


Together

GETIN NOBLE BANK & GETIN HOLDING
RAPORT ROCZNY · ANNUAL REPORT

2009

Spis treści

Index

04-27

Getin Noble Bank

- 05 List Przewodniczącego Rady Nadzorczej
Letter of the Supervisory Board Chairman
- 06 List p.o. Prezesa Zarządu Getin Noble Bank SA
Letter of the acting President of the Management Board Getin Noble Bank SA
- 08 Getin Noble Bank
- 10 Cele Getin Noble Banku
Getin Noble Bank – goals
- 13 Zarząd Getin Noble Banku
Management Board of Getin Noble Bank
- 14 Oferta Getin Noble Banku
Getin Noble Bank – products and services
- 18 Pozycja Getin Noble Banku
Getin Noble Bank in rankings
- 20 Zaangażowanie społeczne
Commitment to community
- 24 Getin Noble Bank w liczbach
Getin Noble Bank in numbers
- 25 Sieć oddziałów Getin Noble Banku
Getin Noble Bank branches

28-33

GETIN Holding

- 28 GETIN Holding
- 32 Główne spółki Grupy
Main companies of the Group
- 32 Akcjonariat GETIN Holding SA
GETIN Holding SA Shareholders
- 33 GETIN Holding w liczbach
GETIN Holding in numbers

34-35

Wybrane dane finansowe
Selected financial data


List Przewodniczącego Rady Nadzorczej Letter of the Supervisory Board Chairman

Do Akcjonariuszy, Pracowników i Przyjaciół

Szanowni Państwo,

za nami rok 2009, który od czasów Wielkiego Kryzysu lat 30. był bezprecedensowy.

Z dumą możemy powiedzieć, że przeszliśmy przez ten okres suchą stopą. Nie mieliśmy nawet jednego miesiąca straty, a zysk za cały 2009 rok plasuje nas na szóstym miejscu w sektorze.

Udana fuzja GETIN Banku i Noble Banku pozwoliła na osiągnięcie rzeczy wyjątkowej. W ciągu sześciu lat Bank budowany od podstaw wszedł do dziesiątki największych banków w Polsce. Rok 2009 to ogromny sukces również naszych Towarzystw Ubezpieczeniowych Europa i Europa-Życie. Spółka ubezpieczeń na życie zajęła pozycję wice-lidera rynku pod względem zebranych składek.

Te wyniki nie są przypadkowe. To efekt wybitnej pracy wszystkich pracowników Grupy GETIN Holding, którym bardzo za to dziękuję.

To Shareholders, Employees and Friends

Dear Sir or Madam,

The year 2009 was an unprecedented year since the Great Depression of the 1930s.

We can proudly say that we made it through the hard time unscathed. We did not make a loss in any single month of the year and our total 2009 profit figure makes us the 6th best institution in our sector.

The successful merger of GETIN Bank and Noble Bank has allowed us to do something truly unique. It took our Bank, a Bank built from scratch, six years, to become one of the ten largest banks in Poland. The year 2009 was very successful also for our insurance companies: Europa and Europa-Życie. The life insurance company, Europa-Życie, was the second largest insurer in terms of insurance premiums collected.

These figures are no accident. Rather, they are the result of great efforts by all the employees of the GETIN Holding Group. I would like to thank them for their work very much.

dr Leszek Czarnecki
Przewodniczący Rady Nadzorczej
GETIN Holding SA oraz Getin Noble Bank SA
Supervisory Board Chairman
of the GETIN Holding SA and Getin Noble Bank SA

List p.o. Prezesa Zarządu Getin Noble Bank SA

Letter of the acting President of the Management Board Getin Noble Bank SA


Szanowni Państwo,

Kiedy wchodziliśmy w rok 2009, wszyscy wiedzieliśmy, że będzie to wyjątkowo ciężki rok dla sektora finansowego. Kryzys dotknął całą światową gospodarkę i w znaczący sposób zmienił sytuację na rynkach finansowych, co w konsekwencji zmusiło wszystkie banki do podjęcia działań, mających na celu szybkie dostosowanie się do nowej rzeczywistości.

Pomimo trwającego kryzysu zdecydowaliśmy się na połączenie Noble Banku SA z GETIN Bankiem SA. Wierzyliśmy, że stworzenie znacznie większego Banku pomoże nam w dalszej ekspansji i wzmocni pozycję Banku w sektorze finansowym. Przez większość roku, oprócz realizacji ambitnych planów na rynku dotkniętym kryzysem, pracowaliśmy równolegle nad przygotowaniem do połączenia obu Banków.

Dzisiaj, widząc efekty prac związanych z połączeniem, które ostatecznie zostało zrealizowane w dniu 4 stycznia 2010 roku, oraz analizując nasze wyniki, możemy śmiało powiedzieć, że był to bardzo udany rok dla Getin Noble Banku SA. Dzięki ogromnemu wysiłkowi menedżerów oraz naszych pracowników, a także zaufaniu naszych klientów, osiągnęliśmy znacząco wyższe przychody z działalności bankowej niż rok wcześniej. Saldo kredytów w 2009 roku wzrosło o ponad 76%, osiągając poziom 6,7 mld zł. W tym samym czasie saldo depozytów wzrosło o ponad 4,2 mld zł, osiągając wartość 7,7 mld zł. Ostatecznie, wynik finansowy netto przypisany akcjonariuszom jednostki dominującej za rok 2009 na poziomie 170,4 mln zł był o ponad 12,4% wyższy od zysków osiągniętych w 2008 roku (151,6 mln zł). Dzięki tym wynikom byliśmy jednym z nielicznych banków, którym udało się poprawić swoje wyniki finansowe wobec dobrego dla sektora bankowego 2008 roku.

Dodatkowo, dzięki rozwojowi naszych usług doradztwa finansowego i otwieraniu nowych placówek Open Finance SA, cały rok zakończyliśmy wzrostem sprzedaży zarówno produktów kredytowych, jak i inwestycyjnych w Grupie Noble Bank SA. Pozycja lidera Open Finance SA na rynku doradztwa finansowego w Polsce zdecydowanie się umocniła.

Dobre wyniki osiągnęły również Noble Funds TFI SA oraz Noble Securities SA, który został włączony do naszej Grupy kapitałowej w połowie zeszłego roku. Bardzo dobrze odbierany przez naszych klientów jest wyjątkowy serwis oferowany przez naszą spółkę zależną Noble Concierge Sp. z o.o.

Naszym celem jest, aby Getin Noble Bank SA wszedł do grona pięciu największych banków w Polsce. Cel ten chcemy osiągnąć, stale dbając o dynamiczny rozwój naszych usług i koncentracji na wzroście jakości obsługi klientów. Wierzymy, że te i inne działania, które podejmujemy, przełożą się na nasze wyniki i sprawią, że rok 2010 będzie jeszcze lepszy od ubiegłego.

Pragnę jeszcze raz podziękować wszystkim Pracownikom i Współpracownikom Grupy Getin Noble Bank SA za ogromne zaangażowanie, wytrwałość i ciężką pracę, która umożliwiła realizację ambitnych planów zeszłego roku. Dziękuję również naszym Akcjonariuszom, którzy pomimo trudnej sytuacji na rynkach uwierzyli w nasze plany i wspierali nasze działania.

Wierzę, że wspólnie osiągniemy jeszcze większy sukces i następne lata będą jeszcze bardziej udane dla naszej Grupy.

Z poważaniem

dr Krzysztof Rosiński

p.o. Prezes Zarządu Getin Noble Bank SA

Dear Sir/Madam,

At the beginning of 2009, we all knew that this year would offer exceptional challenges to the financial sector. The recession affected the global economy and significantly altered the situation in financial markets, as a result making all the banks take measures allowing them to catch up with the new reality as fast as possible.

Despite the ongoing recession we decided to merge Noble Bank SA with GETIN Bank SA. We believed that creating a considerably larger Bank would enhance our further expansion and reinforce the Bank's position in the financial sector. For the greater part of the year, apart from implementing our ambitious plans in the market affected by recession, we continued parallel preparations for the merger of both Banks.

Today, looking at the effects of work related to the merger, that was ultimately put into effect on 4 January 2010, and analysing our performance, we can safely claim this year was a success year for Getin Noble Bank SA. Thanks to the great commitment of our management and employees, combined with the trust of our customers, the income from banking activities was significantly higher than that achieved in the previous year. The credit balance in 2009 increased by 76% and totalled PLN 6.7 billion. At the same time, the deposit balance increased by more than PLN 4.2 billion, totalling PLN 7.7 billion. Ultimately, the net financial profit figure for the year 2009, assigned to the controlling shareholders, totalling PLN 170.4 million, was more than 12.4% higher than the respective figure in 2008 (PLN 151.6 million). Those results made us one of the few banks that managed to improve their financial performance in comparison with the year 2008 which was considered to have been a very good year for the banking sector.

In addition, thanks to developing our financial advisory services and establishing new Open Finance SA units, the year was concluded with increased sales of both credit and investment products in Noble Bank Group. Open Finance SA has definitely strengthened its leading position in the financial advisory market in Poland.

Good performance was also recorded in the case of Noble Funds TFI SA and Noble Securities SA, the latter of which was incorporated into our group in the middle of the past year. The unique service offered by one of our subsidiaries, Noble Concierge Sp. z o.o., has enjoyed a positive perception among our customers.

Our objective is to make Getin Noble Bank SA one of the top five banks in Poland. We have strived to accomplish this objective continuously taking care of the dynamic development of our services and focusing on improving the quality of our customer service. We believe that this, combined with other activities, will translate into our performance and make the year 2010 even better than the past one.

Once again, I wish to extend my thanks to all Employees and Partners of Getin Noble Bank Group for their great commitment, persistence and efforts that enabled us to put the ambitious plans of the past year into effect. I also wish to thank our Shareholders who, despite the recession in the markets, believed our plans were feasible and supported our activities.

I believe that together we will increase the scale of our success and that our Group will be even more successful in the coming years.

Yours faithfully,

Dr Krzysztof Rosiński
acting President of the Management Board
Getin Noble Bank SA

Getin Noble Bank

Getin Noble Bank SA notowany na Giełdzie Papierów Wartościowych w Warszawie powstał 4 stycznia 2010 roku w wyniku połączenia Noble Banku SA z GETIN Bankiem SA.

Historia GETIN Banku sięga 2004 roku, kiedy powstał on na bazie przekształcenia z Górnośląskiego Banku Gospodarczego SA w Katowicach. Następnie zakończono proces przejęcia Banku Przemysłowego w Łodzi, a rok później do sieci sprzedaży włączono oddziały Wschodniego Banku Cukrownictwa z centralą w Lublinie. Licencja bankowa oraz kapitały Wschodniego Banku Cukrownictwa zostały wykorzystane jako podstawa do stworzenia Noble Banku.

Getin Noble Bank jest jednym z najistotniejszych graczy w bankowości detalicznej i najbardziej rozpoznawalnym bankiem świadczącym usługi private banking w Polsce.

Połączenie GETIN Banku z Noble Bankiem zostało docenione przez specjalistów rynków kapitałowych, którzy w plebiscycie „Giełdowa spółka roku 2009” zorganizowanym przez redakcję „Pulsu Biznesu” i Instytut Badawczy Pentor przyznali mu tytuł „Sukces 2009 roku”.

W skład Grupy Getin Noble Banku wchodzi:

- Open Finance – lider rynku doradztwa finansowego w Polsce,
- Noble Funds Towarzystwo Funduszy Inwestycyjnych – specjalizujące się w zarządzaniu aktywami i funduszami inwestycyjnymi,
- Noble Securities Dom Maklerski – zapewniający kompleksową obsługę w obrocie papierami wartościowymi,
- GETIN Leasing – oferujący usługi leasingowe,
- Noble Concierge – pierwszy w Polsce autorski program usług dodatkowych dla klientów bankowości prywatnej.

Getin Noble Bank to bank uniwersalny, dysponujący bogatą ofertą produktów finansowych dostosowanych do potrzeb klientów indywidualnych, małych i średnich przedsiębiorstw oraz dużych korporacji.

Oddziały Getin Noble Banku funkcjonują jako dedykowane placówki bankowości prywatnej Noble Banku oraz wyspecjalizowane w bankowości detalicznej oddziały GETIN Banku. Oprócz standardowych usług finansowych, bank posiada w ofercie szeroki wachlarz usług dodatkowych, takich jak doradztwo i pośrednictwo ds. nieruchomości, wsparcie prawno-podatkowe, art banking, usługi maklerskie i concierge.

Getin Noble Bank jest obecnie największym polskim bankiem stworzonym od podstaw przez polski kapitał. Plasuje się w pierwszej dziesiątce banków w Polsce pod względem funduszy własnych, zysków i przychodów z działalności bankowej.


Listed on the Warsaw Stock Exchange, Getin Noble Bank SA was established on 4 January 2010 as a result of merger of Noble Bank SA and GETIN Bank SA.

The history of GETIN Bank dates back to 2004 when it was established as a result of transformation of Górnośląski Bank Gospodarczy SA in Katowice. The next step was takeover of Bank Przemysłowy in Łódź, and one year later – incorporating branches of Wschodni Bank Cukrownictwa with headquarters in Lublin to the sales network. The banking license and equity of Wschodni Bank Cukrownictwa were used as the foundation for Noble Bank.

Getin Noble Bank is one of the main players in the retail banking sector and one of the most recognizable private banking brand in Poland.

The merger of GETIN Bank and Noble Bank was highly valued by capital markets specialists who awarded the bank with the title of „Success of the Year 2009” in the „Stock Exchange Company of the Year 2009” ranking organized by Puls Biznesu daily and Pentor Research International.

Getin Noble Bank Group comprises the following companies:

- Open Finance – leader in the Polish financial counseling market;
- Noble Funds TFI – specialist in asset and fund management;
- Noble Securities Dom Maklerski – comprehensive services in securities trading;
- GETIN Leasing – comprehensive lease services;
- Noble Concierge – the first dedicated concierge services in Poland.

Getin Noble Bank is a retail bank offering a wide range of tailor-made financial products targeted at individual clients, SME and corporations.

Getin Noble Bank branches include Noble Bank outlets dedicated to private banking as well as GETIN Bank outlets dedicated to retail banking. Besides regular financial services, the Bank offers a wide range of additional services, such as real estate advisory and agency services, legal and tax counseling services, art banking, broking and concierge services.

Getin Noble Bank is currently the biggest Polish bank built from scratch by the Polish capital. Its equity, profits and revenues from the banking activities place it among the top ten Polish banks.

Cele Getin Noble Banku

Getin Noble Bank – goals

Celem strategicznym Getin Noble Banku jest kontynuacja dynamicznej ekspansji na rynku finansowym oraz wejście do pierwszej piątki banków komercyjnych w Polsce.

Priorytetem spółki jest zapewnienie stabilnego i bezpiecznego rozwoju, przy zachowaniu minimalnego ryzyka kredytowego, w celu osiągnięcia satysfakcjonującego dla akcjonariuszy zwrotu z kapitału.

Getin Noble Bank w ramach systematycznej rozbudowy sieci sprzedaży planuje otwarcie do 2012 roku dodatkowych 130 nowych oddziałów oraz zatrudnienie ponad 1,5 tys. osób. Dążąc do dalszego usprawniania poziomu obsługi klienta oraz pełnego wykorzystania nowoczesnych kanałów dystrybucji, bank planuje rozwijać internet banking oraz stworzyć własne call center.

The strategic goal of Getin Noble Bank is to continue its dynamic expansion in the financial market to rank among the top five commercial banks in Poland.

The Company's priority is to ensure stable and secure growth while minimizing credit risks to achieve return on capital attractive to shareholders.

Developing systematically its sales network, Getin Noble Bank intends to open 130 new branches and employ over 1.5 thousand staff members by 2012. Aiming at continuous improvement of the customer service and optimal use of modern distribution channels, the bank intends to develop the Internet banking services and establish its own call-centre.


Połączenie potencjału rozwoju
United growth potentials


Połączenie doświadczenia
United experience

Zarząd Getin Noble Banku Management Board of Getin Noble Bank

Krzysztof Rosiński

Wiceprezes Zarządu – p.o. Prezes Zarządu

Vice President – acting President of the Management Board


Jarosław Augustyniak

Pierwszy Wiceprezes Zarządu

Vice President of the Management Board


Krzysztof Spyra

Członek Zarządu

Member of the Management Board


Maurycy Kühn

Członek Zarządu

Member of the Management Board


Radosław Stefurak

Członek Zarządu

Member of the Management Board


Grzegorz Tracz

Członek Zarządu

Member of the Management Board


Oferta Getin Noble Banku

Getin Noble Bank – products and services

Getin Noble Bank oferuje atrakcyjne produkty finansowe stworzone z myślą o potrzebach i oczekiwaniach klientów w zakresie inwestowania, oszczędzania i kredytowania. W ofercie banku znajduje się również szeroki wachlarz produktów dodatkowych, skierowanych zarówno do klientów indywidualnych, jak i przedsiębiorstw.

Grupy produktowe:

- kredyty gotówkowe,
- kredyty hipoteczne,
- kredyty samochodowe,
- karty kredytowe,
- depozyty i produkty inwestycyjne,
- leasing,
- factoring.

Getin Noble Bank offers attractive, tailor-made financial products in the areas of investment, saving and loans. The bank offers also a wide range of complementary products dedicated both to individual clients and companies.

Product groups:

- cash loans;
- mortgages;
- car loans;
- credit cards;
- deposits and investments;
- lease services;
- factoring.

Oferta produktowa Getin Noble Banku
 Getin Noble Bank - products and services

		Oferowane produkty Products	Sieć dystrybucji Sales network
Bankowość detaliczna Retail Banking	GETIN Bank	Kredyty gotówkowe, samochodowe i hipoteczne Oferta produktów inwestycyjnych i depozytowych Produkty dla MiŚS oraz jednostek samorządowych Konta oszczędnościowe Cash loans, car loans, mortgages Investments and deposits Products dedicated to SME and Local Government Units Individual Savings Accounts	220 oddziałów własnych 39 oddziałów hipotecznych 267 oddziałów franczyzowych GETIN Banku 19 oddziałów GETIN Leasing Dystrybutorzy zewnętrzni 220 own branches 39 mortgage banking branches 267 GETIN Bank franchise outlets 19 GETIN Leasing branches Outsourced distributors
	Noble Bank	Produkty inwestycyjne Kredyty hipoteczne Asset management Produkty „szyte na miarę” Usługi doradcze Autorska usługa concierge Investments Mortgages Asset management Tailor-made products Counseling Dedicated concierge services	10 oddziałów Noble Banku 10 Noble Bank branches
Bankowość dla zaможnych Klientów Private Banking	Open Finance	Kredyty hipoteczne Oferta depozytów Oferta produktów inwestycyjnych Mortgages Deposits Investments	44 oddziały Open Finance 35 oddziałów Open Direct 44 Open Finance branches 35 Open Direct branches
	Noble Funds TFI	Fundusze inwestycyjne i asset management Investment Funds and Asset Management	Wybrane sieci bankowe, domy maklerskie i spółki pośrednictwa finansowego Selected banking sales networks Brokerage agencies and financial agencies
	Noble Securities	Usługi maklerskie Brokerage services	7 oddziałów 7 branches
Doradztwo finansowe i inwestycyjne Financial and investment counseling			


Połączeni dla sukcesu
United for success


Pozycja Getin Noble Banku

Getin Noble Bank in rankings

Grupa Getin Noble Bank to:

- Numer 1 w bankowości prywatnej (Noble Bank),
- Numer 1 na rynku doradztwa finansowego (Open Finance),
- Numer 1 w kredytach samochodowych (GETIN Bank),
- Numer 2 na rynku kredytów hipotecznych (GETIN Bank + Noble Bank)[†].

Getin Noble Bank w pierwszej dziesiątce największych banków w Polsce

Według zestawienia opublikowanego przez dziennik „Rzeczpospolita” na podstawie danych za rok 2009 Getin Noble Bank znajduje się w pierwszej dziesiątce banków komercyjnych w Polsce pod względem funduszy własnych, salda depozytów i kredytów oraz zysku netto.

Getin Noble Bank Group is:

- No. 1 in private banking (Noble Bank);
- No. 1 in financial counseling (Open Finance);
- No. 1 in car loans (GETIN Bank);
- No. 2 in mortgages market (GETIN Bank + Noble Bank)[†].

Getin Noble Bank among the top ten Polish banks

According to the ranking published by Rzeczpospolita daily based on the data after 2009, Getin Noble Bank ranks in the top ten Polish commercial banks as regards its equity, deposit and loan balance and net profit.

[†] Pod względem wolumenu sprzedaży w 2009 r./As regards value of sales in 2009.

Fundusze własne, wynik z działalności bankowej, zysk netto, zobowiązania wobec klientów i sektora budżetowego, należności od klientów i sektora budżetowego.†

Equity, result on banking activity, net profit, amounts due to customers and public sector, amounts from customers and public sector.†

	Fundusze własne Equity	Wynik z działalności bankowej Result on banking activity	Zysk netto Net profit
1	PKO BP 17 865,3	PKO BP 8 607,0	Pekao SA 2 421,3
2	Pekao SA 15 041,8	Pekao SA 7 052,6	PKO BP 2 305,5
3	BRE Bank 6 263,8	Bank Zachodni WBK 3 239,4	Bank Zachodni WBK 886,2
4	Bank Zachodni WBK 5 402,2	ING BSK 2 480,2	ING BSK 595,1
5	Bank Handlowy 4 329,3	Bank Handlowy 2 418,4	Bank Handlowy 504,4
6	ING BSK 4 186,3	Bank BPH 2 269,1	Getin Noble Bank 313,8
7	Bank BPH 3 937,8	BRE Bank 2 263,5	BGK 255,8
8	Bank Millennium 3 491,4	Kredyt Bank 1 798,7	Nordea Bank 145,2
9	Kredyt Bank 3 309,5	Getin Noble Bank 1 787,9	BRE Bank 128,9
10	Getin Noble Bank 2 890,5	Lukas Bank 1 518,8	Raiffeisen Bank 117,7
11	Raiffeisen Bank 2 326,5	Bank Millennium 1 513,8	Deutsche Bank Polska 115,9
12	Bank BGŻ 2 157,5	Eurobank 1 376,7	Bank BGŻ 108,0

	Zobowiązania wobec klientów i sektora budżetowego Amounts due to customers and public sector	Należności od klientów i sektora budżetowego Amounts from customers and public sector
1	PKO BP 125 072,9	PKO BP 116 572,6
2	Pekao SA 97 250,0	Pekao SA 79 454,8
3	ING BSK 47 584,7	BRE Bank 52 468,8
4	BRE Bank 42 791,8	Bank Zachodni WBK 34 343,4
5	Bank Zachodni WBK 41 063,5	Bank Millennium 33 377,2
6	Bank Millennium 31 177,7	ING BSK 30 592,8
7	Getin Noble Bank 28 236,5	Bank BPH 28 846,5
8	Kredyt Bank 22 386,5	Kredyt Bank 25 630,8
9	Bank Handlowy 20 770,6	Getin Noble Bank 25 567,1
10	BGK 16 170,8	BGK 25 134,2
11	Raiffeisen Bank 14 749,4	Polbank EFG 18 768,5
12	Polbank EFG 10 896,0	Bank BGŻ 18 167,6

† Wstępne dane za 4Q 2009 roku w mln PLN, „Rzeczpospolita”./Preliminary results of banks for Q4 2009 PLN, Rzeczpospolita.

Zaangażowanie społeczne Commitment to community

Getin Noble Bank realizuje swoją strategię wsparcia społecznego aktywnie angażując się na rzecz organizacji charytatywnych niosących pomoc najbardziej potrzebującym dzieciom. W naszych działaniach koncentrujemy się na poprawie jakości życia dzieci pokrzywdzonych przez los. Wierzymy, że dzięki naszemu zaangażowaniu i wsparciu przyczyniamy się do budowania społeczeństwa równych szans.


SOS Wioski Dziecięce

SOS Wioski Dziecięce

SOS Wioski Dziecięce to organizacja pożytku publicznego, której misją jest opieka nad opuszczonymi i osieroconymi dziećmi. Stowarzyszenie, obecne w Polsce od 1984 roku, działa w 132 krajach świata. Obecnie pod opieką SOS Wiosek Dziecięcych znajduje się 440 wychowanków. Celem stowarzyszenia jest usamodzielnienie wychowanków i przygotowanie ich do wkroczenia w dorosłość.

Getin Noble Bank razem ze stowarzyszeniem SOS Wioski Dziecięce niesie pomoc dzieciom w ramach czterech specjalnych programów:

„Inwestuj w przyszłość dzieci”

Wybrani wychowankowie Wiosek Dziecięcych SOS w wieku od 8 do 10 lat otrzymują od Open Finance pomoc w postaci funduszu inwestycyjnego, do którego dostęp uzyskają po przekroczeniu 21. roku życia. Celem programu jest zabezpieczenie finansowej przyszłości dzieci.

„Mój własny DOM”

GETIN Bank jako jeden z liderów rynku kredytów hipotecznych, przekraczając każdy kolejny miliard złotych salda kredytów hipotecznych, przeznaczając część swoich przychodów na współfinansowanie zakupu mieszkania dla dziecka z rodziny zastępczej SOS.

„Podaruj coś od siebie”

Jest to akcja zbiórki sprzętu codziennego użytku organizowana przez Noble Concierge wśród klientów, partnerów oraz pracowników Noble Banku. Przedmioty zebrane w grudniu 2009 roku zostały przekazane dzieciom z Wioski SOS w Kraśniu.

„Płacąc kartą pomagasz dzieciom”

Klienci Noble Banku, robiąc zakupy za pomocą karty kredytowej Infinity, automatycznie wspomagają potrzebującą dzieci. Noble Bank rezygnuje z części swojego dochodu z kart kredytowych na rzecz stowarzyszenia SOS Wioski Dziecięce.

Within its strategy to care for our communities, Getin Noble Bank is proactively supporting charity organizations that come to the aid of the most needy children. We work to improve the life quality of children with bitter life experience. We believe that our commitment and support will help build a society of equal opportunities.

SOS Wioski Dziecięce

SOS Children's Villages is a non-profit organization committed to care for abandoned and orphaned children. The organization is active in 132 countries worldwide and has been present in Poland since 1984. SOS Children's Villages currently support 440 children. The organization helps them to stand on their own feet and shape their future.

Getin Noble Bank in cooperation with SOS Children's Villages support children within four dedicated projects:

„Invest in children's future”

Selected children from SOS Children's Villages aged 8-10 get aid from Open Finance in a form of investment funds that they may use when they turn 21. The Project's goal is to provide financial support for the children's future.

„My own place”

As one of the leaders in the mortgage market, with each billion of mortgage granted, GETIN Bank earmarks part of its profits to co-finance a flat purchase for children from SOS foster families.

„Your gift for children”

Noble Concierge collects donations of appliances and utensils from clients, partners and Noble Bank staff. Donations collected in December 2009 were handed over to children from SOS village in Krasień.

„Pay with your card to support children”

Clients of Noble Bank who pay with Infinity card for their shopping automatically help needy children. Noble Bank waives part of its income earned on credit card transactions for the benefit of SOS Children's Villages.


UNICEF

UNICEF jest agendą ONZ powstałą w 1946 roku, której misją jest pomoc i rozwiązywanie problemów dzieci na całym świecie. GETIN Bank oferuje swoim klientom serię dedykowanych produktów finansowych, które w łatwy sposób umożliwią wsparcie inicjatywy UNICEF. Dodatkowo GETIN Bank obsługuje rachunek główny Polskiego Komitetu Narodowego UNICEF.

UNICEF is the UN agency established in 1946. It is committed to supporting children worldwide and solving their problems. GETIN Bank offers a series of dedicated financial products that will easily facilitate support for UNICEF. Furthermore, GETIN Bank operates the main account of the Polish National UNICEF Committee.


LC Heart

Fundacja LC Heart, powstała z inicjatywy Pana Leszka Czarneckiego, zainauguowała swoją działalność w 2007 roku we Wrocławiu. Fundacja jest organizacją pozarządową non profit i zajmuje się szeroko rozumianą pomocą dla dzieci i młodzieży. Działalność statutową Fundacji aktywnie wspierają pracownicy Getin Noble Banku, angażując się w promowanie realizowanych przez nią programów.

Główne kierunki działania Fundacji LC Heart to:

- wspieranie wybitnie uzdolnionych i ubogich dzieci poprzez finansowanie programów stypendialnych,
- działanie na rzecz dzieci i młodzieży poszkodowanych w wyniku urazów i chorób poprzez wsparcie leczenia i rehabilitacji,
- urzeczywistnienie idei wyrównania szans w samodzielnym rozwoju dzieci.

Initiated by Mr. Leszek Czarnecki, LC Heart Fund started its operations in 2007 in Wrocław. The Fund is a non-profit NGO committed to help children and teenagers. Getin Noble Bank staff support the Fund's objects getting engaged into promotion of its projects.

The main objects of LC Heart Fund comprise:

- Supporting exceptionally talented and poor children by financing scholarship programmes,
- Activities for the benefit of children injured in consequence of accidents and diseases by means of supporting their treatment and rehabilitation,
- Realizing the idea of equal opportunities in integral development of children.


Połączeni dla dobra
United for good

Getin Noble Bank w liczbach Getin Noble Bank in numbers

Getin Noble Bank – depozyty i kredyty

Getin Noble Bank - deposits and loans


Getin Noble Bank w liczbach (pro forma)

Getin Noble Bank in numbers (pro forma)

25,6 mld zł/bn PLN

Saldo kredytów
Loan balance

28,2 mld zł/bn PLN

Saldo depozytów
Deposit balance

33,0 mld zł/bn PLN

Suma bilansowa
Balance sheet total

2,9 mld zł/bn PLN

Kapitał własny
Equity

317,9 mln zł/m PLN

Skonsolidowany zysk netto
Consolidated net profit

3 768

Zatrudnienie
Employed staff

Źródło: Sprawozdanie finansowe Getin Noble Bank SA według MSSF za rok zakończony 31 grudnia 2009 roku.
Source: Financial Statement of Getin Noble Bank SA in compliance with IAAS for the year ending 31 December 2009.

Sieć oddziałów Getin Noble Banku Getin Noble Bank branches

Rozmieszczenie oddziałów i placówek partnerskich Getin Noble Banku
Getin Noble Bank branches and partners


- Oddział Open Finance/Open Finance branch
- Oddział Open Direct/Open Direct branch
- Oddział Noble Banku/Noble Bank branch
- Oddział GETIN Banku wraz z placówkami partnerskimi i biurami kredytowymi
GETIN Bank branch plus partners and credit offices

Liczba oddziałów Number of branches	31.12.2009
GETIN Bank	532
Open Finance	44
Open Direct	35
Noble Bank	10
Łącznie/Total	621

Liczba doradców Number of advisors	31.12.2009
Open Finance & Open Direct	596
Noble Bank	49
Łącznie/Total	645


Połączeni dla celu
United for goal


GETIN Holding

GETIN Holding to dynamicznie rozwijająca się grupa kapitałowa, aktywnie inwestująca w przedsięwzięcia z zakresu szeroko rozumianego rynku finansowego w tym bankowości, pośrednictwa finansowego, ubezpieczeń, leasingu i usług maklerskich. Grupa działa zarówno na rynku krajowym, jak i na rynkach zagranicznych.

W skład GETIN Holding, obok Getin Noble Banku, wchodzi między innymi firma doradztwa i pośrednictwa finansowego: Open Finance, Fiolet PDK, Noble Funds TFI, Noble Securities oraz ubezpieczyciele – spółki Grupy Kapitałowej Europa.

GETIN Holding prowadzi także działalność biznesową na rynkach zagranicznych. W Europie Wschodniej spółka posiada dwa banki: ukraiński Plus Bank, rozwijający się w segmencie consumer finance, oraz białoruski Sombelbank, koncentrujący się na sprzedaży kredytów gotówkowych i pożyczek. Ważną firmą w międzynarodowej strukturze Grupy GETIN Holding jest Carcade OOO, jeden z liderów rynku leasingu samochodów w Rosji. Od 2008 roku GETIN Holding prowadzi swoją działalność również na południu Europy, poprzez rumuńską firmę doradztwa finansowego S.C. Perfect Finance.

GETIN Holding należy do grona największych firm notowanych na Giełdzie Papierów Wartościowych w Warszawie. Potwierdzeniem pozycji spółki jest fakt, że od dwóch lat GETIN Holding wchodzi do grupy dwudziestu największych spółek tworzących indeks WIG 20.

Głównym celem GETIN Holding jest osiąganie maksymalnej stopy zwrotu z inwestycji przy utrzymaniu umiarkowanego poziomu ryzyka inwestycyjnego.

W zorganizowanym przez redakcję „Pulsu Biznesu” i Instytut Badawczy Pentor rankingu Giełdowa Spółka Roku GETIN Holding zajął wysokie trzecie miejsce w kategorii „Kompetencje Zarządu” oraz został sklasyfikowany na dziewiątym miejscu w kategorii głównej Giełdowej Spółki Roku 2009.

Główne kierunki działania GETIN Holding to:

- bankowość detaliczna oraz dla zamożnych klientów,
- ubezpieczenia,
- pośrednictwo finansowe,
- doradztwo finansowe i inwestycyjne,
- usługi maklerskie,
- leasing.

Zarząd:

Radosław Boniecki – Prezes Zarządu

Katarzyna Beuch – Członek Zarządu

Artur Wiza – Członek Zarządu

GETIN Holding is a dynamically growing capital group actively investing in broadly understood financial markets, including banking, financial agencies, insurances, lease and brokers services. The Group operates both in Poland and abroad.

Besides Getin Noble Bank, GETIN Holding Group comprises financial counseling and intermediary companies: Open Finance, Fiolet PDK, Noble Funds TFI, Noble Securities, and insurance companies that belong to Europa Capital Group.

GETIN Holding operates also abroad. In the Eastern Europe the company owns two banks: Ukrainian Plus Bank operating in the consumer finance sector and Belarusian Sombelbank offering loans and cash loans. Carcade OOO plays an important role in the group structure of GETIN Holding as one of the leaders in the Russian car lease market. Since 2008 GETIN Holding has been conducting business also in the South of Europe, through the Romanian finance counseling company – S.C. Perfect Finance.

GETIN Holding is one of the biggest companies listed on the Warsaw Stock Exchange. The Company's position is confirmed by the fact that it is one of the twenty companies included in WIG 20 Index.

The main goal of GETIN Holding is to accomplish the maximum return on investment while maintaining moderate investment risk level.

GETIN Holding has been ranked the third in the category „Management Competences” and the ninth in the main category of the ranking „Stock Exchange Company of the Year 2009” composed by Pentor Research International and Puls Biznesu daily.

The main areas of GETIN Holding activity:

- retail banking and private banking;
- insurance services;
- financial agencies;
- finance and investment counseling;
- brokerage services;
- lease services.

Management Board:

Radosław Boniecki – President of the Management Board

Katarzyna Beuch – Member of the Management Board


Artur Wiza – Member of the Management Board


Połączeni dla synergii
United for synergy

Główne spółki Grupy Main companies of the Group


Akcjonariat GETIN Holding SA GETIN Holding SA Shareholders

712 415 981 zł/PLN

Kapitał zakładowy
Share capital

Leszek Czarnecki, w tym pośrednio przez LC Corp B.V. (44,17%)

Leszek Czarnecki incl. LC Corp B.V. (44,17%)

55,54%

Aviva Otwarty Fundusz Emerytalny Aviva BZ WBK

Aviva Open Pension Fund Aviva BZ WBK

7,45%

ING Otwarty Fundusz Emerytalny

ING Open Pension Fund

5,08%

PIONEER PEKAO Investment Management


PIONEER PEKAO Investment Management

5,07%

Pozostali akcjonariusze

Other shareholders

26,86%


GETIN Holding w liczbach
GETIN Holding in numbers

25,6 mld zł/bn PLN

Saldo kredytów
Loan balance

28,2 mld zł/bn PLN

Saldo depozytów
Deposit balance

35,6 mld zł/bn PLN

Suma bilansowa
Balance sheet total

3,8 mld zł/bn PLN

Kapitał własny
Equity


276,0 mln zł/m PLN

Skonsolidowany zysk netto
Consolidated net profit

5 601

Zatrudnienie
Employed staff

Wykres kursu akcji GETIN Holding SA w okresie od 1/01/2009 do 31/03/2010
Prices of GETIN Holding shares between 01/01/2009 and 31/03/2010


Wybrane dane finansowe Selected financial data

Getin Noble Bank SA

w tys. zł thousand PLN	31.12.2009	31.12.2008	Zmiana (%) Change (%)
Kapitały własne* / Equity*	2 890 449	2 672 589	8,2%
Suma bilansowa / Balance sheet total	33 127 498	28 732 692	15,3%
Kredyty i pożyczki udzielone klientom / Amounts due from clients	25 567 138	21 496 566	18,9%
Zobowiązania wobec klientów / Liabilities to clients	28 236 544	20 016 691	41,1%
Wynik na działalności bankowej / Result on banking operations	1 787 901	1 556 834	14,8%
Koszty działania banku / Costs of bank operations	687 761	603 900	13,9%
Zysk netto* / Net profit*	308 893	519 497	- 40,5%
C/I (z dywidendą) / C/I (with dividend)	38,07%	38,43%	- 0,3 p.p.
Liczba akcji / Number of shares	953 763 097		

GETIN Holding SA

w tys. zł thousand PLN	31.12.2009	31.12.2008	Zmiana (%) Change (%)
Kapitały własne* / Equity*	3 829 752	3 594 427	6,5%
Suma bilansowa / Balance sheet total	35 560 263	31 024 684	14,6%
Należności od klientów / Amounts due from clients	25 561 831	21 384 975	19,5%
Zobowiązania wobec klientów / Liabilities to clients	28 241 496	20 051 998	40,8%
Wynik na działalności bankowej / Result on banking operations	358 156	700 803	- 48,9%
Koszty działania banku / Costs of bank operations	861 479	786 629	9,5%
Zysk netto* / Net profit*	276 024	508 523	- 45,7%
C/I (z dywidendą) / C/I (with dividend)	41,8%	42,1%	- 0,3 p.p.
Liczba akcji / Number of shares	712 415 981		

* Przypisany akcjonariuszom jednostki dominującej./Attributable to the parent company shareholders.


Połączeni dla przyszłości
United for future


Getin Noble Bank Spółka Akcyjna z siedzibą w Warszawie, ul. Domaniewska 39b, 02-675 Warszawa, wpisana do rejestru przedsiębiorców prowadzonego przez Sąd Rejonowy dla m. st. Warszawy, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 0000018507, NIP 7120102793, REGON 004184103, której kapitał zakładowy wynosi 953.763.097,00 zł (w pełni wpłacony).