

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË

PASQYRAT FINANCIARE
PËR VITIN E MBYLLUR MË 31 DHJETOR 2017
ME RAPORTIN E AUDITORIT TË PAVARUR

PËRMBAJTJA

	Faqe
RAPORTI I AUDITORËVE TË PAVARUR	
PASQYRAT FINANCIARE:	
PASQYRA E POZICIONIT FINANCIARE	1
PASQYRA E FITIMIT OSE HUMBJES DHE TË ARDHURAVE TË TJERA GJITHPËPËRFSHIRËSE	2
PASQYRA E NDRYSHIMEVE NË EKUITET	3
PASQYRA E RRJEDHËS SË PARASË	4
SHËNIMET E PASQYRAVE FINANCIARE	5-38


Ernst & Young Certified Auditors Ltd -
Kosovo
Rr Pashko Vasa 16/7
Prishtine, Kosova

Tel +381 38 220 155
Fax +381 38 220 155
ey.com

RAPORTI I AUDITORIT TË PAVARUR

Për Aksionerët e Türkiye İş Bankası A.Ş. - DEGA NË KOSOVË

Opinionit

Ne kemi audituar pasqyrat financiare të Türkiye İş Bankası A.Ş. - DEGA NË KOSOVË (më poshtë "Banka"), që përfshijnë pasqyrën e pozicionit financiar më datë 31 dhjetor 2017, dhe pasqyrën e të ardhurave gjithëpërfshirëse, pasqyrën e ndryshimeve në ekuitet dhe pasqyrën e rrjedhës së parasë për vitin e mbyllur në këtë datë, si edhe shënimet për pasqyrat financiare, përfshirë një përmbledhje të politikave kontabël më të rëndësishme.

Sipas opinionit tonë, pasqyrat financiare paraqesin drejtë, në të gjitha aspektet materiale pozicionin financiar të Bankës më 31 dhjetor 2017, dhe të rezultatit të saj financiar dhe rrjedhës së parasë për vitin e mbyllur në atë datë, në përputhje me Standardet Ndërkombëtare të Raportimit Financiar ("SNRF").

Baza për opinionin

Ne kemi kryer auditimin tonë në përputhje me Standardet Ndërkombëtare të Auditimit ("SNA-të"). Përgjegjësitë tona sipas këtyre standardeve janë përshkruar në mënyrë më të detajuar në paragrafin *Përgjegjësia e Auditorit për auditimin e pasqyrave financiare* të raportit tonë. Ne jemi të pavarur nga Banka në pajtim me Kodin e Etikës për Profesionistët Kontabël të Bordit të Standardeve Ndërkombëtare të Etikës për Profesionistët Kontabël ("Kodi BSNEPK") së bashku me kërkesat etike që janë të përshtatshme për auditimin e pasqyrave financiare në Kosovë, dhe kemi përmbushur përgjegjësitë tona të tjera etike në përputhje me këto kërkesa dhe me Kodin BSNEPK. Ne besojmë se evidenca e auditimit që kemi siguruar është e mjaftueshme dhe e përshtatshme për të dhënë një bazë për opinionin tonë.

Përgjegjësitë e menaxhmentit dhe të personave të ngarkuar me qeverisjen për pasqyrat financiare

Menaxhmenti është përgjegjës për përgatitjen dhe paraqitjen e drejtë të pasqyrave financiare në përputhje me SNRF-të, dhe për ato kontrole të brendshme, që menaxhmenti i gjykon të nevojshme për të bërë të mundur përgatitjen e pasqyrave financiare që nuk përmbajnë anomali materiale, qoftë për shkak të mashtrimit apo gabimit.

Në përgatitjen e pasqyrave financiare, menaxhmenti është përgjegjës për të vlerësuar aftësinë e Bankës për të vazhduar në vijimësi, duke dhënë informacion, nëse është e zbatueshme, për çështjet që kanë të bëjnë me vijimësinë dhe duke përdorur parimin kontabël të vijimësisë përveç se në rastin kur menaxhmenti synon ta likujdojë Bankën ose të ndërpresë aktivitetet, ose nëse nuk ka alternativë tjetër reale përveç sa më sipër.

Personat që janë të ngarkuar me qeverisjen janë përgjegjës për mbikëqyrjen e procesit të raportimit financiar të Bankës.

Përgjegjësitë e auditorit për auditimin e pasqyrave financiare

Objektivat tona janë që të arrijmë një siguri të arsyeshme lidhur me faktin nëse pasqyrat financiare në tërësi nuk kanë anomali materiale, për shkak të mashtrimit apo gabimit, dhe të lëshojmë një raport auditimi që përfshin opinionin tonë.

Siguria e arsyeshme është një siguri e nivelit të lartë, por nuk është një garanci që një auditim i kryer në përputhje me SNA- të do të identifikojë gjithmonë një anomali materiale kur ajo ekziston. Anomali të mund të vijnë si rezultat i gabimit ose i mashtrimit dhe konsiderohen materiale nëse, individualisht ose të marra së bashku, pritet që në mënyrë të arsyeshme të influencojnë vendimet ekonomike të përdoruesve, të marra bazuar në këto pasqyra financiare.

Si pjesë e një auditimi në përputhje me SNA-të, ne ushtrojmë gjykimin profesional dhe ruajmë skepticismin profesional gjatë gjithë auditimit. Ne gjithashtu:

- Identifikojmë dhe vlerësojmë rreziqet e anomalisë materiale të pasqyrave financiare, qoftë për shkak të mashtrimit ose gabimit, hartojmë dhe kryejmë procedurat e auditimit në përgjigje të këtyre rreziqeve, dhe marrim evidencë auditimi që janë të mjaftueshme dhe të përshtatshme për të siguruar një bazë për opinionin tonë. Rreziku i mos zbulimit të një anomalie materiale si rezultat i mashtrimit është më i lartë se rreziku si rezultat i gabimit, sepse mashtrimi mund të përfshijë marrëveshje të fshehta, falsifikime, përjashtime të qëllimshme, informacione të deformuara, anashkalime të kontrolleve të brendshme.
- Sigurojmë një njohje të kontrollit të brendshëm, që ka të bëjë me auditimin me qëllim që të përcaktojmë procedurat e auditimit që janë të përshtatshme sipas rrethanave, por jo për qëllime të shprehjes së një opinionit mbi efikasitetin e kontrollit të brendshëm të Bankës.
- Vlerësojmë përshtatshmërinë e politikave kontabël të përdorura dhe arsyeshmërinë e çmuarjeve kontabël dhe të shpjegimeve përkatëse të bëra nga menaxhmenti.
- Nxjerrim një konkluzion në lidhje me përshtatshmërinë e përdorimit të bazës kontabël të vijmësisë, bazuar në evidencën e auditimit të marrë, nëse ka një pasiguri materiale në lidhje me ngjarjet ose kushtet, e cila mund të hedhë dyshime të mëdha për aftësinë e Bankës për të vijuar veprimtarinë. Nëse ne arrijmë në përfundimin që ka një pasiguri, ne duhet të tërheqim vëmendjen në raportin e auditorit në lidhje me shpjegimet e dhëna në pasqyrat financiare, ose nëse këto shpjegime janë të papërshtatshme, duhet të modifikojmë opinionin tonë. Konkluzionet tona bazohen në evidencën e auditimit të marrë deri në datën e raportit tonë të auditimit. Megjithatë, ngjarje ose kushte të ardhshme mund të bëjnë që Banka të ndërpresë veprimtarinë.
- Vlerësojmë paraqitjen e përgjithshme, strukturën dhe përmbajtjen e pasqyrave financiare, përfshirë informacionet shpjeguese të dhëna, dhe nëse pasqyrat financiare paraqesin transaksionet dhe ngjarjet në to në një mënyrë që arrin paraqitjen e drejtë.

Ne komunikojmë me ata që janë të ngarkuar me qeverisjen e Türkiye İş Bankası A.Ş. - DEGA NË KOSOVË, përveç të tjerave, lidhur me qëllimin dhe kohën e auditimit dhe gjetjet e rëndësishme të auditimit, përfshirë ndonjë mangësi të rëndësishme në kontrollin e brendshëm që ne mund të identifikojmë gjatë auditimit.

Ernst & Young Certified Auditors Kosovo
Ernst & Young Certified Auditors Kosovo shpk

29 mars 2018,
Prishtinë, Kosovë

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË
PASQYRAT FINANCIARE

Pasqyra e pozicionit financiar më 31 dhjetor 2017
(Shumat në Euro)

	Shënime	Më 31 dhjetor 2017	Më 31 dhjetor 2016
Pasuritë			
Paraja në bankë dhe balanca me Bankën Qendrore	7	19,006,820	14,276,905
Investime në letra me vlerë	8	620,199	4,645,875
Kreditë dhe paradhëniet për klientët	9	80,948,677	54,491,314
Pronat dhe pajisjet	10	688,453	832,667
Pasuritë e paprekshme	11	47,015	56,770
Parapagimet e tatimit në të ardhura	25	12,840	
Pasuritë tjera	12	5,769	4,767
Totali i pasurive		101,329,773	74,308,298
Detyrimet			
Depozitat nga klientët	13	42,808,947	30,914,346
Huazimet afatshkurtëra	14	5,525,602	7,905,295
Huazime nga kompania mëmë	15	42,186,943	25,146,612
Detyrime tjera tatimore afatshkurtëra	16	21,168	32,444
Detyrime tatimore të shtyra	25	110,853	-
Të hyrat e shtyra	17	23,816	38,375
Detyrime tjera	18	88,721	65,802
Totali i detyrimeve		90,757,050	64,102,874
Kapitali aksionar			
Kapitali aksionar		10,000,000	10,000,000
Humbjet e akumuluar		572,723	205,424
Totali i kapitalit aksionar		10,572,723	10,205,424
Totali i detyrimeve dhe kapitalit aksionar		101,329,773	74,308,298

Këto pasqyra financiare janë përgatitur nga Deloitte Kosova sh.p.k dhe janë aprovuar me 22 mars 2018 nga:


 Alper Kurallaj
 Menaxher i degës
 Türkiye İş Bankası A.S. – Dega në Kosovë


 Teuta Rexhbecaj
 Drejtoreshë financiare
 Türkiye İş Bankası A.S. – Dega në Kosovë

Shënimet shoqëruese në faqet 5 deri 38 në vijim janë pjesë përbërëse e këtyre pasqyrave financiare.

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË
PASQYRAT FINANCIARE

Pasqyra e fitimit ose humbjes dhe të ardhurave tjera gjithëpërfshirëse për vitin e mbyllur më 31 dhjetor 2017

(Shumat në Euro)

	Shënime	Viti i mbyllur më 31 dhjetor 2017	Viti i mbyllur më 31 dhjetor 2016
Të hyrat nga interesi		4,327,803	3,530,730
Shpenzimet e interesit		(1,246,969)	(1,039,733)
Të hyrat neto nga interesi	20	3,080,834	2,490,997
Të hyrat nga tarifatat dhe komisionet		305,436	193,643
Shpenzimet e tarifave dhe të komisioneve		(13,225)	(29,710)
Të hyra neto nga tarifatat dhe komisionet	21	292,211	163,933
Fitimi/(humbja) neto nga kursi valutor	22	152,258	(56,465)
Të hyrat tjera		25,522	15,749
Totali i të hyrave operative		177,780	(40,716)
Shpenzimet			
Provizionet e kredive të dyshimta	9	(965,542)	279,643
Provizionet për garancione kundrejt klientëve		(4,489)	13,091
Shpenzimet tjera operative	23	(844,777)	(714,820)
Përfitimet e punonjësve	24	(882,747)	(817,154)
Shpenzimet e zhvlerësimit dhe amortizimit	10, 11	(178,569)	(167,766)
Totali i shpenzimeve		(2,876,124)	(1,407,006)
Fitimi para tatimit		674,701	1,207,208
Tatimi mbi fitimin	25	(101,853)	(122,269)
Fitimi (humbja) neto e vitit		572,848	1,084,939
Të hyrat tjera gjithëpërfshirëse		-	-
Total të hyrat gjithëpërfshirëse për vitin		572,848	1,084,939

Shënimet shoqëruese në faqet 5 deri 38 në vijim janë pjesë përbërëse e këtyre pasqyrave financiare.

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË
PASQYRAT FINANCIARE

Pasqyra e ndryshimeve në ekuitet për vitin e mbyllur më 31 dhjetor 2017
(Shumat në Euro)

	Kapitali aksionar	Fitimet e mbajtura/(Humbjet e akumuluar)	Totali i kapitalit aksionar
Gjendja më 1 janar 2016	10,000,000	(879,515)	9,120,485
Totali i të ardhurave gjithëpërfshirëse për vitin			
Fitimi neto për vitin	-	1,084,939	1,084,939
Të ardhurat tjera gjithëpërfshirëse	-	-	-
Totali i të ardhurave gjithëpërfshirëse për vitin	10,000,000	205,424	10,205,424
Gjendja më 31 dhjetor 2016	10,000,000	205,424	10,205,424
Fitimi neto për vitin	-	572,848	572,848
Të ardhurat tjera gjithëpërfshirëse	-	-	-
Totali i të ardhurave gjithëpërfshirëse për vitin	10,000,000	778,272	10,778,272
Transaksionet me pronarët, të njohura direkt në ekuitet			
<i>Kontributet nga dhe shpërndarjet për pronarët</i>	-	(205,549)	(205,549)
Kapitali i paguar nga Is Bankasi Turkiye A.S.	-	-	-
Gjendja me 31 dhjetor 2017	10,000,000	572,723	10,572,723

Shënimet shoqëruese në faqet 5 deri 38 në vijim janë pjesë përbërëse e këtyre pasqyrave financiare.

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË
PASQYRAT FINANCIARE

Pasqyra e rrjedhës së parasë për vitin e mbyllur më 31 dhjetor 2017
(Shumat në Euro)

	Shënime	Viti i mbyllur më 31 dhjetor 2017	Viti i mbyllur më 31 dhjetor 2016
I. Rrjedha e parasë nga aktivitetet operative			
Fitimi para tatimit		674,701	1,207,208
Rregullimet për:			
Zhvlerësimi dhe amortizimi	10, 11	178,569	167,766
Provizionet e kredive të dyshimta		970,031	(292,734)
Të hyrat nga interesi	20	(4,327,803)	(3,530,730)
Shpenzimet e interesit	20	1,246,969	1,039,733
Ndryshimet në pasuritë dhe detyrimet operative			
Lëvizja në rezervën e detyrueshme me BQK-në	7	(3,000,000)	-
Huatë dhe paradhëniet për klientët	9	(27,389,621)	(12,230,675)
Depozitat nga klientët	13	11,771,815	11,092,078
Detyrimet afatshkurtëra tatimore dhe detyrime tjera	16, 18	7,154	(99,886)
Të hyrat e shtyra		(14,559)	(13,708)
Pasuritë tjera	12	(1,002)	10,414
Tatimi në të ardhura i paguar		(19,830)	(2,324)
Interesi i paguar		(1,118,966)	(961,645)
Interesi i arkëtuar		4,318,448	3,513,870
Paraja neto e përdorur për aktivitetet operative (I)		(16,704,094)	(100,633)
II. Rrjedha e parasë nga aktivitetet investuese			
Investimet në letra me vlerë të mbajtura deri në maturim	8	4,008,737	5,087,308
Blerjet e pronës dhe pajisjeve	10	(24,600)	(92,673)
Blerjet e pasurive të paprekshme	11	-	(22,312)
Paraja neto e përdorur për aktivitetet investuese (II)		3,984,137	4,972,323
III. Rrjedha e parasë nga aktivitetet financuese			
Huamarrjet nga kompania mëmë	15	17,055,421	(1,533,004)
Huamarrjet afatshkurtëra	14	(2,400,000)	2,900,000
Dividendat e paguara		(205,549)	-
Paraja neto nga aktivitetet financuese (III)		(14,449,872)	1,366,996
IV. Rritja neto në para dhe ekuivalentët e saj (I+II+III)		1,729,915	6,238,686
V. Paraja dhe ekuivalentët e saj në fillim të vitit	7	10,276,905	4,038,219
VI. Paraja dhe ekuivalentët e saj në fund të vitit (IV+V)	7	12,006,820	10,276,905

Shënimet shoqëruese në faqet 5 deri 38 në vijim janë pjesë përbërëse e këtyre pasqyrave financiare.

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË

PASQYRAT FINANCIARE

*Shënimet e pasqyrave financiare për vitin e mbyllur më 31 dhjetor 2017
(Shumat në Euro, përveç nëse është specifikuar ndryshe)*

1. ENTITETI RAPORTUES

Türkiye İş Bankası A.Ş. – Dega në Kosovë (“Banka” ose “Dega”) është një degë e Türkiye İş Bankası A.Ş., një entitet turk. Banka operon si bankë komerciale dhe e kursimeve për të gjitha kategoritë e klientëve brenda Kosovës. Banka operon nën licencën bankare Nr. 011 të lëshuar nga Banka Qendrore e Republikës së Kosovës. Dega është regjistruar në Ministrinë e Tregtisë dhe Industrisë me 19 nëntor 2012 dhe ka numër biznesi 70899345 si dhe numër fiskal 600886131. Gjatë vitit 2017, Banka ka operuar me dy zyre. Një zyrë gjendet tek rr.UÇK, 43 në Prishtinë ndërsa tjetra në Prizren tek rruga Zahir Pajaziti.

2. BAZAT E PËRGATITJES

(a) Deklaratë e pajtueshmërisë

Banka mban shënimet kontabël dhe përgatit pasqyrat financiare në përputhje Standardeve Ndërkombëtare të Raportimit Financiar (“SNRF”), si dhe interpretimet e tyre të adoptuara nga Bordi për Standardet Ndërkombëtare të Kontabilitetit (“BSNK”).

(b) Bazat e matjes

Pasqyrat financiare janë përgatitur bazuar në koston historike.

(c) Parimi i vijimësisë

Menaxhmenti i bankës ka bërë një parashikim mbi aftësinë e bankës për vazhduar me parimin e vijimësisë dhe ka burimet e nevojshme për të vazhduar biznesin për të ardhmen e parashikueshme. Gjithashtu, menaxhmenti nuk është i informuar për ndonjë paqartësi materiale që mund të hedhë dyshime serioze mbi aftësinë e bankës për të vazhduar me parimin e vijimësisë. Si rrjedhojë, pasqyrat financiare vazhdojnë të përgatiten në bazë të parimit të vijimësisë.

(d) Valuta funksionale dhe e prezentimit

Pasqyrat financiare janë prezentuar në EUR, që është edhe valuta funksionale e bankës.

(e) Përdorimi i vlerësimeve dhe gjykimeve

Përgatitja e pasqyrave financiare konform SNRF kërkon nga menaxhmenti të bëjë gjykime, vlerësime dhe supozime të cilat ndikojnë në zbatimin e politikave dhe shumave të raportuara të pasurive, detyrimeve, të hyrave dhe shpenzimeve. Rezultatet aktuale mund të ndryshojnë si rezultat i këtyre vlerësimeve. Vlerësimet dhe supozimet rishikohen në mënyrë të vazhdueshme. Ndryshimet në vlerësime njihen dhe aplikohen duke filluar nga periudha aktuale e në vazhdimësi. Informatat rreth rënive në vlerë të pasurive financiare dhe vlerës së drejtë të instrumenteve financiare janë të përshkruara në shënimin 6.

3. POLITIKAT E RËNDËSISHME KONTABËL

Politikat kontabël të paraqitura në vijim janë aplikuar në mënyrë konsistente në të gjitha periudhat e prezentuara në këto pasqyra financiare.

(a) Transaksionet në valutë të huaj

Transaksionet në valutë të huaj përkthehen në valutën funksionale sipas normave të këmbimit të datës së transaksionit. Pasuritë dhe detyrimet monetare të denominuara në valuta të huaja në datën e raportimit ripërkthehen në valutën funksionale sipas normës së këmbimit në atë datë. Pasuritë dhe detyrimet jomonetare të denominuara në valuta të huaja të cilat maten sipas vlerës së drejtë, përkthehen në valutën funksionale sipas normës së këmbimit në datën në të cilën është përcaktuar vlera e drejtë. Diferencat ngavaluta e huaj që dalin nga ripërkthimi njihen si fitim ose humbje.

3. POLITIKAT E RËNDËSISHME KONTABËL (VAZHDIM)

(b) Të hyrat dhe shpenzimet e interesit

Të hyrat dhe shpenzimet nga interesi njihen në fitim ose humbje duke përdorur metodën efektive të interesit. Norma efektive e interesit është norma e cila saktësisht diskonton pagesat dhe pranimet e vlerësuara të parave në të ardhmen përgjatë jetëgjatësisë së pritshe të pasurisë ose detyrimit financiar (ose nëse është e përshtatshme, një periudhë më të shkurtë) deri te vlera bartëse e pasurisë ose detyrimit financiar. Në kalkulimin e normës efektive të interesit, Banka vlerëson rrjedhën e ardhshme të parasë duke konsideruar të gjitha kushtet kontraktuale të instrumenteve financiare, por jo edhe humbjet e ardhshme kreditore.

Llogaritja e normës efektive të interesit përfshinë të gjitha kostot e transaksionit, tarifat dhe pikët e pranuar ose paguara të cilat janë pjesë integrale e normës efektive të interesit. Kostot e transaksionit janë kosto rritëse që i atribuohen direkt blerjes, lëshimit ose heqjes nga përdorimi të një pasurie ose detyrimi financiar.

Të hyrat dhe shpenzimet e interesit të paraqitura në pasqyrën e fitimit ose humbjes dhe të ardhurave tjera gjithëpërfshirëse përfshijnë interesin në pasuritë dhe detyrimet financiare të matura sipas koston së amortizuar dhe të kalkuluar sipas normës efektive të interesit.

(c) Tarifat dhe komisionet

Të ardhurat dhe shpenzimet nga tarifat dhe komisionet që janë pjesë integrale e normës efektive të interesit të një pasurie financiare ose detyrimi financiar, përfshihen në kalkulimin e normës efektive të interesit.

Të ardhurat tjera nga tarifat dhe komisionet - përfshijnë tarifat e shërbimeve të llogarive, komisionet e shitjeve, tarifat e plasmaneve-njihen kur kryhen shërbimet e ndërlidhura me to. Nëse zotimi për kredi nuk pritet të rezultojë në dhënie dhe tërheqjen e kredisë, atëherë tarifat e ndërlidhura me zotimin e kredisë njihen në bazë lineare përgjatë periudhës së zotimit.

Shpenzime tjera të tarifave dhe komisioneve ndërlidhen kryesisht me tarifa transaksionesh ose shërbimesh të cilat janë shpenzime në momentin që shërbimet pranohen.

(d) Shpenzimet e tatimit në të ardhura

Shpenzimet e tatimit në të ardhura përbëhen nga tatimet afatshkurtëra dhe tatimi i shtyrë. Shpenzimet e tatimit në të ardhura njihen në fitim ose humbje deri në masën që një zë njihet direkt në ekuitet ose në të ardhurat tjera gjithëpërfshirëse.

Tatimi aktual

Tatimi aktual përbëhet nga tatimi që pritet të jetë i pagueshëm apo i arkëtueshëm në të ardhurat ose humbjet e tatueshme të vitit dhe çfarëdo rregullimi të tatimit të pagueshëm apo të arkëtueshëm nga vitet e kaluara. Llogriten në bazë të normave tatimore në fuqi ose që kanë hyrë në fuqi në datën e raportimit.

Tatimi i shtyrë

Tatimi i shtyrë njihet duke llogaritur diferencat e përkohshme në mes të vlerave bartëse të pasurive dhe detyrimeve për qëllim të raportimit financiar dhe shumave të përdorura për qëllime të tatimit.

Tatimi i shtyrë matet sipas normave të tatimit që pritet të zbatohen në diferencat e përkohshme kur të kthehen, bazuar në ligjet në fuqi ose që kanë hyrë në fuqi në mënyrë thelbësore në datën e raportimit.

Tatimi i shtyrë njihet si pasuri vetëm deri në atë masë që në të ardhmen do të ketë fitime të mundëshme të tatueshme në dispozicion kundrejt të cilës mund të shfrytëzohen diferencat e përkohshme.

Detyrimet tatimore të shtyra njihen për të gjitha diferencat e përkohshme të tatueshme. Tatimit i shtyrë si pasuri dhe tatimi i shtyrë si detyrim rishikohen në secilën datë raportuese dhe zvogëlohen deri në atë masë që nuk është e mundshme që një përfitim tatimor, respektivisht një obligim tatimor, do të realizohet. Tatimi shtesë në të ardhura nga shpërndarja e dividendave njihet në të njëjtën kohë kur njihen edhe detyrimet për të paguar dividendin.

(e) Lizingjet operative

Pagesat e bëra nën lizing operativ i ngarkohen shpenzimeve në bazë të metodës lineare mbi jetëgjatësinë e lizingut.

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË
PASQYRAT FINANCIARE

Shënimet e pasqyrave financiare për vitin e mbyllur më 31 dhjetor 2017
(Shumat në Euro, përveç nëse është specifikuar ndryshe)

3. POLITIKAT E RËNDËSISHME KONTABËL (VAZHDIM)

(f) Pasuritë dhe detyrimet financiare

(i) Njohja

Njohja e kredive dhe paradhënieve, depozitave dhe detyrimeve tjera bëhet në datën kur këto krijohen. Të gjitha instrumentet tjera financiare (përfshirë blerjet e rregullta dhe shitjet e pasurive financiare) njihen në datën e tregëtimit, datën në të cilën Banka merr përsipër kushtet kontraktuale të instrumenteve.

Një pasuri apo detyrim financiar matet fillimisht me vlerën e drejtë plus, për një zë me vlerë jo të drejtë përmes fitimit ose humbjes, kostot e transaksionit që lidhen drejtpërdrejt me blerjen ose emetimin e saj.

(ii) Klasifikimi

Pasuritë financiare

Banka i klasifikon pasuritë financiare në një nga kategoritë e mëposhtme:

- huatë dhe të arkëtueshmet;
- të mbajtura deri në maturim.

Referohu shënimeve 3(g) deri te 3(h).

Detyrimet financiare

Banka i klasifikon detyrimet e saj financiare, përveç garancioneve financiare dhe zotimeve për kredi, të matura në koston e amortizuar. Referohu 3(j).

(iii) Mosnjohja

Pasuritë financiare

Banka çregjistron një pasuri financiare kur të drejtat kontraktuale të flukseve të mjeteve monetare nga pasuritë financiare mbarojnë, ose kur transferon të drejtat për të marrë flukse monetare kontraktuale në një transaksion me të cilin kryesisht të gjitha risqet dhe përfitimet e pronësisë së pasurisë financiare janë transferuar, ose në të cilën Banka as nuk transferon e as nuk ruan të gjitha risqet dhe përfitimet e pronësisë dhe ajo nuk e mban kontrollin e pasurisë financiare.

Në çregjistrimin e një pasurie financiare, diferenca në mes vlerës së mbetur të pasurisë (ose vlerës së mbetur të ndarë në pjesën e pasurisë së çregjistruar) dhe shumën e (i) për konsideratën e pranuar (përfshirë çdo pasuri të re të përftuar zvogëluar me çdo detyrim të ri të vlerësuar) dhe (ii) çdo fitimi ose humbje kumulative që është njohur në të ardhurat tjera gjithëpërfshirëse, njihet në fitim ose humbje. Çdo interes në pasuritë financiare të transferuara që kualifikohen për mosnjohje që përfitohet ose mbahet nga Banka njihet si një pasuri apo detyrim i veçantë.

Banka çregjistron një detyrim financiar kur detyrimet kontraktuale janë përmbyshur, ndërprerë, ose kanë skaduar.

(iv) Netimi

Pasuritë dhe detyrimet financiare thyhen në mes vete dhe shuma neto raportohet në pasqyrën e pozitës financiare atëherë dhe vetëm atëherë kur Banka ka të drejtë ligjore për thyerjen e shumave me qëllim që thyerja të bëhet në baza neto ose thyerja të realizohet njëkohësisht për pasuritë dhe detyrimet.

Të ardhurat dhe shpenzimet paraqiten në bazë neto vetëm atëherë kur lejohet nga SNRF.

(v) Matja sipas koston së amortizuar

"Kostoja e amortizuar" e një pasurie apo detyrimi financiar është vlera me të cilën pasuria financiare ose detyrimi financiar matet në momentin fillestar duke i zbritur pagesat e principalit, plus ose minus amortizimin e akumuluar duke përdorur metodën efektive të interesit të çdo difference ndërmjet shumës fillestare të njohur dhe vlerës në maturitet, minus çdo zbritje për dëmtim.

3. POLITIKAT E RËNDËSISHME KONTABËL (VAZHDIM)

(f) Pasuritë dhe detyrimet financiare (vazhdim)

(vi) Matja sipas vlerës së drejtë

‘Vlera e drejtë’ është çmimi që do të mirret për të shitur një pasuri ose që do të paguhet për të transferuar një detyrim në një transaksion të rregullt në mes të pjesëmarrësve të tregut në parim në datën e matjes ose, në mungesë të saj, në tregun më të favorshëm për të cilat Banka ka qasje në atë datë. Vlera e drejtë e një detyrimi pasqyron riskun e saj të mosperformancës.

Kur është e mundur, Banka matë vlerën e drejtë të një instrumenti duke përdorur çmim të kuotuar në një treg aktiv për atë instrument atëherë kur këto rrethana ekzistojnë. Një treg konsiderohet aktiv nëse transaksionet për pasuritë dhe detyrimet zhvillohen me frekuencë dhe volum të mjaftueshm që të ofrojnë informata të çmimeve në baza të vazhdueshme. Nëse nuk ekziston një çmim i kuotuar në një treg aktiv, atëherë Banka përdor teknika vlerësimi që maksimizojnë përdorimin e inputeve përkatëse vëzhguese dhe minimizojnë përdorimin e inputeve jo të vëzhgueshme. Teknika e zgjedhur e vlerësimit përfshinë të gjithë faktorët që pjesëmarrësit e tregut do të merrnin parasysh në vendosjen e çmimit të një transaksioni.

Evidenca më e mirë e vlerës së drejtë të një instrumenti financiar në njohjen fillestare është zakonisht çmimi i transaksionit pra vlera e drejtë e shumës së dhënë ose të marrë.

Nëse Banka përcakton se vlera e drejtë në njohjen fillestare ndryshon nga çmimi i transaksionit dhe vlera e drejtë nuk është evidentuar as me një çmim të kuotuar në një treg aktiv për një pasuri ose detyrim identik dhe as në bazë të një teknike vlerësimi që përdor vetëm të dhëna nga tregjet e mbikëqyrura, atëherë instrumenti financiar matet fillimisht me vlerën e drejtë, rregulluar për të shtyrë ndryshimin midis vlerës së drejtë në njohjen fillestare dhe çmimit e transaksionit. Më pas, kjo diferencë njihet në fitim ose humbje në një bazë të përshtatshme përgjatë jetës së instrumentit, por jo më vonë se kur vlerësimi është mbështetur plotësisht nga të dhënat e tregut të vëzhgueshëm ose transaksioni është i mbyllur. Në qoftë se një pasuri ose detyrim i matur me vlerën e drejtë ka një çmim ofertues dhe një çmim kërkese, atëherë Banka mat pasuritë dhe pozicionet afatgjata në çmimin e ofruar dhe detyrimet dhe pozicionet afatshkurtëra në një çmim kërkese.

Vlera e drejtë e një depozite rrjedhëse nuk është më pak se shuma e pagueshme për këtë, diskontuar nga data e parë në të cilën shuma mund të kërkohet për t'u paguar. Banka njeh transferet ndërmjet niveleve të hierarkisë së vlerës së drejtë deri në fund të periudhës raportuese në të cilën ka ndodhur ndryshimi.

(vii) Identifikimi dhe matja e rënies në vlerë

Rënia në vlerën e kredive dhe paradhënëve

Në çdo datë raportimi Banka vlerëson nëse ka evidencë objektive të rënies në vlerë për pasuritë financiare të cilat nuk mbahen me vlerën e drejtë nëpërmjet fitimit ose humbjes. Një pasuri ose një grup pasurish financiare pësojnë rënie në vlerë kur ka evidenca objektive që një ngjarje që sjell humbje ka ndodhur pas njohjes fillestare të pasurisë, dhe që ngjarja që sjell humbje ka një ndikim në flukset e ardhshme të parasë së pasurisë që mund të matet në mënyrë të besueshme.

Evidenca objektive që pasuritë financiare kanë rënë në vlerë mund të përfshijë vështirësi të konsiderueshme financiare të huamarrësit ose emetuesit, mospagesa apo vonesa nga huamarrësi, ristrukturimi i kredisë dhe paradhënëve nga Banka me kushte që Banka nuk do kishte konsideruar më herët, të dhënat që një huamarrës ose huadhënës po falimenton, humbja e një tregu aktiv për letra me vlerë, ose të dhëna të tjera të dukshme lidhur me një grup pasurish të tilla si ndryshimet negative në statusin e pagesave të huamarrësit ose emetuesit në grup, apo kushtet ekonomike që lidhen me sjelljen joperformuese në grup.

Komponenti specifik i totalit të provizioneve për rënie në vlerë zbatohet për pasuritë financiare të vlerësuara individualisht për rënie në vlerë dhe bazohet në vlerësimin më të mirë të menaxhmentit të vlerës aktuale të flukseve të mjeteve monetare që pritet të merren. Në vlerësimin e këtyre flukseve të mjeteve monetare, menaxhmenti bën gjykime mbi gjendjen financiare të debitorit dhe vlerën neto të realizueshme të çdo kolaterali bazë. Çdo pasuri e rënë në vlerë, vlerësohet në bazë të meritave, strategjisë dhe vlerësimt të flukseve të mjeteve monetare që konsiderohen të rikuperueshme miratohen në mënyrë të pavarur nga Komiteti i Riskut të Kredisë.

Një përbërës kolektiv i provizionimit total është përcaktuar për grupet e kredive homogjene të cilat nuk janë individualisht të rëna në vlerë.

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË
PASQYRAT FINANCIARE

Shënimet e pasqyrave financiare për vitin e mbyllur më 31 dhjetor 2017
(Shumat në Euro, përveç nëse është specifikuar ndryshe)

3. POLITIKAT E RËNDËSISHME KONTABËL (VAZHDIM)

(f) Pasuritë dhe detyrimet financiare (vazhdim)

(vii) Identifikimi dhe matja e rënies në vlerë

Provizioni kolektiv për grupet e pasurive që nuk konsiderohen individualisht të rëndësishme dhe ato që janë individualisht të rëndësishme, por që nuk janë të rëna në vlerë individualisht mbulojnë humbjet e kreditit të qenësishme në portofolet e huave dhe paradhëniet dhe letrat me vlerë të mbajtura deri në maturim me risk të ngjashëm kredie kur ka prova objektive që sugjerojnë se ato përmbajnë hua dhe paradhënie të rëna në vlerë dhe letra me vlerë të investimit të mbajtura deri në maturim, por zërat e rënë në vlerë individualisht nuk mund të identifikohen ende. Në vlerësimin e nevojës për lejimin e humbjeve kolektive, menaxhmenti merr në konsideratë faktorë të tillë si cilësia e kredisë, madhësia e portofolit, përqendrimit dhe faktorët ekonomik.

Metoda bazë e përdorur për llogaritjen e provizioneve kolektive të kredive është “modelimi i sjelljes së mëparshme të klientëve” (në vëllime të grumbulluara). Ky model bazohet në koeficientët e ashtuquajtur ‘roll-rate’ nga të cilët llogariten me mesatare historike.

Dega llogaritë normat aktuale të vonesave vjetore për kreditë aktuale gjatë 12 muajve të fundit dhe zbaton këto norma ndaj riskut neto (duke zbritur kolateralin e pranueshëm në para – cash collateral) të kredive aktuale në baza mujore. Banka kryen analiza të normave të rrotullimit veç e veç për kredi dhe garancione.

Metoda mesatare historike është një qasje e thjeshtuar që përdoret për të plotësuar modelin ‘Roll Rate’. Metoda mesatare historike ofron një vlerësim të mesatare vjetore bazuar në ecurinë e kaluar.

Koeficienti mesatar i fundit historik për klasifikimet “Standarde” dhe “Vrojtuese” është i kufizuar deri në raportin e klasifikimit Nën-standarde.

Pasuritë të cilat janë vlerësuar individualisht për rënie në vlerë dhe për të cilat një humbje nga rënia në vlerë është ose vazhdojnë të njihen nuk përfshihen në një vlerësim kolektiv të rënies në vlerë.

Shuma e humbjes matet si diferenca midis vlerës kontabël të pasurisë dhe vlerës aktuale të flukseve monetare të ardhshme të parashikuara, të skontuara me normën fillestare të interesit efektiv të pasurisë financiare. Llogaritja e vlerës aktuale të rrjedhës së parave të ardhshme të vlerësuara të një pasurie financiar të kolateralizuar pasqyron flukset e mjeteve monetare që mund të rezultojnë nga mbyllja e kostos së kostove për marrjen dhe shitjen e kolateralit, pavarësisht nëse është e mundur ose jo.

Gjatë vlerësimit të rrjedhave të parave të ardhshme nga shitja e kolateralit, Banka bën një prerje për të paraqitur vlerësimin e bazuar në përvojën e përgjithshme të “foreclosure”, normalisht në intervalin midis 50-70%. Banka nuk ka një histori të falimentimit, por vlerëson periudhën zbritje të likuidimit të kolateralit mesatarisht 3 vjet.

Vlera kontabël e pasurisë zvogëlohet nëpërmjet përdorimit të një llogarie zbritëse dhe shuma e humbjes njihet në fitim ose humbje.

Në mënyrë që të vlerësohet kompensimi i kërkuar, bëhen supozime për të përcaktuar mënyrën e modelimit të humbjeve të qenësishme dhe për të përcaktuar parametrat e kërkuar të inputeve, bazuar në përvojën historike dhe kushtet aktuale ekonomike.

Saktësia e kompensimeve varet nga vlerësimet e rrjedhave të ardhshme të parasë për ndihmat specifike të palëve të ndërsjella dhe supozimet dhe parametrat e modelit të përdorur në përcaktimin e kompensimeve kolektive.

Banka konsideron dëshmi të rënies në vlerë për huatë dhe paradhëniet dhe letrat me vlerë të investimit të mbajtura deri në maturim si në një pasuri e caktuar ashtu edhe në atë kolektiv. Të gjitha kreditë dhe paradhëniet individuale të rëndësishme dhe letrat me vlerë të investimit të mbajtura deri në maturim vlerësohen për provizione specifike. Ato që nuk janë të dëmtuara posaçërisht, vlerësohen kolektivisht për çdo rënie në vlerë që ka ndodhur por nuk është identifikuar ende.

Huatë dhe paradhëniet dhe letrat me vlerë të investimit të mbajtura deri në maturim që nuk janë individualisht të rëndësishme vlerësohen kolektivisht për provizionim duke grupuar së bashku huatë dhe paradhëniet dhe letrat me vlerë të investimit të mbajtura deri në maturim me karakteristika të ngjashme të riskut.

Humbjet nga rënia në vlerë e pasurive të matura me koston e amortizuar llogariten si diferenca midis vlerës kontabël dhe vlerës aktuale të rrjedhave të ardhshme të parasë të parashikuara, të skontuara me normën fillestare të interesit efektiv të pasurisë.

3. POLITIKAT E RËNDËSISHME KONTABËL (VAZHDIM)

(g) Depozitat dhe huatë

Huatë dhe llogaritë e arkëtueshme janë pasuri financiare jo-derivative me pagesa fikse ose të përcaktuara që nuk janë të kuotuar në një treg aktiv. Huatë dhe paradhëniet për bankat dhe huatë dhe paradhëniet ndaj klientëve klasifikohen si hua dhe të arkëtueshme.

Të gjitha huatë dhe paradhëniet njihen fillimisht me vlerën e drejtë. Pas njohjes fillestare, këto maten më pas me kostot e amortizuara duke përdorur metodën e normës efektive të interesit. Kostoja e amortizuar llogaritet duke marrë parasysh kostot e lëshimit dhe çdo zbritje ose shpërblim për shlyerjen.

Huatë dhe paradhëniet raportohen neto nga provizionet për humbjet nga kreditë.

(h) Investimet e mbajtura deri në maturim

Investimet e mbajtura deri në maturim janë pasuri jo-derivative me pagesa fikse ose të përcaktueshme dhe maturim fiks që Banka ka synimin dhe aftësinë pozitive për të mbajtur deri në maturim dhe të cilat nuk janë përcaktuar si me vlerë të drejtë nëpërmjet fitimit ose humbjes ose si të disponueshme- ne shitje.

Investimet e mbajtura deri në maturim mbahen me koston e amortizuar duke përdorur metodën e interesit efektiv, minus humbjet nga rënia në vlerë. Një shitje ose riklasifikim i një shume më të vogël se investimet e mbajtura deri në maturim do të rezultonte në riklasifikimin e të gjitha investimeve të mbajtura deri në maturim si të vlefshme për shitje dhe do të parandalonte Bankën nga klasifikimi i letrave me vlerë të investimit si të mbajtura - maturimi për vitet aktuale dhe dy vitet e ardhshme financiare.

Paraja dhe ekuivalentët e saj mbahen sipas koston së amortizuar në pasqyrën e pozitës financiare.

(i) Paraja dhe ekuivalentët e saj

Paraja dhe ekuivalentët e parasë përfshijnë shënimet dhe monedhat në dorë, bilancet e pakufizuara të mbajtura me bankat qendrore dhe pasuritë financiare shumë të likuide me maturitet fillestare prej tre muajsh ose më pak nga data e blerjes që i nënshtrohen një risku të parëndësishëm të ndryshimeve në vlerën e tyre të drejtë të përdorura nga Banka në menaxhimin e angazhimeve të saj afatshkurtra.

Paraja dhe ekuivalentët e saj mbarten me koston e amortizuar në pasqyrën e pozicionit financiar.

(j) Depozitat dhe huazimet

Depozitat dhe huazimet janë burimet kryesore të Bankës për financimin e borxhit.

Depozitat dhe huamarrjet fillimisht maten me vlerën e drejtë minus kostot e transaksionit direkt të rritjes dhe më pas maten me koston e amortizuar duke përdorur metodën e interesit efektiv.

(k) Provizionet

Një provizion njihet nëse, si rezultat i ngjarjeve të mëparshme, Banka ka një detyrim ligjor ose konstruktiv i cili mund të vlerësohet në mënyrë të besueshme, dhe është e mundur që benifitet ekonomike do të kërkohen për të shlyer detyrimin. Provizionet përcaktohen duke diskontuar vlerën e ardhshme të parasë me një normë para tatimit e cila reflekton vlerësimin aktual të tregut për vlerën kohore të parasë dhe rreziqet specifike ndaj detyrimit. Lëshimet e diskontimit njihen si kosto financiare.

(l) Përfitimet e punonjësve

(i) Kontributet e obligueshme të sigurimit shoqëror

Banka bënë vetëm pagesa të kontributeve të obligueshme që ofrojnë përfitim të pensionit për punonjësit pasi të pensionohen. Qeveria e Kosovës është përgjegjëse për të ofruar minimumin e pensionit të Kosovë sipas planit të definuar të pensionit. Kontributet e Bankës në planin pensional ngarkohen në fitim ose humbje në momentin e ndodhjes.

(ii) Pushimi i paguar vjetor

Banka njeh si detyrim shumë të padiskontuar të kostove të vlerësuara që kanë të bëjnë me pushimin vjetor që pritet të paguhen në këmbim për shërbimet e punonjësve në periudhën e përfunduar.

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË
PASQYRAT FINANCIARE

Shënimet e pasqyrave financiare për vitin e mbyllur më 31 dhjetor 2017
(Shumat në Euro, përveç nëse është specifikuar ndryshe)

3. POLITIKAT E RËNDËSISHME KONTABËL (VAZHDIM)

(m) Pronat dhe pajisjet

(i) Njohja dhe matja

Zërat e pronës dhe pajisjeve janë paraqitur sipas kostos minus zhvlerësimin të akumuluar dhe humbjeve nga dëmtimet. Kosto përfshinë shpenzimet të cilat i atribuohen direkt blerjes së pasurisë.

Kur pjesët e një zëri të pronës, impianteve dhe pajisjeve kanë jetë të ndryshme të përdorimit, ato trajtohen si zëra të veçantë (komponenta kryesore) të impianteve dhe pajisjeve.

Një zë i pronës dhe pajisjeve çregjistrohet në rast se shitet ose kur nuk ka përfitime të ardhme ekonomike që pritet të lindin nga përdorimi i vazhdueshëm i pasurisë. Çdo fitim ose humbje që lind me rastin e shitjes së një zëri të pronës, impianteve dhe pajisjeve, përcaktohet si diferencë midis të ardhurave nga shitja dhe vlerës kontabël neto të pasurisë, dhe njihet në fitim ose humbje.

(ii) Kostot pasuese

Kosto e zëvendësimit të një pjese të pronës dhe pajisjeve njihet sipas vlerës bartëse të zërit nëse përfitimi i ardhshëm ekonomik i integruar brenda pjesës së pasurive është i mundshëm të rrjedhë në kompani dhe kosto e tij mund të matet me besueshmëri. Kostot e servisimit të pronës dhe pajisjeve nga dita në ditë njihen në pasqyrën e fitimit ose humbjes kur ato ndodhin.

(iii) Zhvlerësimi

Zhvlerësimi njihet në pasqyrën e fitimit ose humbjes sipas metodës lineare përgjatë jetës së vlerësuar të përdorimit të pasurive. Metodatat e zhvlerësimit, jetët e përdorimit dhe vlerat e mbetura (nëse nuk janë domethënëse) rivlerësohen në datën e raportimit.

Jetët e vlerësuar të përdorimit për periudhat e tanishme dhe krahasuese ishin siç vijon:

- Pajisjet dhe mobilet e zyrës 5 vite
- Pasuritë tjera joqarkulluese 5 vite
- Automjetet 5 vite

Përmirësimet e objekteve me qera zhvlerësohen brenda 10 viteve.

(n) Pasuritë e paprekshme

Pasuritë e paprekshme me jetë të caktuar të përdorimit dhe të cilat janë blerë ndaras njihen sipas kostos minus amortizimit të akumuluar dhe humbjeve nga dëmtimet. Amortizimi njihet duke përdorur metodën lineare përgjatë jetës se dobishme të pasurisë. Jeta e përdorimit dhe metoda e amortizimit rishikohen në fund të secilës datë të raportimit, ndërsa çfarëdo ndryshimi ka efekt dhe merret parasysh për të ardhmen.

Jeta e dobishme e softuerit është pesë vjet.

Pasuritë e paprekshme me jetë të pacaktuar të përdorimit dhe të cilat janë blerë ndaras njihen sipas kostos minus humbjeve nga dëmtimet.

(o) Donacionet

Donacionet nuk njihen derisa ekziston siguria e arsyeshme që Banka do të përmbushë kushtet bashkangjitur me to dhe se donacionet do të pranohen. Donacionet njihen në pasqyrën e fitimit ose humbjes në baza sistematike përgjatë periudhës kur Banka njih shpenzimet të cilat mbulohen nga donacioni. Në mënyrë specifike, donacionet njihen si të hyra të shtyra në pasqyrën e konsoliduar të pozitës financiare dhe transferohen në fitim ose humbje në mënyrë sistematike dhe racionale përgjatë jetës së dobishme të pasurisë së dhuruar.

(p) Garancionet financiare dhe zotimet e kredive

Garancionet financiare janë kontrata të cilat kërkojnë nga Banka që të bëjë pagesa specifike për të rimbursuar poseduesin për ndonjë humbje që mund të ndodhë për shkak të dështimit për të paguar ndonjë huamarrës i caktuar në përputhje me kushtet e instrumentit të huamarrjes. Zotimet për kreditë janë zotime të Bankës që të afrojnë kredi në përpudhshmëri me afatet dhe kushtet e paracaktuara. Zotimet e tilla financiare regjistrohen në pasqyrën e pozitës financiare nëse dhe atëhere kur bëhen të pagueshme.

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË
PASQYRAT FINANCIARE

Shënimet e pasqyrave financiare për vitin e mbyllur më 31 dhjetor 2017
(Shumat në Euro, përveç nëse është specifikuar ndryshe)

3. POLITIKAT E RËNDËSISHME KONTABËL (VAZHDIM)

(q) Tatimimi

Tatimi i tanishëm mbi të ardhurat kalkulohet në bazë të rregulloreve të aplikueshme në Kosovë mbi tatimin në të ardhura, duke përdorur normat tatimore të miratuara me datë të pozicionit financiar. Norma tatimore prej 10% në të ardhurat e korporatave është efektive prej 1 shtatorit 2015 në përputhje me rregulloret e tatimeve të Kosovës që janë në fuqi, përkatësisht, Ligji Nr. 05/L-029 “Tatimi mbi të ardhurat nga korporatat”.

Tatimi i ngarkuar në fitimin dhe humbjen vjetore përfshinë, tatimin për periudhën përkatëse dhe ndryshimet në tatimin e shtyrë. Tatimi i tanishëm kalkulohet në bazë të fitimit vjetor të tatueshëm që parashihet të ndodhë, duke i përdorur normat tatimore në fuqi apo që janë buzë miratimit me datë të pozicionit financiar.

Profiti i tatueshëm dallon nga profiti i raportuar në pasqyrën e fitimi dhe humbjes sepse i përjashton pjesë të të hyrave apo shpenzimeve të cilat janë të tatueshme apo të zbritshme në vitet tjera, njëkohësisht, përjashton ato pjesë të të hyrave apo shpenzimeve që nuk janë kurrë të tatueshme apo të zbritshme. Tatimet e tjera, përveç atyre mbi të ardhurat, përfshihen tek shpenzimet operative.

Tatimi i shtyrë mbi të ardhurat llogaritet sipas metodës së paraqitjes si detyrim në pozicionin financiar për diferencat e përkohshme që mund të shfaqen ndërmjet bazës tatimore të pasurive dhe detyrimeve dhe vlerës së tyre për qëllime të raportimit. Pasuritë e tatimeve të shtyra njihen deri në masën që profiti i tatueshëm në të ardhmen do të jetë në dispozicion kundrejt të cilit këto diferenca të përkohshme mund të përdoren. Pasuritë e tatimit të shtyrë zvogëlohen deri në masën kur nuk është më e mundshme që përfitimi tatimorë në fjalë nuk mund të realizohet. Pasuritë dhe detyrimet e shtyra tatimore maten me normat tatimore të cilat priten të aplikohen në periudhën kur pasuria realizohet apo detyrimi është vendosur bazuar në normat tatimore që janë në fuqi apo janë buzë miratimit me datë të pozicionit financiar. Pasuritë dhe detyrimet e shtyra tatimore kompensohen kur e drejta e fuqizuar ligjërish është miratuar me datë të pozicionit financiar.

(r) Standarde e reja, amandamentimet dhe interpretimet ende të paadoptuara

Një numër i standardeve të reja, ndryshimeve apo interpretimeve të tyre nuk janë efektive për vitin që përfundon me 31 dhjetor 2017 dhe nuk janë aplikuar në përpilimin e pasqyrave financiare. Ato të cilat janë relevante për Bankën janë përshkruara më poshtë. Banka nuk planifikon të adaptoj këto standardet dhe ndryshimet e tyre paraprakisht.

SNRF 9 Instrumentet Financiare

SNRF 9 zëvendëson SNK 39 për periudhat vjetore më ose pas 1 janarit 2018. Banka nuk e ka miratuar standardin paraprakisht si një zgjedhje e politikës e lejuar sipas SNRF 9. Përveç kësaj, Banka nuk ka në plan të ripunojë informacionin krahasues për vitin 2017 për instrumentet financiare në fushën e SNRF 9. Prandaj, informacioni krahasues për vitin 2017 në pasqyrat financiare për vitin e mbyllur më 31 Dhjetor 2018 do të raportohet sipas SNK 39 dhe nuk do të krahasohet me informacionin e paraqitur për vitin 2018. Banka pret që të zbatojë klasifikimin, matjen dhe kërkesat e provizionimit të SNRF 9 në mënyrë retrospektive duke rregulluar balancat hapëse dhe hapjen e kapitalit në datën 1 janar 2018 dhe nuk pret që të rishikojnë periudhat krahasuese dhe jo të aplikojnë herët kërkesat e ndryshuara të riskut të kredisë, siç lejohet nga standardi. SNRF 9 do të ndikojë ndjeshëm në industrinë bankare në kuptimin se si ata do të klasifikojnë dhe matin pasuritë dhe detyrimet financiare dhe më e rëndësishmja se si matet provizionimi me kalimin nga humbjet e ndodhura në modelin e humbjeve të pritshme. Meqenëse SNRF nuk është korniza rregullative për Bankën, Banka do të zbatojë standardin gjatë vitit 2018 dhe do të pasqyrojë ndikimin e saj të plotë në pasqyrat financiare të vitit të ardhshëm. Megjithatë, ndikimi i pritshëm përshkruhet më poshtë.

3. POLITIKAT E RËNDËSISHME KONTABËL (VAZHDIM)

(r) Standarde dhe interpretime të reja ende të paadoptuara (vazhdim)

SNRF 9 Instrumentet Financiare (vazhdim)

Ndryshimet në klasifikim dhe matje

Për të përcaktuar kategorinë e tyre të klasifikimit dhe matjes, SNRF 9 kërkon që të gjitha pasuritë financiare, përveç instrumentave të kapitalit dhe derivativëve, të vlerësohen në bazë të një kombinimi të modelit të biznesit të njësisë ekonomike për menaxhimin e pasurive dhe karakteristikat e flukseve monetare kontraktuale të instrumenteve.

Kategoritë e matjes së pasurive financiare të SNK 39 (vlera e drejtë nëpërmjet fitimit ose humbjes (FVPL), të vlefshme për shitje (AFS), të mbajtura deri në maturim dhe kosto e amortizuar) janë zëvendësuar me:

- Instrumentet e borxhit me koston e amortizuar
- Instrumentet e borxhit me vlerë të drejtë nëpërmjet të ardhurave të tjera përmbledhëse (FVOCI), me fitime ose humbje të ricikluara në fitim ose humbje për çregjistrimin
- Instrumentat e kapitalit në FVOCI, pa riciklimin e fitimeve ose humbjeve o fitim ose humbje për mosnjohje
- Pasuritë financiare FVPL

Aktualisht, Banka mat të gjitha pasuritë e saj financiare si të mbajtura deri në maturim dhe koston e amortizuar. Sipas SNRF 9, matja e koston së amortizuar mund të vazhdojë vetëm nëse plotësohen dy kushtet e mëposhtme:

- Pasuria financiare mbahet brenda një modeli biznesi me qëllim të mbledhjes së flukseve monetare kontraktuale
- Kushtet kontraktuale të pasurisë financiare përmbajnë rrjedhën e parasë e cila gjenerohet vetëm pagesa e principalit dhe interesit (SPPI) në shumën kryesore të principalit të paguar.

Vlerësimi i modelit të biznesit

Banka është e detyruar të përcaktojë modelin e saj të biznesit bazuar në atë se në të vërtetë menaxhon grupet e saj të pasurive financiare për të arritur objektivin e saj të biznesit. Vlerësimi nuk bëhet në nivel instrumenti, por në një nivel të portofoleve të grumbulluara dhe bazohet në faktorë të vëzhgueshëm, si për shembull, mënyra si Banka vlerëson performancën, rreziqet e lidhura, frekuenca e tregtimit të instrumenteve etj.

Kreditë mbahen për të arkëtuar flukse monetare kontraktuale dhe pritet të krijojnë flukse të mjeteve monetare që përfaqësojnë vetëm pagesat e principalit dhe të interesit, me përjashtim të kredive me vonesë ku paraja do gjenerohet kryesisht nga ekzekutimi i kolateralit. Kështu, dega pret që këto të vazhdojnë të maten me koston e amortizuar sipas SNRF 9. Megjithatë, Dega do të analizojë më hollësisht karakteristikat e fluksit të mjeteve monetare kontraktuale të këtyre instrumenteve përpara se të konkludojë nëse të gjitha këto instrumente plotësojnë kriteret për matjen e koston së amortizuar sipas SNRF 9.

Investimet në letra me vlerë janë aktualisht më pak të rëndësishme në gjendjen e Bankës. Nuk ka treg aktiv për investime të tilla dhe modeli i biznesit i Bankës nuk ka gjasa të çojë në një klasifikim si FVTPL.

Banka aktualisht nuk ka instrumente kapitali, instrumente financiare derivative, as ndonjë detyrim financiar të klasifikuar si të mbajtura për tregtim.

Ndryshimet në llogaritjen e rënies në vlerë

Adoptimi i SNRF 9 do të ndryshojë rrënjësisht kontabilitetin e Bankës për humbjet nga rënia në vlerë nga kreditë duke zëvendësuar qasjen e humbjeve të IAS 39 me një metodë të pritshme të humbjes së kredisë (ECL). SNRF 9 kërkon që Banka të regjistrojë një provizion për ECL-të për të gjitha huatë dhe pasuritë e tjera financiare të borxhit që nuk mbahen në FVPL, së bashku me angazhimet e huasë dhe kontratat e garancisë financiare. Provizionin bazohet në ECL-të që lidhen me probabilitetin e mospagimit në dymbëdhjetë muajt e ardhshëm nëse nuk ka pasur një rritje të konsiderueshme të riskut të kredisë që nga krijimi.

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË PASQYRAT FINANCIARE

*Shënimet e pasqyrave financiare për vitin e mbyllur më 31 dhjetor 2017
(Shumat në Euro, përveç nëse është specifikuar ndryshe)*

3. POLITIKAT E RËNDËSISHME KONTABËL (VAZHDIM)

(r) Standarde dhe interpretime të reja ende të paadoptuara (vazhdim)

SNRF 9 Instrumentet Financiare (vazhdim)

Provizioni i ECL bazohet në humbjet e kreditit që pritet të lindin gjatë jetës së pasurisë (humbja e pritshme e kredisë për jetë ose LTECL), përveç nëse nuk ka pasur rritje të konsiderueshme të riskut të kredisë që nga krijimi, në të cilin rast, kompensimi bazohet në humbja e pritshme e kredisë prej 12 muajsh (12mECL).

Banka është në proceset e krijimit të një politike për të kryer një vlerësim, në fund të çdo periudhe raportuese, për të përcaktuar nëse risku i kredisë i një instrumenti financiar është rritur ndjeshëm që nga njohja fillestare, duke marrë parasysh ndryshimin në riskun e mos pagesës që ndodh mbi pjesën e mbetur jetës së instrumentit financiar.

Bazuar në këtë proces, Banka do t'i grupojë kreditë e saj në Fazën 1, 2 dhe 3, siç përshkruhet më poshtë:

- Faza 1: Kreditë ku risku i kredisë nga njohja fillestare nuk është rritur ndjeshëm dhe kreditë ku risku i kredisë është përmirësuar pas përkeqësimit dhe kredia është riklasifikuar nga Faza 2. Banka regjistron një kompensim për 12mECL.

- Faza 2: Kredi që tregon një rritje të ndjeshme të riskut të kredisë që nga krijimi, duke përfshirë kreditë ku risku i kredisë është përmirësuar dhe kredia është riklasifikuar nga Faza 3. Banka regjistron një kompensim për LTECLs.

- Faza 3: Kreditë që konsiderohen të dëmtuara. Banka regjistron një lejim për LTECLs.

Kur Banka nuk ka pritshmëri të arsyeshme për të rikuperuar të gjithë shumën e papaguar ose një pjesë të saj, vlera kontabël bruto e kësaj pasurie financiare zvogëlohet ose shlyhet.

Vlerësimi i rënies në vlerë

-Ekspozimi në humbje

Në përputhje me SNK 39, Banka merr në konsideratë humbjet e ndodhura gjatë vlerësimit të rënies së pasurive të saj financiare. Si rezultat, rënia në vlerë njihet për huatë dhe paradhëniet për klientët. Për pasuritë e tjera financiare si vendosjet ndërbankare, depozitat me bankën qendrore, investimet në bonot e thesarit të Qeverisë së Kosovës që nuk kanë indikacione për humbjet e ndodhura, asnjë rënie në vlerë nuk është njohur.

Sipas modelit të humbjes së pritur të SNRF 9, do të kërkohet nga Banka që të vlerësojë probabilitetin e mospagimit të këtyre pasurive të tjera. Banka nuk pret impakt të rëndësishëm nga ky ushtrim për shkak të riskut të ulët të kreditimit të këtyre instrumentave dhe natyrës afatshkurtër të disa prej tyre, si vendosjet ndërbankare. Zërat e tjerë që do të konsiderohen për rënie në vlerë përfshijnë angazhimet e huaja të kredisë, garancitë dhe letrën e kredive, të cilat aktualisht nuk janë shumë materiale për Bankën.

-Përkufizimi i humbjeve

Sipas politikave aktuale, Banka definon përkufizimin humbjeve duke u bazuar mbi rregulla dhe rregullatore të bankës qendrore, e cila është 90 ditë vonesë për huatë dhe paradhëniet për klientët. Kjo është në përputhje me supozimin "90 ditë" të SNRF 9. Banka gjithashtu konsideron faktorët cilësorë në përputhje me politikat e administrimit të riskut, duke përfshirë informacionin nga monitorimi i huave, vështirësitë e huamarrësve në banka të tjera, përkeqësimi material i performancës financiare të huamarrësit etj.

- Metodologjia e rënies në vlerë

SNRF 9 kërkon që njësitë ekonomike të matin humbjet e pritura të kreditit të një instrumenti financiar në një mënyrë që reflekton:

(a) një sasi të paanshme dhe me probabilitet të ponderuar që përcaktohet duke vlerësuar një sërë rezultatesh të mundshme;

(b) vlera kohore e parave; dhe

(c) informacione të arsyeshme dhe të mbështetura që janë në dispozicion pa kostot dhe përpjekjet e panevojshme në datën e raportimit për ngjarjet e kaluara, kushtet aktuale dhe parashikimet e kushteve të ardhshme ekonomike.

Banka është ende në proces të zhvillimit të një metodologjie që plotëson kërkesat e SNRF 9, pasi që ky ushtrim është mjaft kompleks dhe kostoja dhe përpjekja në lidhje me madhësinë dhe aftësitë në dispozicion është shumë e rëndësishme. Përveç kësaj, për shkak të madhësisë së vogël të portofolit dhe historisë së shkurtër të operacioneve, banka parasheh që pesha e rezultateve të mundshme, mbështetja nga informacionet historike dhe faktorizimi i kushteve të ardhshme do të jetë një proces statistikisht i vështirë. Gjykimi i menaxhimit do të mbetet një element i rëndësishëm në zbatimin e metodologjisë së rënies në vlerë. Banka nuk mund të vlerësojë efektin e SNRF 9, por

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË
PASQYRAT FINANCIARE

Shënimet e pasqyrave financiare për vitin e mbyllur më 31 dhjetor 2017

(Shumat në Euro, përveç nëse është specifikuar ndryshe)

pranon se ndikimi i adoptimit të tij mund të jetë material, duke pasur parasysh kompleksitetin e standardit dhe kalimin nga humbja e ndodhjes në modelin e humbjes së pritshme.

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË PASQYRAT FINANCIARE

*Shënimet e pasqyrave financiare për vitin e mbyllur më 31 dhjetor 2017
(Shumat në Euro, përveç nëse është specifikuar ndryshe)*

3. POLITIKAT E RËNDËSISHME KONTABËL (VAZHDIM)

(r) Standarde dhe interpretime të reja ende të paadoptuara (vazhdim)

SNRF 15 Të ardhurat nga Kontratat me Klientët

SNRF 15 krijon një kuadër gjithëpërfshirës për të përcaktuar nëse, sa dhe kur të ardhurat njihen. Ai zëvendëson standardet ekzistuese për njohjen e të ardhurave, duke përfshirë IAS 18 Të Ardhurat, SNK 11 Kontratat e Ndërtimit dhe IFRIC 13 Programet e Besnikërisë së Konsumatorëve. SNRF 15 është efektive për periudhat raportuese vjetore që fillojnë më ose pas 1 janarit 2018.

Banka vlerëson ndikimin e mundshëm në pasqyrat financiare të saj që rrjedhin nga zbatimi i SNRF 15.

SNRF 16 Qiratë

SNRF 16 është nxjerrë në janar 2016 dhe zëvendëson SNK 17 Qiradhënie, KIRFN 4 Përcaktimi nëse një Marrëveshje përmban një qera, KIS-15 Qiratë Operative-Nxitjet dhe KIS-27 Vlerësimi i Substancës së Transaksioneve që përfshijnë Formën Ligjore të Qirasë. SNRF 16 përcakton parimet për njohjen, matjen, paraqitjen dhe dhënien e informacioneve shpjeguese të qirasë dhe kërkon që qiramarrësit të japin llogari për të gjitha qiratë sipas një modeli të vetëm në bilanc, ngjashëm me kontabilitetin për qiratë financiare sipas SNK 17. Standardi përfshin dy përjashtime njohjeje për qiramarrësit - dhënien me qira të pasurive "me vlerë të ulët" (p.sh., kompjuterët personalë) dhe qiratë afatshkurtra (dmth. me qera me një afat kohor me qira prej 12 muajsh ose më pak). Në datën e fillimit të një qiraje, një qiramarrës do të njohë një detyrim për të bërë pagesa të qirasë (dmth. Detyrimin e qirasë) dhe një pasuri që përfaqëson të drejtën e përdorimit të pasurisë bazë gjatë afatit të qirasë (p.sh. pasurinë e së drejtës së përdorimit).

Qiradhënësi do të kërkohet të njohin veçmas shpenzimet e interesit në detyrimet e qirasë dhe shpenzimet e amortizimit në pasurinë e të drejtës së përdorimit. Qiramarrësi gjithashtu do të kërkohet që të rimaxhin detyrimin e qirasë me rastin e ngjarjeve të caktuara (p.sh., një ndryshim në afatin e qirasë, një ndryshim në pagesat e qirasë të ardhshme që rezultojnë nga një ndryshim në një indeks apo normë të përdorur për të përcaktuar këto pagesa). Qiramarrësi në përgjithësi do të njohë shumën e rivlerësimit të detyrimit të qirasë si një rregullim të pasurisë të së drejtës së përdorimit

Kontabiliteti qiramarrësit sipas SNRF 16 është në thelb i pandryshuar nga kontabilizimi i sotëm sipas SNK 17, megjithatë Banka nuk është lizingdhënëse.

SNRF 16 është efektive për periudhat vjetore që fillojnë më ose pas 1 janarit 2019. Aplikimi i hershëm lejohet, por jo para se një njësi ekonomike të zbatojë SNRF 15. Një qiramarrës mund të zgjedhë të zbatojë standardin duke përdorur një qasje të plotë retrospektive ose një modifikim retrospektiv. Dispozitat e tranzicionit të standardit lejojnë lehtësime të caktuara.

Kompania ka me qira hapësirat e saj të zyrave me shumën bruto totale në muaj prej 10,220 EUR. Kompania është duke vlerësuar ndikimin e SNRF 16. Pagesat e pa skontuara të qirasë operacionale sipas kontratave të qirasë të padisponueshme shpalosen në shënimin 27.

SNRF 17 "Kontratat e Sigurimit"

SNRF 17 është efektive për periudhat vjetore që fillojnë më ose pas 1 janarit 2021. Ky standard nuk ndikon në Bankë

Ndryshimet e SNRF 2 Pagesat e Bazuara ne Aksione

Klasifikimi dhe matja e transaksioneve të bazuara në aksione është efektive për periudhat vjetore që fillojnë më ose pas 1 janarit 2018. Ky standard nuk ndikon në Bankën.

Ndryshimet e SNRF 4 Kontratat të Sigurimit

Aplikimi i SNRF 9 Instrumentat Financiarë me SNRF 4 Kontratat e Sigurimeve është efektive për periudhat vjetore që fillojnë më ose pas 1 Janarit 2018 ose kur SNRF 9 Instrumentet Financiare zbatohet për herë të parë. Ky standard nuk ndikon në Bankën.

Ndryshimet në SNRF 9 "Instrumentet Financiare"

Karakteristikat e parapagimit me kompensim negativ janë efektive për periudhat vjetore që fillojnë më ose pas 1 janarit 2019.

Ndryshimet e SNRF 10 Pasqyrat Financiare të Konsoliduara dhe SNK 28 Investimet në Oratakëri dhe Shoqëritë Aksionare

Shitja ose Kontributi i Pasurive në mes të një Investitori dhe Shoqatës së tij ose Sipërmarrjes së Përbashkët dhe ndryshimet e mëtejshme datën e saj efektive shtyhet për një kohë të pacaktuar derisa të përfundohet projekti hulumtues mbi metodën e kapitalit. Ky standard nuk ndikon në Bankën.

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË
PASQYRAT FINANCIARE

Shënimet e pasqyrave financiare për vitin e mbyllur më 31 dhjetor 2017
(Shumat në Euro, përveç nëse është specifikuar ndryshe)

3. POLITIKAT E RËNDËSISHME KONTABËL (VAZHDIM)

(r) Standarde dhe interpretime të reja ende të paadoptuara (vazhdim)

Ndryshimet në SNK 28 "Investimet në pjesëmarrje dhe sipërmarrjet e përbashkëta"

Interesat afatgjata në pjesëmarrje dhe sipërmarrje të përbashkëta janë efektive për periudhat vjetore që fillojnë më ose pas 1 janarit 2019. Ky standard nuk ndikon në Bankën.

Ndryshimet e SNK 40 Pronat Investive

Transferimet e Pronës së Investimit janë efektive për periudhat vjetore që fillojnë më ose pas 1 janarit 2018. Standardi nuk ndikon në Bankën.

Ndryshimet ne standardet e ndryshme – Përmirësimet e SNRF-së (cikli 2014-2016)

Ndryshimet që rezultojnë nga projekti për përmirësimet vjetore të SNRF-së (SNRF 1, SNRF 12 dhe SNK 28) posaqërisht, me synimin për të sqaruar mospërputhjet dhe formulimet. Ndryshimet e SNRF 12 do të aplikohen për periudhat që fillojnë më apo pas 1 janarit 2017 dhe ndryshimet e SNRF 1 dhe SNK 28 do të aplikohen për periudhat vjetore që fillojnë më apo pas 1 janarit 2018. Ky standard nuk ndikon në Bankën.

Ndryshimet në standardet e ndryshme "Përmirësimet në SNRF-të (cikli 2015-2017)

Ndryshimet që rezultojnë nga përmirësimi i përvitshëm të projektit të SNRF (SNRF 3, SNRF 11, SNK 12 dhe SNK 23) kryesisht me qëllimin që të shmangin mospërputhjet dhe të qartësojnë formulimin (efektiv në periudhat vjetore që fillojnë më ose pas datës 1 Janar 2019). Ky standard nuk ndikon në Bankën.

KISNRF 22 Transaksionet në Valuta të Huaja dhe Konsideratat e Paradhënieve

Transaksionet në Valuta të Huaja dhe Konsideratat e Paradhënieve është efektive për periudhat vjetore me apo pas 1 janarit 2018.

KIRFN 23 "Pasiguria mbi Trajtimin e Tatimit mbi të Ardhurat

Pasiguria mbi trajtimi e tatimit mbi të ardhurat është efektive për periudhat vjetore që fillojnë më ose pas 1 janarit 2019.

(s) Ndryshimet e reja në vijim të standardeve ekzistuese të nxjerra nga Bordi i Standardeve Ndërkombëtare të Kontabilitetit (IASB) janë efektive për periudhën raportuese aktuale:

Ndryshimet e SNK 7 Pasqyra e Rrjedhës së Parë

Iniciativa për Shpaloje është efektive për periudhat vjetore që fillojnë më apo pas 1 janarit 2017 (shih shënimin 5).

Ndryshimet e SNK 12 Tatimet në të Ardhura

Njohja e Pasurive Tatimore të Shtyra për Humbjet e Parealizuara është efektive për periudhat vjetore që fillojnë më apo pas 1 janarit 2017.

Ndryshimet në SNRF 12 – Përmirësimet e SNRF-së (cikli 2014-2016)

Ndryshimet që rezultojnë nga projekti për përmirësimet vjetore të SNRF-së (SNRF 1, SNRF 12 dhe SNK 28) posaqërisht, me synimin për të sqaruar mospërputhjet dhe formulimet. Ndryshimet e SNRF 12 do të aplikohen për periudhat që fillojnë më apo pas 1 janarit 2017 dhe ndryshimet e SNRF 1 dhe SNK 28 do të aplikohen për periudhat vjetore që fillojnë më apo pas 1 janarit 2018. Ky standard nuk ndikon në Bankën.

(t) Riklasifikimi

Kur është e nevojshme, shifrat e krahasueshme riklasifikohen për qëllime të krahasimit.

Shuma prej 20,439 EUR për vitin e mbyllur më 31 dhjetor 2016, mëparë e përfshirë në "te hyrat e tjera nga tarifat dhe komisionet" në notën 21 është riklasifikuar në një linjë të vecantë në po të njëjtën notë të quajtur "Të hyrat nga tarifa e disbursimit".

4. MENAXHIMI I RISKUT FINANCIAR

Procesi i menaxhimit të riskut dhe funksionet e përfshira në këtë proces janë një nga përgjegjësitë kryesore të Bordit të Drejtorëve të kompanisë mëmë. Departamenti i Menaxhimit të Riskut, i cili vepron në kuadër të Bordit të Drejtorëve, është organizuar në Njësinë e Menaxhimit të Riskut së Pasurive-Detyrimeve, Riskut Kreditor si dhe Njësisë Ekonomike Kapitale, Risku Operacional dhe Verifikimi i Modeleve dhe Njësia e Rreziqeve të Degëve.

Procesi i menaxhimit të riskut të Bankës është kryer në kuadër të politikave të riskut të cilat janë të vendosura nga Departamenti i Menaxhimit të Riskut dhe të nxjerra nga Bordi i Drejtorëve dhe standardeve të shkruara të cilat përmbajnë standardet e politikave të riskut.

Këto politika të cilat kanë hyrë në fuqi në përputhje me praktikat ndërkombëtare janë standarde të përgjithshme që përmbajnë: organizimin dhe fushëveprimin e funksionit të menaxhimit të riskut, politikat e matjes së riskut, detyrat dhe përgjegjësitë e grupit të menaxhimit të riskut, procedurat për përcaktimin e limiteve të risut, mënyrat për të eliminuar shkeljet e limiteve dhe miratimin, konfirmimin që duhet të jepet në një shumëllojshmëri të ngjarjeve dhe situatave. Fushëveprimi dhe përmbajtja e sistemit të menaxhimit të riskut të Bankës është dhënë nga llojet kryesore të riskut.

Banka i ekspozohet risqeve të mëposhtme nga përdorimi i instrumenteve financiare:

- risku kreditor
- risku i likuiditetit
- risku i tregut
- risku operacional

Ky shënim paraqet informacione rreth ekspozimit të Bankës ndaj secilit nga risqet më lartë, objektivat e Bankës, politikat dhe proceset për matjen dhe menaxhimin e riskut si dhe menaxhimin e kapitalit nga Banka.

(a) Risku kreditor

Risku kreditor është risku i humbjeve financiare të bankës nëse klienti apo pala tjetër e një instrument financiar nuk arrin të përmbushë detyrimet kontraktuale, dhe vjen kryesisht nga kreditë e bankës për klientët, bankat e tjera dhe investimeve.

Risku kreditor përcaktohet si risku i dështimit nga mosperformimi me kërkesat ose dështimi për të përmbushur detyrimet pjesërisht ose tërësisht nga ana e klientëve në kontratën e transaksionit me Bankën. Metodologjia dhe përgjegjësitë e menaxhimit të riskut kreditor, kontrollit dhe monitorimit si dhe korniza e limiteve të riskut kreditor janë të përcaktuara me politikën e riskut kreditor. Banka përcakton, mat dhe menaxhon riskun kreditor të të gjitha produkteve dhe aktiviteteve. Bordi i Drejtorëve i rishikon politikat dhe strategjitë e riskut kreditor minimum në baza vjetore. Menaxhmenti i Lartë është përgjegjës për zbatimin e politikave të riskut kreditor të cilat janë të miratuara nga Bordi i Drejtorëve.

Si rezultat i kredive dhe analizave të riskut kreditor, të gjitha gjetjet i raportohen Bordit të Drejtorëve dhe Menaxhmentit të Lartë në baza të rregullta. Përveç transaksioneve dhe proceseve të vlerësimit të riskut kreditor, monitorimi i riskut kreditor i referohet poashtu edhe monitorimit dhe menaxhimit të kredive sipas sektorëve, sigurimit, gjeografisë, valutës, llojit të kredive si dhe vlerësimit kreditorë.

Në menaxhimin e riskut kreditor të Bankës, përveç limiteve siç kërkohet nga rregulloret ligjore, Banka përdorë edhe limitet e riskut për të ndërmarrë riskun maksimal të kreditor brenda grupeve të riskut ose sektorëve të përcaktuara nga Bordi i Drejtorëve.

Këto limite janë vendosur në mënyrë të tillë që pengon koncentrimin e riskut në sektorë të veçantë. Limitet e riskut të tepërt deri te kërkesat ligjore si dhe kufinj të limiteve konsiderohen si një përjashtim. Bordi i Drejtorëve ka autoritet në procesin e përjashtimit. Rezultatet e kontrollit të limiteve të riskut dhe vlerësimet e këtyre limiteve janë paraqitur nga Auditori i Brendshëm dhe nga Grupi i Menaxhimit të Riskut tek Menaxhmenti i Lartë dhe Bordi i Drejtorëve.

Banka përdorë sistemet e mbështetjes për vendimmarje të kreditit të cilat janë krijuar me qëllim të menaxhimit të riskut kreditor, vendimet e kreditimit, kontrollin e procesit të kreditimit dhe provizionimin për kreditë. Konsistenca e sistemeve të mbështetjes vendimmarëse të kredisë me strukturën e aktiviteteve të Bankës, madhësinë dhe kompleksitetin, shqyrtohet vazhdimisht nga sistemet e brendshme. Sistemet e mbështetjes për vendimmarje të kreditit përmbajnë vlerësimin e Komitetit të Riskut dhe aprovimin e Bordit të Drejtorëve.

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË
PASQYRAT FINANCIARE

Shënimet e pasqyrave financiare për vitin e mbyllur më 31 dhjetor 2017
(Shumat në Euro, përveç nëse është specifikuar ndryshe)

4. MENAXHIMI I RISKUT FINANCIAR (VAZHDIM)

(a) Risku Kreditor (vazhdim)

Ekspozimi maksimal i kreditor

Ekspozimi maksimal ndaj riskut kreditor para kolateralit dhe rritjeve të tjera të kredisë më 31 dhjetor 2017 dhe 31 dhjetor 2016 është si më poshtë:

	<u>31 dhjetor 2017</u>	<u>31 dhjetor 2016</u>
Balanca në Bankën Qendrore të Kosovës (referencë shënimi 7)	16,179,963	11,355,178
Paraja në banka (referencë shënimi 7)	2,262,181	2,208,972
Kreditë dhe paradhëniet për klientët, neto	80,948,677	54,491,314
Investimet në letra me vlerë	620,199	4,645,875
Garancionet në llogari të klientave dhe zotimet për kreditë	12,159,228	12,110,437
Ekspozimi maksimal ndaj riskut të kredisë	<u>112,170,248</u>	<u>84,811,776</u>

Kualiteti i kredive sipas klasës së pasurive financiare

31 dhjetor 2017	<u>As në vonesë e as të provizionuara</u>	<u>Në vonesë por jo të provizionuara</u>	<u>Në vonesë dhe të provizionuara</u>	<u>Gjithsej</u>
Balanca në Bankën Qendrore të Kosovës (referencë shënimi 7)	16,179,963	-		16,179,963
Paraja në banka (referencë shënimi 7)	2,262,181	-	-	2,262,181
Kreditë dhe paradhëniet për klientët, neto	78,469,513	225,365	2,253,799	80,948,677
Investimet në letra me vlerë	620,199	-		620,199
Garancionet në llogari të klientave dhe zotimet për kreditë	12,159,228	-		12,159,228
Ekspozimi maksimal ndaj riskut të kredisë	<u>109,691,084</u>	<u>225,365</u>	<u>2,253,799</u>	<u>112,170,248</u>

31 dhjetor 2016	<u>As në vonesë e as të provizionuara</u>	<u>Në vonesë por jo të provizionuara</u>	<u>Në vonesë dhe të provizionuara</u>	<u>Gjithsej</u>
Balanca në Bankën Qendrore të Kosovës (referencë shënimi 7)	11,355,178	-	-	11,355,178
Paraja në banka (referencë shënimi 7)	2,208,972	-	-	2,208,972
Kreditë dhe paradhëniet për klientët, neto	53,058,338	1,432,976	-	54,491,314
Investimet në letra me vlerë	4,645,875	-	-	4,645,875
Garancionet në llogari të klientave dhe zotimet për kreditë	12,110,437	-	-	12,110,437
Ekspozimi maksimal ndaj riskut të kredisë	<u>83,378,800</u>	<u>1,432,976</u>	<u>-</u>	<u>84,811,776</u>

Kreditë dhe paradhëniet për klientët janë me norma fikse dhe variabile të interesit.

Humbja në vlerë e kredive dhe letrave me vlerë

Humbja e vlerës së kredive dhe letrave me vlerë bëhet për kreditë dhe letra me vlerë për të cilat Banka konstaton se ka një probabilitet që nuk do të jetë në gjendje të mbledhë të gjithë principalin dhe interesin e duhur sipas kushteve kontraktuale të kredisë / instrumentit.

Kreditë në vonesë për të cilat nuk llogaritet humbje e rënis në vlerë

Kreditë dhe letrat me vlerë, ku interesi kontraktual ose pagesa e principalit janë në vonesë, por Banka beson se kalkulimi i humbjes së vlerës nuk është e përshtatshme në bazë të nivelit të sigurisë / kolateralit në dispozicion dhe/ose fazës së arkëtimit të shumës së huasë.

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË
PASQYRAT FINANCIARE

Shënimet e pasqyrave financiare për vitin e mbyllur më 31 dhjetor 2017
(Shumat në Euro, përveç nëse është specifikuar ndryshe)

4. MENAXHIMI I RISKUT FINANCIAR (VAZHDIM)

(a) Risku kreditor (vazhdim)

Lejimet për rënien në vlerë

Banka ka themeluar fond për humbjet nga rënia në vlerë që përfaqëson vlerësimin e humbjeve të ndodhura të portfolios.

	31 dhjetor 2017	31 dhjetor 2016
Kreditë dhe paradhëniet për klientët, neto		
As në vonesë e as të provizionuara	78,469,513	53,058,338
Në vonesë dhe të provizionuara	2,253,799	-
Në vonesë por jo të provizionuara	225,365	1,432,976
Totali	80,948,677	54,491,314
	31 dhjetor 2017	31 dhjetor 2016
Të rëna në vlerë në grup	79,112,869	54,809,607
Të rëna në vlerë individualisht	3,119,643	-
Totali	82,232,512	54,809,607
Minus rënia në vlerë	(1,283,835)	(318,293)
Huatë dhe paradhëniet për klientët, neto	80,948,677	54,491,314

Analiza e ekspozimit të riskut kreditor sipas ditëve në vonesë është si më poshtë:

Kategoria (vjetërsia)	31 dhjetor 2017	31 dhjetor 2016
Standarde (0 ditë në vonesë)	78,749,333	53,304,171
Standarde (0-30 ditë në vonesë)	1,519	1,502,824
Vrojtuese (31-60 ditë në vonesë)	254,584	-
Nën Standard (61-90 ditë në vonesë)	770,265	-
Të dyshimta (91-180 ditë në vonesë)	45,312	-
Humbje (mbi 180 ditë në vonesë)	2,304,066	-
Interesi aktual	240,943	207,659
Minus: Tarifa e shtyrë e disbursimit	(133,510)	(80,895)
Totali i kredive me kosto të amortizuar, bruto	82,232,512	54,809,607
Minus: Provizionin për humbjet nga kreditë	(1,283,835)	(318,293)
Totali i kredive dhe paradhënieve për klientët, neto	80,948,677	54,491,314

Më poshtë është një analizë e kolateralit të marrë si mbulim në lidhje me kreditë dhe paradhëniet për klientët:

Kreditë dhe paradhëniet për klientët	Ekspozimi maksimal ndaj riskut kreditor		Total kolateral	Kolateral tepërt	Ekspozimi Neto
	Patundshmëri				
31 dhjetor 2017	80,948,677	208,791,001	74,948,677	121,842,324	6,000,000
31 Dhjetor 2016	54,491,314	197,609,163	54,491,314	143,117,849	-

Banka nuk është e lejuar që të shesë apo të lë peng kolateralin sipasë kontratës së kredisë në mungesë të mospagesës nga pronari i kolateralit.

Ekspozimi neto përbëhet nga një kredi për një klient të grupit të miratuar nga qendra, për të cilat kolaterali nuk mbahet në nivel lokal, por në nivelin mëmë.

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË
PASQYRAT FINANCIARE

Shënimet e pasqyrave financiare për vitin e mbyllur më 31 dhjetor 2017
(Shumat në Euro, përveç nëse është specifikuar ndryshe)

4. MENAXHIMI I RISKUT FINANCIAR (VAZHDIM)

(b) Koncentrimi

Banka ka një strategji kreditimi që përcakton llojet e investimeve (koncentrimet) duke u bazuar kryesisht në segmentet ekonomike siç janë industria, tregtia, ndërtimi, etj. Pasiqë Republika e Kosovës është e vogël, koncentrimi gjeografik brenda Kosovës nuk është i rëndësishëm; kjo strategji rishikohet dhe përditësohet në baza vjetore nga bordi i menaxhmentit apo Banka.

Tabela e mëposhtme zbërthen ekspozimin kryesorë të bankës në vlerat e tyre neto, të kategorizuar në bazë të sektorit të industrisë së palëve.

Me 31 dhjetor 2017 dhe 2016, analiza e kredive për konsumatorë dhe bankave në bazë të sektorit të industrisë ishte si mëposhtë:

	31 dhjetor 2017	31 dhjetor 2016
Tregtia me shumicë dhe pakicë	49,926,751	41,188,442
Shërbime te ofrimit te energjise elektrike, gazit dhe klimës	12,570,000	-
Ndërtimtari	9,090,686	4,847,657
Prodhim	5,340,869	4,361,166
Akomodimi dhe aktivitetet e shërbimit të ushqimit	1,372,617	1,300,858
Furnizimi me ujë, kanalizimi dhe menaxhimi i mbeturinave dhe shërbimet	1,075,947	1,391,176
Individuale	1,063,095	550,430
Miniera dhe gurore	750,938	344,894
Shërbime të tjera	528,263	-
Transporti dhe magazinimi	248,117	234,681
Shërbimet administrative dhe mbështetëse	78,880	115,533
Aktivitetet profesionale, shkencore dhe teknike	39,539	312,097
Informacioni dhe komunikimi	39,377	35,909
Interesi akrual	240,943	207,659
Të ardhurat e shtyra në tarifën e disbursimit	(133,510)	(80,895)
Totali i Kredive me kosto të amortizuar, bruto	82,232,512	54,809,607
Minus: Provizionet për rënie n vlerë të kredive	(1,283,835)	(318,293)
Huatë dhe paradhëniet për klientët, neto	80,948,677	54,491,314

Tabela në vijim përfaqëson 5 ekspozimet më të larta neto të bankës:

Emri i klientit	31 dhjetor 2017	Emri i klientit	31 dhjetor 2016
Albi Commerce sh.p.k.	14,516,803	Albi Commerce sh.p.k.	13,655,476
Kastrati sh.p.k.	8,062,995	Kastrati sh.p.k.	7,072,389
Elkos sh.p.k.	7,609,146	Elkos sh.p.k.	9,521,650
Hidroenergji sh.p.k.	6,494,070	Alfa shpk	3,620,342
Air-energy sh.p.k.	5,932,484	Rroni Fer shpk	1,800,945

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË
PASQYRAT FINANCIARE

Shënimet e pasqyrave financiare për vitin e mbyllur më 31 dhjetor 2017
(Shumat në Euro, përveç nëse është specifikuar ndryshe)

4. MENAXHIMI I RISKUT FINANCIAR (VAZHDIM)

(c) Risku i likuiditetit

Risku i likuiditetit është risku që Banka do të hasë vështirësi në përmbushjen e obligimeve të lidhura me detyrimet financiare që lidhen me dhënien e mjeteve monetare ose ndonjë pasurie tjetër financiare.

Risku i likuiditetit mund të ndodhë si rezultat i financimit të pasurive afatgjata me burime afatshkurtëra. Me kujdes mbahet konsistenca ndërmjet maturiteteve të pasurive dhe detyrimeve; strategjitë përdoren për të marrë fonde afatgjata.

Bazuar në parashikimet e rrjedhës së parasë, çmimet janë të diferencuara për maturime të ndryshme dhe si rrjedhojë janë marrë masat për të përmbushur kërkesat e likuiditetit; për më tepër vlerësohet likuiditeti që mund të jetë i nevojshëm për rrethana të jashtëzakonshme dhe përcaktohen burimet alternative të likuiditetit për shfrytëzime të mundshme.

Qëllimi i Menaxhimit të Riskut të Likuiditetit është të sigurojë sa më shumë që është e mundshme, që vazhdimisht do të ketë likuiditet të mjaftueshëm për të plotësuar detyrimet me kohë, në kushte normale dhe të pafavorshme, pa pësuar humbje të papranueshme apo të rrezikojë dëmtimin e reputacionit të Bankës. Menaxhimi i riskut të likuiditetit trajtohet në bashkëpunim dhe nën mbikëqyrjen e Departamentit të Grupit të Thesarit në Zyrën Qendrore.

Më 31 dhjetor 2017, pasuritë, detyrimet dhe kapitali aksionar i Bankës kanë maturitet të mbetur si më poshtë:

31 dhjetor 2017	Deri në 1 muaj	1-3 muaj	3-12 muaj	1-5 vite	Mbi 5 vite	E pa specifikuar	Totali
Pasuritë							
Paraja dhe balanca me Bankën Qendrore	11,442,144	-	-	-	-	7,000,000	18,442,144
Investime në letra me vlerë	-	-	499,963	120,236	-	-	620,199
Kreditë dhe paradhëniet për klientët	6,590,135	7,780,647	30,977,825	29,597,832	6,002,238	-	80,948,677
Totali i pasurive	18,032,279	7,780,647	31,477,788	29,718,068	6,002,238	7,000,000	100,011,020
Detyrimet							
Depozitat nga klientët	8,258,072	2,311,185	23,350,391	8,889,299	-	-	42,808,947
Huatë afatshkurtëra	5,174,265	-	351,337	-	-	-	5,525,602
Detyrime ndaj kompanisë mëmë	4,250,761	14,780,151	21,683,745	1,472,286	-	-	42,186,943
Detyrime të tjera	21,168	54,851	-	-	-	-	76,019
Totali i detyrimeve dhe kapitalit aksionar	17,704,266	17,146,187	45,385,473	10,361,585	-	-	90,597,511
pozicioni neto	328,013	(9,365,540)	(13,907,685)	19,356,483	6,002,238	7,000,000	9,413,509
pozicioni kumulativ neto	328,013	(9,037,527)	(22,945,212)	(3,588,729)	2,413,509	9,413,509	-

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË
PASQYRAT FINANCIARE

Shënimet e pasqyrave financiare për vitin e mbyllur më 31 dhjetor 2017
(Shumat në Euro, përveç nëse është specifikuar ndryshe)

4. MENAXHIMI I RISKUT FINANCIAR (VAZHDIM)

(c) Risku i likuiditetit (vazhdim)

31 dhjetor 2016	Deri në 1 muaj	1-3 muaj	3-12 muaj	1-5 vite	Mbi 5 vite	E pa specifikuar	Totali
Pasuritë							
Paraja dhe balanca me Bankën Qendrore	9,564,150	-	-	-	-	4,000,000	13,564,150
Investime në letra me vlerë	249,993	3,525,620	752,542	117,720	-	-	4,645,875
Kreditë dhe paradhëniet për klientët	1,724,536	3,056,811	18,239,833	27,280,495	4,189,639	-	54,491,314
Totali i pasurive	11,538,679	6,582,431	18,992,375	27,398,215	4,189,639	4,000,000	72,701,339
Detyrimet							
Depozitat nga klientët	8,068,022	2,538,105	17,121,767	3,186,452	-	-	30,914,346
Huatë afatshkurtëra	7,403,828	-	501,467	-	-	-	7,905,295
Detyrime ndaj kompanisë mëmë	5,701,290	4,914,121	12,929,424	-	1,601,777	-	25,146,612
Detyrime të tjera	65,802	-	-	-	-	-	65,802
Totali i detyrimeve dhe kapitalit aksionar	21,238,942	7,452,226	30,552,658	3,186,452	1,601,777	-	64,032,055
Pozicioni neto	(9,700,263)	(869,795)	(11,560,283)	24,211,763	2,587,862	4,000,000	8,669,284
Pozicioni kumulativ neto	(9,700,263)	(10,570,058)	(22,130,341)	2,081,422	4,669,284	8,669,284	-

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË
PASQYRAT FINANCIARE

Shënimet e pasqyrave financiare për vitin e mbyllur më 31 dhjetor 2017
(Shumat në Euro, përveç nëse është specifikuar ndryshe)

4. MENAXHIMI I RISKUT FINANCIAR (VAZHDIM)

(d) Risku i tregut

i. Risku i valutave të huaja

Risku i valutave të huaja është risku që vlera e instrumenteve financiare ndryshon për shkak të ndryshimeve në kurset e këmbimit të huaj. Banka e menaxhon këtë risk duke vendosur dhe monitoruar limite mbi pozicionet e hapura dhe gjithashtu duke siguruar që këto pozicione të mbeten në përputhje me udhëzimet e Bankës Qendrore të Republikës së Kosovës dhe limiteve të brendshme operative të bankës. Banka ka procedura për kontrollin e pavarur të pozicioneve të hapura valutore. Zyra Qendrore menaxhon pozicionet në valutë të huaja dhe mirëmban pozicionet e monedhës së Bankës në mënyrë të vazhdueshme. Valutat e huaja me të cilat punon Banka janë kryesisht Dollari i SHBA-së (USD), Lira e Turqisë (TRY), Franga e Zvicrës (CHF) dhe Funta e Britanisë së Madhe (GBP). Megjithatë, këto transaksione janë të kufizuara dhe pasuritë dhe detyrimet e shprehura në valutë të huaj janë të parëndësishme në datën e pozicionit financiar. Si rezultat, banka nuk është e ndjeshme ndaj ndryshimeve në normat e monedhës së huaj

Normat e këmbimit të përdorura për konvertimn e valutave të huaja me 31 dhjetor 2017 dhe 2016 janë si vijon:

Në krahasim me EUR	31 dhjetor 2017	31 dhjetor 2016
1 USD	0.8338	0.9487
1 TRY	0.2200	0.2697
1 GBP	1.1271	1.1680
1 CHF	0.8546	0.9312

Tabela e mëposhtme paraqet shumën ekuivalente të pasurive, detyrimeve dhe kapitalit aksionar sipas monedhave më 31 dhjetor 2017 dhe 2016m të ekuivalentuar në EURO:

2017	EUR	TRY	USD	GBP	CHF	Totali
Pasuritë						
Paraja dhe balanca me BQK	18,348,828	93,316	-	-	-	18,442,144
Investime në letra me vlerë	620,199	-	-	-	-	620,199
Kreditë dhe paradhëniet për klientët	80,849,287	-	99,390	-	-	80,948,677
Totali i pasurive	99,818,314	93,316	99,390	-	-	100,011,020
Detyrimet						
Depozitat nga klientët	41,861,403	-	684,901	172,100	90,543	42,808,947
Huatë afatshkurtëra	5,525,602	-	-	-	-	5,525,602
Detyrime ndaj kompanisë mëmë	41,973,053	-	134,258	79,632	-	42,186,943
Detyrime të tjera	76,019	-	-	-	-	76,019
Totali	89,436,077	-	819,159	251,732	90,543	90,597,511
Pozicioni neto	10,382,237	93,316	(719,769)	(251,732)	(90,543)	9,413,509

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË
PASQYRAT FINANCIARE

Shënimet e pasqyrave financiare për vitin e mbyllur më 31 dhjetor 2017
(Shumat në Euro, përveç nëse është specifikuar ndryshe)

4. MENAXHIMI I RISKUT FINANCIAR (VAZHDIM)

(d) Risku i tregut (vazhdim)

i. Risku i valutave të huaja (vazhdim)

2016	EUR	TRY	USD	GBP	CHF	Totali
Pasuritë						
Paraja dhe balanca me BQK	13,557,937	6,213	-	-	-	13,564,150
Investime në letra me vlerë	4,645,875	-	-	-	-	4,645,875
Kreditë dhe paradhëniet për klientët	54,389,475	-	101,839	-	-	54,491,314
Totali i pasurive	72,593,287	6,213	101,839	-	-	72,701,339
Detyrimet						
Depozitat nga klientët	30,098,806	-	582,908	207,554	25,078	30,914,346
Huatë afatshkurtëra	7,905,295	-	-	-	-	7,905,295
Detyrime ndaj kompanisë mëmë	24,763,328	-	300,754	82,530	-	25,146,612
Detyrime të tjera	65,802	-	-	-	-	65,802
Totali	62,833,231	-	883,662	290,084	25,078	64,032,055
Pozicioni neto	9,760,056	6,213	(781,823)	(290,084)	(25,078)	8,669,284

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË
PASQYRAT FINANCIARE

Shënimet e pasqyrave financiare për vitin e mbyllur më 31 dhjetor 2017
(Shumat në Euro, përveç nëse është specifikuar ndryshe)

4. MENAXHIMI I RISKUT FINANCIAR (VAZHDIM)

(d) Risku i tregut (vazhdim)

ii. Risku i normës së interesit

Riskku i normës së interesit është risku që vlera e një instrumenti financiar të luhetet për shkak të ndryshimeve në normat e interesit të tregut dhe riskun që maturitetet e pasurive që mbajnë interesin ndryshojnë nga maturimet e detyrimeve me interes që përdoren për të financuar ato pasurive (rivlerësimi riskkut). Kohëzgjatja për të cilën norma e interesit është e fiksuar në një instrument financiar tregon pra në çfarë mase është i ekspozuar ndaj riskkut të normës së interesit. Pasuritë dhe depozitat me afat të klientëve të bankës kanë norma interesi fikse dhe të ndryshueshme, ndërsa huamarrjet janë me normë interesi të ndryshueshme. Normat e interesit të zbatueshme për pasuritë dhe detyrimet financiare shpalosen në shënimet përkatëse të këtyre pasqyrave financiare. Politika e menaxhimit të riskut të normës së interesit të bankës përcakton metodën e identifikimit, matjes, ndjekjes dhe kontrollit të riskut në rast të modifikimit të normës së interesit. Banka është e ekspozuar ndaj risqeve të ndryshme që lidhen me efektet e luhatjeve të normave të interesit të tregut në pozicionin e saj financiar dherrjedhën e parasë. Tabelat e mëposhtme përmbledhin ekspozimin e Bankës ndaj risqeve të normës së interesit.

2017	Deri në 1 muaj	1-3 muaj	3-12 muaj	1-5 vite	Mbi 5 vite	Pa interes	Totali
Pasuritë							
Paraja dhe balanca me Bankën Qendrore	-	-	-	-	-	18,442,144	18,442,144
Investime në letra me vlerë	-	-	499,963	120,236	-	-	620,199
Kreditë dhe paradhëniet për klientët me normë fikse	6,367,437	7,257,530	29,310,245	29,597,832	6,002,238	-	78,535,282
Kreditë dhe paradhëniet për klientët me normë të ndryshueshme	222,698	523,117	1,667,580	-	-	-	2,413,395
Totali i pasurive	6,590,135	7,780,647	31,477,788	29,718,068	6,002,238	18,442,144	100,011,020
Detyrimet							
Depozitat nga klientët	3,560,504	2,311,185	23,350,391	8,889,299	-	4,697,568	42,808,947
Huatë afatshkurtëra	5,174,265	-	351,337	-	-	-	5,525,602
Detyrime ndaj kompanisë mëmë me normë fikse	1,931,199	14,506,234	20,876,751	300,000	-	2,159,364	39,773,548
Detyrime ndaj kompanisë mëmë me normë të ndryshueshme	160,198	273,917	806,994	1,172,286	-	-	2,413,395
Detyrime tjera	-	-	-	-	-	76,019	76,019
Totali	10,826,166	17,091,336	45,385,473	10,361,585	-	6,932,951	90,597,511
Pozicioni neto me 31 dhjetor 2017	(4,236,031)	(9,310,689)	(13,907,685)	19,356,483	6,002,238	11,509,193	9,413,509
Pozicioni kumulativ neto	(4,236,031)	(13,546,720)	(27,454,405)	(8,097,922)	(2,095,684)	9,413,509	-

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË
PASQYRAT FINANCIARE

Shënimet e pasqyrave financiare për vitin e mbyllur më 31 dhjetor 2017
(Shumat në Euro, përveç nëse është specifikuar ndryshe)

4. MENAXHIMI I RISKUT FINANCIAR (VAZHDIM)

(d) Risku i tregut (vazhdim)

ii. Risku i normës së interesit (vazhdim)

2016	Deri në 1 muaj	1-3 muaj	3-12 muaj	1-5 vite	Mbi 5 vite	Pa interes	Totali
Pasuritë							
Paraja dhe balanca me Bankën Qendrore	-	-	-	-	-	13,564,150	13,564,150
Investime në letra me vlerë	249,993	3,525,620	752,542	117,720	-	-	4,645,875
Kreditë dhe paradhëniet për klientët me normë fikse	1,581,005	2,487,454	16,866,369	27,280,495	4,189,638	-	52,405,011
Kreditë dhe paradhëniet për klientët me normë të ndryshueshme	143,481	569,357	1,373,465	-	-	-	2,086,303
Totali i pasurive	1,974,529	6,582,431	18,992,376	27,398,215	4,189,638	13,564,150	72,701,339
Detyrimet							
Depozitat nga klientët	4,743,779	2,538,104	17,121,767	3,186,452	-	3,324,244	30,914,346
Huatë afatshkurtëra	7,403,828	-	501,467	-	-	-	7,905,295
Detyrime ndaj kompanisë mëmë me normë fikse	2,546,775	4,344,764	11,555,960	-	1,601,775	3,011,035	23,060,309
Detyrime ndaj kompanisë mëmë me normë të ndryshueshme	143,481	569,357	1,373,465	-	-	-	2,086,303
Detyrime të tjera	-	-	-	-	-	65,802	65,802
Totali	14,837,863	7,452,225	30,552,659	3,186,452	1,601,775	6,401,081	64,032,055
Pozicioni neto	(12,863,334)	(869,794)	(11,560,283)	24,211,763	2,587,863	7,875,824	9,382,039
Pozicioni kumulativ neto	(12,863,334)	(13,733,128)	(25,293,411)	(1,081,648)	1,506,215	9,382,039	-

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË
PASQYRAT FINANCIARE

Shënimet e pasqyrave financiare për vitin e mbyllur më 31 dhjetor 2017
(Shumat në Euro, përveç nëse është specifikuar ndryshe)

4. MENAXHIMI I RISKUT FINANCIAR (VAZHDIM)

(d) Risku i tregut (vazhdim)

ii. Risku i normës së interesit (vazhdim)

Kthimet mesatare efektive të kategorive të rëndësishme të pasurive dhe detyrimeve financiare të Bankës më 31 dhjetor 2017 dhe 31 dhjetor 2016 janë si vijon:

	2017		2016	
	USD	EUR	USD	EUR
Pasuritë				
Paraja dhe balanca me Bankë Qendrore	N/a	-	N/a	-
Kreditë dhe paradhëniet për klientët	N/a	6.26%	N/a	6.96%
Investimet në letra me vlerë (deri në maturim)	N/a	1.72%	N/a	2.09%
Detyrimet				
Depozitat nga klientët	N/a	1.73%	N/a	1.44%
Huatë afatshkurtëra	N/a	0.88%	N/a	1.04%
Detyrimet ndaj kompanisë mëmë	N/a	2.14%	N/a	2.84%

Një analizë e ndjeshmërisë së Bankës ndaj rritjes ose uljes së normave të interesit të tregut (duke supozuar asnjë lëvizje asimetrike në kthesat e yield-eve dhe një pasqyrë konstante të pozicionit financiar) është si më poshtë:

	2017		2016	
	Rritje 1%	Zvogëlim 1%	Rritje 1%	Zvogëlim 1%
Efekti i vlerësuar i fitimit (humbjes)	94,135	(94,135)	72,926	(72,926)

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË PASQYRAT FINANCIARE

*Shënimet e pasqyrave financiare për vitin e mbyllur më 31 dhjetor 2017
(Shumat në Euro, përveç nëse është specifikuar ndryshe)*

4. MENAXHIMI I RISKUT FINANCIAR (VAZHDIM)

(e) Risku operacional (vazhdim)

Risku operacional është risku i humbjeve direkte apo indirekte si rezultat i një sërë shkaqesh të lidhura me proceset, personelin, teknologjinë dhe infrastrukturën e Bankës, por edhe me faktorë të jashtëm përveç riskut kreditorë, tregut dhe likuiditetit, të tilla si ato që dalin nga kërkesat ligjore dhe rregullatore dhe standardet e përgjithshme të pranuar të sjelljes korporative. Risku operacional rrjedh nga të gjitha operacionet e Bankave.

Objekti i Bankës është të menaxhojë riskun operacional si dhe të balancojë shmangien e humbjeve financiare dhe dëmtimeve të reputacionit të Bankës përmes kostove efektive dhe inovacionit. Zbatimi i kontrolleve për të adresuar riskun operacional mbështetet nga standarde të përgjithshme për menaxhimin e riskut operacional dhe të kryer në bashkëpunim me Zyren Qendrore.

Të gjitha risqet përveç risqeve financiare konsiderohen brenda fushëveprimit të riskut operacional. Studimet përbëhen dhe janë formuar të ndodhin për, identifikimin, përkufizimin, matjen, analizën, monitorimin e riskut operacional, duke siguruar dhe raportuar kontrollin e nevojshëm në lidhje me monitorimin e progresit të vendit tonë dhe të botës, zhvillimin e teknikave dhe metodave, raportimin e nevojshëm ligjor, si dhe njoftimin dhe kryerjen e transaksioneve që vijnë. Studime për këtë temë janë kryer nga Departamenti i Menaxhimit të Riskut.

Metodat cilësore dhe sasiore janë përdorur në kombinim për matjen dhe vlerësimin e risqeve operacionale. Në këtë proces, informacioni i përdorur është marrë nga metodat "Analiza Ndikim-Probabilitet", "Analiza për të Dhënat e Ndodhive që Mungojnë", "Treguesit e Riskut". Metodat e përshkruara nga rregullat ligjore aplikohen si minimum

Të gjitha risqet janë vlerësuar në kontekstin e riskut operacional, ndodhive me humbje dhe treguesve të riskut, të njëjta si risqet operacionale që kanë ndodhur në Bankë dhe të cilat monitorohen në baza të rregullta nga ana e Departamentit të Menaxhimit të Riskut dhe raportohen në mënyrë periodike tek Komiteti i Riskut dhe tek Bordi i Drejtorëve.

(f) Menaxhimi i kapitalit

Politika e Bankës është që të mbajë një bazë të fortë kapitali në mënyrë që të mbajë investitorët, kreditorët dhe besimin e tregut dhe të mbështesë zhvillimin e mëtutjeshëm të biznesit. Ndikimi i nivelit të kapitalit në kthimin aksionar dihet dhe Banka njeh nevojën për të mbajtur një ekuilibër midis kthimeve të larta dhe mundësis që treguesit të jenë në nivele të pranueshme dhe avantazhet për sigurinë e ofruara nga një pozicion i fortë i kapitalit.

Kapitali Rregullator

Banka menaxhon kapitalin e saj për të siguruar se do të mund të vazhdojë operimin duke rritur në të njëjtën kohë edhe kthimet ndaj aksionarëve përmes optimizimit të detyrimeve dhe ekuitetit. Strategjia a përgjithshme e Bankës mbetet e njëjtë nga viti i kaluar. Në përputhje me rregullativat e Bankës Qendrore të Kosovës, Banka duhet të mbajë një depozitë ekuivalente të kapitalit prej jo më pak se 7,000,000 EUR. Banka e monitoron adekuatshmërinë e përdorimit të kapitalit të saj, si dhe përveç masave tjera, rregullat dhe proporcionet e vendosura nga Banka Qendrore e Kosovës ("BQK"). Banka ka plotësuar kërkesat rregullatore më 31 Dhjetor 2017 dhe 2016.

5. NDRYSHIMET E DETYRIMEVE SI REZULTAT I AKTIVITETEVE FINANCIARE

	1 janar 2017	Rrjedhat e parasë	Akralet e interesit	Njohja e dividendave	31 dhjetor 2017
Huazimet me interes	33,051,907	14,655,421	5,217	-	47,712,545
Dividenda e pagueshme	-	(205,549)	-	205,549	-
Totali i detyrimeve nga aktivitetet financiare	33,051,907	14,449,872	5,217	205,549	47,712,545

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË PASQYRAT FINANCIARE

*Shënimet e pasqyrave financiare për vitin e mbyllur më 31 dhjetor 2017
(Shumat në Euro, përveç nëse është specifikuar ndryshe)*

6. PËRDORIMI I VLERËSIMEVE DHE GJYKIMEVE

(a) Rënia në vlerë

Në përcaktimin, nëse kreditë për klientët janë rënë në vlerë në baza individuale kërkon vlerësimin e vlerës aktuale të rrjedhës së parasë të pritshme nga kreditë për klientët duke përfshirë shumat e rikuperueshme nga kolaterali. Menaxhmenti i Degës është duke përdorur gjykimin në vlerësimin e fluksit të pritshëm të parasë nga portofoli i kredisë. Supozimet kryesore të përdorura në vlerësim janë vlera e kolateralit, si burime kryesore të rrjedhave të pritshme të parasë.

Një vlerësim nëse një investim në borxhin sovran është i rënë në vlerë mund të jetë kompleks. Gjatë marrjes së një vlerësimi të tillë, Dega vlerëson vlerësimin e tregut të aftësisë kreditore siç pasqyrohet në rendimetnet (yield-et) e obligacioneve, vlerësimet e agjencive të vlerësimit të aftësisë kreditore, aftësinë e vendit për të hyrë në tregjet kapitale për lëshimin e borxhit të ri, probabilitetin e borxhit rishtrukturoar duke rezultuar në mbajtësit që pësojnë humbje nëpërmjet faljes vullnetare ose të detyrueshme të borxheve dhe mekanizmat ndërkombëtarë mbështetës për të siguruar mbështetjen e nevojshme si "huadhënës i mjetit të fundit" për atë vend, si dhe qëllimin, të reflektuar në deklaratat publike, mbi qeveritë dhe agjencitë 'gatishmërinë për të përdorur këto mekanizma. Kjo përfshin një vlerësim sa i përket thellësisë së këtyre mekanizmave dhe, pavarësisht nga qëllimi politik, nëse ka kapacitet për të përmbushur kriteret e kërkuara.

(b) Vlera e drejtë e instrumentave financiare

Banka mat vlerën e drejtë duke përdorur hierarkinë e mëposhtme të vlerës së drejtë, e cila reflekton rëndësinë e të dhënave të përdorura në kryerjen e matjeve.

Niveli 1: inputet të cilat janë çmimet e koutuara të tregut (të parregulluara) në tregje aktive për instrumente identike.

Niveli 2: inputet tjera përveç çmimeve të kuotuar të përfshira në Nivelin 1 që janë të dukshme në mënyrë të drejtpërdrejtë (çmimet) ose të tërthortë (rrjedhin nga çmimet). Kjo kategori përfshinë instrumente të vlerësuara duke përdorur: çmimet e kuotuar në tregjet aktive për instrumente të ngjashme; çmimet e kuotuar për instrumenta identik

Niveli 3: inputet që janë jo të vëzhgueshme. Kjo kategori përfshinë të gjithë instrumentet për të cilat metoda e vlerësimit përfshinë inpute të pabazuara në të dhëna të vëzhgueshme dhe të dhënat jo të vëzhgueshme kanë një efekt të rëndësishëm në vlerësimin e instrumentit. Kjo kategori përfshinë instrumente që janë vlerësuar në bazë të çmimeve të kuotuar për instrumente të ngjashme për të cilat nevojiten rregullime dhe vlerësime të rëndësishme jo të vëzhgueshme ose supozime për të reflektuar ndryshimin midis instrumenteve.

Teknikat e vlerësimit përfshijnë vlerën aktuale neto dhe modelet e diskontuara të rrjedhave të parave, krahasimin me instrumente të ngjashme për të cilat ekzistojnë çmime tregu të mbikëqyrur, dhe metoda tjera të vlerësimit. Supozimet dhe inputet e përdorura në metodat e vlerësimit përfshijnë normat model të interesit (benchmark) dhe pa risk, përhapjet e kreditit dhe primeve tjera të përdorura në llogaritjen e normave të diskontuara, çmimet e obligacioneve dhe të kapitalit, normat e këmbimit në valutë të huaj, kapitali dhe çmimet e indeksit të kapitalit si dhe luhatjet e pritshme dhe korrelacionet e çmimeve. Objektivi i teknikave të vlerësimit është të arrijë në një matje të vlerës së drejtë e cila reflekton çmimin që do të marrë për të shitur pasurinë ose paguar për transferimin e detyrimit në një transaksion të rregullt në mes të pjesëmarrësve të tregut në datën e matjes

Paraja dhe ekuivalentët e parasë dhe rezervat e detyrueshme

Paraja dhe ekuivalentët e saj përfshijnë bilancet që janë afatshkurtër. Vlera e tyre e drejtë konsiderohet të barazohet me vlerën e tyre kontabël.

Investimet në letra me vlerë

Bono thesari ka një vlerë të drejtë të vlerësuar afërsisht të barabartë me vlerën e tyre kontabël, për shkak të natyrës së tyre afatshkurtër dhe normave bazë të yield-it, përveç një obligacioni me maturim deri në vitin 2020 (shënimi 8), i cili përafrohet me normat e tregut.

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË
PASQYRAT FINANCIARE

Shënimet e pasqyrave financiare për vitin e mbyllur më 31 dhjetor 2017
(Shumat në Euro, përveç nëse është specifikuar ndryshe)

6. PËRDORIMI I VLERËSIMEVE DHE GJYKIMEVE (VAZHDIM)

(b) Vlera e drejte e instrumenteve financiare (vazhdim)

Detyrime ndaj kompanisë mëmë dhe huatë afatshkurtëra

Huatë afatshkurtëra ndaj kompanisë mëmë (Zyra Qendrore) parashikohen të kenë vlera të drejta përafërsisht të barabarta me vlerat e tyre kontabël për shkak të natyrës afatshkurtër.

	2017		2016	
	Vlera kontabël	Vlera e drejtë Niveli 3	Vlera kontabël	Vlera e drejtë Niveli 3
Kreditë dhe paradhëniet për klientët	80,948,677	81,217,475	54,491,314	54,470,878
Depozitat nga klientët	37,823,754	37,982,494	30,914,346	30,781,912

7. PARAJA DHE BALANCA ME BANKËN QENDRORE

	31 dhjetor 2017	31 dhjetor 2016
Paraja në dorë		
Paraja në dorë	564,676	712,755
Paraja në banka		
Llogaria rrjedhëse në Bankën për Biznes	1,060,456	2,009,997
Llogaria rrjedhëse në Raiffeisen Bank Kosovo	200,970	124,958
Llogaria rrjedhëse në IS Bank AG, Germanz	880,966	67,804
Llogaria Nostro me kompaninë mëmë	119,789	6,213
Llogaria rrjedhëse në BQK	9,179,963	7,355,178
Paraja dhe ekuivalentët e parasë	12,006,820	10,276,905
Gjendje e kushtëzuara me Bankën Qendrore:		
Bilanci me Bankën Qendrore	7,000,000	4,000,000
Totali	19,006,820	14,276,905

Në përputhje me rregullat e BQK-së, Banka duhet të plotësoj kërkesën për likuiditetin mesatar minimal. Kërkesa për likuiditet kalkulohet në baza javore me 10% të bazës së depozitave, e definuar si mesatarja totale e depozitave si detyrime kundrejt publikut jo bankarë në EURO dhe valuta të tjera, përgjatë ditëve biznesore të periudhës së mirëmbajtjes. Pasuritë me të cilat Banka mund të plotësoj kërkesat për likuiditet janë depozitat në EURO me BQK-në dhe 50% parasë së gatshme ekuivalent të EURO-së të shprehura në valuta lehtësisht të konvertueshme. Depozitat me BQK-në nuk duhet të jenë më pak se 5% e depozitës bazë të aplikueshme. Gjendje me BQK-në më 31 dhjetor 2017 dhe 2016 paraqesin kryesisht shumën e vendosur me Bankën Qendrore të Kosovës si depozitë ekuivalente e kapitalit (shifni shënimin 4(e)). Investimet në letra me vlerë (shifni shënimin 8) janë përdorur gjithashtu si depozita ekuivalente të kapitalit të kërkuara për degën e një banke të huaj.

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË
PASQYRAT FINANCIARE

Shënimet e pasqyrave financiare për vitin e mbyllur më 31 dhjetor 2017
(Shumat në Euro, përveç nëse është specifikuar ndryshe)

8. INVESTIME NË LETRA ME VLERË

	31 dhjetor 2017	31 dhjetor 2016
Vlera nominale e Bonove të Thesarit	250,000	750,000
Bonot e thesarit	249,146	748,787
Amortizimi i diskontit	59	654
Vlera neto e Bonove të Thesarit	249,205	749,441
Vlera nominale - Obligacionet	370,000	3,870,000
Obligacionet (sipas çmimit)	367,432	3,876,528
Interesi i arkëtueshëm	2,926	27,127
Amortizimi i diskontit	1,187	1,584
Amortizimi i primit	(491)	(8,805)
Shuma e mbartur me koston e amortizuar	370,994	3,896,434
Totali me koston e amortizuar	620,199	4,645,875

Investimet në letra me vlerë përfaqësojnë investime në bono thesari të qeverisë si dhe obligacione të klasifikuara si të mbajtura deri në maturim dhe të lëshuar nga Qeveria e Republikës së Kosovës. Bonot e thesarit kanë peridha më të shkurtëra maturimi me të fundit që matoron me 05 dhjetor 2018 ndërsa Obligacionet matorojnë me 31 gusht 2020.

9. KREDITË DHE PARADHËNIET PËR KLIENTËT

	31 dhjetor 2017	31 dhjetor 2016
Kreditë komerciale	53,929,519	40,668,982
Kreditë individuale	898,557	486,835
Kreditë për stafin	67,778	70,516
Mbitërheqjet	27,229,226	13,456,512
Interesi akruar	240,943	207,659
Tarifa e shtyrë e disbusimit	(133,510)	(80,895)
Kreditë dhe paradhëniat për klientët, bruto	82,232,512	54,809,607
<i>Provizionet për humbjet nga kreditë</i>	(1,283,835)	(318,293)
Kreditë dhe paradhëniat për klientët, neto	80,948,677	54,491,314

Lëvizjet në provizionet për humbje nga kreditë me 2017 dhe 2016 përbëhen si më poshtë:

	2017	2016
Provizionet me 1 janar	318,293	597,936
Shpenzimet për vitin	965,542	(279,643)
Provizionet me 31 dhjetor	1,283,835	318,293
	2017	2016
Rënie në vlerë kolektive	473,594	318,293
Rënia në vlerë individuale	810,241	-
Gjithsej renia në vlerë me 31 dhjetor	1,283,835	318,293

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË
PASQYRAT FINANCIARE

Shënimet e pasqyrave financiare për vitin e mbyllur më 31 dhjetor 2017
(Shumat në Euro, përveç nëse është specifikuar ndryshe)

10. PRONA DHE PAJISJET

	Përmirësimet e pronave me qira	Paisjet Teknologjike	Mobilje dhe pajisje për zyrë	Pasuritë tjera fikse	Automjetet	Total
Kosto						
Gjendja më 1 janar 2016	759,652	-	150,418	46,209	49,450	1,005,729
Shtesat	2,821	188,510	10,156	850	-	202,337
Shlyerjet	-	-	-	-	-	-
Gjendja më 31 dhjetor 2016	762,473	188,510	160,574	47,059	49,450	1,208,066
Shtesat	3,438	-	12,566	8,596	-	24,600
Shlyerjet	-	-	-	-	-	-
Gjendja më 31 dhjetor 2017	765,911	188,510	173,140	55,655	49,450	1,232,666
Zhvlerësimi i akumuluar						
Gjendja më janar 2016	154,546	-	45,552	20,816	10,378	231,292
Shpenzimi për vitin	77,832	15,709	31,149	9,512	9,905	144,107
Gjendja më 31 dhjetor 2016	232,378	15,709	76,701	30,328	20,283	375,399
Shpenzimi për vitin	77,894	37,702	33,400	9,928	9,890	168,814
Gjendja më 31 dhjetor 2017	310,272	53,411	110,101	40,256	30,173	544,213
Vlerat bartëse						
Gjendja më 31 dhjetor 2016	530,095	172,801	83,873	16,731	29,167	832,667
Gjendja më 31 dhjetor 2017	455,639	135,099	63,039	15,399	19,277	688,453

Shumat prej 16,391 EUR dhe 52,003 të kategorizuara si mobilje dhe paisje për zyrë paraqesin pasuritë e pranuar si donacion nga kompania mëmë përgjatë viteve fiskale 2015 dhe 2014.

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË
PASQYRAT FINANCIARE

Shënimet e pasqyrave financiare për vitin e mbyllur më 31 dhjetor 2017
(Shumat në Euro, përveç nëse është specifikuar ndryshe)

11. PASURITË E PAPERKSHME

	Softueri	Totali
Kosto		
Gjendja më 1 janar 2016	33,792	33,792
Shtesat	46,637	46,637
Gjendja më 31 dhjetor 2016	80,429	80,429
Shtesat	-	-
Gjendja më 31 dhjetor 2017	80,429	80,429
Amortizimi i akumuluar		
Gjendja më 1 janar 2016	-	-
Shpenzimi për vitin	23,659	23,659
Gjendja me 31 dhjetor 2016	23,659	23,659
Shpenzimi për vitin	9,755	9,755
Gjendja me 31 dhjetor 2017	33,414	33,414
Vlera bartëse		
Gjendja me 31 dhjetor 2016	56,770	56,770
Gjendja me 31 dhjetor 2017	47,015	47,015

12. PASURITË TJERA

	31 dhjetor 2017	31 dhjetor 2016
Parapagimet	5,769	4,767
Gjithsej parapagimet	5,769	4,767

13. DEPOZITAT NGA KLIENTËT

	31 dhjetor 2017	31 dhjetor 2016
Llogaritë Rrjedhëse		
Individ	2,597,839	2,166,931
Korporata	1,841,855	1,148,943
Ndërmarrje publike	7,253	6,096
Banka vendore	12,084	2,273
Organizata jo-fitimprurese	238,537	
Totali i llogarive rrjedhëse	4,697,568	3,324,243
Depozitat e afatizuara		
Individ	15,886,271	11,723,606
Korporata	16,962,383	15,618,378
Ndërmarrje publike	2,875,100	83,280
Organizata jo-fitimprurese	2,100,000	
Interesi i pagueshëm	287,625	164,839
Totali i depozitave të afatizuara	38,111,378	27,590,103
Totali i depozitave	42,808,947	30,914,346

Depozitat janë me norma interesi fikse që variojnë nga 0.5% - 3.1% me 31 Dhjetor 2017 (2016: 0.8% - 2.25%).

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË
PASQYRAT FINANCIARE

Shënimet e pasqyrave financiare për vitin e mbyllur më 31 dhjetor 2017
(Shumat në Euro, përveç nëse është specifikuar ndryshe)

14. HUAZIMET AFATSHKURTËRA

	<u>31 dhjetor 2017</u>	<u>31 dhjetor 2016</u>
TEB sh.a	3,000,000	6,000,000
Banka per Biznes - BPB	2,500,000	1,400,000
NLB Prishtina	-	500,000
Interesi aktual i pagueshëm	25,602	5,295
Total	<u>5,525,602</u>	<u>7,905,295</u>

Huatë afatshkurtëra bartin norma vjetore të interesit prej 0.85% deri 1.1% (2016: 0.4% deri 1.1%) dhe që matorojnë brenda periudhës nga 05 janar 2018 deri më 29 gusht 2022 (2016: 26 shtator 2017).

15. HUAZIME NGA KOMPANISË MËMË

	<u>31 dhjetor 2017</u>	<u>31 dhjetor 2016</u>
Huazimet afatshkurtëra	38,396,108	20,362,983
Huazimet afatgjata	1,472,286	1,598,319
Llogaria vostro e kompanisë mëmë	2,159,364	3,011,035
Interesi i pagueshëm	159,185	174,275
Totali	<u>42,186,943</u>	<u>25,146,612</u>

Huazimet afatshkurtëra dhe depozitat nga kompania mëmë bartin norma interesi që lëvizin nga 2.70% deri 3.00% (2016: 2.90% deri 2.95%). Huazimet afatgjata bartin norma interesi që lëvizin nga 1.00% deri 2.99% (2016: 1.75% deri 2.40% zero) dhe kanë maturitet që lëviz nga 22 janar 2018 deri më 31 mars 2022.

16. DETYRIMET TJERA TATIMORE AFATSHKURTËRA

	<u>31 dhjetor 2017</u>	<u>31 dhjetor 2016</u>
Tatimi në burim nga pagat	6,499	5,549
Kontributet pensionale të pagueshme	4,379	2,784
Tatimi në burim nga qiratë dhe interesi	10,290	15,610
Tatimi mbi vlerën e shtuar	-	1,511
Tatimi mbi të ardhurat nga korporatat	-	6,990
Total	<u>21,168</u>	<u>32,444</u>

17. TË HYRAT E SHTYRA

	<u>31 dhjetor 2017</u>	<u>31 dhjetor 2016</u>
Të hyrat e shtyra	23,816	38,375
Totali	<u>23,816</u>	<u>38,375</u>

Të hyrat e shtyra kanë të bëjnë me donacionin e mobiljeve dhe pajisjeve për zyrë nga Zyra Qendrore për Bankën. Të hyrat tjera të paraqitura në pasqyrën e fitimit dhe humbjes në vlerë prej EUR 14,559 (2016: EUR 15,749) përfaqësojnë vlerën e të hyrave të shtyra që janë njohur si të hyra nga pajisjet e pranuar donacion.

18. DETYRIMET TJERA

	<u>31 dhjetor 2017</u>	<u>31 dhjetor 2016</u>
Shpenzimet akruale	54,851	36,421
Provizione për zëra jashtë bilancor	33,870	29,381
Totali	<u>88,721</u>	<u>65,802</u>

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË
PASQYRAT FINANCIARE

Shënimet e pasqyrave financiare për vitin e mbyllur më 31 dhjetor 2017
(Shumat në Euro, përveç nëse është specifikuar ndryshe)

19. KAPITALI AKSIONAR

Më 31 Dhjetor 2017, kapitali aksionar është EUR 10,000 mijë (2016: EUR 10,000 mijë).

20. TË HYRAT NETO NGA INTERESI

	Viti i mbyllur 31 dhjetor 2017	Viti i mbyllur 31 dhjetor 2016
Të hyrat e interesit nga kreditë dhe paradhëniet ndaj klientëve	4,282,357	3,380,687
Të hyrat e interesit nga letrat me vlerë	44,963	150,043
Të hyrat e interesit nga depozitat ne bankat vendore	483	-
Totali i të hyrave nga interesi	4,327,803	3,530,730
Shpenzimet e interesit		
Shpenzimet e interesit nga depozitat	(519,209)	(311,382)
Shpenzimet e interesit nga huamarrjet	(727,760)	(728,351)
Totali i shpenzimeve të interesit	(1,246,969)	(1,039,733)
Të hyrat neto nga interesi	3,080,835	2,490,997

21. TË HYRAT NETO NGA TARIFAT DHE KOMISIONET

	Viti i mbyllur me 31 dhjetor 2017	Viti i mbyllur me 31 dhjetor 2016
Tarifat për letrën e garancive	137,333	86,109
Të hyrat nga tarifat e disbursimit	68,157	20,439
Të hyrat të tjera të tarifave dhe komisioneve	99,946	87,095
Totali i të hyrave nga tarifat dhe komisionet	305,436	193,643
Shpenzimet e tarifave dhe të komisioneve	(13,225)	(29,710)
Të hyrat neto nga tarifa dhe nga komisionet	292,211	163,933

22. FITIMI(HUMBJA) NETO NGA KURSI VALUTOR

	Viti i mbyllur me 31 dhjetor 2017	Viti i mbyllur me 31 dhjetor 2016
Fitimi nga kursi valutor	172,467	7,805
Humbja nga kursi valutor	(20,209)	(64,270)
Fitimi (humbja) nga këmbimet valutore, neto	152,258	(56,465)

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË
PASQYRAT FINANCIARE

Shënimet e pasqyrave financiare për vitin e mbyllur më 31 dhjetor 2017
(Shumat në Euro, përveç nëse është specifikuar ndryshe)

23. SHPENZIMET TJERA OPERATIVE

	Viti i mbyllur me 31 dhjetor 2017	Viti i mbyllur me 31 dhjetor 2016
Taksat e BQK dhe taksat tjera vendore	180,861	119,674
Konsulencë dhe auditim	130,712	123,780
Shpenzimet e Qirasë	122,637	122,637
Shpenzime tjera të tatimit dhe tarifave	95,491	97,470
Shpenzimet e sistemit të pagesave	88,367	86,443
Shpenzimet e komunikimit	74,922	50,592
Shërbimet dhe Karburantit	34,205	28,532
Shpenzimet e përfaqësimit	29,378	15,885
Mirëmbajtja dhe riparimi	26,426	20,502
Anëtarësi	14,087	16,235
Shpenzimet e sigurimit	12,810	11,449
Shpenzimet operative të lizingut për automjetin	1,399	1,200
Shpenzimet të tjera	33,482	20,421
Totali i shpenzimeve tjera	844,777	714,820

24. PËRFITIMET E PUNONJËSVE

	Viti i mbyllur me 31 dhjetor 2017	Viti i mbyllur me 31 dhjetor 2016
Pagat	772,967	691,107
Shpenzimet e kontributeve pensionale	84,318	99,025
Sigurimi shëndetësor	9,097	7,826
Shpërblimet tjera të punonjësve	16,365	19,195
Totali i përfitimeve të punonjësve	882,747	817,154

Me 31 dhjetor 2017, Banka ka 30 punëtorë (2016: 24).

Kompensime tjera për punëtorë të huaj përfshin sigurimin shëndetësor, transportin dhe kosto tjera që lidhen me transferin e tyre në Kosovë.

25. TATIMI MBI FITIMIN

Shpenzimi i tatimit mbi fitimin për vitin e mbyllur më 31 dhjetor 2017 dhe atë me 31 dhjetor 2016 është llogaritur si më poshtë:

	Viti i mbyllur me 31 dhjetor 2017	Viti i mbyllur me 31 dhjetor 2016
Shpenzimet afatshkurtëra të tatimit	-	(122,269)
Të ardhurat e tatimit të shtyrë	(101,853)	-
Totali i tatimit mbi fitimin	(101,853)	(122,269)

Barazimi i tatimit të parapaguar/tatimit të pagueshëm:

	Viti i mbyllur me 31 dhjetor 2017	Viti i mbyllur me 31 dhjetor 2016
Balanca fillestare	(6,990)	6,250
Paguar	6,990	-
Shpenzimi i tanishëm i tatimit	-	(122,269)
Shtesa e tatimit të parapaguar përgjatë vitit	12,840	2,324
Përdorimi i humbjeve të bartura	-	106,705
Tatimi i parapaguar (pagueshëm)	12,840	(6,990)

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË
PASQYRAT FINANCIARE

Shënimet e pasqyrave financiare për vitin e mbyllur më 31 dhjetor 2017
(Shumat në Euro, përveç nëse është specifikuar ndryshe)

25. TATIMI MBI FITIMIN (VAZHDIM)

Deklarata tatimore deklarohet në baza vjetore, por fitimi ose humbja e deklaruar për qëllime tatimore mbetet e përkohshme deri në kontrollin e deklarimeve dhe regjistrimeve të tatimpaguesit dhe deri në lëshimin e raportit. Ligjet dhe rregulloret tatimore të Kosovës janë subjekt i interpretimeve nga autoritetet tatimore.

Tatimi i shtyrë është llogaritur bazuar në normën e miratuar tatimore prej 10%. Periudha e lejshme për bartjen e ndonjë humbjeje tatimore në përputhje me ligjet në Kosovë është gjashtë vjet.

Banka ka njohur një detyrim tatimor të shtyrë më 31 dhjetor 2017 që rrjedh nga diferencat e përkohshme.

	Viti i mbyllur me 31 dhjetor 2017	Viti i mbyllur me 31 dhjetor 2016
Shpenzimet afatshkurtëra të tatimit	-	6,990
Të ardhurat e tatimit të shtyrë	101,853	-
Totali	101,853	6,990

Tabela më poshtë paraqet llogaritjen e tatimit mbi të ardhurat e korporatave për vitin e mbyllur më 31 dhjetor 2017 dhe 31 dhjetor 2016

	Norma efektive tatimore	Viti i mbyllur me 31 dhjetor 2017	Norma efektive tatimore	Viti i mbyllur me 31 dhjetor 2016
Fitimi para tatimit		674,701		1,207,554
Tatimi i llogaritur me 10%	10%	67,470	10%	120,720
Efekti tatimor i interesit nga letrat me vlerë të Qeverisë së Kosovës	(10%)	(4,496)	(10%)	(15,004)
Efekti tatimor i zhvlerësimit shtesë për provizionimin e BQK-së	(10%)	(166,572)		-
Efekti tatimor i shpenzimeve jo te zbritshme	10%	7,266	10%	806
Efekti tatimor i shpenzimeve te kursit te kembimit	10%	-	10%	5,646
Efekti tatimor i interesit aktual në depozita	10%	31,614	10%	10,100
Totali i shpenzimeve/(përfitimeve) të tatimit në të ardhura		(64,720)		122,269
Përdorimi/Njohja e pasurisë tatimore të shtyrë		-		(106,705)
Detyrimet tatimore të shtyra nga diferencat e përkohëshme		166,573		-
Shfrytëzimi i pagesës paradhënie CIT		-		(8,574)
Totali i ngarkesës së tatimit		101,853		6,990

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË
PASQYRAT FINANCIARE

Shënimet e pasqyrave financiare për vitin e mbyllur më 31 dhjetor 2017
(Shumat në Euro, përveç nëse është specifikuar ndryshe)

26. TRANSAKSIONET E PALËVE TË NDËRLIDHURA

Türkiye İş Bankası A.Ş. – Dega në Kosovë (“Banka” ose “Dega”) është një degë e Türkiye İş Bankası A.Ş., një entitet turk. Aksionarët kryesor të Türkiye İş Bankası A.Ş dhe pjesëmarrja e tyre në kapitalin aksionar më 31 dhjetor 2017 janë si në vijim:

- Isbank Pension Fund, që vepron në emër të punëtorëve aktiv dhe të pensionuar të bankës: 39.95%;
- Aksione në qarkullim: 31.96% (rreth 60% e aksioneve në qarkullim është në posedim të investitorëve të jashtëm);
- Aksionet e Ataturk: 28.09%. Partia Republikane e Popullit (PRP) është trashëguesja nga testamenti e aksioneve, fillimisht të mbajtura nga Ataturk (themeluesi i Isbank).

Balancat me palët e ndërlidhura për vitin e mbyllur më 31 dhjetor 2017 dhe 31 dhjetor 2016 përbëhen si më poshtë:

	31 dhjetor 2017	31 dhjetor 2016
<i>Detyrimet e kompanisë mëmë</i>		
Llogaria rrjedhëse në kompaninë mëmë	119,789	6,213
<i>Detyrimet ndaj kompanisë mëmë</i>		
Llogaria rrjedhëse e kompanisë mëmë	2,159,364	3,011,035
Huazimet afatshkurtëra	38,396,108	20,362,983
Huazimet afatgjata	1,472,286	1,598,319
Detyrimet tjera ndaj kompanisë mëmë	-	-
Interesi i pagueshem për huazimet afatshkurtëra dhe afatgjata	159,185	174,275
Të hyrat e shtyera nga pajisjet donacion	23,816	38,375
<i>Detyrimet e palëve tjera të ndërlidhura (degët e kompanisë mëmë)</i>		
Llogaria rrjedhëse - Is Bank AG - Gjermani	880,966	67,804
<i>Detyrimet ndaj palëve tjera të ndërlidhura</i>		
Detyrimet ndaj Is Bank AG - Gjermani	-	-
	Viti i mbyllur me 31 dhjetor 2017	Viti i mbyllur me 31 dhjetor 2016
<i>Të hyrat e gjeneruara nga kompania mëmë</i>		
Të hyrat nga interesat nga kompania mëmë	-	-
Të hyrat tjera nga pajisjet donacion	14,559	15,749
<i>Shpenzimet e shkaktuara nga palët e ndërlidhura</i>		
Shpërblimet e menaxhmentit	253,275	261,648
Shpenzimet e interesit për huazimet afatshkurtëra	662,339	661,241

27. KONTINGJENCAT DHE ZOTIMET

	31 dhjetor 2017	31 dhjetor 2016
Garancionet dhe zotimet kreditore		
Garancionet në favor të klientëve	9,755,015	9,318,949
Kredi të miratuara por të padisbursuara	15,943,903	43,154,834
Bilanci i papërdorur i mbitërheqjeve	2,404,213	2,791,488
Totali	28,103,131	55,265,271
Zotimet e qirasë	31 dhjetor 2017	31 dhjetor 2016
Më pak se një vit	30,659	30,659
Totali	30,659	30,659

Zotimet Ligjore

Në vitin e mbyllur më 31 dhjetor 2017, Banka nuk ka pretendime të paggjidhura ligjore dhe gjyqësore dhe për rrjedhojë drejtuesit e Bankës janë të mendimit se asnjë humbje materiale nuk do të lind në lidhje me kërkesat ligjore të papaguara më 31 dhjetor 2017 (2016: Zero).

28. NGJARJET PASUESE

Türkiye İş Bankası A.Ş. – DEGA NË KOSOVË
PASQYRAT FINANCIARE

Shënimet e pasqyrave financiare për vitin e mbyllur më 31 dhjetor 2017
(Shumat në Euro, përveç nëse është specifikuar ndryshe)

Nuk ka ngjarje pasuese me datën e raportimit që kërkojnë rregullime ose shpalosje në pasqyrat financiare.