

Date: 8 November 2020
Ref: 10 / 10 / 408 / 2020

التاريخ: 8 نوفمبر 2020 م
الإشارة: 2020 / 408 / 10 / 10

To: Chief Executive Officer
Boursa Kuwait

السيد/ الرئيس التنفيذي المحترم
بورصة الكويت

Peace, Mercy and Blessings of Allah be upon you,

السلام عليكم ورحمة الله وبركاته،

Subject: Disclosure of Material Information

الموضوع: الإفصاح عن المعلومات الجوهرية

KFH: Analysts Conference Transcript
Q 3 / 2020

بيتك: محضر مؤتمر المحللين
الربع الثالث 2020

In reference to the above, and in line with Kuwait Finance House 'KFH' interest in adhering to Boursa Kuwait Role Book Article (7-8-1/4) regarding the Listed Companies Obligations (Analysts Conference Transcript), KFH would like to report the following:

بالإشارة إلى الموضوع أعلاه، وحرصاً من بيت التمويل الكويتي "بيتك" على الإلتزام بمتطلبات المادة (7-8-1/4) من كتاب قواعد البورصة بشأن إلتزامات الشركات المدرجة (محضر مؤتمر المحللين)، نفيديكم بما يلي:

- Further to the previous disclosure on 5 November 2020, the Analysts Conference Transcript for Q 3 / 2020 is attached.

- إستكمالاً لإفصاحنا السابق بتاريخ 5 نوفمبر 2020، مرفق محضر مؤتمر المحللين للربع الثالث 2020.

Best Regards,
Abdulwahab Issa Al-Rushood
Acting Group Chief Executive Officer

وتفضلوا بقبول فائق الإحترام،
عبد الوهاب عيسى الرشود
الرئيس التنفيذي للمجموعة بالتكليف

بيت التمويل الكويتي
Kuwait Finance House

بيت التمويل الكويتي
Kuwait Finance House

3Q2020

Earnings Presentation

5 November 2020

Disclaimer

- **IMPORTANT NOTICE**

- This presentation has been prepared by Kuwait Finance House and is subject to the applicable laws and regulations in the State of Kuwait. It is for information purposes only and it shall not be reproduced or redistributed to any other person without obtaining Kuwait Finance House's prior written consent. It does not and shall not constitute either an offer to purchase or buy or a solicitation to purchase or buy or an offer to sell or exchange or a solicitation to sell or exchange any securities of Kuwait Finance House. Neither this presentation nor anything contained herein shall form the basis of any contract, commitment or advice whatsoever. This Presentation must be read in conjunction with all other publicly available information. To the maximum extent permitted by law, Kuwait Finance House and its directors, employees, agents, consultants, affiliates and subsidiaries expressly exclude all liability and responsibility for any loss or damage arising from the use of, or reliance on, the information contained in this presentation or the website whether or not caused by any negligent act or omission. Neither Kuwait Finance House nor any of its directors, employees, agents, consultants, affiliates, or subsidiaries warrant or represent the correctness, accurateness or completeness of the information provided herein. This document is not to be relied upon in any manner as legal, tax or investment advice. Each recipient hereof shall be responsible for conducting its own investigation and analysis of the information contained herein and shall familiarize and acquaint itself with, and adhere to, the applicable local legislations. Except where otherwise expressly indicated herein, this presentation contains time-sensitive information which is based on currently available information to Kuwait Finance House as of the date stated or, if no date is stated, as of the date of this preparation and accordingly does not guarantee specific future results, performances or achievements. The information and the opinions contained herein are subject to change without notice. None of Kuwait Finance House or any of its subsidiaries or affiliates assume any obligation to update or otherwise revise any such information to reflect information that subsequently becomes available or circumstances existing or changes occurring after the date hereof.

- **FORWARD-LOOKING STATEMENTS**

- All statements included or incorporated by reference in this presentation, other than statements or characterizations of historical fact, are forward-looking statements. Such forward-looking statements are based on Kuwait Finance House's current expectations, predictions and estimates and are not guarantees of future performance, achievements or results. Forward-looking statements are subject to and involve risks and uncertainties and actual results, performance or achievements of Kuwait Finance House may differ materially or adversely from those expressed or implied in the forward-looking statements as a result of various factors. In addition, even if Kuwait Finance House's results of operations, financial condition and the development of the industry in which it operates are consistent with forward-looking statements contained herein, those results or developments may not be indicative of results or developments in subsequent periods. Kuwait Finance House does not undertake to update any forward-looking statements made herein. Past results are not indicative of future performance.

Contents

- 1 **Kuwait's Operating Environment**

- 2 **Overview of KFH**

- 3 **KFH Strategy**

- 4 9M2020 Financial Results

- 5 Appendix

Economic Highlights

KFH Market Capitalization

KFH Trade Volume

Source: Bursa Kuwait, KFH

- The COVID-19 pandemic is representing a health threat to people around the world and a disruption to daily life. It is having an impact on the global and Kuwaiti economies. Some sectors, such as the energy, travel and hospitality, and service industries, are being particularly affected.
- Kuwaiti Crude Oil Price closed at USD 41 p/b as at end of Q3-20 higher by 13.0% Q-T-Q while lower by 39.9% compared to the end of 2019.
- Kuwait's Long-Term Issuer Default Rating (IDR) remained solid despite of the downgrade of Moody's to "A1" with stable Outlook, while Fitch affirmed the ratings of Kuwait at "AA" with Stable Outlooks and S&P affirmed at "AA-" with a negative Outlook.
- Central Bank of Kuwait on March 2020 has lowered the discount rate by 1% from 2.5% to 1.5%, a stimulative step by CBK.
- Morgan Stanley Capital International (MSCI) is expected to implement the reclassification of the MSCI Kuwait Indexes to Emerging Market in November 2020.

Overview of KFH's Awards & Ratings

Kuwait

Best

Bank in Kuwait

*According to Asiamoney

Regional

Safest

**Islamic Financial Institution
in the GCC**

*According to Global Finance

Global

Best

**Islamic Financial Institution
in the World**

*According to Global Finance

FitchRatings

Long-Term Issuer Default Rating **A+**

Short-Term Issuer Default Rating **F1**

Viability Rating **bb+**

STABLE Outlook

As of First of September 2020

MOODY'S

LT FC Bank Deposits Rating **A2**

ST FC Bank Deposits Rating **P-1**

Baseline Credit Assessment **baa3**

STABLE Outlook

As of 24 September 2020

Overview of KFH

KFH Strengths

Robust Financial Performance	Leading Islamic Financial Institution	Strong Government Sponsorship	Professional Management Team	Strategic Distribution Channels	Effective Risk Management Framework
A consistent track record of profitability & dividend payment	Second largest Islamic Financial Institution globally in terms of asset base	48% ownership by various Kuwaiti Government authorities	Well-rounded human capital through meritocratic management structure	Diversified international operations	KFH continuously develops its risk management framework in light of development in the business, banking and market regulations
Solid funding and liquidity profile	Operating history of more than 40 years	KFH operates mainly in Kuwait where the economy benefits from high level of economic strength	Significant improvement in the Management team for the diversified international operation	Presence in 6 countries giving access to Europe, Middle East and Asian markets	Disciplined & risk adjusted approach to capital allocation
Consistently low NPF rates	Strong retail franchise	Systemic important bank in Kuwait Large retail deposit and global flagship Islamic bank	Strong and stable Board of Directors, collectively bringing more than two hundred and fifty years of professional experience	Extensive accessibility option with a wide network of 522 branches and over 1,535 ATMs	Large and diversified portfolio
Improved cost to income ratio	Pioneer of Islamic products in Kuwait				Reduced non-core assets
Solid profit margins and improved efficiency					

KFH Strategy

KFH's main focus is on core banking business activities. KFH's strategy is based on four main pillars

Contents

- 1 Kuwait's Operating Environment

- 2 Overview of KFH

- 3 KFH Strategy

- 4 **9M2020 Financial Results**

- 5 Appendix

9M20 Financial Highlights

Net Profit
for Shareholders

KD 101.2 m

(46.9)%

Net Financing
Income

KD 450.5 m

+13.9%

Net Operating
Income

KD 401.8 m

+2.2%

Cost to Income Ratio

35.48%

Improved by 63bps

EPS (fils)

13.31

(9M19: 25.15fils)

9M20 Operating Performance

9M20 Operating Performance

Non - Financing Income (KD mn)

- Other Income
- Net Gain from Foreign Currencies
- Investment Income
- Fees and Commission Income

Total Operating Expenses (KD mn)

- Depreciation and Amortization
- Other Operating Expenses
- Staff Costs

C/I Ratio

9M20 Operating Performance

Average Profit Earning

Assets (KD Bln)

- Avg. Financing (incl. DFB)
- Avg. Sukuk

Net Financing Margin

Provision and Impairment (KD mln)

- Financing
- Other

Net Operating Income Banks/ Non-Banks

9M-19

9M-20

9M20 Operating Performance

Total Assets
(KDBln)

Depositors' Accounts
(KDBln)

Financing Receivables
(KD Bln)

Investment in Sukuk
(KD Bln)

Funding Mix

9M20 Operating Performance

Q&A

Appendix

Consolidated Financials

Consolidated Statement of Financial Position (KD million)	Sep-20	Dec-19
Cash and balances with banks and financial institutions	2,453	1,910
Due from Banks	3,283	3,783
Financing receivables	10,130	9,337
Investment in sukuk	3,220	2,292
Trading properties	103	108
Investments	180	195
Investment in associates and joint ventures	527	504
Investment properties	372	455
Other assets	437	547
Intangible assets and goodwill	31	31
Property and equipment	225	229
TOTAL ASSETS	20,961	19,391
Due to banks and financial institutions	2,940	2,427
Sukuk payables	289	320
Depositors' accounts	14,914	13,553
Other liabilities	778	848
TOTAL LIABILITIES	18,921	17,147
Share capital	767	698
Share premium	720	720
Treasury shares	(28)	(36)
Reserves	413	679
TOTAL EQUITY ATTRIBUTABLE TO THE SHAREHOLDERS OF THE BANK	1,873	2,060
Non-controlling interests	167	183
TOTAL EQUITY	2,040	2,243
TOTAL LIABILITIES AND EQUITY	20,961	19,391

Consolidated Statement of Income (KD million)	Sep-20	Sep-19
Financing income	665	701
Financing cost and estimated distribution to depositors	215	306
Net finance income	450	396
Investment income	38	96
Fees and commission income	52	62
Net gain from foreign currencies	54	30
Other income	28	32
Non-Financing Income	172	220
Tota Operating Income	623	615
Staff costs	129	136
General and administrative expenses	61	56
Depreciation and amortization	32	30
Total Expenses	221	222
Net Operating Income	402	393
Provisions and impairment	246	145
Profit for the Period Before Taxation	156	248
Taxation	25	45
Non-controlling interests	30	12
Profit Attributable to Shareholders of the Bank	101.2	190.5

Consolidated Statement of Financial Position 2015 - 2019

Consolidated Statement of Financial Position (KD million)	2015	2016	2017	2018	2019
Cash and balances with banks	1,600	1,495	1,262	1,381	1,910
Due from Banks	3,194	2,877	2,982	3,444	3,783
Financing receivables	8,095	8,176	9,159	9,190	9,337
Investments in sukuk	807	1,100	1,429	1,563	2,292
Trading properties	214	186	161	148	108
Investments	508	357	304	285	195
Investment in associates and joint ventures	535	469	464	499	504
Investment properties	580	591	554	490	455
Other assets	469	549	465	544	547
Intangible assets and goodwill	48	39	39	31	31
Property and equipment	264	216	214	195	229
Leasehold rights	180	0	0	0	0
Assets classified as held for sale	0	445	324	0	0
TOTAL ASSETS	16,495	16,499	17,358	17,770	19,391
Due to banks and financial institutions	2,730	2,399	2,240	2,689	2,427
Sukuk payables	322	473	518	499	320
Depositors' accounts	10,756	10,717	11,597	11,780	13,553
Other liabilities	630	645	699	728	848
Liabilities directly associated with assets classified as held for sale	0	227	188	0	0
TOTAL LIABILITIES	14,439	14,461	15,242	15,696	17,147
Share capital	477	524	577	634	698
Share premium	720	720	720	720	720
Treasury shares	(50)	(49)	(45)	(44)	(36)
Reserves	632	615	620	584	679
TOTAL EQUITY ATTRIBUTABLE TO THE SHAREHOLDERS OF THE BANK	1,779	1,810	1,872	1,894	2,060
Non-controlling interests	276	228	244	180	183
TOTAL EQUITY	2,055	2,039	2,116	2,074	2,243
TOTAL LIABILITIES AND EQUITY	16,495	16,499	17,358	17,770	19,391

This is a General Document and should not be shared with unauthorized users.

Consolidated Statement of Income 2015 - 2019

Consolidated Statement of Income (KD million)	2015	2016	2017	2018	2019
Financing income	695	718	741	862	932
Financing cost and distribution to depositors	263	283	296	335	401
Net finance income	432	435	445	527	530
Investment income	108	79	107	63	130
Fees and commission income	79	89	97	87	79
Net gain from foreign currencies	25	23	17	30	34
Other income	59	34	48	39	41
Non-Financing Income	271	225	268	219	284
Total operating income	703	660	713	746	814
Staff costs	172	174	188	178	182
General and administrative expenses	81	84	83	81	79
Depreciation and amortisation	78	37	35	33	43
Total Expenses	330	295	305	292	304
Net Operating Income	372	365	408	454	510
Provisions and impairment	184	157	163	163	197
Gain / (Loss) for the year from discontinued operations	22	(22)	0	0	0
Profit Before Tax and Zakat	211	186	245	291	313
Taxation and Proposed Directors' fees	21	24	30	27	51
Non-controlling interests	44	(3)	30	36	11
Profit Attributable to Shareholders of the Bank	146	165	184	227	251

Investor.relations@kfh.com

بيت التمويل الكويتي – محضر مؤتمر المحللين

الربع الثالث من عام 2020

الخميس الموافق 5 نوفمبر 2020 الساعة 2 ظهراً بتوقيت الكويت

المتحدثون من الإدارة التنفيذية لبيت التمويل الكويتي

- السيد/ عبد الوهاب الرشود – الرئيس التنفيذي للمجموعة بالتكليف
- السيد/ شادي زهران – رئيس المالية للمجموعة
- السيد/ فهد المخيزيم – رئيس الاستراتيجية للمجموعة

المحاور:

- السيد/ أحمد الشاذلي – إيه إف جي هيرمس

بعض الحضور:

- تي سكراب
- وبرة للاستثمارات الدولية
- سي آي كابيتال
- أرقام
- أي إف جي هيرمس
- فرانكلين تيملبتون للاستثمارات
- انتروسيكت كابيتال
- الوطني للاستثمار
- مون كابيتال
- الريان للاستثمار
- قيتش للتقييم الائتماني
- سيكو بنك
- انش إس بي سي
- أجيح كابيتال
- فيرا كابيتال
- أيه دي أي أيه
- مجموعة أرزان المالية

بداية نص جلسة البث المباشر

سيداتي وسادتي مساء الخير ومرحباً بكم في البث المباشر لنتائج بيت التمويل الكويتي لنهاية الربع الثالث من عام 2020. أنا أحمد الشاذلي من المجموعة المالية إيه إف جي هيرمس ويسعدنا أن يتحدث معنا اليوم:

- السيد/ عبد الوهاب الرشود – الرئيس التنفيذي للمجموعة بالتكليف
- السيد / شادي زهران – رئيس المالية للمجموعة
- السيد/ فهد المخيزيم – رئيس الاستراتيجية للمجموعة

وينضم إلي هنا اليوم السادة الحضور:

- تي سكراب
- وبرة للاستثمارات الدولية
- سي أي كابيتال
- أتش إس بي سي
- فيتش للتقييم الائتماني
- سي أي كابيتال
- فرانكلين تيملبتون للاستثمارات
- الوطني للاستثمار

بالإضافة إلى شركات أخرى...

تحية طيبة للجميع وشكراً لانضمامكم إلينا اليوم.

سنبدأ وقائع هذا البث المباشر بتناول الإدارة لأبرز مؤشرات الأداء خلال 10 إلى 15 دقيقة، ثم يتبع ذلك جلسة الأسئلة والأجوبة. لطرح سؤال، اكتب سؤالك على شاشتك في أي وقت أثناء العرض التقديمي وسنقوم بالرد عليه خلال جلسة الأسئلة والأجوبة.

وأود أيضاً أن أذكر بأن بعض البيانات التي قد تصدر اليوم قد تتناول رؤية مستقبلية. تستند هذه البيانات إلى توقعات الشركة الحالية وتقديراتها، ولا توجد ضمانات للأداء أو الإنجازات أو النتائج في المستقبل.

والآن سأنقل الميكروفون إلى السيد فهد للبدء في العرض التقديمي.

شكراً لكم.

فهد المخيزيم:

شكراً أحمد، وطاب مساؤكم أيها السيدات والسادة. يسرنا أن نرحب بكم اليوم في البث المباشر للملتقى التحليلي لاداء مجموعة بيت التمويل الكويتي لنهاية الربع الثالث من عام 2020. أنا محدثكم فهد المخيزيم – رئيس الاستراتيجية للمجموعة. نستعرض معكم اليوم البيئة التشغيلية في الكويت مع عرض عام عن بيت التمويل الكويتي، كما سنتناول معكم استراتيجية "بيتك" أيضاً في ظل نتائج الربع الثالث 2020.

شهدت الكويت خلال الربع الثالث، حدثاً مؤسفاً بوفاة المغفور له بإذن الله حضرة صاحب السمو أمير البلاد الشيخ صباح الأحمد الجابر الصباح رحمه الله. لقد كانت خسارة كبيرة للشعب الكويتي وللمجتمع الدولي والإقليمي. فيما شهدت الكويت انتقالاً سلساً للسلطة، مع تولي صاحب السمو الشيخ نواف الأحمد الجابر الصباح حفظه الله ورعاه أميراً لدولة الكويت وصاحب السمو الشيخ مشعل الأحمد الجابر الصباح حفظه الله ورعاه ولياً للعهد. مما أعاد الأسواق إلى انتعاشها.

وفيما يتعلق بأسعار الفائدة، أبقى بنك الكويت المركزي سعر الفائدة عند 1.5% بعد التخفيض الأخير بمقدار 100 نقطة أساس في 16 مارس 2020.

من ناحية أخرى، وفقاً لأحدث توقعات صندوق النقد الدولي، من المتوقع أن يشهد نمو الناتج المحلي الإجمالي انخفاضاً في عام 2020 مقارنة بنمو طفيف في عام 2019.

علاوة على ذلك، يتمتع "بيتك" بجدارة ائتمانية عالية، وقد أكدت وكالة فيتش للتصنيفات الائتمانية تصنيف عجز المصدر عن السداد طويل الأجل لدى بيت التمويل الكويتي عند "A +" مع نظرة مستقبلية مستقرة، وخصصت Moody's تصنيف الإئتماني للودائع على المدى البعيد عند A2 مع نظرة مستقبلية مستقرة. بالإضافة إلى ذلك، تم تصنيف مجموعة بيتك مؤخراً كأكثر البنوك الإسلامية أماناً في دول مجلس التعاون الخليجي من قبل مجلة جلوبال فاينانس.

حقق "بيتك" تقدماً ملحوظاً في استراتيجية التحول الرقمي، حيث اعتمد أحدث الخدمات المالية التكنولوجية "FinTech" وتطبيق الذكاء الاصطناعي والتكنولوجيا الروبوتية في المعاملات المصرفية. هذه عملية مستمرة ذات فوائد وكفاءات طويلة المدى.

واصل "بيتك" تقديم العديد من الخدمات الرقمية المتقدمة على تطبيق الهاتف المحمول ، Web ، KFHonline ، XTMS ومن خلال قنوات بديلة مختلفة بما في ذلك "KFH Go" الفروع الذكية" في العديد من مناطق الكويت. يساعد ذلك في تعزيز التجربة الرقمية للعميل ويقود التطور الرقمي في الصناعة المصرفية.

علاوة على ذلك، يواصل بيت التمويل الكويتي دعم الاقتصاد الوطني، وتمويل المشاريع الضخمة (مثل النفط والغاز) والمساهمة في خطط ومشاريع التنمية في الكويت والمنطقة.

اسمحوا لي الآن بنقل الميكروفون إلى الرئيس التنفيذي للمجموعة بالتكليف، السيد عبد الوهاب الرشود.

عبدالوهاب الرشود:

شكراً فهد. وطاب يومكم أيها السيدات والسادة. يسرني أن أرحب بكم جميعاً في هذا البث المباشر للملتقى التحليلي لأداء بيت التمويل الكويتي لنهاية الربع الثالث من عام 2020.

دعوني ألقى بعض الضوء على الأداء المالي لنهاية الربع الثالث من عام 2020.

"بيتك" حقق - بفضل الله وتوفيقه- صافي ربح قدره 101.2 مليون دينار كويتي حتى نهاية الربع الثالث من عام 2020 لمساهمي بيت التمويل الكويتي، بانخفاض قدره 46.9% مقارنة بنفس الفترة من العام الماضي.

وبلغت ربحية السهم حتى نهاية الربع الثالث من عام 2020 نحو 13.31 فلساً، بانخفاض قدره 47.1% عن نفس الفترة من العام الماضي.

بلغ صافي دخل التمويل حتى نهاية الربع الثالث من عام 2020 نحو 450.5 مليون دينار كويتي، بزيادة قدرها 13.9% عن نفس الفترة من العام الماضي.

انخفضت نسبة التكلفة إلى الدخل لتصل إلى 35.5% في الربع الثالث من عام 2020، مقارنة بـ 36.1% للفترة نفسها من العام الماضي.

ارتفع إجمالي الأصول ليصل إلى 21.0 مليار دينار كويتي، أي بزيادة قدرها 1.6 مليار دينار كويتي أو 8.1% مقارنة بنهاية العام الماضي 2019.

بلغت المحفظة التمويلية حتى نهاية الربع الثالث من عام 2020 نحو 10.1 مليار دينار كويتي أي بزيادة قدرها 794 مليون دينار كويتي بنسبة 8.5% مقارنة بنهاية العام الماضي 2019.

بلغ حجم الاستثمار في الصكوك حتى نهاية الربع الثالث من عام 2020 نحو 3.2 مليار دينار كويتي، بزيادة قدرها 928 مليون دينار كويتي أي بنسبة 40.5% مقارنة بنهاية العام الماضي 2019.

بلغت حسابات المودعين 14.9 مليار دينار كويتي أي بزيادة قدرها 1.4 مليار دينار كويتي بنسبة 10.0% مقارنة بنهاية العام الماضي.

بالإضافة إلى ذلك، بلغت نسبة كفاية رأس المال 16.25% وهي أعلى من الحد الأدنى المطلوب.

على الرغم من الاتجاهات الاقتصادية السلبية، تؤكد النتائج المالية الأخيرة للبنك الاستراتيجية الناجحة لمجموعة بيتك، ومركزها المالي القوي، وقدرتها على التعامل مع ظروف السوق الاستثنائية. وقد تم تحقيق ذلك بدعم من سياسة متحفظة وكفاءة النهج الحصيف لبيت التمويل الكويتي في إدارة المخاطر.

انخفضت معدلات الأرباح في الأشهر التسعة الأولى من عام 2020 بسبب بيئة التشغيل الصعبة نتيجة للوباء، والمخصصات الاحترازية الإضافية التي اتخذها " بيتك " للحفاظ على جودة التمويل وبناء مصدات قوية ضد الأزمات.

لمزيد من التفاصيل حول عملية الاستحواذ، قمنا بالإفصاح للجهات التنظيمية والسوق عن آخر التطورات في هذا الصدد. تم نشر جميع هذه الإفصاحات عبر الموقع الإلكتروني الرسمي لبورصة الكويت وسيتم تحديث أي تطوير جديد عندما يكون متاحاً.

أنقل الميكروفون الآن إلى رئيس المالية للمجموعة السيد/ شادي زهران، وسيقدم النتائج المالية لنهاية الربع الثالث بشكل مفصل، ومن ثم سنتم الإجابة على أسئلتكم بعد ذلك، شكراً لكم.

شادي زهران:

شكراً لك عبدالوهاب، السلام عليكم وطاب يومكم أيها السيدات والسادة. يسرني أن أرحب بكم جميعاً في هذا البث المباشر للملتقى التحليلي لأداء بيت التمويل الكويتي في الربع الثالث من عام 2020. دعوني ألقى الضوء على الأداء المالي للربع الثالث من عام 2020.

بلغ صافي أرباح المجموعة للمساهمين (بعد الضريبة) كما في نهاية 30 سبتمبر 2020 مبلغ 101.2 مليون دينار كويتي بانخفاض وقدره (89.3) مليون دينار كويتي أو (46.9%) مقارنة بمبلغ 190.5 مليون دينار كويتي لنفس الفترة من العام السابق.

ويرجع السبب الرئيسي في انخفاض الأرباح إلى زيادة المخصصات بما في ذلك المخصصات الاحتياطية المتعلقة بالتبعات المحتملة لجائحة كوفيد 19 ، مع الأخذ في الاعتبار حالة عدم اليقين الناتجة عن الوضع الحالي غير المسبوق على المستوى الإقليمي والعالمي. وستقوم لاحقاً بتقديم المزيد من الشرح بخصوص المخصصات في هذا العرض.

ارتفع صافي إيرادات التمويل بمبلغ 54.9 مليون دينار كويتي أو 13.9% مقارنة بالعام الماضي، حيث نتج ذلك بشكل رئيسي عن التحسن الملحوظ في انخفاض تكلفة التمويل في الكويت وتركيا.

يعود السبب الرئيسي في انخفاض تكلفة التمويل إلى الانخفاض في المؤشرات المعيارية عالمياً وذلك بالإضافة إلى الانخفاض في الأرباح القابلة للتوزيع، مما أثر على توزيعات المودعين. بالإضافة إلى الزيادة في ودائع الحسابات الجارية وحسابات التوفير على مستوى المجموعة.

بلغ صافي الإيرادات التشغيلية 401.8 مليون دينار كويتي أي بزيادة وقدرها 9 مليون دينار كويتي أو بنسبة 2.2% مقارنة بنفس الفترة من عام 2019. وتعود الزيادة بشكل رئيسي إلى صافي إيرادات التمويل بمبلغ 54.9 مليون دينار كويتي وصافي ربح العملات الأجنبية بمبلغ 23.6 مليون دينار كويتي والتي قابلها انخفاض في إيرادات الاستثمار بمبلغ (57.6) مليون دينار كويتي والرسوم والعمولات بمبلغ (9.8) مليون دينار كويتي نتيجة لتراجع أنشطة الأعمال والاستثمارات بسبب الحظر المفروض خلال جائحة كوفيد 19.

وقد نتج الانخفاض في إيرادات الاستثمار بمبلغ (57.6) مليون دينار كويتي بشكل رئيسي بسبب أرباح السنة السابقة، مما أدى إلى انخفاض مساهمة إيرادات الاستثمار في الإيراد التشغيلي الإجمالي ليصل إلى 6% مقارنة بنسبة 16% للعام السابق. وعلى الرغم من ذلك فقد ظلت مساهمة الإيرادات الأخرى غير التمويلية عند نسبة 20% - 22%.

ونتيجة لذلك انخفض الإيراد غير التمويلي من 219.6 مليون دينار كويتي للعام السابق إلى 172.3 مليون دينار أي بنسبة (21.5%).

انخفض إجمالي المصاريف التشغيلية البالغ 221.0 مليون دينار كويتي بشكل بسيط بمقدار (1.2) مليون دينار كويتي أو (0.5%) مقارنة بنفس الفترة من العام السابق.

ومن الجدير بالذكر أن شركات المجموعة قد بذلت جهوداً ملحوظة في احتواء التكاليف، وذلك نحو ترشيد وتخفيض التكلفة.

تحسنت نسبة التكلفة / الإيرادات بمقدار 63 نقطة أساس لتصل إلى 35.48% وذلك بسبب الزيادة في الإيرادات التشغيلية، في حين أن المصاريف التشغيلية للمجموعة قد ظلت عند نفس مستواها من العام السابق.

إضافة إلى ذلك بلغت نسبة التكلفة / الإيرادات في بيتك – الكويت 33.95% وهي أقل من متوسط نسبة البنوك الإسلامية المحلية البالغة 49.3% ومتوسط نسبة البنوك التقليدية المحلية البالغة 40.5% (بناء على البيانات المالية المعلنة للنصف الأول من 2020).

زاد متوسط الأصول المدرة للربح بنسبة 8.3% مقارنة مع ديسمبر 2019، وبنسبة 9.0% مقارنة بالتسعة أشهر الأولى من عام 2019، ونتج ذلك عن النمو في كل من مديونيات التمويل والصكوك (ارتفع المتوسط السنوي لمديونيات التمويل بمقدار 0.5 مليار دينار كويتي، كما ارتفع متوسط الصكوك بمبلغ 0.9 مليار دينار كويتي).

بلغت نسبة صافي هامش التمويل للمجموعة 3.22% أي زيادة بمقدار 8 نقاط أساس مقارنة بنسبة 3.14% متوسط فترة التسعة أشهر من عام 2019.

انخفض متوسط العائد بمقدار (89) نقطة أساس بسبب الانخفاض في معدل الخصم المطبق من قبل بنك الكويت المركزي وانخفاض سعر الفائدة الفيدرالي. وعلى الرغم من ذلك فقد انخفض متوسط تكلفة التمويل بمقدار 97 نقطة أساس بسبب الزيادة في الحسابات الجارية وحسابات التوفير في الشركات الرئيسية وانخفاض الأرباح القابلة للتوزيع.

والآن، وفيما يتعلق بالمخصصات فقد زاد إجمالي المخصصات وانخفاض القيمة المحسوبة على مستوى المجموعة بمقدار 100.9 مليون دينار كويتي أو 69.6% لتصل إلى 245.9 مليون دينار كويتي.

يعود السبب في ارتفاع مخصصات مديونيات التمويل ومخصصات الاستثمار بشكل رئيسي إلى المخصصات التحوطية للعواقب المحتملة لجائحة كوفيد 19.

تحسن صافي الإيرادات التشغيلية من الأنشطة المصرفية (قبل المخصصات) بنسبة 6% ليمثل 98% من صافي الإيرادات التشغيلية للمجموعة.

بلغ إجمالي الأصول 20.96 مليار دينار كويتي وهذا يعني زيادة بمبلغ 1.6 مليار دينار كويتي أو بنسبة 8.1% خلال فترة 9 أشهر (10.3% مقارنة بها في سبتمبر 2019).

بلغت مديونيات التمويل 10.1 مليار دينار كويتي وزيادة وقدرها 8.5% خلال فترة التسعة أشهر (8.3% مقارنة بها في سبتمبر 2019). ويعود الجزء الأكبر من النمو في الخدمات المصرفية للشركات والمتعلق بمديونيات التمويل قد تم خلال فترة الربع الأول من العام (قبل جائحة كوفيد 19) حيث جاء بشكل رئيسي من الكويت وتركيا، في حين أن الربع الثالث قد شهد نمواً أكبر في الخدمات المصرفية للأفراد.

جاء النمو في مديونيات التمويل بشكل رئيسي من الكويت وتركيا ومن ثم البحرين، في حين أن الشركات التابعة الأخرى أظهرت نمواً أقل، إلا أنها ركزت على جودة الأصول.

بلغت الاستثمارات في الصكوك 3.2 مليار دينار كويتي أي بزيادة وقدرها 0.9 مليار دينار كويتي أو 40.5% منذ ديسمبر 2019 (48.4% مقارنة بها في سبتمبر 2019) حيث جاء الجزء الأكبر من هذه الزيادة من بيتك تركيا والتي تشمل بشكل رئيسي الصكوك السيادية.

وقد جاء النمو في محفظة الصكوك مدفوعاً بالنمو السريع في الودائع في جميع الأسواق التي نعمل بها، حيث تتوفر فرص محدودة لتمويل أصول جيدة الجودة ضمن نزعة المخاطر الكلية للمجموعة.

حققت المجموعة نمواً ملحوظاً في الودائع خلال التسعة أشهر من عام 2020 بمبلغ 1.4 مليار دينار كويتي أو 10.0% (12.6% مقارنةً بها في سبتمبر 2019) وبمساهمة من جميع العمليات المصرفية مما يعكس ثقة المودعين في مجموعة بيتك.

إضافة إلى ذلك، فإن التحسن المستمر في تركيبة الودائع يظهر المساهمة الجيدة من ودائع الحسابات الجارية وحسابات التوفير والتي تشكل حالياً 52.4% من إجمالي ودائع المجموعة كما في نهاية سبتمبر عام 2020 مقارنةً بنسبة 44.3% كما في نهاية 2019.

ومن الجدير بالذكر أن بيتك الكويت يحتل المركز الريادي في حسابات التوفير في السوق حيث تبلغ حصته 40.4% وفقاً للتقارير المعلنة من قبل بنك الكويت المركزي كما في أغسطس (2020).

بلغت نسبة ودائع العملاء إلى إجمالي الودائع 82.2% مما يعكس استمرار جودة مكونات الودائع وزيادة مستويات السيولة.

بالنظر إلى الشريحة الأخيرة فإن نسب مؤشرات الأداء الرئيسية مقارنةً بنفس الفترة من العام السابق ستكون كما يلي:

- انخفض العائد على متوسط حقوق المساهمين من 13.41% إلى 6.94%.
 - انخفض العائد على متوسط الأصول من 1.47% إلى 0.87%.
 - تحسنت نسبة التكلفة إلى الإيرادات من 36.11% إلى 35.48%.
 - انخفضت ربحية السهم من 25.15 فلس إلى 13.31 فلس.
- زادت نسبة التمويل غير المنتظم إلى 2.35% (وفقاً لقواعد احتساب بنك الكويت المركزي) كما في سبتمبر 2020 مقارنةً بنسبة 1.88% لعام 2019.
- بلغت نسبة التغطية (مخصص) للمجموعة 209.7% في سبتمبر عام 2020 (2019 : 231.5%)
- بلغت نسبة التغطية الشاملة للمبالغ المضمونة (مخصص + ضمان) للمجموعة 261.6% في سبتمبر 2020 مقارنةً بنسبة 284.5% لعام 2019.

وبهذا أكون اختتمت الجزء الخاص بالنتائج المالية، وشكراً لكم.

أحمد الشاذلي: نذكركم مرة أخرى رجاءً اكتبوا أسئلتكم في المربع المخصص للأسئلة على شاشتكم، لنتمكن من الرد عليها.

الأسئلة:

سؤال 1: نتج النمو في الميزانية العمومية بسبب الخدمات المصرفية للأفراد التي تشمل موجودات تزيد عن 16% على أساس ربع سنوي، ما هو الدافع وراء هذا الأمر؟ جاناني فاماديفا - أرقام

الجواب من شادي: يعود النمو في الميزانية العمومية بالتأكد من عمليات التمويل بشكل رئيسي. حققنا نمو بنسبة 8.5% وذلك بمساهمة من جميع الشركات التابعة كما قلت. لاحظنا وجود نمو في الخدمات المصرفية للأفراد بشكل أكبر في الربع السنوي الثالث في حين ان النمو قد جاء بشكل رئيسي من الخدمات المصرفية للشركات. يمكنني القول بأن ثلث النمو قد جاء من الخدمات المصرفية للأفراد في حين أن ثلثي النمو من الخدمات المصرفية للشركات. ونتوقع أن نحافظ على نفس مستوى النمو حتى نهاية السنة. وإذا نظرنا إلى النمو في الميزانية العمومية فإنه يشمل الصكوك كما ذكرت والتي حققت نمواً بنسبة 40% مقارنة مع ديسمبر من العام السابق.

سؤال 2: هل يساهم انخفاض الأرباح القابلة للتوزيع في انخفاض تكلفة التمويل كنتيجة لانخفاض أرباح بيتك؟ وارونا كوماراج، سيكو بنك

الجواب من شادي: نعم. نتيجة لكون هيكل ودائع بيتك يتكون بشكل رئيسي من المضاربة التي تعتمد على أرباح البنك. وعليه فإنها تتأثر بهبوط صافي أرباح البنك وتؤثر على الأرباح القابلة للتوزيع والتي تأثرت بالمخصصات مما أثر في تحسن تكلفة التمويل. ولكن كما ذكرت فإن تحسن تكلفة التمويل قد نتج عن جانبين، الأول: انخفاض الربحية والأرباح القابلة للتوزيع في حين أن الجانب الثاني يشمل الزيادة في الحسابات الجارية وحسابات التوفير، والتي تعتبر لدينا في حالة جيدة حيث تتراوح نسبتها ما يزيد عن 45% - 44%، ولكنها زادت هذه المرة لتصل إلى 52%، وقد ساعد هذا الأمر أو أدى إلى تدعيم انخفاض تكلفة التمويل أو تحسن تكلفة التمويل.

سؤال 3: هل تعتبرون الزيادة في ودائع الحسابات الجارية وحسابات التوفير كميزة حيوية قصيرة الأجل بسبب انخفاض استهلاك الأفراد، وكم بلغت نسبة الحسابات الجارية وحسابات التوفير في سبتمبر 2020 مقارنة بها في ديسمبر 2019؟ إلينا سانشيز، إي إف جي هيرمس

الجواب من شادي: بشكل جزئي نعم، ولكن كما قلت فإن الجزء الأكبر منه لن تقل عن 44% من ودائعنا وودائع الحسابات الجارية وحسابات التوفير، وعليه فإن جزء من هذه الزيادة سيكون في المدى القصير. لا نتوقع أن تزيد هذه النسبة عن 50% ولكن نتوقع أن تظل أكبر من 45% و46% التي لاحظناها دائماً.

اعتقد أنني أجبت عن هذا الأمر. بلغت النسبة 44% في ديسمبر 2019 وأعتقد أنني ذكرت هذا في العرض وأنها تراوحت دائماً ما بين 44% و 45 - 46%. أما في هذه المرة فقد زادت إلى 52%.

سؤال 4: نشكركم على هذا العرض، ما هي أفضل الطرق لتقدير الأرباح القابلة للتوزيع على الودائع وذلك لتكوين توقعات أفضل بالنسبة لتكلفة التمويل؟ وهل يجب أن نأخذ في الحسبان رسوم الأصول منخفضة الجودة عند تقدير الأرباح القابلة للتوزيع إلى المودعين؟ أيبك إسلاموف، إتش إس بي سي

الجواب من شادي: لا اعتقد أنه يمكنك إجراء تقييم من البيانات المالية حيث يوجد هناك العديد من المكونات للوصول إلى الأرباح القابلة للتوزيع. وأحد هذه المكونات يتمثل في حجم المضاربة ولكن يمكنك استخدامها كمؤشر بحيث أنه إذا انخفضت الربحية لدى البنك الإسلامي وخاصة البنوك الإسلامية التي يوجد لديها ودائع مضاربة أكثر من الوكالة فإنه يمكنك عند إذ أن تتوقع حدوث زيادة في تكلفة التمويل أو العكس.

سؤال 5: ما هو مقدار مساهمة تركيا في الأرباح عن التسعة أشهر 2020 مقارنة بالعام الماضي؟ إلينا سانشيز، أي إف جي هيرميس

الجواب من شادي: مساهمة تركيا في صافي الأرباح... لا يوجد لدي أرقام محددة ولكنها تزيد عن 40% - 41%. وقد زادت مساهمة تركيا في صافي الأرباح لأننا بالإضافة إلى المخصصات التي تم أخذها على مستوى كل شركة على حدة فقد أخذنا المزيد من المخصصات التحوطية على مستوى المجموعة بشكل مجمع، مما أدى إلى تخفيض مساهمة الشركة الأم وزيادة مساهمة الشركات التابعة.

سؤال 6: هل يمكنكم إلقاء بعض الضوء على تكلفة المخاطر للربع الرابع 2020 والسنة المالية 2021؟ مها مرحبا، أيه دي أي أيه

الجواب من شادي: في الواقع إنه يمكننا التحدث عن هذا الأمر أولاً بشكل عام ، وقد ذكرت في بداية هذا العرض بأنني سأشرح المزيد بخصوص المخصصات وأني أتوقع بأنه سيتم الإجابة على العديد من الأسئلة من خلال تقديم الشرح التفصيلي عن المخصصات.

استمر البنك في منهجه التحفظي لإدارة تكلفة المخاطر. واستجابة لتداعيات جائحة كوفيد 19، فقد قرر البنك وبالإضافة إلى نموذج الاقتصاد الكلي الحالي، أن يتضمن سيناريوهات المخاطر المتوقعة تقدير الخبراء فيما يتعلق بالزيادة الملحوظة في مخاطر الائتمان لبعض القطاعات الاقتصادية التي يعتبر انكشافنا لها محدوداً وذلك لزيادة المخصصات التحوطية.

وبالنظر إلى النتائج المستقبلية المتوقعة لجائحة كوفيد 19 فإنه على الرغم من كوننا لم نلاحظ أية أمور جوهرية بخصوص جودة الائتمان، والتي تتعلق بشكل رئيسي بمستويات السيولة التي واجهها العملاء من الشركات، فقد قمنا

بتجنيب مخصصات فيما يتعلق بحفاظ التمويل للشركات والأفراد ومحفظة الاستثمار، مخصصات الاستثمار أو انخفاض القيمة التي تم أخذها كانت متحفظة للغاية بالإضافة إلى المخصصات التحوطية كما ذكرت. لذلك فإن تكلفة المخاطر اعتماداً على البيانات المالية سترأها مرتفعة أكثر من المعتاد، وأستطيع أن أقول بثقة أن تكلفة المخاطر بعد هذه الأزمة ستعود إلى طبيعتها السابقة وأفضل مما كانت عليه.

أود أن أبين هنا بأن مستوى المخصصات الحالي قد تجاوز المعايير الرقابية المفروضة من قبل بنك الكويت المركزي وفقاً للمعايير الدولية لإعداد التقارير المالية بمبلغ 225 مليون دينار كويتي كما في سبتمبر 2020.

وهذا بعد ذاته يبين مقدار المخصصات التحوطية التي خصصناها وكم تكلفة المخاطر. وإذا قمت بحسابها من البيانات المالية فإن ذلك لن يعكس الواقع لأنها تتضمن الكثير من المخصصات الإضافية.

سؤال 7: متى نتوقع الحصول على أخبار جديدة بخصوص عملية الدمج بين البنك الأهلي المتحد وبيتك؟ علاء العتيلى، مجموعة أرزان المالية

الجواب من شادي: لا يوجد لدينا معلومات جديدة بخصوص عملية الاستحواذ حيث أنه قد تم الإفصاح عن جميع المعلومات. حيث أننا قد قمنا بالإفصاح في أوائل هذا العام بأننا سنستأنف هذه العملية في ديسمبر إن شاء الله. سنقوم بعمل الإفصاح المناسب عندما تتوفر لدينا معلومات جديدة. وحتى الآن لا يوجد لدينا أية معلومات جديدة.

سؤال 8: هل يمكنكم أن تأكدوا لنا رجاءاً ما إذا كانت نسبة القروض غير المنتظمة قد بلغت 1.88% في الربع الثالث من 2020؟ وارونا كوماراج، سيكو بنك

الجواب من شادي: نسبة 1.88% هذه كانت في ديسمبر العام الماضي، أما نسبة التمويلات غير المنتظمة كما في نهاية الربع الثالث 30 سبتمبر 2020 فقد بلغت 2.35% بناءً على قواعد احتساب بنك الكويت المركزي. ويعود جزءاً من الزيادة في التمويلات غير المنتظمة إلى المخصصات التحوطية على بعض الحسابات لكونها قطاعات متأثرة وليس بالضرورة أن تكون أعمال الشركات قد تأثرت، ولكننا اضطررنا إلى أخذ مخصصات كما شرحت سابقاً وبعض هذه المخصصات محددة ولذا تم اعتبارها على أنها تمويلات غير منتظمة مما أدى إلى زيادة هذه النسبة لدينا.

سؤال 9: ما مدى التعافي الذي تحقق حتى الآن في النشاط التجاري بعد وصوله إلى الحد الأدنى في أبريل ومايو 2020؟ إلينا سانشيز، أي إف جي هيرميس

الجواب من شادي: كما تعلمون لم نكن البنك الوحيد الذي واجه معاناة، في الواقع أن جميع البنوك في الكويت وعلى المستوى العالمي قد عانت من هذا الأمر في النصف الأول في العام وخصوصاً خلال الربع السنوي الثاني. يمكنني القول بأن استئناف الأنشطة هنا في الكويت قد بدأ من أغسطس وانعكس ذلك على بيئة الأعمال. وكما ذكرت أيضاً

فلقد شهدنا تحسن في الخدمات المصرفية للأفراد. نأمل بأن نستمر وألا تؤثر الموجة الثانية من كوفيد 19 التي بدأنا نراها حول العالم على الأعمال مثل حالة الحظر التي شهدناها في النصف الأول.

سؤال 10: هل يمكنكم أن تبيينوا لنا رجاءاً مصدر صافي الخسائر الناتجة عن تحويل العملات الأجنبية من عمليات اجنبية وأثره على الإيراد الشامل؟ علاء العتيلى، مجموعة أرزان المالية

الجواب من شادي:نعم. هذا بشكل رئيسي ناتج عن سعر صرف العملة الأجنبية بالنسبة لأنشطتنا في البنك التابع في تركيا وهبوط قيمة الليرة التركية.

سؤال 11، هل من المتوقع استمرار نمو الودائع في الربع الرابع من 2020؟وارونا كوماراج، سيكو بنك

الجواب من شادي:كما ترون فإن نمو التمويل لدينا قد بلغ 8.5% للثلاثة أرباع السنوية الأولى. وبلغ نمو الودائع 10% ومن المتوقع أن تحافظ على نفس المستوى.

سؤال 12، هل يمكنكم أن تأكدوا لنا بأن الزيادة في المخصصات والبالغة 225 مليون دينار كويتي تزيد عن النسبة المحددة وفقاً لتعليمات بنك الكويت المركزي ام المعيار الدولي لإعداد التقارير المالية رقم 9؟ جاناني فاماديفا، أرقام

الجواب من شادي:نعم أننا أؤكد ذلك. فإن الزيادة المدرجة في سجلاتنا في إجمالي رصيد المخصصات تزيد عن الحد المطلوب وفقاً لتعليمات بنك الكويت المركزي بخصوص المعيار الدولي لإعداد التقارير المالية رقم 9.

وبالمناسبة فإننا دائماً ما نفصح عن ذلك في بياناتنا المالية، وبسبب زيادة المخصصات هذه السنة فقد زاد الفرق بشكل إيجابي.

سؤال 13، كم يبلغ حجم التغطية بدون الضمانات؟ سارة بطرس، سي أي كابيتال

الجواب من شادي:كما ذكرت سابقاً فإن حجم التغطية بدون ضمانات يبلغ 209.7% أو تقريباً 210% كما في سبتمبر 2020 على مستوى المجموعة، التغطية تشمل المخصصات فقط.

سؤال 14، ما هي النظرة المستقبلية لهوامش الربح؟ هل نتوقع بعض الزيادة في تكلفة التمويل في الربع الرابع؟
مها مرحبا، أيه دي أي أيه

الجواب من شادي:كما ذكرت سابقاً فقد زاد صافي هامش التمويل بنسبة 8% مقارنة بنفس الفترة من العام السابق ليصل 3.22%، وهذا بالضبط ما كان لدينا في النصف الأول من العام، وإذا نظرتم إلى هذه الفترة فإن هذه النسبة لصافي هامش التمويل كانت هي نفسها على مستوى المجموعة 3.22%. ونتوقع أن تظل كما هي حتى نهاية السنة أو قريب من تلك النسبة.

أحمد الشاذلي: حاولنا الإجابة على ما ورد من أسئلتكم على قدر ما أمكننا، ويبدو أنه لا يوجد مزيد من الأسئلة. وبهذا نختم البث الحي، وهنا أود أن أتقدم بالشكر إلى جميع من انضم إلينا في هذا البث. إذا كان لديكم أية أسئلة أخرى يرجى إرسالها إلى investor.relations@kfh.com، أشكركم مرة أخرى وأشكر الإدارة على هذا البث الحي.

نهاية البث الحي...