

GETIN Holding S.A.
ul. Powstańców Śląskich 2-4, 53-337 Wrocław
tel. +48 71 797 77 77, fax +48 71 797 77 16
Sąd Rejonowy we Wrocławiu VI Wydział Gospodarczy KRS,
KRS 0000004335, NIP: 895-16-94-236
www.getinholding.pl

Informacja Prasowa

15 maja 2009r.

GETIN Holding – koncentracja i efektywny model biznesu receptą na
trudności rynku finansowego

GETIN Holding w I kwartale 2009 roku wypracował zysk netto w wysokości 103,2 mln zł – wzrost o 58%

w stosunku do poprzedniego kwartału (65,2 mln zł) i spadek o 19% w stosunku do tego samego okresu

2008 roku (126,8 mln zł).

Osiągnięty przez Spółkę wynik to efekt konsekwentnej polityki podnoszenia efektywności działania i

modelu biznesu, umożliwiającego szybkie dostosowanie oferty produktowej, strategii sprzedaży oraz

kosztów, do trudnych i dynamicznie zmieniających się warunków na rynku finansowym. Wynik

pierwszego kwartału plasuje GETIN Holding w ścisłej czołówce instytucji finansowych w Polsce, a

uwzględniając wynik z działalności na rynku polskim, GETIN Holding zajmuje wysokie trzecie miejsce pod

względem zysku wśród banków notowanych na Giełdzie Papierów Wartościowych w Warszawie.

Największą kontrybucję do ogólnego wyniku netto całej grupy kapitałowej wniosły kolejno: GETIN Bank

(74,9 mln zł) Grupa Noble Bank (40,2 mln zł) oraz Grupa Kapitałowa Europa (26,9 mln zł). Działalność na

rynkach zagranicznych przyniosła dla Spółki stratę (16,3 mln zł). Korekty konsolidacyjne wyniosły w tym

okresie 22,5 mln zł.

„W pierwszym kwartale koncentrowaliśmy się na działaniach mających na celu ograniczenie wpływu

kryzysu na rynkach finansowych na nasze spółki. Bardzo szybko reagowaliśmy na zmiany zachodzące w

otoczeniu biznesowym miedzy innymi zaostrzając politykę zarządzania ryzykiem, utrzymując wysoki

poziomu płynności i bardzo starannie kontrolując koszty.” – powiedział Krzysztof Rosiński Prezes Zarządu

GETIN Holding. „Efekty naszych działań są bardzo zadawalające, ale nie widzimy jeszcze poprawy sytuacji

na rynku, na tyle, żeby wrócić do zupełnie normalnego trybu działania. Dlatego nadal będziemy kłaść

duży nacisk na koszty i bezpieczny rozwój Grupy. W takich czasach wyjątkowo sprawdza się nasz model

biznesowy, oparty na wysokiej efektywność kosztowej i kosztach zmiennych. Pozwala on nam

stosunkowo szybko dostosować się do sytuacji rynkowej, zarówno tej trudnej jak i tej lepszej w

przypadku poprawienia koniunktury.” - dodaje

2

Pierwszy kwartał 2009 roku Spółki Grupy wykorzystywały na umocnienie swojej pozycji w sektorze

finansowym. Zarówno GETIN Bank jak i Noble Bank prowadziły aktywną politykę sprzedażową. Sprzedaż

kredytów w I kwartale wyniosła 1 962 mln złotych, z czego 564 mln zł przypadło na kredyty detaliczne,

371 mln zł kredyty samochodowe, 412 mln zł na kredyty korporacyjne a ponad 615 mln zł na kredyty

hipoteczne.

GETIN Holding zanotował znaczący przyrost salda depozytowego. W pierwszych trzech miesiącach 2009

roku saldo depozytów wzrosło o 4,7 mld zł i osiągnęło poziom 24,8 mld zł (wzrost o ponad 98%).

Strategia GETIN Banku i Noble Banku zakłada dalszą

koncentracje na tańszym finansowaniu z depozytów,

zarówno detalicznych jak i pochodzących od

podmiotów gospodarczych (samorządowych). GETIN

Bank wykupił 91 mln zł obligacji oraz w maju

euroobligacje o wartości 350 mln Euro. Współczynnik

kredytów do depozytów spadł w pierwszym kwartale

do poziomu 93,8% (spadek o 8 p.p. względem Q1’08).

To wynik konsekwentnie realizowanej strategii zmian

struktury finansowania i utrzymującymi się nadal

wysokimi kosztami finansowania na hurtowym rynku finansowym.

Współczynnik wypłacalności dla banków wchodzących w skład GETIN Holding po pierwszym kwartale

2009 roku kształtował się odpowiednio: 10,2% dla GETIN Banku oraz 11,6% dla Noble Banku. Na

podstawie wyników pro-forma dla połączonego Getin Noble Banku współczynnik wypłacalności po

uwzględnieniu wyniku pierwszego kwartału wyniósłby 11.03%.

Duży nacisk Spółka kładzie również na koszty i efektywność działania, dzięki czemu wskaźnik kosztów do

dochodów dla Grupy (C/I) w pierwszym kwartale 2009 roku obniżył się do poziomu 36,1% (41,9% w tym

samym okresie rok wcześniej).

Suma bilansowa po pierwszym kwartale 2009 roku przekroczyła 34,1 mld zł, co stanowiło wzrost o 59%

w stosunku do tego samego okresu w ubiegłym roku (21,5 mld zł).

Kontakt z prasą:

Krzysztof Małecki
Specjalista ds. Public Relations
GETIN Holding S.A.
Al. Ujazdowskie 41, Warszawa 00-833
tel. 22 31 95 670, tel.kom. 691 91 91 26
k.malecki@getin.pl

