
GŁÓWNY URZĄD STATYSTYCZNY
Rzecznik Prasowy Prezesa GUSy

seminarium naukoweseminarium naukowe
pod patronatem naukowym prof. dr hab. Józefa Oleńskiego – Prezesa GUS

RYNEK FINANSOWY W POLSCE –
- WYBRANE PROBLEMY

prof. nadzw. dr hab. Grażyna Ancyparowicz
Dyrektor Departamentu Finansów GUS

15 stycznia 2010 r.

W latach 1990-2007 globalne aktywa
fi i ifinansowe wzrosły prawie czterokrotnie,

światowy PKB ok. 2,5 krotnie.

PKB bln USD Aktywa bln USD

46
49

52
57 61

174 194 17828

37 39 40 42 46

48 70
112 114 113 126 139 155 174 9 178

21
28

1990 1995 2000 2001 2002 2003 2004 2005 2006 2007 2008

Globalna wartośćGlobalna wartość
aktywów finansowych spadłaaktywów finansowych spadła

w 2008 r. o 16 bln USD (o 8%).
Spadek ich wartości nastąpił
we wszystkich regionach światachwe wszystkich regionach światach.
W USA spadek ten był największy:W USA spadek ten był największy:
z 60,4 bln USD do 54,9 bln USD , ,
(o 5,5 bln USD tj. o 9%).

Kryzys finansowy w EuropieKryzys finansowy w Europie
2007-2008

W Europie Środkowej i Wschodniej aktywa
finansowe obniżyły się
z 4,3 bln USD do 1,5 bln USD (o 64%)., , ()
Aktywa finansowe Rosji spadły

1 9 bl USD d 1 1 bl USD (40%)z 1,9 bln USD do 1,1 bln USD (o 40%).
W strefie euro spadek wartości aktywów p y
finansowych był relatywnie niewielki:
z 43,6 bln USD do 42,0 bln USD (o 4%)z 43,6 bln USD do 42,0 bln USD (o 4%).

Aktywa finansowe 2007-2008
180

140

160

180
Ameryka Łacińska

Europa Środkowo-

100

120

140

D

Europa Środkowo
Wschodnia
W. Brytania

60

80

100

bl
n

U
SD

Strefa euro

Pozostałe kraje Azji

40

60 Pozostałe kraje Azji

Chiny

0

20

2007 2008

Japonia

USA2007 2008 USA

Światowe aktywa finansoweŚwiatowe aktywa finansowe
w 2008 r. – struktura wg krajów i ich grup

USA
Europa

Ś dk J i

Chiny
7,7%

India
1,3%

Pozostałe kraje
Azji

2 4% USA
35,0%

Środkowo-
Wschodnia

1,0%

Japonia
16,7%

2,4%

Rosja
0,7%

W. Brytania

Ameryka
Łacińska

3 0%
Strefa Euro

5,5%

3,0%26,8%

Struktura rodzajowa
k ó fi haktywów finansowych

wybranych krajów i ich grup w 2008 r. (w%)

21 12
22 17

28
41

38
36

5

10

21 22
35

50
14

19 10

6
41

23 31 32
50 50

USA Strefa Euro W. Brytania Europa Środkowo-
Wschodnia

Rosja

d t dł ż i d dł ż i t i d i łdepozyty dłużne papiery rządowe dłużne papiery prywatne papiery udziałowe

Światowe przepływyŚwiatowe przepływy
kapitału jako % globalnego PKB

18
19
20
21

13
14
15
16
17
18

9
10
11
12
13

4
5
6
7
8
9

0
1
2
3
4

0
1990 1992 1994 1996 1998 2000 2002 2004 2006 2008

Instrumenty sekurytyzowaneInstrumenty sekurytyzowane
roczna emisja w mld USD

2 609 2 899
2 340

985
1 510 1 691 1 949

2 609 2 340

1 142
698 985 1 142

2000 2001 2002 2003 2004 2005 2006 2007 2008

Główni emitenci
finansowych instrumentów sekurytyzowanych

roczna emisja w mld USD

2128
2500

2000 2001 2002 2003 2004 2005 2006 2007 2008

2128
21052000

USA
W. Brytania
Strefa euro

1407
1607 15721500

Strefa euro

547
798

1326

231 323
512 505 400

1000

547
343197

282 263

399111 139 137 87 231

0

500

40 48 47 111 158 282 2630

Relacja emisji j j
instrumentów strukturyzowanych

do aktywów finansowych (w%)do aktywów finansowych (w%)
2,0

1,5

1,0

0,5

0,0
2000 2001 2002 2003 2004 2005 2006 2007 2008

Światowe przepływy kapitału:
zwiększyły się z 900 mld USD ę y y ę
w 2002 r. do 6 000 mld USD w 2007 r.

l h 2002 2007 ł t iw latach 2002-2007 rosły w tempie
9% rocznie, ,
W 2008 r. transfery na rynku
międzybankowym obniżyły się do
1 943 mld USD (o 80 %).1 943 mld USD (o 80 %).

Światowe przepływy kapitałuŚwiatowe przepływy kapitału
w bln USD

5

6

depozyty i kredyty

4

5 depozyty i kredyty
papiery dłużne
akcje

2

3
akcje
BIZ

0

1

-1

0
1990 1995 2000 2001 2002 2003 2004 2005 2006 2007 2008

-2

BIZ w 2007 r.
USA

54,9

17 9

3,3
4,7 5,4 Europa Zachodnia

W. Brytania

8 6

26,2

17,9

Rosja i Europa
Środkowo-Wschodnia
Japonia

8,6

3,4

p

Rynki wschodzące Azji

Hong-Kong Singapur
47,3

Hong Kong, Singapur
Taiwan
Ameryka Łacińska

Środkowy WschódŚrodkowy Wschód
i reszta świata

Credit crunch

Kryzys finansowy spowodował y y y p
silne ograniczenie akcji
k d j ó ś ikredytowej, a równocześnie
znacznie zwiększyły się depozytyznacznie zwiększyły się depozyty
w krajach wysoko rozwiniętych.

Depozyty bankoweDepozyty bankowe
w bln USD

Pozostałe kraje rozwinięte
Rynki wschodzące

7 6
8,7

9,7
Rynki wschodzące
Japonia
Strefa euro

11 5 11,5
8,7 10,4

12,3 14,3

2 6

4,4
6,8

7,6Strefa euro
USA

9 9 10,8 12,1 13,1
9 7

11,2
11,5 11,4 11,5 11,5

0,7
2,2

4,5
1,9

2,6

4,2 4,8 7,0 9,4 10,3 11,6 12,54,1 5,5 6,9
9,9 10,8

8 9,7

1990 1995 2000 2005 2006 2007 2008

Światowe depozyty bankowe

92 95 97 99 101

1 1,
1

89 87
92

4,
0 46

,3 50
,7 56

, 1 61 bln USD

19
,0 24

,7 3 4 %PKB

1990 1995 2000 2005 2006 2007 20081990 1995 2000 2005 2006 2007 2008

St kt k jóStruktura wg krajów
światowych depozytów bankowych w %

18,6
16,9

20

Średnie roczne tempo 1990-2007

9 4

12,3
15

Przyrost w stosunku do 2007 r.

6,1 6,5

9,4
8,3 8,3

5

10

2,1
-0,5

0

5

-5

0
USA Strefa euro Japonia Rynki

wschodzące
Pozostałe kraje

rozwinięte

Depozyty i kredyty w UEDepozyty i kredyty w UE
w mld euro

9000
11000
13000 Strefa euro (13)

UE (27)

5000
7000
9000

-1000
1000
3000

-5000
-3000

3 4 5 6 7 3 4 5 6 7 3 4 5 6 7

20
03

20
04

20
05

20
06

20
07

20
03

20
04

20
05

20
06

20
07

20
03

20
04

20
05

20
06

20
07

kredyty depozyty luka finansowaniakredyty depozyty luka finansowania

Depozyty i kredytyDepozyty i kredyty
w wybranych krajach UE (w mld euro)

5000
6000

Niemcy
F j

2000
3000
4000 Francja

Włochy
W Brytania

0
1000
2000 W. Brytania

-1000

20
03

20
04

20
05

20
06

20
07

20
03

20
04

20
05

20
06

20
07

20
03

20
04

20
05

20
06

20
07

2 2 2 2 2 2 2 2 2 2 2 2 2 2 2

kredyty depozyty luka finansowania

Depozyty bankoweDepozyty bankowe
w strefie euro wzrosły:

w latach 1990-2007
o 6,5 bln USD,

2008 k d 200w 2008 r. w stosunku do 2007 r.
o 8 3 bln USDo 8,3 bln USD.

Kredyty w wybranych krajachKredyty w wybranych krajach
Unii Europejskiej (w mld euro)

2500

2000

500
konsumpcyjne
mieszkaniowe

1000

1500 korporacyje

500

1000

0
Niemcy Francja Włochy W. PolskaNiemcy Francja Włochy W.

Brytania
Polska

Kredyty dla sektora
niefinansowego w UE

w 2007 r w mld eurow 2007 r. w mld euro
14000 konsumpcyjne

i k i
1 850

10000

12000 mieszkaniowe
korporacyjne

3 437

5 0121 371

6000

8000

4 389 5 582

3 437

2000

4000

6000

4 389

0

2000

Strefa euro (13) UE (27)

Aktywa instytucji finansowychAktywa instytucji finansowych
w Polsce

mld USD

504
584 599

mld USD
mld zł

1 407 1 444242 266 301
347

425

553 584 640 726 836 1 023 1 215 1 407 1 444230 242 266

2001 2002 2003 2004 2005 2006 2007 2008 I-VI
20092009

Aktywa instytucji finansowychAktywa instytucji finansowych
w Polsce rosły

w latach 2001-2007 średnio po 14,0%p ,
rocznie

2008 ł t k d tw 2008 r. wzrosły w stosunku do stanu
na koniec 2007 r. o 15,8%,
na 30 czerwca 2009 r. były wyższe niż
na 31 grudnia 2008 r. o 2,6%

.

Aktywa instytucji finansowychAktywa instytucji finansowych
w Polsce stanowiły:

w 2001 r.
0,2013% światowych aktywów

fi hfinansowych,
w 2008 rw 2008 r.

0,3366% światowych aktywów
finansowych.

Aktywa polskich banków y
i zakładów ubezpieczeń

ld łw mld zł
1 000 banki

800 ubezpieczyciele

400

600

200

400

0
2001 2002 2003 2004 2005 2006 2007 2008 I-VI2001 2002 2003 2004 2005 2006 2007 2008 I VI

2009

PolskaPolska
Udział banków i ubezpieczycieli w aktywach

l ki h d i tó fi hpolskich podmiotów finansowych
100%

60%
80%

20%
40%
60%

0%
20%

2001 2002 2003 2004 2005 2006 2007 2008 I-VI
2009

banki ubezpieczyciele pozostałe podmioty finansowe

W t k d tW stosunku do stanu na
31 grudnia 2008 r.,31 grudnia 2008 r.,

w dniu 30 września 2009 r.
aktywa polskich banków wzrosły

1 041 8 ld ł d 1 045 7 ld łz 1 041,8 mld zł do 1 045,7 mld zł
(zaledwie o 0,04%)(,)
aktywa polskich zakładów ubezpieczeń

i k ł i 137 9 ld łzwiększyły się ze 137,9 mld zł
do 144,4 mld zł (o 4,7%), (,)

Polska 2008Polska 2008
struktura aktywów podmiotów finansowych

.

5 3%
10,6% 0,7% Banki komercyjne

0,8%
5,3%

Banki spółdzielcze

SKOK i

67,6%

9,7% SKOK-i

Zakłady
ubezpieczeń67,6%

5 3%

ubezpieczeń
Fundusze
inwestycyjne

5,3% OFE

Podmioty
maklerskie

P l kPolska
podaż pieniądza, kredyty i inne należnościpodaż pieniądza, kredyty i inne należności

w mld zł

600 000
700 000
800 000

Podaż pieniądza M3

300 000
400 000
500 000
600 000

Kredyty pożyczki i inne
należności

100 000
200 000
300 000

0
I/ 2000 I/ 2001 I/ 2002 I/ 2003 I/ 2004 I/ 2005 I/ 2006 I/ 2007 I/ 2008 I/ 2009

K d t i d tKredyty i depozyty
dla sektora niefinansowego w Polsce w mld złg

400
450 przedsiębiorstw gospodarstw domowych

200
250
300
350
400

50
100
150
200

0
2006r. 2007r. 2008r. I-IX

2009r.
2006r. 2007r. 2008r. I-IX

2009r.

depozyty kredyty

K d t dl d i bi tKredyty dla przedsiębiorstw
w mld zł, stan na 30 IX 2009 r.

49,09 działalność

106,42

49,09 działalność
bieżąca
inwestycyjne

65,06

y yj

nieruchomości
65,06

K d t dl d t d hKredyty dla gospodarstw domowych
w mld zł, stan na 30 IX 2009 r.

23,4724 71
9,68 w rachunku bieżącym

14,52
6,29

24,71
na kartach
kredytowych

70 29

mieszkaniowe
złotowe
mieszkaniowe 70,29

140 72

walutowe
na inne nieruchomości

140,72
inwestycyjne

pozostałe

Polski sektor bankowy y
udział należności zagrożonych w należnościach ogółem

struktura według grup rodzaju kredytu w %

10 6

9,0

7 4 7 3

10,6

7,7

w r-ku
bieżącym

7,4
6,5

7,37,1
6,2

6,8
7,7

5,1 4,9 5,1

związane z
kartami
kredytowymi

1,8 1 4

, y y
mieszkaniowe

,8
1,2 1 1,4

inwestycyjne

2006 2007 2008 I-IX 2009

Polski sektor bankowy y
udział należności zagrożonych w należnościach ogółem

struktura według grup klientów w %

10,8
9,7

6 9

2006 2007 2008 I-IX 2009

5,6

6,9

4,1

5,9

3 5

4,9
6,1

0 5 0 50 3 0 30 5

3,5

0 50,60,5 0,50,3 0,30,5 0,50,6

sektor finansowy przedsiębiorstwa gospodarstwa domowe ogółem

Kredyty zagrożoneKredyty zagrożone
w bankach komercyjnych i spółdzielczych

w %
7,0 6,57

8
6,5

5,8 5,4 5,1 4,9
4,5 4,5 5,1

5,0
5
6
7

3,7 3,3 3,1 3,0 3,0 2,8 2,8 2,8

2
3
4

ki k j

0
1
2 Banki komercyjne

Banki spółdzielcze

Wynik banków komercyjnych

25

30
Wynik na

20

25 Wynik na
odsetkach

15

m
ld

 z
ł

Prowizje

5

10

Wynik

0
03/2007 09/2007 03/2008 09/2008 09/2009

Wynik
finansowy
netto

03/2007 09/2007 03/2008 09/2008 09/2009

Wynik banków spółdzielczychWynik banków spółdzielczych
w mln zł

2500

3000
Wynik na
d tk h

2000

2500

zł

odsetkach

Prowizje

1000

1500

m
ln

 Prowizje

0

500 Wynik
finansowy netto

Stopa zwrotu z kapitału ROE

35
Banki komercyjne Banki spółdzielcze

29,3 28,2 26,8 22,9
26,5 27,7 26,4

22,725
30
35

22,9
21,8 21,715

20
25

11,7

19,2
17,8 18,4 17,2

, 21,7
19,6 13,8

10
15

0
5

03/2007 09/2007 03/2008 09/2008 9/2009

Współczynnik wypłacalnościWspółczynnik wypłacalności
polskich banków

15 0
14,0 14,1 13,8 13,8

14,0
14,5
15,0

12,4 12,3
12

1313,7 13,6

13,6

13 1

13,6

12 5
13,0
13,5

11 7
10,9

11,5
13,1

11,5
12,0
12,5

11,7
10,7 11,1

10,0
10,5
11,0

03/2007 06/2007 09/2007 12/2007 03/2008 06/2008 09/2008 12/2008 09/2009

banki komercyjne banki spółdzielczebanki komercyjne banki spółdzielcze

Zagraniczne zobowiązania polskichZagraniczne zobowiązania polskich
podmiotów z tytułu derywatów

Dziękuję za uwagęDziękuję za uwagę

