

ΟΙΚΟΝΟΜΙΚΑ ΑΠΟΤΕΛΕΣΜΑΤΑ Περίοδος από 1^{ης} Ιανουαρίου 2011 έως 31^{ης} Μαρτίου 2011

«Η συνεχιζόμενη οικονομική ύφεση, η οποία πλήττει την Ελληνική κοινωνία έχει συρρικνώσει σημαντικά το σύνολο της δραστηριότητας της χώρας και έχει επηρεάσει δυσμενώς τις επιδόσεις των Ελληνικών Τραπεζών και τα μεγέθη των ισολογισμών τους.

Η χώρα είναι αντιμέτωπη με το μεγάλο στοίχημα της μείωσης του ελλείμματος, της διαχείρισης του δημοσίου χρέους και της πραγματοποίησης των διαρθρωτικών αλλαγών, ένα στοίχημα το οποίο απαιτεί τη συνεργασία όλων των φορέων προς μια κοινή κατεύθυνση.

Το Ταχυδρομικό Ταμιευτήριο πάνω από έναν αιώνα έχει στηρίξει την Ελλάδα σε αντίστοιχες κρίσιμες στιγμές. Έτσι και σήμερα καλούμαστε να παίξουμε καταλυτικό ρόλο για την έξοδο από την κρίση. Εμείς έχοντας κατανοήσει το ειδικό βάρος που έχουμε ως οργανισμός, συνεχίζουμε και κατά το 2011 να ενισχύουμε και να αξιοποιούμε την εμπιστοσύνη των πελατών μας και να λειτουργούμε ως ανθρώπινη, ηθική και κοινωνική τράπεζα. Αυτή είναι και η μεγαλύτερή μας αξία, ο λόγος που μας εμπιστεύονται γενιές και γενιές Ελλήνων καταθετών.

Ο ρόλος αυτός του Ταχυδρομικού Ταμιευτηρίου είναι σημαντικό για την Ελλάδα και τις επόμενες γενιές να παραμείνει αναλλοίωτος ανεξαρτήτως των όποιων εξελίξεων στην μετοχική του σύνθεση. Μέσα σε αυτό το δύσκολο οικονομικό περιβάλλον, το Ταχυδρομικό Ταμιευτήριο ανέδειξε και την οικονομική του δυναμική παρουσιάζοντας βελτιωμένη κερδοφορία και ισχυρό δείκτη κεφαλαίων πρώτης διαβάθμισης.»

Κλέων Παπαδόπουλος, Πρόεδρος ΔΣ

ΑΝΑΣΚΟΠΗΣΗ ΜΕΓΕΘΩΝ & ΑΠΟΤΕΛΕΣΜΑΤΩΝ Α! τριμήνου 2011 (Σε ενοποιημένη βάση)

- **Κέρδη** μετά από φόρους 22 εκατ. Ευρώ, κατά το Α' τρίμηνο του 2011.
- Περαιτέρω **αύξηση** της **οργανικής κερδοφορίας** κατά 94%, στα 49,4 εκατ. Ευρώ, από 25,5 εκατ. Ευρώ, κατά την αντίστοιχη περίοδο του 2010.
- **Αύξηση** των **καθαρών εσόδων από τόκους** κατά 30%, στα 102,2 εκατ. Ευρώ, από 78,8 εκατ. Ευρώ, κατά την αντίστοιχη περίοδο του 2010.
- **Συγκράτηση** των **λειτουργικών εξόδων** στα ίδια επίπεδα με αυτά της προηγούμενης συγκριτικής περιόδου του 2010, στα 52 εκατ. Ευρώ.
- **Ισχυρός Δείκτης Κεφαλαιακής Επάρκειας**, ανερχόμενος σε 18,99%, ενώ χωρίς το συνυπολογισμό των προνομιούχων μετόχων, ο δείκτης θα ανερχόταν σε 15,54%.
[Το σύνολο των εποπτικών κεφαλαίων είναι Tier I – 1.236,99 εκ. ευρώ.]
- **Χαμηλός δείκτης καθυστερούμενων δανείων**, σε σχέση με το ευρύτερο τραπεζικό σύστημα, ανερχόμενος σε ποσοστό 4,16%.
- Σχηματισμός **αυξημένων προβλέψεων** απομείωσης δανείων, ύψους 19,2 εκατ. Ευρώ ή ποσοστό 77,1%, έναντι της αντίστοιχης περιόδου του 2010. Οι συσσωρευμένες προβλέψεις ανέρχονται σε 235,3 εκατ. Ευρώ, αυξημένες κατά 8,8% έναντι της αντίστοιχης περιόδου του 2010. Ο λόγος συνολικών προβλέψεων προς δάνεια, ανέρχεται σε 2,93%.
- Το ποσοστό **κάλυψης των δανείων σε καθυστέρηση** από τις συσσωρευμένες προβλέψεις, ανέρχεται σε **70,4%** έναντι του 44,7% περίπου, του ευρύτερου τραπεζικού κλάδου (στοιχεία Δεκεμβρίου 2010).

ΚΥΡΙΕΣ ΕΞΕΛΙΞΕΙΣ

- **Πορεία δανείων, καταθέσεων και επενδύσεων**

Το χαρτοφυλάκιο των χορηγήσεων ανήλθε στο τέλος του 2010 σε 8.043,75 εκ. ευρώ, σημειώνοντας μείωση κατά 2,10% από το τέλος του 2010. Το ποσοστό των καθαρών εσόδων από τόκους αυξήθηκε κατά 29,72%, φθάνοντας τα 102,22 εκ. ευρώ, έναντι 78,80 εκ. ευρώ κατά την 31.03.2010. Ο δείκτης δανείων προς καταθέσεις διαμορφώθηκε σε 68,17% έναντι 67,76% κατά την 31.12.2010.

Τα υπόλοιπα των καταναλωτικών δανείων μειώθηκαν κατά 1,99% από το τέλος του 2010, φθάνοντας στα 1.713,05 εκ. ευρώ έναντι 1.747,89 εκ. ευρώ.

Τα υπόλοιπα των στεγαστικών δανείων αυξήθηκαν κατά 0,36% από το τέλος του 2010, φθάνοντας στα 4.786,13 εκ. ευρώ, έναντι 4.768,80 εκ. ευρώ.

Οι χορηγήσεις μέσω πιστωτικών καρτών αυξήθηκαν κατά 1,55% από το τέλος του 2010, φθάνοντας στα 253,86 εκ. ευρώ, έναντι 249,99 εκ. ευρώ.

Τα υπόλοιπα των δανείων προς ιδιωτικές επιχειρήσεις και επιχειρήσεις του ευρύτερου δημοσίου τομέα, μειώθηκαν κατά 10,95% από το τέλος του 2010, φθάνοντας στα 1.290,71 εκ. ευρώ, έναντι 1.449,43 εκ. ευρώ.

Αντίστοιχα, το χαρτοφυλάκιο των επενδύσεων (συμπεριλαμβανομένων και των χρεωστικών τίτλων του δανειακού χαρτοφυλακίου) μειώθηκε κατά 6,41% στα 5.856,45 εκ. ευρώ, έναντι 6.257,45 εκ. ευρώ κατά την 31^η Δεκεμβρίου του 2010.

Τέλος, η βασική πηγή χρηματοδότησης που είναι οι καταθέσεις, σημείωσαν μείωση κατά 2,68%, φθάνοντας στα 11.799,26 εκ. ευρώ, έναντι 12.124,80 εκ. ευρώ κατά την 31 Δεκεμβρίου 2010.

ΕΠΙΣΚΟΠΗΣΗ ΑΠΟΤΕΛΕΣΜΑΤΩΝ 1^η Ιανουαρίου έως 31^η Μαρτίου 2011

- Οι **τόκοι και εξομοιούμενα έσοδα** διαμορφώθηκαν στο επίπεδο των 166,32 εκ. ευρώ, έναντι 146,25 εκ. ευρώ, την αντίστοιχη περίοδο του 2010, παρουσιάζοντας μικρή αύξηση της τάξεως του 13,72%. Η αύξηση αυτή οφείλεται κυρίως στη βελτίωση των τόκων από τις χορηγήσεις.
- Οι **τόκοι και εξομοιούμενα έξοδα** διαμορφώθηκαν στο επίπεδο των 64,10 εκ. ευρώ, έναντι 67,45 εκ. ευρώ, την αντίστοιχη περίοδο του 2010, παρουσιάζοντας μείωση της τάξεως του 4,96%. Η μείωση αυτή οφείλεται κατά κύριο λόγο στη μείωση του κόστους των καταθέσεων.
- Το **καθαρό αποτέλεσμα εκ τόκων**, συνεπεία των ανωτέρω διαμορφώθηκε στο επίπεδο των 102,22 εκ. ευρώ, έναντι 78,80 εκ. ευρώ, την αντίστοιχη περίοδο του 2010, παρουσιάζοντας σημαντική αύξηση της τάξεως του 29,72%.

- Τα **έσοδα προμηθειών** διαμορφώθηκαν στα 3,43 εκ. ευρώ έναντι 9,96 εκ. ευρώ την αντίστοιχη περίοδο του 2010, σημειώνοντας μείωση της τάξεως του 13,28%.
- Τα **έξοδα προμηθειών** διαμορφώθηκαν στο επίπεδο των 0,18 εκ. ευρώ, έναντι 0,40 εκ. ευρώ την αντίστοιχη περίοδο του 2010, παρουσιάζοντας μείωση της τάξεως του 54,51%.
- Τα **καθαρά έσοδα προμηθειών**, συνεπεία των ανωτέρω διαμορφώθηκαν στα 3,25 εκ. ευρώ έναντι 3,56 εκ. ευρώ την αντίστοιχη περίοδο του 2010, σημειώνοντας μείωση της τάξεως του 8,64%.
- Τα **έσοδα από μερίσματα** διαμορφώθηκαν στο επίπεδο των 1,14 εκ. ευρώ, έναντι 1,18 εκ. ευρώ την αντίστοιχη περίοδο του 2010, παρουσιάζοντας οριακή μείωση της τάξεως του 3,68%.
- Τα **αποτελέσματα από χρηματοοικονομικά περιουσιακά στοιχεία στην εύλογη αξία μέσω αποτελεσμάτων** παρουσίασαν κέρδη της τάξεως των 3,91 εκ. ευρώ, έναντι ζημιών 30,44 εκ. ευρώ, την αντίστοιχη περίοδο του 2010.
- Τα **αποτελέσματα του επενδυτικού χαρτοφυλακίου** παρουσίασαν ζημιές της τάξεως των 0,80 εκ. ευρώ, έναντι ζημιών 0,71 εκ. ευρώ, την αντίστοιχη περίοδο του 2010.
- Τα **λοιπά έσοδα εκμετάλλευσης** διαμορφώθηκαν στο ποσό των 0,21 εκ. ευρώ έναντι 0,28 εκ. ευρώ την αντίστοιχη περίοδο του 2010, παρουσιάζοντας μείωση κατά 25,15%.
- Οι **αμοιβές του προσωπικού** ανήλθαν στο ποσό των 32,23 εκ. ευρώ, έναντι 33,27 εκ. ευρώ την αντίστοιχη περίοδο του 2010, παρουσιάζοντας μείωση της τάξεως του 3,15%.
- Τα **λοιπά λειτουργικά έξοδα** διαμορφώθηκαν στο επίπεδο των 20,39 εκ. ευρώ, έναντι 19,24 εκ. ευρώ, την αντίστοιχη περίοδο του 2010, παρουσιάζοντας αύξηση της τάξεως του 5,99%.
- Οι **αποσβέσεις** διαμορφώθηκαν στο επίπεδο των 3,12 εκ. ευρώ, έναντι 2,89 εκ. ευρώ την αντίστοιχη περίοδο του 2010, παρουσιάζοντας αύξηση της τάξεως του 7,91%.
- Τα **λοιπά έξοδα εκμετάλλευσης** διαμορφώθηκαν στο επίπεδο των 1,62 εκ. ευρώ, έναντι 2,93 εκ. ευρώ την αντίστοιχη περίοδο του 2010, παρουσιάζοντας μείωση της τάξεως του 44,69%, κυρίως λόγω του ποσού της διαφοράς της αποτελεσματικότητας της λογιστικής αντιστάθμισης, το οποίο ανήλθε την 31/03/2010 σε 2,12 εκ. ευρώ, ενώ την 31/03/2011 ήταν -0,22 εκ. ευρώ.
- Οι **προβλέψεις απομείωσης αξίας δανείων** διαμορφώθηκαν στο επίπεδο των 19,17 εκ. ευρώ, έναντι 10,82 εκ. ευρώ, την αντίστοιχη περίοδο του 2010, παρουσιάζοντας αύξηση της τάξεως του 77,08%. Το ύψος των σχηματισμένων προβλέψεων καλύπτει τις ελάχιστες απαιτούμενες με βάση την Τράπεζα της Ελλάδος. Ωστόσο, η Τράπεζα και Όμιλος, αναγνωρίζοντας ότι η οικονομική κατάσταση στη χώρα θα διατηρηθεί και για το 2011 δυσχερής, προχώρησαν στο σχηματισμό προβλέψεων, κάτω από την συνήθη συντηρητική πολιτική, κάνοντας την εκτίμηση ότι ο δείκτης καθυστερούμενων δανείων θα συνεχίσει να αυξάνεται και εντός του 2011, παρά τα μέτρα τα οποία λαμβάνουν για τη διευκόλυνση των δανειοληπτών, πελατών τους. Υπ' αυτή την

έννοια και έχοντας επανεξετάσει το συνολικό δανειακό χαρτοφυλάκιο, συμπεριλαμβανομένου και αυτού προς τις επιχειρήσεις (μέσω κάλυψης ομολογιακών εκδόσεών τους), προχώρησε στο σχηματισμό αυξημένων προβλέψεων.

- Οι **προβλέψεις λοιπών απαιτήσεων και επενδύσεων** ανήλθαν σε ατομική και ενοποιημένη βάση στα 0,03 εκ. ευρώ την αντίστοιχη περίοδο του 2010, ενώ δεν υπάρχει κονδύλι για το Α' τρίμηνο του 2011.
- Η **αναλογία κερδών/ζημιών από συγγενείς εταιρείες** παρουσίασε ζημιά ύψους 4,42 εκ. ευρώ, έναντι ζημιών 0,19 εκ. ευρώ, κατά την αντίστοιχη περίοδο του 2010.
- Τα **ίδια κεφάλαια του Ομίλου**, εξαιρουμένων των μη ελεγχουσών συμμετοχών, ανήλθαν μετά από τον αναλογούντα φόρο εισοδήματος της χρήσης, σε 968,05 εκ. ευρώ, έναντι 912,89 εκ. ευρώ, της προηγούμενης χρήσεως. Στα κεφάλαια αυτά συμπεριλαμβάνεται και το ποσό της ενίσχυσης των ιδίων κεφαλαίων, του άρθρου 1, του ν.3723/2008, μέσω αυξήσεως του μετοχικού κεφαλαίου της Τράπεζας και την έκδοση προνομιούχων μετοχών, ύψους 224,96 εκ. ευρώ.

ΒΑΣΙΚΑ ΜΕΓΕΘΗ & ΔΕΙΚΤΕΣ (ποσά σε εκ. ευρώ)
(Σε ενοποιημένη βάση)

	31/3/2010	31/12/2010	31/3/2011	03/11-12/10 Μεταβολή	03/11-03/10 Μεταβολή
Σύνολο Ενεργητικού	17.652,16	16.566,34	15.608,55	(5,78%)	(11,58%)
Σύνολο Δανείων	8.153,24	8.216,11	8.043,75	(2,10%)	(1,34%)
Σύνολο Καταθέσεων	12.504,89	12.124,80	11.799,26	(2,68%)	(5,64%)
Σύνολο Ιδίων Κεφαλαίων	1.045,96	912,89	968,05	6,04%	(7,45%)
Σύνολο Εσόδων	52,48	300,77	105,51		101,04%
Σύνολο Εξόδων	(69,19)	(293,16)	(76,52)		10,60%
Καθαρά Κέρδη (προ φόρων)	(16,71)	7,61	28,99		-
Καθαρά Κέρδη (μετά από φόρους)	(21,05)	(32,93)	22,00		-
Καθαρά κέρδη προ προβλέψεων, αποσβέσεων & χρηματοοικονομικών πράξεων (προ φόρου)	28,19	176,05	48,16		70,86%
Αποδοτικότητα Ενεργητικού (ROA)	(0,48%)	(0,20%)	0,56%	0,76%	1,04%
Αποδοτικότητα Ιδίων Κεφαλαίων-ROE (κοινών μετοχών)	(10,26%)	(4,79%)	11,84%	16,63%	22,10%
Κόστος / Έσοδα	110,74%	73,72%	52,18%	(21,54%)	(58,57%)
Κόστος / Έσοδα (εκτός χρηματοοικονομικών αποτ/των)	69,59%	56,32%	53,69%	(2,62%)	(15,89%)
Δάνεια / Καταθέσεις	65,20%	67,76%	68,17%	0,41%	2,97%
Καθαρά έσοδα από τόκους προς μέσο ενεργητικό	1,79%	2,19%	2,51%	0,32%	0,73%
Δάνεια σε καθυστέρηση (επισφαλή) προς σύνολο δανείων	1,27%	1,52%	1,63%	0,11%	0,36%
Κέρδη ανά μετοχή	(0,0877 €)	(0,1823 €)	0,0625 €	-	-
Αριθμός καταστημάτων	145	147	147	-	2
Αριθμός προσωπικού	2.543	2.510	2.496	(0,56%)	(1,85%)

ΣΤΟΙΧΕΙΑ ΚΑΤΑΣΤΑΣΗΣ ΑΠΟΤΕΛΕΣΜΑΤΩΝ (ποσά σε εκ. ευρώ)
(Σε ενοποιημένη βάση)

	31/3/2010	31/3/2011	03/11-03/10 Μεταβολή
Καθαρά έσοδα από τόκους	78,80	102,22	29,72%
Καθαρά έσοδα από προμήθειες	3,56	3,25	(8,64%)
Έσοδα από μερίσματα	1,18	1,14	(3,68%)
Έσοδα από χρηματοοικονομικές πράξεις	(31,15)	3,11	-
Λοιπά έσοδα εκμετάλλευσης	0,28	0,21	(25,15%)
Αμοιβές και έξοδα προσωπικού	(33,27)	(32,23)	(3,15%)
Λοιπά λειτουργικά έξοδα	(19,24)	(20,39)	5,99%
Αποσβέσεις	(2,89)	(3,12)	7,91%
Προβλέψεις απομείωσης αξίας δανείων	(10,82)	(19,17)	77,08%
Προβλέψεις λοιπών απαιτήσεων και επενδύσεων	(0,03)	-	-
Λοιπά έξοδα εκμετάλλευσης	(2,93)	(1,62)	(44,69%)
Αναλογία κερδών από συγγενείς εταιρείες	(0,19)	(4,42)	-
Φόροι	(4,35)	(6,98)	60,63%