

AGJENCIA E SIGURIMIT TË DEPOZITAVE

Pasqyrat Financiare për vitin e mbyllur më

31 dhjetor 2015 dhe Raporti i Audituesit të Pavarur



PËRMBAJTJA

 FAQE

RAPORTI I AUDITUESIT TË PAVARUR ii

PASQYRAT FINANCIARE:

PASQYRA E POZICIONIT FINANCIAR 4

PASQYRA E TË ARDHURAVE PËRMBLEDHËSE 5

 PASQYRA E FLUKSIT TË MJETEVE MONETARE 6

PASQYRA E NDRYSHIMEVE NË FONDIN E SIGURIMIT TË DEPOZITAVE 7

SHËNIME MBI PASQYRAT FINANCIARE 8–35

AGJENCIA E SIGURIMIT TË DEPOZITAVE
Pasqyra e pozicionit financiar më 31 dhjetor 2015 dhe 2014

(Të gjitha vlerat janë në Lek, përveç se kur shprehet ndryshe)

4

Shënime

Më 31 dhjetor

2015

Më 31 dhjetor

2014

AKTIVET

Mjetet monetare dhe ekuivalentët e tyre 8 1,752,937,779 260,758,013

Prime sigurimi të arkëtueshme 9 - 615,353,308

Investime të mbajtura deri në maturim 10 25,890,867,189 23,063,511,234

Prona dhe pajisje, neto 11 73,034,384 67,583,445

Aktive afatgjata jo materiale, neto 12 39,307,373 42,437,096

Aktive të tjera, neto 13 2,270,745 2,488,020

TOTALI I AKTIVEVE 27,758,417,470 24,052,131,116

DEYRIMET

Detyrime të tjera 14 13,901,448 6,512,374

TOTALI I DETYRIMEVE 13,901,448 6,512,374

FONDI I SIGURIMIT TË DEPOZITAVE

Fondi themeltar për sigurimin e depozitave

në banka 15 400,000,000 400,000,000

Fondi themeltar për sigurimin e depozitave

në SHKK 15 76,000,000 -

Fondi i akumuluar për sigurimin e

depozitave në banka 27,267,345,685 23,645,618,742

Fondi i akumuluar për sigurimin e

depozitave në SHKK 1,170,337 -

TOTALI I FONDIT TË SIGURIMIT TË

DEPOZITAVE 27,744,516,022 24,045,618,742

TOTALI I DETYRIMEVE DHE

FONDIT TË SIGURIMIT TË

DEPOZITAVE 27,758,417,470 24,052,131,116

Shënimet shpjeguese paraqitur në faqet 8 deri në 35 janë pjesë përbërëse e këtyre pasqyrave

financiare.

AGJENCIA E SIGURIMIT TË DEPOZITAVE
Pasqyra e të ardhurave përmbledhëse për vitet e mbyllura më 31 dhjetor 2015 dhe 2014

(Të gjitha vlerat janë në Lek, përveç se kur shprehet ndryshe)

5

Shënime

Viti i mbyllur më

31 dhjetor 2015

Viti i mbyllur më

31 dhjetor 2014

Të ardhura operative:

Të ardhura nga primet e sigurimit 16 2,900,428,943 2,836,807,158

Të ardhura nga interesat 17 875,319,149 803,986,089

Të ardhura të tjera operative 18 17,530,894 35,558,579

 3,793,278,986 3,676,351,826

Shpenzime financiare:

Fitim (Humbje) nga përkthimi në

monedhë të huaj 20,707,989 66,168,795

Shpenzime të tjera financiare 19 (72,065,900) (71,808,481)

 (51,357,911) (5,639,686)

Shpenzime operative:

Shpenzime personeli 20 (63,946,135) (62,701,173)

Shpenzime administrative 21 (28,299,239) (26,686,218)

Shpenzime amortizimi 11, 12 (26,778,421) (12,786,335)

 (119,023,795) (102,173,726)

FITIMI NETO PËR VITIN 3,622,897,280 3,568,538,414

Të ardhurat e tjera përmbledhëse - -

TOTALI I TË ARDHURAVE

PËRMBLEDHËSE 3,622,897,280 3,568,538,414

Shënimet shpjeguese paraqitur në faqet 8 deri në 35 janë pjesë përbërëse e këtyre pasqyrave

financiare.

AGJENCIA E SIGURIMIT TË DEPOZITAVE
Pasqyra e fluksit të mjeteve monetare për vitet e mbyllura më 31 dhjetor 2015 dhe 2014

(Të gjitha vlerat janë në Lek, perveç se kur shprehet ndryshe)

6

Shënime

 Viti i mbyllur më

31 dhjetor 2015

 Viti i mbyllur më

31 dhjetor 2014

FITIMI NETO I VITIT

3,622,897,280 3,568,538,414

Rregullime për:

Amortizim 11, 12 26,778,421 12,786,335

Interes të përllogaritur për investimet në

letra me vlerë

(110,596,373) (98,372,866)

Ndryshimet në:

Prime sigurimi të arkëtueshme

615,353,308 69,034,875

Aktive të tjera

217,275 707,419

Detyrime të tjera

7,389,074 2,464,863

Fluksi i mjeteve monetare gjeneruar

nga aktiviteti operativ

4,162,038,985 3,555,159,040

AKTIVITETI FINANCUES

Fondi themeltar për sigurimin e

depozitave në SHKK 76,000,000 -

Fluksi i mjeteve monetare gjeneruar

nga aktiviteti financues 76,000,000 -

AKTIVITETI INVESTUES

Blerje e pajisjeve 11 (12,020,525) (5,232,013)

Blerje e aktiveve afatgjata jo-materiale 12 (17,079,113) (46,381,114)

Blerje e letrave me vlerë

(2,716,759,581) (3,573,195,838)

Fluksi i mjeteve monetare përdorur në

aktivitetin investues

(2,745,859,219) (3,624,808,965)

Rritja / (Rënia) neto e mjeteve

monetare gjatë vitit

1,492,179,766 (69,649,925)

Mjete monetare dhe ekuivalentët e tyre në

fillim të vitit 8 260,758,013 330,407,938

Mjete monetare dhe ekuivalentët e tyre

në fund të vitit 8 1,752,937,779 260,758,013

Shënimet shpjeguese paraqitur në faqet 8 deri në 35 janë pjesë përbërëse e këtyre pasqyrave

financiare.

AGJENCIA E SIGURIMIT TË DEPOZITAVE
Shënimet mbi pasqyrat financiare më dhe për vitet e mbyllura më 31 dhjetor 2015 dhe 2014

(Të gjitha vlerat janë në Lek, përveç se kur shprehet ndryshe)

8

1. INFORMACION I PËRGJITHSHËM MBI ENTITETIN RAPORTUES

Agjencia e Sigurimit të Depozitave (“Agjencia” ose “ASD”) është një institucion i pavarur i

themeluar në vitin 2002 në bazë të ligjit nr. 8873, datë 29 mars 2002, “Për sigurimin e

depozitave”, i ndryshuar me ligjin nr. 10106, datë 30 mars 2009 dhe ligjin nr.78/2012, datë

26 korrik 2012. Nga muaji korrik i vitit 2014, aktiviteti i Agjencisë rregullohet nga ligji nr.

53/2014, datë 22 maj 2014, “Për sigurimin e depozitave” (“Ligji” ose “Ligji për sigurimin e

depozitave”), i cili zëvendësoi ligjin nr. 8873, datë 29 mars 2002, “Për sigurimin e

depozitave”, të ndryshuar. Në përputhje me ligjin për sigurimin e depozitave, Agjencia i

raporton Bankës së Shqipërisë (“Autoriteti Mbikëqyrës”), Kuvendit dhe Këshillit të

Ministrave të Republikës së Shqipërisë. ASD-ja është anëtare e Shoqatës Ndërkombëtare të

Siguruesve të Depozitave dhe e Forumit Europian të Siguruesve të Depozitave.

Agjencia është themeluar me qëllim sigurimin dhe kompensimin e depozitave të individëve

në bankat vendase, degët dhe filialet e bankave të huaja dhe shoqatat e kursim-kreditit që

operojnë në Shqipëri. Institucionet, të cilat janë anëtare të skemës së sigurimit, nuk mund të

pranojnë depozita të individëve nëse nuk janë të siguruara nga ASD-ja. Kompensimi i

depozitave të siguruara fillon kur Agjencia njoftohet me shkrim nga Banka e Shqipërisë mbi

ndërhyrjen në një institucion të siguruar.

Bazuar në ligjin për sigurimin e depozitave, veprimtaria kryesore e ASD-së përfshin

dhënien e çertifikatës së sigurimit të depozitave për institucionet e reja që përmbushin

kërkesat e akteve ligjore dhe nënligjore për anëtarësim në skemën e sigurimit të depozitave,

përcaktimin dhe mbledhjen e kontributeve fillestare nga institucionet që bëhen pjesë e

skemës së sigurimit, përcaktimin dhe mbledhjen e primeve vjetore të sigurimit nga

institucionet që janë anëtare të skemës së sigurimit dhe investimin e fondeve të

grumbulluara. Bazuar në ligjin për sigurimin e depozitave, Agjencia siguron deri në

2,500,000 Lek depozitat e individëve në çdo institucion bankar i cili është anëtar i skemës së

sigurimit. Më 31 dhjetor 2015 dhe 2014, të gjitha bankat që operonin në Shqipëri (2015:16,

2014:16) ishin pjesë e skemës së sigurimit.

Agjencia, në përputhje me ligjin për sigurimin e depozitave, siguron deri në 2,000,000 Lek

depozitat e individëve në çdo shoqëri kursim-krediti që është anëtare e skemës së sigurimit.

Më 31 dhjetor 2015 dhe 2014, asnjë shoqëri kursim-krediti nuk ishte anëtare e skemës së

sigurimit.

Agjencia e nisi veprimtarinë e saj më 12 tetor 2002. Aktualisht adresa dhe zyrat qendrore të

Agjencisë janë në Tiranë (“Rruga e Elbasanit”, Tiranë, Shqipëri).

Më 31 dhjetor 2015 Agjencia kishte 27 punonjës (31 dhjetor 2014: 26).

2. KUADRI RREGULLATOR I VEPRIMTARISË SË ASD-së

Veprimtaria e ASD-së rregullohet nga ligji për sigurimin e depozitave dhe aktet nënligjore

përkatëse të nxjerra nga Agjencia dhe Autoriteti Mbikqyrës. Ligji dhe aktet nënligjore

kërkojnë që të ardhurat e mbledhura nga institucionet anëtare të skemës së sigurimit duhet të

investohen në tituj borxhi të emetuar nga Qeveria e Shqipërisë ose Banka e Shqipërisë, tituj

borxhi të emetuar nga qeveri ose banka qendrore të huaja të vlerësuara si të sigurta nga

agjenci të njohura të vlerësimit të kreditit, ose të vendosen në depozita afatshkurta në

Bankën e Shqipërisë ose në institucione financiare ndërkombëtare të vlerësuara si të sigurta

nga agjenci të njohura të vlerësimit të kreditit. Më 31 dhjetor 2015 dhe 2014, në përputhje

me Ligjin dhe aktet nënligjore në fuqi, të gjitha investimet kanë një afat maturimi jo më të

gjatë se njëzet e katër muaj nga data e blerjes së tyre nga Agjencia.

AGJENCIA E SIGURIMIT TË DEPOZITAVE
Shënimet mbi pasqyrat financiare më dhe për vitet e mbyllura më 31 dhjetor 2015 dhe 2014

(Të gjitha vlerat janë në Lek, përveç se kur shprehet ndryshe)

9

2. KUADRI RREGULLATOR I VEPRIMTARISË SË ASD-së (VAZHDIM)

Organi mё i lartë drejtues i Agjencisë është Këshilli Drejtues. Këshilli Drejtues përbëhet nga

pesë anëtarë, të emëruar nga Autoriteti Mbikqyrës. Dy anëtarë propozohen nga Autoriteti

Mbikëqyrës, dy anëtarë propozohen nga Ministri i Financave të Republikës së Shqipërisë

dhe një anëtar propozohet nga Instituti i Ekspertëve Kontabël të Autorizuar.

3. BAZAT E PËRGATITJES DHE ZBATIMIT TË SNRF

(a) Deklarata e pajtueshmërisë

Pasqyrat financare janë përgatitur në përputhje me Standardet Ndërkombëtare të Raportimit

Financiar (SNRF).

(b) Baza e matjes

Pasqyrat financiare janë përgatitur mbi bazën e kostos historike. Politikat kontabël të

paraqitura më poshtë janë zbatuar në mënyrë të vazhdueshme në të gjitha periudhat e

pasqyruara në këto pasqyra financiare.

(c) Monedha funksionale dhe e paraqitjes

Këto pasqyra financiare janë paraqitur në Lek shqiptar (“Lek”), e cila është monedha

funksionale e Agjencisë.

(d) Përdorimi i vlerësimeve dhe gjykimeve

Përgatitja e këtyre pasqyrave financiare në përputhje me SNRF-të kërkon që Drejtimi të bëjë

gjykime, vlerësime dhe supozime të cilat ndikojnë në aplikimin e politikave kontabël dhe në

shumat e raportuara të aktiveve, detyrimeve, të ardhurave dhe shpenzimeve. Rezultatet

faktike mund të ndryshojnë nga këto vlerësime.

Vlerësimet dhe supozimet rishikohen në mënyrë të vazhdueshme. Rishikimet e vlerësimeve

kontabël njihen në periudhën, në të cilën vlerësimi rishikohet dhe në periudhat e ardhshme

të ndikuara.

Informacione rreth çёshtjeve të rëndësishme të pasigurisë në vlerësime dhe gjykimeve

kritike për zbatimin e politikave kontabël, që kanë efektin më të rëndësishëm në vlerat e

njohura në pasqyrat financiare, janë përfshirë në Shënimet 6 dhe 7.

4. ZBATIMI I STANDARDEVE NDËRKOMBËTARE TË REJA DHE TË

RISHIKUARA TË RAPORTIMIT FINANCIAR

4.1 Standarde dhe Interpretime të vlefshme në periudhën raportuese

Standardet e mëposhtme dhe amendimet e SNRF janë efektive nga 1 janar 2015:

 SNK 32 Instrumentet Financiare: Paraqitja (Ndryshuar) – Kompensimi i Aktiveve

Financiare dhe Detyrimeve Financiare

Këto ndryshime sqarojnë kuptimin "aktualisht ka një të drejtë të zbatueshme ligjore për
kompensim". Ndryshimet sqarojnë gjithashtu zbatimin e SNK 32 Kriteret e Kompensimit
për Sistemet e Shlyerjes (si për shembull sistemet e institucioneve qendrore të kleringut),
të cilët zbatojnë mekanizma të shlyerjes bruto, të cilat nuk janë të njëpasnjëshme.
Zbatimi i ndryshimeve të mësipërme nuk ka asnjë efekt në pasqyrat financiare të
Agjencisë.

AGJENCIA E SIGURIMIT TË DEPOZITAVE
Shënimet mbi pasqyrat financiare më dhe për vitet e mbyllura më 31 dhjetor 2015 dhe 2014

(Të gjitha vlerat janë në Lek, përveç se kur shprehet ndryshe)

10

4. ZBATIMI I STANDARDEVE NDËRKOMBËTARE TË REJA DHE TË

RISHIKUARA TË RAPORTIMIT FINANCIAR

4.1 Standarde dhe Interpretime të vlefshme në periudhën raportuese (vazhdim)

 SNK 39 Instrumentet Financiare (Ndryshuar): Njohja dhe Matja - Zëvendësimi i

Derivateve dhe Vijimësia e Kontabilitetit Mbrojtës

Agjencia nuk ka instrumente derivativ dhe ky ndryshim nuk ka asnjë ndikim mbi të.

 SNK 36 Zhvlerësimi Aktiveve (Ndryshuar) – Dhënia e Informacioneve Shpjeguese

për Shumat e Rikuperueshme të Aktiveve Jo – Financiare

Këto ndryshime heqin pasojat e paqëllimshme të SNRF 13 mbi dhënien e

informacioneve shpjeguese, që kërkohen sipas SNK 36. Përveç kësaj, këto ndryshime

kërkojnë dhënien e informacioneve shpjeguese të shumave të rikuperueshme për aktivet

apo Njësitë Gjeneruese të Mjeteve Monetare (NJGJMM), për të cilën zhvlerësimi është

njohur apo ёshtё rimarrё gjatë periudhës. Agjencia nuk ka në pasqyrat e saj ndonjë

zhvlerësim të aktiveve jo-financiare dhe si pasojë, ky ndryshim nuk ka ndikim mbi të.

 SNK 16 Aktive Afatgjata Materiale dhe SNK 38 Aktivet Jo-materiale (Ndryshimi):

Qartësimi i Metodave të Pranueshme të Zhvlerësimit dhe Amortizimit

 Ky ndryshim sqaron parimin e SNK 16 Aktive Afatgjata Materiale dhe SNK 38 Aktivet

Jo-materiale, ku të ardhurat pasqyrojnë një model të përfitimeve ekonomike që janë të

gjeneruara nga veprimtaria e një biznesi (ku aktivi bën pjesë) në vend të përfitimeve

ekonomike që konsumohen përmes përdorimit të aktivit. Si rezultat, raporti i të

ardhurave i krijuar mbi të ardhurat e përgjithshme të pritshme për t’u gjeneruar nuk mund

të përdoret për të zhvlerësuar aktivet afatgjata materiale, por mund të përdoret vetëm në

raste shumë të rralla për të amortizuar aktivet jo-materiale. Agjencia nuk përdor normat e

të ardhurave për qëllime të amortizimit dhe ka vlerësuar se adoptimi i këtij amendimi nuk

do të ketë ndikim në pasqyrat saj financiare.

4.2 Standardet dhe Interpretimet të publikuara, por ende të pazbatuara

Standarde dhe interpretime të tilla janë publikuar si të detyrueshme për periudhat që fillojnë

më ose pas 1 janar 2015 ose më vonë, për të cilën Agjencia nuk ka pasur një zbatim të

hershëm. Standardet dhe amendimet që nuk janë të aplikueshme për Agjencinë nuk janë

diskutuar.

 SNRF 9 Instrumentet Financiare - Klasifikimi dhe matja

 Standardi aplikohet për periudhat vjetore që fillojnë më ose pas datës 1 janar 2018, por

lejohet adoptimi i hershëm. Faza përfundimtare e SNRF 9 pasqyron të gjitha fazat e

projektit të instrumenteve financiare dhe zëvendëson SNK 39 Instrumentet financiare:

Njohja dhe Matja dhe të gjithë versionet e mëparshme të SNRF 9. Standardi prezanton

kërkesa të reja për klasifikimin dhe matjen, zhvlerësimin dhe kontabilitetin mbrojtës.

Agjencia është duke vlerësuar ndikimin e këtij ndryshimi dhe nëse ky standard do të

aplikohet më herët.

 SNRF 11 Marrëveshjet e përbashkëta (Ndryshimi): Kontabiliteti i Marrjes së

Interesave në Operacione të Përbashkëta: Agjencia nuk ka asnjë marrëveshje të

pёrbashkët.

 SNRF 15 Të ardhurat nga Kontratat me Klientët

 Standardi është efektiv për periudhat vjetore që fillojnë më ose pas datës 1 janar 2017.

SNRF 15 përcakton një model me pesë-hapa që do të aplikohet për të ardhurat e fituara

nga një kontratë me klientin (me përjashtime të kufizuara), pavarësisht nga lloji i

transaksionit të të ardhurave apo industrisë. Kërkesat e standardit do të aplikohen,

gjithashtu për njohjen dhe matjen e fitimeve dhe humbjeve mbi shitjen e disa aktiveve jo-

financiare që nuk janë transaksione të veprimtarive të zakonshme të entitetit (p.sh. shitja

e aktiveve afatgjata materiale dhe jo-materiale).

AGJENCIA E SIGURIMIT TË DEPOZITAVE
Shënimet mbi pasqyrat financiare më dhe për vitet e mbyllura më 31 dhjetor 2015 dhe 2014

(Të gjitha vlerat janë në Lek, përveç se kur shprehet ndryshe)

11

4. ZBATIMI I STANDARDEVE NDËRKOMBËTARE TË REJA DHE TË

RISHIKUARA TË RAPORTIMIT FINANCIAR (VAZHDIM)

4.2 Standardet dhe Interpretimet të publikuara, por ende të pazbatuara (vazhdim)

 SNRF 15 Të ardhurat nga Kontratat me Klientët (vazhdim)

Dhënia e gjerë e informacioneve shpjeguese do të jetë e nevojshme, përfshirë ndarjen e të

ardhurave totale, informacionin rreth detyrimeve të performancës, ndryshimet në

ekuilibrat e llogaritjeve të aktiveve dhe detyrimeve të kontratës ndërmjet periudhave,

gjykimeve dhe preventivave kryesore. Agjencia është duke vlerësuar ndikimin që

standardi do të ketë, megjithatë nuk pritet të ketë ndikim të rëndësishëm, meqenëse

Agjencia është një institucion financiar.

 BSNK ka publikuar Përmirësimet Vjetore për SNRF-të Cikli 2012 – 2014, që është

një përmbledhje e ndryshimeve të SNRF-ve. Ndryshimet janë efektive për periudhat

vjetore që fillojnë më ose pas datës 1 janar 2016.

 SNRF 5 Aktive Afatgjata qё mbahen për t’u Shitur dhe Operacionet Jo-të

Vijueshme: Ndryshimi sqaron se ndryshimi nga një prej metodave tё shitjes tek tjetra

(përmes shitjes apo përmes shpërndarjes tek pronarët) nuk duhet të konsiderohet si një

plan i ri shitjeje, por si një vazhdim i planit origjinal. Prandaj, nuk ka ndërprerje të

zbatimit të kërkesave në SNRF 5. Amendimi, gjithashtu sqaron se ndryshimi i

metodës së shitjes nuk ndryshon datën e klasifikimit.

 SNRF 7 Instrumentet Financiare: Dhënia e Informacioneve Shpjeguese:
Ndryshimi sqaron se një kontratë shërbimi që përfshin një tarifë mund të përbëjë

përfshirje të vazhdueshme në një aktiv. Gjithashtu, ndryshimi sqaron se SNRF 7 jep

informacionet shpjeguese lidhur me kompensimin e aktiveve financiare dhe

detyrimeve financiare se janë të nevojshme në pasqyrat financiare tё ndёrmjetme.

 SNK 19 Përfitimet e Punonjësve: Ndryshimi sqaron se thellësia e tregut të

obligacioneve me cilësi të lartë të koorporatave vlerësohet në bazë të monedhës në të

cilën detyrimi është i shprehur, se sa vendi ku detyrimi ndodhet. Kur nuk ka treg të

thellë për obligacione me cilësi të lartë të koorporatave në atë monedhë, duhet të

përdoren normat e obligacioneve qeveritare.

 SNK 34 Raportimi Financiar i Ndërmjetëm: Agjencia nuk raporton pasqyra

financiare të ndërmjetme për qëllime të përgjithshme.

 IAS 1: Paraqitja e shёnimeve shpjeguese (Ndryshuar)

Ndryshimet në SNK 1 Paraqitja e Pasqyrave Financiare inkurajojnë kompanitë për të

aplikuar gjykimin profesional në përcaktimin e informacionit për t’u paraqitur në

pasqyrat financiare si shënime shpjeguese dhe si ta strukturojnё atë në pasqyrat e tyre

financiare. Ndryshimet bëhen efektive për periudhat vjetore që fillojnë më ose pas 1 janar

2016. Ndryshimet në SNK-në më së shumti sqarojnё sesa ndryshojnë në mënyrë të

konsiderueshme kërkesat ekzistuese të SNK 1. Ndryshimet kanë të bëjnë me

materialitetin, rradhën e shënimeve, nëntotalet dhe ndarjen, politikat kontabël dhe

paraqitjen e zërave të të ardhurave të tjera përmbledhëse që rrjedhin nga kontabilizimi i

investimeve në kapital. Agjencia është duke vlerësuar ndikimin e këtij ndryshimi, ndërsa

përpiqet të përmirësojë në mënyrë të vazhdueshme paraqitjen dhe rëndësinë e

informacionit në pasqyrat financiare.

Agjencia ka zgjedhur të mos i zbatojë këto standarde, rishikime dhe interpretime përpara

datave kur ato bëhen të zbatueshme. Agjencia parashikon se zbatimi i këtyre

standardeve, rishikimeve dhe interpretimeve nuk do të ketë ndikim të rëndësishëm mbi

pasqyrat financiare të Agjencisë në periudhën e zbatimit fillestar, për shkak të natyrës së

kufizuar të transaksioneve që kryen.

AGJENCIA E SIGURIMIT TË DEPOZITAVE
Shënimet mbi pasqyrat financiare më dhe për vitet e mbyllura më 31 dhjetor 2015 dhe 2014

(Të gjitha vlerat janë në Lek, përveç se kur shprehet ndryshe)

12

5. PËRMBLEDHJE E POLITIKAVE TË RËNDËSISHME KONTABËL

5.1 Transaksione në monedhë të huaj

Transaksionet në monedhë të huaj përkthehen në monedhën funksionale me kursin e

këmbimit në datën e transaksionit. Aktivet dhe detyrimet monetare në monedhë të huaj në

datën e raportimit përkthehen në monedhën funksionale me kursin e asaj date. Fitimi ose

humbja nga zërat monetare është diferenca midis kostos së amortizuar në monedhën

funksionale në fillim të periudhës, e rregulluar me interesin efektiv dhe pagesat e periudhës,

dhe kostos së amortizuar në monedhë të huaj e përkthyer me kursin e këmbimit në fund të

periudhës. Aktivet dhe detyrimet Jo-monetare të përkthyera në monedhë të huaj, të cilat

mbahen me kosto historike, ripërkthehen në monedhën funksionale me kursin e këmbimit në

datën e transaksionit. Diferencat nga kursi i këmbimit, të cilat janë rezultat i ripërkthimit,

njihen në fitim/humbje.

Kurset zyrtare të këmbimit për monedhat kryesore, të përdorura për të përkthyer zërat e

bilancit në LEK janë si më poshtë:

 31 dhjetor 2015 31 dhjetor 2014

EURO 137.28 140.14

Dollari amerikan (USD) 125.79 115.23

Franga zviceriane (CHF) 126.74 116.52

5.2 Kontributet dhe primet e sigurimit të depozitave

Në përputhje me ligjin për sigurimin e depozitave nr 53/14, datё 22.05.2014, duke filluar në

vitin 2015 primi i sigurimit te depozitave pёrllogaritet nga subjektet anëtare në baza

tremujore. Për bankat primi tremujor i sigurimit përllogaritet si 0.125% e mesatares

aritmetike të shumës së depozitave të siguruara, që janë regjistruar në bankë në ditën e

fundit të çdo muaji të tremujorit të mëparshëm. Primi tremujor i sigurimit për institucionet

bankare paguhet jo më vonë se data 15 e muajit të parë të tremujorit për të cilin paguhet.

Bazuar në ligjin për sigurimin e depozitave, primi vjetor i sigurimit për vitin 2014 është

përllogaritur nga subjektet anëtare në bazë vjetore si 0.5% e mesatares aritmetike të gjendjes

së depozitave të siguruara në banka në fund të çdo dite pune në tremujorin e fundit të vitit

paraardhës. Për vitin 2014, primi vjetor paguhej me katër këste të barabarta. Çdo pagesë

kryhej brenda 15 ditëve nga përfundimi i çdo tremujori. Çdo bankë e siguruar paguan një

kontribut fillestar prej 0.5% të kapitalit aksionar të saj, jo më vonë se 30 ditë nga data e

dhënies së Liçencёs Bankare nga Banka e Shqipërisë. Kontributi fillestar paguhet në një këst

në llogarinë e Agjencisë pranë Bankës së Shqipërisë dhe njihet si e ardhur në periudhën kur

ajo merret.

5.3 Interesi

Të ardhurat dhe shpenzimet nga interesi njihen në fitim ose humbje duke përdorur metodën

e interesit efektiv. Norma e interesit efektiv është norma që aktualizon në mënyrë të saktë

flukset e ardhshme hyrëse dhe dalëse të parave përgjatë jetës së pritshme të aktivit apo

detyrimit financiar (ose, ku është e përshtatshme, një periudhë më e shkurtër) ndaj vlerës

kontabël neto të aktivit apo detyrimit financiar. Kur llogarit normën e interesit efektiv,

Agjencia vlerëson flukset e ardhshme të parasë duke marrë parasysh të gjithë termat e

kontratës së instrumentit financiar, por pa përfshirë humbjet e ardhshme nga kreditimi.

Përllogaritja e normës efektive të interesit përfshin të gjitha kostot dhe tarifat e transaksionit

të marra ose të paguara që janë pjesë përbërëse e kësaj norme. Kostot e transaksionit

përfshijnë kostot shtesë, të cilat i përkasin drejtpërdrejt blerjes apo emetimit të një aktivi apo

detyrimi financiar.

5.4 Tarifat dhe komisionet

Të ardhurat dhe shpenzimet nga tarifat dhe komisionet, të cilat janë përbërëse e normës së

interesit efektiv të një aktivi apo detyrimi financiar, përfshihen në matjen e normës efektive

të interesit.

AGJENCIA E SIGURIMIT TË DEPOZITAVE
Shënimet mbi pasqyrat financiare më dhe për vitet e mbyllura më 31 dhjetor 2015 dhe 2014

(Të gjitha vlerat janë në Lek, përveç se kur shprehet ndryshe)

13

5. PËRMBLEDHJE E POLITIKAVE TË RËNDËSISHME KONTABËL

(VAZHDIM)

5.5 Aktivet dhe detyrimet financiare

(i) Njohja

Agjencia i njeh fillimisht investimet në letra me vlerë, depozitat, huatë dhe detyrimet e tjera

të varura në ditën në të cilën ato janë krijuar. Blerjet dhe shitjet e rregullta të aktiveve

financiare njihen në datën e tregtimit, e cila është data kur Agjencia angazhohet të blejë apo

shesë aktivet. Të gjitha aktivet dhe detyrimet financiare (përfshirë dhe aktivet dhe detyrimet

e mbajtura me vlerë të drejtë përmes fitimit dhe humbjes) njihen fillimisht në datën e

tregtimit, e cila është data në të cilën Agjencia bëhet palë e dispozitave të kontratës së

instrumentit.

 (ii) Klasifikimi

Aktivet financiare

Një aktiv ose detyrim financiar, kur ky nuk përcaktohet si i matur me vlerë të drejtë përmes

fitimit dhe humbjes, matet fillimisht me vlerën e drejtë, plus kostot e transaksionit që lidhen

drejtpërdrejt me blerjen apo shitjen e tij.

Agjencia i klasifikon aktivet e saj financiare në njërën prej kategorive të mëposhtme:

 hua dhe të arkëtueshme

 të mbajtura deri në maturim

 të vlefshme për shitje

 me vlerën e drejtë përmes fitimit dhe humbjes dhe brenda kësaj kategorie si:

- të mbajtura për tregtim; ose

- të përcaktuara me vlerën e drejtë përmes fitimit ose humbjes.

Më 31 dhjetor 2015 dhe 31 dhjetor 2014, aktivet financiare të Agjencisë përbëhen nga

mjetet monetare dhe ekuivalentet e tyre, primet e sigurimit të arkëtueshme dhe letrat me

vlerë të klasifikuara si të mbajtuara deri në maturim. Nuk ka patur ndryshime në

klasifikimin e aktiveve financiare përgjatë viteve të mbylluara më 31 dhjetor 2015 dhe 31

dhjetor 2014. Shiko Shënimet 5.6, 5.7 dhe 5.8.

Detyrimet financiare

Agjencia i klasifikon detyrimet e saj financiare, përveç garancive financiare dhe

angazhimeve të huasë, si të matura me kosto të amortizuar ose me vlerën e drejtë përmes

fitimit dhe humbjes.

Më 31 dhjetor 2015 dhe 31 dhjetor 2014 detyrimet financiare të Agjencisë përbëhen vetëm

nga të pagueshmet ndaj furnitorëve dhe detyrime të tjera të matura me koston e amortizuar.

(iii) Çrregjistrimi

Aktivet financiare

Agjencia çrregjistron një aktiv financiar kur të drejtat kontraktuale mbi flukset e parasë

përfundojnë apo i transferon të drejtat për të marrë flukset e parasë me anë të një

transaksioni, i cili transferon në thelb të gjitha rreziqet dhe përfitimet e ardhshme që rrjedhin

nga pronësia e aktivit financiar, ose në të cilin Agjencia, as nuk mban dhe as nuk transferon

në thelb rreziqet dhe përfitimet e ardhshme që rrjedhin nga pronësia dhe as nuk mban

kontrollin e aktivit financiar. Çdo interes i krijuar apo i mbajtur nga Agjencia mbi aktivet

financiare të transferuara, të cilat kualifikohen për çrregjistrim, njihet më vete si aktiv apo

detyrim.

AGJENCIA E SIGURIMIT TË DEPOZITAVE
Shënimet mbi pasqyrat financiare më dhe për vitet e mbyllura më 31 dhjetor 2015 dhe 2014

(Të gjitha vlerat janë në Lek, përveç se kur shprehet ndryshe)

14

5. PËRMBLEDHJE E POLITIKAVE TË RËNDËSISHME KONTABËL

(VAZHDIM)

5.5 Aktivet dhe detyrimet financiare (vazhdim)

(iii) Çrregjistrimi (vazhdim)

Aktivet financiare (vazhdim)

Në çrregjistrimin e një aktivi financiar, diferenca midis vlerës së mbartur të aktivit (ose

vlerës së mbartur që i alokohet pjesës së transferuar të aktivit) dhe shumës së (i) shumave të

marra (përfshirë çdo aktiv të ri në zotërim minus çdo detyrim të ri të marrë) dhe (ii) çdo

fitim apo humbje kumulative të njohur më parë në të ardhurat e tjera përmbledhëse, njihet

në fitim/ humbje.

Detyrimet financiare

Agjencia çrregjistron një detyrim financiar kur detyrimet kontraktuale të saj janë

përmbushur, ndërprerë apo anulluar.

(iv) Kompensimi

Aktivet dhe detyrimet financiare kompensohen dhe paraqiten me shumën neto në pasqyrën e

pozicionit financiar kur dhe vetëm kur, Agjencia ka një të drejtë ligjore për të kompensuar

shumat dhe kur ajo ka si qёllim ose t’i shlyejë ato me vlerën neto ose ta realizojë aktivin dhe

të shlyejë detyrimin njëkohësisht.

Të ardhurat dhe shpenzimet paraqiten me bazë neto vetëm kur lejohet nga SNRF-të, ose për

fitim/humbje që rrjedhin nga transaksione të ngjashme.

(v) Matja e kostos së amortizuar

Kosto e amortizuar e një aktivi apo detyrimi financiar është vlera, me të cilën është njohur

në fillim aktivi apo detyrimi financiar, minus pagesat e shlyerjes së principalit, plus apo

minus amortizimin e akumuluar, duke përdorur metodën e interesit efektiv për çdo diferencë

midis shumës fillestare të njohjes dhe shumës në maturim, minus çdo zbritje apo

zhvlerësim.

(vi) Matja e vlerës së drejtë

Vlera e drejtë është çmimi, me të cilën një aktiv do të këmbehej, ose një detyrim do të

shlyhej, në një transaksion të kryer në mënyrë të vullnetshme, mes palëve të gatshme, të

mirë informuara dhe të palidhura me njëra-tjetrën, në datën e matjes.

Kur është e mundur, Agjencia mat vlerën e drejtë të një instrumenti duke përdorur çmimin e

listuar në një treg aktiv të këtij instrumenti. Një treg konsiderohet aktiv, nëse çmimet e

listuara janë direkt dhe rregullisht të disponueshme dhe përfaqësojnë transaksione aktuale

dhe të rregullta të tregut, të kryera në mënyrë të vullnetshme midis palëve të palidhura me

njëra-tjetrën.

Kur nuk ka çmim të listuar në një treg aktiv, Agjencia përdor ato teknika vlerësimi të cilat

maksimizojnë përdorimin e të dhënave përkatëse të verifikueshme dhe minimizojnë ato jo të

verifikueshme. Teknika e zgjedhur e vlerësimit përfshin të gjithë faktorët, që pjesëmarrësit

në treg do të merrnin parasysh në përcaktimin e çmimit të një transaksioni.

Informacioni më i mirë për të përcaktuar vlerën e drejtë të një instrumenti financiar gjatë

njohjes fillestare të tij është normalisht çmimi i transaksionit, p.sh. vlera e drejtë e shumës së

dhënë apo marrë. Nëse Agjencia përcakton se vlera e drejtë në njohjen fillestare ndryshon

nga çmimi i transaksionit dhe vlera e drejtë nuk përcaktohet, as me anë të një çmimi të

listuar në një treg aktiv për një aktiv apo detyrim të njëjtë dhe as duke u bazuar në një

teknikë vlerësimi që përdor të dhëna nga tregje të verifikueshme, instrumenti financiar

fillimisht njihet me vlerën e drejtë, të rregulluar, për të shmangur diferencën midis vlerës së

drejtë në njohje dhe çmimit të transaksionit.

AGJENCIA E SIGURIMIT TË DEPOZITAVE
Shënimet mbi pasqyrat financiare më dhe për vitet e mbyllura më 31 dhjetor 2015 dhe 2014

(Të gjitha vlerat janë në Lek, përveç se kur shprehet ndryshe)

15

5. PËRMBLEDHJE E POLITIKAVE TË RËNDËSISHME KONTABËL

(VAZHDIM)

5.5 Aktivet dhe detyrimet financiare (vazhdim)

(vi) Matja e vlerës së drejtë (vazhdim)

Më pas, kjo diferencë njihet në fitim/humbje mbi një bazë të përshtashme përgjatë jetës së

instrumentit, por jo më vonë se koha kur vlerësimi mbështetet plotësisht nga të dhëna të

verifikueshme të tregut apo transaksioni është mbyllur.

Nëse një aktiv apo detyrim i matur me vlerën e drejtë, ka një çmim oferte dhe një çmim

kërkese, Agjencia i mat aktivet dhe pozicionet e gjata me çmim oferte dhe detyrimet dhe

pozicionet e shkurtra me çmim kërkese.

Politika kontabël e matjes me vlerën e drejtë e Agjencisë është paraqitur në Shënimin 7.1.

Agjencia mat vlerën e drejtë duke ndjekur renditjen e mëposhtme të vlerave të drejta që

pasqyrojnë rëndësinë e të dhënave të përdorura gjatë matjeve:

 Kategoria 1: të dhëna që janë çmimet e tregut të listuara (të parregulluara), në një

treg aktiv për instrumenta të njëjtë.

 Kategoria 2: të dhëna, të ndryshme nga çmimet e listuara në treg të përfshira në

nivelin 1, të cilat janë të verifikueshme si drejtpërdrejt (si p.sh. çmimet) apo jo

drejtpërdrejt (p.sh. të rrjedhura nga çmimet). Kjo kategori përfshin instrumentat e

vlerësuara duke përdorur: çmimet e tregut të listuara në një treg aktiv të

instrumentave të ngjashëm; çmimet e listuara të instrumentave të njëjtë ose të

ngjashëm në tregje që konsiderohen më pak se aktiv; ose teknika të tjera vlerësimi

ku të gjitha të dhënat e rëndësishme janë të verifikueshme drejtpërdrejt ose jo

drejtpërdrejt me të dhënat e tregut.

 Kategoria 3: të dhëna jo të verifikueshme. Kjo kategori përfshin të gjithë

instrumentet, në të cilat teknikat e vlerësimit përfshijnë të dhëna jo të bazuara në

informacione të verifikueshme dhe ku të dhënat jo të verifikueshme kanë ndikim të

rëndësishëm në vlerësimin e instrumentit. Kjo kategori përfshin instrumenta që

vlerësohen në bazë të çmimeve të listuara për instrumenta të ngjashëm, që kërkojnë

rregullime apo supozime të paverifikueshme, të rëndësishme për të pasqyruar

diferencat midis instrumentave.

Vlerat e drejta të aktiveve dhe detyrimeve financiare, të tregtueshme në tregje aktive,

bazohen në çmimet e tregut të listuara apo listimet e çmimeve nga ana e tregtuesit. Për të

gjithë instrumentat e tjerë financiarë, Agjencia përcakton vlerat e drejta duke përdorur

teknika të tjera vlerësimi.

Teknika të tjera vlerësimi përfshijnë modelet e vlerës aktuale neto dhe të aktualizimit të

flukseve të parasë dhe krahasime me instrumenta të ngjashëm për të cilat ekzistojnë çmime

të verifikueshme të tregut.

Qëllimi i teknikave të vlerësimit është matja e një vlere të drejtë, e cila të reflektojë çmimin

që do të ishte marrë në shitje të aktivit apo do të ishte paguar për transferimin e detyrimit, në

një transaksion të rregullt midis pjesëmarrësve të tregut në datën e matjes.

AGJENCIA E SIGURIMIT TË DEPOZITAVE
Shënimet mbi pasqyrat financiare më dhe për vitet e mbyllura më 31 dhjetor 2015 dhe 2014

(Të gjitha vlerat janë në Lek, përveç se kur shprehet ndryshe)

16

5. PËRMBLEDHJE E POLITIKAVE TË RËNDËSISHME KONTABËL

(VAZHDIM)

5.5 Aktivet dhe detyrimet financiare (vazhdim)

(vi) Matja e vlerës së drejtë (vazhdim)

Çmimet e verifikueshme dhe të dhënat e modelit janë zakonisht të disponueshme në tregjet e

letrave me vlerë, derivativëve të tregtueshëm dhe derivativëve të thjeshtë mbi banak (jashtë

bursave) si swap-et e normës së interesit. Disponueshmëria e çmimeve të verifikueshme të

tregjeve dhe të dhënave të modelit ul nevojën e gjykimeve dhe vlerësimeve nga ana e

Drejtimit dhe gjithashtu ul pasigurinë lidhur me përcaktimin e vlerave të drejta.

Disponueshmëria e çmimeve dhe të dhënave të verifikueshme të tregjeve luhatet në varësi të

produkteve dhe tregjeve, si dhe priret të ndryshojë në bazë të kushteve të përgjithshme dhe

ngjarjeve të caktuara në tregjet financiare.

Agjencia njeh transferimet midis kategorive në renditjen e vlerave të drejta në fund të

periudhës së raportimit gjatë të cilës ka ndodhur ndryshimi.

(vii) Identifikimi dhe matja e zhvlerësimit

Në çdo datë raportimi, Agjencia vlerëson nëse ka evidenca objektive që aktivet financiare që

nuk mbahen me vlerë të drejtë përmes fitimit ose humbjes të jenë zhvlerësuar. Një aktiv

financiar ose një grup aktivesh financiare zhvlerësohet kur evidencat objektive dëshmojnë

që një ngjarje që shkakton humbje ka ndodhur pas njohjes fillestare të aktivit (aktiveve) dhe

që kjo ngjarje ka ndikim në flukset e ardhshme të aktivit (aktiveve) që mund të maten në

mënyrë të besueshme.

Evidenca objektive, që aktivet financiare janë zhvlerësuar, mund të përfshijnë vështirësi të

rëndësishme financiare të emetuesit të borxhit, dështim ose kundërvajtje të palës tjetër,

zhdukje të një tregu aktiv për një letër me vlerë, ose të dhëna të tjera të verifikueshme lidhur

me një grup aktivesh, siç janë ndryshimet e pafavorshme në statusin e shlyerjes së një

kredimarrësi në grup, apo kushte ekonomike që lidhen me dështime në grup.

Agjencia merr parasysh evidencat e zhvlerësimit të huave, parapagimeve dhe të investimeve

në letra me vlerë të mbajtura deri në maturim në nivelin e aktivit të caktuar. Të gjitha

investimet e rëndësishme individuale në letra me vlerë të mbajtura deri në maturim

vlerësohen për zhvlerësime specifike.

Humbjet nga zhvlerësimi për aktivet e matura me koston e amortizuar llogariten, si

diferencë e vlerës së mbartur dhe vlerës aktuale të flukseve të ardhshme të parashikuara, të

skontuara me normën fillestare efektive të interesit për aktivin specifik.

5.6 Mjetet monetare dhe ekuivalentët e tyre

Mjetet monetare dhe ekuivalentët e tyre përfshijnë paratë në dorë, llogaritë rrjedhëse me
bankat dhe depozitat shumë likuide në Bankën e Shqipërisë me afat maturimi tre muaj ose
më pak, që janë të ekspozuara ndaj një rreziku të parëndësishëm të ndryshimeve në vlerën e
drejtë dhe që përdoren nga Agjencia në administrimin e aktivitetit të saj. Mjetet monetare
dhe ekuivalentët e tyre mbahen me koston e amortizuar në pasqyrën e pozicionit financiar, e
cila përafrohet me vlerën e drejtë për shkak të natyrës afatshkurtër të tyre.

5.7 Primet e sigurimit të arkëtueshme

Për vitin e mbyllur më 31 dhjetor 2014, primet e sigurimit të arkëtueshme përbëjnë këstin e

katërt të primeve vjetore të sigurimit, i cili është i pagueshëm brenda 15 ditëve nga data e

raportimit. Primet e sigurimit të arkëtueshme mbahen me koston e amortizuar në pasqyrën e

pozicionit financiar, e cila përafrohet me vlerën e drejtë për shkak të natyrës afatshkurtër të

tyre.

AGJENCIA E SIGURIMIT TË DEPOZITAVE
Shënimet mbi pasqyrat financiare më dhe për vitet e mbyllura më 31 dhjetor 2015 dhe 2014

(Të gjitha vlerat janë në Lek, përveç se kur shprehet ndryshe)

17

5. PËRMBLEDHJE E POLITIKAVE TË RËNDËSISHME KONTABËL

(VAZHDIM)

5.8 Investimet në letra me vlerë

Investimet në letra me vlerë, kur këto nuk përcaktohen si të mbajtura me vlerë të drejtë

përmes fitimit ose humbjes, maten fillimisht me vlerën e drejtë plus kostot direkte shtesë të

transaksionit dhe më pas maten në varësi të klasifikimit të tyre si të mbajtura deri në

maturim, me vlerë të drejtë përmes fitim/humbjes apo të vlefshme për shitje.

(i) Të mbajtura deri në maturim

Investimet në letra me vlerë të mbajtura deri në maturim janë aktive jo derivative me pagesa

fikse ose të përcaktueshme, si dhe afat maturimi të përcaktuar, të cilat Agjencia ka qëllimin

dhe mundësinë t’i mbajë deri në maturim dhe që nuk janë klasifikuar si të matura me vlerë

të drejtë përmes fitim/humbjes apo si të vlefshme për shitje.

Investimet në letra me vlerë të mbajtura deri në maturim mbahen me koston e amortizuar

duke përdorur metodën e interesit efektiv, minus ndonjë humbje nga zhvlerësimi. Një shitje

apo riklasifikim i një shume të rëndësishme të letrave me vlerë të mbajtura deri në maturim,

do të çonte në riklasifikimin e të gjithë investimeve të mbajtura deri në maturim si të

vlefshme për shitje dhe nuk do ta lejonte Agjencinë t’i klasifikonte investimet në letra me

vlerë si të mbajtura deri në maturim për vitin aktual dhe për dy vitet financiare në vijim.

Megjithatë, shitjet dhe riklasifikimet në çdo njërën nga situatat e mëposhtme nuk do të çonte

në një riklasifikim të kushtëzuar:

 shitjet apo riklasifikimet të cilat janë shumë afër maturimit dhe ndryshimet në

normën e interesit të tregut nuk do të kishin ndikim të rëndësishëm në vlerën e

drejtë të aktivit financiar;

 shitjet apo riklasifikimet pasi Agjencia ka mbledhur në masë të konsiderueshme të

gjithë principalin fillestar të aktivit; dhe

 shitjet apo riklasifikimet që i atribuohen një ngjarjeje të izoluar, jo të përsëritshme

jashtë kontrollit të Agjencisë, e cila nuk mund të parashikohej.

5.9 Aktivet afatgjata materiale

(i) Njohja dhe matja

Zërat e aktiveve afatgjata materiale maten me kosto, minus amortizimin e akumuluar dhe

ndonjë humbje e akumuluar nga zhvlerësimi. Kostot përfshijnë të gjithë shpenzimet, të cilat

lidhen direkt me blerjen e një aktivi.

Çdo fitim apo humbje në nxjerrjen jashtë të një zëri të aktiveve afatgjata materiale (e

llogaritur si diferenca midis të hyrave neto nga nxjerrja jashtë përdorimit dhe vlerës

kontabël neto) njihet si “Të ardhura të tjera” në pasqyrën e fitim/humbjes.

(ii) Kosto e mëpasshme

Një shpenzim i mëpasshëm kapitalizohet vetëm kur është e mundur që Agjencisë t’i rrjedhin

përfitime të ardhshme ekonomike nga ky shpenzim. Riparimet dhe mirëmbajtjet e

vazhdueshme njihen si shpenzime kur ato ndodhin.

AGJENCIA E SIGURIMIT TË DEPOZITAVE
Shënimet mbi pasqyrat financiare më dhe për vitet e mbyllura më 31 dhjetor 2015 dhe 2014

(Të gjitha vlerat janë në Lek, përveç se kur shprehet ndryshe)

18

5. PËRMBLEDHJE E POLITIKAVE TË RËNDËSISHME KONTABËL

(VAZHDIM)

5.9 Aktivet afatgjata material (vazhdim)

(iii) Amortizimi

Amortizimi llogaritet për të alokuar koston minus vlerën e mbetur të vlerësuar të një zëri të

aktiveve afatgjata materiale në mënyrë lineare përgjatë jetës së dobishme të vlerësuar.

Amortizimi njihet në pasqyrën e fitim/humbjes. Aktivet e marra me qira financiare

amortizohen përgjatë afatit më të shkurtër, mes jetës së dobishme dhe kohëzgjatjes së qirasë.

Toka nuk amortizohet.

Llogaritjet e jetës së dobishme të zërave të rëndësishme të pronave dhe pajisjeve, për

periudhën aktuale dhe ato të krahasueshme, janë si më poshtë:

 Ndërtesa dhe përmirësime 25-40 vjet

 Pajisje kompjuterike 3-5 vjet

 Autovetura 5 vjet

 Pajisje zyre 3-20 vjet

Metodat e amortizimit, jetët e dobishme dhe vlera e mbetur rishikohen në çdo datë raportimi

dhe rregullohen kur është e përshtashme.

5.10 Aktivet afagjata jo-materiale

Aktivet afatgjata jo-materiale maten me kosto minus amortizimin e akumuluar dhe ndonjë

humbje zhvlerësimi. Kostot përfshijnë të gjithë shpenzimet, të cilat lidhen direkt me blerjen

e një aktivi. Një shpenzim i mëpasshëm kapitalizohet vetëm kur është e mundur që

Agjencisë t’i rrjedhin përfitime të ardhshme ekonomike nga ky shpenzim. Riparimet dhe

mirëmbajtjet e vazhdueshme njihen si shpenzime kur ato ndodhin. Aktivet afatgjata jo-

materiale amortizohet në mënyrë lineare për një periudhë tre vjeçare.

5.11 Provigjonet

Një provigjon njihet nëse, si rezultat i një ngjarjeje të shkuar, Agjencia ka një detyrim ligjor

ose konstruktiv që mund të matet në mënyrë të besueshme dhe është e mundur që të

kërkohet një dalje e përfitimeve ekonomike për të shlyer detyrimin.

Provigjonet për kompensimin e depozitave të siguruara

Provigjonet për kompensimin e depozitave të siguruara paraqesin vlerësimet më të mira të

Agjencisë për detyrimet aktuale, si rezultat i një ndërhyrjeje në një institucion të siguruar,

për të cilin Agjencia është njoftuar me shkrim nga Banka e Shqipërisë ose kur ky institucion

likuidohet vullnetarisht.

Një provigjon i tillë njihet në periudhën kur ka filluar likuidimi vullnetar i institucionit ose

kur është njoftuar me shkrim nga Banka e Shqipërisë për ndërhyrjen në këtë institucion.

Më 31 dhjetor 2015 dhe 31 dhjetor 2014 nuk kanë ndodhur ngjarje të tilla (shiko Shënimin

6.3), ndaj nuk është njohur ndonjë provigjon në pasqyrën e pozicionit financiar.

5.12 Taksat

Në përputhje me Ligjin “Për sigurimin e depozitave” Agjencia është e përjashtuar nga tatimi

mbi vlerën e shtuar dhe tatimi mbi fitimin. Agjencia është subjekt i tarifave dhe taksave

vendore.

5.13 Kontributet dhe përfitimet e punonjësve

Agjencia paguan vetëm kontributet e detyrueshme për sigurimet shoqërore dhe shëndetësore

për punonjësit. Autoritetet vendase janë përgjegjëse për të përcaktuar kufijtë ligjorë për këto

kontribute në Shqipëri. Kontributet e Agjencisë, për sigurimet shoqërore dhe shëndetësore

për punonjësit njihen në pasqyrën e fitim/humbjes kur ato ndodhin.

AGJENCIA E SIGURIMIT TË DEPOZITAVE
Shënimet mbi pasqyrat financiare më dhe për vitet e mbyllura më 31 dhjetor 2015 dhe 2014

(Të gjitha vlerat janë në Lek, përveç se kur shprehet ndryshe)

19

6. MANAXHIMI I RREZIKUT FINANCIAR

Gjatë rrjedhjes së zakonshme të veprimtarisë, Agjencia është e ekspozuar ndaj një sërë

rreziqesh financiare, ku më të rëndësishmit janë rreziku i tregut (ku përfshihet rreziku i

monedhës, rreziku i ndryshimeve në vlerën e drejtë dhe në normat e interesit), rreziku i

kredisë dhe i likuiditetit. Administrimi i rrezikut në përgjithësi fokusohet në identifikimin e

rreziqeve, që mund të ndikojnë në rezultatet dhe pozicionin financiar të Agjencisë, si dhe në

minimizimin e efekteve negative potenciale që mund të vijnë nga këto rreziqe.

Rreziqet financiare aktualisht identifikohen, maten dhe kontrollohen përmes mekanizmave

të ndryshme, të ndërmarra për të vlerësuar si duhet ngjarjet e tregut lidhur me investimet dhe

mënyrat e mbajtjes së aktiveve likuide me qëllim parandalimin e përqendrimit të tepruar të

rrezikut.

Drejtimi i ASD-së përpiqet të përmirësojë metodat e vlerësimit dhe administrimit të

rreziqeve lidhur me portofolin e investimeve (rrezikun e kredisë, likuiditetit, interesit dhe

monedhës), me qëllim sigurimin e administrimit efektiv të fondeve dhe përmbushjen në

kohë të detyrimeve të Agjencisë ndaj depozituesve të siguruar në rast të ndodhjes së ngjarjes

së sigurimit. Me qëllim minimizimin e rreziqeve, Agjencia mban kufizime në ekspozimin

ndaj monedhës, kufizime të maturitetit dhe një portofol me kohëzgjatje jo më shumë se 24

muaj. Gjithashtu, Agjencia ka hyrë në një marrëveshje me Ministrinë e Financave dhe

Bankën e Shqipërisë, e cila e lejon atë në rast ngjarje sigurimi, të sigurojë likuiditet duke

zbatuar me Ministrinë e Financave, një marrëveshje shitjeje dhe riblerjeje të letrave me vlerë

të Qeverisë së Shqipërisë që ajo zotëron. Për të siguruar likuiditet dhe fonde shtesë në rast

ngjarje sigurimi, Agjencia ka nënshkruar një marrëveshje kredie me Bankën Europiane për

Rindërtim dhe Zhvillim, shoqëruar me një garanci të Qeverisë Shqiptare, për një linjë kredie

deri në 100,000,000 Eur. Marrëveshja e kredisë ka hyrë në fuqi më 29 dhjetor 2014 dhe

është e vlefshme për një periudhë pesë vjeçare.

Operacionet financiare të Agjencisë rregullohen nga ligji për sigurimin e depozitave dhe

Politika e Investimit e Agjencisë. Ligji dhe aktet e zbatueshme nënligjore kërkojnë që të

ardhurat e marra nga institucionet anëtare të skemës të investohen në tituj të emetuar nga

Qeveria e Shqipërisë ose Banka e Shqipërisë, tituj të emetuar nga qeveri ose banka qendrore

të huaja të vlerësuara si të sigurta nga agjenci të njohura të vlerësimit të kreditit, ose të

vendosen në depozita afatshkurtra në Bankën e Shqipërisë ose institucione financiare

ndërkombëtare të vlerësuara si të sigurta nga agjenci të njohura të vlerësimit të kreditit. Më

31 dhjetor 2015 dhe 2014, në përputhje me Ligjin dhe aktet nënligjore në fuqi, të gjitha

investimet kanë një afat maturimi jo më të gjatë se njëzet e katër muaj nga data e blerjes së

tyre nga Agjencia.

Politika e Investimit, e cila miratohet nga Këshilli Drejtues, përcakton procedurat e

investimit dhe vendos kufijtë për cilësinë e instrumentave të huaj, përqëndrimin sipas

maturitetit dhe përqëndrimin sipas monedhës në lidhje me portofolin e investimeve të

Agjencisë. Komiteti i Investimeve të ASD-së është përgjegjës për miratimin e strategjisë

vjetore të investimit, garantimin që strategjia e zbatuar e investimeve dhe struktura e

portofolit të jenë në përputhje me Politikën e Investimit, si dhe monitorimin e performancës

investuese. Struktura e aktiveve dhe detyrimeve financiare vlerësohet rregullisht bazuar në

informacionet e marra nga Sektori i Financës dhe Investimeve, Sektori i Analizës së Riskut

dhe Banka e Shqipërisë. Sektori i Financës dhe Investimeve është përgjegjës për zbatimin e

politikës dhe strategjisë vjetore të investimit. Sektori i Analizës së Riskut monitoron në

mënyrë të pavarur aktivitetin investues. Informacionet nga këto sektorë shqyrtohen në

mbledhjet mujore të Komitetit të Investimeve. Komiteti i Investimeve raporton periodikisht

tek Këshilli Drejtues mbi performancën e portofolit të investimeve. Kur vlerësohet e

arsyeshme, ky Komitet mund t’i propozojë Këshillit Drejtues ndryshime në Politikën e

Investimeve të Agjencisë.

AGJENCIA E SIGURIMIT TË DEPOZITAVE
Shënimet mbi pasqyrat financiare më dhe për vitet e mbyllura më 31 dhjetor 2015 dhe 2014

(Të gjitha vlerat janë në Lek, përveç se kur shprehet ndryshe)

20

6. MANAXHIMI I RREZIKUT FINANCIAR (VAZHDIM)

6.1 Rreziku i kredisë

Rreziku i kredisë është rreziku i humbjes financiare i shkaktuar Agjencisë nëse pala tjetër në

një instrument financiar dështon në përmbushjen e detyrimeve kontraktuale dhe vjen

kryesisht nga investimet në letra me vlerë të Agjencisë dhe gjendjeve të llogarive në banka.

Për qëllime raportimi lidhur me administrimin e rrezikut, Agjencia merr parasysh dhe

përfshin të gjithë elementët e ekspozimit ndaj rrezikut të kredisë, siç janë rreziku i dështimit

të debitorëve individualë dhe rreziku i shtetit.

Komiteti i Investimeve është përgjegjës për mbikqyrjen e rrezikut të kredisë, përfshirë

rishikimin dhe vlerësimin e rrezikut të kredisë, si dhe garantimin e përputhshmërisë me

kufijtё e vendosur në lidhje me ekspozimin ndaj palëve të treta/shteteve dhe me politikat e

tjera përkatëse të përcaktuara në aktet nënligjore.

Tabela më poshtë paraqet ekspozimin ndaj rrezikut të kredisë sipas palëve të treta (shteteve)

dhe vonesat në ripagim apo zhvlerësimet e lidhura me to, nëse ka:

Investimet në letra me vlerë
Qeveria e

Shqipërisë

Qeveria e

SHBA-së
Totali

Më 31 dhjetor 2015

Jo me vonesë apo të zhvlerësuara 25,420,589,323 470,277,866 25,890,867,189

Më 31 dhjetor 2014

 Jo me vonesë apo të zhvlerësuara 22,632,197,000 431,314,234 23,063,511,234

Agjencia nuk ka angazhime financiare të kushtëzuara më 31 dhjetor 2015 dhe 31 dhjetor

2014.

AGJENCIA E SIGURIMIT TË DEPOZITAVE
Shënimet mbi pasqyrat financiare më dhe për vitet e mbyllura më 31 dhjetor 2015 dhe 2014

(Të gjitha vlerat janë në Lek, përveç se kur shprehet ndryshe)

21

6. MANAXHIMI I RREZIKUT FINANCIAR (VAZHDIM)

6.2 Rreziku i tregut

Rreziku i tregut është rreziku ndryshimit të çmimit të tregut të aktiveve, si rezultat i një ndryshimi të normave të interesit, kurseve të këmbimit dhe marzhet në

interesat e kredisë (jo lidhur me ndryshimet në cilësinë e kreditimit të emetuesit/debitorit), të cilët do të ndikojnë në të ardhurat e Agjencisë ose vlerën e

instrumenteve financiarë të zotëruar prej saj. Qëllimi i Agjencisë në administrimin e rrezikut të tregut është drejtimi dhe kontrolli mbi ekspozimet ndaj rrezikut të

tregut brenda parametrave të pranueshëm, me qëllim sigurimin e aftësisë paguese të Agjencisë duke optimizuar kthimin ndaj rrezikut.

(i) Ekspozimi ndaj rrezikut të normës së interesit - investimet e mbajtura deri në maturim

Rreziku kryesor, ndaj të cilit janë ekspozuar portofolet jo-të-tregtueshme, është rreziku i humbjeve nga luhatjet e flukseve të ardhshme të parasë të instrumentave

financiare ose vlerave të drejta të tyre, për shkak të një ndryshimi në normat e interesit në treg. Rreziku i normës së interesit administrohet kryesisht duke

monitoruar ekspozimin neto në instrumentet financiare që mbartin interes dhe duke miratuar paraprakisht kufijtë për këto ekspozime. Komiteti i Investimeve

është organi mbikqyrës i përputhshmërisë me këto kufij.

Një përmbledhje e pozicionit neto të Agjencisë në portofolet jo-të-tregtueshme paraqitet si më poshtë:

Më 31 dhjetor 2015

Vlera kontabël neto

në ‘000

deri në 1 muaj

në ‘000

1 - 3 muaj

në ‘000

3 - 6 muaj

në ‘000

6 - 12 muaj

në ‘000

12 - 24 muaj

në ‘000

Mjetet monetare dhe ekuivalentet e tyre 1,752,938 1,752,938 - - - -

Primet e sigurimit të arkëtueshme - - - - - -

Investime të mbajtura deri në maturim 25,890,867 1,896,583 3,938,512 5,297,068 10,687,644 4,071,060

TOTALI 27,643,805 3,649,521 3,938,512 5,297,068 10,687,644 4,071,060

Më 31 dhjetor 2014

Vlera kontabël neto

në ‘000

deri në 1 muaj

në ‘000

1 - 3 muaj

në ‘000

3 - 6 muaj

në ‘000

6 - 12 muaj

në ‘000

12 - 24 muaj

në ‘000

Mjetet monetare dhe ekuivalentet e tyre 260,758 260,758 - - - -

Primet e sigurimit të arkëtueshme 615,353 615,353 - - - -

Investime të mbajtura deri në maturim 23,063,511 962,666 5,077,867 5,926,847 9,614,850 1,481,281

TOTALI 23,939,622 1,838,777 5,077,867 5,926,847 9,614,850 1,481,281

AGJENCIA E SIGURIMIT TË DEPOZITAVE
Shënimet mbi pasqyrat financiare më dhe për vitet e mbyllura më 31 dhjetor 2015 dhe 2014

(Të gjitha vlerat janë në Lek, përveç se kur shprehet ndryshe)

22

6. MANAXHIMI I RREZIKUT FINANCIAR (VAZHDIM)

6.2 Rreziku i tregut (vazhdim)

(i) Ekspozimi ndaj rrezikut të normës së interesit - investimet e mbajtura deri në

maturim (vazhdim)

Drejtimi mori parasysh një skenar standart që përfshin një ulje ose rritje paralele prej 100

pikësh bazë (bp) në të gjitha kurbat e normave të interesit në botë. Një analizë e ndjeshmërisë

së Agjencisë ndaj një rritjeje apo uljeje në normat e interesit të tregut paraqitet më poshtë:

Ndryshimi në normë

Më 31 dhjetor 2015 Më 31 dhjetor 2014

+100bp

158,154,000 132,126,701

-100bp

(158,154,000) (132,126,701)

(ii) Ekspozimi ndaj rrezikut të kursit të këmbimit

Rreziku i monedhës përkufizohet, si rreziku që luhatjet në kurset e këmbimit të shkaktojnë

ndryshime të rëndësishme, pozitive ose negative, në pasqyrën e pozicionit financiar. Agjencia

është kryesisht e ekspozuar ndaj rrezikut të ndryshimeve në kursin e këmbimit të dollarit

amerikan (USD) dhe EURO ndaj LEK-ut. Ekspozimet aktuale dhe kufizimet lidhur me to

vendosen dhe monitorohen në përputhje me Politikën e Investimit të Agjencisë.

Një përmbledhje e ekspozimit neto ndaj monedhës paraqitet më poshtë (vlerat në LEK):

Më 31 dhjetor 2015 LEK USD EUR

AKTIVET

 Mjetet monetare dhe ekuivalentët e

tyre 1,603,785,481 148,593,948 558,349

Primet e sigurimit të arkëtueshme - - -

Investime të mbajtura deri në

maturim 23,824,869,972 470,277,866 1,595,719,351

TOTALI 25,428,655,453 618,871,814 1,596,277,700

DETYRIMET

Detyrime të tjera (8,181,448) - (5,720,000)

TOTALI I DETYRIMEVE (8,181,448) - (5,720,000)

EKSPOZIMI NETO NDAJ

KURSIT TË KËMBIMIT 25,420,474,005 618,871,814 1,590,557,700

Më 31 dhjetor 2014 LEK USD EUR

AKTIVET

 Mjetet monetare dhe ekuivalentët e

tyre 124,934,240 135,210,421 613,352

Primet e sigurimit të arkëtueshme 615,353,308 - -
Investime të mbajtura deri në

maturim 21,771,788,177 431,314,234 860,408,823

TOTALI 22,512,075,725 566,524,655 861,022,175

DETYRIMET
 Detyrime të tjera (6,512,374) - -

TOTALI I DETYRIMEVE (6,512,374) - -

EKSPOZIMI NETO NDAJ

KURSIT TË KËMBIMIT 22,505,563,351 566,524,655 861,022,175

AGJENCIA E SIGURIMIT TË DEPOZITAVE
Shënimet mbi pasqyrat financiare më dhe për vitet e mbyllura më 31 dhjetor 2015 dhe 2014

(Të gjitha vlerat janë në Lek, përveç se kur shprehet ndryshe)

23

6. MENAXHIMI I RREZIKUT FINANCIAR (VAZHDIM)

6.2 Rreziku i tregut (vazhdim)

(ii) Ekspozimi ndaj rrezikut të kursit te këmbimit (vazhdim)

Analiza e ndjeshmërisë ndaj monedhës së huaj

Tabela më poshtë paraqet ndjeshmërinë ndaj një rritje/rënie me 1,500 pikë bazë në kurset e

këmbimit të LEK-ut ndaj USD dhe EURO në datën e raportimit bazuar në strukturën e

aktiveve dhe detyrimeve në monedhë të huaj të Agjencisë më 31 dhjetor, duke supozuar se

të gjithë variablat e tjerë mbeten të pandryshuar. Efekti është matur dhe paraqitur si një

ndikim në rezultat dhe direkt në aktivet neto, duke mbajtur të pandryshuara kushtet e tjera.

USD EURO

+15% -15% +15% -15%

Më 31 dhjetor 2015 92,830,772 (92,830,772) 238,583,655 (238,583,655)

Më 31 dhjetor 2014 84,978,699 (84,978,699) 129,153,326 (129,153,326)

Me një rritje prej 15 përqind në kursin e këmbimit të USD dhe EUR ndaj LEK-ut në datën e

raportimit, ndikimi i përgjithshëm në rezultatin financiar dhe aktivet neto të Agjencisë do të

ishte një rritje me vlerë si në tabelën e mësipërme.

Me një ulje prej 15 përqind në kursin e këmbimit të USD dhe EUR ndaj LEK-ut në datën e

raportimit, ndikimi i përgjithshëm në rezultatin financiar dhe aktivet neto të Agjencisë do të

ishte i njëjtë, por në drejtim të kundërt me ndikimin e rritjes së përshkruar më sipër.

AGJENCIA E SIGURIMIT TË DEPOZITAVE
Shënimet mbi pasqyrat financiare më dhe për vitet e mbyllura më 31 dhjetor 2015 dhe 2014

(Të gjitha vlerat janë në Lek, përveç se kur shprehet ndryshe)

24

6. MENAXHIMI I RREZIKUT FINANCIAR (VAZHDIM)

6.3 Rreziku i likuiditetit (vazhdim)

Rreziku i likuiditetit është rreziku që Agjencia do të hasë vështirësi në përmbushjen e obligimeve të lidhura me detyrimet e saj financiare që shlyhen duke dhënë

para apo një aktiv tjetër financiar.

Politika e administrimit të likuiditetit të ASD-së është konservatore, duke mbajtur një rezervë optimale e të qendrueshme mjetesh monetare për të siguruar

kapacitetin e duhur për financimin e aktiviteteve të saj. Agjencia ka hyrë në një marrëveshje me Ministrinë e Financave dhe Bankën e Shqipërisë, që e lejon

Agjencinë në rast të ndodhjes së ngjarjes së sigurimit, të sigurojë likuiditet duke zbatuar me Ministrinë e Financave një marrëveshje shitjeje dhe riblerjeje të

letrave me vlerë të Qeverisë së Shqipërisë që ajo zotëron. Gjithashtu, në përputhje me ligjin për sigurimin e depozitave, në rast të pamjaftueshmërisë së fondeve,

Agjencia ka të drejtë të kërkojë pagesa të parakohshme të primeve vjetore të sigurimit nga institucionet e siguruara, të rrisë primet vjetore, të mbledhë një

kontribut të veçantë nga institucionet e siguruara dhe të marrë hua nga Buxheti i Shtetit (Neni 61 i ligjit “Për sigurimin e depozitaveˮ). Për të siguruar likuiditet

dhe fonde shtesë në rast ngjarje sigurimi, Agjencia ka nënshkruar një marrëveshje kredie me Bankën Europiane për Rindërtim dhe Zhvillim, shoqëruar me një

garanci të Qeverisë Shqiptare, për një linjë kredie deri në 100,000,000 Eur. Marrëveshja e kredisë ka hyrë në fuqi më 29 dhjetor 2014 dhe është e vlefshme për

një periudhë pesë vjeçare.

Tabela më poshtë paraqet instrumentat financiarë të Agjencisë të klasifikuara sipas periudhës së mbetur deri në maturim në bazë të flukseve të parave

kontraktuale të paaktualizuara:

Më 31 dhjetor 2015
Vlera kontabël

neto në ‘000

deri në 1 muaj

në ‘000

1 - 3 muaj

në ‘000

3 - 6 muaj

në ‘000

6 - 12 muaj

në ‘000

12 - 24 muaj

në ‘000

Flukset totale

kontraktuale të

parasë në ‘000

AKTIVET

Mjetet monetare dhe ekuivalentët e tyre 1,752,938 1,752,938 - - - - 1,752,938

Primet e sigurimit të arkëtueshme - - - - - - -

Investime të mbajtura deri në maturim 25,890,867 1,904,761 3,969,141 5,395,660 11,003,839 4,190,585 26,463,986

TOTALI 27,643,805 3,657,699 3,969,141 5,395,660 11,003,839 4,190,585 28,216,924

DETYRIMET

Detyrime të tjera (13,901) (8,181) - (34,320) - - (42,501)

TOTALI (13,901) (8,181) - (34,320) - - (42,501)

HENDEKU KUMULATIV I

RRJEDHSHMËRISË 27,629,904 3,649,518 3,969,141 5,361,340 11,003,839 4,190,585 28,174,423

Pozicioni i rrjedhshmërisë neto më 31 dhjetor 2015 është më i madh se Fondi i Sigurimit të Depozitave më atë datë.

AGJENCIA E SIGURIMIT TË DEPOZITAVE
Shënimet mbi pasqyrat financiare më dhe për vitet e mbyllura më 31 dhjetor 2015 dhe 2014

(Të gjitha vlerat janë në Lek, përveç se kur shprehet ndryshe)

25

6. MENAXHIMI I RREZIKUT FINANCIAR (VAZHDIM)

6.3 Rreziku i likuiditetit (vazhdim)

Më 31 dhjetor 2014
Vlera kontabël

neto në ‘000

deri në 1 muaj

në ‘000

1 - 3 muaj

në ‘000

3 - 6 muaj

në ‘000

6 - 12 muaj

në ‘000

12 - 24 muaj

në ‘000

Flukset totale

kontraktuale të

parasë

AKTIVET

 Mjetet monetare dhe ekuivalentët e tyre 260,758 260,758 - - - - 260,758

Primet e sigurimit të arkëtueshme 615,353 615,353 - - - - 615,353

Investime të mbajtura deri në maturim 23,063,511 964,190 5,110,491 6,011,865 9,871,905 1,543,355 23,501,806

TOTALI 23,939,622 1,840,301 5,110,491 6,011,865 9,871,905 1,543,355 24,377,917

DETYRIMET

 Detyrime të tjera (6,512) (6,512) - - - - (6,512)

TOTALI (6,512) (6,512) - - - - (6,512)

HENDEKU KUMULATIV I

RRJEDHSHMËRISË 23,933,110 1,833,789 6,944,280 12,956,145 22,828,050 24,371,405 24,371,405

Pozicioni i rrjedhshmërisë neto më 31 dhjetor 2014 është më i madh se Fondi i Sigurimit të Depozitave më atë datë.

AGJENCIA E SIGURIMIT TË DEPOZITAVE
Shënimet mbi pasqyrat financiare më dhe për vitet e mbyllura më 31 dhjetor 2015 dhe 2014

(Të gjitha vlerat janë në Lek, përveç se kur shprehet ndryshe)

26

6. MENAXHIMI I RREZIKUT FINANCIAR (VAZHDIM)

6.3 Rreziku i likuiditetit (vazhdim)

Qëndrueshmëria financiare

Qëndrueshmëria e sektorit bankar është faktori kryesor që ndikon në pozicionin e likuiditetit

të Agjencisë. Agjencia, në bazë të informacionit të marrë nga Banka e Shqipërisё, vlerëson

vazhdimisht qëndrueshmërinë e sektorit bankar në mënyrë që të parashikojë detyrimet e saj

kundrejt depozituesve të siguruar, në përputhje me ligjin “Për sigurimin e depozitave”.

Sipas raportit më të fundit mbi stabilitetin financiar të Bankës së Shqipërisë, në përgjithësi,

zhvillimet pozitive në ekonominë reale dhe në sektorin bankar, kontribuan në forcimin e

stabilitetit financiar gjatë periudhës, siç evidentohet edhe nga ecuria e indekseve përkatëse.

Megjithatë, rreziqet mbeten të pranishme, dhe konkretisht niveli i raportit të kredive me

probleme konsiderohet ende i lartë. Afati tepër i shkurtër i detyrimeve të sektorit bankar dhe

struktura e tij aktuale, nuk ofron mbështetjen e nevojshme për rigjallërimin e qëndrueshëm

të kredisë, si edhe e ekspozon sektorin ndaj rrezikut të normës së interesit. Sektori është

gjithashtu i ekspozuar ndaj lëvizjeve në kursin e këmbimit. Madhësia e konsiderueshme e

investimeve të sektorit bankar në titujt e borxhit të qeverisë, imponon nevojën për

përmirësimin e madhësisë dhe thellësisë së tregut ku tregtohen këta tituj, si një instrument i

rëndësishëm për administrimin dhe minimizimin e rreziqeve përkatëse.

Banka e Shqipërisë vlerëson se gjendja financiare e sektorit bankar vlerësohet e mirë dhe e

qëndrueshme. Treguesit e kapitalizimit dhe të likuiditetit të veprimtarisë janë në nivele të

mira dhe sektori bankar gjeneron fitim. Për këto arsye, vlerësohet se kapacitetet absorbuese

të tij ndaj goditjeve të ndryshme janë forcuar gjatë periudhës. Ky përfundim konfirmohet

edhe nga ushtrimi i provës së rezistencës, sipas skenarëve makroekonomikë dhe rreziqeve të

ndryshme për situatën e likuiditetit.

7. PËRDORIMI I VLERËSIMEVE DHE GJYKIMEVE

Përgatitja e pasqyrave financiare në përputhje me SNRF kërkon që Drejtimi të bëjë gjykime,

vlerësime dhe supozime që ndikojnë në zbatueshmërinë e politikave kontabël dhe vlerave të

raportuara të aktiveve, detyrimeve, të ardhurave dhe shpenzimeve. Rezulatet aktuale mund

të ndryshojnë nga ato të vlerësuara.

Vlerësimet dhe supozimet bazë rishikohen në vazhdimësi. Rishikimet e vlerësimeve

kontabël njihen në periudhën, në të cilën këto vlerësime janë rishikuar dhe në çdo periudhë

të ardhshme të ndikuar nga këto rishikime.

Drejtimi diskuton me Këshillin Drejtues të Agjencisë zhvillimin, përzgjedhjen dhe

paraqitjen e politikave kontabël të rëndësishme dhe zbatueshmërinë e tyre dhe supozimet e

bëra lidhur me pasiguritë kryesore në vlerësim. Informacionet mbi supozimet dhe pasiguritë

në vlerësim ,që kanë një rrezik të rëndësishëm që të rezultojnë në korrigjim material në vitin

e ardhshëm financiar, dhe informacione mbi gjykime të rëndësishme gjatë zbatimit të

politikave kontabël, që kanë ndikimin më të rëndësishëm në vlerat e njohura në pasqyrat

financiare, janë paraqitur më poshtë.

Këto pasqyra plotësojnë shënimet mbi menaxhimin e rrezikut financiar (shiko Shënimin 6).

AGJENCIA E SIGURIMIT TË DEPOZITAVE
Shënimet mbi pasqyrat financiare më dhe për vitet e mbyllura më 31 dhjetor 2015 dhe 2014

(Të gjitha vlerat janë në Lek, përveç se kur shprehet ndryshe)

27

7. PËRDORIMI I VLERËSIMEVE DHE GJYKIMEVE (VAZHDIM)

7.1 Vlerësimi i instrumenteve financiarë

Klasifikimet kontabël dhe vlerat e drejta të instrumentave financiare janë të paraqitura më poshtë:

Më 31 dhjetor 2015

Huatë dhe të

arkëtueshmet

Të mbajtura deri

në maturim

Të tjera me koston e

amortizuar Vlera kontabël neto Vlera e drejtë

AKTIVET

Mjetet monetare dhe ekuivalentët e tyre 1,752,937,779 - - 1,752,937,779 1,752,937,779

Primet e sigurimit të arkëtueshme - - - - -

Investime të mbajtura deri në maturim - 25,890,867,189 - 25,890,867,189 25,967,720,653

TOTALI 1,752,937,779 25,890,867,189 - 27,643,804,968 27,720,658,432

DETYRIMET

Detyrime të tjera - - (13,901,448) (13,901,448) (13,901,448)

TOTALI - - (13,901,448) (13,901,448) (13,901,448)

Më 31 dhjetor 2014

Huatë dhe të

arkëtueshmet

Të mbajtura deri

në maturim

Të tjera me koston e

amortizuar
Vlera kontabël neto Vlera e drejtë

AKTIVET

Mjetet monetare dhe ekuivalentët e tyre 260,758,013 - - 260,758,013 260,758,013

Primet e sigurimit të arkëtueshme 615,353,308 - - 615,353,308 615,353,308

Investime të mbajtura deri në maturim - 23,063,511,234 - 23,063,511,234 23,064,674,580

TOTALI 876,111,321 23,063,511,234 - 23,939,622,555 23,940,785,901

 DETYRIMET

 Detyrime të tjera - - (6,512,374) (6,512,374) (6,512,374)

TOTALI - - (6,512,374) (6,512,374) (6,512,374)

Për shkak të afatit të shkurtër të maturimit, Drejtimi vlerëson se vlerat e drejta të mjeteve monetare dhe ekuivalentëve të tyre, primet e sigurimit të arkëtueshme

dhe detyrimet e tjera janë të njëjta me vlerat kontabël neto më 31 dhjetor 2015 dhe 2014.

Drejtimi vlerëson vlerën e drejtë të investimeve të mbajtura deri në maturim në letra me vlerë, duke përdorur normat e verifikueshme të tregut (kategoria 2) për

letra me vlerë të ngjashme me afat të ngjashëm maturimi, bazuar në afatin e mbetur deri në maturim më 31 dhjetor 2015 dhe 31 dhjetor 2014.

AGJENCIA E SIGURIMIT TË DEPOZITAVE
Shënimet mbi pasqyrat financiare më dhe për vitet e mbyllura më 31 dhjetor 2015 dhe 2014

(Të gjitha vlerat janë në Lek, përveç se kur shprehet ndryshe)

28

8. MJETET MONETARE DHE EKUIVALENTET E TYRE

Mjetet monetare dhe ekuivalentet e tyre më 31 dhjetor 2015 dhe 31 dhjetor 2014 janë

detajuar si më poshtë:

 31 dhjetor 2015

 31 dhjetor 2014

Gjendjet në banka

Llogaritë rrjedhëse në Bankën e Shqipërisë 147,639,064

76,237,266

Depozitat afatshkurtra 1,602,670,000

48,000,000

Llogaritë rrjedhëse në bankat e vendit 1,538,559

1,318,349

Llogaritë rrjedhëse në bankat e huaja 1,090,156

135,202,398

Totali 1,752,937,779

260,758,013

Depozitat afatshkurtra përfshijnë depozitat 7-ditore në Bankën e Shqipërisë, në fund të vitit,

të cilat do të investohen në Letra me Vlerë të Qeverisë Shqiptare në ankandin e ardhshëm.

9. PRIMET E SIGURIMIT TË ARKËTUESHME

Në bazë të ligjit nr. 53/2014, datë 22.05.2014, primi tremujor i sigurimit për institucionet

bankare paguhet jo më vonë se data 15 e muajit të parë të tremujorit për të cilin paguhet. Si

rrjedhojë, të gjitha primet tremujore të sigurimit për vitin janë arkëtuar.

Më 31 dhjetor 2014, primet e sigurimit të arkëtueshme përbëhen nga këstet e fundit të

primeve vjetore ende për t‘u mbledhur në fund të vitit. Çdo bankë paguante primet vjetore të

sigurimit në katër këste, në fund të çdo tremujori brenda datave 15 janar, prill, korrik dhe

tetor. Më 15 janar 2015, 100% e primeve të arkëtueshme më 31 dhjetor 2014 ishin mbledhur.

Për mënyrën e llogaritjes së primit të sigurimit referohuni shënimit 5.2.

10. INVESTIMET NË LETRA ME VLERË-TË MBAJTURA DERI NË

MATURIM

 31 dhjetor 2015

31 dhjetor 2014

Investime në letra me vlerë të

Qeverisë Shqiptare (10.1) 25,420,589,323

22,632,197,000

Investime në letra me vlerë të

Qeverive të huaja (10.2) 470,277,866

431,314,234

Totali 25,890,867,189

23,063,511,234

10.1 Letrat me vlerë të Qeverisë Shqiptare

Investime në letra me vlerë të Qeverisë Shqiptare janë të detajuara si më poshtë:

 31 dhjetor 2015

 31 dhjetor 2014

Letra me Vlerë në LEK 23,824,869,972

21,771,788,177

Letra me Vlerë në EUR 1,595,719,351

860,408,823

Totali 25,420,589,323

22,632,197,000

AGJENCIA E SIGURIMIT TË DEPOZITAVE
Shënimet mbi pasqyrat financiare më dhe për vitet e mbyllura më 31 dhjetor 2015 dhe 2014

(Të gjitha vlerat janë në Lek, përveç se kur shprehet ndryshe)

29

10. INVESTIMET NË LETRA ME VLERË-TË MBAJTURA DERI NË

MATURIM (VAZHDIM)

10.1 Letrat me vlerë të Qeverisë Shqiptare (vazhdim)

Letrat me vlerë sipas afatit kontraktual të maturimit paraqiten si më poshtë:

31 dhjetor 2015

Norma

mesatare e

ponderuar 31 dhjetor 2014

Norma

mesatare e

ponderuar

LVL në LEK

 3 muaj 698,639,335 2.55% 1,188,768,274 3.09%

6 muaj 678,198,714 2.60% 296,584,334 3.15%

12 muaj 18,159,048,971 3.26% 19,581,390,501 3.42%

24 muaj 4,288,982,952 4.91% 705,045,068 4.96%

Totali 23,824,869,972 21,771,788,177

LVL në EURO

 12 muaj 270,976,605 2.37% 69,101,839 2.50%

24 muaj 1,324,742,746 3.34% 791,306,984 3.50%

Totali 1,595,719,351 860,408,823

Vitet e mbyllura më 31 dhjetor 2015 dhe 2014 u karakterizuan nga një ulje e normave të

tregut për të gjitha maturimet dhe kjo tendencë pati një ndikim në të ardhurat nga investimet

e Agjencisë.

10.2 Letrat me vlerë të qeverive të huaja

Investimet në letra me vlerë të qeverive të huaja të renditura sipas monedhës dhe palëve

paraqiten si më poshtë:

 31 dhjetor 2015

Norma

mesatare e

ponderuar 31 dhjetor 2014

Norma

mesatare e

ponderuar

LVL në USD të SHBA 470,277,866 0.34% 431,314,234 0.11%

Totali 470,277,866

431,314,234

Të gjitha investimet në letrat me vlerë të qeverive të huaja kanë një afat maturimi

kontraktual deri në 12 muaj.

AGJENCIA E SIGURIMIT TË DEPOZITAVE
Shënimet mbi pasqyrat financiare më dhe për vitet e mbyllura më 31 dhjetor 2015 dhe 2014

(Të gjitha vlerat janë në Lek, përveç se kur shprehet ndryshe)

30

11. AKTIVET AFATGJATA MATERIALE

Ndërtesa

Instalime

teknike

Pajisje

kompjuterike

Automjete

Pajisje zyre

Totali

Kosto

Më 1 janar 2014 58,912,692

2,073,009

4,515,274

6,240,000

4,741,837

76,482,812

Shtesa 95,432

855,676

3,466,173

-

814,731

5,232,012

Transferime - - - - - -

Më 31 dhjetor 2014 59,008,124

2,928,685

7,981,447

6,240,000

5,556,568

81,714,824

Shtesa 3,121,402 8,803,722 95,400 - - 12,020,523

Transferime - - - - - -

Më 31 dhjetor 2015 62,129,526 11,732,407 8,076,847 6,240,000 5,556,568 93,735,348

 Amortizimi i akumuluar

 Më 1 janar 2014 (5,397,543)

(198,518)

(1,909,612)

(229,085)

(946,049)

(8,680,807)

Amortizimi i periudhës (1,801,664)

(330,549)

(1,378,356)

(1,248,000)

(692,003)

(5,450,572)

Më 31 dhjetor 2014 (7,199,207)

(529,067)

(3,287,968)

(1,477,085)

(1,638,052)

(14,131,379)

Amortizimi i periudhës (1,833,833) (584,787) (1,787,055) (1,248,000) (1,115,910) (6,569,585)

Më 31 dhjetor 2015 (9,033,040) (1,113,854) (5,075,023) (2,725,085) (2,753,962) (20,700,964)

Vlera kontabël neto

 Më 1 janar 2014 53,515,149

1,874,491

2,605,662

6,010,915

3,795,788

67,802,005

Më 31 dhjetor 2014 51,808,917

2,399,618

4,693,479

4,762,915

3,918,516

67,583,445

Më 31 dhjetor 2015 53,096,485 10,618,553 3,001,824 3,514,915 2,802,606 73,034,384

AGJENCIA E SIGURIMIT TË DEPOZITAVE
Shënimet mbi pasqyrat financiare më dhe për vitet e mbyllura më 31 dhjetor 2015 dhe 2014

(Të gjitha vlerat janë në Lek, përveç se kur shprehet ndryshe)

31

12. AKTIVET AFATGJATA JO MATERIALE, NETO

Programe

kompjuterike

Kosto

 Më 1 Janar 2014 4,332,900

Shtesa 46,381,114

Më 31 dhjetor 2014 50,714,014

Shtesa 17,079,113

Në 31 dhjetor 2015 67,793,127

Amortizimi i akumuluar

 Më 1 Janar 2014 (941,155)

Amortizimi i vitit (7,335,763)

Më 31 dhjetor 2014 (8,276,918)

Amortizimi i vitit (20,208,836)

Më 31 dhjetor 2015 (28,485,754)

Vlera kontabël neto

 Më 1 Janar 2014 3,391,745

Më 31 dhjetor 2014 42,437,096

Më 31 dhjetor 2015 39,307,373

13. AKTIVE TË TJERA, NETO

31 dhjetor 2015

31 dhjetor 2014

Inventari 1,544,570

1,567,986

Shpenzime të parapaguara 455,671

640,417

Aktive të tjera 270,504

279,617

Totali 2,270,745

2,488,020

14. DETYRIME TË TJERA

 31 dhjetor 2015

 31 dhjetor 2014

Shpenzime të përllogaritura 10,280,848

2,559,265

Sigurimet shoqërore dhe shëndetësore 715,450

660,691

Tatimi mbi të ardhurat personale 1,394,415

1,329,197

Detyrime të tjera 1,510,735

1,963,221

Totali i detyrimeve të tjera 13,901,448

6,512,374

15. FONDET THEMELTARE

Më 31 dhjetor 2015, Fondi themeltar për sigurimin e depozitave në banka prej 400,000,000

Lek (31 dhjetor 2014: 400,000,000 Lek) dhe Fondi themeltar për sigurimin e depozitave në

SHKK prej 76,000,000 Lek (31 dhjetor 2014: 0 Lek) përfaqësojnë kontributet e Buxhetit të

Shtetit për fondet e sigurimit të depozitave në banka dhe SHKK. Sipas ligjit “Për sigurimin e

depozitaveˮ, Fondet themeltare mund të përdoren për përgatitjen dhe financimin e

kompensimit të depozitave. Me kërkesë të Agjencisë dhe me miratim të Qeverisë Shqiptare,

Fondet themeltare mund të rriten nga kontribute shtesë të Buxhetit të Shtetit.

AGJENCIA E SIGURIMIT TË DEPOZITAVE
Shënimet mbi pasqyrat financiare më dhe për vitet e mbyllura më 31 dhjetor 2015 dhe 2014

(Të gjitha vlerat janë në Lek, përveç se kur shprehet ndryshe)

32

16. TË ARDHURA NGA PRIMET E SIGURIMIT

Për vitin e mbyllur më 31 dhjetor 2015, të ardhurat e përllogaritura të Agjencisë nga primet e

sigurimit të 16 bankave ishin në shumën 2,900,428,943 Lek (2014: 2,836,807,158 Lek nga 16

banka). Në përputhje me ligjin për sigurimin e depozitave, duke filluar në vitin 2015 primi i

sigurimit te depozitave pёrllogaritet nga subjektet anëtare në baza tremujore. Për bankat primi

tremujor i sigurimit përllogaritet si 0.125% e mesatares aritmetike të shumës së depozitave të

siguruara, që janë regjistruar në bankë në ditën e fundit të çdo muaji të tremujorit të

mëparshëm. Bazuar në ligjin për sigurimin e depozitave, primi vjetor i sigurimit për vitin 2014

është përllogaritur nga subjektet anëtare në bazë vjetore si 0.5% e mesatares aritmetike të

gjendjes së depozitave të siguruara në banka në fund të çdo dite pune në tremujorin e fundit të

vitit paraardhës.

17. TË ARDHURAT NGA INTERESAT

Të ardhurat nga interesat për vitet e mbyllura më 31 dhjetor 2015 dhe 2014 janë krijuar nga

aktivitetet e mëposhtme:

Viti i mbyllur më

31 dhjetor 2015

Viti i mbyllur më

31 dhjetor 2014

Letra me vlerë të Qeverisë Shqiptare në LEK

822,900,097

770,438,590

Letra me vlerë të Qeverisë Shqiptare në EUR 36,802,235 19,442,359

Letrat me vlerë të qeverive të huaja në EUR

-

48,613

Letrat me vlerë të qeverive të huaja në USD

1,311,505

738,911

Depozita afatshkurtra në Bankën e Shqipërisë

14,303,515

13,315,802

Të ardhura të tjera nga interesat

1,797

1,814

Totali

875,319,149

803,986,089

18. TË ARDHURAT TË TJERA OPERATIVE

Viti i mbyllur më

31 dhjetor 2015

Viti i mbyllur më

31 dhjetor 2014

Të ardhura nga Grantet

17,530,894

35,541,910

Të tjera

-

16,669

Totali

17,530,894

35,558,579

Në vitin e mbyllur më 31 dhjetor 2015 dhe 2014, Agjencia ka marrё fonde në formë granti nga

Banka Europiane për Rindërtim dhe Zhvillim për të financuar zhvillimin, implementimin, dhe

mirëmbajtjen e Sistemin Infomatik për Raportim dhe Kompensim (shih dhe Shënimi 12 për

aktivet afatgjata jo-materiale).

AGJENCIA E SIGURIMIT TË DEPOZITAVE
Shënimet mbi pasqyrat financiare më dhe për vitet e mbyllura më 31 dhjetor 2015 dhe 2014

(Të gjitha vlerat janë në Lek, përveç se kur shprehet ndryshe)

33

19. SHPENZIMET FINANCIARE

Viti i mbyllur më

31 dhjetor 2015

Viti i mbyllur më

31 dhjetor 2014

Komisioni i paguar paraprakisht

për linjën e kredisë

-

70,070,700

Komisioni i angazhimit për

linjën e kredisë 69,784,000 -

Shpenzime të tjera financiare

2,281,900

1,737,781

Totali

72,065,900

71,808,481

Më 16 qershor 2014, Agjencia nënshkroi një marrëveshje kredie me Bankën Europiane për

Rindërtim dhe Zhvillim, shoqëruar me një garanci të Qeverisë Shqiptare, për një linjë kredie

deri në 100,000,000 Eur. Marrëveshja e kredisë ka hyrë në fuqi në 29 dhjetor 2014.

Marrëveshja e garancisë, e firmosur nga Qeveria Shqiptare dhe Banka Europiane për Rindërtim

dhe Zhvillim më 16 korrik 2014, u ratifikua nga Kuvendi me ligjin nr. 144/2014, datë 23 tetor

2014. Agjencia pagoi në vitin 2014 komisionin e pagueshëm paraprakisht prej 500,000 Eur ose

0.5% e shumës maksimale në dispozicion nga linja e kredisë. Për vitin 2015, komisioni i

angazhimit sipas marrëveshjes llogaritet si 0.5% e shumës në dispozicion nga linja e kredisë për

periudhën, e cila ka qenë në vlerën maksimale.

20. SHPENZIMET E PERSONELIT

Shpenzimet e personelit për vitet e mbyllura më 31 dhjetor 2015 dhe 2014 janë si më poshtë:

Viti i mbyllur më

31 dhjetor 2015

Viti i mbyllur më

31 dhjetor 2014

Shpenzimet për paga dhe shpërblime

57,830,189

57,064,894

Sigurimet shoqërore dhe shëndetësore

4,924,754

4,776,267

Të tjera

1,191,192

860,012

Totali

63,946,135

62,701,173

21. SHPENZIMET ADMINISTRATIVE

Viti i mbyllur më

31 dhjetor 2015

Viti i mbyllur më

31 dhjetor 2014

Trajnime dhe edukime të vazhdueshme 6,776,911

8,113,166

Mirëmbajtje dhe riparime 6,285,208 2,597,850

Shpenzime të Këshillit Drejtues 4,342,250

3,984,750

Shërbime profesionale 2,908,312

3,487,078

Publikime dhe abonime 2,170,513 95,868

Shërbime utilitare 1,689,184 1,432,925

Tarife anëtarësimi 1,560,430 1,467,282

Shpenzime postare dhe komunikimi 416,245

549,897

Pajisje zyre 411,026

502,241

Seminare dhe konferenca 180,460 2,129,653

Shpenzime të tjera operative 1,558,700

2,325,508

Totali 28,299,239

26,686,218

AGJENCIA E SIGURIMIT TË DEPOZITAVE
Shënimet mbi pasqyrat financiare më dhe për vitet e mbyllura më 31 dhjetor 2015 dhe 2014

(Të gjitha vlerat janë në Lek, përveç se kur shprehet ndryshe)

34

22. TË ARDHURAT PËRMBLEDHËSE TË FONDEVE TË SIGURIMIT TË

DEPOZITAVE

Bazuar në ligjin për sigurimin e depozitave, Agjencia mban llogari të veçanta kontabël për

mjetet financiare, për depozitat e siguruara në bankat dhe mjetet financiare për sigurimin e

depozitave në SHKK-të. Fondet e akumuluara për secilin fond zmadhohen ose zvogëlohen me

fitimet apo humbjet nga veprimtaria e Agjencisë. Gjatë vitit 2015, Agjencia arkëtoi nga buxheti

i shtetit fondin themeltar për sigurimin e depozitave në SHKK në vlerë 76,000,000 Lekë. Duke

qenë se asnjë SHKK nuk u përfshi në skemën e depozitave gjatë vitit 2015, këto mjete

financiare u vendosën nga Agjencia në depozitë me bankën e Shqipërisë, nga ku gjeneruan të

ardhura për vitin në vlerë 1,170,337 Lekë. Gjatë vitit 2014, Agjencia ka administruar vetëm

mjetet financiare për depozitat e siguruara në banka. Më poshtë paraqitet shpërndarja e të

ardhurave përmbledhëse ndërmjet fondeve për vitin e mbyllur më 31 dhjetor 2015.

Viti i mbyllur më 31 dhjetor 2015

 Fondi i sigurimit të depozitave në

Banka SHKK Total

Të ardhura operative:

Të ardhura nga primet e sigurimit 2,900,428,943 - 2,900,428,943

Të ardhura nga interesat 874,148,812 1,170,337 875,319,149

Të ardhura të tjera operative 17,530,894 - 17,530,894

3,792,108,649 1,170,337 3,793,278,986

Shpenzime financiare:

Fitim nga përkthimi në monedhë të huaj 20,707,989 - 20,707,989

Shpenzime të tjera financiare (72,065,900) - (72,065,900)

 (51,357,911) - (51,357,911)

Shpenzime operative:

Shpenzime personeli (63,946,135) - (63,946,135)

Shpenzime administrative (28,299,239) - (28,299,239)

Shpenzime amortizimi (26,778,421) - (26,778,421)

(119,023,795)

-

(119,023,795)

FITIMI NETO PËR VITIN 3,621,726,943 1,170,337 3,622,897,280

 Të ardhurat e tjera përmbledhëse - - -

TOTALI I TË ARDHURAVE

3,621,726,943

1,170,337

3,622,897,280 PËRMBLEDHËSE

AGJENCIA E SIGURIMIT TË DEPOZITAVE
Shënimet mbi pasqyrat financiare më dhe për vitet e mbyllura më 31 dhjetor 2015 dhe 2014

(Të gjitha vlerat janë në Lek, përveç se kur shprehet ndryshe)

35

23. MARRËDHENIET DHE TRANSAKSIONET ME INSTITUCIONET,

ORGANET DHE NDËRMARRJET SHTETËRORE

Banka e Shqipërisë dhe Ministria e Financave janë institucionet shtetërore, me të cilat

Agjencia ka ndërtuar marrëdhënie të rregullta në bazë të statusit dhe funksioneve të saj

ligjore dhe në përputhje me kërkesat ligjore përkatëse.

Agjencia drejtohet nga Këshilli Drejtues, anëtarët e të cilit emërohen në përputhje me ligjin

“Për sigurimin e depozitave“ (Shënimi 2).

Një pjesë e rëndësishme e aktiveve financiare janë investuar në instrumenta borxhi të

emetuara nga Qeveria Shqiptare ose vendosur në depozita afatshkurtra në Bankën e

Shqipërisë (Shënimet 8 dhe 10). Investimet në letra me vlerë blihen si në tregun primar

përmes pjesëmarrjes në ankande, ashtu edhe në tregun dytësor.

24. NGJARJET PAS DATËS SË RAPORTIMIT

Agjencia ka vlerësuar ngjarje të mëpasshme deri më 25 shkurt 2016, datë kur këto pasqyra

financiare ishin të gatshme për publikim. Nuk ka ngjarje pas datës së raportimit dhe deri më

25 shkurt 2016 që kërkon rregullime apo informacione shpjeguese shtesë në pasqyrat

financiare të Agjencisë.

