

Wyniki Grupy mBanku I kw. 2015 r.

Dobre wyniki pomimo niesprzyjających warunków

Zarząd mBanku S.A.

Prezentacja dla inwestorów
29 kwietnia 2015 r.

Kluczowe osiągnięcia w I kw. 2015 r.

Dochody podstawowe w wys. 781,3 mln zł pod presją

- NII: 587,4 mln zł (-0,6% YoY) w otoczeniu niskich stóp procentowych
- NFC: 193,9 mln zł (-19,7% YoY) z powodu niższych opłat interchange

Strukturalna przewaga kosztowa

- Wskaźnik koszty/dochody: 40,5%

Rachunek zysków i strat

Wzrost przychodów ogółem do 1 118 mln zł

Wyraźna dynamika wolumenów

- Kredyty brutto: 81,9 mld zł (+3,7% QoQ, +11,4% YoY)¹
- Depozyty klientów: 71,9 mld zł (-2,8% QoQ, +12,7% YoY)¹

Akseleracja kredytów detalicznych

- Rekordowa sprzedaż NML² w wys. 1,2 mld zł (+12% YoY) i 0,8 mld zł udzielonych hipotek (+37% YoY)

Wolumeny

Wskaźniki kapitałowe powyżej wymogów regulacyjnych

- Współczynnik CET 1: 12,9%
- Łączny współczynnik kapitałowy: 16,3%

Wysoka płynność nawet przy aprecjacji kursu CHF

- Kredyty/depozyty: 109,9%

Kapitał i płynność

Inicjatywy strategiczne umożliwiające przyszły wzrost

- Strategiczna współpraca z Allegro
- Lider w emisji listów zastawnych

Dynamiczna akwizycja klientów

- 4 803 tys. klientów detalicznych (+114 tys. QoQ) oraz 18 133 klientów korporacyjnych (+346 QoQ)

Rozwój biznesu

**Zysk netto 450,9 mln zł,
+33,5% wobec I kw./14**

¹ Dynamiki wolumenów prezentowane odpowiednio z wyłączeniem transakcji reverse repo / buy-sell-back oraz transakcji repo; ² Kredyty nie-hipoteczne

Agenda

Podsumowanie I kw. 2015 r. w Grupie mBanku

Kluczowe dane finansowe

Akwizycja klientów i udziały rynkowe

Rozwój biznesu: Bankowość Detaliczna i Korporacyjna

Analiza wyników finansowych za I kw. 2015 r.

Dynamika kredytów i depozytów

Dochody i koszty

Jakość portfela kredytowego

Struktura finansowania

Wskaźniki kapitałowe i płynnościowe

Sytuacja makroekonomiczna

Załącznik

Dodatkowe informacje: Wybrane dane finansowe

Szczegółowe wyniki linii biznesowych

Podsumowanie I kw. 2015 r. w Grupie mBanku

Kluczowe dane finansowe: Rachunek zysków i strat

w mln zł	I kw./15	I kw./14	Zmiana r/r	IV kw./14
Wynik z tytułu odsetek	587,4	591,0	-0,6%	632,5
Wynik z tytułu opłat i prowizji	193,9	241,4	-19,7%	200,4
Dochody ogółem	1 118,1¹	956,6	+16,9%	939,9
Koszty ogółem	(452,8)	(430,6)	+5,2%	(443,5)
Odpisy netto	(100,0)	(89,5)	+11,7%	(112,6)
Zysk brutto	565,3	436,5	+29,5%	383,8
Zysk netto	450,9	337,8	+33,5%	308,6
Marża odsetkowa netto (NIM)	2,06%	2,30%	-0,24 p.p.	2,27%
NIM z wył. portfela CHF	2,38%	2,73%	-0,35 p.p.	2,66%
Wskaźnik koszty/dochody	40,5%	45,0%	-4,5 p.p.	47,2%
Koszty ryzyka	0,52%	0,51%	+0,01 p.p.	0,61%
Zwrot na kapitale (ROE)	16,2%	13,7%	+2,5 p.p.	12,4%
Zwrot na aktywach (ROA)	1,46%	1,26%	+0,20 p.p.	1,04%

¹ W tym jednorazowy zysk ze sprzedaży akcji spółki BRE Ubezpieczenia TUiR (194,3 mln zł)

Podsumowanie I kw. 2015 r. w Grupie mBanku

Kluczowe dane finansowe: Bilans

w mln zł	I kw./15	I kw./14	Zmiana r/r	IV kw./14
Kredyty brutto	81 883	73 390	 +11,6%	77 373
Kredyty detaliczne	43 788	38 973	 +12,4%	41 560
Kredyty korporacyjne ¹	29 728	26 957	 +10,3%	29 002
Depozyty klientów	71 861	63 596	 +13,0%	72 422
Depozyty detaliczne	39 693	34 784	 +14,1%	39 285
Depozyty korporacyjne ¹	25 743	23 717	 +8,5%	28 499
Wskaźnik kredyty/depozyty	109,9%	111,5%	 -1,6 p.p.	103,0%
Wskaźnik NPL ²	6,1%	6,1%	 0,0 p.p.	6,4%
Wskaźnik pokrycia rezerwami ²	53,7%	48,8%	 +4,9 p.p.	51,9%
Współczynnik CET 1	12,9%	13,6%	 -0,7 p.p.	12,2%
Łączny współczynnik kapitałowy	16,3%	16,3%	 0,0 p.p.	14,7%

¹ Wyluczając transakcje reverse repo / buy-sell-back dla kredytów oraz transakcje repo dla depozytów

² Od IV kw. 2013 r. obowiązuje zmodyfikowana metodologia rozpoznawania kredytów z utratą wartości w obszarze detalicznym

Podsumowanie I kw. 2015 r. w Grupie mBanku

Rozwój działalności: akwizycja klientów i udziały rynkowe

Liczba klientów detalicznych (tys.)

Liczba klientów korporacyjnych

Udziały rynkowe w segmencie Bankowości Detalicznej

Udziały rynkowe w segmencie Bankowości Korporacyjnej

Podział klientów: K1 – roczne obroty powyżej 500 mln zł i nie-bankowe instytucje finansowe; K2 – roczne obroty od 30 mln zł do 500 mln zł; K3 – roczne obroty poniżej 30 mln zł.

Podsumowanie I kw. 2015 r. w Grupie mBanku

Rozwój biznesu: Bankowość Detaliczna i Korporacyjna

Sprzedaż kredytów hipotecznych
(mln zł, kwartalnie)

Sprzedaż kredytów nie-hipotecznych
(mln zł, kwartalnie)

Sprzedaż kredytów korporacyjnych
(mln zł, kwartalnie)

Nowe kontrakty leasingowe
(mln zł, kwartalnie)

Agenda

Podsumowanie I kw. 2015 r. w Grupie mBanku

Kluczowe dane finansowe

Akwizycja klientów i udziały rynkowe

Rozwój biznesu: Bankowość Detaliczna i Korporacyjna

Analiza wyników finansowych za I kw. 2015 r.

Dynamika kredytów i depozytów

Dochody i koszty

Jakość portfela kredytowego

Struktura finansowania

Wskaźniki kapitałowe i płynnościowe

Sytuacja makroekonomiczna

Załącznik

Dodatkowe informacje: Wybrane dane finansowe

Szczegółowe wyniki linii biznesowych

Analiza wyników za I kw. 2015 r.

Dynamika kredytów

Kredyty pod korzystnym wpływem wzrostu gospodarczego

Dynamika kredytów i pożyczek brutto od klientów
(mln zł)

- Klienci indywidualni
- Klienci korporacyjni
- Sektor budżetowy i inne należności

+X,X% Wyłączając efekt kursu walutowego
+X,X% Wyłączając transakcje reverse repo / buy-sell-back

Analiza wyników za I kw. 2015 r.

Dynamika bazy depozytowej

Dalszy wzrost środków na rachunkach bieżących i oszczędnościowych

Dynamika zobowiązań wobec klientów
(mln zł)

Analiza wyników za I kw. 2015 r.

Dochody Grupy mBanku

Dochody podstawowe pod presją czynników rynkowych

Dynamika dochodów Grupy mBanku
(mln zł)

Analiza wyników za I kw. 2015 r.

Koszty Grupy mBanku

Stabilne koszty powtarzalne

Dynamika kosztów Grupy mBanku
(mln zł)

Analiza wyników za I kw. 2015 r.

Rezerwy na kredyty i koszty ryzyka

Poziom rezerw odzwierciedlający dobrą sytuację finansową klientów i odpisy portfelowe związane z wyższym kursem CHF/PLN

Odpisy netto z tytułu utraty wartości kredytów i pożyczek (mln zł)

Koszty ryzyka w podziale na segmenty (bps)

Uwaga: Dane segmentowe za I-IV kw. 2014 r. zostały przekształcone z powodu wprowadzenia podziału wyników wybranych spółek Grupy mBanku na odpowiednie linie biznesowe.

Analiza wyników za I kw. 2015 r.

Jakość portfela kredytowego

Lepsza jakość portfela, wskaźniki NPL odzwierciedlające najbardziej konserwatywną metodę rozpoznania kredytów z utratą wartości

Portfel kredytów z utratą wartości
(mln zł)

Wskaźnik pokrycia rezerwami

■ w tym rezerwy IBNR

Wskaźnik NPL Grupy mBanku

Grupa mBanku stosuje bardziej konserwatywne podejście klientów w swojej metodologii rozpoznawania NPL

Wskaźnik NPL Grupy mBanku według segmentów

* z wyłączeniem transakcji reverse repo / buy-sell-back

Wskaźnik NPL portfela kredytów hipotecznych*

* do klientów indywidualnych w Polsce

Analiza wyników za I kw. 2015 r.

Szczegóły profilu finansowania

Zdywersyfikowana i bezpieczna struktura finansowania

Struktura finansowania Grupy mBanku wg stanu na 31.03.2015

Ratingi mBanku

Fitch	
Rating długotermin.	A
Rating krótkotermin.	F1
Standard & Poor's	
Rating kredytowy długotermin.	BBB+
Rating kredytowy krótkotermin.	A-2

Wskaźnik kredyty/depozyty

Zapadalność instrumentów finansowania długoterminowego, wg stanu na 31.03.2015 (w mln walut lokalnych)

Podsumowanie emisji w ramach programu EMTN

Wartość	Data emisji	Data wykupu	Tenor	Kupon
500 mln EUR	12-10-2012	12-10-2015	3,0 lata	2,750%
200 mln CHF	08-10-2013	08-10-2018	5,0 lat	2,500%
500 mln EUR	01-04-2014	01-04-2019	5,0 lat	2,375%
500 mln EUR	26-11-2014	26-11-2021	7,0 lat	2,000%

Analiza wyników za I kw. 2015 r.

Kluczowe wskaźniki regulacyjne

Silna pozycja kapitałowa i płynność powyżej wymogów regulacyjnych

Łączny współczynnik kapitałowy Grupy mBanku

Zatrzymanie całości zysku za 2014 r.

NSFR i LCR dla mBanku

■ Współczynnik CET 1
 ■ Tier 2
 xx,x Łączna kwota ekspozycji na ryzyko
 ■ Net Stable Funding Ratio (NSFR)
 ■ Liquidity Coverage Ratio (LCR)

¹ Od II kw. 2014 r. wskaźniki płynnościowe są obliczane według nowych reguł wprowadzonych przez Capital Requirements Regulation (CRR)

Agenda

Podsumowanie I kw. 2015 r. w Grupie mBanku

Kluczowe dane finansowe

Akwizycja klientów i udziały rynkowe

Rozwój biznesu: Bankowość Detaliczna i Korporacyjna

Analiza wyników finansowych za I kw. 2015 r.

Dynamika kredytów i depozytów

Dochody i koszty

Jakość portfela kredytowego

Struktura finansowania

Wskaźniki kapitałowe i płynnościowe

Sytuacja makroekonomiczna

Załącznik

Dodatkowe informacje: Wybrane dane finansowe

Szczegółowe wyniki linii biznesowych

Sytuacja makroekonomiczna (1/2)

Inflacja pozostanie bardzo niska, wzrost gospodarczy przyspieszy

Dynamika PKB – prognoza mBanku (% r/r)

- Wzrost ok. 3,3% w I poł. 2015 r., ale silne bieżące momentum oznacza, że w II poł. 2015 r. wzrost przyspieszy dzięki konsumpcji, ożywieniu w Europie i inwestycjom publicznym (nowa fala środków UE).

Źródło: GUS, NBP

Nominalny wzrost PKB jest bardzo niski

- Sfera nominalna gospodarki pozostaje słaba, co wpływa na dochody, przychody państwa, banków i przedsiębiorstw, a także możliwości obsługi zadłużenia. Niekorzystne środowisko dla banków.

Źródło: GUS, NBP

Motory wzrostu na 2015: eksport, inwestycje w infrastrukturę

- Kluczowa rola eksportu (ożywienie w strefie euro, nowe rynki dla polskiego eksportu) i inwestycji publicznych (nowa fala środków UE) w II poł. 2015 r.

Źródło: GUS, NBP

Inflacja rekordowo niska, inflacja bazowa będzie jeszcze spadać

- Inflacja prawdopodobnie osiągnęła dno przy -1,6%. Inflacja bazowa będzie spadać i może być ujemna latem (m.in. wskutek mocnego złotego).

Źródło: GUS

Sytuacja makroekonomiczna (2/2)

Ożywienie na rynku kredytów dla przedsiębiorstw, gospodarstwa domowe ostrożne

Kredyty i depozyty przedsiębiorstw (% r/r)

Źródło: NBP

- Dynamika depozytów korporacyjnych przyspieszyła, prawdopodobnie dzięki dyscyplinie kosztowej. Akcja kredytowa coraz silniejsza i szersza (rośnie już nie tylko wartość kredytów inwestycyjnych).

Kredyty i depozyty gospodarstw domowych (% r/r)

Źródło: NBP

- Solidny wzrost depozytów gosp. domowych, głównie z powodu niskiej atrakcyjności alternatyw. Ostrożność w zadłużaniu się oznacza niskie przyrosty wolumenów. Brak przełomu w kredytach na nieruchomościach.

Rentowności polskich i niemieckich 10-letnich obligacji (%)

Źródło: Bloomberg

- Krótki koniec wspiera niska inflacja, odległe perspektywy podwyżek stóp, umocnienie waluty. Czynniki globalne utrzymują długie stopy w ciasnym zakresie wahań. Prawdopodobny wzrost zmienności w zw. z polityką Fed.

Złoty najmocniejszy od 2011 roku

Źródło: Bloomberg

- Wysokie stopy realne i nominalne, silne ożywienie i efekty zewnętrzne europejskiego QE czynią złotego atrakcyjną walutą. Kurs EUR/PLN poniżej 4,00 i to nie koniec umocnienia.

2015 w prognozach i implikacje dla Grupy mBanku

Otoczenie makroekonomiczne i wyzwania dla sektora bankowego

Kluczowe wskaźniki makroekonomiczne

	2013	2014	2015F
Wzrost PKB (r/r)	1,7%	3,4%	3,5%
Popyt krajowy (r/r)	0,2%	4,6%	4,7%
Konsumpcja prywatna (r/r)	1,1%	3,0%	2,8%
Inwestycje (r/r)	0,9%	9,4%	8,5%
Inflacja (eop)	0,7%	-1,0%	1,0%
Stopa bazowa NBP (eop)	2,50	2,00	1,50
CHF/PLN (eop)	3,39	3,57	3,64
EUR/PLN (eop)	4,15	4,29	4,00

Sektor bankowy – agregaty monetarne (r/r)

	2013	2014	2015F
Kredyty przedsiębiorstw	0,2%	6,3%	6,9%
Kredyty hipoteczne	4,6%	6,0%	5,7%
Kredyty nie-hipoteczne	3,9%	5,0%	7,5%
Depozyty przedsiębiorstw	9,6%	9,0%	9,7%
Depozyty gosp. domowych	6,4%	10,4%	9,4%

Źródło: Szacunki mBanku.

Wpływ na mBank

Wynik odsetkowy i marża (Negatywny) ↓

- Oczekiwana decyzja RPP o obniżeniu stóp procentowych
- Rosnący popyt na kredyty dzięki większej dostępności
- Pewna przestrzeń dla repricing'u depozytów

Wynik prowizyjny (Negatywny) ↓

- Negatywny wpływ dalszej obniżki opłat interchange, ale:
 - Dynamiczna akwizycja klientów
 - Częściowo kompensowany przez wzrost transakcyjności w segmencie detalicznym i korporacyjnym

Koszty ogółem (Negatywny) ↓

- Wyższa opłata do Bankowego Funduszu Gwarancyjnego
- Wydatki wspierające inwestycje strategiczne

Odpisy na kredyty (Neutralny) ↔

- Niepewność związana z portfelem walutowych kredytów hipotecznych wynikająca z silnej aprecjacji CHF
- Solidna sytuacja gospodarcza i niskie bezrobocie

Agenda

Podsumowanie I kw. 2015 r. w Grupie mBanku

Kluczowe dane finansowe

Akwizycja klientów i udziały rynkowe

Rozwój biznesu: Bankowość Detaliczna i Korporacyjna

Analiza wyników finansowych za I kw. 2015 r.

Dynamika kredytów i depozytów

Dochody i koszty

Jakość portfela kredytowego

Struktura finansowania

Wskaźniki kapitałowe i płynnościowe

Sytuacja makroekonomiczna

Załącznik

Dodatkowe informacje: Wybrane dane finansowe

Szczegółowe wyniki linii biznesowych

Załącznik

Dodatkowe informacje: Wybrane dane finansowe	Nr str.
Skonsolidowany rachunek wyników wg MSSF	23
Skonsolidowane sprawozdanie z sytuacji finansowej	24
Wskaźniki Grupy mBanku	25
Dane historyczne Grupy mBanku	26-28
Wynik odsetkowy i marża	29
Wynik z opłat i prowizji	30
Wynik na działalności handlowej i inne przychody	31
Analiza bilansu: Aktywa i Pasywa	32
Analiza bilansu: Struktura walutowa	33
Analiza bilansu: Struktura kredytów i depozytów	34
Analiza bilansu: Struktura portfela kredytowego	35
Analiza bilansu: Szczegóły zmian wskaźników kapitałowych	36
Aktywność na rynku listów zastawnych	37

Szczegółowe wyniki linii biznesowych	Nr str.
Bankowość Detaliczna	38-43
Podsumowanie I kw./15: Wyniki finansowe i Wolumeny	39-40
Kredyty hipoteczne: struktura i parametry portfela	41
mBank w Czechach i na Słowacji	42-43
Korporacje i Rynki Finansowe	44-47
Podsumowanie I kw./15: Wyniki finansowe i Wolumeny	45-46
Aktywność na rynkach finansowych: udziały rynkowe	47
Spółki zależne Grupy mBanku	48-52
Wyniki spółek Grupy mBanku	49
mBank Hipoteczny (mBH)	50
Leasing i faktoring	51
Dom Maklerski mBanku (mDM)	52
Analyzer mBanku	53
Dane kontaktowe	54

Załącznik

Dodatkowe informacje: Wybrane dane finansowe Skonsolidowany rachunek wyników wg MSSF

mBank
Analityzer

Podsumowanie

Dane historyczne

Rachunek wyników

Bilans

Linie biznesowe

Spółki zależne

Wyniki kwartalne (w tys. zł)	I kw./14	II kw./14	III kw./14	IV kw./14	I kw./15
Wynik z tytułu odsetek	591 014	617 232	649 880	632 532	587 439
Wynik z tytułu opłat i prowizji	241 406	243 685	216 234	200 365	193 857
Przychody z tytułu dywidend	0	2 811	16 195	986	31
Wynik na działalności handlowej	92 118	110 202	96 324	70 512	102 618
<i>w tym: Wynik z pozycji wymiany</i>	<i>65 151</i>	<i>69 742</i>	<i>53 539</i>	<i>44 616</i>	<i>78 687</i>
Wynik na inwestycyjnych pap. wartościowych	9 845	4 041	3 545	34 495	195 008
Pozostałe przychody operacyjne netto	22 237	45 793	36 699	1 017	39 175
Dochody ogółem	956 620	1 023 764	1 018 877	939 907	1 118 128
Koszty ogółem	(430 617)	(455 277)	(441 203)	(443 468)	(452 839)
<i>Ogólne koszty administracyjne</i>	<i>(384 785)</i>	<i>(406 665)</i>	<i>(393 523)</i>	<i>(395 570)</i>	<i>(405 708)</i>
<i>Amortyzacja</i>	<i>(45 832)</i>	<i>(48 612)</i>	<i>(47 680)</i>	<i>(47 898)</i>	<i>(47 131)</i>
Odpisy netto z tytułu utraty wartości kredytów i pożyczek	(89 487)	(155 860)	(157 917)	(112 639)	(99 971)
Zysk brutto	436 516	412 627	419 757	383 800	565 318
Zysk netto przypadający na akcjonariuszy mBanku	337 770	324 827	315 454	308 617	450 936

Aktywa (w tys. zł)	I kw./14	II kw./14	III kw./14	IV kw./14	I kw./15
Kasa i operacje z bankiem centralnym	2 089 199	1 418 016	4 176 981	3 054 549	2 406 938
Należności od banków	1 500 011	4 933 231	3 721 009	3 751 415	4 052 272
Papiery wartościowe przeznaczone do obrotu	1 180 071	2 812 471	2 637 559	1 163 944	2 043 083
Pochodne instrumenty finansowe	2 216 630	3 017 875	4 073 025	4 865 517	4 824 571
Kredyty i pożyczki udzielone klientom	70 923 030	70 137 177	71 958 401	74 582 350	78 977 052
Inwestycyjne papiery wartościowe	26 605 235	27 128 055	28 154 394	27 678 614	28 442 073
Wartości niematerialne	431 959	460 135	448 246	465 626	458 185
Rzeczowe aktywa trwałe	705 955	710 505	700 870	717 377	706 458
Inne aktywa	1 491 167	1 329 980	1 456 810	1 706 430	1 383 256
Aktywa razem	107 143 257	111 947 445	117 327 295	117 985 822	123 293 888
Zobowiązania (w tys. zł)	I kw./14	II kw./14	III kw./14	IV kw./14	I kw./15
Zobowiązania wobec innych banków	19 481 097	22 297 031	19 777 664	13 383 829	17 839 429
Pochodne instrumenty finansowe	2 120 892	2 915 003	3 969 956	4 719 056	4 838 248
Zobowiązania wobec klientów	63 596 439	63 293 721	69 563 534	72 422 479	71 861 014
Wyemitowane dłużne papiery wartościowe	5 658 722	7 696 154	8 009 714	10 341 742	10 382 134
Zobowiązania podporządkowane	3 453 003	3 278 869	3 312 935	4 127 724	4 436 572
Pozostałe zobowiązania	2 966 900	2 147 252	1 913 576	1 918 012	2 336 627
Zobowiązania razem	97 277 053	101 628 030	106 547 379	106 912 842	111 694 024
Kapitały razem	9 866 204	10 319 415	10 779 916	11 072 980	11 599 864
Kapitały i zobowiązania razem	107 143 257	111 947 445	117 327 295	117 985 822	123 293 888

Załącznik

Dodatkowe informacje: Wybrane dane finansowe Wskaźniki Grupy mBanku

Podsumowanie
Dane historyczne
Rachunek wyników
Bilans
Linie biznesowe
Spółki zależne

Financial Ratios	I kw./14	II kw./14	III kw./14	IV kw./14	I kw./15
Marża odsetkowa (kwartalnie)	2,30%	2,30%	2,32%	2,27%	2,06%
Marża odsetkowa YtD	2,30%	2,30%	2,31%	2,30%	2,06%
Marża odsetkowa YtD (bez portfela CHF)	2,73%	2,72%	2,72%	2,70%	2,38%
Wskaźnik koszty/dochody (kwartalnie)	45,0%	44,5%	43,3%	47,2%	40,5%
Wskaźnik koszty/dochody YtD	45,0%	44,7%	44,2%	44,9%	40,5%
Koszty ryzyka (kwartalnie)	0,51%	0,88%	0,89%	0,61%	0,52%
Koszty ryzyka YtD	0,51%	0,70%	0,76%	0,72%	0,52%
ROE netto (kwartalnie)	13,74%	13,55%	12,84%	12,43%	16,22%
ROE netto YtD	13,74%	13,64%	13,37%	13,13%	16,22%
ROA netto YtD	1,26%	1,21%	1,16%	1,13%	1,46%
Wskaźnik kredyty/depozyty	111,5%	110,8%	103,4%	103,0%	109,9%
Łączny współczynnik kapitałowy	16,26%	15,79%	15,57%	14,66%	16,28%
Współczynnik Common Equity Tier 1	13,58%	13,20%	13,05%	12,24%	12,89%
Kapitał / Aktywa	9,2%	9,2%	9,2%	9,4%	9,4%
RWA / Aktywa	56,4%	55,3%	54,2%	56,2%	54,7%
Wskaźnik NPL ¹	6,1%	6,4%	6,3%	6,4%	6,1%
Wskaźnik pokrycia rezerwami NPL ¹	48,8%	50,1%	51,7%	51,9%	53,7%
Wskaźnik pokrycia wraz z rezerwami ogólnymi ¹	54,7%	56,0%	58,1%	56,8%	58,5%

¹ W IV kw./13 została wprowadzona zmodyfikowana metodologia klasyfikowania kredytów z utratą wartości w obszarze detalicznym

Załącznik

Dane historyczne Grupy mBanku (1/3)

Podsumowanie
Dane historyczne
Rachunek wyników
Bilans
Linie biznesowe
Spółki zależne

Wynik z tytułu odsetek i marża (mln zł)

Wynik z tytułu opłat i prowizji (mln zł)

Wynik na działalności handlowej i pozostałe przychody (mln zł)

Dochody ogółem (mln zł)

Załącznik

Dane historyczne Grupy mBanku (2/3)

Podsumowanie
Dane historyczne
Rachunek wyników
Bilans
Linie biznesowe
Spółki zależne

Koszty ogółem
(mln zł)

Wynik operacyjny przed kosztami rezerw i wskaźnik C/I
(mln zł)

Odpisy netto na kredyty i koszty ryzyka
(mln zł)

Zysk netto i zwrot na kapitale (ROE)
(mln zł)

Załącznik

Dane historyczne Grupy mBanku (3/3)

Podsumowanie
Dane historyczne
Rachunek wyników
Bilans
Linie biznesowe
Spółki zależne

Aktywa ogółem
(mld zł)

Kapitały razem i łączny współczynnik kapitałowy
(mln zł)

Kredyty brutto ogółem
(mld zł)

Depozyty ogółem
(mld zł)

Załącznik

Dodatkowe informacje: Wybrane dane finansowe Wynik z tytułu odsetek i marża

Podsumowanie
Dane historyczne
Rachunek wyników
Bilans
Linie biznesowe
Spółki zależne

Struktura przychodów odsetkowych (mln zł)

- Środki pieniężne i lokaty krótkoterminowe
- Inwestycyjne papiery wartościowe
- Dłużne papiery wartościowe PDO
- Kredyty i pożyczki
- Instrumenty pochodne zaklasyfikowane do księgi bankowej
- Pozostałe

Struktura kosztów odsetkowych (mln zł)

Zmiana w prezentowaniu premii od obligacji: od II kw./14 pozycja ta została przeniesiona z pozostałych kosztów odsetkowych do przychodów na inwestycyjnych papierach wartościowych jako wartość netto

- Rozliczenia z bankami
- Rozliczenia z klientami
- Emisja dłużnych papierów wartościowych
- Zobowiązania podporządkowane
- Pozostałe

Dodatkowe informacje: Wybrane dane finansowe Wynik z tytułu opłat i prowizji

Struktura przychodów z tytułu opłat i prowizji
(mln zł)

QoQ

YoY

+20,2%

-9,4%

+5,3%

-5,8%

+3,9%

+2,6%

-11,4%

-12,9%

-10,4%

-28,3%

-4,3%

+13,1%

-3,5%

-14,7%

-4,2%

-1,2%

Z działalności kredytowej

Prowizje od kart płatniczych

Prowizje z działalności ubezpieczeniowej

Opłaty związane z zarządzaniem portfelem

Opłaty z działalności maklerskiej i za organizację emisji

Pozostałe (w tym działalność powiernicza)

Gwarancje i operacje dokumentowe

Prowadzenie rachunków i prowizje za realizację przelewów

Dodatkowe informacje: Wybrane dane finansowe Wynik na działalności handlowej i inne przychody

Struktura wyniku na działalności handlowej
(mln zł)

Wynik na inwestycyjnych papierach wartościowych
(mln zł)

¹ Z wyłączeniem jednorazowego zysku na sprzedaży BRE Ubezpieczenia TuIR (194,3 mln zł)

Dodatkowe informacje: Wybrane dane finansowe Analiza bilansu: Aktywa i Pasywa

Struktura aktywów
(mld zł)

Struktura pasywów
(mld zł)

Dodatkowe informacje: Wybrane dane finansowe Analiza bilansu: Struktura walutowa

Struktura walutowa kredytów (netto)
(mld zł)

■ PLN ■ CHF ■ EUR ■ USD ■ Pozostałe (głównie CZK)

Struktura walutowa zobowiązań wobec innych banków i klientów¹
(mld zł)

■ PLN ■ CHF ■ EUR ■ USD ■ Pozostałe (głównie CZK)

¹ Obejmuje zobowiązania wobec innych banków i klientów oraz zobowiązania podporządkowane

Dodatkowe informacje: Wybrane dane finansowe Analiza bilansu: Struktura kredytów i depozytów

Struktura kredytów brutto Grupy mBanku
wg stanu na 31.03.2015

Struktura depozytów Grupy mBanku
wg stanu na 31.03.2015

¹ Zawiera transakcje repo, kredyty i pożyczki otrzymane, inne zobowiązania

Ekspozycja sektorowa Grupy mBanku w poszczególne branże
wg stanu na 31.03.2015

Dobrze zdywersyfikowany portfel kredytowy z rozproszoną strukturą

Załącznik

Dodatkowe informacje: Wybrane dane finansowe Analiza bilansu: Szczegóły zmian wskaźników kapitałowych

Podsumowanie
Dane historyczne
Rachunek wyników
Bilans
Linie biznesowe
Spółki zależne

Współczynnik kapitału podstawowego Tier 1 (CET 1) Grupy mBanku

Łączny współczynnik kapitałowy Grupy mBanku

¹ Włączenie do kapitału Common Equity Tier 1: (i) 40% niezrealizowanych zysków na podstawie rekomendacji KNF oraz (ii) kapitału Aspiro po sprzedaży spółki ubezpieczeniowej

² Zaliczenie 750 mln zł długu podporządkowanego Tier 2 wyemitowanego w grudniu 2014 r. po otrzymaniu zgody KNF

Aktywność na rynku listów zastawnych Detaliczne kredyty hipoteczne poszerzą pulę zabezpieczenia listów

Emisje listów zastawnych
 (mln zł)

- W 2014 roku mBank Hipoteczny wyemitował listy zastawne o planowanej łącznej wartości 1 mld zł i celem na rok 2015 jest kwota 1,5 mld zł
- Listy zastawne staną się dominującym źródłem finansowania kredytów hipotecznych w mBanku i będą stanowić przewagę konkurencyjną w coraz bardziej wymagającym otoczeniu regulacyjnym

Hipoteczne listy zastawne wyemitowane w 2014 i 2015 r.

Wielkość	Waluta	Data emisji	Zapadalność	Tenor (lata)	Kupon
7,5 mln	EUR	17-02-2014	15-02-2018	4,0	EURIBOR 6M + 80bp
8,0 mln	EUR	28-02-2014	28-02-2029	15,0	Stały (3,50%)
15,0 mln	EUR	17-03-2014	15-03-2029	15,0	Stały (3,50%)
20,0 mln	EUR	30-05-2014	30-05-2029	15,0	Stały (3,20%)
300,0 mln	PLN	28-07-2014	28-07-2022	8,0	WIBOR 6M + 93bp
200,0 mln	PLN	04-08-2014	20-02-2023	8,5	WIBOR 6M + 93bp
20,0 mln	EUR	22-10-2014	22-10-2018	4,0	Stały (1,115%)
50,0 mln	EUR	28-11-2014	15-10-2019	4,9	EURIBOR 3M + 87bp
200,0 mln	PLN	20-02-2015	28-04-2022	7,2	WIBOR 6M + 78bp
20,0 mln	EUR	25-02-2015	25-02-2022	7,0	Stały (1,135%)
250,0 mln	PLN	15-04-2015	16-10-2023	8,5	WIBOR 6M + 87bp

mBank Hipoteczny jest liderem polskiego rynku listów zastawnych

Wolumen wyemitowanych listów zastawnych ogółem na koniec 2014 r.:

4 129 mln zł
 w tym mBH: 3 027 mln zł

Wartość nowych emisji listów zastawnych przez polskie banki w 2014 r.:

1 150 mln zł
 w tym mBH: 1 004 mln zł

Źródło: Obliczenia na podstawie danych Fundacji na rzecz Kredytu Hipotecznego.

Szczegółowe wyniki działalności pionów biznesowych w I kw./15

Bankowość Detaliczna

Załącznik

Bankowość Detaliczna Podsumowanie I kw./15: Wyniki finansowe

Podsumowanie
Dane historyczne
Rachunek wyników
Bilans
Linie biznesowe
Spółki zależne

Zysk brutto pionu Bankowości Detalicznej
(mln zł, kwartalnie)

Liczba oddziałów detalicznych

Kredyty detaliczne brutto ogółem¹
(mld zł)

Depozyty detaliczne ogółem¹
(mld zł)

¹ na podstawie informacji zarządczej

Załącznik

Bankowość Detaliczna Podsumowanie I kw./15: Kredyty i Depozyty

Podsumowanie
Dane historyczne
Rachunek wyników
Bilans
Linie biznesowe
Spółki zależne

Kredyty brutto udzielone klientom Bankowości Detalicznej¹
(mln zł)

- Złotowe kredyty hipoteczne udzielone osobom fizycznym
- Walutowe kredyty hipoteczne udzielone osobom fizycznym w Polsce
- Kredyty hipoteczne udzielone w CZ/SK
- Kredyty hipoteczne udzielone mikrofirmom
- Kredyty nie-hipoteczne

Depozyty od klientów Bankowości Detalicznej
(mln zł)

- Rachunki bieżące
- Rachunki oszczędnościowe
- Depozyty terminowe
- Pozostałe

¹ walutowy i geograficzny podział portfela na podstawie informacji zarządczej

Załącznik

Bankowość Detaliczna

Kredyty hipoteczne i nie-hipoteczne: Struktura i parametry portfela

Podsumowanie
Dane historyczne
Rachunek wyników
Bilans
Linie biznesowe
Spółki zależne

Portfel kredytów hipotecznych mBanku
(kredyty dla osób fizycznych w Polsce)

Wartość bilansowa (mld zł)	29,4
Średnia zapadalność kontraktu (lata)	20,2
Średnia wartość kredytu (tys. zł)	290,6
Średnie LTV (%)	84,3
Wskaźnik NPL (%)	4,9

Wg stanu na 31.03.2015

Udziały rynkowe

Struktura walutowa portfela hipotecznego Bankowości Detalicznej
(dla gospodarstw domowych, tylko mBank) wg stanu na 31.03.2015

Struktura portfela kredytowego Bankowości Detalicznej
(dla gospodarstw domowych w Polsce) wg stanu na 31.03.2015

Załącznik

Bankowość Detaliczna mBank w Czechach i na Słowacji

Podsumowanie
Dane historyczne
Rachunek wyników
Bilans
Linie biznesowe
Spółki zależne

Kredyty brutto (mln zł) i udział w detalicznym wolumenie mBanku

Depozyty (mln zł) i udział w detalicznym wolumenie mBanku

Liczba klientów (tys.)

Produkty kredytowe mBanku uznane za najlepsze na czeskim rynku

W lutym 2015 r., czeski portal finansowy Finparáda.cz wybrał i nagrodził najlepsze produkty finansowe na rynku. mBank wygrał w dwóch kategoriach: **mPůjčka Plus** z gwarantowanym oprocentowaniem 9,9% w skali roku została najlepszą pożyczką, a **mHypotéka Light** zwyciężyła w rankingu kredytów hipotecznych.

Dochody ogółem (mln zł)

Uwaga: Wolumeny na podstawie informacji zarządczej.

Załącznik

Bankowość Detaliczna mBank w Czechach i na Słowacji

Podsumowanie
Dane historyczne
Rachunek wyników
Bilans
Linie biznesowe
Spółki zależne

Czechy

Klienci:
536,9 tys.

9 centrów
finansowych i
17 mKiosków

Kredyty hipoteczne
(mln CZK)

Kredyty nie-hipoteczne
(mln CZK)

Depozyty klientów
(mln CZK)

Słowacja

Klienci:
230,2 tys.

4 centrów
finansowych i
5 mKiosków

Kredyty hipoteczne
(mln EUR)

Kredyty nie-hipoteczne
(mln EUR)

Depozyty klientów
(mln EUR)

Uwaga: Wolumeny na podstawie informacji zarządczej.

Szczegółowe wyniki działalności pionów biznesowych w I kw./15

Korporacje i Rynki Finansowe

Załącznik

Korporacje i Rynki Finansowe Podsumowanie I kw./15: Wyniki finansowe

Podsumowanie
Dane historyczne
Rachunek wyników
Bilans
Linie biznesowe
Spółki zależne

Zysk brutto pionu Korporacje i Rynki Finansowe
(mln zł, kwartalnie)

Sieć placówek korporacyjnych

Kredyty przedsiębiorstw¹
(mln zł)

Depozyty przedsiębiorstw¹
(mln zł)

¹ Wolumen kredytów i depozytów według aktualnej klasyfikacji NBP

Załącznik

Korporacje i Rynki Finansowe Podsumowanie I kw./15: Kredyty i Depozyty

Podsumowanie
Dane historyczne
Rachunek wyników
Bilans
Linie biznesowe
Spółki zależne

Kredyty brutto udzielone klientom korporacyjnym
(mln zł)

Depozyty od klientów korporacyjnych
(mln zł)

■ K1 ■ K2 ■ K3 ■ mLeasing ■ mBank Hipoteczny ■ Pozostałe

■ K1 ■ K2 ■ K3 ■ Pozostałe

Podział klientów: K1 – roczne obroty powyżej 500 mln zł i nie-bankowe instytucje finansowe; K2 – roczne obroty od 30 mln zł do 500 mln zł; K3 – roczne obroty poniżej 30 mln zł.

Załącznik

Korporacje i Rynki Finansowe Udziały rynkowe

Podsumowanie
Dane historyczne
Rachunek wyników
Bilans
Linie biznesowe
Spółki zależne

Udziały rynkowe mBanku
w zakresie usług Bankowości Inwestycyjnej¹

Bony i obligacje skarbowe

IRS/FRA

Transakcje walutowe (FX Spot & Forward)

mBank na rynku nieskarbowych papierów dłużnych²
wg stanu na 31.03.2015 (mln zł)

¹ Wg stanu na 28.02.2015; wyliczenia w oparciu o dane własne i NBP

² Na podstawie Fitch Polska S.A., Rating & Rynek, 31.03.2015 (wyłączając obligacje „drogowe” BGK)

Szczegółowe wyniki spółek Grupy mBanku w I kw./15

Spółki zależne

Załącznik

Spółki zależne Grupy mBanku Podsumowanie I kw./15: Wyniki finansowe

Podsumowanie
Dane historyczne
Rachunek wyników
Bilans
Linie biznesowe
Spółki zależne

Zysk brutto spółek konsolidowanych
(mln zł)

■ I kw./14 ■ I kw./15

Zysk brutto spółek konsolidowanych wyniósł 54,3 mln zł w I kw./15 v. 56,6 mln zł w I kw./14 (-4,1%)

¹ Z wyłączeniem jednorazowego zysku na sprzedaży akcji BRE Ubezpieczenia TUiR

Załącznik

Spółki zależne Grupy mBanku mBank Hipoteczny (mBH)

Podsumowanie
Dane historyczne
Rachunek wyników
Bilans
Linie biznesowe
Spółki zależne

m Bank Hipoteczny

założony w 1999 r.

wyspecjalizowany bank hipoteczny
i największy emitent listów
zastawnych na polskim rynku

- Kredyty mieszkaniowe (w tym nowa sprzedaż i transakcje poolingowe)
- Kredyty dla jednostek samorządowych
- Kredyty komercyjne

Kredyty i pożyczki udzielone klientom netto
(mln zł)

Zysk brutto
(mln zł)

Wartość nominalna wyemitowanych listów zastawnych
(mln zł)

Emisje listów zastawnych w walutach oryginalnych
(mln walut lokalnych, kwartalnie)

Załącznik

Spółki zależne Grupy mBanku Leasing i faktoring

Podsumowanie
Dane historyczne
Rachunek wyników
Bilans
Linie biznesowe
Spółki zależne

założony
w 1991 r.

oferuje leasing
finansowy
i operacyjny
samochodów
osobowych,
ciężarowych,
maszyn
i nieruchomości

Umowy leasingowe
(mln zł)

Udział w rynku i pozycja – I kw./15

Źródło: Związek Polskiego Leasingu (ZPL)

Zysk brutto
(mln zł)

założony
w 1995 r.

oferuje usługi
faktoringowe,
w tym: faktoring
krajowy i
eksportowy z
regresem i bez
oraz gwarancje
importowe

Umowy faktoringowe
(mln zł)

Udział w rynku i pozycja – I kw./15

Źródło: Polski Związek Faktorów (PZF)

Zysk brutto
(mln zł)

Załącznik

Spółki zależne Grupy mBanku Dom Maklerski mBanku (mDM)

m Dom Maklerski

założony w 1991 r.

oferuje pełny zakres usług i produktów dla inwestorów instytucjonalnych i indywidualnych, jak również emitentów

Liczba rachunków w I kw./15 (tys.)

Rachunku w mDM	48,3
Usługa Maklerska w mBanku	246,2
RAZEM	294,5

Udziały rynkowe w I kw./15, wg obrotów

	z transakcjami pakietowymi		transakcje sesyjne	
Akcje	5,10%	#6	5,45%	#7
Obligacje	5,68%	#4	5,78%	#4
Futures	18,22%	#2	18,19%	#2
Opcje	15,62%	#3	15,15%	#3

Źródło: wyliczenia na podstawie danych GPW.

Zysk brutto (mln zł)

mDM – obroty akcjami na GPW (mln zł)

mDM – obroty kontaktami futures na GPW (tys. kontraktów)

■ Obroty poprzez Usługę Maklerską mBanku ■ Obroty bezpośrednie poprzez mDM

Dalsze ulepszanie naszego raportowania

Analiza, dostosowanie, pobieranie i drukowanie wybranych danych Grupy mBanku, pokrywających wszystkie okresy od I kw./06, w ujęciu kwartalnym i rocznym

▶ Kliknięcie na ikonę w prezentacji umożliwia bezpośredni dostęp do określonych danych w aplikacji **Analyzer mBanku**

Dane kontaktowe

Relacje Inwestorskie mBanku do Państwa dyspozycji:

Adres e-mail: relacje.inwestorskie@mbank.pl

Wojciech Chmielewski

Dyrektor Relacji Inwestorskich i Strategii Grupy

Telefon: +48 22 829 14 34

E-mail: wojciech.chmielewski@mbank.pl

Joanna Filipkowska

Zastępca Dyrektora Relacji Inwestorskich

Telefon: +48 22 829 04 53

E-mail: joanna.filipkowska@mbank.pl

Paweł Lipiński

Instrumenty dłużne i Ratingi

Telefon: +48 22 829 15 33

E-mail: pawel.lipinski@mbank.pl

Marta Polańska

Akcje i Analitycy

Telefon: +48 22 483 31 09

E-mail: marta.polanska@mbank.pl

Strona Relacji Inwestorskich: www.mbank.pl/relacje-inwestorskie/

Analyzer mBanku: analyzer.mbank.pl

mBank S.A.
Departament Relacji Inwestorskich i Strategii Grupy
ul. Senatorska 18
00-950 Warszawa

