

Warszawa, dnia 12.11.2015

Raport bieżący nr 13/2015

"Nieaudytowane wybrane wyniki finansowe Grupy Kapitałowej Raiffeisen Bank Polska S.A. po trzech kwartałach 2015 roku"

Zarząd Raiffeisen Bank Polska S.A. ("Bank", „Jednostka Dominująca”) informuje o nieaudytowanych wybranych danych finansowych Grupy Kapitałowej Raiffeisen Bank Polska S.A. („Grupa”) po trzech kwartałach 2015 roku.

Po dziewięciu miesiącach 2015 roku skonsolidowany zysk netto przypadający akcjonariuszom Jednostki Dominującej wyniósł 159,9 mln zł, tj. obniżył się nieznacznie (o 0,9 mln zł, tj. 1%) w porównaniu do analogicznego okresu poprzedniego roku. Po uwzględnieniu zysku przypadającego akcjonariuszom niesprawnym kontroli w wysokości 20,6 mln zł po trzech kwartałach 2014 r., spadek zysku netto za okres kończący się 30 września 2015 roku wyniósł 12% r./r. Zysk przypadający akcjonariuszom niesprawnym kontroli nie występuje w okresie kończącym się 30 września 2015 w związku z nabyciem w grudniu 2014 r. 50% akcji Raiffeisen-Leasing Polska S.A., w wyniku czego Bank stał się jedynym akcjonariuszem Raiffeisen-Leasing Polska S.A.

Całkowite dochody Grupy wyniosły 1 329,3 mln zł po trzech kwartałach 2015 roku, tj. obniżyły się o 157,3 mln zł, tj. 11% r./r. przede wszystkim za sprawą spadku wyniku odsetkowego w efekcie obniżenia podstawowych stóp procentowych oraz niższego wyniku na instrumentach finansowych wycenianych do wartości godziwej i z pozycji wymiany.

Spadek dochodów został częściowo skompensowany poprawą w obszarze kosztów ryzyka i kosztów administracyjnych. Grupa odnotowała spadek odpisów netto z tytułu utraty wartości aktywów finansowych oraz rezerw na zobowiązania pozabilansowe o 62,2 mln zł, tj. 28% r./r. w związku z poprawą jakości portfela kredytowego w segmencie Bankowości Detalicznej. Jednocześnie w wyniku prowadzonych działań restrukturyzacyjnych i optymalizacji bazy kosztowej Banku, ogólne koszty administracyjne zostały obniżone o 67,2 mln zł, tj. 7% r./r. pomimo wzrostu opłaty na rzecz Bankowego Funduszu Gwarancyjnego.

Aktywa ogółem Grupy wyniosły 62,3 mld zł na dzień 30 września 2015 roku, tj. wzrosły o 6% w stosunku do końca 2014 roku. Kredyty i pożyczki udzielone klientom, stanowiące największą pozycję sumy bilansowej, odnotowały wzrost salda o 1,3 mld zł, tj. 3%, a zobowiązania wobec klientów wzrosły o 6,0 mld zł, tj. 18% w stosunku do końca 2014 roku. W rezultacie poprawie uległa sytuacja płynnościowa Grupy, co zostało odzwierciedlone w niższym poziomie wskaźnika kredytów do depozytów do 106%. Wzrost depozytów nastąpił głównie w segmencie bankowości detalicznej (o 4,1 mld zł, tj. 26% w stosunku do końca grudnia 2014 roku), co było m.in. efektem realizacji nowej strategii tego segmentu. W ramach trwającej od marca 2015 roku kampanii sprzedażowej Wymarzonego Konta Osobistego Bank otworzył 220,8 tys. rachunków tego typu, a liczba klientów detalicznych wzrosła w porównaniu do końca 2014 roku o 30,6 tys. (tj. 5%) do 665 tys. na koniec III kwartału 2015 roku.

W porównaniu do końca 2014 roku poprawiła się również pozycja kapitałowa Grupy. Łączny współczynnik kapitałowy na koniec września 2015 roku wzrósł do 13,22% (tj. o 0,35 p.p.), a

współczynnik kapitału podstawowego Tier 1 do 12,65% (tj. o 0,42 p.p.). W ujęciu jednostkowym współczynniki te wyniosły na koniec września 2015 roku odpowiednio: 14,29% (łączny współczynnik kapitałowy) i 13,66% (współczynnik kapitału Tier 1).

Wybrane pozycje skonsolidowanego rachunku zysków i strat

w tys. zł	Za okres kończący się		Zmiana	
	30 września 2015	30 września 2014	tys. zł	%
Wynik z tytułu odsetek	809 546	936 171	-126 625	-14%
Odpisy netto z tytułu utraty wartości aktywów finansowych oraz rezerwy na zobowiązania pozabilansowe	-162 842	-225 015	62 173	-28%
Wynik z tytułu prowizji i opłat	447 883	457 897	-10 014	-2%
Wynik na instrumentach finansowych wycenianych do wartości godziwej i z pozycji wymiany	29 038	66 511	-37 473	-56%
Ogólne koszty administracyjne	-948 635	-1 015 856	67 221	-7%
Pozostałe przychody operacyjne	59 887	50 165	9 722	19%
Pozostałe koszty operacyjne	-17 031	-24 150	7 119	-29%
Zysk brutto	217 846	245 724	-27 878	-11%
Podatek dochodowy	-57 930	-64 392	6 462	-10%
Zysk netto	159 916	181 332	-21 416	-12%
Zysk/ (Strata) przypadająca akcjonariuszom niesprawującym kontroli	0	20 566	-20 566	-100%
Zysk przypadający akcjonariuszom Jednostki Dominującej	159 916	160 766	-850	-1%

Wybrane pozycje skonsolidowanego sprawozdania z sytuacji finansowej

w tys. zł	Na dzień		Zmiana	
	30 września 2015	31 grudnia 2014	tys. zł	%
Aktywa razem	62 343 244	58 648 365	3 694 879	6%
Kredyty i pożyczki udzielone klientom	41 161 240	39 819 298	1 341 942	3%
Zobowiązania wobec klientów	38 859 284	32 878 290	5 980 994	18%
Kapitały razem	6 276 205	6 151 574	124 631	2%

Wybrane wskaźniki finansowe Grupy

	Po III kwartałach 2015	Po III kwartałach 2014
ROA netto	0,4%	0,4%
ROE netto (wył. zysk bieżącego okresu)	3,6%	3,7%
Marża odsetkowa netto	1,8%	2,3%
Koszty do dochodów	71,4%	68,3%
Kredyty netto do depozytów	106%	121%
Łączny współczynnik kapitałowy	13,2%	13,5%

ROA netto – zysk przypadający akcjonariuszom jednostki dominującej/średnie aktywa

ROE netto – zysk przypadający akcjonariuszom jednostki dominującej/średni kapitał(po wyłączeniu zysku bieżącego okresu)

Marża odsetkowa netto – wynik z tytułu odsetek / średnie aktywa

Koszty do dochodów – koszty działania łącznie z amortyzacją / przychody łącznie z pozostałymi przychodami i kosztami operacyjnymi

Podstawa prawna: Załącznik nr 3 do Regulaminu Alternatywnego Systemu Obrotu organizowanego przez BondSpot S.A.

Osoby reprezentujące spółkę: