

Rekordowe wyniki oraz wysokie tempo wzrostu Spółek Grupy GETIN Holding

Prezentacja dla inwestorów i analityków
niezuadytowanych wyników finansowych za II kwartał 2008 roku

Główne osiągnięcia Grupy GETIN Holding

- Skonsolidowany wynik netto Grupy GETIN Holding za pierwsze półrocze 2008 roku wyniósł 278,1 mln zł – wzrost o 36%*, w samym Q2'08 wynik netto wyniósł 151,3 mln zł i był o 19% wyższy niż w Q1'08
- Poprawa marży odsetkowej - wzrost z 3,66% w Q1'08 do 3,77% w Q2'08
- Skuteczne pozyskiwanie finansowania rosnącej akcji kredytowej Grupy – wskaźnik kredyty/depozyty = 1
- Dalszy wzrost efektywności działania – spadek wskaźnika kosztów do przychodów z 45,6%* w H1 2007 do 41,7% w H1 2008
- Kontynuacja wzrostu sprzedaży i dobre perspektywy na Q3 - wartości sprzedaży kredytów w pierwszym półroczu 2008 wyniosła 5,8 mld zł, wzrost o 43% do I półrocza 2007
- Utrzymanie ryzyka pod kontrolą
- Nowe inicjatywy
 - rozszerzenie oferty dla małych i średnich firm - IntroBank
 - broker inwestycyjny – Dom Maklerski i GETIN Finance
 - program partnerski GETIN Banku – nowe oddziały w systemie franczyzowym
- Koncentracja na podstawowej działalności

* Bez wyniku na emisji i sprzedaży NB

GETIN Holding na tle rynku finansowego

I półrocze 2008

- Rekordowy przyrost salda depozytów - o 3,9 mld zł (wzrost o 38%, sektora bankowego o 6%)
- Dynamiczny wzrost salda kredytów – 3,2 mld zł (wzrost o 29%, sektora bankowego o 15%)
- Suma bilansowa przekroczyła 23,5 mld zł (wzrost o 42%, sektora bankowego o 11%)
- Współczynniki wypłacalności GETIN Banku (12,5%) oraz Noble Banku (19,5%) powyżej średniej dla sektora bankowego (10,9%)
- Wskaźnik C/I na poziomie 41,7%, znacznie poniżej średniej dla sektora bankowego (52,0%)
- Sprzedaż ubezpieczeń wzrosła ponad 10 razy szybciej niż rynku i wyniosła łącznie 1 159 mln zł
- Wynik netto 278,1 mln zł (wzrost o 36% w stosunku do I półrocza 2007, sektora bankowego o 20%)

Dynamika sprzedaży w Grupie Getin Holding

Depozyty saldo (PLN mld)

Kredyty netto saldo (PLN mld)

Rachunki (tys.)

Struktura udzielanych kredytów w Grupie

Kredyty (PLN m)

% struktura narastająco
H1 2007 H1 2008

H1 2007	H1 2008	Kategoria
21%	18%	MSP
16%	22%	Kredyty detaliczne
16%	15%	Kredyty samochodowe
47%	45%	Kredyty hipoteczne

* bez kredytów na zakup akcji

Wartość składek przypisanych w GK Europa

Składka przypisana wg MSR (PLN m)

Wartość sprzedaży
(składka wg PSR w PLN m)

Wartość sprzedaży wg PSR w H1 2008 wyniosła 1 159 mln zł
(120% wzrost rok do roku)

Podstawowe parametry finansowe Grupy Getin Holding

Wynik netto (PLN m)*

Kapitał własny bez udziałów mniejszości (PLN m)

Suma bilansowa (PLN mld)

*dla udziałowców Grupy Getin Holding

Źródło: Skonsolidowane sprawozdanie finansowe Getin Holding; MSSF.

Kontrybucja Spółek Grupy do wyników Grupy Getin Holding

Zysk netto dla akcjonariuszy spółki – Q2 2008

* udział w sumie wyników netto przed korektami konsolidacyjnymi

** Carcade OOO, Plus Bank S.A., Sombel Bank S.A., Accord-Plus sp. z o.o., S.C. Perfekt Finance, Carcade Plus sp. z o.o.

Źródło: Skonsolidowane sprawozdanie finansowe Getin Holding; MSSF.

Wysoka efektywność działalności operacyjnej

Wskaźnik C/I (%)

Źródło: Skonsolidowane sprawozdanie finansowe Getin Holding; MSSF oraz Raport KNF o sytuacji banków w 2007 roku, „Podstawowe dane dotyczące sektora bankowego ogółem”
(1) Oparte na przekształconym zysku netto za rok 2005 prezentowanym w danych porównywalnych w skonsolidowanym sprawozdaniu finansowym za rok 2006
(2) Bez efektu IPO Noble Banku

Podstawowe parametry finansowe Grupy Getin Holding

PLN M	H1 2008	H1 2007*	%H1 2008/H1 2007
Zysk brutto	375,3	295,7	+27%
Zysk netto	304,4	218,1	+40%
Zysk netto dla akcjonariuszy Getin Holding	278,1	204,0	+36%
Przychody	851,4	591,5	+44%
Koszty administracyjne	(355,3)	(269,7)	+32%
Wynik z tytułu odpisów aktualizujących	(122,2)	(29,2)	+318%
Marża odsetkowa	3,8%	3,8%	+0,0p.p.
ROAA (p.a.)	2,9%	3,0%	-0,1p.p.
ROAE (p.a.)	18,0%	17,9%	+0,1p.p.
C/I	41,7%	45,6%	-3,9p.p.
CAR – Getin Bank	12,5%	11,9%	+0,6p.p.
CAR – Noble Bank	19,5%**	43,5%	-24,0p.p.

* Bez wyniku na emisji i sprzedaży NB

** Grupa Noble Bank

Źródło: Skonsolidowane sprawozdanie finansowe Getin Holding; MSSF.

Współczynnik kredytów nieregularnych

Odpisy / Kredyty z utratą wartości

Portfel kredytowy

- Dynamiczny rozwój sieci sprzedaży – bank posiada 277 placówek, w tym:
 - 173 oddziały własne, 37 oddziałów hipotecznych DOM Banku, 67 placówek franczyzowych
- Wartość sprzedaży kredytów w I półroczu 2008 roku osiągnęła 4 596 mln zł, w tym :
 - sprzedaż kredytów detalicznych wzrosła o 60,3% do kwoty 1 084 mln zł,
 - wzrost sprzedaży kredytów samochodowych o 34,5% do kwoty 894 mln zł,
 - podmiotom gospodarczym udzielono kredytów na kwotę 975 mln zł, wzrost o 17,1%
 - sprzedaży kredytów hipotecznych osiągnęła wartość 1 643 mln zł, wzrost o 10,4%
- Bank udzielił ponad 100 tys. kredytów gotówkowych w I półroczu 2008 roku
- Ponad 3,2 mld zł depozytów detalicznych zebranych w I półroczu 2008 (1,1 mld w I półroczu 2007) – saldo depozytów detalicznych przekroczyło 10 mld zł (wzrost o ponad 89% w stosunku do I półrocza 2007 roku)
- Wprowadzenie do sprzedaży produktów strukturyzowanych
- Wyemitowanie obligacji i bankowych certyfikatów depozytowych o wartości ponad 190 mln zł
- Zakończenie pierwszego etapu programu społecznego „Praca dla 40 plus” – ponad 10% zatrudnionych w pierwszej połowie roku pochodziło z programu
- Zysk netto 202 mln zł – wzrost o ponad 48% (136,1 mln w I półroczu 2007)

- Saldo depozytów detalicznych w Grupie Noble Bank przekroczyło 2,3 mld zł
- W pierwszym półroczu 2008 r. Grupa Noble Bank uczestniczyła w sprzedaży kredytów o wartości prawie 3,7 mld zł, tylko w czerwcu 2008 r. wartość wniosków wysłanych do banków za pośrednictwem Noble Banku i Open Finance wyniosła ponad 1 mld zł i była wyższa o 30 proc. w porównaniu do czerwca roku ubiegłego
- Wartość kredytów przyznanych w Metrobanku w pierwszych dwóch kwartałach 2008 r. przekroczyła miliard złotych, a saldo kredytów wynosi już ponad 2 mld zł
- W ciągu ostatniego roku w Grupie Noble Bank powstało 15 nowych oddziałów (sieć dystrybucji Grupy obejmuje już 60 oddziałów)
- Noble Bank wprowadził własne linie ekskluzywnych kart kredytowych (VISA Infinite od Pininfarina, VISA Platinum)
- Rozwijający się obszar usług „pozafinansowych” dla zamożnych klientów – powołanie spółki Noble Concierge,
- Skonsolidowany zysk netto Grupy Kapitałowej Noble Bank SA w I półroczu 2008 r. wyższy o blisko 39% w stosunku do I półrocza 2007r. i wyniósł 78,1 mln zł

- Suma bilansowa w Q2'08 osiągnęła wartość 2,4 mld zł i wzrost o ponad 50% w I półroczu 2008 roku (ponad 2-krotnie w stosunku do analogicznego okresu poprzedniego roku)
- Dynamiczny rozwój spółki życiowej, po pierwszym kwartale trzecie miejsce na rynku po PZU Życie i CU Aviva :
 - 1 026 mln zł przypisu w I półroczu 2008 roku wobec 429 mln zł w I półroczu 2007 roku wg PSR;
 - 256 mln zł przypisu vs 98 mln zł składki w I półroczu 2007 wg MSR
- Wynik netto po II kwartałach 2008 roku wynosi 48,4 mln zł wg MSR (wzrost o 22% w porównaniu z analogicznym okresem ubiegłego roku)
- Wprowadzenie nowych, innowacyjnych produktów
- ponad 300 subskrypcji produktów strukturyzowanych EUROPY w latach 2007-2008. Unikalny model biznesowy oparty o obsługę on-line.
- Wejście w nowy kanał dystrybucji przez pośredników finansowych

- Rozwój sieci sprzedaży PLUS Banku na Ukrainie
 - otwarcie 9 nowych oddziałów koncentrujących się głównie na pożyczkach gotówkowych i pozyskiwaniu depozytów od osób fizycznych
 - budowa sieci przedstawicieli terenowych PLUS Banku (sprzedawcy mobilni) do sprzedaży kredytów samochodowych i factoringu.
- Dalszy rozwój sieci sprzedaży Carcade Leasing w Rosji, otwarcie 5 nowych oddziałów, obecnie sieć obejmuje 45 oddziałów na terenie całej Rosji
- W Q2 2008 sprzedaż CARCADE Leasing wzrosła o 55% w stosunku do Q2 2007 i wyniosła 103,5 mln USD
- Implementacja nowej strategii koncentrującej się na obszarze consumer-finance w SombelBanku na Białorusi połączona z rozwój produktów kredytów ratalnych i pożyczek gotówkowych
- Rozwój sieci sprzedaży Credit Zone w Rumunii – 5 oddziałów specjalizujących się w kredytach hipotecznych
- Kontynuacja procesu wydzielenia operacji zagranicznych do GETIN International
- Planowane IPO GETIN International uzależnione od sytuacji na GPW i wstępnie przeniesione na następny rok

- Załącznik 1 – Podstawowe parametry finansowe Getin Bank S.A.
- Załącznik 2 – Podstawowe parametry finansowe Grupy Noble Bank
- Załącznik 3 – Podstawowe parametry finansowe Grupy TU Europa
- Załącznik 4 – Struktura aktywów i źródeł finansowania
- Załącznik 5 – Skonsolidowany rachunek zysków i strat Grupy Getin Holding

Załącznik 1 – Podstawowe parametry finansowe Getin Bank S.A.

Wynik netto (PLN m)

Suma bilansowa (PLN mld)

C/I

ROAE

Załącznik 2 – Podstawowe parametry finansowe Grupa Noble Bank

Wynik netto (PLN m)

Suma bilansowa (PLN mld)

C/I*

ROE (p.a.)

MSSF; przekształcone zgodnie z MSSF

*Noble Bank S.A.

** bez efektu dywidendy otrzymanej od spółki zależnej

Załącznik 3 – Podstawowe parametry finansowe GK Europa

Wynik netto (PLN m)

Suma bilansowa (PLN mld)

Składka przypisana (w MSR, PLN m)

ROAE

Załącznik 5 – Skonsolidowany rachunek zysków i strat Grupy Getin Holding

PLN'000	H1 2008	H1 2007*	%H1 2008/H1 2007
Wynik z tytułu odsetek	363 154	246 539	+47%
Wynik z tytułu prowizji	119 413	122 080	-2%
Pozostałe przychody i koszty operacyjne	368 839	222 823	+66%
Wynik z tytułu odpisów aktualizujących	(122 221)	(29 189)	+319%
Koszty ogóln-administracyjne	(355 303)	(269 655)	+32%
Wynik z działalności operacyjnej	373 882	292 598	+28%
Udział w zyskach (stratach) jednostek stowarzyszonych	1 472	3 026	-51%
Zysk brutto	375 354	295 624	+27%
Podatek dochodowy	(71 360)	(77 553)	-8%
Zysk netto przed udziałami mniejszości	304 369	218 071	+40%
Udziały mniejszości	(26 231)	(14 085)	+86%
Zysk netto przypadający na akcjonariuszy jednostki dominującej	278 138	203 986	+36%

* Bez wyniku na emisji i sprzedaży NB

Źródło: Skonsolidowane sprawozdanie finansowe Getin Holding; MSSF.

getⁱⁿ holding

Niniejsza prezentacja nie stanowi w całości ani w żadnej części jakiegokolwiek oferty lub zaproszenia bądź zachęty do sprzedaży bądź emisji jakichkolwiek papierów wartościowych

Spółki, ani nie nakłania do złożenia oferty zakupu bądź zapisu na nie, ani nie będzie ona w całości ani w żadnej części, ani poprzez fakt jej dystrybucji, stanowić podstaw bądź odniesienia dla jakiegokolwiek umowy z tym związanej. Przedstawione dane finansowe pochodzą z niezaaudytowanych sprawozdań finansowych i sprawozdań pro-forma. Zwraca się uwagę, iż ostateczne zaaudytowane wyniki finansowe mogą się różnić od tych prezentowanych. Podobne różnice mogą dotyczyć także ostatecznych skonsolidowanych wyników w stosunku do wyników pro-forma. Prognozy i sprawozdania dla przyszłych okresów zawarte w niniejszej prezentacji są z konieczności oparte na szeregu założeń i oszacowań, które

Spółka uważa za zasadne, ale które z natury podlegają znaczącym handlowym, gospodarczym i konkurencyjnym czynnikom niepewności i nieprzewidywalności, z których wiele znajduje się poza kontrolą Spółki oraz na założeniach dotyczących przyszłych decyzji handlowych, które mogą ulec zmianie. Wyniki rzeczywiste mogą się znacznie różnić od projekcji. Niektóre dane liczbowe i inne kwoty oraz wartości procentowe przedstawione w niniejszej prezentacji mogą nie sumować się ze względu na zaokrąglenie. Dodatkowo, niektóre liczby tu przedstawione zostały zaokrąglone do najbliższej liczby całkowitej.
