

Wyniki finansowe Grupy
Getin Holding
za 2013 rok

- ⑩ 248,9 mln PLN zysku netto¹⁾ w 2013 roku, x2 wzrost²⁾ w ujęciu r/r
 - Nabycie Białoruskiego Banku Małego Biznesu (w Q4) i Romanian International Bank (w Q4)

- ⑩ **Grupa Idea Bank Polska | Idea Bank trzykrotnie najlepszy dla firm, wg miesięcznika Forbes**
 - 107,3 mln PLN zysku netto¹⁾ w 2013 roku, x4 wzrost w ujęciu r/r
 - portfel kredytowy osiągnął wartość 4 461,7 mln PLN, przy średniej kwartalnej sprzedaży na poziomie 555,1 mln PLN (+1,9% r/r)

- ⑩ **Grupa Carcade | Wiodąca firma leasingowa na rynku rosyjskim**
 - 59,2 mln PLN zysku netto¹⁾ w 2013 roku, wzrost o 9,2% r/r
 - wartość portfela należności leasingowych przekroczyła 1,5 mld PLN, przy średniej kwartalnej sprzedaży na poziomie 464,2 mln PLN (+22,5% r/r)

- ⑩ **Grupa Idea Bank Białoruś | Lider rynku w kredytach detalicznych**
 - 45,3 mln PLN zysku netto w 2013 roku, wzrost o 32,5% r/r
 - portfel kredytowy osiągnął wartość 666,8 mln PLN, przy średniej kwartalnej sprzedaży na poziomie 190,2 mln PLN (+39,0% r/r)

- ⑩ **Grupa Idea Bank Ukraina | Umocnienie pozycji w segmencie consumer finance**
 - 36,1 mln PLN zysku netto w 2013 roku, wzrost o 25,8% r/r
 - portfel kredytowy osiągnął wartość 892,4 mln PLN, przy średniej kwartalnej sprzedaży na poziomie 182,9 mln PLN (+50,5% r/r)

1) ... przypisany akcjonariuszom jednostki dominującej

2) ... bez wpływu związanego z wynikiem i transakcją sprzedaży Grupy TU Europa w 2012 roku (455,2mln PLN)

mln PLN r/r	2013	2012 *	2013 / 2012 *
Przychody z tytułu odsetek	1 443,3	1 047,8	+37,7%
Koszty z tytułu odsetek	-842,9	-605,2	+39,3%
Wynik z tytułu odsetek	600,4	442,6	+35,7%
Wynik z tytułu prowizji i opłat	410,0	266,7	+53,7%
Pozostałe przychody i koszty operacyjne netto	113,7	710,7	-84,0%
Przychody operacyjne netto	1 124,1	1 420,1	-20,8%
Koszty działania	-677,6	-575,7	+17,7%
Koszty rezerw	-164,6	-57,2	x2,9
Zysk (strata) brutto	282,0	787,2	-64,2%
Podatek dochodowy	-3,8	-174,3	-97,8%
Zysk (strata) netto	278,2	612,9	-54,6%
Udziały niekontrolujące	-29,3	-32,6	-10,1%
Zysk netto akcjonariuszy jednostki dominującej	248,9	580,3	-57,1%
z wyłączeniem transakcji sprzedaży TU Europa	248,9	125,1	+99,0%

Kontrybucja grup biznesowych do wyniku¹⁾ Grupy
(mln PLN)

① Zysk netto¹⁾ Grupy za rok 2013 wyniósł 248,9 mln PLN i był x2 wyższy²⁾ niż rok wcześniej.

② Wzrost skonsolidowanego wyniku netto wynika ze:

- wzrostu wyniku odsetkowego o 157,8 mln PLN – wzrost aktywów odsetkowych o 37,7% r/r,
- wzrostu wyniku prowizyjnego o 143,3 mln PLN – większa sprzedaż ubezpieczeń – blisko x4 wzrost przychodu prowizyjnego z tego tytułu,
- wzrostu kosztów administracyjnych o 101,9 mln PLN – wzrost skali działalności oraz rozpoczęcie konsolidacji nowych spółek (nabycie BBMB, RIB oraz All money),
- wyższe koszty ryzyka o 107,4 mln PLN – w związku z wysoką sprzedażą realizowaną przez spółki oraz pogorszenie dyscypliny płatniczej klientów na wschodzie,
- pozytywnego wpływu na podatku w wyniku rozpoznania aktywa podatkowego w Grupie Idea Bank Polska w Q3 i Q4.

1) ... przypisany akcjonariuszom jednostki dominującej Grupy Getin Holding

2) ... bez wpływu związanego z wynikiem i transakcją sprzedaży Grupy TU Europa w 2012 roku (455,2mln PLN)

* Dane za rok 2012 przekształcone

Aktywa
(mln PLN)

Kapitał własny
(mln PLN)

Zysk netto¹⁾
(mln PLN)

- ROE²⁾ czterech grup biznesowych powyżej 20%: **32,7%** - Idea Bank Białoruś, **24,5%** - Grupa Carcade, **20,3%** - Grupa Idea Bank Ukraina, **24,1%** - MW Trade
- Wszystkie grupy biznesowe poprawiły swoją efektywność kosztową (wyrażoną poziomem wskaźnika C/I).
- Saldo kredytów netto osiągnęło poziom 6,3 mld PLN (wzrost o 2,0 mld PLN r/r) przy jednoczesnym wzroście salda depozytów do 7,4 mld PLN (wzrost o 2,3 mld PLN r/r). Wskaźnik K/D na koniec roku wyniósł 85,0% (vs 83,7% rok wcześniej).
- Zatrudnienie w Grupie wzrosło o blisko 1,5 tys. etatów (do 6,9 tys. FTE na koniec roku).

1) ... przypisany akcjonariuszom jednostki dominującej Grupy Getin Holding; bez wpływu związanego z wynikiem i transakcją sprzedaży Grupy TU Europa w 2012 roku (455,2mln PLN)

2) ROE = iloraz urocznionego zysku netto oraz średniej wartości kapitałów (z początku i końca okresu)

* Dane za rok 2012 przekształcone

mln PLN r/r	2013	2012 *	2013 / 2012 *
Przychody z tytułu odsetek	460,8	290,5	+58,6%
Koszty z tytułu odsetek	-258,5	-187,7	+37,7%
Wynik z tytułu odsetek	202,3	102,8	+96,8%
Wynik z tytułu prowizji i opłat	219,0	128,2	+70,8%
Pozostałe przychody i koszty operacyjne netto	47,8	18,1	x2,6
Przychody operacyjne netto	469,1	249,1	+88,3%
Koszty działania	-331,1	-261,5	+26,6%
Koszty rezerw	-60,0	-6,8	x8,8
Zysk (strata) brutto	78,0	-19,2	-
Podatek dochodowy	29,3	48,3	-39,3%
Zysk (strata) netto	107,3	29,1	x3,7
Udziały niekontrolujące	0,0	-3,3	-100,0%
Zysk netto akcjonariuszy jednostki dominującej	107,3	25,8	x4,2

mln PLN	2013-12-31	2012-12-31 *	2013-12-31 / 2012-12-31 *
Kasa, środki w Banku Centralnym	170,0	132,2	+28,6%
Należności od banków i instytucji finansowych	120,5	207,6	-42,0%
Kredyty	4 461,7	3 148,7	+41,7%
Należności z tytułu leasingu finansowego	364,6	166,6	x2,2
Instrumenty finansowe	968,0	651,0	+48,7%
Wartości niematerialne	443,4	373,5	+18,7%
Rzeczowe aktywa trwałe	95,1	85,3	+11,5%
Pozostałe aktywa	795,7	439,8	+80,9%
Aktywa razem	7 419,0	5 204,7	+42,5%
Zobowiązania wobec banków i inst. finansowych	633,9	358,1	+77,0%
Depozyty	5 498,1	3 889,9	+41,3%
Zobowiązania z tytułu emisji papierów dłużnych	247,8	136,1	+82,1%
Pozostałe zobowiązania	261,6	140,5	+86,2%
Kapitał własny	777,6	680,1	+14,3%
Zobowiązania i kapitał razem	7 419,0	5 204,7	+42,5%

Sprzedaż
(mln PLN)Saldo kredytów i depozytów
(mln PLN)

- Wzrost jednostkowego zysku Banku o 29,2% w ciągu roku do poziomu 63,3 mln PLN. Kapitały osiągnęły wartość 916,0 mln PLN, współczynnik wypłacalności 11,9%.
- Wzrost sprzedaży kredytów operacyjnych o 77,6% r/r m.in. dzięki nowym kanałom sprzedaży - platforma kredytowa online.
- Równomierny wzrost salda kredytów i depozytów, ich relacja na koniec 2013 roku utrzymała się na poziomie 81,1%.
- Liczba Klientów obsługiwanych przez bank przekroczyła 310 tys.
- 56,9 tys. RORów firmowych aktywowanych w 2013 roku.
- 15,2 tys. aktywnych abonamentów księgowych obsługiwanych przez Tax Care.
- Start Lion's Bank - pierwszej w Polsce bankowości prywatnej kierowanej do osób chcących inwestować swój majątek w nieruchomości, oferta budowy portfeli nieruchomości i administrowania nimi realizowana jest przy współpracy z Lion's House

Sprzedaż
(mln PLN)Saldo kredytów i depozytów w banku
(mln PLN)

- 1) Regularny wzrost zysku netto Grupy z kwartału na kwartał. W całym 2013 Grupa wypracowała 59,2 mln PLN zysku netto¹⁾ oraz utrzymanie ROE na poziomie 24,5%.
- 2) Wprowadzenie limitów kredytowych dla obecnych klientów spółki leasingowej.
- 3) Liczba klientów spółki przekroczyła 50 tys. (firmy i indywidualni przedsiębiorcy).
- 4) Rozszerzenie oferty usług dodatkowych (mobilna pomoc techniczna).
- 5) Idea Bank Rosja:
 - łączna sprzedaż kredytów osiągnęła wartość 231,3 mln PLN (+82,8% r/r), saldo wzrosło do 275,3 mln PLN (+94,7% r/r).
 - Uruchomienie finansowania Carcade cesją wierzycelności i zrealizowanie transakcji na 54,4 mln PLN w całym 2013 roku.

mln PLN r/r	2013	2012 *	2013 / 2012 *
Przychody z tytułu odsetek	363,9	270,9	+34,3%
Koszty z tytułu odsetek	-199,7	-126,1	+58,4%
Wynik z tytułu odsetek	164,2	144,8	+13,4%
Wynik z tytułu prowizji i opłat	58,1	37,8	+53,7%
Pozostałe przychody i koszty operacyjne netto	32,5	22,8	+42,5%
Przychody operacyjne netto	254,8	205,4	+24,1%
Koszty działania	-144,4	-125,4	+15,2%
Koszty rezerw	-34,5	-11,0	x3,1
Zysk (strata) brutto	75,9	69,0	+10,0%
Podatek dochodowy	-16,3	-14,5	+12,4%
Zysk (strata) netto	59,6	54,5	+9,4%
Udziały niekontrolujące	-0,4	-0,3	+33,3%
Zysk netto akcjonariuszy jednostki dominującej	59,2	54,2	+9,2%

mln PLN	2013-12-31	2012-12-31 *	2013-12-31 / 2012-12-31 *
Kasa, środki w Banku Centralnym	27,2	22,0	+23,6%
Należności od banków i instytucji finansowych	29,8	122,9	-75,8%
Kredyty	275,3	141,4	+94,7%
Należności z tytułu leasingu finansowego	1 529,7	1 177,7	+29,9%
Wartości niematerialne	24,3	27,9	-12,9%
Rzeczowe aktywa trwałe	8,0	8,8	-9,1%
Pozostałe aktywa	129,1	165,9	-22,2%
Aktywa razem	2 023,4	1 666,6	+21,4%
Zobowiązania wobec banków i inst. finansowych	1 023,4	1 015,8	+0,7%
Depozyty	270,1	169,3	+59,5%
Zobowiązania z tytułu emisji papierów dłużnych	372,0	149,6	x2,5
Pozostałe zobowiązania	98,0	104,4	-6,1%
Kapitał własny	259,9	227,5	+14,2%
Zobowiązania i kapitał razem	2 023,4	1 666,6	+21,4%

1) ... przypisanego akcjonariuszom jednostki dominującej

Sprzedaż
(mln PLN)Saldo kredytów i depozytów
(mln PLN)

- III Wypracowanie 45,3 mln PLN zysku netto (+32,5% r/r) przy ROE na poziomie 32,7%.
- III Utrzymanie wysokiej dynamiki sprzedaży kredytów gotówkowych i ratalnych, +45,8% r/r.
- III Zakończenie procesu otwierania oddziałów w kluczowych dla rozwoju banku lokalizacjach - 39 mini oddziałów (do 77) oraz 4 centra obsługi (do 43).
- III Wprowadzenie alternatywnych dla depozytów produktów opartych na kartach płatniczych - pozyskano w ten sposób 30 tys. nowych klientów.
- III Rebranding sieci połączony z kampanią pozycjonującą markę Idea jako lidera bankowości detalicznej - otrzymanie nagrody Bank Roku na Białorusi.
- III Rozpoczęcie integracji z BBMB.

mln PLN r/r	2013	2012 *	2013 / 2012 *
Przychody z tytułu odsetek	353,5	196,8	+79,6%
Koszty z tytułu odsetek	-212,2	-105,8	x2,0
Wynik z tytułu odsetek	141,3	91,0	+55,3%
Wynik z tytułu prowizji i opłat	40,8	17,2	x2,4
Pozostałe przychody i koszty operacyjne netto	-1,6	0,8	-
Przychody operacyjne netto	180,5	109,1	+65,4%
Koszty działania	-93,4	-53,1	+75,9%
Koszty rezerw	-26,7	-12,0	x2,2
Zysk (strata) brutto	60,4	44,0	+37,3%
Podatek dochodowy	-15,1	-9,8	+54,1%
Zysk (strata) netto	45,3	34,2	+32,5%

mln PLN	2013-12-31	2012-12-31 *	2013-12-31 / 2012-12-31 *
Kasa, środki w Banku Centralnym	130,6	98,6	+32,5%
Należności od banków i instytucji finansowych	92,6	83,8	+10,5%
Kredyty	666,8	437,6	+52,4%
Należności z tytułu leasingu finansowego	1,1	0,6	+83,3%
Instrumenty finansowe	8,7	1,5	x5,8
Wartości niematerialne	4,5	2,1	x2,1
Rzeczowe aktywa trwałe	28,9	15,4	+87,7%
Pozostałe aktywa	35,0	5,1	x6,9
Aktywa razem	968,2	644,7	+50,2%
Zobowiązania wobec banków i inst. finansowych	119,1	33,1	x3,6
Depozyty	620,7	471,2	+31,7%
Zobowiązania z tytułu emisji papierów dłużnych	1,9	27,3	-93,0%
Pozostałe zobowiązania	45,1	17,3	x2,6
Kapitał własny	181,4	95,8	+89,4%
Zobowiązania i kapitał razem	968,2	644,7	+50,2%

mln PLN r/r	2013	2012 *	2013 / 2012 *
Przychody z tytułu odsetek	204,5	146,7	+39,4%
Koszty z tytułu odsetek	-139,9	-105,2	+33,0%
Wynik z tytułu odsetek	64,6	41,5	+55,7%
Wynik z tytułu prowizji i opłat	91,9	61,6	+49,2%
Pozostałe przychody i koszty operacyjne netto	4,8	6,2	-22,6%
Przychody operacyjne netto	161,3	109,3	+47,6%
Koszty działania	-76,0	-59,1	+28,6%
Koszty rezerw	-38,5	-17,7	x2,2
Zysk (strata) brutto	46,8	32,4	+44,4%
Podatek dochodowy	-10,7	-3,7	x2,9
Zysk (strata) netto	36,1	28,7	+25,8%

mln PLN	2013-12-31	2012-12-31 *	2013-12-31 / 2012-12-31 *
Kasa, środki w Banku Centralnym	61,7	26,1	x2,4
Należności od banków i instytucji finansowych	47,1	96,6	-51,2%
Kredyty	892,4	667,5	+33,7%
Należności z tytułu leasingu finansowego	2,0	0,0	+100,0%
Instrumenty finansowe	74,1	32,2	x2,3
Wartości niematerialne	7,8	4,2	+85,7%
Rzeczowe aktywa trwałe	38,3	38,0	+0,8%
Pozostałe aktywa	39,2	24,7	+58,7%
Aktywa razem	1 162,6	889,3	+30,7%
Zobowiązania wobec banków i inst. finansowych	164,8	68,5	x2,4
Depozyty	751,9	649,6	+15,7%
Zobowiązania z tytułu emisji papierów dłużnych	39,6	0,0	+100,0%
Pozostałe zobowiązania	13,6	8,3	+63,5%
Kapitał własny	192,7	162,9	+18,3%
Zobowiązania i kapitał razem	1 162,6	889,3	+30,7%

Sprzedaż
(mln PLN)Saldo kredytów i depozytów
(mln PLN)

- Wpracowanie 36,1 mln PLN zysku netto (+25,8% r/r) przy ROE na poziomie 20,3%.
- Zwiększenie efektywności kosztowej, współczynnik C/I poniżej 50%.
- Wzrost sprzedaży kredytów gotówkowych do 448,5 mln PLN (x2,4 r/r).
- Dywersyfikacja źródeł finansowania, na koniec 2012 roku udział depozytów osób fizycznych w zobowiązaniach wynosił 75%, rok później 58%.
- Zakończenie projektu rozwoju sieci dystrybucji, która na koniec roku 2013 obejmuje 100 oddziałów.
- Rozwój alternatywnych kanałów sprzedaży – bankowość online, call centre oraz dystrybucja produktów Idea Bank przez inne ukraińskie banki (na koniec 2013 roku wniosek na kredyt gotówkowy można było złożyć w 300 placówkach współpracujących).

Załącznik 1: Rachunek wyników za 2013 rok

mIn PLN	Grupa Idea Bank Polska	Grupa Idea Bank Białoruś	Grupa Idea Bank Ukraina	Grupa Carcade	MW Trade	Getin Holding	Korekty	Grupa Getin Holding
Przychody z tytułu odsetek	460,8	353,5	204,5	363,9	60,8	10,0	-10,1	1 443,3
Koszty z tytułu odsetek	-258,5	-212,2	-139,9	-199,7	-34,4	-19,0	20,7	-842,9
Wynik z tytułu odsetek	202,3	141,3	64,6	164,2	26,4	-9,0	10,6	600,4
Wynik z tytułu prowizji i opłat	219,0	40,8	91,9	58,1	-0,6	0,0	0,9	410,0
Pozostałe przychody i koszty operacyjne netto	47,8	-1,6	4,8	32,5	0,1	41,3	-11,2	113,7
Przychody operacyjne netto	469,1	180,5	161,3	254,8	25,8	32,3	0,4	1 124,1
Koszty działania	-331,1	-93,4	-76,0	-144,4	-8,4	-19,8	-4,5	-677,6
Koszty rezerw	-60,0	-26,7	-38,5	-34,5	0,0	0,0	-4,8	-164,6
Zysk (strata) brutto	78,0	60,4	46,8	75,9	17,4	12,5	-9,0	282,0
Podatek dochodowy	29,3	-15,1	-10,7	-16,3	-3,4	2,5	9,8	-3,8
Zysk (strata) netto	107,3	45,3	36,1	59,6	14,0	15,0	0,8	278,2
Udziały niekontrolujące								-29,3
Zysk netto akcjonariuszy jednostki dominującej								248,9

Załącznik 2: Bilans wg stanu na 31.12.2013

mIn PLN	Grupa Idea Bank Polska	Grupa Idea Bank Białoruś	Grupa Idea Bank Ukraina	Grupa Carcade	MW Trade	Getin Holding	Korekty	Grupa Getin Holding
Kasa, środki w Banku Centralnym	170,0	130,6	61,7	27,2	0,0	0,0	111,7	501,1
Należności od banków i instytucji finansowych	120,5	92,6	47,1	29,8	1,6	69,5	-53,9	307,3
Pochodne instrumenty finansowe	3,0	28,1	0,5	0,0	0,0	36,2	0,0	67,8
Aktywa finansowe wyceniane do wg przez wynik finansowy	0,0	0,0	0,0	0,0	0,0	309,6	0,0	309,6
Kredyty i pożyczki udzielone klientom	4 461,7	666,8	892,4	275,3	0,0	0,0	11,1	6 307,3
Należności z tytułu leasingu finansowego	364,6	1,1	2,0	1 529,7	0,0	0,0	-1,1	1 896,1
Pozostałe pożyczki i należności	110,7	0,3	0,0	0,0	511,5	5,0	-55,6	571,9
Instrumenty finansowe	968,0	8,7	74,1	0,0	0,0	595,9	84,1	1 730,7
Inwestycje w jednostki stowarzyszone	0,0	0,0	14,1	3,7	0,0	1 436,2	-1 454,0	0,0
Wartości niematerialne	443,4	4,5	7,8	24,3	0,2	0,1	122,7	603,0
Rzeczowe aktywa trwałe	95,1	28,9	38,3	8,0	2,3	3,8	17,5	193,8
Nieruchomości inwestycyjne	223,4	0,0	0,1	0,0	0,0	0,0	1,3	224,8
Aktywa z tytułu podatku dochodowego	181,5	0,0	2,1	4,5	5,8	3,8	12,7	210,3
Pozostałe aktywa	277,1	6,6	22,4	120,9	3,1	18,0	0,9	449,6
Aktywa razem	7 419,0	968,2	1 162,6	2 023,4	524,5	2 478,1	-1 202,6	13 373,3
Zobowiązania wobec innych banków i instytucji fin.	633,9	119,1	164,8	1 023,4	186,7	0,0	-116,0	2 011,9
Zobowiązania finansowe wyceniane do wg przez wynik fin.	38,0	0,0	0,0	0,0	0,0	0,0	0,0	38,0
Zobowiązania wobec klientów	5 498,1	620,7	751,9	270,1	0,0	0,0	281,0	7 421,7
Zobowiązania z tytułu emisji dłużnych pap. wart.	247,8	1,9	39,6	372,0	267,2	0,1	-50,6	878,0
Rezerwa z tytułu odroczonego podatku dochodowego	3,2	5,0	2,9	3,2	0,0	51,1	-22,1	43,3
Pozostałe zobowiązania	220,4	40,1	10,8	94,9	7,3	551,1	-189,8	734,9
Zobowiązania razem	6 641,4	786,8	970,0	1 763,6	461,2	602,3	-97,5	11 127,8
Kapitał własny ogółem	777,6	181,4	192,7	259,9	63,2	1 875,8	-1 105,1	2 245,5
Zobowiązania i kapitał razem	7 419,0	968,2	1 162,6	2 023,4	524,5	2 478,1	-1 202,6	13 373,3

Zastrzeżenia prawne i kontakt do Relacji Inwestorskich

Niniejsza prezentacja (dalej „Prezentacja”) została przygotowana przez Getin Holding S.A. (dalej „Spółka”) i w żadnym przypadku nie może być traktowana jako oferta lub rekomendacja do zawierania jakichkolwiek transakcji. W szczególności nie może być traktowana jako proponowanie nabycia papierów wartościowych, oferta, zaproszenie czy zachęta do złożenia oferty nabycia, dokonania inwestycji lub przeprowadzenia transakcji dotyczących takich papierów wartościowych lub rekomendacja do zawierania jakichkolwiek transakcji, w szczególności dotyczących papierów wartościowych Spółki. Informacje zawarte w Prezentacji pochodzą z ogólnie dostępnych, wiarygodnych źródeł, jednak Spółka nie może zagwarantować ich kompletności i pełności. Spółka nie ponosi odpowiedzialności za skutki decyzji podjętych na podstawie lub w oparciu o informacje zawarte w niniejszej Prezentacji. Informacje zawarte w Prezentacji nie były przedmiotem niezależnej weryfikacji i w każdym wypadku mogą być przedmiotem zmian i modyfikacji. Spółka nie jest zobowiązana do podania do publicznej wiadomości żadnych możliwych modyfikacji czy zmian informacji, danych ani oświadczeń stanowiących część niniejszej Prezentacji w przypadku zmiany strategii albo zamiarów Spółki lub wystąpienia nie przewidzianych faktów lub okoliczności, które będą miały wpływ na tę strategię lub zamiary Spółki. W żadnym wypadku nie należy uznawać informacji znajdujących się w niniejszej Prezentacji jako prognozy, ani za wyraźne lub dorozumiane oświadczenie czy zapewnienie jakiegokolwiek rodzaju składane przez Spółkę lub osoby działające w imieniu Spółki. Ponadto ani Spółka, ani osoby działające w jej imieniu nie ponoszą pod żadnym względem odpowiedzialności za jakiegokolwiek straty lub szkody, jakie mogą powstać wskutek niedbalstwa czy z innej przyczyny, w związku z wykorzystaniem niniejszej Prezentacji lub jakichkolwiek informacji w niej zawartych, ani za szkody, które mogą powstać w inny sposób w związku z informacjami stanowiącymi część niniejszej Prezentacji. Publikowanie przez Spółkę danych zawartych w niniejszej Prezentacji nie stanowi naruszenia przepisów prawa obowiązujących spółki, których akcje są notowane na rynku regulowanym, w szczególności na rynku regulowanym prowadzonym przez Giełdę Papierów Wartościowych w Warszawie S.A. Informacje w niej zawarte zostały przekazane do publicznej wiadomości przez Spółkę w ramach raportów bieżących lub okresowych, albo stanowią ich uzupełnienie, nie będąc jednocześnie podstawą do spełnienia nałożonego na Spółkę, jako spółkę publiczną, obowiązku informacyjnego. Spółka zwraca uwagę, że jedynym wiarygodnym źródłem danych na temat sytuacji Spółki, prognoz, zdarzeń jej dotyczących, wyników finansowych oraz wskaźników są raporty bieżące i okresowe przekazywane przez Spółkę w ramach wykonywania obowiązków informacyjnych.

Dane sprzedażowe i finansowe zawarte w niniejszej prezentacji zostały zaokrąglone do mln PLN i zaprezentowane z dokładnością do jednego miejsca po przecinku.

Bartosz Jakubiak
IR Manager

b.jakubiak@getin.pl
+48 222 888 225