
BANK POCZTOWY S.A.

komunikat ratingowy

EuroRating Sp. z o.o., ul. Cynamonowa 19 lok. 548, 02-777 Warszawa (Poland)

tel.: +48 22 349 24 89 fax: +48 22 349 28 43

e-mail: info@eurorating.com www.EuroRating.com

Warszawa, 20.07.2015 r.

Zmiana perspektywy ratingu Banku Pocztowego S.A.

z negatywnej na stabilną

DZIAŁANIE RATINGOWE

Warszawa, 20 lipca 2015 r. – Agencja ratingowa EuroRating zmieniła perspektywę ratingu

kredytowego nadanego Bankowi Pocztowemu SA z negatywnej na stabilną. Sam rating został

utrzymany na dotychczasowym poziomie ’BB+’.

UZASADNIENIE

Poprawa postrzegania perspektywy oceny wiarygodności kredytowej Banku Pocztowego związana

jest z planowanym przez bank przeprowadzeniem publicznej emisji nowych akcji. EuroRating

ocenia, że podwyższenie kapitału własnego przyczyni się do poprawy dotychczas stosunkowo

niskich wskaźników kapitałowych banku (w tym zwłaszcza wskaźnika finansowania aktywów

kapitałem własnym) oraz pozwoli bankowi na kontynuowanie rozwoju skali działalności.

Agencja zaznacza, że kształtowanie się ratingu kredytowego Banku Pocztowego w perspektywie

średnioterminowej zależeć będzie m.in. od powodzenia realizowanej w najbliższym czasie emisji

nowych akcji oraz od ostatecznej wartości kapitału, jaki bank dzięki temu pozyska. EuroRating

zwraca także uwagę na fakt, iż istotnym czynnikiem ryzyka dla banku jest obecnie perspektywa

wprowadzenia tzw. podatku bankowego (naliczanego od sumy aktywów instytucji finansowych).

Przy dotychczasowej, dość niskiej rentowności aktywów Banku Pocztowego wprowadzenie tego

podatku osłabiłoby zdolność banku do generowania zysków i powiększania dzięki temu kapitałów

własnych, stanowiących bazę do dalszego rozwoju.

STABILNA PERSPEKTYWA RATINGU

Stabilna perspektywa ratingu oznacza, iż według obecnych ocen agencji ratingowej EuroRating

nadany bankowi rating w horyzoncie kolejnych 12 miesięcy najprawdopodobniej nie powinien ulec

zmianie.

BANK POCZTOWY S.A.

komunikat ratingowy

EuroRating Sp. z o.o., ul. Cynamonowa 19 lok. 548, 02-777 Warszawa (Poland)

tel.: +48 22 349 24 89 fax: +48 22 349 28 43

e-mail: info@eurorating.com www.EuroRating.com

PODATNOŚĆ NADANEGO RATINGU NA ZMIANY

Pozytywny wpływ na ocenę wiarygodności kredytowej Banku Pocztowego mogłoby mieć pozyskanie

dodatkowego kapitału własnego w wartości większej, niż obecnie jest to spodziewane oraz

związana z tym istotna poprawa wskaźników kapitałowych, a także ewentualne oddalenie ryzyka

wprowadzenia podatku bankowego i poprawa wypracowywanych przez bank wyników finansowych.

Negatywnie na bieżącą ocenę ratingową banku mogłoby wpływać niepowodzenie nowej emisji akcji

i brak poprawy wskaźników kapitałowych, lub też ewentualne pogorszenie osiąganych wyników

finansowych.

DODATKOWA NOTA INFORMACYJNA

Agencja ratingowa EuroRating prowadzi ratingową ocenę ryzyka kredytowego Banku Pocztowego

SA od 2010 roku w ramach ratingowej oceny grupy największych polskich banków. Ratingi te są

ratingami niezamówionymi, nadawanymi z własnej inicjatywy agencji, a proces analityczny oparty

jest na informacjach publicznie dostępnych (oznaczenie "ip").

Agencja EuroRating jest formalnie zarejestrowana przez Europejski Urząd Nadzoru Giełd i Papierów

Wartościowych (European Securities and Markets Authority – ESMA) jako agencja ratingowa

uprawniona do wystawiania ratingów kredytowych na terenie całej Unii Europejskiej (zgodnie z

Rozporządzeniem Parlamentu Europejskiego nr 1060/2009 w sprawie agencji ratingowych) i

podlega bezpośredniemu nadzorowi ESMA.

EuroRating posiada status ECAI (zewnętrznej instytucji oceny wiarygodności kredytowej), a

przyznawane przez agencję ratingi kredytowe mogą być stosowane do celów regulacyjnych przez

instytucje finansowe w całej Unii Europejskiej i są równe ratingom wystawionym przez inne agencje

uznane przez ESMA, bez terytorialnych lub innych ograniczeń.

BANK POCZTOWY S.A.

komunikat ratingowy

EuroRating Sp. z o.o., ul. Cynamonowa 19 lok. 548, 02-777 Warszawa (Poland)

tel.: +48 22 349 24 89 fax: +48 22 349 28 43

e-mail: info@eurorating.com www.EuroRating.com

UJAWNIENIA REGULACYJNE

Ratingi nadawane przez agencję ratingową EuroRating grupie największych polskich banków są ratingami

niezamówionymi. Wystawiane są z własnej inicjatywy agencji, a proces analityczny oparty jest na informacjach

publicznych (oznaczenie „ip”), bez udziału w procesie ratingowym ocenianych podmiotów lub powiązanych z nimi

stron trzecich.

Prezentowany rating kredytowy jest ratingiem dla emitenta – stanowi ogólną ocenę wiarygodności kredytowej

ocenianego podmiotu i dotyczy ryzyka kredytowego jego niezabezpieczonych i niepodporządkowanych zobowiązań

finansowych.

Informacja o nadanym ratingu została przedstawiona ocenianemu bankowi z wyprzedzeniem. Rating został

wystawiony bez zmian wynikających z tego ujawnienia.

Opis metodologii ratingowej stosowanej przez EuroRating jest prezentowany w serwisie internetowym agencji

(www.EuroRating.com) w sekcji „Ratingi kredytowe” – „Metodologia”.

Data pierwszej publikacji ratingu kredytowego dla ocenianego podmiotu oraz pełna historia ratingu są publikowane

w serwisie internetowym agencji ratingowej EuroRating (www.EuroRating.com) w sekcji „Ratingi kredytowe”, w

odpowiedniej zakładce dotyczącej ocenianego podmiotu.

EuroRating uważa zakres i jakość dostępnych informacji na temat ocenianego banku za wystarczające do nadania

wiarygodnego ratingu kredytowego.

EuroRating podejmuje wszelkie niezbędne środki mające na celu zapewnienie, aby pozyskiwane informacje

wykorzystywane w procesie ratingowym charakteryzowały się odpowiednią jakością oraz aby pochodziły ze źródeł,

które agencja uważa za wiarygodne. EuroRating nie ma jednakże możliwości sprawdzenia lub potwierdzenia w

każdym przypadku poprawności oraz prawdziwości pozyskanych informacji wykorzystywanych w procesie oceny.

Zgodnie z obowiązującą w agencji ratingowej EuroRating „Polityką w zakresie konfliktów interesów”, agencja nie

świadczyła i nie świadczy dla ocenianego banku lub powiązanych z nim stron trzecich żadnych płatnych usług

dodatkowych.

Definicje ratingowe oraz skala ratingowa stosowana przez EuroRating są publikowane w serwisie internetowym

agencji (www.EuroRating.com) w sekcji „Ratingi kredytowe” – „Skala ratingowa”.

Główny analityk ratingowy:

Mariusz Bajda

Analityk Ratingowy

Przewodniczący Komitetu Ratingowego:

dr Piotr Dalkowski

Analityk Ratingowy

