

Wyniki finansowe Grupy
Getin Holding
Q1'2014

- 32,3 mln PLN zysku netto¹⁾ w Q1, czyli o 15,0% mniej niż w roku ubiegłym

- **Grupa Idea Bank Polska | Wzrost przychodów z działalności podstawowej**
 - 31,5 mln PLN zysku netto w Q1
 - portfel kredytowy osiągnął wartość 4 746,4 mln PLN, sprzedaż rosła w tempie 35,9% r/r oraz 9,4% q/q

- **Grupa Carcade | Rozwój nowych źródeł przychodów**
 - 6,9 mln PLN zysku netto w Q1
 - 58,5% r/r wzrost przychodów z tytułu prowizji ubezpieczeniowych do poziomu 11,7 mln PLN w Q1

- **Grupa Idea Bank Ukraina | Działalność operacyjna w niesprzyjającym otoczeniu**
 - 10,6 mln PLN straty netto w Q1
 - ograniczenie sprzedaży, wzrost ryzyka, redukcja kosztów

- **Grupa Idea Bank Białoruś | Adaptacja do zmian w kodeksie bankowym**
 - 3,6 mln PLN zysku netto w Q1
 - dostosowanie oferty produktowej do zmian regulacyjnych

- **Romanian International Bank | Relacyjność, prostota, efektywność**
 - 2,0 mln PLN zysku netto w Q1

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

mln PLN r/r	Q1'2014	Q1'2013 *	Q1'2014 / Q1'2013 *
Przychody z tytułu odsetek	357,7	340,8	+5,0%
Koszty z tytułu odsetek	-207,0	-205,9	+0,5%
Wynik z tytułu odsetek	150,7	134,9	+11,7%
Wynik z tytułu prowizji i opłat	110,6	83,5	+32,5%
Pozostałe przychody i koszty operacyjne netto	33,7	25,8	+30,6%
Przychody operacyjne netto	294,9	244,3	+20,7%
Koszty działania	-180,1	-160,6	+12,1%
Koszty rezerw	-63,3	-33,8	+87,3%
Zysk (strata) brutto	51,5	49,9	+3,2%
Podatek dochodowy	-11,3	-9,3	+21,5%
Zysk (strata) netto	40,2	40,6	-1,0%
Udziały niekontrolujące	-7,9	-2,6	x3,0
Zysk netto akcjonariuszy jednostki dominującej	32,3	38,0	-15,0%

Kontrybucja grup biznesowych do skonsolidowanego wyniku netto¹⁾
(mln PLN)

Zysk netto¹⁾ Grupy za Q1'2014 wyniósł 32,3 mln PLN, wynika on z:

- większego o 15,8 mln PLN wyniku odsetkowego – wzrost aktywów odsetkowych o 25,8% r/r oraz nieznaczny spadek marży,
- przyrostu wyniku prowizyjnego o 27,1 mln PLN – wzrost prowizji ubezpieczeniowych oraz za pośrednictwo kredytowe (odpowiednio x2,1 oraz +15,7% r/r),
- kosztów administracyjnych wyższych o 19,5 mln PLN – wzrost skali działalności oraz rozpoczęcie konsolidacji nowych spółek (BBMB, RIB oraz All money),
- wyższych kosztów ryzyka o 29,5 mln PLN – pogorszenie dyscypliny płatniczej klientów, szczególnie na rynkach wschodnich.

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

* Dane przekształcone

Regularny wzrost skali prowadzonego biznesu

Aktywa (mIn PLN)

Kapitał własny (mIn PLN)

Zysk netto¹⁾ (mIn PLN)

- Saldo kredytów netto osiągnęło poziom 6,3 mld PLN (wzrost o 1,5 mld PLN r/r) przy jednoczesnym wzroście salda depozytów do 7,4 mld PLN (wzrost o 1,7 mld PLN r/r). Wskaźnik K/D na koniec roku wyniósł 84,9% (vs 83,8% rok wcześniej).
- Zatrudnienie w Grupie osiągnęło poziom 6,8 tys. etatów (+6,4% r/r).

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

* Dane przekształcone

mln PLN r/r	Q1'2014	Q1'2013 *	Q1'2014 / Q1'2013 *
Przychody z tytułu odsetek	120,5	100,0	+20,5%
Koszty z tytułu odsetek	-61,3	-66,1	-7,3%
Wynik z tytułu odsetek	59,2	33,9	+74,6%
Wynik z tytułu prowizji i opłat	75,6	47,5	+59,2%
Pozostałe przychody i koszty operacyjne netto	14,5	16,4	-11,6%
Przychody operacyjne netto	149,3	97,8	+52,7%
Koszty działania	-92,3	-82,2	+12,3%
Koszty rezerw	-19,5	-10,4	+87,5%
Zysk (strata) brutto	37,5	5,2	x7,2
Podatek dochodowy	-6,0	0,4	-
Zysk (strata) netto	31,5	5,6	x5,6

mln PLN	2014-03-31	2013-03-31	2014-03-31 / 2013-03-31
Kasa, środki w Banku Centralnym	192,6	208,5	-7,6%
Należności od banków i instytucji finansowych	382,9	67,0	x5,7
Kredyty	4 746,4	3 453,3	+37,4%
Należności z tytułu leasingu finansowego	440,9	204,0	x2,2
Instrumenty finansowe	649,8	865,8	-24,9%
Wartości niematerialne	448,1	373,1	+20,1%
Rzeczowe aktywa trwałe	93,4	84,5	+10,5%
Nieruchomości inwestycyjne	218,7	202,1	+8,2%
Pozostałe aktywa	667,8	343,9	+94,2%
Aktywa razem	7 840,6	5 802,2	+35,1%
Zobowiązania wobec banków i inst. finansowych	741,3	545,6	+35,9%
Depozyty	5 760,4	4 259,2	+35,2%
Zobowiązania z tytułu emisji papierów dłużnych	223,0	134,3	+66,0%
Pozostałe zobowiązania	305,9	128,5	x2,4
Kapitał własny	810,0	734,6	+10,3%
Zobowiązania i kapitał razem	7 840,6	5 802,2	+35,1%

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

- Wzrost skali działalności (saldo kredytów +37,4%, należności leasingowe x2,2) oraz spadek kosztów finansowania to główne czynniki wzrostu wyniku Grupy w ujęciu r/r.
- Sprzedaż kredytów operacyjnych za pośrednictwem platformy online osiągnęła wartość 122,5 mln PLN.
- Ponad 350 tys. Klientów Banku z produktem na koniec kwartału.
- Liczba abonamentów księgowych w Tax Care wzrosła do 15 441 (+11,1% r/r).
- Rozpoczęcie finansowania stocków dealerskich przez Idea Leasing.
- Sieć dystrybucji Banku obejmuje: 48 placówek, 8 oddziałów typu „direct” oraz 8 placówek marki Lion’s Bank. Dodatkowo Tax Care operuje przez 71 oddziałów sprzedażowych oraz 17 centrów księgowych.

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

- Sprzedaż leasingowa wyrażona w RUB wzrosła o 14,0% w ujęciu r/r i była wyższa od zakładanej na Q1.
- Wzrost przychodów z tytułu prowizji ubezpieczeniowych o 58,5% r/r do poziomu 11,7 mln PLN w Q1.
- Pogarszająca się sytuacja gospodarcza związana z kryzysem geopolitycznym w regionie, w szczególności izolacją gospodarczą oraz słabnącym popytem wewnętrznym. Główne konsekwencje dla działalności leasingowej i bankowej to:
 - wzrost kosztów finansowania oraz przejściowy odpływ depozytów (specyfika rynków wschodnich),
 - kurczenie się rynku sprzedaży samochodów osobowych i ciężarowych,
 - deprecjacja RUB, kursy konsolidacyjne spadły o 18,9% (przeliczenie bilansu) i 17,2% (przeliczenie wyniku i sprzedaży).
- Idea Bank Rosja:
 - Otwarcie 2 nowych oddziałów (na koniec Q1'2014 jest ich 12).
 - Sprzedaż kredytowa wyrażona w RUB osiągnęła poziom 27,9 mln PLN (-21,0% r/r).
 - Depozyty osób fizycznych zmniejszyły się do 204,3 mln PLN (-3,0% w ciągu kwartału).

mln PLN r/r	Q1'2014	Q1'2013	Q1'2014 / Q1'2013
Przychody z tytułu odsetek	86,4	87,5	-1,3%
Koszty z tytułu odsetek	-47,0	-45,2	+4,0%
Wynik z tytułu odsetek	39,4	42,3	-6,9%
Wynik z tytułu prowizji i opłat	11,4	10,0	+14,0%
Pozostałe przychody i koszty operacyjne netto	7,0	6,9	+1,4%
Przychody operacyjne netto	57,8	59,2	-2,4%
Koszty działania	-38,1	-36,5	+4,4%
Koszty rezerw	-10,7	-6,3	+69,8%
Zysk (strata) brutto	9,0	16,4	-45,1%
Podatek dochodowy	-2,1	-3,6	-41,7%
Zysk (strata) netto	6,9	12,8	-46,1%

mln PLN	2014-03-31	2013-03-31	2014-03-31 / 2013-03-31
Kasa, środki w Banku Centralnym	16,7	10,2	+63,7%
Należności od banków i instytucji finansowych	41,1	140,1	-70,7%
Kredyty	261,7	167,1	+56,6%
Należności z tytułu leasingu finansowego	1 444,6	1 287,9	+12,2%
Wartości niematerialne	22,1	28,8	-23,3%
Rzeczowe aktywa trwałe	7,3	10,1	-27,7%
Pozostałe aktywa	130,0	147,4	-11,8%
Aktywa razem	1 923,5	1 791,6	+7,4%
Zobowiązania wobec banków i inst. finansowych	916,7	1 106,5	-17,2%
Depozyty	244,1	206,4	+18,3%
Zobowiązania z tytułu emisji papierów dłużnych	402,8	124,3	x3,2
Pozostałe zobowiązania	110,6	106,7	+3,7%
Kapitał własny	249,3	247,7	+0,6%
Zobowiązania i kapitał razem	1 923,5	1 791,6	+7,4%

mln PLN r/r	Q1'2014	Q1'2013 *	Q1'2014 / Q1'2013 *
Przychody z tytułu odsetek	44,9	50,2	-10,6%
Koszty z tytułu odsetek	-32,3	-34,9	-7,4%
Wynik z tytułu odsetek	12,6	15,3	-17,6%
Wynik z tytułu prowizji i opłat	11,6	15,8	-26,6%
Pozostałe przychody i koszty operacyjne netto	0,2	0,2	0,0%
Przychody operacyjne netto	24,4	31,3	-22,0%
Koszty działania	-17,7	-17,4	+1,7%
Koszty rezerw	-19,6	-8,0	x2,5
Zysk (strata) brutto	-12,9	5,9	-
Podatek dochodowy	2,3	-1,4	-
Zysk (strata) netto	-10,6	4,5	-

mln PLN	2014-03-31	2013-03-31	2014-03-31 / 2013-03-31
Kasa, środki w Banku Centralnym	21,3	26,3	-19,0%
Należności od banków i instytucji finansowych	22,2	101,4	-78,1%
Kredyty	636,4	726,2	-12,4%
Należności z tytułu leasingu finansowego	0,4	0,1	x4,0
Instrumenty finansowe	76,8	75,7	+1,5%
Wartości niematerialne	5,7	6,4	-10,9%
Rzeczowe aktywa trwałe	27,1	40,9	-33,7%
Pozostałe aktywa	62,1	27,8	x2,2
Aktywa razem	852,0	1 004,8	-15,2%
Zobowiązania wobec banków i inst. finansowych	150,2	92,3	+62,7%
Depozyty	510,6	715,8	-28,7%
Zobowiązania z tytułu emisji papierów dłużnych	36,1	0,0	+100,0%
Pozostałe zobowiązania	27,7	10,9	x2,5
Kapitał własny	127,4	185,8	-31,4%
Zobowiązania i kapitał razem	852,0	1 004,8	-15,2%

Sprzedaż (mln PLN)

Saldo kredytów i depozytów (mln PLN)

- Bank podjął szereg działań mających na celu ograniczenie ryzyka i negatywnego wpływu otoczenia na działalność operacyjną:
 - utrzymywanie wszystkich wskaźników nadzorczych na wymaganym poziomie przez Narodowy Bank Ukrainy,
 - w obawie przed ryzykiem kredytowym przejściowo ograniczono sprzedaż,
 - ograniczenia sprzedaży wpłynęły również na spadek realizowanych przychodów prowizyjnych,
 - wprowadzenie ścisłej dyscypliny kosztowej oraz obowiązkowych i bezpłatnych urlopów,
 - realokacja części pracowników sprzedaży do działań windykacyjnych.
- Silna i gwałtowna deprecjacja UAH, kursy konsolidacyjne spadły o 32,8% (przeliczenie bilansu) i 20,9% (przeliczenie wyniku i sprzedaży).

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

- III Przeniesienie kompetencji w zakresie kredytowania MSP z BBMB do IBB i jego rozwój pod marką Idea Bank Business.
- III Wstąpienie do organizacji Belkart, które wzmocni ofertę produktów opartych o karty debetowe.
- III Wzrost dynamiki deprecjacji BYR, kursy konsolidacyjne spadły o 18,9% (przeliczenie bilansu) i 17,2% (przeliczenie wyniku i sprzedaży).
- III Obniżenie wyniku netto spowodowane procesem adaptacji businessu detalicznego do nowych regulacji Banku Centralnego :
 - obowiązek tworzenia dodatkowych rezerw dla kredytów wysokomarżowych,
 - nowy wskaźnik adekwatności kapitałowej ograniczający dochody odsetkowe.

mln PLN r/r	Q1'2014	Q1'2013	Q1'2014 / Q1'2013
Przychody z tytułu odsetek	89,2	87,5	+1,9%
Koszty z tytułu odsetek	-59,1	-51,1	+15,7%
Wynik z tytułu prowizji i opłat	30,1	36,4	-17,3%
Wynik z tytułu prowizji i opłat	10,1	10,4	-2,9%
Pozostałe przychody i koszty operacyjne netto	0,0	0,1	-100,0%
Przychody operacyjne netto	40,2	46,8	-14,1%
Koszty działania	-21,7	-18,5	+17,3%
Koszty rezerw	-12,6	-9,1	+38,5%
Zysk (strata) brutto	5,8	19,2	-69,8%
Podatek dochodowy	-2,2	-3,9	-43,6%
Zysk (strata) netto	3,6	15,3	-76,5%

mln PLN	2014-03-31	2013-03-31	2014-03-31 / 2013-03-31
Kasa, środki w Banku Centralnym	106,0	92,0	+15,2%
Należności od banków i instytucji finansowych	112,4	109,6	+2,6%
Kredyty	620,3	522,9	+18,6%
Instrumenty finansowe	16,8	8,9	+88,8%
Wartości niematerialne	4,5	3,5	+28,6%
Rzeczowe aktywa trwałe	35,6	17,7	x2,0
Pozostałe aktywa	43,9	7,5	x5,9
Aktywa razem	939,5	762,1	+23,3%
Zobowiązania wobec banków i inst. finansowych	111,9	36,7	x3,0
Depozyty	627,6	548,7	+14,4%
Zobowiązania z tytułu emisji papierów dłużnych	0,3	31,3	-99,0%
Pozostałe zobowiązania	11,1	21,5	-48,4%
Kapitał własny	188,6	123,9	+52,2%
Zobowiązania i kapitał razem	939,5	762,1	+23,3%

mln PLN r/r	Q1'2014
Przychody z tytułu odsetek	4,2
Koszty z tytułu odsetek	-1,7
Wynik z tytułu odsetek	2,5
Wynik z tytułu prowizji i opłat	2,1
Pozostałe przychody i koszty operacyjne netto	7,0
Przychody operacyjne netto	11,6
Koszty działania	-7,2
Koszty rezerw	-2,0
Zysk (strata) brutto	2,4
Podatek dochodowy	-0,4
Zysk (strata) netto	2,0

mln PLN	2014-03-31
Kasa, środki w Banku Centralnym	89,6
Należności od banków i instytucji finansowych	47,7
Kredyty	115,6
Instrumenty finansowe	71,3
Wartości niematerialne	0,8
Rzeczowe aktywa trwałe	18,3
Pozostałe aktywa	34,3
Aktywa razem	377,6
Zobowiązania wobec banków i inst. finansowych	4,0
Depozyty	323,3
Pozostałe zobowiązania	17,7
Kapitał własny	32,6
Zobowiązania i kapitał razem	377,6

- Przygotowanie procedur i struktur do uruchomienia sprzedaży kredytowej w Q2.
- Wykorzystanie silnych stron banku - 1,4 mln PLN prowizji z obsługi kasowej oraz 2,3 mln PLN wyniku na wymianie walut.
- Start akwizycji depozytów przez sieć oddziałów.
- Podniesienie kapitału o 5,0 mln PLN przez Getin Holding w lutym br.
- Bank posiada sieć 34 oddziały i zatrudnienie na poziomie 226 etatów.

Załącznik 1: Rachunek wyników za Q1'2014

Q1'2014 mln PLN	Grupa Idea Bank Polska	Grupa Idea Bank Białoruś	Grupa Idea Bank Ukraina	RIB	Grupa Carcade	IMW Trade	Getin Holding	Korekty	Grupa Getin Holding
Przychody z tytułu odsetek	120,5	89,2	44,9	4,2	86,4	14,8	1,3	-3,7	357,7
Koszty z tytułu odsetek	-61,3	-59,1	-32,3	-1,7	-47,0	-8,7	-2,8	5,9	-207,0
Wynik z tytułu odsetek	59,2	30,1	12,6	2,5	39,4	6,1	-1,5	2,2	150,7
Wynik z tytułu prowizji i opłat	75,6	10,1	11,6	2,1	11,4	-0,2	0,0	-0,1	110,6
Pozostałe przychody i koszty operacyjne netto	14,5	0,0	0,2	7,0	7,0	0,1	11,1	-6,2	33,7
Przychody operacyjne netto	149,3	40,2	24,4	11,6	57,8	6,1	9,6	-4,1	294,9
Koszty działania	-92,3	-21,7	-17,7	-7,2	-38,1	-2,0	-3,3	2,2	-180,1
Koszty rezerw	-19,5	-12,6	-19,6	-2,0	-10,7	0,0	0,0	1,1	-63,3
Zysk (strata) brutto	37,5	5,8	-12,9	2,4	9,0	4,1	6,3	-0,8	51,5
Podatek dochodowy	-6,0	-2,2	2,3	-0,4	-2,1	-0,8	-1,7	-0,4	-11,3
Zysk (strata) netto	31,5	3,6	-10,6	2,0	6,9	3,3	4,6	-1,2	40,2
Udziały niekontrolujące									-7,9
Zysk netto akcjonariuszy jednostki dominującej									32,3

2014-03-31 mln PLN	Grupa Idea Bank Polska	Grupa Idea Bank Białoruś	Grupa Idea Bank Ukraina	RIB	Grupa Carcade	MW Trade	Getin Holding	Korekty	Grupa Getin Holding
Kasa, środki w Banku Centralnym	192,6	106,0	21,3	89,6	16,7	0,0	0,0	0,0	426,3
Należności od banków i instytucji finansowych	382,9	112,4	22,2	47,7	41,1	6,4	62,6	-93,1	582,1
Pochodne instrumenty finansowe	6,7	28,9	27,0	0,0	0,0	0,0	38,8	0,0	101,4
Aktywa finansowe wyceniane do wg przez wynik finansowy	0,0	0,0	0,0	0,0	0,0	0,0	309,6	0,0	309,6
Kredyty i pożyczki udzielone klientom	4 746,4	620,3	636,4	115,6	261,7	0,0	0,0	-103,8	6 276,6
Należności z tytułu leasingu finansowego	440,9	1,0	0,4	0,0	1 444,6	0,0	0,0	-1,2	1 885,8
Pozostałe pożyczki i należności	96,0	0,2	0,0	0,0	0,0	512,8	9,8	-60,2	558,7
Instrumenty finansowe	649,8	16,8	76,8	71,3	0,0	0,0	687,3	-0,2	1 501,9
Inwestycje w jednostki stowarzyszone	0,0	0,0	14,1	0,0	3,7	0,0	1 441,2	-1 459,0	0,0
Wartości niematerialne	448,1	4,5	5,7	0,8	22,1	0,2	0,1	118,0	599,5
Rzeczowe aktywa trwałe	93,4	35,6	27,1	18,3	7,3	2,2	3,8	-4,7	183,2
Nieruchomości inwestycyjne	218,7	0,0	0,0	1,3	0,0	0,0	0,0	0,0	220,0
Aktywa z tytułu podatku dochodowego	181,8	0,5	1,5	0,2	7,8	5,5	4,0	12,1	213,4
Pozostałe aktywa	383,3	13,3	19,5	32,8	118,5	1,1	8,3	-11,5	564,9
Aktywa razem	7 840,6	939,5	852,0	377,6	1 923,5	528,2	2 565,5	-1 603,6	13 423,4
Zobowiązania wobec innych banków i instytucji fin.	741,3	111,9	150,2	4,0	916,7	192,5	0,0	-178,1	1 938,5
Zobowiązania finansowe wyceniane do wg przez wynik fin.	117,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	117,0
Zobowiązania wobec klientów	5 760,4	627,6	510,6	323,3	244,1	0,0	0,0	-70,0	7 395,9
Zobowiązania z tytułu emisji dłużnych pap. wart.	223,0	0,3	36,1	0,0	402,8	268,0	0,1	-11,6	918,7
Rezerwa z tytułu odroczonego podatku dochodowego	7,8	6,6	-0,6	0,0	6,4	0,0	68,1	-22,3	65,9
Pozostałe zobowiązania	181,1	4,5	28,3	17,7	104,2	1,2	542,9	-191,9	688,2
Zobowiązania razem	7 030,6	750,9	724,6	345,0	1 674,2	461,7	611,1	-473,9	11 124,2
Kapitał własny ogółem	810,0	188,6	127,4	32,6	249,3	66,5	1 954,4	-1 129,6	2 299,2
Zobowiązania i kapitał razem	7 840,6	939,5	852,0	377,6	1 923,5	528,2	2 565,5	-1 603,6	13 423,4

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
+48 222 705 807