

GRUPA BANKU MILLENNIUM

Prezentacja wyników za I kwartał 2019 r.

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 opublikowanych raportach finansowych z dwiema korektami pro-forma:

- 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.
- Zgodnie z bieżącym rozumieniem standardu MSSF9, niewielka część portfela kredytowego jest wyceniana wartością godziwą poprzez rachunek zysków i strat. W związku z tym, że korekta wartości godziwej tego portfela ma podobny skutek ekonomiczny jak korekta z tytułu utraty wartości, została ona wyłączona z całkowitego dochodu operacyjnego i dodana do linii kosztu ryzyka.

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 I KW. 2019 r.

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

KLUCZOWE POZYCJE RACHUNKU ZYSKÓW I STRAT

mIn PLN	I kw. 19	I kw. 18	Zmiana r/r	IV kw. 18	Zmiana kw./kw.
Wynik z odsetek	500,3	436,7	14,6%	503,8	-0,7%
Wynik z prowizji	163,2	172,5	-5,4%	161,6	1,0%
Dochody operacyjne ogółem	740,8	656,4	12,9%	712,7	3,9%
Koszty ogółem	-384,5	-330,2	16,4%	-319,8	20,2%
Koszty bez opłat BFG	-300,4	-275,5	9,0%	-301,7	-0,4%
Rezerwy na utratę kredytów	-72,3	-55,1	31,2%	-62,4	15,9%
Podatek bankowy od aktywów	-51,4	-52,2	-1,6%	-50,0	2,8%
Zysk netto	160,0	155,3	3,0%	212,5	-24,7%
NIM	2,53%	2,51%	+0,02 pp	2,64%	-0,11 pp
Koszty/Dochody skorygowany (*)	46,1%	45,9%	+0,2% pp	46,5%	-0,4 pp
Koszt ryzyka	55 pb	44 pb	+11 pb	48 pb	+7 pb
ROE skorygowany (*)	9,1%	9,7%	-0,6 pp	9,6%	-0,5 pp

(*) Skorygowany o roczną opłatę BFG na fundusz restrukturyzacji, poprzez równomierne rozliczenie jej w skali roku - 1/4 traktowana, jako powtarzalna i skorygowana o nadzwyczajny odzysk aktywa podatkowego

KLUCZOWE POZYCJE BILANSU I INNE, ISTOTNE WSKAŹNIKI

mln PLN	I 2019	I 2018	Zmiana r/r	XII 2018	Zmiana kw./kw.
Aktywni klienci (tys.)	1 897	1 675	222	1 838	+59
W tym Internet i mobilni	1 469	1 201	+268	1 364	+105
Środki klientów	75 478	69 080	9,3%	74 723	1,0%
Depozyty	66 673	59 474	12,1%	66 244	0,6%
Depozyty klientów indywidualnych	47 827	43 146	10,8%	47 730	0,2%
Kredyty	53 940	48 000	12,4%	52 712	2,3%
Kredyty hipoteczne walutowe	14 186	14 244	-0,4%	14 321	-0,9%
Kredyty bez walutowych kredytów hipotecznych	39 753	33 756	17,8%	38 391	3,5%
Kredyty/Depozyty	80,9%	80,7%	+0,2 p.p.	79,6%	+1,3 p.p.
Wsk. kredytów zagrożonych utratą wartości (*)	4,4%	4,9%	-0,5 p.p. (*)	4,5%	-0,1 p.p. (*)
Wskaźnik pokrycia kr. zagr. (**)	73%	76%	-3 p.p. (**)	74%	-1 p.p. (**)
CET1 = T1	21,5%	22,3%	-0,8 p.p.	19,8%	+1,7 p.p.
TCR	25,6%	24,4%	+1,2 p.p.	21,7%	+3,9 p.p.

(*) odpowiada udziałowi kredytów 3 koszyka w kredytach ogółem brutto

(**) rezerwy ogółem do kredytów brutto 3 koszyka

GŁÓWNE DANE FINANSOWE ZA 1 KWARTAŁ 2019 R.

Dalsza poprawa dochodowości i wysokie wskaźniki kapitałowe przed przejęciem Euro Banku

Poprawa dochodowości

- Zysk netto w I kw. 2019 r. wyniósł **160 mln PLN**, co oznacza **3%** rocznego wzrostu
- ROE skorygowany o zdarzenia jednorazowe*) wyniósł **9,1%**
- Wskaźnik koszty/dochody *) wyniósł **46,1%** czyli poniżej jego wartości za cały 2018 rok

Wynik odsetkowy rośnie szybko; koszty zniekształcone przez roczną składkę na BFG

- Wynik odsetkowy netto wzrósł o **14,6%** r/r; płaski kwartalnie z powodu krótszego kwartału
- Wynik z prowizji netto wyhamował niekorzystny trend i wzrósł o **1%** kw/kw. Spadek roczny o **-5,4%** z powodu gorszych warunków na rynku kapitałowym
- Koszty operacyjne wzrosły o **9%** r/r po wyłączeniu składek BFG zaksięgowanych w I kwartale

Utrzymana wysoka jakość aktywów i płynności

- **4,4%** udziału kredytów zagrożonych (koszyk 3) z pokryciem całkowitymi rezerwami na poziomie **73%**
- Koszt ryzyka ** na poziomie **55 p.b.** (w skali roku)
- Wskaźnik kredytów do depozytów na niskim poziomie **81%**

Bardzo wysokie wskaźniki kapitałowe po zaliczeniu całego zysku za 2018 r. i emisji długu podporządkow.

- TCR Grupy na poziomie **25,6%**, a CET1 na poziomie **21,5%** po zaliczeniu całego zysku roku poprzedniego
- **830 mln PLN** obligacji podporządkowanych wyemitowanych w styczniu powiększyło kapitały T2
- Agencja Moodys's kolejny raz podniosła rating Banku Millennium do poziomu **Baa1**

(*) bez zdarzeń jednorazowych, t.j. uwzględniając równe naliczenie składki na fundusz restrukturyzacyjny BFG przez cały rok i bez wpływu jednorazowego zwrotu aktywa podatkowego

ZYSKOWNOŚĆ I EFEKTYWNOŚĆ KOSZTOWA

Wzrost zyskowności; wpływ wzrostu opłaty BFG na fundusz restrukturyzacyjny w I kw. ROE na poziomie 9,1% i poprawa wskaźnika Koszty/Dochody do 46,1%

Zysk netto (mln PLN)

Dochody operacyjne (mln PLN)

Koszty operacyjne (mln PLN)

Koszty/Dochody***; oddziały i pracownicy

(*) W tym 27 mln PLN dodatkowego rozwiązania rezerwy na aktywo podatkowe

(**) Wynik z odsetek + Wynik z prowizji

(***) Skorygowany o równe naliczenie opłaty na fundusz restrukturyzacyjny BFG w ciągu roku (1/4 jako powtarzalna w I kw.) i jednorazowy zwrot z tytułu aktywa podatkowego.

WYNIK Z ODSETEK I PROWIZJI

Wynik z odsetek charakteryzuje się znaczną dynamiką; Prowizje nadal osłabione przez słabsze rynki kapitałowe, choć w I kw. widać pewne oznaki poprawy.

Wynik z odsetek *

(mln PLN)

Oprocentowanie kredytów i depozytów

(mln PLN)

Wynik z prowizji

(mln PLN)

Struktura wyniku z prowizji

(mln PLN)

(*) Dane pro-forma: marża na wszystkich instrumentach pochodnych, zabezpieczających kredyty walutowe, jest ujmowana w wyniku z odsetek, podczas gdy w ujęciu księgowym część tej marży (16.43 mln PLN w I kw.'19 i 8.4 mln PLN w I kw.'18) jest ujmowana w wyniku na aktywach i pasywach finansowych, utrzymywanych do obrotu (**) Marża odsetkowa netto: relacja wyniku z odsetek (pro-forma), do średnich aktywów pracujących (***) w tym odsetki od swapów

JAKOŚĆ AKTYWÓW, PŁYNNOŚĆ I KAPITAŁ

Poprawa jakości aktywów, a koszt ryzyka na oczekiwanych poziomie.
Solidna płynność i bardzo wysokie współczynniki kapit. po zatrzymaniu zysku i emisji T2

Kredyty zagrożone (MSSF 9 koszyk 3)

Koszt ryzyka *

(mln PLN)

Wskaźniki płynności

Współczynniki kapitałowe Grupy **

(*) Utworzone odpisy netto (w tym korekta portfela kredytów do wartości godziwej i efekt modyfikacji kredytów) do średnich kredytów netto
 (**) Współczynniki kapitałowe Banku (nieskonsolidowane) są niższe o ok. 0.2 p.p., niż dla Grupy (***) Emisja 830 mln PLN w dn. 30.01.2019

PREZENTACJA WYNIKÓW ZA I KW. 2019 r.

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

GŁÓWNE DANE BIZNESOWE ZA 1 KWARTAŁ 2019 R.

Kontynuacja strategii rozwoju organicznego podczas przygotowań do zamknięcia przejęcia Euro Bank

Bankowość detaliczna

- **+222 tys.** wzrost liczby aktywnych klientów detalicznych w ciągu ostatnich 12 miesięcy
- **988 mln PLN** nowych pożyczek gotówkowych sprzedanych w 1 kw. (+29% r/r) i **856 mln PLN** złotych kredytów hipotecznych (+14% r/r)
- **11%** roczny wzrost depozytów do poziomu 47,8 mld PLN
- Prawie **1,5 milionów** klientów cyfrowych (+22% r/r)

Bankowość przedsiębiorstw

- Utrzymany solidny wzrost kredytów dla przedsiębiorstw: **+14,9%** r/r
- Wartość depozytów wzrosła o **15,4%** r/r
- Wzrost sprzedaży faktoringu i leasingu ponad **7%** rocznie

Jakość i innowacje

- **Złoty Bankier (*) - 2 miejsce** w rankingu banków o najlepszej obsłudze klienta oraz **1 miejsce** w kategorii „Bank wrażliwy społecznie”
- **Najlepszy bank w Polsce w 2019r.** w dorocznym konkursie Best Bank Awards, organizowanym przez magazyn Global Finance.
- **Ponad 1 mln** pobrań aplikacji **goodie**

Przejęcie Euro Banku

- Planowane zakończenie na koniec maja 2019 r.
- Przewidywana fuzja prawna pod koniec 3 kwartału
- Fuzja operacyjna planowana przed końcem 2019 r.

(*) "Złoty Bankier 2019" jest organizowany przez Bankier.pl i Puls Biznesu.

KREDYTY I DEPOZYTY

Mocny wzrost wolumenów biznesowych:

- kredyty +18% (bez walutowych hipotecznych.)
- depozyty +12%

Portfel kredytowy Grupy (netto)

(mIn PLN)

Depozyty klientów

(mIn PLN)

Struktura portfela kredytowego (brutto)

Niedepozytowe produkty inwestycyjne*

(mIn PLN)

(* w tym fundusze inwestycyjne, produkty oszczędnościowo-inwestycyjne i obligacje detaliczne)

BANKOWOŚĆ DETALICZNA – DEPOZYTY I RACHUNKI

Wysokie tempo akwizycji klientów z ost. dwóch kwart. 2018 r. utrzymane w I kw.'19. Środki klientów solidnie rosną, mimo spadku produktów inwestycyjnych w 2018 roku

Środki klientów detalicznych

(mln PLN)

Aktywni klienci detaliczni

(w tys.)

Liczba rachunków bieżących

(w tys.)

Liczba kart debetowych i kredytowych

(w tys.)

BANKOWOŚĆ DETALICZNA – KANAŁY CYFROWE

Silny wzrost liczby użytkowników cyfrowych do prawie 1,5 mln;
Wysoki udział kanałów elektronicznych w sprzedaży produktów

Aktywni klienci cyfrowi i mobilni

Pożyczki gotówkowe - kanały tradycyjne i cyfrowe

Lokaty terminowe - kanały tradycyjne i cyfrowe

Konta osobiste otwarte online

(*) klienci detaliczni aktywnie korzystający z aplikacji mobilnej i mobilnego Millenetu

BANKOWOŚĆ DETALICZNA – KANAŁY MOBILNE

Silny wzrost sprzedaży produktów za pośrednictwem aplikacji mobilnych

Transakcje BLIKIEM (*)

Portfolio kart HCE (**)

Bilety komunikacji miejskiej i parkomaty

Doładowania telefonu (***)

(*) polski system płatności mobilnych (**) płatności zbliżeniowe telefonem z wykorzystaniem technologii HCE
(***) usługa doładowania telefonu na kartę dostępna w Millenecie i aplikacji mobilnej

NOWE ROZWIĄZANIA W MILLENECIE I APLIKACJI MOBILNEJ

Kolejny kwartał innowacji i rozwoju bankowości elektronicznej.

Twój e-PIT

możliwość opłacenia podatku bezpośrednio w serwisie Twój e-PIT poprzez Millenet

Apple Pay

płatności zbliżeniowe telefonem oraz smartwatchem dla użytkowników systemu operacyjnego iOS

Tymczasowa blokada kart

Możliwość szybkiego i wygodnego zablokowania karty płatniczej na określony czas w aplikacji

Optymalizacja procesów pożyczkowych

Udostępnienie możliwości konsolidacji pożyczek w Millenecie oraz wnioskowania o nową pożyczkę w aplikacji mobilnej

Interfejs dostępowy (API)

Udostępnienie platformy deweloperskiej (środowiska testowego i dokumentacji) dla dostawców usług zewnętrznych w ramach wdrażania Dyrektywy PSD2

Odblokowywanie hasła w Millenecie

Możliwość szybkiego, odblokowania hasła do Millenetu, w pełni online

GOODIE – platforma smartshoppingowa Banku Millennium

Utrzymanie dynamiki wzrostu pobrań aplikacji; ciągły rozwój i nowe funkcjonalności

1.1 mln

Pobrań od startu aplikacji

200 tys.

Pobrań aplikacji w 2019

Nowe funkcjonalności w 2019:

- Pieczątkowe programy w foodcourtach

400 tys.

Założonych Kart Stałego Klienta w **41** Galeriach Handlowych

100 tys.

Założonych kart pieczątkowych kawiarni i restauracji

2.7 tys.

Zagregowanych ofert dla użytkowników goodie od **1400 marek**

150 tys.

Transakcji cashback przez **15 000** aktywnych użytkowników goodie (od 09.2018)

goodie

BANKOWOŚĆ DETALICZNA – KREDYTY

Rekordowa kwartalna sprzedaż pożyczek gotówkowych w wys. 988 mln PLN
Sprzedaż złotych kred. hipot. w I kw. wyraźnie wyższa, niż rok temu

Kredyty detaliczne (brutto)

(mln PLN)

Uwagi

- Solidny wzrost kredytów detalicznych na poziomie +11% r/r (+19% r/r bez walutowych kredytów hipotecznych): złote kredyty hipoteczne +20% r/r, a kredyty konsumpcyjne +17,5% r/r
- Przyspieszenie sprzedaży pożyczek gotówkowych ponad średnie poziomy kwartalne roku 2018.

Nowa sprzedaż pożyczek gotówkowych

(mln PLN)

Nowa sprzedaż kredytów hipotecznych

(mln PLN)

BANKOWOŚĆ PRZEDSIĘBIORSTW – DEPOZYTY I KREDYTY

Mocne tempo wzrostu wolumenów w bankowości przedsiębiorstw

- kredyty +14%
- depozyty +15%

Depozyty przedsiębiorstw

(mln PLN)

Kredyty dla przedsiębiorstw (brutto)

(mln PLN)

Uwagi

- Kredyty dla przedsiębiorstw utrzymują wysokie tempo wzrostu: +14,2% r/r
- Solidny wzrost depozytów przedsiębiorstw: +15,4% r/r (w tym 16% r/r w saldach na rachunkach bieżących)

Wolumen operacji walutowych

(w tys.)

BANKOWOŚĆ PRZEDSIĘBIORSTW – NOWE KREDYTY

Mocny wzrost sprzedaży leasingu i faktoringu oraz finansowania handlu

Leasing – nowa sprzedaż

(mln PLN)

Faktoring – obroty

(mln PLN)

Uwagi

- Wzrost sprzedaży faktoringu i leasingu o ponad 7% r/r
- Wolumen gwarancji i akredytyw wzrósł o 15% w skali roku

Wolumen gwarancji i akredytyw

(mln PLN)

PREZENTACJA WYNIKÓW ZA I KW. 2019 r.

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

PRZEGLĄD MAKROEKONOMICZNY

Wzrost gospodarczy w Polsce spowolnił nieznacznie w I kw. 2019 roku, jednak spodziewane jest jego przyspieszenie ze względu na impuls fiskalny. Inflacja pozostanie w obrębie celu NBP wspierając oczekiwania na stabilizację stóp procentowych.

Kształtowanie się stóp procentowych (%)

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

Kształtowanie się kursów walutowych

kw. / kw.	0.0%	0.9%	2.0%
r/r	2.2%	7.5%	12.4%

Stopa bezrobocia i dynamika PKB (%)

Inflacja (%)

Inwestycje i konsumpcja (% r/r)

PRZEGLĄD MAKROEKONOMICZNY

Dalszy wzrost depozytów w 1 kw.2019, szczególnie w sektorze gospodarstw domowych. Wzrost kredytów nieznacznie przyspieszył, jednak głównie dzięki zmianom kursów walut.

Kredyty dla gospodarstw domowych

(PLN mld, % r/r)

Depozyty gospodarstw domowych

(PLN mld, % r/r)

Kredyty korporacji

(PLN mld, % r/r)

Depozyty korporacji

(PLN mld, % r/r)

Źródło: NBP

KURS AKCJI BANKU

Wzrost kursu akcji Banku ponownie przewyższył wszystkie główne indeksy na Warszawskiej Giełdzie Papierów Wartościowych.

Kapitalizacja rynkowa/płynność

((w mln PLN)

Struktura akcjonariatu Banku Millennium (na dzień 31.12.2018 r.)

Notowania akcji Banku Millennium/główne indeksy (zmiana roczna na dzień 29.03.2019r.)

Akcje Banku Millennium:

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

Notowane na GPW Warszawa od sierpnia 1992 r.

Indeks WIG, WIG 30, mWIG40, WIG Banki, WIG RESPECT

Tickers: ISIN PLBIG0000016, Bloomberg MIL PW, Reuters MILP.WA

Bieżące ratingi Banku

W dniu 2.04.2019r. **agencja Moody's podwyższyła** rating Banku Millennium (trzeci raz w ciągu 18 miesięcy).

Aktualny rating Banku:

Fitch **BBB-** / **F3** / **bbb-** / stabilna perspektywa

Moody's **Baa1** / **P2** / **baa3** / stabilna perspektywa

LIDER RYNKU W JAKOŚCI

Potwierdzone po raz kolejny przez różne niezależne rankingi

Bank Millennium ponownie na podium w rankingu Złotego Bankiera (*)

- **1 miejsce** - „**Bank wrażliwy społecznie**”
– za najlepszy program społeczny uznano Finansowy Elementarz – autorski program edukacji finansowej przedszkolaków realizowany przez Fundację Banku Millennium
- **2 miejsce** - „**Najlepsza wielokanałowa jakość obsługi**”
- **2 miejsce** - „**Bezpieczny Bank – Najlepsze praktyki**”

Najlepszy bank w Polsce według magazynu Global Finance

Bank Millennium został uznany za **najlepszy bank w Polsce** w dorocznym konkursie Best Bank Awards, organizowanym przez magazyn Global Finance.

Wyboru zwycięskich banków dokonali redaktorzy magazynu Global Finance po szeroko zakrojonych konsultacjach z ekspertami z zakresu bankowości z całego świata.

Bank Millennium Gwiazdą Jakości Obsługi 2019

Bank Millennium otrzymał tytuł **Gwiazdy Jakości Obsługi**, przyznawany przez Polski Standard Jakości Obsługi firmom z najwyższymi standardami obsługi klienta.

(*) "Złoty Bankier 2019" jest organizowany przez Bankier.pl i Puls Biznesu.

SYNTEZYCZNY RACHUNEK ZYSKÓW I STRAT

(mln PLN)

Pro-forma	1kw.2018	1kw.2019	zmiana r/r
Wynik z tyt. odsetek*	436,7	500,3	14,6%
Wynik z tyt. prowizji	172,5	163,2	-5,4%
Pozost. przychody pozaodsetkowe**	47,2	77,3	63,7%
Przychody operacyjne	656,4	740,8	12,9%
Koszty ogólne i administracyjne	-316,8	-351,1	10,8%
Amortyzacja	-13,4	-33,4	149,2%
Koszty operacyjne ogółem	-330,2	-384,5	16,4%
Koszty ryzyka netto ***	-55,1	-72,3	31,2%
Zysk operacyjny	271,1	284,0	4,8%
Podatek bankowy	-52,2	-51,4	-1,6%
Zysk przed opodatkowaniem	218,9	232,7	6,3%
Podatek dochodowy	-63,6	-72,7	14,3%
Zysk netto	155,3	160,0	3,0%
Księgowo	1kw.2018	1kw.2019	zmiana r/r
Wynik z tyt. odsetek (wg MSSF)	428,3	484,0	13,0%

(*) 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 (8,4 mln PLN w 1kw.18 i 16,3 mln PLN w 1kw.19) jest ujęta w Wyniku z instrumentów finansowych do obrotu

(**) Zawiera wynik z pozycji wymiany, wynik na wycenie i operacjach instrumentami finansowymi (pro-forma) oraz pozostałe przychody i koszty operacyjne netto, nie uwzględnia korekty wartości godziwej kredytów (***) koszty ryzyka obejmują odpisy na utratę wartości (dla wszystkich koszyków), korektę wartości godziwej kredytów i wynik z modyfikacji

SYNTETYCZNY 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

31/03/2018	31/12/2018	31/03/2019	zmiana r/r
2 881	2 450	1 737	-39,7%
448	731	414	-7,5%
48 000	52 712	53 940	12,4%
141	250	797	465,7%
19 771	22 886	23 717	20,0%
650	227	186	-71,4%
45	51	51	12,4%
260	307	631	143,0%
813	845	834	2,6%
73 009	80 459	82 307	12,7%

PASYWA I KAPITAŁ

Depozyty i pożyczki z innych banków
Depozyty klientów
Zobowiązania z transakcji repo
Zobowiązania finans. do obrotu i instrum. pochodne zabezpieczające
Zobowiązania z emisji papierów wartościowych
Rezerwy
Zobowiązania podporządkowane
Pozostałe pasywa
ZOBOWIĄZANIA RAZEM
KAPITAŁY WŁASNE RAZEM
ZOBOWIĄZANIA I KAPITAŁ RAZEM

31/03/2018	31/12/2018	31/03/2019	zmiana r/r
1 982	1 789	1 868	-5,7%
59 474	66 244	66 673	12,1%
0	50	56	
450	608	582	29,4%
1 165	810	898	-22,9%
104	112	105	1,1%
709	702	1 545	117,8%
1 394	1 759	2 064	48,0%
65 277	72 075	73 790	13,0%
7 732	8 384	8 517	10,2%
73 009	80 459	82 307	12,7%

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)