

Bank Polski

Wyniki finansowe Grupy PKO Banku Polskiego za I półrocze 2016 roku

Najlepszy wynik w branży finansowej i najwyższy poziom bezpieczeństwa

29 sierpnia 2016 r.

Wybrane inicjatywy biznesowe w II kwartale 2016 r.

Bank Polski

Bank Hipoteczny

Udana emisja listów zastawnych PKO Banku Hipotecznego

W kwietniu 2016 roku PKO Bank Hipoteczny przeprowadził pierwszą benchmarkową emisję hipotecznych listów zastawnych skierowaną do inwestorów instytucjonalnych. Wartość emisji wyniosła 500 mln zł i terminie zapadalności 5 lat plus 1 dzień, a oprocentowanie ustalono na poziomie 0,65 p.p. ponad WIBOR 3M. 11 maja listy zastawne PKO Banku Hipotecznego zadebiutowały na rynku równoległym warszawskiej Giełdy Papierów Wartościowych. Druga emisja została przeprowadzona 17 czerwca. Agencja Moody's w grudniu 2015 roku nadała Programowi Emisji Listów Zastawnych PKO Banku Hipotecznego rating na poziomie Aa3.

Innowacyjne usługi bankowe dla klientów stacji ORLEN

Strategiczna współpraca PKO Banku Polskiego i PKN ORLEN ma na celu stworzenie oferty adresowanej do uczestników programu VITAY. Klienci stacji ORLEN będą mogli otworzyć rachunek bankowy i korzystać z systemu płatności połączonego z funkcjonalnością programu lojalnościowego. Dodatkowo klienci będą mogli korzystać z szerokiej oferty produktów bankowych, a ich aktywność będzie premiowana punktami VITAY. Dostęp do usługi będzie możliwy poprzez internetowe i mobilne kanały, które na potrzeby PKN ORLEN stworzy Bank. Innowacyjny model bankowości dla klientów Koncernu będzie pierwszą tego typu usługą w Europie.

PKO Bank Polski wspiera ekspansję polskich firm w Chinach i na Dalekim Wschodzie

PKO Bank Polski zawarł porozumienie o współpracy z jednym z największych banków chińskich, które obejmuje bezpośrednie rozliczanie płatności w złotym i juanie, transakcji trade finance oraz obsługę handlową. Porozumienie uzupełnia aktywność Banku w Chinach, gdzie współpraca prowadzona jest z ok. 70 bankami korespondentami. Bank zwiększa aktywność także na innych odległych rynkach, m. in. współpracuje z 11. bankami japońskimi, w tym z największym bankiem obsługującym sektor korporacyjny w tym kraju oraz na Antypodach, gdzie od 1 czerwca br. uruchomiono bezpośrednie rozliczenia transakcji w dolarze nowozelandzkim. Dzięki rozwojowi sieci banków korespondentów, polskie firmy mogą szybciej i taniej dokonywać płatności zagranicznych.

Nowa oferta rachunków dla firm w PKO Banku Polskim

27 czerwca zmianom uległa oferta rachunków biznesowych dla mikro, małych i średnich przedsiębiorstw. Dotychczasowe pakiety (Pakiet Mobilny dla Firm, Debiut, Rozwój, Komfort Plus i Sukces Plus), zastąpiły dwa: PKO Konto Firmowe i PKO Rachunek dla Biznesu. Najważniejszym elementem zmiany jest wprowadzenie oferty rachunków za 0 złotych przy spełnieniu prostych warunków.

PKO Bank Polski partnerem cyfryzacji Polski

Kapituła XI Kongresu Gospodarki Elektronicznej wybrała PKO Bank Polski Partnerem Roku 2015. O zwycięstwie zdecydowało zaangażowanie Banku na rzecz integracji sektora bankowego wokół gospodarki cyfrowej. PKO Bank Polski współpracuje z administracją rządową w programie „Rodzina 500 plus”, umożliwiając składanie wniosków poprzez serwisy iPKO/Inteligo. Ponadto 7,8 mln klientów Banku może korzystać z Platformy Usług Elektronicznych ZUS – zakładając profil z poziomu systemów transakcyjnych Banku.

Podsumowanie wyników finansowych

Bank Polski

- W II kwartale 2016 roku zysk netto Grupy PKO Banku Polskiego wyniósł 874 mln PLN i był o 36,8% wyższy od uzyskanego w poprzednim kwartale, głównie dzięki silnej poprawie wyniku na działalności biznesowej
- Skonsolidowany wynik na działalności biznesowej w I półroczu 2016 r. roku ukształtował się na poziomie 5,83 mld PLN (+12,7% r/r) i determinowany był wzrostem wyniku z odsetek o 12,2% r/r, głównie dzięki obniżeniu kosztów odsetkowych o 24% r/r oraz jednorazowym zdarzeniem – transakcją z Visa, której wpływ na wynik Grupy Kapitałowej przed opodatkowaniem wyniósł 417,6 mln PLN. Bez uwzględnienia zdarzenia jednorazowego wzrost półrocznego wyniku na działalności biznesowej wyniósłby blisko 5% r/r
- Wynik finansowy netto wypracowany przez Grupę PKO Banku Polskiego w I półroczu wyniósł 1,51 mld PLN i był o 12,0% wyższy od uzyskanego w I półroczu ubiegłego roku. Wpływ transakcji przejęcia Visa Europe Limited przez spółkę Visa Inc. na wynik netto GK wyniósł 338,2 mln PLN
- Ogólne koszty administracyjne w I półroczu były o 0,7% niższe niż przed rokiem dzięki obniżeniu kosztów rzeczowych i amortyzacji oraz niższym kosztom na rzecz BFG
- **Umocnienie wiodącej pozycji rynkowej**
 - wzrost aktywów do poziomu 272,4 mld PLN (+6,6% r/r) w efekcie wzrostu kredytów netto do 191,5 mld PLN (+3,3% r/r), finansowanego wzrostem depozytów klientów do 199,4 mld PLN (+11,3% r/r)
 - utrzymanie wysokiego udziału w rynku kredytów (17,6%) i depozytów (17,3%)
- **Znacząca poprawa jakości portfela kredytowego**
 - obniżenie kosztu ryzyka o 11 pb. r/r do poziomu 70 pb. w ujęciu rocznym
 - wzrost wskaźnika coverage ratio o 2,1 pp. r/r, do poziomu 65,0%,
 - spadek udziału kredytów z rozpoznaną utratą wartości o 0,3 pp. r/r do poziomu 6,5%
- **Utrzymanie wysokiej efektywności działania**
 - wskaźnik kosztów do dochodów (C/I) w II kwartale 2016 r. na poziomie 51,4%, niższy o 4,8pp. q/q (44,4% bez podatku bankowego)
 - zwrot z kapitałów (ROE) w II kwartale na poziomie 11,2% (14,1% bez podatku bankowego)
 - zwrot z aktywów (ROA) w II kwartale na poziomie 1,3% (1,6% bez podatku bankowego)
 - marża odsetkowa w II kwartale 2016 r. na poziomie 3,17%
- **Solidna pozycja płynnościowa i wzmocnienie siły kapitałowej**
 - wskaźnik kredytów do stabilnych źródeł finansowania na poziomie 83,4%
 - łączny współczynnik kapitałowy na poziomie 15,21% a współczynnik kapitału Tier1 13,86% (dla Banku odpowiednio: 16,11% i 14,72%) – wzrost o 1,33 pp. r/r, głównie w efekcie zwiększenia funduszy własnych z tytułu akumulacji zysku wypracowanego w 2015 roku
- **PKO Bank Polski jest jednym z najbezpieczniejszych banków w UE. Jako jedyny bank w Polsce został objęty bezpośrednio stress testem przez EBA. Testy potwierdziły wysoką odporność Banku na negatywne scenariusze makroekonomiczne**
- **30 czerwca 2016r. Walne Zgromadzenie PKO Banku Polskiego uchwaliło warunkową dywidendę w wysokości 1,00 zł na 1 akcję**

Podstawowe dane finansowe

Bank Polski

	1H'16	1H'15	Zmiana r/r	Q2'16	Q1'16	Zmiana q/q	
Wynik finansowy (mln PLN)	Wynik z odsetek	3 763	3 354	+12,2%	1 909	1 853	+3,0%
	Wynik z prowizji	1 302	1 437	-9,4%	667	635	+4,9%
	Wynik na działalności biznesowej	5 832	5 175	+12,7%	3 147	2 685	+17,2%
	Koszty działania	-2 757	-2 777	-0,7%	-1 396	-1 360	+2,6%
	Odpisy aktualizujące	-782	-749	+4,5%	-400	-382	+4,7%
	Podatek od niektórych instytucji finansowych	-369	-	x	-221	-148	+49,0%
	Zysk netto	1 512	1 350	+12,0%	874	639	+36,8%
Dane bilansowe (mld PLN)	Aktywa	272,4	255,5	+6,6%	272,4	267,1	+2,0%
	Kredyty netto	191,5	185,3	+3,3%	191,5	187,9	+1,9%
	Depozyty	199,4	179,1	+11,3%	199,4	194,9	+2,3%
	Stabilne źródła finansowania	229,7	213,0	+7,8%	229,7	222,8	+3,1%
	Kapitały własne	31,6	28,7	+9,9%	31,6	31,0	+1,8%

Podstawowe wskaźniki finansowe

Bank Polski

	1H'16	1H'15	Zmiana r/r	Q2'16 ²⁾	Q1'16 ²⁾	Zmiana q/q	
Podstawowe wskaźniki finansowe	ROE netto (%)	9,2	10,7	-1,5 pp.	11,2	8,4	+2,8 pp.
	ROE netto (%) bez podatku bankowego	10,4	10,7	-0,3 pp.	14,1	10,3	+3,7 pp.
	ROA netto (%)	1,1	1,2	-0,1 pp.	1,3	1,0	+0,3 pp.
	ROA netto (%) bez podatku bankowego	1,2	1,2	+0,0 pp.	1,6	1,2	+0,4 pp.
	C/I (%)	56,4	51,3	+5,1 pp.	51,4	56,2	-4,8 pp.
	C/I (%) bez podatku bankowego	53,1	51,3	+1,8 pp.	44,4	50,7	-6,3 pp.
	Marża odsetkowa ¹⁾ (%)	3,13	3,20	-0,07 pp.	3,17	3,12	+0,05 pp.
Jakość portfela kredytowego	Udział kredytów z rozpoznaną utratą wartości (%)	6,52	6,85	-0,33 pp.	6,52	6,60	-0,08 pp.
	Pokrycie kredytów z rozpoznaną utratą wartości odpisami (%)	65,0	62,9	+2,1 pp.	65,0	64,6	+0,4 pp.
	Koszt ryzyka (pb.)	70	82	-11 pb.	76	70	+6 pb.
Pozycja kapitałowa	Łączny współczynnik kapitałowy (%)	15,21	13,88	+1,33 pp.	15,21	15,44	-0,23 pp.
	Współczynnik kapitału Tier 1 (%)	13,86	12,60	+1,26 pp.	13,86	14,11	-0,24 pp.

(1) Wynik z odsetek za ostatnie 4 kwartały / średni stan aktywów oprocentowanych na początek i koniec okresu ostatnich 4 kwartałów (formuła zgodna z zastosowaną w sprawozdaniu Zarządu Banku z działalności Grupy Kapitałowej PKO Banku Polskiego)

(2) Wskaźniki dla kwartału, przy czym ROE, ROA, marża odsetkowa oraz koszt ryzyka uroczone

Wynik pozostały

Istotny wzrost wyniku pozostałego, wspartego przychodami z transakcji Visa

Bank Polski

Wynik pozostały (mln PLN)

1

Niemal dwukrotny wzrost wyniku pozostałego w I półroczu w głównej mierze determinowany przez:

- wyższy wynik na inwestycyjnych papierach wartościowych determinowany rozliczeniem transakcji przejęcia spółki Visa Europe Limited przez spółkę Visa Inc., w której Bank brał udział. Z tego tytułu w wyniku Banku na inwestycyjnych papierach wartościowych uwzględniono 417,6 mln PLN. Bez uwzględnienia jednorazowego zdarzenia wynik na inwestycyjnych papierach wartościowych w I półroczu wyniósłby 54 mln, czyli byłby o 39% niższy r/r.

Adekwatność kapitałowa (2) – wyniki europejskich testów warunków skrajnych

PKO Bank Polski na 4 miejscu pośród 51 europejskich banków biorących udział w badaniu

Bank Polski

- PKO Bank Polski, jako jedyny bank z Polski, bezpośrednio uczestniczył w kolejnej edycji organizowanych przez EBA ogólnoeuropejskich Testów Warunków Skrajnych.
- Celem badania było zapewnienie organom nadzoru oraz uczestnikom rynku spójnych danych o odporności banków UE w niekorzystnych warunkach rynkowych, w ramach jednolitej metodologii przygotowanej przez EBA.
- Wyniki Testów potwierdziły wysoką odporność PKO Banku Polskiego, także na negatywne scenariusze makroekonomiczne. W scenariuszu szokowym Bank zanotował nieznaczny spadek współczynnika CET1 w porównaniu do wykonania 2015 roku tylko o 1,9 pkt. proc., co plasuje go na czwartym miejscu spośród 51 europejskich banków biorących udział w badaniu.
- Polska reprezentowana przez PKO Bank Polski osiągnęła najkorzystniejszy wskaźnik dźwigni wśród badanych krajów.

10 banków o najmniejszej zmianie CET1 w porównaniu do wykonania 2015 roku

Lp	Bank	2015	scenariusz szokowy 2018	zmiana 2018/2015 (w pb)
1	DNB Bank Group	14,31%	14,30%	-1
2	Danske Bank	15,48%	14,02%	-147
3	Criteria Caixa, S.A.U.	9,65%	7,81%	-184
4	PKO Bank Polski SA	13,42%	11,44%	-198
5	Banco Santander S.A.	10,19%	8,20%	-199
6	Jyske Bank	16,00%	13,99%	-201
7	Swedbank – group	25,08%	23,05%	-203
8	Banco Bilbao Vizcaya Argentaria S.A.	10,27%	8,19%	-208
9	Volkswagen Financial Services AG	11,67%	9,55%	-211
10	Groupe Crédit Mutuel	15,55%	13,38%	-216

Poziom wskaźnika dźwigni według krajów

Podsumowanie wyników finansowych

Bank Polski

- W II kwartale 2016 roku zysk netto Grupy PKO Banku Polskiego wyniósł 874 mln PLN i był o 36,8% wyższy od uzyskanego w poprzednim kwartale, głównie dzięki silnej poprawie wyniku na działalności biznesowej
- Skonsolidowany wynik na działalności biznesowej w I półroczu 2016 r. roku ukształtował się na poziomie 5,83 mld PLN (+12,7% r/r) i determinowany był wzrostem wyniku z odsetek o 12,2% r/r, głównie dzięki obniżeniu kosztów odsetkowych o 24% r/r oraz jednorazowym zdarzeniem – transakcją z Visa, której wpływ na wynik Grupy Kapitałowej przed opodatkowaniem wyniósł 417,6 mln PLN. Bez uwzględnienia zdarzenia jednorazowego wzrost półrocznego wyniku na działalności biznesowej wyniósłby blisko 5% r/r
- Wynik finansowy netto wypracowany przez Grupę PKO Banku Polskiego w I półroczu wyniósł 1,51 mld PLN i był o 12,0% wyższy od uzyskanego w I półroczu ubiegłego roku. Wpływ transakcji przejęcia Visa Europe Limited przez spółkę Visa Inc. na wynik netto GK wyniósł 338,2 mln PLN
- Ogólne koszty administracyjne w I półroczu były o 0,7% niższe niż przed rokiem dzięki obniżeniu kosztów rzeczowych i amortyzacji oraz niższym kosztom na rzecz BFG
- **Umocnienie wiodącej pozycji rynkowej**
 - wzrost aktywów do poziomu 272,4 mld PLN (+6,6% r/r) w efekcie wzrostu kredytów netto do 191,5 mld PLN (+3,3% r/r), finansowanego wzrostem depozytów klientów do 199,4 mld PLN (+11,3% r/r)
 - utrzymanie wysokiego udziału w rynku kredytów (17,6%) i depozytów (17,3%)
- **Znacząca poprawa jakości portfela kredytowego**
 - obniżenie kosztu ryzyka o 11 pb. r/r do poziomu 70 pb. w ujęciu rocznym
 - wzrost wskaźnika coverage ratio o 2,1 pp. r/r, do poziomu 65,0%,
 - spadek udziału kredytów z rozpoznaną utratą wartości o 0,3 pp. r/r do poziomu 6,5%
- **Utrzymanie wysokiej efektywności działania**
 - wskaźnik kosztów do dochodów (C/I) w II kwartale 2016 r. na poziomie 51,4%, niższy o 4,8pp. q/q (44,4% bez podatku bankowego)
 - zwrot z kapitałów (ROE) w II kwartale na poziomie 11,2% (14,1% bez podatku bankowego)
 - zwrot z aktywów (ROA) w II kwartale na poziomie 1,3% (1,6% bez podatku bankowego)
 - marża odsetkowa w II kwartale 2016 r. na poziomie 3,17%
- **Solidna pozycja płynnościowa i wzmocnienie siły kapitałowej**
 - wskaźnik kredytów do stabilnych źródeł finansowania na poziomie 83,4%
 - łączny współczynnik kapitałowy na poziomie 15,21% a współczynnik kapitału Tier1 13,86% (dla Banku odpowiednio: 16,11% i 14,72%) – wzrost o 1,33 pp. r/r, głównie w efekcie zwiększenia funduszy własnych z tytułu akumulacji zysku wypracowanego w 2015 roku
- **PKO Bank Polski jest jednym z najbezpieczniejszych banków w UE. Jako jedyny bank w Polsce został objęty bezpośrednio stress testem przez EBA. Testy potwierdziły wysoką odporność Banku na negatywne scenariusze makroekonomiczne**
- **30 czerwca 2016r. Walne Zgromadzenie PKO Banku Polskiego uchwaliło warunkową dywidendę w wysokości 1,00 zł na 1 akcję**

Zastrzeżenie

Bank Polski

Niniejsza prezentacja („Prezentacja”) została przygotowana przez Powszechną Kasę Oszczędności Bank Polski S.A. („PKO BP S.A.”, „Bank”) wyłącznie w celu informacyjnym na potrzeby klientów i akcjonariuszy Banku oraz analityków rynku i w żadnym przypadku nie może być traktowana jako proponowanie nabycia papierów wartościowych, oferta, zaproszenie czy zachęta do złożenia oferty nabycia, dokonania inwestycji lub przeprowadzenia transakcji dotyczących takich papierów wartościowych lub rekomendacja do zawierania jakichkolwiek transakcji, w szczególności dotyczących papierów wartościowych Banku. Informacje zawarte w Prezentacji pochodzą z ogólnie dostępnych i zdaniem Banku wiarygodnych źródeł. PKO BP S.A. nie może jednak zagwarantować ich prawdziwości ani zupełności. PKO BP S.A. nie ponosi odpowiedzialności za skutki decyzji podjętych na podstawie lub w oparciu o informacje zawarte w niniejszej Prezentacji.

Informacje zawarte w Prezentacji nie były poddane niezależnej weryfikacji i w każdym wypadku mogą podlegać zmianom. Publikowanie przez PKO BP S.A. danych zawartych w Prezentacji nie stanowi naruszenia przepisów prawa obowiązujących spółki, których akcje są notowane na rynku regulowanym, w szczególności na rynku regulowanym prowadzonym przez Giełdę Papierów Wartościowych w Warszawie S.A. Informacje w niej zawarte zostały przekazane do publicznej wiadomości przez PKO BP S.A. w ramach raportów bieżących lub okresowych, albo stanowią ich uzupełnienie, nie dając jednocześnie podstawy do przekazywania ich w ramach wypełniania przez Bank jako spółkę publiczną obowiązków informacyjnych.

W żadnym wypadku nie należy uznawać informacji znajdujących się w niniejszej Prezentacji za wyraźne lub dorozumiane oświadczenie czy zapewnienie jakiegokolwiek rodzaju składane przez Bank lub osoby działające w imieniu Banku. Ponadto, ani Bank, ani osoby działające w imieniu Banku nie ponoszą pod żadnym względem odpowiedzialności za jakiegokolwiek szkody, jakie mogą powstać, wskutek niedbalstwa czy z innej przyczyny, w związku z wykorzystaniem niniejszej Prezentacji lub jakichkolwiek informacji w niej zawartych, ani za szkody, które mogą powstać w inny sposób w związku z informacjami stanowiącymi część niniejszej Prezentacji.

Co do zasady, Bank nie ma obowiązku przekazywania do publicznej wiadomości aktualizacji i zmian informacji, danych oraz oświadczeń znajdujących się w niniejszej Prezentacji na wypadek zmiany strategii albo zamiarów Banku lub wystąpienia nieprzewidzianych faktów lub okoliczności, które będą miały wpływ na tę strategię lub zamiary Banku, chyba że obowiązek taki wynika z przepisów prawa.

Niniejsza Prezentacja zawiera informacje dotyczące sektora bankowego w Polsce, w tym także informacje na temat udziału PKO BP S.A. oraz innych banków w rynku. Z wyjątkiem danych, które zostały wskazane jako dane pochodzące wyłącznie z danego źródła, informacje rynkowe, o których mowa powyżej, zostały sporządzone w oparciu o dane pochodzące od osób trzecich, które zostały wskazane w niniejszym dokumencie, oraz zawierają dane szacunkowe, oceny, korekty i opinie oparte na doświadczeniu Banku i jego znajomości sektora, w którym Bank prowadzi działalność. Ponieważ informacje rynkowe, o których mowa powyżej, zostały w części przygotowane w oparciu o dane szacunkowe, oceny, korekty i opinie oraz nie zostały zweryfikowane przez niezależne podmioty, informacje te mają do pewnego stopnia charakter subiektywny, z wyjątkiem informacji, które zostały oznaczone jako informacje pochodzące od osób trzecich ze wskazanego źródła. Domniemywa się, że takie dane szacunkowe, oceny, korekty i opinie są oparte na uzasadnionych podstawach oraz że przygotowane informacje rynkowe należyście odzwierciedlają sytuację w sektorze bankowym oraz na rynkach, na których Bank prowadzi działalność. Nie ma jednak pewności, że takie dane szacunkowe, oceny, korekty i opinie są najważniejszą podstawą do wyciągania wniosków dotyczących informacji rynkowych, ani że informacje rynkowe pochodzące z innych źródeł nie będą różnić się w istotny sposób od informacji rynkowych zawartych w niniejszej Prezentacji.

Bank zwraca uwagę, że jedynym wiarygodnym źródłem danych na temat sytuacji PKO BP S.A., prognoz, zdarzeń dotyczących Banku, jego wyników finansowych oraz wskaźników są raporty bieżące i okresowe przekazywane przez PKO BP S.A. w ramach wykonywania obowiązków informacyjnych wynikających z prawa polskiego.

Niniejsza prezentacja nie podlega rozpowszechnianiu, bezpośrednio czy pośrednio, na terytorium albo do Stanów Zjednoczonych Ameryki, Australii, Kanady oraz Japonii.