
ΟΜΙΛΟΣ ΤΡΑΠΕΖΑΣ ΠΕΙΡΑΙΩΣ - ΑΠΟΤΕΛΕΣΜΑΤΑ 9ΜΗΝΟΥ 2013

Στα €3,2 δισ τα καθαρά κέρδη του Ομίλου το 9μηνο 2013

Ενισχύεται η προοπτική εξόδου από την ύφεση

Δηλώσεις Διοίκησης

«Η ελληνική οικονομία παρουσιάζει σταδιακή βελτίωση. Το πρόγραμμα δημοσιονομικής προσαρμογής
αποδίδει, όπως προκύπτει από τα μέχρι τώρα στοιχεία που οδηγούν σε πρωτογενές πλεόνασμα του
Προϋπολογισμού του 2013. Το έλλειμμα του ισοζυγίου τρεχουσών συναλλαγών τείνει να μηδενισθεί και η
ανταγωνιστικότητα της οικονομίας σταδιακά ανακτάται. Η προοπτική εξόδου από την ύφεση ενισχύεται.
Επιπρόσθετα, υπάρχουν σοβαρές ενδείξεις επενδυτικού ενδιαφέροντος για συγκεκριμένες δραστηριότητες,
από κεφάλαια κυρίως του εξωτερικού.

Οι ελληνικές τράπεζες, μετά την ολοκλήρωση της συγκέντρωσης και ανακεφαλαιοποίησης του κλάδου, είναι
στο επίκεντρο αυτού του επενδυτικού ενδιαφέροντος, γεγονός που θα μπορούσε να αξιοποιηθεί ώστε να
επιταχυνθούν οι διεργασίες ιδιωτικοποίησής τους, προσελκύοντας έτσι νέα κεφάλαια στη χώρα και
στηρίζοντας αποτελεσματικά την προσπάθεια ανάκαμψης της οικονομίας. Προϋπόθεση συνέχισης αυτής της
θετικής πορείας είναι η διατήρηση του κλίματος οικονομικής και πολιτικής σταθερότητας.

Η Τράπεζα Πειραιώς, μετά την πρόσφατη αύξηση κεφαλαίου και την ολοκλήρωση της λειτουργικής
ενοποίησης των εξαγορασθεισών τραπεζών, δίνει άμεση προτεραιότητα στην ταχύτερη επίτευξη των
συνεργιών και στην αποδοτικότερη διαχείριση του χαρτοφυλακίου των δανείων σε καθυστέρηση με
καινοτόμες λύσεις. Παράλληλα, η διεύρυνση των πηγών άντλησης ρευστότητας με το βλέμμα στραμμένο στις
διεθνείς αγορές και, ασφαλώς, η χρηματοδότηση της ανάκαμψης της ελληνικής οικονομίας αποτελούν
σταθερή επιδίωξη της Τράπεζας.»

Μιχάλης Σάλλας, Πρόεδρος ΔΣ

«Η Τράπεζα Πειραιώς, στο πλαίσιο της στρατηγικής της, κινήθηκε αποφασιστικά για την ταχεία και
αποτελεσματική ενσωμάτωση των τραπεζικών δραστηριοτήτων που εντάχθηκαν στον Όμιλο. Ήδη έχει
ολοκληρώσει με απόλυτη επιτυχία την πλήρη ενοποίηση της ΑΤΕbank και των εγχώριων δραστηριοτήτων των
Τραπεζών Ελληνικής, Κύπρου και CPB, ενώ η νομική και λειτουργική ενοποίηση της Millennium Bank θα
πραγματοποιηθεί εντός του Δεκεμβρίου 2013. Η ενσωμάτωση αυτή - πολύ νωρίτερα από τον αρχικό
σχεδιασμό - συνιστά ισχυρό ανταγωνιστικό πλεονέκτημα για τον Όμιλο Πειραιώς, ενώ προχωρούν με ταχύ
ρυθμό στοχευμένες δράσεις, όπως ο εξορθολογισμός του δικτύου καταστημάτων και η αξιοποίηση του
ανθρώπινου δυναμικού.

Τα επαναλαμβανόμενα αποτελέσματα προ φόρων και προβλέψεων του 9μήνου 2013 του Ομίλου Πειραιώς
ανήλθαν σε €492 εκατ, ενώ στο 3ο 3μηνο διαμορφώθηκαν σε €184 εκατ παρουσιάζοντας αύξηση 34% έναντι
του 2ου 3μήνου. Σημειώνεται ότι το αποτέλεσμα προ προβλέψεων του 3ου 3μήνου επιβαρύνθηκε από
έκτακτα έξοδα ενοποίησης των εξαγορών ύψους €40 εκατ έναντι €17 εκατ στο 2ο 3μηνο. Οι προβλέψεις
ενισχύθηκαν σε υψηλότερο επίπεδο (€1,5 δισ στο 9μηνο), με τη δημιουργία νέων δανείων σε καθυστέρηση
στο 3ο 3μηνο να εμφανίζει ελαφρά αποκλιμάκωση έναντι του 2ου 3μήνου. Το καθαρό αποτέλεσμα που
αναλογεί στους μετόχους της Τράπεζας στο 9μηνο 2013 διαμορφώνεται στα €3,2 δισ, ενσωματώνοντας
όφελος από αρνητική υπεραξία εξαγορών ύψους €3,8 δισ.

Η ρευστότητα του Ομίλου παρουσίασε περαιτέρω βελτίωση το 3ο 3μηνο 2013, με τον δείκτη χορηγήσεις προς
καταθέσεις να διαμορφώνεται στο 113% από 116% στο τέλος Ιουνίου 2013, ενώ η άντληση ρευστότητας από
το Ευρωσύστημα μειώθηκε στα €14,7 δισ (με μηδενική χρήση ELA) από €16,0 δισ στο τέλος Ιουνίου. Τέλος,
λαμβάνοντας υπόψη το ιδιαίτερα υψηλό επίπεδο των δεικτών κεφαλαιακής επάρκειας (EBA CT1 στο
13,5%) και συσσωρευμένων προβλέψεων προς δάνεια (17,1%), αλλά και τη δυναμική δημιουργίας προ
προβλέψεων κερδοφορίας, ο Όμιλος συμμετέχει από πλεονεκτική θέση στο stress test της ΤτΕ, αλλά και στο
αντίστοιχο της ΕΚΤ που θα πραγματοποιηθεί το 2014.»

Σταύρος Λεκκάκος, Διευθύνων Σύμβουλος & CEO

Ο
Μ
ΙΛ
Ο
Σ
ΤΡ

ΑΠ
ΕΖ
ΑΣ

 Π
ΕΙ
ΡΑ

ΙΩ
Σ

–
ΑΠ

Ο
ΤΕ
ΛΕ

ΣΜ
ΑΤ

Α
 9
Μ
ΗΝ

Ο
Υ

20
13

2

Κύρια Σημεία Αποτελεσμάτων και Μεγεθών

Αποτελέσματα 9μήνου 2013

▪ Τα καθαρά αποτελέσματα από συνεχιζόμενες δραστηριότητες τα αναλογούντα στους μετόχους διαμορφώθηκαν
σε €3.232 εκατ. Σε αυτά περιλαμβάνεται μη επαναλαμβανόμενο έσοδο από αρνητική υπεραξία των εγχώριων
δραστηριοτήτων των κυπριακών τραπεζών, της ATEbank και της Millennium Bank Ελλάδας ύψους €3.810 εκατ,
καθώς και αναβαλλόμενος φόρος €621 εκατ κυρίως από την αύξηση του φορολογικού συντελεστή από το 20% στο
26% από την 01.01.13.

▪ Τα επαναλαμβανόμενα προ φόρων και προβλέψεων κέρδη 9μήνου 2013 διαμορφώθηκαν στα €492*εκατ, ενώ στο
3ο 3μηνο 2013 αυξήθηκαν κατά 34% στα €184 εκατ από €138 εκατ στο 2ο 3μηνο του τρέχοντος έτους. Σημειώνεται
ότι, χωρίς τις έκτακτες επιβαρύνσεις λειτουργικής ενοποίησης και εξαγορών ύψους €57 εκατ, τα εν λόγω κέρδη
ανήλθαν σε €549 εκατ.

▪ Τα καθαρά έντοκα έσοδα του Ομίλου διαμορφώθηκαν σε €1.187 εκατ. Στη διαμόρφωση των καθαρών εντόκων
εσόδων θετική επίπτωση είχαν η σημαντική αποκλιμάκωση του κόστους των προθεσμιακών καταθέσεων και ο
περιορισμός της χρήσης του μηχανισμού ELA. Σε 3μηνιαία βάση τα καθαρά έντοκα έσοδα αυξήθηκαν κατά 8%.

▪ Τα καθαρά έσοδα προμηθειών διαμορφώθηκαν σε €195 εκατ, με το 89% αυτών να προέρχεται από προμήθειες
εμπορικής τραπεζικής. Ως ποσοστό του ενεργητικού διαμορφώθηκαν σε 0,3%, υποδηλώνοντας τα σημαντικά
περιθώρια βελτίωσής τους.

▪ Τα καθαρά λειτουργικά έσοδα διαμορφώθηκαν σε €1.549* εκατ, με τα καθαρά έντοκα έσοδα και τις προμήθειες
να αποτελούν το 89% αυτών.

▪ Το λειτουργικό κόστος διαμορφώθηκε σε €1.053 εκατ, εκ των οποίων 54% αφορά δαπάνες προσωπικού, 37%
γενικά διοικητικά έξοδα και 9% αποσβέσεις (στο 9μήνο συμπεριλαμβάνονται €57 εκατ έκτακτα έξοδα εξαγορών).

▪ Οι προβλέψεις για δάνεια διαμορφώθηκαν σε €1.544 εκατ ή 2,75% επί των δανείων προ προβλέψεων,
παρουσιάζοντας μείωση 11% στα €489 εκατ το 3ο 3μηνο 2013 έναντι του προηγούμενου 3μήνου.

 Μεγέθη 30 Σεπτεμβρίου 2013

▪ Το ενεργητικό του Ομίλου διαμορφώθηκε σε €93 δισ, παρουσιάζοντας 2% μείωση έναντι του Ιουνίου 2013.

▪ Τα δάνεια προ προβλέψεων παρουσίασαν ελαφρά μείωση (1%) έναντι του Ιουνίου 2013 και διαμορφώθηκαν σε
€75 δισ, με τα επιχειρηματικά δάνεια να αντιπροσωπεύουν το 65%, τα στεγαστικά το 25% και τα καταναλωτικά το
10%.

▪ Οι καταθέσεις διατηρήθηκαν σταθερές έναντι του προηγούμενου 3μήνου και διαμορφώθηκαν σε €55 δισ, με τις
καταθέσεις ταμιευτηρίου και όψεως να αποτελούν το 39,5% του συνόλου.

▪ Ο δείκτης δανείων προς καταθέσεις βελτιώθηκε περαιτέρω στο 113% το Σεπτέμβριο 2013 έναντι του Ιουνίου 2013
(116%), ενώ ο δείκτης καθαρής χρηματοδότησης από το Ευρωσύστημα (χωρίς τα ομόλογα EFSF που έχουν
χρησιμοποιηθεί ως κάλυμμα για την άντληση ρευστότητας από την ΕΚΤ) διαμορφώθηκε στο 12% επί του
ενεργητικού. Στο τέλος Σεπτεμβρίου 2013 η χρήση του μηχανισμού ELA ήταν μηδενική.

▪ Ο δείκτης των δανείων σε καθυστέρηση άνω των 90 ημερών ανήλθε στο 35%, ο δε δείκτης κάλυψης των δανείων
σε καθυστέρηση από συσσωρευμένες προβλέψεις ήταν 49%. Ο δείκτης σωρευμένων προβλέψεων προς το σύνολο
των δανείων ανήλθε στο 17% τόσο για τον Όμιλο όσο και για το ελληνικό χαρτοφυλάκιο έναντι 14% του συνόλου
της ελληνικής αγοράς. Το 3ο 3μηνο 2013, σε σχέση με το προηγούμενο 3μηνο, καταγράφεται ήπια αποκλιμάκωση
στη δημιουργία νέων δανείων σε καθυστέρηση.

▪ Τα ίδια κεφάλαια του Ομίλου Πειραιώς ανήλθαν στα €9,2 δισ και ο συνολικός δείκτης επάρκειας κεφαλαίων του
Ομίλου διαμορφώθηκε στο ιδιαίτερα ικανοποιητικό επίπεδο του 13,6%.

▪ Το δίκτυο καταστημάτων αριθμούσε 1.653 μονάδες, με 1.218 καταστήματα στην Ελλάδα και 435 σε 9 χώρες στο
εξωτερικό. Το ανθρώπινο δυναμικό αριθμούσε 24.495 άτομα, 18.440 στην Ελλάδα και 6.055 στο εξωτερικό ενώ
ήταν σε εξέλιξη η ολοκλήρωση τoυ προγράμματος αποχώρησης προσωπικού.

Ο
Μ
ΙΛ
Ο
Σ
ΤΡ

ΑΠ
ΕΖ
ΑΣ

 Π
ΕΙ
ΡΑ

ΙΩ
Σ

–
ΑΠ

Ο
ΤΕ
ΛΕ

ΣΜ
ΑΤ

Α
 9
Μ
ΗΝ

Ο
Υ

20
13

3

Επιλεγμένα Στοιχεία Ομίλου Πειραιώς (**)

Ενοποιημένα Στοιχεία (ποσά σε εκατ €) 30.09.13 31.12.12

Επιλεγμένα Μεγέθη Ισολογισμού

 Ενεργητικό 92.719 70.408
• εκ του οποίου από διακοπτόμενες δραστηριότητες 1 343 377

Δάνεια προ Προβλέψεων και Προσαρμογών 2 74.787 50.573
Συσσωρευμένες Προβλέψεις 2 (12.790) (5.961)
Καταθέσεις 54.692 36.971
Σύνολο Ιδίων Κεφαλαίων 9.222 (2.324)

Επιλεγμένα Αποτελέσματα 9μηνο 2013 Έτος 2012

 Καθαρά Έσοδα Τόκων 1.187 1.028
Καθαρά Έσοδα Προμηθειών 195 218
Αποτελέσματα Εμπορικού & Επενδυτικού Χαρτοφυλακίου 102 635
Λοιπά Έσοδα & Έσοδα από Μερίσματα 64 (14)

Σύνολο Καθαρών Λειτουργικών Εσόδων 1.549 1.866

 Δαπάνες Προσωπικού (572) (424)
Γενικά Διοικητικά Έξοδα (388) (379)
Αποσβέσεις και Λοιπά Έξοδα (92) (106)

Σύνολο Λειτουργικών Εξόδων (1.053) (909)

- εκ των οποίων Έκτακτα Έξοδα Ενοποίησης (57)

 Έσοδα συμμετοχών σε συγγενείς εταιρείες (4) 15

Κέρδη Προ Φόρων και Προβλέψεων 492 972

- χωρίς Έκτακτα Έξοδα Ενοποίησης

549
 Απομειώσεις Δανείων και Λοιπών Στοιχείων Ενεργητικού (1.684) (2.197)
Απομείωση ΟΕΔ - (311)
Αρνητική Υπεραξία Εξαγορών 3.810 351
Αποτέλεσμα προ Φόρων 2.618 (1.185)

Καθαρό Αποτέλεσμα Αναλογούν στους Μετόχους

3.232

(513)

Αποτέλεσμα Διακοπτόμενων Δραστηριοτήτων1 19 13

ΣΗΜΕΙΩΣΕΙΣ

1 Διακοπτόμενες Δραστηριότητες: Η ATE Aσφαλιστική και η ΑΤΕ Insurance Romania, ενώ το 2012 περιλαμβάνει στα
αποτελέσματα από διακοπτόμενες δραστηριότητες και τη Marathon Bank.

2 Δάνεια και προβλέψεις: Περιλαμβάνεται η προσαρμογή σε εύλογη αξία ύψους €7,4 δισ, που αναλογεί στον
πιστωτικό κίνδυνο των δανείων που αποκτήθηκαν κατά την εξαγορά της υγιούς ATEbank, της Γενικής Τράπεζας, των
εγχώριων δανείων των 3 Κυπριακών Τραπεζών και της Millennium Bank Ελλάδος.

Ο
Μ
ΙΛ
Ο
Σ
ΤΡ

ΑΠ
ΕΖ
ΑΣ

 Π
ΕΙ
ΡΑ

ΙΩ
Σ

–
ΑΠ

Ο
ΤΕ
ΛΕ

ΣΜ
ΑΤ

Α
 9
Μ
ΗΝ

Ο
Υ

20
13

4

Εξέλιξη Μεγεθών

Οι καταθέσεις του Ομίλου Πειραιώς στο τέλος
Σεπτεμβρίου 2013 διαμορφώθηκαν σε €54,7 δισ,
αμετάβλητες σε σχέση με το αμέσως προηγούμενο
3μηνο. Οι καταθέσεις στην Ελλάδα, με την
ενσωμάτωση όλων των εξαγορών πλέον,
διαμορφώθηκαν σε €50,2 δισ. Η Τράπεζα Πειραιώς
κατέχει την 1η θέση στον ελληνικό τραπεζικό χώρο με
μερίδιο αγοράς καταθέσεων 29%. Αντίστοιχα οι
καταθέσεις από τις διεθνείς δραστηριότητες του
Ομίλου διαμορφώθηκαν σε €4,5 δισ (8% επί των
συνολικών καταθέσεων).

Τα δάνεια προ προβλέψεων και προσαρμογών στο
τέλος Σεπτεμβρίου 2013 διαμορφώθηκαν σε €74,8
δισ, παρουσιάζοντας μείωση 1% έναντι του
προηγούμενου 3μήνου. Τα δάνεια στην Ελλάδα
διαμορφώθηκαν στα €67,7 δισ και στο εξωτερικό στα
€7,1 δισ (10% επί των συνολικών δανείων). Ανά
πελατειακή κατηγορία, στο τέλος Σεπτεμβρίου 2013,
το σύνολο του επιχειρηματικού χαρτοφυλακίου
ανήλθε στα €48,6 δισ, ενώ τα δάνεια προς ιδιώτες σε
€26,2 δισ. Τα δάνεια προς επιχειρήσεις συνιστούν το
65% του συνόλου των δανείων του Ομίλου, ενώ τα
δάνεια προς ιδιώτες το 35% (25% στεγαστικά και 10%
καταναλωτικά). Με βάση και το μερίδιο των δανείων
(30% στοιχεία Σεπτεμβρίου 2013), η Τράπεζα
Πειραιώς κατέχει την 1η θέση στην ελληνική αγορά.

Ο δείκτης δανείων προς καταθέσεις διαμορφώθηκε
στο 113% στο τέλος Σεπτεμβρίου από 116% τον
Ιούνιο (112% στην Ελλάδα, 130% στο εξωτερικό, και
με τους 2 δείκτες σε τροχιά σταθερής βελτίωσης). Η
χρηματοδότηση της Τράπεζας Πειραιώς μέσω του
Ευρωσυστήματος μειώθηκε 53% από την αρχή του
έτους και ήταν €14,7 δισ, με μηδενική χρήση του
μηχανισμού ELA, στις 30 Σεπτεμβρίου 2013. Η
συγκριτικά χαμηλή εξάρτηση από το Ευρωσύστημα
αποτυπώνεται και στο σχετικό δείκτη καθαρής
χρηματοδότησης μέσω Ευρωσυστήματος ως προς το
σύνολο του ενεργητικού, ο οποίος βρισκόταν στο 12%
στις 30.09.13, διευκολύνοντας έτσι την επίτευξη του
στόχου για απόκτηση αυτονομίας στη
χρηματοδότηση.

Ποιότητα Δανειακού Χαρτοφυλακίου

Ο δείκτης δανείων σε καθυστέρηση άνω των 90
ημερών προς το σύνολο των δανείων του Ομίλου
κινήθηκε ανοδικά και διαμορφώθηκε στο 35% των
συνολικών δανείων στο τέλος Σεπτεμβρίου 2013, ως
αποτέλεσμα της βαθειάς, παρότι επιβραδυνόμενης,
ύφεσης της οικονομίας και της απομόχλευσης του
δανειακού χαρτοφυλακίου.

Αξίζει να επισημανθεί η αποκλιμάκωση του
σχηματισμού νέων καθυστερήσεων και το 3ο 3μηνο
σε σχέση με το προηγούμενο 3μηνο, προερχόμενη
κυρίως από το επιχειρηματικό χαρτοφυλάκιο, θετική
ένδειξη για την πορεία του δείκτη συναρτήσει,
βέβαια, των μακροοικονομικών εξελίξεων. Η κάλυψη
των δανείων σε καθυστέρηση άνω των 90 ημερών
από τις συσσωρευμένες προβλέψεις διαμορφώθηκε
στο 49%, ενώ μαζί και με τα ενσώματα καλύμματα η
κάλυψη ανέρχεται στο 109%. Ο δείκτης
συσσωρευμένων προβλέψεων προς το σύνολο
δανείων στο τέλος Σεπτεμβρίου 2013 φτάνει στο
ιδιαίτερα υψηλό επίπεδο του 17% (20% για τα
επιχειρηματικά).

Επάρκεια Κεφαλαίων

Η Τράπεζα Πειραιώς ολοκλήρωσε με ιδιαίτερη
επιτυχία την αύξηση μετοχικού κεφαλαίου της στα
τέλη Ιουνίου 2013, συγκεντρώνοντας κεφάλαια
ύψους €8.429 εκατ. Η καθαρή θέση του Ομίλου στο
τέλος Σεπτεμβρίου 2013 ανήλθε στα €9.222 εκατ.

Ο συνολικός δείκτης κεφαλαιακής επάρκειας του
Ομίλου διαμορφώθηκε στο τέλος Σεπτεμβρίου 2013
σε 13,6% και ο δείκτης κυρίων βασικών ιδίων
κεφαλαίων (EBA Core Tier I) σε 13,5%.

Ανάλυση Μεγεθών
Ποσά

(€ εκατ)

Σύνθεση

 (%)

Δάνεια προ Προβλέψεων
ανά Κατηγορία

Δάνεια σε επιχ/σεις 48.582 65%

Δάνεια σε ιδιώτες 26.205 35%

 Σύνολο Δανείων 74.787 100%

• Ελλάδα 67.660 90%

• Διεθνώς 7.127 10%

 Καταθέσεις

ανά Κατηγορία

Ταμ/ρίου-Όψεως 21.601 39%

Τακτής λήξης 33.091 61%

Σύνολο Καταθέσεων 54.692 100%

• Ελλάδα 50.173 92%

• Διεθνώς 4.519 8%

Ο
Μ
ΙΛ
Ο
Σ
ΤΡ

ΑΠ
ΕΖ
ΑΣ

 Π
ΕΙ
ΡΑ

ΙΩ
Σ

–
ΑΠ

Ο
ΤΕ
ΛΕ

ΣΜ
ΑΤ

Α
 9
Μ
ΗΝ

Ο
Υ

20
13

5

Εξέλιξη Αποτελεσμάτων

Τα καθαρά έσοδα του Ομίλου από τόκους
διαμορφώθηκαν σε €1.187 εκατ το 9μηνο 2013.
Επισημαίνεται ότι το καθαρό έντοκο αποτέλεσμα
σταδιακά επωφελείται από την εξομάλυνση του
αυξημένου κόστους άντλησης ρευστότητας, καθώς το
κόστος των καταθέσεων στην Ελλάδα
αποκλιμακώνεται σημαντικά, παράλληλα με τη
σταθεροποίηση του εγχώριου οικονομικού
περιβάλλοντος.

Επιπλέον, η μείωση χρήσης του μηχανισμού ELA από
τις αρχές του 2013 είχε θετική επίπτωση στα καθαρά
έντοκα έσοδα του Ομίλου στη διάρκεια του 9μήνου
2013, καθώς τα καθαρά αποτελέσματα από τόκους
επιβαρύνθηκαν λιγότερο (€61 εκατ από €256 εκατ το
9μηνο 2012 πρόσθετο έξοδο έναντι του επιτοκίου
ΕΚΤ). Τα καθαρά έσοδα τόκων της δραστηριότητας
στην Ελλάδα διαμορφώθηκαν σε €955 εκατ, ενώ το
αντίστοιχο αποτέλεσμα του εξωτερικού σε €233 εκατ.

Τα καθαρά έσοδα προμηθειών ανήλθαν σε €195 εκατ
το 9μηνο 2013, με τις προμήθειες εμπορικής
τραπεζικής στα €175 εκατ (89% του συνόλου). Τα
καθαρά έσοδα προμηθειών της δραστηριότητας στην
Ελλάδα διαμορφώθηκαν σε €159 εκατ, ενώ οι
προμήθειες του εξωτερικού σε €36 εκατ.

Τα καθαρά έσοδα λειτουργίας το 9μηνο 2013
διαμορφώθηκαν σε €1.549* εκατ.

Τα έξοδα λειτουργίας του Ομίλου ανήλθαν σε €1.053
εκατ το 9μηνο 2013. Ποσοστό 54% αφορά δαπάνες
προσωπικού (€572 εκατ), το 37% έξοδα διοίκησης
(€388 εκατ) και το 9% αποσβέσεις και λοιπά έξοδα
(€92 εκατ). Το κόστος λειτουργίας του 9μήνου
επιβαρύνθηκε από €57 εκατ έκτακτα έξοδα
ενοποίησης για τις δραστηριότητες που αποκτήθηκαν
από τον Ιούλιο 2012 και μετά. Χωρίς αυτά το κόστος
λειτουργίας του Ομίλου για το 9μηνο 2013
διαμορφώθηκε στα €996 εκατ.

Σημειώνεται ότι στο πλαίσιο εξορθολογισμού του
δικτύου καταστημάτων στην Ελλάδα και της
επίτευξης συνεργιών κόστους, διέκοψαν τη
λειτουργία τους 92 καταστήματα το 9μηνο του 2013,
ενώ ως το τέλος του τρέχοντος έτους θα ανέλθουν
συνολικά τα 280, με το εγχώριο δίκτυο να
διαμορφώνεται σε 1.040 περίπου μονάδες. Επίσης,
στο πρόγραμμα αποχώρησης της Τράπεζας για την
Ελλάδα, που ολοκληρώθηκε πρόσφατα, συμμετείχαν
2.200 περίπου άτομα.

Η επαναλαμβανόμενη προ φόρων και προβλέψεων
κερδοφορία του Ομίλου διαμορφώθηκε το 9μηνο
2013 σε €492* εκατ, με τη σχετική κερδοφορία στο 3ο
3μηνο 2013 να ανέρχεται σε €184 εκατ
παρουσιάζοντας αύξηση 34% έναντι του 2ου 3μήνου.
Χωρίς τα έκτακτα έξοδα ενοποίησης ύψους €57 εκατ,
η επαναλαμβανόμενη προ φόρων και προβλέψεων
κερδοφορία διαμορφώνεται σε €549 εκατ.

Οι προβλέψεις για δάνεια ανήλθαν σε €1.544 εκατ
(275 μ.β. έναντι 466 μ.β. το 12μηνο 2012), εκ των
οποίων τα €1.252 εκατ για τα δάνεια στην Ελλάδα και
τα €292 εκατ για το εξωτερικό.

Τα προ φόρων αποτελέσματα διαμορφώθηκαν σε
-€1.192 εκατ, εξαιρώντας την αρνητική υπεραξία από
τις εξαγορές.

Υπενθυμίζεται ότι για τον καθορισμό της εύλογης
αξίας των στοιχείων ενεργητικού και παθητικού των
εγχώριων δραστηριοτήτων των κυπριακών τραπεζών,
της ATEbank και της Millennium Bank Ελλάδος,
χρησιμοποιήθηκε η μέθοδος επιμερισμού του
κόστους αγοράς (Purchase Price Allocation),
εφαρμόζοντας τις προβλεπόμενες διατάξεις του
ΔΠΧΑ3 «Συνενώσεις Επιχειρήσεων». Η συνολική
αρνητική υπεραξία (negative goodwill) ανήλθε σε
€3.810 εκατ.

Συμπεριλαμβανομένης της αρνητικής υπεραξίας, τα
προ φόρων αποτελέσματα του 9μήνου 2013
διαμορφώθηκαν σε €2.618 εκατ.

Τα μετά από φόρους αποτελέσματα του Ομίλου για
το 9μηνο 2013 τα αναλογούντα στους μετόχους από
τις συνεχιζόμενες δραστηριότητες, διαμορφώθηκαν
σε €3.232 εκατ, με τις μη συνεχιζόμενες
δραστηριότητες να εμφανίζουν κέρδη €19 εκατ.

Σημειώνεται ότι τα μετά από φόρους αποτελέσματα
περιλαμβάνουν θετικό αναβαλλόμενο φόρο €621
εκατ, που προέρχεται κυρίως από την αύξηση του
εταιρικού φορολογικού συντελεστή στην Ελλάδα από
20% στο 26% από την 01.01.13.

Ο
Μ
ΙΛ
Ο
Σ
ΤΡ

ΑΠ
ΕΖ
ΑΣ

 Π
ΕΙ
ΡΑ

ΙΩ
Σ

–
ΑΠ

Ο
ΤΕ
ΛΕ

ΣΜ
ΑΤ

Α
 9
Μ
ΗΝ

Ο
Υ

20
13

6

Πρόσφατες Εξελίξεις

▪ Στις 28 Οκτωβρίου 2013 η Τράπεζα Πειραιώς
ολοκλήρωσε με επιτυχία την πλήρη ενσωμάτωση
στα συστήματά της των ελληνικών
δραστηριοτήτων της Τράπεζας Κύπρου.

▪ Σε συνέχεια της συμμετοχής της Banco Comercial
Portugues SA ("BCP") στην πρόσφατη αύξηση
μετοχικού κεφαλαίου της Τράπεζας Πειραιώς τον
Ιούνιο 2013, η BCP ανακοίνωσε στις 30
Οκτωβρίου 2013 ότι διέθεσε, μέσω ταχείας
διαδικασίας βιβλίου προσφορών, το σύνολο των
μετοχών και warrants της Τράπεζας Πειραιώς
που κατείχε (235.294.117 αντιστοίχως). Το βιβλίο
προσφορών έκλεισε μέσα σε λίγες ώρες με πάνω
από 2 φορές υπερκάλυψη.

▪ Την 1 Νοεμβρίου 2013 η Τράπεζα Πειραιώς
ολοκλήρωσε, σε συνεργασία με το Υπουργείο
Αγροτικής Ανάπτυξης & Τροφίμων και τον
ΟΠΕΚΕΠΕ, τη διαδικασία προκαταβολής των
ποσών ενιαίας ενίσχυσης του 2013, συνολικού
ποσού €960 εκατ με δικαιούχους 660 χιλιάδες
αγρότες της χώρας.

▪ Στις 17 Νοεμβρίου 2013 η Τράπεζα Πειραιώς
ολοκλήρωσε με επιτυχία την πλήρη ενσωμάτωση
στα συστήματά της των ελληνικών
δραστηριοτήτων της CPB.

▪ Στις 28 Νοεμβρίου 2013 η Τράπεζα Πειραιώς
έλαβε τη διάκριση ΄Bank of the Year 2013’ για
την Ελλάδα από το περιοδικό The Banker.

Αθήνα, 29 Νοεμβρίου 2013

Οι οικονομικές καταστάσεις του Ομίλου Πειραιώς για
το 9μηνο 2013 θα αναρτηθούν στην ιστοσελίδα του
Ομίλου την Παρασκευή 29 Νοεμβρίου 2013
(www.piraeusbankgroup.com).

(*) χωρίς την αρνητική υπεραξία των εγχώριων δραστηριοτήτων
των κυπριακών τραπεζών, της ATEbank, και της Millennium
Bank Ελλάδας ύψους €3.810 εκατ.

(**) Την 26.03.13 η Τράπεζα Πειραιώς απέκτησε επιλεγμένα
στοιχεία των ελληνικών τραπεζικών δραστηριοτήτων της
Τράπεζας Κύπρου, της Cyprus Popular Bank και της Ελληνικής
Τράπεζας, συμπεριλαμβανομένων των δανείων και καταθέσεων
των θυγατρικών τους στην Ελλάδα. Ως εκ τούτου, στα μεγέθη
του Δελτίου Τύπου περιλαμβάνεται τα στοιχεία ισολογισμού για
την 30.09.13, ενώ στα αποτελέσματα περιλαμβάνονται τα
στοιχεία των πρώην Κυπριακών Τραπεζών για την περίοδο
16.03.13 έως 30.09.13. Την 19.06.13 η Τράπεζα Πειραιώς
απέκτησε το 100% της Millennium Bank S.A. (MBG). Ως εκ
τούτου, στα μεγέθη του Δελτίου Τύπου περιλαμβάνεται το
σύνολο των στοιχείων ισολογισμού για την 30.09.13, ενώ στα
αποτελέσματα περιλαμβάνονται τα στοιχεία της MBG για την
περίοδο 20.06.13 έως 30.09.13.

Λόγω της απόκτησης της ΑΤΕbank στις 27.07.12, της Γενικής
Τράπεζας στις 14.12.12, των δραστηριοτήτων των Kυπριακών
Tραπεζών στην Ελλάδα στις 26.03.13 και της MBG στις 19.06.13,
δεν είναι δυνατή η παράθεση συγκρίσιμων μεγεθών και
αποτελεσμάτων του Ομίλου τόσο σε τριμηνιαία όσο και ετήσια
βάση.

ΕΤΑΙΡΙΚΗ ΤΑΥΤΟΤΗΤΑ

Η Τράπεζα Πειραιώς ιδρύθηκε το 1916 και το 1918
εισήχθη στο Χρηματιστήριο Αθηνών. Για πολλές δεκαετίες
λειτούργησε ως ιδιωτική Τράπεζα και το 1975 πέρασε
υπό κρατικό έλεγχο, όπου και παρέμεινε μέχρι το 1991.
Από το Δεκέμβριο του 1991 που ιδιωτικοποιήθηκε ο
Όμιλος Πειραιώς αποτελεί έναν από τους πιο δυναμικούς
και δραστήριους οργανισμούς της ελληνικής οικονομίας.
Στο τέλος Σεπτεμβρίου 2013 ο Όμιλος διέθετε δίκτυο
1.653 καταστημάτων (1.218 στην Ελλάδα και 435 στο
εξωτερικό), ανθρώπινο δυναμικό 24.495 εργαζομένων
(18.440 και 6.055 αντίστοιχα) και 6,9 εκατ πελάτες σε 10
χώρες.

Κατά τη διάρκεια του 2012 και 2013 ο Όμιλος Πειραιώς
προχώρησε σε σειρά επιχειρηματικών κινήσεων
(απορρόφηση «υγιούς» ΑΤΕbank, απόκτηση Γενικής
Τράπεζας, εξαγορά εργασιών 3 κυπριακών τραπεζών στην
Ελλάδα, απόκτηση Millennium Bank Ελλάδας),
ενδυναμώνοντας περαιτέρω την παρουσία του, με στόχο
την ενεργό συμβολή στην ανασύνταξη του ελληνικού
οικονομικού περιβάλλοντος.

Ο Όμιλος της Τράπεζας Πειραιώς, συνδυάζοντας
επιχειρηματική δραστηριότητα και κοινωνική ευθύνη,
προάγει συστηματικά και με συγκεκριμένες ενέργειες τις
σχέσεις του με τους κοινωνικούς εταίρους, ενώ δίνει
έμφαση στην προστασία του φυσικού και πολιτιστικού
περιβάλλοντος. Ως μια από τις συστημικές τράπεζες στην
Ελλάδα, η Τράπεζα Πειραιώς παίρνει πρωτοβουλίες για
την υποστήριξη υγιών επιχειρηματικών σχεδίων και τη
μεταστροφή της ελληνικής οικονομίας βασισμένη σε ένα
σύγχρονο μοντέλο διατηρήσιμης ανάπτυξης.

http://www.piraeusbankgroup.com/

