

Wyniki w 4 kwartale 2005 roku wg MSR

IAS 4th quarter 2005 financial results

citibank handlowy

Globalne standardy. Lokalne rozwiązania.

Rekordowy zysk netto

Record high net income

Skumulowane 4 kwartały roku/
Cumulative 4 quarters of each year

- Czwarty rok z rzędu wzrostu wyniku finansowego od momentu fuzji
- Increase in net income since the merger achieved for 4 years in a row

Wzrost efektywności i rentowności kapitału

Increase in capital return and efficiency

	2004 FY	2005 FY	Zmiana Variance	
Przychody operacyjne, mln zł	2,068	2,305	11,4%	Operating Income, MM PLN
Zysk brutto, mln zł	622	792	27,3%	Gross income, MM PLN
Zysk netto, mln zł	495	608	22,9%	Net income, MM PLN
Zwrot na kapitale	8,1%	10,2%	↗	Return on Equity
Zwrot na aktywach	1,5%	1,8%	↗	Return on Assets
Koszty/ Dochody	74,6%	68,0%	↘	Cost / Income
Współczynnik Wyplacalności	20,09%	15,09%	↘	Capital Adequacy Ratio

Osiągnięcia w 4 kwartale 2005

Achievements in 4 Q 2005

Rynki Kapitałowe i Bankowość Korporacyjna Capital markets and banking

- ❑ Wysoki 25% udział w rynku opcji walutowych i klientowskim rynku walutowym
- ❑ Ponad 21% udział w dystrybucji krótkoterminowych papierów dłużnych
- ❑ High 25% market share in fx option and client fx market
- ❑ Over 21% market share in debt instruments trading

Bankowość Transakcyjna Transaction Services

- ❑ Promocja „Handluj z Nami” – kompleksowa oferta dla podmiotów handlowych
- ❑ Wprowadzenie rozwiązań typu „cash pooling” w walutach obcych
- ❑ „Trade with us” initiative – complex offer for trade companies
- ❑ Implementation of Cash Pooling in foreign exchange

Innowacja na polskim rynku instrumentów dłużnych Innovation on the Polish debt market

- ❑ Emisja obligacji przychodowych dla spółki wodociągowo-kanalizacyjnej na kwotę 600 mln zł.
- ❑ 600 MM PLN revenue bonds issue for water and sewage system company

600 mln zł
emisja obligacji
przychodowych
Revenue bond
issuance

Źródło: Sprawozdania finansowe Banku, dane w mln PLN
Source: Bank's Financial Disclosures, data in MM PLN

Osiągnięcia w 4 kwartale 2005

Achievements in 4 Q 2005

DOM MAKLERSKI BANKU HANDLOWEGO SA

A member of citigroup

- Pozycja lidera DMBH, 16,3% udziału w obrocie akcjami
- Wprowadzenie do obrotu obligacji denominowanych w USD o wartości 435,6 mln USD
- Organizacja wezwania do sprzedaży akcji na kwotę 499,8 mln zł – 37% wartości wezwań w 4 kwartale 2005

- Dominant position of Brokerage, 16,3% share in volume of stock trading
- Listing of 435,6 MM USD Citibank notes exchangeable to BHW shares
- Shares' buyback for 499,8 MM PLN, 37% of 4th Q05 buybacks

handlowy leasing

Grupa Banku Handlowego w Warszawie SA

- Rozwój kanałów dystrybucji i umocnienie współpracy z dostawcami przedmiotów leasingu
- Wygrany przetarg na finansowanie floty samochodowej Poczty Polskiej
- Expansion of new distribution channels and deepened relationship with equipment providers
- Bid for car fleet lease for National Post (Poczta Polska) won

*Leasing floty samochodowej
Car fleet leasing*

Wartości oddane w leasing, mln zł
Value of new leases, MM PLN

Źródło: Sprawozdania finansowe Banku, dane w mln PLN
Source: Bank's Financial Disclosures, data in MM PLN

Osiągnięcia Banku w 4 kwartale 2005

Bank's Achievements in 4 Q 2005

Bankowość Detaliczna Consumer Bank

- 580 tys. kart kredytowych Citibank na rynku
- Dynamiczna akwizycja kart
- Aktywizacja posiadaczy rachunków
- Szeroka gama produktów inwestycyjnych i nowe produkty ubezpieczeniowe
- 580thousand credit cards on the market
- Dynamic cards' acquisition
- Activation of C/A clients
- Wide range of investment products and new insurance products

Liczba kart kredytowych
Number of Credit Cards

Sprzedaż funduszy inwestycyjnych
Mutual Funds sales

citi financial

- Wprowadzenie Pożyczki Hipotecznej
- Home Equity loan produkt launched

Źródło: Sprawozdania finansowe Banku
Source: Bank's Financial Disclosures

Struktura bilansu

Balance Sheet structure

- Zmniejszenie kapitału w wyniku wypłaty zysków z lat poprzednich
- Spadek należności i wzrost depozytów od instytucji finansowych
- Decrease in capital in result of prior year profits pay-out
- Decrease in receivables and increase in deposits from financial institutions

Źródło: Sprawozdania finansowe Banku, dane w MMM zł
Source: Bank's Financial Disclosures, data in MMM PLN

Kredyty dla sektora niebankowego Non-banking sectors loans

Kredyty niebankowych klientów korporacyjnych Non-bank corporate loans

Kredyty detaliczne Loans to individuals

Depozyty

Deposits

2004

2005

Depozyty klientów korporacyjnych Corporate deposits

Depozyty detaliczne Individuals' deposits

Źródło: Sprawozdania finansowe Banku, dane pro-forma
 Source: Bank's Financial Disclosures, data pro-forma

Dodatnia dzwignia operacyjna

Positive operating leverage

mln zł

PLN MM

	IV Kwartał / 4 Quarter			Narastająco Cumulative			
	2005	2004	Zmiana Change %	2005	2004	Zmiana Change %	
Wynik z tytułu odsetek	258.1	228.9	12.8%	1,025.9	977.8	4.9%	Net interest income
Wynik z tytułu prowizji	158.1	144.7	9.3%	598.6	548.1	9.2%	Net fee and commission income
Przychody z tytułu dywidend	0.0	0.0	0.0%	2.1	9.1	(76.9%)	Dividends
Wynik na instrum. wg wart. godziwej	37.9	34.1	11.3%	121.9	44.5	174.0%	Trading portfolio income
Wynik na instrum lokacyjnych	12.7	22.9	(44.5%)	137.4	36.6	275.4%	AFS portfolio income
Wynik z tytułu różnic kursowych	73.8	80.7	(8.5%)	346.3	360.3	(3.9%)	Foreign Exchange income
Wynik na pozostałej działalności	21.2	26.3	(19.4%)	73.1	92.1	(20.6%)	Other operating revenue
Wynik na działalności powtarzalnej	562.0	537.6	4.5%	2,305.3	2,068.5	11.4%	Recurring income
Koszty działania banku	(366.3)	(347.3)	5.5%	(1,404.6)	(1,311.7)	7.1%	Total operating expenses
Amortyzacja majątku	(35.7)	(35.8)	(0.5%)	(140.3)	(143.1)	(2.0%)	Depreciation
Wynik z tytułu zbycia aktywów trwałych	3.3	1.8	79.0%	3.3	5.8	(42.4%)	Income on fixed assets sale
Różnica wartości rezerw i aktualizacji	(5.5)	(13.8)	(59.9%)	33.8	(8.8)	(486.1%)	Movements in provisions
Udział w zyskach podm met praw wł.	2.1	0.7	205.3%	(5.7)	11.5	(149.5%)	Share in subs' profits
Wynik finansowy brutto	159.8	143.2	11.5%	791.9	622.2	27.3%	EBIT
Podatek dochodowy	(48.5)	(31.1)	56.1%	(183.7)	(127.3)	44.4%	Corporate tax
Zysk (strata) netto	111.3	112.2	(0.8%)	608.2	495.0	22.9%	Net profit

Źródło: Sprawozdania finansowe Banku, dane w mln PLN
Source: Bank's Financial Disclosures, data in MM PLN

Wyższe zyski

Higher profits

Zysk operacyjny / Operating income

Wynik brutto / Gross income

Zysk netto / Net profit

Źródło: Sprawozdania finansowe Banku, dane w mln PLN
Source: Bank's Financial Disclosures, data in MM PLN

Wzrost przychodów pozaodsetkowych

Wynik odsetkowy / net interest income

Instrumenty finansowe oraz pozycja wymiany Financial instruments and FX

Źródło: Sprawozdania finansowe Banku, dane w mln PLN
Source: Bank's Financial Disclosures, data in MM PLN

Non-interest income increase

Wynik na prowizjach / Net fee&commissions

- Wzrastający udział przychodów prowizyjnych oraz dobre zarządzanie marżą przy niższych stopach rynkowych
- Zmienność na rynkach finansowych oraz wzrost popytu na instrumenty zabezpieczające przekładają się na wzrost przychodów
- Fees and commissions income increasing share and good margin management in decreasing interest rates environment
- Financial markets volatility and growing demand for hedging generate revenue growth

citibank handlowy

Globalne standardy. Lokalne rozwiązania.

Marże odsetkowe

Interest margins

	2004	2005	
Przychody odsetkowe	6,8%	6,9%	Interest revenue
Koszt odsetkowy	3,6%	2,9%	Interest charge
Spread odsetkowy	3,3%	4,1%	Interest spread

Źródło: Sprawozdania finansowe Banku
Source: Bank's Financial Disclosures

Ekspansja z dyscypliną kosztów

Expansion but with cost discipline

- ❑ Kontrola kosztów w części korporacyjnej
- ❑ Wyższe koszty generowane przez restrukturyzację (zwolnienia, wdrożenie nowych rozwiązań technologicznych i organizacyjnych) w części detalicznej i ekspansję CitiFinancial
- ❑ Corporate segment costs under control
- ❑ Higher costs due to restructuring (lay-offs, technology and process improvement) in retail banking and expansion in CitiFinancial segment

Źródło: Sprawozdania finansowe Banku, dane w mln PLN
Source: Bank's Financial Disclosures, data in MM PLN

Koszty ryzyka

Cost of Credit

Jakość portfela należności sektora niebankowego
Non-banking loans portfolio quality

Odpisy na utratę wartości 2005
Impairment split 2005

	2004	2005	
Wskaźnik pokrycia rezerwami	73%	81%	Provision coverage ratio

- Zmniejszenie udziału kredytów zagrożonych utratą wartości
- Share of loans at risk of impairment decreased

Źródło: Dane pro-forma

Wyższe przychody i dyscyplina kosztów

Bankowość Komercyjna i Inwestycyjna (CIB)

Higher revenue with cost discipline

Corporate and Investment Bank

	% zmiana % change			Narast. Cumul.		% zmiana % change	
	4Q05	4Q04		4Q05	4Q04		
Wynik na działalności	345	351	-2%	1,453	1,351	8%	Results on activity
Koszty i amortyzacja	(223)	(224)	0%	(825)	(886)	-7%	Expenses and depreciation
Rezerwy	8	(10)	n/m	76	(5)	n/m	Provisions
Zysk brutto	129	117	11%	704	460	53%	Gross profit
Aktywa, mln zł				29,861	31,712	-6%	Assets, mm PLN
Pasywa, mln zł				26,811	27,643	-3%	Liabilities, mm

- ❑ Niższy wynik odsetkowy 2005 spowodowany mniejszym portfelem kredytów oraz obligacji skarbowych
- ❑ Stabilne przychody prowizyjne
- ❑ Wyższy wynik 2005 na transakcjach instrumentami przeznaczonymi do obrotu oraz przeznaczonymi do sprzedaży
- ❑ Lower interest income 2005 driven by lower loan portfolio and Treasury bonds
- ❑ Stable level of fee income
- ❑ Higher result in 2005 on trading and AFS portfolio

- ❑ Wynik na operacjach fin.
Result on financial oper.
- ❑ Wynik na prowizjach
Fee Result
- ❑ Wynik odsetkowy
Interest Result

Źródło: Sprawozdania finansowe Banku, dane w mln PLN
Source: Bank's Financial Disclosures, data in MM PLN

Wyniki w 4 kwartale 2005

Bankowość Detaliczna

	% zmiana % change		Narast. Cumul.		% zmiana % change		
	4Q05	4Q04	4Q05	4Q04			
Wynik na działalności	183	170	7%	729	684	6%	Results on activity
Koszty i amortyzacja	(150)	(142)	6%	(622)	(518)	20%	Expenses and depreciation
Rezerwy	(5)	(2)	120%	(21)	0	n/m	Provisions
Zysk brutto	27	25	7%	86	167	-49%	Gross profit
Aktywa, mln zł				2,374	2,030	17%	Assets, mm PLN
Pasywa, mln zł				5,935	6,384	-7%	Liabilities, mm

- Wzrost przychodów odsetkowych i prowizyjnych od kredytów gotówkowych, efektywne zarządzanie marżą odsetkową na depozytach
- Wzrost przychodów prowizyjnych od produktów inwestycyjnych i ubezpieczeniowych
- Wzrost kosztów w wyniku rozbudowy kanałów dystrybucyjnych oraz wzrostu zatrudnienia w I połowie roku oraz procesów restrukturyzacji w II połowie roku
- Increase in interest and fee revenue on installments loans and effective interest margin management on deposits
- Increase in fee revenue on investment and insurance products
- Expenses inflated due to expansion of distribution channels and sales staff in 1st half of 2005, followed by restructuring processes in the second half of 2005

Źródło: Sprawozdania finansowe Banku, dane w mln PLN
Source: Bank's Financial Disclosures, data in MM PLN

Results in 4 Q 2005

Consumer Bank

Dynamiczny rozwój w 4 kwartale 2005

Fast growth in 4 Q 2005

Pozyskani klienci
Customer Acquisition

	% zmiana % change			Narast. Cumul.		% zmiana % change	
	4Q05	4Q04		4Q05	4Q04		
Wynik na działalności	40	19	105%	121	50	141%	Results on activity
Koszty i amortyzacja	(28)	(17)	72%	(98)	(51)	91%	Expenses and depreciation
Rezerwy	(8)	(2)	337%	(21)	(4)	461%	Provisions
Zysk brutto	3	1	233%	2	(5)	n/m	Gross profit
Aktywa, mln zł				632	337	87%	Assets, mm PLN
Pasywa, mln zł				121	53	129%	Liabilities, mm

- Dalszy rozwój sieci oddziałów - 5 nowych placówek
- Wprowadzenie Pożyczki Hipotecznej
- Further branch network expansion – 4 new outlets
- Home Equity loan produkt launched

Źródło: Sprawozdania finansowe Banku, dane w mln PLN
Source: Bank's Financial Disclosures, data in MM PLN

Tailored branch network Dopasowana sieć oddziałów

Placówki obsługują klientów CitiBusiness
Branches that service CitiBusiness clients

Wśród / Out of 86:

- 73 Wielofunkcyjne / Multifunctional
- 12 CitiGold
- 1 Centrum Inwestycyjne / Investment Center

Razem 188 placówek, ALE:

- 54 placówki (41+13) obsługują klientów korporacyjnych
- 109 placówek (86+23) obsługuje klientów detalicznych, w tym 13 oferuje Zarządzanie Majątkiem
- 109 placówek (23+86) jest dostępnych dla klientów Citibusiness
- 61 placówek przeznaczonych jest dla klientów CitiFinancial

Total of 188 branches, BUT:

- 54 outlets (41+13) service corporate customers
- 109 outlets (86+23) service retail customers out of which 13 offer Wealth Management
- 109 outlets (23+86) are available to Citibusiness clients
- 61 outlets are dedicated to CitiFinancial clients

citibank handlowy

Globalne standardy. Lokalne rozwiązania.

Zmiany w Grupie

Changes in the Group

Umowy zobowiązujące do sprzedaży/ Preliminary sale agreements - 2005

02.11.2005

Handlowy – Heller S.A.

Cena sprzedaży / Sale price:

EUR 5.8 MM

Wartość ewidencyjna akcji/ Book value

PLN 2.7 MM

16.11.2005

TFI / HanZA

Cena sprzedaży / Sale price:

USD 44.5 MM

Wartość ewidencyjna akcji/ Book value

PLN 47 MM

29.11.2005

CCA

Sprzedaż zorganizowanej części przedsiębiorstwa świadczącej usługi w zakresie wynajmu terminali POS i zatwierdzania kart jako agent rozliczeniowy

Sale of the organized part of enterprise dedicated to the conduct of activities consisting in the provision of POS terminal rental services and provision of card acceptance services as a "settlement agent"

Umowy rozporządzające/ Dispositive agreements - 2006

31.01.2006

CCA

01.02.2006

TFI / HanZA

02.02.2006

Handlowy – Heller S.A.

□ Ponadto, w dniu 22 grudnia 2005 roku, NWZA wyraziło **zgodę na sprzedaż zorganizowanej części przedsiębiorstwa w postaci ośrodków szkoleniowo-wypoczynkowych w: Dźwirzynie, Rowach, Skubiance, Łebie i Wiśle**

□ Moreover, on December 22, 2005, Extraordinary Shareholders Meeting made a **resolution on sale of holiday houses** in Dźwirzyno, Rowy, Skubianka, Łeba i Wiśla

Cele 2006

- ❑ **Wzrost w wybranych segmentach rynku korporacyjnego i detalicznego**
- ❑ **Poprawa efektywności kosztowej**
- ❑ **Wzrost wartości dla akcjonariuszy**
- ❑ **Odpowiedzialność społeczna Banku – edukacja i wolontariat pracowniczy**
- ❑ **Preferowany pracodawca**
- ❑ Expansion in selected corporate and retail segments
- ❑ Cost efficiency improvement
- ❑ Increase in value for shareholders
- ❑ Social responsibility – education and employee volunteer program
- ❑ Employer of choice

Obligacje Citibank wymienne na akcje BHW

Citibank notes exchangeable to BHW shares

citibank handlowy

Globalne standardy. Lokalne rozwiązania.

Konstrukcja obligacji

Notes terms

XII.2004

XII.2007

Emisja obligacji / Notes issuance

Citibank emituje 436,5 mln USD obligacji wymiennych na akcje citibank handlowy, przenosi 14,33% akcji do IFA i ogranicza prawa głosu do 75%

Citibank issues \$ 437 MM notes exchangeable to citibank handlowy shares, shares transfer to IFA, Voting right limited to 75%

Wykup obligacji / Notes' redemption

Udział w dywidendzie

Benefits from dividend

XII.2004

XII.2007

I.2005

IX.2005

XI.2007

Prawo do wymiany/ Exchange option

Obligatariusz ma prawo do wymiany obligacji na akcje citibank handlowy
Noteholder has the right to exchange notes into citibank handlowy shares

1 obligacja/ 1 note
\$100.000

\$23,32

Cena zamiany
Exchange price

4,287,99
Akcji/ shares

Dywidenda / Dividend (1,564 mln zł 1.IX.)

Prawo do ekonomicznych korzyści z dywidendy ponad 3,30 zł / akcje
Right to economic benefit to dividend in excess of 3,30 PLN

1 obligacja/ 1 note
\$100.000

\$20,19

Cena zamiany
Exchange price

4,951,91
Akcji/ shares

Po dywidendzie 11,97 PLN / akcje współczynnik konwersji uwzględnił dywidendę przekraczającą 3,30 PLN czyli 8,67 PLN na akcje (11,97 - 3,30).
After 11,97 PLN per share dividend, conversion ratio incorporated 8,67 PLN per share (11,97 - 3,30)

citibank handlowy

Globalne standardy. Lokalne rozwiązania.

Wcześniejsze umorzenie

Early redemption

XII.2004

XII.2007

Opcja wcześniejszego wezwania do wykupu/ Early redemption option

Jeśli notowania w 15 dniach w ciągu 30 przekroczą 115% ceny wymiany, Citibank ma prawo do wezwania obligatariuszy do wykupu (po wezwaniu obligatariusz ma prawo i możliwość wymiany na akcje)

If 15 days quotations within 30 days exceed 115%, Citibank has an option to call for redemption (after call noteholders has rights and ability to exchange into shares)

Bieżąca Cena zamiany
Current Exchange Price
\$20,19

USD/ PLN

Kurs walutowy
Fx

Ekwiwalent złotowy
X 115%
PLN equivalent
times 115%

Ważony wolumenem
kurs na GPW
Volume weighted
price on WSE

Dzień, w którym ważona cena przekroczyła 115% ekwiwalentu PLN ceny wymiany
A day on which weighted quotation equaled or exceeded 115% of PLN equivalent of exchange price

citibank handlowy

Globalne standardy. Lokalne rozwiązania.

Wymiana obligacji a struktura akcjonariatu

Notes exchange versus shareholder structure

Kurs akcji BHW i obroty
BHW daily stock price and volumes

Relacje inwestorskie

Investor Relations

Sławomir S. Sikora,
Prezes Zarządu
President of the Management Board

Lidia Jabłonowska-Luba,
Członek Zarządu, Dyrektor Finansowy
Management Board Member, CFO

Bartłomiej Brzeziński, Katarzyna Otko-Dąbrowska
Zespół Relacji z Inwestorami
Investor Relations

citibank handlowy
Bank Handlowy w Warszawie S.A.
Ul. Senatorska 16
00-923 Warszawa
Polska
Tel. +48 (22) 657 72 00

www.citibank.pl
RelacjeInwestorskie@citigroup.com

citibank handlowy
Globalne standardy. Lokalne rozwiązania.