

BANK HANDLOWY W WARSZAWIE S.A.
Wyniki skonsolidowane za II kwartał 2012 roku

Sierpień 2012

Kolejny kwartał solidnego zysku netto

ZYSK NETTO

ROE 14,8%

↑1,1 p.p. kw./kw. 1,9 p.p. r./r.

ROA 2,2%

↑0,2 p.p. kw./kw. 0,5 p.p. r./r.

Koszty/ Dochody 54%

↓1,9 p.p. kw./kw. 9,7 p.p. r./r.

Kredyty/ Depozyty 77%

↑9,0 p.p. kw./kw. 8,0 p.p. r./r.

Wsp. wypłacalności 18,3%

↑0,3 p.p. kw./kw. 0,4 p.p. r./r.

Wynik z tytułu odsetek

Wynik z tytułu odsetek (mln zł)

↓ 12% kw./kw.
Papiery wartościowe

↑ 2% kw./kw.
Działalność klientowska

Marża odsetkowa netto – Bank na tle sektora

— Marża na aktywach ogółem — Marża na aktywach odsetkowych

Kredyty bankowości korporacyjnej i przedsiębiorstw oraz detaliczne

Kredyty korporacyjne i przedsiębiorstw

- Dwucyfrowy wzrost wolumenu kredytów w ujęciu rocznym (**24%** r./r. wobec 12% w sektorze)
- Wzrost wolumenu kredytów w II kw. 2012 r. po spadku w I kw. 2012 r.

Kredyty detaliczne

- Zatrzymanie trendu spadkowego w kredytach detalicznych – wzrost o **2%** kw./kw.
- Dwucyfrowa dynamika wzrostu kredytów hipotecznych utrzymana (**+14%** kw./kw.)

Depozyty – koncentracja na rachunkach operacyjnych

Depozyty korporacyjne

- Spadek depozytów terminowych przy stabilnym poziomie depozytów bieżących w 2Q 2012
- W ujęciu rocznym saldo depozytów utrzymane na niemal niezmiennym poziomie

Depozyty detaliczne

- Stabilny wzrost depozytów detalicznych (+1% kw./kw., +7% r./r.)
- Kolejny kwartał przyrostu depozytów bieżących – efekt konsekwentnej koncentracji Banku na rachunkach operacyjnych

Wynik z tytułu prowizji utrzymany na stabilnym poziomie

Bankowość Korporacyjna -2% kw./kw. i -19% r./r.

Bankowość Detaliczna 0% kw./kw. i -2% r./r.

Działalność skarbcowa

Wynik na działalności skarbcowej (mln zł)

Wynik na działalności klientowskiej

Wynik na zarządzaniu pozycją własną Banku

■ Wynik tradingowy i klientowski ■ Wynik na sprzedaży papierów AFS

Uwaga: Skale na wykresach są nieporównywalne.

Czwarty raz z rzędu **1** miejsce Banku w kategorii **obrotu walutowego** z klientami korporacyjnymi w rankingu opublikowanym przez prestiżowy magazyn **Euromoney**

Koszty działania i amortyzacja

Bankowość Korporacyjna +1% kw./kw. i +11% r./r.

Bankowość Detaliczna -22% kw./kw. i -10% r./r.

Koszty / Dochody	2Q 2011	1Q 2012	2Q 2012	Zmiana kw./kw.	Zmiana r./r.
Bankowość Korporacyjna	52%	37%	45%	↑	↓
Bankowość Detaliczna	76%	86%	67%	↓	↓
Bank	64%	56%	54%	↓	↓

Konsekwentna polityka w obszarze ryzyka

Odpisy netto z tytułu utraty wartości (mln zł)

Wskaźnik kredytów nieobsługiwanych (NPL)

Wskaźnik pokrycia rezerwami należności zagrożonych

- 1 Spadek wskaźnika NPL do **8,7%** w wyniku poprawy jakości portfela kredytów klientów korporacyjnych
- 2 Wskaźnik pokrycia rezerwami należności na wysokim poziomie **80%**
- 3 Koszty ryzyka utrzymane na niskim poziomie - **0,6%** w II kw. 2012 wobec **0,4%** w I kw. 2012 i **0,5%** w II kw. 2011)

Płynność i adekwatność kapitałowa – stabilna i bezpieczna pozycja

Współczynnik wypłacalności a poziom kapitałów

Wskaźnik kredytów do depozytów – Bank na tle sektora

Źródło: Dane dla sektora na podstawie danych NBP

Zmiana ceny akcji Banku od początku 2012 roku

Załącznik

Dane operacyjne bankowości detalicznej

(tys.)	II kw. 2011	I kw. 2012	II kw. 2012	zmiana r./r.	% zmiana r./r.
Rachunki bieżące	628	663	667	39	6,2%
w tym rachunki operacyjne	169	183	184	14	8,6%
Rachunki oszczędnościowe	218	222	221	3	1,3%
Karty kredytowe	871	834	820	(52)	(5,9%)
w tym karty co-brandowe	484	477	471	(12)	(2,6%)
Karty debetowe	469	479	462	(6)	(1,4%)
w tym karty PayPass	270	351	378	108	40,1%

Wolumeny bankowości detalicznej

(mln zł)	I kw. 2012	II kw. 2012	zmiana kw./kw.	% zmiana kw./kw.
Depozyty	6 081	6 113	32	0,5%
Depozyty na rachunkach bieżących	2 296	2 392	96	4,2%
Pozostałe depozyty	3 785	3 721	(64)	(1,7%)
<i>w tym na rachunkach oszczędnościowych</i>	2 535	2 507	(28)	(1,1%)
Kredyty	5 090	5 176	86	1,7%
karty kredytowe	2 168	2 170	2	0,1%
pożyczki gotówkowe	2 177	2 165	(12)	(0,5%)
kredyty hipoteczne	664	759	95	14,4%

Zysk netto w II kwartale 2012 r. w odniesieniu do II kwartału 2011 r.

