

**AS „NORVIK BANKA”
publiskais pārskats
2017. gada I ceturksnis**

Saturs

Kredītiestādes valdes paziņojums.....	3
Kredītiestādes darbības stratēģija un mērķi	4
Risku analīze	5
Kredītiestādes akcionāri, padome, valde	6
Kredītiestādes organizatoriskā struktūra.....	7
Konsolidācijas grupas sastāvs.....	8
Bilances pārskats.....	9
Peļņas vai zaudējumu aprēķins.....	10
Pašu kapitāla un kapitāla pietiekamības rādītāju aprēķina kopsavilkuma pārskats	11
Likviditātes rādītāja aprēķins.....	12
Kredītiestādes darbības rādītāji.....	12
Informācija par kopējo finanšu instrumentu (izņemot atvasinātos finanšu instrumentus) bilances vērtību valstu griezumā tām valstīm, kuru pārstāvju emitēto vērstpapīru kopējā uzskaites vērtība pārsniedz 10 procentus no bankas pašu kapitāla	13

Kredītiestādes valdes paziņojums

Norvik Banka, 2017. gada 1. ceturksnī, turpinot realizēt sabalansētu bankas darbības stratēģiju, darbojusies ar peļņu 1,48 miljonu eiro apmērā.

Bankas kapitāla pietiekamības rādītājs 1. ceturksnī – 21,08%, savukārt likviditātes rādītājs 60,52% (salīdzinoši 59,45% 2016. gada 31. decembrī).

Bankas noguldījuma portfeļa apjoms – 713 miljoni eiro, kredītu portfeļa apjoms palielinājies sasniedzot 246,3 miljonus eiro (244 miljoni eiro - 2016. gada 31. decembrī).

Bankas aktīvu apjoms pārskata periodā – 877 miljoni eiro.

Pārskata periodā Norvik Banka noslēgusi sadarbības līgumu ar MTG TV Latvia, kļūstot par labdarības akciju “Eņģeļi pār Latviju” un “Labestības diena” partneri. Norvik Bankas Valdes priekšsēdētājs Oliveris Bramvels, parakstot sadarbības līgumu, norādīja: “Norvik Banka ir gandarīta un, arī pagodināta kļūt par “Labestības dienas” un “Eņģeļi pār Latviju” atbalstītāju, un, mēs augsti novērtējam līdzšinējo darbu, ko veikuši MTG TV Latvia, Rimi un Bērnu slimnīcas fonds. Mēs ceram, ka Norvik Bankas klātbūtne un atbalsts šajās akcijās dos iespēju palīdzēt vēl vairāk bērniem un viņu ģimenēm ceļā uz laimīgu un cerību pilnu dzīvi. Esam rūpīgi sekojuši līdzi līdzšinējām aktivitātēm, un varam tikai apbrīnot šo ģimeņu spēku un mīlestību, kas iedvesmo ne tikai mūs, bet, ceram, dot ticību ikvienam Latvijas iedzīvotājam”.

1.ceturksnī, attīstot Bankas pakalpojumu klāstu, uzsākta bankomātu tīkla izveide, un bankomātu izvietojums tiek plānots, analizējot klientu plūsmu dažādās Klientu apkalpošanas vietās.

Pārskata periodā arī izdots pirmais Norvik Wealth numurs – klientiem paredzēts Norvik Private Banking žurnāls – apskats, kas veltīts bankas produktu piedāvājumiem un aktualitātēm.

Kredītiestādes darbības stratēģija un mērķi

Bankas mērķis ir kļūt par veiksmīgu un stabilu universālu banku ar plašu pakalpojumu sniegšanas tīklu Latvijā, iekļaujot daudzpusīgu pakalpojumu pieejamību izmantojot attālinātos pakalpojumus.

Bankas grupas mērķis – būt efektīvam starptautiskam finanšu pakalpojumu sniedzējam, nodrošinot kvalitatīvus finanšu un aktīvu pārvaldes pakalpojumus Eiropas Savienībā un Austrumeiropā.

Mūsu stratēģija balstās uz klientu vajadzību izprašanu, ilgtermiņa vērtības radīšanu mūsu klientiem, darbiniekiem, akcionāriem un sabiedrībai.

Mūsu galvenie mērķi ir:

- Radīt veiksmīgu un stabilu universālu banku Latvijā, piedāvājot klientiem nepieciešamos risinājumus un nodrošinot atbilstību visām regulatora prasībām;
- Korporatīvā pārvaldība augstā līmenī, kas nodrošina atbilstoši kontrolētu, peļņu nesošu izaugsmi nākotnē, kā arī efektīvu ne-profila aktīvu pārvaldību;
- Paplašināt bankas tiešos finanšu pakalpojumus starptautiskā mērogā, it īpaši Eiropas Savienībā un Austrumeiropā, galvenokārt, apkalpojot klientus attālināti (telefons, internets, mobilās aplikācijas).

Specializācija šādos tirgos:

- Latvijas iedzīvotājiem – daudzkanālu pakalpojumi ikdienas vajadzībām;
- Mazo un vidējo uzņēmumu biznesam Latvijā un Austrumeiropā - kompleksa pakalpojumu sniegšana un nodrošinātu aizdevumu izsniegšana;
- Ārzemju uzņēmumiem, kas veic uzņēmējdarbību starptautiskajā tirdzniecībā, - kompleksa pārskaitījumu pakalpojumu sniegšana un aktīvu pārvaldīšana;
- Turīgajām privātpersonām – fokusēta attīstība ļoti augstas kvalitātes pakalpojumu sniegšanā klasisko vajadzību apmierināšanai.

Stratēģiskie mērķi ir balstīti uz mūsu galvenajām vērtībām:

- Modernāko informācijas tehnoloģiju un inovāciju pielietošana;
- Nobriedusi korporatīvā kultūra, kas balstās uz mūsdienīgiem uzņēmumu standartiem;
- Klientu lojalitātes pieauguma veicināšana un tās noturēšana augstā līmenī;
- Augsts apkalpošanas kvalitātes līmenis, kas atbilst bankas apkalpošanas nosacījumiem un tarifiem;
- Optimāls apkalpošanas tīkls, ko papildina augstas kvalitātes attālinātie pakalpojumi;
- Ne-profila aktīvu apjomu samazināšana ar labāko iespējamo finansiālo rezultātu optimālā laika posmā;
- Stabils pozīcijas finanšu tirgos saglabāšana.

Citi Bankas stratēģijas pamatelementi:

- Nodrošināt pilna cikla apkalpošanu plašam klientu lokam, radot jaunus pakalpojumus un ieviešot augstākās tehnoloģijas, kur galvenā prioritāte ir klienta pozitīvais iespaids un pieredze;
- Ievērot piesardzīgu investīciju un kredītēšanas politiku, nodrošinot sabalansētu aktīvu kvalitātes līmeni un to rentabilitāti;
- Veiksmīgi tikt galā ar turpmāku iespējamo ekonomisko lejupslīdi, nepieļaujot kapitāla pietiekamības rādītāja samazināšanos un saglabājot augstos klientu apkalpošanas standartus.

Risku analīze

Finanšu risku, no kuriem svarīgākie ir likviditātes risks, kredītrisks un tirgus risks, pārvaldīšana tiek īstenota saskaņā ar Valdes un Padomes pieņemto Finanšu risku pārvaldīšanas politiku, kā arī virkni normatīvo dokumentu, kuru kopums veido bankas finanšu risku pārvaldīšanas sistēmu.

Likviditātes risks ir risks par bankas spēju savlaicīgi dzēst klientu un citu bankas kreditoru juridiski pamatotās prasības. Likviditātes riska pārvaldīšanas instrumentos ietilpst aktīvu un saistību struktūras analīze pēc termiņiem, iekšējo limitu tīrās likviditātes pozīcijai noteikšana, likviditātes I rezerves fonda līdzekļu pārpalikuma efektīva izvietošana, resursu brīvā atlikuma likviditātes prasību noteikšana u.c. Resursu pārvaldīšanas nodaļa pastāvīgi pārvalda likviditātes I rezerves fondu (skaidrā nauda, līdzekļu atlikumi korespondentkontos citās bankās, īstermiņa starpbanku darījumi), lai vienmēr būtu pietiekami resursi tekošo īstermiņa prasību izpildei. Valde un Aktīvu un pasīvu komiteja nosaka vispārējos likviditātes riska pārvaldīšanas kritērijus, nosakot ierobežojumus apjomam, termiņiem un darbības virzieniem. 2017.gada 1.ceturkšņa laikā bankas likviditātes rādītājs bija 58-66%.

Kredītrisks ietver sevī risku, ka bankas parādnieki (debitori) nedzēs savas saistības savlaicīgi vai pilnā apjomā. Kredītriska pārvaldīšanas sistēmā ietilpst partneru, aizņēmēju un emitentu kredītriska novērtēšanas metožu apstiprināšana, ierobežojumu noteikšana kreditēšanas veidiem, kā arī investīcijām vērtspapīros un kreditēšanai pēc apjomiem un termiņiem limitu, aktīvu un ārpusbilances saistību regulāra novērtēšana. Nedrošiem parādiem banka veido speciālos uzkrājumus, kas tiek aprēķināti kā starpība starp diskontētajām nākotnes naudas plūsmām no atgūstamajiem aktīviem un šo parādu uzskaites vērtību. Nenodrošinātiem patēriņa kredītiem uzkrājumu veidošana balstās uz maksājumu disciplīnas ievērošanas statistiku. 2017. gada 31.martā šādu speciālo uzkrājumu summa bija 44 245 tūkstoši eiro jeb 17,02% apmērā no kopējā kredītu portfeļa. Kapitāla pietiekamības rādītājs 2017.gada 31.martā sastādīja 21,08%. Bankas Valde un Kredītu komiteja nodrošina kredītriska vadību, un Risku pārvaldīšanas nodaļa nepārtraukti uzrauga kredītriska vadības iekšējās kontroles darbības efektivitāti.

Tirgus risks izpaužas kā iespējamība bankai ciest zaudējumus nelabvēlīgu tirgus cenu izmaiņu gadījumā, kuras notiek valūtas kursu, procentu likmju izmaiņu un citu faktoru ietekmē. Analizējot aktīvu un saistību dzēšanas un procentu likmju pārskatīšanas termiņu atšķirību, kā arī tīro procentu maržu un ienesīgumu valūtu un darbības virzienu skatījumā, Valde un Aktīvu un pasīvu komiteja nosaka bāzes procentu likmes noguldījumu piesaistīšanai un kreditēšanai pēc termiņiem un valūtām.

Ārvalstu valūtas riska pārvaldīšanas politika balstās uz katras ārvalstu valūtas tīrās atklātās pozīcijas un bankas ārvalstu valūtas kopējās tīrās pozīcijas ierobežojumu izpildi, kas atbilst Finanšu un kapitāla tirgus komisijas prasībām. Lai izvairītos no zaudējumiem, kas rodas no negatīvām valūtas maiņas kursu svārstībām, Kapitāla tirgus pārvalde nepārtraukti seko bankas ārvalstu valūtas kopējai tīrai pozīcijai un Risku pārvaldīšanas nodaļa kontrolē lai tiktu ievēroti noteiktie ārvalstu valūtas pozīciju ierobežojumi. Pozīcijas pārvaldīšanā banka plaši izmanto atvasinātos finanšu instrumentus, tādus kā forvarda darījumi (darījuma noslēgšana pēc noteiktiem kursiem uz noteiktu nākotnes datumu), mijmaiņas darījumi (SWAP – pirktais valūtas daudzuma pārdošana uz noteiktu datumu).

Operacionālais risks izpaužas kā iespēja ciest zaudējumus no neatbilstošu vai nepilnīgu iekšējo procesu norises, cilvēku un sistēmu darbības, vai arī ārējo apstākļu ietekmes dēļ. Operacionālā riska pārvaldīšana balstās uz skaidrām procedūrām, kuras apraksta visus darbības procesus, precīzu operāciju izpildes un kontroles funkciju sadalījumu, regulārām iekšējā audita dienesta pārbaudēm; visi operacionālā riska rašanās gadījumi (darbinieku kļūdas, IT sistēmu nekorekta darbība u.c.) tiek reģistrēti datubāzē un analizēti ar nolūku pilnveidot darbības procesus un pastiprināt iekšējās kontroles sistēmu.

Detalizēti par risku pārvaldīšanu var apskatīt šeit: https://www.norvik.eu/finance/info_atkl_2017_latv.pdf

Kredītiestādes akcionāri, padome, valde

AS „NORVIK BANKA”

Akcionāri

2017.gada 31.martā

	Akciju* skaits	% no kopēja apmaksātā pamatkapitāla	Apmaksātais pamatkapitāls (EUR`000)
G.Guseļņikovs	83 705 780	38.31	50 223
G.Guseļņikovs**	125 985 339	57.66	75 591
Pārējie (katram mazāk kā 10%)	8 812 381	4.03	5 288
Kopā:	218 503 500	100.00	131 102

*Visas akcijas ir ar vienādām balsstiesībām. Vienas akcijas nominālvērtība ir EUR 0,60.

**Netieši (saskaņā ar Kredītiestāžu likuma 33.1 panta (1) 8) punktu).

AS „NORVIK BANKA”

Padome

2017.gada 31.martā

Padomes priekšsēdētājs – Grigorijs Guseļņikovs

Padomes priekšsēdētāja vietnieks – Igors Smojins

Padomes loceklis – Andris Ruselis

AS „NORVIK BANKA”

Valde

2017.gada 31.martā

Valdes priekšsēdētājs – Oliveris Ronalds Bramvels

Valdes loceklis – Aleksejs Kutjavins

Valdes locekle – Anna Verbicka

Valdes loceklis – Sergejs Goraščenko

Valdes loceklis – Dmitrijs Kalmikovs

Kredītiestādes organizatoriskā struktūra

* Filiāļu un norēķinu grupu saraksts un adreses ir pieejami:
<https://www.norvik.eu/lv/map?type=branches>

Konsolidācijas grupas sastāvs

2017.gada 31.martā

Nr. p.k.	Komersabiedrības nosaukums	Reģistrācijas vietas kods, reģistrācijas adrese	Komersabiedrības darbības veids*	Daļa pamatkapitālā (%)	Balsstiesību daļa komersabiedrībā (%)	Pamatojums iekļaušanai grupā**
1	"Norvik" liquidation Universal Credit Organisation CJSC	AM, Yerevan, 12 Saryan	CFI	100	100	MS
2	"Norvik IPS AS SIF Nākotnes Īpašumu Fonds"	LV, Latvija, Rīga, E. Birznieka-Upīša 21	PLS	100	100	MS
3	"Cecily Holdings" Limited	CY, 2, Sophouli Str., 8th floor, 1096 Nicosia	CFI	100	100	MMS
4	"Norvik Banka UK" Limited	GB, London, 46/48 Grosvenor Gardens, 1st floor	CFI	100	100	MS
5	AS "NORVIK ieguldījumu pārvaldes sabiedrība"	LV, Latvija, Rīga, E. Birznieka-Upīša 21	IPS	100	100	MMS
6	AS "NORVIK EURASIA AIF"	LV, Latvija, Rīga, Elizabetes 15 - 1	PLS	100	100	MS
7	ПАО "Норвик Банк"	RU, 610000, г. Киров (обл.), Преображенская, дом 4.	BNK	97.75	97.75	MS
8	SIA "Sport Leasing"	LV, Latvija, Rīga, E. Birznieka-Upīša 21	LIZ	100	100	MS

* BNK – kredītiestāde, ENI – elektroniskās naudas institūcija, IBS – ieguldījumu brokeru sabiedrība, IPS – ieguldījumu pārvaldes sabiedrība, PFO – pensiju fonds, LIZ – līzings kompānija, CFI – cita finanšu iestāde, PLS – palīgpakalpojumu uzņēmums, FPS – finanšu pārvaldītājsabiedrība, JFPS – jaukta finanšu pārvaldītājsabiedrība.

** MS – meitas sabiedrība; MMS – meitas sabiedrības meitas sabiedrība; MT – mātes sabiedrība, MTM – mātes sabiedrības meitas sabiedrība, CT – cita sabiedrība."

Balances pārskats

2017.gada 31.martā

Pozīcijas nosaukums	EUR'000	
	Pārskata periodā	Iepriekšējā pārskata gadā
	Nerevidēts	Revidēts*
Kase un prasības uz pieprasījumu pret centrālajām bankām	128 152	200 001
Prasības uz pieprasījumu pret kredītiestādēm	30 331	32 948
Tirdzniecības nolūkā turēti finanšu aktīvi	1 128	763
Klasificēti kā patiesajā vērtībā novērtētie finanšu aktīvi ar atspoguļojumu peļņas vai zaudējumu aprēķinā	0	0
Pārdošanai pieejamie finanšu aktīvi**	402 885	333 210
Kredīti un debitoru parādi	246 310	243 983
Līdz termiņa beigām turētie ieguldījumi	19 284	19 483
Pret procentu risku ierobežotās portfeļa daļas patiesās vērtības izmaiņas	0	0
Uzkrātie ienākumi un nākamo periodu izdevumi	1 299	1 141
Pamatlīdzekļi	35 494	35 532
Ieguldījumu īpašums	6 308	6 308
Nemateriālie aktīvi	986	948
Ieguldījumi radniecīgo un asociēto uzņēmumu pamatkapitālā	0	0
Nodokļu aktīvi	0	0
Pārējie aktīvi	4 913	3 859
Kopā aktīvi	877 090	878 176
Saistības pret centrālajām bankām	0	0
Saistības uz pieprasījumu pret kredītiestādēm	1 696	7 363
Tirdzniecības nolūkā turētas finanšu saistības	248	318
Klasificētas kā patiesajā vērtībā novērtētās finanšu saistības ar atspoguļojumu peļņas vai zaudējumu aprēķinā	0	0
Amortizētajā iegādes vērtībā vērtētās finanšu saistības	749 079	760 847
Finanšu aktīvu nodošanas rezultātā radušās finanšu saistības	0	0
Pret procentu risku ierobežotās portfeļa daļas patiesās vērtības izmaiņas	0	0
Uzkrātie izdevumi un nākamo periodu ienākumi	1 277	1 390
Uzkrājumi	708	718
Nodokļu saistības	779	792
Pārējās saistības	13 249	1 932
Kopā saistības	767 036	773 360
Kapitāls un rezerves	110 054	104 816
Kopā kapitāls un rezerves un saistības	877 090	878 176
Ārpusbilances posteņi	8 028	8 458
Iespējamās saistības	3 835	3 276
Ārpusbilances saistības pret klientiem	4 193	5 182

* Detalizēta finanšu informācija ir pieejama Bankas mājaslapā internetā: www.norvik.eu.

** t. sk. ieguldījumi radniecīgo, asociēto uzņēmumu pamatkapitālā un slēgto ieguldījumu fondu (kas ir bankas palīgsabiedrības) kapitālā, pārskata perioda beigās sastāda 237 243 tūkstošus eiro, iepriekšējā pārskata gada beigās – 233 831 tūkstoti eiro.

Peļņas vai zaudējumu aprēķins

2017.gada 31.martā

Pozīcijas nosaukums	EUR'000	
	Pārskata periodā	Iepriekšējā pārskata gada atbilstošajā periodā
	Nerevidēts	Nerevidēts
Procentu ienākumi	4 205	4 046
Procentu izdevumi	(2 075)	(1 793)
Dividenžu ienākumi	23	21
Komisijas naudas ienākumi	5 876	5 497
Komisijas naudas izdevumi	(1 067)	(748)
Neto realizētā peļņa/zaudējumi no amortizētajā iegādes vērtībā vērtētajiem finanšu aktīviem un finanšu saistībām	0	0
Neto realizētā peļņa/zaudējumi no pārdošanai pieejamajiem finanšu aktīviem	457	(31)
Neto realizētā peļņa/zaudējumi no tirdzniecības nolūkā turētajiem finanšu aktīviem un finanšu saistībām	(708)	(1 269)
Neto peļņa/zaudējumi no klasificētiem kā patiesajā vērtībā vērtētajiem finanšu aktīviem un finanšu saistībām ar atspoguļojumu peļņas vai zaudējumu aprēķinā	0	0
Patiesās vērtības izmaiņas riska ierobežošanas uzskaitē	0	0
Ārvalstu valūtu tirdzniecības un pārvērtēšanas peļņa/zaudējumi	2 767	2 961
Īpašuma, iekārtu un aprīkojuma, ieguldījumu īpašuma un nemateriālo aktīvu atzīšanas pārtraukšanas peļņa/zaudējumi	0	0
Pārējie ienākumi	463	498
Pārējie izdevumi	(348)	(331)
Administratīvie izdevumi	(7 320)	(6 854)
Nolietojums	(534)	(308)
Uzkrājumu nedrošiem parādiem veidošanas rezultāts	(130)	99
Vērtības samazināšanās zaudējumi	0	(1 605)
Uzņēmuma ienākuma nodoklis	(131)	(141)
Pārskata perioda peļņa/zaudējumi	1 478	42

Pārskata periodā zvērināti revidenti nav veikuši bankas finanšu pārskatu pārbaudes.

Pašu kapitāla un kapitāla pietiekamības radītāju aprēķina kopsavilkuma pārskats

2017.gada 31.martā

		EUR'000
Nr.p.k.	Pozīcijas nosaukums	Pārskata periodā
1	Pašu kapitāls (1.1.+1.2.)	136 425
1.1	Pirmā līmeņa kapitāls (1.1.1.+1.1.2.)	93 147
1.1.1.	Pirmā līmeņa pamata kapitāls	93 147
1.1.2.	Pirmā līmeņa papildu kapitāls	0
1.2.	Otrā līmeņa kapitāls	43 278
2	Kopējā riska darījumu vērtība (2.1.+2.2.+2.3.+2.4.+2.5.+2.6.+2.7.)	647 180
2.1.	Riska darījumu riska svērtā vērtība kredīriskam, darījumu partnera kredīriskam, atgūstamās vērtības samazinājuma riskam un neapmaksātās piegādes riskam	562 953
2.2.	Kopējā riska darījumu vērtība norēķiniem/piegādei	0
2.3.	Kopējā riska darījumu vērtība pozīcijas riskam, ārvalstu valūtas riskam un preču riskam	6 184
2.4.	Kopējā riska darījumu vērtība operacionālajam riskam	78 043
2.5.	Kopējā riska darījumu vērtība kredīta vērtības korekcijai	0
2.6.	Kopējā riska darījumu vērtība, kas saistīta ar lielajiem riska darījumiem tirdzniecības portfeli	0
2.7.	Citas riska darījumu vērtības	0
3	Kapitāla rādītāji un kapitāla līmeņi	
3.1	Pirmā līmeņa pamata kapitāla rādītājs (1.1.1./2.*100)	14.39%
3.2.	Pirmā līmeņa pamata kapitāla pārpalikums (+)/ deficīts (-) (1.1.1.-2.*4.5%)	64 024
3.3.	Pirmā līmeņa kapitāla rādītājs (1.1./2.*100)	14.39%
3.4.	Pirmā līmeņa kapitāla pārpalikums (+)/deficīts (-) (1.1.-2.*6%)	54 316
3.5.	Kopējais kapitāla rādītājs (1./2.*100)	21.08%
3.6.	Kopējais kapitāla pārpalikums (+)/ deficīts (-) (1.-2.*8%)	84 651
4	Kopējo kapitāla rezervju prasība (4.1.+4.2.+4.3.+4.4.+4.5.)	2.5
4.1.	Kapitāla saglabāšanas rezerve (%)	2.5
4.2.	Iestādei specifiskā precikliskā kapitāla rezerve (%)	0.00
4.3.	Sistēmiskā riska kapitāla rezerve (%)	
4.4.	Sistēmiski nozīmīgas iestādes kapitāla rezerve (%)	
4.5.	Citas sistēmiski nozīmīgas iestādes kapitāla rezerve (%)	
5	Kapitāla rādītāji, ņemot vērā korekcijas	
5.1.	Uzkrājumu vai aktīvu vērtības korekcijas apmērs, piemērojot speciālo politiku pašu kapitāla aprēķina vajadzībām	0
5.2.	Pirmā līmeņa pamata kapitāla rādītājs, ņemot vērā 5.1. rindā minētās korekcijas apmēru	14.39%
5.3.	Pirmā līmeņa kapitāla rādītājs, ņemot vērā 5.1. rindā minētās korekcijas apmēru	14.39%
5.4.	Kopējais kapitāla rādītājs, ņemot vērā 5.1. rindā minētās korekcijas apmēru	21.08%

Saskaņā ar Bankas auditoru norādījumiem, kuri minēti 2016.Gada pārskata revidentu ziņojumā (03.04.2017), Bankas vadība nolēma atspoguļot nepieciešamo uzkrājumu summu kapitāla korekcijā kā paredzamos zaudējumus. Uz 2017.gada 30. aprīli Bankas kapitāla rādītāji, ņemot vērā paredzamos zaudējumus, bija sekojoši: kopējais kapitāla rādītājs 19.48%, pirmā līmeņa kapitāla rādītājs 13.65%.

Likviditātes rādītāja aprēķins

2017.gada 31.martā

EUR'000

Nr.p.k.	Pozīcijas nosaukums	Pārskata periodā
1	Likvidie aktīvi (1.1.+1.2.+1.3.+1.4.)	313 206
1.1.	Kase	10 020
1.2.	Prasības pret Latvijas Banku	117 943
1.3.	Prasības pret maksātspējīgām kredītiestādēm	30 272
1.4.	Likvidie vērtspapīri	154 971
2	Tekošās saistības (ar atlikušo termiņu līdz 30 dienām) (2.1.+2.2.+2.3.+2.4.+2.5.+2.6.)	517 562
2.1.	Saistības pret kredītiestādēm	1 675
2.2.	Noguldījumi	495 639
2.3.	Emitētie parāda vērtspapīri	0
2.4.	Nauda ceļā	11 483
2.5.	Pārējās tekošās saistības	4 697
2.6.	Ārpusbilances saistības	4 068
3	Likviditātes rādītājs (1.:2.);	60.52%
4	Minimālais likviditātes rādītājs	30.00%

Kredītiestādes darbības rādītāji

2017.gada 31.martā

Pozīcijas nosaukums	Pārskata periodā	Iepriekšējā pārskata gada atbilstošajā periodā
Kapitāla atdeve (ROE) (%)	5.26	0.16
Aktīvu atdeve (ROA) (%)	0.63	0.02

Informācija par kopējo finanšu instrumentu (izņemot atvasinātos finanšu instrumentus) bilances vērtību valstu griezumā tām valstīm, kuru pārstāvju emitēto vērstpapīru kopējā uzskaites vērtība pārsniedz 10 procentus no bankas pašu kapitāla

2017.gada 31.martā

Valsts	Pārdošanai pieejamais portfelis* (EUR`000)	HTM portfelis (EUR`000)	Kopējā bilances vērtība (EUR`000)	% no bankas pašu kapitāla
ASV	21 977	18 803	40 780	29.89%
t.sk.centrāla valdība	18 681	18 803	37 484	27.48%
Krievija	53 148	0	53 148	38.96%

*Izņemot ieguldījumus radniecīgo un asociēto uzņēmumu pamatkapitālā

Finanšu instrumentiem, uzskaitītiem bankas bilancē pēc amortizētas iegādes vērtības (līdz termiņa beigām turēti finanšu instrumenti), uzkrājumi nav izveidoti.

Pārdošanai pieejamajiem finanšu aktīviem vērtības samazināšanas zaudējumi netiek atzīti.