

1 |

RAPORTE 3-MUJORE, 6-MUJORE, VJETORE
(Sipas Kërkesave të Rregullores Nr. 60, datë 29.08.2008 të Bankës së Shqipërisë për “KERKESAT MINIMALE

TE PUBLIKIMIT TE INFORMACIONIT NGA BANKAT DHE DEGET E BANKAVE TE HUAJA”)

Për periudhën e mbyllur në Qershor 2019

PËRMBAJTJA:

1. Informacion mbi aktivitetin kryesor, organizimin, drejtimin dhe kontrollin e Bankës……………………………………………….…………..3

1.1 Informacion i përgjithshëm…………………………………………………………………………….…..………..……………………………………………………..3

1.2 Informacion i përgjithshëm mbi degët e bankave të huaja……………………………..……………………………………………………….……………3

1.3 Struktura Organizative……3

1.3.1 Këshilli Drejtues………4

1.3.2 Kualifikimet dhe përvoja e anëtarëve të Këshillit Drejtues………………………………………………………..………………..……………...…4

1.3.3 Komiteti i Kontrollit……………………….……...….…7

1.3.4 Kualifikimet dhe përvoja e anëtarëve të Komitetit të Kontrollit…..……………………………………………………………………...…....…7

1.3.5 Struktura Aksionere……………………….……...….8

1.3.6 Informacion mbi strukturën e Grupit të konsoliduar, pjesë e të cilit është Intesa Sanpaolo Bank Albania sh.a.….............9

1.4 Informacion mbi aktivitetet e bankës……..….…10

1.5 Informacion mbi filialet e bankave dhe sipërmarrjet ku bankat janë aksionere……………………………………...............………..……...10

1.6 Informacion mbi sipërmarrjet mëmë dhe sipërmarrjet aksionere kryesore në banka ……….…………………………………………………10

1.7 Informacion i degës së bankës së huaj lidhur me bankën-mëmë …………………………………….………………………………………..………..10

2. Bilanci kontabël, pasqyra e të ardhurave dhe shpenzimeve dhe treguesit e rentabilitetit………………………………………..……....…11

2.1 Bilanci kontabël………………………………………………………………………………………………….……………………………………………………..………11

2.2 Pasqyra e të ardhurave………13

2.3 Treguesit e rentabilitetit…….……14

2.4 Zërat jashtë bilancit…..…………………………………………………………………………………………….……………………………………………..…….……15

3. Struktura e kapitalit regullator………..…….…16

4. Mjaftueshmëria e kapitalit ………..……………17

4.1 Rreziku i kredisë ……………………………………………………………………………………………………..………………………………………………....…….17

2 |

4.2 Rreziku operacional…….…..……………17

4.3 Totali i zërave të bilancit dhe jashtë bilancit të ndara sipas klasave të ekspozimit………………………………………………….………...….18

5. Informacion i përgjithshëm cilësor për ekspozimin ndaj rreziqeve……………………………………………………………………………………….19

5.1 Kuadri i Administrimit të Rrezikut ………………………………………………………………………………………………….…...………………………....…19

6. Rreziku i kredisë: Informacion i përgjithshëm………..………20

6.1 Rreziku i kredisë……...…………………………20

6.2 Rreziku i shlyerjes…….………...………….....……24

7. Rreziku i kredisë: Informacion për portofolin e kredisë sipas metodës standard…………..……….……………………………………..….….24

8. Teknikat e zbutjes së rrezikut…………………………………………………………………………………….…………………………………………………..…..24

9. Rreziku i kredisë së kundërpalës……….………....……….…26

10. Titullzimi………………………………………………………………………………………………………..………………………………………………………………….27

11. Rreziqet e tregut: Informacion i përgjithshëm………………………………………………………………………..………………………….……………....27

12. Rreziku operacional….……..………….………………..……27

13. Ekspozimet në instrumente të kapitalit: informacion mbi pozicionet e përfshira në librin e bankës……………………………………..27

14. Rreziku i normës së interesit në librin e bankës…………………………………………………..………………………………………………………….…..27

15. Rreziku i likuiditetit…..………………………………………………………………………………….…………………………………………………..……………….28

15.1 Rreziku i likuiditetit………..………...…28

15.2 Administrimi i rrezikut të likuiditetit………28

16. Depozita ekuivalente e kapitalit të degës së bankës së huaj………………………………..……………………………………………………...….…..29

17. Matja dhe kontrolli i kufijve të rrezikut të degës së bankës së huaj…………………………..………………………………………………..……….29

18. Politikat e shpërblimit……………………………………………………………………………………….……………………………………………………………….30

19. Format dhe elementët e shpërblimit për Këshillin Drejtues dhe drejtuesit ekzekutivë……….……………………………………...………..30

20. Politikat kontabël…….…..31

Normal Document

3 |

1. Informacion mbi aktivitetin kryesor, organizimin, drejtimin dhe kontrollin e Bankës

1.1 Informacion i përgjithshëm

Emri tregtar: Intesa Sanpaolo Bank Albania sh.a

Forma juridike: Shoqëri Aksionere

Adresa: Rr. "Ismail Qemali" Nr.27, Tiranë

Numri serial i certifikatës së

regjistrimit në QKR: 1091410005

Data e regjistrimit: 17/06/1998

NIPT (NUIS): J81817006P

Kapitali sipas QKR: LEK 5.562.517.674,00

Kapitali aksionar më 31 Dhjetor 2018

Numri i aksioneve : 15,581,282

Vlera nominale: LEK 357

Totali i vlerës së aksioneve: LEK 5,562,517,674

1.2 Informacion i përgjithshëm mbi degët e bankave te huaja

Jo e aplikueshme (N/A)

1.3 Struktura Organizative

4 |

Intesa Sanpaolo Bank Albania sh.a. operon në të gjithë Shqipërinë nëpërmjet 34 degëve nëpërmjet një

numër total të stafit prej 643 vetësh në 30 Qershor 2019.

1.3.1 Këshilli Drejtues

Z. Boģo Prka - Kryetar i Këshillit Drejtues

 Z. Paolo Genovese - Zv. Kryetar i Këshillit Drejtues

 Z. Marco Fabris - Anëtar - Drejtor i Departamentit të Planifikimit dhe Kontrollit Financiar, Divizioni

Ndërkombëtar i Bankave Filiale, Intesa Sanpaolo

Z. Gabriele Gherardi – Anëtar – Drejtues i Nën-Departamentit të Menaxhimit & Zhvillimit të Njerëzve, DNBF,

Milano

Z. Silvio Pedrazzi - Anëtar - Drejtor i Përgjithshëm Ekzekutiv, Intesa Sanpaolo Bank Albania

Z. Ilir Panda - Anëtar

1.3.2 Kualifikimet dhe përvoja e anëtarëve të Këshillit Drejtues

 Bozo Prka (Kryetar i Bordit Drejtues)

Në Korrik të 2018 u emërua Kryetar i Bordit të Drejtorëve i Intesa Sanpaolo Bank Albania sha.
Që nga Shkurti i 1998 deri në Shkurt 2018, Z. Prka ka qenë emëruar President i Bordit Drejtues i
Privredna Banka Zagreb.
Në të kaluarën ka shërbyer në Ministrinë e Financave të Republikës së Kroacisë (nga viti 1992 deri në
vitin 1997) dhe ka mbajtur postin e Ministrit të Financave të Kroacisë për tre vjet (nga viti 1994 deri në
vitin 1997), dhe më parë ai ishte zëvendës Ministër i Financave.
Z. Prka ka qenë gjithashtu Anëtar i Këshillit Kombëtar të Konkurrencës Kroate që nga themelimi i tij në
2002.
Gjatë mandatit të tij si Ministër i Financave, Z Prka mori në vitin 1996 Çmimin e “Ministrit të Vitit” nga
Central Europian Magazine (Revista e Europës Qendrore).
Në cilësinë e tij si Kryetar i Bordit Drejtues të PBZ-së, në vitin 2003, Z. Prka mori Çmimin “Bankieri i
Vitit” i Europës Jug-Lindore, dhënë nga revista Finance Central Europe, dhe mori përsëri të njëjtin çmim
nga Finance Central Europe si “Bankieri i Vitit” në Kroaci, për vitin 2006.
Z. Bozo Prka u diplomua në vitin 1982 në Ekonomi & Tregti e Jashtme nga Universiteti i Zagrebit dhe në
vitin 1996 ai mori diplomën e Masterit Shkencor në Ekonomi, përsëri në Universitetin e Zagrebit.

Normal Document

5 |

Paolo Genovese (Zëvendës Kryetar)
Në qershor 2014 ai u emërua anëtar i Këshillit Drejtues të Intesa Sanpaolo Bank
Albania. Përvoja e punës së Z. Genovese i është dedikuar kryesisht Sektorit të
Rrezikut të Kredisë në Itali dhe me Intesa-n jashtë vendit të tij. Në të njëjtën kohë ai
ka një përvojë të madhe në këtë fushë edhe me bankat e tjera në Itali.
Nga Prilli 2007 deri në Dhjetor 2009, ai ka qenë Drejtori i Përgjithshëm i Riskut për
KMB Bank në Moskë (Grupi ISP). Një pozicion tjetër që ka mbajtur në Bankën Intesa

është Drejtori i Riskut për zonën/rajonin e Trevizos gjatë periudhës 2004-2009.
Ai ka punuar në Drejtorinë Qendrore në Milano gjatë viteve 1996 - 2004 për herë të parë si anëtar i
Zyrës Qendrore të Njësisë së Kredisë, dhe më pas Përgjegjës për Analizën dhe Monitorimin e e Kredisë
së Rrjetit të Degëve në Itali. Ai ka qenë Drejtor i Sekretariatit të Kredisë në Degën e Londrës me Banco
Ambrosio Veneto gjatë periudhës 1992-1996.
Nga Korriku 1989 deri në Dhjetor 1991, ai ka mbajtur pozicionin e Drejtorit të Departamentit të Kredisë
në Bankën Vallone - Galatina (LE), e cila kontrollohej nga Banco Ambrosio Veneto.
Ndërsa në Bankën Cattolica del Veneto ai ka mbajtur pozicionet në vijim: Analist kredie, Zëvendës
Drejtor Dege i Belluno dhe S.Maria del Rovere (Trevizo), Drejtor i Zyrës së Sekretariatit të Kredisë për
zonën e Veronës dhe Trevizos. Ai e filloi karrierën e tij në Maj 1977 si punonjës dege në Bankën
Cattolica del Veneto, Filiale i Gaiarine. Z. Paolo Genovese ka një Diplomë Universitare në "Ekonomi dhe
Tregti" nga Universiteti Ca’Foscari – Venezia.

 Z. Marco Fabris (Anëtar)
Drejtues i Departamentit të Planifikimit & Kontrollit Financiar në Divizionin Ndërkombëtar të Bankave
Filiale që prej Majit 2018. Ai i është bashkuar Grupit Intesa Sanpaolo në 2001.
Pas diplomimit në “Ekonomics” nga Università Cattolica del Sacro Cuore në Milano, nisi karrierën e tij
brenda Grupit në Departamentin CFO duke mbuluar pozicione të ndryshme në fushën e Planifikimit
dhe Kontrollit të Gupit.
Në Tetor 2011 ai mori pozicionin e Drejtuesit të Analizave të Performancës, brenda Divizionit
Ndërkombëtar të Bankave Filiale, ku në 2015 u caktua Drejtues i Nën-Departamentit të Planifikimit &
Kontrollit Financiar. Në 2015 ai morri pjesë në Programin Bankar Inter Alpha në INSEAD Business School
Fontainebleau (Francë). Në vite përgjegjësitë e tij kanë përfshirë edhe pozicione si Anëtar i Këshillit
Mbikqyrës të Intesa Sanpaolo Banka Bosna Hercegovina (Bosnie), Anëtar i Komitetit të Auditit të Banca
Intesa Russia (Rusi) dhe në Korrik 2018 u bë Anëtar i Bordit Drejtues të Intesa Sanpaolo Bank Albania.

6 |

Eksperienca e punës e Z. Gherardi, dedikuar tërësisht sektorit të Burimeve Njerëzore, përfshin një
shkallë të gjerë të pozicioneve menaxheriale si:

¶ Drejtues i Burimeve (Përgjegjës për BNJ, Organizimin dhe fushën e Shërbimeve të Përgjithshme) në
Mediocredito Italiano 2014 - 2015

¶ Drejtues i Burimeve, Leasint 2011 – 2013

¶ Drejtues i Menaxhimit të Njerëzve në Divizionin e Korporatave dhe Investimeve Bankare 2001- 2011

¶ Me parë në Banca Commerciale Italiana S.p.a. ai ka mbajtur pozicione si:

¶ Koordinues i BNJ për Rrjetin Ndërkombëtar (Filialet, Degët & Zyrat e Përfaqësisë) dhe për
“Wholesale Banking”,

¶ Drejtues i Zonës së Trajnimit, Menaxher i BNJ përgjegjës për punonjësit me potencial të lartë.

¶ Nga Marsi 2013 në Dhjetor 2013, ishte anëtar i Bordit Drejtues të Centro Leasing S.p.a.

Silvio PEDRAZZI (Anëtar)
Silvio Pedrazzi është Drejtor i Përgjithshëm Ekzekutiv i Intesa Sanpaolo Bank Albania.
Z. Pedrazzi filloi udhëtimin e tij si Drejtor i Përgjithshëm Ekzekutiv në divizionin shqiptar
në 1 Tetor 2013. Ai pranoi këtë detyrë pas një karriere të suksesshme prej më shumë se
25 vjet në banka të ndryshme të Grupit Intesa Sanpaolo.
Z. Pedrazzi më parë ka mbajtur pozicionin e Drejtorit të Departamentit të Federatës së
Shteteve të Pavarura & Zonës së Mesdheut Jugor për Intesa Sanpaolo, departament ky
që i përkushtohej menaxhimit të portofolit të Filialeve në Federatën Ruse, Ukrainë dhe

Egjipt.
Ai filloi karrierën e tij në sektorin bankar në vitin 1978 duke punuar në banka të ndryshme kursimi
italiane dhe në vitin 2000 ju bashkua Grupit Intesa Sanpaolo.
Në Itali, ka kryer detyrën e Drejtorit të Përgjithshëm të Cassa di Risparmio di Spoleto dhe të Cassa di
Risparmio di Ascoli Piceno. Në vijim u emërua Nënkryetar i Parë i Këshillit Drejtues të Bankës Intesa
Beograd (Serbi) dhe Kryetar i Këshillit Mbikëqyrës për Pravex-Bank, Ukrainë.
Krahas angazhimit në Grupin Intesa Sanpaolo, ai është gjithashtu pjesëmarrës aktiv në disa shoqata të
rëndësishme:

¶ Shoqata Shqiptare e Bankave (AAB): Kryetar i Këshillit (2018)
¶ Shoqata e Investitorëve të Huaj të Shqipërisë (FIAA): Anëtar i Këshillit (2018) & Kryetar (2015 –

2017)
¶ Confindustria Albania: Themelues dhe Anëtar i Këshillit të Përgjithshëm (2017)

¶ Agjencia Shqiptare e Zhvillimit të Investimeve (AIDA) Anëtar i Këshillit Drejtues

¶ Anëtar i Komitetit të Kontrollit të ASSBB (Shoqata Italiane për Zhvillimin e Sistemit Bankar &
Studimet mbi Bursën)

¶ Anëtar i Këshillit Drejtues të Dhomës se Tregtisë Italiane në Shqipëri

Z. Gabriele Gherardi (Anëtar)
Në Maj 2017 është bërë anëtar i Bordit Drejtues të Intesa Sanpaolo Bank Albania.
Z.Gherardi aktualish mabn pozicionin e Drejtuesit të Nën-Departamentit të
Menaxhimit & Zhvillimit të Njerëzve, DNBF, Milano.
Pas diplomimit në Jurisprudencë në Universitetin e Pizës (1982) me mesatare

110/110 me nderime, Z. Gherardi nisi karrierën e tij në sektorin bankar në 1985

pranë Banca Commerciale Italiana S.p.a.

Normal Document

7 |

Ilir Panda (Anëtar i Pavarur)
Ilir Panda ka lindur në Tiranë, më 8 Gusht 1962. Ai është diplomuar si jurist në
Fakultetin e Drejtësisë të Universitetit të Tiranës, në vitin 1986, si dhe ka kryer disa
kualifikime pasuniversitare të organizuara nga institucione Evropiane dhe të Shteteve
të Bashkuara të Amerikës. Mban gradën shkencore “Doktor”.
Z. Panda ka punuar në disa sektorë të drejtësisë, duke filluar në organet e ndjekjes
penale, në drejtorinë e kodifikimit në Ministrinë e Drejtësisë, si avokat, si pedagog në

Shkollën e Magjistraturës dhe në institucione të tjera arsimore. Ai ka qenë Ministër i Drejtësisë, në vitet
1999–2000 dhe Zëvendëskryetar i Këshillit të Lartë të Drejtësisë, në vitet 2003–2007.
Ai ka marrë pjesë si autor në shumë grupe pune për hartimin dhe rishikimin e legjislacionit, për
hartimin e komentarëve, manualeve, buletineve, si dhe në projekte të rëndësishme në fushën e të
drejtës. Ai është autor i disa librave dhe shumë artikujve në fushën e të drejtës në disa revista
shkencore dhe profesionale, si dhe i përkthimeve të ndryshme.
Z. Ilir Panda ka qenë, gjithashtu, si Këshilltar Ligjor i Avokatit të Popullit të Republikës së Shqipërisë, si
ekspert lokal i Këshillit të Evropës, i UNICEF dhe i organizatave të tjera. Ka qenë anëtar i Këshillit të
Lartë të Drejtësisë të Shqipërisë, në vitet 2002–2007. Ai është anëtar i Këshillit të Akreditimit të Arsimit
të Lartë, anëtar i Këshillit të Arbitrazhit Sportiv, në kuadrin e Komitetit Olimpik Kombëtar Shqiptar, dhe
ekspert i Komisionit të Reformës në Drejtësi, pranë Kuvendit të Republikës së Shqipërisë.
Njeh gjuhën angleze dhe italiane.

1.3.3 Komiteti i Kontrollit

Marco Fabris Kryetar i Komitetit të Kontrollit

Bozo Prka Anëtar

Florion Tefiku Anëtar

1.3.4 Kualifikimet dhe përvoja e anëtarëve të Komitetit të Kontrollit

Në Tetor 2011 ai mori pozicionin e Drejtuesit të Analizave të Performancës, brenda Divizionit
Ndërkombëtar të Bankave Filiale, ku në 2015 u caktua Drejtues i Nën-Departamentit të Planifikimit &
Kontrollit Financiar. Në 2015 ai morri pjesë në Programin Bankar Inter Alpha në INSEAD Business School
Fontainebleau (Francë). Në vite përgjegjësitë e tij kanë përfshirë edhe pozicione si Anëtar i Këshillit
Mbikqyrës të Intesa Sanpaolo Banka Bosna Hercegovina (Bosnie), Anëtar i Komitetit të Auditit të Banca
Intesa Russia (Rusi) dhe në Korrik 2018 u bë Anëtar i Bordit Drejtues të Intesa Sanpaolo Bank Albania.

Marco Fabris - Kryetar i Komitetit të Kontrollit
Drejtues i Departamentit të Planifikimit & Kontrollit Financiar në Divizionin
Ndërkombëtar të Bankave Filiale që prej Majit 2018. Ai i është bashkuar
Grupit Intesa Sanpaolo në 2001.
Pas diplomimit në “Ekonomics” nga Università Cattolica del Sacro Cuore në
Milano, nisi karrierën e tij brenda Grupit në Departamentin CFO duke mbuluar
pozicione të ndryshme në fushën e Planifikimit dhe Kontrollit të Gupit.

8 |

Z. Prka ka qenë gjithashtu Anëtar i Këshillit Kombëtar të Konkurrencës Kroate që nga themelimi i tij në
2002.
Gjatë mandatit të tij si Ministër i Financave, Z Prka mori në vitin 1996 Çmimin e “Ministrit të Vitit” nga
Central Europian Magazine (Revista e Europës Qendrore).
Në cilësinë e tij si Kryetar i Bordit Drejtues të PBZ-së, në vitin 2003, Z. Prka mori Çmimin “Bankieri i
Vitit” i Europës Jug-Lindore, dhënë nga revista Finance Central Europe, dhe mori përsëri të njëjtin çmim
nga Finance Central Europe si “Bankieri i Vitit” në Kroaci, për vitin 2006.
Z. Bozo Prka u diplomua në vitin 1982 në Ekonomi & Tregti e Jashtme nga Universiteti i Zagrebit dhe në
vitin 1996 ai mori diplomën e Masterit Shkencor në Ekonomi, përsëri në Universitetin e Zagrebit.

Florion Tefiku – Anëtar

Në qershor 2012 u emërua anëtar i Komitetit të Kontrollit të Intesa Sanpaolo

Bank Albania.

Z. Florion Tefiku ka një eksperiencë të gjerë në fushën e Kontrollit dhe
Auditimit. Nga muaji mars 2008 dhe në vazhdim ai punon pranë Intesa
Sanpaolo S.p.A. Milano, si Auditues i Parë për bankat e huaja.
Nga viti 2006 deri në vitin 2008 ka qenë Drejtor i Parë në Departamentin e

Kredisë dhe Drejtor i Sektorit të Kredive të Këqija në Bankën Italo Shqiptare.
Eksperienca shumë vjeçare në fushën e auditimit përfshin sa më poshtë vijon:
Drejtor i Departamentit të Kontrollit në Bankën Credins, Shqipëri (Shtator 2004 – Shtator 2006);
Drejtor i Auditimit në KPMG, Shqipëri (Shtator 1996 – Gusht 2004);
Z. Tefiku filloi karrierën e tij profesionale si specialist në shërbimin me klientët në Bankën Italo
Shqiptare. Z. Florion Tefiku është diplomuar për Administrim Biznesi në Universitetin e Tiranës, Fakulteti
i Ekonomisë, në qershor 2003. Në qershor 1995 përfundoi studimet Master për Administrim Biznesi në
Universitetin e Tiranës, Fakulteti i Ekonomisë dhe Universiteti Lincoln i Nebraskës.

1.3.5 Struktura Aksionere

Subjekti: Intesa Sanpaolo S.p.A. Piazza san Carlo, 156 10121 Torino, Italy

% Pjesëmarrja në Bankë: 100%

1.3.6 Informacion mbi strukturën e Grupit të konsoliduar, pjesë e të cilit është Intesa Sanpaolo Bank

Albania sh.a.

Bozo Prka – Anëtar
 Që nga Shkurti i 1998 deri në Shkurt 2018, Z. Prka ka qenë emëruar President
i Bordit Drejtues i Privredna Banka Zagreb.
Në të kaluarën ka shërbyer në Ministrinë e Financave të Republikës së
Kroacisë (nga viti 1992 deri në vitin 1997) dhe ka mbajtur postin e Ministrit të
Financave të Kroacisë për tre vjet (nga viti 1994 deri në vitin 1997), dhe më
parë ai ishte zëvendës Ministër i Financave.

Normal Document

9 |

Kapitali Social i nënshkruar dhe paguar është 9,085,663,010.32 Euro.

Kapitali Social ndahet në 17,509,728,425 aksione të zakonshme pa vlerë nominale.

Struktura aksionare, e Intesa Sanpaolo është e përbërë si më poshtë vijon (aksioner me

mbi 3% - përditësuar në 02 Gusht 2019):

AKSIONERI AKSIONE TE ZAKONSHME % E PRONESISE

Shoqëria San Paolo

1,188,947,304
6.790%

BlackRock Inc. (*) 887,453,527
5.068%

Fondazione Cariplo 767,029,267
4.381%

Për informacion të detajuar dhe përditësuar:
https://www.group.intesasanpaolo.com/scriptIsir0/si09/investor_relations/eng_azionariato.jsp#/invest
or_relations/eng_azionariato.jsp

http://www.compagniadisanpaolo.it/
http://www.blackrock.com/it
http://www.fondazionecariplo.it/
https://www.group.intesasanpaolo.com/scriptIsir0/si09/investor_relations/eng_azionariato.jsp#/investor_relations/eng_azionariato.jsp
https://www.group.intesasanpaolo.com/scriptIsir0/si09/investor_relations/eng_azionariato.jsp#/investor_relations/eng_azionariato.jsp

10 |

1.4 Informacion mbi aktivitetet e bankës

Lista e aktiviteteve të detajuara që zhvillon banka sipas licencës së marrë nga Banka e Shqipërisë
detajohet si më poshtë:

1. Të gjitha format e kredidhënies, duke përfshirë kredinë konsumatore dhe kredinë hipotekore
2. Faktoringun dhe financimin e transaksioneve tregtare
3. Qiranë financiare
4. Të gjitha shërbimet e pagesave dhe të transferimit të parave
5. Tregtimin për llogari të saj ose për llogari të klientëve, qoftë dhe në një këmbim valutor, në një

treg të vetë organizuar (OTC) ose ndryshe, si më poshtë:
i. Instrumente të tregut të parasë (çeqe, dëftesa, certifikata të depozitave, etj.)

ii. Këmbim valutor
iii. Instrumente të këmbimeve valutore dhe instrumente për vlerësimin e normës së

interesit, duke përfshirë këtu produkte të tilla, si marrëveshje swap dhe marrëveshje që
përcaktojnë vlerën e interesit në të ardhmen.

iv. Letra me vlerë të transferueshme
6. Shërbimet këshilluese, ndërmjetëse dhe shërbime të tjera ndihmëse për të gjitha veprimtaritë e

listuara në pikat 1 deri 5 si më sipër.
7. Ndërmjetësimin për transaksionet monetare të marrjes në kujdestari, shërbimet depozituese

dhe të besimit.
8. Emetimin dhe administrimin e instrumenteve të pagesës (të tilla si kartat e kreditit dhe të

debitit, çeqet e udhëtarit dhe çeqe bankare, kartat e pagesës dhe pagesa me celular) etj.,
përfshirë emetimin e parasë elektronike.

9. Ofrimin e shërbimit të kasave të sigurimit
10. Ofrimin e garancive dhe marrjen e angazhimeve.

1.5 Informacion mbi filialet e bankave dhe sipërmarrjet ku bankat janë aksionere

Jo e aplikueshme (N/A)

1.6 Informacion mbi sipërmarrjet mëmë dhe sipërmarrjet aksionere kryesore në banka

Jo e aplikueshme (N/A)

1.7 Informacion i degës së bankës së huaj lidhur me bankën-mëmë

Jo e aplikueshme (N/A)

Normal Document

11 |

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

2.1 Bilanci kontabël

Aktivet TOTALI TOTALI

Kodi (ne mije leke) Qershor 2019 Mars 2019

1 VEPRIMET ME THESARIN DHE TRANSAKSIONET NDERBANKARE 76,422,535 75,292,451

11 Arka dhe Banka qendrore 15,713,446 16,569,567

12 Bono thesari dhe bono te t jera te pranueshme per rifinancim me B.Qendrore 20,099,710 19,179,920

13 Llogari rrjedhese ne bankat, instituc. e kredit it dhe instituc. e t jera financiare 13,931,518 14,046,733

14 Depozita me bankat, institucionet e kredit it dhe institucione te t jera financiare 26,677,861 25,496,230

15 Hua per bankat, institucionet e kredit it dhe institucionet te t jera financiare

2 VEPRIMET ME KLIENTET 45,677,750 46,833,150

20 Hua standarte dhe paradhenie per klientet 31,201,362 31,734,834

21 Hua dhe paradhenie te papaguara ne afat per klientet

22 Hua dhe paradhenie ne ndjekje 871,497 982,554

23 Hua nenstandart 980,839 1,307,139

238 Fonde rezerve per mbulimin e humbjeve nga huate nenstandart (210,759) (277,396)

24 Hua te dyshimta 238,668 742,920

248 Fonde rezerve per mbulimin e humbjeve nga huate e dyshimta (123,804) (333,160)

25 Hua te humbura 2,499,652 2,995,637

258 Fondet rezerve per mbulimine e humbjeve nga huate e humbura (2,509,939) (2,995,460)

26 Qeveria Shqiptare & Administrata Publike 177,915 191,260

27 Detyrimet ndaj klienteve per llogarite rrjedhese dhe depozitat 12,552,318 12,484,822

28 Llogari te t jera te klienteve

3 VEPRIME ME LETRAT ME VLERE 45,251,606 43,876,999

31 Letra me vlere me te ardhura fikse 45,251,606 43,026,559

311 Letra me vlere te tregtueshme - -

312 Letra me vlere te vendosjes 5,065,144 4,659,284

313 Letra me vlere te investimit 40,186,462 38,367,275

4 MJETE DHE DETYRIME TE TJERA 3,713,462 3,875,016

41 Mjete te t jera 3,624,287 3,825,480

412 Mjete inventari 3,505,174 3,777,631

419 Te ardhura te llogaritura dhe shpenzime te shtyra 179,197 177,649

43 Transaksionet si agjent 1,282 1,268

44 Llogari marredheniesh - -

45 Llogari pezull dhe te pozicionit 87,894 48,268

46 Tatim i vleres se shtuar - -

5 MJETET E QENDRUESHME DHE BURIMET E PERHERSHME 2,780,503 2,838,604

51 Interesa pjesemarrese - -

52 Filiale - -

53 Mjete te qendrueshme 2,780,503 2,838,604

531 Mjetet e patrupezuara 2,109,920 2,086,491

5371 Amortizimi i mjeteve te patrupezuara (1,470,333) (1,431,928)

TOTALI 173,845,856 172,716,221

Bilanci (Aktivet)

12 |

Bazuar në të dhënat e muajit Qershor 2019, më sipër paraqitet e detajuar pasqyra e aktivit me kodet e

përcaktuara sipas “Sistemit të Raportimit të Unifikuar”.

Zërat kryesore të aktiveve:

1. Veprime me thesarin dhe transaksione ndërbankare

2. Veprime me klientët

3. Veprime me letra me vlerë

4. Mjete të tjera

5. Mjete të qëndrueshme

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

PASIVET TOTALI TOTALI

Kodi (ne mije leke) Qershor 2019 Mars 2019

1 VEPRIMET ME THESARIN DHE TRANSAKSIONET NDERBANKARE 3,046,621 2,049,580

112 Banka qendrore 400,610 -
12 Bono thesari dhe bono te tjera te pranueshme per rifinancim me B.Qendrore - -
13 Llogari rrjedhese ne bankat, instituc. e kreditit dhe instituc. e tjera financiare 61,936 30,866
16 Depozita nga bankat, institucionet e kreditit dhe institucionet e tjera financiare 2,172,162 1,875,142

2 VEPRIMET ME KLIENTET 146,816,148 147,583,346

26 Qeveria Shqiptare & Administrata Publike 3,592,932 3,388,522
27 Detyrimet ndaj klienteve per llogarite rrjedhese dhe depozitat 142,629,998 143,626,843

271 Llogarite rrjedhese 59,853,904 58,605,530
272 Llogari depozitash pa afat 23,603,320 23,508,524
273 Llogari depozitash me afat 59,172,774 61,512,788
274 Certifikatat e Depozitave - -

28 Llogari te t jera te klienteve 593,219 567,981
282 Llogari garancie 515,232 489,045
284 Llogari per mbulimin e leterkredive 77,987 78,936

4 MJETE DHE DETYRIME TE TJERA 1,798,965 1,334,329

42 Detyrime te tjera 1,608,318 1,179,490
43 Transaksionet si agjent - -
44 Llogari marredheniesh 2,146- 2,065-
45 Llogari pezull dhe te pozicionit 192,793 156,904

5 MJETET E QENDRUESHME DHE BURIMET E PERHERSHME 22,184,122 21,748,966

54 Ndihma dhe financimi publik - -
55 Fondet rezerve specifike 1,715,329 1,703,369
56 Borxhi i varur - -
57 Kapitali i aksionereve 20,468,793 20,045,598

571 Kapitali i paguar 5,562,518 5,562,518
572 Primet e aksioneve 1,383,880 1,383,880
573 Rezerva 5,177,357 5,177,357
574 Diferenca e rivleresimit - -
577 Fitimi (humbja) i pashperndare 7,016,582 7,453,289
578 Fitimi (humbja) i vit it ushtrimor 1,328,457 468,554

TOTALI 173,845,856 172,716,221

Bilanci (Pasivet)

Normal Document

13 |

2.2 Pasqyra e të ardhurave

Bazuar në të dhënat e tremujorit të katert Banka ka patur një fitim të akumuluar prej 0.859 miliard Lekë.

LLOGARIA FITIM E HUMBJE

Treguesi TOTALI TOTALI

(ne mije leke) Qershor 2019 Mars 2019

60. SHPENZIME TË VEPRIMTARISË BANKARE 804,915 354,120

 601. Shpenzime për interesa 454,394 221,377
 602. Humbje nga veprimet me letrat me vlerë dhe veprimet financiare 63,985 37,762
 603. Komisione 143,532 74,575
 604. Shpenzime per operacionet e qerase - -
 605. Shpenzime të tjera të veprimtarisë bankare 143,003 20,406
 606. Humbje nga veprimet me valutat - -
61. Shpenzime për personelin 584,270 289,743

62. Taksa të t jera përveç taksave mbi të ardhurat 56,624 26,668

63. Shpenzime për shërbime të jashtme 717,830 314,731

64. Amortizimi dhe fondet rezervë për zhvlerësimin e Mj. të Qëndr. 157,362 77,454

 641. Shpenzime amortizimi 157,362 77,454
 648. Fonde rezervë - -
65. Humbje nga llogarit± p±r tôu ark±tuar t± pambledhshme784,563 226,122

 6511. Standarte 103,325 57,748

 6512. Në ndjekje 33,083 14,641

 6523. Nënstandart 70,242 43,108

 6524. Të dyshimta 56,100 47,958

 6525. Të humbura 47,063 27,643

66. Shpenzime të jashtëzakonshme 544,930 83,912

67. Taksa mbi të ardhurat 197,536 125,546

69. Fit imi i vit it në vazhdim 1,328,457 468,554

TOTALI I SHPENZIMEVE 4,631,558 1,882,937

70. Të ardhura të veprimtarisë bankare 3,180,268 1,530,584

 701. Të ardhura nga interesat 1,182,465 545,120
 702. Të ardhura nga veprimet me letrat me vlerë &veprimtaritë e tjera financiare 1,009,590 512,823
 703. Komisione për shërbime bankare 672,014 330,300
 704. Të ardhura nga veprimet e qerasë - -
 705. Të ardhura të tjera të veprimtarisë bankare 79,790 25,031
 706. Fit ime nga veprimet me valutat 236,408 117,309
74. Transferime nga fondet rezervë për zhvlerësimin e Mj. të Qëndr. - -

75. Transferime nga fondet rezervë për zhvlerësimin 1,184,802 260,483

 7511. Standarte 85,809 43,632
 7512. Në ndjekje 14,472 483
 7523. Nënstandart 71,337 43,148
 7524. Të dyshimta 97,731 25,786
 7525. Të humbura 97,731 25,786
 754. Transferime nga fondet rezervë të krijuara për letrat me vlerë 288,584 90,016
 757. Të tjera transferime të fondeve rezervë 110,654 57,442
76. Të ardhura të jashtëzakonshme 266,488 91,870

79. Humbja e vit it në vazhdim - -

TOTALI I TE ARDHURAVE 4,631,558 1,882,937

Pasqyra e te Ardhurave

14 |

2.3 Treguesit e rentabilitietit

Më poshtë jepen treguesit kryesor të rentabilitetit të kërkuara në bazë të rregullores nr. 60, “Për

kërkesat minimale të publikimit të informacionit nga bankat dhe degët e bankave të huaja”.

Nr Treguesi Vlera
1 Kthyeshmëria nga aktivet mesatare 1.64

2 Rezultati neto i jashtëzakonshëm/aktivet mesatare 1.00

3 Shpenzimet e përgjithshme të veprimtarisë / të
ardhurat bruto të veprimtarisë;

210.33

4 Të ardhurat neto nga interesi / shpenzimet e përgjithshme të
veprimtarisë;

783.12

5 Kthyeshmëria nga kapitali aksionar mesatar (ROAE) = të ardhurat neto /
kapitali aksioner mesatar *100;

14.01

6 Aktive për punonjës = totali i aktiveve / numri I rregjistruar i punonjësve; 235,248.19

7 Marzhi neto nga interesat = të ardhurat neto nga interesat / aktive
mesatare që sjellin të ardhura;

2.32

8 Të ardhurat neto nga interesat / aktivet mesatare; 1.94

9 Shpenzime për interesa / aktivet mesatare; 0.56

10 Të ardhurat neto nga interesat / të ardhurat bruto të veprimtarisë; 227.10

11 Të ardhurat neto nga veprimtaritë e tjera / aktivet mesatare; 0.98

12 Shpenzimet jo për interesa / të ardhurat bruto të veprimtarisë; 260.84

13 Shpenzime personeli / të ardhurat bruto të veprimtarisë; 84.20

14 Shpenzime për provigjone / aktivet mesatare. 0.49

Treguesit e perfitueshmerise dhe performances

Normal Document

15 |

2.4 Zërat jashtë bilancit

ZERAT JASHTE BILANCIT

Treguesi TOTAL TOTAL

(ne mije Lek) Qershor 2019 Mars 2019

90. ANGAZHIME FINANCIMI 5,294,841 5,250,267

 901. Angazhime të dhëna 5,219,889 5,172,545
 9011. Institucioneve të kreditit - -
 9012. Klientëve 5,219,889 5,172,545
 902. Angazhime të marra 74,952 77,722
 9021. Institucioneve të kreditit 74,952 77,722
 9022. Klientëve - -
91. GARANCITË 121,353,239 126,420,418

 911. Garanci të dhëna 5,252,825 5,595,795
 9111. Institucioneve të kreditit 18,794 19,263
 9112. Klientëve 5,234,031 5,576,533
 912. Garanci të marra 116,100,414 120,824,623
 9121. Institucioneve të kreditit 1,012,860 1,071,831
 9122. Klientëve 115,087,554 119,752,792
92. ANGAZHIME PËR LETRAT ME VLERË (0) (0)

 921. Letra me vler± p±r tôu dh±n±- -
 922. Letra me vler± p±r tôu marr± - -
 923. Letra me vlerë të marra si garanci për kredi ose rifinancim - -
 924. Letra me vlerë të dhëna si garanci për kredi ose rifinancim (0) (0)
 925. Letra me vlerë të marra hua - -
 926. Letra me vlerë të dhëna hua - -
93. TRANSAKSIONE NË VALUTË 585 437

 931. Valutë e blerë me afat 93,730 240,859
 932. Valutë e shitur me afat (255,095) (403,691)
 933. Lek p±r tôu marr± 184,420 188,125
 934. Lek p±r tôu dh±n± (22,470) (24,856)
 935. Llogari rivlerësimi e operacioneve me afat në valutë - -
94. ANGAZHIME TË TJERA 171,586 106,400

 941. Angazhime të dyshimta - -
 942. Të tjera 171,586 106,400
95. ANGAZHIME PËR INSTRUMENTAT FINANCIARË 3,222,335 620,441

 951. Të marra - -
 952. Të dhëna 3,222,335 620,441
TOTAL 130,042,586 132,397,963

Pasqyra e zerave jashte bilancit

16 |

3. Struktura e kapitalit rregullator

Ne 30 Qershor struktura e kapitalit rregullator të bankës përbëhet nga:

¶ Kapitali i paguar (i zotëruar 100% nga Intesa Sanpaolo S.p.a)

¶ Primet e Aksioneve

¶ Fitimet e pashpërndara

¶ Rezervat

Banka nuk ka asnjë instrument e cila është pjese e kapitalit të nivelit të dytë.

Zëri Shuma Shuma

Qershor 2019 Mars 2019

KAPITALI RREGULLATOR 18,500,749.74 18,853,779.76

KAPITAL I NIVELIT TE PARE 18,500,749.74 18,853,779.76

 KAPITAL BAZE I NIVELIT TE PARE 18,500,749.74 18,853,779.76

 Instrumenta të kapitalit të njohura si Kapital Bazë i

Nivelit të Parë (KBN1)
6,946,397.67 6,946,397.67

Kapitali i paguar 5,562,517.67 5,562,517.67

Primet e aksioneve 1,383,880.00 1,383,880.00

Fitimet e pashpërndara 7,016,581.73 7,384,586.88

Fitimet e pashpërndara dhe humbjet e mbartura nga

periudhat e mëparshme
7,016,581.73 7,384,586.88

Rezervat (përveç rezervave të rivlerësimit) 5,177,357.29 5,177,357.29

(-) Aktive të t jera të patrupëzuara (639,586.95) (654,562.08)

(-) Shuma bruto e aktiveve të tjera të patrupëzuara 639,586.95 654,562.08

KAPITALI I NIVELIT TE DYTE 0.00 0.00

Filtra Prudenciale 0.00 0.00

Kapitali Rregullator

Më sipër paraqitet struktura e kapitalit rregullator për fundin e Qershor 2019. Që nga Maj 2015 banka

ka llogaritur kapitalin rregullator bazuar në rregulloren e re për “Kapitalin Rregullator të bankave”. Deri

në implementimin e plotë të standardeve IFRS, banka nuk parashikon impakt material.

Normal Document

17 |

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 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%.

18 |

4.3 Totali i zërave të bilancit dhe jashtë bilancit të ndara sipas klasave të ekspozimit.

Mars 2019 Dhjetor 2018

010 KAPITALI RREGULLATOR 18,853,779.76 18,917,192.83

020 RMK (%) 22.85 23.17

030 SHUMA TOTALE E EKSPOZIMEVE TE PONDERUARA ME RREZIK 82,498,593.58 81,641,491.52

RREZIKU I KREDISE - -

040 1.

Shuma e ekspozimeve të ponderuara me rrezik për rrezikun e kredisë,

kundërpartisë, dhe rrezikun e shlyerjes së transaksioneve jo-DVP -

Metoda Standarde (SA)

 73,039,576.87 68,036,911.28

050 1.1 Klasat e ekspozimit sipas SA duke përjashtuar pozicionet e t itullzimit 73,039,576.87 68,036,911.28

060 1.1.1
Ekspozime ose ekspozime të mundshme ndaj qeverive qëndrore ose

bankave qëndrore;

 2,458,957,496.58 4,076,309,944.87

070 1.1.2
Ekspozime ose ekspozime të mundshme ndaj qeverive rajonale ose

autoriteteve lokale;

 - -

080 1.1.3
Ekspozime ose ekspozime të mundshme ndaj organeve administrative

dhe ndërmarrjeve jo tregtare (organizatat joqeveritare/jofit imprurëse);

 - -

090 1.1.4
Ekspozime ose ekspozime të mundshme ndaj bankave shumëpalëshe

të zhvillimit;

 - -

100 1.1.5
Ekspozime ose ekspozime të mundshme ndaj organizatave

ndërkombëtare;

 - -

110 1.1.6
Ekspozime ose ekspozime të mundshme ndaj institucioneve të

mbikëqyrura;

 11,616,097.26 8,954,802.48

120 1.1.7
Ekspozime ose ekspozime të mundshme ndaj shoqërive tregtare

(korporatave);

 41,742,861.05 24,093,994.01

130 1.1.8
Ekspozime ose ekspozime të mundshme ndaj portofoleve me pakicë

(retail);

 7,072,093.92 8,648,447.85

140 1.1.9
Ekspozime ose ekspozime të mundshme të siguruara me kolateral

pasuri të paluajtshme;

 944,934.93 192,471.91

150 1.1.10 Ekspozime (kredi) me probleme; 1,526,732.10 1,021,453.15

160 1.1.11 Ekspozime ndaj kategorive të klasifikuara me rrezik të lartë; 4,663,793.73 19,003,871.81

170 1.1.12 Ekspozime në formën e obligacioneve të garantuara; - -

180 1.1.13
Ekspozime në formën e titujve të sipërmarrjeve të investimeve

kolektive SiK;

 - -

190 1.1.14 Zëra të t jerë 3,013,058.28 2,045,560.14

200 1.2 Pozicionet e t itullzimit SA - -

200* 1.2* nga të cilat:rit itullzime - -
RREZIQET E TREGUT - -

210 2. Shuma e ekspozimeve të ponderuara me rrezik për rreziqet e tregut - -

220 2.1 Shuma e ekspozimit me rrezik për rrezikun e shlyerjes - -

230 2.1.1 Rreziku i shlyerjes në librin e bankës - -

240 2.1.2 Rreziku i shlyerjes në librin e tregtueshëm - -

250 2.2
Shuma e ekspozimit me rrezik për rrezikun e pozicionit, kursit të

këmbimit dhe mallrave (SA)

 - -

260 2.2.1 Rreziku i pozicionit të t itujve të borxhit - -

270 2.2.2 Rreziku i pozicionit të instrumentave të kapitalit - -

280 2.2.3 Rreziku i kursit të këmbimit - -

290 2.2.4 Rreziku i investimeve në mallra - -

300 2.3
Shuma e ekspozimit të ponderuar me rrezik për rrezikun e

përqendrimit në librin e tregtueshëm
 - -

RREZIKU OPERACIONAL - -

310 3. Shuma e ekspozimit të ponderuar me rrezik për rrezikun operacional
 9,459,016.71 9,459,016.71

320 3.1 Metoda e Treguesit Bazik (BIA) 9,459,016.71 9,459,016.71

330 3.2 Metoda Standarde / Standarde Alternative - -

Zerave te bilancit dhe jashte bilancit te ndara sipas klasave te ekspozimit

Normal Document

19 |

5. Informacion i përgjithshëm cilësor për ekspozimin ndaj rreziqeve

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

a) rreziku i kredisë

b) rreziku i likuiditetit

c) rreziku i tregut

d) rreziku operacional

Ky shënim jep informacion rreth ekspozimit të Bankës ndaj secilit prej llojeve të rreziqeve të mësipërm,

objektivat e Bankës, politikat dhe proceset për vlerësimin dhe menaxhimin e riskut si dhe menaxhimin e

kapitalit të Bankës.

5.1 Kuadri i Administrimit të Rrezikut

Këshilli Drejtues i Bankës ka përgjegjësinë kryesore për krijimin dhe mbikëqyrjen e kuadrit të

menaxhimit të riskut të Bankës. Këshilli Drejtues ka krijuar Komitetet e Qeverisjes së Bankës (Komiteti i

Qeverisjes së Riskut të Kredise, Komiteti i Kredisë, Komiteti i Aseteve të Problemeve, Komiteti i

Drejtorëve Ekzekutiv, Komiteti i Rrezikut Financiar, Komiteti i Rrezikut Operacional) të cilat kanë

autoritet për vendimmarrje sipas fushave të tyre të caktuara.

Divizioni i Administrimit të Riskut është përgjegjës për zhvillimin dhe monitorimin e politikave të

menaxhimit të riskut të Bankës në këto fusha. Të gjitha komitetet e Bankës kanë anëtarë ekzekutiv dhe

jo ekzekutiv dhe raportojnë rregullisht tek Këshilli Drejtues për aktivitetet e tyre.

Politikat e menaxhimit të riskut të Bankës janë krijuar për të identifikuar dhe analizuar riskun me të cilin

përballet Banka, për të vendosur limitet dhe kontrollin e duhur si dhe për të monitoruar rreziqet dhe

zbatimin e limiteve. Politikat dhe sistemet e menaxhimit të riskut rishikohen rregullisht për të reflektuar

ndryshimet në kushtet e tregut si dhe produktet dhe shërbimet e ofruara.

6. Rreziku i kredisë: Informacion i përgjithshëm

6.1 Rreziku i kredisë

Në aktivitetin normal të biznesit të saj, Banka është e ekspozuar ndaj rrezikut të kredisë në huadhëniet

dhe paradhëniet ndaj klientëve dhe institucioneve financiare, investimet në letra me vlerë dhe zërave të

tjerë jashtë bilancit. Rreziku i kredisë është risku i një humbjeje financiare të Bankës nëse një klient ose

palë e ngjashme që posedon një instrument financiar dështon në përmbushjen e detyrimeve

20 |

kontraktore që burojnë kryesisht nga huadhënia e Bankës ndaj klientëve, institucioneve financiare ose

që burojnë nga zëra të tjerë jashtë bilancit.

Për arsye raportimi të menaxhimit të riskut Banka konsideron dhe konsolidon të gjithë elementet e
ekspozimit të kredisë ndaj riskut (risku individual i mos përmbushjes së detyrimeve, risku i sektorëve të
ekonomisë si dhe risku lokal). Banka e menaxhon ekspozimin e saj ndaj rrezikut të kredisë periodikisht
duke monitoruar nga afër limitet e kredisë, portofolin e huave dhe përqendrimin e ekspozimit.
Këshilli Drejtues i Bankës i ka deleguar përgjegjësi për marrjen e vendimeve Drejtorit të Përgjithshëm
Ekzekutiv (DPE), i cili i ka deleguar Komitetit të Kredisë kompetenca për vendimmarrje. Divizioni për
Administrimin e Riskut, i cili raporton tek DPE, është përgjegjës për mbikëqyrjen dhe administrimin e
rrezikut të kredisë së Bankës, duke përfshirë detyrat e mëposhtme:

¶ Formulimin e politikave të kredisë duke u konsultuar me njësitë e biznesit, mbulimin e kërkesave për
kolateral, vlerësimin e kredisë, përcaktimin e nivelit të riskut dhe raportimin e tij, procedurat e
dokumentimit dhe ato ligjore, si dhe përputhshmërinë me kërkesat rregullative dhe statutore.

¶ Rishikimin dhe vlerësimin e riskut të kredisë. Departamenti i Riskut të Kredisë të Bankës vlerëson të
gjitha ekspozimet e kredisë përpara angazhimit me klientë nga Banka. Rinovimet dhe rishikimet e
kushteve të kredive janë objekt i të njëjtit proces rishikimi.

¶ Kufizimi i përqendrimit të ekspozimit ndaj palëve, sipas shpërndarjes gjeografike dhe industrisë, (për
huadhënie dhe paradhënie) si dhe sipas lëshuesit, kategorisë së klasifikimit të kredisë, likuiditetit të
tregut dhe vendit (për investimet në letrat me vlerë).

¶ Zhvillimi dhe mirëmbajtja e klasifikimit të riskut të Bankës në mënyrë që të kategorizojë ekspozimet
sipas nivelit të riskut të humbjes financiare që përballet si dhe të fokusojë menaxhimin e rreziqeve të
tjerë shoqërues. Klasifikimi i riskut përdoret për të përcaktuar nevojën e provigjionimit të nevojshëm
të dëmeve ndaj ekspozimeve specifike të kredisë.

Në përputhje me metodologjinë e Bankës të gjitha ekspozimet janë të klasifikuara si ekspozime pa
probleme dhe me probleme. Banka klasifikon portofolin e ekspozimeve duke u bazuar në Rregulloren
Nr. 62 Për administrimin e rrezikut të kredisë nga bankat dhe degët e bankave të huaja. Këto rregulla
përfshijnë faktet objektive si: shkelja e kontratës, moskryerja e pagesave të interesit dhe principalit;
vështirësi të mëdha financiare të huamarrësit; dhe informacione të tjera të rëndësishme financiare për
klientin

¶ Rishikimi i përputhshmërisë së njësive të biznesit me limitet e ekspozimit të miratuara duke përfshirë
ato për industritë e zgjedhura dhe llojet e produkteve. Komitetit të Cilësisë së Aktiveve i sigurohen
raporte mujore të detajuara mbi cilësinë e kredive të portofoleve lokale ku gjithashtu paraqitet dhe
tendenca e tyre dhe veprimet rregulluese të duhura që duhen ndërmarrë.

¶ Ofrimi i konsultave, drejtimi dhe aftësi profesionale ndaj njësive të biznesit për të promovuar në
Bankë praktikën më të mirë të menaxhimit të rrezikut të kredisë.

Banka monitoron përqendrimet e riskut të kredisë sipas sektorëve dhe vendit.

Banka përcakton një fond për humbjet nga zhvlerësimi i kredive që përfaqëson një përllogaritje për

humbjet në portofolin e kredive.

Normal Document

21 |

Provizionet përcaktohen duke përdorur përqindjet e përcaktuara bazuar ne Rregulloren Nr. 62 Për

administrimin e rrezikut te kredisë nga bankat dhe degët e bankave të huaja.

Normat e llogaritjes së fondeve rezervë përcaktohen si më poshtë:

a) për kategorinë “standarde”..1 (një) për qind;

b) për kategorinë “në ndjekje”...5 (pesë) për qind;

c) për kategorinë “nën-standarde”...........................jo më pak se 20 (njëzet) për qind;

d) për kategorinë “e dyshimtë” jo më pak se 50 (pesëdhjetë) për qind;

e) për kategorinë “e humbur”... 100 (njëqind) për qind

Më poshtë jepet teprica bruto e kredisë sipas maturiteti të mbetur sipas shportave të maturiteteve.

Shportat e maturitetit janë në përputhje me formën 37 të SRU.

Qershor 2019 Mars 2019

Maturiteti Totali Totali

Deri 7 ditë 1,715,560 2,657,713

7 ditë - 1 muaj 1,814,029 431,219

1 - 3 muaj 1,858,561 3,986,353

3 - 6 muaj 5,995,091 3,730,099

6 - 12 muaj 7,563,356 8,346,355

1 - 5 vite 20,233,170 21,653,967

> 5 vite 9,164,570 9,442,200

Total 48,344,336 50,247,906

Teprica Bruto e Kredise sipas shportave te

maturitetit

Informacioni i paraqitur më poshtë pasqyron tepricën bruto të kredisë dhënë rezidentëve, ky

informacion është paraqitur në linjë me informacionin e raportuar në formularët tre mujore të SRU për

shpërndarjen gjeografike.

ne mije lek Qershor 2019 Mars 2019

Rrethi ne mije lek ne mije lek

Tirane 34,174,601 35,310,152

Durres 6,282,498 6,185,044

 Elbasan 752,342 861,447

 Shkoder 751,850 727,067

 Korce 615,770 735,594

 Vlore 1,662,525 1,287,626

 Lushnje 172,137 198,851

 Gjirokaster 649,742 590,537

 Fier 1,202,217 830,834

 Berat 445,967 511,433

 Lezhe 440,224 450,715

 Kavaje 1,136,386 395,473

Total 48,286,259 48,084,774

Klasifikimi i portofolit te kredive sipas shperndarjes gjeografike dhene

rezidenteve (rretheve)

22 |

Evidenca e kreditit sipas degëve të ekonomisë

Kodi I Industrise Totali Totali

 Qershor 2019 Mars 2019

Bizneset 35,773,183 37,721,870

Bujqësia, Pyjet, Peshkimi 1,123,440 1,159,173

Industria nxjerrëse 798,794 1,076,206

Industria përpunuese 6,181,525 6,769,190

Energjia elektrike, furnizimi me gaz, avull dhe ajër i
kondicionuar

 6,985,259 6,683,157

Furnizimi me ujë, aktivitete të trajtimit dhe menaxhimit të
mbeturinave, mbetjeve

 19,480 18,713

Ndërtimi 3,558,964 2,951,152

 Tregtia me shumicë dhe me pakicë; Riparimi i automjeteve
dhe motoçikletave

 9,942,748 11,464,531

Transporti dhe magazinimi 559,079 585,512

Akomodimi dhe shërbimi ushqimor 2,020,946 1,857,982

Informacioni dhe komunikacioni 136,781 294,337

Aktivitete financiare dhe të sigurimit 479,713 543,908

Aktivitete të pasurive të paluajtëshme 543,799 637,075

Aktivitete profesionale, shkencore dhe teknike 359,655 435,251

Shërbime administrative dhe mbështetëse 1,671,340 1,763,323

Administrimi publik dhe mbrojtja; Sigurimi social i
detyrueshëm

 14 14

Arsimi 690,760 749,300

Shëndetësia dhe aktivitete të punës sociale 641,129 660,582

Arte, argëtim dhe çlodhje 33,788 33,747

Aktivitete të tjera shërbimi 8,995 8,231

Aktivitetet të familjeve si punëdhënës; Aktivitete të prodhimit
të mallrave e shërbimeve të pandryshueshme të familjeve
për përdorimin e vet

 9 1,059

Aktivitete të organizatave dhe organizmave ndërkombëtare 16,963 29,426

Individët 11,250,142 11,178,127

Total 47,023,325 48,899,997

Informacioni i paraqitur më sipër pasqyron tepricën bruto te kredisë dhënë rezidentëve, ky informacion

është paraqitur në linjë me informacionin e raportuar në formularin 34 të SRU.

Normal Document

23 |

Llogarite Teprica ne Shtimi i Rimarrje e

 Kredite e

fshira

 Korigjime te

t jera Teprica ne

fillim provigjonv. provigjonv.

 gjate

periudhes

 gjate

periudhes fund

128 FR per zhvleresimin e bonove te pershtatshme per rifinancim me BQ - - - - - -

198 FR per llog per t 'u arketuar nga bankat, inst.e kreditit e inst.t jera fin

me status te dyshimte - - - - - -
238 FR per mbulimin e humbjeve nga huate nenstandart 277,396 6,152,486 (6,219,123) - - 210,759
248 FR per mbulimin e humbjeve nga huate e dyshimta 333,160 11,155,391 (11,364,747) - - 123,804
258 FR per mbulimin e humbjeve nga huate e humbura 2,995,460 6,940,532 (7,427,474) 1,421 - 2,509,939

268 FR mbulimin e humbjeve nga llog.per t 'u arketuar prej QSH e org

tjera publike me status te dyshimte - - - - - -

298 FR per llog per t 'u arketuar te klienteve ne status te dyshimte

pervec huave - - - - - -
3128 FR per te mbuluar zhvleresimin 115,588 - (32,594) - - 82,995
3138 FR per te mbuluar zhvleresimin - - - - - -
3222 FR per te mbuluar zhvleresimin - - - - - -
418 FR per zhvleresimin e mjeteve te tjera 1,266,199 (66,578) - - - 1,199,621
518 FR per zhvleresimin - - - - - -
528 FR per zhvleresimin - - - - - -
538 FR per amortizimin e mj.qendrueshme - - - - - -
551 FR per rreziqe e shpenzime 541,212 4,982,330 (4,955,685) - - 567,858
558 FR specifike te tjera 1,162,156 (14,685) - - - 1,147,471

TOTAL 6,691,172 29,149,476 (29,999,623) 1,421 - 5,842,446

Fondet per provigjone dhe levizjet gjate periudhes

 Kryegjeja
 Fonde rezerve per

kryegjene

 Interesat e

llogaritura

 Fonde Rezerve per

interesat

Loans classification Kredi per Kredi per Kredi per Kredi per TOTALI

klientelen klientelen klientelen klientelen

Kredi standarte dhe kredi e pakthyer ne afat 43,824,305 436,779 107,291 1,554 438,334

Kredi ne ndjekje 865,821 48,935 5,676 300 49,235

Kredi nenstandart 963,137 193,019 17,702 17,739 210,759

Kredi te dyshimta 230,632 115,738 8,036 8,066 123,804

Kredi te humbura 2,425,942 2,435,973 73,709 73,966 2,509,939

Total 48,309,837 3,230,445 212,415 101,625 3,332,070

Fondet Rezerve per mbulimin e humbjeve nga kredite

Në tabelën me sipër paraqiten lëvizjet e provigjoneve si dhe totali i kredive dhe provigjoneve sipas klasifikimit të kërkuar në bazë të rregullores

62 mbi “Rrezikun e Kredisë”

Normal Document

24 |

6.2 Rreziku i shlyerjes

Aktivitetet e Bankës mund të krijojnë risk në kohën e shlyerjes së transaksioneve dhe tregtimit. Rreziku i

shlyerjes është risku i humbjes për shkak të dështimit të një kompanie për të shlyer detyrimet për

dhënien e parasë në dorë, letrave me vlerë ose aktiveve të tjera sipas marrëveshjes kontraktuale. Risku i

shlyerjes me institucione financiare dhe partnere qeveritar përfshihet brenda një sistemi kufizimesh për

të gjitha transaksionet me këta partnere dhe është objekt i monitorimit të përditshëm ashtu siç

parashikohet nga dy rregulloret e Bankës së Shqipërisë: "Për administrimin e rrezikut nga ekspozimet e

mëdha të bankave" dhe "Për raportin e mjaftueshmerisë së kapitalit".

7. Rreziku i kredisë: Informacion për portofolin e kredisë sipas metodës standard.

Në bazë të shkresës nr. 1997 datë 27/04/2015, Banka e Shqipërisë ka publikuar listën e ECAI të cilat

mund të përdoren nga bankat për llogaritjen e ponderimit në bazë të rregullores mbi “Normën e

Mjaftueshmerisë së Kapitalit”.

Lista e ECAI të cilat mund të përdoren nga Banka:

1. Moody’s

2. Fitch

3. Standard and Poor’s

4. Japan Credit Rating (JCR)

Banka aktualisht përdor për qëllime të mjaftueshmerisë së kapitalit tre agjencitë e para të vlerësimit.

8. Teknikat e zbutjes së rrezikut

Politika e ISBAs për kolateralin është pjesë përbërëse dhe e pandarë e administrimit të rrezikut të

kredisë në ISBA dhe dokumenti bazë për zbutjen e riskut të kredisë i cili përcakton rregullat/kushtet e

brendshme për pranimin e një grupi standard të llojeve të kolateraleve, duke përfshirë gjithashtu edhe

identifikimin e formave të pranueshme të kolateraleve.

Kolaterali/garancia pranohet vetëm për të mbështetur dhe siguruar kredinë dhe nuk shërbejnë për të

zëvendësuar aftësinë e kredimarrësit për të përmbushur detyrimet. Për këtë arsye, ato duhet të

vlerësohen gjatë procesit të aplikimit për kredi krahas vlerësimit të besueshmërisë dhe kapacitetit të

kredimarrësit për ripagimin e kredisë.

Kjo politikë është në përputhje me rregulloren e Bankës së Shqipërisë për Raportin e Mjaftueshmërisë së
Kapitalit. ISBA garanton integritetin e administrimit të garancive dhe kolateraleve në funksion të zbutjes
së riskut të humbjeve të kredisë.
Grupet kryesore të kolateraleve që pranon ISBA janë si më poshtë:

¶ Kolateral Cash (mjete monetare)

¶ Letra me vlerë

¶ Të ardhura të arkëtueshme

Normal Document

25 |

¶ Pasuri të paluajtshme

¶ Pasuri të luajtshme

¶ Garanci

¶ Nota premtimi

¶ Letër angazhimi
Rregullat për një grup të pranuar dhe standard të llojeve të kolateralit që përdoren nga Banka për

aktivitete kreditimi përshkruajnë dhe përcaktojnë:

¶ Kushtet për zbatueshmërinë dhe ekzekutimin ligjor,

¶ Kushtet për procesin e vlerësimit dhe vlerat e pranuara nga Banka në fillim të procesit për lloje
të caktuara kolaterali dhe,

¶ Kushtet për procesin e rivlerësimit

ISBA, në përputhje me Rregulloren për Raportin e Mjaftueshmërisë së Kapitalit ka në fokus disa

objektiva si më poshtë:

¶ Të inkurajojë dhe garantojë menaxhim dhe administrim optimal;

¶ Të maksimizojë efektin e zbutjes të kolateralit dhe garancitë për huat në vonesa;

¶ Të përcaktojë rregullat e përgjithshme për pranimin, vlerësimin, monitorimin dhe administrimin
e kolateralit (mbrojtjen me mbulim) dhe garancitë (mbrojtje pa mbulim), si dhe të përcaktojë në
mënyrë të detajuar rregullat dhe kërkesat për kolateral/garanci specifike.

ISBA monitoron kërkesat e pranueshmërisë që duhet të plotësohen në bazë të rregullores së

sipërpërmendur për mbrojtjen me mbulim dhe pa mbulim të kredisë. Kërkesat e pranueshmërisë janë

referuar në Qasjen e Standardizuar Rregullatore.

Për qëllime të llogaritjes së efekteve të kolateralit financiar është përzgjedhur Metoda e Thjeshtë e

Kolateralit Financiar.

Tabela e mëposhtme paraqet vlerën e ekspozimit sipas klasave të kredisë të përcaktuar në rregulloren e

mjaftueshmerisë së kapitalit si dhe vlerën e kolateralit të marr në konsideratë për secilën klasë

ekspozimi.

Normal Document

26 |

Nr. Klasa e ekspozimit Vlera Neto

Kolaterali i marre ne

konsiderate sipas

teknikave te zbutjes

te kredise

1 Ekspozime ose ekspozime të mundshme ndaj qeverive qendrore ose bankave qendrore; 78,772,128 -

2 Ekspozime ose ekspozime të mundshme ndaj qeverive rajonale ose autoriteteve lokale; 191,778 -

3

Ekspozime ose ekspozime të mundshme ndaj organeve administrative dhe ndërmarrjeve jo

tregtare (organizatat joqeveritare/jofit imprurëse); - -

4 Ekspozime ose ekspozime të mundshme ndaj bankave shumëpalëshe të zhvillimit; - -

5 Ekspozime ose ekspozime të mundshme ndaj organizatave ndërkombëtare; - -

6 Ekspozime ose ekspozime të mundshme ndaj institucioneve të mbikëqyrura; 40,087,022 -

7 Ekspozime ose ekspozime të mundshme ndaj shoqërive tregtare (korporatave); 30,810,078 3,548,721

8 Ekspozime ose ekspozime të mundshme ndaj portofoleve me pakicë (retail); 11,741,241 189,146

9 Ekspozime ose ekspozime të mundshme të siguruara me kolateral pasuri të paluajtshme; 483,775 -

10 Ekspozime (kredi) me probleme; 1,021,886

11 Ekspozime ndaj kategorive të klasifikuara me rrezik të lartë; 13,373,765 356,052

12 Ekspozime në formën e obligacioneve të garantuara; - -

13 Ekspozime në pozicione të krijuara nga titullzimi (securit ization); - -

14 Ekspozime në formën e titujve të sipërmarrjeve të investimeve kolektive SIK; dhe/ose - -

15 Zëra të tjerë. 4,561,922 -

9. Rreziku i kredisë së kundërpalës (Institucionet financiare):

Në aktivitetin normal të biznesit të saj, Banka është e ekspozuar ndaj riskut të kredisë në
huadhëniet dhe paradhëniet ndaj klientëve dhe institucioneve financiare, investimet në letra me vlerë
dhe zërave të tjerë jashtë bilancit. Risku i kredisë është risku i një humbjeje financiare të Bankës nëse një
klient ose palë e ngjashme që posedon një instrument financiar dështon në përmbushjen e detyrimeve
kontraktore që burojnë kryesisht nga huadhënia e Bankës ndaj klientëve, institucioneve financiare
ose që burojnë nga zëra të tjerë jashtë bilancit. Për arsye raportimi të menaxhimit të riskut Banka
konsideron dhe konsolidon të gjithë elementet e ekspozimit të kredisë ndaj riskut (risku individual
i mos përmbushjes së detyrimeve, risku i sektorëve të ekonomisë si dhe risku lokal).

Banka e menaxhon ekspozimin e saj ndaj rrezikut të kredisë periodikisht duke monitoruar nga afër
limitet e kredisë kundrejt institucioneve të mbikëqyrura, qeverive qendrore ose bankave qendrore si
dhe investimeve në instrumentet e kapitalit rregullator në përputhje me rregulloren "Për administrimin
e rrezikut nga ekspozimet e mëdha te bankave" e cila i referohet rregullores "Për raportin e
mjaftueshmerisë së kapitalit".

Normal Document

27 |

10. Titullzimi

Jo e aplikueshme (N/A)

11. Rreziqet e tregut: Informacion i përgjithshëm

Banka llogarit risk tregu vetëm për pozicionin e hapur valuator. Ne baze te rregullores për

mjaftueshmerine e kapitalit banka llogarit kërkesë për kapital ne lidhje me riskun e tregut nëse pozicioni

valutor është më shumë se 2% e kapitalit rregullator.

12. Rreziku operacional

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%.

Tabela e mëposhtme paraqet totalin e kërkesës për kapital të mbajtur nga banka për rrezikun

operacional.

Treguesi

Kredi dhe paradhënie (Në

rast të aplikimit të

metodës standarte të

avancuar)

010 020 030 040 050 060 070 071

010
1. TOTALI I AKTIVITETEVE BANKARE SUBJEKT I METODËS SË TREGUESIT BAZIK

(BIA)
 5,739,854,358.47 4,999,110,074.36 4,576,656,345.17 765,781,038.90 9,572,262,986.25

Aktiviteti bankar
Kërkesa për kapital Ekspozimet e ponderuara me rrezik

VITI-3 VITI-2 VITI I FUNDIT VITI-3 VITI-2 VITI I FUNDIT

13. Ekspozimet në instrumente të kapitalit: informacion mbi pozicionet e përfshira në librin e bankës

Jo e aplikueshme (N/A)

14. Rreziku i normës së interesit në librin e bankës

Rreziku i normës së interesit ndaj të cilit janë ekspozuar portofolet e Bankës është rreziku i humbjes nga

luhatjet e flukseve të ardhshme të parasë ose vlerës së drejtë të instrumenteve financiare për shkak të

ndryshimit të normave të e interesit të tregut. Ky rrezik krijohet kryesisht nga aktiviteti bankar i lidhur

me korporatat dhe individët, si dhe portofoli i letrave me vlerë. Banka perllogarit dhe raporton në baza 3

(tre) mujore 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 se vlerësimit të ndryshimit

Normal Document

28 |

në ekspozimin e librit te 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.

Monedha Shuma

1 2

2. 782,700,284.40

3. 15,561,095,020.25

4. 5.03

1.1. ALL 359,905,893.17

1.2. USD 12,889,521.35

1.3. EUR 1,106,062,353.05-

1.4. GBP 49,433,345.87-

POZICIONET E PONDERUARA NETO SIPAS MONEDHćS - (FIR+VIR) - monedha 2

POZICIONET E PONDERUARA NETO SIPAS MONEDHćS - (FIR+VIR) - monedha 4

POZICIONET E PONDERUARA NETO SIPAS MONEDHćS - (FIR+VIR) - monedha 3

Totali i pozicioneve t± ponderuara

POZICIONET E PONDERUARA NETO SIPAS MONEDHćS - (FIR+VIR) - monedha 1

NDRYSHIMI Nć VLERćN E EKSPOZIMIT

IRR

Forma totale e IRRBB-s

KAPITALI RREGULLATOR (own funds)

(NDRYSHIMI Nć VLERćN E EKSPOZIMIT / KAPITALI RREGULLATOR) * 100

15. Rreziku i likuiditetit

15.1 Rreziku i likuiditetit

Rreziku i likuiditetit është përcaktuar si paaftësia e mundshme e një institucioni për të plotësuar

detyrimet që ka për pagesa për shkak të paaftësisë për të likuiduar aktive ose për të siguruar financim të

mjaftueshëm nga tregu (rreziku i likuiditetit nga financimi), ose për shkak të vështirësive që lidhen me

konvertimin e pozicionit të aktiveve financiare që shoqërohen me ndryshime të rëndësishme negative të

çmimeve, për shkak të kushteve të papërshtatshme ose çrregullimeve të përkohshme të tregut.

15.2 Administrimi i rrezikut të likuiditetit

Metoda e Bankës për menaxhimin e likuiditetit është të sigurojë sa më shumë të jetë e mundur, që do të

ketë gjithmonë likuiditet të mjaftueshëm për të shlyer detyrimet e saj kur duhet, në kushte si normale

dhe jonormale, pa pësuar humbje të papranueshme ose që rrezikojnë dëmtimin e reputacionit të

Normal Document

29 |

Bankës. Banka përcakton udhëzimet për administrimin e rrezikut të likuiditetit dhe një plan emergjence

të cilat janë objekt i rishikimit nga strukturat e Grupit, dhe aprovimi nga Komiteti i Riskut Financiar të

ISBA dhe Këshilli Drejtues. Divizioni i Financës dhe Tregut të Kapitalit është përgjegjës për menaxhimin e

likuiditetit dhe Divizioni i Administrimit të Riskut është përgjegjës për monitorimin e treguesve dhe

verifikimin e zbatimit të limiteve.

Banka përllogarit dhe siguron në çdo kohë respektimin e treguesit të aktiveve likuide ndaj pasiveve

afatshkurtra:

a) në monedhën kombëtare (lekë) dhe në monedhë të huaj në nivelin minimal 15% (pesëmbëdhjetë për

qind); dhe

b. në total në nivelin minimal 20% (njëzet për qind).

Tabela më poshtë është forma e kërkuar nga rregullorja nr. 71 “Për Administrimin e Rrezikut të

Likuiditetit”

AKTIVET LIKUIDE - PASIVET AFATSHKURTRA

Kodi LEKË USD EUR TË TJERA TOTALI

(në mijë lekë)

1 Arka 539,984 93,047 224,739 20,696 878,466

2
Llogaritë me Bankën e Shqipërisë, duke përfshirë rezervën e detyrueshme deri në masen e lejuar

te perdorimit te saj, te percaktuar me akt nenligjor te Bankes se Shqiperise 2,139,395 2,226 5,304 - 2,146,925

3
Bonot e thesarit të emetuara nga Qeveria e Republikës së Shqipërisë, të regjistruara në bilanc si

ñt± tregtueshmeñ/ñt± vendosjesñ 21,581 - - - 21,581

4
80 për qind të obligacioneve të emetuara nga Qeveria e Republikës së Shqipërisë të regjistruara

n± bilanc si ñt± tregtueshmeñ/ñt± vendosjesñ 632,643 - 98,120 - 730,763

5
Letra me vler± ñt± investimitñ t± Qeveris± Shqiptare (bono thesari dhe obligacione) me maturim

të mbetur deri në 1 (një) muaj 4,682,153 - - - 4,682,153

6

80 për qind të letrave me vlerë të qeverisë shqiptare (bono thesari dhe obligacione), që nuk

b±jn± pjes± n± kodin ñ3ñ, ñ4ñ dhe ñ5ñ, por q± plot±sojn± kriteret e rregulloreve t± Bank±s s±

SHqip±ris± ñMbi garancit± n± operacionet kredituese t± Bank±s s± Shqip±ris±ñ dhe "Mbi

marr±veshjet e riblerjes dhe t± anasjellta t± riblerjesñ40,382,911 - - - 40,382,911

7
Bonot e thesarit të blera sipas marrëveshjeve të riblerjes, kur maturimi i mbetur i marrëveshjes së

riblerjes është deri në 7 (shtatë) ditë - - - - -

8 Llogaritë rrjedhëse në bankat dhe institucionet e t jera financiare - 1,443,444 11,451,877 1,024,530 13,919,851

9
Depozita me bankat dhe institucionet e t jera financiare me maturim të mbetur deri në 7 (shtatë)

ditë 500,000 2,670,712 1,839,750 1,202,610 6,213,072

10

Hua për bankat dhe institucionet e t jera financiare me maturim të mbetur deri në shtatë ditë

(p±rjashtohet llogaria 157 òhua t± pakthyera n± afat ndaj bankave dhe institucioneve t± tjera

financiareò); - - - - -

11

Letrat me vler± ñt± tregtueshmeò/òt± vendosjesò t± emetuara nga qeverit± qendrore dhe

bankat qendrore me klasifikime nga agjencitë ndërkombëtare të rating-ut ekuivalente me

klasifikimin e S&P jo më pak se A +; - - - - -

12

Letra me vler± ñt± tregtueshmeò/òt± vendosjesò t± emetuara nga institucione financiare me

vlerësim nga agjencitë ndërkombëtare të rating-ut ekuivalente me klasifikimin e S&P jo më pak se

A+; - - - - -

13

Letra me vler± ñt± tregtueshmeò/òt± vendosjesò q± nuk jan± t± vler±suara, por t± emetuara nga

banka nd±rkomb±tare t± zhvillimit t± listuara n± rregulloren e Bank±s s± Shqip±ris± ñP±r

administrimin e rrezikut nga ekspozimet e m±dha t± bankaveò;- 538,935 - - 538,935

14
Letra me vler± ñt± investimitò me maturim t± mbetur deri n± 1 (nj±) muaj (duke perjashtuar

letrat me vlerë të Qeverisë Shqiptare të përfshira në shkronjat e mësipërme) - - - - -

15
Letra me vlerë të blera sipas marrëveshjes së riblerjes, kur maturimi i mbetur i marrëveshjes së

riblerjes është deri në 7 (shtatë) ditë - - - - -
- - - - -

A TOTALI I AKTIVEVE LIKUIDE 48,898,668 4,748,364 13,619,789 2,247,837 69,514,657

B TOTALI I PASIVEVE AFATSHKURTRA ME AFAT TË MBETUR MATURIMI DERI NË 1 VIT 44,411,170 9,726,693 72,190,665 2,216,087 128,544,615

C TREGUESI I LIKUJDITETIT (në %)

1 Aktive likuide / pasive afatshkurtra * 100 (per monedhen kombetare LEK) 110.10%

2 Aktive likuide / pasive afatshkurtra * 100 (per monedhat e huaja) 24.50%

3 Aktive likuide / pasive afatshkurtra * 100 (ne total) 54.08%

16. Depozita ekuivalente e kapitalit të degës së bankës së huaj

Jo e aplikueshme (N/A)

17. Matja dhe kontrolli i kufijve të rrezikut të degës së bankës së huaj

Jo e aplikueshme (N/A)

Normal Document

30 |

18. Politikat e shpërblimit

Intesa Sanpaolo Bank Albania sh.a. aplikon politikat e shpërblimit, duke patur parasysh treguesit cilësor
dhe sasior, në përputhje me politikën e përgjithshme të Intesa Sanpaolo s.p.a. duke u bazuar gjithashtu
edhe tek rregulloret dhe politikat lokale.
Raporti ku përshkruhen në mënyrë të detajuar këto politika të Grupit Intesa Sanpaolo, gjenden duke

ndjekur linkun: (si PDF në fund të faqes)

https://www.intesasanpaolobank.al/retail/footer/struktura-organizative.html

19.Format dhe elementet e shpërblimit për Këshillin Drejtues dhe Drejtuesit Ekzekutivë

Shpërblimi Këshillit Drejtues është i përbërë vetem nga komponent fiks që i përket detyrave të kryera
nga ata në cilësinë e anëtarëve të Këshillit Drejtues.

Shpërblimi i Drejtuesve Ekzekutiv është i përbërë nga komponenti fiks dhe komponenti variable si
mëposhtë vijon (https://www.intesasanpaolobank.al/retail/footer/struktura-organizative.html)

https://www.intesasanpaolobank.al/retail/footer/struktura-organizative.html
https://www.intesasanpaolobank.al/retail/footer/struktura-organizative.html

Normal Document

31 |

20. Politikat kontabël

Politikat kontabël të përcaktuara me poshtë janë aplikuar në mënyrë të vazhdueshme për të gjithë
periudhën e pasqyrave të konsoliduara financiare nga njësitë e Bankës.

(a) Monedha e huaj

Transaksionet në monedhe të huaj janë konvertuar fillimisht në monedhën funksionale të Bankës
me kursin e këmbimit të datës së transaksionit. Aktivet dhe detyrimet monetare në valutë të huaj
janë rikonvertuar në monedhën funksionale me kurset e këmbimit në datën e mbylljes së bilancit. Të
gjitha diferencat respektive njihen në pasqyrën e të ardhurave.
Aktivet dhe detyrimet jo-monetare në valutë të huaj të matura me vlerën e drejtë, janë ri-
konvertuar në monedhën funksionale me kursin e këmbimit të datës së përcaktimit të vlerës së
drejtë. Diferencat e konvertimit të cilat rezultojnë nga rikonvertimet njihen në pasqyrën e të
ardhurave.

(b) Mjete monetare dhe të ngjashme

Mjete monetare dhe të ngjashme përfshijnë mjetet në arkë, gjendjet e pakufizuara me bankat

qendrore dhe depozitat afat shkurtra shume likuide me maturitet me pak se tre muaj, të cilat janë

subjekt i ndryshimeve jo të rëndësishme të vlerës së tyre të drejtë dhe përdoren nga Banka për

përmbushjen e angazhimeve të saj afatshkurtra. Mjete monetare dhe të ngjashme mbahen në

bilanc me koston e amortizuar.

(c) Investime në letra me vlerë

Të gjitha investimet në letra me vlere njihen fillimisht me kosto, e cila është vlera e drejtë e caktuar
plus kostot e investimit për blerje. Pas njohjes fillestare çdo letër me vlerë e investimit e cila mbahet
nga Banka klasifikohet në portofole në përputhje me qëllimet e Bankës për blerjen e letrave me
vlere në vijim të strategjive për investime në letra me vlere. Ato klasifikohen si më poshtë:

(i) Letra me vlerë të investimit
Letrat me vlerë të investimit janë aktive financiare jo derivative me të ardhura fikse ose të
përcaktueshme dhe me maturitete fikse për të cilat Banka ka qëllimin pozitiv dhe aftësinë t’i mbajë
deri në maturim dhe që nuk klasifikohen si të tregtueshme ose letra me vlerë të vendosjes. Letrat
me vlerë të investimit mbarten me koston e amortizuar nëpërmjet metodës së interesit efektiv duke
zbritur çdo humbje nga zhvlerësimi

 (ii) Letra me vlerë të vendosjes

Letrat me vlerë të vendosjes janë letrat me vlerë të cilat Banka i blen për ti mbajtur për një
periudhë më shumë se gjashtë muaj, me përjashtim të atyre letrave me vlerë, të cilat banka synon ti

Normal Document

32 |

mbajë deri ne maturim dhe te cilat përmbushin rregullat për letrat me vlerë të investimit. Letrat me
vlerë të vendosjes përfshijnë gjithashtu letrat me vlere te cilat nuk mund te njihen as si letra me
vlere te tregtueshme dhe as si letra me vlere te investimit.
Letrat me vlere te vendosjes njihen fillimisht me çmimin e blerjes pa përfshirë kostot e blerjes. Ne
çdo date bilanci, provizionet përllogariten për humbjet e parealizuara te kapitalit te cilat rezultojnë
nga diferenca midis vlerës kontabël dhe çmimit te tregut te letrave me vlere. Fitimet e parealizuara
te kapitalit nuk njihen ne pasqyrën e te ardhurave, siç përshkruhen ne shënimin 4 (m).

(d) Huat dhe paradhëniet për bankat dhe klientët

Huat dhe paradhëniet për bankat dhe klientët janë aktive financiare jo derivative me pagesa fikse

ose të përcaktueshme të cilat nuk janë të kuotuara ne një treg aktiv dhe Banka nuk ka për qëllim

shitjen e tyre të menjëhershme ose në një kohë të afërt.

Huat dhe paradhëniet për klientët njihen fillimisht me vlerën e drejtë dhe për rrjedhojë mbahen me

vlerën e tyre të kostos, duke zbritur të gjitha vlerat e përllogaritura të humbjeve të mundshme nga

kreditë. Huat fshihen nga bilanci me vendim të Këshillit Drejtues të Bankës, 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. Huat kontabilizohen në momentin e disbursimit

dhe pagesa e kredive kontabilizohet në momentin e arkëtimit. Interesi njihet në bazë të metodës së

interesit efektiv.

(e) Provizione për humbjet nga huatë

Politikat për provigjionimin 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 huat e akorduara në pesë kategori të riskut. Për çdo kategori të riskut aplikohen

normat e provizionit për humbjet e mundshme të huave vijon si më poshtë:

Klasifikimi Normat e fondit rezervë mbi principalin Normat e fondit rezervë mbi interesin

Standard 1% 1%

Në ndjekje 5% 5%

Nën standard 20% 100%

Të dyshimta 50% 100%

Të humbura 100% 100%

Strukturat përkatëse organizative të Bankës vendosin për klasifikimin e portofolit të kredisë nëe një nga

kategoritë e sipër përmendura në bazë të një analize, e cila merr në konsideratë tiparet parësore dhe

shtesë të renditura më poshtë:

Normal Document

33 |

a) situatën financiare të huamarrësit;
b) situatën financiare të garantorit;
c) cilësinë e kolateralit të siguruar;
d) ditët e vonesës;
e) lëvizjet në llogarinë e overdraftit të huamarrësit;
f) ristrukturimi i huas 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 t’u rishitur (marrëveshjet e anasjellta të riblerjeve)

dhe letra me vlerë të shitura sipas marrëveshjeve për të ri-blerë (marrëveshjet për riblerje), në

përgjithësi trajtohen si transaksione financiare të garantuara dhe kryen në formën e parapagimeve

ose arkëtimeve plus interesin e përllogaritur. Letrat me vlere të marra mbi bazën e marrëveshjeve të

anasjellta të riblerjes dhe letrat me vlerë te 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 teëardhura nga interesat ose shpenzime interesi për secilën

marrëveshje, mbi jetën e çdo marrëveshje. Të gjitha marrëveshjet e riblerjes dhe marrëveshjet e

anasjellta janë kryer me Bankën Qendrore të Shqipërisë.

Sigurimi me mjete monetare i marrëveshjeve te riblerjes se anasjellte/marrëveshjet e riblerjes.

Transaksionet e huadhënies dhe huamarrjes se letrave me vlere ne përgjithësi janë te siguruara me

letra me vlere ose mjete monetare. Transferimi i letrave me vlere kundrejt palëve pasqyrohet ne

pasqyrën e bilancit te konsoliduar vetëm nëse transferohen edhe rreziqet dhe përfitimet e

pronësisë. Pagesa ose arkëtimi paraprak si kolateral regjistrohet si aktiv ose pasiv. Informacion më i

detajuar pasqyrohet në shënimin13.

(g) Ndërtesat dhe pajisjet

(i) Njohja dhe matja . Ndërtesat dhe pajisjet paraqiten me koston e tyre neto pasi iu është zbritur
zhvlerësimi i akumuluar dhe ndonjë humbje nga zhvlerësimi. Kostot përfshijnë të gjitha shpenzimet
të cilat mund t’i atribuohen në mënyre të drejtpërdrejtë blerjes së mjetit. Nëse pjesë të një aktivi
kanë jetëgjatësi përdorimi të ndryshme, atëherë këto pjesë kontabilizohen si elemente të veçanta
(përbërësit kryesor) të ndërtesave dhe pajisjeve. Të gjitha fitimet ose humbjet nga shitja e një
ndërtesë dhe pajisje (të llogaritur si diferenca midis të ardhurave neto nga shitje dhe vlera e mbartur
e objektit) njihet me të ardhurat e tjera në pasqyrën e të ardhurave.

 (ii) Kosto të tjera rrjedhëse. Kostot e zëvendësimit të një pjese të një ndërtesë ose pajisjeje njihen
me vlerën e mbartur të aktivit nëse është e mundur që të sigurohen përfitime të ardhshme
ekonomike dhe nëse kostot e tij mund të maten në mënyrë të besueshme.

Normal Document

34 |

(iii) Zhvlerësimi njihet ne pasqyrën e të ardhurave duke përdorur metodën lineare përgjatë
kohëzgjatjes se jetës se dobishme te çdo pjese te ndërtesës dhe pajisjes. Trualli dhe Veprat e Artit
nuk zhvlerësohen. Ndryshimet ne jetëgjatësinë e pritshme te përdorimit kontabilizohen duke
ngarkuar periudhën ose metodën e amortizimit ne varësi të rastit, dhe trajtohen si ndryshime në
përllogaritjet (parashikimet) kontabël. Jetëgjatësie e parashikuara të përdorimit për periudhën
aktuale dhe periudhën krahasuese janë të paraqitura si më poshtë:

¶ Ndërtesat 20 vjet

¶ Mobiliet, orenditë dhe pajisjet

¶ Automjetet

5 vjet
5 vjet

¶ Kompjuterët dhe pajisje të tjera kompjuterike 4 vjet

¶ ATM-te 8 vjet

¶ POS-et 7 vjet

(h) Aktive Afatgjata Jomateriale

Programet kompjuterike, licencat dhe markat tregtare përbëjnë aktivet afatgjata jomateriale të cilat
paraqiten me koston neto pas zbritjes të amortizimi te akumuluar.
Shpenzimet e mëtejshme në aktivet afatgjata jomateriale kapitalizohen vetëm nëse këto shpenzime
rrisin të mirat e ardhshme ekonomike te këtij mjeti specifik. Çdo lloj kostoje tjetër shpenzohet në
periudhën në të cilën kryhet. Amortizimi pasqyrohet te pasqyra e të ardhurave duke përdorur
metodën e vlerës së mbetur të amortizimit për jetëgjatësinë e një programi duke filluar nga data e
përdorimit të tyre. Amortizimi për licencat dhe markat tregtare paraqiten në pasqyrën e të ardhura
në mënyrë lineare e cila aplikohet për jetëgjatësinë për një periudhe të caktuar.
Jetegjatësitë e parashikuara të përdorimit për periudhën aktuale dhe periudhën krahasuese janë të
paraqitura si më poshtë:

¶ Programet kompjuterike 4 vjet

¶ Licencat dhe markat tregtare 10 vjet

(i) Depozitat dhe borxhi i varur

Kur Banka shet një aktiv financiar dhe në të njëjtën kohë nënshkruan një marrëveshje për riblerjen e
aktivit (ose të një aktivi të ngjashëm) me çmim fiks në një datë të më vonë (“repo” ose “stock
lending”) marrëveshja kontabilizohet si depozitë, dhe aktivi në fjalë vazhdon të njihet në pasqyrat
financiare të Bankës. Depozitat dhe borxhet e varura fillimisht maten me vlerën e drejte plus kostot
direkte të transaksionit, dhe me pas maten me koston e tyre të amortizuar duke përdorur metodën
e normës efektive te interesit, përveçse nëse Banka vendos të mbarte detyrime me vlerën e drejtë
nëpërmjet njohjes në pasqyrën e të ardhurave

(j) Provizione për rreziqe dhe shpenzime

Normal Document

35 |

Një provizion për rreziqet dhe shpenzimet (ndryshe nga humbjet e kredisë) njihet nëse, si rezultat i
një ngjarjeje në të kaluarën Banka disponon një detyrim ligjor ose konstruktiv që mund të vlerësohet
me besueshmëri dhe që gjithashtu është e mundur që të kërkojë dalje të përfitimeve ekonomike
për të mbyllur detyrimin.

(k) Interesat

Interesat llogariten në përputhje me legjislacionin shqiptar dhe në bazë të kushteve kontraktore te
nënshkruara midis Bankës dhe palëve të treta. Të ardhurat dhe shpenzimet nga interesi
kontabilizohen me parimin e përllogaritjes. Interesi i llogaritur paraqitet së bashku me zërin përkatës
të bilancit.

(l) Tarifat dhe komisionet

Tarifat dhe komisionet për transaksione të ndryshme operacionale amortizohen gjatë gjithë
jetëgjatësisë së aktivit dhe pasivit financiar në fjale për të cilin realizohet ose shpenzohet. Të
ardhura të tjera nga tarifat dhe komisionet, duke përfshirë tarifat e shërbimit, tarifat për
menaxhimin e investimeve, komisioni i shitjeve dhe tarifat e depozitave njihen në momentin e
kryerjes së shërbimit përkatës.
Shpenzime të tjera për tarifat dhe komisionet lidhen kryesisht me tarifat për transaksionet dhe
shërbimet, të cilat shpenzohen në momentin e marrjes së shërbimit.

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

Këto te ardhura përfshijnë fitimet neto nga veprimet e këmbimeve valutore dhe rezultatin financiar
neto nga rivlerësimi i mjeteve dhe detyrimeve. Kthimi i një zëri te fshire nga bilanci, qe aplikohet për
huate e humbura te Bankës, regjistrohen ne zërin te ardhura nga huate e humbura, te cilat
raportohen ne këtë kategori.

(n) Shpenzimet e punonjësve

(i) Planet e përcaktuara të kontributeve
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
pasqyrohen në pasqyrën e të ardhurave në momentin kur ndodhin.

 (ii) Përfitimet afatshkurtra
Detyrimet për përfitimet afatshkurtër të punonjësve llogariten mbi një bazë të paskontueshme dhe

njihen si shpenzime kur shërbimi përkatës është siguruar. Një provizion njihet për vlerën e pritur për

t’u paguar nëqoftëse Banka ka një detyrim aktual ligjor ose konstruktiv për të paguar këtë shumë si

rezultat i një shërbimi të kryer në të kaluarën nga punonjësi dhe ky detyrim mund të vlerësohet në

mënyrë të besueshme.

Normal Document

36 |

 (o) Qiraja dhe përmirësimet e qirasë

Përcaktimi nëse një marrëveshje është qira ose përmban një qira, bazohet në thelbin e marrëveshjes

dhe kërkon një vlerësim nëse përmbushja e marrëveshjes varet nga përdorimi i një aktivi ose

aktiveve të caktuara dhe marrëveshja njeh të drejtën për të përdorur aktivin.

Banka ka vetëm marrëveshje qereje operative, pagesat e të cilave njihen në pasqyrën e të ardhurave

në mënyrë lineare gjatë kohëzgjatjes së qirasë. Kostot e ristrukturimit të kryera në këto ambiente që

përdoren në bazë të këtyre marrëveshjeve kontabilizohen si aktivet e tjera dhe amortizohen gjatë

kohëzgjatjes se qirasë në mënyrë lineare. Pagesat e qirasë së rastit kontabilizohen duke rishikuar

pagesat minimale të qerase gjatë periudhës së mbetur të qirasë në momentin e konfirmimit të

rregullimit të qërasë.

(p) Tatimi mbi fitimin

Banka përcakton tatimin në fund të periudhës në përputhje me legjislacionin tatimor shqiptar.

Tatimi mbi fitimin që paguhet llogaritet sipas rregullimit të rezultatit financiar statutor me zërat e të

ardhurave dhe shpenzimeve të parashikuara në legjislacionin Shqiptar.

(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 pasiv

në zbatim të kushteve kontraktuale. Njohja ndodh në momentin e nënshkrimit të kontratës.

Angazhimet mbartin një rrezik të mundshëm të kredisë e cila shpërblehet me një komision. Për

angazhime të caktuara, një provizion krijohet për të mbuluar rrezikun e mundshëm të kredisë. Mos-

njohja ndodh nëse aktivi ose pasivi respektiv realizohet në datën e mbarimit/maturimit të kontratës.

