

BANKA AMERIKANE E INVESTIMEVE

Raporte Financiare, tremujore

Referuar Kërkesave të Rregullores Nr. 60, datë 29.08.2008 të Bankës së Shqipërisë për “Kërkesat minimale të publikimit të informacionit nga Bankat dhe degët e Bankave të Huaja”

Për periudhën e mbyllur Dhjetor 2017

Përmbajtja

1. Informacion i përgjithshëm mbi Bankën.....	3
1.1 Informacion i përgjithshëm mbi bankën.....	3
2. Bilanci kontabël, pasqyra e të ardhurave dhe shpenzimeve, zërat jashtë bilancit dhe treguesit e rentabilitetit.....	3
2.1 Bilanci kontabël	3
2.2 Pasqyra e të ardhurave dhe shpenzimeve.....	5
2.3 Zërat jashtë bilancit.....	5
2.4 Treguesit e Rentabilitetit	6
3. Struktura e kapitalit regullator.....	6
4. Mjaftueshmëria e kapitalit	7
4.1 Rreziku i kredisë	7
4.2 Rreziku i tregut.....	8
4.3 Rreziku operacional	8
4.4 Totali i zërave të bilancit dhe jashtë bilancit të ndara sipas klasave të ekspozimit dhe raporti i mjaftueshmërisë së kapitalit.....	8
4.5 Raporti i Mjaftueshmërisë së Kapitalit	9
5. Informacion i përgjithshëm cilësor për ekspozimin ndaj rreziqeve	9
6. Rreziku i kredisë: Informacion i përgjithshëm	10
6.1 Informacion i përgjithshëm mbi rrezikun e kredisë.....	10
7. Rreziku i kredisë dhe teknikat e zbutjes së rrezikut	13
7.1 Informacion për portofolin e kredisë sipas metodës standard	13
8. Rreziqet e tregut: Informacion i përgjithshëm.....	16
9. Rreziku operacional	17
10. Rreziku i normës së interesit në librin e bankës.....	18
10.1 Informacion i përgjithshëm mbi rrezikun e normës së interesit	18

10.2 Raporti i IRRB.....	18
11. Rreziku i likuiditetit	19
11.1 Informacion i përgjithshëm mbi rrezikun e likuiditetit.....	19
11.2 Aktivët Likuide-Pasivët Afatshkurtra	19
11.3 Aktivët dhe Pasivët sipas maturitetit	20
Aktivët dhe pasivët sipas maturitetit të mbetur në 31 Dhjetor 2017 paraqiten më poshtë:	20
12. Politikat kontabël	21
12.1. Bazat e Përgatitjes së Pasqyrave Financiare.....	21
12.2. Përmbledhje e politikave kryesore kontabël	21

1. Informacion i përgjithshëm mbi Bankën

1.1 Informacion i përgjithshëm mbi bankën

Banka operon në përputhje me Ligjin Nr. 9662 "Për bankat në Republikën e Shqipërisë" të datës 18 Dhjetor 2006. Banka është e licencuar për të kryer aktivitetet e kreditimit dhe depozitimit, shërbimet e pagesave në Shqipëri dhe jashtë saj si dhe aktivitetet e tjera bankare në përputhje me ligjet Shqiptare.

2. Bilanci kontabël, pasqyra e të ardhurave dhe shpenzimeve, zërat jashtë bilancit dhe treguesit e rentabilitetit

2.1 Bilanci kontabël

Bazuar në të dhënat e muajit Dhjetor 2017, më poshtë paraqiten të detajuara pasqyrat e aktivitetit dhe pasivitetit.

Zërat kryesore të aktiveve janë:	Zërat kryesore të pasiveve janë:
1. Veprime me thesarin dhe transaksione ndërbankare	1. Veprime me thesarin dhe transaksione ndërbankare
2. Veprime me klientët	2. Veprime me klientët
3. Veprime me letra me vlerë	3. Veprime me letra me vlerë
4. Mjete të tjera	4. Mjete të tjera
5. Mjete të qëndrueshme	5. Mjete të qëndrueshme dhe Kapitali Aksioner

Pasqyra e raportit financiar për vitin e mbyllur më 31 Dhjetor 2017 dhe 31 Dhjetor 2016

AKTIVET (në mijë lekë)	31.12.2017	31.12.2016
VEPRIMET ME THESARIN DHE TRANSAKSIONET NDËRBANKARE	10,282,679	8,220,801
<i>Arka dhe Banka Qendrore</i>	7,018,755	6,562,655
<i>Bono thesari dhe bono të tjera të pranueshme për rifinancim me Bankën Qendrore</i>	785,876	1,076,787
<i>Llogari rrjedhëse në bankat, institucionet e kreditit dhe institucionet e tjera financiare</i>	377,755	581,359
<i>Depozita me bankat, institucionet e kreditit dhe institucione të tjera financiare</i>	2,100,292	-
VEPRIMET ME KLIENTËT	10,087,854	9,404,034
<i>Hua standarde dhe paradhënie për klientët</i>	6,496,758	5,268,020
<i>Hua dhe paradhënie të papaguara në afat për klientët</i>	30,604	20,972
<i>Hua dhe paradhënie në ndjekje</i>	597,645	598,205
<i>Hua nënstandarde</i>	255,233	401,956
<i>Hua të dyshimta</i>	119,341	798,315
<i>Hua të humbura</i>	49,676	656,474
<i>Detyrimet ndaj klientëve për llogaritë rrjedhëse dhe depozitat</i>	2,651,497	2,765,797
<i>Llogari të tjera të klientëve</i>	51,025	48,726
<i>Llogari për t'u arkëtuar të klientëve përveç huave</i>	2,933	38,564
<i>minus fonde rezerve per huate</i>	(166,858)	(1,192,995)
VEPRIME ME LETRAT ME VLERË	17,306,716	16,240,613
<i>Letra me vlerë me të ardhura fikse</i>	17,306,716	16,240,613
<i>Letra me vlerë të vendosjes</i>	9,427,001	9,351,755
<i>Letra me vlerë të investimit</i>	7,879,715	6,888,858
MJETE DHE DETYRIME TË TJERA	2,958,422	2,159,151

<i>Mjete të tjera</i>	3,263,172	2,540,016
<i>minus fonde rezerve per mjete te tjera</i>	(311,612)	(387,818)
<i>Llogari pezull dhe të pozicionit</i>	6,862	6,952
MJETET E QËNDRUESHME DHE BURIMET E PËRHERSHME	565,128	456,824
<i>Filiale</i>	-	-
<i>Mjete të qëndrueshme</i>	1,719,805	1,543,174
<i>Amortizimi I mjeteve te qendrueshme</i>	(1,154,678)	(1,086,350)
TOTALI	41,200,799	36,481,422
PASIVET (në mijë lekë)	31.12.2017	31.12.2016
VEPRIMET E THESARIT DHE TRANSAKSIONET NDËRBANKARE	1,056,830	926,609
<i>Banka Qendrore</i>	-	-
<i>Bono thesari dhe bono të tjera të përshtatshme për refinancim me Bankën Qendrore</i>	508,030	926,609
<i>Depozita nga bankat, institucionet e kreditit dhe institucionet e tjera financiare</i>	548,800	-
VEPRIMET ME KLIENTËT	34,946,297	31,459,195
<i>Detyrime ndaj klientëve për llogaritë rrjedhëse dhe depozitat</i>	34,946,297	31,459,195
<i>Llogari rrjedhëse</i>	5,296,890	4,972,048
<i>Llogari depozitash pa afat</i>	4,129,482	3,607,971
<i>Llogari depozitash me afat</i>	25,513,932	22,865,718
<i>Llogari garancie</i>	5,993	13,458
MJETE DHE DETYRIME TË TJERA	284,308	372,601
<i>Detyrime të tjera</i>	70,206	170,538
<i>Transaksionet si agjente</i>	29,961	15,797
<i>Llogaritë pezull dhe të pozicionit</i>	183,020	185,282
<i>Tatimi i vlerës së shtuar</i>	1,121	984
MJETE TË QËNDRUESHME DHE BURIME TË PËRHERSHME	4,913,363	3,723,017
<i>Ndihma dhe financimi publik</i>	-	-
<i>Fondet rezervë specifike</i>	190,545	188,553
<i>Borchi i varur</i>	800,899	1,091,909
<i>Kapitali i aksionerëve</i>	3,921,920	2,442,555
<i>Kapitali i paguar*</i>	7,983,629	7,708,537
<i>Primet e aksioneve</i>	-	-
<i>Rezerva</i>	57,162	57,162
<i>Diferenca e rivlerësimit</i>	(69,612)	(46,816)
<i>Fitimi (humbja) i pashpërndarë</i>	(5,276,328)	(5,963,547)
<i>Fitimi (humbja) i vitit ushtrimor</i>	1,227,069	687,218
TOTALI	41,200,799	36,481,422

2.2 Pasqyra e të ardhurave dhe shpenzimeve

Zërat kryesore të të ardhurave dhe shpenzimeve janë:

1. Të ardhurat / Shpenzimet nga aktivitetet kryesore të bankës
2. Të ardhurat / Shpenzimet nga veprimtaria operacionale
3. Të ardhurat / Shpenzimet për fondet rezervë
4. Të ardhurat / Shpenzimet të jashtëzakonshme

LLOGARIA FITIM E HUMBJE (në mijë lekë)	31.12.2017
	(në mijë lekë)
Shpenzime të veprimtarisë bankare	441,641
<i>Shpenzime për interesa</i>	389,227
<i>Humbje nga veprimet me letrat me vlerë dhe veprimet financiare</i>	15,103
<i>Komisione</i>	34,994
<i>Shpenzime të tjera të veprimtarisë bankare</i>	2,317
Shpenzime për personelin	400,157
Taksa të tjera përveç taksave mbi të ardhurat	8,438
Shpenzime të përgjithshme të veprimtarisë	452,031
Amortizimi dhe fondet rezervë për zhvlerësimin e mjeteve të qëndrueshme	105,510
Humbje nga llogaritë për t'u arkëtuar të pambledhshme shpenzime për fonde rezervë	1,586,660
Shpenzime të jashtëzakonshme	-
Fitimi i vitit në vazhdim	1,227,069
TOTALI I SHPENZIMEVE	4,221,506
Të ardhura të veprimtarisë bankare	1,797,015
<i>Të ardhura nga interesat</i>	585,444
<i>Të ardhura nga veprimet me letrat me vlerë dhe veprimtaritë e tjera financiare</i>	976,614
<i>Komisione për shërbime bankare</i>	167,826
<i>Të ardhura të tjera të veprimtarisë bankare</i>	179
<i>Fitime nga veprimet me valutat</i>	66,953
Transferime nga fondet rezervë për zhvlerësimin e llogarive për t'u arkëtuar	2,423,503
Të ardhura të jashtëzakonshme	987
Humbja e vitit në vazhdim	-
TOTALI I TË ARDHURAVE	4,221,506

2.3 Zërat jashtë bilancit

Zërat kryesore jashtë bilancit janë:

1. Angazhimet Financiare përfaqësuar nga pjesët e papërdorura të limiteve të huave dhe paradhënieve të dhëna klientëve.
2. Garancitë përfaqësuar nga kolateralet e klienteve, Letër-Garancitë dhe Letër-Kreditë
3. Transaksionet në valutë

Zërat e paraqitur nuk kanë patur lëvizje materiale nga periudhat e mëparshme:

ZËRAT JASHTË BILANCIT (në mijë lekë)	31.12.2017
ANGAZHIME FINANCIMI	323,475
GARANCITË	33,603,855
TRANSAKSIONE NË VALUTË	254,005
TOTALI	34,181,336

2.4 Treguesit e Rentabilitetit

Më poshtë jepen treguesit kryesor të rentabilitetit sikurse përcaktohen në kërkesat e rregullores nr. 60, "Për kërkesat minimale të publikimit të informacionit nga bankat dhe degët e bankave të huaja":

Treguesit e Rentabilitetit Dhjetor - 2017	
Te ardhurat neto/aktivet mesatare*100/ ROA	3.2%
Rezultati neto i jashtezakonshem/aktivet mesatare	0.0%
Shpenzimet e pergjithshme te veprimtarise/te ardhurat bruto te veprimtarise	53.8%
Te ardhurat neto nga interesi/shpenzimet e pergjithshme te veprimtarise	119.8%
Te ardhurat neto/kapitali aksionar mesatar*100/ ROAE	38.6%
Totali i aktiveve/Numri i punonjesve	166,132.25
Te ardhurat neto nga interesat/aktivet mesatare	3.0%
Shpenzimet per interesat/aktivet mesatare	1.0%
Te ardhurat neto nga interesat/te ardhurat bruto te veprimtarise	64.4%
Te ardhurat neto nga veprimtarite e tjera/aktivet mesatare	0.5%
Shpenzimet jo per interesa/te ardhurat bruto te veprimtarise	2.1%
Shpenzime personeli/te ardhurat bruto te veprimtarise	22.3%
Shpenzimet per provigjone/aktivet mesatare	-2.15%

3. Struktura e kapitalit rregullator

Kapitali rregullator është kapitali që shërben për mbulimin e rrezikut të kredisë, rrezikut të tregut dhe rrezikut operacional. Kapitali rregullator është llogaritur në zbatim të rregullores nr 69 për "Kapitalin rregullator" dhe përbëhet nga:

- a) Kapitali i nivelit të parë
- b) Kapitali i nivelit të dytë

a) Kapitali i nivelit të parë llogaritet si shumë e kapitalit bazë të nivelit të parë dhe kapitalit shtesë të nivelit të parë duke marrë në konsideratë zbritjet sipas kërkesave rregullatore. Konkretisht në strukturën e kapitalit të ABI Bank përfshihen zërat si më poshtë:

- Kapitali i paguar
- Fitimet e pashpërndara
- Rezervat (përvec rezervave të rivlerësimit)
- Diferenca rivlerësimi kreditore

b) Kapitali i nivelit të dytë përbëhet nga: i) instrumentet e kapitalit dhe borxhi i varur që plotësojnë kushtet për t'u përfshirë në kapitalin e nivelit të dytë (dhe që nuk janë përfshirë në kapitalin e nivelit të parë) dhe nga ii) primet e emetimit të lidhura me instrumentet e përcaktuara në shkronjën "a" të këtij paragrafi. Konkretisht në strukturën e kapitalit të ABI Bank përfshihet borxhi i varur që lidhet me kompaninë zotëruese Tranzit SHPK.

Minimumi i kërkuar për normën e kapitalit bazë të nivelit të parë është 4.5% ndaj ekspozimeve të ponderuara me rrezik, për normën e kapitalit të nivelit të parë është 6% e ekspozimeve të ponderuara me rrezik dhe për normën e kapitalit rregullator është 12% e ekspozimeve të ponderuara me rrezik.

Në Dhjetor 2017 banka raporton një normë mjaftueshmërie 26.43% duke përfshirë kapitalin e nivelit të dytë (2016: 21.80%) dhe një normë të mjaftueshme për kapitalin e nivelit të parë prej 21.79% (2016: 14.73%).

KAPITALI RREGULLATOR		31.12.2017
Zëri	Shuma (në mijë lekë)	
KAPITALI RREGULLATOR	4,564,917	
KAPITALI I NIVELIT TE PARE	3,764,019	
KAPITAL BAZE I NIVELIT TE PARE	3,764,019	
Instrumenta të kapitalit të njohura si Kapital Bazë i Nivelit të Parë (KBN1)	7,983,629	
Kapitali i paguar	7,983,629	
Primet e aksioneve	-	
Fitimet e pashpërndara	(4,049,259)	
Fitimet e pashpërndara dhe humbjet e mbartura nga periudhat e mëparshme	(5,963,547)	
Fitimi ushtrimor i fundit të vitit	687,218	
Fitimi ushtrimor i periudhës raportuese	1,227,069	
Rezervat (përveç rezervave të rivlerësimit)	57,162	
Diferenca rivlerësimi kreditore	(69,612)	
Rregullime të KBN1 lidhur me filtrat prudencialë	-	
(-) Aktive të tjera të patrupëzuara	(157,901)	
(-) Shuma bruto e aktiveve të tjera të patrupëzuara	157,901	
KAPITALI SHTESE I NIVELIT TE PARE	-	
KAPITALI I NIVELIT TE DYTE	800,899	
Instrumentat e kapitalit dhe borxhi i varur të njohur si kapital i nivelit të dytë	800,899	

4. Mjaftueshmëria e kapitalit

4.1 Rreziku i kredisë

Bazuar në rregulloren nr. 48, neni 10, Bankat klasifikojnë çdo ekspozim të zërave, brenda dhe jashtë bilancit, në një nga klasat e ekspozimit në vijim:

- Ekspozime ose ekspozime të mundshme ndaj qeverive qendrore ose bankave qendrore;
- Ekspozime ose ekspozime të mundshme ndaj qeverive rajonale ose autoriteteve lokale;
- Ekspozime ose ekspozime të mundshme ndaj organeve administrative dhe ndërmarrjeve jo tregtare (organizatat joqeveritare/jofitimprurëse);
- Ekspozime ose ekspozime të mundshme ndaj bankave shumëpalëshe të zhvillimit;
- Ekspozime ose ekspozime të mundshme ndaj organizatave ndërkombëtare;

- Ekspozime ose ekspozime të mundshme ndaj institucioneve të mbikëqyrura;
- Ekspozime ose ekspozime të mundshme ndaj shoqërive tregtare (korporatave);
- Ekspozime ose ekspozime të mundshme ndaj portofoleve të klientëve individë (retail);
- Ekspozime ose ekspozime të mundshme të siguruara me kolateral pasuri të paluajtshme;
- Ekspozime (kredi) me probleme;
- Ekspozime ndaj kategorive të klasifikuara me rrezik të lartë;
- Ekspozime në formën e obligacioneve të garantuara;
- Ekspozime në pozicione të krijuara nga titullzimi (securitization);
- Ekspozime në formën e titujve të sipërmarrjeve të investimeve kolektive SIK; dhe/ose
- Zëra të tjerë

4.2 Rreziku i tregut

Kërkesa për kapital për rrezikun e tregut, llogaritet sipas kërkesave të përcaktuara në rregulloren “Për raportin e mjaftueshmërisë së kapitalit”, të shumëzuara me 12.5.

Banka llogarit kërkesën për kapital për rrezikun e tregut si shumë e kërkesës për kapital për rrezikun e kursit të këmbimit, si i vetmi indikator i rrezikut të tregut në Bank.

4.3 Rreziku operacional

Bankat llogarisin kërkesën për kapital për rrezikun operacional sipas metodës së treguesit të thjeshtë, e cila konsideron të ardhurën neto nga veprimtaria bankare për tre vitet e fundit të veprimtarisë së bankës dhe një koeficient α prej 15%.

4.4 Totali i zërave të bilancit dhe jashtë bilancit të ndara sipas klasave të ekspozimit dhe raporti i mjaftueshmërisë së kapitalit

Raporti i Mjaftueshmërisë së Kapitalit sikurse në 31 Dhjetor 2017 paraqitet si më poshtë dhe të dhënat janë në mijë Lek :

KAPITALI RREGULLATOR	4,564,917
RMK (%)	26.43%
SHUMA TOTALE E EKSPOZIMEVE TE PONDERUARA ME RREZIK	17,272,478
RREZIKU I KREDISE	
Shuma e ekspozimeve të ponderuara me rrezik për rrezikun e kredisë, kundërpartisë, dhe rrezikun e shlyerjes së transaksioneve jo-DVP - Metoda Standarde (SA)	15,272,554
Klasat e ekspozimit sipas SA duke përfshirë pozicionet e titullzimit	15,272,554
Ekspozime ose ekspozime të mundshme ndaj qeverive qendrore ose bankave qendrore;	601,148
Ekspozime ose ekspozime të mundshme ndaj institucioneve të mbikëqyrura;	523,007
Ekspozime ose ekspozime të mundshme ndaj shoqërive tregtare (korporatave);	5,207,333
Ekspozime ose ekspozime të mundshme ndaj portofoleve me pakicë (retail);	1,949,882
Ekspozime ose ekspozime të mundshme të siguruara me kolateral pasuri të paluajtshme;	1,943,610
Ekspozime (kredi) me probleme;	318,727
Ekspozime ndaj kategorive të klasifikuara me rrezik të lartë;	4,103,165

Zëra të tjerë	625,682
RREZIQET E TREGUT	
Shuma e ekspozimeve të ponderuara me rrezik për rreziqet e tregut	-
Shuma e ekspozimit me rrezik për rrezikun e pozicionit, kursit të këmbimit dhe mallrave (SA)	-
Rreziku i kursit të këmbimit	-
Rreziku i investimeve në mallra	-
RREZIKU OPERACIONAL	-
Shuma e ekspozimit të ponderuar me rrezik për rrezikun operacional	1,999,924
Metoda e Treguesit Bazik (BIA)	1,999,924
Shtesat për rritjen në klasat në "Veprimet me thesarin dhe transaksionet ndërbankare" dhe "Veprimet me letrat me vlerë" të jorezidentëve, në valutë	-
Totali i zërave të aktivitetit i "Veprimeve me thesarin dhe transaksionet ndërbankare" dhe "Veprimeve me letrat me vlerë" të jorezidentëve, në valutë, mars 2015	804,850
Totali i zërave të aktivitetit i "Veprimeve me thesarin dhe transaksionet ndërbankare" dhe "Veprimeve me letrat me vlerë", jorezidente në valutë në periudhën raportuese	335,296
Rritja e zërave të aktivitetit i "Veprimeve me thesarin dhe transaksioneve ndërbankare" dhe "Veprimeve me letrat me vlerë" të jorezidentëve, në valutë	(469,553)
Totali i zërave të pasivitetit i "Veprimeve me thesarin dhe transaksionet ndërbankare" dhe "Veprimeve me letrat me vlerë" të jorezidentëve, në valutë, mars 2015	-
Totali i zërave të pasivitetit i "Veprimeve me thesarin dhe transaksioneve ndërbankare" dhe "Veprimeve me letrat me vlerë" të jorezidentëve, në valutë, në periudhën raportuese	-
Rritja e zërave të pasivitetit i "Veprimeve me thesarin dhe transaksionet ndërbankare" dhe "Veprimeve me letrat me vlerë" të jorezidentëve, në valutë	-

4.5 Raporti i Mjaftueshmërisë së Kapitalit

Raporti i mjaftueshmërisë së kapitalit	Shuma
(në mijë lekë)	
1. Raporti i mjaftueshmërisë së kapitalit	26.43%
2. Raporti i mjaftueshmërisë së kapitalit baze te nivelit te pare	21.79%
3. Raporti i mjaftueshmërisë së kapitalit te nivelit te pare	21.79%

5. Informacion i përgjithshëm cilësor për ekspozimin ndaj rreziqeve

Si pasojë e përdorimit të instrumenteve financiare, Banka ekspozohet kryesisht ndaj rreziqeve të mëposhtme:

- a) rreziku i kredisë/kunderpartise
- b) rreziku i likuiditetit
- c) rreziku i tregut
- d) rreziku operacional

Banka konsiderohet si nje Banke Retail qe ofron per klientet e vet produkte & sherbime tradicionale ne fushat e meposhtme te biznesit:

- Banking Retail dhe kredi konsumatore;
- Banking Komercial (tregeti nderkombetare, kredi per kompanite e mesme dhe te medha);
- Pagesat (transfertat e parave brenda dhe jashte bankes);

- Broker dhe shitje të produkteve financiare (kembime, tregetime në tregjet financiare, norma interesi, etj);
- Sherbimi i ruajtjes (Safekeeping services);
- Broker i produkteve të sigurimeve (të lidhura me produktet e kredise);

Banka operon brenda territorit të Shqipërisë duke ju shërbyer klienteve në zonat më të populluara të vendit me prezencën e saj me rrjetin e Degeve (17 Dege + 2 Agjensi).

Banka harton dhe rishikon në mënyrë periodike Strategjinë e menaxhimit të risqeve dhe zhvillon dhe miremban sistemin e matjes dhe monitorimit të tyre. Sistemet e riskut, përfshijnë por nuk limitohen në vendosjen dhe monitorimin e standarteve dhe kufijve maksimale për ekspozime në risqe specifike si më lart, si dhe adaptimet e tyre në baze të zhvillimeve periodike të kushteve të tregut, produkteve dhe shërbimeve të ofruara, raportet periodike të *stress testeve*, përmirësimet e të gjithë kuadrit rregullativ (politikave & procedurat e brendshme) të menaxhimit të risqeve dhe monitorimi i aplikimit korrekt të tyre nga stafi.

Banka, përmes standardeve dhe procedurave të trajnimit dhe të menaxhimit synon të zhvillojë një mjedis kontrolli të disiplinuar dhe të strukturuar, ku të gjithë punonjësit të kuptojnë rolet dhe detyrimet e tyre.

Bordi i Drejtorëve ka përgjegjësi për vendosjen dhe për mbikëqyrjen në nivel të lartë të kuadrit të menaxhimit të rrezikut të Bankës. Bordi ka krijuar Komitetin e Aktiveve dhe Detyrimeve (ALCO), Komitetin e Rrezikut të Kredisë dhe Komitetin i Çështjeve Sensitive dhe Provizionimit (SAPC) të cilat kanë përgjegjësi për zhvillimin dhe monitorimin e politikave të menaxhimit të riskut të Bankës në fushat e tyre specifike. Të gjithë komitetet e Bordit kanë anëtarë ekzekutivë dhe jo ekzekutivë dhe raportojnë rregullisht tek Bordi i Drejtorëve për aktivitetet e tyre.

Divizioni i Menaxhimit të Rrezikut & Kontrollit të Vazhdueshëm është njesia e specializuar që ka Banka që implementon në praktike teresine e sistemeve, standarteve, dhe rregulloret të menaxhimit të riskut në bashkëpunim të ngushtë me njesitë që e marrin atë përsipër në baze ditore. Drejtori i këtij Divizioni ka direkt varesi funksionale & hierarkike nga Drejtori i Përgjithshëm Ekzekutiv i Bankës.

Komiteti i Kontrollit të Bankës ka përgjegjësi për monitorimin e përputhshmërisë me politikave dhe procedurat e menaxhimit të riskut të Bankës dhe për rishikimin e mjaftueshmërisë së kuadrit të menaxhimit të rreziqeve të hasura nga Banka. Komiteti i Kontrollit të Bankës asistohet në këto funksione nga Kontrolli i Brendshëm. Kontrolli i Brendshëm kryen rishikime të rregullta dhe të posaçme të kontrollit dhe procedurave të menaxhimit të rrezikut, rezultatet e të cilave i raportohen Komitetit të Auditit.

6. Rreziku i kredisë: Informacion i përgjithshëm

6.1 Informacion i përgjithshëm mbi rrezikun e kredisë

Rreziku i kredise / kunderpartise është rreziku më dominant që ka Banka në portofolin e aseteve të saj. Banka është e ekspozuar ndaj rrezikut të kredisë nga huatë dhe paradhëniet ndaj klientëve dhe institucioneve financiare, nga investimet në letra me vlerë dhe në zëra të tjerë jashtë bilancit. Rreziku i

kredisë është rreziku i humbjes financiare të Bankës në rast se huamarrësi ose pala tjetër e një instrumenti financiar nuk përmbush detyrimet e tij kontraktuale.

Banka ka një vendimarrje të centralizuar të kredise në një nivel të lartë që është Komiteti i Kredise, i deleguar nga Bordi i Drejtoreve, si dhe një Komitet të specializuar i lidhur me menaxhimin e portofolit me probleme dhe provigjioneve. Politika e provigjionimit është totalisht e bazuar në Rregulloren Nr. 62 të Bankës së Shqipërisë për Administrimin e Rrezikut të Kredise. Në bazë të saj bëhet vlerësimi dhe ndarja e portofolit në 5 kategori rreziku të bazuara në:

- ditet në vonese si dhe në kritere të tjera cilësore të cilat keqesojnë situatën financiare dhe ligjore të klientit;
- statusi i implementimit të një skeme ristrukturimi (periudha prove ose pas saj);

Ketgorite dhe normat e provigjioneve të aplikueshme janë:

- Standarde: min 1%
- Në Ndjekje: min 5%
- Në-Standardet: min 20%
- E Dyshimta: min 50%
- E Humbur: min 100%

Kredite me probleme janë të gjitha ato kredi që janë kategorizuar në një nga klasat Nëstandarde, Te Dyshimta dhe të Humbura,

Banka aplikon Politikën e mirefillta për Menaxhimin e Rrezikut të Kredise për çdo segment të portofolit të saj si psh: për Individet, Bizneset e vogla, të mesme dhe ato të mëdha. Kjo politika dokumentojnë principet bazë, definicionet, standartet dhe rregullat e rrezikut të kredise për ta identifikuar, vlerësuar, aprovuar, monitoruar dhe raportuar ato. Kjo politika përfaqëson kriteret minimale të kërkuara për aplikim. Ato gjithsesi nuk zëvendësojnë eksperiencën njerezore, gjykimin e drejtë dhe logjik.

Portofoli i kredive dhe kreditë me probleme sipas shpërndarjes gjeografike në 31 Dhjetor 2017 është si më poshtë dhe të dhënat janë në mijë Lek:

Klasifikimi i portofolit të kredive dhe kreditë me probleme sipas shpërndarjes gjeografike		
Rrethi	Në total	Kredi me probleme
Rrethi Tiranë	7,708,704	334,934
Rrethi Durrës	968,112	16,210
Rrethi Elbasan	61,960	5,990
Rrethi Shkodër	95,772	31
Rrethi Korçë	43,601	9,377
Rrethi Vlorë	149,771	12,891
Rrethi Lushnje	118,267	35
Rrethi Gjirokastër	54,476	207
Rrethi Fier	836,535	19,365
Rrethi Sarandë	75,120	24,226

Rrethi Kavajë	36,533	8
Rrethi Lezhë	105,862	3,909
Total	10,254,712	427,183

Evidenca e kreditit dhe kreditë me probleme sipas degëve të ekonomisë në 31 Dhjetor 2017 është si më poshtë dhe të dhënat janë në mijë Lek:

Klasifikimi i portofolit të kredive dhe kreditë me probleme sipas degëve të ekonomisë		
Kodi i Industrisë	Në total	Kredi me probleme
Bizneset	6,603,302	174,006
Shërbime	883,101	25,376
Tregtia	2,487,884	62,284
Ndërtimi	394,034	3,902
Prodhimi	1,093,258	24,833
Pasuritë e patundshme	1,000,684	-
Të tjera	744,340	57,609
Individët	3,651,410	253,178
Total	10,254,712	427,183

Portofoli total i kredive bruto sipas maturitetit në 31 Dhjetor 2017 është si më poshtë:

Teprica Bruto e Kredise sipas shportave te maturitetit	
Maturiteti	Shuma në '000 lek
1 - 7 dite	257,664
< 1 muaj	91,632
1 deri 3 muaj	769,732
3 deri 6 muaj	391,018
6 deri 12 muaj	1,515,124
1 deri 5 vjet	2,660,407
>5 vjet	4,569,136
Totali	10,254,712

Kreditë që u ka kaluar afati sipas degëve të ekonomisë dhe shpërndarjes gjeografike në 31 Dhjetor 2017 janë si më poshtë:

Klasifikimi i portofolit të kredive që u ka kaluar afati sipas shpërndarjes gjeografike	
Rrethi	Shuma në '000 lek
Rrethi Tiranë	1,094,981
Rrethi Durrës	168,337
Rrethi Elbasan	6,334
Rrethi Shkodër	550
Rrethi Korçë	15,345
Rrethi Vlorë	64,263

Rrethi Lushnje	1,015
Rrethi Gjirokastrë	374
Rrethi Fier	131,911
Rrethi Sarandë	142
Rrethi Kavajë	122
Rrethi Lezhë	5,735
Totali	1,489,109

Klasifikimi i portofolit të kredive që u ka kaluar afati sipas degëve të ekonomisë	
Kodi i Industrisë	Shuma në '000 lek
Bizneset	957,940
Shërbime	92,955
Tregtia	289,830
Ndërtimi	57,434
Prodhimi	9,113
Pasuritë e patundshme	37,998
Të tjera	470,611
Individët	531,169
Total	1,489,109

Lëvizjet në fondet rezervë sipas kategorive të krijuara nga Banka për tremujorin e katërt të vitit 2017 janë si më poshtë:

FONDET REZERVË TË KRIJUARA NGA BANKA	Teprica në fillim	Shtimi i provigjoneve	Rimarrje e provigjoneve	Kreditë e fshira gjatë periudhës	Korrigjime të tjera gjatë periudhës	Teprica në fund
Llogaritë	73,545	-	19,780	-	-	53,764
FR për mbulimin e humbjeve nga huatë nënstandarde	333,750	-	273,265	457,983	-	60,484
FR për mbulimin e humbjeve nga huatë e humbura	252,835	-	203,159	253,758	-	49,676
FR për llogaritë për t'u arkëtuar të klientëve në status të dyshimtë përveç huave	43,157	-	40,224	-	-	2,933
FR për zhvlerësimin e mjeteve të tjera	318,577	-	6,965	-	-	311,612
FR për rreziqe e shpenzime	185,616	2,052	-	-	-	187,668
FR specifike të tjera	4,476	-	1,600	-	-	2,877
Totali	1,211,954	2,052	544,992	711,741	-	669,014

7. Rreziku i kredisë dhe teknikat e zbutjes së rrezikut

7.1 Informacion për portofolin e kredisë sipas metodës standard

Informacion përmbledhës për secilën klasë të ekspozimit

Banka llogarit kërkesën për kapital për rrezikun e kredisë dhe rrezikun e kredisë së kundërpartisë, sipas Metodës Standarde.

Kërkesa për kapital për rrezikun e kredisë dhe rrezikun e kredisë së kundërpartisë, sipas metodës standarde, është e barabartë me 12% të totalit të ekspozimeve dhe ekspozimeve të mundshme të ponderuara me peshat e rrezikut.

Vlera e ekspozimit është vlera e tij në bilanc, ndërsa vlera e ekspozimit të mundshëm, siç përcaktohet në rregulloren për Mjaftueshmërinë e Kapitalit, do të jetë një përqindje e vlerës së tij, sipas klasifikimit në kategoritë e rrezikut, si më poshtë:

- a) 100% e vlerës së tij, për kategorinë me rrezik të lartë;
- b) 50% të vlerës së tij, për kategorinë me rrezik të mesëm;
- c) 20% të vlerës së tij, për kategorinë me rrezik të ulët;
- d) 0% të vlerës së tij, për kategorinë pa rrezik.

Banka llogari vlerën e ekspozimit përkatës, pas zbritjes së fondeve rezervë për mbulimin e humbjeve

7.2 Vlerat e ekspozimeve sipas cilësisë së kredisë para dhe pas aplikimit të teknikave të zbutjes së rrezikut të kredisë

	Ekspozimi original para faktoreve të konvertimit (neto nga rregullimet e vlerës dhe provigjonet)	Ekspozimi neto pas efektit zëvendësues të teknikave të zbutjes së kredisë, përpara aplikimit të faktorëve të konvertimit	Metodat e zbutjes së rrezikut të kredisë që prekin vlerën e ekspozimit: Mbrojtja e kredisë e financiar, metoda e kolateralit financiar, metoda gjithëpërfshirëse.		Vlera e ekspozimit e rregulluar plotësisht (E*)	Ndarja e ekspozimeve të rregulluara plotësisht të zërave jashtë bilancit sipas faktoreve të konvertimit				Vlera e ekspozimit	Shuma e ekspozimeve të klasifikuara sipas rrezikut	Nga e cila: me cilësi të kredisë të derivuar nga cilësia e kredisë së qeverisë qendrore.
			(-) Kolaterali financiar: Vlera e rregulluar (Cvam)	(-) Rregullimet e luhatshmërisë dhe maturitetit		0%	20%	50%	100%			
	040	110=040-090+100	130	140	150 = 110 + 120 - 130	160	170	180	190	200=150-160-0,8*170-0,5*180	220	240
Totali i ekspozimeve	41,708,777,938	41,708,777,938	292,898,951	7,523,349	41,415,878,986	362,197,850	162,170,358	261,316,539	-	40,793,286,580	15,272,554,293	522,969,178
Ndarja sipas llojit të ekspozimit												
Zërat e bilancit subjekt i rrezikut të kredisë	40,878,137,370	40,878,137,370	247,943,131	7,523,349	40,630,194,239					40,630,194,239	15,217,922,439	
Zërat jashtë bilancit subjekt i rrezikut të kredisë	830,640,568	830,640,568	44,955,820	-	785,684,748	362,197,850	162,170,358	261,316,539	-	163,092,341	54,631,854	
Transaksionet e financimit të letrave me vlere		-			-							

8. Rreziqet e tregut: Informacion i përgjithshëm

8.1 Informacion i përgjithshëm

Risku i tregut është risku që ndryshimet në çmimet e tregut, si norma e interesit, çmimet e kapitalit, kurset e këmbimit të monedhave të huaja, nivelet e kredisë (jo të lidhura me ndryshime të gjëndjes së debitorit/memetuesit) do të ndikojnë fitimet e Bankës ose vlerën e instrumenteve financiare. Objektivi i menaxhimit të riskut të tregut është të menaxhojë dhe kontrollojë ekspozimet ndaj riskut të tregut brenda parametrave të pranueshëm, duke optimizuar kthimin mbi riskun.

Risku i kursit të këmbimit përkufizohet si mundësia që luhatjet e kurseve të këmbimit të krijojnë ndryshime të konsiderueshme, pozitive ose negative në pasqyrën e pozicionit financiar të Bankës. Burimet më të rëndësishme të riskut të normës së këmbimit konsistojnë në:

- Huadhëniet në monedhë të huaj dhe depozitat në monedhë të huaj të korporatave dhe individëve;
- Investime në letrat me vlerë;
- Tregtimi i kartëmonedhave të huaja;
- Arkëtimi ose pagesa e interesit, komisioneve, kostove administrative, etj. në monedha të huaja.

Banka, në rastet kur pozicioni total neto i hapur valutor i saj, i përcaktuar në rregulloren “Për administrimin e rrezikut nga pozicionet e hapura valutore”, është më i lartë se 2% e kapitalit rregullator, shumëzohet me 8% vlerën e këtij pozicioni, për llogaritjen e kërkesës për kapital rregullator për rrezikun e kursit të këmbimit.

8.2 Kërkesa për kapital rregullator për rrezikun e kursit të këmbimit

	Te gjitha pozicionet		Pozicionet neto		Kërkesa për kapital (%)		Kërkesa për kapital	Ekspozimet e ponderuara me rrezik
	Në blerje	Në shitje	Në blerje	Në shitje	Në blerje	Në shitje		
	020	030	040	050				
Pozicionet totale në monedhë të huaj <i>Të gjitha monedhat (duke përfshirë investimet në SKI të trajtuara si monedhë e vecantë)</i>	17,635,440,927	17,577,793,930	60,720,062	3,073,065			-	-
	17,635,440,927	17,577,793,930	60,720,062	3,073,065	8.00	8.00	-	
Ndarja e pozicioneve sipas llojit të instrumentit								
<i>Instrumenta financiare</i>	17,608,152,839	17,450,826,680						
<i>Zëra jashtë bilancit</i>	27,288,088	126,967,250						

9. Rreziku operacional

9.1 Informacion i përgjithshëm

Rreziku operacional është rreziku i humbjes së Bankës si rezultat i proçeseve të brendshme te papërshtatshme ose te keqpërdorura, dështimit të proçeseve të brendshme; gabimeve njerëzore dhe të sistemeve; ngjarjeve të jashtme ose risku ligjor. Banka ka hartuar një kuadër të brendshëm rregullativ i cili mundëson matjen, vlerësimin dhe monitorimin e këtij rreziku nëpërmjet instrumentave si më poshtë:

- Baza e të dhënave e raportimeve të brendshme;
- Risk mapping (hartat e rreziqeve);
- Paralajmërimet e rreziqeve operacionale;

Monitorimi i Rrezikut Operacional sipas instrumentave të lartpërmendura shtjellohet në raporte mujore, tremujore dhe vjetore të cilat adresohen në mbledhjet e Komitetit të Kontrollit të Brendshëm.

Banka llogarit kërkesën për kapital për rrezikun operacional, sipas metodës së treguesit të thjeshtë, e cila konsideron të ardhurën neto nga veprimtaria bankare për tre vitet e fundit të veprimtarisë së bankës dhe një koeficient α prej 15%.

9.2 Kërkesa për kapital rregullator për rrezikun operacional

Aktiviteti bankar		Treguesi			Kërkesa për kapital	Ekspozimet e ponderuara me rrezik
		VITI-3	VITI-2	VITI I FUNDIT		
		010	020	030		
010	1. TOTALI I AKTIVITETEVE BANKARE SUBJEKT I METODËS SË TREGUESIT BAZIK (BIA)	816,524,928	1,027,978,550	1,355,374,145	159,993,881	1,999,923,514

10. Rreziku i normës së interesit në librin e bankës

10.1 Informacion i përgjithshëm mbi rrezikun e normës së interesit

Banka mat rrezikun e normave të interesit, bazuar në udhëzimin “Mbi administrimin e rrezikut të normës së interesit në librin e bankës” date 30.04.2013, nëpërmjet metodës së vlerësimit të ndryshimit në ekspozimin e librit të bankës duke supozuar një goditje (shock) prej +200 pikësh bazë në kurbën referencë të kthimit.

Sipas kësaj metode Banka shpërndan vlerat aktuale të të gjitha pozicioneve të ndjeshme ndaj normës së interesit në 14 intervale kohore. Pozicionet me normë interesi fikse shpërndahen në intervale kohore sipas maturitetit të mbetur, ndërsa ato me normë interesi të ndryshueshme sipas kohës deri në ndryshimin e ardhshëm të normës së interesit. Pozicioni neto për çdo interval kohor shumëzohet me peshat përkatëse, të cilat llogariten si prodhim i goditjes (shock)-ut të normës së interesit +200 pikësh bazë me kohëzgjatjen e modifikuar për çdo interval kohor. Këto përllogaritje behën për çdo monedhë kryesore mbi baza individuale dhe për monedhat e tjera mbi baza të agreguara. Pozicioni total neto i ponderuar nuk duhet të tejkalojë nivelin prej 20% të kapitalit rregullator të Bankës.

10.2 Raporti i IRRB

Forma totale e IRRBB-s		Totali i pozicioneve të ponderuara	Emri i Bankës / institucionit të kredisë: Banka Amerikane e Investimeve	
			Modeli i raportimit: Data: 31/12/2017	
IRR		Monedha	Shuma	
		1	2	
1.1.	POZICIONET E PONDERUARA NETO SIPAS MONEDHES - (FIR+VIR) - monedha LEK	LEK	632,231	
1.2.	POZICIONET E PONDERUARA NETO SIPAS MONEDHES - (FIR+VIR) - monedha EUR	EUR	(308,622)	
1.3.	POZICIONET E PONDERUARA NETO SIPAS MONEDHES - (FIR+VIR) - monedha USD	USD	(18,407)	
1.4.	POZICIONET E PONDERUARA NETO SIPAS MONEDHES - (FIR+VIR) - monedha te tjera	Te tjera	(575)	
2.	NDRYSHIMI NE VLEREN E EKSPozIMIT		304,627	
3.	KAPITALI RREGULLATOR (own funds)		4,564,917	
4.	(NDRYSHIMI NE VLEREN E EKSPozIMIT / KAPITALI RREGULLATOR) * 100		6.67%	

11. Rreziku i likuiditetit

11.1 Informacion i përgjithshëm mbi rrezikun e likuiditetit

Risku i likuiditetit është përcaktuar si paaftësia e mundshme e një institucioni për të përmbushur detyrimet që ka për shkak të pamjaftueshmërisë së likuiditetit ose pamundësisë për të siguruar financim të mjaftueshëm nga tregu (risiku i likuiditetit nga financimi), ose për shkak të vështirësive që lidhen me konvertimin e pozicionit në aktive financiare pa ndikuar negativisht dhe në mënyrë të rëndësishme çmimet, për shkak të kushteve të papërshtatshme ose çrregullimeve të përkohshme të tregut.

Banka Amerikane e Investimeve menaxhon likuiditetin në përputhje të plote me kuadrin rregullator të Bankës së Shqipërisë dhe duke iu referuar praktikave më të mira në treg, duke synuar të sigurojnë një menaxhim efektiv të likuiditetit dhe një profil të sigurtë për riskun e likuiditetit. Banka sigurohet:

- Te jete gjithmone dhe në mënyrë të kënaqshme në gjendje për të financuar rritjen e aktiveve të saj;
- Te jete gjithmone dhe në mënyrë të kënaqshme në gjendje të përmbushë detyrimet e saj;

11.2 Aktivët Likuide-Pasivët Afatshkurtra

Niveli i aktiveve likuide dhe pasiveve afat-shkurtra si edhe treguesit e likuiditetit në 31 Dhjetor 2017 janë si më poshtë:

AKTIVET LIKUIDE - PASIVET AFATSHKURTRA						
Kodi		LEKË	USD	EUR	TË TJERA	TOTALI
	(në mijë lekë)					
A	TOTALI I AKTIVEVE LIKUIDE	10,331,863	806,083	3,746,192	138,181	15,022,319
B	TOTALI I PASIVEVE AFATSHKURTRA ME AFAT TË MBETUR MATURIMI DERI NË 1 VIT	12,100,074	899,932	9,826,296	167,314	22,993,615
C	TREGUESI I LIKUJDITETIT (në %)					
1	Aktive likuide / pasive afatshkurtra * 100 (per monedhen kombetare LEK)					85.39%
2	Aktive likuide / pasive afatshkurtra * 100 (per monedhat e huaja)					43.06%
3	Aktive likuide / pasive afatshkurtra * 100 (ne total)					65.33%

11.3 Aktivët dhe Pasivët sipas maturitetit

Aktivët dhe pasivët sipas maturitetit të mbetur në 31 Dhjetor 2017 paraqiten më poshtë:

Kodi	AKTIVET SIPAS MATURIMIT TË MBETUR	DITE	MUAJ				VITE		TOTALI
	(në mijë lekë)	Deri 7	7 dite - 1	1 - 3	3 - 6	6 - 12	1 - 5	> 5	
1	VEPRIME ME THESARIN DHE NDËRBANKARE	7,653,241	812,121	166,668	448,574	687,409	514,666	-	10,282,679
2	VEPRIMET ME KLIENTËT	350,476	167,827	987,739	692,954	1,941,188	3,908,780	2,205,748	10,254,712
3	TRANSAKSIONE TË LETRAVE ME VLERË	240,175	104,792	284,800	87,576	9,365	6,650,355	9,929,654	17,306,716
4	MJETE TË TJERA	71	6,562	37,918	488	336,580	2,745,690	707,854	3,835,162
	Totali i aktivit	8,243,963	1,091,301	1,477,124	1,229,592	2,974,541	13,819,491	12,843,255	41,679,268
	Totali i zerave jashte bilancit	132,347	10,783	30,692	55,080	24,619	143,281	53,711	450,514
	TOTALI I AKTIVIT + TOTALI I ZERAVE JASHTË BILANCIT	8,376,310	1,102,084	1,507,816	1,284,672	2,999,160	13,962,773	12,896,966	42,129,782
Kodi	PASIVET SIPAS MATURIMIT TË MBETUR	DITE	MUAJ				VITE		TOTALI
	(në mijë lekë)	Deri 7	7 dite - 1	1 - 3	3 - 6	6 - 12	1 - 5	> 5	
1	VEPRIMET ME INSTITUCIONET FINANCIARE	1,056,830	-	-	-	-	-	-	1,056,830
2	VEPRIME ME KLIENTËT	1,608,591	4,284,820	4,500,809	3,105,940	8,969,624	10,278,510	2,198,003	34,946,297
3	VEPRIME ME LETRAT ME VLERË	-	-	-	-	-	-	-	-
42	DETYRIME TË TJERA	31,953	164,070	38,602	43	4,114	42,960	2,567	284,308
5	BURIMET E PËRHERSHME	17,979	43,516	112,200	166,185	377,183	2,521,618	1,674,682	4,913,363
	Totali i pasivit	2,715,353	4,492,406	4,651,611	3,272,168	9,350,921	12,843,089	3,875,251	41,200,799
	Totali i zerave jashte bilancit	126,967	-	-	-	-	-	-	126,967
	TOTALI I PASIVIT + TOTALI I ZERAVE JASHTË BILANCIT	2,842,320	4,492,406	4,651,611	3,272,168	9,350,921	12,843,089	3,875,251	41,327,766

12. Politikat kontabël

12.1. Bazat e Përgatitjes së Pasqyrave Financiare

Pasqyrat financiare janë përgatitur në përputhje me ligjin shqiptar “Metodologjia e Raportimit dhe Përbajtjes së Raportimit Financiar” të aprovuar nga Banka e Shqipërisë në 24 Dhjetor 2008 dhe kuadrin rregullator dhe kërkesat e Bankës së Shqipërisë.

Pasqyrat financiare janë përgatitur mbi bazën e kostos historike, me përjashtim letrat me vlerë të vlefshme për shitje, të cilat, të cilat janë matur me më të voglën ndërmjet koston dhe vlerës së drejtë. Të dhënat aktuale dhe ato krahasuese janë shprehur në mijë Lekë Shqiptar (“LEK”).

12.2. Përmbledhje e politikave kryesore kontabël

Politikat kontabël të përcaktuara më poshtë janë aplikuar në mënyrë të vazhdueshme për të gjithë periudhën e paraqitur në pasqyrat financiare të Bankës.

(a) Monedha e huaj

Transaksionet në monedhë të huaj janë përkthyer fillimisht në monedhën funksionale të Bankës me kursin e këmbimit të datës së transaksionit. Aktivet dhe detyrimet monetare perfshi kapitalin në valutë të huaj janë ripërkthyer në monedhën funksionale me kurset e këmbimit në datën e mbylljes së bilancit. Të gjitha diferencat përkatëse njihen në pasqyrën e të ardhurave.

Aktivët dhe detyrimet jo-monetare në valutë të huaj të matura me vlerën e drejtë, janë ripërkthyer në monedhën funksionale me kursin e këmbimit të datës së përcaktimit të vlerës së drejtë. Diferencat valutore të cilat rezultojnë nga ripërkthimi njihen në pasqyrën e të ardhurave.

Kurset zyrtare të këmbimit për monedhat e huaja kryesore të përdorura në konvertimin e gjëndjeve të bilancit në monedhë të huaj janë si më poshtë (në LEK):

	31 Dhjetor 2017	31 Dhjetor 2016
1 USD	111.10	128.17
1 EUR	132.95	135.23
1 GBP	149.95	157.56

(b) Mjete monetare dhe të ngjashme

Mjete monetare dhe të ngjashme përfshijnë mjetet në arkë, gjendjet e pakufizuara me bankat qendrore dhe aktivet financiare afat shkurtra shumë likuide me maturitet më pak se tre muaj, të cilat janë subjekt i ndryshimeve jo të rëndësishme të vlerës së tyre të drejtë dhe përdoren nga Banka për përbushjen e angazhimeve të saj afatshkurtra. Mjete monetare dhe të ngjashme mbahen në bilanc me koston e amortizuar.

(c) Letrat me vlerë për investime

Të vlefshme për shitje

Letrat me vlerë të vlefshme për shitje janë ato letra me vlerë që Banka i blen me qëllim që ti mbajë për një periudhë më të vogël se gjashtë muaj, me përjashtim të atyre letrave me vlerë që Banka i mban deri në maturim dhe përbushin rregullat në lidhje me letrat me vlerë për investim. Letrat me vlerë të vlefshme për shitje përfshijnë gjithashtu letrat me vlerë të cilat nuk mund të mbahen si letra me vlerë të tregtueshme dhe as si letra me vlerë për investim.

Letrat me vlerë të investimit të mbajtura për shitje njihen fillimisht me çmimin e blerjes minus koston e blerjes. Në çdo datë bilanci bëhen provizionet për humbjet e porealizuara të kapitalit të cilat rezultojnë nga diferenca midis vlerës kontabël dhe çmimit të tregut të letrave me vlerë. Fitimet e porealizuara të kapitalit nuk njihen në pasqyrën e të ardhurave.

Letrat me vlerë të investimit

Letrat me vlerë të investimit janë ato letra me vlerë të cilat kanë pagesa të përcaktuara fikse si edhe maturitet fikse, për të cilat banka ka si qëllim për ti mbajtur deri në maturitet, duke përfshirë bonot e thesarit dhe obligacionet qeveritare. Pas njohjes fillestare, letrat me vlerë të investimit mbahen në koston e amortizuar.

(d) Huatë dhe paradhëniet për bankat dhe klientët

Huatë dhe paradhëniet për bankat dhe klientët janë aktive financiare jo derivative me pagesa fikse ose të përcaktueshme të cilat nuk janë të kuotuar në një treg aktiv dhe Banka nuk ka për qëllim shitjen e tyre të menjëhershme ose në një kohë të afërt.

Huatë dhe paradhëniet për klientët njihen fillimisht me vlerën e drejtë dhe për rrjedhojë mbahen me vlerën e tyre kontabël, duke zbritur të gjitha humbjet e mundshme nga kreditë.

Huatë fshihen nga bilanci me vendim të Komitetit të Çështjeve të ndjeshme dhe Provizionimit, nëse klienti nuk paguan dhe është në vështirësi serioze për të paguar, ose kur të ardhurat nga kolaterali nuk janë të mjaftueshme për të mbuluar të gjithë ekspozimin. Huatë kontabilizohen në momentin e disbursimit dhe pagesa e kredive kontabilizohet në momentin e arkëtimit, së bashku me komisionin e disbursimit të kredisë i cili mbledhet në momentin e lëvrimin të kredisë.

(e) Provizione për humbjet nga huatë

Politikat për provizionimin e huave janë në përputhje me kuadrin rregullator të Bankës së Shqipërisë "Për Administrimin e Rrezikut të Kredisë". Në bazë të kërkesave përkatëse mbikëqyrëse, Banka klasifikon huatë e akorduara në pesë kategori të rrezikut. Për çdo kategori të rrezikut aplikohen normat e provizionit për humbjet e mundshme të huave vijon si më poshtë:

Klasifikimi	Ditë vonesat për kreditë	Ditë vonesat për overdraftet	Normat e fondit rezervë mbi principalin	Normat e fondit rezervë mbi interesin
Standard	Deri në 30 ditë	Deri në 30 ditë	1%	1%
Në ndjekje	31 në 90 ditë	31 në 60 ditë	5%-10%	5%-10%
Nën-standard	91 në 180 ditë	61 në 90 ditë	20%	100%
Të dyshimta	181 në 365 ditë	91 në 180 ditë	50%	100%
Të humbura	Mbi 365 ditë	Mbi 181 ditë	100%	100%

Strukturat drejtuese të Bankës vendosin për klasifikimin e portofolit të kredisë në një nga kategoritë e sipër-përmendura në bazë të një analize, e cila merr në konsideratë faktorët e mëposhtëm:

- situatën financiare të huamarrësit;
- situatën financiare të garantuesit;
- cilësinë e kolateralit të siguruar;
- ditët e vonesës;
- lëvizjet në llogarinë e overdraftit të huamarrësit;
- ristrukturimin e huasë si rezultat i përkeqësimit të situatës financiare të huamarrësit.

(f) Marrëveshjet e riblerjes dhe marrëveshjet e anasjellta të riblerjes

Letrat me vlerë të blera sipas marrëveshjeve për tu rishitur (marrëveshjet e anasjellta të riblerjes) dhe letra me vlerë të shitura sipas marrëveshjeve për tu riblerë (marrëveshjet për riblerje), në përgjithësi trajtohen si transaksione financiare të garantuara dhe kryhen në formën e parapagimeve ose

arkëtimeve plus interesin e përlogaritur. Letrat me vlerë të marra mbi bazën e marrëveshjeve të anasjellta të riblerjes dhe letrat me vlerë të dhëna sipas marrëveshjeve të riblerjes nuk njihen ose hiqen nga bilanci, derisa hiqet dore nga kontrolli i të drejtave kontraktuale të cilat përfshijnë këto letra me vlerë. Interesat e fituara nga marrëveshjet e anasjellta të riblerjeve dhe interesi i marrëveshjeve të riblerjeve njihen si të ardhura nga interesi ose shpenzime interesi për secilën marrëveshje, gjatë kohëzgjatjes së çdo marrëveshje. Të gjitha marrëveshjet e riblerjes dhe marrëveshjet e anasjellta kryhen me Bankën Qendrore të Shqipërisë.

Transaksionet e huadhënies dhe huamarrjes së letrave me vlerë në përgjithësi janë të siguruara me letra me vlerë ose mjete monetare. Transferimi i letrave me vlerë kundrejt palëve pasqyrohet në pasqyrën e bilancit nëse transferohen edhe rreziqet dhe përfitimet e pronësisë. Pagesa ose arkëtimi paraprak si kolateral regjistrohët si aktiv ose pasiv.

(g) Aktivet afatgjata materiale

Ndërtesat dhe pajisjet mbahen me kosto minus amortizimin e akumuluar. Amortizimi llogaritet sipas metodës lineare me qëllim shpërndarjen e koston së aktiveve afatgjata mbi kohën e parashikuar të shfrytëzimit. Amortizimi llogaritet duke filluar nga muaji në vijim të muajit të blerjes.

Përqindjet e përdorura të amortizimit vjetor janë si më poshtë:

Ndërtesat	2.5%
Mjete transporti	20%
Pajisje zyre	20%
Pajisje Kompjuterike	25%

(h) Aktivet afatgjata jo materiale

Aktivët afatgjata jo materiale mbahen me kosto minus amortizimin e akumuluar. Aktivët afatgjata jo materiale përfaqësojnë programe kompjuterike dhe licenca, të cilat amortizohen duke përdorur metodën e amortizimit linear mbi kohën e parashikuar të shfrytëzimit. Amortizimi llogaritet duke filluar nga muaji në vijim të muajit të blerjes.

(i) Inventari i aktiveve të marra në zotërim

Inventari përfshin aktivët e marra në zotërim nëpërmjet ekzekutimit të garancisë që siguron kreditë me probleme dhe paradhëniet e klientit të cilat Banka nuk planifikon ti japi me qira, ose ti mbajë në përdorim por janë planifikuar të shiten brenda një periudhe të shkurtër të arsyeshme, pa qenë objekt i ristrukturimit të rëndësishëm. Sipas rregullores nr. 62, datë 14.09.2011 “Për menaxhimin e rrezikut të kredisë nga bankat dhe degët e tyre të huaja” i amenduar, fondet rezervë duhet të krijohen brenda një periudhe jo më të gjatë se 7 (shtatë) vjet nga data e marrjes në zotërim të tyre dhe në vlerë jo më pak se norma në përqindje e vlerës kontabël e këtyre asetëve, sipas tabelës së mëposhtme:

Viti	I	II	III	IV	V	VI	VII
Norma e akumuluar e zhvlerësimit	5%	15%	30%	45%	60%	80%	100%

Për asetet e luajtshme, bankat krijojnë fonde rezervë jo më pak se 100% të vlerës kontabël të asetit të luajtshëm, në rast se ato nuk mund t'i shesin këto asete brenda një viti nga data e tyre të blerjes.

Në përputhje me rregulloren, bankat, për asetet e paluajtëshme dhe atyre të luajtëshme të marra në zotërim deri më 31 dhjetor 2015, për arsye të llogaritjes të fondeve rezervë, bazuar në direktivat e rregullores, duhet të konsiderojnë vitin 2016 si vitin e parë.

(j) Depozitat dhe borxhi i varur

Depozitat dhe borxhi i varur përbëjnë burimet e financimit të borxhit të bankës. Depozitat dhe borxhet e varura fillimisht maten me vlerën e drejtë plus kostot direkte të transaksionit, dhe më pas maten me koston e tyre të amortizuar nëpërmjet metodës së normës efektive të interesit.

Kur Banka shet një aktiv financiar dhe në të njëjtën kohë nënshkruan një marrëveshje për riblerjen e aktivitetit (ose të një aktiviteti të ngjashëm) me çmim fiks në një datë në të ardhme ("repo" ose "stock lending") marrëveshja kontabilizohet si depozitë, dhe aktiviteti në fjalë vazhdon të njihet në pasqyrat financiare të Bankës.

(k) Provizione për rreziqe dhe shpenzime

Provizioni për rreziqet dhe shpenzimet (ndryshe nga humbjet e kredisë) njihet nëse, si rezultat i një ngjarje në të kaluarën Banka disponon një detyrim ligjor ose konstruktiv që mund të vlerësohet me besueshmëri, dhe ka gjasa që të kërkojë dalje të përfitimeve ekonomike për të mbyllur detyrimin.

(l) Interesat

Interesat llogariten në përputhje me legjislacionin shqiptar dhe në bazë të kushteve kontraktore të nënshkruara midis Bankës dhe palëve të treta. Të ardhurat dhe shpenzimet nga interesi kontabilizohen sipas metodës së interesit efektiv.

(m) Tarifat dhe Komisionet

Tarifat dhe komisionet për transaksione të ndryshme operacionale amortizohen gjatë gjithë jetëgjatësisë së aktivitetit dhe pasivitetit financiar në fjalë për të cilin realizohet ose shpenzohet. Të ardhura të tjera nga komisionet, përfshirë komisionet e shërbimit, komisionet për menaxhimin e investimeve, komisionet e shitjeve dhe komisionet e depozitave njihen në momentin e kryerjes së shërbimit përkatës.

Shpenzime të tjera për komisionet lidhen kryesisht me komisionet për transaksionet dhe shërbimet, të cilat shpenzohen në momentin e marrjes së shërbimit.

(n) Të ardhura nga këmbimet valutore dhe aktivitete të tjera bankare

Këto të ardhura përfshijnë fitimet neto nga veprimet e këmbimeve valutore si dhe fitimin dhe humbjet nga rivlerësimi valutator i mjeteve dhe detyrimeve.

(o) Shpenzimet e punonjësve

Banka operon vetëm me kontribute të detyrueshme të sigurimeve shoqërore që sigurojnë përfitime pensioni për personelin në momentin e daljes në pension. Autoritetet lokale janë përgjegjës për të siguruar minimumin e nivelit të pensionit sipas ligjit për pensionet në Shqipëri sipas një plani të përcaktuar kontributi për pensionin. Kontributet e Bankës ndaj përfitimeve të planit të pensionit paraqiten në pasqyrën e të ardhurave në momentin kur ndodhin.

(p) Qiraja dhe përmirësimet në mjediset e marra me qira

Përcaktimi nëse një marrëveshje është qira ose përmban një qira, bazohet në përmbajtjen e marrëveshjes dhe kërkon një vlerësim nëse përmbushja e marrëveshjes varet nga përdorimi i një aktiviteti ose aktiveve të caktuara dhe marrëveshja njihet të drejtën për të përdorur aktivitetin.

Banka ka vetëm marrëveshje qiraje operative, pagesat e të cilave njihen në pasqyrën e të ardhurave në mënyrë lineare gjatë kohëzgjatjes së qirasë. Kostot e rikonstruksioneve të kryera në këto ambiente që përdoren në bazë të këtyre marrëveshjeve kontabilizohen si aktiviteti i tjera dhe amortizohen gjatë kohëzgjatjes së qirasë në mënyrë lineare.

Pagesat e qirasë së rastit kontabilizohen duke rishikuar pagesat minimale të qirasë gjatë periudhës së mbetur të qirasë në momentin e konfirmimit të rregullimit të qirasë.

(q) Tatimi mbi fitimin

Banka përcakton tatimin në fund të periudhës në përputhje me legjislacionin tatimor shqiptar. Tatimi mbi fitimin llogaritet nëpërmjet rregullimit të rezultatit financiar sipas SNRF me zërat e të ardhurave dhe shpenzimeve të parashikuara në legjislacionin shqiptar si të patatueshme/të pa zbritëshme.

(r) Transaksionet jashtë bilancit

Transaksionet jashtë bilancit përfaqësojnë marrëveshjet midis bankave dhe palëve të tjera. Këto marrëveshje përfaqësojnë të drejtat dhe angazhimet të cilat ka mundësi të sjellin një aktiv ose detyrim në zbatim të kushteve kontraktuale. Njohja ndodh në momentin e nënshkrimit të kontratës. Për angazhime të caktuara, krijohet një fond rezervë për të mbuluar rrezikun e mundshëm të kredisë. Mosnjohja ndodh nëse aktivi ose detyrimi përkatës realizohet në datën e mbarimit/maturimit të kontratës.

(s) Transaksione valutore

Kontratat e kursit të këmbimit janë marrëveshje për shkëmbimin e vlerave të caktuara të monedhave me një kurs këmbimi në datën e blerjes ose shitjes. Vlera nominale e këtyre kontratave nuk përfaqëson rrezikun aktual të tregut ose kredisë të lidhur me këtë produkt.