


REPUBLIKA E SHQIPËRISË
AUTORITETI I MBIKËQYRJES FINANCIARE
BORDI

VENDIM

Nr. 164, datë 30.07.2018

PËR
MIRATIMIN E PROGRAMIT TE FORMIMIT PROFESIONAL NË TREGJET NËN
MBIKËQYRJE

Në bazë dhe për zbatim të nenit 14, pika 2, të Ligjit nr. 9572, datë 03.07.2006 “Për Autoritetin e Mbikëqyrjes Financiare”, i ndryshuar, Bordi i Autoritetit të Mbikëqyrjes Financiare,

V E N D O S I:

1. Miratimin e programeve të formimit profesional, sipas tekstit bashkëlidhur në tregjet nën mbikëqyrje për:
 - a. Kualifikim profesional për broker në sigurime;
 - b. Edukim në vazhdim për broker në sigurime;
 - c. Kualifikim profesional për vlerësues dëmsh në sigurime;
 - d. Edukim në vazhdim për vlerësues dëmsh në sigurime;
 - e. Edukim në vazhdim për aktuar;
 - f. Kualifikim profesional për broker në tituj.
2. Ngarkohet Drejtoria e Mbrojtjes Konsumatore, për zbatimin e këtij vendimi.

Ky vendim hyn në fuqi me datë 01.09.2018.

KRYETAR

Pajtim MELANI

DREJTOR I PËRGJITHSHËM EKZEKUTIV

Ervin KOÇI

AUTORITETI I MBIKËQYRJES FINANCIARE

PROGRAMI

I. Titulli i Programit: *Kualifikim Profesional për broker në sigurime*

II. Kategoria e Programit:

x kualifikim profesional edukim në vazhdim

III. Objektivat e Programit:

Njohja e kuadrit ligjor mbi aktivitetet e sigurimit dhe ndërmjetësimin në sigurime, terminologjia e produkteve të sigurimit dhe ndikimet e ligjeve të veçanta në veprimtarinë e sigurimit.

Konceptet themelore, llojet e sigurimit sipas klasave dhe llojeve të sigurimit (sigurimit të jetës dhe Jo-Jetës), kontratat e risigurimit, rreziku në sigurime, etj.

Asimilimi i parimeve themelore të etikës profesionale në shpërndarjen e produkteve të sigurimit dhe teknikave të veçanta të shitjes për produktet e sigurimit.

IV. Grupet e synuara:

Individët që duan të ndjekin një karrierë profesionale ndërmjetësimi si broker në sigurime.

V. Kushtet:

arsim i lartë i vërtetuar me diplomë universitare.

VI. Përmbajtja e Programit:

Modul 1 – Parimet e përgjithshme në sigurime

- ✓ Mënyra si përdoret parimi i dëmshpërblimit për të zgjidhur pretendimet në sigurime dhe marrëdhëniet me parimet e tjera që mbështesin këtë parim;
- ✓ Kërkesat për Interes të Sigurueshëm në një kontratë sigurimi;
- ✓ Domosdoshmëria e mirëbesimit të plotë që i jepet propozuesit, të siguruarit dhe siguruesit;
- ✓ Pasojat e një shkeljeje së mirëbesimit të plotë;
- ✓ Si aplikohet shkaku kryesor për të përcaktuar shkahun dhe rrjedhimisht statusin e një pretendimi në sigurime;
- ✓ Raste ushtrimore.

Modul 2 – Roli i AMF-së në ndërmjetësimin në sigurime

- ✓ Licencimi i ndërmjetësve në sigurime;
- ✓ Monitorimi i veprimtarisë së tyre;
- ✓ Mbrojtja e konsumatorit;
- ✓ Mbikëqyrja e ndërmjetësve në sigurime dhe kompanive të risigurimit dhe ndërmjetësimin në sigurime dhe risigurime;
- ✓ Licencimi i ndërmjetësve në sigurime;
- ✓ Mbikëqyrja e shoqërisë së sigurimit;
- ✓ Raste konkrete.

Modul 3 – Karakteristikat e kontratës së sigurimit

- ✓ Kushtet e përgjithshme dhe kushtet e veçanta;
- ✓ Deklarimet, përkufizimet, ngjarja e siguruar, përjashtimet, të zbritshmet, bashkësigurimi, etj.

Bazat e legjislacionit specifik për veprimtarinë e sigurimit dhe ndërmjetësimin në sigurime dhe terminologjinë specifike të produkteve të sigurimit

- ✓ Legjislacioni mbi aktivitetin e sigurimit dhe të ndërmjetësimin në sigurime dhe terminologjia specifike e produkteve të sigurimit;
- ✓ Statusi ligjor i ndërmjetësve dhe lloje të tjera të shpërndarësve në sigurime dhe risigurime;
- ✓ Kontrata e ndërmjetësimin në sigurime. Efektet e ndërmjetësimin. Marrëdhënia juridike: siguruës - ndërmjetës - i siguruar;
- ✓ Kontrata e sigurimit. Rregullat në lidhje me përfundimin e kontratave të sigurimit nga ana e ndërmjetësve në sigurime;
- ✓ Klasat e Sigurimeve dhe grupimi i tyre;
- ✓ Procedura e ndërmjetësimin deri tek pagesa e dëmit.

Modul 4 – Edukim në lidhje me teknikën aktuariale në sigurime

- ✓ Elementët përbërës së primit të sigurimit;
- ✓ Qasja teorike dhe empirike në përcaktimin e primit të riskut;
- Qasja empirike: kosto mesatare, frekuenca e dëmeve, etj.;
- Qasja teorike: vlera e pritshme e dëmshpërblimeve totale. Modelimi i numrit të dëmeve, modelimi i pagesave të dëmeve;
- ✓ Ngarkesat mbi primin e riskut;
- ✓ Modeli *Bonus-Malus*: arsyet e përdorimit, rregullat e tranzicionit të sistemit *Bonus-Malus*, përcaktimi i primit të tarifës;
- ✓ Treguesit kryesore të paralajmërimit të hershëm;
- ✓ Performanca financiare e shoqërisë së sigurimit;
- ✓ Provigjonet teknike dhe asetet e shoqërisë së sigurimit;
- ✓ Likuidimi i dëmeve.

Modul 5 – Kanalet e shpërndarjes dhe fokusi tek ndërmjetësit

- ✓ Marketingu dhe shitjet në sigurime
- ✓ Shitjet dhe shërbimi ndaj klientit;
- ✓ Marketing dhe zhvillim produkti;
- ✓ Administrimi i policave;
- ✓ Sistemet e aktivitetit të shitjes;
- ✓ Përgatitja për të shitur: menaxhimi i kohës, përcaktimi i qëllimit, kërkimet, normat e konvertimit.

- ✓ Qasja e konsumatorit: qëllimi, llojet, kundërshtimet, teknikat e zgjidhjes së kundërshtimeve, llojet e konsumatorëve;
- ✓ Formulimi dhe paraqitja e zgjidhjeve;
- ✓ Mashtrimi në sigurime;
- ✓ Raste konkrete.

Modul 6 – Prezantimi i llojeve të kontratave të sigurimit dhe të risigurimit të Jo-Jetës

- ✓ Llojet dhe prezantimi i produkteve të përgjithshme sigurimit (specifika të sigurimit të përgjithshëm, llojet e sigurimit);
- ✓ Sigurim shëndetësor dhe i aksidenteve (sigurimi i aksidenteve të personave, sigurimi shëndetësor, sigurimi për shpenzimet mjekësore jashtë vendit);
- ✓ Sigurimet motorike (KASKO, përgjegjësitë motorike - MTPL, Kartoni Jeshil), sigurimi i përgjegjësive për mallrat e transportuara, sigurimi i mallrave gjatë transportit rrugor;
- ✓ Sigurimi nga zjarri dhe dëmtime të tjera në pronë (sigurimi i shtëpisë dhe sigurimi i familjes; sigurimi i pronës industriale dhe tregtare, sigurimi i pajisjeve elektronike dhe dëmtimet aksidentale, sigurimi në ndërtim dhe montimi);
- ✓ Përgjegjësia në sigurim (detyrimi ligjor dhe kontraktual);
- ✓ Elemente të kontratës;
- ✓ Cilat elementë e bëjnë një kontratë të mirëfilltë.

Modul 7 – Risigurimi

- ✓ Hyrje: Sigurimi për shoqëritë e sigurimit dhe risigurimit;
- ✓ Risigurimi, Retrocedimi, Fronting, Captives, etj;
- ✓ Arsytet e përdorimit të risigurimit:
 - Limitimi i ekspozimit (diversifikimi i rrezikut), shmangia e humbjeve të mëdha, zbutja e rezultateve financiare, përmirësimi i aftësisë paguese, rritja e kapacitetit në pranimin e rreziqeve, asistencë financiare/ekspertiza;
- ✓ Mënyrat e përdorimit/shkrimit të risigurimit;
- ✓ Risigurimi fakultativ: avantazhet, disavantazhet;
- ✓ Risigurimi “treaty”: avantazhet, disavantazhet;
- ✓ Tipet e risigurimit:
 - Risigurimi proporcional: marrëveshje me ndarje të kuotave, marrëveshjet shumëfish;
 - Risigurimi jo-proporcional: marrëveshjet në tejkalim të humbjes (risk XL, agregate XL, katastrofë XL);
 - Risigurimi financiar;
- ✓ Mënyrat e operimit të marrëveshjeve;
- ✓ Faktorët që ndikojnë në nevojat për risigurim;
- ✓ Përcaktimi i risigurimit më të përshtatshëm.

Modul 8 – Përfshirja e ligjeve të veçanta në aktivitetet e sigurimit

- ✓ Detyrimet në lidhje me mbrojtjen e konsumatorit;
- ✓ Detyrimet në lidhje me mbrojtjen e të dhënave personale;
- ✓ Detyrimet në lidhje me parandalimin dhe luftën kundër pastrimit të parave dhe financimit të terrorizmit.

Aktiviteti i brokerimit si ndërmjetës në sigurime

- ✓ Shitësi profesional; rregullat për të pasur sukses në shitjen e produkteve të sigurimit;
- ✓ Trajtimi i Dëmeve dhe shërbimi ndaj klientit;
- ✓ Burimet njerëzore dhe zhvillimi profesional;
- ✓ Shitësi profesional; rregullat për të pasur sukses në shitjen e produkteve të sigurimit;
- ✓ Analiza e nevojave të konsumatorit;
- ✓ Negocimi dhe përfundimi i kontratës;
- ✓ Shërbimet e ofruara gjatë kontratës së sigurimit;
- ✓ Kuptimi i primeve themelore të etikës në biznes.

Modul 9 – Prezantimi i klasave dhe llojet e kontratave të sigurimit të Jetës

- ✓ Çfarë është sigurimi i Jetës;
- ✓ Llojet e sigurimit të Jetës;
- ✓ Fusha e mbulimit;
- ✓ Rëndësia;
- ✓ Roli i sigurimeve të jetës në zhvillimin ekonomik;
- ✓ Pamje e përgjithshme e sigurimit të jetës;
- ✓ Llojet e policave të sigurimit të jetës: policat e sigurimit të Jetës me afat, policat me kursim;
- ✓ Kushtet për kryerjen e sigurimeve/karakteristikat e nevojshme për rrezikun e sigurueshëm;
- ✓ Sigurimi i jetës me kursim (endowment);
- ✓ Procedura e marrjes në sigurim;
- ✓ Krahasim i produkteve dhe elementet e kostove;
- ✓ Njohja e profilit të klientit;
- ✓ Rreziku që mund të mbajë klienti;
- ✓ Disa elementë të administrimit të rrezikut – kompani ose individë;
- ✓ Cila është kosto që i ofrohet më mirë klientit;
- ✓ Krahasimi i produkteve;
- ✓ Pse është e përshtatshme për klientin.

Modul 10 – Produktet kryesore në sigurimin e Jetës;

- ✓ Primet dhe përfitimet e paguara;
- ✓ Rreziqet kryesore;
- ✓ Nevojat e të siguruarve;
- ✓ Kanalet e shpërndarjes;
- ✓ Broker, agjentë, punonjësit e shitjes, marketingu direkt.

- ✓ Efektet e kanaleve të ndryshëm të shpërndarjes mbi portofolin e përgjithshëm;
- ✓ Mjedisi rregullator;
- ✓ Dizenjimi i produktit: faktorët që konsiderohen;
- ✓ Përcaktimi i primit të sigurimit: tabelat e mortalitetit, probabiliteti i mbijetesës, norma e mortalitetit, faktori i aktualizimit.

Prezantimi i klasave dhe llojet e kontratave të sigurimit të Jetës

- ✓ Kontratat e sigurimit të lidhura me fondet e investimit;
- ✓ Krijimi i shportave të investimit për kontratat e lidhura me fondet e investimit;
- ✓ Menaxhimi i riskut në shoqërinë e sigurimit të jetës, ndikimi në aftësinë paguese të saj.

VII. Kohëzgjatja e Programit: 50 orë (10 orë/ditë, 5 ditë/javë) në orarin 11:30 – 16:30.

PROGRAMI

I. Titulli i Programit: *Edukim në vazhdim për broker në sigurime*

II. Kategoria e Programit:

kualifikim profesional x edukim në vazhdim

III. Objektivat e Programit:

- të ofrojë njohuritë mbi veprimtarinë e brokerimit në sigurime dhe proceduarat për marrjen në sigurim, kontratat në sigurime dhe risigurime etj, duke kërkuar që pjesëmarrësit të bashkëveprojnë me materialet e trajnimit dhe të aplikojnë parimet më të mira të brokerimit në sigurime dhe praktikat rregulluese;
- Të ofrojë shkathtësitë dhe aftësitë për ndërmjetësimin në sigurime dhe njohuritë mbi përcaktimin e primit, etj.

IV. Grupet e synuara:

- individët që ndjekin një karrierë profesionale ndërmjetësimi si broker në sigurime;

V. Përmbajtja e Programit:

Moduli 1 – Ndërmjetësimi në sigurime

- Roli dhe kompetencat e Brokerit (qasja ndaj klientit dhe provider-ave).
- Sigurimet dhe Risigurimet në optikën e brokerit.
- Proceduarat për marrjen në sigurim dhe roli brokerit në raport me kompanitë siguroese në realitetin tonë.
- Sigurimi i agro kulturës dhe kulturave bujqësore .

Moduli 2 - Përcaktimi i primit në sigurime

- Elementët përbërës së primit të sigurimit;
- Qasja teorike dhe empirike në përcaktimin e primit të riskut;
- Qasja empirike: kosto mesatare, frekuenca e dëmeve, etj;
- Qasja teorike: vlera e pritshme e dëmshpërblimeve totale. Modelimi i numrit të dëmeve, modelimi i pagesave të dëmeve;
- Ngarkesat mbi primin e riskut;
- Modeli *Bonus-Malus*: arsyet e përdorimit, rregullat e tranzicionit të sistemit *Bonus-Malus*, përcaktimi i primit të tarifës;
- Treguesit kryesore të paralajmërimit të hershëm;
- Performanca financiare e shoqërisë së sigurimit;
- Provigjonet teknike dhe asetet e shoqërisë së sigurimit;
- Likuidimi i dëmeve.

VI. Kohëzgjatja e Programit: 8 orë (4 orë/ditë, 2 ditë/javë).

PROGRAMI

I. Titulli i Programit: *Kualifikim Profesional për vlerësues dëmsh në sigurime*

II. Kategoria e Programit:

x kualifikim profesional edukim në vazhdim

III. Objektivat e Programit:

- të përvetësojnë parimet themelore të sigurimit: të vlerësimit të dëmeve dhe të mbrojtjes ndaj rrezikut në sigurime, pjesëmarrësit në procesin e sigurimit, klasat në sigurime, specifikat e kategorive kryesore të produkteve të sigurimit, tregu i sigurimeve, shoqëritë e sigurimeve etj, duke kërkuar që pjesëmarrësit të bashkëveprojnë me materialet e trajnimit dhe të aplikojnë parimet më të mira të vlerësimit të dëmeve në sigurime dhe praktikatat rregulluese;
- njohja e kuadrit ligjor të aktivitetit të vlerësuesit të dëmeve në sigurime;
- kuptimi i parimeve themelore të etikës në biznes, raportimi i dëmit dhe procedurat e zgjidhjes së mosmarrëveshjeve.

IV. Grupet e synuara:

- individët që duan të ndjekin një karrierë profesionale në vlerësimin e dëmeve në sigurime (vlerësues dëmsh);
- personat që punojnë si vlerësues dëmsh në sigurime, pa trajnim të specializuar të kërkuar më parë.

V. Kushtet:

- arsim i lartë i vërtetuar me diplomë universitare.

VI. Përmbajtja e Programit:

Modul 1. *Kuadri ligjor & mbikëqyrja e veprimtarisë të vlerësuesit të dëmeve në sigurime*

- o Licencimi dhe mbikëqyrja e veprimtarisë, si vlerësues dëmsh në sigurime;
- o Masat administrative ndaj vlerësuesit të dëmeve;
- o Problematikat e konstatuara nga shqyrtimi i disa akteve të vlerësimit;
- o Legjislacioni i zbatueshëm për vlerësimin e dëmeve nga vlerësuesit;
- o Prezantim mbi mënyrën e raportimit të vlerësuesve të pavarur;

Modul 2. *Tregu i sigurimeve dhe kushtet e kontratave*

- o Llojet e shoqërive të sigurimit ose risigurimit;
- o Kushtet dhe elementet ligjore të kontratës së sigurimit;
- o Karakteristikat dhe tipet e kontratave të sigurimit, marrja në sigurim të përgjegjësive;
- o Vështrim mbi nocionet e dëmeve të parashikuara në ligjin e sigurimit të detyrueshëm të përgjegjësive ndaj palëve të treta;
- o Roli i vlerësuesve të dëmeve në sigurime;
- o Produktet e reja të përfshira në ligjin e ri dhe trajtimi i dëmeve sipas këtyre produkteve (sigurimi i pasagjerëve, sigurimi i anijeve, avionëve).

- Procedurat e trajtimit të dëmeve si: parapagesat e dëmshpërblimit, trajtime të veçanta të dëmeve, procedurat e subrogimit, procedurat e arbitrazhit dhe ndërmjetësimit;
- Vlerësimi i dëmeve jopasurore sipas ligjit të ri;
- Vendimi gjyqësor penal dhe ndikimi i tij në vlerësimin e dëmeve gjatë gjykimit civil;
- Bashkëpërgjegjësia e pjesëmarrësve në aksident gjatë vlerësimit të dëmeve në gjykimin civil;
- Qendra e informacionit dhe rëndësia e saj në sistemin e trajtimit të dëmeve;
- Raste Studimore (kazuse).

Modul 3. Dëmet materiale motorike

- Arti i vlerësimit të dëmit;
- Vlerësimi i dëmit motorik;
- Llojet e të dhënave;
- Raportimi i dëmit motorik;
- Përgjegjësia profesionale;
- Polica sigurimit kasko;
- Problemet në mbulim;
- Rast studimor.

Modul 4. Dëmet materiale të pronës

- Arti i vlerësimit të dëmit;
- Rreziqet e siguruara;
- Shpenzimet e siguruara;
- Detyrimet e palëve në rast dëmi;
- Polica e sigurimit;
- Dëmshpërblimi dhe limitet;
- Problemet në mbulim;
- Procedurat e ekspertit;
- Procedurat e zgjidhjes së dëmit;
- Rast studimor.

Modul 5. Dëmet materiale të shëndetit

- Arti i vlerësimit të dëmit;
- Rreziqet e siguruara;
- Detyrimet e palëve në rast dëmi;
- Polica sigurimit;
- Dëmshpërblimi dhe limitet;
- Problemet në mbulim;
- Rast studimor.

VII. Kohëzgjatja e Programit: 20 orë (4 orë/ditë, 5 ditë/javë).

PROGRAMI

I. Titulli i Programit: *Edukim në vazhdim për vlerësues dëmsh në sigurime*

II. Kategoria e Programit:

kualifikim profesional edukim në vazhdim

III. Objektivat e Programit:

- të ofrojë njohuritë themelore mbi veprimtarinë e vlerësimit të dëmeve në sigurime dhe të mbrojtjes ndaj rrezikut në sigurime, masat administrative ndaj vlerësuesit të dëmeve në sigurime, kontratat në sigurime etj., duke kërkuar që pjesëmarrësit të bashkëveprojnë me materialet e trajnimit dhe të aplikojnë parimet më të mira të vlerësimit të dëmeve në sigurime dhe praktikat rregulluese;
- përditësimi me ndryshimet e kuadrit ligjor të aktivitetit të vlerësuesit të dëmeve në sigurime;
- të ofrojë shkathtësitë dhe aftësitë në vlerësimin e dëmeve në sigurime.

IV. Grupet e synuara:

- profesionistët të cilët ndjekin një karrierë profesionale në vlerësimin e dëmeve në sigurime (vlerësues dëmsh);
- personat që punojnë si vlerësues dëmsh në sigurime, pa trajnim të specializuar të kërkuar më parë.

V. Kushtet:

- arsim i lartë i vërtetuar me diplomë universitare.

VI. Përmbajtja e Programit:

Modul 1. Sistemi i Kartonit Jeshil

- o çfarë është Sistemi i Kartonit Jeshil?;
- o Funkcionet e Byrove Kombëtare;
- o Rregullorja e Brendshme;
- o Rregulla të përgjithshme (dispozita të detyrueshme);
- o Rregulla të veçanta, të cilat rregullojnë marrëdhëniet kontraktuale ndërmjet Byrove, mbështetur në Kartonin Jeshil;
- o Rregulla të veçanta, të cilat rregullojnë marrëdhëniet kontraktuale ndërmjet Byrove, mbështetur në mbulimin e sigurimit të dhënë;
- o Rregulla që rregullojnë marrëveshjet e lidhura ndërmjet Byrove Kombëtare;
- o Procedurat për ndryshime në rregulloren e brendshme;
- o Zgjidhja e mosmarrëveshjeve midis Byrove;
- o Hyrja në fuqi;
- o Raste Studimore (kazuse).

Modul 2. Dëmet shëndetësore

- Arti i vlerësimit të dëmit;
- Vlerësimi i dëmit shëndetësor;
- Raportimi i dëmit shëndetësor;
- Polica sigurimit;
- Problemet në mbulim;
- Raste studimore (kazuse).

VII. Kohëzgjatja e Programit: 8 orë (4 orë/ditë, 2 ditë/javë).

PROGRAMI

I. Titulli i Programit: *Edukim në vazhdim për aktuar*

II. Kategoria e Programit:

kualifikim profesional x edukim në vazhdim rritje kapacitetesh

III. Objektivat e Programit:

- Të përgatisë pjesëmarrësit për të luajtur një rol kyç në menaxhimin financiar të kompanive të sigurimit, fondeve të pensionit dhe letrave me vlerë në kushtet aktuale dhe të ardhshme ekonomike;
- t'u mundësojë profesionistëve të licencuar si aktuarë të përfitojnë nga shembujt praktik mbi rezervat dhe vendosjen e çmimeve që do të zhvillohen gjatë trajnimit, si dhe të rekomandojnë zgjidhje të përshtatshme.

IV. Grupet e synuara:

personat që janë të licencuar dhe punojnë si aktuar.

V. Kushtet:

arsim i lartë i vërtetuar me diplomë universitare

VI. Përmbajtja e Programit:

Shembujt praktik mbi rezervat dhe vendosjen e çmimeve, të cilat shërbejnë në punën e aktuarit.

Pjesa 1 - Sigurimi i Bujqësisë

- Çfarë është sigurimi i bujqësisë
- Sigurimi i kulturave
- Sigurimi Bujqësor (mbulime të tjera)
- Rreziqet nga të cilat kërkohen mbrojtje nga risigurimi

Pjesa 2 – Modelimi i Investimeve dhe i përputhshmërisë së aktiveve dhe detyrimeve. Investimet dhe Menaxhimi i aktiveve dhe detyrimeve (ALM)

- Detyrimet dhe ndikimi i tyre në përzgjedhjen e Aktiveve. Efekti i aktiveve të lira
- Fonde të painvestueshme

- Modelimi i detyrimeve
- Pagesat e dëmeve dhe arkëtimi i padive të regresit
- Shpenzimet
- Politikat e investimeve në praktikë
- Sigurues në vazhdimësi

Menaxhimi i asetëve dhe detyrimeve (ALM)- prezantimi dhe struktura

- ALM - objektiva të ndryshme
- ALM - supozimet bazë

CPD Pjesa 3 - *Solvency II*, formula standarde dhe qasjet e modelit të brendshëm

- Objektivat kryesore
- Shtylla 1
- Shtylla 2
- Shtylla 3
- Bilanci e *Solvency II*
- Dispozitat teknike
- MKK (kërkesa minimale për kapital)

PROGRAMI

I. Titulli i Programit: *Edukim në Vazhdim për Aktuar - Menaxhimi i Rrezikut*

II. Kategoria e Programit:

kualifikim profesional x edukim në vazhdim x rritje kapacitetesh

III. Objektivat e Programit:

- Të kontribojë për të vendosur themelet e dijes së shkencës aktuariale dhe të prezantojë të gjithë pjesëmarrësit me zbatimin praktik të metodave dhe teknikave aktuariale;
- Të përgatisë pjesëmarrësit për të luajtur një rol kyç në menaxhimin financiar të kompanive të sigurimit, fondeve të pensionit dhe letrave me vlerë në kushtet aktuale dhe të ardhshme ekonomike;
- T'u mundësojë studentëve dhe profesionistëve të aplikojnë aspektet thelbësore të menaxhimit të rrezikut të kompanive për analizimin e çështjeve të menaxhimit të rrezikut me të cilat përballet një njësi ekonomike, si dhe të rekomandojnë zgjidhje të përshtatshme.

IV. Grupet e synuara:

- Personat që punojnë si aktuar, pa trajnim të specializuar të kërkuar më parë.

V. Kushtet:

- Arsimit i lartë i vërtetuar me diplomë universitare.

VI. Përmbajtja e Programit: Menaxhimi i Rrezikut

VI.1 MJEDISI I RREZIKUT

- ✓ Konceptet e ciklit të kontrollit aktuarial;
- ✓ Koncepti i menaxhimit të rrezikut të njësisë ekonomike;
- ✓ Aspekte të rëndësishme të mjedisit operues të njësisë ekonomike për procesin e menaxhimit të rrezikut:
 - a. Mjedisi ligjor dhe rregullator;
 - b. Tregjet financiare dhe të investimeve;
 - c. Faktorët e qëndrueshmërisë dhe mjedisorë;
 - d. Sektori operues i organizatës, duke përfshirë kërkesën për produkte dhe shërbime të veçanta.
- ✓ Të marrësh përsipër rrezikun dhe shpjegohet rëndësia e qëndrimeve ndaj rrezikut të aktorëve kryesorë;
- ✓ Elementet e një kornize të fuqishme të menaxhimit të rrezikut për një organizatë.

VI.2 IDENTIFIKIMI I RREZIKUT

- ✓ Përshkrimi dhe klasifikimi i rreziqeve duke përfshirë: rrezikun financiar, rreziku në sigurime, rrezikun mjedisor, operacional dhe atë të biznesit
- ✓ Shpjegohet se si projektimi i produkteve dhe shërbimeve të ndryshme ndikon në ekspozimin e rrezikut të palëve në një transaksion dhe analizimi i ekspozimeve në një transaksion të veçantë
- ✓ Shpjegohet se si karakteristikat e palëve në një transaksion ndikojnë në natyrën e rrezikut që përballohen nga secili dhe analizohen ekspozimet për një transaksion të veçantë

- ✓ Shpjegohet qëllimi për klasifikimin e rrezikut
- ✓ Shpjegohet koncepti i grumbullimit të rrezikut dhe trajtimi i portofolit për menaxhimin e përgjithshëm të rreziqeve

VI.3 MATJA RREZIKUT DHE MODELIMI

- ✓ Përdorimi i modeleve për menaxhimin e rrezikut në kuadër të:
 - a. Çmimeve
 - b. Rezervat
 - c. Përcaktimi i vlerës
 - d. Administrimi i kapitalit
 duke përfshirë shumën e përshtatshëm për shpenzimet
- ✓ Parimet dhe procesi i përcaktimit të supozimeve për inputet e modelit

VI.4 ZBUTJA DHE MENAXHIMI I RREZIKUT

- ✓ Teknikat më të zakonshme zbutëse (lehtësuese) dhe të menaxhimit të rrezikut
 - a. Shmangia
 - b. Pranimi
 - c. Reduktimi
 - d. Transferimi
 - e. Monitorimi
- ✓ Parimet e menaxhimit të asetëve / detyrimeve dhe zbatimi i tyre në llojet kryesore të detyrimeve që mbahen nga institucionet financiare.
- ✓ Analizimi i aspekteve të menaxhimit të rrezikut për një çështje të caktuar biznesi dhe rekomandimi i një strategjie të përshtatshme të menaxhimit të rrezikut.
- ✓ Shpjegoni implikimin e rrezikut për kërkesat e kapitalit, duke përfshirë kërkesat ekonomike dhe rregullatore për kapital.

VI.5 MONITORIMI I RREZIKUT DHE KOMUNIKIMI

- ✓ Shpjegohet se si mbledhja e të dhënave dhe analiza për monitorimin e rrezikut varet nga fazat e tjera të ciklit të kontrollit dhe ndërtimi i planit të mbledhjes së të dhënave për një profil të caktuar të rrezikut.
- ✓ Monitorimi i eksperiencës dhe aplikimi i rezultateve të ushtrimit të një monitorimi për të rishikuar modelet e supozimit dhe përmirësimi i menaxhimit të rrezikut në të ardhmen.
- ✓ Masat e marra për rrezikun dhe rëndësia e raportimit të rrezikut tek menaxherët dhe palët e interesit.

VII. Kohëzgjatja e Programit: Edukim në vazhdim/rritje kapacitetesh 10 orë (5 orë/ditë, 2 ditë/javë).

PROGRAMI

I. Titulli i Programit: *Kualifikim Profesional për broker në tituj*

II. Kategoria e Programit:

x kualifikim profesional edukim në vazhdim

III. Objektivat e Programit:

- Njohja e kuadrit ligjor mbi aktivitetetin e ndërmjetësimit në tregun e titujve dhe terminologjia.
- Konceptet themelore, llojet e investimeve, pasqyrat financiare dhe konceptet sasiore, etj.
- Asimilimi i parimeve themelore të etikës profesionale në shpërndarjen e produkteve në tregun e titujve.

IV. Grupet e synuara:

- Individët që duan të ndjekin një karrierë profesionale ndërmjetësimi si broker në tregun e titujve;
- Personat që punojnë si broker në tregun e titujve, pa trajnim të specializuar të kërkuar më parë.

V. Kushtet:

- Arsim i lartë i vërtetuar me diplomë universitare.

VI. Përmbajtja e Programit:

Dita 1

- Përmbledhje (Overview)
- Etika dhe rregullimi i tregut (Ethics and regulation)
- Pasqyrat financiare dhe konceptet sasiore (Financial statements and quantitative concepts)
- Llojet e investimeve (Types of investments)
 - Letrat me vlerë të borxhit (Debt securities)
 - Letrat me vlerë të kapitalit (Equity securities)
 - Derivativet (Derivatives)
 - Investimet alternative (Alternative investments)

Dita 2

- Mjetet e investimit, ndërmjetësit në tregun e titujve dhe investitorët (Investment vehicles, intermediaries and investors)

- Struktura e industrisë së investimeve (Structure of investment industry)
- Mjetet e investimit (Investment vehicles)
- Investitorët dhe nevojat e tyre (Investors and their needs)
- Kuotimi dhe shlyerja në bursë (Stock exchanges trading clearing and settlement)
- Menaxhimi i investimeve dhe aktivitetet e lidhura (Investment management and associated activities)

Dita 3

- Prezantim i legjislacionit në tregun e titujve (Introduction to Albanian legislation and regulation on securities market)
- Licencimi dhe monitorimi i shoqerive komisionere. (The Investment firm licensing process and its monitoring.)
- Rregullat e anetaresimit dhe te tregimit ne Burse (The rule on membership and trading on stock exchange);
- Agjenti i brokerit te licencuar, platformat e tregimit online. (The tied agent and its role to promote the online trading platform);

Trajnimi do të zhvillohet pranë ambienteve të AMF-së.