

Οικονομικά Αποτελέσματα Alpha Bank Cyprus Ltd α' εξαμήνου 2015

Τα Οικονομικά Αποτελέσματα της Alpha Bank Cyprus Ltd του α' εξαμήνου 2015 εμφάνισαν ζημίες μετά από φόρους ύψους Ευρώ 15,1 εκατ. σε σύγκριση με ζημίες ύψους Ευρώ 31,7 εκατ. κατά την αντίστοιχη περίοδο του 2014. Κατά το β' τρίμηνο 2015 η Τράπεζα παρουσιάζει κέρδος Ευρώ 5,2 εκατ..

Βασικά Οικονομικά Στοιχεία	Μεταβολή	Από 1 Ιανουαρίου έως		Από 1 Απριλίου έως	
		30.6.2015	30.6.2014	30.6.2015	30.6.2014
σε εκατ. Ευρώ					
Σύνολο εσόδων	-29,2%	45,4	64,1	28,0	34,1
Σύνολο εξόδων	-3,9%	24,6	25,6	12,9	13,3
Κέρδος από εργασίες πριν τις προβλέψεις	-46,0%	20,8	38,5	15,1	20,8
Προβλέψεις για απομείωση επισφαλών απαιτήσεων	-52,4%	34,3	72,1	9,0	33,6
Ζημία/Κέρδος περιόδου μετά φόρων	-52,4%	-15,1	-31,7	5,2	-10,1
Ζημία/Κέρδος ανά μετοχή		-9,03 σεντ	-19,87 σεντ	2,98 σεντ	-6,30 σεντ
		30.6.2015	31.12.2014		
Καθαρές χορηγήσεις	-18,3%	2.163,6	2.646,6		
Καταθέσεις από Πελάτες	-8,6%	1.916,2	2.095,5		
Δείκτης Κεφαλαίων κοινών μετοχών (CET I)	290 μονάδες βάσης	18,0%	15,1%		

Τα έσοδα από τόκους ανήλθαν σε Ευρώ 69,6 εκατ. το α' εξάμηνο 2015, σημειώνοντας μείωση 19,1% σε σύγκριση με Ευρώ 86,0 εκατ. το α' εξάμηνο του 2014. Η μείωση οφείλεται κυρίως στη μεταφορά δανείων σε εταιρία του Ομίλου Alpha Bank, καθώς και στη αποκλιμάκωση των επιτοκίων των δανείων.

Τα έξοδα από τόκους ανήλθαν σε Ευρώ 23,7 εκατ. το α' εξάμηνο του 2015, σημειώνοντας μείωση 16,8% σε σύγκριση με Ευρώ 28,5 εκατ. το α' εξάμηνο του 2014, κυρίως λόγω μειώσεως του κόστους καταθέσεων και της καταθετικής βάσης.

Τα καθαρά έσοδα από δικαιώματα και προμήθειες ανήλθαν σε Ευρώ 4,4 εκατ. σημειώνοντας μείωση 10,2% σε σύγκριση με Ευρώ 4,9 εκατ. το α' εξάμηνο του 2014, κυρίως λόγω της μεταφοράς του δανειακού χαρτοφυλακίου και των περιορισμένων συναλλαγών.

Το σύνολο εσόδων της Τραπέζης ανήλθε στα Ευρώ 45,4 εκατ. για το α' εξάμηνο του 2015 σημειώνοντας μείωση της τάξεως του 29,2% σε σύγκριση με Ευρώ 64,1 εκατ. για το α' εξάμηνο 2014 κυρίως λόγω της μεταφοράς των δανείων και της πτώσης των επιτοκίων.

Τα έξοδα της Τραπέζης ανήλθαν στα Ευρώ 24,6 εκατ. παρουσιάζοντας μείωση της τάξεως του 3,9%, σε σύγκριση με Ευρώ 25,6 εκατ. για το α' εξάμηνο του 2014.

Ο δείκτης εξόδων προς έσοδα διαμορφώθηκε στο 54,1% για το α' εξάμηνο του 2015, σε σύγκριση με 40,0%, κατά την αντίστοιχη περυσινή περίοδο.

Οι συνολικές χορηγήσεις της Τραπέζης διαμορφώθηκαν πριν τις απομειώσεις σε Ευρώ 2.908,8 εκατ. μειωμένες κατά 15,4% σε σχέση με τις 31.12.2014, αντικατοπτρίζοντας την μεταφορά δανείων σε εταιρία του Ομίλου Alpha Bank.

Οι σωρευτικές προβλέψεις διαμορφώθηκαν σε Ευρώ 745 εκατ. ⁽¹⁾ και αντιστοιχούν στο 25,6% του δανειακού χαρτοφυλακίου. Το α' εξάμηνο ο Δείκτης κάλυψης Μη Εξυπηρετούμενων Δανείων αυξήθηκε κατά 370 Μονάδες βάσης και διαμορφώθηκε σε 43,7%.

Κατά την 30.6.2015, τα δάνεια σε καθυστέρηση ανέρχονται σε Ευρώ 1.706,3 εκατ. αντιπροσωπεύοντας το 58,7% του συνολικού χαρτοφυλακίου. Το ποσοστό αυτό διαμορφώνεται στο 55,8% όταν το δανειακό χαρτοφυλάκιο της Emporiki Bank Cyprus Ltd ενσωματωθεί στο συνολικό χαρτοφυλάκιο στην δίκαια αξία του.

Οι καθαρές χορηγήσεις κατά την 30 Ιουνίου 2015 ανήλθαν σε Ευρώ 2.163,6 εκατ. παρουσιάζοντας μείωση της τάξεως του 18,3%, σε σύγκριση με Ευρώ 2.646,6 εκατ. την 31 Δεκεμβρίου 2014, κυρίως λόγω της μεταφοράς δανείων σε εταιρία του Ομίλου Alpha Bank.

Οι καταθέσεις από Πελάτες παρουσίασαν μείωση 8,6%, σε σύγκριση με την 31 Δεκεμβρίου 2014, κυρίως λόγω αναλήψεων, που αποδίδονται στο δυσμενές οικονομικό κλίμα στην Ελλάδα. Η τάση αναλήψεων από τους καταθέτες έχει πλέον περιοριστεί.

Την 30 Ιουνίου 2015 ο δείκτης κεφαλαίων κοινών μετοχών κατηγορίας I (CET I) της Τραπέζης, ανήλθε σε 18,0% (με μεταβατικές διατάξεις), ο δείκτης κεφαλαίων κατηγορίας I ανήλθε σε 20,8% (με μεταβατικές διατάξεις) και ο δείκτης συνολικών ιδίων κεφαλαίων ανήλθε σε 24,2% (με μεταβατικές διατάξεις).

Κατά τη διάρκεια του α' εξαμήνου, τα υπόλοιπα σε επενδύσεις διαθέσιμες προς πώληση μειώθηκαν κυρίως από την πώληση εντόκων γραμματίων Ελληνικού Δημοσίου ύψους Ευρώ 250 εκατ.

Εξαγορά και Απορρόφηση της Emporiki Bank Cyprus Ltd

Την 1 Μαρτίου 2015, η Τράπεζα εξαγόρασε το σύνολο του μετοχικού κεφαλαίου της Emporiki Bank Cyprus Ltd και κατέστη ο μοναδικός μέτοχος, αφότου ελήφθησαν όλες οι απαιτούμενες κανονιστικές εγκρίσεις.

Η διαδικασία συγχωνεύσεως ολοκληρώθηκε την 27.3.2015, με συνέπεια τη μεταφορά των καθαρών περιουσιακών στοιχείων της απορροφηθείσας, στην Τράπεζα.

Την 30 Μαρτίου 2015, η Τράπεζα αύξησε το μετοχικό της κεφάλαιο κατά Ευρώ 12.728 χιλ. με την έκδοση 14.974.178 νέων κοινών μετοχών ονομαστικής αξίας Ευρώ 0,85 έκαστη, οι οποίες παραχωρήθηκαν ως αντάλλαγμα στους πρώην μετόχους της Emporiki Bank Cyprus Ltd.

Από την αποτίμηση των καθαρών περιουσιακών στοιχείων της Emporiki Bank Cyprus Ltd, προέκυψε αρνητική υπεραξία ύψους Ευρώ 766 χιλ., η οποία αναγνωρίστηκε στο Αποθεματικό Προσόδου της Καθαρής Θέσεως. Η εργασία αποτιμήσεως σε εύλογες αξίες των στοιχείων ενεργητικού και υποχρεώσεων, είναι σε εξέλιξη και οι εύλογες αξίες ενδέχεται να επηρεασθούν αναδρομικά από τυχόν μεταβολές που θα προκύψουν έως την ολοκλήρωσή της.

Από την απορρόφηση της Emporiki Bank Cyprus Ltd, το χαρτοφυλάκιο δανείων αυξήθηκε κατά Ευρώ 364 εκατ. και οι καταθέσεις των Πελατών κατά Ευρώ 117 εκατ.

¹ Ως μέρος των προβλέψεων, περιλαμβάνεται το υπόλοιπο προσαρμογής των συμβατικών υπολοίπων των δανείων που αποκτήθηκαν στα πλαίσια εξαγοράς της Εμπορικής Τραπέζης στην εύλογη αξία τους.

Σημαντικά Γεγονότα

Κατά το α' εξάμηνο η Τράπεζα συνέχισε τη συνετή στρατηγική διαχείρισεως του Ισολογισμού της. Στο πλαίσιο αυτό εντάσσονται και οι κατωτέρω ενέργειες:

- Η ομαλή και χωρίς προβλήματα απορρόφηση της Εμπορική Bank Cyprus Ltd με την έκδοση νέων μετοχών που αντηλλάγησαν με τους υφιστάμενους μετόχους της Εμπορική Bank Cyprus Ltd. Η απορρόφηση της Εμπορική Bank δεν επηρέασε ουσιωδώς τα αποτελέσματα της Τραπέζης.
- Η μεταφορά δανείων καθαρής αξίας Ευρώ 949 εκατ. σε εταιρεία του Ομίλου Alpha Bank ΑΕ που είχε ως αποτέλεσμα τη βελτίωση του δείκτη κεφαλαιακής επάρκειας καθώς και της ρευστότητας της Τραπέζης. Παράλληλα, μειώθηκε σημαντικά η λαμβάνουσα ρευστότητα από την μητρική τράπεζα Alpha Bank ΑΕ.
- Η συμμετοχή της Τραπέζης στο σχέδιο δανειοδοτήσεως μικρομεσαίων επιχειρήσεων με τη συμμετοχή της European Investment Bank, που στόχο έχει να υποβοηθήσει την ανάπτυξη της Κυπριακής Οικονομίας.
- Η συνέχιση της προσπάθειας συγκρατήσεως των Μη εξυπηρετούμενων Δανείων προσφέροντας προϊόντα αναδιαρθρώσεως στο πλαίσιο εφαρμογής των οδηγιών και κανονισμών της Κεντρικής Τραπέζης της Κύπρου.
- Η εντατικοποίηση των προσπαθειών για τη συγκράτηση των λειτουργικών εξόδων, οι οποίες εστιάζονται στη συντήρηση ενός μικρότερου και ευέλικτου δικτύου Καταστημάτων, με παράλληλη ενδυνάμωση των κεντρικών υπηρεσιών που προσφέρουν όφελος οικονομικών κλίμακος.

Κίνδυνοι και αβεβαιότητες

Οι κυριότεροι κίνδυνοι και προκλήσεις που αντιμετωπίζει η Τράπεζα σχετίζονται τόσο με το ασταθές οικονομικό κλίμα στην Κύπρο και την Ελλάδα, όσο και με το υψηλό ποσοστό Μη Εξυπηρετούμενων Δανείων που συνεχίζει να υφίσταται στο τραπεζικό σύστημα της Κύπρου. Τα Μη Εξυπηρετούμενα δάνεια εξακολουθούν να αποτελούν παράγοντα αστάθειας για την ομαλή ανάπτυξη της οικονομίας, παρά τα πρώτα σημάδια μείωσης της τάξης των Ευρώ 0,8 δις. που άρχισαν να διαφαίνονται κατά τον Μάιο του 2015.

Στο πλαίσιο εφαρμογής διαρθρωτικών αλλαγών στην Κυπριακή οικονομία, συνεχίζουν να ετοιμάζονται νέες νομοθεσίες που ενδέχεται να επηρεάσουν τον τραπεζικό τομέα τόσο θετικά όσο και αρνητικά. (Νόμος που ρυθμίζει την αγοραπωλησία πιστωτικών διευκολύνσεων και συναφών θεμάτων και Τροποποίηση του Περί Μεταβίβασης και Υποθήκευσης Ακινήτων Νόμου).

Για την αντιμετώπιση όλων των προαναφερθέντων κινδύνων και αβεβαιοτήτων, η Τράπεζα θωρακίζεται με υψηλούς δείκτες κεφαλαιακής επάρκειας.

Η παρατεταμένη αβεβαιότητα σχετικά με το πολιτικό και οικονομικό περιβάλλον της Ελλάδος, έχει επηρεάσει τα επίπεδα ρευστότητας της Τραπέζης μέσω της αναλήψεως πελατειακών καταθέσεων η οποία συνεχίστηκε και μετά την ημερομηνία Ισολογισμού. Ωστόσο, η εκ νέου στήριξη της ελληνικής οικονομίας από τον Ευρωπαϊκό Μηχανισμό Σταθερότητας έχει οδηγήσει σε σταδιακή αποκλιμάκωση της πίεσης και σε σταθεροποίηση των υπολοίπων πελατειακών καταθέσεων. Η Τράπεζα, από την πλευρά της, προκειμένου να ενισχύσει την ικανότητά της να αντιμετωπίσει τις παρούσες συνθήκες, έχει προχωρήσει σε ενέργειες αναδιαρθρώσεως του δανειακού και ομολογιακού της χαρτοφυλακίου, καθώς και σε ενέργειες επεκτάσεως της καταθετικής της βάσης. Παράλληλα, η Τράπεζα παρακολουθεί τη ληκτότητα των περιουσιακών στοιχείων και υποχρεώσεών της και βρίσκεται σε συνεχή συνεργασία με τις εποπτικές αρχές ώστε να λάβει τα απαραίτητα προληπτικά μέτρα για την διαχείριση του κινδύνου ρευστότητας υπό τις παρούσες συνθήκες.

Εξελίξεις και Προοπτικές

Η βελτίωση των δεικτών της οικονομίας και οι διαρθρωτικές αλλαγές που προωθούνται συνεχώς στο πλαίσιο εφαρμογής του προγράμματος που συμφωνήθηκε με την Τρόικα, αναμένεται να περιορίσουν τους κινδύνους στους οποίους εκτίθεται η Τράπεζα. Σύμφωνα με αναθεωρημένες εκτιμήσεις της Τρόικα, η Κυπριακή Δημοκρατία αναμένεται να καταγράψει θετικούς ρυθμούς αναπτύξεως της τάξεως του 0,5% για το 2015.

Η συνεχής πιστοληπτική αναβάθμιση που λαμβάνει η οικονομία της Κύπρου από οίκους αξιολόγησης, εκτιμάται ότι θα μειώσει περαιτέρω τον κίνδυνο ρευστότητας.

Οι παράγοντες που αναμένεται να συμβάλουν επίσης στην ανάκαμψη τόσο της οικονομίας όσο και του τραπεζικού τομέα, είναι:

- Η άρση όλων των περιορισμών για τη διακίνηση των κεφαλαίων.
- Η θετική αξιολόγηση του προγράμματος προσαρμογής της Κυπριακής Δημοκρατίας από την Τρόικα.
- Η αναβάθμιση της πιστοληπτικής διαβαθμίσεως της Κυπριακής Δημοκρατίας από διεθνείς οίκους αξιολογήσεως.
- Η άντληση, από την Κυπριακή Δημοκρατία, ποσού Euro 1 δισ. από τις διεθνείς αγορές.
- Η ένταξη της Κυπριακής Δημοκρατίας στο πρόγραμμα ποσοτικής χαλαρώσεως (Quantitative Easing) της Ευρωπαϊκής Κεντρικής Τραπέζης (ΕΚΤ).
- Η εξαγγελία της Κυπριακής Δημοκρατίας για την έναρξη νέων αναπτυξιακών έργων πέραν των Ευρώ 500 εκατ.
- Η εφαρμογή νομοθεσιών που καθιστούν γρηγορότερη και απλούστερη τη διαδικασία εκποιήσεων.
- Η αύξηση του ΑΕΠ στην Ε.Ε. και την Ευρωζώνη κατά το πρώτο τρίμηνο του 2015, που επιδρά θετικά στο εξωτερικό περιβάλλον.
- Οι χαμηλότερες διεθνείς τιμές πετρελαίου καθώς και ο χαμηλός πληθωρισμός στην Ε.Ε., που οδηγούν σε υψηλότερα πραγματικά εισοδήματα και ενδυνάμωση της εξωτερικής ζήτησεως.
- Ο ταχύτερος ρυθμός υποτιμήσεως του ευρώ έναντι της στερλίνας κατά το πρώτο μισό του 2015, που λειτουργεί υποβοηθητικά για τον τουρισμό. Η επιβράδυνση του ρυθμού υποτιμήσεως της ισοτιμίας ρουβλίου προς ευρώ δημιουργεί λιγότερο δυσμενείς συνθήκες εξωτερικής ζήτησεως.
- Οι πρόσφατες μειώσεις στα εγχώρια δανειστικά επιτόκια σε συνθήκες χαμηλής ζήτησεως και υψηλής ανεργίας, που υποβοηθούν την ανάκαμψη της οικονομίας.

Κατά την κατάρτιση των Ενδιάμεσων Οικονομικών Καταστάσεων της 30.6.2015, οι οποίες δεν έχουν ελεγχθεί από τους ανεξάρτητους ελεγκτές της Τραπέζης, εφαρμόστηκαν οι ίδιες λογιστικές πολιτικές, όπως εκείνες που εφαρμόστηκαν κατά την κατάρτιση των Ελεγμένων Οικονομικών Καταστάσεων του προηγούμενου έτους που έληξε την 31 Δεκεμβρίου 2014, με εξαίρεση τα νέα πρότυπα που εφαρμόστηκαν από την 1 Ιανουαρίου 2015, όπως ειδικότερα αναφέρεται στη σημείωση 2 των Ενδιάμεσων Οικονομικών Καταστάσεων.

Οι Ενδιάμεσες Οικονομικές Καταστάσεις συνάδουν με τα Διεθνή Λογιστικά Πρότυπα, όπως αυτά υιοθετήθηκαν από την Ευρωπαϊκή Ένωση και τις πρόνοιες του περί Εταιριών Νόμου Κεφ. 113 και τους περί Αξιών και Χρηματιστηρίου Αξιών Κύπρου Νόμους και Κανονισμούς.

Οι Ενδιάμεσες Οικονομικές Καταστάσεις της 30.6.2015 έχουν εγκριθεί από το Διοικητικό Συμβούλιο της Alpha Bank Cyprus Ltd κατά τη σημερινή του συνεδρίαση, της 31 Αυγούστου 2015.

Η Ενδιάμεση Έκθεση Διαχειρίσεως καθώς και οι Ενδιάμεσες Οικονομικές Καταστάσεις της 30.6.2015 θα είναι διαθέσιμες στην ιστοσελίδα της Alpha Bank Cyprus Ltd (www.alphabank.com.cy) και στην ιστοσελίδα του Χρηματιστηρίου Αξιών Κύπρου (www.cse.com.cy).

Λευκωσία, 31 Αυγούστου 2015