

FIRST INVESTMENT BANK - ALBANIA SH.A.

Pasqyrat financiare
Për vitin e mbyllur më 31 dhjetor 2017
(dhe raporti i audituesit të pavarur)

PËRMBAJTJA

FAQE

RAPORTI I AUDITUESIT TE PAVARUR

PASQYRAT FINANCIARE:

Pasqyra e të ardhurave gjithpërfshirëse për vitin e mbyllur më 31 dhjetor 2017	1
Pasqyra e pozicionit financiar më 31 dhjetor 2017	2
Pasqyra e flukseve të parasë për vitin e mbyllur më 31 dhjetor 2017	3
Pasqyra e ndryshimit të kapitalit për vitin e mbyllur më 31 dhjetor 2017	4
SHENIME PER PASQYRAT FINANCIARE	6 - 57

RAPORTI I AUDITUESIT TË PAVARUR

Për Drejtimin dhe Aksionarin e Bankës së Parë të Investimeve -Shqipëri sh.a.

Opinion

Ne kemi audituar pasqyrat financiare të Bankës së Parë të Investimeve -Shqipëri sh.a. ("Banka"), të cilat përfshijnë pasqyrën e pozicionit financiar më 31 dhjetor 2017, pasqyrën e të ardhurave gjithpërfshirëse, pasqyrën e ndryshimeve në kapital dhe pasqyrën e flukseve të parasë për vitin që mbyllet në këtë datë, si edhe shënimet për pasqyrat financiare, përfshirë një përmbledhje të politikave kontabël më të rëndësishme.

Sipas opinionit tonë, pasqyrat financiare bashkëlidhur paraqesin drejt, në të gjitha aspektet materiale, pozicionin financiar të Bankës më 31 dhjetor 2017, dhe performancën financiare dhe flukset e parasë për vitin që mbyllet në këtë datë, në përputhje me Standardet Ndërkombëtare të Raportimit Financiar (SNRF).

Baza për Opinionin

Ne e kryem auditimin tonë në përputhje me Standardet Ndërkombëtare të Auditimit (SNA-të). Përgjegjësitë tona sipas këtyre standardeve janë përshkruar në mënyrë më të detajuar në seksionin e raportit ku jepen Përgjegjësitë e Audituesit për Pasqyrat Financiare. Ne jemi të pavarur nga Banka në përputhje me kërkesat etike që janë të zbatueshme për auditimin e pasqyrave financiare në përputhje me Standardet Ndërkombëtare të Kodit të Etikës për Kontabilistët Profesionistë si dhe me kërkesat etike të aplikueshme për auditimin e pasqyrave financiare në Shqipëri, dhe kemi përmbushur edhe përgjegjësitë e tjera etike në përputhje me këto kërkesa. Ne besojmë se evidenca e auditimit që kemi siguruar është e mjaftueshme dhe e përshtatshme për të dhënë një bazë për opinionin tonë.

Përgjegjësitë e Drejtimit dhe të Personave të Ngarkuar me Qeverisjen në lidhje me Pasqyrat Financiare

Drejtimi është përgjegjës për përgatitjen dhe paraqitjen e drejtë të pasqyrave financiare në përputhje me SNRF-të, dhe për ato kontrole të brendshme që drejtimi i gjykon të nevojshme për të bërë të mundur përgatitjen e pasqyrave financiare që nuk përmbajnë anomali materiale, qoftë për shkak të mashtrimit apo gabimit.

Në përgatitjen e pasqyrave financiare, drejtimi është përgjegjës për të vlerësuar aftësinë e Bankës për të vazhduar në vijimësi, duke dhënë informacion, nëse është e zbatueshme, për çështjet që kanë të bëjnë me vijimësinë dhe duke përdorur parimin kontabël të vijimësisë përveç se në rastin kur drejtimi synon ta likujdojë Bankën ose të ndërpresë aktivitetet, ose nëse nuk ka alternativë tjetër reale përveç sa më sipër.

Ata që janë të ngarkuar me qeverisjen janë përgjegjës për mbikëqyrjen e procesit të raportimit financiar të Bankës.

Përgjegjësia e Audituesit për auditimin e Pasqyrave Financiare

Objektivat tona janë që të arrijmë një siguri të arsyeshme lidhur me faktin nëse pasqyrat financiare në tërësi nuk kanë anomali materiale, për shkak të mashtrimit apo gabimit, dhe të lëshojmë një raport auditimi që përfshin opinionin tonë. Siguria e arsyeshme është një siguri e nivelit të lartë, por nuk është një garanci që një auditim i kryer sipas SNA-ve do të identifikojë gjithmonë një anomali materiale kur ajo ekziston.

Anomali të mund të vijnë si rezultat i gabimit ose i mashtrimit dhe konsiderohen materiale nëse, individualisht ose të marra së bashku, pritet që në mënyrë të arsyeshme të influencojnë vendimet ekonomike të përdoruesve, të marra bazuar në këto pasqyra financiare.

Si pjesë e auditimit në përputhje me SNA-të, ne ushtrojmë gjykimin profesional dhe skepticizmin tonë profesional gjatë gjithë periudhës së auditimit. Gjithashtu ne:

- Identifikojmë dhe vlerësojmë rrezikun e anomalive materiale në pasqyrat financiare, si pasojë e mashtrimeve apo gabimeve, planifikojmë dhe zbatojmë procedurat përkatëse për zbulimin e këtyre rreziqeve, si edhe marrim evidencë të mjaftueshme dhe të përshtatshme për të krijuar një bazë për opinionin tonë. Rreziku i mos zbulimit të një anomalie si pasojë e mashtrimit është më i lartë, se rreziku i moszbulimit të një anomalie si pasojë e gabimit, për shkak se, mashtrimi mund të përfshijë fshehje të informacionit, falsifikim të informacionit, përvetësim të qëllimshme, keqinterpretime, apo shkelje të kontrollit të brendshëm.
- Marrim një kuptueshmëri të atyre kontrolleve të brendshme relevantë për procesin e auditimit me qëllim hartimin e procedurave të auditimit në përputhje me rrethanat, por jo për të shprehur një opinion mbi efektivitetin e kontrolleve të brendshme.
- Vlerësojmë përshtatshmërinë e politikave kontabël të përdorura dhe arsyetueshmërinë, e çmuarjeve kontabël të kryera si edhe zbulimeve përkatëse të bëra nga Manaxhimi.
- Shprehemi në lidhje me përshtatshmërinë e parimit të vijimësisë, të zbatuar nga Manaxhimi dhe, bazuar në evidencat e marra gjatë auditimit, nëse ekziston një pasiguri materiale në lidhje me ngjarjet ose kushtet që mund të hedhin dyshime domethënëse mbi aftësinë e Bankës për të vazhduar sipas parimit të vijimësisë. Nëse arrijmë në përfundimin se një pasiguri materiale ekziston, ne jemi të detyruar të tërheqim vëmendjen në raportin e auditimit tek informacioni i paraqitur në shënimet shpjeguese të lidhura me pasqyrat financiare ose, nëse informacioni i paraqitur në shënimet shpjeguese është i pamjaftueshem, duhet të modifikojmë opinionin tonë. Konkluzionet tona të auditimit bazohen në evidencat e auditimit të marra deri në datën e raportit të auditimit. Megjithatë, ngjarjet ose kushtet në të ardhmen mund t'i shkaktojnë Bankës ndërprerjen e vazhdimësisë në përputhje me parimin e vijimësisë.
- Vlerësojmë prezantimin e përgjithshëm, strukturën dhe përmbajtjen e pasqyrave financiare vjetore, duke përfshirë dhënien e informacioneve shpjeguese, si dhe nëse pasqyrat financiare vjetore paraqesin transaksionet dhe ngjarjet kryesore në mënyrë që të arrihet një paraqitje e drejtë.

Ne komunikojmë me personat e ngarkuar me qeverisjen e Bankës, përveç çështjeve të tjera, edhe objektin dhe kohën e planifikuar të auditimit, gjetjet kryesore të auditimit, përfshirë çdo mangësi relevante në kontrollin e brendshëm të identifikur gjatë auditimit tonë.

BDO ALBANIA sh.p.k.

BDO Albania sh.p.k.

18 prill 2018

Tiranë, Shqipëri

BDO

BDO ALBANIA sh.p.k.

NIPT L02407004C

TIRANA - ALBANIA

Besjana Doda
Partner Angazhimi

Pasqyra e të ardhurave gjithpërfshirëse për vitin e mbyllur më 31 dhjetor 2017
 në mijë Lekë

	Shënime	Viti i mbyllur më 31 dhjetor 2017	Viti i mbyllur më 31 dhjetor 2016
Të ardhura nga interesat		1,026,758	999,794
Shpenzime për interesat		(191,827)	(236,186)
Të ardhura neto nga interesat	7	834,931	763,608
Të ardhura nga tarifat dhe komisionet		246,240	225,432
Shpenzime për tarifat dhe komisionet		(36,834)	(37,010)
Të ardhura neto nga tarifat dhe komisionet	8	209,406	188,422
Të ardhurat neto nga tregëtimi	9	(13,045)	(12,894)
Të ardhura të tjera operative	10	50,778	34,586
Gjithsej të ardhura nga veprimtaria bankare		1,082,070	973,722
Humbje neto nga zhvlerësimi	20	(84,430)	(89,608)
Shpenzime personeli	11	(207,032)	(176,582)
Shpenzime të qirasë së zakonshme		(68,495)	(69,167)
Zhvlerësimi dhe amortizimi i aktiveve të qëndrueshme	21,22	(30,777)	(38,190)
Shpenzime të përgjithshme administrative	12	(124,449)	(123,058)
Shpenzime të tjera, neto	13	(53,765)	(48,010)
		(568,948)	(544,615)
Fitimi / (Humbja) para tatimit		513,122	429,107
Tatimi mbi fitimin (shpenzim)/të ardhura	14	(77,446)	(66,019)
FITIMI/(HUMBJA) PER VITIN		435,676	363,088
Të ardhura / (humbje) përmbledhëse të tjera, neto nga tatimi mbi fitimin		(83,773)	110,617
GJITHSEJ TE ARDHURA PËRMBLEDHËSE PËR VITIN, QË I PËRKASIN AKSIONERËVE		351,903	473,705

Shënimet shoqëruese të paraqitura nga faqja 6 deri në faqen 57 janë pjesë përbërëse e pasqyrave financiare.

Pasqyra e pozicionit financiar më 31 dhjetor 2017
në mijë Lekë

	Shënime	Më 31 dhjetor 2017	Më 31 dhjetor 2016
AKTIVET			
Arka dhe Banka Qendrore	15	480,897	424,217
Shuma të kushtëzuara	16	1,460,836	1,565,185
Investime të mbajtura për shitje	17	4,708,543	6,082,403
Aktive financiare të mbajtura deri në maturim	18	2,317,944	1,311,855
Hua dhe paradhënie bankave dhe institucioneve financiare	19	1,859,013	1,791,915
Hua dhe paradhënie për klientë	20	9,518,779	7,049,429
Aktive të qëndrueshme të trupëzuara	21	82,566	86,229
Aktive të qëndrueshme të patrupëzuara	22	22,022	24,599
Aktive të mbajtura për shitje	23	476,751	394,796
Aktive të tjera	24	67,612	64,597
GJITHSEJ AKTIVET		20,994,963	18,795,225
PASIVET			
Detyrime ndaj bankave	25	347,323	215,237
Detyrime ndaj klientëve	26	17,229,570	16,093,343
Marrëveshje të anasjellta të riblerjes	27	618,520	-
Detyrime të tjera	28	129,120	152,982
Detyrimi i tatimit të shtyrë	14	14,417	29,553
Gjithsej detyrimet		18,338,950	16,491,115
Kapitali i paguar	29	1,516,517	1,516,517
Rezerva ligjore		18,154	-
Rezervë rivlerësimi për investimet e mbajtura për shitje		129,616	213,389
Fitime të akumuluar		991,726	574,204
Kapitali aksioner		2,656,013	2,304,110
GJITHSEJ PASIVET DHE KAPITALI AKSIONER		20,994,963	18,795,225

Shënimet shoqëruese të paraqitura nga faqja 6 deri në faqen 57 janë pjesë përbërëse e pasqyrave financiare.

Pasqyra e flukseve të parasë për vitin e mbyllur më 31 dhjetor 2017
në mijë Lekë

	Shënim	Viti i mbyllur më 31 dhjetor 2017	Viti i mbyllur më 31 dhjetor 2016
Flukset e parasë nga aktivitetet operacionale			
Fitim neto për periudhën		435,676	363,088
Zërat jo monetarë në pasqyrën e të ardhurave gjithpëfshirëse			
Humbjet neto nga zhvlerësimi	20	84,430	89,608
Amortizimet	21,22	30,777	38,190
Të ardhurat neto nga interesat	7	(834,931)	(763,608)
Shpenzimi për tatimin mbi fitimin	14	77,446	66,019
Humbje nga shitja e aktiveve të tjera		996	1,177
		(205,606)	(205,526)
Ndryshimet në kapitalin qarkullues:			
Ndryshimi në investime të mbajtura për shitje		1,290,087	(592,006)
Ndryshimi në hua për klientët		(2,523,043)	(932,514)
Ndryshimi në aktive të tjera		(85,966)	(39,023)
Ndryshimi në rezervat e detyrueshme		104,349	(173,764)
Ndryshimi në depozitat nga bankat		132,058	17,380
Rritje të detyrimit ndaj klientëve		1,167,312	1,364,969
Ndryshimi në detyrime të tjera		(16,183)	90,868
Interesi i paguar		(222,685)	(217,239)
Interesi i arkëtuar		986,512	988,903
Tatimi mbi të ardhurat i paguar		(100,261)	(41,722)
FLUKSET E PARASË NGA AKTIVITETET OPERACIONALE		526,574	260,326
Flukset e parasë nga aktivitetet investuese:			
Blerjet dhe maturimi i investimeve, neto		(996,580)	648,155
Blerje e aktiveve të qëndrueshme të patrupëzuara	22	(4,279)	(4,899)
Blerje e aktiveve të qëndrueshme të trupëzuara	21	(20,258)	(17,802)
FLUKSET E PARASË (TË PËRDORURA PËR) / NGA AKTIVITETET INVESTUESE, NETO		(1,021,117)	625,454
Flukset e parasë nga aktivitetet financuese:			
Rritje / (Rënie) në huamarrje	27	618,321	(134,935)
FLUKSET E PARASË NGA / (TË PËRDORURA PËR) AKTIVITETET FINANCUERE, NETO		618,321	(134,935)
RRITJA NETO E PARASË GJATË VITIT		123,778	750,845
AKTIVET MONETARE DHE EKVIVALENTE ME TO NË FILLIM TË VITIT	32	2,216,132	1,465,287
AKTIVET MONETARE DHE EKVIVALENTE ME TO NË FUND TË VITIT	32	2,339,910	2,216,132

Shënimet shoqëruese të paraqitura nga faqja 6 deri në faqen 57 janë pjesë përbërëse e pasqyrave financiare.

Pasqyra e ndryshimit të kapitalit për vitin e mbyllur më 31 dhjetor 2017
në mijë Lekë

	<i>Kapitali i paguar</i>	<i>Fitimet e mbartura</i>	<i>Rezerva rivlerësimi për investimet e mbajtura për shitje</i>	<i>Gjithsej</i>
Gjëndja më 1 janar 2016	1,516,517	211,116	102,772	1,830,405
Gjithsej të ardhura përmbledhëse për periudhën:				
Fitimi periudhës	-	363,088	-	363,088
Të ardhura të tjera përmbledhëse, para tatimit mbi fitimin	-	-	110,617	110,617
Gjithsej (humbjet) / të ardhura përmbledhëse për vitin	1,516,517	574,204	213,389	2,304,110
Veprime me aksionerët e regjistruar direkt në kapital:				
Kontribute nga aksionerët:				
Kapital i paguar	-	-	-	-
Gjithsej kontribute nga dhe shpërndarje për aksionerët	-	-	-	-
Gjëndja më 31 dhjetor 2016	1,516,517	574,204	213,389	2,304,110

Shënimet shoqëruese të paraqitura nga faqja 6 deri në faqen 57 janë pjesë përbërëse e pasqyrave financiare.

Pasqyra e ndryshimit të kapitalit për vitin e mbyllur më 31 dhjetor 2017
 në mijë Lekë

	<i>Kapitali i paguar</i>	<i>Rezerve ligjore</i>	<i>Fitimet e mbartura</i>	<i>Rezerva rivlerësimi për investimet e mbajtura për shitje</i>	<i>Gjithsej</i>
Gjëndja më 1 janar 2017	1,516,517	-	574,204	213,389	2,304,110
Gjithsej të ardhura përmbledhëse për periudhën:					
Fitimi i periudhës	-	-	435,676	-	435,676
Të ardhura / (humbje) të tjera përmbledhëse, para tatimit mbi fitimin	-	-	-	(83,773)	(83,773)
Gjithsej të ardhura përmbledhëse për vitin	1,516,517	-	1,007,420	129,616	2,656,013
Veprime me aksionerët e regjistruar direkt në kapital:					
Kontribute nga aksionerët:					
Kapital i paguar	-	-	-	-	-
Rezerva ligjore	-	18,154	(18,154)	-	-
Gjithsej kontribute nga dhe shpërndarje për aksionerët	-	18,154	(18,154)	-	-
Gjëndja më 31 dhjetor 2017	1,516,517	18,154	991,726	129,616	2,656,013

Shënimet shoqëruese të paraqitura nga faqja 6 deri në faqen 57 janë pjesë përbërëse e pasqyrave financiare.

Këto pasqyra financiare u miratuan nga Drejtimi më 12 prill 2018 dhe u nënshkruan në emër të tij nga:

Bozhidar Todorov
 Drejtor i Përgjithshëm Ekzekutiv

Elma Lloja
 Drejtor Ekzekutiv

Edvin Liko
 Drejtor i Departamentit të
 Financës dhe Kontabilitetit

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017

në mijë Lekë, përveç se kur është shprehur ndryshe

1. Të përgjithshme

Banka e Parë e Investimeve - Shqipëri (Banka) është themeluar në Republikën e Shqipërisë si shoqëri anonime më 1 gusht 2005 dhe i ka zyrat e saj qendrore në Tiranë në adresën Bulevardi "Dëshmorët e Kombit" Kullat Binjake, Kulla 2, Kati 14.

Banka është e licensuar nga Banka e Shqipërisë (BSh) më 6 korrik 2007, në bazë të së cilës asaj i lejohej të kryejë të gjithë veprimet bankare të lejuara nga legjislacioni shqiptar. Banka është kryesisht e përfshirë në shërbimet bankare të korporatave dhe atyre retail.

Banka gjithashtu është licensuar nga Autoriteti i Mbikëqyrjes Financiare për të kryer shërbimet e depozitarit, kujdestarit dhe brokerimit.

Banka është një filial i Bankës së Parë të Investimeve A.D. (më pas "Mëma"), një entitet i krijuar në Bullgari si institucion financiar e cila zotëron 100% të aksioneve të Bankës. Para licensimit ajo operoi si një degë e huaj e Mëmës në Shqipëri që nga shkurti i vitit 1999.

Struktura e aksionarëve të Mëmës më 31 dhjetor 2017 është si më poshtë:

Aksionarët	% e kapitalit aksionar
Z. Ivailo Dimitrov Mutafchiev	42.50
Z. Tzeko Todorov Minev	42.50
Aksionarë të tjerë (aksionarë të cilët kanë aksione të cilat tregtohen në Tregun e Aksioneve në Bullgari-Sofie)	15.00
Totali	100.00

Zyrat qendrore të Bankës së Parë të Investimeve - Shqipëri sh.a. ndodhen në Tiranë. Rrjeti i degëve përfshin 9 degë. Dy degë ndodhen në Tiranë (Tirana 1, Twin Towers) dhe degët e tjera ndodhen në: Durrës, Elbasan, Shkodër, Korçë, Fier, Berat dhe Vlorë.

Banka ka 143 (31 dhjetor 2016: 140) punonjës më 31 dhjetor 2017.

2. Bazat e përgatitjes

a) Deklarata e pajtueshmërisë

Pasqyrat financiare janë përgatitur në përputhje me Standardet Ndërkombëtare të Raportimit Financiar (SNRF).

b) Bazat e matjes

Pasqyrat Financiare janë përgatitur mbi bazën e kostos historike përveç aktiveve financiare të mbajtura për shitje, të përgatitura mbi bazën e vlerës së drejtë.

c) Monedha e funksionale dhe raportuese

Pasqyrat financiare janë paraqitur në Lekë, e cila është dhe monedha funksionale e Bankës, shumat janë të rrumbullakosura në mijëshen më të afërt.

Drejtimi ka zgjedhur monedhën Lekë, si monedhë funksionale të Bankës për faktin se Banka operon në një ambient në të cilin çmimet, në gjykimin e Drejtimit, janë të ndikuara nga monedha vendase Leku. Kostot dhe kontratat janë të ndikuara nga Leku, edhe nëse emërtimi i tyre formal, është në një monedhë të ndryshme.

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017

në mijë Lekë, përveç se kur është shprehur ndryshe

2. Bazat e përgatitjes (vazhdim)**d) Përdorimi i vlerësimeve dhe gjykimeve**

Përgatitja e pasqyrave financiare në përputhje me SNRF-të kërkon që drejtimi të gjykojë, të bëjë vlerësime dhe supozime të cilat ndikojnë në aplikimin e politikave kontabël dhe në shumat e pasqyruara të aktiveve, pasiveve, të ardhurave dhe shpenzimeve. Rezultatet aktuale mund të ndryshojnë në bazë të këtyre vlerësimeve.

Vlerësimet dhe supozimet rishikohen në mënyrë të vazhdueshme. Rishikimet mbi vlerësimet kontabël njihen në periudhën në të cilën vlerësimi rishikohet, si dhe në çdo periudhë të ardhme që vlerësimi ka ndikim.

Në shënimin 5 jepet informacion mbi vlerësimet dhe gjykimet kritike për aplikimin e politikave kontabël që kanë ndikuar më shumë në vlerat kontabël të njohura në pasqyrat financiare.

3. Përmbledhje e politikave të rëndësishme kontabël**a) Transaksionet në monedhë të huaj**

Transaksionet në monedhë të huaj këmben në monedhën funksionale të Bankës me kursin e këmbimit të datës së kryerjes së transaksionit. Aktivitetet dhe detyrimet monetare të nominuara në monedhë të huaj në datën e raportimit janë këmbyer në monedhën funksionale në atë datë. Humbja ose fitimi nga këmbimet valutore i mjeteve monetare është diferenca ndërmjet kostos së amortizuar në monedhën funksionale në fillim të vitit, e rregulluar për interesin efektiv dhe pagesat gjatë vitit, dhe kostos së amortizuar në monedha të huaja të këmbyer me kursin e këmbimit në fund të vitit.

Aktivitetet dhe detyrimet jo-monetare të cilat janë matur me vlerë të drejtë në monedha të huaja këmben në monedhë funksionale me kursin e këmbimit në datën e përcaktimit të vlerës së drejtë. Mjetet jo-monetare të cilat maten me kosto historike në monedhë të huaj këmben duke përdorur kursin e këmbimit në datën e transaksionit. Diferencat që lindin nga kurset e këmbimit përgjithësisht njihen në fitim ose humbje.

b) Interesat

Të ardhurat dhe shpenzimet për interesa njihen në pasqyrën e të ardhurave dhe shpenzimeve duke përdorur metodën e interesit efektiv. Norma e interesit efektiv është norma që merr në konsideratë zbritjen e pagesave dhe arkëtimit të ardhshme monetare përgjatë jetës së aktivitetit ose pasivitetit financiar (ose kur është e përshtatshme për një periudhë më të shkurtër) nga vlera kontabël e aktivitetit ose pasivitetit financiar. Për llogaritjen e normës efektive të interesit, Banka vlerëson flukset e ardhshme të parasë duke marrë në konsideratë të gjitha termat kontraktuale të instrumentit financiar, por jo humbjet e ardhshme.

Llogaritja e normës së interesit efektiv përfshin të gjitha shumat e paguara ose të marra në avancë, kostot e transaksionit, zbritjet dhe primet të cilat janë pjesë përbërëse e normës efektive të interesit. Kostot e transaksioneve janë kosto shtesë të lidhura drejtpërdrejt me blerjen ose emetimin apo nxjerrjen jashtë bilancit të një aktivi apo pasivi financiar.

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017

në mijë Lekë, përveç se kur është shprehur ndryshe

3. Përmbledhje e politikave të rëndësishme kontabël (vazhdim)**c) Tarifat dhe komisionet**

Të ardhurat dhe shpenzimet për tarifat dhe komisionet të cilat janë pjesë përbërëse e normës së interesit efektiv të një aktivi ose pasivi financiar, përfshihen në matjen e normës së interesit efektiv.

Të ardhura dhe shpenzime të tjera nga tarifat dhe komisione lindin nga shërbimet financiare që ofrohen nga Banka dhe njihen kur shërbimi përkatës merret ose jepet.

d) Të ardhura neto nga tregtimi

Të ardhurat neto nga tregtimi përbëhen kryesisht nga fitimet duke zbritur humbjet të realizuara dhe të porealizuara nga diferencat në kurset e këmbimit.

e) Pagesat e qiramarrjes

Pagesat e bëra për qiratë operative janë njohur në fitim ose humbje me metodën lineare mbi termat e qirasë. Lehtësimet në qira të përfituara janë njohur si pjesë përbërëse e totalit të shpenzimeve për qiratë në përputhje me termat e kohëzgjatjes së qirasë.

Pagesat minimale të qirasë financiare janë shpërndarë midis shpenzimeve financiare dhe reduktimit të detyrimit të papaguar. Shpenzimi financiar është shpërndarë në secilën periudhë përgjatë termave të qirasë financiare në mënyrë të tillë që të prodhojë një normë konstante interesi për gjëndjen e mbetur të detyrimit.

Angazhimet e pagesave të qirasë janë marrë parasysh duke rishikuar minimumin e pagesave për pjesën e mbetur të qirasë kur korrigjimi për qiranë konfirmohet.

f) Shpenzime për tatimin mbi fitimin

Tatimi mbi fitimin përfshin tatimin aktual dhe tatimin e shtyrë. Tatimi aktual dhe tatimi i shtyrë njihen në fitim ose humbje përveçse kur lidhet me zërat për të cilat njihet direkt në kapital ose në të ardhurat e tjera gjithpërfshirëse.

(i) Tatimi aktual

Tatimi aktual është tatimi që pritet të paguhet ose të arkëtohet mbi fitimin e tatueshëm ose humbjen për vitin, duke përdorur normën tatimore në fuqi ose që konsiderohet si e tillë në datën e mbylljes së pasqyrave financiare dhe cdo korrigjim për taksat e pagueshme nga vitet e mëparshme.

(ii) Tatimi i shtyrë

Tatimi i shtyrë njihet në përputhje me diferencat e përkohshme midis vlerës kontabël të aktiveve dhe detyrimeve për qëllime raportimi dhe vlerës kontabël të përdorur për qëllime fiskale. Tatimi i shtyrë nuk njihet për diferencat e përkohshme në njohjen fillestare të aktiveve dhe detyrimeve në një transaksion që nuk është një kombinim biznesi dhe që nuk ndikon as fitimin ose humbjen kontabël dhe as fitimin ose humbjen e tatueshme.

Matja e tatimit të shtyrë reflekton pasojat tatimore që do të ndiqnin mënyrën që Banka pret për të rikuperuar vlerën e mbartur të aktiveve dhe pasiveve të saj, në fund të periudhës së raportimit.

Tatimi i shtyrë matet me normat e tatimit të cilat pritet të aplikohen në diferencat e përkohëshme kur ato ndryshojnë bazuar në ligjet të cilat janë miratuar ose priten të miratohen në datën e raportimit.

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017

në mijë Lekë, përveç se kur është shprehur ndryshe

3. Përmbledhje e politikave të rëndësishme kontabël (vazhdim)**f) Shpenzime për tatimin mbi fitimin (vazhdim)****(ii) Tatimi i shtyrë (vazhdim)**

Tatimi i shtyrë i aktiveve dhe detyrimeve netohet nëse ka një detyrim ligjor për të netuar tatimin aktual të pasiveve me tatimin aktual të aktiveve, dhe ato lidhen me tatimin mbi të ardhurat që jepet nga i njëjti autoritet tatimor për të njëjtën njësi ekonomike të tatueshme.

Tatimi i shtyrë i aktiveve njihet për humbjet fiskale të mbartura dhe të papërdorura, tatimin e kredituar dhe diferenca të përkohëshme të zbritshme në atë masë që është e mundur që fitime të ardhshme të tatueshme do të përdoren, ndaj të cilave ato mund të mundësohen. Tatimi i shtyrë i aktiveve rishikohet në çdo datë raportimi dhe ulet në atë masë që nuk është e mundur që përfitimet nga tatimi të realizohen.

(iii) Ekspozimi tatimor

Në përcaktimin e vlerës së tatimit aktual dhe tatimit të shtyrë, Banka merr në konsideratë efektin e situatave të pasigurta nga ku mund të lindin detyrime shtesë në lidhje me taksat. Ky vlerësim bazohet në supozime dhe parashikime dhe mund të përfshijë një sërë gjykimesh mbi ngjarje të së ardhmes. Informacione të reja të mundshme mund të bëjnë Bankën të ndryshojë gjykimin e saj përse i përket saktësisë së detyrimeve tatimore ekzistuese; këto ndryshime të mundshme në detyrimet tatimore do të ndikonin shpenzimin për tatimin në periudhen në të cilën ky konstatim do të bëhej.

g) Aktivitet dhe pasivitet financiar**(i) Njohja**

Banka fillimisht njeh huatë dhe paradhëniet, depozitat, instrumentat e borxhit dhe borxhin e varur në datën e origjinës. Mënyrat e rregullta të blerjes dhe shitjes së aktiveve financiare njihen në datën e tregtimit në të cilën Banka kryen blerjen ose shitjen e aktiveve. Të gjithë aktivitet dhe detyrimet financiare e tjera fillimisht njihen në datën kur Banka bëhet palë kontraktuale e një instrumenti.

Një aktiv ose detyrim financiar matet fillimisht me vlerën e drejtë plus kostot e transaksionit të cilat kanë të bëjnë direkt me blerjen ose emetimin e tij.

(ii) Klasifikimi**Aktivitet financiar**

Banka klasifikon aktivitet financiar në një nga kategoritë e mëposhtme:

- huatë dhe paradhëniet për klientët;
- investimet në letra me vlerë të mbajtura deri në maturim;
- Investimet në letra me vlerë të mbajtura për shitje;

Shiko politikat kontabël 3. (h,i dhe j)

Pasivitet financiar

Banka klasifikon pasivitet financiar, përveç garancive financiare dhe angazhimeve të huasë, mbi bazën e kostove historike ose vlerës së drejtë nëpërmjet të ardhurave dhe shpërblimeve. Shiko shënimin 3.o.

3. Përmbledhje e politikave të rëndësishme kontabël (vazhdim)**g) Aktivet dhe detyrimet financiare (vazhdim)****(iii) Çregjistrimi (Mosnjohja)****Aktivët financiarë**

Aktivët financiarë çregjistrohen nëse të drejtat kontraktuale të Bankës ndaj flukseve monetare që rrjedhin nga aktivi financiar mbarojnë, ose nëse Banka ia transferon të drejtat për të arkëtuar flukse nga aktivi financiar një pale tjetër, duke transferuar të gjitha rreziqet dhe përfitimet që lidhen me aktivin. Çdo interes në aktivët financiarë të transferuara që përfitohet ose mbahet nga Banka njihet si një aktiv ose detyrim më vete.

Banka merr pjesë në transaksione me anë të të cilave transferon aktive të njohura në bilancin e saj kontabël, por mban në të njëjtën kohë të gjitha rreziqet dhe përfitimet që lidhen me aktivin e transferuar, ose një pjesë të tyre. Nëse të gjitha ose pothuajse të gjitha rreziqet dhe përfitimet mbahen, atëherë aktivët e transferuara nuk çregjistrohen. Transferimi i aktiveve për të cilat mbahen të gjitha ose pothuajse të gjitha rreziqet dhe përfitimet përfshin, për shembull shit/blerjen e letrave me vlerë të blera/shitura sipas marrëveshjeve të shit/blerjes. Në transaksionet në të cilat Banka as nuk mban dhe as nuk transferon pothuajse të gjithë rreziqet dhe përfitimet e lidhura me aktivin financiar, e çregjiston aktivin nëse humbet kontrollin mbi të. Të drejtat dhe detyrimet të ruajtura gjatë transferimit njihen vecmas si aktive dhe detyrime sic është më e përshtatshme. Në transferimet e aktiveve mbi të cilat mbahet kontrolli, Banka vazhdon ta njohë aktivin deri në momentin e përfshirjes së saj, e përcaktuar kjo nga koha gjatë së cilës Banka është e ekspozuar ndaj ndryshimeve në vlerën e aktivit të transferuar.

Në disa transaksione, Banka mban të drejtat për të marrë ose kryen shërbime për një aktiv financiar të transferuar kundrejt një tarife. Aktivi i transferuar çregjistrohet tërësisht nëqoftëse ai i përmbush kriteret e çregjistrimit. Një aktiv ose detyrim njihet për kontratën e shërbyer, nëqoftëse tarifa e shërbimit është shumë më e përshtatshme (aktiv) ose shumë më pak e përshtatshme (detyrim) për të kryer shërbimin. Banka nxjerr jashtë bilanci kreditë kur ato janë përcaktuar si të paarkëtueshme (shiko shënimin 3.g.vii).

Pasivët financiarë

Banka çregjiston pasivët financiarë nëse të drejtat kontraktuale të Bankës janë anuluar ose kanë mbaruar.

(iv) Netimi

Aktivët dhe detyrimet financiarë netohen me njëra-tjetrën dhe shuma neto paraqitet në bilanc atëherë dhe vetëm atëherë kur Banka ka të drejtën ligjore për të netuar këto shuma dhe ka si qëllim ose t'i arkëtojë dhe t'i shlyejë me bazë netimi ose të realizojë aktivin dhe të shlyejë detyrimin njëkohësisht. Të ardhurat dhe shpenzimet paraqiten në bazë neto vetëm atëherë kur lejohet nga standartet kontabël, ose për fitimet dhe humbjet e krijuara nga një grup transaksionesh të ngjashme sic janë ato për aktivitet tregëtimi nga Banka.

(v) Matja me kosto të amortizuar

Kosto e amortizuar e një aktivi ose detyrimi financiar është vlera me të cilën aktivi ose detyrimi njihet në momentin fillestar duke i zbritur pagesat e principalit, shtuar ose zbritur amortizimin e akumuluar duke përdorur metodën e interesit efektiv për çdo diferencë ndërmjet vlerës fillestare të njohur dhe vlerës në maturitet, minus çdo zbritje për efekt zhvlerësimi.

3. Përmbledhje e politikave të rëndësishme kontabël (vazhdim)**g) Aktivet dhe detyrimet financiare (vazhdim)****(vi) Matja me vlerë të drejtë**

Vlera e drejtë është shuma për të cilën një aktiv mund të këmbehet ose një detyrim të shlyhet midis palëve që kanë njohuri dhe mundësi të kryejnë një transaksion në marrëdhënie normale tregu në datën e matjes.

Kur është e mundshme, Banka e mat vlerën e drejtë të një instrumenti duke përdorur cmimet e kuotuar të një tregu aktiv për atë instrument. Një treg konsiderohet aktiv nëse çmimet e kuotuar janë lehtësisht dhe rregullisht të disponueshme dhe përfaqësojnë transaksione aktuale të tregut dhe që ndodhin rregullisht.

Nëse tregu për një instrument financiar nuk është aktiv, Banka përllogarit vlerën e drejtë duke përdorur një metodë vlerësimi. Metoda e vlerësimit përfshin përdorimin e transaksioneve të ndodhura së fundmi në kushte normale tregu midis palëve që kanë pasur si njohurinë dhe dëshirën (nëse është e disponueshme), përdorimin si referencë të vlerës së drejtë aktuale të instrumentave të tjerë që janë kryesisht të njëjtë, flukset monetare të skontuara si dhe modelet opsionale të cmimit. Metoda e zgjedhur e vlerësimit merr në konsideratë sa më shumë që të jetë e mundur të dhënat e tregut, mbështetet sa më pak të jetë e mundur në përllogaritjet specifike të Bankës, merr parasysh të gjithë faktorët që pjesëmarrësit në treg do të konsideronin në vendosjen e cmimit dhe është konsistente me metodologjitë ekonomike të pranuar për vendosjen e cmimit të instrumentave financiare. Faktorët e metodave të vlerësimit paraqesin pritshmëritë e tregut dhe matjet e faktorëve të rreziqeve të trashëguara në instrumentat financiarë. Banka kalibron metodat e vlerësimit dhe i teston ato për vlefshmëri duke përdorur çmime të vëzhguara në transaksionet aktuale të tregut në instrumenta të njëjtë ose në të dhëna të tjera të vëzhgueshme në treg.

Evidenca më e mirë për vlerën e drejtë të një instrumenti financiar në matjen fillestare është çmimi i transaksionit, që do të thotë vlera e drejtë e dhënë ose e marrë, nëse nuk është i mundur, evidentimi i vlerës së drejtë të atij instrumenti nga krahasimi me transaksione të tjera të ndodhura në treg për instrumenta të njëjtë (pa modifikime) ose mund të bazohet në metoda vlerësimi faktorët e ndryshueshëm të të cilave përfshijnë vetëm të dhëna të vëzhgueshme në tregje. Kur cmimet e transaksioneve paraqesin evidencën më të mirë të vlerës së drejtë në njohjen fillestare, instrumenti financiar matet fillimisht me cmimin e transaksionit dhe cdo diferencë midis këtij çmimi dhe vlerës fillestare të përfutur nga një model vlerësimi njihet më pas në fitim ose humbje në një bazë të përshtatshme mbi jetën e instrumentit por jo më vonë se sa kur vlerësimi të mbështetet tërësisht nga të dhëna të vëzhgueshme në treg ose transaksioni është mbyllur.

Aktivitet dhe pozicionet afatgjata maten me çmimin e ofruar, detyrimet dhe pozicionet afatshkurtra maten me çmimin e kërkuar. Kur Banka ka pozicione me rreziqe që kompensojnë njëri tjetrin, cmimet “mid-market” përdoren për të matur pozicionin e rreziqeve të kompenzuara dhe çmimi i kërkuar ose ofruar axhustohet, vetëm për pozicionet e hapura neto. Vlera e drejtë reflekton rrezikun e kreditimit të instrumentave dhe përfshin korrigjime të cilat marrin parasysh rrezikun e kreditimit të Bankës dhe të kundërpartisë tjetër kur është e përshtatshme. Llogaritjet e vlerës së drejtë të përfutur nga modelet korrigjohen për faktorë të tjerë si rreziku i likuiditetit ose pasiguritë e modeleve, në atë masë që Banka beson që një palë e tretë pjesëmarrëse në treg do t'i merrte ato në konsideratë për vendosjen e çmimit të një transaksioni.

3. Përmbledhje e politikave të rëndësishme kontabël (vazhdim)**g) Aktivet dhe detyrimet financiare (vazhdim)****(vii) Identifikimi dhe matja e zhvlerësimit**

Në çdo datë raportimi Banka vlerëson nëse ka evidence objektive që aktivet financiare të cilat nuk mbahen me vlerën e drejtë nëpërmjet fitimit ose humbjes janë zhvlerësuar. Aktivet financiare zhvlerësohen kur ka evidence që një ngjarje që sjell humbje ka ndodhur pas njohjes fillestare të aktivitetit, dhe kjo ka një ndikim në flukset e ardhshme të parasë së aktivitetit, të cilat mund të maten me besueshmëri.

Evidencë objektive që tregojnë se aktivi është zhvlerësuar mund të jetë, mospagimi ose shkelja nga huamarrësi, ristrukturimi i kredisë ose paradhënies nga Banka me kusht që Banka nuk do të konsiderojë të dhënat që një huamarrës ose emetues do të falimentojnë, zhdukjen e një tregu aktiv për instrumentat financiarë, ose të dhëna të tjera të vëzhgueshme që lidhen me një grup aktivesh të tilla si ndryshimet negative në statusin e pagesave të huamarrësit ose emetuesve në grup, ose kushte ekonomike që lidhen me dështimin në grup.

Banka konsideron mundësinë e zhvlerësimit të huave dhe paradhënieve dhe letrave me vlerë të mbajtura deri në maturitet në nivel individual dhe kolektiv. Të gjithë huatë individualisht të rëndësishme, paradhëniet dhe letrat me vlerë të mbajtura deri në maturim testohen individualisht për zhvlerësim. Të gjithë huatë, paradhëniet dhe letrat me vlerë të mbajtura deri në maturim të cilat nuk zhvlerësohen në mënyrë individuale testohen në mënyrë kolektive për zhvlerësim që mund të ketë ndodhur por që nuk është identifikuar akoma. Huatë dhe paradhëniet dhe letrat me vlerë të mbajtura deri në maturim të cilat nuk kanë individualisht një vlerë të konsiderueshme testohen kolektivisht për zhvlerësim duke grupuar bashkë huatë dhe paradhëniet dhe letrat me vlerë të mbajtura deri në maturim me karakteristika të njëjta rreziku.

Për trajtimin e zhvlerësimit në grup Banka përdor modelimin statistikor të ecurisë historike të mundësisë së mospagimit, kohës së rekuperimit dhe vlerën e humbjes së ndodhur, përshtatur me gjykimin e drejtimit nëse kushtet aktuale ekonomike dhe të huadhënies janë të tilla që humbjet aktuale të jenë më të mëdha ose më të vogla se ato të përcaktuara nga modelimet historike. Mundësia e mospagimit, normat e humbjes dhe përcaktimi i kohës së rekuperimit krahasohen vazhdimisht përkundrejt rezultateve aktuale për të siguruar që ato të jenë të përshtatshme.

Humbjet nga zhvlerësimi i aktiveve të mbajtura me kosto të amortizuar llogariten si diferencë e vlerës kontabël të aktiveve financiare dhe vlerës aktuale të flukseve monetare të skontuara me vlerën origjinale të interesit efektiv të këtyre aktiveve. Humbjet nga zhvlerësimi njihen në të ardhura e shpenzime dhe pasqyrohen në një llogari fondi për humbjet nga zhvlerësimi përkundrejt huave dhe parapagimeve ose letra me vlerë të mbajtura deri në maturim. Kur një ngjarje mbas njohjes se zhvlerësimit shkakton uljen e humbjes nga zhvlerësimi, kjo ulje reflektohet në humbje ose fitim.

Humbjet nga zhvlerësimi i letrave me vlerë të mbajtura për shitje, nëse ka, njihen duke klasifikuar humbjet e akumuluar në rezervën e rivlerësimit në kapital në fitim ose humbje. Humbja që njihet është diferenca midis vlerës së blerjes, e netuar për çdo pagesë principali apo amortizim, dhe vlerës së drejtë ekzistuese, pakësuar nga çdo humbje nga zhvlerësimi që është njohur më parë në fitim ose humbje. Ndryshimi në provizione si pasojë e aplikimit të metodës së interesit efektiv pasqyrohen si të ardhura nga interesat. Nëse në periudha të mëvonshme vlera e drejtë e letrave me vlerë të mbajtura për shitje rritet dhe rritja mund të lidhet në mënyrë objektive me një ngjarje që ka ndodhur pasi zhvlerësimi është njohur, atëherë humbja e njohur më parë anulohet me shumën e anuluar të njohur në fitim ose humbje. Megjithatë, çdo rikuperim i mëvonshëm i vlerës së drejtë të letrave me vlerë të mbajtura për shitje njihet në të ardhura të tjera përmbledhëse.

3. Përmbledhje e politikave të rëndësishme kontabël (vazhdim)**h) Aktive monetare dhe ekuivalentet me to**

Aktivet monetare dhe ekuivalentet me to përfshijnë gjëndjen në arkë, depozitat me Bankën Qendrore dhe investimet me likuiditet të lartë të cilat kanë maturim tre mujor ose më të vogël.

i) Huatë dhe paradhëniet për klientët

Huatë dhe paradhëniet janë aktive financiare jo-derivative, me pagesa fikse ose të përcaktueshme, të cilat nuk janë kuotuar në tregje aktive dhe Banka nuk ka për qëllim t'i shesë menjëherë ose për një periudhë afatshkurtër.

Kur Banka blen një aktiv financiar dhe njëherësh hyn në një marrëveshje për ta rishitur këtë aktiv (ose një aktiv kryesisht të ngjashëm) me një çmim të fiksuar në një datë të ardhshme (marrëveshje të anasjellta të riblerjes ose huadhënie të siguruara nga letra me vlerë), marrëveshja kontabilizohet si një hua apo paradhënie dhe aktivi në fjalë nuk paraqitet në pasqyrat financiare të Bankës.

Huatë dhe paradhëniet fillimisht maten me vlerë të drejtë plus kostot e lidhura direkt me transaksionin dhe në vazhdim maten me koston e amortizuar duke përdorur metodën e interesit efektiv.

j) Investimet në letra me vlerë

Letrat me vlerë të investuara fillimisht maten me vlerën e drejtë plus kostot direkte të transaksionit dhe më pas kontabilizohen në varësi të klasifikimit si të mbajtura deri në maturim, me vlerë të drejtë ose si të vlefshme për shitje.

(i) Investime të mbajtura deri në maturim

Investimet e mbajtura deri në maturim janë aktive jo-derivative me pagesa fikse ose të përcaktueshme dhe maturitet fiks të cilat Banka ka qëllimin dhe mundësinë ti mbajë deri në maturim dhe ato nuk janë matur me vlerë të drejtë ose klasifikuar si të mbajtura për shitje. Investimet e mbajtura deri në maturim mbarten me koston e amortizuar duke përdorur metodën e interesit efektiv. Çdo shitje ose riklasifikim i një vlere të konsiderueshme të investimeve të mbajtura për shitje jo afër maturitetit do të sjellë riklasifikimin e të gjithë investimeve të mbajtura deri në maturitet si investime të mbajtura për shitje dhe e ndalon Bankën ti klasifikojë si investime të mbajtura deri në maturim për vitin aktual dhe dy vitet e ardhshme.

(ii) Investime të mbajtura për shitje

Investimet e mbajtura për shitje janë investime jo-derivative të cilat nuk përfshihen në ndonjë kategori tjetër të aktiveve financiare. Letrat me vlerë të kapitalit neto të pa kuotuar vlera e drejtë e të cilave nuk mund të matet me besueshmëri mbahen me kosto. Të gjithë investimet e tjera të mbajtura për shitje mbahen me vlerë të drejtë.

Të ardhurat nga interesi njihen në fitim ose humbje duke përdorur metodën e normës efektive të interesit. Të ardhurat ose humbjet nga këmbimet valutore të investimeve të kapitalit të mbajtura për shitje njihen në fitim ose humbje. Ndryshime të tjera në vlerën e drejtë njihen në pasqyrën e të ardhurave krahasuese deri kur investimet shiten ose zhvlerësohen dhe fitimi ose humja e akumuluar e njohur më parë në pasqyrën e të ardhurave krahasuese riklasifikohen në fitim ose humbje.

3. Përmbledhje e politikave të rëndësishme kontabël (vazhdim)**k) Aktive të qëndrueshme të trupëzuara**

Aktivet e qëndrueshme të trupëzuara janë matur me koston e blerjes duke zbritur amortizimin e akumuluar dhe humbjet e akumuluar nga zhvlerësimi. Jeta e përdorimit llogaritet në bazë të pritshmërisë së Drejtimit për jetëgjatësinë e aktivit.

Amortizimi llogaritet me metodën lineare me normat e parashikuara për të ulur koston ose vlerësimin e aktiveve të qëndrueshme të trupëzuara përgjatë jetës së pritshme të përdorimit. Vitet e pritshme të përdorimit janë si më poshtë:

Përmirësime në aktivet e marra me qëra	4-10 vjet
Paisje dhe instalime	10 vjet
Automjete	10 vjet
Makineri dhe paisje elektronike	10 vjet
Kompjutera dhe paisje informatike	5 vjet
Paisje të tjera zyre	10 vjet

Aktivet nuk amortizohen derisa ato futen në përdorim dhe transferohen nga aktive të qëndrueshme në proces në kategorinë përkatëse të aktiveve.

l) Aktivet e qëndrueshme të patrupëzuara

Aktivet e qëndrueshme të patrupëzuara paraqiten me kosto duke zbritur amortizimin e akumuluar dhe humbje nga zhvlerësimi. Amortizimi llogaritet me metodën lineare mbi jetën e përdorimit të aktivit. Jeta e përdorimit është si më poshtë:

Patenta dhe licenca	5 vjet
Programe kompjuterike dhe aktive të tjera të patrupëzuara	5 vjet

m) Aktive të mbajtura për shitje

Aktivet e përfutura nëpërmjet ekzekutimit të kolateraleve të huave dhe paradhënies të klientëve, që nuk mbahen për shitje, nuk përfitohet qira, nuk përdoren dhe mbahen me qëllimin tu nxjerr jashtë përdorimit në një periudhë të shkurtër kohe, pa një riskstrukturim të rëndësishëm klasifikohen si inventar. Aktivet e përfutura paraqiten me vlerën më të vogël midis koston dhe vlerës neto të realizueshme dhe cdo fshirje njihet në të ardhura apo shpenzime. Çdo fitim apo humbje nga njerrja jashtë përdorimit njihet në të ardhura apo shpenzime.

3. Përmbledhje e politikave të rëndësishme kontabël (vazhdim)**n) Zhvlerësimi i aktiveve jo-financiare**

Vlera kontabël e aktiveve jo-financiare të Bankës, përveç aktiveve tatimore të shtyra rishikohet në çdo datë raportimi për të përcaktuar nëse ka evidenca për zhvlerësim. Nëse ka evidenca të tilla atëherë vlerësohet vlera e rekuperueshme e aktivit.

Humbjet nga rënia në vlerë njihen nëse vlera kontabël e një aktivi ose një njësie gjeneruese të aktiveve monetare tejkalon vlerën e rekuperueshme. Njësia gjeneruese e aktiveve monetare është grupi më i vogël i identifikueshëm i aktiveve që gjeneron flukse monetare në mënyrë të pavarur nga aktivet dhe grupet e tjera. Humbjet nga zhvlerësimi njihen në të ardhura dhe shpenzime. Humbjet nga zhvlerësimi në lidhje me njësitë gjeneruese të mjeteve monetare shpërndahet në fillim duke ulur vlerën kontabël të emrit të mirë të shpërndarë tek njësitë dhe pastaj shpërndahet vlera kontabël e aktiveve të tjera në njësi (grupin e njësie) në një bazë propocionale.

Vlera e rikuperueshme e një aktivi ose njësie gjeneruese të mjeteve monetare është më e madhja ndërmjet vlerës së përdorimit dhe vlerës së drejtë minus koston e shitjes. Në përcaktimin e vlerës në përdorim, flukset e ardhshme të parashikuara të aktiveve monetare janë skontuar në vlerën e tyre aktuale duke përdorur një normë skontimi para tatimit që reflekton vlerësimin aktual të tregut për vlerën në kohë të parasë dhe rreziqet specifike për aktivin.

o) Depozitat

Depozitat janë burimet kryesore të financimit të Bankës.

Kur Banka shet një aktiv financiar dhe në të njëjtën kohë hyn në një marrëveshje për të ri-blerë këtë aktiv (ose një aktiv të ngjashëm) me një çmim fiks në një datë të ardhshme, marrëveshja kontabilizohet si një depozitë, dhe aktivi vazhdon të njihet në pasqyrat financiare të Bankës.

Banka klasifikon instrumentet kapitale si detyrime financiare ose instrumenta kapitale në përputhje me thelbin e kushteve kontraktuale të instrumentit. Depozitat, letra me vlerë të borxhit dhe borxhi i varur maten fillimisht me vlerën e tregut duke i shtuar kostot e transaksionit dhe në vijim maten me kosto të amortizuar duke përdorur metodën e interesit efektiv përveçse në rastet kur Banka zgjedh që ti mbajë detyrimet me vlerën e drejtë nëpërmjet të ardhurave ose shpenzimeve.

p) Provigjonet

Një provigjon njihet nëse, si rezultat i ngjarjeve të mëparshme, Banka ka një detyrim ligjor ose konstruktiv i cili mund të matet në mënyrë të besueshme, dhe është e mundur që të mira ekonomike do të kërkohen për shlyerjen e këtij detyrimi. Provigjonet përcaktohen duke skontuar flukset e pritshme të parave me një normë para tatimit e cila reflekton vlerën e tregut, dhe nëse është e përshtatshme, rrezikun specifik të detyrimit.

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017

në mijë Lekë, përveç se kur është shprehur ndryshe

3. Përmbledhje e politikave të rëndësishme kontabël (vazhdim)**q) Standarde interpretime dhe amendime efektive në periudhen aktuale**

Amendimet e mëposhtme të standardeve ekzistuese të lëshuara nga Bordi i Standardeve Ndërkombëtare të Kontabilitetit dhe interpretime të lëshuara nga Komiteti Ndërkombëtar i Interpretimeve të Raportimit Financiar janë efektive për periudhen aktuale:

- **Amendamentet e SNK 12 “Tatim fitimi”** - Njohja e aktivitetit tatimor të shtyrë për humbjet e përealizuara (efektive për periudhat vjetore duke filluar në ose pas datës 1 janar 2017)
- **Amendamentet e SNK IAS 7 “Pasqyra e flukseve të parasë”** (efektive nga 1 janar 2017)
- **Përmirësime vjetore të SNRF-ve (cikli 2014 - 2016): SNRF 12 Paraqitja e interesave në entitete të tjera.**

Përshtatja e këtyre amendamenteve me standardet ekzistuese dhe interpretimet nuk ka sjellë ndryshime në politikat kontabël të Bankës.

r) Standarde të reja dhe interpretime që ende nuk kanë hyrë në fuqi

Ne datën e autorizimit të këtyre pasqyrave financiare, standardet e reja, interpretimet dhe amendamentet e Standardeve në vijim janë publikuar por nuk janë ende efektive dhe nuk janë aplikuar në përgatitjen e këtyre pasqyrave financiare:

- **SNRF 9 “Instrumentat Financiare”** (efektive për periudhat vjetore duke filluar në ose pas datës 1 janar 2018)
- **SNRF 15 “Të Ardhura nga Kontratat me Kliente”** (efektive për periudhat vjetore duke filluar në ose pas datës 1 janar 2018),
- **SNRF 16 “Qirate”** (efektive për periudhat vjetore filluar në ose pas datës 1 janar 2019),
- **SNRF 17 “Kontratat e sigurimit”**, (e detyrueshme duke filluar për periudhat vjetore duke filluar në ose pas datës 1 janar 2021)
- **Amendmente të SNRF 15 “Të ardhurat nga Kontratat me Klientët”** - Sqarime (efektive nga 1 janar 2018)
- **Amendmente të SNRF 2 “Pagesat e bazuara në aksione”** - Sqarime dhe matja (efektive nga 1 janar 2018)
- **Amendments to SNK 40 “Aktivet Afatgjatë Materiale të Investuara”** transferta e pronës (efektive 1 janar 2018)
- **KIRNF 22 “Transaksionet dhe paradhënia në monedhë të huaj”** (efektive 1 janar 2018)

Banka ka zgjedhur të mos i zbatojë këto standarde, rishikime dhe interpretime para datës së tyre të hyrjes në fuqi. Me përjashtim të efekteve të SNRF 9, Banka parashikon që zbatimi i këtyre standardeve, rishikimeve dhe interpretimeve nuk do të ketë ndikim material në pasqyrat financiare të saj në periudhën e zbatimit fillestar.

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017

në mijë Lekë, përveç se kur është shprehur ndryshe

3. Përmbledhje e politikave të rëndësishme kontabël (vazhdim)**r) Standarde të reja dhe interpretime që ende nuk kanë hyrë në fuqi (vazhdim)****SNRF 9 Instrumentat Financiar**

Në korrik 2014, BSNK lëshoi versionin përfundimtar të SNRF 9 Instrumentat Financiar. SNRF 9 hyn në fuqi për periudhat vjetore që fillojnë më 1 janar 2018 dhe në vijim, ku lejohet aplikimi i përpara hyrjes në fuqi. Ai zëvendëson SNK 39 Instrumentat Financiar: Njohja dhe Matja.

Në tetor 2017, BSNK lëshoi Karakteristikat e Parapagimit me Kompensim Negativ (Amendament i SNRF 9). Amendamentet hyjnë në fuqi për periudha vjetore që fillojnë më 1 janar 2019 dhe në vijim, ku lejohet aplikimi përpara hyrjes në fuqi.

Banka do të zbatojë SNRF 9 të botuar në korrik 2014, duke filluar më 1 janar 2018. Bazuar në vlerësimin e bëra deri më sot, Banka nuk parashikon që zbatimi i SNRF 9 më 1 janar 2018, do të sjelli ndryshime në klasifikimin dhe matjen e aktiveve financiare. Banka ka perlogaritur rezultatet paraprake në lidhje me kërkesat për zhvlerësim.

(i) Klasifikimi - Aktivet financiare

SNRF 9 përmban një qasje të re për klasifikimin dhe matjen e aktiveve financiare që reflekton modelin e biznesit në të cilin aktivet janë menaxhuar dhe karakteristikat e tyre të flukseve monetare.

SNRF 9 përfshin tre kategori kryesore klasifikimi për aktivet financiare: të matura me koston e amortizuar, me vlerën e drejtë nëpërmjet të ardhurave të tjera përmbledhëse si dhe të matura me vlerën e drejtë nëpërmjet fitimit ose humbjes. Eliminohen kategoritë aktuale sipas SNK 39; mbajtur deri në maturim, hua dhe të arketueshme dhe të mbajtura për shitje.

Një aktiv financiar do të matet me koston e amortizuar nëse plotëson të dy kushtet e mëposhtme dhe nuk është dizenuar për tu matur me vlerën e drejtë nëpërmjet fitimit ose humbjes.

- mbahet sipas modelit të biznesit, qëllimi i të cilit është mbajtja e aktiveve me qëllim arkëtimin e flukseve monetare, dhe
- kushtet kontraktuale të aktivitetit financiar sjellin në datat e specifikuar flukse monetare të cilat vinë vetëm pagesa të principalit dhe të interesit për shumën e papaguar të principalit (VPPI).

Një aktiv financiar do të matet me vlerën e drejtë nëpërmjet të ardhurave të tjera përmbledhëse vetëm nëse plotësohen të dy kushtet e mëposhtme:

- aktivi financiar mbahet sipas modelit të biznesit, qëllimi i të cilit është arritur si duke arkëtuar flukse mjeteve monetare kontraktuale ashtu dhe shitur aktive financiare, dhe
- kushtet kontraktuale të aktivitetit financiar sjellin në datat e specifikuar flukse monetare vetëm nga pagesa të principalit dhe të interesit për shumën e papaguar të principalit.

Të gjithë aktivet financiare që nuk janë klasifikuar sipas koston së amortizuar apo me vlerën e drejtë nëpërmjet të ardhurave të tjera përmbledhëse, të përmendura më sipër do të maten me vlerën e drejtë nëpërmjet fitimit ose humbjes. Për më tepër, në njohjen fillestare Banka mund të caktojë në mënyrë të pakthyeshme një aktiv financiar që plotëson kërkesat për tu matur me koston e amortizuar ose vlerën e drejtë nëpërmjet të ardhurave të tjera përmbledhëse, si të matur me vlerën e drejtë nëpërmjet fitimit ose humbjes, nëse duke bërë kështu eliminon apo redukton një mospërputhje kontabël që do të shkaktonte në të kundërt.

Një aktiv financiar është klasifikuar në një nga këto kategori në njohjen fillestare. Shiko (iii) për kërkesat tranzitore në lidhje me klasifikimin e aktiveve financiare.

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017

në mijë Lekë, përveç se kur është shprehur ndryshe

3. Përmbledhje e politikave të rëndësishme kontabël (vazhdim)**r) Standarde të reja dhe interpretime që ende nuk kanë hyrë në fuqi (vazhdim)****SNRF 9 Instrumentat Financiar (vazhdim)****(i) Klasifikimi - Aktivet financiare (vazhdim)**

Sipas SNRF 9, derivativet e përfshira në kontrata ku baza është një aktiv financiar brenda objektit të SNRF.

Vlerësimi i modelit të biznesit

Banka do të bëjë një vlerësim të qëllimit të modelit të biznesit sipas të cilit një aktiv financiar është mbajtur në nivel portofoli sepse reflekton më mirë mënyrën se si menaxhohet biznesi dhe informacioni i është vënë në dispozicion menaxhimit. Informacioni që do të konsiderohet, përfshin:

- politikat dhe objektivat për portofolin dhe zbatimin e këtyre politikave në praktike, duke përfshirë, nëse strategjia e menaxhimit fokusohet në përfitimin e të ardhurave kontraktuale nga interesat, mbajtja e një profili të caktuar normash interesi, përputhja e maturitetit të aktiveve financiare me maturitetin e detyrimeve që financojnë këto aktive apo realizojnë flukse monetare nëpërmjet shitjes së aktiveve;
- si performanca e portofolit është vlerësuar dhe raportohet tek menaxhimi i Bankës;
- risqet që ndikojnë performancën e modelit të biznesit (dhe të aktiveve financiare të mbajtura sipas këtij modeli biznesi) dhe se si menaxhohen këto risqe;
- si kompensohen menaxheret e njësive - p.sh. nëse kompensimi është bazuar në flukset monetare kontraktuale të mbledhura apo fitimi total i realizuar nga portofoli, dhe
- frekuenca, volumi dhe koha e shitjes në periudhat e mëparshme, arsyet për këto shitje dhe pritshmërit për aktivitetin e shitjes në të ardhmen. Megjithatë, informacioni për aktivitetin e shitjes nuk është konsideruar i izoluar, por si pjesë e një vlerësimi të përgjithshëm mbi realizimin e objektivave të vendosura nga Banka për menaxhimin e aktiveve financiare dhe se si janë realizuar flukset monetare.

Vlerësimi nëse flukset monetare kontraktuale janë vetëm pagesa e principalit dhe interesit.

Për qëllime të këtij vlerësimi, 'principalit' përkufizohet si vlera e drejtë e një aktivi financiar në njohjen fillestare. 'Interesi' përkufizohet si konsiderimi i vlerës në kohë të parasë, për riskun e kredisë të lidhur me vlerën e principalit aktual gjatë një periudhe të caktuar kohe dhe për risqe të tjera bazë të kredisë dhe kostove (p.sh. risku i likuiditetit dhe kostot administrative), si dhe marzhi i fitimit.

Në vlerësimin nëse flukset monetare kontraktuale janë vetëm pagesat e principalit dhe interesit, Banka do të konsideroj kushtet kontraktuale të instrumentit. Kjo do të përfshijë vlerësimin nëse aktivet financiare përmbajnë kushte kontraktuale që mund të ndryshojnë kohën apo shumën e flukseve monetare kontraktuale që sikundër nuk do të përmbushin këto kushte. Në realizimin e vlerësimin, Banka merr në konsideratë:

- Ngjarje të mundshme që mund të ndryshojnë shumën dhe kohën e flukseve monetare;
- Karakteristikat e ndryshueshmërisë së flukseve të mjeteve monetare kontraktuale;
- Parapagimet dhe kushtet e shtyrjes;
- Kushtet që kufizojnë pretendimet e Bankës për flukset monetare nga aktivet specifike - p.sh. marrëveshjet pa mbështetje të aktiveve, dhe
- Karakteristikat që modifikojnë konsideratat për vlerën në kohë të parasë - p.sh. vendosja periodike e normave të interesit.

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017
në mijë Lekë, përveç se kur është shprehur ndryshe

3. Përmbledhje e politikave të rëndësishme kontabël (vazhdim)

r) Standarde të reja dhe interpretime që ende nuk kanë hyrë në fuqi (vazhdim)

SNRF 9 Instrumentat Financiar (vazhdim)

(i) Klasifikimi - Aktivet financiare (vazhdim)

Vlerësimi i modelit të biznesit (vazhdim)

Normat e interesit të huave të caktuara nga Banka janë bazuar në norma standarde fikse (NSF) që janë vendosur sipas vendimarrjes së Bankës. Në këto raste, Banka vlerëson nëse NSF janë në përputhje me normat e tregut dhe i sigurojnë Bankës kthim të mjaftueshëm për të mbuluar:

- vlera në kohë e parasë,
- lidhja e riskut të kredisë me shumën e papaguar të principalit në një periudhe të caktuar kohore, dhe
- risqe të tjera bazë të kredisë dhe kostove, si dhe marzhi i fitimit.

Të gjitha kreditë me pakicë të Bankës përmbajnë karakteristika të shlyerjes para afatit. Shlyerja para afatit është konsistente me kriteret e VPPI, nëse shuma e shlyer para afatit në thelb përfaqëson shumën e papaguar të principalit dhe interesit në shumën e papaguar të principalit, e cila mund të përfshijë një kompensim të arsyeshëm për përfundimin e kontratës përpara afatit.

Vlerësimi i ndikimit

Banka ka përllogaritur që, zbatimi i SNRF 9 më 1 janar 2018, nuk do të sjelli ndryshime në matjen aktuale të aktiveve financiare sipas SNK 39. Klasifikimi i aktiveve financiare të mbajtur me 1 janar 2018, do të ndryshoj si më poshtë:

- Huatë dhe paradhënie kundrejt bankave dhe klienteve që janë klasifikuar si hua dhe të arketueshme dhe maten me koston e amortizuar sipas SNK 39 do të maten përgjithësisht me koston e amortizuar sipas SNRF 9.
- Investimet në instrumenta borxhi që janë klasifikuar si të mbajtur deri në maturim sipas SNK 39 do të maten me koston e amortizuar, sipas SNRF 9, sepse këto aktive përmbushin kushtet e VPPI-së dhe modeli aktual i biznesit të Bankës është për ti mbajtur aktivet për qëllim të mbledhjes së flukseve monetare kontraktuale.

(ii) Zhvlerësimi - Aktivet financiare, angazhimet e kredisë dhe kontratat e garancisë financiare

SNRF 9 zëvendëson modelin 'humbjet e ndodhura' të SNK 39 me modelin e mbështetur mbi të ardhmen të 'humbjet e parashikuara të kredisë'. Kjo do të kërkojë gjykime të konsiderueshme mbi ndryshimin e faktorëve ekonomikë që ndikojnë në humbjet e parashikuara të kredisë, e cila do të përcaktohet mbi bazën e probabilitetit të ponderuar.

Përveçse huave dhe të drejta të arkëtueshme, modeli i ri i zhvlerësimit aplikohet gjithashtu për instrumentat financiar të mëposhtëm që nuk janë matur me vlerën e drejtë nëpërmjet fitimit ose humbjes:

- aktivet financiare që janë instrumenta borxhi, dhe
- angazhime e kredisë dhe kontratat e garancisë financiare të lëshuara (më parë, zhvlerësimi matej sipas SNK 37, Provizionet, Detyrimet e Kushtëzuara dhe Aktivet e Kushtëzuara).

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017

në mijë Lekë, përveç se kur është shprehur ndryshe

3. Përmbledhje e politikave të rëndësishme kontabël (vazhdim)**r) Standarde të reja dhe interpretime që ende nuk kanë hyrë në fuqi (vazhdim)****SNRF 9 Instrumentat Financiar (vazhdim)****(iii) Zhvlerësimi - Aktivet financiare, angazhimet e kredisë dhe kontratat e garancisë financiare (vazhdim)**

SNRF 9 kërkon që humbjet nga provigjonet të njihen në një vlerë të barabartë sa humbja e parashikuar e kredisë për 12 muaj ose përgjatë gjithë jetës në varësi të vlerësimit të riskut të dështimit. Humbjet e parashikuara përgjatë gjithë jetës janë ato që rezultojn nga të gjitha ngjarjet e mundshme të dështimit gjatë jetës së pritshme të një instrumenti financiar, kurse humbjet e parashikuara të kredisë për 12 muaj janë një pjesë e tyre që rezultojn nga ngjarjet e dështimit që mund të ndodhin brenda 12 muajve nga data e raportimit.

Banka do të njohë humbje nga provigjonet në vlerën e barabartë me humbjet përgjatë gjithë jetës, me përjashtim të rasteve të mëposhtme, për të cilat shuma e njohur do të jetë humbja e parashikuar për 12 muaj:

- Investimet në instrumenta borxhi që janë përcaktuar të kenë një risk të ulët të kredisë në datën e raportimit. Banka konsideron një instrument borxhi me risk të ulët të kredisë kur vlerësimi në riskun e kredisë është ekuivalente me një përcaktim ndërkombëtar të “gradës-investuese”, dhe
- Huatë dhe investimet në instrumenta borxhi për të cilat risku i kredisë nuk është rritur ndjeshëm që nga njohja fillestare.

Kërkesat e zhvlerësimit të SNRF 9 janë komplekse dhe kërkon gjykimin e menaxhimit, përllogaritje dhe supozime, veçanërisht në çështjet e mëposhtme, të cilat janë diskutuar në detaje si më poshtë:

- vlerësimi nëse risku i kredisë së instrumentit është rritur ndjeshëm që nga njohja fillestare, dhe
- përfshirja e informacionit të arsyeshëm dhe të mbështetur mbi të ardhmen në matjen e humbjeve të parashikuara.

Matja e humbjeve të parashikuara

Humbjet e parashikuara janë përllogaritja e ponderuar e mundësisë së humbjeve të kredisë maten si më poshtë:

- aktivet financiare që nuk janë zhvlerësuar në datën e raportimit: shuma e aktualizuar e flukse monetare - që janë diferenca ndërmjet flukseve monetare për t’u paguar nga njësia në përputhje me kontratën me flukset monetare që Banka pret të arkëtojë;
- aktivet financiare që janë zhvlerësuar në datën e raportimit: diferenca ndërmjet shumës bruto dhe shumës së aktualizuar të flukseve monetare të pritshme;
- pjesa e papërdorur e angazhimeve të kredisë: shuma e aktualizuar e diferencës midis flukseve monetare kontraktuale që i detyrohen Bankës nëse angazhimi është përdorur dhe flukset monetare që Banka pret të arkëtojë, dhe
- Kontratat e garancisë financiare: shuma e aktualizuar e pagesave të pritshme për të rimbursuar mbajtësin, zbritur ndonjë shumë që Banka pret të rekuperoj.

Aktivët financiarë që janë zhvlerësuar janë përcaktuar nga SNRF 9 në mënyrë të ngjashme me aktivët financiarë që janë zhvlerësuar sipas SNK 39.

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017

në mijë Lekë, përveç se kur është shprehur ndryshe

3. Përmbledhje e politikave të rëndësishme kontabël (vazhdim)**r) Standarde të reja dhe interpretime që ende nuk kanë hyrë në fuqi (vazhdim)****SNRF 9 Instrumentat Financiar (vazhdim)****(ii) Zhvlerësimi - Aktivet financiare, angazhimet e kredisë dhe kontratat e garancisë financiare (vazhdim)****Përkufizimi i dështimit**

Sipas SNRF 9, Banka do të konsideroj si dështim të një aktivi financiar kur:

- Ka më shumë mundësi që huamarrësi nuk do të paguaj tërësisht detyrimin e tij të kredisë ndaj Bankës, pa u ndërrmarë nga Banka veprime për përvetësimin e garancisë (nëse ka një të tillë); ose
- Huamarrësi është më shumë se 90 ditë në vonesë për cdo detyrim të konsiderueshëm të kredisë, kundrejt Bankës.

Ky përkufizim është kryesisht në përputhje me përcaktimet e përdorura për qëllime rregullatore të klasifikimit të huave si nënstandarde, të dyshimta ose të humbura.

Në vlerësimin nëse huamarrësi ka dështuar, Banka do të marrë parasysh treguesit që janë në përputhje me kërkesat rregullatore të riskut për klasifikimin e huave si të dyshimta ose të humbura:

- cilësore: p.sh. prishja e marrëveshjeve kontraktuale;
- sasiore: p.sh. statusi në vonesë dhe mospagimi i një detyrimi tjetër të huamarrësit ndaj Bankës, dhe
- Klasifikimet rregullatore të riskut të të njëjtit huamarrës në një bankë tjetër.

Të dhënat në vlerësimin e një instrumenti financiar nëse është i dështuar apo jo dhe rëndësia e tyre mund të jetë e ndryshme përgjatë kohës në mënyrë që të reflektoj ndryshimet e rrethanave.

Kategoritë e riskut të kredisë

Banka grupon çdo ekspozim në një kategori të riskut të kredisë bazuar në kërkesat e përcaktuara në rregulloret për Manaxhimin e Riskut të Kredisë duke përdorur faktorët cilësor dhe sasior që janë tregues të riskut të dështimit. Përveç klasave të riskut të vendosura për qëllime rregullatore, Banka identifikon dhe monitoron veçmas huatë standarde në vonesë nga ato jo në vonesë.

Secili ekspozim do të caktohet në një kategori të riskut të kredisë në njohjen fillestare bazuar në informacionin në dispozicion rreth kredimarrësit. Ekspozimet do të jenë subjekt i monitorimit të vazhdueshëm, i cili mund të rezultojë në një lëvizje të ekspozimit në një kategori tjetër të riskut të kredisë.

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017
në mijë Lekë, përveç se kur është shprehur ndryshe

3. Përmbledhje e politikave të rëndësishme kontabël (vazhdim)

r) Standarde të reja dhe interpretime që ende nuk kanë hyrë në fuqi (vazhdim)

SNRF 9 Instrumentat Financiar (vazhdim)

(ii) Zhvlerësimi - Aktivet financiare, angazhimet e kredisë dhe kontratat e garancisë financiare (vazhdim)

Përcaktimi nëse risku i kredisë është rritur ndjeshëm

Sipas SNRF 9, kur përcaktohet nëse risku i kredisë (p.sh. risku i dështimit) i një instrumenti financiar është rritur ndjeshëm që nga njohja fillestare, Banka do të konsiderojë informacion të arsyeshëm dhe të mbështetur që është i përshtatshëm dhe i gatshëm pa kosto apo përpjekje shtesë, duke përfshirë informacion si sasior edhe cilësor dhe analizë të bazuar në eksperiencën në vite të Bankës, vlerësime të ekspertëve të kredisë dhe informacion të arsyeshëm të mbështetur mbi të ardhmen.

Banka fillimisht do të identifikojë nëse rritja e ndjeshme në riskun e kredisë ka ndodhur për një ekspozim që ndryshon klasifikimet rregullore të riskut nga standarde në vonesë, vlerësuar në përputhje me politikat e Bankës për klasifikimin rregullor të riskut. Të gjitha huatë që shfaqin një rritje të ndjeshme në riskun e kredisë klasifikohen në stadin 2.

Si një ndihmë, dhe si një kërkesë e SNRF 9, Banka do të konsideroëj si supozim që rritja e ndjeshme në riskun e kredisë ndodh jo më vonë se kur një aktiv është më shumë se 30 ditë në vonesë. Banka do të përcaktojë ditët në vonesë duke numëruar numrin e ditëve që nga dita më e hershme e kaluar në lidhje me pagesën e plotë që nuk është arkëtuar.

Banka do të monitorojë efektivitetin e kriterit të përdorur për identifikimin e rritjes së ndjeshme në riskun e kredisë me rishikime të përhershme duke verifikuar që:

- Kriteret janë të aftë të identifikojnë rritjen e ndjeshme në riskun e kredisë përpara se ekspozimi të dështojë;
- Koha mesatare ndërmjet identifikimit dhe shfaqjes së arsyeshme të rritjes së ndjeshme në riskun e kredisë dhe dështimit, dhe
- Ekspozimet përgjithësisht nuk transferohen direkt nga matja sipas humbjes së parashikuar për 12 muaj në zhvlerësimin e plotë.

Aktivitetet financiare të modifikuar

Kushtet kontraktuale të një huaje mund të modifikohen për disa arsye, përfshirë ndryshimin e kushteve të tregut, tërheqjes së klientit dhe faktorëve të tjerë që nuk kanë lidhje me kushtet apo një përkeqësim të mundshëm të klientit. Një hua ekzistuese, termat e të cilës janë ndryshuar mund të çregjistrohet dhe huaja e rinegociuar njihet si një hua e re me vlerën e drejtë.

Sipas SNRF 9, kur kushtet e një aktivi financiar janë modifikuar dhe modifikimi nuk rezulton me çregjistrim, Banka do të konsiderojë nëse risku i kredisë së aktivitetit ka ndryshuar ndjeshëm, duke analizuar faktorët sasior dhe cilësor që ndikojnë në riskun e dështimit.

Banka rinegocion huatë e klientëve në vështirësi financiare (referuar si “aktivitete të ristrukturimit”) për të maksimizuar mundësitë e rekuperimit dhe minimizimin e riskut të dështimit. Sipas politikës së Bankës për ristrukturimin, huaja e ristrukturuar është kryer mbi baza përzgjedhëse nëse huamarrësi është momentalisht në vështirësi për shlyerjen ose ka risk të lart dështimi, ekziston provë që huamarrësi ka bërë të gjitha përpjekjet e arsyeshme të paguajë sipas kushteve kontraktuale fillestare dhe pritë që të përmbush kushtet e rishikuara.

3. Përmbledhje e politikave të rëndësishme kontabël (vazhdim)**r) Standarde të reja dhe interpretime që ende nuk kanë hyrë në fuqi (vazhdim)****SNRF 9 Instrumentat Financiar (vazhdim)****(ii) Zhvlerësimi - Aktivet financiare, angazhimet e kredisë dhe kontratat e garancisë financiare (vazhdim)****Aktivitetet financiare të modifikuar (vazhdim)**

Kushtet e rishikuara zakonisht përfshijnë zgjatjen e maturitetit, ndryshimin e kohës për pagimin e interesave dhe amendimin e kushteve të marrëveshjes së huasë. Si huatë për individë dhe ato të biznesi janë subjekt i politikës së ristrukturimit.

Përgjithësisht, ristrukturimi është një tregues cilësor i dështimit dhe zhvlerësimit të kredisë dhe pritshmëritë nga ristrukturimi janë të rëndësishme për të vlerësuar nëse ka një rritje të ndjeshme në riskun e kredisë.

Pas ristrukturimit, një klient duhet të demostrojë një sjellje konsistente të pagesave nga 6 deri në 12 muaj përpara se ekspozimi të matet me një vlerë të barabartë me humbjet e parashikuara për 12 muaj.

Të dhënat në matjen e humbjeve të parashikuara të kredisë

Për të dhënat kryesore në matjen e humbjeve të parashikuara të kredisë ka të ngjarë të jenë pjesë e strukturës variablat e mëposhtëm:

- Mundësia e dështimit (PD);
- Humbja nga dështimi (LGD-loss given default), dhe
- Ekspozimi ndaj dështimit (EAD-exposure at default).

Këto parametra do të derivojnë nga modelet statistikore të zhvilluar së brendshmi dhe të dhëna të tjera historike që nxisin modelet rregullatore. Ato do të korrigjohen për të reflektuar informacionin të arsyeshëm dhe të mbështetur mbi të ardhmen, sikundër paraqitet më poshtë.

Kategoritë e riskut të kredisë do të jenë të dhënat parësore në përcaktimin e strukturës së Mundësisë së dështimit për ekspozimet. Banka do të përdorë modele statistikore për të analizuar të dhënat e grumbulluara dhe të përlogarisë Mundësinë e dështimit për kohën e mbetur të ekspozimit dhe se si pritet të ndryshojnë me kalimin e kohës.

Kjo analizë do të përfshijë identifikimin dhe kalibrimin e marrëdhënieve ndërmjet ndryshimeve në normat e dështimit dhe ndryshimeve në faktorët kryesor makroekonomik, si dhe në analiza të thella mbi ndikimin e disa faktorëve të tjerë (p.sh. eksperiencia me ristrukturimet) në riskun e dështimit. Për shumicën e ekspozimeve faktorët makroekonomik ka të ngjarë të përfshijnë rritjen e PBB-së, normave të interesit dhe papunësinë. Qasja e Bankës në përfshirjen e informacionit të arsyeshëm dhe të mbështetur mbi të ardhmen, në këto vlerësime është paraqitur si më poshtë.

Humbja nga dështimi është luhatshmëria e humbjeve të mundshme nëse ndodh dështimi. Banka do të përlogarisë parametrat e LGD-së bazuar në historikun e normave të rekuperimit kundrejt kundërpasive që kanë dështuar. Modeli i LGD-se do të ketë parasysh strukturën, kolateralet, pretendimet e qënësishme dhe kostot e rekuperimit të çdo kolaterali që është pjesë përbërëse e aktivitetit financiar. Për huatë të siguruar me pasuri të paluajtshme, raporti hua - kolateral (LTV) ka mundësi të jetë parametri kyç në përcaktimin e LGD-së.

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017

në mijë Lekë, përveç se kur është shprehur ndryshe

3. Përmbledhje e politikave të rëndësishme kontabël (vazhdim)**r) Standarde të reja dhe interpretime që ende nuk kanë hyrë në fuqi (vazhdim)****SNRF 9 Instrumentat Financiar (vazhdim)****(ii) Zhvlerësimi - Aktivet financiare, angazhimet e kredisë dhe kontratat e garancisë financiare (vazhdim)****Të dhënat në matjen e humbjeve të parashikuara të kredisë (vazhdim)**

Përlllogaritjet e LGD-së do të kalibrohet për skenarë të ndryshëm ekonomik dhe për huat për pasuri të paluajtshme, do të reflektoj ndryshimet e mundshme në çmimin e pronave. Ato do të përlllogariten mbi bazën e flukseve monetare të skontuara duke përdorur normën efektive të interesit, si faktor zbritjeje.

Ekspozimi ndaj dështimit (EAD) përfaqëson ekspozimin e pritur në rastin e një dështimi. Banka do të nxjerri EAD nga ekspozimi aktual i kundërpatisë dhe ndryshime të mundshme të shumës aktuale të lejuar sipas kontratës, përfshirë amortizimin dhe parapagimet. EAD-ja e aktiveve financiare do të jetë shuma bruto për të dështuar. Për angazhimet e kredisë dhe garancitë financiare, EAD do të konsiderojë shumën e përdorur, si dhe shumën e mundshme që mund të përdoret në të ardhmen apo shlyhet sipas kontratës, e cila do të përlllogaritet bazuar në vëzhgimet historike dhe parashikimet mbështetur mbi të ardhmen.

Banka do të masë humbjet e parashikuara të kredisë (ECL) duke konsideruar riskun e dështimit për periudhën maksimale kontraktuale (duke përfshirë ndonjë opsion të huamarrësit për shtyrje) e cila është e ekspozuar ndaj riskut të kredisë, edhe në qofte se, për qëllime të manaxhimit të riskut Banka do konsiderojë një periudhë më të gjatë. Zgjatja maksimale e periudhës kontraktuale shkon deri në datën në të cilën Banka ka të drejtën të kërkojë një shlyerje të parakohshme apo të përfundojë angazhimin e kredisë apo garancisë.

Për overdraftet ndaj individëve dhe kartat e kreditit si dhe disa overdrafte biznesesh që përfshijnë si kredinë edhe komponentin e pjesës së papërdorur, Banka do të masë humbjet e parashikuara të kredisë për një periudhë më të gjatë se sa periudha maksimale kontraktuale nëse aftësia kontraktuale e Bankës për të kërkuar shlyerjen dhe të anuloj pjesën e papërdorur nuk e redukton ekspozimin e Bankës ndaj humbjeve të kredise në periudhën kontraktuale të evidentuar. Këto lehtësira nuk kanë kushte fikse apo strukturë paguese dhe menaxhohen kolektivisht. Banka mund të anuloj me efekt të menjëhershëm por kjo e drejtë kontraktuale nuk hyn në fuqi në manaxhimin normal ditë pas dite, por vetëm kur Banka ka dijeni për një rritje të riskut të kredisë në nivel overdraftit. Kjo periudhë më e gjatë do të llogaritet duke marrë në konsiderat veprimet e manaxhimit të riskut të kredisë që Banka pret të ndërmarë dhe që shërbejnë për të zbutur humbjet e parashikuara të kredisë. Kjo përfshin një reduktim në limitet dhe anulimin e overdraftit.

Kur modelimi i parametrave është kryer mbi baza kolektive, instrumentat financiar do të grupohen mbi bazën e karakteristikave të përbashkëta të riskut që përfshijnë:

- tipin e instrumentit, dhe
- kategoritë e riskut të kredisë.

Grupimi do të jetë subjekt i rishikimeve të përhershme për tu siguruar që ekspozimet brenda një grupi të caktuar mbeten plotësisht homogjene.

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017

në mijë Lekë, përveç se kur është shprehur ndryshe

3. Përmbledhje e politikave të rëndësishme kontabël (vazhdim)**r) Standarde të reja dhe interpretime që ende nuk kanë hyrë në fuqi (vazhdim)****SNRF 9 Instrumentat Financiar (vazhdim)****(ii) Zhvlerësimi - Aktivet financiare, angazhimet e kredisë dhe kontratat e garancisë financiare (vazhdim)****Të dhënat në matjen e humbjeve të parashikuara të kredisë (vazhdim)**

Për investimet në instrumentat e borxhit për të cilat Banka ka të dhëna historike të kufizuara, informacione të jashtme të publikuara nga agjenci të mirënjohura të vlerësimit të riskut të kredisë siç është Moody's, mund të përdoren për të mbështetur të dhënat e brendshme që janë në dispozicion.

Informacion të arsyeshme dhe të mbështetur mbi të ardhmen

Sipas SNRF 9, Banka do të përfshijë informacion të arsyeshëm dhe të mbështetur mbi të ardhmen në të dy vlerësimet e saj nëse risku i kredisë së një instrumenti është rritur ose jo ndjeshëm që nga njohja fillestare dhe për matjen e humbjeve të parashikuara të kredisë. Banka do të formulojë 'supozime bazë' për të parashikuar drejtimin e variablave ekonomik në të ardhmen dhe një spektër përfaqësues të skenarëve të mundshëm për tu parashikuar, bazuar në analizat e strukturave përkatëse të Bankës dhe ekspertëve të ekonomisë dhe duke marrë në parasysh një sërë informacionesh aktuale dhe të parashikuara, te jashtme.

Ky proces do të përfshijë zhvillimin e dy ose më shumë skenarësh ekonomik shtesë dhe marrjen parasysh probabilitetet relative për secilin rezultat. Informacion i jashtëm mund të përfshijë të dhëna ekonomike dhe parashikime të publikuara nga institucione qeveritare dhe autoritete monetare në shtetet ku operon Banka, nga organizata ndërkombëtare siç është Organizata për Bashkëpunimin Ekonomik dhe Zhvillimin dhe Fondi Monetar Nderkombëtar, si edhe nga parashikues të përzgjedhura nga sektori privat dhe akademik.

Supozimi bazë do të përfaqësoj rezultatet më të mundshme dhe do të përafrohet me informacionet e përdorur nga Banka për qëllime të tjera, sikundër janë planifikimi strategjik dhe buxheti. Skenarët e tjerë do të përfaqësojnë rezultatet me optimiste dhe me pesimiste. Banka gjithashtu do të zhvilloj periodikisht stress-teste për goditjet ekstreme, për kalibrimin e këtyre skenarëve të tjerë përfaqësues.

Banka ka identifikuar dhe dokumentuar faktorët me ndikim më të madh në riskun e kredisë dhe në humbjet e pritshme të kredisë për secilin portofol të instrumentave financiar dhe përdorimin e analizës së të dhënave historike përcakton lidhjen ndërmjet variablave makroekonomik dhe riskut të kredisë dhe humbjeve të kredisë. Faktorët me ndikimin më të madh përfshijnë normat e interesit, norma e papunësisë dhe parashikimet PBB-së. Lidhjet e varësisë të parashikuara ndërmjet faktorëve me ndikim më të madh dhe dështimit dhe normës së humbjes në disa portofole të aktiveve financiare është zhvilluar bazuar në analizimin e të dhënave historike për një periudhë 5 vjeçare ose më shumë.

Skenarët ekonomik të përdorur do të jenë subjekt i aprovimit nga strukturat përkatëse të Bankës.

Vlerësimi i ndikimit

Ndikimi më i rëndësishëm në pasqyrat financiare të Bankës nga zbatimi i SNRF 9 pritet të rezultoj prej kërkesave të reja për zhvlerësim. Humbjet nga zhvlerësimi do të rriten dhe do të jenë më të luhatshme për instrumentat financiar të përfshirë në modelin e zhvlerësimit të SNRF 9.

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017

në mijë Lekë, përveç se kur është shprehur ndryshe

3. Përmbledhje e politikave të rëndësishme kontabël (vazhdim)**(r) Standarde të reja dhe interpretime që ende nuk kanë hyrë në fuqi (vazhdim)****SNRF 9 Instrumentat Financiar (vazhdim)****(ii) Zhvlerësimi - Aktivet financiare, angazhimet e kredisë dhe kontratat e garancisë financiare (vazhdim)****Vlerësimi i ndikimit (vazhdim)**

Banka ka përllogaritur që, me zbatimin e SNRF 9 më 1 Janar 2018, ndikimi në rritjen e humbjeve nga provigjonet (përpara taksës) nuk do të rezultoj në më shumë provigjone se ato të njohura për qëllime rregullatore. Humbjet nga provigjonet për produktet e pasiguruar dhe produktet me jetëgjatësi tej pritshmërive, sikundër janë overdraftet dhe kartat e kreditit, janë ato që do të ndikohen më së shumti nga modeli i ri i zhvlerësimit.

Banka është në një proces vlerësimi të rezultateve paraprake në lidhje me kërkesat për zhvlerësim. Në përllogaritjet fillestare ndikimi nga zbatimi i SNRF 9 pritet të sjell një rritje në provigjonet e kredive në shumën e 28 - 30 milion Lekëve krahasuar me SNK 39.

Ndikimi kalimtar është bazuar në përllogaritjet më të mira të mundshme në datën e raportimit. Informacioni i paraqitur në këtë shënim shoqëruës është përqendruar në zërat material, dhe nuk përfaqëson një listë të plotë të ndryshimeve të pritshme. Vlerësimet e mësipërme janë paraprake sepse nuk është përfunduar e gjithë puna kalimtare. Ndikimi aktual i zbatimit të SNRF 9 më 1 janar 2018 mund të ndryshoj sepse:

- SNRF 9 mund të kërkojë që Banka të rishikojë proceset e saj të kontabilitetit dhe kontrollet e brendshme dhe këto ndryshime nuk janë përfunduar ende;
- Me gjithë punën paralele të ndërrmarë në gjysmën e dytë të 2017, sistemi i ri dhe kontrollet përkatëse nuk janë ende në operim;
- Banka nuk ka përfunduar testimet dhe vlerësimin e kontrolleve për sistemet e reja të TIK dhe ndryshimeve në kuadrin qeverisës;
- Banka është duke përcaktuar dhe përfunduar modelin e saj për përllogaritjen e humbjeve të pritshme; dhe

Politikat e reja kontabël, supozimet, gjykimet dhe teknikat e përllogaritjes të zbatuara janë subjekt i ndryshimeve derisa Banka të përfundojë përgatitjen e pasqyrave të para financiare që përfshijnë datën e fillimit të aplikimit.

(iii) Tranzicioni

Ndryshimet në politikat kontabël që rezultojnë nga zbatimi i SNRF 9 përgjithësisht do të aplikohen në retrospektivë, me përjashtim sa përshkruhet më poshtë:

- Banka do të përdori avantazhin e përjashtimeve që e lejon të mos publikoj sërish informacionin krahasues për periudhat paraardhëse në lidhje me ndryshimet në klasifikim dhe matje (përfshirë zhvlerësimin).

Ndryshimet në vlerën kontabël të aktiveve financiare dhe detyrimeve financiare që do të rezultojnë nga zbatimi i SNRF 9 do të njihen në fitimin e mbartuar dhe rezervat më 1 janar 2018.

Përcaktimi i modelit të biznesit brenda të cilit një aktiv financiar mbahet do të bëhet mbi bazën e fakteve dhe rrethanave që ekzistojnë në datën e fillimit të aplikimit.

4. Paraqitja e Menaxhimit të Rrezikut

Më poshtë paraqiten llojet e ndryshme të rrezikut ndaj të cilave Banka është e ekspozuar si rezultat i aktiviteteve jo-tregtare dhe përjasja e ndërmarrë për të menaxhuar këto rreziqe.

a) Rreziku i likuiditetit

Rreziku i likuiditetit lind në financimet e përgjithshme të aktiviteteve të Bankës dhe në menaxhimin e pozicioneve. Ai përfshin si rrezikun e paaftësisë për të financuar aktivet me maturitet dhe norma të përshtatshme ashtu edhe rrezikun e paaftësisë për të likuiduar një aktiv me një çmim dhe brenda një afati kohor të arsyeshëm për të përmbushur detyrimet.

Fondet krijohen duke përdorur një sërë instrumentash duke përfshirë depozitat dhe kapitalin e paguar. Kjo rrit fleksibilitetin e fondeve, kufizon varësinë nga një burim i vetëm financimesh dhe përgjithësisht ul koston e fondeve. Banka përpiqet për të ruajtur balancën midis vazhdimësisë së fondeve dhe fleksibilitetit, nëpërmjet përdorimit të detyrimeve me maturitete të shpërndara në kohë. Banka vazhdimisht vlerëson rrezikun e likuiditetit duke identifikuar dhe monitoruar ndryshimet e duhura në financime, në përputhje me qëllimet dhe objektivat e vendosura në strategjinë e Bankës.

Më 31 dhjetor 2017 tridhjetë depozituesit jo-financiarë më të mëdhenj përbëjnë 9.27% (2016: 8.22%) të totalit të depozitave nga klientët. Tabela e mëposhtme paraqet një analizë të aktiveve dhe detyrimeve financiare të Bankës sipas grupimeve përkatëse të maturitetit bazuar në periudhat e mbetura të shlyerjeve.

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017
në mijë Lekë, përveç se kur është shprehur ndryshe

4. Paraqitja e Menaxhimit të Rrezikut (vazhdim)

a) Rreziku i likuiditetit (vazhdim)

Tabela e maturitetit më 31 dhjetor 2017

	Deri në 1 muaj	1 deri 3 muaj	3 deri 12 muaj	Më shumë se 1 vit	Maturiteti i pa- përcaktuar	Gjithsej
Aktivët financiarë						
Aktive monetare dhe balancat me Bankën Qëndrore	480,897	-	-	-	-	480,897
Shuma të kushtëzuara	-	-	-	-	1,460,836	1,460,836
Investime të mbajtura për shitje	67,961	276,694	729,570	3,634,318	-	4,708,543
Aktive financiare të mbajtura në maturim	-	163,578	50,454	2,103,912	-	2,317,944
Hua dhe paradhënie bankave dhe institucioneve financiare	1,859,013	-	-	-	-	1,859,013
Hua dhe paradhënie klientëve	510,313	204,158	1,228,439	7,575,869	-	9,518,779
Gjithsej	2,918,184	644,430	2,008,463	13,314,099	1,460,836	20,346,012
Detyrimet financiare						
Detyrime ndaj bankave	347,323	-	-	-	-	347,323
Detyrime ndaj klientëve	8,014,540	1,036,342	4,426,553	3,752,135	-	17,229,570
Marreveshje të anasjellta të riblerjes	618,520	-	-	-	-	618,520
Gjithsej	8,980,383	1,036,342	4,426,553	3,752,135	-	18,195,413
Hendeku i likuiditetit neto	(6,062,199)	(391,912)	(2,418,090)	(9,561,964)	1,460,836	(2,150,599)

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017
 në mijë Lekë, përveç se kur është shprehur ndryshe

4. Paraqitja e Menaxhimit të Rrezikut (vazhdim)

a) Rreziku i likuiditetit (vazhdim)

Tabela e maturitetit më 31 dhjetor 2016

	Deri në 1 muaj	1 deri 3 muaj	3 deri 12 muaj	Më shumë se 1 vit	Maturiteti i pa- përcaktuar	Gjithsej
Aktivet financiare						
Aktive monetare dhe balancat me Bankën Qëndrore	424,217	-	-	-	-	424,217
Shuma të kushtëzuara	-	-	-	-	1,565,185	1,565,185
Investime të mbajtura për shitje	119,411	619,273	1,149,917	4,193,802	-	6,082,403
Aktive financiare të mbajtura në maturim	51,373	-	101,349	1,159,133	-	1,311,855
Hua dhe paradhënie bankave dhe institucioneve financiare	1,791,915	-	-	-	-	1,791,915
Hua dhe paradhënie klientëve	235,751	144,365	698,035	5,971,278	-	7,049,429
Gjithsej	2,622,667	763,638	1,949,301	11,324,213	1,565,185	18,225,004
Detyrimet financiare						
Detyrime ndaj bankave	215,237	-	-	-	-	215,237
Detyrime ndaj klientëve	7,626,520	847,717	6,628,839	990,267	-	16,093,343
Gjithsej	7,841,757	847,717	6,628,839	990,267	-	16,308,580
Hendeku i likuiditetit neto	(5,219,090)	(84,079)	(4,679,538)	10,333,946	1,565,185	1,916,424

Banka pret që flukset e pritshme nga aktivet financiare dhe detyrimet financiare të caktuara të ndryshojnë në menyrë të konsiderueshme nga flukset e pritshme të kontraktuara të paraqitura si më sipër. Diferencat kryesore janë si më poshtë:

- 40% e shumave të kushtëzuara me Bankën Qëndrore në Lekë janë në dispozicion të operacioneve ditore të Bankës dhe në rast të kundërt të përdoren për nevoja të likuiditetit të Bankës.
- Investimet të mbajtura për shitje kanë një maturim të mbetur nga 1 muaj deri në 10 vjet por manaxhimi mund të mos i mbaj deri në maturim.
- Një pjesë e madhe e llogarive rrjedhëse dhe të kursimit të klientëve janë riinvestuar përsëri pavarësisht se janë në kategorinë "Deri në 1 muaj".

4. Paraqitja e Menaxhimi të Rrezikut (vazhdim)**b) Rreziku i tregut****Rreziku i normës së interesit**

Banka e vlerëson rrezikun e normës së interesit si rreziku që të ardhurat nga interesi i gjeneruar nga aktivet që mbartin interesa mund të ndryshojnë për shkak të ndryshimeve të papritura të normave të interesit në treg. Veprimtaritë e Bankës janë subjekt i rrezikut të luhatjeve të normës së interesit në atë nivel që aktivet që fitojnë interes dhe detyrimet që paguajnë interes maturohen ose riçmohen në kohë të ndryshme ose shuma të ndryshme. Në rastin e normave të ndryshueshme të aktiveve dhe detyrimeve Banka është gjithashtu e ekspozuar ndaj rrezikut bazë i cili është diferenca në karakteristikat e ricimit të treguesve me norma të ndryshueshme, siç janë normat e Repove të Bankës së Shqipërisë, LIBOR dhe EURIBOR. Veç kësaj, efekti aktual varet nga një numër faktorësh të tjerë, duke përfshirë nivelin e shlyerjeve që bëhen më përpara ose më vonë sesa data e kontraktuar dhe ndryshimet në normat e interesave brenda periudhës së ricimit dhe ndërmjet monedhave.

Në mënyrë që të masë rrezikun nga interesat të aktiviteteve jo-tregtare, Banka e mat impaktin që ka një ndryshim në normat e tregut në të ardhurat neto nga interesat.

Rreziku i normës së interesit në të ardhurat nga interesi neto i Bankës gjatë vitit të ardhshëm nga një ndryshim prej +100bp/-100bp më 31 dhjetor 2017 është +23.4.x/-23.4 Milion (2016: ALL +19.0/-19.0 Milion). Në tabelën e mëposhtme paraqitet një analizë e ndjeshmërisë së Bankës ndaj një rritje ose ulje në normat e interesit të tregut (duke supozuar që, nuk do të ketë lëvizje asimetrike në kurbat e kthimit dhe një pozicion konstant të bilancit) më 31 dhjetor 2017, gjithashtu paraqiten normat e interesit efektiv dhe periudhat në të cilat detyrimet dhe aktivet financiare riçmohen.

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017
 në mijë Lekë, përveç se kur është shprehur ndryshe

4. Paraqitja e Menaxhimi të Rrezikut (vazhdim)

b) Rreziku i tregut (vazhdim)

Rreziku i normës së interesit (vazhdim)

	Gjithsej	Norma e int. efektiv	Instrumenta me normë të ndryshueshme	Instrumenta me normë interesi fikse			
				<=1 muaj	1-3 muaj	3 muaj 1 vit	Më shumë se 1 vit
Aktivet financiare							
Aktivet monetare dhe balancat me Bankën Qëndrore	480,897	0.00%	-	480,897	-	-	-
Shuma të kushtëzuara	1,460,836	0.41%	1,404,343	56,493	-	-	-
Investime të mbajtura për shitje	4,708,543	5.11%	-	67,961	276,694	729,570	3,634,318
Aktive financiare të mbajtura deri në maturim	2,317,944	5.73%	-	-	163,578	50,454	2,103,912
Hua dhe paradhënie institucioneve financiare dhe bankave	1,859,013	(0.56%)	184,920	1,674,093	-	-	-
Hua dhe paradhënie klientëve	9,518,779	5.93%	7,810,766	283,915	7,262	423,557	993,279
Gjithsej	20,346,012	4.47%	9,400,029	2,563,359	447,534	1,203,581	6,731,509
Detyrimet financiare							
Detyrime ndaj bankave	347,323	1.21%	-	347,323	-	-	-
Detyrime ndaj klientëve	17,229,570	0.93%	-	8,014,540	1,036,342	4,426,553	3,752,135
Marreveshje të anasjellta të riblerjes	618,520	1.23%	-	618,520	-	-	-
Gjithsej	18,195,413	0.94%	-	8,980,383	1,036,342	4,426,553	3,752,135
Hendeku më 31 dhjetor 2017	2,150,599	3.53%	9,400,029	(6,417,024)	(588,808)	(3,222,972)	(2,979,374)

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017
 në mijë Lekë, përveç se kur është shprehur ndryshe

4. Paraqitja e Menaxhimi të Rrezikut (vazhdim)

b) Rreziku i tregut (vazhdim)

Rreziku i normës së interesit (vazhdim)

Më 31 dhjetor 2016 normat efektive të interesit ishin si më poshtë:

	Gjithsej	Norma e int. efektiv	Instrumenta me normë te ndryshuesh me	Instrumenta me normë interesi fikse			
				<=1 muaj	1-3 muaj	3 muaj 1 vit	Më shumë se 1 vit
Aktivitet financiarë							
Aktivitet monetare dhe balancat me Bankën Qëndrore	424,217	0.00%	-	424,217	-	-	-
Shuma të kushtëzuara	1,565,185	0.48%	1,510,726	54,459	-	-	-
Investime të mbajtura për shitje	6,082,403	4.75%	-	119,411	619,273	1,149,917	4,193,802
Aktive financiare të mbajtura deri në maturim	1,311,855	6.84%	-	51,373	-	101,349	1,159,133
Hua dhe paradhënie institucioneve financiare dhe bankave	1,791,915	0.31%	265,917	1,525,998	-	-	-
Hua dhe paradhënie klientëve	7,049,429	7.23%	6,223,459	156,371	8,498	36,222.00	624,879
Gjithsej	18,225,004	4.82%	8,000,102	2,331,829	627,771	1,287,488	5,977,814
Detyrimet financiarë							
Detyrime ndaj bankave	215,237	0.59%	-	215,237	-	-	-
Detyrime ndaj klientëve	16,093,343	1.25%	-	7,626,520	847,717	6,628,839	990,267
Gjithsej	16,308,580	1.23%	-	7,841,757	847,717	6,628,839	990,267
Hendeku më 31 dhjetor 2016	1,916,424	3.59%	8,000,102	(5,509,928)	(219,946)	(5,341,351)	4,987,547

Rreziku i monedhës

Rreziku i monedhës është rreziku që ka të bëjë me luhatjen e vlerës së drejtë ose flukset e ardhshme të parasë së një instrument financiar nga ndryshimet në kurset e këmbimit. Banka është e ekspozuar ndaj rrezikut të monedhës nëpërmjet transaksioneve në monedhë të huaj dhe emërtimi i instrumentave financiarë në monedhë të huaj.

Nga ekspozimi i transaksioneve të Bankës lindin fitime ose humbje nga këmbimet në monedha të huaja të cilat njihen në humbje ose fitim. Këto ekspozime përfshijnë aktivitetet dhe detyrimet monetare të Bankës të cilat nuk janë në monedhën raportuese së Bankës.

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017
 në mijë Lekë, përveç se kur është shprehur ndryshe

4. Paraqitja e Menaxhimi të Rrezikut (vazhdim)

b) Rreziku i tregut (vazhdim)

Rreziku i monedhës (vazhdim)

Më 31 dhjetor 2017 ekspozimi ishte si më poshtë, (me të gjitha shumat në monedhë të huaj të përkthyer në Lekë:

	Lek	USD	EUR	Të tjera	Gjithsej
Aktivët financiarë					
Mjete monetare dhe balancat me Bankën Qëndrore	248,332	77,232	147,756	7,577	480,897
Shuma të kushtëzuara	742,040	56,493	662,303	-	1,460,836
Investime të mbajtura për shitje	4,162,088	-	546,455	-	4,708,543
Aktive financiare të mbajtura në maturim	2,101,729	-	216,215	-	2,317,944
Hua dhe paradhënie bankave dhe institucioneve financiare	-	218,762	1,622,702	17,549	1,859,013
Hua dhe paradhënie klientëve	3,484,612	289,609	5,744,525	33	9,518,779
Gjithsej	10,738,801	642,096	8,939,956	25,159	20,346,012
Detyrimet financiarë					
Detyrime ndaj bankave	330,039	-	17,284	-	347,323
Detyrime ndaj klientëve	9,165,552	627,123	7,412,535	24,360	17,229,570
Marrëveshje të anasjellta të riblerjes	618,520	-	-	-	618,520
Gjithsej	10,114,111	627,123	7,429,819	24,360	18,195,413
Pozicioni neto i monedhës	626,690	14,973	1,510,137	799	2,150,599

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017
 në mijë Lekë, përveç se kur është shprehur ndryshe

4. Paraqitja e Menaxhimi të Rrezikut (vazhdim)

b) Rreziku i tregut (vazhdim)

Rreziku i monedhës (vazhdim)

Më 31 dhjetor 2016 ekspozimi ishte si më poshtë, (me të gjitha shumat në monedhë të huaj të përkthyer në Lekë:

	Lek	USD	EUR	Të tjera	Gjithsej
Aktivitet financiarë					
Mjete monetare dhe balancat me Bankën Qëndrore	138,454	67,095	195,247	23,421	424,217
Shuma të kushtëzuara	876,539	54,459	634,187	-	1,565,185
Investime të mbajtura për shitje	4,781,954	-	1,300,449	-	6,082,403
Aktive financiare të mbajtura në maturim	1,086,531	-	225,324	-	1,311,855
Hua dhe paradhënie bankave dhe institucioneve financiare	420,042	51,980	1,316,294	3,599	1,791,915
Hua dhe paradhënie klientëve	2,278,781	510,631	4,259,970	47	7,049,429
Gjithsej	9,582,301	684,165	7,931,471	27,067	18,225,004
Detyrimet financiare					
Detyrime ndaj bankave	8,426	179,579	23,293	3,939	215,237
Detyrime ndaj klientëve	9,088,479	519,759	6,463,439	21,666	16,093,343
Gjithsej	9,096,905	699,338	6,486,732	25,605	16,308,580
Pozicioni neto i monedhës	485,396	(15,173)	1,444,739	1,462	1,916,424

Në lidhje me aktivet dhe detyrimet financiare monetare në monedhë të huaj të cilat nuk janë ekonomikisht të mbrojtura (hedged), Banka e menaxhon rrezikun nga monedhat e huaja në përputhje me politikat që vendosin kufizime në pozicionimin e monedhës dhe marrëveshjeve.

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017
në mijë Lekë, përveç se kur është shprehur ndryshe
4. Paraqitja e Menaxhimi të Rrezikut (vazhdim)
c) Rreziku i kredisë

Banka është subjekt i rrezikut të kredisë nëpërmjet aktivitetit huadhënës dhe në ato raste kur ajo vepron si ndërmjetëse për llogari të klientëve të saj ose palëve të treta ose kur jep garanci. Në lidhje me këtë, rreziku i kredisë për Bankën lind nga mundësia që palë të ndryshme mund të mos përmbushin detyrimet e tyre kontraktuale. Menaxhimi i ekspozimit të rrezikut të kredisë ndaj huamarrësve bëhet nëpërmjet analizave të rregullta të aftësisë paguese të huamarrësve dhe përcaktimit të një note klasifikuese. Gjithashtu ekspozimi ndaj rrezikut të kredisë menaxhohet pjesërisht duke marrë kolaterale dhe garanci.

Ekspozimi kryesor i Bankës ndaj rrezikut të kredisë lind nga huatë dhe paradhëniet. Në këtë kontekst shuma e ekspozimit të kredisë paraqitet si vlera kontabël e aktiveve. Këto ekspozime më 31 dhjetor 2017 ishin si më poshtë:

	Ekspozimi bruto	Zhvlerësime	Ekspozimi Neto
Të zhvlerësuara në grup			
Standarte	8,632,447	(206,356)	8,426,091
Në ndjekje	367,393	(8,754)	358,639
Nënstandarte	62,624	(1,500)	61,124
Të dyshimta	46,209	(1,101)	45,108
Të humbura	-	-	-
Gjithsej në grup	9,108,673	(217,711)	8,890,962
Të zhvlerësuara individualisht			
Standarte	-	-	-
Në ndjekje	-	-	-
Nënstandarte	151,118	(24,536)	126,582
Të dyshimta	392,981	(89,793)	303,188
Të humbura	522,986	(324,939)	198,047
Gjithsej individualisht	1,067,085	(439,268)	627,817
Gjithsej	10,175,758	(656,979)	9,518,779

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017
në mijë Lekë, përveç se kur është shprehur ndryshe
4. Paraqitja e Menaxhimi të Rrezikut (vazhdim)
c) Rreziku i kredisë (vazhdim)

Ekspozimi më 31 dhjetor 2016 ishte si më poshtë:

	Ekspozimi bruto	Zhvlerësime	Ekspozimi Neto
Të zhvlerësuara në grup			
Standarte	6,098,933	(166,058)	5,932,875
Në ndjekje	388,938	(10,552)	378,386
Nënstandarte	64,869	(1,764)	63,105
Të dyshimtë	61,222	(1,670)	59,552
Të humbura	-	-	-
Gjithsej në grup	6,613,962	(180,044)	6,433,918
Të zhvlerësuara individualisht			
Standarte	-	-	-
Në ndjekje	-	-	-
Nën standarte	249,570	(64,771)	184,799
Të dyshimta	320,198	(56,415)	263,783
Te humbura	454,586	(287,657)	166,929
Gjithsej individualisht	1,024,354	(408,843)	615,511
Gjithsej	7,638,316	(588,887)	7,049,429

Veç kësaj, Banka është e ekspozuar ndaj rrezikut të kredisë për zërat jashtë bilanci nëpërmjet angazhimeve deri në nivelin e kredive dhe garancive të dhëna (shiko shënimi 30).

Përqëndrimi i rrezikut të kredisë (brenda ose jashtë zërave të bilancit) që lind nga instrumentat financiarë ekziston për palë të tjera kur ato kanë karakteristika të njëjta ekonomike të cilat mund të bëjnë që aftësia e tyre për të përmbushur detyrimet kontraktuale të ndikohet njësoj nga ndryshime në kushtet ekonomike ose faktorë të tjerë. Përqëndrimi kryesor i rrezikut të kredisë lind nga lloje të ndryshme klientësh dhe vendodhja e tyre në lidhje me investimet e Bankës, huatë dhe paradhëniet, detyrimet e ardhshme të angazhimeve në nivelin e kredisë dhe garancive të dhëna.

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017
në mijë Lekë, përveç se kur është shprehur ndryshe
4. Paraqitja e Menaxhimi të Rrezikut (vazhdim)
c) Rreziku i kredisë (vazhdim)

Një analizë e përqëndrimit të rrezikut të kredisë sipas sektorëve ekonomikë dhe fondit respektiv për humbjet nga kreditë është paraqitur në tabelën më poshtë:

	Më 31 dhjetor 2017	Më 31 dhjetor 2017
Tregti	2,983,049	1,715,861
Individë	2,863,669	2,151,002
Komunikim	1,081	7,282
Ndërtim	767,756	691,377
Turizëm	369,862	407,482
Bujqësi	306,863	311,855
Transport	276,544	455,692
Industri	1,072,481	779,416
Shërbime	1,040,806	786,270
Financë	493,647	332,079
Rreziku i kredisë bruto	10,175,758	7,638,316
Tregti	(227,414)	(185,282)
Individë	(220,085)	(199,282)
Komunikim	(26)	(6,185)
Ndërtim	(78,225)	(64,235)
Turizëm	(12,838)	(16,949)
Bujqësi	(16,116)	(20,675)
Transport	(7,320)	(13,298)
Industri	(34,998)	(32,432)
Shërbim	(48,217)	(41,538)
Financë	(11,740)	(9,011)
Minus fondin për zhvlerësimet	(656,979)	(588,887)
Rreziku i kredisë neto	9,518,799	7,049,429

Shuma e paraqitur në tabelë paraqet maksimumin e humbjes kontabël që mund të njihet në datën e raportimit nëse pala tjetër dështon plotësisht të përmbushi detyrimet e saj sipas termave të kontratës dhe kolaterali ose siguria e marrë nga klientët të mos kenë vlerë. Kështu që shumat janë shumë më të mëdha se sa humbjet e pritshme, të cilat janë të përfshira në fondin për humbje nga kreditë.

Politika e Bankës është që të kërkojë kolateral të përshtatshëm nga klientët përpara lëvrimin të kredisë. Garancitë dhe letrat e kreditit janë gjithashtu subjekt i një vlerësimi strikt përpara se të aprovohen. Marrëveshjet specifikojnë limite monetare të detyrimeve të Bankës. Niveli i kolateralit i mbajtur për garancitë dhe letrat e kreditit është të paktën 100 përqind.

Kolaterali për kreditë, garancitë dhe letrat e kreditit është zakonisht në formë monetare, inventar hipotekor, investime të regjistruara ose pasuri të tjera.

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017
në mijë Lekë, përveç se kur është shprehur ndryshe
4. Paraqitja e Menaxhimi të Rrezikut (vazhdim)
c) Rreziku i kredisë (vazhdim)

Tabela më poshtë paraqet një detajim të totalit të kredive dhënë klientëve bazuar në llojin e kolateralit dhe fondin për humbje nga kreditë, sipas llojit të kolateralit, deri në maksimumin e detyrimit të papaguar:

	Më 31 dhjetor 2017	Më 31 dhjetor 2016
Depozita bankare	556,075	353,486
Hipotekë	6,988,793	4,984,815
Garanci	355,396	188,616
Barrë siguruuese-makineri	538,388	566,031
Barrë siguruuese-të arkëtueshme	1,171,628	1,077,322
Kolaterale të tjera	565,478	468,046
Rreziku i kredisë bruto	10,175,758	7,638,316
Depozita bankare	(13,343)	(9,632)
Hipotekë	(375,706)	(297,284)
Garanci	(12,475)	(9,665)
Barrë siguruuese-makineri	(44,877)	(33,646)
Barrë siguruuese-të arkëtueshme	(75,183)	(74,310)
Kolaterale të tjera	(135,395)	(164,350)
Fondi rezervë për humbje nga zhvleresimi	(656,979)	(588,887)
Rreziku i kredisë neto	9,518,799	7,049,429

d) Administrimi i kapitalit
Kapitali rregullator

Rregullatori i Bankës, Banka e Shqipërisë, vendos dhe monitoron kërkesat në lidhje me kapitalin rregullator. Në implementimin e kërkesave aktuale për kapitalin rregullator, Banka është e detyruar të mbajë në jo më pak se 12% raportin e totalit të kapitalit mbi aktivet e ponderuara me normat rrezikut. Normat e rrezikut të përdorura për ponderimin e aktiveve përcaktohen në përputhje me kërkesat specifike të cilat kanë për qëllim të reflektojnë nivelet e ndryshme të rrezikut që mbartin aktivet dhe zërat jashtë bilancit.

Banka i llogarit kërkesat për ekspozimin e saj ndaj rrezikut të kredisë duke u bazuar në rregulloren e Bankës së Shqipërisë mbi mjaftueshmerine e kapitalit. Ekspozimet merren në konsideratë duke përdorur shumat e tyre në datën e bilancit. Zërat jashtë bilancit të lidhura me angazhimet llogariten duke aplikuar kategori të ndryshme të faktorëve të konvertimit, të dizenuara për të konvertuar këto zëra në ekuivalentë të pozicionit financiar. Shumat ekuivalente ponderohen për rrezikun duke përdorur përqindje të ndryshme (0%, 20%, 50%, 100%, dhe 150%) në varësi të klasave të ekspozuara. Metoda të ndryshme janë përdorur për të zvogëluar rrezikun si për shembull transaksione me kolateral dhe garanci. Kapitali rregullator i Bankës analizohet në dy kategori:

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017

në mijë Lekë, përveç se kur është shprehur ndryshe

4. Paraqitja e Menaxhimi të Rrezikut (vazhdim)**d) Administrimi i kapitalit (vazhdim)****Kapitali rregullator (vazhdim)**

- Kategoria 1 e kapitalit (kapitali bazë), i cili përfshin kapitalin e aksioneve të zakonshme, primet e aksioneve, rezervat statutorë, rezerva të tjera të përgjithshme, fitimi i akumuluar nga vitet e mëparëshme dhe interesi i pakicës pas zbritjes së emrit të mirë, aktivet e qëndrueshme të patrupëzuara dhe humbjet e porealizuara nga investimet e vlefshme për shitje.
- Kategoria 2 e kapitalit (kapitali plotësues), i cili përfshin borxhin e varur të kualifikuar, përkatësisht borxhin e vazhdueshëm si dhe borxhin e varur.

Kufizimet e mëposhtme aplikohen tek elementët e kapitalit bazë: Kategoria 2 e kapitalit nuk mund të jetë më e madhe se kategoria 1 e kapitalit dhe kapitali i huave të varura të kualifikuara nuk mund të jetë më i madh se 50% e kategorisë 1 të kapitalit. Politika e Bankës është që të mbajë një bazë të fortë kapitali në mënyrë që të ruajë besueshmërinë të investuesit, kreditorët si dhe në treg, dhe të mbështesë zhvillimin e biznesit në të ardhmen. Impakti i nivelit të kapitalit në të ardhurat e akcionerëve është i njohur dhe Banka e pranon nevojën për të mbajtur një balancë midis mundësisë për më shumë të ardhura dhe avantazheve dhe sigurisë që vijnë nga një pozicion i qëndrueshëm kapitalit.

Drejtimi i Bankës bën monitorime të përditshme të gjithë aktiveve dhe detyrimeve, të ardhurave dhe shpenzimeve, si dhe mbi zhvillimet e tregjeve ndërkombëtare duke aplikuar praktikën bankare më të mira. Mbi këtë bazë Drejtimi bën analiza mbi fitimin, likuiditetin dhe kostot e financimeve dhe implementon masat e duhura për rrezikun e kredisë, tregut (norma primare e interesit) dhe likuiditetit duke ulur kështu efektet e mundshme negative nga kriza globale financiare dhe ekonomike. Në këtë mënyrë Banka i përgjigjet sfidave të tregut duke mbajtur një pozicion kapitali dhe likuiditeti të qëndrueshëm.

Raportet e kapitalit

Banka ka qenë në përputhje me të gjithë kërkesat e vendosura nga palët e treta të jashtme për kapitalin përgjatë periudhës. Në përputhje me kërkesat e Bankës së Shqipërisë raporti i mjaftueshmërisë së kapitalit llogaritur sipas këtyre kërkesave më 31 dhjetor 2017 ishte 17.36% (31 dhjetor 2016: 17.35%) krahasuar me minimumin e vendosur nga Banka e Shqipërisë prej 12%.

Gjatë 2014 Këshilli Mbikëqyrës i Bankës së Shqipërisë publikojë një draft të ri mbi “Kapitalin Rregullator” i cili hyri në fuqi më 30 prill 2015. Gjithashtu rregullorja e re në lidhje me Raportin e Mjaftueshmërisë së Kapitalit (RMK) ka hyrë në fuqi në datën 31 dhjetor 2014. Rregullorja e re e publikuar nga Këshilli Mbikëqyrës i Bankës së Shqipërisë është bazuar në kriteret e Basel II dhe në një linjë me Direktivën Europiane për Institucionet Financiare duke rezultuar në një reduktim të RMK-së. Megjithatë për kapitalin që Banka posedon, manaxhimi konsideron që Banka është dhe do vazhdojë të mbetet dukshëm mbi minimumet e kërkuara.

5. Përdorimi i vlerësimit dhe gjykimit profesional

Banka bën vlerësime dhe supozime përgjatë vitit, të cilat ndikojnë në shumat e raportuara të aktiveve dhe detyrimeve brenda vitit të ardhshëm financiar. Vlerësimet dhe gjykimet rishikohen në mënyrë të vazhdueshme dhe bazohen mbi informacionet e disponueshme të tregut dhe faktorë të tjerë, si parashikime për ngjarje që është e arsyeshme të ndodhin në rrethana të caktuara.

(i) Fondet e zhvlerësimit për huatë dhe paradhëniet për klientët

Banka rishikon në bazë mujore protofolin e kredisë për të përcaktuar humbjet nga zhvlerësimi. Për të përcaktuar nëse një humbje nga kreditë duhet të regjistrohet në të ardhura dhe shpenzime, Banka gjykon nëse ka ndonjë të dhënë të dukshme e cila tregon se ka rënie të matshme në vlerësimin e flukseve të ardhshme hyrëse të parasë nga portofoli i kredive përpara se kjo rënie të identifikohet si humbje nga një kredi specifike e atij portofoli.

Kjo evidencë mund të përfshijë të dhëna që tregojnë për ndryshime jo të favorshme për aftësinë paguese të huamarrësve, ose gjendje ekonomike kombëtare ose lokale lidhur me këtë fakt.

Drejtimi bazohet në informacionet e tregut dhe tregues të tjerë për llogartijen për zhvlerësimin e aktiveve me karakteristika rreziku të njëjta me ato që përbëjnë portofolin e saj.

(ii) Vlerësimi i instrumentave financiare

Politika kontabël e Bankës për matjen e vlerës së drejtë shpjegohet në politikat kontabël 3.g.vi.

Banka e përcakton vlerën e drejtë duke ndjekur rendin e mëposhtëm që reflekton rëndësinë e të dhënave të përdorura në kryerjen e matjeve:

-Niveli 1: Çmimet e tregut të kuotuar (të pakorrigjuara) në një treg aktiv për instrumenta identik.

-Niveli 2: Metoda vlerësimi të bazuara në të dhënat të vëzhgueshme, ose në mënyrë të drejtpërdrejtë (për shembull cmimi) ose në mënyrë jo të drejtpërdrejtë (për shembull si rezultat i cmimit). Kjo kategori përfshin instrumenta të vlerësuar duke përdorur: cmimet e kuotuar në tregje aktive për instrumenta të njëjtë; çmimet e kuotuar për instrumenta identik ose të njëjtë në tregje që konsiderohen më pak aktive; ose metoda vlerësimi ku të gjithë të dhënat hyrëse janë në mënyrë të drejtpërdrejtë ose në mënyrë jo të drejtpërdrejtë të vëzhgueshme nga të dhënat e tregut.

-Niveli 3: Metoda vlerësimi duke përdorur të dhëna të rëndësishme të pavëzhgueshme. Kjo kategori përfshin të gjithë instrumentat ku metoda e vlerësimit merr parasysh faktorë bazuar në të dhëna jo të vëzhgueshme të cilat kanë një efekt të rëndësishëm në vlerësimin e instrumentit. Kjo kategori përfshin instrumenta të cilat janë vlerësuar në bazë të cmimeve të kuotuar për instrumenta të njëjtë ku korrigjime të pavëzhgueshme të konsiderueshme ose supozime janë të detyruara që të reflektojnë diferencat midis instrumentave.

Metodat e vlerësimit përfshijnë vlerën aktuale neto dhe modelet e skontuara të flukseve të parasë, krahasime me instrumenta të njëjtë për të cilat ekzistojnë cmime të vëzhgueshme në treg dhe të bazuara në ecurinë aktuale të “yield”-it të përshtatshme për pjesën e mbetur të maturitetit. Supozimet dhe faktorët e përdorur në metodat e vlerësimit përfshijnë norma interesi pa risk dhe të tregut, normat e kredihënies dhe prime të tjera të përdorura në llogaritjen normave të skontuara, obligacionet dhe cmimi i kapitalit, kurset e këmbimit, cmimi i kapitalit dhe cmimi i indeksuar i kapitalit dhe luhatjet e pritshme dhe të lidhura me njëra tjetrën. Objektivi i metodave të vlerësimit është që të arrijë në përcaktimin e vlerës së drejtë e cila reflekton cmimet e instrumentave financiarë në datën e raportimit, që do të ishin përcaktuar nga pjesëmarrësit në treg duke vepruar në kushte normale tregu.

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017

në mijë Lekë, përveç se kur është shprehur ndryshe

5. Përdorimi i vlerësimit dhe gjykimit profesional (vazhdim)**(ii) Vlerësimi i instrumentave financiare (vazhdim)**

Banka përdor modele vlerësimi gjerësisht të njohura për përcaktimin e vlerës së drejtë të instrumentave financiare të zakonshem dhe të thjeshte, si normat e interesit dhe këmbim monedhash të cilat përdorin vetëm të dhëna tregu të vëzhgueshme dhe lënë pak vend për gjykim dhe vlerësim nga drejtimi. Cmime të vëzhgueshme dhe të dhëna për modele janë zakonisht të disponueshme në treg për borxhet e listuara dhe instrumentat e kapitalit, shkembime derivativesh të tregtueshëm dhe derivativë të thjeshte si p.sh këmbim normash interesi. Disponimi i çmimeve të vëzhgueshme në treg dhe të dhënave për modele ul nevojën për vlerësime dhe gjykime nga drejtimi dhe gjithashtu ul pasigurinë që lidhet me përcaktimin e vlerës së drejtë. Disponimi i çmimeve të tregut dhe të dhënave të vëzhgueshme ndryshon në varësi të produkteve dhe tregjeve dhe është i prirur që të ndryshojë në bazë të ngjarjeve specifike dhe kushteve të përgjithshme në tregjet financiare.

Më 31 dhjetor 2017 dhe 2016 të gjithë instrumenat financiarë janë matur me koston e amortizuar dhe vlera e drejtë respektive është paraqitur në shënimin 6. Vlera e drejtë për të gjithë aktivet financiare dhe detyrimet financiare është matur në bazë të Nivelit 2 të hierarkisë.

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017
në mijë Lekë, përveç se kur është shprehur ndryshe
6. Aktivet dhe detyrimet financiare
Klasifikimet kontabël dhe vlera e drejtë

Tabela e mëposhtëme paraqet vlerën kontabël dhe vlerën e drejtë të aktiveve dhe detyrimeve financiare të Bankës:

Më 31 dhjetor 2017

		Të mbajtura		Të tjera me		Vlera	Vlera e
	Shënim	deri në maturim	mbajtura për shitje	Hua dhe të arkëtueshme	kosto të amortizuar	kontabël gjithsej	drejtë
Mjete monetare dhe balanca me Bankën Qëndrore	15	-	-	480,897	-	480,897	480,897
Shuma të kushtëzuara	16	-	-	1,460,836	-	1,460,836	1,460,836
Investime të mbajtura për shitje	17	-	4,708,543	-	-	4,708,543	4,708,543
Aktive financiare të mbajtura deri në maturim	18	2,317,944	-	-	-	2,317,944	2,446,779
Hua dhe paradhënie bankave dhe institucioneve financiare	19	-	-	1,859,013	-	1,859,013	1,859,013
Hua dhe paradhënie klientëve	20	-	-	9,518,779	-	9,518,779	9,518,779
Detyrime ndaj bankave	25	-	-	347,323	-	347,323	347,323
Detyrime ndaj klientëve	26	-	-	17,229,570	-	17,229,570	17,246,546
Marrëveshje të anasjellta të riblerjes	27	-	-	618,520	-	618,520	618,520

Më 31 dhjetor 2016

		Të mbajtura		Të tjera me		Vlera	Vlera e
	Shënim	deri në maturim	mbajtura për shitje	Hua dhe të arkëtueshme	kosto të amortizuar	kontabël gjithsej	drejtë
Mjete monetare dhe balanca me Bankën Qëndrore	15	-	-	424,217	-	424,217	424,217
Shuma të kushtëzuara	16	-	-	1,565,185	-	1,565,185	1,565,185
Investime të mbajtura për shitje	17	-	6,082,403	-	-	6,082,403	6,082,403
Aktive financiare të mbajtura deri në maturim	18	1,311,855	-	-	-	1,311,855	1,410,261
Hua dhe paradhënie bankave dhe institucioneve financiare	19	-	-	1,791,915	-	1,791,915	1,791,915
Hua dhe paradhënie klientëve	20	-	-	7,049,429	-	7,049,429	7,049,429
Detyrime ndaj bankave	25	-	-	215,237	-	215,237	215,237
Detyrime ndaj klientëve	26	-	-	16,093,343	-	16,093,343	16,221,104

Vlera e drejtë e mjeteve monetare dhe ekuivalenteve me to, si dhe e huave dhe paradhënieve për bankat është përafërsisht e barabartë me vlerën e mbartur, për shkak të maturitetit afatshkurtër të tyre. Vlera e drejtë e huave dhe paradhënieve për klientët është përafërsisht e barabartë me vlerën e mbartur, sepse shumica e portofolit të kredive ka norma interesi të ndryshueshme të cilat reflektojnë ndryshimet në kushtet e tregut.

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017
në mijë Lekë, përveç se kur është shprehur ndryshe
7. Të ardhurat neto nga interesi

	Më 31 dhjetor 2017	Më 31 dhjetor 2016
Të ardhurat nga interesi dhe të ngjashme me to		
Të ardhurat nga interesi dhe të ngjashme me to lindin nga:		
Llogaritë dhe vendosjet me bankat	8,241	13,264
Kreditë për bizneset e vogla dhe të mesme	188,122	172,222
Kreditë për individët	434,543	417,986
Të ardhurat nga transaksionet me instrumenta investimi	395,852	396,322
	1,026,758	999,794
Shpenzime për interesat dhe të ngjashme me to		
Shpenzimet për interesa dhe të ngjashme me to lindin nga:		
Depozita nga bankat	(9,176)	(4,426)
Depozitat nga klientët	(179,046)	(231,268)
Marrëveshje të anasjellta të riblerjes	(3,605)	(492)
	(191,827)	(236,186)
Të ardhura nga interesi neto	834,931	763,608

Në zëra të ndryshëm të të ardhurave nga interesi më 31 dhjetor 2017 janë përfshirë në një shumë prej 101,514 mijë Lekë (2016: 80,802 mijë Lekë) interesa të përlllogaritur nga kreditë e zhvlerësuara individualisht.

8. Të ardhurat neto nga tarifat dhe komisionet

	Më 31 dhjetor 2017	Më 31 dhjetor 2016
Të ardhurat nga komisionet		
Llogaritë e klientëve	89,574	76,852
Transaksione dhe pagesa	34,725	34,203
Kartat për bizneset	37,530	36,685
Letrat e kreditit dhe garancitë	731	790
Të tjera	83,680	76,902
	246,240	225,432
Shpenzime për komisionet		
Kartat për bizneset	(27,745)	(26,573)
Llogaritë korespondente	(3,349)	(4,012)
Të tjera	(5,740)	(6,425)
	(36,834)	(37,010)
Të ardhurat neto nga komisionet	209,406	188,422

Të ardhura të tjera nga tarifat dhe komisionet kryesisht përbëhen nga komisionet për shërbimet e depozitarit në vlerën 64,420 mijë Lekë (2016: 60,984 mijë Lekë).

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017
në mijë Lekë, përveç se kur është shprehur ndryshe

9. Të ardhurat neto nga tregtimi

Të ardhurat neto nga tregtimi përbëhen nga fitimet dhe humbjet nga kurset e këmbimit.

10. Të ardhura të tjera operative

Të ardhurat të tjera operative përbëhen nga të ardhurat neto nga shitja e investimeve të mbajtura për shitje në shumën prej 67,684 mijë Lekë (2016: 45,322 mijë Lekë) dhe amortizimi i primit ose skontos të investimeve në letra me vlerë në shumën prej 16,906 mijë Lekë (2016: 10,736 mijë Lekë).

11. Shpenzime personeli

	Më	Më
	31 dhjetor 2017	31 dhjetor 2016
Paga	178,207	151,310
Sigurimet shoqërore dhe shëndetësore te detyrueshme	19,849	17,285
Sigurimet shoqërore dhe shëndetësore vullnetare	2,803	2,471
Shpenzime të tjera për stafin	2,620	2,941
Shpenzime trajnimi	3,553	2,575
Gjithsej	207,032	176,582

Më 31 dhjetor 2017 Banka kishte të punësuar 143 punonjës dhe nivele drejtues (2016: 140 punonjës).

12. Shpenzime të përgjithshme administrative

	Më	Më
	31 dhjetor 2017	31 dhjetor 2016
Publicitet dhe marrëdhënie me publikun	21,738	20,575
Mirëmbajtje dhe riparime	28,256	29,605
Kosto administrimi, konsultimi dhe të tjera	74,455	72,878
Gjithsej	124,449	123,058

13. Shpenzime të tjera, neto

	Më	Më
	31 dhjetor 2017	31 dhjetor 2016
Kontributet e primit në skemën e sigurimit të depozitave	(57,154)	(52,088)
Gjopa dhe penalitete	(197)	(1,163)
Të ardhura të tjera/(shpenzime),neto	3,856	5,241
Total	(53,765)	(48,010)

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017
në mijë Lekë, përveç se kur është shprehur ndryshe

14. Tatimi mbi fitimin

	Më 31 dhjetor 2017	Më 31 dhjetor 2016
Tatimi aktual	(77,798)	(67,008)
Rregullime të viteve paraardhës	-	-
	(77,798)	(67,008)

Tatimi i shtyrë

Shtesa dhe rimarrje të diferencave të përkohshme	353	989
	353	989

Tatimi fitimi mbi të ardhurat/(të ardhura)	(77,446)	(66,019)
---	-----------------	-----------------

Vlerat e përfshirë në të ardhurat e tjera permbledhese:

	Më 31 dhjetor 2017	Më 31 dhjetor 2016
Aktive financiare të vlefshme për shitje	(14,783)	19,520
Gjithsej	(14,783)	19,520

Më poshtë është një rakordim i normës efektive të tatimit:

	2017	Norma efektive e tatimit	2016	Norma efektive e tatimit
Fitim (Humbja) për periudhën	435,676		363,088	
Totali i tatimit mbi fitimin	77,446		66,019	
Fitimi duke përjashtuar shpenzimin e tatimit mbi fitimin	513,122		429,107	
Tatimi mbi fitimin duke përdorur normën e tatimit vendase	76,968	15.0%	64,366	15.0%
Shpenzime të pazbritëshme	478	0.1%	1,653	0.4%
Totali i shpenzimit të tatimit	77,446	18.4%	66,019	18.2%

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017
 në mijë Lekë, përveç se kur është shprehur ndryshe

14. Tatimi mbi fitimin (vazhdim)

	Më	Më
	31 dhjetor 2017	31 dhjetor 2016
Fitimi i periudhës para tatimit mbi të ardhurat	513,122	429,107
Shpenzime të pazbritëshme	3,183	11,018
<i>Shpenzime personeli</i>	2,620	2,941
<i>Shpenzime të tjera</i>	563	8,077
Shpenzime amortizimi dhe zhvlerësimi	2,351	6,596
Fitimi i tatueshëm	518,656	446,721
Tatim fitim i periudhës @ 15% (2016: 15%)	77,798	67,008

Tatimi i shtyre është përlogaritur sipas diferencave të përkoshme duke përdorur normën tatimore 15%. Ndryshimet në tatimin e shtyrë paraqiten në tabelën e mëposhtme:

	2017	2016
Balanca më 1 Janar	(29,553)	(11,022)
Amortizimi i përshpejtuar i mjeteve fikse	353	989
Rivlerësimi i investimeve të vlefshme për shitje	14,783	(19,520)
E ardhura (Detyrimi) tatimor i shtyrë	(14,417)	(29,553)

Tatimi i shtyrë i njohur më 31 dhjetor 2017 dhe 2016 i atribuohet zërave të mëposhtëm:

	2017			2016		
	Aktive	Detyrime	Net	Aktive	Detyrime	Net
Investimeve të mbajtura për shitje	-	(22,873)	(22,873)	-	(37,657)	(37,657)
Amortizimi	8,456	-	8,456	8,104	-	8,104
Aktivet / (Detyrimet) tatimore të shtyra, neto	8,456	(22,873)	(14,417)	8,104	(37,657)	(29,553)

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017
në mijë Lekë, përveç se kur është shprehur ndryshe
15. Aktivet monetare dhe balancat me Bankën Qendrore

	Më	Më
	31 dhjetor 2017	31 dhjetor 2016
Aktive monetare në arkë		
Në Lekë	160,833	124,612
Në monedhë të huaj	232,495	284,537
Balancat me Bankën Qendrore	87,569	15,068
Gjithsej	480,897	424,217

16. Shuma të kushtëzuara

	Më	Më
	31 dhjetor 2017	31 dhjetor 2016
Rezerva e detyrueshme	1,460,836	1,565,185
Gjithsej	1,460,836	1,565,185

Në përputhje me kërkesat e Bankës Qëndrore lidhur me rezervën e detyrueshme, Banka duhet të mbajë një minimum të barabartë me 10% të depozitave të klientëve, pranë Bankës Qëndrore si llogari rezervë. Me vendim të Këshillit Mbikëqyrës të Bankës së Shqipërisë nr.13, datë 07.02.2018 që hyn në fuqi në 2018, minimum i rezervës së detyrueshme për depozitat e klientëve në Lekë do të aplikohet norma 7.5% dhe 5.0% respektivisht për depozitat me maturim me të vogël se 12 muaj dhe ato me maturitet ndërmjet 1 dhe 2 vitesh.

Ndërsa për depozitat e klientëve në monedhë të huaj minimumi i rezervës së detyrueshme do të jetë 12.5% nëse depozitat në monedhë të huaj janë më pak se 50% e totalit të depozitave të përfshira sipas rregullores së rezervës së detyrueshme dhe 20% për atë pjesë të depozitave në monedhe të huaj që kalojnë 50% të totalit të depozitave.

Deri në 40% e rezervës së detyrueshme në Lekë është e disponueshme për operacionet e përditshme të Bankës. Me vendim të Këshillit Mbikëqyrës të Bankës së Shqipërisë nr.12, datë 07.02.2018 që hyn në fuqi në 2018, përcakton që deri në 70% e rezervës së detyrueshme në Lekë do të jetë e disponueshme për operacionet e përditshme të Bankës.

17. Investimet të mbajtura për shitje

Letrat me vlerë të mbajtura për shitje përfshijnë Bono Thesari dhe Obligacione të Qeverisë Shqiptare dhe të vendeve të BE-së.

	Më	Më
	31 dhjetor 2017	31 dhjetor 2016
Bono Thesari	655,968	546,963
Obligacione qeveritare	4,052,575	5,535,440
Gjithsej	4,708,543	6,082,403

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017
në mijë Lekë, përveç se kur është shprehur ndryshe
18. Letra me vlerë të investimit

Letrat me vlerë të investimit përfshijnë Bono Thesari dhe Obligacione të Qeverisë Shqiptare. Banka ka për qëllim dhe mundësinë për ti mbajtur ato deri në maturim.

	Më 31 dhjetor 2017	Më 31 dhjetor 2016
Obligacione qeveritare	2,317,944	1,311,855
Gjithsej	2,317,944	1,311,855

Obligacione qeveritare më 31 dhjetor 2017 dhe 2016 përfaqësojnë obligacione 2, 3, 5, 7 dhe 10 vjeçare në Lekë, të emetuar nga Qeveria Shqiptare me interes kuponit që varion nga 2.63% në 9.34% ne vit.

	Më 31 dhjetor 2017	Më 31 dhjetor 2016
Vlera nominale e obligacioneve	2,261,425	1,264,845
Primi	15,277	20,919
Interesi i përllogaritur	41,242	26,091
Gjithsej	2,317,944	1,311,855

Më 31 dhjetor 2017 bono thesari dhe obligacione qeveritare me një shumë prej 677,900 mijë Lekë (2016: nil) u vendosën si kolateral për marrëveshjet e anasjellta të riblerjes (shiko shënimi 27).

19. Hua dhënë bankave dhe institucioneve financiare
(a) Analiza sipas llojit

	Më 31 dhjetor 2017	Më 31 dhjetor 2016
Llogaritë rrjedhëse me bankat	1,859,013	1,236,633
Vendosje në banka	-	555,282
Gjithsej	1,859,013	1,791,915

(b) Analiza gjeografike

	Më 31 dhjetor 2017	Më 31 dhjetor 2016
Bankat dhe institucionet financiare rezidente	-	555,282
Bankat dhe institucionet financiare jo-rezidente	1,859,013	1,236,633
Gjithsej	1,859,013	1,791,915

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017
 në mijë Lekë, përveç se kur është shprehur ndryshe

20. Hua dhe paradhënie për klientët

	Më 31 dhjetor 2017	Më 31 dhjetor 2016
Individë	2,893,989	2,178,899
<i>Hua konsumatore</i>	660,110	441,192
<i>Hua hipotekore</i>	2,062,438	1,580,131
<i>Karta Kredi</i>	171,441	157,576
Bizneset e vogla dhe të mesme	7,281,769	5,459,417
Provizjonet	(656,979)	(588,887)
Huatë dhe paradhëniet për klientët neto	9,518,779	7,049,429

Huatë dhe paradhëniet për klientët sipas sektorëve me 31 dhjetor 2017 ishin si më poshtë:

	Shuma bruto	Fondi për zhvlerësimet	Vlera kontabël
Individë	2,893,989	(233,412)	2,660,577
<i>Hua konsumatore</i>	660,110	(74,376)	585,734
<i>Hua hipotekore</i>	2,062,438	(102,045)	1,960,393
<i>Karta Kredi</i>	171,441	(56,991)	114,450
Biznese të vogla dhe të mesme	7,281,769	(423,567)	6,858,202
Gjithsej	10,175,758	(656,979)	9,518,779

Huatë dhe paradhëniet për klientët sipas sektorëve më 31 dhjetor 2016 ishin si më poshtë:

	Shuma bruto	Fondi për zhvlerësimet	Vlera kontabël
Individë	2,178,899	(210,388)	1,968,511
<i>Hua konsumatore</i>	441,192	(57,769)	383,423
<i>Hua hipotekore</i>	1,580,131	(102,803)	1,477,328
<i>Karta Kredi</i>	157,576	(49,816)	107,760
Bizneset e vogla dhe të mesme	5,459,417	(378,499)	5,080,918
Gjithsej	7,638,316	(588,887)	7,049,429

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017
 në mijë Lekë, përveç se kur është shprehur ndryshe

20. Hua dhe paradhënie për klientët (vazhdim)

Ndryshimet në fondin për humbje nga zhvlerësimi për 31 dhjetor 2017 dhe 2016 janë si më poshtë:

	2017	2016
<i>Fondi për huatë e provigjonuara individualisht</i>		
Balanca më 1 Janar	(408,844)	(414,984)
(Humbje nga zhvlerësimi) / rimarrje për vitin	(46,829)	(65,017)
<i>Shpenzimi për vitin</i>	(107,664)	(165,129)
<i>Rimarrje</i>	60,835	100,112
Nxjerrja jashtë bilanci	16,405	71,157
Balanca më 31 dhjetor	(439,268)	(408,844)
<i>Fondi për huatë e provigjonuara kolektivisht</i>		
Balanca më 1 janar	(180,043)	(161,795)
(Humbje nga zhvlerësimi) / rimarrje për vitin	(37,668)	(18,248)
<i>Shpenzimi për vitin</i>	(104,191)	(75,122)
<i>Rimarrje</i>	66,523	56,874
Nxjerrja jashtë bilanci	-	-
Balanca më 31 dhjetor	(217,711)	(180,043)
Totali i fondit për humbje nga zhvlerësimi	(656,979)	(588,887)

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017

në mijë Lekë, përveç se kur është shprehur ndryshe

21. Aktive të qëndrueshme të trupëzuara

	Përmirësime në ambiente me qira	Paisje dhe instalime	Mjete motorike	Paisje zyre dhe elektronike	Kompiutera dhe paisje për sistemin IT	Paisje zyre dhe të tjera	Aktive të qëndrueshme në proces	Gjithsej
Kosto								
Gjëndja më 1 janar 2016	119,395	48,805	21,938	88,621	79,395	48,545	7,306	414,005
Shtesat	1,070	448	-	1,884	533	464	13,403	17,802
Pakësimet	-	-	-	-	-	-	-	-
Transferimet	-	-	-	-	-	-	-	-
Gjëndja më 31 dhjetor 2016	120,465	49,253	21,938	90,505	79,928	49,009	20,709	431,807
Shtesat	731	463	5,351	424	144	903	12,242	20,258
Pakësimet	-	-	-	-	-	-	-	-
Transferimet	-	1,172	-	42	11,426	881	(13,521)	-
Gjëndja më 31 dhjetor 2017	121,196	50,888	27,289	90,971	91,498	50,793	19,430	452,065
Amortizimi i akumuluar								
Gjëndja më 1 janar 2016	(101,381)	(33,880)	(10,978)	(64,171)	(69,037)	(35,004)	-	(314,451)
Amortizimi i periudhës	(4,498)	(5,334)	(2,487)	(9,726)	(3,467)	(5,615)	-	(31,127)
Pakësimet	-	-	-	-	-	-	-	-
Gjëndja më 31 dhjetor 2016	(105,879)	(39,214)	(13,465)	(73,897)	(72,504)	(40,619)	-	(345,578)
Amortizimi i periudhës	(4,687)	(3,574)	(1,754)	(7,352)	(3,242)	(3,312)	-	(23,921)
Pakësimet	-	-	-	-	-	-	-	-
Gjëndja më 31 dhjetor 2017	(110,566)	(42,788)	(15,219)	(81,249)	(75,746)	(43,931)	-	(369,499)
Vlera kontabël								
Më 1 janar 2016	18,014	14,925	10,960	24,450	10,358	13,541	7,306	99,554
Më 31 dhjetor 2016	14,586	10,039	8,473	16,608	7,424	8,390	20,709	86,229
Më 31 dhjetor 2017	10,630	8,100	12,070	9,722	15,752	6,862	19,430	82,566

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017
në mijë Lekë, përveç se kur është shprehur ndryshe

21. Aktive të qëndrueshme të trupëzuara (vazhdim)

Të tjera

Aktivet e qëndrueshme të trupëzuara në proces përfshijnë të gjitha aktivet e blera që nuk janë vënë ende në përdorim. Përmirësime në ambientet me qira përfshijnë investime të bëra në ambientet e mara me qira.

22. Aktivet e qëndrueshme të patrupëzuara

	Patenta dhe licenca	Softëare dhe të tjera	Aktive të patrupëzuara në proces	Gjithsej
<i>Kosto</i>				
Gjëndja më 1 janar 2016	8,598	59,498	-	68,096
Shtesat	236	3,131	1,532	4,899
Gjëndja më 31 dhjetor 2016	8,834	62,629	1,532	72,995
Shtesat	3,160	-	1,119	4,279
Gjëndja at 31 dhjetor 2017	11,994	62,629	2,651	77,274
<i>Amortizimi i akumuluar</i>				
Gjëndja më 1 janar 2016	(7,983)	(33,350)	-	(41,333)
Amortizimi i periudhës	(301)	(6,762)	-	(7,063)
Gjëndja më 31 dhjetor 2016	(8,284)	(40,112)	-	(48,396)
Amortizimi i periudhës	(264)	(6,592)	-	(6,856)
Gjëndja më 31 dhjetor 2017	(8,548)	(46,704)	-	(55,252)
<i>Vlera kontabël</i>				
Më 1 janar 2016	615	26,148	-	26,763
Më 31 dhjetor 2016	550	22,517	1,532	24,599
Më 31 dhjetor 2017	3,446	15,925	2,651	22,022

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017
në mijë Lekë, përveç se kur është shprehur ndryshe
23. Aktive të mbajtura për shitje

Aktivet e mbajtura për shitje janë kolateralet e mara nëpërmjet ekzekutimit të garancive për huatë dhe paradeniet me probleme të klientëve. Këto aktive të marra përbëhen nga një numër pronash përfshirë toka dhe ndërtesa të cilat nuk janë dhënë me qëra apo të përdoren nga vetë Banka. Gjatë 2017 Banka testoj pronat për zhvlerësim të mundshëm dhe rezultoj që nuk ishte i nevojshëm ndonjë zhvlerësim (2017: nil)

Ndryshimet në aktivet e riposeduara gjatë periudhës raportuese janë paraqitur si më poshtë:

	Më	Më
	31 dhjetor 2017	31 dhjetor 2016
Në fillim të periudhës	394,796	298,536
Shtesat gjatë periudhës	108,991	121,168
Pakësimet gjatë periudhës	(27,036)	(24,908)
Fondi i zhvlerësimit	-	-
Gjithsej	476,751	394,796

Pakësimet përfaqësojnë pronat e shitura nga Banka në 2017.

24. Aktive të tjera

	Më	Më
	31 dhjetor 2017	31 dhjetor 2016
Tatime të parapaguara	48,721	48,721
Shpenzime të shtyra	3,865	4,018
Shufra ari	7,407	7,777
Të tjera	7,619	4,081
Gjithsej	67,612	64,597

Tatimi i parapaguar është i përbërë si më poshtë:

	Më	Më
	31 dhjetor 2017	31 dhjetor 2016
Tatimi në burim	48,721	48,721
Tatimi mbi fitimin i parapaguar	-	-
Gjithsej	48,721	48,721

Parapagimi për tatimin në burim është i lidhur me të ardhurat nga interesi që Banka ka gjeneruar në shtete me të cilat Republika e Shqipërisë ka nënshkruar marrëveshje për Mënjanimin e Tatimit të Dyfishtë.

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017
 në mijë Lekë, përveç se kur është shprehur ndryshe

25. Detyrime ndaj bankave dhe institucioneve financiare

	Më	Më
	31 dhjetor 2017	31 dhjetor 2016
Llogari rrjedhëse	17,284	31,849
Depozita me afat	330,039	183,388
Gjithsej	347,323	215,237

26. Detyrime ndaj klientëve

	Më	Më
	31 dhjetor 2017	31 dhjetor 2016
Individë	15,625,070	14,995,089
<i>Llogari rrjedhëse dhe kursimi</i>	<i>5,534,670</i>	<i>5,615,642</i>
<i>Depozita me afat</i>	<i>10,090,061</i>	<i>9,379,107</i>
<i>Llogari të tjera klientësh</i>	<i>339</i>	<i>340</i>
Klientë të Korporatave	1,604,500	1,098,254
<i>Llogari rrjedhëse dhe kursimi</i>	<i>685,012</i>	<i>557,146</i>
<i>Depozita me afat</i>	<i>841,450</i>	<i>459,841</i>
<i>Llogari të tjera klientësh</i>	<i>78,038</i>	<i>81,267</i>
Gjithsej	17,229,570	16,093,343

27. Marrëveshje të anasjellta të riblerjes

Banka ka pasur marrëveshje të anasjellta të riblerje më 31 dhjetor 2017 në shumën 618,520 mijë Lekë (31 dhjetor 2016: nil). Ato përfitojnë një interes nga 1.15% deri në 1.29% në vit. Bono dhe obligacione të thesarit me një vlerë kontabël 677,900 mijë Lekë janë vendosur si garanci për këto marrëveshje. (shiko shënimin 18).

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017
në mijë Lekë, përveç se kur është shprehur ndryshe
28. Detyrime të tjera

	Më	Më
	31 dhjetor 2017	31 dhjetor 2016
Llogari për pagesa transit	85,159	88,337
Kreditorë të tjerë	22,871	24,841
Administrata fiskale	11,290	3,702
Detyrime tatimore	4,110	26,573
Shpenzimet e përllogaritura	477	477
Furnitorët	5,213	9,052
Gjithsej	129,120	152,982

29. Kapitali dhe rezervat

Më 31 dhjetor 2017 dhe 2016 kapitali i regjistruar i Bankës ishte 11,974,576.26 Euro ose ekuivalenti në Lekë 1,516,517 mijë Lekë e ndarë në 1,413,000 aksione të zakonshme me vlerë nominale secila prej 8.47457626 Euro ose 1,073.26 Lekë.

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017
në mijë Lekë, përveç se kur është shprehur ndryshe
30. Pasive të kushtëzuara dhe angazhime
a) Zëra garancie

Banka jep garanci financiare dhe letra krediti për të garantuar performancën e klientëve për palët e treta. Këto marrëveshje kanë limite fikse dhe zakonisht janë për një periudhë deri në dy vjet. Shumat kontraktuale të garancive dhe angazhimeve janë paraqitur në tabelën më poshtë sipas kategorive. Shumat e paraqitura më poshtë për garancitë dhe letrat e kreditit paraqesin maksimumin e humbjes kontabël që do të njihet në datën e raportimit nëse secila nga palët dështon plotësisht në përmbushjen e detyrime sipas termave kontraktuale.

	Më 31 dhjetor 2017	Më 31 dhjetor 2016
Garanci bankare	27,274	22,151
Garanci dhënë klientëve	481,829	371,909
Leter kredi	-	8,508
Gjithsej	509,103	402,568

Këto garanci dhe angazhime kanë rrezik kredie për zërat jashtë bilancit sepse vetëm pagesat organizative dhe humbjet e mundëshme të përlllogaritura janë njohur në bilanc derisa këto angazhime të plotësohen ose të maturohen. Shumë nga garancitë dhe angazhimet maturohen pa u përdorur plotësisht ose pjesërisht. Kështuqë shumat nuk përfaqësojnë flukse dalëse të pritshme. Në datën e bilancit nuk ka garanci dhe angazhime për të cilat është e nevojshme ndonjë paraqitje shtesë. Më 31 dhjetor 2017 garancitë dhe letrat e kreditit janë plotësisht të siguruara me kolateral.

b) Angazhime për qiratë

	Më 31 dhjetor 2017	Më 31 dhjetor 2016
Deri në 1 vit	61,474	66,371
Mbi 1 vit dhe më pak se 5 vjet	61,627	98,345
Mbi 5 vjet	12,322	153
Gjithsej	135,423	164,869

Banka ka të drejtën për rinovimin e kontratave të qirasë ekzistuese me termat që është rënë më parë dakort me pronarët, megjithatë nuk ka asnjë detyrim ligjor nëse nuk do. Kontratat e qirasë janë të anulueshme, në qoftë se njoftohen në avancë për një periudhë prej 30 deri në 180 ditë. Minimumi për angazhimet e qirasë për periudhen 31 dhjetor 2017 është 17,626 mijë Lekë (2016: 17,951 mijë Lekë).

Shënime shoqëruese për pasqyrat financiare për vitin e mbyllur më 31 dhjetor 2017
në mijë Lekë, përveç se kur është shprehur ndryshe
31. Palët e lidhura

Palët konsiderohen të jenë palë të lidhura nëse një palë ka mundësinë të kontrollojë ose të ushtrojë influencë mbi palën tjetër në marrjen e vendimeve financiare ose operacionale, ose palët janë nën kontroll të përbashkët. Një numër transaksionesh bankare janë bërë me palën e lidhur Banka e Parë e Investimeve A.D. Bullgari në rrjedhën normale të biznesit. Kjo palë e lidhur kualifikohet si shoqëria mëmë e Bankës. Këto transaksione përfshijnë hua, depozita dhe transaksione të tjera. Balancat në fund të periudhave respektive janë si më poshtë:

	Për vitin e mbyllur më	
	31 dhjetor 2017	31 dhjetor 2016
Hua dhe parapagime	213,636	327,518
Llogari të arkëtueshme	9,098	9,217
Detyrime ndaj bankave	-	183,388
Të ardhurat nga interesi	6	14
Shpenzime për interesat	(1,043)	(804)
Të ardhura nga komisionet	116	141
Shpenzime për komisionet	(124)	(123)

Për vitin e mbyllur më 31 dhjetor 2017, punonjësit kryesor të drejtimit të Bankës morën shpërblime në shumën prej 28,195 mijë Lekë (2016: 25,106 mijë Lekë). Drejtuesit morën përfitime të tjera në shume 5,006 mije Leke gjatë vitit të mbyllur më 31 Dhjetor 2017 (2016: nil).

32. Aktive monetare dhe ekuivalente me to

	Më	Më
	31 dhjetor 2017	31 dhjetor 2016
Aktive monetare në arkë (shënimi 14)	393,328	409,149
Llogaritë rrjedhëse		
<i>Banka Qendrore</i> (shënimi 14)	87,569	15,068
<i>Bankat korrespondente</i> (shënimi 18)	1,859,013	1,236,633
Huatë dhe paradhëniet dhënë bankave dhe institucioneve financiare, me maturitet më të vogël se 90 ditë (shënimi 19)	-	555,282
Gjithsej	2,339,910	2,216,132

33. Ngjarjet pas datës së bilancit

Drejtimi i Bankës nuk është në dijeni të ndonjë ngjarje tjetër të rëndësishme që do të bënte të nevojshme bërjen e ndonjë korigjimi apo shënimi shtesë në pasqyrat financiare.