

AS „SMP Bank”

Bankas atsevišķie un Koncerna konsolidētie
Finanšu pārskati par gadu, kas noslēdzās
2011. gada 31. decembrī

SATURS

	lpp.
VADĪBAS ZIŅOJUMS	3
INFORMĀCIJA PAR BANKAS VADĪBU	4
PAZIŅOJUMS PAR BANKAS VADĪBAS ATBILDĪBU	5
REVIDENTU ZIŅOJUMS	6-7
BANKAS ATSEVIŠĶIE UN KONCERNA KONSOLIDĒTIE FINANŠU PĀRSKATI:	
BANKAS ATSEVIŠĶAIS UN KONCERNA KONSOLIDĒTAIS PĀRSKATS PAR FINANŠU STĀVOKLI	8-9
BANKAS ATSEVIŠĶAIS UN KONCERNA KONSOLIDĒTAIS VISAPTVEROŠO IENĀKUMU PĀRSKATS	10
BANKAS ATSEVIŠĶAIS UN KONCERNA KONSOLIDĒTAIS KAPITĀLA UN REZERVJU IZMAIŅU PĀRSKATS	11
BANKAS ATSEVIŠĶAIS UN KONCERNA KONSOLIDĒTAIS NAUDAS PLŪSMAS PĀRSKATS	12
BANKAS ATSEVIŠĶAIS UN KONCERNA KONSOLIDĒTAIS FINANŠU PĀRSKATU PIELIKUMS	13-65

VADĪBAS ZIŅOJUMS

Cienītie akcionāri un klienti,

AS „SMP Bank” valde ziņo, ka Banka ir sekmīgi noslēgusi 2011. gadu, kura laikā Banka ir konsekventi turpinājusi savu finanšu pakalpojumu klāsta un apjoma tālāku attīstību, tai skaitā paplašinot savas darbības reģionu ārpus Latvijas Republikas robežām. Esam gandarīti, ka sasniegtie pozitīvie rezultāti papildina mūsu valsts tautsaimniecības atveseļošanās procesā gūto panākumu kopu, kas pelna augstu novērtējumu, jo Latvija tos guvusi apstākļos, kad globālā ekonomika un starptautiskā finanšu sistēma pārdzīvo vienu no grūtākajiem savas attīstības posmiem.

Koordinējot savu darbību un tās attīstību pārskata periodā, Banka ir mērķtiecīgi izmantojusi ekonomikas atveseļošanās procesa sniegtās iespējas, vienlaikus detalizēti izvērtējot iespējamos riskus un veicot pasākumus to mazināšanai. Bankas īstenotā programma savu klientu saimnieciskās darbības atbalstam krīzes periodā, ir devusi pozitīvus rezultātus, kas ļauj plānot finansējumu iesākto projektu turpmākai attīstībai.

Bankas jaunie finanšu pakalpojumu veidi (e – komercija, SMS ziņojumi par klienta darījumiem un konta stāvokli, jaunie POS termināli karšu norēķiniem pie tirgotājiem, u.c..) piesaista arvien plašāku klientu loku. Īpaši jāatzīmē Bankas maksājumu karšu pakalpojumu klāsta paplašināšanās, kas ietver ne tikai iespējas īsā laikā nodrošināt Bankas maksājumu karšu personalizāciju gan Latvijā, gan Lietuvā, bet arī iespējas saņemt šos pakalpojumus par pazeminātām cenām Latvijas, Lietuvas un Krievijas Federācijas teritorijā. Rezultātā, 2011. gadā uzsāktā Bankas Lietuvas filiāles darbība un tās rezultāti, ļauj secināt, ka augsta finanšu pakalpojumu kvalitāte nodrošina iespējas arī šobrīd apgūt jaunu finanšu pakalpojumu tirgu, kurā ilgstoši darbojas citi šī tirgus dalībnieki.

Vienlaikus Banka konsekventi paaugstina savu pakalpojumu drošību un veic savlaicīgus pasākumus klientu darījumu un personiskās informācijas aizsardzībai. Šim nolūkam pārskata periodā Banka ir pārgājusi uz augstāka drošības līmeņa maksājumu karšu (ar DDA čipiem) lietošanu, kā arī ieguvusi licenci paaugstinātas drošības sistēmas (3D Secure) lietošanai interneta tirgotāju pakalpojumu nodrošināšanai.

Banka augstu vērtē savu klientu uzticību un savstarpēji izdevīgo ilgtermiņa sadarbību, kas ļauj Bankas vadībai un kolektīvam ar cerībām raudzīties nākotnē un dot savu ieguldījumu mūsu valsts tautsaimniecības atlabšanas procesā. Banka apliecina, ka arī turpmāk būs pieredzējis, drošs un stabils partneris saviem klientiem un darījumu partneriem.

Ar cieņu,

Svetlana Dzene,

Valdes priekšsēdētāja

2012. gada 27. martā

INFORMĀCIJA PAR BANKAS VADĪBU

Padomes sastāvs finanšu pārskatu parakstīšanas datumā

Vārds, uzvārds	Amats	Iecelšanas datums
Dmitrijs Kalantirskijs	Padomes priekšsēdētājs	2006. gada 12. oktobris
Artjoms Obolenskis	Padomes loceklis	2006. gada 12. oktobris
Andris Dzenis	Padomes loceklis	2006. gada 12. novembris
Arkadijs Rotenbergs	Padomes loceklis	2006. gada 12. oktobris
Boris Rotenbergs	Padomes loceklis	2006. gada 12. oktobris

2011. gadā nav notikušas izmaiņas Padomes sastāvā.

Valdes sastāvs finanšu pārskatu parakstīšanas datumā

Vārds, uzvārds	Amats	Iecelšanas datums
Svetlana Dzene	Valdes priekšsēdētāja	1995. gada 28. septembris
Maija Treija	Valdes locekle	2005. gada 18. jūlijs
Natālija Prohorova	Valdes locekle	1995. gada 10. marts
Ivars Lapiņš	Valdes loceklis	1999. gada 19. marts
Sergejs Golubčikovs	Valdes loceklis	2005. gada 27. jūnijs
Dmitrijs Kozlovs	Valdes loceklis	2010. gada 22. oktobris
Irina Cibuļonoka	Valdes loceklis	2011. gada 8. novembris

2011. gada 8. novembrī Irina Cibuļonoka tika iecelta par valdes locekli.

PAZIŅOJUMS PAR BANKAS VADĪBAS ATBILDĪBU

AS SMP Bank (turpmāk tekstā – „Banka”) vadība ir atbildīga par Bankas atsevišķo finanšu pārskatu, kā arī Bankas un tās meitas sabiedrības AS SMP Finance (turpmāk tekstā – „Koncerns”) konsolidēto finanšu pārskatu sagatavošanu.

Finanšu pārskati, kas atspoguļoti no 8. līdz 65. lappusei, ir sagatavoti, pamatojoties uz attaisnojuma dokumentiem, un sniedz patiesu un skaidru priekšstatu par Bankas un Koncerna finansiālo stāvokli 2011. gada 31. decembrī, un to 2011. gada darbības rezultātiem un naudas plūsmu.

Iepriekš minētie konsolidētie un Bankas finanšu pārskati sagatavoti saskaņā ar Eiropas Savienībā apstiprinātajiem Starptautiskajiem finanšu pārskatu standartiem. To sagatavošanā ir konsekventi izmantotas atbilstošas uzskaites metodes. Finanšu pārskatu sagatavošanas gaitā vadības pieņemtie lēmumi un izdarītie novērtējumi ir bijuši piesardzīgi un pamatoti.

AS SMP Bank vadība ir atbildīga par atbilstošas uzskaites sistēmas nodrošināšanu, Koncerna un Bankas aktīvu saglabāšanu, kā arī par krāpšanas un citu Bankā un Koncernā izdarītu pārkāpumu atklāšanu un novēršanu. Vadība ir arī atbildīga par Kredītiestāžu likuma, Finanšu un kapitāla tirgus komisijas norādījumu un citu, uz kredītiestādēm attiecināmu Latvijas Republikas likumdošanas prasību izpildi.

Valdes un padomes vārdā:

D. Kalantirskis
Padomes priekšsēdētājs

S. Dzene
Valdes priekšsēdētāja

2012. gada 27. marts

KPMG Baltics SIA
Vesetas iela 7
Rīga LV 1013
Latvija

Tālrunis +371 670 380 00
Fakss +371 670 380 02
Internets: www.kpmg.lv

Neatkarīgu revidentu ziņojums

AS „SMP Bank” akcionāriem

Ziņojums par atsevišķajiem un konsolidētajiem finanšu pārskatiem

Esam veikuši pievienoto AS „SMP Bank” (turpmāk „Sabiedrība”) atsevišķo finanšu pārskatu, kas ietver atsevišķo pārskatu par finanšu stāvokli 2011. gada 31. decembrī, atsevišķo visaptverošo ienākumu pārskatu, atsevišķo kapitāla un rezervju izmaiņu pārskatu un atsevišķo naudas plūsmas pārskatu par gadu, kas noslēdzās 2011. gada 31. decembrī, kā arī būtiskāko grāmatvedības politiku aprakstu un citu paskaidrojošu informāciju pielikumā no 8. līdz 65. lapai, revīziju. Mēs esam veikuši arī AS „SMP Bank” un tās meitas sabiedrības (“Koncerns”) pievienoto konsolidēto finanšu pārskatu, kas ietver konsolidēto pārskatu par finanšu stāvokli 2011. gada 31. decembrī, konsolidēto visaptverošo ienākumu pārskatu, konsolidēto kapitāla un rezervju izmaiņu pārskatu un konsolidēto naudas plūsmas pārskatu par gadu, kas noslēdzās 2011. gada 31. decembrī, kā arī būtiskāko grāmatvedības politiku aprakstu un citu paskaidrojošu informāciju pielikumā no 8. līdz 65. lapai, revīziju.

Vadības atbildība par finanšu pārskatiem

Vadība ir atbildīga par šo atsevišķo un konsolidēto finanšu pārskatu sagatavošanu un informācijas patiesu uzrādīšanu saskaņā ar Eiropas Savienībā apstiprinātajiem Starptautiskajiem finanšu pārskatu standartiem un tādas iekšējās kontroles izveidošanu, kāda pēc vadības domām ir nepieciešama, lai nodrošinātu šo finanšu pārskatu, kas nesatur būtiskas neatbilstības ne krāpšanas, ne kļūdas rezultātā, sagatavošanu.

Revidentu atbildība

Mēs esam atbildīgi par revidentu atzinuma sniegšanu par šiem atsevišķajiem un konsolidētajiem finanšu pārskatiem, pamatojoties uz veikto revīziju. Revīzija tika veikta saskaņā ar Starptautiskajiem revīzijas standartiem. Šie standarti nosaka, ka mums ir jāievēro spēkā esošās ētikas prasības un revīzija jāplāno un jāveic tā, lai iegūtu pietiekamu pārliecību, ka šajos finanšu pārskatos nav būtisku neatbilstību.

Revīzijas laikā tiek veiktas procedūras, lai iegūtu revīzijas pierādījumus par atsevišķajos un konsolidētajos finanšu pārskatos uzrādītajām summām un atklāto informāciju. Piemēroto procedūru izvēle ir atkarīga no mūsu profesionāla vērtējuma, ieskaitot risku novērtējumu attiecībā uz būtiskām neatbilstībām šajos finanšu pārskatos, kas var pastāvēt krāpšanās vai kļūdu dēļ. Veicot šo risku novērtējumu, mēs apsveram iekšējās kontroles sistēmu, kas saistīta ar Sabiedrības un Koncerna finanšu pārskatu sagatavošanu un informācijas patiesu atspoguļošanu, ar mērķi piemērot pastāvošajiem apstākļiem atbilstošas revīzijas procedūras, bet nevis, lai sniegtu atzinumu par iekšējās kontroles sistēmas efektivitāti. Revīzija ietver arī pielietoto grāmatvedības politiku un vadības izdarīto grāmatvedības aplēšu pamatotības, kā arī atsevišķajos un konsolidētajos finanšu pārskatos sniegtās informācijas vispārēju izvērtējumu.

Mēs uzskatām, ka iegūtie revīzijas pierādījumi dod pietiekošu un atbilstošu pamatojumu mūsu atzinumam.

Atzinums

Mūsaprāt, atsevišķie finanšu pārskati sniedz skaidru un patiesu priekšstatu par AS „SMP Bank” finansiālo stāvokli 2011. gada 31. decembrī un par tās darbības finanšu rezultātiem un naudas plūsmu gadā, kas noslēdzās 2011. gada 31. decembrī, saskaņā ar Eiropas Savienībā apstiprinātajiem Starptautiskajiem finanšu pārskatu standartiem.

Mūsaprāt, konsolidētie finanšu pārskati sniedz skaidru un patiesu priekšstatu par AS „SMP Bank” un tās meitas sabiedrības konsolidēto finansiālo stāvokli 2011. gada 31. decembrī un par tās konsolidētajiem darbības finanšu rezultātiem un konsolidēto naudas plūsmu pārskata gadā, kas noslēdzās 2011. gada 31. decembrī, saskaņā Eiropas Savienībā apstiprinātajiem Starptautiskajiem finanšu pārskatu standartiem.

Ziņojums saskaņā ar citu normatīvo aktu prasībām

Bez tam mūsu atbildība ir pārbaudīt vadības ziņojumā, kas atspoguļots 3. lapā, ietvertās grāmatvedības informācijas atbilstību konsolidētajiem un atsevišķajiem finanšu pārskatiem. Vadība ir atbildīga par vadības ziņojuma sagatavošanu. Mūsu darbs attiecībā uz vadības ziņojumu tika ierobežots augstāk minētajā apjomā, un mēs neesam pārbaudījuši nekādu citu informāciju kā tikai to, kas ietverta no konsolidētajiem un atsevišķajiem finanšu pārskatiem. Mūsaprāt, vadības ziņojumā ietvertā informācija atbilst finanšu pārskatos uzrādītajai informācijai.

Ondrej Fikrle
Partneris, pp KPMG Baltics SIA
Rīgā, Latvijā
2012. gada 27. martā

Inga Lipšāne
Zvērināta revidente
Sertifikāta Nr.112

BANKAS ATSEVIŠĶAIS UN KONCERNA KONSOLIDĒTAIS PĀRSKATS PAR FINANŠU STĀVOKLI

AKTĪVI	Piezīme	2011	2011	2010	2010
		Koncerns LVL'000	Banka LVL'000	Koncerns LVL'000	Banka LVL'000
Nauda kasē un prasības pret Latvijas Banku	6	11,106	11,106	11,390	11,390
Prasības pret kredītiestādēm uz pieprasījumu	7	45,883	45,883	46,265	46,265
Latvijas valsts parādzīmes ar fiksētu ienākumu	8	3,498	3,498	3,103	3,103
Parādzīmes ar fiksētu ienākumu	9	2,553	2,553	-	-
Kredīti un debitoru parādi		77,630	81,335	66,429	67,997
<i>Kredīti un termiņa noguldījumi kredītiestādēs</i>	10	7,145	7,145	5,386	5,386
<i>Kredīti</i>	11	70,485	74,190	61,043	62,611
Tirdzniecības nolūkā turētie finanšu aktīvi ir šādi:		35	35	20	20
<i>Vērtspapīri ar nefiksētu ienākumu</i>		35	35	20	20
Pamatlīdzekļi	12	743	675	721	721
Ieguldījumu īpašums	13	3,331	-	1,515	-
Citi nodokļu aktīvi		4	4	58	4
Pārējie aktīvi	14	324	250	471	464
Pārdošanai turētie aktīvi	15	373	-	-	-
Aktīvu kopsumma		145,480	145,339	129,972	129,964

Pielikums no 13. līdz 65. lapai ir šo Bankas atsevišķo un Koncerna konsolidēto finanšu pārskatu neatņemama sastāvdaļa.

Bankas Padome un Valde apstiprināja Bankas atsevišķos un Koncerna konsolidētos finanšu pārskatus no 8. līdz 65. lappusei izsniegšanai 2012. gada 27. martā.

D. Kalantirskijs
 Padomes priekšsēdētājs

S. Dzene
 Valdes priekšsēdētāja

BANKAS ATSEVIŠĶAIS UN KONCERNA KONSOLIDĒTAIS PĀRSKATS PAR FINANŠU STĀVOKLI

SAISTĪBAS	Piezīme	2011	2011	2010	2010
		Koncerns LVL'000	Banka LVL'000	Koncerns LVL'000	Banka LVL'000
Saistības uz pieprasījumu pret kredītiestādēm	16	275	275	8,974	8,974
Amortizētajā iegādes vērtībā vērtētās finanšu saistības:		132,959	132,971	102,415	102,469
<i>Noguldījumi</i>	17	130,180	130,192	101,415	101,469
<i>Pakārtotās saistības</i>	18	2,779	2,779	1,000	1,000
Pārējās saistības	19	2,956	2,829	9,863	9,791
Pārējie nodokļi un sociālās apdrošināšanas maksājumi		40	8	18	18
Atliktā nodokļa saistības	28	24	24	23	23
Uzņēmumu ienākuma nodoklis	28	86	86	-	-
Uzkrājumi	20	102	101	97	97
Kopā pasīvi		136,442	136,294	121,390	121,372
Kapitāls un rezerves					
Pamatkapitāls	21	8,006	8,006	8,006	8,006
Akciju emisijas uzcelojums		182	182	182	182
Rezerves kapitāls	21	105	105	105	105
Nesadalītā peļņa		719	752	265	299
Kapitāls kopā, attiecināms uz Koncerna kapitāla daļu turētājiem		9,012	9,045	8,558	8,592
Nekontrolējošā līdzdalība		26	-	24	-
Kapitāls un rezerves kopā		9,038	9,045	8,582	8,592
Kopā kapitāls, rezerves un saistības		145,480	145,339	129,972	129,964
Paredzamās un iespējamās saistības	32	13,439	13,439	7,487	7,251

Pielikums no 13. līdz 65. lapai ir šo Bankas atsevišķo un Koncerna konsolidēto finanšu pārskatu neatņemama sastāvdaļa.

Bankas Padome un Valde apstiprināja Bankas atsevišķos un Koncerna konsolidētos finanšu pārskatus no 8. līdz 65. lappusei izsniegšanai 2012. gada 27. martā.

D. Kalantirskijs
 Padomes priekšsēdētājs

S. Dzene
 Valdes priekšsēdētāja

BANKAS ATSEVIŠĶAIS UN KONCERNA KONSOLIDĒTAIS VISAPTVEROŠO IENĀKUMU PĀRSKATS

		2011	2011	2010	2010
	Piezīme	Koncerns	Banka	Koncerns	Banka
		LVL'000	LVL'000	LVL'000	LVL'000
Procentu ienākumi	22	3,300	3,244	2,948	2,879
Procentu izdevumi	23	(1,196)	(1,196)	(1,435)	(1,435)
Neto procentu ienākumi		2,104	2,048	1,513	1,444
Komisijas naudas ienākumi	24	2,417	2,398	2,058	2,036
Komisijas naudas izdevumi	25	(509)	(509)	(399)	(399)
Neto komisijas ienākumi		1,908	1,889	1,659	1,637
Peļņa no darījumiem ar finanšu instrumentiem, neto	26	1,329	1,306	950	936
Pārējās saimnieciskās darbības izmaksas		(31)	(30)	(8)	(25)
Neto pamatdarbības ienākumi		5,310	5,213	4,114	3,992
Administratīvie izdevumi	27	(3,841)	(3,747)	(3,373)	(3,324)
Neto uzkrājumi zaudējumiem no vērtības samazināšanās	11	(927)	(927)	(665)	(665)
Peļņa pirms nodokļu aprēķināšanas		542	539	76	3
Uzņēmumu ienākuma nodoklis	28	(86)	(86)	-	-
Pārskata perioda peļņa		456	453	76	3
Attiecināma uz:					
<i>Bankas akcionāriem</i>		454	453	36	3
<i>Nekontrolējošo līdzdalību</i>		2	-	40	-
Visaptverošie ienākumi kopā		456	453	76	3
Attiecināmi uz:					
<i>Bankas akcionāriem</i>		454	453	36	3
<i>Nekontrolējošo līdzdalību</i>		2	-	40	-

Pielikums no 13. līdz 65. lapai ir šo Bankas atsevišķo un Koncerna konsolidēto finanšu pārskatu neatņemama sastāvdaļa.

Bankas Padome un Valde apstiprināja Bankas atsevišķos un Koncerna konsolidētos finanšu pārskatus no 8. līdz 65. lappusei izsniegšanai 2012. gada 27. martā.

D. Kalantirskis
Padomes priekšsēdētājs

S. Dzene
Valdes priekšsēdētāja

**BANKAS ATSEVIŠĶAIS UN KONCERNA KONSOLIDĒTAIS KAPITĀLA UN REZERVJU IZMAIŅU
 PĀRSKATS 2011. GADA 31. DECEMBRĪ**

Koncerns LVL'000	Pamat- kapitāls	Akciju emisijas uzcenojums	Rezerves kapitāls	Nesadalītā peļņa	Kapitāls kopā, attiecināms uz Bankas akcionāriem	Nekontro- lējošā līdzdalība	Kapitāls kopā
2009. gada 31. decembrī	7,006	182	105	229	7,522	(16)	7,506
Visaptverošie ienākumi kopā							
Pārskata gada zaudējumi	-	-	-	36	36	40	76
Darījumi ar akcionāriem, kas atzīti tieši pašu kapitālā							
Pamatkapitāla palielināšana	1,000	-	-	-	1,000	-	1,000
2010. gada 31. decembrī	8,006	182	105	265	8,558	24	8,582
Visaptverošie ienākumi kopā							
Pārskata gada peļņa	-	-	-	454	454	2	456
2011. gada 31. decembrī	8,006	182	105	719	9,012	26	9,038

Banka LVL'000	Attiecināma uz Bankas akciju turētājiem				
	Pamatkapitāls	Akciju emisijas uzcenojums	Rezerves kapitāls	Nesadalītā peļņa	Kapitāls kopā
2009. gada 31. decembrī	7,006	182	105	296	7,589
Visaptverošie ienākumi kopā					
Pārskata gada peļņa	-	-	-	3	3
Darījumi ar akcionāriem, kas atzīti tieši pašu kapitālā					
Pamatkapitāla palielināšana	1,000	-	-	-	1,000
2010. gada 31. decembrī	8,006	182	105	299	8,592
Visaptverošie ienākumi kopā					
Pārskata gada peļņa	-	-	-	453	453
2011. gada 31. decembrī	8,006	182	105	752	9,045

Pielikums no 13. līdz 65. lapai ir šo Bankas atsevišķo un Koncerna konsolidēto finanšu pārskatu neatņemama sastāvdaļa.

Bankas Padome un Valde apstiprināja Bankas atsevišķos un Koncerna konsolidētos finanšu pārskatus no 8. līdz 65. lappusei izsniegšanai 2012. gada 27. martā.

 D. Kalantirskijs
 Padomes priekšsēdētājs

 S. Dzene
 Valdes priekšsēdētāja

BANKAS ATSEVIŠĀIS UN KONCERNA KONSOLIDĒTAIS NAUDAS PLŪSMAS PĀRSKATS 2011. GADA 31. DECEMBRĪ

		2011	2011	2010	2010
	Piezīme	Koncerns LVL'000	Banka LVL'000	Koncerns LVL'000	Banka LVL'000
Naudas plūsmas no pamatdarbības					
Peļņa/(zaudējumi) pirms uzņēmumu ienākuma nodokļa aprēķināšanas		542	539	76	3
Pamatlīdzekļu nolietojums		230	224	241	241
Uzkrājumu zaudējumiem no vērtības samazināšanās pieaugums		927	927	665	665
Ieguldījumu īpašumu nolietojums		24	-	27	-
Naudas un tās ekvivalentu pieaugums pamatdarbības rezultātā pirms izmaiņām aktīvos un saistībās		1,723	1,690	1,009	909
Prasības pret kredītiestādēm (ar termiņu virs 3 mēnešiem)		(1,398)	(1,398)	(1,591)	(1,591)
Kredīti		(10,369)	(12,506)	(12,528)	(12,840)
Akcijas un citi vērtspapīri ar nefiksētu ienākumu		(15)	(15)	(7)	(7)
Latvijas valsts parādzīmes ar fiksētu ienākumu		(395)	(395)	(2,116)	(2,116)
Parāda vērtspapīri ar fiksētu ienākumu		(2,553)	(2,553)	-	-
Nākamo periodu izdevumu un uzkrāto ieņēmumu (pieaugums)/samazinājums		17	11	(4)	2
Pārējo aktīvu samazinājums/(pieaugums)		184	203	(153)	(255)
Pārdošanai turēto aktīvu (pieaugums)/samazinājums		(373)	-	-	-
Noguldījumi		28,765	28,723	35,717	35,766
Nākamo periodu ienākumu un uzkrāto izdevumu pieaugums/(samazinājums)		90	65	2	(1)
Pārējo saistību (samazinājums)/pieaugums		(6,974)	(7,036)	4,865	4,810
Krājumu pieaugums/(samazinājums)		5	4	-	-
Nauda un tās ekvivalenti pamatdarbības rezultātā pirms uzņēmumu ienākuma nodokļa aprēķināšanas		8,707	6,793	25,194	24,677
Uzņēmuma ienākuma nodoklis		-	-	-	-
Nauda un tās ekvivalenti pamatdarbības rezultātā pēc uzņēmumu ienākuma nodokļa aprēķināšanas		8,707	6,793	25,194	24,677
Naudas plūsma ieguldījumu darbības rezultātā					
Iegādāti īpašumi un pārējie pamatlīdzekļi		(252)	(178)	(237)	(237)
Ieguldījumu īpašumu iegāde		(1,840)	-	(517)	-
Peļņa no pamatlīdzekļu pārdošanas		-	-	-	-
Neto naudas plūsma ieguldījumu darbības rezultātā		(2,092)	(178)	(754)	(237)
Finansēšanas darbības naudas plūsma					
Akciju emisija		-	-	1,000	1,000
Pakārtoto saistību piesaistīšana		1,779	1,779	1,000	1,000
Naudas un tās ekvivalentu palielinājums finansēšanas darbības rezultātā		1,779	1,779	2,000	2,000
Naudas un tās ekvivalentu neto pieaugums		8,394	8,394	26,440	26,440
Nauda un tās ekvivalenti pārskata gada sākumā		52,060	52,060	25,620	25,620
Nauda un tās ekvivalenti pārskata gada beigās	29	60,454	60,454	52,060	52,060

Pielikums no 13. līdz 65. lapai ir šo Bankas atsevišķo un Koncerna konsolidēto finanšu pārskatu neatņemama sastāvdaļa.

Bankas Padome un Valde apstiprināja Bankas atsevišķos un Koncerna konsolidētos finanšu pārskatus no 8. līdz 65. lappusei izsniegšanai 2012. gada 27. martā.

D. Kalantirskijs
Padomes priekšsēdētājs

S. Dzene
Valdes priekšsēdētājs

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

1 VISPĀRĒJA INFORMĀCIJA

Informācija par Banku

AS „SMP Bank” (līdz 2008. gada 17. jūnijam AS „Multibanka” – turpmāk tekstā Banka) tika reģistrēta 1994. gadā Rīgā kā akciju sabiedrība „Multibanka” un darbojas saskaņā ar Latvijas Bankas izsniegto licenci finanšu pakalpojumu sniegšanai uzņēmumiem un privātpersonām. Sabiedrības juridiskā adrese ir Elizabetes iela 57, Rīga, Latvija. Bankai ir filiāle Liepājā, 16 norēķinu grupas Rīgā, 3 norēķinu grupas Daugavpilī, 2 norēķinu grupas Ventspilī, kā arī norēķinu grupa Olainē, Jelgavā, Siguldā, Jūrmalā, ārzemju filiāle Viļņā (Lietuvā) ar vietējām filiālēm Klaipēdā un Kauņā, un ārzemju pārstāvniecības Maskavā, Jekaterinburgā (Krievijā) un Kijevā (Ukrainā). 2011. gadā Banka, atverot filiāli Viļņā, uzsāka darbību kaimiņvalsts Lietuvas finanšu tirgū.

Konsolidētajos finanšu pārskatos par gadu, kas noslēdzās 2011. gada 31. decembrī, ir ietverti Bankas un tās kontrolētās sabiedrības AS „SMP Finance” (turpmāk „Koncerns”) finanšu pārskati. AS „SMP Finance” juridiskā adrese ir Elizabetes iela 57, Rīga, Latvija.

Bankas darbību reglamentējošās likumdošanas prasības

Bankas darbību regulē Latvijas Republikas likumi “Par kredītiestādēm”, “Komerclikums”, citi likumi, Finanšu un kapitāla tirgus komisijas (FKTK) noteikumi. Šie noteikumi attiecas uz kapitāla pietiekamību, minimālo pašu kapitāla lielumu, likviditāti, ārvalstu valūtas pozīcijām, riska darījumu ierobežojumiem ar vienu klientu, saistīto klientu grupu un ar Banku saistītajām personām, kā arī citu piemērojamo prasību ievērošanu.

2 FINANŠU PĀRSKATA SAGATAVOŠANAS PAMATS

Atbilstības paziņojums

Koncerna konsolidētie un Bankas atsevišķie finanšu pārskati ir sagatavoti saskaņā ar Eiropas Savienībā apstiprinātajiem Starptautiskajiem finanšu pārskatu standartiem (SFPS) un Finanšu un kapitāla tirgus komisijas noteikumiem, kuri ir spēkā 2011. gada 31. decembrī.

Koncerna konsolidētos un Bankas atsevišķos finanšu pārskatus Bankas Valde un Padome apstiprināja iesniegšanai akcionāriem 2012. gada 27. martā. Akcionāriem ir tiesības noraidīt vadības sagatavotos un iesniegtos Koncerna konsolidētos un Bankas atsevišķos finanšu pārskatus un pieprasīt jaunu finanšu pārskatu sagatavošanu.

Novērtēšanas pamats

Finanšu pārskati ir sagatavoti saskaņā ar sākotnējo izmaksu principu, izņemot sekojošos izņēmumus:

- patiesajā vērtībā novērtētie finanšu aktīvi un saistības ar atspoguļojumu peļņas vai zaudējumu aprēķinā uzrādīti patiesajā vērtībā (ieskaitot tirdzniecības nolūkā turētus finanšu aktīvus);
- atvasinātie finanšu instrumenti tiek uzrādīti patiesajā vērtībā;
- pārdošanai pieejamie aktīvi ir uzrādīti patiesajās vērtībās, izņemot tos, kuru patiesā vērtība nav precīzi nosakāma.

Funkcionālā un finanšu pārskatu valūta

Visas summas finanšu pārskatos ir uzrādītas latos (LVL 000), izņemot, ja norādīts savādāk. Lati ir Bankas funkcionālā valūta.

3 SVARĪGĀKĀS GRĀMATVEDĪBAS UZSKAITES POLITIKAS

Finanšu pārskatu sagatavošanā tika pielietotas šādas grāmatvedības politikas. Turpmāk aprakstītās grāmatvedības politikas tika piemērotas konsekventi.

Konsolidācijas pamats

Meitas sabiedrības

Koncerna konsolidētajos finanšu pārskatos minētā meitas sabiedrība ir Bankas kontrolē esoša sabiedrība. Kontrole pastāv, ja Bankai ir tieša vai netieša ietekme pār sabiedrības finanšu un darbības politiku, kuras mērķis ir gūt labumu no šīs sabiedrības darbības. Konsolidētajos finanšu pārskatos ir ietverti meitas sabiedrības finanšu pārskati no brīža, kad kontrole ir sākusies, līdz brīdim, kad kontrole beidzas.

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

Darījumi un norēķinu atlikumi starp koncerna sabiedrībām, kā arī nerealizētā peļņa darījumos starp koncerna sabiedrībām tiek izslēgta konsolidācijas gaitā.

Ieguldījums AS SMP Finance, kurā Bankai ir 48,73% līdzdalība un balsstiesības, Bankas atsevišķajos finanšu pārskatos ir uzskaitīts iegādes izmaksas, atskaitot zaudējumus no vērtības samazināšanās.

2009. gada 11. maijā Banka pārdeva 50,97% līdzdalības vai 316 AS SMP Finance akcijas diviem Bankas valdes locekļiem un vienam padomes loceklim. Akcijas tika pārdotas par to nominālvērtību, t.i., pārdoto akciju kopsumma bija LVL 15 800. Tomēr Bankai joprojām ir kontrole AS SMP Finance sabiedrību ar tas valdes starpniecību, un tāpēc šī sabiedrība tiek ietverta konsolidācijā.

Ārvalstu valūtu konvertācija

Darījumi ārzemju valūtās tiek konvertēti attiecīgajā funkcionālajā valūtā pēc Centrālo Banku noteiktā kursa darījuma dienā. Ārvalstu valūtās nominētie monetārie aktīvi un saistības pārskata perioda beigu datumā tiek konvertēti uz attiecīgo funkcionālo valūtu, izmantojot tās dienas ārvalstu valūtas kursu. Ārvalstu valūtas peļņa vai zaudējumi no monetārajiem posteņiem ir starpība starp funkcionālās valūtas amortizēto pašizmaksu perioda sākumā, kas koriģēta par efektīvo procentu likmi un maksājumiem perioda laikā un ārvalstu valūtas amortizēto pašizmaksu, kas konvertēta pēc valūtas kursa perioda beigās. Ārvalstu valūtās nominētie nemonetārie aktīvi un saistības, kas novērtētas patiesajā vērtībā, tiek konvertētas funkcionālajā valūtā, izmantojot tās dienas valūtas kursu, kurā tika veikta iegāde vai noteikta to patiesā vērtība. Ārvalstu valūtas maiņas kursa svārstību rezultātā iegūtā peļņa vai zaudējumi tiek iekļauti visaptverošo ienākumu pārskatā, izņemot tos ar valūtas kursu izmaiņām saistītos ienākumus vai zaudējumus, kas saistīti ar pārdošanai pieejamiem kapitāla vērtspapīriem vai finanšu saistībām, kas izmantotas kā riska apdrošināšanas instruments, lai apdrošinātu neto ieguldījumu risku ārvalstu meitas sabiedrībā, vai naudas plūsmas riska apdrošināšana, kas tiek atzīti pārējos visaptverošajos ienākumos. Iegādes vērtībā ārvalstu valūtā novērtētie nemonetārie aktīvi un saistības tiek konvertēti uz funkcionālo valūtu, izmantojot darījuma datuma ārvalstu valūtas kursu.

Ārvalstu filiāļu aktīvi un saistības, ieskaitot nemateriālo vērtību un patiesās vērtības korekcijas, kas veidojas iegādes rezultātā, ir pārrēķinātas latos pēc pārskata gada beigu kursa. Ārvalstu filiāļu ieņēmumi un izdevumi ir pārrēķināti finanšu pārskata valūtā (LVL) pēc valūtas kursa, kurš aptuveni atbilst darījuma dienas valūtas kursam. Starpības, kas radušās, konvertējot ārvalstu valūtas latos, ir atzītas pārējos visaptverošajos ienākumos.

Pielietotie ārvalstu valūtu kursi nozīmīgākajām valūtām pārskata perioda beigās bija šādi (LVL pret 1 ārvalstu valūtas vienību):

<u>Valūta</u>	<u>Pārskata datums</u>	
	31.12.2011	31.12.2010
USD	0.5440	0.5350
EUR	0.7028	0.7028
LTL	0.2040	0.2030
RUB	0.0170	0.0176

Finanšu instrumenti*Klasifikācija*

Finanšu instrumenti tiek klasificēti sekojošās kategorijās:

Patiesajā vērtībā novērtētie finanšu aktīvi un saistības ar atspoguļojumu peļņas vai zaudējumu aprēķinā ir tādi finanšu aktīvi un saistības, kuri ir iegādāti vai iegūti tirdzniecības vai atpirkšanas nolūkā tuvākajā nākotnē; vai kuri ietilpst vienā portfeli ar identificētiem finanšu instrumentiem, kuri tiek pārvaldīti kopīgi un attiecībā uz kuriem ir pierādījumi par īstermiņa peļņas gūšanu nesenā pagātnē; vai kuri ir atvasināti finanšu instrumenti (izņemot, ja tie tiek izmantoti riska ierobežošanai); vai kuri pie sākotnējās atzīšanas ir klasificēti kā patiesajā vērtībā novērtēti aktīvi vai saistības ar atspoguļojumu peļņas un zaudējumu aprēķinā.

Līdz termiņa beigām turētie ieguldījumi ir neatvasinātie finanšu aktīvi ar fiksētiem vai nosakāmiem maksājumiem un fiksētu termiņu, attiecībā uz kuriem Koncernam vai Bankai ir pozitīva apņemšanās un spēja tos turēt līdz termiņa beigām un kuri nav klasificēti kā novērtēti patiesajā vērtībā ar atspoguļojumu peļņas vai zaudējumu aprēķinā, pieejami pārdošanai vai kredīti un debitoru parādi.

Pārdošanai pieejamie aktīvi ir tie finanšu aktīvi, kas pēc sākotnējās atzīšanas ir klasificēti kā pārdošanai pieejami, vai tie, kas nav klasificēti kā aizņēmumi un debitoru parādi, līdz termiņa beigām turēti ieguldījumi vai patiesajā vērtībā novērtēti finanšu instrumenti ar atspoguļojumu peļņas vai zaudējumu aprēķinā.

BANKAS ATSEVIŠĀ UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

Kredīti un debitoru parādi ir neatvasināti finanšu aktīvi ar fiksētiem vai nosakāmiem maksājumiem, kuri netiek kotēti aktīvā tirgū, izņemot (a) finanšu aktīvus, kurus Banka un Koncerns ir paredzējuši pārdot nekavējoties vai tuvākajā laikā, (b) finanšu aktīvus, kurus Banka un Koncerns sākotnēji klasificē kā patiesajā vērtībā novērtētus finanšu aktīvus ar atspoguļojumu peļņas vai zaudējumu aprēķinā vai kā pārdošanai pieejamus finanšu aktīvus; vai (c) tādus aktīvus, attiecībā uz kuriem to turētājs būtībā nevar atgūt visu savu ieguldījumu vērtību tādu iemeslu dēļ, kas nav saistīti ar kredīta vērtības samazināšanās. Kredīti un debitoru parādi ietver termiņa prasības pret kredītiestādēm, klientiem izsniegtos kredītus un citus finanšu aktīvus, kas atbilst šīs klasificēšanas kritērijiem.

Amortizētajā pašizmaksā novērtētās saistības ietver noguldījumus un prasības pret Latvijas Banku, kredītiestāžu noguldījumus un kontu atlikumus un klientu norēķinu kontu atlikumus un noguldījumus.

Ieguldījumu vērtspapīru pirkšana un pārdošana tiek uzskaitīta norēķinu datumā, kas ir datums, kad aktīvi tiek piegādāti.

Atzīšana

Kredītus, noguldījumus un parāda vērtspapīrus Banka un Koncerns sākotnēji atzīst datumā, kad tie izsniegti. Pārējie finanšu aktīvi un saistības tiek atzītas pārskatā par finanšu stāvokli norēķinu datumā, kad attiecīgā instrumenta līguma nosacījumi ir kļuvuši saistoši Koncernam vai Bankai.

Novērtēšana

Finanšu aktīvs vai saistības ir sākotnēji novērtēta patiesajā vērtībā, pieskaitot darījuma izmaksas, kas tieši saistītas ar finanšu aktīva vai saistību iegādi, ja finanšu aktīvs vai saistības nav novērtētas patiesajā vērtībā ar atspoguļojumu peļņas vai zaudējumu aprēķinā.

Pēc sākotnējās atzīšanas finanšu aktīvi tiek novērtēti patiesajā vērtībā, neatskaitot darījuma izmaksas, kas varētu rasties pārdošanas vai izslēgšanas gadījumā, izņemot:

- līdz termiņa beigām turētie ieguldījumi un kredīti un debitoru parādi tiek novērtēti amortizētā pašizmaksā, izmantojot efektīvās procentu likmes metodi; un
- ieguldījumi kapitāla instrumentos, kam nav tirgus cenas aktīvā tirgū un kuru patiesā vērtība nevar tikt ticami novērtēta, tiek novērtēti iegādes izmaksās.

Visas finanšu saistības tiek novērtētas amortizētajā pašizmaksā, izņemot patiesajā vērtībā novērtētās finanšu saistības ar atspoguļojumu peļņas vai zaudējumu aprēķinā un tās finanšu saistības, kas rodas brīdī, kad patiesajā vērtībā novērtēta finanšu aktīva nodošana netiek kvalificēta kā atzīšanas pārtraukšana. Amortizētā pašizmaksā tiek aprēķināta, izmantojot efektīvās procentu likmes metodi. Prēmijas un diskonti, iekļaujot sākotnējās darījuma izmaksas, tiek iekļauti saistītā finanšu instrumenta uzskaites vērtībā un amortizēti, pamatojoties uz finanšu instrumenta efektīvo procentu likmi. Efektīvā procentu likme ir likme, kas precīzā veidā diskontē finanšu instrumenta nākotnes naudas plūsmu finanšu aktīva vai saistības paredzētajā lietošanas laikā. Aprēķinot efektīvo procentu likmi, Koncerns un Banka aplēs nākotnes naudas plūsmas, ņemot vērā visus finanšu instrumenta līgumā noteiktos termiņus, izņemot nākotnes kredītu zaudējumus.

Patiesās vērtības pamatojums

Finanšu aktīvu un saistību patiesā vērtība atspoguļo summu, par kādu iespējams apmainīt aktīvu vai izpildīt saistības darījumā starp labi informētām, ieinteresētām un finansiāli neatkarīgām personām novērtējuma datumā.

Kad iespējams, Koncerns un Banka novērtē finanšu instrumenta patieso vērtību, izmantojot aktīvā tirgū noteiktās finanšu instrumenta cenas. Tirgus tiek uzskatīts par aktīvu, ja cenas tajā ir viegli un regulāri pieejamas un atspoguļo patiesos un regulāros tirgus darījumus, kas veikti saskaņā ar brīvā tirgus principiem.

Ja finanšu instrumenta tirgus nav aktīvs, Banka un Koncerns nosaka patieso vērtību, izmantojot kādu no vērtēšanas paņēmieniem. Vērtēšanas paņēmieni ietver aktuālāko informāciju par darījumiem tirgū un to nosacījumiem starp informētām, ieinteresētām pusēm (ja tāda pieejama), cita, pēc būtības līdzīga finanšu instrumenta, pašreizējās patiesās vērtības izmantošanu, diskontētu naudas plūsmu analīzes un opciju līgumu cenu noteikšanas modeļu izmantošanu. Izvēlētajā vērtēšanas paņēmienā tiek izmantoti pēc iespējas vairāk tirgus dati, pēc iespējas mazāka paļāvība uz Koncerna un Bankas specifiskajiem datiem, tiek ietverti visi faktori, ko tirgus dalībnieki apsvērtu, nosakot instrumenta cenu, un atbilst pieņemtajai finanšu instrumentu cenas noteikšanas ekonomiskajai metodikai. Vērtēšanā izmantotie dati patiesi atspoguļo tirgus prognozes un finanšu instrumentam piemītošā riska atdeves faktoru novērtējumu. Banka periodiski kalibrē vērtēšanas paņēmienus un pārbauda to derīgumu, izmantojot cenas pēdējos tirgus darījumos ar tādiem pašiem finanšu instrumentiem vai pamatojoties uz jebkuriem pieejamiem tirgus datiem.

Pie sākotnējās atzīšanas vislabākais finanšu instrumenta patiesās vērtības pierādījums ir darījuma cena, t. i., dotās vai saņemtās atlīdzības patiesā vērtība, ja vien par šā instrumenta patieso vērtību neliecina informācija par citiem pašreizējiem tirgus darījumiem, kas veikti ar šo pašu instrumentu (t. i., bez modifikācijām vai pārstrukturizācijas) vai, kas balstās uz vērtēšanas paņēmieni, kura mainīgie faktori iekļauj vienīgi tirgus datus. Kad sākotnējā atzīšanā darījuma cena ir vislabākais patiesās vērtības pierādījums, finanšu instruments tiek sākotnēji atzīts darījuma cenā un atšķirība

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

starp šo cenu un vērtību, kas sākotnēji iegūta no vērtēšanas modeļa, tiek atzīta peļņas vai zaudējumu aprēķinā atkarībā no darījuma individuālajiem faktiem un apstākļiem, bet ne vēlāk kā tad, kad vērtību pilnībā pamato tirgus dati vai darījums ir pabeigts.

Aktīvi un garās pozīcijas tiek novērtētas, atsaucoties uz kotēto cenu pārskata datumā; saistības un īsās pozīcijas tiek novērtētas, atsaucoties uz prasīto cenu. Kad Bankai un Koncernam ir pozīcijas, kas savstarpēji izslēdz riskus, vidējās tirgus cenas tiek izmantotas, lai aprēķinātu savstarpēji izslēdzošās riska pozīcijas un kotētās un prasītās cenas labojumi tiek piemēroti tikai tīrajai atklātajai pozīcijai, ja nepieciešams. Patiesās vērtības atspoguļo finanšu instrumentam piemītošo kredītrisku un ietver no kredītriska izrietošās korekcijas. Patiesās vērtības aplēses, ko iegūst no modeļiem, tiek koriģētas, ņemot vērā citus faktorus, piemēram, likviditātes risku vai modeļa neskaidrības, tādā mērā, par cik Banka uzskata, ka ar Banku nesaistīts tirgus dalībnieks ņemtu tos vērā, nosakot darījuma cenu.

Vēlākas novērtēšanas peļņa un zaudējumi

Finanšu aktīvu vai saistību patiesās vērtības izmaiņu rezultātā radušos peļņu vai zaudējumus atzīst šādi:

- peļņu vai zaudējumus no finanšu instrumenta, kas klasificēts kā patiesajā vērtībā novērtēts ar atspoguļojumu peļņas vai zaudējumu aprēķinā, atzīst visaptverošo ienākumu pārskatā;
- peļņu vai zaudējumus no pārdošanai pieejama finanšu aktīva atzīst pārējos visaptverošajos ienākumos (izņemot zaudējumus no vērtības samazināšanās, kā arī peļņu un zaudējumus no ārvalstu valūtu maiņas), līdz finanšu aktīva atzīšanas pārtraukšanai, kad iepriekš pašu kapitālā atzīto peļņu vai zaudējumus atzīst visaptverošo ienākumu pārskatā. Procentus, kas saistīti ar pārdošanai pieejamu finanšu aktīvu, atzīst visaptverošo ienākumu pārskatā to rašanās brīdī, pielietojot efektīvās procentu likmes metodi. Procentus, kas saistīti ar pārdošanai pieejamu finanšu aktīvu, atzīst visaptverošo ienākumu pārskatā to rašanās brīdī, pielietojot efektīvās procentu likmes metodi.

Peļņu vai zaudējumus saistībā ar amortizētajā pašizmaksā uzrādītajiem finanšu aktīviem un saistībām atzīst visaptverošo ienākumu pārskatā brīdī, kad finanšu aktīva vai saistību atzīšana tiek pārtraukta vai tiek atzīti zaudējumi no vērtības samazināšanās.

Atzīšanas pārtraukšana

Finanšu aktīva atzīšanu pārtrauc brīdī, kad līgumā noteiktās tiesības uz naudas plūsmu no attiecīgā finanšu instrumenta ir beigušās vai kad Koncerns un Banka ir nodevusi visus ar attiecīgo finanšu aktīvu saistītos riskus un atbildības. Jebkuras tiesības vai saistības, kas radušās vai tiek saglabātas nodošanas rezultātā, atzīst atsevišķi kā aktīvus vai saistības. Finanšu saistību atzīšana tiek pārtraukta, tās dzēšot.

Koncerns un Banka pārtrauc arī konkrētu aktīvu atzīšanu, kad tā noraksta atlikumus, kas attiecas uz aktīviem, kas tiek uzskatīti par neatgūstamiem.

Ieskaitšana

Finanšu aktīvus un saistības savstarpēji ieskaita un neto summu uzrāda pārskatā par finanšu stāvokli, ja pastāv juridiskas tiesības to darīt, un Bankai ir nolūks veikt neto norēķinus, vai pārdot aktīvu un nokārtot saistības vienlaicīgi.

Atpirkšanas un atpakaļatpirkšanas līgumi

Vērtspapīri, kas pārdoti saskaņā ar atpirkšanas („repo”) līgumiem, tiek uzskaitīti kā nodrošinātie finansēšanas darījumi, vērtspapīrus uzrādot pārskatā par finanšu stāvokli un darījuma puses saistības iekļaujot kreditoru parādos saskaņā ar atpirkšanas līgumiem. Starpība starp pārdošanas un atpirkšanas cenu atspoguļo procentu izdevumus un tiek atzīta visaptverošo ienākumu pārskatā atpirkšanas līguma periodā, izmantojot efektīvās procentu likmes metodi.

Vērtspapīri, kas iegādāti saskaņā ar atkārtotas pārdošanas līgumiem („reverse repo”), tiek uzskaitīti kā debitoru parādi no atpakaļatpirkšanas darījumiem. Atšķirības starp iegādes un atpārdošanas cenām tiek uzskaitītas kā procentu ienākumi un uzkrāti atpārdošanas līguma periodā, izmantojot efektīvās procentu likmes metodi.

Ja aktīvi, kas iegādāti saskaņā ar atkārtotas pārdošanas līgumiem, tiek pārdoti trešajām pusēm, pienākums atgriezt vērtspapīrus tiek uzskaitīts kā tirdzniecības saistības un novērtēts patiesajā vērtībā.

Atvasinātie finanšu instrumenti

Atvasinātos finanšu instrumentus, ieskaitot ārvalstu maiņas līgumu, valūtas un procentu maiņas darījumus un citus atvasinātos finanšu instrumentus sākotnēji atzīst pārskatā par finanšu stāvokli to patiesajā vērtībā. Piemērojamās darījumu cenas tiek atzītas visaptverošo ienākumu pārskatā periodā, kad tās radušās. Patiesā vērtība tiek noteikta pēc kotētām tirgus cenām un diskontētās naudas plūsmas modeļiem. Ārpusbiržas atvasinātie finanšu instrumenti tiek atspoguļoti kā aktīvi, ja to patiesā vērtība ir pozitīva, vai kā pasīvi, ja to patiesā vērtība ir negatīva.

Koncerns un Banka neizmanto risku ierobežošanas uzskaiti.

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

Procentu izdevumus radošās saistības

Procentu izdevumus radoši aizņēmumi sākotnēji tiek atzīti pēc patiesās vērtības, atskaitot darījumu izmaksas. Pēc sākotnējās atzīšanas aizņēmumus uz procentiem uzrāda amortizētajā pašizmaksā un jebkuras atšķirības starp pašizmaksu un atpirkšanas vērtību atzīst visaptverošo ienākumu pārskatā visa aizdevuma perioda laikā, izmantojot efektīvo procentu likmes metodi. Ja aizņēmumi tiek atpirkti vai atgriezti pirms termiņa, atšķirības starp samaksāto summu un uzskaites vērtību nekavējoties atzīst peļņā vai zaudējumos visaptverošo ienākumu pārskatā.

Pamatlīdzekļi

Pašu aktīvi

Pamatlīdzekļus novērtē pašizmaksā, atskaitot uzkrāto nolietojumu un zaudējumus no vērtības samazināšanās.

Ja atsevišķu pamatlīdzekļu būtisku sastāvdaļu (komponentu) lietderīgās izmantošanas laiki atšķiras, tie tiek uzskaitīti kā atsevišķi pamatlīdzekļi. Izmaksas ietver izdevumus, kas ir tieši saistīti ar aktīva iegādi.

Pamatlīdzekļu nolietojums

Nolietojums ir uzrādīts visaptverošo ienākumu pārskatā, pielietojot lineāro metodi, balstoties uz aplēsto atsevišķo aktīvu lietderīgās izmantošanas laiku. Nolietojuma aprēķināšanu uzsāk datumā, kad aktīvu sāk lietot, vai attiecībā uz iekšēji izveidotajiem aktīviem – no laika, kad tie ir pabeigti un gatavi lietošanai. Nolietojuma aprēķina metodes, lietderīgas izmantošanas laiki un atlikušās vērtības tiek pārskatītas katru gadu. Gada nolietojuma likmes ir šādas:

Ēkas	5%
Mēbeles un automašīnas	20%
Datori	35%
Citi pamatlīdzekļi	20%

Nemateriālie aktīvi

Nemateriālie aktīvi, ko Koncerns vai Banka iegādājas, tiek uzrādīti pašizmaksā, atskaitot uzkrāto nolietojumu un zaudējumus no vērtības samazināšanās.

Iegādātās programmatūras licences tiek kapitalizētas, pamatojoties uz izdevumiem, kas radās tās iegādājoties un piemērojot tās lietošanai. Nolietojums ir uzrādīts visaptverošo ienākumu pārskatā, pielietojot lineāro metodi, balstoties uz aplēsto atsevišķo aktīvu lietderīgās izmantošanas laiku. Aplēstais aktīvu lietderīgās lietošanas laiks ir no 5 līdz 7 gadiem.

Ieguldījumu īpašums

Ieguldījumu īpašums ir īpašums, kas tiek turēts ar mērķi gūt peļņu no nomas vai vērtības pieauguma vai lai īstenotu abus minētos mērķus kopā, taču šie īpašumi netiek turēti pārdošanai vai administratīviem mērķiem parastās uzņēmējdarbības ietvaros. Ieguldījumu īpašumi ir uzskaitīti to sākotnējā vērtībā, atskaitot uzkrāto nolietojumu un zaudējumus no vērtības samazināšanās. Nolietojumu atzīst visaptverošo ienākumu pārskatā, izmantojot lineāro metodi. Gada nolietojuma likme visiem ieguldījumu īpašumiem, izņemot zemi, ir 5%. Zemei nolietojums netiek aprēķināts.

Aktīvu pārņemšana

Uzņēmējdarbības ietvaros Koncerns un Banka mēdz pārņemt īpašumus, kas sākotnēji kalpojuši par nodrošinājumu aizņēmumiem. Kad Koncerns un Banka iegādājas īpašumu šādā veidā (t.i., iegūst pilnas īpašumtiesības uz to), īpašums tiek klasificēts saskaņā ar paredzamo īpašuma izmantošanas veidu Koncernā un Bankā. Kad Koncerns un Banka nav pārliecināti par to nodomiem attiecībā uz pārņemto īpašumu, šie īpašumi tiek klasificēti kā ieguldījumu īpašumi. Cita veida nodrošinājumi (pārņemtie finanšu nomas objekti) tiek klasificēti kā pārējie aktīvi.

Pārdošanai turēti aktīvi

Ilgtermiņa finanšu aktīvus, kuru vērtību ir paredzēts atgūt galvenokārt pārdošanas, nevis lietošanas rezultātā, klasificē kā tirdzniecības nolūkā turētus. Pirms klasificēšanas pārdošanai turēto aktīvu kategorijā aktīvus vai pārdošanai paredzētu aktīvu grupas komponentes pārvērtē saskaņā ar Koncerna grāmatvedības politikām. Pēc tam šie aktīvi vai pārdošanai paredzēto aktīvu grupa tiek vērtēti zemākajā no to uzskaites vērtības vai patiesās vērtības, atskaitot pārdošanas izmaksas. Zaudējumus no pārdošanai turētu aktīvu grupas vērtības samazināšanās sākotnēji attiecina uz to nemateriālo vērtību, tikai pēc tam to proporcionāli attiecina uz atlikušajiem aktīviem un saistībām, bet neattiecinā uz finanšu aktīviem, atliktā nodokļa aktīviem, darbinieku labumu aktīviem, ieguldījumu īpašumiem, kuru uzskaitē arī turpmāk tiks veikta saskaņā ar Koncerna grāmatvedības politikām. Zaudējumus no vērtības samazināšanās pie sākotnējās klasificēšanas pārdošanai turēto aktīvu kategorijā un vēlākos zaudējumus pārvērtēšanas rezultātā atzīst

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

visaptverošo ienākumu pārskatā. Peļņa netiek atzīta apmērā, kas pārsniedz kopējos zaudējumus no vērtības samazināšanās.

Ienākumu un izdevumu uzskaitē

Visas būtiskākās ienākumu un izdevumu kategorijas tiek atzītas, izmantojot uzkrāšanas principu.

Procentu ienākumus atzīst visaptverošo ienākumu pārskatā to uzkrāšanās brīdī, izmantojot efektīvās procentu likmes metodi. Procentu ieņēmumi un izdevumi ietver jebkuras atlaides vai prēmijas amortizāciju vai citas starpības starp procentus pelnoša finanšu instrumenta sākotnējo uzskaites vērtību un tā atmaksas summu termiņa beigās, kuru aprēķina pēc efektīvās procentu likmes metodes.

Aizdevuma izsniegšanas komisijas un citas komisijas, kas tiek uzskatīti par neatņemamu kopējā aizdevuma ienesīguma daļu kopā ar tiešajām izmaksām, tiek atzītas atlikto ieņēmumu sastāvā un amortizētas procentu ienākumos visā finanšu instrumenta lietderīgās izmantošanas laikā, izmantojot efektīvās procentu likmes metodi.

Citas izmaksas, komisijas naudas un citi ienākumi un izdevumi tiek atzīti, kad attiecīgais pakalpojums ir sniegts.

Zaudējumi no vērtības samazināšanās

Finanšu aktīvi

Katrā pārskata gada beigu datumā Koncerns un Banka novērtē, vai pastāv objektīvi pierādījumi tam, ka patiesajā vērtībā nenovērtētajiem finanšu aktīviem ar atspoguļojumu peļņas vai zaudējumu aprēķinā, nav vērtības samazināšanās. Finanšu aktīvu vērtība ir samazinājusies, ja pastāv objektīvi pierādījumi tam, ka pēc sākotnējās aktīva uzrādīšanas ir iestājies zaudējumus nesošs notikums un ka zaudējumus nesošs notikums atstāj iespaidu uz aktīva naudas plūsmu nākotnē, ko var ticami aplēst.

Objektīvi pierādījumi finanšu aktīva (tai skaitā kapitāla vērtspapīru) vērtības samazinājumam ietver aizņēmēja veicamo maksājumu kavēšanos, kredīta vai avansa pārstrukturēšanu ar nosacījumiem, kādus Koncerns un Banka citos apstākļos neapsvērtu, norādes, ka aizņēmējs vai emitents sāk maksātnespējas procesu, aktīva tirgus zudums vērtspapīriem vai citas acīmredzamas norādes, kas attiecas uz aktīvu grupām, piemēram, negatīvas izmaiņas aizņēmēju vai emitentu grupas maksātnespējā vai arī ekonomiskie apstākļi, kas saistīti ar saistību nepildīšanu grupā. Ieguldījumam kapitāla vērtspapīros nozīmīga un ilgstoša patiesās vērtības lejupslīde zem tā izmaksām ir objektīvs vērtības samazināšanās pierādījums.

Koncerns un Banka novērtē pierādījumus par kredītu un debitoru parādu un līdz termiņa beigām turēto vērtspapīru vērtības samazināšanos noteiktiem aktīviem. Visiem kredītiem un līdz termiņa beigām turētajiem vērtspapīriem tiek novērtēta specifiskā vērtības samazināšanās.

Zaudējumus no vērtības samazināšanās aktīviem, kas uzrādīti amortizētajā pašizmaksā, novērtē kā starpību starp finanšu aktīva uzskaites vērtību un aplēsto nākotnes naudas plūsmu pašreizējo vērtību, kas diskontēta ar aktīva sākotnējo efektīvo procentu likmi. Zaudējumus atzīst kā peļņu vai zaudējumus visaptverošo ienākumu pārskatā un uzrāda kā vērtības samazinošus uzkrājumus kredītiem un debitoru parādiem. Procentus par aktīvu ar pazeminājušos vērtību turpina atzīt, atceļot diskontu. Ja notikuma, kas izcēlies pēc zaudējumu atzīšanas, rezultātā zaudējumi no vērtības samazināšanās samazinās, samazinājumu atceļ, izmantojot peļņu vai zaudējumus visaptverošo ienākumu pārskatā.

Zaudējumus no pārdošanai pieejamu vērtspapīru vērtības samazināšanās atzīst, pārvietojot kopējos zaudējumus, kas bija atzīti tieši pašu kapitālā, uz peļņu vai zaudējumiem. Kopējie zaudējumi, kas no pašu kapitāla ir pārvietoti un atzīti visaptverošo ienākumu pārskata peļņā vai zaudējumos, veido starpību starp iegādes izmaksām, atskaitot pamatsummas atmaksu un amortizāciju, un pašreizējo patieso vērtību, atskaitot zaudējumus no vērtības samazināšanās, kas iepriekš atzīti peļņā vai zaudējumos. Izmaiņas uzkrājumos zaudējumiem no vērtības samazināšanās, kas attiecas uz laika vērtību, tiek atspoguļotas procentu ienākumu sastāvā.

Ja vēlākā periodā pārdošanai pieejama parāda vērtspapīra, kuram tika konstatēta vērtības samazināšanās, patiesā vērtība pieaug, un šo pieaugumu var objektīvi attiecināt uz notikumu, kas izcēlies pēc tam, kad visaptverošo ienākumu pārskata peļņā vai zaudējumos tika atzīti zaudējumi no vērtības samazināšanās, šos zaudējumus atceļ un rezultātā iegūto summu atzīst visaptverošo ienākumu pārskata peļņā vai zaudējumos. Pārdošanai pieejamu kapitāla vērtspapīru, par kuriem zaudējumi no vērtības samazināšanās tika atzīti iepriekšējos periodos, patiesās vērtības atgūvums tiek atzīts pārējos visaptverošos ienākumos pārskata periodā.

Nefinanšu aktīvi

Katrā pārskata gada beigu datumā Koncerns un Banka novērtē, vai nepastāv pazīmes, kuras liecinātu, ka nefinanšu aktīviem, izņemot atliktā nodokļa aktīvu, varētu būt samazinājusies vērtība. Ja tiek konstatēts, ka šādas pazīmes pastāv, tiek aplēsta aktīva atgūstamā summa.

BANKAS ATSEVIŠĀ UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

Zaudējumus no vērtības samazināšanās atzīst brīdī, kad aktīva vai tā naudu pelnošās vienības uzskaites summa pārsniedz to atgūstamo summu. Naudu pelnošā vienība ir mazākā nosakāmā aktīvu grupa, kas rada naudas plūsmu, kuras ir neatkarīgas no citiem aktīviem un grupām. Zaudējumi no vērtības samazināšanās tiek atzīti peļņā vai zaudējumos visaptverošo ienākumu pārskatā. Zaudējumus no vērtības samazināšanās, kas atzīti attiecībā uz naudu pelnošām vienībām, sākotnēji attiecina, lai samazinātu tām piešķirtās nemateriālās vērtības bilances vērtību, un pēc tam, lai proporcionāli samazinātu pārējo šajā vienībā (vienību kopumā) ietilpstošo aktīvu bilances vērtību.

Aktīva vai naudu pelnošās vienības atgūstamā summa ir lielākā no tā izmantošanas vērtības vai patiesās vērtības, atskaitot pārdošanas izmaksas. Novērtējot izmantošanas vērtību, aplēstās nākotnes naudas plūsmas tiek diskontētas ar to pašreizējo vērtību, izmantojot pirmsnodokļu diskonta likmi, kura atspoguļo naudas laika vērtības pašreizējo tirgus novērtējumu un riskus, kas saistīti ar attiecīgo aktīvu.

Zaudējumi no nemateriālās vērtības samazināšanās nav atceļami. Zaudējumi no citu aktīvu vērtības samazināšanās, kas atzīti iepriekšējos periodos, tiek pārskatīti katrā pārskata perioda beigu datumā, lai noteiktu, vai nepastāv pierādījumi tam, ka zaudējumi ir samazinājušie vai nepastāv pavisam. Zaudējumus no vērtības samazināšanās atceļ, ja ir veiktas izmaiņas aplēsēs, kas izmantotas atgūstamās summas noteikšanai. Zaudējumus no vērtības samazināšanās atceļ vienīgi tādā apmērā, par cik attiecīgā aktīva bilances vērtība nepārsniedz to bilances vērtību, atskaitot nolietojumu, kura tiktu noteikta, ja zaudējumi no vērtības samazināšanās nebūtu bijuši atzīti.

Saistības izsniegt kredītus

Parastās uzņēmējdarbības ietvaros Koncerns un Banka uzņemas ar kredītu izsniegšanu saistītas saistības, neatsaucamas kredītlīniju saistības, akreditīvus un garantijas un nodrošina citas kredītu apdrošināšanas formas.

Finanšu garantijas ir līgumi, saskaņā ar kuriem Koncernam un Bankai ir nepieciešams veikt īpašus maksājumus, lai atlīdzinātu zaudējumus finanšu garantijas turētājam, kas rodas, ja debitors neveic maksājumu noteiktajā termiņā saskaņā ar parāda instrumenta nosacījumiem.

Finanšu garantiju saistības sākotnēji tiek atzītas to patiesajā vērtībā, atskaitot darījumu izmaksas, kas saistītas ar tām, un vēlāk tiek novērtētas lielākajā no sākotnēji atzītās summas, atskaitot kopējo amortizāciju, vai uzkrājumu zaudējumiem summas saskaņā ar garantiju. Uzkrājumi zaudējumiem no finanšu garantijām un citām kredītsaistībām tiek atzīti, kad zaudējumi tiek uzskatīti par iespējamiem un var tikt ticami novērtēti.

Finanšu garantiju saistības un uzkrājumi citām kredītsaistībām tiek iekļauti citās saistībās.

Atgūstamās summas aprēķināšana

Nefinanšu aktīvu atgūstamā summa ir lielākā no to neto pārdošanas cenas un izmantošanas vērtības. Novērtējot izmantošanas vērtību, aplēstās nākotnes naudas plūsmas tiek diskontētas ar to pašreizējo vērtību, izmantojot pirmsnodokļu diskonta likmi, kura atspoguļo naudas laika vērtības pašreizējo tirgus novērtējumu un riskus, kas saistīti ar attiecīgo aktīvu. Atgūstamā summa aktīviem, kuri paši par sevi nerada naudas plūsmas, tiek noteikta, izmantojot naudu pelnošās vienības, kurām atbilstošais aktīvs pieder.

Nodokļi

Ienākuma nodoklis sastāv no aprēķinātā un atliktā nodokļa. Ienākuma nodokli uzrāda peļņā vai zaudējumos aprēķinā, izņemot, ja tas attiecas uz posteņiem, kurus atzīst tieši pašu kapitālā vai pārējos visaptverošajos ienākumos.

Maksājamais nodoklis ietver paredzamo nodokļa maksājumu no gada apliekamā ienākuma, kas aprēķināts, izmantojot nodokļu likmes, kuras ir spēkā pārskata perioda beigu datumā, un korekcijas maksājamos nodokļos, kuras attiecas uz iepriekšējiem gadiem.

Atliktais uzņēmumu ienākuma nodoklis ir aprēķināts laika noviržu izraisītām pagaidu starpībām, kas rodas no atšķirībām starp aktīvu un pasīvu vērtību finanšu uzskaitē un to vērtību nodokļu vajadzībām. Atliktais ienākuma nodoklis netiek atzīts sekojošām pagaidu atšķirībām: aktīvu vai saistību sākotnējai atzīšanai darījumā, kas nav klasificējams kā biznesa kombinācija un neietekmē peļņu vai zaudējumus ne grāmatvedības, ne nodokļu vajadzībām, un atšķirībām, kas saistītas ar ieguldījumiem meitas sabiedrībās tādā apmērā, par kuru ir iespējams, ka atšķirības netiks reversētas tuvākajā nākotnē. Atliktais nodoklis tiek aprēķināts, izmantojot tās nodokļu likmes, kuras paredzams piemērot pagaidu atšķirībām, kad tās tiks reversētas, balstoties uz likumiem, kuri ir spēkā vai paredzami, ka būs spēkā, balstoties uz pieejamo informāciju līdz pārskata perioda beigu datumam.

Kopējais atliktā nodokļa aprēķina rezultāts tiek atspoguļots pārskata par finanšu stāvokli aktīvā tādā apmērā, par cik ir ticams, ka nākotnes apliekamā peļņa būs pieejama, lai aktīvu varētu izmantot. Atliktā nodokļa apjoms tiek pārskatīts katrā pārskata perioda beigu datumā un samazināts tādā apmērā, par cik vairs nav ticams, ka tiks realizēti ar to saistītie nodokļu atvieglojumi.

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

Nauda un tās ekvivalenti

Nauda un tās ekvivalenti ir kasē esošās banknotes un monētas, neierobežoti noguldījumi Latvijas Bankā un augstas likviditātes aktīvi, kuru sākotnējais dzēšanas termiņš ir mazāks par trīs mēnešiem, kuri ir pakļauti nebūtiskam patiesās vērtības izmaiņu riskam un kurus Koncerns un Banka izmanto īstermiņa saistību dzēšanai, atskaitot saistības pret Latvijas Banku un kredītiestādēm, kuru termiņš nepārsniedz 3 mēnešus.

Noma

Finanšu noma

Finanšu noma ir noma, kuras gadījumā tiek pārņemti ar aktīva īpašumtiesībām saistītie riski un labumi. Īpašumtiesības perioda beigās var tikt vai arī netikt pārņemtas.

Kad aktīvi tiek iznomāti uz nosacījumiem, kas atbilst nomai ar izpirkuma tiesībām, neto ieguldījums nomā ar izpirkuma tiesībām tiek atzīts kā debitoru parādi. Neto ieguldījums nomā ar izpirkuma tiesībām ir starpība starp bruto debitoru parādiem un nenopelnītiem finansējuma ienākumiem.

Operatīvā noma

Noma bez izpirkuma tiesībām ir pārējā noma.

Aktīvi, kas iznomāti uz nosacījumiem, kas atbilst nomai bez izpirkuma tiesībām, tiek pārskatā par finanšu stāvokli uzrādīti pamatlīdzekļu sastāvā, atskaitot uzkrāto nolietojumu. To nolietojums tiek aprēķināts visa to lietderīgās lietošanas perioda laikā līdzīgi kā citiem pamatlīdzekļu posteņiem.

Uzkrājumi

Uzkrājumi tiek atzīti pārskatā par finanšu stāvokli, ja Koncernam un Bankai ir juridiskas vai prakses radītas saistības, kas radušās pagātnes notikuma ietekmē, un ir gaidāms, ka, lai nokārtotu šīs saistības, būs nepieciešama ekonomisku labumu, kuru apjomu ir iespējams ticami aplēst, aizplūšana.

Dividendes

Koncerns vai Banka saņem dividendes no kapitāla finanšu instrumentiem, kas tiek uzrādītas kā ienākumi brīdī, kad ir nodibinātas tiesības saņemt maksājumu.

Paziņotās dividendes tiek atzītas finanšu pārskatos tikai tad, ja tās ir apstiprinājuši akcionāri.

Darbinieku labumi

Īstermiņa darbinieku labumus, tai skaitā algas un sociālās apdrošināšanas maksājumus, prēmijas un atvaļinājuma pabalstus, ietver neto pamatdarbības izdevumos saskaņā ar uzkrājumu principu. Koncerns un Banka veic iemaksas valsts sociālās apdrošināšanas fondā par katru darbinieku noteiktā apmērā visa nodarbinātības perioda laikā saskaņā ar likumdošanas prasībām un Koncernam un Bankai nav saistību attiecībā uz turpmāku iemaksu veikšanu saistībā ar pensijā aizgājušo darbinieku sniegtajiem pakalpojumiem.

Jaunu un/vai grozītu SFPS un SFPIK interpretāciju ieviešana

Jauni standarti un interpretācijas

Jauni un papildināti standarti un interpretācijas, kuras stājās spēkā šajā finanšu gadā, bet kuras pašlaik neattiecas uz Koncerna un Bankas darbību:

- Grozījumi 7. SFPS Informācijas atklāšana attiecībā uz finanšu aktīvu nodošanu, kas stājās spēkā pārskata periodiem, kas sākas 2011. gada 1. jūlijā vai vēlāk. Nav paredzams, ka 7. SFPS grozījumi būtiski ietekmēs Koncerna un Bankas finanšu pārskatus.
- *Jauni un papildināti standarti un interpretācijas, kuras obligāti jāpieņem finanšu gadā, kas sākas 2010. gada 1. Pārstrādātais 24. SGS „Informācijas atklāšana par saistītajām pusēm” (spēkā pārskata periodiem no 2011. gada 1. janvāra vai pēc šī datuma). Pārstrādātajā standartā valsts uzņēmumiem ir paredzēts atbrīvojums no prasības uzrādīt informāciju par darījumiem un atlikumiem ar saistītajām pusēm, ieskaitot saistības, pret (a) valdību, kurai ir kontrole, kopēja kontrole vai būtiska ietekme pār uzņēmumu; un (b) citu uzņēmumu, kurš ir saistītā puse tāpēc, ka tai pašai valdībai ir kontrole, kopēja kontrole vai būtiska ietekme pār uzņēmumu, kurš sagatavo pārskatu, un šo uzņēmumu. Pārstrādātajā standartā tiek pieprasīts uzrādīt specifisku informāciju gadījumā, ja uzņēmums izvēlas izmantot šo iespēju. Pārstrādātajā standartā ir ieviestas izmaiņas saistītās puses definīcijā, papildinot to ar jauna veida attiecībām, piemēram, kontrolējošā akcionāra asociētā sabiedrība un sabiedrības, kuras kontrolē vai kopīgi kontrolē augstākās vadības pārstāvji. Nav paredzams, ka pārstrādātā 24. SGS rezultātā būs nepieciešams Koncerna un Bankas finanšu pārskatos uzrādīt jaunas attiecības.*

BANKAS ATSEVIŠĀ UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

- Pārstrādātā SFPIK Interpretācija Nr. 14 „19. SGS – Ierobežojumi attiecībā uz noteikto pabalstu aktīviem, minimālās finansējuma prasības un to attiecība” (spēkā pārskata periodiem, kas sākas 2011. gada 1. janvārī). Pārstrādātajā SFPIK Interpretācijā Nr. 14 ir apskatīta grāmatvedības uzskaitē attiecībā uz avansa maksājumiem apstākļos, kad pastāv minimālā finansējuma prasības. Saskaņā ar pārstrādāto interpretāciju atsevišķus avansa maksājumus uzņēmumam ir nepieciešams atzīt kā aktīvu gadījumā, ja nākotnē no šī avansa maksājuma uzņēmums saņems ekonomisku labumu, jo tiks samazināts turpmākajos gados nepieciešamais maksājumu apjoms apstākļos, kad citādi būtu nepieciešams veikt maksājumus saskaņā ar minimālā finansējuma prasībām. Papildinātais 14. SFPS neattiecas uz Koncerna un Bankas finanšu pārskatiem, jo Bankai nav kompensācijas plānu, uz kuriem attiecas minimālā finansējuma prasības.
- SFPIK Interpretācija Nr. 19 „Finanšu saistību dzēšana, izmantojot kapitāla vērtspapirus” (spēkā pārskata periodiem, sākot ar 2010. gada 1. jūliju). Interpretācijā tiek skaidrots, ka kreditoram izsniegtie kapitāla vērtspapīri, lai dzēstu visas vai daļu finanšu saistību, veicot apmaiņu „parādsaistības pret kapitālu”, tiek uzskatīti par izmaksātu atlīdzību saskaņā ar 39.41 SGS. Kapitāla vērtspapīri, kas izsniegti finanšu saistību dzēšanai, sākotnēji tiek novērtēti patiesajā vērtībā, izņemot, ja patieso vērtību nav iespējams ticami noteikt. Šādā gadījumā kapitāla vērtspapīra vērtējumam būtu jāatspoguļo dzēsto finanšu saistību patiesā vērtība. Starpību starp dzēsto finanšu saistību (vai to daļas) uzskaites vērtību un izsniegto kapitāla vērtspapīru sākotnējo novērtējumu ir jāatzīst peļņa vai zaudējumus. Pārskata periodā Koncerns un Banka nav izsniegusi kapitāla vērtspapīrus, lai dzēstu finanšu saistības. Tāpēc šai interpretācijai nebūs ietekmes uz Koncerna un Bankas finanšu pārskatos par gadu, kas noslēdzās 2010. gada 31. decembrī, uzrādītajām salīdzināmām summām. Turklāt, tā kā šī interpretācija attieksies tikai uz nākotnē veiktajiem darījumiem, nav iespējams iepriekš noteikt tās ietekmi.
- Pārstrādātais 32. SGS „Finanšu instrumenti: Informācijas atklāšana – Pirmpirkuma tiesību emisiju klasificēšana” (spēkā pārskata periodiem no 2010. gada 1. februāra vai pēc šī datuma) Pārstrādātajā standartā ir noteikts, ka tiesības, opciju līgumi vai garantijas līgumi, kuru mērķis ir iegādāties noteiktu skaitu uzņēmuma pašu kapitāla instrumentu par noteiktu summu jebkurā valūtā, ir pašu kapitāla instrumenti, ja uzņēmums piedāvā šās tiesības, opciju līgumus vai garantijas līgumus proporcionāli visiem esošajiem īpašniekiem, kuriem pieder vienas klases neatvasināti pašu kapitāla instrumenti. Pārstrādātais 32. SGS neattiecas uz Koncerna un Bankas darbību, jo Koncerns un Banka nav emitējusi šādus instrumentus.

4 RISKĀ VADĪBA

Koncerna un Bankas vadība ir izstrādājusi sistēmu galveno finanšu risku identificēšanai, uzraudzībai un vadībai. Šo riska vadības sistēmu ir apstiprinājusi Bankas vadība. Sistēma nepārtraukti tiek pilnveidota, ievērojot tirgus un Koncerna un Bankas pamatdarbības attīstību. Lai sasniegtu Koncerna un Bankas mērķus kapitāla pietiekamības, likviditātes, ārvalstu valūtu pozīcijas jomā un lai kontrolētu darījumu risku, ir apstiprinātas šādas politikas:

1. Likviditātes riska pārvaldīšanas politika;
2. Kredītu riska pārvaldīšanas politika;
3. Riska darījumu un Lielo riska darījumu kontroles politika;
4. Valūtu riska pārvaldīšanas politika;
5. Valstu riska pārvaldīšanas politika;
6. Procentu likmju riska pārvaldīšanas politika;
7. Noziedzīgi iegūtu līdzekļu legalizācijas un terorisma finansēšanas novēršanas politika;
8. Darbības atbilstības riska pārvaldīšanas politika;
9. Kapitāla pietiekamības novērtēšanas politika;
10. Operacionāla riska pārvaldīšanas politika.

Koncerns un Banka uztur atbilstošu likvidu aktīvu apjomu, lai nodrošinātu atbilstību noteiktajai likviditātes normai – 30% no Koncerna un Bankas īstermiņa saistībām 2011. gada 31. decembrī un 2010. gada 31. decembrī. Banka un Koncerns apstiprina iekšējos limitus aktīvu un pasīvu termiņstruktūras likviditātes neto pozīcijām: visās valūtās, LVL, EUR un USD. Likviditātes riska analizē, likviditātes kontrolē, kā arī vēlamā finansējuma avotu struktūras noteikšanā tiek izmantoti iekšējie likviditātes limiti. Lai varētu identificēt risku, kas saistīts ar Bankas likviditātes pozīciju, un nepieciešamību piesaistīt papildu resursus, tika izstrādāta agrīnās brīdināšanas rādītāju sistēma. Balstoties uz iepriekšējas informēšanas rādītājiem, Banka identificē likviditāti ietekmējošas negatīvas tendences un analizē tās, kā arī novērtē nepieciešamību veikt likviditātes riska ierobežošanas pasākumus. Bankas riska un resursu vadības pārvalde regulāri novērtē un plāno aktīvu un saistību termiņstruktūru un sagatavo plānus savlaicīgai finanšu resursu piesaistei un pārdošanai, kā arī uzrauga atbilstību noteiktajām likviditātes normām un Koncerna un Bankas iekšējiem limitiem. Likviditātes stresa testēšana tiek veikta, izmantojot 6 scenārijus. Šajos scenārijos ir ņemti vērā kā iekšēji, tā ārēji faktori. Stresa testēšana tiek veikta šādiem stresa līmeņiem: nelabvēlīgi notikumi Bankas iekšienē, izmaiņas tirgus apstākļos, banku krīze un vispārēja krīze vienlaicīgi. Tiek analizēta dažādu scenāriju ietekme uz noteikto likviditātes normu un Bankas ienākumiem. Bankas valde izstrādā un Bankas padome apstiprina Darbības nepārtrauktības plānu likviditātes

BANKAS ATSEVIŠĀ UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

krīzes iestāšanās gadījumā, kurā ir noteikti: preventīvi pasākumi likviditātes krīzes iestāšanās iespējamības mazināšanai, likviditātes krīzes savlaicīgas identificēšanas un riska novērtēšanas metodes un pasākumi, kas jāveic nekavējoties, lai pārvarētu likviditātes krīzi.

Lai izpildītu prasības, kas noteiktas Riska darījumu un Lielo riska darījumu kontroles politikā, Koncerns un Banka regulāri novērtē un kontrolē riskus, kas saistīti ar visiem Koncerna un Bankas aktīviem un saistībām, ieskaitot paredzamās un iespējamās saistības. Galvenais kontroles pasākums riska darījumos ir noteikto limitu ievērošana. Ar kredītriska novērtējuma palīdzību Koncerns un Banka nodrošina atbilstību noteiktajam kapitāla pietiekamības rādītājam – Koncerna un Bankas kapitāla, aktīvu, saistību, garantiju un iespējamo saistību svērto vērtību proporcijai, kura 2011. gada 31. decembrī un 2010. gada 31. decembrī bija attiecīgi 11% un 11%.

Kredītiestāžu likums un tā normu piemērošanai izstrādātie Finanšu un kapitāla tirgus komisijas noteikumi pieprasa uzturēt kapitāla pietiekamības rādītāju 8% apmērā, t.i., Bankas pašu kapitāla attiecība pret riska svērto aktīvu un iespējamo un paredzamo saistību, un nosacīto riska svērto aktīva un iespējamo un paredzamo saistību pret klientiem kopsummā. Nosacīto riska svērto aktīvu un iespējamo un paredzamo saistību posteņu kopsumma tiek noteikta kā tirgus risku kapitāla prasību kopsumma, kas reizināta ar 12.5. Saskaņā ar Finanšu un kapitāla tirgus komisijas prasībām Bankai, sākot ar 2012. gada 1. aprīli, ir jāuztur 11% kapitāla pietiekamības rādītāju.

Aktīvu svērtā vērtība ir noteikta saskaņā ar iepriekš noteiktām risku kategorijām, kurās risks ir novērtēts saskaņā ar kapitāla apjomu, kas nepieciešams aktīvu uzturēšanai. Garantiju un iespējamo saistību svērtā vērtība ir noteikta saskaņā ar aizņēmumu riska koriģētām kategorijām un riska kategorijām, kas noteiktas sadarbības partneru saistībām. Tiek piemērotas šādas riska kategorijas: 0%, 20%, 35%, 50%, 100%, 150%.

Bankas kapitāls ir plašāks jēdziens kā pašu kapitāls pārskatā par finanšu stāvokli, un Bankas mērķi kapitāla pārvaldībā ir šādi:

- Nodrošināt atbilstību likumā noteiktajam kapitāla prasībām.
- Saglabāt Bankas spēju turpināt darbību nākotnē un nodrošināt peļņu akcionāriem.
- Uzturēt pietiekošu kapitāla bāzi, lai varētu nodrošināt uzņēmējdarbības attīstību.

Bankas vadība ikdienā uzrauga kapitāla pietiekamību un likumā noteiktā kapitāla izmantošanu, pielietojot Bāzeles komitejas vadlīnijās un Eiropas Savienības direktīvās noteiktos un Finanšu un kapitāla tirgus komisijas ieviestos paņēmienus. Nepieciešamā informācija tiek iesniegta Finanšu un kapitāla tirgus komisijai katru mēnesi.

Finanšu un kapitāla tirgus komisijas noteiktā kapitāla pietiekamības rādītāja aprēķināšanas metodika pamatā atbilst Bāzeles vienošanās (Basel Capital Accord) un tās grozījumos noteiktajām vadlīnijām. Saskaņā ar Bāzeles vienošanās prasībām, kapitāla pietiekamības rādītājam jābūt ne mazākam par 8%. Kapitāla pietiekamības aprēķins ir uzrādīts 36. piezīmē.

2011. gada laikā Koncernā un Bankā tika īstenota ikdienas kontrole pār Valūtu riska vadības politikā noteikto limitu ievērošanu darījumos ar ārvalstu valūtām. Bankai un Koncernam ir jāpilda Kredītiestāžu likumā noteiktā prasība, ka atvērtā pozīcija jebkurā vienā valūtā nedrīkst pārsniegt 10% no Bankas kapitāla un kopējā ārvalstu valūtu atvērtā pozīcija nedrīkst pārsniegt 20% no Bankas kapitāla. Saskaņā ar Valūtu riska vadības politiku plānoto darījumu valūtas riska novērtēšanā un riska ierobežošanas metodes izstrādē Koncerna un Bankas struktūrvienības sadarbojas ar finanšu darbības pārvaldi.

Koncerna un Bankas pārskata perioda neto ienākumu un pašu kapitāla jutība pret izmaiņām ārvalstu valūtas maiņas kursos, pamatojoties uz 2011. un 2010. gada 31. decembrī esošajām pozīcijām, un vienkāršots scenārijs 10% izmaiņām USD vai EUR uz LVL maiņas kursos ir šāds:

Koncerns

*000 LVL	2011	2010
	Neto peļņa	Neto peļņa
10% USD vērtības pieaugums pret LVL	(32)	(8)
10% USD vērtības samazinājums pret LVL	32	8
10% EUR vērtības pieaugums pret LVL	(10)	4
10% EUR vērtības samazinājums pret LVL	10	(4)

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

Banka

'000 LVL	2011	2010
	Neto peļņa	Neto peļņa
10% USD vērtības pieaugums pret LVL	(1)	4
10% USD vērtības samazinājums pret LVL	1	(4)
10% EUR vērtības pieaugums pret LVL	51	49
10% EUR vērtības samazinājums pret LVL	(51)	(4)

2011. gada 31. decembrī un 2010. gada 31. decembrī LVL maiņas kurss ir piesaistīts EUR.

Procentu risks ir procentu likmju izmaiņu iespējamā nelabvēlīgā ietekme uz Bankas un Koncerna ienākumiem. Ikdienas procentu likmju riska lieluma mērīšanai tiek izmantota starpības analīze. Pret procentu likmju izmaiņām jutīgie aktīvi, pasīvi, garantijas un iespējamās saistības tiek sadalīti atbilstoši minimālajam atlikušajam termiņam līdz procentu likmju iespējamai pārskatīšanai. Banka un Koncerns aprēķina ietekmi uz tīro gada procentu ienākumu, procentu likmēm paralēli palielinoties par 100 bāzes punktiem. Saskaņā ar Procentu likmju riska pārvaldīšanas politikas prasībām, piešķirot limitu finanšu instrumentam, tiek novērtēta procentu likmju riska sastāvdaļa. Jūtīguma analīzes rezultātus skatīt 33. pielikumā.

Valsts risks ir zaudējumu rašanās iespēja gadījumā, ja Bankas un Koncerna parādnieks, kas ir nerezidents, nespēs atbilstoši līguma noteikumiem pildīt saistības pret Banku un Koncernu tās valsts politisko, sociālo un ekonomisko apstākļu dēļ, kuras rezidents ir parādnieks. Valsts risku pārvalda Bankas Valde. Valsts riska pārvaldīšanai, pamatojoties uz valsts ekonomikas, politiskā un sociālā stāvokļa analīzi, tiek noteikti aktīvu, garantiju un iespējamo saistību ģeogrāfiskās koncentrācijas limiti. Novērtējot valsts risku, katrā atsevišķā gadījumā tiek ņemts vērā Starptautisko reitinga aģentūru vērtējums. Ir apstiprināti ierobežojumi aktīvu izvietojumam ne-OECD valstīs, kā arī ierobežojumi nostro kontu atlikumiem. Limiti darījumu partneriem un darījumu veidiem tika noteikti, izvērtējot valsts un darījumu partneru riskus. Lai nodrošinātu limitu ievērošanu, tiek veikta šo limitu ikdienas kontrole.

Lai izvairītos no iesaistīšanās noziedzīgi iegūtu naudas līdzekļu legalizācijas shēmās, Banka un Koncerns ir ieviesis politikas un procedūras noziedzīgi iegūto līdzekļu legalizācijas un terorisma finansēšanas novēršanai ("NILLN"). NILLN atbilstības riski var radīt finansiālus zaudējumus Bankai un Koncernam gan no iespējamās tiesvedības un finansiālo sankciju piemērošanas viedokļa, gan darbības ierobežojumu un klientu vai darbības finanšu tirgus nišas zuduma dēļ. Banka un Koncerns regulāri izvērtē NILLN atbilstības riskus, identificējot juridiskos, reputācijas, darbības un koncentrācijas riskus, kā arī plāno un veic nepieciešamos pasākumus to minimizēšanai, pamatojoties uz Bankā un Koncernā izstrādātās un apstiprinātās Klientu politikas un NILLN stratēģijas nosacījumiem. To pamatā ir klienta un tā patiesā labuma guvēja identifikācija un princips „pazīsti savu klientu”, kā arī aizdomīgo un neparasto darījumu adekvātu atpazīšanu un kontroli, ieskaitot ziņojumus valsts tiesībsargājošajām iestādēm likumdošanā paredzētajā kārtībā. NILLN atbilstības pasākumu plāns ietver arī Koncerna un Bankas klientu apkalpošanu iesaistīto struktūrvienību personāla apmācību un jaunāko IT tehnoloģiju un informācijas drošības un integritātes prasību ieviešanu Koncerna un Bankas ikdienas operācijās.

Operacionālais risks ir risks ciest zaudējumus Bankas un Koncerna prasībām neatbilstošu vai neveiksmīgu iekšējo procesu norises, personāla un sistēmu darbības vai arī ārēju apstākļu ietekmes dēļ, ieskaitot juridisko risku, bet neieskaitot stratēģisko un reputācijas risku. Darbības risks piemīt visiem Bankas un Koncerna pakalpojumiem, darbībām, procesiem un sistēmām. Operacionāla riska pārvaldīšana ir novirzīta uz maksimālu Bankas un Koncerna aktīvu un kapitāla saglabāšanas nodrošināšanu, būtiski samazinot iespējamo zaudējumu rašanās biežumu vai tā apmēru darbības riska dēļ. Sekmējot efektīvas operacionāla riska pārvaldīšanas procesa ieviešanu, Banka un Koncerns ir izstrādājuši ētiskas uzvedības standartus visos Bankas un Koncerna organizācijas līmeņos, kā arī ir ieviesta efektīva iekšējās kontroles sistēma. Operacionālo risku identificēšanai un novērtēšanai Bankā un Koncernā tiek veidota Operacionāla riska notikumu datubāze, kā arī tiek veikts darbības riska pašnovērtējums. Operacionāla riska uzraudzībai tiek noteikti rādītāji, kuri atspoguļo darbības riska līmeņa palielināšanās iespējamus cēloņus. Operacionāla riska mazināšanai plaši tiek pielietotas datu apstrādes un informācijas drošības tehnoloģijas, ka arī aktīvu apdrošināšana. Lai nodrošinātu Bankas un Koncerna spēju darboties nepārtraukti un mazinātu zaudējumus ārkārtēju apstākļu gadījumā Bankas valde nosaka darbību attiecībā uz kritiskām funkcijām, izstrādā un pilnveido visaptverošu Bankas un Koncerna informācijas sistēmu darbības atjaunošanas plānu, svarīgo informācijas sistēmu rezerves kopēšanas procedūras un darbības atjaunošanas plānus.

Darbības atbilstības risks ir risks, ka Bankai var rasties zaudējumi vai tai var tikt uzlikti tiesiski pienākumi, vai pret to var tikt piemērotas sankcijas, vai var pasliktināties tās reputācija, ja Banka neievēro vai pārkāpj atbilstības likumus, noteikumus un standartus. Darbības atbilstības risku kontroles un pārvaldīšanas funkciju veikšanai Banka izveido atsevišķu struktūrvienību nodrošinot, ka tās funkcijas ir neatkarīgas no to Bankas struktūrvienību darbības, kuras tās kontrolē. Darbības atbilstības risku identificēšana un izvērtēšana notiek veicot plānveida pārbaudes un Bankas darbības

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

statistisko un analītisko datu analīzi. Pārbaužu rezultātus, kā arī rekomendācijas darbības atbilstības risku samazināšanai regulāri tiek sniegtas Bankas valdei.

5 APLĒSES UN SPRIEDUMI

Lai sagatavotu finanšu pārskatus saskaņā ar ES apstiprinātajiem SFPS, vadībai ir nepieciešams izdarīt spriedumus, aplēses un pieņēmumus, kuri ietekmē politikas piemērošanu un uzrādītās aktīvu un saistību summas, ieņēmumus un izdevumus. Aplēšu un ar tām saistīto pieņēmumu pamatā ir vēsturiskā pieredze un dažādi citi faktori, kuri tiek uzskatīti par saprātīgiem attiecīgajos apstākļos un kuru rezultāts veido pamatu lēmumu pieņemšanai par aktīvu un saistību bilances vērtību, kuru nav iespējams noteikt, izmantojot citus avotus. Lai arī šie vērtējumi ir balstīti uz vadības labākajām zināšanām, faktiskie rezultāti var atšķirties no šiem vērtējumiem.

Aplēses un ar tām saistītie pieņēmumi tiek regulāri pārbaudīti. Izmaiņas grāmatvedības aplēsēs tiek atzītas tajā periodā, kurā attiecīgās aplēses tiek pārskatītas, ja izmaiņas ietekmē tikai attiecīgo periodu, vai arī periodā, kad aplēses tiek pārskatītas, un nākamajos periodos, ja izmaiņas ietekmē gan tekošo, gan nākamos periodus.

Galvenie iemesli aplēšu nenoteiktībai:

Uzkrājumi nedrošiem parādiem un aizdevumiem

Specifisko uzkrājumu daļa kopējos uzkrājumos no vērtības samazināšanās attiecas uz finanšu aktīviem, kuriem vērtības samazināšanās ir novērtēta individuāli un pamatota ar vadības aplēstās paredzamās naudas plūsmas pašreizējo vērtību. Aplēšot šīs naudas plūsmas, vadība izdara spriedumus attiecībā uz katras darījumā iesaistītās puses finansiālo situāciju un saistību nodrošinājuma neto pārdošanas vērtību. Katrs aktīvs, kura vērtība ir samazinājusies, tiek novērtēts atsevišķi, un Kredītriska funkcija apstiprina stratēģiju un naudas plūsmas aplēses, kas tiek uzskatītas par atgūstamām.

Finanšu instrumentu novērtēšana

Tādu finanšu aktīvu un saistību, kuru tirgus cenas nav pieejamas, patiesās vērtības noteikšanai izmanto vērtēšanas paņēmienus, kas aprakstīti grāmatvedības uzskaites politikā. Finanšu instrumentiem, kurus reti tirgo un kuru cena nav pārskatāma, patiesā vērtība ir neobjektīvāka un, lai to noteiktu, jāpieņem dažādi lēmumi, kas atkarīgi no likviditātes, koncentrācijas, tirgus faktoru nenoteiktības, cenu pieņēmumiem un citiem riskiem, kas ietekmē konkrēto instrumentu.

Finanšu instrumentu vērtības samazināšanās (izņemot kredītus)

Vērtības samazināšanas pazīmes tiek noteiktas, salīdzinot finanšu instrumenta uzskaites vērtību ar tā patieso vērtību. Ņemot vērā krīzi finanšu un kapitāla tirgū, tirgus cenu nevar visos gadījumos uzskatīt par uzticamu pamatu vērtības samazināšanās noteikšanai. Koncerns un Banka izmanto vērtēšanas modeļus, kuru pamatā ir līdzīgu produktu kotētas tirgus cenas.

Lai novērtētu zaudējumu no vērtības samazināšanās apjomu, Bankas vadība aplēš paredzamās izmaiņas atsevišķu finanšu instrumentu nākotnes naudas plūsmās, ņemot par pamatu finanšu instrumenta emitenta finanšu stāvokļa analīzi.

Atliktā nodokļa aktīva atzīšana

Kopējais atliktā nodokļa aprēķina rezultāts tiek atspoguļots tādā apmērā, par cik ir ticams, ka nākotnē būs pieejama apliekamā peļņa, lai aktīvu varētu izmantot.

Nomas klasifikācija

Nomas klasifikācijas noteikšanai tiek ņemti vērā vienīgi ar nomātā aktīva īpašumtiesībām saistītie riski un atlīdzības nomas perioda laikā. Riski ietver zaudējumu rašanās iespējamību neizmantojot kapacitātes vai novecojušu tehnoloģiju dēļ, kā arī aktīva vērtības samazināšanās rezultātā, bet atlīdzības ietver peļņu no aktīva vērtības pieauguma vai tā atlikušās vērtības realizācijas nomas perioda beigās. Savukārt riski, kas saistīti ar aktīva būvniecību pirms nomas uzsākšanas, būvniecības finansēšanu un pakalpojumu sniegšanas izmaksām, izmantojot nomāto aktīvu, neattiecas uz nomātā aktīva īpašumtiesībām nomas perioda laikā un, mūsdiā, nav jāņem vērā, nosakot nomas klasifikāciju. Nomas klasifikāciju nosaka nomas perioda sākumā, un tā netiek mainīta, izņemot gadījumus, kad tiek veiktas izmaiņas nomas līgumā.

Ilgtermiņa aktīvu klasificēšana pārdošanai turēto aktīvu kategorijā

Aktīvus, ieskaitot meitas sabiedrības, klasificē kā pārdošanai turētus ilgtermiņa aktīvus tad, ja to uzskaites summu ir paredzams atgūt galvenokārt tos pārdodot. Lai tas būtu iespējams, aktīvam ir jābūt pieejamam tūlītējai pārdošanai tā pašreizējā stāvoklī, un tā pārdošanas iespējamībai ir jābūt augstai.

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

Patieso vērtību noteikšana finanšu instrumentiem

Tabulā analizēta informācija par finanšu instrumentiem, kas vērtēti patiesajā vērtībā pārskata perioda beigās, pa novērtēšanas metodēm:

Koncerns un Banka

2011

1. līmenis

Finanšu aktīvi

Vērtspapīri ar nefiksētu ienākumu

35

35

2010

Finanšu aktīvi

Vērtspapīri ar nefiksētu ienākumu

20

20

1. līmenis: Šajā kategorijā iekļauti finanšu aktīvi un saistības, kas novērtētas, kopumā vai daļēji atsaucoties uz publicētajām kotētajām cenām aktīvā tirgū. Finanšu instrumentu uzskata par kotētu aktīvā tirgū, ja kotētās cenas ir viegli un regulāri pieejamas no biržas, dīlera, brokera, nozares grupas, cenas noteikšanas pakalpojumiem vai regulējošām aģentūrām un cenas atspoguļo faktiskos un regulāros darījumus tirgū saskaņā ar tirgus principiem. Galvenās aktīvu klases šajā kategorijā ir finanšu aktīvi, kuru patiesā vērtība tiek iegūta, ņemot vērā piegādātāju vai brokeru noteiktās cenas, un aktīvi, kuriem patiesā vērtība tiek noteikta, atsaucoties uz cenu indeksiem.

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

6 NAUDA KASĒ UN PRASĪBAS PRET LATVIJAS BANKU

LVL'000	2011	2011	2010	2010
	Koncerns	Banka	Koncerns	Banka
Nauda	3,014	3,014	1,935	1,935
Prasības pret Latvijas Banku (ieskaitot obligāto rezervi)	8,092	8,092	9,455	9,455
Kopā	11,106	11,106	11,390	11,390

Prasības pret Latvijas Banku ietver LVL nominētus korespondējošo kontu atlikumus Latvijas Bankā.

Saskaņā ar Latvijas Bankas noteikumiem Bankai ir jānodrošina obligātās rezerves Latvijas Bankā 3% apmērā no saistību pret kredītiestādēm, kuru dzēšanas termiņš ir ilgāks par 2 gadiem, vidējā mēneša atlikuma un 5% apmērā no visu pārējo rezerves bāzē ietvertu saistību vidējā mēneša atlikuma (aprēķināts, balstoties uz rādītājiem četros atskaišu datumos mēneša ietvaros):

- Pieprasījuma un termiņnoguldījumi (izņemot kredītiestāžu)
- Saistības pret kredītiestādēm (izņemot Latvijas Banku)
- Bankas emitētās parādzīmes un citi parāda vērtspapīri.

Obligātā rezerve tiek salīdzināta ar Bankas vidējo mēneša korespondējošo kontu atlikumu latos Latvijas Bankā. Bankas vidējiem naudas un korespondējošo kontu atlikumiem ir jāpārsniedz obligāto rezervju nosacījumi.

7 PRASĪBAS PRET KREDĪTIESTĀDĒM UZ PIEPRASĪJUMU

LVL'000	2011	2011	2010	2010
	Koncerns	Banka	Koncerns	Banka
OECD valstu kredītiestādēs	23,763	23,763	45,369	45,369
Latvijas valsts kredītiestādēs	11,573	11,573	191	191
Ne-OECD valstu kredītiestādēs	10,547	10,547	705	705
	45,883	45,883	46,265	46,265

Bankai ir darījumu attiecības ar 32 korespondējošām bankām (2010. gadā: 33).

Galvenās korespondējošās bankas:

	2011	2010
Raiffeisen Bank International AG - Vīne, Austrija	8,322	40,732
Nordea Bank Finland Plc Latvijas filiāle	8,000	-

8 LATVIJAS VALSTS PARĀDZĪMES AR FIKSĒTU IENĀKUMU

	2011	2011	2010	2010
	Koncerns	Banka	Koncerns	Banka
Termiņš	LVL '000	LVL '000	LVL '000	LVL '000
Latvijas valsts parādzīmes ar fiksētu ienākumu (S&P – BB, Moody's – Baa 3)	2011	-	3,103	3,103
	2012	2,423	-	-
	2021	1,075	-	-
	3,498	3,498	3,103	3,103

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

9 PARĀDZĪMES AR FIKSĒTU IENĀKUMU

	Termiņš	2011	2011	2010	2010
		Koncerns	Banka	Koncerns	Banka
		LVL '000	LVL '000	LVL '000	LVL '000
Promsvjzjabanka, Krievijas Federācija (S&P – B)	2012	1,120	1,120	-	-
Alfa Banka, Krievijas Federācija (S&P – BB)	2013	1,152	1,152	-	-
Maskavas Kreditbanka, Krievijas Federācija (S&P – BB)	2014	281	281	-	-
		2,553	2,553	-	-

10 KREDĪTI UN TERMIŅA NOGULDĪJUMI KREDĪTIESTĀDĒS

LVL'000	2011	2011	2010	2010
	Koncerns	Banka	Koncerns	Banka
Termiņnoguldījumi kredītiestādēs	5,051	5,051	4,129	4,129
Citas prasības pret kredītiestādēm	2,094	2,094	1,257	1,257
Kredīti un termiņnoguldījumi kopā	7,145	7,145	5,386	5,386

2011. gada 31. decembrī Koncerna un Bankas prasības pret kredītiestādēm veidoja LVL 2 094 tūkstošus (2010. gadā: LVL 1 257 tūkstošus), kas kalpoja par nodrošinājumu Bankas izsniegtām garantijām.

Ģeogrāfiskais iedalījums:

LVL'000	2011	2011	2010	2010
	Koncerns	Banka	Koncerns	Banka
OECD valstu rezidenti	2,094	2,094	2,862	2,862
Latvijas Republikas rezidenti	-	-	1,000	1,000
Ne-OECD valstu rezidenti	5,051	5,051	1,524	1,524
Kredīti un termiņnoguldījumi kopā	7,145	7,145	5,386	5,386

11 KREDĪTI

(a) Kredīti pa klientu grupām ir sadalīti šādi:

LVL'000	2011	2011	2010	2010
	Koncerns	Banka	Koncerns	Banka
Fiziskās personas	20,223	16,560	20,747	18,084
Juridiskas personas	52,589	59,956	41,654	45,884
Bankas darbinieki	461	461	503	503
Kopā kredīti, bruto	73,273	76,977	62,904	64,471
Uzkrājumi zaudējumiem no vērtības samazināšanās	(2,788)	(2,787)	(1,861)	(1,860)
Kopā kredīti, neto	70,485	74,190	61,043	62,611

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

(b) Kredītu sadalījums pa veidiem:

LVL'000	2011		2010	
	Koncerns	Banka	Koncerns	Banka
Kredīti	54,656	58,360	51,695	53,262
Kredītlinijas	18,410	18,410	10,799	10,799
Overdrafti	207	207	410	410
Kredīti, bruto	73,273	76,977	62,904	64,471
Uzkrājumi zaudējumiem no vērtības samazināšanās	(2,788)	(2,787)	(1,861)	(1,860)
Kopā kredīti, neto	70,485	74,190	61,043	62,611

(c) Izsniegtie kredīti pēc nozares, bruto:

	2011		2011		2010		2010	
	Koncerns	Banka	Koncerns	Banka	Koncerns	Banka	Koncerns	Banka
Juridiskas personas								
Nekustamais īpašums	9,526	18%	9,526	16%	12,781	31%	12,781	28%
Būvniecība	6,051	12%	6,051	10%	5,605	13%	5,605	12%
Elektroenerģija	4,885	9%	4,885	8%	1,042	3%	1,042	2%
Tirdzniecība	11,653	22%	11,653	19%	6,932	17%	6,932	15%
Ražošana	8,287	16%	8,287	14%	7,796	19%	7,796	17%
Transports, noliktavu saimniecība un sakari	3,155	6%	3,155	5%	3,150	7%	3,150	7%
Kredīti izsniegtie finanšu starpniekiem	-	-	11,652	19%	-	-	6,353	14%
Ar hipotēku nodrošinātā noma	3,783	8%	-	-	1,920	5%	-	-
Citi	249	9%	4,474	9%	2,428	5%	2,225	5%
Kopā	52,589	100%	59,956	100%	41,654	100%	45,884	100%
Privātpersonas un Bankas darbinieki								
Kredīti patēriņa preču iegādei	406	2%	406	2%	419	2%	419	2%
Kredītkartes	376	2%	376	2%	412	2%	412	2%
Kredīti automašīnu iegādei	6	-	4	-	9	-	6	-
Ar hipotēku nodrošinātie aizdevumi	8,827	43%	8,827	52%	9,736	46%	9,736	53%
Ar hipotēku nodrošinātā noma	4,123	20%	-	-	2,654	12%	-	-
Kredīti uzņēmējdarbībai	5,880	28%	5,880	35%	6,268	29%	6,268	34%
Citi	1,066	5%	1,528	9%	1,752	9%	1,746	9%
Kopā	20,684	100%	17,021	100%	21,250	100%	18,587	100%

(d) Kredītu ģeogrāfiskais iedalījums:

LVL'000	2011		2011		2010		2010	
	Koncerns	Banka	Koncerns	Banka	Koncerns	Banka	Koncerns	Banka
Latvijas Republikas rezidenti	64,611		68,315		59,114		60,681	
OECD valstu rezidenti	4,634		4,634		2,800		2,800	
Ne-OECD valstu rezidenti	4,028		4,028		990		990	
Bruto nebanku aizdevumi un debitoru parādi	73,273		76,977		62,904		64,471	
Uzkrājumi zaudējumiem no vērtības samazināšanās	(2,788)		(2,787)		(1,861)		(1,860)	
Kredīti un debitoru parādi, neto:	70,485		74,190		61,043		62,611	

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

(e) Izmaiņas uzkrājumos zaudējumiem no vērtības samazināšanās

LVL'000	2011	2011	2010	2010
	Koncerns	Banka	Koncerns	Banka
Atlikums pārskata gada sākumā	1,861	1,860	1,196	1,195
Uzkrājumu pieaugums	1,131	1,131	755	755
Iepriekšējo periodu uzkrājumu zaudējumiem no kredītu vērtības samazināšanās atcelšana	(204)	(204)	(90)	(90)
Uzkrājumu izmaiņas zaudējumiem no vērtības samazināšanas, neto	927	927	665	665
Atlikums pārskata perioda beigās	2,788	2,787	1,861	1,860

(f) Kredīti un uzkrātie procenti atkarībā no maksājumu kavēšanas:

Koncerns

LVL'000	Kredīti bez kavētiem maksājumiem	Kredīti, kuriem maksājumi nav veikti noteiktajā termiņā						
		Līdz 30 dienām	30-60 dienas	61-90 dienas	91-180 dienas	181-360 dienas	Ilgāk par 360 dienām	
2011. gada 31. decembrī								
Bruto kredīti	73,273	65,147	455	466	154	1,136	3,691	2,224
Uzkrājumi zaudējumiem no vērtības samazināšanās	(2,788)	(1,001)	(29)	(4)	(39)	(103)	(433)	(1,179)
2010. gada 31. decembrī								
Bruto kredīti	62,904	58,791	490	595	36	534	564	1,894
Uzkrājumi zaudējumiem no vērtības samazināšanās	(1,861)	(738)	(69)	(69)	(6)	(19)	(149)	(811)

Banka

LVL'000	Kredīti bez kavētiem maksājumiem	Kredīti, kuriem maksājumi nav veikti noteiktajā termiņā						
		Līdz 30 dienām	30-60 dienas	61-90 dienas	91-180 dienas	181-360 dienas	Ilgāk par 360 dienām	
2011. gada 31. decembrī								
Bruto kredīti	76,977	68,852	455	466	154	1,136	3,691	2,223
Uzkrājumi zaudējumiem no vērtības samazināšanās	(2,787)	(1,001)	(29)	(4)	(39)	(103)	(433)	(1,178)
2010. gada 31. decembrī								
Bruto kredīti	64,471	60,359	490	595	36	534	564	1,893
Uzkrājumi zaudējumiem no vērtības samazināšanās	(1,860)	(738)	(69)	(69)	(6)	(19)	(149)	(810)

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

(h) Kredītu klasifikācija pēc ķīlas kvalitātes novērtējuma:

Tabulā ir uzrādītas atsevišķas kredītu grupas to uzskaites vērtībā. Banka un Koncerns ir nodrošinājusi privātpersonām izsniegtos kredītus ar hipotekārājām ķīlām, aktīvu ķīlām un garantijām. Kredītu kvalitāte pa grupām:

	2011 Koncerns	2011 Banka	2010 Koncerns	2010 Banka
Ar ķīlu nodrošināti kredīti juridiskām personām				
Kredīti bez uzkrājumiem vērtības samazinājumam	36,643	36,643	32,999	32,999
<i>Kredīti bez kavētiem maksājumiem</i>	35,922	35,922	32,405	32,405
<i>Maksājumi kavēti līdz 90 dienām</i>	276	276	279	279
<i>Maksājumi kavēti virs 90 dienām</i>	445	445	315	315
Kredīti ar uzkrājumiem vērtības samazinājumam	6,956	6,956	3,726	3,726
<i>Kredīti bez kavētiem maksājumiem</i>	3,560	3,560	3,131	3,131
<i>Maksājumi kavēti līdz 90 dienām</i>	-	-	-	-
<i>Maksājumi kavēti virs 90 dienām</i>	3,396	3,396	595	595
Uzkrājumi zaudējumiem no vērtības samazināšanās	(1,088)	(1,088)	(641)	(641)
Kopā kredīti juridiskām personām	42,511	42,511	36,084	36,084
Finanšu noma				
Noma bez uzkrājumiem vērtības samazinājumam	7,909	4	4,577	6
<i>Noma bez kavētiem maksājumiem</i>	7,909	4	4,577	6
<i>Maksājumi kavēti līdz 90 dienām</i>	-	-	-	-
Noma ar uzkrājumiem vērtības samazinājumam	1	-	1	-
<i>Noma bez kavētiem maksājumiem</i>	-	-	-	-
<i>Kavēti nomas maksājumi</i>	1	-	1	-
Uzkrājumi zaudējumiem no vērtības samazināšanās	(1)	-	(1)	-
Kopā finanšu noma	7,909	4	4,577	6
Ar hipotēku nodrošinātie aizdevumi				
Kredīti bez uzkrājumiem vērtības samazinājumam	6,125	6,125	7,163	7,163
<i>Kredīti bez kavētiem maksājumiem</i>	5,193	5,193	6,555	6,555
<i>Maksājumi kavēti līdz 90 dienām</i>	383	383	427	427
<i>Maksājumi kavēti virs 90 dienām</i>	549	549	181	181
Kredīti ar uzkrājumiem vērtības samazinājumam	2,702	2,702	2,573	2,573
<i>Kredīti bez kavētiem maksājumiem</i>	648	648	1,368	1,368
<i>Maksājumi kavēti līdz 90 dienām</i>	226	226	304	304
<i>Maksājumi kavēti virs 90 dienām</i>	1,828	1,828	901	901
Uzkrājumi zaudējumiem no vērtības samazināšanās	(745)	(745)	(577)	(577)
Ar hipotēku nodrošinātie kredīti kopā	8,082	8,082	9,159	9,159

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

	2011 Koncerns	2011 Banka	2010 Koncerns	2010 Banka
Ar cita veidu ķīlu nodrošināti kredīti privātpersonām				
Kredīti bez uzkrājumiem vērtības samazinājumam	5,554	5,554	7,175	7,175
<i>Kredīti bez kavētiem maksājumiem</i>	5,324	5,324	7,154	7,154
<i>Maksājumi kavēti līdz 90 dienām</i>	102	102	7	7
<i>Maksājumi kavēti virs 90 dienām</i>	128	128	14	14
Kredīti ar uzkrājumiem vērtības samazinājumam	2,000	2,000	1,087	1,087
<i>Kredīti bez kavētiem maksājumiem</i>	1,766	1,766	163	163
<i>Maksājumi kavēti līdz 90 dienām</i>	41	41	46	46
<i>Maksājumi kavēti virs 90 dienām</i>	193	193	878	878
Uzkrājumi zaudējumiem no vērtības samazināšanās	(499)	(499)	(450)	(450)
Kredīti privātpersonām kopā	7,055	7,055	7,812	7,812

Tabulā uzrādītās summas ir bruto ar ķīlu nodrošināto kredītu uzskaites vērtības sadalījumā pa nodrošinājuma veidiem un ne visos gadījumos atspoguļo kredītu nodrošinājuma patieso vērtību:

	2011. gada 31. decembrī				2010. gada 31. decembrī			
	Koncerns		Banka		Koncerns		Banka	
	LVL'000	%	LVL'000	%	LVL'000	%	LVL'000	%
Komerčiālās ēkas	23,923	33%	23,923	31%	25,564	41%	25,564	39%
Komercaktīvu ķīla	9,900	14%	9,900	13%	2,432	4%	2,432	4%
Zemes hipotēka	5,835	8%	5,835	7%	6,000	9%	6,000	9%
Dzīvojamās platības hipotēka	17,184	23%	17,184	22%	18,563	29%	18,563	29%
Garantija	2,749	4%	2,749	4%	1,774	3%	1,774	3%
Citi	8,262	11%	394	1%	4,968	8%	396	1%
Bez nodrošinājuma	5,420	7%	16,992	22%	3,603	6%	9,742	15%
Kopā	73,273	100%	76,977	100%	62,94	100%	64,471	100%

Būtiska kredītriska koncentrācija

2011. gada 31. decembrī un 2010. gada 31. decembrī Bankai bija attiecīgi 17 un 18 aizņēmēji vai savstarpēji saistītas aizņēmēju grupas, kuru kopējās kredītsaistības pārsniedza 10% no 37. pielikumā norādītā Bankas kapitāla. Minēto kredītu bruto summa 2011. gada 31. decembrī un 2010. gada 31. decembrī bija attiecīgi 17,108 tūkstoši LVL un 24,286 tūkstoši LVL.

Saskaņā ar regulatora prasībām Bankas kredītriska koncentrācija ar vienu klientu vai saistītu klientu grupu nedrīkst pārsniegt 25% no Bankas kapitāla. 2011. gada 31. decembrī Banka bija izpildījusi minētās prasības.

(i) Kredīti, kuru vērtība ir samazinājusies

Koncerns

	2011 '000 LVL	2010 '000 LVL
Bruto kredīti, kuru vērtība ir samazinājusies	9,889	7,991
Uzkrājumi zaudējumiem no vērtības samazināšanās	(2,788)	(1,861)
Kredīti un debitoru parādi, neto:	7,101	6,130

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

Banka

	2011 '000 LVL	2010 '000 LVL
Bruto kredīti, kuru vērtība ir samazinājusies	9,888	7,989
Uzkrājumi zaudējumiem no vērtības samazināšanās	(2,787)	(1,860)
Kredīti un debitoru parādi, neto:	7,101	6,129

Novērtējot kredītrisku, Koncerns un Banka iedala kredītus šādās kategorijās:

Koncerns

2011 '000 LVL	Uzkrājumi zaudējumiem no vērtības samazināšanās	
	Bruto	
Standarts	61,252	-
Uzraugāmie	9,263	1,200
Zemstandarta	1,759	621
Šaubīgie	611	579
Zaudētie	388	388
Kopā	73,273	2,788

2010 '000 LVL	Uzkrājumi zaudējumiem no vērtības samazināšanās	
	Bruto	
Standarts	54,747	-
Uzraugāmie	6,123	799
Zemstandarta	1,301	394
Šaubīgie	229	164
Zaudētie	504	504
Kopā	62,904	1,861

Banka

2011 '000 LVL	Uzkrājumi zaudējumiem no vērtības samazināšanās	
	Bruto	
Standarts	64,957	-
Uzraugāmie	9,263	1,200
Zemstandarta	1,759	621
Šaubīgie	611	579
Zaudētie	387	387
Kopā	76,977	2,787

2010 '000 LVL	Uzkrājumi zaudējumiem no vērtības samazināšanās	
	Bruto	
Standarts	56,315	-
Uzraugāmie	6,123	799
Zemstandarta	1,301	394
Šaubīgie	229	164
Zaudētie	503	503
Kopā	64,471	1,860

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

Pārstrukturizētie kredīti

Divpadsmit mēnešu periodā, kas noslēdzās 2011. gada 31. decembrī, Koncerns un Banka pārstrukturizēja kredītus šādā apjomā:

LVL'000	2011. gada 31. decembris '000 LVL	2010. gada 31. decembris '000 LVL
Atlikti pamatsummas un procentu maksājumi	7,101	2,268
Kopā	7,101	2,268

(j) Finanšu nomas debitori

Aizdevumi un avansi klientiem ietver sekojošus debitoru parādus no nomas ar izpirkuma tiesībām par pamatlīdzekļu nomu, ja Koncerns ir iznomātājs:

LVL'000	2011	2010
Bruto ieguldījumi finanšu nomā, debitoru parādi, kuru dzēšanas termiņš ir:		
Mazāk par vienu gadu	1,379	250
Viens līdz pieci gadi	4,094	1,822
Ilgāk kā 5 gadi	3,598	3,357
Bruto ieguldījumi finanšu nomā kopā, debitoru parādi	9,071	5,429
Neopelnītie procentu ieņēmumi	(1,162)	(852)
Neto ieguldījumi finanšu nomā	7,909	4,577
Neto ieguldījumi finanšu nomā, kuru dzēšanas termiņš ir:		
Mazāk par vienu gadu	1,110	243
Viens līdz pieci gadi	3,455	1,627
Ilgāk kā 5 gadi	3,344	2,707
	7,909	4,577

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

12 PAMATLĪDZEKĻI

Koncerna pamatlīdzekļi

	Ēkas	Transporta līdzekļi	Biroja iekārtas	Ilgtermiņa ieguldījumi nomātos pamatlīdzekļos	Kopā
LVL'000					
Sākotnējā vērtība					
2009. gada 31. decembris	380	46	708	116	1,250
Iegādāts	-	-	237	-	237
Pārdots	-	-	(262)	-	(262)
2010. gada 31. decembrī	380	46	683	116	1,225
Iegādāts	-	74	178	-	252
Pārdots	-	-	(151)	-	(151)
2011. gada 31. decembrī	380	120	710	116	1,326
Uzkrātais nolietojums					
2009. gada 31. decembris	44	30	398	53	525
Pārskata gada nolietojums	19	9	180	33	241
Likvidēto pamatlīdzekļu nolietojums	-	-	(262)	-	(262)
2010. gada 31. decembrī	63	39	316	86	504
Pārskata gada nolietojums	19	13	175	23	282
Likvidēto pamatlīdzekļu nolietojums	-	-	(151)	-	(151)
2011. gada 31. decembrī	82	52	340	109	583
Atlikums					
2009. gada 31. decembris	336	16	310	63	725
2010. gada 31. decembrī	317	7	367	30	721
2011. gada 31. decembrī	298	68	370	7	743

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

Bankas pamatlīdzekļi

	Ēkas	Transporta līdzekļi	Biroja iekārtas	Ilgtermiņa ieguldījumi nomātos pamatlīdzekļos	Kopā
LVL'000					
Sākotnējā vērtība					
2009. gada 31. decembris	380	46	708	116	1,250
Iegādāts	-	-	237	-	237
Pārdots	-	-	(262)	-	(262)
2010. gada 31. decembrī	380	46	683	116	1,225
Iegādāts	-	-	178	-	178
Pārdots	-	-	(151)	-	(151)
2011. gada 31. decembrī	380	46	710	116	1,252
Uzkrātais nolietojums					
2009. gada 31. decembris	44	30	398	53	525
Pārskata gada nolietojums	19	9	180	33	241
Pārdoto pamatlīdzekļu nolietojums	-	-	(262)	-	(262)
2010. gada 31. decembrī	63	39	316	86	504
Pārskata gada nolietojums	19	7	175	23	230
Pārdoto pamatlīdzekļu nolietojums	-	-	(151)	-	(151)
2011. gada 31. decembrī	82	46	340	109	577
Atlikums					
2009. gada 31. decembris	336	16	310	63	725
2010. gada 31. decembrī	317	7	367	30	721
2011. gada 31. decembrī	298	-	370	7	675

13 IEGULDĪJUMU ĪPAŠUMS

Koncerna ieguldījumu īpašums

	Zeme	Ēkas	Kopā
Sākotnējā vērtība			
2009. gada 31. decembris	341	691	1,032
Iegāde	517	-	517
2010. gada 31. decembrī	858	691	1,549
Iegāde	-	1,840	1,840
2011. gada 31. decembrī	858	2,531	3,389
Uzkrātais nolietojums			
2009. gada 31. decembris	-	7	7
Pārskata gada nolietojums	-	27	27
2010. gada 31. decembrī	-	34	34
Pārskata gada nolietojums	-	24	24
2011. gada 31. decembrī	-	58	58
Atlikums			
2010. gada 31. decembrī	858	657	1,515
2011. gada 31. decembrī	858	2,473	3,331

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

Ieguldījumu īpašumu sastāvā ir zeme, dzīvojamās platības un komercplatības. 2011. gada laikā Koncerns pārvērtēja lielāko daļu tā ieguldījumu īpašumu. Ieguldījumu īpašumu aplēstā patiesā vērtība tika noteikta robežās no 2 500 tūkstošiem LVL līdz 3 000 tūkstošiem LVL. Lai aplēstu ieguldījumu īpašumu patieso vērtību, vērtēšanā tika izmantotas šādas divas vispāratzītas vērtēšanas metodes: ienākumu metode, izmantojot diskontētās naudas plūsmas modeļa vērtēšanas paņēmieni, un tirgus pieeja, izmantojot tirgus salīdzināmo datu vērtēšanas metodi.

14 PĀRĒJIE AKTĪVI

Pārējo aktīvu sastāvs ir šāds:

LVL'000	2011	2011	2010	2010
	Koncerns	Banka	Koncerns	Banka
Nākamo periodu izdevumi un uzkrātie ienākumi	93	92	110	103
Nauda ceļā	86	86	231	231
Citi	109	36	31	31
Nepabeigti kredītkaršu darījumi	36	36	99	99
Kopā	324	250	471	464

15 PĀRDOŠANAI TURĒTI AKTĪVI

Pārdošanai turēti aktīvi sastāv no:

	Sākotnējā vērtība	Daļu nominālvērtība	%	Iegādes datums
Classic investments SIA	-	163	90	23.12.2011
Kaivas Dvīņi SIA	-	11	90	21.11.2011
Skaistkalnes 4 SIA	-	2	99.5	08.11.2011
Balss N SIA	373	366	100	10.06.2011
Nekustamo īpašumu apsaimniekošanas Fonds-2000 SIA	-	79	90	22.11.2011
JLE SIA	-	2	100	07.12.2011
SIJĀTS SIA	-	72	90	16.11.2011
Revera K SIA	-	349	90	12.12.2011
Lero Aero Holdings Limited AS	-	457	90	07.12.2010
Kopā	373	1,501		

16 SAISTĪBAS UZ PIEPRASĪJUMU PRET KREDĪTIESTĀDĒM

Saistības pret kredītiestādēm ir šādas:

LVL'000	2011	2011	2010	2010
	Koncerns	Banka	Koncerns	Banka
OECD valstu kredītiestādes	37	37	46	46
Ne-OECD valstu rezidenti	238	238	8,928	8,928
Kopā pieprasījuma noguldījumi	275	275	8,974	8,974

2011. gada 31. decembrī Bankai bija 4 konti korespondējošās bankās (2010. gada 31. decembrī – 5).

Saistību pret kredītiestādēm uz pieprasījumu koncentrācija

2011. un 2010. gada 31. decembrī Bankā bija attiecīgi 3 un 1 kredītiestādes kontu atlikums, kas pārsniedza 10% no kopējiem noguldījumiem uz pieprasījumu citās kredītiestādēs. Šo atlikumu bruto vērtība 2011. un 2010. gada 31. decembrī bija attiecīgi 271 tūkstoši LVL un 8 853 tūkstoši LVL.

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

17 NOGULDĪJUMI

LVL'000	2011	2011	2010	2010
	Koncerns	Banka	Koncerns	Banka
Sektora profils:				
Nebanku noguldījumi				
Juridiskas personas	81,094	81,106	77,078	77,132
Fiziskās personas	34,358	34,358	24,206	24,206
Valsts iestādes	14,728	14,728	131	131
Nebanku noguldījumi kopā:	130,180	130,192	101,415	101,469
Kopā noguldījumi	130,180	130,192	101,415	101,469
Ģeogrāfiskais profils:				
Rezidenti	33,867	33,879	24,361	24,415
Nerezidenti	96,313	96,313	77,054	77,054
<i>OECD valstu rezidenti</i>	<i>30,728</i>	<i>30,728</i>	<i>33,547</i>	<i>33,547</i>
<i>Ne-OECD valstu rezidenti</i>	<i>65,585</i>	<i>65,585</i>	<i>43,507</i>	<i>43,507</i>
Kopā noguldījumi	130,180	130,192	101,415	101,469
Ne-banku klientu noguldījumi un norēķinu konti				
Pieprasījuma noguldījumi				
Juridiskas personas	64,294	64,306	64,379	64,433
Privātpersonas	19,391	19,391	11,487	11,487
Valsts uzņēmumi	14,728	14,728	131	131
Kopā pieprasījuma noguldījumi	98,413	98,425	75,997	76,051
Termiņnoguldījumi				
Juridiskas personas	16,800	16,800	12,699	12,699
Privātpersonas	14,967	14,967	12,719	12,719
Kopā termiņnoguldījumi	31,767	31,767	25,418	25,418
Ne-banku klientu noguldījumi un norēķinu konti kopā	130,180	130,192	101,415	101,469

2011. gada 31. decembrī Bankā bija klientu noguldījumi 2 388 tūkstošu LVL apmērā (2010. gadā: 1 176 LVL), kurus Banka bija bloķējusi kā nodrošinājumu izsniegtiem kredītiem un pārējām paredzamām un iespējamām saistībām.

Norēķinu kontu un noguldījumu koncentrācijas

2011. gada 31. decembrī un 2010. gada 31. Decembrī Bankai nebija klientu, kuru atlikums pārsniedza 10% no kopējiem klientu īstermiņa noguldījumiem.

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

18 PAKĀRTOTĀS SAISTĪBAS

Pakārtotās saistības 2011. gada 31. decembrī veido 5 privātpersonu (2010. gada 31. decembrī- 3 privātpersonu) sniegti aizdevumi.

	Atmaksas datums	Procentu likme	2011. gada 31. decembris, ‘000 LVL		2010. gada 31. decembris, ‘000 LVL	
			Koncerns	Banka	Koncerns	Banka
Aizdevums Nr.1 (saistītā puse)	02.09.2017	4%	200	200	200	200
Aizdevums Nr.2 (saistītā puse)	02.09.2017	4%	300	300	300	300
Aizdevums Nr.3 (saistītā puse)	02.09.2017	4%	200	200	200	200
Aizdevums Nr.4 (saistītā puse)	28.12.2017	4%	300	300	300	300
Aizdevums Nr.5	30.09.2016	3.2%	214	214	-	-
Aizdevums Nr.6 (saistītā puse)	26.04.2018	4%	300	300	-	-
Aizdevums Nr.7 (saistītā puse)	30.12.2016	3,5%	351	351	-	-
Aizdevums Nr.8 (saistītā puse)	25.11.2018	3.6%	914	914	-	-
Kopā			2,779	2,779	1 000	1 000

Pakārtotie aizdevumi tiks atmaksāti pēc visu Bankas kreditoru prasību apmierināšanas, bet pirms Bankas akcionāru prasību apmierināšanas Bankas likvidācijas gadījumā.

19 PĀRĒJĀS SAISTĪBAS

Pārējo saistību sastāvs ir šāds:

LVL'000	2011	2011	2010	2010
	Koncerns	Banka	Koncerns	Banka
Nauda ceļā	1,000	1,000	4,947	4,947
Saistības noskaidrošanā	1,744	1,744	4,833	4,833
Uzkrātie izdevumi un nākamo periodu ienākumi	108	76	18	11
Citas saistības	104	9	65	-
Kopā	2,956	2,829	9,863	9,791

Nauda ceļā ietver summas, kuras klienti pieprasījuši norēķinu veikšanai un kuru vērtība ir uzrādīta attiecīgi 2012. un 2011. gada 1. janvārī.

Saistības noskaidrošanā ietver summas, kuras Banka vēl nav attiecinājusi uz klientu kontiem. Saistības noskaidrošanā tiek noskaidrotas 10 darba dienu laikā pēc summu saņemšanas.

20 UZKRĀJUMI

Uzkrājumi ietver uzkrājumus neizmantotiem atvaļinājumiem un to summa Bankai ir 101 tūkstoši LVL un Koncernam 102 tūkstoši LVL (2010. gadā: attiecīgi 97 tūkstoši LVL un 97 tūkstoši LVL).

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

21 AKCIJU KAPITĀLS

	Nomināl- vērtība (LVL)	2011. gada 31. decembrī		2010. gada 31. decembrī	
		Akciju skaits	Akciju kapitāls, LVL'000	Akciju skaits	Akciju kapitāls, LVL'000
Parastās akcijas	50	160,124	8,006	160,124	8,006
Akcionāri					
		2011		2010	
		Akciju skaits	%	Akciju skaits	%
Privātpersonas		9,229	5.76	9,229	5.76
SMP Bank (Krievija)		150,821	94.19	150,821	94.19
Citas juridiskas personas		74	0.05	74	0.05
Kopā		160,124	100	160,124	100

Bankas kapitāls ir reģistrēts un pilnībā apmaksāts. Parasto akciju turētājiem tiek piešķirtas vienādas tiesības attiecībā uz dividendēm, kas tiek deklarētas, un vienādas balsstiesības akcionāru sapulcē. Visas akcijas piešķir vienādas tiesības uz likvidācijas kvotu saņemšanu. 2011. gada 31. decembrī akcionāru skaits ir 8 – 2 juridiskas personas un 6 privātpersonas (2010. gada 31. decembrī: 8 – 2 juridiskas un 6 privātpersonas). Bankas mātes banka ir SMP Banka (Krievija). Divām privātpersonām katrai pieder 36,8% mātes sabiedrības kapitāla daļu.

Rezerves 105 tūkstošu LVL apmērā (2010. gadā 105 tūkstoši LVL) veido rezerves, kas tika izveidotas Bankas privatizācijas laikā saskaņā ar likumdošanas prasībām, kuras bija spēkā privatizācijas datumā. Šīs rezerves nedrīkst sadalīt dividendēs.

Akciju emisijas uzcenojuma izmantošana ir noteikta Latvijas likumdošanā.

22 PROCENTU IENĀKUMI

LVL'000	2011	2011	2010	2010
	Koncerns	Banka	Koncerns	Banka
Procentu ienākumi no kredītiem un debitoru parādiem				
Kredīti un debitoru parādi	2,995	2,939	2,785	2,716
Prasības pret kredītiestādēm	121	121	127	127
Parādzīmes	184	184	36	36
Kopā	3,300	3,244	2,948	2,879

Procentu ienākumi, kas atzīti par kredītiem, kuru vērtība samazinājusies gadā, kas noslēdzas 2011. gada 31. decembrī, ir LVL 447 tūkstoši (2010. gada 31. decembrī: LVL 200 tūkstoši).

23 PROCENTU IZDEVUMI

LVL'000	2011	2011	2010	2010
	Koncerns	Banka	Koncerns	Banka
Procentu izdevumi par amortizētajā pašizmaksā uzrādītām saistībām:				
Klientu norēķinu konti un noguldījumi	1,196	1,196	1,433	1,433
Saistības pret kredītiestādēm	-	-	2	2
Kopā	1,196	1,196	1,435	1,435

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

24 KOMISIJAS NAUDAS IENĀKUMI

LVL'000	2011	2011	2010	2010
	Koncerns	Banka	Koncerns	Banka
Komisijas nauda par pārskaitījumiem, skaidras naudas operācijām un kontu apkalpošanu	1,670	1,670	1,401	1,401
Karšu pakalpojumu maksa	287	287	221	221
Komisijas nauda par garantijām	243	243	210	210
Brokeru komisijas naudas	155	155	202	202
Citi	62	43	24	2
Kopā	2,417	2,398	2,058	2,036

25 KOMISIJAS NAUDAS IZDEVUMI

LVL'000	2011	2011	2010	2010
	Koncerns	Banka	Koncerns	Banka
Komisijas nauda korespondējošām bankām	192	192	186	186
Komisijas nauda par darījumiem ar maksājumu kartēm	293	293	195	195
Komisijas maksa par darījumiem ar vērtspapīriem	21	21	15	15
Citi	3	3	3	3
Kopā	509	509	399	399

26 PEĻŅA NO DARĪJUMIEM AR FINANŠU INSTRUMENTIEM, NETO

LVL'000	2011	2011	2010	2010
	Koncerns	Banka	Koncerns	Banka
Peļņa no tirdzniecības ar ārvalstu valūtu	1,319	1,319	921	921
Ārvalstu valūtas pārvērtēšanas peļņa/(zaudējumi)	(5)	(28)	22	8
Peļņa/(zaudējumi) no ieguldījumu pārvērtēšanas	15	15	7	7
Kopā	1,329	1,306	950	936

27 ADMINISTRATĪVIE IZDEVUMI

Algas un sociālās apdrošināšanas iemaksas atspoguļo darbinieku pamata atalgojumu, sociālās apdrošināšanas iemaksas un citu atalgojumu. Gados, kas noslēdzās 2011. un 2010. gada 31. decembrī, Bankā un Koncernā bija attiecīgi 194 un 179 darbinieki. Administratīvie izdevumi ir šādi:

LVL'000	2011	2011	2010	2010
	Koncerns	Banka	Koncerns	Banka
Personāla atalgojums	1,534	1,531	1,368	1,364
Telpu īre un citi uzturēšanas izdevumi	535	535	500	500
Valsts sociālās apdrošināšanas obligātās iemaksas	402	401	362	362
Profesionālie pakalpojumi	541	511	386	386
Pamatlīdzekļu un ieguldījumu nomātos pamatlīdzekļos nolietojums	230	224	241	241
Padomes un valdes locekļu atalgojums	168	168	148	148
Kancelejas izdevumi	34	31	94	94
Izdevumi reklāmai un mārketingam	26	26	30	30
Citi	371	320	244	199
Kopā	3,841	3,747	3,373	3,324

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

28 NODOKĻI

(a) Uzņēmumu ienākuma nodoklis

LVL'000	2011	2011	2010	2010
	Koncerns	Banka	Koncerns	Banka
Uzņēmumu ienākuma nodoklis	85	85	-	-
Atliktais nodoklis	1	1	-	-
Uzņēmumu ienākuma nodoklis	86	86	-	-

(b) Peļņa pirms nodokļiem un nodokļu summas atbilstība:

LVL'000	2011	2011	2010	2010
	Koncerns	Banka	Koncerns	Banka
Peļņa pirms nodokļu aprēķināšanas	542	539	76	3
Sagaidāmais nodoklis, piemērojot pastāvošo nodokļa likmi – 15%	81	81	11	-
Neatskaitāmie izdevumi un neapliekamie ienākumi	5	5	3	1
Neatzītā nodokļu aktīva izmantošana	-	-	(13)	-
Izmantotā nodokļu atlaide par ārvalstīs samaksāto nodokli	(1)	(1)	(1)	(1)
Uzņēmumu ienākuma nodokļa (izdevumi)/ pārmaxsa	85	85	-	-

(c) Atliktais nodoklis:

LVL'000	2011	2011	2010	2010
	Koncerns	Banka	Koncerns	Banka
Pagaidu atšķirības:				
Pamatlīdzekļi	39	39	37	37
Uzkrājumi	(15)	(15)	(14)	14
Kopā	24	24	23	23

(d) Atliktā nodokļa aktīvs un saistības:

Neapliekamās pagaidu atšķirības, kurām nav noilguma, ir uzrādītas turpmākajā tabulā:

Banka	Aktīvi		Saistības		Neto	
	2011	2010	2011	2010	2011	2010
LVL'000						
Pamatlīdzekļi	-	-	(39)	(37)	(39)	(37)
Pārējie uzkrājumi	15	14	-	-	15	14
Kopā atliktā nodokļa aktīvs/ (saistības)	15	14	(39)	(37)	(24)	(23)
Atzītais neto atliktā nodokļa aktīvs/(saistības)	15	14	(39)	(37)	(24)	(23)

Atliktais nodoklis aprēķināts pēc nodokļa likmes 15% (2010. gadā: 15%).

Pagaidu atšķirību izmaiņas gadā, kas beidzās 2011. gada 31. decembrī

Banka	Atlikums		2011. gada 31. decembrī
	2011. gada 1. janvārī	Atzīts visaptverošo ienākumu pārskatā	
LVL'000			
Pamatlīdzekļi	(37)	(2)	(39)
Uzkrājumi	14	1	15
	(23)	(1)	(24)

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

(e) Koncerna atliktā nodokļa aktīvs un saistības:

Neapliekamās pagaidu atšķirības, kurām nav noilguma, ir uzrādītas turpmākajā tabulā:

Koncerns LVL'000	Aktīvi		Saistības		Neto	
	2011	2010	2011	2010	2011	2010
Pamatlīdzekļi	-	-	(39)	(37)	(39)	(37)
Citi uzkrājumi	15	14	-	-	15	14
Pārnēsami nodokļu zaudējumi	-	16	-	-	-	16
Kopā atliktā nodokļa aktīvs/ (saistības)	15	30	(39)	(37)	(24)	(7)
Neatzītie iepriekšējo periodu nodokļu zaudējumi	-	(16)	-	-	-	(16)
Atzītais neto atliktā nodokļa aktīvs/(saistības)	15	14	(39)	(37)	(24)	(23)

Atliktais nodoklis aprēķināts pēc nodokļa likmes 15% (2010. gadā: 15%).

Pagaidu atšķirību izmaiņas gadā, kas beidzās 2010. gada 31. decembrī

Koncerns LVL'000	Atlikums 2011. gada 1. janvārī	Atzīts peļņa un zaudējumos visaptverošo ienākumu pārskatā	Bilance 2011. gada 31. decembrī
Pamatlīdzekļi	(37)	(2)	(39)
Uzkrājumi	14	1	15
	(23)	(1)	(24)

29 NAUDA UN TĀS EKVIVALENTI

LVL'000	2011	2011	2010	2010
	Koncerns	Banka	Koncerns	Banka
Nauda	3,014	3,014	1,935	1,935
Īstermiņa noguldījumi Latvijas Bankā	8,092	8,092	9,455	9,455
Noguldījumi citās kredītiestādēs ar sākotnējo dzēšanas termiņu līdz trim mēnešiem	49,623	49,623	49,644	49,644
Saistības pret citām kredītiestādēm par noguldījumiem ar dzēšanas termiņu līdz trim mēnešiem	(275)	(275)	(8,974)	(8,974)
Kopā	60,454	60,454	52,060	52,060

30 DARĪJUMI AR SAISTĪTĀM PUSĒM

(a) *Darījumi ar pusēm, kurām ir kontrole pār Banku*

Par saistītajām pusēm tiek uzskatīti akcionāri, kuriem ir būtiska ietekme pār Banku un tās meitas sabiedrību, padomes un valdes locekļi, augstākās vadības pārstāvji, viņu tuvi radnieki un sabiedrības, kurās viņiem ir izšķiroša ietekme, kā arī asociētās sabiedrības.

2011. un 2010. gada laikā visi darījumi ar saistītajām pusēm tika veikti, ievērojot brīvā tirgus principus.

Gadā, kas noslēdzās 31. decembrī, veiktie darījumi ar SMP Bank (Krievija) ir šādi:

LVL'000	2011	Vidējais	2010	Vidējais
	Koncerns/ Banka	kurss	Koncerns/ Banka	kurss
Prasības pret SMP Bank (Krievija)	5,732	2.3%	1,852	1.9%
Saistības pret SMP Bank (Krievija)	186	0.0%	8,853	0.0%

No saistītām pusēm saņemto pakārtoto saistību atlikums 2011. gada 31. decembrī ir 2,565 tūkstoši LVL. Detalizētāko informāciju skatīties 18. pielikumā.

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

Gadā, kas noslēdzās 2011. gada 31. decembrī, veiktie darījumi ar SMP Finance SIA (Latvija) ir šādi:

LVL'000	2011 Banka	Vidējais kurss	2010 Banka	Vidējais kurss
AS SMP Finance izsniegti kredīti	11,729	1.87%	6,353	2.11%
AS SMP Finance noguldījumi	12	-	54	-

Periodā kas beidzas 2011. gada 31. decembrī tika veikti sekojošie darījumi ar pārdošanai turētiem SMP Finance SIA meitas uzņēmumiem (detalizētāka informācija ir atspoguļota 15. pielikumā) :

Banka

LVL '000	Izsniegts aizdevums	Uzkrātie procenti	Saņemtie procenti
Classic investments SIA	169	-	4
Kaivas Dvīņi SIA	238	-	14
Skaistkalnes 4 SIA	176	-	4
Balss N SIA	5	-	-
Nekustamo īpašumu apsaimniekošanas Fonds-2000 SIA	142	-	10
JLE SIA	48	-	-
SIJĀTS SIA	1,417	-	-
Lero Aeroholdings Limited AS	1,648	2	59

Pārskata gada beigās kopējā saistītajām pusēm izsniegto kredītu summa un saistīto pušu noguldījumi bija šādi:

LVL'000	2011 Banka	Vidējais kurss	2010 Banka	Vidējais kurss
SMP Bank (Krievijas Federācija), SMP Finance un citu saistīto pušu noguldījumi	11,029	0.0%	8,907	0.0%
Aizdevumi citām saistītām pusēm				
Sākuma atlikums	600		531	
Pārskata gadā izsniegti kredīti	26		115	
Pārskata gadā dzēsti kredīti	(26)		(46)	
Kredītu beigu atlikums	600	4.0%	600	4.5%

Padomei un valdei izmaksātais atalgojums:

LVL'000	2011 Koncerns	2011 Banka	2010 Koncerns	2010 Banka
Padomei un valdei izmaksātais atalgojums	168	168	148	148
Kopā	168	168	148	148

Gadā, kas noslēdzās 2011. gada 31. decembrī, veiktie darījumi ar saistām pusēm ir šādi:

LVL'000	2011 Koncerns	2011 Banka	2010 Koncerns	2010 Banka
Procentu ienākumi	198	198	102	102
Procentu izdevumi	(19)	(19)	(2)	(2)
Kopā	179	179	100	100

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

31 AKTĪVI UN SAISTĪBAS PĀRVALDĪŠANĀ

	2011	2011	2010	2010
Aktīvi '000 LVL	Koncerns	Banka	Koncerns	Banka
Prasības pret kredītiestādēm	38,080	38,080	-	-
Fiduciārais kredīts	4,712	4,712	3,691	3,691
NVS valstu biržās kotētās parādzīmes	9	9	15	15
Kopā	42,801	42,801	3,706	3,706

	2011	2011	2010	2010
Saistības '000 LVL	Koncerns	Banka	Koncerns	Banka
Privātpersonu naudas līdzekļi	150	150	15	15
Juridisko personu naudas līdzekļi	42,651	42,651	3,691	3,691
Kopā	42,801	42,801	3,706	3,706

Pārvaldītās saistības sastāv no klientu – nerezidentu - līdzekļiem 42 651 tūkstošu LVL apmērā un klientu – rezidentu līdzekļiem 150 tūkstošu LVL apmērā.

Fiduciārais kredīts saistās ar darījumu, kura ietvaros Koncerns un Banka ir piesaistījusi resursus – fiduciāro depozītu, kurš ir izsniegts šo noguldītāju norādītajam aizņēmējam, noguldītājam uzņemoties risku. Klientiem piederošais īpašums tiek pārvaldīts šķirti no Bankas un Koncerna īpašuma atsevišķos kontos kredītiestādēs, ar kuru starpniecību līdzekļi tiek investēti. Bieži vien aktīvi pārvaldīšanā ir no Bankas un Koncerna īpašuma nošķirts atsevišķs vērtspapīru portfelis, kurš tiek izskatīts kā vienots pārvaldīšanas objekts ar savu struktūru, likviditātes pakāpi, resursu avotiem, ienesīgumu un kopīgu risku. Koncerns un Banka veic arī vērtspapīru pirkšanu un pārdošanu klientu uzdevumā un klientu vārdā. Šie vērtspapīri nav uzrādīti Bankas un Koncerna pārskatā par finanšu stāvokli.

32 PAREDZAMĀS UN IESPĒJAMĀS SAISTĪBAS

Kreditēšanas darbības ietvaros Bankai ir saistības jebkurā laikā pagarināt izsniegto kredītu termiņu. Šādas saistības veido apstiprināti kredīti un kredītkaršu limiti, kā arī overdrafti.

Banka sniedz finanšu garantijas un akreditīvus, kas garantē tās klientu saistību izpildi pret trešajām pusēm. Šādos līgumos parasti ir ierobežojumi un to darbības termiņš parasti nepārsniedz 10 gadus. Banka sniedz garantijas, darbojoties kā norēķinu aģents vērtspapīru darījumos.

Tabulā ir uzrādītas līgumos norādītās saistību summas sadalījumā pa kategorijām. Uzrādot saistības tabulā, tiek pieņemts, ka summas ir pilnībā izsniegtas. Tabulā uzrādītās garantiju un akreditīvu summas ir maksimālā summa, kura tiktu atzīta visaptverošo ienākumu pārskata zaudējumos, ja darījumu puses nespētu nekādā mērā pildīt savas saistības.

	2011	2011	2010	2010
LVL'000	Koncerns	Banka	Koncerns	Banka
Kredīti un kredītlīnijas saistības	5,747	5,747	3,138	2,902
Garantijas un akreditīvi	7,692	7,692	4,349	4,349
Kopā	13,439	13,439	7,487	7,251

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

**33 AKTĪVU, SAISTĪBU, KAPITĀLA, PAREDZAMO UN IESPĒJAMO SAISTĪBU POSTEŅU
 ĢEOGRĀFISKĀ KONCENTRĀCIJA**

Koncerna un Bankas aktīvu, saistību, kapitāla, paredzamo un iespējamo saistību ģeogrāfiskais izvietojums 2011. gada 31. decembrī bija šāds:

Koncerns

	Latvija	OECD valstis	NVS valstis	Citas valstis	Kopā
2011. gada 31. decembrī					
Aktīvi '000 LVL					
Nauda kasē un prasības pret Latvijas Banku	10,853	-	-	253	11,106
Latvijas valsts parādzīmes ar fiksētu ienākumu	3,498	-	-	-	3,498
Parādzīmes ar fiksētu ienākumu	-	-	2,553	-	2,553
Prasības pret kredītiestādēm uz pieprasījumu	11,573	23,763	3,991	6,556	45,883
Kredīti un debitoru parādi	61,909	6,680	6,211	2,830	77,630
<i>Kredīti un termiņa noguldījumi kredītiestādēs</i>	-	2,094	5,051	-	7,145
<i>Kredīti</i>	61,909	4,586	1,160	2,830	70,485
Tirdzniecības nolūkā turēti finanšu aktīvi	35	-	-	-	35
Pamatlīdzekļi	709	-	-	34	743
Ieguldījumu īpašums	3,331	-	-	-	3,331
Citi nodokļu aktīvi	4	-	-	-	4
Pārējie aktīvi un pārdošanai turētie aktīvi	659	-	14	24	697
Aktīvu kopsumma	92,571	30,443	12,769	9,697	145,480
	Latvija	OECD valstis	NVS valstis	Citas valstis	Kopā
2011. gada 31. decembrī					
Saistības '000 LVL					
Saistības uz pieprasījumu pret kredītiestādēm	-	37	238	-	275
Noguldījumi	33,683	30,728	23,648	42,121	130,180
Pakārtotās saistības	351	-	2,428	-	2,779
Pārējās saistības	2,956	-	-	-	2,956
Pārējie nodokļi un sociālās apdrošināšanas maksājumi	40	-	-	-	40
Uzkrājumi	98	-	-	4	102
Atliktā nodokļa saistības	24	-	-	-	24
Uzņēmuma ienākuma nodoklis	86	-	-	-	86
Kapitāls un rezerves	1,362	-	7,676	-	9,038
Kopā kapitāls, rezerves un saistības	38,600	30,765	33,990	42,125	145,480
Paredzamās un iespējamās saistības	7,461	3,305	-	2,673	13,439

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

**33 AKTĪVU, SAISTĪBU, KAPITĀLA, PAREDZAMO UN IESPĒJAMO SAISTĪBU POSTEŅU
 ĢEOGRĀFISKĀ KONCENTRĀCIJA (TURPINĀJUMS)**

Banka

	Latvija	OECD valstis	NVS valstis	Citas valstis	Kopā
2011. gada 31. decembrī					
Aktīvi '000 LVL					
Nauda kasē un prasības pret Latvijas Banku	10,853	-	-	253	11,106
Latvijas valsts parādzīmes ar fiksētu ienākumu	3,498	-	-	-	3,498
Parādzīmes ar fiksētu ienākumu	-	-	2,553	-	2,553
Prasības pret kredītiestādēm uz pieprasījumu	11,573	23,763	3,991	6,556	45,883
Kredīti un debitoru parādi	65,614	6,680	6,211	2,830	81,335
<i>Kredīti un termiņa noguldījumi kredītiestādēs</i>	-	2,094	5,051	-	7,145
<i>Kredīti</i>	65,614	4,586	1,160	2,830	74,190
Tirdzniecības nolūkā turēti finanšu aktīvi	35	-	-	-	35
Pamatlīdzekļi	641	-	-	34	675
Citi nodokļu aktīvi	4	-	-	-	4
Pārējie aktīvi	212	-	14	24	250
Aktīvu kopsumma	92,430	30,443	12,769	9,697	145,339
2011. gada 31. decembrī					
Saistības '000 LVL					
Saistības uz pieprasījumu pret kredītiestādēm	-	37	238	-	275
Noguldījumi	33,695	30,728	23,648	42,121	130,192
Pakārtotās saistības	351	-	2,428	-	2,779
Pārējās saistības	2,829	-	-	-	2,829
Pārējie nodokļi un sociālās apdrošināšanas maksājumi	8	-	-	-	8
Uzkrājumi	97	-	-	4	101
Atliktā nodokļa saistības	24	-	-	-	24
Uzņēmuma ienākuma nodoklis	86	-	-	-	86
Kapitāls un rezerves	1,369	-	7,676	-	9,045
Kopā kapitāls, rezerves un saistības	38,459	30,765	33,990	42,125	145,339
Paredzamās un iespējamās saistības	7,461	3,305	-	2,673	13,439

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

33 AKTĪVU, SAISTĪBU, KAPITĀLA, PAREDZAMO UN IESPĒJAMO SAISTĪBU POSTEŅU ĢEOGRĀFISKĀ KONCENTRĀCIJA (TURPINĀJUMS)

Koncerna un Bankas aktīvu, saistību, kapitāla, paredzamo un iespējamo saistību pret klientiem ģeogrāfiskais izvietojums 2010. gada 31. decembrī bija šāds:

Koncerns

	Latvija	OECD valstis	NVS valstis	Citas valstis	Kopā
2010. gada 31. decembrī					
Aktīvi '000 LVL					
Nauda kasē un prasības pret Latvijas Banku	11,390	-	-	-	11,390
Latvijas valsts parādzīmes ar fiksētu ienākumu	3,103	-	-	-	3,103
Prasības pret kredītiestādēm uz pieprasījumu	191	45,369	658	47	46,265
Kredīti un debitoru parādi	58,258	5,662	2,208	301	66,429
<i>Kredīti un termiņa noguldījumi kredītiestādēs</i>	<i>1,000</i>	<i>2,862</i>	<i>1,524</i>	<i>-</i>	<i>5,386</i>
<i>Kredīti</i>	<i>57,258</i>	<i>2,800</i>	<i>684</i>	<i>301</i>	<i>61,043</i>
Tirdzniecības nolūkā turēti finanšu aktīvi	20	-	-	-	20
Pamatlīdzekļi	721	-	-	-	721
Ieguldījumu īpašums	1,515	-	-	-	1,515
Citi nodokļu aktīvi	58	-	-	-	58
Pārējie aktīvi	465	-	6	-	471
Aktīvu kopsumma	75,721	51,031	2,872	348	129,972
2010. gada 31. decembrī					
Saistības '000 LVL					
Saistības uz pieprasījumu pret kredītiestādēm	-	46	8,928	-	8,974
Noguldījumi	24,361	33,547	5,543	37,964	101,415
Pakārtotās saistības	-	-	1,000	-	1,000
Pārējās saistības	9,863	-	-	-	9,863
Pārējie nodokļi un sociālās apdrošināšanas maksājumi	18	-	-	-	18
Uzkrājumi	97	-	-	-	97
Atliktā nodokļa saistības	23	-	-	-	23
Kapitāls un rezerves	906	-	7,676	-	8,582
Kopā kapitāls, rezerves un saistības	35,268	33,593	23,147	37,964	129,972
Paredzamās un iespējamās saistības	4,308	803	1,982	394	7,487

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

**33 AKTĪVU, SAISTĪBU, KAPITĀLA, PAREDZAMO UN IESPĒJAMO SAISTĪBU POSTEŅU
 ĢEOGRĀFISKĀ KONCENTRĀCIJA (TURPINĀJUMS)**

Banka

	Latvija	OECD valstis	NVS valstis	Citas valstis	Kopā
2010. gada 31. decembrī					
Aktīvi '000 LVL					
Nauda kasē un prasības pret Latvijas Banku	11,390	-	-	-	11,390
Latvijas valsts parādzīmes ar fiksētu ienākumu	3,103	-	-	-	3,103
Prasības pret kredītiestādēm uz pieprasījumu	191	45,369	658	47	46,265
Kredīti un debitoru parādi	59,826	5,662	2,208	301	67,997
<i>Kredīti un termiņa noguldījumi kredītiestādēs</i>	<i>1,000</i>	<i>2,862</i>	<i>1,524</i>	-	<i>5,386</i>
<i>Kredīti</i>	<i>58,826</i>	<i>2,800</i>	<i>684</i>	<i>301</i>	<i>62,611</i>
Tirdzniecības nolūkā turēti finanšu aktīvi	20	-	-	-	20
Pamatlīdzekļi	721	-	-	-	721
Citi nodokļu aktīvi	4	-	-	-	4
Pārējie aktīvi	458	-	6	-	464
Aktīvu kopsumma	75,713	51,031	2,872	348	129,964
2010. gada 31. decembrī					
Saistības '000 LVL					
Saistības uz pieprasījumu pret kredītiestādēm	-	46	8,928	-	8,974
Noguldījumi	24,415	33,547	5,543	37,964	101,469
Pakārtotās saistības	-	-	1,000	-	1,000
Pārējās saistības	9,791	-	-	-	9,791
Pārējie nodokļi un sociālās apdrošināšanas maksājumi	18	-	-	-	18
Uzkrājumi	97	-	-	-	97
Atliktā nodokļa saistības	23	-	-	-	23
Kapitāls un rezerves	916	-	7,676	-	8,592
Kopā kapitāls, rezerves un saistības	35,260	33,593	23,147	37,964	129,964
Paredzamās un iespējamās saistības	4,072	803	1,982	394	7,251

BANKAS ATSEVIŠĀ UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

34 PROCENTU LIKMJU MAIŅAS TERMIŅANALĪZE

Koncerna un Bankas finanšu aktīvu un saistību procentu likmju maiņas termiņstruktūras analīze 2011. gada 31. decembrī bija šāda:

Koncerns

	Mazāk par 1 mēnesi	1 - 3 mēneši	3 - 6 mēneši	6 - 12 mēneši	1 – 5 gadi	Ilgāk par 5 gadiem	Nav jutīgas pret procentu likmju izmaiņām	Kopā
LVL'000								
Finanšu aktīvi								
Nauda kasē un prasības pret Latvijas Banku	8,092	-	-	-	-	-	3,014	11,106
Prasības pret kredītiestādēm uz pieprasījumu	45,883	-	-	-	-	-	-	45,883
Latvijas valsts parādzīmes ar fiksētu ienākumu	-	181	-	2,242	-	1,075	-	3,498
Parādzīmes ar fiksētu ienākumu	-	-	1,120	-	-	1,433	-	2,553
Kredīti un debitoru parādi	5,755	2,361	34,977	26,220	6,959	1,358	-	77,630
Vērtspapīri ar nefiksētu ienākumu	-	-	-	-	-	-	35	35
Pārējie finanšu aktīvi	-	-	-	-	-	-	122	122
Finanšu aktīvu kopsumma	59,730	2,542	36,097	28,462	6,959	3,866	3,171	140,827
Finanšu saistības								
Saistības uz pieprasījumu pret kredītiestādēm	275	-	-	-	-	-	-	275
Noguldījumi	102,685	8,096	3,911	12,627	2,420	83	358	130,180
Pakārtotās saistības	-	-	-	-	214	2,565	-	2,779
Pārējās finanšu saistības	-	-	-	-	-	-	2,744	2,744
Kopā finanšu saistības	102,960	8,096	3,911	12,627	2,634	2,648	3,102	135,978
Procentu risks	(43,230)	(5,554)	32,186	15,835	4,325	1,218	69	4,849

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

34 PROCENTU LIKMJU MAIŅAS TERMIŅANALĪZE (TURPINĀJUMS)

Banka

	Mazāk par 1 mēnesi	1 - 3 mēneši	3 - 6 mēneši	6 - 12 mēneši	1 – 5 gadi	Ilgāk par 5 gadiem	Nav jutīgas pret procentu likmju izmaiņām	Kopā
LVL'000								
Finanšu aktīvi								
Nauda kasē un prasības pret Latvijas Banku	8,092	-	-	-	-	-	3,014	11,106
Prasības pret kredītiestādēm uz pieprasījumu	45,883	-	-	-	-	-	-	45,883
Latvijas valsts parādzīmes ar fiksētu ienākumu	-	181	-	2,242	-	1,075	-	3,498
Parādzīmes ar fiksētu ienākumu	-	-	1,120	-	-	1,433	-	2,553
Kredīti un debitoru parādi	5,755	2,361	34,977	26,598	10,286	1,358	-	81,335
Vērtspapīri ar nefiksētu ienākumu	-	-	-	-	-	-	35	35
Pārējie finanšu aktīvi	-	-	-	-	-	-	122	122
Finanšu aktīvu kopsumma	59,730	2,542	36,097	28,840	10,286	3,866	3,171	144,532
Finanšu saistības								
Saistības uz pieprasījumu pret kredītiestādēm	275	-	-	-	-	-	-	275
Noguldījumi	102,697	8,096	3,911	12,627	2,420	83	358	130,192
Pakārtotās saistības	-	-	-	-	214	2,565	-	2,779
Pārējās finanšu saistības	-	-	-	-	-	-	2,744	2,744
Kopā finanšu saistības	102,972	8,096	3,911	12,627	2,634	2,648	3,102	135,990
Procentu risks	(43,242)	(5,554)	32,186	16,213	7,652	1,218	69	8,542

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

34 PROCENTU LIKMJU MAIŅAS TERMIŅANALĪZE (TURPINĀJUMS)

Koncerna un Bankas finanšu aktīvu un saistību procentu likmju maiņas termiņstruktūras analīze 2010. gada 31. decembrī bija šāda:

Koncerns

	Mazāk par 1 mēnesi	1 - 3 mēneši	3 - 6 mēneši	6 - 12 mēneši	1 – 5 gadi	Ilgāk par 5 gadiem	Nav jutīgas pret procentu likmju izmaiņām	Kopā
LVL'000								
Finanšu aktīvi								
Nauda kasē un prasības pret Latvijas Banku	9,455	-	-	-	-	-	1,935	11,390
Prasības pret kredītiestādēm uz pieprasījumu	46,265	-	-	-	-	-	-	46,265
Latvijas valsts parādzīmes ar fiksētu ienākumu	125	-	1,992	986	-	-	-	3,103
Kredīti un debitoru parādi	3,268	2,962	30,972	19,916	8,794	517	-	66,429
Vērtspapīri ar nefiksētu ienākumu	-	-	-	-	-	-	20	20
Pārējie finanšu aktīvi	-	-	-	-	-	-	330	330
Finanšu aktīvu kopsumma	59,113	2,962	32,964	20,902	8,794	517	2,285	127,537
Finanšu saistības								
Saistības uz pieprasījumu pret kredītiestādēm	8,974	-	-	-	-	-	-	8,974
Noguldījumi	79,256	5,814	8,512	7,089	281	-	463	101,415
Pakārtotās saistības	-	-	-	-	-	1,000	-	1,000
Pārējās finanšu saistības	-	-	-	-	-	-	9,780	9,780
Kopā finanšu saistības	88,230	5,814	8,512	7,089	281	1,000	10,243	121,169
Procentu risks	(29,117)	(2,852)	24,452	13,813	8,513	(483)	(7,958)	6,368

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

34 PROCENTU LIKMJU MAIŅAS TERMIŅANALĪZE (TURPINĀJUMS)

Banka

	Mazāk par 1 mēnesi	1 - 3 mēneši	3 - 6 mēneši	6 - 12 mēneši	1 – 5 gadi	Ilgāk par 5 gadiem	Nav jutīgas pret procentu likmju izmaiņām	Kopā
LVL'000								
Finanšu aktīvi								
Nauda kasē un prasības pret Latvijas Banku	9,455	-	-	-	-	-	1,935	11,390
Prasības pret kredītiestādēm uz pieprasījumu	46,265	-	-	-	-	-	-	46,265
Latvijas valsts parādzīmes ar fiksētu ienākumu	125	-	1,992	986	-	-	-	3,103
Kredīti un debitoru parādi	4,836	2,962	30,972	19,916	8,794	517	-	67,997
Vērtspapīri ar nefiksētu ienākumu	-	-	-	-	-	-	20	20
Pārējie finanšu aktīvi	-	-	-	-	-	-	330	330
Finanšu aktīvu kopsumma	60,681	2,962	32,964	20,902	8,794	517	2,285	129,105
Finanšu saistības								
Saistības uz pieprasījumu pret kredītiestādēm	8,974	-	-	-	-	-	-	8,974
Noguldījumi	79,310	5,814	8,512	7,089	281	-	463	101,469
Pakārtotās saistības	-	-	-	-	-	1,000	-	1,000
Pārējās finanšu saistības	-	-	-	-	-	-	9,780	9,780
Kopā finanšu saistības	88,284	5,814	8,512	7,089	281	1,000	10,243	121,223
Procentu risks	(27,603)	(2,852)	24,452	13,813	8,513	(483)	(7,958)	7,882

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

34 PROCENTU LIKMJU MAIŅAS TERMIŅANALĪZE (TURPINĀJUMS)

Jūtīguma analīze

Tabula atspoguļo jutīgumu pret iespējamām procentu likmju izmaiņām Bankas visaptverošo ienākumu pārskatā. Analīzē tiek pieņemts, ka visi pārējie mainīgie, īpaši ārvalstu valūtas maiņas likme, paliek nemainīgi.

Visaptverošo ienākumu jutīgums ir pieņemtu procentu likmju izmaiņu iespaids uz procentu ienākumiem viena gada periodā, kas sākas pēc pārskata perioda beigu datuma, kā bāzi iespaids aprēķinam izmantojot mainīgo likmi, finanšu aktīvus, kas nav klasificēti kā tirdzniecībai paredzētie aktīvi un finanšu saistības attiecīgi 2011. gada 31. decembrī un 2010. gada 31. decembrī.

Koncerna peļņas un zaudējumu jutīgums pret izmaiņām procentu likmēs nav uzrādīts atsevišķi, jo tas būtiski neatšķiras no Bankas.

Procentu likmju palielinājums vai samazinājums 100 bāzes punktu apmērā būtu mainījis visaptverošo ienākumu pārskatu un kapitālu par zemāk minētajām summām:

	Neto procentu ienākumu jutīgums LVL'000	Neto procentu ienākumu jutīgums LVL'000
2011. gada 31. decembrī		
Kopējā ietekme	<u><u>(219)</u></u>	<u><u>219</u></u>
2010. gada 31. decembrī		
Kopējā ietekme	<u><u>(101)</u></u>	<u><u>101</u></u>

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

35 VALŪTU ANALĪZE

Koncerns un Bankas aktīvi kontrolē ārvalstu valūtas maiņas atklātās pozīcijas. Banka darbojas, pamatojoties uz Kredītiestāžu likumu, kas nosaka, ka atklātās pozīcijas jebkurā valūtā nedrīkst pārsniegt 10% no pašu kapitāla un kopējā atklātā pozīcija nedrīkst pārsniegt 20% no pašu kapitāla.

Koncerna un Bankas finanšu aktīvu, saistību, kapitāla, paredzamo un iespējamo saistību valūtu analīze 2011. gada 31. decembrī bija šāda:

Koncerns

	LVL	USD	EUR	Citi	Kopā
	LVL'000	LVL'000	LVL'000	LVL'000	LVL'000
2011. gada 31. decembrī					
Finanšu aktīvi					
Nauda kasē un prasības pret Latvijas Banku	7,615	443	2,716	332	11,106
Prasības pret kredītiestādēm uz pieprasījumu	8,000	24,128	5,817	7,938	45,883
Latvijas valsts parādzīmes ar fiksētu ienākumu	2,955	543	-	-	3,498
Parādzīmes ar fiksētu ienākumu	-	2,553	-	-	2,553
Kredīti un debitoru parādi	10,490	19,190	43,649	4,301	77,630
<i>Kredīti</i>	<i>9,740</i>	<i>17,096</i>	<i>43,649</i>	-	<i>70,485</i>
<i>Kredīti un termiņa noguldījumi kredītiestādēs</i>	<i>750</i>	<i>2,094</i>	-	<i>4,301</i>	<i>7,145</i>
Tirdzniecības nolūkā turēti finanšu aktīvi	35	-	-	-	35
Pārējie finanšu aktīvi	-	5	80	37	122
Finanšu aktīvu kopsumma	29,095	46,862	52,262	12,608	140,827
Finanšu saistības					
Saistības uz pieprasījumu pret kredītiestādēm	37	154	84	-	275
Noguldījumi	23,544	48,982	45,208	12,446	130,180
Pakārtotās saistības	1,300	-	1,479	-	2,779
Pārējās finanšu saistības	389	1,870	388	97	2,744
Kopā finanšu saistības	25,270	51,006	47,159	12,543	135,978
Tīrā atklātā pozīcija pārskatā par finanšu stāvokli	3,825	(4,144)	5,103	65	4,849
Neto pozīcija, kas izriet no ārvalstu valūtas maiņas darījumiem	537	4,462	(4,999)	-	-
Tīrā atklātā pozīcija kopā	4,362	318	104	65	4,849

BANKAS ATSEVIŠĀ UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

35 VALŪTU ANALĪZE (TURPINĀJUMS)

Banka

	LVL	USD	EUR	Citi	Kopā
2011. gada 31. decembrī	LVL'000	LVL'000	LVL'000	LVL'000	LVL'000
Finanšu aktīvi					
Nauda kasē un prasības pret Latvijas Banku	7,615	443	2,716	332	11,106
Prasības pret kredītiestādēm uz pieprasījumu	8,000	24,128	5,817	7,938	45,883
Latvijas valsts parādzīmes ar fiksētu ienākumu	2,955	543	-	-	3,498
Parādzīmes ar fiksētu ienākumu	-	2,553	-	-	2,553
Kredīti un debitoru parādi	15,106	18,888	43,040	4,301	81,335
<i>Kredīti</i>	<i>14,356</i>	<i>16,794</i>	<i>43,040</i>	<i>-</i>	<i>74,190</i>
<i>Kredīti un termiņa noguldījumi kredītiestādēs</i>	<i>750</i>	<i>2,094</i>	<i>-</i>	<i>4,301</i>	<i>7,145</i>
Tirdzniecības nolūkā turēti finanšu aktīvi	35	-	-	-	35
Pārējie finanšu aktīvi	-	5	80	37	122
Finanšu aktīvu kopsumma	33,711	46,560	51,653	12,608	144,532
Finanšu saistības					
Saistības uz pieprasījumu pret kredītiestādēm	37	154	84	-	275
Noguldījumi	23,545	48,987	45,214	12,446	130,192
Pakārtotās saistības	1,300	-	1,479	-	2,779
Pārējās finanšu saistības	389	1,870	388	97	2,744
Kopā finanšu saistības	25,271	51,011	47,165	12,543	135,990
Tirā atklātā pozīcija pārskatā par finanšu stāvokli	8,440	(4,451)	4,488	65	8,542
Neto pozīcija, kas izriet no ārvalstu valūtas maiņas darījumiem	537	4,462	(4,999)	-	-
Tirā atklātā pozīcija kopā	8,977	11	(511)	65	8,542

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

35 VALŪTU ANALĪZE (TURPINĀJUMS)

Koncerna un Bankas finanšu aktīvu, saistību, kapitāla, paredzamo un iespējamo saistību posteņu valūtu analīze 2010. gada 31. decembrī bija šāda:

Koncerns

	LVL	USD	EUR	Citi	Kopā
2010. gada 31. decembrī	LVL'000	LVL'000	LVL'000	LVL'000	LVL'000
Finanšu aktīvi					
Nauda kasē un prasības pret Latvijas Banku	9,978	194	1,090	128	11,390
Prasības pret kredītiestādēm uz pieprasījumu	-	31,245	14,698	322	46,265
Latvijas valsts parādzīmes ar fiksētu ienākumu	3,103	-	-	-	3,103
Kredīti un debitoru parādi	5,277	15,248	45,130	774	66,429
<i>Kredīti</i>	<i>3,527</i>	<i>12,386</i>	<i>45,130</i>	-	<i>61,043</i>
<i>Kredīti un termiņa noguldījumi kredītiestādēs</i>	<i>1,750</i>	<i>2,862</i>	-	<i>774</i>	<i>5,386</i>
Tirdzniecības nolūkā turēti finanšu aktīvi	20	-	-	-	20
Pārējie finanšu aktīvi	135	2	179	14	330
Finanšu aktīvu kopsumma	18,513	46,689	61,097	1,238	127,537
Finanšu saistības					
Saistības uz pieprasījumu pret kredītiestādēm	46	4,582	4,346	-	8,974
Noguldījumi	11,350	48,777	40,543	745	101,415
Pakārtotās saistības	1,000	-	-	-	1,000
Pārējās finanšu saistības	149	5,141	4,439	51	9,780
Kopā finanšu saistības	12,545	58,500	49,328	796	121,169
Tirā atklātā pozīcija pārskatā par finanšu stāvokli	5,968	(11,811)	11,769	442	6,368
Neto pozīcija, kas izriet no ārvalstu valūtas maiņas darījumiem	274	11,890	(11,807)	(357)	-
Tirā atklātā pozīcija kopā	6,242	79	(38)	799	6,368

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

35 VALŪTU ANALĪZE (TURPINĀJUMS)

Banka

	LVL	USD	EUR	Citi	Kopā
2010. gada 31. decembrī	LVL'000	LVL'000	LVL'000	LVL'000	LVL'000
Finanšu aktīvi					
Nauda kasē un prasības pret Latvijas Banku	9,978	194	1,090	128	11,390
Prasības pret kredītiestādēm uz pieprasījumu	-	31,245	14,698	322	46,265
Latvijas valsts parādzīmes ar fiksētu ienākumu	3,103	-	-	-	3,103
Kredīti un debitoru parādi	7,381	15,143	44,699	774	67,997
<i>Kredīti</i>	<i>5,631</i>	<i>12,281</i>	<i>44,699</i>	-	<i>62,611</i>
<i>Kredīti un termiņa noguldījumi kredītiestādēs</i>	<i>1,750</i>	<i>2,862</i>	-	<i>774</i>	<i>5,386</i>
Tirdzniecības nolūkā turēti finanšu aktīvi	20	-	-	-	20
Pārējie finanšu aktīvi	135	2	179	14	330
Finanšu aktīvu kopsumma	20,617	46,584	60,666	1,238	129,105
Finanšu saistības					
Saistības uz pieprasījumu pret kredītiestādēm	46	4,582	4,346	-	8,974
Noguldījumi	11,359	48,791	40,574	745	101,469
Pakārtotās saistības	1,000	-	-	-	1,000
Pārējās finanšu saistības	164	5,141	4,424	51	9,780
Kopā finanšu saistības	12,569	58,514	49,344	796	121,223
Tīrā atklātā pozīcija pārskatā par finanšu stāvokli	8,048	(11,930)	11,322	442	7,882
Neto pozīcija, kas izriet no ārvalstu valūtas maiņas darījumiem	274	11,890	(11,807)	(357)	-
Tīrā atklātā pozīcija kopā	8,322	(40)	(485)	85	7,822

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

36 AKTĪVU UN SAISTĪBU DZĒŠANAS TERMIŅU ANALĪZE

Zemāk uzrādītās summas atspoguļo finanšu aktīvus un saistības sadalījumā pa to atlikušajiem dzēšanas termiņiem.

Finanšu operāciju nodaļa vada likviditātes risku, pamatojoties uz likviditātes vadības politiku. Visas nodaļas, kuru darbību ietekmē Koncerna un Bankas likviditāte, ir iesaistītas likviditātes vadībā. Aktīvu/saistību struktūra un starpība starp tām tiek aprēķināta, lai veiktu likviditātes kontroli. Likviditāte tiek vadīta, izmantojot monetāros instrumentus.

Koncerna un Bankas finanšu aktīvu un saistību klasifikācija pēc to dzēšanas termiņa 2011. gada 31. decembrī bija šāda:

Koncerns

	Līdz 1 mēnesim	1 līdz 3 mēnešiem	3 līdz 6 mēnešiem	6 līdz 12 mēnešiem	Ilgāk par 1 gadu	Vairāk par 5 gadiem vai nav noteikta	Kopā
	LVL'000	LVL'000	LVL'000	LVL'000	LVL'000	LVL'000	LVL'000
2011. gada 31. decembrī							
Finanšu aktīvi							
Nauda kasē un prasības pret Latvijas Banku	11,106	-	-	-	-	-	11,106
Prasības pret kredītiestādēm uz pieprasījumu	45,883	-	-	-	-	-	45,883
Latvijas valsts parādzīmes ar fiksētu ienākumu	-	181	-	2,242	-	1,075	3,498
Parādzīmes ar fiksētu ienākumu	-	-	1,120	-	-	1,433	2,553
Kredīti un debitoru parādi	5,410	2,092	2,956	29,953	26,110	11,109	77,630
<i>Kredīti un termiņa noguldījumi kredītiestādēs</i>	<i>3,740</i>	<i>-</i>	<i>750</i>	<i>2,655</i>	<i>-</i>	<i>-</i>	<i>7,145</i>
<i>Kredīti</i>	<i>1,670</i>	<i>2,092</i>	<i>2,206</i>	<i>27,298</i>	<i>26,110</i>	<i>11,109</i>	<i>70,485</i>
Tirdzniecības nolūkā turēti finanšu aktīvi	35	-	-	-	-	-	35
Pārējie finanšu aktīvi	122	-	-	-	-	-	122
Finanšu aktīvu kopsumma	62,556	2,273	4,076	32,195	26,110	13,617	140,827
Finanšu saistības							
Saistības uz pieprasījumu pret kredītiestādēm	275	-	-	-	-	-	275
Noguldījumi	102,778	8,147	3,967	12,736	2,552	-	130,180
Pakārtotās saistības	-	-	-	-	215	2,564	2,779
Pārējās finanšu saistības	2,744	-	-	-	-	-	2,744
Kopā finanšu saistības	105,797	8,147	3,967	12,736	2,767	2,564	135,978
Likviditātes risks	(43,241)	(5,874)	109	19,459	23,343	11,053	4,849

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

36 AKTĪVU UN SAISTĪBU DZĒŠANAS TERMIŅU ANALĪZE (TURPINĀJUMS)

Banka

	Līdz 1 mēnesim	1 līdz 3 mēnešiem	3 līdz 6 mēnešiem	6 līdz 12 mēnešiem	Ilgāk par 1 gadu	Vairāk par 5 gadiem vai nav noteikta	Kopā
	LVL'000	LVL'000	LVL'000	LVL'000	LVL'000	LVL'000	LVL'000
2011. gada 31. decembrī							
Finanšu aktīvi							
Nauda kasē un prasības pret Latvijas Banku	11,106	-	-	-	-	-	11,106
Prasības pret kredītiestādēm uz pieprasījumu	45,883	-	-	-	-	-	45,883
Latvijas valsts parādzīmes ar fiksētu ienākumu	-	181	-	2,242	-	1,075	3,498
Parādzīmes ar fiksētu ienākumu	-	-	1,120	-	-	1,433	2,553
Kredīti un debitoru parādi	5,410	2,092	2,956	30,331	29,437	11,109	81,335
<i>Kredīti un termiņa noguldījumi kredītiestādēs</i>	<i>3,740</i>	<i>-</i>	<i>750</i>	<i>2,655</i>	<i>-</i>	<i>-</i>	<i>7,145</i>
<i>Kredīti</i>	<i>1,670</i>	<i>2,092</i>	<i>2,206</i>	<i>27,676</i>	<i>29,437</i>	<i>11,109</i>	<i>74,190</i>
Tirdzniecības nolūkā turēti finanšu aktīvi	35	-	-	-	-	-	35
Pārējie finanšu aktīvi	122	-	-	-	-	-	122
Finanšu aktīvu kopsumma	62,556	2,273	4,076	32,573	29,437	13,617	144,532
Finanšu saistības							
Saistības uz pieprasījumu pret kredītiestādēm	275	-	-	-	-	-	275
Noguldījumi	102,790	8,147	3,967	12,736	2,552	-	130,192
Pakārtotās saistības	-	-	-	-	215	2,564	2,779
Pārējās finanšu saistības	2,744	-	-	-	-	-	2,744
Kopā finanšu saistības	105,809	8,147	3,967	12,736	2,767	2,564	135,990
Likviditātes risks	(43,253)	(5,874)	109	19,837	26,670	11,053	8,542

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

36 AKTĪVU UN SAISTĪBU DZĒŠANAS TERMIŅU ANALĪZE (TURPINĀJUMS)

Bankas aktīvu un saistību klasifikācija pēc to dzēšanas termiņa 2010. gada 31. decembrī bija šāda:

Koncerns

	Līdz 1 mēnesim	1 līdz 3 mēnešiem	3 līdz 6 mēnešiem	6 līdz 12 mēnešiem	Ilgāk par 1 gadu	Vairāk par 5 gadiem vai nav noteikta	Kopā
2010. gada 31. decembrī	LVL'000	LVL'000	LVL'000	LVL'000	LVL'000	LVL'000	LVL'000
Finanšu aktīvi							
Nauda kasē un prasības pret Latvijas Banku	11,390	-	-	-	-	-	11,390
Prasības pret kredītiestādēm uz pieprasījumu	46,265	-	-	-	-	-	46,265
Latvijas valsts parādzīmes ar fiksētu ienākumu	125	-	1,992	986	-	-	3,103
Kredīti un debitoru parādi	5,039	2,962	3,598	12,695	29,301	12,834	66,429
<i>Kredīti un termiņa noguldījumi kredītiestādēs</i>	<i>3,379</i>	<i>-</i>	<i>750</i>	<i>1,257</i>	<i>-</i>	<i>-</i>	<i>5,386</i>
<i>Kredīti</i>	<i>1,60</i>	<i>2,962</i>	<i>2,848</i>	<i>11,438</i>	<i>29,301</i>	<i>12,834</i>	<i>61,043</i>
Tirdzniecības nolūkā turēti finanšu aktīvi	20	-	-	-	-	-	20
Pārējie finanšu aktīvi	330	-	-	-	-	-	330
Finanšu aktīvu kopsumma	63,169	2,962	5,590	13,681	29,301	12,834	127,537
Finanšu saistības							
Saistības uz pieprasījumu pret kredītiestādēm	8,974	-	-	-	-	-	8,974
Noguldījumi	79,367	5,876	8,715	7,174	283	-	101,415
Pakārtotās saistības	-	-	-	-	-	1,000	1,000
Pārējās finanšu saistības	9,863	-	-	-	-	-	9,863
Kopā finanšu saistības	98,204	5,876	8,715	7,174	283	1,000	121,169
Likviditātes risks	(34,952)	(2,914)	(3,125)	6,507	29,018	11,834	6,368

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

36 AKTĪVU UN SAISTĪBU DZĒŠANAS TERMIŅU ANALĪZE (TURPINĀJUMS)

Banka

	Līdz 1 mēnesim	1 līdz 3 mēnešiem	3 līdz 6 mēnešiem	6 līdz 12 mēnešiem	Ilgāk par 1 gadu	Vairāk par 5 gadiem vai nav noteikta	Kopā
	LVL'000	LVL'000	LVL'000	LVL'000	LVL'000	LVL'000	LVL'000
2010. gada 31. decembrī							
Finanšu aktīvi							
Nauda kasē un prasības pret Latvijas Banku	11,390	-	-	-	-	-	11,390
Prasības pret kredītiestādēm uz pieprasījumu	46,265	-	-	-	-	-	46,265
Latvijas valsts parādzīmes ar fiksētu ienākumu	125	-	1,992	986	-	-	3,103
Kredīti un debitoru parādi	4,828	2,962	3,539	16,777	29,417	10,474	67,997
<i>Kredīti un termiņa noguldījumi kredītiestādēs</i>	3,379	-	750	1,257	-	-	5,386
<i>Kredīti</i>	1,449	2,962	2,789	15,520	29,417	10,474	62,611
Tirdzniecības nolūkā turēti finanšu aktīvi	20	-	-	-	-	-	20
Pārējie finanšu aktīvi	330	-	-	-	-	-	330
Finanšu aktīvu kopsumma	62,958	2,962	5,531	17,763	29,417	10,474	129,105
Finanšu saistības							
Saistības uz pieprasījumu pret kredītiestādēm	8,974	-	-	-	-	-	8,974
Noguldījumi	79,421	5,876	8,715	7,174	283	-	101,469
Pakārtotās saistības	-	-	-	-	-	1,000	1,000
Pārējās finanšu saistības	9,780	-	-	-	-	-	9,780
Kopā finanšu saistības	98,175	5,876	8,715	7,174	283	1,000	121,223
Likviditātes risks	(35,217)	(2,914)	(3,184)	10,589	29,134	9,474	7,882

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

36 AKTĪVU UN SAISTĪBU DZĒŠANAS TERMIŅU ANALĪZE (TURPINĀJUMS)

Finanšu saistību līgumā noteikto nediskontēto naudas plūsmu analīze.

Turpmāk sniegtajā tabulā ir uzrādītas Bankas maksājamās naudas plūsmas saskaņā ar neatvasinātām un atvasinātām finanšu saistībām pēc atlikušā līgumā noteiktā dzēšanas termiņa 2011.gada un 2010.gada 31. decembrī.

Tabulās uzrādītās summas ir līgumā noteiktās nediskontētās naudas plūsmas salīdzinājumā ar finanšu saistību uzskaites vērtību, ietverot diskontētās naudas plūsmas pārskata perioda beigu datumā.

Koncerna līgumos ietverto finanšu saistību nediskontēto naudas plūsmu analīze nav sniegta, jo tā būtiski neatšķiras no Bankas analīzes.

	Uzskaites vērtība	Bruto izejošie līdzekļi	Mazāk par 1 mēnesi	1 - 3 mēneši	3 mēneši līdz 1 gadam	1-5 gadi	Ilgāk par 5 gadiem
	LVL'000	LVL'000	LVL'000	LVL'000	LVL'000	LVL'000	LVL'000
2011. gada 31. decembrī							
Neatvasinātās finanšu saistības							
Saistības uz pieprasījumu pret kredītiestādēm	(275)	(275)	(275)	-	-	-	-
Noguldījumi	(130,192)	(130,957)	(102,790)	(8,167)	(17,003)	(2,997)	-
Pakārtotās saistības	(2,779)	(3,408)	-	(8)	(65)	(589)	(2,746)
Pārējās finanšu saistības	(2,774)	(2,774)	(2,774)	-	-	-	-
Neatvasinātās finanšu saistības kopā	(136,020)	(137,414)	(105,839)	(8,175)	(17,068)	(3,586)	(2,746)
Neatzītās kredītsaistības	-	(7,141)	(7,141)	-	-	-	-
Garantijas un akreditīvi	-	(6,298)	-	(6,298)	-	-	-
Kopā finanšu saistības	(136,020)	(150,853)	(112,980)	(14,473)	(17,068)	(3,586)	(2,746)

	Uzskaites vērtība	Bruto ienākošie/ (izejošie) līdzekļi	Mazāk par 1 mēnesi	1 - 3 mēneši	3 mēneši līdz 1 gadam	1-5 gadi	Ilgāk par 5 gadiem
	LVL'000	LVL'000	LVL'000	LVL'000	LVL'000	LVL'000	LVL'000
2010. gada 31. decembrī							
Neatvasinātās finanšu saistības							
Saistības uz pieprasījumu pret kredītiestādēm	(8,974)	(8,974)	(8,974)	-	-	-	-
Noguldījumi	(101,469)	(102,040)	(79,423)	(5,934)	(16,394)	(289)	-
Pakārtotās saistības	(1,000)	(1,266)	-	-	(40)	(160)	(1,066)
Pārējās saistības	(9,780)	(9,780)	(9,780)	-	-	-	-
Neatvasinātās finanšu saistības kopā	(121,223)	(122,060)	(98,177)	(5,934)	(16,434)	(449)	(1,066)
Neatzītās kredītsaistības	-	(2,902)	(2,902)	-	-	-	-
Garantijas un akreditīvi	-	(4,349)	(4,349)	-	-	-	-
Kopā finanšu saistības	(121,223)	(129,311)	(105,428)	(5,934)	(16,434)	(449)	(1,066)

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

37 KAPITĀLA PIETIEKAMĪBA

Latvijas Republikas likumdošanā noteikts, ka Bankām ir jāuztur minimālais kapitāla pietiekamības rādītājs 8% apmērā. 2011. gada novembrī FKTK, koriģēja minimālās kapitāla pietiekamības rādītāju Bankai. Sākot ar 2012. gada 1. Aprīli minimālās kapitāla pietiekamības rādītājs ir palielināts no 8% līdz 11%.

2011. un 2010. gada 31. decembrī Banka ir nodrošinājusi atbilstību nepieciešamajam kapitāla pietiekamības rādītājam un minimālajam kapitāla apjomam, kas noteikts likumā „Par kredītiestādēm” un Finanšu un kapitāla tirgus komisijas noteikumos.

Finanšu un kapitāla tirgus komisijas prasības atbilst Bāzes komitejas vadlīnijām un Eiropas Savienības direktīvām attiecībā uz kapitāla pietiekamības rādītāja aprēķinos ietverto kapitālu. Saskaņā ar Finanšu un kapitāla tirgus komisijas prasībām Bankas kapitāls, kas tiek izmantots kapitāla pietiekamības rādītāja aprēķinos 2011. gada 31. decembrī, tika aprēķināts šādi:

	2011	2010
	LVL'000	LVL'000
Pirmā līmeņa kapitāls		
Apmaksātais pamatkapitāls	8,006	8,006
Akciju emisijas uzcenojums	182	182
Rezerves kapitāls	105	105
Iepriekšējo periodu nesadalītā peļņa	299	296
Kopā pirmā līmeņa kapitāls	8,592	8,589
Otrā līmeņa kapitāls		
Pakārtotais kapitāls	2,769	1,000
Pārskata gada (zaudējumi)/peļņa	453	3
Kopā otrā līmeņa kapitāls	3,222	1,003
Pašu kapitāls, kas tiek izmantots kapitāla pietiekamības aprēķinam saskaņā ar FKTK prasībām	11,814	9,592
Kopsavilkums		
Kredītriska kapitāls	7,643	6,350
Valūtas riska kapitāls	44	43
Darbības riska kapitāls	570	522
Kopā	8,257	6,915
Kapitāls segums ar pamatkapitālu	3,557	2,677
Kapitāla pietiekamības rādītājs saskaņā ar FKTK prasībām	11%	11%
Minimālais kapitāla pietiekamības rādītājs saskaņā ar FKTK prasībām	8%	8%

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

38 MAKSIMĀLAIS KREDĪTRISKS

Turpmākajā tabulā ir uzrādīts maksimālais kredītrisks pārskata par finanšu stāvokli komponentiem, ieskaitot atvasinātajiem finanšu instrumentiem. Kredītrisks ir uzrādīts, pamatojoties uz pārskata par finanšu stāvokli kredītriskam pakļauto posteņu neto uzskaites vērtību, atskaitot uzkrājumus šaubīgiem kredītiem un debitoru parādiem.

Maksimālais kredītrisks ir uzrādīts bruto, t.i., neņemot vērā visas ķīlas un nodrošinājumus. Detalizēta informācija par ķīlas veidu un summu ir uzrādīta turpmākajās piezīmēs.

Koncerna maksimālais kredītrisks netiek atspoguļots, jo tas būtiski neatšķiras no Bankas.

	Maksimālais kredītrisks	
	2011	2010
Prasības pret Latvijas Banku	8,092	9,455
Prasības pret kredītiestādēm uz pieprasījumu	45,883	46,265
Latvijas valsts parādzīmes ar fiksētu ienākumu	3,498	3,103
Parādzīmes ar fiksētu ienākumu	2,553	-
Kredīti un termiņa noguldījumi kredītiestādēs	7,145	5,386
Kredīti un debitoru parādi	74,190	62,611
Tirdzniecības nolūkā turēti finanšu aktīvi	35	20
Pārējie aktīvi	122	330
Kopā pārskata par finanšu stāvokli kredītriskiem pakļautie posteņi	141,518	127,170
Garantijas	6,298	3,823
Izsniegtie akreditīvi	1,394	526
Saistības izsniegt kredītus	5,747	2,902
Paredzamās un iespējamās saistības	13,439	7,251
Maksimālais kredītrisks kopā	154,957	134,421

Kā uzrādīts iepriekš, 52% no kopējā bruto maksimālā kredītriska apjoma attiecas uz kredītiem un debitoru parādiem (2010. gadā: 51%).

39 FINANŠU AKTĪVU UN FINANŠU SAISTĪBU PATIESĀ VĒRTĪBA

Banka un Koncerns ir veicis finanšu instrumentu novērtējumu saskaņā ar 7. SFPS „Finanšu instrumenti: Informācijas atklāšana”, lai noteiktu, vai, ņemot vērā laika un izmaksu ierobežojumus, ir iespējams pietiekoši ticami noteikt to patiesās vērtības.

Finanšu aktīvu un saistību ar atspoguļojumu peļņas vai zaudējumu aprēķinā un biržā kotēto pārdošanai pieejamo aktīvu aplēstā patiesā vērtība ir noteikta, balstoties uz tirgus cenām pārskata perioda beigu datumā, neatskaitot darījumu izmaksas.

Visu pārējo finanšu aktīvu un saistību aplēstās patiesās vērtības ir aprēķinātas, izmantojot diskontētās naudas plūsmas metodi, ņemot par pamatu nākotnes naudas plūsmas un diskonta likmes līdzīgiem finanšu instrumentiem pārskata gada beigu datumā.

Patiesai vērtībai ir aptuveni jāatbilst summai, par kuru finanšu instrumentu varētu apmainīt informētu pušu starpā darījumā, kas veikts pēc brīva tirgus principiem. Tomēr, ņemot vērā patiesās vērtības nenoteiktību un faktu, ka tās noteikšanā ir izmantots subjektīvs viedoklis, patieso vērtību nevajadzētu uzskatīt par summu, kuru ir iespējams iegūt, nekavējoties pārdodot aktīvu vai nokārtojot saistības.

Koncerna un Bankas finanšu aktīvu un saistību aplēstā patiesā vērtība aptuveni atbilst to uzskaites vērtībām 2011. gada 31. decembrī un 2010. gada 31. decembrī, izņemot kreditorus un debitoru parādus. Koncerna un Bankas kreditoru un debitoru parādu patiesās vērtības 2011. gada 31. decembrī ir attiecīgi aptuveni 78 625 tūkstošus LVL un 82 330 tūkstošus LVL (2010: 59 033 tūkstoši LVL un 59 033 tūkstoši LVL).

BANKAS ATSEVIŠĶO UN KONCERNA KONSOLIDĒTO FINANŠU PĀRSKATU PIELIKUMS

40 TIESVEDĪBA

Veicot uzņēmējdarbību, Koncerns un Banka ir pakļauta riskam tikt iesaistītai tiesvedībā. Koncerna un Bankas vadība uzskata, ka saistības, ja tādas radīsies, no tiesas procesiem vai sūdzībām, būtiski neietekmēs Koncerna un Bankas finanšu stāvokli un turpmākās darbības rezultātus.

41 PĒCBILANCES NOTIKUMI

2012. gada 19. martā Bankas pamatkapitāls tika palielināts par 1,000 tūkstoši LVL. Rezultātā kopēja pamatkapitāla summa ir 9,006 tūkstošu LVL.

2012. gada 23. martā Banka piesaistīja subordinēto aizdevumu 1,054 tūkstošu LVL (1.5 miljonu EUR) apmērā ar dzēšanas termiņu 2019. gada 22. martā.