

Wyniki finansowe Grupy
Getin Holding

za Q1'2016

Podsumowanie najważniejszych wydarzeń

Getin Holding

- stabilizacja sytuacji na wschodzie
- sprzedaż Getin Leasing – pozytywny wynik, płynność
- pozytywne wyniki działalności zagranicznej, z wyłączeniem Carcade

Polska | Powrót na rynek transakcji M&A

- sprzedaż Get Back
- nabycie Getin Leasing – nowy lider branży w ramach Grupy Idea Bank

Rosja | Trudny powrót do biznesu

- recesja w gospodarce
- koncentracja na odbudowie płynności i sprzedaży

Białoruś | Dostosowanie do wymogów regulatora i poprawa struktury wyniku

- wdrożenie wymogów nowych regulatora przy ograniczeniu negatywnego wpływu na wynik – wzrost w BYR o 13,4% r/r
- zwiększenie udziału wyniku z działalności bankowej w przychodach

Ukraina | Pierwszy od 2 lat kwartał z dodatnim wynikiem finansowym

- utrzymująca się stabilizacja w otoczeniu makroekonomicznym
- poprawa podstawowych parametrów finansowych

Rumunia | Kolejny rekordowy kwartał pod względem wolumenów sprzedażowych

- dodatni wynik finansowy w całym Q1
- utrzymanie pozytywnego trendu w sprzedaży kredytowej i leasingowej

Sytuacja makro w działalności zagranicznej


Rosja

- spadek dynamiki PKB w 2016 roku o -2,0% (vs -3,7% w 2015)
- inflacja w 2016 roku na poziomie 9,5% (vs +15,6% w 2015)
- wzrost bezrobocia w 2016 do 6,5% (vs 5,6% w 2015)
- rekordowy deficyt budżetowy 5,5% PKB (vs 3,6% w 2015)
- od sierpnia 2015 stopy na poziomie 11,0%, rynek oczekuje spadku stóp w 2016 roku


Białoruś

- zmniejszenie negatywnej dynamiki PKB w 2016 roku do -1,0% (vs -3,7% w 2015)
- głównymi determinantami spadku PKB pozostają zmniejszająca się konsumpcja detaliczna -2,6% (vs -3,3% w 2015) i niższe inwestycje -2,1% (vs -5,2% w 2015)
- prognoza inflacji w 2016 roku na poziomie 10,3% (vs 13,6% w 2015)


Ukraina

- zmiana trendu w 2016 roku z dynamiką PKB +1,5% (vs -10,0% w 2015)
- spadek inflacji w 2016 roku na poziomie 16,0% (vs 48,5% w 2015)
- spadek bezrobocia do 11,0% w 2016 (vs 11,5% w 2015)
- spadek deficytu budżetowego do 3,5% PKB (vs 4,0% w 2015)
- stopa dyskontowa NBU od września 2015 na poziomie 22%
- wzrost udziału rezerw walutowych w długu zagranicznym z 11,3% w 2015 do 13,7% w 2016
- oczekiwany wzrost eksportu dóbr w 2016 do 42,7% PKB (vs 37,4% w 2015)


Rumunia

- kolejny rok wzrostu PKB +4,0% (vs +3,7% w 2015)
- utrzymująca się deflacja jednak tracąca na sile względem 2015 (0,3% vs 0,6%)
- spadek bezrobocia do 6,5% (vs 6,8% w 2015)
- wzrost deficytu budżetowego do 3,0% PKB (z 1,2% w 2015)
- od maja 2015 stopy procentowe na poziomie 1,75%


Kursy walut przyjęte do przeliczenia wyników spółek

Kursy walut	2015'03	2016'03	Y/Y
RUB	0,0661	0,0555	-16,0%
RUB średni	0,0600	0,0539	-10,1%
UAH	0,1623	0,1436	-11,5%
UAH średni	0,1700	0,1500	-11,7%
1k BYR	0,2570	0,1860	-27,6%
1k BYR średni	0,2447	0,1887	-22,9%
RON	0,9277	0,9538	+2,8%
RON średni	0,9368	0,9697	+3,5%

Struktura i dynamika składowych wyników Grupy za Q1'2016

mIn PLN Rachunek zysków i strat	Q1'2016	Q1'2015*	Q1'2016 / Q1'2015*
Przychody z tytułu odsetek	353,5	360,4	-1,9%
Koszty z tytułu odsetek	-176,6	-242,9	-27,3%
Wynik z tytułu odsetek	176,9	117,5	+50,5%
Wynik z tytułu prowizji i opłat	122,0	104,9	+16,3%
Pozostałe przychody i koszty operacyjne netto	16,4	59,3	-72,3%
Przychody operacyjne netto	315,3	281,7	+11,9%
Koszty działania	-224,6	-213,2	+5,4%
Koszty rezerw	-26,8	-27,9	-4,1%
Udział w wyniku jedn. konsolidowanych MPW	1,8	11,4	-84,0%
Zysk (strata) brutto	65,8	52,0	+26,5%
Podatek dochodowy	-3,4	1,1	-
Zysk (strata) netto	62,4	53,1	+17,6%
Udziały niekontrolujące	-29,1	-18,1	+60,7%
Zysk netto akcjonariuszy jednostki dominującej	33,3	35,0	-4,7%


in Determinanty zmiany wyniku w ujęciu r/r:


- poprawa wyniku odsetkowego – wzrost portfela pracującego o 2,8 mld PLN i ograniczenie kosztów finansowania w Grupie Idea Bank Polska,
- zmniejszenie pozostałych przychodów i kosztów operacyjnych – w okresie porównawczym Idea Bank Białoruś utrzymywał istotną otwartą pozycję walutową, której wycena w warunkach dewaluacji istotnie powiększała wynik, od początku 2016 wprowadzono lokalne ograniczenia dot. jej wielkości,
- nieznaczny wzrost kosztów działania wskutek rozwoju działalności operacyjnej w Polsce oraz dodatkowych obciążeń o charakterze regulacyjnym,
- zmniejszenie kosztów ryzyka w działalności zagranicznej – poprawa parametrów portfelowych.

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


* Dane przekształcone (zawierają korektę bilansu otwarcia w kwocie 19,3 mIn PLN dotyczącą przychodów z tytułu bancassurance)

Dane finansowe zaprezentowane łącznie z działalnością zaniechaną (GetBack)


Kredyty i leasing
(mln PLN)


Kapitał własny¹⁾
(mln PLN)


Kwartalna ewolucja wyniku netto¹⁾
(mln PLN)


Saldo depozytów w ujęciu r/r wzrosło o 1,3 mld PLN do 14,5 mld na koniec grudnia. K/D (uwzgl. należności leasingowe) = 101,2% vs 96,0% rok wcześniej.

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

* Dane przekształcone (zawierają korektę bilansu otwarcia w kwocie 16,9 mln PLN dotyczącą przychodów z tytułu bancassurance)

getin
holding


mln PLN

Rachunek zysków i strat	Q1'2016	Q1'2015*	Q1'2016 / Q1'2015*
Przychody z tytułu odsetek	225,9	192,1	+17,6%
Koszty z tytułu odsetek	-100,6	-117,0	-14,0%
Wynik z tytułu odsetek	125,3	75,2	+66,6%
Wynik z tytułu prowizji i opłat	104,9	88,8	+18,1%
Pozostałe przychody i koszty operacyjne netto	-3,4	7,6	-
Przychody operacyjne netto	226,8	171,6	+32,2%
Koszty działania	-154,6	-129,3	+19,6%
Koszty rezerw	-9,5	-3,3	x2,8
Udział w wyniku jedn. konsolidowanych MPW	1,3	1,2	+9,7%
Zysk (strata) brutto	64,0	40,1	+59,5%
Podatek dochodowy	-2,9	3,7	-
Zysk (strata) netto	61,1	43,9	+39,4%

mln PLN

Bilans	2016-03-31	2015-03-31*	2016-03-31 / 2015-03-31
Kasa, środki w Banku Centralnym	670,6	518,2	+29,4%
Należności od banków i instytucji finansowych	204,9	617,1	-66,8%
Należności od klientów	9 830,9	7 526,0	+30,6%
Należności z tytułu leasingu finansowego	3 164,4	2 686,4	+17,8%
Instrumenty finansowe	2 396,2	1 932,4	+24,0%
Wartości niematerialne	895,0	889,8	+0,6%
Rzeczowe aktywa trwałe	145,4	133,1	+9,3%
Pozostałe aktywa	1 564,6	1 323,6	+18,2%
Aktywa razem	18 872,0	15 626,6	+20,8%
Zobowiązania wobec banków i inst. finansowych	567,3	645,2	-12,1%
Depozyty	12 900,5	11 312,5	+14,0%
Zobowiązania z tytułu emisji papierów dłużnych	815,6	997,2	-18,2%
Pozostałe zobowiązania	2 490,2	1 139,5	x2,2
Kapitał własny	2 098,3	1 532,2	+36,9%
Zobowiązania i kapitał razem	18 872,0	15 626,6	+20,8%


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

- Podpisanie warunkowych umów:
 - sprzedaży Get Back (cena 825 mln PLN vs wartość inwestycji na 270 mln PLN)
 - nabycia 49,99% akcji Getin Leasing (cena 185 mln PLN + udział w zysku netto za 2016)
- Zwiększenie liczby klientów posiadających
 - rachunek w banku o +22% r/r,
 - abonament księgowy o +14% r/r.
- Konsekwentna redukcja kosztu finansowania - marża ponad WIBOR spadła z 0,80% w grudniu ub.r. do 0,73% r/r na koniec marca br.
- CAR i Tier1 banku na poziomie odpowiednio 15,0% / 12,4%; grupy 13,8% / 10,3%.

* Dane przekształcone (zawierają korektę bilansu otwarcia w kwiecie 19,3 mln PLN dotyczącą przychodów z tytułu bancassurance)

Rachunek zysków i strat	mln PLN			mln RUB		
	Q1'2016	Q1'2015	Q1'2016 / Q1'2015	Q1'2016	Q1'2015	Q1'2016 / Q1'2015
Przychody z tytułu odsetek	38,4	65,8	-41,7%	711,6	1 097,7	-35,2%
Koszty z tytułu odsetek	-27,8	-47,3	-41,2%	-515,7	-789,5	-34,7%
Wynik z tytułu odsetek	10,6	18,5	-42,9%	195,8	308,3	-36,5%
Wynik z tytułu prowizji i opłat	3,9	6,3	-38,8%	71,4	105,1	-32,0%
Pozostałe przychody i koszty operacyjne netto	9,8	11,3	-13,5%	181,2	188,4	-3,8%
Przychody operacyjne netto	24,2	36,1	-33,0%	448,5	601,7	-25,5%
Koszty działania	-22,5	-31,9	-29,5%	-417,6	-532,6	-21,6%
Koszty rezerw	-10,2	-12,2	-16,2%	-189,4	-203,3	-6,8%
Zysk (strata) brutto	-8,6	-8,1	+6,2%	-158,5	-134,3	+18,1%
Podatek dochodowy	1,5	1,4	+5,1%	28,2	24,1	+16,9%
Zysk (strata) netto	-7,0	-6,6	+6,4%	-130,3	-110,1	+18,3%

Bilans	mln PLN			mln RUB		
	2016-03-31	2015-03-31	2016-03-31 / 2015-03-31	2016-03-31	2015-03-31	2016-03-31 / 2015-03-31
Kasa, środki w Banku Centralnym	0,0	64,0	-100,0%	0,1	967,9	-100,0%
Należności od banków i instytucji finansowych	34,4	86,0	-60,0%	620,5	1 301,6	-52,3%
Należności od klientów	0,0	253,1	-100,0%	0,0	3 828,3	-100,0%
Należności z tytułu leasingu finansowego	787,7	1 153,3	-31,7%	14 192,6	17 447,1	-18,7%
Wartości niematerialne	1,8	1,9	-4,9%	32,4	28,6	+13,3%
Rzeczowe aktywa trwałe	2,2	5,2	-57,5%	39,9	78,7	-49,3%
Pozostałe aktywa	107,8	163,9	-34,2%	1 943,1	2 479,5	-21,6%
Aktywa razem	934,0	1 727,3	-45,9%	16 828,6	26 131,8	-35,6%
Zobowiązania wobec banków i inst. finansowych	489,8	830,2	-41,0%	8 825,7	12 560,2	-29,7%
Depozyty	0,0	261,4	-100,0%	0,0	3 954,2	-100,0%
Zobowiązania z tytułu emisji papierów dłużnych	208,9	280,1	-25,4%	3 763,3	4 237,1	-11,2%
Pozostałe zobowiązania	70,8	114,3	-38,0%	1 276,5	1 729,9	-26,2%
Kapitał własny	164,5	241,3	-31,8%	2 963,1	3 650,4	-18,8%
Zobowiązania i kapitał razem	934,0	1 727,3	-45,9%	16 828,6	26 131,8	-35,6%


Sprzedaż leasingu
(mln RUB)

- ⓘ Recesja w gospodarce.
- ⓘ Trudny powrót do biznesu:
 - płynność,
 - zmiany w Zarządzie.
- ⓘ Udana emisja obligacji 2,5 mld RUB, zakończona w kwietniu.
- ⓘ Powrót do sprzedaży leasingowej.


Rachunek zysków i strat	mln PLN			mld BYR		
	Q1'2016	Q1'2015	Q1'2016 / Q1'2015	Q1'2016	Q1'2015	Q1'2016 / Q1'2015
Przychody z tytułu odsetek	34,3	55,3	-38,0%	181,8	226,2	-19,6%
Koszty z tytułu odsetek	-19,1	-43,8	-56,4%	-101,2	-179,1	-43,5%
Wynik z tytułu odsetek	15,2	11,5	+31,8%	80,5	47,1	+71,0%
Wynik z tytułu prowizji i opłat	1,1	0,7	+66,8%	5,9	2,7	x2,2
Pozostałe przychody i koszty operacyjne netto	8,0	19,8	-59,7%	42,2	80,7	-47,7%
Przychody operacyjne netto	24,3	32,0	-24,0%	128,7	130,6	-1,5%
Koszty działania	-16,4	-20,6	-20,7%	-86,7	-84,3	+2,9%
Koszty rezerw	-1,2	-3,0	-58,8%	-6,5	-12,1	-46,5%
Zysk (strata) brutto	6,7	8,4	-19,9%	35,5	34,2	+3,8%
Podatek dochodowy	-2,0	-2,9	-33,6%	-10,4	-12,0	-13,9%
Zysk (strata) netto	4,7	5,4	-12,5%	25,1	22,1	+13,4%

Bilans	mln PLN			mld BYR		
	2016-03-31	2015-03-31	2016-03-31 / 2015-03-31	2016-03-31	2015-03-31	2016-03-31 / 2015-03-31
Kasa, środki w Banku Centralnym	156,8	141,6	+10,7%	843,2	551,0	+53,0%
Należności od banków i instytucji finansowych	41,9	126,2	-66,8%	225,3	491,0	-54,1%
Należności od klientów	326,5	483,8	-32,5%	1 755,6	1 882,4	-6,7%
Rzeczowe aktywa trwałe	34,1	49,7	-31,5%	183,2	193,5	-5,3%
Pozostałe aktywa	41,5	67,9	-38,8%	223,2	264,2	-15,5%
Aktywa razem	600,9	869,2	-30,9%	3 230,5	3 382,0	-4,5%
Zobowiązania wobec banków i inst. finansowych	25,1	11,0	x2,3	135,2	42,6	x3,2
Depozyty	419,8	636,8	-34,1%	2 257,0	2 477,7	-8,9%
Pozostałe zobowiązania	12,8	42,6	-70,0%	68,7	165,6	-58,5%
Kapitał własny	143,1	178,9	-20,0%	769,6	696,0	+10,6%
Zobowiązania i kapitał razem	600,9	869,2	-30,9%	3 230,5	3 382,0	-4,5%

Sprzedaż i struktura portfela (mld BYR)


Saldo kredytów i depozytów (mld BYR)


- ⓘ Warunki makroekonomiczne – złe, ale zgodne z oczekiwaniami.
- ⓘ Wzrost sprzedaży w ujęciu r/r
 - +57,0% w kredytach detalicznych,
 - x2,3 w kredytach dla MSP.
- ⓘ Wzrost wyniku netto w BYR o 13,4% r/r pomimo wprowadzonych od 2016 roku ograniczeń w zakresie wielkości otwartej pozycji walutowej.
- ⓘ Koncentracja na pozyskiwaniu i utrzymywaniu płynności w BYR.
- ⓘ Skalowanie biznesu - wyjście z consumer finance.
- ⓘ Wdrożenie bankowości internetowej i mobilnej.

Rachunek zysków i strat	mln PLN			mln UAH		
	Q1'2016	Q1'2015	Q1'2016 / Q1'2015	Q1'2016	Q1'2015	Q1'2016 / Q1'2015
Przychody z tytułu odsetek	26,8	24,6	+9,0%	178,4	144,5	+23,5%
Koszty z tytułu odsetek	-17,4	-24,3	-28,4%	-116,2	-143,2	-18,8%
Wynik z tytułu odsetek	9,3	0,2	x42,2	62,2	1,3	x47,8
Wynik z tytułu prowizji i opłat	7,8	5,5	+43,1%	52,2	32,2	+62,1%
Pozostałe przychody i koszty operacyjne netto	0,7	2,9	-76,3%	4,6	17,3	-73,1%
Przychody operacyjne netto	17,9	8,6	x2,1	119,0	50,8	x2,3
Koszty działania	-9,3	-7,6	+21,5%	-61,7	-44,8	+37,6%
Koszty rezerw	-6,4	-8,4	-24,0%	-42,5	-49,4	-13,9%
Zysk (strata) brutto	2,2	-7,4	-	14,8	-43,4	-
Podatek dochodowy	-0,4	1,2	-	-2,7	6,9	-
Zysk (strata) netto	1,8	-6,2	-	12,1	-36,5	-

Bilans	mln PLN			mln UAH		
	2016-03-31	2015-03-31	2016-03-31 / 2015-03-31	2016-03-31	2015-03-31	2016-03-31 / 2015-03-31
Kasa, środki w Banku Centralnym	16,2	14,6	+11,0%	113,1	90,1	+25,5%
Należności od banków i instytucji finansowych	20,2	8,1	x2,5	140,4	50,2	x2,8
Należności od klientów	320,3	336,3	-4,8%	2 230,3	2 071,9	+7,6%
Instrumenty finansowe	15,4	61,7	-75,0%	107,3	380,2	-71,8%
Rzeczowe aktywa trwałe	11,5	14,6	-21,4%	79,8	89,8	-11,2%
Pozostałe aktywa	26,8	38,1	-29,6%	186,9	234,9	-20,5%
Aktywa razem	410,4	473,5	-13,3%	2 857,7	2 917,3	-2,0%
Zobowiązania wobec banków i inst. finansowych	11,0	35,7	-69,3%	76,4	220,2	-65,3%
Depozyty	310,2	348,4	-11,0%	2 159,9	2 146,8	+0,6%
Zobowiązania z tytułu emisji papierów dłużnych	28,5	5,0	x5,7	198,8	31,0	x6,4
Pozostałe zobowiązania	20,2	33,3	-39,5%	140,4	205,3	-31,6%
Kapitał własny	40,5	51,0	-20,5%	282,2	313,9	-10,1%
Zobowiązania i kapitał razem	410,4	473,5	-13,3%	2 857,7	2 917,3	-2,0%

Sprzedaż kredytowa
(mln UAH)Saldo kredytów i depozytów
(mln UAH)


- ii Zdecydowana poprawa warunków makroekonomicznych.
- ii Sprzedaż kredytowa 3 kwartał z rzędu powyżej 300 mln UAH.
- ii Pierwszy od 2 lat kwartał z dodatnim wynikiem finansowym.
- ii Ryzyko kredytowe pod kontrolą, COR = 7,8% vs 9,5% w Q1'2015.
- ii Rekordowy NIM = 9,5% vs 0,2% w Q1'2015.
- ii Koszty pod kontrolą – C/I = 51,9% vs 88,3% w Q1'2015.

mln PLN

Rachunek zysków i strat	Q1'2016	Q1'2015	Q1'2016 / Q1'2015
Przychody z tytułu odsetek	15,0	13,5	+11,2%
Koszty z tytułu odsetek	-6,8	-8,0	-14,8%
Wynik z tytułu odsetek	8,2	5,5	+49,4%
Wynik z tytułu prowizji i opłat	5,5	3,9	+38,6%
Pozostałe przychody i koszty operacyjne netto	7,1	4,4	+60,7%
Przychody operacyjne netto	20,7	13,8	+49,9%
Koszty działania	-19,5	-17,0	+14,9%
Koszty rezerw	0,5	-1,0	-
Zysk (strata) brutto	1,7	-4,2	-
Podatek dochodowy	-0,4	-0,5	-25,9%
Zysk (strata) netto	1,3	-4,7	-

mln PLN

Bilans	2016-03-31	2015-03-31	2016-03-31 / 2015-03-31
Kasa, środki w Banku Centralnym	219,9	152,2	+44,5%
Należności od banków i instytucji finansowych	27,7	32,5	-14,5%
Należności od klientów	331,1	139,0	x2,4
Należności z tytułu leasingu finansowego	553,7	475,4	+16,5%
Instrumenty finansowe	88,8	106,0	-16,2%
Wartości niematerialne	5,6	3,8	+47,0%
Rzeczowe aktywa trwałe	30,5	22,6	+34,7%
Pozostałe aktywa	73,7	83,5	-11,8%
Aktywa razem	1 331,0	1 015,0	+31,1%
Zobowiązania wobec banków i inst. finansowych	273,6	47,7	x5,7
Depozyty	879,7	765,9	+14,9%
Zobowiązania z tytułu emisji papierów dłużnych	27,6	104,9	-73,7%
Pozostałe zobowiązania	67,9	54,3	+25,2%
Kapitał własny	82,1	42,2	+94,5%
Zobowiązania i kapitał razem	1 331,0	1 015,0	+31,1%

Sprzedaż kredytowa banku i struktura portfela
(mln PLN)Sprzedaż spółki leasingowej
(mln PLN)

- 🏠 Gospodarka w doskonałej kondycji.
- 🏠 Kolejny rekordowy kwartał pod względem wolumenów sprzedażowych w:
 - banku 89,4 mln PLN i wzrost o x 2,5 q/q,
 - spółce leasingowej 110,7 mln PLN i wzrost o +29,9% q/q.
- 🏠 Pierwszy od Q4'2014 kwartał z dodatnim wynikiem finansowym.
- 🏠 NIM¹⁾ na poziomie 2,8% vs 2,4% w Q1'2015 i 2,6% w Q4'2015.

1) Liczone jako relacja przychodów odsetkowych do średnich aktywów odsetkowych w analizowanym okresie (rok / kwartał)

Załącznik 1: Rachunek wyników za Q1'2016

Q1'2016 mln PLN	Grupa Idea Bank Polska	Grupa Carcade	Grupa Idea Bank Białoruś	Grupa Idea Bank Ukraina	Grupa Idea Bank Rumunia	MW Trade	Getin Holding	Korekty	Grupa Getin Holding
Przychody z tytułu odsetek	225,9	38,4	34,3	26,8	15,0	17,2	0,6	-4,5	353,5
Koszty z tytułu odsetek	-100,6	-27,8	-19,1	-17,4	-6,8	-9,5	-6,0	10,6	-176,6
Wynik z tytułu odsetek	125,3	10,6	15,2	9,3	8,2	7,7	-5,4	6,1	176,9
Wynik z tytułu prowizji i opłat	104,9	3,9	1,1	7,8	5,5	-0,4	-0,1	-0,6	122,0
Pozostałe przychody i koszty operacyjne netto	-3,4	9,8	8,0	0,7	7,1	0,0	31,2	-36,9	16,4
Przychody operacyjne netto	226,8	24,2	24,3	17,9	20,7	7,2	25,7	-31,4	315,3
Koszty działania	-154,6	-22,5	-16,4	-9,3	-19,5	-2,0	-3,8	3,5	-224,6
Koszty rezerw	-9,5	-10,2	-1,2	-6,4	0,5	0,0	0,0	0,0	-26,8
Udział w wyniku jedn. konsolidowanych MPW	1,3	0,0	0,0	0,0	0,0	0,0	0,0	0,5	1,8
Zysk (strata) brutto	64,0	-8,6	6,7	2,2	1,7	5,2	21,9	-27,4	65,8
Podatek dochodowy	-2,9	1,5	-2,0	-0,4	-0,4	-1,0	2,8	-1,1	-3,4
Zysk (strata) netto	61,1	-7,0	4,7	1,8	1,3	4,2	24,7	-28,5	62,4
Udziały niekontrolujące									29,1
Zysk netto akcjonariuszy jednostki dominującej									33,3

Załącznik 2: Bilans wg stanu na 31.03.2016

2016-03-31 mln PLN	Grupa Idea Bank Polska	Grupa Carcade	Grupa Idea Bank Białoruś	Grupa Idea Bank Ukraina	Grupa Idea Bank Rumunia	MW Trade	Getin Holding	Korekty	Grupa Getin Holding
Kasa, środki w Banku Centralnym	670,6	0,0	156,8	16,2	219,9	0,0	0,0	0,0	1 063,6
Należności od banków i instytucji finansowych	204,9	34,4	41,9	20,2	27,7	8,7	29,6	-40,7	326,8
Pochodne instrumenty finansowe	48,1	0,0	1,7	0,0	0,2	0,0	33,1	0,0	83,2
Aktywa finansowe wyceniane do wg przez wynik finansowy	0,0	0,0	0,0	0,0	0,0	0,0	136,4	0,0	136,4
Należności od klientów	9 830,9	0,0	326,5	320,3	331,1	0,0	0,0	-671,3	10 137,4
Należności z tytułu leasingu finansowego	3 164,4	787,7	0,5	0,2	553,7	0,0	0,0	-8,2	4 498,1
Pozostałe pożyczki i należności	43,6	0,0	0,0	0,0	0,0	739,3	33,6	-32,7	783,9
Instrumenty finansowe	2 396,2	0,0	0,0	15,4	88,8	0,0	116,2	11,4	2 628,0
Inwestycje w jednostki stowarzyszone	165,8	0,0	0,0	2,2	0,0	0,0	1 761,1	-1 734,7	194,4
Wartości niematerialne	895,0	1,8	9,4	2,8	5,6	0,2	0,1	103,3	1 018,2
Rzeczowe aktywa trwałe	145,4	2,2	34,1	11,5	30,5	1,8	3,0	-4,8	223,7
Nieruchomości inwestycyjne	87,9	0,0	18,6	0,1	2,3	0,0	0,0	0,0	108,8
Aktywa z tytułu podatku dochodowego	514,2	3,2	-0,1	9,8	12,3	10,4	56,8	15,0	621,7
Pozostałe aktywa	705,0	104,6	11,4	11,8	58,9	0,6	18,3	-39,9	870,6
Aktywa razem	18 872,0	934,0	600,9	410,4	1 331,0	761,1	2 188,2	-2 402,7	22 694,8
Zobowiązania wobec innych banków i instytucji fin.	567,3	489,8	25,1	11,0	273,6	527,2	50,5	-664,8	1 279,8
Zobowiązania finansowe wyceniane do wg przez wynik fin.	1 949,6	0,0	0,0	0,2	0,0	0,0	0,0	0,0	1 949,8
Zobowiązania wobec klientów	12 900,5	0,0	419,8	310,2	879,7	0,0	0,0	-63,6	14 446,5
Zobowiązania z tytułu emisji dłużnych pap. wart.	815,6	208,9	0,0	28,5	27,6	142,4	101,1	30,5	1 354,7
Pozostałe zobowiązania	540,6	70,8	12,8	20,0	67,9	3,2	476,4	-291,8	899,9
Zobowiązania razem	16 773,6	769,5	457,7	369,8	1 248,9	672,8	628,0	-989,7	19 930,7
Kapitał własny ogółem	2 098,3	164,5	143,1	40,5	82,1	88,3	1 560,2	-1 412,9	2 764,1
Zobowiązania i kapitał razem	18 872,0	934,0	600,9	410,4	1 331,0	761,1	2 188,2	-2 402,7	22 694,8

Niniejsza prezentacja (dalej „Prezentacja”) została przygotowana przez Getin Holding S.A. (dalej „Spółka”) wyłącznie w celach informacyjnych 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 lub jej spółek zależnych, na terytorium Stanów Zjednoczonych Ameryki lub w jakiegokolwiek innej jurysdykcji. 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 finansowe i sprzedażowe zawarte w niniejszej prezentacji zostały zaokrąglone do mln PLN i zaprezentowane z dokładnością do jednego miejsca po przecinku.