

Informacja sygnalna

Wyniki finansowe banków w I półroczu 2014 r.¹

W końcu czerwca 2014 r. **działalność operacyjną** prowadziły 634 banki (o 8 mniej niż rok wcześniej). Banków komercyjnych było 67 (o 3 mniej), w tym 56 (o 4 mniej) banków z przewagą kapitału zagranicznego, do których zaliczało się 28 oddziałów instytucji kredytowych (o 1 więcej). Ponadto funkcjonowało 567 banków spółdzielczych (o 5 mniej niż w końcu czerwca 2013 r.). Zmiany liczby banków ogółem oraz w poszczególnych grupach były spowodowane przez:

- wejście do Polski nowych inwestorów (powstał jeden nowy oddział instytucji kredytowej),
- zmianę struktury akcjonariatu (jeden bank z większościowym udziałem kapitału zagranicznego został przejęty przez bank z większościowym udziałem kapitału krajowego),
- procesy konsolidacyjne (jeden bank ze 100% udziałem kapitału zagranicznego został połączony z bankiem ze 100% udziałem kapitału zagranicznego, należącym do tego samego właściciela; jeden bank ze 100% udziałem kapitału zagranicznego został połączony z bankiem z większościowym udziałem kapitału zagranicznego, który miał tego samego inwestora strategicznego; jeden bank z większościowym udziałem kapitału zagranicznego połączył się z innym bankiem z większościowym udziałem kapitału zagranicznego; pięć banków spółdzielczych połączyło się z innymi bankami spółdzielczymi),
- zmiany form organizacyjnych, przeprowadzone w ramach grup kapitałowych, do których należały łączące się banki (jeden bank ze 100% udziałem kapitału zagranicznego został połączony z nowo-utworzonym w tym celu oddziałem instytucji kredytowej),
- zakończenie działalności (jeden oddział instytucji kredytowej został zlikwidowany).

¹Dane wstępne. Narodowy Bank Polski przekazał do GUS dane źródłowe z sektora bankowego za I półrocze 2014 r. według stanu na 31.07.2014 r. Porównawcze dane za I półrocze 2013 r. podano na podstawie danych Narodowego Banku Polskiego dostępnych na stronie internetowej NBP w dniu 18.08.2014 r. Ponadto Tabl. 1. została sporządzona według danych UKNF. Niniejsza informacja nie uwzględnia wyników banków w fazie organizacji, upadłości lub likwidacji.

W I półroczu 2014 r. w sektorze bankowym odnotowano **wynik finansowy netto** w wysokości 8,7 mld zł, o 6,3% wyższy od osiągniętego w analogicznym okresie poprzedniego roku.

Wynik działalności bankowej zwiększył się o 5,4% do 29,3 mld zł, głównie dzięki wynikowi z tytułu odsetek, który wzrósł o 14,6% do poziomu 18,7 mld zł. Wynik z tytułu opłat i prowizji osiągnął wartość 6,9 mld zł (spadek o 0,3%). Przychody banków z tytułu dywidend wyniosły 0,9 mld zł i były wyższe o 29,6%.

Koszty działania banków wzrosły o 0,8% do 13,7 mld zł, w tym koszty pracownicze stanowiły 7,5 mld zł (pozostały na tym samym poziomie, co rok wcześniej), a koszty ogólnego zarządu były wyższe o 2,0% i wyniosły 6,2 mld zł.

Odpisy aktualizujące z tytułu utraty wartości aktywów finansowych wyniosły 3,9 mld zł (o 11,5% więcej niż rok wcześniej), i były one w 98,5% przeznaczone na pokrycie utraty wartości kredytów i pożyczek. Amortyzacja środków trwałych oraz wartości niematerialnych i prawnych zwiększyła się o 3,7% i wyniosła 1,3 mld zł, a rezerwy wzrosły o 31,9% do 0,3 mld zł.

Wzrost wyniku z działalności bankowej był większy niż skala spadku wyników z pozostałej działalności operacyjnej oraz zwiększenia kosztów działania, amortyzacji, rezerw i odpisów aktualizujących z tytułu utraty wartości aktywów. W rezultacie, **wynik z działalności operacyjnej** zwiększył się o 7,2% i osiągnął wartość 10,8 mld zł. **Podatek dochodowy** dotyczący działalności kontynuowanej wyniósł 2,1 mld zł (o 10,3% więcej niż rok wcześniej).

W I półroczu 2014 r. zysk netto osiągnęły 623 banki, a stratę netto poniosło 11 banków. Wśród banków wykazujących straty netto znajdowało się 9 banków komercyjnych (były to tylko oddziały instytucji kredytowych) oraz 2 banki spółdzielcze.

Suma bilansowa sektora bankowego w dniu 30 czerwca 2014 r. wyniosła 1491,2 mld zł i była o 6,5% wyższa niż rok wcześniej. Największą pozycją aktywów były kredyty i inne należności, których wartość wyniosła 1067,1 mld zł (wzrost o 8,1%) i stanowiła ona 71,6% aktywów. Po stronie pasywów dominującą pozycją były zobowiązania finansowe wyceniane według zamortyzowanego kosztu, osiągnęły one wartość 1255,6 mld zł (o 6,7% więcej), co stanowiło 84,2% pasywów. Kapitały własne zwiększyły się o 7,9% do 156,8 mld zł, a ich udział w pasywach wyniósł 10,5%.

Wartość kredytów udzielonych przez banki sektorowi niefinansowemu oraz sektorowi instytucji rządowych i samorządowych w dniu 30 czerwca 2014 r. wyniosła 962,6 mld zł, co oznaczało ich wzrost o 4,3% w porównaniu do stanu o rok wcześniej. Kredyty udzielone sektorowi niefinansowemu stanowiły 90,4% tej kwoty i wynosiły 870,4 mld zł (wzrost o 4,6%), w tym

kredyty dla przedsiębiorstw – 296,3 mld zł (wzrost o 5,4%), a dla gospodarstw domowych – 568,8 mld zł (więcej o 4,2%). Kredyty dla przedsiębiorstw zostały w większości (57,3%) zaciągnięte przez MSP i były przeznaczone głównie na finansowanie ich działalności operacyjnej (62,3 mld zł), na inwestycje (51,5 mld zł) i na nieruchomości (40,9 mld zł). Kredyty dla gospodarstw domowych były przeznaczone w głównej mierze na nieruchomości mieszkaniowe (342,2 mld zł) i kredyty konsumpcyjne osób prywatnych (115,8 mld zł).

Wykres 1. Kredyty dla sektora niefinansowego oraz instytucji rządowych i samorządowych w bankach ogółem

Depozyty sektora niefinansowego oraz instytucji rządowych i samorządowych w dniu 30 czerwca 2014 r. osiągnęły wartość 877,4 mld zł (wzrost o 7,8%), z tego depozyty sektora niefinansowego wyniosły 784,2 mld zł (wzrost o 6,0%), a depozyty sektora instytucji rządowych i samorządowych – 93,2 mld zł (wzrost o 25,5%). W porównaniu do stanu sprzed roku odnotowano wzrost wartości depozytów bieżących o 8,1%, a depozytów terminowych o 7,4%. W sektorze niefinansowym wartość depozytów bieżących zwiększyła się o 8,6%, a depozytów terminowych o 3,7%. W sektorze instytucji rządowych i samorządowych wartość depozytów terminowych wzrosła o 47,8%, a bieżących o 3,9%. Udział depozytów bieżących w depozytach sektora niefinansowego oraz instytucji rządowych i samorządowych łącznie zwiększył się w skali roku do 47,6% (o 0,2 p. proc.). W sektorze instytucji rządowych i samorządowych udział depozytów bieżących w depozytach ogółem tego sektora zmniejszył się do 41,9%, wobec 50,6% rok wcześniej.

Wykres 2. Depozyty sektora niefinansowego oraz instytucji rządowych i samorządowych w bankach ogółem

Przyrost wartości kredytów dla sektora niefinansowego i sektora instytucji rządowych i samorządowych (o 4,3%) był o 3,5 p. proc. niższy od wzrostu wartości depozytów (o 7,8%), w rezultacie czego różnica między wartością kredytów i depozytów dla tych sektorów zmniejszyła się do 85,2 mld zł, wobec 108,3 mld zł rok wcześniej. Nadwyżka kredytów nad depozytami dla sektora niefinansowego zmniejszyła się w skali roku o 5,7 mld zł. W sektorze instytucji rządowych i samorządowych wzrost wartości depozytów okazał się większy o 23,7 p. proc. niż zwiększenie wartości kredytów, co spowodowało, że w tym sektorze wystąpiła nadwyżka depozytów nad kredytami w wysokości 1,0 mld zł.

Wykres 3. Nadwyżka wartości udzielonych kredytów nad depozytami według sektorów, w latach 2010-2014 (stan w końcu kwartału)

Tabl. 1. Liczba banków według formy organizacyjnej i struktury własności

Wyszczególnienie	2013	2014	Zmiana liczby banków
	stan na 30 czerwca		
Ogółem	642	634	-8
Komercyjne	70	67	-3
z przeważającym udziałem kapitału polskiego	10	11	+1
z przeważającym udziałem kapitału zagranicznego, w tym:	60	56	-4
ze 100% udziałem kapitału zagranicznego, w tym	43	41	-2
oddziały instytucji kredytowych	27	28	+1
Spółdzielcze	572	567	-5

Tabl. 2. Przychody, koszty i wynik finansowy banków ogółem

Wyszczególnienie	I-VI 2013	I-VI 2014	
	w mln zł		I-VI 2013=100
Przychody z tytułu odsetek	31 787,7	29 565,3	93,0
Koszty odsetek	15 494,8	10 897,9	70,3
Wynik z tytułu odsetek	16 292,9	18 667,4	114,6
Przychody z tytułu dywidend	692,3	897,5	129,6
Przychody z tytułu opłat i prowizji	8 956,2	9 040,7	100,9
Koszty z tytułu opłat i prowizji	2 003,8	2 106,2	105,1
Wynik z tytułu opłat i prowizji	6 952,4	6 934,5	99,7
Wynik z tytułu aktywów i zobowiązań finansowych przeznaczonych do obrotu oraz wynik z tytułu różnic kursowych netto (rewaluacja)	2 440,8	2 122,9	87,0
Wynik działalności bankowej	27 823,4	29 317,6	105,4
Wynik z tytułu pozostałych przychodów i kosztów operacyjnych	493,1	494,7	100,3
Koszty działania banków, z tego:	13 588,4	13 698,9	100,8
koszty pracownicze	7 544,4	7 533,6	99,9
koszty ogólnego zarządu	6 044,1	6 165,2	102,0
Amortyzacja środków trwałych oraz wartości niematerialnych i prawnych	1 295,2	1 342,8	103,7
Rezerwy	237,1	312,7	131,9
Odpisy aktualizujące z tytułu utraty wartości aktywów finansowych niewycenianych według wartości godziwej poprzez rachunek zysków i strat/wynik z tytułu rezerw celowych, w tym	3 461,5	3 860,2	111,5
kredytów i pożyczek wycenianych według zamortyzowanego kosztu (łącznie z leasingiem finansowym)	3 446,2	3 801,8	110,3
Odpisy aktualizujące z tytułu utraty wartości aktywów niefinansowych	41,3	57,6	139,5
Wynik z tytułu poniesionych, ale niewykazywanych strat IBNR/ wynik z tytułu rezerwy na ryzyko ogólne (PSR)	37,7	246,0	6,5-krotnie
Wynik z działalności operacyjnej	10 076,4	10 803,7	107,2
Podatek dochodowy dotyczący działalności kontynuowanej	1 862,1	2 054,6	110,3
Wynik netto roku bieżącego	8 213,0	8 734,5	106,3

Tabl. 3. Kredyty^a dla sektora niefinansowego oraz instytucji rządowych i samorządowych w bankach ogółem

Wyszczególnienie	30 VI 2013	30 VI 2014		
	w mln zł		30 VI 2013 =100	Struktura w %
Razem, z tego:	922 530,3	962 598,0	104,3	100,0
Sektor niefinansowy, w tym:	831 970,6	870 421,0	104,6	90,4
Przedsiębiorstwa, z tego:	281 271,4	296 332,0	105,4	30,8
Duże przedsiębiorstwa^b	115 276,8	126 565,2	109,8	13,1
Kredyty operacyjne	52 819,8	54 986,9	104,1	5,7
Kredyty inwestycyjne	36 483,4	41 147,0	112,8	4,3
Kredyty na nieruchomości	9 450,4	8 866,0	93,8	0,9
Inne należności ^c	16 523,2	21 565,3	130,5	2,2
MSP^d	165 994,6	169 766,8	102,3	17,6
Kredyty operacyjne	61 561,8	62 293,8	101,2	6,5
Kredyty inwestycyjne	49 293,4	51 471,9	104,4	5,3
Kredyty na nieruchomości	42 284,5	40 927,7	96,8	4,3
Inne należności ^c	12 854,9	15 073,4	117,3	1,6
Gospodarstwa domowe	545 827,4	568 809,7	104,2	59,1
Kredyty operacyjne	33 352,8	38 443,9	115,3	4,0
Kredyty w rachunku karty kredytowej	12 439,9	12 664,0	101,8	1,3
Kredyty na zakup papierów wartościowych	1 038,6	821,5	79,1	0,1
Kredyty konsumpcyjne, w tym	115 266,0	121 431,4	105,3	12,6
dla osób prywatnych	109 634,8	115 799,7	105,6	12,0
Kredyty inwestycyjne	29 470,6	31 023,8	105,3	3,2
Kredyty na nieruchomości, w tym	342 262,2	352 601,3	103,0	36,6
mieszkaniowe	332 441,9	342 176,2	102,9	35,5
Inne należności ^c	11 997,5	11 823,9	98,6	1,2
Sektor instytucji rządowych i samorządowych	90 559,7	92 176,9	101,8	9,6

^a Portfel B (wartość bilansowa brutto).

^b Przedsiębiorstwa oraz osoby fizyczne prowadzące działalność gospodarczą na własny rachunek, u których liczba pracujących na koniec ostatniego zakończonego roku obrotowego wynosiła co najmniej 250 osób.

^c Kredyty w rachunku karty kredytowej, kredyty na zakup papierów wartościowych, kredyty samochodowe, instrumenty dłużne, zrealizowane gwarancje i poręczenia, należności z tytułu akredytywy oraz należności z tytułu przekroczenia salda zdefiniowanego w umowie kredytowej na rachunku bieżącym i rachunku karty kredytowej.

^d Małe i średnie przedsiębiorstwa, w których liczba pracujących na koniec ostatniego zakończonego roku obrotowego wynosiła mniej niż 250 osób oraz osoby fizyczne prowadzące działalność gospodarczą na własny rachunek, o ile liczba pracujących w ramach prowadzonej działalności gospodarczej wynosiła więcej niż 9, lecz mniej niż 250 osób.

^e Instrumenty dłużne, zrealizowane gwarancje i poręczenia, należności z tytułu akredytywy oraz należności z tytułu przekroczenia salda zdefiniowanego w umowie kredytowej na rachunku bieżącym i rachunku karty kredytowej.

Tabl. 4. Depozyty sektora niefinansowego oraz instytucji rządowych i samorządowych w bankach ogółem

Wyszczególnienie	30 VI 2013	30 VI 2014		
	w mln zł		30 VI 2013 =100	Struktura w %
Razem	814 248,0	877 364,5	107,8	100,0
bieżące	385 945,4	417 257,4	108,1	47,6
terminowe	428 302,6	460 107,0	107,4	52,4
Sektor niefinansowy	740 028,9	784 193,9	106,0	89,4
bieżące	348 356,5	378 214,0	108,6	43,1
terminowe	391 672,4	405 979,9	103,7	46,3
w tym osoby prywatne	497 428,6	528 066,1	106,2	60,2
bieżące	240 119,0	253 926,8	105,8	28,9
terminowe	257 309,6	274 139,4	106,5	31,2
Sektor instytucji rządowych i samorządowych	74 219,1	93 170,5	125,5	10,6
bieżące	37 588,9	39 043,5	103,9	4,5
terminowe	36 630,2	54 127,1	147,8	6,2

Tabl. 5. Wybrane pozycje bilansu banków ogółem

Wyszczególnienie	30 VI 2013	30 VI 2014		
	w mln zł		30 VI 2013 =100	Struktura w %
Suma bilansowa, w tym:	1 400 349,5	1 491 185,2	106,5	100,0
Aktywa finansowe przeznaczone do obrotu	58 142,5	48 406,5	83,3	3,2
Aktywa finansowe wyceniane według wartości godziwej (ze skutkiem wyceny odnoszonym do rachunku zysków i strat)	23 665,0	19 517,0	82,5	1,3
Aktywa finansowe dostępne do sprzedaży	224 982,5	221 453,0	98,4	14,9
Kredyty i inne należności (włączając leasing finansowy)	986 742,9	1 067 142,2	108,1	71,6
Inwestycje utrzymywane do terminu wymagalności	25 971,6	29 126,1	112,1	2,0
Aktywa finansowe zabezpieczające	1 886,3	2 792,3	148,0	0,2
Zobowiązania finansowe i pozostałe pasywa, w tym:	1 254 999,4	1 334 391,7	106,3	89,5
Zobowiązania finansowe (łącznie z bankami centralnymi), w tym:	1 216 721,0	1 296 312,7	106,5	86,9
zobowiązania finansowe przeznaczone do obrotu	24 614,4	25 994,9	105,6	1,7
zobowiązania finansowe wyceniane według zamortyzowanego kosztu	1 176 644,1	1 255 577,0	106,7	84,2
zobowiązania finansowe zabezpieczające	6 643,4	4 932,4	74,2	0,3
Kapitały, w tym:	145 350,1	156 793,5	107,9	10,5
kapitał podstawowy	26 136,1	28 851,9	110,4	1,9
kapitał zapasowy	69 905,9	74 154,6	106,1	5,0
kapitały rezerwowe	29 959,6	30 896,6	103,1	2,1
fundusz ogólnego ryzyka	8 964,3	9 114,7	101,7	0,6
zysk/strata z lat ubiegłych oraz w trakcie zatwierdzania	-229,9	818,3	x	0,1
kapitał z aktualizacji wyceny	994,2	3 130,9	314,9	0,2