

Wyniki w 2 kwartale 2005 roku wg MSR

IAS 2nd quarter 2005 financial results

citibank handlowy

Globalne standardy. Lokalne rozwiązania.

Wynik prognozowany przez rynek

Market consensus on results

Progonoza wyniku netto 2Q2005 Net Income forecast

Zysk netto

Net Profit

- Wynik II kwartału 2005 znacznie lepszy od oczekiwanego przez rynek
- Dobry wynik Banku w pierwszym półroczu 2005 – wzrost przychodów i ograniczony koszt ryzyka kredytowego
- 2nd quarter results better than market consensus
- Good results of 1 half of 2005 thanks to revenue increase and limited cost of credit

Źródło: Sprawozdania finansowe Banku, dane w mln PLN

Rachunek Zysków i Strat

Profit & Loss Account

mln zł

PLN MM

	2Q05	1Q05	Zmiana Change %	
Wynik z tytułu odsetek	273.8	260.4	5.2%	Net interest income
Wynik z tytułu prowizji	158.9	144.5	10.0%	Net fee and commission income
Wynik z tytułu różnic kursowych	235.6	108.4	117.3%	Foreign Exchange income
Wynik na operacjach finansowych	(57.9)	33.3	(273.8%)	Result on financial instruments
Wynik na działalności bankowej	612.0	546.7	12.0%	Revenue
Pozostała działalność operacyjna	(2.0)	1.1	n/m	Net other operating income
Koszty działania banku	(352.2)	(342.4)	2.9%	Total operating expenses
Amortyzacja majątku	(35.4)	(34.6)	2.4%	Depreciation
Różnica wartości rezerw i aktualizacji	11.8	(4.4)	n/m	Movements in provisions
Udziały w zyskach, wynik na sprzedaży i wycena aktywów	(1.0)	0.2	n/m	Participation in net profit, result on sale and asset valuations
Wynik finansowy brutto	234.1	166.3	40.8%	EBIT
Podatek dochodowy	(55.3)	(28.1)	97.0%	Corporate tax
Zysk (strata) netto	176.0	138.5	27.0%	Net profit

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

Wskaźnik	1Q05	2Q05		Ratio
Zwrot na kapitale*)	8,7%	12,5%		Return on Equity*)
Zwrot na aktywach*)	1,6%	1,8%		Return on Assets*)
Koszty/ Dochody	63%	66%		Cost / Income
Współczynnik Wypłacalności	22,4%	12,9%		Capital Adequacy Ratio

*) Wskaźnik zannualizowany, Annualised Ratio

Wyniki w 2 kwartale 2005

Bankowość Komercyjna i Inwestycyjna

			% zmiana % change	
	2Q05	1Q05		
Wynik na działaln. Bank.	389	351	11%	Revenue on banking activity
Koszty działania Banku i	(207)	(206)	0%	General expenses and
Rezerwy	13	13	1%	Provisions
Zysk brutto	195	157	24%	Gross profit

Wybrane linie Rachunku wyników, dane w mln PLN
Selected P&L lines, data in MM PLN

Results in 2 Q 2005

Corporate and Investment Bank

- Przyrost przychodów z prowizji wsparty przez wzrost przychodów z usług powiernictwa papierów wartościowych
- Spadek stóp procentowych pozwolił realizować zyski na obligacjach SP
- Poziom kosztów dostosowany do fazy rozwoju segmentu
- Dodatnie saldo odpisów na rezerwy celowe efektem spłat zaangażowań nieregularnych i dobrej kontroli ryzyka

- Fee income increase supported by increase in custody services revenue
- Interest rate markets' volatility enabled recording profit on Treasuries sale
- Expenses at the appropriate level to segment growth stage
- Net recoveries driven by repayment of irregular loans and efficient risk control

Osiągnięcia w 2 kwartale 2005

Bankowość Komercyjna i Inwestycyjna

Rynki kapitałowe i
Bankowość korporacyjna
Capital markets and
banking

- ❑ Finansowanie przedsiębiorstw - 11% przyrostu kredytów kwartał do kwartału
- ❑ Organizacja 900mln zł kredytu konsorcjalnego dla spółki telekomunikacyjnej
- ❑ Program emisji programu obligacji o wartości 250 mln zł i utrzymanie wiodącego udziału Banku w rynku emisji krótkoterminowych papierów dłużnych - 22,5%

- ❑ Corporate financing – 11% increase in loan book quarter to quarter
- ❑ Syndicating 900 MM PLN loan for telecom
- ❑ 250 MM PLN bond issue program for food processing company - citibank handlowy maintains position as a leading commercial paper house with 23% market share

- ❑ Dynamiczny rozwój usług powierniczych
- ❑ Unikasa – pozyskanie nowych regionalnych kooperantów oraz zmiana branding
- ❑ Dynamic growth in custody services
- ❑ Unikasa – new regional clients and rebranding

Achievements in 2 Q 2005

Corporate and Investment Bank

Kredyty korporacyjne, Corporate loans

unikasa
Tu zapłacisz rachunki

citibank handlowy

Globalne standardy. Lokalne rozwiązania.

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

Wyniki w 2 kwartale 2005

Bankowość Detaliczna

	% zmiana % change			
	2Q05	1Q05		
Wynik na działaln. Bank.	190	175	9%	Revenue on banking activity
Koszty działania Banku i	(153)	(150)	2%	General expenses and
Rezerwy	4	(14)	-127%	Provisions
Zysk brutto	41	11	276%	Gross profit

Wybrane linie Rachunku wyników, dane w mln PLN
Selected P&L lines, data in MM PLN

Results in 2 Q 2005

Consumer Bank

- Wzrost aktywów przyczynił się do poprawy wyniku odsetkowego
- Poprawa przychodów prowizyjnych dzięki prowizjom od kart kredytowych, produktów ubezpieczeniowych
- Szybszy przyrost przychodów niż kosztów mimo intensywnej rozbudowy kanałów dystrybucji
- Dodatnie saldo kosztów rezerw celowych dostosowujące poziom rezerw do polepszającej się kondycji ekonomicznej kredytobiorców

- Asset increase helped in improving interest income
- Fee revenue dynamic achieved thanks to credit card charges, insurance products
- Faster revenue than expense dynamic in spite of distribution channels broadening
- Net recoveries alligning level of provisions to the ameliorating clients creditworthiness

Osiągnięcia Banku w 2 kwartale 2005

Bankowość Detaliczna

Karty Kredytowe Credit Cards

- 550 tys. kart kredytowych Citibank na rynku
- Wprowadzenie prestiżowej karty Platinum
- 550 thousand Citibank credit cards on the market
- New prestigious Platinum card launched

Bankowość detaliczna Retail banking

- Aktywna sprzedaż produktów ubezpieczeniowych
- Rozszerzenie rynku docelowego i osiągnięcie wzrostu dynamiki sprzedaży kredytów detalicznych
- Ponad 26 tys. nowych kont Internetowych (łącznie 282tyś)
- Robust sale of insurance products
- Widening target market and achieved higher loan build up
- Over 26 thousand new Internet accounts users (total 282 thousand)

Aktywa segmentu, Retail assets

Wyniki w 2 kwartale 2005

Results in 2 Q 2005

CitiFinancial

	% zmiana % change			
	2Q05	1Q05		
Wynik na działaln. Bank.	26	22	15%	Revenue on banking activity
Koszty działania Banku i	(27)	(21)	28%	General expenses and
Rezerwy	(4)	(3)	36%	Provisions
Zysk brutto	(5)	(2)	n/m	Gross profit

Wybrane linie Rachunku wyników, dane w mln PLN
Selected P&L lines, data in MM PLN

Sieć oddziałów, Branch network

● – Branches as of Dec '04

● – Branches for Jun '05

- Segment w fazie inwestycji i ekspansji rynkowej- 12 nowych oddziałów
- Poniesione koszty uruchamianych oddziałów przyniosą wyższą dynamikę przychodów w kolejnych kwartałach
- CitiFinancial – investment and market expansion phase – 12 new outlets opened
- Costs incurred for new facilities will generate higher revenue dynamic in coming quarters.

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

citibank handlowy
Globalne standardy. Lokalne rozwiązania.

Kurs akcji

Share price

17% zwrot na akcję z tytułu dywidendy

Dividend yield per share 17%

Bank deklaruje wypłatę 1,156 mld zł dywidendy:

- Zysku z lat poprzednich – 1.150 mld zł
- Zwyczajnej dywidendy, 100% zysku za rok 2004 – 414 mln zł

Bank declares Intention to pay out 1.156 MM PLN of Dividend:

- Special Dividend of 1.150 MMM PLN
- Ordinary Dividend of 414MM PLN (100% pay-out ratio)

Nadzór bankowy zezwala na wypłatę,
a WZA zatwierdza stosowną uchwałę

Regulator approval for the dividend
and GSM resolution finally confirms
the dividend payout

Dzień po ostatnim
dniu prawa do
dywidendy
Ex-Dividend Day

Relacje inwestorskie

Investor Relations

Sławomir 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.