
Prezentacja wynik·w za II kwartaġ 2017 r.

GRUPA BANKU MILLENNIUM

2

Niniejsza prezentacja zostaġa przygotowana przez Bank Millennium dla jego interesariuszy wyġņcznie w celu

informacyjnym .

Informacje przedstawione w niniejszej prezentacji naleŮy czytaļ ġņcznie z innymi informacjami publikowanymi przez Bank

(na stronie www .bankmillennium .pl), w szczeg·lnoŢci z raportami finansowymi i bieŮņcymi.

Dane finansowe prezentowane poniŮej dotyczņ poziomu skonsolidowanego Grupy Banku Millennium . Bank przygotowuje

swoje sprawozdania finansowe zgodnie z Miŋdzynarodowymi Standardami SprawozdawczoŢci Finansowej i dlatego teŮ

jedynie odsetki od instrument·w pochodnych zgodnych z formalnymi zasadami ksiŋgowoŢci zabezpieczeŗ sņ

ksiŋgowane w wyniku z tytuġu odsetek, a odsetki od pozostaġych instrument·w pochodnych sņ ksiŋgowane w wyniku na

operacjach finansowych . PoniewaŮ relacje w ksiŋgowoŢci zabezpieczeŗ zmieniajņ siŋ w czasie, a ksiŋgowoŢļ

zabezpieczeŗ nie musi obejmowaļ caġoŢci portfela walutowych transakcji swapowych (FX i CCIR), w niniejszej

prezentacji Bank przedstawia dane pro forma wykazujņce caġoŢļ marŮy z instrument·w pochodnych w wyniku z tytuġu

odsetek . W opinii Banku, przedstawiona metodologia pozwala na lepsze zrozumienie ewolucji wyniku z tytuġu odsetek,

odzwierciedlajņc istotŋ transakcji na instrumentach pochodnych zwiņzanych z zarzņdzaniem pġynnoŢciņ w zakresie

aktyw·w i pasyw·w w walutach obcych .

Twierdzenia dotyczņce przyszġoŢci odnoszņ siŋ jedynie do daty, w kt·rej powstaġy i sņ oparte o wiedzŋ, informacje i

opinie z tego dnia . Bank nie przyjmuje na siebie obowiņzku publikowania Ůadnych aktualizacji, modyfikacji czy zmian

informacji, danych oraz oŢwiadczeŗ znajdujņcych siŋ w niniejszej prezentacji, chyba Ůe obowiņzek taki wynika z

przepis·w prawa .

Niniejsza prezentacja nie moŮe byļ traktowana jako rekomendacja nabycia papier·w wartoŢciowych, oferta,

zaproszenie czy zachŋta do zġoŮenia oferty nabycia, dokonania inwestycji lub przeprowadzenia transakcji dotyczņcych

papier·w wartoŢciowych, w szczeg·lnoŢci dotyczņcych papier·w wartoŢciowych Banku Millennium .

ZASTRZEŭENIE

http://www.bankmillennium.pl/
http://www.bankmillennium.pl/
http://www.bankmillennium.pl/
http://www.bankmillennium.pl/
http://www.bankmillennium.pl/

PREZENTACJA WYNIKĎW W II KW. 2017 R.
> Wyniki finansowe

> Rozw·j biznesu

> Zaġņczniki

4

KLUCZOWE POZYCJE RACHUNKU WYNIKĎW

(*) bez pozycji jednorazowych (n.p , transakcja VISA w II.kw.2016 r.) i z korektņ skġadki rocznej na BFG: 46,4 mln PLN, z czego 43,9 mln zaksiŋgowane w I kw. 2017r.

PLN mln 1poġ.17 1poġ.16
Zmiana

r/ r
2kw. 17 1kw. 17

Zmiana

kw. / kw.

Wynik z tytuġu odsetek 841,1 756,0 11,3% 429,9 411,2 4,6%

Wynik z tytuġu prowizji 328,6 274,1 19,9% 162,5 166,1 -2,2%

Przychody operacyjny og·ġem 1 211,3 1 320,0 -8,2% 632,4 579,0 9,2%

Przych. op. bez pozycji

jednorazowych(*)
1 234,5 1 088,5 13,4%

Koszty og·ġem -561,2 -552,8 1,5% -290,7 -270,5 7,4%

Odpisy na kredyty wartoŢci -122,7 -106,1 15,7% -63,0 -59,7 5,4%

Podatek bankowy od aktyw·w -93,7 -80,5 16,3% -46,5 -47,2 -1,7%

Zysk netto 314,1 430,9 -27,1% 173,6 140,5 23,6%

Zysk netto bez poz.

jednorazowych (*)
337,3 250,7 34,6%

MarŮa odsetkowa netto 2,51% 2,36% +0,15 p .p. 2,56% 2,47% + 0,09 p .p.

Koszty/dochody 45,5% (*) 50,8% (*) -5,3 p.p. 46,0% 46,7% - 0,7 p .p.

Koszt ryzyka 52 p.b . 45 bp. +7 p.b . 54 bp 51 p.b . +3 p.b .

ROE 9,4% (*) 7,6% (*) +1,8 p.p. 9,6% 8,1% + 1,5 p .p.

ROA 0,98% (*) 0,76% (*) + 0,22 p.b . 1,01% 0,82% + 0,19 p.b .

5

KLUCZOWE POZYCJE BILANSU

mln PLN czer.17 mar.17
Zmiana

kw./kw.
czer.16

Zmiana

r/r

Aktywni klienci (tys.) 1 557 1 523 +34 1 414 +143

w tym urzņdzeŗ on-line i mobilnych(tys) 1 060 1 023 +37 906 +154

šrodki klient·w 65 166 64 126 1,6% 60 150 8,3%

 šrodki klient·w detalicznych 48 592 48 759 -0,3% 44 335 9,6%

Depozyty 56 988 56 376 1,1% 53 360 6,8%

Kredyty 47 316 46 992 0,7% 46 965 0,7%

 Kredyty hipoteczne walutowe 16 425 17 075 -3,8% 18 527 -11,3%

 Kredyty bez hipoteczn . walutowych 30 891 29 917 3,3% 28 438 8,6%

Kredyty/depozyty 82,4% 82,8% -0,4 p.p . 87,4% -5,0 p.p .

WskaŬnik kredyt·w z utratņ wartoŢci 4,54% 4,50% +0,04 p.p . 4,57% -0,03 p.p .

WskaŬnik pokrycia 65,7% 64,7% +1,0 p.p . 64,2% +1,5 p.p .

CET1 = T1 18,0% 17,9% +0,1 p.p . 17,3% +0,7 p.p .

TCR 18,0% 18,0% 0,0 p.p . 16,9% +1,1 p.p .

Najlepszy bank w rankingu OdpowiedzialnoŢļ Spoġeczna Biznesu w Europie šrodkowej i Wschodniej

6

NAGRODA EUROMONEY ZA DOSKONAĠOšĻ

ăZa transparentny spos·b prezentowania dziaġaŗ CSR, r·ŮnorodnoŢļ i zġoŮonoŢļ program·w,
a przede wszystkim innowacyjne podejŢcie do klient·w sprawiajņce, Ůe korzystanie z usġug

Banku Millennium jest proste i ġatweó.

Najlepszy Bank w Europie šrodkowo-Wschodniej

w kategorii Biznes Spoġecznie Odpowiedzialny

Dalsza poprawa
rentownoŢci i
efektywnoŢci kosztowej

Wynik na dziaġalnoŢci
podstawowej gġ·wnym
czynnikiem poprawy
wynik·w

Utrzymanie wysokiej jakoŢci
aktyw·w i pġynnoŢci

Wysoki poziom wskaŬnik·w
kapitaġowych

Zysk netto w II kw. 2017r. na poziomie 173,6 mln PLN (+24% kw/ kw).

Zysk netto za I poġ. osiņgnņġ 314,1 mln PLN, tzn. jest wyŮszy o 35% po korekcie o

pozycje nadzwyczajne*)

ROE w II kw. osiņgnņġ wynik prawie dwucyfrowy : 9,6%

WskaŬnik koszty/dochody w II kw. zn·w ulegġ poprawie do 46%

Wynik na dziaġalnoŢci podstawowej wzr·sġ o 13,5% rocznie

Wynik z tyt. odsetek wzr·sġ o 11,3% rocznie

Wynik z tyt. prowizji zanotowaġ silny wzrost o 19,9% rocznie

WskaŬnik kredyt·w z utratņ wartoŢci na stabilnym poziomie 4,5%

Koszt ryzyka na poziomie 52 b.p . narastajņco

Utrzymany wysoki poziom pġynnoŢci: kredyty/depozyty na niskim poziomie 82%

Wysokie wskaŬniki kapitaġowe: skonsolidowany ġņczny wsp·ġczynnik TCR oraz CET1

na poziomie 18,0% (bez uwzglŋdnienia zysku za I poġ.)

TCR w 2-giej poġ. roku wzroŢnie z powodu decyzji KNF/ECB dotyczņcej zmian w

modelu IRB i zniesieniu ograniczenia nadzorczego (szacowany wpġyw to 2.9 p.p .).**)

7

GĠĎWNE DANE FINANSOWE ZA II KW. 2017 ROKU
Dalsza poprawa rentownoŢci dziŋki wzrostowi biznesu i dochodu na dziaġalnoŢci podstawowej

(*) W roku 2016 nadzwyczajny zysk kapitaġowy z transakcji VISA oraz inne nadzwyczajne pozycje , w roku 2017 korekta o peġnņ skġadkŋ na BFG

(**) Kolejne zmiany minimalnych wskaŬnik·w kapitaġowych mogņ wystņpiļ w 4-tym kw. w nastŋpstwie wniosk·w z przeglņdu BION

8

ZYSKOWNOšĻ I EFEKTYWNOšĻ KOSZTOWA
Solidny roczny wzrost dochodu na dziaġalnoŢci podstawowej przewaŮa niewielki wzrost koszt·w,
dziŋki czemu wskaŬnik koszty/dochody obniŮyġ siŋ do 46%

Zysk netto Doch·d operacyjny *

Koszty operacyjne WskaŬnik koszty/dochody

1 030
1 170

290 42

1 320
1 211

1 poğ.161poğ.17

577 592

2 40

579
632

1 kw.17 2 kw.17

Pozostağe
dochody

Doch. na dziağ.
podst.**

145,1 149,9

125,5 140,8

270,5 290,7

1 kw.17 2 kw.17

Pozostaġe koszty

admin. i amortyzacja

Koszty osobowe
277,9 295,0

274,9 266,3

552,8 561,2

1 poġ.161 poġ.17

(mln PLN) (mln PLN)

(mln PLN)

+1,5%

-3,1%

+6,1%

(*) w tym pozostaġe dochody i koszty operacyjne netto

(**) Wynik z tyt. odsetek + Wynik z tyt. prowizji

-8,2%

+13,5%
+9,2%

+2,6%

Transakcja

Visa

50,4% 51,1%
48,7% 48,5%

46,7% 46,0%

1 kw.16 2 kw.16 3 kw.16 4 kw.16 1 kw.17 2 kw.17

Bez pozycji
jednorazowych

 +7,4%

+13,4% Bez pozycji jednorazowych

430,9
314,1

80,5

93,7

1 poğ.161 poğ.17

140,5 173,6

47,2
46,5

1 kw.17 2 kw.17

Podatek
bankowy

Zysk netto

-27,1%

+34,6% Bez pozycji jednorazowych

ROE 13,1% 8,9%

+23,6%

9

WYNIK Z ODSETEK I Z PROWIZJI
Utrzymany dwucyfrowy roczny wzrost wyniku z odsetek i prowizji

Wynik z tytuġu prowizji

Wynik z tytuġu odsetek * Oprocentowanie kredyt·w i depozyt·w

756

841

1 poğ.161 poğ.17

411 430

1 kw.17 2 kw.17

Struktura dochodu z prowizji

69,3

67,2 74,0

37,9

25,7

71,6

72,8

93,8

41,6

48,9 Obsġuga rachunk·w i inne

Kredyty

Produkty inwestycyjne i

rynku kap.

Karty

Ubezpieczenie

274

329

1 poğ.161 poğ.17

166 163

1 kw.17 2 kw.17

(mln PLN) (mln PLN)

 +4,6%

(*) Dane pro -forma: marŮa na wszystkich instrumentach pochodnych, zabezpieczajņcych portfel kredyt·w walutowych, jest prezentowana w Wyniku z

odsetek, a w ujŋciu ksiŋgowym czŋŢļ tej marŮy (26,8 mln PLN w 1poġ. 2017 oraz 22 ,3 mln w I poġ 2016) jest ujŋta w Wyniku na operacjach finansowych

(**) MarŮa odsetkowa netto: NII (pro-forma) / Ţrednie aktywa pracujņce

(w I poġ 2017r.) (mln PLN)

1 poġ.2016 1 poġ. 2017

+11,3%

-2,2%

+19,9%

4,09% 4,20% 4,08% 4,05% 4,03% 4,09%

1,41% 1,31% 1,24% 1,19% 1,15% 1,08%

2,28% 2,44% 2,39% 2,44% 2,47% 2,56%

1 kw.16 2 kw.16 3 kw.16 4 kw.16 1 kw.17 2 kw.17

Oprocentowanie
kredyt·w

Oprocentowanie
depozyt·w

MarŨa odsetkowa
netto**

10

JAKOšĻ AKTYWĎW I KAPITAĠ
Utrzymana wysoka jakoŢļ aktyw·w, poziom pġynnoŢci i wskaŬnik·w kapitaġowych.

Odpisy na utratŋ wartoŢci w Rach. zysk·w i strat

Wsp·ġczynniki kapitaġowe Grupy **

Kredyty z utratņ wartoŢci

4,6% 4,6% 4,5% 4,5%
4,5%

2,24% 2,38% 2,47% 2,55% 2,60%

11,1%
11,5% 11,8% 12,1% 12,3%

6,2%
5,5%

5,0%
4,5%

4,3%

30/06/16 30/09/16 31/12/16 31/03/17 30/06/17

Kredyty og·ğem

Hipoteczne

Pozostağe detal.

Przedsiňbiorstwa

45 52

(*) Ġņczne, zawiņzane rezerwy (netto) / Ţrednie kredyty netto w danym okresie (w punktach bazowych, w skali roku)

(**) Zysk za rok finansowy 2016 w peġni uwzglŋdniony we wsp·ġczynnikach kapitaġowych za 1 kw. 2017

(***) Depozyty uwzglŋdniajņ papiery dġuŮne Banku, sprzedane klientom indywidualnym oraz transakcje repo zawarte z klientami

KOSZT RYZYKA*

WskaŬniki pġynnoŢci

87,4% 84,9% 83,7% 82,8% 82,4%

19,8% 23,2% 25,3% 24,8% 25,7%

30/06/16 30/09/16 31/12/16 31/03/17 30/06/17

Kredyty/Depozyty***

Pap. dğuŨne/Aktywa
razem

(mln PLN)

17,25%

18,03%

17,40%

18,02% 18,05%

16,92%

17,80%

17,31%

17,89%
18,01%

30/06/16 30/09/16 31/12/16 31/03/17 30/06/17

TCR

CET1

95,5
79,6

10,5 43,1

106,1
122,7

1 poġ.161 poġ.17

39,1 40,5

20,6 22,5

59,7 63,0

1 kw.17 2 kw.17

Detal

Przedsiŋbiorstwa i inne

+5,4%

 +15,7%

PREZENTACJA WYNIKĎW W II KW. 2017
> Wyniki finansowe

> Rozw·j biznesu

> Zaġņczniki

BankowoŢļ
detaliczna

10% roczny wzrost w zakresie Ţrodk·w klient·w

28% roczny wzrost salda rachunk·w bieŮņcych i oszczŋdnoŢciowych

SprzedaŮ kredyt·w hipotecznych w PLN na poziomie 628 mln PLN w II kw.

SprzedaŮ poŮyczek got·wkowych na poziomie 572 mln PLN w II kw.

Inno wacje /jakoŢļ Ponad 36 tys. UŮytkownik·w Profilu Zaufan ego (dostŋp do e-administracji)

Nagroda òNajlepszy bank w zakresie CSR w Europie šrodkowej i Wschodniejó

magazynu Euromoney

Regionalny potencjaġ innowacyjny - Millennium Index 2017 , jako uczestnictwo Banku

w debacie nad innowacyjnoŢciņ

BankowoŢļ
przedsiŋbiorstw

Dalszy wzrost kredyt·w dla przedsiŋbiorstw: +2,4% kw/ kw, po silnym I kwartale

Rekordowa sprzedaŮ faktoringu na poziomie 4,2 mld PLN w II kw.

Odbicie w depozytach korporacyjnych wspomagane dalszym wzrostem depozyt·w

bieŮņcych (7,5% r/r)

GĠĎWNE DANE BIZNESOWE W II kw. 2017 ROKU
Kontynuacja bardzo dobrych wynik·w w obszarze akcji kredytowej i Ţrodk·w na rachunkach
bieŮņcych.

12

13

1 060 tys. (+17% r/r)

615 tys. (+42% r/r)

Aktywni klienci detaliczni bankowoŢci mobilnej i online

Klienci detaliczni aktywnie korzystajņcy z aplikacji mobilnej i

mobilnego Millenet u

WYKORZYSTANIE KANAĠĎW ELEKTRONICZNYCH
Wysoki udziaġ kanaġ·w elektronicznych w wolumenie sprzedaŮy produkt·w

99% 40% 37% 87%

Wszystkich
poŮyczek

got·wkowych
otwarto online lub
kanaġem mobilnym

Wszystkich
kredyt·w w
rachunkach

bieŮņcych otwarto
online lub kanaġem

mobilnym

Wszystkich
przelew·w

dokonano online
lub kanaġem

mobilnym

Wszystkich lokat
terminowych
zaġoŮono online
lub kanaġem

mobilnym

Bank Millennium

najlepszy cyfrowy

bank detaliczny w

Polsce

wedġug magazynu

Global Finance

27 814 26 688 26 491

5 584 5 836 6 000

13 567 14 469 14 825

46 965 46 992 47 316

30/06/16 31/03/17 30/06/17

Kredyty dla przedsiňbiorstw

Kredyty konsumpcyjne

Kredyty hipoteczne

Portfel kredytowy Grupy (netto)

Struktura portfela kredyt·w (brutto)

Niedepozytowe produkty inwestycyjne

Kred. dla firm i

faktoring

20,3%

Leasing

11,2%

Kred. hipot.

walut.

33,9%

Kred. hipot. w

zġ

21,1%

Pozost.

kredyty detal.

13,5%

(na dzieŗ 30.06.2017)

3 755 4 272 4 600

2 605
3 067 3 149 429

411 429 6 789
7 750

8 178

30/06/16 31/03/17 30/06/17

Obligacje detaliczne

Produkty podmiot.

zewn.

Fundusze inwestycyjne

Millennium TFI

KREDYTY I DEPOZYTY
Dalszy, silny wzrost akcji kredytowej w II kwartale , czŋŢļ depozyt·w detalicznych przeniesiona do
niedepozytowych produkt·w oszczŋdnoŢciowych

37 546 41 009 40 414

15 814
15 367 16 574

53 360
56 376 56 988

30/06/16 31/03/17 30/06/17

Depozyty przedsiŋbiorstw

Depozyty detaliczne

Depozyty Klient·w

(mln PLN)

(mln PLN) (mln PLN)

14

 +20,5%

 +5,5%

+8,6%

+7,5%

+9,3%

+6,8%

+1,1%

+7,6%

+4,8%

Bez kredyt·w hipoteczn . walutowych

Aktywni klienci detaliczni

Uwagi (w tys.)

BANKOWOšĻ DETALICZNA ð DEPOZYTY I RACHUNKI
Utrzymane szybkie tempo akwizycji nowych klient·w i rachunk·w, co wspiera wzrost Ţrodk·w na
rachunkach bieŮņcych i oszczŋdnoŢciowych

(w tys.)

ÅPrawie 10% wzrost funduszy klient·w detalicznych (r/r)

ÅSpadek depozyt·w w II kw. zgodnie z tendencjņ

rynkowņ; dalszy wzrost Ţrodk·w na rachunkach

bieŮņcych i oszczŋdnoŢciowych

ÅPonad 72 tys. klient·w wziŋġo udziaġ w programie

ăLubiŋ to, polecam ó (rozpoczŋty w marcu)

1 414
1 451

1 492
1 523

1 557

30/06/16 30/09/16 31/12/16 31/03/17 30/06/17

494 564 631 693 759

2 072 2 140 2 191 2 239 2 300

30/06/16 30/09/16 31/12/16 31/03/17 30/06/17

Konto 360 - akwizycja
(narast.)

Rach bieŨ. og·ğem

Liczba rachunk·w bieŮņcych

15

 +31

 +34

 +37

 +41

+143

19 451
24 502 24 968

18 095
16 507 15 446

6 789
7 750 8 178

44 335
48 759 48 592

30/06/16 31/03/17 30/06/17

Produkty inwestycyjne

Lokaty terminowe

Rach. bieŨŃce i
oszczňdnoŜciowe

Fundusze klient·w detalicznych

 9,6%

28.4%

(PLN million)

+20%

Nowa sprzedaŮ poŮyczek got·wkowych

Uwagi

BANKOWOšĻ DETALICZNA ð KREDYTY
Dalsze przyspieszenie tempa sprzedaŮy kredyt·w hipotecznych; portfel zġotowych kredyt·w
hipotecznych przekroczyġ wartoŢļ 10 mld PLN

ÅSilny wzrost kredyt·w konsumpcyjnych i kredyt·w

hipotecznych w zġotych kompensuje spadek

kredyt·w hipotecznych walutowych

ÅUdziaġ w rynku sprzedaŮy nowych kredyt·w

hipotecznych w zġotych przekroczyġ 6,3% (*)

18 635 17 189 16 541

9 468 9 830 10 294

6 021 6 377 6 564

34 124 33 397 33 399

30/06/16 31/03/17 30/06/17

Kredyty konsumpcyjne

Kred. hipotecz. w zğ

Kred. hipotecz. walutowe

619
647

512 486

558 572

1 kw.16 2 kw.16 3 kw.16 4 kw.16 1 kw.17 2 kw.17

Kredyty detaliczne (brutto)

Nowa sprzedaŮ kredyt·w hipotecznych

16

-11,2%

 9,0%

8,7%

(mln PLN) (mln PLN)

(mln PLN)

 -11,7%

230 253
209 204

427

628

1 kw.16 2 kw.16 3 kw.16 4 kw.16 1 kw.17 2 kw.17

+148%

 +47%

(*) W oparciu o dane ZBP ð wg wartoŢci podpisanych um·w w kwietniu i maju br.

 +2,6%

Uwagi

BANKOWOšĻ PRZEDSIŊBIORSTW ð DEPOZYTY I KREDYTY
Dalszy wzrost kredyt·w i sald na rachunkach bieŮņcych

ÅZr·wnowaŮony wzrost kredyt·w dla przedsiŋbiorstw

z wyraŬnym trendem wzrostowym w I poġ. 2017r.

ÅOdbicie w zakresie depozyt·w przedsiŋbiorstw z

dalszym wzrostem depozyt·w bieŮņcych

Struktura branŮowa kredyt·w, na 30.06.2017r.

Kredyty dla przedsiŋbiorstw (brutto)

(mln PLN)

6 148 6 329 6 607

9 666 9 037 9 967

15 814 15 367
16 574

30/06/16 31/03/17 30/06/17

Lokaty terminowe

Rachunki bieŨŃce

Depozyty przedsiŋbiorstw

17

(mln PLN) (mln PLN)

7 347 7 634 7 767

5 060 5 311 5 461

1 853 2 061 2 142
14 261 15 006 15 370

30/06/16 31/03/17 30/06/17

Faktoring

Leasing

Kredyty

+7,8%

+2,4%

+15,6%

+7,9%

Handel hurtowy

i detal.; 25,8%

Produkcja;

29,2%
Budownictwo;

6,4%

NieruchomoŢci;

4,9%

Transport i

gosp.

Magazynowa;

14,8%

Sektor

publiczny; 1,8%

Inne usġugi;

14,8%

Pozostaġe

sektory; 2,3%

+4,8%

7,5%

+7,9%

Leasing ð nowa sprzedaŮ

636 651 653
703 690

755

1 kw.6 2 kw.16 3 kw.16 4 kw.16 1 kw.17 2 kw.17

BANKOWOšĻ PRZEDSIŊBIORSTW ð TRANSAKCYJNA I FINANSOWANIE
Rekordowa sprzedaŮ faktoringu i wprowadzenie nowych produkt·w z zakresu finansowania handlu

3 474 3 709 3 703 3 754 3 757
4 222

1 kw.16 2 kw.16 3 kw.16 4 kw.16 1 kw.17 2 kw.17

Wolumen transakcji FX Uwagi

ÅRekordowa sprzedaŮ faktoringu na poziomie

4,2 mld PLN w II kwartale

ÅWprowadzenie chiŗskiego Juana w obszarze

obsġugi handlu zagranicznego dla klient·w

18

(mln PLN)

+16%

13,8%

(mln PLN) (mln PLN)

13 513 13 753 13 287

1 poġ.162 poġ.161 poġ.17

Faktoring ð obroty

-1.7%

> Wyniki finansowe

> Rozw·j biznesu

> Zaġņczniki

PREZENTACJA WYNIKĎW W II KW. 2017

Ksztaġtowanie siŋ kurs·w walutowych

Inflacja Stopa bezrobocia i dynamika PKB

Ksztaġtowanie siŋ st·p procentowych

Inwestycje i konsumpcja

ūr·dġo: NBP, GUS

(%) (% r/r)

(%)

20

Przeglņd makroekonomiczny

Q-o-Q (bp) 0 0 0

Y-o-Y (bp) 0 2 5

(%)

Q-o-Q 0% -2% -6%

Y-o-Y -4% -5% -7%

21

Przeglņd makroekonomiczny

Kredyty dla przedsiŋbiorstw

Kredyty dla gospodarstw domowych

ūr·dġo: NBP (*) Dane za maj 2017

(PLN mld, % r/r)

(PLN mld, % r/r)

21

Depozyty gospodarstw domowych

Depozyty przedsiŋbiorstw

(PLN mld, % r/r)

(PLN mld, % r/r)

22

KURS AKCJI BANKU MILLENNIUM

Notowania akcji Banku / gġ·wne indeksy (na dzieŗ 30.06.2017r.)

(*) ostatni dzieŗ notowaŗ w roku 2016

10 069

6 745 6 296

9 038

2014 2015 2016 30.06.2017

Kap. Rynkowa

5,9

8,9

5,7 5,7

Ťr. dzienne obroty

Struktura akcjonariatu Banku Millennium

Kapitalizacja rynkowa/pġynnoŢļ

(mln PLN)

Wsk. rynkowe 30.06.2017 30.12.2016*

Zmiana

(%)

Narast .

30.06.2016

Zmiana

(%)

Rocznie

Kurs akcji Banku (PLN) 7,45 5,19 43,5% 4,68 59,2%

WIG Banks 7 262 6 263 15,9% 5 687 27,7%

WIG20 2 300 1 948 18,1% 1 998 15,1%

WIG30 2 664 2 243 18,7% 1 956 36,2%

WIG - indeks gġ·wny 61 018 51 754 17,9% 44 749 36,4%

Liczba akcji : 1 213 116 777 (notowanych 1 213 008 137)

Notowania : na WGPW od sierpnia 1992

Inde ks: WIG, WIG 30, mWIG40, WIG Banks, WIG RESPECT, MSCI

PL, FTSE GEM

Symbol akcji : ISIN PLBIG0000016, Bloomberg MIL PW, Reuters

MILP.WA

Og·lna informacja o akcjach Banku Millennium

50,1%

9,5%

5,4%

35,0% BCP

Nationale-Nederlanden OFE

Aviva OFE

Pozost. w wolnym obrocie

W 1 poġ. 2017 r. Bank Millennium otrzymaġ kilka nagr·d i wyr·Ůnieŗ

23

NAJWAŭNIEJSZE NAGRODY I WYRĎŭNIENIA

Na podium cztery razy
1 miejsce za ăRachunek Osobistyó
2 miejsce za ăKredyty Hipoteczneó
3 miejsce za ăNajwyŮszņ JakoŢļ

Obsġugi
Laureat ăBezpieczeŗstwo ð Najlepsze

Praktykió

Rzetelny Pracodawca 2016
Dla najlepszego pracodawcy w

zakresie polityki rekrutacji, rozwiņzaŗ
pracowniczych i zarzadzania

kadrami.

Gwiazda JakoŢci Obsġugi
Bank Millennium zostaġ uhonorowany
prestiŮowņ Gwiazdņ Obsġugi.

Projekt Roku 2016
Goodie wygrywa w kategorii "Projekt
Roku" w konkursie Kongresu Handlu
Elektronicznego i Zwiņzku Bank·w

Polskich.

Instytucja Roku
Bank Millennium zajņġ drugie miejsce
w kategorii ăJakoŢļ Obsġugi w

Oddzialeó.

".

Ranking Odpowiedzialnego

Biznesu2017
Wyr·Ůnienie w konkursie

Odpowiedzialny Biznes 2017
dziennika Dziennik Gazeta

Prawna.

Bank uczestniczy w debacie na temat polskiej innowacyjnoŢci

24

REGIONALNY POTENCJAĠ INNOWACJI - M ILLENNIUM INDEKS 2017

.

Indeks Bank u Millennium 2017 i 2016 ð por·wnanie wynik·w

ÅBank Millennium prowadzi badania zr·Ůnicowania i

kierunk·w rozwoju innowacyjnoŢci w polskich

wojew·dztwach.

Å Indeks oparty jest na nastŋpujņcych kryteriach :

wydajnoŢļ pracy, stopa wartoŢci dodanej, wydatki

na badania i rozw·j (B+R), edukacja policealna,

liczba pracujņcych w obszarze badaŗ i rozwoju

oraz liczba wydanych patent·w.

ÅRozszerzona edycja raportu zostanie opublikowana

jesieniņ 2017.

Å Indeks przygotowany przez ekspert·w z Banku

Millennium z Biura Analiz makroekonomicznych i

Departamentu Ratingu Banku Millennium .

SYNTETYCZNY RACHUNEK ZYSKĎW I STRAT

(*) Dane pro -forma: marŮa na wszystkich instrumentach pochodnych, zabezpieczajņcych portfel kredyt·w walutowych, jest prezentowana w Wyniku z odsetek, a w ujŋciu
ksiŋgowym czŋŢļ tej marŮy (26.8 mln PLN w 1poġ. 2017 oraz 22.3 mln w I poġ 2016) jest ujŋta w Wyniku na operacjach finansowych.
(**) uwzglŋdnia wynik na operacjach wymiany , wynik na operacjach finansowych (pro -forma) oraz pozostaġe przychody i koszty operacyjne netto

25

(mln PLN)

Pro-forma 1poġ.õ16 1poġ.õ17
Zmiana

r/r
2kw.õ16 1kw.õ17 2kw.õ17

Zmiana
kw./kw.

Wynik z tyt. odsetek * 756,0 841,1 11,3% 391,2 411,2 429,9 4,6%

Wynik z tyt. prowizji 274,1 328,6 19,9% 139,8 166,1 162,5 -2,2%

Pozost. przychody pozaodsetkowe ** 289,9 41,6 -85,6% 249,9 1,7 40,0 2284,2%

Przychody operacyjne 1 320,0 1 211,3 -8,2% 780,9 579,0 632,4 9,2%

Koszty og·lne i administracyjne -524,4 -534,4 1,9% -266,1 -257,4 -276,9 7,6%

Amortyzacja -28,3 -26,9 -5,2% -14,9 -13,1 -13,7 4,7%

Koszty operacyjne og·ġem -552,8 -561,2 1,5% -281,0 -270,5 -290,7 7,4%

Rezerwy netto -106,1 -122,7 15,7% -61,7 -59,7 -63,0 5,4%

Zysk operacyjny 661,2 527,4 -20,2% 438,2 248,7 278,7 12,1%

Podatek bankowy -80,5 -93,7 16,3% -48,2 -47,2 -46,5 -1,7%

Zysk przed opodatk . 580,6 433,7 -25,3% 389,9 201,5 232,3 15,3%

Podatek dochodowy -149,7 -119,6 -20,1% -96,2 -61,0 -58,7 -3,7%

Zysk netto 430,9 314,1 -27,1% 293,8 140,5 173,6 23,6%

Ksiŋgowo 1poġ.õ16 1poġ.õ17
Zmiana

r/r
2Qõ16 1Qõ17 2Qõ17

Zmiana
kw./kw.

Wynik z tyt. odsetek (wg MSSF) 733,7 814,3 11,0% 382,6 393,5 420,8 6,9%

AKTYWA 30/06/2016 31/ 03/201 7 30/06/2017 Zmiana r/r

šrodki pieniŋŮne w kasie i NBP 2 937 1 828 2 172 -26,1%

Kredyty i poŮyczki dla bank·w 2 299 969 518 -77,5%

Kredyty i poŮyczki dla klient·w 46 965 46 992 47 316 0,7%

NaleŮnoŢci z transakcji reverse repo 47 128 65 39,1%

Papiery dġuŮne 13 235 16 957 17 834 34,7%
Instrumenty pochodne (zabezpieczajace i
do obrotu)

313 458 590 88,5%

Akcje i inne instrumenty finansowe 41 45 46 10,7%

Aktywa trwaġe materialne i niematerialne 209 221 232 11,2%

Pozostaġe aktywa 649 707 716 10,2%

AKTYWA RAZEM 66 696 68 306 69 489 4,2%

PASYWA I KAPITAĠ 30/06/2016 31/ 03/201 7 30/06/2017 Zmiana r/r

Depozyty i poŮyczki z innych bank·w 1 538 1 405 1 404 -8,7%

Depozyty klient·w 53 360 56 376 56 988 6,8%

Zobowiņzania z transakcji repo 0 0 0 -

Zobowiņz. finans . wycen. do wart. godziwej

przez RZiS i zabezpiecz. instrum. pochodne
1 934 770 803 -58,5%

Zobowiņzania z emisji papier·w

wartoŢciowych
1 358 822 1 158 -14,7%

Rezerwy 54 47 46 -14,2%

Zobowiņzania podporzņdkowane 664 636 634 -4,5%

Pozostaġe pasywa 1 064 1 107 1 115 4,8%

ZOBOWIŅZANIA RAZEM 59 973 61 162 62 149 3,6%

KAPITAĠY WĠASNE RAZEM 6 723 7 144 7 340 9,2%

ZOBOWIŅZANIA I KAPITAĠ RAZEM 66 696 68 306 69 489 4,2% 26

BILANS

(mln PLN)

27

Relacje Inwestorskie, kontakt :

www.bankmillennium.pl Twitter: @BankMillennium_ Kanağ na YouTube

Artur Kulesza

Dyrektor Dep. Relacji inwestorskich

Tel: +48 22 598 1115

e-mail: artur.kulesza@bankmillennium.pl

Katarzyna Stawinoga

Tel: +48 22 598 1110

e-mail: katarzyna.stawinoga@bankmillennium.pl

Marek MiŢk·w

Tel: +48 22 598 1116

e-mail: marek.miskow@bankmillennium.pl

http://www.bankmillennium.pl/
https://twitter.com/bankmillennium_
http://www.youtube.com/bankmillennium

