

GRUPA BANKU MILLENNIUM

Prezentacja wyników za 1 kwartał 2018 r.

ZASTRZEŻENIE

Niniejsza prezentacja została przygotowana przez Bank Millennium dla jego interesariuszy wyłącznie w celu informacyjnym.

Informacje przedstawione w niniejszej prezentacji należy czytać łącznie z innymi informacjami publikowanymi przez Bank (na stronie www.bankmillennium.pl), w szczególności z raportami finansowymi i bieżącymi.

Dane finansowe prezentowane poniżej dotyczą poziomu skonsolidowanego Grupy Banku Millennium i są oparte na kwartalnym raporcie finansowym (nieaudytowany za 1 kw. 2018r).

Bank przygotowuje swoje sprawozdania finansowe zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej i dlatego też jedynie odsetki od instrumentów pochodnych zgodnych z formalnymi zasadami księgowości zabezpieczeń są księgowane w wyniku z tytułu odsetek, a odsetki od pozostałych instrumentów pochodnych są księgowane w wyniku z tytułu aktywów i zobowiązań finansowych przeznaczonych do obrotu. Ponieważ relacje w księgowości zabezpieczeń zmieniają się w czasie, a księgowość zabezpieczeń nie musi obejmować całości portfela walutowych transakcji swapowych (FX, CIRS i IRS), w niniejszej prezentacji Bank przedstawia dane pro forma wykazujące całość marży z instrumentów pochodnych w wyniku z tytułu odsetek. W opinii Banku, przedstawiona metodologia pozwala na lepsze zrozumienie ewolucji wyniku z tytułu odsetek, odzwierciedlając istotę transakcji na instrumentach pochodnych związanych z zarządzaniem płynnością w zakresie aktywów i pasywów w walutach obcych.

Twierdzenia dotyczące przyszłości odnoszą się jedynie do daty, w której powstały i są oparte o wiedzę, informacje i opinie z tego dnia. Bank nie przyjmuje na siebie obowiązku publikowania żadnych aktualizacji, modyfikacji czy zmian informacji, danych oraz oświadczeń znajdujących się w niniejszej prezentacji, chyba że obowiązek taki wynika z przepisów prawa.

Niniejsza prezentacja nie może być traktowana jako rekomendacja nabycia papierów wartościowych, oferta, zaproszenie czy zachęta do złożenia oferty nabycia, dokonania inwestycji lub przeprowadzenia transakcji dotyczących papierów wartościowych, w szczególności dotyczących papierów wartościowych Banku Millennium.

PREZENTACJA WYNIKÓW ZA 1 KWARTAŁ 2018 r.

- > **Wyniki finansowe**
- > Rozwój biznesu
- > Załączniki

KLUCZOWE POZYCJE RACHUNKU WYNIKÓW

mIn PLN	1 kw. 2018	1 kw. 2017	Zmiana r/r	4 kw. 2017	Zmiana kw./kw.
Wynik z tytułu odsetek	436,7	411,2	6,2%	449,2	-2,8%
Wynik z tytułu prowizji	172,5	166,1	3,8%	169,4	1,8%
Przychody oper. ogółem	656,4	622,9	5,4%	656,2	0,03%
Koszty ogółem	-330,2	-314,5	5,0%	-304,5	8,4%
Koszty bez opłat BFG	-275,5	-257,4	7,1%	-291,3	-5,4%
Odpisy na utratę kredytów	-55,1	-59,7	-7,7%	-63,0	-12,4%
Podatek bankowy od aktywów	-52,2	-47,2	10,5%	-48,3	8,1%
Zysk netto	155,3	140,5	10,5%	179,6	-13,6%
Zysk netto skorygowany (*)	183,6	172,8	6,2%	168,0	9,2%
Marża odsetkowa netto	2,51%	2,47%	+0,04 pp	2,61%	-0,1 pp
Koszty/dochody skorygowane (*)	46,0%	45,3%	+0,7 pp	47,2%	-1,2 pp
Koszt ryzyka	44 bps	51 bps	-7 bps	54 bps	-10 bps
ROE skorygowane (*)	9,7%	10,0%	-0,3 pp	8,7%	+1,0 pp

(*) korekta związana z równym rozłożeniem w ciągu roku składki restrukturyzacyjnej dla BFG – ¼ traktowana jako pozycja powtarzalna

KLUCZOWE POZYCJE BILANSU ORAZ ISTOTNE WSKAŹNIKI

mln PLN	marzec 2018	marzec 2017	Zmiana r/r	grudzień 2017	Zmiana kw./kw.
Aktywni klienci (tys.)	1 675	1 523	+152	1 636	+40
W tym internetowi i mobilni	1 201	1 023	+178	1 144	+57
Środki klientów	69 080	64 221	7,6%	66 593	3,7%
Środki klientów detalicznych	52 752	48 855	8,0%	49 663	6,2%
Depozyty	59 474	56 376	5,5%	57 273	3,8%
Kredyty	48 000	46 992	2,1%	47 411	1,2%
Kredyty hipotecz. walutowe	14 244	17 075	-16,6%	14 576	-2,3%
Kredyty bez kredytów hipotecznych walutowych	33 756	29 917	12,8%	32 835	2,8%
Kredyty/depozyty	80,7%	83,4%	-2,7 p.p.	82,8%	-2,1 p.p.
Wsk. kredytów zagrożonych(*)	4,9%	4,5%	+0,4 p.p.(*)	4,6%	+0,3 p.p. (*)
Wsk. pokrycia rezerwami(**)	76%	65%	+11 p.p. (**)	67%	+9 p.p. (**)
Współczynnik CET1 = T1	22,3%	17,9%	+ 4,4 p.p.	20,0%	+2,3 p.p.
Współczynnik TCR	24,4%	18,0%	+ 6,4 p.p.	22,0%	+2,4 p.p.

(*) Począwszy od 2018 roku odpowiada udziałowi kredytów koszyka 3 w kredytach brutto ogółem.

(**) Począwszy od 2018 liczony jako łączne rezerwy podzielone przez kredyty brutto koszyka 3.

GŁÓWNE DANE FINANSOWE W 1 KWARTALE 2018 r.

Dalsze poprawa zyskowności i wyjątkowo wysokie współczynniki kapitałowe po zatrzymaniu całego zysku za 2017 r.

Wzrost zyskowności

Zysk netto za 1 kw. 2018 r. osiągnął **155 mln PLN**, co oznacza wzrost roczny w wysokości **11%** (w obu okresach wpływ całorocznej składki na fundusz restrukturyzacji w BFG)

ROE w wysokości **9,7%** a wskaźnik koszty/dochody **46,0% ***)

Wynik z odsetek nadal wspiera roczny wzrost dochodu podstawowego

Wynik z odsetek wzrósł o **6,2%** r/r, spadek w ujęciu kwartalnym spowodowany krótszym kwartałem, niższym oprocentowaniem obowiązkowych rezerw NBP oraz wpływem MSSF9

Dalszy wzrost wyniku z prowizji o **+1,8%** kw./kw. oraz **+3,8%** r/r

Utrzymana wysoka jakość aktywów (nowa definicja współczynników w ramach MSSF9)

Wskaźnik kredytów zagrożonych utratą wartości (koszyk 3) na poziomie **4,9%** przy ich pokryciu wszystkimi rezerwami **76%**

Koszt ryzyka na poziomie **44 pb** (w ujęciu rocznym)

Wskaźnik kredytów do depozytów na niskim poziomie **81%**

Wyjątkowo wysokie współczynniki kapitałowe po decyzji WZA o zatrzymaniu zysku za rok 2017

Łączny współczynnik kapitałowy Grupy (TCR) osiągnął wartość **24,4%**, a współczynnik CET1 (= T1) **22,3%** po dodaniu całego zysku za rok 2017.

Współczynnik TCR wynosi **6 p.p.** a Tier1 **7 p.p.** powyżej nowych minimalnych progów ******)

(*) zakładając równe rozdzielenie w ciągu roku składki na fundusz restrukturyzacji przymusowej w BFG zaksięgowanej z góry w 1 kw. w kwocie 37,7 mln PLN

(**) Minimalne progi kapitałowe dla Grupy wynoszą 18,5% (TCR) oraz 15,2% (T1)

ZYSKOWNOŚĆ I EFEKTYWNOŚĆ KOSZTOWA

Wzrost zyskowności, zauważalny jednak jednorazowy wpływ składki na BFG w 1 kwartale
ROE w wysokości 9,7% a wskaźnik koszty/dochody 46,0%

Zysk netto (mln PLN)

Dochód operacyjny* (mln PLN)

Koszt operacyjny (mln PLN)

Koszty/dochody ***; oddziały i pracownicy

(*) w tym pozostałe dochody i koszty operacyjne netto

(**) Wynik z odsetek + Wynik z prowizji

(***) zakładając równe naliczanie w ciągu roku składki restrukturyzacyjnej BFG – ¼ traktowana jako pozycja powtarzalna

WYNIK Z TYTUŁU ODSETEK I PROWIZJI

Wynik z odsetek i marża przejściowo zaburzone w 1 kw., ale nadal będą wspierane przez wzrost kredytów; Dalszy dynamiczny wzrost wyniku z tytułu prowizji

Wynik z tytułu odsetek *

(mln PLN)

Oprocentowanie kredytów i depozytów

(mln PLN)

Wynik z tytułu prowizji

(mln PLN)

Struktura wyniku z prowizji

(mln PLN)

(*) Dane pro-forma: marża na wszystkich instrumentach pochodnych zabezpieczających portfel kredytów walutowych jest prezentowana w Wyniku z odsetek, a w ujęciu księgowym część tej marży (PLN 8,4 mln w Q1 2018 oraz PLN 17,7 mln w Q1 2017) jest ujęta w wyniku z tytułu aktywów i zobowiązań przeznaczonych do obrotu. (**) Marża odsetkowa netto: (pro-forma) / średnie aktywa pracujące

JAKOŚĆ AKTYWÓW I PŁYNNOŚĆ

Utrzymana wysoka jakość aktywów (nowa definicja wskaźników w ramach MSSF9)
Niski koszt ryzyka i bardzo wygodna pozycja w zakresie płynności

Kredyty z utratą wartości

Odpisy na utratę wartości RZiS

(mln PLN)

Uwagi

- Nowy wskaźnik kredytów z utratą wartości (koszyk 3) na poziomie 4,86% – spadek 0,3 pp w trakcie kwartału
- Pokrycie kredytów koszyka 3 wszystkimi rezerwami na mocnym poziomie 76%
- Silny spadek portfela walutowych kredytów hipotecznych: -16% r/r

Wskaźniki płynności

(*) Łączne zawiązane rezerwy (netto) w tym efekt przekształcenia kredytów / średnie kredyty netto (w punktach bazowych)

ADEKWATNOŚĆ KAPITAŁOWA

Wyjątkowo wysokie wskaźniki kapitałowe po decyzji Walnego Zgromadzenia Banku w sprawie zatrzymania zysku za 2017 rok

Współczynniki kapitałowe Grupy*

Wskaźnik dźwigni kapitałowej

- Walne Zgromadzenie Akcjonariuszy, które odbyło się 26 marca 2018 r. zaakceptowało propozycję **pełnego zatrzymania zysku za 2017 rok w kapitałach własnych Banku** – zgodnie z zaleceniem KNF. Fakt ten był głównym czynnikiem wpływającym na wzrost wskaźników TCR oraz T1/CET1 o 2.3 p.p. w porównaniu ze stanem na 31 grudnia 2017.
- Bank Millennium podtrzymuje swoją politykę w sprawie wypłaty dywidendy (która podlega regulacjom nadzorcy) i zamierza stworzyć warunki do powrotu do wypłaty dywidendy.

(*) Wskaźniki kapitałowe Banku (nieskonsolidowanego) są ok 0.1 p.p. niższe wg stanu w marcu 2018 (**) Nowe progi kapitałowe obowiązujące od stycznia 2018 r. oparte na wsp. minimalnych wg CRR plus bufor połączony (systemowy, zabezpieczający oraz OSII) plus bufor Filara II dot. walutowych kredytów mieszk.; Wymagane współczynniki minimalne dla Banku są nieco wyższe: TCR = 18.66% oraz T1 = 15.28%

PREZENTACJA WYNIKÓW ZA 1 KWARTAŁ 2018 r.

- > Wyniki finansowe
- > **Rozwój biznesu**
- > Załączniki

GŁÓWNE OSIĄGNIĘCIA BIZNESOWE W 1 KWARTALE 2018 r.

Obiecujące wyniki biznesowe na początku nowej perspektywy strategicznej na lata 2018-2020

Bankowość detaliczna

Wzrost netto o 40 tys. aktywnych klientów do **1 675 tys.** (+152 tys. r/r)

Wszystkie oszczędności klientów osiągnęły **52,7 mld** PLN dzięki silnemu wzrostowi depozytów (**+7%** kw./kw.)

Rekordowa sprzedaż pożyczek gotówkowych na poziomie **769 mln PLN** w 1 kw. (+38% r/r)

Sprzedaż nowych kredytów hipotecznych na wys. poziomie **748 mln PLN** in 1 kw. (+75% r/r)

1,2 mln aktywnych użytkowników internetowych i mobilnych – kontynuacja stałego wzrostu

Bankowość przedsiębiorstw

Rekordowy kwartalny obrót faktoringu w wysokości **4,6 mld** PLN (+22% r/r)

Sprzedaży leasingu na poziomie **802 mln PLN** w 1 kwartale (wzrost +16% r/r)

Kredyty dla przedsiębiorstw ogółem wzrosły o **9%** rocznie.

Wolumen transakcji walutowych wzrósł o **21%**, a wolumen gwarancji i akredytyw udzielonych wzrósł o **19%** rocznie

Innowacje/Jakość

Uzyskanie pierwszego miejsca w rankingu Net Promoter Score (**52 pkt** *)

Najbardziej innowacyjny Bank w roku 2017 w Konkursie Liderów Świata Bankowości i Ubezpieczeń

Strona Internetowa bez Barrier – nagroda za dostosowanie strony internetowej do potrzeb ludzi niepełnosprawnych przyznana przez Fundację "Widzialni"

(*) wg badań ARC Rynek i Opinia za 4 kwartał 2017.

KREDYTY I DEPOZYTY

Solidny wzrost wszystkich kredytów poza walutowymi hipotecznymi
Przyspieszenie wzrostu depozytów detalicznych w 1 kw. i kontynuacja wzrostu innych oszczędności

Portfel kredytowy Grupy (netto) (mln PLN)

Depozyty klientów (mln PLN)

Struktura portfela kredytowego (brutto)

Niedepozytowe produkty inwestycyjne (mln PLN)

BANKOWOŚĆ DETALICZNA – DEPOZYTY I RACHUNKI

Prawie 1.7 mln aktywnych klientów; dynamiczny wzrost rachunków, funduszy i kart płatniczych
Fundusze klientów przekroczyły PLN 50 mld

Środki klientów detalicznych (mln PLN)

Aktywni klienci detaliczni (w tys.)

Liczba rachunków bieżących (w tys.)

Liczba kart debetowych i kredytowych (w tys.)

WYKORZYSTANIE KANAŁÓW ELEKTRONICZNYCH

Wysoki udział kanałów elektronicznych w transakcyjności i sprzedaży

1,2 mln (+17% r/r)

Aktywnych klientów bankowości mobilnej i online

759 tys. (+38% r/r)

klientów aktywnie korzystających z aplikacji mobilnych i mobilnego Millenetu

Pożyczek gotówkowych rozpoczętych w kanałach elektronicznych

Limitów w rachunkach bieżących rozpoczętych w kanałach elektronicznych

Przelewów zrealizowanych w kanałach elektronicznych

Nowych lokat terminowych założonych w kanałach elektronicznych

BANKOWOŚĆ DETALICZNA - KREDYTY

Rekordowa kwartalna sprzedaż pożyczek gotówkowych

Również sprzedaż nowych kredytów hipotecznych utrzymuje bardzo wysoki poziom

Pożyczki detaliczne (brutto)

(mln PLN)

Sprzedaż nowych pożyczek gotówkowych

(mln PLN)

Uwagi

- Złotowe kredyty hipoteczne wzrosły o 22% r/r, natomiast walutowe zmniejszyły się o 16% r/r (częściowo dzięki wyższym wcześniejszym spłatom)
- Sprzedaż nowych kredytów hipotecznych utrzymuje wysoki poziom PLN 750 m, a sprzedaż pożyczek gotówkowych wskoczyła na podobny poziom (+34% kw./kw.) ustanawiając nowy rekord kwartalny

Sprzedaż nowych kredytów hipotecznych

(mln PLN)

BANKOWOŚĆ PRZEDSIĘBIORSTW – DEPOZYTY I KREDYTY

Solidne tempo wzrostu wolumenów biznesowych przedsiębiorstw
Przyspieszenie wzrostu sald na rachunkach bieżących w związku z większą liczbą transakcji

Depozyty przedsiębiorstw

(mln PLN)

Kredyty dla przedsiębiorstw (brutto)

(mln PLN)

Uwagi

- Kredyty dla przedsiębiorstw utrzymują wysokie tempo wzrostu: +9% r/r i 2,2% kw./kw.
- Szybszy wzrost sald na rachunkach bieżących (+20% r/r), któremu towarzyszy wzrost transakcji: liczba przelewów zagranicznych +45% r/r, liczba przelewów krajowych +14% r/r, obsługa gotówkowa +15% r/r oraz transakcje kartami płatniczymi +33% r/r

Liczba przelewów przedsiębiorstw

(w tys.)

BANKOWOŚĆ PRZEDSIĘBIORSTW – NOWE KREDYTY

Rekordowa kwartalna sprzedaż faktoringu

Wysoki roczny wzrost finansowania handlu oraz transakcji walutowych

Leasing – nowa sprzedaż

(mln PLN)

Faktoring – obroty

(mln PLN)

Uwagi

- Dynamiczny wzrost sprzedaży leasingu i faktoringu utrzymany w 1 kw.'18: odpowiednio +16% r/r oraz +22% r/r
- Wolumen gwarancji i akredytyw wzrósł o 19% rocznie
- Istotny wzrost wolumenu transakcji walutowych (+21% w por. z 1 kw.'17)

Wolumen transakcji walutowych

(mln PLN)

NOWE ROZWIĄZANIA W MILLENECIE I APLIKACJI MOBILNEJ

Innowacja, wygoda i prostota są dla klientów kluczem do budowania długoterminowych relacji poprzez kanały elektroniczne

Druga edycja programu rekomendacji Lubię to polecam w Millenecie i aplikacji mobilnej

Proces otwierania konta firmowego online w Millenecie

Lokata urodzinowa z wykorzystaniem rozszerzonej rzeczywistości w aplikacji mobilnej

Zamawianie karty kredytowej w aplikacji mobilnej

Tokenizacja nieaktywnych kart debetowych i kredytowych w aplikacji mobilnej

Wpłaty kodem BLIK we wpłatomatach

Rozbudowa funkcjonalności związanych z Kontem Oszczędnościowym Profit

PREZENTACJA WYNIKÓW ZA 1 KWARTAŁ 2018 r.

- > Wyniki finansowe
- > Rozwój biznesu
- > **Załączniki**

PRZEGLĄD MAKROEKONOMICZNY

1 kwartał 2018 przyniósł utrzymanie solidnego wzrostu gospodarczego, któremu towarzyszył spadek inflacji oraz stabilizacja stóp procentowych oraz złotego

Kształtowanie się stóp procentowych (%)

kw./ kw. (pkt. baz.)	0	-2	1
r-r (pkt. baz.)	0	-3	-1

Kształtowanie się kursów walutowych

kw./kw.	-0.9%	-0.4%	-1.9%
r-r	-0.3%	-9.2%	-13.5%

Stopa bezrobocia i dynamika PKB (%)

Inflacja (%)

Inwestycje i konsumpcja (% r/r)

PRZEGLĄD MAKROEKONOMICZNY

Agregaty monetarne wskazały na stopniowe przyspieszenie wzrostu depozytów, szczególnie w sektorze korporacji, a także przyspieszenie w segmencie kredytów dla gospodarstw domowych

Kredyty dla gospodarstw domowych

(PLN mld, % r/r)

Depozyty gospodarstw domowych

(PLN mld, % r/r)

Kredyty dla przedsiębiorstw

(PLN mld, % r/r)

Depozyty przedsiębiorstw

(PLN mld, % r/r)

(*) dane na luty
Źródło: NBP, szacunki Banku Millennium

KURS AKCJI BANKU MILLENNIUM

Bank Millennium osiągnął lepszy wzrost kursu akcji niż sektor bankowy; konsekwentny wzrost płynności akcji

Kapitalizacja rynkowa/płynność

(mln PLN)

Notowania akcji Banku Millennium/główne indeksy

Indeksy rynkowe	29.03.2018	31.03.2017	Zmiana (%) rocznie
Kurs akcji Banku (PLN)	8,21	6,45	27,3%
WIG Banki	7 841	6 992	12,2%
WIG20	2 210	2 176	1,6%
WIG30	2 557	2 516	1,6%
WIG - główny indeks	58 377	57 911	0,8%

Struktura akcjonariatu Banku Millennium (31.03.2018r.)

Ogólna informacja o akcjach Banku Millennium

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

Notowania: na WGPW od sierpnia 1992

Indeks: WIG, WIG 30, mWIG40, WIG Banks, WIG RESPECT, MSCI PL, FTSE GEM

Symbol akcji: ISIN PLBIG0000016, Bloomberg MIL PW, Reuters MILP.WA

NAJWAŻNIEJSZE NAGRODY I WYRÓŻNIENIA

W 2018 roku Bank Millennium otrzymał kilka nagród za jakość produktów i usług oraz w zakresie społecznej odpowiedzialności

Najbardziej innowacyjny Bank
2017 roku
w Konkursie Liderów Świata
Bankowości i Ubezpieczeń

Pan Joao Bras Jorge - Prezes
Zarządu
Drugie miejsce w rankingu
Bankowiec Roku 2018 magazynu
„Forbes”

Strona internetowa bez barier
Nagroda za dostosowanie serwisu
internetowego do potrzeb osób z
niepełnosprawnościami. Przyznawana
przez Fundację „Widzialni”

Solidny Pracodawca 2017
za szeroki pakiet socjalny, projekt
„Rodzice na TAK”, program
nagród pracowniczych IMPAKT
oraz działalność CSR

Gwiazda Jakości Obsługi
Prestiżowa nagroda za przyjazne
klientowi procedury

Ranking Instytucja Roku(*)
„Najlepsza jakość obsługi w
placówce” oraz „Jakość obsługi w
zdalnych kanałach”

(*) O pozycji lidera zdecydowała grupa ekspertów portalu MojeBankowanie.pl

SYNTETYCZNY RACHUNEK ZYSKÓW I STRAT

(mln PLN)

Pro-forma	1kw'17	1kw'18	Zmiana r/r
Wynik z tyt. odsetek*	411,2	436,7	6,2%
Wynik z tyt. prowizji	166,1	172,5	3,8%
Pozost. przychody pozaodsetkowe**	45,6	47,2	3,6%
Przychody operacyjne	622,9	656,4	5,4%
Koszty ogólne i administracyjne	-301,3	-316,8	5,1%
Amortyzacja	-13,1	-13,4	2,2%
Koszty operacyjne ogółem	-314,5	-330,2	5,0%
Rezerwy netto	-59,7	-55,1	-7,7%
Zysk operacyjny	248,7	271,1	9,0%
Podatek bankowy	-47,2	-52,2	10,5%
Zysk przed opodatkowaniem	201,5	218,9	8,7%
Podatek dochodowy	-61,0	-63,6	4,4%
Zysk netto	140,5	155,3	10,5%
Księgowo	1kw'17	1kw'18	Zmiana r/r
Wynik z tyt. odsetek (wg MSSF)	393,5	428,3	8,8%

(*) Dane pro-forma. Marża na wszystkich instrumentach pochodnych, zabezpieczających portfel kredytów walutowych, jest prezentowana w Wyniku z odsetek, a w ujęciu księgowym część tej marży (17,7 mln PLN w 1 kw'17 oraz 8,4 mln PLN w 1 kw'18) jest ujęta w Wyniku na operacjach finansowych.

(**) Uwzględnia wynik na operacjach wymiany, wynik na wycenie i operacjach instrumentami finansowymi (pro-forma) oraz pozostałe przychody i koszty operacyjne netto

BILANS

(mln PLN)

AKTYWA

Środki pieniężne w kasie i NBP
Kredyty i pożyczki dla banków
Kredyty i pożyczki dla klientów
Należności z transakcji reverse repo
Papiery dłużne
Instrumenty pochodne (zabezpieczające i do obrotu)
Akcje i inne instrumenty finansowe
Aktywa trwałe materialne i niematerialne
Pozostałe aktywa
AKTYWA RAZEM

31/03/2017	31/12/2017	31/03/2018	Zmiana r/r
1 828	2 080	2 881	57,6%
969	254	448	-53,7%
46 992	47 411	48 000	2,1%
128	0	141	9,9%
16 957	19 355	19 741	16,4%
458	1 079	650	41,8%
45	50	76	69,0%
221	266	260	17,6%
707	646	813	15,0%
68 306	71 141	73 009	6,9%

PASYWA I KAPITAŁ

Depozyty i pożyczki z innych banków
Depozyty klientów
Zobowiązania z transakcji repo
Zobowiąz. finans. wycen. do wart. godziwej przez RZiS i zabezpiecz. instrum. pochodne
Zobowiązania z emisji papierów wartościowych
Rezerwy
Zobowiązania podporządkowane
Pozostałe pasywa
ZOBOWIĄZANIA RAZEM
KAPITAŁY WŁASNE RAZEM
ZOBOWIĄZANIA I KAPITAŁ RAZEM

31/03/2017	31/12/2017	31/03/2018	Zmiana r/r
1 405	2 353	1 982	41,0%
56 376	57 273	59 474	5,5%
0	0	0	0
770	367	450	-41,6%
822	1 156	1 165	41,7%
47	68	104	122,7%
636	702	709	11,4%
1 107	1 449	1 394	25,9%
61 162	63 369	65 277	6,7%
7 144	7 773	7 732	8,2%
68 306	71 141	73 009	6,9%

Relacje Inwestorskie, kontakt:

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 Miśków

Tel: +48 22 598 1116

e-mail: marek.miskow@bankmillennium.pl

www.bankmillennium.pl

Kanał na YouTube

Twitter: [@BankMillennium](https://twitter.com/BankMillennium)