

LATVIJAS BANKA

LATVIJAS BANKAS 2014. GADA FINANŠU PĀRSKATI
NEATKARĪGU REVIDENTU ZIŅOJUMS LATVIJAS BANKAS PADOMEI

SATURS

Bilance	3
Peļņas un zaudējumu aprēķins	5
Kopējās atzītās peļņas un zaudējumu pārskats	6
Finanšu pārskatu skaidrojumi	7
Neatkarīgu revidentu ziņojums Latvijas Bankas padomei	48

SAĪSINĀJUMI

AS	akciju sabiedrība
ASV	Amerikas Savienotās Valstis
ECB	Eiropas Centrālā banka
ECBS	Eiropas Centrālo banku sistēma
EK	Eiropas Komisija
ES	Eiropas Savienība
FKTK	Finanšu un kapitāla tirgus komisija
IIN	iedzīvotāju ienākuma nodoklis
NCB	nacionālā centrālā banka
NĪN	nekustamā īpašuma nodoklis
OECD	Ekonomiskās sadarbības un attīstības organizācija (<i>Organisation for Economic Co-operation and Development</i>)
PVN	pievienotās vērtības nodoklis
SDR	Speciālās aizņēmuma tiesības (<i>Special Drawing Rights</i>)
SIA	sabiedrība ar ierobežotu atbildību
SNB	Starptautisko norēķinu banka (<i>Bank for International Settlements</i>)
SVF	Starptautiskais Valūtas fonds
VSAOI	valsts sociālās apdrošināšanas obligātās iemaksas

BILANCE

(gada beigās; tūkst. eiro)

	Skaid- rojums ¹	2014	2013 ²
AKTĪVI			
Zelts un zeltā izteiktās prasības	6.	210 774	217 923
Prasības ārvalstu valūtā pret ārpus eiro zonas esošo valstu rezidentiem	7.	2 441 368	2 370 157
Prasības pret Starptautisko Valūtas fondu		144 069	136 157
Atlikumi kredītiestādēs un ieguldījumi vērtspapīros, ārējie aizdevumi un citi ārējie aktīvi		2 297 299	2 234 000
Prasības ārvalstu valūtā pret eiro zonas valstu rezidentiem	8.	486 242	472 800
Prasības eiro pret ārpus eiro zonas esošo valstu rezidentiem	9.	214 953	441 866
Aizdevumi eiro, kas izsniegti eiro zonas valstu kredītiestādēm monetārās politikas operāciju rezultātā	10.	85 520	14 229
Galvenās refinansēšanas operācijas		–	14 229
Ilgāka termiņa refinansēšanas operācijas		85 520	–
Pārējās prasības eiro pret eiro zonas valstu kredītiestādēm	11.	4 475	1 295
Eiro zonas valstu rezidentu vērtspapīri eiro	12.	1 095 446	1 094 153
Eirosistēmas iekšējās prasības	13.	3 393 275	1 167 262
Līdzdalība Eiropas Centrālās bankas kapitālā		115 082	1 038
Prasības par Eiropas Centrālajai bankai nodotajām ārējām rezervēm		163 480	–
Prasības par TARGET2 sistēmas norēķiniem un nacionālo centrālo banku korespondentkontiem (neto)		–	1 166 224
Pārējās prasības Eirosistēmā		3 114 713	–
Pārējie aktīvi	14.	92 455	110 119
KOPĀ AKTĪVI		8 024 508	5 889 804

¹ No 7. lappuses līdz 47. lappusei sniegtie skaidrojumi ir šo finanšu pārskatu neatņemama sastāvdaļa.

² Latvijas Bankas publicētās 2013. gada bilances izkārtojuma salīdzinājums ar mainīto 2013. gada bilances izkārtojumu sniegts 47. skaidrojumā. Aktīvi un saistības, kas 2013. gada 31. decembrī bija denominēti latos, uzrādīti kā denominēti eiro.

(turpinājums)

(gada beigās; tūkst. eiro)

	Skaid- rojums	2014	2013
PASĪVI			
Banknotes apgrozībā	15.	3 849 170	801 869
Saistības eiro pret eiro zonas valstu kredītiestādēm monētārās politikas operāciju rezultātā	16.	2 423 356	4 127 804
Pieprasījuma noguldījumu konti (ietverot obligāto rezervju sistēmu)		2 073 356	4 013 974
Noguldījumu iespēja		350 000	113 830
Pārējās saistības eiro pret eiro zonas valstu kredītiestādēm	17.	540	–
Saistības eiro pret citiem eiro zonas valstu rezidentiēm	18.	126 919	226 372
Saistības pret valdību		50 900	202 263
Pārējās saistības		76 019	24 109
Saistības eiro pret ārpus eiro zonas esošo valstu rezidentiēm	19.	23 986	12 685
Saistības ārvalstu valūtā pret eiro zonas valstu rezidentiēm	20.	144 579	138 070
Saistības ārvalstu valūtā pret ārpus eiro zonas esošo valstu rezidentiēm	21.	–	983
Eirosistēmas iekšējās saistības	13.	796 980	–
Saistības par TARGET2 sistēmas norēķiniem un nacionālo centrālo banku korespondentkontiem (neto)		796 980	–
Pārējās saistības	22.	180 089	112 028
Kapitāls un rezerves	23.	478 889	469 993
KOPĀ PASĪVI		8 024 508	5 889 804

PEĻNAS UN ZAUDĒJUMU APRĒĶINS

(tūkst. eiro)

	Skaid- rojums	2014	2013
Tīrie procentu ienākumi	33.	38 799	41 853
Procentu ienākumi		49 574	55 989
Procentu izdevumi		-10 775	-14 136
Finanšu operāciju, norakstīšanas un riska uzkrājumu tīrais rezultāts		-5 310	56 418
Realizētie finanšu operāciju guvumi	34.	11 135	63 360
Finanšu aktīvu un pozīciju pārvērtēšanas rezultāta norakstīšana	23., 35.	-1 645	-6 942
Uzkrājumi tirgus riskam un kredītriskam	36.	-14 800	-
Tīrie komisijas maksas izdevumi		-1 213	-931
Komisijas maksas ienākumi		302	512
Komisijas maksas izdevumi		-1 515	-1 443
Ienākumi no līdzdalības kapitālā	37.	3 650	388
Tīrais monetāro ienākumu pārdales rezultāts	38.	31 953	-
Citi bankas darbības ienākumi	39.	3 666	3 499
TĪRIE IENĀKUMI		71 545	101 227
Darba samaksa	40.	-16 839	-15 563
Sociālās apdrošināšanas izdevumi	40.	-3 382	-3 669
Pamatlīdzekļu nolietojums un nemateriālo aktīvu amortizācija	14.	-3 685	-3 776
Banknošu un monētu iegādes izdevumi	41.	-2 633	-10 781
Pārējie bankas darbības izdevumi	42.	-8 246	-8 440
PĀRSKATA GADA PEĻŅA		36 760	58 998

KOPĒJĀS ATZĪTĀS PEĻNAS UN ZAUDĒJUMU PĀRSKATS

(tūkst. eiro)

	Skaid- rojums	2014	2013
Pārskata gada peļņa		36 760	58 998
Pārvērtēšana	23.	36 006	-43 453
Uzkrātā pārvērtēšanas rezultāta realizēšana	23.	-27 166	-36 169
Finanšu aktīvu un pozīciju pārvērtēšanas rezultāta norakstīšana	23., 35.	1 645	6 942
Pārvērtēšanas konta pārmaiņas kopā	23.	10 485	-72 680
KOPĀ		47 245	-13 682

Latvijas Bankas valde 2015. gada 10. martā apstiprināja šos finanšu pārskatus, kas sniegti no 3. lappuses līdz 47. lappusei.

LATVIJAS BANKAS VALDE

Māris Kālis
Valdes priekšsēdētājs

Ilze Posuma
Valdes priekšsēdētāja vietniece

Jānis Blūms
Valdes loceklis

Jānis Caune
Valdes loceklis

Harijs Ozols
Valdes loceklis

Raivo Vanags
Valdes loceklis

FINANŠU PĀRSKATU SKAIDROJUMI

1. PAMATDARBĪBA

Latvijas Banka ir Latvijas Republikas centrālā banka un ECBS un Eirosistēmas dalībniece. Tā dibināta 1922. gada 19. septembrī (darbība atjaunota 1990. gadā). Latvijas Banka savā darbībā ievēro Latvijas Republikas un ES tiesību aktus, kā arī ECB tiesību aktus atbilstoši Līgumam par Eiropas Savienības darbību un ECBS un ECB Statūtiem.

Latvijas Bankas mērķis un uzdevumi noteikti likumā "Par Latvijas Banku". Latvijas Bankas galvenais mērķis ir saglabāt cenu stabilitāti. Kopš 2014. gada 1. janvāra, kad Latvijā ieviesa eiro, Latvijas Bankai ir šādi pamatuzdevumi:

- līdzdarboties Eirosistēmas monetārās politikas veidošanā un īstenošanā;
- pārvaldīt ārējās rezerves un pārējos finanšu ieguldījumus;
- nodrošināt skaidrās naudas apriti Latvijā un piedalīties skaidrās naudas aprites nodrošināšanā eiro zonā;
- līdzdarboties maksājumu sistēmu raitas darbības veicināšanā;
- sagatavot un publicēt statistisko informāciju, lai nodrošinātu Latvijas Bankas uzdevumu izpildi;
- sadarboties ar ECB, pārējo ES valstu un citu valstu centrālajām bankām un citām finanšu institūcijām;
- darboties kā Latvijas valdības finanšu aģentam un sniegt finanšu pakalpojumus citiem tirgus dalībniekiem;
- konsultēt Latvijas Republikas Saeimu un Ministru kabinetu monetārās politikas un citos ar Latvijas Bankas uzdevumu veikšanu saistītos jautājumos;
- uzturēt Kredītu reģistru;
- izsniegt Latvijas Republikas Uzņēmumu reģistrā reģistrētajām juridiskajām personām, izņemot kredītiestādes, atļaujas (licences) ārvalstu valūtas skaidrās naudas pirkšanai un pārdošanai komercdarbības veidā.

Latvijas Banka neprasa un nepieņem norādījumus no Latvijas un citu ES valstu valdībām, ES institūcijām un citām nacionālajām, ārvalstu vai starptautiskajām institūcijām un to struktūrām. Latvijas Banka ir neatkarīga savu lēmumu pieņemšanā un to praktiskajā īstenošanā. Latvijas Bankas uzraudzību veic Latvijas Republikas Saeima.

Latvijas Banka nepiedalās komercdarbībā un savu darbību tās uzdevumu izpildes ietvaros galvenokārt finansē no finanšu ieguldījumu pārvaldīšanas ienākumiem.

Latvijas Bankas centrālais birojs atrodas K. Valdemāra ielā 2A, Rīgā. Skaidrās naudas glabāšanu, apstrādi un apriti Latvijas Banka nodrošina, izmantojot tās filiāli Rīgā un reģionālo filiāli Liepājā. Latvijas Banka 2014. gadā slēdza tās Daugavpils filiāli.

2. NOZĪMĪGĀKIE GRĀMATVEDĪBAS PRINCIPI

Šajā skaidrojumā sniegts finanšu pārskatu sagatavošanā izmantoto nozīmīgāko Latvijas Bankas grāmatvedības principu īss apraksts.

2.1. Grāmatvedības politikas maiņa

Līdz ar Latvijas Bankas pievienošanos Eirosistēmai Latvijas Bankas bilances struktūra mainīta atbilstoši citu eiro zonas centrālo banku un Eirosistēmas konsolidēto finanšu pārskatu sagatavošanā izmantotajam izkārtojumam. Jaunajā Latvijas Bankas bilances posteņu struktūrā papildus rezidences dalījumam (eiro zonas residence un ārpus eiro zonas esošo valstu residence) sniegts valūtu dalījums un atspoguļoti monetārās politikas operāciju darījumi (sk. arī 47. skaidrojumu).

Ievērojot ECB tiesību aktos par grāmatvedību un finanšu pārskatiem noteikto, 2014. gada 1. janvārī Latvijas Banka ārvalstu valūtas pozīciju uzkrāto pārvērtēšanas rezultātu 23 055 tūkst. eiro apjomā pārklasificēja uz sākotnējo pārvērtēšanas kontu. Sākotnējā pārvērtēšanas konta atlikumu atzīst peļņas un zaudējumu aprēķinā, lai kompensētu zemākus ienākumus par prasībām par banknošu pārdali Eirosistēmā (sk. arī 23. un 33. skaidrojumu).

Latvijas Bankas padome 2014. gadā nolēma izveidot uzkrājumus 14 800 tūkst. eiro apjomā tirgus riskam un kredītriskam saistībā ar Latvijas Bankas finanšu ieguldījumu pārvaldīšanas darījumiem (sk. 2.23. un 36. skaidrojumu).

2.2. Finanšu pārskatu sagatavošanas pamats

Finanšu pārskati sagatavoti saskaņā ar ECB 2010. gada 11. novembra Pamatnostādni par grāmatvedības un finanšu pārskatu sniegšanas tiesisko regulējumu Eiropas Centrālo banku sistēmā (pārstrādāta versija) (ECB/2010/20), Latvijas Bankas padomes kārtību "Latvijas Bankas finanšu grāmatvedības politika" un likuma "Par Latvijas Banku" prasībām, kas nosaka finanšu pārskatu sagatavošanu.

2.3. Finanšu pārskatu posteņu novērtēšanas pamats

Finanšu pārskati sagatavoti saskaņā ar sākotnējo izmaksu grāmatvedības principu. Zelts, parāda vērtspapīri (izņemot līdz termiņa beigām turētos parāda vērtspapīrus), līdzdalība kapitālā (izņemot līdzdalību ECB kapitālā),

biržā tirgotie valūtas maiņas nākotnes līgumi un atvasinātie procentu likmju finanšu instrumenti novērtēti patiesajā vērtībā. Biržā netirgotie valūtas maiņas nākotnes līgumi un valūtas mijmaiņas līgumi novērtēti saskaņā ar 2.16. skaidrojumā aprakstītajiem principiem, un šo līgumu uzskaites vērtības un patiesās vērtības salīdzinājums atspoguļots 24. skaidrojumā.

2.4. Finanšu aktīvu un finanšu saistību patiesā vērtība

Patiesā vērtība ir cena, par kādu iespējams pārdot finanšu aktīvu vai nodot finanšu saistības ierindas darījumā starp tirgus dalībniekiem novērtēšanas datumā.

Finanšu instrumentu patieso vērtību Latvijas Banka nosaka, pamatojoties uz kotētajām cenām aktīvā tirgū, citiem finanšu tirgus informācijas avotiem vai diskontētajām naudas plūsmām. Diskontētās naudas plūsmas tiek modelētas, pamatojoties uz kotētajām finanšu instrumentu tirgus cenām un naudas tirgus procentu likmēm. Patiesajā vērtībā novērtēto aktīvu sadalījums, ņemot vērā patiesās vērtības noteikšanas hierarhiju, atspoguļots 5. skaidrojumā.

Latvijas Bankas finanšu aktīvu un finanšu saistību, izņemot līdz termiņa beigām turētos parāda vērtspapīrus (sk. 12. skaidrojumu), patiesā vērtība būtiski neatšķiras no bilancē uzrādītās vērtības.

2.5. Ārvalstu valūtu un zelta novērtējums

Ārvalstu valūtu novērtēšanai Latvijas Banka piemēro ECB publicētos ārvalstu valūtu kursus. Zelta cenu nosaka, pamatojoties uz Londonas biržā kotēto zelta tirgus cenu ASV dolāros un ECB publicēto ASV dolāra kursu attiecībā pret eiro. SDR kursu nosaka, pamatojoties uz SVF publicētajiem SDR valūtu groza svāriem un ECB publicētajiem attiecīgo valūtu kursiem.

Darījumi ārvalstu valūtās grāmatoti eiro pēc attiecīgās ārvalstu valūtas kursa darījuma dienā. Monetārie aktīvi un saistības ārvalstu valūtās izteiktas eiro pēc attiecīgā ārvalstu valūtas kursa pārskata perioda beigās. Nemonetārie aktīvi un saistības, kas novērtētas sākotnējo vai amortizēto izmaksu vērtībā, izteiktas eiro pēc attiecīgās ārvalstu valūtas kursa darījuma dienā.

2013. gada finanšu pārskatu sagatavošanā izmantoti Latvijas Bankas noteiktie ārvalstu valūtu kursi, kuri noteikti, pamatojoties uz elektroniskajā informācijas sistēmā *Reuters* kotēto eiro kursu attiecībā pret ASV dolāru un ASV dolāra kursu attiecībā pret pārējām ārvalstu valūtām, ņemot vērā lata piesaisti eiro.

Darījumus ārvalstu valūtās iekļauj kopējā attiecīgās valūtas pozīcijas aprēķinā. Darījumi ārvalstu valūtā, kuri samazina attiecīgo valūtas pozīciju, rada realizētos guvumus vai zaudējumus. Darījumu ārvalstu valūtās un ārvalstu valūtas pozīcijas pārvērtēšanas rezultātā aprēķinātie guvumi vai zaudējumi iekļauti peļņas un zaudējumu aprēķinā vai bilances posteņi "Kapitāls un rezerves" kā ārvalstu valūtas pārvērtēšanas rezerve (pārvērtēšanas konts) saskaņā ar 2.24. skaidrojumā aprakstītajiem principiem. Šajā skaidrojumā un 2.24. skaidrojumā aprakstītie darījumu ārvalstu valūtās novērtējuma un uzskaites principi piemēroti arī zeltam.

Nozīmīgākie 2014. gada un 2013. gada beigās bilances sagatavošanā izmantotie ārvalstu valūtu kursi (valūtas vienības par 1 eiro) un zelta cena (eiro par Trojas unci) ir šādi.

	(gada beigās)		
	2014	2013	Pārmaiņas (%)
ASV dolārs (USD)	1.2141	1.3647	-11.0
Japānas jena (JPY)	145.23	142.56	1.9
Kanādas dolārs (CAD)	1.4063	1.4671	-4.1
Lielbritānijas sterliņu mārciņa (GBP)	0.7789	0.8337	-6.6
Zelts (XAU)	987.769	876.229	12.7

2.6. Finanšu aktīvu un finanšu saistību atzīšana un atzīšanas pārtraukšana

Finanšu aktīvi un finanšu saistības tiek atzītas bilancē tad, kad Latvijas Banka kļuvusi par attiecīgajā finanšu darījumā iesaistīto personu.

Finanšu aktīvu atzīšana tiek pārtraukta, kad beidzas vai ir nodotas līgumā noteiktās tiesības uz naudas plūsmām, kas izriet no attiecīgā finanšu aktīva, tādējādi ar to saistītie riski un tiesības uz atlīdzību ir nodotas un Latvijas Banka nesaglabā kontroli pār aktīvu. Finanšu saistību atzīšana tiek pārtraukta, kad attiecīgās saistības tiek dzēstas.

Finanšu aktīvu pirkšana vai pārdošana parastajā veidā tiek atzīta un atzīšana tiek pārtraukta norēķinu dienā.

2.7. Finanšu aktīvu un finanšu saistību ieskaits

Finanšu aktīvu un finanšu saistību ieskaitu veic un finanšu pārskatos tīro atlikumu uzrāda tikai tad, ja iepriekš noslēgts līgums par finanšu aktīvu un finanšu saistību ieskaitu un paredzēta vienlaicīga attiecīgo aktīvu atsavināšana un saistību dzēšana.

2.8. Aplēšu un pieņēmumu izmantošana

Finanšu pārskatu sagatavošanā veiktas aplēses un izdarīti pieņēmumi, kas ietekmē atsevišķu finanšu pārskatos uzrādīto aktīvu, saistību un iespējamo saistību apjomu. Notikumi nākotnē var ietekmēt minētās aplēses un pieņēmumus. Šādu aplēšu un pieņēmumu maiņas ietekme tiek uzrādīta pārskata gada un turpmāko gadu, uz kuriem tā attiecas, finanšu pārskatos.

Finanšu pārskatu sagatavošanā veiktas šādas svarīgākās aplēses un izdarīti šādi pieņēmumi: attiecībā uz aktīvu vērtības samazināšanos (sk. 2.20. skaidrojumu), SNB akciju novērtēšanas patiesajā vērtībā metodi (sk. 14.2. skaidrojumu), pamatlīdzekļu un nemateriālo aktīvu lietderīgās lietošanas laiku (sk. 2.18. un 2.19. skaidrojumu), kolekcijas monētu atpirkšanas iespējamību (sk. 2.22. skaidrojumu), uzkrājumiem tirgus riskam un kredīriskam (sk. 2.23. un 36. skaidrojumu), un sākotnējā pārvērtēšanas konta norakstīšanas metodi (sk. 23. skaidrojumu).

2.9. Zelts un zeltā izteiktās prasības

Zeltu bilancē uzrāda tā tirgus vērtībā saskaņā ar 2.5. skaidrojumā aprakstītajiem principiem.

Zelta pārvērtēšanas rezultātā aprēķinātie guvumi vai zaudējumi iekļauti peļņas un zaudējumu aprēķinā vai bilances postenī "Kapitāls un rezerves" kā ārvalstu valūtas pārvērtēšanas rezerve saskaņā ar 2.24. skaidrojumā aprakstītajiem principiem.

2.10. Parāda vērtspapīri

Parāda vērtspapīri atspoguļoti bilancē to patiesajā vērtībā, izņemot līdz termiņa beigām turētos parāda vērtspapīrus, kas novērtēti amortizēto izmaksu vērtībā.

Vērtspapīru procenti, t.sk. prēmija un diskonts, atzīti peļņas un zaudējumu aprēķinā kā procentu ienākumi.

Parāda vērtspapīru darījumu un patiesajā vērtībā uzrādīto parāda vērtspapīru pārvērtēšanas rezultātā aprēķinātie guvumi vai zaudējumi iekļauti peļņas un zaudējumu aprēķinā vai bilances postenī "Kapitāls un rezerves" kā vērtspapīru pārvērtēšanas rezerve saskaņā ar 2.24. skaidrojumā aprakstītajiem principiem.

2.11. Līgumi par vērtspapīru pirkšanu ar atpārdošanu

Līgumi par vērtspapīru pirkšanu ar atpārdošanu atspoguļoti kā finansēšanas darījumi. Vērtspapīri, kas nopirkti saskaņā ar līgumiem par vērtspapīru pirkšanu ar atpārdošanu, nav uzrādīti Latvijas Bankas bilancē. Vērtspapīru pirkšanas rezultātā samaksātie naudas līdzekļi uzrādīti Latvijas Bankas bilancē to nominālvērtībā kā prasības pret vērtspapīru pārdevēju.

Vērtspapīru pirkšanas un atpārdošanas cenas starpība pakāpeniski atzīta peļņas un zaudējumu aprēķinā kā procentu ienākumi attiecīgā līguma darbības laikā.

2.12. Līgumi par vērtspapīru pārdošanu ar atpirkšanu

Līgumi par vērtspapīru pārdošanu ar atpirkšanu atspoguļoti kā finansēšanas darījumi. Vērtspapīri, kas pārdoti saskaņā ar līgumiem par vērtspapīru pārdošanu ar atpirkšanu, uzrādīti attiecīgajā Latvijas Bankas bilances postenī kopā ar pārējiem šajos darījumos neiesaistītajiem vērtspapīriem. Vērtspapīru pārdošanas rezultātā saņemtie naudas līdzekļi atspoguļoti bilancē to nominālvērtībā kā saistības pret vērtspapīru pircēju.

Vērtspapīru pārdošanas un atpirkšanas cenas starpība pakāpeniski atzīta peļņas un zaudējumu aprēķinā kā procentu izdevumi attiecīgā līguma darbības laikā.

2.13. Vērtspapīru aizdošanas darījumi

Vērtspapīri, kas aizdoti saskaņā ar vērtspapīru automatiskās aizdošanas programmas līgumiem, uzrādīti bilancē kopā ar pārējiem šajos darījumos neiesaistītajiem vērtspapīriem. Saņemtais nodrošinājums bilancē uzrādīts tikai tad, ja to veido Latvijas Bankas kontā ieskaitītu naudas līdzekļu ķīla.

Ienākumi par vērtspapīru aizdošanu atzīti peļņas un zaudējumu aprēķinā kā procentu ienākumi.

2.14. Aizdevumi kredītiestādēm, noguldījumi un tamlīdzīgas finanšu prasības un finanšu saistības

Aizdevumi kredītiestādēm, noguldījumi un tamlīdzīgas finanšu prasības un finanšu saistības bilancē uzrādītas to nominālvērtībā.

2.15. Līdzdalība kapitālā

Līdzdalība kapitālā ietver Latvijas Bankas ilgtermiņa ieguldījumus pašu kapitāla instrumentos. Latvijas Bankai nevienā institūcijā nav kontroles vai būtiskas ietekmes, tāpēc līdzdalība kapitālā netiek uzskaitīta kā ieguldījums meitassabiedrībā vai asociētajā sabiedrībā. Pašu kapitāla instrumenti uzrādīti bilancē patiesajā vērtībā, izņemot līdzdalību ECB kapitālā, ko saskaņā ar ECB tiesību aktos par grāmatvedību un finanšu pārskatiem noteikto bilancē uzrāda sākotnējo izmaksu vērtībā.

Līdzdalības kapitālā patiesās vērtības pārmaiņas atzītas bilances postenī "Kapitāls un rezerves" kā pašu kapitāla instrumentu pārvērtēšanas rezerve.

2.16. Atvasinātie finanšu instrumenti

Latvijas Banka veic darījumus ar biržā netirgotajiem valūtas maiņas nākotnes līgumiem, valūtas un procentu likmju mijmaiņas līgumiem un biržā tirgotajiem procentu likmju un valūtas maiņas nākotnes līgumiem, kuru līgumvērtība vai nosacītā vērtība uzrādīta ārpusbilances posteņos. Biržā netirgotos valūtas maiņas nākotnes līgumus un valūtas mijmaiņas līgumus darījuma dienā iekļauj kopējā attiecīgās valūtas pozīcijā pēc darījuma tagadnes kursa un uzrāda bilancē eiro pēc attiecīgās ārvalstu valūtas kursa pārskata perioda beigās. Pārējos atvasinātos finanšu instrumentus uzrāda bilancē patiesajā vērtībā.

Atvasināto finanšu instrumentu procenti, t.sk. biržā netirgoto valūtas maiņas nākotnes līgumu un valūtas mijmaiņas līgumu tagadnes un nākotnes procentu likmju starpība, atzīti peļņas un zaudējumu aprēķinā kā procentu ienākumi vai izdevumi attiecīgā līguma darbības laikā. Biržā tirgotos procentu likmju un valūtas maiņas nākotnes līgumu patiesās vērtības pārmaiņu guvumi vai zaudējumi iekļauti peļņas un zaudējumu aprēķinā, ņemot vērā veikto norēķinu. Pārējo atvasināto finanšu instrumentu patiesās vērtības pārmaiņu guvumi vai zaudējumi ietverti peļņas un zaudējumu aprēķinā vai bilances postenī "Kapitāls un rezerves" kā pārvērtēšanas rezerve saskaņā ar 2.24. skaidrojuma aprakstītajiem principiem.

2.17. Uzkrātie procentu ienākumi un izdevumi

Uzkrātie procentu ienākumi un izdevumi uzrādīti bilancē pārējo aktīvu vai pārējo saistību posteņos.

2.18. Pamatlīdzekļi

Pamatlīdzekļi ir materiāli ilgtermiņa ieguldījumi, kuru lietderīgās lietošanas laiks ir ilgāks par 1 gadu. Pamatlīdzekļu kapitalizācijas limits ir 150 eiro, izņemot nekustamā īpašuma uzlabojumu un pamatlīdzekļu daļu nomaiņas izmaksas, kurām Latvijas Bankas valde noteikusi augstāku kapitalizācijas limitu atkarībā no to nozīmīguma. Šie aktīvi tiek izmantoti pakalpojumu sniegšanai, kā arī citu pamatlīdzekļu uzturēšanai un Latvijas Bankas darbības nodrošināšanai.

Pamatlīdzekļi uzrādīti bilancē sākotnējo izmaksu vērtībā, no kuras atskaitīts uzkrātais nolietojums un zaudējumi no vērtības samazināšanās, ja tāda konstatēta.

Nolietojumu aprēķina noteiktajā pamatlīdzekļa lietderīgās lietošanas laikā pēc lineārās metodes. Būvniecības vai sagatavošanas stadijā esošajiem pamatlīdzekļiem, zemei un mākslas priekšmetiem nolietojums netiek rēķināts. Ēkas un būves tiek uzskaitītas pa atsevišķiem komponentiem, un katram komponentam noteikts atšķirīgs lietderīgās lietošanas laiks.

2014. un 2013. gadā noteiktais pamatlīdzekļu lietderīgās lietošanas laiks bija šāds.

	(gados)	
	2014	2013
Ēkas un to sastāvdaļas, teritorijas labiekārtošana, t.sk.	5–100	5–100
ēku būvkonstrukcijas	100	100
ēku apdare, iekārtas un inženierkomunikācijas	5–20	5–20
Transportlīdzekļi	10–15	10–15
Telpu iekārtas un inventārs	5–25	5–25
Naudas apstrādes, pārbaudes un glabāšanas iekārtas	5–15	5–15
Dator tehnika un telekomunikāciju aparātūra	2–7	2–7
Pārējie pamatlīdzekļi	5–15	5–15

Saskaņā ar vispārpieņemtajiem risku ierobežojošo darījumu uzskaites principiem atsevišķu pamatlīdzekļu sākotnējo izmaksu vērtībā ietverts ar to izveidi saistīto valūtas risku ierobežojošo finanšu darījumu efektīvais rezultāts.

2.19. Nemateriālie aktīvi

Nemateriālie aktīvi ir nemateriāli ilgtermiņa ieguldījumi, kuru lietderīgās lietošanas laiks ir ilgāks par 1 gadu. Nemateriālo aktīvu kapitalizācijas limits ir 150 eiro. Nemateriālie aktīvi ietver programmatūru lietošanas tiesības un citas tiesības.

Nemateriālie aktīvi uzrādīti bilancē to sākotnējo izmaksu vērtībā, no kuras atskaitīta uzkrātā amortizācija un zaudējumi no vērtības samazināšanās, ja tāda konstatēta.

Attiecīgo tiesību iegādes izmaksu amortizāciju aprēķina to lietderīgās lietošanas laikā, bet ne ilgāk par 10 gadiem, izmantojot lineāro metodi.

Latvijas Bankas veiktās programmatūru izstrādes izmaksas tiek atzītas peļņas un zaudējumu aprēķinā to rašanās brīdī.

2.20. Aktīvu vērtības samazināšanās

Aktīva vērtības samazināšanās notiek, ja tā uzskaites vērtība pārsniedz atgūstamo vērtību. Atklājot aktīva vērtības samazināšanās pazīmes, attiecīgajam aktīvam tiek aplēsta atgūstamā vērtība un, ja atgūstamā vērtība ir mazāka par attiecīgā aktīva uzskaites vērtību, tiek izveidoti atbilstoši uzkrājumi. Šos uzkrājumus atzīst peļņas un zaudējumu aprēķinā, attiecīgi samazinot aktīva uzskaites vērtību.

2.21. Nauda apgrozībā

Ievērojot to, ka eiro banknotes emitē visas Eirosistēmas NCB un ECB, tās savā bilancē uzrāda noteiktu daļu no kopējā Eirosistēmas emitēto eiro banknošu apjoma. ECB piešķirtā daļa ir 8% no kopējā Eirosistēmas emitēto banknošu apjoma, NCB – pārējie 92%, kas sadalīti atbilstoši katras NCB daļai ECB kapitālā un uzrādīti bilances posteņi "Banknotes apgrozībā". Latvijas Bankai piešķirtā daļa no kopējā Eirosistēmas emitēto eiro banknošu apjoma ir lielāka nekā Latvijas Bankas faktiski emitēto eiro banknošu apjoms (sk. 15. skaidrojumu), tāpēc bilances posteņi "Eirosistēmas iekšējās prasības" uzrādītas prasības pret ECB par banknošu pārdali Eirosistēmā. Saskaņā ar ECB tiesību aktos par grāmatvedību un finanšu pārskatiem noteikto bilances postenis "Banknotes apgrozībā" 2014. gada un 2013. gada beigās ietver arī apgrozībā esošo lata banknošu, kas vēl nebija apmaiņā pret eiro, nominālvērtību.

Saskaņā ar *Euro* ieviešanas kārtības likumu latu skaidrās naudas nomaiņas pret eiro periods Latvijas Bankā ir bez termiņa ierobežojuma.

Latvijas Bankas emitētās un apgrozībā esošās eiro un lata monētas, izņemot kolekcijas monētas, uzrādītas bilances posteņi "Pārējās saistības" to nominālvērtībā.

2.22. Kolekcijas monētas

Pārdotās kolekcijas monētas neietver bilances saistībās, jo šo monētu atpirkšanas iespējamība ir neliela vai arī tajās esošā dārgmetāla vērtība pārsniedz to nominālvērtību. Kolekcijas monētu pārdošanas ienākumus atzīst peļņas un zaudējumu aprēķinā to rašanās brīdī. Lata zelta apgrozības un jubilejas un piemiņas monētām piemēro kolekcijas monētām noteiktos grāmatvedības principus.

2.23. Uzkrājumi

Uzkrājumi tiek atzīti finanšu pārskatos, ja pagātnes notikumu vai darījumu rezultātā Latvijas Bankai izveidojies juridisks vai prakses radīts pienākums, kura apjomu iespējams ticami novērtēt un kura izpildes rezultātā gaidāma naudas līdzekļu aizplūde no Latvijas Bankas.

Balstoties uz pamatotām risku aplēsēm, Latvijas Bankas padome var lemt par uzkrājumu veidošanu tirgus riskam (cenas, procentu likmju un valūtas risks) un kredīriskam saistībā ar Latvijas Bankas ieguldījumu pārvaldīšanas un citiem finanšu darījumiem (sk. arī 36. skaidrojumu).

2.24. Finanšu instrumentu, ārvalstu valūtas un zelta peļņas un zaudējumu atzīšana

Finanšu instrumentu, ārvalstu valūtas vai zelta pozīcijas peļņa un zaudējumi atzīti saskaņā ar šādiem principiem, kas noteikti ECB tiesību aktos par grāmatvedību un finanšu pārskatiem:

- a) realizētie guvumi un realizētie zaudējumi atzīti peļņas un zaudējumu aprēķinā;
- b) nerealizētie guvumi atzīti bilances posteņi "Kapitāls un rezerves" kā pārvērtēšanas rezerve;
- c) pārskata gada beigās bilances posteņi "Kapitāls un rezerves" kā pārvērtēšanas rezerve ietvertie nerealizētie zaudējumi atzīti peļņas un zaudējumu aprēķinā, ja tie pārsniedz iepriekš aprēķinātos attiecīgā finanšu instrumenta, ārvalstu valūtas vai zelta pozīcijas pārvērtēšanas guvumus;
- d) nerealizētie zaudējumi, kas pārskata gada beigās atzīti peļņas un zaudējumu aprēķinā, nākamajos gados netiek reversēti un ieskaitīti ar attiecīgā finanšu instrumenta, ārvalstu valūtas vai zelta pozīcijas nerealizētajiem guvumiem;
- e) nerealizētos zaudējumus, kas aprēķināti finanšu instrumentam, ārvalstu valūtas vai zelta pozīcijai, neieskaita ar citam finanšu instrumentam, ārvalstu valūtas vai zelta pozīcijai aprēķinātajiem nerealizētajiem guvumiem.

Realizētos un nerealizētos guvumus un zaudējumus aprēķina pēc finanšu instrumenta, ārvalstu valūtas vai zelta pozīcijas vidējo izmaksu metodes. Finanšu instrumenta, ārvalstu valūtas vai zelta pozīcijas vidējās izmaksas samazina vai palielina par nerealizētajiem zaudējumiem, kas pārskata gada beigās atzīti peļņas un zaudējumu aprēķinā.

2.25. Procentu ienākumi un izdevumi

Procentu ienākumi un izdevumi atzīti peļņas un zaudējumu aprēķinā saskaņā ar uzkrāšanas principu.

Procentu ienākumi ietver procentus par vērtspapīriem, vērtspapīru aizdošanu, noguldījumiem, izsniegtajiem aizdevumiem, biržā netirgotajiem valūtas maiņas nākotnes līgumiem, valūtas un procentu likmju mijmaiņas līgumiem, kā arī Eirosistēmas iekšējām prasībām. Procenti par vērtspapīriem ietver arī prēmiju un diskontu, ko amortizē vērtspapīra termiņa laikā pēc lineārās metodes.

Procentu izdevumi ietver procentus par piesaistītajiem Latvijas valdības, kredītiestāžu un citu finanšu institūciju noguldījumiem, procentus par biržā netirgotajiem valūtas maiņas nākotnes līgumiem, valūtas un procentu likmju mijmaiņas līgumiem, kā arī Eirosistēmas iekšējām saistībām.

2.26. Realizētie finanšu operāciju guvumi vai zaudējumi

Realizētie finanšu operāciju guvumi vai zaudējumi atzīti peļņas un zaudējumu aprēķinā finanšu instrumenta atsavināšanas brīdī vai norēķinu brīdī.

Realizētie finanšu operāciju guvumi vai zaudējumi ietver realizētos atvasināto finanšu instrumentu, parāda vērtspapīru un valūtas maiņas darījumu guvumus un zaudējumus.

2.27. Ienākumi no līdzdalības kapitālā

Līdzdalības kapitālā patiesās vērtības pārmaiņas atzītas bilances postenī "Kapitāls un rezerves" kā pašu kapitāla instrumentu pārvērtēšanas rezerve.

Dividendes no līdzdalības kapitālā atzītas peļņas un zaudējumu aprēķinā, iegūstot to saņemšanas tiesības.

Saskaņā ar ECB Padomes lēmumu ECB Padome veic ienākumu, ko ECB gūst par prasībām par banknošu pārdali Eirosistēmā, "Vērtspapīru tirgu programmu", tiešajiem monetārajiem darījumiem, "Ar aktīviem nodrošināto vērtspapīru iegādes programmu", kā arī trešo "Nodrošināto obligāciju iegādes programmu", starpposma sadali par pārskata gadu, kurā šie ienākumi radušies. Starpposma peļņas sadale notiek nākamā gada janvārī, tomēr ECB Padome var nolemt to neveikt, ja ECB pārskata gada peļņa ir mazāka par ECB ienākumiem, kas iekļauti starpposma peļņas sadalē, kā arī ja ECB Padome nolemj izveidot uzkrājumus valūtas kursa, procentu likmju un zelta cenas riskam un kredītriskam. Turklāt ECB Padome var nolemt veikt atskaitījumus no starpposma peļņas sadales rezultāta par ECB izdevumiem saistībā ar eiro banknošu emisiju un apkalpošanu.

Pēc ECB gada finanšu pārskatu apstiprināšanas ECB Padome sadala atlikušo pārskata gadā gūtās ECB peļņas daļu eiro zonas NCB proporcionāli to daļām ECB kapitālā (sk. 13.1. skaidrojumu).

Ienākumi no līdzdalības ECB kapitālā uzrādīti peļņas un zaudējumu aprēķina postenī "Ienākumi no līdzdalības kapitālā".

2.28. Tīrais monetāro ienākumu pārdales rezultāts

Saskaņā ar ECBS un ECB Statūtiem Eirosistēmas NCB gūst ienākumus, īstenojot Eirosistēmas vienoto monetāro politiku. Eirosistēmas kopējie monetārie ienākumi atbilst ienākumiem no aktīviem, kas rodas, emitējot eiro banknotes un piesaistot kredītiestāžu noguldījumus. Šie ienākumi tiek pārdaļīti eiro zonas NCB proporcionāli to daļām ECB kapitālā. Pirmos sešus gadus pēc pievienošanās Eirosistēmai NCB monetārie ienākumi tiek koriģēti saskaņā ar noteiktu koeficientu, lai novērstu nozīmīgas NCB ienākumu svārstības (sk. arī 33. skaidrojumu).

Latvijas Bankas tīrie samaksātie monetārie ienākumi ietver ienākumus par Latvijas Bankas iezīmētajiem aktīviem, no kuriem atskaitīti izdevumi par Latvijas Bankas monetārajām saistībām. Monetāro ienākumu pārdaļei iezīmētie Latvijas Bankas aktīvi ietver zeltu, monetārās politikas operāciju rezultātā iegūtos aktīvus, Eirosistēmas iekšējās prasības, kā arī tādu pārējo aktīvu apjomu, kurš nepieciešams, lai pilnībā segtu monetārās saistības. Savukārt Latvijas Bankas monetārās saistības ietver banknotes apgrozībā, kredītiestāžu noguldījumus monetārās politikas operāciju rezultātā, kā arī Eirosistēmas iekšējās saistības.

Latvijas Bankas saņemtie monetārie ienākumi atbilst Latvijas Bankas Eirosistēmas kopējo monetāro ienākumu daļai, kas noteikta, pamatojoties uz Latvijas Bankas daļu ECB kapitālā.

2.29. Banknošu un monētu iegādes izdevumi

Banknošu un monētu iegādes izdevumi atzīti peļņas un zaudējumu aprēķinā banknošu un monētu iegādes brīdī.

2.30. Pārējie izdevumi un ienākumi

Pārējos bankas darbības izdevumus un ienākumus atzīst peļņas un zaudējumu aprēķinā saskaņā ar uzkrāšanas principu. Uzkrāto izdevumu un uzkrāto ienākumu summu pārskata periodam aprēķina atbilstoši pārskata periodā saņemto vai sniegto pakalpojumu apjomam. Nomas maksājumus atzīst peļņas un zaudējumu aprēķinā proporcionāli attiecīgā līguma darbības laikam.

3. LATVIJAS BANKAS FINANSIĀLĀ STĀVOKĻA UN DARBĪBAS FINANŠU REZULTĀTU KOPSAVILKUMS

3.1. Finansiālais stāvoklis

Latvijas Bankas aktīvi 2014. gadā palielinājās par 2 134.7 milj. eiro, un to galvenokārt noteica Eirosistēmas iekšējo prasību un saistību pārmaiņas saistībā ar Latvijas Bankas pievienošanos Eirosistēmai.

Saskaņā ar ECBS un ECB Statūtiem eiro zonas NCB nodod ECB pārvaldīšanā noteiktu ārējo rezervju apjomu. Nododamo ārējo rezervju apjomu nosaka atbilstoši katras eiro zonas NCB daļai ECB parakstītajā kapitālā. Pievienojoties Eirosistēmai, Latvijas Banka nodeva ECB ārējās rezerves 205.3 milj. eiro vērtībā, kas

atbilst Latvijas Bankas proporcionālai daļai no citu eiro zonas NCB iepriekš nodoto ārējo rezervju tirgus vērtības. 15% (30.8 milj. eiro) tika nodoti zeltā, bet pārējie 85% (174.5 milj. eiro) – Japānas jenās. Par ECB nodotajām ārējām rezervēm Latvijas Banka saņēma eiro denominētu prasību pret ECB 163.5 milj. eiro apjomā, t.i., proporcionāli pārējo eiro zonas NCB attiecīgo prasību vērtībai. ECB nodoto ārējo rezervju tirgus vērtības un atbilstošās eiro denominētās prasības vērtības starpība (41.8 milj. eiro) uzrādīta kā līdzdalība ECB kapitālā. Minētie darījumi samazināja Latvijas Bankas bilances posteni "Zelts un zeltā izteiktās prasības" un "Prasības eiro pret ārpus eiro zonas esošo valstu rezidentiem", attiecīgi palielinot bilances posteni "Eirosistēmas iekšējās prasības".

2014. gadā monetārās politikas operāciju rezultātā Latvijas Bankas izsniegto aizdevumu kredītiestādēm apjoms pieauga par 71.3 milj. eiro, veicot ilgāka termiņa refinansēšanas mērķoperācijas. 2013. gada beigās uzrādītās galvenās refinansēšanas operācijas tika veiktas saskaņā ar Latvijas Bankas monetārās politikas instrumentu izmantošanas noteikumiem, kas bija spēkā līdz brīdim, kad Latvijas Banka pievienojās Eurosistēmai.

ECBS un ECB Statūti nosaka, ka eiro zonas NCB pilnā mērā apmaksā tās daļu ECB kapitālā, kā arī iemaksā ECB rezerves kapitālā, uzkrājumos, kas pielīdzināmi rezervēm, un finanšu instrumentu pārvērtēšanas kontā, šos maksājumus veicot proporcionāli tās daļai ECB kapitālā. Latvijas Bankas parakstītā daļa ECB kapitālā 2014. gada sākumā bija 30.5 milj. eiro (procentuālā daļa jeb kapitāla atslēga – 0.2821%), kas saskaņā ar ECBS un ECB Statūtu pārejas noteikumiem un ECB Ģenerālpadomes lēmumu līdz 2014. gada 1. janvārim bija apmaksāta 1.1 milj. eiro apjomā jeb 3.75% apmērā. 2014. gada sākumā Latvijas Banka apmaksāja tās atlikušo daļu ECB kapitālā 29.4 milj. eiro apjomā, kā arī iemaksāja ECB uzkrājumos, kas pielīdzināmi rezervēm, un finanšu instrumentu pārvērtēšanas kontā 54.1 milj. eiro. Minētie ieguldījumi uzrādīti bilances postenī "Eirosistēmas iekšējās prasības" kā ieguldījums ECB kapitālā.

Ievērojot to, ka eiro banknotes emitē visas Eurosistēmas NCB un ECB, tās savā bilancē uzrāda noteiktu daļu no kopējā Eurosistēmas emitēto eiro banknošu apjoma proporcionāli savai daļai ECB kapitālā. Latvijas Bankai piešķirtā daļa no kopējā emitēto eiro banknošu apjoma ir lielāka nekā Latvijas Bankas faktiski emitēto eiro banknošu apjoms, tāpēc Latvijas Bankas bilances postenis "Banknotes apgrozībā" 2014. gadā pieauga par 3 079.3 milj. eiro, attiecīgi palielinot prasības pret ECB par banknošu pārdali, kas uzrādītas bilances postenī "Eirosistēmas iekšējās prasības".

Līdz ar pievienošanos Eurosistēmai stājās spēkā Eurosistēmā noteiktās kredītiestāžu obligāto rezervju prasības, kā arī mainījās atsevišķu kredītiestāžu likviditātes pārvaldīšanas politika. ECB 2014. gada jūnija sākumā samazināja procentu likmes, nosakot negatīvu procentu likmi kredītiestāžu noguldījumiem, kas pārsniedz obligāto rezervju prasības, kā arī valdības sektora noguldījumiem virs ECB Padomes noteiktā limita. Papildus tam ECB pārtrauca termiņnoguldījumu izsoļu organizēšanu. Tādējādi kredītiestāžu un Latvijas valdības noguldījumi Latvijas Bankā samazinājās. Bilances postenis "Saistības eiro pret eiro zonas valstu kredītiestādēm monetārās politikas operāciju rezultātā" samazinājās par 1 704.4 milj. eiro, savukārt "Saistības eiro pret citiem eiro zonas valstu rezidentiem" – par 99.5 milj. eiro.

Kredītiestāžu un Latvijas valdības veikto pārrobežu maksājumu rezultātā pieauga bilances postenī "Eirosistēmas iekšējās saistības" uzrādītās saistības pret ECB par norēķinu rezultātu TARGET2 sistēmā (797.0 milj. eiro; 2013. gada beigās – prasības 1 166.2 milj. eiro).

Latvijas Bankas kapitāls un rezerves pieauga par 8.9 milj. eiro, un to noteica finanšu instrumentu novērtējuma tīrās pārmaiņas (10.5 milj. eiro) un 2014. gadā gūtā peļņa (36.8 milj. eiro). Savukārt samazinoša ietekme bija valsts ieņēmumos ieskaitītajai 2013. gadā gūtās peļņas daļai (38.3 milj. eiro).

3.2. Darbības finanšu rezultāti

Latvijas Banka 2014. gadā guva 36.8 milj. eiro peļņu (2013. gadā – 59.0 milj. eiro). Tīrie procentu ienākumi 2014. gadā bija par 3.1 milj. eiro mazāki nekā 2013. gadā.

Procentu ienākumu samazinājumu par 6.4 milj. eiro būtiski ietekmēja vērtspapīru faktiskā ienesīguma tālāka sarukšana zemu procentu likmju apstākļos pasaules finanšu tirgos. Latvijas Bankas procentu ienākumus galvenokārt veidoja ienākumi no parāda vērtspapīriem (45.3 milj. eiro; 2013. gadā – 51.9 milj. eiro).

Procentu izdevumu samazinājumu par 3.4 milj. eiro noteica vairāki faktori: mazāka kredītiestāžu obligāto rezervju norma, kredītiestāžu noguldījumu atlikuma kritums, kā arī galveno ECB procentu likmju samazināšana. ECB Padome 2014. gada jūnija sākumā nolēma īstenot virkni pasākumu nolūkā nodrošināt cenu stabilitāti vidējā termiņā. Šie pasākumi ietvēra visu galveno ECB procentu likmju samazināšanu, t.sk. galveno refinansēšanas operāciju procentu likmes samazināšanu no 0.25% uz 0.05% un noguldījumu iespējas procentu likmes samazināšanu no 0% uz –0.2%.

Realizētie finanšu operāciju guvumi 2014. gadā bija par 52.2 milj. eiro mazāki nekā 2013. gadā. Realizēto finanšu operāciju guvumu samazinājumu noteica valūtas riska ierobežošanas nolūkā noslēgto biržā tirgto valūtas maiņas nākotnes līgumu rezultāts un biržā tirgto procentu likmju nākotnes līgumu rezultāts. Tā kā Latvijas Banka ierobežo zelta cenas un valūtas kursa svārstību risku, attiecīgo pret risku ierobežoto bilances postenju pozitīvais pārvērtēšanas rezultāts uzrādīts bilances postenī "Kapitāls un rezerves". Realizētos finanšu operāciju guvumus pozitīvi ietekmēja sākotnējā pārvērtēšanas konta daļējas norakstīšanas rezultāts.

Finanšu aktīvu un pozīciju pārvērtēšanas rezultāta norakstīšanas apjoms bija par 5.3 milj. eiro mazāks nekā 2013. gadā.

Latvijas Bankas padome 2014. gadā nolēma izveidot uzkrājumus 14.8 milj. eiro apjomā tirgus riskam un kredītriskam saistībā ar Latvijas Bankas ieguldījumu pārvaldīšanas darījumiem.

Saskaņā ar ECBS un ECB Statūtiem ienākumi, ko eiro zonas NCB gūst, īstenojot Eirosistēmas vienoto monetāro politiku, tiek pārdaļīti eiro zonas NCB proporcionāli to daļām ECB kapitālā. Latvijas Bankas tīrais monetāro ienākumu pārdales rezultāts 2014. gadā bija 32.0 milj. eiro.

Pēc pievienošanās Eirosistēmai Latvijas Banka saņem ienākumus no līdzdalības ECB kapitālā. Par 2014. gadu Latvijas Banka saņēma savu starpposma peļņas sadales daļu 3.4 milj. eiro apjomā atbilstoši tās ECB kapitāla atslēgai.

Latvijas Bankas darbības turpmāko finanšu rezultātu galvenokārt ietekmēs Eirosistēmas īstenotā monetārā politika, kā arī procentu likmju attīstība eiro zonas un ASV finanšu tirgos, jo Latvijas Banka ir pakļauta procentu likmju riskam.

4. FINANŠU IEGULDĪJUMU POLITIKA

Ieguldījumu pārvaldīšana tiek veikta saskaņā ar Latvijas Bankas padomes pieņemtajā kārtībā noteiktajiem pamatprincipiem, kas ietver ieguldījumu vērtības saglabāšanu, to likviditātes nodrošināšanu un ienākumu gūšanu pieļaujama riska ietvaros, nenonākot pretrunā ar Eirosistēmas īstenoto monetāro politiku.

Ieguldījumi ietver bilances posteņos "Zelts un zeltā izteiktās prasības", "Prasības ārvalstu valūtā pret ārpus eiro zonas esošo valstu rezidentiem", "Prasības ārvalstu valūtā pret eiro zonas valstu rezidentiem", "Prasības eiro pret ārpus eiro zonas esošo valstu rezidentiem", "Pārējās prasības eiro pret eiro zonas valstu kredītiestādēm" un "Eiro zonas valstu rezidentu vērtspapīri eiro" uzrādītos aktīvus, kā arī atvasinātos finanšu instrumentus un valūtas maiņas tagadnes līgumus, kuru uzskaites vērtība uzrādīta bilancē attiecīgajos pārējo aktīvu vai pārējo saistību posteņos.

Ieguldījumi tiek pārvaldīti, pēc ieguldījumu stratēģijas un līdzekļu avota tos sagrupējot dažādos ieguldījumu portfeļos. Piesaistīto ieguldījumu portfeļos ietver ieguldījumu daļu, kam atbilst Latvijas Bankas saistības ārvalstu valūtā pret valdību jeb valdības noguldījumi. Ieguldījumi, kas nav iekļauti piesaistīto ieguldījumu portfeļos (tīrie ieguldījumi), ietverti daudzvalūtu fiksēta ienākuma vērtspapīru indeksam piesaistītajos, ar aktīviem nodrošināto vērtspapīru indeksam piesaistītajos un citos portfeļos. Daļu daudzvalūtu fiksēta ienākuma vērtspapīru indeksam piesaistītajos portfeļos ietverto ieguldījumu, kā arī ar aktīviem nodrošināto vērtspapīru indeksam piesaistītos portfeļus pārvalda ārējie ieguldījumu pārvaldītāji.

Daudzvalūtu fiksēta ienākuma vērtspapīru indeksam piesaistītajiem, ar aktīviem nodrošināto vērtspapīru indeksam piesaistītajiem portfeļiem un piesaistīto ieguldījumu portfeļiem noteikti neitrālā portfeļa parametri, kas raksturo attiecīgā ieguldījumu portfeļa finanšu risku pieņemamo lielumu (līmeni) un ienesīguma mērķi.

Ieguldījumu sadalījums pēc ieguldījumu portfeļa veida 2014. gada un 2013. gada beigās bija šāds.

	Portfeļa apjoms (tūkst. eiro)		Īpatsvars (%)	
	2014	2013	2014	2013
Daudzvalūtu fiksēta ienākuma vērtspapīru indeksam piesaistītie portfeļi	3 665 508	3 792 126	82.5	85.6
Ar aktīviem nodrošināto vērtspapīru indeksam piesaistītie portfeļi	267 672	255 363	6.0	5.8
Zelta portfelis	211 846	223 224	4.8	5.0
Ilgtermiņa fiksēta ienākuma vērtspapīru portfelis	149 843	–	3.4	–
Piesaistīto ieguldījumu portfeļi	144 579	158 760	3.3	3.6
Kopā	4 439 448	4 429 473	100.0	100.0

2014. gada sākumā Latvijas Banka izveidoja ilgtermiņa fiksēta ienākuma vērtspapīru portfeli, ko veido *Citigroup* Ekonomikas un monetārās savienības valstu valdības vērtspapīru indeksā ar ilgtermiņa kredītreitīga ierobežojumu no AA-/AA-/Aa3 līdz AAA/AAA/Aaa iekļauto valstu valdības vērtspapīri, kas denominēti eiro.

Latvijas Bankas daudzvalūtu fiksēta ienākuma vērtspapīru indeksam piesaistītā portfeļa neitrālais portfelis piesaistīts Apvienotās Karalistes, ASV, Dānijas, eiro zonas valstu, Japānas, Kanādas un Singapūras valdības 1–3 gadu vērtspapīru svērtajam indeksam.

Ar aktīviem nodrošināto vērtspapīru indeksam piesaistītā portfeļa neitrālais portfelis piesaistīts ASV emitēto un ar nekustamo īpašumu nodrošināto vērtspapīru indeksam.

Piesaistīto ieguldījumu portfeļu neitrālo portfeli veido atbilstoši attiecīgo saistību parametriem.

Latvijas Bankas ieguldījumu, izņemot piesaistītos ieguldījumus, neitrālā portfeļa valūta ir eiro, ierobežojot valūtas risku. Piesaistīto ieguldījumu portfeļiem neitrālā portfeļa valūtas struktūru veido atbilstoši attiecīgo saistību valūtai.

Finanšu risku pārvaldīšanā izmantoto galveno metožu izklāsts sniegts 25.1. skaidrojumā.

BILANCES SKAIDROJUMI

5. PATIESAJĀ VĒRTĪBĀ NOVĒRTĒTIE AKTĪVI

Latvijas Bankas aktīvu patiesā vērtība noteikta, ievērojot šādu hierarhiju (sk. arī 2.4. skaidrojumu):

– kotēta tirgus cena. Patieso vērtību nosaka, pamatojoties uz aktīvā tirgū kotētu identiska finanšu instrumenta cenu;

– tirgū novērojami dati. Patieso vērtību nosaka, pamatojoties uz aktīvā tirgū kotētu līdzīga finanšu instrumenta cenu, neaktīvā tirgū kotētu līdzīga vai identiska finanšu instrumenta cenu vai ar modeli, kura datu avots ir tirgū novērojami dati;

– tirgū nenovērojami dati. Patieso vērtību nosaka ar modeli, kurā tirgū nenovērojamu datu izmantojums ir nozīmīgs.

2014. gada un 2013. gada beigās Latvijas Bankas patiesajā vērtībā novērtētie aktīvi galvenokārt novērtēti, izmantojot kotētu tirgus cenu.

2014. gada un 2013. gada beigās līdzdalība SNB kapitālā novērtēta, izmantojot tirgū nenovērojamus datus. Novērtējums veikts, izmantojot 70% tīro aktīvu vērtības modeli (sk. arī 14.2. skaidrojumu).

Patiesajā vērtībā novērtēto aktīvu iedalījums pēc patiesās vērtības noteikšanas hierarhijas 2014. gada un 2013. gada beigās bija šāds.

	(tūkst. eiro)			
	Kotēta tirgus cena	Tirgū novērojami dati	Tirgū ne- novērojami dati	Kopā
2014. gada 31. decembrī				
Zelts	210 774	–	–	210 774
Parāda vērtspapīri	3 231 897	527 134	–	3 759 031
Līdzdalība Starptautisko norēķinu bankas kapitālā	–	–	28 176	28 176
Kopā	3 442 671	527 134	28 176	3 997 981
2013. gada 31. decembrī				
Zelts	217 923	–	–	217 923
Parāda vērtspapīri	3 417 947	400 442	–	3 818 389
Līdzdalība Starptautisko norēķinu bankas kapitālā	–	–	28 446	28 446
Kopā	3 635 870	400 442	28 446	4 064 758

Šajā skaidrojumā ietvertie parāda vērtspapīri, t.sk. uzkrātie procentu ienākumi par šiem vērtspapīriem, uzrādīti bilances posteņos "Prasības ārvalstu valūtā pret ārpus eiro zonas esošo valstu rezidentiem", "Prasības ārvalstu valūtā pret eiro zonas valstu rezidentiem", "Prasības eiro pret ārpus eiro zonas esošo valstu rezidentiem", "Eiro zonas valstu rezidentu vērtspapīri eiro" un "Pārējie aktīvi".

Pārskata gada pēdējās tirgus dienas vidējās tirgus cenas noteiktas, izmantojot elektronisko informācijas sistēmu *Bloomberg* un *Interactive Data* informāciju. Ja minētā cena kādam finanšu instrumentam šajās elektroniskajās informācijas sistēmās nav pieejama, finanšu instrumenta novērtēšanai izmantota tirgus dalībnieka (brokera) sniegtā cena vai diskontēto naudas plūsmu metode.

6. ZELTS UN ZELTĀ IZTEIKTĀS PRASĪBAS

	Trojas unces	Tūkst. eiro
2012. gada 31. decembrī	248 706	311 253
2013. gadā		
Zelta tirgus vērtības samazinājums	x	-93 330
2013. gada 31. decembrī	248 706	217 923
2014. gadā		
Zelta nodošana pārvaldīšanai ECB	-35 322	-30 774
Zelta tirgus vērtības pieaugums	x	23 625
2014. gada 31. decembrī	213 384	210 774

Saskaņā ar ECBS un ECB Statūtiem eiro zonas NCB nodod ECB pārvaldīšanā noteiktu ārējo rezervju apjomu. Nododamo ārējo rezervju apjomu nosaka atbilstoši katras eiro zonas NCB procentuālajai daļai ECB kapitālā. Pievienojoties Eirosistēmai, Latvijas Banka nodeva ECB 205 273 tūkst. eiro, kas atbilst Latvijas Bankas proporcionālai daļai no citu eiro zonas NCB iepriekš nodoto ārējo rezervju tirgus vērtības. 15% (30 774 tūkst. eiro) tika nodoti zeltā, bet 85% (174 499 tūkst. eiro) – Japānas jenās. Zeltā nodotā ārējo rezervju daļa radīja samazinājumu bilances postenī "Zelts un zeltā izteiktās prasības". Par ECB nodotajām ārējām rezervēm Latvijas Banka saņēma eiro denominētu prasību pret ECB, kas uzrādīta bilances postenī "Eirosistēmas iekšējās prasības".

Latvijas Banka ierobežo zelta cenas svārstību risku, slēdzot biržā netirgotos valūtas maiņas nākotnes līgumus un valūtas mijmaiņas līgumus un biržā tirgotos valūtas maiņas nākotnes līgumus (sk. 3.2. un 26. skaidrojumu). Zelta un zeltā izteikto prasību un biržā netirgoto valūtas maiņas nākotnes līgumu un valūtas mijmaiņas līgumu pārvērtēšanas rezultāts uzrādīts bilances postenī "Kapitāls un rezerves" kā pārvērtēšanas rezerve, bet biržā tirgoto valūtas maiņas nākotnes līgumu pārvērtēšanas rezultāts, ņemot vērā veikto norēķinu, – peļņas un zaudējumu aprēķina postenī "Realizētie finanšu operāciju guvumi vai zaudējumi".

2014. gada un 2013. gada beigās Latvijas Bankai nebija zeltā izteiktu prasību.

7. PRASĪBAS ĀRVALSTU VALŪTĀ PRET ĀRPUS EIRO ZONAS ESOŠO VALSTU REZIDENTIEM

7.1. Prasības pret Starptautisko Valūtas fondu

Atbilstoši likumam "Par Latvijas Republikas iestāšanos Starptautiskajā Valūtas fondā" Latvijas Banka pilda SVF depozitārija funkcijas un bez atlīdzības apkalpo SVF kontus, kuros uzskaitīti SVF turējumi dalībvalsts nacionālajā valūtā. SVF turējumi eiro ietver Latvijas valdības parādzīmes, kontu Nr. 1, kas tiek izmantots finanšu darījumu veikšanai ar SVF, un kontu Nr. 2, kas tiek izmantots SVF administratīvo izmaksu segšanai un maksājumu saņemšanai.

Latvijas prasības pret SVF ietver SDR un Latvijas kvotu SVF. SDR ir SVF izveidoti starptautiskie rezervju aktīvi, kas tiek izmantoti darījumos starp SVF un tā dalībvalstīm. Kvota SVF atspoguļo attiecīgās valsts dalības apjomu SVF. Latvijas kvota SVF nodrošināta ar tam izsniegto Latvijas valdības parādzīmi un izteikta SDR.

Latvijas saistības pret SVF veido SVF turējumi eiro un SVF asignējumi. 2014. gada beigās Latvijas Bankas bilancē uzrādītās prasības pret SVF veido SDR 144 069 tūkst. eiro apjomā (2013. gada beigās – 136 157 tūkst. eiro), bet saistības pret SVF veido SVF rīcībā esošie resursi 445 tūkst. eiro apjomā (2013. gada beigās – 420 tūkst. eiro), kas izvietoti SVF kontā Nr. 1 un Nr. 2.

Latvijas tīrās prasības pret SVF 2014. gada un 2013. gada beigās bija šādas.

	(tūkst. eiro)		(tūkst. SDR)	
	2014	2013	2014	2013
Latvijas kvota SVF	169 440	160 134	142 100	142 100
SVF turējumi eiro	-169 395	-160 092	-142 062	-142 062
Latvijas valdības parādzīmes	-168 950	-159 672	-141 690	-141 690
Konts Nr. 1	-424	-400	-355	-355
Konts Nr. 2	-21	-20	-17	-17
Rezerves pozīcija SVF	66	62	55	55
SDR	144 069	136 157	120 823	120 824
Vispārējais asignējums	-112 083	-105 927	-93 998	-93 998
Speciālais asignējums	-31 985	-30 228	-26 824	-26 824
Latvijas tīrās prasības pret SVF	67	64	56	57

Rezerves pozīcija SVF ir Latvijas kvotas SVF un SVF turējumu eiro starpība, neietverot konta Nr. 2 atlikumu.

7.2. Atlikumi kredītiestādēs un ieguldījumi vērtspapīros, ārējie aizdevumi un citi ārējie aktīvi

	(tūkst. eiro)	
	2014	2013
Parāda vērtspapīri	2 108 735	2 065 191
Pieprasījuma noguldījumi	132 373	133 698
Termiņnoguldījumi	56 173	17 147
Ārvalstu valūta kasē	18	17 964
Kopā	2 297 299	2 234 000

8. PRASĪBAS ĀRVALSTU VALŪTĀ PRET EIRO ZONAS VALSTU REZIDENTIEM

	(tūkst. eiro)	
	2014	2013
Parāda vērtspapīri	482 752	454 581
Pieprasījuma noguldījumi	3 490	18 219
Kopā	486 242	472 800

9. PRASĪBAS EIRO PRET ĀRPUS EIRO ZONAS ESOŠO VALSTU REZIDENTIEM

	(tūkst. eiro)	
	2014	2013
Parāda vērtspapīri	203 266	185 992
Pieprasījuma noguldījumi	11 687	255 874
Kopā	214 953	441 866

10. AIZDEVUMI EIRO, KAS IZSNIEGTI EIRO ZONAS VALSTU KREDĪTIESTĀDĒM MONETĀRĀS POLITIKAS OPERĀCIJU REZULTĀTĀ

Eirosistēmas aizdevumu monetārās politikas operāciju ietvaros kopapjoms 2014. gada beigās sasniedza 630 341 milj. eiro (2013. gada beigās – 752 288 milj. eiro), t.sk. Latvijas Bankas izsniegto aizdevumu atlikums bija 85.5 milj. eiro. Saskaņā ar ECBS un ECB Statūtiem ar monetārās politikas īstenošanu saistītie riski, tiem īstenojoties, tiek sadalīti starp eiro zonas NCB proporcionāli to daļām ECB kapitālā.

10.1. Galvenās refinansēšanas operācijas

Galvenās refinansēšanas operācijas ir atklātā tirgus operācijas, kuras tiek veiktas likviditāti palielinošo reverso darījumu veidā. Šādas operācijas veic katru nedēļu standartizsolēs, un to termiņš ir 1 nedēļa. Šīm operācijām ir svarīga nozīme, lai ietekmētu procentu likmju virzību, pārvaldītu likviditāti tirgū un norādītu monetārās politikas nostāju. Latvijas Banka 2014. gada beigās nebija izsniegusi aizdevumus galveno refinansēšanas operāciju ietvaros. 2013. gadā galvenās refinansēšanas operācijas tika veiktas saskaņā ar "Latvijas Bankas monetārās politikas instrumentu izmantošanas noteikumiem", kas bija spēkā līdz brīdim, kad Latvijas Banka pievienojās Eirosistēmai (atlikums 2013. gada beigās – 14 229 tūkst. eiro).

10.2. Ilgāka termiņa refinansēšanas operācijas

Ilgāka termiņa refinansēšanas operācijas ir atklātā tirgus operācijas, kuru termiņš ir ilgāks par 1 nedēļu un kuras tiek veiktas reverso darījumu veidā ar mērķi nodrošināt kredītiestādēm ilgāka termiņa papildu finansējumu. Saskaņā ar ECB Padomes lēmumu 2014. gada septembrī tika uzsāktas ilgāka termiņa refinansēšanas mērķoperācijas. Tās ir likviditāti nodrošinošās reversās operācijas, kuras plānots turpināt līdz 2016. gadam ar standartizsoļu palīdzību, izmantojot fiksētas procentu likmes izsoles procedūras, un kuru mērķis ir veicināt kredītiestāžu veikto mājāsaimniecību un nefinanšu sabiedrību kredītēšanu eiro zonas valstīs. Latvijas Bankas veikto ilgāka termiņa refinansēšanas mērķoperāciju atlikums 2014. gada beigās bija 85 520 tūkst. eiro (beigu termiņš – 2018. gada 26. septembris).

11. PĀRĒJĀS PRASĪBAS EIRO PRET EIRO ZONAS VALSTU KREDĪTIESTĀDĒM

Pārējās prasības eiro pret eiro zonas valstu kredītiestādēm galvenokārt ietver Latvijas Bankas apgrūtinātos aktīvus, lai nodrošinātu darījumus ar atvasinātajiem finanšu instrumentiem. 2014. gada beigās apgrūtināto aktīvu tirgus vērtība bija 3 590 tūkst. eiro (2013. gada beigās – 430 tūkst. eiro; sk. arī 44. skaidrojumu).

Šajā postenī ietverti arī eiro zonas valstu kredītiestādēs eiro veiktie pieprasījuma noguldījumi (2014. gada beigās – 885 tūkst. eiro; 2013. gada beigās – 865 tūkst. eiro).

12. EIRO ZONAS VALSTU REZIDENTU VĒRTSPAPĪRI EIRO

	(tūkst. eiro)	
	2014	2013
Līdz termiņa beigām neturētie parāda vērtspapīri	947 138	1 094 153
Līdz termiņa beigām turētie parāda vērtspapīri	148 308	–
Kopā	1 095 446	1 094 153

Latvijas Bankas līdz termiņa beigām turēto parāda vērtspapīru patiesā vērtība 2014. gada beigās bija 168 344 tūkst. eiro.

13. EIROSISTĒMAS IEKŠĒJĀS PRASĪBAS/SAISTĪBAS (–)

		(tūkst. eiro)	
	Skaid- rojums	2014	2013
Līdzdalība Eiropas Centrālās bankas kapitālā	13.1.	115 082	1 038
Prasības par Eiropas Centrālajai bankai nodotajām ārējām rezervēm	13.2.	163 480	–
Prasības par TARGET2 sistēmas norēķiniem un nacionālo centrālo banku korespondentkontiem (neto)	13.3.	–	1 166 224
Prasības par banknošu pārdali Eirosistēmā	13.4.	3 079 370	–
Citas prasības Eirosistēmā	13.5.	35 343	–
Eirosistēmas iekšējās prasības kopā		3 393 275	1 167 262
Saistības par TARGET2 sistēmas norēķiniem un nacionālo centrālo banku korespondentkontiem (neto)	13.3.	–796 980	–
Eirosistēmas iekšējās saistības kopā		–796 980	–
Eirosistēmas tīrās iekšējās prasības kopā		2 596 295	1 167 262

13.1. Līdzdalība Eiropas Centrālās bankas kapitālā

Līdz ar Latvijas pievienošanos ES Latvijas Banka kļuva par ECB kapitāla daļu turētāju. Latvijas Bankas ECB kapitāla atslēga atbilstoši ECBS un ECB Statūtiem aprēķināta, pamatojoties uz datiem par tās iedzīvotāju skaitu un iekšzemes kopprodukta apjomu. NCB kapitāla atslēgas koriģē ik pēc pieciem gadiem vai agrāk, mainoties ES valstu skaitam. Līdz 2014. gada 1. janvārim Latvijas Bankas ECB kapitāla atslēga bija 0.2742%, kas atbilda 29 682 tūkst. eiro. 2014. gada 1. janvārī NCB kapitāla atslēgas tika koriģētas atbilstoši ECBS un ECB Statūtiem, tādējādi kopš 2014. gada 1. janvāra Latvijas Bankas ECB kapitāla atslēga ir 0.2821%, kas atbilst 30 537 tūkst. eiro.

ECBS un ECB Statūti nosaka, ka eiro zonas NCB pilnā apjomā apmaksā tās parakstīto daļu ECB kapitālā, kā arī iemaksā ECB rezerves kapitālā, uzkrājumos, kas pielīdzināmi rezervēm, un finanšu instrumentu pārvērtēšanas kontā, šos maksājumus veicot proporcionāli savai daļai ECB kapitālā. 2014. gada sākumā Latvijas Banka samaksāja līdz tam neapmaksāto parakstītā ECB kapitāla daļu 29 424 tūkst. eiro apjomā (saskaņā ar ECBS un ECB Statūtu pārejas noteikumiem un ECB Ģenerālpadomes lēmumu līdz 2013. gada 31. decembrim tā bija apmaksāta 1 113 tūkst. eiro jeb 3.75% apmērā no Latvijas Bankas ECB parakstītā kapitāla daļas), kā arī iemaksāja ECB uzkrājumos, kas pielīdzināmi rezervēm, un finanšu instrumentu pārvērtēšanas kontā 42 752 tūkst. eiro. Papildus tam kā līdzdalība ECB kapitālā uzrādīta ECB nodoto ārējo rezervju tirgus vērtības un atbilstošās eiro denominētās prasības pret ECB vērtības starpība 41 793 tūkst. eiro apjomā (sk. arī 13.2. skaidrojumu).

ECB kapitāla daļas netiek tirgotas publiskā vērtspapīru tirgū, un Latvijas Bankas līdzdalības ECB kapitālā apjomu iespējams palielināt vai samazināt vienīgi šajā skaidrojumā minētajos gadījumos.

	2014	2013
ECB kopējais parakstītā kapitāla apjoms (tūkst. eiro)	10 825 007	10 825 007
Latvijas Bankas parakstītā daļa ECB kapitālā (%)	0.2821	0.2742
Latvijas Bankas parakstītā daļa ECB kapitālā (tūkst. eiro)	30 537	29 682
Latvijas Bankas apmaksātā daļa ECB kapitālā (%)	100.00	3.75
Latvijas Bankas apmaksātā daļa ECB kapitālā (tūkst. eiro)	30 537	1 113

NCB procentuālās daļas ECB kapitālā (kapitāla atslēgas) 2014. gada un 2013. gada beigās bija šādas.
(%)

	2014	2013
<i>Nationale Bank van België/Banque Nationale de Belgique</i>	2.4778	2.4176
<i>Deutsche Bundesbank</i>	17.9973	18.7603
<i>Eesti Pank</i>	0.1928	0.178
<i>Banc Ceannais na hÉireann/Central Bank of Ireland</i>	1.1607	1.1111
<i>Bank of Greece</i>	2.0332	1.9483
<i>Banco de España</i>	8.8409	8.2533
<i>Banque de France</i>	14.1792	14.1342
<i>Banca d'Italia</i>	12.3108	12.457
<i>Central Bank of Cyprus</i>	0.1513	0.1333
Latvijas Banka	0.2821	–
<i>Banque centrale du Luxembourg</i>	0.203	0.1739
<i>Bank Ċentrali ta' Malta/Central Bank of Malta</i>	0.0648	0.0635
<i>De Nederlandsche Bank</i>	4.0035	3.9663
<i>Oesterreichische Nationalbank</i>	1.9631	1.937
<i>Banco de Portugal</i>	1.7434	1.7636
<i>Banka Slovenije</i>	0.3455	0.327
<i>Národná banka Slovenska</i>	0.7725	0.6881
<i>Suomen Pankki – Finlands Bank</i>	1.2564	1.2456
Eiro zonas NCB starpsumma	69.9783	69.5581
<i>Bulgarian National Bank (Bulgārijas Nacionālā banka)</i>	0.859	0.8644
<i>Česká národní banka</i>	1.6075	1.4539
<i>Danmarks Nationalbank</i>	1.4873	1.4754
<i>Hrvatska narodna banka</i>	0.6023	0.5945
Latvijas Banka	–	0.2742
<i>Lietuvos bankas</i>	0.4132	0.4093
<i>Magyar Nemzeti Bank</i>	1.3798	1.374
<i>Narodowy Bank Polski</i>	5.123	4.8581
<i>Banca Națională a României</i>	2.6024	2.4449
<i>Sveriges Riksbank</i>	2.2729	2.2612
<i>Bank of England</i>	13.6743	14.432
Ārpus eiro zonas esošo NCB starpsumma	30.0217	30.4419
Kopā	100.0000	100.0000

ECB kopējā parakstītā kapitāla apjoms 2014. gadā nemainījās. Savukārt NCB procentuālo daļu ECB kapitālā korekcija un Latvijas Bankas pievienošanās Eirosistēmai radīja ECB kopējā apmaksātā kapitāla pieaugumu 43 781 tūkst. eiro apjomā.

NCB parakstītās un apmaksātās daļas ECB kapitālā 2014. gada un 2013. gada beigās bija šādas.
(tūkst. eiro)

	Parakstītais kapitāls		Apmaksātais kapitāls	
	2014	2013	2014	2013
<i>Nationale Bank van België/Banque Nationale de Belgique</i>	268 222	261 705	268 222	261 705
<i>Deutsche Bundesbank</i>	1 948 209	2 030 804	1 948 209	2 030 804
<i>Eesti Pank</i>	20 871	19 269	20 871	19 269
<i>Banc Ceannais na hÉireann/Central Bank of Ireland</i>	125 646	120 277	125 646	120 277
<i>Bank of Greece</i>	220 094	210 904	220 094	210 904
<i>Banco de España</i>	957 028	893 420	957 028	893 420
<i>Banque de France</i>	1 534 899	1 530 028	1 534 899	1 530 028
<i>Banca d'Italia</i>	1 332 645	1 348 471	1 332 645	1 348 471
<i>Central Bank of Cyprus</i>	16 378	14 430	16 378	14 430
Latvijas Banka	30 537	–	30 537	–
<i>Banque centrale du Luxembourg</i>	21 975	18 825	21 975	18 825
<i>Bank Ċentrali ta' Malta/Central Bank of Malta</i>	7 015	6 874	7 015	6 874
<i>De Nederlandsche Bank</i>	433 379	429 352	433 379	429 352
<i>Oesterreichische Nationalbank</i>	212 506	209 680	212 506	209 680
<i>Banco de Portugal</i>	188 723	190 910	188 723	190 910
<i>Banka Slovenije</i>	37 400	35 398	37 400	35 398
<i>Národná banka Slovenska</i>	83 623	74 487	83 623	74 487
<i>Suomen Pankki – Finlands Bank</i>	136 005	134 836	136 005	134 836
Eiro zonas NCB starpsumma	7 575 156	7 529 669	7 575 156	7 529 669
<i>Bulgarian National Bank (Bulgārijas Nacionālā banka)</i>	92 987	93 571	3 487	3 509
<i>Česká národní banka</i>	174 012	157 385	6 525	5 902
<i>Danmarks Nationalbank</i>	161 000	159 712	6 038	5 989
<i>Hrvatska narodna banka</i>	65 199	64 355	2 445	2 413
Latvijas Banka	–	29 682	–	1 113
<i>Lietuvos bankas</i>	44 729	44 307	1 677	1 662
<i>Magyar Nemzeti Bank</i>	149 363	148 736	5 601	5 578
<i>Narodowy Bank Polski</i>	554 565	525 890	20 796	19 721
<i>Banca Națională a României</i>	281 710	264 661	10 564	9 925
<i>Sveriges Riksbank</i>	246 042	244 775	9 227	9 179
<i>Bank of England</i>	1 480 244	1 562 265	55 509	58 585
Ārpus eiro zonas esošo NCB starpsumma	3 249 851	3 295 338	121 869	123 575
Kopā	10 825 007	10 825 007	7 697 025	7 653 244

13.2. Prasības par Eiropas Centrālajai bankai nodotajām ārējām rezervēm

Saskaņā ar ECBS un ECB Statūtiem eiro zonas NCB nodod ECB pārvaldīšanā noteiktu ārējo rezervju apjomu. Nododamo ārējo rezervju apjomu nosaka atbilstoši katras eiro zonas NCB ECB kapitāla atslēgai. Pievienojoties Eirosistēmai, Latvijas Banka nodeva ECB ārējās rezerves 205 273 tūkst. eiro apjomā, kas atbilst Latvijas Bankas proporcionālajai daļai no citu eiro zonas NCB iepriekš nodoto ārējo rezervju tirgus vērtības. 15% (30 774 tūkst. eiro) tika nodoti zeltā, bet 85% (174 499 tūkst. eiro) – Japānas jenās. Par ECB nodotajām ārējām rezervēm Latvijas Banka saņēma eiro denominētu prasību pret ECB 163 480 tūkst. eiro apjomā, t.i., proporcionāli pārējo eiro zonas NCB attiecīgo prasību vērtībai. ECB nodoto ārējo rezervju tirgus vērtības un atbilstošās eiro denominētās prasības vērtības starpība 41 793 tūkst. eiro apjomā uzrādīta kā līdzdalība ECB kapitālā (sk. arī 13.1. skaidrojumu). Par ECB nodotajām ārējām rezervēm Latvijas Banka saņem procentu ienākumus, kas tiek aprēķināti saskaņā ar ECB galveno refinansēšanas operāciju procentu likmi (sk. arī 33. skaidrojumu).

13.3. Prasības/saistības par TARGET2 sistēmas norēķiniem un nacionālo centrālo banku korespondentkontiem (neto)

TARGET2 sistēma ir reālā laika bruto norēķinu sistēma liela apjoma maksājumiem eiro. Prasības un saistības par TARGET2 sistēmas norēķiniem veidojas pārrobežu maksājumu rezultātā, par kuriem norēķini tiek veikti ar ES NCB līdzekļiem. Minēto norēķinu rezultātā veidojas divpusējas prasības un saistības ES NCB TARGET2 sistēmas kontos. Katru dienu tiek aprēķinātas šo divpusējo atlikumu neto pozīcijas, kas tiek attiecinātas uz ECB, katrai NCB veidojoties vienai neto pozīcijai attiecībā pret ECB. Tā tiek uzrādīta NCB bilancē kā tūrās prasības vai tūrās saistības par TARGET2 sistēmas norēķiniem.

2014. gadā kredītiestāžu un Latvijas valdības veikto pārrobežu maksājumu rezultātā palielinājās saistības par TARGET2 sistēmas norēķiniem un NCB korespondentkontiem (neto).

Par minētajām prasībām vai saistībām tiek maksāti procenti saskaņā ar ECB galveno refinansēšanas operāciju procentu likmi.

13.4. Prasības par banknošu pārdali Eirosistēmā

Ievērojot to, ka eiro banknotes emitē eiro zonas NCB un ECB, tās savā bilancē uzrāda noteiktu daļu no kopējā Eirosistēmas emitēto eiro banknošu apjoma proporcionāli daļai ECB kapitālā. Ņemot vērā, ka Latvijas Bankai piešķirtā daļa no kopējā emitēto eiro banknošu apjoma ir lielāka nekā Latvijas Bankas faktiski emitēto eiro banknošu apjoms (sk. 15. skaidrojumu), banknošu apgrozībā korekcijas rezultātā rodas attiecīgas prasības pret ECB par banknošu pārdali Eirosistēmā, kas uzrādītas bilances postenī "Pārējās prasības Eirosistēmā" (sk. 13. skaidrojumu).

13.5. Citas prasības Eirosistēmā

Citas prasības Eirosistēmā ietver prasības pret ECB par tīro monetāro ienākumu pārdales rezultātu un par starpposma ECB peļņas sadali.

Latvijas Bankas saņemtie monetārie ienākumi 2014. gadā bija lielāki par tās samaksājamiem monetārajiem ienākumiem. Tas radīja prasības pret ECB par tīro monetāro ienākumu pārdales rezultātu, kas 2014. gada beigās bija 31 953 tūkst. eiro (sk. arī 2.28. un 38. skaidrojumu).

Prasības par starpposma ECB peļņas sadali 3 390 tūkst. eiro apjomā noteiktas atbilstoši Latvijas Bankas ECB kapitāla atslēgai (sk. arī 2.27. un 37. skaidrojumu).

14. PĀRĒJIE AKTĪVI

		(tūkst. eiro)	
	Skaidro- rojums	2014	2013
Pamatlīdzekļi	14.1.	40 256	42 971
Līdzdalība Starptautisko norēķinu bankas kapitālā	14.2.	28 176	28 447
Uzkrātie ienākumi par parāda vērtspapīriem		17 871	18 685
Atvasinātie biržā netirgotie līgumi un valūtas maiņas tagadnes līgumi	24.	2 638	18 255
Nemateriālie aktīvi	14.3.	1 815	657
Nākamo periodu izdevumi		875	820
Pārējie uzkrātie ienākumi		391	2
Citi pārējie aktīvi		433	282
Kopā		92 455	110 119

14.1. Pamatlīdzekļi un noma

(tūkst. eiro)

	Ēkas, teritorijas labiekār- tošana un zeme	Telpu iekārtas un inven- tārs	Dator- tehnika, telekomu- nikāciju aparātūra	Naudas apstrādes, pārbaudes un glabāšanas iekārtas	Transport- līdzekļi	Pārējie pamat- līdzekļi	Kopā
2012. gada 31. decembrī							
Izmaksas	58 947	5 117	4 551	6 521	1 669	8 206	85 011
Uzkrātais nolietojums	-20 559	-3 880	-3 368	-4 148	-1 175	-6 404	-39 534
Atlikusī pamatlīdzekļu vērtība	38 388	1 237	1 183	2 373	494	1 802	45 477
2013. gadā							
Pieaugums	124	55	326	514	21	88	1 128
Pārklasifikācija	-	-	-	-	-30	-1	-31
Atsavinātie un norakstītie pamatlīdzekļi	-	-28	-138	-14	-	-238	-418
Izmaksu tīrās pārmaiņas	124	27	188	500	-9	-151	679
Nolietojums	-2 274	-138	-366	-341	-58	-425	-3 602
Pārklasifikācija	-	-	-	-	30	-30	-
Atsavināto un norakstīto pamatlīdzekļu uzkrātais nolietojums	-	28	137	14	-	238	417
Uzkrātā nolietojuma tīrās pārmaiņas	-2 274	-110	-229	-327	-28	-217	-3 185
2013. gada 31. decembrī							
Izmaksas	59 071	5 144	4 739	7 021	1 660	8 055	85 690
Uzkrātais nolietojums	-22 833	-3 990	-3 597	-4 475	-1 203	-6 621	-42 719
Atlikusī pamatlīdzekļu vērtība	36 238	1 154	1 142	2 546	457	1 434	42 971
2014. gadā							
Pieaugums	212	82	832	356	65	86	1 633
Pārklasifikācija	-	-179	-	179	-	-	-
Atsavinātie un norakstītie pamatlīdzekļi	-2 026	-50	-548	-113	-84	-284	-3 105
Izmaksu tīrās pārmaiņas	-1 814	-147	284	422	-19	-198	-1 472
Nolietojums	-2 139	-144	-387	-430	-62	-307	-3 469
Pārklasifikācija	-	178	-	-178	-	-	-
Atsavināto un norakstīto pamatlīdzekļu uzkrātais nolietojums	1 167	47	547	113	84	268	2 226
Uzkrātā nolietojuma tīrās pārmaiņas	-972	81	160	-495	22	-39	-1 243
2014. gada 31. decembrī							
Izmaksas	57 257	4 997	5 023	7 443	1 641	7 857	84 218
Uzkrātais nolietojums	-23 805	-3 909	-3 437	-4 970	-1 181	-6 660	-43 962
Atlikusī pamatlīdzekļu vērtība	33 452	1 088	1 586	2 473	460	1 197	40 256

Latvijas Bankas īpašumā un valdījumā esošās zemes kopējā kadastrālā vērtība 2014. gada beigās bija 2 962 tūkst. eiro (2013. gada beigās – 2 712 tūkst. eiro; pārmaiņas saistītas ar zemes kadastrālās vērtības maiņu). Latvijas Bankas bilancē zeme uzrādīta sākotnējo izmaksu vērtībā (2014. gada un 2013. gada beigās – 2 375 tūkst. eiro).

Latvijas Bankas līgumsaistības par pamatlīdzekļu iegādi 2014. gada beigās bija 18 tūkst. eiro (2013. gada beigās – 300 tūkst. eiro).

Latvijas Banka nelielu daļu no saviem pamatlīdzekļiem iznomā. Iznomātie aktīvi ietver telpas un iekārtas, kas Latvijas Bankas bilancē uzrādītas pamatlīdzekļu sastāvā. Aktīvu nomas līgumi, kuros Latvijas Banka ir iznomātājs, ir operatīvās nomas līgumi. Nomā maksājumus, izņemot tos, kuri tieši pārskaitīti valsts budžetā,

atzīti peļņas un zaudējumu aprēķinā proporcionāli attiecīgā līguma darbības laikam. Iznomāto aktīvu nolietojums aprēķināts saskaņā ar 2.18. skaidrojumā aprakstītajiem principiem un atzīts peļņas un zaudējumu aprēķinā.

Iznomāto aktīvu uzskaites vērtība 2014. gada un 2013. gada beigās bija šāda.

	(tūkst. eiro)
<hr/>	
2013. gada 31. decembrī	
Izmaksas	1 660
Uzkrātais nolietojums	-874
<hr/>	
Atlikusī pamatlīdzekļu vērtība	786
<hr/>	
2014. gada 31. decembrī	
Izmaksas	997
Uzkrātais nolietojums	-533
<hr/>	
Atlikusī pamatlīdzekļu vērtība	464
<hr/>	

14.2. Līdzdalība Starptautisko norēķinu bankas kapitālā

2014. gada un 2013. gada beigās Latvijas Bankai piederēja 1 070 SNB akciju, kas atbilda 0.19% no kopējā SNB parakstītā un apmaksātā kapitāla.

Latvijas Bankas īpašumā esošo SNB akciju kopējā nominālvērtība ir 5 350 tūkst. SDR (katras akcijas nominālvērtība ir 5 tūkst. SDR), kas apmaksāta 1 338 tūkst. SDR jeb 25% apmērā (sk. arī 46. skaidrojumu). Latvijas Bankas bilancē 2014. gada un 2013. gada beigās SNB akcijas uzrādītas patiesajā vērtībā. SNB akcijas netiek tirgotas publiskā vērtspapīru tirgū. Pēc Latvijas Bankas vadības vērtējuma piemērotākā SNB akciju patiesās vērtības noteikšanas metode ir 70% no SNB tīrajiem aktīviem, pamatojoties uz aktuālākajiem revidētajiem SNB finanšu pārskatiem. Šo novērtēšanas metodi SNB izmantoja, nosakot tās emitēto akciju cenu, un arī Hāgas Starptautiskā tiesa to atzinusi par piemērotu akciju novērtēšanai, tās atpērkot no SNB bijušajiem privātajiem akcionāriem. Saskaņā ar SNB Statūtiem tās akcionāri ir vienīgi centrālās bankas. SNB akciju patiesā vērtība 2014. gada beigās bija 28 176 tūkst. eiro (2013. gada beigās – 28 447 tūkst. eiro).

14.3. Nemateriālie aktīvi

(tūkst. eiro)

2012. gada 31. decembrī	
Izmaksas	6 011
Uzkrātā amortizācija	-5 434
Atlikusī nemateriālo aktīvu vērtība	577
2013. gadā	
Pieaugums	223
Pārklasifikācija	31
Izslēgtie nemateriālie aktīvi	-26
Izmaksu tīrās pārmaiņas	228
Amortizācija	-174
Izslēgto nemateriālo aktīvu uzkrātā amortizācija	26
Uzkrātās amortizācijas tīrās pārmaiņas	-148
2013. gada 31. decembrī	
Izmaksas	6 239
Uzkrātā amortizācija	-5 582
Atlikusī nemateriālo aktīvu vērtība	657
2014. gadā	
Pieaugums	1 374
Amortizācija	-216
2014. gada 31. decembrī	
Izmaksas	7 613
Uzkrātā amortizācija	-5 798
Atlikusī nemateriālo aktīvu vērtība	1 815

15. BANKNOTES APGROZĪBĀ

(tūkst. eiro)

	2014	2013
Eiro banknotes	3 771 356	—
Latvijas Bankas emitētās eiro banknotes	691 986	—
Banknošu pārdales Eirosistēmā korekcija	3 079 370	—
Lata banknotes	77 814	801 869
Kopā	3 849 170	801 869

Banknošu apgrozībā pieaugums 2014. gadā saistīts ar banknošu pārdales Eirosistēmā korekcijas uzrādīšanu Latvijas Bankas bilancē pēc Latvijas Bankas pievienošanās Eirosistēmai 2014. gada 1. janvārī (sk. arī 2.21. skaidrojumu). Latvijas Bankas emitētās eiro monētas un neapmainītās lata monētas uzrādītas bilances postenī "Pārējās saistības" (sk. arī 22. skaidrojumu).

16. SAISTĪBAS EIRO PRET EIRO ZONAS VALSTU KREDĪTIESTĀDĒM MONETĀRĀS POLITIKAS OPERĀCIJU REZULTĀTĀ

16.1. Pieprasījuma noguldījumu konti (ietverot obligāto rezervju sistēmu)

Pieprasījuma noguldījumu konti ietver kredītiestāžu, kurām ir pienākums glabāt obligātās rezerves, līdzekļu atlikumus. Rezervju prasību ietvaros par šiem kontiem tiek maksāta atlīdzība saskaņā ar pēdējo pieejamo Eirosistēmas galveno refinansēšanas operāciju izsolēs izmantoto procentu likmi. Par kontu atlikumu, kas pārsniedz rezervju prasībās paredzēto apjomu, kopš 2014. gada jūnija tiek maksāta atlīdzība saskaņā ar zemāko no procentu likmēm (0% vai ECB noguldījumu iespējas procentu likme). Latvijas Bankā 2014. gada beigās izvietoto pieprasījuma noguldījumu kontu atlikums bija 2 073 356 tūkst. eiro (2013. gada beigās – 4 013 974 tūkst. eiro).

16.2. Noguldījumu iespēja

Noguldījumu iespēja ir Eirosistēmas pastāvīgā iespēja, kuru kredītiestādes izmanto, lai veiktu noguldījumus uz nakti par iepriekš noteiktu procentu likmi. Latvijas Bankā 2014. gada beigās bilances posteņa "Noguldījumu iespēja" atlikums bija 350 000 tūkst. eiro. 2013. gadā noguldījumu iespējas operācijas tika veiktas saskaņā ar "Latvijas Bankas monetārās politikas instrumentu izmantošanas noteikumiem", kas bija spēkā līdz brīdim, kad Latvijas Banka pievienojās Eirosistēmai (2013. gada beigās – 113 830 tūkst. eiro).

17. PĀRĒJĀS SAISTĪBAS EIRO PRET EIRO ZONAS VALSTU KREDĪTIESTĀDĒM

Pārējās saistības eiro pret eiro zonas valstu kredītiestādēm veidoja naudas līdzekļi, kas saņemti kā nodrošinājums biržā netirgotajiem valūtas maiņas nākotnes darījumiem (2014. gada beigās – 540 tūkst. eiro; 2013. gada beigās – 0).

18. SAISTĪBAS EIRO PRET CITIEM EIRO ZONAS VALSTU REZIDENTIEM

Saistības eiro pret citiem eiro zonas valstu rezidentiem ietver Latvijas valdības un citu finanšu institūciju pieprasījuma noguldījumus. Valdības noguldījumi ietver Latvijas Bankas pieņemtos Valsts kases pieprasījuma noguldījumus, Latvijas Bankai veicot Latvijas valdības finanšu aģenta funkcijas (sk. arī 43. skaidrojumu).

Citu finanšu institūciju noguldījumi galvenokārt ietver FKTK un tās pārvaldībā esošo Noguldījumu garantiju fonda un Apdrošināto aizsardzības fonda līdzekļus 73 562 tūkst. eiro apjomā (2013. gada beigās – 11 437 tūkst. eiro).

19. SAISTĪBAS EIRO PRET ĀRPUS EIRO ZONAS ESOŠO VALSTU REZIDENTIEM

Saistības eiro pret ārpus eiro zonas esošo valstu rezidentiem galvenokārt ietver līdzekļus EK kontā norēķiniem eiro. EK konts tiek izmantots ES valstu budžeta līdzekļu pārdalei.

	(tūkst. eiro)	
	2014	2013
Eiropas Komisija	23 052	7 361
Starptautiskais Valūtas fonds	444	420
Citas finanšu institūcijas	490	4 904
Kopā	23 986	12 685

20. SAISTĪBAS ĀRVALSTU VALŪTĀ PRET EIRO ZONAS VALSTU REZIDENTIEM

Saistības ārvalstu valūtā pret eiro zonas valstu rezidentiem ietver Latvijas valdības pieprasījuma noguldījumus ārvalstu valūtā (2014. gada beigās – 144 579 tūkst. eiro; 2013. gada beigās – 138 070 tūkst. eiro; sk. arī 43. skaidrojumu).

21. SAISTĪBAS ĀRVALSTU VALŪTĀ PRET ĀRPUS EIRO ZONAS ESOŠO VALSTU REZIDENTIEM

2013. gada beigās saistības ārvalstu valūtā pret ārpus eiro zonas esošo valstu rezidentiem veidoja naudas līdzekļi, kas saņemti kā nodrošinājums darījumiem ar atvasinātajiem finanšu instrumentiem.

22. PĀRĒJĀS SAISTĪBAS

(tūkst. eiro)

	Skaid- rojums	2014	2013
Lata monētas apgrozībā	22.1.	64 741	95 615
Eiro monētas apgrozībā	22.1.	43 742	–
Atvasinātie biržā netirgotie līgumi un valūtas maiņas tagadnes līgumi	24.	51 894	9 674
Uzkrājumi tirgus riskam un kredītriskam	36.	14 800	–
Uzkrātie izdevumi un tamlīdzīgas saistības		3 801	3 619
Nodokļu saistības	22.2.	175	211
Citas pārējās saistības		936	2 909
Kopā		180 089	112 028

22.1. Monētas apgrozībā

Papildus bilances saistībās uzrādītajām Latvijas Bankas emitētajām lata un eiro apgrozības monētām 2014. gada beigās apgrozībā bija arī eiro kolekcijas monētas, lata jubilejas un piemiņas monētas un dārgmetāla apgrozības monētas (kopējā nominālvērtība – 5 627 tūkst. eiro; 2013. gada beigās – 5 442 tūkst. eiro). Šīs apgrozībā esošās monētas nav ietvertas bilances postenī "Pārējās saistības" (sk. arī 2.22. skaidrojumu).

22.2. Nodokļu saistības

2014. gada un 2013. gada beigās Latvijas Bankas nodokļu saistības bija šādas.

(tūkst. eiro)

	IIN	VSAOI (darba devējs)	VSAOI (darba ņēmējs)	NĪN	PVN	Pārējie nodokļi un nodevas	Kopā
Saistības 2012. gada 31. decembrī	–	–	–	–	137	0	137
2013. gadā							
Aprēķināts	2 940	3 668	1 618	142	747	6	9 121
Atlikto saistību samazinājums	–	–125	–	–	–	–	–125
Samaksāts	–2 940	–3 542	–1 618	–142	–585	–3	–8 830
Saistību pārrēķins	–	–	–	–	–92	–	–92
Saistības 2013. gada 31. decembrī	–	1	–	–	207	3	211
2014. gadā							
Aprēķināts	3 288	3 382	1 547	154	827	2	9 200
Atlikto saistību pieaugums	–	94	–	–	–	–	94
Samaksāts	–3 288	–3 477	–1 547	–154	–859	–5	–9 330
Saistības 2014. gada 31. decembrī	–	–	–	–	175	0	175

Papildus šajā skaidrojumā uzrādītajiem nodokļu maksājumiem Latvijas Banka valsts ieņēmumos ieskaita pārskata gadā gūtās peļņas daļu 65% apmērā, t.sk. maksājumu par valsts kapitāla izmantošanu (2014. gadā – 38 349 tūkst. eiro; 2013. gadā – 31 410 tūkst. eiro; sk. arī 23. un 43. skaidrojumu). Latvijas Banka nav uzņēmumu ienākuma nodokļa maksātāja.

23. KAPITĀLS UN REZERVES

(tūkst. eiro)

	Pamatkapitāls	Rezerves kapitāls	Pārvērtēšanas kots	Pārskata gada peļņa	Kapitāls un rezerves
2012. gada 31. decembrī	35 572	227 371	203 820	48 322	515 085
2013. gadā					
Tirās pārmaiņas pārvērtēšanas, realizēšanas un norakstīšanas rezultātā	x	x	-72 680	x	-72 680
Valsts ieņēmumos ieskaitītā peļņas daļa	x	x	x	-31 410	-31 410
Rezerves kapitālā ieskaitītā peļņas daļa	x	16 912	x	-16 912	0
Pārskata gada peļņa	x	x	x	58 998	58 998
2013. gada 31. decembrī	35 572	244 283	131 140	58 998	469 993
2014. gadā					
Tirās pārmaiņas pārvērtēšanas, realizēšanas un norakstīšanas rezultātā	x	x	10 485	x	10 485
Valsts ieņēmumos ieskaitītā peļņas daļa	x	x	x	-38 349	-38 349
Rezerves kapitālā ieskaitītā peļņas daļa	x	20 649	x	-20 649	0
Pamatkapitāla palielināšana	64 428	-64 428	x	x	0
Pārskata gada peļņa	x	x	x	36 760	36 760
2014. gada 31. decembrī	100 000	200 504	141 625	36 760	478 889

Latvijas Bankas kapitālu veido pamatkapitāls, rezerves kapitāls, pārvērtēšanas kots, kā arī nesadalītā pārskata gada peļņa.

Normatīvie akti nenosaka kapitāla pietiekamības prasības Latvijas Bankai, tomēr tās kapitāla apjomam jābūt atbilstošam, lai veicinātu uzticēšanos īstenotajai monetārajai politikai un nodrošinātu Latvijas Bankas darbību un finansiālo neatkarību, īstenojot ECBS un ECB Statūtus un likumā "Par Latvijas Banku" noteiktos uzdevumus. Monetārās politikas īstenošana, kā arī pakļautība citiem finanšu un darbības riskiem var negatīvi ietekmēt Latvijas Bankas ienākumus vai radīt zaudējumus, kas sedzami no Latvijas Bankas kapitāla un rezervēm.

Latvijas Bankas pamatkapitālu veido valsts piešķirtie līdzekļi, pārvedumi no rezerves kapitāla un Latvijas Bankas peļņas atskaitījumi. Saskaņā ar likuma "Par Latvijas Banku" pārejas noteikumu 2. punktu 2014. gada 3. janvārī Latvijas Banka daļu rezerves kapitāla ieskaitīja pamatkapitālā, palielinot to līdz 100 000 tūkst. eiro.

Likums "Par Latvijas Banku" nosaka, ka Latvijas Banka valsts ieņēmumos ieskaita pārskata gadā gūtās peļņas daļu, kas aprēķināta, piemērojot likumā "Par uzņēmumu ienākuma nodokli" rezidentiem noteikto nodokļa likmi, un veic maksājumu par valsts kapitāla izmantošanu 50% apmērā no pārskata gadā gūtās peļņas, kā arī to, ka Latvijas Bankas padomei, apstiprinot gada pārskatu, ir tiesības pieņemt lēmumu par maksājuma procentu apmēra samazināšanu par valsts kapitāla izmantošanu, ja tas nepieciešams Latvijas Bankas rezerves kapitāla palielināšanai saistībā ar finanšu riskiem, kuriem Latvijas Banka pakļauta tās uzdevumu izpildē. 2014. gada un 2013. gada beigās spēkā esošā Latvijas rezidentiem noteiktā uzņēmumu ienākuma nodokļa likme bija 15%. Tādējādi, ja Latvijas Bankas padome neņem citādi, valsts ieņēmumos 15 dienu laikā pēc tam, kad tā apstiprinājusi 2014. gada pārskatu, ieskaitāmi 65% no Latvijas Bankas pārskata gadā gūtās peļņas jeb 23 894 tūkst. eiro.

Pēc minēto atskaitījumu veikšanas saskaņā ar likumu "Par Latvijas Banku" Latvijas Bankas peļņas atlikums ieskaitāms rezerves kapitālā. Rezerves kapitāls izveidots iespējamo zaudējumu segšanai.

Pārvērtēšanas kots ietver finanšu instrumentu un zelta pozitīvo pārvērtēšanas rezultātu. Grāmatvedības politika, kas saskaņota ar ECB tiesību aktos par grāmatvedību un finanšu pārskatiem noteiktajiem grāmatvedības pamatprincipiem un aprakstīta 2. skaidrojumā, nosaka, ka tikai pēc finanšu instrumenta atsavināšanas vai norēķinu veikšanas realizētie guvumi tiek atzīti peļņas un zaudējumu aprēķinā, bet nerealizētie guvumi – bilances posteņi "Kapitāls un rezerves" kā pārvērtēšanas rezerve, jo tas veicina kapitāla saglabāšanu finanšu instrumentu cenu, procentu likmju un valūtas kursu pārmaiņu apstākļos.

Pārvērtēšanas konta pārmaiņas 2014. un 2013. gadā bija šādas.

	2014	Norak- stīšana	Klasifikā- cijas maiņa	Pārvēr- tēšana	Reali- zēšana	2013
Sākotnējais pārvērtēšanas konts	41 495	x	23 055	x	-15 735	34 175
Pašu kapitāla instrumentu pārvērtēšanas rezerve	25 667	-	-	-270	-	25 937
Ārvalstu valūtas un zelta pārvērtēšanas rezultāts	28 509	133	-23 055	8 350	-	43 081
Vērtspapīru pārvērtēšanas rezultāts	45 954	1 512	-	27 926	-11 431	27 947
Kopā	141 625	1 645	0	36 006	-27 166	131 140

	2013	Norak- stīšana	Pārvēr- tēšana	Reali- zēšana	2012
Sākotnējais pārvērtēšanas konts	34 175	x	x	-	34 175
Pašu kapitāla instrumentu pārvērtēšanas rezerve	25 937	-	1	-	25 936
Ārvalstu valūtas un zelta pārvērtēšanas rezultāts	43 081	154	-34 024	-2 436	79 387
Vērtspapīru pārvērtēšanas rezultāts	27 947	6 788	-9 430	-33 733	64 322
Kopā	131 140	6 942	-43 453	-36 169	203 820

Ievērojot ECB tiesību aktos par grāmatvedību un finanšu pārskatiem noteikto, 2014. gada 1. janvārī Latvijas Banka uzkrāto ārvalstu valūtas pozīciju pārvērtēšanas rezultātu pārklasificēja uz sākotnējo pārvērtēšanas kontu. Sākotnējais pārvērtēšanas konts ietver arī pirms grāmatvedības politikas maiņas 2007. gada 1. janvārī uzkrāto finanšu instrumentu un zelta pārvērtēšanas rezultātu.

Sākotnējā pārvērtēšanas konta atlikumu atzīst peļņas un zaudējumu aprēķinā, lai kompensētu zemākus ienākumus par prasībām par banknošu pārdali Eirosistēmā saskaņā ar koeficientiem, kurus saskaņā ar ECB Padomes lēmumiem piemēro prasību par banknošu pārdali Eirosistēmā atlīdzināmās daļas korekcijas aprēķinam pirmos sešus gadus pēc NCB pievienošanās Eirosistēmai (sk. 33. skaidrojumu). Peļņas un zaudējumu aprēķinā atzīstamo summu attiecīgajā gadā aprēķina, reizinot sākotnējā pārvērtēšanas konta atlikumu 2014. gada 1. janvārī ar 33. skaidrojumā norādīto attiecīgā gada kompensācijas summas aprēķina koeficienta īpatsvaru šo koeficientu kopsummā pārejas periodā, kurā prasību par banknošu pārdali Eirosistēmā korekciju summas tiek aprēķinātas.

Pašu kapitāla instrumentu pārvērtēšanas rezerve izveidota, lai uzskaitītu SNB akciju pārvērtēšanas rezultātu.

24. ATVASINĀTIE FINANŠU INSTRUMENTI UN VALŪTAS MAIŅAS TAGADNES LĪGUMI

Lai pārvaldītu ar ieguldījumiem saistīto procentu likmju risku un valūtas risku, Latvijas Banka veic darījumus ar biržā netirgotajiem valūtas maiņas nākotnes un tagadnes līgumiem, valūtas un procentu likmju mijmaiņas līgumiem un biržā tirgotajiem procentu likmju un valūtas maiņas nākotnes līgumiem.

(tūkst. eiro)

	Līgumvērtība vai nosacītā vērtība		Uzskaites vērtība			
			Aktīvi		Saistības	
	2014	2013	2014	2013	2014	2013
Atvasinātie biržā netirgotie līgumi un valūtas maiņas tagadnes līgumi						
Valūtas maiņas nākotnes līgumi un valūtas mijmaiņas līgumi	3 451 371	3 543 833	1 693	14 312	51 463	9 167
Valūtas maiņas tagadnes līgumi	105 401	266 706	–	3 650	289	–
Vērtspapīru nākotnes darījumi	382 093	244 674	945	293	142	507
Mijmaiņas līgumi	6 460	–	x	–	x	–
Kopā	x	x	2 638	18 255	51 894	9 674
Atvasinātie biržā tirgotie līgumi						
Procentu likmju nākotnes līgumi	439 495	991 430	x	x	x	x
Valūtas maiņas nākotnes līgumi	187 615	183 855	x	x	x	x

Atvasināto biržā netirgoto līgumu un valūtas maiņas tagadnes līgumu uzskaites vērtība uzrādīta bilances postenī "Pārējie aktīvi" vai "Pārējās saistības" (sk. arī 14. un 22. skaidrojumu). Tā kā par atvasināto biržā tirgoto līgumu patiesās vērtības pārmaiņām veikts norēķins, tās uzrādītas kā pieprasījuma noguldījumi attiecīgajā bilances aktīvu postenī.

Biržā netirgoto līgumu tīrās uzskaites vērtības un tīrās patiesās vērtības salīdzinājums 2014. gada un 2013. gada beigās bija šāds.

(tūkst. eiro)

	Tīrā patiesā vērtība		Tīrā uzskaites vērtība		Starpība	
	2014	2013	2014	2013	2014	2013
Atvasinātie biržā netirgotie līgumi un valūtas maiņas tagadnes līgumi						
Valūtas maiņas nākotnes līgumi un valūtas mijmaiņas līgumi	–50 576	5 194	–49 770	5 145	–806	49
Valūtas maiņas tagadnes līgumi	–289	3 651	–289	3 650	–	1
Kopā	–50 865	8 845	–50 059	8 795	–806	50

NOZĪMĪGĀKIE RISKI UN TO PĀRVALDĪŠANAS PRINCIPI

25. RISKU PĀRVALDĪŠANA

Galvenie ar Latvijas Bankas darbību saistītie riski ir finanšu riski un darbības riski. Latvijas Bankas risku pārvaldīšanu organizē un veic saskaņā ar Latvijas Bankas padomes pieņemto "Latvijas Bankas risku pārvaldīšanas politiku". Latvijas Bankas valde izveidojusi Latvijas Bankas padomes noteiktajiem pamatprincipiem atbilstošu risku pārvaldības sistēmu, kas tiek pilnveidota, ievērojot finanšu tirgus attīstību un pārmaiņas ārējā vidē un Latvijas Bankas darbībā. Latvijas Bankas finanšu risku un darbības risku pārvaldīšanu pārbauda Iekšējā audita pārvalde. Minēto risku pārvaldīšanu attiecīgajā jomā pārtrauga Latvijas Bankas drošības uzraudzības komisija, Latvijas Bankas revīzijas komiteja un Latvijas Bankas budžeta komisija, kurās darbojas Latvijas Bankas padomes locekļi.

25.1. Finanšu riski

Nozīmīgākie finanšu riski, kam ikdienā pakļauta Latvijas Banka, ir tirgus risks (cenas, procentu likmju un valūtas risks), kredītrisks un likviditātes risks.

Latvijas Banka ar tās ieguldījumiem saistītos finanšu riskus pārvalda saskaņā ar Latvijas Bankas padomes pieņemto kārtību, kurā noteiktās ieguldījumu politikas galvenie principi izklāstīti 4. skaidrojumā. Ieguldījumi

tiek pārvaldīti, tos sagrupējot dažādos ieguldījumu portfeļos. Finanšu instrumentu ieguldījumu portfeļiem noteikti neitrālā portfeļa parametri, kas raksturo attiecīgā ieguldījumu portfeļa finanšu risku pieņemamo lielumu (līmeni) un ienesīguma mērķi. Tirgus operāciju pārvaldes Riska vadības daļa kontrolē ieguldījumu atbilstību noteiktajām prasībām.

Ieguldījumu, t.sk. ar tiem saistīto finanšu risku, pārvaldīšanai izveidotā Latvijas Bankas investīciju komiteja izstrādā ieguldījumu pārvaldīšanas stratēģiju, apstiprina ieguldījumu veikšanas taktiku un nosaka detalizētākus finanšu risku limitus, kā arī pārrauga ārējo pārvaldītāju darbību. Latvijas Bankas investīciju komiteja reizi ceturksnī pārskata ieguldījumu stratēģiju, bet reizi nedēļā saņem un izvērtē finanšu ieguldījumu portfeļu vadītāju ziņojumus par notikumiem finanšu tirgos un viņu sagatavotās finanšu tirgus attīstības prognozes, finanšu risku vadītāju ziņojumus, kā arī apstiprina ieguldījumu pārvaldīšanas taktiku nākamajai nedēļai. Reizi divos mēnešos Tirgus operāciju pārvalde informē Latvijas Bankas padomi par ieguldījumu pārvaldīšanas rezultātiem.

25.1.1. Tirgus risks

Tirgus risks raksturo iespēju ciest zaudējumus finanšu tirgus faktoru (piemēram, procentu likmju vai valūtas kursu) nelabvēlīgu pārmaiņu dēļ.

Procentu likmju risku Latvijas Bankai galvenokārt rada ieguldījumi procentu likmju maiņai pakļautos ārvalstu parāda vērtspapīros un atvasinātajos procentu likmju finanšu instrumentos, kas izmantoti ieguldījumu pārvaldīšanas ietvaros. Latvijas Banka pārvalda procentu likmju risku, izmantojot katram ieguldījumu portfelim atsevišķi noteikto modificētā procentu riska indeksa (*modified duration*) limitu.

Latvijas Bankas pakļautību valūtas riskam nosaka tās ieguldījumu struktūra, ko nevar izveidot atbilstoši Latvijas Bankas saistību parametriem. Latvijas Banka pārvalda valūtas risku, nosakot atklāto valūtas pozīciju limitus un izmantojot sekošanas novirzi (*tracking error*). Sekošanas novirzi aprēķina kā ieguldījumu portfeļa un attiecīgā neitrālā portfeļa gaidāmo gada ienesīgumu starpības standartnovirzi. Daudzvalūtu fiksēta ienākuma vērtspapīru indeksam piesaistītajos portfeļos un ar aktīviem nodrošināto vērtspapīru indeksam piesaistītajos portfeļos iekļauto ieguldījumu (sk. 4. skaidrojumu) kopējais tirgus risks un kredītrisks tiek ierobežots, nosakot maksimāli pieļaujamo sekošanas novirzi. Sekošanas novirze 2014. un 2013. gadā atspoguļota 28. skaidrojumā.

Ieguldījumu portfeļu, izņemot piesaistīto ieguldījumu portfeļus, neitrālā portfeļa valūta ir euro. Piesaistīto ieguldījumu portfeļiem neitrālo valūtas struktūru veido atbilstoši attiecīgo saistību valūtai. Novirzes no neitrālās valūtas struktūras rada atklāto valūtas pozīciju. Lai panāktu atklāto valūtas pozīciju atbilstību limitiem, Latvijas Banka ierobežo valūtas risku, izmantojot biržā netirgotos valūtas maiņas nākotnes līgumus un valūtas mijmaiņas līgumus un biržā tirgotos valūtas maiņas nākotnes līgumus.

Tirgus operāciju pārvaldes Riska vadības daļa kontrolē ieguldījumu portfeļu modificētā procentu likmju riska indeksa un atklāto valūtas pozīciju atbilstību Latvijas Bankas padomes pieņemtajai kārtībai un attiecīgajiem Latvijas Bankas investīciju komitejas lēmumiem.

Latvijas Bankas pakļautība tirgus riskam (stāvoklis 2014. gada un 2013. gada beigās) atspoguļota 26.–28. skaidrojumā.

25.1.2. Kredītrisks

Kredītrisks raksturo iespēju ciest zaudējumus darījuma partnera saistību neizpildes dēļ. Latvijas Bankai kredītrisks galvenokārt rodas, veicot ieguldījumus ārvalstu finanšu instrumentos, kā arī izsniedzot aizdevumus kredītiestādēm monetārās politikas operāciju rezultātā.

Latvijas Banka ierobežo ar ieguldījumiem ārvalstu finanšu instrumentos saistīto kredītrisku, nosakot limitus ieguldījumiem ar dažādu kredīt kvalitāti. Kredīt kvalitāte tiek noteikta, pamatojoties uz starptautisko kredītreitingu aģentūru *Fitch Ratings*, *Moody's Investors Service* un *Standard & Poor's* noteiktajiem kredītreitingiem. Ieguldījumus atļauts veikt OECD valstīs reģistrētajos noteiktas kredīt kvalitātes finanšu instrumentos. Ierobežojumi noteikti arī maksimālajam ieguldījumu apjomam vienas grupas finanšu instrumentos, kā arī ar vienu partneri noslēgto un viena emitenta emitēto finanšu instrumentu apjomam. Ar nekustamo īpašumu nodrošināto vērtspapīru nākotnes darījumi daļēji nodrošināti ar īstermiņa finanšu instrumentiem. Lai samazinātu kredītrisku attiecībā uz biržā netirgoto atvasināto finanšu instrumentu darījuma partneriem, Latvijas Banka slēdz ar tiem Starptautiskās Mijmaiņas darījumu un atvasināto finanšu instrumentu asociācijas (*International Swaps and Derivatives Association, Inc.*; ISDA) standartizētos līgumus (*ISDA Master Agreement*) un to pielikumus par finanšu nodrošinājumu (*Credit Support Annex*), kā arī ārējie pārvaldītāji slēdz ar darījuma partneriem *Treasury Market Practices Group* (TMPG) standartizētos līgumus (*Master Securities Forward Transaction Agreement*). Lai kontrolētu ar Latvijas Bankas ieguldījumiem saistīto kredītrisku, Tirgus operāciju pārvaldes Riska vadības daļa uzrauga esošā kredītriska atbilstību Latvijas Bankas padomes pieņemtajai kārtībai.

Kredītiestādēm 2014. gadā izsniegtie aizdevumi monetārās politikas operāciju rezultātā bija nodrošināti ar vērtspapīru ķīlu atbilstoši ECB noteiktajām prasībām (2013. gadā izsniegtie aizdevumi bija nodrošināti ar Latvijas valsts iekšējā aizņēmuma vērtspapīriem un privātā sektora parāda vērtspapīriem atbilstoši Latvijas Bankas padomes noteiktajām prasībām). Tirgus operāciju pārvalde regulāri kontrolē iekļāto vērtspapīru emitentu kredītreitingu atbilstību noteiktajām prasībām, kā arī attiecīgo aizdevumu nodrošinājuma pietiekamību.

Latvijas Bankas pakļautība kredītriskam (stāvoklis 2014. gada un 2013. gada beigās) atspoguļota 30.–32. skaidrojumā.

25.1.3. Likviditātes risks

Likviditātes risks raksturo nespēju īsā laikā un par konkurējošu tirgus cenu realizēt ieguldījumus. Līdz ar dalību eiro zonā mazinājusies likviditātes nepieciešamība, kā arī risks, kas izriet no nespējas laikus izpildīt saistības. Īstenojot ieguldījumu stratēģiju, Latvijas Banka pārvalda likviditātes risku, veicot ieguldījumus likvidos starptautisko institūciju, ārvalstu valdību un korporatīvā sektora emitētos parāda vērtspapīros, īstermiņa noguldījumos ārvalstu finanšu institūcijās un citos finanšu instrumentos. Latvijas Bankas aktīvu un saistību likviditātes struktūra 2014. gada un 2013. gada beigās atspoguļota 29. skaidrojumā.

Likviditātes risku var ierobežot, diversificējot ieguldījumus. Tāpēc Latvijas Banka pārvalda likviditātes risku, nosakot ierobežojumus maksimālajam ieguldījumu apjomam vienas grupas finanšu instrumentos, kā arī viena emitenta emitēto finanšu instrumentu apjomam.

25.2. Darbības riski

Darbības riski raksturo iespēju ciest finansiālus un citāda veida zaudējumus nepiemērota vai kļūdaina darbības procesa, personu rīcības, informācijas vai inženiertehniskās sistēmas darbības vai ārēju apstākļu ietekmes dēļ.

Latvijas Bankas darbības risku pārvaldīšanu atbilstoši Latvijas Bankas padomes noteiktajiem pamatprincipiem īsteno Latvijas Bankas valde, kas izveidojusi Latvijas Bankas darbības risku vadības komiteju, kura ikdienā nodrošina darbības risku pārvaldīšanas procesa ietvaros veicamo pasākumu koordināciju un sniedz atbalstu Latvijas Bankas valdei darbības risku pārvaldīšanas jomā. Komiteju vada Latvijas Bankas valdes loceklis, un tajā darbojas Latvijas Bankas darbības nepārtrauktības vadītājs, informācijas drošības vadītājs, informācijas sistēmu drošības vadītājs, Tehniskās pārvaldes vadītājs un Aizsardzības pārvaldes vadītājs.

Latvijas Bankas informācijas un informācijas sistēmu drošības pārvaldīšanu organizē un veic atbilstoši Latvijas Bankas padomes pieņemtajai "Latvijas Bankas informācijas un informācijas sistēmu drošības politikai". Lai nodrošinātu informācijas konfidencialitāti, pieejamību un integritāti, Latvijas Bankā informāciju klasificē pēc konfidencialitātes un pieejamības un aizsargā pret nesankcionētu apstrādi, izmantošanu un izpaušanu. Latvijas Bankas informācijas sistēmām atkarībā no to ietekmes uz procesu izpildi un apstrādātās informācijas konfidencialitātes, integritātes un pieejamības prasībām nosaka klasifikācijas līmeni. Latvijas Bankas informācijas sistēmu īpašnieki sadarbībā ar Informācijas sistēmu pārvaldi nosaka informācijas sistēmas lietošanas nosacījumus un piekļuves tiesības, kā arī nodrošina attiecīgās informācijas sistēmas risku analīzes veikšanu. Informācijas sistēmu pārvalde nodrošina Latvijas Bankas informācijas sistēmu infrastruktūras funkcionalitātes un veiktspējas atbilstību informācijas sistēmām izvirzītajām prasībām un tās drošu un nepārtrauktu darbību. Latvijas Bankā regulāri tiek analizēti informācijas sistēmu drošības apdraudējumi un pilnveidoti aizsardzības pasākumi un rīki.

Latvijas Bankas darbības nepārtrauktības pārvaldīšanu organizē un veic saskaņā ar Latvijas Bankas padomes pieņemto "Latvijas Bankas darbības nepārtrauktības pārvaldīšanas politiku", ievērojot starptautiski atzītus standartus un ECB rekomendācijas darbības nepārtrauktības pārvaldīšanas jomā.

Latvijas Bankā tiek nodrošināta regulāra darbinieku izglītošana informācijas un informācijas sistēmu drošības, risku pārvaldīšanas un darbības nepārtrauktības pārvaldīšanas jomā.

Latvijas Bankas amatpersonu un darbinieku fizisko drošību un drošu, pret fiziskiem apdraudējumiem aizsargātu vidi Latvijas Bankas objektos un naudas un citu vērtību pārvadājumos organizē un nodrošina saskaņā ar Latvijas Bankas padomes pieņemto "Latvijas Bankas fiziskās drošības politiku" un citiem Latvijas Bankas tiesību aktiem, kas regulē Latvijas Bankas fiziskās drošības pārvaldīšanas kārtību. Latvijas Bankas darbiniekiem tiek organizētas mācības rīcībai ugunsgrēka gadījumā, kā arī regulāri notiek Aizsardzības pārvaldes darbinieku mācības viņu sagatavotības uzturēšanai un pilnveidei.

Darbības risku ierobežošanas pasākumu ietvaros Latvijas Banka ir apdrošināta pret noteiktu darbības risku iespējamām sekām.

2014. un 2013. gadā darbības riski tika atbilstoši pārvaldīti, un tie nav būtiski traucējuši Latvijas Bankas darbību.

26. VALŪTU STRUKTŪRA

(tūkst. eiro)

	EUR	USD	JPY	CAD	GBP	Zelts	Pārējie	Kopā
2014. gada 31. decembrī								
Kopā aktīvi	4 928 769	1 689 358	385 456	303 995	299 815	210 774	206 341	8 024 508
Kopā saistības	7 929 904	66 766	10 148	186	17 402	–	102	8 024 508
Bilances tīrā pozīcija	–3 001 135	1 622 592	375 308	303 809	282 413	210 774	206 239	0
Finanšu instrumentu ārpusbilances posteņu tīrā pozīcija	2 950 588	–1 618 727	–373 470	–307 431	–278 226	–210 790	–211 200	–49 256
Bilances un ārpusbilances tīrā pozīcija	–50 547	3 865	1 838	–3 622	4 187	–16	–4 961	–49 256
Bilances un ārpusbilances tīrās pozīcijas struktūra (%)	–0.6	0	0	0	0.1	0	–0.1	–0.6
Neitrālā valūtas struktūra (%)	0	0	0	0	0	0	0	0
2013. gada 31. decembrī¹								
Kopā aktīvi	2 870 598	1 643 635	377 710	302 646	280 976	217 923	196 316	5 889 804
Kopā saistības	5 801 148	61 306	10 487	165	16 640		58	5 889 804
Bilances tīrā pozīcija	–2 930 550	1 582 329	367 223	302 481	264 336	217 923	196 258	0
Finanšu instrumentu ārpusbilances posteņu tīrā pozīcija	2 740 997	–1 568 987	–187 714	–300 862	–262 365	–217 919	–194 569	8 581
Bilances un ārpusbilances tīrā pozīcija	–189 553	13 342	179 509	1 619	1 971	4	1 689	8 581
Bilances un ārpusbilances tīrās pozīcijas struktūra (%)	–3.2	0.2	3.0	0	0	0	0	0
Neitrālā valūtas struktūra (%)	0	0	0	0	0	0	0	0

¹ Aktīvi un saistības, kas 2013. gada 31. decembrī bija denominēti latos, uzrādīti kā denominēti eiro.

27. PROCENTU LIKMJU MAIŅAS TERMIŅŠ

Tabulā atspoguļoti Latvijas Bankas aktīvu, saistību un ārpusbilances posteņi, kas pakļauti procentu likmju pārmaiņām. Tajā iekļautie posteņi uzrādīti to uzskaites vērtībā, izņemot ārpusbilances posteņos iekļautos biržā tirgotos procentu likmju un valūtas maiņas nākotnes līgumus un vērtspapīru nākotnes darījumus, kas uzrādīti to nosacītajā vērtībā. Tabulā iekļautie posteņi klasificēti pēc pārskata gada 31. decembrim tuvākā – procentu likmju maiņas vai atlikušā līguma termiņa – datuma.

(tūkst. eiro)

	Līdz 3 mēn.	3–6 mēn.	6–12 mēn.	1–3 gadi	Ilgāk par 3 gadiem	Kopā
2014. gada 31. decembrī						
Prasības ārvalstu valūtā pret ārpus eiro zonas esošo valstu rezidentiem	592 578	29 700	53 289	934 682	682 825	2 293 074
Prasības ārvalstu valūtā pret eiro zonas valstu rezidentiem	36 037	–	–	209 065	238 082	483 184
Prasības eiro pret ārpus eiro zonas esošo valstu rezidentiem	39 830	25 470	–	110 965	33 165	209 430
Aizdevumi eiro, kas izsniegti eiro zonas valstu kredītiestādēm monetārās politikas operāciju rezultātā	–	–	–	–	85 520	85 520
Pārējās prasības eiro pret eiro zonas valstu kredītiestādēm	4 458	–	–	–	–	4 458
Eiro zonas valstu rezidentu vērtspapīri eiro	405 212	37 388	–	332 484	320 362	1 095 446
Eirosistēmas iekšējās prasības	3 278 193	–	–	–	–	3 278 193
Pārējie aktīvi	1 329	985	69	8 697	5 956	17 036
Kopā procentu likmju maiņai pakļautie aktīvi	4 357 637	93 543	53 358	1 595 893	1 365 910	7 466 341
Saistības eiro pret eiro zonas valstu kredītiestādēm monetārās politikas operāciju rezultātā	2 423 356	–	–	–	–	2 423 356
Pārējās saistības eiro pret eiro zonas kredītiestādēm	540	–	–	–	–	540
Saistības eiro pret citiem eiro zonas valstu rezidentiem	50 903	–	–	–	–	50 903
Saistības ārvalstu valūtā pret eiro zonas valstu rezidentiem	23 502	–	–	–	–	23 502
Eirosistēmas iekšējās saistības	796 980	–	–	–	–	796 980
Kopā procentu likmju maiņai pakļautās saistības	3 295 281	–	–	–	–	3 295 281
Bilances tīrā pozīcija	1 062 356	93 543	53 358	1 595 893	1 365 910	4 171 060
Finanšu instrumentu ārpusbilances posteņu prasības	4 004 686	–	–	280 929	283 887	4 569 502
Finanšu instrumentu ārpusbilances posteņu saistības	4 364 440	9 884	1 235	1 977	241 222	4 618 758
Bilances un ārpusbilances tīrā pozīcija	702 602	83 659	52 123	1 874 845	1 408 575	4 121 804
2013. gada 31. decembrī						
Kopā procentu likmju maiņai pakļautie aktīvi	2 673 293	69 366	188 760	1 576 669	1 139 420	5 647 508
Kopā procentu likmju maiņai pakļautās saistības	3 178 757	–	–	–	–	3 178 757
Bilances tīrā pozīcija	–505 464	69 366	188 760	1 576 669	1 139 420	2 468 751
Finanšu instrumentu ārpusbilances posteņu prasības	4 424 435	–	–	642 624	172 361	5 239 420
Finanšu instrumentu ārpusbilances posteņu saistības	4 809 718	–	–	69 614	351 506	5 230 838
Bilances un ārpusbilances tīrā pozīcija	–890 748	69 366	188 760	2 149 679	960 275	2 477 332

28. SEKOŠANAS NOVIRZE

Daudzvalūtu fiksēta ienākuma vērtspapīru indeksam piesaistītajos portfeļos un ar aktīviem nodrošināto vērtspapīru indeksam piesaistītajos portfeļos iekļauto ieguldījumu pakļautību kopējam tirgus riskam un kredītriskam raksturo sekošanas novirze, ko mēra kā ieguldījumu portfeļa un attiecīgā neitrālā portfeļa gaidāmās

gada ienesīgumu starpības standartnovirzi (sk. arī 25.1. skaidrojumu). 2014. un 2013. gada beigās daudzvalūtu fiksēta ienākuma vērtspāpīru indeksam piesaistītajiem portfeļiem faktiskā (*ex post*) sekošanas novirze bija attiecīgi 19 bāzes punktu un 23 bāzes punkti un ar aktīviem nodrošināto vērtspāpīru indeksam piesaistītajiem portfeļiem – attiecīgi 66 bāzes punkti un 94 bāzes punkti.

Paredzamā (*ex ante*) sekošanas novirze gada laikā bija šādos bāzes punktu intervālos.

	Uzskaites vērtība (gada beigās; tūkst. eiro)	Paredzamā sekošanas novirze (darbadienu skaits)			
		10–39	40–69	70–99	100–110
2014. gadā					
Daudzvalūtu fiksēta ienākuma vērtspāpīru indeksam piesaistītie portfeļi	3 665 508	249	–	–	–
Ar aktīviem nodrošināto vērtspāpīru indeksam piesaistītie portfeļi	267 672	–	41	208	–
2013. gadā					
Daudzvalūtu fiksēta ienākuma vērtspāpīru indeksam piesaistītie portfeļi	3 792 126	158	92	–	–
Ar aktīviem nodrošināto vērtspāpīru indeksam piesaistītie portfeļi	255 363	–	145	93	12

29. LIKVIDITĀTES STRUKTŪRA

Likviditātes struktūrā aktīvu posteņi uzrādīti atkarībā no Latvijas Bankas spējas tos pārvērst naudā. Saistību posteņi uzrādīti pēc to gaidāmā dzēšanas termiņa.

(tūkst. eiro)

	Līdz 3 mēn.	Ilgāk par 3 mēn.	Bez noteikta termiņa	Kopā
2014. gada 31. decembrī				
Aktīvi				
Zelts un zeltā izteiktās prasības	210 774	–	–	210 774
Prasības ārvalstu valūtā pret ārpus eiro zonas esošo valstu rezidentiem	2 441 368	–	–	2 441 368
Prasības ārvalstu valūtā pret eiro zonas valstu rezidentiem	486 242	–	–	486 242
Prasības eiro pret ārpus eiro zonas esošo valstu rezidentiem	214 953	–	–	214 953
Aizdevumi eiro, kas izsniegti eiro zonas valstu kredītiestādēm monetārās politikas operāciju rezultātā	–	85 520	–	85 520
Pārējās prasības eiro pret eiro zonas valstu kredītiestādēm	4 475	–	–	4 475
Eiro zonas valstu rezidentu vērtspapīri eiro	1 095 446	–	–	1 095 446
Eirosistēmas iekšējās prasības	35 343	–	3 357 932	3 393 275
Pārējie aktīvi	21 264	–	71 191	92 455
Kopā aktīvi	4 509 865	85 520	3 429 123	8 024 508
Saistības				
Banknotes apgrozībā	–	–	3 849 170	3 849 170
Saistības eiro pret eiro zonas valstu kredītiestādēm monetārās politikas operāciju rezultātā	2 423 356	–	–	2 423 356
Pārējās saistības eiro pret eiro zonas kredītiestādēm	540	–	–	540
Saistības eiro pret citiem eiro zonas valstu rezidentiem	126 919	–	–	126 919
Saistības eiro pret ārpus eiro zonas esošo valstu rezidentiem	23 986	–	–	23 986
Saistības ārvalstu valūtā pret eiro zonas valstu rezidentiem	144 579	–	–	144 579
Eirosistēmas iekšējās saistības	796 980	–	–	796 980
Pārējās saistības	71 580	–	108 509	180 089
Kopā saistības	3 587 940	–	3 957 679	7 545 619
Bilances tīrā pozīcija	921 925	85 520	–528 556	x

	(tūkst. eiro)		
	Līdz 3 mēn.	Bez noteikta termiņa	Kopā
2013. gada 31. decembrī			
Aktīvi			
Zelts un zeltā izteiktās prasības	217 923	–	217 923
Prasības ārvalstu valūtā pret ārpus eiro zonas esošo valstu rezidentiem	2 370 157	–	2 370 157
Prasības ārvalstu valūtā pret eiro zonas valstu rezidentiem	472 800	–	472 800
Prasības eiro pret ārpus eiro zonas esošo valstu rezidentiem	441 866	–	441 866
Aizdevumi eiro, kas izsniegti eiro zonas valstu kredītiestādēm monetārās politikas operāciju rezultātā	14 229	–	14 229
Pārējās prasības eiro pret eiro zonas valstu kredītiestādēm	1 295	–	1 295
Eiro zonas valstu rezidentu vērtspapīri eiro	1 094 153	–	1 094 153
Eirosistēmas iekšējās prasības	1 166 224	1 038	1 167 262
Pārējie aktīvi	37 095	73 024	110 119
Kopā aktīvi	5 815 742	74 062	5 889 804
Saistības			
Banknotes apgrozībā	–	801 869	801 869
Saistības eiro pret eiro zonas valstu kredītiestādēm monetārās politikas operāciju rezultātā	4 127 804	–	4 127 804
Saistības eiro pret citiem eiro zonas valstu rezidentiem	226 372	–	226 372
Saistības eiro pret ārpus eiro zonas esošo valstu rezidentiem	12 685	–	12 685
Saistības ārvalstu valūtā pret eiro zonas valstu rezidentiem	138 070	–	138 070
Saistības ārvalstu valūtā pret ārpus eiro zonas esošo valstu rezidentiem	983	–	983
Pārējās saistības	16 369	95 659	112 028
Kopā saistības	4 522 283	897 528	5 419 811
Bilances tīrā pozīcija	1 293 459	–823 466	x

2013. gada beigās Latvijas Bankai nebija aktīvu, kurus nav iespējams pārvērst naudā 3 mēnešu laikā, un saistību, kuru dzēšanas termiņš ir ilgāks par 3 mēnešiem.

30. AKTĪVI SEKTORU DALĪJUMĀ

	Summa (tūkst. eiro)		Īpatsvars (%)	
	2014	2013	2014	2013
Eiropas Centrālā banka	3 393 621	1 166 697	42.3	19.8
Ārvalstu centrālās valdības un citas valsts institūcijas	1 728 885	1 746 472	21.5	29.7
Citas ārvalstu finanšu institūcijas	1 391 751	1 340 280	17.3	22.8
Ārvalstu centrālās bankas un kredītiestādes	964 281	1 150 741	12.0	19.5
Starptautiskās institūcijas	326 059	352 980	4.1	6.0
Iekšzemes kredītiestādes	85 520	14 230	1.1	0.2
Ārvalstu vietējās valdības	76 882	37 838	1.0	0.6
Nefinanšu sabiedrības	14 403	17 459	0.2	0.3
Neklasificēti aktīvi	43 106	63 107	0.5	1.1
Kopā	8 024 508	5 889 804	100.0	100.0

31. AKTĪVU DALĪJUMS PĒC TO ATRAŠANĀS VAI DARĪJUMA PARTNERU REZIDENCES VIETAS

	Summa (tūkst. eiro)		Īpatsvars (%)	
	2014	2013	2014	2013
Eiropas Centrālā banka	3 393 621	1 166 697	42.3	19.8
Eiropa zonas valstis	1 681 741	1 601 464	21.0	27.2
Apvienotā Karaliste	630 096	657 745	7.9	11.2
ASV	531 739	534 724	6.6	9.1
Japāna	407 393	397 410	5.1	6.7
Kanāda	380 999	388 370	4.7	6.6
Pārējās Eiropas Savienības valstis	346 537	317 804	4.3	5.4
Pārējās valstis un starptautiskās institūcijas	652 382	825 590	8.1	14.0
Kopā	8 024 508	5 889 804	100.0	100.0

32. AKTĪVI KREDĪTREITINGU DALĪJUMĀ

	Summa (tūkst. eiro)		Īpatsvars (%)	
	2014	2013	2014	2013
Eiropas Centrālā banka	3 393 621	1 166 697	42.3	19.9
AAA	2 115 702	2 611 961	26.4	44.3
AA	1 845 629	1 602 341	23.0	27.2
A	521 962	426 231	6.5	7.2
BBB	17 843	23 613	0.2	0.4
Dažādi aktīvi	129 751	58 961	1.6	1.0
Kopā	8 024 508	5 889 804	100.0	100.0

Tabulā atspoguļots Latvijas Bankas aktīvu dalījums gada beigās pēc darījuma partneru kredītreitingiem, pamatojoties uz *Standard & Poor's* vai līdzvērtīgu citas starptautiskās kredītreitingu aģentūras piešķirtu novērtējumu. "AAA" ir visaugstākais iespējamais ilgtermiņa kredīspējas novērtējums, kas liecina, ka darījuma partnera finansiālais stāvoklis ir izcils un tas pārliecinoši spēj izpildīt savas finanšu saistības. Novērtējums "AA" raksturo darījuma partnera ilgtermiņa kredīspēju kā ļoti labu, "A" – kā labu, "BBB" – kā viduvēju un tiek uzskatīts par zemāko investīciju līmeņa novērtējumu.

PEĻNAS UN ZAUDĒJUMU APRĒĶINA SKAIDROJUMI

33. TĪRIE PROCENTU IENĀKUMI

	(tūkst. eiro)	
	2014	2013
Procentu ienākumi	49 574	55 989
Procenti par ieguldījumiem	47 802	55 988
Procenti par monetārās politikas operācijām	19	1
Procenti par Eirosistēmas iekšējām prasībām	1 753	–
Procentu izdevumi	–10 775	–14 136
Procenti par ieguldījumiem	–7 806	–11 340
Procenti par monetārās politikas operācijām	–831	–1 046
Procenti par noguldījumiem	–470	–1 750
Procenti par Eirosistēmas iekšējām saistībām	–1 668	–
Tīrie procentu ienākumi	38 799	41 853

Tīros procentu ienākumus galvenokārt veidoja ienākumi no parāda vērtspapīriem. Tīrie procentu ienākumi 2014. gadā bija par 3 054 tūkst. eiro mazāki nekā 2013. gadā, un to lielākoties noteica vērtspapīru faktiskā ienesīguma samazināšanās 2014. gadā, tirgus procentu likmēm turpinot atrasties zemā līmenī.

Procentu ienākumi un izdevumi par Eirosistēmas iekšējām prasībām un saistībām tiek atlīdzināti, piemērojot ECB galveno refinansēšanas operāciju likmi, un ietver ienākumus par ECB nodotajām ārējām rezervēm, prasībām par banknošu pārdali Eirosistēmā, ienākumus un izdevumus par prasībām vai saistībām par TARGET2 sistēmas norēķiniem.

Saskaņā ar ECB Padomes lēmumu par monetāro ienākumu pārdali pirmos sešus gadus pēc eiro ieviešanas prasību par banknošu pārdali Eirosistēmā NCB atlīdzināmā daļa tiek samazināta saskaņā ar noteiktu koeficientu, lai novērstu nozīmīgas NCB ienākumu svārstības. Latvijas Bankas prasību par banknošu pārdali Eirosistēmā atlīdzināmās daļas samazinājuma korekcija nākamo sešu gadu periodā ir šāda.

Pārskata gads	Koeficients (%)
2014	100.00000
2015	86.06735
2016	70.13472
2017	53.34835
2018	35.98237
2019	18.17225

Procentu izdevumu par monetārās politikas operācijām samazinājumu 2014. gadā noteica zemākas procentu likmes (sk. 16. skaidrojumu) un mazākas kredītiestāžu rezervju prasības. Procentu izdevumi par monetārās politikas operācijām ietver arī saņemtos negatīvos procentus par kredītiestāžu noguldījumiem.

Procentu izdevumu par noguldījumiem sarukumu 2014. gadā noteica Latvijas Bankas procentu samaksas kārtības maiņa saistībā ar ECB 2014. gada 20. februāra Pamatnostādnes ECB/2014/9 par nacionālo centrālo banku iekšzemes aktīvu un pasīvu pārvaldības operācijām (2014/304/ES) un 2014. gada 5. jūnija Pamatnostādnes ECB/2014/22, ar ko groza Pamatnostādni ECB/2014/9 par nacionālo centrālo banku iekšzemes aktīvu un pasīvu pārvaldības operācijām (2014/339/ES), piemērošanu (sk. 43. skaidrojumu), kā arī galveno ECB procentu likmju samazināšana. Procentu izdevumi par noguldījumiem ietver arī saņemtos negatīvos procentus par noguldījumiem.

34. REALIZĒTIE FINANŠU OPERĀCIJU GUVUMI VAI ZAUDĒJUMI

Realizētie finanšu operāciju guvumi vai zaudējumi ietver parāda vērtspapīru atsavināšanas guvumus un zaudējumus, kā arī realizētos atvasināto finanšu instrumentu un valūtas maiņas darījumu guvumus un zaudējumus.

Parāda vērtspapīru atsavināšanas guvumi bija par 2 038 tūkst. eiro mazāki nekā 2013. gadā.

Realizētos finanšu operāciju guvumus vai zaudējumus negatīvi ietekmēja atvasināto finanšu instrumentu rezultāts, kas bija par 66 173 tūkst. eiro mazāks nekā 2013. gadā. Tas galvenokārt saistīts ar biržā tirgto procentu likmju nākotnes līgumu rezultātu, kā arī valūtas riska ierobežošanas nolūkā slēgto biržā tirgto valūtas maiņas nākotnes līgumu rezultātu. Tā kā Latvijas Banka ierobežo zelta cenas un valūtas kursa svārstību risku, riska ierobežošanas nolūkā slēgto biržā tirgto valūtas maiņas nākotnes līgumu negatīvo rezultātu līdzvērtīgā apjomā kompensē pret valūtas un zelta cenas risku ierobežoto bilances posteņu pozitīvais pārvērtēšanas rezultāts, kas uzrādīts bilances posteņi "Kapitāls un rezerves" kā ārvalstu valūtas un zelta pārvērtēšanas rezultāts, un realizētie valūtas maiņas darījumu guvumi, kas atzīti peļņas un zaudējumu aprēķinā.

Realizētos finanšu operāciju guvumus vai zaudējumus pozitīvi ietekmēja sākotnējā pārvērtēšanas konta atlikuma norakstīšana 15 735 tūkst. eiro apjomā (sk. arī 23. skaidrojumu).

35. FINANŠU AKTĪVU UN POZĪCIJU PĀRVĒRTĒŠANAS REZULTĀTA NORAKSTĪŠANA

Atsevišķu parāda vērtspapīru un ārvalstu valūtas pozīciju pārvērtēšanas rezultāts 2014. gada un 2013. gada beigās bija negatīvs, un tas atzīts peļņas un zaudējumu aprēķinā. Savukārt parāda vērtspapīru un ārvalstu valūtas pozīciju pozitīvais pārvērtēšanas rezultāts uzrādīts bilances posteņi "Kapitāls un rezerves" kā vērtspapīru un ārvalstu valūtas pārvērtēšanas rezultāts (sk. arī 23. skaidrojumu).

Parāda vērtspapīru negatīvais pārvērtēšanas rezultāts 2014. gada beigās bija 1 512 tūkst. eiro (2013. gada beigās – 6 788 tūkst. eiro). Ārvalstu valūtas pozīciju negatīvais pārvērtēšanas rezultāts 2014. gada beigās bija 133 tūkst. eiro (2013. gada beigās – 154 tūkst. eiro).

36. UZKRĀJUMI TIRGUS RISKAM UN KREDĪTRISKAM

Latvijas Bankas finanšu riskus galvenokārt nosaka tās ieguldījumi finanšu instrumentos un ar Latvijas Bankas dalību Eirosistēmā saistītā vienotās monetārās politikas operāciju īstenošana un saistīto ienākumu un zaudējumu pārdale. Latvijas Banka veic tās finanšu risku un finanšu rezervju novērtēšanu saskaņā ar ECB pieņemto vienoto Eirosistēmas finanšu risku novērtēšanas metodiku. Saskaņā ar Eirosistēmas finanšu risku novērtēšanas metodiku risku novērtēšanai tiek izmantots *Expected Shortfall* (ES) modelis ar 99% ticamības līmeni (ES99%) viena gada perspektīvā. ES99% raksturo zaudējumu apmēru, ko nosaka 1% nelabvēlīgāko simulēto ienesīgumu scenāriju vidējā vērtība.

Balstoties uz minētajām risku aplēsēm, Latvijas Bankas padome 2014. gadā nolēma izveidot uzkrājumus 14 800 tūkst. eiro apjomā tirgus riskam un kredītriskam saistībā ar Latvijas Bankas ieguldījumu pārvaldīšanas darījumiem. Uzkrājumus tirgus riskam un kredītriskam plānots tupināt veidot ilgākā laika periodā, novērtēto uzkrājumu apjomu sasniedzot piecu gadu laikā. Minētā politika balstīta uz kopējā finanšu risku līmeņa vērtējumu, kā arī prognozēto uzkrājumu veidošanai pieejamo ienākumu apjomu. Novērtētais uzkrājumu apjoms tiek regulāri izvērtēts, un tā noteikšanā ņemts vērā finanšu risku līmenis, pieejamās finanšu rezerves un finanšu tirgus attīstības ilgtermiņa perspektīvas. Uzkrājumi tirgus riskam un kredītriskam tiek samazināti, īstenojoties

finanšu riskiem, ja tos nesedz uzkrātais pārvērtēšanas rezultāts un citi ienākumi, kā arī samazinoties finanšu risku apjomam.

37. IENĀKUMI NO LĪDZDALĪBAS KAPITĀLĀ

Ienākumi no līdzdalības kapitālā ietver saņemtās dividendes no līdzdalības SNB kapitālā 261 tūkst. eiro apjomā (2013. gadā – 388 tūkst. eiro, sk. arī 14.2. skaidrojumu), kā arī ienākumus no starpposma ECB peļņas sadales 3 389 tūkst. eiro apjomā (sk. arī 2.27. skaidrojumu).

38. TĪRAIS MONETĀRO IENĀKUMU PĀRDALES REZULTĀTS

	(tūkst. eiro)	
	2014	2013
Iemaksātie monetārie ienākumi	-8 247	-
Saņemtie monetārie ienākumi	40 200	-
Tīrais monetāro ienākumu pārdales rezultāts	31 953	-

39. CITI BANKAS DARBĪBAS IENĀKUMI

	(tūkst. eiro)	
	2014	2013
Deformēto lata monētu utilizācijas ienākumi	1 583	1 296
Kolekcijas monētu pārdošanas ienākumi	1 526	1 655
Pārējie bankas darbības ienākumi	557	548
Kopā	3 666	3 499

40. DARBA SAMAKSA UN SOCIĀLĀS APDROŠINĀŠANAS IZDEVUMI

	(tūkst. eiro)	
	2014	2013
Darba samaksa		
Padomes un valdes locekļu darba samaksa	-1 557	-1 259
Pārējo darbinieku darba samaksa	-15 282	-14 304
Kopā darba samaksa	-16 839	-15 563
Sociālās apdrošināšanas izdevumi	-3 382	-3 669
Kopā darba samaksa un sociālās apdrošināšanas izdevumi	-20 221	-19 232

To Latvijas Bankas valdes locekļu, kuri vienlaikus ir Latvijas Bankas pārvalžu vadītāji, darba samaksā ietverta arī atlīdzība par šo pienākumu veikšanu.

Darbinieku skaits 2014. un 2013. gadā bija šāds.

	2014	2013
Darbinieku skaits gada beigās		
Padomes un valdes locekļi	13	14
Pārējie darbinieki	527	559
Kopā gada beigās	540	573
Vidējais darbinieku skaits gadā	569	567

41. BANKNOŠU UN MONĒTU IEGĀDES IZDEVUMI

	(tūkst. eiro)	
	2014	2013
Apgrozības monētu iegāde	-1 775	-9 357
Kolekcijas monētu iegāde	-858	-1 047
Banknošu nodrošināšana	-	-377
Kopā	-2 633	-10 781

42. PĀRĒJIE BANKAS DARBĪBAS IZDEVUMI

	(tūkst. eiro)	
	2014	2013
Informācijas sistēmu uzturēšana un izmantošana	-2 763	-2 849
Komunālie pakalpojumi	-944	-1 013
Materiālo vērtību atsavināšana	-837	-1
Ēku, teritorijas un inventāra uzturēšana	-626	-882
Dienesta komandējumi	-606	-470
Sabiedrības informēšana	-538	-911
Risku apdrošināšana	-299	-334
Telekomunikāciju pakalpojumi un sistēmu uzturēšana	-235	-276
Personāla profesionālā pilnveide	-228	-258
Mazvērtīgā inventāra iegāde	-178	-232
Transportlīdzekļu nodrošināšana	-162	-179
Nekustamā īpašuma nodoklis	-152	-139
Pasākumu nodrošināšana	-130	-525
Citi pārējie bankas darbības izdevumi	-548	-371
Kopā	-8 246	-8 440

Materiālo vērtību atsavināšanas izdevumu pieaugums 2014. gadā galvenokārt saistīts ar Daugavpils filiāles slēgšanu.

Citi pārējie bankas darbības izdevumi ietver arī atlīdzību SIA "Ernst & Young Baltic" par Latvijas Bankas 2014. gada finanšu pārskatu revīziju 34 tūkst. eiro apjomā (2013. gadā – 34 tūkst. eiro).

PĀRĒJIE FINANŠU PĀRSKATU SKAIDROJUMI

43. DARĪJUMI AR LATVIJAS VALDĪBU

Latvijas Banka, kuras kapitāls pilnībā pieder Latvijas valstij, veic darījumus ar Valsts kasi, darbojoties kā Latvijas valdības finanšu aģents. Šīs funkcijas ietvaros Latvijas Banka apkalpo Valsts kases kontus eiro un ārvalstu valūtās. Veicot šos darījumus, Latvijas Banka ir neatkarīga savu lēmumu pieņemšanā. Valsts kases pieprasījuma noguldījumi tiek uzskaitīti bilances postenī "Saisības eiro pret citiem eiro zonas valstu rezidentiem" un "Saisības ārvalstu valūtā pret eiro zonas valstu rezidentiem".

Darījumos ar Latvijas valdību izmantotās procentu likmes un valūtu kursi tiek noteikti pēc tirgus procentu likmēm un valūtu kursiem, ievērojot ECB lēmumus. Komisijas maksa par darījumiem ar Latvijas valdību netiek iekasēta.

Saskaņā ar ECB Padomes 2014. gada 20. februāra Pamatnostādni ECB/2014/9 par nacionālo centrālo banku iekšzemes aktīvu un pasīvu pārvaldības operācijām (2014/304/ES) un 2014. gada 5. jūnija Pamatnostādni ECB/2014/22, ar ko groza Pamatnostādni ECB/2014/9 par nacionālo centrālo banku iekšzemes aktīvu un pasīvu pārvaldības operācijām (2014/339/ES), par Valsts kases noguldījumiem eiro līdz 200 milj. eiro apjomā Latvijas Banka maksā atlīdzību saskaņā ar eiro uz nakti izsniegto kredītu vidējās procentu likmes indeksu EONIA

(2014. gada beigās – 0.144%). Par norēķinu kontu eiro un ārvalstu valūtā atlikumu kopsummu, kas pārsniedz 200 milj. eiro, Latvijas Banka nemaksā Valsts kasei atbildību, bet piemēro ECB noguldījumu iespējas procentu likmi (2014. gada beigās tā bija –0.2%).

Latvijas Bankas saistību pret Latvijas valdību sadalījums 2014. gada un 2013. gada beigās bija šāds.

	(tūkst. eiro)	
	2014	2013
Saistības		
Pieprasījuma noguldījumi latos	–	177 867
Pieprasījuma noguldījumi eiro	50 900	24 396
Pieprasījuma noguldījumi ārvalstu valūtā	144 579	138 070
Nodokļu saistības	175	211
Kopā saistības	195 654	340 544

Latvijas Bankas ar Latvijas valdību saistītie izdevumi un valsts ieņēmumos ieskaitītā Latvijas Bankas iepriekšējā gada peļņas daļa 2014. un 2013. gadā bija šāda (sk. arī 22.2. un 23. skaidrojumu).

	(tūkst. eiro)	
	2014	2013
Izdevumi un valsts ieņēmumos ieskaitītā Latvijas Bankas peļņas daļa		
Procenti par valdības noguldījumiem	504	1 737
Aprēķinātie nodokļi	9 200	9 121
Valsts ieņēmumos ieskaitītā peļņas daļa	38 349	31 410
Kopā izdevumi un valsts ieņēmumos ieskaitītā Latvijas Bankas peļņas daļa	48 053	42 268

44. APGRŪTINĀTIE AKTĪVI

2014. gada beigās Latvijas Banka bija apgrūtinājusi vērtspapīrus un citus finanšu instrumentus, kuru tirgus vērtība bija 25 142 tūkst. eiro (2013. gada beigās – 14 022 tūkst. eiro), lai nodrošinātu biržā netirgoto valūtas maiņas nākotnes darījumu un biržā tirgoto procentu likmju un valūtas maiņas nākotnes darījumu veikšanu.

45. VĒRTSPAPĪRU AIZDOŠANAS DARĪJUMI

Latvijas Bankas uzdevumā tās aģenti vērtspapīru automātiskās aizdošanas programmas līgumu ietvaros veic vērtspapīru aizdošanas darījumus, aizdodot Latvijas Bankas īpašumā esošos vērtspapīrus pret naudas līdzekļu vai vērtspapīru ķīlu. Vērtspapīru aizdošanas darījumi nodrošina papildu ienākumus, būtiski neietekmējot ieguldījumu likviditāti, jo aizdotie vērtspapīri Latvijas Bankai ir ātri pieejami. Aģents administrē vērtspapīru aizdošanas darījumus un kontrolē šo darījumu un to nodrošinājuma atbilstību.

2014. gada beigās aizdoto vērtspapīru patiesā vērtība bija 305 181 tūkst. eiro (2013. gada beigās – 185 864 tūkst. eiro).

2014. gada un 2013. gada beigās vērtspapīru aizdošanas darījumu nodrošinājuma patiesā vērtība bija šāda.

	(tūkst. eiro)	
	2014	2013
Naudas līdzekļi ārvalstu valūtās	284 876	155 364
Ārvalstu valdību, finanšu institūciju un nefinanšu sabiedrību parāda vērtspapīri	26 196	34 946
Kopā	311 072	190 310

Naudas līdzekļu vai vērtspapīru ķīla, kas saņemta Latvijas Bankas vērtspapīru automātiskās aizdošanas programmas aģenta kontā kā vērtspapīru aizdošanas darījumu nodrošinājums, nav uzrādīta Latvijas Bankas bilancē (sk. arī 2.13. skaidrojumu).

46. IESPĒJAMĀS SAISTĪBAS UN APŅEMŠANĀS

Latvijas Bankai piederošo SNB akciju neapmaksātā daļa ir 75% no šo akciju nominālvērtības, kas apmaksājama pēc attiecīga SNB valdes lēmuma pieņemšanas. 2014. gada beigās šo akciju neapmaksātā daļa bija 4 013 tūkst. SDR (4 785 tūkst. eiro; 2013. gada beigās – 4 013 tūkst. SDR (4 522 tūkst. eiro); sk. arī 14.2. skaidrojumu).

2014. gada beigās Latvijas Banka bija emitējusi eiro kolekcijas monētas, lata jubilejas un piemiņas monētas un dārgmetāla apgrozības monētas ar 5 627 tūkst. eiro nominālvērtību (2013. gada beigās – 5 442 tūkst. eiro). Šīs monētas var apmainīt Latvijas Bankā to nominālvērtībā. Saskaņā ar Latvijas Bankas vadības vērtējumu iespējamība, ka Latvijas Bankai nāktos šīs monētas atpirkt no monētu turētājiem, ir neliela, un uzkrājumi nav izveidoti.

47. FINANŠU PĀRSKATU IZKĀRTOJUMA PĀRMAIŅAS

Sākot ar 2014. gadu, Latvijas Banka mainīja bilances izkārtojumu atbilstoši tam, kādu izmanto Eirosistēma. Šajā skaidrojumā sniegts iepriekš izmantotā Latvijas Bankas publicētās 2013. gada 31. decembra bilances izkārtojuma salīdzinājums ar mainīto 2013. gada 31. decembra bilances izkārtojumu, ja Latvijas Banka būtu piemērojusi Eirosistēmas izmantoto bilances izkārtojumu jau 2013. gada finanšu pārskatu sagatavošanā.

(tūkst. eiro)

	Ārzemju aktīvi	Vietējie aktīvi	Ārzemju saistības	Lati apgrozībā	Vietējās saistības	Kapitāls un rezerves	Kopā
Zelts un zeltā izteiktās prasības	217 923	–	–	–	–	–	217 923
Prasības ārvalstu valūtā pret ārpus eiro zonas esošo valstu rezidentiem	2 370 157	–	–	–	–	–	2 370 157
Prasības ārvalstu valūtā pret eiro zonas valstu rezidentiem	472 800	–	–	–	–	–	472 800
Prasības eiro pret ārpus eiro zonas esošo valstu rezidentiem	441 866	–	–	–	–	–	441 866
Aizdevumi eiro, kas izsniegti eiro zonas valstu kredītiestādēm monetārās politikas operāciju rezultātā	–	14 229	–	–	–	–	14 229
Pārējās prasības eiro pret eiro zonas valstu kredītiestādēm	1 295	–	–	–	–	–	1 295
Eiro zonas valstu rezidentu vērtspapīri eiro	1 094 153	–	–	–	–	–	1 094 153
Eirosistēmas iekšējās prasības	1 167 262	–	–	–	–	–	1 167 262
Pārējie aktīvi	66 103	44 016	–	–	–	–	110 119
Kopā aktīvi	5 831 559	58 245	–	–	–	–	5 889 804
Banknotes apgrozībā	–	–	–	801 869	–	–	801 869
Saistības eiro pret eiro zonas valstu kredītiestādēm monetārās politikas operāciju rezultātā	–	–	–	–	4 127 804	–	4 127 804
Saistības eiro pret citiem eiro zonas valstu rezidentiem	–	–	9 900	–	216 472	–	226 372
Saistības eiro pret ārpus eiro zonas esošo valstu rezidentiem	–	–	12 685	–	–	–	12 685
Saistības ārvalstu valūtā pret eiro zonas valstu rezidentiem	–	–	–	–	138 070	–	138 070
Saistības ārvalstu valūtā pret ārpus eiro zonas esošo valstu rezidentiem	–	–	983	–	–	–	983
Pārējās saistības	–	–	11 553	95 615	4 860	–	112 028
Kapitāls un rezerves	–	–	–	–	–	469 993	469 993
Kopā saistības	–	–	35 121	897 484	4 487 206	469 993	5 889 804

47.1. Ārzemju aktīvu izkārtojuma salīdzinājums

(tūkst. eiro)

	Zelts	Speciālās aizņē- muma tiesības	Ārvalstu konvertē- jamās valūtas	Līdz- dalība ECB kapitālā	Līdz- dalība SNB kapitālā	Pārējie ārzemju aktīvi	Ārzemju aktīvi
Zelts un zeltā izteiktās prasības	217 923	–	–	–	–	–	217 923
Prasības ārvalstu valūtā pret ārpus eiro zonas esošo valstu rezidentiem	–	136 157	2 234 000	–	–	–	2 370 157
Prasības ārvalstu valūtā pret eiro zonas valstu rezidentiem	–	–	472 800	–	–	–	472 800
Prasības eiro pret ārpus eiro zonas esošo valstu rezidentiem	–	–	441 866	–	–	–	441 866
Pārējās prasības eiro pret eiro zonas valstu kredītiestādēm	–	–	1 295	–	–	–	1 295
Eiro zonas valstu rezidentu vērtspapīri eiro	–	–	1 094 153	–	–	–	1 094 153
Eirosistēmas iekšējās prasības	–	–	1 166 224	1 038	–	–	1 167 262
Pārējie aktīvi	–	–	18 685	–	28 447	18 971	66 103
Kopā	217 923	136 157	5 429 023	1 038	28 447	18 971	5 831 559

47.2. Vietējo aktīvu izkārtojuma salīdzinājums

(tūkst. eiro)

	Kredīti kredīt- iestādēm	Pamat- līdzekļi	Pārējie vietējie aktīvi	Vietējie aktīvi
Aizdevumi eiro, kas izsniegti eiro zonas valstu kredītiestādēm monetārās politikas operāciju rezultātā	14 229	–	–	14 229
Pārējie aktīvi	–	42 971	1 045	44 016
Kopā	14 229	42 971	1 045	58 245

47.3. Ārzemju saistību izkārtojuma salīdzinājums

(tūkst. eiro)

	Ārvalstu konver- tējamās valūtas	Starp- tautiskais Valūtas fonds	Citu starp- tautisko institūciju noguldījumi latos	Ārvalstu banku noguldījumi latos	Pārējās ārzemju saistības	Ārzemju saistības
Saistības eiro pret citiem eiro zonas valstu rezidentiem	4 131	–	–	5 769	–	9 900
Saistības eiro pret ārpus eiro zonas esošo valstu rezidentiem	7 601	420	4 664	–	–	12 685
Saistības ārvalstu valūtā pret ārpus eiro zonas esošo valstu rezidentiem	983	–	–	–	–	983
Pārējās saistības	–	–	–	–	11 553	11 553
Kopā	12 715	420	4 664	5 769	11 553	35 121

47.4. Vietējo saistību izkārtojuma salīdzinājums

(tūkst. eiro)

	Kredītiestāžu noguldījumi	Valdības noguldījumi	Citu finanšu institūciju noguldījumi	Pārējās vietējās saistības	Vietējās saistības
Saistības eiro pret eiro zonas valstu kredītiestādēm monetārās politikas operāciju rezultātā	4 127 804	–	–	–	4 127 804
Saistības eiro pret citiem eiro zonas valstu rezidentiem	–	202 263	14 209	–	216 472
Saistības ārvalstu valūtā pret eiro zonas valstu rezidentiem	–	138 070	–	–	138 070
Pārējās saistības	–	–	–	4 860	4 860
Kopā	4 127 804	340 333	14 209	4 860	4 487 206

NEATKARĪGU REVIDENTU ZIŅOJUMS

Latvijas Bankas padomei

Mēs esam veikuši pievienoto Latvijas Bankas (turpmāk "Banka") finanšu pārskatu, kas atspoguļoti no 3. lappuses līdz 47. lappusei, revīziju. Revidētie finanšu pārskati ietver 2014. gada 31. decembra bilanci un 2014. gada peļņas un zaudējumu aprēķinu un kopējās atzītās peļņas un zaudējumu pārskatu, kā arī nozīmīgāko grāmatvedības principu kopsavilkumu un citus finanšu pārskatu skaidrojumus.

Valdes atbildība par finanšu pārskatiem

Bankas valde ir atbildīga par šo finanšu pārskatu sagatavošanu, tajos sniegtās informācijas patiesu atspoguļošanu saskaņā ar Eiropas Centrālās bankas 2010. gada 11. novembra Pamatnostādni par grāmatvedības un finanšu pārskatu sniegšanas tiesisko regulējumu Eiropas Centrālo banku sistēmā (pārstrādāta versija) (ECB/2010/20), Latvijas Bankas padomes pieņemto Latvijas Bankas finanšu grāmatvedības politiku un likuma "Par Latvijas Banku" prasībām, kas nosaka finanšu pārskatu sagatavošanu. Bankas valde ir atbildīga par tādu iekšējo kontroli, kādu Bankas valde uzskata par nepieciešamu, lai nodrošinātu finanšu pārskatu, kas nesatur ne krāpšanas, ne kļūdu izraisītas būtiskas neatbilstības, sagatavošanu.

Revidentu atbildība

Mēs esam atbildīgi par atzinumu, ko, pamatojoties uz mūsu veikto revīziju, izsakām par šiem finanšu pārskatiem. Mēs veicām revīziju saskaņā ar Starptautiskajiem revīzijas standartiem. Šie standarti nosaka, ka mums jāievēro ētikas prasības un revīzija jāplāno un jāveic tā, lai iegūtu pietiekamu pārliecību, ka finanšu pārskatos nav būtisku neatbilstību.

Revīzija ietver procedūras, kas tiek veiktas, lai gūtu revīzijas pierādījumus par finanšu pārskatos uzrādītajām summām un atklāto informāciju. Procedūras tiek izvēlētas, pamatojoties uz revidentu profesionālu vērtējumu, ieskaitot krāpšanas vai kļūdu izraisītu būtisku neatbilstību riska novērtējumu finanšu pārskatos. Veicot šo riska novērtējumu, revidenti ņem vērā iekšējo kontroli, kas izveidota, lai nodrošinātu finanšu pārskatu sagatavošanu un tajos sniegtās informācijas patiesu atspoguļošanu, ar mērķi noteikt apstākļiem piemērotas revīzijas procedūras, bet nevis lai izteiktu atzinumu par kontroles efektivitāti. Revīzija ietver arī pielietoto grāmatvedības principu un Bankas valdes veikto grāmatvedības aplēšu pamatotības, kā arī finanšu pārskatos sniegtās informācijas izvērtējumu.

Uzskatām, ka mūsu iegūtie revīzijas pierādījumi ir pietiekami un atbilstoši mūsu revidentu atzinuma izteikšanai.

Atzinums

Mūsaprāt, Bankas finanšu pārskati sniedz patiesu un skaidru priekšstatu par Bankas finansiālo stāvokli 2014. gada 31. decembrī un par tās darbības finanšu rezultātiem 2014. gadā saskaņā ar Eiropas Centrālās bankas 2010. gada 11. novembra Pamatnostādni par grāmatvedības un finanšu pārskatu sniegšanas tiesisko regulējumu Eiropas Centrālo banku sistēmā (pārstrādāta versija) (ECB/2010/20), Latvijas Bankas padomes pieņemto Latvijas Bankas finanšu grāmatvedības politiku un likuma "Par Latvijas Banku" prasībām, kas nosaka finanšu pārskatu sagatavošanu.

Ernst & Young Baltic SIA
Licence Nr. 17

Diāna Krišjāne
Valdes priekšsēdētāja
LR zvērināta revidente
Sertifikāts Nr.124

Rīgā, Latvijā
2015. gada 10. martā