မှတ်ပုံတင်အမှတ်-၂၇၄/၁၉၉-၁၉၉၂

မြန်မာနိုင်ငံသားများဘက်လီမိတက်

စာရင်းစစ်ဆေးပြီး ဘဣာရေးရှင်းတမ်းများ ၂၀၁၈ ခုနှစ်၊ မတ်လ (၃၁)ရက်

> ပင်းသင်နှင့်အဖွဲ့ စာရင်းစစ်များ

မြန်မာနိုင်ငံသားများဘက်လီမိတက် ဘဏ္ဍာရေးရှင်းတမ်းများ ၂၀၁၈ ခုနှစ်၊ မတ်လ (၃၁)ရက်

မာတိကာ	စာမျက်နှာ
ဒါရိုက်တာများ၏ တင်ပြချက်	၁-၂
ပြင်ပစာရင်းစစ် အစီရင်ခံစာ	२-9
ဘဣာရေးအခြေအနေပြရှင်းတမ်း	9
ဝင်ငွေအလုံးစုံပါလင်သောရှင်းတမ်း	G
အစုရှင်များ၏ပိုင်ဆိုင်ခွင့်များပြောင်းလဲမှုရှင်းတမ်း	૧
ငွေသားစီးဆင်းမှုရှင်းတမ်း	ଚ
ဘက္ကာရေးရှင်းတမ်းများအပေါ် မှတ်စုများ	e-9J

info@mcb.com.mm

www.mcb.com.mm

မြန်မာနိုင်ငံသားများဘက်လီမိတက် ၂၀၁၈ ခုနှစ်၊ မတ်လ (၃၁)ရက်နေ့ ကုန်ဆုံးသောနှစ်အတွက် ဒါရိုက်တာများ၏ တင်ပြချက်

ကျွန်ုပ်တို့ဒါရိုက်တာများ၏ ရေးသားတင်ပြချက်များအား ၂၀၁၈ ခုနှစ်၊ မတ်လ (၃၁)ရက်နေ့ ကုန်ဆုံးသောနှစ်အတွက် စာရင်းစစ်ဆေးပြီးသော ဘဏ္ဍာရေးရှင်းတမ်းများ နှင့်အတူ အစုဝင်များသို့တင်ပြပါသည်။

ဒါရှိတ်တာများ၏ ထင်မြင်ယူဆချက်

ဘက္ကာရေးရှင်းတမ်းများကို ၂၀၁၈ ခုနှစ်၊ မတ်လ (၃၁)ရက်နေ့ရှိဘက်၏ ဘက္ကာရေးအခြေအနေပြရှင်းတမ်း၊ ဝင်ငွေရှင်းတမ်း၊ အစုရှင်များ၏ပိုင်ဆိုင်ခွင့်ပြောင်းလဲမှုရှင်းတမ်းနှင့် ငွေသားစီးဆင်းမှုရှင်းတမ်းများအား သင့်လျော်မှန်ကန်စွာ ရေးဆွဲထားပါသည်။ ဘက်သည်ပေးရန်ရှိသော အကြွေးများကို အချိန်စေ့ရောက်သောအခါ ပေးနိုင်သည်ဟုယုံကြည် နိုင်လောက်သောအခြေအနေရှိပါသည်။

ဒါရိုက်တာများ

ဘက်၏နာယကမှာ စီးပွားရေးနှင့် ကူးသန်းရောင်းဝယ်ရေးကြီးဌာန ပြည်ထောင်စုဝန်ကြီး ဒေါက်တာသန်းမြင့် ဖြစ်ပြီး ယခုတင်ပြချိန်၌ရှိသော ဘက်၏ဒါရိုက်တာများ မှာအောက်ပါအတိုင်း ဖြစ်ပါသည်။

အမှတ်စဉ်	အမည်	ရာထူး
OIL	ဦးတိုးအောင်မြင်	523
J۱۱	ဦးစိုးနိုင်(ခ)ဦးကိုကိုကြီး	ဒါရိုက်တာ
2 II	ဦးလှဦး	ဒါရိုက်တာ
911	ဦးထွန်းလွင်	ဒါရိုက်တာ
၅။	ဦးအုန်းဆိုင်	ဒါရိုက်တာ
GII	ဦးလှမော်ဦး	ဒါရိုက်တာ
၇။	ဒေါ် မိုးမိုး	ဒါရိုက်တာ
ରା	ဒေါ် အေးစန္ဒာလွင်	ဒါရိုက်တာ
ତ ॥	ဦးအောင်အောင်	ဒါရိုက်တာ
OOII	_ ဦးဖေယျာသူရမွန်	ဒါရိုက်တာ
SOIL	ဦးအေးသော်	လွတ်လပ်သောဒါရှိတ်တာ

ဒါရိုက်တာအဖွဲ့ ဝင်များမှ ဒေါက်တာသောင်းဟန်အား ဘက်၏ အမှုဆောင်အရာရှိချုပ် အဖြစ် ခန့်အပ်ထားပါသည်။ ဒါရိုက်တာများမှ အစုရှယ်ယာများနှင့် ငွေချေးစာချုပ်များအား ဝယ်ယူနိုင်သည့် အစီအစဉ်

နှစ်အတွင်းတွင်ဖြစ်စေ နှစ်ကုန်သည့်အချိန်တွင်ဖြစ်စေ **ဘက်၏ဒါရိုက်တာများမှ ဘက်(သို့) ဘက်၏မိတ်ဖက်အဖွဲ့** အစည်းများ၏အစုရှယ်ယာများ၊ ငွေချေးစာချုပ်များအား **ဝယ်ယူခြင်းဖြင့် အကျိုးဖြစ်ထွန်းစေရန် စီစဉ်ဆောင်ရွက်မှုများ** တွင်ပါဝင်ပတ်သက်ခြင်း မရှိပါ။

ရွေးပိုင်ခွင့်ရှိသောအစုရှယ်ယာများ

ဘက်၏မထုတ်ဝေရသေးသော ရှ**ယ်ယာများအား ဘက္ကာရေးနှစ်အတွင်း** Subscribe ပြုလုပ်ရန်အတွက် ရွေးပိုင်စွင့်ပြု ထားခြင်းမရှိပါ။

ဘက်၏မထုတ်ဝေရသေးသောရှယ်ယာများကို option နည်းလမ်းများဖြင့် ဝယ်ယူရန်အတွက် ဘဣာရေးနှစ်အတွင်း မည်သည့်ရှယ်ယာမှ ထုတ်ဝေထားခြင်းမရှိပါ။

ဘက္ကာရေးနှစ်ကုန်ဆုံးချိန် ဘက်မှ option အနေဖြင့် မထုတ်ဝေရသေးသော အစုရှယ်ယာ မရှိပါ။

ပြင်ပ စာရင်းစစ်

ဝင်းသင်နှင့် စာရင်းစစ်များအဖွဲ့ မှ ပြင်ပစာရင်းစစ် အဖြစ်ထပ်မံလက်ခံရန် ဆန္ဒရှိပါသည်။

ဒါရိုက်တာများကိုယ်စား

(အမှုဆောင်အရာရှိချုပ်)

ဒေါ် ဆွေဆွေမြင့်

(ဒုတိယအုပ်ချုပ်မှုဒါရိုက်တာ)

ဦးအောင်အောင်

(ဒါရိုက်တာ)

CERTIFIED PUBLIC ACCOUNTANTS

HEAD OFFICE: Room (2B/2C) 1st Floor, Rose Condominium, No.182/194, Botahtaung Pagoda Road, Pazundaung Township, Yangon Region, Myanmar. Tel: 95-1-201798, 296164, Fax: 95-1-245671 Email: winthin@myanmar.com.mm

MANDALAY BRANCH: -OFFICE Room (9/10), East Wing of Bahtoo Stadium, 70th Street (Between 29th & 30th Street),

Mandalay Region, Myanmar, Tel: 95-2-34451, Fax: 95-2-34498

စာအမှတ် - ၂၉၆/အမ်-၂၄၉/ မတ်လ ၂၀၁၈

ပြင်ပစာရင်းစစ် အစီရင်ခံစာ

မြန်မာနိုင်ငံသားများဘက်လီမိတက် ၏ အစုရှယ်ယာဂင်များသို့

ဘက္ကာရေးရှင်းတမ်းများအပေါ် အစီရင်ခံခြင်း

ကျွန်တော်များစာရင်းစစ်အဖွဲ့သည် "မြန်မာနိုင်ငံသားများဘက်လီမိတက်" ၏ ၂၀၁၈ ခုနှစ်၊ မတ်လ (၃၁) ရက်နေ့ရှိ ဘဏ္ဍာရေးအခြေအနေပြရှင်းတမ်းနှင့် ယင်းနေ့ကုန်ဆုံးသောနှစ်အတွက် ပင်ငွေအလုံးစုံပါပင်သောရှင်းတမ်း၊ အစုရှယ်ယာ ရှင်များ၏ပိုင်ဆိုင်ခွင့်များ ပြောင်းလဲမှုရှင်းတမ်း၊ ငွေသားစီးဆင်းမှုရှင်းတမ်းနှင့် အရေးပါသော စာရင်းဆိုင်ရာမူပါဒများ အကျဉ်းချုပ်နှင့် အခြားရှင်းလင်းဖော်ပြထားသော မှတ်စုများ ပါပင်သော ဘဏ္ဍာရေးရှင်းတမ်းများကို စစ်ဆေးခဲ့ပြီး ဖြစ်ပါသည်။

ဘဏ္ဍာရေးရှင်းတမ်းများအတွက်စီမံအုပ်ချုပ်သူများ၏တာဂန်

၄င်းဘဏ္ဍာရေးရှင်းတမ်းများကို မြန်မာနိုင်ငံကုမ္ပဏီများ အက်ဥပဒေပါပြဌာန်းချက်များ၊ မြန်မာနိုင်ငံ ဘဏ္ဍာရေး အစီရင်စံခြင်းဆိုင်ရာစံများ (Myanmar Financial Reporting Standards – MFRS) များကိုအခြေစံ၍ မြန်မာနိုင်ငံတော် ဗဟိုဘဏ်၏ ညွှန်ကြားချက်များနှင့်အညီ ပြုစုပြီး သင့်လျော်မှန်ကန်စွာ ရေးဆွဲဖော်ပြရန်မှာ စီမံအုပ်ချုပ်သူများ၏ တာဂန်ဖြစ်ပါသည်။ ယင်းတာဂန်တွင်မသမာမှု၊ မှားယွင်းမှုတို့ကြောင့် အရေးပါသော လွဲမှား ဖော်ပြမှုများမှကင်းရှင်းသော ဘဏ္ဍာရေးရှင်းတမ်းများအား သင့်လျော်မှန်ကန်စွာ ရေးဆွဲ ဖော်ပြရန်နှင့် စပ်လျဉ်းသောလုပ်ငန်းတွင်းထိန်းချုပ်မှု အစီအစဉ်ကို ရေးဆွဲခြင်း၊ အကောင်အထည် ဖော်ခြင်းနှင့် ထိန်းသိမ်းခြင်း၊ သင့်လျော်သောစာရင်းဆိုင်ရာ မူဂါဒများအား ရွေးချယ်ကျင့်သုံးခြင်းနှင့် အခြေအနေအရ ဆီလျော်သော စာရင်းဆိုင်ရာစန့်မှန်းချက်များကို ပြုလုပ်ခြင်း တို့လည်း ပါဝင်ပါသည်။

စာရင်းစစ်၏တာဂန်

ကျွန်တော်များအဖွဲ့၏တာဂန်မှာ ကျွန်တော်များ၏ စာရင်းစစ်ဆေးချက်ကို အခြေပြု၍ ယင်းဘဏ္ဍာရေး ရှင်းတမ်းများ အပေါ် ထင်မြင်ယူဆချက်ပေးရန်ဖြစ်ပါသည်။ ကျွန်တော်များအဖွဲ့သည် မြန်မာနိုင်ငံစာရင်းစစ်ဆိုင်ရာစံများနှင့်အညီ စစ်ဆေးမှုများကို ဆောင်ရွက်ခဲ့ပါသည်။ ယင်းစံများအရ ကျွန်တော်များအဖွဲ့အနေဖြင့် ကျင့်ဂတ်သိက္ခာပိုင်း ဆိုင်ရာ လိုအပ်ချက်များအား လိုက်နာရန်နှင့်ဘဏ္ဍာရေးရှင်းတမ်းများသည် အရေးပါသော အချက်များအား မှားယွင်းစွာ ဖော်ပြမှုများမှ ကင်းရှင်းကြောင်း ကျိုးကြောင်းဆီလျော်သေချာမှုရှိစေရန် အစီအစဉ်များရေးဆွဲပြီး စစ်ဆေးဆောင်ရွက်ရန် လိုအပ်ပါသည်။ စာရင်းစစ်ဆေးရာ၌ ဘဏ္ဍာရေးရှင်းတမ်းများတွင် ထုတ်ဖော်ပြသချက်များ နှင့် ကျသင့်ငွေ/တန်ဖိုးများ အတွက်စာရင်းစစ်အထောက်အထား များရယူရန် လုပ်ထုံးလုပ်နည်းများ ချမှတ်ဆောင်ရွက်ရန် ပါဂင်ပါသည်။ ရွေးချယ်ထားသော လုပ်ထုံးလုပ်နည်းများသည် မသမာမှု၊ မှားယွင်းမှုတို့ကြောင့် ဘဏ္ဍာရေးရှင်းတမ်းများ၏ အရေးပါသောမှားယွင်းချက်၏ အန္တရာယ်များကို အကဲဖြတ်ခြင်းများ အပါအဂင် စာရင်းစစ်၏ ပိုင်းခြားချင့်ချိန် သုံးသပ်ခြင်းအပေါ် တွင် မူတည်ပါသည်။

ပြုလုပ်ရာတွင်စာရင်းစစ်သည်အခြေအနေနင့်ဆီလျော်သော စာရင်းစစ် ထိုအန္တရာယ်များအား အကဲဖြတ်မျှများ လုပ်ထုံးလုပ်နည်းများကိုရေးဆွဲရန်အဖွဲ့အစည်း၏ ဘဏ္ဍာရေးရှင်းတမ်းများ ရေးဆွဲမှုနှင့်သင့်လျော်မှန်ကန်စွာ ရေးဆွဲ သက်ဆိုင်သောဌာနတွင်းကြီးကြပ်ကွပ်ကဲမှုကို ဖော်ပြရန်အလို့ငှာ ထည့်သွင်းစဉ်းစားသော်လည်း දර්:නල්ශි ဌာနတွင်းကြီးကြပ်ကွပ်ကဲမှု ထိရောက်မှုအပေါ် တွင် ထင်မြင်ယူဆချက်ပေးရန် မရည်ရွယ်ပါ။ စာရင်းစစ်ဆေးရာတွင် အသုံးပြုခဲ့သော စာရင်းကိုင်မှုများ၏ ဆီလျော်မှုနှင့် စီမံခန့်ခွဲသူများက ပြုလုပ်ခဲ့သောစာရင်းခန့်မှန်းခြေများ၏ ဘဏ္ဍာရေးရှင်းတမ်းများ၏ ကျိူးကြောင်းဆီလျော်မှုကို တင်ပြချက်အားလုံးအပေါ် သုံးသပ်ခြင်းနှင့် သုံးသပ်ခြင်းတို့လည်း ပါဂင်ပါသည်။

ကျွန်တော်များရရှိခဲ့သော စာရင်းစစ်အထောက်အထားများသည် ကျွန်တော်များ၏ စာရင်းစစ်ထင်မြင်ယူဆချက်ပေးရန် အတွက် လုံလောက်သင့်လျော်သော အခြေခံအကြောင်းအရင်း ဖြစ်ကြောင်းယုံကြည်ပါသည်။

ထင်မြင်ယူဆချက်

ဘက္ဂ္ကာရေးရှင်းတမ်းများသည် မြန်မာနိုင်ငံကုမ္ပဏီများ အက်ဥပဒေပါပြဌာန်းချက်များ၊ မြန်မာနိုင်ငံ ဘက္ဂာရေး အစီရင်ခံခြင်းဆိုင်ရာစံများ (Myanmar Financial Reporting Standards-MFRS)များကိုအခြေခံ၍ မြန်မာနိုင်ငံတော် ဗဟိုဘက်၏ ညွှန်ကြားချက်များနှင့်အညီ မြန်မာနိုင်ငံသားဘက်လီမိတက်၏ ၂၀၁၈ ခုနှစ်၊ မတ်လ(၃၁)ရက်နေ့ရှိ ဘက္ဂာရေးအခြေအနေနှင့် ယင်းနေ့ကုန်ဆုံးသော နှစ်အတွက် လုပ်ငန်းဆောင်ရွက်မှု ရလဒ်များနှင့် ငွေသားစီးဆင်းမှုနှင့် စပ်လျဉ်းသည့်အရေးပါသောအချက်များအားလုံးကို သင့်လျော်မှန်ကန်စွာ ဖော်ပြထားကြောင်း ကျွန်တော်များ ထင်မြင်ယူဆပါသည်။

အခြားဥပဒေနှင့်စည်းကမ်းချက်ဆိုင်ရာလိုအပ်ချက်များအပေါ် အစီရင်ခံခြင်း

ကျွန်တော်များအဖွဲမှ မြန်မာနိုင်ငံကုမ္ပကီများ အက်ဥပဒေပါပြဌာန်းချက်များနှင့်အညီ

စာရင်းစစ်မျာ

(၁) လိုအပ်သောသတင်းအချက် အလက်များနှင့် ရှင်းလင်းချက်များအားလုံးကို ရရှိပြီးဖြစ်ကြောင်း၊

(၂) မြန်မာနိုင်ငံကုမ္ပဏီများ အက်ဥပဒေပုဒ်မ ၁၃၀ နှင့် အညီစာရင်းစာအုပ်များကို ထိန်းသိမ်းထား ရှိကြောင်း အစီရင်ခံအပ်ပါသည်

ထို့ပြင် မြန်မာနိုင်ငံ ငွေရေးကြေးရေး ဥပဒေပုဒ်မ ၈၉ အရ၊ စီမံခန့်ခွဲသူများသို့ပေးပို့သော အစီရင်ခံစာပါ ကိစ္စရပ်များမှလွဲ ၍ဘဏ္ဍာရေးရှင်းတမ်းများသည် ပြည့်စုံလုံလောက်စွာနှင့် သင့်တင့်လျောက်ပတ်စွာ ရေးဆွဲထားပြီးဘက်၏ အရာထမ်း အမှုထမ်းများထံမှ ရရှိသောသတင်း အချက်အလက်များသည်လည်း ကျေနပ်ဗွယ်ရာဖြစ်သည်ဟု ကျွန်ုပ်တို့ ထင်မြင်ယူဆပါသည်။

အရြားအကြောင်းအရာများ

၂၀၁၇ ခုနှစ်၊ မတ်လ (၃၁)ရက်နေ့ ရှိ ဘဏ္ဍရေးရှင်းတမ်းများအား အခြားစာရင်းစစ်မှ စစ်ဆေးထားခြင်းဖြစ်ပြီး ၂၀၁၇ ခုနှစ် ဇွန်လ (၉) ရက်နေ့တွင် ခြင်းချက်မပါသော စာရင်းစစ်အစီရင်ခံစာ အားထုတ်ပြန်ခဲ့ပါသည်။

မိုးကျော် (ပီအေ - ၃၁၃)

မန်းနေဂျင်းပါတနာ

ပင်းသင်နှင့်အဖွဲ့၊ စာရင်းစစ်များ။

နေ့စွဲ။ ၂၀၁၈ ခုနှစ်၊ ဇွန်လ (၂၄)ရက်။

မြန်မာနိုင်ငံသားများဘက်လီမိတက် ၂၀၁၈ ခုနှစ်၊ မတ်လ (၃၁) ရက်နေ့ရှိ ဘက္ကာရေးအခြေအနေပြရှင်းတမ်း

	မှတ်စု	၂၀၁၈ မြန်မာကျပ်	၂၀၁ ဂ မြန်မာကျပ်
ရရန်ပိုင်ခွင့်များ			
ငွေနင့်ဘက်လက်ကျန်	G	၄၆,၀၈၅,၂၄၈,၉၅၂	၂၆,၂၁၄,၂၉၇,၂၉၈
ချေးငွေလက်ကျန်	૧	၁၈၈,၂၅၂,၅၄၈,၁၈၈	၁၅၉,၇၁၈,၀၀၉,၀၀၈
ရင်းနှီးမြှုပ်နှံမှုများ	စ	၅၇,၅၁၀,၈၇၉,၄၁၂	၄၇,၄၉၁,၅၆၉,၆၈၆
အရြားရပိုင်ခွင့်များ	၉	၅,၁၈၆,၃၂၉,၄၄၃	၆,၂၄၁,၁၄၀,၂၉၀
ပုံသေပိုင်ပစ္စည်း	00	၁၂,၉၄၇,၂၀၁,၂၉၈	၁၀,၂၆၁,၁၃၀,၀၈၅
ထိတွေ့ကိုင်တွယ်၍မရသောပစ္စည်း	၁၁	၁၆၇,၆၇၂,၈၇၂	၁၁၅,၇၆၀,၃၈၄
စုစုပေါင်းရရန်ပိုင်ခွင့်များ		ეეი,ევ _ტ იცი,ეცე	ეჟი,ი၄၁,၉ი၆,၆ე၁
ပေးရန်တာပန်များ အပ်ငွေများ အရြားပေးရန်တာဝန်များ စုစုပေါင်းပေးရန်တာဝန်များ	၁၃	ეი,-ეგა,ეცი,-ეგი ეი,-ეგა,-ეგი ეი,-ეგა,-ეგი	ენგ,ცნც,ცნც,ნი ეც,ნეე,ეధ,ცგე ენგ,ენე,ეებ,
အစုရှင်များ အ် ပိုင်ဆိုင်ခွင့်			
ထုတ်ဝေပေးသွင်းပြီးရင်းနှီးငွေ	29	ეკ,იიգ,၉၃ი,იიი	ეკ,იი၄,၉၃ი,იიი
အစုရှယ်ယာအပိုကြေး		၅,၁၁၉,၇၃၂,၈၀၀	၅,၁၁၉,၇၃၂,၈၀၀
ရန်ပုံငွေများ	၁၅	ი, გნი, ვნი, გეე	၈,၉၉၇,၄၁၉,၂၇၈
အမြတ်လက်ကျန်		၂,၂၁၁,၂၃၈,၇၉၃	გგე,გაი,იჟგ
စုစုပေါင်းအစုရှင်များ၏ ပိုင်ဆိုင်ခွင့်		<u> </u>	၆၆,၄၅၄,၃၉၂,၁၃၁
စုစုပေါင်း အစုရှင်များ၏ပိုင်ဆိုင်ခွင့်နှင့်ပေးရန်တာဂန်များ		გეი,ე <mark>ი</mark> გ,ცნი,ენე	၂၅၀,၀၄၁,၉၀၆,၆၇၁

ဒါရိုက်တာများမှ အတည်ပြုချက်

ဘက္သာရေးရှင်းတမ်းများအပေါ် မှတ်စုများကိုကြည့်ပါ။

ဒေါက်တာသောင်းဟန် (အမှုဆောင်အရာရှိချုပ်) ဒေါ် ဆွေဆွေမြင့် **(ဒုတိယအုပ်ချပ်မှုဒါရိုက်**တာ) ဦးအောင်အောင် (ဒါရိုက်တာ)

မြန်မာနိုင်ငံသားများဘက်လီမိတက် ၂၀၁၈ ခုနှစ်၊ မတ်လ (၃၁) ရက်နေ့ကုန်ဆုံးသော နှစ်အတွက် ပင်ငွေအလုံးစုံပါဝင်သောရှင်းတမ်း

	မှတ်စု	၂၀၁၈ မြန်မာကျ ပ်	၂၀၁၇ <u>မြ</u> န်မာကျပ်
အတိုးပင်ငွေများ	၁၆	၂၃,၁၄၄,၅၈၉,၁၈၅	ეი,၉၈ი,၃იე,ი၄ე
အတိုးစရိတ်များ	၁၇	(97,697,991,199)	(၁၁,၅၃၈,၅၉၂,၇၃၉)
အသားတင် အတိုးပင်ငွေများ		၉,၂၁၁,၁၇၆,၉၄၀	၉,၄၄၁,၇୯၉,၃୯၈
အသားတင် ကော်မရှင်ဂင်ငွေနှင့်အခကြေးငွေများ	၁၈	გ, <u>ე</u> ç၁,၆იი, <u>ე</u> ე၉	၃,၃၉၁,၈၉၂,၄၆၇
အခြားဝင်ငွေ	၁၉		ე,იე၄,იცე,იეე
စုစုပေါင်းလင်ငွေ		၁၃,၁၇၈,၃၀၀,၈၅၀	၁၃,၈၅၇,၆၉၆,၇၉၇
ဝန်ထမ်းရေးရာစရိတ်များ စီမံခန့်ခွဲမှုနှင့် အထွေထွေစရိတ်များ တန်ဖိုးလျော့စရိတ်များ အခွန်မလျာထားမှီအသားတင်အမြတ် ဂင်ငွေခွန် အခွန်လျာထားပြီးအသားတင်အမြတ် နှစ်အတွင်းအခြားသောဝင်ငွေအလုံးစုံ နှစ်အတွင်းစုစုပေါင်းဝင်ငွေအလုံးစုံ	0 0 JJ	(ე,ე6,ე6,ე0, (ე,0,0,0,0,0) (ე,0,0,0,0,0) (ე,0,0,0,0,0,0) (ე,0,0,0,0,0,0,0) (ე,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0	(၄,၆0၁,7၅၃,၅07) (၉0၂,၄၃0,၄၂၉) (၅၃၅,၈၎၃,၉၈၇) (၁,၉၈၄,၅၃၇,၇၈၇) ၅,၈၃၃,၁0၁,0၈၇ -
ရှယ်ယာတစ်စောင်၏အခြေခံရငွေ	75	 	ეცი
ဘက္ကာရေးရှင်းတမ်းများအပေါ် မှတ်စုများကိုကြည့်ပါ။			

ဒါရိုက်တာများမှ အတည်ပြုချက်

ဒေါက်တာသောင်းဟန် (အမှုဆောင်အရာရှိချုပ်)

ဒေါ် ဆွေဆွေမြင့် (ဒုတိယအုပ်ချုပ်မှုဒါရိုက်တာ)

ဦးအောင်အောင် (ဒါရိုက်တာ)

	ထုတ်ပေပေးသွင်းပြီး ရင်းနှီးငွေ မြန်မာကျပ်	အစုရှယ်ယာ အပိုကြေး မြန်မာကျပ်	ရန်ပုံငွေ မြန်မာကျ ်	<u>အမြတ်လက်ကျန်</u> မြန်မာကျပ်	စုစုပေါင်း မြန်မာကျပ်
စာရင်းဖွင့်လက်ကျန် (၁-၄-၂၀၁၇)	ეკ,იი၄,၉၃ი,იიი	၅,၁၁၉,၇၃၂,၈၀၀	၈,၉၉၇,၄၁၉,၂၇၈	გგე,გაი,ი <u>ეგ</u>	<u> </u>
အစုရှယ်ယာထုတ်ဝေခြင်း	8 = 8	-	-	-	-
တရင်းညှိနှိုင်းချက်		_	_	ეი,6ი9,იი <u></u>	ეი,6ი၄,იი၉
ရန်ပုံငွေသို့ စာရင်းပြောင်းရွှေ့မှု	19-11	_	ე,ენე,ი၄၅,ი၄၄	(၁,၃၆၃,၀၄၅,၀၄၄)	=
အမြတ်ဝေစု	n — n	-	-	= 1	
နှစ်အတွင်းအမြတ်)* <u></u>	_	E	၃,၁၇၁,၃၆၉,၇၇၅	၃,၁၇၁,၃၆၉,၇၇၅
စာရင်းပိတ်လက်ကျန် (၃၁-၃-၂၀၁၈)	ეკ,იიգ,၉၃ი,იიი	ე,၁၁၉,၇၃၂,၈၀၀	ეც, გმგ, იმգ, იი	၂,၂၁၁,၂၃၈,၇၉၃	ලෙ,ලෙම,දවම,ලටඉ
စာရင်းဖွင့်လက်ကျန် (၁-၄-၂၀၁၆)	၄၉,၈၆၉,၇၆၅,၀၀၀	၄, ე၉၉,၄၅၈,∪၅∪	6, ეე,ეეე,ეე6	၄ေ,၀၁၆,၉၇၉	60,988,980,909
အစုရှယ်ယာထုတ်ဝေခြင်း	ე,၁၃၅,၁၆၅,იიი	გეი,კეგ,ეჟი	=	<u>—</u>	J,999,9२၉, <u></u> २९०
စာရင်းညှိနှိုင်းချက်	(-	:	(၇၅,၁၂ေ,၀၉၈)	(၁၀၅,၄၆၂,၂၁၃)	(၁၈၀,၆၄၄,၃၁၁)
ရန်ပုံငွေသို့ စာရင်းပြောင်းရွှေ့မှု	S=-		ე,გე၉,იეი,იიი	(၂,२၅၉,იეი,იიი)	
အမြတ်ဝေစု	-	:	_	(၃,၁၂၀,၂၉၅,၈၀၀)	$(2,2)$ ഗ, $\sqrt{6}$
ှ နှစ်အတွင်းအမြတ်	(-)	<u>~</u>	_	၅,၈၃၃,၁၀၁,၀၈၇	၅,၈၃၃,၁၀၁,၀၈၇
စာရင်း <mark>ပိတ်လက်ကျန် (၃၁-၃-၂</mark> ၀၁ ၇)	ეკ,იიς,၉၃ი,იიი	၅,၁၁၉,၇၃၂,၈၀၀	,ෙලල (, ද ාල ,) ද ග	გგე,გაი,იჟგ	ଓଡି,၄၅၄,၃၉၂,၁၃၁
ဘက္လာရေးရှင်းတမ်းများအပေါ် မှတ်စုများကိုကြည့်ပါ။	·				
1	20				
ဒါရိုက်တာများမှ အတည်ပြုချက်	X		2		
Down Colo.	W_	6	√		
ဒေါက်တာသောင်းဟန်	ဒေါ် ဆွေဆွေမြင့်	ဦး အော	င်အောင်	ဦးထွန်းလွင်	
(အမှုဆောင်အရာရှိချုပ်)	(ဒုတိယအုပ်ချုပ်မှုဒါရိုက်တာ)	_ (ဒါရိုက်	တာ)	(ဒါရိုက်တာ)	

	မှတ်စု	၂၀၁၈ ခုနှစ် (မြန်မာကျပ်)	၂၀၁၇ ခုနှစ် (မြန်မာကျ င်)
လုပ်ငန်းဆောင်ရွက်ချက်များအရငွေသားစီးဆင်းမှုများ		<u> </u>	501 62
အခွန်နှုတ်ပြီးအသားတင်အမြတ်		გ,ეეე,გც၉,ეეე	၅,၈၃၃,၁၀၁,၀၈၇
စာရင်းညှိနှိုင်းချက်များ			
တန်ဖိုးလျော့များ		ମ୍ବ୍ୟୁ,୧၉୨,୯ ^၉ ၉	ეგე,იეგ,၉იე
ပယ်ဖျက်စာရင်း		-	၁၁,၇၅၃
အမြတ်ဝေစုဝင်ငွေ		(၅၀,၀၀၀)	(၁၂၀,၀၀၀)
စာရင်ညှိနှိုင်းမှုများ		ეი,6ი၄,იიც	(၁၈၀,၆၄၄,၃၁၁)
လက်ငင်းရပိုင်ခွင့်နှင့် ပေးရန်တာဂန်များ ပြောင်းလဲမှုမတိုင်ခင် လုပ်ငန်းအမြတ်		<u> </u>	၆,၁၈၈,၂၂၂,၅၁၆
လက်ငင်းရပိုင်ခွင့်နှင့်ပေးရန်တာဝန် အတိုး / အလျော့			
<u>ချေးငွေလက်ကျန်</u>		(၂၈,၅ ² 99,၅၃၉,၁၈၀)	(99,991,060,989)
အရြားရပိုင်ခွင့်များ		၁,၆၄၅,၀၅၂,၇၇၈	ଚ,J୭୦,୨ <u>୦</u> ୭,၉୭୨
အပ်ငွေစာရင်း		၅၆,၁၈၃,၃၃၃,၅၆၇	ეგ, ეგი კის კის კის კის კის კის კის კის კის კი
အခြားပေးရန်တာဝန်များ		<u>_</u> ၃,၈၁၂,၅၄၅,၅၈၀	ଚ,JJ၅,၄၉၇,၃ <u></u> ୧
လုပ်ငန်းဆောင်ရွက်ချက်များအရငွေသားစီးဝင်မှု/(အသုံးပြုမှု)		၃၇,၀၇၆,၃၀၉,၅၉၈	(၁၂,၁၇၈,၂၅၈,၅၃၉)
ဝင်ငွေခွန်ပေးဆောင်မှု		(၅၉၀,၂၄၁,၉၃၁)	(၁,၉၇၀,၀၀၀,၀၀၀)
လုပ်ငန်းဆောင်ရွက်ချက်များအရအသားတင်ငွေသားစီးဝင်မှု/(အသုံးပြုမှု)		၃၆,၄၈၆,೧၆၇,၆၆၇	(၁၄,၁၄၈,၂၅၈,၅၃၉)
ရင်းနှီးမြုပ်နှံမှုလုပ်ဆောင်ချက်များအရငွေသားစီးဆင်းမှုများ			
ငွေတိုက်စာချုပ် နှင့်အခြားရင်းနှီးမြှုပ်နှံမှုများ (ပယ်ယူမှု)/ ရောင်းချမှု		(၁၀,၀၁၉,၃၀၉,၈၀၆)	၃,၃၆၁,၂၂၃,၈၈၆
အမြတ်ဝေစုရငွေ		<u> ე</u> ი,იიი	ാപ്രം,റററ
ပုံသေဝိုင်ပစ္စည်းဂယ်ယူမှု		(၃,၃၃၈,၉၂၂,၁၄၉)	(၂,၆၄၅,၃၆၅,၆၂၄)
ထိတွေ <u>့်</u> ကိုင်တွဲ၍မရသောပစ္စည်းအတွက် ကုန်ကျငွေ		(၁၂၇,၁၃၄,၆၂၁)	(၁၀၅,၁၆၅,၇၉၅)
ရင်းနှီးမြုပ်နှံမှုလုပ်ဆောင်ချက်များအရအသားတင်ငွေသားစီးဂင်မှု/(အသုံးပြုမှု)		(၁၃,၄၈၅,၃၁၆,၅၇၆)	၆၁၀,၈၁၂,၄၆၇
ဘက္ကာရေးဆောင်ရွက်ချက်များအရငွေသားစီးဆင်းမှုများ			
အစုရှယ်ယာထုတ်ဝေခြင်း		-	ე , ၁၃၅,၁၆၅,იიი
အစုရှယ်ယာ အပိုကြေး		-	გეი,ეეგ,ეეი
အမြတ်ဝေစုထုတ်ပေးငွေ		(२,၁၂၉,၇၉၉,၄၃၇)	(2,2)റ,၂၉၅,റെറ $)$
ဘက္နာရေးဆောင်ရွက်ချက်များအရအသားတင်ငွေသားစီးဝင်မှု/ (အသုံးပြုမှု)		(2,2) $(2,2)$	(၆၆၄,၈၅၆,၀၅၀)
ငွေသားအသားတင်အတိုး /(အလျော့)		ე ც,იეი,ცეე,ცეς	(09,001,2001)
နှစ်စရှိငွေနှင့်ဘက်လက်ကျန်များ	G	ე၆,၂၁၄,၂၉၇,၂၉၈	၄ ი,၄၁၆,၅၉၉,၄၂ი
နှစ်ဆုံးရှိငွေနင့်ဘက်လက်ကျန်များ	G	၄၆,၀၈၅,၂၄၈,၉၅၂	၂၆,၂၁၄,၂၉၇,၂၉၈

ဘက္ကာရေးရှင်းတမ်းများအပေါ် မှတ်စုများကိုကြည့်ပါ။

ဒါရိုက်တာများမှ အတည်ပြုချက်။

ဒေါက်တာသောင်းဟန် (အမှုဆောင်အရာရှိချုပ်)

ဒေါ် ဆွေဆွေမြင့် (ဒုတိယအုပ်ချုပ်မှုဒါရိုက်တာ) ဦးအောင်အောင်

(ဒါရိုက်တာ)

၁။ အထွေထွေ

မြန်မာနိုင်ငံသားများဘက်လီမိတက် (ဘက်) သည် မြန်မာနိုုင်ငံတွင် မှတ်ပုံတင်ထားခြင်းဖြစ်ပြီး ဘက်၏လိပ်စာသည် အမှတ်- (၂၅၆/၂၆၇)၊ ဆူးလေဘုရားလမ်း၊ ကျောက်တံတားမြို့နယ်၊ ရန်ကုန်တိုင်းဒေသကြီး၊ ပြည်ထောင်စု သမ္မတမြန်မာနိုင်ငံတော်တွင် တည်ရှိပါသည်။

မြန်မာနိုင်ငံသားများဘက်လီမိတက်ကို အများနှင့်သက်ဆိုင်သောဘက်အဖြစ် ၁၉၉၁ ခုနှစ်၊အောက်တိုဘာလ (၃၀)ရက်နေ့တွင် မြန်မာနိုင်ငံကုမ္ပကီများ အက်ဥပဒေအရ လုပ်ငန်းမှတ်ပုံတင်အမှတ်-၂၇၄/၁၉၉၁-၁၉၉၂ ဖြင့်ဖွဲ့ စည်းတည် ထောင်ခဲ့ပါသည်။ ၂၀၁၆ခုနှစ်၊ မြန်မာနိုင်ငံငွေရေးကြေးရေးဥပဒေ၊ ဥပဒေပုဒ်မ- ၁၇၆ အရ မြန်မာနိုင်ငံတော် ဗဟိုဘက်မှ ဘက်လုပ်ငန်းလုပ်ကိုင် ခွင့်လိုင်စင်အသစ် မဗဘ/ပဘ(ဒ)-ပ၁/ပ၈/(၇) ၂၀၁၆ ကို ဘက်လုပ်ငန်းများ လုပ်ကိုင်ရန် အတွက် ထုတ်ပေးခဲ့ပါသည်။ ဘက်၏အဓိကစီးပွားရေးလုပ်ဆောင်ချက်များမှာ အပ်ငွေလက်ခံခြင်း၊ ချေးငွေထုတ်ရေးခြင်း၊ ကုန်သွယ်ရေး ဝန်ဆောင်မှု ပေးခြင်းနှင့် မြန်မာနိုုင်ငံငွေရေးကြေးရေးအက် ဥပဒေ အခန်း- (၉) အရ ဗဟိုဘက်မှ ခွင့်ပြုသည့်လုပ်ငန်းများ လုပ်ကိုင်ခြင်းတို့ ပါပင်ပါသည်။

ဘက္ဂာရေးရှင်းတမ်းများကို ဘက်၏အုပ်ချုပ်မှု ဒါရိုက်တာအဖွဲ့မှ ၂၀၁၈ခုနှစ် ဇွန်လ ၂၄ ရက်နေ့တွင်ထုတ်ပြန်ရန် အတည်ပြုခဲ့ ပါသည်။

၂။ စာရင်းရေးဆွဲခြင်းဆိုင်ရာ အခြေခံမှ

ဘက်၏ဘက္ဂာရေးရှင်းတမ်းများကို မြန်မာနိုင်ငံကုမ္ပကီများ အက်ဥပဒေပါပြဌာန်းချက်များ၊ မြန်မာနိုင်ငံ ဘက္ဂာရေး အစီရင်ခံခြင်းဆိုင်ရာစံများ (Myanmar Financial Reporting Standards – MFRS) ကိုအခြေခံ၍ မြန်မာနိုင်ငံတော် ဗဟိုဘက်၏ ညွှန်ကြားချက်များနှင့်အညီ ရေးဆွဲပါသည်။ ထိုဘက္ဂာရေးရှင်းတမ်းများ ရေးဆွဲရာတွင် ၂၀၁၈ ခုနှစ်မှတင်ပြ သောအမျိုးအစားများနှင့် လိုက်လျောညီထွေမှု ရှိစေရန်အတွက် ၂၀၁၇ ဘက္ဂာရေးရှင်းတမ်းများအား ပြန်လည် အမျိုးအစားခွဲခြင်း နှင့်ပြောင်းလဲစီစဉ်မှုများ ပြုလုပ်ခဲ့ပါသည်။ ဘက္ဂာရေးရှင်းတမ်းများကို ပြီးခဲ့သည့်ဖြစ်ရပ်များအပေါ် အခြေခံ၍ရေးဆွဲပါသည်။

ယခုနှစ်ကျင့်သုံးနေသောစာရင်းဆိုင်ရာမူဝါဒများသည် ယခင်နှစ်တွင်ကျင့်သုံးခဲ့သော မူဝါဒများအတိုင်းဖြစ်ပြီး ပြောင်းလဲမှု များမရှိပါ။

၃။ အရေးပါသော စာရင်းရေးဆွဲခြင်းဆိုင်ရာမှုပါဒအကျဉ်းချုပ်

၃-၁။ လုပ်ငန်းဆောင်ရွက်သည့်ငွေကြေး နှင့် အစီရင်ခံစာတွင်ဖော်ပြသည့်ငွေကြေး

ဘက်၏ ဘက္ဂာရေးရှင်းတမ်းများကို လုပ်ငန်းဆောင်ရွက်သည့်ငွေကြေးဖြစ်သော မြန်မာကျပ် ဖြင့်တင်ပြထား ပါသည်။

၃-၂။ နိုင်ငံခြားငွေကြေးပြောင်းလဲမှုများ (Foreign Currency Transacations)

ဘက်၏ လုပ်ငန်းဆောင်ရွက်သော ငွေကြေးမဟုတ်သည့် နိုင်ငံခြားငွေကြေးများကို လုပ်ဆောင်ချက် ဖြစ်သည့်နေ့ရှိ ငွေလဲနှုန်းများကို အသုံးပြု၍ လုပ်ငန်းဆောင်ရွက်သည့် ငွေကြေးသို့ ရေးသွင်းပါသည်။ အစီရင်ခံသည့်နေ့တွင် နိုင်ငံခြားငွေကြေးများဖြင့် ဖော်ပြထားသော ငွေကြေးဆိုင်ရာပစ္စည်းများကို ၎င်းနေ့ရှိ ငွေလဲနှုန်းနှင့် ပြောင်းလဲတန်ဖိုးသင့်ပါသည်။ နိုင်ငံခြားငွေကြေးဖြင့် ဖော်ပြထားသော ငွေကြေးမဟုတ်သည့်ပစ္စည်း များကိုသင့်တင့်သော တန်ဖိုး Fair value သတ်မှတ်သောနေ့ရှိ ငွေလဲနှုန်းအတိုင်း တန်ဖိုးသင့်ပါသည်။ ပြီးခဲ့သည့်ဖြစ်ရပ်ပေါ် အခြေခံ၍ တွက်ချက်ထားသော နိုင်ငံခြားငွေကြေးနှင့် စာရင်းသွင်းထားသော ငွေကြေးမဟုတ်သောပစ္စည်းများကို တန်ဖိုးပြောင်းလဲခြင်း မပြုပါ။ငွေကြေးဆိုင်ရာပစ္စည်းများအပေါ် ပေးချေမှုနှင့် ငွေကြေးဆိုင်ရာပစ္စည်းများတန်ဖိုးသင့်ခြင်းမှ ဖြစ်ပေါ် လာသော ငွေကြေးခြားနားချက်ကို ထိုကာလအတွက် အရှုံးအမြတ်စာရင်းတွင် ရေးသွင်းပါသည်။

ဘက်မှအသုံးပြုသော နှစ်ကုန်ဆုံးချိန်ရှိ ငွေလဲနှုန်းများမှာ (မြန်မာကျပ်ဖြင့်) –

	USD	EUR	SGD
၂၀၁၇ ခုနှစ်၊ မတ်လ ၃၁ ရက်	၁၃၆၂.ဂဂ	<u> ი</u> ვე	၉၇၄.୨၉
၂၀၁၈ ခုနှစ်၊ မတ်လ ၃၁ ရက်	၁၃၃၅.၀၀	ეცვე.ვი	ാറാം.ററ

၃-၃။ အီတိုးရငွေနှင့် အတိုးစရိတ်များ (Interest income and Expenses)

လျှော့ချတန်ဖိုးနှင့် တိုင်းတာထားသော ငွေရေးကြေးရေးစာချုပ်စာတမ်းများအားလုံးနှင့် Held for trading နှင့် Available for sale များအရ အတိုးရသော ဘဏ္ဍာရေးဆိုင်ရာ ပိုင်ဆိုင်ပစ္စည်းများ၊ အတိုးနှင့် စရိတ်များအားလုံးကို အတိုးရငွေနှင့် အတိုးကုန်ကျစရိတ်များ အနေဖြင့် သက်ဆိုင်ရာ အရှုံး၊အမြတ်စာရင်းတွင် effective interest method ဖြင့်စာရင်းရေးသွင်းရမည်။

Effective interest method ဆိုသည်မှာ သက်ဆိုင်ရာကာလအပေါ် ခွဲဝေထားသည့် ကုန်ကျစရိတ်ထက် များနေသော အတိုးရငွေများ၏ ဘက္ကာရေးရပိုင်ခွင့်နှင့် ပေးရန်တာဝန်များ၏ လျှော့ချတန်ဖိုးများကို တွက်ချက် သောနည်းလမ်းတစ်ခုဖြစ်သည်။ Effective interest rate ဆိုသည်မှာ ငွေရေးကြေးရေးစာချုပ်စာတမ်း ၏ ခန့်မှန်း သက်တမ်း(သို့) ပိုနည်းသောကာလအပေါ် ခန့်မှန်းအနာဂါတ်ငွေပေးချေခြင်း(သို့) ငွေလက်ခံခြင်းများကို ဘက္ကာရေးဆိုင်ရာရပိုင်ခွင့်နှင့် ပေးရန်တာဝန်များ၏ အသားတင်သယ်ဆောင်တန်ဖိုးသို့ အတိအကျလျှော့ချသည့် နှုန်းထားဖြစ်သည်။ တွက်ချက်မှုများကို ငွေရေးကြေးရေးစာချုပ်စာတမ်းများ၏ စာချုပ်စာတမ်းပါ အချက်အလက်များအားလုံးအ**တိုင်း စာရ**င်းသွင်းပါသည်။ သို့သော် အနာဂါတ်ငွေကြေးဆုံးရုံးမှုများကို ထည့်သွင်းစဉ်းစားခြင်းမရှိပါ။ Effective interest နှင့် သက်ဆိုင်နေသော သိသာထင်ရှားသည့် ဝန်ဆောင်ကြေး၊ လုပ်ဆောင်မှုစရိတ်များ နှင့်အ**တူ ပရိမိယံကြေး**များ၊ လျှော့ဈေးများကိုလည်း ထည့်သွင်းစဉ်းစားပါသည်။

တန်ဖိုးလျှော့အရှုံးများ **အနေဖြင့် ပယ်ဖျက်ခဲ့သည့်** တန်ဖိုးလျော့ကျပြီးသော ဘဣာရေးဆိုင်ရာ ရပိုင်ခွင့်များ၏ တန်ဖိုးများအတွက် **အတိုးရငွေများသည်** တန်ဖိုးလျှော့အရှုံးများ တိုင်းတာခြင်းရည်ရွယ်ချက်အနေဖြင့် အနာဂါတ်ငွေသား**မီးဆင်းမှုကို လျှော့ချရန်**အသုံးပြုခဲ့သော အတိုးနှန်းကို ဆက်လက်အသိအမှတ်ပြုသုံးစွဲပါ သည်။

၃-၄။ ဝန်ဆောင်ခများနှင့် ကော်မရှင်ရငွေများ (Fees and Commission Income)

ဝန်ဆောင်စများနှင့် ကော်မရှင်ရငွေများကို ယေဘုယျအားဖြင့် ဝန်ဆောင်မှု ရရှိသည့်အချိန်၌ စာရင်းရေးသွင်း ပါသည်။

၃-၅။ အမြတ်ဝေစုရငွေ (Dividend income)

အမြတ်ဝေစုရငွေကို ပေးချေမှုများ ရပိုင်ခွင့်ရှိသည်ဟု အကျိုးအကြောင်းခိုင်မာသောအခါ စာရင်းသွင်းပါသည်။

၃-၆။ အခြားရငွေ (Other income)

အခြားရငွေတွင် နိုင်ငံခြားငွေလဲလှယ်မှုများမှရရှိလာသော အရှုံးအမြတ်များ၊ များပါဝင်ပါသည်။

၃-၇။ ဝန်ထမ်းအကျိုးခံစားခွင့်များ (Employee Compensation)

(က)ဝန်ထမ်းသက်သာရောင်ချိရန်ပုံငွေ (Staff provident fund)

ဝန်ထမ်းသက်သာချောင်ချိရန်ပုံငွေ ဆိုသည်မှာ လစဉ်ရငွေမှ ထည့်သွင်းစုဆောင်းထားခြင်းဖြစ်ပြီး လစဉ်လစာပေါ် အခြေခံ၍ ဘက်နှင့် ဝန်ထမ်းများမှ ၈% နှန်းစီ အသီးသီးသည့်ဝင်ပါသည်။

(၁)အပိုကြေးစနစ် (Bonus Plan)

ဘက်သည် ဘက်၏အစုရှယ်ယာဝင်များသို့ ခွဲဝေပေးသော အမြတ်များနှင့် အချို့စာရင်းညှိနှိုင်းချက်များ လုပ်ဆောင်ပြီးနောက် ဘက်၏စီမံအုပ်ချုပ်သူများမှ အပိုကြေးအတွက် ပေးရန်တာဝန်နှင့် အသုံးစရိတ်အဖြစ် စာရင်းသွင်းပါသည်။ ဘက်သည် စာချုပ်စာတမ်းအရ ပေးရန်တာဝန်ရှိသောအခါ (သို့)ယခင် အလေ့အထများ ကြောင့်သဘောတရားအရ ပေးရန်တာဝန်ရှိသောအခါ လျာထားချက်များပြုလုပ် ပါသည်။

၃-၈။ ဝင်ငွေခွန်

Current tax assets နှင့် liabilities များအား tax authorities များမှ ပြန်လည်ရရှိမည် (သို့) ၄င်းတို့ထံသို့ ပေးရမည်ဟု ယူဆသော ပမာဏအပေါ်တွင် တွက်ချက်ပါသည်။ ဝင်ငွေခွန်စရိတ် သည် ယခုနှစ်၏ အခွန်စည်းကြပ်ထိုက်သော ဝင်ငွေအပေါ် တွင် ဘဏ္ဍာရေးအစီရင်ခံသောနေ့ရှိ သတ်မှတ်ထားသော အခွန်နှုန်းဖြင့် ပေးရန် ဖော်ပြထားပါသည်။

၃-၉။ ဘဏ္ဍာရေးရပိုင်ခွင့်များနှင့် ပေးရန်တာဝန်များ

(က) ကနဦး စာရင်း ရေးသွင်းခြင်းနှင့် နောက်ဆက်တွဲ တိုင်းတာမှု

ဘက္ကာရေးစာချုပ်စာတမ်းများ (Financial Instruments) များကို အောက်ပါအတိုင်း အမျိုးအစား ခွဲခြားထားပါသည်။

(a)Financial Instruments at Fair value through profit and loss

ကာလတိုအတွင်း ရောင်းရန် သို့မဟုတ် ပြန်ဝယ်ရန်အတွက် ကိုင်ဆောင်ထားသော ဘဏ္ဍာရေး ဆိုင်ရာစာချုပ်စာတမ်းများ ပါဝင်ပါသည်။

အဆိုပါ စာချုပ်စာတမ်းများအား ကနဦးတွင် Fair value ဖြင့် စာရင်းသွင်းပြီး Transaction costများကို အရှုံးအမြတ်စာရင်းတွင် တိုက်ရိုက်ကျခံပါသည်။ Fair value ပြောင်းလဲမှုများ နှင့်အမြတ်ဝေစုရငွေများအား အရှုံးအမြတ် စာရင်းတွင် "Net gains and losses on financial instruments" ခေါင်းစဉ်ဖြင့် စာရင်းရေးသွင်းပါသည်။ ၄င်းတို့နှင့် ပတ်သက်၍ အတိုးဝင်ငွေများ ရရှိလျှင် အရှုံးအမြတ်စာရင်းတွင် ရေးသွင်းပါသည်။ ပုံမှန်ရောင်းချခြင်း၊ ဝယ်ယူခြင်းအား အရောင်းအဝယ် ပြုလုပ်သောနေ့တွင် စာရင်းရေးသွင်းပါသည်။

(၂)Loan and Receivables

Loan and Receivables ဆိုသည်မှာ ရောင်းချနိုင်သောဈေးကွက်မရှိသည့် ပုံသေ (သို့) ဆုံးဖြတ်ထားသော တန်ဖိုးပါဝင်သော Non-derivative financial assets များကို ဆိုလိုသည်။ ဤခေါင်းစဉ်အောက်တွင် ဘက်များရှိငွေများ၊ ငွေလက်ကျန်များ၊ ချေးငွေများနှင့် ကြိုတင်ပေးငွေများ ပါဝင်သည်။ (၁၂) လ ကျော်နောက်ပိုင်း ပြန်လည်ရရှိမည့် ရပိုင်ခွင့်များမှအပ ၄င်းတို့အား လက်ငင်းရပိုင်ခွင့်များအဖြစ် သတ်မှတ်ဖော်ပြပါသည်။ ကနဦးတွင် တိုက်ရိုက်သက်ဆိုင်သော စရိတ်များ အပါအဝင် Fair value ဖြင့် စာရင်းသွင်းဖော်ပြပြီး နောက်ပိုင်းတွင် effective interest method ဖြင့် တန်ဖိုးလျော့ပါသည်။ ၄င်းတို့ အပေါ် တွင်ရရှိသော အတိုးဝင်ငွေများကို "အတိုးဝင်ငွေ" ဟူသော ခေါင်းစဉ်ဖြင့် အရှုံးအမြတ်စာရင်းတွင် ဖော်ပြပါသည်။ တန်ဖိုးလျော့ကျမှုများ ရှိပါကလည်း အရှုံးအမြတ်စာရင်းတွင်လာ"တန်ဖိုးလျော့ကျမှုစရိတ်" ခေါင်းစဉ်ဖြင့် ဖော်ပြပါသည်။

(2)Held to maturity

စီမံအုပ်ချုပ်သူများမှ အကျိုးဖြစ်ထွန်းမည်ဟု ယူဆထားပြီး သတ်မှတ်ဖော်ပြထားသော သက်တမ်း စေ့ရောက်သည့် အချိန်ထိ ကိုဆောင်ထားမည်ဟု ရည်ရွယ်ထားသော ပုံသေသို့မဟုတ် ဆုံးဖြတ်ထား သောတန်ဖိုးဖြင့် ကိုင်ဆောင်ထားသော financial asset များကို ဆိုလိုပါသည်။ အရေးမပါသော ပမာကမှလွဲ၍ ပြန်လည်ရောင်းချမည်ဟု ဆုံးဖြတ်သော အချိန်မှစတင်ကာ Available-for-sale အဖြစ် ပြောင်းလဲသတ်မှတ်ပါသည်။ (၁၂) လအတွင်း သက်တမ်းစေ့ရောက်ပါက Current asset များအဖြစ် သတ်မှတ်ပြီး (၁၂) လအထက် ဖြစ်ပါက Non-current asset အဖြစ် သတ်မှတ်ပါသည်။ ကနဦးတွင်

တိုက်ရိုက်သက်ဆိုင်သော စရိတ်များအပါအဝင် Fair value ဖြင့် စာရင်းသွင်း ဖော်ပြပြီး နောက်ပိုင်းတွင် Effective interest method ဖြင့် စာရင်းရေးသွင်းပါသည်။ အတိုးဝင်ငွေများနှင့် ပတ်သက်၍ "Interest Income" ဖြင့်လည်းကောင်း တန်ဖိုးလျော့ကျမှုများ ရှိလာပါက "Impairment on other asset" ဖြင့်လည်းကောင်း အရှုံးအမြတ်စာရင်းတွင် ဖော်ပြပါသည်။

(9)Available-for-sale

အထက်ဖော်ပြပါ အမျိုးအစား (၃) မျိုးနှင့် မသက်ဆိုင်သော ရပိုင်စွင့်များကို Available for sale အဖြစ် သတ်မှတ်ပါသည်။

ကနဦးတွင် Fair value ဖြင့် စာရင်းရေးသွင်းပါသည်။ အဆိုပါ Fair value ပြောင်းလဲမှုကြောင့် ဖြစ်ပေါ် လာသော အရှုံးအမြတ်များအား Other Comprehensive Income တွင် ဖော်ပြပါသည်။ သို့ရာတွင် တန်ဖိုးလျော့ကျမှုများ၊ monetary instrument တို့နှင့်ဆိုင်သော နိုင်ငံခြားငွေလဲလှယ်နှုန်းများ ပြောင်းလဲမှုကြောင့် ဖြစ်ပေါ် လာသော အရှုံးအမြတ်များနှင့် effective interest method ဖြင့် တွက်ချက်ထားသော အတိုးစရိတ်များကိုမူ အရှုံးအမြတ်စာရင်းတွင် ဖော်ပြပါသည်။ ၎င်းတို့အား စာရင်းမှ ထုတ်ပယ်သောအခါ မူလက Other Comprehensive Income တွင် ရေးသွင်းခဲ့သော စုစုပေါင်း အရှုံးအမြတ်အား Equity မှ အရှုံးအမြတ်စာရင်းသို့ ပြောင်းလဲစာရင်း ရေးသွင်းပါသည်။ effective interest method ဖြင့် တွက်ချက်၍ ရရှိလာသောအတိုးများကို အရှုံးအမြတ်စာရင်းတွင် ဖော်ပြပါသည်။ ၎င်းတို့ အပေါ်တွင် ရရှိသော အမြတ်ဝေစုများကိုမူ အရှုံးအမြတ်စာရင်းတွင် ဖော်ပြပါသည်။

Available for sale အဖြစ် သတ်မှတ်ထားသော ဘဣာရေးရပိုင်ခွင့်တွင် unquoted share များပါဝင် ပါသည်။ Fair Value သေချာစွာတိုင်းတာရန် ခက်ခဲသော အဆိုပါ unquoted share များကို တန်ဖိုးလျော့ကျမှုများ နှတ်ပယ်ပြီး ကျန်ရှိသည့် မူရင်းဝယ်ဈေးဖြင့် ဖော်ပြပါသည်။

(၅)Other Non-derivative Financial Liabilities

Other Non-derivative Financial Liabilities တို့အား ကနဦးတွင် တိုက်ရိုက်ပတ်သက်နေသော ကုန်ကျစရိတ်များ နှတ်ပယ်၍ ကျန်ရှိသည့် Fair Value အပေါ်တွင် သတ်မှတ်ဖော်ပြပါသည်။ နောက်ပိုင်းကာလများတွင် Amortised cost method ဖြင့် တိုင်းတာဖာ်ပြပါသည်။ ဘက်တွင် Fair Value through profit or loss အဖြစ်သတ်မှတ်ထားသော ဘက္ကာရေးဆိုင်ရာပေးရန်တာဝန်များ မရှိပါ။ Amortised cost ဖြင့်သတ်မှတ်ဖော်ပြထားသော ဘက္ကာရေးဆိုင်ရာပေးရန်တာဝန် များတွင် customer များနှင့် ဘက်များမှ အပ်ငွေများနှင့် အခြားဈေးယူငွေများပါဝင်ပါသည်။

(၁) စာရင်းရေးသွင်းခြင်း နှင့် စာရင်းမှ ထုတ်ပယ်ခြင်း

ဘက်သည် ဘဏ္ဍာရေးရပိုင်ခွင့်များနှင့် ပေးရန်တာဝန်များကို ၄င်းတို့အား စတင်ဖြစ်ပေါ် ချိန်၌ရှိသော Fair value ဖြင့် တိုင်းတာ၍ စာရင်းရေးသွင်းပါသည်။

ဘက်သည် ဘက္ကာရေးရပိုင်ခွင့်များနှင့် ပတ်သက်၍ ၄င်းရပိုင်ခွင့် ကုန်ဆုံးသောအချိန် (သို့) ၄င်းရပိုင်ခွင့်အား အခြားသူများထံသို့ အလုံးစုံ လွဲပြောင်းသောအခါ စာရင်းမှ ထုတ်ပယ်ပါသည်။ ဘက္ကာရေးဆိုင်ရာပေးရန်တာဝန်များကိုမူ ပျက်ပြယ်သောအခါ (သို့) သက်တမ်းကျော်လွန်သောအခါ စာရင်းမှထုတ် ပယ်ပါသည်။

(ဂ) ဘဏ္ဍာရေးရပိုင်ခွင့် နှင့် ပေးရန်တာဝန်များကို ခုနှိမ်ဖော်ပြုခြင်း

ဥပဒေအရ ခုနှိမ်ခွင့် ရှိခဲ့လှျင်သော်လည်းကောင်း၊အသားတင်ကိုသာ စာရင်းရှင်းရန်ရည်ရွယ်ချက် သို့မဟုတ် ရပိုင်ခွင့်များ ထုတ်ယူချိန်နှင့် ပေးရန်တာဝန်များ ပေးချေရမည့်အချိန် တစ်ပြိုင်နက်တည်း ဖြစ်ပေါ်ခဲ့လျှင်သော်လည်းကောင်း ဘဏ္ဍာရေးဆိုင်ရာ ရပိုင်ခွင့်နှင့် ပေးရန်တာဝန်များကို ခုနှိမ်ပြီး အသားတင်ပမာဏကိုသာ လက်ကျန်ရှင်းတမ်းတွင် ဖော်ပြပါသည်။ Master netting agreements နှင့် ပတ်သက်နေသော ဘဏ္ဍာရေးစာချုပ်စာတမ်းများကိုမူ ဘဏ္ဍာရေးအခြေအနေပြ ရှင်းတမ်းတွင် gross basis ဖြင့်ဖော်ပြပါသည်။

(ဃ) Fair Value ကို ဆုံးဖြတ်ခြင်း

ဘဏ္ဍာရေးစာချုပ်စာတမ်းများအားလုံးကို ကနဦးတွင် Fair value ဖြင့် စာရင်းသွင်းပါသည်။ ကနဦးရှိ Fair value ဆိုသည်မှာ ယေဘုယျအားဖြင့် ဘဏ္ဍာရေးစာချုပ်စာတမ်းများ အရောင်းအဝယ် ဖြစ်သောအချိန် တွင်ပေးလိုက်ရသော (သို့) ရရှိလိုက်သော အဖိုးစားနားဖြစ်သည်။ နောက်ပိုင်းကာလများတွင် မြန်မာနိုင်ငံတွင် လက်ခံကျင့်သုံးနေသော တန်ဖိုးသင့်သည့် နည်းလမ်းများ အတိုင်း Fair value ကို သတ်မှတ်ပါသည်။ Fair value မသတ်မှတ်နိုင်သော unquoted equity များကိုမူ ၄င်းတို့၏ မူရင်းတန်ဖိုးနှင့် အစီရင်ခံသောနေ့ ရှိ တန်ဖိုးလျော့ကျမှုတို့အပေါ် တွင် သတ်မှတ်ဖော်ပြပါသည်။

၃-၁၀။ ဘက္ကာရေးပိုင်ဆိုင်ပစ္စည်းများ တန်ဖိုးလျော့ကျမှဖြစ်ပေါ်ခြင်း (Impairment of Financial Assets)

(က) ရေးငွေနှင့် ကြိုတ**င်ပေးငွေများ**

ဘက်၏<mark>ရေးငွေနှင့် ကြိုတင်ပေးငွေမျာ</mark>းကို အောက်ပါစံချိန်စံညွှန်းများ တစ်ခုခုနှင့်ကိုက်ညီသောအခါ Impairment **အဖြစ်သတ်မှတ် ပါသည်။**

တစ်ခုစီအကဲဖြတ်ခြင်း (Individual Assessment)

- (၁) ချေးငွေ (သို့) အတိုး(သို့) နှစ်ခုစလုံးအား ပေးချေရန်စေ့ရောက်ပြီး နေ့မှ ရက်ပေါင်း (၉၀) နှင့် အထက် ပျက်ကွက်ခြင်း၊
- (၂) စာရင်းပိုထုတ်ချေးငွေ (overdraft) ပုံစံဖြင့် ငွေချေထားပြီး ရရန်ရှိသော ပမာကသည် ခွင့်ပြုထားသော ပမာကထက် ရက်ပေါင်း (၉ပ)နှင့် အထက်ကျော်လွန်ခြင်း၊
- (၃) ရရန်ရှိသော ပမာကသည် ခွင့်ပြုထားသော ပမာကထက် ရက်ပေါင်း (၉၀) မကျော်လွန်သော်လည်း သိသာထင်ရှားသော Credit weakness များဖြစ်ပေါ် နေခြင်း၊

ချေးငွေကို Impairment ဖြစ်မဖြစ် ဆုံးဖြတ်ရန်အတွက် ဘက်သည် ဘဣာရေးအစီရင်ခံသောနေ့၌ တန်ဖိုးလျော့ကျနိုင်ကြောင်း အထောက်အထားများရှိ၊ မရှိသုံးသပ်ပါသည်။ ထိုသို့သော အထောက်အထားများ ရှိပါက ချေးငွေအား Impaired loan အဖြစ်သတ်မှတ်ပြီး အဆိုပါ Impairment ပမာကအား စာရင်းသွင်းပါသည်။

ချေးငွေများ တန်ဖိုးလျော့ကျနေသည်ဟု ဖော်ပြနေသော အထောက်အထားများတွင် အောက်ပါတို့ ပါဝင်ပါသည်။

၁)ငွေရေးယူသူ (Borrower) သည် သိသာစွာ ဘဏ္ဍာရေးအရြေအနေ အခတ်အခဲဖြစ်ပေါ် နေခြင်း

၂)စာချုပ်ပါ သဘောတူညီများအား ချိုးဖောက်ခြင်း၊ လိုက်နာရန်ပျက်ကွက်ခြင်း။

၃)ငွေချေယူသူသည် လူမွဲစာရင်းခံယူရန် အလားအလာ ရှိနေခြင်း။

၄)ငွေချေးယူသူ၏ စီးပွားရေးလုပ်ငန်းများ ကောင်းစွာလည်ပတ်နိုင်သည့် အခြေအနေမရှိခြင်း၊

၅)ငွေရေးယူသူများ၏ ပြန်လည်ပေးသွင်းနိုင်မည့် အခြေအနေများကို ထိခိုက်စေနိုင်သည့် သတင်းများ သို့မဟုတ် စီးပွားရေးအခြေအနေများ ပြည်တွင်းတွင်ဖြစ်ပေါ် လာခြင်း၊

ဘက်သည် ချေးငွေအားလုံးအတွက် Impairment ဖြစ်စေနိုင်သည့် အထောက်အထားများရှိုမရှိ သိနိုင်ရန် ချေးငွေတစ်ခုချင်းစီအား ပထမဦးစွာသုံးသပ်ပါသည်။

Impairment ဖြစ်စေနိုင်သည့် အထောက်အထားများ ရှိပါကအနာဂါတ်ငွေစီးဆင်းမှု၏ present value နှင့် ချေးငွေ၏ carring amount တို့ ခြားနားချက်ကို impairment loss အဖြစ် အရှုံး၊ အမြတ်စာရင်းတွင် ရေးသွင်းပါသည်။

ရေးငွေအားပြန်လည်ကောက်ခံရန် မဖြစ်နိုင်တော့ပါက allowance for loan impairment စာရင်းမှ ပယ်ဖျက်ပါသည်။ အဆိုပါရေးငွေများအား လိုအပ်သောနည်းလမ်းများဖြင့် ဆုံးရှုံးမှုများအား သတ်မှတ်ပြီးပါက ပယ်ဖျက်မှုပြုလုပ်ပါသည်။ ယခင်စာရင်းမှ ပယ်ဖျက်ထားသော ချေးငွေများ ပြန်လည်ရရှိခဲ့ပါက အရုံးအမြတ်စာရင်းတွင် ဝင်ငွေအဖြစ်ဖော်ပြပါသည်။

အထွေထွေလျှာ**ထားချက်**

မြန်မာနို**င်ငံတော်ဗဟိုဘက်၏ ညွှန်ကြားချက်**အရ စုစုပေါင်း ချေးငွေလက်ကျန်ပမာက၏ ၂% ကို အ**ထွေထွေလျာထားငွေအဖြစ် စာရင်းတော်ပြ**ထားပါသည်။

(စ) ချေးငွေများအား ပြန်လည်ပြင်ဆင်ခြင်း (Rescheduled and Restructured Loans)

ချေးငွေတစ်ခုသည် Credit Weakness ဖြစ်နေသော အချိန်၌ ဘက်သည် အပေါင် ပစ္စည်း အားရယူခြင်းထက် ချေးငွေအား ပြန်လည် ညှိုနိုင်းမှု ပြုလုပ်ပါသည်။ ထိုသို့ ပြန်လည် ညှိနှိုင်းခြင်းတွင် ပြန်လည်ပေးချေမှုအား သတ်တမ်းပြင်ဆင်ပေးခြင်း၊ ချေးငွေသက်တမ်းအသစ်နှင့် အခြေအနေပြောင်း ခြင်းတို့ပါဝင်ပါသည်။ စီမံခန့်ခွဲသူများမှ ပြန်လည် ပြင်ဆင်ထားသော ချေးငွေ (renegotiated loan) များအား သတ်မှတ်ထားသော သက်တမ်းများနှင့် အညီ ပြန်လည် ပေးချေမှုများ ရှိမရှိ စောင့်ကြည့်မှု ပြုလုပ်ပါသည်။

(റ) Held to Maturity

Held to Maturity အဖြစ် ကိုင်ဆောင်ထားသော ဘက္ကာရေး ရင်းနှီးမြှုပ်နှံမှုများအား အစီရင်ခံသော နေ့၌ ငွေသားစီးဆင်းမှုကို ထိခိုက်စေနိုင်သည့် impairment ဖြစ်စေသော အထောက်အထားများ ရှိမရှိကို စီစစ်သုံးသပ် ပါသည်။

အဆိုပါအထောက်အထားများရှိပါက ဝယ်ယူခဲ့စဉ်၌ ကုန်ကျခဲ့သော ကုန်ကျစရိတ်နှင့် ယခင် ကျခံထားသော Impairment loss အားနှုတ်၍ရရှိသည့် အနာဂတ် ငွေသားစီးဆင်းမှ present value တို့၏ ခြားနားချက်ကို impairment loss အဖြစ် စာရင်းရေးသွင်းပါသည်။ အကယ်၍ နောက်ဆက်တွဲ ကာလတွင် Impairment loss သည်ကျသွား၍ ၄င်းကျသွားခြင်းသည် Impairment loss ကျခံပြီးမှ ဖြစ်ပျက်ခဲ့ခြင်းဖြစ်ပါက ၄င်းအားအရှုံးအမြတ် စာရင်းတွင်ပြန်၍ reversal ပြုလုဝ်ပါသည်။

(ဃ)Avaliable for Sale (AFS)

AFS အဖြစ် သတ်မှတ်ထားသော Equity Investment များအတွက် Impairment ဖြစ်သော အထောက်အထားများတွင် အဆိုပါ Investment ၏ Fair value သည် ၄င်းအားဝယ်ယူ ကုန်ကျစရိတ်ထက် သိသာစွာကျဆင်းနေခြင်း၊ Active Market ပျောက်ကွယ်ခြင်း၊ Issuer (or) Obligor များသည် ဘက္ကာရေးအခက်အခဲများ သိသာစွာဖြစ်ပေါ် နေခြင်းများပါဝင်ပါသည်။
AFS တစ်ခု တန်ဖိုးလျော့ကျမှု ဖြစ်ပေါ်သောအခါ အဆိုပါ AFS ၏ Fair value မှ Impairment loss အားနှုတ်ခြင်းနှင့် ကုန်ကျစရိတ်တို့အကြားခြားနားသော ပမာကာအား Equity မှ အရှုံးအမြတ် စာရင်းသို့ ပြောင်းလဲ၍ စရိတ်အဖြစ်ကျခံ ပါသည်။

Equity Investment AFS များ၏နောက်ဆက်တွဲ ကာလတွင် Fair value တိုးလာသောအခါ Other Comprehesive Income တွင် စာရင်းသွင်းဖော်ပြပြီး၊ ယခင်က အရုံး အမြတ် စာရင်းတွင် ရေးသွင်းခဲ့သည့် Impairment loss များကို reversal ပြုလုပ်ခြင်းမရှိပါ။ သို့ရာတွင် Debt Investment များဖြစ်ခဲ့လျှင်မူ Reversal ပြုလုပ်ပါသည်။

၃-၁၁။ ငွေနင့် ဘက်လက်ကျန်

ငွေနှင့် ဘက်လက်ကျန်များတွင် ဘက်များတွင်ထားရှိသော စာရင်းရှင် အပ်ငွေ၊ လက်ဝယ်ကိုင်ဆောင်ထား သောငွေ၊ အပ်ငွေများ၊ ကာလတိုနှင့် highly liquid investment များပါဝင်ပါသည်။ အဆိုပါ Investment များသည် ငွေသားအဖြစ်ပြောင်းလဲရန် အလွန်လွယ်ကူပြီး တန်ဖိုးပြောင်းလဲမှ သည် သိသာထင်ရှားသည့် Risk မရှိသော Investment များကို ဆိုလိုပါသည်။

၃-၁၂။ ပုံသေပိုင်ပစ္စည်းနှင့် တန်ဖိုးလျှော့

ပုံသေပိုင်ပစ္စည်းအမျိုးအစားအားလုံးကို ကနဦးတွင်း မူရင်းတန်ဖိုးဖြင့် ရေးသွင်းပါသည်။ ထိုပစ္စည်းသည် အနာဂါတ်ကာလတွင် စီးပွားရေး အကျိုးအမြတ်များ ဘက်သို့စီးဝင်နိုင်ရြေရှိပြီး ၄င်း၏တန်ဖိုးကို ယုံကြည်စိတ်ချစွာ တိုင်းတာနိုင်လျှင် ထိုပစ္စည်း၏မူရင်းတန်ဖိုးကို ပုံသေပိုင်ပစ္စည်းအဖြစ်မှတ်တမ်းတင်ပါသည်။ အစားထိုးအစိတ် အပိုင်းများ၏ကုန်ကျသော တန်ဖိုးကိုပုံသေပိုင်ပစ္စည်းအဖြစ် မသတ်မှတ်ပါ။ အရြားသောပြုပြင် ထိန်းသိမ်းပြင်ဆင် စရိတ်များအား အရှုံးအမြတ်စာရင်း၌ကျခံပါသည်။

ပုံသေပိုင်ပစ္စည်းနှင့် စက်ကိရိယာအမျိုးအစားတစ်ခု၏ အရေးပါသောအစိတ်အပိုင်းများ၏ အသုံးဝင်သက်တမ်း မတူညီသောအခါ ၄င်းတို့အား သီးခြားစီစာရင်းထားရှိပါသည်။

ကနဦးစာရင်းသွင်းပြီးနောက် ဘိုးဘွားပိုင်မြေမှလွဲ၍ အခြားပုံသေပိုင်ပစ္စည်းများကို မူရင်းတန်ဖိုးမှစုစုပေါင်း တန်ဖိုးလျှော့နှင့် Impairment loss (ရှိပါက)နှုတ်၍ ဖော်ပြပါသည်။ ဘိုးဘွားပိုင်မြေ၏ သက်တမ်းမှာ အကန့်အသတ်မရှိ သည့်အတွက် ၄င်းအား တန်ဖိုးမလျှော့ပါ။

ပုံသေပိုင်ပစ္စည်းများအား ကြွင်းကျန်တန်ဖိုးနှုတ်ပြီး ကျန်ရှိသည့် တန်ဖိုးအပေါ် တွင် မျဉ်းဖြောင့်နည်း (Straight-Line basis) ဖြင့်အောက်ဖော်ပြပါ အသုံးဝင်သက်တမ်းများ အတိုင်းတန်ဖိုးလျော့တွက်ချက်ပါသည်။

အသုံးဝင်သက်တမ်း (နစ်)

အဆောက်အအုံ	9 0-00
ငှားရမ်းအ ဆောက်အ ဦးပြင်ဆင်မှု	9
မော်တော်ယာဉ်	၈
ပရိဘောဂနှင့် ရုံးသုံး စက်ကိရိယာ	ე-ქი
စက်နှင့် စက်ကိရိယာ	၁၆

ပုံသေဝိုင်ပစ္စည်း များအား ၄င်းတို့ ၏ သယ်ဆောင်လာသော တန်ဖိုး (Carring Value) သည် ပြန်လည်ရရှိနိုင်သည့် တန်ဖိုး (Recoverable Value) ထက် နည်းနေသည်ဟုယူဆရသော အခြေအနေများ ရှိလာပါက ပြန်လည် ဆန်းစစ်မှ များပြုလုပ်ပါသည်။ အဆိုပါကိစ္စရပ်နှင့် ပတ်သတ်၍ မှတ်စု (၃-၁၅) တွင် ဖော်ပြထားသည့် အတိုင်း ပြုလုပ်ပါသည်။

ကြွင်းကျန်တန်ဖိုး၊ အသုံးဝင်သက်တမ်းနှင့် တန်ဖိုးလျှော့နည်းလမ်းများကို ဘဏ္ဍာရေးနှစ်ကုန်ဆုံးတိုင်း ပြန်လည် စီစစ်ပြီး လိုအပ်လျှင် ညှိနှိုင်းမှုများပြုလုပ်ပါသည်။

ပုံသေပိုင်ပစ္စည်းများအား ရောင်းချလျှင်သော်လည်းကောင်း(သို့) ၄င်းကို အသုံးပြုခြင်းမှအနာဂါတ် စီးပွားရေးအကျိုးအမြတ်များမရရှိနိုင်လျှင်သော်လည်းကောင်း ၄င်းတို့ကိုစာရင်းမှ ပယ်ဖျက်ပါသည်။ ထိုသို့ ပုံသေပိုင်ပစ္စည်း ပယ်ဖျက်ခြင်းမှရရှိလာသော အမြတ်(သို့) အရှုံးကိုပုံသေပိုင်ပစ္စည်း ပယ်ဖျက်သောနှစ်ရှိ အရှုံးအမြတ်စာရင်းတွင် ရေးသွင်းပါသည်။

၃-၁၃။ ထိတွေ့ကိုင်တွယ်၍ မရသောပစ္စည်း (Intangible Asset)

Intangible assets များနှင့်ပတ်သက်၍ ကနဦးတွင် ၄င်းတို့၏ မူရင်းတန်ဖိုးဖြင့် စာရင်းသွင်းပါသည်။ နောက်ဆက်တွဲကာလတွင် မူရင်းတန်ဖိုးမှစုစုပေါင်း တန်ဖိုးလျော့နှင့် Impairment loss (ရှိပါက)နှုတ်၍ ဖော်ပြပါသည်။ အသုံးဝင်သက်တမ်း သတ်မှတ်နိုင်သော Intangible asset များကို မျဉ်းဖြောင့်နည်း (Straight line basis) ဖြင့် တန်ဖိုးလျော့ပြီး စာရင်းလျော့ကျမှု (Impairment loss) အခြေအနေရှိပါက တန်ဖိုးလျော့ကျမှု ပြုလုပ်ပါသည်။ တန်ဖိုးလျော့များကို အရှုံးအမြတ်စာရင်းတွင် ရေးသွင်းကျခံပါသည်။ အသုံးဝင်သက်တမ်းနှင့် တန်ဖိုးလျှော့နည်းလမ်းများကို နှစ်စဉ်ပြန်လည်သုံးသပ်ပါသည်။ Software လိုင်စင်နှင့် သုံးစွဲခွင့်များ၏ စန့်မှန်းအသုံးဝင်သက်တမ်းအား (၁၀) နှစ် အဖြစ် သတ်မှတ်ပြီး အဆိုပါအချိန်ကာလအတွင်း တန်ဖိုးလျှော့ပါသည်။

გ-၁၄∎ Forceclosed Properties

Forceclosed Properties များမှာ အကြွေးရလိုမှုကြောင့် အပြည့်အဝဖြစ်စေ၊ တစ်စိတ်တစ်ပိုင်းဖြစ်စေ သိမ်းယူထားသော ပစ္စည်းများဖြစ်ပြီး သင့်တင့်သောစျေးနှုန်းနှင့် မူရင်းတန်ဖိုးအနက် နည်းရာတန်ဖိုးဖြင့် ဖော်ပြပါသည်။

၃-၁၅။ Non-financial Asset များတန်ဖိုးလျော့ကျခြင်း

ပုံသေပိုင်ပစ္စည်း၊ Investment properties နှင့် forceclosed properties ကဲ့သို့သော Non-financial asset များအား နှစ်စဉ်သော်လည်းကောင်း၊ သယ်ဆောင်တန်ဖိုး (Carrying value) သည်ပြန်ရနိုင်မည့်တန်ဖိုး ထက်များနေသော အခြေအနေရှိလျှင်သော်လည်းကောင်း တန်ဖိုးလျော့ကျမှု ရှိုမရှိဆန်းစစ်မှုများ ပြုလုပ်ပါသည်။ အဆိုပါ အခြေအနေတည်ရှိပါက carrying amount က ပြန်ရနိုင်မည့်တန်ဖိုး (Recoverable value) ရောက်သည်အထိ လျှော့ချမှုပြုလုပ်ပါသည်။ Recoverable value ဆိုသည်မှာ အသုံးဝင်တန်ဖိုး (value-in-use) နှင့် စရိတ်များ နုတ်ဖယ်ထားသည့် Fair value တို့အနက် များသောပမာကဖြစ်သည်။ Carrying amount သည် Recoverable amount ထက် များနေပါက တန်ဖိုးလျော့ကျမှုအဖြစ်တရင်းသွင်းပါသည်။

၃-၁၆။ ရင်းနီးငွေ (Share Capital)

သာမန်ရင်းနှီးငွေ (Oridinary Share) များမှာ ငွေသား (သို့) အခြားရပိုင်စွင့်တစ်ရပ်ရပ်ဖြင့် ပေးရန်တာဝန်မရှိသော အစုရှယ်ယာရှင်များ၏ ပိုင်ဆိုင်မှု ဖြစ်ပါသည်။

၃-၁၇။ အခြားပေးရန်တာဝန်များ

ဘက်သို့ဝန်ဆောင်မှုများအတွက် နှစ်ကုန်ဆုံးချိန်တွင် ငွေပေးချေမှုမပြုလုပ်ရသေးသော ပေးရန်တာဝန်များကို ဆိုလိုပါသည်။ တစ်နှစ်အတွင်း ပေးဆပ်ရန်တာဝန်ရှိပါက လက်ငင်းပေးရန်တာဝန်အဖြစ် သတ်မှတ်ပြီး တစ်နှစ်ကျော်ပါက လက်ငင်းမဟုတ်သောပေးရန်တာဝန် အဖြစ်ဖော်ပြပါသည်။ ကနဉ်းတွင် သင့်တင့်သောဈေးနှုန်းဖြင့် သတ်မှတ်ပြီး နောက်ဆက်တွဲကာလတွင် ကုန်ကျစရိတ်ပေါ်၌ သတ်မှတ်ပါသည်။

၃-၁၈။ လျာထားချက်များ

ကုမ္ပကီ အနေဖြင့် အတိတ်ကာလဖြစ်စဉ်နှင့် ပတ်သတ်၍ ဥပဒေအရ၊ လူမှုရေးအရ သို့မဟုတ် လုပ်ငန်းမှ သတ်မှတ်ထားသော စည်းမျဉ်းများအရ လက်ရှိကာလတွင်ပေးရန်တာဝန်များရှိခဲ့လျှင်လည်းကောင်း၊ အဆိုပါ ပေးရန်တာဝန်အား ပေးရေရန်အတွက် လုပ်ငန်း၏ အင်အားစုများစီးထွက်ခြင်း (Outflow of resources) ဖြစ်ပေါ်ခဲ့လျှင်လည်းကောင်း၊ အဆိုပါ ပေးရန်တာဝန်ရှိသော ငွေပမာဏအား ယုံကြည်စိတ်ချစွာ တွက်ချက်နိုင်သည့်အခြေအနေတွင်လည်းကောင်း လျာထားစရိတ်အဖြစ် (Provision) သတ်မှတ်ပါသည်။

လျာထားချက်များကို လက်ရှိအကောင်းဆုံးခန့် မှန်းမှု အားထင်ဟပ်စေရန်အတွက် နှစ်စဉ်သုံးသပ်၍ စာရင်းညှိနှိုင်းမှုများ ပြုလုပ်ပါသည်။ ၄င်းလျာထားချက်အား ပေးရန်မလိုတော့ပါက ယခင်စာရင်းရေးသွင်း ချက်အား ပြောင်းပြန်ပြန်သွင်းပါသည်။ အချိန်အခါအရ ငွေကြေးဈေးနှုန်း ပြောင်းလဲမှုမြင့်မားပါက ၄င်းလျာထား ချက်အား Pre-tax rate ဖြင့်တန်ဘိုးလျှော့မှု ပြုလုပ်ပါသည်။ ထိုသို့တွက်ချက်မှုဖြင့် ဖြစ်ပေါ် လာသောအရှုံးအား Finance cost အဖြစ် ကျခံစာရင်းသွင်းပါသည်။

၃-၁၉။ Contingent Liabilities

ဘက်၏ အကျိုးစီးပွား တ**စ်စုံတစ်**ရာ စီးထွက်နိုင်သည့် အနေအထား ရှိရန် မသေချာခြင်း၊ ပေးချေရမည့် ပမာကအား သေ**ချာစွာမသိရှိနိုင်ခြင်း**၊ Obligation မရှိခြင်း တို့ဖြစ်ပေါ်ပါက ဘဏ္ဍာရေးအခြေအနေပြ ရှင်းတမ်းတွင်စာရ**င်းမသွင်းဘဲ ပေးကော**င်းပေးရနိုင်သော ပေးရန်တာဝန် (Contingent Liabilitis) အဖြစ်မှတ်စု တွင်ဖော်ပြပါသ**ည်။**

Contingent **Liabilitity နှင့် Asset များ**အား ယခင်နှစ် သာမကယခုနှစ်၏ ဘက္ကာရေးအခြေအနေပြ ရှင်းတမ်းများ**တွင် စာရင်းရေးသွင်း ဖော်ပြခြင်း**မရှိပါ။

၃-၂ပ။ ပတ်သက်ဆက်နွယ်သော အဖွဲအစည်း၊ ပုဂ္ဂိုလ်

ပတ်သက်ဆက်နွယ်သောအဖွဲ့ အစည်း၊ ပုဂ္ဂိုလ်ဆိုသည်မှာ-

- (က) တိုက်ရိုက်ဖြစ်စေ၊သွယ်ဝိုက်၍ဖြစ်စေ တစ်ဦး(သို့မဟုတ်) တစ်ဦးထက်ပိုသောအဖွဲ့ မှ
 - (၁) ထိန်းချုပ်မှုများ တစ်ဦးတစ်ယောက်မှထိန်းချုပ်ခြင်း (သို့မဟုတ်) အဖွဲ့ အစည်းမှ ပူးတွဲထိန်းချုပ်ခြင်း (ဤတွင် မိခင်ကုမ္ပကီများ၊လက်အောက်ခံများနှင့် အဆင့်တူလက်အောက်ခံများ)
 - (၂) ဩဇာလွှမ်းမိုးသောအဖွဲ့ အစည်းပေါ် တွင်အကျိုးခံစားခွင့်ရှိခြင်း၊
 - (၃) အဖွဲ့ အစည်းပေါ် တွင် ပူးတွဲထိန်းချုပ်ပိုင်ရွှင့်ရှိခြင်း၊
- (ခ) အဖွဲ့ အစည်းသည် လုပ်ငန်း၏ပူးတွဲအဖွဲ့ အစည်းဖြစ်ခြင်း၊
- (ဂ) အဖွဲ့ အစည်းသည် ဖက်စပ်လုပ်ငန်းဖြစ်ပြီး ယင်းလုပ်ငန်း၏ ဖက်စပ်ဝင်တစ်ဦးဖြစ်ခြင်း၊
- (ဃ) အဖွဲ့ အစည်းသည် လုပ်ငန်း(သို့မဟုတ်) မိခင်ကုမ္ပဏီ၏စီမံခန့်ခွဲမှုတွင် အဓိကတာဝန်ရှိသူ ဖြစ်ခြင်း၊
- (င) အဖွဲ့ အစည်းသည် (က) သို့မဟုတ် (ဃ) တွင် ရည်ညွှန်းထားသောမိသားစု (သို့မဟုတ်) တစ်ဦးဦးနှင့်ရင်းနီး သောမိသားစုဝင်ဖြစ်ခြင်း၊
- (စ) အဖွဲ့ အစည်းသည် တိုက်ရိုက်ဖြစ်စေ၊သွယ်ဝိုက်၍ဖြစ်စေ (ဃ) သို့မဟုတ် (င) တွင် ရည်ညွှန်းထားသော တစ်ဦးတစ်ယောက်၏ ထိန်းချုပ်မှု (သို့မဟုတ်) ဩဇာလွှမ်းမိုးခံရသော (သို့မဟုတ်) ထိုအဖွဲ့ အစည်းတွင် အထင်ကရမဲပေးပိုင်ခွင့်ရှိသူ၏ ဩဇာလွှမ်းမိုးခံရခြင်း၊
- ်(ဆ) အဖွဲ့ အစည်းသည် ဝန်ထမ်းအကျိုးအလို့ဌာ တာဝန်ထမ်းဆောင်သောကာလနောက်ပိုင်း ဝန်ထမ်းများ၏ အကျိုးစီးပွားအတွက် စီမံကိန်းဆောင်ရွက်သူဖြစ်ခြင်း (သို့မဟုတ်) လုပ်ငန်းချင်းဆက်စပ်မှုရှိသော မည်သည့်အဖွဲ့ အစည်းမဆိုဖြစ်ပါသည်။

၃-၂၁။ Fair value Measurement (သင့်တင့်သောဈေးနှုန်း သတ်မှတ်ခြင်း)

Fair value ဆိုသည်မှာ တိုင်းတာသောနေ့တွင် ရှိသည့် ဈေးကွက်တွင် ပါဝင်သူများအကြား ရပိုင်ခွင့်တစ်ခုအား ရောင်းချရာတွင် ရရှိမည့်(သို့) ပေးရန်တာဝန်တစ်ခု လွှဲပြောင်းရာတွင် ပေးရမည့် ဈေးနှန်းဖြစ်ပါသည်။ Fair value သတ်မှတ်ခြင်း ပြုလုပ်ရာ၌ ရပိုင်ခွင့်များ ရောင်းချခြင်းနှင့် ပေးရန်တာဝန်များ လွှဲပြောင်းခြင်းတို့သည် principle market (သို့) Advantages market တို့တွင် ဖြစ်ပေါ်သည်ဟု ယူဆချက်အပေါ် အခြေခံ၍ တွက်ချက်ပါသည်။

ရပိုင်ခွင့်နှင့် ပေးရန်တာာဝန်အား သင့်တင့်သောဈေးနှုန်း သတ်မှတ်ရာတွင် ဈေးကွက်၌ ပါဝင်သူများသည် အဆိုပါရပိုင်ခွင့်၊ ပေးရန်တာဝန်တို့နှင့် ပတ်သက်၍ ၎င်းတို့၏ အကျိုးစီးပွား အကောင်းဆုံး ရရှိရန်အတွက် သတ်မှတ်ထားသော ဈေးနှန်းဖြစ်သည်ဟူသော ယူဆချက်ဖြင့် တိုင်းတာဖော်ပြပါသည်။

Fair value သတ်မှတ်ရာတွင် အခြေအနေနှင့် လိုက်လျောညီထွေဖြစ်သော၊ လုံလောက်သော အချက်အလက်ရရှိနိုင်သည့် နည်းလမ်းများကို အသုံးပြုပါသည်။

> ရပိုင်ခွင့်များနှင့် ပေးရန်တာဝန်များ၏ Fair Value ကို ၎င်းတို့အား တန်ဖိုးသတ်မှတ်ဖော်ပြရာတွင် သိသာထင်ရှားပြီး အနည်းဆုံး input အပေါ် အခြေခံ၍ အမျိူးအစားနှင့်အဆင့်ကို ဖော်ပြပါသည်။

> Recurring basis ဖြင့်စာရင်းရေးသွင်းသော ရပိုင်ခွင့်များနှင့် ပေးရန်တာဝန်များအတွက် နှစ်ကုန်ဆုံးချိန်၌ အမျိုးအစားခွဲခြားမှုအား ပြန်လည်ဆန်းစစ်ခြင်းဖြင့် အဆင့်များပြောင်းလဲမှု ရှိုမရှိ သုံးသပ်ပါသည်။

GI Significant Accounting judgements, estimates and assumptions

ဘက္ကာရေးနှစ် ကုန်ဆုံးချိန်၌ ဝင်ငွေ၊ စရိတ်၊ ရပိုင်ခွင့် နှင့် ပေးရန်တာဝန်များ၊ contigent Liabilities များအားထုတ်ဖော်ချက်များနှင့် ပတ်သက်၍ စီမံအပ်ချုပ်သူများမှ ဆုံးဖြတ်ချင့်ချိန်မှုများ၊ ခန့်မှန်းမှုများနှင့် ယူဆချက်များ ပြုလုပ်ကြပါသည်။ ထိုယူဆချက်နှင့် ခန့်မှန်းမှုများတွင် မသေချာမှုများရှိခြင်းကြောင့် အနာဂတ်ကာလတွင် သယ်ဆောင်လာသော ရပိုင်ခွင့်သို့မဟုတ် ပေးရန်တာဝန်များမှ အရေးပါသော ညှိနှိုင်းမှုများ လိုအပ်မည်ဖြစ်ပါသည်။

စာရင်းမူဝါဒများအား လိုက်နာကျင့်သုံးရာ၌ အောက်ဖော်ပြပါ ချင့်ချိန်မှုများကို ပြုလုပ်ပါသည်။

9-01 Impairment of Credit Exposures

ဘက်သည် ဘဣာရေးနှစ်ကုန်ဆုံးချိန်၌ သိသာထင်ရှားသော ချေးငွေများအားပြန်လည် ဆန်းစစ်မှုပြုလုပ်ပါသည်။ တန်ဖိုးလျော့ကျမှုများရှိ၊မရှိ ဆုံးဖြတ်ရာတွင် ဘက်သည် impairment trigger ဖြစ်နေကြောင်းဖော်ပြသည့် အခြေအနေရှိ၊မရှိ ချင့်ချိန်ပြုလုပ်ပါသည်။ အဖွဲလိုက်ဖြစ်စေ တစ်ဦးတစ်ယောက်ချင်း ဖြစ်စေ ငွေချေးသူများမှ ပြန်လည်ပေးဆပ်နိုင်မှုများ မပြုလုပ်နိုင်သည့် အခြေအနေများရှိ၊မရှိ သုံးသပ်ပါသည်။ ရုံးတွင်းချမှတ်ထားသော မူဝါဒများနှင့်အညီ တန်ဖိုးလျှော့ချမှုများ ပြုလုပ်ပါသည်။

Credit Exposures များအတွက် တန်ဖိုးလျော့ကျမှုအား သတ်မှတ်ရာတွင် အနာဂါတ် ငွေသားစီးဆင်းမှု၏ အချိန်နှင့်ပမာကများအပေါ် စီမံခန့်ခွဲသူများမှ ခန့်မှန်းရာ၌ ချင့်ချိန်မှုများပြုလုပ်ရန်လိုအပ်သည်။ ဤငွေသားစီးဆင်းမှုများအား ခန့်မှန်းရာ၌ ဘက်သည် ငွေချေးယူသူများ၏ ဘဏ္ဍာရေးအခြေအနေနှင့် အာမခံပစ္စည်းများ၏ ပြန်ရောင်းရမည့် အသားတင်တန်ဖိုးတို့အား ချင့်ချိန်ပါသည်။ ကိန်းဂဏန်း အချက်အလက်များ အပေါ်တွင် ယူဆထားခြင်းဖြစ်ပြီး အမှန်တကယ်ဖြစ်ပေါ် လာမည့် အခြေအနေနှင့် ကွာခြားနိုင်သလို တန်ဖိုးလျော့ကျမှုများလည်း ပြောင်းလဲနိုင်ပါသည်။

9-പ്ര Fair value measurement

Fair value ဆိုသည်မှာ တိုင်းတာသောနေ့တွင်ရှိသည့် ဈေးကွက်တွင်ပါဝင်သူများအကြား ရပိုင်ခွင့် တစ်ခုအား ရောင်းချရာတွင် ရရှိမည့် (သို့) ပေးရန်တာဝန်တစ်ခုလွှဲပြောင်းရာတွင်ပေးရမည့် ဈေးနှုန်းဖြစ်ပါသည်။ Fair value သတ်မှတ်ခြင်းပြုလုပ်ရာ၌ ရပိုင်ခွင့်များရောင်းချခြင်းနှင့် ပေးရန်တာဝန်များ လွှဲပြောင်းခြင်းတို့သည် principle market (သို့) Advantages market တို့တွင်ဖြစ်ပေါ် သည် ဟူသောယူဆချက် ပေါ် အခြေခံ၍တွက်ချက်ပါသည်။

Financial Asset နှင့် Liabilities များ အမျိုးအစားခွဲခြားသတ်မှတ်ရာတွင် ဘက် မှ Active market တွင်ဖြစ်ပေါ် နေသော price များကို ရည်ညွှန်း၍သုံးသပ်ပါသည်။ credit risk များကိုလည်း သင့်လျော်သလို ထည့်သွင်းစဉ်းစားပါသည်။

Active market မရှိပါက ဘဣာရေးနှစ်ကုန်ချိန် တွင်ရှိသော ဈေးကွက်အခြေအနေပေါ် မူတည်၍ အရောင်းအဝယ်ဖြစ်သော Arm's length transactions ဈေးနှုန်း၊ discounted cash flow analysis နှင့် other valuation techniques တို့ကို အသုံးပြုပါသည်။ ဤသို့အားဖြင့် အကောင်းမွန်ဆုံး Fair value အား သတ်မှတ်ဆုံးဖြတ်ပါသည်။

၄-၃။ ပုံသေပိုင်ပစ္စည်းများအား တန်ဖိုးလျှော့ခြင်း

ပုံသေပိုင်ပစ္စည်း၏ အသုံးဝင်သက်တမ်းပေါ်မူတည်၍ မျဉ်းဖြောင့်နည်း (Straight-line basis) ဖြင့် တန်ဖိုးလျှော့ ပါသည်။ ပုံသေပိုင်ပစ္စည်းများ၏ သက်တမ်းကို ၅ နှစ်မှ နှစ် ၈ဂ အတွင်း သတ်မှတ်ထားပါသည်။

နည်းပညာ၏ ဖွံ့ဖြိုးတိုးတက် ပြောင်းလဲမှုများကြောင့်လည်း အသုံးဝင်သက်တမ်းနှင့် residual value များပြောင်းလဲနိုင်သလို အနာဂါတ်တန်ဖိုးလျှော့ပမာကလည်း ပြောင်းလဲနိုင်ပါသည်။ ဘက်၏ပုံသေပိုင်ပစ္စည်းများ၏လက်ကျန်တန်ဖိုးများအား မှတ်စု (၁၀) တွင်ဖော်ပြထားပါသည်။

၄-၄။ ဝင်ငွေခွန်လျာထားခြင်း

အမှန်တကယ်သေချာသော ဝင်ငွေခွန်များသည် ကနဦးတွက်ချက်ထားသော ဝင်ငွေခွန်များနှင့် ကွဲလွဲမှုရှိနေနိုင်ပါသည်။ ဘက်သည် ထုတ်ပြန်ထားသောဝင်ငွေခွန်ဥပဒေများနှင့်အညီ တွက်ချက်ဖော်ပြပါသည်။ ယခင်ကနဦးတွက်ချက်ထားသော အခွန်နှင့်နောက်ဆုံးးတွက်ချက်မှုအရ ရရှိသောအခွန်တို့အကြား ကွာခြားမှု ရှိသောအခါ နှစ်အတွင်း tax provision ကို ထိခိုက်နိုင်ပါသည်။

၄-၅။ ဘက္ကာရေးမဟုတ်သော ပိုင်ဆိုင်မှု၏ ယိုယွင်းပျက်စီးမှု (Impairment on non-financial assets)

ပိုင်ဆိုင်မှုတစ်ခု၏ recoverable amount ကို အဆိုပါ ပိုင်ဆိုင်မှုအား ခွဲဝေသတ်မှတ်ထားသော ငွေကြေးလုပ်ဆောင်သောယူနှစ်၏ အသုံးဝင်တန်ဖိုး (value-in-use)ပေါ် တွင် အခြေခံ၍ သတ်မှတ်သောအခါ စီမံခန့်ခွဲသူတို့သည် ငွေကြေးလုပ်ဆောင်သည့် ယူနစ်များ၏ မျှော်မှန်းထားသော အနာဂတ်ငွေကြေးစီးဆင်းမှုကို ခန့်မှန်းမှု ပြုလုပ်နိုင်ရန်နှင့် အဆိုပါ ငွေကြေးစီးဆင်းမှု၏ ပစ္စုပွန်တန်ဖိုးကို သတ်မှတ်ရန်အတွက် သင့်လျော်သော discount rate ကို သတ်မှတ်ရန် လိုအပ်ပါသည်။

၅။ ဘဏ္ဍာရေးဆိုင်ရာ ဆုံးရှုံးနိုင်ခြေကို စီမံခန့်ခွဲခြင်း

ဘက်များ၏ စီးပွားရေးဆိုင်ရာ လုပ်ဆောင်ချက်များတွင် ဘက္ကာရေးစာချုပ်စာတမ်း အသုံးပြုမှုများ ပါဝင်သည်။ အဆိုပါ လုပ်ဆောင်ချက်များသည် ကြွေးမီဆုံးရှုံးနိုင်ခြေ၊ နိုင်ငံခြားငွေလဲလှယ်နှုန်းအွန္တရာယ်၊ အတိုးနှုန်းအွန္တရာယ်နှင့် ငွေဖြစ်လွယ်မှု အွန္တရာယ်ကဲ့သို့သော အမျိုးမျိုးသော ဘက္ကာရေးဆိုင်ရာ ဆုံးရှုံးနိုင်ခြေတို့ကို ဖြစ်စေပါသည်။

ဘက်၏ ဘက္ကာရေးဆိုင်ရာ ဆုံးရှုံးနိုင်စြေတို့ကို စီမံအုပ်ချုပ်မှုကော်မတီများသည် ဒါရိုက်တာအဖွဲ့မှ လွှဲအပ်ထားသော လုပ်ပိုင်ခွင့်အာကာအတွင်း စီမံခန့်ခွဲလျက်ရှိပါသည်။ အဆိုပါ စီမံအုပ်ချုပ်မှုကော်မတီများသည် ပုံသေနည်းများ ချမှတ်ခြင်း၊ စိစစ်ခြင်းနှင့် ပေါ် လစီများချမှတ်ခြင်းများ လုပ်ဆောင်ခြင်းအားဖြင့် ၄င်းတို့၏ သက်ဆိုင်ရာကြီးကြပ်မှု အောက်တွင် အဆိုပါ ဆုံးရှုံးနိုင်ခြေတို့ကို စောင့်ကြည့်ခြင်းနှင့် စီမံခန့်ခွဲခြင်းများ လုပ်ဆောင်လျက်ရှိပါသည်။ အဆိုပါ ကော်မတီမှ ချမှတ်ထားသော အဓိကကျသည့် ပေါ် လစီအဆိုပြုချက်နှင့် ဆုံးဖြတ်ချက်များအား BOD အဖွဲ့မှ စီစစ်သုံးသပ်ပါသည်။

ဘက်အနေဖြင့် မြင်သာထင်သာရှိပြီး စီမံခန့်ခွဲနေသော အဓိကကျသည့် ဘဏ္ဍာရေးဆိုင်ရာ ဆုံးရှုံးနိုင်ရြေတို့ကို အောက်ပါအတိုင်း ချမှတ်ထားပါသည်။

၅-၁။ အတိုးနှန်း အန္တရာယ် (Interest rate risk)

အတိုးနှန်း အန္တရာယ် ဆိုသည်မှာ ဈေးကွက်အတွင်း အတိုးနှန်းပြောင်းလဲမှုကြောင့် အနာဂတ်တွင် ဘဏ္ဍာရေးဆိုင်ရာ Instruments များ၏ ငွေကြေးစီးဆင်းမှု အတက်အကျဖြစ်ခြင်းကို ဆိုလိုသည်။

ဘက်သည် အတိုးနှုန်း အန္တရာယ်ကို ကာလစေ့ရောက်မှု သတ်မှတ်ထားသော (သို့) သတ်မှတ်မထားသော customer များ၏ အပ်ငွေအမျိုးအစားများအရ သတ်မှတ်ထားသော အတိုးနှုန်းများ ပြောင်းလဲမှုကြားမှ ဖြစ်ပေါ် လာသော အတိုးနှုန်းဝင်ငွေနှင့် အတိုးနှုန်းအသုံးစရိတ်များမှ သိမြင်နိုင်ပါသည်။
၂၀၁၈၊ မတ်လ (၃၁) ရက်နေ့ရှိ အတိုးနှုန်းအန္တရာယ်များကို ဘက်မှ အောက်ပါဇယားအတိုင်း အကျဉ်းချုပ်တင်ပြထားပါသည်။ ဇယားသည် financial instrument များ၏ စျေးနှုန်းပြန်လည်သတ်မှတ်သော အချိန်နှင့်စေ့ရောက်သောအချိန်တို့၏ စောရာကာလနှင့် အစီရင်ခံသည့်နေ့တို့၏ အကျိုးသက်ရောက်သော ပျမ်းမျှအတိုးနှုန်းများကိုဖော်ညွှန်းထားပါသည်။

^{*} သီးမြားတန်ဇိုးကျော့များ နှုတ်ပယ်ပြီးသော ပမာကဖြစ်သည်။

Sensitivity analysis of interest rate risk

အောက်ပါဇယားသည် ဘက်၏ အခွန်လျာထားပြီး အမြတ်အပေါ် အခွန်နှုန်း ၁% အတက်အကျ sensitivity အားဖော်ပြထားပါသည်။

+ ၁% (ကျပ်သန်းပေါင်း)	ბ6:ებ ∩ი:აც
3288	%of
	အခွန်မနုတြဲမှီ အမြတ်အပေါ် သက်ရောက်မှု အခွန်နှုတ်ပြီး အမြတ်အပေါ် သက်ရောက်မှု

(၁၂၇၁၁ - ၁%)

(ეთ.კე) (ენ.მე)

၅-၂။ ကြွေးမြီ အန္တရာယ် (Credit Risk)

ကြွေးမြီ အန္တရာယ် ဆိုလိုသည်မှာ customer (သို့) အခြားအလားတူ အဖွဲ့ အစည်းများမှ စာချုပ်အရ ပေးရန်တာဝန်များကို ပြန်လည်ပေးဆောင်ရန် ပျက်ကွက်ခြင်းကြောင့် ဘက်မှ ရရှိလာမည့် အန္တရာယ်ကို ဆိုလိုပါသည်။ ဘက်သည် အဆိုပါ ကြွေးမြီ အန္တရာယ်များအား တစ်ဦးချင်းပုဂ္ဂိုလ်များနှင့် စက်မှုလုပ်ငန်းများအပေါ် တွင်လက်ခံနိုင်လောက်သော ကြွေးမြီ အန္တရာယ်ကန့်သတ်ချက်များ ချမှတ်ခြင်း၊ အဆိုပါ ကန့်သတ်ချက်များအား စောင့်ကြည့်ကြီးကြပ်ခြင်းများ ပြုလုပ်၍ စီမံခန့်ခွဲခြင်းနှင့် ထိန်းချုပ်ခြင်းများ ပြုလုပ်နေပါသည်။

ယခုနှစ်အတွင်း ဘက်သည် ချေးငွေစံနှုန်း၊ ချေးငွေအန္တရာယ် သတ်မှတ်မှုလျော့ချမှုနှင့် ကြီးကြပ်မှုတို့ပါဝင်သော Credit policy အားပြင်ဆင်ခဲ့ပါသည်။ အပေါင်ခံပစ္စည်းများ ပြန်လည်သတ်မှတ်ခြင်းများ အပါအဝင် ဖြစ်သောကြွေးမြီနှင့် သင့်လျော်သည်ဟု သတ်မှတ်ထားသော သတ်မှတ်ချက်များ၏ ပြောင်းလဲနိုင်ခြေတို့ကို စောလျင်စွာသိရှိနိုင်သော စိစစ်ခြင်းလုပ်ငန်းစဉ်သည် ကြွေးမြီ အန္တရာယ်မှ ဖြစ်ပေါ် လာနိုင်သော ဆုံးရှုံးမှုများကို ဘက်မှအကဲဖြတ်နိုင်စေရန်နှင့် မှန်ကန်သောလုပ်ဆောင်ချက်များကို ဆောင်ရွက်နိုင်စေရန်အတွက် ရည်ရွယ် ပါသည်။

ဘက္ကာရေးအခြေအနေပြရှင်းတမ်းတွင် ဖော်ပြထားသော ဘက္ကာရေးဆိုင်ရာ ပိုင်ဆိုင်မှု အမျိုးအစားတစ်ခုခြင်းစီ၏ အမြင့်ဆုံးဖော်ပြထားသော ကြွေးမြီ အန္တရာယ်များကို အပေါင်ပစ္စည်းများ၏ အမှန်တန်ဖိုးများကို ထည့်သွင်းစဉ်းစားခြင်းမရှိဘဲ အစီရင်ခံသည့်နေ့တွင် ရှိသော သယ်ဆောင်တန်ဖိုးများအထိ သတ်မှတ်ထားပါသည်။ ဘက္ကာရေးဆိုင်ရာ ပိုင်ဆိုင်မှုတွင်ရှိသော ပိုင်ဆိုင်မှုများ၏ အမြင့်ဆုံး သတ်မှတ်ထားသော ကြွေးမြီ အန္တရာယ်သည် အဆိုပါ ပိုင်ဆိုင်မှုများ၏ သယ်ဆောင်တန်ဖိုးနှင့်ညီမှုပါသည်။

ဘက်မှကိုင်ဆောင်ထားသော Financial assets များနှင့် ပက်သက်၍ အောက်ပါဇယားဖြင့်ဖော်ပြထားပါသည်။

	၂၀၁၈ (ကျပ်သန်းပေါင်း)	၂၀၁၇ (ကျပ်သန်းပေါင်း)
ချေးငွေလက်ကျန် တန်ဖိုးကျမှုမရှိခြင်းနှင့် ချေးငွေသက်တမ်းမကျော်ခြင်း ချေးငွေသက်တမ်းကျော်ခြင်း သို့သော်တန်ဖိုးမကျသေးခြင်း	^{ეიი,} ე၉၂.၅၉ ი,იეი.იე	ა <u>ე</u> ე,ეაი.ე၉ 9,9၉၉.9၂
သီးခြားစီတန်ဖိုးကျခြင်း		၁၂၀.၀၀
	ටබෙ, <u>ව</u> දිබ.ටද	၁၅၉,၈၃၈.(၁၁
ရင်းနှီးမြှုပ်နှံမှုများ*	၅၇,၅၀၉.၈၈	<u> </u>
	၂၄၅,၈၅၈.၀၂	၂၀၇,၃၂၈.၅၈

*အစုရှယ်ယာများသည် ကြွေးမြီအန္တရယ်မရှိသောကြောင့် ရင်းနှီးမြှုပ်နှံမှုများတွင် ထည့်သွင်းထားခြင်း မရှိပါ။

ချေးငွေသက်တမ်း ကျော်လွန်ခြင်းမရှိသကဲ့သို့ တန်ဖိုးလျော့ကျမှု မရှိသည့်ရင်းနှီးမြှုပ်နှံမှု စာချုပ်စာတမ်းများတွင် အစိုးရ မှထုတ်ဝေထားသော စာချုပ်စာတမ်းများ ပါဝင်ပါသည်။ ၄င်းတို့မှာ မြန်မာနိုင်ငံတွင် credit rating အမြင့်ဆုံးရှိသော စာချုပ်စာတမ်းများ ဖြစ်ပါသည်။

ရေးငွေသက်တမ်းကျော်လွန်သော်လည်း တန်ဖိုးလျော့ကျမှုမရှိသည့် ချေးငွေများဟုဆိုရာတွင် ချေးငှားထားသော ချေးငွေများသည် ပြန်လည်ပေးဆပ်ရန် သက်တမ်းကျော်လွန်နေသော်လည်း ၄င်းတို့ ချေးယူစဉ်၌ ထားရှိသော အပေါင်ပစ္စည်းများ၏ တန်ဖိုးသည်အဆိုပါ ချေးငွေနှင့် ရရန်ရှိအတိုးငွေထက်ကျော် လွန်နေသောအနေအထားကို ဆိုလိုပါသည်။

ချေးငွေသက်တမ်းကျော်လွန်နေပြီး တန်ဖိုးလျော့ကျမှုများ ဖြစ်ပေါ်နေသည့် ချေးငွေများဟုဆိုရာတွင် သက်ဆိုင်ရာ ချေးငွေများအား ပြန်လည်ပေးဆပ်ရမည့်ရက်ထက် ကျော်လွန်နေပြီး အဆိုပါချေးငွေအတွက် ပြန်ရနိုင်မည့်ပမာကသည် ၄င်း၏သယ်ဆောင်လာသော တန်ဖိုးထက်လျော့နည်းနေသည့် အနေအထားကို ဆိုလိုပါသည်။

၅-२៧ Liquidity Risk and Cash Flow

Liquidity Risk ဆိုသည်မှာ ဘက်တွင်လက်ခံထားသော အပ်ငွေများနှင့် ချေးယူငွေများ၏ စေ့ရောက်သောကာလ Maturity date တွင် ယင်းပေးရန်ရှိ Financial Obligation များကို ပေးရန်ခက်ခဲနိုင်သည့် Risk အမျိုးအစားဖြစ်ပါသည်။

အထက်ပါ Liquidity Risk ကို စီမံခန့် ခွဲနိုင်ရန် လုပ်နိုင်ရန် အလို့ငှာBOD မှ ခွင့်ပြုထားသော Asset and Liquidity Management Policy အတိုင်း ဘက် မှ လိုက်နာကျင့်သုံးပါသည်။ ယင်း Framework တွင် သက်ဆိုင်ရာ policy၊ control များနှင့် limit ကန့်သတ်ချက်များ ပါဝင်သကဲ့သို့ Cash Flow mismatch limits, monitoring of liquidity early warning indicators, cash flow stress test analysis, liquidity crisis scenarios များနှင့် comprehensive ဖြစ်သော contingency funding plan ချမှတ်ခြင်း စသည့် policies များပါဝင်ပါသည်။ ထို့အပြင် ဘက် သည် သက်ဆိုင်ရာ local regulator များမှ သတ်မှတ်ထားသည့် ပေးရန်ရှိ liability base အားထိန်းသိမ်းကာမိစေရန် Cash သို့ liquidity assets များကိုလည်း သတ်မှတ်ရာခိုင်နှုန်းများ အတိုင်းထားရှိရန်လိုအပ်ပါသည်။ အဆိုပါသတ်မှတ်ချက်၏ အဓိကရည်ရွယ်ချက်မှာ ဘက် ၏ Cash Flow commitments များကို အခက်အခဲမရှိ ongoing basic ဖြင့်လည်ပတ်နိုင်စေရန်၊ statutory liquidity နှင့် Reserve Requirements များကို ပြည့်မှီနိုင်စေရန်တို့အပြင် အရေးကြုံလာလျှင် Fund rasing ရနိုင်ရန် market premium (သို့)ပိုင်ဆိုင် Assets များကို Force assets လုပ်ခြင်းများမှ ကာကွယ်ရန်လည်းဖြစ်ပါသည်။

အောက်ပါဇယား သည်ဘက်၏ ကျန်ရှိနေသော Non-derivative Financial Assets and Financial Liabilities များကို undiscounted basic ဖြင့် စေ့ရောက်ကာလအလိုက် (contractual maturities) ဖော်ပြထားပါသည်။

	တစ်နှစ်အတွင်း	တစ်နှစ်ထက် ကျော်လွန်သော	သက်တမ်းမရှိ	စုစုပေါင်း
	(ကျပ်သန်းပေါင်း)	(ကျပ်သန်းပေါင်း)	(ကျပ်သန်းပေါင်း)	(ကျပ်သန်းပေါင်း)
၂၀၁၈၊ မတ်လ ၃၁ရက်နေ့ ရှိလက်ကျန်စာရင်				
Non-derivative financial assets				
ငွေနင့် ဘက်လက်ကျန်	၄၆,၀၈၅.၂၅	-	-	၄၆,၀၅ေ.၂၅
ချေးငွေလက်ကျန် *	၀၁,၅၁၂.၈၃	<u> </u>	၁၁,၁၃၀.၉၇	၁၈၈,၃၄၈.၁၄
ရင်းနှီးမြှုပ်နှံမှုများ	၅၅,၁၇၉.၈၈	ე,000.00	၃၃၁.၀၀	၅၇,၅၁၀.၈၈
အခြားရပိုင်ခွင့်များ	-	-	၅,၁၈၆.၃၃	၅,၁၈၆.၃၃
စုစုပေါင်း ရရန်ပိုင်ခွင့်များ	၁၈၂,၇၇၇.၉၆	<u> </u>	၁၆,၆၄၈.၃၀	ეგე,၁၃၀.၆၀
Non-derivative financial liabilities				
အပ်ငွေစာရင်း	ეეი,იეე.ეი	9	-	၂၂ი,၁၅၃.၃၁
အရြားပေးရန်တာဝန်များ	၁၉,၃၈၆.၃၁	-	ලාද.ල	ეი,გიი.ე၉
စုစုပေါင်း ပေးရန်တာဝန်များ	၂၃၉,၅၃၉.၆၂		ලාදාල ෙ	ევი,ვეგ.ცი
အသားတင်ငွေဖြစ်လွယ်မှု ကွာဟချက်	(ඉපි,උපිට.පිපි)	e9,909.29	აე, <u>ე</u> გ , ე	ენ,ნეე.იი
(4) C O C	0 00			

^(*)ချေးငွေဆုံးရှုံးမှုအတွက် သီးသန့်လျာထားချက်များ မပါဝင်ပါ။

ဘက်ော်(၃၁-၃-၂၀၁၈) နေ့နှင့် (၃၁-၃-၂၀၁၇) ရက်နေ့ရှိ ငွေကြေးလွယ်မှုအချိုးမှာ ၃၃.၆၂% နှင့် ၃၀.၅၂% ဖြင့်ပြီး မြန်မာနိုင်ငံတော်ဗဟိုဘက်မှ (ညွှန်ကြားချက်အမှတ် - ၁၀/၂၀၁၇)ဖြင့် သတ်မှတ်ထားသော ငွေကြေးလွယ်ကူမှုအချိုး ၂၀% ထက်ကျော်လွန်ပါသည်။

ฤ-၄။ Foreign Exchange Risk (FER)

FER ဆိုသည်မှာ နိုင်ငံခြားငွေဖြင့် ရပိုင်ခွင့်၊ပေးရန်တာဝန်များနှင့် Financial derivatives များ၏ Foreign Exchange rate အပြောင်းအလဲများမှ သက်ရောက်ပြောင်းလဲနိုင်သော risk ကို ဆိုလိုပါသည်။

ဘက်၏ Foreign Exchange Exposure များတွင် Trading မဟုတ်သော (Non-Trading) Foreign Exchange exposure များသည် မူအားဖြင့် Investment များ၊ Funding Activities များနှင့် customer business များမှ ထွက်ပေါ် လာခြင်းဖြစ်ပါသည်။

အောက်ပါ ဇယားသည် ဘက်၏ (၃၁-၃-၂၀၁၈) တွင်ရှိသော Net Foreign Exchange position များကို သက်ဆိုင်ရာ အဓိကငွေကြေးများဖြစ်သော MMK, USD, Euro, Singapore Dollar စသည်တို့ဖြင့် ဖော်ပြထားပါသည်။

	မြန်မာကျပ် (ကျပ်သန်းပေါင်း)	ယူအက်စ် ဒေါ် လာ (ကျပ်သန်းပေါင်း)	ယူရို (ကျဝ်သန်းပေါင်း)	စင်္ကာပူဒေါ် လာ (ကျပ်သန်းပေါင်း)	စုစုပေါင်း (ကျပ်သန်းပေါင်း)
ရရန်ပိုင်ခွင့်များ					
ငွေနှင့် ဘက်လက်ကျန် ချေးငွေလက်ကျန်	၃၁,၈၇၀.၁၁	၁၃,၁၀၁.၇၀	၁၇၁.၀၁	J9J.9P	၄၆,၀၅ေ.၂၅
- တန်ဖိုးမကျခြင်း	၁၈၇,၆၂၉.၆၄	-	-	-	၁၈၇,၆၂၉.၆၄
- တန်ဖိုးကျခြင်း	၇၁၈.၅၀	-	-	-	၅၁၈.၅၀
ရင်းနှီးမြှုပ်နှံမှုများ	၅၇,၅၁၀.၈၈		-	-	၅၇,၅၁၀.စစ
စုစုပေါင်း ရရန်ပိုင်ခွင့်များ	၂၇၇,၇၂၉.၁၃	၁၃,၁၀၁.၇၀	၈၇၁.0၁		၂၉၁,၉၄၄.၂၅
ပေးရန်တာဝန်များ				_	
အပ်ငွေများ	ე ა ი,ცნე.ეე	၉,၁၈၇.၇၆	9	-	ეეი,იეგ.გი
ရေးယူငွေ	၈,၄၂၂.၁၉	-		-	െ,റ്വ്വ.ാള
စုစုပေါင်း ပေးရန်တာဝန်များ	ე-ტ, გიე. ე ე	၉,၁၈၇.၇၆	21 H .1	 (၂၂၈,၅၇၅.၅၀
Net open position	၅၈,၃၄၁.၃၉	ද ලාදල	၈၇၁.၀၁	<u>၂</u> ၄၂.၄၃	၆၃,၃၆၈.၇၇

Sensitivity analysis of Foreign Exchange Risk

အောက်ပါဇယားတွင် အဓိကငွေကြေးများဖြစ်သော USD, Euro, SGD များနှင့်ဘက် functional currency **အ်** ဖြစ်နိုင်ရေ၊ Ex rate အပြောင်းအလဲများနှင့် ဘက်၏ Pre-tax profit မှလိုက်ပါပြောင်းလဲနိုင်သော Sensitivity analysis ကို ဖော်ပြထားပါသည်။

	ယူအက်စ် ဒေါ် လာ (ကျပ်သန်းပေါင်း)	ယူရို (ကျပ်သန်းပေါင်း)	စင်္ကာပူဒေါ် လာ (ကျပ်သန်းပေါင်း)
Strengthened by 10% Weakened by 10%	99.c99 (20.299)	60.00)	J9·J9
•	(ඉද.cඉද)	(റെ.၁೧)	(၂၄.၂၄)

၅-၅∎ Operational Risk

Operational Risk ဆိုသည်မှာ ဘက် ၏ Business Activities များနှင့် ဆက်နွယ်ပြီး Potential Financial loss, internal control, operational process များနှင့် လုပ်ငန်းတွင်း လည်ပတ်မှ System ချို့ယွင်းအားနည်းချက် များကြောင့် ဘက် ၏ စီးပွားရေးမတည်ငြိမ်မှု (instability) ဖြစ်နိုင်ရေကို ဆိုလိုပါသည်။

အဆိုပါ Operational Risk ကို စီမံခန့် ခွဲရာတွင်ကုန်ကျနိုင်သည် Cost နှင့် ဘက်၏ Risk Appetite constraint အတွင်း ဖြစ်ပေါ်နိုင်သည့် Risk များကို မျှတခြင်းဖြစ်ရန် ရည်ရွယ်ခြင်းဖြစ်ပါသည်။

သို့သော်လည်း ဘက်အနေဖြင့် အဆိုပါ operational Risk တစ်ခုလုံးကို entirely eliminate လုပ်နိုင်ရန် မဖြစ်နိုင်သလို ရံဖန်ရံခါယင်း Risk ကို manage လုပ်ရသည့် cost သည် potential benefit ထက်ပို overweight ဖြစ်နိုင်ကြောင်းလည်း နားလည်လက်ခံထားပါသည်။ ထိုအတွက်ကြောင့် ဘက်အနေဖြင့် ယင်း Risk များကို တတ်နိုင်သမှု၊ လျော့ပါး စေနိုင်ရန်၊ Business continuity management, incident management အနေဖြင့် ဆက်လက် Invest လုပ်နေခြင်း ဖြစ်ပါသည်။ ထို့အပြင် ဘက်၏ Risk Strategy ချမှတ် အကောင်အထည်ဖော်ခြင်းအား အားကောင်းနိုင်စေရန် Internal audit အဖွဲ့မှလည်း Risk Issue များအား စစ်ဆေးမှုပြုလုပ်ပါသည်။

၅-၆။ Legal and Compliance Risk

Legal Risk ဆိုသည်မှာ ဘက်၏ သက်ဆိုင်ရာ စီးပွားရေးလုပ်ငန်းများမှ မရည်ရွယ် မမျှော်လင့်ဘဲ အောက်ပါ legal consequences များဖြစ်ပေါ် နေခြင်းကို ဆိုလိုပါသည်။

(၁) စုဆောင်းရရှိသော အချက်အလက်များ မလုံလောက်ခြင်း၊ ဥပဒေ(သို့) တရားရေးအရ မစွမ်းဆောင်နိုင်ခြင်း၊ counterparty ၏လုပ်ပိုင်ခွင့် မလုံလောက်ခြင်းနှင့် counterparty ၏ဒေဝါလီခံမှုတွင် နိုင်လုံသော(သို့) စာချုပ်တစ်ခု၏အတည်ပြုနိုင်မှုနှင့် ပတ်သတ်၍ မသေချာမှုများ

(၂) အမှန်တကယ်(သို့) ဖြစ်နိုင်ရေရှိသော ဥပဒေ(သို့) တရားရေး ဖောက်ဖျက်မှုများ (ဘက်တစ်ခုအတွက် တာဝန်မပေးအပ်ထားသော လုပ်ဆာင်ချက်နှင့် ပြည့်သူများကို ရာဇဝတ်မှုကျူးလွန်ရန် (သို့) ဥပဒေဖောက်ဖျက်ရန် ဆွဲဆောင်နိုင်သော လုပ်ဆောင်ချက်များပါဝင်သည်။)

(၃) ဘက်၏ပိုင်ဆိုင်ခွင့်များကို ကာကွယ်ရန်အရည်အချင်း မပြည့်မှီခြင်း

(၄) ဆူပူအုံကြွမှုများဖြစ်စေနိုင်ခြင်း (လုပ်ဆောင်ချက်များ (သို့) တရားစွဲဆိုမှု (သို့) အခြားအငြင်းပွားမှုများဖြစ်စေနိုင်သော အခြားဖြစ်ရပ်များ ပါဝင်ပါသည်။)

(၅) ဆုံးရှုံးမှု (သို့) အခွန်နှုန်းထားများ (သို့) ဥပဒေများ၏ ဆောင်ရွက်မှုတွင် ပြောင်းလဲမှုများ (သို့) အမှားများနှင့် သက်ဆိုင်သော ပြောင်းလဲမှုများ များပြားလာခြင်း

Compliance Risk ဆိုသည်မှာ သက်ဆိုင်သော Financial service industry အတွင်း ပြဌာန်းထားသော ဥပဒေ၊ နည်းဥပဒေနှင့် codes လိုက်နာရန် ပျက်ကွက်ခြင်း၊ မလိုက်နာနိုင်ခြင်းကို ဆိုလိုပါသည်။ အဆိုပါ မလိုက်နာမှုကြောင့်ဘက်အား ဒက်ငွေတပ်ရိုက်နိုင်ခြင်း၊ public reprimands ဖြစ်စေနိုင်ခြင်း၊ လုပ်ငန်း Activity အား Enforced suspension ဖြစ်စေနိုင်ခြင်း၊ အခြေဆိုးဝါးပါက လုပ်ငန်းလုပ်ကိုင်ခွင့်ပြုမိန့်ကို ရုပ်သိမ်းမှု ပြုလုပ်နိုင်သည်အထိ သက်ရောက်နိုင်ပါသည်။

Bank အနေဖြင့် အထက်ပါ legal နှင့် compliance risk များကို internal/ external legal and compliance advicers များဖြင့် ထိရောက်စွာစီမံအုပ်ချုပ်နေပါသည်။

ဘက်အနေဖြင့် မြန်မာနိုင်ငံတော်ဗဟိုဘက်မှ ထုတ်ပြန်ထားသော ရရန်ပိုင်ခွင့်များ အမျိုးအစားသတ်မှတ်ခြင်းနှင့် ချေးငွေဆုံးရှုံးမှု လျာထားချက် စသောညှှန်ကြားချက်များကိုလိုက်နာနေ ပါသည်။

၅-၇။ ရင်းနီးငွေအား စီမံခန့် ခွဲမှု (Capital Management)

Capital Management ပြုလုပ်ရခြင်း၏ အဓိကရည်ရွယ်ချက်မှာ business activities အားထောက်ပံ့ရန်အတွက် ရင်းနှီးငွေပမာကအား လုံလောက်စွာထားရှိ အသုံးပြုနိုင်ရန်သော်လည်းကောင်း ဘက်၏risk အားအချိုးညီစွာထားရှိ ရန်နှင့်ဥပဒေလိုအပ်ချက်အရ သော်လည်းကောင်း ပြုလုပ်ခြင်းဖြစ်ပါသည်။

ရင်းနှီးငွေအားအောက်ပါအတိုင်း ထားရှိပါသည်။

	၂၀၁၈	၂၀၁၇
- C 9	မြန်မာကျပ်	မြန်မာကျပ်
ရင်းနီးငွေ	ეკ,იი၄,၉၃ი,იიი	ეკ,იი ၄, ၉၃ი,იიი
အမြတ်လက်ကျန် - S *	၂,၂၁၁,၂၃၈,၇၉၃	გგე,გიი,იჟგ
ရန်ပုံငွေ	၁၅,၄၈၀,၁၉၇,၁၂၂	၁၄,၁၁၇,၁၅၂,၀၇၈
	ලිල,ලිලි, වලින,ලට	<u> </u>

ဘက်၏ရင်းနီးငွေလုံလောက်မှုအချိူးမှာ (၃၁-၃-၂၀၁၈) နေ့တွင် ၂၅.၆၈% ဖြင့်ပြီး (၃၁-၃-၂၀၁၇) ရက်နေ့တွင် ၃၆.၅၁% ဖြစ်ပါသည်။ ထို့ကြောင့် မြန်မာနိုင်ငံတော်ဗဟိုဘက်၏ ညွှန်ကြားချက် (၁၆/၂၀၁၇) အရ အနိမ့်ဆုံးထားရှိရမည်ဟုဖော်ပြ ထားသောရင်းနှီးငွေ လုံလောက်မှုအချိူး ၈% ၊ tier 1 အချိူး ၄% တို့ထက်ကျော်လွန်ပါသည်။

၆။ ငွေနင့်ဘက်လက်ကျန်

	မြန်မာကျပ်	၂၀၁ <u>ဂ</u> မြန်မာကျပ်
ငွေသားလက်ကျန် မြန်မာနိုင်ငံတော်ဗဟိုဘက်ရှိငွေလက်ကျန် အခြားဘက်ရှိငွေလက်ကျန်	ი,იები, ენი იე,იებ, ენი იე,იებ, ენი იე, ინც, ეეე, ემ იე, ინე, ები, ემ	၅,၆၄၁,೧೧၅,၈၂၃ ၉,၁၈၉,၈၅၁,၅၈၈ ၁၁,၃၈၃,၄၁၉,၈၈၇ ၂၆,၂၁၄,၂၉၇,၂၉၈

၇။ ချေးငွေလက်ကျန်

	၂၀၁၈ မြန်မာကျ ်	၂၀၁၇ မြန်မာကျပ်
ချေးငွေများ အငှားဝယ်စနစ် ကုန်သွယ်မှုအာမခံချေးငွေ	၁၀၀,၀၄၀,၂၈၈,၅၀၀ ၆၂,၉၃၆,၄၁၄,၉၂၁ ၁,৭ე၉,၄၁၉,၈၀၀	၁၀၄,၀၆၀,၅၃၀,၀၀၀ ၄၄,၈၉၁,၉၈၁,၃၃၉ ၁,၅၂၇,၂၃၄,၀၀၀
နှစ်ဆင့်ခံချေးငွေ စာရင်းပိုထုတ်ချေးငွေ အသေးစှားအလတ်စားလုပ်ငန်းများ ချေးငွေ	ი, උ, ල, උ, ი, ද ე ე, ე ල ე ე ද ე ල ე ල ე ල ე ე ე ე ე ე ე ე ე ე ე ე ე ე	.ეტ გ.ტ გ.გ. 6,გეგ,ემი,იიი ე,ციς,ςეგ,6ეც -
သီးသန့် ကြွေးဆုံးလျာထားချက်	၁၈၈,၃၄၈,၁၄၀,၈၄၀ (၉၅,၅၉၂,၆၅၂) ၁၈၈,၂၅၂,၅၄၈,၁၈၈	၁၅၉,໑२๑,८०၉,८०० (၁၂८,८००,८००) ၁၅၉,৭၁๑,८०၉,८००

(က) လုပ်ငန်းအမျိုးအစားအလိုက် ဈေးငွေလက်ကျန်များမှာ အောက်ပါအတိုင်း ဖြစ်သည်။

	၂၀၁၈ မြန်မာကျပ်	၂၀၁၇ မြန်မာကျပ်
စက်မှုလက်မှုလုပ်ငန်း	ρ_0 , ρ_0 , ρ_0	၂၉,၂၃၅,၈၃၂,၄၇၁ ၁,၈၆၆,၈၄၈,၈၈၇
ကုန်ထုတ်လုပ်မှုလုပ်ငန်း သယ်ယူပို့ဆောင်ရေးလုပ်ငန်း	၁,၁၈၁,၇၅၂,၂၆၈ ၁,၉၅၀,၉၉၇,၃ ၇၀	၁,၈၃၁,၁၇၅,၉၆၃
ကုန်သွယ်မှုလုပ်ငန်း ဝန်ဆောင်မှုလုပ်ငန်း	გე, ა. კ. კ. გ. გ. გ. გ. გ. გ. გ. გ. გ. გ. გ. გ	၄၀,၄၄၉,၁၄၃,၁၇၁ ၂၈,၆၁၅,၄၈၁,၀၉၀
ထောက်လုပ်ရေးလုပ်ငန်း	,ෙලිදුනු, උදා , ලිදෙන ලදා , ලදා , උදා , ලෙම ලදා , ලදා , උදා , ලෙම	၁၀,၄၈၇,၂၈၈,၈၇၅ ၄၅,၂၂၄,၅၁၅,၁၃၁
စိုက်ပျိုးရေးလုပ်ငန်း မွေးမြူရေးလုပ်ငန်း	65,560,000	၈၈,၇၅၀,၀၀၀
အခြား	၁,၅၉၂,၇၅၃,၈၆၄ ၁၈၈,၃၄၈,၁၄၀,၈၄၀	၂,၀၃၈,၉၇၃,၅၀၀ ၁၅၉,၈၃၈,၀၀၉,၀၀၈

(ခ) လုပ်ငန်းအမျိုးအစားအလိုက် သီးသန့် ကြွေးဆုံးလျာထားချက်များမှာ အောက်ပါအတိုင်း ဖြစ်သည်။

	၂၀၁၈ မြန်မာကျပ်	၂၀၁၇ မြန်မာကျပ်
စက်မှုလက်မှုလုပ်ငန်း ကုန်သွယ်မှုလုပ်ငန်း ဆောက်လုပ်ရေးလုပ်ငန်း	၂,ရ၄၃,၀၉၈ ရ၁,၄ရ၀,၃၅၆ ၁၁,၂၆၉,၁၉ရ ၉၅,၅၉၂,၆၅၂	გ,ენგ,იე ეიკ,ეივ,ვეგ ეც,ევნ,ეევ ეცი,იიი,იიი

၈။ ရင်းနီးမြှုပ်နှံမှုများ

	၂၀၁၈ မြန်မာကျ ပ်	၂၀၁၇ <u>မြန်မာကျ</u> ပ်
Quoted မဟုတ်သော အစုရှယ်ယာများ	0,000,000	0,000,000
အစိုးရငွေတိုက်စာချုပ်များ	<u> იქ,ჟიი,იიი,იიი</u>	ე၄,၅იი,იიი,იიი
အစိုးရငွေတိုက်လက်မှတ်များ	၈,၂၉၂,၄၄၂,၁၅၀	
စာရင်းသေအပ်ငွေများ	၃၁,၃၈၇,၄၃၇,၂၆၂	ეე,၆၆ი,၅၆၉,၆ი၆
Myanmar Payment Union	ეიი,იიი,იიი	J00,000,000
Credit Bureau	000,000,000	000,000,000
	၅၇,၅၁၀,၈၇၉,၄၁၂	<u> </u>

၂၀၁၈ ခုနှစ်တွင် ရင်းနီးမြှုပ်နှံမှုများနှင့် ပတ်သက်၍ တန်ဖိုးလျော့ကျမှုများ မရှိပါ။

Quoted မဟုတ်သော အစုရှယ်ယာများအား Available-for–sale အဖြစ် သတ်မှတ်ပြီး စျေးကွက်ထဲတွင်ရှိသော အချက်အလတ်များကိုယူ၍ Fair value မသတ်မှတ်နိုင်သောကြောင့် မူရင်းတန်ဖိုးမှ တန်ဖိုးလျော့ကို နှုတ်**၍ဖော်ပြ** ပါသည်။

၉။ အခြားရပိုင်ခွင့်များ

	၂၀၁၈ မြန်မာကျပ်	၂၀၁၇ မြန်မာကျပ်
ကြိုတင်ပေးစရိတ် နှင့်ကြိုတင်ထုတ်ပေးငွေများ Business partner များမှရရန်ရှိ ၆၆၃ မိုဘိုင်းမန်းနီးအတွက် deposit ရင်းနီးမြှပ်မှုအပေါ် အတိုးရရန်ရှိ ရရန်ရှိ Debit note	გ, ე ნი,	, ეავ, გინ, იკა - ეგ, გიე, კეც ა, კე კე გი გი ეაი, იიი, იიი სევი, ავი, კეცი წ, კვა, ავი, კეცი

၁၀။ ပုံသောပိုင်ပစ္စည်း (မြန်မာကျပ်)							
	မြေနှင့်အဆောက်အဦး	အငှားအဆောက် အဦအားပြင်ဆင်မှု	မော်တော်ယာည်	ရုံးသုံးပရိသောဂ	စက်ပစ္စည်း	GG _ට Mobile Money	စုစုပေါင်း
၂၃၁၈နနစ် တော်လ ၃၁ ရက်နေ့ကုန်ဆုံးသော နှစ်အတွက်	် ခဲ့ခတ္တက်						
မှုရင်းတန်ဖိုး							
၁-၄-၂၀၁၇ နေ့ ရှိ စာရင်းဖွင့်လက်ကျန်	c ბ c′6 ა 9′ბc6′ა	იცი,კბე,იმც	୫.୬୬,୩୧୬୧	იბს'55მ'ინბ'ი	ევნ, ვით, გეგ	<u> </u>	ბ 6 ს/მებ/მ5ე′cc
နှစ်အတွင်းဂယ်ယူခြင်း	ბბ6′Ր ₀ Ր′Ր5၅′c	c6 <i>2′529′</i> 0c2	ს6₀'5ი5'მსՐ	<u> </u>	ენთ'იიე 'ნბი		<i>მ</i> 5c′^^მ′ _° °¢¢¢
လွှဲပြောင်း/ပယ်ဖျက်		T.	იიბ'ბმი'ი	ენ, წეგ, თე	16	(მՐ′55ს′ებ)	ľ
၃၁-၃-၂၀၁၈ နေ့ရှိလက်ကျန်	ეი, ემც, გმი, ცი	මගද ,	ეის'ესს'სՐՐ'ი	ბიc'ბიე'Րბბ'Ր	oof 'ප්ව _ව '5ලද	î	ඉගව'රව් 'ලමව'රිර
တန်ဖိုးလျော							
၁-၄-၂၀၁၇ နေ့ ရှိ စာရင်းဖွင့် လက်ကျန်	ථ _ව ර′වච6′ooბ	იბს'65ბ'ゅ6	ථ ගc′სථථ'ථඉථ	მმა'ებc'ბნ ე	ලෙ ලිංග ද	მბმ'5[გ'cc	ებ9,ებე, იაბ, ი
နှစ်အတွင်းတန်ဖိုးလျော့	<u>იი</u> სი გაქი	ටචි ෙ'ඉදි උ'චි	ხამ ′/ აე′ბ ა ბი	მიი'ბიმ' <u>ე</u> იბ	୬୧୬ (୬၂	ű	ებმ'ისს′ ი ზე
လွှဲပြောင်း/ပယ်ဖျက်	Ä.	ব	ისმ'ბღე'ბ	მიი'c5მ'ს	21	(მსმ [,] 5[9,cc)	1
၃၁-၃-၂၀၁၈ နေ့ ရှိ တန်ဖိုးလျော့	ട്രം,പ്യായാ	ინე/ნახები	<i>ბბს</i> ′ბის′5c6	ბ∩ი'ලෙව∂'ලරව	სსი/Ր c၅/c6	-	იიმ,იიი,იგი,
၃၁-၃-၂၀၁၈ နေ့ရှိ အသားတင်တန်ဘိုး	ძ ზ′ებს′ფეს′მ	වල (ලෙනු රෙථ	მსმ/Րსთ'ბის	5 ₀₀ රටු රටු රටුර	දිරි ද උපර උද්ද්ද්	1	იე, ცი, ეგი, ეცი
၂၀၁ဂုနနှစ် မတ်လ ၃၁ ရက်နေ့ကုန်ဆုံးသော နှစ်အတွက်	်အ တွက်		準				
မှရင်းတနှင့်း	,						
၁-၄-၂၀၁၆ နေ့ ရှိ စာရင်းဖွင့်လက်ကျန်	იc9′ბის′cიΓ′ს	იეხ'იეს'ი	მՐ5′ბვნ′ინე	მიი′ვიხ′ისი′ი	රංව'රෙද'6ව	Ĭ	<u> </u>
နှစ်အတွင်းဝယ်ယူခြင်း	cd6′coව′Ccd′c	<i>ამბ'</i> 6ს5′ <u>9</u> 56	იბი'5ის'სს	იფი'ფხბ'ბიბ	იებ/Րიc/56c	GCC ′556′ ე გ	არე გამაზე გამაც გა
လွှဲပြောင်း/ပယ်ဖျက်	3	3	1	(ටිරිථ'වලේ'ර්ර්)	0	312	(විරිථ'විශ'ර්ර)
နှင့်-၃-၂၀၁၀ နေ့ရှိ လက်ကျန်	იბი'ციე'ბის'ი	იცი, ებე, იმც	ଅଟେ , ଏହା , ବରଣ	იბს'55მ'ინბ'ი	552'c95'95f	GM'556'9c	სმს/მებ/მბე/იი
တန်ဇိုးလျှော							
၁-၄-၂၀၁၆ နေ့ရှိ စာရင်းဗွင့် လက်ကျန်	ეაგაეე,გაე	<u>a</u>	56 6 7 6 7 6 8 6 8 6 8 6 8 6 8 6 8 6 8 6 8 6 8 6 8	მნბ'ბიმ'ისბ	მეი, ემ, გი	(I	ი56′5ſЪ′მემ
နှစ်အတွင်းတန်ဖိုးလျော့	იფ/ესი/ი	იბს′65ბ′ө6	მის 'ივს'ვიი	ები'იიი'მდი	ბმე′Ր ბ 6′6c	მსმ'ანე'cc	იგე, გ <u>ც</u> კაგი
လွှဲပြောင်း/ပယ်ဖျက်	100	50	24	ეიე'სსი'ბბ-	1	(40)	(გივ'სს。'ბბ)
၃၁-၃-၂၀၁၇ နေ့ ရှိ တန်ဇိုးကျော့	ბებ′მმ6′იიბ	იბს′65ბ′ゅ6	ძაი ბძბ ბქ	მმა'ები'ბნ ე	ලෙදිලි ලෙද උද	მსმ′5∫ §′cc	ე, გიი, ეგც, ციე
၃၁-၃-၂၀၁၇ နေ့ ရှိ အသားတင်တန်ဘိုး	იტ, ეთე, ტი	ල ල ල ල ල ල	ეს/ 'იბმ'ბენ	cბ <i>ა'სმს'ს</i> Гს	ඉ ිල්ටට රට	ეეე ქმის ქმი	ဖြစ္ပေပဝင္ကိုင္သင္တုိပင

၁၁။ ထိတွေ	ကိုင်က	လိုရ်မှရ	သောပစသိုး

မူရင်းတန်ဖိုး	၂၀၁၈ မြန်မာကျပ်	၂၀၁၇ <u>မြ</u> န်မာကျပ်
မှုရာဝေနမှု ဧပြီလ (၁) ရက်နေ့ ရှိ စာရင်းဖွင့်လက်ကျန်	၁၈၉,၂၄၁,၆၃၃	၄ေ,၀၇၅,၈၃၈
နှစ်အတွင်းထပ်တိုးခြင်း	၁၂၇,၁၃၄,၆၂၁	၁၀၅,၁၆၅,၇၉၅
မတ်လ (၃၁)ရက်နေ့ရှိ စာရင်းပိတ်လက်ကျန်	၃၁၆,၃၇၆,၂၅၄	၁၈၉,၂၄၁,၆၃၃
စုစုပေါင်း တန်ဖိုးလျော့ ပြေီလ (၁) ရက်နေ့ ရှိ စာရင်းဖွင့်လက်ကျန် နှစ်အတွင်းတန်ဖိုးလျော့ မတ်လ (၃၁)ရက်နေ့ရှိ စာရင်းပိတ်လက်ကျန် စာရင်းပိတ် အသားတင်တန်ဖိုး	ეგ, ეგი ე, ეგ ეგ, კეკ, ეგ ეგ, კეკ, ეგ ეგ, ეს, ეგ ეგ, ეგი ე, ეგ ეგ, ეგი ე, ეგ ეგ, ეგი ე, ეგი ეგ, ეგ, ეგი ეგ, ეგ, ეგ, ეგ, ეგ, ეგ, ეგ, ეგ, ეგ, ეგ,	ეგ,၄၈၁,၂၄၉ ეგ,၄၈၁,၂၄၉ ეგ,၄၈၁,၂၄၉

၁၂။ အပ်ငွေများ

0 U		
SE SEP	၂၀၁၈ မြန်မာကျပ်	၂၀၁ ဂ မြန်မာကျပ်
စာရင်းရှင်အပ်ငွေ ငွေစုစာရင်းအပ်ငွေ အချိန်ပိုင်းအပ်ငွေ ATM စာရင်းရှင်အပ်ငွေ Citizen Card စာရင်းရှင်အပ်ငွေ	ეგ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	ეი,გეთ,ვიც, ეთ ცე, გე გე გე გე ცე გე გე გე გე გე ცე გე გე გე გე გე ცე გე გე ცე გე
ခေါ် ယူအပ်ငွေ	ესი,ა <u>ე</u> გ,,გიგ,აეეე	ටදා,දර <u>්</u> ට,ගරහ,ගරුම බවට,ඉවම,ඉවමු,දවි

	ဉပဒေပြဌာန်း အထွေထွေသီးသန့် ရန်ပုံငွေ ^(၁) မြန်မာကျပ်	ရေးငွေအတွက် အထွေထွေ လျာထားရန်ပုံငွေ ^(၂) မြန်မာကျပိ	အရေးပေါ် ကိစ္စများ အတွက် သီးသန့်ရန်ပုံငွေ မြန်မာကျပ်	စုစုပေါင်း ရန်ပုံငွေ မြန်မာကျ ပ်
စာရင်းဖွင့်လက်ကျန်(၁-၄-၂ဂ၁၇)	ე, ეიი,၆ე၉,იიი	გ,ეცმ,ეცი,ეეი	ეკიიი,იიი	ი,გცე,,ვეც,,ეეი
နှစ်အတွင်း ထပ်မံလျာထားမှု		ეეი,ეიე,ციი	-	ი,გცე,,ივე,ივς
၃၁-၃-၂၀၁၈ နေ့ရှိ လက်ကျန်	၆,၅၈၁,၅၀၁,၄၄၄	၃,၇၆၆,၉၆၂,၈၇၈	ാവ,റാറ,റാറ	ი,,ენი,,ენი,,ეე
စာရင်းဖွင့်လက်ကျန်(၁-၄-၂ဂ၁၆)	၄,၃၂၂,6၅၁,၅၀0-ე,၄၆၅,600,900၅,066,696,000	၂,၃၀၅,၅၁၇,၇၇၈	ട്യെ,ാപ്പെ,റളം	ნ,ეებ,ენე,ეენ
စာရင်းညှိနှိုင်းချက်		-	(റ്യെ,ാപ്പെ,റളം)	(იე,ეიე,იცი)
နှစ်အတွင်း ထပ်မံလျာထားမှု		ი၉၁,၂၄၂,၅၀၀	പ്ര,ററ്യാററ	ე,ბეც,იეი,იიი
၃၁-၃-၂၀၁၇ နေ့ရှိ လက်ကျန်		၃,၁၉၆,၇၆ი,၂၇၈	്വ,റററ്യാറ	ი,ეიე,ე ეე

၁၅။ ရန်ပုံငွေ

	ရှယ်ယာ အရေအတွက်			ပမာက(ကျပ်)
1984	၂၀၁၈	၂၀၁၇	၂၀၁၈	Joog
ခွင့်ပြုမတည်ရင်းနှီးငွေ				
အစုရှယ်ယာတစ်စုလျှင် ကျပ်၅,၀၀၀ ဖြင့်	ე,იიი,იიი	ეე,იიი,იიი	ე <u>ე</u> ,იიი,იიი,იიი	<u> </u>
ထုတ်ဂေပေးသွင်းပြီးရင်းနှီးငွေ				
အစုရှယ်ယာတစ်စုလျှင် ကျပ်၅,၀၀၀ ဖြင့်	၁၀,၄၀၀,၉၈၆	၁၀,၄၀၀,၉၈၆	ეკ,იი၄,၉၃ი,იიი	<u> ე</u> კ,იი <u></u> ,ცგი,იიი

၁၄။ ထုတ်ပေပေးသွင်းပြီးရင်းနှီးငွေ

	၂၀၁၈ မြန်မာကျပ်	၂၀၁ ဂ မြန်မာကျပ်
အထွေထွေ အပ်နှံငွေများ	၁,၉၀၁,၆၂၈,၀၆၃	၄,၈၃၆,၇၄၉,၄၆၃
Refinance loan	െ,၄၂၂,၁၉၂,၅၀၀	ც, გეგ,ეჟი,იიი
ငွေပေးအမိန့်	၄၉၈,၀၇၁,၃၁၂	ე ၂၆,ე၉ი,ეე
ပြည်တွင်းငွေလွှဲ	<u></u> ცე,ეიე,იიς	၁၃၇,၃၃၁,၄၄၈
ပေးရန်ရှိများ	ე, <u>ე</u> იე,ეცე	၅,၀၃၄,၆၄၀,၂၇၁
တောင်းဆိုခြင်းမပြုသေးသော ပေးရန်ရှိများ	იე,კაი,გცი	၈၁,၇၁၄,၀၂၇
ဂန်ထမ်းရန်ပုံငွေ	၉၁၃,၉၇၈,၉၀၁	၉ <mark>၄၂,၂</mark> ၃၁,၃၆၄
ဝင်ငွေခွန်လျာထားချက်	၇၈၆,၇၂၈,၁၀၇	၁,၉၈၄,၅၃၇,၇၈၇
ပေးရန်ရှိ Debit Note	၅၈,၉၆၁,၆၀၄	•
	ეი,გიი,ეცი,იიე	ეგ,၆ ე ი, ეგი,გე

၁၃။ အခြားပေးရန်တာပန်များ

မြန်မာနိုင်ငံသားများဘက်လီမိတက် ၂၀၁၈ ခုနစ်၊ မတ်လ (၃၁) ရက်နေ့ကုန်ဆုံးသော နှစ်အတွက် ဘက္ကာရေးရှင်းတမ်းများအပေါ် မှတ်စုများ

မြန်မာနိုင်ငံသားများဘက်လီမိတက် ၂၀၁၈ ခုနစ်၊ မတ်လ (၃၁) ရက်နေ့ကုန်ဆုံးသော နှစ်အတွက် ဘက္ကာရေးရှင်းတမ်းများအပေါ် မှတ်စုများ

(၀) မြန်မာနိုုင်ငံငွေရေးကြေးရေးဥပဒေပုဒ်မ ၃၅ (က) နှင့်အညီ ပင်ငွေခွန်နှုတ်ပြီး အသားတင်အမြတ်၏ ၂၅%အား ဥပဒေပြဌာန်း အထွေထွေသီးသန့် ရန်ပုံငွေအဖြစ် သီးသန့်ဖယ်ထားပြီး ငွေသားဖြင့်အမြတ်ဂေစုခွဲဂေခြင်းကိုမပြုလုပ်ရပါ။

(၂) မြန်မာနိုုင်ငံတော်ဗဟိုဘက် ညွှန်ကြားချက်အမှတ် (၆) နှင့်အညီ ချေးငွေလက်ကျန်၏ ၂% အားကြွေးဆုံးလျာထားရန်ပုံငွေ အဖြစ်သီးသန့်ဖယ်ထား ရှိပါသည်။

၁၆။ အတိုးပင်ငွေ

	၂၀၁၈ မြန်မာကျပ်	၂၀၁၇ မြန်မာကျပ်
ချေးငွေများမှအတိုး အငှားဝယ်စနစ်မှအတိုး ကုန်သွယ်မှုအာမခံချေးငွေမှအတိုး နှစ်ဆင့်ခံချေးငွေမှအတိုး အသေးစားအလတ်စားလုပ်ငန်းများ ချေးငွေမှအတိုး ရင်းနှီးမြှုပ်နှံမှုအတိုး စုစုပေါင်းအတိုး	იი, ციი, გიც, გიც, გიც, გიც, გიც, გიც, კნი, გიც, გიც, გიც, გიც, გიც, გიც, გიც, გი	ეთ, გიც , ე გიც ეთ, გიც ეთ, გიც , ე გიც , ე გიც , ე გიც , ე ე ე , ე ე ე ე , ე ე ე ე , ე ე ე ე
ရှင်းလင်းချက်။ အတိုးနှုန်း ချေးငွေများမှအတိုးနှုန်း အပ်နှံငွေမှအတိုးရငွေ (အခြားဘက်) စာရင်းသေအပ်ငွေအတိုးနှုန်းများမှာ-	ວ၂.ດດ% ຄ. ດ ດ%	ວໆ.ດດ% ຄ.ດດ%
တစ်လ သုံးလ ခြောက်လ ကိုးလ တစ်နှစ်	e.00% e.ქე% e.ე0% e.ეე% oo.00%	ტ.00% ტ.ეე% ტ.ე0% ტ.ეე% თ.იი%
၁၇။ အတိုးစရိတ်		
+6	၂၀၁၈ မြန်မာကျပ်	၂၀၁၇ မြန်မာကျပ်
ငွေစုစာရင်းအပ်ငွေ အပေါ် အတိုးစရိတ် အချိန်ပိုင်းအပ်ငွေ အပေါ် အတိုးစရိတ် ခေါ် ယူအပ်ငွေ အပေါ် အတိုးစရိတ် ATM စာရင်းရှင်အပ်ငွေ အပေါ် အတိုးစရိတ် ဝန်ထမ်းရန်ပုံငွေ အတိုးစရိတ်	౸, ეცე,ენი,იეე ი,∪,ი,ეეე,ეე ე,∪ეე, იეე,ეეე გე,ეიე,ეე ეი,ეე,ეეე ეი,ეე,ეეე	ე,ი6၁,၂၄၂,৭၅၂ მ,გიგ,ეიი,,გიი ე-,6ემ,გიე ე-,6ემ,გიე ე-,6ემ,გემ ე-,00]

မြန်မာနိုင်ငံသားများဘက်လီမိတက် ၂၀၁၈ ခုနစ်၊ မတ်လ (၃၁) ရက်နေ့ကုန်ဆုံးသော နှစ်အတွက် ဘက္ကာရေးရှင်းတမ်းများအပေါ် မှတ်စုများ

ရှင်းလင်းချက်။ ငွေစုစာရင်းအပ်ငွေ၏ အတိုးနှုန်းမှာ လဆန်း(၅)ရက်မှ လကုန်ဆုံးချိန်အတွင်း အနည်းဆုံးလက်ကျန်ငွေအပေါ် တွင် (၈.၂၅%) ဖြစ်သည်။ စာရင်းသေအပ်ငွေအတိုးနှုန်းများမှာ-တစ်လ ၉.၀၀%

တစ်လ	၉.၀၀%	გ.იი%
သုံးလ	e. <u></u> ეე%	€.Jე%
ခြောက်လ	ළ. ၆ე%	ც. ၅ი%
ကိုးလ	ც. ცი%	ც. ეე%
တစ်နှစ်	၁၀.၁၅%	20.00%

ခေါ် ယူအပ်ငွေ၏အတိုးနှုန်းမှာ နေ့စဉ်အနည်းဆုံး ငွေလက်ကျန်အပေါ် တွင် (၄%)ဖြစ်သည်။ ခေါ် ယူအပ်ငွေ၏ အတိုးနှုန်းကို တိုးမြှင့်သည့်အနေဖြင့် နေ့စဉ်အနည်းဆုံး ငွေလက်ကျန်သည် ကျပ် (၁၀)သန်းထက်ပိုပါက အတိုးနှုန်း (၈%)ဖြင့် (၃၁-၁၀-၂၀၁၇) အထိလည်းကောင်း၊ ၆.၅% ဖြင့် (၂-၁-၂၀၁၈)ရက် အထိ လည်းကောင်း ပေးခဲ့ပါသည်။ (၂-၁-၂၀၁၈) ရက်နေ့မှ စ၍ မည်သည့် ပမာကာအတွက် မဆို အတိုးနှုန်းမှာ နေ့စဉ်အနည်းဆုံး ငွေလက်ကျန်အပေါ် တွင် (၄%) ဖြစ်ပါသည်။

၁၈။ အသားတင် ကော်မရှင်ဝင်ငွေနှင့် အခြားအခကြေးငွေများ

ကော်မရှင် ရငွေများ ၂,၅၈၄,၅၈၈၇,၆၅၈ ၂,၃၈၉,၇၄၃,၃၁၆ ဝန်ဆောင်ခရငွေများ ၁,၀၉၃,၄၃၆,၅၃၉ ၁,၂၃၈,၇၃၂,၂၆၉ 663 မှကော်မရှင်ရငွေများ ၉၂၉,၄၀၀ - ကဒ်နှင့်ဆက်စပ် ဝင်ငွေများ ၃၀,၁၆၃,၀၄၅ - အခြားအခကြေးငွေများ ၁၅,၃၂၈,၉၀၀ ၃,၅၆၄,၄၀၀ ကော်မရှင်နှင့် အခြားစရိတ်များ ဘက်ကော်မရှင်နှင့် ဝန်ဆောင်ခစရိတ်များ ၁၃,၁၃၀,၀၉၈ ၁၃,၃၅၇,၅၉၃ ကဒ်နှင့်ဆက်စပ် စရိတ်များ ၁၄၈,၉၀၅,၂၈၅ ၁၉၈,၇၈၉,၉၂၅ အခြားစရိတ်များ ၁၀၂,၈၃၆,၉၈၃ ၂၃၂,၁၄၇,၅၁၈ ၁၈၂,၈၃၆,၉၈၃ ၂၃၂,၁၄၇,၅၁၈	ကော်မရှင်ဝင်ငွေနှင့် အခြားအခကြေးငွေများ	၂၀၁၈ မြန်မာကျပ်	၂၀၁၇ မြန်မာကျပ်
ဝန်ဆောင်စရငွေများ ၁,၀၉၃,၄၃၆,၅၃၉ ၁,၂၃၀,၇၃၂,၂၆၉ 663 မှကော်မရှင်ရငွေများ ၉၂၉,၄၀၀ - ကဒ်နှင့်ဆက်စပ် ဝင်ငွေများ ၃၀,၁၆၃,၀၄၅ - အရြားအစကြေးငွေများ ၁၅,၃၂၀,၉၀၀ ၃,၅၆၄,၄၀၀ ၁၅,၃၂၀,၉၀၀ ၃,၅၆၄,၄၀၀ ၃,၇၂၄,၄၃၇,၅၄၂ ၃,၆၂၄,၀၃၉,၉၈၅ ကော်မရှင်နှင့် အရြားစရိတ်များ ဘက်ကော်မရှင်နှင့် ဝန်ဆောင်စစရိတ်များ ၃၃,၁၃၀,၀၉၈ ၃၃,၃၅၇,၅၉၃ ကဒ်နှင့်ဆက်စပ် စရိတ်များ ၁၄၈,၉၀၅,၂၈၅ ၁၉၈,၇၈၉,၉၂၅ အရြားစရိတ်များ ၈၀၁,၆၀၀ -	ကော်မရှင် ရငွေများ	ე, <u>ე</u> ი၄,ეი ე, ၆ეი	ე,၃၈၉,ე၄၃,၃၁၆
663 မှကော်မရှင်ရငွေများ ၉၂၉,၄၀၀ - ကဒ်နှင့်ဆက်စပ် ဝင်ငွေများ ၃၀,၁၆၃,၀၄၅ - အရြားအခကြေးငွေများ ၁၅,၃၂၀,၉၀၀ ၃,၅၆၄,၄၀၀ ၇,၇၂၄,၄၃၇,၅၄၂ ၃,၆၂၄,၀၃၉,၉၈၅ ကော်မရှင်နှင့် အရြားစရိတ်များ ဘက်ကော်မရှင်နှင့် ဝန်ဆောင်ခစရိတ်များ ၃၃,၁၃၀,၀၉၈ ၃၃,၃၅၇,၅၉၃ ကဒ်နှင့်ဆက်စပ် စရိတ်များ ၁၄၈,၉၀၅,၂၈၅ ၁၉၈,၇၈၉,၉၂၅ အရြားစရိတ်များ ၈၀၁,၆၀၀ -	ဝန်ဆောင်ခရငွေများ		_
အရြားအခကြေးငွေများ ၁၅,၃၂၀,၉၀၀ ၃,၅၆၄,၄၀၀ ၃,၇၂၄,၄၃၇,၅၄၂ ၃,၆၂၄,၀၃၉,၉၈၅ ကော်မရှင်နှင့် အရြားစရိတ်များ ဘက်ကော်မရှင်နှင့် ဝန်ဆောင်ခစရိတ်များ ၃၃,၁၃၀,၀၉၈ ၃၃,၃၅၇,၅၉၃ ကဒ်နှင့်ဆက်စပ် စရိတ်များ ၁၄၈,၉၀၅,၂၈၅ ၁၉၈,၇၈၉,၉၂၅ အရြားစရိတ်များ ၈၀၁,၆၀၀ -	663 မှကော်မရှင်ရငွေများ		-
ကော်မရှင်နှင့် အခြားစရိတ်များ ဘက်ကော်မရှင်နှင့် ဝန်ဆောင်စစရိတ်များ ဘက်ကော်မရှင်နှင့် ဝန်ဆောင်စစရိတ်များ ဘရားစရိတ်များ ဘရားစရိတ်များ ဘရားစရိတ်များ ဘရားစရိတ်များ ဘရားစရိတ်များ ဘရားစရိတ်များ ဘရားစရိတ်များ	ကဒ်နှင့်ဆက်စပ် ဝင်ငွေများ	გი, ეცე,ი ς ე	
ကော်မရှင်နှင့် အခြားစရိတ်များ ဘက်ကော်မရှင်နှင့် ဝန်ဆောင်စစရိတ်များ ၃၃,၁၃၀,၀၉၈ ၃၃,၃၅၇,၅၉၃ ကဒ်နှင့်ဆက်စပ် စရိတ်များ ၁၄၈,၉၀၅,၂၈၅ ၁၉၈,၇၈၉,၉၂၅ အခြားစရိတ်များ ၈၀၁,၆၀၀ -	အရြားအစကြေးငွေများ	ეე, ეეი, ციი	გ, <u>ე</u> ၆၄,၄იი
ကော်မရှင်နှင့် အခြားစရိတ်များ ဘက်ကော်မရှင်နှင့် ဝန်ဆောင်စစရိတ်များ ၃၃,၁၃၀,၀၉၈ ၃၃,၃၅၇,၅၉၃ ကဒ်နှင့်ဆက်စပ် စရိတ်များ ၁၄၈,၉၀၅,၂၈၅ ၁၉၈,၇၈၉,၉၂၅ အခြားစရိတ်များ ၈၀၁,၆၀၀ -		२,२၂५,५२२,७५၂	
ကဒ်နှင့်ဆက်စပ် စရိတ်များ ၁၄၈,၉၀၅,၂၈၅ ၁၉၈,၇၈၉,၉၂၅ အရြားစရိတ်များ ၈၀၁,၆၀၀ - ၁၈၂,၈၃၆,၉၈၃ ၂၃၂,၁၄၇,၅၁၈	ကော်မရှင်နှင့် အခြားစရိတ်များ		
ကဒ်နှင့်ဆက်စပ် စရိတ်များ ၁၄၈,၉၀၅,၂၈၅ ၁၉၈,၇၈၉,၉၂၅ အရြားစရိတ်များ ၈၀၁,၆၀၀ - ၁၈၂,၈၃၆,၉၈၃ ၂၃၂,၁၄၇,၅၁၈	ဘက်ကော်မရှင်နှင့် ဝန်ဆောင်စစရိတ်များ	၃၃,၁၃၀,၀၉၈	२२,२ ၅ २, ၅၉२
အရြားစရိတ်များ	ကဒ်နှင့်ဆက်စပ် စရိတ်များ	၁၄၈,၉၀၅,၂၈၅	
	အရြားစရိတ်များ	oco,၆cc	* 0
		၁၈၂,၈၃၆,၉၈၃	၂၃၂,၁၄၇,၅၁၈
			၃,၃၉၁,၈၉၂,၄၆၇

မြန်မာနိုင်ငံသားများဘက်လီမိတက် ၂၀၁၈ ခုနှစ်၊ မတ်လ (၃၁) ရက်နေ့ကုန်ဆုံးသော နှစ်အတွက် ဘက္ကာရေးရှင်းတမ်းများအပေါ် မှတ်စုများ

၁၉။ အခြားပင်ငွေ		
	၂၀၁၈	ეი၁ე
	မြန်မာကျပ်	မြန်မာကျပ်
နိုုင်ငံခြားငွေကြေးလုပ်ဆောင်ချက်များအပေါ် အမြတ်	၂၀၇,၁၈၆,၀၃၅	_୍ ଦ୍ର, ୧၂୯, ୩
အထွေထွေပင်ငွေ	၁၉၃,၈၇၉,၉၆၈	၂၄၁,၆၄၇,၄၈၃
ချေးငွေအပေါ် သီးသန့် လျာထားချက် လျော့နည်းမှု	<u> </u>	·
အမြတ်ပေစုဂင်ငွေ	ეი,იიი	ാവര,റററ
	 	၁,၀၂၄,၀၉၅,၀၂၂
- 8		
www.a.g.co.g.co.g.co.g.co.g.co.g.co.g.co.g.		
၂၀။ ၀န်ထမ်းရေးရာစရိတ်များ		
	၂၀၁၈	ეიიე
	မြန်မာကျပ်	မြန်မာကျပ်
		<u> </u>
လစာနှင့်လုပ်ခများ (နိုင်ငံသား)	၃,၄၃၁,၆၃၁,၈၃၅	ე, <u>ე</u> ვვ, <mark>ე</mark> იგ, <mark>ე</mark> იე
လစာနှင့်လုပ်ခများ (နိုင်ငံခြားသား)	၁,၃၁၂,၄၀၀,၉၇၇	ე,ეებ,ცე ე,ი ς ც
ဒါရိုက်တာရီးမြှင့်ငွေ	92,590,000	၃၉,၆၅၀,၀၀၀
ကူမှုဖူလုံရေးထည့်ပင်ငွေ လူမှုဖူလုံရေးထည့်ပင်ငွေ	၂၇၀,၈၆၅,၅၇၃	၁၇၀,၈၆၀,၁၆၀
အခြားဝန်ထမ်းဆက်စပ်စရိတ်	୨၉၉,၅२୦,୨၂၅	<u> ვ</u> გე,ივე, ეიი
	၅,၅၆၇,၈၇၉,၈၁၀	<i>9,600,097,900</i>
	00 (10	, (0, 0 1
၂၁။ စီမံခန့် ခွဲမှုနှင့် အထွေထွေစရိတ်များ		
0 0 1 1		
	1000	1000
	၂၀၁၈	၂၈၁၇
	မြန်မာကျပ်	မြန်မာကျပ်
_	_	
ရုံးအသုံးအဆောင်များ	ეი,იენ, ეეგ	၇၈,၉၀၅,၂၁၄
ရေခ၊ မီးခများ	<i></i> ५०२,५०५,२८१	၂၁၁,၁၂၇,၄၄၂
သယ်ယူပို့ဆောင်စရိတ်နှင့် ခရီးစရိတ်များ	ე ၄၅,၆ ი ၆,၈ეე	၂၂၀,၄၂၅,ഒപെ
အခွန်အခများ	<u> </u>	ეი,ე၉၉, _{იი} ς
ငှားစများ	ဂ၆၃,ဂုဂျ,လ၂၁	၂၀၆,၁၃၄,၄၅၀
အာမခံကြေး	၅၀,၈၅၄,၄၇၁	၂၉,၃୯၉,,၇၃၆
လှူဒါန်းငွေနှင့် ဧည့်ခံစရိတ်	၁၆၅,၂၆၉,၁၉၀	၁၁၄,၀၃၆,၄၇၇
ကြော်ငြာစရိတ်		0 100 000
	ඉ၉,၃၉၈,၈၆၁	ᢆᢧ᠕ᡷ᠖᠈ᡷᡷᠬ
သုတေသနန င့်ဖွံဖြိုးရေး	၅၉,၃၉၈,၈၆၁ ၂୯,၈၉၇,၄၂၂	ენ,ი <u>ე</u> გც,გგი
သုတေသနနှ င့်ဖွံဖြိုးရေး သင်တန်းစရိတ်	ეი,ი <u>ც</u> ე,ვეე ჟ,ვით,იიი	၁၆,၈၅၃,၄၁၄ -
သုတေသနန င့်ဖွံဖြိုးရေး	ეი,აცე,ვეე	

မြန်မာနိုင်ငံသားများဘက်လီမိတက် ၂၀၁၈ ခုနှစ်၊ မတ်လ (၃၁) ရက်နေ့ကုန်ဆုံးသော နှစ်အတွက် ဘက္ကာရေးရှင်းတမ်းများအပေါ် မှတ်စုများ

Professional fees	၁၁၆,၃၈၇,၇၈၄	ე ი,
ပြင်ဆင်ထိန်းသိမ်းစရိတ်	၃၄၆,၆၇၃,၁၆၂	၁၆၅,၆၉၂,၀၁၂
အခြားအသုံးစရိတ်များ	၁၂၅,၇၈၁,၂၂၄	၂၀၇,၈၄၇,၂၁၁
နိုင်ငံခြားငွေလဲလှယ်မှုမှအရှုံး/(အမြတ်)	၅၄,၆၀၂,၈၅၁	(၆၀၁,၄၀၆,၂၉၅)
	J,၉J၄,၃၃0,00e	<u> </u>

၂၂။ ပင်ငွေခွန်အသုံးစရိတ်

ဘက်သည် ယခုကာလအတွက် ပင်ငွေခွန်တွက်ချက်ရာတွင် နှစ်ပတ်လည်ဝင်ငွေပေါ် တွင် သက်ဆိုင်ရာ အခွန်နှုန်းထား အတိုင်း တွက်ချက်ထားပါသည်။ ပင်ငွေခွန်တွက်ချက်မှုမှာ အောက်ပါအတိုင်းဖြစ်ပါသည်။

	၂၀၁၈ မြန်မာကျပ်	၂၀၁၇ မြန်မာကျပ်
	<u> </u>	
အခွန်မနှုတ်မီ အမြတ်	<u> </u>	၇,၈၁၇,၆၃၈,၈၇၄
သီးသန့် လျာထားချက်လျော့နည်းမှုအတွက် စာရင်းညှိနှိုင်းချက်	(J9,900,990)	-
အမြတ်ပေစုဝင်ငွေ	(၅၀,၀၀၀)	(၁၂၀,၀၀၀)
ဂင်ငွေခွန်ပေးဆောင်ရမည့်ဂင်ငွေ	გ, <u>ც</u> გგ,წვი, <u>ე</u> გვ	၇,၈၁၇,၅၁၈,၈၇၄
ယခုနှစ်အတွက် ဝင်ငွေခွန်လျာထားမှု	၇၈၆,၇၂၈,၁၀၇	၁,၉၈၄,၅၃၇,၇၈၇

၂၃။ အစုရှယ်ယာတစ်စု၏ ဝင်ငွေ

(က) အစုရှယ်ယာတစ်စု၏ အခြေခံဝင်ငွေ အခြေခံကျသောအစုရှယ်ယာ တစ်စု၏ဝင်ငွေကို ဘက္ကာရေးကာလအတွင်း ကုမ္ပကီ၏အစုရှင်များသို့ နွဲဝေပေးနိုုင်သော အမြတ်အား၎င်းကာလအတွင်းပျမ်းမှု သာမာန်အစုရှယ်ယာ အရေအတွက်ဖြင့် စားပြီးတွက်ချက် ထားပါသည်။

	၂၀၁၈ <u>မြန်</u> မာကျပ်	၂၀၁၇ မြန်မာကျပ်
ဘက္ကရေးနှစ်အတွင်း ဘဏ်၏အစုရှင်များသို့ ခွဲဝေပေးနိုင်သော အသားတင် အမြတ် (ကျပ်)	२,२ ०२,२ ၆၉, १ ११९	၅,၈၃၃,၁၀၁,၀၈၇
ကာလအတွင်း ပျမ်းမျှသာမာန်အစုရှယ်ယာ အရေအတွက်	၁၀,၄၀၀,၉၈၆	၁၀,၄၀၀,၉၈၆
အစုရှယ်ယာတစ်စု၏အခြေခံဝင်ငွေ (ကျပ်)	දිගම	၅၆၁

မြန်မာနိုင်ငံသားများဘက်လီမိတက် ၂၀၁၈ ခုနှစ်၊ မတ်လ (၃၁) ရက်နေ့ကုန်ဆုံးသော နှစ်အတွက် ဘက္ကာရေးရှင်းတမ်းများအပေါ် မှတ်စုများ

	0.0.0	C
(ຄ) ດດາກຄວາ:ເບດໂຄດວັ	ဘ အစုရှယ်ယာတစ်စု၏ဝင်	၁၀၀
(0) 0(4)3462.800 112.00		0

	၂၀၁၈ မြန်မာကျပ်	၂၀၁၇ မြန်မာကျပ်
ဘက္ကာရေးနှစ်အတွင်း ဘက်၏အစုရှင်များသို့ ခွဲဝေပေး နိုင်သော အသားတင်အမြတ် (ကျပ်)	၃,၁၇၁,၃၆၉,၇၇၅	၅,၈၃၃,၁၀၁,၀၈၇
အသားတီအမြဟ် (ကျပ) ကာလအတွင်း ပျမ်းမျှသာမာန်အစုရှယ်ယာ အရေအတွက်	၁၀,၄၀၀,၉၈၆	၁၀,၄၀၀,၉၈၆
လျော့နည်းဗွယ်ရှိသော အကြောင်း	-	
ကာလအတွင်း ညှိနှိုင်းပြီးပျမ်းမှုသာမာန်အစုရှယ်ယာ အရေအတွက်	၁၀,၄၀၀,၉၈၆	၁၀,၄၀၀,၉၈၆
လျော့နည်းဗွယ်ရှိသော အစုရှယ်ယာတစ်စု၏ဝင်ငွေ (ကျပ်)	၃၀၅	၅၆၁

၂၄။ အမြတ်ဝေစု

	၂၀၁၈ မြန်မာကျပ်	၂၀၁၇ မြန်မာကျပ်
ပေဝေပြီး- ၂၀၁၇၊ မတ်လ (၃၁)ရက်ကုန်ဆုံးသော နှစ်အတွက်	გ, ეიც,ცცე, ς იი	*
အစုရှယ်ယာတစ်စုလျှင် ၆% ဖြင့် အမြတ်ဝေစု ၂၀၁၆၊ မတ်လ (၃၁)ရက်ကုန်ဆုံးသော နှစ်အတွက်	၁၉,၈၀၂,၀၃၇	၃,၀၁၂,၉၈၇,၆၂၁
အစုရှယ်ယာတစ်စုလျှင် ၁၃% ဖြင့် အမြတ်ဝေစု ၂၀၁၅၊ မတ်လ (၃၁)ရက်ကုန်ဆုံးသော နှစ်အတွက် အစုရှယ်ယာတစ်စုလျှင် ၁၃% ဖြင့် အမြတ်ဝေစု	=	၁၀၇,၃၀၈,၁၇၉

လာမည့် သင်းလုံးကျွတ် အစည်းအဝေးတွင် ၂၀၁၈ခုနှစ် မတ်လ (၃၁)ရက်နေ့ကုန်ဆုံးသောနှစ်အတွက် အစုရှယ်ယာအမြတ်ဝေစု တစ်စုလျှင် ၄% ဖြင့်ရှယ်ယာပေါင်း ၁၀,၄၀၀,၉၈၆ အား ကျပ် ၂,၀၈၀,၁၉၇,၂၀၀ ပေးရန်အလို့ငှာ အစုရှယ်ယာရှင်များ၏ ခွင့်ပြုချက်ရယူရန် အဆိုပြုမည်ဖြစ်ပါသည်။ ဘဏ္ဍာရေးရှင်းတမ်းတွင် အဆိုပါ အမြတ်ဝေစုအား ထည့်သွင်းမဖော်ပြထားပါ။ အစုရှယ်ယာရှင်များက အတည်ပြုပါက ၂၀၁၉ခုနှစ် မတ်လ(၃၁)ရက်နေ့ကုန်ဆုံးမည့်နှစ်တွင် အမြတ်ဝေစုခွဲဝေခြင်းအဖြစ် equity တွင်ဖော်ပြမည်ဖြစ်ပါသည်။

မြန်မာနိုင်ငံသားများဘက်လီမိတက် ၂၀၁၈ ခုနစ်၊ မတ်လ (၃၁) ရက်နေ့ကုန်ဆုံးသော နှစ်အတွက် ဘဏ္ဍာရေးရှင်းတမ်းများအပေါ် မှတ်စုများ

၂၅။ ပတ်သက်ဆက်နွယ်နေသော အဖွဲ့အစည်းများ၏ လက်ကျန်စာရင်းနှင့် လုပ်ငန်းဆောင်ရွက်ချက်များ

ပတ်သက်ဆက်နွယ်နေသော အဖွဲ့အစည်းများ၏ လက်ကျန်စာရင်းနှင့် လုပ်ငန်းဆောင်ရွက်ချက်များဟုဆိုရာတွင် အရေးပါသော စီမံခန့်ခွဲသူများ၊ ဆက်စပ်နေသော အဖွဲ့ အစည်းများ ပါဝင်ပါသည်။ အရေးပါသော စီမံခန့်ခွဲသူများမှာ ဘက်၏ဒါရိုက်တာများ ဘက်တွင် ခန့်အပ်ထားသော Management Executive Committee ဝင်များနှင့် ဘက်အရာထမ်းများပါဝင် ပါသည်။ ဘက်သည်၄င်း၏ ပက်သက်ဆက်နွယ်သောအဖွဲ့ အစည်းများနှင့် အောက်ပါ လုပ်ဆောင်ချက်များပြုလုပ်ခဲ့ပါသည်။

	၂၀၁၈
(က) အရောင်းအဝယ်လုပ်ဆောင်ချက်များ	မြန်မာကျပ်
- ဒါရိုက်တာများ အကျိုးစီးပွားရှိနေသော အဖွဲ့ အစည်းများသို့ ငှားရမ်းခပေးငွေ	206 206 2 12
- အစုရှယ်ယာရှင်များသို့ ငှားရမ်းခပေးငွေ	၁၃၆,၄၇၆,၈၂၀
အစိုရှိကယာရှိင်များသူ့ ငှားမြေးစေပးဖွင့်	ენ,၉၃ი,၅იი
	၁၆၃,၄၀၇,၃၂၀
(စ) လက်ကျန်စာရင်း	
- ဒါရိုက်တာများ အကျိုးစီးပွားရှိနေသော အဖွဲ့ အစည်းများသို့ ကြိုတင်ပေးငှားရမ်းစ	979,Je2,2J0
ှ - အစုရှယ်ယာရှင်များသို့ ကြိုတင်ပေးငှားရမ်းခ	<u></u>
	၄၈၃,၁၈၈,၃၂၀
- ဒါရိုက်တာများ အကျိုးစီးပွားရှိနေသော အဖွဲ့ အစည်းများမှ အပ်ငွေများ	၂၈,ပ၅၈,၈၈၅,၉၄၈
- အစုရှယ်ယာရှင်များမှ အပ်ငွေများ	၇,၅၀၄,၇၂၁,၆၈၃
	၃၅,၅၆ ၃,၆၀၃,၆၃၁
(ဂ) အရေးပါသော စီမံခန့်ခွဲသူများ၏ အကျိုးခံစားခွင့်	
- လစာနှင့် စရိတ်	ව,වෙද, අදව, ද
- ဒါရိုက်တာများအား ချီးမြှင့်ငွေ	ე გ, იეი,იიი
	၁,၈၅၇,၁၉၈,၆၅၆
*	

မြန်မာနိုင်ငံသားများဘက်လီမိတက် ၂၀၁၈ ခုနစ်၊ မတ်လ (၃၁) ရက်နေ့ကုန်ဆုံးသော နစ်အတွက် ဘက္ကာရေးရှင်းတမ်းများအပေါ် မှတ်စုများ

ு Guarantees and Commitments

(ന)Bank Guarantee

	၂၀၁၈	ეიაი
	<u> မြန်မာကျပ်</u>	မြန်မာကျပ်
မြန်မာကျပ်ဖြင့် အာမခံထားခြင်း နိုင်ငံခြားငွေဖြင့် အာမခံထားခြင်း	ე, <u>ე</u> გე,ციς, <u>ც</u> ცς გ,ეიς,იიი,იიი ე,ევე,ციς, <u>ც</u> ცς	ම,ලදාදාව,ලදාද ව,වට,ලාල,ලදා ම,ලදාදාදාදා

အာမခံခြင်း(Guarantees) များသည် ဖြစ်ရပ်တစ်ခုကြောင့် ဖော်ပြထားသော ရပိုင်ခွင့် နှင့် ပေးရန်တာဝန်များ ပြောင်းလဲခြင်းအတွက် ဘက်မှလိုအပ်သော ပေးချေမှုပြုလုပ်ရန်အတွက် ချုပ်ဆိုထားသော စာချုပ်များကို ဆိုလိုပါသည်။ Guarantee များအားအထွေထွေ လယ်ဂျာတွင် contra ပုံစံဖြင့် စာရင်းသွင်းပြီး ဘဏ္ဍာနှစ်ကုန်ဆုံးသောနေ့၌ သက်တမ်းကုန်ဆုံးခြင်းမရှိသေးသော စာချုပ်များဖြစ်သည်။

(a) Commitments

	၂ ဂ ၁၈ မြန်မာကျပ်	၂၀၁၇ မြန်မာကျပ်
ထုတ်ယူခြင်းမရှိသေးသော စာရင်းပိုထုတ်ချေးငွေ Co-Banking software	၁,၁၅၄,၈၈၅,၉၁ ೧ ၁,၅၃ ე,၉၆ 0,၁၁ ೧ ၂,၆၉၂,၈၄၆,0၃၄	ე,၁၄၈,၆၄၇,၃၃၄ - <u>ე,</u> ၁၄၈,၆၄ <u>၇</u> ,၃၃၄

Registration Number: 274/1991-1992

Myanmar Citizens Bank Limited Audited Financial Statements

31 March 2018

MYANMAR CITIZENS BANK LIMITED FINANCIAL STATEMENTS AS AT 31 MARCH 2018

CONTENTS	Page
Directors' Statement	1-2
Independent Auditor's Report	3-4
Statement of Financial Position	5
Statement of Comprehensive Income	6
Statement of Changes in Equity	7
Statement of Cash Flows	8
Notes to the Financial Statements	9-35

+951 255 883, 255 885

info@mcb.com.mm

www.mcb.com.mm

MYANMAR CITIZENS BANK LIMITED Directors' Statement For the year ended 31 March 2018

The directors present their statement to the members together with the audited financial statements for the financial year ended 31 March 2018.

In the opinion of the directors,

The financial statements are drawn up so as to give a true and fair view of the financial position of the Bank as at March 31, 2018, the statements of comprehensive income, changes in equity and cash flows of the Bank for the financial year covered by the financial statements; and at the date of this statement, there are reasonable grounds to believe that the Bank will be able to pay its debts as and when they fall due.

Directors

The patron of the Bank is Dr. Than Myint, the Union Minister of the Ministry of Commerce.

The board of directors of the Bank at the date of this statement is as follows

No	<u>Name</u>	Position
1	U Toe Aung Myint	Chairman
2	U Soe Naing @ U Ko Ko Gyi	Director
3	U Hla Oo	Director
4	U Tun Lwin	Director
5	U Own Saing	Director
6	U Hla Maw Oo	Director
7	Daw Moe Moe	Director
8	Daw Aye SadarLwin	Director
9	U Aung Aung	Director
10	U ZayaThura Mon	Director
11	U Aye Thaw	Independent Director

The board of director has appointed Dr. Thaung Han as Chief Executive Officer of the Bank.

Arrangements to enable directors to acquire shares and debentures

Neither at the end of nor at any time during the financial year was the Bank a party to any arrangement whose object was to enable the directors of the Bank to acquire benefits by means of the acquisition of shares in, or debentures of, the Bank or any other body corporate.

Share options

No options were granted during the financial year to subscribe for unissued shares of the Bank.

No shares were issued during the financial year by virtue of the exercise of options to take up unissued shares of the Bank.

There were no unissued shares of the Bank under option at the end of the financial year.

Independent auditor

The independent auditor, Win Thin & Associates, has expressed its willingness to accept reappointment.

On behalf of the directors,

Dr. Thaung Han

Daw Swe Swe Myint

(Chief Executive Officer) (Deputy Managing Director)

U Aung Aung

(Director)

U Tun Lwin (Director)

CERTIFIED PUBLIC ACCOUNTANTS

HEAD OFFICE: - Room (2B/2C) 1st Floor, Rose Condominium, No.182/194, Botahtaung Pagoda Road, Pazundaung Township, Yangon Region, Myanmar. Tel: 95-1-201798, 296164, Fax: 95-1-245671 Email: winthin 9@myanmar.com.mm

Room (9/10), East Wing of Bahtoo Stadium, 70th Street (Between 29th & 30th Street), MANDALAY BRANCH:-

Mandalay Region, Myanmar. Tel: 95-2-34451, Fax: 95-2-34498 **OFFICE**

Ref: 296/M-249/ March 2018

INDEPENDENT AUDITOR'S REPORT

To the Members of Myanmar Citizens Bank Limited

Report on the Financial Statements

We have audited the accompanying financial statements of Myanmar Citizens Bank Limited (the Bank), which comprise the statement of financial position of the Bank as at March 31, 2018, the statements of comprehensive income, changes inequity and cash flows of the Bank for the year then ended, and a summary of significant accounting policies and other explanatory notes.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these financial statements in accordance with Myanmar Financial Reporting Standards (MFRS) as modified by Central Bank of Myanmar Guidelines and in compliance with the requirements of the Myanmar Companies Act. This responsibility includes: designing, implementing and maintaining internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error; selecting and applying appropriate accounting policies; and making accounting estimates that are reasonable in the circumstances.

Auditor's Responsibility

Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with Myanmar Standards on Auditing. Those standards require that we comply with ethical requirements and plan and perform the audit to obtain reasonable assurance whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the Bank's preparation and fair presentation of the financial statements that give a true and fair viewing order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the Bank's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by the management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opinion

In our opinion, the financial statements present fairly, in all material respects, the financial position of **Myanmar Citizens Bank Limited** as of March 31, 2018, and its financial performance and its cash flows for the year then ended in accordance with MFRS as modified by Central Bank of Myanmar Guidelines and the provisions of the Myanmar Companies Act.

Report on Other Legal and Regulatory Requirements

AUDITORS

In accordance with the provisions of Myanmar Companies Act, we report that:

- (i) we have obtained all the information and explanations we have required; and
- (ii) books of account have been maintained by the Bank as required by Section 130 of the Act.

Also, in accordance with Section 89 of the Financial Institutions of Myanmar Law, we report that subject to our management letter, in our opinion, the financial statements are complete and properly and fairly drawn up, they present fairly the operations of the Bank and the information obtained from the officers and representatives of the Bank are satisfactory.

Other Matter

The financial statements of the Bank for the year ended March 31, 2017 were audited by another auditor who expressed an unqualified opinion on those statements on June 9, 2017.

Moe Kyaw (PA 313)

Managing Partner

Win Thin & Associates

Certified Public Accountants

June 24, 2018

MYANMAR CITIZENS BANK LIMITED STATEMENT OF FINANCIAL POSITION AS AT MARCH 31, 2018

	Note	2018 <u>MMK</u>	2017 <u>MMK</u>
Assets			
Cash in hand and at bank	6	46,085,248,952	26,214,297,298
Loans and advances	7	188,252,548,188	159,718,009,008
Investments	8	57,510,879,412	47,491,569,606
Other assets	9	5,186,329,443	6,241,140,290
Property and equipment	10	12,947,281,298	10,261,130,085
Intangible assets	11	167,672,872	115,760,384
Total assets		310,149,960,165	250,041,906,671
Liabilities Deposits from customers Other liabilities Total liabilities	12 13	220,153,303,175 20,300,291,075 240,453,594,250	163,969,969,608 19,617,544,932 183,587,514,540
Total natmities			·
Equity		00402000	52 004 020 000
Share capital	14	52,004,930,000	52,004,930,000
Share premium		5,119,732,800	5,119,732,800
Reserves	15	10,360,464,322	8,997,419,278
Retained earnings		2,211,238,793	332,310,053
Total equity		69,696,365,915	66,454,392,131
Total liabilities and equity		310,149,960,165	250,041,906,671

The accompanying accounting policies and explanatory information form an integral part of the financial statements.

Authenticated by:

Dr. Thaung Han

(Chief Executive Officer)

Daw Swe Swe Myint

(Deputy Managing Director)

U Aung Aung

(Director)

U Tun Lwin (Director)

MYANMAR CITIZENS BANK LIMITED STATEMENT OF COMPREHENSIVE INCOME FOR THE YEAR ENDED MARCH 31, 2018

	Note	<u>2018</u> <u>MMK</u>	<u>2017</u> <u>MMK</u>
Interest income	16	23,144,589,185	20,980,302,047
Interest expenses	17	(13,933,412,245)	(11,538,592,739)
Net interest income	35	9,211,176,940	9,441,709,308
Net fee and commission income	18	3,541,600,559	3,391,892,467
Other operating income	19	425,523,351	1,024,095,022
Income before operating expenses		13,178,300,850	13,857,696,797
Personnel expenses Administration and general expenses Depreciation and amortization Profit before income tax Income tax expenses Profit for the year Other comprehensive income	20 21 - 22	(5,567,879,810) (2,924,330,089) (727,993,069) 3,958,097,882 (786,728,107) 3,171,369,775	(4,601,753,507) (902,430,429) (535,873,987) 7,817,638,874 (1,984,537,787) 5,833,101,087
Total comprehensive income		3,171,369,775	5,833,101,087
Basic earnings per share	23	305	561

The accompanying accounting policies and explanatory information form an integral part of the financial statements.

Authenticated by:

Dr. Thaung Han
(Chief Executive Officer)

Daw Swe Swe Myint

(Deputy Managing Director)

U Aung Aung

(Director)

U Tun Lwin (Director)

MYANMAR CITIZENS BANK LIMITED STATEMENT OF CHANGES IN EQUITY FOR THE YEAR ENDED MARCH 31, 2018

	Issued & Paid Up Capital	Share Premium	Reserves	Retained Earnings	<u>Total</u>
	MIMIN	NIMINI	MIMIK	MMK	MMK
Balances at (1.4.2017)	52,004,930,000	5,119,732,800	8,997,419,278	332,310,053	66,454,392,131
Issued of shares	j	•	1		•
Prior year adjustments	<u>).</u>	•	•	70,604,009	70,604,009
Provision for the year	31	ı	1,363,045,044	(1,363,045,044)	
Dividend	1	•	•	<u></u>	
Profit for the year	3	-	•	3,171,369,775	3,171,369,775
Balances at (31.3.2018)	52,004,930,000	5,119,732,800	10,360,464,322	2,211,238,793	69,696,365,915
Balances at (1.4.2016)	49,869,765,000	4,799,458,050	6,713,551,376	84,016,979	61,466,791,405
Issued of shares	2,135,165,000	320,274,750	•	<u> </u>	2,455,439,750
Prior year adjustments		ı	(75,182,098)	(105,462,213)	(180,644,311)
Provision for the year	×	Î	2,359,050,000	(2,359,050,000)	
Dividend		1	1	(3,120,295,800)	(3,120,295,800)
Profit for the year		1	•	5,833,101,087	5,833,101,087
Balances at (31.3.2017)	52,004,930,000	5,119,732,800	8,997,419,278	332,310,053	66,454,392,131

The accompanying accounting policies and explanatory information form an integral part of the financial statements.

Authenticated by:

Dr. Thaung Han (Chief Executive Officer)

Daw Swe Swe Myint (Deputy Managing Director)

U Aung Aung (Director)

U Tun

U Tun Lwin (Director)

7

MYANMAR CITIZENS BANK LIMITED STATEMENT OF CASH FLOWS FOR THE YEAR ENDED MARCH 31, 2018

	Note	2018	2017
		<u>MMK</u>	<u>MMK</u>
CASH FLOW FROM OPERATING ACTIVITIES			
Net profit after tax		3,171,369,775	5,833,101,087
Adjustments-			
-Depreciation and amortization		727,993,069	535,873,987
-Written off		-	11,753
-Dividend income		(50,000)	(120,000)
-Prior year adjustment		70,604,009	(180,644,311)
Operating profit/ (loss) before working capital changes		3,969,916,853	6,188,222,516
Working capital changes:			
-Loans and advances		(28,534,539,180)	(44,442,160,397)
-Other assets		1,645,052,778	3,250,475,954
-Deposit from customers		56,183,333,567	19,599,706,010
-Other liabilities		3,812,545,580	3,225,497,378
Cash provided by/ (used in) operating activities		37,076,309,598	(12,178,258,539)
Income tax paid		(590,241,931)	(1,970,000,000)
Net cash provided by/ (used in) operating activities		36,486,067,667	(14,148,258,539)
CASH FLOW FROM INVESTING ACTIVITIES			
(Purchase)/sale of treasury bonds and investments		(10,019,309,806)	3,361,223,886
Dividend income		50,000	120,000
Purchase of property and equipment		(3,338,922,149)	(2,645,365,624)
Addition of intangible assets		(127,134,621)	(105,165,795)
Net cash provided by/ (used in) investing activities		(13,485,316,576)	610,812,467
CASH FLOW FROM FINANCING ACTIVITIES			2 125 165 000
Issue of share		-	2,135,165,000
Share premium		(2.120.500.425)	320,274,750
Dividends paid		(3,129,799,437)	(3,120,295,800)
Net cash provided by/ (used in) financing activities		(3,129,799,437)	(664,856,050)
Not in a control of a control of the		19,870,951,654	(14,202,302,122)
Net increase/ (decrease) in cash and cash equivalents Cash and cash equivalents at beginning of the year	6	26,214,297,298	40,416,599,420
Cash and cash equivalents at negiming of the year	6	46,085,248,952	26,214,297,298
Cum una cam edarimento se ena or ene Jean	U		,

The accompanying accounting policies and explanatory information form an integral part of the financial statements.

Authenticated by:

Dr. Thaung Han
(Chief Executive Officer)

Daw Swe Swe Myint (Deputy Managing Director) U Aung Aung (Director) U Tun Lwin (Director)

1. General

Myanmar Citizens Bank Limited (the Bank) is incorporated and domiciled in Myanmar and has its registered office at No. 256/260, Sule Pagoda Road, KyauktadaTownship, Yangon Region, Union of Myanmar.

The Bank was established as a public bank on October 30, 1991 as per Registration No. 274/1991-1992 under The Myanmar Companies Act. The Bank was permitted to carry out banking business under new License No. Ma Va Ba/Pa Ba (R)-01/08/ (7) 2016 issued by the Central Bank of Myanmar (CBM) according to Section 176 of the Myanmar Financial Institution Law 2016. The principal activities of the bank are to acceptance of public deposit, grant loans, trade services and other permitted activities subject to the approval of the CBM under chapter IX of the Financial Institution Law.

The financial statements were approved and authorized for issue by the Board of Directors on June 24, 2018.

2. Basic of preparation and accounting policies

The financial statements of the Bank have been prepared in accordance with Myanmar Financial Reporting Standards (MFRS) as modified by the Central Bank of Myanmar Guidelines. In preparing these financial statements, certain reclassifications and rearrangements have been made in 2017 financial statements to conform to the classifications used in 2018. The financial statements have been prepared under the historical cost basis.

The accounting policies adopted by the Bank are consistent with those adopted in the previous years.

3. Summary of significant accounting policies

3.1 Functional and presentation currency

The Bank's financial statements are presented in Myanmar Kyat (MMK), which is also the Bank's functional currency.

3.2 Foreign currency transactions

Transactions in currencies other than the Bank's functional currency ("foreign currencies") are recorded in the functional currency using the exchange rates prevailing at the dates of the transactions. At each reporting date, monetary items denominated in foreign currencies are translated at the rates prevailing on the reporting date. Non-monetary items carried at fair value that are denominated in foreign currencies are translated at the rates prevailing on the date when the fair value was determined. Non-monetary items that are measured in terms of historical cost in a foreign currency are not translated. Exchange differences arising on the settlement of monetary items, and on the translation of monetary items, are included in profit or loss for the period.

The closing foreign exchange rates used by the Bank were (in MMK):

	<u>USD</u>	<u>EUR</u>	<u>SGD</u>
March 31, 2017	1362.00	1455.40	974.49
March 31, 2018	1335.00	1642.40	1018.00

3.3 Interest income and expenses

For all financial instruments measured at amortised cost and interest bearing financial assets classified as held-for-trading and available-for-sale, interest and expenses are recognised under "interest income", "interest expense" respectively in the statement of profit or loss using the effective interest method.

The effective interest method is a method of calculating the amortised cost of a financial asset or liability and of allocating the interest income over expense over the relevant period. The effective interest rate is the rate that exactly discounts the estimated future cash payments or receipts through the expected life of the financial instrument or a shorter period, where appropriate, to the net carrying amount of the financial asset or liability. The calculation takes into account all contractual terms of the financial instrument but does not consider the future credit losses. Significant fees and transactions costs integral to the effective interest rate, as well as premiums or discounts are also considered.

For impaired financial assets where the value of the financial asset has been written down as a result of an impairment loss, interest income continues to be recognised using the rate of interest used to discount the future cash flows for the purpose of measuring impairment loss.

3.4 Fees and commission income

Fees and commission are generally recognized when services are rendered.

3.5 Dividend income

Dividend income is recognized when the right to receive payment is established.

3.6 Other operating income

Other income includes gains or losses resulting from foreign exchange transactions.

3.7 Employee compensation

(a) Staff provident fund

The fund is funded from the monthly contribution which is determined based on the monthly salary is contributed by the Bank and its employees at a rate of 8% respectively.

(b) Bonus plan

The Bank recognizes a liability and an expense for bonuses, based on a formula approved by the management of the Bank, which takes into consideration the profit attributable to the Bank's shareholders and after certain adjustments. The Bank recognizes a provision when contractually obliged to pay or where there is a past practice that has created a constructive obligation to pay.

3.8 Income tax

Current tax assets and liabilities are measured at the amount expected to be recovered from or paid to the taxation authorities. Current tax is payable on the taxable profit for the year, using tax rates enacted or substantively enacted at the reporting date.

3.9 Financial assets and financial liabilities

(a) Initial recognition and subsequent measurement

Financial instruments are classified into the following categories – financial instruments at fair value through profit or loss, loans and receivables, financial investments held-to-maturity, financial investments available-for-sale and other non-derivative financial liabilities. Management determines the classification of financial instruments at initial recognition.

(i) Financial instruments at fair value through profit or loss

Financial instruments classified in this category consist of financial assets held-for-trading. Financial assets are classified as held-for-trading if they are acquired principally for the purposes of selling or repurchasing it in the near term.

Financial instruments included in this category are recognized initially at fair value and transaction costs are taken directly to profit or loss. Gains and losses from changes in fair value and dividend income are included directly in "Net gains and losses on financial instruments" in the statement of profit or loss. Interest income is recognised as "interest income" in the statement of profit or loss. Regular purchases and sales of financial assets held-for-trading are recognized at settlement date.

(ii) Loans and receivables

Loans and receivables are non-derivative financial assets with fixed or determinable payments that are not quoted in an active market. Financial assets classified into this category include cash and balances with Banks, and loans and advances. They are presented as current assets, except for those expected to be realized later than 12 months after the statement of financial position date which are non-current assets. These financial assets are initially recognized at fair value, including direct and incremental transaction costs, and subsequently measured at amortised cost using the effective interest method. Interest income on loans and receivables is recognized in "interest income" in the statement of profit or loss. Impairment losses on loans and advances are recognized in the statement of profit or loss as "allowance for impairment on loans and advances".

(iii) Held-to-maturity

Held-to-maturity financial assets are non-derivative financial assets with fixed or determinable payments and fixed maturities that the Bank's management has the positive intention and ability to hold to maturity. If the Bank was to sell other than an insignificant amount of held-to-maturity financial assets, the whole category would be tainted and reclassified as available-for-sale. They are presented as non-current assets, except for those maturing within 12 months after the statement of financial position date which are presented as current assets. These financial assets are initially recognized at fair value including direct and incremental transactions costs, and subsequently measured at amortised cost using the effective interest method. Interest on investment held-to-maturity is included in the statement of profit or loss and is reported as "Interest income". Impairment losses, if any, are recognized in the statement of profit or loss as "Impairment on other assets".

(iv) Available-for-sale

Available-for-sale financial assets are financial assets that are designated as such or are not classified in any of the three preceding categories.

After initial recognition, available-for-sale financial assets are measured at fair value. Any gains or losses from changes in fair value of the financial assets are recognised in other comprehensive income, except that impairment losses, foreign exchange gains and losses on monetary instruments and interest calculated using the effective interest method are recognised in profit or loss. The cumulative gain or loss previously recognised in other comprehensive income is reclassified from equity to profit or loss as a reclassification adjustment when the financial asset is derecognised. Interest income calculated using the effective interest method is recognised in profit or loss. Dividends on an available-for-sale equity instrument are recognised in profit or loss when the Bank's right to receive payment is established.

The Bank's available-for-sale financial assets comprise investment in unquoted shares. Investments in unquoted shares whose fair value cannot be reliably measured are measured at cost less impairment loss.

Available-for-sale financial assets which are not expected to be realised within 12 months after the financial year end are classified as non-current assets.

(v) Other non-derivative financial liabilities

Other non-derivative financial liabilities are initially recognized at the fair value of consideration received less directly attributable transaction costs. Subsequent to initial recognition, non-derivative financial liabilities are measured at amortised cost. The Bank does not have any non-derivative financial liabilities designated at fair value through profit or loss. Financial liabilities measured at amortised cost included deposits from customers, deposits from Banks, and other borrowed funds.

(b) Recognition and de-recognition

The Bank initially recognizes all financial assets and financial liabilities on the date that they are originated and measured initially at fair value.

The Bank derecognizes a financial asset when the contractual rights to the cash flows from the financial asset are expired or the rights to receive the contractual cash flows in a transaction in which substantially all the risks and rewards of ownership of the financial asset are transferred. The Bank derecognizes a financial liability when the contractual obligations are discharged, cancelled or expired.

(c) Offsetting financial instruments

Financial assets and liabilities are offset and the net amount reported in the statement of financial position when there is a legally enforceable right to offset the recognized amounts and there is an intention to settle on a net basis or to realize the asset and to settle the liability simultaneously. This is not generally the case for financial instruments with master netting agreements and therefore, the related assets and liabilities are presented on a gross basis in the statement of financial position.

(d) Determination of fair value

All financial instruments are recognized initially at fair value. At initial recognition, the fair value of a financial instrument is generally the transaction price, i.e. the fair value of the consideration given or received. Subsequent to initial recognition, the fair value of financial instruments is measured in accordance with the valuation methodologies generally accepted in Myanmar.

Investments in unquoted equity instruments whose fair value cannot be reliably measured are measured at cost, and assessed for impairment at each reporting date.

3.10 Impairment of financial assets

(a) Loans and advances

Loans and advances of the Bank are classified as impaired when they fulfill any of the following criteria:

Individual assessment

- (i) Principal or interest or both are past due for ninety (90) days or more; or
- (ii) Outstanding amount is in excess of approved limit for ninety (90) days or more in the case of overdraft facilities; or
- (iii) Where a loan is in arrears or the outstanding amount has been in excess of the approved limit for less than ninety (90) days, the loan exhibits indications of significant credit weaknesses.

For the determination of impairment on loans, the Bank assess at each reporting date whether there is any objective evidence that a loan is impaired. A loan is impaired and impairment losses are recongised only if there is objective evidence of impairment as a result of one or more events that has occurred after the initial recognition of the asset and that loss event has an impact on the estimated future cash flows of the loan that can be reliably estimated.

The criteria that the Bank use to determine that there is objective evidence of impairment include:

- (i) Any significant financial difficulty of the borrower;
- (ii) A breach of contract, such as a default or delinquency;
- (iii) A high probability of bankruptcy or other financial reorganization of the borrower;
- (iv) Concerns over the viability of the borrower's business operations and its capacity to trade successfully out of financial difficulties and to generate sufficient cash flows to service its debt obligations; or
- (v) Any adverse news or developments affecting the local economic conditions or business environment which will adversely affect the repayment capacity of the customer.

The Bank first assesses individually whether objective evidence of impairment exists for all loans.

If there is objective evidence that an impairment loss has been incurred, the amount of loss is measured as the difference between the loans' carrying amount and the present value of the estimated future cash flows. The carrying amount of the loan is reduced through the use of an allowance account and the amount of loss is recognized in profit or loss. Where appropriate, the calculation of the present value of estimated future cash flows of a collateralized loan

reflects the cash flows that may result from foreclosure less costs for obtaining and selling the collateral, whether or not foreclosure is probable.

Where a loan is uncollectible, it is written off against the related allowance for loan impairment. Such loans are written off after the necessary procedures have been completed and the amount of the loss has been determined. Subsequent recoveries of the amounts previously written off are recognized in profit or loss.

Collective assessment

The Bank's collective assessment is currently maintained at 2% of the total outstanding loans, net of individual assessment allowance, being the arrangement prescribed under Central Bank of Myanmar guidelines and policy.

(b) Rescheduled and restructured loans

Where a loan shows evidence of credit weaknesses, the Bank may seek to renegotiate the loan rather than to take possession of collateral. This may involve an extension of the payment arrangements via rescheduling or the renegotiation of new loan terms and conditions via restructuring. Management monitors the renegotiated loan to ensure that all the revised terms are met and that the repayments are made promptly for a continuous period.

(c) Held-to-maturity

The Bank assess at each reporting date whether objective evidence of impairment of financial investments held-to-maturity exists as a result of one or more loss events and that loss event has an impact on the estimated future cash flows of the financial investment or group of financial investments that can be reliably estimated.

Where there is objective evidence of impairment, an impairment loss is recognized as the difference between the acquisition cost and the present value of the estimated future cash flows, less any impairment loss previously recognized. If, in a subsequent period, the amount of the impairment loss decrease and the decrease can be objectively related to an event occurring after the impairment loss was recognised, the impairment loss is reversed through profit or loss to the extent that the carrying amount of the investment at the date the impairment is reversed does not exceed what the amortised cost would have been had the impairment not been recognized.

(d) Available-for-sale

In the case of equity investments classified as available—for—sale (AFS), objective evidence would include a significant or prolonged decline in the fair value of the investment below its cost, significant financial difficulties of the issuer or obligor, and the disappearance of an active trading market.

If an AFS financial asset is impaired, an amount comprising the difference between its cost (net of any principal payment and amortisation or accretion) and its current fair value, less any impairment loss previously recognised in profit or loss, is transferred from equity to profit or loss.

Impairment losses on AFS equity investments are not reversed in profit or loss in the subsequent periods. Increase in fair value, if any, subsequent to impairment loss is recognised in other comprehensive income. For AFS debt investments, impairment losses are subsequently reversed in profit or loss if an increase in the fair value of the investment can be objectively related to an event occurring after the recognition of the impairment loss in profit or loss.

3.11 Cash and cash equivalents

Cash and cash equivalents comprise cash at Bank and on hand, demand deposits, and short-term, highly liquid investments that are readily convertible to known amount of cash and which are subject to an insignificant risk of changes in value.

3.12 Property and equipment and depreciation

All items of property and equipment are initially recorded at cost. The cost of an item of property and equipment is recognised as an asset if, and only if, it is probable that future economic benefits associated with the item will flow to the Bank and the cost of the item can be measured reliably. The carrying amount of replaced parts is derecognized. All other repairs and maintenance are charged to profit or loss when they are incurred.

When significant parts of an item of property and equipment have different useful lives, they are accounted for as separate items (major components) of property and equipment.

Subsequent to initial recognition, property and equipment other than freehold land and buildings are measured at cost less accumulated depreciation and any accumulated impairment losses, if any.

Freehold land has an unlimited useful life and therefore is not depreciated.

Depreciation is computed on a straight-line basis calculated to write off the cost of each asset to its residual value over the term of its estimated useful lives of the assets at the following principal annual rates:

	Years
Land & Building	40-80
Leasehold improvement	5
Motor Vehicle	8
Furniture and Office Equipment	5-20
Plant & Machinery	16

The carrying values of property and equipment are reviewed for impairment when events or changes in circumstances indicate that the carrying value may not be recoverable. The policy for the recognition and measurement of impairment losses is in accordance with Note 3.15.

The residual value, useful life and depreciation method are reviewed at each financial year-end, and adjusted prospectively, if appropriate.

An item of property, plant and equipment is derecognised upon disposal or when no future economic benefits are expected from its use. Any gain or loss on de-recognition of the asset is included in profit or loss in the year the asset is de-recognised.

3.13 Intangible assets

Intangible assets acquired are measured at cost on initial recognition. Subsequent to initial recognition, they are measured at cost less accumulated amortisation and impairment losses, if any. Intangible assets with finite useful lives are amortised on a straight-line basis over their estimated useful lives and assessed for impairment whenever there is an indication of impairment. The amortisation charges are recognised in the profit or loss. The useful life and amortization method are reviewed annually. Software licenses and rights have an estimated useful life of 10 years and are amortised over that period.

3.14 Foreclosed properties

Foreclosed properties are those acquired in full or partial satisfaction of debts and are stated at the lower of cost and fair value.

3.15 Impairment of non-financial assets

Non-financial assets, such as property and equipment, investment properties and foreclosed properties, are reviewed for impairment annually, or whenever events or changes in circumstances indicate that the carrying amount may not be recoverable. Where such indications exist, the carrying amount of the asset is written down to its recoverable amount, which is the higher of the fair vale less costs to sell and the value-in-use. An impairment loss is recognized for the amount by which the asset's carrying amount exceeds its recoverable amount.

These assets that suffered impairment are reviewed for possible reversal of the impairment at each reporting date. No non-financial assets were impaired in 2018 and 2017.

3.16 Share capital

Ordinary shares are classified as equity when there is no contractual obligation to transfer cash or other financial assets.

3.17 Other liabilities

Other liabilities represent liabilities for services provided to the Bank prior to the end of financial year which are unpaid. They are classified as current liabilities if payment is due within one year or less (or in the normal operating cycle of the business if longer). Otherwise, they are presented as non-current liabilities.

Other liabilities are initially recognized at fair value, and subsequently carried at cost.

3.18 Provisions

Provisions are recognized when the Bank has a present legal or constructive obligation as a result of past events. It is more likely than not that an outflow of resources will be required to settle the obligation, and a reliable estimate of the amount of the obligation can be made.

Provisions are reviewed at each financial year end adjusted to reflect the current best estimate. If it is no longer probable that an outflow of economic resources will be required to settle the obligation, the provision is reversed. If the effect of the time value of money is material, provisions are discounted using a current pre-tax rate that reflects, where appropriate, the risks

specific to the liability. When discounting is used, the increase in the provision due to the passage of time is recognised as a finance cost.

3.19 Contingent liabilities

Where it is not probable that an outflow of economic benefits will be required, or the amount cannot be estimated reliably, the obligation is not recognised in the statements of financial position and is disclosed as a contingent liability, unless the probability of outflow of economic benefits is remote. Possible obligations, whose existence will only be confirmed by the occurrence or non-occurrence of one or more future events, are also disclosed as contingent liabilities unless the probability of outflow of economic benefits is remote.

Contingent liabilities and assets are not recognised in the statements of financial position of the Bank in the current and previous financial year ends.

3.20 Related parties

A party is related to the Bank if:

- (a) directly, or indirectly through one or more intermediaries, the party:
 - (i) controls, is controlled by, or is under common control with, the Bank (this includes parents, subsidiaries and fellow subsidiaries);
 - (ii) has an interest in the Bank that gives it significant influence over the Bank; or
 - (iii) has joint control over the Bank;
- (b) the party is an associate of the Bank;
- (c) the party is a joint venture in which the Bank is a venture;
- (d) the party is a member of key management personnel of the Bank or its parents;
- (e) the party is a close member of the family of any individual referred to in (a) or (d);
- (f) the party is an entity that is controlled, jointly controlled or significantly influenced by, or for which significant voting power in such reside resides, directly or indirectly, with any individual referred to in (d) or (e); or
- (g) the party is a post-employment benefit plan for the benefit of employees of the Bank, or of any entity that is a related party of the Bank.

3.21 Fair value measurement

Fair value is the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between market participants at the measurement date. The fair value measurement is based on the presumption that the transaction to sell the asset or transfer the liability takes place either in the principal market for the asset or liability or in the absence of a principal market, in the most advantageous market for the asset or liability. The principal or the most advantageous market must be accessible by the Bank.

The fair value of an asset or a liability is measured using the assumptions that market participants act in their economic best interest when pricing the asset or liability.

The Bank uses valuation techniques that are appropriate in the circumstances and for which sufficient data are available to measure fair value, maximising the use of relevant observable inputs and minimising the use of unobservable inputs.

All assets and liabilities for which fair value is measured or disclosed in the financial statements are categorised within the fair value hierarchy based on the lowest level input that is significant to the fair value measurement as a whole.

For assets and liabilities that are recognised in the financial statements on a recurring basis, the Bank determines whether transfers have occurred between levels in the hierarchy by re-assessing categorisation (based on the lowest level input that is significant to the fair value measurement as a whole) at the financial year end.

4. Significant accounting judgments, estimates and assumptions

The preparation of the Bank's financial statements requires management to make judgments, estimates and assumptions that affect the reported amounts of revenues, expenses, assets and liabilities and the disclosure of contingent liabilities at the end of each reporting period. Uncertainty about these assumptions and estimates could result in outcomes that require a material adjustment to the carrying amount of the asset or liability affected in the future periods.

In the process of applying the Bank's accounting policies, management has made the following judgements, apart from those involving estimations, which has the most significant effect on the amounts recognised in the financial statements.

4.1 Impairment of credit exposures

The Bank reviews its significant credit portfolios to assess impairment at each reporting date. In determining whether an impairment loss should be recognized, the Bank makes judgements as to whether there is any observable data indicating an impairment trigger. This evidence may include observable data indicating that there has been an adverse change in the credit quality or deterioration in the payment conduct of borrowers individually or as a group. These judgements are applied in line with its internal policy on determining impaired loans.

Judgement is required by management in the estimation of the amount and timing of future cash flows when determining an impairment loss for credit exposures. In estimating these cash flows, the Bank makes judgements about the borrower's financial situation and the net realisable value of collateral. These estimates are based on assumptions about a number of factors and actual results may differ, resulting in future changes to the impairment allowance.

4.2 Fair value measurement

Fair value is the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between market participants at the measurement date.

Where the classification of a financial asset or liability results in it being measured at fair value, wherever possible, the fair value is determined by reference to the quoted bid or offer price in the most advantageous active market to which the Bank has immediate access. An adjustment for credit risk is also incorporated into the fair value as appropriate.

Where no active market exists for a particular asset or liability, the Bank uses a valuation technique to arrive at the fair value, including the use of transaction prices obtained in recent arm's

length transactions, discounted cash flow analysis and other valuation techniques, based on market conditions and risks existing at reporting date. In doing so, fair value is estimated using a valuation technique that makes maximum use of observable market inputs and places minimal reliance upon entity-specific inputs.

4.3 Depreciation of property and equipment

The cost of property and equipment is depreciated on a straight-line basis over the asset's estimated economic useful lives. Management estimates the useful lives of these property and equipment to be within a range of 5 to 80 years. These are common life expectancies applied in this industry.

Changes in the expected level of usage and technological developments could impact the economic useful lives and the residual values of these assets and therefore future depreciation charges could be revised. The carrying amount of the Bank's property and equipment at the reporting date is disclosed in Note 10.

4.4 Income taxes

There are certain transactions and computations for which the ultimate tax determination may be different from the initial estimate. The Bank recognised tax liabilities based on its understanding of the prevailing tax laws and estimates of whether such taxes will be due in the ordinary course of business. Where the final outcome of these matters is different from the amounts that were initially recognised, such difference will impact the income tax and deferred tax provisions in the year in which such determination is made.

4.5 Impairment of non-financial assets

When recoverable amount of an asset is determined based on the estimate of the value-in-use of the cash generating unit to which the asset is allocated, the management is required to make an estimate of the expected future cash flows from the cash generating unit and also to apply a suitable discount rate in order to determine the present value of those cash flows.

5. Financial risk management

The Bank's business activities involve the use of financial instruments. These activities expose the Bank to a variety of financial risks, mainly credit risk, foreign exchange risk, interest rate risk and liquidity risk.

The Bank's financial risks are managed by the various management committees within the authority delegated by the Board of Directors. These management committees formulate, review and approve policies and limits to monitor and manage risk exposures under their respective supervision. The major policy decisions and proposals approved by these committees are subject to further review by the Board of Directors.

The main financial risks that the Bank is exposed to and how they are managed is set out below:

5.1 Interest rate risk

Cash flow interest rate risk is the risk that the future cash flows of a financial instrument will fluctuate because of the changes in market interest rate. Fair value interest rate risk is the risk that the fair value of a financial instrument will fluctuate due to the changes in market rates.

The Bank is exposed to interest rate risk, through the impact of rate changes between the interest income and interest expenses at interest rates defined according to different types of deposits from customers with determinate or indeterminate maturities.

The table below summaries the Bank's exposure to interest rate risk as at 31 March 2018. The tables indicate effective average interest rates at the reporting date and the periods, in which the financial instruments are repriced or mature, whichever is earlier.

	Up to 1 month	1 to 3 months	>3 months to 12 months	>1 to 5 years	>5 years	Total Interest Sensitive	Non- interest sensitive	Total
	MMK (million)	MMK (million)	MMK (million)	MMK	MMK	MMK	MMK	MMK
Assets	(minori)	(minion)	(million)	(million)	(million)	(million)	(million)	(million)
Cash and balances with Banks Loans and advances	72	<u>a</u> 2	U ®	-	-		46,085.25	46,085.25
- Not impaired	3,413.86	16,127.47	61,971.50	02 450 20	2 222 22			
- Impaired *	3,113.00	10,127.47	01,971.30	93,472.32	2,232.02	177,217.17	10,412.47	187,629.64
Investment	16 572 12	•	(2)	•	=	(*	622.91	622.91
Total assets	16,572.12	32,064.76	6,543.00	2,000.00	Ţ-	57,179.88	331.00	57,510.88
Total assets	19,985.98	48,192.23	68,514.50	95,472.32	2,232.02	234,397.05	57,451.63	291,848.68
Liabilities and Shar	reholders' equit	ty						22
Deposits from Customers	143,788.93	32,056.23	44,308.15	-	-	220,153.31		220,153.31
Borrowings	-	-	10.00	8,412.19	_	8,422.19		8,422.19
Other liabilities	_		_	_		(1=)	11,878.10	
Total liabilities	143,788.93	32,056.23	44,318.15	8,412.19				11,878.10
Total interest						228,575.50	11,878.10	240,453.60
sensitivity gap	(123,802.95)	16,136.00	24,196.35	87,060.13	2,232.02	5,821.55	45,573.53	51,395.08

^{*} This is arrived after deducting the individual allowance from gross impaired loans.

Sensitivity analysis of interest rate risk

The table below shows the sensitivity of the Bank's profit after tax to an up and down 1%:

	Tax rate	<u>+ 1%</u>	<u>-1%</u>
T (7.1.0.0)	MMK (million)	MMK (million)	MMK (million)
Impact to profit before tax Impact to profit after tax	20%	58.22 46.57	(58.22) (46.57)

5.2 Credit risk

Credit risk is the risk that the Bank will incur a loss because its customers or counterparties fail to discharge their contractual obligations. The Bank manages and controls credit risk by setting limits on the amount of risk it is willing to accept for individual counterparties and for industry concentrations, and by monitoring exposures in relation to such limits.

During the year under review, the Bank revised its Credit Policy which gives directions on the Credit related activities of the bank which establishes lending criteria, credit risk identification, mitigation and monitoring activities. The credit review process provides early identification of possible changes in the creditworthiness of counterparties, including regular collateral revisions. The credit review process aims to allow the Bank to assess the potential loss as a result of the risks to which it is exposed and take corrective action.

The maximum exposure to credit risk for each class of financial instruments as represented by the categories of financial assets on the statement of financial position is limited to the carrying amounts on the reporting date, without taking into account the fair value of any collateral. For the statement of financial position financial assets, the maximum exposure to credit risk equals their carrying amount.

The table below sets out information about the financial assets held by the Bank:

2018	2017
MMK (Million)	MMK (Million)
180,592.59	155,218.59
7,037.05	4,499.42
718.50	120.00
188,348.14	159,838.01
57,509.88	47,490.57
245,858.02	207,328.58
	MMK (Million) 180,592.59 7,037.05 718.50 188,348.14 57,509.88

⁽¹⁾Investment securities exclude equity securities which are not exposed to credit risk.

The investment securities that are neither past due nor impaired includes government securities which are substantially with high credit-ratings in Myanmar.

Loans and advances past due but not impaired: Certain loans and advances are past due but not impaired as the collateral values of these loans and advances are in excess of the principal and interest outstanding.

Loans and advances individually past due and impaired: Certain loans and advances are past due and considered impaired as the recoverable values of these loans and advances are likely to be lower than its carrying value.

5.3 Liquidity risk and cash flow risk

Liquidity risk is the risk that the Bank is unable to meet its financial obligations as and when they fall due, such as upon maturity of deposits and draw-down of loans.

The Bank manages liquidity risk in accordance with the Board approved Asset and Liability Management policy framework. This framework comprises policies, controls and limits. These controls and policies include setting of cash flow mismatch limits, monitoring of liquidity early warning indicators, stress-test analysis of cash flows in liquidity crisis scenarios and establishment of a comprehensive contingency funding plan. The Bank is also required by regulators to maintain a certain percentage of its liability base in the form of cash and other liquid assets as a buffer against unforeseen liquidity requirements. The main objectives are honouring all cash outflow commitments on an on-going basis, satisfying statutory liquidity and reserve requirements, and avoiding raising funds at market premiums or through forced sale of assets.

The tables below set out the remaining contractual maturities of the Bank's non-derivative financial assets and financial liabilities on an undiscounted basis.

	Less than 1 year	More than 1 year	No-specific maturity	Total
	MMK(Million)	MMK(Million)	MMK(Million)	MMK(Million)
Balance at 31 March 2018				
Non-derivative financial assets				
Cash in hand and at bank	46,085.25	-	4	46,085.25
Loans and advances*	81,512.83	95,704.34	11,130.97	188,348.14
Investments	55,179.88	2,000.00	331.00	57,510.88
Other assets	-	32	5,186.33	5,186.33
Total assets	182,777.96	97,704.34	16,648.30	297,130.60
Non-derivative financial liabilities				,
Deposits from Customers	220,153.31	-	-	220,153.31
Other liabilities	19,386.31	_	913.98	20,300.29
Total liabilities	239,539.62		913.98	240,453.60
Net liquidity gap	(56,761.66)	97,704.34	15,734.32	56,677.00

^(*) exclude specific provision for loan losses

The Bank's liquidity ratios as of 31 March 2018 and 2017 were 33.62% and 30.52% respectively and hence more than 20% fixed by the Central Bank of Myanmar as per its instruction. (10/2017)

5.4 Foreign exchange risk

Foreign exchange risk is the risk to earnings and economic value of foreign currency assets, liabilities and financial derivatives caused by fluctuations in foreign exchange rates.

The Bank's foreign exchange exposures comprise banking (non-trading) foreign exchange exposures. Non-trading foreign exchange exposures are principally derived from investments and funding activities and customer businesses.

The table below analyses the net foreign exchange positions of the Bank as at 31 March 2018 by major currencies, which are mainly in Myanmar Kyat, US Dollar, Euro and Singapore Dollar.

Assets	Myanmar Kyat <u>MMK(Million)</u>	United State Dollar <u>MMK(Million)</u>	Euro MMK(Million)	Singapore Dollar MMK(Million)	Total <u>MMK(Million)</u>
Cash and balances with Banks Loans and advances to customers	31,870.11	13,101.70	871.01	242.43	46,085.25
 Not impaired 	187,629.64	:=:	-	-	187,629.64
- Impaired	718.50		-	-	718.50
Investment Securities	57,510.88	9	-	-	57,510.88
Total assets	277,729.13	13,101.70	871.01	242.43	291,944.27
Liabilities					
Deposits from Customers	210,965.55	9,187.76	L.		220,153.31
Borrowings	8,422.19	-	-	·=	8,422.19
Total liabilities	219,387.74	9,187.76	Q.	-	228,575.50
Net open position	58,341.39	3,913.94	871.01	242.43	63,368.77

Sensitivity analysis of foreign exchange risk

The following table demonstrates the sensitivity analysis of the Bank's pre-tax profit to a reasonably possible change in the USD, Euro and SGD against the respective functional currencies of the Bank, with all other variables held constant.

	United State Dollar MMK(Million)	Euro MMK(Million)	Singapore Dollar MMK(Million)
Strengthened by 10%	391.39	87.10	24.24
Weakened by 10%	(391.39)	(87.10)	(24.24)

5.5 Operational risk

Operational risk, which is inherent in all business activities, is the potential for financial loss, and business instability arising from failures in internal controls, operational processes or the systems that support them.

The goal of operational risk management is to balance cost and risk within the constraints of the risk appetite of the Bank as established by Board approved Operational Risk Management Framework and to be consistent with the prudent management required of a large financial organization.

It is recognized that such risks can never be entirely eliminated and that the cost of controls in minimizing these risks may outweigh the potential benefits. Accordingly, the Bank continues to invest in risk management and mitigation such as business continuity management and incident management. In reinforcement of the implementation of the Bank's risk strategy, independent checks on risk issues are undertaken by the internal audit function.

5.6 Legal and compliance risk

Legal risk is the risk that the business activities of the Bank have with unintended or unexpected legal consequences. It includes risk arising from:

- (i) Inadequate documentation, legal or regulatory incapacity, insufficient authority of a counterparty and uncertainty about the validity or enforceability of a contract in counterparty insolvency;
- (ii) Actual or potential violations of law or regulation (including activity unauthorized for a Bank and which may attract a civil or criminal fine or penalty);
- (iii) Failure to protect the Bank's property;
- (iv) The possibility of civil claims (including acts or other events which may lead to litigation or other disputes); and
- (v) Loss or increased charges associated with changes in, or errors in the interpretation of, taxation rates or law

Compliance risk arises from a failure or inability to comply with the laws, regulations or codes applicable to the financial services industry. Non-compliance can lead to fines, public reprimands, and enforced suspension of operations or, in extreme cases, withdrawal of authorization to operate.

The Bank identifies and manages legal and compliance risk through effective use of its internal and external legal and compliance advisers. The Compliance function is formulated to ensure that the bank comply with regulations.

Bank has complied and followed the recently issued Central Bank direction (The Republic of the Union of Myanmar Central Bank of Myanmar Notification No-17/2017 dated on July 7, 2017) on asset classification and provisioning on Loans and Advances.

5.7 Capital management

The primary objectives of the Bank's capital management are to diversify its sources of capital, and to maintain an optimal level of capital which is adequate to support business activities and commensurate with the Bank's risk profile, and to meet its regulatory requirements.

"Capital funds" is defined as listed below:

2018	2017
<u>MMK</u>	<u>MMK</u>
WA OO LOGO OO O	70 004 0 0 0 000
52,004,930,000	52,004,930,000
2,211,238,793	332,310,053
15,480,197,122	14,117,152,078
69,696,365,915	66,454,392,131
	MMK 52,004,930,000 2,211,238,793 15,480,197,122

The Bank's Regulatory Capital Adequacy Ratio as of 31 March 2018 and 2017 were 25.68% and 36.51%, respectively, and hence more than 8% of regulatory capital adequacy, 4% minimum tier (1)'s capital as prescribed by the Central Bank of Myanmar Notification No. 16/2017.

6.	Cash in hand and at bank		
		2018	2017
		<u>MMK</u>	<u>MMK</u>
	Cash in hand	17,141,784,505	5,641,005,823
	Cash and balances with central banks	15,073,937,022	9,189,871,588
	Cash with banks and other financial institutions	13,869,527,425	11,383,419,887
	*	46,085,248,952	26,214,297,298
_			
7.	Loans and advances		
		2018	2017
		<u>MMK</u>	<u>MMK</u>
	Demand loans	100,040,288,500	104,060,530,000
	Hire purchase	62,936,414,921	44,891,981,379
	Trade guarantee	1,779,419,800	1,527,274,000
	SME two step loan	8,422,192,500	6,373,750,000
	Bank overdraft	14,359,593,519	2,984,473,629
	SME loan	810,231,600	-
		188,348,140,840	159,838,009,008
	Specific provision for loan loss	(95,592,652)	(120,000,000)
		188,252,548,188	159,718,009,008
	(i) Loans and advances analysed by type of industr	y are as follows: 2018 <u>MMK</u>	2017 <u>MMK</u>
	T. J. (11) 6 (1)	20.276.210.007	20 225 222 471
	Industrial Manufacturing	30,276,210,097	29,235,832,471
	Production	1,181,752,268	1,866,848,807
	Transportation	1,950,997,370 47,100,997,955	1,831,175,963 40,449,143,171
	Trading Service	33,645,772,533	, , ,
	Construction	8,645,243,685	28,615,481,090 10,487,288,875
	Agriculture	63,861,273,068	45,224,515,131
	Live stock	93,140,000	88,750,000
	General General	1,592,753,864	2,038,973,500
	General	188,348,140,840	159,838,009,008
	(ii) Specific provisions for loan loss analysed by typ	2018 <u>MMK</u>	2017 <u>MMK</u>
	Industrial Manufacturing	2,843,098	3,569,017
	Trading	81,480,356	102,284,459
	Construction	11,269,198	14,146,524
		95,592,652	120,000,000

8. Investments

	2018 <u>MMK</u>	2017 <u>MMK</u>
Unquoted equity investments Treasury Bonds Treasury Bills Fixed Deposits at other banks Myanmar Payment Union Credit Bureau	1,000,000 17,500,000,000 8,292,442,150 31,387,437,262 200,000,000 130,000,000 57,510,879,412	1,000,000 24,500,000,000 - 22,660,569,606 200,000,000 130,000,000 47,491,569,606

No impairment loss occurred in 2018 for investment securities.

Unquoted equity investments classified as available-for-sale are carried at cost, less impairment because the fair value cannot be reliably estimated using valuation techniques supported by observable market data determined.

9. Other assets

	2018 <u>MMK</u>	2017 <u>MMK</u>
Prepayment and advance	3,768,304,886	4,714,986,023
Receivable from business partner	122,048,765	-
Deposit for 663 mobile money	67,674,144	73,307,295
Interest receivable on investment	1,228,301,648	1,242,846,972
Debit note receivable	-	210,000,000
Dent note receivance	5,186,329,443	6,241,140,290

10. Property and equipment

10. Property and equipment							
	Land & Building MMK	Leasehold improvement MMK	Motor Vehicle MMK	Furniture and Office Equipment MMK	Plant & Machinery MMK	663 Mobile Money MMK	Total MMK
For the year ended March 31, 2018							
Cost							
At 1 April 2017	8,514,685,141	568,236,858	928,277,459	1,351,944,730	249,481,344	36,744,225	11,649,369,757
Additions	1,642,282,533	317,934,351	279,404,857	964,088,552	135,211,856	11/	3,338,922,149
Transfer		**	20,094,400	16,649,825	•	(36,744,225)	i l
At 31 March 2018	10,156,967,674	886,171,209	1,227,776,716	2,332,683,107	384,693,200	•	14,988,291,906
Accumulated depreciation							
At 1 April 2017	300,599,363	58,345,730	363,337,183	624,146,899	30,185,518	11,624,979	1,388,239,672
Charge for the financial year	87,621,788	89,136,890	147,682,584	306,903,115	21,426,559	·	652,770,936
Transfer	•	•	3,683,970	7,941,009	*	(11,624,979)	•
At 31 March 2018	388,221,151	147,482,620	514,703,737	938,991,023	51,612,077		2,041,010,608
Net Book Value at 31 March 2018	9,768,746,523	738,688,589	713,072,979	1,393,692,084	333,081,123	*	12,947,281,298
For the year ended March 31, 2017							
Cost							
At 1 April 2016	7,201,703,610	21,761,460	650,563,429	1,078,486,009	95,378,984	₩ ₩ 	9,047,893,492
Additions	1,312,981,531	546,475,398	277,714,030	317,348,080	154,102,360	36,744,225	2,645,365,624
Write-offs	3.5	*	Ĩ	(43,889,359)	•	•	(43,889,359)
At 31 March 2017	8,514,685,141	568,236,858	928,277,459	1,351,944,730	249,481,344	36,744,225	11,649,369,757
Accumulated depreciation							
At 1 April 2016	219,422,382	10	256,775,974	478,913,359	14,612,825	9	969,724,540
Charge for the financial year	81,176,981	58,345,730	106,561,209	189,111,146	15,572,693	11,624,979	462,392,738
Write-offs		(4)	•	(43,877,606)	ä	370	(43,877,606)
At 31 March 2017	300,599,363	58,345,730	363,337,183	624,146,899	30,185,518	11,624,979	1,388,239,672
Net Book Value at 31 March 2017	8,214,085,778	509,891,128	564,940,276	727,797,831	219,295,826	25,119,246	10,261,130,085

11. Intangible assets

	2018	2017
	<u>MMK</u>	MMK
Cost		
At 1 April	189,241,633	84,075,838
Additional	127,134,621	105,165,795
Balance at 31 March	316,376,254	189,241,633
Accumulated amortization		
At 1 April	73,481,249	-
Amortization for the year	75,222,133	73,481,249
Balance at 31 March	148,703,382	73,481,249
Net Book Value as at 31 March	167,672,872	115,760,384

12. Deposits from customers

	2018 <u>MMK</u>	2017 <u>MMK</u>
Current Deposits	23,432,617,270	20,821,109,711
Saving Deposits	64,715,764,847	65,673,520,282
Time Deposits	112,545,209,000	62,642,646,000
Current (ATM)	1,817,849,782	1,220,333,639
Current (Citizen Card)	323,123,053	309,491,101
Call Deposits	17,318,739,223	13,302,868,875
	220,153,303,175	163,969,969,608

13. Other liabilities

	2018	2017
	<u>MMK</u>	<u>MMK</u>
Sunday Domocita		
Sundry Deposits	1,901,628,063	4,836,749,463
Refinance loan	8,422,192,500	6,373,750,000
Payment Order	498,071,312	526,590,572
Internal remittance	62,575,004	137,331,448
Accrued and other liabilities	7,583,945,194	5,034,640,271
Unclaimed Liabilities	72,210,390	81,714,027
Staff fund	913,978,901	642,231,364
Provision for Income Tax	786,728,107	1,984,537,787
Debit note payable	58,961,604	
	20,300,291,075	19,617,544,932

14. Share capital

*	Number o	f Shares	Amount	(<u>MMK)</u>
	<u>2018</u>	<u>2017</u>	<u>2018</u>	<u>2017</u>
Authorised: Ordinary shares of 5,000				
Kyat each	15,000,000	15,000,000	75,000,000,000	75,000,000,000
Issued and fully paid:				
Share capital	10,400,986	10,400,986	52,004,930,000	52,004,930,000

15. Reserves

	Statutory Reserve Fund ⁽¹⁾	General Provision for Loan and Advance ⁽²⁾	Reserve for Contingencies Account	<u>Total</u>
Balances at 1.4.2017	5,788,659,000	3,196,760,278	12,000,000	8,997,419,278
Adjustment	-	-	-	-
Provision for Reserves	792,842,444	570,202,600	₩ S	1,363,045,044
Balances at 31.3.2018	6,581,501,444	3,766,962,878	12,000,000	10,360,464,322
4				
Balances at 1.4.2016	4,322,851,500	2,305,517,778	85,182,098	6,713,551,376
Adjustment		-	(75,182,098)	(75,182,098)
Provision for Reserves	1,465,807,500	891,242,500	2,000,000	2,359,050,000
Balances at 31.3.2017	5,788,659,000	3,196,760,278	12,000,000	8,997,419,278

⁽¹⁾ In compliance with Section 35(a) of the Financial Institutions of Myanmar Law, 25% of the net profit after tax has been set aside as statutory reserve fund and is not distributable as cash dividends.

⁽²⁾ In compliance with Central Bank Instruction No (6), 2% of total balance of loans and advances have been set aside as reserve for bad and doubtful debts.

4/	T	
16	Interest inco	me
IV.	Interest inter	1110

16. Interest income		
	2018	2017
	<u>MMK</u>	MMK
Interest on loans and advances	11,613,309,714	11,505,728,198
Interest on hire purchase	6,395,268,732	4,548,207,858
Interest on trade guarantee	225,145,065	164,492,060
Interest on two step loan	373,458,372	127,859,502
Interest on SME loan	25,612,141	-
Interest on investment	4,511,795,161	4,634,014,429
	23,144,589,185	20,980,302,047
Note: Interest income rates		
Interest on loan and advance	12.00%	12.00%
Deposit with other banks;	8.00%	8.00%
Fixed deposit rate are as follow:		
1 month	9.00%	9.00%
3 month	9.25%	9.25%
6 month	9.50%	9.50%
9 month	9.75%	9.75%
12 month	10.00%	10. 00%
17. Interest expenses		
1	2018	2017
	<u>MMK</u>	<u>MMK</u>
Interest on saving deposits	4,792,168,877	5,061,242,752
Interest on time deposits	8,000,514,181	5,303,200,776
Interest on call deposits	1,054,824,524	1,117,320,307
Interest on ATM deposit	35,487,440	21,675,349
Interest on staff fund	50,417,223	35,153,555
	13,933,412,245	11,538,592,739

Note:

The savings deposit rate was 8.25% and is calculated on the minimum balance of the account during the period from the 5 day to end of the month.

Fixed deposits rate are as follows:

	2018	2017
	<u>MMK</u>	<u>MMK</u>
1 month	9.00%	9.00%
3 month	9.25%	9.25%
6 month	9.65%	9.50%
9 month	9.90%	9.75%
12 month	10.15%	10.00%

Call deposit rate was 4% on any amount and was calculated based on minimum daily balance. The bank had promotional call deposit rates earning 8% up to October 31, 2017 and 6.5% from November 1, 2017 to January 2, 2018 calculated on the minimum daily balance on the account balances over 10 million kyats. Starting from January 2, 2018, the interest rate was 4% for any amount on minimum daily balance of call deposit.

18. Net fee and commission income

	2018	2017
	$\underline{\mathbf{MMK}}$	<u>MMK</u>
Fees and commissions Income		
Commission income	2,584,587,658	2,389,743,316
Services fee income	1,093,436,539	1,230,732,269
663 commission	929,400	-
Card related income	30,163,045	=
Other fees income	15,320,900	3,564,400
	3,724,437,542	3,624,039,985
Fees and commission expenses		
Bank commission and service charges	33,130,098	33,357,593
Card related expenses	148,905,285	198,789,925
Other fee expenses	801,600	.
•	182,836,983	232,147,518
Net fees and commission income	3,541,600,559	3,391,892,467
19. Other operating income		
140	2018	2017
	<u>MMK</u>	<u>MMK</u>
Income from foreign currency transactions	207,186,035	782,327,539
Miscellaneous income	193,879,968	241,647,483
Decrease of specific provision	24,407,348	-
Dividend income	50,000	120,000
	425,523,351	1,024,095,022
20. Personnel expenses		
	2010	2017

20.

	2018 <u>MMK</u>	2017 <u>MMK</u>
Salaries and wages (local)	3,431,631,835	2,744,289,201
Salaries and wages (foreign)	1,312,400,977	1,153,912,046
Director's remuneration	53,450,000	39,650,000
Contribution to employee benefit	270,865,573	170,860,160
Other staff related expenses	499,531,425	493,042,100
	5,567,879,810	4,601,753,507

21. Administration and general expenses

	2018	2017
	<u>MMK</u>	<u>MMK</u>
Office supply	110,016,279	78,905,214
Utilities expenses	413,414,327	211,127,442
Travel and transportation	345,686,877	220,425,882
Rate and tax	77,444,705	20,799,884
Rent	763,772,021	206,134,450
Insurance	50,854,471	29,709,736
Donation and entertainment	165,269,190	114,036,477
Marketing and advertising expenses	59,398,861	7,239,330
Research and development	20,897,422	16,853,414
Training	5,481,000	-
Registration and license	268,649,915	194,786,972
Professional service fee	116,387,784	30,278,700
Repair and maintenance	346,673,162	165,692,012
Other and miscellaneous	125,781,224	207,847,211
Loss/(gain) on revaluation	54,602,851	(601,406,295)
	2,924,330,089	902,430,429

22. Income tax expense

The Bank calculates the period income tax expenses using the tax rate that would be applicable to the expected total annual earnings. The calculation of income tax is as follow:

	2018	2017
*	<u>MMK</u>	MMK
Profit before tax	3,958,097,882	7,817,638,874
Adjustment for recording the decrease of specific provision	(24,407,348)	-
Adjustment for dividend income	(50,000)	(120,000)
Net taxable income	3,933,640,534	7,817,518,874
Income tax provision for the year	786,728,107	1,984,537,787

23. Earnings per share

(a) Basic earnings per share

Basic earnings per share is calculated by dividing the net profit attributable to equity holders of the Bank by the weighted average number of ordinary shares outstanding during the financial period.

K.	2018	2017
Net profit attributable to equity holders (MMK)	3,171,369,775	5,833,101,087
Weighted average number of ordinary shares in issue Basic earnings per share (MMK)	10,400,986	10,400,986
(b) Diluted earnings per share		
	2018	2017
Net profit attributable to equity holders (MMK)	3,171,369,775	5,833,101,087
Weighted average number of ordinary shares in issue Effects of dilution	10,400,986	10,400,986
Adjusted weighted average number of ordinary shares in issue	10,400,986	10,400,986
Diluted earnings per share (MMK)	305	561

24. Dividend

	2018	2017
	MMK	<u>MMK</u>
Paid:		
In respect of financial year ended 31 March 2017, a first	3,109,997,400	× <u>-</u>
and final dividend of 6% per ordinary share		
In respect of the financial year ended 31 March 2016, a	19,802,037	3,012,987,621
first and final dividend of 13%per ordinary share		
In respect of the financial year ended 31 March 2015, a	100	107,308,179
first and final dividend of 13% per ordinary share		

At the forthcoming Annual General Meeting, a final dividend in respect of the financial year ended 31 March 2018, of 4% on 10,400,986 ordinary shares, amounting to a dividend payable of 2,080,197,200 Kyats will be proposed for shareholders' approval. The financial statements for the current financial year do not reflect this proposed dividend. Such dividend, if approved by the shareholders, will be accounted for in equity as an appropriation of retained earnings in the financial year ending 31 March 2019.

25. Related party transactions

Related parties include the Bank's key management personnel and their related parties. Key management personnel refer to the Bank's directors and members of its Management Executive Committee and officer.

In addition to those disclosed elsewhere in the financial statements, the following significant related party transactions took place during the financial year, on terms agreed between the parties.

	2018
() () () () ()	<u>MMK</u>
(a) Sales and purchase of goods and services	
-Rental expenses paid to the firms in which the directors of the bank have a financial interest -Rental expenses paid to shareholder	136,476,820
	26,930,500
	163,407,320
(b) Outstanding balances	
Prepaid rental to	
- The firms in which the directors of the bank have a financial interest	474,293,320
- Shareholder	8,895,000
×	483,188,320
Deposit from	
-The firms in which the directors of the bank have a financial interest	28,058,885,948
-Shareholder	7,504,721,683
	35,563,607,631
(c) Key management personnel compensation	
- Salary and wages	1,803,748,656
- Director remuneration	53,450,000
72 -	1,857,198,656

26. Guarantees and commitments

(a) Bank guarantees

	2018 <u>MMK</u>	2017 <u>MMK</u>
Guarantees in Local currency	2,537,904,694	6,210,176,201
Guarantees in foreign currency	3,204,000,000	2,722,959,432
Total guarantees	5,741,904,694	8,933,135,633

Guarantees are contracts that contingently require the Bank to make payments to a guaranteed party based on an event or a change in an underlying asset and liability. Guarantees are taken into account in the general ledger on contra, which are not yet expired at the balance sheet date.

(b) Commitments

	2018 <u>MMK</u>	2017 <u>MMK</u>
Undrawn overdraft	1,154,885,917	2,148,647,334
Co-Banking software	1,537,960,117	=
Total commitments	2,692,846,034	2,148,647,334