

Grupa Banku Millennium

**Wyniki za I kwartał 2014 r.
dalsza, solidna poprawa**

Nr 1 w Polsce

28 kwietnia 2014 r.

Zastrzeżenie

Niniejsza prezentacja („Prezentacja”) została przygotowana przez Bank Millennium S.A. („Bank”) i w żadnym przypadku nie może być traktowana jako proponowanie nabycia papierów wartościowych, oferta, zaproszenie czy zachęta do złożenia oferty nabycia, dokonania inwestycji lub przeprowadzenia transakcji dotyczących takich papierów wartościowych lub rekomendacja do zawierania jakichkolwiek transakcji, w szczególności dotyczących papierów wartościowych Banku.

Publikowanie przez Bank danych zawartych w Prezentacji nie stanowi naruszenia przepisów prawa obowiązujących spółki, których akcje są notowane na rynku regulowanym, w szczególności na rynku regulowanym prowadzonym przez Giełdę Papierów Wartościowych w Warszawie S.A. Informacje w niej zawarte zostały przekazane do publicznej wiadomości przez Bank w ramach raportów bieżących lub okresowych, albo stanowią ich uzupełnienie, nie dając jednocześnie podstawy do przekazywania ich w ramach wypełniania przez Bank jako spółkę publiczną obowiązków informacyjnych.

W żadnym wypadku nie należy uznawać informacji znajdujących się w niniejszej Prezentacji za wyraźne lub dorozumiane oświadczenie czy zapewnienie jakiegokolwiek rodzaju składane przez Bank lub osoby działające w imieniu Banku. Ponadto, ani Bank, ani osoby działające w imieniu Banku nie ponoszą pod żadnym względem odpowiedzialności za jakiegokolwiek szkody, jakie mogą powstać, wskutek niedbalstwa czy z innej przyczyny, w związku z wykorzystaniem niniejszej Prezentacji lub jakichkolwiek informacji w niej zawartych, ani za szkody, które mogą powstać w inny sposób w związku z informacjami stanowiącymi część niniejszej Prezentacji.

Wszystkie dane prezentowane w tym dokumencie bazują na skonsolidowanych danych dla Grupy Banku Millennium i są spójne ze Sprawozdaniami Finansowymi (dostępnymi na stronie www.bankmillennium.pl), z wyjątkiem danych pro-forma opisanych poniżej.

Poczynając od 1 stycznia 2006 r. Bank rozpoczął stosowanie zasad rachunkowości zabezpieczeń do połączenia walutowych kredytów hipotecznych o zmiennej stopie procentowej, depozytów złotych o zmiennej stopie procentowej oraz powiązanych swapów walutowo-procentowych. Z dniem 1 kwietnia 2009 r. zasadami rachunkowości zabezpieczeń Bank objął też swapy walutowe. Zgodnie z zasadami rachunkowości, marża z tych operacji jest odzwierciedlona w wyniku z odsetek. Ponieważ rachunkowość zabezpieczeń nie obejmuje całego portfela denominowanego w walucie obcej, Bank przedstawia dane pro-forma, które prezentują wszystkie odsetki od produktów pochodnych w wyniku z odsetek. W opinii Banku umożliwia to lepsze zrozumienie rzeczywistej ewolucji tej pozycji z ekonomicznego punktu widzenia.

Co do zasady, Bank nie ma obowiązku przekazywania do publicznej wiadomości aktualizacji i zmian informacji, danych oraz oświadczeń znajdujących się w niniejszej Prezentacji na wypadek zmiany strategii albo zamiarów Banku lub wystąpienia nieprzewidzianych faktów lub okoliczności, które będą miały wpływ na tę strategię lub zamiary Banku, chyba że obowiązek taki wynika z przepisów prawa.

Spis treści

Przegląd makroekonomiczny

Wyniki finansowe

Rozwój biznesu

Załączniki

Przegląd makroekonomiczny

Ewolucja stóp procentowych (%)

kw/kw (pb)	0	0	0
rok/rok (pb)	-68	0	-75

Ewolucja kursów walutowych

kw/kw	0,5%	1,2%	0,8%
rok/rok	-0,1%	-0,4%	-6,9%

Wzrost PKB i stopa bezrobocia (%)

Inflacja (CPI %)

Inwestycje i konsumpcja prywatna (% r/r)

* S- szacunek Banku Millennium

Przegląd makroekonomiczny - Agregaty monetarne

Kredyty dla gospodarstw domowych [% r/r]

Kredyty dla gospodarstw domowych [% r/r]

Kredyty dla sektora przedsiębiorstw * [% r/r]

Depozyty [% r/r]

* Sektor przedsiębiorstw = cały sektor krajowy - gospodarstwa domowe

Źródło: NBP, wyciszenia Banku Millennium

Spis treści

Przegląd makroekonomiczny

Wyniki finansowe

Rozwój biznesu

Załączniki

Podstawowe dane finansowe I kw. 2014 r.

Poprawa zyskowności i efektywności

- Zysk netto w I kw. wyniósł 156 mln zł; 30% wzrostu r/r
- ROE wyniósł 11,7%
- Wskaźnik koszty/dochody wyniósł 50,5%

Kontynuacja wzrostu marży odsetkowej i prowizji

- Wzrost wyniku z odsetek o 23,4% r/r i 3,1% kw./kw.
- Wzrost wyniku z tytułu prowizji o 9,6% r/r i 5,5% kw./kw.

Utrzymanie dobrej jakości aktywów

- Poprawa wskaźnika kredytów zagrożonych z 5% do 4,3% r/r. Wskaźnik miał najlepszy poziom wśród czołowych banków w Polsce na koniec 2013 r.
- Wysoki wskaźnik pokrycia rezerwami kredytów zagrożon.: 71%

Wysoka płynność i silny kapitał

- Wskaźnik kredyty/depozyty* wyniósł 94%
- Kredyty/stabilne źródła finansowania** na poziomie 89%
- Łączny współczynnik wypłacalności*** wyniósł 14,3%, a wskaźnik Core Tier 1*** na poziomie 13,3%

* W tym papiery dłużne Banku sprzedane klientom indywidualnym oraz transakcje repo z klientami

** Stabilne źródła finansowania: depozyty oraz wszelkie papiery dłużne sprzedane inwestorom indywidualnym i instytucjonalnym (w tym dług podporządkowany) oraz finansowanie średnioterminowe od instytucji finansowych.

*** Wyliczony, podobnie jak w poprzednich okresach, zgodnie z uchwałą 76/2010 KNF, z częściowym zastosowaniem IRB z tymczasowym ograniczeniem

Główne elementy wyników w I kw. 2014 r.

Zysk netto

(mln PLN)

ROE

Koszty/dochody

Wsk. kredytów zagrożonych i wsk. pokrycia

Główne elementy wyników w I kw. 2014 r.

Wynik z działalności podstawowej*

(mln PLN)

Koszty operacyjne

(mln PLN)

Wynik z tytułu odsetek

(mln PLN)

Wynik z tytułu prowizji i opłat

(mln PLN)

* Wynik z tytułu odsetek + Wynik z tytułu prowizji

Główne elementy wyników w I kw. 2014 r.

Depozyty klientów indywidualnych

(mln PLN)

Kredyty konsumpcyjne

(mln PLN)

Kredyty dla przedsiębiorstw

(mln PLN)

Leasing i Faktoring

(mln PLN)

Zyskowność

- Wysoki wzrost zysku netto w I kw. 2014 r.: 156 mln zł tj. o 30,3% więcej niż w analogicznym okresie ubiegłego roku.
- Wyraźny, stabilny kwartalny trend wzrostu zysku netto. Wynik za I kw. 2014 r. wyższy o 9,4% w porównaniu z IV kw. 2013 r.
- Poprawa ROE do 11,7% w I kw. 2014 r. czyli o 1,8 p.p. r/r.
- Główne czynniki wzrostu zysku: wysoka dynamika wyniku z działalności podstawowej** (+18,9% r/r) i stabilna baza kosztowa (+0,7% r/r).
- Łączne przychody operacyjne* w I kw. 2014 r. wzrosły o 13,8% r/r.

* W tym pozostałe przychody i koszty operacyjne netto

** Wynik z tytułu odsetek + Wynik z tytułu prowizji

Wynik z tytułu odsetek

- Wynik z odsetek* w I kw. 2014 r. wzrost wyraźnie o 23,4% r/r mimo znacznie niższych stóp rynkowych (średni WIBOR 3m w I kw. 2014 r.: 2,71% w porównaniu do 3,77% w I kw. 2013 r.). Kwartalny wzrost wyniku z tytułu odsetek wyniósł 3,1%.
- Wynik z odsetek rósł głównie dzięki redukcji kosztów depozytów o 38% r/r, podczas gdy dochód odsetkowy z kredytów i derywatów spadł tylko o 14% r/r.
- Marża odsetkowa netto w I kw. 2014 r. wyniosła 2,58%, rosnąc o 0,37 pp rocznie i 0,15 pp kwartalnie.

* Dane pro-forma. Marża na wszystkich instr. poch., zabezpieczających portfel kredytów w walutach, jest ujmowana w przych. odsetkowych (derywaty zabezpieczające) i wyniku z odsetek, podczas gdy księgowo część tej marży (1,2 mln PLN w I kw.'14 i 22,1 mln PLN w I kw.'13) jest prezentowana w wyniku na operacjach finansowych.

Dochody pozaodsetkowe

Wynik z tytułu prowizji

(mln PLN)

- Silny wzrost w I kw. 2014 r. wyniku z prowizji o 9,6% r/r. Główne czynniki: opłaty z tytułu kart płatniczych oraz sprzedaż produktów inwestycyjnych (własnych i obcych).
- Pozostałe przychody pozaodsetkowe* w I kw. 2014 r. spadły o 32% r/r, ale pozostawały na relatywnie stabilnym poziomie w ostatnich trzech kwartałach.

Struktura wyniku z prowizji w I kw. '14

(mln PLN)

Pozostałe przychody*

(mln PLN)

* W ujęciu pro-forma, w tym wynik z pozycji wymiany, wynik na operacjach finansowych, dywidendy i pozostałe przychody i koszty operacyjne.

Koszty operacyjne

- Koszty ogółem w I kw. 2014 r. wzrosły nieznacznie o 0,7% r/r, prezentując w miarę stabilny trend kwartalny.
- Wskaźnik koszty/dochody poprawił się w I kw. 2014 r. do rekordowo niskiego poziomu 50,5%, bliskiego średnioterminowemu celowi wynoszącemu 50%.
- Koszty osobowe spadły o 3,0% r/r, podczas gdy liczba pracowników o 0,7% r/r (do 5878 etatów).
- Łączne, pozostałe koszty administracyjne (w tym amortyzacja) wzrosły o 4,6% r/r (z powodu wyższych kosztów marketingu).

Koszt ryzyka

Koszt ryzyka do średnich kredytów netto

(w pb.)

	I kw. 2013	2013 rok	I kw. 2014
HIPOTECZNE	23	12	10
POZOSTAŁE DETALICZNE*	196	222	173
PRZEDSIĘBIORSTWA	80	108	149
RAZEM	52	56	63

- Odpisy utworzone na ryzyko kredytowe w I kw. 2014 r., wyniosły 65,7 mln zł i wzrosły o 24,5% r/r z powodu dalszego zwiększenia odpisów na ekspozycje korporacyjne o wcześniej stwierdzonej utracie wartości.
- Koszt ryzyka (łącznie rezerwy związane w danym okresie do średnich kredytów netto) wyniósł w I kw. 2014 r. 63 pb. i był nieznacznie wyższy niż spodziewany poziom dla całego roku 2014.

* Zgodnie z wewnętrznym podziałem Banku na segmenty działalności

Jakość aktywów

Kredyty zagrożone wg. produktów

Wskaźnik pokrycia * kredytów zagrożonych wg. produktów

- Wskaznik kredytów zagrożonych poprawił się z 5,0% do 4,3% w ciągu roku. Na koniec 2013 r. Bank miał najniższy poziom wskaźnika wśród czołowych banków w Polsce.
- Redukcja kredytów zagrożonych, wraz ze wzrostem rezerw, przyniosła bardzo duże wzmocnienie wskaźnika pokrycia: w ciągu roku wzrósł on skokowo o 11 p.p. z 60% do 71%.
- Udział kredytów przeterminowanych ponad 90 dni wynosi poniżej 3% a ich pokrycie utrzymuje się na poziomie ponad 100%.

* Pokrycie kredytów zagrożonych brutto rezerwami ogółem (w tym IBNR)

**Zgodnie z wewnętrznym podziałem Banku na segmenty działalności

Płynność i kapitał

- Wskaźnik kredyty/depozyty* pozostaje w I kw. 2014 r. wyraźnie poniżej 100% i wynosi 93,8%.
- Wskaźnik kredyty/ stabilne źródła finansowania** jest jeszcze lepszy i wynosi 88,7% na koniec marca 2014 r.
- Średnioterminowe finansowanie wzmocniła emisja obligacji 3-letnich w wys. 500 mln PLN, przeprowadzona w marcu 2014 r. oraz nowy kredyt z EBOiR.
- Współczynnik wypłacalności*** znajdował się na solidnym poziomie 14,3%.
- Skonsolidowany wskaźnik Core Tier 1*** utrzymuje się na komfortowym poziomie 13,3% i nie zmienił się istotnie w ciągu ostatniego roku.

* W tym obligacje i pap. dłużne Banku sprzedane klientom indyw., transakcje repo z klientami oraz do 30.09.2013 sekurytyzacja wierzytelności leasingowych. ** depozyty oraz wszelkie papiery dłużne sprzedane inwestorom indywidualnym i instytucjonalnym (w tym dług podporządk.) oraz finansowanie średnioterminowe od instytucji finansowych. *** Wyliczony, podobnie jak w poprzednich okresach, zgodnie z uchwałą 76/2010 KNF, z częściowym zastosowaniem IRB z tymczasowym ograniczeniem.

Spis treści

Przegląd makroekonomiczny

Wyniki finansowe

Rozwój biznesu

Załączniki

Główne dane biznesowe w I kw. 2014 r.

Bankowość detaliczna

- Portfel pożyczek gotówkowych wzrósł o 25% r/r i 4,3% kw./kw.
- Sprzedaż kredytów hipotecznych wyższa r/r: 325 mln zł
- Wzrost dynamiki depozytów detalicznych: +2,9% kw./kw. i +9,7% r/r
- Szczególnie dobre wyniki w rachunkach bieżących i oszczędnościowych: +17,4% r/r

Bankowość przedsiębiorstw

- Kredyty dla przedsiębiorstw wzrosły w I kw. 2014 r. o 852 mln zł i 1,7 mld zł od I kw. 2013 r., co oznacza silny 16,6% wzrost roczny
- Kwartalne obroty faktoringu na poziomie 2,6 mld zł, czyli +42% r/r
- Jeden z najlepszych pierwszych kwartałów w sprzedaży leasingu: 501 mln zł, wzrost o 62% r/r

Środki Klientów

- Środki Klientów w Grupie wzrosły o 3,3% rocznie i były stabilne w ujęciu kwartalnym.
- Depozyty ogółem wzrosły o 2,4% r/r i łączyło się to z poprawą marży odsetkowej na depozytach.
- Depozyty detaliczne (wraz z obligacjami) wzrosły o 9,6% rocznie.
- Depozyty przedsiębiorstw obniżyły się o 7,4% w skali roku pod wpływem niższych depozytów od klientów instytucjonalnych.

* W tym saldo produktów oszczędnościowo-inwestycyjnych, ujmowane jako depozyty przedsiębiorstw w sprawozdaniach finansowych

Portfel kredytów

- Kredyty ogółem wyniosły 42,8 mld zł i wzrosły o 4,8% rocznie oraz 2,6% kwartalnie.
- Niehipoteczne kredyty konsumpcyjne wzrosły o 22,5% w skali roku, a portfel kredytów hipotecznych obniżył się o 1,6% w ujęciu rocznym.
- Kredyty udzielone przedsiębiorstwom (w tym leasing) wyniosły 12,1 mld zł (netto), co oznacza bardzo solidny roczny wzrost (o 16,6%, czyli o 1,7 mld zł).
- Udział kredytów dla przedsiębiorstw ogółem nadal rósł zgodnie ze średnioterminową strategią Banku.

Wyniki bankowości detalicznej - depozyty

Depozyty ogółem klientów indyw. i udział w rynku

(mln PLN)

Niedepozytowe produkty inwestycyjne **

(PLN million)

Rachunki bieżące i oszczędnościowe

(mln PLN)

- Produkty detaliczne wzrosły o 9,7% r/r i 2,9% kw./kw., co było powiązane z poprawą marży odsetkowej.
- Szczególnie wyraźny był wzrost rachunków bieżących i oszczędnościowych o 17,4% rocznie).
- Niedepozytowe produkty inwestycyjne, sprzedane klientom detalicznym Grupy, wzrosły o 10% rocznie, osiągając w marcu 2014 poziom 6.559 mln zł.

* W tym saldo produktów oszczędnościowo-ubezpieczeniowych, prezentowane jako depozyt korporacyjny w sprawozdaniach finansowych

** W tym własne i obce fundusze inwest., produkty ubezpieczeniowo-oszczędnościowe (SPE, SPUL) i obligacje strukturyzowane/BPW sprzedane klientom det.

Wyniki bankowości detalicznej - portfel kredytów

- Portfel pożyczek gotówkowych wzrósł o 25% rocznie i 4,3% kwartalnie (w ujęciu brutto).
- Część złotowa kredytów hipotecznych przyrosła o 8,7% rocznie, a część walutowa spadła o 6,1% r/r
- Udział walutowych kredytów hipotecznych w łącznym portfelu detalicznym zmniejszył się do 57,3% (a w całym portfelu kredytowym do 40,6%).

Wyniki bankowości detalicznej - pożyczki gotówkowe

Nowa produkcja pożyczek gotówkowych

(mln PLN)

Portfel pożyczek gotówkowych (brutto)

(mln PLN)

Nowa produkcja kredytów hipotecznych

(mln PLN)

- Utrzymana wysoka sprzedaż ok. 150 mln zł miesięcznie pożyczek gotówkowych.
- Nadal znaczna większość pożyczek gotówkowych jest sprzedawana obecnym klientom Banku.
- Sprzedaż nowych kredytów hipotecznych w I kw. 2014 r. była o 17% wyższa, niż rok temu: 325 mln zł w porównaniu do 279 mln zł w I kw. 2013 r.

Wyniki bankowości przedsiębiorstw - kredyty i depozyty

Kredyty dla przedsiębiorstw (brutto)

(mln PLN)

Depozyty przedsiębiorstw i udział w rynku

(mln PLN)

Struktura portfela kredytów dla przeds. (brutto)

- Kredyty dla przedsiębiorstw wzrosły wyraźnie o 16,7% rocznie (czyli o 1,7 mld zł) i 7,5% kwartalnie (czyli 0,9 mld zł).
- Zaangażowanie leasingowe wzrosło o 12,6% rocznie, a pozostałe kredyty dla przedsiębiorstw wzrosły nawet bardziej: o 18,3% rocznie i 9,3% kwartalnie.
- Depozyty przedsiębiorstw obniżyły się o 7,4% r/r; ale udział w rynku pozostaje nadal na wysokim poziomie 5,4%.

Wyniki bankowości przedsiębiorstw - leasing i faktoring

- Obroty kwartalne faktoringu w I kw. wyniosły 2.584 mln zł i były o 42% wyższe, niż w I kw. 2013 r. Przełożyło się to na wysoki udział w rynku 9,3% w I kw. 2014 r.
- Bardzo dobra sprzedaż leasingu w I kw. 2014 r. (501 mln zł nowego, uruchomionego finansowania) i była o 62% wyższa, niż w I kw. 2013 r., dowodząc ożywienia inwestycji przedsiębiorstw.
- Trzeci co do wysokości udział w rynku nowej sprzedaży leasingu ruchomości po I kw. 2014 na poziomie 7.7%**.

* na podstawie danych PZF i innych banków

** własne szacunki na podstawie danych ZPL (podjęte zobowiązania); udział w rynku ruchomości

Spis treści

Przegląd makroekonomiczny

Wyniki finansowe

Rozwój biznesu

Załączniki

Notowania akcji Banku Millennium

Roczne notowania akcji Millennium
w porównaniu z głównymi indeksami (na 31 marca 2014)

Zmiana obrotów	31.03.2014	28.03.2013	Zmiana r/r
Kurs akcji BM (w PLN)	8.95	4.80	86.5%
Obroty dzienne (mln PLN, roczna średnia krocząca)	5.7	2.8	104.8%

INFORMACJE OGÓLNE O AKCJACH BANKU MILLENNIUM

- Notowane na: GPW w Warszawie od VIII 1992
- Liczba notowanych akcji: 1 213 007 541
- Indeksy: WIG, mWIG40, WIG Banki, indeks RESPECT, indeks MSCI PL
- Tickery: ISIN: PLBIG0000016, Bloomberg: MIL PW, Reuters: MILP.WA

WYPŁATA DYWIDENDY

- 0,22 zł dywidendy na akcję - zgodnie z decyzją ZWZ Banku w dniu 10.04.2014 r.
- Wskaźnik wypłaty dywidendy na poziomie 50% skonsolidowanego zysku netto za 2013 r.
- 7.05.2014 r. dniem ustalenia prawa do dywidendy a wypłata dnia 21.05.2014 r.

STRUKTURA AKCJONARIATU (na dzień 31.12.2013)

Ważniejsze nagrody i wyróżnienia w I kw. 2014 r.

Bank Millennium 2014 Gwiazda Jakości Obsługi

- Dzięki pozytywnym opiniom swoich klientów **Bank Millennium** ponownie znalazł się w gronie najbardziej przyjaznych firm i **otrzymał tytuł Gwiazdy Jakości Obsługi 2014**. Wśród wyróżnionych firm z kilkudziesięciu branż znajdują się te, które w największym stopniu odpowiadają na potrzeby współczesnego rynku i są najczęściej rekomendowane przez klientów na 2014 rok. Bank Millennium otrzymał ten prestiżowy tytuł już po raz trzeci (poprzednio w 2013 i 2011 r.).

Bank Millennium Jeden z najlepszych banków dla lokat i inwestycji

- Bank Millennium **zajął II miejsce w rankingu „Najlepszy bank dla lokat i inwestycji”**, przygotowanym przez porównywarke finansową Comperia.pl. Autorzy rankingu ocenili szerokość i elastyczność rozwiązań oszczędnościowych oraz inwestycyjnych w polskich bankach. Na podium stanęły banki oferujące wyróżniające się na rynku oprocentowanie lokat i kont oszczędnościowych, posiadające szeroką gamę produktów i rozwiązań dla klienta.

Bank Millennium Najlepszy animator ryнку polskich obligacji skarbowych

- Giełda Papierów Wartościowych w Warszawie uhonorowała liderów polskiego rynku kapitałowego za osiągnięcia w 2013 r. Wśród nagrodzonych spółek znalazł się Bank Millennium - **najlepszy animator rynku polskich obligacji skarbowych**.

Bank Millennium Najlepsze prognozy makroekonomiczne

- Biuro Analiz Makroekonomicznych Banku Millennium **zajęło I miejsce** po pierwszym kwartale 2014 r. **w zestawieniu trafności prognoz** polskich instytucji finansowych, opracowanym przez gazetę giełdy „Parkiet”. Ranking został opracowany na podstawie miesięcznych prognoz wskaźników makroekonomicznych, obejmujących inflację, rynek pracy, bilans płatniczy i popyt wewnętrzny. Prognozy zebrano od 24 instytucji.

Bank Millennium Analityk Millennium DM wśród najlepszych

- Pan Wojciech Woźniak, analityk Domu Maklerskiego Banku Millennium **został uznany za najlepszego analityka technicznego roku w rankingu „Byki i Niedźwiedzie”** dziennika „Parkiet”. Do portfela spółek atrakcyjnych pod względem technicznym, który prowadził „Parkiet”, swoje typy na każdy miesiąc przesyłali analitycy techniczni z biur maklerskich, spośród których Wojciech Woźniak uzyskał najwyższą skumulowaną stopę zwrotu w 2013 roku, przekraczającą 50%.

Ważniejsze ostatnie kampanie produktowe

Lokata Coraz Lepsza

Centrum Oszczędzania

Lokata Coraz Lepsza

Wybierz najlepszy dla siebie sposób oszczędzania

Chcesz oszczędzać? Sprawdź w Centrum Oszczędzania, jak oszczędzić mogą być Twoje pieniądze. Wybierając Lokatę Coraz Lepszą, zwiększasz coraz więcej i to bez konieczności zamrażania środków.

Millennium bank

Tradycyjna bankowość w nowoczesnym wydaniu

Lokata Coraz Lepsza oferuje klientom wysokie oprocentowanie przez 2 lata i dostęp do środków po każdym kwartale bez utraty odsetek.

24-miesięczna lokata terminowa, z oprocentowaniem gwarantowanym, rosnącym co kwartał w całym okresie, osiągając 4,00% w ostatnim kwartale. Możliwość wycofania środków w każdej chwili z odsetkami za pełne, zakończone kwartały. Minimalna kwota lokaty to zaledwie 1000 PLN.

Pożyczka gotówkowa

Pożyczka Gotówkowa

Najlepsze dla Ciebie warunki do realizacji wiosennych planów

Dzięki Pożyczce z Gwarancją Najniższego Oprocentowania łatwo zrealizujesz wiosenne plany i będziesz mieć najlepszy sposób na oszczędności.

MIKROTUD 18 zł ZA KAŻDĄ KWOTA WYPOŻYCZENIA

Millennium bank

Tradycyjna bankowość w nowoczesnym wydaniu

Niska rata miesięczna dzięki **Gwarancji Najniższego Oprocentowania**. Jeśli klient uzyska niższe oprocentowanie w terminie 30 dni, Bank Millennium zwróci różnicę i odpowiednio zmieni oprocentowanie.

Bankowość elektroniczna

Bankowość Elektroniczna

DOSTĘP 24 h/7

SZYBKA, PROSTA, INTUICYJNA BANKOWOŚĆ MOBILNA I INTERNETOWA

Pobierz aplikację Banku Millennium z:

App Store, Google Play, Windows, BlackBerry

Millennium bank

Tradycyjna bankowość w nowoczesnym wydaniu

Szybka, prosta i intuicyjna bankowość elektroniczna w Banku Millennium, zapewnia klientom:

- Pełny dostęp do rachunku o każdej porze i w każdym miejscu
- Kontrolę nad wydatkami
- Bezpieczeństwo transakcji

Syntetyczny rachunek zysków i strat (pro-forma)

(mln zł)	1kw. 2013 pro-forma	4kw. 2013 pro-forma	1kw. 2014 pro-forma
Wynik z tytułu odsetek *	288,9	345,7	356,5
Wynik z tytułu prowizji	141,8	147,4	155,5
Pozostałe przychody pozaodsetkowe **	47,1	30,2	31,8
Dochód operacyjny	477,8	523,3	543,9
Koszty ogólne i administracyjne	-258,4	-261,3	-261,2
Amortyzacja	-14,4	-12,6	-13,6
Koszty operacyjne razem	-272,8	-273,8	-274,8
Odpisy na utratę wartości aktywów	-52,8	-63,2	-65,7
Wynik operacyjny	152,3	186,3	203,4
Wynik przed opodatkowaniem	150,7	185,9	203,4
Podatek dochodowy	-30,7	-42,8	-46,9
Wynik netto	120,0	143,0	156,4

* Dane pro-forma. Marża na wszystkich derywatywach, w tym derywatywach zabezpieczających portfel kredytowy nominowany w walucie, jest prezentowana w wyniku z odsetek, natomiast w ujęciu księgowym część tej marży (1,2 mln zł w 1kw.2014 r. i 22,1 mln zł w 1 kw. 2013 r.) jest prezentowana w wyniku na operacjach finansowych.

** Obejmuje wynik z pozycji wymiany, wynik z operacji finansowych (pro-forma) oraz pozostałe przychody operacyjne i pozostałe koszty operacyjne netto.

	1Q 2013	4Q 2013	1Q 2014
Net interest income (reported under IAS)	266,8	344,6	355,3

Wyniki segmentów biznesowych

(mln zł)	Segment Detaliczny			Segment Przedsiębiorstw			Segment Skarbu i ALM		
	1kw. 2013	1kw. 2014	zmiana	1kw. 2013	1kw. 2014	zmiana	1kw. 2013	1kw. 2014	zmiana
Wynik z tytułu odsetek	216,9	278,1	28,2%	77,7	82,0	5,5%	-27,7	-4,7	-
Wynik z tytułu prowizji	108,8	117,9	8,4%	33,0	36,2	9,7%	0,1	1,4	1243,4%
Pozostałe przychody *	21,0	20,5	-2,2%	8,3	9,4	13,0%	39,9	3,1	-92,3%
Przychody operacyjne ogółem	346,6	416,5	20,2%	119,0	127,5	7,2%	12,2	-0,2	-
Koszty operacyjne ogółem **	-208,5	-206,3	-1,1%	-49,3	-52,3	6,0%	-15,0	-16,1	7,9%
<i>Koszty/Dochody</i>	<i>60,2%</i>	<i>49,5%</i>	<i>-10,6 pp</i>	<i>41,5%</i>	<i>41,0%</i>	<i>-0,4 pp</i>	-	-	-
Odpisy na utratę wartości netto	-33,7	-25,2	-25,1%	-18,5	-40,4	118,3%	-0,5	0,0	-
Dochód przed opodatkowaniem	104,4	185,0	77,2%	51,1	34,8	-32,0%	-4,8	-16,4	-

(*) z uwzględnieniem wyniku z pozycji wymiany

(**) bez odpisów na utratę wartości aktywów

Bilans

AKTYWA	<i>(mln zł)</i>	31/03/2013	31/12/2013	31/03/2014
Kasa, operacje z Bankiem Centralnym		2 243	3 412	2 769
Należności od pozostałych banków		1 398	1 520	1 538
Należności od Klientów		40 874	41 766	42 849
Należności z tytułu zakupionych papierów wartościowych z przyrzeczeniem odkupu		358	242	335
Aktywa finansowe wyceniane do wart. godziwej przez rach. wyników i pochodne zabezpieczające		2 080	1 062	890
Inwestycyjne aktywa finansowe		8 671	8 245	8 598
Niematerialne oraz rzeczowe aktywa trwałe		222	204	200
Pozostałe aktywa		757	566	709
Aktywa razem		56 604	57 017	57 887

Zobowiązania	<i>(mln zł)</i>	31/03/2013	31/12/2013	31/03/2014
Zobowiązania wobec banków		2 781	2 349	2 345
Zobowiązania wobec Klientów		44 253	45 305	45 320
Zobowiązania z tytułu sprzedanych papierów wartościowych z przyrzeczeniem odkupu		642	115	333
Zobow. finansowe wyceniane do wart. godziwej przez rach. wyników i pochodne zabezpieczające		1 724	1 505	1 473
Zobowiązania z własnych papierów wartościowych i sekuryzacja		820	701	1 219
Rezerwy		58	67	79
Zobowiązania podporządkowane		631	623	630
Pozostałe zobowiązania		741	989	972
Zobowiązania razem		51 651	51 654	52 372
Kapitały własne razem		4 954	5 363	5 514
Pasywa razem		56 604	57 017	57 887

Dane kontaktowe

Tradycyjna bankowość w nowoczesnym wydaniu

Serwis internetowy:

www.bankmillennium.pl

Kontakt z Departamentem Relacji Inwestorskich:

Artur Kulesza - Kierujący Departamentem Relacji Inwestorskich

Tel: +48 22 598 1115

e-mail: artur.kulesza@bankmillennium.pl

Marek Miśków - analityk

Tel: +48 22 598 1116

e-mail: marek.miskow@bankmillennium.pl

Katarzyna Stawinoga

Tel: +48 22 598 1110

e-mail: katarzyna.stawinoga@bankmillennium.pl