

Wyniki Grupy mBanku II kw. 2017 r.

**Wysokie dochody podstawowe utrzymane,
solidne fundamenty dla dalszego wzrostu biznesu**

Zarząd mBanku S.A.

Prezentacja dla inwestorów
27 lipca 2017 r.

Kluczowe osiągnięcia w II kw. 2017 r.

Historycznie najwyższe dochody podstawowe: 1 017,4 mln zł

- NII: 764,8 mln zł (+11,7% YoY), oparty na poprawie marż
- NFC: 252,6 mln zł (+20,5% YoY), dzięki wzrostowi biznesu z klientami

Solidna efektywność utrzymana

- Wskaźnik koszty/dochody: 44,9%

Rachunek
zysków i strat

**Solidne dochody ogółem
powyżej 1,08 mld zł**

Wysoka płynność bilansu

- Kredyty/depozyty: 94,6%

Wskaźniki kapitałowe powyżej wymogów regulacyjnych

- Współczynnik CET1: 18,5%/21,9%¹
- Łączny współczynnik kapitałowy: 21,2%/25,1%¹

Dywersyfikacja finansowania

- Emisje papierów dłużoterminowych

Kapitał
i płynność

Wolumeny

Selektywny wzrost wolumenów

- Kredyty brutto: 86,2 mld zł (+2,0% QoQ, +2,8% YoY)
- Depozyty klientów: 88,2 mld zł (-0,7% QoQ, +3,3% YoY)

Koncentracja na wyższej marży

- 1,8 mld zł udzielonych hipotek (+22% YoY); 3,7 mld zł sprzedanych kredytów nie-hipotecyjnych (+20% YoY)

Rozwój
biznesu

Umacnianie pozycji banku mobilnego i transakcyjnego

- Projekt mBox: sprzedaż licencji na platformę francuskiemu partnerowi
- Rosnąca transakcyjność klientów

Akceleracja akwizycji klientów

- 5 547 tys. klientów detalicznych (+401 tys. YoY) oraz 21 500 klientów korporacyjnych (+1 280 YoY)

**Zysk netto 269,7 mln zł,
+23.3% wobec I kw./17**

¹ Jednostkowe wskaźniki kapitałowe mBanku S.A.;

Agenda

Podsumowanie II kw. 2017 r. w Grupie mBanku

Kluczowe dane finansowe

Akwizycja klientów i udziały rynkowe

Rozwój biznesu: Bankowość Detaliczna i Korporacyjna

Analiza wyników finansowych za II kw. 2017 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 II kw. 2017 r. w Grupie mBanku

Kluczowe dane finansowe: Rachunek zysków i strat

w mln zł	II kw./16	I kw./17	II kw./17	zmiana QoQ	zmiana YoY
Wynik z tytułu odsetek	684,4	749,0	764,8	+2,1%	+11,7%
Wynik z tytułu opłat i prowizji	209,7	249,6	252,6	+1,2%	+20,5%
Dochody ogółem¹	1 203,0	1 081,8	1 080,9	-0,1%	-10,2%
Koszty ogółem (bez BFG)	-453,7	-445,5	-468,2	+5,1%	+3,2%
Składki na BFG ²	-37,0	-132,2	-16,9	-87,2%	-54,4%
Odpisy netto na kredyty	-117,7	-82,9	-120,4	+45,2%	+2,3%
Wynik operacyjny	594,6	421,2	475,4	+12,9%	-20,0%
Podatek od pozycji bilansowych Grupy	-89,0	-91,3	-93,0	+1,9%	+4,5%
Zysk brutto	505,5	329,9	382,4	+15,9%	-24,4%
Zysk netto	388,5	218,8	269,7	+23,3%	-30,6%
Marża odsetkowa netto (NIM)	2,25%	2,42%	2,43%	+0,01 p.p.	+0,18 p.p.
NIM z wył. portfela CHF	2,60%	2,77%	2,76%	-0,01 p.p.	+0,16 p.p.
Wskaźnik koszty/dochody	40,8%	53,4%	44,9%	-8,5 p.p.	+4,1 p.p.
Koszty ryzyka	0,59%	0,41%	0,58%	+0,17 p.p.	-0,01 p.p.
Zwrot na kapitale (ROE)	12,8%	6,8%	8,2%	+1,4 p.p.	-4,6 p.p.
Zwrot na aktywach (ROA)	1,23%	0,68%	0,83%	+0,15 p.p.	-0,40 p.p.

¹ W II kw./16 przychody zawierają jednorazowy zysk z rozliczenia transakcji Visa w wys. 251,7 mln zł;

² W I kw./17 składki obejmują roczną płatność na fundusz przymusowej restrukturyzacji w wys. 116,8 mln zł i kwartalną płatność na fundusz gwarantowania depozytów w wys. 15,4 mln zł;

Podsumowanie II kw. 2017 r. w Grupie mBanku

Kluczowe dane finansowe: Bilans

w mln zł	II kw./16	I kw./17	II kw./17	zmiana QoQ	zmiana YoY
Aktywa ogółem	128 733	130 488	129 417	-0,8% ↓	+0,5% ↑
Kredyty brutto	83 862	84 538	86 221	+2,0% ↑	+2,8% ↑
Kredyty detaliczne	48 272	48 338	48 758	+0,9% ↑	+1,0% ↑
Kredyty korporacyjne ¹	33 805	34 759	36 049	+3,7% ↑	+6,6% ↑
Depozyty klientów	85 302	88 744	88 156	-0,7% ↓	+3,3% ↑
Depozyty detaliczne	49 453	53 829	53 835	0,0% ↔	+8,9% ↑
Depozyty korporacyjne ¹	33 832	32 080	31 702	-1,2% ↓	-6,3% ↓
Kapitały	12 797	13 338	13 680	+2,6% ↑	+6,9% ↑
Wskaźnik kredyty/depozyty	94,7%	92,1%	94,6%	+2,5 p.p.	-0,1 p.p.
Wskaźnik NPL	5,8%	5,2%	5,3%	+0,1 p.p.	-0,5 p.p.
Wskaźnik pokrycia rezerwami	58,5%	59,4%	57,2%	-2,2 p.p.	-1,3 p.p.
Współczynnik CET 1	15,6%	18,8%	18,5%	-0,3 p.p.	+2,9 p.p.
Łączny współczynnik kapitałowy	18,3%	21,6%	21,2%	-0,4 p.p.	+2,9 p.p.

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

Podsumowanie II kw. 2017 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 II kw. 2017 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)

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.

Agenda

Podsumowanie II kw. 2017 r. w Grupie mBanku

Kluczowe dane finansowe

Akwizycja klientów i udziały rynkowe

Rozwój biznesu: Bankowość Detaliczna i Korporacyjna

Analiza wyników finansowych za II kw. 2017 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 II kw. 2017 r.

Dynamika kredytów

Stopniowe przyspieszenie kredytów, koncentracja na wyższej marży

Dynamika kredytów i pożyczek brutto od klientów
(mln zł)

Klienci indywidualni

Klienci korporacyjni

Sektor budżetowy i inne należności

+X,X% Wyłączając efekt kursu walutowego

Kredyty dla podmiotów gospodarczych

Kredyty hipoteczne: osoby fizyczne mikrofirmy Nie-hipoteczne

Analiza wyników za II kw. 2017 r.

Dynamika bazy depozytowej

Dalszy odpływ depozytów terminowych, przyrost na rachunkach bieżących

Dynamika zobowiązań wobec klientów
(mln zł)

Analiza wyników za II kw. 2017 r.

Dochody Grupy mBanku

Rekordowo wysokie dochody podstawowe

Dynamika dochodów Grupy mBanku
(mln zł)

Analiza wyników za II kw. 2017 r.

Koszty Grupy mBanku

Solidna efektywność kosztowa pomimo inwestycji w przyszły wzrost

Dynamika kosztów Grupy mBanku
(mln zł)

- IV kw./16: zawiera dodatkową płatność do BFG związaną z upadłością Banku Spółdzielczego w Nadarzynie (10,9 mln zł).
- I kw./17: zawiera roczną kontrybucję na fundusz przymusowej restrukturyzacji banków w wys. 116,8 mln zł.

QoQ

YoY

+1,0%

-18,6%

+12,9%

+16,7%

+0,3%

+2,3%

+X,X% Z wyłączeniem składek na rzecz BFG

■ Koszty pracownicze
 ■ Pozostałe koszty¹
 ■ Wpłaty na BFG
■ Koszty rzeczowe
 ■ Amortyzacja

46,5%

Znormalizowany wskaźnik koszty/dochody (I pół./17)

40,8%

48,1%

47,1%

53,4%

44,9%

Wskaźnik koszty/dochody Grupy mBanku (kwartalnie)

¹ W tym: podatki i opłaty, odpisy na Zakładowy Fundusz Świadczeń Socjalnych;

Analiza wyników za II kw. 2017 r.

Rezerwy na kredyty i koszty ryzyka

Koszty ryzyka na znormalizowanym poziomie

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

Koszty ryzyka w podziale na segmenty (pb)

Analiza wyników za II kw. 2017 r.

Jakość portfela kredytowego

Miary ryzyka potwierdzają wysoką jakość portfela kredytowego

Portfel kredytów z utratą wartości
(mln zł)

Wskaźnik pokrycia rezerwami

■ w tym rezerwy IBNR

Wskaźnik NPL Grupy mBanku

Wskaźnik NPL Grupy mBanku według segmentów

Wskaźnik NPL portfela kredytów hipotecznych*

Analiza wyników za II kw. 2017 r.

Szczegóły profilu finansowania

Dobrze zdywersyfikowany profil finansowania i wysoka płynność bilansu

Struktura finansowania Grupy mBanku
wg stanu na 30.06.2017

Ratingi mBanku

Fitch	
Rating długotermin.	BBB
Rating krótkotermin.	F2
Standard & Poor's	
Rating kredytowy długotermin.	BBB+
Rating kredytowy krótkotermin.	A-2

Wskaźnik kredyty/depozyty

Zapadalność instrumentów finansowania długoterminowego,
wg stanu na 30.06.2017 (w mln walut lokalnych)

Podsumowanie emisji w ramach programu EMTN

Wartość	Data emisji	Data wykupu	Tenor	Kupon
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%
500 mln EUR	26-09-2016	26-09-2020	4,0 lata	1,398%
200 mln CHF	28-03-2017	28-03-2023	6,0 lat	1,005%

Analiza wyników za II kw. 2017 r.

Kluczowe wskaźniki regulacyjne

Silna pozycja kapitałowa istotnie powyżej wymogów regulacyjnych

Łączny współczynnik kapitałowy Grupy mBanku

NSFR i LCR dla mBanku

¹ Ze względu na dostosowanie sposobu ujmowania floora regulacyjnego do wymagań art. 500 Rozporządzenia CRR i rozszerzenia metody AIRB;

Uwaga: W dniu 04.10.2016 r. KNF zidentyfikował mBank jako inną instytucję o znaczeniu systemowym i nałożył na bank dodatkowy bufor w wysokości 0,5% łącznej kwoty ekspozycji na ryzyko.

Agenda

Podsumowanie II kw. 2017 r. w Grupie mBanku

Kluczowe dane finansowe

Akwizycja klientów i udziały rynkowe

Rozwój biznesu: Bankowość Detaliczna i Korporacyjna

Analiza wyników finansowych za II kw. 2017 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)

Gospodarka wzrosła o 4% w 2017 i 2018 roku

Gospodarka utrzymała wysoki wzrost w II kw./17

- Wzrost w II kw./17 nieznacznie niższy niż w I kw./17, ale wciąż blisko 4%. Niekorzystny kalendarz i wyhamowanie akumulacji zapasów obniżyły dynamikę przemysłu.

Źródło: GUS, NBP

Zacieśnienie rynku pracy będzie wspierać konsumpcję

- Rynek pracy to najciekawszy obecnie obszar polskiej gospodarki. Rekordowo niskie bezrobocie, zacieśniający się rynek pracy oraz przyspieszenie w wynagrodzeniach sprzyjają konsumpcji.

Źródło: GUS, NBP

Dynamika PKB – prognoza mBanku (% r/r)

- Gospodarka urosła o ok. 4% rocznie w latach 2017-2018. Konsumpcja będzie głównym filarem wzrostu, wraz z odbijającymi z kwartału na kwartał inwestycjami.

Źródło: GUS, NBP

Stabilizacja inflacji w 2017, ale trend w inflacji bazowej jest wzrostowy

- Inflacja w najbliższych miesiącach ustabilizuje się wokół 2% dzięki wygasaniu wystrzału cen paliw i stabilizacji dynamiki cen żywności. Inflacja bazowa wciąż w trendzie wzrostowym.

Źródło: GUS

Sytuacja makroekonomiczna (2/2)

Delikatne odbicie dynamiki kredytów. Polskie aktywa w cenie.

Kredyty i depozyty przedsiębiorstw (% r/r, z wył. efektów FX)

Źródło: NBP

- Pierwsze sygnały odbicia w kredytach korporacyjnych są efektem większej aktywności inwestycyjnej. Depozyty przedsiębiorstw rosną w umiarkowanym tempie.

Kredyty i depozyty gospodarstw domowych (% r/r, z wył. efektów FX)

Źródło: NBP

- Spowolnienie w depozytach gosp. domowych odzwierciedla przyspieszenie konsumpcji i poszukiwanie alternatywnych inwestycji. Kredyty rosną wciąż wolno, wartość nowych kredytów mieszkaniowych nie odbiega od średniej.

Dalszy spadek premii za ryzyko w polskich obligacjach

Źródło: Bloomberg

- Zgodnie z oczekiwaniami, premia za ryzyko w polskich aktywach spadła dzięki poprawie perspektyw wzrostu, dobrym danym fiskalnym i korzystnemu klimatowi wobec rynków wschodzących.

Umocnienie złotego do USD i CHF, stabilizacja w stosunku do euro

Źródło: Bloomberg

- Złoty umocnił się w ślad za obligacjami i akcjami, potem ustabilizował wokół 4,20 za EUR. Mocne euro obniżyło CHF/PLN i USD/PLN.

2017 w prognozach i implikacje dla Grupy mBanku

Otoczenie makroekonomiczne i wyzwania dla sektora bankowego

Kluczowe wskaźniki makroekonomiczne

	2015	2016	2017P
Wzrost PKB (r/r)	3,8%	2,7%	4,0%
Popyt krajowy (r/r)	3,3%	2,4%	4,5%
Konsumpcja prywatna (r/r)	3,0%	3,8%	4,4%
Inwestycje (r/r)	6,1%	-7,9%	5,8%
Inflacja (eop)	-0,5%	0,8%	1,5%
Stopa bazowa NBP (eop)	1,50	1,50	1,50
CHF/PLN (eop)	3,92	4,11	3,73
EUR/PLN (eop)	4,26	4,40	4,10

Sektor bankowy – agregaty monetarne (r/r)

	2015	2016	2017P
Kredyty przedsiębiorstw	8,2%	5,0%	9,4%
Kredyty hipoteczne	7,0%	4,8%	-0,8%
Kredyty nie-hipoteczne	6,2%	5,9%	7,2%
Depozyty przedsiębiorstw	10,3%	7,9%	8,5%
Depozyty gosp. domowych	9,8%	9,7%	3,9%

Perspektywy dla mBanku

Wynik odsetkowy i marża (Lekko pozytywny)

- Dalszy stopniowy wzrost marży odsetkowej wynikający ze zmieniającej się struktury portfela kredytowego
- Ograniczona przestrzeń do redukcji kosztów finansowania

Wynik prowizyjny (Lekko pozytywny)

- Stale rosnąca transakcyjność klientów i silna akwizycja w segmencie detalicznym i korporacyjnym
- Selektywne dostosowania opłat za niektóre usługi

Koszty ogółem (Lekko negatywny)

- Koszty zależne od banku pozostaną pod kontrolą
- Wyższa składka do BFG wynikająca z nowych regulacji systemu gwarantowania depozytów
- Wzrost amortyzacji z powodu kontynuacji inwestycji w IT

Odpisy na kredyty (Neutralny)

- Wysoka jakość aktywów wspierana przez dobrą sytuację gospodarczą i niskie bezrobocie
- Ryzyko niewielkiego wzrostu ze względu na zmieniającą się strukturę portfela kredytowego

Źródło: Szacunki mBanku wg stanu na 04.07.2017 r.

Agenda

Podsumowanie II kw. 2017 r. w Grupie mBanku

Kluczowe dane finansowe

Akwizycja klientów i udziały rynkowe

Rozwój biznesu: Bankowość Detaliczna i Korporacyjna

Analiza wyników finansowych za II kw. 2017 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

Szczegółowe wyniki linii biznesowych	Nr str.
Bankowość Detaliczna	37-42
Podsumowanie II kw./17: Wyniki finansowe i Wolumeny	38-39
Struktura portfela kredytowego w Polsce	40
mBank w Czechach i na Słowacji	41-42
Korporacje i Rynki Finansowe	43-45
Podsumowanie II kw./17: Wyniki finansowe i Wolumeny	44
Aktywność na rynkach finansowych: udziały rynkowe	45
Spółki zależne Grupy mBanku	46-51
Wyniki spółek Grupy mBanku	47
mBank Hipoteczny (mBH) i emisje listów zastawnych	48-49
Leasing i faktoring	50
mBank Dom Maklerski (mDM)	51
Podsumowanie kursu akcji mBanku	52
Dane kontaktowe	53

Załącznik

Dodatkowe informacje: Wybrane dane finansowe Skonsolidowany rachunek wyników wg MSSF

Podsumowanie

Dane historyczne

Rachunek wyników

Bilans

Linie biznesowe

Spółki zależne

Wyniki kwartalne (w tys. zł)	II kw./16	III kw./16	IV kw./16	I kw./17	II kw./17
Wynik z tytułu odsetek	684 443	718 712	753 270	749 007	764 779
Wynik z tytułu opłat i prowizji	209 703	234 363	250 634	249 554	252 612
Przychody z tytułu dywidend	2 586	442	299	154	2 970
Wynik na działalności handlowej	59 513	74 402	26 629	76 897	61 068
<i>w tym: Wynik z pozycji wymiany</i>	<i>66 065</i>	<i>82 162</i>	<i>50 407</i>	<i>76 407</i>	<i>57 912</i>
Wynik na inwestycyjnych pap. wartościowych	244 755	2 350	10 749	1 636	(18 298)
Pozostałe przychody operacyjne netto ¹	1 992	8 478	3 131	4 530	17 741
Dochody ogółem	1 202 992	1 038 747	1 044 712	1 081 778	1 080 872
Koszty ogółem	(490 699)	(499 887)	(491 926)	(577 691)	(485 090)
<i>Ogólne koszty administracyjne</i>	<i>(427 329)</i>	<i>(447 196)</i>	<i>(438 073)</i>	<i>(526 609)</i>	<i>(433 494)</i>
<i>Amortyzacja</i>	<i>(63 370)</i>	<i>(52 691)</i>	<i>(53 853)</i>	<i>(51 082)</i>	<i>(51 596)</i>
Odpisy netto z tytułu utraty wartości kredytów i pożyczek	(117 743)	(139 452)	(39 679)	(82 921)	(120 399)
Wynik z działalności operacyjnej	594 550	399 408	513 107	421 166	475 383
Podatki od pozycji bilansowych Grupy	(89 011)	(89 824)	(92 802)	(91 305)	(93 018)
Zysk brutto	505 539	309 584	420 305	329 861	382 365
Zysk netto przypadający na akcjonariuszy mBanku	388 504	230 479	292 517	218 778	269 700

¹ w tym: Udział w zyskach (stratach) inwestycji we wspólne przedsięwzięcia;

Załącznik

Dodatkowe informacje: Wybrane dane finansowe Skonsolidowane sprawozdanie z sytuacji finansowej

Podsumowanie
Dane historyczne
Rachunek wyników
Bilans
Linie biznesowe
Spółki zależne

Aktywa (w tys. zł)	II kw./16	III kw./16	IV kw./16	I kw./17	II kw./17
Kasa i operacje z bankiem centralnym	6 433 221	5 859 485	9 164 281	7 139 929	5 855 425
Należności od banków	1 680 830	2 920 734	3 082 855	1 976 859	2 259 136
Papiery wartościowe przeznaczone do obrotu	3 233 150	4 177 242	3 800 634	3 538 122	3 296 641
Pochodne instrumenty finansowe	2 411 457	2 087 395	1 808 847	1 680 769	1 325 089
Kredyty i pożyczki udzielone klientom	80 774 809	81 009 630	81 763 277	81 697 942	83 377 025
Inwestycyjne papiery wartościowe	31 644 303	31 257 850	31 393 352	31 689 903	30 469 641
Wartości niematerialne	503 561	501 917	582 663	577 955	627 900
Rzeczowe aktywa trwałe	722 792	710 268	757 371	737 261	711 925
Inne aktywa	1 329 362	1 256 202	1 390 222	1 449 641	1 494 709
Aktywa razem	128 733 485	129 780 723	133 743 502	130 488 381	129 417 491
Zobowiązania (w tys. zł)	II kw./16	III kw./16	IV kw./16	I kw./17	II kw./17
Zobowiązania wobec innych banków	12 058 198	11 562 896	8 486 753	8 767 287	8 641 320
Pochodne instrumenty finansowe	2 157 160	1 766 557	1 599 266	1 557 117	1 114 492
Zobowiązania wobec klientów	85 302 300	85 188 225	91 417 962	88 744 037	88 155 911
Wyemitowane dłużne papiery wartościowe	10 115 495	12 192 188	12 660 389	13 260 781	13 011 687
Zobowiązania podporządkowane	3 910 457	3 851 380	3 943 349	2 250 473	2 232 839
Pozostałe zobowiązania	2 392 876	2 248 936	2 584 622	2 570 402	2 580 807
Zobowiązania razem	115 936 486	116 810 182	120 692 341	117 150 097	115 737 056
Kapitały razem	12 796 999	12 970 541	13 051 161	13 338 284	13 680 435
Zobowiązania i kapitały razem	128 733 485	129 780 723	133 743 502	130 488 381	129 417 491

Załącznik

Dodatkowe informacje: Wybrane dane finansowe Wskaźniki Grupy mBanku

Podsumowanie

Dane historyczne

Rachunek wyników

Bilans

Linie biznesowe

Spółki zależne

Wskaźniki finansowe	II kw./16	III kw./16	IV kw./16	I kw./17	II kw./17
Marża odsetkowa (kwartalnie)	2,25%	2,31%	2,35%	2,42%	2,43%
Marża odsetkowa YtD	2,27%	2,28%	2,30%	2,42%	2,42%
Marża odsetkowa YtD (bez portfela CHF)	2,63%	2,64%	2,65%	2,77%	2,76%
Wskaźnik koszty/dochody (kwartalnie)	40,8%	48,1%	47,1%	53,4%	44,9%
Wskaźnik koszty/dochody YtD	43,9%	45,3%	45,7%	53,4%	49,1%
Koszty ryzyka (kwartalnie)	0,59%	0,69%	0,20%	0,41%	0,58%
Koszty ryzyka YtD	0,47%	0,55%	0,46%	0,41%	0,49%
ROE netto (kwartalnie)	12,85%	7,61%	9,81%	6,81%	8,23%
ROE netto YtD	11,46%	10,18%	10,09%	6,81%	7,53%
ROA netto (kwartalnie)	1,23%	0,71%	0,88%	0,68%	0,83%
ROA netto YtD	1,11%	0,98%	0,95%	0,68%	0,75%
Wskaźnik kredyty/depozyty	94,7%	95,1%	89,4%	92,1%	94,6%
Łączny współczynnik kapitałowy	18,33%	18,61%	20,29%	21,59%	21,24%
Współczynnik Common Equity Tier 1	15,61%	15,88%	17,32%	18,76%	18,47%
Kapitał / Aktywa	9,9%	10,0%	9,8%	10,2%	10,6%
TREA / Aktywa	55,4%	54,9%	48,8%	49,5%	51,1%
Wskaźnik NPL	5,8%	5,9%	5,4%	5,2%	5,3%
Wskaźnik pokrycia rezerwami NPL	58,5%	59,5%	57,1%	59,4%	57,2%
Wskaźnik pokrycia wraz z rezerwami ogólnymi	63,7%	64,4%	62,1%	64,7%	62,3%

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)

■ Klienci indywidualni ■ Klienci korporacyjni ■ Sektor budżetowy i inne

Depozyty ogółem
(mld zł)

■ Klienci indywidualni ■ Klienci korporacyjni ■ Sektor budżetowy

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)

Struktura kosztów 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

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

Załącznik

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

Podsumowanie
Dane historyczne
Rachunek wyników
Bilans
Linie biznesowe
Spółki zależne

Struktura przychodów z tytułu opłat i prowizji
(mln zł)

QoQ

YoY

- Z działalności kredytowej
- Opłaty związane z zarządzaniem portfelem
- Gwarancje i operacje dokumentowe
- Prowizje od kart płatniczych
- Opłaty z działalności maklerskiej i za organizację emisji
- Prowadzenie rachunków i prowizje za realizację przelewów
- Prowizje ze sprzedaży ubezpieczeń
- Pozostałe (w tym działalność powiernicza)

Załącznik

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

Podsumowanie
Dane historyczne
Rachunek wyników
Bilans
Linie biznesowe
Spółki zależne

Struktura wyniku na działalności handlowej
(mln zł)

Wynik na inwestycyjnych papierach wartościowych
(mln zł)

■ Wynik z pozycji wymiany ■ Wynik na pozostałej działalności handlowej

¹ Z wyłączeniem przychodu z tytułu rozliczenia transakcji Visa (251,7 mln zł);

Załącznik

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

Podsumowanie
Dane historyczne
Rachunek wyników
Bilans
Linie biznesowe
Spółki zależne

Struktura aktywów
(mld zł)

Struktura pasywów
(mld zł)

Załącznik

Dodatkowe informacje: Wybrane dane finansowe Analiza bilansu: Struktura walutowa

Podsumowanie
Dane historyczne
Rachunek wyników
Bilans
Linie biznesowe
Spółki zależne

Struktura walutowa kredytów (netto)
(mld zł)

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

¹ Obejmuje zobowiązania wobec innych banków i klientów oraz zobowiązania podporządkowane

Struktura kredytów brutto Grupy mBanku
wg stanu na 30.06.2017

¹ Obejmuje kredyty hipoteczne udzielone w walucie lokalnej w Polsce, Czechach i na Słowacji;

Struktura depozytów Grupy mBanku
wg stanu na 30.06.2017

² Zawiera transakcje repo, kredyty i pożyczki otrzymane, inne zobowiązania;

Ekspozycja sektorowa Grupy mBanku w poszczególne branże
wg stanu na 30.06.2017

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 Z powodu obniżonej części długu podporządkowanego, który jest ujmowany w kapitale Tier 2 (50% w 2017 r.);

Szczegółowe wyniki działalności pionów biznesowych w II kw./17

Bankowość Detaliczna

Załącznik

Bankowość Detaliczna

Podsumowanie II kw./17: Wyniki finansowe i biznesowe

Podsumowanie
Dane historyczne
Rachunek wyników
Bilans
Linie biznesowe
Spółki zależne

Zysk brutto pionu Bankowości Detalicznej (mln zł, kwartalnie)

Liczba punktów obsługi detalicznej

Liczba transakcji bezgotówkowych kartami płatniczymi mBanku (mln, kwartalnie)

Wartość transakcji bezgotówkowych kartami płatniczymi mBanku (mln zł, kwartalnie)

¹ W tym centra finansowe i punkty obsługi agencyjnej;

Załącznik

Bankowość Detaliczna Podsumowanie II kw./17: 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

Struktura portfela kredytowego Grupy mBanku w Polsce

Podsumowanie
Dane historyczne
Rachunek wyników
Bilans
Linie biznesowe
Spółki zależne

Udziały rynkowe w kredytach gospodarstw domowych w Polsce

Struktura produktowa portfela kredytów detalicznych w Polsce wg stanu na 30.06.2017

Portfel kredytów w CHF udzielonych klientom detalicznym mBanku (mln CHF)

Struktura walutowa portfela kredytów detalicznych w Polsce wg stanu na 30.06.2017

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.)

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:
646,0 tys.

2 light branch'e,
9 centrów
finansowych i
14 mKiosków

Kredyty hipoteczne
(mln CZK)

Kredyty nie-hipoteczne
(mln CZK)

Depozyty klientów
(mln CZK)

Słowacja

Klienci:
273,5 tys.

2 light branch'e,
3 centra
finansowe 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 II kw./17

Korporacje i Rynki Finansowe

Załącznik

Korporacje i Rynki Finansowe

Podsumowanie II kw./17: Wyniki finansowe i biznesowe

Podsumowanie
Dane historyczne
Rachunek wyników
Bilans
Linie biznesowe
Spółki zależne

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

Sieć obsługi korporacyjnej

- 29 Oddziały mBanku, w tym 6 centra doradcze
- 17 Biura mBanku
- 21 mLeasing
- 8 mFaktoring
- 5 mBank Hipoteczny

Kredyty przedsiębiorstw¹ (mln zł)

Depozyty przedsiębiorstw¹ (mln zł)

¹ Wolumen kredytów i depozytów według aktualnej klasyfikacji NBP;

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

¹ Wyliczenia na podstawie danych NBP wg stanu na 31.05.2017;

mBank na rynku nieskarbowych papierów dłużnych²
wg stanu na 31.05.2017 (mln zł)

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

Szczegółowe wyniki spółek Grupy mBanku w I pół./17

Spółki zależne

Załącznik

Spółki zależne Grupy mBanku Podsumowanie zysku brutto spółek konsolidowanych

Podsumowanie
Dane historyczne
Rachunek wyników
Bilans
Linie biznesowe
Spółki zależne

tys. zł	II kw. /16	II kw. /17	Zmiana YoY	I pół. /16	I pół. /17	Zmiana YoY
mBank Hipoteczny	1 569	5 851	+273%	13 388	16 998	+27,0%
mLeasing	20 768	17 062	-17,8%	41 230	33 926	-17,7%
mFactoring	4 952	3 038	-38,7%	11 162	5 256	-52,9%
mFinanse (p. Aspiro)	41 886	34 673	-17,2%	78 256	72 119	-7,8%
mLocum	4 331	21 190	+389%	15 076	22 126	+46,8%
Dom Maklerski mBanku ¹	-382	---	N/A	2 852	---	N/A
mWealth Management ¹	3 460	---	N/A	8 976	---	N/A
Pozostałe ²	3 036	-2 043	+ / -	1 277	-3 285	+ / -
Spółki razem	79 619	79 771	+0,2%	172 217	147 140	-14,6%

¹ Spółki zostały włączone w struktury organizacyjne mBanku w dniu 20.05.2016 r.;

² Pozostałe spółki obejmują mFinance France, mCentrum Operacji, BDH Development, Garbary, Tele-Tech Investment i Future Tech FIZ (od II kw./17);

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 dla sektora publicznego i pozostałe należności
- Kredyty mieszkaniowe dla osób indywidualnych (w tym nowa sprzedaż i transakcje poolingowe)
- Kredyty komercyjne

Nowe emisje listów zastawnych (mln zł)

Zysk brutto (mln zł)

Kredyty i pożyczki udzielone klientom brutto (mln zł)

Wartość nominalna wyemitowanych listów zastawnych (mln zł)

Spółki zależne Grupy mBanku

mBank Hipoteczny (mBH): Aktywność na rynku emisji listów zastawnych

Hipoteczne listy zastawne wyemitowane w latach 2014-2017 (emisje publiczne)

Wielkość	Waluta	Data emisji	Zapadalność	Tenor (lata)	Kupon
7,5 mln	EUR	17-02-2014	15-02-2018	4,0	EURIBOR 6M + 80pb
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 + 93pb
200,0 mln	PLN	04-08-2014	20-02-2023	8,5	WIBOR 6M + 93pb
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 + 87pb
200,0 mln	PLN	20-02-2015	28-04-2022	7,2	WIBOR 6M + 78pb
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 + 87pb
11,0 mln	EUR	24-04-2015	24-04-2025	10,0	Stały (1,285%)
50,0 mln	EUR	24-06-2015	24-06-2020	5,0	EURIBOR 3M + 69pb
500,0 mln	PLN	17-09-2015	10-09-2020	5,0	WIBOR 3M + 110pb
255,0 mln	PLN	02-12-2015	20-09-2021	5,8	WIBOR 3M + 115pb
300,0 mln	PLN	09-03-2016	05-03-2021	5,0	WIBOR 3M + 120pb
50,0 mln	EUR	23-03-2016	21-06-2021	5,2	EURIBOR 3M + 87pb
50,0 mln	PLN	28-04-2016	28-04-2020	4,0	Stały (2,91%)
100,0 mln	PLN	11-05-2016	28-04-2020	4,0	Stały (2,91%)
13,0 mln	EUR	28-09-2016	20-09-2026	10,0	Stały (1,18%)
35,0 mln	EUR	26-10-2016	20-09-2026	9,9	Stały (1,183%)
24,9 mln	EUR	01-02-2017	01-02-2024	7,0	Stały (0,94%)

Załącznik

Spółki zależne Grupy mBanku Leasing i faktoring

Podsumowanie
Dane historyczne
Rachunek wyników
Bilans
Linie biznesowe
Spółki zależne

m Leasing

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./17
(brak danych za I pół./17)

Źródło: Związek Polskiego Leasingu (ZPL)

Zysk brutto
(mln zł)

m Faktoring

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 pół./17

Źródło: Polski Związek Faktorów (PZF)

Zysk brutto
(mln zł)

Załącznik

Usługi maklerskie Grupy mBanku mBank Dom Maklerski (mDM)

Podsumowanie
Dane historyczne
Rachunek wyników
Bilans
Linie biznesowe
Spółki zależne

mDM – obroty akcjami na GPW i udział rynkowy
(mln zł, kwartalnie)

mDM – obroty kontraktami terminowymi na GPW i udział rynkowy
(tys. kontraktów, kwartalnie)

mDM – obroty obligacjami na GPW i udział rynkowy
(mln zł, kwartalnie)

mDM – obroty opcjami na GPW i udział rynkowy
(tys. kontraktów, kwartalnie)

Źródło: Wyciecznia mBanku na podstawie danych GPW.

Podsumowanie kursu akcji mBanku w I pół./17

Akcje mBanku zyskują w tym roku pomimo ryzyka relacyjnego i politycznego

Przynależność mBanku do indeksów i wagi*

WIG-30	
	2,666%
WIG-20	
	2,873%
WIG	
	1,845%
WIG-Banki	
	6,897%
WIG-Poland	
	1,892%

* Udział w indeksie wg stanu na 30.06.2017

- Notowany na Giełdzie Papierów Wartościowych od października 1992 r.
- Jedyne akcje w indeksie WIG-20 od jego powstania w kwietniu 1994 r.
- Strategiczny akcjonariusz, niemiecki Commerzbank, posiada 69,4% akcji

ISIN	PLBRE0000012
Bloomberg	MBK PW
Liczba akcji	42 285 676

Źródło: GPW, Bloomberg (wg stanu na 30.06.2017).

Notowania kursu akcji mBanku na tle indeksów (liczone od 100)

Dane kontaktowe

Relacje Inwestorskie mBanku do Państwa dyspozycji:

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

Ernest Pytlarczyk

Dyrektor Analiz i Relacji Inwestorskich,
Główny Ekonomista

Telefon: +48 22 829 14 34
E-mail: ernest.pytlarczyk@mbank.pl

Joanna Filipkowska

Wicedyrektor ds. Relacji Inwestorskich

Telefon: +48 22 829 04 53
E-mail: joanna.filipkowska@mbank.pl

Paweł Lipiński

Telefon: +48 22 829 15 33
E-mail: pawel.lipinski@mbank.pl

Marta Polańska

Telefon: +48 22 438 31 09
E-mail: marta.polanska@mbank.pl

Monika Zaręba

Telefon: +48 22 829 08 18
E-mail: monika.zareba@mbank.pl

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

Analyzer mBanku: analyzer.mbank.pl

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