

Prezentacja wyników finansowych Grupy za 2018 rok

Warszawa, 30 kwietnia 2019 roku

Sytuacja makroekonomiczna

POLSKA

- szacunki wzrostu PKB w I kw. na poziomie 4,3% - prognozowane 4% w całym 2019 roku
- inflacja w marcu wyniosła 1,7% (w ujęciu rocznym).
- stopa bezrobocia w lutym na poziomie 6,1% (vs 5,8% w grudniu 2018) stopy procentowe bez zmian (1,5%)
- zbliżające się wybory do Parlamentu Europejskiego generują ryzyko wzrostu wydatków socjalnych dla kolejnych grup społecznych
- GetBack case – zawirowania na rynku obligacji wciąż odczuwalne

ROSJA

- wstępny odczyt wzrostu PKB za 2018 rok
- inflacja w lutym na poziomie 5,2%, w styczniu 5,0% r/r.
- bezrobocie w lutym na poziomie 4,9% (vs 4,9% w styczniu)
- Stopa referencyjna na poziomie 7,75% od grudnia 2018 r.
- Możliwe sankcje w związku z Nordstream II, kolejnymi śledztwami dot. angażowania się w wybory w UE i USA oraz wspieraniem reżimu w Wenezueli

BIAŁORUŚ

- Wstępny odczyt wzrostu PKB w za 2018 rok na poziomie 3,0%
- NBB kontynuuje politykę obniżania stóp procentowych. Obecnie na poziomie 10,0% (vs 18% w styczniu 2017)
- inflacja w lutym br. wyniosła 5,1% vs 5,0% w styczniu
- dalsze obniżanie marży odsetkowej (kredyty-depozyty) przez regulatora

UKRAINA

- wstępny odczyt PKB w IV kw. na poziomie 3,5%
- inflacja w lutym 2019 na poziomie 8,8% vs 9,0% oczekiwania rynkowe. W styczniu inflacja wyniosła 9,2%. Prognoza na 2019 rok na poziomie 6,3%.
- bezrobocie w grudniu wynosiło 9,3%
- Stabilna polityka odnośnie stóp procentowych – utrzymanie ich na wysokim poziomie 18%
- Nieoczekiwany przebieg wyborów prezydenckich – na razie bez wpływu na gospodarkę

RUMUNIA

- wzrost PKB za IV kw. 2018 wyniósł 4,1%
- w lutym odnotowano inflację na poziomie 3,8%.
- bezrobocie w lutym br. wyniosło 3,8% vs 3,9% w styczniu
- ROBOR 3M od początku roku waha się w przedziale 2,87% - 3,29%.
- podatek od aktywów bankowych i jego implikacje

KURSY WALUT PRZYJĘTE DO PRZELICZENIA WYNIKÓW SPÓŁEK

Kursy walut	2018'12	2017'12	Y/Y
RUB	0,0541	0,0604	-10,4%
RUB średni	0,0576	0,0644	-10,5%
UAH	0,1357	0,1236	+9,8%
UAH średni	0,1330	0,1402	-5,1%
BYN	1,7615	1,7908	-1,6%
BYN średni	1,7759	1,9495	-8,9%
RON	0,9229	0,8953	+3,1%
RON średni	0,9165	0,9282	-1,3%

Struktura i dynamika składowych wyników Grupy za 2018 rok

↑ **Mocna poprawa wyniku z działalności zagranicznej Grupy** – zysk netto z działalności zagranicznej wyniósł **122,1 mln PLN** vs 57 mln PLN za 2017 r.

↓ **Negatywny wpływ rezerw i odpisów dokonanych przez Idea Bank Polska, na wynik Grupy Getin Holding przypadający na akcjonariuszy jednostki dominującej** wyniósł **-961,5 mln PLN netto**

mln PLN

	2018	2017	2018 / 2017
Zagranica*	122,1	57,0	x2,1
Rosja	26,6	10,7	x2,5
Białoruś	15,5	25,1	-38,2%
Ukraina	64,0	10,5	x6,1
Rumunia	16,1	10,7	+50,2%
MW Trade	2,1	7,8	-73,6%
Getin Holding	-687,7	-32,6	-
Idea Bank Polska	-1 891,8	231,1	-
Udziały niekontrolujące	860,8	-109,2	-

mln PLN Rachunek zysków i strat	2018	2017	2018 / 2017
Przychody z tytułu odsetek	1 540,3	1 641,0	-6,1%
Koszty z tytułu odsetek	-657,4	-607,4	+8,2%
Wynik z tytułu odsetek	882,9	1 033,6	-14,6%
Wynik z tytułu prowizji i opłat	-114,7	342,4	-
Pozostałe przychody i koszty operacyjne netto	-509,4	248,6	-
Przychody operacyjne netto	258,7	1 624,5	-84,1%
Koszty działania	-813,0	-843,5	-3,6%
Koszty rezerw	-844,3	-378,3	x2,2
Udział w wyniku jedn. konsolidowanych MPW	26,2	18,8	+39,6%
Zysk (strata) brutto	-1 372,4	421,6	-
Podatek dochodowy	-436,7	-128,8	x3,4
Zysk (strata) netto	-1 809,1	292,8	-
Udziały niekontrolujące	860,8	-109,2	-
Zysk netto akcjonariuszy jednostki dominującej	-948,3	183,6	-
z wyłączeniem zdarzeń jednorazowych**	13,2	112,4	-88,3%

* bez uwzględnienia korekt konsolidacyjnych na poziomie Grupy GH

** One-off przypisany do wyniku za 2018 rok w postaci rezerw i odpisów dotyczących skonsolidowanego sprawozdania Idea Banku Polska w łącznej kwocie 1 766,4 mln PLN netto z czego kwota przypisana do akcjonariuszy jednostki dominującej wynosi 961,5 mln PLN netto; one off przypisany do wyniku III kw. 2107 roku w postaci wyniku na sprzedaży udziałów Idea Leasingu w kwocie 71,2 mln PLN przypisanej akcjonariuszom jednostki dominującej

Wg. stanu na 31.12.2018; na rysunku wskazano udziały Getin Holding w kapitale podmiotu dominującego w danym kraju

Segment Rosja	mln PLN			mln RUB		
	2018	2017	2018 / 2017	2018	2017	2018 / 2017
Rachunek zysków i strat						
Przychody z tytułu odsetek	134,1	138,2	-3,0%	2 327,1	2 146,1	+8,4%
Koszty z tytułu odsetek	-73,5	-79,2	-7,1%	-1 275,7	-1 228,9	+3,8%
Wynik z tytułu prowizji	60,6	59,1	+2,6%	1 051,5	917,2	+14,6%
Wynik z tytułu prowizji i opłat	25,2	24,9	+1,2%	436,4	386,1	+13,0%
Pozostałe przychody i koszty operacyjne netto	49,2	47,4	+3,7%	853,4	736,7	+15,8%
Przychody operacyjne netto	135,0	131,4	+2,7%	2 341,2	2 040,0	+14,8%
Koszty działania	-87,2	-83,7	+4,2%	-1 512,9	-1 299,7	+16,4%
Koszty rezerw	-14,9	-36,8	-59,6%	-258,0	-571,0	-54,8%
Udział w wyniku jedn. konsolidowanych MPW	0,9	3,5	-73,0%	16,3	54,1	-69,8%
Zysk (strata) brutto	33,8	14,4	x2,3	586,7	223,4	x2,6
Podatek dochodowy	-7,2	-3,7	+96,9%	-125,8	-57,2	x2,2
Zysk (strata) netto, w tym:	26,6	10,7	x2,5	460,9	166,3	x2,8

Bilans	mln PLN			mln RUB		
	2018-12-31	2017-12-31	2018-12-31 / 2017-12-31	2018-12-31	2017-12-31	2018-12-31 / 2017-12-31
Kasa, środki w Banku Centralnym	0,0	0,0	-28,6%	0,1	0,1	-20,3%
Należności od banków i instytucji finansowych	46,4	39,2	+18,4%	857,9	649,1	+32,2%
Należności z tytułu leasingu finansowego	848,8	665,6	+27,5%	15 688,5	11 019,0	+42,4%
Wartości niematerialne	0,6	0,9	-30,9%	11,6	15,0	-22,9%
Rzeczowe aktywa trwałe	4,1	1,7	x2,4	75,4	28,2	x2,7
Pozostałe aktywa	114,2	115,0	-0,7%	2 111,5	1 903,8	+10,9%
Aktywa razem	1 014,1	822,4	+23,3%	18 744,9	13 615,3	+37,7%
Zobowiązania wobec banków i inst. finansowych	683,1	371,4	+83,9%	12 625,9	6 149,3	x2,1
Zobowiązania z tytułu emisji papierów dłużnych	69,3	177,8	-61,0%	1 280,3	2 944,0	-56,5%
Pozostałe zobowiązania	73,8	77,9	-5,2%	1 364,3	1 289,1	+5,8%
Kapitał własny	188,0	195,3	-3,7%	3 474,4	3 232,9	+7,5%
Zobowiązania i kapitał razem	1 014,1	822,4	+23,3%	18 744,9	13 615,3	+37,7%

Performance indicators	2018	2017
NIM	7,6%	8,0%
COR	2,0%	5,2%
COF	11,3%	13,8%
ROE	13,9%	5,3%
ROA	2,9%	1,2%
C/I	64,6%	63,7%

- 📈 Mocny wzrost sprzedaży w 2018 roku o **39,3%** w ujęciu r/r.
- 📈 Segment Rosja odnotował **pozytywny wynik netto** na poziomie **460,9 mln RUB x2,8 vs 2017 r.**
- 📈 Wzrost sumy bilansowej o **37,7%** r/r do ponad 18,7 mld RUB
- 📈 Wzrost zarówno wyniku odsetkowego, jak i prowizyjnego w RUB, odpowiednio o **14,6%** i **13,0%** r/r.
- 📈 Wzrost kosztów działania w RUB – głównie za sprawą wzrostu skali działalności:
 - rozwój sieci sprzedaży
 - wzrost zatrudnienia o 18,3% r/r (głównie w sprzedaży),
- 📈 Koszty rezerw w RUB spadły o **54,8%** r/r za sprawą ciągłej poprawy jakości portfela.
- 📈 Rating Fitch B+, perspektywa stabilna.
- 📈 Mocne osłabienie kursu rubla
- 📈 Carcade wypłaciła w 2018 roku do GH dywidendę na kwotę 9,3 mln PLN.

Należności leasingowe [mln RUB]

Przychody operacyjne netto [mln RUB]

Konsekwentny wzrost biznesu w trudnym otoczeniu

Dane skonsolidowane	mln PLN			mln BYN		
	2018	2017	2018 / 2017	2018	2017	2018 / 2017
Rachunek zysków i strat						
Przychody z tytułu odsetek	78,9	91,2	-13,6%	44,4	46,8	-5,1%
Koszty z tytułu odsetek	-34,0	-31,6	+7,6%	-19,1	-16,2	+18,1%
Wynik z tytułu odsetek	44,9	59,7	-24,8%	25,3	30,6	-17,4%
Wynik z tytułu prowizji i opłat	13,1	12,2	+7,7%	7,4	6,2	+18,2%
Pozostałe przychody i koszty operacyjne netto	32,6	25,1	+29,9%	18,4	12,9	+42,6%
Przychody operacyjne netto	90,6	96,9	-6,5%	51,0	49,7	+2,6%
Koszty działania	-65,4	-72,7	-10,1%	-36,8	-37,3	-1,3%
Koszty rezerw	-2,4	10,1	-	-1,3	5,2	-
Zysk (strata) brutto	22,8	34,3	-33,5%	12,8	17,6	-27,0%
Podatek dochodowy	-7,3	-9,2	-20,8%	-4,1	-4,7	-13,0%
Zysk (strata) netto	15,5	25,1	-38,1%	8,7	12,9	-32,1%

Bilans	mln PLN		mln BYN			
	2018-12-31	2017-12-31	2018-12-31 / 2017-12-31	2018-12-31	2017-12-31	2018-12-31 / 2017-12-31
Kasa, środki w Banku Centralnym	171,9	153,4	+12,1%	97,6	85,6	+14,0%
Należności od banków i instytucji finansowych	34,4	62,6	-45,1%	19,5	34,9	-44,2%
Należności od klientów	518,8	394,8	+31,4%	294,5	220,4	+33,6%
Rzeczowe aktywa trwałe	28,3	32,5	-12,9%	16,0	18,1	-11,5%
Pozostałe aktywa	36,4	42,0	-13,2%	20,7	23,5	-11,8%
Aktywa razem	789,8	685,2	+15,3%	448,4	382,6	+17,2%
Zobowiązania wobec banków i inst. finansowych	28,2	106,5	-73,5%	16,0	59,5	-73,1%
Depozyty	588,3	428,2	+37,4%	334,0	239,1	+39,7%
Pozostałe zobowiązania	11,8	9,7	+20,6%	6,7	5,4	+22,6%
Kapitał własny	161,5	140,7	+14,8%	91,7	78,6	+16,7%
Zobowiązania i kapitał razem	789,8	685,2	+15,3%	448,4	382,6	+17,2%

Performance indicators	2018	2017
NIM	6,7%	9,9%
COR	0,5%	-2,8%
COF	5,9%	6,1%
ROE	10,3%	16,5%
ROA	2,1%	3,7%
C/I	72,2%	75,1%

- Wzrost salda kredytowego o 33,6% r/r, depozytów o 39,7% r/r (w BYN).
- Wzrost wyniku prowizyjnego o 18,2% r/r (w BYN).
- Zysk netto za 2018 r. wyniósł 8,7 mln BYN vs 12,9 mln BYN w analogicznym okresie 2017 r – widoczna poprawa od III. kwartału
- Spadek wyniku odsetkowego w BYN o 17,4% - efekty dalszego obniżania stóp procentowych przez regulatora z 18% w styczniu 2017r. do 10,0% obecnie.
- NIM = 6,7% vs 9,9% w 2017r.
- Realizacja projektu digitalizacji – mocny nacisk na sprzedaż online.
- Bank wypłacił w 2018 roku dywidendę w kwocie 10,8 mln PLN.

Zysk netto
[mln BYN]Sprzedaż
[mln BYN]

Segment :: UKRAINA

Rachunek zysków i strat	mln PLN			mln UAH		
	2018	2017	2018 / 2017	2018	2017	2018 / 2017
Przychody z tytułu odsetek	200,7	155,9	+28,7%	1 508,8	1 112,0	+35,7%
Koszty z tytułu odsetek	-52,6	-60,6	-13,2%	-395,4	-431,8	-8,4%
Wynik z tytułu odsetek	148,1	95,4	+55,3%	1 113,5	680,2	+63,7%
Wynik z tytułu prowizji i opłat	42,0	18,0	x2,3	315,4	128,6	x2,5
Pozostałe przychody i koszty operacyjne netto	9,0	-5,7	-	67,4	-40,5	-
Przychody operacyjne netto	199,0	107,7	+84,8%	1 496,3	768,2	+94,8%
Koszty działania	-67,4	-49,9	+35,0%	-506,4	-355,8	+42,4%
Koszty rezerw	-53,4	-44,6	+19,7%	-401,2	-317,9	+26,2%
Zysk (strata) brutto	78,3	13,3	x5,9	588,6	94,6	x6,2
Podatek dochodowy	-14,3	-2,8	x5,2	-107,8	-19,8	x5,5
Zysk (strata) netto	64,0	10,5	x6,1	480,8	74,8	x6,4

Bilans	mln PLN			mln UAH		
	2018-12-31	2017-12-31	2018-12-31 / 2017-12-31	2018-12-31	2017-12-31	2018-12-31 / 2017-12-31
Kasa, środki w Banku Centralnym	22,3	26,4	-15,5%	164,5	213,7	-23,0%
Należności od banków i instytucji finansowych	27,8	19,3	+44,0%	204,5	156,0	+31,1%
Należności od klientów	457,0	355,1	+28,7%	3 367,8	2 873,2	+17,2%
Instrumenty finansowe	47,3	50,1	-5,6%	348,6	405,6	-14,1%
Rzeczowe aktywa trwałe	13,9	11,2	+23,4%	102,2	90,9	+12,4%
Pozostałe aktywa	26,6	20,8	+27,6%	195,8	168,5	+16,2%
Aktywa razem	594,8	483,0	+23,1%	4 383,4	3 907,9	+12,2%
Zobowiązania wobec banków i inst. finansowych	34,4	49,1	-29,9%	253,8	397,5	-36,2%
Depozyty	444,4	369,1	+20,4%	3 274,8	2 985,9	+9,7%
Zobowiązania z tytułu emisji papierów dłużnych	0,2	1,8	-86,6%	1,8	14,5	-87,8%
Pozostałe zobowiązania	16,5	15,0	+10,2%	121,4	121,0	+0,4%
Kapitał własny	99,3	48,1	x2,1	731,7	389,0	+88,1%
Zobowiązania i kapitał razem	594,8	483,0	+23,1%	4 383,4	3 907,9	+12,2%

Performance indicators	2018	2017
NIM	29,5%	20,5%
COR	13,1%	12,3%
COF	11,7%	13,7%
ROE	86,8%	21,5%
ROA	11,9%	2,1%
C/I	33,8%	46,3%

📌 **Zysk netto segmentu Ukraina za 2018 r. na poziomie 480,8 mln UAH vs 74,8 mln UAH w analogicznym okresie 2017 roku.**
Wynik segmentu uwzględnia:

- **Zysk netto Banku 336,0 mln UAH vs 203,8 mln UAH**
- **Zysk netto Grupy NFS 159,5 mln UAH vs -228,6 mln UAH**

📌 **Wzrost przychodów operacyjnych w UAH o 94,8% w ujęciu r/r.**

📌 **Koszty pod kontrolą – C/I = 33,8% vs 46,3% za 2017 r.**

📌 **Wzrost portfela kredytowego w UAH o 17,2% vs analogiczny okres roku ubiegłego.**

📌 **Na wynik Segmentu istotny wpływ miał wynik z pozycji wymiany na poziomie +37 mln UAH, w tym Grupy NFS w kwocie +24,2 mln UAH**

📌 **Rozbudowa sieci sprzedaży zakończona – realizacja projektu 200 nowych punktów sprzedaży na terenie całego kraju.**

📌 **W NFS zwrócił do GH łącznie 15,9 mln PLN udzielonej w 2017 roku pożyczki.**

Zysk netto
[mln UAH]

Sprzedaż
[mln UAH]

Segment :: RUMUNIA

Dane skonsolidowane

mln PLN

Rachunek zysków i strat	2018	2017	2018 / 2017
Przychody z tytułu odsetek	104,7	85,5	+22,5%
Koszty z tytułu odsetek	-35,4	-30,7	+15,4%
Wynik z tytułu odsetek	69,3	54,8	+26,5%
Wynik z tytułu prowizji i opłat	27,8	27,3	+1,6%
Pozostałe przychody i koszty operacyjne netto	25,3	23,1	+9,3%
Przychody operacyjne netto	122,3	105,2	+16,3%
Koszty działania	-85,2	-80,9	+5,3%
Koszty rezerw	-16,1	-11,2	+43,7%
Zysk (strata) brutto	21,0	13,0	+60,8%
Podatek dochodowy	-4,8	-2,3	x2,1
Zysk (strata) netto	16,1	10,7	+50,2%

mln PLN

Bilans	2018-12-31	2017-12-31	2018-12-31 / 2017-12-31
Kasa, środki w Banku Centralnym	440,7	318,2	+38,5%
Należności od banków i instytucji finansowych	31,4	48,9	-35,7%
Należności od klientów	754,8	650,0	+16,1%
Należności z tytułu leasingu finansowego	783,9	678,5	+15,5%
Instrumenty finansowe	174,2	165,0	+5,6%
Wartości niematerialne	11,2	9,1	+22,8%
Rzeczowe aktywa trwałe	26,0	27,5	-5,5%
Pozostałe aktywa	63,6	64,1	-0,7%
Aktywa razem	2 285,8	1 961,4	+16,5%
Zobowiązania wobec banków i inst. finansowych	324,3	305,9	+6,0%
Depozyty	1 667,9	1 411,5	+18,2%
Zobowiązania z tytułu emisji papierów dłużnych	70,4	48,3	+45,9%
Pozostałe zobowiązania	54,8	52,8	+3,8%
Kapitał własny	168,4	142,9	+17,8%
Zobowiązania i kapitał razem	2 285,8	1 961,4	+16,5%

- Wzrost sprzedaży segmentu o 11,4% r/r do 1 177,4 mln RON , w tym:**
 - sprzedaż banku **575,7 mln RON** - wzrost o **14,5% r/r**,
 - sprzedaż spółki leasingowej **601,8 mln RON** - wzrost o **8,6% r/r**.
- Wzrost wyniku odsetkowego o 26,5%, wyniku prowizyjnego o 1,6% w PLN (efekt intensywnej walki o klienta)**
- Wynik netto za 2018 rok wyniósł 16,1 mln PLN vs 10,7 mln PLN w 2017 roku.**
- Przyrost portfela kredytowego o 16,1%, leasingowego o 15,5%**
- Przyrost depozytów o 18,2%**
- Wzrost sumy bilansowej Segmentu o 16,5%**
- Digitalizacja, rozwój sieci sprzedaży** – Bank realizuje projekt digitalizacji i rozwoju mobilnych kanałów dostępu, w celu udostępnienia kolejnych usług i produktów online. Równolegle realizowany jest projekt optymalizacji sieci sprzedaży – nowy format placówki i otwieranie nowych punktów, zwiększając tym samym dostępność dla klientów.

Performance indicators	2018	2017
NIM	3,4%	3,1%
COR	1,1%	0,9%
COF	1,9%	1,8%
ROE	10,3%	8,2%
ROA	0,8%	0,6%
C/I	69,7%	77,0%

Kontynuacja wzrostów, przy intensywnej walce o klientów

mln PLN

Rachunek zysków i strat	2018	2017	2018 / 2017
Przychody z tytułu odsetek	80,5	62,1	+29,7%
Koszty z tytułu odsetek	-23,7	-18,7	+27,0%
Wynik z tytułu odsetek	56,8	43,4	+30,8%
Wynik z tytułu prowizji i opłat	11,4	14,2	-19,4%
Pozostałe przychody i koszty operacyjne netto	16,2	19,7	-17,6%
Przychody operacyjne netto	84,4	77,3	+9,3%
Koszty działania	-61,1	-58,5	+4,4%
Koszty rezerw	-14,4	-10,9	+31,9%
Zysk (strata) brutto	8,9	7,8	+13,7%
Podatek dochodowy	-1,3	-0,9	+43,1%
Zysk (strata) netto	7,7	7,0	+10,0%

mln PLN

Bilans	2018-12-31	2017-12-31	2018-12-31 / 2017-12-31
Kasa, środki w Banku Centralnym	440,7	318,2	+38,5%
Należności od banków i instytucji finansowych	29,8	46,3	-35,7%
Należności od klientów	1 238,0	1 040,5	+19,0%
Instrumenty finansowe	174,2	165,0	+5,6%
Wartości niematerialne	10,8	8,8	+22,8%
Rzeczowe aktywa trwałe	24,7	26,5	-6,7%
Pozostałe aktywa	48,4	46,6	+4,0%
Aktywa razem	1 966,7	1 651,9	+19,1%
Zobowiązania wobec banków i inst. finansowych	42,8	23,2	+84,3%
Depozyty	1 694,8	1 440,0	+17,7%
Zobowiązania z tytułu emisji papierów dłużnych	42,6	20,6	x2,1
Pozostałe zobowiązania	36,9	36,4	+1,3%
Kapitał własny	149,6	131,8	+13,6%
Zobowiązania i kapitał razem	1 966,7	1 651,9	+19,1%

- Wynik netto za 2018 rok wyniósł 7,7 mln PLN w porównaniu do 7,0 mln PLN w 2017 roku - wzrost o 10%.
- Przyrost salda kredytów o 19% r/r
- Wzrost wyniku odsetkowego o 30,8%,
- Niższy wynik prowizyjny głównie za sprawą silnej presji ze strony konkurencji i walki o klienta
- Wzrost akcji kredytowej o 14,5% r/r do 575,7 mln RON
- Koszty pod kontrolą
- NIM na poziomie 3,3%.
- Ryzyko pod kontrolą – COR = 1,3%

Zysk netto
[mln PLN]Portfel kredytów i pożyczek
[mln PLN]

Idea Bank
Fresh banking from Poland

mln PLN

Rachunek zysków i strat	2018	2017	2018 / 2017
Przychody z tytułu odsetek	20,1	19,1	+5,1%
Koszty z tytułu odsetek	-9,8	-9,7	+0,8%
Wynik z tytułu odsetek	10,3	9,4	+9,7%
Wynik z tytułu prowizji i opłat	16,4	13,2	+24,2%
Pozostałe przychody i koszty operacyjne netto	10,1	10,0	+1,3%
Przychody operacyjne netto	36,8	32,5	+13,0%
Koszty działania	-24,1	-22,4	+7,4%
Koszty rezerw	-1,4	-3,0	-54,8%
Zysk (strata) brutto	11,3	7,1	+59,7%
Podatek dochodowy	-2,9	-1,0	x3,0
Zysk (strata) netto	8,4	6,1	+37,2%

mln PLN

Bilans	2018-12-31	2017-12-31	2018-12-31 / 2017-12-31
Należności od banków i instytucji finansowych	27,8	30,8	-9,9%
Należności od klientów	45,6	51,7	-11,9%
Należności z tytułu leasingu finansowego	256,4	237,4	+8,0%
Wartości niematerialne	0,3	0,3	+25,1%
Rzeczowe aktywa trwałe	1,1	1,0	+7,0%
Pozostałe aktywa	18,6	19,2	-2,8%
Aktywa razem	349,8	340,4	+2,8%
Zobowiązania wobec banków i inst. finansowych	284,0	282,7	+0,4%
Pozostałe zobowiązania	17,8	16,4	+9,1%
Kapitał własny	48,0	41,3	+16,1%
Zobowiązania i kapitał razem	349,8	340,4	+2,8%

- Wynik netto za 2018 rok wyniósł **8,4 mln PLN** w porównaniu do 6,1 mln PLN w analogicznym okresie 2017 r. – **wzrost o 37,2%**.
- Sprzedaż na poziomie **601,8 mln RON** - wzrost o **8,6% r/r**
- Wynik z tytułu opłat i prowizji wzrósł o **24,2% r/r**,
- Wynik odsetkowy wzrósł o **9,7% r/r**
- NIM na poziomie **3,1%**.
- Ryzyko pod kontrolą – COR leasingu na poziomie **0,5%**.

Saldo leasingu
[mln PLN]Wynik netto
[mln PLN]

Wynik na działalności zagranicznej*

[mln PLN]

* Z wyłączeniem wpływu zdarzeń jednorazowych na poziomie Grupy NFS w Segmencie Ukraina (odpis na portfel NPL, koszty pożyczki od GH, wyniku z pozycji wymiany)

Wynik pod presją realizowanego programu naprawczego

mIn PLN

Rachunek zysków i strat	2018	2017	2018 / 2017
Wynik z tytułu odsetek	542,7	755,4	-28,2%
Wynik z tytułu prowizji i opłat	-221,9	261,4	-
Pozostałe przychody i koszty operacyjne netto	-589,0	148,9	-
Przychody operacyjne netto	-268,2	1 165,7	-
Koszty działania	-498,3	-548,7	-9,2%
Wynik z tytułu odpisów aktualizujących z tytułu utraty wartości	-758,3	-295,8	x2,6
Udział w wyniku jedn. konsolidowanych MPW	26,2	18,6	+40,7%
Zysk (strata) brutto	-1 498,6	339,8	-
Podatek dochodowy	-393,2	-108,7	x3,6
Zysk (strata) netto	-1 891,8	231,1	-

mIn PLN

Bilans	2018-12-31	2017-12-31	2018-12-31 / 2017-12-31
Kasa, środki w Banku Centralnym	884,7	138,1	x6,4
Należności od banków i instytucji finansowych	204,7	191,8	+6,7%
Należności od klientów	16 179,9	16 720,6	-3,2%
Należności z tytułu leasingu finansowego	103,4	57,5	+79,8%
Instrumenty finansowe	2 122,0	4 268,4	-50,3%
Wartości niematerialne	167,6	673,4	-75,1%
Rzeczowe aktywa trwałe	137,1	143,9	-4,7%
Pozostałe aktywa	672,2	1 496,7	-55,1%
Aktywa razem	20 471,6	23 690,4	-13,6%
Zobowiązania wobec Banku Centralnego	834,3	0,0	+100,0%
Zobowiązania wobec banków i inst. finansowych	78,7	678,2	-88,4%
Depozyty	17 082,8	17 520,2	-2,5%
Zobowiązania z tytułu emisji papierów dłużnych	523,7	521,9	+0,4%
Pozostałe zobowiązania	1 679,3	2 447,9	-31,4%
Kapitał własny	272,7	2 522,2	-89,2%
Zobowiązania i kapitał razem	20 471,6	23 690,4	-13,6%

Saldo kredytów i leasingu oraz depozytów
[mld PLN]

- ⓘ Głęboka restrukturyzacja finansowa, zapoczątkowana w H1'2018, będąca efektem wadliwości poprzedniego modelu biznesowego, przełożyła się na wynik netto w kwocie -1,9 mld PLN
- ⓘ Skala poniesionych strat doprowadziła do obniżenia współczynników kapitałowych poniżej regulacyjnego minimum
- ⓘ Bank utrzymuje wskaźniki LCR i NSFR powyżej wymaganego poziomu tj. wartości 100%. Na dzień 26 kwietnia 2019 r. wskaźnik LCR wynosił 228% i znajdował się w trendzie wzrostowym.
- ⓘ Prowadzone są działania mające na celu pozyskanie inwestora zewnętrznego, który dokapitalizowałby Bank lub alternatywnie Bank powstały w wyniku połączenia z Getin Noble Bank
- ⓘ Spadek portfela kredytowego o 3% r/r w efekcie ograniczenia akcji kredytowej przewidzianego w Planie Naprawy oraz bardziej selektywnemu podejściu do ryzyka

Załącznik 1: Rachunek zysków i strat za 2018 rok

2018 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	1 003,0	134,1	78,9	200,7	104,7	27,8	15,5	-24,5	1 540,3
Koszty z tytułu odsetek	-460,3	-73,5	-34,0	-52,6	-35,4	-17,1	-11,6	27,2	-657,4
Wynik z tytułu odsetek	542,7	60,6	44,9	148,1	69,3	10,7	4,0	2,7	882,9
Wynik z tytułu prowizji i opłat	-221,9	25,2	13,1	42,0	27,8	-0,9	0,3	-0,2	-114,7
Pozostałe przychody i koszty operacyjne netto	-589,0	49,2	32,6	9,0	25,3	0,1	-670,8	634,2	-509,4
Przychody operacyjne netto	-268,2	135,0	90,6	199,0	122,3	9,9	-666,5	636,7	258,7
Koszty działania	-498,3	-87,2	-65,4	-67,4	-85,2	-5,6	-17,1	13,2	-813,0
Koszty rezerw	-758,3	-14,9	-2,4	-53,4	-16,1	0,7	0,0	0,0	-844,3
Udział w wyniku jedn. konsolidowanych MPW	26,2	0,9	0,0	0,0	0,0	0,0	0,0	-0,9	26,2
Zysk (strata) brutto	-1 498,6	33,8	22,8	78,3	21,0	5,0	-683,6	649,0	-1 372,4
Podatek dochodowy	-393,2	-7,2	-7,3	-14,3	-4,8	-3,0	-4,1	-2,8	-436,7
Zysk (strata) netto	-1 891,8	26,6	15,5	64,0	16,1	2,1	-687,7	646,2	-1 809,1
Udziały niekontrolujące									860,8
Zysk netto akcjonariuszy jednostki dominującej									-948,3

Segment Rosja: Grupa Carcade, ASF, korekty konsolidacyjne.

Segment Ukraina: Idea Bank Ukraina, Idea Leasing Ukraina, spółka Gwarant Legal Support, Grupa New Finance Service 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

Załącznik 2: Bilans wg stanu na 31.12.2018

2018-12-31 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	884,7	0,0	171,9	22,3	440,7	0,0	0,0	0,0	1 519,6
Należności od banków i instytucji finansowych	204,7	46,4	34,4	27,8	31,4	16,3	14,8	-38,2	337,4
Pochodne instrumenty zabezpieczające	10,3	0,0	0,0	0,0	0,0	0,0	0,0	0,0	10,3
Pochodne instrumenty finansowe wyceniane do wartości godziwej przez wynik finansowy	21,6	0,0	0,0	0,0	0,9	0,0	45,8	0,0	68,2
Kapitałowe aktywa finansowe wyceniane do wartości godziwej przez wynik finansowy	0,0	0,0	0,0	0,0	0,3	0,0	115,9	0,0	116,2
Należności od klientów	16 179,9	0,0	518,8	457,0	754,8	0,0	0,0	-414,6	17 495,9
Należności z tytułu leasingu finansowego	103,4	848,8	0,0	0,0	783,9	0,0	0,0	-0,2	1 735,8
Pozostałe pożyczki i należności	0,0	0,0	0,0	0,0	0,0	267,7	23,4	-23,4	267,7
Instrumenty finansowe	2 122,0	0,0	0,0	47,3	174,2	0,0	24,7	-25,2	2 343,0
Inwestycje w jednostki stowarzyszone	298,6	43,1	0,0	2,2	0,0	0,0	822,3	-867,6	298,6
Wartości niematerialne	167,6	0,6	10,4	6,8	11,2	0,1	0,0	71,9	268,6
Rzeczowe aktywa trwałe	137,1	4,1	28,3	13,9	26,0	1,6	2,0	-1,3	211,7
Nieruchomości inwestycyjne	41,4	0,0	18,8	1,1	2,6	0,0	0,0	0,0	63,9
Aktywa z tytułu podatku dochodowego	9,2	20,7	3,8	7,5	11,3	3,5	21,1	10,7	87,8
Pozostałe aktywa	291,2	50,4	3,5	9,1	48,5	0,4	1,7	-3,7	401,2
Aktywa razem	20 471,6	1 014,1	789,8	594,8	2 285,8	289,5	1 071,8	-1 291,7	25 225,7
Zobowiązania wobec Banku Centralnego	834,3	0,0	0,0	0,0	0,0	0,0	0,0	0,0	834,3
Zobowiązania wobec innych banków i instytucji fin.	78,7	683,1	28,2	34,4	324,3	127,3	47,0	-439,7	883,4
Zobowiązania finansowe wyceniane do wg przez wynik fin.	1 278,7	0,0	0,0	0,0	0,0	0,0	0,0	0,0	1 278,7
Zobowiązania wobec klientów	17 082,8	0,0	588,3	444,4	1 667,9	0,0	0,0	-2,0	19 781,4
Zobowiązania z tytułu emisji dłużnych pap. wart.	523,7	69,3	6,5	0,2	70,4	76,8	75,4	-25,0	797,3
Pozostałe zobowiązania	400,6	73,8	5,2	16,5	54,8	0,6	183,0	-44,6	689,9
Zobowiązania razem	20 198,9	826,1	628,3	495,5	2 117,4	204,8	305,3	-511,3	24 265,0
Kapitał własny ogółem	272,7	188,0	161,5	99,3	168,4	84,7	766,5	-780,4	960,7
Zobowiązania i kapitał razem	20 471,6	1 014,1	789,8	594,8	2 285,8	289,5	1 071,8	-1 291,7	25 225,7

Segment Rosja: Grupa Carcade, ASF, korekty konsolidacyjne.

Segment Ukraina: Idea Bank Ukraina, Idea Leasing Ukraina, spółka Gwarant Legal Support, Grupa New Service Finance 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.