

OWOCNY ROK: WZROST, INNOWACJE, DYWIDENDA

Bank Pekao w 2014 r. kolejny raz zaraportował skonsolidowany zysk netto powyżej 2,7 mld zł, przewyżając tym samym wpływ niekorzystnych czynników zewnętrznych. ROE osiągnął 11,5%, przy zachowaniu wysokiego poziomu współczynnika Core Tier 1 wynoszącego 17,3%. W warunkach porównywalnych dochody z działalności operacyjnej wyniosły 7,1 mld zł, podczas gdy koszty operacyjne pozostawały pod ścisłą kontrolą, zmniejszając się o 1,2% r/r. Koszt ryzyka w 2014 roku odnotowano na poziomie 56 punktów bazowych, co potwierdza doświadczenie i skuteczność Pekao w zarządzaniu ryzykiem. Bank zanotował dwucyfrowy wzrost zarówno kredytów jak i depozytów, wspierany przez solidne wyniki czwartego kwartału.

Bank Pekao osiągnął 2 715 milionów zł zysku netto, w warunkach porównywalnych oznacza to wzrost o 0,8% r/r. Dochody operacyjne wyniosły 7 092 mln zł i w warunkach porównywalnych były niższe o 1,3%. Wynik odsetkowy osiągnął poziom wyższy od ubiegłorocznego rosnąc o 0,4% r/r do 4 461 mln zł, dzięki wzrostowi wolumenów, który zrekompensował wpływ redukcji stóp procentowych.

Bank zanotował znaczący wzrost zarówno kredytów o 10,6% r/r, jak i depozytów o 11,3% r/r. Kredyty detaliczne wzrosły o 10,8% r/r osiągając wynik 49 264 mln zł, dzięki silnemu wzrostowi w czwartym kwartale o 3,3%. Sprzedaż kluczowych kredytów detalicznych przekroczyła 12 mld zł, co umożliwiło dalszy wzrost udziałów w rynku. Kredyty korporacyjne wzrosły o 10,5% r/r do 71 929 mln zł, z istotnym przyrostem 4,9% zanotowanym w czwartym kwartale.

Depozyty klientów indywidualnych wzrosły o 8,8% r/r, wspierane przez wyniki kwartalne na poziomie 2,9%. Depozyty korporacyjne wzrosły o 13,4% (wyłączając OFE), wspierane przez silny wzrost kwartalny o 6,5%.

Wynik z tytułu opłat i prowizji wyniósł 2 044 mln zł. Wzrost prowizji kredytowych umożliwił częściowe skompensowanie wpływu ustawowej obniżki opłaty interchange.

Pekao utrzymał doskonałą kontrolę kosztów na poziomie 3 426 mln zł (pomimo wpływu nowej opłaty BFG w wysokości 37 mln zł). Wskaźnik C/I osiągnął 46,6%.

Bank Pekao potwierdził swoją pozycję lidera w dziedzinie zarządzania ryzykiem. Koszt ryzyka w 2014 roku wyniósł 0,56%, a wskaźnik NPL 6,8%.

W 2014 roku Bank pozyskał 370 tys. nowych klientów, dwukrotnie zwiększył sieć akceptacji kart oraz biznes bankowości mobilnej.

„Osiągnęliśmy obiecane wyniki, mimo pogarszających się warunków zewnętrznych, potwierdzając siłę zarówno naszej strategii, skoncentrowanej na długofalowym i zrównoważonym wzroście oraz zdolności jej realizacji” – powiedział Luigi Lovaglio, Prezes Zarządu Banku Pekao S.A.