

1-3Q 2008:
Wzrost biznesu w wymagającym
otoczeniu rynkowym

Wyniki Grupy BZWBK
za 1-3Q 2008 roku

06/11/2008

Zastrzeżenie

Niniejsza prezentacja w zakresie obejmującym twierdzenia wybiegające w przyszłość ma charakter wyłącznie informacyjny i nie może być traktowana jako oferta lub rekomendacja do zawierania jakichkolwiek transakcji.

Bank Zachodni WBK S.A. nie ponosi odpowiedzialności za skutki decyzji podjętych na podstawie twierdzeń odnoszących się do przyszłości, zawartych w niniejszym materiale.

Spowolnienie na świecie dotknie również Polskę

- Wzrost PKB spowalnia – z 6% w I kw. do ok. 4,5% w III kwartale br.
- W 2009 r. prawdopodobne mocniejsze wyhamowanie gospodarki w wyniku recesji w strefie euro i ograniczenia dostępu do kredytu
- Spowolnienie w Polsce będzie łagodniejsze niż za granicą, jednak wzrost PKB może spaść do 3,3%
- Lepsze perspektywy inflacji za sprawą globalnego osłabienia koniunktury oraz głębokie obniżki stóp przez główne banki centralne świata skłonią RPP do obniżek stóp w 2009 r.
- Niemniej, realizacja scenariusza szybkiego wejścia do strefy euro może ograniczyć skalę obniżek stóp w kraju

Możliwe wyhamowanie wzrostu kredytów

- Wzrost kredytów lekko spowolnił w III kwartale, ale nadal widoczny był silny popyt zarówno ze strony gospodarstw domowych, jak i przedsiębiorstw
- Znaczne umocnienie złotego spowodowało, że praktycznie cały przyrost kredytów mieszkaniowych od połowy roku dotyczył kredytów walutowych
- Kryzys na rynkach finansowych spowodował znaczące zaostrzenie polityki kredytowej przez banki, co zapewne spowoduje wyhamowanie wzrostu kredytów
- Wzrost depozytów przyspiesza, m.in. pod wpływem niepewnej sytuacji na giełdach; pogorszenie sytuacji na rynku pracy może wyhamować ten trend

1-3Q 2008 podsumowanie

<i>mln zł</i>	3Q 2007	3Q 2008	Zmiana
Zysk brutto	1 122	1 130	1%
Zysk należny udziałowcom jednostki dominującej	784	815	4%
Dochody	2 219	2 472	11%
Wskaźnik koszty/dochody	49,6%	51,7%	+2,1 p.p.
Kredyty razem	22 280	31 023	39%
Depozyty razem	26 377	36 174	37%
Zwrot na kapitał ROE	27,66%	23,63%	-4,03 p.p.
Współczynnik wypłacalności	12,69%	10,75%	-1,94 p.p.

* Według Basel I

Zysk brutto Grupy BZWBK

Struktura zysku brutto

- Udział banku wzrasta – 63% w 3Q 2007
- Spada wspólny udział AM&TFI i Domu Maklerskiego (34% w 3Q 2007)

Segmenty biznesowe

mln zł	3Q 2007	3Q 2008	Zmiana
Segment usług Oddziałowych i Korporacyjnych	615	742	21%
Segment Skarbu	97	124	28%
Segment Bankowości Inwestycyjnej	461	330	-28%
Segment Usług Leasingowych	26	33	27%
Wynik segmentów branżowych	1 199	1 229	3%
Koszty nieprzypisane	-77	-99	29%
Zysk przed opodatkowaniem	1 122	1 130	1%

- Silny wzrost w Segmencie usług Oddziałowych i Korporacyjnych o 21%; 60% zysku brutto ogółem
- Rosnący wkład Segmentu Skarbu – 10% zysku ogółem
- Udział segmentu bankowości Inwestycyjnej obniżył się o 11% r/r pod wpływem sytuacji rynkowej

Oszczędności klientów

Oszczędności klientów

mln zł

- Fundusze klientów BZWBK utrzymały się na tym samym poziomie r/r:
 - Depozyty klientów wzrosły o 37%
 - Fundusze inwestycyjne obniżyły się o 44%
 - Aktywa w zarządzaniu -46%
- Oszczędności klientów spadły o 10% do XII-2007 roku:
 - Fundusze inwestycyjne -43%
 - Depozyty bankowe +22%
- Stabilne wolumeny w 3 kwartale 2008:
 - Fundusze inwestycyjne -14%
 - Depozyty bankowe +7%

Depozyty klientów wzrosły o 37% r/r

- Dynamiczny wzrost depozytów detalicznych +63%, depozyty biznesowe +10%
- Atrakcyjna oferta konta oszczędnościowego i efektywna kampania promocyjna, skutkująca 6,7 mld złotych (+44%) dodatkowych depozytów detalicznych w skumulowanych 3Q 2008
- Bez uwzględnienia zmian kursu walut +39% r/r
- Saldo kont oszczędnościowych 12,0mld zł (3Q 2007 – 0,8mld zł)

Depozyty klientów

mln zł

Fundusze inwestycyjne

Aktywa netto BZWBK AIB TFI

mln zł

- Konkurencyjna sytuacja rynkowa, (spadek WIG o 38% r/r)
- Spadek aktywów rynku o 38%
- Wysoki poziom umorzeń
- Silna druga pozycja na rynku funduszy z udziałem 14,7%
- Program zatrzymania środków Grupy BZWBK wspierający wzrost bazy depozytowej

Aktywa funduszy BZWBK AIB TFI – struktura wg typu

	3Q 2007	3Q 2008
Zamkniete	2,4%	7,5%
Akcji	30,3%	24,5%
Mieszane	57,9%	48,6%
Obligacji	1,7%	4,2%
Rynku Pieniężnego	7,7%	15,2%

Dom Maklerski: utrzymanie pozycji rynkowej

mln zł

- Wysoce konkurencyjny rynek
 - obroty na rynku akcji w 3Q 2008 wyniosły 246 mld zł (spadek o 31% vs.3Q 2007)
- Trzecia pozycja na rynku obrotu akcjami w 3Q 2008 z udziałem na poziomie 11,00%
- Trzecia pozycja na rynku futures w 3Q 2008 z udziałem na poziomie 11,00%
- Silna konkurencja zwłaszcza w segmencie klientów instytucjonalnych
- Działalność IPO 1-3 Q 2008 – 7,2 mln zł vs. 10,5 mln zł w 1-3 Q 2007

Kredyty brutto wzrosły o 38% r/r

Kredyty brutto r/r

Struktura portfela kredytowego brutto

- Kredyty brutto wzrosły o 38% r/r (+8,7mld zł)
- Wynik ten został osiągnięty dzięki dynamice sektora biznesowego (+34%) oraz portfela kredytów detalicznych (+49%)
- Przy założeniu stałego kursu walut kredyty brutto wzrosły o 41% r/r

- Kredyty na nieruchomości (nieruchomości komercyjne wyłączając kredyty hipoteczne) stanowią 30% portfela kredytowego brutto (wrzesień 2007: 26%)
- Udział kredytów hipotecznych w portfelu ogółem – 15% (wrzesień 2007: 14%)
- Wskaźnik kredytów niepracujących spadł z 3,3% w 3Q 2007 do 2,3% w 3Q 2008

Kredyty biznesowe wzrosły o 34% r/r

Kredyty brutto r/r

mln zł

- Dynamika portfela wyższa niż wzrost rynku
- Sukces Centrów Bankowości Korporacyjnej)
- Wzrost portfela kredytów MŚP o 23% r/r
- Nowa strategia dla biznesu komercyjnego oraz MŚP
- Należności leasingowe + 25% r/r
- Doskonała jakość portfela utrzymana (wskaźnik NPL: 2,3% vs. 4,0% we wrześniu 2007)

Kredyty detaliczne wzrosły o 49% r/r

Kredyty hipoteczne

Inne kredyty detaliczne +59% r/r, Główna pozycja:

Kredyty gotówkowe

Karty kredytowe

- Portfel kredytów hipotecznych +43% :
 - Portfel złotowy +15%
 - Popyt na produkty w walutach: wzrost o 178%
 - Udział kredytów walutowych w portfelu hipotecznym wynosi 33%
 - Wskaźnik kredytów niepracujących 0,8% vs. 1,3% we wrześniu 2007
- Wzrost kredytów gotówkowych +77%:
 - Konkurencyjna oferta
 - Intensywne kampanie marketingowe
 - Nowe kanały sprzedaży bezpośrednio: dostępność przez telefon i Internet
 - Wskaźnik kredytów niepracujących 4,6% vs. 3,1% we wrześniu 2007
- Zaangażowane z tytułu kart kredytowych +75%:
 - mailing do klientów
 - pakiety cross-selling, promocyjne ceny i oprocentowanie
 - system motywacyjny w oddziałach
 - NPL: 4.3% vs. 4.2% we wrześniu 2007

BZWBK – sieć dystrybucji

 | Bank Zachodni WBK S.A.

- **466 oddziałów** (na dzień 30 września 2008)
 - Ponad 100 oddziałów otwartych w ostatnich 12 miesiącach
 - Plany otwarcia kolejnych kilkudziesięciu oddziałów
- **6 Centrów Bankowości Korporacyjnej**
 - Poznan, Warszawa, Wrocław , Kraków, Gdańsk, Łódź
- **920 bankomatów, 265 nowych od początku roku**
- **Direct banking BZWBK**
 - e-banking: 1.341 tys. klientów (1.200 tys. indywidualnych i 141 tys. firm)
 - Integracja i aktywizacja
 - Call Center – wzrastająca efektywność

▪ **Centra MŚP**

- Centra Bankowości Przedsiębiorstw w największych miastach: Warszawa, Gdańsk, Poznań, Wrocław, Chorzów, Szczecin, Kraków, Łódź
- Koncentracja na pełnej gamie produktów Grupy

▪ **Bancassurance**

- Przyspieszenie sprzedaży i rozwój produktów
- BZWBK & AVIVA joint-venture
- Wzrost dochodów o 75% r/r do poziomu 52 mln zł w 1-3Q 2008

▪ **Private Banking**

- Szeroka oferta produktów inwestycyjnych, w połączeniu z profilowaną ofertą kredytową
- Zespoły private banking, zespoły mobilne
- Dedykowana platforma IT
- Usługi maklerskie

▪ **Produkty strukturyzowane**

Wyniki finansowe – Rachunek zysków i strat

mln zł

mln zł	3Q 2007	3Q 2008	r/r
Dochody ogółem	2 219	2 471	11%
Dochody odsetkowe	923	1 207	31%
Dochody z tytułu opłat i prowizji	1 144	1 056	-8%
Inne dochody	152	208	37%
Koszty ogółem	-1 100	-1 277	16%
Nadwyżka operacyjna	1 119	1 194	7%
Rezerwy	3	-64	-2233%
Zysk brutto	1 122	1 130	1%
Opodatkowanie	-222	-232	5%
Zysk udziałowców mniejszościowych	-116	-83	-28%
Zysk należny udziałowcom jednostki dominującej	784	815	4%

Dochody odsetkowe +31% r/r

PLNm

- Silny wzrost dochodów odsetkowych +31%
- Znaczący wzrost wolumenów:
 - średnie kredyty klientów +7,3mld zł, +36%
 - średnie depozyty klientów +7,9mld zł, +32%
- Środowisko rosnących stóp procentowych
- Struktura produktowa / marża na poszczególnych produktach
- Marża odsetkowa netto* wzrosła r/r i jest stabilna k/k

* Obliczenia dla średnich aktywów odsetkowych

Dochody z tytułu prowizji -8% r/r Asset Management i Dom Maklerski -34% r/r

- Opłaty za zarządzanie i dystrybucyjne -35%
 - Niższe opłaty dystrybucyjne brutto
 - Niższa sprzedaż 1.679 mln zł. (-79%)
 - Średnie wolumeny Arka na poziomie 16,2 mld zł, -23%
 - Średnie wolumeny aktywów w zarządzaniu 2,6 mld zł, -17%
-
- Provizje maklerskie -34%
 - Provizje z rynku wtórnego -40%
 - Działania na rynku pierwotnym -31% (1-3Q 2008: 7,2 mln zł)

Dochody z tytułu prowizji -8% y/y c.d. Działalność bankowa +21% r/r

PLNm
mln zł

- Prowizje za prowadzenie rachunków +5%
- Prowizje z tytułu wymiany walut +13%
 - Bankowość oddziałowa i korporacyjna
- Prowizje z eBusiness i płatności +25%
 - Karty debetowe +29%
 - Usługi na rzecz innych instytucji +39%
- Prowizje ubezpieczeniowe +75%
 - Sprzedaż polisy inwestycyjnej
 - Kredyty gotówkowe
- Dochody z działalności na rynku pierwotnym: 7,7 mln zł vs. 8,6 mln zł w 2007

Koszty +16% r/r

- Koszty pracownicze +18%
 - Wyższa liczba zatrudnionych +15% (9.920 etatów w 2008), rozwój jednostek wspierających
 - Wzrost wynagrodzeń
 - Szkolenia i rozwój
- Kontrolowany wzrost kosztów administracyjnych +28%:
 - Marketing i promocja +34% do 79,5 mln zł
 - Wynajem i utrzymanie budynków +30%
 - Koszty systemów IT +23%
- Amortyzacja – spadek o 25%

Staly wzrost jakości portfela kredytowego

Odpisy z tytułu utraty wartości należności kredytowych

mln zł

Wskaźnik kredytów niepracujących Wskaźnik pokrycia kredytów niepracujących rezerwami

— Wskaźnik pokrycia rezerwami — NPL's

- Odpisy z tytułu utraty wartości należności kredytowych reprezentowały -0,30% średniego portfela kredytowego (kapitał)
- Znacząca poprawa wskaźnika kredytów niepracujących (NPL's) z 3,3% we wrześniu 2007 do 2,3% we wrześniu 2008:
 - Wzrost jakości aktywów
 - Ciągła poprawa sytuacji ekonomicznej
 - Niższy poziom kredytów niepracujących
- Wskaźnik pokrycia kredytów niepracujących rezerwami – 64,6% w porównaniu z 66,8% w porównywalnym okresie
- Silny wzrost aktywów może mieć wpływ na wyższy poziom odpisów z tytułu utraty wartości należności

Zarządzanie kapitałem

- 3Q 2008 – współczynnik wypłacalności BASEL II 10,75% obliczony według metody standardowej
- Wzrost aktywów ważonych ryzykiem w 1-3Q 2008 +6,9mld zł (+25%)
- Zdolność do generowania zysków koresponduje ze wzrostem aktywów ważonych ryzykiem
- Zmienność długoterminowej rentowności papierów wartościowych i jej wpływ na kapitał z aktualizacji wyceny

1-3Q 2008 podsumowanie

<i>mln zł</i>	3Q 2007	3Q 2008	Zmiana
Zysk brutto	1 122	1 130	1%
Zysk netto	900	897	0%
Zysk należny udziałowcom jednostki dominującej	784	815	4%
<hr/>			
Dochody	2 219	2 472	11%
Koszty	-1 100	-1 277	16%
Wskaźnik koszty/dochody	49,6%	51,7%	+2,1 p.p.

Kontakt

Investor Relations BZWBK

Agnieszka Dowżycka agnieszka.dowzycka@bzwbk.pl

Jędrzej Marciniak jedrzej.marciniak@bzwbk.pl

 +48 (61)856 4521

 +48 (61)856 5400

Appendix

Bilans - kwartały

	3 Q 2008	1 H 2008	1 Q 2008	4 Q 2007	3 Q 2007	1 H 2007	1 Q 2007
AKTYWA							
Gotówka i operacje z bankiem centralnym	1 160 028	2 469 407	1 428 511	2 206 265	1 013 925	762 897	1 092 607
Należności od banków	2 177 036	2 760 567	3 707 899	2 576 878	3 853 460	2 736 901	4 424 736
Aktywa finansowe przeznaczone do obrotu i pochodne instrumenty zabezpieczające	1 655 252	1 559 574	1 314 844	1 287 504	588 098	454 015	755 030
Należności od klientów	31 022 751	28 273 070	26 168 001	23 949 714	22 280 408	20 650 181	18 723 032
Inwestycyjne aktywa finansowe	11 137 774	10 448 974	10 757 735	9 763 669	9 275 100	8 996 182	8 569 739
Inwestycje w podmioty stowarzyszone	46 866	43 353	9 807	13 378	35 651	35 936	35 824
Wartości niematerialne	134 964	126 524	118 763	115 280	102 664	111 515	123 560
Rzeczowe aktywa trwałe	567 483	559 880	554 295	543 226	490 780	479 189	484 781
Aktywa z tytułu odroczonego podatku dochodowego	394 944	385 720					
			354 448	368 449	399 682	464 758	444 631
Pozostałe aktywa	341 992	435 869	467 992	495 557	412 586	535 430	614 219
Aktywa razem	48 639 090	47 062 938	44 882 295	41 319 920	38 452 354	35 227 004	35 268 159
PASYWA							
Zobowiązania wobec banków	4 889 887	5 298 339	5 178 306	4 483 526	5 448 407	3 555 187	3 703 476
Zobowiązania finansowe przeznaczone do obrotu i pochodne instrumenty zabezpieczające	870 087	1 295 331	1 082 439	992 328	496 002	285 255	278 668
Zobowiązania wobec klientów	36 173 955	33 863 770	32 171 721	29 765 687	26 377 357	25 218 039	24 777 960
Zobowiązania z tytułu emisji dłużnych papierów wartościowych	283 583	282 368	312 662	352 961	404 998	589 675	613 795
Zobowiązania z tytułu bieżącego podatku dochodowego	34 621	12 973	10 724	49 115	100 536	60 056	32 672
Pasywa z tytułu odroczonego podatku dochodowego	244 256	239 639	199 214	202 777	256 615	334 677	348 287
Pozostałe pasywa	933 892	1 278 559	1 158 979	896 825	957 932	1 035 514	1 186 332
Zobowiązania razem	43 430 281	42 270 979	40 114 045	36 743 219	34 041 847	31 078 403	30 941 190
Kapitały							
Kapitały własne należne udziałowcom jednostki dominującej	4 984 058	4 588 665	4 591 185	4 341 527	4 215 569	3 996 275	4 214 920
Kapitał akcyjny	729 603	729 603	729 603	729 603	729 603	729 603	729 603
Pozostałe fundusze	2 726 934	2 721 094	2 076 028	2 061 578	2 058 175	2 054 612	1 884 076
Kapitał z aktualizacji wyceny	397 844	255 353	366 114	362 963	412 049	420 775	501 437
Zyski zatrzymane	315 077	315 077	1 176 339	232 688	231 489	232 689	839 192
Wynik roku bieżącego	814 600	567 538	243 101	954 695	784 253	558 596	260 612
Kapitały mniejszości	224 751	203 294	177 065	235 174	194 938	152 326	112 049
Kapitały razem	5 208 809	4 791 959	4 768 250	4 576 701	4 410 507	4 148 601	4 326 969
Pasywa razem	48 639 090	47 062 938	44 882 295	41 319 920	38 452 354	35 227 004	35 268 159

Rachunek Zysków i Strat - kwartały

	III Q 2008 01.07.2008- za okres 30.09.2008	II Q 2008 01.04.2008- 30.06.2008	I Q 2008 01.01.2008- 31.03.2008	IV Q 2007 01.10.2007- 31.12.2007	III Q 2007 01.07.2007- 30.09.2007	II Q 2007 01.04.2007- 30.06.2007	I Q 2007 01.01.2007- 31.03.2007
Przychody odsetkowe	844 215	769 707	688 473	609 661	544 539	489 207	455 458
Koszty odsetkowe	(414 694)	(368 306)	(312 744)	(246 082)	(215 544)	(185 193)	(165 396)
Wynik z tytułu odsetek	429 521	401 401	375 729	363 579	328 995	304 014	290 062
Przychody prowizyjne	401 181	420 446	411 314	467 807	449 276	447 214	421 693
Koszty prowizyjne	(57 403)	(57 124)	(62 018)	(66 358)	(61 410)	(58 519)	(54 714)
Wynik z tytułu prowizji	343 778	363 322	349 296	401 449	387 866	388 695	366 979
Przychody z tytułu dywidend	652	69 621	13	15	285	64 436	10
Wynik handlowy i rewaluacja	30 377	27 089	20 783	15 314	19 939	15 990	16 701
Wynik na pozostałych instrumentach finansowych	537	13 226	(393)	(27 637)	(1 308)	(1 222)	4 692
Wynik na sprzedaży podmiotów zależnych i stowarzyszonych	-	520	-	1 710	-	-	-
Pozostałe przychody operacyjne	13 709	18 258	15 022	18 624	11 307	11 043	10 206
Odpisy z tytułu utraty wartości należności kredytowych	(43 819)	(13 871)	(5 966)	(6 756)	(21 539)	3 714	20 645
Koszty operacyjne:	(431 489)	(440 101)	(405 900)	(496 350)	(382 951)	(374 452)	(342 805)
Koszty pracownicze i koszty działania banku	(399 774)	(407 692)	(376 456)	(455 817)	(341 274)	(332 226)	(295 423)
Amortyzacja	(28 052)	(26 579)	(23 979)	(29 176)	(37 328)	(34 488)	(33 610)
Pozostałe koszty operacyjne	(3 663)	(5 830)	(5 465)	(11 357)	(4 349)	(7 738)	(13 772)
Wynik operacyjny	343 266	439 465	348 584	269 948	342 594	412 218	366 490
Udział w zysku (stracie) jedn.stowarzyszonych	(1 087)	15	(59)	(757)	915	113	(77)
Zysk przed opodatkowaniem	342 179	439 480	348 525	269 191	343 509	412 331	366 413
Obciążenie z tytułu podatku dochodowego	(72 831)	(88 129)	(72 004)	(58 293)	(75 253)	(74 042)	(73 179)
Zysk za okres	269 348	351 351	276 521	210 898	268 256	338 289	293 234
w tym:							
udziałowcy dominujący	247 062	324 437	243 101	170 442	225 657	297 984	260 612
udziałowcy mniejszościowi	22 286	26 914	33 420	40 456	42 599	40 305	32 622

Wybrane wskaźniki finansowe

Wybrane wskaźniki finansowe	I-III Q 2008	I-III Q 2007
Koszty/dochody	51,7%	49,6%
Wynik z tytułu odsetek / dochody ogółem	48,8%	41,6%
Wynik z tytułu prowizji / dochody ogółem	42,7%	51,5%
Należności od klientów / zobowiązania wobec klientów	85,8%	84,5%
Wskaźnik kredytów niepracujących	2,3%	3,3%
Wskaźnik pokrycia rezerwą kredytów niepracujących	64,6%	66,8%
ROE (zwrot z kapitału) *	23,63%	27,66%
ROA (zwrot z aktywów) **	2,3%	2,8%
Współczynnik wypłacalności	10,75%	12,69%
Zysk na jedną akcję (w zł)	11,16	10,76

W obliczeniach wykorzystano:

* zysk netto przypadający na udziałowców Banku Zachodniego WBK S.A. za okres 12 miesięcy rozpoczynający się 1 października 2007 r. oraz stan kapitału na koniec okresu sprawozdawczego z wyłączeniem wyniku roku bieżącego oraz kapitałów mniejszości;

** zysk netto przypadający na udziałowców Banku Zachodniego WBK S.A. za okres 12 miesięcy rozpoczynający się 1 października 2007 r. oraz średnie aktywa z końca dwóch porównywalnych okresów sprawozdawczych.

Dochody z tytułu prowizji - kwartały

Wynik z tytułu prowizji	III 2008	II 2008	I 2008	IV 2007	III 2007	II 2007	I 2007	2007
Bankowość Inwestycyjna - prowizje								
Prowizje za zarządzanie	96	116	130	181	171	162	134	650
Opłaty dystrybucyjne	(9)	(12)	(10)	(10)	(4)	(2)	12	(3)
Prowizje maklerskie	20	27	28	31	30	38	45	145
Prowizje emisyjne	0	7	1	2	1	0	7	10
Pozostałe prowizje								
Rachunki bieżące i przelewy	58	58	56	57	55	56	54	221
Prowizje z tytułu wymiany walut	64	59	54	55	54	55	47	211
eBusiness i płatności	62	58	54	54	49	47	43	194
Prowizje kredytowe	13	11	11	11	11	10	11	43
Pozostałe opłaty dystrybucyjne	7	10	-	-	-	-	-	-
Prowizje ubezpieczeniowe	20	16	17	13	11	13	6	42
Inne	12	14	10	8	9	9	7	32
<u>Razem</u>	<u>344</u>	<u>363</u>	<u>349</u>	<u>401</u>	<u>388</u>	<u>389</u>	<u>367</u>	<u>1 545</u>

Pozostałe dochody 1-3 Q 2008

<i>mln zł</i>	3Q 2007	3Q 2008	Zmiana
Przychody z tytułu dywidend	65	70	8%
Wynik handlowy i rewaluacja	53	78	47%
Wynik na pozostałych instrumentach finansowych	2	13	550%
Pozostałe	32	47	47%
Pozostałe dochody razem	152	208	37%