

Informacja

o sytuacji spółdzielczych kas oszczędnościowo-kredytowych

w 2014 roku

URZĄD KOMISJI NADZORU FINANSOWEGO

DEPARTAMENT BANKOWOŚCI SPÓŁDZIELCZEJ i SPÓŁDZIELCZYCH KAS

OSZCZĘDNOŚCIOWO - KREDYTOWYCH

Warszawa, maj 2015 r.

Strona 2 z 41

Spis	treści	
Rozdział 1 Najważniejsze uwagi i spostrzeżenia ... 3

Rozdział 2 Charakterystyka sektora skok .. 5

Rozdział 3 Aktywa - działalność kredytowa i inwestycyjna .. 7

Działalność kredytowa sektora ... 7

Pozostałe aktywa kas .. 12

Rozdział 4 Jakość portfela kredytowego .. 14

Sprzedaż wierzytelności ... 18

Rozdział 5 Sytuacja płynnościowa kas .. 19

Rozdział 6 Źródła finansowania działalności kas .. 21

Struktura depozytów .. 22

Rozdział 7 Fundusze własne i adekwatność kapitałowa .. 26

Rozdział 8 Wyniki sektora skok ... 29

Przychody ... 30

Koszty ... 30

Wynik finansowy ... 32

Rozdział 9 Wybrane dane charakteryzujące sytuację w sektorze skok 35

Rozdział 10 Spis tabel i wykresów .. 38

Spis tabel .. 38

Spis wykresów .. 39

	

	

Strona 3 z 41

Rozdział	1 Najważniejsze	uwagi	i	spostrzeżenia	

Raport zawiera dane na temat sytuacji w sektorze spółdzielczych kas oszczędnościowo-
kredytowych1 według stanu na 31 grudnia 2014 r., a także prezentuje wyniki kas za rok 2013
zweryfikowane przez biegłych rewidentów. Dane prezentowane za rok 2014 są opracowane
na podstawie przekazanych przez kasy danych sprawozdawczych, które nie zostały jeszcze
zweryfikowane przez biegłych rewidentów. Nie wszystkie kasy uwzględniły w swojej
sprawozdawczości uwagi i zastrzeżenia KNF zgłoszone po przeprowadzonych w nich
kontrolach. W związku z tym ostateczne dane mogą istotnie różnić się od danych wstępnych
przekazanych w sprawozdawczości.

Na koniec 2014 r. działalność prowadziło 50 kas. W 2014 roku 1 kasa połączyła się z inną
kasą, 2 kasy zostały przejęte przez banki, natomiast działalność 2 kolejnych kas została
zawieszona, tj. SKOK Wspólnota i SKOK Wołomin, przy czym sądy ogłosiły ich upadłość –
odpowiednio we wrześniu 2014 r. oraz w lutym 2015 r. Ze względu na trwające procesy
restrukturyzacyjne prezentowane dane, także historyczne, zostały przedstawione w celu
zachowania ich porównywalności w odniesieniu do kas działających na koniec 2014 roku.
Dla pełnego obrazu systemu skok przedstawiono również dane dotyczące całego sektora
łącznie z kasami, których działalność została zawieszona.

Na podstawie analizy danych sprawozdawczych kas stwierdzić należy, że sytuacja sektora
skok w 2014 r. uległa zmianie. Fundusze własne - obliczone zgodnie z ustawą z dnia
5 listopada 2009 r. o spółdzielczych kasach oszczędnościowo-kredytowych (t.j. Dz. U.
z 2013 r., poz. 1450 ze zm.; dalej: ustawa o skok) - na koniec 2014 r. wynosiły 342 mln zł
i w stosunku do grudnia 2013 r.2 ich wartość wzrosła o 113 mln zł. Uwzględniając jednak
wyniki inspekcji ich wartość obniżyłaby się do poziomu (–) 289 mln zł.

Współczynnik wypłacalności sektora skok na koniec 2014 r. wyniósł 2,68%, po
uwzględnieniu wyników inspekcji wyniósłby on (-)2,38%.

Sytuacja w zakresie płynności była dobra. W 2014 r. naruszenia norm w zakresie poziomu
obowiązkowej rezerwy płynnej wystąpiły w pojedynczych przypadkach. Kasy podejmowały
działania w celu doprowadzenia ich działalności do zgodności z wymogami ustawy w tym
zakresie.

Kasy prowadzące działalność w 2014 roku wykazały łącznie stratę netto w wysokości
129,4 mln zł, wobec straty za 2013 r. w wysokości 61 mln zł. Łączny wynik finansowy kas
prowadzących działalność na koniec 2014 r. obniżył się istotnie w stosunku do roku 2013
o ok. 65,7 mln zł. Cały sektor skok wykazał natomiast stratę za rok 2014 w wysokości
768,9 mln zł wobec straty za rok 2013 w wysokości 128,2 mln zł. Na wyniki finansowe kas
negatywny wpływ miał wzrost kosztów operacyjnych kas wynikający z pogarszającej się
jakości portfela kredytowego i związanej z tym konieczności tworzenia odpisów

1 Bez danych sprawozdawczych Kasy Krajowej.
2 Dane sprawozdawcze kas za rok 2013 po wprowadzonych dotychczas korektach wynikających m.in. z badania
sprawozdań finansowych przez biegłych rewidentów różnią się istotnie od danych wstępnych przekazanych
przez kasy w styczniu 2014 r.

Strona 4 z 41

aktualizujących, równoważących zidentyfikowane ryzyko. Pozytywny wpływ na wyniki
sektora miała poprawiająca się rentowność działania niektórych kas będąca skutkiem
realizowanych procesów naprawczych. Nadal istotny wpływ na wyniki sektora w tym okresie
miały jednorazowe transakcje związane z wydzieleniem ze struktur kas zorganizowanych
części przedsiębiorstw oraz dokonane sprzedaże portfeli wierzytelności przeterminowanych i
skryptów dłużnych.

W sektorze kas prowadzących działalność na koniec 2014 roku w stosunku do końca 2013 r.
nastąpił spadek wartości:

 aktywów o 957 mln zł, tj. o 6,45%,

 depozytów o 1 020 mln zł, tj. o 7,46%,

 portfela kredytowego netto o 393 mln zł tj. o 5,08%,

 portfela kredytowego brutto o 495 mln zł, tj. o 5,06%,

 liczby placówek o 142, tj. o 8,05%,

przy równoczesnym wzroście wartości:

 portfela kredytów przeterminowanych o 61 mln zł, tj. o 2,00%,

 funduszy własnych o 113 mln zł, tj. o 49,36%.

Dane niektórych kas nadal nie uwzględniają jednak korekt wynikających z ustaleń inspekcji
UKNF. Na 31 grudnia 2014 r. korekty te spowodowałyby pomniejszenie wartości wyników
finansowych o 631 mln zł i spadek wartości funduszy własnych do (-) 289 mln zł.

Na koniec 2014 r. 41 kas i Kasa Krajowa objętych było postępowaniami naprawczymi, przy
czym tylko 7 kas posiadało program naprawczy zaakceptowany przez Komisję.

Strona 5 z 41

Rozdział	2 Charakterystyka	sektora	skok	

Na koniec 2014 r. działalność prowadziło 50 kas. Liczba ta w stosunku do końca roku
ubiegłego obniżyła się o 5 podmiotów3, które zakończyły działalność operacyjną w II połowie
2014 r. Obniżyła się też liczba placówek kas o 288 punktów sprzedażowych, tj. o 14,3%,
z czego 142 punkty zamknęły kasy prowadzące działalność na koniec 2014 roku – spadek
liczby placówek o 8%. Liczba członków kas spadła o 275,5 tys., tj. o 10,3% (wśród kas
działających spadek o 133 tys. – o 5,75%). Wartość depozytów w sektorze obniżyła się
o 4 848 mln zł, tj. o 27,5%, co było głównie związane z zawieszeniem działalności w 2014 r.
dwóch kas (SKOK Wspólnota i SKOK Wołomin) oraz przejęciem dwóch kas przez banki.
W kasach działających wartość depozytów obniżyła się w ciągu roku o 1 020 mln zł,
tj. o 7,46%.

Tabela 1 Główne wielkości charakteryzujące sektor skok (cały sektor)

Wyszczególnienie
grudzień

2013
marzec

2014
czerwiec

2014
wrzesień

2014
grudzień

2014

Zmiana w

okresie 12

miesięcy

zmiana %
w okresie

12 miesięcy

Liczba członków 2 653 885 2 654 930 2 655 335 2 601 652 2 378 323 -275 562 -10,38%

Liczba oddziałów i filii 2 012 1 920 1 911 1 857 1 724 -288 -14,31%

Liczba zadeklarowanych udziałów 39 945 845 42 858 449 63 001 195 63 248 393 65 922 881 25 977 036 65,03%

Liczba zadeklarowanych udziałów
przypadająca na jednego członka

15 16 24 24 28 13 84,15%

Wpłacony fundusz udziałowy (tys. zł) 203 960 221 232 248 712 270 756 378 476 174 516 85,56%

Fundusz zasobowy 695 555 696 635 731 475 730 160 250 601 -444 954 -63,97%

Liczba zatrudnionych 5 210 5 079 5 104 4 925 4 657 -552 -10,60%

Liczba członków na pracownika 509 523 520 528 511 1 0,24%

Fundusze własne według ustawy o skok
(tys. zł)

-231 532 -262 981 -133 143 -141 367 -574 427 -342 896 148,10%

Depozyty (tys. zł) 17 629 081 17 584 727 17 141 844 16 091 781 12 780 342 -4 848 739 -27,50%

Kredyty i pożyczki brutto (tys. zł) 13 178 057 13 285 333 13 560 008 13 708 307 12 519 481 -658 577 -5,00%

Odpis aktualizujący utworzony (tys. zł) 2 565 035 2 752 257 2 958 888 3 080 421 2 659 247 94 212 3,67%

Kredyty i pożyczki netto (tys. zł) 10 495 466 10 414 385 10 531 459 10 579 325 9 500 913 -994 553 -9,48%

Aktywa (tys. zł) 18 668 443 18 602 352 18 163 190 18 027 565 16 447 021 -2 221 422 -11,90%

W działających kasach w 2014 r. zaobserwowano istotny wzrost liczby zadeklarowanych
udziałów członkowskich o 70,7% do ponad 64 mln szt. Wzrosła także o 81% średnia liczba
udziałów przypadających na jednego członka kasy (do 29,6 szt.). Wartość wpłaconego
funduszu udziałowego wzrosła o 113,4%, tj. o 183 mln zł. Wiąże się to głównie z realizowaną
przez część kas strategią pozyskiwania dodatkowego kapitału od obecnych członków, a także
z dokapitalizowaniem kilkunastu kas przez Kasę Krajową (objęcie i opłacenie udziałów na
kwotę 146 mln zł). Na wzrost funduszy własnych miało także uzyskanie przez kilka kas
zgody KNF na zaliczenie do funduszy własnych kwoty dodatkowej odpowiedzialności
członków (53,9 mln zł) oraz zobowiązań podporządkowanych (5,3 mln zł).

3 SKOK Wspólnota (zawieszenie działalności i upadłość), SKOK Wołomin (zawieszenie działalności
i upadłość), SKOK Kopernik (przejęcie przez PEKAO SA z dniem 23.12.2014 r.), SKOK Jana z Kęt (przejęcie
przez Alior Bank SA z dniem 1.09.2014 r.), SKOK Dziedzice (połączenie ze SKOK Szopienice z dniem
30.09.2014 r.).

Strona 6 z 41

W sektorze dominują kasy małe, w których suma aktywów nie przekracza 100 mln zł
(29 kas), posiadają one jednak tylko 8,3% aktywów kas działających. Natomiast wartość
aktywów trzech największych kas przekraczała 500 mln zł, aktywa dwóch z nich przekraczały
1 mld zł. Trzy największe kasy posiadały łącznie ponad 64% aktywów sektora tj. 8 988 mln
zł, co świadczy o ich znacznej koncentracji. Analogiczną sytuację można zauważyć analizując
liczby członków poszczególnych kas. Cztery kasy posiadające powyżej 100 tys. członków
posiada ponad 60% ogólnej liczby członków całego sektora. Nie wszystkie największe kasy
pod względem wielkości aktywów posiadają jednocześnie największą liczbę członków.
W niektórych kasach obserwuje się podwyższone ryzyko koncentracji związane
z działalnością depozytową oraz kredytową, co wynika z małej liczby aktywnych członków
oraz dużej średniej wartości depozytu lub kredytu.

Średnia liczba zatrudnionych pracowników w przeliczeniu na placówki w sektorze wynosi
2,6. Wiele placówek kas działa w formie punktów obsługi klienta zatrudniających od 2 do 4
osób. Dodatkowo, część kas prowadzi swoją działalność poprzez placówki franczyzowe lub
pośredników na zasadach outsourcingu.

Tabela 2 Główne wielkości charakteryzujące sektor skok (kasy działające)

Wyszczególnienie
grudzień

2013
marzec

2014
czerwiec

2014
wrzesień

2014
grudzień

2014

Zmiana w

okresie 12

miesięcy

zmiana %
w okresie

12 miesięcy

Liczba członków 2 319 530 2 319 437 2 319 121 2 282 361 2 186 092 -133 438 -5,75%

Liczba oddziałów i filii 1763 1670 1663 1630 1 621 -142 -8,05%

Liczba zadeklarowanych udziałów 37 953 652 40 830 302 60 932 279 61 823 307 64 786 388 26 832 736 70,70%

Liczba zadeklarowanych udziałów
przypadająca na jednego członka

16,4 17,6 26,3 27,1 30 13 81,12%

Wpłacony fundusz udziałowy (tys. zł) 161 361 177 065 203 230 227 865 344 393 183 032 113,43%

Fundusz zasobowy 572 686 573 658 558 805 559 152 559 481 -13 206 -2,31%

Liczba zatrudnionych 4 348 4 223 4 258 4 172 4 243 -105 -2,41%

Liczba członków na pracownika 534 549 545 547 515 -18 -3,42%

Fundusze własne według ustawy o skok
(tys. zł)

228 961 230 625 287 093 274 425 341 970 113 009 49,36%

Depozyty (tys. zł) 13 681 074 13 411 120 13 038 047 12 831 550 12 660 638 -1 020 436 -7,46%

Kredyty i pożyczki brutto (tys. zł) 9 778 173 9 750 049 9 874 191 9 942 257 9 283 434 -494 739 -5,06%

Odpis aktualizujący utworzony (tys. zł) 1 970 378 2 112 545 2 263 608 2 386 838 1 905 389 -64 989 -3,30%

Kredyty i pożyczki netto (tys. zł) 7 730 051 7 548 656 7 558 928 7 521 216 7 337 187 -392 864 -5,08%

Aktywa (tys. zł) 14 845 995 14 563 483 14 170 464 14 012 991 13 889 019 -956 976 -6,45%

Strona 7 z 41

Wykres 1 Liczba kas w poszczególnych grupach z
zastosowaniem kryterium - wielkość aktywów (dane
na koniec grudnia 2014 r.)

Wykres 2 Udziały poszczególnych grup kas
w aktywach sektora SKOK (dane na koniec grudnia
2014 r.)

Wykres 3 Udziały poszczególnych grup członków kas
w ogólnej liczbie członków SKOK (dane na koniec
grudnia 2014 r.)

Wykres 4 Liczba kas w poszczególnych grupach
SKOK z zastosowaniem kryterium liczby członków
(dane na koniec grudnia 2014 r.)

Rozdział	3 Aktywa	‐	działalność	kredytowa	i	inwestycyjna		

Działalność kredytowa sektora

Tabela 3 Wartość pożyczek udzielonych członkom kas ogółem (w tys. zł)

Wyszczególnienie 12.2013 03.2014 06.2014 09.2014 12.2014

Pożyczki i kredyty ogółem4 10 495 466 10 414 385 10 531 459 10 579 325 9 500 913

Pożyczki do 12 miesięcy w tym chwilówki 2 859 005 2 776 344 2 735 329 2 729 408 2 670 258

Pożyczki i kredyty powyżej 12 miesięcy 7 636 460 7 638 041 7 796 130 7 849 917 6 830 655

% udział pożyczek i kredytów powyżej 12 miesięcy
w kredytach ogółem

72,8% 73,3% 74,0% 74,2% 71,9%

% udział pożyczek i kredytów w aktywach kas 56,2% 56,0% 58,0% 58,7% 57,8%

Portfel kredytów i pożyczek netto sektora skok na koniec 2014 r., zgodnie ze
sprawozdawczością kas, przekraczał 9 500 mln zł i w stosunku do końca 2013 r. obniżył się
o 994 mln zł. Portfel kredytowy netto stanowił ok. 57,8%5 wartości aktywów kas (wśród kas

4 Wartość pożyczek i kredytów netto po uwzględnieniu odpisów aktualizujących.
5 Światowa Rada Związków Kredytowych, której członkiem są kasy, rekomenduje utrzymywanie 70% – 80%
aktywów w portfelu kredytowym.

19

10

6
5

7

3

0

5

10

15

20

<50 mln 50-100
mln

100-150
mln

150-200
mln

200-500
mln

>500 mln

2,9% 5,4%

5,2%

6,0%

15,7%
64,7%

<50 mln

50-100 mln

100-150 mln

150-200 mln

200-500 mln

>500 mln

3,0%

9,4%

8,1%

9,3%

10,0%
60,1%

<10 tys.

10-20 tys.

20-30 tys.

30-40 tys.

40-100 tys.

>100 tys.

17

13

7
6

3
4

0
2
4
6
8

10
12
14
16
18

<10 tys. 10-20
tys.

20-30
tys.

30-40
tys.

40-100
tys.

>100
tys.

Strona 8 z 41

prowadzących działalność na koniec 2014 r. udział ten był niższy i wynosił ok. 53%). Udział
kredytów netto w aktywach kas był na podobnym poziomie jak w roku 2013.

Portfel kredytów netto w kasach prowadzących działalność na koniec 2014 r. wynosił 7 337
mln zł i był niższy w stosunku do końca 2013 r. o 393 mln zł, co oznacza spadek o ok. 5%.
Jednocześnie obserwowany jest spadek wartości aktywów płynnych oraz wzrost aktywów
trwałych, o rentowności niższej niż portfel kredytowy. Sytuacja ta wynika w szczególności z:

 dokonanego przez niektóre kasy wydzielenia zorganizowanych części przedsiębiorstw
z ich struktur, w wyniku czego kasy te objęły udziały i akcje nowo powstałych
podmiotów,

 pogarszającej się jakości kredytów, co wiąże się z koniecznością dodatkowej
aktualizacji ich wartości poprzez tworzenie odpisów aktualizujących,

 dokonanej w ostatnim kwartale 2014 roku przez niektóre kasy transakcji sprzedaży
znaczących pakietów przeterminowanych wierzytelności.

W portfelu kredytowym dominują należności z terminem zapadalności powyżej 12 miesięcy.
Ich udział w portfelu należności kas prowadzących działalność wyniósł na koniec 2014 r.
71% wartości tego portfela.

Tabela 4 Wartość pożyczek udzielonych członkom przez kasy prowadzące działalność ogółem (w tys. zł)

Wyszczególnienie 12.2013 03.2014 06.2014 09.2014 12.2014

Pożyczki i kredyty ogółem6 7 730 051 7 548 656 7 558 928 7 521 216 7 337 187

Pożyczki do 12 miesięcy w tym chwilówki 2 298 454 2 194 275 2 138 050 2 145 736 2 121 585

Pożyczki i kredyty powyżej 12 miesięcy 5 431 597 5 354 382 5 420 878 5 375 479 5 215 602

% udział pożyczek i kredytów powyżej 12 miesięcy
w kredytach ogółem

70,27% 70,93% 71,71% 71,47% 71,08%

% udział pożyczek i kredytów w aktywach kas 52,07% 51,83% 53,34% 53,67% 52,83%

Wykres 5 Struktura portfela kredytowego wg terminu zapadalności (w tys. zł)

Biorąc pod uwagę strukturę portfela kredytowego według terminów pierwotnych (okresów,
na jakie została zawarta umowa) w kasach dominują kredyty udzielane na okres od 5 do 10
lat, które stanowią 52,2% portfela, a wartość kredytów udzielonych na okres powyżej 5 lat
stanowiła na koniec 2014 r. 59,2% wartości portfela kas. Podkreślić przy tym należy,

6 Wartość pożyczek i kredytów netto po uwzględnieniu odpisów aktualizujących.

1 000 000

2 000 000

3 000 000

4 000 000

5 000 000

6 000 000

7 000 000

8 000 000

9 000 000

2013-12 2014-03 2014-06 2014-09 2014-12

Pożyczki i kredyty ogółem Pożyczki do 12 miesięcy w tym chwilówki Pożyczki i kredyty powyżej 12 miesięcy

Strona 9 z 41

że struktura ta uległa istotnej zmianie po 2012 r., ponieważ do października 2012 r. kasy
mogły udzielać kredyty i pożyczki wyłącznie na okres do 5 lat. W stosunku do roku 2013
udział kredytów z terminem pierwotnym powyżej 5 lat wzrósł o 11,5 p.p. W połączeniu ze
spadającymi stopami procentowymi wydłużanie terminu trwania pożyczki lub kredytu
pozwala na zwiększenie zdolności kredytowej klienta, gdyż wielkość raty miesięcznej maleje.
Działanie to w długim okresie prowadzić może jednak do wzrostu ryzyka w działalności kasy.

Tabela 5 Struktura portfela wg terminów
pierwotnych (tys. zł) – kasy działające

Wyszczególnienie 12.2013 06.2014 12.2014

do 1 m. 52 291 47 917 39 034

pow. 1 m. do 3 m. 3 342 2 620 1 467

pow. 3 m. do 6 m. 12 935 12 030 9 709

pow. 6 m. do 1 roku 261 000 224 415 205 215

od 1 roku do 2 lat 278 223 266 783 247 073

od 2 lat do 3 lat 640 857 571 848 521 693

od 3 lat do 5 lat 2 896 258 2 352 558 1 998 249

od 5 lat do 10 lat 3 254 906 3 606 502 3 873 213

powyżej 10 lat 528 214 497 545 518 450

Razem 7 928 025 7 582 218 7 414 103

Wykres 6 Struktura portfela wg terminów
pierwotnych (tys. zł) - grudzień 2014 r. –– kasy
działające

Wykres 7 Struktura portfela kredytowego wg terminów pierwotnych (grudzień 2014 r.) – kasy działające

W strukturze podmiotowej portfela kredytowego kas na koniec 2014 r. dominowały
należności od osób fizycznych - ponad 98% wartości portfela. Blisko 1% stanowiły kredyty
dla przedsiębiorców indywidualnych, a udziały kredytów dla rolników indywidualnych oraz
dla małych i średnich przedsiębiorstw stanowiły łącznie 0,5% wartości portfela. Struktura

500 000
1 000 000
1 500 000
2 000 000
2 500 000
3 000 000
3 500 000
4 000 000
4 500 000

do
 1

 m
.

po
w

. 1
 m

. d
o

3
m

.

po
w

. 3
 m

. d
o

6
m

.

po
w

. 6
 m

. d
o

1
ro

ku

od
 1

 r
ok

u
do

 2
 la

t

od
 2

 la
t d

o
3

la
t

od
 3

 la
t d

o
5

la
t

od
 5

 la
t d

o
10

 la
t

po
w

yż
ej

 1
0

la
t

0,53% 0,02%0,13%

2,77%
3,33%

7,04%

26,95%

52,24%

6,99%

do 1 m.

pow. 1 m. do 3 m.

pow. 3 m. do 6 m.

pow. 6 m. do 1 roku

od 1 roku do 2 lat

od 2 lat do 3 lat

od 3 lat do 5 lat

od 5 lat do 10 lat

powyżej 10 lat

Strona 10 z 41

podmiotowa portfela wynika głównie z ograniczeń ustawy o skok z 1995 r. co do grup
klientów, którzy mogli zostać członkami kas, a w konsekwencji mogli korzystać z ich usług7.

Tabela 6 Struktura portfela kredytowego (ujęcie podmiotowe) w tys. zł – kasy działające

Wyszczególnienie

12.2013 06.2014 12.2014

Wartość
kredytów

netto
% udział

Wartość
kredytów

netto
% udział

Wartość
kredytów

netto
% udział

MSP 11 883 0,2% 10 712 0,1% 9 275 0,1%
Przedsiębiorcy indywidualni 91 462 1,2% 78 981 1,0% 62 180 0,8%
Osoby prywatne 7 577 369 98,0% 7 413 548 98,1% 7 211 497 98,3%
Rolnicy indywidualni 48 032 0,6% 30 407 0,4% 29 052 0,4%
Instytucje niekomercyjne
działające na rzecz
gospodarstw domowych

1 305 0,0% 25 280 0,3% 25 183 0,3%

Suma 8 7 730 051 100,0% 7 558 928 100,0% 7 337 187 100,0%

Z analizy struktury przedmiotowej portfela kredytowego kas prowadzących działalność na
koniec 2014 r. wynika, że największą jego wartość, tj. 78,3%, stanowią kredyty
konsumpcyjne, w tym gotówkowe, 18,3% stanowią kredyty na nieruchomości9, 2,2% to
kredyty w rachunku bieżącym, a 1,1% to kredyty operacyjne i inwestycyjne.

Tabela 7 Struktura portfela kredytowego (ujęcie przedmiotowe) w tys. zł – kasy działające

Wyszczególnienie
12.2013 06.2014 12.2014

Wartość
kredytów

% udział
Wartość
kredytów

% udział
Wartość
kredytów

% udział

Inwestycyjne 11 417 0,1% 35 440 0,5% 33 013 0,4%

Operacyjne 77 888 1,0% 66 817 0,9% 51 773 0,7%

Konsumpcyjne 5 043 833 65,2% 5 461 909 72,3% 5 746 486 78,3%

W rachunku bieżącym 212 049 2,7% 184 224 2,4% 164 689 2,2%

Na nieruchomości 2 384 863 30,9% 1 810 538 24,0% 1 341 226 18,3%

Suma 10 7 730 051 100,0% 7 558 928 100,0% 7 337 187 100,0%

7 Do 27 października 2012 r. (data wejścia w życie ustawy o skok z 2009 r.) członkami kas mogły być

wyłącznie osoby fizyczne.
8 Różnice pomiędzy poszczególnymi raportami w zakresie salda udzielonych kredytów wynikają z błędnie

sporządzonej sprawozdawczości przez kasy.
9 Zgodnie z instrukcją uzupełniającą do tabel sprawozdawczych, do kredytów na nieruchomości zaliczamy:

a) kredyty na nieruchomości mieszkaniowe,
b) kredyty na nieruchomości komercyjne - są to kredyty i pożyczki na zakup lub budowę powierzchni

biurowej,
c) kredyty na nieruchomości pozostałe – kredyty i pożyczki na nabycie, budowę, przebudowę, rozbudowę lub

nadbudowę budynku, budowli, lokalu stanowiącego odrębną nieruchomość lub nabycie spółdzielczego
prawa do lokalu o przeznaczeniu gospodarczym, publicznym, bądź użytkowym oraz na nabycie gruntu lub
prawa wieczystego użytkowania gruntu pod budowę budynku lub budowli
o przeznaczeniu gospodarczym, publicznym lub użytkowym.

10 Różnice pomiędzy poszczególnymi raportami w zakresie salda udzielonych kredytów wynikają z błędnie
 sporządzonej sprawozdawczości przez kasy.

Strona 11 z 41

Wykres 8 Udziały poszczególnych rodzajów kredytów w portfelu kredytowym (grudzień 2014 r.)

W portfelu kredytowym kas dominują kredyty o wartości od 10 tys. zł do 50 tys. zł, które
stanowią 56,7% całego portfela. Na uwagę zasługuje jednak duży udział portfela kredytów
i pożyczek o kwocie przekraczającej 100 tys. zł, które stanowią 10,3% wartości całego
portfela. Kredyty wysokokwotowe podwyższają ryzyko koncentracji portfeli należności kas.
Zaobserwowano także – począwszy od II połowy 2013 r. – stały spadek liczby rachunków
kredytowych, ich liczba w 2014 r. spadła o 131 tys., tj. o ponad 15%.

Tabela 8 Struktura portfela kredytowego – kasy prowadzące działalność

 Grudzień 2013 Czerwiec 2014 Grudzień 2014

Ilość
Wartość
(tys. zł)

W tym
restruktu
-ryzacje

Ilość
Wartość
(tys. zł)

W tym
restruktu
-ryzacje

Ilość
Wartość
(tys. zł)

W tym
restruktu
-ryzacje

Razem 865 385 7 928 025 634 147 816 212 7 582 218 615 195 733 826 7 414 103 584 281

do 2 tys. zł 199 516 123 320 3 596 175 195 98 891 2 619 144 854 81 805 2 018

od 2 do 5 tys. zł 200 980 404 491 15 561 185 574 350 392 11 837 156 523 315 384 10 045

od 5 do 10 tys. zł 151 445 718 864 26 751 144 796 665 004 22 359 134 421 649 305 20 170

od 10 do 30 tys. zł 220 800 2 717 985 170 531 215 110 2 573 866 161 933 203 932 2 471 030 148 646

od 30 do 50 tys. zł 64 103 1 766 790 124 664 65 649 1 769 880 133 784 63 477 1 730 900 129 913

od 50 do 100 tys. zł 25 381 1 382 850 92 359 26 579 1 401 410 105 756 27 136 1 405 148 107 605

od 100 do 500 tys. zł 2 867 424 576 53 419 3 074 446 911 55 300 3 170 444 858 50 504

od 500 tys. zł do 1 mln zł. 140 85 697 16 516 130 79 118 22 657 166 73 922 22 216

pow. 1 mln zł 153 303 451 130 749 105 196 746 98 951 147 241 751 93 164

Wykres 9 Struktura portfela kredytowego wg ilości
(grudzień 2014 r.) – kasy działające

 Wykres 10 Struktura portfela kredytowego wg kwoty
(grudzień 2014 r.) – kasy działające

0,4% 0,7%

78,3%

2,2% 18,3%

Inwestycyjne netto Operacyjne netto Konsumpcyjne netto
W rachunku bieżącym netto Na nieruchomości netto

19,7%

21,3%

18,3%

27,8%

8,7%

3,7% 0,4% 0,0% 0,0%

do 2 tys. zł od 2 do 5 tys. zł
od 5 do 10 tys. zł od 10 do 30 tys. zł
od 30 do 50 tys. zł od 50 do 100 tys. zł
od 100 do 500 tys. zł od 500 tys. zł do 1 mln zł.
pow. 1 mln zł

1,1% 4,3%

8,8%

33,3%

23,3%

19,0%

6,0%
1,0% 3,3%

do 2 tys. zł od 2 do 5 tys. zł
od 5 do 10 tys. zł od 10 do 30 tys. zł
od 30 do 50 tys. zł od 50 do 100 tys. zł
od 100 do 500 tys. zł od 500 tys. zł do 1 mln zł.
pow. 1 mln zł

Strona 12 z 41

Wykres 11 Udział kredytów i pożyczek restrukturyzowanych w portfelu (grudzień 2014 r.) – kasy działające

Należności restrukturyzowane w kasach stanowią blisko 7,9% wartości całego portfela.
Jednocześnie kredyty restrukturyzowane o wartości powyżej 100 tys. zł stanowią 28,4%
portfela restrukturyzowanego.

Tabela 9 Struktura portfela restrukturyzowanego
(grudzień 2014 r.)

 Ilość
Wartość
(tys. zł) Udział

Restrukturyzacje 38 505 584 281 100,0%

do 2 tys. zł 3 902 2 018 0,3%

od 2 do 5 tys. zł 6 269 10 045 1,7%

od 5 do 10 tys. zł 5 278 20 170 3,5%

od 10 do 30 tys. zł 14 212 148 646 25,4%

od 30 do 50 tys. zł 5 982 129 913 22,2%

od 50 do 100 tys. zł 2 393 107 605 18,4%

od 100 do 500 tys. zł 368 50 504 8,6%

od 500 zł do 1 mln zł 39 22 216 3,8%

pow. 1 mln zł 62 93 164 15,9%

Wykres 12 Struktura portfela restrukturyzowanego
w tys. zł (grudzień 2014 r.)

Pozostałe aktywa kas

Łączna wartość pozostałych aktywów (zdefiniowanych dla potrzeb niniejszej analizy jako
suma środków zgromadzonych w kasach, bankach oraz portfele instrumentów dłużnych
i kapitałowych) wynosiła na koniec 2014 r. 4 968 mln zł i była o 1 044 mln zł niższa
w stosunku do końca 2013 roku. Pamiętać jednak należy, iż począwszy od marca 2014 r. kasy
zobowiązane są do utrzymywania rezerwy obowiązkowej w NBP w wysokości ok. 3,5%
zgromadzonych depozytów po uwzględnieniu ulg przewidzianych ustawą. Środki te są
utrzymywane na rachunku rezerwy obowiązkowej w Kasie Krajowej, która utrzymuje
wartość rezerwy obowiązkowej wszystkich kas na rachunku w NBP.

2,5% 3,2% 3,1% 6,0% 7,5% 7,7% 11,4%
30,1% 38,5%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

do 2 tys. zł od 2 do 5 tys.
zł

od 5 do 10
tys. zł

od 10 do 30
tys. zł

od 30 do 50
tys. zł

od 50 do 100
tys. zł

od 100 do 500
tys. zł

od 500 tys. zł
do 1 mln zł.

pow. 1 mln zł

restrukturyzacje pozostałe

500 000
1 000 000
1 500 000
2 000 000
2 500 000
3 000 000

do
 2

 ty
s.

 z
ł

od
 2

 d
o

5
ty

s.
 z

ł

od
 5

 d
o

10
 ty

s.
 z

ł

od
 1

0
do

 3
0

ty
s.

 z
ł

od
 3

0
do

 5
0

ty
s.

 z
ł

od
 5

0
do

 1
00

 ty
s.

 z
ł

od
 1

00
 d

o
50

0
ty

s.
zł

od
 5

00
 ty

s.
 z

ł d
o

1
m

ln
 z

ł.

po
w

. 1
 m

ln
 z

ł
udzielone pożyczki w tym restrukturyzowane

Strona 13 z 41

Tabela 10 Struktura pozostałych aktywów kas w tys. zł – kasy działające

Wyszczególnienie
Grudzień 2013 Czerwiec 2014 Grudzień 2014

Wartość
netto

 Wartość
netto

Wartość
netto

Długoterminowe aktywa finansowe 2 304 165
% udział długo-

terminowych
aktywów

2 208 428
% udział długo-

terminowych
aktywów

2 150 595
% udział długo-

terminowych
aktywów

a) udziały i akcje 1 014 982 44,0% 944 923 42,8% 1 229 287 57,2%

 b) dłużne papiery wartościowe i inne
papiery wartościowe

606 790 26,3% 561 578 25,4% 162 952 7,6%

 c) lokaty w Kasie Krajowej 682 392 29,6% 701 927 31,8% 758 356 35,3%

Krótkoterminowe aktywa finansowe 3 708 344

% udział
krótko-

terminowych
aktywów

2 893 941

% udział
krótko-

terminowych
aktywów

2 817 692

% udział
krótko-

terminowych
aktywów

 a) udziały i akcje 235 414 6,3% 315 340 10,9% 235 203 8,3%

 b) dłużne papiery wartościowe i inne
papiery wartościowe

58 560 1,6% 16 307 0,6% 29 239 1,0%

 c) inne krótkoterminowe aktywa
finansowe

648 065 17,5% 553 505 19,1% 522 435 18,5%

 d) środki pieniężne i inne aktywa
pieniężne

1 181 479 31,9% 949 373 32,8% 953 023 33,8%

 - środki pieniężne w kasie i na
rachunkach

760 436 20,5% 559 457 19,3% 511 150 18,1%

 - inne środki pieniężne 37 423 1,0% 13 194 0,5% 19 016 0,7%

 - inne aktywa pieniężne 383 619 10,3% 376 723 13,0% 422 857 15,0%

 e) lokaty w Kasie Krajowej 1 584 826 42,7% 1 059 417 36,6% 1 077 792 38,3%

W strukturze portfela aktywów finansowych kas prowadzących działalność na koniec 2014 r.
dominowały lokaty w Kasie Krajowej, ich wartość wynosiła 1 836 mln zł, co stanowiło
13,2% aktywów kas. Istotną pozycją były również udziały i akcje, stanowiące 10,5%
finansowych aktywów. W 2014 r. obniżyła się natomiast znacząco wartość posiadanych przez
kasy dłużnych papierów wartościowych, o 473 mln zł do kwoty 192 mln zł. Spadek ten
spowodowany był głównie aktualizacją wartości posiadanych przez kasy skryptów dłużnych
oraz sprzedażą przez część kas posiadanego portfela tych papierów w zamian za akcje lub
udziały spółek prawa handlowego. Z transakcjami tymi jednak nie wiązały się żadne
przepływy pieniężne. Łączna wartość dłużnych papierów wartościowych na koniec 2014 r.
stanowiła 1,4% wartości aktywów kas i w portfelu tym dominowały obligacje Skarbu
Państwa (120 mln zł).

Zgodnie z art. 37 ustawy o skok, kasy zobowiązane są do inwestowania swoich środków
pieniężnych z najwyższą starannością. Ustawa dopuszcza następujące formy inwestycji:

1) obligacje i inne papiery wartościowe emitowane lub gwarantowane przez Skarb Państwa
lub Narodowy Bank Polski;

2) lokaty, wkłady lub udziały w Kasie Krajowej;
3) lokaty w bankach;
4) jednostki uczestnictwa funduszy rynku pieniężnego, o których mowa w art. 178 ustawy

z dnia 27 maja 2004 r. o funduszach inwestycyjnych (t.j. Dz. U. z 2014 r. poz. 157 ze
zm.);

5) inne kategorie lokat i inwestycji, za zgodą Komisji Nadzoru Finansowego.

Strona 14 z 41

Pomimo wskazanych powyżej ograniczeń, udziały i akcje kas w innych przedsiębiorstwach
o różnej formie prawnej – zgodnie ze sprawozdawczością na dzień koniec 2014 r. – stanowiły
57,2% finansowych aktywów długoterminowych i 8,3% aktywów krótkoterminowych.
Ogółem wartość udziałów i akcji stanowiła 10,5% wartości aktywów kas. Posiadane przez
niektóre kasy pakiety akcji i udziałów pochodziły głównie z transakcji wniesienia aportem do
nowo utworzonych spółek celowych majątku kas, a także zorganizowanych części
przedsiębiorstw.

Tabela 11 Udział poszczególnych składników aktywów
finansowych w aktywach ogółem tys. zł (grudzień
2014 r.) – kasy działające

Składniki aktywów
finansowych

 Wartość
% udział w
aktywach

ogółem

udziały i akcje 1 464 490 10,54%

dłużne papiery
wartościowe i inne
papiery wartościowe

192 191 1,38%

lokaty w Kasie Krajowej 1 836 148 13,22%

środki pieniężne i inne
aktywa pieniężne

953 023 6,86%

inne aktywa finansowe 522 435 3,76%

Aktywa ogółem 13 889 019

Wykres 13 Udział poszczególnych składników aktywów
finansowych w aktywach ogółem (grudzień 2014 r.) –
kasy działające

Rozdział	4 Jakość	portfela	kredytowego	

Zgodnie ze sprawozdawczością kas, wartość kredytów przeterminowanych11 w całym
sektorze na koniec 2014 r. wynosiła 5 940 mln zł (tj. 47,4% całego portfela kredytowego
brutto), z czego 2 109 mln zł stanowiły kredyty, których okres przeterminowania wynosił
powyżej 12 miesięcy. Dane te nie obejmują kredytów przeterminowanych sprzedanych
w latach 2012 – 2014 (w zamian za skrypty dłużne lub należności z odroczonym terminem
płatności). Wśród kas prowadzących działalność na koniec 2014 r. stan kredytów
przeterminowanych wyniósł 3 105 mln zł (tj. 33,5% portfela kredytowego tych kas brutto),
w tym 1 853 mln zł stanowiły kredyty przeterminowane powyżej 12 miesięcy. Podkreślenia
wymaga jednak, iż w roku 2014 kasy dokonały sprzedaży portfeli wierzytelności
kredytowych o wartości 740 mln zł brutto, z czego 731 mln zł stanowiły kredyty
przeterminowane powyżej 12 miesięcy.

11 Za kredyty przeterminowane uznano wszystkie kredyty, które mają opóźnienie w płatności min. 1 dzień.

10,54%

1,38%

13,22%

6,86%

3,76%

0,00%

10,00%

20,00%

30,00%

Inne aktywa finansowe
Środki pieniężne i inne aktywa pieniężne
Lokaty w Kasie Krajowej
Dłużne papiery wartościowe
Udziały i akcje

Strona 15 z 41

Tabela 12 Kredyty i pożyczki ze stwierdzoną utratą wartości w tys. zł – cały sektor

Wyszczególnienie
Grudzień 2013 Czerwiec 2014 Grudzień 2014

Zmiana
Wartość Udział Wartość Udział Wartość Udział

Pożyczki i kredyty brutto 13 178 057 100,00% 13 560 008 100,00% 12 519 481 100,00% -658 577

Pożyczki i kredyty nieprzeterminowane 9 249 781 70,19% 8 419 079 62,09% 6 579 244 52,55% -2 670 537

Pożyczki i kredyty przeterminowane 3 928 277 29,81% 5 140 929 37,91% 5 940 237 47,45% 2 011 960

Pożyczki i kredyty przeterminowanych.
pon. 3 mies.

887 236 6,73% 1 686 790 12,44% 2 127 349 16,99% 1 240 113

Pożyczki i kredyty przeterminowanych
od 3 do 12 mies.

552 146 4,19% 602 098 4,44% 1 703 159 13,60% 1 151 013

Pożyczki i kredyty przeterminowanych
pow. 12 mies.

2 488 895 18,89% 2 852 041 21,03% 2 109 729 16,85% -379 166

odpis aktualizujący utworzony 2 565 035 2 958 888 2 659 247 94 212

Wykres 14 Udział pożyczek i kredytów z utratą wartości w portfelu kredytowym
na koniec grudnia 2014 r. – cały sektor

Tabela 13 Kredyty i pożyczki przeterminowane
w podziale na okresy przeterminowania w tys. zł
(grudzień 2014 r.) – cały sektor

Wyszczególnienie Wartość Udział
Pożyczki i kredyty
przeterminowane pon. 3 mies.

2 127 349 35,81%

Pożyczki i kredyty
przeterminowane od 3 do 12
mies.

1 703 159 28,67%

Pożyczki i kredyty
przeterminowane pow. 12 mies.

2 109 729 35,52%

Pożyczki i kredyty
przeterminowane ogółem

5 940 237 100,00%

Wykres 15 Udział pożyczek i kredytów
przeterminowanych w podziale na okresy (grudzień
2014 r.) – cały sektor

W celu zabezpieczenia ryzyka kredytowego kasy utworzyły odpisy aktualizujące należności
w wysokości ponad 2 659 mln zł, w tym kasy prowadzące działalność na koniec 2014 r.
1 905 mln zł. Uwagę zwraca wzrost wartości kredytów przeterminowanych o 2 012 mln zł,
tj. o 51% w 2014 roku, w tym w kasach działających wzrost ten wynosił 61 mln zł tj. 2%.
Jednocześnie, w 2014 r. wartość portfela pożyczek i kredytów kas prowadzących działalność
obniżyła się o 494 mln zł, tj. o 5%, przy czym niewielki wzrost wartości kredytów
przeterminowanych związany był głównie ze sprzedażą części portfeli wierzytelności.

52,6%

17,0%

13,6%

16,9%

Pożyczki i kredyty nieprzeterminowane
Pożyczki i kredyty przet. pon. 3 mies.
Pozyczki i kredyty przet. od 3 - 12 miesięcy
Pożyczki i kredyty przeterminowane pow. 12 mies.

35,8%

28,7%

35,5%

Pożyczki i kredyty przet. pon. 3 mies.
Pozyczki i kredyty przet. od 3 - 12 miesięcy
Pożyczki i kredyty przeterminowane pow. 12 mies.

Strona 16 z 41

Dla porównania w całym roku 2013 wartość portfela kredytów przeterminowanych wzrosła
o 362 mln zł, tj. o 10,3%.

Tabela 14 Kredyty i pożyczki ze stwierdzoną utratą wartości w tys. zł – kasy działające

Wyszczególnienie
Grudzień 2013 Czerwiec 2014 Grudzień 2014

Zmiana
Wartość Udział Wartość Udział Wartość Udział

Pożyczki i kredyty brutto 9 778 173 100,00% 9 874 191 100,00% 9 283 434 100,00% -494 739

Pożyczki i kredyty nieprzeterminowane 6 733 889 68,87% 6 548 470 66,32% 6 178 020 66,55% -555 869

Pożyczki i kredyty przeterminowane 3 044 284 31,13% 3 325 721 33,68% 3 105 414 33,45% 61 130

Pożyczki i kredyty przeterminowanych.
pon. 3 mies.

652 348 6,67% 654 628 6,63% 798 108 8,60% 145 761

Pożyczki i kredyty przeterminowanych
od 3 do 12 mies.

447 478 4,58% 452 571 4,58% 453 531 4,89% 6 053

Pożyczki i kredyty przeterminowanych
pow. 12 mies.

1 944 458 19,89% 2 218 521 22,47% 1 853 774 19,97% -90 683

odpis aktualizujący utworzony 1 970 378 2 263 608 1 905 389 -64 989

Wykres 16 Udział pożyczek i kredytów z utratą wartości w portfelu kredytowym
na koniec grudnia 2014 r. – kasy działające

Gdyby uwzględnić wartość brutto skryptów dłużnych oraz innych należności otrzymanych
w zamian za sprzedane wierzytelności, z którymi nadal związane jest ryzyko kredytowe,
udział należności przeterminowanych na koniec 2014 r. w kasach prowadzących działalność
wynosiłby 39% wartości portfela kredytowego.

Tabela 15 Kredyty i pożyczki przeterminowane
w podziale na okresy przeterminowania w tys. zł
(grudzień 2014 r.) – kasy działające

Wyszczególnienie Wartość Udział
Pożyczki i kredyty
przeterminowane pon. 3 mies.

798 108 25,70%

Pożyczki i kredyty
przeterminowane od 3 do 12
mies.

453 531 14,60%

Pożyczki i kredyty
przeterminowane pow. 12 mies.

1 853 774 59,69%

Pożyczki i kredyty
przeterminowane ogółem

3 105 414 100,00%

Wykres 17 Udział pożyczek i kredytów
przeterminowanych w podziale na okresy (grudzień
2014 r.) – kasy działające

66,5%
8,6%

4,9%

20,0%

Pożyczki i kredyty nieprzeterminowane
Pożyczki i kredyty przet. pon. 3 mies.
Pozyczki i kredyty przet. od 3 - 12 miesięcy
Pożyczki i kredyty przeterminowane pow. 12 mies.

25,7%

14,6%59,7%

Pożyczki i kredyty przet. pon. 3 mies.
Pozyczki i kredyty przet. od 3 - 12 miesięcy
Pożyczki i kredyty przeterminowane pow. 12 mies.

Strona 17 z 41

W ujęciu strukturalnym portfela kredytowego przeterminowanego kas prowadzących
działalność – zgodnie z informacjami sprawozdawczymi - znaczące pozycje zajmują pożyczki
i kredyty konsumpcyjne i na nieruchomości - stanowią one odpowiednio 54,4% i 39,6%
wartości portfela kredytów przeterminowanych.

Tabela 16 Struktura kredytów przeterminowanych w
podziale na rodzaje w tys. zł. (grudzień 2014 r.)

Wyszczególnienie
Wielkość

Udział % w
portfelu

kredytów
zagrożonych

Inwestycyjne 1 585 0,1%

Operacyjne 50 808 1,6%

Konsumpcyjne 1 688 939 54,4%

W rachunku bieżącym 135 186 4,4%

Na nieruchomości 1 228 896 39,6%

Suma kredytów
przeterminowanych

3 105 414 100,0%

Wykres 18 Udział poszczególnych rodzajów kredytów
przeterminowanych w portfelu (grudzień 2014 r.)

Biorąc pod uwagę strukturę podmiotową pożyczek i kredytów przeterminowanych,
największy udział (97,8%) stanowią kredyty udzielone osobom fizycznym.

Tabela 17 Struktura kredytów przeterminowanych w podziale podmiotowym (grudzień 2014 r.)

Wyszczególnienie kredytów
przeterminowanych w
podziale na podmioty

Kredyty i pożyczki
brutto12 (tys. zł)

Kredyty i pożyczki
przeterminowane

brutto (tys. zł)

Udział % w
portfelu kredytów

Udział % w portfelu
kredytów

przeterminowanych

Małe i średnie przedsiębiorstwa 15 559 8 409 54,04% 0,27%

Przedsiębiorcy indywidualni 93 030 50 393 54,17% 1,62%

Osoby prywatne 9 115 537 3 036 671 33,31% 97,79%

Rolnicy indywidualni 34 224 9 941 29,05% 0,32%

Instytucje niekomercyjne 25 183 0 0,00% 0,00%

Pożyczki i kredyty
przeterminowane ogółem

9 283 434 3 105 414 33,45% 100,00%

Rozwój działalności depozytowej w 2013 r. stwarzał presję na wzrost działalności
kredytowej, co – wobec zidentyfikowanych słabości w zarządzaniu ryzykiem, w tym głównie
kredytowym – prowadziło do wzrostu poziomu należności przeterminowanych, pomimo
dużej skali dokonywanych restrukturyzacji należności (7,9% portfela kredytowego)
i w efekcie zaliczania tych ekspozycji do obsługiwanych terminowo. Konsekwencje tych
działań są widoczne również w roku 2014 r. Wartość kredytów przeterminowanych wzrosła
o około 2% przy jednoczesnym spadku wartości całego portfela kredytowego o 5%, przy
czym kasy dokonały sprzedaży znaczącej części portfela kredytów przeterminowanych
w roku 2014 na łączną kwotę ponad 740 mln zł. Przyrost kredytów przeterminowanych ma
istotny wpływ na wyniki finansowe kas oraz ich efektywność. Stale wzrastający udział
należności przeterminowanych w portfelu kredytowym powoduje, że sytuacja niektórych kas

12 Bez uwzględnienia wartości odpisu aktualizującego.

0,1% 1,6%

54,4%

4,4%

39,6%

Przet. Inwestycyjne brutto
Przet. operacyjne
Przet. konsumpcyjne brutto
Przet. w rachunku bieżącym brutto
Przet. na nieruchomości brutto

Strona 18 z 41

nie poprawia się, pomimo obniżenia kosztów bieżących oraz otrzymania pomocy z Kasy
Krajowej.

W założeniu kasy miały obsługiwać wyłącznie członków, których znają i którzy wywodzą się
z tej samej, powiązanej więzią społeczności, a wartość jednostkowo udzielanych kredytów nie
miała być wysoka. Dynamiczny rozwój niektórych kas doprowadził jednak do sytuacji,
w której w skrajnych przypadkach obsługują one po kilkaset tysięcy członków z różnych
środowisk, praktycznie niepołączonych więzią (zawodową, środowiskową). Niektóre kasy,
szczególnie z grupy dużych kas, udzielają pożyczki i kredyty o wartościach przekraczających
100 tys. zł, co rodzi dodatkowe ryzyko dużych zaangażowań. Istotnym elementem ryzyka jest
liczba członków/klientów przypadających na jednego zatrudnionego pracownika, która może
powodować, że analiza ryzyka kredytowego w tej grupie kas jest sporządzana w sposób
istotnie uproszczony. Inaczej sytuacja kształtuje się w małych kasach, w których zachowana
została rzeczywista więź pomiędzy członkami. W tych kasach jakość portfela należności na
tle całego sektora skok jest najlepsza (kredyty zagrożone nie przekraczają 1% wartości całego
portfela).

Sprzedaż wierzytelności

Według danych sprawozdawczych wartość brutto sprzedanych portfeli kredytów i pożyczek
kas prowadzących działalność na koniec 2014 r. wyniosła 2 359 mln zł i wzrosła w stosunku
do końca 2013 r. o 740 mln zł, tj. o ponad 31%. Największą część sprzedanego portfela
stanowiły wierzytelności przeterminowane powyżej 3 miesięcy (98%), z tego ponad połowa
była przeterminowana powyżej 12 miesięcy. Wartość netto (po uwzględnieniu wartości
odpisu aktualizującego na dzień sprzedaży) portfela sprzedanych wierzytelności wynosiła
1 115 mln zł.

Tabela 18 Struktura sprzedanych wierzytelności tys. zł – kasy działające

Wyszczególnienie

Wartość
sprzed.

wierzytelności
ogółem (w

tys.)

Udział %

Wartość
sprzedana w

roku 2014
(tys. zł)

Wartość brutto sprzedanych kredytów, w tym 2 359 484 100% 740 418

Kredyty nieprzeterminowane 118 0%

Kredyty przeterminowane do 3 miesięcy 48 577 2% 360

Kredyty przeterminowane od 3 do 12 miesięcy 749 752 32% 8 064

Kredyty przeterminowane powyżej 12 miesięcy 1 560 485 66% 731 995

Wartość netto sprzedanych kredytów 1 115 990 47% 69 035

W zamian za sprzedane wierzytelności kasy otrzymywały papiery dłużne lub/i środki
pieniężne, jednocześnie część kas dokonała sprzedaży wierzytelności z odroczonym terminem
płatności.

Według danych sprawozdawczych kas prowadzących działalność na koniec 2014 r. wartość
bilansowa papierów dłużnych otrzymanych w zamian za sprzedane przeterminowane
wierzytelności wynosiła 69,2 mln zł i stanowiła 0,5% wartości aktywów kas ogółem.
Na koniec 2014 r. wartość odpisu aktualizującego skrypty dłużne wynosiła 388 mln zł

Strona 19 z 41

i stanowiła 83% wartości bilansowej brutto tych papierów. W większości kasy do wyceny
tych portfeli zatrudniały firmy zewnętrzne.

Ponadto kasy wykazały należności w wysokości 99,6 mln zł powstałe w wyniku zbycia
wierzytelności z odroczonym terminem płatności i dokonały aktualizacji wartości tych
należności o kwotę 75,3 mln zł. Wartość bilansowa tych należności wynosiła więc
24,3 mln zł. Podkreślenia wymaga, iż termin spłaty wyżej wymienionych należności w wielu
przypadkach został odroczony na okresy od kilku do kilkunastu lat.

Tabela 19 Skrypty dłużne w tys. zł (grudzień 2014 r.)

Wyszczególnienie 12.2014
% udział do

aktywów
ogółem

Wartość skryptów dłużnych 69 231 0,50%

Wartość nieopłaconych
należności ze zbycia
wierzytelności

24 271 0,17%

Aktywa ogółem 13 889 019 100%

Wykres 19 Udział skryptów dłużnych w aktywach
ogółem (grudzień 2014 r.)

Tabela 20 Relacja skryptów dłużnych do kredytów
zagrożonych w tys. zł (grudzień 2014 r.)

Wykres 20 Relacja skryptów dłużnych do kredytów
zagrożonych w tys. zł (grudzień 2014 r.)

Rozdział	5 Sytuacja	płynnościowa	kas	

Na podstawie art. 38 ustawy o skok, kasy zobowiązane są do utrzymywania 10% funduszu
oszczędnościowo-pożyczkowego w postaci rezerwy płynnej zgromadzonej w formie gotówki,
środków ulokowanych w Kasie Krajowej lub zainwestowanych w jednostki uczestnictwa
rynku pieniężnego.

Kasy prowadzące działalność, na koniec 2014 r. utrzymywały aktywa płynne na poziomie
3,3 mld zł i środki te stanowiły 23,9% ich łącznej wartości aktywów. W IV kwartale 2014 r.
zaobserwowano spadek środków płynnych, który związany był ze zmniejszeniem wartości
depozytów zgromadzonych w kasach w stosunku do końca 2013 roku.

0,5%
0,2%

99,3%

skrypty dłużne
nieopłacone należności
Pozostałe aktywa

69 231 24 271

3 105 414

0

500 000

1 000 000

1 500 000

2 000 000

2 500 000

3 000 000

3 500 000

Wartość skryptów dłużnych
Wartość nieopłaconych nalezności
Wartość kredytów przeterminowanych

Wyszczególnienie

Procent o
jaki może
wzrosnąć
wartość

kredytów
zagrożonych

Wartość skryptów dłużnych 69 231 2,2%

Wartość nieopłaconych
należności ze zbycia
wierzytelności

24 271 0,7%

Wartość kredytów
przeterminowanych

3 105 414

Strona 20 z 41

Tabela 21 Wartość środków płynnych w tys. zł – kasy działające

Wyszczególnienie 12.2013 03.2014 06.2014 09.2014 12.2014
Zmiana w

okresie 12

miesięcy

zmiana % w
okresie 12
miesięcy

Aktywa płynne 4 137 204 3 651 820 3 331 483 3 342 225 3 326 315 -810 889 -19,6%

Pozostałe Aktywa 10 708 791 10 911 663 10 838 981 10 670 766 10 562 704 -146 087 -1,4%

Aktywa w sumie 14 845 995 14 563 483 14 170 464 14 012 991 13 889 019 -956 976 -6,4%

Wykres 21 Udział aktywów płynnych w aktywach ogółem - grudzień 2014 r.

Kasy lokowały środki płynne głównie w Kasie Krajowej i w bankach, na lokatach i na
bieżących rachunkach oraz w jednostkach uczestnictwa rynku pieniężnego. Za niewielką
część środków nabyły obligacje Skarbu Państwa i papiery dłużne gwarantowane przez Skarb
Państwa.

Źródłem finansowania działalności kas są depozyty ich członków. Kasy mają prawną
możliwość uzyskania wsparcia finansowego z Kasy Krajowej w formie kredytów
płynnościowych, jednak w 2014 r. nie korzystały z tej formy zasilania. Ze względu na
strukturę finansowania, kasy utrzymywały dużą nadwyżkę środków płynnych.

Tabela 22 Środki płynne w kasach prowadzących działalność w tys. zł

23,9%

76,1%

Aktywa płynne Pozostałe aktywa

Rodzaj 12.2013 03.2014 06.2014 09.2014 12.2014

Gotówka 113 286 114 206 112 686 116 471 114 766

Środki na rachunkach bankowych 690 800 614 582 548 516 515 064 453 712

Obligacje Skarbu Państwa 157 186 119 551 123 933 103 450 120 040

Papiery gwarantowane przez Skarb Państwa 2 897 2 940 2 983 3 027 2 897

Lokaty w Kasie Krajowej 2 111 234 1 791 038 1 622 331 1 734 611 1 676 274

Lokaty w bankach 420 673 446 575 390 640 367 009 444 979

Jednostki uczestnictwa funduszy rynku pieniężnego 641 128 562 927 530 394 502 594 513 647

SUMA 4 137 204 3 651 820 3 331 483 3 342 225 3 326 315

Strona 21 z 41

Wykres 22 Struktura środków płynnych kas - stan na koniec grudnia 2014 r.

W kasach występuje istotna różnica pomiędzy kwotą pozyskanych depozytów a wartością
portfela udzielonych pożyczek i kredytów.

Tabela 23 Relacja kredytów do depozytów ogółem w tys. zł. – kasy działające

Wyszczególnienie 12.2013 03.2014 06.2014 09.2014 12.2014

Kredyty netto ogółem 7 730 051 7 548 656 7 558 928 7 521 216 7 337 187

Depozyty ogółem 13 681 074 13 411 120 13 038 047 12 831 550 12 660 638

Środki niewykorzystane na działalność
kredytową

5 951 023 5 862 464 5 479 119 5 310 335 5 323 451

Finansowania działalności kredytowej z
depozytów

56,50% 56,29% 57,98% 58,62% 57,95%

Wykres 23 Rozwój portfela kredytów i depozytów w mln zł

Wykres 24 Relacja kredytów do depozytów ogółem

Rozdział	6 Źródła	finansowania	działalności	kas	

Według stanu na koniec 2014 r. głównym źródłem finansowania działalności kas były
depozyty członków (przede wszystkim oszczędności osób fizycznych) w wysokości
12 660 mln zł. Łącznie depozyty członków kas stanowiły 91,2% wartości aktywów. Wartość
depozytów w 2014 roku uległa znaczącemu obniżeniu o kwotę ponad 1 mld zł.

3,5%
13,6%

3,6%

0,1%

50,4%

13,4%

15,4%

Gotówka
Środki na rachunkach bankowych
Obligacje Skarbu Państwa
Papiery wartościowe gwarantowane przez Skarb Państwa
Lokaty w Kasie Krajowej
Lokaty w bankach
Jednostki uczestnictwa rynku pieniężnego

6 000

8 000

10 000

12 000

14 000

16 000

2013-12 2014-03 2014-06 2014-09 2014-12

Kredyty netto ogółem Depozyty ogółem

56,50%
56,29%

57,98%

58,62%

57,95%

55,00%

55,50%

56,00%

56,50%

57,00%

57,50%

58,00%

58,50%

59,00%

2013-12 2014-03 2014-06 2014-09 2014-12

Strona 22 z 41

Tabela 24 Struktura źródeł finansowania działalności
kas w tys. zł (grudzień 2014 r.) – kasy działające

Wyszczególnienie Wartość

Fundusze własne wg bilansu 369 577

Zobowiązania długoterminowe, w tym 759 607

 - depozyty członkowskie 598 277

 - kredyty i pożyczki 153 127

Zobowiązania krótkoterminowe, w tym 12 169 662

 - depozyty członkowskie 12 062 361

 - kredyty i pożyczki 4 906

Wykres 25 Struktura źródeł finansowania działalności
kas w tys. zł (grudzień 2014 r.) – kasy działające

W strukturze zobowiązań występują również pozostałe zobowiązania i rezerwy
(4,2% aktywów), w tym kredyty zaciągnięte w Kasie Krajowej na kwotę 158 mln zł
(1,1% aktywów) oraz fundusze własne wg bilansu stanowiące 2,6% wartości aktywów.

Tabela 25 Zobowiązania finansowe w podziale na podmioty i produkty w tys. zł (grudzień 2014 r.) – kasy działające

Wyszczególnienie

Zobowiązania finansowe wg wartości bilansowej w podziale na podmioty i produkty

Oszczędności
Zabezpieczenia

pieniężne
Kredyty i
pożyczki

w tym: środki z
funduszu

stabilizacyjnego
Inne

Duże przedsiębiorstwa 22 1 247

MSP 7 147 2 918

Przedsiębiorcy
indywidualni

46 833

281

Osoby prywatne 12 568 046 4 866 12 319

Rolnicy indywidualni 24 804 7

Instytucje
niekomercyjne
działające na rzecz
gospodarstw domowych

8 919

Kasa Krajowa 158 033 131 972 611

Inne 37 646

Suma 12 655 773 4 866 158 033 131 972 55 029

Struktura depozytów

Z danych sprawozdawczych kas prowadzących działalność na koniec 2014 r. wynika,
że w strukturze depozytów dominowały depozyty z terminem wymagalności do 12 miesięcy
włącznie, natomiast w ujęciu podmiotowym depozyty osób fizycznych stanowiły 99,3%
depozytów ogółem.

759 607

12 169 662

590 173

2 000 000

4 000 000

6 000 000

8 000 000

10 000 000

12 000 000

14 000 000

Pozostałe zobowiązania
Zobowiązania krótkoterminowe
Zobowiązania długoterminowe
Fundusze własne

Strona 23 z 41

Tabela 26 Wartość depozytów w tys. zł – kasy działające

Wyszczególnienie 12.2013 03.2014 06.2014 09.2014 12.2014
Depozyty ogółem 13 681 074 13 411 120 13 038 047 12 831 550 12 660 638
W tym depozyty ogółem kas
zobowiązanych do realizacji
programów naprawczych

13 259 147 12 990 018 12 652 216 12 447 086 12 261 956

depozyty do 12 miesięcy włącznie 13 191 500 12 930 393 12 541 987 12 291 883 12 062 361
depozyty powyżej 12 miesięcy 489 574 480 727 496 060 539 667 598 277

Tabela 27 Struktura depozytów wg podmiotów
(grudzień 2014 r.) dane w tys. zł – kasy działające

Wyszczególnienie Wartość % udział

Duże przedsiębiorstwa 22 0,00%

MSP 7 147 0,06%

Przedsiębiorcy
indywidualni

46 833 0,37%

Osoby prywatne 12 572 912 99,31%

Rolnicy indywidualni 24 804 0,20%

Instytucje niekomercyjne 8 919 0,07%

Suma 12 660 638 100,00%

Wykres 26 Struktura depozytów w mln zł – kasy
działające

Wśród zgromadzonych w kasach depozytów pod względem wartości dominowały depozyty
terminowe (80,7%), natomiast liczba rachunków terminowych była istotnie niższa niż liczba
rachunków bieżących. Wynika to głównie ze specyfiki działania kas, które prowadzą dla
swoich członków obowiązkowe rachunki służące do gromadzenia comiesięcznych
oszczędności, tzw. indywidualne konta spółdzielcze. Każdy członek skok zobowiązany jest
do posiadania takiego rachunku. Oprócz obowiązkowego rachunku kasy oferują także
rachunki osobiste oraz rachunki typu a’vista, a także depozyty terminowe. Wartość średniego
depozytu terminowego na koniec 2014 r. wyniosła 21,3 tys. zł, a bieżącego 1 tys. zł.

Wykres 27 Struktura depozytów w mln zł (grudzień
2014 r.) – kasy działające

Wykres 28 Liczba rodzajów rachunków
depozytowych w tys. (grudzień 2014 r.) – kasy
działające

Tabela 28 Średnia wartość depozytu (grudzień
2014 r.) w zł – kasy działające

Wyszczególnienie Terminowy Bieżący
Wszystkie kasy 21 373 1 062

W tym, kasy objęte
postępowaniem naprawczym

21 869 1 082

13 191

12 930

12 542

12 292

12 062

490 481 496 540 598
5 000

10 000

15 000

2013-12 2014-03 2014-06 2014-09 2014-12

depozyty członkowskie do 12 miesięcy

depozyty członkowskie powyżej 12 miesięcy

418

1 429

2 442

10 223

2 000

4 000

6 000

8 000

10 000

12 000

Bieżące Terminowe

Nowozałożone Stan depozytów na koniec okresu

478

2 299

 -

 500

 1 000

 1 500

 2 000

 2 500

rachunki terminowe rachunki bieżące

Strona 24 z 41

Wśród depozytów terminowych - pod względem ich wielkości - dominują depozyty
o wartości od 100 do 500 tys. zł, które stanowią 26,9% ogółu depozytów terminowych.
Depozyty te zgromadzone są na 3,5% prowadzonych rachunków. Depozyty powyżej
100 tys. zł stanowią ponad 30,1% wartości ogółem zgromadzonych depozytów. Liczba
depozytów powyżej 100 tys. zł stanowi 3,6% liczby depozytów terminowych. Depozyty
w przedziale od 10 tys. zł do 30 tys. zł stanowią 26,1% ogółu depozytów terminowych
i zgromadzone były na 33,5% prowadzonych rachunkach.

Wykres 29 Struktura depozytów wg kwoty w mln zł
(grudzień 2014 r.) – kasy działające

Wykres 30 Struktura depozytów wg kwoty (grudzień
2014 r.) – kasy działające

Wykres 31 Struktura depozytów wg liczby rachunków
w tys. (grudzień 2014 r.) – kasy działające

Wykres 32 Struktura depozytów pod względem liczby
rachunków (grudzień 2014 r.)

W strukturze zobowiązań - uwzględniając terminy pierwotne - dominują zobowiązania
z terminem od 6 miesięcy do 1 roku, które stanowią 39,8% zobowiązań z tytułu oszczędności
członków kas.

1

3

2

2

3

1

1

2

2

3

3

do
 2

 ty
s.

 z
ł

od
 2

 ty
s.

 d
o

5
ty

s.
 z

ł

od
 5

 ty
s.

 d
o

10
 ty

s.
 z

ł

od
 1

0
ty

s.
 d

o
30

 ty
s.

 z
ł

od
 3

0
ty

s.
 d

o
50

 ty
s.

 z
ł

od
 5

0
ty

s.
 d

o
10

0
ty

s.
 z

ł

od
 1

00
 ty

s.
 d

o
50

0
ty

s.
 z

ł

od
 5

00
 ty

s.
 z

ł d
o

1
m

ln
 z

ł

po
w

. 1
 m

ln
 z

ł

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100% pow. 1 mln zł

od 500 tys. zł do 1 mln zł

od 100 tys. do 500 tys. zł

od 50 tys. do 100 tys. zł

od 30 tys. do 50 tys. zł

od 10 tys. do 30 tys. zł

od 5 tys. do 10 tys. zł

od 2 tys. do 5 tys. zł

do 2 tys. zł

99

51
75

160

43 33
17

0,3 0,120
40
60
80

100
120
140
160
180

do
 2

 ty
s.

 z
ł

od
 2

 ty
s.

 d
o

5
ty

s.
 z

ł

od
 5

 ty
s.

 d
o

10
 ty

s.
 z

ł

od
 1

0
ty

s.
 d

o
30

 ty
s.

 z
ł

od
 3

0
ty

s.
 d

o
50

 ty
s.

 z
ł

od
 5

0
ty

s.
 d

o
10

0
ty

s.
zł

od
 1

00
 ty

s.
 d

o
50

0
ty

s.
zł

od
 5

00
 ty

s.
 z

ł d
o

1
m

ln
 z

ł

po
w

. 1
 m

ln
 z

ł

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100% pow. 1 mln zł

od 500 tys. zł do 1 mln zł

od 100 tys. do 500 tys. zł

od 50 tys. do 100 tys. zł

od 30 tys. do 50 tys. zł

od 10 tys. do 30 tys. zł

od 5 tys. do 10 tys. zł

od 2 tys. do 5 tys. zł

do 2 tys. zł

Strona 25 z 41

Tabela 29 Zobowiązania z tytułu oszczędności wg
wartości bilansowej w podziale na terminy pierwotne
w tys. zł (grudzień 2014 r.) – kasy działające

Wyszczególnienie
Wartość

depozytów
Udział

Bieżące 2 446 131 19,3%

Z terminem:
 - do 1 miesiąca 135 676 1,1%

 - powyżej 1 miesiąca do 3
miesięcy

1 409 368 11,1%

 - powyżej 3 miesięcy do 6
miesięcy

2 398 163 18,9%

 - powyżej 6 miesięcy do 1 roku 5 041 035 39,8%

 - powyżej 1 roku 1 230 266 9,7%

Suma 12 660 638 100,0%

Wykres 33 Zobowiązania z tytułu oszczędności wg
wartości bilansowej w podziale na terminy pierwotne
w tys. zł (grudzień 2014 r.) – kasy działające

Wykres 34 Struktura depozytów wg terminów pierwotnych w mln zł – kasy działające

W roku 2014 obniżone zostało średnie oprocentowanie depozytów w kasach. Mimo to nadal
jego wartość była wyższa niż średnie oprocentowanie depozytów zgromadzonych w bankach.
Na koniec 2014 roku średnie oprocentowanie rachunków depozytowych wyniosło 2,82%
wobec 2,4% w bankach i było o 1,16 punktu procentowego niższe niż na koniec 2013 roku.
Było to związane między innymi ze spadkiem stóp procentowych.

Wykres 35 Średnie oprocentowanie depozytów w kasach i bankach

1 000 000

2 000 000

3 000 000

4 000 000

5 000 000

Bieżące
 - do 1 miesiąca
 - powyżej 1 miesiąca do 3 miesięcy
 - powyżej 3 miesięcy do 6 miesięcy
 - powyżej 6 miesięcy do 1 roku
 - powyżej 1 roku

2 934 3 070 2 745 2 401 2 446

174 182 261 134 136

1 709 1 557 1 484
1 069 1 409

2 244 2 260 2 636
3 256 2 398

4 137 3 732 3 279 4 756 5 041

2 483 2 610 2 633 1 215 1 230

2 000

4 000

6 000

8 000

10 000

12 000

14 000

2013-12 2014-03 2014-06 2014-09 2014-12

 - powyżej 1 roku

 - powyżej 6 miesięcy do 1 roku

 - powyżej 3 miesięcy do 6 miesięcy

 - powyżej 1 miesiąca do 3 miesięcy

 - do 1 miesiąca

Bieżące

5,88% 5,64%

4,64%
4,21% 3,98%

3,65%
3,22% 3,25%

2,82%4,73%
4,17%

3,51%
2,91% 2,63% 2,48% 2,49% 2,54% 2,40%2,0%

3,0%

4,0%

5,0%

6,0%

7,0%

8,0%

9,0%

12.2012 03.2013 06.2013 09.2013 12.2013 03.2014 06.2014 09.2014 12.2014

Kasy Banki Wspólnota Wołomin

Strona 26 z 41

Rozdział	7 Fundusze	własne	i	adekwatność	kapitałowa	

Zgodnie z art. 24 ustawy skok do funduszy własnych kas zaliczane były:

1) fundusz udziałowy,
2) fundusz zasobowy,
3) fundusz z aktualizacji wyceny rzeczowych aktywów trwałych,
4) za zgodą KNF, środki otrzymane na zasadach zobowiązań podporządkowanych:

a. z Kasy Krajowej z tytułu kredytów stabilizacyjnych,
b. z BFG z tytułu pomocy,
c. z innych źródeł,

5) niezrealizowane zyski na instrumentach dłużnych zaklasyfikowanych, zgodnie
z odrębnymi przepisami, jako dostępne do sprzedaży,

6) niezrealizowane zyski na instrumentach kapitałowych zaklasyfikowanych, zgodnie
z odrębnymi przepisami, jako dostępne do sprzedaży,

7) za zgodą Komisji Nadzoru Finansowego, dodatkowa kwota odpowiedzialności
członków, w części określonej przez Komisję Nadzoru Finansowego.

Fundusze własne pomniejszane są o:

1) stratę z lat ubiegłych,
2) stratę w trakcie zatwierdzania,
3) stratę bieżącego okresu,
4) niezrealizowane straty na instrumentach dłużnych,
5) niezrealizowane straty na instrumentach kapitałowych,
6) kwotę brakujących odpisów aktualizujących
7) niektóre inwestycje kapitałowe kasy w inne instytucje finansowe.

Do funduszy własnych nie jest zaliczany zysk bieżący kasy oraz zysk w trakcie
zatwierdzania, co powoduje rozbieżności w wartości funduszy własnych wg kalkulacji
bilansowej i ostrożnościowej.

Sytuację sektora skok w zakresie adekwatności kapitałowej nadal uznać należy za trudną,
pomimo iż na koniec 2014 r. wartość funduszy własnych kas prowadzących działalność
w stosunku do końca 2013 r. wzrosła o 113 mln zł, co jest związane głównie
z dokapitalizowaniem części kas przez Kasę Krajową w formie udziałów nadobowiązkowych
(objęcie i opłacenie udziałów na kwotę 146 mln zł) oraz w przypadku 7 kas zaliczeniem
kwoty dodatkowej odpowiedzialności członków do funduszy własnych o łącznej wartości
53,6 mln zł. Aktualnie 45 kas (spośród 50 działających) ma uwzględnioną w statucie
możliwość zaliczenia do funduszy własnych dodatkowej odpowiedzialności członków,
a w trakcie rozpatrywania jest 14 wniosków kas o wyrażenie na to zgody przez KNF.
Pozytywna decyzja KNF oznacza dla członków podniesienie odpowiedzialności za powstałe
w kasie straty do określonej (maksymalnie podwójnej) wysokości wpłaconych udziałów, a dla
kasy możliwość zabezpieczenia przez nią roszczeń wynikających z zobowiązań w zakresie tej
dodatkowej odpowiedzialności w przypadku, gdyby zaistniała konieczność ich
egzekwowania. Uwzględniając kasy, których upadłość została ogłoszona, w całym sektorze
fundusze własne obniżyły się o 342 mln zł i osiągnęły wartość (-) 574 mln zł.

Strona 27 z 41

Tabela 30 Adekwatność kapitałowa kas (kasy działające)

Wyszczególnienie
Wartość (tys. zł) Zmiana do 12.2013

12.2013 03.2014 06.2014 09.2014 12.2014 tys. zł %

suma bilansowa 14 845 995 14 563 483 14 170 464 14 012 991 13 889 019 -956 976 -6,45%

fundusze własne wg ustawy o skok 228 961 230 625 287 093 274 425 341 970 113 009 49,36%

Wymóg kapitałowy obliczony zgodnie z
rozporządzeniem MF

593 840 675 550 665 981 658 951 639 038 45 198 7,61%

niedobór funduszy własnych w stosunku do
nowego wymogu kapitałowego

-259 307 -444 925 -378 888 -384 526 -297 068 -37 761 14,56%

fundusze własne wg ustawy o skok (po
uwzględnieniu wyników inspekcji)

-289 772 -357 626 -301 158 -313 825 -289 110 662 -0,23%

niedobór funduszy własnych w stosunku do
nowego wymogu kapitałowego (po
uwzględnieniu wyników inspekcji)

-857 675 -1 003 763 -937 727 -943 364 -896 594 -38 919 4,54%

Dane przekazane przez kasy nie uwzględniają w pełni ustaleń przeprowadzonych w kasach
inspekcji, w świetle których wyniki niektórych kas powinny zostać istotnie skorygowane, co
wpływa również na poziom ich kapitałów. W okresie od stycznia 2013 r. do końca I kwartału
2015 r. przeprowadzono inspekcje w 21 kasach, które posiadały łącznie 88,6% aktywów
sektora. Wartość wyników finansowych w tych kasach zgodnie z ustaleniami UKNF powinna
być skorygowana o 866 mln zł, w tym kwota korekt 631 mln zł nie została jeszcze
uwzględniona w sprawozdawczości kas na koniec 2014 r. Kwestie te podlegają odrębnym
postępowaniom wyjaśniającym.

Tabela 31 Adekwatność kapitałowa kas (cały sektor)

Wyszczególnienie
Wartość (tys. zł) Zmiana do 12.2013

12.2013 03.2014 06.2014 09.2014 12.2014 tys. zł %

suma bilansowa 18 668 443 18 602 352 18 163 190 18 027 565 16 447 021 -2 221 422 -11,90%

fundusze własne wg ustawy o skok -231 532 -262 981 -133 143 -141 367 -574 427 -342 896 148,10%

Wymóg kapitałowy obliczony zgodnie z
rozporządzeniem MF

746 738 843 057 839 298 833 851 771 322 24 584 3,29%

niedobór funduszy własnych w stosunku do
nowego wymogu kapitałowego

-788 736 -1 106 038 -972 441 -975 218 -1 345 749 -557 013 70,62%

fundusze własne wg ustawy o skok (po
uwzględnieniu wyników inspekcji)

-750 265 -851 232 -721 394 -729 617 -1 205 507 -455 243 60,68%

niedobór funduszy własnych w stosunku do
nowego wymogu kapitałowego (po
uwzględnieniu wyników inspekcji)

-1 471 066 -1 664 876 -1 531 280 -1 534 055 -1 945 275 -474 209 32,24%

Według metodologii obliczania wymogu kapitałowego ustalonej rozporządzeniem Ministra
Finansów, wymóg kapitałowy dla kas (prowadzących działalność) zgodnie ze
sprawozdawczością na koniec 2014 r. wyniósł 639 mln zł, a niedobór kapitału wynosił 297
mln zł. Uwzględniając wyniki inspekcji niedobór funduszy własnych wzrósłby do kwoty 896
mln zł. W całym sektorze, a więc łącznie z kasami w upadłości, po uwzględnieniu wyników
inspekcji niedobór kapitałowy wynosił 1 945 mln zł.

Współczynnik wypłacalności na koniec 2014 r. dla kas prowadzących działalność
ukształtował się na poziomie 2,68% przy normie ustawowej 5%. Grupa 31 kas wykazywała
w sprawozdawczości współczynnik wypłacalności na poziomie powyżej 5%, natomiast 19
kas poniżej wymogu ustawy, przy czym współczynnik ten w przypadku 6 kas był ujemny.

Strona 28 z 41

Tabela 32 Współczynnik wypłacalności kas prowadzących działalność

Wyszczególnienie 12.2013 03.2014 06.2014 09.2014 12.2014

współczynnik wypłacalności 2,25% 1,71% 2,16% 2,08% 2,68%
współczynnik wypłacalności (po korektach
inspekcyjnych)

-2,55% -2,77% -2,37% -2,49% -2,38%

Tabela 33 Liczba działających kas pod względem poziomu współczynnika wypłacalności
oraz udziały tych kas w aktywach

Poziom
współczynnika
wypłacalności

Liczba kas Udział w aktywach sektora kas

12.2013 03.2014 06.2014 09.2014 12.2014 12.2013 03.2014 06.2014 09.2014 12.2014

poniżej 0% 10 15 10 9 6 10% 14% 9% 8% 7%
0%-5% 29 26 25 26 13 35% 33% 30% 31% 11%
powyżej 5% 12 10 16 16 31 55% 53% 61% 61% 82%

Wykres 36 Podział kas z uwagi na poziom
wykazywanego współczynnika wypłacalności wg stanu
na 31.12.2014 r.

Wykres 37 Udziały w aktywach kas z uwzględnieniem
poziomu współczynnika wypłacalności na
31.12.2014 r.

Wykres 38 Podział kas z uwagi na poziom
wykazywanego współczynnika wypłacalności wg stanu
na 31.12.2014 r. z uwzględnieniem korekt inspekcji.

Wykres 39 Udziały w aktywach kas z uwzględnieniem
poziomu współczynnika wypłacalności na
31.12.2014 r. z uwzględnieniem korekt inspekcji.

	

6

13

31

poniżej 0% 0%-5% powyżej 5%

6,9% 10,6%

82,6%

poniżej 0% 0%-5% powyżej 5%

15

11

24

poniżej 0% 0%-5% powyżej 5%

23,5%

66,8%

9,7%

poniżej 0% 0%-5% powyżej 5%

Strona 29 z 41

Rozdział	8 Wyniki	sektora	skok	

Tabela 34 Wybrane pozycje rachunku zysków i strat (w tys. zł) – kasy działające

Lp. Wyszczególnienie 12.2013 03.2014 06.2014 09.2014 12.2014

1 Przychody z całokształtu działalności 3 091 878 594 446 1 211 521 1 850 520 3 213 070

 Przychody z działalności podstawowej 1 911 148 426 242 858 180 1 286 767 1 741 148

 z tytułu odsetek 1 402 302 319 512 645 863 970 393 1 314 622

 z tytułu prowizji i opłat 436 676 100 608 200 968 299 684 399 889

 Inne 72 170 6 123 11 350 16 690 26 637

 Pozostałe przychody operacyjne 990 548 111 289 273 398 414 687 1 077 504

 zysk ze zbycia niefinansowych aktywów trwałych 107 107 8 735 8 757 8 690 8 779

 dotacje 44 659 5 223 234 243

 przychody z tytułu aktualizacji aktywów trwałych 429 131 60 439 161 595 262 907 863 162

 inne przychody operacyjne 409 651 42 109 102 824 142 855 205 320

 Przychody finansowe 190 182 56 915 79 943 149 066 394 418

 odsetki 85 120 19 126 38 128 58 895 74 935

 aktualizacja wartości inwestycji 41 651 3 504 8 680 22 710 225 307

 zysk ze zbycia inwestycji 13 699 33 760 25 927 32 435 32 893

 Inne 21 097 525 7 203 12 436 36 773

 2 Koszty uzyskania przychodów z całokształtu działalności 3 152 973 605 274 1 243 028 1 908 239 3 331 896

Koszty działalności operacyjnej 1 591 723 316 409 649 522 981 393 1 307 310

z tytułu odsetek 611 698 118 143 218 493 315 272 407 319

z tytułu opłat i prowizji 6 449 645 1 253 4 763 7 275

amortyzacja 21 616 4 393 8 645 12 911 17 179

zużycie materiałów i energii 25 222 5 377 10 241 14 308 19 061

usługi obce 521 864 111 007 244 209 389 516 522 684

podatki i opłaty 5 034 1 154 2 246 3 278 4 402

wynagrodzenia 210 395 43 280 90 444 134 625 180 734

ubezpieczenia społeczne i inne świadczenia 45 322 9 167 18 893 27 505 36 427

pozostałe koszty rodzajowe 143 779 20 170 53 608 78 319 111 897

Inne 344 3 073 1 490 895 334

Pozostałe koszty operacyjne 1 223 318 243 156 517 489 777 388 1 039 548

strata ze zbycia niefinansowych aktywów trwałych 2 507 97 273 327 610

odpisy z tytułu aktualizacji wartości kredytów, pożyczek i innych 1 006 027 202 446 431 882 644 188 856 008

inne koszty operacyjne 214 784 40 613 85 333 132 874 182 930

Koszty finansowe 337 932 45 709 76 017 149 459 985 038

odsetki 6 757 299 1 507 4 347 5 972

strata ze zbycia inwestycji 980 190 842

aktualizacja wartości inwestycji 165 040 45 309 50 001 116 036 240 411

Inne 165 154 100 24 508 29 075 547 812

 3 Wynik z działalności podstawowej, w tym 319 425 109 833 208 658 305 374 433 837

 Wynik z tytułu odsetek 790 604 201 368 427 370 655 120 907 304

 Wynik z tytułu opłat i prowizji 430 227 99 963 199 715 294 921 392 614

 4 Wynik z działalności operacyjnej, w tym 86 655 -22 034 -35 433 -57 326 471 794

 Różnica z aktualizacji wartości kredytów i pożyczek -576 896 -142 007 -270 288 -381 280 7 155

 5 Wynik z działalności gospodarczej -61 095 -10 828 -31 507 -57 720 -118 826

 6 Wynik finansowy brutto -61 094 -10 828 -31 507 -57 720 -118 845

 7 Podatek dochodowy 2 875 5 552 4 890 6 810 10 627

 8 Wynik finansowy netto -63 748 -16 379 -36 397 -64 530 -129 472

Strona 30 z 41

Tabela 35 Wybrane pozycje rachunku zysków i strat (w tys. zł) – cały sektor

Lp. Wyszczególnienie 12.2013 03.2014 06.2014 09.2014 12.2014

1 Przychody z całokształtu działalności 3 846 414 737 981 1 509 280 2 329 414 3 637 766

 Przychody z działalności podstawowej 2 429 000 556 483 1 127 762 1 687 171 2 117 292

 Pozostałe przychody operacyjne 1 165 882 119 792 288 761 469 532 1 114 918

 Przychody finansowe 251 532 61 706 92 757 172 712 405 556

 2 Koszty uzyskania przychodów z całokształtu działalności 3 938 329 755 670 1 526 630 2 364 040 4 370 286

Koszty działalności operacyjnej 1 960 680 399 241 812 520 1 212 552 1 482 968

Pozostałe koszty operacyjne 1 502 938 285 962 610 388 936 645 1 869 458

Koszty finansowe 474 711 70 468 103 722 214 843 1 017 859

 3 Wynik z działalności podstawowej, w tym 468 320 157 242 315 242 474 619 634 324

 Wynik z tytułu odsetek 1 036 487 270 286 579 843 892 390 1 139 354

 Wynik z tytułu opłat i prowizji 492 724 113 675 228 187 336 366 415 363

 4 Wynik z działalności operacyjnej, w tym 131 263 -8 927 -6 385 7 506 -120 217

 Różnica z aktualizacji wartości kredytów i pożyczek -698 092 -176 946 -348 693 -522 060 -821 264

 5 Wynik z działalności gospodarczej -91 915 -17 690 -17 350 -34 626 -732 520

 6 Wynik finansowy brutto -91 914 -17 690 -17 350 -34 626 -732 539

 7 Podatek dochodowy 35 052 14 550 22 345 38 077 36 360

 8 Wynik finansowy netto -128 229 -32 240 -39 696 -72 704 -768 898

Przychody	

Przychody kas prowadzących działalność w 2014 r. pochodziły głównie z działalności
podstawowej. Podkreślić jednak należy, iż przychody z tytułu odsetek uległy obniżeniu
o ponad 87 mln zł, tj. o 6,3% w stosunku do 2013 roku, co związane było głównie z obniżką
rynkowych stóp procentowych. W omawianym okresie wystąpiły także pojedyncze transakcje
o charakterze jednorazowym, niezwiązane z działalnością podstawową kas, polegające na
wydzieleniu zorganizowanych części przedsiębiorstw oraz sprzedaży portfeli
przeterminowanych kredytów i pożyczek. W wyniku tych transakcji przychody kas były
wyższe o ponad 100 mln zł. W konsekwencji spadł udział przychodów z działalności
podstawowej do 54,2% na koniec 2014 roku z 61,8% na koniec 2013 roku, a zwiększył się
udział przychodów z działalności finansowej i operacyjnej, odpowiednio do 12,3% i 33,5%.
W związku ze sprzedażą wierzytelności kasy rozwiązały wcześniej utworzone odpisy
aktualizujące. Różnica z aktualizacji wartości kredytów i pożyczek wyniosła 7 mln zł
w porównaniu do (-) 577 mln zł w roku 2013.

Koszty	

W 2014 r. nieznacznej zmianie uległa struktura kosztów. Nadal przeważały koszty
działalności operacyjnej, których udział w ich strukturze spadł o 11,3 p.p. z 50,5% na koniec
2013 r. do 39,2% na koniec 2014 r. Wynikało to głównie z procesu dostosowywania stóp
procentowych przyjmowanych przez kasy depozytów do poziomów sektora finansowego oraz
dokonanymi transakcjami zbycia przeterminowanych aktywów, których zbywana wartość

Strona 31 z 41

odnoszona jest na koszty finansowe. Znaczący udział pozostałych kosztów operacyjnych
związany był z pogarszającą się jakością portfela kredytowego i wynikającą z tego
konsekwencją tworzenia odpisów aktualizujących przeterminowane należności.

Wykres 40 Struktura przychodów z działalności
SKOK

Wykres 41 Struktura kosztów z działalności SKOK

Istotny wpływ na poziom kosztów z działalności podstawowej miały koszty usług obcych,
których udział w strukturze wzrósł do 40%. Jednocześnie zauważyć można nieznaczny wzrost
udziału kosztów wynagrodzeń z 13,2% w 2013 r. do 13,8% na koniec 2014 r. Zmiany
w strukturze kosztów wynagrodzeń i kosztów usług obcych bezpośrednio związane były ze
zmianą modelu biznesowego niektórych kas polegającą na outsourcingu części obszarów
działalności do spółek celowych. W strukturze kosztów największe znaczenie mają właśnie
koszty usług obcych co jest istotną zmianą w stosunku do roku 2013, gdy najistotniejszym
składnikiem były koszty obsługi depozytów. Jednakże udział kosztów obsługi depozytów
systematycznie spada ze względu na spadki oprocentowania depozytów przyjmowanych
przez kasy.

Wykres 42 Struktura kosztów działalności operacyjnej kas

61,8%
71,7% 70,8% 69,5%

54,2%

32,0% 18,7% 22,6% 22,4%

33,5%

6,2% 9,6% 6,6% 8,1% 12,3%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

2013-12 2014-03 2014-06 2014-09 2014-12

Przychody z operacji finansowych

Pozostałe przychody operacyjne

Przychody z działalności podstawowej

50,5% 52,3% 52,3% 51,4%
39,2%

38,8% 40,2% 41,6% 40,7%

31,2%

10,7% 7,6% 6,1% 7,8%

29,6%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

2013-12 2014-03 2014-06 2014-09 2014-12

Koszty operacji finansowych
Pozostałe koszty operacyjne
Koszty działalności operacyjnej

38,4% 37,3% 33,6% 32,1% 31,2%

32,8% 35,1% 37,6% 39,7% 40,0%

13,2% 13,7% 13,9% 13,7% 13,8%
2,8% 2,9% 2,9% 2,8% 2,8%
9,0% 6,4% 8,3% 8,0% 8,6%

0%

20%

40%

60%

80%

100%

2013-12 2014-03 2014-06 2014-09 2014-12
 z tytułu odsetek z tytułu prowizji, opłat
 Amortyzacja Zużycie materiałów i energii
 Usługi obce Podatki i opłaty
 Wynagrodzenia Ubezpieczenia społeczne i inne świadczenia
 Pozostałe koszty rodzajowe Inne

Strona 32 z 41

W 2014 r. zaobserwowano spadek marży odsetkowej oraz rozpiętości odsetkowej.

Tabela 36 Marża i rozpiętość odsetkowa

Wyszczególnienie 03.2013 06.2013 09.2013 12.2013 03.2014 06.2014 09.2014 12.2014

marża odsetkowa13 6,47% 7,88% 8,05% 8,05% 8,28% 8,69% 8,68% 7,33%

rozpiętość
odsetkowa14

8,59% 9,89% 9,88% 9,64% 9,56% 9,70% 9,44% 8,06%

Wynik	finansowy	

Kasy prowadzące działalność na koniec 2014 r. wykazały w sprawozdawczości stratę
w wysokości 129 mln zł, co - w porównaniu do straty wykazanej za rok 2013 w wysokości
63 mln zł - powoduje jej wzrost o 104,76%. Jednocześnie cały sektor skok (łącznie z kasami
w upadłości) odnotował stratę netto w wysokości 768 mln zł w stosunku do 128 mln zł straty
za rok 2013. Pamiętać jednak należy, że powyższe dane nie uwzględniają jeszcze korekt
wynikających z ustaleń badania sprawozdań finansowych kas przez biegłych rewidentów.
W roku ubiegłym początkowo sektor zaraportował zysk w kwocie 250 mln zł, natomiast
według danych przekazanych do GUS na podstawie danych zatwierdzonych przez walne
zgromadzenia SKOK za 2013 r. - przekazanych przez Kasę Krajową - sektor odnotował
łącznie stratę w wysokości 128,2 mln zł. Duży wpływ na wyniki kas miały: pogarszająca się
jakość portfela pożyczkowego oraz spadek przychodów odsetkowych.

Na koniec 2014 r. 27 kas wykazało zysk netto ze swojej działalności (w porównaniu do końca
2013 r. nastąpił spadek o 10 kas). Udział aktywów kas wykazujących zysk w aktywach
sektora wynosił prawie 78% (spadek do analogicznego okresu roku ubiegłego o 10,5 p.p.).
Jednocześnie zysk netto tych kas wykazany na koniec 2014 r. (45,7 mln zł) w stosunku do
2013 roku obniżył się o 81,6 mln zł, tj. o 64,1%. Nieznacznej poprawie uległy wyniki kas
wykazujących na koniec 2013 r. straty jednak o 9 wzrosła liczba kas wykazujących stratę.
Udział aktywów kas wykazujących stratę na koniec 2014 r. w aktywach sektora wynosił 22%
(wzrost o 10,5 p.p.). Jednocześnie strata netto tych kas wykazana na koniec 2014 r.
(175,1 mln zł) w stosunku do 2013 roku uległa zmniejszeniu o 16 mln zł, tj. o 8,3%.

Tabela 37 Liczba skok prowadzących działalność wg uzyskanego wyniku finansowego netto

Wyszczególnienie 12.2013 03.2014 06.2014 09.2014 12.2014

Liczba SKOK ogółem 51 51 51 51 5015

- liczba kas wykazujących zysk bieżący 37 33 36 34 27

- udział w aktywach sektora 88,57% 83,41% 84,30% 81,43% 77,96%

- łączna wartość zysku netto (w tys. zł) 127 388 21 541 45 508 35 606 45 711

- liczba kas wykazujących stratę bieżącą 14 18 15 17 23

- udział w aktywach sektora 11,43% 16,59% 15,70% 18,57% 22,04%

- łączna wartość strat netto (w tys. zł) -191 136 -37 921 -81 905 -100 136 -175 182

13 Marża odsetkowa obliczona jako: annualizowany wynik z odsetek / średnie saldo kredytów brutto *100
14 Rozpiętość odsetkowa obliczona jako: ((annualizowane odsetki otrzymane/średnie saldo kredytów brutto) –
(annualizowane odsetki zapłacone /średnie saldo depozytów))*100.
15 SKOK Dziedzice połączyła się ze SKOK Szopienice

Strona 33 z 41

Wykres 43 Udział kas wykazujących zysk i stratę w
aktywach sektora skok

Wykres 44 Liczba kas wg uzyskanego wyniku
finansowego netto

Z danych sprawozdawczych kas wynika, że kasy wykazujące zysk netto zmniejszyły udział
w portfelu kredytowym sektora z 86% na koniec 2013 r. do 76% na koniec 2014 r.
W przypadku depozytów udział kas wykazujących zysk zmniejszył się podobnie z 87% na
koniec 2013 roku do 76% na koniec 2014 roku.

Tabela 38 Wartość udzielonych kredytów i depozytów w tys. zł

 Wyszczególnienie 12.2013 03.2014 06.2014 09.2014 12.2014

Kredyty w sektorze skok 7 730 051 7 548 656 7 558 928 7 521 216 7 337 187

Kredyty kas wykazujących zysk netto 6 686 351 6 168 703 6 279 000 5 997 724 5 576 504

Kredyty kas wykazujących stratę netto 1 043 699 1 379 954 1 279 928 1 523 492 1 760 683

Udział kredytów kas wykazujących zysk netto w
kredytach sektora skok (w %)

86% 82% 83% 80% 76%

Udział kredytów kas wykazujących stratę netto w
kredytach sektora skok (w %)

14% 18% 17% 20% 24%

Depozyty w sektorze skok 13 681 074 13 411 120 13 038 047 12 831 550 12 660 638

Depozyty kas wykazujących zysk netto 11 869 973 10 895 414 10 720 662 10 187 203 9 596 593

Depozyty kas wykazujących stratę netto 1 811 101 2 515 706 2 317 384 2 644 348 3 064 045

Udział depozytów kas wykazujących zysk netto w
depozytach sektora skok (w %)

87% 81% 82% 79% 76%

Udział depozytów kas wykazujących stratę netto
w depozytach sektora skok (w %)

13% 19% 18% 21% 24%

Wykres 45 Udział portfeli kredytowych kas
wykazujących zysk i stratę w kredytach sektora skok

Wykres 46 Udział w depozytach kas wykazujących
zysk i stratę w depozytach sektora skok

88,57% 83,41% 84,30% 81,43% 77,96%

0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

12.2013 03.2014 06.2014 09.2014 12.2014

kasy wykazujące zysk kasy wykazujące stratę

37
33

36 34
27

14
18

15 17
23

0

10

20

30

40

12.2013 03.2014 06.2014 09.2014 12.2014

kasy wykazujące zysk kasy wykazujące stratę

14% 18% 17% 20% 24%

0%

20%

40%

60%

80%

100%

12.2013 03.2014 06.2014 09.2014 12.2014

kasy wykazujące zysk kasy wykazujące stratę

13%
19% 18% 21% 24%

0%

20%

40%

60%

80%

100%

12.2013 03.2014 06.2014 09.2014 12.2014

kasy wykazujące zysk kasy wykazujące stratę

Strona 34 z 41

Tabela 39 Wybrane miary efektywności sektora skok

Lp. Wyszczególnienie/Wskaźnik 12.2013 03.2014 06.2014 09.2014 12.2014

1 Wynik finansowy netto (w tys. zł) -63 748 -16 379 -36 397 -64 530 -129 472

2

Wynik finansowy netto/średnie aktywa (ROA) -0,43% -0,11% -0,26% -0,46% -0,93%

Wynik finansowy netto/średnie fundusze podstawowe
(ROE)16

-27,84% -7,10% -12,68% -23,51% -37,86%

Koszty/dochody (C/I) 17 80,63% 75,43% 77,26% 79,62% 105,36%

3

Koszty działania kas (koszty działalności
operacyjnej)/wynik z działalności podstawowej (wynik
ze sprzedaży)

498,31% 288,08% 311,29% 321,37% 301,34%

Koszty działania kas (koszty działalności
operacyjnej)/wynik z tytułu odsetek

201,33% 157,13% 151,98% 149,80% 144,09%

Koszty działania kas (koszty działalności
operacyjnej)/wynik pozaodsetkowy

369,97% 316,53% 325,22% 332,76% 332,98%

4 Aktywa na zatrudnionego (w tys. zł) 3415 3449 3328 3359 3274

W związku z tym, że strata za 2014 r. jest wyższa od straty wykazanej w roku 2013,
pogorszeniu uległy także wskaźniki rentowności ROA i ROE.

Wzrost wskaźnika C/I wynika głównie ze sprzedaży wierzytelności w ostatnim kwartale 2014
roku, co wiązało się z zaliczeniem wartości sprzedanych kredytów i pożyczek do kosztów
finansowych.

Wykres 47 Poziom ROA w sektorze SKOK Wykres 48 Wskaźnik koszty/dochody (C/I)
w sektorze SKOK

Wykres 49 Poziom ROE w sektorze Wykres 50 Aktywa na zatrudnionego w sektorze
SKOK (w tys. zł)

16 W przypadku, gdy fundusze własne są ujemne wskaźnik ROE nie jest obliczany.
17 Bez kosztów i przychodów związanych z aktualizacją portfela kredytowego.

-0,43%

-0,11%

-0,26%-0,46%

-0,93%-1,00%

-0,80%

-0,60%

-0,40%

-0,20%

0,00%
2013-12 2014-03 2014-06 2014-09 2014-12

80,63 75,43 77,26 79,62

105,36

 0,60

 20,60

 40,60

 60,60

 80,60

 100,60

 120,60

2013-12 2014-03 2014-06 2014-09 2014-12

-27,84%

-7,10%
-12,68%

-23,51%

-37,86%

-40,00%

-35,00%

-30,00%

-25,00%

-20,00%

-15,00%

-10,00%

-5,00%

0,00%
2013-12 2014-03 2014-06 2014-09 2014-12

3415 3449
3328 3359

3274

2000

2200

2400

2600

2800

3000

3200

3400

3600

2013-12 2014-03 2014-06 2014-09 2014-12

Strona 35 z 41

Rozdział	9 Wybrane	dane	charakteryzujące	sytuację	w	sektorze	skok		

Tabela 40 Wybrane charakterystyki sektora skok (w tys. zł) – kasy działające

Lp. Wyszczególnienie 12.2013 03.2014 06.2014 09.2014 12.2014

1 Suma bilansowa 14 845 995 14 563 483 14 170 464 14 012 991 13 889 019

2 Wybrane pozycje rachunku zysków i strat

Wynik ze sprzedaży 319 425 109 833 208 658 305 374 433 837

Wynik z działalności operacyjnej 86 655 -22 034 -35 433 -57 326 471 794

Wynik z działalności gospodarczej -61 095 -10 828 -31 507 -57 720 -118 826

Wynik finansowy netto -63 748 -16 379 -36 397 -64 530 -129 472

3 Wybrane pozycje bilansu

 Aktywa trwałe 8 499 427 8 417 805 8 364 041 8 321 394 8 087 605

 Aktywa obrotowe 6 346 568 6 145 678 5 806 423 5 691 597 5 801 414

 Wartość pożyczek udzielonych członkom przez SKOK ogółem 7 730 051 7 548 656 7 558 928 7 521 216 7 337 187

 Kapitał (fundusz) własny 349 401 355 077 349 122 321 687 369 577

 Zobowiązania i rezerwy na zobowiązania 14 496 594 14 208 407 13 821 343 13 691 303 13 519 442

 Depozyty ogółem 13 681 074 13 411 120 13 038 047 12 831 550 12 660 638

4 Adekwatność kapitałowa SKOK (w tys. zł)

 Fundusze własne według ustawy o skok 228 961 230 625 287 093 274 425 341 970

 Wymóg kapitałowy obliczony zgodnie z rozporządzeniem MF 593 840 675 550 665 981 658 951 639 038

Niedobór/nadwyżka funduszy własnych w stosunku do nowego
wymogu kapitałowego

-259 307 -444 925 -378 888 -384 526 -297 068

Współczynnik kapitałowy obliczony zgodnie z rozporządzeniem
MF

2,25% 1,71% 2,16% 2,08% 2,68%

Fundusze własne wg ustawy o skok (po uwzględnieniu wyników
inspekcji)

-289 772 -357 626 -301 158 -313 825 -289 110

Niedobór/nadwyżka funduszy własnych w stosunku do nowego
wymogu kapitałowego

-857 675 -1 003 763 -937 727 -943 364 -896 594

Współczynnik kapitałowy obliczony zgodnie z rozporządzeniem
MF (po uwzględnieniu wyników inspekcji)

-2,55% -2,77% -2,37% -2,49% -2,38%

Strona 36 z 41

Wykres 51 Suma bilansowa SKOK (w mln zł)
 – kasy działające

Wykres 52 Kapitał (fundusz) własny SKOK (w mln zł)
 – kasy działające

Wykres 53 Pożyczki i kredyty netto SKOK (w mln zł) –
 kasy działające

Wykres 54 Wartość depozytów SKOK ogółem
 (w mln zł) – kasy działające

Wykres 55 Współczynnik wypłacalności w sektorze
 SKOK – kasy działające

Wykres 56 Niedobór funduszy własnych w stosunku do
 nad wymogu kapitałowego w sektorze
 SKOK (w mln zł) – kasy działające

Wykres 57 Wynik finansowy netto SKOK (w mln zł) –
 kasy działające

Wykres 58 Wybrane pozycje rachunku zysków i strat
 SKOK (w mln zł) – kasy działające

13 000

13 500

14 000

14 500

15 000

12.2013 03.2014 06.2014 09.2014 12.2014

14 846

14 563

14 170
14 013

13 889

-400

-200

0

200

400

12.2013 03.2014 06.2014 09.2014 12.2014

229 231

287

274

342

-290
-358

-301 -314 -289

wg sprawozdań po korektach inspekcji

7 000

7 200

7 400

7 600

7 800

12.2013 03.2014 06.2014 09.2014 12.2014

7 730

7 549 7 559 7 521

7 337

12 000
12 200
12 400
12 600
12 800
13 000
13 200
13 400
13 600
13 800

12.2013 03.2014 06.2014 09.2014 12.2014

13 681
13 411

13 038
12 832

12 661

2,25%
1,71%

2,16% 2,08% 2,68%

-2,55% -2,77% -2,37% -2,49% -2,38%
-4,0%
-3,0%
-2,0%
-1,0%
0,0%
1,0%
2,0%
3,0%

12.2013 03.2014 06.2014 09.2014 12.2014

wg sprawozdań po korektach inspekcji

-259 307

-444 925 -378 888 -384 526 -297 068

-857 675
-1 003 763-937 727 -943 364 -896 594

-1 200 000

-1 000 000

-800 000

-600 000

-400 000

-200 000

0

12.2013 03.2014 06.2014 09.2014 12.2014

wg sprawozdań po korektach inspekcji

-64 -16 -36 -65
-129

-582 -605 -625 -653

-761

-800
-700
-600
-500
-400
-300
-200
-100

0

12.2013 03.2014 06.2014 09.2014 12.2014

wg sprawozdań po korektach inspekcji

-200 000

-100 000

0

100 000

200 000

300 000

400 000

500 000

600 000

12.2013 03.2014 06.2014 09.2014 12.2014

Wynik ze sprzedaży Wynik z działalności operacyjnej

Wynik z działalności gospodarczej

Strona 37 z 41

Tabela 41 Kredyty zagrożone (przeterminowane) w SKOK grudzień 2014 r. (w tys. zł) – kasy działające

Lp. Wyszczególnienie

12.2014 r.

Wartość

Udział w
portfelu

kredytów
zagrożonych

 1
Kredyty zagrożone ogółem (wartość bilansowa brutto), w
tym:

3 105 414 100%

 a) - kredyty przeterminowane do 3 miesięcy 798 108 25,70%

 b) - kredyty przeterminowane od 3 do 12 miesięcy 453 531 14,60%

 c) - kredyty przeterminowane powyżej 12 miesięcy 1 853 774 59,69%

 2 Utworzony odpis aktualizacyjny 1 905 389

Wykres 59 Struktura kredytów przeterminowanych w SKOK – grudzień 2014 r.

Wykres 60 Udział kredytów zagrożonych w kredytach ogółem w SKOK – grudzień 2014 r.

25,7%

14,6%59,7%

Pożyczki i kredyty przet. pon. 3 mies. Pozyczki i kredyty przet. od 3 - 12 miesięcy

Pożyczki i kredyty przeterminowane pow. 12 mies.

66,5%

8,6%

4,9%

20,0%
Pożyczki i kredyty
nieprzeterminowane

Pożyczki i kredyty przet. pon. 3 mies.

Pozyczki i kredyty przet. od 3 - 12
miesięcy

Pożyczki i kredyty przeterminowane
pow. 12 mies.

Strona 38 z 41

Rozdział	10 Spis	tabel	i	wykresów	

Spis	tabel	

Tabela 1 Główne wielkości charakteryzujące sektor skok (cały sektor) 5
Tabela 2 Główne wielkości charakteryzujące sektor skok (kasy działające) 6
Tabela 3 Wartość pożyczek udzielonych członkom kas ogółem (w tys. zł) 7
Tabela 4 Wartość pożyczek udzielonych członkom przez kasy prowadzące działalność
ogółem (w tys. zł) ... 8
Tabela 5 Struktura portfela wg terminów pierwotnych (tys. zł) – kasy działające 9
Tabela 6 Struktura portfela kredytowego (ujęcie podmiotowe) w tys. zł – kasy działające 10
Tabela 7 Struktura portfela kredytowego (ujęcie przedmiotowe) w tys. zł – kasy działające . 10
Tabela 8 Struktura portfela kredytowego – kasy prowadzące działalność 11
Tabela 9 Struktura portfela restrukturyzowanego (grudzień 2014 r.) 12
Tabela 10 Struktura pozostałych aktywów kas w tys. zł – kasy działające 13
Tabela 11 Udział poszczególnych składników aktywów finansowych w aktywach ogółem tys.
zł (grudzień 2014 r.) – kasy działające ... 14
Tabela 12 Kredyty i pożyczki ze stwierdzoną utratą wartości w tys. zł – cały sektor 15
Tabela 13 Kredyty i pożyczki przeterminowane w podziale na okresy przeterminowania w
tys. zł (grudzień 2014 r.) – cały sektor ... 15
Tabela 14 Kredyty i pożyczki ze stwierdzoną utratą wartości w tys. zł – kasy działające 16
Tabela 15 Kredyty i pożyczki przeterminowane w podziale na okresy przeterminowania w
tys. zł (grudzień 2014 r.) – kasy działające .. 16
Tabela 16 Struktura kredytów przeterminowanych w podziale na rodzaje w tys. zł. (grudzień
2014 r.) ... 17
Tabela 17 Struktura kredytów przeterminowanych w podziale podmiotowym (grudzień
2014 r.) ... 17
Tabela 18 Struktura sprzedanych wierzytelności tys. zł – kasy działające 18
Tabela 19 Skrypty dłużne w tys. zł (grudzień 2014 r.) .. 19
Tabela 20 Relacja skryptów dłużnych do kredytów zagrożonych w tys. zł (grudzień 2014 r.)
 .. 19
Tabela 21 Wartość środków płynnych w tys. zł – kasy działające .. 20
Tabela 22 Środki płynne w kasach prowadzących działalność w tys. zł 20
Tabela 23 Relacja kredytów do depozytów ogółem w tys. zł. – kasy działające 21
Tabela 24 Struktura źródeł finansowania działalności kas w tys. zł (grudzień 2014 r.) – kasy
działające .. 22
Tabela 25 Zobowiązania finansowe w podziale na podmioty i produkty w tys. zł (grudzień
2014 r.) – kasy działające ... 22
Tabela 26 Wartość depozytów w tys. zł – kasy działające .. 23
Tabela 27 Struktura depozytów wg podmiotów (grudzień 2014 r.) dane w tys. zł – kasy
działające .. 23
Tabela 28 Średnia wartość depozytu (grudzień 2014 r.) w zł – kasy działające 23
Tabela 29 Zobowiązania z tytułu oszczędności wg wartości bilansowej w podziale na terminy
pierwotne w tys. zł (grudzień 2014 r.) – kasy działające ... 25

Strona 39 z 41

Tabela 30 Adekwatność kapitałowa kas (kasy działające) .. 27
Tabela 31 Adekwatność kapitałowa kas (cały sektor) ... 27
Tabela 32 Współczynnik wypłacalności kas prowadzących działalność 28
Tabela 33 Liczba działających kas pod względem poziomu współczynnika wypłacalności
oraz udziały tych kas w aktywach .. 28
Tabela 34 Wybrane pozycje rachunku zysków i strat (w tys. zł) – kasy działające 29
Tabela 35 Wybrane pozycje rachunku zysków i strat (w tys. zł) – cały sektor 30
Tabela 36 Marża i rozpiętość odsetkowa ... 32
Tabela 37 Liczba skok prowadzących działalność wg uzyskanego wyniku finansowego netto
 .. 32
Tabela 38 Wartość udzielonych kredytów i depozytów w tys. zł .. 33
Tabela 39 Wybrane miary efektywności sektora skok ... 34
Tabela 40 Wybrane charakterystyki sektora skok (w tys. zł) – kasy działające 35
Tabela 41 Kredyty zagrożone (przeterminowane) w SKOK grudzień 2014 r. (w tys. zł) – kasy
działające .. 37

Spis	wykresów	

Wykres 1 Liczba kas w poszczególnych grupach z zastosowaniem kryterium - wielkość
aktywów (dane na koniec grudnia 2014 r.) .. 7
Wykres 2 Udziały poszczególnych grup kas w aktywach sektora SKOK (dane na koniec
grudnia 2014 r.) .. 7
Wykres 3 Udziały poszczególnych grup członków kas w ogólnej liczbie członków SKOK
(dane na koniec grudnia 2014 r.) .. 7
Wykres 4 Liczba kas w poszczególnych grupach SKOK z zastosowaniem kryterium liczby
członków (dane na koniec grudnia 2014 r.) ... 7
Wykres 5 Struktura portfela kredytowego wg terminu zapadalności (w tys. zł) 8
Wykres 6 Struktura portfela wg terminów pierwotnych (tys. zł) - grudzień 2014 r. –– kasy
działające .. 9
Wykres 7 Struktura portfela kredytowego wg terminów pierwotnych (grudzień 2014 r.) – kasy
działające .. 9
Wykres 8 Udziały poszczególnych rodzajów kredytów w portfelu kredytowym (grudzień
2014 r.) ... 11
Wykres 9 Struktura portfela kredytowego wg ilości (grudzień 2014 r.) – kasy działające 11
Wykres 10 Struktura portfela kredytowego wg kwoty (grudzień 2014 r.) – kasy działające .. 11
Wykres 11 Udział kredytów i pożyczek restrukturyzowanych w portfelu (grudzień 2014 r.) –
kasy działające .. 12
Wykres 12 Struktura portfela restrukturyzowanego w tys. zł (grudzień 2014 r.) 12
Wykres 13 Udział poszczególnych składników aktywów finansowych w aktywach ogółem
(grudzień 2014 r.) – kasy działające .. 14
Wykres 14 Udział pożyczek i kredytów z utratą wartości w portfelu kredytowym na koniec
grudnia 2014 r. – cały sektor .. 15

Strona 40 z 41

Wykres 15 Udział pożyczek i kredytów przeterminowanych w podziale na okresy (grudzień
2014 r.) – cały sektor .. 15
Wykres 16 Udział pożyczek i kredytów z utratą wartości w portfelu kredytowym na koniec
grudnia 2014 r. – kasy działające ... 16
Wykres 17 Udział pożyczek i kredytów przeterminowanych w podziale na okresy (grudzień
2014 r.) – kasy działające ... 16
Wykres 18 Udział poszczególnych rodzajów kredytów przeterminowanych w portfelu
(grudzień 2014 r.) ... 17
Wykres 19 Udział skryptów dłużnych w aktywach ogółem (grudzień 2014 r.) 19
Wykres 20 Relacja skryptów dłużnych do kredytów zagrożonych w tys. zł (grudzień 2014 r.)
 .. 19
Wykres 21 Udział aktywów płynnych w aktywach ogółem - grudzień 2014 r. 20
Wykres 22 Struktura środków płynnych kas - stan na koniec grudnia 2014 r. 21
Wykres 23 Rozwój portfela kredytów i depozytów w mln zł .. 21
Wykres 24 Relacja kredytów do depozytów ogółem ... 21
Wykres 25 Struktura źródeł finansowania działalności kas w tys. zł (grudzień 2014 r.) – kasy
działające .. 22
Wykres 26 Struktura depozytów w mln zł – kasy działające ... 23
Wykres 27 Struktura depozytów w mln zł (grudzień 2014 r.) – kasy działające 23
Wykres 28 Liczba rodzajów rachunków depozytowych w tys. (grudzień 2014 r.) – kasy
działające .. 23
Wykres 29 Struktura depozytów wg kwoty w mln zł (grudzień 2014 r.) – kasy działające 24
Wykres 30 Struktura depozytów wg kwoty (grudzień 2014 r.) – kasy działające 24
Wykres 31 Struktura depozytów wg liczby rachunków w tys. (grudzień 2014 r.) – kasy
działające .. 24
Wykres 32 Struktura depozytów pod względem liczby rachunków (grudzień 2014 r.) 24
Wykres 33 Zobowiązania z tytułu oszczędności wg wartości bilansowej w podziale na
terminy pierwotne w tys. zł (grudzień 2014 r.) – kasy działające .. 25
Wykres 34 Struktura depozytów wg terminów pierwotnych w mln zł – kasy działające 25
Wykres 35 Średnie oprocentowanie depozytów w kasach i bankach 25
Wykres 36 Podział kas z uwagi na poziom wykazywanego współczynnika wypłacalności
wg stanu na 31.12.2014 r. .. 28
Wykres 37 Udziały w aktywach kas z uwzględnieniem poziomu współczynnika
wypłacalności na 31.12.2014 r. .. 28
Wykres 38 Podział kas z uwagi na poziom wykazywanego współczynnika wypłacalności
wg stanu na 31.12.2014 r. z uwzględnieniem korekt inspekcji. ... 28
Wykres 39 Udziały w aktywach kas z uwzględnieniem poziomu współczynnika
wypłacalności na 31.12.2014 r. z uwzględnieniem korekt inspekcji. 28
Wykres 40 Struktura przychodów z działalności SKOK ... 31
Wykres 41 Struktura kosztów z działalności SKOK ... 31
Wykres 42 Struktura kosztów działalności operacyjnej kas .. 31
Wykres 43 Udział kas wykazujących zysk i stratę w aktywach sektora skok 33
Wykres 44 Liczba kas wg uzyskanego wyniku finansowego netto ... 33

Strona 41 z 41

Wykres 45 Udział portfeli kredytowych kas wykazujących zysk i stratę w kredytach sektora
skok .. 33
Wykres 46 Udział w depozytach kas wykazujących zysk i stratę w depozytach sektora skok 33
Wykres 47 Poziom ROA w sektorze SKOK..34
Wykres 48 Wskaźnik koszty/dochody (C/I) w sektorze SKOK .. 34
Wykres 49 Poziom ROE w sektorze SKOK ..34
Wykres 50 Aktywa na zatrudnionego w sektorze SKOK (w tys. zł) 34
Wykres 51 Suma bilansowa SKOK (w mln zł) – kasy działające ... 36
Wykres 52 Kapitał (fundusz) własny SKOK (w mln zł) – kasy działające 36
Wykres 53 Pożyczki i kredyty netto SKOK (w mln zł) – kasy działające 36
Wykres 54 Wartość depozytów SKOK ogółem (w mln zł) – kasy działające 36
Wykres 55 Współczynnik wypłacalności w sektorze SKOK – kasy działające 36
Wykres 56 Niedobór funduszy własnych w stosunku do nad wymogu kapitałowego w
sektorze SKOK (w mln zł) – kasy działające ... 36
Wykres 57 Wynik finansowy netto SKOK (w mln zł) – kasy działające 36
Wykres 58 Wybrane pozycje rachunku zysków i strat SKOK (w mln zł) – kasy działające .. 36
Wykres 59 Struktura kredytów przeterminowanych w SKOK – grudzień 2014 r. 37
Wykres 60 Udział kredytów zagrożonych w kredytach ogółem w SKOK – grudzień 2014 r.
37

