

პროკრედიტ ბანკი
ProCredit Bank

Georgia

პილარ 3-ის წლიური ანგარიშგება 2018

სს პროკრედიტ ბანკი საქართველო

შინაარსი

1	პილარ 3-ის წლიური ანგარიშის შესახებ	4
2	შესავალი	4
3	კონსოლიდაციის ფარგლები	6
4	ძირითადი მაჩვენებლები	7
5	საბალანსო უწყისი	9
6	მოგება-ზარალის შესახებ ანგარიში	10
7	კორპორაციული მართვა	11
7.1	აქციონერთა სტრუქტურა	11
7.2	პროკრედიტ ჰოლდინგის სამეთვალყურეო საბჭო.....	12
7.3	პროკრედიტ ბანკის სამეთვალყურეო საბჭო	14
7.4	პროკრედიტ ბანკის დირექტორთა საბჭო	16
7.5	რისკების შესახებ ინფორმაციის მიწოდების პროცესი	18
8	რისკების მართვა.....	18
8.1	რისკების მართვის სტრატეგია.....	18
8.2	რისკების მართვის და რისკების ანგარიშგების სისტემა.....	21
8.3	რისკის პროფილის შეფასება	26
9	საკრედიტო რისკი	27
9.1	კლიენტის საკრედიტო რისკი	27
9.2	კონტრაგენტის რისკი, ემიტენტის რისკის ჩათვლით.....	31
9.3	დერივატიული პოზიციებიდან გამომდინარე ვალდებულებების შეუსრულებლობის რისკი.....	33
9.4	საკრედიტო რისკის სტანდარტიზებულ მიდგომაში გარე რეიტინგებისა და საკრედიტო რისკის მიტიგაციის მეთოდების გამოყენება.....	33
10	საბაზრო რისკები	33
10.1	სავალუტო რისკი.....	34
10.2	საპროცენტო განაკვეთის რისკი საბანკო წიგნში.....	34
11	ლიკვიდურობის რისკები.....	36
11.1	ლიკვიდურობისა და დაფინანსების რისკი.....	36

11.2 დაჯავშნილი და თავისუფალი აქტივები.....	37
12 საოპერაციო რისკი.....	38
13 ფულის გათეთრების, ტერორიზმის დაფინანსებისა და კანონით დასჯადი სხვა ქმედებების შედეგად წარმოქმნილი რისკები.....	39
14 კაპიტალის ადეკვატურობა.....	40
14.1 კაპიტალის მართვა.....	40
14.2 პილარ 1-ისა და კომბინირებული ბუფერის მოთხოვნები.....	41
14.3 პილარ 2-ის მოთხოვნები.....	42
14.4 საზედამხედველო კაპიტალი.....	43
14.5 რისკის მიხედვით შეწონილი აქტივები.....	47
14.6 საკრედიტო რისკის მიტიგაციის მექანიზმები.....	52
14.7 ფასს-ის მიხედვით მომზადებულ ფინანსურ ანგარიშგებასა და საზედამხედველო მიზნებისთვის მომზადებულ ანგარიშგებას შორის კავშირი.....	58
14.8 შიდა კაპიტალის ადეკვატურობა.....	59
15 ანაზღაურების პოლიტიკა.....	61
15.1 შრომის ანაზღაურების პრინციპები.....	61
15.2 შრომის ანაზღაურების სტრუქტურა.....	62
15.3 შრომის ანაზღაურების სქემის გავრცელება და დამტკიცება.....	63
15.4 2018 წლის ანაზღაურება.....	63

1 პილარ 3-ის წლიური ანგარიშის შესახებ

პილარ 3-ის ანგარიშგება მომზადებულია სამეთვალყურეო საბჭოსთან შეთანხმებული შიდა კონტროლის პროცესების სრული დაცვით. წინამდებარე ანგარიშგება აკმაყოფილებს საქართველოს ეროვნული ბანკის პრეზიდენტის 2017 წლის აპრილის N92/04 ბრძანებით დამტკიცებული "კომერციული ბანკების მიერ პილარ 3-ის ფარგლებში ინფორმაციის გამჟღავნების წესის" მოთხოვნებს. მოცემული პილარ 3-ის ანგარიშგება და მასში ასახული ინფორმაციის უტყუარობა და სიზუსტე დადასტურებულია ბანკის დირექტორთა საბჭოს მიერ.

2 შესავალი

პროგრედიტ ბანკის საქმიანობის ძირითადი მიმართულებაა საქართველოში მოქმედი მცირე და საშუალო საწარმოების დაფინანსება. ბიზნეს მოდელი ორიენტირებულია იმ ძირითად საქმიანობაზე, რომელიც კლასიკურ საბანკო მომსახურებას მოიცავს.

ჩვენი კორპორაციული სტრატეგიისა და საქმიანობის მიზანია, მნიშვნელოვანი წვლილი შეიტანოს ქვეყნის ეკონომიკურ, სოციალურ და გარემოსდაცვით განვითარებაში და, ამავედროულად, მოცემული საქმიანობით უზრუნველყოს ჩვენი აქციონერებისთვის შესაბამისი, გონივრული მოგების მიღება. ამ თვალსაზრისით, საქართველოში კარგი შესაძლებლობებია. პროგრედიტ ბანკის ბიზნესის სტრატეგია ეფუძნება კლიენტებთან და თანამშრომლებთან გრძელვადიანი ურთიერთობის ჩამოყალიბებასა და რისკების სათანადო მართვას.

პროგრედიტ ბანკის მიზანია მცირე და საშუალო საწარმოებისთვის "ჰაუსბანკის" სახით წამყვანი როლის შესრულება. ჩვენ ვთავაზობთ საბანკო მომსახურების სრულ სპექტრს დაფინანსების, ანგარიშების, გადარიცხვებისა და დეპოზიტების მომსახურების თვალსაზრისით. მცირე და საშუალო ბიზნესის გრძელვადიანი მხარდაჭერით, ჩვენ წვლილი შეგვაქვს სამუშაო ადგილების შექმნაში, ინოვაციური შესაძლებლობების გაზრდაში და ეკოლოგიურ და სოციალურ პროექტებში ინვესტიციების წახალისებაში. ჩვენ ორიენტირებულნი ვართ ისეთ ინოვაციურ კომპანიებზე, სადაც დინამიური ზრდა და სტაბილური, ფორმალიზებული სტრუქტურა არსებობს. გარდა ამისა, ჩვენ აქცენტს ვაკეთებთ ადგილობრივი წარმოების ხელშეწყობაზე.

მცირე და საშუალო საწარმოების მომსახურების გარდა, პროგრედიტ ბანკმა ფიზიკური პირებისთვის დაწერა 'Direct Banking'-ის სტრატეგია, რაც გულისხმობს სრულყოფილი საბანკო სერვისის მიღებას ელექტრონული არხების გამოყენებით. მარტივი მომსახურება, ერთიანი ტარიფი, ინტერნეტ ბანკინგით მუდმივი წვდომა ნებისმიერ საბანკო სერვისზე და მრავალფუნქციური თვითმომსახურების „სივრცე 24/7“-ით სარგებლობა - ეს ის ძირითადი უპირატესობებია, რომლებიც 'Direct Banking'-ის ფარგლებში მომხმარებელს აქვს.

დისტანციური არხების მრავალფეროვნებით და მათში მნიშვნელოვანი ინვესტიციების განხორციელებით, დღეისათვის საბანკო ოპერაციების 99%-ის განხორციელება კლიენტისათვის უკვე დამოუკიდებლად ხელმისაწვდომია, სასურველ დროს, სასურველი ადგილიდან. განახლდა ბანკის ოფიციალური ვებ-გვერდი, მომხმარებლისთვის ბევრად კომფორტულია თანამედროვე და მარტივი დიზაინის ვებ-გვერდით სარგებლობა. ინტერნეტ ბანკინგის სერვისით კი მომხმარებელს მუდმივი წვდომა აქვს სასურველ საბანკო მომსახურებაზე.

ფიზიკური პირებისთვის ჩვენი მხარდაჭერის ყველაზე მნიშვნელოვანი კომპონენტია ანგარიშების მართვა და დანაზოგების მომსახურება. ჩვენ, ასევე, ვუზრუნველყოფთ დაფინანსებას უძრავი ქონების შესაძენად და სხვა შერჩეული ინვესტიციების განსახორციელებლად. სამომხმარებლო სესხების გაცემა ბანკის მიერ ხორციელდება უაღრესად შეზღუდული მოცულობით.

პროკრედიტ ბანკი პროკრედიტ (საბანკო) ჯგუფის წევრია, რომელსაც ზედამხედველობას უწევს გერმანიის ფედერალური ფინანსური ზედამხედველობის ორგანო (Bundesanstalt für Finanzdienstleistungsaufsicht, ან BaFin) და გერმანიის ცენტრალური ბანკი (Deutsche Bundesbank). გერმანიის საბანკო აქტის (Kreditwesengesetz ან KWG) 25ა მუხლის თანახმად, პროკრედიტ ჰოლდინგი პასუხისმგებელია პროკრედიტ (საბანკო) ჯგუფის სტრატეგიულ მართვაზე, კაპიტალის ადეკვატურობაზე, ანგარიშგებაზე, რისკების მართვასა და ბიზნესის სათანადოდ ორგანიზებაზე. პროკრედიტ ჰოლდინგის აქციები ივაჭრება ფრანკფურტის საფონდო ბირჟის პრემიუმ სეგმენტში.

წინამდებარე პილარ 3-ის წლიური ანგარიშგება პასუხობს საქართველოს ეროვნული ბანკის მიერ დადგენილ "კომერციული ბანკების მიერ პილარ 3-ის ფარგლებში ინფორმაციის გამჟღავნების წესში" გათვალისწინებულ გამჟღავნების მოთხოვნებს 2018 წლის 31 დეკემბრის მდგომარეობით, კაპიტალის მოთხოვნების შესახებ (Capital Requirements Regulation, CRR) - (EU) No. 575/2013 დებულებისა და ინფორმაციის გამჟღავნების შესახებ ბაზელის კომიტეტის მოთხოვნებს. იურიდიულად დაცული ან კონფიდენციალური ინფორმაცია არ ექვემდებარება გამჟღავნებას.

ინფორმაციის გამჟღავნება ეფუძნება სს პროკრედიტ ბანკისა და შპს პროკრედიტ ფროფერთის აუდიტირებულ ფინანსურ ანგარიშგებას, 2018 წლის ანგარიშის მიხედვით. წინამდებარე პილარ 3-ის წლიური ანგარიშების გარდა, პროკრედიტ ბანკის შესახებ ინფორმაცია წარმოდგენილია პროკრედიტ ბანკის 2018 წლის ფინანსური ანგარიშგებისა და დამოუკიდებელი აუდიტორების რეპორტში, რომელიც ხელმისაწვდომია ვებ-გვერდზე.

პილარ 3-ის წლიური ანგარიშგება დამტკიცებულია პროკრედიტ ბანკის მენეჯმენტის მიერ.

ანგარიშგებაში წარმოდგენილია შეჯამებული ციფრები და პროცენტული გამოთვლები, რაც შეიძლება მცირე ცდომილებებს შეიცავდეს ციფრების დამრგვალების გამო.

3 კონსოლიდაციის ფარგლები

წინამდებარე პილარ 3-ის წლიური ანგარიშგება მომზადებულია პროკრედიტ ჯგუფში შემავალი კომპანიების გათვალისწინებით, რომელიც კონსოლიდირებულია ფასს-ის მიხედვით: ჯგუფში შემავალ კომპანიებში იგულისხმება შპს პროკრედიტ ფროფერთი - კომპანია, რომელიც უძრავი ქონების მართვას ახორციელებს და რომელზეც პროკრედიტ ბანკს აქვს კონტროლი. ამავდროულად, მარეგულირებლის მიზნებისთვის ანგარიშგებები იქმნება მხოლოდ ბანკის ფინანსურ მონაცემებზე დაყრდნობით.

კონსოლიდაცია საწარმოების მიხედვით

კომპანიის დასახელება	სააღრიცხვო კონსოლიდაციის მეთოდი	საზედამხედველო კონსოლიდაციის მეთოდი				აღწერა
		სრული კონსოლიდაცია	პროპორციული კონსოლიდაცია	არც კონსოლიდირებული და არც დაქვითული	დაქვითული	
1 პროკრედიტ ფროფერთის	სრულად კონსოლიდირებული				x	საქართველო, თბილისი; უძრავი ქონების მენეჯმენტი; აქტივი - 8 991 692.21 ლ; კაპიტალი - 8 824 298.14 ლ

ცხრილი 1

4 ძირითადი მაჩვენებლები

ძირითადი მაჩვენებლები		ლარი				
N		31/12/2018	30/09/2018	30/06/2018	31/03/2018	31/12/2017
საზედამხედველო კაპიტალი (მოცულობა, ლარი)						
ბაზელ III-ზე დაფუძნებული ჩარჩოს მიხედვით						
1	ძირითადი პირველადი კაპიტალი	169,150,627	162,771,322	186,457,106	179,007,000	170,795,357
2	პირველადი კაპიტალი	169,150,627	162,771,322	186,457,106	179,007,000	170,795,357
3	საზედამხედველო კაპიტალი	225,112,407	223,305,529	230,596,153	222,229,810	217,192,975
რისკის მიხედვით შეწონილი რისკის პოზიციები (მოცულობა, ლარი)						
4	რისკის მიხედვით შეწონილი რისკის პოზიციები (ბაზელ III-ზე დაფუძნებული ჩარჩოს მიხედვით)	1,265,298,589	1,246,086,716	1,143,607,669	1,109,187,542	1,187,966,918
კაპიტალის კოეფიციენტები						
ბაზელ III-ზე დაფუძნებული ჩარჩოს მიხედვით						
5	ძირითადი პირველადი კაპიტალის კოეფიციენტი $\geq 9.34\%$	13.37%	13.06%	16.30%	16.14%	14.38%
6	პირველადი კაპიტალის კოეფიციენტი $\geq 11.63\%$	13.37%	13.06%	16.30%	16.14%	14.38%
7	საზედამხედველო კაპიტალის კოეფიციენტი $\geq 15.89\%$	17.79%	17.92%	20.16%	20.04%	18.28%
მოგება						
8	მთლიანი საპროცენტო შემოსავლები / საშუალო წლიურ აქტივებთან	6.39%	6.51%	6.54%	6.55%	6.35%
9	მთლიანი საპროცენტო ხარჯები / საშუალო წლიურ აქტივებთან	2.48%	2.37%	2.31%	2.31%	2.36%
10	საოპერაციო შედეგი / საშუალო წლიურ აქტივებთან	2.45%	2.53%	2.47%	2.86%	2.25%
11	წმინდა საპროცენტო მარჟა	3.91%	4.14%	4.23%	4.24%	3.98%
12	უკუგება საშუალო აქტივებზე (ROA)	2.14%	2.28%	2.44%	2.54%	1.55%
13	უკუგება საშუალო კაპიტალზე (ROE)	15.50%	15.74%	16.71%	17.83%	11.38%
აქტივების ხარისხი						
14	უმოქმედო სესხები / მთლიან სესხებთან	2.70%	2.64%	2.43%	2.73%	3.07%
15	სშდრ / მთლიან სესხებთან	3.21%	3.26%	3.18%	3.34%	3.43%
16	უცხოური ვალუტით არსებული სესხები / მთლიან სესხებთან	77.27%	77.88%	79.03%	79.20%	80.44%
17	უცხოური ვალუტით არსებული აქტივები / მთლიან აქტივებთან	73.34%	73.86%	71.49%	72.24%	73.65%
18	მთლიანი სესხების წლიური ზრდის ტემპი	3.78%	0.41%	-4.85%	-7.09%	15.35%
ლიკვიდობა						
19	ლიკვიდური აქტივები / მთლიან აქტივებთან	26.33%	24.80%	20.46%	19.52%	21.26%
20	უცხოური ვალუტით არსებული ვალდებულებები / მთლიან ვალდებულებებთან	83.76%	84.57%	85.36%	86.37%	86.68%
21	მიმდინარე და მოთხოვნამდე დეპოზიტები / მთლიან აქტივებთან	30.37%	27.30%	28.95%	28.59%	31.46%
ლიკვიდობის გადაფარვის კოეფიციენტი *						
22	მაღალი ხარისხის ლიკვიდური აქტივები (სულ)	348,156,938	302,901,732	226,617,945	205,001,537	248,201,149
23	ფულის წმინდა გადინება (სულ)	203,278,852	157,168,525	148,542,114	163,896,085	182,086,960
24	ლიკვიდობის გადაფარვის კოეფიციენტი (%)	171%	193%	153%	125%	136%

ცხრილი 2

* სეზონის მეთოდოლოგიით გაანგარიშებული კოეფიციენტები, რომელიც ბაზელის მეთოდოლოგიისგან განსხვავებით, უფრო მეტადაა კონცენტრირებული ლოკალურ რისკებზე. იხილეთ ცხრილი 3. აღნიშნული წარმოადგენს კომერციული ბანკებისათვის სავალდებულოდ დასაცავ მოთხოვნას, ხოლო ბაზელის მეთოდოლოგიით დათვლილი მონაცემები წარმოადგენს საილუსტრაციო მიზნებისათვის.

ლიკვიდობის გადაფარვის კოეფიციენტი **ლარში**

	შეუწონავი მონაცემები (დღიური საშუალო)			სებ-ის მეთოდოლოგიით * შეწონილი მონაცემები (დღიური საშუალო)			ბაზელის მეთოდოლოგიით შეწონილი მონაცემები (დღიური საშუალო)		
	ლარი	უცხ. ვალუტა	სულ	ლარი	უცხ. ვალუტა	სულ	ლარი	უცხ. ვალუტა	სულ
მაღალი ხარისხის ლიკვიდური აქტივები									
1 მაღალი ხარისხის ლიკვიდური აქტივები				65,695,084	237,025,191	302,720,274	47,511,849	196,681,933	244,193,782
გადინება									
2 ფიზიკური პირების დეპოზიტები	42,808,668	324,423,250	367,231,918	8,587,480	59,130,345	67,717,826	2,042,346	14,726,833	16,769,179
3 არაუზრუნველყოფილი საბითუმო დაფინანსება	130,352,980	716,751,873	847,104,853	32,826,143	63,604,072	96,430,215	30,535,572	65,308,581	95,844,153
4 უზრუნველყოფილი დაფინანსება	0	0	-	-	-	-	-	-	-
5 ბალანსგარეშე ვალდებულებები და წარმოებული ფინანსური ინსტრუმენტების წმინდა მოკლე პოზიცია	36,159,904	35,698,722	71,858,625	6,739,813	8,445,277	15,185,091	2,627,445	2,912,071	5,539,516
6 სხვა საკონტრაქტო გადინება			-			-			-
7 სხვა გადინება	11,129,092	12,071,531	23,200,623	2,443,274	5,240,483	7,683,757	2,443,274	5,240,483	7,683,757
8 ფულის მთლიანი გადინება	220,450,644	1,088,945,376	1,309,396,020	50,596,711	136,420,178	187,016,889	37,648,637	88,187,968	125,836,605
შემოდინება									
9 უკორპო ოპერაციები და ფასიანი ქაღალდების სესხი	758,967	0	758,967	-	-	-	-	-	-
10 სხვა შემოდინება კონტრაგენტებიდან	233,695,070	828,655,839	1,062,350,910	5,972,959	10,666,688	16,639,647	24,156,194	94,121,593	118,277,787
11 ფულის სხვა შემოდინება	115,558	0	115,558	115,558	-	115,558	115,558	-	115,558
12 ფულის მთლიანი შემოდინება	234,569,595	828,655,839	1,063,225,435	6,088,517	10,666,688	16,755,205	24,271,751	94,121,593	118,393,344
				მთლიანი თანხა სებ-ის მეთოდოლოგიით (ლომიტების გათვალისწინებით)			მთლიანი თანხა ბაზელის მეთოდოლოგიით (ლომიტების გათვალისწინებით)		
13 მაღალი ხარისხის ლიკვიდური აქტივები				86,434,087	261,722,851	348,156,938	71,168,486	199,782,875	270,951,361
14 ფულის წმინდა გადინება				51,864,602	151,414,250	203,278,852	22,432,067	28,172,766	39,086,393
15 ლიკვიდობის გადაფარვის კოეფიციენტი (%)				166.65%	172.85%	171.27%	317.26%	709.13%	693.21%

ცხრილი 3

კაპიტალის ადეკვატურობა **ლარში**

მინიმალური მოთხოვნები	31/12/2018		31/12/2017	
	კოეფიციენტი	ლარი	კოეფიციენტი	ლარი
1 პილარ 1-ის მოთხოვნები				
1.1 ძირითადი პირველადი კაპიტალის მინიმალური მოთხოვნა	≥4,5%	56,938,437	≥4,5%	53,458,511
1.2 პირველადი კაპიტალის მინიმალური მოთხოვნა	≥6%	75,917,915	≥6%	71,278,015
1.3 საზედამხედველო კაპიტალის მინიმალური მოთხოვნა	≥8%	101,223,887	≥8%	95,037,353
2 კომბინირებული ბუფერი				
2.1 კაპიტალის კონსერვაციის ბუფერი	≥2,5%	31,632,465	≥2,5%	29,699,173
2.2 კონტრაციკლური ბუფერი	≥0%	-	≥0%	-
2.3 სისტემური რისკის ბუფერი	≥0%	-	≥0%	-
არსებული მაჩვენებლები	კოეფიციენტი	ლარი	კოეფიციენტი	ლარი
4 ძირითადი პირველადი კაპიტალი	13.4%	169,150,627	14.4%	170,795,357
5 პირველადი კაპიტალი	13.4%	169,150,627	14.4%	170,795,357
6 საზედამხედველო კაპიტალი	17.8%	225,112,407	18.3%	217,192,975

ცხრილი 4

დამატებითი ფაქტორები, რომლებმაც გავლენა იქონია ბანკის კაპიტალისა და ლიკვიდურობის დონეზე, მოცემულია ქვემოთ:

- 2018 წლის მეორე კვარტალში ბანკმა გადაიხადა დივიდენდი 30.3 მლნ ლარის ოდენობით.
- ამავდროულად ბანკის პირველადი კაპიტალი გაიზარდა 29 მლნ ლარით.

5 საბალანსო უწყისი

საბალანსო უწყისი		31/12/2018			31/12/2017		
N	აქტივები	ლარი	უცხ.ვალუტა	სულ	ლარი	უცხ.ვალუტა	სულ
1	ნაღდი ფული	22,040,128	29,688,695	51,728,823	23,993,488	25,467,757	49,461,245
2	ფულადი სახსრები საქართველოს ეროვნულ ბანკში	20,669,481	171,492,340	192,161,821	11,573,376	126,740,358	138,313,735
3	ფულადი სახსრები სხვა ბანკებში	15,265,601	105,865,914	121,131,515	14,000,181	56,779,188	70,779,369
4	ფასიანი ქაღალდები დილინგური ოპერაციებისათვის	0	0	0	0	0	0
5	საინვესტიციო ფასიანი ქაღალდები	29,584,522	0	29,584,522	27,544,988	0	27,544,988
6.1	მთლიანი სესხები	237,196,326	806,312,106	1,043,508,432	196,706,742	808,832,609	1,005,539,351
6.2	მინუს: სესხების შესაძლო დანაკარგების რეზერვი	-6,357,124	-27,142,636	-33,499,760	-5,416,141	-29,123,258	-34,539,399
6	წმინდა სესხები	230,839,201	779,169,471	1,010,008,672	191,290,601	779,709,351	970,999,952
7	დარიცხული მისაღები პროცენტები და დივიდენდები	2,077,200	3,716,102	5,793,302	1,563,730	4,112,025	5,675,755
8	დასაკუთრებული უძრავი და მოძრავი ქონება	0	X	0	0	X	0
9	ინვესტიციები საწესდებო კაპიტალში	6,298,572	50,657	6,349,229	6,298,572	51,223	6,349,795
10	მირითადი საშუალებები და არამატერიალური აქტივები	62,278,978	X	62,278,978	70,058,581	X	70,058,581
11	სხვა აქტივები	10,319,090	8,907,854	19,226,944	10,186,659	3,427,931	13,614,590
12	მთლიანი აქტივები	399,372,774	1,098,891,032	1,498,263,806	356,510,176	996,287,832	1,352,798,009
	ვალდებულებები						
13	ბანკების დეპოზიტები	0	122,963,800	122,963,800	0	86,985,600	86,985,600
14	მიმდინარე დეპოზიტები (ანგარიშები)	94,628,321	130,338,628	224,966,949	82,992,069	125,245,181	208,237,251
15	მოთხოვნამდე დეპოზიტები	54,342,049	175,724,413	230,066,462	40,060,359	177,267,190	217,327,549
16	ვადიანი დეპოზიტები	22,534,059	213,372,831	235,906,890	21,381,186	178,467,650	199,848,835
17	საკუთარი სავალო ფასიანი ქაღალდები			0			0
18	ნასესხები სახსრები	30,614,358	363,717,800	394,332,158	0	370,700,740	370,700,740
19	დარიცხული გადასახდელი პროცენტები და დივიდენდები	1,046,810	8,016,812	9,063,621	941,435	7,423,065	8,364,500
20	სხვა ვალდებულებები	11,443,003	10,623,147	22,066,150	11,094,455	7,050,457	18,144,912
21	სუბორდინირებული ვალდებულებები	0	82,265,500	82,265,500	0	64,805,000	64,805,000
22	მთლიანი ვალდებულებები	214,608,600	1,107,022,931	1,321,631,531	156,469,504	1,017,944,883	1,174,414,387
	სააქციო კაპიტალი						
23	ჩვეულებრივი აქციები	88,914,815	X	88,914,815	88,914,815	X	88,914,815
24	პრივილეგირებული აქციები	0	X	0	0	X	0
25	მინუს: გამოსყიდული აქციები	0	X	0	0	X	0
26	საემისიო კაპიტალი	36,388,151	X	36,388,151	36,388,151	X	36,388,151
27	საერთო რეზერვები	0	X	0	0	X	0
28	გაუნაწილებელი მოგება	51,329,308	X	51,329,308	53,080,655	X	53,080,655
29	აქტივების გადაფასების რეზერვები	0	X	0	0	X	0
30	სულ სააქციო კაპიტალი	176,632,275	X	176,632,275	178,383,622	X	178,383,622
31	მთლიანი ვალდებულებები და სააქციო კაპიტალი	391,240,875	1,107,022,931	1,498,263,806	334,853,126	1,017,944,883	1,352,798,009

ცხრილი 5

ზემოაღნიშნული ფაქტორების გარდა, საბალანსო უწყისში წარმოდგენილია შემდეგი ცვლილებები:

- კლიენტებისგან მოზიდული სახსრები გაიზარდა 65.5 მლნ ლარით
- სუბორდინირებული ვალდებულებები გაიზარდა 17.4 მილიონი ლარით.

6 მოგება-ზარალის შესახებ ანგარიში

მოგება - ზარალის ანგარიშგება		31/12/2018			31/12/2017		
N		ლარი	უცხ. ვალუტა	სულ	ლარი	უცხ. ვალუტა	სულ
საპროცენტო შემოსავლები							
1	საპროცენტო შემოსავლები ბანკებიდან "ნოსტრო" ანგარიშებისა და დიპოზიტების მიხედვით	2,007,780	853,856	2,861,637	2,932,842	299,682	3,232,524
2	საპროცენტო შემოსავლები სესხებიდან	23,228,068	57,127,594	80,355,663	18,757,313	57,423,219	76,180,532
2.1	ბანკთაშორისი სესხებიდან	347,018	0	347,018	813,632	0	813,632
2.2	ვაჭრობისა და მომსახურების სექტორზე გაცემული სესხებიდან	17,245,769	37,585,232	54,831,001	13,551,246	38,858,555	52,409,801
2.3	ენერჯეტიკის სექტორზე გაცემული სესხებიდან	39,913	104,979	144,892	290	90,575	90,865
2.4	სოფლის მეურნეობის და მეტყევეობის სექტორზე გაცემული სესხებიდან	602,115	1,870,357	2,472,472	324,991	1,395,412	1,720,403
2.5	მშენებლობის სექტორზე გაცემული სესხებიდან	1,944,329	2,652,856	4,597,184	720,186	1,928,475	2,648,661
2.6	სამთოომოპოველ და გადამამუშავებელ სექტორზე გაცემული სესხებიდან	165,962		1,240,791	133,781	658,627	792,408
2.7	ტრანსპორტისა და კავშირგაბმულობის სექტორზე გაცემული სესხებიდან	339,442	1,127,643	1,467,084	182,795	1,129,019	1,311,813
2.8	ფიზიკურ პირებზე გაცემული სესხებიდან	1,492,473	9,882,596	11,375,069	2,156,370	10,092,966	12,249,336
2.9	დანარჩენ სექტორზე გაცემული სესხებიდან	1,051,049	2,829,103	3,880,152	874,023	3,269,590	4,143,613
3	შემოსავლები ჯარიმებიდან/საურავებიდან კლიენტებისათვის მიღებული სესხების მიხედვით	213,325	588,129	801,453	245,707	785,115	1,030,822
4	საპროცენტო და დისკონტური შემოსავლები ფასიანი ქაღალდებიდან	1,262,336	0	1,262,336	1,700,977	0	1,700,977
5	სხვა საპროცენტო შემოსავლები			0			0
6	მთლიანი საპროცენტო შემოსავლები	26,711,509	58,569,579	85,281,088	23,636,839	58,508,016	82,144,855
საპროცენტო ხარჯები							
7	მოთხოვნამდე დიპოზიტებზე გადახდილი პროცენტები	1,940,750	2,007,271	3,948,021	1,779,176	2,677,719	4,456,895
8	ვადიან დიპოზიტებზე გადახდილი პროცენტები	1,881,742	5,898,369	7,780,111	2,324,427	6,762,817	9,087,243
9	ბანკის დიპოზიტებზე გადახდილი პროცენტები	3,121	3,372,979	3,376,100	287	383,426	383,713
10	საკუთარ სავალო ფასიან ქაღალდებზე გადახდილი პროცენტები	0	0	0	0	0	0
11	ნასესხებ სახსრებზე გადახდილი პროცენტები	813,024	17,216,220	18,029,243	0	16,660,147	16,660,147
12	სხვა საპროცენტო ხარჯები	0	0	0	0	0	0
13	მთლიანი საპროცენტო ხარჯები	4,638,637	28,494,838	33,133,475	4,103,890	26,484,109	30,587,999
14	წმინდა საპროცენტო შემოსავალი	22,072,872	30,074,741	52,147,613	19,532,949	32,023,907	51,556,856
არასაპროცენტო შემოსავლები							
15	წმინდა საკომისიო და სხვა შემოსავლები მომსახურების მიხედვით	-205,080	3,887,043	3,681,963	-641,270	3,126,219	2,484,949
15.1	საკომისიო და სხვა შემოსავლები გაწეული მომსახურების მიხედვით	5,682,496	5,578,174	11,260,670	4,811,397	5,212,160	10,023,558
15.2	საკომისიო და სხვა ხარჯები მიღებული მომსახურების მიხედვით	5,887,576	1,691,131	7,578,707	5,452,667	2,085,942	7,538,609
16	მიღებული დივიდენდები	0	15,473	15,473	0	15,834	15,834
17	მოგება (ზარალი) დილინგჯორი ფასიანი ქაღალდებიდან			0			0
18	მოგება (ზარალი) საინვესტიციო ფასიანი ქაღალდებიდან		0	0		0	0
19	მოგება (ზარალი) ვალუტის ყიდვა-გაყიდვის ოპერაციებიდან	9,254,563		9,254,563	9,847,475		9,847,475
20	მოგება (ზარალი) სავალუტო სახსრების გადაფასებიდან	1,280,099		1,280,099	-4,863,562		-4,863,562
21	მოგება (ზარალი) ქონების გაყიდვიდან	123,059		123,059	1,035,345		1,035,345
22	სხვა საბანკო ოპერაციებიდან მიღებული არასაპროცენტო შემოსავლები	1,832,824	517,330	2,350,154	1,500,471	591,723	2,092,194
23	სხვა არასაპროცენტო შემოსავლები	1,097,339	205,876	1,303,215	475,171	114,142	589,314
24	მთლიანი არასაპროცენტო შემოსავლები	13,382,803	4,625,723	18,008,526	7,353,631	3,847,918	11,201,549
არასაპროცენტო ხარჯები							
25	სხვა საბანკო ოპერაციების მიხედვით გაწეული არასაპროცენტო ხარჯები	2,086,037	5,261,584	7,347,621	3,058,554	4,392,479	7,451,033
26	ბანკის განვითარების, საკონსულტაციო და მარკეტინგის ხარჯები	3,892,948	2,316,329	6,209,276	3,181,293	1,749,450	4,930,742
27	ბანკის პერსონალის ხარჯები	13,400,333		13,400,333	14,391,650		14,391,650
28	ძირითადი საშუალებების საექსპლუატაციო ხარჯები	186,203		186,203	157,156		157,156
29	ცვეთისა და ამორტიზაციის ხარჯები	4,919,317		4,919,317	6,092,196		6,092,196
30	სხვა არასაპროცენტო ხარჯები	3,966,092	5,222	3,971,315	4,446,286	15,360	4,461,646
31	მთლიანი არასაპროცენტო ხარჯები	28,450,931	7,583,134	36,034,065	31,327,135	6,157,289	37,484,423
32	წმინდა არასაპროცენტო შემოსავალი	-15,068,127	-2,957,412	-18,025,539	-23,973,503	-2,309,371	-26,282,874
33	წმინდა მოგება დარიზრეგირებული	7,004,745	27,117,329	34,122,074	-4,440,554	29,714,536	25,273,982
34	ზარალი სესხების შესაძლო დანაკარგების მიხედვით	-109,296		X -109,296	3,411,681		X 3,411,681
35	ზარალი ინვესტიციების და ფასიანი ქაღალდების გაუფასურების შესაძლო დანაკარგების მიხედვით	0		X 0		0 X	0
36	ზარალი სხვა აქტივების შესაძლო დანაკარგების მიხედვით	858,278		X 858,278	-1,166,781		X -1,166,781
37	მთლიანი ზარალი აქტივების შესაძლო დანაკარგების მიხედვით	748,983	0	748,983	2,244,900	0	2,244,900
მოგება გადასახადის გადახდამდე და გაუთვალისწინებელ შემოსავალ-ხარჯებამდე							
38		6,255,762	27,117,329	33,373,092	-6,685,455	29,714,536	23,029,082
39	მოგების გადასახადი	4,867,266		4,867,266	2,867,409		2,867,409
40	მოგება გადასახადის გადახდის შემდეგ	1,388,497	27,117,329	28,505,826	-9,552,864	29,714,536	20,161,673
41	გაუთვალისწინებელი შემოსავლები (ხარჯები)	85,834		85,834	-101,746		-101,746
42	წმინდა მოგება	1,474,331	27,117,329	28,591,660	-9,654,609	29,714,536	20,059,927

2017 და 2018 წლების მოგება-ზარალის ანგარიშგებების შედარება გვიჩვენებს, რომ 2017 წელთან მიმართებაში წმინდა მოგება გაზრდილია დაახლოებით 43 %-ით. მოგების ზრდის ძირითადი გამომწვევი ფაქტორებია:

- მთლიანი საპროცენტო შემოსავლების ზრდა სესხებიდან, რომელიც დაახლოებით 5%-ს შეადგენს და ძირითადად შედგება საშუალო და მცირე სექტორის დაფინანსებაზე გაცემული სესხებიდან მიღებული საპროცენტო შემოსავლებისგან;
- სასესხო პორტფელის ხარისხის მაღალი მაჩვენებელი, რაც თავის მხრივ გულისხმობს სესხების შესაძლო დანაკარგებზე რეზერვების ხარჯის შემცირებას და, შესაბამისად - პოზიტიურ გავლენას მოგების ზრდის მაჩვენებელზე;
- მთლიანი არასაპროცენტო შემოსავლების ზრდა დაახლოებით 61%-ით, რაზეც მნიშვნელოვანი გავლენა მოახდინა წმინდა საკომისიო და გაწეული მომსახურების მიხედვით შემოსავლების ზრდამ (48 %-ით);
- მთლიანი არასაპროცენტო ხარჯების შემცირება 4%-ით, რომელიც განპირობებულია საბანკო სერვისების ავტომატიზაციითა და დისტანციური ხელმისაწვდომობით მიღწეული ეფექტურობით.

7 კორპორაციული მართვა

7.1 აქციონერთა სტრუქტურა

პროკრედიტ ჰოლდინგი ((ProCredit Holding AG & Co. KgaA) არის პროკრედიტ ბანკ საქართველოს 100%-ანი წილის მფლობელი.

პროკრედიტ ჰოლდინგი (ProCredit Holding AG & Co. KgaA) პროკრედიტ (საბანკო) ჯგუფის მშობელი კომპანიაა, რომელსაც აქციებით შეზღუდული პარტნიორობის სამართლებრივი ფორმა აქვს. პროკრედიტ ჰოლდინგს მართავენ "პროკრედიტ გენერალური პარტნიორი"-ს დირექტორთა საბჭოს წევრები. "პროკრედიტ გენერალური პარტნიორი"-ს დირექტორთა საბჭო პასუხისმგებელია პროკრედიტ ჰოლდინგის მართვაზე საკანონმდებლო მოთხოვნების, "პროკრედიტ გენერალური პარტნიორი"-ს წესდებისა და შიდა პროცედურების შესაბამისად, სამეთვალყურეო საბჭოს მიერ დადგენილი წესით.

აქციონერთა საერთო კრება გადაწყვეტილებების მიმღებ უმაღლეს ორგანოს წარმოადგენს.

ბანკის მმართველობითი ორგანოების უფლებები, ამოცანები და ვალდებულებები დეტალურად არის განსაზღვრული ბანკის წესდებით, რომლის საბოლოო ცვლილებები დამტკიცებულია აქციონერთა გადაწყვეტილებით 2018 წლის 19 დეკემბერს.

ბანკის აქციონერები თავიანთ უფლებამოსილებას ახორციელებენ და გადაწყვეტილებებს იღებენ აქციონერთა საერთო კრებაზე. აქციონერთა საერთო კრება აანალიზებს და განიხილავს სამეთვალყურეო საბჭოს მიერ მომზადებულ ანგარიშებს ბანკის საქმიანობის შესახებ, ამტკიცებს ბანკის წლიურ შემოწმებულ ფინანსურ ანგარიშებს, წლის განმავლობაში დაფიქსირებულ მოგება/ზარალის განთავსებასა და განაწილებას, იღებს გადაწყვეტილებებს რეზერვების შექმნისა და მოგების შენარჩუნების შესახებ, ამტკიცებს ბანკის საკუთარი კაპიტალის ზრდას ან შემცირებას, იღებს გადაწყვეტილებას ბანკის აქტივების ნახევარზე მეტის გაყიდვის შესახებ.

აქციონერთა საერთო კრება ხმათა უბრალო უმრავლესობით ნიშნავს და ათავისუფლებს სამეთვალყურეო საბჭოს წევრებს.

საწესდებო კაპიტალის 1% და მეტი წილის მფლობელი აქციონერების ჩამონათვალი წილების მითითებით	
1 ProCredit Holding AG & Co. KGaA	100%
ბანკის ბენეფიციარების ჩამონათვალი, რომლებიც პირდაპირ და არაპირდაპირ ფლობენ აქციების 5%-ს ან მეტს წილების მითითებით	
1 Zeitinger Invest GmbH	17.0%
2 KfW - Kreditanstalt für Wiederaufbau	13.2%
3 DOEN Participaties BV	12.5%
4 IFC - International Finance Corporation	10.0%
5 TIAA-Teachers Insurance and Annuity Association	8.6%

ცხრილი 7¹

7.2 პროკრედიტ ჰოლდინგის სამეთვალყურეო საბჭო

პროკრედიტ ბანკ საქართველოს დამაარსებელი და 100 %-იანი წილის მფლობელია პროკრედიტ ჰოლდინგი.

პროკრედიტ ჰოლდინგი წარმოდგენილია ფრანკფურტის საფონდო ბირჟაზე, რაც უზრუნველყოფს კომპანიის კორპორაციული მართვის გამჭვირვალობასა და ღია კომუნიკაციას კომპანიის აქციონერებთან და დაკავშირებულ მხარეებთან. პროკრედიტ ჰოლდინგის განვითარებაზე ორიენტირებული მისია მჭიდრო კავშირშია მის საერთაშორისო აქციონერებთან. ღირებულებები, რომლებსაც ეფუძნება პროკრედიტ ჯგუფი, მოიცავს მაღალ პროფესიულ სტანდარტებსა და პირადი ძალისხმევის მაღალ ხარისხს, სოციალურ პასუხისმგებლობასა და შემწყნარებლობას, ღია კომუნიკაციის კულტურასა და გამჭვირვალობას. ეს პრინციპები ვრცელდება პროკრედიტ ჯგუფის კორპორაციული მართვის ყველა ასპექტზე. კორპორაციულ მმართველობასთან დაკავშირებულ საკითხებს მნიშვნელოვანი ნაწილი უჭირავს პროკრედიტ ჰოლდინგის 2018 წლის ანგარიშგებაში -

¹ 2018 წლის მე-4 კვარტლიდან პილარ 3-ის ანგარიშგებაში მოცემულია ბენეფიციარი მფლობელების ზუსტი წილები.

ProCredit Group Impact Report 2018, რომელიც ხელმისაწვდომია ჰოლდინგის ვებგვერდზე: (https://www.procredit-holding.com/wp-content/uploads/2019/03/ProCredit_Impact_Report_2018_L.pdf).

პროკრედიტ ჰოლდინგის სამეთვალყურეო საბჭოს შედგება 6 (ექვსი) წევრისაგან. სამეთვალყურეო საბჭოს უფლებამოსილება და პასუხისმგებლობა განისაზღვრება გერმანული კანონმდებლობით, კერძოდ German Stock Corporation Act (Aktengesetz – “AktG”) and German Banking Law (specifically Kreditwesengesetz – KWG § 25d). დამატებით, პროკრედიტ ჰოლდინგი შესაბამისობაშია და იცავს გერმანულ კორპორაციული მართვის კოდექსს (German Corporate Governance Code), გარდა პროკრედიტ ჰოლდინგის კორპორაციული მართვის რეპორტში მოცემული შემთხვევებისა, რომელიც განთავსებულია პროკრედიტ ჰოლდინგის წლიურ რეპორტში პროკრედიტ ჰოლდინგის ვებ-გვერდზე.

პროკრედიტ ჰოლდინგის სამეთვალყურეო საბჭოს ძირითადი ფუნქციაა ზედამხედველობა გაუწიოს პროკრედიტ ჰოლდინგის დირექტორთა საბჭოს, რომელსაც ახორციელებს პროკრედიტის „გენერალური პარტნიორი“ (ProCredit General Partner AG (“General Partner”)). „გენერალური პარტნიორის“ სამეთვალყურეო საბჭო დაკომპლექტებულია პროკრედიტ ჰოლდინგის სამეთვალყურეო საბჭოს იგივე წევრებით.

პროკრედიტ ჰოლდინგის სამეთვალყურეო საბჭოს წევრები თავიანთ საქმიანობაში არიან დამოუკიდებლები და მიუკერძოებლები. სამეთვალყურეო საბჭოს წევრების დამოუკიდებლობასთან დაკავშირებით პროკრედიტ ჰოლდინგი მკაცრად იცავს გერმანული კორპორაციული კოდექსის 5.4.1 და 5.4.2 მუხლებით განსაზღვრულ მოთხოვნებს. (German Corporate Governance Code, Articles 5.4.1 and 5.4.2).

სამეთვალყურეო საბჭოს კომპოზიციასთან და დაბალანსებულობასთან დაკავშირებით პროკრედიტ ჰოლდინგი ითვალისწინებს გერმანული საბანკო აქტის 25-ე მუხლის (Article 25d of the German Banking Act (Kreditwesengesetz – “KWG”)) და გერმანული კორპორაციული მართვის კოდექსის მოთხოვნებს (გარდა იმ რეკომენდაციისა, რომელიც გულისხმობს სამეთვალყურეო საბჭოს წევრთა უფლებამოსილების ვადის რეგულარული ლიმიტის დაწესებას).

პროკრედიტ ჰოლდინგის სამეთვალყურეო საბჭოს წევრებს საბანკო საქმის ცოდნისა და გამოცდილების პარალელურად გააჩნიათ:

- სათანადო ცოდნა და ინფორმაცია იმ რეგიონზე, სადაც ოპერირებს პროკრედიტ ჯგუფი;
- შესაბამისი დრო და მზაობა იმოგზაურონ იმ რეგიონებში, სადაც ოპერირებს პროკრედიტ ჯგუფი, რათა შეაფასონ ჯგუფის წევრი ბანკების საქმიანობა და დაიკავონ ჯგუფის წევრი ბანკის სამეთვალყურეო საბჭოს წევრის პოზიცია;
- სათანადო ცოდნა ფინანსირებისა და მდგრადი განვითარების კუთხით.

პროკრედიტ ჰოლდინგის სამეთვალყურეო საბჭოს წევრებს თანამდებობაზე ნიშნავს აქციონერთა საერთო კრება, მათი ცოდნის, უნარებისა და გამოცდილების გათვალისწინებით, გერმანული საბანკო აქტის 25დ პუნქტის მოთხოვნების გათვალისწინებით. სამეთვალყურეო საბჭოს დაკომპლექტებისას პროკრედიტ ჰოლდინგი ითვალისწინებს გენდერულ პრინციპებს. სამეთვალყურეო საბჭოს 6 წევრიდან ერთი წევრი ქალია. (პროკრედიტ ჰოლდინგის 2018 წლის გამჭვირვალობის ანგარიში https://www.procredit-holding.com/wp-content/uploads/2019/03/2018_PCH_Disclosure_Report_L.pdf).

პროკრედიტ ჰოლდინგის სამეთვალყურეო საბჭო ძირითადად არ იღებს გადაწყვეტილებებს პროკრედიტ ბანკ საქართველოს საქმიანობასთან დაკავშირებით. პროკრედიტ ჰოლდინგის სამეთვალყურეო საბჭოს ფუნქციაა, ზედამხედველობა გაუწიოს პროკრედიტ ჰოლდინგის დირექტორთა საბჭოს საქმიანობას და შეაფასოს პროკრედიტ ჯგუფის რისკის პროფილი. პროკრედიტ ჰოლდინგის დირექტორთა საბჭო სამეთვალყურეო საბჭოს წარუდგენს ანგარიშს ჯგუფის ბიზნეს და რისკების სტრატეგიის შესახებ მინიმუმ წელიწადში ერთხელ და რეგულარულად აწვდის ანგარიშს სტრატეგიების შესრულების სტატუსის შესახებ. პროკრედიტ ჰოლდინგის სამეთვალყურეო საბჭო მინიმუმ კვარტალში ერთხელ იღებს ჯგუფის რისკების ანგარიშს და ჯგუფის აუდიტორულ რეპორტს. პროკრედიტ ჯგუფის თითოეული ბანკი ოპერირებს პროკრედიტ ჰოლდინგის მიერ შემუშავებული ბიზნესისა და რისკების მართვის ჩარჩოს ფარგლებში.

2018 წლის ფისკალური წლის განმავლობაში, სამეთვალყურეო საბჭომ ოთხი შეხვედრა და ოთხი სატელეფონო კონფერენცია გამართა. თითოეულ შეხვედრაზე დასწრებისა და განხილვების შესახებ ინფორმაცია მოცემულია სამეთვალყურეო საბჭოს რეპორტში, რომელიც გამოქვეყნდა პროკრედიტ ჰოლდინგის წლიურ ანგარიშში.

პროკრედიტ ჰოლდინგის სამეთვალყურეო საბჭო რეგულარულად ან, ყველაზე მცირე, წელიწადში ერთხელ, ახდენს თავისი საქმიანობის ეფექტურობის შეფასებას.

7.3 პროკრედიტ ბანკის სამეთვალყურეო საბჭო

ბანკის ზედამხედველობას ახორციელებს სამეთვალყურეო საბჭო, რომლის წევრები აირჩევა აქციონერთა საერთო კრების მიერ. საფუძვლიანი მიზეზის არსებობისას, სამეთვალყურეო საბჭოს წევრები ნებისმიერ დროს შეიძლება გათავისუფლდნენ თანამდებობიდან აქციონერთა საერთო კრების მიერ. სამეთვალყურეო საბჭოს წევრები იმავდროულად არ შეიძლება იყვნენ ბანკის თანამშრომლები.

სამეთვალყურეო საბჭო დამსწრე ან წარმოდგენილ ხმათა სამი მეოთხედით განსაზღვრავს ბანკის ბიზნესის სტრატეგიას, იღებს და ამტკიცებს პოლიტიკის სახელმძღვანელო პრინციპებს, ამტკიცებს ბანკის დირექტორთა საბჭოს მიერ წარმოდგენილ წლიურ ბიზნესის გეგმას (წლიური საოპერაციო ბიუჯეტის ჩათვლით), განიხილავს და ამტკიცებს ფინანსური წლის განმავლობაში დირექტორთა საბჭოს მიერ

წარმოდგენილ საქმიანობის ანგარიშს და ამზადებს ბანკის წლიურ ანგარიშს აქციონერთა საერთო კრებაზე წარსადგენად.

სამეთვალყურეო საბჭო, დისკრეციული უფლების საფუძველზე, ნებისმიერ დროს ნიშნავს და ათავისუფლებს ბანკის დირექტორთა საბჭოს წევრებს. სამეთვალყურეო საბჭო ნიშნავს და ათავისუფლებს აუდიტის კომიტეტის წევრებს.

სამეთვალყურეო საბჭო იღებს გადაწყვეტილებებს ბანკის რეფინანსირების ნებისმიერი წყაროს შესახებ, ობლიგაციების გამოშვების შესახებ, სესხების აღების შესახებ საერთაშორისო საფინანსო ინსტიტუტებიდან. სესხების აღებასთან დაკავშირებით შესაბამისი გადაწყვეტილებების შესრულების დელეგირებას ახდენს ბანკის დირექტორთა საბჭოზე.

სამეთვალყურეო საბჭო ამტკიცებს ინტერესთა კონფლიქტის მართვის პოლიტიკას და მოცემულ პოლიტიკაში შესატან ცვლილებებს. სამეთვალყურეო საბჭო ამტკიცებს ბანკსა და მის დირექტორთა საბჭოს ნებისმიერ წევრს შორის და/ან სამეთვალყურეო საბჭოს წევრებთან დადებულ გარიგებებს, რომელიც ნებადართულია საქართველოს კანონმდებლობით.

ბანკის სამეთვალყურეო საბჭო შედგება 5 (ხუთი) წევრისგან. თუ აქციონერთა საერთო კრების რეზოლუციის საფუძველზე საბჭოს წევრების რაოდენობა გაიზრდება, წევრთა რაოდენობამ არ უნდა გადააჭარბოს 21-ს და ყოველთვის უნდა იყოს კენტი რიცხვი. ბანკის სამეთვალყურეო საბჭოს წევრები თავიანთ საქმიანობაში არიან დამოუკიდებელი და მიუკერძოებელი.

სამეთვალყურეო საბჭოს შემადგენლობა	
1	ილირ ი. ალიუ
2	იოვანკა იოლესკა პოპოვსკა
3	სანდრინ მასიანი
4	ვოლფგანგ ბერტელსმეიერი
5	მარსელ ცაიტინგერი

ცხრილი 8

ბანკის სამეთვალყურეო საბჭოს წევრობის ვადა განისაზღვრება 4 წლით, ან უფრო მოკლე ვადით, რომელსაც აქციონერთა საერთო კრება განსაზღვრავს. შესაძლებელია სამეთვალყურეო საბჭოს ნებისმიერი წევრის ხელახალი არჩევა. თუმცა, მათი უფლებამოსილება წყდება არაუადრეს შემცვლელის არჩევისა. სამეთვალყურეო საბჭოს წევრის თანამდებობიდან გათავისუფლებისას, მისი შემცვლელის არჩევა უნდა მოხდეს სამეთვალყურეო საბჭოს მომდევნო სხდომამდე.

სამეთვალყურეო საბჭო, ხმათა უბრალო უმრავლესობით თავისი წევრების შემადგენლობიდან ირჩევს თავმჯდომარეს. თავმჯდომარე აირჩევა იმავე ვადით, რომლითაც იგი აირჩა სამეთვალყურეო საბჭოს წევრად. სამეთვალყურეო საბჭოს თავმჯდომარის ხელახლა არჩევა შესაძლებელია.

სამეთვალყურეო საბჭოს სხდომები ტარდება მინიმუმ კვარტალში ერთხელ. სამეთვალყურეო საბჭოს სხდომაზე კვორუმი შემდგარია, თუ მას ესწრება სამეთვალყურეო საბჭოს წევრთა

მინიმუმ ორი მესამედი. სამეთვალყურეო საბჭოს სხდომებზე გადაწყვეტილებები მიღებულად ითვლება წარმოდგენილ ხმათა უბრალო უმრავლესობით. სამეთვალყურეო საბჭოს მიერ მიღებული გადაწყვეტილებები წერილობითი ფორმით შეჯამებულია ბანკის წარმომადგენლის ან სამეთვალყურეო საბჭოს წევრის მიერ, რომელსაც განხილვის შემდეგ ხელს აწერს სამეთვალყურეო საბჭოს თავმჯდომარე. სამეთვალყურეო საბჭოს სხდომების ოქმი შემოწმებისათვის ხელმისაწვდომია აქციონერებისათვის.

სამეთვალყურეო საბჭოს სხდომაზე დირექტორთა საბჭოს მიერ ხდება წინასწარ შეთანხმებული საკითხების წარდგენა-განხილვა, რომელიც მოიცავს, მაგრამ არ შემოიფარგლება: სასესხო პორტფელის განვითარების მიმოხილვა, კლიენტების ბაზის და სტრუქტურის მიმოხილვა, მოზიდული სახსრების განვითარების მიმოხილვა, სასესხო პორტფელის ხარისხის მიმოხილვა, ბანკის ძირითადი ფინანსური მაჩვენებლების მიმოხილვა, ძირითადი რისკის ინდიკატორების მიმოხილვა, საბანკო პროდუქტების და ბაზრის ტენდენციების მიმოხილვა.

7.4 პროკრედიტ ბანკის დირექტორთა საბჭო

ბანკის დირექტორთა საბჭო წარმართავს და ახორციელებს ბანკის ყოველდღიურ ფუნქციონირებასთან დაკავშირებულ საქმიანობას, სამეთვალყურეო საბჭოს მიერ განსაზღვრული ბიზნეს სტრატეგიის შესაბამისად.

ბანკის დირექტორთა საბჭოს წევრებს თანამდებობაზე ნიშნავს და ნებისმიერ დროს ათავისუფლებს სამეთვალყურეო საბჭო დისკრეციული უფლების საფუძველზე.

ბანკის დირექტორთა საბჭო წარმოდგენილია 3 (სამი) დირექტორით. ბანკის წესდების შესაბამისად დირექტორთა რაოდენობა უნდა იყოს მინიმუმ სამი. ბანკის დირექტორთა საბჭო გადაწყვეტილებებს იღებს დირექტორთა საბჭოს წევრების წარმოდგენილ ხმათა უბრალო უმრავლესობით. დირექტორთა საბჭოს წევრები ინიშნებიან მაქსიმუმ ოთხი წლით, ან უფრო მოკლე ვადით, რომელსაც სამეთვალყურეო საბჭო განსაზღვრავს, ხელახალი დანიშვნის უფლებით.

დირექტორთა საბჭოს შემადგენლობა	
1	ქეთევან ხუსკოვაძე
2	ალექსი მატუა
3	ნათია თხილაიშვილი

ცხრილი 9²

ბანკის დირექტორთა საბჭოს წევრები აკმაყოფილებენ საქართველოს კანონის „კომერციული ბანკების საქმიანობის შესახებ“ (კომერციული ბანკის მნიშვნელოვანი წილის მფლობელი აქციონერისა და ადმინისტრატორის შესაფერისობის კრიტერიუმები) და

² ბანკის დირექტორთა საბჭოს წევრების შესახებ დამატებითი ინფორმაცია მოცემულია პროკრედიტ ბანკის ვებ-გვერდზე: www.procreditbank.ge.

საქართველოს ეროვნული ბანკის პრეზიდენტის ბრძანება 50/04 „კომერციული ბანკების ადმინისტრატორთა შესაფერისობის კრიტერიუმების შესახებ დებულების დამტკიცების თაობაზე“ (ბანკის ადმინისტრატორთა შესაფერისობის კრიტერიუმები) მოთხოვნებს. დირექტორთა საბჭოს წევრებს გააჩნიათ ბანკში სხვადასხვა განყოფილებებში მუშაობის მრავალწლიანი გამოცდილება. თითოეულ დირექტორს დამთავრებული აქვს პროკრედიტ აკადემიის მენეჯმენტის სრული კურსი (ფიურტი, გერმანია).

დირექტორთა საბჭო თავისი უფლებამოსილების განხორციელების ფარგლებში გარკვეული ამოცანების შესრულების დელეგირებას ახდენს ბანკის თანამშრომლებზე პასუხისმგებლობის განაწილების გათვალისწინებით, თუკი აღნიშნული არ ეწინააღმდეგება საქართველოს კანონმდებლობას.

ბანკში მოქმედებს პასუხისმგებლობის დელეგირების სისტემა, რომლის რეგულარული მონიტორინგი ხორციელდება ბანკში მოქმედი კომიტეტების მეშვეობით. ბანკში კომიტეტები იმართება გარკვეული რეგულარობით, ყველაზე მცირე - წელიწადში ორჯერ. ბანკში ფუნქციონირებს ზოგადი რისკების, კომპლაენსის და ფულის გათეთრების წინააღმდეგ ბრძოლის, ადამიანური რესურსების მართვის, ბიზნეს და საკრედიტო რისკების, აქტივების და ვალდებულებების მართვის, გარემოს დაცვითი მენეჯმენტის კომიტეტები. ბანკში მოქმედ კომიტეტებს ესწრება დირექტორთა საბჭოს მინიმუმ 2 წევრი. კონკრეტულ კომიტეტზე სავალდებულოა იმ დირექტორთა საბჭოს წევრის დასწრება, რომელიც პასუხისმგებელია შესაბამის სფეროზე.

ცხრილი 10

7.5 რისკების შესახებ ინფორმაციის მიწოდების პროცესი

ბანკის მენეჯმენტი რეგულარულად იღებს რისკების შესახებ ყოველდღიურ, ყოველთვიურ და კვარტალურ ანგარიშებს შესაბამისი საანგარიშგებო თარიღის შემდეგ. გარდა ამისა, ბანკში დანერგილია ესკალაციის მექანიზმები და ad-hoc ანგარიშგების პროცესი ახალი რისკების, არსებულ ლიმიტებთან შეუსაბამობის ან ცნობილი რისკების შემთხვევაში, თუ რისკის დადგომის ალბათობა ან ზარალის თანხა მნიშვნელოვნად იზრდება.

პროკრედიტ ბანკის მენეჯმენტი მჭიდროდ თანამშრომლობს ბანკის სამეთვალყურეო საბჭოსთან კომპანიის მიზნების მისაღწევად. მენეჯმენტი სამეთვალყურეო საბჭოს რეგულარულად, დროულად და სრულყოფილად წარუდგენს ყველა იმ საკითხის ანგარიშს, რომელიც ბანკისთვის განსაკუთრებით მნიშვნელოვანია. ეს მოიცავს დაგეგმვასთან, ბიზნესის განვითარებასთან, რისკების მდგომარეობასთან, რისკების მართვასა და შესაბამისობასთან დაკავშირებულ ყველა მნიშვნელოვან საკითხს. რისკის თვალსაზრისით არსებითად მნიშვნელოვანი ინფორმაცია სამეთვალყურეო საბჭოს მიეწოდება დაუყოვნებლივ, რისკების მდგომარეობის შესახებ რეგულარული კვარტალური ანგარიშებისგან დამოუკიდებლად. ბანკის მენეჯმენტი და სამეთვალყურეო საბჭო კომპანიის

სტრატეგიულ მიმართულებებს რეგულარული კონსულტაციებისა და განხილვის საფუძველზე განსაზღვრავს. ასევე, სამეთვალყურეო საბჭოს აუცილებლად უნდა ეცნობოს რისკების მართვის, შიდა აუდიტისა და კომპლაენსის განყოფილებების მართვასთან დაკავშირებული ნებისმიერი ცვლილების შესახებ.

8 რისკების მართვა

8.1 რისკების მართვის სტრატეგია

პროკრედიტ ბანკის რისკებისა და ბიზნესის სტრატეგიების განახლება ყოველწლიურად ხორციელდება. ბიზნესის სტრატეგიაში მოცემულია ბანკის ყველა არსებითად მნიშვნელოვანი ბიზნეს აქტივობის მიზნები და მათ მისაღწევად საჭირო ღონისძიებები, ხოლო ბანკის რისკების სტრატეგიაში განხილულია ბიზნესის სტრატეგიის განხორციელების შედეგად წარმოქმნილი მატერიალური რისკი და განსაზღვრულია რისკების მართვის მიზნები და ღონისძიებები. რისკების სტრატეგია განიხილავს ბანკის ყველა მატერიალურ რისკს და მათი მართვის სტრატეგიებს ინდივიდუალურად. რისკებისა და ბიზნესის სტრატეგიებს ამტკიცებს პროკრედიტ ბანკის მენეჯმენტი, სამეთვალყურეო საბჭოსთან განხილვის შემდეგ.

რისკების მართვის ინფორმირებული და გამჭვირვალე ჩარჩო პროკრედიტ ბანკის სოციალურ პასუხისმგებლობაზე დაფუძნებული ბიზნეს მოდელის ცენტრალური კომპონენტია. ეს, ასევე, აისახება ჩვენი რისკების მართვის კულტურაში, რაც, პირველ რიგში, გამოიხატება გადაწყვეტილების მიღების დაბალანსებულ პროცესებში. ყველა თანამშრომლისთვის სავალდებულო ქცევის კოდექსი მნიშვნელოვან როლს თამაშობს ამ თვალსაზრისით, რადგან მასში ეს პრინციპებია აღწერილი.

ჩვენი მარტივი, გამჭვირვალე და მდგრად განვითარებაზე ორიენტირებული ბიზნესის სტრატეგიის შესაბამისად, ჩვენი რისკის სტრატეგია კონსერვატულია. პროკრედიტ (საბანკო) ჯგუფის საერთო რისკების მართვის ჩარჩოს შესაბამისად, ბანკის მიზანია, უზრუნველყოს ლიკვიდურობისა და კაპიტალის ადეკვატურობის სათანადო დონე ნებისმიერი მომენტისთვის, მიუხედავად იმისა, თუ რამდენად არასტაბილურია გარემო, და, ამასთან, მიაღწიოს სტაბილურ შედეგებს.

ქვემოთ ჩამოთვლილი ჩვენი საქმიანობის პრინციპები განსაზღვრავს ბანკის რისკების მართვის კონცეფციას. ამ პრინციპების თანმიმდევრული გამოყენება მნიშვნელოვნად ამცირებს ბანკის წინაშე არსებულ რისკებს.

i. ფოკუსირება ბიზნესის ძირითად მიმართულებაზე

პროკრედიტ ბანკი ორიენტირებულია მცირე და საშუალო საწარმოებისა და ფიზიკური პირების ფინანსურ მომსახურებაზე. შესაბამისად, შემოსავლები ძირითადად მიიღება

სესხებზე საპროცენტო შემოსავლისა და ანგარიშებზე შესრულებული ოპერაციებიდან საკომისიო შემოსავლის სახით. ბანკის ყველა სხვა მომსახურება ძირითადი საქმიანობის მხარდაჭერის მიზნით ხორციელდება. პროკრედიტ ბანკის ყოველდღიურ საქმიანობას საკრედიტო რისკის, სავალუტო და საპროცენტო განაკვეთის რისკების, ლიკვიდურობისა და საოპერაციო რისკების მართვა განაპირობებს.

ii. გამჭვირვალობის მაღალი ხარისხი, სიმარტივე და დივერსიფიკაცია

პროკრედიტ ბანკის საქმიანობის ძირითადი მიმართულება - მცირე და საშუალო ბიზნესების დაფინანსება - განსაზღვრავს სესხებისა და დეპოზიტების დივერსიფიკაციის მაღალ ხარისხს. კლიენტთა კატეგორიების თვალსაზრისით, ეს დივერსიფიკაცია განპირობებულია სხვადასხვა ეკონომიკური სექტორებით, კლიენტთა ჯგუფებითა (მცირე და საშუალო საწარმოები და ფიზიკური პირები) და შემოსავლების ჯგუფებით. საკრედიტო პორტფელის დივერსიფიკაცია ბანკის საკრედიტო რისკის მართვის პოლიტიკის განუყოფელი ნაწილია. ჩვენი საქმიანობის თანმდევი მახასიათებელია ის, რომ ჩვენ ვცდილობთ კლიენტებს გავუწიოთ მარტივი, ადვილად გასაგები მომსახურებები. ეს ხელს უწყობს მაღალი ხარისხის გამჭვირვალობას არა მხოლოდ ცალკეული კლიენტისთვის, არამედ რისკების მართვის თვალსაზრისითაც. შედეგად, მაღალი ხარისხის დივერსიფიკაცია ისევე, როგორც ჩვენი მარტივი, გამჭვირვალე მომსახურებები და პროცესები მნიშვნელოვნად ამცირებს ბანკის რისკის პროფილს.

iii. კადრების სიფრთხილით შერჩევა და ინტენსიური ტრენინგები

პასუხისმგებლობაზე დაფუძნებული საბანკო საქმიანობა გრძელვადიანი ურთიერთობით ხასიათდება როგორც კლიენტებთან, ასევე თანამშრომლებთან მიმართებაში. ამიტომ, ჩვენ პერსონალს ძალიან ფრთხილად ვარჩევთ და წლების მანძილზე საკმაოდ დიდ ინვესტიციას ვდებთ თანამშრომელთა განვითარებაში. პროფესიული ტექნიკური უნარ-ჩვევების ამაღლებასთან ერთად, ჩვენი ტრენინგების პროგრამის ძირითადი მიზანია ღია და გამჭვირვალე კომუნიკაციის კულტურის ჩამოყალიბება და შენარჩუნება. რისკების მართვის თვალსაზრისით, კარგად მომზადებული თანამშრომლები, რომლებიც ღიად გამოხატავენ თავიანთი მოსაზრებებს, მნიშვნელოვნად განაპირობებენ რისკების პრევენციასა და აღმოჩენას, განსაკუთრებით საოპერაციო და თაღლითობის რისკების მართვის თვალსაზრისით.

რისკების მართვის ძირითადი პრინციპები

რისკების მართვა მოიცავს რისკების იდენტიფიცირებას, გამოთვლას, მართვას, მონიტორინგს, კონტროლს და ანგარიშგებას. რისკების მართვაში პროკრედიტ ბანკი ითვალისწინებს საქართველოს ეროვნული ბანკის შესაბამის რეგულაციებს, გერმანიის მარეგულირებლის მიერ განსაზღვრულ "რისკების მართვისთვის საჭირო მინიმალურ

მოთხოვნებს" (MaRisk), ეროვნული და საერთაშორისო მარეგულირებელი ორგანოების მიერ გამოქვეყნებულ შესაბამის პუბლიკაციებსა და მრავალი წლის განმავლობაში შემნილ ცოდნას. ამასთან, რისკების ჰეჯირებისა და შემცირების მიზნით შექმნილი მექანიზმების შეფასება რეგულარულად ხორციელდება, მათი მიზანშეწონილობისა და ეფექტურობის უზრუნველსაყოფად, რისკების მართვისთვის გამოყენებული პროცედურები და მეთოდები კი ექვემდებარება მუდმივ განვითარებას. პროკრედიტ ბანკში რისკების მართვის ძირითადი პრინციპები წარმოდგენილია ქვემოთ.

- პროკრედიტ ბანკი იყენებს რისკის მართვის ერთიან ჩარჩოს, რომელიც პროკრედიტ (საბანკო) ჯგუფის მინიმალურ სტანდარტებს ეფუძნება და საქართველოს ეროვნული ბანკის მოთხოვნებს აერთიანებს. რისკების მართვის პოლიტიკებსა და სტანდარტებს ამტკიცებს პროკრედიტ ბანკის მენეჯმენტი; მათი განახლება ყოველწლიურად ხორციელდება. მოცემული პოლიტიკები და სტანდარტები განსაზღვრავს პასუხისმგებლობებს და ადგენს მართვის, მონიტორინგისა და ანგარიშგების მინიმალურ მოთხოვნებს.
- ნებისმიერი რისკის მართვის პროცესში ბანკი უზრუნველყოფს საზედამხედველო და შიდა კაპიტალის ადეკვატური დონის შენარჩუნებას.
- ყოველწლიურად ჩატარებული რისკების ინვენტარიზაცია უზრუნველყოფს, რომ ყველა მატერიალური რისკი გამოვლინდეს და, საჭიროების შემთხვევაში, სტრატეგიებსა და რისკების მართვის პროცესებში მათი გათვალისწინება მოხდეს.
- ყველა მატერიალური რისკისთვის განსაზღვრულია წინასწარი გაფრთხილების ინდიკატორები (ანგარიშგების თრიგერები) და ლიმიტები, რომელთა მონიტორინგიც სისტემატურად ხორციელდება.
- რეგულარული სტრეს-ტესტები ხორციელდება ყველა მატერიალური რისკის შემთხვევაში; სტრეს-ტესტები მოიცავს როგორც ინდივიდუალური რისკის კატეგორიას, ასევე სხვადასხვა რისკის კატეგორიების აგრეგირებულ შედეგებს.
- რეგულარული და ad-hoc ანგარიშგება ხორციელდება რისკის პროფილის შესახებ, რომელიც მოიცავს დეტალურ აღწერასა და შესაბამის კომენტარებს.
- რისკების მონიტორინგი და კონტროლი, ასევე შესაძლო რისკების კონცენტრაცია, ხორციელდება კომპლექსური ანალიზის ინსტრუმენტებით და მოიცავს ყველა მატერიალური რისკის კატეგორიას.
- დაწესებული მექანიზმების, ლიმიტებისა და მეთოდების შედეგადად და მიზანშეწონილობა მუდმივად კონტროლდება.
- ყველა ახალი ან მნიშვნელოვნად შეცვლილი მომსახურება დანერგვამდე გაივლის საფუძვლიან ანალიზს (ახალი რისკის დამტკიცების პროცესი). ეს პროცესი უზრუნველყოფს ახალი რისკების შეფასებასა და ყველა აუცილებელი მოსამზადებელი სამუშაოსა და ტესტირების ჩატარებას მომსახურების დანერგვამდე.

პროკრედიტ ბანკში რისკების მართვის ძირითადი პრინციპები ითვალისწინებს ქვეყანაში ბოლო 20 წლის განმავლობაში მიღებულ მნიშვნელოვან გამოცდილებას და ჩვენი კლიენტებისა და რისკების ზუსტ აღქმას. მიუხედავად იმისა, რომ ქვეყანაში ბიზნესგარემო ბოლო ათი წლის განმავლობაში გაუმჯობესდა, არასტაბილური მაკროეკონომიკური და გეოპოლიტიკური პირობები შედარებით არასტაბილურია. ჩვენი საქმიანობის დივერსიფიკაცია, კომპლექსურ გამოცდილებასთან ერთად, ამ რისკების მართვის მყარ საფუძველს წარმოადგენს.

8.2 რისკების მართვის და რისკების ანგარიშგების სისტემა

პროკრედიტ ბანკში რისკების მართვა ბანკის მენეჯმენტის საერთო პასუხისმგებლობას წარმოადგენს, რომელიც რეგულარულად ანალიზებს ბანკის რისკის პროფილს და გადაწყვეტილებას იღებს შესაბამისი ზომების გამოყენებაზე.

რისკების მართვის პროცესს პროკრედიტ ბანკის მენეჯმენტი სხვადასხვა კომიტეტების დახმარებით წარმართავს.

- საკრედიტო რისკების მართვის კომიტეტები³ ახორციელებენ ბანკის საკრედიტო რისკის პროფილის მონიტორინგს, რაც მოიცავს ინდივიდუალური რისკის პოზიციების, ლიმიტების დაცვისა და საკრედიტო რისკის შესახებ შიდა და ბანკის ზედამხედველების მიერ დაწესებული მოთხოვნების მონიტორინგს.
- ზოგადი რისკების მართვის კომიტეტი მონიტორინგს უწევს ბანკის საერთო რისკის პროფილს, ლიმიტების დაცვასა და შიდა და ბანკის ზედამხედველების მიერ დაწესებულ კაპიტალის ადეკვატურობას. კომიტეტი განსაზღვრავს რისკებისადმი ტოლერანტობის ზღვრებს, პროკრედიტ (საბანკო) ჯგუფის რისკების მართვის სისტემისა და საქართველოს ეროვნული ბანკის მიერ დადგენილი ლიმიტების ფარგლებში. კომიტეტი მენეჯმენტს ეხმარება და გასცემს შესაბამის რეკომენდაციებს საბაზრო რისკებთან, საოპერაციო რისკებთან, მათ შორის თაღლითობის პრევენციისა და ინფორმაციული უსაფრთხოების რისკებთან დაკავშირებით.
- აქტივებისა და ვალდებულებების მართვის კომიტეტი (ALCO) პასუხისმგებელია ბანკის ლიკვიდურობის რეზერვისა და ლიკვიდურობის მართვის მონიტორინგზე, სესხებისა და ანაზღაურებზე საპროცენტო განაკვეთების განსაზღვრაზე, პროკრედიტ ბანკისთვის დაკრედიტების უზრუნველსაყოფად განსახორციელებელი ზომების კოორდინაციასა და ფინანსურ ბაზრებზე არსებითად მნიშვნელოვანი მოვლენების შესახებ ანგარიშგებაზე.
- კომპლაენსისა და AML კომიტეტი ეხმარება და რჩევებს აძლევს მენეჯმენტს ბანკის რისკის პროფილის მიმდინარე მონიტორინგთან დაკავშირებით ფულის გათეთრებისა

³ საკრედიტო რისკის და ბიზნესის კომიტეტი, სესხების შესაძლო დანაკარგების რეზერვის კომიტეტი, პორტფელის მართვისა და ანალიზის კომიტეტი, დავალიანების კომიტეტი, სამართალწარმოების კომიტეტი.

და შესაბამისობის თვალსაზრისით, ასევე AML რისკების პრევენციისთვის შესაბამისი ზომების მიღებასთან დაკავშირებით. კომიტეტი წარმოადგენს შესაბამისობის რისკების შეფასების ფორუმს, რომელიც განიხილავს სამართლებრივ ნორმებში ცვლილებების გავლენას და განსაზღვრავს იდენტიფიცირებული შესაბამისობის რისკების მნიშვნელობას.

- აუდიტის კომიტეტი ეხმარება და რჩევებს აძლევს მენეჯმენტს ყოველწლიური შიდა აუდიტის გეგმების დამტკიცებაში და შიდა და გარე აუდიტორთა დასკვნებში განხილული საკითხების გადასაწყვეტად შესაბამისი ზომების დროულად განხორციელებაში. გარდა ამისა, ეს ორგანო მიზნად ისახავს შიდა აუდიტის პოლიტიკის გაუმჯობესებას.
- ადამიანური რესურსების კომიტეტი ამტკიცებს ყოველწლიურ კადრების დაკომპლექტებისა და ტრენინგის გეგმას, ანალიზს უკეთებს საშტატო სტრუქტურის განვითარებას, პასუხს აგებს კადრების დენადობის და დასაქმების პროცესზე, მონიტორინგს უწევს პერსონალის შეფასების პროცესს და იღებს სათანადო ზომებს მიღებული შედეგების საფუძველზე, ყოველწლიურად გადახედავს ხელფასებს და ცვლილებების შემთხვევაში იღებს შესაბამის გადაწყვეტილებებს, ამტკიცებს კადრებისა და პოზიციის ცვლილების, დაწინაურების, გაფრთხილების წერილების გაცემის შესახებ გადაწყვეტილებებს და პერიოდულად გადახედავს ბანკის ანაზღაურების პრაქტიკას.
- ეკო კომიტეტი ეხმარება და რჩევებს აძლევს მენეჯმენტს შემდეგ საკითხებთან დაკავშირებით: დაკრედიტების შედეგად გარემოსდაცვითი ზემოქმედების გაუმჯობესება / შემარბილებელი ღონისძიებების გატარება, ბანკის პოზიციონირება გარემოსდაცვითი პასუხისმგებლობის მქონე ორგანიზაციად და მისი რეპუტაციის გაძლიერება, ბანკის ენერგოეფექტურობის დონის გაზრდა და ბუნებრივი რესურსების რაციონალურად გამოყენების ხელშეწყობა, უარყოფითი გარემოსდაცვითი ზემოქმედებით გამოწვეული რისკების მინიმუმამდე დაყვანა, ბანკის პერსონალსა და კლიენტებს შორის გარემოსდაცვით და ენერგოეფექტურობის საკითხებზე ცნობიერებისა და ცოდნის დონის ამაღლება.

ბანკს აქვს ეფექტური შესაბამისობის მართვის სისტემა, რომელსაც ამყარებს ჩვენი ქცევის კოდექსი და პერსონალის შერჩევის სისტემა და ტრენინგები. ქცევის კოდექსის დაცვა სავალდებულოა ყველა თანამშრომლისთვის. კომპლაენსისა და რისკის მართვის სამსახურები, რომლებიც პასუხს აგებენ ადგილობრივი საბანკო რეგულაციების შესრულებაზე, რეგულარულ და ad-hoc ანგარიშებს აწვდიან ბანკის მენეჯმენტსა და პროკრედიტ (საბანკო) ჯგუფის პასუხისმგებელ განყოფილებებს. ნებისმიერი ქმედება, რომელიც არ არის დადგენილ წესებთან შესაბამისობაში, ბანკს შეიძლება ეცნობოს ანონიმურად, სპეციალურად განსაზღვრულ ელექტრონული ფოსტის მისამართზე.

შიდა აუდიტის განყოფილება არის დამოუკიდებელი სტრუქტურული ერთეული ბანკში, რომელიც ბანკის სამეთვალყურეო საბჭოსთან ანგარიშგებას ახორციელებს აუდიტის კომიტეტის საშუალებით. აუდიტის კომიტეტს ამტკიცებს და მართავს ბანკის სამეთვალყურეო საბჭო. შიდა აუდიტის სამსახური აფასებს ბანკის რისკების მართვისა და შიდა კონტროლის სისტემის შესაბამისობას. წელიწადში ერთხელ, პროკრედიტ ბანკის შიდა აუდიტის განყოფილება ახორციელებს ბანკის საქმიანობის რისკების შეფასებას, რათა მოხდეს რისკებზე დაფუძნებული წლიური აუდიტის გეგმის შემუშავება. პროკრედიტ (საბანკო) ჯგუფის აუდიტის გუნდი ახორციელებს პროკრედიტ ბანკში ჩატარებული აუდიტის ხარისხის მონიტორინგს და ბანკის შიდა აუდიტს უწევს მეთოდოლოგიურ კონსულტაციებს.

შიდა აუდიტის განყოფილების შემოწმებისა და შეფასების პროცესში მოცულია შემდეგი საკითხები :

1. შიდა კონტროლის სისტემების სიცოცხლისუნარიანობა, შედეგიანობა, ეფექტიანობა და შესაფერისობა;
2. რისკების მართვისა და კონტროლის სისტემების, ანგარიშგებისა და საინფორმაციო სისტემების, ასევე ფინანსური და საბუღალტრო სისტემების გამოყენება, სიცოცხლისუნარიანობა, შედეგიანობა და შესაფერისობა;
3. არსებული სამართლებრივი და საბანკო ზედამხედველობის შესახებ დებულებების და სხვა მარეგულირებელი წესების დაცვა;
4. საქმიანობის განმსაზღვრელი სახელმძღვანელო დოკუმენტებთან ინსტრუქციებთან და წესებთან შესაბამისობა;
5. ყველა საოპერაციო და ბიზნეს პროცედურის სამართლებრივ მოთხოვნებთან და ზოგადად აღიარებულ სტანდარტებთან და პრინციპებთან შესაბამისობა, წესების დაცვა და აქტივების დასაცავად ზომების მიღება.

შიდა აუდიტის განყოფილება ყველა პროცესს განიხილავს რისკებზე დაფუძნებული მიდგომის გამოყენებით იმ მიზნით, რომ განსაზღვროს შესამოწმებელი ერთეულების პრიორიტეტულობა.

საჭიროების შემთხვევაში, შიდა აუდიტის განყოფილება განსაზღვრავს ad-hoc აუდიტორული შემოწმების აუცილებლობას.

საბანკო კანონმდებლობის შესაბამისად, ბანკს ყოველწლიურად უტარდება გარე აუდიტორული შემოწმება. გარე აუდიტორის შერჩევა ხორციელდება სატენდერო პროცედურებით. სატენდერო კომისიის მიერ მომზადებულ რეკომენდაციებზე დაყრდნობით, სამეთვალყურეო საბჭო იღებს საბოლოო გადაწყვეტილებას გარე აუდიტორის დანიშვნის შესახებ.

გარე აუდიტორულ შემოწმებას ყოველთვის ასრულებენ ე.წ. "დიდ ოთხეულში" შემავალი აუდიტორული კომპანიები. ამასთანავე, აუდიტორთა ობიექტურობის შენარჩუნების მიზნით, ბანკი რეგულარულად იყენებს აუდიტორული კომპანიების მონაცვლეობის პრაქტიკას.

ბანკში არსებობს შიდა კონტროლის ადეკვატური პროცესები და პროცედურები. სისტემა დაფუძნებულია მოვალეობების სეგრეგაციის და ორმაგი კონტროლის პრინციპებზე და, ასევე, მატერიალური რისკებისთვის ითვალისწინებს, ბიზნესისა და რისკების კონტროლის ფუნქციების გამიჯვნას მენეჯმენტის დონის ჩათვლით; ეს უზრუნველყოფს რისკების მართვისა და რისკის კონტროლის ბიზნეს განყოფილებების ფუნქციებისგან დამოუკიდებლად განხორციელებას.

ბანკის რისკების მართვისა და რისკის კონტროლის ფუნქციები ორგანიზებულია ისეთი ფორმით, რომ განსაზღვროს, შეაფასოს და მონიტორინგი გაუწიოს ბანკის საქმიანობასთან დაკავშირებულ რისკებს და უზრუნველყოს მოცემული რისკების კონტროლისთვის შექმნილი პროცესების სათანადო ფუნქციონირება და კოორდინაცია ბანკის შესაბამის ერთეულებს შორის თანამშრომლობით. ძირითადი ამოცანებია:

1. არსებული და პოტენციური რისკების ანალიზი მათი შეფასების, კონტროლისა და მონიტორინგისთვის ღონისძიებების, მეთოდებისა და პროცედურების შემუშავების მიზნით; ამ რისკების მიმართ ბანკის დაუცველობის ხარისხის განსაზღვრა;
2. ბანკის წინაშე არსებული რისკების შეფასება;
3. სტრეს-ტესტების/სცენარებისა და მათი შედეგების ანალიზის საფუძველზე საბაზრო რისკების შეფასება;
4. შიდა/გარე რეგულაციებით ან/და ბანკის მენეჯმენტის მოთხოვნის შემთხვევაში, რისკების ადრეული იდენტიფიცირების სისტემის ადეკვატური დიზაინის უზრუნველყოფა;
5. რისკების მონიტორინგის მიზნით, კომიტეტებისთვის, ბანკის მენეჯმენტისა და სამეთვალყურეო საბჭოსთვის ანგარიშების მომზადება;
6. რისკების შემცირების მიზნით რეკომენდაციების შემუშავება დირექტორთა საბჭოს ან/და ბანკის შესაბამისი კომიტეტების მიერ შემდგომი განხილვისა და დამტკიცებისთვის;
7. ბანკის განყოფილებების/ქვეგანყოფილებების ხელმძღვანელებისთვის ღონისძიებების მომზადება და განხორციელება, მათი პასუხისმგებლობის ფარგლებში რისკების მართვის ეფექტურობის გაუმჯობესების მიზნით, და ბანკის მენეჯმენტისა და თანამშრომლების ცნობიერების ამაღლება იმ საბანკო რისკებზე, რომელიც საფრთხეს უქმნის მათ საქმიანობას;
8. ფილიალების/სერვის ცენტრების წესებთან და პროცედურებთან შესაბამისობის შემოწმება, ფილიალების/სერვის ცენტრების ადგილზე მონიტორინგის ჩატარებისა და ანგარიშების მომზადების გზით.

ბანკის რეგულარულად ახდენს რისკების ანალიზს, ინტენსიურად განიხილავს მათ და დოკუმენტურად ადასტურებს სტანდარტიზებული ანგარიშების სახით. პროკრედიტ ბანკი ყოველთვიურად ამზადებს რისკების შესახებ ანგარიშებს პროკრედიტ (საბანკო) ჯგუფის რისკების მართვის კომიტეტისთვის/ბანკის აქტივებისა და ვალდებულებების მართვის კომიტეტისთვის (ALCO); რისკების შესახებ ანგარიშები ყოველკვარტლურად წარედგინება ბანკის სამეთვალყურეო საბჭოს, აუდიტის კომიტეტსა და ბანკის რისკების მართვის კომიტეტებს. ცალკეული რისკისა და ბანკის საერთო რისკის პროფილის მონიტორინგი ხორციელდება მოცემული ანგარიშებისა და პასუხისმგებელი პერსონალის მიერ მოძიებული დამატებითი ინფორმაციის განხილვის საფუძველზე. საჭიროების შემთხვევაში, დამატებითი თემატური სპეციალური ანგარიშები იქმნება. მონიტორინგისა და განხილვის მიზანი არის მატერიალურ რისკებზე გამჭვირვალობის უზრუნველყოფა და პოტენციური პრობლემების შესახებ ადრეული ეტაპზე ინფორმირებულობა.

ბანკის რისკების განყოფილებები რეგულარულად ახორციელებენ პროკრედიტ ჰოლდინგის რისკების მართვის სხვადასხვა სამსახურების წინაშე ანგარიშგებას, ხოლო შესაბამის სამეთვალყურეო საბჭოს მინიმუმ ყოველკვარტლურად წარედგინება ინფორმაცია რისკებთან დაკავშირებით განვითარებული მოვლენების შესახებ.

8.3 რისკის პროფილის შეფასება

პროკრედიტ ბანკის რისკების მართვის პროცესები შემუშავებულია, საქმიანობის ბუნების, მასშტაბის, კომპლექსურობისა და რისკიანობის დონის შესაბამისად და ბანკის ბიზნესისა და რისკების სტრატეგიების გათვალისწინებით. ამ პროცესში აუცილებლად გათვალისწინებულია გერმანიის მარეგულირებლისა და საქართველოს ეროვნული ბანკის მიერ განსაზღვრული მოთხოვნები, საბანკო ზედამხედველობის ბაზელის კომიტეტის სტანდარტები და შესაბამისი პუბლიკაციები.

რისკის მართვის პროცესები რისკების ინვენტარიზაციით გათვალისწინებულ ყველა მატერიალურ რისკს ითვალისწინებს; ამ პროცესების შესაბამისობა დადასტურებულია ბანკის მენეჯმენტის მიერ და ექვემდებარება შემდგომ განვითარებას. მცირე და საშუალო კლიენტების ჯგუფთან დაკავშირებული საკრედიტო რისკი წარმოადგენს ბანკის რისკის პროფილის არსებით შემადგენელს პროკრედიტ ბანკის ბიზნესის სტრატეგიიდან გამომდინარე, რომლის საქმიანობის ძირითადი მიმართულება მცირე და საშუალო საწარმოების დაფინანსებაა.

რისკის ადრეული იდენტიფიცირების ინდიკატორებისა და (ანგარიშგების თრიგერები) და ლიმიტების კომპლექსური ერთობლიობა გამოიყენება რისკების შეფასების, მართვისა და შემცირების მიზნით. ლიმიტების სისტემა რისკების მართვის პოლიტიკებით დადგენილი პრინციპების განხორციელების ინსტრუმენტია, რომელიც ასახავს მენეჯმენტის მიერ განსაზღვრულ რისკის ტოლერანტობის დონეს (რისკისადმი მიდრეკილება).

ინდივიდუალური რისკის კატეგორიისთვის დადგენილი ლიმიტების გარდა, მაგ. თითოეული მსესხებლისთვის განსაზღვრული ლიმიტები, შიდა კაპიტალის ადეკვატურობის გაანგარიშების ფარგლებში ბანკს განსაზღვრული აქვს, ასევე, ყველა მატერიალური რისკის ლიმიტები. რეგულარული მონიტორინგის მიზანია, გამოავლინოს რისკის კატეგორიების ფარგლებში ან რისკის ტიპებს შორის პოტენციური კონცენტრაციები; საჭიროების შემთხვევაში, ბანკი იღებს გადაწყვეტილებებს რისკის კონცენტრაციის შემცირებაზე.

რისკების ძირითადი მაჩვენებლები, რომლებიც უზრუნველყოფენ ბანკის რისკის პროფილის სრულ მიმოხილვას, წარმოდგენილია მატერიალური რისკების შესახებ პილარ 3-ის ანგარიშის ცალკეულ მუხლებში და კაპიტალის ადეკვატურობის შესახებ განმარტებებში.

9 საკრედიტო რისკი

პროკრედიტ ბანკი საკრედიტო რისკს განმარტავს როგორც ზარალის რისკს, რომელიც წარმოიქმნება გარიგების მხარის მიერ ნაკისრი სახელშეკრულებო ვალდებულებების მთლიანად ან ნაწილობრივ შეუსრულებლობით ან ვადების დარღვევით შესრულებით. ჩვენ განვასხვავებთ კლიენტის საკრედიტო რისკს და კონტრაგენტთან დაკავშირებულ რისკს (ემიტენტის რისკის ჩათვლით). საკრედიტო რისკი წარმოადგენს პროკრედიტ ბანკის წინაშე არსებულ ყველაზე მნიშვნელოვან რისკს და კლიენტების სასესხო პორტფელი წარმოადგენს ამ რისკის უდიდეს ნაწილს.

9.1 კლიენტის საკრედიტო რისკი

9.1.1 სტრატეგია და პრინციპები

ჩვენი საკრედიტო რისკების მართვის მთავარი მიზნებია საკრედიტო პორტფელის მაღალი ხარისხის უზრუნველყოფა, საკრედიტო პორტფელის დაბალი კონცენტრაცია და რისკების შესაბამისი სესხებზე შესაძლო დანაკარგების რეზერვების შენარჩუნება. კლიენტების დაფინანსებისას ჩვენ ვხელმძღვანელობთ შემდეგი პრინციპებით:

- ვახორციელებთ საკრედიტო კლიენტების გადახდისუნარიანობის ინტენსიურ ანალიზს (ბანკი არ იყენებს შეფასების ე.წ. სქორინგის რაიმე მოდელს);
- ვახდენთ საკრედიტო რისკების ანალიზისა და დაკრედიტების ოპერაციების დროს განხორციელებული პროცესების ყურადღებით დოკუმენტირებას ისეთი ფორმით, რომ შესრულებული ანალიზები გასაგები იყოს გათვითცნობიერებული მესამე მხარისთვის;
- ვუზრუნველყოფთ ბანკის კლიენტების მიერ ჭარბი დავალიანების აღების მკაცრად თავიდან აცილებას;
- ვუზრუნველყოფთ კლიენტებთან პირადი და გრძელვადიანი ურთიერთობის დამყარებას და რეგულარული კონტაქტის შენარჩუნებას;
- საკრედიტო დავალიანების დაფარვის მკაცრი მონიტორინგი;

- ვადაგადაცილებული სესხების შემთხვევაში, ვახორციელებთ კლიენტზე ორიენტირებულ სესხის ინტენსიურ მართვას;
- ვახდენთ გირაოს რეალიზაციას (მხოლოდ) გადახდისუუნარობის შემთხვევაში;

კლიენტის საკრედიტო რისკის მართვის ჩარჩო წარმოდგენილია ბანკის შესაბამის პოლიტიკებსა და სტანდარტებში. პოლიტიკები განსაზღვრავს, სხვა საკითხებთან ერთად, ბანკის დონეზე საკრედიტო რისკის მართვაზე პასუხისმგებლობებს, დაკრედიტების ორგანიზების პრინციპებს, სესხების გაცემის პრინციპებს და სესხის უზრუნველსაყოფად წარმოდგენილი გირაოს შეფასების სტრუქტურას. სტანდარტები შეიცავს ბიზნეს კლიენტებთან და ფიზიკურ პირებთან განხორციელებული დაკრედიტების ოპერაციებისა და შეთავაზებული საკრედიტო პროდუქტების დეტალურ განმარტებებს. სტანდარტებში ასევე განსაზღვრულია რესტრუქტურისა, სასესხო რეზერვების შექმნისა და ჩამოწერის წესები. ამრიგად, პოლიტიკები და სტანდარტები განსაზღვრავს რისკების შემცირების მექანიზმებს როგორც სესხის გაცემამდე (საკრედიტო რისკების შეფასება) და სესხის გაცემის შემდეგ (მაგ. ფინანსური მდგომარეობის რეგულარული მონიტორინგი, რისკის ადრეული იდენტიფიცირების მაჩვენებლების ანალიზი, სესხების ინტენსიური მართვა და პრობლემური სესხების მართვა).

პროკრედიტ ჯგუფი კლიენტების საკრედიტო ვალდებულებებს სამ კატეგორიად ყოფს: მცირე და საშუალო ბიზნეს კლიენტების და ფიზიკური პირების საკრედიტო ვალდებულებები. მცირე ბიზნეს კლიენტების საკრედიტო ვალდებულებების მოცულობა, როგორც წესი, მერყეობს 30,000 აშშ დოლარიდან 270,000 აშშ დოლარის ფარგლებში, ხოლო საშუალო ბიზნეს კლიენტების საკრედიტო ვალდებულებები აღემატება 270,000 აშშ დოლარს. საკრედიტო პორტფელის უმსხვილესი წილი მოდის ისეთ კლიენტებზე, რომელთა საკრედიტო ვალდებულებების ჯამი შეადგენს 50,000 აშშ დოლარიდან 250,000 აშშ დოლარის ფარგლებში თანხას. კლიენტის კატეგორიიდან გამომდინარე, ბანკი საკრედიტო რისკის შეფასების დროს იყენებს საკრედიტო რისკის შეფასების სხვადასხვა ინტენსივობის პროცესს. ეს პროცესები ერთმანეთისგან განსხვავდება შემდეგი მახასიათებლების მიხედვით: თანამშრომლების პასუხისმგებლობების სეგრეგაციის ხარისხი, ინფორმაციის მოცულობა, რომელიც საკრედიტო ანალიზის საფუძველს წარმოადგენს, საკრედიტო გადაწყვეტილებების კრიტერიუმები და გირაოსთან დაკავშირებული მოთხოვნები. მნიშვნელოვან საკრედიტო ვალდებულებებთან დაკავშირებული გადაწყვეტილების პროცესში დანერგულია ბიზნესისა და რისკების კონტროლის ფუნქციების მკაცრი გამიჯვნა მენეჯმენტის დონის ჩათვლით.

პროკრედიტ ბანკის გამოცდილებამ აჩვენა, რომ გადახდისუუნარიანობის საფუძვლიანი შეფასება წარმოადგენს საკრედიტო რისკების მართვის ყველაზე ეფექტურ ფორმას. შესაბამისად, პროკრედიტ ბანკის საკრედიტო გადაწყვეტილებები კლიენტის ფინანსური მდგომარეობისა და გადახდისუუნარიანობის ანალიზს ეფუძნება. ამასთან, ადგილზე რეგულარული ვიზიტები ყველა კლიენტის შემთხვევაში ხორციელდება, რაც

უზრუნველყოფს მათი ინდივიდუალური პირობებისა და საჭიროებების ადეკვატურ განხილვას.

პროკრედიტ ბანკში ყველა საკრედიტო გადაწყვეტილებას საკრედიტო კომიტეტი იღებს. კომიტეტის წევრებისთვის განსაზღვრულია ინდივიდუალური საკრედიტო ლიმიტები, რომლებიც ასახავს თითოეული წევრის ცოდნასა და გამოცდილებას. ყველა გადაწყვეტილებას, რომელიც საშუალო ზომის სესხებს ეხება, განიხილავენ სათავო ოფისის საკრედიტო კომიტეტები. თუ სესხის მოცულობა მატერიალურია ბანკისთვის, გადაწყვეტილებას იღებს ბანკის სამეთვალყურეო საბჭო, როგორც წესი, პროკრედიტ ჰოლდინგში საკრედიტო რისკებზე პასუხისმგებელი ერთეულის თანხმობის შემდეგ.

სათანადო საკრედიტო ლიმიტების დადგენა, კლიენტების ფინანსურ საჭიროებებზე მორგებულ მომსახურებებზე გადაწყვეტილების მიღება და საკრედიტო ვალდებულებების სათანადო სტრუქტურის განსაზღვრა - საკრედიტო კომიტეტის ფარგლებში დისკუსიის პროცესის განუყოფელი ნაწილია. სესხის გაცემის პირობების განსაზღვრისას საკრედიტო კომიტეტი ითვალისწინებს სხვადასხვა საკითხს, როგორცაა სესხის (დაბალი) მოცულობა, კლიენტის მიერ წარმოდგენილი დოკუმენტაციის (მაღალი) ხარისხი, სესხის (მოკლე) ვადა კლიენტის (ხანგრძლივი) საკრედიტო ისტორია ბანკთან, ანგარიშებზე (მაღალი) ბრუნვა, და მათ შესაბამისად ადგენს მოთხოვნებს სესხის უზრუნველყოფასთან დაკავშირებით.

ბანკის საკრედიტო რისკების მართვის პოლიტიკა ზღუდავს არაუზრუნველყოფილი საკრედიტო ოპერაციების შესრულებას. დაბალი საკრედიტო რისკისა და მოკლე ვადის გათვალისწინებით, შესაძლებელია სესხების გაცემა ნაწილობრივი უზრუნველყოფით. როგორც წესი, მაღალი რისკის პროფილის მქონე კრედიტები უზრუნველყოფილია გირაოთი, ძირითადად უძრავი ქონების საშუალებით.

ცალკეული კრედიტის შემთხვევაში საკრედიტო რისკის ზრდის ადრეულ ეტაპზე გამოვლენა გათვალისწინებულია დაკრედიტებასთან დაკავშირებულ ყველა პროცესში, რის შედეგადაც კლიენტების წინაშე არსებული ფინანსური სირთულეების ხარისხი სწრაფად და ეფექტურად ფასდება. რისკის ადრეული იდენტიფიცირების შესაბამისი მაჩვენებლები ეფუძნება რისკის რაოდენობრივ და თვისებრივ მახასიათებლებს. რომლებიც მოიცავს (და არა მხოლოდ) ანგარიშებზე შემცირებულ ბრუნვას ან მოცულობას, გაცემული საკრედიტო ხაზებისა და ოვერდრაფტების უფრო ხანგრძლივი დროით ინტენსიურ გამოყენებას და ვადაგადაცილებას. პასუხისმგებელი თანამშრომლები ამოწმებენ, არსებობს თუ არა მინიშნება ვალდებულებების შეუსრულებლობის გაზრდილ რისკზე და, საჭიროების შემთხვევაში, უზრუნველყოფენ დამატებითი ნაბიჯების გადადგმას პოლიტიკების შესაბამისად. პრობლემური პორტფელის შესახებ რეპორტები რეგულარულად მიეწოდება ფილიალის მმართველს, ბანკის სათავო ოფისს და პროკრედიტ (საბანკო) ჯგუფის შესაბამის ქვეგანყოფილებას. რისკის ადრეული იდენტიფიცირების მაჩვენებლები და კლიენტთა დეტალური მონიტორინგი ცალკეულ

კრედიტთან დაკავშირებული საკრედიტო რისკის ზრდაზე (მიგრაციის რისკი) სათანადო დაკვირვების საშუალებას იძლევა.

როგორც კი რომელიმე კრედიტზე ვალდებულებების შეუსრულებლობის რისკი იზრდება, კლიენტი ექცევა ინტენსიური მენეჯმენტის ქვეშ. ძირითადი აქცენტი კეთდება კლიენტთან მჭიდრო კომუნიკაციაზე, საკრედიტო ვალდებულებების შეუსრულებლობის უფრო მაღალი რისკის წყაროს გამოვლენასა და კლიენტის საქმიანობის დეტალურ მონიტორინგზე. ცალკეული საკრედიტო ვალდებულებების შეუსრულებლობის რისკის შემცირების ზომებზე გადაწყვეტილებებს იღებენ გადაწყვეტილების მიმღები უფლებამოსილი ორგანოები. საჭიროების შემთხვევაში, სესხის გაძლიერებული მართვის ხელშეწყობის მიზნით, პროცესში შესაძლებელია ჩაერთონ სესხების ამოღების ოფიცრები.

სესხების ამოღების ოფიცრები პასუხისმგებლობას იღებენ კლიენტთან ურთიერთობაზე, როდესაც სესხი პრობლემურ სესხად კლასიფიცირდება. ზოგადად, სესხის კლასიფიცირება პრობლემურ სესხად ხდება იმ შემთხვევაში, როდესაც ექვსი ქვეშ დგება კლიენტის მიერ ნაკისრი სახელშეკრულებო ვალდებულებების შესრულება, მაგ. გაკოტრება ან სესხი იმყოფება 90 დღეზე მეტი ხნით ვადაგადაცილებაში. საჭიროების შემთხვევაში, სესხების ამოღების ოფიცრებს ეხმარებიან სასამართლო დავების ოფიცრები (იურიდიული განყოფილება) ან/და აქტივების ან გირაოს გაყიდვის სპეციალისტები.

მთლიანი სასესხო პორტფელის საკრედიტო ხარისხის შეფასება ხორციელდება ყოველთვიურად და, საჭიროების შემთხვევაში, უფრო ხშირად, რაც მოიცავს პორტფელის სტრუქტურისა და ხარისხის, რესტრუქტურისებულ სესხების, ჩამოწერების, სესხის დაფარვის კოეფიციენტის (შესაძლო დანაკარგების რეზერვი შეფარდებული ვადაგადაცილებული სესხების მოცულობასთან) და კონცენტრაციის რისკის ანალიზს. პროკრედიტ ბანკისთვის საკრედიტო პორტფელის ხარისხის ძირითადი მაჩვენებელია იმ პორტფელის წილი, რომელიც ვადაგადაცილებულია 30 დღეზე მეტი (PAR>30) ან 90 დღეზე მეტი (PAR>90) ხნით. ჩვენ, ასევე, ვაკვირდებით პრობლემური პორტფელის დაფარვის კოეფიციენტს, ანუ, თუ როგორ ფარავს შექმნილი შესაძლო დანაკარგების რეზერვი 30 დღეზე და 90 დღეზე მეტი ხნით ვადაგადაცილებულ სესხებს, რაც საკრედიტო პორტფელის რისკების ადეკვატურად დაფარვის მაჩვენებელს წარმოადგენს. ბანკი, ასევე, ახორციელებს რესტრუქტურისებულ სესხების პორტფელის, შესაბამისი რეზერვებისა და ჩამოწერების დონის დეტალურ მონიტორინგს.

გარდა ამისა, საკრედიტო პორტფელის ხარისხის მონიტორინგის მიზნით, ბანკში დანერგილია აქტივების ხარისხის სამი დამატებითი მაჩვენებელი, რომელთა საფუძველზეც ბანკის საკრედიტო პორტფელი იყოფა შემდეგ კატეგორიებად: სტანდარტული, საყურადღებო და უიმედო სესხები. სესხებისთვის ამ კატეგორიების მინიჭების პროცესი ეფუძნება რისკის კლასიფიკაციის სისტემას და გაცემული სესხის დამატებით რისკის მახასიათებლებს (მაგ.

სესხი რესტრუქტურისთვის (თუ არა). მაჩვენებლები ნათელ სურათს გვაძლევს ბანკის პორტფელის ხარისხის შესახებ და საკრედიტო რისკების მართვის პროცესს უწყობს ხელს.

კლიენტების საკრედიტო პორტფელის კონცენტრაციის რისკი არამატერიალურია ბანკისთვის სასესხო პორტფელის მაღალი ხარისხის დივერსიფიკაციის გამო. ეს დივერსიფიკაცია განპირობებულია სხვადასხვა ეკონომიკურ სექტორსა და რეგიონში მცირე და საშუალო ბიზნესის დაკრედიტებით. გარდა ამისა, პროკრედიტ ბანკი ზღუდავს საკრედიტო პორტფელის კონცენტრაციის რისკს შემდეგი მოთხოვნების საშუალებით: მსხვილი სესხები (რომელიც ბანკის საზედამხედველო კაპიტალის 10%-ს აღემატება) საჭიროებს ჯგუფის რისკების მართვის კომიტეტის თანხმობას. არცერთი ცალკეული მსხვილი სესხი არ უნდა აღემატებოდეს ბანკის საზედამხედველო კაპიტალის 25%-ს, ხოლო ბანკის მიერ გაცემული ყველა მსხვილი სესხის საერთო თანხა არ უნდა აღემატებოდეს ბანკის საზედამხედველო კაპიტალის 150%-ს.

9.2 კონტრაგენტის რისკი, ემიტენტის რისკის ჩათვლით

პროკრედიტ ბანკი კონტრაგენტის (მათ შორის ემიტენტის) რისკს განსაზღვრავს როგორც ზარალის რისკს, რომელიც წარმოიქმნება კონტრაგენტის/ემიტენტის მიერ ნაკისრი სახელშეკრულებო ვალდებულებების მთლიანად შეუსრულებლობის ან ნაწილობრივ ან ვადების დარღვევით შესრულებით. პროკრედიტ ბანკს კონტრაგენტის რისკი ძირითადად ლიკვიდურობის მართვის, მათ შორის და მაღალი ხარისხის ლიკვიდური აქტივების ფლობის, გამო წარმოექმნება. გარდა ამისა, ბანკს აქვს მნიშვნელოვანი მოცულობის ლიკვიდური აქტივები განთავსებული საქართველოს ეროვნულ ბანკში, სავალდებულო მინიმალური რეზერვების სახით.

კონტრაგენტის რისკის მართვის მთავარი პრინციპია ბანკის ლიკვიდურობის უსაფრთხოდ და შემდგომადგარად დივერსიფიცირებულად განთავსება. მიუხედავად იმისა, რომ ბანკი ცდილობს ამ აქტივებიდან გარკვეული შემოსავლის მიღებას, უმთავრესი ამოცანაა, უზრუნველყოს უსაფრთხო განთავსება და დროული ხელმისაწვდომობა, ანუ კონტრაგენტის დაბალი რისკიანობა ლიკვიდური სახსრების განთავსების მთავარი განმაპირობებელია. შესაბამისად, ჩვენ ვმუშაობთ მხოლოდ ყურადღებით შერჩეულ, საიმედო, მაღალი საკრედიტო რეიტინგის მქონე ბანკებთან; როგორც წესი, ლიკვიდურ სახსრებს განვათავსებთ მოკლე ვადით (ერთ თვემდე პერიოდით, მაგრამ, როგორც წესი, უფრო ხანმოკლე ვადებით) და ვიყენებთ ძალიან შეზღუდული რაოდენობის მარტივ ფინანსურ ინსტრუმენტებს.

ემიტენტის რისკის მართვა იგივე პრინციპებით ხორციელდება. პროკრედიტ ბანკს ეკრძალება სპეკულაციურ ოპერაციებში მონაწილეობის მიღება. პრინციპში, ხდება მხოლოდ მაღალლიკვიდური ფასიანი ქაღალდების შექმნა, როგორც წესი, მაქსიმუმ ერთ წლამდე ვადით. ადგილობრივ ვალუტაში ლიკვიდურობის დაბანდება უპირველესად ხდება საქართველოს ეროვნული ბანკის ფასიანი ქაღალდებში ან საქართველოს ფინანსთა სამინისტროს მიერ გამოშვებულ ობლიგაციებში. ევროსა ან აშშ დოლარში ლიკვიდური

სახსრების განთავსება, მეორე მხრივ, ხდება ეკონომიკური თანამშრომლობისა და განვითარების ორგანიზაციის (OECD) წევრ ქვეყნებში მოქმედ ბანკებში. საბაზრო ფასების ცვლილების გავლენა ბანკზე მინიმალურია. მიზეზები ისაა, რომ ფასიანი ქაღალდების მოცულობა საკმაოდ დაბალია, მათი გადახდის ვადა ხანმოკლეა და ემიტენტების შერჩევა ხდება სიფრთხილით, რისკების შეფასების კონსერვატიული კრიტერიუმების საფუძველზე.

როგორც წესი, ჩვენი კონტრაგენტები არიან საქართველოს ეროვნული ბანკი, საქართველოს სახელმწიფო და კომერციული ბანკები. რისკის ძირითადი ტიპებია: ნოსტრო ანგარიშებზე ნაშთები, მოკლევადიანი ანაბრები, მაღალლიკვიდური ფასიანი ქაღალდები და არამატერიალური მოცულობის დერივატივები ლიკვიდურობის მართვისა და ჰეჯირების მიზნებისთვის (კერძოდ, სავალუტო სვოპები).

ჩვენი კონტრაგენტისა და ემიტენტის რისკები ძალიან დაბალია კონსერვატიული საინვესტიციო სტრატეგიის შედეგად. გარკვეულწილად მაღალი კონცენტრაციის დონე არსებობს საქართველოს ეროვნული ბანკის მიმართ სავალდებულო მინიმალურ რეზერვებზე მოთხოვნის გამო. 2010 წლიდან, პროკრედიტ (საბანკო) ჯგუფს უცხოურ ვალუტაში არსებული სავალდებულო რეზერვები დაზღვეული აქვს მრავალმხრივი საინვესტიციო გარანტიების სააგენტოს (MIGA) გარანტიით.

კონტრაგენტებსა და ემიტენტებთან დაკავშირებული რისკის მართვა ხორციელდება ლიმიტების სისტემის საფუძველზე. პროკრედიტ ბანკი ტრანზაქციებს ასრულებს მხოლოდ იმ კონტრაგენტებთან, რომლებსაც დეტალური ანალიზი უკვე ჩაუტარდათ და ლიმიტი დაუმტკიცდათ. ეკონომიკური თანამშრომლობისა და განვითარების ორგანიზაციის (OECD) არაწევრ ქვეყნებში მოქმედი ბანკისთვის ან საბანკო ჯგუფისთვის საერთო ლიმიტი არ უნდა აღემატებოდეს პროკრედიტ ბანკის CRR კაპიტალის 10%-ს, პროკრედიტ (საბანკო) ჯგუფის ALCO-ს ან რისკების მართვის კომიტეტის წინასწარი თანხმობის გარეშე. OECD-ის წევრ ქვეყნებში მოქმედი ბანკისთვის ზღვარი არის 25%. როგორც წესი, ბანკის მიერ განთავსებული ვადიანი ანაბრების მაქსიმალური ვადაა ერთი თვე; 3 თვეზე მეტი ვადა უნდა დაამტკიცოს პროკრედიტ (საბანკო) ჯგუფის ALCO-მ ან რისკების მართვის კომიტეტმა. მოცემული კომიტეტების თანხმობა, ასევე, სავალდებულოა ფასიანი ქაღალდებში ჩადებული ნებისმიერი ინვესტიციის შემთხვევაში (ადგილობრივ ვალუტაში საქართველოს ეროვნული ბანკის ქაღალდების გარდა, რომელთა ნარჩენი ვადიანობა სამ თვეს შეადგენს).

რისკის კონცენტრაციის თავიდან აცილების მიზნით, თითოეული საბანკო ჯგუფისთვის და თითოეული სახელმწიფო ჯგუფისთვის (ცენტრალურ ბანკთან, სახელმწიფო და სახელმწიფო საკუთრებაში არსებულ ორგანიზაციებთან) განსაზღვრულია დამატებითი მაქსიმალური ლიმიტი.

9.3 დერივატიული (წარმოებული) პოზიციებიდან გამომდინარე ვალდებულებების შეუსრულებლობის რისკი

პროკრედიტ ბანკში წარმოებული ფინანსური ინსტრუმენტები გამოიყენება ძალიან შეზღუდული მოცულობით. ისინი მხოლოდ უცხოური ვალუტის ჰეჯირებისთვის გამოიყენება; ბანკი არ უნდა დაკავდეს კერძო ან სპეკულაციური სავაჭრო ოპერაციებით. პროკრედიტ ბანკში გამოიყენება შემდეგი ფინანსური ინსტრუმენტები:

- სავალუტო სვოპები

წარმოებული ფინანსური ინსტრუმენტებით შესრულებულ გარიგებებში მონაწილეობის რისკის შემთხვევაში, იგივე რისკის კლასიფიკაცია, ლიმიტის განმსაზღვრელი და მონიტორინგის პროცესები გამოიყენება, რაც კონტრაგენტის რისკის შემთხვევაში. ბანკი სავალუტო სვოპებს ახორციელებს მხოლოდ პროკრედიტ ბანკ გერმანიასთან.

კონტრაგენტის ტიპისა და პროკრედიტ ბანკში წარმოებული ფინანსური ინსტრუმენტების დაბალი მოცულობის გამო, კონტრაგენტის/ემიტენტის რისკსა და საბაზრო რისკებს შორის შესაძლო კორელაცია უმნიშვნელოა.

9.4 საკრედიტო რისკის სტანდარტიზებულ მიდგომაში გარე რეიტინგებისა და საკრედიტო რისკის მიტიგაციის მეთოდების გამოყენება

პროკრედიტ ბანკი მხოლოდ სტანდარტიზებულ მიდგომას იყენებს, რათა განსაზღვროს საკრედიტო რისკის მოცულობა. პროკრედიტ ბანკი იყენებს სარეიტინგო სააგენტოს Fitch Ratings რეიტინგებს დავალიანების შემდეგი კლასების შესაფასებლად: "ცენტრალური ხელისუფლების ორგანოები ან ცენტრალური ბანკები", "ინსტიტუტები" და "ინსტიტუტები და მოკლევადიანი საკრედიტო შეფასების მქონე იურიდიული პირები". ვინაიდან, როგორც წესი, ჩვენს კლიენტებს არ აქვთ სარეიტინგო სააგენტოს შეფასება, პროკრედიტ ბანკი არ იყენებს რეიტინგებს "იურიდიული პირებისა" და "საცალო" კლასების მიმართ.

იმ რისკის შემთხვევაში, სადაც არსებობს გარე საკრედიტო შეფასება, რისკის წონა განისაზღვრება ამ გარე რეიტინგის საფუძველზე. რეიტინგის არმქონე რისკებისთვის აღებულია შესაბამისი მშობელი კომპანიის რისკის წონა. ნებისმიერ სხვა შემთხვევაში, რისკი განიხილება როგორც სარეიტინგო სააგენტოს რეიტინგის არმქონე პოზიცია.

10 საბაზრო რისკები

საბაზრო რისკები არის ბაზრის ფასებში განხორციელებული ცვლილებების შედეგად პოტენციური ზარალის რისკები (მაგ. სავალუტო კურსებში ცვლილების შედეგად). პროკრედიტ ბანკისთვის შესაბამისი საბაზრო რისკებია: სავალუტო რისკი და საპროცენტო განაკვეთის რისკი. პროკრედიტ ბანკი საბაზრო რისკებს ისე მართავს, რომ მათი გავლენა ბანკის საერთო რისკის პროფილზე მაქსიმალურად შეზღუდულია. ბანკის რისკების

სტრატეგიის შესაბამისად, სპეკულაციური მიზნებისთვის სავალუტო რისკისა და საპროცენტო განაკვეთის რისკის აღება დაუშვებელია; უცხოურ ვალუტაში განსაზღვრული წარმოებული ფინანსური ინსტრუმენტებისა და საპროცენტო განაკვეთის წარმოებული ფინანსური ინსტრუმენტების გამოყენება შესაძლებელია მხოლოდ ჰეჯირების მიზნებისთვის ან ლიკვიდურობის მისაღებად. პროკრედიტ ბანკი მკაცრად იცავს არასავაჭრო საბანკო დაწესებულებისთვის განსაზღვრულ მოთხოვნებს.

10.1 სავალუტო რისკი

ბანკი სავალუტო რისკს განსაზღვრავს, როგორც უცხოური ვალუტის გაცვლითი კურსის მერყეობით მიღებული ზარალის ან უარყოფითი გავლენის რისკს. სავალუტო რისკმა შეიძლება უარყოფითი გავლენა მოახდინოს შემოსავლებზე და საზედამხედველო კაპიტალის კოეფიციენტების შემცირება გამოიწვიოს.

ნეგატიური შედეგი ვლინდება იმ შემთხვევაში, როდესაც უცხოური ვალუტით დენომინირებული აქტივებისა და ვალდებულებების მოცულობა განსახვავდება და შესაბამისი უცხოური ვალუტის გათვლითი კურსები ლართან მიმართებაში ბანკისთვის არახელსაყრელი მიმართულებით (ეროვნული ვალუტის გაუფასურება) იცვლება. ძირითადი რისკის მაჩვენებელი, რომელიც თითოეული ვალუტის შემთხვევაში შეუსაბამობას ავლენს საბალანსო ანგარიშში, არის ღია სავალუტო პოზიცია (OCP). საერთო ღია სავალუტო პოზიციის ლიმიტი შეადგენს ბანკის CRR კაპიტალის 10%-ს, გარდა იმ შემთხვევებისა, როდესაც ამ ლიმიტიდან გადახვევას ამტკიცებს პროკრედიტ (საბანკო) ჯგუფის ALCO ან რისკების მართვის კომიტეტი. რისკის დროულად შეფასების მიზნით, პროკრედიტ ბანკს დადგენილი აქვს ადრეული იდენტიფიცირების მაჩვენებელი - CRR კაპიტალის 7.5%-იანი ბარიერი საერთო ღია სავალუტო პოზიციისთვის, ხოლო $\pm 5\%$ განისაზღვრა თითოეული ვალუტის ღია სავალუტო პოზიციისთვის.

სავალუტო რისკმა შეიძლება შეამციროს საზედამხედველო კაპიტალის კოეფიციენტები, რადგან ბანკის კაპიტალი ადგილობრივ ვალუტაშია წარმოდგენილი, ხოლო მისი აქტივების დიდი ნაწილი დენომინირებულია უცხოურ ვალუტაში. ასეთ შემთხვევაში, ადგილობრივი ვალუტის გაუფასურება გამოიწვევს კაპიტალის ადეკვატურობის მნიშვნელოვან გაუარესებას, რადგან უცხოურ ვალუტაში წარმოდგენილი აქტივების ღირებულება მოიმატებს (ლარის გაუფასურების გამო) და, შესაბამისად, ბანკს ექნება უფრო მეტი რისკის მიხედვით შეწონილი აქტივები, ხოლო ლარში დენომინირებული კაპიტალის მოცულობა უცვლელი დარჩება. ამ რისკის შესამცირებლად, ბანკი მიზნად ისახავს ადგილობრივ ვალუტაში წარმოდგენილი აქტივების წილის გაზრდას. მინიმუმ კვარტალში ერთხელ, კაპიტალის ადეკვატურობის პროგნოზირების ფარგლებში, ტარდება სავალუტო რისკის სტრეს-ტესტები, რომლებიც ასახავს ბანკის კაპიტალის ადეკვატურობის კოეფიციენტებზე გაცვლითი კურსის არახელსაყრელი განვითარების შედეგებს.

10.2 საპროცენტო განაკვეთის რისკი საბანკო წიგნში

საპროცენტო განაკვეთის რისკი არის საბაზრო საპროცენტო განაკვეთების ცვლილებებით გამოწვეული ზარალის რისკი და წარმოიქმნება აქტივებისა და ვალდებულებების გადაფასების ვადებს შორის სტრუქტურული შეუსაბამობის შედეგად. ის რეგულარულად ფასდება, მინიმუმ კვარტალში ერთხელ.

საპროცენტო განაკვეთის რისკის მართვის მიზნით, პროგრედიტ ბანკი ორიენტირებულია ცვლადი საპროცენტო განაკვეთით სესხების პორტფელის გაზრდაზე. ამ გზით, აქტივების გადაფასების ვადები შეიძლება უკეთ შეუთავსდეს ვალდებულებების გადაფასების ვადებს, მაშინაც კი, როდესაც ვალდებულებების დაფარვის ვადა სესხების დაფარვის ვადაზე ნაკლებია. ცვლადი განაკვეთის სესხების გამჭვირვალედ გაცემის მიზნით, საპროცენტო განაკვეთების განსაზღვრისას, ბანკი ორიენტირად იყენებს საჯაროდ ხელმისაწვდომ საპროცენტო განაკვეთებს (ლიბორი, ევრობორი, სებ-ის რეფინანსირების განაკვეთი). ადგილობრივ ვალუტაში საპროცენტო განაკვეთის რისკის მიტიგაციის ფინანსური ინსტრუმენტები (ჰეჯები) ხელმისაწვდომი არ არის.

საპროცენტო განაკვეთის რისკის შეფასების, მონიტორინგისა და შეზღუდვის მიზნით ბანკი იყენებს მდგომარეობას, რომელიც ეფუძნება ვადიანობების გადაფასების ანალიზს. აქტივები და ვალდებულებები გადანაწილებულია სახელშეკრულებო პირობებით გათვალისწინებულ ვადებზე. ბანკი საპროცენტო განაკვეთის რისკს აფასებს ორი მაჩვენებლის მიხედვით: EVI - ეკონომიკურ ღირებულებაზე გავლენა, შედარებით გრძელვადიანი პერსპექტივა, და IEI - საპროცენტო შემოსავლების მაჩვენებელი, 12-თვიანი პერსპექტივა.

მოდელი დაფუძნებულია საპროცენტო განაკვეთის მრუდის პარალელური ცვლილების შედეგებზე. ევროსა და აშშ დოლარში საპროცენტო განაკვეთის შოკი შეადგენს ± 200 საბაზისო პუნქტს, ხოლო ადგილობრივ ვალუტაში შოკის სიდიდე ისტორიული ანალიზის საფუძველზე მიიღება. მიმდინარე ანგარიშები და შემნახველი ანაბრები შეტანილია ვადიანობების გადაფასების ანალიზში გადაფასების მოსალოდნელი ვადების შესაბამისად. ეს ვადები მიღებულია ისტორიული მონაცემების ანალიზის შედეგად. პოლიტიკის მიხედვით დადგენილია, რომ ეკონომიკურ ღირებულებაზე გავლენა (EVI) ყველა ვალუტაში საპროცენტო განაკვეთის ერთდროული შოკის (გაზრდილი ან შემცირებული) სიმულაციის დროს არ უნდა აღემატებოდეს ბანკის CRR კაპიტალის 15%-ს; გამონაკლისებს ამტკიცებს პროგრედიტ (საბანკო) ჯგუფის რისკების მართვის კომიტეტი; რისკის ადრეული იდენტიფიცირების მაჩვენებელი თითოეულ ვალუტაში არის CRR კაპიტალის 10% (აბსოლუტური, გაუქვითავი მაჩვენებელი თითოეული ვალუტისთვის). მოგება-ზარალზე ნეგატიური ეფექტი მნიშვნელოვნად ითვლება, თუ საპროცენტო შემოსავლების მაჩვენებელი აჭარბებს ბანკის CRR კაპიტალის 5%-ს (ადრეული იდენტიფიცირების მაჩვენებელი). მთლიანი საპროცენტო შემოსავლების მაჩვენებელი არ უნდა აჭარბებდეს ბანკის CRR კაპიტალის 10%-ს (აბსოლუტური, გაუქვითავი მოცულობების ჯამი).

11 ლიკვიდურობის რისკები

11.1 ლიკვიდურობისა და დაფინანსების რისკი

ლიკვიდურობისა და დაფინანსების რისკი ეხება პროკრედიტ ბანკის მოკლევადიან და გრძელვადიან უნარს, სრულად და დროულად, თუნდაც სტრესულ სიტუაციებში, შეასრულოს თავისი ფინანსური ვალდებულებები.

ზოგადად, ბანკის ლიკვიდურობისა და დაფინანსების რისკი ლიმიტირებულია იმ ფაქტით, რომ ბანკის მიერ გაცემული სესხების უდიდესი ნაწილი გაცემულია ყოველთვიური გადახდის პირობით, რომელიც დაფინანსებულია ძირითადად კლიენტთა დეპოზიტებით. დეპოზიტების მოზიდვის ოპერაციები ორიენტირებულია ბიზნეს კლიენტებისა და მეანაზრეების სამიზნე ჯგუფზე, ვისთანაც მყარ ურთიერთობას ვამყარებთ. ფინანსურმა კრიზისმა აჩვენა, რომ კლიენტთა დეპოზიტები დაფინანსების სტაბილური და საიმედო წყაროა. 2018 წლის დეკემბრის ბოლოს, დაფინანსების ყველაზე დიდი წყარო კლიენტთა დეპოზიტებია.

ჩვენ მოკლევადიანი ლიკვიდურობის რისკს, სხვა ინსტრუმენტებთან ერთად, ვაფასებთ ლიკვიდურობის გეპის (ბანკის აქტივებისა და ვალდებულებების სხვაობა სახელშეკრულებო ვადიანობის მიხედვით) ანალიზით და ამ რისკის მონიტორინგს ვახორციელებთ 30-დღიანი ლიკვიდურობის მაჩვენებლის (საკმარისი ლიკვიდურობის მაჩვენებელი - SLI) საფუძველზე, ასევე, ლიკვიდობის მინიმალური კოეფიციენტების შესაბამისად, რომელსაც განსაზღვრავს საქართველოს ეროვნული ბანკი (ეროვნული ბანკის ლიკვიდობის გადაფარვის კოეფიციენტი - LCR) და CRR (CRR ლიკვიდობის გადაფარვის კოეფიციენტი - CRR LCR). საკმარისი ლიკვიდურობის მაჩვენებლით ფასდება, თუ რამდენად საკმარისი ლიკვიდურობა აქვს ბანკს მოსალოდნელ შემოსულ და გასულ ფულად სახსრებზე მომდევნო 30 დღის განმავლობაში. გაანგარიშება ითვალისწინებს ბანკებში დეპოზიტების მოძრაობის ისტორიული ანალიზის შედეგად დეპოზიტების გადინებას. ლიკვიდურობის გადაფარვის კოეფიციენტები გვიჩვენებს, თუ რამდენად საკმარისი ლიკვიდურობა აქვს ბანკს იმისათვის, რომ დაფაროს მომდევნო 30 დღის განმავლობაში მოსალოდნელი დეპოზიტების გადინება, მძიმე ეკონომიკური შოკის სცენარის შემთხვევაშიც კი. დამატებით, ბანკი ახდენს 3-თვიანი სტრესული მდგომარეობის შემთხვევაში ლიკვიდურობის დონის ანალიზს და დაწესებული აქვს შესაბამისი ლიმიტები.

გარდა ამისა, ბანკს განსაზღვრული აქვს რისკის ადრეული იდენტიფიცირების მაჩვენებლები, რომელთა მონიტორინგი რეგულარულად ხორციელდება. ამ თვალსაზრისით მთავარი ინდიკატორია დეპოზიტების კონცენტრაციის მაჩვენებელი, რომელიც უზრუნველყოფს, რომ ბანკი ნებისმიერ დროს ფლობდეს საკმარისი მოცულობის მაღალი ლიკვიდურობის აქტივებს, რათა შეძლოს მნიშვნელოვანი მოცულობის დეპოზიტების გადინების უზრუნველყოფა.

ბაზრის რისკთან დაკავშირებული, კომბინირებული და გრძელვადიანი სტრეს-ტესტები ტარდება ყოველთვიურად და, საჭიროების შემთხვევაში, უფრო ხშირად, რათა პროკრედიტ ბანკმა უზრუნველყოს საკმარისი ლიკვიდური სახსრების არსებობა მისი ვალდებულებების შესასრულებლად, რთულ პერიოდებშიც კი. დამატებით, ბანკს აქვს სამოქმედო გეგმა ლიკვიდურობასთან დაკავშირებით გაუთვალისწინებელი გარემოებების შემთხვევაში. თუ მოულოდნელი გარემოებები წარმოიქმნება და ბანკს არ აქვს საკმარისი ლიკვიდური სახსრები, პროკრედიტ (საბანკო) ჯგუფს, ასევე, შემუშავებული აქვს სამოქმედო გეგმა ლიკვიდურობასთან დაკავშირებით გაუთვალისწინებელი გარემოებებისთვის, რომლის მიხედვითაც პროკრედიტ ჰოლდინგი წარმოადგენს ბანკის "დაფინანსების ბოლო წყაროს". პროკრედიტ ჰოლდინგი ლიკვიდური აქტივების სათანადო რეზერვს ინახავს ამ მიზნით. ლიკვიდური აქტივების რეზერვის ოდენობა განისაზღვრება პროკრედიტ (საბანკო) ჯგუფის სტრეს-ტესტების საფუძველზე და კონტროლდება რეგულარულად.

ბანკის ლიკვიდურობის ყოველდღიურ მართვას ახორციელებს ხაზინის განყოფილება ფულადი ნაკადების პროგნოზების საფუძველზე, რომელსაც ამტკიცებს აქტივებისა და ვალდებულებების მართვის კომიტეტი (ALCO) და ყოველდღიურ მონიტორინგს უწევს რისკების მართვის განყოფილება.

დაფინანსების რისკი არის დამატებითი დაფინანსების არმილების ან მნიშვნელოვნად მაღალი ხარჯებით მიღების საფრთხე. აქედან გამომდინარე, ეს რისკი ფარავს საპროცენტო განაკვეთის ცვლილების არასისტემური შედეგის დეტალებს. ეს რისკი მცირდება იმ ფაქტით, რომ დაკრედიტების ოპერაციებს, პირველ რიგში, ვაფინანსებთ საცალო კლიენტების დეპოზიტებიდან, რომელსაც ემატება საერთაშორისო საფინანსო ინსტიტუტების (IFIs) გრძელვადიანი სახსრები. ჩვენ ნაკლებად ვიყენებთ ბანკთაშორის და ფინანსურ ბაზრებს.

პროკრედიტ ბანკი დაფინანსების რისკს მართავს, აფასებს და ზღუდავს ბიზნესის დაგეგმვის, ვადიანობების გეპების ანალიზისა და შესაბამისი მაჩვენებლების მეშვეობით. ასევე, ბიზნესის დაგეგმვის პროცესში გამოვლენილი ბანკის დაფინანსების საჭიროებებს მონიტორინგი უტარდება და რეგულარულად გადაიხედება ჯგუფის დონეზე. პროკრედიტ (საბანკო) ჯგუფის ALCO და ბანკის ALCO მონიტორინგს უწევენ დაფინანსების გარე მომწოდებლებთან, განსაკუთრებით საერთაშორისო საფინანსო ინსტიტუტებთან, წარმოებული ყველა ინდივიდუალურად მნიშვნელოვანი ტრანზაქციის მიმდინარეობას. პროკრედიტ ჰოლდინგი და პროკრედიტ ბანკი გერმანია, ასევე, გვთავაზობენ დროებით (შუალედურ) დაფინანსებას იმ შემთხვევაში, თუ დაფინანსების მიღების ვადა გადაიწევის. ბანკს დადგენილი აქვს ორი მაჩვენებელი, რომლებიც ზღუდავს ბანკთაშორის ბაზრიდან დაფინანსების მიღების მოცულობას.

11.2 დაჯავშნილი და თავისუფალი აქტივები

აქტივები ითვლება დაჯავშნილად, თუ ისინი დაგირავებულია ან განსაზღვრულია დასაგირავებლად გირაოს ხელშეკრულებებში ან სხვა ხელშეკრულებებში, რომელთა

მიზანია, საბალანსო ან ბალანსგარეშე ანგარიშებით გათვალისწინებული ტრანზაქციების საკრედიტო შეფასების გაუმჯობესება, და შეუძლებელია ამ აქტივების აღნიშნული ხელშეკრულებების პირობებიდან (მაგ.: გირაო დაფინანსების მიზნით) გათავისუფლება.

პროკრედიტ ბანკს ძალიან მცირე მოცულობის დაჯავშნილი აქტივები აქვს, რადგან ბანკი საქმიანობას დიდწილად დეპოზიტებიდან აფინანსებს. დაჯავშნილი აქტივები ძირითადად მოიცავს ლარში დენომინირებულ აქტივებს, რომლებიც საქართველოს ეროვნულ ბანკთან გაფორმებულ გირაოს ხელშეკრულებებში გაითვალისწინება, თუ ბანკი 7-დღიან რეფინანსირების სესხს მიიღებს საქართველოს ეროვნული ბანკისგან. საქართველოს ეროვნულ ბანკში დაგირავების მიზნით, ეს აქტივები უნდა შეესაბამებოდეს საქართველოს ეროვნული ბანკის შესაბამისი ბრძანებით გათვალისწინებულ კრიტერიუმებს.

12 საოპერაციო რისკი

CRR-ის შესაბამისად, საოპერაციო რისკს განმარტავთ როგორც ზარალის რისკს, რომელიც წარმოიქმნება არაადეკვატური ან წარუმატებელი შიდა პროცესების, ადამიანთა ქმედების ან სისტემების ან გარეშე მოვლენების შედეგად. ეს განმარტება მოიცავს თაღლითობის რისკს, საინფორმაციო ტექნოლოგიების და ინფორმაციული უსაფრთხოების რისკებს, სამართლებრივ რისკს, რეპუტაციულ რისკსა და აუთოსორსინგის რისკს. ბანკში 2009 წლიდან დანერგილია საოპერაციო რისკების მართვის პოლიტიკა, რომელიც დამტკიცებულია ბანკის მენეჯმენტის მიერ და განახლდება ყოველწლიურად. პოლიტიკაში განსაზღვრული პრინციპები პასუხობს საოპერაციო რისკის მართვის სტანდარტიზებული მიდგომის მოთხოვნებს CRR-ის, სეზ-ის საოპერაციო რისკების მართვის შესახებ დებულებისა და საერთაშორისო პრაქტიკის შესაბამისად.

საოპერაციო რისკის მართვის მიზანია რისკების გამოვლენა ადრეულ ეტაპზე და ზარალის შემთხვევების გამეორების თავიდან აცილება. ძირითადი მართვის მექანიზმებია რისკის შემთხვევების მონაცემთა ბაზა (RED), საოპერაციო და თაღლითობის რისკების ყოველწლიური შეფასებები, რისკების ძირითადი მაჩვენებლები (KRI) და ყველა ახალი მომსახურების და პროცესის სტრუქტურული ანალიზი - ახალი რისკის დამტკიცების (NRA) პროცესი.

რისკის შემთხვევების მონაცემთა ბაზა შემუშავდა იმ მიზნით, რომ განხორციელდეს პროკრედიტ (საბანკო) ჯგუფში გამოვლენილი ყველა საოპერაციო რისკის შემთხვევის დოკუმენტირება, ანალიზი და ეფექტურად კომუნიცირება. ყველა პროკრედიტ ბანკი ახორციელებს რისკის შემთხვევების დოკუმენტირებას წარმოდგენილი სტრუქტურის გამოყენებით, რაც უზრუნველყოფს, საოპერაციო და თაღლითობის რისკების შემცირების ან თავიდან აცილების მიზნით, შესაბამისი გამოსასწორებელი ან პრევენციული ზომების გატარებას.

რისკის შემთხვევების მონაცემთა ბაზაში დაფიქსირებული შემთხვევების ანალიზისგან განსხვავებით, წლიური რისკების შეფასებები სისტემატურად ხორციელდება იმისათვის, რომ გამოვლინდეს და შეფასდეს დამატებითი რისკები, ასევე, განისაზღვროს კონტროლის მექანიზმების ადეკვატურობა. ეს ორი მექანიზმი ერთმანეთს ავსებს და ასახავს პროკრედიტ ბანკის საოპერაციო რისკის პროფილის საერთო სურათს.

პოტენციურად გაზრდილი თაღლითობის რისკის შესაფასებლად, ასევე, გამოიყენება რისკის მაჩვენებლები საბანკო ოპერაციების კონკრეტულ სფეროსა თუ კონკრეტულ ფილიალებში. ბანკი რეგულარულად ახორციელებს ამ მაჩვენებლების ანალიზსა და დამატებითი პრევენციული ზომების საჭიროებას.

საოპერაციო რისკის სრულფასოვანი მართვის განსახორციელებლად, აუცილებელია ყველა ახალი მომსახურების რისკების შეფასება დანერგვამდე, რაც განაპირობებს პოტენციური რისკების გამოვლენასა და მათი მართვის მექანიზმების დანერგვას (ახალი რისკების შეფასების პროცესი).

საინფორმაციო ტექნოლოგიების რისკების შემცირების მიზნით, პროკრედიტ (საბანკო) ჯგუფმა განსაზღვრა საინფორმაციო ტექნოლოგიების ინფრასტრუქტურის, ბიზნესის უწყვეტობისა და ინფორმაციული უსაფრთხოების სტანდარტები. ადგილობრივ დონეზე, პროკრედიტ ბანკი საინფორმაციო ტექნოლოგიებისა და ინფორმაციული უსაფრთხოების რისკების მართვის სისტემაში აერთიანებს, ასევე, საქართველოს ეროვნული ბანკის მოთხოვნებს. ინფორმაციული უსაფრთხოებისა და ბიზნესის უწყვეტობის რეგულარული კონტროლი არსებული პროცესებისა და პროცედურების ნაწილია. ბანკი რეგულარულად ახორციელებს საინფორმაციო აქტივების კლასიფიკაციასა და ატარებს საინფორმაციო აქტივებთან დაკავშირებით რისკების ყოველწლიურ შეფასებას. ბანკში დანერგილი ბიზნესის უწყვეტობის სისტემა უზრუნველყოფს, რომ პერსონალის ყველა წევრს გათვითცნობიერებული აქვს ეს რისკები, იდენტიფიცირებულია განსაკუთრებით მნიშვნელოვანი პროცესები და განსაზღვრულია შესაბამისი რესურსები.

ინფორმაცია საოპერაციო დანაკარგების მოცულობის შესახებ

	31/12/2018	30/09/2018	30/06/2018
1 დანაკარგების მთლიანი მოცულობა	33,138	15,496	29,951
2 დანაკარგების მთლიანი მოცულობა, რომლებიც აღემატება 10,000 ლარს	17,599	0	12,126
3 მოვლენების რაოდენობა, რომელთა დანაკარგიც აღემატება 10,000 ლარს	1	0	1
4 5 უმსხვილესი დანაკარგის საერთო მოცულობა	33,126	15,218	28,583

ლარში

ცხრილი 11

13 ფულის გათეთრების, ტერორიზმის დაფინანსებისა და კანონით დასჯადი სხვა ქმედებების შედეგად წარმოქმნილი რისკები

ფულის გათეთრების და ტერორიზმის დაფინანსების პრევენცია ბანკის ძირითადი ფუნქციაა. პროკრედიტ (საბანკო) ჯგუფის და პროკრედიტ ბანკის ბიზნესის ეთიკა და ძლიერი

კორპორაციული ფასეულობები ამ კუთხით მნიშვნელოვან როლს თამაშობს. პროკრედიტ ბანკი საქართველო ყველა თავის მომხმარებელთან ურთიერთობაში თანმიმდევრულად იყენებს პრინციპს "იცნობდე შენს კლიენტს" (KYC). გარდა ამისა, ადგილობრივი წესებისა და რეგულაციების დაცვასთან ერთად, პროკრედიტ (საბანკო) ჯგუფი და პროკრედიტ ბანკი ასრულებენ გერმანიის ფულის გათეთრების შესახებ კანონისა და ევროკავშირის დონეზე მოქმედ მოთხოვნებს.

ანგარიშებსა და ტრანზაქციებზე მუდმივად დაკვირვების მიზნით, ბანკი იყენებს სპეციალურ პროგრამებს საექვო საქმიანობისა და საექვო წყაროებიდან შემოსული ფულის გამოყენებით საქმიანი ურთიერთობების გამოსავლენად. სისტემა საექვო საქმიანობის შესახებ ატყობინებს ბანკის AML ოფიცერს, რომელიც შემდეგ იკვლევს შესაბამისი გარიგების ან საქმიანი ურთიერთობის ისტორიას.

ბანკის AML სისტემა უზრუნველყოფს, რომ:

- ბანკს ჰყავს AML ოფიცერი, რომელიც დირექტორთა საბჭოს, ასევე პროკრედიტ ჰოლდინგში ჯგუფის AML ოფიცრის მიმართ რეგულარულ ანგარიშგებას აწარმოებს;
- ბანკი იყენებს მიდგომებს "იცნობდე შენს კლიენტს" და "იცნობდე შენს ბანკ-კორესპონდენტს" მისი კლიენტების კომპლექსურ შემოწმებასა და საკორესპონდენტო ურთიერთობებში;
- ჯგუფის AML-ი და ბანკი ყოველწლიურად აფასებენ პროკრედიტ ჯგუფში ფულის გათეთრებისა და ტერორიზმის დაფინანსების რისკს სპეციალურად შემუშავებული რისკის მოდელის საფუძველზე;
- ბანკის პერსონალს AML ტრენინგი უტარდება ბანკში მუშაობის დაწყებისთანავე, ხოლო შემდეგ - ტრენინგების გეგმის ფარგლებში;
- ბანკში არსებობს კლიენტებთან დაკავშირებული რისკების კლასიფიკაცია ფულის გათეთრებისა და ტერორიზმის დაფინანსების თავიდან ასაცილებლად და გამოიყენება სათანადო კომპლექსური შემოწმებისა და მონიტორინგის პროცედურები;
- ბანკი იყენებს თანმიმდევრულ სტანდარტებს მონაცემებისა და ტრანზაქციების მონიტორინგისთვის და ითვალისწინებს საერთაშორისო სანქციებსა და ემბარგოებს.

14 კაპიტალის ადეკვატურობა

14.1 კაპიტალის მართვა

პროკრედიტ (საბანკო) ჯგუფისა და პროკრედიტ ბანკის კაპიტალის მართვის ძირითადი პრინციპი არის მუდმივად კაპიტალის ადეკვატური დონის შენარჩუნება. ბანკი არასოდეს არ იღებს უფრო მეტ რისკს, ვიდრე კაპიტალს შეუძლია დაფაროს. ამ პრინციპის მონიტორინგი ხორციელდება სხვადასხვა მაჩვენებლების გამოყენებით, რისთვისაც განისაზღვრა ადრეული იდენტიფიცირების მაჩვენებლები და ლიმიტები. საქართველოს ეროვნული ბანკის კაპიტალის ადეკვატურობის მოთხოვნებთან ერთად, პროკრედიტ ბანკი ხელმძღვანელობს დამატებითი მაჩვენებლებით, რომლებიც მოიცავს კაპიტალის ადეკვატურობის

კოეფიციენტებს კაპიტალის ადეკვატურობის შესახებ დებულების (CRR) მოთხოვნების შესაბამისად, ძირითადი პირველადი კაპიტალის (Tier 1) ლევერეჯის კოეფიციენტს კაპიტალის ადეკვატურობის შესახებ დებულების (CRR) შესაბამისად და კაპიტალის ადეკვატურობის შიდა შეფასებას.

კაპიტალის მართვის ძირითადი მიზნებია:

- საზედამხედველო კაპიტალის მოთხოვნებთან შესაბამისობა;
- შიდა კაპიტალის ადეკვატურობის უზრუნველყოფა;
- ბანკში განსაზღვრულ კაპიტალის მოთხოვნებთან შესაბამისობა და საკმარისი კაპიტალის ბუფერების შექმნა ბანკის საქმიანობის უზრუნველსაყოფად;
- ბანკის მხარდაჭერა უწყვეტი განვითარების გეგმების განხორციელებაში.

პროკრედიტ (საბანკო) ჯგუფისთვის "პილარ 1"-ის მოთხოვნებს აწესებს და აკონტროლებს გერმანიის ფინანსური ზედამხედველობის ფედერალური დაწესებულება (BaFin) და სამეთვალყურეო კოლეჯი, გერმანიის საბანკო აქტის 8-ე მუხლის შესაბამისად.

პროკრედიტ ბანკი, პირველ რიგში, ექვემდებარება საქართველოს ეროვნული ბანკის მიერ დადგენილ მოთხოვნებს.

საქართველოში, ბაზელის II და ბაზელის III-ის საფუძველზე შექმნილი ახალი კომბინირებული დებულება ძალაში შევიდა 2014 წელს. 2013 წლის 28 ოქტომბერს, საქართველოს ეროვნულმა ბანკმა გამოაქვეყნა "კომერციული ბანკების კაპიტალის ადეკვატურობის მოთხოვნების შესახებ დებულება" (საქართველოს ეროვნული ბანკის პრეზიდენტის N100/04 ბრძანება), რომელიც, თავის მხრივ, ეფუძნება სამ პილარს, როგორც ეს განსაზღვრულია საბანკო ზედამხედველობის ბაზელის კომიტეტის, ევროკავშირის კაპიტალის მოთხოვნების შესახებ (EU) 575/2013 (CRR) დებულებისა და კაპიტალის მოთხოვნების შესახებ 2013/36/EUR (CRD IV) დირექტივის კაპიტალის ადეკვატურობის საერთაშორისოდ აღიარებული მოთხოვნების შესაბამისად.

14.2 პილარ 1-ისა და კომბინირებული ბუფერის მოთხოვნები

2017 წლის დეკემბრიდან, ეროვნულმა ბანკმა ცვლილება შეიტანა პილარ 1-ითა და პილარ 2-ით განსაზღვრულ კაპიტალის მინიმალურ მოთხოვნებში და განსაზღვრა კაპიტალის დამატებითი ბუფერები. შემცირდა ძირითადი პირველადი კაპიტალის, პირველადი კაპიტალის და საზედამხედველო კაპიტალის მინიმალური მოთხოვნები და დააწესა 4.5%, 6% და 8% მინიმალური მაჩვენებლები (ნაცვლად 7%, 8.5%, 10.5%), კაპიტალის დამატებითი ბუფერების გამოკლებით. სს პროკრედიტ ბანკი ვალდებულია ფლობდეს საკუთარ ფულად სახსრებს, რაც ნებისმიერ დროს ზემოაღნიშნული კაპიტალის მოთხოვნებზე მეტი ან კაპიტალის მოთხოვნების თანაბარი უნდა იყოს.

ზემოაღნიშნულ ცვლილებასთან ერთად, ძირითადი პირველადი კაპიტალის მეშვეობით ბანკებს მოეთხოვებათ კაპიტალის დამატებითი ე.წ. კომბინირებული ბუფერების დაცვა, რომელიც მოიცავს კონსერვაციის, კონტრაციკლურობისა და სისტემურობის ბუფერს. ამ მიზნით, კონსერვაციის ბუფერის განაკვეთად განისაზღვრა რისკის მიხედვით შეწონილი მთლიანი რისკის პოზიციების 2.5%, ხოლო კონტრაციკლური ბუფერის განაკვეთად 0%. კონტრაციკლური ბუფერი შეიძლება დაწესდეს რისკის მიხედვით შეწონილი პოზიციების 0%-დან 2.5%-ის შუალედის ფარგლებში. აღნიშნული გადაიხედება პერიოდულად, ფინანსური და მაკროეკონომიკური გარემოს საფუძველზე. სისტემურად მნიშვნელოვანი კომერციული ბანკებისათვის მოხდა სისტემურობის ბუფერის შემოღებაც. საქართველოს ეროვნული ბანკის შეფასებით, პროკრედიტ ბანკი არ არის სისტემურად მნიშვნელოვანი ბანკი, შესაბამისად ბანკს არ მოეთხოვება სისტემურობის ბუფერის დაცვა.

14.3 პილარ 2-ის მოთხოვნები

ბაზელ III-ის ჩარჩოს თანახმად, კომერციულმა ბანკებმა პილარ 2-ის ფარგლებში უნდა შეინარჩუნონ კაპიტალის ადეკვატური ბუფერები იმ რისკებისთვის, რასაც სათანადოდ არ მოიცავს პილარ 1. აღნიშნული ჩარჩოს ფორმალიზებისა და დანერგვის მიზნით, სეზ-მა შეიმუშავა და დაამტკიცა "პილარ 2-ის ფარგლებში კომერციული ბანკების კაპიტალის დამატებითი ბუფერების განსაზღვრის წესი".

წესის თანახმად, პილარ 2-ის ფარგლებში კაპიტალის მოთხოვნები მოიცავს არაჰეჯირებული სავალუტო საკრედიტო რისკის ბუფერის მოთხოვნას, რომელიც ამ დრომდე პილარ 1-ში იყო ინტეგრირებული.

ზემოაღნიშნული ბუფერის გარდა, პილარ 2-ის ჩარჩო განსაზღვრავს კაპიტალის ბუფერის მოთხოვნას საკრედიტო პორტფელის კონცენტრაციის რისკისათვის (როგორც სახელობითი კონცენტრაციის, ასევე სექტორული კონცენტრაციის რისკებისათვის), საზედამხედველო სტრეს-ტესტებზე დაყრდნობით განსაზღვრულ წმინდა სტრეს-ტესტების ბუფერს და საქართველოს ეროვნული ბანკის მიერ რისკების შეფასების საერთო პროგრამის ფარგლებში დაწესებულ წმინდა GRAPE (General Risk Assessment Process) ბუფერს.

მნიშვნელოვანია აღინიშნოს, რომ პილარ 2-ით გათვალისწინებული კაპიტალის ბუფერები პროპორციულად უნდა იყოს გათვალისწინებული კაპიტალის მოთხოვნებში (ძირითადი პირველადი კაპიტალი - 4,5%, პირველადი კაპიტალი 6% და საზედამხედველო კაპიტალი - 8%). აქედან გამომდინარე, პილარ 2-ით გათვალისწინებული კაპიტალის 56% დაცული უნდა იყოს ძირითადი პირველადი კაპიტალის ელემენტებით, ხოლო 75% - პირველადი კაპიტალის ელემენტებით (ცხრილი 12).

		ძირითადი პირველადი კაპიტალი	პირველადი კაპიტალი	საზედამხედველო კაპიტალი
პილარ 1	ბაზელ III მინიმალური მოთხოვნები	4.50%	6.00%	8.00%
	კონსერვაციის ბუფერი	2.50%	2.50%	2.50%
	კონტრციკლური ბუფერი	[0%-2.5%]	[0%-2.5%]	[0%-2.5%]
	სისტემური რისკის ბუფერი	n%	n%	n%
პილარ 2	არაჰეჯირებული სავალუტო საკრედიტო რისკის ბუფერი	n x (min)56%	n x (min)75%	n%
	საკრედიტო პორტფელის კონცენტრაციის რისკის ბუფერი - სახელობითი	n x (min)56%	n x (min)75%	n%
	საკრედიტო პორტფელის კონცენტრაციის რისკის ბუფერი - სექტორული	n x (min)56%	n x (min)75%	n%
	წმინდა სტრეს-ტესტების ბუფერი	n x (min)56%	n x (min)75%	n%
	წმინდა GRAPE ბუფერი	n x (min)56%	n x (min)75%	n%

ცხრილი 12

მოთხოვნებთან შესაბამისობის მიზნით, კომერციულ ბანკებს მიეცათ შესაბამისი ვადები (იხილეთ ქვემოთ მოცემული ცხრილი).

GRAPE ბუფერის განაწილება კაპიტალის ელემენტებს შორის	31/01/2018	31/12/2018	31/12/2019	31/12/2020	31/12/2021
	და შემდეგ				
ძირითადი პირველადი კაპიტალი	0%	15%	30%	45%	56%
პირველადი კაპიტალი	0%	20%	40%	60%	75%
საზედამხედველო კაპიტალის	100%	100%	100%	100%	100%

ცხრილი 13

კაპიტალის ადეკვატურობის მოთხოვნებში შესული ცვლილებების თანახმად, თუ კომერციული ბანკი საზედამხედველო კაპიტალის ახალ მოთხოვნებს დაარღვევს, ეს განიხილება უპირველესად კომბინირებული ბუფერის მოთხოვნის დარღვევად. ასეთ შემთხვევაში, "კომერციული ბანკების კაპიტალის ადეკვატურობის მოთხოვნების შესახებ" განახლებული დებულების შესაბამისად, საკუთარი წილობრივი ინსტრუმენტების, მათ შორის დივიდენდების, განაწილება აკრძალულია.

14.4 საზედამხედველო კაპიტალი

ბანკის საზედამხედველო კაპიტალის ძირითად ნაწილს წარმოადგენს ძირითადი პირველადი კაპიტალი (საზედამხედველო კორექტირების შემდეგ 169 მლნ ლარი). ბანკს არ გააჩნია

დამატებითი პირველადი კაპიტალი. ძირითად პირველად კაპიტალს ემატება მეორადი კაპიტალი, რომელიც შედგება სუბორდინირებული სესხებისგან და საერთო რეზერვებისგან (56 მლნ ლარი).

საზედამხედველო კაპიტალი

ლარი

N		
1	ძირითადი პირველადი კაპიტალი საზედამხედველო კორექტირებამდე	176,632,275
2	ჩვეულებრივი აქციები, რომლებიც აკმაყოფილებენ ძირითადი პირველადი კაპიტალის კრიტერიუმებს	88,914,815
3	დამატებითი სახსრები ჩვეულებრივ აქციებზე, რომლებიც აკმაყოფილებენ ძირითადი პირველადი კაპიტალის კრიტერიუმებს	36,388,151
4	აკუმულირებული სხვა სრული შემოსავალი	0
5	სხვა რეზერვები	0
6	გაუნაწილებელი მოგება (ზარალი)	51,329,308
7	ძირითადი პირველადი კაპიტალის საზედამხედველო კორექტირებები	7,481,648
8	აქტივების გადაფასების რეზერვი	0
9	მოგებასა და ზარალში აქტივების არარეალიზებული გადაფასების შედეგად მიღებული აკუმულირებული მოგების ის ნაწილი, რომელიც აღემატება მოგებასა და ზარალში არარეალიზებული გადაფასების შედეგად ასახულ აკუმულირებულ ზარალს	0
10	არამატერიალური აქტივები	1,287,076
11	აქტივების კლასიფიკაციის შედეგად მიღებული რეზერვების უკმარისობა	0
12	ინვესტიციები საკუთარ აქციებში	0
13	კომერციული ბანკების, სადაზღვევო კომპანიებისა და სხვა საფინანსო ინსტიტუტების კაპიტალში ორმხრივი მფლობელობა	0
14	ფულადი ნაკადების ჰეჯირების რეზერვი	0
15	გადავადებული საგადასახადო აქტივები, რომლებზეც არ ვრცელდება ზღვრული დაქვითვის მეთოდი (დაკავშირებული საგადასახადო ვალდებულების გამოკლებით)	0
16	მნიშვნელოვანი ინვესტიციები კომერციული ბანკების, სადაზღვევო კომპანიებისა და სხვა საფინანსო ინსტიტუტების ძირითადი პირველადი კაპიტალის ინსტრუმენტებში (რომლებიც არაა ჩვეულებრივი აქციები)	0
17	აქციების ფლობა და სხვა სახით 10%-ზე მეტი წილის ფლობა კომერციული დაწესებულებების სააქციო კაპიტალში	6,194,572
18	მნიშვნელოვანი ინვესტიციები კომერციული ბანკების, სადაზღვევო კომპანიებისა და სხვა საფინანსო ინსტიტუტების ჩვეულებრივ აქციებში (ნაწილი, რომელიც აღემატება 10%-იან ზღვარს)	0
19	ინვესტიციები კომერციული ბანკების, სადაზღვევო კომპანიებისა და სხვა ფინანსური ინსტიტუტების კაპიტალში 10%-ზე ნაკლები წილის მფლობელობით (ნაწილი, რომელიც აღემატება 10%-იან ზღვარს)	0
20	დროებითი სხვაობებით წარმომხილები გადავადებული საგადასახადო აქტივები (ნაწილი, რომელიც აღემატება 10%-იან ზღვარს, დაკავშირებული საგადასახადო ვალდებულების გამოკლებით)	0
21	მნიშვნელოვანი ინვესტიციები და გადავადებული საგადასახადო აქტივები, რომლებიც აღემატება ძირითადი პირველადი კაპიტალის 15% -ს	0
22	ძირითადი პირველადი კაპიტალის საზედამხედველო დაქვითვები, რომლებიც გამოწვეულია დამატებითი პირველადი კაპიტალისა და მეორადი კაპიტალის უკმარისობით ინვესტიციების დაქვითვისათვის	0
23	ძირითადი პირველადი კაპიტალი	169,150,627
24	დამატებითი პირველადი კაპიტალი საზედამხედველო კორექტირებამდე	0
25	ინსტრუმენტები, რომლებიც აკმაყოფილებენ დამატებითი პირველადი კაპიტალის კრიტერიუმებს	0
26	მათ შორის, კლასიფიცირებული კაპიტალად შესაბამისი ბუღალტრული აღრიცხვის სტანდარტებით	0
27	მათ შორის, კლასიფიცირებული ვალდებულებად შესაბამისი ბუღალტრული აღრიცხვის სტანდარტებით	0
28	დამატებითი სახსრები ინსტრუმენტებზე, რომლებიც აკმაყოფილებენ დამატებითი პირველადი კაპიტალის კრიტერიუმებს	0
29	დამატებითი პირველადი კაპიტალის საზედამხედველო კორექტირებები	0
30	ინვესტიციები საკუთარ აქციებში, რომლებიც აკმაყოფილებენ დამატებითი პირველადი კაპიტალის კრიტერიუმებს	0
31	დამატებითი პირველადი კაპიტალის ინსტრუმენტებში ჯვარდინი მფლობელობა	0
32	მნიშვნელოვანი ინვესტიციები კომერციული ბანკების, სადაზღვევო კომპანიებისა და სხვა საფინანსო ინსტიტუტების დამატებითი პირველადი კაპიტალის ინსტრუმენტებში (რომლებიც არაა ჩვეულებრივი აქციები)	0
33	ინვესტიციები კომერციული ბანკების, სადაზღვევო კომპანიებისა და სხვა ფინანსური ინსტიტუტების კაპიტალში 10%-ზე ნაკლები წილის მფლობელობით (ნაწილი, რომელიც აღემატება 10%-იან ზღვარს)	0
34	დამატებითი პირველადი კაპიტალის საზედამხედველო დაქვითვები, რომლებიც გამოწვეულია მეორადი კაპიტალის უკმარისობით ინვესტიციების დაქვითვისათვის	0
35	დამატებითი პირველადი კაპიტალი	0
36	მეორადი კაპიტალი საზედამხედველო კორექტირებამდე	55,961,780
37	ინსტრუმენტები, რომლებიც აკმაყოფილებენ მეორადი კაპიტალის კრიტერიუმებს	42,116,500
38	დამატებითი სახსრები ინსტრუმენტებზე, რომლებიც აკმაყოფილებენ მეორადი კაპიტალის კრიტერიუმებს	0
39	საერთო რეზერვები საკრედიტო რისკის მიხედვით შეწონილი რისკის პოზიციების მაქსიმუმ 1.25%-ის ოდენობით	13,845,280
40	მეორადი კაპიტალის საზედამხედველო კორექტირებები	0
41	ინვესტიციები საკუთარ აქციებში, რომლებიც აკმაყოფილებენ მეორადი კაპიტალის კრიტერიუმებს	0
42	მეორადი კაპიტალის ინსტრუმენტებში ორმხრივი მფლობელობა	0
43	მნიშვნელოვანი ინვესტიციები კომერციული ბანკების, სადაზღვევო კომპანიებისა და სხვა საფინანსო ინსტიტუტების მეორადი კაპიტალის ინსტრუმენტებში (რომლებიც არაა ჩვეულებრივი აქციები)	0
44	ინვესტიციები კომერციული ბანკების, სადაზღვევო კომპანიებისა და სხვა ფინანსური ინსტიტუტების კაპიტალში 10%-ზე ნაკლები წილის მფლობელობით (ნაწილი, რომელიც აღემატება 10%-იან ზღვარს)	0
45	მეორადი კაპიტალი	55,961,780

ძირითადი პირველადი კაპიტალი ექვემდებარება საზედამხედველო კორექტირებებს. ბანკის პირველადი კაპიტალიდან იქვითება არამატერიალური აქტივები და ინვესტიციები საწესდებო კაპიტალში (აქციების 10%-ზე მეტი წილის შემთხვევაში).

საერთო რეზერვების მოცულობა, რომელიც გამოიყენება მეორადი კაპიტალის დათვლაში, ლიმიტირებულია საკრედიტო რისკის მიხედვით შეწონილი რისკის პოზიციების 1.25%-ის ოდენობით. ბანკის საერთო რეზერვი 2018 წლის დეკემბრის მდგომარეობით აღემატება საკრედიტო რისკის მიხედვით შეწონილი რისკის პოზიციების 1.25%-ს, რაც ნიშნავს იმას, რომ 13,8მ ლარი, რომელიც შედის მეორად კაპიტალში, წარმოადგენს საკრედიტო რისკის მიხედვით შეწონილი რისკის პოზიციების 1.25%-ს.

ქვემოთ ცხრილში ნაჩვენებია საბალანსო უწყისისა და საზედამხედველო კაპიტალის ელემენტებს შორის კავშირი.

საბალანსო უწყისისა და საზედამხედველო კაპიტალის ელემენტებს შორის კავშირები			ლარში
N	სტანდარტიზებული საზედამხედველო ანგარიშების საბალანსო ელემენტები	საბალანსო ღირებულება ინდივიდუალურ ფინანსურ ანგარიშგებებში ადგილობრივი ბულალტრული აღრიცხვის სტანდარტების მიხედვით	კავშირი კაპიტალის ცხრილთან
1	ნაღდი ფული	51,728,823	
2	ფულადი სახსრები საქართველოს ეროვნულ ბანკში	192,161,821	
3	ფულადი სახსრები სხვა ბანკებში	121,131,515	
4	ფასიანი ქაღალდები დილინგური ოპერაციებისათვის	0	
5	საინვესტიციო ფასიანი ქაღალდები	29,584,522	
6.1	მთლიანი სესხები	1,043,508,432	
6.2	<i>მინუს: სესხების შესაძლო დანაკარგების რეზერვი</i>	<i>-33,499,760</i>	
6.2.1	<i>მათ შორის სესხების შესაძლო დანაკარგების საერთო რეზერვი</i>	<i>-13,845,280</i>	<i>ცხრილი 14 (კაპიტალი), N39</i>
6	წმინდა სესხები	1,010,008,672	
7	დარიცხული მისაღები პროცენტები და დივიდენდები	5,793,302	
8	დასაკუთრებული უძრავი და მოძრავი ქონება	0	
9	ინვესტიციები საწესდებო კაპიტალში	6,349,229	
9.1	<i>მათ შორის 10 %-იანი წილობრივი მფლობელობა ფინანსურ დაწესებულებებში</i>	<i>6,194,572</i>	<i>ცხრილი 14 (კაპიტალი), N17</i>
9.2	<i>მათ შორის მნიშვნელოვანი ინვესტიციები, რომლებიც შეზღუდულად აღიარდება</i>	<i>0</i>	
9.3	<i>მათ შორის 10%-ზე ნაკლები წილობრივი მფლობელობა, რომელიც შეზღუდულად აღიარდება</i>	<i>0</i>	
10	ძირითადი საშუალებები და არამატერიალური აქტივები	62,278,978	
10.1	<i>მათ შორის არამატერიალური აქტივები</i>	<i>1,287,076</i>	<i>ცხრილი 14 (კაპიტალი), N10</i>
11	სხვა აქტივები	19,226,944	
12	მთლიანი აქტივები	1,498,263,806	
13	ბანკების დეპოზიტები	122,963,800	
14	მიმდინარე დეპოზიტები (ანგარიშები)	224,966,949	
15	მოთხოვნამდე დეპოზიტები	230,066,462	
16	ვადიანი დეპოზიტები	235,906,890	
17	საჯუთარი საგალო ფასიანი ქაღალდები	0	
18	ნასესხები სახსრები	394,332,158	
19	დარიცხული გადასახდელი პროცენტები და დივიდენდები	9,063,621	
20	სხვა ვალდებულებები	22,066,150	
20.1	<i>მათ შორის გარესაბალანსო ელემენტების საერთო რეზერვი</i>	<i>781,998</i>	
21	სუბორდინირებული ვალდებულებები	82,265,500	
21.1	<i>მათ შორის მეორად საზედამხედველო კაპიტალში ჩასათვლელო ინსტრუმენტები</i>	<i>42,116,500</i>	<i>ცხრილი 14 (კაპიტალი), N37</i>
22	მთლიანი ვალდებულებები	1,321,631,531	
23	ჩვეულებრივი აქციები	88,914,815	<i>ცხრილი 14 (კაპიტალი), N2</i>
24	პრივილეგირებული აქციები	0	
25	მინუს: გამოსყიდული აქციები	0	
26	საემისიო კაპიტალი	36,388,151	<i>ცხრილი 14 (კაპიტალი), N3</i>
27	საერთო რეზერვები	0	
28	გაუნაწილებელი მოგება	51,329,308	<i>ცხრილი 14 (კაპიტალი), N6</i>
29	აქტივების გადაფასების რეზერვი	0	
30	სულ სააქციო კაპიტალი	176,632,275	

14.5 რისკის მიხედვით შეწონილი აქტივები

სულ რისკის მიხედვით შეწონილი რისკის პოზიციები არის საკრედიტო, საბაზრო და საოპერაციო რისკის მიხედვით შეწონილი რისკის პოზიციების ჯამი.

საკრედიტო რისკის მიხედვით შეწონილი რისკის პოზიციები მოიცავს საბალანსო და ბალანსგარეშე პოზიციებს და კონტრაგენტთან დაკავშირებულ საკრედიტო რისკს.

ქვემოთ ცხრილში ნაჩვენებია აქტივებსა და საკრედიტო რისკის მიხედვით შეწონვას დაქვემდებარებულ საბალანსო ელემენტებს შორის კავშირები.

აქტივებსა და საკრედიტო რისკის მიხედვით შეწონვას დაქვემდებარებულ საბალანსო ელემენტებს შორის კავშირები *ლარში*

N	სტანდარტიზებული საზედამხებველო ანგარიშგების საბალანსო ელემენტები	საბალანსო ღირებულებები ადგილობრივი ბუღალტრული აღრიცხვის წესების მიხედვით (ინდივიდუალური ფინანსური ანგარიშგება)	საბალანსო ღირებულებები	
			ელემენტი, რომელზეც არ ვრცელდება კაპიტალის მოთხოვნა ან ექვემდებარება კაპიტალიდან დაქვითვას	საკრედიტო რისკით შეწონვას დაქვემდებარებული საბალანსო ელემენტების ნომინალური ღირებულება
1	ნაღდი ფული	51,728,823	-	51,728,823
2	ფულადი სახსრები საქართველოს ეროვნულ ბანკში	192,161,821	-	192,161,821
3	ფულადი სახსრები სხვა ბანკებში	121,131,515	-	121,131,515
4	ფასიანი ქაღალდები დილინგური ოპერაციებისათვის	-	-	-
5	საინვესტიციო ფასიანი ქაღალდები	29,584,522	-	29,584,522
6.1	მთლიანი სესხები	1,043,508,432	-	1,043,508,432
6.2	<i>მინუს: სესხების შესაძლო დანაკარგების რეზერვი</i>	<i>(33,499,760)</i>	-	<i>(33,499,760)</i>
6	წმინდა სესხები	1,010,008,672	-	1,010,008,672
7	დარიცხული მისაღები პროცენტები და დივიდენდები	5,793,302	-	5,793,302
8	დასაკუთრებული უძრავი და მოძრავი ქონება	-	-	-
9	ინვესტიციები საწესდებო კაპიტალში	6,349,229	6,194,572	154,657
10	მირითადი საშუალებები და არამატერიალური აქტივები	62,278,978	1,287,076	60,991,903
11	სხვა აქტივები	19,226,944	-	19,226,944
	საკრედიტო რისკის მიხედვით შეწონვას დაქვემდებარებული საბალანსო ელემენტების ჯამური ღირებულება კორექტირებამდე	1,498,263,806	7,481,648	1,490,782,158

6.2 მილიონი ლარი წარმოადგენს სააქციო კაპიტალში, კერძოდ, შპს "პროკრედიტ ფროფერტი"-ისა და სს "კრედიტინფო საქართველო"-ს სააქციო კაპიტალში ინვესტიციებს, რომელთაგან 6.1 მლნ ლარი არის შპს "პროკრედიტ ფროფერტი"-ში განხორციელებული ინვესტიცია (ბანკი ფლობს მისი აქციების 100%). ეს თანხა გამოიქვითება პირველადი საერთო კაპიტალიდან საზედამხებველო კორექტირების დროს. შესაბამისად, ეს თანხა არ ექვემდებარება საკრედიტო რისკის მიხედვით შეწონვას.

გარდა ამისა, არამატერიალური აქტივების მოცულობა, რომელიც, ასევე, გამოიქვითება პირველადი საერთო კაპიტალიდან, არ მონაწილეობს საკრედიტო რისკის მიხედვით შეწონვაში.

გარესაბალანსო ელემენტების რისკის პოზიციის ღირებულება შემცირებულია სპეციალური რეზერვით - საკრედიტო კონვერსიის ფაქტორით.

ქვემოთ მოყვანილ ცხრილში აღწერილია გარესაბალანსო მუხლები სებ-ის სტანდარტიზებული ანგარიშგების მიხედვით:

N		31/12/2018		
		ლარი	უცხ.ვალუტა	სულ
1	პირობითი და სახელშეკრულებო ვალდებულებები	37,835,314	27,466,406	65,301,719
1.1	გაცემული გარანტიები	25,324,818	13,757,205	39,082,023
1.2	აკრედიტივები	0	0	0
1.3	კლიენტების მიერ აუთსორსინგის ნაშთები	12,510,496	13,709,201	26,219,697
1.4	სხვა პირობითი ვალდებულებები	0	18,201	18,201
2	ბანკის მიმართ არსებული მოთხოვნის უზრუნველყოფის მიზნით მიღებული გარანტიები	30,614,358	220,563,483	251,177,841
3	ბანკის მიმართ არსებული მოთხოვნის უზრუნველყოფის მიზნით დატვირთული ბანკის აქტივები	2,870,000	0	2,870,000
3.1	ბანკის ფინანსური აქტივები	2,870,000	0	2,870,000
3.2	ბანკის არაფინანსური აქტივები			0
4	ბანკის მოთხოვნის უზრუნველყოფის მიზნით მიღებული გარანტიები	102,015,116	352,554,565	454,569,680
4.1	თავდებობა, სოლიდარული პასუხისმგებლობა	71,400,757	131,991,081	203,391,839
4.2	გარანტია			0
5	მოთხოვნის უზრუნველყოფის მიზნით ბანკის სასარგებლოდ დატვირთული აქტივები	305,141,466	1,069,450,754	1,374,592,220
5.1	ფულადი სახსრები	5,304,085	6,283,846	11,587,931
5.2	მვირფასი ლითონები და ქვები	0	0	0
5.3	უმრავი ქონება	235,499,560	1,007,819,697	1,243,319,257
5.3.1	საცხოვრებელი	70,496,212	285,840,138	356,336,350
5.3.2	კომერციული	103,449,992	562,260,569	665,710,561
5.3.3	კომპლექსური ტიპის უმრავი ქონება	0	0	0
5.3.4	მიწის ნაკვეთები (შენიშნული ნაკვეთების გარეშე)	61,524,108	158,537,762	220,061,870
5.3.5	სხვა	29,248	1,181,228	1,210,476
5.4	მომრავი ქონება	28,808,682	53,539,176	82,347,858
5.5	წილის გირავნობა	32,119,200	463,052	32,582,252
5.6	ფასიანი ქაღალდები	0	0	0
5.7	სხვა	3,409,939	1,344,984	4,754,922
6	წარმოებული ფინანსური ინსტრუმენტები	0	111,851,756	111,851,756
6.1	სავალუტო კურსთან დაკავშირებული კონტრაქტების (გარდა ოფციონებისა) ფარგლებში მისაღები თანხები		56,589,956	56,589,956
6.2	სავალუტო კურსთან დაკავშირებული კონტრაქტების (გარდა ოფციონებისა) ფარგლებში გასაცემი თანხები		55,261,800	55,261,800
6.3	საპროცენტო განაკვეთთან დაკავშირებული კონტრაქტების (გარდა ოფციონებისა) ძირითადი თანხა			0
6.4	გაყიდული ოფციონები			0
6.5	ნაყიდი ოფციონები			0
6.6	სხვა წარმოებული ინსტრუმენტების ფარგლებში ბანკის პოტენციური მოთხოვნის ნომინალური ღირებულება			0
6.7	სხვა წარმოებული ინსტრუმენტების ფარგლებში ბანკის მიმართ პოტენციური მოთხოვნის ნომინალური ღირებულება			0
7	ბანკის ბალანსზე აუდიარებელი საკრედიტო მოთხოვნები			0
7.1	ბოლო 3 თვის განმავლობაში ბალანსიდან ჩამოწერილი საკრედიტო მოთხოვნების ძირითადი თანხა	145,278	822,044	967,322
7.2	ბოლო 3 თვის განმავლობაში ბალანსზე აუდიარებელი და ბალანსიდან ჩამოწერილი მისაღები პროცენტები და ჯარიმები	108,783	506,367	615,150
7.3	ბოლო 5 წლის განმავლობაში (ბოლო 3 თვის ჩათვლით) ბალანსიდან ჩამოწერილი საკრედიტო მოთხოვნების ძირითადი თანხა	6,072,612	34,411,777	40,484,388
7.4	ბოლო 5 წლის განმავლობაში (ბოლო 3 თვის ჩათვლით) ბალანსიდან ჩამოწერილი და ბალანსზე აუდიარებელი მისაღები პროცენტები და ჯარიმები	2,169,850	11,436,087	13,605,937
8	შეუქმდებილი საოპერაციო იჯარა	4,841	279,633	284,474
8.1	ვადის გარეშე ხელშეკრულების ფარგლებში			0
8.2	1 წლამდე ვადით	4,841	279,633	284,474
8.3	1-დან 2 წლამდე ვადით			0
8.4	2-დან 3 წლამდე ვადით			0
8.5	3-დან 4 წლამდე ვადით			0
8.6	4-დან 5 წლამდე ვადით			0
8.7	5 წელზე მეტი ვადით			0
9	კაპიტალური დანახარჯების პოტენციური სახელშეკრულებო ვალდებულება			0

ქვემოთ მოყვანილ ცხრილში ნაჩვენებია საზედამხედველო ანგარიშგებისთვის გამოყენებული სტანდარტიზებული საბალანსო ელემენტების ღირებულებებსა და კაპიტალის ადეკვატურობის გამოთვლის მიზნებისთვის გამოყენებულ პოზიციებს შორის განსხვავებები:

საბალანსო ელემენტების ღირებულებასა და საკრედიტო რისკის მიხედვით შეწონვას დაქვემდებარებულ რისკის პოზიციებს შორის განსხვავებები

	<i>ლარი</i>
1 საბალანსო ელემენტების ჯამური ნომინალური ღირებულება საკრედიტო რისკის მიხედვით შეწონვის მიზნებისთვის კორექტირებამდე	1,490,782,158
2.1 საკრედიტო რისკის მიხედვით შეწონვას დაქვემდებარებული გარესაბალანსო ელემენტების ნომინალური ღირებულება	65,319,473
2.2 კონტრაგენტთან დაკავშირებული საკრედიტო რისკის მიხედვით შეწონვას დაქვემდებარებული გარესაბალანსო ელემენტების ნომინალური ღირებულება	56,589,956
3 საბალანსო და არასაბალანსო ელემენტების ჯამური ნომინალური ღირებულება საკრედიტო რისკის მიხედვით შეწონვის მიზნებისთვის კორექტირებამდე	1,612,691,587
4 კაპიტალის ადეკვატურობის მიზნებისთვის გაუფასურებასთან დაკავშირებული საზედამხედველო კორექტირებების ეფექტი	19,891,564
5.1 საკრედიტო რისკის მიხედვით შეწონვასთან დაკავშირებული გარესაბალანსო ელემენტების საკრედიტო კონვერსიის ფაქტორის ეფექტი	-18,177,183
5.2 კონტრაგენტთან დაკავშირებული საკრედიტო რისკის მიხედვით შეწონვასთან დაკავშირებული გარესაბალანსო ელემენტების საკრედიტო კონვერსიის ფაქტორის ეფექტი (ცხრილი CCR)	-55,458,157
6 სხვა კორექტირებების ეფექტი (ასეთის არსებობის შემთხვევაში)	
7 სულ საკრედიტო რისკის მიხედვით შეწონვას დაქვემდებარებული რისკის პოზიციები	1,558,947,811

ცხრილი 18

გარესაბალანსო პოზიციების ნომინალური ღირებულება, კონტრაგენტთან დაკავშირებული გარესაბალანსო ელემენტების ნომინალური ღირებულება და საერთო რეზერვი ემატება საბალანსო ელემენტების მუხლების ნომინალურ ღირებულებას. სულ საკრედიტო რისკის შეწონვას დაქვემდებარებული რისკის პოზიციების მისაღებად სრულდება გარესაბალანსო და კონტრაგენტთან დაკავშირებული ელემენტების საკრედიტო კონვერსიის ფაქტორის გამოყენებით კორექტირება.

საკრედიტო რისკის მიხედვით შეწონილი რისკის პოზიციების თანხების დასათვლელად ბანკი იყენებს სტანდარტიზებულ მიდგომას. თითოეული რისკის პოზიცია მიეკუთვნება რისკის პოზიციის გარკვეულ კლასს. რისკის მიხედვით შეწონილი რისკის პოზიციების დასათვლელად ხდება ყველა რისკის პოზიციისთვის წონის მინიჭება საქართველოს ეროვნული ბანკის „კომერციული ბანკების კაპიტალის ადეკვატურობის მოთხოვნების შესახებ“ დებულების შესაბამისად (საქართველოს ეროვნული ბანკის პრეზიდენტის ბრძანება №100/04).

საკრედიტო რისკის მიხედვით შეწონილი რისკის პოზიციები საკრედიტო რისკის მიტიგაციამდე გამოთვლილია რისკის პოზიციის კლასის მიხედვით. რისკის წონა დამოკიდებულია რისკის პოზიციის კლასზე.

მე-19 ცხრილში ნაჩვენებია ბანკის მთლიანი საბალანსო და გარესაბალანსო ღირებულებების განაწილება რისკის პოზიციის კლასებისა და შესაბამისი წონების მიხედვით.

ცხრილი გვიჩვენებს, რომ ბანკის უმსხვილესი რისკის პოზიციის კლასებია „უპირობო და პირობითი საცალო მოთხოვნები“, „უპირობო და პირობითი მოთხოვნები კორპორატიული კლიენტების მიმართ“, „უპირობო და პირობითი მოთხოვნები ცენტრალური მთავრობებისა

და ცენტრალური ბანკების მიმართ“ (ძირითად ნაწილს წარმოადგენს მინიმალური რეზერვები) და „უპირობო და პირობითი მოთხოვნები კომერციული ბანკების მიმართ“.

საკრედიტო რისკის მიხედვით შეწონილი რისკის პოზიციები (საბალანსო და კრედიტ კონვერსიის ფაქტორის გათვალისწინებით გარესაბალანსო ელემენტები)

ლარში

N	რისკის წონები აქტივების კლასები	0%		20%		35%		50%		75%		100%		150%		250%		საკრედიტო რისკის მიხედვით შეწონილი რისკის პოზიციები საკრედიტო რისკის მიტევაგამდე	
		საბალანსო	გარესაბალანსო	საბალანსო	გარესაბალანსო	საბალანსო	გარესაბალანსო	საბალანსო	გარესაბალანსო	საბალანსო	გარესაბალანსო	საბალანსო	გარესაბალანსო	საბალანსო	გარესაბალანსო	საბალანსო	გარესაბალანსო		
1	უპირობო და პირობითი მოთხოვნები ცენტრალური მთავრობებისა და ცენტრალური ბანკების მიმართ	50,443,013	0	0	0	0	0	0	0	0	0	171,494,187	0	0	0	0	0	171,494,187	
2	უპირობო და პირობითი მოთხოვნები რეგიონული მთავრობებისა და ადგილობრივი თვითმმართველობების მიმართ	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-	
3	უპირობო და პირობითი მოთხოვნები საჯარო დაწესებულებების მიმართ	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-	
4	უპირობო და პირობითი მოთხოვნები მრავალმხრივი განვითარების ბანკების მიმართ	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-	
5	უპირობო და პირობითი მოთხოვნები საერთაშორისო ორგანიზაციების მიმართ	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-	
6	უპირობო და პირობითი მოთხოვნები კომერციული ბანკების მიმართ	0	0	102,382,346	0	0	0	19,399,648	0	0	0	0	0	0	0	0	0	0	30,176,293
7	უპირობო და პირობითი მოთხოვნები კორპორატიული კლიენტების მიმართ	0	0	0	0	0	0	0	0	0	0	543,658,109	47,142,290	0	0	0	0	0	590,800,399
8	უპირობო და პირობითი საცალო მოთხოვნები	0	0	0	0	0	0	0	0	462,204,745	0	0	0	0	0	0	0	0	346,653,559
9	უპირობო და პირობითი მოთხოვნები, რომლებიც უზრუნველყოფილია საცხოვრებელი ქონების იპოთეკით	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-
10	ვადაცადაცილებული სესხები	0	0	0	0	0	0	0	0	0	0	6,162,556	0	0	0	0	0	0	6,162,556
11	მაღალი საზედამხებდევლო რისკის კატეგორიაში შემავალი ერთიჯობები	0	0	0	0	0	0	0	0	0	0	0	0	23,412,739	0	5,401,285	0	0	48,622,321
12	მოკლევადიანი მოთხოვნები კორპორატიული კლიენტების მიმართ	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-
13	მოთხოვნები კოლექტიური ინვესტიციების სახით	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-
14	სხვა ერთიჯობები	51,728,823	0	0	0	0	0	0	0	0	0	74,386,270	0	0	0	0	0	0	74,386,270
	სულ	102,171,836	0	102,382,346	0	0	0	19,399,648	0	462,204,745	0	795,701,123	47,142,290	23,412,739	0	5,401,285	0	0	1,268,295,586

ცხრილი 19

საკრედიტო პორტფელის უდიდეს ნაწილს მიენიჭა რისკის პოზიციის კლასი - „უპირობო და პირობითი საცალო მოთხოვნები“, რომლის რისკის წონაა 75%, რადგან ბანკის ბიზნეს ოპერაციები ორიენტირებულია მცირე და საშუალო ბიზნესის სეგმენტებზე.

მეორე უმსხვილესი კატეგორიაა რისკის პოზიციის კლასი - "უპირობო ან პირობითი მოთხოვნები კორპორატიული კლიენტების მიმართ", რომლის რისკის წონაა 100%. ეს კლასი მოიცავს გარანტიებსა და აკრედიტივებს, ასევე საკრედიტო ხაზების და ბიზნეს ოვერდრაფტების გამოუყენებელ ნაწილს.

კლასი - "უპირობო და პირობითი მოთხოვნები ცენტრალური ხელისუფლებისა და ცენტრალური ბანკების მიმართ" - მოიცავს როგორც საბალანსო, ისე გარესაბალანსო პოზიციებს.

ცხრილში ასევე ნაჩვენებია, რომ კლასს „უპირობო და პირობითი მოთხოვნები კომერციული ბანკების მიმართ“ მინიჭებული აქვს 20%-იანი რისკის წონა. რისკის წონა ზემოაღნიშნულ კლასში დამოკიდებულია შესაბამისი კომერციული ბანკის სშგი-ს საკრედიტო შეფასებაზე. ბანკი ათავსებს ჭარბ ლიკვიდურობას მაღალი საკრედიტო რეიტინგების მქონე ბანკებში, შესაბამისად ამ კლასის ღირებულების უდიდეს ნაწილს მიენიჭა დაბალი წონა (20%).

"სხვა ერთეულები" კლასის (74 მლნ ლარიდან 52 მლნ ლარი) ძირითად ნაწილს წარმოადგენს ძირითადი საშუალებები.

სტანდარტიზებული მიდგომა - საკრედიტო რისკის მიტიგაცია		გარესაბალანსო ელემენტები					ლარი
N	აქტივის კლასები	საბალანსო ელემენტები - რისკის პოზიციების ღირებულება	გარესაბალანსო ელემენტები		რისკის მიხედვით შეწინაღობი აქტივები საკრედიტო რისკის მიტიგაციამდე	რისკის მიხედვით შეწინაღობი აქტივები საკრედიტო რისკის მიტიგაციის ეფექტის გათვალისწინებით	რისკის მიხედვით შეწინაღობი აქტივების სიმკვრივე $I=B/(a+c)$
			გარესაბალანსო ელემენტები ნომინალური ღირებულება	გარესაბალანსო ელემენტები კონვერსიის ფაქტორის გათვალისწინებით			
1	უპირობო და პირობითი მოთხოვნები ცენტრალური მთავრობებისა და ცენტრალური ბანკების მიმართ	221,937,201	0	0	171,494,187	54,986,507	25%
2	უპირობო და პირობითი მოთხოვნები რეგიონული მთავრობებისა და ადგილობრივი თვითმმართველობების მიმართ	0	0	0	0	0	0%
3	უპირობო და პირობითი მოთხოვნები საჯარო დაწესებულებების მიმართ	0	0	0	0	0	0%
4	უპირობო და პირობითი მოთხოვნები მრავალმხრივი განვითარების ბანკების მიმართ	0	0	0	0	0	0%
5	უპირობო და პირობითი მოთხოვნები საერთაშორისო ორგანიზაციების მიმართ	0	0	0	0	0	0%
6	უპირობო და პირობითი მოთხოვნები კომერციული ბანკების მიმართ	121,781,994	0	0	30,176,293	30,176,293	25%
7	უპირობო და პირობითი მოთხოვნები კორპორატიული კლიენტების მიმართ	543,658,109	65,319,473	47,142,290	590,800,399	556,589,445	94%
8	უპირობო და პირობითი საცალო მოთხოვნები	462,204,745	0	0	346,653,559	336,604,862	73%
9	უპირობო და პირობითი მოთხოვნები, რომლებიც უზრუნველყოფილია საკვირველური ქონების იპოთეკით	0	0	0	0	0	0%
10	ვადაგადაცემული სესხები	6,162,556	0	0	6,162,556	6,162,556	100%
11	მაღალი საზღვარსაღმდეგო რისკის კატეგორიაში შემავალი ერთეულები	28,814,024	0	0	48,622,321	48,490,119	168%
12	მოკლევადიანი მოთხოვნები კორპორატიული კლიენტების მიმართ	0	0	0	0	0	0%
13	მოთხოვნები კოლექტიური ინვესტიციების სახით	0	0	0	0	0	0%
14	სხვა ერთეულები	126,115,093	0	0	74,386,270	74,386,270	59%
	სულ	1,510,673,722	65,319,473	47,142,290	1,268,295,586	1,107,396,054	71%

ცხრილი 20

14.6 საკრედიტო რისკის მიტიგაციის მექანიზმები

საკრედიტო რისკისთვის კაპიტალის მოთხოვნის გაანგარიშებისას, ბანკი საკრედიტო რისკის შემცირების მიზნით შემდეგ ინსტრუმენტებს იყენებს:

- გარანტია

- დეპოზიტით უზრუნველყოფა

ბანკი იყენებს მრავალმხრივი საინვესტიციო გარანტიების სააგენტოდან (MIGA) მიღებულ გარანტიას. მრავალმხრივი საინვესტიციო გარანტიების სააგენტო მსოფლიო ბანკის ჯგუფის წევრია და კლასიფიცირდება, როგორც მრავალმხრივი განვითარების ბანკი. სააგენტოს მიზანია პირდაპირი ინვესტიციების ხელშეწყობა განვითარებად ქვეყნებში, რასაც ის ახორციელებს გარანტიების შეთავაზებით, პოლიტიკური რისკებისგან დაცვის უზრუნველსაყოფად. მრავალმხრივი საინვესტიციო გარანტიების სააგენტოს რისკის წონა არის 0%, საქართველოს ეროვნული ბანკის კაპიტალის ადეკვატურობის მოთხოვნების შესახებ დებულების შესაბამისად. გარანტიის თანხა, რომელიც განისაზღვრა 2015 წლის ნოემბერში და რომლის მიზანია საკრედიტო რისკების მიტიგაცია, შეადგენს 40 მლნ ევროს (116.5 მლნ ლარი). ბანკი ამ გარანტიას იყენებს საქართველოს ეროვნული ბანკის მიმართ აშშ დოლარსა და ევროში დენომინირებული სავალდებულო რეზერვების შემთხვევაში.

2018 წლის ნოემბრიდან, ბანკი იყენებს InnovFin-ის (ევროკავშირთან ღრმა და ყოვლისმომცველი თავისუფალი სავაჭრო სივრცის შესახებ შეთანხმების (DCFTA)) საგარანტიო ინსტრუმენტს, რომლის მეშვეობითაც რისკების მიხედვით შეწონილი აქტივების მოცულობა შემცირდა 37 მილიონი ლარით. ევროკავშირის მიერ მხარდაჭერილი გარანტია განკუთვნილია შერჩეული ფინანსური ინსტიტუტებისთვის და უზრუნველყოფს მცირე და საშუალო საწარმოებზე გაცემული სესხების ვადაგადაცილებული თანხების 50-75% (90 დღემდე ვადაგადაცილებული სესხის ძირი თანხა და დარიცხულ საპროცენტო სარგებელი, დაფარების გამოკლებით).

2015 წლის ნოემბრიდან, უზრუნველყოფის სახით ასევე გამოიყენება დეპოზიტები, რაც ამცირებს განსაკუთრებით კლიენტთა სესხებისა და გარანტიების საბალანსო და გარესაბალანსო პოზიციებს (ქვემოთ ცხრილში იხილეთ პოზიციები: კორპორატიული სესხები, საცალო სესხები და გარანტიები). დეპოზიტით მიტიგაციის ძირითადი კრიტერიუმებია:

- დეპოზიტის ვალუტა უნდა ემთხვეოდეს სესხის/გარანტიის ვალუტას;
- მიტიგაცია ითვალისწინებს მხოლოდ იმ მოცულობას, რომელიც ფულადი გირაოთი არის უზრუნველყოფილი.

საკრედიტო რისკის მიტიგაციის კონცენტრაცია დაბალია. 2018 წლის დეკემბრის მდგომარეობით, მიტიგაციის მოცულობა დაახლოებით 160 მლნ ლარს შეადგენდა, რაც სულ საბალანსო და გარესაბალანსო რისკით შეწონილი აქტივების 12%-ის ექვივალენტია.

ქვემოთ ცხრილში მოცემულია გამოყენებული მიტიგაციის ტიპები რისკის კლასების მიხედვით:

		კრედიტის დაფინანსებული უზრუნველყოფა									
N	საბალანსო ელემენტების ერთმანეთთან ურთიერთგაქვითვა	სადეპოზიტო ანგარიშზე განთავსებული ფულადი სახსრები ან ფულადი გათანაბრებული ფინანსური ინსტრუმენტები	ცენტრალური მთავრობებისა და ცენტრალური ბანკების, რეგიონული მთავრობებისა და ადგილობრივი თვითმმართველობების, საჯარო დაწესებულებების, მრავალხრივი განვითარების ბანკებისა და საერთაშორისო ორგანიზაციების მიერ გამოშვებული სავალო ფასიანი ქაღალდები	კომერციული ბანკების, რეგიონული მთავრობებისა და ადგილობრივი თვითმმართველობების, საჯარო დაწესებულებებისა და მრავალხრივი განვითარების ბანკების მიერ გამოშვებული სავალო ფასიანი ქაღალდები	სხვა დაწესებულებების მიერ გამოშვებული სავალო ფასიანი ქაღალდები, რომლის საკრედიტო ხარისხი კორპორატიული კლასების მიმართ რისკის პოზიციების სებ-ის მიერ დადგენილი მუწონის წესით შეესაბამება მე-3 ან უკეთეს ბიუსს	მოკლევადიანი საკრედიტო შეფასების მქონე სავალო ფასიანი ქაღალდები, რომლის საკრედიტო ხარისხი მოკლევადიანი რისკის პოზიციების მუწონის წესით შეესაბამება მე-3 ან უკეთეს ბიუსს	წილი კაპიტალში ან კონვერტირებადი ობლიგაციები, რომლებიც შედის მთავარ ინდექსში	რისკის სტანდარტული ზოდი ან მისი ექვივალენტი	კომერციული ბანკების მიერ გამოშვებული საკრედიტო შეფასების არ მქონე სავალო ფასიანი ქაღალდები	წილი კოლექტურ საინვესტიციო სექტორში	
		1	უპირობო და პირობითი მოთხოვნები ცენტრალური მთავრობებისა და ცენტრალური ბანკების მიმართ	0	0	0	0	0	0	0	0
2	უპირობო და პირობითი მოთხოვნები რეგიონული მთავრობებისა და ადგილობრივი თვითმმართველობების მიმართ	0	0	0	0	0	0	0	0	0	
3	უპირობო და პირობითი მოთხოვნები საჯარო დაწესებულებების მიმართ	0	0	0	0	0	0	0	0	0	
4	უპირობო და პირობითი მოთხოვნები მრავალხრივი განვითარების ბანკების მიმართ	0	0	0	0	0	0	0	0	0	
5	უპირობო და პირობითი მოთხოვნები საერთაშორისო ორგანიზაციების მიმართ	0	0	0	0	0	0	0	0	0	
6	უპირობო და პირობითი მოთხოვნები კომერციული ბანკების მიმართ	0	0	0	0	0	0	0	0	0	
7	უპირობო და პირობითი მოთხოვნები კორპორატიული კლასების მიმართ	0	6,189,916	0	0	0	0	0	0	0	
8	უპირობო და პირობითი სავალო მოთხოვნები	0	712,327	0	0	0	0	0	0	0	
9	უპირობო და პირობითი მოთხოვნები, რომლებიც უზრუნველყოფილია საცხოვრებელი ქონების იპოთეკით	0	0	0	0	0	0	0	0	0	
10	ვადაგადაცილებული სესხები	0	0	0	0	0	0	0	0	0	
11	მაღალი საზედამხედველი რისკის კატეგორიაში შემავალი ერთეულები	0	132,202	0	0	0	0	0	0	0	
12	მოკლევადიანი მოთხოვნები კორპორატიული კლასების მიმართ	0	0	0	0	0	0	0	0	0	
13	მოთხოვნები კოლექტური ინვესტიციების სახით	0	0	0	0	0	0	0	0	0	
14	სხვა ერთეულები	0	0	0	0	0	0	0	0	0	
სულ		0	7,034,445	0	0	0	0	0	0	0	

		კრედიტის დაფინანსებული უზრუნველყოფა						
N	საბალანსო ელემენტების ერთმანეთთან ურთიერთგაქვითვა	ცენტრალური მთავრობებისა და ცენტრალური ბანკების უზრუნველყოფა	რეგიონული მთავრობებისა და ადგილობრივი თვითმმართველობების უზრუნველყოფა	მრავალხრივი განვითარების ბანკების უზრუნველყოფა	საერთაშორისო ორგანიზაციების უზრუნველყოფა	საჯარო დაწესებულებების უზრუნველყოფა	კომერციული ბანკების უზრუნველყოფა	სხვა კორპორატიული პირების უზრუნველყოფა, რომელთა საკრედიტო ხარისხი კორპორატიული კლასების მიმართ რისკის პოზიციების სებ-ის მიერ დადგენილი მუწონის წესით შეესაბამება მე-2 ან უკეთეს ბიუსს
		1	უპირობო და პირობითი მოთხოვნები ცენტრალური მთავრობებისა და ცენტრალური ბანკების მიმართ	0	0	116,507,680	0	0
2	უპირობო და პირობითი მოთხოვნები რეგიონული მთავრობებისა და ადგილობრივი თვითმმართველობების მიმართ	0	0	0	0	0	0	0
3	უპირობო და პირობითი მოთხოვნები საჯარო დაწესებულებების მიმართ	0	0	0	0	0	0	0
4	უპირობო და პირობითი მოთხოვნები მრავალხრივი განვითარების ბანკების მიმართ	0	0	0	0	0	0	0
5	უპირობო და პირობითი მოთხოვნები საერთაშორისო ორგანიზაციების მიმართ	0	0	0	0	0	0	0
6	უპირობო და პირობითი მოთხოვნები კომერციული ბანკების მიმართ	0	0	0	0	0	0	0
7	უპირობო და პირობითი მოთხოვნები კორპორატიული კლასების მიმართ	0	0	28,021,037	0	0	0	0
8	უპირობო და პირობითი სავალო მოთხოვნები	0	0	9,336,369	0	0	0	0
9	უპირობო და პირობითი მოთხოვნები, რომლებიც უზრუნველყოფილია საცხოვრებელი ქონების იპოთეკით	0	0	0	0	0	0	0
10	ვადაგადაცილებული სესხები	0	0	0	0	0	0	0
11	მაღალი საზედამხედველი რისკის კატეგორიაში შემავალი ერთეულები	0	0	0	0	0	0	0
12	მოკლევადიანი მოთხოვნები კორპორატიული კლასების მიმართ	0	0	0	0	0	0	0
13	მოთხოვნები კოლექტური ინვესტიციების სახით	0	0	0	0	0	0	0
14	სხვა ერთეულები	0	0	0	0	0	0	0
სულ		0	0	153,865,087	0	0	0	0

N	სულ საბალანსო ელემენტების საკრედიტო მიტიგაცია	სულ გარესაბალანსო ელემენტების საკრედიტო მიტიგაცია	სულ საკრედიტო რისკის მიტიგაცია	
1	უპირობო და პირობითი მოთხოვნები ცენტრალური მთავრობებისა და ცენტრალური ბანკების მიმართ	116,507,680	0	116,507,680
2	უპირობო და პირობითი მოთხოვნები რეგიონული მთავრობებისა და ადგილობრივი თვითმმართველობების მიმართ	0	0	0
3	უპირობო და პირობითი მოთხოვნები საჯარო დაწესებულებების მიმართ	0	0	0
4	უპირობო და პირობითი მოთხოვნები მრავალმხრივი განვითარების ბანკების მიმართ	0	0	0
5	უპირობო და პირობითი მოთხოვნები საერთაშორისო ორგანიზაციების მიმართ	0	0	0
6	უპირობო და პირობითი მოთხოვნები კომერციული ბანკების მიმართ	0	0	0
7	უპირობო და პირობითი მოთხოვნები კორპორატიული კლენტების მიმართ	28,849,353	5,361,600	34,210,953
8	უპირობო და პირობითი საცალო მოთხოვნები უპირობო და პირობითი მოთხოვნები, რომლებიც	10,048,696	0	10,048,696
9	უზრუნველყოფილია საცხოვრებელი ქონების იპოთეკით	0	0	0
10	ვადაგადაცილებული სესხები	132,202	0	0
11	მაღალი საზედამხედველო რისკის კატეგორიაში შემავალი ერთიულები	0	0	132,202
12	მოკლევადიანი მოთხოვნები კორპორატიული კლიენტების მიმართ	0	0	0
13	მოთხოვნები კოლექტიური ინვესტიციების სახით	0	0	0
14	სხვა ერთიულები	0	0	0
სულ	155,537,931	5,361,600	160,899,532	

ცხრილი 21

კონტრაგენტის საკრედიტო რისკი უკავშირდება ტრანზაქციის განხორციელებამდე კონტრაგენტის მიერ ვალდებულებების შეუსრულებლობის რისკს. ბანკი SWAP ტრანზაქციებს ახორციელებს მხოლოდ პროკრედიტ ჰოლდინგის შვილობილ ბანკთან - პროკრედიტ ბანკ გერმანიასთან. როგორც წესი, სვოპების ვადა არის 3 თვემდე და იწონება 2% რისკის წონით, სეზ-ის დებულების

შესაბამისად.

კონტრაგენტთან დაკავშირებული საკრედიტო რისკის მიხედვით შეწონილი რისკის პოზიციები

ლარში

N	ნომინალური ღირებულება	პროცენტი	რისკის პოზიციების ღირებულება	0%	20%	35%	50%	75%	100%	150%	250%	კონტრაგენტთან დაკავშირებული საკრედიტო რისკის მიხედვით შეწონილი რისკის პოზიციები
1	სავალუტო კურსთან დაკავშირებული კონტრაქტები											
	56,589,956		1,131,799	0	1,131,799	0	0	0	0	0	0	226,360
1.1	კონტრაქტები 1 წელზე ნაკლები ვადით	2.0%	1,131,799	0	1,131,799	0	0	0	0	0	0	226,360
1.2	კონტრაქტები 1–დან 2 წლამდე ვადით	5.0%	0	0	0	0	0	0	0	0	0	0
1.3	კონტრაქტები 2–დან 3 წლამდე ვადით	8.0%	0	0	0	0	0	0	0	0	0	0
1.4	კონტრაქტები 3–დან 4 წლამდე ვადით	11.0%	0	0	0	0	0	0	0	0	0	0
1.5	კონტრაქტები 4–დან 5 წლამდე ვადით	14.0%	0	0	0	0	0	0	0	0	0	0
1.6	კონტრაქტები 5 წელზე მეტი ვადით		0	0	0	0	0	0	0	0	0	0
2	საპროცენტო განაკვეთთან დაკავშირებული კონტრაქტები											
	0		0	0	0	0	0	0	0	0	0	0
2.1	კონტრაქტები 1 წელზე ნაკლები ვადით	0.5%	0	0	0	0	0	0	0	0	0	0
2.2	კონტრაქტები 1–დან 2 წლამდე ვადით	1.0%	0	0	0	0	0	0	0	0	0	0
2.3	კონტრაქტები 2–დან 3 წლამდე ვადით	2.0%	0	0	0	0	0	0	0	0	0	0
2.4	კონტრაქტები 3–დან 4 წლამდე ვადით	3.0%	0	0	0	0	0	0	0	0	0	0
2.5	კონტრაქტები 4–დან 5 წლამდე ვადით	4.0%	0	0	0	0	0	0	0	0	0	0
2.6	კონტრაქტები 5 წელზე მეტი ვადით		0	0	0	0	0	0	0	0	0	0
3 სულ	56,589,956		1,131,799	0	1,131,799	0	0	0	0	0	0	226,360

ცხრილი 22

საბაზრო რისკის მიხედვით შეწონვას დაქვემდებარებული რისკის პოზიცია უდრის კრედიტით საერთო ღია სავალუტო პოზიციას. ბანკის სავალუტო რისკის მართვის პოლიტიკის შესაბამისად, ბანკი არ ახორციელებს სპეკულაციურ ტრანზაქციებს და მაქსიმალურად ცდილობს შეინარჩუნოს ღია სავალუტო პოზიცია მკაცრი შიდა ლიმიტების ფარგლებში.

ბანკი ვალდებულია, შეინარჩუნოს საოპერაციო რისკებისთვის კაპიტალის მინიმალური დონე. საოპერაციო რისკის მიხედვით შეწონილი რისკის პოზიციების გაანგარიშებისთვის ბანკი იყენებს ძირითადი ინდიკატორის მეთოდს.

ინფორმაცია საოპერაციო რისკების ძირითადი (საბაზისო) ინდიკატორის მეთოდის მიზნებისათვის გამოყენებულ შემოსავლებზე

ლარში

N	2018	2017	2016	წმინდა საპროცენტო და წმინდა არასაპროცენტო შემოსავლების ჯამის საშუალო მაჩვენებელი ბოლო სამი წლის მანძილზე	საოპერაციო რისკის მიხედვით შეწონილი რისკის პოზიციები
1	52,147,613	51,556,856	64,654,951		
2	18,008,526	11,201,549	22,587,114		
3	123,059	1,035,345	-301,194		
4	70,033,080	61,723,060	87,543,259	73,099,800	137,062,124

ცხრილი 23

ქვემოთ ცხრილში წარმოდგენილია რისკის მიხედვით შეწონილი აქტივების ღირებულება მიტიგაციის შემდეგ:

რისკის მიხედვით შეწონილი რისკის პოზიციები		<i>ლარში</i>	
N		31/12/2018	30/09/2018
1	საკრედიტო რისკის მიხედვით შეწონილი რისკის პოზიციები	1,107,622,414	1,076,992,572
1.1	საბალანსო ელემენტები	1,065,615,364	1,039,745,359
1.1.1	მათ შორის: ზღვრული დაქვითვის მეთოდს დაქვემდებარებული რისკის პოზიციები, რომლებიც არ იქვითება კაპიტალიდან (რომლებიც იწონება 250%-ში)	0	0
1.2	გარესაბალანსო ელემენტები	41,780,690	37,186,136
1.3	კონტრაგენტთან დაკავშირებული საკრედიტო რისკის მიხედვით შეწონილი რისკის პოზიციები	226,360	61,077
2	საბაზრო რისკის მიხედვით შეწონილი რისკის პოზიციები	20,614,051	20,132,419
3	საოპერაციო რისკის მიხედვით შეწონილი რისკის პოზიციები	137,062,124	148,961,725
4	სულ რისკის მიხედვით შეწონილი რისკის პოზიციები	1,265,298,589	1,246,086,716

ცხრილი 24

14.7 ფასს-ის მიხედვით მომზადებულ ფინანსურ ანგარიშგებასა და საზედამხედველო მიზნებისთვის მომზადებულ ანგარიშგებას შორის კავშირი

ფასს-ის მიხედვით მომზადებულ ფინანსურ ანგარიშგებასა და საზედამხედველო მიზნებისთვის მომზადებულ ანგარიშგებას შორის კავშირი

ლარი

	ამოქვეყნებულ ფასს ფინანსურ ანგარიშგებაში მოცემული საბალანსო ღირებულებები	საბალანსო ღირებულებები ფასს-ის მიხედვით მომზადებული კონსოლიდაციის დონეზე (ინდივიდუალური ფინანსური ანგარიშგება)	საბალანსო ღირებულებები ადგილობრივი ბუღალტრული აღრიცხვის წესების მიხედვით (ინდივიდუალური ფინანსური ანგარიშგება)	საბალანსო ღირებულებების გადაყვანა სტანდარტიზებული საზედამხედველო ანგარიშგების ფორმატში														
				1	2	3	4	5	6.1	6.2	6	7	8	9	10	11	12	
				ნაღდი ფული	ფულადი სახსრები საქართველოს ტერიტორიულ ბანკებში	ფულადი სახსრები სხვა ბანკებში	ფასიანი ქაღალდები დივიდენდი იტვირთვით	საინვესტიო ფასიანი ქაღალდები	მილიანი სესხები	მონუს სესხების შესაძლო დანაკარგების რეზერვი	წმინდა სესხები	დარეგულირებადი მოვლის მოვლის მოვლა	დასაკუთრებული უძრავი და მოძრავი ქონება	რენტისთვის სასესიო კაპიტალი	მოთხოვნი საბალანსო კაპიტალი	სხვა აქტივები	ბალანსი აქტივები	
ფულადი სახსრები და სხვა-ში არსებული ნაშთები	167,841,524	167,841,524	167,961,674	51,728,823	21,533,144	94,511,367						1,610				186,729	167,961,674	
სავალდებულო სარეზერვო დებოზიტები სხვა-ში	170,805,544	170,805,544	170,628,677		170,628,677													170,628,677
გასაყიდად არსებული საინვესტიციო ფასიანი ქაღალდები	29,767,196	29,767,196	29,767,196						29,584,522					182,674				29,767,196
მოთხოვნები სხვა ბანკების მიმართ მოცემული ან ზარალი ასახული რეალური ღირებულებით აღრიცხული ფინანსური აქტივები	32,142,568	32,140,336	32,160,933			26,620,148							7,927			5,532,859		32,160,933
ლოინტებზე გათვლილი სესხები და ავანსები	1,023,256,057	1,023,256,057	1,015,609,762						1,043,508,432	-33,499,760	1,010,008,672	5,601,090						1,015,609,762
მიმდინარე საგადასახადო აქტივები	-	-	3,251,885													3,251,885		3,251,885
საინვესტიციო ქონება	6,984,552	5,401,285	5,401,285												5,401,285			5,401,285
არამატერიალური აქტივები	1,287,076	1,287,076	1,287,076												1,287,076			1,287,076
მანქანა-დანადგარები და მოწყობილობები	55,590,618	55,590,618	55,590,618												55,590,618			55,590,618
გადავადებული საგადასახადო აქტივები	-	-	391,386													391,386		391,386
სხვა აქტივები	11,232,524	14,168,792	16,213,314													9,864,085		16,213,314
ბალანსი აქტივები	1,498,907,658	1,500,258,427	1,498,263,806	51,728,823	192,161,821	121,131,515	0	29,584,522	1,043,508,432	-33,499,760	1,010,008,672	5,793,302	0	6,349,229	62,278,978	19,226,944	1,498,263,806	

	ამოქვეყნებულ ფასს ფინანსურ ანგარიშგებაში მოცემული საბალანსო ღირებულებები	საბალანსო ღირებულებები ფასს-ის მიხედვით მომზადებული კონსოლიდაციის დონეზე (ინდივიდუალური ფინანსური ანგარიშგება)	საბალანსო ღირებულებები ადგილობრივი ბუღალტრული აღრიცხვის წესების მიხედვით (ინდივიდუალური ფინანსური ანგარიშგება)	საბალანსო ღირებულებების გადაყვანა სტანდარტიზებული საზედამხედველო ანგარიშგების ფორმატში											
				13	14	15	16	17	18	19	20	21	22		
				ბანკების დებოზიტები	მომხმარებელი დებოზიტები (ანგარიშები)	მოთხოვნები დებოზიტები	ვალდებულებები დებოზიტები	საკუთარი საკალო ფასიანი ქაღალდები	ნაქონი სახსრები	დარიცხული გადასახდელი პროცენტები და დივიდენდები	სხვა ვალდებულებები	სუბორდინირებული ვალდებულებები	ბალანსი ვალდებულებები		
ვალდებულებები სხვა ბანკების მიმართ მოცემული ან ზარალი ასახული რეალური ღირებულებით აღრიცხული ფინანსური ვალდებულებები	71,608,225	71,608,225	71,008,150	65,511,700						893,286	4,603,164		71,008,150		
ლოინტებზე გათვლილი სესხები	223,530	223,530	0										0		
საინვესტიციო ანგარიშები	696,378,375	699,695,122	699,215,797	224,966,949	230,066,462	235,906,890							699,215,797		
სხვა ნაქონი სახსრები	457,233,613	457,233,613	457,168,004	57,452,100					394,332,158	2,160,686	6,114,810		457,168,004		
სუბორდინირებული სესხები	82,977,903	82,977,903	82,891,403							5,383,746		82,265,500	82,891,403		
მიმდინარე საგადასახადო ვალდებულება	1,775,228	1,775,228	5,027,114							625,903			5,027,114		
სხვა ვალდებულებები	1,320,722	1,197,926	3,909,499										3,909,499		
სხვა ანარიცხები	812,649	812,649	1,454,043										1,454,043		
გადავადებული საგადასახადო ვალდებულება	638,876	638,876	957,521										957,521		
ბალანსი ვალდებულებები	1,312,969,122	1,316,163,073	1,321,631,531	122,963,800	224,966,949	230,066,462	235,906,890	0	394,332,158	9,063,621	22,066,150	82,265,500	1,321,631,531		

	ამოქვეყნებულ ფასს ანგარიშგებაში მოცემული საბალანსო ღირებულებები	საბალანსო ღირებულებები ფასს-ის მიხედვით მომზადებული კონსოლიდაციის დონეზე (ინდივიდუალური ფინანსური ანგარიშგება)	საბალანსო ღირებულებები ადგილობრივი ბუღალტრული აღრიცხვის წესების მიხედვით (ინდივიდუალური ფინანსური ანგარიშგება)	საბალანსო ღირებულებების გადაყვანა სტანდარტიზებული საზედამხედველო ანგარიშგების ფორმატში							
				23	24	25	26	27	28	29	30
				ჩვეულებრივი აქციები	პრეფერენციული აქციები	მონუს გამოსყიდული აქციები	საემისო კაპიტალი	საერთო რეზერვები	გაუნაწილებელი მოგება	აქტივების გადაფასების რეზერვი	სულ საემისო კაპიტალი
სააქციო კაპიტალი	88,914,815	88,914,815	88,914,815	88,914,815							88,914,815
საემისო შუქმისავალი	36,388,151	36,388,151	36,388,151				36,388,151				36,388,151
გაუნაწილებელი მოგება	60,635,569	60,635,569	58,792,387						51,329,308		51,329,308
სულ კაპიტალი	185,938,536	185,938,536	184,095,354	88,914,815	0	0	36,388,151	0	51,329,308	0	176,632,275

კონსოლიდაციის აღრიცხვისა და რეგულირების ფარგლებს შორის ძირითადი განსხვავებები გამოწვეულია შემდეგი მიზეზებით:

- აქტივები

ფასს-ის მიხედვით, ნოსტრო ანგარიშების ნაშთები მიეკუთვნება კატეგორიას ფულადი სახსრები და სებ-ში არსებული ნაშთები ", მაგრამ საზედამხედველო ანგარიშგების მიხედვით ეს თანხები აღირიცხება „ფულადი სახსრები სხვა ბანკებში“ ". 2018 წლის დეკემბრის მდგომარეობით, ბანკის ნოსტრო ანგარიშების მოცულობა დაახლოებით 94 მლნ ლარს შეადგენდა, რამაც გამოიწვია მოცემული სხვაობა ამ ორ მუხლს შორის: ფულადი სახსრები და სებ-ში არსებული ნაშთები " და „ფულადი სახსრები სხვა ბანკებში“ .

ანგარიში "წმინდა სესხები" არის სესხებზე შესაძლო დანაკარგების რეზერვებით შემცირებული საკრედიტო პორტფელი. სესხებზე შესაძლო დანაკარგების რეზერვების მოცულობა, საზედამხედველო მიზნებისთვის, აღემატება ფასს-ის მიხედვით სესხებზე შესაძლო დანაკარგების რეზერვების მოცულობას (განსხვავება შეადგენს დაახლოებით 7 მლნ ლარს). გარდა ამისა, სესხებზე დარიცხული პროცენტი ასევე შედის "წმინდა სესხების" ანგარიშში. საზედამხედველო საბუღალტრო აღრიცხვის მიხედვით, დარიცხული პროცენტი ერთი თვის განმავლობაში გროვდება, ხოლო ფასს-ის მიხედვით - ისტორიულად, სანამ სესხი არ ჩამოიწერება. ფასს-ით გათვალისწინებული დარიცხული პროცენტის მოცულობა 1,8 მლნ ლარით მეტია.

- ვალდებულებები

საზედამხედველო საბუღალტრო აღრიცხვის მიხედვით, პროკრედიტ ჰოლდინგის მიერ განთავსებული თანხები „ბანკების დეპოზიტებ“ " - შიაღირიცხება, ხოლო ფასს-ის მიხედვით, სხვა ნასესხები სახსრები " შედის, რაც 57 მლნ ლარის განსხვავებას იწვევს.

- სააქციო კაპიტალი

"გაუნაწილებელ მოგებაში" 9 მლნ ლარის სხვაობა ძირითადად გამოწვეულია სესხებზე შესაძლო დანაკარგების სხვადასხვა რეზერვებით.

14.8 შიდა კაპიტალის ადეკვატურობა

ბანკში ნებისმიერ დროს საკმარისი შიდა კაპიტალის არსებობა პროკრედიტ ჯგუფის მასშტაბით რისკების მართვისა და შიდა კაპიტალის ადეკვატურობის შეფასების პროცესების ძირითადი ელემენტია. შიდა კაპიტალის ადეკვატურობის შეფასების კონტექსტში, ჩვენი კონკრეტული რისკის პროფილიდან გამომდინარე, კაპიტალის საჭიროება დარდება კაპიტალის არსებულ რესურსებს, რაც უზრუნველყოფს, რომ პროკრედიტ ბანკის კაპიტალიზაცია ნებისმიერ დროს ჩვენი რისკის პროფილისთვის საკმარისი იყოს. ეს არის

რეგულარული პროცესი, რომელიც ზრდის ჯგუფის/ბანკის ინფორმირებულობას ჩვენი კაპიტალის მოთხოვნებისა და რისკების შესახებ.

მეთოდები, რომლებსაც ჩვენ ვიყენებთ ბანკის წინაშე არსებული სხვადასხვა რისკების დასაფარად აუცილებელი ეკონომიკური კაპიტალის ოდენობის გაანგარიშებაში, დაფუძნებულია სტატისტიკურ მოდელებზე, თუ შესაბამისი მოდელები არსებობს. ჩვენი შიდა კაპიტალის ადეკვატურობის შეფასების მიზანია, რომ ბანკმა გაუძლოს ძლიერი შოკის სცენარებს. ჩვენი აზრით, 2009 და 2010 წლების ფინანსურმა კრიზისმა ხაზი გაუსვა რისკებისა და კაპიტალის მართვის კონსერვატიული მიდგომის აუცილებლობას და ამ პერიოდში განვითარებულმა მოვლენებმა დაადასტურა პროკრედიტ ჯგუფის, ასევე პროკრედიტ ბანკის, სიმტკიცე რთულ ეკონომიკურ გარემოსთან გამკლავებაში. მთელი ამ ხნის განმავლობაში, ბანკმა კაპიტალის მაღალი დონე აჩვენა და შექმნა ბუფერები დამატებითი ზარალის დაფარვისთვის, ეკონომიკური მდგომარეობის კიდევ უფრო გაუარესების შემთხვევაში.

შიდა კაპიტალის ადეკვატურობის კონცეფციის მიხედვით, ჩვენ ნებისმიერ დროს უნდა შეგვეძლოს, შევასრულოთ ჩვენი არასუბორდინირებული ვალდებულებები მოულოდნელი ზარალის მოცულობის მიუხედავად, როგორც ნორმალური საქმიანობის დროს, ისე სტრეს-სცენარებში. ბანკის შიდა კაპიტალის ადეკვატურობა 2018 წლის განმავლობაში საკმარისი იყო ნებისმიერ დროს.

რისკების დასაფარად აუცილებელი ეკონომიკური კაპიტალის გაანგარიშებისას, ჩვენ რისკის შეფასების ერთწლიან პერიოდს ვიყენებთ. მატერიალური რისკები და თითოეული რისკისთვის განსაზღვრული ლიმიტები ასახავს ბანკის კონკრეტული რისკის პროფილს და ეფუძნება ყოველწლიურად ჩატარებულ რისკების ინვენტარიზაციას.

სტრეს-ტესტები

სტრეს-ტესტები ტარდება რეგულარულად, მინიმუმ თვეში ერთხელ და განსაკუთრებულ შემთხვევებში უფრო ხშირად, ბანკის მდგრადობის შემოწმების მიზნით. ტარდება სხვადასხვა ტიპის ანალიზი, ინდივიდუალური რისკის ტიპების მარტივი სენსიტიურობის ანალიზით დაწყებული და სცენარებზე დაფუძნებული ანალიზით დამთავრებული, რომლის დროსაც რამდენიმე ან ყველა რისკის ფაქტორი ერთდროულად ისტრესება. სტრეს-სცენარების შედეგების ანალიზი, ასევე, მოიცავს მძიმე ეკონომიკური კრიზისის ანალიზს.

სცენარები ეხება როგორც ისტორიულ, ისე ჰიპოთეტურ სტრესულ სიტუაციებს. ეს სიტუაციები, სხვა საკითხებთან ერთად, მოიცავს მაკროეკონომიკური პირობების მნიშვნელოვანი გაუარესებისა და ერთდროული მასშტაბური ეკონომიკური კრიზისის ამსახველ ვარაუდებს. სცენარების შერჩევის დროს გათვალისწინებულია ბანკის სტრატეგიული მიმართულებები და შესაბამისი ეკონომიკური გარემო.

სტრეს-ტესტების შედეგებმა აჩვენა, რომ მძიმე სტრესულ მდგომარეობაში ბანკის წინაშე არსებული რისკები არ აღემატება რისკების დაფარვისთვის განკუთვნილ და ხელმისაწვდომ რესურსებს (Resources available to cover risks - RatCR), რაც იმას ნიშნავს, რომ ბანკის შიდა კაპიტალის ადეკვატურობა საკმარისია ნებისმიერ დროს, სტრესულ პირობებშიც კი. პროკრედიტ ბანკის შიდა კაპიტალის ადეკვატურობის ანალიზის შედეგად დადასტურდა, რომ ბანკს კაპიტალიზაციის ადეკვატური დონე ექნება უკიდურესად არასასურველი პირობებშიც.

15 ანაზღაურების პოლიტიკა

15.1 შრომის ანაზღაურების პრინციპები

პროკრედიტ ბანკის პერსონალის მართვის მეთოდის საერთო მიზნებია ჩვენს პერსონალსა და პროკრედიტ ბანკს შორის გრძელვადიანი ურთიერთობის დამყარება, ასევე თანამშრომლებში პასუხისმგებლობით სავსე ქცევის ხელშეწყობა. პროკრედიტ ჰოლდინგი განსაზღვრავს ბანკების შრომის ანაზღაურების სტრუქტურის სისტემას და ორგანიზებას უწევს ამ თემებზე გამოცდილების რეგულარულ გაცვლას. პროკრედიტ ბანკი პასუხისმგებელია სტანდარტების დანერგვაზე.

პროკრედიტ ბანკის შრომის ანაზღაურების სისტემა შეესაბამება ჩვენს მდგრადი ბიზნესისა და რისკის სტრატეგიას და ხელს არ უწყობს ჩვენი თანამშრომლების მხრიდან ზედმეტი რისკების აღებას. პროკრედიტ ბანკის შრომის ანაზღაურების სტრუქტურა შემდეგს ისახავს მიზნად:

- საჭირო სოციალური და ტექნიკური უნარების მქონე და დასაქმების მსურველი მომსახურე პერსონალისა და მენეჯერების მოზიდვა და შენარჩუნება;
- მომსახურე პერსონალის წახალისება იმ პასუხისმგებლობების აღებაში, რაც აუცილებელია ბანკის საქმიანობის მართვისა და გუნდური მუშაობისთვის;
- გრძელვადიანი სამუშაო ურთიერთობების დამყარებისა და შენარჩუნების ხელშეწყობა;
- შრომის ანაზღაურების გამჭვირვალობის და სამართლიანობის უზრუნველყოფა, რაც წახალისებს თანამშრომლებს საკუთარი მოვალეობების პროკრედიტ ბანკის კონსერვატიული რისკის პროფილის შესაბამისად შესრულებაში.

პროკრედიტ ბანკის შრომის ანაზღაურების მიდგომა მიზნად ისახავს ჩვენი მომსახურე პერსონალისა და მენეჯერებისთვის გრძელვადიანი პერსპექტივის უზრუნველყოფას. გამჭვირვალე სახელფასო სტრუქტურა ფიქსირებული ხელფასით ძირითად ასპექტს წარმოადგენს ამ კონტექსტში. რადგან პროკრედიტ ბანკში თანამშრომლების შრომის ანაზღაურება მოიცავს ფიქსირებულ ხელფასს და ცვალებადი ანაზღაურების ელემენტები მკაცრად შეზღუდულია, ამიტომ დაუშვებელია, რომ შრომითი ხელშეკრულებები ითვალისწინებდეს ცვალებადი ხელფასების გაცემას. ჩვენი რწმენით, ფიქსირებული ხელფასები მდგრადი ზრდის უზრუნველყოფის სწორ მიდგომას წარმოადგენს.

თანამშრომლების უმეტესობისთვის, შრომის ანაზღაურება ასახავს საშუალო საბაზრო ფასებს. მენეჯერების შემთხვევაში, ჩვენს მიერ შეთავაზებული შრომის ანაზღაურება პირდაპირ ვერ შედარდება ჩვენი კონკურენტების მენეჯერთა შრომის ანაზღაურებასთან. ეს უმთავრესად გამოწვეულია სხვა დაწესებულებებში მენეჯერებისთვის გადახდილი ხელფასების ცვალებადი ელემენტებით.

სამართლიან ხელფასთან ერთად, ჩვენს თანამშრომლებს მრავალმხრივ ტრენინგებსა და პროფესიული განვითარების შესაძლებლობებს ვთავაზობთ, რაც მნიშვნელოვან სარგებელს წარმოადგენს ჩვენი თანამშრომლებისთვის. პროკრედიტ ბანკი მნიშვნელოვან თანხებს აბანდებს ტრენინგებში და სასწავლო (სატრენინგო) ღონისძიებებზე გაწეული ხარჯები ჯგუფის პერსონალის საერთო ხარჯების მნიშვნელოვან ნაწილს წარმოადგენს. დამატებით ფაქტორებს, რომლებიც ხელს უწყობს ჩვენს თანამშრომლებსა და პროკრედიტ ბანკს შორის გრძელვადიანი ურთიერთობის დამყარებას, წარმოადგენს: ჩვენს მიერ შეთავაზებული საინტერესო სამუშაო, ჰორიზონტალური იერარქია, დაწინაურების გამჭვირვალე შესაძლებლობები (რამდენადაც ჩვენი მენეჯმენტის წევრებს ძირითადად ბანკის ფარგლებში ვირჩევთ), მოვალეობების შესრულებაზე დამოუკიდებელი პასუხისმგებლობა, ასევე მოტივაციაზე ორიენტირებული პროფესიული სამუშაო გარემო.

15.2 შრომის ანაზღაურების სტრუქტურა

მომსახურე პერსონალისა და მენეჯერებისთვის შრომის ანაზღაურების განსაზღვრისას, პროკრედიტ ბანკი იყენებს პროკრედიტ ჯგუფის სტანდარტიზებულ სახელფასო სტრუქტურას, რომელიც შედგება 22 სახელფასო დონისგან. ბანკი ხელფასის ზუსტ ოდენობას განსაზღვრავს თითოეულ ეტაპზე არსებული საბაზრო პირობების მიხედვით და თანამშრომელს ანიჭებს ერთ-ერთ სახელფასო დონეს. ეს ხორციელდება პირის თანამდებობრივი პოზიციის, მათ მიერ ნაკისრი პასუხისმგებლობების და შრომის ინტენსიურობის საფუძველზე.

პროკრედიტის სახელფასო სქემა ვრცელდება ყველა პროკრედიტ ბანკზე. ამ სახელფასო სტრუქტურის მიზანია იმის უზრუნველყოფა, რომ ჯგუფის ფარგლებში შედარებითი პასუხისმგებლობის მქონე თანამდებობრივი პოზიციები იგივე პრინციპების შესაბამისად ანაზღაურდეს. ეს სახელფასო სქემა განსაზღვრავს, თუ პროფესიული განვითარების რომელი პროგრამის წარმატებით დასრულებაააუცილებელი სახელფასო სტრუქტურის თითოეულ დონეზე. პროკრედიტ ჰოლდინგის მენეჯმენტი ყოველწლიურად გადახედავს და ამტკიცებს ჯგუფის ფარგლებში მოქმედ სახელფასო სტრუქტურას და წარუდგენს პროკრედიტ ჰოლდინგის სამეთვალყურეო საბჭოს. ბანკზე მორგებული სახელფასო სტრუქტურა ანალოგიურად ექვემდებარება ყოველწლიურ გადახედვას. ბანკის დირექტორთა საბჭო განიხილავს, ხოლო სამეთვალყურეო საბჭო ამტკიცებს სახელფასო სტრუქტურას. პროკრედიტ ბანკის თანამშრომლებისთვის 22 სახელფასო დონიდან ერთ-ერთის მინიჭების საკითხი, ასევე, ყოველწლიურად განიხილება ადამიანური რესურსების მართვის

კომიტეტზე, თანამშრომლების ყოველწლიური შეფასებებისა და ყოველწლიური გასაუბრებების შედეგების მიხედვით გამართული დისკუსიების საფუძველზე.

პროკრედიტ ბანკში მოქმედი ზემოთ წარმოდგენილი შრომის ანაზღაურების სისტემა, ასევე, ვრცელდება იმ თანამშრომლებზე, რომელთა პროფესიული საქმიანობა არსებით გავლენას ახდენს ჯგუფის რისკის პროფილზე. ჩვენი შრომის ანაზღაურების სისტემა არ ითვალისწინებს გარკვეული რისკების აღებას, რადგან ცვალებადი ანაზღაურების ელემენტები შეზღუდულია.

15.3 შრომის ანაზღაურების სქემის გავრცელება და დამტკიცება

ბანკში შრომის ანაზღაურების სტრუქტურა, განსაკუთრებით კი სახელფასო სქემა, თანამშრომლებს მიეწოდება გამჭვირვალედ. პროკრედიტ ბანკის დირექტორთა საბჭო შრომის ანაზღაურების სტრუქტურის შესახებ ანგარიშს ყოველწლიურად აბარებს ბანკის სამეთვალყურეო საბჭოს. ბანკში სახელფასო სქემას ამტკიცებს ბანკის მენეჯმენტი ან ბანკის სამეთვალყურეო საბჭო, პროკრედიტ ჰოლდინგის შესაბამის სამსახურთან დისკუსიების შემდეგ. თუმცა, მენეჯმენტს შეუძლია ეს პასუხისმგებლობა გადააბაროს ადამიანური რესურსების მართვის კომიტეტს. ადამიანური რესურსების მართვის კომიტეტი არის ბანკის ორგანო, რომელიც პასუხს აგებს თანამშრომლების პროფესიული განვითარების და ბანკის შრომის ანაზღაურების პრაქტიკის გადახედვის შესახებ გადაწყვეტილებების მიღებაზე. კომიტეტი იკრიბება მინიმუმ კვარტალში ერთხელ.

ბანკის დირექტორთა საბჭოს შრომის ანაზღაურების სქემას ამტკიცებს ბანკის სამეთვალყურეო საბჭო, პროკრედიტ ჰოლდინგის მენეჯმენტთან დისკუსიების შემდეგ.

პროკრედიტ ჰოლდინგს მართავს ProCredit General Partner AG-ის დირექტორთა საბჭო. იმის გამო, რომ შერჩეული შრომის ანაზღაურების სტრუქტურა მარტივია, ProCredit General Partner AG-ის სამეთვალყურეო საბჭომ მენეჯმენტის შრომის ანაზღაურების ოდენობის განსაზღვრაზე პასუხისმგებლობა თავად შეინარჩუნა და ამ გადაწყვეტილების მიღების უფლებამოსილება არ გადასცა შრომის ანაზღაურების კომიტეტს. განსახილველი ფინანსური წლის განმავლობაში ProCredit General Partner AG-ის ექვსწევრიანი სამეთვალყურეო საბჭო ხუთჯერ შეიკრიბა.

15.4 2018 წლის ანაზღაურება

ქვემოთ მოცემულია პროკრედიტ ბანკის ყველა იმ თანამშრომლის ანაზღაურება, რომელთა პროფესიულ საქმიანობას ბანკის რისკების პროფილზე მატერიალური გავლენა აქვს. კერძოდ, მატერიალური რისკის ამღები პირების სია მოიცავს ბანკის მენეჯმენტს და პერსონალს მენეჯერული პასუხისმგებლობებით (დელეგირებული რეგულაციის (EU) N 604/2014 შესაბამისად).

ბანკის მენეჯმენტისა და იმ თანამშრომლების ანაზღაურება, რომელთა პროფესიულ საქმიანობას ბანკის რისკების პროფილზე მატერიალური გავლენა აქვს, წარმოდგენილია გამიჯნულად. როგორც წესი, იმ თანამშრომლებს, რომელთა პროფესიულ საქმიანობას ბანკის რისკების პროფილზე მატერიალური გავლენა აქვს, მიეკუთვნებიან შემდეგი ერთეულების ხელმძღვანელები: რისკების მართვა, ფინანსები, იურიდიული, შიდა აუდიტი, შესაბამისობა, IT და ფილიალის მმართველები. მთლიანად, პერსონალის დაახლოებით 15% წარმოადგენს იმ პირებს, რომლებსაც ბანკის რისკების პროფილზე მატერიალური გავლენა აქვთ.

ფინანსური წლის განმავლობაში მინიჭებული ანაზღაურება			ლარში	
		დირექტორატი	სამეთვალყურეო საბჭო	სხვა მატერიალური რისკის ამღები პირები
1			4	40
2	თანამშრომელთა რაოდენობა			
3	მთლიანი ფიქსირებული ანაზღაურება	1,069,447	0	2,504,964
4	მათ შორის: ფულადი ფორმის	1,066,597		2,477,604
5	მათ შორის: გადავადებული			
6	მათ შორის: აქციები და აქციებთან დაკავშირებული ინსტრუმენტები			
7	მათ შორის: გადავადებული			
8	მათ შორის: სხვა ფორმის	2,850		27,360
9	მათ შორის: გადავადებული			
10	თანამშრომელთა რაოდენობა			
11	მთლიანი ცვალებადი ანაზღაურება	0	0	0
12	მათ შორის: ფულადი ფორმის			
13	მათ შორის: გადავადებული			
14	მათ შორის: აქციები და აქციებთან დაკავშირებული ინსტრუმენტები			
15	მათ შორის: გადავადებული			
16	მათ შორის: სხვა ფორმის			
17	მათ შორის: გადავადებული			
	სულ ანაზღაურება	1,069,447	0	2,504,964

ცხრილი 26

ბანკის სამეთვალყურეო საბჭოს წევრები არ არიან წარმოდგენილი ზემოთ მოცემულ სიაში, რადგან ისინი ანაზღაურებას არ იღებენ პროკრედიტ ბანკისგან.

პროკრედიტ ბანკს არ გააჩნია სპეციალური ან გადავადებული ანაზღაურების პოზიციები. ბანკის მენეჯმენტის, ისევე როგორც სხვა რისკის ამღები პირები არ ფლობენ პროკრედიტ ბანკის აქციებს.