

2010 pololetní zpráva

*Dlouhodobé vztahy se zákazníky a dalšími
partnery patří k hlavním pilířům strategie
Komerční banky*

Komerční banka, a.s.

2 700 000

*Počet zákazníků celé Skupiny KB
dosáhl 2,7 milionu.*

8 600

O klienty pečuje 8 600 zaměstnanců Skupiny KB.

20

*Komerční banka působí
na českém trhu 20 let.*

Obsah

Hlavní události prvního pololetí 2010	2
Společenská odpovědnost	4
Makroekonomické trendy v prvním pololetí roku 2010	5
Obchodní aktivity	7
Komentář ke konsolidovaným finančním výsledkům	9
Očekávaný vývoj a hlavní rizika vývoje ve druhé polovině roku 2010	11
Spřízněné strany	12
Prohlášení vedení	15
Zpráva o hospodaření (v souladu s IFRS)	16
Rating	36
Struktura akcionářů	36

Komerční banka, a.s. (dále také „KB“ nebo „Banka“) je mateřská společnost Skupiny KB (dále také „Skupina“), která je tvořena devíti společnostmi. KB je také součástí mezinárodní skupiny Sociétés Générales. Komerční banka patří mezi přední bankovní instituce v České republice a v regionu střední a východní Evropy. KB je univerzální bankou se širokou nabídkou služeb v oblasti retailového, podnikového a investičního bankovníctví. Společnosti finanční skupiny Komerční banky nabízejí další specializované služby, mezi které patří penzijní připojištění, stavební spoření, faktoring, spotřebitelské úvěry a pojištění, dostupné prostřednictvím sítě poboček KB, přímého bankovníctví a vlastní distribuční sítě.

Hlavní události prvního pololetí 2010

Skupina Komerční banky vytvořila za prvních šest měsíců roku 2010 čistý zisk ve výši 6 482 milionů Kč, tedy o 12,5% více než ve stejném období roku 2009. Skupina KB si zachovala silnou likviditu a solventnost, poměr úvěrů a vkladů na konci června 2010 dosáhl 69,2%, kapitálová přiměřenost vzrostla na 14,7%.

1

Leden

Komerční banka nabídla nový Zajištěný fond Forte 2, který rozšířil výběr investičních strategií v rámci životního pojištění Vital Invest. Fond je určen všem klientům, kteří se chtějí podílet na růstu akciových trhů, přitom však vyžadují jistotu garantovaného zhodnocení svých prostředků ke dni splatnosti fondu.

Investiční kapitálová společnost KB, a.s. („IKS KB“) oznámila, že se od 1. 1. 2010 stala součástí nově vzniklé investiční skupiny Amundi, třetího největšího správce aktiv v Evropě. Komerční banka zůstala hlavním distributorem podílových fondů IKS KB a Amundi v České republice.

2

Únor

Komerční banka získala ocenění Gartner Business Intelligence Excellence Award za nejlepší řešení z oblasti business intelligence v regionu Evropa, Blízký východ a Afrika. KB zvítězila jako historicky první středoevropská společnost v soutěži pořádané nezávislou analytickou společností Gartner.

3

Březen

Díky nové smlouvě mezi Komerční bankou a Podpůrným a garančním rolnickým a lesnickým fondem (PGRLF) získali klienti Komerční banky možnost čerpat zvýhodněné úvěry na nákup zemědělské půdy s podporou ve formě úrokové dotace. Komerční banka patří dlouhodobě k nejvýznamnějším partnerům PGRLF z hlediska počtu i objemu úvěrů poskytnutých s podporou fondu.

V průběhu prvního čtvrtletí se Modrá pyramida stala druhou největší stavební spořitelnou v České republice podle objemu poskytnutých úvěrů. Ten vzrostl meziročně o 14,5% na 46,4 miliardy Kč.

Rovněž Komerční pojišťovna se stala druhou nejvýznamnější pojišťovnou na českém trhu životního pojištění s tržním podílem 16,5% podle předepsaného pojistného za první čtvrtletí.

4

Duben

Na valné hromadě konané 29. dubna 2010 schválili akcionáři Komerční banky vyplacení dividendy ve výši 170 korun na jednu akcii, což představuje výplatní poměr 58,7 % z čistého zisku.

Valná hromada rovněž schválila zprávu představenstva, roční účetní závěrku, návrh rozdělení zisku roku 2009 a pohyblivou část odměny členů představenstva.

Dále valná hromada schválila změnu stanov Banky. Nejvýznamnější změnou je úprava výkonu některých práv akcionářů, která především zajišťují dostatek informací pro rozhodování akcionářů a zavádějí totožné standardy pro konání a průběh valné hromady v Evropské unii. Změnil se také způsob určení rozhodného dne pro výplatu dividendy, právo na dividendu má nově akcionář, který je vlastníkem akcie 7. kalendářní den před dnem konání valné hromady, která o výplatě dividend rozhodla.

Akcionáři prodloužili oprávnění KB nabývat vlastní akcie až do výše 10% základního kapitálu. Přípustné cenové rozmezí bylo stanoveno na 500 až 5 000 Kč.

Jako první banka na českém trhu Komerční banka spustila na svých internetových stránkách Investiční kalkulačku – jednoduchou aplikaci, která navrhne portfolio investičních a spořicíh produktů, které respektují vztah klienta k riziku, jeho finanční možnosti i investiční horizont.

Nová internetová prezentace Komerční pojišťovny umožnila on-line sjednávat cestovní pojištění, jednoduše hradit pojistné nebo sledovat aktuální výkonnost podkladových fondů.

5

Květen

Komerční banka představila nové KB Spořicí konto Bonus, účet bez výpovědní lhůty nabízející atraktivní zhodnocení s možností okamžitého přístupu k vloženým penězům. Vklady jsou úročeny dvousložkovou sazbou složenou ze základní úrokové sazby a bonusové sazby za délku spoření.

6

Červen

Miloslav Kukla byl nominován na pozici předsedy představenstva společnosti Factoring KB.

2010

Společenská odpovědnost

Komerční banka přijala závazek, že při svých aktivitách bude dodržovat klíčové zásady firemní společenské odpovědnosti. Mezi tyto zásady řadí KB etické jednání všech zaměstnanců, zabránění legalizaci výnosů z nelegálních aktivit, podporu udržitelného rozvoje a charitativní činnost.

Charitativní činnosti koordinuje Nadace KB Jistota, která podpořila v prvním pololetí několik projektů. Nadace Jistota je plně řízena zaměstnanci Komerční banky a většina jejích zdrojů je poskytována Komerční bankou a doplněna příspěvky zaměstnanců Skupiny. Na počátku roku reagovala Nadace Jistota i zaměstnanci Skupiny na katastrofální zemětřesení na Haiti. I když doposud všechny příspěvky byly věnovány českým subjektům, v tomto případě byla učiněna výjimka a Sdružení SOS dětských vesniček dostalo dar ve výši 250 000 Kč na opravu a rozšíření dětských vesniček na Haiti. Pro další rozšíření podpory hospiců a léčeben dlouhodobě nemocných uzavřela Nadace KB smlouvu o spolupráci se společností Linet, výrobcem nemocničních lůžek. Linet tak bude poskytovat až 25% slevu pro nákup lůžek, jež budou předmětem daru ze strany Nadace Jistota.

Zaměstnanci Skupiny v ČR se na charitativní činnosti podíleli rovněž dárcovstvím krve, v průběhu jarní akce vyhlášené KB darovalo celkem 209 zaměstnanců 94 litrů krve. Akce byla zorganizována napříč všemi kraji. Na konci června se zaměstnanci podíleli na sbírce potravin pro Českou federaci potravinových bank (ČFPB). Celkem se podařilo shromáždit necelé 3 tuny potravin, které ČFPB rozdá všem potřebným, zejména organizátorům letních táborů pro děti ze sociálně znevýhodněných skupin.

V rámci podpory udržitelného rozvoje se Komerční banka dlouhodobě zaměřuje na snižování spotřeby energií a kancelářského papíru. KB rovněž odebírá „Zelenou energii“ v projektu společnosti ČEZ, který podporuje využití, vzdělávání a výzkum obnovitelných zdrojů energie.

Makroekonomické trendy v prvním pololetí roku 2010

Česká ekonomika v prvním pololetí roku 2010 navázala na stabilizaci z konce předchozího roku a přešla do mírného hospodářského oživení. Hrubý domácí produkt vzrostl v prvním čtvrtletí 2010 meziročně o 1,1 %, mezičtvrtletně si polepšil o 0,5 %. V druhém čtvrtletí pak přidal o něco více, meziročně byl reálně vyšší o 2,2 %, mezičtvrtletně vzrostl o 0,8 %. Hospodářský vývoj byl v prvním pololetí tažen především vývojem v zahraničí – nejvýznamnějším příspěvkem hospodářskému růstu byl vývoj zahraničního obchodu. Dařilo se především Německu, což je nejdůležitější obchodní partner ČR, a jeho stabilní růst průmyslové produkce a objednávek táhl nahoru české exporty a průmyslovou aktivitu.

V prvním pololetí se vývozy v průměru meziročně zvedly o 14,9 %, dovozy vzrostly ještě o něco více (+15,8 %) zejména v důsledku vysoké dovozní náročnosti českého exportu a rostoucích cen komodit. Přebytek zahraničního obchodu se dostal na 83,2 mld. Kč, což je o 3,4 miliardy Kč více než loni. Nejvýraznější zlepšení vykázal zahraniční obchod v obchodě se stroji a dopravními prostředky (přebytek dosáhl 148 mld. Kč), průmyslovým spotřebním zbožím a surovinami. Naopak v minerálních palivech došlo k poměrně výraznému zhoršení obchodního deficitu (na 53 mld. Kč).

Celková průmyslová produkce se v průměru zvýšila o 9,9 % ve srovnání s první polovinou roku 2009 – zejména v důsledku oživení exportně orientovaného zpracovatelského průmyslu o 10,8 %. Největší nárůst zaznamenala výroba základních kovů, výroba počítačů, elektronických a optických přístrojů a výroba motorových vozidel.

České stavebnictví v prvních čtyřech měsících roku vykázalo podstatný propad produkce (-20,3 % meziročně) vlivem nepříznivého počasí a poklesu zakázek. Následně sektor zmírnil svůj propad, když po květnové stagnaci vykázal v červnu pokles o 4,7 %. Propad byl výraznější v pozemním stavitelství, pokles inženýrského stavitelství byl celkově o něco nižší. Výhled sektoru do budoucna není pozitivní. Plánovaná fiskální restrikce se nepříznivě promítne v budoucím vývoji inženýrského stavitelství, naopak pozemní stavitelství, tažené především soukromou poptávkou, by mělo zaznamenat relativně méně nepříznivý vývoj.

Trh práce se zlepšoval s určitým zpožděním za vývojem reálné produkce. Nezaměstnanost dosáhla svého vrcholu ve výši 9,9 % v únoru a poté plynule klesala až na 8,5 % v červnu. Vedle vlivu sezónnosti se zde projevilo také mírné oživení poptávky firem po práci. Počet nabízených volných pracovních míst doposud nevykázal stabilnější růstovou tendenci. Průměrný počet nezaměstnaných na jedno volné pracovní místo byl v červnu na stále vysokých 15,2.

Nepříznivá situace na trhu práce a vliv fiskálních úspor na příjmy domácností se promítly do slabé spotřebitelské poptávky. Spotřeba domácností v HDP v prvním čtvrtletí mírně posílila v mezičtvrtletním pohledu, maloobchodní tržby ale za první pololetí přidaly meziročně slabě 0,5 %, a to pouze díky pobídkám v motoristickém segmentu. Maloobchodní tržby bez motoristického segmentu ubraly v prvním čtvrtletí meziročně 1,5 %.

Slabá domácí poptávka držela při zemi poptávkové inflační tlaky, růst jednotkových mzdových nákladů působil také spíše protiinflačně; určité inflační tlaky plynuly z dovozních cen (zejména komodit) a inflačních očekávání korporací. Spotřebitelská inflace se odrazila od svého dna v říjnu 2009 a průměrný růst spotřebitelských cen dosáhl v prvním čtvrtletí meziročně 0,7 % a v druhém čtvrtletí 1,2 %. Celkově by spotřebitelská inflace měla v druhé polovině letošního roku pokračovat ve svém růstu směrem k inflačnímu cíli ve výši 2 %, v posledním čtvrtletí by se již mohla dostat i nad 2,0 %. Ceny průmyslových výrobců v prvním čtvrtletí zpomalovaly svůj pokles na meziroční bázi, v druhém čtvrtletí se již jejich dynamika vrátila do černých čísel a postupně akcelerovala na 2,0 % v červnu.

V prvním čtvrtletí kurz koruny vzhledem k euru posiloval. Po dosažení minimální hodnoty 25,05 CZK/EUR v půlce dubna a po slovní intervenci ČNB koruna otočila; v květnu a červnu se pohybovala kolem 25,5-26,0 CZK/EUR. V průběhu července pak opět následovala silná apreciační tendence.

Česká národní banka přistoupila v průběhu pololetí k dalšímu uvolnění měnové politiky. Dvoutýdenní repo sazba se v květnu snížila o 25 bázických bodů na nové historické minimum 0,75 % a oproti základní refi sazbě Evropské centrální banky tak byla nižší o 25 bázických bodů. Obdobně klesla základní mezibankovní sazba 3M PRIBOR z průměru 1,55 % v lednu na 1,24 % v červnu. V retailovém komerčním bankovníctví se tento pokles projevil především v úrokových sazbách úvěrů na bydlení, sazby spotřebitelských úvěrů se naopak mírně zvýšily. Pokles sazeb úvěrů pro firmy byl ve srovnání s domácnostmi o něco výraznější, přesto však objem poskytnutých úvěrů tuzemským firmám dále klesal.

Česká ekonomika by letos měla po loňském propadu ve výši 4,0 % vzrůst o 1,9 %. Tento růst bude způsoben pouze pozitivním příspěvkem na straně zásob a čistých exportů, ostatní složky budou přispívat negativně. Hospodářskou dynamiku ovlivní několik faktorů. Ukončení šrotovného v zahraničí omezuje české exporty, nicméně oživení zahraniční poptávky je doposud tak silné, že data na výrazný pokles vývozu aut prozatím neukazují. Výraznější růst zásob lze předpokládat až v případě trvalejšího oživení v zahraničí. Působit bude i fiskální restrikce s cílem stabilizace veřejných rozpočtů, přičemž letos má největší vliv na spotřebu domácností. Nejdůležitější pro otevření a relativně malou českou ekonomiku však bude vývoj v eurozóně. Očekávaný růst české ekonomiky v roce 2011 činí 1,3 %.

Obchodní aktivity

Mírné zlepšení makroekonomických ukazatelů v první polovině roku 2010 se pozitivně projevilo ve výsledcích skupiny Komerční banky. V podnikatelských segmentech Skupina zaznamenala mírný nárůst poptávky po úvěrech a podobný vývoj registrovala i v oblasti financování bydlení, což dokumentuje nárůst tržního podílu KB na objemu nově poskytnutých hypoték na skoro 25%. Oživení ekonomiky však bylo stále vnímáno jako velmi křehké a Banka bude i nadále klást důraz na důsledné řízení rizik.

Strategie Komerční banky je založena na předpokladu dlouhodobé konvergence hlavních trendů ve společnosti, hospodářství a bankovníctví České republiky k úrovním blízkým západoevropským zemím. KB rozvíjí model univerzálního bankovníctví, který jí umožní plně se podílet na růstu hospodářství a využít významný střednědobý potenciál produktů a služeb na trzích drobného i podnikového bankovníctví.

Klienti a distribuční síť

Celkový počet klientů Skupiny KB dosáhl 2,7 milionů. Samotná KB evidovala 1 598 000 zákazníků, z toho 1 326 000 bylo individuálních klientů, dalších 272 000 klientů bylo z řad podnikatelů, firem a korporací, jako jsou obce či sdružení. Modrá pyramida obsluhovala 712 000 klientů a penzijní připojištění u Penzijního fondu KB využívalo skoro 500 000 občanů. Společnost ESSOX zvýšila počet svých zákazníků na 324 000.

Klientům bylo na konci června 2010 k dispozici 395 poboček Komerční banky, 676 bankomatů a plnohodnotné přímé bankovníctví podporované dvěma telefonními centry. Alespoň jeden z nástrojů přímého bankovníctví, jako je internetové nebo telefonní bankovníctví, používalo 989 000 klientů KB, což je skoro 62% z celkového počtu. Zákazníci současně mohli využívat 1 663 000 aktivních platebních karet, z nichž kreditních karet bylo 231 000. Počet aktivních kreditních karet společnosti ESSOX stoupl na téměř 160 000 a spotřebitelské financování od společnosti ESSOX bylo dostupné v síti 3 600 obchodníků. Zákazníkům Modré pyramidy bylo k dispozici 255 obchodních míst a 1 509 poradců.

Úvěry

Celkový objem úvěrů poskytnutých Skupinou KB se na konci června 2010 oproti stejnému datu roku 2009 zvýšil o 1,1% na 385,6 miliardy Kč. Z obchodního pohledu byl růst vyšší (přibližně 1,9%), protože Banka odepsala ze své rozvahy dlouho nesplácené úvěry plně kryté opravnými položkami, ve výši 1,8 miliardy Kč v listopadu 2009 a ve výši 1,2 miliardy Kč v květnu 2010.

Z celkového portfolia tvořily úvěry občanům 47%. Objem hypoték poskytnutých občanům se zvýšil o 8,3% na 104,2 miliardy Kč. Prodeje hypoték v prvním pololetí byly meziročně nižší, ale ve druhém čtvrtletí se poněkud zlepšily. Tržní podíl KB na prodeji hypoték činil skoro 25%. Portfolio úvěrů stavební spořitelny Modrá pyramida meziročně narostlo o 13,4% na 47,6 miliardy Kč. Objem spotřebitelských úvěrů poskytnutých KB a společností spotřebitelského financování ESSOX klesl o 4,2% na 28,4 miliardy Kč.

Nižší poptávka po úvěrech, zejména v důsledku nižších investic velkých korporátních klientů, vedla ke snížení celkového objemu úvěrů podnikům a korporacím meziročně o 3,1% na 202,8 miliardy Kč. Celkový objem úvěrů malým podnikům klesl o 1,3% na 24,6 miliardy Kč, ale objem standardních úvěrů zůstal stejný. Úvěry podnikům (poskytované Komerční bankou a Komerční bankou Bratislava) klesly o 3,0% na 176,4 miliardy Kč. Očištěný objem úvěrů středním podnikům se mírně zvýšil, ale u velkých korporací poklesl.

Vklady

Konsolidovaný objem vkladů se v meziročním srovnání zvýšil o 0,8% na 536,5 miliardy Kč. Vklady ve stavební spořitelně Modrá pyramida narostly o 7,1% na 68,5 miliardy Kč. Objem aktiv klientů Penzijního fondu KB stoupl o 5,4% na 27,8 miliardy Kč. Vklady podnikových klientů v KB a KB Bratislava naopak slabě poklesly o 1,3% na 281,1 miliardy Kč. Vklady individuálních zákazníků v KB se snížily o 1,2% na 152,2 miliardy Kč.

Novinky v oblasti produktů a služeb

Skupina KB vylepšila dostupnost svých služeb prostřednictvím internetu. Klienti internetového bankovníctví Komerční banky mají nově možnost sjednat si prostřednictvím webu pohodlně schůzku se svým bankovním poradcem. Portál byl také doplněn o videoprůvodce pro získání některých služeb a také pro nastavení počítače pro bezpečný přístup. Web Penzijního fondu KB v novém designu nabízí zákazníkům přístup k účtu nebo kalkulačku pro plánování spoření. Inovovaný web Komerční pojišťovny umožňuje uzavření cestovního pojištění, jednoduše platit pojistné nebo sledovat vývoj hodnoty podkladových fondů.

V produktové oblasti Komerční banka představila nový KB Spořicí účet Bonus, který klientům poskytuje prémii za délku doby spoření. Obdobou pro podnikatele je KB Profi Spořicí účet Bonus. KB zvýhodnila také své hypotéky a Optimální půjčku, která slouží ke konsolidaci více úvěrů a leasingových smluv jednoho klienta.

Křížové prodeje a dceřiné společnosti

Aktivity v oblasti křížového prodeje produktů tvoří klíčovou součást obchodní strategie Banky. Ukazatel křížového prodeje v segmentu občanů, který udává průměrný počet produktů prodaných na jeden běžný účet, vzrostl na konci června 2010 na 5,92.

Modrá pyramida úspěšně zvyšovala počet nově uzavřených smluv o stavebním spoření. Celkem jich v prvním pololetí 2010 sjednala 82 100, což je o 5,0% více než ve stejném období předchozího roku. ESSOX pokračoval v expanzi na trhu spotřebitelského financování, když zvýšil jak počet svých klientů, tak i hrubý objem poskytnutých úvěrů. Počet klientů a objem klientských aktiv narostl také v Penzijním fondu KB.

Obchodní výkonnost Komerční pojišťovny byla v první půlce roku velice dynamická. Celkové předepsané pojistné Komerční pojišťovnou vzrostlo meziročně o 159,8% na 5,4 miliardy Kč, z čehož pojistné v životním pojištění tvořilo 5,2 miliardy Kč. KP se tak stala druhou nejdůležitější pojišťovnou na českém trhu životního pojištění podle velikosti předepsaného pojistného s tržním podílem 15,1% (podle údajů České asociace pojišťoven). Růst táhly především pojistky s garantovaným zhodnocením.

Factoringový trh v České republice procházel ve druhé polovině roku 2009 a první půlce roku 2010 nepříznivým obdobím. Obrat společnosti Factoring KB klesl o 18,6% na 5,3 miliardy Kč. Měníci se potřeby klientů a výkyvy na finančních trzích vedly k poklesu nových investic do podílových fondů na 1,8 miliardy Kč, zatímco zpětné odkupy dosáhly 4,9 miliardy Kč.

Představenstva KB a Komerční banky Bratislava schválila projekt sloučení KB a KBB. Nástupnickou společností bude Komerční banka, která zároveň zřídí svou pobočku na Slovensku.

K doplnění širě produktů dostupných klientům Komerční banka nabízí také operativní a finanční leasing od společností skupiny SG jako ALD, SGEF a ECS a rovněž neživotní pojištění České pojišťovny.

Komentář ke konsolidovaným finančním výsledkům

Komentář k neauditovaným konsolidovaným výsledkům podle IFRS (Mezinárodních standardů finančního výkaznictví).

Skupina Komerční banky vytvořila za prvních šest měsíců roku 2010 čistý zisk ve výši 6 482 milionů Kč, tedy o 12,5% více než ve stejném období roku 2009. Skupina KB si zachovala silnou likviditu a solventnost, poměr úvěrů a vkladů na konci června dosáhl 69,2%, kapitálová přiměřenost vzrostla na 14,7%.

Výkaz zisku a ztráty

Celkové čisté provozní výnosy se za první pololetí meziročně snížily o 2,4% na 16 139 milionů Kč, v důsledku poklesu zisku z finančních operací oproti mimořádné první polovině roku 2009.

Čisté úrokové výnosy, které mají největší podíl na celkových výnosech, mírně vzrostly o 1,2% na 10 709 milionů Kč. K růstu přispěl mírný nárůst objemů úvěrů a depozit, zatímco trvalí nízká úroveň tržních úrokových sazeb ovlivňovala čistou úrokovou marži negativně.

Čistý příjem z poplatků a provizí stoupl o 1,7% na 3 927 milionů Kč. Příjem z úvěrových poplatků se zvýšil v korporátním bankovníctví a ve společnostech ESSOX a Modrá pyramida. Poplatky za transakce meziročně poklesly, ale ke konci období se začaly počty klientských transakcí zvedat. Příjem z poplatků z křížového prodeje těžil z úspěšné nabídky životního pojištění Komerční pojišťovny, zatímco prodeje podílových fondů stále zatěžovala nejistá situace na finančních trzích. Pokračující snižování průměrných cen a lehký pokles počtu zákazníků vedl k mírnému poklesu z příjmů za správu účtů.

Čistý zisk z finančních operací se vlivem vývoje na finančních trzích snížil, ve srovnání s mimořádně úspěšným prvním pololetím roku 2009, o 29,0% na 1 449 milionů Kč.

Důsledná kontrola provozních nákladů pokračovala i v letošním roce. KB snížila celkové provozní náklady meziročně o 6,3% na 6 247 milionů Kč, jak díky optimalizačním opatřením v oblasti administrativních nákladů, které klesly o 7,7% na 2 533 milionů Kč, tak i úsporám v personálních nákladech, které se snížily o 6,9% na 2 971 milionů Kč. Průměrný počet zaměstnanců Skupiny KB se přitom snížil o 3,0% na 8 624. Odpisy a znehodnocení stálých aktiv se zvýšily o 1,9% na 743 milionů Kč.

Hrubý provozní zisk v prvním pololetí 2010 oproti stejnému období loňského roku stoupl o mírných 0,3% na 9 892 milionů Kč.

Vývoj nákladů rizika byl pozitivně ovlivněn postupným zlepšováním makroekonomické situace a rovněž stále vylepšovanými postupy řízení rizik. V meziročním srovnání došlo k patrnému zlepšení v podnikovém segmentu, zejména u středních a větších podniků. První čtvrtletí roku 2009 přitom bylo ovlivněno významnou tvorbou opravných položek v mimořádném případě selhání jedné velké kreditní expozice. V segmentu malých podniků se tvorba rezerv stabilizovala, a rovněž u úvěrů občanům byl přerušen trend zhoršování rizikového profilu. Celkově se náklady rizika za první pololetí 2010 meziročně snížily o 33,6% na 1 766 milionů Kč, což v relativním vyjádření vůči průměrnému objemu poskytnutých úvěrů a neodvolatelných podrozvahových závazků představovalo úroveň 62 bážických bodů

oproti 93 bázičným bodům v prvním pololetí 2009 (včetně uvedeného jednorázového případu).

Daň z příjmů vzrostla o 8,5 % na 1 341 milionů Kč.

Čistý zisk Skupiny KB za první pololetí 2010 dosáhl 6 521 milionů Kč, což je o 12,3% více než v předchozím roce. Z toho 39 milionů Kč náleží držitelům menšinových podílů, a zisk náležející akcionářům Banky činil 6 482 milionů, meziročně o 12,5% více.

Rozvaha

Srovnatelným obdobím u položek rozvahy je podle mezinárodních standardů finančního vykazování IFRS konec předchozího roku. Následující text proto uvádí srovnání s koncem roku 2009, není-li uvedeno jinak.

Objem celkových aktiv Skupiny KB k 30. červnu 2010 poklesl o 0,3% oproti konci roku 2009 na 693,3 miliardy Kč.

Pohledávky vůči bankám poklesly o 6,1% na 123,2 miliardy Kč. Největší část této položky tvoří úvěry centrálním bankám v rámci reverzních repo operací, které se snížily o 13,1% na 82,8 miliardy Kč.

Finanční aktiva oceněná reálnou hodnotou proti účtům nákladů a výnosů narostla o 24,0% na 30,3 miliardy Kč. Toto portfolio je tvořeno vlastními obchodními pozicemi Skupiny.

Celkové čisté úvěry a pohledávky za klienty poklesly o 0,2% na 371,4 miliardy Kč. Hrubá výše klientských úvěrů a pohledávek se nepatrně snížila o 0,1% na 385,6 miliardy Kč. Podíl standardních úvěrů v tom činil 89,7% (345,8 miliardy Kč), podíl sledovaných úvěrů 3,7% (14,3 miliardy Kč) a úvěry pod zvláštní kontrolou (nestandardní, pochybné a ztrátové) tvořily s objemem 25,5 miliardy Kč 6,6% portfolia. Objem vytvořených opravných položek dosáhl 14,4 miliardy Kč, což je více o 4,0%.

Portfolio realizovatelných cenných papírů vzrostlo o 2,0% na 116,4 miliardy Kč, naprostou většinu portfolia tvoří dluhové cenné papíry. Účetní hodnota akcií a účastnických cenných papírů v tomto portfoliu tvořila pouze 0,7 miliardy Kč.

Objem cenných papírů v portfoliu drženém do splatnosti nepatrně poklesl o 0,4% na 6,8 miliardy Kč. Celé portfolio je tvořeno dluhopisy.

Čistá účetní hodnota dlouhodobého hmotného majetku poklesla o 4,5% na 7,4 miliardy Kč a dlouhodobého nehmotného majetku vzrostla o 1,7% na 3,8 miliardy Kč. Velikost goodwillu, který pochází především z akvizice Modré pyramidy, zůstala nezměněna na 3,6 miliardy Kč.

Objem pasiv bez vlastního kapitálu poklesl o 0,8% na 621,5 miliardy Kč. Závazky vůči klientům se snížily o 2,8% na 536,5 miliardy Kč ovlivněny sezónností. Objem vydaných cenných papírů se mírně zvýšil o 0,8% na 18,3 miliardy Kč. Likvidita Skupiny vyjádřená poměrem čistých úvěrů a depozit byla na silných 69,2%. Zůstatek přijatého podřízeného dluhu zůstal s výjimkou nabíhajících úroků stejný na 6,0 miliardy Kč.

Vývoj vlastního kapitálu za první pololetí 2010, který vzrostl o 4,3% na 71,8 miliardy Kč, ovlivnila především tvorba čistého zisku, výplata dividend ve výši 6,5 miliardy Kč a změny účetní hodnoty zajišťovacích derivátů a realizovatelných cenných papírů. Přecenění rezervy zajišťovacích nástrojů stoupl o 163,6% na 6,3 miliardy Kč zejména vlivem poklesu tržních úrokových sazeb. Přecenění realizovatelných cenných papírů pokleslo o 28,9% na 2,4 miliardy Kč vlivem splacení, pohybu sazeb a tržních cen dluhopisů.

Regulatorní kapitál pro určení kapitálové přiměřenosti dosáhl na konci června 2010 52,3 miliardy Kč a kapitálová přiměřenost Skupiny KB podle standardů Basel 2 dosahovala vysoké úrovně 14,7%, s ukazatelem jádrového Tier 1 na 13,5%.

Očekávaný vývoj a hlavní rizika vývoje ve druhé polovině roku 2010

Komerční banka je přesvědčena o významném střednědobém potenciálu růstu úvěrování v drobném i podnikovém bankovníctví v České republice. Na retailovém trhu je rovněž prostor pro rozvoj alternativních spořicíh a investičních produktů a na podnikovém trhu pro pokročilá finanční řešení například v oblastech zajišťování a financování obchodu. Silná kapitálová vybavenost a likvidita Skupiny jí umožní pokračovat v podpoře svých klientů a rozvíjet portfolio úvěrů.

Mírně zlepšená makroekonomická situace a nižší nezaměstnanost by měly ve druhé polovině roku vést k určitému zvýšení poptávky jednotlivců i podniků po úvěrech. Je však pravděpodobné, že nejistota o globálním hospodářském oživení bude omezovat chuť podnikatelů brát si úvěry na investice do nových výrobních kapacit.

Růst výnosů zůstane utlumený. Čisté úrokové výnosy budou negativně ovlivněny prostředím nízkých úrokových sazeb. Příjmy z poplatků by měly těžit z pomalu se zvyšující aktivity v ekonomice, ale trend klesajícího příjmu z poplatků za vedení účtů bude pokračovat.

Provozní náklady budou stále přísně kontrolovány, ale poměr nákladů a výnosů se poněkud zvýší oproti úrovni dosažené v prvním pololetí. Řízení rizik bude i nadále prioritou při provozu Banky. Jestliže hospodářství zůstane na růstové dráze, měly by se náklady rizika ve srovnání s prvními šesti měsíci roku mírně snížit, nebo zůstat stabilní.

Hlavní riziko pro výsledky KB v roce 2010 představuje horší než očekávaný makroekonomický vývoj v České republice. Ten by mohl negativně ovlivnit kvalitu aktiv a růst výnosů. Vedení očekává, že provoz Skupiny KB vytvoří dostatečný zisk k pokrytí kapitálových potřeb Skupiny a pro výplatu dividend, a to i v případě, že makroekonomická situace bude horší, než je v současnosti předvídáno.

Spřízněné strany

Subjekty jsou považovány za osoby se zvláštním vztahem (spřízněné strany) v případě, že jeden subjekt je schopen kontrolovat činnost druhého subjektu nebo uplatňuje podstatný vliv na finanční nebo provozní aspekty jeho činnosti. K 30. červnu 2010 byla Skupina kontrolována společností Société Générale S.A., která měla ve svém držení 60,35% majetkový podíl v Bance.

V rámci běžných obchodních vztahů jsou uzavírány transakce s osobami se zvláštním vztahem. Tyto transakce představují zejména úvěry, vklady, derivátové obchody a jiné typy transakcí. Tyto transakce jsou uzavírány na základě běžných obchodních podmínek a za obvyklé tržní ceny.

Vztahy vůči přidruženým společnostem

Vklady poskytnuté přidružené společnosti Komerční pojišťovně, a.s., Skupinou představují 1 635 mil. Kč a pohledávky z reálné hodnoty měnových derivátů 166 mil. Kč. Ztráta z měnových operací činila 19 mil. Kč a výnosy z poplatků představovaly 104 mil. Kč. Ostatní pohledávky, závazky, výnosy a náklady vůči Skupině byly k 30. červnu 2010 nevýznamné.

Vztahy vůči společnostem skupiny Société Générale

Mezi hlavní pohledávky ke společnostem skupiny Société Générale patří:

mil. Kč	30. 6. 2010	31. 12. 2009
Společnost		
ALD Automotive s.r.o.	2 293	2 281
ESSOX SK s.r.o.	3	3 620
SG Consumer Finance d.o.o.	1 158	1 153
SG Equipment Finance Czech Republic s.r.o.	5 642	7 408
SG Express Bank	1	1
SG London	361	29
SG Private Banking /Suisse/ S.A.	5	6
SG Vostok	0	7
SG Zurich	73	29
SGA Société Générale Acceptance N. V.	3 293	0
SG Paris	11 796	10 934
SG Warsaw	0	20
SAS ORBEO	65	0
SG Brussels	25	0
BRD – Groupe Societe Generale S.A.	3	0
Investiční kapitálová společnost KB, a.s.	0	14
Celkem	24 718	25 502

Mezi hlavní závazky ke společnostem skupiny Sociétés Générale patří:

mil. Kč	30. 6. 2010	31. 12. 2009
Společnost		
ALD Automotive s.r.o.	1	0
SG Consumer Finance d.o.o.	6	12
SG Cyprus LTD	35	30
SG Equipment Finance Czech Republic s.r.o.	2 339	1 451
SG London	0	1
SG New York	4	4
SG Private Banking /Suisse/ S.A.	67	35
SG Vostok	20	1
SG Zurich	0	5
SGBT Luxemburg	119	538
SG Paris	18 116	20 868
SG Warsaw	221	19
Splitska Banka	0	14
SAS ORBEO	48	0
Investiční kapitálová společnost KB, a.s.	0	170
Celkem	20 976	23 148

Hlavní pohledávky a závazky ke společnostem skupiny Sociétés Générale zahrnují zejména zůstatky běžných a kontokorentních účtů, nostro a loro účtů, poskytnuté úvěry, úvěry a vklady na mezibankovním trhu, a dále dluhopisy pořízené v primárních emisích určené k obchodování, emitované dluhopisy a podřízený dluh.

K 30. červnu 2010 Skupina dále vykazovala vůči skupině Sociétés Générale podrozvahové pohledávky v nominální hodnotě 163 035 mil. Kč a podrozvahové závazky v nominální hodnotě 182 276 mil. Kč. Jedná se především o měnové spoty a forwardy, úrokové forwardy a swapy, opce, komoditní deriváty, emisní povolenky a o záruky za úvěrové pohledávky.

Skupina k datu 30. června 2010 evidovala i jiné pohledávky a závazky za společnostmi skupiny Sociétés Générale, které jsou však svou výší nevýznamné.

V období do 30. června 2010 Skupina realizovala vůči skupině Sociétés Générale celkové výnosy ve výši 14 058 mil. Kč a celkové náklady ve výši 13 492 mil. Kč. Položky výnosů představují výnosové úroky z dluhopisů vydaných Sociétés Générale Paris, výnosy z mezibankovních depozit, poplatky z operací s cennými papíry, výnosové úroky ze zajišťovacích derivátů a zisk z finančních operací. Položky nákladů tvoří náklady na mezibankovní depozita a podřízený dluh, ztráta z finančních operací, nákladové úroky ze zajišťovacích derivátů a náklady související s poskytnutím manažerských, poradenských a softwarových služeb.

Skupina v období od 1. ledna 2010 do 30. června 2010 nerealizovala žádné významné náklady ani výnosy vůči ostatním společnostem skupiny Sociétés Générale.

Pohledávky vůči členům představenstva, dozorčí rady a výboru ředitelů

V oblasti poskytnutých úvěrů a vydaných záruk Banka k 30. červnu 2010 eviduje úvěrové pohledávky ve výši 3 mil. Kč poskytnuté členům představenstva, dozorčí rady a výboru ředitelů. V průběhu prvního pololetí roku 2010 nedošlo k novému čerpání úvěrů. Splátky úvěrů v prvním pololetí roku 2010 činily 1 mil. Kč.

Prohlášení vedení

Podle našeho nejlepšího vědomí tato pololetní zpráva podává věrný a poctivý obraz o finanční situaci, podnikatelské činnosti a výsledcích hospodaření Banky a Skupiny za uplynulé pololetí a o vyhlídkách budoucího vývoje finanční situace, podnikatelské činnosti a výsledků hospodaření Banky a Skupiny.

Praha, 27. srpna 2010

Jménem představenstva podepsali:

Patrice Taillandier-Thomas
Člen představenstva
a náměstek generálního ředitele

Peter Palečka
Člen představenstva a náměstek
generálního ředitele

Zpráva o hospodaření (v souladu s IFRS)

Konsolidovaná výsledovka a výkaz o úplném výsledku za období končící 30. června 2010

mil. Kč	30. 6. 2010	30. 6. 2009
KONSOLIDOVANÁ VÝSLEDOVKA		
Výnosy z úroků a podobné výnosy	17 213	19 205
Náklady na úroky a podobné náklady	-6 591	-8 710
Výnosy z dividend	87	84
Čisté úrokové a podobné výnosy	10 709	10 579
Čistý výnos z poplatků a provizí	3 927	3 862
Čistý zisk z finančních operací	1 449	2 039
Ostatní výnosy	54	51
Čisté provozní výnosy	16 139	16 531
Personální náklady	-2 971	-3 192
Všeobecné provozní náklady	-2 533	-2 743
Odpisy, znehodnocení majetku a prodej majetku	-743	-729
Provozní náklady	-6 247	-6 664
Zisk před tvorbou rezerv a opravných položek na ztráty z úvěrů, investic a ostatní rizika a zdaněním	9 892	9 867
Tvorba rezerv a opravných položek k úvěrům a pohledávkám	-1 734	-2 661
Tvorba opravných položek k cenným papírům	0	-1
Tvorba opravných položek a rezerv k ostatním rizikům	-32	2
Tvorba rezerv a opravných položek na ztráty z úvěrů, investic a ostatní rizika	-1 766	-2 660
Výnosy z majetkových účastí v přidružených společnostech	34	34
Zisk z vyřazení společnosti z konsolidace	0	2
Podíl na zisku účastníků penzijního připojištění	-298	-201
Zisk před zdaněním	7 862	7 042
Daň z příjmů	-1 341	-1 236
Zisk za účetní období	6 521	5 806
Zisk náležející osobám s podílem na vlastním kapitálu Banky	6 482	5 762
Menšinový zisk	39	44
Zisk na akcii (v Kč)	170,79	151,80

mil. Kč	30. 6. 2010	30. 6. 2009
KONSOLIDOVANÝ VÝKAZ O ÚPLNÉM VÝSLEDKU		
Zisk za účetní období	6 521	5 806
Ostatní výsledek:		
Zajištění peněžních toků		
- čistá reálná hodnota, po odečtení daně	4 504	-2 311
- převod do čistého zisku, po odečtení daně	-607	-412
Kurzové rozdíly z přecenění čistých aktiv z investic v zahraničí	1	-14
Zisky a ztráty z realizovatelných finančních aktiv, po odečtení daně	-985	-1 248
Zisky a ztráty z realizovatelných finančních aktiv, po odečtení daně (přidružené společnosti)	-4	-3
Ostatní úplný výsledek za účetní období, po odečtení daně	2 909	-3 988
ÚPLNÝ VÝSLEDEK ZA ÚČETNÍ OBDOBÍ	9 430	1 818
Úplný výsledek náležející:		
Zisk náležející osobám s podílem na vlastním kapitálu Banky	9 391	1 774
Menšinový zisk	39	44

Konsolidovaný výkaz o finanční situaci k 30. červnu 2010

mil. Kč	Pozn.	30. 6. 2010	31. 12. 2009
AKTIVA			
Hotovost a účty u centrálních bank		9 332	16 271
Finanční aktiva oceněná reálnou hodnotou proti účtům nákladů a výnosů		30 303	24 442
Zajišťovací deriváty s kladnou reálnou hodnotou		16 431	9 590
Realizovatelná finanční aktiva	4	116 369	114 067
Aktiva určená k prodeji		149	245
Pohledávky za bankami		123 230	131 271
Úvěry a pohledávky za klienty	5	371 404	372 303
Finanční investice držené do splatnosti	6	6 756	6 785
Daň z příjmů		8	32
Odložená daňová pohledávka		0	0
Náklady a příjmy příštích období a ostatní aktiva		3 939	4 461
Majetkové účasti v přidružených a nekonsolidovaných společnostech		633	605
Dlouhodobý nehmotný majetek		3 787	3 723
Dlouhodobý hmotný majetek		7 378	7 729
Goodwill		3 551	3 551
Aktiva celkem		693 270	695 075

mil. Kč	Pozn.	30. 6. 2010	31. 12. 2009
PASIVA			
Závazky vůči centrálním bankám		2	2
Finanční závazky oceněné reálnou hodnotou proti účtům nákladů a výnosů		15 069	12 273
Zajišťovací deriváty se zápornou reálnou hodnotou		8 481	6 539
Závazky vůči bankám		19 915	18 739
Závazky vůči klientům		536 528	551 809
Emitované cenné papíry	7	18 320	18 172
Daň z příjmů		0	104
Odložený daňový závazek		1 425	756
Výdaje a výnosy příštích období a ostatní pasiva		13 686	9 890
Rezervy	8	2 073	1 998
Podřízený dluh		6 001	6 001
Závazky celkem		621 500	626 283
Vlastní kapitál			
Základní kapitál		19 005	19 005
Emisní ážio, fondy, nerozdělený zisk, oceňovací rozdíly a zisk běžného období		51 507	48 568
Menšinový vlastní kapitál		1 258	1 219
Vlastní kapitál celkem		71 770	68 792
Pasiva celkem		693 270	695 075

Konsolidovaný výkaz změn vlastního kapitálu za období končící 30. června 2010

mil. Kč	Základní kapitál	Rezervní a kapitálové fondy a nerozdělený zisk /*	Zajišťovací instrumenty	Rozdíly z přecenění	Přecenění realizovatelných finančních aktiv	Celkem	Menšinový podíl	Celkem včetně menšinových podílů
Zůstatek k 1. lednu 2010	19 005	42 776	2 382	-2	3 412	67 573	1 219	68 792
Vlastní akcie, ostatní	0	0	0	0	0	0	0	0
Výplata dividend	0	-6 452	0	0	0	-6 452	0	-6 452
Transakce s vlastníky	0	-6 452	0	0	0	-6 452	0	-6 452
Zisk za účetní období	0	6 482	0	0	0	6 482	39	6 521
Ostatní výsledek za účetní období, po odečtení daně	0	-4/**	3 897	1	-985	2 909	0	2 909
Úplný výsledek za účetní období	0	6 478	3 897	1	-985	9 391	39	9 430
Zůstatek k 30. červnu 2010	19 005	42 802	6 279	-1	2 427	70 512	1 258	71 770

mil. Kč	Základní kapitál	Rezervní a kapitálové fondy a nerozdělený zisk /*	Zajišťovací instrumenty	Rozdíly z přecenění	Přecenění realizovatelných finančních aktiv	Celkem	Menšinový podíl	Celkem včetně menšinových podílů
Zůstatek k 31. prosinci 2008	19 005	38 514	3 552	4	767	61 842	1 132	62 974
Změny v účetních pravidlech	0	39	0	0	0	39	0	39
Zůstatek k 1. lednu 2009	19 005	38 553	3 552	4	767	61 881	1 132	63 013
Vlastní akcie, ostatní	0	12	0	0	0	12	0	12
Výplata dividend	0	-6 832	0	0	0	-6 832	0	-6 832
Transakce s vlastníky	0	-6 820	0	0	0	-6 820	0	-6 820
Zisk za účetní období	0	5 762	0	0	0	5 762	44	5 806
Ostatní výsledek za účetní období, po odečtení daně	0	-3/**	-2 723	-14	-1 248	-3 988	0	-3 988
Úplný výsledek za účetní období	0	5 759	-2 723	-14	-1 248	1 774	44	1 818
Zůstatek k 30. červnu 2009	19 005	37 492	829	-10	-481	56 835	1 176	58 011

Pozn.: * Rezervní a kapitálové fondy a nerozdělený zisk zahrnují zákonný rezervní fond, ostatní fondy tvořené ze zisku, emisní ážio, nakoupené vlastní akcie, čistý zisk za období a nerozdělený zisk. Nerozdělený zisk činí k 30. 6. 2010: 31 504 mil. Kč.

** Tato částka představuje zisk z přecenění realizovatelných finančních aktiv (dopad z konsolidace přidružené společnosti ekvivalenční metodou).

Konsolidovaný výkaz o peněžních tocích za období končící 30. června 2010

mil. Kč	30. 6. 2010	30. 6. 2010	30. 6. 2009	30. 6. 2009
Peněžní tok z provozní činnosti				
Přijaté úroky	15 090		17 406	
Placené úroky	-5 676		-7 622	
Přijaté poplatky a provize	4 856		4 733	
Placené poplatky a provize	-834		-866	
Finanční operace	613		738	
Ostatní přijaté příjmy	888		1 043	
Platby zaměstnancům, dodavatelům a ostatní platby	-5 557		-6 476	
Provozní peněžní tok před změnou provozních aktiv a provozních pasiv	9 380		8 956	
Pohledávky za bankami	7 851		20 680	
Finanční aktiva oceněná reálnou hodnotou proti účtům nákladů a výnosů	-6 010		12 580	
Úvěry klientům	-1 318		-7 083	
Ostatní aktiva	-319		1 416	
(Zvýšení) snížení provozních aktiv celkem:	204		27 593	
Závazky vůči bankám	733		6 527	
Finanční závazky oceněné reálnou hodnotou proti účtům nákladů a výnosů	2 898		-5 247	
Závazky vůči klientům	-15 835		-23 271	
Ostatní pasiva	3 838		5 585	
Zvýšení (snížení) provozních pasiv celkem:	-8 366		-16 406	
Čistá hotovost z provozních činností před zdaněním	1 218		20 143	
Zaplacená daň ze zisku	-1 378		-1 453	
Čistá hotovost z provozní činnosti		-160		18 690

mil. Kč	30. 6. 2010	30. 6. 2010	30. 6. 2009	30. 6. 2009
Peněžní tok z investiční činnosti				
Přijaté dividendy	87		84	
Nákup finančních investic držných do splatnosti	-287		0	
Splatnost finančních investic do splatnosti*	450		83	
Nákup realizovatelných cenných papírů	-6 498		-18 262	
Prodej a splatnost realizovatelných cenných papírů*	5 802		7 194	
Nákup dlouhodobého hmotného a nehmotného majetku	-586		-614	
Prodej dlouhodobého hmotného a nehmotného majetku	218		127	
Čistá hotovost z investiční činnosti		-814		-11 388
Peněžní tok z finanční činnosti				
Vyplacené dividendy	-6 387		-6 696	
Emitované cenné papíry	368		1 002	
Splacené cenné papíry*	-209		-1 991	
Čistá hotovost z finanční činnosti		-6 228		-7 685
Čisté (snížení) zvýšení hotovosti a peněžních ekvivalentů	-7 202		-383	
Hotovost a peněžní ekvivalenty na začátku období	16 315		10 415	
Hotovost a jiné likvidní prostředky na konci období		9 113		10 032

Pozn.: * Obsahuje také přijaté a placené kupony.

Příloha ke konsolidovaným výkazům

1) Události v období do 30. června 2010

Výplata dividendy za rok 2009

Valná hromada Komerční banky, a.s. (dále jen „Banka“) dne 29. dubna 2010 rozhodla o výplatě dividend za rok 2009 ve výši 170 Kč na jednu akcii před zdaněním. Pro výplatu dividend akcionářům Banky tak bylo určeno 6 452 mil. Kč. Částka 3 917 mil. Kč byla ponechána v nerozděleném zisku minulých let.

Změny ve finanční skupině Banky

V květnu 2010 došlo ke snížení vlastního kapitálu ve společnosti Bastion European Investments S.A. o 2 mil. EUR (57 mil. Kč). Na tomto snížení se podílela pouze Banka jako majoritní akcionář společnosti Bastion European Investments S.A. Snížení vlastního kapitálu bylo plánované.

V červnu 2010 představenstvo Banky schválilo zprávu likvidátora společnosti All in Real Estate Leasing, a.s., v likvidaci s návrhem na rozdělení očekávaného likvidačního zůstatku ve výši 2 mil. Kč a uložilo likvidátoru společnosti, aby podal návrh na vymazání z obchodního rejstříku.

Nejistota ohledně dopadu globální finanční krize

V prvním pololetí roku 2010 se globální finanční a ekonomická krize projevila především v oblasti nákladů rizika. Konsolidované finanční výkazy k 30. červnu 2010 jsou sestaveny na základě současných nejlepších odhadů a vedení Skupiny se domnívá, že účetní výkazy podávají nejvěrnější a nejpoptivější obraz finanční pozice Skupiny a jejího výsledku hospodaření s využitím všech příslušných a dostupných informací k datu sestavení závěrky.

Skupina by mohla být i v následujícím období ovlivněna dopady globální finanční a ekonomické krize. Skupina může být vystavena vyššímu riziku zejména ve vztahu k vysoké volatilitě a nejistotě spojené s oceněním, možným snížením hodnoty aktiv, podmíněnými závazky a budoucím vývojem na trzích. Tato potenciální rizika mohou mít dopad na účetní závěrku Skupiny v budoucnosti.

Sezonnost a neobvyklé položky

Hlavní činnosti Skupiny nepodléhají významným sezonním vlivům a v prvním pololetí roku 2010 nedošlo k žádné neobvyklé transakci.

2) Základní účetní pravidla

Od 1. ledna 2010 bylo upraveno vykazování některých položek ve výsledovce Skupiny a ve výkazu o finanční situaci Skupiny z titulu zpřesnění vykazování uvedených položek či harmonizace s vykazováním mateřské společnosti. Údaje za rok 2009 byly přepočteny v souladu s vykazováním běžného účetního období. Rekonciliace příslušných kategorií jsou zobrazeny v níže uvedených tabulkách.

Rekonciliace kategorií výsledovky za období od 1. ledna do 30. června 2009:

mil. Kč	Před úpravou 30. 6. 2009	Po úpravě 30. 6. 2009	Reference
Výnosy z úroků a podobné výnosy	19 437	19 205	1, 2
Náklady na úroky a podobné náklady	-8 501	-8 710	3
Čistý výnos z poplatků a provizí	3 821	3 862	4
Ostatní výnosy	92	51	4
Všeobecné provozní náklady	-3 011	-2 743	2, 3
Tvorba rezerv a opravných položek k úvěrům a pohledávkám	-2 833	-2 660	1

1. Kategorie Výnosy z úroků a podobné výnosy a Tvorba rezerv a opravných položek k úvěrům a pohledávkám byly sníženy o naběhlý úrok z úvěrů se znehodnocením ve výši 173 mil. Kč,
2. Náklady vynaložené na pojištění úvěrů ve výši 59 mil. Kč byly reklasifikovány z kategorie Všeobecné provozní náklady do kategorie Výnosy z úroků a podobné výnosy,
3. Náklady na příspěvek do Fondu pojištění vkladů ve výši 209 mil. Kč byly reklasifikovány z kategorie Všeobecné provozní náklady do kategorie Náklady na úroky a podobné náklady,
4. Výnosy spojené se zprostředkováním prodeje pojištění ve výši 41 mil. Kč byly reklasifikovány z Ostatních provozních výnosů do Výnosů z poplatků a provizí.

Rekonciliace kategorií výkazu o finanční situaci k 31. prosinci 2009:

mil. Kč	Před úpravou 31. 12. 2009	Po úpravě 31. 12. 2009	Reference
Úvěry a pohledávky za klienty	372 303	372 303	1
Náklady a příjmy příštích období a ostatní aktiva	4 422	4 461	2
Emisní ážio, fondy, nerozdělený zisk, oceňovací rozdíly a zisk běžného období	48 529	48 568	2

1. V rámci kategorie Úvěry a pohledávky za klienty byly položky Úvěry klientům a Opravné položky k úvěrům klientům sníženy o naběhlý úrok z úvěrů se znehodnocením ve výši 514 mil. Kč,
2. Kategorie Náklady a příjmy příštích období a ostatní aktiva a Emisní ážio, fondy, nerozdělený zisk, oceňovací rozdíly a zisk běžného období byly zvýšeny o 39 mil. Kč z titulu změny účetní metody účtování poplatků k pojištění platebních karet v souvislosti s přijetím PSD (Payment Services Directive).

Tyto konsolidované účetní výkazy nebyly auditovány ani prověřovány auditorem. Zveřejněné informace jsou v rozsahu standardu IAS 34 Mezitímní účetní výkaznictví.

3) Informace o segmentech

mil. Kč	Retailové bankovnictví		Korporátní bankovnictví		Investiční bankovnictví		Ostatní		Celkem	
	2010	2009	2010	2009	2010	2009	2010	2009	2010	2009
	1. ledna – 30. června									
Čisté úrokové a podobné výnosy	6 631	6 562	2 882	2 621	104	37	1 092	1 359	10 709	10 579
Čistý výnos z poplatků a provizí	2 642	2 615	1 203	1 157	7	23	75	67	3 927	3 862
Čistý zisk z finančních operací	392	369	551	587	439	913	67	170	1 449	2 039
Ostatní výnosy	67	79	4	-15	52	59	-69	-72	54	51
Čisté provozní výnosy	9 732	9 625	4 640	4 350	602	1 032	1 165	1 524	16 139	16 531

Vzhledem ke specifičnosti bankovních činností jsou představenstvu Banky (neboli vedoucímu pracovníkovi s rozhodovací pravomocí) poskytovány informace o ostatních výnosech, tvorbě opravných položek, odpisech a dani z příjmů pouze pro vybrané segmenty. Z uvedeného důvodu tyto informace nejsou pro segmenty vykazovány.

Jelikož většina výnosů segmentů pochází z úroků a představenstvo Banky při hodnocení výkonnosti segmentů a rozhodování o rozdělování zdrojů na segmenty primárně vychází z čistého úrokového výnosu, jsou úroky za segmenty vykazány v čisté výši, tj. snížené o úrokové náklady.

4) Realizovatelná finanční aktiva

Realizovatelná finanční aktiva zahrnují:

mil. Kč	30. 6. 2010	30. 6. 2010	31. 12. 2009	31. 12. 2009
	Reálná hodnota	Cena pořízení*	Reálná hodnota	Cena pořízení*
Akcie a podílové listy	702	447	1 237	1 268
Dluhopisy s pevnou úrokovou sazbou	105 287	100 779	102 034	98 023
Dluhopisy s proměnlivou úrokovou sazbou	10 380	10 356	10 796	10 895
Dluhopisy celkem	115 667	111 135	112 830	108 918
Realizovatelná finanční aktiva	116 369	111 582	114 067	110 186

* Pro akcie a podílové listy se jedná o cenu pořízení, pro dluhopisy se jedná o amortizovanou cenu pořízení.

Realizovatelné dluhopisy zahrnují v reálné hodnotě dle emitenta:

mil. Kč	30. 6. 2010	31. 12. 2009
Realizovatelné dluhopisy vydané		
- státními institucemi v České republice	69 417	64 813
- státními institucemi v zahraničí	25 128	25 884
- finančními institucemi v České republice	16 596	16 025
- finančními institucemi v zahraničí	2 503	3 750
- ostatními subjekty v České republice	857	240
- ostatními subjekty v zahraničí	1 166	2 118
Celkem realizovatelné dluhopisy	115 667	112 830

V průběhu prvního pololetí roku 2010 Skupina prodala podíl ve společnosti Visa Inc., čistý dopad prodeje na hospodářský výsledek Skupiny dosáhl zisku ve výši 30 mil. Kč. Dále Skupina prodala zbývající část podílových listů, čistý dopad prodeje na hospodářský výsledek Skupiny dosáhl zisku ve výši 2 mil. Kč.

V průběhu prvního pololetí roku 2010 Skupina nakoupila dluhopisy v nominálním objemu 6 375 mil Kč a došlo k řádnému splacení dluhopisů v celkovém nominálním objemu 2 325 mil. Kč a 28 mil. EUR, tj. celkem v korunovém ekvivalentu 3 045 mil. Kč.

5) Úvěry a pohledávky za klienty

Úvěry a pohledávky za klienty zahrnují:

mil. Kč	30. 6. 2010	31. 12. 2009
Úvěry klientům	383 725	381 891
Směnky	424	434
Forfaity	1 478	3 788
Ostatní pohledávky za klienty	173	28
Hrubá částka úvěrů a pohledávek za klienty	385 800	386 141
Opravné položky a rezervy k úvěrům klientům	-14 395	-13 837
Opravné položky k ostatním pohledávkám za klienty	-1	-1
Celkem úvěry a pohledávky za klienty	371 404	372 303

Úvěrové portfolio Skupiny k 30. červnu 2010 (bez ostatních pohledávek za klienty) zahrnuje následující rozdělení do kategorií:

mil. Kč	Hrubá částka	Použité zajištění	Nekryté riziko	Opravné položky a rezervy	Zůstatková hodnota	Opravné položky
Standardní	345 767	166 352	179 415	0	345 767	0%
Sledované	14 343	5 049	9 294	-1 242	13 101	13%
Nestandardní	8 584	3 412	5 172	-1 669	6 915	32%
Pochybné	4 048	792	3 256	-1 783	2 265	55%
Ztrátové	12 885	754	12 131	-9 701	3 184	80%
Celkem	385 627	176 359	209 268	-14 395	371 232	

Úvěrové portfolio Skupiny k 31. prosinci 2009 (bez ostatních pohledávek za klienty) zahrnuje následující rozdělení do kategorií:

mil. Kč	Hrubá částka	Použité zajištění	Nekryté riziko	Opravné položky a rezervy	Zůstatková hodnota	Opravné položky
Standardní	346 176	159 865	186 311	0	346 176	0%
Sledované	14 392	5 264	9 128	-1 138	13 254	12%
Nestandardní	8 668	3 583	5 085	-1 567	7 101	31%
Pochybné	5 080	825	4 255	-1 988	3 092	47%
Ztrátové	11 797	550	11 247	-9 144	2 653	81%
Celkem	386 113	170 087	216 026	-13 837	372 276	

Rozložení úvěrů (bez ostatních pohledávek za klienty) dle sektorů je následující:

mil. Kč	30. 6. 2010	31. 12. 2009
Potravinářství a zemědělství	13 251	15 274
Těžba a dobývání	1 056	2 614
Chemický a farmaceutický průmysl	5 684	5 224
Hutnictví	8 062	9 133
Výroba motorových vozidel	3 173	3 559
Výroba ostatních strojů	6 752	5 419
Výroba elektrických a elektronických zařízení	2 400	2 396
Ostatní zpracovatelský průmysl	8 347	8 066
Elektrárny, plynárny a vodárny	15 110	13 578
Stavebnictví	12 770	12 509
Maloobchod	10 992	11 727
Velkoobchod	24 357	23 659
Ubytování a pohostinství	1 036	1 044
Doprava, telekomunikace a sklady	9 237	10 545
Peněžnictví a pojišťovnictví	24 104	28 227
Nemovitosti	19 327	19 858
Veřejná správa	23 358	22 170
Ostatní odvětví	18 560	18 210
Občané	178 051	172 902
Úvěry klientům celkem	385 627	386 113

6) Finanční investice držené do splatnosti

Finanční investice držené do splatnosti obsahují:

mil. Kč	30. 6. 2010		31. 12. 2009	
	Vykazovaná hodnota	Cena pořízení*	Vykazovaná hodnota	Cena pořízení*
Dluhopisy s pevnou úrokovou sazbou	6 756	6 599	6 785	6 619
Celkem cenné papíry do splatnosti	6 756	6 599	6 785	6 619

* Jedná se o amortizovanou cenu pořízení

Finanční investice držené do splatnosti jsou ve výši 5 735 mil. Kč emitovány státními institucemi v České republice a ve výši 1 021 mil. Kč státními institucemi v zahraničí.

V průběhu prvního pololetí roku 2010 Skupina nakoupila dluhopisy v nominálním objemu 250 mil. Kč a došlo k řádnému splacení dluhopisů v celkovém nominálním objemu 10 mil. EUR, tj. celkem v korunovém ekvivalentu 257 mil. Kč.

7) Emitované cenné papíry

Emitované cenné papíry zahrnují dluhopisy v hodnotě 629 mil. Kč a hypoteční zástavní listy v hodnotě 17 691 mil. Kč. Skupina vydává veřejně obchodovatelné hypoteční zástavní listy s cílem získat finanční prostředky na refinancování hypotečních úvěrů.

Dluhopisy jsou dle zbytkové doby splatnosti rozděleny následovně:

mil. Kč	30. 6. 2010	31. 12. 2009
do jednoho roku	0	0
jeden až dva roky	0	0
dva až pět let	0	0
pět až deset let	14 594	14 526
nad 10 let	3 726	3 646
Celkem dluhopisy	18 320	18 172

V průběhu prvního pololetí roku 2010 Skupina nakoupila zpět hypoteční zástavní listy v celkovém nominálním objemu 118 mil. Kč.

Výše uvedené dluhopisy zahrnují následující dluhopisy vydané Skupinou:

Název dluhopisu	Úroková sazba	Měna	Datum vydání	Datum splatnosti	30. 6. 2010 (mil. Kč)	31. 12. 2009 (mil. Kč)
Hypoteční zástavní listy Komerční banky, a.s., CZ0002000565	3M PRIBID minus větší z hodnot 10 bps nebo 10% hodnoty 3M PRIBID	CZK	2. srpna 2005	2. srpna 2015	2 772	2 892
Hypoteční zástavní listy Komerční banky, a.s., CZ0002000664	4,40%	CZK	21. října 2005	21. října 2015	10 402	10 219
Hypoteční zástavní listy Komerční banky, a.s., CZ0002000854	3,74%	EUR	1. září 2006	1. září 2016	791	800
Dluhopisy Komerční banky, a.s., CZ0003701427	4,216%	CZK	18. prosince 2007	1. prosince 2017	629	615
Hypoteční zástavní listy Komerční banky, a.s., CZ0002001753	Sazba úrokový swap prodej v CZK na 10 let plus 150 bps	CZK	21. prosince 2007	21. prosince 2037	3 726	3 646
Celkem dluhopisy					18 320	18 172

Pozn.: Hodnota 6M PRIBORu k 30. červnu 2010 byla 149 bps (31. prosince 2009: 182 bps).

Hodnota 3M PRIBIDu k 30. červnu 2010 byla 84 bps (31. prosince 2009: 126 bps).

Hodnota úrokového swapu CZK prodej průměr na 5 let k 30. červnu 2010 byla 223 bps (31. prosince 2009: 300 bps).

Hodnota úrokového swapu CZK prodej průměr na 10 let k 30. červnu 2010 byla 277 bps (31. prosince 2009: 354 bps).

8) Rezervy

Rezervy zahrnují:

mil. Kč	30. 6. 2010	31. 12. 2009
Rezervy ze smluvních závazků	878	824
Rezervy na ostatní úvěrové závazky	1 108	1 032
Rezerva na restrukturalizaci	87	142
Celkem rezervy	2 073	1 998

V prvním pololetí 2010 Skupina upravila výši restrukturalizační rezervy v souvislosti s projektem reorganizace a centralizace útvarů back office. Změna výše rezervy zahrnuje pouze čerpání rezervy na krytí nákladů vynaložených v prvním pololetí 2010.

Účelem rezerv na ostatní úvěrové závazky je zajistit pokrytí kreditních rizik spojených s vydanými úvěrovými závazky. Rezervy ze smluvních závazků představují zejména rezervy na existující smluvní potenciální závazky, právní spory, ukončení nájemních smluv, rezervy na jubilejní odměny a rezervy na odměny při odchodu do důchodu.

Rezerva na ostatní úvěrové závazky byla určena k pokrytí uvedených rizik takto:

mil. Kč	30. 6. 2010	31. 12. 2009
Rezerva na podrozvahové závazky	982	869
Rezerva na nevyčerpané rámce	126	163
Celkem	1 108	1 032

Pohyby rezerv ze smluvních závazků:

mil. Kč	Zůstatek 1. ledna 2010	Přírůstky	Úbytky	Časové rozlišení	Kurzový rozdíl	Zůstatek 30. června 2010
Odměny při odchodu do důchodu	98	6	-6	3	0	101
Věrnostní a jubilejní odměny	2	0	0	0	0	2
Ostatní rezervy ze smluvních závazků	724	35	-19	0	35	775
Rezervy na restrukturalizaci	142	0	-54	0	-1	87
Celkem	966	41	-79	3	34	965

9) Potenciální pohledávky a závazky

Soudní spory

Skupina k 30. červnu 2010 posoudila soudní spory vedené proti Skupině. Na základě posouzení portfolia jednotlivých významných sporů z hlediska rizika možné prohry sporu a částek, které jsou předmětem sporu, Skupina vykazuje rezervu na tyto spory ve výši 196 mil. Kč. Skupina rovněž vytvořila rezervu ve výši 433 mil. Kč na náklady spojené s případným zaplacením příslušenství žalované částky.

Skupina k 30. červnu 2010 posoudila soudní spory vedené Skupinou proti jiným subjektům. Podle informací Skupiny mohou některé subjekty žalované Skupinou podat protižalobu. Skupina se bude ve všech případných soudních sporech bránit a na základě stanoviska interních i externích právních poradců se domnívá, že žádný uplatněný nárok nebude mít výrazný dopad na její finanční pozici. Ve spojitosti s těmito záležitostmi Skupina nevytvořila žádnou rezervu.

Potenciální závazky:

mil. Kč	30. 6. 2010	31. 12. 2009
Neplatební záruky včetně jejich příslibů	36 458	34 056
Platební záruky včetně jejich příslibů	10 202	10 568
Přijaté směnky, akcepty a indosamenty	47	51
Přísliby úvěrů a nevyčerpané úvěrové rámce	31 089	31 490
Nečerpané úvěrové přísliby	46 358	46 635
Nevyčerpané kontokorentní rámce a debety běžných účtů	37 003	37 547
Nevyčerpané eskontní rámce	18	26
Nevyčerpané limity rámcové smlouvy o poskytování finančních služeb	53 569	55 101
Otevřené odběratelské/importní akreditivy nekryté	1 014	695
Stand by akreditivy nekryté	25	380
Potvrzené dodavatelské/exportní akreditivy	370	70
Otevřené odběratelské/importní akreditivy kryté	45	81
Stand by akreditivy kryté	89	25
Budoucí možné a neodvolatelné závazky celkem	216 287	216 725

Rozložení potenciálních závazků dle sektorů je následující:

mil. Kč	30. 6. 2010	31. 12. 2009
Potravinářství a zemědělství	6 722	7 570
Těžba a dobývání	453	731
Chemický a farmaceutický průmysl	4 380	6 143
Hutnictví	6 427	6 741
Výroba motorových vozidel	3 007	3 059
Výroba ostatních strojů	13 685	12 575
Výroba elektrických a elektronických zařízení	2 008	2 211
Ostatní zpracovatelský průmysl	5 322	7 498
Elektrárny, plynárny a vodárny	24 348	22 585
Stavebnictví	45 434	43 574
Maloobchod	6 256	5 949
Velkoobchod	16 783	19 001
Ubytování a pohostinství	637	614
Doprava, telekomunikace a sklady	10 127	11 213
Peněžnictví a pojišťovnictví	13 367	12 023
Nemovitosti	3 098	2 111
Veřejná správa	14 255	9 997
Ostatní odvětví	20 132	23 265
Občané	19 846	19 865
Celkem potenciální závazky	216 287	216 725

Většina potenciálních závazků pochází z území České republiky.

10) Odhadovaná reálná hodnota aktiv a pasiv

V následující tabulce jsou uvedeny vykazované hodnoty a reálné hodnoty finančních aktiv a pasiv, které nejsou ve výkazu o finanční situaci vykázány v reálné hodnotě:

mil. Kč	30. 6. 2010	30. 6. 2010	31. 12. 2009	31. 12. 2009
	Vykazovaná hodnota	Reálná hodnota	Vykazovaná hodnota	Reálná hodnota
Finanční aktiva				
Hotovost a účty u centrálních bank	9 332	9 332	16 271	16 271
Pohledávky za bankami	123 230	123 465	131 271	131 739
Úvěry a pohledávky za klienty	371 404	382 171	372 303	379 253
Finanční investice držené do splatnosti	6 756	6 985	6 785	6 999
Finanční pasiva				
Závazky vůči centrálním bankám a bankám	19 917	20 281	18 741	18 910
Závazky vůči klientům	536 528	536 634	551 809	551 783
Emitované cenné papíry	18 320	20 210	18 172	19 461
Podřízený dluh	6 001	6 004	6 001	6 003

11) Převody mezi úrovněmi ocenění reálnou hodnotou

V období do 30. června 2010 nebyly provedeny žádné přesuny mezi jednotlivými úrovněmi.

12) Události po rozvahovém dni

Před zveřejněním této zprávy po rozvahovém dni nedošlo k žádné významné události.

Rating

Ratingové hodnocení k 31. červenci 2010 (stejně jako k 30. červnu 2010)

Ratingová agentura	Dlouhodobé závazky	Krátkodobé závazky
Moody's Investors Service	A1	Prime-1
Standard & Poor's	A	A-1
Fitch Ratings	A	F1

Struktura akcionářů

Hlavní akcionáři Komerční banky ke 30. červnu 2010

Komerční banka, a.s.

Na Příkopě 33, 114 07 Praha 1

tel.: +420 485 262 800

fax: +420 224 243 020

e-mail: mojebanka@kb.cz

internet: www.kb.cz

Kontakt pro akcionáře a investory:

Vztahy s investory

tel.: +420 955 532 155-6, 955 532 734

fax: +420 224 229 315

e-mail: investor_relations@kb.cz

www.kb.cz