February 14, 2019

Citi Handlowy 2019-2021 Strategy

2019-2021 Strategic Pillars Citi Handlowy Strategy Customer Achieve led growth driving investors' returns Solution Forward **Enhanced** Powerful **Based Value** Compatible Invest Communication Experience Proposition Culture Globally Safety Protect & Soundness connected citihandlowy

Globally connected

Citi Handlowy

- Partner for individuals travelling abroad and investing globally
- Supporting Polish companies in global expansion
- Assisting international companies investing in Poland
- Globally connected through Citi with
 - Clients serviced in 200 countries
 - Trading floors on 77 markets

Institutional Banking

Long lasting relationships

- Experienced Bankers
- Global Industry Know How
- Globally Connected Online Banking

CitiDirect[®]

Digital transformation

 Documentation simplification, digitization and automation of processes

Access to Bank anytime, anywhere using cloud solutions

Virtual Branch

Mobile RM

Consumer Banking

Long lasting relationships

Best in class Wealth Management advisory

Leader of contextual banking

Digital transformation

 Biometry - selfie-based authentication and automated income verification

• The first Citi Mobile App with:

API, Citi Mobile® Token, biometric authentication

Solutions Not Products

Grow with our clients

Leaders of Economy of Tomorrow

Data Intelligence

Discovery Engine - real time analytics of foreign currency/international flows

Clients' needs evolve as their business grows

- International expansion
- Non organic growth
- Changing business models
- Digitization
- Complex product needs

Tailored value proposition

- Support for Clients' strategic plans through multi-product solutions
- Global Citi network and expertise
- Coverage from experienced Bankers
 trusted advisors

Length of relationship / Banking needs

citi handlowy

Consumer Banking

Be relevant by embedding in our Customers lives

Know Your Customer

Customized Solutions

Data Intelligence
Payment flows analytics

Bring value

Marketing cloud

Artificial Intelligence /Machine Learning

Be relevant

 Contextual banking embedded in customers daily ecosystem

Citi Handlowy generation challenge

Citi Handlowy
Demographic Structure

9%

>50

26%

40-50

50%

30-40

16%

<30

Focus on emotional investment in people

Simplification and digitization of work environment

Collaboration and inclusion of diverse perspectives

citi handlowy®

Citi Handlowy – a Place for People

BEING THE BEST FOR THE CLIENT ACADEMY

PEOPLE BOARD

DIGITAL NATIVE

GOOD WORK – LIFE BALANCE

BEYOND THE BORDERS

GLOBAL GRATITUDE PROGRAM

citi handlowy

Citi Handlowy Culture - Diversity & Inclusion

citi handlowy®

Financial Goals

Institutional Banking

PLN 100 B of international flows

200 MM of executed transfers

Consumer Banking

+50%
number
of customers

PLN 2 B
new consumer loans

Total Bank

8%
p.a. Client
Revenue
growth

>12%
ROE

Dividend Payout

75%

citi handlowy®

