
Solidne wyniki finansowe Grupy
PKO Banku Polskiego
w I kwartale 2016 roku

9 maja 2016 r.

Wybrane inicjatywy biznesowe w I kwartale 2016 r.

PKO Bank Polski wspiera realizację programu 500+
PKO Bank Polski jako pierwszy bank włączył się w rządowy program „Rodzina 500 plus”. Dzięki temu klienci od 1 kwietnia mogą
elektronicznie wypełnić wniosek o świadczenie wychowawcze, dostępny w serwisach iPKO i Inteligo. Wraz ze startem programu, Bank
oferuje PKO Konto za Zero na preferencyjnych warunkach dla beneficjentów programu oraz wprowadza nową lokatę długoterminowego
oszczędzania „Kapitał dla Dziecka”.

Czołowe polskie firmy wybierają bankowość korporacyjną PKO Banku Polskiego
1 marca wystartowała nowa kampania promująca bankowość korporacyjną PKO Banku Polskiego pod hasłem „Razem widzimy więcej”.
Ofertę Banku reklamują prezesi dużych, renomowanych polskich firm, będących klientami lidera krajowego sektora finansowego
(obecnie PKO Bank Polski obsługuje prawie 15 tysięcy klientów korporacyjnych i strategicznych).
Bank stale rozszerza ofertę odpowiadając na potrzeby rozwojowe polskich firm. W związku z otwarciem możliwości wymiany handlowej
z Iranem PKO Bank Polski jako pierwszy polski bank uruchomił usługi dla przedsiębiorstw zainteresowanych tym kierunkiem. Bank
wymienił z kilkoma irańskimi bankami klucze SWIFT, co otworzyło drogę do prowadzenia rozliczeń finansowych między Polską a Iranem.

Dom Maklerski PKO Banku Polskiego zwycięzcą konkursu Byki i Niedźwiedzie
Dom Maklerski PKO Banku Polskiego zdobył tytuł „Domu Maklerskiego Roku” w 22. edycji organizowanego przez Gazetę Giełdy „Parkiet”
konkursu Byki i Niedźwiedzie. W ubiegłym roku DM PKO należał do najbardziej aktywnych na rynku akcji oraz obligacji. Był liderem pod
względem liczby i wartości transakcji zrealizowanych na rynku kapitałowym. Oferta dla klientów indywidualnych poszerzyła się
o nowoczesne i wygodne narządzie do inwestowania na rynkach zagranicznych.

Gwarancje kredytowe dla innowacyjnych przedsiębiorstw
PKO Bank Polski podpisał z Bankiem Gospodarstwa Krajowego umowę dotyczącą gwarancji kredytowych dla innowacyjnych firm
z sektora MŚP. Gwarancje będą finansowane ze środków Funduszu Gwarancyjnego Programu Operacyjnego Innowacyjna Gospodarka
(POIG). Pula dostępnych środków w PKO Banku Polskim to 55 mln zł, co pozwoli na objęcie gwarancjami kredytów o wartości ponad 90
mln zł. Gwarancje udzielane będą bez opłat prowizyjnych. Przedsiębiorcy będą mogli z nich skorzystać od maja 2016 roku.

Płatności zbliżeniowe HCE w aplikacji IKO
W styczniu br. PKO Bank Polski wzbogacił mobilną aplikację IKO o technologię HCE, która umożliwia dokonywanie płatności
zbliżeniowych. Nowa funkcjonalność została zauważona przez Kapitułę konkursu eDukat 2016. PKO Bank Polski otrzymał nagrodę
w kategorii wydarzenie roku świata bezgotówkowego za wdrożenie płatności zbliżeniowych HCE do aplikacji mobilnej IKO. Uznanie
zyskała skala, na jaką użytkownicy IKO korzystają z tego sposobu dokonywania transakcji oraz wygoda i bezpieczeństwo rozwiązania.

PKO Bank Polski i Microsoft razem dla bezpieczeństwa w sieci
PKO Bank Polski jako pierwszy bank w Europie rozpoczyna współpracę z firmą Microsoft w ramach programu Enterprise Customers
Cyber Threat Intelligence Program (ECCTIP). Jego celem jest podnoszenie poziomu bezpieczeństwa w cyberprzestrzeni poprzez wymianę
informacji dotyczących potencjalnych zagrożeń. W rezultacie podpisanego porozumienia możliwa będzie szybsza i bardziej skuteczna
reakcja na niebezpieczne zdarzenia pojawiające się w sieci.

2

� W I kwartale 2016 roku zysk netto Grupy PKO Banku Polskiego wyniósł 639 mln PLN i mimo „podatku bankowego” został utrzymany
na zbliżonym poziomie w stosunku do poprzedniego roku, co oznacza wzrost o 43,7% q/q

� Na poziom skonsolidowanego zysku netto w I kw. 2016 r. w dużym stopniu wpłynęło obciążenie go od lutego br. podatkiem od
niektórych instytucji finansowych („podatek bankowy”), który w tym okresie wyniósł 148 mln PLN. W warunkach porównywalnych
dynamika zysku netto Grupy wyniosła 21,6% r/r i 77,1% q/q

� Skonsolidowany wynik na działalności biznesowej w I kw. 2016 r. roku był na poziomie 2,7 mld PLN (+4,1% r/r) i determinowany był
wzrostem wyniku z odsetek (+10,9% r/r), głównie dzięki obniżeniu kosztów odsetkowych o 29,3% r/r

� Ogólne koszty administracyjne były o 3,2% niższe niż przed rokiem dzięki obniżeniu kosztów rzeczowych i amortyzacji, przy
utrzymaniu kosztów osobowych na zbliżonym poziomie

� Umocnienie wiodącej pozycji rynkowej

− wzrost aktywów do poziomu 267,1 mld PLN (+4,1% r/r) w efekcie wzrostu kredytów netto do 187,9 mld PLN (+3,0% r/r), finansowanego
wzrostem depozytów klientów do 194,9 mld PLN (+9,2% r/r)

− utrzymanie wysokiego udziału w rynku kredytów (17,6%) i depozytów (17,3%)
� Znacząca poprawa jakości portfela kredytowego

− obniżenie kosztu ryzyka o 18 pb. r/r do poziomu 72 pb. w ujęciu rocznym
− wzrost coverage ratio o 1,8 pp. r/r do poziomu 64,6%
− spadek udziału kredytów z rozpoznaną utratą wartości o 0,2 pp. r/r do poziomu 6,6%

� Utrzymanie wysokiej efektywności działania

− wskaźnik kosztów do dochodów (C/I) w I kwartale 2016 r. na poziomie 50,7% bez podatku bankowego (56,2% z podatkiem)
− zwrot z kapitałów (ROE) na poziomie 9,3% bez podatku (8,8% z podatkiem)
− zwrot z aktywów (ROA) na poziomie 1,1% bez podatku (1,0% z podatkiem)
− marża odsetkowa w I kwartale 2016 r. na poziomie 3,12%

� Solidna pozycja płynnościowa i wzmocnienie siły kapitałowej

− wskaźnik kredytów do stabilnych źródeł finansowania na poziomie 84%
− łączny współczynnik kapitałowy na poziomie 15,4% a współczynnik kapitału Tier1 14,1% (dla Banku odpowiednio: 16,3% i 14,9%) –

wzrost o 2,3 pp. r/r w efekcie zwiększenia funduszy własnych o12,4% r/r, przy obniżeniu łącznego wymogu kapitałowego o 4,5% r/r
� Spełnienie dodatkowych wymogów kapitałowych KNF umożliwia kontynuowanie polityki dywidendowej w kolejnych latach

Podsumowanie wyników finansowych

3

1Q'16 1Q'15
Zmiana

r/r
Q1'16 Q4'15

Zmiana
q/q

Wynik z odsetek 1 853 1 671 +10,9% 1 853 1 856 -0,2%

Wynik z prowizji 635 679 -6,4% 635 694 -8,4%

Wynik na działalności biznesowej 2 685 2 581 +4,1% 2 685 2 791 -3,8%

Koszty działania -1 360 -1 405 -3,2% -1 360 -1 924 -29,3%

Odpisy aktualizujące -382 -374 +2,3% -382 -365 +4,7%

Podatek od niektórych instytucji
finansowych

-148 0 x -148 0 x

Zysk netto 639 647 -1,3% 639 444 +43,7%

Aktywa 267,1 256,6 +4,1% 267,1 266,9 +0,1%

Kredyty netto 187,9 182,4 +3,0% 187,9 190,4 -1,3%

Depozyty 194,9 178,4 +9,2% 194,9 195,8 -0,5%

Stabilne źródła finansowania 222,8 212,7 +4,7% 222,8 224,1 -0,6%

Kapitały własne 31,0 28,3 +9,8% 31,0 30,3 +2,5%

Wynik finansowy Wynik finansowy Wynik finansowy Wynik finansowy
(mln PLN)(mln PLN)(mln PLN)(mln PLN)

Dane bilansoweDane bilansoweDane bilansoweDane bilansowe
(mld PLN)(mld PLN)(mld PLN)(mld PLN)

Podstawowe dane finansowe

4

*) Na poziom kosztów działania w IV kw. 2015 r. wpływ miały zdarzenia jednorazowe, tj. koszty poniesione na kwotę 479,9 mln PLN (337,9 mln
PLN opłaty do BFG w związku z upadłością SK Banku oraz 142,0 mln PLN wpłaty na Fundusz Wsparcia Kredytobiorców).
Bez uwzględnienia ww. kosztów jednorazowych, koszty działania w I kw. 2016 r. obniżyły się o 5,8% q/q

*

1Q'16 1Q'15
Zmiana

r/r
Q1'162) Q4'152)3) Zmiana

q/q

ROE netto (%) 8,8 11,5 -2,7 pp. 8,4 5,9 +2,5 pp.

ROE netto (%) bez podatku bankowego 9,3 11,5 -2,2 pp. 10,3 5,9 +4,4 pp.

ROA netto (%) 1,0 1,3 -0,3 pp. 1,0 0,7 +0,3 pp.

ROA netto (%) bez podatku bankowego 1,1 1,3 -0,2 pp. 1,2 0,7 +0,5 pp.

C/I (%) 57,0 49,4 +7,6 pp. 56,2 68,9 -12,7 pp.

C/I (%) bez podatku bankowego 55,6 49,4 +6,2 pp. 50,7 68,9 -18,3 pp.

Marża odsetkowa1) (%) 3,08 3,36 -0,29 pp. 3,12 3,12 +0,01 pp.

Udział kredytów z rozpoznaną utratą
wartości (%)

6,60 6,79 -0,19 pp. 6,60 6,59 +0,01 pp.

Pokrycie kredytów z rozpoznaną utratą
wartości odpisami (%)

64,6 62,8 +1,8 pp. 64,6 63,3 +1,3 pp.

Koszt ryzyka (pb.) 72 90 -18 pb. 70 72 -1 pb.

Łączny współczynnik kapitałowy (%) 15,44 13,11 +2,33 pp. 15,44 14,61 +0,84 pp.

Współczynnik kapitału Tier 1 (%) 14,11 11,84 +2,27 pp. 14,11 13,27 +0,84 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 urocznione
(3) Na poziom wskaźników finansowych w IV kw. 2015 r. wpływ miały zdarzenia jednorazowe, tj. koszty poniesione na kwotę 479,9 mln PLN (337,9 mln PLN opłaty do BFG w

związku z upadłością SK Banku oraz 142,0 mln PLN wpłaty na Fundusz Wsparcia Kredytobiorców)

Jakość portfela Jakość portfela Jakość portfela Jakość portfela
kredytowegokredytowegokredytowegokredytowego

Pozycja kapitałowaPozycja kapitałowaPozycja kapitałowaPozycja kapitałowa

Podstawowe Podstawowe Podstawowe Podstawowe
wskaźniki wskaźniki wskaźniki wskaźniki
finansowefinansowefinansowefinansowe

Podstawowe wskaźniki finansowe

5

� W I kwartale 2016 roku zysk netto Grupy PKO Banku Polskiego wyniósł 639 mln PLN i mimo „podatku bankowego” został utrzymany
na zbliżonym poziomie w stosunku do poprzedniego roku, co oznacza wzrost o 43,7% q/q

� Na poziom skonsolidowanego zysku netto w I kw. 2016 r. w dużym stopniu wpłynęło obciążenie go od lutego br. podatkiem od
niektórych instytucji finansowych („podatek bankowy”), który w tym okresie wyniósł 148 mln PLN. W warunkach porównywalnych
dynamika zysku netto Grupy wyniosła 21,6% r/r i 77,1% q/q

� Skonsolidowany wynik na działalności biznesowej w I kw. 2016 r. roku był na poziomie 2,7 mld PLN (+4,1% r/r) i determinowany był
wzrostem wyniku z odsetek (+10,9% r/r), głównie dzięki obniżeniu kosztów odsetkowych o 29,3% r/r

� Ogólne koszty administracyjne były o 3,2% niższe niż przed rokiem dzięki obniżeniu kosztów rzeczowych i amortyzacji, przy
utrzymaniu kosztów osobowych na zbliżonym poziomie

� Umocnienie wiodącej pozycji rynkowej

− wzrost aktywów do poziomu 267,1 mld PLN (+4,1% r/r) w efekcie wzrostu kredytów netto do 187,9 mld PLN (+3,0% r/r), finansowanego
wzrostem depozytów klientów do 194,9 mld PLN (+9,2% r/r)

− utrzymanie wysokiego udziału w rynku kredytów (17,6%) i depozytów (17,3%)
� Znacząca poprawa jakości portfela kredytowego

− obniżenie kosztu ryzyka o 18 pb. r/r do poziomu 72 pb. w ujęciu rocznym
− wzrost coverage ratio o 1,8 pp. r/r do poziomu 64,6%
− spadek udziału kredytów z rozpoznaną utratą wartości o 0,2 pp. r/r do poziomu 6,6%

� Utrzymanie wysokiej efektywności działania

− wskaźnik kosztów do dochodów (C/I) w I kwartale 2016 r. na poziomie 50,7% bez podatku bankowego (56,2% z podatkiem)
− zwrot z kapitałów (ROE) na poziomie 9,3% bez podatku (8,8% z podatkiem)
− zwrot z aktywów (ROA) na poziomie 1,1% bez podatku (1,0% z podatkiem)
− marża odsetkowa w I kwartale 2016 r. na poziomie 3,12%

� Solidna pozycja płynnościowa i wzmocnienie siły kapitałowej

− wskaźnik kredytów do stabilnych źródeł finansowania na poziomie 84%
− łączny współczynnik kapitałowy na poziomie 15,4% a współczynnik kapitału Tier1 14,1% (dla Banku odpowiednio: 16,3% i 14,9%) –

wzrost o 2,3 pp. r/r w efekcie zwiększenia funduszy własnych o12,4% r/r, przy obniżeniu łącznego wymogu kapitałowego o 4,5% r/r
� Spełnienie dodatkowych wymogów kapitałowych KNF umożliwia kontynuowanie polityki dywidendowej w kolejnych latach

Podsumowanie wyników finansowych

6

