

BANK HANDLOWY W WARSZAWIE S.A.

Wyniki skonsolidowane za III kwartał 2007 roku

Warszawa, 6 listopada 2007 roku

Globalne standardy. Lokalne rozwiązania.

citi handlowy

Istotny wzrost wyniku finansowego netto w porównaniu do 3Q 2006

Znacząca poprawa efektywności

	3Q 2006	3Q 2007	
ROE	12.7 %	15.9 %	↑
ROA	1.8 %	2.0 %	↑
Koszty / Dochody	71 %	61 %	↓
Współcz. Wyplacalności*	14.1 % *	12.4 %	

*współczynnik wypłacalności wyliczony według stanu na dzień 31 grudnia 2006 roku

Citi Handlowy Model Biznesowy

Bankowość Komercyjna i Inwestycyjna (CMB)

Bankowość Detaliczna (GCG)

TTLC – Top Tier Local Corporates – *największe podmioty lokalne, których przychody ze sprzedaży przekraczają 1 mld zł*

NRB – Network Relationship Banking – *Klienci Globalni, którzy posiadają globalne relacje z grupą Citi*

MME – Middle Market Enterprises – *Duże Przedsiębiorstwa, których przychody ze sprzedaży kształtują się na poziomie 75 mln zł – 1 mld zł*

SME – Small and Medium Enterprises – *Małe i Średnie Przedsiębiorstwa, o przychodach ze sprzedaży w granicach 8 mln zł – 75 mln zł*

Citigold Wealth Management – oferta dla klientów najbardziej zamożnych

CitiBanking – oferta dla klientów o średnich i małych dochodach

CitiFinancial – oferta dla klientów najmniej zarabiających

CitiBusiness – oferta dla przedsiębiorstw o przychodach ze sprzedaży do 8 mln zł (mikrobiznes, przedsiębiorcy indywidualni)

Globalne standardy. Lokalne rozwiązania.

Bankowość korporacyjna /przedsiębiorstw w 3Q 2007

Bankowość Przedsiębiorstw

- Wdrożenie nowego modelu obsługi klienta obejmującego trzy podstawowe segmenty klienta: **MSP, Duże Przedsiębiorstwa oraz Klientów Globalnych**
- Wprowadzenie długoterminowych **kredytów inwestycyjnych na budowę nieruchomości** zabezpieczonych na finansowanej nieruchomości oraz wydłużenie maksymalnych okresów kredytowania – obecnie Duże Przedsiębiorstwa oraz Małe i Średnie Przedsiębiorstwa mogą otrzymać kredyt odpowiednio na 10 i 12 lat (dotąd maksymalny okres kredytowania wynosił analogicznie 8 i 10 lat)
- Pozyskano **ponad 200 nowych klientów** w sektorze MSP – prawie 8% więcej niż w 3Q06
- **10% wzrost aktywów**, a w ramach sektora MSP aż **49% wzrostu**
- **15% wzrost sald na rachunkach bieżących**, w segmencie MSP - 24% wzrostu
- **39% wzrost wolumenu transakcji walutowych** w porównaniu do 3Q06, w segmencie MSP wzrost wyniósł **ponad 64%**
- Dzięki poszerzeniu funkcjonalności oddziałów detalicznych o **68 jednostek** wzrosła liczba oddziałów obsługujących **Klientów Korporacyjnych** (3Q07/3Q06)

Globalne standardy. Lokalne rozwiązania.

Bankowość Korporacyjna i Inwestycyjna

- Podwyższenie programu emisji obligacji dla Telekomunikacji Polskiej S.A. do poziomu **2,5 mld zł** (z poziomu 1 mld zł) - w efekcie jest to największy obecnie program tego typu dla przedsiębiorstwa w Polsce
- Kredyt konsorcjalny dla PKO BP S.A. w wysokości **950 mln franków szwajcarskich** – Citi Handlowy był wiodącym aranżerem
- 5-letnie finansowanie dla Zakładów Farmaceutycznych Polpharma S.A. na łączną kwotę **300 mln zł** – Citi Handlowy był agentem kredytu
- 7-letnie finansowanie dla spółki Anura S.A. (Penta Holding Ltd) na łączną kwotę **300 mln zł** – Citi Handlowy agentem kredytu oraz agentem ds. zabezpieczeń.

Osiągnięcia spółek zależnych w 3Q 2007

Działalność maklerska

- **3 pozycja na rynku** pod względem obrotów akcjami, wzrost udziału w rynku do **9,6%**
- **Wartość transakcji** rozliczonych za pośrednictwem DMBH prawie dwa razy większa (**wzrost o 99%**)
- **Liczba kontraktów terminowych** rozliczanych za pośrednictwem DMBH **wzrosła o 42%** (3Q 07/2Q07)
- Wartość transakcji na rynku niepublicznym przeprowadzonych za pośrednictwem DMBH wyniosła ponad 827 mln zł
- Animator dla 44 spółek (ponad 13% wszystkich akcji notowanych na GPW)

Udział DMBH w rynku obrotów akcjami
w I połowie 2007 roku:

Globalne standardy. Lokalne rozwiązania.

Działalność leasingowa

- **Dynamiczny wzrost** w zakresie nowych umów **+97%**, w tym:
 - maszyny **+ 173%**;
 - pojazdy **+ 77%**

Portfel leasingowy

citi handlowy

Działalność skarbcowa

- **Wzrost wolumenów transakcji wymiany walutowej z klientami niebankowymi (o 20%) (3Q07/3Q06)**
- **Ogromne zainteresowanie klientów platformą internetową do zawierania transakcji walutowych – ponad 400% wzrostu wolumenu transakcji (3Q07/3Q06)**
- **148% wzrost obrotów na transakcjach opcyjnych zawartych z klientami na rynku wymiany walutowej (3Q07/3Q06)**
- **133% wzrostu przychodów z tytułu walutowych transakcji opcyjnych (3Q07/3Q06)**

The screenshot displays the Citi Treasury Interactive Trading interface. At the top, it shows various currency exchange rates for major pairs like EUR/USD, GBP/USD, and others. Below this, there are sections for 'Dokumenty transakcyjne' and a prominent banner that reads 'Wejdź na dobry kurs!' with the URL <https://interactivetrading.cititresury.com>. Contact information for Anna Stefaniak and Andrzej Bojanowski is also visible, along with the Citi Handlowy logo.

34%

Wzrost wyniku na działalności klientowskiej (3Q07/3Q06)

20%

Udział rynkowy w transakcjach wymiany walutowej z klientami niebankowymi

Rekordowa liczba kart sprzedanych w 3Q 2007

Najlepszy kwartał w historii Banku pod względem liczby nowo pozyskanych kart kredytowych

- Pozyskanie ponad **62 tysięcy nowych kart kredytowych**, z czego prawie 75% stanowią karty partnerskie
- Liczba kart na koniec 3Q 07: **774 tys.** (22% wzrost 2Q 07/ 2Q 06)
- Wydano prawie **25 tysięcy nowych kart partnerskich Citibank-LOT i Citibank-PLUS**

Udział Banku w rynku kart kredytowych *

Liczba wydanych kart

Liczba transakcji

Wartość transakcji

■ Citi Handlowy ■ Pozostałe banki

*/ na podstawie danych za 2Q07

Globalne standardy. Lokalne rozwiązania

citi handlowy

Wiele krajów – jeden bank

Pierwsza globalna oferta dla Polaków za granicą

Jesteśmy po Twojej
stronie świata

■ Citibank Global Transfers do Polski z 14 krajów

- Unikalna na rynku oferta – przelewy są wykonywane on-line w czasie realnym, środki są udostępnione natychmiast do dyspozycji beneficjenta (standardowe przelewy zagraniczne poprzez SWIFT trwają 2-3 dni)
- **Bezpłatne przelewy z 8 krajów:** Wielka Brytania, Niemcy, Włochy, Hiszpania, Belgia, Grecja, Australia, Indie; **Przelewy za konkurencyjną opłatą z 6 krajów:** USA, Turcja, Zjednoczone emiraty Arabskie, Indonezja, Filipiny, Bahrajn

■ Specjalna oferta szerokiego pakietu usług dla Polaków w Wielkiej Brytanii oraz USA

UK

Open an account
in Citibank UK

- **Bezpłatne** otwarcie i prowadzenie rachunku
- **Bezpłatne:** przelewy w czasie rzeczywistym, karta debetowa VISA, wypłaty z bankomatów w Wlk. Brytanii, Flexible Saver rachunek oszczędnościowy (oprocentowanie jedno z najwyższych na rynku)
- Dokumenty po polsku

Globalne standardy. Lokalne rozwiązania.

Open an account for your
family in Citi
Handlowy

- **Bezpłatny** wniosek o otwarcie rachunku na rzecz krewnego w Polsce (przez Internet oraz Helpline)
- **Bezpłatne:** wypłaty z bankomatów Citi Handlowy oraz Euronet, przelewy zagraniczne (przez Internet)
- **Bezpłatne** rachunki walutowe i depozyty (łącznie z GBP)

USA

- Przelewy w czasie realnym do Polski za jedyne **8 USD**
- Specjalna strona internetowa po polsku oraz bezpłatna infolinia z USA w Citi Handlowy
- 18 oddziałów dedykowanych dla Polaków w Nowym Yorku i Chicago – obsługa po polsku
- Wybrane materiały i ulotki dostępne po polsku w „polskich” oddziałach Citi w USA

citi handlowy

Produkty inwestycyjne i ubezpieczeniowe

Produkty inwestycyjne na koniec września 2007

Aktywa netto funduszy pozyskane przez Bank

Ubezpieczenia z funduszem inwestycyjnym

Produkty strukturyzowane

- W lipcu 2007 roku fundusze **Union Investment** zostały przekształcone w fundusz parasolowy. Dzięki temu w ofercie Banku znajdują się obecnie dwa fundusze, które umożliwiają klientom optymalizację podatkową (drugi to fundusz ING)
- Oferta funduszy inwestycyjnych została poszerzona poprzez dodanie dwóch nowych funduszy - ING FIO Małych i Średnich Przedsiębiorstw oraz DWS Poland FIO Top25 Małych Przedsiębiorstw
- Wprowadzenie nowego produktu – **Inwestycyjne ubezpieczenie na życie** - ubezpieczenie na dożycie powiązane z określonym wskaźnikiem rynkowym lub instrumentem finansowym. W przypadku pierwszej subskrypcji premia zależy od wzrostu wartości koszyka akcji 20 spółek giełdowych notowanych w Europie, Azji i USA, zaangażowanych w projekty wykorzystania alternatywnych źródeł energii

Globalne standardy. Lokalne rozwiązania.

Pozostałe osiągnięcia bankowości detalicznej w 3Q 2007

Rachunek Oszczędnościowy

- W 3Q 2007 pozyskano znaczącą liczbę nowych klientów (istotnie więcej niż w 3Q 2006) – w dużej mierze dzięki sukcesowi oferty Rachunku Oszczędnościowego
- W sierpniu kwota zgromadzonych środków przekroczyła 1 mld zł
- Łatwy i wygodny proces otwierania Rachunku Oszczędnościowego:

PLN 1.2 MMM

Środki pozyskane na koniec września 2007

GOTOWE !!!
Możesz od razu zacząć czerpać korzyści z Rachunku Oszczędnościowego w Citi Handlowy

CitiBusiness

- Znaczący wzrost liczby nowych rachunków w porównaniu do 3-go kwartału 2006 roku
- Poszerzenie oferty poprzez dodanie nowych produktów:
 - Pakiet CitiBusiness Direct przeznaczony dla najmniejszych firm
 - Promesa Kredytowa Unii Europejskiej – konieczny i wymagany element wniosku o dofinansowanie inwestycji z Unii Europejskiej

Wyniki za 3Q 2007

mln zł	3Q 2006	3Q 2007	3Q07/3Q06	
			I/(D)	I/(D) %
Wynik odsetkowy	263.9	306.8	42.9	16%
Wynik na prowizjach	144.7	191.3	46.6	32%
Przychody z tytułu dywidend	3.6	3.5	(0.1)	(2%)
Wynik na działalności skarbcowej	73.1	95.0	22.0	30%
Wynik na kapitałowych instrumentach fin.	11.3	0.3	(11.0)	(97%)
Wynik na pozostałej działalności operacyjnej	22.3	18.0	(4.3)	(19%)
Przychody	518.9	614.9	96.1	19%
Koszty działania i amortyzacja	(366.1)	(375.7)	9.6	3%
Koszty działania Banku i ogólnego Zarządu	(333.7)	(349.0)	15.3	5%
Amortyzacja	(32.4)	(26.7)	(5.7)	(18%)
Wynik z tytułu zbycia aktywów trwałych	(0.1)	0.5	0.6	n.m.
Różnica wartości rezerw i aktualizacji	29.3	(10.6)	(39.9)	n.m.
Udział w zyskach podmiotów met. praw wł	1.5	0.0	(1.4)	n.m.
Wynik finansowy brutto	183.4	229.2	45.8	25%
Podatek dochodowy	(38.4)	(50.3)	12.0	31%
Wynik netto	145.0	178.8	33.8	23%

Struktura bilansu

- Istotny wzrost portfela kredytów sektora niefinansowego w wyniku znaczącego wzrostu kredytów korporacyjnych i detalicznych
- Znaczący wzrost portfela handlowego, co jest efektem wzrostu zarówno portfela instrumentów pochodnych, jak i dłużnych papierów wartościowych
- Wzrost depozytów w sektorze finansowym oraz niefinansowym, znaczący wzrost środków na rachunkach bieżących sektora niefinansowego (31%) – tylko środki na rachunkach bieżących Bankowości Detalicznej wzrosły o prawie 80%, co wynika z sukcesu oferty Rachunku Oszczędnościowego i kampanii marketingowej

Źródło: Sprawozdanie finansowe Banku, w mln PLN

Globalne standardy. Lokalne rozwiązania.

Silna bankowość korporacyjna z rosnącym udziałem bankowości detalicznej

Przychody z tytułu odsetek i prowizji

3 Q 06

Bankowość korporacyjna
Bankowość detaliczna

3 Q 07

Przychody

3 Q 06

Bankowość korporacyjna
Bankowość detaliczna

3 Q 07

Zysk brutto

3 Q 06

Bankowość korporacyjna
Bankowość detaliczna

3 Q 07

Kredyty

Kredyty dla sektora niefinansowego

31.12.2006

■ Korporacyjni ■ Detaliczni

30.09.2007

Kredyty korporacyjne

Kredyty korporacyjne łącznie z należnościami instytucji rządowych i samorządowych

Globalne standardy. Lokalne rozwiązania.

Źródło: szacunki Banku, dane pro-forma, w mln zł.

Kredyty detaliczne

citi handlowy

Depozyty

Depozyty sektora niefinansowego

31.12.2006

■ Korporacyjni ■ Detaliczni

30.09.2007

Depozyty niefinansowych klientów korporacyjnych

■ Bieżące ■ Terminowe

Rynek

18%

Depozyty detaliczne

W tym czasie aktywa netto funduszy inwestycyjnych zgromadzonych za pośrednictwem Banku wzrosły o 25%

Rynek

4%

Depozyty korporacyjne łącznie z depozytami instytucji rządowych i samorządowych

Źródło: szacunki Banku, dane pro-forma, w mln zł.

Globalne standardy. Lokalne rozwiązania.

citi handlowy

Koszty pod kontrolą

■ GCG
■ CMB

Koszty / Dochody

	3Q 06	3Q 07
GCG	77%	69%
CMB	65%	54%
Razem	71%	61%

- Niższe koszty w CMB o 4% w wyniku spadku kosztów amortyzacji, pomimo wyższych kosztów reklamy i promocji
- Wzrost kosztów w GCG w wyniku wzrostu zatrudnienia w obszarze sprzedaży i dystrybucji wynikającego z rozwoju biznesu i ekspansji kanałów dystrybucji oraz intensyfikacji działań marketingowych wspierających nowe produkty (Konto Oszczędnościowe) oraz istniejące (pożyczka Citifinancial)

Źródło: Sprawozdanie finansowe Banku, w mln PLN

Globalne standardy. Lokalne rozwiązania.

Koszty ryzyka portfela kredytowego

Jakość portfela kredytowego

Wyraźny spadek należności zagrożonych utratą wartości

Źródło: Sprawozdanie Finansowe Banku, dane pro-forma

Globalne standardy. Lokalne rozwiązania.

Zmiana stanu odpisów netto – wpływ na wynik

- CMB: niższe spłaty kredytów zagrożonych, zwiększone odpisy netto w wyniku wzrostu portfela kredytowego (IBNR)
- GCG: znacząco wyższe odpisy netto z tytułu wzrostu portfela kredytowego (IBNR)

Wysoki wskaźnik pokrycia rezerwami należności zagrożonych

citi handlowy

Wyniki za 3 kwartał 2007 roku

Bankowość Komercyjna i Inwestycyjna

mln zł			3Q 07/ 3Q 06	
	3Q 06	3Q 07	I/(D)	I (D) %
Wynik na działalności	283	326	43	15%
Koszty i amortyzacja	(184)	(177)	(6)	(4%)
Rezerwy	41	7	(34)	(84%)
Pozostałe	1	1	n.m.	n.m.
Zysk brutto	142	156	14	10%
Aktywa, mln zł	32,784	36,289	3,505	11%
Pasywa, mln zł	29,916	33,842	3,926	13%

- Wzrost wyniku odsetkowego w efekcie wyższych przychodów od kredytów w następstwie wzrostu portfela kredytowego o 1,4 mld zł (21%)
- Wzrost wyniku z tytułu prowizji spowodowany wyższymi przychodami z tytułu usług powiernictwa papierów wartościowych oraz usług maklerskich
- Wyższy o 36% wynik na działalności skarbcowej będący efektem aktywnej sprzedaży produktów klientom oraz wyższego wyniku na inwestycyjnych dłużnych papierach wartościowych
- Spadek kosztów i amortyzacji o 4%, przede wszystkim, dzięki niższej amortyzacji (pomimo wyższych kosztów reklamy i promocji)
- Spadek rozwiązań i odpisów w efekcie niższych spłat kredytów zagrożonych oraz wzrost odpisów z tytułu rezerwy IBNR wynikających z przyrostu portfela należności

Globalne standardy. Lokalne rozwiązania.

- Wynik odsetkowy
- Wynik na prowizjach
- Wynik na działalności skarbcowej
- Wynik na pozostałej dział.

citi handlowy

Wyniki za 3 kwartał 2007 roku

Bankowość Detaliczna

mln zł			3Q 07/ 3Q 06	
	3Q 06	3Q 07	I/(D)	I (D) %
Wynik na działalności	236	289	53	23%
Koszty i amortyzacja	(182)	(198)	16	9%
Rezerwy	(12)	(17)	(6)	(49%)
Zysk brutto	42	73	31	76%
Aktywa, mln zł	3,590	4,584	994	28%
Pasywa, mln zł	6,459	7,032	572	9%

- Wzrost wyniku odsetkowego w efekcie zwiększenia portfela kart kredytowych i kredytów gotówkowych (częściowo skompensowane obniżeniem oprocentowania)
- Wyraźny wzrost przychodów prowizyjnych, głównie dzięki wzrostowi sprzedaży produktów ubezpieczeniowych i inwestycyjnych
- 9% wzrostu kosztów i amortyzacji spowodowany wzrostem zatrudnienia w obszarze sprzedaży i dystrybucji wynikającym z rozwoju biznesu i ekspansji kanałów dystrybucji, jak również z intensyfikacji działań marketingowych wpierających nowe produkty (Konto Oszczędnościowe) oraz istniejące (pożyczka Citifinancial)
- Wzrost odpisów netto na utratę wartości spowodowany wzrostem rezerwy IBNR w związku z przyrostem portfela kredytowego oraz rosnącym udziałem należności obsługiwanych nieterminowo

Globalne standardy. Lokalne rozwiązania.

- Wynik odsetkowy
- Wynik na prowizjach
- Wynik na operacjach fin. i pozost.

Cena akcji / struktura akcjonariatu

5 listopada: 114,5 zł za akcję

71% zwrotu od końca 3Q06

Kapitalizacja: 15 mld zł

Free float : 3,7 mld zł

BHW cena akcji i obroty
Na tle indeksów WIG Bank i WIG20

Struktura akcjonariatu

■ COIC ■ Pozostali - poniżej 5%

Załącznik

Wskaźniki działalności operacyjnej

Struktura bilansu

	2006 YE	3Q07	I/ (D)
AKTYWA			
Kredyty i pożyczki sektora niefinansowego	28.3%	30.9%	2.5%
Kredyty i pożyczki sektora finansowego	25.9%	21.8%	-4.1%
Dłużne papiery wartościowe dostępne do sprzedaży	22.9%	22.3%	-0.6%
Aktywa finansowe przeznaczone do obrotu	12.7%	16.1%	3.4%
Pozostałe aktywa	10.2%	8.9%	-1.3%
PASYWA			
Depozyty sektora niefinansowego	52.5%	49.5%	-3.0%
Depozyty sektora finansowego	17.1%	19.4%	2.3%
Kapitały razem	15.1%	13.3%	-1.8%
Zobowiązania finansowe przeznaczone do obrotu	9.2%	12.0%	2.8%
Pozostałe pasywa	6.2%	5.8%	-0.4%

Sieć oddziałów

Łączna liczba placówek obsługujących klientów sektora Detalicznego oraz Korporacyjnego

Korporacyjny	38 + 82 = 120
Detaliczny	85 + 38 = 123

Sieć dystrybucji

Liczba oddziałów	3Q 2006	3Q 2007	I/ (D)
Bankowości Detalicznej	85	85	-
- w tym obsługujących klientów Bankowości Korporacyjnej	13	82	69
Bankowości Korporacyjnej	39	38	(1)
- w tym obsługujących klientów Bankowości Detalicznej	26	38	12
CitiFinacial	106	112	6
Liczba placówek:	230	235	5
Pozostałe punkty sprzedaży/obsługi klienta:	159	245	86
Mini-oddziały (w ramach „Citibank at work”)	0	4	4
Punkty sprzedaży na stacjach BP	0	84	84
Standy w supermarketach	5	4	(1)
Bankomaty własne	154	153	(1)
Łączna liczba placówek obsługujących klientów Korporacyjnych	52	120	68
Łączna liczba placówek obsługujących klientów Detalicznych	111	123	12

Dziękuję za uwagę

Globalne standardy. Lokalne rozwiązania.

 citi handlowy