

Finanšu pārskats

par periodu, kas beidzās 31.12.2015

20
15

 RIETUMU

/ 3	Valdes ziņojums
/ 4	Paziņojums par valdes atbildību
/ 5	Vispārīga informācija
/ 6	AS "Rietumu Banka" struktūra
/ 7	Bankas akcionāri
/ 7	Rietumu Bankas padomes sastāvs
/ 7	Rietumu Bankas valdes sastāvs
/ 8	Konsolidācijas grupas sastāvs
/ 9-14	Finanšu rezultāti
	Peļņas vai zaudējumu aprēķins
	Balances pārskats
	Darbības rādītāji
	Regulējošās prasības un rādītāji
	Finanšu rādītāji
	Pašu kapitāla un rezervju izmaiņu pārskats
	Naudas plūsmas pārskats
	Pašu kapitāla un minimālo kapitāla prasību kopsavilkuma pārskats
	Likviditātes rādītāja aprēķins
/ 15	Risku vadība
/ 16	Pielikums

2015. gads bija kārtējais ļoti veiksmīgais gads Rietumu Bankai, kura guva peļņu 72 miljonu EUR apmērā un nodrošināja aktīvu pieaugumu 8.9% apmērā. Neskatoties uz zemajām procentu likmēm tirgū, Banka turpināja ļoti efektīvu darbību, un tā izdevumu un ienākumu attiecība bija 31%, bet pamatdarbības ienākumi uz vienu darbinieku bija 197 tūkstoši EUR.

"2015. gada laikā Banka emitēja priekšrocību akcijas, kuras iegādājās Bankas klienti.

Pērn Banka būtiski palielināja parādzīmju portfeli, kura kopējā vērtība sasniedz 674 miljonus EUR (2014. gadā: 193 miljoni EUR).

Ienākumi no šī portfeļa 2015. gadā bija 13 miljoni EUR, bet jaunizveidotā portfeļa gada ienākumi ir 5.4 miljoni EUR. Parādzīmju portfeli veido plaši diversificētas parādzīmes ar vidējo dzēšanas termiņu 2.17 gadi."

2015. gada aprīlī Banka rīkoja pirmo finanšu tehnoloģiju konkursu „Rietumu Fintech Challenge”, kurā piedalījās vairāki sākuma stadijā esoši finanšu tehnoloģiju uzņēmumi. Divi no konkursa dalībniekiem ir sākuši ražot savus produktus, un vienu no tiem finansiāli atbalsta Banka. Banka plāno turpināt katru gadu rīkot Fintech konkursu.

Lielā daļa Bankas neatmaksāto aizdevumu dēļ pārņemto nekustamo īpašumu un citu, no zaudētiem kredītiem pārņemto aktīvu, pieder "RB Investments" SIA grupai. Lielākā daļa pārņemto aktīvu atrodas Rīgā un Rīgas rajonā. Pašreiz daļa no "RB Investments" SIA grupas nekustamajiem īpašumiem tiek izīrēta, un sabiedrība plāno pārdot lielāko daļu sava aktīvu portfeļa turpmāko gadu laikā. 2015. gada 31. decembrī „RB Investments” SIA grupas aktīvu kopsumma bija 52 miljoni EUR, bet pašu kapitāls – 17.6 miljoni EUR.

Peļņa pēc nodokļiem, kas attiecināma uz Bankas akcionāriem, 2015. gadā bija 72 miljoni EUR (2014.gadā: 71.5 miljoni EUR). Bankas pēcnodokļu kapitāla atdeves rādītājs bija 19.1% (2014: 24%), bet pēcnodokļu aktīvu atdeves rādītājs – 2% (2014: 2.2%)

Pamatdarbības ienākumi sasniedza 151.2 miljonus EUR, kas ir par 3.3% vairāk nekā 2014.gadā. Neto procenti ienākumi pieauga līdz 76.3 miljoniem EUR (2014: 69.9 miljoni EUR), jo pieauga parādzīmju portfelis. Neto komisijas naudas ienākumi veidoja 43.7 miljonu EUR (2014.gadā: 45.75 miljoni EUR). Klientiem veicot vairāk karšu darījumu par mazākām summām, būtiski (par 25%) pieauga komisijas naudas izdevumi. Bankas izdevumu un ienākumu attiecība gadā, kas beidzās 2015. gada 31. decembrī, bija 31% (2014: 29%). Arī turpmāk Bankas mērķis ir turpināt uzturēt šo attiecību zem 40%. Palielinot ar Uzņēmumu ienākuma nodokli neapliekamo ienākumu summu, piemēram, ienākumus no biržā kotētiem vērtspapīriem, faktiskā Uzņēmumu ienākuma nodokļa likme 2015. gadā bija 14% (2014.gadā: 15%). Banka sasniedza ienesīgumu peļņai pirms nodokļu nomaksas 54.2%, salīdzinot ar 57.2% 2014.gadā.

2015.gada 31.decembrī Bankas kopējie aktīvi bija 3,785 miljoni EUR, uzrādot 8.9% pieaugumu salīdzinājumā ar 2014.gadu. Banka ievēro konservatīvu pieeju aktīvu sadalījumam. Aptuveni 50% no Bankas aktīviem ir ieguldīti likviditātes pārvaldīšanas portfeļos. Savukārt 73% no tiem ir ieguldīti īstermiņa depozītos, galvenokārt Eiropas bankās. Izvietoto naudas līdzekļu termiņš ir robežās līdz 7 dienām. Atlikušie 27% tiek ieguldīti lielo un stabilo finanšu iestāžu nodrošinātos instrumentos un īstermiņa parādzīmju portfeļos. Banka palielināja pārdošanai pieejamo parādzīmju portfeli no 99.5 miljoniem EUR 2014. gada 31. decembrī līdz 456.1 miljoniem EUR 2015. gada beigās.

2015. gada 31. decembrī līdz termiņa beigām turēto aktīvu portfelis bija 221 miljoni EUR, salīdzinājumā ar 93 miljoniem EUR 2014. gada beigās. Parādzīmju portfelis ir galvenokārt ieguldīts komercsabiedrību parāda vērtspapīros.

Kredīti un debitoru parādi veido aptuveni 30% no kopējiem aktīviem. Kopš 2010.gada šis rādītājs nav pārsniedzis 45%, un Banka neplāno šī rādītāja pieaugumu tuvākajā nākotnē. Ievērojot konservatīvu pieeju attiecībā uz kredītēšanu Krievijā, pērn izsniegto kredītu apjoms bija 1,152 miljoni EUR, bet gadu iepriekš – 1,088 miljoni EUR. Komerckredītu portfelis veido aptuveni 89% no kopējā Bankas kredītu apjoma jeb 1,152 miljonus EUR ar vidējo efektīvo procentu likmi 2015. gadā 6.3%. Lielāko kredītēto nozaru vidū ir finanšu pakalpojumi, nekustamā īpašuma pārvaldīšana, transports un komunikācijas Latvijā, Krievijā un Baltkrievijā. Otrā lielākā kredītu kategorija ir maržīnālie kredīti klientiem pret likvidu vērtspapīru ķīlu, kas veido aptuveni 8% no kopējā kredītportfeļa. Šo kredītu vidējā procentu likme 2015. gadā bija 3.9%.

Salīdzinot ar 2014.gadu, norēķinu konti un noguldījumi pieauga par 4% un sasniedza 3,231 miljonus EUR. Norēķinu konti veidoja 2,828 miljonus EUR jeb 88.3% no kopējā norēķinu kontu un noguldījumu apjoma. 2015. gada 31. decembrī termiņnoguldījumu apjoms sasniedza 376 miljonus EUR, tai skaitā 123 miljonus EUR ir subordinētajie noguldījumi. Vidējais atlikušais dzēšanas termiņš termiņnoguldījumiem ir 2.2 gadi, un vidējā efektīvā procentu likme 2015. gadā bija 2.2%. Subordinēto noguldījumu vidējā efektīvā procentu likme 2015. gadā bija 5%. 2015. gadā Banka piesaistīja 35 miljonus emitētās parādzīmes, kuras tika kotētas NASDAQ OMX Rīgas Fondu biržā. Šīs parādzīmes tika pārdotas Bankas klientiem, lai diversificētu Bankas finansējuma bāzi.

2015. gadā, emitējot priekšrocību akcijas, Banka piesaistīja papildu kapitālu 8.1 miljonu EUR apmērā, kas tiks izmantots vispārējai Bankas attīstībai. Banka plāno 2016. gadā turpināt emitēt priekšrocību akcijas, piesaistot līdzekļus Bankas vispārējai komercdarbībai.

2015.gada 31. decembrī Bankas kopējais kapitāls un rezerves veidoja 433 miljonus EUR, uzrādot 34% pieaugumu pret 2014.gadu. Bankas kopējais kapitāla pietiekamības rādītājs attiecīgi bija 19.4% (2014: 18.9%). Banka plāno turpināt pašreizējo dividenžu politiku un izmaksāt dividendes 50% apmērā no gada peļņas.

2015.gadā Bankai pavērās daudzas jaunas iespējas, un mēs uzskatām, ka arī 2016.gads būs ļoti veiksmīgs. Aprakstītie darbības rezultāti tika sasniegti, izmantojot konservatīvu aktīvu sadalījumu, kas, mūsaprāt, ir pamats turpmākai stabīlai izaugsmei. Par savu veiksmīgo darbību mēs varam pateikties mūsu klientiem un biznesa partneriem un viņu izrādītajai uzticībai. 2016.gadā mēs ar gandarījumu turpināsim veiksmīgi attīstīt Bankas darbību.

AS Rietumu Banka vadības vārdā:

Aleksandrs Pankovs

Valdes priekšsēdētājs

AS Rietumu Banka (turpmāk tekstā – Banka) vadība ir atbildīga par Bankas finanšu pārskatu sagatavošanu.

Finanšu pārskati, kas atspoguļoti no 8. līdz 16. lappusei, ir sagatavoti, pamatojoties uz attaisnojuma dokumentiem, un sniedz patiesu un skaidru priekšstatu par Bankas finansiālo stāvokli 2015. gada 31. decembrī, un to darbības rezultātiem un naudas plūsmām gadā, kas noslēdzās 2015. gada 31. decembrī.

Finanšu pārskati ir sagatavoti saskaņā ar Eiropas Savienībā akceptētajiem Starptautiskajiem finanšu pārskatu standartiem, balstoties uz uzņēmējdarbības turpināšanas principu. To sagatavošanā ir konsekventi izmantotas atbilstošas uzskaites metodes. Finanšu pārskatu sagatavošanas gaitā vadības pieņemtie lēmumi un izdarītie novērtējumi ir bijuši piesardzīgi un pamatoti.

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

AS Rietumu Banka vadības vārdā:

Aleksandrs Pankovs

Valdes priekšsēdētājs

Misija

Banka piedāvā kvalitatīvus un profesionālus finanšu pakalpojumus dinamiski augošiem uzņēmumiem un turīgām privātpersonām Latvijā, NVS, Eiropā un citu pasaules reģionu valstīs.

Banka tiecas nodrošināt augstākās kvalitātes apkalpošanu, sadzirdēt un saprast katru klientu, viņa vajadzības un specifiku un piedāvāt saviem klientiem tieši viņiem piemērotākos un efektīvākos risinājumus.

Vīzija

Bankai jānostiprina vadošās pozīcijas kapitāla pārvaldīšanas un korporatīvo klientu apkalpošanas sfērā Latvijā reģionālā līmenī.

Banka plāno paaugstināt efektivitātes rādītājus un nostiprināt tās pozīcijas tirgū ar mērķi nodrošināt stabilu peļņu. Banka tiecas uz stabilu izaugsmi, izmantojot efektīvu iekšējo tehnoloģiju un administratīvās infrastruktūras atbalstu.

Banka plāno turpināt pilnveidot kontroles un riska vadības sistēmas, personāla apmācību un visu darbinieku profesionālo izaugsmi.

Rietumu ir sociāli atbildīga Latvijas banka, tā sniedz palīdzību un atbalstu, izmantojot speciāli šim mērķim radītu Rietumu Labdarības fondu.

AS „Rietumu Banka” darbības stratēģija

Mērķu sasniegšanai banka izstrādā un īsteno stratēģiju, kuras galvenā prioritāte ir:

- / sadarbība ar klientiem, kas strādā starptautiskā līmenī, un klientiem, kam pieder ražošanas uzņēmumi, izplatītāju tīkli, mazumtirdzniecības tīkli, transporta uzņēmumi, celtniecības uzņēmumi, importa un eksporta uzņēmumi, kā arī klienti ar pārrobežu komercdarbības prasībām utt.;
- / aktīvu un kapitāla pārvaldīšana, brokeru pakalpojumi fondu biržā, investīciju un korporatīvo finanšu jomas, juridisko personu kreditēšana, starpbanku kreditēšana un investīcijas vērtspapīros, starpbanku kredītu piesaistīšana, juridisko un fizisko personu noguldījumu piesaistīšana u.c.;
- / klientu apkalpošanas kvalitātes celšana, uzlabojot esošos produktus un piedāvājot jaunus produktus, kas piemēroti šā brīža tirgus situācijai un bankas tehnoloģiskām iespējām;
- / iekšējo procesu un informācijas sistēmu uzlabošana kompleksu tehnoloģisko modernizāciju pasākumu ietvaros.

Bankas birojs un pārstāvniecības

Ar informāciju par Rietumu Bankas biroju un pārstāvniecībām iespējams iepazīties interneta mājas lapas sadaļā “Bankas Biroji”

<http://www.rietumu.com/bank-offices>

Bankas akcionāri	Balsstiesīgo akciju skaits	Vienas akcijas nominālvērtība	EUR Apmaksātais pamatkapitāls	% no balsstiesīgā akciju kapitāla
Uzņēmumi nerezidenti, kopā	33 650 918		47 111 285	33.11%
Boswell (International) Consulting Limited	33 650 918	1,4	47 111 285	33.11%
Privātpersonas, kopā	67 982 782		95 175 895	66.89%
Leonīds Esterkins	33 660 627	1,4	47 124 878	33.12%
Arkādijs Suharenko	17 618 202	1,4	24 665 483	17.34%
Citi	16 703 953	1,4	23 385 534	16.44%
Akcijas ar balsstiesībām, kopā	101 633 700		142 287 180	100.00%
Akcijas bez balsstiesībām	19 020 308	1,4	26 628 431	
Pamatkapitāls kopā	120 654 008		168 915 611	

Rietumu Bankas padomes sastāvs

Vārds, uzvārds	Amats	Iecelšanas datums un periods
Leonīds Esterkins	Padomes priekšsēdētājs	25/09/97(27/03/15-27/03/18)
Arkādijs Suharenko	Padomes priekšsēdētāja vietnieks	25/09/97(27/03/15-27/03/18)
Brendan Thomas Murphy	Padomes priekšsēdētāja vietnieks	07/09/05(27/03/15-27/03/18)
Dermot Fachtna Desmond	Padomes loceklis	07/09/05(27/03/15-27/03/18)
Alexander Gafin	Padomes loceklis	25/03/10(27/03/15-27/03/18)
Valentīns Bļugers	Padomes loceklis	25/03/11(27/03/15-27/03/18)

Valdes sastāvs

Vārds, uzvārds	Amats	Iecelšanas datums un periods
Aleksandrs Pankovs	Valdes priekšsēdētājs, prezidents	18/10/10(04/10/13-04/10/16)
Ruslans Stecjuks	Valdes loceklis, Pirmais viceprezidents	18/10/10(04/10/13-04/10/16)
Jevgenijs Djugajevs	Valdes loceklis, Vecākais viceprezidents	18/10/10(04/10/13-04/10/16)
Ilja Suharenko	Valdes loceklis, Vecākais viceprezidents	18/10/10(04/10/13-04/10/16)
Roif Paul Fuls	Valdes loceklis, Vecākais viceprezidents	26/11/10(04/10/13-04/10/16)
Renāts Lokomets	Valdes loceklis, Vecākais viceprezidents	10/12/12(04/10/13-04/10/16)

/ 8 Bankas Konsolidācijas grupas sastāvs

Nr. p.k.	Komerccabiedrības nosaukums	Reģistrācijas numurs	Reģistrācijas vietas kods	Reģistrācijas adrese	Komerccabiedrības veids*	Daļa pamatkapitālā (%)	Balss tiesību daļa komerccabiedrībā (%)	Pamatojums iekļaušanai grupā**
1.	"RB Securities Limited"	HE-78731	CY	Cyprus, Nicosia, Stasinou 1, Mitsi Building 1, 2nd floor, Flat/Office 5, Plateia Eleftherias	CFI	99.99	99.99	MS
2.	RB Lending Services Limited	HE-149825	CY	Cyprus, Nicosia, Stasinou 1, Mitsi Building 1 floor, Flat/Office 4, Plateia Eleftherias	CFI	100	100	MMS
3.	Vangažu Nekustamie Īpašumi-2 SIA	LV-40103449678	LV	Latvija, Rīga, Vesetas ielā 7, 3.st.	PLS	100	100	MMS
4.	SIA "RB Investments"	LV-40003669082	LV	Latvija, Rīga, Vesetas ielā 7	CFI	100	100	MS
5.	SIA "Frb Elektro"	LV-40103182896	LV	Latvija, Rīga, Vesetas ielā 7, 3.st.	CFI	85	85	MMS
6.	SIA "KI Zeme"	LV-40103161381	LV	Latvija, Rīga, Vesetas ielā 7	PLS	100	100	MMS
7.	SIA "KI Nekustamie Īpašumi"	LV-40103182129	LV	Latvija, Rīga, Vesetas ielā 7	PLS	100	100	MMS
8.	RB Opportunity Fund I	06030525245	LV	Latvija, Rīga, Vesetas iela 7	CFI	100	100	MS
9.	SIA "Lilijas 28"	LV-40103252765	LV	Latvija, Rīga, Vesetas iela 7	PLS	100	100	MMS
10.	SIA "M322"	LV-40103247406	LV	Latvija, Rīga, Vesetas iela 7	PLS	100	100	MMS
11.	SIA "Aristīda Briāna 9"	LV-40003780729	LV	Latvija, Rīga, Aristīda Briāna iela 9	PLS	100	100	MMS
12.	SIA "H-Blok"	LV-40003839376	LV	Latvija, Rīga, Vesetas iela 7	PLS	100	100	MMS
13.	SIA "Deviņdesmit seši"	LV-40003492087	LV	Latvija, Jūrmala, Jūras iela 56	PLS	100	100	MMS
14.	SIA "Ventio"	LV-41203010746	LV	Latvija, Jūrmala, Jūras iela 56	PLS	100	100	MMS
15.	SIA "Route 96"	LV-40003856126	LV	Latvija, Mārupes nov., Zīlītes iela 1	PLS	100	100	MMS
16.	SIA "Vangažu Nekustamie Īpašumi"	LV-40103463243	LV	Latvija, Inčukalna novads, Vangaži, Gaujas iela 24/34	PLS	100	100	MMS
17.	SIA "D 47"	LV-40103458986	LV	Latvija, Rīga, Vesetas iela 7	PLS	100	100	MMS
18.	SIA "Vesetas 7"	LV-40103182735	LV	Latvija, Rīga, Vesetas iela 7	PLS	100	100	MS
19.	SIA "Rietumu leasing"	100188077	BY	Baltkrievija, Minska, Odojevskogo iela 117, 6.st., 9.kab.	LIZ	100	100	MS
20.	SIA "InCREDIT GROUP"	LV-40103307404	LV	Latvija, Rīga, Kr.Barona iela 130	CFI	51	51	MS
21.	SIA "Elektrobizness"	LV-40003614811	LV	Latvija, Rīga, Vesetas iela 7	PLS	100	100	MMS
22.	SIA "Green Energy Trio"	LV-55403023741	LV	Latvija, Jēkabpils, Madonas iela 6	PLS	100	100	MMS
23.	IOOO "Interrent"	190816938	BY	Baltkrievija, Minska, Kuļmana iela 5B, 4.stāvs, 6.kab.	PLS	100	100	MMS
24.	SIA "Ilukstes siltums"	LV-41503060271	LV	Latvija, Rīga, Vesetas iela 7	PLS	100	100	MMS
25.	SIA Ekosil	LV-40103791625	LV	Latvija, Rīga, Garozes iela 25-1	PLS	100	100	MMS
26.	U-10 SIA	50103841951	LV	Latvija, Rīga, Garozes iela 25-1	PLS	67	67	MMS
27.	SIA KINI LAND	40103703726	LV	Latvija, Rīga, Vesetas iela 7	PLS	100	100	MMS
28.	SIA ESP European Steel Production	40103266905	LV	Latvija, Olaine, Rūpnīcu iela 4	PLS	100	100	MMS
29.	RAM Fund-Fixed Income Investment Grade USD	20.08.2014/166	LV	Latvija, Rīga, Vesetas iela 7	CFI	35.58	35.58	CT

* BNK - kredītiestāde; ENI - elektroniskās naudas institūcija; IBS - ieguldījumu brokeru sabiedrība; IPS - ieguldījumu pārvaldes sabiedrība;

PFO - pensiju fonds; LIZ - īzīngā kompanija; CFI - cita finanšu iestāde; PLS - paltgpkalpojumu uzņēmums; FPS - finanšu pārvaldītājsabiedrība, JFPS - jaukta finanšu pārvaldītājsabiedrība.

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

Peļņas vai zaudējumu aprēķins

000'EUR

	31.12.2015 Auditēts*	31.12.2014 Auditēts**
Procentu ienākumi	98 965	89 350
Procentu izdevumi	-22 635	-19 448
Dividenžu ienākumi	2 334	2 266
Komisijas naudas ienākumi	69 172	65 820
Komisijas naudas izdevumi	-25 488	-20 332
Neto realizētā peļņa/zaudējumi no amortizētajā iegādes vērtībā vērtētajiem finanšu aktīviem un finanšu saistībām	-	-
Neto realizētā peļņa/zaudējumi no pārdošanai pieejamajiem finanšu aktīviem	458	762
Neto peļņa/zaudējumi no tirdzniecības nolūkā turētajiem finanšu aktīviem un finanšu saistībām	-	-
Neto peļņa/zaudējumi no klasificētiem kā patiesajā vērtībā vērtētajiem finanšu aktīviem un finanšu saistībām ar atspoguļojumu peļņas vai zaudējumu aprēķinā	-187	250
Patiesās vērtības izmaiņas riska ierobežošanas uzskaitē	-	-
Ārvalstu valūtu tirdzniecības un pārvērtēšanas peļņa/zaudējumi	24 386	23 412
Īpašuma, iekārtu un aprīkojuma, ieguldījumu īpašuma un nemateriālo aktīvu atzišanas pārtraukšanas peļņa/zaudējumi	-	561
Pārējie ienākumi	6 182	5 337
Pārējie izdevumi	-203	-194
Administratīvie izdevumi	-46 244	-40 564
Nolietojums	-1 820	-1 448
Uzkrājumu veidošanas rezultāts	-22 980	-21 986
Vērtības samazināšanās zaudējumi	-	-
Peļņa/zaudējumi pirms uzņēmumu ienākuma nodokļa aprēķināšanas	81 940	83 786
Uzņēmumu ienākuma nodoklis	-9 761	-12 286
Pārskata gada peļņa/zaudējumi	72 179	71 500

*Informācija ir sagatavota pamatojoties uz datiem, kas ir pieejami auditētajā pārskatā uz 2015.gada 31.decembri

**Informācija ir sagatavota pamatojoties uz datiem, kas ir pieejami auditētajā pārskatā uz 2014.gada 31.decembri

Balances pārskats

000 EUR

	31.12.2015 Auditēts*	31.12.2014 Auditēts**
AKTĪVI		
Kase un prasības uz pieprasījumu pret centrālajām bankām	881 816	158 552
Prasības uz pieprasījumu pret kredītiestādēm	840 803	1 536 839
Tirdzniecības nolūkā turēti finanšu aktīvi		
Klasificēti kā patiesajā vērtībā novērtētie finanšu aktīvi ar atspoguļojumu peļņas vai zaudējumu aprēķinā	1 166	5 141
Pārdošanai pieejami finanšu aktīvi	529 789	144 666
Kredīti un debitoru parādi, neto	1 151 789	1 087 989
t.sk.	<i>kredīti, bruto</i>	
	1 243 437	1 174 802
	<i>Specifiskie uzkrājumi zaudējumiem no vērtības samazināšanās</i>	-91 648
		-86 813
Līdz termiņa beigām turēti ieguldījumi	217 901	310 718
Reverse repo darījumi	88 566	153 235
Pret procentu risku ierobežotās portfeļa daļas patiesās vērtības izmaiņas	-	-
Uzkrātie ieņēmumi un nākamo periodu izdevumi	14 953	8 663
Pamatlīdzekļi	8 150	6 470
Ieguldījumu īpašums	8 447	5 406
Nemateriālie aktīvi	2 910	2 458
Ieguldījumi radniecīgo un asociēto uzņēmumu pamatkapitālā	28 882	28 854
Nodokļu aktīvi	3 218	398
Pārejie aktīvi	7 377	25 652
Kopā aktīvi	3 785 767	3 475 041

SAISTĪBAS, KAPITĀLS UN REZERVES

Saistības pret centrālajām bankām	-	-
Saistības uz pieprasījumu pret kredītiestādēm	49 710	10 988
Tirdzniecības nolūkā turētas finanšu saistības	-	-
Klasificētas kā patiesajā vērtībā novērtētās finanšu saistības ar atspoguļojumu peļņas vai zaudējumu aprēķinā	19	161
Amortizētajā iegādes vērtībā vērtētās finanšu saistības	3 288 343	3 128 205
t.sk.	<i>noguldījumi</i>	
	3 231 558	3 107 957
	<i>termiņsaistības pret kredītiestādēm</i>	750
	56 785	19 498
emitētie parāda vērtspapīri		
Finanšu aktīvu nodošanas rezultātā radušās finanšu saistības	-	-
Pret procentu risku ierobežotās portfeļa daļas patiesās vērtības izmaiņas	-	-
Nodokļu saistības	191	2 196
Uzkrājumi	8 791	6 114
Pārējās saistības	5 872	3 997
Kopā saistības	3 352 926	3 151 661
Kapitāls un rezerves	432 841	323 380
t.sk.	<i>Apmaksātais pamatkapitāls</i>	168 916
	160 843	
	<i>Akciju emisijas uzcenojums</i>	52 543
	33 882	
	<i>Rezerves kapitāls</i>	23
	23	
	<i>Iepriekšējo gadu nesadalītā peļņa/ zaudējumi</i>	113 803
	78 331	
	<i>Pārskata gada nesadalītā peļņa/ zaudējumi</i>	72 179
	52 959	
	<i>Pamatlīdzekļu pārvērtēšanas rezerve</i>	-
	-	
	<i>Pārdošanai pieejamo finanšu aktīvu pārvērtēšanas rezerve</i>	25 377
	-2 658	
Kopā kapitāls, rezerves un saistības	3 785 767	3 475 041
	<i>Iespējamās saistības</i>	9 661
	15 608	
	<i>Ārpusbilances saistības pret klientiem</i>	39 096
	64 726	

*Informācija ir sagatavota pamatojoties uz datiem, kas ir pieejami auditētajā pārskatā uz 2015.gada 31.decembri.

**Informācija ir sagatavota pamatojoties uz datiem, kas ir pieejami auditētajā pārskatā uz 2014.gada 31.decembri.

Darbības rādītāji

	31.12.2015 Auditēts*	31.12.2014 Auditēts**
ROE ¹	20.31%	24.01%
ROA ²	2.05%	2.24%
Tīrā procentu ienākumu marža ³	1.99%	2.21%
Efektivitātes koeficients ⁴	30.84%	28.29%

Regulējošās prasības un rādītāji

	31.12.2015 Auditēts*	31.12.2014 Auditēts**
Likviditātes rādītājs ⁵	80.46%	77.65%
<i>Piezīme: min. saskaņā ar FKTK prasībām</i>	60.00%	60.00%
Kapitāla pietiekamības rādītājs*	19.43%	18.91%
<i>Piezīme: min. saskaņā ar FKTK prasībām</i>	15.60%	15.80%

Finanšu rādītāji

	31.12.2015 Auditēts*	31.12.2014 Auditēts**
Pašu kapitāla attiecība pret kredītportfeili	37.58%	29.72%
Kredītportfeļa attiecība pret kopējiem aktīviem	30.42%	31.31%
Pašu kapitāla attiecība pret kopējiem aktīviem	11.43%	9.31%
Noguldījumu attiecība pret kredītiem	280.57%	285.66%

¹ Anualizētas pārskata perioda peļņas/zaudējumu attiecība pret vidējo kapitālu un rezervēm

² Anualizētas pārskata perioda peļņas/zaudējumu attiecība pret vidējiem aktīviem

³ Peļņas pirms uzņēmuma ienākuma nodokļa attiecība pret pamatdarbības ienākumiem

⁴ Izdevumu attiecība pret ienākumiem = (administratīvie izdevumi + nemateriālo aktīvu un pamatlīdzekļu vērtības nolietojums un atsavināšana)/(tīrie procentu ienākumi + dividendžu ienākumi + neto komisijas naudas + finanšu instrumentu tirdzniecības darījumu)*100

⁵ Likviditātes rādītājs = Likvidie aktīvi/tekošās saistības (ar atlikušo termiņu līdz 30 dienām), kur Likvidie aktīvi = nauda kasē + prasības pret centrālajām bankām un citām kredītiestādēm + centrālo valdību parāda vērtspapīri ar fiksētu ienākumu, savukārt Tekošās saistības = saistības uz pieprasījumu un saistības, kuru atlikušais termiņš nepārsniedz 30 dienas.

*Informācija ir sagatavota pamatojoties uz datiem, kas ir pieejami auditētajā pārskatā uz 2015.gada 31.decembri.

**Informācija ir sagatavota pamatojoties uz datiem, kas ir pieejami auditētajā pārskatā uz 2014.gada 31.decembri

Pašu kapitāla un rezervju izmaiņu pārskats

	000'EUR						
	Pamatkapitāls	Akciju emisijas uzcenojums	Pārvērtēšanas rezerves	Pārdošanai pieejamo aktīvu pārvērtēšanas rezerves	Pārējās rezerves	Nesadalītā peļņa	Auditēts pašu kapitāls kopā
Atlikums 2014.gada 1.janvārī	142 287	6 843	0	3 717	14 251	105 103	272 201
Izmaksātas dividendes						-45 313	-45 313
Rezervju samazinājums					-14 228		-14 228
Akciju emisija	18 556						18 556
Akciju emisijas uzcenojums		27 039					27 039
Pārskata gada peļņa						71 500	71 500
Pārdošanai pieejamo aktīvu patiesās vērtības izmaiņas				-6 375			-6 375
Atlikums 2014.gada 31.decembrī	160 843	33 882	0	-2 658	23	131 290	323 380
Izmaksātas dividendes						-17 487	-17 487
Pārskata gada peļņa						72 179	72 179
Akciju emisija	8 073						8 073
Akciju emisijas uzcenojums		18 661					18 661
Pārdošanai pieejamo aktīvu patiesās vērtības izmaiņas				28 035			28 035
Atlikums 2015.gada 31.decembrī	168 916	52 543	0	25 377	23	185 982	432 841

Naudas plūsmas pārskats

	31.12.2015 Auditēts*	31.12.2014 Auditēts**
NAUDAS PLŪSMA NO PAMATDARBĪBAS		
Peļņa pirms uzņēmumu ienākuma nodokļa	81 940	83 786
Nemateriālo aktīvu un pamatlīdzekļu amortizācija/ nolietojums	1 820	1 449
Ieguldījumu īpašumu pārvērtēšana	-1 626	-619
Peļņa/zaudējumi no pamatlīdzekļu pārdošanas	-75	-112
Peļņa no ieguldījumu īpašumu pārdošanas	-	-443
Peļņa/zaudējumi no meitas sabiedrības pārdošanas	-	80
Zaudējumi no vērtības samazināšanās	22 980	21 986
Naudas un tās ekvivalentu pieaugums pirms izmaiņām aktīvos un saistībās no pamatdarbības	105 039	106 127
Prasību pret bankām (pieaugums)/samazinājums	197 311	-93 684
Kredītu un debitoru parādu (pieaugums)/samazinājums	-84 619	73 389
Atpakaļatpirkšanas darījumu (pieaugums)/samazinājums	64 669	-2 927
Pārdošanai pieejamo aktīvu samazinājums	-356 899	-41 901
*Patiesajā vērtībā novērtēto finanšu instrumentu ar atspoguļojumu peļņas vai zaudējumu aprēķinā, izņemot atvasināto finanšu instrumentu, (pieaugums)/samazinājums *	3 975	12 692
Atvasināto saistību pieaugums/(samazinājums)	-142	-454
Uzkrājumu samazinājums	-	-
Pārējo aktīvu (pieaugums)/ samazinājums	-5 043	-2 732
Banku noguldījumu un saistību pret bankām pieaugums/(samazinājums)	-	-279
Klientu noguldījumu un noreķinu kontu pieaugums	123 086	528 336
Repo līgumu ietvaros maksājamo summu samazinājums	-	-
Pārējo saistību pieaugums	3 855	-2 935
*Naudas un tās ekvivalentu (samazinājums)/pieaugums pamatdarbības rezultātā pirms uzņēmumu ienākuma nodokļa aprēķināšanas *	51 232	575 632
Samaksātais uzņēmumu ienākuma nodoklis	-14 315	-14 014
Neto nauda un tās ekvivalenti pamatdarbības rezultātā	36 917	561 618
NAUDAS PLŪSMA IEGULDĪJUMU DARBĪBAS REZULTĀTĀ		
Pamatlīdzekļu iegāde	-1 722	-2 720
Ieguldījumu meitas sabiedrību kapitālā pieaugums/(samazinājums)	-48	-5 214
Ieguldījumu meitas sabiedrību kapitālā pārdošana	-	-
Līdz termiņa beigām turēto ieguldījumu vērtības (pieaugums)/samazinājums	-128 093	-61 230
Ieņēmumi no pamatlīdzekļu un pārējo aktīvu pārdošanas	-	50
Ieguldījumu īpašumu pārdošana	-1 415	-332
*Naudas un tās ekvivalentu pieaugums/(samazinājums) ieguldījumu darbības rezultātā *	-131 278	-69 446
NAUDAS PLŪSMA FINANSĒŠANAS DARBĪBAS REZULTĀTĀ		
Pamatkapitāla palielinājums	8 073	18 556
Akciju emisijas uzcenojuma palielinājums	18 661	27 039
Emitētie parada vērtspapīri	37 287	1 024
Citu rezervju samazinājums	-	-14 228
Samaksātās dividendes	-17 487	-26 773
Samaksātās ārkārtas dividendes	-	-18 382
Naudas un tās ekvivalentu samazinājums finansēšanas darbības rezultātā	46 534	-12 764
Neto naudas plūsma pārskata periodā	-47 827	479 408
Nauda un tās ekvivalenti pārskata perioda sākumā	1 699 103	1 219 695
Nauda un tās ekvivalenti pārskata perioda beigās	1 651 276	1 699 103

*Informācija ir sagatavota pamatojoties uz datiem, kas ir pieejami auditētājā pārskatā uz 2015.gada 31.decembri

**Informācija ir sagatavota pamatojoties uz datiem, kas ir pieejami auditētājā pārskatā uz 2014.gada 31.decembri

Pašu kapitāla un minimālo kapitāla prasību kopsavilkuma pārskats

		000'EUR
N.p.k.	Pozīcijas nosaukums	31/12/15 Audītēts
1	Pašu kapitāls (1.1.+1.2.)	382 560
1.1.	Pirmā līmeņa kapitāls (1.1.1.+1.1.2.)	241 622
1.1.1.	Pirmā līmeņa pamata kapitāls	241 622
1.1.2.	Pirmā līmeņa papildu kapitāls	
1.2.	Otrā līmeņa kapitāls	140 938
2	Kopējā riska darījumu vērtība (2.1.+2.2.+2.3.+2.4.+2.5.+2.6.+2.7.)	2 150 505
2.1.	Riska darījumu riska svērtā vērtība kredītriskam, darījumu partnera kredītriskam, atgūstamās vērtības samazinājuma riskam un neapmaksātās piegādes riskam	1 917 228
2.2.	Kopējā riska darījumu vērtība noreķiniem/piegādei	
2.3.	Kopējā riska darījumu vērtība pozīcijas riskam, ārvalstu valūtas riskam un preču riskam	2 426
2.4.	Kopējā riska darījumu vērtība operacionālajam riskam	230 707
2.5.	Kopējā riska darījumu vērtība kredīta vērtības korekcijai	144
2.6.	Kopējā riska darījumu vērtība, kas saistīta ar lielajiem riska darījumiem tirdzniecības portfeli	
2.7.	Citas riska darījumu vērtības	
3	Kapitāla rādītāji un kapitāla līmeņi	
3.1.	Pirmā līmeņa pamata kapitāla rādītājs (1.1.1./2.*100)	11.24
3.2.	Pirmā līmeņa pamata kapitāla pārpalikums (+)/ deficīts (-) (1.1.1.-2.*4.5%)	144 849
3.3.	Pirmā līmeņa kapitāla rādītājs (1.1./2.*100)	11.24
3.4.	Pirmā līmeņa kapitāla pārpalikums (+)/deficīts (-) (1.1.-2.*6%)	112 592
3.5.	Kopējais kapitāla rādītājs (1./2.*100)	17.79
3.6.	Kopējais kapitāla pārpalikums (+)/ deficīts (-) (1.-2.*8%)	210 520
4	Kopējo kapitāla rezervju prasība (4.1.+4.2.+4.3.+4.4.+4.5.)	2.5
4.1.	Kapitāla saglabāšanas rezerve (%)	2.5
4.2.	Iestādei specifiskā precikliskā kapitāla rezerve (%)	
4.3.	Sistēmiskā riska kapitāla rezerve (%)	
4.4.	Sistēmiski nozīmīgas iestādes kapitāla rezerve (%)	
4.5.	Citas sistēmiski nozīmīgas iestādes kapitāla rezerve (%)	
5	Kapitāla rādītāji, ņemot vērā korekcijas	
5.1.	Uzkrājumu vai aktīvu vērtības korekcijas apmērs, piemērojot speciālo politiku pašu kapitāla aprēķina vajadzībām	-
5.2.	Pirmā līmeņa pamata kapitāla rādītājs, ņemot vērā 5.1. rindā minētās korekcijas apmēru	11.24%
5.3.	Pirmā līmeņa kapitāla rādītājs, ņemot vērā 5.1. rindā minētās korekcijas apmēru	11.24%
5.4.	Kopējais kapitāla rādītājs, ņemot vērā 5.1. rindā minētās korekcijas apmēru	17.79%

Likviditātes rādītāja aprēķins

		000'EUR
N.p.k.	Pozīcijas nosaukums	31/12/15 Audītēts
1.	Likvidie aktīvi (1.1.+1.2.+1.3.+1.4.)	2 390 735
1.1.	Kase	4 618
1.2.	Prasības pret Latvijas Banku	877 197
1.3.	Prasības pret maksāspējīgām kredītiestādēm	822 492
1.4.	Likvidie vērtspapīri	686 428
2.	Tekošās saistības (ar atlikušo termiņu līdz 30 dienām) (2.1.+2.2.+2.3.+2.4.+2.5.+2.6.)	2 971 464
2.1.	Saistības pret kredītiestādēm	49 710
2.2.	Noguldījumi	2 837 626
2.3.	Emitētie parāda vērtspapīri	
2.4.	Nauda ceļā	19 897
2.5.	Pārejās tekošās saistības	27 488
2.6.	Ārpusbilances saistības	36 743
3.	Likviditātes rādītājs (1.:2.) (%)	80.46
4.	Minimālais likviditātes rādītājs	30%

Ar informāciju par risku vadību iespējams iepazīties pēdējā publicētajā gada pārskatā:

<http://www.rietumu.com/bank-finance-audited>

Bankas vērtspapīru portfeļa koncentrācijas analīze

Bankas vērtspapīru portfeļa apjoma atspoguļojums valstu griezumā tām valstīm, kuru pārstāvju emitēto vērtspapīru kopējā uzskaites vērtība pārsniedz 10 procentus no Bankas pašu kapitāla:

000'EUR					
31.12.2015 Auditēts Emitents	Tirdzniecības nolūkā turētie	Pārdošanai pieejamie	Līdz termiņa beigām turēti	KOPĀ:	% pret pašu kapitālu
Latvija					
Centrālā valdība	-	-	1 837	1 837	
Ieguldījumu fondi	-	45 916	-	45 916	
Finanšu institūcijas	-	62	-	62	
Privātuzņēmumi	115	-	-	115	
Kopā:	115	45 978	1 837	47 930	12.53%
ASV					
Centrālā valdība	-	188 307	-	188 307	
Ieguldījumu fondi	-	-	-	0	
Finanšu institūcijas	-	25 427	15 204	40 631	
Privātuzņēmumi	-	41 848	44 560	86 408	
Kopā:	0	255 582	59 764	315 346	82.43%
Krievija					
Centrālā valdība	-	-	13 153	13 153	
Ieguldījumu fondi	-	-	-	-	
Finanšu institūcijas	-	16 372	14 720	31 092	
Privātuzņēmumi	-	19 535	31 168	50 703	
Kopā:	0	35 907	59 041	94 948	24.82%
Pārējo valstu vērtspapīri	351	165 047	97 241	262 638	68.65%
Vērtspapīru portfelis kopā:	466	502 515	217 883	720 863	

Pārskata periodā pārdošanai pieejamiem finanšu aktīviem netika atzīts vērtības samazinājums.

Pārskata perioda beigās kopējais bankas investīciju apjoms vērtspapīru portfelī sastādīja 720.9 milj. EUR. No tā lielākā daļa - 371 milj. EUR tika investēti Eiropas, Amerikas, Austrālijas un Āzijas valdību un kompāniju vērtspapīros. Vislielākā investīciju koncentrācija valstu līmenī pārskata perioda beigās bija Latvijas, ASV un Krievijas vērtspapīros, t.i. 12,53%, 82,43% un 24,82% no pašu kapitāla. Tikmēr bankas ieguldījumi ASV centrālo valdību vērtspapīros pārsniedza 10% no bankas pašu kapitāla un sastādīja 49%.

