
WYNIKI GRUPY KAPITAŁOWEJ

G N B
W G K

GETIN NOBLE BANK

po 3 kwartałach 2013 roku

Prezentacja niezaudytowanych wyników finansowych
dla inwestorów i analityków

Warszawa, 15 listopada 2013 r.

GETIN NOBLE BANK

GETIN NOBLE BANK

Zysk w 3Q 2013 powyżej 100 mln PLN.

Założone działania w zakresie wyniku odsetkowego zrealizowane z sukcesem.

• Bank utrzymuje historycznie niski koszt finansowania. W okresie paź’12-lis’13 spread stawki oferowanej Klientom na 3M w stosunku do
WIBOR3M spadł z ok. 120 bps do ok. 10bps.
Bank obniżył stawki w tempie o połowę wyższym niż spadek stóp rynkowych.

• Miesięczne wyniki odsetkowe Banku począwszy od września wykazują wyraźną poprawę (jednostkowo: 88,1 mln PLN w lip’13; 87,0 mln

PLN w sie’13; 89,9 mln PLN we wrz’13; 94,5 mln PLN w paz’13)

• Większość aktywów opartych o zmienną stopę procentową zostało już przeszacowane (dostosowane do najniższych w historii stawek
WIBOR).

Wzrost wyniku z prowizji i opłat w 3 kwartale 2013 o 24% q/q. Wzrost q/q po raz pierwszy od
-110 p.b.

MARŻA2)

DEPOZYTY DETALICZNE [pb]

ZYSK NETTO1) [mln PLN]

Skuteczne działania we wszystkich strategicznych obszarach

60 70 59

103 100

3Q’132Q’131Q’134Q’123Q’12

WYNIK PROWIZYJNY
[mln PLN]3)

2

Wzrost wyniku z prowizji i opłat w 3 kwartale 2013 o 24% q/q. Wzrost q/q po raz pierwszy od
sześciu kwartałów.

Ryzyko pod kontrolą – systematyczny spadek odpisów.

• Odpisy na ryzyko kredytowe w pierwszych trzech kwartałach 2013 o 289 mln PLN / 38% niższe niż rok wcześniej.

• Systematyczny spadek kosztu ryzyka: 1,2 p.p. na koniec 3 kwartału 2013, tj. o 84 pb mniej niż na koniec roku 2012.

• Nowa produkcja kredytowa w ramach założonego „apetytu na ryzyko”.

• Systematyczna sprzedaż NPL.

Koszty pod kontrolą przy intensywnym rozwoju skali działania.

• Stabilny poziom kosztów pomimo wzrostu skali biznesu, realizacji Strategii i akwizycji, tj.

- Przejęcie Dexia Kommunalkredit Bank Polska S.A., detalicznej części Banku DnB NORD Polska S.A. (w tym 37 placówek wraz z
pracownikami) oraz private bankingu DZ Bank Polska S.A.

- Niewielki wzrost kosztów wynika ze sfinalizowanych akwizycji (bez akwizycji koszty r/r spadły).

Silna baza kapitałowa i płynnościowa. Bezpieczna struktura bilansu.

• Współczynnik wypłacalności Banku na koniec września 2013 roku w wysokości 12,6%, co oznacza 1,1 p.p. wzrostu w ciągu 12 miesięcy.

• Ponad 1,7 mld PLN wyemitowanego długu podporządkowanego na koniec X’2013 roku. Całość zaliczona do funduszy własnych.

• Współczynnik kredyty/depozyty równy 90,1%4); jeden z najniższych w sektorze.

X’12 XI’13

120

10

3Q’12 3Q’13

268

132

-110 p.b.

-51%

1-3Q’12 1-3Q’13

623 646

3,8%

1) Przypadający akcjonariuszom jednostki dominującej
2) Ponad WIBOR 3M

ODPISY
[mln PLN]3)

KOSZTY DZIAŁANIA
[mln PLN]3)

3) Dane skonsolidowane
4) Kredyty włączając leasing

129
160

2Q’13 3Q’13

+24%

GETIN UP
GETIN NOBLE BANK

● 11 …miejsce Getin Noble Banku w rankingu Przyjazny Bank Newsweeka (najwyższy na rynku awans)

● prawie 2,4 mln …tylu klientów jest już w GNB; wzrost o ponad 12% w ciągu 12 m-cy

● ponad 15% …udział depozytów bieżących i oszczędnościowych w całym portfelu depozytowym na koniec września 2013

● 26% …wzrostu średniomiesięcznej sprzedaż kredytów wysokomarżowych w 2013 roku w stosunku do średniej

sprzedaży w roku 2012 w związku ze strategiczną zmianą sales mix

● 30% … niższa średniomiesięczna sprzedaż kredytów hipotecznych w 2013 roku w porównaniu do roku poprzedniego

● 20-25 tys. szt. …stabilnego przyrostu nowych ROR netto co miesiąc

Jak realizujemy Strategię…

3

20-25 tys. szt. …stabilnego przyrostu nowych ROR netto co miesiąc

● 900 mln PLN …rekordowa sprzedaż kredytów dla klientów z segmentu MSP w 3 kwartale 2013

● 100 mln EUR …środków z Europejskiego Banku Inwestycyjnego alokowane w sierpniu 2013 (2 miesiące od pozyskania w ramach

umowy z EBI); wykorzystane na rozwój działalności w segmencie MSP oraz na rynku leasingu

● 67% …wyższy skonsolidowany wynik netto za trzeci kwartał 2013 w porównaniu do analogicznego okresu roku

poprzedniego

● 63% …wzrostu przychodów z ROR w pierwszych trzech kwartałach 2013 w ujęciu r/r

● 289 mln PLN …spadku poziomu odpisów po trzech kwartałach 2013 w ujęciu r/r

● 31% …systematycznie spadający udział portfela kredytów walutowych (z 36% rok temu)

● ponad 26 tys. …klientów korzystających z nowej bankowości mobilnej Getin UP (najlepszej na świecie!)

● 30 …działających nowych oddziałów Getin UP; kolejne w trakcie

ZMIANY W BANKU ZAUWAŻONE I DOCENIONE

GETIN NOBLE BANK

Nagrody i wyróżnienia

• Najlepsza bankowość mobilna na świecie! Banking
Technology Awards 2013 w kategorii Best Use of

WYGRYWAMY!

4

Technology Awards 2013 w kategorii Best Use of
Mobile Technology in Financial Services

• Kolejna nagroda dla Karty MasterCard Display - Grand
Prix na festiwalu Golden Drum 2013 w kategorii „New
or Innovative”, honorującej najbardziej innowacyjne
projekty.

• Marketing Getin Bank uznany za najlepszy marketing
2013 w Polsce przez magazyn Brief

DALSZY ROZWÓJ NOBLE BANK

NAJWAŻNIEJSZE PARAMETRY FINANSOWE

GETIN NOBLE BANK

Rozwój przy zachowaniu stabilności i bezpieczeństwa

Saldo kredytów (w tym leasing) 47 807,1 +0,9%

Saldo depozytów 53 035,2 +1,8%

ROE 7,8% +0,6 p.p.

C/I 1) 43,7% +1,8 p.p.

CAR 1) 12,6% +0,4 p.p.

mln PLN

Suma bilansowa 64 910,4 +2,6%

Kapitał własny 4 787,2 +0,3%
(przypisany akcjonariuszom jednostki dominującej)

3Q 2013; zmiana vs 2Q 2013

6

Odpisy -131,6 -8,1%

Zysk brutto 114,3 -3,8%

Udział depozytów bieżących 15,3% +0,6 p.p.
I oszczędnościowych
w depozytach ogółem

Kredyty/depozyty 90,1% -0,8 p.p.

Liczba klientów [mln] 2,4 +2,4%

1) Jednostkowo GNB
2) Wynik na odpisach / średnie saldo kredytów

Koszt ryzyka 1,2) 1,2% -0,1 p.p.

Wynik z tyt. odsetek 277,4 -4,6%

Wynik z tyt. prowizji 159,9 +24,3%

Zysk netto 100,2 -2,6%
(przypisany akcjonariuszom jednostki dominującej)

mln PLN

mln PLN

Koszty działania -220,9 +1,8%

mln PLN
narastająco

WYNIK BANKU I SPÓŁEK Z GRUPY ZA 3 KWARTAŁY 2013 ROKU

GETIN NOBLE BANK

Działalność bankowa głównym źródłem wyniku Grupy

2013

zmiana r/r 3)

255,8

-2,7%

15,2

+45,1%

10,3

-37,8%

19,6

-47,5%

-50,8
+46,5%4,9

x2,4

2)

262,5

-10,9%

7,5

x

1)

Getin Noble
Bank

Noble Funds Noble
Securities

Grupa Getin
Leasing

BPI Bank
Polskich

Inwestycji

Grupa Open
Finance

Pozostałe
spółki i korekty

Grupa GNB
(zysk jednostki
dominującej)

77

zmiana r/r

- 19,8 mln PLN dot. rozliczenia przeniesienia akcji Open

Finance i nabycia DKBP

-16,8 mln PLN dywidendy z Noble Funds i Getin Leasing

-14,3 mln PLN pozostałych korekt

1) Dawniej Dexia Kommunalkredit Bank Polska S.A. [DKBP]. Zysk bez Q1 2013.
2) W wyniku skonsolidowanym Grupy GNB ujęto 19,6 mln PLN udziału w zysku jednostki stowarzyszonej
3) Dane za 2012 dla połączonych banków Getin Noble Bank i Get Bank

Saldo (mln PLN) 1)

DEPOZYTY: SALDO I UDZIAŁ W RYNKU

GETIN NOBLE BANK

Udziały rynkowe (%) 2)

0,0 p.p.
+6,7%

Stabilna baza depozytowa. Dywersyfikacja źródeł finansowania.

6,4% 6,4%
49 688

53 035

8

Wzrost salda depozytów w Banku w roku 2013 o 2,8 mld PLN, związany przede wszystkim z przejęciem 2,2 mld PLN depozytów w ramach

przejętej detalicznej części Banku DnB NORD.

Depozyty firm w Banku wzrosły w ciągu 12 miesięcy o 15%, co oznacza tempo ponad trzykrotnie wyższe niż odnotowane w całym sektorze.

Bank kontynuuje skuteczne działania w zakresie dywersyfikacji źródeł finansowania. W dniu 2 sierpnia 2013 roku sfinalizowana została umowa

typu REPO na udzielenie Getin Noble Bankowi na okres 3 lat finansowania w wysokości 150 mln CHF.

1) Dane dla roku 2012 dla połączonych banków Getin Bank i Get Bank

2) Udziały rynkowe policzone w oparciu o dane NBP (rynek = banki działające w Polsce + rezydujące w Polsce oddziały instytucji kredytowych i oddziały banków zagranicznych + SKOK-i)

30.09.2012 30.09.201330.09.2012 30.09.2013

Saldo (mln PLN) 1)

KREDYTY: SALDO I UDZIAŁ W RYNKU

GETIN NOBLE BANK

Udziały rynkowe (%) 2)

+9,4% +0,2 p.p.

Skuteczna zmiana strategii – spadek sprzedaży kredytów hipotecznych

kompensowany wzrostem sprzedaży produktów wysokomarżowych

Sprzedaż kredytów (mln PLN) 3)

(średniomiesięcznie)

5,4%

5,6%

43 680

47 807

1145 1086
984

883
975

876 821
940 932 906

1 045

800

1000

1200

1400

1600

1800

9

Zgodnie z przyjętą strategią koncentracja na sprzedaży szybciej amortyzujących się produktów, gwarantujących wyższe marże - kredyty

gotówkowe, samochodowe, MSP i leasing. Dalszy wzrost sprzedaży tych produktów w 2013 roku w stosunku do średniego poziomu z roku 2012

o 26% przy spadku sprzedaży kredytów hipotecznych o blisko 1/3.

Sprzedaż w pierwszych trzech kwartałach 2013 roku osiągnęła poziom 8,6 mld PLN, co oznacza wzrost o 8% w ujęciu r/r.4)

Systematyczny spadek udziału kredytów walutowych w portfelu ogółem - na koniec września 2013 roku do poziomu 31,4%4), tj. 4,8 p.p. mniej

niż rok wcześniej.

1) Dane dla roku 2012 dla połączonych banków Getin Bank i Get Bank; saldo kredytów łącznie z należnościami z tytułu leasingu finansowego
2) Udziały rynkowe policzone w oparciu o dane NBP (rynek = banki działające w Polsce + rezydujące w Polsce oddziały instytucji kredytowych i oddziały banków zagranicznych + SKOK-i)
3) Jednostkowo GNB; dane za rok 2012 dla połączonych banków Getin Noble oraz Get Bank
4) GNB jednostkowo

30.09.2012 30.09.201330.09.2012 30.09.2013

0

200

400

600

800

Q1'11 Q2'11 Q3'11 Q4'11 Q1'12 Q2'12 Q3'12 Q4'12 Q1'13 Q2'13 Q3'13

SPRZEDAŻ KREDYTOWA

GETIN NOBLE BANK

Zmiana struktury sprzedaży; krótsze, szybciej amortyzujące się kredyty, wyższe marże

Struktura sprzedaży 1)

średniomiesięczna sprzedaż [mln PLN]

-48%
-64%

+18%
+48%

Pozostałe kredyty
średniomiesięczna sprzedaż [mln PLN]

k. samochodowe
& leasing

239 264

+16%

622

505

322

594

226

747

1) Dane skonsolidowane
2) Marża ponad WIBOR 3M kredytów sprzedanych w pierwszym trzech kwartałach 2013 roku; w przypadku kredytów hipotecznych marża docelowa

2012

k. detaliczne155
195

2013

k. korporacyjne
200

277

+38%

+25%

MARŻA 2) 1,9% 6,8%

10

Sprzedaż kredytów hipotecznych i gotówkowych
[mln PLN]

1 285 1 378

1 887 1 967 2 134 2 143 1 954

1 235 1 101
891 908 959

716
561

753

214 307 301 259
419 337 314 333 398 496 472 497 519 579 655

Q1'10 Q2'10 Q3'10 Q4'10 Q1'11 Q2'11 Q3'11 Q4'11 Q1'12 Q2'12 Q3'12 Q4'12 Q1'13 Q2'13 Q3'13

kr. hipoteczne kr. gotówkowe

226

kredyty hipoteczne pozostałe kredyty

2011 2012 1-3Q 2013

Sprzedaż (mln PLN) 1)

KREDYTY DETALICZNE I MSP/KORPORACYJNE

GETIN NOBLE BANK

Portfel (mln PLN) 1,2)

Dynamiczny wzrost sprzedaży kredytów wysokomarżowych

W ostatnich 12 miesiącach saldo kredytów dla firm rosło prawie 12 razy szybciej niż rynek

KREDYTY DETALICZNE+38,8% +14,5%

Wysoka dynamika sprzedaży na trudnym rynku.

W ciągu ostatnich 12 miesięcy saldo kredytów konsumpcyjnych w GNB

wzrosło o 14,5%, tzn. w tempie ponad 5-krotnie wyższym niż w całym

systemie bankowym (+2,6%).

Łączna sprzedaż w trzech kwartałach 2013 roku o blisko 1/3 wyższa niż w
472 497

519 579
655

4 286 4 415 4 560 4 725 4 905

11

1) Dane dla roku 2012 dla połączonych banków Getin Bank i Get Bank
2) Portfel brutto

analogicznym okresie w roku poprzednim.

+60,3% KREDYTY MSP I KORPORACYJNE

Kontynuacja dynamicznego wzrostu liczby klientów korporacyjnych. Już

ponad 130 tysięcy, co oznacza wzrost w pierwszych trzech kwartałach 2013

roku o 20%.

Osiągnięta w 3Q 2013 sprzedaż 899 mln zł oznacza podwojenie poziomu

sprzedaży w ujęciu r/r. Sprzedaż za trzy kwartały 2013 roku zamknęła się

rekordową kwotą blisko 2,5 mld PLN i była wyższa od analogicznej wartości

z ub.r. o 40%.

Intensywny rozwój działalności w sektorze publicznym. Saldo kredytów dla

JST osiągnęło na koniec września 480 mln zł. (+ 16% vs czerwiec 2013 oraz

+77% r/r). Ujemna dynamika sektora r/r (-2%).

+94,0%

Q3'2012 Q4'2012 Q1'2013 Q2'2013 Q3'2013 30.09.2012 31.12.2012 31.03.2013 30.06.2013 30.09.2013

3 058 3 084
3 601

4 801 4 903

30.09.2012 31.12.2012 31.03.2013 30.06.2013 30.09.2013

463

622

829
762

899

Q3'2012 Q4'2012 Q1'2013 Q2'2013 Q3'2013

KREDYTY SAMOCHODOWE I LEASING

GETIN NOBLE BANK

Sprzedaż kredytów samochodowych (mln PLN) Portfel (mln PLN) 1)

+4,7% -0,9%

Utrzymanie pozycji lidera w kredytach samochodowych

390
436 428 426 408 4 082 4 108 4 098 4 064 4 047

12

3 miejsce w leasingu pojazdów po 3Q 2013 3)

4 miejsce Getin Leasing na rynku firm leasingowych w październiku 2013.

Od lipca do września 2013 pierwsze miejsce w rejestracjach samochodów
osobowych i dostawczych wśród firm leasingowych 4)

1) Saldo portfela brutto kredytów samochodowych

2) Wartość netto wyleasingowanego mienia

Leasing (mln PLN) 2)

+55,0%

3) Dane wg ZPL

4) Dane wg CEPiK

Q3'2012 Q4'2012 Q1'2013 Q2'2013 Q3'2013 30.09.2012 31.12.2012 31.03.2013 30.06.2013 30.09.2013

292
320 343

425
452

Q3'2012 Q4'2012 Q1'2013 Q2'2013 Q3'2013

281 292
262

222 235

319

365

290

248 246
268

214
198

143 132

26 845

30 504 31 456
34 193

35 733

39 184
41 461 42 420 42 238

43 687 43 680 44 228 45 394
47 361 47 807

5 000

15 000

25 000

35 000

45 000

55 000

100

200

300

400

500

600

RYZYKO KREDYTOWE

GETIN NOBLE BANK

Koszt ryzyka kredytowego (%) 1)

30.06.201330.09.2013 zmiana

kredyty korporacyjne2) 1,0% -0,24 p.p.

kredyty samochodowe 2,8% 0,29 p.p.

kredyty hipoteczne 0,6% -0,20 p.p.

kredyty detaliczne 5,4% 0,11 p.p.

Kredyty ogółem 1,2% -0,13 p.p.

Widoczne efekty działań zmierzających do poprawy jakości aktywów

Odpisy i saldo kredytowe (mln PLN) 4)

1,2%

2,5%

0,8%

5,3%

1,4%

-5 000

5 000

Q1'10 Q2'10 Q3'10 Q4'10 Q1'11 Q2'11 Q3'11 Q4'11 Q1'12 Q2'12 Q3'12 Q4'12 Q1'13 Q2'13 Q3'13

0

100

odpisy aktualizujące saldo kredytowe

13

Dalszy spadek odpisów na ryzyko kredytowe w 3
kwartale 2013 roku. Odpisy w 3Q ’13 o 136 mln PLN /
51% niższe w ujęciu r/r.

Utrzymany trend spadkowy w poziomie odpisów –
odpisy w 3Q 2013 były niższy o ponad 8%
w ujęciu q/q.

W ciągu 12 miesięcy koszt ryzyka spadł o blisko
połowę.

Jakość nowego portfela utrzymywana w ramach
założonego apetytu na ryzyko.

Regularne transakcje sprzedaży portfeli NPL.

1) Wynik na odpisach do średniego salda kredytów; wskaźnik zannualizowany; jednostkowo GNB

2) Łącznie z leasingiem

Średniomiesięczny poziom odpisów (tys. PLN) 3) 4)

3) Jednostkowo GNB

4) Dane dla Q1’2012 oraz Q2’2012 dla połączonych banków Getin Noble oraz Get Bank

1Q'2011 2Q'2011 3Q'2011 4Q'2011 1Q'2012 2Q'2012 3Q'2012 4Q '2012 1Q'2013 2Q'2013 3Q'2013

KREDYTY OGÓŁEM 76 328 103 860 115 725 95 087 80 406 79 767 87 574 69 364 63 535 44 923 41 316

kredyt samochodowe 20 752 18 413 12 448 8 092 5 578 5 927 9 669 9 907 13 229 3 607 11 474

kredyty hipoteczne 34 922 66 823 86 413 77 230 72 407 67 079 52 708 38 261 26 128 18 452 5 332

kredyty detaliczne 15 388 12 698 10 305 6 949 2 396 - 3 587 22 827 17 602 18 883 17 925 21 026

kredyty korporacyjne 5 267 5 926 6 559 2 816 4 818 3 174 2 370 3 593 5 296 4 939 3 484

2011 2012 2013

NAJWAŻNIEJSZE DANE FINANSOWE

GETIN NOBLE BANK

mln PLN 30.09.2013

Kapitał własny

(przypisany akcjonariuszom jednostki dominującej)
4 787,2

Suma bilansowa 64 910,4

Saldo kredytów (w tym leasing)

Saldo depozytów 53 035,2

+2,5%

+10,4%

+5,7%

30.09.2013/
31.12.2012

1 675,2 +36,2%Dług podporządkowany

30.09.2012

4 306,7

57 449,5

49 688,4

1 108,9

+11,2%

+13,0%

+6,7%

30.09.2013/
30.09.2012

+51,1%

31.12.2012

4 668,8

58 806,1

50 185,4

1 229,6

47 807,1 +8,1%43 679,6 +9,4%44 227,9

mln PLN

Wynik z tytułu odsetek

Koszty działania Grupy

Wynik finansowy netto

(przypisany akcjonariuszom jednostki dominującej)

C /I 1) 2)

NIM 1)

CAR 2)

14

ROE 1)

1) dane narastająco od początku roku
2) jednostkowy GNB

43,7%

1,9%

12,6%

7,8%

+1,8 p.p.

-0,1 p.p.

+0,4 p.p.

+0,6 p.p.

3Q 2013

277,4

-220,9

100,2

-4,6%

+1,8%

-2,6%

3Q’13/
2Q’13

Wynik z tytułu prowizji i opłat 159,9 +24,3%

35,5%

2,3%

11,5%

10,8%

3Q 2012

313,7

-200,5

60,1

187,8

+8,2 p.p.

-0,4 p.p.

+1,1 p.p.

-3,0 p.p.

-11,6%

+10,2%

+66,7%

3Q’13/
3Q’12

-14,9%

41,9%

2,0%

12,2%

7,2%

2Q 2013

290,8

-217,0

102,9

128,6

ZASTRZEŻENIA

GETIN NOBLE BANK

Niniejsza prezentacja została opracowana wyłącznie w celu informacyjnym na potrzeby klientów i akcjonariuszy Getin Noble Banku SA oraz analityków rynku i nie może być traktowana jako oferta

lub rekomendacja do zawierania jakichkolwiek transakcji. Informacje zawarte w materiale pochodzą z ogólnie dostępnych, wiarygodnych źródeł, jednak Getin Noble Bank SA nie może

zagwarantować ich kompletności i pełności. Getin Noble Bank SA nie ponosi odpowiedzialności za skutki decyzji podjętych na podstawie informacji zawartych w niniejszym materiale. Informacje

zawarte w prezentacji nie były przedmiotem niezależnej weryfikacji i w każdym wypadku mogą być przedmiotem zmian i modyfikacji. Publikowanie przez Getin Noble Bank SA danych zawartych w

prezentacji nie stanowi naruszenia prawa obowiązującego spółki, których akcje notowane są na rynku regulowanym. Informacje w niej zawarte zostały przekazane w ramach raportów bieżących lub

okresowych przesłanych przez Noble Bank SA lub stanowią ich uzupełnienie nie będąc jednocześnie podstawą od spełnienia obowiązku informacyjnego nałożonego na Bank jako spółkę publiczną.

W żadnym wypadku zawartość niniejszej prezentacji nie może być interpretowana jako wyraźne lub oświadczenie czy zapewnienie jakiegokolwiek rodzaju składane przez Spółkę lub jej

przedstawicieli. Ponadto, ani Spółka, ani jej przedstawiciele nie ponoszą pod żadnym względem odpowiedzialności (wskutek zaniedbania czy z innego powodu) za jakiekolwiek straty lub szkody,

15

jakie mogą powstać w związku z wykorzystaniem niniejszej prezentacji lub jakichkolwiek treści w niej zawartych lub też w inny sposób mogących powstać w związku z informacjami stanowiącymi

część niniejszej prezentacji. 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 nieprzewidzianych faktów lub okoliczności, które będą miały wpływ na tę strategię lub zamiary Spółki.

Niniejsza prezentacja zawiera informacje dotyczące sektora bankowego w Polsce, w tym także informacje na temat udziału Spółki w rynku. Z wyjątkiem danych, które zostały opisane jako

pochodzące wyłącznie z innego źródła, informacje rynkowe, o których mowa powyżej, zostały sporządzone w oparciu o dane pochodzące ze źródeł osób trzecich określonych w niniejszym

dokumencie oraz zawierają dane szacunkowe, oceny, korekty i opinie oparte na doświadczeniu Spółki i jej znajomości sektora, w którym Spółka prowadzi działalność. Ponieważ informacje rynkowe,

o których mowa powyżej, zostały w części przygotowane w oparciu o dane szacunkowe, oceny, korekty i opinie, i nie zostały zweryfikowane przez niezależne osoby trzecie, z wyjątkiem informacji,

które zostały oznaczone jako pochodzące ze źródła osób trzecich, informacje te mają do pewnego stopnia charakter subiektywny. Istnieje domniemanie, że powyższe dane szacunkowe, oceny,

korekty i opinie są oparte na uzasadnionych podstawach, oraz że przygotowane informacje rynkowe należycie odzwierciedlają sytuację w sektorze bankowym oraz na rynkach, na których Spółka

prowadzi działalność, to jednak nie ma pewności, że takie dane szacunkowe, oceny, korekty i opinie są najwłaściwsze do wyciągania wniosków dotyczących informacji rynkowych, ani że informacje

rynkowe przygotowane przez inne źródła nie będą różnić się w istotny sposób od informacji rynkowych zawartych w niniejszej prezentacji. Spółka zwraca uwagę, że jedynym wiarygodnym źródłem

danych na temat sytuacji Getin Noble Bank SA, prognoz, zdarzeń jej dotyczących, wyników finansowych oraz wskaźników są raporty bieżące i okresowe przekazywane przez Getin Noble Bank SA w

ramach wykonywania obowiązków informacyjnych.

