

**GRUPA KAPITAŁOWA
GETIN HOLDING S.A.**

**SKRÓCONE SKONSOLIDOWANE SPRAWOZDANIE FINANSOWE
ZA I KWARTAŁ 2009 ROKU**

Wrocław, 15 maja 2009 roku

1.	Wybrane dane finansowe	3
2.	Skrócone skonsolidowane sprawozdanie finansowe Grupy Getin Holding	4
3.	Pozostałe informacje do skonsolidowanego sprawozdania finansowego.....	10
3.1.	Podstawowe dane Emitenta	10
3.2.	Opis organizacji Grupy Kapitałowej Getin Holding, ze wskazaniem jednostek podlegających konsolidacji	11
3.3.	Graficzna struktura Grupy Kapitałowej Getin Holding i zatrudnienie na dzień 31.03.2009	12
3.4.	Cena akcji Getin Holding	13
3.5.	Informacje o zasadach przyjętych przy sporządzeniu raportu	13
3.6.	Wyniki finansowe Grupy Getin Holding za I kwartał 2009 roku	14
3.7.	Pozostałe informacje finansowe	16
3.7.1.	Informacje o rezerwach oraz o rezerwie i aktywach z tytułu odroczonego podatku	16
3.7.2.	Odpisy aktualizujące wartość aktywów	16
3.7.3.	Przychody i koszty z tytułu odsetek	16
3.7.4.	Przychody i koszty z tytułu prowizji i opłat	17
3.7.5.	Ogólne koszty administracyjne	18
3.7.6.	Zmiana stanu odpisów aktualizujących i rezerw na zobowiązania pozabilansowe	18
3.7.7.	Kredyty i pożyczki udzielone klientom	19
3.7.8.	Współczynnik wypłacalności Getin Banku oraz Noble Banku	20
3.8.	Główne osiągnięcia oraz niepowodzenia Grupy Kapitałowej Getin Holding w I kwartale 2009 roku	21
3.9.	Opis czynników i zdarzeń, w szczególności o nietypowym charakterze, mających znaczny wpływ na osiągnięte wyniki finansowe Grupy Getin Holding	23
3.10.	Sezonowość lub cykliczność w działalności Grupy w I kwartale 2009 roku	23
3.11.	Informacja dotycząca emisji, wykupu i spłaty dłużnych i kapitałowych papierów wartościowych	23
3.12.	Informacje dotyczące wypłaconej lub zadeklarowanej w Grupie Getin Holding dywidendy, łącznie i w przeliczeniu na jedną akcję, z podziałem na akcje zwykłe i uprzywilejowane	24
3.13.	Wskazanie zdarzeń, które wystąpiły po dniu 31.03.2009, mogących w znaczący sposób wpłynąć na przyszłe wyniki finansowe Grupy Kapitałowej	25
3.14.	Informacja dotycząca zmian zobowiązań warunkowych lub aktywów warunkowych Spółki, które nastąpiły od czasu zakończenia ostatniego roku obrotowego	25
3.15.	Wskazanie skutków zmian w strukturze Grupy Kapitałowej	25
3.16.	Stanowisko Zarządu odnośnie możliwości zrealizowania wcześniej publikowanych prognoz wyników na dany rok, w świetle wyników zaprezentowanych w raporcie kwartalnym w stosunku do wyników prognozowanych	26
3.17.	Informacja na temat struktury własności znacznych pakietów akcji i jej zmian	26
3.18.	Zestawienie zmian w akcjach posiadanych przez osoby zarządzające i nadzorujące	27
3.19.	Wskazanie postępowań toczących się przed sądem	28
3.20.	Informacja o zawarciu przez Emitenta lub jednostkę od niego zależną jednej lub wielu transakcji z podmiotem powiązaniem, jeżeli pojedynczo lub łącznie są one istotne i zostały zawarte na warunkach innych niż rynkowe	28
3.21.	Informacje o udzieleniu przez Emitenta lub przez jednostkę od niego zależną poręczeń kredytu lub pożyczki lub udzieleniu gwarancji o wartości co najmniej 10% kapitałów własnych Emitenta	28
3.22.	Wskazanie czynników, które w ocenie Emitenta będą miały wpływ na wyniki osiągnięte przez wyniki Grupę Kapitałową w perspektywie co najmniej kolejnego kwartału	28
3.23.	Inne informacje, które zdaniem Emitenta są istotne dla oceny jego sytuacji kadrowej, majątkowej, finansowej, wyniku finansowego i ich zmian, oraz informacje, które są istotne dla oceny możliwości realizacji zobowiązań przez Emitenta	29
4.	Przychody i wyniki przypadające na poszczególne segmenty działalności	30
5.	Skrócone jednostkowe sprawozdanie finansowe Getin Holding S.A.	32
6.	Pozostałe informacje do jednostkowego sprawozdania finansowego.....	35
6.1.	Informacje o zasadach przyjętych przy sporządzeniu sprawozdania	35
6.2.	Informacje o rezerwach oraz o rezerwie i aktywach z tytułu odroczonego podatku dochodowego	35
6.3.	Informacje o dokonanych odpisach aktualizujących wartość składników aktywów	35

1. Wybrane dane finansowe

WYBRANE DANE FINANSOWE	w tys. zł		w tys. EUR	
	01.01.2009- 31.03.2009	01.01.2008- 31.03.2008	01.01.2009- 31.03.2009	01.01.2008- 31.03.2008
dane dotyczące skonsolidowanego sprawozdania finansowego				
Przychody z tytułu odsetek	742 116	381 319	161 351	107 190
Przychody z tytułu prowizji i opłat	148 279	67 676	32 239	19 024
Składki ubezpieczeniowe	130 969	135 018	28 475	37 954
Wynik z działalności operacyjnej	148 033	165 599	32 185	46 551
Zysk brutto z działalności kontynuowanej	150 365	165 305	32 692	46 468
Zysk netto z działalności kontynuowanej i zaniechanej	116 160	139 641	25 255	39 254
Zysk netto przypadający na akcjonariuszy jednostki dominującej	103 180	126 846	22 433	35 657
Zysk netto przypadający na udziały mniejszości	12 980	12 795	2 822	3 597
Zysk na akcję przypadający na akcjonariuszy jednostki dominującej - podstawowy (w zł/ EURO na jedną akcję)	0.15	0.18	0.03	0.05
Zysk na akcję przypadający na akcjonariuszy jednostki dominującej - rozwodniony (w zł/ EURO na jedną akcję)	0.15	0.18	0.03	0.05
Przeplwy pieniężne netto z działalności operacyjnej	1 628 863	418 635	354 147	117 680
Przeplwy pieniężne netto wykorzystane w działalności inwestycyjnej	(83 782)	(334 472)	(18 216)	(94 021)
Przeplwy pieniężne netto wykorzystane w działalności finansowej	(683 119)	9 973	(148 524)	2 803
Przeplwy pieniężne netto razem	861 962	94 136	187 407	26 462
	31.03.2009	31.12.2008	31.03.2009	31.12.2008
Aktywa ogółem	34 084 484	31 292 948	7 250 013	7 499 988
Zobowiązania ogółem	30 186 342	27 480 048	6 420 850	6 586 149
Zobowiązania wobec innych banków i instytucji finansowych	1 372 978	1 451 907	292 042	347 979
Zobowiązania wobec klientów	24 758 200	20 051 998	5 266 246	4 805 867
Rezerwy techniczno - ubezpieczeniowe	505 868	480 186	107 602	115 086
Kapitał własny ogółem	3 898 142	3 812 900	829 163	913 839
Kapitał własny przypadający akcjonariuszom jednostki dominującej	3 692 225	3 594 427	785 363	861 477
Udziały mniejszości	205 917	218 473	43 800	52 361
Kapitał zakładowy	710 930	710 930	151 220	170 389
Liczba akcji	710 930 354	710 930 354	710 930 354	710 930 354
dane dotyczące jednostkowego sprawozdania finansowego	01.01.2009- 31.03.2009	01.01.2008- 31.03.2008	01.01.2009- 31.03.2009	01.01.2008- 31.03.2008
Przychody ze sprzedaży	8	8	2	2
Zysk brutto ze sprzedaży	8	8	2	2
Zysk brutto	30 897	(494)	6 718	(139)
Zysk netto	31 074	(408)	6 756	(115)
Środki pieniężne netto z działalności operacyjnej	(13 227)	(56 436)	(2 876)	(15 864)
Środki pieniężne netto z działalności inwestycyjnej	3 000	29 289	652	8 233
Środki pieniężne netto z działalności finansowej	(2 256)	-	(490)	-
Zwiększenie netto stanu środków pieniężnych i ich ekwiwalentów	(12 483)	(27 147)	(2 714)	(7 631)
Zysk (strata) na jedną akcję (w zł / EUR)	0.04	(0.00)	0.01	-
Rozwodniony zysk (strata) na jedną akcję (w zł / EUR)	0.04	(0.00)	0.01	(0.00)
	31.03.2009	31.12.2008	31.03.2009	31.12.2008
Aktywa razem	2 557 439	2 539 840	543 985	608 724
Zobowiązania krótkoterminowe	155 206	166 438	33 013	39 890
Kapitał własny	2 402 233	2 373 402	510 972	568 834
Kapitał podstawowy	710 930	710 930	151 220	170 389
Liczba akcji	710 930 354	710 930 354	710 930 354	710 930 354

Wybrane dane finansowe, zawierające podstawowe pozycje skróconego skonsolidowanego i jednostkowego sprawozdania finansowego przeliczono na EURO wg następujących zasad:

- Poszczególne pozycje aktywów i pasywów przeliczono według średnich kursów ogłoszonych przez Narodowy Bank Polski obowiązujących na dzień 31.03.2009 w wysokości 4,7013 zł oraz na dzień 31.12.2008 w wysokości 4,1724 zł.
- Poszczególne pozycje rachunku zysków i strat oraz rachunku przepływów pieniężnych przeliczono według kursów stanowiących średnią arytmetyczną średnich kursów ustalonych przez Narodowy Bank Polski na ostatni dzień każdego zakończonego miesiąca za okres 3 miesięcy zakończony dnia 31.03.2009 oraz 31.03.2008 (odpowiednio 4,5994 zł oraz 3,5574 zł).

2. Skrócone skonsolidowane sprawozdanie finansowe Grupy Getin Holding

SKONSOLIDOWANY RACHUNEK ZYSKÓW I STRAT

za okresy 3 miesięczne zakończone dnia 31 marca 2009 roku oraz 31 marca 2008 roku

	01.01.2009- 31.03.2009	01.01.2008- 31.03.2008
	tys. zł	tys. zł
Działalność kontynuowana		
Przychody z tytułu odsetek	742 116	381 319
Koszty z tytułu odsetek	(493 855)	(215 506)
Wynik z tytułu odsetek	248 261	165 813
Przychody z tytułu prowizji i opłat	148 279	67 676
Koszty z tytułu prowizji i opłat	(29 413)	(11 385)
Wynik z tytułu prowizji i opłat	118 866	56 291
Składki ubezpieczeniowe	130 969	135 018
Wynik na instrumentach finansowych wycenianych do wartości godziwej	120 001	35 018
Wynik na instrumentach finansowych	(1 279)	(126)
Wynik z pozycji wymiany	53 332	61 883
Odszkodowania i świadczenia wypłacone	(15 022)	(2 070)
Zmiana stanu rezerw ubezpieczeniowych	(16 106)	(15 257)
Inne przychody operacyjne	23 286	19 125
Inne koszty operacyjne	(47 312)	(59 699)
Pozostałe przychody i koszty operacyjne netto	247 869	173 892
Przychody operacyjne netto	614 996	395 996
Wynik z tytułu odpisów aktualizujących z tytułu utraty wartości kredytów, pożyczek, należności leasingowych	(244 746)	(64 443)
Ogólne koszty administracyjne	(222 217)	(165 954)
Wynik z działalności operacyjnej	148 033	165 599
Udział w zyskach (stratach) jednostek stowarzyszonych	2 332	(294)
Zysk (strata) brutto	150 365	165 305
Podatek dochodowy	(34 122)	(25 664)
Zysk (strata) netto z działalności kontynuowanej	116 243	139 641
Działalność zaniechana		
Wynik z działalności zaniechanej	(83)	-
Zysk (strata) netto z działalności kontynuowanej i zaniechanej	116 160	139 641
Przypadający na akcjonariuszy spółki	103 180	126 846
Przypadający na udziały mniejszości	12 980	12 795
Zysk na akcję		
Zysk netto za okres przypadający na zwykłych akcjonariuszy Spółki (w tys. zł)	103 180	126 846
Średnia ważona liczba wyemitowanych akcji zwykłych zastosowana do obliczenia podstawowego zysku na jedną akcję	710 930 354	709 786 986
Zysk podstawowy na akcję (w zł)	0.15	0.18
Zysk podstawowy na akcję z działalności zaniechanej (w zł)	0.00	0.00
Średnia ważona liczba wyemitowanych akcji zwykłych zastosowana do obliczenia rozwodnionego zysku na jedną akcję	711 312 492	709 948 823
Zysk rozwodniony na akcję (w zł)	0.15	0.18
Zysk rozwodniony na akcję z działalności zaniechanej (w zł)	0.00	0.00

SKONSOLIDOWANE SPRAWOZDANIE Z CAŁKOWITYCH DOCHODÓW

za okresy 3 miesięczne zakończone dnia 31 marca 2009 roku oraz 31 marca 2008 roku

	01.01.2009- 31.03.2009	01.01.2008- 31.03.2008
	tys. zł	tys. zł
Zysk/ (strata) za okres	116 160	139 641
Różnice kursowe z przeliczenia jednostek zagranicznych	15 425	(11 272)
Wycena aktywów finansowych dostępnych do sprzedaży	(20 644)	(2 006)
Podatek dochodowy dotyczący innych całkowitych dochodów	3 922	381
Inne całkowite dochody netto	(1 297)	(12 897)
Całkowite dochody za okres	114 863	126 744
<hr/>		
Przypadający na akcjonariuszy spółki	106 790	114 974
Przypadający na udziały mniejszości	8 073	11 770

SKONSOLIDOWANY BILANS na dzień 31 marca 2009 roku oraz 31 grudnia 2008 roku

	31.03.2009	31.12.2008
	tys. zł	tys. zł
AKTYWA		
Kasa, środki w Banku Centralnym	768 606	629 649
Weksle uprawnione do redyskontowania w banku centralnym	2 207	2 355
Należności od banków i instytucji finansowych	3 263 053	3 199 036
Aktywa finansowe przeznaczone do obrotu	6	-
Pochodne instrumenty finansowe	305 843	148 346
Aktywa finansowe wyceniane do wartości godziwej przez wynik finansowy	156 580	164 448
Kredyty i pożyczki udzielone Klientom	23 214 298	21 384 975
Należności z tytułu leasingu finansowego	1 072 244	490 835
Inwestycyjne (lokacyjne) papiery wartościowe	3 495 252	3 270 859
1. Dostępne do sprzedaży	3 435 103	3 255 586
2. Utrzymywane do terminu wymagalności	60 149	15 273
Udział reasekuratora w rezerwach techniczno-ubezpieczeniowych	15 367	15 924
Inwestycje w jednostki stowarzyszone	14 751	12 419
Wartości niematerialne	1 008 887	1 003 917
Rzeczowe aktywa trwałe	204 347	197 272
Nieruchomości inwestycyjne	3 677	3 421
Aktywa trwałe sklasyfikowane jako przeznaczone do sprzedaży	5 335	3 441
Aktywa z tytułu podatku dochodowego	226 352	485 535
1. Należności z tytułu bieżącego podatku dochodowego	27 340	23 620
2. Aktywa z tytułu odroczonego podatku dochodowego	199 012	461 915
Inne aktywa	327 679	280 516
SUMA AKTYWÓW	34 084 484	31 292 948
ZOBOWIĄZANIA I KAPITAŁ WŁASNY		
Zobowiązania		
Zobowiązania wobec innych banków i instytucji finansowych	1 372 978	1 451 907
Pochodne instrumenty finansowe	707 494	1 848 585
Zobowiązania finansowe wyceniane do wartości godziwej przez wynik finansowy	156 348	156 969
Zobowiązania wobec klientów	24 758 200	20 051 998
Zobowiązania z tytułu emisji dłużnych papierów wartościowych	2 156 273	2 607 069
Zobowiązania z tytułu podatku dochodowego od osób prawnych	25 398	171 322
Pozostałe zobowiązania	415 512	319 728
Rezerwy techniczno-ubezpieczeniowe	505 868	480 186
Rezerwa z tytułu odroczonego podatku dochodowego	50 287	345 587
Rezerwy	37 984	46 697
SUMA ZOBOWIĄZAŃ	30 186 342	27 480 048
Kapitał własny (przypisany akcjonariuszom jednostki dominującej)		
Kapitał zakładowy	710 930	710 930
Zysk (strata) netto	103 180	508 523
Pozostałe kapitały	2 878 115	2 374 974
Udziały mniejszości	205 917	218 473
Kapitał własny ogółem	3 898 142	3 812 900
SUMA ZOBOWIĄZAŃ I KAPITAŁU WŁASNEGO	34 084 484	31 292 948

SKONSOLIDOWANE ZESTAWIENIE ZMIAN W KAPITALE WŁASNYM
za okres 3 miesięcy zakończony dnia 31 marca 2009 roku

	Kapitał własny przypisany akcjonariuszom jednostki dominującej						Zysk (strata) netto	Razem	Udziały mniejszości	Kapitał własny ogółem
	Kapitał podstawowy	Kapitał zapasowy i zyski zatrzymane	Pozostałe kapitały							
			Kapitał z aktualizacji wyceny	Akcje własne	Różnice kursowe	Obligacje zamiennie na akcje – składnik kapitałowy				
tys. zł	tys. zł	tys. zł	tys. zł	tys. zł	tys. zł	tys. zł	tys. zł	tys. zł	tys. zł	
Na 1 stycznia 2009 roku	710 930	2 406 904	4 796	(8 378)	(43 208)	14 860	508 523	3 594 427	218 473	3 812 900
Całkowite dochody za okres	-	-	(13 027)	-	16 637	-	103 180	106 790	8 073	114 863
Przeniesienie zysku poprzedniego okresu na niepodzielony wynik finansowy		508 523					(508 523)	-		-
Skup akcji własnych w celu umorzenia				(2 243)				(2 243)		(2 243)
Nabycie akcji TU Europa S.A.								-	(35)	(35)
Nabycie akcji Getin Leasing S.A.		(3 884)						(3 884)	792	(3 092)
Nabycie akcji Noble Bank S.A.								-	(1 638)	(1 638)
Dywidendy należne udziałom mniejszościowym								-	(18 734)	(18 734)
Skup akcji własnych Noble Bank S.A. w celu odsprzedaży		(2 865)						(2 865)	(1 014)	(3 879)
Na 31 marca 2009 roku	710 930	2 908 678	(8 231)	(10 621)	(26 571)	14 860	103 180	3 692 225	205 917	3 898 142

SKONSOLIDOWANE ZESTAWIENIE ZMIAN W KAPITALE WŁASNYM
za okres 3 miesięcy zakończony dnia 31 marca 2008 roku

	Kapitał własny przypisany akcjonariuszom jednostki dominującej								
	Kapitał podstawowy	Kapitał zapasowy i zyski zatrzymane	Pozostałe kapitały				Razem	Udziały mniejszości	Kapitał własny ogółem
			Kapitał z aktualizacji wyceny	Różnice kursowe	Obligacje zamienne na akcje – składnik kapitałowy	Zysk (strata) netto			
	tys. zł	tys. zł	tys. zł	tys. zł	tys. zł	tys. zł	tys. zł	tys. zł	tys. zł
Na 1 stycznia 2008 roku	709 787	1 782 293	(6 059)	(17 007)	9 554	626 364	3 104 932	164 532	3 269 464
Korekta BO							-	17	17
Na 1 stycznia 2008 roku po korekcie	709 787	1 782 293	(6 059)	(17 007)	9 554	626 364	3 104 932	164 549	3 269 481
Całkowite dochody za okres	-	-	(1 611)	(10 261)	-	126 846	114 974	11 770	126 744
Przeniesienie zysku poprzedniego okresu na niepodzielony wynik finansowy		626 364				(626 364)	-		-
Nabycie akcji Getin Bank S.A.							-	(412)	(412)
Nabycie akcji Noble Bank S.A.							-	(681)	(681)
Nabycie akcji TU Europa S.A.							-	(96)	(96)
Zmniejszenie udziału w wyniku nowej emisji akcji Getin International Sarl							-	14 306	14 306
Nabycie Sombelbank S.A.							-	9 523	9 523
Nabycie S.C. Perfect Finance S.A.		(245)					(245)		(245)
Nabycie Akkord-Plus sp. z o.o.							-	215	215
Fundusz organizacyjny TU na Życie		(569)					(569)	(2)	(571)
Na 31 marca 2008 roku	709 787	2 407 843	(7 670)	(27 268)	9 554	126 846	3 219 092	199 172	3 418 264

SKONSOLIDOWANY RACHUNEK PRZEPLÝWÓW PIENIĘŻNYCH

za okresy 3 miesięczne zakończone dnia 31 marca 2009 roku i 31 marca 2008 roku

	01.01.2009- 31.03.2009 tys. PLN	01.01.2008- 31.03.2008 tys. PLN
Przepływy środków pieniężnych z działalności operacyjnej		
Zysk (strata) netto	116 160	139 641
Korekty razem:	1 512 703	278 994
Amortyzacja	14 986	10 528
Udział w zyskach (stratach) jednostek stowarzyszonych	(2 332)	294
(Zyski)/straty z tytułu różnic kursowych	203	777
(Zysk) strata z działalności inwestycyjnej	166	(2 445)
Odsetki i dywidendy	44 847	(8 401)
Zmiana stanu należności od banków	679 885	774 149
Zmiana stanu aktywów finansowych przeznaczonych do obrotu oraz aktywów finansowych wycenianych w wartości godziwej przez wynik finansowy	7 862	27 611
Zmiana stanu pochodnych instrumentów finansowych (aktywo)	(157 524)	44 109
Zmiana stanu pożyczek i kredytów udzielonych klientom	(1 809 511)	(1 594 141)
Zmiana stanu należności z tytułu leasingu finansowego	89 452	(18 057)
Zmiana stanu papierów wartościowych dostępnych do sprzedaży	(196 658)	(1 218 317)
Zmiana stanu aktywów z tytułu odroczonego podatku dochodowego	278 897	(60 434)
Zmiana stanu udziału reasekuratora w rezerwach techniczno-ubezpieczeniowych	557	9 278
Zmiana stanu innych aktywów	(41 150)	18 728
Zmiana stanu zobowiązań wobec innych banków i instytucji finansowych	(735 315)	(11 711)
Zmiana stanu pochodnych instrumentów finansowych (zobowiązanie) oraz zobowiązań finansowych wycenianych do wartości godziwej przez wynik finansowy	(1 141 711)	113 093
Zmiana stanu zobowiązań wobec klientów	4 684 783	2 125 120
Zmiana stanu zobowiązań z tytułu emisji dłużnych papierów wartościowych	176 121	(19 446)
Zmiana stanu rezerw oraz rezerw z tytułu odroczonego podatku odroczonego	(305 844)	26 033
Zmiana stanu rezerw techniczno - ubezpieczeniowych	25 682	35 995
Zmiana stanu pozostałych zobowiązań	53 084	110 030
Pozostałe korekty	(4 813)	(62 448)
Zapłacony podatek dochodowy	(196 741)	(68 049)
Bieżące obciążenie podatkowe	47 777	46 698
Środki pieniężne netto z działalności operacyjnej	1 628 863	418 635
Przepływy środków pieniężnych z działalności inwestycyjnej		
Wpływy z działalności inwestycyjnej	5 707	422
Zbycie inwestycyjnych papierów wartościowych	5 315	-
Zbycie wartości niematerialnych oraz rzeczowych aktywów trwałych	130	422
Inne wpływy inwestycyjne	262	-
Wydatki z działalności inwestycyjnej	(89 489)	(334 894)
Nabycie jednostki zależnej, po potrąceniu nabytych środków pieniężnych	(17 117)	(19 002)
Nabycie inwestycyjnych papierów wartościowych	(50 062)	(300 120)
Nabycie wartości niematerialnych oraz rzeczowych aktywów trwałych	(18 432)	(15 772)
Inne wydatki inwestycyjne	(3 878)	-
Środki pieniężne netto wykorzystane w działalności inwestycyjnej	(83 782)	(334 472)
Przepływy środków pieniężnych z działalności finansowej		
Wykup wyemitowanych dłużnych papierów wartościowych	(628 598)	-
Dywidendy wypłacone	(7 169)	-
Inne wpływy/wypływy finansowe	(47 352)	9 973
Środki pieniężne netto z / (wykorzystane w) działalności finansowej	(683 119)	9 973
Zwiększenie (zmniejszenie) netto stanu środków pieniężnych i ich ekwiwalentów	861 962	94 136
Różnice kursowe netto	4 220	(3 899)
Środki pieniężne i ich ekwiwalenty na początek okresu	959 055	870 110
Środki pieniężne i ich ekwiwalenty na koniec okresu	1 825 237	960 347
w tym o ograniczonej możliwości dysponowania	-	-

3. Pozostałe informacje do skonsolidowanego sprawozdania finansowego

3.1. Podstawowe dane Emitenta

Getin Holding S.A.
ul. Powstańców Śląskich 2-4
53-333 Wrocław

NIP 895-16-94-236

Grupa Kapitałowa Getin Holding (zwana dalej „Grupą Kapitałową Getin Holding”, „Grupą Getin Holding” lub „Grupą Kapitałową”) składa się ze spółki dominującej Getin Holding S.A. (zwanej dalej „Getin Holding”, „Spółką” lub „Emitentem”) i jej spółek zależnych.

Skonsolidowane sprawozdanie finansowe Grupy Getin Holding obejmuje okres 3 miesięcy zakończony 31.03.2009, na dzień 31.03.2009 oraz zawiera dane porównawcze za okres 3 miesięcy zakończony 31.03.2008 oraz na dzień 31.12.2008

Siedziba Getin Holding mieści się we Wrocławiu, przy ul. Powstańców Śl. 2-4. Spółka została zarejestrowana pod nazwą „Centaur S.A.” dnia 23.02.1996. Następnie w dniu 28.02.2000 zmieniono nazwę Spółki na „Getin Service Provider S.A.” W dniu 23.03.2001 Getin Service Provider S.A. został zarejestrowany w Krajowym Rejestrze Sądowym prowadzonym przez Sąd Rejonowy dla Wrocławia-Fabrycznej VI Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 0000004335. Od 24.07.2003 Spółka działa pod nazwą „Getin Holding S.A.” Spółce nadano numer statystyczny REGON 932117232. Przeważającym rodzajem działalności Spółki jest prowadzenie inwestycji kapitałowych na rynkach krajowych i zagranicznych.

Podmiotem dominującym całej Grupy Getin Holding jest pan Leszek Czarnecki.

3.2. Opis organizacji Grupy Kapitałowej Getin Holding, ze wskazaniem jednostek podlegających konsolidacji

Skonsolidowanym sprawozdaniem finansowym za I kwartał 2009 roku objęty został Getin Holding oraz następujące spółki Grupy Kapitałowej Getin Holding:

Spółki zależne:

	Nazwa i siedziba	Rodzaj działalności	Udział w kapitale	Metoda konsolidacji
1.	Getin Bank S.A. z siedzibą w Katowicach	usługi bankowe	99,55%	pełna
1.1.	Getin Finance PLC z siedzibą w Londynie (Wielka Brytania)	usługi finansowe	99,55% ¹⁾	pełna
1.2.	Getin Leasing S.A. z siedzibą we Wrocławiu	leasing	96,74% ²⁾	pełna
1.2.1.	Getin Services S.A. z siedzibą we Wrocławiu	działalność pomocnicza związana z ubezpieczeniami	96,74% ³⁾	pełna
2.	Noble Bank S.A. z siedzibą w Warszawie	usługi bankowe	73,64%	pełna
2.1.	Open Finance S.A. z siedzibą w Warszawie	doradztwo finansowe	73,64% ⁴⁾	pełna
2.1.1.	Open Finance MIL z siedzibą w Dublinie (Republika Irlandii)	pozyskiwanie klientów oraz działalność marketingowa na rzecz podmiotu dominującego	73,64% ⁵⁾	pełna
2.1.2.	Panorama Finansów S.A. z siedzibą w Warszawie	doradztwo finansowe	73,64% ⁶⁾	pełna
2.2.	Noble Concierge sp. z o.o. z siedzibą w Warszawie	prestiżowe usługi typu concierge dla klientów podmiotu dominującego	73,64% ⁷⁾	pełna
2.3.	Noble Funds TFI S.A. z siedzibą w Warszawie	doradztwo finansowe i inwestycyjne	51,55% ⁸⁾	pełna
2.4.	Introfactor S.A. w organizacji z siedzibą w Warszawie	usługi factoringowe	73,64% ⁷⁾	pełna
3.	TU Europa S.A. z siedzibą we Wrocławiu	działalność ubezpieczeniowa	99,78%	pełna
3.1.	TU Europa na Życie S.A. z siedzibą we Wrocławiu	działalność ubezpieczeniowa	99,78% ⁹⁾	pełna
4.	Carcade OOO z siedzibą w Kaliningradzie (Federacja Rosyjska)	leasing	100,00%	pełna
5.	PlusBank S.A. z siedzibą w Iwano-Frankowsku (Ukraina)	usługi bankowe	99,06%	pełna
6.	Getin International S.A z siedzibą we Wrocławiu	działalność holdingowa dla jednostek zagranicznych Grupy	100,00%	pełna
6.1.	Getin International S.a.r.l. z siedzibą w Luksemburgu (Wielkie Księstwo Luksemburg)	działalność holdingowa dla jednostek zagranicznych Grupy	100,00% ¹⁰⁾	pełna
6.1.1.	Getin International Polska sp. z o.o. w likwidacji z siedzibą we Wrocławiu	działalność pomocnicza dla Getin International S.a.r.l	100,00% ¹¹⁾	pełna
6.1.2.	Sombelbank S.A. z siedzibą w Mińsku (Białoruś)	usługi bankowe	75,05% ¹²⁾	pełna
6.1.3.	Akkord-Plus sp. z o.o. z siedzibą w Kijowie (Ukraina)	usługi pośrednictwa i organizacji sieci dystrybucji dla banku	99,96% ¹³⁾	pełna
6.1.4.	Spółka Finansowa Gwarant Plus sp. z o.o. z siedzibą w Kijowie (Ukraina)	działalność w zakresie udzielania gwarancji i poręczeń, factoringu, udzielania kredytów i leasingu finansowego, przekazu środków pieniężnych i zarządzania aktywami finansowymi	100,00% ¹⁴⁾	pełna
6.2.	Carcade Plus sp. z o.o. z siedzibą w Kijowie (Ukraina)	leasing	99,99% ¹⁵⁾	pełna
6.3.	S.C. Perfect Finance S.r.l. z siedzibą w Bukareszcie (Rumunia)	doradztwo finansowe i inwestycyjne	69,97% ¹⁶⁾	pełna
7.	Dom Maklerski Polonia Net S.A. z siedzibą w Krakowie	usługi maklerskie	79,76%	pełna

¹⁾ 99,998% udziałów posiada Getin Bank S.A., 0,002% Getin Holding S.A.

²⁾ 93,18% udziałów posiada Getin Bank S.A., 3,98% Getin Holding S.A.

³⁾ Spółka w 100% zależna od Getin Leasing S.A.

⁴⁾ Noble Bank S.A. posiada 100% udziałów w Open Finance S.A.

⁵⁾ Open Finance MIL jest spółką w 100% zależną od Open Finance S.A.

⁶⁾ Od lutego 2009r. Panorama Finansów S.A. jest spółką w 100% zależną od Open Finance S.A.

⁷⁾ Spółka w 100% zależna od Noble Bank S.A.

⁸⁾ Noble Funds TFI S.A. jest spółką w 70% zależną od Noble Bank S.A.

⁹⁾ Spółka w 100% zależna od TU Europa S.A.

¹⁰⁾ Spółka w 100% zależna od Getin International S.A.

¹¹⁾ Spółka w 99,9% zależna od Getin International S.a.r.l. i w 0,1% od Getin Holding S.A.

¹²⁾ Spółka w 75,049% zależna od Getin International S.a.r.l.

¹³⁾ Spółka w 81% zależna od Getin International S.a.r.l. i w 4,22% od PlusBank S.A. i 14,78% od Getin International S.A.

¹⁴⁾ Spółka w 64,99% zależna od Getin International S.A., w 0,02% zależna od PlusBank S.A. i w 34,99% zależna od Carcade OOO

¹⁵⁾ Spółka w 99% zależna od Getin International S.A. i w 1% zależna od PlusBank S.A.

¹⁶⁾ Spółka w 69,97% zależna od Getin International S.A.

Spółki stowarzyszone:

	Nazwa i siedziba	Rodzaj działalności	Udział w kapitale	Metoda wyceny
1.	Fiolet - Powszechny Dom Kredytowy S.A. z siedzibą we Wrocławiu	pośrednictwo w zakresie usług finansowych i ubezpieczeniowych	25,60%	metoda praw własności
1.1.	Powszechny Dom Kredytowy Biznes sp. z o.o. z siedzibą we Wrocławiu	pośrednictwo w zakresie usług finansowych	25,60% ¹⁾	metoda praw własności

¹⁾ Spółka w 100% zależna od Fiolet - PDK S.A.

3.3. Graficzna struktura Grupy Kapitałowej Getin Holding i zatrudnienie na dzień 31.03.2009

Ilość osób zatrudnionych (w etatach) w spółkach Grupy Kapitałowej Getin Holding	31.03.2009	31.12.2008
Getin Holding S.A.	22	22
Grupa Getin Bank S.A.	2 950	2 956
Grupa Noble Bank *	1 036	1099
Grupa TU Europa	154	161
Dom Maklerski Polonia NET S.A.	27	27
Getin International**	15	24
Carcade OOO	458	491
PlusBank S.A.	465	539
Akkord-Plus sp. z o.o.	25	143
Spółka Finansowa Gwarant Plus sp. z o.o.	104	98
Carcade Plus sp. z o.o.	1	3
Sombelbank S.A.	173	173
SC Perfect Finance S.r.l.	28	66
Razem	5 458	5 802

* zatrudnienie Panoramy Finansów uwzględnione zostało w Grupie Noble Bank

** Getin International S.A., Getin International S.a.r.l. i Getin International Polska sp. z o.o.

3.4. Cena akcji Getin Holding

3.5. Informacje o zasadach przyjętych przy sporządzeniu raportu

Skonsolidowany raport kwartalny Grupy Kapitałowej Getin Holding za I kwartał 2009 roku zawiera:

- Skrócone skonsolidowane sprawozdanie finansowe Grupy Kapitałowej Getin Holding za okres sprawozdawczy od 01.01.2009 do 31.03.2009 oraz na dzień 31.03.2009 w tym: skonsolidowany bilans, skonsolidowany rachunek zysków i strat, skonsolidowane sprawozdanie z całkowitych dochodów, zestawienie zmian w skonsolidowanym kapitale własnym, skonsolidowany rachunek przepływów pieniężnych.
- Porównawcze dane finansowe do skróconego skonsolidowanego sprawozdania finansowego za okres 3 miesięcy zakończony 31.03.2008 oraz na dzień 31.12.2008.

- Skrócone sprawozdanie finansowe Getin Holding za okres sprawozdawczy od 01.01.2009 do 31.03.2009 oraz na dzień 31.03.2009 w tym: bilans, rachunek zysków i strat, zestawienie zmian w kapitale własnym, rachunek przepływów pieniężnych.
- Porównawcze dane finansowe do skróconego sprawozdania finansowego Getin Holding S.A. za okres 3 miesięcy zakończony 31.03.2008 oraz na dzień 31.12.2008.
- Informację dodatkową oraz inne informacje określone w § 87 rozporządzenia Ministra Finansów z dnia 19 lutego 2009 w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych oraz warunków uznania za równoważne informacji wymaganych przepisami prawa państwa niebędącego państwem członkowskim (Dz. U. 2009 Nr 33, poz. 259).

Grupa Kapitałowa Getin Holding, w której podmiotem dominującym jest Spółka, zobowiązana jest sporządzać skonsolidowane sprawozdanie finansowe zgodnie z MSSF przyjętymi przez Unię Europejską za okresy rozpoczynające się po dniu 01.01.2005.

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej Getin Holding za okres sprawozdawczy od 01.01.2009 do 31.03.2009 zostało sporządzone zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej przyjętymi przez Unię Europejską.

W I kwartale 2009 roku Grupa Kapitałowa Getin Holding nie dokonywała zmian zasad rachunkowości.

W I kwartale 2009 roku Getin Bank i Noble Bank dokonały rewizji szacunku wyceny instrumentów pochodnych związanych przede wszystkim z poziomem tzw. spreadów na transakcjach CIRS i swapach walutowych. Łącznie wynik na wycenie tych instrumentów do wartości godziwej w bieżącym okresie wyniósł 130,6 mln zł.

Zgodnie z MSSF 5 (Aktywa trwałe przeznaczone do sprzedaży oraz działalność zaniechana) Grupa Kapitałowa dokonała oceny finansowych skutków działalności zaniechanej przez Carcade Plus i ujawniła w skonsolidowanym rachunku zysków i strat stratę netto z działalności zaniechanej w kwocie 83 tys. zł. Działalność zaniechana obejmuje rozpoczętą w 2008 roku działalność leasingową na Ukrainie.

3.6. Wyniki finansowe Grupy Getin Holding za I kwartał 2009 roku

Omówienie podstawowych wielkości ekonomiczno-finansowych, ujawnionych w sprawozdaniu finansowym.

Wybrane pozycje rachunku zysków i strat	01.01.2009- 31.03.2009	01.01.2008- 31.03.2008	Zmiana %
Wynik z tytułu odsetek	248 261	165 813	49,72%
Wynik z tytułu prowizji	118 866	56 291	111,16%
Zysk netto, w tym:	116 160	139 641	(16,82%)
Przypadający na akcjonariuszy spółki	103 180	126 846	(18,66%)
Przypadający na udziały mniejszości	12 980	12 795	1,45%

Wybrane pozycje bilansu	31.03.2009	31.12.2008	Zmiana %
Kredyty i pożyczki udzielone klientom	23 214 298	21 384 975	8,55%
Zobowiązania wobec klientów	24 758 200	20 051 998	23,47%
Suma aktywów	34 084 484	31 292 948	8,92%

Wybrane wskaźniki finansowe	01.01.2009- 31.03.2009	01.01.2008- 31.03.2008	Zmiana %
Koszty operacyjne / Przychody operacyjne netto	36.13%	41.91%	(5.77%)
Wynik z tytułu odsetek / Przychody operacyjne netto	40.37%	41.87%	(1.50%)
Wynik z tytułu prowizji i opłat / Przychody operacyjne netto	19.33%	14.22%	5.11%
ROAA ⁽¹⁾	1.42%	2.76%	(1.33%)
ROAE ⁽²⁾	11.49%	16.37%	(4.88%)

(1) zysk netto za I kwartał podzielony przez średnią wartość aktywów na koniec I kwartału i poprzedniego roku, wskaźnik w skali roku;

(2) zysk netto przypadający na akcjonariuszy jednostki dominującej za I kwartał podzielony przez średnią wartość kapitału własnego przypisanego akcjonariuszom jednostki dominującej (bez wyniku bieżącego okresu) na koniec I kwartału i poprzedniego roku, wskaźnik w skali roku;

Grupa Kapitałowa Getin Holding w okresie 3 miesięcy zakończonym 31.03.2009 wypracowała zysk netto w wysokości 116 160 tys. zł, w tym zysk przypadający na akcjonariuszy jednostki dominującej wyniósł 103 180 tys. zł, zaś na udziały mniejszości 12 980 tys. zł.

Największy wpływ na wynik Grupy miał zysk wypracowany przez Getin Bank w okresie 3 miesięcy zakończonym 31.03.2009. Wynik Getin Banku zgodnie z MSSF stosowanymi w Grupie Kapitałowej Getin Holding wyniósł 74 836 tys. zł.

Wyniki jednostkowe wypracowane przez pozostałe spółki objęte konsolidacją metodą pełną w okresie 3 miesięcy zakończonym 31.03.2009 przedstawiają się następująco:

- Getin Holding - zysk netto w wysokości 31 074 tys. zł;
- Grupa Noble Bank - zysk netto na poziomie 40 997 tys. zł;
- Grupa TU Europa - zysk netto w wysokości 26 949 tys. zł;
- Dom Maklerski Polonia - zysk netto w wysokości 263 tys. zł.;
- Getin International S.A., Getin International S.a.r.l. oraz Getin International Polska sp. z o.o. - strata netto w wysokości 153 tys. zł;
- Carcade - zysk netto w wysokości 1 389 tys. zł;
- Plus Bank- strata netto w wysokości 16 340 tys. zł;
- Akkord-Plus - zysk netto w wysokości 2 711 tys. zł;
- Spółka Finansowa Gwarant Plus- strata netto w wysokości 3 629 tys. zł;
- Carcade Plus - strata netto w wysokości 83 tys. zł;
- Sombelbank - zysk netto w wysokości 796 tys. zł;
- S.C. Perfect Finance – strata netto w wysokości 1 834 tys. zł;
- Panorama Finansów - strata netto za miesiąc styczeń w wysokości 409 tys. zł (zysk netto za okres luty-marzec w kwocie 1 345 tys. zł ujęty został w wyniku Grupy Noble Bank).

Wpływ na wynik skonsolidowany miały korekty transakcji przeprowadzonych wewnątrz grupy oraz korekty konsolidacyjne, w tym:

- eliminacja transakcji między pośrednikami (Fiolet-PDK S.A., Open Finance), a Getin Bankiem w wysokości 1 819 tys. zł;
- eliminacja transakcji pośrednictwa między Grupą TU Europa, a Getin Bankiem, Noble Bankiem i Open Finance w wysokości 5 886 tys. zł;
- eliminacja transakcji między pośrednikiem Akkord-Plus a PlusBankiem w wysokości 854 tys. zł;
- udział w wyniku Fiolet-PDK S.A. (wg metody praw własności) w wysokości 770 tys. zł;
- udział akcjonariuszy mniejszościowych w wynikach spółek Grupy w wysokości 12 980 tys. zł;
- eliminacja dywidendy wewnątrz grupy 33 276 tys. zł.

3.7. Pozostałe informacje finansowe

3.7.1. Informacje o rezerwach oraz o rezerwie i aktywach z tytułu odroczonego podatku

	31.03.2009	31.12.2008	Zmiana
1. Aktywa z tytułu odroczonego podatku dochodowego	199 012	461 915	(262 903)
2. Rezerwa z tytułu odroczonego podatku dochodowego	50 287	345 587	(295 300)
3. Rezerwy techniczno-ubezpieczeniowe	505 868	480 186	25 682
4. Pozostałe rezerwy	37 984	46 697	(8 713)
Rezerwa na sprawy spome	471	5 257	(4 786)
Rezerwa na świadczenia emerytalne	544	521	23
Rezerwa na udzielone zobowiązania i gwarancje	696	571	125
Inne rezerwy	1 069	615	454
Naliczone premie i prowizje ubezpieczeniowe	35 204	39 733	(4 529)

3.7.2. Odpisy aktualizujące wartość aktywów

Odpisy aktualizujące wartość aktywów	31.03.2009	31.12.2008	Zmiana
Rzeczowe aktywa trwałe	9 807	9 807	-
Nieruchomości inwestycyjne	598	598	-
Wartości niematerialne i prawne	27 187	27 187	-
Kredyty i pożyczki udzielone klientom	1 131 420	913 011	218 409
Należności od banków i instytucji finansowych	450	407	43
Należności z tytułu leasingu finansowego	51 197	17 115	34 082
Aktywa finansowe dostępne do sprzedaży	14 503	14 472	31
Inne aktywa	16 153	15 392	761
Razem odpisy aktualizujące wartość aktywów	1 251 315	997 989	253 326

3.7.3. Przychody i koszty z tytułu odsetek

Przychody z tytułu odsetek	01.01.2009- 31.03.2009	01.01.2008- 31.03.2008
Przychody z tytułu kredytów i pożyczek udzielonych klientom	409 440	272 114
Przychody z tytułu innych lokat na rynku pieniężnym	1 072	3 065
Przychody z tytułu instrumentów finansowych	65 271	31 244
Przychody z tytułu lokat w innych bankach	28 273	42 723
Odsetki - leasing finansowy	58 955	26 333
Odsetki od rezerwy obowiązkowej	6 746	4 449
Pozostałe odsetki	1 526	1 047
Razem	571 283	380 975
Przychody z tytułu aktywów finansowych wycenianych do wartości godziwej przez wynik finansowy	133	344
Przychody z tytułu zobowiązań finansowych wycenianych do wartości godziwej przez wynik finansowy (instrumenty pochodne)	170 700	
Razem	742 116	381 319

Począwszy od bieżącego kwartału przychody i koszty odsetkowe od instrumentów pochodnych Getin Banku są wykazywane odpowiednio w pozycji przychodów i kosztów z tytułu odsetek. W poprzednich okresach kwoty te były prezentowane netto w wyniku na instrumentach finansowych wycenianych do wartości godziwej.

Koszty z tytułu odsetek	01.01.2009- 31.03.2009	01.01.2008- 31.03.2008
Koszty z tytułu zobowiązań wobec klientów	412 249	140 441
Koszty z tytułu innych depozytów na rynku pieniężnym	9	169
Koszty z tytułu emisji własnych papierów dłużnych	22 049	54 549
Odsetki od zaciągniętych kredytów	15 296	12 246
Koszty z tytułu depozytów w innych bankach	6 195	7 910
Odsetki - leasing finansowy	57	35
Pozostałe koszty z tytułu odsetek	416	156
Razem	456 271	215 506
Koszty z tytułu zobowiązań finansowych wycenianych do wartości godziwej przez wynik finansowy (instrumenty pochodne)	37 584	-
Razem	493 855	215 506

3.7.4. Przychody i koszty z tytułu prowizji i opłat

Przychody z tytułu prowizji i opłat	01.01.2009- 31.03.2009	01.01.2008- 31.03.2008
Z tytułu pośrednictwa	23 910	30 763
Z tytułu sprzedaży ubezpieczeń	19 003	6 972
Z tytułu udzielonych kredytów i pożyczek	87 934	10 424
Z tytułu obsługi rachunków bankowych	6 008	5 832
Z tytułu sprzedaży jednostek uczestnictwa TFI	4 496	7 291
Z tytułu zarządzania portfelem i innych opłat związanych z zarządzaniem aktywami	756	973
Z tytułu kart płatniczych i kredytowych	3 288	3 076
Z tytułu operacji rozliczeniowych i gotówkowych	1 081	1 127
Z tytułu gwarancji, akredytyw i podobnych operacji	83	67
Z tytułu operacji papierami wartościowymi	6	18
Pozostałe	1 714	1 133
Razem	148 279	67 676

Koszty z tytułu prowizji i opłat	01.01.2009- 31.03.2009	01.01.2008- 31.03.2008
Z tytułu pośrednictwa	17 393	6 959
Z tytułu ubezpieczeń	6 303	765
Z tytułu kart płatniczych i kredytowych	3 261	1 629
Z tytułu kredytów i pożyczek	2 153	880
Z tytułu operacji rozliczeniowych i gotówkowych	488	384
Pozostałe	(185)	768
Razem	29 413	11 385

3.7.5. Ogólne koszty administracyjne

Ogólne koszty administracyjne	01.01.2009- 31.03.2009	01.01.2008- 31.03.2008
Świadczenia pracownicze	95 277	74 539
Zużycie materiałów i energii	8 421	6 059
Usługi obce, w tym:	84 939	62 289
- marketing, reprezentacja i reklama	24 846	18 732
- usługi IT	3 554	3 577
- wynajem i dzierżawa	29 441	16 980
- usługi ochrony i cash processingu	3 363	1 707
- koszty serwisu, remontów i napraw	1 852	1 312
- usługi telekomunikacyjne i pocztowe	11 334	8 815
- usługi prawne	601	603
- usługi doradcze	2 869	2 535
- ubezpieczenia	661	322
- inne	6 418	7 706
Pozostałe koszty rzeczowe	4 282	4 034
Podatki i opłaty	4 270	2 743
Składka i wpłaty na Bankowy Fundusz Gwarancyjny i KNF	3 837	875
Koszty prowizji akwizycyjnych	3 716	4 065
Koszty opłat związanych z prowadzeniem działalności ubezpieczeniowej	699	468
Amortyzacja	14 986	10 528
Inne	1 790	354
Razem	222 217	165 954

3.7.6. Zmiana stanu odpisów aktualizujących i rezerw na zobowiązania pozabilansowe

1 kwartał 2009	Kredyty i pożyczki udzielone klientom i należności od banków	Należności z tytułu leasingu finansowego	Zobowiązania pozabilansowe	Razem
Wartość odpisów aktualizujących/rezerw na początek okresu - 01.01.2009	913 418	17 115	571	931 104
Utworzenie	340 974	13 045	1 109	355 128
Rozwiązanie	(109 398)	-	(984)	(110 382)
Zmiana stanu rezerw netto ujęta w rzis	231 576	13 045	125	244 746
Wykorzystanie	(17 436)	-	-	(17 436)
Inne zwiększenia	7 467	21 037	-	28 504
Inne zmniejszenia	(3 155)	-	-	(3 155)
Inne zwiększenia/zmniejszenia netto	4 312	21 037	-	25 349
Wartość odpisów aktualizujących/rezerw na koniec okresu - 31.03.2009	1 131 870	51 197	696	1 183 763

1 kwartał 2008	Kredyty i pożyczki udzielone klientom i należności od banków	Należności z tytułu leasingu finansowego	Zobowiązania pozabilansowe	Razem
Wartość odpisów aktualizujących/rezerw na początek okresu - 01.01.2008	615 607	5 148	2 901	623 656
Utworzenie	123 021	3 423	1 185	127 629
Rozwiązanie	(60 172)	-	(3 014)	(63 186)
Zmiana stanu rezerw netto ujęta w rzis	62 849	3 423	(1 829)	64 443
Wykorzystanie	(15 954)	-	-	(15 954)
Inne zwiększenia	1 110	-	-	1 110
Inne zmniejszenia	(2 230)	-	(1)	(2 231)
Inne zwiększenia/zmniejszenia netto	(1 120)	-	(1)	(1 121)
Wartość odpisów aktualizujących/rezerw na koniec okresu - 31.03.2008	661 382	8 571	1 071	671 024

3.7.7. Kredyty i pożyczki udzielone klientom

Kredyty i pożyczki udzielone klientom	31.03.2009	31.12.2008
Kredyty i pożyczki	24 186 602	21 490 169
Skupione wierzytelności	149 426	798 412
Zrealizowane gwarancje i poręczenia	476	476
Należności z tytułu kart płatniczych	9 214	8 929
Razem	24 345 718	22 297 986
Odpisy aktualizujące wartość należności (-)	(1 131 420)	(913 011)
Razem netto	23 214 298	21 384 975

Stan na 31.03.2009	Wartość brutto kredytów i pożyczek bez utraty wartości	Wartość brutto kredytów i pożyczek z utratą wartości	Odpisy na kredyty i pożyczki bez utraty wartości IBNR	Odpisy aktualizujące utworzone na kredyty i pożyczki z utratą wartości	Razem wartość netto
- kredyty korporacyjne	742 021	150 866	(7 871)	(119 187)	765 829
- kredyty samochodowe	3 247 939	239 510	(69 904)	(148 063)	3 269 482
- kredyty mieszkaniowe	15 878 881	243 754	(72 379)	(79 380)	15 970 876
- kredyty konsumpcyjne	3 179 365	663 382	(157 927)	(476 709)	3 208 111
Razem	23 048 206	1 297 512	(308 081)	(823 339)	23 214 298

Stan na 31.12.2008	Wartość brutto kredytów i pożyczek bez utraty wartości	Wartość brutto kredytów i pożyczek z utratą wartości	Odpisy na kredyty i pożyczki bez utraty wartości IBNR	Odpisy aktualizujące utworzone na kredyty i pożyczki z utratą wartości	Razem wartość netto
- kredyty korporacyjne	1 274 154	149 131	(4 258)	(117 749)	1 301 278
- kredyty samochodowe	3 076 551	196 869	(49 163)	(126 409)	3 097 848
- kredyty mieszkaniowe	14 034 010	168 431	(43 175)	(67 234)	14 092 032
- kredyty konsumpcyjne	2 880 540	518 300	(142 843)	(362 180)	2 893 817
Razem	21 265 255	1 032 731	(239 439)	(673 572)	21 384 975

3.7.8. Współczynnik wypłacalności Getin Banku oraz Noble Banku

Wypłacalność	31.03.2009	
	Getin Bank S.A.	Grupa Noble Bank
Fundusze własne		
Kapitał podstawowy	336 356	215 178
Kapitał zapasowy	1 152 432	410 482
Fundusz ogólnego ryzyka bankowego	32 500	-
Kapitał z aktualizacji wyceny	-	(12 077)
Zbadany wynik za 2008r.	359 907	-
Korekta o udziały w instytucjach finansowych	(18 367)	-
Korekta o wartości niematerialne i prawne	(83 383)	(104 921)
Zysk (strata) z lat ubiegłych	40 460	7 228
Kapitał krótkoterminowy	-	(2 534)
Razem fundusze własne	1 819 905	513 356
Aktywa ważone ryzykiem		
Ekspozycja na ryzyko na poziomie 0%	3 669 909	1 158 709
Ekspozycja na ryzyko na poziomie 20%	1 779 661	1 034 599
Ekspozycja na ryzyko na poziomie 35%	243	213 234
Ekspozycja na ryzyko na poziomie 50%	148 226	175 551
Ekspozycja na ryzyko na poziomie 75%	18 452 736	3 221 727
Ekspozycja na ryzyko na poziomie 100%	1 597 172	1 282 778
Ekspozycja na ryzyko na poziomie 150%	57 024	7 126
Razem aktywa ważone ryzykiem	15 952 390	4 079 089
Zobowiązania pozabilansowe ważone ryzykiem		
Ekspozycja na ryzyko na poziomie 0%	2 779 972	-
Ekspozycja na ryzyko na poziomie 0,2%	5 641 466	-
Ekspozycja na ryzyko na poziomie 0,5%	1 117 929	-
Ekspozycja na ryzyko na poziomie 1%	5 828 548	-
Ekspozycja na ryzyko na poziomie 2,5%	1 237 084	-
Ekspozycja na ryzyko na poziomie 5%	1 305 312	-
Ekspozycja na ryzyko na poziomie 10%	450	-
Ekspozycja na ryzyko na poziomie 20%	346 525	42 653
Ekspozycja na ryzyko na poziomie 35%	-	1 368
Ekspozycja na ryzyko na poziomie 37,5%	48	-
Ekspozycja na ryzyko na poziomie 50%	61 106	130 194
Ekspozycja na ryzyko na poziomie 75%	205 569	66 076
Ekspozycja na ryzyko na poziomie 100%	9 026	13 359
Razem zobowiązania pozabilansowe ważone ryzykiem	434 475	137 022
Razem aktywa i zobowiązania pozabilansowe ważone ryzykiem	16 386 865	4 216 111
Wymogi kapitałowe z tytułu:		
Ryzyka kredytowego	1 310 943	337 289
Ryzyka kredytowego kontrahenta	5	-
Ryzyka operacyjnego	106 600	16 331
Ryzyka ogólnego stóp procentowych	1	-
Ryzyka inne	4 864	-
Współczynnik wypłacalności	10,24%	11,61%

Na dzień 31.03.2009 współczynnik wypłacalności w PlusBank S.A. wynosi 39,68%, w Sombelbank S.A. 53,4%.

3.8. Główne osiągnięcia oraz niepowodzenia Grupy Kapitałowej Getin Holding w I kwartale 2009 roku

W dniu 29.01.2009 Zarządy i Rady Nadzorcze **Getin Bank** oraz **Noble Bank** podjęły uchwały w przedmiocie połączenia obu podmiotów. Celem połączenia jest dalszy dynamiczny rozwój obu banków i wejście do pierwszej piątki banków działających w Polsce. W wyniku planowanej transakcji powstanie bank w pełni uniwersalny, dysponujący bogatą ofertą produktową zarówno w zakresie finansowania, oszczędzania i inwestowania, szerokim wachlarzem usług dodatkowych oraz przedstawiający bogatą ofertę dla klientów indywidualnych, małych i średnich przedsiębiorstw, a także dużych korporacji.

W ramach nowego podmiotu nadal funkcjonować będą obie marki Noble i Getin. Połączenie posiadanego przez oba banki know-how rynkowego i dokładna diagnoza poszczególnych obszarów działania pozwoli osiągnąć oczekiwane synergie, zarówno operacyjne - w tym optymalizację działań, jak też finansowe – efektywność wynikającą z korzyści skali, wyższą rentowność produktów i wzmocnioną pozycję rynkową.

Połączenie pozwoli również na wykorzystanie możliwości przedstawienia klientom oferty produktów komplementarnych, które dotychczas oferowane były oddzielnie przez poszczególne banki.

W I kwartale 2009 roku **Spółka** realizowała II etap Programu Skupu Akcji Własnych w celu ich umorzenia, rozpoczętego na podstawie uchwały Walnego Zgromadzenia z 28.03.2009. W omawianym okresie Spółka skupiła 700 tys. akcji własnych. Do dnia przekazania sprawozdania skupionych zostało łącznie 1 700 tys. akcji stanowiących 0,24% kapitału zakładowego Spółki.

Uchwałą z dnia 31.03.2009 Walne Zgromadzenie wyraziło zgodę na zwiększenie, od dnia podjęcia uchwały, limitu skupu akcji własnych do 50 mln sztuk. Jednocześnie, uchwała zakłada, iż wysokość środków przeznaczonych na zakup akcji własnych w celu ich umorzenia będzie nie większa niż 250 mln zł, a cena nabycia jednej akcji nie będzie wyższa niż 5 zł. Źródłem finansowania akcji są środki własne Spółki. Realizacja tej operacji wpłynie korzystnie na poprawę wskaźników Spółki i jej postrzeganie na rynku finansowym.

W I kwartale 2009 roku **Getin Bank** zanotował znaczący wzrost salda depozytowego klientów niebankowych o 19%. Jednocześnie, bank utrzymał wysoki poziom udziału rynkowego w zakresie depozytów osób fizycznych: 4,6%. Wynik uzyskany w omawianym okresie uwarunkowany jest w szczególności wycofaniem z oferty w IV kwartale 2008 roku kredytów indeksowanych, wzrastającymi kosztami finansowymi, będącymi konsekwencją pogorszenia się sytuacji płynności w sektorze bankowym, a co za tym idzie, koniecznością płacenia wyższego oprocentowania za depozyty oraz wyższymi kosztami ryzyka kredytowego. Wynik netto Getin Bank w I kwartale 2009 roku wyniósł 74 836 tys. zł przy 89 323 tys. zł w I kwartale 2008 roku, współczynnik wypłacalności Getin Banku wyniósł 10,2%.

Ponadto, w I kwartale 2009 roku Getin Bank nabył od spółki LC Corp B.V. z siedzibą w Amsterdamie 7 018 akcji zwykłych imiennych, o wartości nominalnej 10 tys. zł każda spółki Getin Leasing, stanowiących 93,18% kapitału zakładowego Getin Leasing i uprawniających do 7 018 (93,18%) głosów na walnym zgromadzeniu tej spółki. Nabycie akcji Getin Leasing zostało szczegółowo opisane w pkt. 3.15.

Noble Bank w I kwartale 2009 roku wprowadził szereg nowych produktów bankowych, co zapewniło realizację zysków spółki na poziomie znacznie wyższym od budżetowanego. Dodatkowo, sprawna sprzedaż produktów depozytowych pozwoliła na dalszą poprawę stabilności miar płynności banku. Skonsolidowany zysk netto Grupy Noble Bank wyniósł w I kwartale 2009 roku 40 997 tys. zł, przy 38 388 tys. zł w I kwartale 2008 roku. Saldo udzielonych kredytów wzrosło o 22,8% do poziomu 4,7 mld zł, natomiast saldo depozytów wzrosło o 48,7% do poziomu 5,1 mld zł. Współczynnik wypłacalności Grupy Noble Bank wyniósł 11,6%.

W omawianym okresie istotną była dystrybucja produktów Noble Bank przez **Open Finance**, nie tylko w zakresie produktów kredytowych, ale również depozytowych. Poszerzenie oferty produktowej umożliwiło optymalne wykorzystanie sieci sprzedaży Open Finance, a w konsekwencji wzrost wyniku finansowego tej spółki do poziomu 16 509 tys. zł przy 8 442 tys. zł w analogicznym okresie 2008 roku.

W I kwartale 2009 roku aktywa funduszy oferowanych przez **Noble Funds TFI** zwiększyły się z poziomu 775,8 mln zł do 829,6 mln zł, co oznacza wzrost w wysokości 6,94 %, wobec spadku aktywów całego polskiego rynku TFI o 5,74%. W omawianym okresie, spółka, zgodnie z wcześniejszymi założeniami, uruchomiła najnowszy produkt, Noble Fund Global Return. Subfundusz rozpoczął działalność w dniu 13.03.2009, i na dzień 31.03.2009 zgromadził aktywa w wysokości 30,2 mln zł.

W I kwartale 2009 roku skonsolidowany zysk netto spółek **Grupy Kapitałowej Europa** wyniósł 26 949 tys. zł i był o 20% wyższy niż w analogicznym okresie roku ubiegłego. Spółki Grupy Kapitałowej Europa realizowały swój cel w zakresie rozwoju produktów typu bancassurance, w szczególności o charakterze inwestycyjnym. Odpowiedzią na duże zainteresowanie ubezpieczeniowymi produktami o profilu inwestycyjno-oszczędnościowym było poszerzenie oferty produktów ustrukturyzowanych oraz krótkoterminowych ubezpieczeń na życie i dożycie (polisolokat).

Na wynik **Domu Maklerskiego Polonia NET** wpływ miało pewne ożywienie na rynkach światowych, w tym na Giełdzie Papierów Wartościowych w Warszawie, a także rozpoczęcie w grudniu 2008 roku samodzielnej działalności spółki. Pozwoliło to osiągnąć istotny wzrost wartości przychodów z tytułu prowizji od transakcji giełdowych zawieranych na rzecz klientów. Nadal jednak istotniejsze znaczenie z punktu widzenia struktury przychodów Domu Maklerskiego miały przychody generowane w związku z obsługą transakcji na Towarowej Giełdzie Energii, a także przychody z tytułu usług z zakresu corporate finance. Zysk netto spółki w I kwartale 2009 roku wyniósł 263 tys. zł.

Plus Bank w I kwartale 2009 roku przeprowadził program przeglądu oraz optymalizacji struktury i poziomu zatrudnienia. Mimo znacznego pogorszenia sytuacji gospodarczej na Ukrainie, a co za tym idzie, wzrostu ilości kredytów nieregularnych oraz drastycznego ograniczenia akcji kredytowej bank, jako jeden z nielicznych na Ukrainie, wykazuje dobrą kondycję w zakresie płynności finansowej. Zachowane są też wszystkie wskaźniki wymagane przez Narodowy Bank Ukrainy. Bank, w związku z aktualną sytuacją gospodarczą, podejmuje kroki zmierzające do dostosowania struktury organizacyjnej, oferty produktowej, polityki cenowej i kredytowej, a także poziomu zatrudnienia i sieci dystrybucji, do bieżącej sytuacji gospodarczej na Ukrainie.

Sombelbank w I kwartale 2009 roku powiększył sieć sprzedaży o dwa nowe oddziały. Jednocześnie, aktywnie pozyskiwał depozyty od osób fizycznych, zarówno w walucie obcej, jak i w rublach białoruskich, co przyniosło skutek w postaci wzrostu ich poziomu o kwotę 6 507 mln BYR (7 913 tys. zł), w stosunku do końca 2008 roku. W celu zminimalizowania ryzyka kredytowego bank zrewidował politykę kredytową poprzez wprowadzenie wyższych wymogów dotyczących zabezpieczeń. Zysk netto banku w I kwartale 2009 roku wyniósł 643 mln BYR (796 tys. zł), a saldo kredytów osiągnęło poziom 58 301 mln BYR (68 462 tys. zł).

W I kwartale 2009 roku spółka **Carcade** poprawiła efektywność procesową i kosztową poprzez zmiany proceduralno - organizacyjne w centrali i oddziałach spółki. Mimo znacznego spadku sprzedaży samochodów na rynku rosyjskim, a także konieczności zwiększenia poziomu rezerw na nieregularne należności, spółka zdołała osiągnąć zysk netto na poziomie 1 389 tys. zł przy 2 301 tys. zł zysku w analogicznym okresie 2008 roku.

Spółka **Perfect Finance** przeprowadziła założony program redukcji sieci oddziałów i personelu oraz renegocjowała warunki umów z dostawcami usług, ograniczając tym samym koszty operacyjne o

ponad 60%. Jednocześnie, w I kwartale 2009 roku, spółka zwiększyła poziom realizacji składanych wniosków kredytowych z 20% do 50%, dzięki czemu wolumen kredytów sprzedanych w I kwartale 2009 roku wyniósł 6 288 tys. zł.

3.9. Opis czynników i zdarzeń, w szczególności o nietypowym charakterze, mających znaczny wpływ na osiągnięte wyniki finansowe Grupy Getin Holding

W omawianym okresie, w Grupie Getin Holding nie wystąpiły istotne nietypowe zdarzenia, ani czynniki, mające znaczny wpływ na osiągnięte wyniki finansowe Grupy.

Na wynik **Getin Bank** wpływ miały: ujęcie w funduszach własnych, zweryfikowanego przez biegłego rewidenta, zysku za IV kwartał 2008 roku, skup – łącznie na kwotę 114,5 mln EUR euroobligacji wyemitowanych przez Getin Finance i ujęcie jednorazowo w przychodach banku wynikającej z tego faktu kwoty dyskonta (efekt na wynik netto: +10,4 mln zł). Ponadto, w I kwartale 2009 roku, bank rozwiązał rezerwę w wysokości 4,8 mln zł utworzoną w 2007 roku w związku z wyrokiem Sądu Okręgowego w Warszawie zmieniającym decyzję Prezesa UOKiK i stwierdzającym, że bank nie uczestniczył w praktykach ograniczających konkurencję.

Wyniki spółek działających na rynkach wschodnich w dużej mierze determinowane były przez postępujący kryzys gospodarczy, który szczególnie mocno dotknął gałęzie przemysłu kluczowe dla gospodarki. Towarzyszące mu zjawiska, takie jak spadek produkcji i inwestycji, wzrost bezrobocia, kryzys finansów publicznych, a także spadek zaufania do sektora bankowego spowodowały wzrost liczby kredytów nieregularnych i ogólne pogorszenie się jakości portfela kredytowego spółek we wszystkich segmentach. Sytuacja na rynku spowodowała wycofanie się spółki **Getin International** z nabycia udziału w Carcade oraz nabycia akcji Plus Banku od Getin Holding. Getin International wspiera w tych spółkach Emitenta w zakresie wykonywania niektórych funkcji nadzoru właścicielskiego.

W związku z podjęciem decyzji o likwidacji spółki Akkord Plus dokonano sprzedaży zorganizowanej części jej przedsiębiorstwa do innej spółki zależnej – Gwarant Plus. W wyniku tej transakcji Gwarant Plus przejął także część personelu oraz prawo do umów najmu lokali, w których prowadzona jest działalność.

Na wynik **Sombelbanku** wpłynęła, ogłoszona w dniu 02.01.2009 w Republice Białorusi, dewaluacja waluty krajowej o 20,5%. Czynniki te wywarły wpływ na wzrost kosztów administracyjnych, w szczególności kosztów czynszów, kosztów komunalnych i eksploatacyjnych, a także kosztów związanych z ochroną oddziałów i obsługą IT.

Spółka **Carcade** osiągnęła ok. 28% udział w rynku leasingu pojazdów osobowych i dostawczych, stanowiącym podstawowy segment sprzedaży spółki. Jednocześnie rynek wykazuje spadek zainteresowania finansowaniem w dolarze amerykańskim, który dla Carcade jest podstawową walutą finansowania sprzedaży. W związku z tym spółka z sukcesem pozyskuje dodatkowe źródła finansowania w walucie lokalnej.

3.10. Sezonowość lub cykliczność w działalności Grupy w I kwartale 2009 roku

Nie dotyczy Grupy Kapitałowej Getin Holding.

3.11. Informacja dotycząca emisji, wykupu i spłaty dłużnych i kapitałowych papierów wartościowych

W I kwartale 2009 roku **Getin Holding** skupił łącznie 700 tys. akcji własnych. Łączna cena zakupu wyniosła 2 243 tys. zł. Od początku trwania Programu Getin Holding skupił łącznie 1 700 tys. akcji własnych za łączną cenę 10 621 tys. zł (z uwzględnieniem kosztów prowizji maklerskiej).

W dniu 18.02.2009 Zarząd **Getin Bank** na mocy Uchwały nr 96/2009 podjął decyzję o emisji akcji serii AB Getin Bank na łączną kwotę 50 mln zł (10 mln akcji po cenie emisyjnej 5,00 zł). Data zamknięcia subskrypcji akcji w drugim terminie poboru to 11.05.2009.

W dniu 24.03.2009 bank wykupił 86 własnych obligacji kuponowych o łącznej wartości nominalnej 43 mln zł wyemitowanych w dniu 24.03.2006 oraz w dniu 26.03.2009 przedterminowo wykupił i umorzył 96 własnych obligacji kuponowych o łącznej wartości nominalnej 48 mln zł wyemitowanych w dniu 08.09.2006. Ponadto, w I kwartale 2009 roku w ramach Grupy Getin Bank nastąpił skup euroobligacji wyemitowanych przez spółkę zależną Getin Finance PLC za łączną kwotę 114,5 mln EUR.

Getin International przeprowadził następujące emisje:

1. W dniu 03.02.2009 wyemitował 3 obligacje imienne oprocentowane serii B, o wartości nominalnej 500 tys. zł każda i terminie wykupu upływającym w dniu 04.02.2011. Łączna wartość emisji to 1 500 tys. zł.
2. W dniu 10.02.2009 wyemitował 2 obligacje imienne oprocentowane serii B, o wartości nominalnej 500 tys. zł każda i terminie wykupu upływającym w dniu 11.02.2011. Łączna wartość emisji to 1 000 tys. zł.
3. W dniu 18.02.2009 wyemitował 2 obligacje imienne oprocentowane serii C, o wartości nominalnej 500 tys. zł każda i terminie wykupu upływającym w dniu 19.02.2011. Łączna wartość emisji to 1 000 tys. zł.

Wszystkie wyżej wymienione obligacje zostały objęte przez TU na Życie Europa.

Plus Bank w dniu 23.02.2009 przedterminowo wykupił 2 500 obligacji imiennych odsetkowych serii A, o wartości nominalnej 1 tys. UAH każda, wyemitowanych w dniu 30.05.2008. Łączna wartość emisji to 2 500 tys. UAH.

W I kwartale 2009 roku **Noble Bank** skupił 1 500 tys. akcji własnych za łączną kwotę 3 879 tys. zł (z uwzględnieniem kosztów prowizji maklerskiej). Do dnia 31.03.2009 Noble Bank skupił 1 647 tys. akcji. Do dnia zakończenia Programu, tj. do dnia 30.04.2009, Noble Bank skupił 2 635 tys. akcji własnych stanowiących 1,22% kapitału zakładowego za łączną cenę 7 646 tys. zł (z uwzględnieniem kosztów prowizji maklerskiej).

3.12. Informacje dotyczące wypłaconej lub zadeklarowanej w Grupie Getin Holding dywidendy, łącznie i w przeliczeniu na jedną akcję, z podziałem na akcje zwykłe i uprzywilejowane

W dniu 20.03.2009 Zwyczajne Walne Zgromadzenie **Noble Bank** podjęło decyzję o podziale zysku netto wypracowanego w 2008 roku (w wysokości 164 614 tys. zł) w ten sposób, iż kwota 45 187 tys. zł została przeznaczona na wypłatę dywidendy, natomiast kwota 119 427 tys. zł została przeznaczona na kapitał zapasowy. Wartość dywidendy na jedną akcję wynosi 0,21 zł brutto. Dzień dywidendy został ustalony na dzień 10.04.2009, natomiast wypłata dywidendy nastąpiła w dniu 30.04.2009.

W dniu 20.03.2009 Zwyczajne Walne Zgromadzenie **Open Finance** podjęło decyzję o przeznaczeniu na wypłatę dywidendy z zysku netto za rok obrotowy zakończony 31.12.2008 w kwocie 25 004 tys. zł, oraz o przeznaczeniu kapitału zapasowego, utworzonego z zysku z lat poprzednich, w kwocie 9 996 tys. zł. Łączna wartość dywidendy wynosi 35 000 tys. zł, co stanowi 70 zł na jedną akcję.

W dniu 18.03.2009. Zwyczajne Walne Zgromadzenie Spółki **Noble Funds TFI** podjęło decyzję o przeznaczeniu na wypłatę dywidendy zysku netto za rok obrotowy zakończony 31.12.2008 w kwocie 14 227 tys. zł oraz części zysku za rok obrotowy zakończony dnia 31.12.2007 w wysokości 9 672 tys. zł na wypłatę dywidendy. Łączna wartość dywidendy wynosi 23 899 tys. zł, co stanowi 238,89 zł na jedną akcję.

Po zamknięciu okresu sprawozdawczego **TU Europa** podjęła decyzję o wypłacie dywidendy, zdarzenie to zostało opisane w pkt. 3.13.

3.13. Wskazanie zdarzeń, które wystąpiły po dniu 31.03.2009, mogących w znaczący sposób wpłynąć na przyszłe wyniki finansowe Grupy Kapitałowej

1. W dniu 01.04.2009 Zwyczajne Walne Zgromadzenie **TU Europa** zadecydowało o przeznaczeniu 39 375 tys. zł zysku za 2008 rok na wypłatę dywidendy. Na jedną akcję przysługuje dywidenda w wysokości 5 zł. Dzień dywidendy został ustalony na 17.04.2009, a dzień wypłaty na 05.05.2009.
2. Dnia 06.04.2009 Sberbank podjął decyzję o otwarciu ramowej linii kredytowej dla Spółki **Carcade** z limitem 1 mld rubli. Pozyskane w ten sposób środki przeznaczone będą na finansowanie leasingu środków transportu.
3. Na skutek rejestracji w dniu 23.04.2009 podwyższenia kapitału zakładowego spółki **Gwarant Plus** o kwotę 30 800 tys. UAH (12 924 tys. zł), udział Getin International w kapitale zakładowym tej Spółki zwiększył się do 85,413%. Udział pozostałych udziałowców w podwyższonym kapitale zakładowym Gwarant Plus wyniósł: 14,581% - Carcade oraz 0,006% - Plus Bank.
4. W dniu 13.05.2009 w ramach Grupy Getin Bank nastąpił wykup ostatniej transzy wyemitowanych przez spółkę Getin Finance PLC euroobligacji o wartości 350 mln EUR. Łączna wartość wyemitowanych i wykupionych euroobligacji wyniosła 500 mln EUR i 100 mln USD.

3.14. Informacja dotycząca zmian zobowiązań warunkowych lub aktywów warunkowych Spółki, które nastąpiły od czasu zakończenia ostatniego roku obrotowego

	31.03.2009	31.12.2008
1. Zobowiązania warunkowe udzielone	1 225 260	1 162 218
a) finansowe	1 212 047	1 148 685
b) gwarancyjne	13 213	13 533
2. Zobowiązania warunkowe otrzymane	500 694	444 745
a) finansowe	271 200	216 000
b) gwarancyjne	229 494	228 745
3. Zobowiązania związane z realizacją operacji		
kupna/sprzedaży*	37 612 080	28 818 560
4. Pozostałe pozycje pozabilansowe	1 359 571	1 104 217
POZYCJE POZABILANSOWE RAZEM	40 697 605	31 529 740

*przede wszystkim kupno/sprzedaż instrumentów pochodnych oraz transakcje wymiany walut

3.15. Wskazanie skutków zmian w strukturze Grupy Kapitałowej

1. W dniu 06.02.2009 **Getin Holding** zbył na rzecz **Open Finance** 500 akcji zwykłych imiennych spółki Panorama Finansów o wartości nominalnej 1 tys. zł każda, stanowiących 100% kapitału zakładowego Panoramy Finansów i dających prawo do 100% głosów na walnym zgromadzeniu tej spółki, za cenę 500 tys. zł.
2. W dniu 11.02.2009 **Getin Bank** nabył od spółki LC Corp B.V. z siedzibą w Amsterdamie 7 018 akcji zwykłych imiennych, o wartości nominalnej 10 tys. zł każda, spółki Getin Leasing, stanowiących 93,18% kapitału zakładowego Getin Leasing i uprawniających do 7 018 (93,18%) głosów na walnym zgromadzeniu tej spółki. Cena za nabyte akcje będzie równa wartości księgowej nabytych akcji po zaudytowaniu sprawozdania finansowego i może podlegać korekcie o ryzyka podatkowe oraz prawne dotyczące działalności spółki przed dniem nabycia. 13.02.2009 Getin Bank przelał na rzecz LC Corp BV pierwszą ratę z tytułu płatności za akcje w kwocie 20 000 tys. zł. Całość ceny nabycia powinna zostać zapłacona nie później niż do dnia 30.06.2010.
3. Na skutek objęcia udziałów w podwyższonym o kwotę 3 080 tys. UAH (1 281 tys. zł) kapitale zakładowym **Akkord Plus**, udział **Getin International** w kapitale zakładowym tej spółki zwiększył się do 63,57%. Natomiast udział pozostałych udziałowców w podwyższonym kapitale zakładowym Akkord-Plus wyniósł: 34,63% - Getin International S.a.r.l oraz 1,80% - Plus Bank.

4. Na skutek objęcia udziałów w podwyższonym o kwotę 7 700 tys. UAH (3 041 tys. zł) kapitale zakładowym **Gwarant Plus**, udział **Carcade** w kapitale zakładowym tej spółki zwiększył się do 34,998%. Udział pozostałych udziałowców w podwyższonym kapitale zakładowym Gwarant Plus wyniósł: 64,997% - Getin International oraz 0,015% - Plus Bank. Struktura udziałowa Gwarant Plus na dzień przekazania sprawozdania została ujęta w pkt. 3.13. sprawozdania.
5. W dniu 26.03.2009 w Sądzie Rejonowym dla Wrocławia – Fabrycznej złożony został wniosek o otwarcie postępowania likwidacyjnego spółki **Getin International Polska sp. z o.o.**, która pełniła funkcję pomocniczą wobec spółek Getin International i Getin International S.a.r.l. Działania te zostały przejęte i będą kontynuowane przez spółkę Getin International.
6. W I kwartale 2009 roku **TU na Życie Europa** nabyła 473 019 akcji Noble Bank stanowiących 0,22% kapitału zakładowego i uprawniających do 0,22% głosów na walnym zgromadzeniu Noble Bank. Na dzień publikacji sprawozdania TU na Życie Europa posiada 499 948 akcji Noble Bank stanowiących 0,24% kapitału zakładowego i uprawniających do 0,24% głosów na walnym zgromadzeniu Noble Bank.
7. W I kwartale 2009 roku **Fiolet – Powszechny Dom Kredytowy** nabył 2 451 110 akcji Getin Holding, stanowiących 0,34% kapitału zakładowego i uprawniających do 0,34% głosów na walnym zgromadzeniu Getin Holding.

3.16. Stanowisko Zarządu odnośnie możliwości zrealizowania wcześniej publikowanych prognoz wyników na dany rok, w świetle wyników zaprezentowanych w raporcie kwartalnym w stosunku do wyników prognozowanych

Emitent, ani jego spółki zależne nie publikowały prognoz finansowych.

3.17. Informacja na temat struktury własności znacznych pakietów akcji i jej zmian

- I. Struktura własności znacznych pakietów akcji na dzień przekazania sprawozdania za IV kwartał 2008 roku zgodnie z informacjami posiadanymi przez Emitenta:

AKCJONARIUSZE POSIADAJĄCY BEZPOŚREDNIO LUB POŚREDNIO CO NAJMNIEJ 5% OGÓLNEJ LICZBY GŁOSÓW NA WALNYM ZGROMADZENIU AKCJONARIUSZY NA DZIEŃ PRZEKAZANIA RAPORTU ZA IV KWARTAŁ 2008 ROKU.

Lp.	Akcjonariusz	Liczba posiadanych akcji	Liczba głosów wynikająca z posiadanych akcji	Udział procentowy w kapitale zakładowym	Udział procentowy głosów w walnym zgromadzeniu
1	Leszek Czarnecki bezpośrednio i pośrednio*	395 410 123	395 410 123	55,62%	55,62%
	w tym:				
	LC Corp B.V. z siedzibą w Amsterdamie	314 699 113	314 699 113	44,27%	44,27%
2	Commercial Union Otwarty Fundusz Emerytalny BPH CU WBK	53 048 224	53 048 224	7,46%	7,46%
3	PIONEER PEKAO Investment Management S.A. z siedzibą w Warszawie**	36 145 271	36 145 271	5,08%	5,08%

* Pan Leszek Czarnecki posiada bezpośrednio 80 678 897 akcji, stanowiących 11,35% kapitału zakładowego i 11,35% udziału w głosach na Walnym Zgromadzeniu oraz pośrednio poprzez podmioty od siebie zależne posiada 314 731 226 akcji stanowiących 44,27% kapitału zakładowego i 44,27% udziału w głosach na Walnym Zgromadzeniu. Podmiotami zależnymi bezpośrednio lub pośrednio od Pana Leszka Czarneckiego są Spółki LC Corp B.V. z siedzibą w Amsterdamie posiadająca 314 699 113 akcji stanowiących 44,27% kapitału zakładowego i 44,27% udziału w głosach na Walnym Zgromadzeniu oraz Spółka RB Investcom sp. z o.o. z siedzibą we Wrocławiu posiadająca 32 113 akcji stanowiących 0,0045% kapitału zakładowego i 0,0045% udziału w głosach na Walnym Zgromadzeniu.

** w tym PIONEER Akcji Polskich Fundusz Inwestycyjny Otwarty, PIONEER Aktywnej Alokacji Fundusz Inwestycyjny Otwarty, PIONEER Fundusz Inwestycyjny Otwarty, PIONEER Stabilnego Wzrostu Fundusz Inwestycyjny Otwarty, PIONEER Małych i Średnich Spółek Rynku Polskiego Fundusz Inwestycyjny Otwarty, PIONEER Średnich Spółek Rynku Polskiego Fundusz Inwestycyjny Otwarty, PIONEER Zabezpieczony Rynku Polskiego Fundusz Inwestycyjny Otwarty, PIONEER Zrównoważony Fundusz Inwestycyjny Otwarty, Specjalistyczny Fundusz Inwestycyjny Otwarty Telekomunikacji Polskiej posiadają łącznie 35 671 738 akcji, stanowiących 5,02% kapitału zakładowego i 5,02% udziału w głosach na Walnym Zgromadzeniu.

II. Struktura własności znacznych pakietów akcji na dzień przekazania sprawozdania za I kwartał 2009 roku. zgodnie z informacjami posiadanymi przez Emitenta:

AKCJONARIUSZE POSIADAJĄCY BEZPOŚREDNIO LUB POŚREDNIO CO NAJMNIEJ 5% OGÓLNEJ LICZBY GŁOSÓW NA WALNYM ZGROMADZENIU AKCJONARIUSZY NA DZIEŃ PRZEKAZANIA RAPORTU ZA I KWARTAŁ 2009 ROKU.

Lp.	Akcjonariusz	Liczba posiadanych akcji	Liczba głosów wynikająca z posiadanych akcji	Udział procentowy w kapitale zakładowym	Udział procentowy głosów w walnym zgromadzeniu
1	Leszek Czarnecki bezpośrednio i pośrednio*	397 861 233	397 861 233	55,96%	55,96%
	w tym:				
	LC Corp B.V. z siedzibą w Amsterdamie	314 699 113	314 699 113	44,27%	44,27%
	Commercial Union Otwarty Fundusz Emerytalny BPH CU WBK	53 048 224	53 048 224	7,46%	7,46%
2	PIONEER PEKAO Investment Management S.A. z siedzibą w Warszawie**	36 145 271	36 145 271	5,08%	5,08%

* Pan Leszek Czarnecki posiada bezpośrednio 80 678 897 akcji, stanowiących 11,35% kapitału zakładowego i 11,35% udziału w głosach na Walnym Zgromadzeniu oraz pośrednio poprzez podmioty od siebie zależne posiada 317 182 336 akcji stanowiących 44,62% kapitału zakładowego i 44,62% udziału w głosach na Walnym Zgromadzeniu. Podmiotami zależnymi bezpośrednio lub pośrednio od Pana Leszka Czarneckiego są Spółki LC Corp B.V. z siedzibą w Amsterdamie posiadająca 314 699 113 akcji stanowiących 44,27% kapitału zakładowego i 44,27% udziału w głosach na Walnym Zgromadzeniu, Spółka RB Investcom sp. z o.o. z siedzibą we Wrocławiu posiadająca 32 113 akcji stanowiących 0,0045% kapitału zakładowego i 0,0045% udziału w głosach na Walnym Zgromadzeniu oraz Spółka Fiolet – Powszechny Dom Kredytowy S.A. z siedzibą we Wrocławiu posiadająca 2 451 110 akcji stanowiących 0,34% kapitału zakładowego i 0,34% udziału w głosach na Walnym Zgromadzeniu.

** w tym PIONEER Akcji Polskich Fundusz Inwestycyjny Otwarty, PIONEER Aktywnej Alokacji Fundusz Inwestycyjny Otwarty, PIONEER Fundusz Inwestycyjny Otwarty, PIONEER Stabilnego Wzrostu Fundusz Inwestycyjny Otwarty, PIONEER Małych i Średnich Spółek Rynku Polskiego Fundusz Inwestycyjny Otwarty, PIONEER Średnich Spółek Rynku Polskiego Fundusz Inwestycyjny Otwarty, PIONEER Zabezpieczony Rynku Polskiego Fundusz Inwestycyjny Otwarty, PIONEER Zrównoważony Fundusz Inwestycyjny Otwarty, Specjalistyczny Fundusz Inwestycyjny Otwarty Telekomunikacji Polskiej posiadają łącznie 35 671 738 akcji, stanowiących 5,02% kapitału zakładowego i 5,02% udziału w głosach na Walnym Zgromadzeniu.

3.18. Zestawienie zmian w akcjach posiadanych przez osoby zarządzające i nadzorujące

Osoba	Funkcja	Liczba posiadanych akcji			Stan na dzień przekazania raportu za I kwartał 2009
		Stan na dzień przekazania raportu za IV kwartał 2008	Zwiększenia	Zmniejszenia	
Osoby zarządzające					
Krzysztof Rosiński	Prezes Zarządu Spółki	93 897	-	-	93 897
Artur Wiza	Członek Zarządu	54 763	-	-	54 763
Radosław Stefurak	Członek Zarządu	31 334	-	-	31 334
Osoby nadzorujące					
Leszek Czarnecki	Przewodniczący Rady	80 678 897*	-	-	80 678 897*
	Nadzorczej	314 731 226**	2 451 110	-	317 182 336**
Remigiusz Baliński	Wiceprzewodniczący Rady Nadzorczej	161 000	-	-	161 000
Ludwik Czarnecki	Członek Rady Nadzorczej	5 000	-	-	5 000
Marek Grzegorzewicz	Członek Rady Nadzorczej	171 820	-	-	171 820
Andrzej Błażejewski	Członek Rady Nadzorczej	7 600	-	-	7 600

* Akcje posiadane przez Pana Leszka Czarneckiego w sposób bezpośredni.

** Akcje posiadane przez Pana Leszka Czarneckiego w sposób pośredni: to 314 699 113 akcji stanowiących 44,27% kapitału zakładowego i 44,27% udziału w głosach na Walnym Zgromadzeniu, których właścicielem jest LC Corp B.V. z siedzibą w Amsterdamie, 32 113 akcji stanowiących 0,0045% kapitału zakładowego i 0,0045% udziału w głosach na Walnym Zgromadzeniu, których właścicielem jest RB Investcom sp. z o.o. z siedzibą we Wrocławiu oraz 2 451 110 akcji stanowiących 0,34% kapitału zakładowego i 0,34% udziału w głosach na Walnym Zgromadzeniu, których właścicielem jest Fiolet - Powszechny Dom Kredytowy S.A. z siedzibą we Wrocławiu.

3.19. Wskazanie postępowań toczących się przed sądem

Nie występuje pojedyncze postępowanie dotyczące zobowiązań oraz wierzytelności Emitenta lub jednostek od niego zależnych, których wartość stanowiłaby co najmniej 10% kapitałów własnych Emitenta. Nie występują również postępowania w zakresie zobowiązań i wierzytelności Emitenta i jednostek od niego zależnych, których łączna wartość stanowiłaby co najmniej 10% kapitałów własnych Emitenta.

3.20. Informacja o zawarciu przez Emitenta lub jednostkę od niego zależną jednej lub wielu transakcji z podmiotem powiązaniem, jeżeli pojedynczo lub łącznie są one istotne i zostały zawarte na warunkach innych niż rynkowe

W I kwartale 2009 roku Emitent ani jego jednostki zależnie nie zawierały z podmiotami powiązaniem istotnych transakcji na warunkach innych niż rynkowe.

3.21. Informacje o udzieleniu przez Emitenta lub przez jednostkę od niego zależną poręczeń kredytu lub pożyczki lub udzieleniu gwarancji o wartości co najmniej 10% kapitałów własnych Emitenta

W omawianym okresie w Grupie Kapitałowej Getin Holding transakcje takie nie wystąpiły.

3.22. Wskazanie czynników, które w ocenie Emitenta będą miały wpływ na wyniki osiągnięte przez wyniki Grupę Kapitałową w perspektywie co najmniej kolejnego kwartału

Wśród czynników, które w ocenie Emitenta mogą mieć wpływ na osiągane wyniki wymienić należy przede wszystkim niestabilną sytuację na rynku finansowym, zahamowanie dotychczasowego tempa wzrostu gospodarczego oraz utratę wzajemnego zaufania instytucji bankowych.

Najważniejszymi czynnikami mogącymi mieć wpływ na sytuację finansową Grupy Kapitałowej Getin Holding w perspektywie co najmniej kolejnego kwartału są:

W zakresie usług bankowych:

Istotne znaczenie ma niestabilny kurs polskiej waluty, który skutkuje wzrostem ryzyka niedopasowania walutowego aktywów i pasywów. Czynnikiem ten ma również wpływ na ilość i wartość sprzedanych produktów kredytowych, szczególnie hipotecznych oraz tych denominowanych w walutach obcych.

Równie istotne jest zapewnienie środków na finansowanie akcji kredytowej. Cel ten realizowany jest poprzez aktywną sprzedaż produktów depozytowych, w tym strukturyzowanych.

Sytuacja makroekonomiczna oraz wzrost poziomu bezrobocia mogą powodować zwiększenie poziomu ryzyka kredytowego.

Działalność pośredników finansowych:

Spadek średniej dostępności kredytów hipotecznych powoduje, że znacznie liczniejsza grupa potencjalnych kredytobiorców potrzebuje pomocy doświadczonych doradców finansowych w celu uzyskania kredytu. Klienci potrzebują nie tylko porównania ofert w celu wyboru najtańszej, jak to miało miejsce do września 2008 roku, ale także przeanalizowania ich sytuacji finansowej i wyboru banku, który w ogóle udzieli kredytu, często przy założeniu braku wkładu własnego, czy konieczności zminimalizowania raty przez długi okres kredytowania. Oznacza to niższy procentowo spadek wartości udzielanych kredytów przez pośredników finansowych niż średni spadek na rynku i tym samym zwiększenie udziału pośrednika w rynku.

Oczekuje się, że istotny wpływ na wyniki finansowe pośredników finansowych będzie miała sprzedaż produktów inwestycyjnych ze względu na dostępność oraz wzrost ilości oferowanych produktów na rynku oraz wzrost świadomości klientów z korzyści uzyskiwanych z zakupu produktów inwestycyjnych.

Rynki międzynarodowe:

Głównym czynnikiem determinującym wyniki na rynkach wschodnich jest kryzys gospodarczy, któremu towarzyszy niestabilna sytuacja polityczna oraz nadmierna regulacja walutowa i niski poziom płynności na rynku kredytowym. W dalszej perspektywie dla Sombelbank istotny może być wprowadzony przez Narodowy Bank Republiki Białorusi wymóg podwyższenia do dnia 01.01.2010 kapitału banków pozyskujących depozyty od osób fizycznych.

Działalność ubezpieczeniowa:

W II kwartale 2009 roku najprawdopodobniej nadal będą odczuwalne skutki kryzysu na rynkach finansowych. Należy między innymi oczekiwać niskiej sprzedaży kredytów, w tym zwłaszcza hipotecznych, co może mieć wpływ na wysokość składki przypisanej z produktów typu bancassurance, które stanowią główny kanał sprzedaży Grupy Kapitałowej Europa. Dynamika przychodów Grupy Kapitałowej Europa, w poszczególnych miesiącach 2009 roku, z tej grupy produktów wykazuje jednak tendencję rosnącą. Możliwe jest również, że dalsze pogorszenie wskaźników makroekonomicznych kraju będzie miało negatywny wpływ na poziom szkodowości portfela ubezpieczeń.

3.23. Inne informacje, które zdaniem Emitenta są istotne dla oceny jego sytuacji kadrowej, majątkowej, finansowej, wyniku finansowego i ich zmian, oraz informacje, które są istotne dla oceny możliwości realizacji zobowiązań przez Emitenta

Poza wymienionymi w pozostałych punktach sprawozdania zdarzeniami, w omawianym okresie sprawozdawczym w Grupie Kapitałowej nie wystąpiły zdarzenia istotne dla oceny sytuacji kadrowej, majątkowej, finansowej, wyniku finansowego i ich zmian oraz zdarzenia, które są istotne dla oceny możliwości realizacji zobowiązań przez Emitenta.

Wszystkie spółki Grupy Kapitałowej posiadają zdolność wywiązywania się ze zobowiązań, zaś dokonywane inwestycje finansują ze środków własnych. Nie przewiduje się zmiany w tym zakresie.

4. Przychody i wyniki przypadające na poszczególne segmenty działalności

Podstawowym wzorem podziału sprawozdawczości Grupy jest podział na segmenty branżowe.

Segmenty branżowe

Działalność operacyjną Grupy Kapitałowej podzielono na pięć głównych segmentów:

Segment Usług Bankowych Detalicznych obejmuje usługi z zakresu udzielania kredytów i pożyczek, gwarancji i poręczeń, przyjmowania depozytów świadczonych przez Getin Bank S.A., Plus Bank S.A. oraz Sombelbank S.A.

Segment Usług Bankowych dla zamożnych klientów obejmuje usługi świadczone przez Grupę Kapitałową Noble Banku (z wyjątkiem usług pośrednictwa finansowego) z zakresu planowania i doradztwa finansowego, produktów inwestycyjnych oraz rozwiązań kredytowych dostosowanych do potrzeb zamożnych klientów (tzw. „affluent”).

Segment Usług Leasingowych obejmuje usługi świadczone przez Carcade OOO z zakresu czasowego oddania (przekazania) przedmiotu leasingu przez jeden podmiot drugiemu, w zamian za okresowe płatności.

Segment Pośrednictwa Finansowego obejmuje sprzedaż produktów i usług banków, towarzystw ubezpieczeniowych, funduszy inwestycyjnych oraz działalność maklerską.

Segment Ubezpieczeń i Bancassurance obejmuje ubezpieczenia finansowe, komunikacyjne i pozostałe ubezpieczenia majątkowe i osobowe oferowane przez TU Europa S.A. oraz umowy ubezpieczeń na życie i bancassurance oferowane przez TUnŻ Europa S.A.

Przychody i koszty segmentu to przychody i koszty osiągane ze sprzedaży zewnętrznym klientom lub z transakcji z innymi segmentami Grupy. Aktywa i pasywa segmentu są aktywami i pasywami operacyjnymi wykorzystywanymi przez segment w działalności operacyjnej. Dają się one przyporządkować bezpośrednio lub w oparciu o racjonalne przesłanki do danego segmentu. Segmentowe zyski oraz aktywa określono przed dokonaniem wyłączeń międzysegmentowych i konsolidacyjnych. Ceny wewnętrzne w transakcjach pomiędzy segmentami nie różnią się istotnie od cen rynkowych.

Segmenty geograficzne

Grupa prowadzi swoją działalność głównie na terenie Polski (segment usług bankowych detalicznych oraz dla zamożnych klientów, segment ubezpieczeń i segment pośrednictwa finansowego), Federacji Rosyjskiej (segment usług leasingowych), Ukrainy (bankowość detaliczna), Białorusi (bankowość detaliczna) oraz Rumunii (pośrednictwo finansowe), a segmenty geograficzne pokrywają się z segmentami branżowymi, za wyjątkiem działających w sektorze bankowości detalicznej Plus Banku na terenie Ukrainy i Sombelbanku na terenie Białorusi oraz S.C. Perfect Finance prowadzącej działalność doradztwa finansowego w Rumunii. Ze względu na nie znaczący rozmiar działalności prowadzonej przez te spółki, ich działalność na terenie Ukrainy, Białorusi i Rumunii nie została wyodrębniona.

Działalność spółek Grupy na terenie Polski nie wykazuje regionalnego zróżnicowania w zakresie ryzyka i poziomu zwrotu z poniesionych nakładów inwestycyjnych.

Skonsolidowany rachunek zysków i strat za 1 kwartał 2009 roku w podziale na segmenty								
	Segment bankowości dla zamożnych klientów		Segment pośrednictwa finansowego	Segment leasingowy	Segment ubezpieczeń i bancassurance	Spółki holdingowe i wyłączenia konsolidacyjne		Grupa Kapitałowa Getin Holding
	Segment bankowości detalicznej	Polska, Ukraina, Białoruś				Polska	Polska, Ukraina, Rumunia	
Przychody z tytułu odsetek	596 317	106 524	1 953	43 616	46 637	(52 931)	742 116	
zewnątrzne	585 785	105 445	75	43 616	7 389	(194)	742 116	
wewnętrzne	10 532	1 079	1 878	0	39 248	(52 737)	0	
Koszty z tytułu odsetek	(395 508)	(99 685)	(1 666)	(16 656)	(35 261)	54 921	(493 855)	
zewnątrzne	(379 005)	(71 405)	(94)	(7 592)	(35 261)	(498)	(493 855)	
wewnętrzne	(16 503)	(28 280)	(1 572)	(9 064)	0	55 419	0	
Wynik z tytułu odsetek	200 809	6 839	287	26 960	11 376	1 990	248 261	
zewnątrzny	206 780	34 040	(19)	36 024	(27 872)	(692)	248 261	
wewnętrzny	(5 971)	(27 201)	306	(9 064)	39 248	2 682	0	
Przychody z tytułu prowizji i opłat	73 683	88 960	35 580	2 370	1 770	(54 084)	148 279	
zewnątrzne	33 322	75 319	35 498	2 370	1 770	0	148 279	
wewnętrzne	40 361	13 641	82	0	0	(54 084)	0	
Koszty z tytułu prowizji i opłat	(16 378)	(4 291)	(10 538)	0	(78)	1 872	(29 413)	
zewnątrzne	(15 977)	(4 027)	(10 538)	7	1 137	(15)	(29 413)	
wewnętrzne	(401)	(264)	0	(7)	(1 215)	1 887	0	
Wynik z tytułu prowizji i opłat	57 305	84 669	25 042	2 370	1 692	(52 212)	118 866	
zewnątrzny	17 345	71 292	24 960	2 377	2 907	(15)	118 866	
wewnętrzny	39 960	13 377	82	(7)	(1 215)	(52 197)	0	
Pozostałe przychody i koszty operacyjne netto	167 115	7 850	544	430	31 519	40 411	247 869	
zewnątrzne	166 930	7 850	425	430	76 097	(3 863)	247 869	
wewnętrzne	185	0	119	0	(44 578)	44 274	0	
Wynik z tytułu utraty wartości kredytów i pożyczek	(225 440)	(7 718)	0	(11 440)	0	(148)	(244 746)	
zewnątrzny	(225 588)	(7 718)	0	(11 440)	0	0	(244 746)	
wewnętrzny	148	0	0	0	0	(148)	0	
Ogólne koszty administracyjne	(122 128)	(54 155)	(15 455)	(16 207)	(11 164)	(3 108)	(222 217)	
zewnątrzne	(122 105)	(53 950)	(15 415)	(16 207)	(11 164)	(3 376)	(222 217)	
wewnętrzne	(23)	(205)	(40)	0	0	268	0	
Wynik z działalności operacyjnej	77 661	37 485	10 418	2 113	33 423	(13 067)	148 033	
zewnątrzny	43 362	51 514	9 951	11 184	39 968	(7 946)	148 033	
wewnętrzny	34 299	(14 029)	467	(9 071)	(6 545)	(5 121)	0	
Zysk (strata) brutto	77 661	37 485	10 418	2 113	33 423	(10 735)	150 365	
zewnątrzny	44 924	51 514	9 951	11 184	39 968	(7 176)	150 365	
wewnętrzny	32 737	(14 029)	467	(9 071)	(6 545)	(3 559)	0	
Zysk (strata) netto z działalności kontynuowanej	59 292	30 243	7 856	1 389	26 949	(9 486)	116 243	
zewnątrzny	26 194	45 338	7 815	10 460	33 542	(7 106)	116 243	
wewnętrzny	33 098	(15 095)	41	(9 071)	(6 593)	(2 380)	0	
Zysk (strata) netto z działalności zaniechanej	0	0	0	(83)	0	0	(83)	
zewnątrzny	0	0	0	(83)	0	0	(83)	
wewnętrzny	0	0	0	0	0	0	0	
Zysk (strata) netto z działalności kontynuowanej i zaniechanej	59 292	30 243	7 856	1 306	26 949	(9 486)	116 160	
zewnątrzny	26 194	45 338	7 815	10 377	33 542	(7 106)	116 160	
wewnętrzny	33 098	(15 095)	41	(9 071)	(6 593)	(2 380)	0	

Skonsolidowany rachunek zysków i strat za I kwartał 2008r. w podziale na segmenty

	Segment bankowości detalicznej		Segment bankowości dla zamożnych klientów		Segment pośrednictwa finansowego	Segment leasingowy	Segment ubezpieczeń i bancassurance	Spółki holdingowe i wyłączenia konsolidacyjne		Grupa Kapitałowa Getin Holding
	Polska, Ukraina, Białoruś	Polska	Polska, Ukraina	Polska				Federacja Rosyjska, Ukraina	Polska	
Przychody z tytułu odsetek	313 308	36 226	921	26 320	17 707	(13 163)	381 319			
zewnątrzne	311 426	35 672	1 335	26 320	6 095	471	381 319			
wewnętrzne	1 882	554	(414)	0	11 612	(13 634)	0			
Koszty z tytułu odsetek	(187 186)	(27 574)	(12)	(8 893)	(8 467)	16 626	(215 506)			
zewnątrzne	(178 882)	(23 145)	(12)	(4 986)	(8 467)	(14)	(215 506)			
wewnętrzne	(8 304)	(4 429)	0	(3 907)	0	16 640	0			
Wynik z tytułu odsetek	126 122	8 652	909	17 427	9 240	3 463	165 813			
zewnątrzny	132 544	12 527	1 323	21 334	(2 372)	457	165 813			
wewnętrzny	(6 422)	(3 875)	(414)	(3 907)	11 612	3 006	0			
Przychody z tytułu prowizji i opłat	70 052	48 323	1 435	2 306	799	(55 239)	67 676			
zewnątrzne	23 943	41 431	86	2 306	(86)	(4)	67 676			
wewnętrzne	46 109	6 892	1 349	0	885	(56 235)	0			
Koszty z tytułu prowizji i opłat	(6 729)	(6 106)	(1)	0	(87 287)	88 738	(11 385)			
zewnątrzne	(6 366)	(6 102)	0	31	1 066	(14)	(11 385)			
wewnętrzne	(363)	(4)	(1)	(31)	(88 353)	88 752	0			
Wynik z tytułu prowizji i opłat	63 323	42 217	1 434	2 306	(86 488)	33 499	56 291			
zewnątrzny	17 577	35 329	86	2 337	980	(18)	56 291			
wewnętrzny	45 746	6 888	1 348	(31)	(87 468)	33 517	0			
Pozostałe przychody i koszty operacyjne netto	73 105	34 773	(291)	1 133	115 189	(50 017)	173 892			
zewnątrzne	73 892	34 773	(348)	1 133	62 713	1 729	173 892			
wewnętrzne	(787)	0	57	0	52 476	(51 746)	0			
Wynik z tytułu utraty wartości kredytów i pożyczek	(57 028)	(3 992)	0	(3 423)	0	0	(64 443)			
zewnątrzny	(57 028)	(3 992)	0	(3 423)	0	0	(64 443)			
wewnętrzny	0	0	0	0	0	0	0			
Ogólne koszty administracyjne	(102 273)	(35 048)	(2 715)	(14 163)	(10 104)	(1 651)	(165 954)			
zewnątrzne	(102 260)	(34 957)	(2 651)	(14 163)	(10 359)	(1 564)	(165 954)			
wewnętrzne	(13)	(91)	(64)	0	255	(87)	0			
Wynik z działalności operacyjnej	103 249	46 602	(663)	3 280	27 837	(14 706)	165 599			
zewnątrzny	64 725	43 680	(1 590)	7 218	50 962	604	165 599			
wewnętrzny	38 524	2 922	927	(3 938)	(23 125)	(15 310)	0			
Zysk (strata) brutto	103 249	46 602	(663)	3 280	27 837	(15 000)	165 305			
zewnątrzny	64 725	41 764	(1 590)	7 218	50 962	2 226	165 305			
wewnętrzny	38 524	4 838	927	(3 938)	(23 125)	(17 226)	0			
Zysk (strata) netto	89 119	38 388	(585)	2 288	22 478	(12 047)	139 641			
zewnątrzny	50 486	33 550	(1 512)	6 226	48 984	1 907	139 641			
wewnętrzny	38 633	4 838	927	(3 938)	(26 506)	(13 954)	0			

5. Skrócone jednostkowe sprawozdanie finansowe Getin Holding S.A.

RACHUNEK ZYSKÓW I STRAT

za okresy 3 miesięcy zakończone dnia 31 marca 2009 roku oraz 31 marca 2008 roku

	01.01.2009- 31.03.2009 tys. zł	01.01.2008- 31.03.2008 tys. zł
Przychody netto ze sprzedaży usług	8	8
Przychody netto ze sprzedaży towarów i produktów	-	-
Przychody ze sprzedaży	8	8
Koszt własny sprzedaży	-	-
Zysk brutto ze sprzedaży	8	8
Koszty sprzedaży	-	-
Pozostałe przychody operacyjne	7	176
Koszty ogólnego zarządu	(2 297)	(2 283)
Pozostałe koszty operacyjne	-	(62)
Strata netto z działalności operacyjnej	(2 282)	(2 161)
Przychody finansowe	33 575	2 577
Koszty finansowe	(396)	(910)
Zysk (strata) brutto	30 897	(494)
Podatek dochodowy	177	86
Zysk (strata) netto	31 074	(408)
Średnia ważona liczba akcji zwykłych (w szt.)	710 930 354	709 786 986
Zysk (strata) na jedną akcję zwykłą (w zł)	0,04	0,00
Średnia ważona rozwodniona liczba akcji zwykłych (w szt.)	711 312 492	709 948 823
Rozwodniony zysk (strata) na jedną akcję zwykłą (w zł)	0,04	0,00

Zysk (strata) netto odpowiada całkowitym dochodom za okres.

BILANS na dzień 31 marca 2009 roku oraz 31 grudnia 2008 roku

	31.03.2009 tys. zł	31.12.2008 tys. zł
AKTYWA		
Aktywa trwałe	2 507 788	2 508 055
Rzeczowe aktywa trwałe	999	1 102
Wartości niematerialne	43	53
Inwestycje w jednostkach zależnych	2 485 091	2 485 422
Inwestycje w jednostkach stowarzyszonych	3 866	3 866
Aktywa finansowe dostępne do sprzedaży	3 260	3 260
Aktywa z tytułu odroczonego podatku dochodowego	14 529	14 352
Aktywa obrotowe	49 651	31 785
Należności z tytułu podatku dochodowego od osób prawnych	4 907	4 907
Należności z tytułu dostaw i usług oraz pozostałe należności	33 446	511
Rozliczenia międzyokresowe	143	89
Pożyczki krótkoterminowe	-	2 640
Środki pieniężne i ich ekwiwalenty	11 155	23 638
A k t y w a r a z e m	2 557 439	2 539 840
PASYWA		
Kapitał własny	2 402 233	2 373 402
Kapitał podstawowy	710 930	710 930
Nadwyżka ze sprzedaży akcji powyżej wartości nominalnej	1 532 255	1 532 255
Akcje własne	(10 621)	(8 378)
Pozostałe kapitały rezerwowe	143 133	143 133
Niepodzielony wynik finansowy	(4 538)	-
Zysk (strata) netto	31 074	(4 538)
Zobowiązania krótkoterminowe	155 206	166 438
Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania	153 884	164 911
Rozliczenia międzyokresowe	1 322	1 527
P a s y w a r a z e m	2 557 439	2 539 840

ZESTAWIENIE ZMIAN W KAPITALE WŁASNYM
za okres 3 miesięcy zakończony dnia 31 marca 2009 roku

dane niebadane	Kapitał podstawowy	Nadwyżka ze sprzedaży akcji powyżej wartości nominalnej	Akcje własne	Pozostałe kapitały rezerwowe	Niepodzielony wynik finansowy	Zysk (strata) netto	Kapitał własny ogółem
	tys. zł	tys. zł	tys. zł	tys. zł	tys. zł	tys. zł	tys. zł
Na dzień 1 stycznia 2009 roku	710 930	1 532 255	(8 378)	143 133	-	(4 538)	2 373 402
Zysk (strata) za okres						31 074	31 074
Przeniesienie wyniku z roku poprzedniego na niepodzielony wynik finansowy					(4 538)	4 538	-
Skup akcji własnych celem umorzenia			(2 243)				(2 243)
Na dzień 31 marca 2009 roku	710 930	1 532 255	(10 621)	143 133	(4 538)	31 074	2 402 233

ZESTAWIENIE ZMIAN W KAPITALE WŁASNYM
za okres 3 miesięcy zakończony dnia 31 marca 2008 roku

dane niebadane	Kapitał podstawowy	Nadwyżka ze sprzedaży akcji powyżej wartości nominalnej	Akcje własne	Pozostałe kapitały rezerwowe	Niepodzielony wynik finansowy	Zysk (strata) netto	Kapitał własny ogółem
	tys. zł	tys. zł	tys. zł	tys. zł	tys. zł	tys. zł	tys. zł
Na dzień 1 stycznia 2008 roku	709 787	1 532 341	-	24 731	-	118 258	2 385 117
Zysk (strata) za okres						(408)	(408)
Przeniesienie wyniku z roku poprzedniego na niepodzielony wynik finansowy				118 258		(118 258)	-
Na dzień 31 marca 2008 roku	709 787	1 532 341	-	142 989	-	(408)	2 384 709

RACHUNEK PRZEPŁYWÓW PIENIĘŻNYCH
za okresy 3 miesięczne zakończone dnia 31 marca 2009 roku i 31 marca 2008 roku

	01.01.2009- 31.03.2009	01.01.2008- 31.03.2008
	tys. zł	tys. zł
Przepływy środków pieniężnych z działalności operacyjnej - metoda pośrednia		
Zysk (strata) brutto	30 897	(494)
Korekty razem	(44 124)	(55 942)
1. Amortyzacja	115	96
2. (Zyski) straty z tytułu różnic kursowych	-	(880)
3. Odsetki netto	(31)	-
4. (Zysk) strata na działalności inwestycyjnej	-	10
5. Zwiększenie/zmniejszenie stanu należności	(32 935)	(219 195)
6. Zwiększenie/zmniejszenie stanu zobowiązań, z wyjątkiem kredytów i pożyczek	(11 014)	164 340
7. Zmiana stanu rozliczeń międzyokresowych	(259)	505
8. Podatek dochodowy zapłacony	-	(818)
Środki pieniężne netto z działalności operacyjnej	(13 227)	(56 436)
Przepływy środków pieniężnych z działalności inwestycyjnej		
1. Sprzedaż rzeczowych aktywów trwałych i wartości niematerialnych	-	3
2. Nabycie rzeczowych aktywów trwałych i wartości niematerialnych	(2)	(39)
3. Sprzedaż aktywów finansowych	500	50 246
4. Nabycie aktywów finansowych	(169)	(10 864)
5. Odsetki otrzymane	71	-
6. Spłata udzielonych pożyczek	2 600	-
7. Udzielenie pożyczek	-	(10 057)
Środki pieniężne netto z działalności inwestycyjnej	3 000	29 289
Przepływy środków pieniężnych z działalności finansowej		
1. Spłata zobowiązań z tytułu leasingu finansowego	(13)	-
2. Nabycie akcji własnych	(2 243)	-
Środki pieniężne netto z działalności finansowej	(2 256)	-
Zwiększenie/zmniejszenie stanu środków pieniężnych i ich ekwiwalentów	(12 483)	(27 147)
- Różnice kursowe netto	-	-
Środki pieniężne na początek okresu	23 638	81 559
Środki pieniężne na koniec okresu, w tym:	11 155	54 412
- o ograniczonej możliwości dysponowania	-	-

6. Pozostałe informacje do jednostkowego sprawozdania finansowego

6.1. Informacje o zasadach przyjętych przy sporządzeniu sprawozdania

Skrócone sprawozdanie finansowe za I kwartał 2009 roku zostało sporządzone zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej (MSSF).

Skrócone sprawozdanie finansowe Getin Holding za I kwartał 2009 roku sporządzone zostało za okres 3 miesięcy zakończony 31.03.2009 oraz na dzień 31.03.2009 i zawiera bilans, rachunek zysków i strat, zestawienie zmian w kapitale własnym, rachunek przepływów pieniężnych oraz skróconą informację dodatkową.

Porównawcze dane finansowe do skróconego sprawozdania finansowego zawierają dane finansowe za okres 3 miesięcy zakończony 31.03.2008 oraz na dzień 31.12.2008.

Przyjęte zasady rachunkowości są zgodne z zasadami zastosowanymi przy sporządzeniu rocznego sprawozdania finansowego Getin Holding za rok zakończony 31 grudnia 2008, opublikowanego w dniu 2 marca 2009.

6.2. Informacje o rezerwach oraz o rezerwie i aktywach z tytułu odroczonego podatku dochodowego

	31.03.2009	31.12.2008	Zmiana
Aktywa z tytułu odroczonego podatku dochodowego	14 529	14 352	177
Rezerwa z tytułu odroczonego podatku dochodowego	-	-	-

6.3. Informacje o dokonanych odpisach aktualizujących wartość składników aktywów

Odpisy aktualizujące wartość aktywów	31.03.2009	31.12.2008	Zmiana
Inwestycje w jednostkach zależnych	70 240	70 240	-
Należności krótkoterminowe	6	78	(72)
Razem odpisy aktualizujące wartość aktywów	70 246	70 318	(72)