

Wyniki Grupy Kapitałowej GETIN Holding za 2009 rok

Prezentacja dla inwestorów i analityków
zaudytowanych wyników finansowych

Warszawa, 8 marca 2010 roku

- Połączenie Getin Banku z Noble Bankiem – wykorzystanie synergii obu Banków oraz wejście do pierwszej dziesiątki największych banków w Polsce
- Wdrożenie działań mających na celu zabezpieczenie Spółek Grupy przed negatywnym wpływem kryzysu na światowych rynkach finansowych
- Realizacja programu restrukturyzacji operacji zagranicznych – ograniczenie wpływu kryzysu na bieżącą działalność Spółek zagranicznych i powrót do zyskowności w drugim półroczu 2009 roku
- Przejęcie finansowania sieci sprzedaży General Motors i podpisanie umowy nabycia GMAC Bank Polska – wzmocnienie pozycji lidera na rynku finansowania samochodów
- Koncentracja na rozwój operacji w Polsce – organiczny rozwój Spółek i oportunistyczne podejście do akwizycji na rynku finansowym

Lepszy od rynku przyrost salda kredytów i depozytów:

- Pozyskanie dodatkowo 8 mld zł depozytów – wzrost salda depozytów o ponad 40%
- Wzrost udziałów w rynku depozytów do 5,0%
- Wzrost salda kredytów o ponad 19,6% do poziomu 25,6 mld zł
- Wzrost udziałów w rynku kredytów do 4,1%
- Obniżenie wskaźnika kredyty/depozyty do poziomu 90,5%

Saldo depozytów (w mld zł)

	31.12.09	31.12.08	Zmiana
GETIN Holding	28,2	20,1	40,3%
Rynek	560,0	494,1	13,3%
udział w rynku	5,0%	4,1%	

Saldo kredytów (w mld zł)

	31.12.09	31.12.08	Zmiana
GETIN Holding	25,6	21,4	19,6%
Rynek	627,9	593,4	5,8%
udział w rynku	4,1%	3,6%	

Wskaźnik Kredyty/Depozyty

	31.12.09	31.12.08	Zmiana
GETIN Holding	90,5%	106,6%	-16,1 p.p.
Rynek	112,1%	120,1%	- 8,0 p.p.

- Wzrost poziomu wpływów prowizyjnych zarówno ze sprzedaży produktów kredytowych jak i inwestycyjnych
- Wynik odsetkowy w pierwszej połowie roku pod silną presją działań konkurencji na rynku depozytów
- Wzrost odpisów aktualizujących spowodowany pogorszeniem portfela kredytów gotówkowych
- Zysk netto 276 mln zł

Podstawowe parametry finansowe (w mln zł)

	2009	2008	Zmiana
Wynik z tytułu odsetek	977,5	1 017,7	-3,9%
Wynik z tytułu prowizji	442,6	241,5	+83,2%
Przychody operacyjne netto	2 061,5	1 866,6	+10,4%
Koszty administracyjne	(861,5)	(786,6)	+9,5%
Wynik z tytułu odpisów aktualizujących	(841,8)	(379,1)	+122,0%
Zysk netto	276,0	508,5	-45,7%

- Wysoka efektywności działania – wskaźnik kosztów do dochodów (C/I) poniżej średniej dla całego sektora
- Marża odsetkowa na poziomie 3,1% - poprawa marży w drugim półroczu 2009 roku
- Współczynniki wypłacalności obu banków powyżej poziomu wymaganego przez KNF
- Współczynnik wypłacalności połączonego Getin Noble Banku na dzień 31 grudnia 2009 wynosił 11,1%

Podstawowe wskaźniki finansowe

	2009	2008	Zmiana
Marża odsetkowa	3,1%	4,4%	-1,3 p.p.
Współczynnik wypłacalności			
Grupa Getin Bank	11,8%	11,8%	+0,0 p.p.
Grupa Noble Bank	9,2%	13,8%	-4,6 p.p.

Struktura sprzedaży kredytów w Grupie

Kredyty (PLN m)

% struktura
2008 2009

Saldo kredytów i pożyczek

Razem 25 562 (PLN m)

Depozyty saldo (PLN mld)

Kredyty netto saldo (PLN mld)

Wskaźnik Kredyty/Depozyty (%)

Składka przypisana wg MSR 2009
(PLN m)

■ TU na Życie Europa ■ TU Europa

Wartość sprzedaży
(składka wg PSR w PLN m)

Wynik netto (PLN m)

- Wzrost zysku netto o 11% do 120,4 mln zł
- Ponad 3 mld zł składki przypisanej w 2009 roku
- Bardzo wysoka efektywność działania – ROE 38,6%
- Plan pozyskania dodatkowego kapitału na dalszy dynamiczny rozwój w ramach emisji nowej serii akcji TU EUROPA w 2010 roku

Podstawowe parametry finansowe Grupy Getin Holding

Kapitał własny bez udziałów mniejszości (PLN m)

Suma bilansowa (PLN mld)

Wynik netto (PLN m)

Kontrybucja Spółek Grupy do wyników Grupy Getin Holding

Zysk netto dla akcjonariuszy spółki za 2009 (PLN m)

* Wynik GK Europa uwzględniony w skonsolidowanym sprawozdaniu Grupy Getin Holding

Źródło: Skonsolidowane sprawozdanie finansowe Getin Holding; MSSF.

Pozytywny efekt wdrożenie programu restrukturyzacji operacji zagranicznych

- wynik netto na działalności zagranicznej w IV kwartale wyniósł 6,0 mln zł
- ponad 18,6 mln zł zysku z działalności Carcade OOO
- wypłata dywidendy w wysokości 11,9 mln zł (4,0 mln USD)
- 30% udziału w rynku leasingu samochodów lekkich w Rosji
- od października 2009 roku Plus Bank raportuje progres dodatniego wyniku miesięcznego

- Załącznik 1 – Podstawowe parametry finansowe Grupy Getin Bank
- Załącznik 2 – Podstawowe parametry finansowe Grupy Noble Bank
- Załącznik 3 – Depozyty – saldo i udział w rynku
- Załącznik 4 – Kredyty – saldo i udział w rynku
- Załącznik 5 – Podstawowe parametry finansowe Grupy TU Europa
- Załącznik 6 – Skonsolidowany rachunek zysków i strat Grupy Getin Holding
- Załącznik 7 – Płynność, struktura aktywów i pasywów w Grupie

Wynik netto (PLN m)*

Suma bilansowa (PLN mld)

C/I

ROAE (p.a.)

Wynik netto (PLN m)

Suma bilansowa (PLN mld)

C/I**

ROE (p.a.)

GB & NB - Depozyty
(PLN mld)

+42%

GB & NB - Depozyty
(udział w rynku w %)

GB & NB – Kredyty (PLN mld)

GB & NB - Kredyty (udział w rynku w %)

Wynik netto (PLN m)

Suma bilansowa (PLN mld)

Składka przypisana (w MSR, PLN m)

ROAE

Załącznik 6 – Skonsolidowany rachunek zysków i strat Grupy Getin Holding

PLN'000	2009	2008	%2009/2008
Wynik z tytułu odsetek	977 527	1 017 710	-4%
Wynik z tytułu prowizji	442 571	241 543	+83%
Pozostałe przychody i koszty operacyjne	641 377	607 320	+6%
Wynik z tytułu odpisów aktualizujących	(841 840)	(379 141)	+122%
Koszty ogólnego-administracyjne	(861 479)	(786 629)	+9%
Wynik z działalności operacyjnej	358 156	700 803	-49%
Udział w zyskach (stratach) jednostek stowarzyszonych	(523)	224	-333%
Zysk brutto	357 633	701 027	-49%
Podatek dochodowy	(21 383)	(140 263)	-85%
Zysk netto przed udziałami mniejszości	336 127	560 372	-40%
Udziały mniejszości	(60 103)	(51 849)	+16%
Zysk netto przypadający na akcjonariuszy jednostki dominującej	276 024	508 523	-46%

Załącznik 7 – Płynność, struktura aktywów i pasywów w Grupie

Struktura aktywów i funduszy Getin Holding w 2009 (PLN m)

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 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 niezauditowanych sprawozdań finansowych i sprawozdań pro-forma. Zwraca się uwagę, iż ostateczne zauditowane wyniki finansowe mogą się różnić od tych prezentowych. 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.
