

WYNIKI ZA I PÓŁROCZE 2019 ROKU

22 SIERPIEŃ 2019

AGENDA

- ✓ Dane finansowe
- ✓ Dane operacyjne
- ✓ Otoczenie rynkowe
- ✓ Otoczenie regulacyjne
- ✓ Załączniki

DANE

FINANSOWE

Wybrane skonsolidowane dane finansowe

w tys. PLN	I półrocze 2019	II półrocze 2018	Zmiana	I półrocze 2018
Wynik z operacji na instrumentach finansowych	85 437	87 157	(1 720)	194 316
Pozostałe przychody	3 344	3 207	137	3 621
Przychody z działalności operacyjnej razem	88 781	90 364	(1 583)	197 937
Wynagrodzenia i świadczenia pracownicze	(40 530)	(39 362)	1 168	(39 116)
Marketing	(18 759)	(16 547)	2 212	(16 775)
Amortyzacja	(3 238)	(1 677)	1 561	(2 254)
Pozostałe koszty operacyjne	(21 061)	(32 113)	(11 052)	(24 648)
Koszty działalności operacyjnej razem	(83 588)	(89 699)	(6 111)	(82 793)
Zysk z działalności operacyjnej (EBIT)	5 193	665	4 528	115 144
Przychody finansowe	3 232	(1 236)	4 468	10 319
Koszty finansowe	(1 312)	3 235	(4 547)	(3 456)
Zysk przed opodatkowaniem	7 113	2 664	4 449	122 007
Podatek dochodowy	(1 957)	(1 595)	362	(21 605)
Zysk netto	5 156	1 069	4 087	100 402

w tys. PLN	30.06.2019	31.12.2018	Zmiana	30.06.2018
Środki pieniężne własne	433 861	467 987	(34 126)	499 189
Kapitał własny	437 852	455 156	(17 304)	499 290
Łączny współczynnik kapitałowy Spółki (%)	14,7	20,0	(5,3)	14,0
Łączny współczynnik kapitałowy Grupy (%)	14,0	19,1	(5,1)	13,5

Skonsolidowane wyniki finansowe i operacyjne w ujęciu kwartalnym

w tys. PLN	II kw. 2019	I kw. 2019	IV kw. 2018	III kw. 2018	II kw. 2018	I kw. 2018	IV kw. 2017	III kw. 2017
Przychody z działalności operacyjnej razem	47 891	40 890	42 786	47 578	84 200	113 737	75 460	73 063
Koszty działalności operacyjnej razem	(42 490)	(41 098)	(40 862)	(48 837)	(41 750)	(41 043)	(38 234)	(34 725)
Zysk (strata) z działalności operacyjnej	5 401	(208)	1 924	(1 259)	42 450	72 694	37 226	38 338
Zysk (strata) netto	4 393	763	3 973	(2 904)	40 915	59 487	32 273	31 342

	II kw. 2019	I kw. 2019	IV kw. 2018	III kw. 2018	II kw. 2018	I kw. 2018	IV kw. 2017	III kw. 2017
Przychody z działalności operacyjnej razem (w tys. PLN)	47 891	40 890	42 786	47 578	84 200	113 737	75 460	73 063
Obrót instrumentami pochodnymi w lotach	385 317	394 421	458 869	345 118	616 082	675 344	618 893	523 769
Rentowność na lota (w PLN)	124	104	93	138	137	168	122	139

W I półroczu 2019 r. przychody spadły o 1,8% wobec półrocza wcześniej, tj. 1,6 mln zł z 90,4 mln zł na 88,8 mln zł. Istotnym czynnikiem determinującym poziom przychodów w okresie była:

- wprowadzona w sierpniu ur. interwencja produktowa Europejskiego Urzędu Nadzoru Giełd i Papierów Wartościowych (ESMA) określająca dla klienta detalicznego maksymalny dozwolony poziom dźwigni finansowej.

Przełożyła się ona bezpośrednio na niższy wolumen transakcji zawieranych przez klientów. W konsekwencji obrót instrumentami pochodnymi w lotach wyniósł 779,7 tys. lotów (I półrocze 2018: 1 291,4 tys. lotów, II półrocze 2018: 804,0 tys. lotów), a rentowność na lota 114 zł (I półrocze 2018: 153 zł, II półrocze 2018: 112 zł).

DANE FINANSOWE cd.

Wynik z operacji na instrumentach finansowych wg klas

w tys. PLN	I półrocze 2019	II półrocze 2018	Zmiana	I półrocze 2018
CFD na indeksy	72 595	41 696	30 899	100 228
CFD na towary	5 950	37 181	(31 231)	32 318
CFD na waluty	5 336	9 571	(4 235)	57 621
CFD na akcje	1 162	610	552	2 268
CFD na obligacje	663	267	396	322
Instrumenty pochodne CFD razem	85 706	89 325	(3 619)	192 757
Instrumenty pochodne opcyjne	-	-	-	3 947
Akcje i pochodne instrumenty giełdowe	400	133	267	(34)
Wynik z operacji na instrumentach finansowych brutto	86 106	89 458	(3 352)	196 670
Bonusy i rabaty wypłacone klientom	(89)	(1 781)	1 689	(1 582)
Prowizje wypłacone brokerom współpracującym	(580)	(520)	(60)	(772)
Wynik z operacji na instrumentach finansowych netto	85 437	87 157	(1 723)	194 316

DANE FINANSOWE cd.

Wynik z operacji na instrumentach finansowych wg klas

Przychody wg klas instrumentów
I półrocze 2019

Przychody wg klas instrumentów
I półrocze 2018

- CFD na indeksy
- CFD na towary
- CFD na waluty
- pozostałe

DANE FINANSOWE cd.

Przychody Grupy w ujęciu geograficznym oraz segmenty działalności

w tys. PLN	I półrocze 2019	II półrocze 2018	Zmiana	I półrocze 2018
Europa Środkowo - Wschodnia	44 703	35 776	8 924	104 718
- w tym Polska	36 212	8 526	27 686	63 999
Europa Zachodnia	36 936	41 355	(4 419)	83 133
- w tym Hiszpania	21 187	12 635	8 552	29 725
Ameryka Łacińska	7 142	13 233	(6 091)	10 086
Przychody z działalności operacyjne razem	88 781	90 364	(1 586)	197 937

- Dywersyfikacja przychodów w ujęciu geograficznym:
 - Polska: 40,8% (I półrocze 2018 r.: 32,3%) oraz Hiszpania: 23,9% (I półrocze 2018 r.: 15,0%).
 - Udział pozostałych krajów w strukturze geograficznej przychodów nie przekracza w żadnym przypadku 15%.

w tys. PLN	I półrocze 2019	II półrocze 2018	Zmiana	I półrocze 2018
Działalność detaliczna	78 151	82 543	(4 395)	186 943
Działalność instytucjonalna (X Open Hub)	10 630	7 821	2 809	10 994
Przychody z działalności operacyjne razem	88 781	90 364	(1 586)	197 937

Koszty działalności operacyjnej Grupy wg rodzaju

w tys. PLN	I półrocze 2019	I półrocze 2018	Zmiana	II półrocze 2018
Wynagrodzenia i świadczenia pracownicze	40 530	39 116	1 414	39 362
Marketing	18 759	16 775	1 984	16 547
Pozostałe usługi obce	11 361	12 729	(1 368)	12 180
Koszty utrzymania i wynajmu budynków	1 532	3 915	(2 383)	3 900
Amortyzacja	3 238	2 254	984	1 677
Podatki i opłaty	1 530	923	607	1 417
Koszty prowizji	3 904	4 034	(130)	3 593
Pozostałe koszty	2 734	3 047	(313)	11 023*
Koszty działalności operacyjnej razem	83 588	82 793	795	89 699

* nałożenie kary administracyjnej przez KNF (zdarzenie jednorazowe)

Struktura kosztów działalności operacyjnej za I półrocze 2019

Koszty działalności operacyjnej w I półroczu 2019 r. ukształtowały się na poziomie 83,6 mln zł i były wyższe o 0,8 mln zł w odniesieniu do analogicznego okresu rok wcześniej. Najistotniejsze zmiany r/r wystąpiły w:

- kosztach marketingowych, wzrost o 2,0 mln zł wynikający głównie z wyższych nakładów na kampanie marketingowe online;
- kosztach wynagrodzeń i świadczeń pracowniczych, wzrost o 1,4 mln zł związany z nowym zatrudnieniem oraz wypłaconymi odprawami;
- kosztach utrzymania i wynajmu budynków, spadek o 2,4 mln zł i tym samym wzrost kosztów amortyzacji o 1,0 mln zł, głównie za sprawą zmiany ujęcia kosztów czynszu najmu powierzchni biurowej od 2019 roku, w związku z wejściem w życie MSSF 16 Leasing;
- pozostałych usługach obcych, spadek o 1,4 mln zł w następstwie poniesienia niższych nakładów na pozostałe usługi obce (spadek o 1,4 mln zł r/r).

DANE

OPERACYJNE

DANE OPERACYJNE

Kluczowe wskaźniki efektywności

	II kw. 2019	I kw. 2019	IV kw. 2018	III kw. 2018	II kw. 2018	I kw. 2018	IV kw. 2017	III kw. 2017
Nowi klienci	9 246	6 843	5 742	4 884	4 734	5 312	6 582	4 201
Średnia liczba aktywnych klientów ¹	23 688	22 245	21 279	21 515	22 135	22 317	18 667	17 920
Klienci razem	128 266	122 645	116 517	111 401	107 214	103 907	105 662	99 542
Nowe rachunki	22 215	16 243	13 930	11 758	11 321	12 731	16 530	11 278
Średnia liczba aktywnych rachunków ¹	25 932	24 386	23 656	24 032	24 918	25 279	21 088	20 194
Rachunki razem	274 867	253 978	238 980	225 784	215 237	205 997	204 064	188 380
Depozyty netto (w tys. PLN)	102 564	92 320	78 702	75 619	91 617	86 969	84 911	56 779
Średnie przychody operacyjne na aktywnego klienta (w tys. PLN) ²	3,7	1,8	13,5	11,4	8,9	5,1	14,7	11,1
Średnie przychody operacyjne na aktywny rachunek (w tys. PLN) ²	3,4	1,7	12,2	10,2	7,9	4,5	13,0	9,8
Obrót instrumentami pochodnymi CFD w lotach	385 318	394 421	458 869	345 118	616 082	675 344	618 893	523 769
Rentowność na lota (w PLN)	124	104	93	138	137	168	122	139

1) Średnia kwartalna liczba rachunków/klientów odpowiednio za okres 6 i 3 miesięcy 2019 roku oraz 12, 9, 6 i 3 miesięcy 2018 roku oraz 12 i 9 miesięcy 2017 roku.

2) Średnie przychody operacyjne na aktywnego klienta/rachunek odpowiednio za okres 6 i 3 miesięcy 2019 roku oraz 12, 9, 6 i 3 miesięcy 2018 roku oraz 12 i 9 miesięcy 2017 roku.

Koszty marketingu a nowi klienci

	II kw. 2019	I kw. 2019	IV kw. 2018	III kw. 2018	II kw. 2018	I kw. 2018	IV kw. 2017	III kw. 2017
Koszty działalności operacyjnej razem (w tys. PLN), w tym:	42 490	41 098	40 862	48 837	41 750	41 043	38 234	34 725
- Marketing (w tys. PLN)	9 581	9 178	7 878	8 669	8 976	7 799	5 558	5 563
Nowi klienci	9 246	6 843	5 742	4 884	4 734	5 312	6 582	4 201

- W ujęciu k/k koszty działalności operacyjnej wzrosły o 1,4 mln zł głównie za sprawą wyższych o 1,0 mln zł kosztów wynagrodzeń i świadczeń pracowniczych oraz o 0,5 mln zł pozostałych kosztów.

OTOCZENIE RYNKOWE

OTOCZENIE RYNKOWE

Zmienność na rynku walutowym

Zmienność na rynku akcji¹

Zmienność na rynku towarowym¹

Źródło: Bloomberg, XTB

¹ Zmienność niemieckiego indeksu DAX 30 i Bloomberg Commodity Index liczona jest jako roczna historyczna zmienność na podstawie 30-dniowego odchylenia standardowego.

**OTOCZENIE
REGULACYJNE**

Działania Europejskiego Urzędu Nadzoru Giełd i Papierów Wartościowych („ESMA”)

Ogłoszone 27 marca 2018 r. przez ESMA środki interwencji produktowej zaczęły obowiązywać począwszy od 1 sierpnia 2018 r. w stosunku do kontraktów CFD i 2 lipca 2018 r. dla opcji binarynych. Środki interwencji produktowej obowiązywały do 1 sierpnia 2019 r.

■ W zakresie kontraktów CFD uzgodnione środki obejmowały:

- ograniczenie dźwigni finansowej przy otwarciu pozycji przez klienta detalicznego między 30:1 a 2:1, co podlega zmianie zgodnie ze zmiennością instrumentu bazowego:
 - 30:1 w przypadku głównych par walut,
 - 20:1 w przypadku par walut innych niż główne, złota i głównych indeksów,
 - 10:1 w przypadku towarów innych niż złoto i indeksów giełdowych innych niż główne,
 - 5:1 w przypadku indywidualnych akcji i innych wartości referencyjnych,
 - 2:1 w przypadku kryptowalut;
- zasadę depozytu zabezpieczającego uzasadniającego zamknięcie dla każdego rachunku;
- ochronę przed ujemnym saldem dla każdego rachunku;
- ograniczenia w zakresie zachęt oferowanych przy transakcjach CFD;
- standardowe ostrzeżenie o ryzyku.

■ W zakresie opcji binarynych zakaz wprowadzania do obrotu, dystrybucji lub sprzedaży inwestorom detalicznym.

Po 1 sierpnia 2019 r., tj. po zakończeniu obowiązywania ostatniej decyzji ESMA, środki interwencji produktowej tożsame z dotychczasowymi zasadami określonymi w poprzednich decyzjach zostały wprowadzone przez odpowiednich regulatorów w Hiszpanii, Portugalii, Niemczech, Czechach i Francji. Odmienne od dotychczas obowiązujących środki interwencji zostały wprowadzone na Cyprze oraz w Polsce.

Cypryjski organ nadzoru CySec ustalił, że w przypadku klientów należących do rynku docelowego ograniczenia będą mniejsze aniżeli w interwencjach produktowych ESMA, natomiast w przypadku grey market planowane jest zaostrzenie ograniczeń.

Zmiany regulacyjne w branży

Polska - interwencja produktowa

1 sierpnia 2019 r. Komisja Nadzoru Finansowego podjęła decyzję w sprawie wprowadzenia dodatkowych wymogów przy oferowaniu klientom detalicznym kontraktów na różnicę. Wprowadzone przez Komisję ograniczenia polegają na tym, że od dostawcy CFD wymaga się, aby zapewnił klientom detalicznym:

- ochronę początkowego depozytu zabezpieczającego, czyli zastosował limity dźwigni finansowej dla danego rodzaju inwestycji;
- ochronę przez zamknięciem pozycji – dostawca CFD jest zobowiązany do zamknięcia najbardziej stratnych transakcji klienta w przypadku zmniejszenia wartości środków wpłaconych na rachunek poniżej określonego poziomu;
- ochronę przed ujemnym saldem, czyli uniemożliwił poniesienie przez klienta straty przekraczającej wartość wpłaconych środków pieniężnych;
- dostęp wyłącznie do materiałów i reklam dotyczących CFD, które będą zawierać odpowiednie ostrzeżenie o ryzykach związanych z inwestowaniem w CFD oraz;
- nie będzie przekazywał jakichkolwiek bonusów finansowych i niefinansowych w celu zachęcania klientów do inwestowania w CFD;
- ponadto, podjęta przez Komisję decyzja wprowadza kategorię doświadczonego klienta detalicznego, któremu będzie można oferować CFD z wyższym poziomem dźwigni finansowej przy równoczesnym stosowaniu pozostałych ograniczeń.

ZAŁĄCZNIKI

The background features a vibrant blue field with several white, three-dimensional geometric shapes. These include a large, rounded square block in the lower center, a smaller rounded square block to its upper right, and another rounded square block to its upper left. In the background, there are faint, semi-transparent white rectangular blocks and vertical lines, creating a sense of depth and architectural structure.

ZAŁĄCZNIKI

Skonsolidowane sprawozdanie z sytuacji finansowej

w tys. PLN	30 czerwca 2019	31 grudnia 2018
Środki pieniężne własne	433 861	467 987
Środki pieniężne klientów	443 576	363 908
Aktywa finansowe wyceniane w wartości godziwej przez wynik finansowy	109 146	114 279
Aktywa finansowe wyceniane w zamortyzowanym koszcie	7 047	5 005
Należności z tytułu podatku dochodowego	5 419	3 068
Wartości niematerialne	624	716
Rzeczowe aktywa trwałe	14 614	2 517
Aktywa z tytułu odroczonego podatku dochodowego	9 066	9 545
Inne aktywa	4 215	3 049
Aktywa razem	1 027 568	970 074
Zobowiązania wobec klientów	522 153	447 841
Zobowiązania finansowe przeznaczone do obrotu	22 232	28 227
Zobowiązania z tytułu leasingu	11 749	37
Zobowiązania z tytułu podatku dochodowego	285	232
Rezerwa na odroczonego podatku dochodowy	13 791	12 857
Inne zobowiązania	19 506	25 724
Zobowiązania razem	589 716	514 918
Kapitał własny właścicieli i jednostki dominującej	437 852	455 156
Kapitał własny i zobowiązania razem	1 027 568	970 074

ZAŁĄCZNIKI cd.

Skonsolidowane sprawozdanie z przepływów pieniężnych

w tys. PLN	I półrocze 2019	I półrocze 2018
Zysk przed opodatkowaniem	7 113	122 007
Amortyzacja	3 238	2 254
(Dodatnie) ujemne różnice kursowe z przeliczenia środków pieniężnych	949	(2 796)
Zmiana stanu aktywów finansowych wycenianych w wartości godziwej przez wynik finansowy i zobowiązań finansowych przeznaczonych do obrotu	(862)	(12 917)
Zmiana stanu aktywów finansowych wycenianych w zamortyzowanym koszcie	(2 042)	(2 610)
Zmiana stanu środków pieniężnych o ograniczonej możliwości dysponowania	(79 668)	41 718
Zmiana stanu zobowiązań wobec klientów	74 312	3 555
Inne zmiany i korekty	(9 545)	(3 688)
Środki pieniężne z działalności operacyjnej	(6 505)	147 523
Zapłacony podatek dochodowy	(2 842)	(17 876)
Odsetki	206	-
Środki pieniężne netto z działalności operacyjnej	(9 141)	129 647
Wpływy ze sprzedaży rzeczowych aktywów trwałych	-	43
Wydatki z tytułu płatności za rzeczowe aktywa trwałe oraz wartości niematerialne	(1 776)	(346)
Środki pieniężne netto z działalności inwestycyjnej	(1 776)	(303)
Płatności zobowiązań i odsetek z tytułu leasingu	(2 305)	(47)
Dywidendy wypłacone na rzecz właścicieli	(19 955)	-
Środki pieniężne netto z działalności finansowej	(22 260)	(47)
Zwiększenie (zmniejszenie) netto środków pieniężnych i ich ekwiwalentów	(33 177)	129 297

X-Trade Brokers Dom Maklerski S.A.

ul. Ogrodowa 58
00-876 Warszawa, Polska
www.xtb.pl

Relacje inwestorskie:
relacje.inwestorskie@xtb.com

