

ΔΕΛΤΙΟ ΤΥΠΟΥ ΤΗΣ 27/08/2008

Attica Bank: Σημαντική αύξηση μεγεθών και αποτελεσμάτων το α' εξάμηνο 2008

Παρά τη διεθνή κρίση, τη σημαντική αύξηση των επιτοκίων και την ιδιαίτερη αστάθεια στις χρηματαγορές – κεφαλαιαγορές, συνθήκες οι οποίες επηρεάζουν και την ελληνική οικονομία, η Attica Bank διατήρησε την δυναμική ανάπτυξη που παρουσίασε την προηγούμενη χρήση.

Ο Πρόεδρος και Δ/νων Σύμβουλος της Τράπεζας κος Τρύφων Κολλιντζας τόνισε ότι «η σημαντική αύξηση των αποτελεσμάτων και των μεγεθών, τόσο της Τράπεζας όσο και του Ομίλου είναι συνέπεια της λειτουργικής αναδιάρθρωσης της Τράπεζας και των θυγατρικών της εταιριών, της εξυγίανσης του χαρτοφυλακίου της Τράπεζας, της αποτελεσματικής αντιμετώπισης της κρίσης στις χρηματοπιστωτικές αγορές, της μείωσης του λειτουργικού κόστους και της αύξησης της παραγωγικότητας, μέσω συνεχούς εκπαίδευσης και βελτίωσης των συστημάτων της Τράπεζας».

- **Αύξηση του συνόλου του Ενεργητικού του Ομίλου κατά 30%**
- **Αύξηση των κερδών του Ομίλου κατά 69,1% (προ φόρων) και κατά 68,5% (μετά από φόρους)**
- **Αύξηση των χρηματοδοτήσεων κατά 27%**
- **Σημαντική μείωση του Δείκτη «Λειτουργικά Έξοδα / Λειτουργικά Έσοδα»**
- **Ιδιαίτερα σημαντική βελτίωση του δείκτη «Επισφαλείς και σε οριστική καθυστέρηση απαιτήσεις/ Απαιτήσεις κατά πελατών (προ προβλέψεων)»**

Βασικά Μεγέθη Ομίλου (σε εκατ. ευρώ)	Α' 6Μ 2008 (1)	12Μ 2007 (2)	Α' 6Μ 2007 (3)	Μεταβολή % (1)/(2)	Μεταβολή % (1)/(3)
Σύνολο Ενεργητικού	4.338,8	3.915,6	3.347,5	11,14%	30,02%
Σύνολο Χορηγήσεων	3.436,1	3.015,6	2.705,6	13,9%	27,0%
Σύνολο Καταθέσεων	2.912,7	2.919,8	2.597,7	-0,24%	12,13%
Καθαρά Κέρδη προ φόρων (σε χιλ.ευρώ)	17.099,5	28.204,4	10.113,8	60,6%	69,1%
Καθαρά Κέρδη μετά φόρων (σε χιλ.ευρώ)	12.079,1	20.847,4	7.169,7	57,9%	68,5%
Αποδοτικότητα Ενεργητικού (RoA)	0,82%	0,72%	0,62%		
Αποδοτικότητα Ιδίων Κεφαλαίων (RoE)	10,6%	8,88%	8,7%		
Λειτουργικά Έξοδα/ Λειτουργικά Έσοδα	58,5%	60,2%	64,1%		
Προβλέψεις για επισφαλείς απαιτήσεις/ επισφαλείς και σε οριστική καθυστέρηση απαιτήσεις	81,9%	79,4%	81,5%		
Επισφαλείς και σε οριστική καθυστέρηση απαιτήσεις/ Απαιτήσεις κατά πελατών (προ προβλέψεων)	4,13%	4,80%	5,59%		

Βασικά Μεγέθη και Αποτελέσματα Τράπεζας

Συγκεκριμένα κατά το α' εξάμηνο του 2008, τα βασικά μεγέθη και τα αποτελέσματα της Τράπεζας καθώς και η μεταβολή τους, διαμορφώθηκαν ως εξής:

- Το σύνολο του Ενεργητικού της Τράπεζας ανήλθε σε 4.337,8 εκατ. ευρώ, αυξημένο κατά 11% έναντι του 12μήνου 2007 και κατά 31,8% έναντι του α' εξαμήνου του 2007.

- Οι συνολικές χρηματοδοτήσεις (χορηγήσεις δανείων και ομολογιακά δάνεια εταιρειών) ανήλθαν, προ προβλέψεων, σε 3.436,1 εκατ. ευρώ, αυξημένες κατά 13,9% έναντι του 12μήνου 2007 και κατά 27% έναντι του α' εξαμήνου του 2007.

- Ιδιαίτερα, το ύψος των στεγαστικών δανείων ανήλθε σε 529,7 εκατ. ευρώ παρουσιάζοντας αύξηση 10% και 23,8% έναντι του 12μήνου του 2007 και του α' εξαμήνου του 2007 αντίστοιχα.

- Οι προβλέψεις για πιστωτικούς κινδύνους ανήλθαν σε 16,1 εκατ. ευρώ, αυξημένες κατά 8,7% έναντι του αντίστοιχου α' εξαμήνου του 2007, ενώ οι σωρευμένες προβλέψεις ανέρχονται σε 116 εκατ. ευρώ και εκτιμάται ότι υπερκαλύπτουν τυχόν επισφαλείς απαιτήσεις. Σημειώνεται ότι κατά το πρώτο εξάμηνο του 2008 η Τράπεζα συνεχίζοντας την πολιτική πλήρους εξυγίανσης του χαρτοφυλακίου της προχώρησε σε διαγραφές δανείων ύψους 15,1 εκατ. ευρώ.
- Οι καταθέσεις και τα γeros ανήλθαν σε 2.912,7 εκατ. ευρώ, και εμφανίζουν μείωση κατά 0,2% έναντι του 12μήνου του 2007 και αύξηση κατά 12,1%

έναντι του α' εξαμήνου του 2007. Η εξέλιξη αυτή οφείλεται στην πολιτική ενεργούς διαχείρισης των διαθεσίμων της Τράπεζας, η οποία λόγω της σημαντικής αύξησης των επιτοκίων καταθέσεων πελατών, προσέφυγε σε χαμηλότερους κόστους εύρεση διαθεσίμων, μέσω της διατραπεζικής αγοράς.

- Οι καθαροί τόκοι ανήλθαν σε 53 εκατ. ευρώ και εμφανίζουν αύξηση 24% έναντι του αντίστοιχου α' εξαμήνου του 2007.
- Οι καθαρές προμήθειες διαμορφώθηκαν σε 18 εκατ. ευρώ αυξημένες κατά 16,8% έναντι του αντίστοιχου εξαμήνου της προηγούμενης χρήσης.
- Τα αποτελέσματα από χρηματοοικονομικά στοιχεία εμφανίζουν ζημίες 760,7 χιλ. ευρώ το α' εξάμηνο του 2008 έναντι κερδών 7.028,8 χιλ. ευρώ το αντίστοιχο εξάμηνο του 2007. Η εξέλιξη αυτή είναι αποτέλεσμα σημαντικής πτώσης που εμφάνισε ο δείκτης του χρηματιστηρίου Αθηνών κατά την επισκοπούμενη περίοδο.
- Το σύνολο των εσόδων από λειτουργικές δραστηριότητες ανήλθε σε 74 εκατ. ευρώ, και εμφανίζουν αύξηση κατά 8,9% έναντι του αντίστοιχου α' εξαμήνου του 2007.
- Οι δαπάνες προσωπικού ανήλθαν σε 27,1 εκατ. ευρώ, αυξημένες κατά 4% έναντι του α' εξαμήνου του 2007. Σημειώνεται ότι στις δαπάνες προσωπικού περιλαμβάνεται και ποσό 750 χιλ ευρώ το οποίο διατέθηκε στο προσωπικό από τη διάθεση των αποτελεσμάτων της χρήσης 2007 ως επιβράβευση της παραγωγικότητας του.
- Τα γενικά λειτουργικά έξοδα διαμορφώθηκαν σε 42,9 εκατ. ευρώ μειωμένα κατά 1,2% έναντι του α' εξαμήνου του 2007. Η μείωση των εξόδων είναι αποτέλεσμα της οργανωτικής και λειτουργικής αναδιάρθρωσης της Τράπεζας, η οποία έχει συμβάλλει στην αύξηση της παραγωγικότητας.
- Τα κέρδη, προ φόρων, ανήλθαν σε 15.049,4 χιλ. ευρώ, έναντι 9.525,4 χιλ. ευρώ το αντίστοιχο εξάμηνο του 2007 αυξημένα κατά 58% από το α' εξάμηνο του 2007, ενώ τα κέρδη μετά από φόρους διαμορφώθηκαν σε 10.218,4 χιλ. ευρώ έναντι 6.810,4 χιλ. ευρώ το α' εξάμηνο του 2007, και εμφανίζουν αύξηση 50% σε σχέση με το αντίστοιχο εξάμηνο του 2007.

Βασικά Μεγέθη, Αποτελέσματα σε Ενοποιημένη Βάση

Ακόμα πιο βελτιωμένη εμφανίζεται η εξέλιξη των βασικών μεγεθών και αποτελεσμάτων της Τράπεζας σε ενοποιημένη βάση (Τράπεζα συν θυγατρικές και συγγενείς εταιρίες) κατά το α' εξάμηνο του 2008.

Σύμφωνα με τις Ενοποιημένες Οικονομικές Καταστάσεις του Ομίλου τα βασικά μεγέθη και αποτελέσματα σε ενοποιημένο επίπεδο, διαμορφώθηκαν ως ακολούθως:

- Το σύνολο του Ενεργητικού του Ομίλου ανήλθε σε 4.338,8 εκατ. ευρώ, αυξημένο κατά 11,14% έναντι του δωδεκαμήνου του 2007 και 30,02% έναντι του α' εξαμήνου 2007.

- Τα ενοποιημένα κέρδη προ φόρων διαμορφώθηκαν σε 17.099,5 χιλ. ευρώ έναντι 10.113,8 χιλ. ευρώ το α' εξάμηνο του 2007, ενώ τα ενοποιημένα κέρδη, μετά από φόρους, διαμορφώθηκαν σε 12.079,1 χιλ. ευρώ, έναντι 7.169,7 χιλ. ευρώ το α' εξάμηνο του 2007, αυξημένα αντίστοιχα κατά 69,1% και κατά 68,5%.

- Τα βασικά κέρδη ανά μετοχή, διαμορφώνονται σε 0,0912 ευρώ, έναντι 0,0847 ευρώ το αντίστοιχο εξάμηνο του 2007.

Στον παρακάτω πίνακα παρατίθενται τα αποτελέσματα προ φόρων και μετά φόρων των εταιρειών που απαρτίζουν τον Όμιλο:

Εταιρεία	Αποτελέσματα προ φόρων		Αποτελέσματα μετά από φόρους	
	6M 2008	6M 2007	6M 2008	6M 2007
<i>σε χιλ. ευρώ</i>				
Τράπεζα Αττικής ΑΕ	15.049,36	9.525,35	10.218,36	6.810,36
Αττική ΑΕΔΑΚ	422,90	489,41	317,18	338,94
Α.Ε. Παροχής Επενδ/κών και Χρημ/κών, Συμβ/κών, Επιμ/κών Υπηρεσιών και Ανάπτυξης Υψηλής Τεχνολογίας στην Πληροφορική και στις Τηλεπικοινωνίες	-11,79	-0,60	-8,99	-0,45
Αττική Α.Ε. Διαχείρισης Αμοιβαίου Κεφαλαίου Επιχειρηματικών Συμμετοχών	93,17	110,77	69,87	83,07
Attica Funds Plc.	51,55	45,45	41,91	34,09
Α.Ε. Πρακτορειακών Ασφαλίσεων	213,67	142,69	160,09	106,91
ΖΑΙΤΕCH	2.162,34	---	2.162,34	---
Attica Properties	-45,52	---	-45,52	---

Σημειώνεται ότι το αμοιβαίο κεφάλαιο επιχειρηματικών συμμετοχών ΖΑΙΤΕCH FUND συμπεριλαμβάνεται για πρώτη φορά στις ενοποιημένες οικονομικές καταστάσεις του α' τριμήνου και του α' εξαμήνου του 2008. Στις αντίστοιχες οικονομικές καταστάσεις του 2007 είχε εμφανιστεί ως επένδυση διαθέσιμου προς πώληση.

Βασικοί χρηματοοικονομικοί δείκτες Τράπεζας και Ομίλου

Στον παρακάτω πίνακα παρατίθενται οι βασικοί χρηματοοικονομικοί δείκτες που αναφέρονται στην ανάλυση της οικονομικής διάρθρωσης, την ανάλυση της αποδοτικότητας καθώς και στην ανάλυση της διαχειριστικής πολιτικής, όπως αυτοί προκύπτουν από τις οικονομικές καταστάσεις της χρήσης που έληξε την 30.06.2008 μαζί με τους αντίστοιχους συγκριτικούς δείκτες της χρήσης που έληξε την 30.06.2007 τόσο σε ατομική βάση όσο και σε ενοποιημένη βάση.

Ιδιαίτερα πρέπει να τονιστούν:

1. Η σημαντική μείωση του δείκτη «λειτουργικά έξοδα / λειτουργικά έσοδα», από 64,1% στο α' εξάμηνο του 2007 σε 58,5% το α' εξάμηνο του 2008, σε ενοποιημένη βάση και από 64,3% σε 58% σε επίπεδο Τράπεζας.

2. Η σημαντική μείωση του δείκτη «επισφαλείς και σε οριστική καθυστέρηση απαιτήσεις προς απαιτήσεις κατά πελατών»

3. Η σημαντική βελτίωση του RoE και του RoA, παρά το γεγονός ότι το Μέσο Ύψος Ιδίων Κεφαλαίων και Ενεργητικού έχουν αυξηθεί σημαντικά, δεδομένου ότι η αύξηση των ιδίων κεφαλαίων έγινε στο τέλος του α' εξαμήνου του 2007.

Οι δείκτες αυτοί αποδεικνύουν την προτεραιότητα και τη βαρύτητα που δίνει η Διοίκηση της Τράπεζας στη διαχείριση των πιστωτικών κινδύνων, στον έλεγχο του κόστους και στην πιο αποτελεσματική χρήση των κεφαλαίων.

	ΤΡΑΠΕΖΑ		ΟΜΙΛΟΣ	
	30.06.2008	30.06.2007	30.06.2008	30.06.2007
ΔΕΙΚΤΕΣ ΔΙΑΡΘΡΩΣΗΣ ΙΣΟΛΟΓΙΣΜΟΥ				
Υποχρεώσεις προς Πελάτες/Απαιτήσεις κατά πελατών (προ προβλέψεων)	84,8%	103,1%	84,6%	103,0%
Υποχρεώσεις προς Πελάτες/Σύνολο Ενεργητικού	67,2%	77,9%	67,0%	77,8%
Απαιτήσεις κατά πελατών (μετά από προβλέψεις)/Σύνολο Ενεργητικού	76,5%	72,1%	76,5%	72,1%
Ίδια Κεφάλαια /Σύνολο Ενεργητικού	7,4%	9,2%	7,5%	9,2%
Ίδια Κεφάλαια/ Υποχρεώσεις προς Πελάτες	11,0%	11,8%	11,1%	11,8%
ΔΕΙΚΤΕΣ ΑΠΟΔΟΤΙΚΟΤΗΤΑΣ (σε ετήσια βάση)				
Καθαρά κέρδη προ φόρων/Μέσο Ύψος Ιδίων Κεφαλαίων (RoE)	9,6%	8,2%	10,6%	8,7%
Καθαρά κέρδη προ φόρων/Μέσο Ύψος Ενεργητικού (RoA)	0,76%	0,58%	0,82%	0,62%

ΔΕΙΚΤΕΣ ΔΙΑΧΕΙΡΙΣΤΙΚΗΣ ΠΟΛΙΤΙΚΗΣ				
Σύνολο λειτουργικών εξόδων μείον προβλέψεις/Σύνολο Ενεργητικού	0,99%	1,31%	1,01%	1,33%
Λειτουργικά Έξοδα προ προβλέψεων/Σύνολο λειτουργικών εσόδων	58%	64,3%	58,5%	64,1%
Λειτουργικά Έξοδα προ προβλέψεων/Μέσο Ύψος Ενεργητικού	1,07%	1,34%	1,04%	1,36%
Καθαρό Επιτοκιακό Περιθώριο (NIM)	2,45%	2,62%	2,46%	2,58%
Μικτά Αποτελέσματα Εκμετάλλευσης εκτός Τόκων/Μέσο Ύψος Ενεργητικού	0,52%	0,77%	0,52%	0,81%
Προβλέψεις για επισφαλείς απαιτήσεις/ επισφαλείς και σε οριστική καθυστέρηση απαιτήσεις	81,9%	81,5%	81,9%	81,5%
Επισφαλείς και σε οριστική καθυστέρηση απαιτήσεις/ Απαιτήσεις κατά πελατών (προ προβλέψεων)	4,13%	5,59%	4,13%	5,59%
Δείκτης Κεφαλαιακής Επάρκειας	11,6%	14,4%	11,6%	14,1%
Συντελεστής Φερεγγυότητας	11,9%	15,0%	11,9%	14,8%

Λοιπές πληροφορίες

Πρόγραμμα επανεπένδυσης μερίσματος

Η Τακτική Γενική Συνέλευση των μετόχων, στις 16 Απριλίου 2008 ενέκρινε την διανομή μερίσματος 0,10 ευρώ ανά μετοχή.

Η Έκτακτη Γενική Συνέλευση στις 16 Μαΐου 2008 αποφάσισε την επανεπένδυση του μερίσματος, κατά την διακριτική ευχέρεια των μετόχων, για την ενίσχυση των ιδίων κεφαλαίων της Τράπεζας. Το δικαίωμα αυτό άσκησαν 1.249 μέτοχοι για την απόκτηση συνολικά 3.543.603 νέων μετοχών της Τράπεζας με τιμή διάθεσης 3,17 ευρώ. Κατόπιν αυτού το μετοχικό κεφάλαιο της Τράπεζας αυξήθηκε κατά 1.240.261,05 ευρώ, και τα ίδια κεφάλαια της Τράπεζας κατά 11.233.221,51 ευρώ. Το σύνολο των μετοχών ανήλθε σε 135.668.259 μετοχές.

Εξουσιοδότηση για την απόκτηση ιδίων μετοχών

Η Τακτική Γενική Συνέλευση των μετόχων της 16^{ης} Απριλίου 2008 έλαβε απόφαση για την απόκτηση από την Τράπεζα ιδίων μετοχών μέσω του Χ.Α. σύμφωνα με το άρθρο 16 του κν.2190/1920, στα πλαίσια θέσπισης διεισδυτικού προγράμματος διάθεσης μετοχών με τη μορφή δικαιωμάτων προαίρεσης στο προσωπικό σύμφωνα με το άρθρο 13 παρ.13 του κω.2190/1920. Επίσης η Γενική Συνέλευση εξουσιοδότησε το Διοικητικό Συμβούλιο για την ρύθμιση θεμάτων εφαρμογής του προγράμματος. Το πρόγραμμα διάθεσης μετοχών με τη μορφή δικαιωμάτων προαίρεσης στο προσωπικό για το πρώτο έτος βρίσκεται σε εξέλιξη και ολοκληρώνεται την 31^η Αυγούστου 2008.

Προοπτικές

Η Τράπεζα, παρά την αστάθεια στις χρηματοοικονομικές αγορές συνεχίζει την υλοποίηση του τριετούς Επιχειρηματικού Σχεδίου της 2007-2009, χωρίς αποκλίσεις στα βασικά μεγέθη και στα αποτελέσματα, δίνοντας προτεραιότητα στη διαχείριση των πιστωτικών κινδύνων, στον έλεγχο του κόστους και στην πιο αποτελεσματική χρήση των κεφαλαίων.

Κατά το πρώτο εξάμηνο του 2008 συνεχίστηκε η επέκταση του Δικτύου με τη λειτουργία 5 νέων καταστημάτων. Μέχρι το τέλος του 2008 αναμένεται η λειτουργία 7 επιπλέον νέων καταστημάτων, από τα οποία τα 5 ήδη έχουν ενοικιαστεί.

Επίσης κατά το α' εξάμηνο του 2008 δραστηριοποιείται η εταιρεία η AtticaBank Properties Ανώνυμη Εταιρεία Διαχείρισης Ακινήτων η οποία συστάθηκε κατά το μήνα Δεκέμβριο του περασμένου έτους.

Ιδιαίτερα σημαντική είναι η δραστηριοποίηση της Τράπεζας και της Attica Ventures στην εισαγωγή εταιριών στην Εναλλακτική Αγορά (ΕΝΑ) του Χ.Α., με την εισαγωγή 2 εκ των 7 εταιριών που δραστηριοποιούνται στην ΕΝΑ. Αποτέλεσμα της ενεργοποίησης αυτής είναι η είσπραξη προμηθειών Συμβούλου καθώς και η δημιουργία υπεραξιών για τις συμμετοχές της Attica Ventures που επηρεάζουν θετικά τα αποτελέσματα σε ενοποιημένη βάση.

Σε εξέλιξη βρίσκεται η τιτλοποίηση των στεγαστικών δανείων της Τράπεζας, η οποία αναμένεται να ολοκληρωθεί τον Σεπτέμβριο. Η τιτλοποίηση θα έχει θετικές επιπτώσεις στη διατήρηση της καλής ρευστότητας της Τράπεζας και στη μείωση του κόστους πηγών κεφαλαίων.

Η Διοίκηση της Τράπεζας μελετά τη δημιουργία joint-venture με εταιρία αναλογιστικών μελετών για την παροχή υπηρεσιών ίδρυσης και διαχείρισης Επαγγελματικών Ασφαλιστικών Ταμείων, μια υπηρεσία η οποία δεν παρέχεται μέχρι σήμερα οργανωμένα στην Ελλάδα.

Σημείωση: Οι Οικονομικές Καταστάσεις της Τράπεζας, ατομικές και ενοποιημένες, με βάση τα Δ.Π.Χ.Π., θα δημοσιοποιηθούν στις 29/8/2008 και θα αναρτηθούν στην ιστοσελίδα της Τράπεζας, www.atticabank.gr

Επισυνάπτονται:

- Πίνακας 1: Χρηματοδοτήσεις της Τράπεζας
- Πίνακας 2: Αποτελέσματα σε Ενοποιημένη βάση

Πίνακας 1: Χρηματοδοτήσεις της Τράπεζας

Σε εκατ. ευρώ	30/6/2008	31/12/2007	30/6/2007	Μεταβολή	Μεταβολή
	(1)	(2)	(3)	(1)/(2)	(1)/(3)
ΧΟΡΗΓΗΣΕΙΣ	3.087,7	2.736,1	2.519,4	12,9%	22,6%
Από τις οποίες:					
- Καταναλωτικά Δάνεια	298,3	294,0	258,8	1,5%	15,3%
- Πιστωτικές Κάρτες	69,5	72,3	75,9	-3,8%	-8,4%
- Στεγαστική Πίστη	529,7	481,8	427,8	10,0%	23,8%
ΟΜΟΛΟΓΙΑΚΑ ΔΑΝΕΙΑ ΕΤΑΙΡΕΙΩΝ	348,5	279,6	186,2	24,6%	87,2%
ΣΥΝΟΛΟ ΧΡΗΜΑΤΟΔΟΤΗΣΕΩΝ	3.436,1	3.015,7	2.705,6	13,9%	27,0%

* Τα παραπάνω ποσά παρατίθενται πριν από τη διενέργεια προβλέψεων

Πίνακας 2: Αποτελέσματα σε Ενοποιημένη βάση

ΑΠΟΤΕΛΕΣΜΑΤΑ ΤΡΑΠΕΖΑΣ ΣΕ ΕΝΟΠΟΙΗΜΕΝΗ ΒΑΣΗ			
Σε χιλ. ευρώ	6ΜΗΝΟ 2008	6ΜΗΝΟ 2007	Μεταβολή %
Καθαρά Έσοδα από Τόκους	53.137,33	42.847,25	24,02%
Καθαρά Έσοδα από Προμήθειες	19.498,80	16.830,94	15,85%
Έσοδα από Χρηματοοικονομικές Πράξεις	-725,80	7.052,44	-110,29%
Λειτουργικά Έσοδα	74.760,21	69.308,59	7,87%
Έξοδα Προσωπικού	27.619,41	26.513,02	4,17%
Γενικά Λειτουργικά Έξοδα	13.663,49	15.079,49	-9,39%
Σύνολο Λειτουργικών Εξόδων	59.823,04	59.194,82	1,06%
Κέρδη προ Προβλέψεων και Αποσβέσεων	35.639,64	27.716,08	28,59%
Αποσβέσεις	2.480,18	2.828,62	-12,32%
Προβλέψεις για πιστωτικούς κινδύνους	16.059,96	14.773,69	8,71%
Αποτέλεσμα προ φόρων	17.099,51	10.113,77	69,07%
Αποτέλεσμα μετά από φόρους	12.079,24	7.169,86	68,47%
Κέρδη μετά από φόρους ανά μετοχή-βασικά σε ευρώ	0,09	0,08	