

Οικονομικά Στοιχεία Α΄ Τριμήνου 2019

- Καθαρά Κέρδη¹ €27εκ. το Α΄ τρίμηνο 2019
- Οργανικά κέρδη προ προβλέψεων €191εκ.
- Αρνητικός σχηματισμός νέων NPEs κατά €115εκ. σε τριμηνιαία βάση
- Μείωση των συνολικών NPEs κατά €150εκ. έναντι του Δ΄ τριμήνου 2018
- Μείωση του δείκτη NPEs σε 36,7%
- Αύξηση των προβλέψεων προς μη εξυπηρετούμενα ανοίγματα σε 53,8%
- Αύξηση καταθέσεων κατά €340εκ. έναντι του Δ΄ τριμήνου 2018
- Δείκτης κεφαλαίων κοινών μετοχών CET1 15,7%² και συνολικής επάρκειας 18,2%²
- Υλοποίηση του σχεδίου μετασχηματισμού και επιτάχυνσης της μείωσης των μη εξυπηρετούμενων ανοιγμάτων εντός χρονοδιαγράμματος: Ολοκλήρωση συγχώνευσης με Grivalia και λήψη προσφορών για τις τιτλοποιήσεις δανείων συνολικού ύψους €9,5δισ.

¹ Πριν από τις μη συνεχιζόμενες δραστηριότητες και εξόδων αναδιάρθρωσης μετά φόρων.

² Περιλαμβανομένης της επίπτωσης από τη συγχώνευση με τη Grivalia.

«Η πλήρης υλοποίηση του επιταχυνόμενου σχεδίου μας για την εξυγίανση του ισολογισμού μας εντός των χρονοδιαγραμμάτων παραμένει η πρώτη μας προτεραιότητα. Η συγχώνευση με τη Grivalia, που αποτελεί το πρώτο ορόσημο στον οδικό μας χάρτη, ολοκληρώθηκε πρόσφατα χωρίς καμία καθυστέρηση. Με τη συγχώνευση ο συνολικός δείκτης CAD ανέρχεται στο 18,2%, ποσοστό που είναι το υψηλότερο στον κλάδο, και που θα λειτουργήσει ως εφελτήριο για τις υπόλοιπες πρωτοβουλίες που έχουμε ανακοινώσει.

Σχετικά με τα επόμενα βήματα, έχουμε λάβει δεσμευτικές προσφορές για την τιτλοποίηση μη εξυπηρετούμενων στεγαστικών δανείων (με την κωδική ονομασία Pillar) ύψους περίπου €2 δισ. καθώς και μη δεσμευτικές προσφορές για την πρώτη τιτλοποίηση μη εξυπηρετούμενων ανοιγμάτων διαφόρων χαρτοφυλακίων ύψους περίπου €7,5 δισ. (με την κωδική ονομασία Cairo) και για την πώληση πλειοψηφικού ποσοστού στην FPS, που είναι η κορυφαία εταιρεία διαχείρισης μη εξυπηρετούμενων δανείων στην ελληνική αγορά. Επιπροσθέτως, ο οίκος DBRS, ανακοίνωσε προσωρινή αξιολόγηση για τις ομολογίες ανώτερης διαβάθμισης του χαρτοφυλακίου Pillar, καθιστώντας έτσι τη συγκεκριμένη συναλλαγή την πρώτη ελληνική συναλλαγή τιτλοποίησης μη εξυπηρετούμενων ανοιγμάτων που διαθέτει δημόσια αξιολόγηση. Έχοντας εξασφαλίσει έντονο επενδυτικό ενδιαφέρον κινούμαστε προς την επόμενη φάση, να λάβουμε δηλαδή δεσμευτικές προσφορές για το Cairo και την FPS εντός του Ιουλίου και να επιλέξουμε τον προτιμώμενο πλειοδότη και για τις τρεις συναλλαγές.

Τα αποτελέσματα μας στο πρώτο τρίμηνο του 2019 είναι υποστηρικτικά των προσπαθειών μας. Η Τράπεζα βρίσκεται σε μια σταθερή πορεία κερδοφορίας, με προ – προβλέψεων κέρδη στα €205 εκατ. και καθαρά κέρδη €27 εκατ. στο τρίμηνο, παρά τις συνεχιζόμενες προκλήσεις. Η ρευστότητα εξακολούθησε να βελτιώνεται καθώς η καταθετική μας βάση αυξήθηκε κατά €340 εκατ. κυρίως από την ελληνική αγορά αλλά και τις διεθνείς μας δραστηριότητες που έχουν σταθερή συμβολή στην κερδοφορία της Τράπεζας. Σχετικά με το απόθεμα των μη εξυπηρετούμενων ανοιγμάτων (NPEs), το συνολικό χαρτοφυλάκιο μειώθηκε κατά €150 εκατ. καθώς συνεχίζεται ο αρνητικός σχηματισμός, οδηγώντας, το σχετικό δείκτη NPE κάτω από τα επίπεδα του 36,7%, που αποτελεί το χαμηλότερο ποσοστό στον ελληνικό κλάδο, και το δείκτη κάλυψης στο 53,8%.

Στηριζόμενοι στις επιδόσεις μας, είμαστε βέβαιοι ότι θα είμαστε σε θέση να ανταποκριθούμε σε όλες τις πτυχές του σχεδίου μας εντός του χρονοδιαγράμματος που έχουμε βάλει και να αποκαταστήσουμε όλους τους βασικούς δείκτες της Τράπεζας σε επίπεδα συγκρίσιμα με εκείνα των αντίστοιχων ευρωπαϊκών τραπεζών, στο τέλος του 2021, σύμφωνα με το στόχο μας. Καθώς το σχέδιο για την εξυγίανση του ισολογισμού μας θα εκτελείται βάσει προγραμματισμού, θα επικεντρωνόμαστε σταδιακά ολοένα περισσότερο προς τη χρηματοδότηση της οικονομίας, την αύξηση των χορηγήσεων, την ανάπτυξη εργασιών σε όλα τα πεδία που υποστηρίζουν τα έσοδα από προμήθειες και τον περαιτέρω περιορισμό του λειτουργικού κόστους.»

Φωκίων Καραβίας, Διευθύνων Σύμβουλος

Ανάλυση Αποτελεσμάτων Α΄ Τριμήνου 2019

Το 2019 αποτελεί χρονιά ορόσημο για τη Eurobank καθώς υλοποιείται εντός του χρονοδιαγράμματος το σχέδιο μετασχηματισμού και επιτάχυνσης της μείωσης των μη εξυπηρετούμενων ανοιγμάτων. Η 1^η φάση του σχεδίου έχει ήδη ολοκληρωθεί με επιτυχία με τη συγχώνευση της Grivalia, η οποία ενισχύει σημαντικά την κεφαλαιακή θέση της Τράπεζας, αποφέρει αξία στους μετόχους και επιτρέπει την ταχύτερη εξυγίανση του χαρτοφυλακίου χορηγήσεων. Το σχέδιο επιτάχυνσης, που αποτελεί τη 2^η φάση, είναι σε πλήρη εξέλιξη. Ειδικότερα, έχουν ληφθεί δεσμευτικές προσφορές για την τιτλοποίηση €2δισ. στεγαστικών δανείων και μη δεσμευτικές προσφορές για την τιτλοποίηση €7,5δισ. δανείων και την πώληση ποσοστού της θυγατρικής εταιρίας FPS, που διαχειρίζεται τα NPEs.

Σε λειτουργικό επίπεδο, οι επιδόσεις της Τράπεζας ήταν θετικές το Α΄ τρίμηνο 2019, με τα **καθαρά κέρδη**³ σε ενοποιημένο επίπεδο να διαμορφώνονται σε €27εκ. Πιο αναλυτικά:

- ❖ Τα **καθαρά έσοδα από τόκους** διαμορφώθηκαν σε €343εκ. και ήταν μειωμένα κατά 3,4% σε ετήσια βάση.
- ❖ Τα **καθαρά έσοδα από αμοιβές και προμήθειες** ενισχύθηκαν κατά 2,7% έναντι του αντίστοιχου τριμήνου 2018 και ανήλθαν σε €66εκ., λόγω υψηλότερων εσόδων προμηθειών από τις εργασίες του Δικτύου καταστημάτων.
- ❖ Τα **οργανικά έσοδα** διαμορφώθηκαν σε €409εκ., έναντι €419εκ. το Α΄ τρίμηνο 2018., ενώ τα **συνολικά έσοδα** υποχώρησαν σε €423εκ., από €452εκ. το αντίστοιχο περυσινό τρίμηνο, κυρίως λόγω χαμηλότερων εσόδων από συναλλακτικές και λοιπές δραστηριότητες.
- ❖ Οι **Λειτουργικές δαπάνες** μειώθηκαν κατά 0,6% στον Όμιλο και 2,1% στην Ελλάδα έναντι του Α΄ τριμήνου 2018.
- ❖ Τα **οργανικά κέρδη προ προβλέψεων** υποχώρησαν κατά 4,6% σε ετήσια βάση σε €191εκ. και τα **συνολικά κέρδη προ προβλέψεων** κατά 12% σε €205εκ.
- ❖ Ο **σχηματισμός των νέων μη εξυπηρετούμενων ανοιγμάτων (NPE formation)** ήταν αρνητικός κατά €115εκ. το Α΄ τρίμηνο 2019. Ο **δείκτης των NPEs** μειώθηκε κατά 30 μονάδες βάσης έναντι του Δ΄ τριμήνου 2018 σε 36,7%. Τα συνολικά **NPEs** μειώθηκαν κατά €150εκ. το Α΄ τρίμηνο 2019 και η **κάλυψη των NPEs** από τις σωρευτικές προβλέψεις αυξήθηκε κατά 60 μονάδες βάσης σε 53,8%.
- ❖ Οι **προβλέψεις επισφαλών απαιτήσεων** μειώθηκαν κατά 1,5% έναντι του Α΄ τριμήνου 2018 σε €165εκ. και αντιστοιχούσαν σε 182 μονάδες βάσης επί των μέσων χορηγήσεων.

³ Πριν από τις μη συνεχιζόμενες δραστηριότητες και εξόδων αναδιάρθρωσης μετά φόρων.

- ❖ **Οι δραστηριότητες στο εξωτερικό** παρέμειναν σταθερά κερδοφόρες, με τα **καθαρά κέρδη**⁴ να αυξάνονται κατά 7,6% σε ετήσια βάση και να ανέρχονται σε €36εκ. το Α' τρίμηνο 2019.
- ❖ **Οι δείκτες CET1 και συνολικής κεφαλαιακής επάρκειας (CAD)**, pro-forma για τη συγχώνευση με τη Grivalia, διαμορφώθηκαν σε 15,7% και 18,2% αντίστοιχα, έναντι δεικτών CET1 OCR 10,25% και CAD OCR 13,75% για το 2019.
- ❖ **Οι χορηγήσεις⁵ και οι καταθέσεις πελατών** αυξήθηκαν έναντι του Δ' τριμήνου 2018 κατά €54εκ. και €340εκ. αντίστοιχα, ενώ ο **δείκτης χορηγήσεων προς καταθέσεις** βελτιώθηκε περαιτέρω σε 91,7%, από 92,6% στο τέλος του 2018.

⁴ Πριν από τις μη συνεχιζόμενες δραστηριότητες και εξόδων αναδιάρθρωσης μετά φόρων.
⁵ Προ διαγραφών, συναλλαγματικών διαφορών και πωλήσεων.

Οικονομικά Στοιχεία Eurobank

Βασικά Οικονομικά Μεγέθη	Α΄ Τριμ. 2019	Α΄ Τριμ. 2018	Μεταβολή
Καθαρά Έσοδα από Τόκους	€343εκ.	€355εκ.	(3,4%)
Καθαρά Έσοδα Προμηθειών	€66εκ.	€64εκ.	2,7%
Λειτουργικά Έσοδα	€423εκ.	€452εκ.	(6,5%)
Λειτουργικά Έξοδα	€218εκ.	€219εκ.	(0,6%)
Οργανικά Κέρδη προ Προβλέψεων	€191εκ.	€200εκ.	(4,6%)
Κέρδη προ Προβλέψεων	€205εκ.	€233εκ.	(12,0%)
Προβλέψεις για Πιστωτικούς Κινδύνους	€165εκ.	€167εκ.	(1,5%)
Καθαρά Κέρδη πριν από μη Συνεχιζόμενες Δραστηριότητες και Εξόδων Αναδιάρθρωσης μετά φόρων	€27εκ.	€57εκ.	(52,3%)
Καθαρά Κέρδη μετά από μη Συνεχιζόμενες Δραστηριότητες και Εξόδων Αναδιάρθρωσης μετά φόρων	€20εκ.	€35εκ.	(42,9%)

Στοιχεία Ισολογισμού	Α΄ Τριμ. 2019	Δ΄ Τριμ. 2018
Καταναλωτικά Δάνεια	€3.946εκ.	€3.987εκ.
Στεγαστικά Δάνεια	€16.174εκ.	€16.253εκ.
Δάνεια προς Μικρές Επιχειρήσεις	€6.462εκ.	€6.420εκ.
Δάνεια προς Μεσαίες & Μεγάλες Επιχειρήσεις	€18.369εκ.	€18.290εκ.
Σύνολο Χορηγήσεων (προ προβλέψεων)	€45.036εκ.	€45.032εκ.
Σύνολο Καταθέσεων	€39.424εκ.	€39.083εκ.
Σύνολο Ενεργητικού	€58.834εκ.	€57.984εκ.

Χρηματοοικονομικοί Δείκτες	Α΄ Τριμ. 2019	Α΄ Τριμ. 2018
Καθαρό Περιθώριο Επιτοκίου	2,35%	2,51%
Δείκτης Κόστους προς Έσοδα	51,6%	48,5%
Μη Εξυπηρετούμενα Ανοίγματα (NPEs)	36,7%	41,8%
Σωρευτικές προβλέψεις προς μη εξυπηρετούμενα ανοίγματα	53,8%	56,1%
Προβλέψεις προς Δάνεια	1,82%	1,86%
Κεφάλαια Κοινών Μετοχών Κατηγορίας I (CET1)	15,7% ⁶	15,1%
Συνολική Κεφαλαιακή Επάρκεια (CAD)	18,2% ⁶	17,8%

⁶ Pro-forma για τη συγκώνευση με τη Grivalia.

Ορολογία

Έσοδα από αμοιβές και προμήθειες: Το σύνολο των καθαρών εσόδων από τραπεζικές αμοιβές και προμήθειες και των εσόδων από μη τραπεζικές υπηρεσίες της υπό εξέταση περιόδου.

Έσοδα από εμπορικές και λοιπές δραστηριότητες: Το σύνολο των αποτελεσμάτων χαρτοφυλακίου συναλλαγών, αποτελεσμάτων από επενδυτικούς τίτλους και λοιπών εσόδων/(εξόδων) της υπό εξέταση περιόδου.

Οργανικά κέρδη προ προβλέψεων: Το σύνολο των καθαρών εσόδων από τόκους, των καθαρών εσόδων από τραπεζικές αμοιβές και προμήθειες και των εσόδων από μη τραπεζικές υπηρεσίες αφαιρουμένων των λειτουργικών εξόδων της υπό εξέταση περιόδου.

Κέρδη προ προβλέψεων: Λειτουργικά κέρδη προ απομειώσεων, προβλέψεων και εξόδων αναδιάρθρωσης όπως γνωστοποιούνται στις οικονομικές καταστάσεις της υπό εξέταση περιόδου.

Καθαρό Περιθώριο Επιτοκίου: Ο λόγος των καθαρών εσόδων από τόκους σε ετησιοποιημένη βάση, προς το μέσο υπόλοιπο του συνόλου ενεργητικού των συνεχιζόμενων δραστηριοτήτων (ο αριθμητικός μέσος όρος του συνόλου ενεργητικού, εξαιρουμένων των στοιχείων ενεργητικού δραστηριοτήτων προς πώληση, στο τέλος της υπό εξέταση περιόδου και στο τέλος της προηγούμενης περιόδου).

Δείκτης Κόστους προς Έσοδα: Ο λόγος των λειτουργικών εξόδων προς τα λειτουργικά έσοδα.

Κόστος Κινδύνου: Ο λόγος των προβλέψεων (ζημιών) για πιστωτικούς κινδύνους από δάνεια και απαιτήσεις πελατών της υπό εξέταση περιόδου σε ετησιοποιημένη βάση, προς το μέσο υπόλοιπο των δανείων και απαιτήσεων από πελάτες που επιμετρώνται στο αποσβέσιμο κόστος (amortised cost) (ο αριθμητικός μέσος όρος των δανείων και απαιτήσεων από πελάτες στο αποσβέσιμο κόστος στο τέλος της υπό εξέταση περιόδου και στο τέλος της προηγούμενης περιόδου).

Δείκτης Δανείων σε Καθυστέρηση άνω των 90 ημερών: Ο λόγος των δανείων και απαιτήσεων από πελάτες, προ προβλέψεων, που επιμετρώνται στο αποσβέσιμο κόστος (amortised cost) σε καθυστέρηση άνω των 90 ημερών προς το σύνολο των δανείων και απαιτήσεων από πελάτες (προ προβλέψεων) στο αποσβέσιμο κόστος στο τέλος της υπό εξέταση περιόδου.

Προβλέψεις προς Δάνεια σε Καθυστέρηση άνω των 90 ημερών: Ο λόγος των συσσωρευμένων προβλέψεων για πιστωτικούς κινδύνους από δάνεια και απαιτήσεις πελατών, περιλαμβανομένων και των προβλέψεων για δεσμεύσεις που σχετίζονται με τον πιστωτικό κίνδυνο (στοιχεία εκτός ισολογισμού) προς τα δάνεια και απαιτήσεις από πελάτες, προ προβλέψεων, που επιμετρώνται στο αποσβέσιμο κόστος (amortised cost) σε καθυστέρηση άνω των 90 ημερών, στο τέλος της υπό εξέταση περιόδου.

Νέα Δάνεια σε Καθυστέρηση άνω των 90 ημερών (σχηματισμός): Καθαρή αύξηση/μείωση των δανείων και απαιτήσεων από πελάτες (προ προβλέψεων) που επιμετρώνται στο αποσβέσιμο κόστος (amortised cost) σε καθυστέρηση άνω των 90 ημερών της υπό εξέταση περιόδου με εξαίρεση την επίπτωση από τις διαγραφές δανείων, τις πωλήσεις και λοιπές μεταβολές.

Μη Εξυπηρετούμενα Ανοίγματα (NPEs): Σύμφωνα με το υφιστάμενο πλαίσιο της Ευρωπαϊκής Αρχής Τραπεζών (EAT) - European Banking Authority (EBA) - στα μη εξυπηρετούμενα ανοίγματα περιλαμβάνονται δάνεια με καθυστέρηση άνω των 90 ημερών και δάνεια αβέβαιης είσπραξης, δηλαδή δάνεια τα οποία θεωρούνται μη εξυπηρετούμενα, παρόλο που είτε είναι ενήμερα, είτε είναι σε καθυστέρηση μέχρι 90 ημέρες, καθώς υπάρχουν ενδείξεις για δυσκολίες πλήρους αποπληρωμής χωρίς τη ρευστοποίηση εξασφάλισης. Τα NPEs, όπως αναφέρονται στο παρόν, αφορούν τα δάνεια (προ προβλέψεων) που επιμετρώνται στο αποσβέσιμο κόστος, εκτός των περιπτώσεων που ορίζονται διαφορετικά.

Δείκτης NPEs: Ο λόγος των μη εξυπηρετούμενων ανοιγμάτων που επιμετρώνται στο αποσβέσιμο κόστος (amortised cost) προς το σύνολο των δανείων και απαιτήσεων από πελάτες, προ προβλέψεων, που επιμετρώνται στο αποσβέσιμο κόστος στο τέλος της υπό εξέταση περιόδου.

Προβλέψεις προς NPEs: Ο λόγος των συσσωρευμένων προβλέψεων για πιστωτικούς κινδύνους από δάνεια και απαιτήσεις πελατών περιλαμβανομένων και των προβλέψεων για δεσμεύσεις που σχετίζονται με τον πιστωτικό κίνδυνο (στοιχεία εκτός ισολογισμού) προς το σύνολο των NPEs που επιμετρώνται στο αποσβέσιμο κόστος (amortised cost) στο τέλος της υπό εξέταση περιόδου.

Σχηματισμός νέων NPEs: Καθαρή αύξηση/μείωση των NPEs που επιμετρώνται στο αποσβέσιμο κόστος (amortised cost) της υπό εξέταση περιόδου εξαιρούμενης της επίπτωσης των διαγραφών, των πωλήσεων και λοιπών μεταβολών.

Δείκτης Δανείων προς Καταθέσεις: Ο λόγος των δανείων και απαιτήσεων από πελάτες που επιμετρώνται στο αποσβέσιμο κόστος (amortised cost) προς τις υποχρεώσεις προς πελάτες στο τέλος της υπό εξέταση περιόδου.

Σταθμισμένο ενεργητικό: Είναι το σύνολο του ενεργητικού και των στοιχείων εκτός ισολογισμού του Ομίλου, σταθμισμένα με βάση τους συντελεστές στάθμισης κινδύνου σύμφωνα με τον κανονισμό (ΕΕ) Αρ. 575/2013, λαμβάνοντας υπόψη τον πιστωτικό, λειτουργικό και το κίνδυνο αγοράς.

Συνολικός Δείκτης Κεφαλαιακής Επάρκειας: Ο λόγος των συνολικών εποπτικών κεφαλαίων, όπως ορίζονται με τους κανονισμούς (ΕΕ) Αρ.575/2013 και Αρ.2395/2017 με την εφαρμογή των σχετικών μεταβατικών διατάξεων που αφορούν την υπό εξέταση περίοδο, προς το σύνολο του σταθμισμένου ενεργητικού.

Δείκτης κεφαλαίου κοινών μετοχών κατηγορίας 1 (CET1): Ο λόγος των κεφαλαίων κοινών μετοχών κατηγορίας 1, όπως ορίζονται με τους Κανονισμούς (ΕΕ) Αρ.575/2013 και Αρ.2395/2017 με την εφαρμογή των

σχετικών μεταβατικών διατάξεων που αφορούν την υπό εξέταση περίοδο, προς το σύνολο του σταθμισμένου ενεργητικού (RWAs).

Δείκτης κεφαλαίου Κοινών μετοχών της κατηγορίας 1 (Πλήρης εφαρμογή): Ο λόγος των κεφαλαίων κοινών μετοχών της κατηγορίας 1, όπως ορίζονται από τους κανονισμούς (ΕΕ) Αρ. 575/2013 και Αρ. 2395/2017 χωρίς την εφαρμογή των σχετικών μεταβατικών διατάξεων προς το σύνολο του σταθμισμένου ενεργητικού.

ΤΡΑΠΕΖΑ EUROBANK ERGASIAS A.E.

Αρ. Γ.Ε.ΜΗ.: 000223001000

ΣΤΟΙΧΕΙΑ ΕΝΟΠΟΙΗΜΕΝΟΥ ΙΣΟΛΟΓΙΣΜΟΥ

	Ποσά σε εκατ. ευρώ	
	31 Μαρ 2019	31 Δεκ 2018
ΕΝΕΡΓΗΤΙΚΟ		
Ταμείο και διαθέσιμα σε κεντρικές τράπεζες	2.102	1.924
Απαιτήσεις από χρηματοπιστωτικά ιδρύματα	2.614	2.307
Παράγωγα χρηματοοικονομικά μέσα	2.057	1.871
Δάνεια και απαιτήσεις από πελάτες	36.214	36.232
Χαρτοφυλάκιο επενδυτικών τίτλων	7.568	7.772
Ιδιοχρησιμοποιούμενα ενσώματα πάγια στοιχεία	708	353
Επενδύσεις σε ακίνητα	309	316
Άυλα πάγια στοιχεία	186	183
Αναβαλλόμενες φορολογικές απαιτήσεις	4.920	4.916
Λοιπά στοιχεία ενεργητικού	2.156	2.090
Στοιχεία ενεργητικού προς πώληση	-	20
Σύνολο ενεργητικού	58.834	57.984
ΥΠΟΧΡΕΩΣΕΙΣ		
Υποχρεώσεις προς κεντρικές τράπεζες	1.250	2.050
Υποχρεώσεις προς χρηματοπιστωτικά ιδρύματα	6.662	6.376
Παράγωγα χρηματοοικονομικά μέσα	2.290	1.893
Υποχρεώσεις προς πελάτες	39.424	39.083
Υποχρεώσεις από πιστωτικούς τίτλους	2.918	2.707
Λοιπές υποχρεώσεις	1.211	844
Σύνολο υποχρεώσεων	53.755	52.953
ΙΔΙΑ ΚΕΦΑΛΑΙΑ		
Μετοχικό κεφάλαιο - κοινές μετοχές	656	655
Διαφορά από έκδοση μετοχών υπέρ το άρτιο, αποθεματικά και αποτελέσματα εις νέον	4.381	4.334
Προνομιούχοι τίτλοι	42	42
Σύνολο ιδίων κεφαλαίων	5.079	5.031
Σύνολο ιδίων κεφαλαίων και υποχρεώσεων	58.834	57.984

ΣΤΟΙΧΕΙΑ ΚΑΤΑΣΤΑΣΗΣ ΕΝΟΠΟΙΗΜΕΝΩΝ ΑΠΟΤΕΛΕΣΜΑΤΩΝ

	Ποσά σε εκατ. ευρώ	
	1 Ιαν- 31 Μαρ 2019	1 Ιαν- 31 Μαρ 2018
Καθαρά έσοδα από τόκους	343	355
Καθαρά έσοδα από τραπεζικές αμοιβές και προμήθειες	63	61
Έσοδα από μη τραπεζικές υπηρεσίες	3	3
Αποτελέσματα χαρτοφυλακίου συναλλαγών	(0)	8
Αποτελέσματα από επενδυτικούς τίτλους	12	24
Λοιπά έσοδα/(έξοδα)	2	1
Λειτουργικά έσοδα	423	452
Λειτουργικά έξοδα	(218)	(219)
Λειτουργικά κέρδη προ απομειώσεων, προβλέψεων και εξόδων αναδιάρθρωσης	205	233
Προβλέψεις για πιστωτικούς κινδύνους από δάνεια και απαιτήσεις πελατών	(165)	(167)
Λοιπές ζημιές απομείωσης και προβλέψεις	(6)	(2)
Έξοδα αναδιάρθρωσης	(6)	(36)
Αναλογία κερδών από επενδύσεις σε συγγενείς εταιρείες και κοινοπραξίες	1	12
Κέρδη προ φόρου	29	40
Φόρος εισοδήματος	(6)	(8)
Καθαρά κέρδη από συνεχιζόμενες δραστηριότητες	23	32
Καθαρές κέρδη/(ζημιές) από μη συνεχιζόμενες δραστηριότητες	(3)	3
Καθαρά κέρδη που αναλογούν στους μετόχους	20	35

Σημείωση:

Οι Ενοποιημένες Ενδιάμεσες Οικονομικές Καταστάσεις για το τρίμηνο που έληξε στις 31 Μαρτίου 2019 θα είναι διαθέσιμες στην ιστοσελίδα της Τράπεζας στις 31 Μαΐου 2019.