

getⁱⁿ holding

Prezentacja wyników finansowych Grupy za I kw. 2017 roku

Warszawa, 18 maja 2017 roku

Poprawa sytuacji makroekonomicznej na wszystkich rynkach działalności

 POLSKA

- wzrost PKB w I kw. 4%, co było zasługą głównie ożywieniem w strefie euro i poprawą kondycji w branży budowlanej.
- inflacja w kwietniu utrzymała poziom z marca i wyniosła 2% (w ujęciu rocznym).
- stopa bezrobocia w marcu na poziomie 8,1% (vs 8,3% w grudniu)
- poziom stóp procentowych na rekordowo niskim poziomie 1,5%

 ROSJA

- powolne wychodzenie z recesji - wzrost PBK w I kw. 0,2-0,4% wg szacunków banku centralnego.
- dalszy spadek inflacji - w kwietniu na poziomie 4,1%. Grudniowy odczyt 5,4% r/r.
- bezrobocie w marcu na poziomie 5,4% (vs 5,6% w lutym)
- obniżka stóp procentowych w lutym do 9,75% (z 10,0%) i w kwietniu do 9,25% (vs 17,0% w styczniu 2016 roku).

 BIAŁORUŚ

- wstępne prognozy zakładają wzrost PKB w I kw. na poziomie 0,3%, prognoza dla całego roku na poziomie 1,7%
- NBB zdecydował w marcu o dalszym obniżaniu stóp procentowych o 100bps do 14%.
- osłabienie inflacji - w kwietniu wyniosła 6,3% vs 6,4% w marcu i 9,5% w styczniu
- ryzyko w postaci wysokiego poziom długu zagranicznego do PKB

 UKRAINA

- wzrost PKB w I kw. o 2,2%, vs 4,8% w IV kw. 2016
- inflacja w kwietniu na poziomie 12,2%, w marcu na poziomie 15,1%
- bezrobocie na poziomie 9,7% w marcu (vs 9,3% w grudniu)
- NBU obniżył w kwietniu stopy procentowe do 13%, od października utrzymywane były na poziomie 14,0%
- oczekiwany wzrost eksportu w 2017 do 46% PKB
- utrzymujące się ryzyko, negatywnego rozwoju sytuacji na wschodzie Ukrainy.

 RUMUNIA

- oczekiwany wzrost PKB w I kw. na poziomie 5,1%.
- w marcu odnotowano inflację na poziomie 0,2%.
- bezrobocie w styczniu spadło do 5,3% (vs 5,5% w grudniu)
- od maja 2015 stopy procentowe na poziomie 1,75%

KURSY WALUT PRZYJĘTE DO PRZELICZENIA WYNIKÓW SPÓŁEK

Kursy walut	2016'03	2017'03	Y/Y
RUB	0,0555	0,0704	+26,8%
RUB średni	0,0539	0,0694	+28,6%
UAH	0,1436	0,1460	+1,7%
UAH średni	0,1500	0,1484	-1,1%
BYN	1,8600	2,0923	+12,5%
BYN średni	1,8867	2,1288	+12,8%
RON	0,9538	0,9277	-2,7%
RON średni	0,9697	0,9485	-2,2%

Podsumowanie najważniejszych wydarzeń I kw. 2017 r.

Getin Holding

- dalsza poprawa sytuacji na wschodzie (Rosja, Ukraina, Białoruś)
- stabilny wzrost działalności zagranicznej i krajowej

ROSJA

- powrót do pełnych zdolności sprzedażowych
- Stopniowa poprawa sytuacji w gospodarce

BIAŁORUŚ

- poprawa wyniku i jego struktury
- mocny wzrost sprzedaży
- wstępne prognozy wychodzenia gospodarki z recesji

POLSKA

- konsekwentna poprawa wyniku z działalności kontynuowanej
- znaczące zwiększenie udziału w rynku leasingu
- zwiększenie akcji kredytowej i bazy posiadanych klientów
- optymalizacja struktury wewnątrz Grupy IBPL

UKRAINA

- stabilny wzrost wyniku i sprzedaży
- kontynuacja wzrostu PKB w I kw.
- poprawa podstawowych parametrów finansowych
- wydzielenie działalności windykacyjnej

RUMUNIA

- utrzymanie pozytywnego trendu w sprzedaży kredytowej i leasingowej.
- niski poziom ryzyka kredytowego
- bardzo dobre uwarunkowania gospodarcze

Struktura i dynamika składowych wyników Grupy za I kw. 2017 roku

mIn PLN Rachunek zysków i strat	Q1'2017	Q1'2016**	Q1'2017 / Q1'2016**
Przychody z tytułu odsetek	402,0	353,4	+13,8%
Koszty z tytułu odsetek	-152,4	-171,6	-11,2%
Wynik z tytułu odsetek	249,6	181,8	+37,3%
Wynik z tytułu prowizji i opłat	123,0	102,4	+20,1%
Pozostałe przychody i koszty operacyjne netto	-4,1	18,6	-
Przychody operacyjne netto	368,5	302,8	+21,7%
Koszty działania	-225,6	-200,0	+12,8%
Koszty rezerw	-95,0	-70,9	+34,0%
Udział w wyniku jedn. konsolidowanych MPW	8,8	0,7	x12,5
Zysk (strata) brutto	56,8	32,7	+74,0%
Podatek dochodowy	-15,6	-2,9	x5,4
Zysk (strata) netto z działalności kontynuowanej	41,2	29,8	+38,4%
Zysk (strata) netto z działalności zaniechanej	0,0	32,7	
Zysk (strata) netto	41,2	62,4	-34,0%
Udziały niekontrolujące	-24,0	-29,1	-17,4%
Zysk netto akcjonariuszy jednostki dominującej	17,2	33,3	-48,5%
z działalności kontynuowanej	17,2	15,1	+13,5%
z działalności zaniechanej	0,0	18,2	

📌 Determinanty zmiany wyniku w ujęciu r/r:

- **Wzrost** wyniku z tytułu odsetek o **37,3%** - głównie za sprawą budowania portfela opartego na produktach wysokomarżowych w Grupie IBPL oraz systematycznego zmniejszania kosztu finansowania
- Poprawa wyniku prowizyjnego – **wzrost o 20,1%**
- **Ryzyko pod kontrolą**, COR = 2,2%
- **Przychody operacyjne netto** osiągnęły poziom **368,5 mln PLN** co oznacza **wzrost r/r o 21,7%**.
- **Wynik netto z działalności kontynuowanej**, przypadający na akcjonariuszy jednostki dominującej, wyniósł w I kw. 2017 roku **17,2 mln PLN vs 15,1 mln PLN** w roku ubiegłym.
- Znaczący wpływ na wynik Grupy, miało dotworzenie w I kw. rezerw na portfel NPL na Ukrainie.

Kontrybucja do skonsolidowanego wyniku netto*

[mln PLN]

*... przypisanego akcjonariuszom jednostki dominującej Grupy Getin Holding.

** Dane przekształcone (zawierają przeniesienie wyniku sprzedanego w 2016 roku Funduszu Debita do działalności zaniechanej)

Podstawowe parametry finansowe

Saldo depozytów na koniec I kw. 2017 roku w ujęciu r/r wzrosło o blisko 3,1 mld PLN do 17,7 mld PLN.
Wskaźnik K/D (uwzgl. należności leasingowe) wynosi 97,3 %

Kredyty i leasing

[mln PLN]

Kapitał własny¹⁾

[mln PLN]

Wynik netto z działalności kontynuowanej¹⁾

[mln PLN]

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

Wg. stanu na 31.03.2017; na rysunku wskazano udziały Getin Holding w kapitale podmiotu dominującego w danym kraju

*Spółka pod kontrolą Getin Holding

Konsekwentna realizacja strategii i dalsze budowanie bazy klientów

mln PLN

Rachunek zysków i strat	Q1'2017	Q1'2016***	Q1'2017 / Q1'2016***
Przychody z tytułu odsetek	279,0	225,8	+23,6%
Koszty z tytułu odsetek	-93,8	-95,6	-1,9%
Wynik z tytułu odsetek	185,2	130,1	+42,3%
Wynik z tytułu prowizji i opłat	103,7	85,4	+21,4%
Pozostałe przychody i koszty operacyjne netto	-15,7	-1,2	x12,6
Przychody operacyjne netto	273,1	214,3	+27,4%
Koszty działania	-152,7	-130,0	+17,5%
Koszty rezerw	-61,8	-53,6	+15,4%
Udział w wyniku jedn. konsolidowanych MPW	8,7	0,2	x45,0
Zysk (strata) brutto	67,2	30,9	x2,2
Podatek dochodowy	-16,1	-2,4	x6,7
Zysk (strata) netto z działalności kontynuowanej	51,2	28,5	+79,6%
Zysk (strata) netto z działalności zaniechanej	0,0	32,7	-100,0%
Zysk (strata) netto	51,2	61,1	-16,3%

mln PLN

Bilans	2017-03-31	2016-03-31	2017-03-31 / 2016-03-31
Kasa, środki w Banku Centralnym	580,0	670,6	-13,5%
Należności od banków i instytucji finansowych	262,7	181,4	+44,8%
Należności od klientów	11 297,6	9 368,2	+20,6%
Należności z tytułu leasingu finansowego	3 851,7	3 164,4	+21,7%
Instrumenty finansowe	3 580,3	2 396,2	+49,4%
Wartości niematerialne	670,8	653,2	+2,7%
Rzeczowe aktywa trwałe	168,1	135,9	+23,7%
Pozostałe aktywa	1 866,3	2 302,1	-18,9%
Aktywa razem	22 277,5	18 872,0	+18,0%
Zobowiązania wobec banków i inst. finansowych	902,1	565,1	+59,6%
Depozyty	15 686,3	12 900,5	+21,6%
Zobowiązania z tytułu emisji papierów dłużnych	477,9	493,9	-3,2%
Pozostałe zobowiązania	2 691,8	2 814,2	-4,3%
Kapitał własny	2 519,4	2 098,3	+20,1%
Zobowiązania i kapitał razem	22 277,5	18 872,0	+18,0%

* wartość sfinansowanych faktur

** w tym skupione wierzytelności leasingowe od Getin Leasing, Idea Leasing Rumunia i Getin Noble Bank

*** Dane przekształcone (zawierają przeniesienie wyniku sprzedanego w 2016 roku Funduszu Debita do działalności zaniechanej)

Grupa Idea Bank Polska: Idea Bank, Grupa Idea Leasing, Tax Care, Idea Money, pozostałe spółki i korekty konsolidacyjne

Sprzedaż kredytowa
[mln PLN]Saldo kredytów i leasingu oraz depozytów
[mln PLN]

- Wzrost wyniku odsetkowego o 42,3% r/r – efektem strategii budowania bazy do wyniku w dłuższej perspektywie, poprzez portfel oparty na produktach wysokomarżowych przy jednoczesnym dążeniu do obniżania kosztów finansowania.
- Stabilna sprzedaż produktów kredytowych - blisko 2,42 mld PLN sprzedanych produktów w I kw. 2017 roku przy istotnym udziale leasingu (1,23 mld PLN w I kw. 2017 roku wobec 957 mln PLN w IV kw. 2016 roku).
- W pierwszym kwartale 2017 roku Grupa utrzymała marżę odsetkową aktywów na poziomie nie mniejszym niż 4,0%, przy jednoczesnym obniżeniu kosztu finansowania do 0,19% (w ujęciu rocznym spadek o 0,54 p.p., tj. o 74%).
- W 1Q 2017 r. Bank pozyskał ponad 5 tys. nowych kredytobiorców oraz sprzedał 18,2 tys. nowych rachunków, co dla rachunków stanowi wzrost o 23,9% w porównaniu do 4Q 2016 r.
- CAR i Tier1 Banku na poziomie odpowiednio 16,1% / 13,9%; Grupy 14,4% / 12,1%. Zgodnie z zaleceniem KNF, Bank przeznaczył cały zysk za 2016 rok na kapitał zapasowy.
- Wynik Grupy zawiera koszty podatku od aktywów w wysokości 15,2 mln zł oraz koszty Funduszu Przymusowej Restrukturyzacji w kwocie 9 mln PLN.
- W marcu Grupa otrzymała środki z tytułu II transzy odroczonej płatności ze sprzedaży GetBack w kwocie 310 mln PLN plus należne odsetki.

Widoczne efekty restrukturyzacji i odbudowa wolumenów sprzedaży

CARCADE
ROSJA

Rachunek zysków i strat	mln PLN		mln RUB			
	Q1'2017	Q1'2016	Q1'2017 / Q1'2016	Q1'2017	Q1'2016	Q1'2017 / Q1'2016
Przychody z tytułu odsetek	35,8	38,4	-6,8%	515,7	711,6	-27,5%
Koszty z tytułu odsetek	-20,9	-27,8	-24,8%	-301,6	-515,7	-41,5%
Wynik z tytułu odsetek	14,8	10,6	+40,6%	214,0	195,8	+9,3%
Wynik z tytułu prowizji i opłat	5,7	3,9	+47,8%	82,1	71,4	+14,9%
Pozostałe przychody i koszty operacyjne netto	8,8	9,8	-10,4%	126,3	181,2	-30,3%
Przychody operacyjne netto	29,3	24,2	+21,1%	422,5	448,5	-5,8%
Koszty działania	-21,9	-22,5	-2,9%	-315,4	-417,6	-24,5%
Koszty rezerw	-7,6	-10,2	-25,3%	-110,0	-189,4	-41,9%
Zysk (strata) brutto	-0,2	-8,6	-97,6%	-3,0	-158,5	-98,1%
Podatek dochodowy	-0,1	1,5	-	-1,7	28,2	-
Zysk (strata) netto	-0,3	-7,0	-95,4%	-4,7	-130,3	-96,4%

Bilans	mln PLN		mln RUB			
	2017-03-31	2016-03-31	2017-03-31 / 2016-03-31	2017-03-31	2016-03-31	2017-03-31 / 2016-03-31
Kasa, środki w Banku Centralnym	0,0	0,0	+33,3%	0,1	0,1	+5,1%
Należności od banków i instytucji finansowych	40,3	34,4	+16,9%	572,0	620,5	-7,8%
Należności od klientów	0,0	0,0	-	0,0	0,0	-
Należności z tytułu leasingu finansowego	688,5	787,7	-12,6%	9 779,5	14 192,6	-31,1%
Wartości niematerialne	1,3	1,8	-29,3%	18,1	32,4	-44,2%
Rzeczowe aktywa trwałe	1,8	2,2	-20,7%	24,9	39,9	-37,5%
Pozostałe aktywa	142,9	107,8	+32,5%	2 029,9	1 943,1	+4,5%
Aktywa razem	874,7	934,0	-6,3%	12 424,4	16 828,6	-26,2%
Zobowiązania wobec banków i inst. finansowych	390,5	489,8	-20,3%	5 547,4	8 825,7	-37,1%
Depozyty	0,0	0,0	-	0,0	0,0	-
Zobowiązania z tytułu emisji papierów dłużnych	167,3	208,9	-19,9%	2 376,4	3 763,3	-36,9%
Pozostałe zobowiązania	94,6	70,8	+33,6%	1 344,2	1 276,5	+5,3%
Kapitał własny	222,2	164,5	+35,1%	3 156,4	2 963,1	+6,5%
Zobowiązania i kapitał razem	874,7	934,0	-6,3%	12 424,4	16 828,6	-26,2%

- III Konsekwentna odbudowa sprzedaży i poprawa rentowności – w marcu powrót do pełnych mocy sprzedażowych
- III Wzrost sprzedaży o blisko 140% w ujęciu r/r.
- III Wynik netto za I kw. 2017 r wyniósł -0,3 mln PLN vs. -7,0 w analogicznym okresie 2016 roku
- III Wynik odsetkowy w RUB wzrósł w I kw. o 9,3% r/r, zaś wynik prowizyjny wzrósł o 14,9% r/r.
- III Otrzymanie w I kw. pięciu nowych linii kredytowych na łączną kwotę 2 mld RUB.
- III Koszty działania spadły o blisko 25% - efekt przeprowadzonej w 2016 roku restrukturyzacji

Sprzedaż
[mln RUB]Ewolucja wyniku prowizyjnego
[mln RUB]Redukcja kosztów działania
[mln RUB]

Konsekwentne podnoszenie rentowności

Sprzedaż i struktura portfela

[mln BYN]

📌 Zysk netto za I kw 2017 r. wyniósł **3,1 mln BYN** co oznacza **wzrost o 25,3% r/r**

📌 **Mocny wzrost sprzedaży** - w ujęciu r/r **+79,4% (w BYN)**, w tym:

- **+98,6%** w kredytach detalicznych,
- **+51,9%** w kredytach dla MSP.

📌 **Wzrost wyniku prowizyjnego x2,1**

📌 **Spadek wyniku odsetkowego w BYN o 9,3%** - efekty dalszego obniżania stóp procentowych przez regulatora z 18% na koniec 2016 r. do 14% obecnie.

📌 **Dalsza poprawa jakości portfela** kredytów gotówkowych i ich ściągalsności

– wszystkie wskaźniki jakości portfela wykazują stabilną poprawę.

📌 **Warunki makroekonomiczne** – pierwsze oznaki poprawy, słabnąca ale nadal wysoka inflacja, rosnące zadłużenie zagraniczne.

Rachunek zysków i strat	mln PLN			mln BYN		
	Q1'2017	Q1'2016	Q1'2017 / Q1'2016	Q1'2017	Q1'2016	Q1'2017 / Q1'2016
Przychody z tytułu odsetek	26,1	34,3	-23,9%	12,3	18,2	-32,6%
Koszty z tytułu odsetek	-10,5	-19,1	-44,9%	-4,9	-10,1	-51,2%
Wynik z tytułu odsetek	15,6	15,2	+2,4%	7,3	8,1	-9,3%
Wynik z tytułu prowizji i opłat	2,6	1,1	x2,3	1,2	0,6	x2,1
Pozostałe przychody i koszty operacyjne netto	6,7	8,0	-15,9%	3,1	4,2	-25,5%
Przychody operacyjne netto	24,9	24,3	+2,4%	11,7	12,9	-9,2%
Koszty działania	-17,9	-16,4	+9,3%	-8,4	-8,7	-3,2%
Koszty rezerw	1,7	-1,2	-	0,8	-0,6	-
Zysk (strata) brutto	8,6	6,7	+29,2%	4,1	3,5	+14,5%
Podatek dochodowy	-1,9	-2,0	-0,6%	-0,9	-1,0	-11,9%
Zysk (strata) netto	6,7	4,7	+41,4%	3,1	2,5	+25,3%

Bilans	mln PLN			mln BYN		
	2017-03-31	2016-03-31	2017-03-31 / 2016-03-31	2017-03-31	2016-03-31	2017-03-31 / 2016-03-31
Kasa, środki w Banku Centralnym	106,2	156,8	-32,3%	50,8	84,3	-39,8%
Należności od banków i instytucji finansowych	55,1	41,9	+31,4%	26,3	22,5	+16,8%
Należności od klientów	335,0	326,5	+2,6%	160,1	175,6	-8,8%
Rzeczowe aktywa trwałe	39,5	34,1	+15,9%	18,9	18,3	+3,0%
Pozostałe aktywa	92,2	41,5	x2,2	44,1	22,3	+97,4%
Aktywa razem	628,0	600,9	+4,5%	300,1	323,0	-7,1%
Zobowiązania wobec banków i inst. finansowych	67,3	25,1	x2,7	32,2	13,5	x2,4
Depozyty	381,3	419,8	-9,2%	182,3	225,7	-19,2%
Pozostałe zobowiązania	10,0	12,8	-22,0%	4,8	6,9	-30,7%
Kapitał własny	169,3	143,1	+18,3%	80,9	77,0	+5,2%
Zobowiązania i kapitał razem	628,0	600,9	+4,5%	300,1	323,0	-7,1%

Pozytywne trendy w sprzedaży i dalsza budowa potencjału

Rachunek zysków i strat	mln PLN		mln UAH			
	Q1'2017	Q1'2016	Q1'2017 / Q1'2016	Q1'2017	Q1'2016	Q1'2017 / Q1'2016
Przychody z tytułu odsetek	36,7	26,7	+37,8%	247,7	177,8	+39,3%
Koszty z tytułu odsetek	-17,3	-17,4	-0,7%	-116,6	-116,2	+0,4%
Wynik z tytułu odsetek	19,4	9,2	x2,1	131,1	61,6	x2,1
Wynik z tytułu prowizji i opłat	4,1	7,7	-47,2%	27,5	51,5	-46,6%
Pozostałe przychody i koszty operacyjne netto	-2,7	0,5	-	-18,3	3,4	-
Przychody operacyjne netto	20,8	17,5	+19,1%	140,3	116,5	+20,4%
Koszty działania	-11,8	-8,9	+32,7%	-79,5	-59,3	+34,2%
Koszty rezerw	-6,4	-6,4	+0,5%	-43,1	-42,5	+1,6%
Zysk (strata) brutto	2,6	2,2	+18,1%	17,7	14,8	+19,4%
Podatek dochodowy	-0,5	-0,4	+16,7%	-3,2	-2,7	+18,0%
Zysk (strata) netto	2,2	1,8	+18,4%	14,5	12,1	+19,7%

Bilans	mln PLN		mln UAH			
	2017-03-31	2016-03-31	2017-03-31 / 2016-03-31	2017-03-31	2016-03-31	2017-03-31 / 2016-03-31
Kasa, środki w Banku Centralnym	23,6	16,2	+45,5%	161,8	113,1	+43,1%
Należności od banków i instytucji finansowych	23,0	20,2	+14,2%	157,7	140,4	+12,3%
Należności od klientów	384,6	320,3	+20,1%	2 634,6	2 230,3	+18,1%
Instrumenty finansowe	45,9	15,4	x3,0	314,1	107,3	x2,9
Rzeczowe aktywa trwałe	11,7	11,4	+2,7%	80,4	79,6	+1,0%
Pozostałe aktywa	17,4	23,9	-27,5%	119,0	166,7	-28,6%
Aktywa razem	506,3	407,5	+24,2%	3 467,5	2 837,4	+22,2%
Zobowiązania wobec banków i inst. finansowych	11,4	11,0	+4,2%	78,3	76,4	+2,5%
Depozyty	418,1	310,2	+34,8%	2 863,5	2 160,1	+32,6%
Zobowiązania z tytułu emisji papierów dłużnych	7,7	28,5	-73,1%	52,7	198,8	-73,5%
Pozostałe zobowiązania	9,0	20,2	-55,4%	61,8	140,7	-56,1%
Kapitał własny	60,0	37,5	+59,9%	411,2	261,4	+57,3%
Zobowiązania i kapitał razem	506,3	407,5	+24,2%	3 467,5	2 837,4	+22,2%

- Wyraźna poprawa wyniku netto **+19,7% r/r**, **14,5 mln UAH w I kw. 2017 roku** w porównaniu do 12,1 mln UAH w analogicznym okresie roku ubiegłego.
- Sprzedaż kredytowa** w I kwartale wyniosła **493,9 mln UAH**, wzrost o **53,2% r/r**
- Ryzyko kredytowe pod kontrolą**, COR = 6,8%, przy NIM na nowej sprzedaży w I kw. na poziomie 16,5%.
- Koszty pod kontrolą** – C/I = 56,7% vs 75,2% za I kw. 2016 rok.
- Zdecydowana poprawa warunków makroekonomicznych** – wzrost PKB w I kw. na poziomie 2,2% vs. 0,1% w I kw. 2016 roku.

Sprzedaż kredytowa
[mln UAH]

Saldo kredytów i depozytów
[mln UAH]

Przychody operacyjne netto
[mln UAH]

Solidny wzrost sprzedaży i budowanie bazy klientów

mln PLN

Rachunek zysków i strat	Q1'2017	Q1'2016	Q1'2017 / Q1'2016
Przychody z tytułu odsetek	18,7	15,0	+24,5%
Koszty z tytułu odsetek	-7,7	-6,8	+12,4%
Wynik z tytułu odsetek	11,0	8,2	+34,5%
Przychody z tytułu prowizji i opłat	8,7	6,2	+39,5%
Koszty z tytułu prowizji i opłat	-1,2	-0,7	+65,6%
Wynik z tytułu prowizji i opłat	7,4	5,5	+35,9%
Pozostałe przychody i koszty operacyjne netto	3,5	7,1	-50,9%
Przychody operacyjne netto	21,9	20,7	+5,7%
Koszty działania	-19,6	-19,5	+0,2%
Koszty rezerw	-1,6	0,5	-
Zysk (strata) brutto	0,7	1,7	-59,7%
Podatek dochodowy	-0,5	-0,4	+29,4%
Zysk (strata) netto	0,2	1,3	-85,4%

mln PLN

Bilans	2017-03-31	2016-03-31	2017-03-31 / 2016-03-31
Kasa, środki w Banku Centralnym	205,0	219,9	-6,8%
Należności od banków i instytucji finansowych	78,4	27,7	x2,8
Należności od klientów	589,6	331,1	+78,1%
Należności z tytułu leasingu finansowego	617,2	553,7	+11,5%
Instrumenty finansowe	149,4	88,8	+68,2%
Wartości niematerialne	6,6	5,6	+16,4%
Rzeczowe aktywa trwałe	27,7	30,5	-9,3%
Pozostałe aktywa	68,3	73,7	-7,2%
Aktywa razem	1 742,2	1 331,0	+30,9%
Zobowiązania wobec banków i inst. finansowych	274,6	273,6	+0,4%
Depozyty	1 256,0	879,7	+42,8%
Zobowiązania z tytułu emisji papierów dłużnych	27,2	27,6	-1,8%
Pozostałe zobowiązania	57,0	67,9	-16,1%
Kapitał własny	127,5	82,1	+55,2%
Zobowiązania i kapitał razem	1 742,2	1 331,0	+30,9%

Sprzedaż banku i leasingu

[mln PLN]

Struktura portfela

[mln PLN]

- 📌 **Gospodarka w doskonałej kondycji** – wzrost gospodarczy na poziomie **4,8%** za 2016 rok, prognoza dla I kw. 2017 na poziomie **5,1%**, niskie bezrobocie
- 📌 **Wzrost akcji kredytowej r/r w:**
 - banku **119,1 mln PLN** - wzrost o **31% r/r**,
 - spółce leasingowej **114,9 mln PLN** - wzrost o **5,1% r/r**.
- 📌 **Wynik netto** wyniósł w I kwartale **0,2 mln PLN** w porównaniu do 1,3 mln PLN za I kw. 2016 roku. W tym, w I kw. 2017r.:
 - 📌 Zysk netto Idea Bank Rumunia = 0,3 mln PLN vs -1,0 mln PLN w I kw. 2016 roku
 - 📌 Zysk netto Grupy Idea Leasing Rumunia = 0,9 mln PLN vs -0,8 mln PLN w I kw. 2016
 - 📌 Na poziomie skonsolidowanym na wynik I kw. istotny wpływ miały negatywne różnice kursowe.
- 📌 NIM na poziomie 2,6%.
- 📌 Ryzyko pod kontrolą – COR dla banku na poziomie 0,66% i 0,61% dla leasingu
- 📌 W marcu Idea Bank Rumunia otrzymał kolejną nagrodę – **Bank Roku na Credit Brokers Gala** – oraz **nagrodę za najlepszą pożyczkę** dla klientów indywidualnych.

Załącznik 1: Rachunek wyników za I kw. 2017 roku

Q1'2017 mln PLN	Grupa Idea Bank Polska	Segment Rosja**	Segment Białoruś	Segment Ukraina*	Segment Rumunia	MW Trade	Getin Holding	Korekty	Grupa Getin Holding
Przychody z tytułu odsetek	279,0	37,3	26,1	36,8	18,7	10,4	0,1	-6,2	402,0
Koszty z tytułu odsetek	-93,8	-20,9	-10,5	-17,3	-7,7	-6,6	-4,0	8,4	-152,4
Wynik z tytułu odsetek	185,2	16,3	15,6	19,5	11,0	3,8	-4,0	2,3	249,6
Wynik z tytułu prowizji i opłat	103,7	5,7	2,6	4,1	7,4	-0,1	0,0	-0,4	123,0
Pozostałe przychody i koszty operacyjne netto	-15,7	8,8	6,7	-2,8	3,5	0,0	2,9	-7,4	-4,1
Przychody operacyjne netto	273,1	30,8	24,9	20,8	21,9	3,7	-1,1	-5,5	368,5
Koszty działania	-152,7	-21,9	-17,9	-11,8	-19,6	-1,9	-3,9	4,1	-225,6
Koszty rezerw	-61,8	-7,6	1,7	-25,6	-1,6	0,0	0,0	0,0	-95,0
Udział w wyniku jedn. konsolidowanych MPW	8,7	0,0	0,0	0,0	0,0	0,0	0,0	0,1	8,8
Zysk (strata) brutto	67,2	1,3	8,6	-16,6	0,7	1,8	-5,0	-1,2	56,8
Podatek dochodowy	-16,1	-0,4	-1,9	3,0	-0,5	-0,3	0,9	-0,2	-15,6
Zysk (strata) netto z działalności kontynuowanej	51,2	0,8	6,7	-13,6	0,2	1,4	-4,1	-1,5	41,2
Zysk (strata) netto z działalności zaniechanej	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Zysk (strata) netto	51,2	0,8	6,7	-13,6	0,2	1,4	-4,1	-1,5	41,2
Udziały niekontrolujące									-24,0
Zysk netto akcjonariuszy jednostki dominującej									17,2

* W I kwartale 2017 roku, w wyniku Segmentu Ukraina ujęto wynik Grupy Seret, zakupionej przez Getin Holding w marcu 2017 r. Grupa Seret, po zatwierdzeniu transakcji nabycia przez urząd antymonopolowy Ukrainy, stanie się platformą dla prowadzenia na terytorium Ukrainy działalności windykacyjnej i pośrednictwa finansowego. Na ujemny wynik Grupy Seret wpłynęło utworzenie rezerw na portfel należności przeterminowanych (NPL).

** Zysk segmentu Rosja, z uwzględnieniem korekt konsolidacyjnych wyniósł 0,8 mln PLN. Istotny wpływ na wynik segmentu miała eliminacja kosztów prowizyjnych rozliczanych w czasie, zapłaconych przez Carcade na rzecz Idea Banku Rosja, i ujmowana na poziomie korekt konsolidacyjnych Segmentu Rosja,

Załącznik 2: Bilans wg stanu na 31.03.2017

2017-03-31 mln PLN	Grupa Idea Bank Polska	Segment Rosja	Segment Białoruś	Segment Ukraina	Segment Rumunia	MW Trade	Getin Holding	Korekty	Grupa Getin Holding
Kasa, środki w Banku Centralnym	580,0	0,0	106,2	23,6	205,0	0,0	0,0	0,0	914,9
Należności od banków i instytucji finansowych	262,7	40,3	55,1	23,0	78,4	10,6	4,2	-57,6	416,7
Pochodne instrumenty finansowe	117,1	0,0	0,0	0,0	0,1	0,0	31,0	0,0	148,2
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	11 297,6	0,0	335,0	397,0	589,6	0,0	0,0	-535,0	12 084,1
Należności z tytułu leasingu finansowego	3 851,7	690,0	0,3	0,1	617,2	0,0	0,0	0,0	5 159,3
Pozostałe pożyczki i należności	77,1	0,0	0,0	0,0	0,0	545,9	0,0	0,0	623,0
Instrumenty finansowe	3 580,3	0,0	46,0	45,9	149,4	0,0	130,9	11,4	3 963,8
Inwestycje w jednostki stowarzyszone	376,2	0,0	0,0	2,2	0,0	0,0	1 770,9	-1 773,1	376,2
Wartości niematerialne	670,8	1,3	12,3	2,7	6,6	0,1	0,1	106,8	800,7
Rzeczowe aktywa trwałe	168,1	1,8	39,5	11,8	27,7	1,7	2,5	-4,2	248,7
Nieruchomości inwestycyjne	62,6	0,0	21,2	1,2	2,3	0,0	0,0	0,0	87,3
Aktywa z tytułu podatku dochodowego	511,8	17,1	1,7	14,3	14,2	8,0	66,3	26,0	659,4
Pozostałe aktywa	721,5	125,5	10,8	6,2	51,8	0,6	4,5	-52,9	867,8
Aktywa razem	22 277,5	875,9	628,0	527,9	1 742,2	566,8	2 146,7	-2 278,6	26 486,4
Zobowiązania wobec innych banków i instytucji fin.	902,1	390,5	67,3	11,4	274,6	312,2	54,0	-544,8	1 467,4
Zobowiązania finansowe wyceniane do wg przez wynik fin.	2 204,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	2 204,0
Zobowiązania wobec klientów	15 686,3	0,0	381,3	416,7	1 256,0	0,0	0,0	-25,4	17 715,0
Zobowiązania z tytułu emisji dłużnych pap. wart.	477,9	167,3	0,5	7,7	27,2	163,8	50,7	0,0	894,9
Pozostałe zobowiązania	487,8	113,7	9,5	58,9	57,0	2,4	436,6	-273,6	892,3
Zobowiązania razem	19 758,0	671,6	458,6	494,7	1 614,8	478,3	541,3	-843,7	23 173,5
Kapitał własny ogółem	2 519,4	204,3	169,3	33,2	127,5	88,5	1 605,4	-1 434,8	3 312,9
Zobowiązania i kapitał razem	22 277,5	875,9	628,0	527,9	1 742,2	566,8	2 146,7	-2 278,6	26 486,4

Segment Rosja: Grupa Carcade, ASF, korekty konsolidacyjne.

Segment Ukraina: Idea Bank Ukraina, Idea Leasing Ukraina, spółka Gwarant Plus, Seret Invest Sp. z o.o., Spółka Finansowa Seret Sp. z o.o. oraz korekty konsolidacyjne.

Segment Białoruś: Idea Bank Białoruś, Idea Broker, Idea Finance, korekty konsolidacyjne

Segment Rumunia: Idea Bank Rumunia, Idea Leasing Rumunia, pozostałe spółki i korekty konsolidacyjne

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.