

AS „Citadele banka”

Risku pārvaldības un kapitāla pietiekamības ziņojums (3.pīlārs)

par trīs mēnešu periodu
līdz 2020. gada 31. martam

More
opportunities

Citadele

IEVADS

Šajā pārskatā ir uzrādīta starpperioda informācija par AS „Citadele banka“ darbības riskiem un tās riska pārvaldīšanas mērķiem, politikām un kapitāla pietiekamību, kā to nosaka:

- Regulas (ES) 575/2013 „Par prudenācijām prasībām attiecībā uz kredītiestādēm un ieguldījumu brokeru sabiedrībām, un ar ko groza Regulu (ES) Nr. 648/2012” astotā daļa,
- Finanšu un kapitāla tirgus komisijas (FKTK) normatīvie noteikumi Nr. 40 „Normatīvie noteikumi par precizējošām prasībām informācijas atklāšanai saskaņā ar Regulas (ES) Nr. 575/2013 astotajā daļā noteikto, par informācijas būtiskumu, aizsargājamo un konfidencialu informāciju un par informācijas atklāšanas periodiskumu” un
- Eiropas Banku Iestādes (EBI) vadlīnijas EBA/GL/2016/11 (versija 2) „Norādījumi par informācijas atklāšanas prasībām attiecībā uz Regulas (ES) 575/2013 astoto daļu”.

Šis pārskats ir jālasa kopā ar jaunāko ikgadējo 3. pīlāra informācijas atklāšanas pārskatu, gada pārskatu, atbilstošā ceturkšņa finanšu informāciju, atalgojuma politikas pārskatu un korporatīvās pārvaldības pārskatu, jo atsevišķa svarīga informācija ir uzrādīta šajos pārskatos un netiek atkārtota šajā pārskatā. Minētie pārskati ir pieejami www.cblgroup.com.

Atsevišķajā atalgojuma politikas pārskatā ir iekļauta informācija par atalgojumu atbilstoši:

- EBI vadlīnijām EBA/GL/2015/22 „Kapitāla prasību regulas 450. panta piemērošanu, kā tas noteikts Eiropas Banku Iestādes vadlīnijās par pienācīgu atalgojuma politiku atbilstoši Direktīvas 2013/36/EU 74(3) pantam un 75(2) pantam un informācijas atklāšanu atbilstoši Regulas (ES) 575/2013 450. pantam”,
- FKTK normatīvo noteikumu Nr. 40 „Normatīvie noteikumi par precizējošām prasībām informācijas atklāšanai saskaņā ar Regulas (ES) Nr. 575/2013 astotajā daļā noteikto, par informācijas būtiskumu, aizsargājamo un konfidencialu informāciju un par informācijas atklāšanas periodiskumu” 28. punkta 15. daļai un
- FKTK normatīvajiem noteikumiem Nr.126 „Normatīvie noteikumi par atalgojuma politikas pamatprincipiem”.

AS „Citadele banka” ir meitas sabiedrības, kas ir finanšu institūcijas. Tādēļ tai jāizpilda likumdošanā noteiktās kapitāla pietiekamības, likviditātes seguma rādītāja (LCR), sviras rādītāja (LR) un citas uzraudzības prasības gan attiecībā uz Koncernu, gan Banku individuāli. Tomēr atbilstoši 3. pīlāra informācijas atklāšanas prasībām šinī pārskatā ir atklāta informācija tikai par Koncernu konsolidētajā līmenī. Būtiskākā informācija par Banku atsevišķi ir pieejama jaunākajā gada pārskatā un atbilstošā ceturkšņa finanšu pārskatos.

Šis pārskats ir sagatavots tūkstošos eiro ("tūkst. eiro"). Ja nav atsevišķi norādīts, tad visi dati ir uzrādīti uz 2020. gada 31. martu.

KONSOLIDĀCIJAS GRUPAS SASTĀVS

AS „Citadele banka” (turpmāk tekstā – Banka), reģistrācijas nr. 40103303559, ir konsolidācijas grupas mātes sabiedrība. Konsolidācijas grupas sastāvā uzraudzības mērķiem (turpmāk tekstā – Koncerns) iekļautas Koncerna sabiedrības saskaņā ar Regulu (ES) 575/2013. Savukārt konsolidācijas grupas sastāvā gada pārskatu vajadzībām iekļautas sabiedrības saskaņā ar Eiropas Savienībā apstiprinātajiem Starptautiskajiem finanšu pārskatu standartiem (turpmāk tekstā – SFPS).

Konsolidācijas grupa uzraudzības vajadzībām atšķiras no konsolidācijas grupas gada pārskatu vajadzībām. Saskaņā ar noteikumiem konsolidācijas grupā kapitāla pietiekamības aprēķina vajadzībām nav iekļauta licencētā apdrošināšanas sabiedrība AAS „CBL Life”. Tā nav iekļauta pašu līdzekļu aprēķinā un AAS „CBL Life” aktīvi nav iekļauti Koncerna kapitāla pietiekamības aprēķinā kā riska ekspozīcijas. Tā vietā Koncerna ieguldījuma AAS „CBL Life” uzskaites vērtība Koncerna kapitāla pietiekamības rādītāja aprēķinā ir iekļauta kā riska ekspozīcija.

EU LI3 – Atšķirības konsolidācijā (Koncerna komercsabiedrību līmenī)

Komerccabiedrības nosaukums	a	b-e	f
	Konsolidācijas metode grāmatvedības vajadzībām	Konsolidācijas metode uzraudzības vajadzībām	Komerccabiedrības veids
AS „Citadele banka”	Pilna konsolidācija	Pilna konsolidācija	Banka
„AP Anlage & Privatbank” AG	Pilna konsolidācija	Pilna konsolidācija	Banka
SIA „Citadele līzings un faktoringas”	Pilna konsolidācija	Pilna konsolidācija	Līzings kompānija
OU „Citadele Leasing & Factoring”	Pilna konsolidācija	Pilna konsolidācija	Līzings kompānija
UAB „Citadele faktoringas ir lizingas”	Pilna konsolidācija	Pilna konsolidācija	Līzings kompānija
IPAS „CBL Asset Management”	Pilna konsolidācija	Pilna konsolidācija	Ieguldījumu pārvaldes sabiedrība
AS „CBL Atklātais Pensiju Fonds”	Pilna konsolidācija	Pilna konsolidācija	Pensiju fonds
Calenia Investments Limited	Pilna konsolidācija	Pilna konsolidācija	Paļģgsabiedrība
OOO „Mizush Asset Management Ukraina”	Pilna konsolidācija	Pilna konsolidācija	Ieguldījumu pārvaldes sabiedrība
SIA „Citadeles moduļi”	Pilna konsolidācija	Pilna konsolidācija	Paļģgsabiedrība
SIA „Hortus Land”	Pilna konsolidācija	Pilna konsolidācija	Paļģgsabiedrība
SIA „Hortus Residential”	Pilna konsolidācija	Pilna konsolidācija	Paļģgsabiedrība
AAS „CBL Life”	Pilna konsolidācija	Tiešs atskaitījums	Apdrošināšanas sabiedrība

Starp Koncerna mātes sabiedrību un meitas sabiedrībām nav nedz pastāvošu, nedz paredzamu praktisku vai juridisku šķēršļu tūlītējai pašu kapitāla elementu pārskaitīšanai vai saistību atmaksai.

Atsevišķās jurisdikcijās visa uzkrātā peļņa nevar tikt izmaksāta dividendēs. Atsevišķās jurisdikcijās noteikta daļa no uzkrātās peļņas ir jānovirza rezervju veidošanai. Šīs rezerves ir brīvi pieejamas attiecīgajai sabiedrībai neierobežotai un tūlītējai izmantošanai, lai segtu riskus vai zaudējumus, līdzko tie ir radušies. Atsevišķām Koncerna sabiedrībām tiek piemērots nodoklis peļņas sadales gadījumā. Papildu informāciju skatīt Koncerna gada pārskatā.

RISKU PĀRVALDĪBA

Risku pārvaldību Koncerns uzskata par neatņemamu tā pārvaldības procesa sastāvdaļu. Koncerns uzskata, ka tas piemēro piesardzīgu risku pārvaldības politiku, kas ir atbilstoša tā darbības veidiem un tās mērķis ir nodrošināt efektīvu kopējā riska ierobežošanu. Lai izvērtētu un novērotu sarežģītus riska darījumus, Koncerns un tā risku komitejas piemēro plašu pārvaldības rīku klāstu. Nolūkā līdzsvarot komercdarbības un riska ierobežošanas aspektus Koncerna risku komitejās darbojas pārstāvji no galvenajām Koncerna darbības jomām. Koncerna Risku pārvaldības pamatprincipi ir noteikti Risku pārvaldības politikā. Savā darbībā Koncerns ievēro šādus risku pārvaldības pamatprincipus:

- Koncerna mērķis ir uzturēt zemu riska rādītājus, saglabājot diversificētu aktīvu portfeli, ierobežotus riskus finanšu tirgos un zemu operacionālo riska līmeni;
- risku uzņemšanās pieņemamā līmenī ir viens no galvenajiem Koncerna principiem visās darbības jomās. Risks vienmēr ir jāizvērtē attiecībā pret tā paredzamo atdevi. Riski, kuru līmenis Koncernam nav pieņemams, ir jānovērš vai jāierobežo;
- Koncerns neuzņemas lielus un nepārvaldāmus riskus neatkarīgi no tā, cik liela ir ar tiem saistīto aktīvu atdeve, un uzņemas riskus tikai ekonomiskajās zonās un ģeogrāfiskajos reģionos, par kuriem tam ir atbilstošas zināšanas un pieredze;
- risku pārvaldības pamatā ir ikviena Koncerna darbinieka izpratne un atbildība par viņa pārziņā esošajiem darījumiem un ar tiem saistītajiem riskiem;
- risku limitu sistēma un stingra kontrole ir būtiski risku pārvaldības elementi. Risku līmeņa un noteikto limitu ievērošanas operatīvu kontroli nodrošina strukturēta risku limitu sistēma, kas aptver visus būtiskos risku veidus.

Koncerna risku vadības mērķis ir panākt Koncerna mērķu sasniegšanu, veiksmīgu attīstību, ilgtermiņa finanšu stabilitāti un Koncerna aizsardzību pret neatklātiem riskiem. Banka ir iecēlusi Risku direktoru (CRO), kas ir Bankas valdes loceklis un kura pienākumos nav iekļauti pienākumi, kas saistīti ar kontrolējamās darbības veikšanu. Risku direktoram ir nodrošināta tiešā pieeja Bankas padomei. Bankā ir izveidota padomes pakļautībā esošā Riska un pārvaldības komiteja, kuras uzdevums ir sniegt atbalstu Bankas padomei Koncerna risku pārvaldības sistēmas uzraudzīšanā. Bankas padomes izveidotā Riska un pārvaldības komiteja sniedz ieteikumus Bankas valdei risku pārvaldības sistēmas uzlabošanai. Risku pārvaldību Koncernā koordinē neatkarīga un ar klientu apkalpošanu nesaistīta struktūrvienība – Risku direkcija.

Nozīmīgākie riski, kuriem Koncerns ir pakļauts savā saimnieciskajā darbībā, ir kredītrisks, tirgus risks, procentu likmju risks, likviditātes risks, valūtas risks un operacionālais risks. Šo risku pārvaldības nolūkos Koncerns ir apstiprinājis attiecīgās risku pārvaldības politikas un citus iekšējos tiesību aktus, kas nosaka risku pārvaldības pamatprincipus un procesus, struktūrvienību funkcijas un atbildības, risku ierobežojošos limitus, kā arī kontroli un ziņošanas sistēmu. Bankas padome apstiprina risku pārvaldības politikas un nodrošina risku pārvaldības sistēmas efektivitātes kontroli. Bankas valde un CRO nodrošina risku pārvaldības politiku ieviešanu un iekšējo tiesību aktu izstrādi, kas reglamentē katra nozīmīgākā riska pārvaldību Koncernā. Nozīmīgu un sarežģītu riska darījumu izvērtēšanas un uzraudzīšanas nolūkā Bankas valde izveido risku komitejas. To sastāvā tiek iekļauti Koncerna darbinieki no dažādām struktūrvienībām ar mērķi nodrošināt līdzsvaru starp riskus kontrolējošām un uzraugošām un uz biznesu orientētām struktūrvienībām.

Koncerns pastāvīgi vērtē un kontrolē riskus – gan katru atsevišķi pēc riska veida, gan veicot visaptverošo novērtējumu iekšējā kapitāla pietiekamības novērtēšanas procesā (ICAAP). Katrs Koncerna dalībnieks ir atbildīgs par risku kontroli un vadīšanu. Katrs Koncerna darbinieks ir atbildīgs par Koncerna iekšējos tiesību aktos noteikto prasību ievērošanu savā darbā.

Risku pārvaldības process ietver šādus elementus: risku identificēšana, risku novērtēšana un lēmumu pieņemšana, risku vadīšana un kontrole, risku pārraudzīšana un ziņošana. Koncerns regulāri, bet ne retāk kā reizi gadā, identificē un apraksta savai darbībai piemītošo nozīmīgāko risku veidus, izvērtējot, kādi riski var nelabvēlīgi ietekmēt tā darbības mērķu un plānoto finanšu rezultātu sasniegšanu. Nozīmīgāko risku veidu identificēšanai tiek izmantoti kvantitatīvie un kvalitatīvie kritēriji, bet procesa rezultāti tiek dokumentēti. Visiem identificētajiem nozīmīgāko risku veidiem tiek noteikti to pārvaldīšanas mērķi un riska apetīte, kā arī tiek nodrošināta atbilstošu risku pārvaldību reglamentējošo iekšējo tiesību aktu izstrāde, kuros nosaka risku identificēšanas un novērtēšanas metodes, piemērotas risku ierobežošanas un kontroles procedūras, piemēram, kvantitatīvus ierobežojumus un limitus vai kontroles pasākumus, kuri mazina kvantitatīvi nenosakāmus riskus, riska apetīti, kārtību, kādā Koncerna pārvaldes institūcijas saņem informāciju par riskiem, to apmēru un tendencēm, kā arī citu lēmumu pieņemšanai nepieciešamo informāciju, risku pārvaldības politiku un kontroles procedūru, tai skaitā noteikto ierobežojumu un limitu ievērošanas kontroles kārtību, pienākumu, pilnvaru un atbildību sadalījumu.

Risku novērtēšana un lēmumu pieņemšana ietver risku novērtēšanas metodoloģijas izvēli, apstiprināšanu un dokumentēšanu, regulāru risku vērtēšanu, risku ierobežojošas un kontrolējošas sistēmas izveidošanu un vēlamā risku līmeņa noteikšanu šīs sistēmas ietvaros, lēmumu pieņemšanu par risku uzņemšanos. Risku novērtēšana paredz katra identificētā riska avota kvalitatīvas vai kvantitatīvas ietekmes noteikšanu, izmantojot vispārpieņemtu metodoloģiju, kas tiek atbilstoši dokumentēta. Par ikvienu identificēto un novērtēto risku Koncernā tiek pieņemts lēmums, vai Koncerns šādu risku akceptē vai arī veic nepieciešamos šī riska ierobežošanas pasākumus, vai arī pārtrauc veikt ar šo risku saistīto darbību. Koncerns neuzņemas riskus, kuru ietekme pārsniedz noteikto riska apetīti katram attiecīgajam riska veidam neatkarīgi no ekonomiskā ieguvuma, kāds varētu izrietēt no šāda riska uzņemšanās.

Risku vadīšana un kontrole ietver Koncernā noteiktā pieņemamā riska līmeņa ievērošanu, tajā skaitā riska līmeņa ierobežojošo limitu ievērošanu. Pārraudzīšana un ziņošana ietver regulāru esošā riska līmeņa izvērtēšanu attiecībā pret vēlamā, tendenču analīzi, regulāru pārskatu iesniegšanu attiecīgajiem struktūrvienību vadītājiem, Bankas valdei un padomei.

Risku pārvaldības neatņemama sastāvdaļa ir risku stresa testēšana. Stresa testēšanas process nodrošina regulāru Koncerna esošajai un plānotajai darbībai raksturīgo risku identificēšanu un novērtēšanu, kā arī dažādu ārkārtēju un nelabvēlīgu notikumu ietekmes uz Koncernu izvērtēšanu, lai atbildīgajiem Koncerna darbiniekiem sniegtu atbalstu vadības lēmumu pieņemšanā dažādos vadības līmeņos (piemēram, stratēģiskā plānošanā, riska apetītes noteikšanā un koriģēšanā, kapitāla plānošanā, likviditātes vadībā).

Koncerna iekšējā audīta daļa regulāri pārbauda risku politiku un citu iekšējo tiesību aktu īstenošanas gaitu, kā arī sniedz ieteikumus risku pārvaldības sistēmas uzlabošanai.

KAPITĀLA PIETIEKAMĪBAS RĀDĪTĀJA APRĒĶINS

Kapitāla pietiekamības rādītāji ir aprēķināti atbilstoši esošajiem globālajiem banku kapitāla pietiekamības standartiem (Bāzele III standarts), kā tos ir ieviesusi Eiropas Savienība ar Regulu (ES) 575/2013 un Direktīvu 2013/36/EU, Finanšu un kapitāla tirgus komisija (FKTK) un kā tas ir noteikts citos saistošos normatīvajos aktos.

Kapitāla pietiekamības rādītājs atspoguļo Koncerna kapitāla resursu pietiekamību kredītrisku, tirgus risku un citu specifisku risku segšanai, kas rodas galvenokārt no aktīviem un ārpusbilances ekspozīcijām. Noteikumi nosaka, ka Latvijas bankām pašu kapitāla attiecībai pret riska svērtajiem aktīviem jābūt vismaz 8.0%. Noteikumi arī nosaka minimālo pirmā līmeņa pamata kapitāla rādītāju 4.5% apmērā un minimālo pirmā līmeņa kapitāla rādītāju 6.0% apmērā. „Kopējā SREP kapitāla prasība” (TSCR) paredz palielinātu kapitāla prasību, lai segtu papildu riskus, kas nav iekļauti Regulā (ES) 575/2013. TSCR tiek noteikts uzraudzības novērtēšanas procesā (SREP), kuru veic nacionālā uzraudzības iestāde. Nacionālā uzraudzības iestāde nosaka TSCR katram riskam, izmantojot uzraudzības spriedumu, uzraudzības salīdzinājumu iznākumus, ICAAP aprēķinus un citus svarīgus ievades datus. Papildus otrā pīlāra kapitāla prasību FKTK atkārtoti izvērtē ik gadu. Pārskata perioda beigās, balstoties uz FKTK vērtējumu, Koncernam un Bankai tika noteikta papildu kapitāla prasība 2.90% apmērā (TSCR), lai segtu otrā pīlāra riskus. Bankai un Koncernam ir pienākums segt 56% no papildu otrā pīlāra kapitāla prasības ar pirmā līmeņa pamata kapitālu (1.62% kapitāla prasība), 75% ar pirmā līmeņa kapitālu (2.18% kapitāla prasība) un 100% ar kopējo kapitālu (2.90% kapitāla prasība). Pēc pārskata perioda beigām FKTK ir pārskatījusi Koncerna un Bankas TSCR prasību un noteikusi to 2.30% apmērā. Jaunā prasība ir spēkā no 2020. gada 27. aprīļa.

Koncernam un Bankai ir piemērojama 2.50% kapitāla saglabāšanas rezerve, kas ierobežo dividenžu izmaksu un atsevišķu pirmā līmeņa kapitāla instrumentu atpirkšanu, ja tas pārsniedz šo sliekšni. Pretcikliskās kapitāla rezerves normas tiek aprēķinātas katrā bilances datumā, balstoties uz faktisko riska darījumu ģeogrāfisko dalījumu. Saistībā ar Covid-19 situāciju pēc pārskata perioda beigām daudzas valstis ir samazinājušas pretcikliskās kapitāla rezerves prasību riska darījumiem to teritorijā, daudzos gadījumos prasība ir samazināta līdz 0%. FKTK ir identificējusi Banku kā „citu sistēmiski nozīmīgu finanšu iestādi” (C-SNI). FKTK Bankai un Koncernam noteiktā C-SNI kapitāla rezerves prasība ir 1.50%. C-SNI kapitāla rezerves prasība ir jāizpilda, izmantojot pirmā līmeņa pamata kapitālu.

Koncerns un Banka kopš 2019. gada piemēro uzkrājumu veidošanas prasības regulatīvajām vajadzībām atbilstoši FKTK noteikumiem. FKTK ir izdevis vadlīnijas, kas kā atbilde nesenajiem ekonomiskajiem notikumiem no 2020. gada aprīļa uz laiku nosaka nemainīgas papildu uzkrājumu prasības regulatīvajām vajadzībām (saglabājot tās esošajā līmenī). Tā kā Bankai ir meitas sabiedrības, kas ir finanšu institūcijas, tai jāizpilda likumdošanā noteiktās prasības gan attiecībā uz Koncernu, gan pašu Banku individuāli. Pārskata perioda beigās Bankai un Koncernam ir pietiekams kapitāls, lai izpildītu FKTK kapitāla pietiekamības prasības.

Koncerna minimālās kapitāla prasības 2020. gada 31. martā

	Pirmā līmeņa pamata kapitāla rādītājs	Pirmā līmeņa kapitāla rādītājs	Kapitāla pietiekamības rādītājs
Pirmā līmeņa pamata kapitāla rādītājs	4.50%	4.50%	4.50%
Papildu pirmā līmeņa rādītājs	-	1.50%	1.50%
Papildu kopējā kapitāla rādītājs	-	-	2.00%
Individuālais FKTK noteiktais TSCR	1.62%	2.18%	2.90%
Kapitāla rezervju prasības:			
Kapitāla saglabāšanas rezerve	2.50%	2.50%	2.50%
C-SNI kapitāla rezerve	1.50%	1.50%	1.50%
Pretcikliskā kapitāla rezerve	0.22%	0.22%	0.22%
Kapitāla prasība	10.34%	12.40%	15.12%

Kapitāla pietiekamības rādītājs (iekļaujot perioda neto rezultātu)

	Tūkst. eiro	
	31/03/2020 Koncerns	31/12/2019 Koncerns
Pirmā līmeņa pamata kapitāls		
Apmaksātie kapitāla instrumenti	156,556	156,556
Nesadalītā peļņa	165,328	172,070
Likumā noteikti atskaitījumi	(9,332)	(8,539)
Citas kapitāla komponentes un pārejas perioda korekcijas, neto	11,258	15,505
Otrā līmeņa kapitāls		
Pakārtoto saistību attiecināmā daļa	60,000	60,000
Pašu līdzekļi kopā	383,810	395,592
Riska darījumu riska svērtā vērtība kredītriskam, darījuma partnera kredītriskam un atgūstamās vērtības samazinājuma riskam	1,475,002	1,555,638
Riska darījumu vērtība pozīcijas riskam, ārvalstu valūtas riskam un preču riskam	20,293	16,643
Operacionālā riska kopējā riska darījumu vērtība	209,649	209,649
Kredīta vērtības korekcijas kopējā riska darījumu vērtība	965	544
Kopējā riska darījumu vērtība	1,705,909	1,782,474
Kapitāla pietiekamības rādītājs	22.5%	22.2%
Pirmā līmeņa pamata kapitāla rādītājs	19.0%	18.8%

Aprēķinot kapitāla pietiekamības rādītāju Bankai un Koncernam atbilstoši FKTK prasībām (Bāzele III, 1. pīlārs, kā to ieviesusi ES un FKTK), atļauts piemērot pārejas normas. Par pārskata un vēlākiem periodiem ir piemērojami pārejas nosacījumi 9. SFPS ieviešanas ietekmei. To pozitīvā ietekme laika gaitā samazināsies. Kapitāla pietiekamības aprēķinu nolūkiem Regula (ES) 2017/2395 atļauj noteiktu daļu no 9. SFPS ieviešanas ietekmes amortizēt piecu gadu laikā (sākot no 2018. gada). Koncerna un Bankas ilgtermiņa kapitāla pozīcija uzraudzības vajadzībām tiek plānota un pārvaldīta saskaņā ar gaidāmajām nākotnes uzraudzības prasībām. Pārskata periodā Bankas kapitāla pietiekamības rādītājs samazinājās Lietuvas biznesa integrācijas rezultātā.

Pilnībā ieviestais (t.i., nepiemērojot pārejas normas) kapitāla pietiekamības rādītājs (iekļaujot perioda neto rezultātu)

	Tūkst. eiro	
	31/03/2020 Koncerns	31/12/2019 Koncerns
Pirmā līmeņa pamata kapitāls, pilnībā ieviests	319,714	330,618
Otrā līmeņa kapitāls	60,000	60,000
Pašu līdzekļi kopā, pilnībā ieviests	379,714	390,618
Kopējā riska darījumu vērtība, pilnībā ieviests	1,702,323	1,778,058
Kapitāla pietiekamības rādītājs, pilnībā ieviests	22.3%	22.0%
Pirmā līmeņa pamata kapitāla rādītājs, pilnībā ieviests	18.8%	18.6%

PAŠU KAPITĀLS

AS „Citadele banka“ ir divu veidu instrumenti, kas iekļauti kapitālā uzraudzības vajadzībām – parastās akcijas un emitētās pakārtotās subordinētās parādzīmes. Papildus informāciju par bankas parādzīmju turētājiem un akcionāriem pieejama jaunākajā gada pārskatā.

EU 1423/2013, Pielikums II – Kapitāla instrumentu galveno iezīmju veidne

	Parastās akcijas	Pakārtotās Saistības: subordinētās parādzīmes	Pakārtotās Saistības: subordinētās parādzīmes
Kapitāla instrumentu galvenās pazīmes			
1 Izsniegums	AS „Citadele banka“	AS „Citadele banka“	AS „Citadele banka“
2 Unikālais identifikators	-	LV0000802221	LV000080011
3 Tiesību akts, kas reglamentē instrumentu	Latvija	Latvija	Latvija
Regulatīvā procedūra			
4 KPR pārejas posma noteikumi	Pirmā līmeņa pamata kapitāls	Otrā līmeņa kapitāls	Otrā līmeņa kapitāls
5 KPR noteikumi pēc pārejas posma	Pirmā līmeņa pamata kapitāls	Otrā līmeņa kapitāls	Otrā līmeņa kapitāls
6 Attiecināms solo/(sub-)konsolidēti / solo un (sub-)konsolidēti	Solo un konsolidēti	Solo un konsolidēti	Solo un konsolidēti
7 Instrumenta veids (veidus norāda par katru jurisdikciju)	Parastās akcijas	Pakārtotās saistības	Pakārtotās saistības
Summa, kas atzīta regulējošām prasībām atbilstošā kapitālā (valūta miljonos, sākot no pēdējā pārskata sniegšanas dienas)	156.6 milj. eiro	40.0 milj. eiro	20.0 milj. eiro
8 Instrumenta nominālā summa	156.6 milj. eiro	40.0 milj. eiro	20.0 milj. eiro
9a Emisijas cena	156.6 milj. eiro	40.0 milj. eiro	20.0 milj. eiro
9b Dzēšanas cena	-	40.0 milj. eiro	20.0 milj. eiro
10 Uzskaites klasifikācija	Akciju kapitāls	Saistības amortizētajā iegādes vērtībā	Saistības amortizētajā iegādes vērtībā
11 Emisijas sākotnējais datums	Dažādi	06/12/2016	24/11/2017
12 Beztermiņa vai ar termiņu	Bez termiņa	Ar termiņu	Ar termiņu
13 Sākotnējā termiņa datums	Nav gala termiņa	06/12/2026	24/11/2027
14 Emitenta iespēja atsaukt, attiecībā uz kuru jāsaņem iepriekšējs uzraudzības iestāžu apstiprinājums	Jā	Jā	Jā
Atsaušanas datums pēc izvēles, iespējamie atsaušanas datumi un dzēšanas summa	-	-	-
15 Attiecīgā gadījumā vēlāki atsaušanas datumi	-	-	-
Kuponi / dividendes			
17 Fiksētas vai mainīgas dividendes/kuponi	-	Fiksēts	Fiksēts
18 Kupona likme un jebkāds ar to saistīts indekss	-	6.25%	5.50%
19 Dividenžu bloķēšanas noteikumu esamība	-	-	-
20a Ar pilnu rīcības brīvību, ar daļēju rīcības brīvību vai obligāti (laika ziņā)	Izvēles	Fiksēts	Fiksēts
Ar pilnu rīcības brīvību, ar daļēju rīcības brīvību vai obligāti (summas ziņā)	Izvēles	Fiksēts	Fiksēts
20b Pieaugošu maksājumu vai citu dzēšanu veicinošu nosacījumu esamība	-	-	-
22 Nekumulatīvi vai kumulatīvi	Nekumulatīvs	Nekumulatīvs	Nekumulatīvs
23 Konvertējami vai nekonvertējami	Nekonvertējams	Nekonvertējams	Nekonvertējams
24 Ja konvertējami, konvertācijas izraisītājmehānisms	-	-	-
25 Ja konvertējami, pilnībā vai daļēji	-	-	-
26 Ja konvertējami, konvertācijas likme	-	-	-
27 Ja konvertējami, obligāta vai izvēles konvertācija	-	-	-
28 Ja konvertējami, norādīt tā instrumenta veidu, kurā konvertē	-	-	-
Ja konvertējami, norādīt tā instrumenta emitentu, kurā instrumentu konvertē	-	-	-
29 Samazināšanas iezīmes	Nē	Nē	Nē
30 Samazināšanas iezīmes	-	-	-
31 Ja samazināti, samazināšanas izraisītājmehānisms	-	-	-
32 Ja samazināti, pilnībā norakstīti vai daļēji samazināti	-	-	-
33 Ja samazināti, pastāvīgi vai uz laiku	-	-	-
34 Ja samazināti uz laiku, atjaunināšanas mehānisms	-	-	-

	Subordinēts pakārtotajām saistībām	Subordinēts pārējām nesubordinētajām saistībām	Subordinēts pārējām nesubordinētajām saistībām
35 Pozīcija subordinācijas hierarhijā likvidācijas gadījumā (norādīt tāda instrumenta veidu, kas hierarhijā ir nākamais virs instrumenta)			
36 Neatbilstīgas pārejas posma iezīmes	Nē	Nē	Nē
37 Ja jā, norādīt prasībām neatbilstīgās iezīmes	-	-	-

EU 1423/2013, Pielikums VI – Pašu kapitāla informācijas atklāšana
ES regulas Nr. 575/2013 atsaucies pants

Pirmā līmeņa pamata kapitāls: instrumenti un rezerves			
1	Kapitāla instrumenti un ar tiem saistītie akciju emisijas uzcenojuma konti <i>no kā: parastās akcijas</i>	156,556	26. panta 1. punkts, 27., 28., 29. pants
2	Nesadalītā peļņa	156,556	<i>EBI saraksts, 26. pants 3. punkts</i>
	Citi uzkrātie ienākumi, kas netiek atspoguļoti peļņas vai zaudējumu aprēķinā un citas rezerves	165,328	26. panta 1. punkta c) apakšpunkts
3	Rezerves vispārējiem banku riskiem	7,162	26. panta 1. punkts
3.a	Regulas 484. panta 3. punktā minēto atbilstīgo posteņu summa un ar tiem saistītie akciju emisijas uzcenojuma konti, uz ko attiecas pakāpeniska izslēgšana no pirmā līmeņa pamata kapitāla	-	26. panta 1. punkta f) apakšpunkts
4	Publiskā sektora kapitāla ietilpums, attiecībā uz kurām piemērotas tiesības saglabāt iepriekš spēkā esošos nosacījumus līdz 2018. gada 1. janvārim	-	486. panta 2. punkts
5	Mazākuma līdzdalības daļas (summa, kas atļautā konsolidētajā pirmā līmeņa pamata kapitālā)	-	483. panta 2. punkts
5.a	Neatkarīgi pārbaudīta starpposma peļņa, atskaitot jebkādas paredzamas maksas vai dividendes	-	84. pants, 479. pants, 480. pants
6	Pirmā līmeņa pamata kapitāls pirms regulatīvajām korekcijām	329,046	26. panta 2. punkts
Pirmā līmeņa pamata kapitāls: regulatīvās korekcijas			
7	Papildu vērtības korekcijas (negatīva summa)	(308)	34. pants, 105. pants
8	Nemateriālie aktīvi (atskaitot attiecīgo nodokļu saistības) (negatīva summa)	(4,739)	36. panta 1. punkta b) apakšpunkts, 37. pants, 472. panta 4. punkts
9	Tukša kopa ES	-	
10	Atliktā nodokļa aktīvi, kuru realizācija ir atkarīga no peļņas gūšanas nākotnē, izņemot tos, kuri izriet no laika noviržu izraisītas pagaidu starpības (atskaitot attiecīgās nodokļu saistības, ja ir izpildīti 38. panta 3. punkta nosacījumi) (negatīva summa)	(2,875)	36. panta 1. punkta c) apakšpunkts, 38. pants, 472. panta 5. punkts
11	Patiesās vērtības rezerves, kas saistītas ar peļņu vai zaudējumiem no naudas plūsmas riska ierobežošanas	-	33. panta 1. punkta a) apakšpunkts
12	Negatīvas summas, kuras izriet no paredzamu zaudējumu summas aprēķiniem	-	36. panta 1. punkta d) apakšpunkts, 40. pants, 159. pants, 472. panta 6. punkts
13	Jebkāds kapitāla palielinājums, kas izriet no vērtspapīrotiem aktīviem (negatīva summa)	-	32. panta 1. punkts
14	Peļņa vai zaudējumi no saistībām (novērtētām pēc patiesās vērtības), kuri rodas no izmaiņām pašas iestādes kredītvācībai	-	33. panta 1. punkta b) apakšpunkts
15	Definētu pabalstu pensiju fondu aktīvi (negatīva summa)	-	36. panta 1. punkta e) apakšpunkts, 41. pants, 472. panta 7. punkts
16	Iestādes tiešas un netiešas līdzdalības pašu pirmā līmeņa pamata kapitāla instrumentos (negatīva summa)	-	36. panta 1. punkta f) apakšpunkts, 42. pants, 472. panta 8. punkts
17	Tieša, netieša un sintētiska līdzdalība tādu finanšu sektora sabiedrību pirmā līmeņa pamata kapitāla instrumentos, kurām ar iestādi ir savstarpējas līdzdalības, kas ir izveidotas, lai maksīgi palielinātu iestādes pašu kapitālu (negatīva summa)	-	36. panta 1. punkta g) apakšpunkts, 44. pants, 472. panta 9. punkts
18	Tieša, netieša un sintētiska līdzdalība tādu finanšu sektora sabiedrību pirmā līmeņa pamata kapitāla instrumentos, kurās iestādei nav būtiska ieguldījumā (summa pārsniedz 10% sliekšni un ir atskaitītas atbilstošās īsās pozīcijas) (negatīva summa)	-	36. panta 1. punkta h) apakšpunkts, 43. pants, 45. pants, 46. pants, 49. panta 2. un 3. punkts, 79. pants, 472. panta 10. punkts
19	Iestādes tiešas, netiešas un sintētiskas līdzdalības tādu finanšu sektora sabiedrību pirmā līmeņa pamata kapitāla instrumentos, kurās iestādei ir būtisks ieguldījums (summa pārsniedz 10% sliekšni un ir atskaitītas atbilstošās īsās pozīcijas) (negatīva summa)	-	36. panta 1. punkta i) apakšpunkts, 43. pants, 45. pants, 47. pants, 48. panta 1. punkta b) apakšpunkts, 49. panta 1. līdz 3. punkts, 79. pants, 470. pants, 472. panta 11. punkts
20	Tukša kopa ES	-	
20.a	Riska darījumu vērtība turpmāk minētajiem posteņiem, kas atbilst riska pakāpei 1250% apmērā, ja iestāde izvēlas atskaitīšanas alternatīvu	-	36. panta 1. punkta k) apakšpunkts
20.b	<i>no kā: būtiska līdzdalība ārpus finanšu sektora (negatīva summa)</i>	-	36. panta 1. punkta k) un i) apakšpunkts, 89. un 91. pants
20.c	<i>no kā: vērtspapīrošanas pozīcijas (negatīva summa)</i>	-	36. panta 1. punkta k) un ii) apakšpunkts, 243. panta 1. punkta b) apakšpunkts 244. panta 1. punkta b) apakšpunkts, 258. pants
20.c	<i>no kā: neapmaksātas piegādes (negatīva summa)</i>	-	36. panta 1. punkta k) apakšpunkta iii) punkts, 379. panta 3. Punkts
21	Atliktā nodokļa aktīvi, kuri izriet no laika noviržu izraisītas pagaidu starpības (summa pārsniedz 10% sliekšni, atskaitot attiecīgās nodokļu saistības, ja ir izpildīti 38. panta 3. punkta nosacījumi) (negatīva summa)	-	36. panta 1. punkta c) apakšpunkts, 38. pants, 48. panta 1. punkta a) apakšpunkts, 470. pants, 472. panta 5. punkts
22	Summa, kas pārsniedz 15% sliekšni (negatīva summa) <i>no kā: iestādes tiešas un netiešas līdzdalības tādu finanšu sektora sabiedrību pirmā līmeņa pamata kapitāla instrumentos, kurās iestādei ir būtisks ieguldījums</i>	-	48. panta 1. punkts
23	Tukša kopa ES	-	36. panta 1. punkta j) apakšpunkts, 48. panta 1. punkta b) apakšpunkts, 470. pants, 472. panta 11. punkts
24	<i>no kā: atliktā nodokļa aktīvi, kuri izriet no laika noviržu izraisītas pagaidu starpības</i>	-	36. panta 1. punkta c) apakšpunkts, 38. pants, 48. panta 1. punkta a) apakšpunkts, 470. pants, 472. panta 5. punkts
25	Atliktā nodokļa aktīvi, kuri izriet no laika noviržu izraisītas pagaidu starpības	-	36. panta 1. punkta a) apakšpunkts, 472. panta 3. punkts
25.a	Kārtējā finanšu gada zaudējumi (negatīva summa)	-	

Paredzamie nodokļi saistībā ar pirmā līmeņa pamata kapitāla posteņiem	-	36. panta 1. punkta l) apakšpunkts
25.b (negatīva summa)	-	
Regulatīvās korekcijas, kuras piemēro pirmā līmeņa pamata kapitālam attiecībā uz summām, uz kurām attiecināta procedūra, kādu piemēroja pirms KPR	-	
26	-	
Regulatīvās korekcijas attiecībā uz nerealizēto peļņu un zaudējumiem	-	467. pants un 468. pants
26a saskaņā ar 467. un 468. pantu	-	
Summas, ko atskaita vai pieskaita pirmā līmeņa pamata kapitālam	-	
26b saistībā ar papildu filtriem un atskaitījumiem, kādi noteikti pirms KPR	4,095	481. pants un 473a. pants
Atbilstoši pirmā līmeņa papildu kapitāla atskaitījumi, kas pārsniedz	-	
27 iestādes pirmā līmeņa papildu kapitālu (negatīva summa)	-	36. panta 1. punkta j) apakšpunkts
Regulatīvās korekcijas attiecībā uz atliktā nodokļa aktīvu saskaņā ar 472. pantu	-	472. pants
27a Kalendāra uzkrājumi atbilstoši uzraudzības noteikumiem	(1,410)	FKTK normatīvie noteikumi Nr. 120 „Kredītriska pārvaldīšanas normatīvie noteikumi” Tabulas 7. līdz 20.a, 21., 22., un 25.a līdz 27. rindas summa
28 Pirmā līmeņa pamata kapitāla kopējās regulatīvās korekcijas	(5,237)	Tabulas 6. rinda mīnus 28. rinda
29 Pirmā līmeņa pamata kapitāls	323,809	Tabulas 6. rinda mīnus 28. rinda
Pirmā līmeņa papildu kapitāls: instrumenti		
30 Kapitāla instrumenti un ar tiem saistītie akciju emisijas uzcenojuma konti	-	51. pants, 52. pants
<i>no kā: klasificē kā pašu kapitālu saskaņā ar piemērojamiem grāmatvedības standartiem</i>	-	
31	-	
<i>no kā: klasificē kā saistības saskaņā ar piemērojamiem grāmatvedības standartiem</i>	-	
32	-	
Regulas 484. panta 4. punktā minēto atbilstīgo posteņu summa un ar tiem saistītie akciju emisijas uzcenojuma konti, uz ko attiecas izslēgšana no pirmā līmeņa papildu kapitāla	-	486. panta 3. punkts
33 Meitasuzņēmumu emitēts un trešo personu turēts atbilstīgs pirmā līmeņa kapitāls, kas ietverts konsolidētajā pirmā līmeņa papildu kapitālā (tostarp mazākuma līdzdalības daļas, kas nav iekļautas 5. rindā)	-	85. pants, 86. pants, 480. pants
34	-	
<i>no kā: meitasuzņēmumu emitēti instrumenti, uz kuriem attiecas pakāpeniska izslēgšana</i>	-	486. pants 3. punkts
35	-	Tabulas 30., 33. un 34. rindas summa
36 Pirmā līmeņa papildu kapitāls pirms regulatīvajām korekcijām	-	51. pants, 52. pants
Pirmā līmeņa papildu kapitāls: instrumenti	-	
Pirmā līmeņa papildu kapitāls: regulatīvās korekcijas		
Iestādes tieša un netieša līdzdalība pašu pirmā līmeņa papildu kapitāla instrumentos (negatīva summa)	-	52. panta 1. punkta b) apakšpunkts, 56. panta a) apakšpunkts, 57. pants, 475. panta 2. punkts
37	-	
Tiešas, netiešas un sintētiskas līdzdalības tādu finanšu sektora sabiedrību pirmā līmeņa kapitāla instrumentos, kurām ar iestādi ir savstarpējas līdzdalības, kas ir izveidotas, lai maksīgi palielinātu iestādes pašu kapitālu (negatīva summa)	-	56. panta b) apakšpunkts, 58. pants, 475. panta 3. punkts
38	-	
Tiešas, netiešas un sintētiskas līdzdalības tādu finanšu sektora sabiedrību pirmā līmeņa papildu kapitāla instrumentos, kurās iestādei nav būtiska ieguldījuma (summa pārsniedz 10% sliekšni un ir atskaitītas atbilstošās īsās pozīcijas) (negatīva summa)	-	56. panta c) punkts, 59. panta, 60. pants, 79. pants, 475. panta 4. punkts
39	-	
Iestādes tiešas, netiešas un sintētiskas līdzdalības tādu finanšu sektora sabiedrību pirmā līmeņa papildu kapitāla instrumentos, kurās iestādei ir būtisks ieguldījums (atskaitot atbilstošās īsās pozīcijas) (negatīva summa)	-	56. panta d) punkts, 59. pants, 79. pants, 475. panta 4. punkts
40	-	
Pirmā līmeņa papildu kapitālam piemērojamas regulatīvās korekcijas attiecībā uz summām, kurām piemēro procedūru, ko piemēroja pirms KPR, un pārejas posma procedūras, un uz kurām attiecas pakāpeniska izslēgšana, kā noteikts Regulā (ES) Nr. 575/2013 (t.i. atlikušās summas saskaņā ar KPR)	-	472. pants, 472. panta 3. punkta a) apakšpunkts, 472. panta 4. punkts, 472. panta 6. punkts, 472. panta 8. punkta a) apakšpunkts, 472. panta 9. punkts, 472. panta 10. punkta a) apakšpunkts, 472. panta 11. punkta a) apakšpunkts
41	-	
Atlikušās summas, kas atskaitītas no pirmā līmeņa papildu kapitāla, saistībā ar atskaitījumiem no pirmā līmeņa pamata kapitāla pārejas posma saskaņā ar 472. pantu Regulā (ES) Nr. 575/2013	-	
41a	-	
<i>no kā: posteņi, kas jāuzrāda pozīciju pa pozīcijai, piemēram, būtiski neto starpposma zaudējumi, nemateriālie aktīvi, uzkrājumu deficīts attiecībā pret paredzamajiem zaudējumiem utt.</i>	-	
No pirmā līmeņa papildu kapitāla atskaitītās atlikušās summas attiecībā uz atskaitījumiem no otrā līmeņa kapitāla pārejas posmā saskaņā ar 475. pantu Regulā (ES) Nr. 575/2013	-	477. pants, 477. panta 3) panta, 477. panta 4. punkta a) apakšpunkts
41b	-	
<i>No kā: posteņi, kas jāuzrāda pozīciju pa pozīcijai, piemēram, savstarpējas līdzdalības otrā līmeņa kapitāla instrumentos, nebūtiskus ieguldījumus veidojošas tiešas līdzdalības citu finanšu sektora sabiedrību kapitālā utt.</i>	-	
Atskaitāmā vai pieskaitāmā summa pirmā līmeņa papildu kapitālā attiecībā uz papildu filtriem un atskaitījumiem, kas vajadzīgi saskaņā ar procedūru, ko piemēroja pirms KPR	-	467. pants, 468. pants, 481. pants
41c	-	
Atbilstoši otrā līmeņa kapitāla atskaitījumi, kas pārsniedz iestādes otrā līmeņa kapitālu (negatīva summa)	-	56. panta e) punkts
42	-	
43 Pirmā līmeņa papildu kapitāla kopējās regulatīvās korekcijas	-	Tabulas 37. līdz 42. rindas summa
44 Pirmā līmeņa papildu kapitāls	-	Tabulas 36. rinda mīnus 43. rinda
Pirmā līmeņa kapitāls (pirmā līmeņa kapitāls = pirmā līmeņa pamata kapitāls + pirmā līmeņa papildu kapitāls)	323,809	Tabulas 29. un 44. rindas summa
45		
Otrā līmeņa kapitāls: rezerves un instrumenti		
46 Kapitāla instrumenti un ar tiem saistītie akciju emisijas uzcenojuma konti	60,000	62. pants, 63. pants

Regulas 484. panta 5. punktā minēto atbilstīgo posteņu summa un ar tiem saistītie akciju emisijas uzcenojuma konti, uz ko attiecas pakāpeniska izslēgšana no otrā līmeņa kapitāla	-	486. panta 4. punkts
47 Publiskā sektora kapitāla ietilpdes, attiecībā uz kurām piemērotas tiesības saglabāt iepriekš spēkā esošos nosacījumus līdz 2018. gada 1. janvārim	-	483. panta 4. punkts
Meitasuzņēmumu emitēti un trešo personu turēti atbilstīgi pašu kapitāla instrumenti, kas ietverti konsolidētajā otrā līmeņa papildu kapitālā (tostarp mazākuma līdzdalības daļas un pirmā līmeņa papildu kapitāla instrumenti, kas nav iekļauti 5. vai 34. rindā), un	-	87. pants, 88. pants, 480. pants
48 <i>no kā: meitasuzņēmumu emitēti instrumenti, uz kuriem attiecas pakāpeniska izslēgšana</i>	-	486. panta 4. punkts
49 Kredītriska korekcijas	-	62. panta c) un d) punkts
51 Otrā līmeņa kapitāls pirms regulatīvajām korekcijām	60,000	
Otrā līmeņa kapitāls: regulatīvās korekcijas		
48 Iestādes tiešas un netiešas līdzdalības pašu otrā līmeņa kapitāla instrumentos un subordinētos aizdevumos (negatīva summa)	-	63. panta b) punkta i) apakšpunkts, 66. panta a) apakšpunkts, 67. pants, 477. panta 2. punkts
Līdzdalības tādu finanšu sektora sabiedrību otrā līmeņa kapitāla instrumentos un subordinētos aizdevumos, kurām ar iestādi ir savstarpējas līdzdalības, kas ir izveidotas, lai mākslīgi palielinātu iestādes pašu kapitālu (negatīva summa)	-	66. panta b) punkts, 68. pants, 477. panta 3. punkts
53 Tiešas un netiešas līdzdalības tādu finanšu sektora sabiedrību otrā līmeņa kapitāla instrumentos un subordinētos aizdevumos, kurās iestādei nav būtiska ieguldījuma (summa pārsniedz 10% sliekšni un ir atskaitītas atbilstošās īsās pozīcijas) (negatīva summa)	-	66. panta c) punkts, 69. pants, 70. pants, 79. pants, 477. panta 4. punkts
54 <i>no kā: jaunas līdzdalības, kam nepiemēro pārejas posma noteikumus</i>	-	
54a <i>no kā: līdzdalības, kas pastāvēja līdz 2013. gada 1. janvāra, un kam piemēro pārejas posma noteikumus</i>	-	
54b Iestādes tiešas un netiešas līdzdalības tādu finanšu sektora sabiedrību otrā līmeņa kapitāla instrumentos un subordinētos aizdevumos, kurās iestādei ir būtisks ieguldījums (atskaitot atbilstošās īsās pozīcijas) (negatīva summa)	-	66. panta d) punkts, 69. pants, 79. pants
55 Otrā līmeņa kapitālam piemērotās regulatīvās korekcijas attiecībā uz summām, kurām piemēro procedūru, ko piemēroja pirms KPR, un pārejas posma procedūras, un uz kurām attiecas pakāpeniska izslēgšana, kā noteikts Regulā (ES) Nr. 575/2013 (t.i. atlikušās summas saskaņā ar KPR)	-	472. pants, 472. panta 3. punkta A) apakšpunkts, 472. panta 4. punkts, 472. panta 6. punkts, 472. panta 8. punkta a) apakšpunkts, 472. panta 9. punkts, 472. panta 10. punkta a) apakšpunkts, 472. panta 11. punkta a) apakšpunkts
56a No otrā līmeņa kapitāla atskaitītās atlikušās summas saistībā ar atskaitījumiem no pirmā līmeņa pamata kapitāla pārejas posmā saskaņā ar 472. pantu Regulā (ES) Nr. 575/2013	-	
<i>No kā: posteņi, kas jāuzrāda pozīciju pa pozīcijai, piemēram, būtiski neto starpposma zaudējumi, nemateriālie aktīvi, uzkrājumu deficīts attiecībā pret paredzamajiem zaudējumiem utt.</i>	-	
56b No otrā līmeņa kapitāla atskaitītās atlikušās summas saistībā ar atskaitījumiem no pirmā līmeņa papildu kapitāla pārejas posmā saskaņā ar 475. pantu Regulā (ES) Nr. 575/2013	-	475. pants, 475. panta 2. punkta a) apakšpunkts, 475. panta 3. punkts, 475. panta 4. punkta a) apakšpunkts
<i>No kā: posteņi, kas jāuzrāda pozīciju pa pozīcijai, piemēram, savstarpējas līdzdalības pirmā līmeņa kapitāla instrumentos, nebūtiskus ieguldījumus veidojošas tiešas līdzdalības citu finanšu sektora sabiedrību kapitālā utt.</i>	-	
56c No otrā līmeņa kapitāla atskaitāmā vai otrā līmeņa kapitālam pieskaitāmā summa attiecībā uz papildu filtriem un atskaitījumiem, kas noteikti pirms KPR	-	467. pants, 468. pants, 481. pants
57 Otrā līmeņa kapitāla kopējās regulatīvās korekcijas	-	Tabulas 52. līdz 56. rindas summa
58 Otrā līmeņa kapitāls	60,000	Tabulas 51. rinda minus 57. rinda
59 Kopējais kapitāls (kopējais kapitāls = pirmā līmeņa kapitāls + otrā līmeņa kapitāls)	383,809	Tabulas 45. un 58. rindas summa
Riska svērtie aktīvi attiecībā uz summām, kurām piemēro procedūru, ko piemēroja KPR stāšanās spēkā, un pārejas posma procedūras, un uz kurām attiecas pakāpeniska izslēgšana, kā noteikts Regulā (ES) Nr. 575/2013 (t.i. atlikušās summas saskaņā ar KPR)		
59a <i>No kā: posteņi, kurus neatskaita no pirmā līmeņa pamata kapitāla (atlikušās summas saskaņā ar Regulu (ES) Nr. 575/2013) (posteņi, kas jāuzrāda pozīciju pa pozīcijai, piemēram, atliktā nodokļa aktīvi, kuru realizācija ir atkarīga no peļņas gūšanas nākotnē, atskaitot attiecīgās nodokļu saistības, netiešas līdzdalības pašu pirmā līmeņa kapitālā utt.)</i>		472. pants, 472. panta 5. punkts, 472. panta 8. punkta b) apakšpunkts, 472. panta 10. punkta b) apakšpunkts, 472. panta 11. punkta b) apakšpunkts
<i>No kā: posteņi, kurus neatskaita no pirmā līmeņa papildu kapitāla posteņiem (atlikušās summas saskaņā ar Regulu (ES) Nr. 575/2013) (posteņi, kas jāuzrāda pozīciju pa pozīcijai, piemēram, savstarpējas līdzdalības otrā līmeņa kapitāla instrumentos, nebūtiskus ieguldījumus veidojošas tiešas līdzdalības citu finanšu sektora sabiedrību kapitālā utt.)</i>		475. pants, 475. panta 2. punkta b) apakšpunkts, 475. panta 2. punkta c) apakšpunkts, 475. panta 4. punkta b) apakšpunkts
Posteņi, kurus neatskaita no otrā līmeņa kapitāla posteņiem (atlikušās summas saskaņā ar Regulu (ES) Nr. 575/2013) (posteņi, kas jāuzrāda pozīciju pa pozīcijai, piemēram, netiešās līdzdalības pašu otrā līmeņa kapitāla instrumentos, nebūtiskus ieguldījumus veidojošas netiešās līdzdalības citu finanšu sektora sabiedrību kapitālā, būtiskus ieguldījumus veidojošas tiešas līdzdalības citu finanšu sektora sabiedrību kapitālā)		477. pants, 477. panta 2. punkta b) apakšpunkts, 477. panta 2. punkta c) apakšpunkts, 477. panta 4. punkta b) apakšpunkts
60 Kopējie riska svērtie aktīvi	1,705,909	

Kapitāla rādītāji un rezerves			
61	Pirmā līmeņa pamata kapitāls (kā procentuāla attiecība pret kopējo riska darījumu vērtību)	19.0%	92. panta 2. punkta a) apakšpunkts, 465. punkts
62	Pirmā līmeņa kapitāls (kā procentuāla attiecība pret kopējo riska darījumu vērtību)	19.0%	92. panta 2. punkta b) apakšpunkts, 465. punkts
63	Kopējais kapitāls (kā procentuāla attiecība pret kopējo riska darījumu vērtību)	22.5%	92. panta 2. punkta c) apakšpunkts
64	Iestādes specifisko rezervju prasība (pirmā līmeņa pamata kapitāla prasība saskaņā ar 92. panta 1. punkta a) apakšpunktu plus kapitāla saglabāšanas un pretciklisko rezervju prasības, plus sistēmiskā riska rezerves, plus sistēmiski nozīmīgo iestāžu rezerves (G-SNI vai C-SNI rezerve), kas izteiktas kā procentuāla attiecība pret riska darījumu vērtību)	4.2%*	KPD 128. pants, 129. pants, 130. pants, 131. pants, 133. pants
65	<i>no kā: kapitāla saglabāšanas rezervju prasība</i>	2.5%	
66	<i>no kā: pretciklisko rezervju prasība</i>	0.2%	
67	<i>no kā: sistēmiskā riska rezervju prasība</i>	-	
67.ε	<i>no kā: globālo sistēmiski nozīmīgo iestāžu (G-SNI) vai citu sistēmiski nozīmīgo iestāžu (C-SNI) rezerves</i>	1.5%	KPD 131. pants
68	Rezervju prasības izpildei pieejamais pirmā līmeņa pamata kapitāls (kā procentuāla attiecība pret riska darījumu vērtību)	14.5% ⁽²⁾	KPD 128. pants
69	[nav būtisks ES regulējumā]	-	
70	[nav būtisks ES regulējumā]	-	
71	[nav būtisks ES regulējumā]	-	
Summas, kas nepārsniedz atskaitījumu sliekšņus (pirms riska svēruma)			
72	Tiešas un netiešas līdzdalības tādu finanšu sektora sabiedrību kapitālā, kurās iestādei nav būtiska ieguldījuma (summa nepārsniedz 10% sliekšni un ir atskaitītas atbilstošās īsās pozīcijas)	-	36. panta 1. punkta h) apakšpunkts, 46. pants, 45. pants, 56. panta c) punkts, 59. pants, 60. pants, 66. panta c) punkts, 69. pants, 70. pants, 477. panta 4. punkts
73	Iestādes tiešas un netiešas līdzdalības tādu finanšu sektora sabiedrību pirmā līmeņa pamata kapitāla instrumentos, kurās iestādei ir būtisks ieguldījums (summa nepārsniedz 10% sliekšni un ir atskaitītas atbilstošās īsās pozīcijas)	4,269	36. panta 1. punkta i) apakšpunkts, 45. pants, 48. pants, 470. pants, 472. panta 11. punkts
74	Tukša kopa ES	-	
75	Atliktā nodokļa aktīvi, kuri izriet no laika noviržu izraisītas pagaidu starpības (summa nepārsniedz 10% sliekšni, atskaitot attiecīgas nodokļu saistības, ja ir izpildīti 38. panta 3. punkta nosacījumi)	-	36. panta 1. punkta d) apakšpunkts, 38. pants, 48. pants, 470. pants, 472. panta 5. punkts
Piemērojamās maksimālās robežvērtības uzkrājumu iekļaušanai otrā līmeņa kapitālā			
76	Kreditriskā korekcijas, kas iekļautas otrā līmeņa kapitālā attiecībā uz riska darījumiem, kuriem piemēro standartizēto pieeju (pirms maksimālās robežvērtības piemērošanas)	-	62
77	Maksimālā robežvērtība kreditriskā korekciju iekļaušanai otrā līmeņa kapitālā saskaņā ar standartizēto pieeju	-	62
78	Kreditriskā korekcijas, kas iekļautas otrā līmeņa kapitālā saistībā ar riska darījumiem, kuriem piemēro iekšējos reitingos balstīto pieeju (pirms maksimālās robežvērtības piemērošanas)	-	62
79	Maksimālā robežvērtība kreditriskā korekciju iekļaušanai otrā līmeņa kapitālā saskaņā ar uz iekšējiem reitingiem balstīto pieeju	-	62
Kapitāla instrumenti, uz kuriem attiecas pakāpeniskas izslēgšanas noteikumi (piemērojami tikai no 2013. gada 1. janvāra līdz 2022. gada 1. janvārim)			
80	Pašreizējā maksimālā robežvērtība attiecībā uz pirmā līmeņa pamata kapitāla instrumentiem, uz kuriem attiecas pakāpeniska izslēgšana	-	484. panta 3. punkts, 486. panta 2. un 5. punkts
81	Summa, kas izslēgta no pirmā līmeņa pamata kapitāla maksimālās robežvērtības dēļ (maksimālās robežvērtības pārsniegums pēc dzēšanas un termiņu beigām)	-	484. panta 3. punkts, 486. panta 2. un 5. punkts
82	Pašreizējā maksimālā robežvērtība attiecībā uz pirmā līmeņa papildu kapitāla instrumentiem, uz kuriem attiecas pakāpeniskas izslēgšanas noteikumi	-	484. panta 4. punkts, 486. panta 3. un 5. punkts
83	Summa, kas izslēgta no pirmā līmeņa papildu kapitāla maksimālās robežvērtības dēļ (maksimālās robežvērtības pārsniegums pēc dzēšanas un termiņu beigām)	-	484. panta 4. punkts, 486. panta 3. un 5. punkts
84	Pašreizējā maksimālā robežvērtība attiecībā uz otrā līmeņa kapitāla instrumentiem, uz kuriem attiecas pakāpeniska izslēgšana	-	484. panta 5. punkts, 486. panta 4. un 5. punkts
85	Summa, kas izslēgta no otrā līmeņa kapitāla maksimālās robežvērtības dēļ (maksimālās robežvērtības pārsniegums pēc dzēšanas un termiņu beigām)	-	484. panta 5. punkts, 486. panta 4. un 5. punkts

* TSCR tiek noteikts uzraudzības novērtēšanas procesā (SREP), kuru veic nacionālā uzraudzības iestāde. Nacionālā uzraudzības iestāde nosaka TSCR katram riskam, izmantojot uzraudzības spriedumu, uzraudzības salīdzinājumu iznākumus, ICAAP aprēķinus un citus svarīgus ievades datus. Papildus otrā pīlāra kapitāla prasību FKTK atkārtoti izvērtē ik gadu. Bankai un Koncernam ir pienākums segt 56% no papildu otrā pīlāra kapitāla prasības ar pirmā līmeņa pamata kapitālu, 75% ar pirmā līmeņa kapitālu un 100% ar kopējo kapitālu.

EU OV1 – Riska svērto aktīvu pārskats

		Riska svērtā vērtība		Minimālā kapitāla prasība
		31/03/2020	31/12/2019	31/03/2020
	1 Kredītrisks (izņemot darījuma partnera kredītrisku)	1,470,364	1,552,569	117,629
438(c)(d) pants	2 <i>tostarp standartizētā pieeja</i>	1,470,364	1,552,569	117,629
438(c)(d) pants	3 <i>tostarp uz pamata iekšējiem reitingiem balstīta pieeja (FIRB)</i>	-	-	-
438(c)(d) pants	4 <i>tostarp uz uzlabotiem iekšējiem reitingiem balstīta pieeja (AIRB)</i>	-	-	-
438(d) pants	5 <i>tostarp pašu kapitāla instrumentu IRB, kas balstīta uz vienkāršo riska svērto pieeju vai IMA pieeju</i>	-	-	-
107 pants, 438(c)(d) pants	6 Darījuma partnera kredītrisks (CCR)	5,603	3,613	448
438(c)(d) pants	<i>tostarp tirgus vērtības metode</i>	4,638	3,069	371
438(c)(d) pants	8 <i>tostarp sākotnējās ekspozīcijas metode</i>	-	-	-
	9 <i>tostarp standartizētā pieeja</i>	-	-	-
	10 <i>tostarp iekšējo modeļu metode (IMM)</i>	-	-	-
438(c)(d) pants	11 <i>tostarp ekspozīcijas apjoms CCP maksātspējas fondam</i>	-	-	-
438(c)(d) pants	12 <i>tostarp CVA</i>	965	544	77
438(e) pants	13 Norēķina risks	-	-	-
449(o)(i) pants	14 Vērtspapīrošanas ekspozīcijas bankas portfeli (pēc limita)	-	-	-
	15 <i>tostarp IRB pieeja</i>	-	-	-
	16 <i>tostarp IRB regulatora formulas pieeja (SFA)</i>	-	-	-
	17 <i>tostarp iekšējā novērtējuma pieeja (IAA)</i>	-	-	-
	18 <i>tostarp standartizētā pieeja</i>	-	-	-
438 (e) pants	19 Tirgus risks	20,293	16,643	1,623
	20 <i>tostarp standartizētā pieeja</i>	20,293	16,643	1,623
	21 <i>tostarp IMA pieeja</i>	-	-	-
438(e) pants	22 Lielie riska darījumi	-	-	-
438(f) pants	23 Operacionālais risks	209,649	209,649	16,772
	24 <i>tostarp pamatradītāju pieeja</i>	-	-	-
	25 <i>tostarp standartizētā pieeja</i>	209,649	209,649	16,772
	26 <i>tostarp uzlabotā mērījumu pieeja</i>	-	-	-
437(2) pants, 48 pants un 60 pants	27 Summas zem tiešas atskaitīšanas no pašu kapitāla sliekšņa (piemērojams 250% riska svars)	-	-	-
500 pants	28 Sliekšņa korekcija	-	-	-
	29 Kopā	1,705,909	1,782,474	136,472

EU INS1 – Neatskaitāma daļa apdrošināšanas sabiedrībā

	Vērtība
Pašu kapitāla instrumenti finanšu sektora sabiedrībā, kur iestādei ir būtisks ieguldījums, kas netiek tieši atskaitīts no pašu kapitāla (pirms riska svēršanas)	4,269
Riska svērtie aktīvi kopā	10,672

KREDĪTRISKS UN KREDĪTRISKA MAZINĀŠANA (CRM)

Kredītrisks ir iespēja ciest zaudējumus, ja klients nepildīs līgumā noteiktās saistības. Koncerns ir pakļauts kredītriskam tā kredītēšanas un investīciju darbību ietvaros, nodrošinot naudas pārvedumus, kā arī izsniedzot garantijas trešajām pusēm un uzņemoties citas ārpusbilances saistības pret trešajām pusēm. Kredītrisku pārvalda saskaņā ar Kredītriska vadības politiku. Kredītriska vadības mērķis ir panākt diversificētu aktīvu portfeli, kas rada peļņu atbilstoši uzņemtajam riska līmenim.

Kredītriska pārvaldības pamats ir adekvāta kredītriska novērtēšana un lēmumu pieņemšana. Nozīmīgu risku gadījumā kredītriska analīzi veic neatkarīga un ar klientu apkalpošanu nesaistīta Risku direkcijas struktūrvienība. Kredītriska analīze sastāv no klienta kredītpējas novērtēšanas un piedāvātā nodrošinājuma kvalitātes un tā likviditātes izvērtēšanas. Juridisku personu kredītpējas analīze ietver tautsaimniecības nozares, uzņēmuma, tā kredītvēstures un pašreizējā un prognozētā finanšu stāvokļa analīzi. Fizisku personu kredītpējas analīze ietver klienta kredītvēstures analīzi, klienta ieņēmumu, ieņēmumu attiecības pret kopējām saistībām analīzi un sociālu un demogrāfisku faktoru analīzi. Nozīmīgu risku gadījumā lēmumu par kredīta piešķiršanu vai izmaiņām kredīta noteikumos pieņem Kredītu komiteja un apstiprina Bankas valde.

Iegādājoties komercsabiedrību parāda vērtspapīrus, Koncerns izvērtē tādus faktoros kā emitenta biznesa profils un maksātspēja, ņemot vērā starptautisko reitinga aģentūru piešķirtus reitingus un uz tirgus datiem balstītus rādītājus. Valstu parādzīmes tiek izvērtētas līdzīgi, bet ar uzsvāri uz citiem būtiskiem faktoriem, kas iekļauj valsts ekonomisko stāvokli, iestāžu kapacitāti, valdības finanšu spējas, politiskos riskus un citus svarīgus faktoros.

Pēc tam, kad ir izsniegts kredīts vai iegādāti fiksēta ienākuma vērtspapīri, klienta finanšu stāvokli un emitenta risku rādītājus, piemēram, izmaiņas kredītreitingā, regulāri uzrauga, lai savlaicīgi konstatētu kredīta kvalitātes pasliktināšanos. Kredītu uzraudzības procesa ietvaros tiek uzraudzīti debitora finanšu rezultāti, finanšu stāvoklis un naudas plūsmas, kredīta atmaksas disciplīna, kā arī novērtēta nodrošinājuma kvalitāte.

Koncernā regulāri tiek veikta kredītportfeļa un vērtspapīru portfeļa analīze ar mērķi novērtēt portfeļa struktūru, kvalitāti un koncentrāciju, kā arī izvērtēt portfeļa attīstības tendences un kontrolēt kredītriska līmeni. Koncerns veic pasākumus kredītriska koncentrācijas ierobežošanai, diversificējot portfeli un nosakot kredītrisku ierobežojošos limitus. Kredītriska ierobežošanai Koncernā ir noteikti limiti riska darījumu apmēram ar vienu klientu, emitentu un kontrahentu un savstarpēji saistītu klientu grupu, konkrētai emitentu un kontrahentu riska klasei, konkrētām valsts un sektoru kombinācijām, pielietojot riska darījumu iekšējo riska svēršanu, liela apmēra riska darījumiem, darījumiem ar Koncernu saistītām personām, vienai tautsaimniecības nozarei, atsevišķiem klientu veidiem, atsevišķiem darījumu veidiem, atsevišķiem nodrošinājuma veidiem, darījumiem Koncerna ietvaros. Kredītrisku ierobežojošo limitu ievērošanas kontroli, kredītriska identificēšanu, pārraudzību un ziņošanu veic Risku direkcija.

Papildus kredītriskam, kas raksturīgs Koncerna kredītportfelim un fiksēta ienākuma vērtspapīru portfelim, Koncerns ir pakļauts arī kredītriskam saistībā ar attiecībām ar citām kredītiestādēm, kuras tas uztur, lai varētu ātri un efektīvi izpildīt klientu darījumus. Ekspozīcijas ar komercbankām un brokeru sabiedrībām Koncerns pārvalda, regulāri uzraugot šo iestāžu kredītreitingu, veicot to kredītriska profila padziļinātu izpēti un uzraugot individuālo ekspozīciju limitus, ko katram kontrahentam ir noteikusi Finanšu tirgu un kontrahentu risku komiteja. Koncerna ekspozīcijas ar partneriem, kas piedalās darījumos ar atvasinātiem finanšu instrumentiem, ir saistītas ar Koncerna darbībām likviditātes riska un kredītriska pārvaldības jomā. Koncerns izmanto atvasināto instrumentu īstermiņa kontraktus, kas nav pakļauti būtiskam darījuma partnera riskam.

EU CRB-A – Papildus informācijas atšifrējumi attiecībā uz aktīvu kredītkvalitāti
Aprakstošā informācija

442(a) pants	Apjoms un definīcija kavētiem un ar vērtības samazinājumu riska darījumiem grāmatvedības vajadzībām un kavētu un zaudējumus nesošu riska darījumu definīcija uzraudzības vajadzībām atbilst EBI vadlīnijās definētajam par zaudējumus nesošiem aktīviem.
442(a) pants	Visi riska darījumi, kas kavēti vairāk kā 90 dienas, tiek uzskatīti par kavētām ekspozīcijām un par tādām, kurām ir novērojams vērtības samazinājums grāmatvedības vajadzībām. Visiem finanšu aktīviem tiek veikts sagaidāmo kredītzaudējumu novērtējums.
442(b) pants	Pēc noklusējuma visiem riska darījumiem sagaidāmie nākotnes kredītzaudējumi tiek novērtēti grupās, un attiecīgi uzkrājumi vērtības samazinājumam vai uzkrājumi ārpusbilances posteņiem tiek uzrādīti kā vispārējā kredītriska korekcija. Lieliem kredītu portfeļa riska darījumiem, kuriem ir novērojams vērtības samazinājums, sagaidāmie kredītzaudējumi tiek noteikti individuāli un, ja balstoties uz izvērtējumu riska darījumam tiek konstatēts vērtības samazinājums, attiecīgie uzkrājumi vērtības samazinājumam tiek uzrādīti kā speciālās kredītriska korekcijas. Lieliem riska darījumiem, kam nav vērtības samazināšanās pazīmju vai kur, balstoties uz individuālo izvērtējumu, nav konstatēts vērtības samazinājums, sagaidāmie kredītzaudējumi tiek novērtēti grupās un tiek uzrādīti kā vispārējā kredītriska korekcija.
442(a) pants	Iestāde piemēro restrukturizēto riska darījumu definīciju, atbilstoši punktam 178(3)(d), kā tas noteikts EBI vadlīnijās par zaudējumus nesošu riska darījumu restrukturizācijas definīciju atbilstoši Komisijas ieviešanas Regulas (ES) 680/2014 pielikumam V.

EU CRB-B – Kopējās un vidējās neto ekspozīcijas vērtības

	a	b
	Perioda beigu neto ekspozīcijas vērtība *	Vidējā neto ekspozīcijas vērtība periodā
16 Centrālās valdības vai centrālās bankas	1,634,171	1,634,171
17 Reģionālās pašvaldības un vietējās pašvaldības	24,658	24,658
18 Publiskā sektora struktūras	54,801	54,801
19 Daudzpusējās attīstības bankas	51,725	51,725
20 Starptautiskās organizācijas	-	-
21 Kredītiestādes	296,272	296,272
22 Komerccabiedrības	887,765	887,765
23 <i>Tostarp MVU</i>	465,705	465,705
24 Aktīvi, kas atbilst „mazo riska darījumu” definīcijai	584,683	584,683
25 <i>Tostarp MVU</i>	105,618	105,618
26 Nodrošināti ar nekustamā īpašuma hipotēku	441,449	441,449
27 <i>Tostarp MVU</i>	208	208
28 Kavēto riska darījumu	38,796	38,796
29 Posteņi, kas saistīti ar augstu risku	56,936	56,936
30 Segtās obligācijas	11,881	11,881
31 Iestādes un komercsabiedrības ar īstermiņa kredītnovērtējumu	-	-
32 Ieguldījumu fondi	5,470	5,470
33 Kapitāla vērtspapīri	8,974	8,974
34 Pārējie posteņi	114,854	114,854
35 Kopā standartizētā pieeja	4,212,435	4,212,435
36 Kopā	4,212,435	4,212,435

* Tajā skaitā ekspozīcijas vērtība darījuma partnera kredītriskam (CCR).

EU CRB-C – Ekspozīciju ģeogrāfiskais sadalījums

	a	b	c	d			e	f	g
	Neto vērtība								
	Latvija	Lietuva	Igaunija	ASV	Nīderlande	Citas valstis	Kopā		
7 Centrālās valdības vai centrālās bankas	1,177,898	270,499	86,525	16,969	14,693	67,587	1,634,171		
8 Reģionālās pašvaldības un vietējās pašvaldības	50	17,162	45	-	-	7,401	24,658		
9 Publiskā sektora struktūras	54,801	-	-	-	-	-	54,801		
10 Daudzpusējās attīstības bankas	1	-	-	18,591	-	33,133	51,725		
11 Starptautiskās organizācijas	-	-	-	-	-	-	-		
12 Kredītiestādes	17	-	-	35,287	23,227	237,741	296,272		
13 Komercsabiedrības	460,863	176,663	45,096	51,121	48,236	105,786	887,765		
14 Aktīvi, kas atbilst „mazo riska darījumu” definīcijai	380,557	179,008	23,256	5	-	1,857	584,683		
15 Nodrošināti ar nekustamā īpašuma hipotēku	247,553	84,363	102,157	230	-	7,146	441,449		
16 Kavēto riska darījumu	21,238	11,937	2,082	-	-	3,539	38,796		
17 Posteņi, kas saistīti ar augstu risku	56,375	523	38	-	-	-	56,936		
18 Sēgtās obligācijas	-	-	1,918	-	-	9,963	11,881		
19 Iestādes un komercsabiedrības ar īstermiņa kredītnovērtējumu	-	-	-	-	-	-	-		
20 Ieguldījumu fondi	5,470	-	-	-	-	-	5,470		
21 Kapitāla vērtspapīri	5,393	-	-	3,446	-	135	8,974		
22 Pārējie posteņi	107,939	4,761	215	-	14	1,925	114,854		
23 Kopā standartizētā pieeja	2,518,155	744,916	261,332	125,649	86,170	476,213	4,212,435		
24 Kopā	2,518,155	744,916	261,332	125,649	86,170	476,213	4,212,435		

EU CR1-A – Kredīt kvalitāte dalījumā pēc ekspozīcijas klases un instrumenta

	a	b	c	g
	Bruto uzskaites vērtība		Specifiskā	Neto vērtība
	Netiek pildītas saistības	Tiek pildītas saistības	un vispārējā kredītriska korekcija	(a+b-c)
16 Centrālās valdības vai centrālās bankas	-	1,634,342	(166)	1,634,176
17 Reģionālās pašvaldības un vietējās pašvaldības	-	24,667	(9)	24,658
18 Publiskā sektora struktūras	-	54,821	(19)	54,802
19 Daudzpusējās attīstības bankas	-	51,727	(2)	51,725
20 Starptautiskās organizācijas	-	-	-	-
21 Kredītiestādes	-	296,445	(168)	296,277
22 Komercsabiedrības	36,928	900,537	(31,927)	905,538
23 <i>Tostarp MVU</i>	26,585	474,329	(19,987)	480,927
24 Aktīvi, kas atbilst „mazo riska darījumu” definīcijai	4,750	601,011	(18,010)	587,751
25 <i>Tostarp MVU</i>	2,121	108,548	(3,633)	107,036
26 Nodrošināti ar nekustamā īpašuma hipotēku	7,488	443,532	(4,181)	446,839
27 <i>Tostarp MVU</i>	-	209	(1)	208
28 Kavēto riska darījumu	n/a	n/a	n/a	n/a
29 Posteņi, kas saistīti ar augstu risku	-	59,100	(2,101)	56,999
30 Sēgtās obligācijas	-	11,881	-	11,881
31 Iestādes un komercsabiedrības ar īstermiņa kredītnovērtējumu	-	-	-	-
32 Ieguldījumu fondi	-	5,470	-	5,470
33 Kapitāla vērtspapīri	-	8,974	-	8,974
34 Pārējie posteņi	29,072	115,279	(17,006)	127,345
35 Kopā standartizētā pieeja	78,238	4,207,786	(73,589)	4,212,435
36 Kopā	78,238	4,207,786	(73,589)	4,212,435

EU CR5 – Standartizētā pieeja

Ekspozīcijas klase	Riska svars															Atskaitāms	Kopā
	0%	2%	4%	10%	20%	35%	50%	70%	75%	100%	150%	250%	370%	1250%	Citi		
1 Centrālās valdības vai centrālās bankas	1,660,110	-	-	-	30,060	-	1,950	-	-	-	-	-	-	-	-	-	1,692,120
2 Reģionālās pašvaldības un vietējās pašvaldības	3,082	-	-	-	19,880	-	-	-	-	95	-	-	-	-	-	-	23,057
3 Publiskā sektora struktūras	-	-	-	-	12,637	-	-	-	-	-	-	-	-	-	-	-	12,637
4 Daudzpusējās attīstības bankas	43,590	-	-	-	-	-	8,135	-	-	-	-	-	-	-	-	-	51,725
5 Starptautiskās organizācijas	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6 Kredītiestādes	-	-	-	-	177,539	-	102,776	-	-	12,301	-	-	-	-	-	-	292,616
7 Komercsabiedrības	-	-	-	-	43,633	-	67,740	-	-	641,237	2,583	-	-	-	-	-	755,193
8 Aktīvi, kas atbilst „mazo riska darījumu” definīcijai	-	-	-	-	-	-	-	-	429,745	-	-	-	-	-	-	-	429,745
9 Nodrošināti ar nekustamā īpašuma hipotēku	-	-	-	-	-	347,145	-	-	39,340	40,160	-	-	-	-	-	-	426,645
10 Kavēto riska darījumu	-	-	-	-	-	-	-	-	-	33,731	1,762	-	-	-	-	-	35,493
11 Posteņi, kas saistīti ar augstu risku	-	-	-	-	-	-	-	-	-	-	46,068	-	-	-	-	-	46,068
12 Sēgtās obligācijas	-	-	-	11,881	-	-	-	-	-	-	-	-	-	-	-	-	11,881
13 Iestādes un komercsabiedrības ar īstermiņa kredītnovērtējumu	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
14 Ieguldījumu fondi	-	-	-	-	-	-	-	-	-	5,470	-	-	-	-	-	-	5,470
15 Kapitāla vērtspapīri	-	-	-	-	-	-	-	-	-	4,705	-	4,269	-	-	-	-	8,974
16 Pārējie posteņi	75,058	-	-	-	7,554	-	-	-	-	95,304	-	-	-	-	-	-	177,916
17 Kopā	1,781,840	-	-	11,881	291,303	347,145	180,601	-	469,085	833,003	50,413	4,269	-	-	-	-	3,969,540

EU 2015/1555, Tabula 1 – Pretciklisko kapitāla rezervju aprēķināšanai nozīmīgo kredītriska darījumu ģeogrāfiskais sadalījums

Rinda	Valsts	Vispārīgi kredītriska darījumi		Tirdzniecības portfeļa riska darījumi		Vērtspapīrošanas riska darījumi		Pašu kapitāla prasības			Pašu kapitāla prasību svērumi	Pretciklisko kapitāla rezervju norma	
		Riska darījumu vērtība (standartizētā pieeja)	Riska darījumu vērtība (IRB pieeja)	Tirdzniecības portfeļa garās un īsās pozīcijas kopsumma	Tirdzniecības portfeļa riska darījumu vērtība (iekšējie modeļi)	Riska darījumu vērtība (standartizētā pieeja)	Riska darījumu vērtība (IRB pieeja)	tostarp: vispārīgi kredītriska darījumi	tostarp: tirdzniecības riska darījumi	tostarp: vērtspapīrošanas riska darījumi			
		10	20	30	40	50	60	70	80	90	100	110	120
010	Latvija	2,306,704	-	-	-	-	-	66,663	-	-	66,663	56.42%	0.00%
	Lietuva	719,498	-	-	-	-	-	23,277	-	-	23,277	19.70%	1.00%
	Igaunija	258,177	-	-	-	-	-	7,418	-	-	7,418	6.28%	0.00%
	ASV	125,689	-	-	-	-	-	2,968	-	-	2,968	2.51%	0.00%
	Nīderlande	86,212	-	-	-	-	-	2,968	-	-	2,968	2.51%	0.00%
	Apvienotā Karaliste	30,002	-	-	-	-	-	1,584	-	-	1,584	1.34%	1.00%
	Zviedrija	28,943	-	-	-	-	-	704	-	-	704	0.60%	0.00%
	Citas ar 0% pretciklisko buferi	347,841	-	-	-	-	-	10,715	-	-	10,715	9.07%	0.00%
	Citas ar ne 0% pretciklisko buferi	66,474	-	10,000	-	-	-	1,702	160	-	1,862	1.58%	0.34%
	Kopā	3,969,540	-	10,000	-	-	-	118,000	160	-	118,159	100.00%	0.22%
020	Latvija												

EU 2015/1555, Tabula 2 – Iestādes specifisko preciklisko kapitāla rezervju apjoms

		10
10	Riska darījumu kopsumma	1,705,909
20	Iestādes specifisko preciklisko rezervju norma	0.22%
30	Iestādes specifisko preciklisko rezervju prasības	3,680

DARĪJUMA PARTNERA KREDĪTRISKS

Darījuma partnera kredītrisks ir finansiālo zaudējumu iespējamība, darījuma partnerim nespējot pildīt saistības pret Koncernu. Koncernam darījuma partnera kredītrisks rodas galvenokārt darījumos ar valūtas atvasinātajiem finanšu instrumentiem. Koncerns izmanto tirgus vērtības metodi darījuma partnera kredītriska aprēķināšanai.

SVIRAS RĀDĪTĀJS

Sviras rādītājs ir aprēķināts, dalot pirmā līmeņa kapitālu ar kopējo ekspozīcijas mēru, un tā minimālais apjoms ir 3%. Pašlaik spēkā esošais regulējums neparedz kapitāla rezervju prasības O-SNI bankām. Ekspozīcijas mērā ir ietverti gan riska nesvērti bilances posteņi, gan ārpusbilances posteņi, kas aprēķināti saskaņā ar kapitāla pietiekamības prasībām. Sviras rādītājs un uz risku balstītais kapitāla pietiekamības rādītājs papildina viens otru. Sviras rādītājs nosaka minimālo kapitāla attiecību pret kopējo ekspozīciju, savukārt uz riska svērtajiem aktīviem balstītais kapitāla pietiekamības rādītājs ierobežo banku riska uzņemšanos.

	<u>31/03/2020</u>
	Koncerns
Sviras rādītājs - pilnībā ieviesta pirmā līmeņa kapitāla definīcija	8.0%
Sviras rādītājs – pārejas perioda pirmā līmeņa kapitāla definīcija	8.1%

LRCom: Sviras rādītāja vienotais atšifrējums (EU 2016/200)

	CRR sviras rādītāja ekspozīcijas
Bilances ekspozīcijas (neieskaitot atvasinātos instrumentus un vērtspapīru finansēšanas darījumi)	
1 Bilances ekspozīcijas (neieskaitot atvasinātos instrumentus un vērtspapīru finansēšanas darījumus, bet ieskaitot ķīlas)	3,884,478
2 Aktīvu summas, kas tieši iekļautas pirmā līmeņa kapitālā	-
3 Kopā bilances ekspozīcijas (neieskaitot atvasinātos instrumentus un vērtspapīru finansēšanas darījumus) (līnijas 1 un 2 kopsumma)	3,884,478
Atvasinātie instrumenti	
4 Aizvietošanas izmaksas saistībā ar atvasināto instrumentu transakcijām	2,368
5 Pieskaitāmās summas par iespējamo nākotnes riska darījuma vērtību, kas saistītas ar atvasinātajām transakcijām.	2,443
EU-5a Ekspozīcijas, kas noteiktas izmantojot sākotnējās riska darījuma vērtības metodi	-
6 Tukša kopa ES	-
7 Tukša kopa ES	-
8 Tukša kopa ES	-
9 Tukša kopa ES	-
10 Tukša kopa ES	-
11 Kopā atvasināto instrumentu ekspozīcijas (līniju 4 līdz 5a kopsumma)	4,811
Vērtspapīru finansēšanas darījumu ekspozīcijas	
12 Tukša kopa ES	-
EU-12a Vērtspapīru finansēšanas darījumi atbilstoši ES regulas Nr. 575/2013 pantam 220	500
EU-12b Vērtspapīru finansēšanas darījumi atbilstoši ES regulas Nr. 575/2013 pantam 222	-
13 Tukša kopa ES	-
14 Tukša kopa ES	-
15 Tukša kopa ES	-
16 Kopā vērtspapīru finansēšanas darījumi	500
Ārpusbilances posteņu ekspozīcijas	
17 Ārpusbilances posteņu ekspozīciju bruto darījuma summas	334,527
18 Korekcijas par kredītekvivalences ārpusbilances korekcijas pakāpēm	(230,204)
19 Kopā ārpusbilances posteņu ekspozīcijas (līniju 17 līdz 18 kopsumma)	104,323
Kapitāls un kopējās ekspozīcijas	
20 Pirmā līmeņa kapitāls	323,810
EU-21a Ekspozīcijas finanšu sektora sabiedrībās atbilstoši ES regulas Nr. 575/2013 panta 429(4) otrajam apakš paragrāfam	-
21 Kopā ekspozīcijas (līniju 3, 11, 16, 19 un 21a kopsumma)	3,990,286
Sviras rādītājs	
22 Perioda beigu sviras rādītājs	8.11%
EU-22a Vidējais par periodu	-
Pārejas perioda korekcijas un neatzīto fiduciāro instrumentu apjoms	
EU-23 Pārejas korekcijas kapitāla mēra definīcijā	(3,825)
EU-24 Neatzīto fiduciāro instrumentu apjoms atbilstoši ES regulas Nr. 575/2013 pantam 429(11)	-

LRSum: Salīdzinājums aktīviem uzskaites vajadzībām un ekspozīcijām sviras rādītāja aprēķinam (EU 2016/200)

		Attiecināmā summa
1	Kopējie aktīvi atbilstoši finanšu pārskatiem	3,931,162
2	Korekcija par sabiedrībām, kas tiek konsolidētas uzskaites vajadzībām, bet netiek konsolidētas uzraudzības vajadzībām	(51,853)
3	Korekcija par fiduciārajiem aktīviem, kas atzīti bilancē, atbilstoši attiecināmajam uzskaites regulējumam, bet, kas tiek izslēgti, sviras rādītāja ekspozīciju aprēķinā atbilstoši ES regulas Nr. 575/2013 pantam 429(11)	-
4	Korekcija par atvasinātajiem finanšu instrumentiem	2,368
5	Korekcija par vērtspapīru finansēšanas darījumiem	500
6	Korekcija par ārpusbilances posteņiem (pielietojot atbilstošo kredītekvivalences korekcijas pakāpi)	109,062
7	Citas korekcijas	(952)
8	Sviras rādītāja ekspozīcijas	3,990,287

Sviras rādītāja aprēķinā, papildus tiek iekļautas arī ekspozīcijas finanšu sektora sabiedrībās atbilstoši Regulas (ES) 575/2013 panta 429(4) otrajam apakš paragrāfam, kas saistītas ar Koncerna ieguldījumu AAS „CBL Life”.

LRSpl: Bilances ekspozīciju dalījums (neieskaitot atvasinātos instrumentus un vērtspapīru finansēšanas darījumus) (EU 2016/200)

		CRR sviras rādītāja ekspozīcijas
Kopējā bilances ekspozīcijas (neieskaitot atvasinātos instrumentus un vērtspapīru finansēšanas darījumus), tajā skaitā:		3,884,478
EU-1	Tirdzniecības ekspozīcijas	-
EU-3	Netirdzniecības ekspozīcijas, tajā skaitā:	3,884,478
EU-4	Segtās obligācijas	11,881
EU-5	Ekspozīcijas, kam piemērota centrālās valdības pieeja	1,691,823
EU-6	Ekspozīcijas ar reģionālajām pašvaldībām, daudzpusējās attīstības bankām, starptautiskajām organizācijām, publiskā sektora struktūrām, kam nav piemērota centrālās valdības pieeja	73,331
EU-7	Kredītiestādes	289,915
EU-8	Nodrošināti ar nekustamā īpašuma hipotēku	425,972
EU-9	Aktīvi, kas atbilst „mazo riska darījumu” definīcijai	409,962
EU-10	Komerksabiedrības	710,641
EU-11	Aktīvi, kas atbilst „kavēto riska darījumu” definīcijai	35,280
EU-12	Pārējie posteņi (piemēram kapitāla vērtspapīri, sekuritizedācija un citi ne-kredītsaistību aktīvi)	235,674

TIRGUS RISKS

Tirgus risks ir iespēja ciest zaudējumus bilances un ārpusbilances posteņu pārvērtēšanas dēļ, kas saistīta ar finanšu instrumentu tirgus cenas izmaiņām valūtas kursu, procentu likmju izmaiņu un citu faktoru ietekmē.

Finanšu instrumentu pozīcijas riska novērtēšanu un lēmumu par limitiem pieņemšanu Koncernā veic Grupas investīciju komiteja (GIK). GIK lēmumus apstiprina Bankas valde. Tirgus riska pārvaldību veic tās Bankas biznesa vienības un Bankas meitas uzņēmumi, kuriem ir tiesības uzņemties tirgus risku atbilstoši noteiktajiem limitiem un attiecīgā portfeļa ieguldījumu ierobežojumiem. Tirgus riska mērīšanu un uzņemto pozīciju novērtēšanu, kā arī pārraudzību un ziņošanu veic Risku direkcija.

Tirgus riska pārvaldīšanai Koncerns katram būtiskam portfeļu veidam izstrādā investīciju vadlīnijas, kas cita starpā ierobežo jūtību pret procentu likmju izmaiņām, investīciju termiņu un kredītriska kvalitātes profilu, kā arī nosakot individuālus ierobežojumus emitentiem un finanšu instrumentiem, kas nodrošina, ka ierobežojuma apmēri ir cieši saistīti ar riska novērtējuma rezultātiem. Lielu uzmanību Koncerns pievērš koncentrācijas riskam, nosakot riska svērto ekspozīciju limitus katrai valsts un sektora kombinācijai saskaņā ar iekšēji noteikto kārtību. Pozīcijas riska novērtēšanai Koncernā tiek izmantota jutīguma un scenāriju analīze, kuras mērķis ir identificēt un kvantificēt dažādu nelabvēlīgu notikumu ietekmi uz Koncernu atbilstoši portfeļa ģeogrāfiskam, sektoru un kredītreitingu profilam.

EU MR1 – Tirgus risks piemērojot standartizēto pieeju

	a	b
	Risk svērtie aktīvi	Kapitāla prasības
Tiešie produkti		
1	Procentu likmju risks (vispārējais un speciālais)	596
2	Kapitāla vērtspapīru risks (vispārējais un speciālais)	-
3	Valūtas risks	1,027
4	Preču risks	-
Opcijas		
5	Vienkāršotā pieeja	-
6	Delta-plus metode	-
7	Scenāriju pieeja	-
8	Vērtspapīrošana (specifiskais risks)	-
9	Kopā	1,623
	20,293	

Ieguldījumi akcijās, kas nav iekļautas tirdzniecības portfeli

Neviens no Koncerna ieguldījumiem akcijās, kas nav iekļautas tirdzniecības portfeli. Informāciju par Koncerna ieguldījumiem akcijās, tajā skaitā, uzskaites vērtību, piemērotās novērtēšanas metodes, līmeni patiesās vērtības hierarhijā un patieso vērtību, iespējams atrast AS „Citadele banka” jaunākajā finanšu pārskatā, kas ir pieejams www.cblgroup.lv.

Konsolidācijas grupā uzraudzības vajadzībām meitas sabiedrība AAS „CBL Life” netiek konsolidēta. Koncerna ieguldījums šīs sabiedrības kapitālā 4,269 tūkst. eiro apmērā ir uzskaitīts iegādes vērtībā un tas netiek pārvērtēts.

Valūtas risks

Valūtas risks ir saistīts ar zaudējumiem, kas rodas valūtas kursu svārstību rezultātā.

Valūtas riska pārvaldīšana Koncernā tiek īstenota saskaņā ar Valūtas riska pārvaldības politiku. Valūtas riska novērtēšanu un lēmumu pieņemšanu šajā jomā Koncernā veic Finanšu tirgu un kontrahentu risku komiteja (FTKRK). FTKRK lēmumus apstiprina Bankas valde. FTKRK nosaka pieņemamo valūtas riska līmeni un iekšējos līmitus, kā arī uzrauga limitu ievērošanu.

Valūtas riska ikdienas pārvaldību veic Resursu direkcija. Par valūtas riska pārraudzību un ziņošanu atbild Risku direkcija.

Koncernam ir zema ārvalstu valūtas riska apetīte. Koncerna mērķis ir saglabāt pakļautību riskam tādā līmenī, lai tā neto ietekme būtu nebūtiska pat lielu svārstību periodos. Ārvalstu valūtu risku novērtēšanai un pārvaldībai tiek izmantotas vairākas labi zināmas metodoloģijas, ieskaitot konservatīvu limitu noteikšanu riskam ikdienas darījumos. Koncerns pilnībā izpildīja Latvijas tiesību aktu prasības attiecībā uz atklātās valūtas pozīciju.

Procentu likmju risks

Procentu likmju risks ir saistīts ar vispārēju procentu likmju izmaiņu iespējamu nelabvēlīgu ietekmi uz Koncerna ienākumiem un ekonomisko vērtību.

Procentu likmju riska pārvaldība Koncernā tiek īstenota saskaņā ar Procentu likmju riska pārvaldības politiku. Procentu likmju riska novērtēšanu un lēmumu pieņemšanu Koncernā veic Aktīvu un pasīvu pārvaldīšanas komiteja (turpmāk tekstā – ALCO). ALCO lēmumus apstiprina Bankas valde. ALCO nosaka pieņemamo procentu likmju riska līmeni un Koncerna iekšējo limitu sistēmu, uzrauga limitu ievērošanu un procentu likmju pozīciju pārvaldības instrumentu (līdzekļu) pielietošanu. Procentu likmju riska mērīšanu, pārvaldību un ziņošanu veic Resursu direkcija. Par procentu likmju riska pārraudzību un analītisku pārskatu sagatavošanu ALCO un Bankas valdei atbild Risku direkcija.

Procentu likmju riska pārvaldību Koncerns īsteno, izmantojot procentu likmju riska jutīgo aktīvu un pasīvu pārcenošanas termiņu atšķirību analīzi, ilguma analīzi, jutīguma analīzi, kā arī procentu likmju riska stresa testēšanu. Koncernā ir noteikti limiti procentu likmju riska ietekmei uz ekonomisko vērtību, neto procentu ienākumiem un uz vērtspapīru patiesās vērtības pārvērtēšanas rezervi. Pamatojoties uz tirgus situācijas analīzi un Koncerna finansēšanas struktūru, ALCO nosaka procentu likmes klientu noguldījumiem.

LIKVIDITĀTES RISKS

Likviditātes risks ir iespēja, ka netiek nodrošināta Koncerna kreditoru juridiski pamatoto prasību apmierināšana. Likviditātes riska vadības mērķis ir nodrošināt likvidu aktīvu pieejamību, lai segtu iespējamu neatbilstību starp ienākošo un izejošo naudas plūsmu, kā arī lai nodrošinātu atbilstošu finansējumu kreditēšanas un ieguldījumu darbībai.

Likviditātes riska pārvaldību Koncernā īsteno saskaņā ar Likviditātes riska pārvaldības politiku. Likviditātes riska pārvaldību un ziņošanu koordinē Resursu direkcija, un risku izvērtē un lēmumus pieņem ALCO. ALCO lēmumus apstiprina Bankas valde. Ziņošanas un uzraudzības procesa ietvaros Risku direkcija katru mēnesi ALCO un Bankas Valdei sniedz informāciju par pieņemto riska līmeni.

Likviditātes risks Koncernā tiek izvērtēts katrā valūtā, kurā Koncerns ir veicis būtisku darījumu skaitu. Likviditātes riska limiti tiek pārskatīti vismaz reizi gadā un atkarībā no izmaiņām Koncerna darbībā vai ārējiem faktoriem ar būtisku ietekmi. Ir izstrādāts likviditātes krīzes vadības plāns, un tas tiek regulāri atjaunots.

Viens no svarīgākajiem rīkiem likviditātes riska noteikšanā ir scenāriju analīze. Koncerns izmanto vairākus dažāda smaguma un ilguma scenārijus, nosakot katram no tiem riska toleranci. Turklāt, Koncerns ir izstrādājis likviditātes riska ierobežojumu sistēmu un agrās brīdināšanas rādītājus un sistemātiski sagatavo naudas plūsmu prognozes, kas iekļauj pieņemumus par iespējamo naudas plūsmu gada laikā. Veicot vispārēju novērtējumu starpībai starp līgumā noteiktajām aktīvu un pasīvu termiņstruktūrām, neizdarot pieņemumus attiecībā uz klientu uzvedību, Koncerns regulāri analizē likviditātes termiņstruktūru un nosaka atbilstošas riska tolerances.

Koncerna bilances struktūra tiek plānota vismaz viena gada periodam, un tā tiek saskaņota ar faktiskajiem biznesa attīstības plāniem. Koncernā regulāri tiek analizēti un kontrolēti svarīgākie pašreizējie un potenciālie likviditātes avoti. Koncerns uztur regulāru saziņu ar tā starpbanku biznesa partneriem un kreditoriem finansējuma avotu iespējamo atmaksas vai pagarināšanas termiņu plānošanas nolūkā, kā arī brīvās likviditātes pārvaldīšanas nolūkā.

Bankas un Koncerna vispārējie likviditātes seguma rādītāja (*liquidity coverage ratio* - LCR) un neto stabila finansējuma rādītāja (*net stable funding ratio* - NSFR) aprēķināšanas principi ir noteikti Regulā (ES) 575/2013. LCR aprēķina principi ir detalizētāk apskatīti Komisijas Deleģētajā Regulā (ES) 2015/61, kas ir spēkā no 2016. gada 1. oktobra. Minimālā LCR prasība ir 100%. Banka un Koncerns ievēro LCR prasību.

EU LIQ1 – Likviditātes seguma rādītāja pārskats (EBA/GL/2017/01)

Konsolidācijas apjoms: konsolidēts

Valūta un vienības: tūkst. eiro

Ceturksnis, kas noslēdzās: 2020. gada 31. martā

Datu punktu skaits, kas izmantotas vidējo vērtību aprēķinā: 1

Augstas kvalitātes likvidi aktīvi

	Kopā nesvērtā vērtība	Kopā svērtā vērtība
1 Augstas kvalitātes likvidi aktīvi kopā (HQLA)	n/a	1,844,135
Izejošās naudas plūsmas		
2 Mazumtirdzniecības noguldījumi un MVU noguldījumi no kuriem:	1,984,582	174,706
3 <i>Stabilie noguldījumi</i>	1,285,864	64,293
4 <i>Mazāk stabili noguldījumi</i>	677,187	88,882
5 Nenodrošināts vairumtirdzniecības finansējums	815,701	340,736
6 <i>Operatīvie noguldījumi (visi sadarbības partneri) un noguldījumi kooperatīvbanku tīklā</i>	92,678	22,469
7 <i>Neoperatīvie noguldījumi (visi sadarbības partneri)</i>	723,023	318,266
8 <i>Nenodrošinātie parāda instrumenti</i>	-	-
9 Nodrošināts vairumtirdzniecības finansējums	n/a	-
10 Papildus prasības	292,803	35,495
11 <i>Izejošās plūsmas saistībā ar atvasināto instrument ekspozīcijām un citas ķīlas prasības</i>		
12 <i>Izejošās plūsmas saistībā ar finansējuma zudumu parāda produktiem</i>		
13 <i>Kredīta un likviditātes līnijas</i>	292,803	35,495
14 Pārējās līgumiskās finansēšanas saistības	3,429	3,429
15 Pārējās iespējamās finansēšanas saistības	23,034	2,649
16 Kopā izejošās naudas plūsmas	n/a	557,015
Ienākošās naudas plūsmas		
17 Nodrošinātie aizdevumi (piemēram, reverse repos)	-	-
18 Ienākošās plūsmas no labām ekspozīcijām	161,654	150,927
19 Citas ienākošās naudas plūsmas	5,234	5,234
EU-19a (Atšķirība starp kopējām svērtajām ienākošajām plūsmām un kopējām svērtajām izejošajām plūsmām no transakcijām trešajās valstīs, kur ir pārskaitījumu ierobežojumi vai kuri ir denominēti nestandarta valūtās)	n/a	-
EU-19b (Ienākošo plūsmu pārsniegums no saistītajām specializētajām kredītiestādēm)	n/a	-
20 Kopā ienākošās naudas plūsmas	166,888	156,162
EU-20a <i>Ienākošās plūsmas, kurām piemērojams pilns izņēmums</i>	-	-
EU-20b <i>Ienākošās plūsmas, kurām jāpiemēro 90% sliekšnis</i>	-	-
EU-20c <i>Ienākošās plūsmas, kurām jāpiemēro 75% sliekšnis</i>	166,888	156,162
		Kopā koriģētā vērtība
21 Likviditātes rezerve		1,844,135
22 Izejošās neto naudas plūsmas		400,854
23 Likviditātes seguma rādītājs (%)		460%

OPERACIONĀLAIS RISKS

Koncerns lieto Bāzeles Banku uzraudzības komitejas operacionālā riska definīciju: iespēja ciest zaudējumus saistošo ārējo un iekšējo tiesību aktu prasībām neatbilstošu vai nepilnīgu iekšējo procesu norises, Koncerna darbinieku un sistēmu darbības, iekšējo procesu nepilnību, kā arī trešo personu darbības vai citu ārējo apstākļu ietekmes dēļ. Tiek izdalītas šādas operacionālā riska pamatkategorijas: personāla risks, procesu risks, IT un sistēmu risks un ārējais risks.

Operacionālā riska pārvaldīšana Koncernā tiek īstenota saskaņā ar Operacionālā riska pārvaldības politiku. Operacionālā riska pārvaldību reglamentē integrēts un visaptverošs politiku, metodoloģiju, procedūru un noteikumu kopums, kas nosaka operacionālā riska identificēšanas, analīzes, mazināšanas, kontroles un ziņošanas kārtību. Koncerna operacionālā riska pārvaldības process ir visu biznesa darbību neatņemama sastāvdaļa un ir saistošs visiem Koncerna darbiniekiem un Koncernā ietilpstošajām sabiedrībām. Koncerna mērķis ir nodrošināt, lai ikviens darbinieks ne tikai zina, kā veikt noteiktu darījumu, bet arī izprot galvenās jomas, kurās risks var rasties, kā arī procesus un nepieciešamās darbības, lai novērstu vai citādi mazinātu šādu risku.

Koncerna operacionālā riska pārvaldības mērķis ir uzturēt iespējami zemu operacionālā riska līmeni, vienlaikus nodrošinot, ka atlikušais risks ir ekonomiski pamatots, ņemot vērā nepieciešamību nodrošināt Koncerna darbības rezultātus un peļņu ilgtermiņā. Tas, vai risks ir ekonomiski pamatots, ir atkarīgs no iespējamo zaudējumu, kurus tas varētu izraisīt, izvērtēšanas, tā iestāšanās varbūtības, spējas īstenot riska mazināšanas pasākumus un šādu pasākumu izmaksām, kā arī atlikušā riska līmeņa, ja šādi riska mazināšanas pasākumi tiktu ieviesti.

Koncerna mērķis ir izvairīties no operacionālā riska, kura iespējamā ietekme pārsniedz 10% no Koncerna neto gada ienākumiem vienlaikus kura iestāšanās varbūtība ir lielāka par reizi desmit gados vai kura ietekme nav aprēķināma naudas izteiksmē, un kas vienlaikus nav pārvaldāma, neatkarīgi no ekonomiskā ieguvuma, ko tas varētu sniegt. Katram uzņemtajam riskam ir jābūt ekonomiski pamatotam un gadījumos, ja operacionālo risku ir iespējams novērtēt naudas izteiksmē, nepieciešamo kontroles pasākumu izmaksām ir jābūt samērīgām ar iespējamiem zaudējumiem, kurus varētu novērst, ja šādas kontroles sistēmas pastāvētu.

Operacionālā riska pārvaldīšanai Koncerns lieto šādas pieejas:

- operacionālā riska novērtēšana attīstības projektos – jaunu vai esošo produktu un pakalpojumu izmaiņas tiek realizētas tikai pēc pilnvērtīgas riska novērtēšanas;
- regulāra operacionālā riska pašnovērtēšana – Koncernā tiek veikta iespējamo operacionālā riska notikumu identificēšana un novērtēšana, kontroļu efektivitātes novērtēšana un nepieciešamo risku ierobežošanas pasākumu analīze;
- operacionālā riska rādītāju noteikšana – statistisko, finanšu un citu rādītāju izmantošana, kuri atspoguļo operacionālā riska līmeni dažādās Koncerna darbības jomās;
- operacionālā riska mērīšana, analīze, pārraudzība un ziņošana – Koncernā tiek reģistrēti un analizēti operacionālā riska notikumi, tai skaitā to nodarītā kaitējuma apmērs, rašanās cēloņi un cita ar tiem saistīta būtiska informācija (operacionālā riska zaudējumu un incidentu datu bāze);
- scenāriju analīze un stresa testēšana;
- darbības nepārtrauktības nodrošināšanas plānošana – Koncernā tiek veikta regulāra biznesa ietekmes analīze, kā arī ir izstrādāts Darbības atjaunošanas plāns ārkārtas situācijās;
- atbildības sadalījums – operacionālā riska pārvaldības sistēma ietver atbildības sadalījumu konkrētām personām; un
- lēmumu dokumentēšana, reģistrējot informāciju par procesiem, kas veikti, lai nonāktu pie konkrētā lēmuma, vai novērstu un mazinātu konkrētu risku.