

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 quarter 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

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

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

- ❑ **Wysoki wzrost z inwestycji – wzrost ceny akcji i wypłata wysokiej dywidendy**
- ❑ **High return on investment – increase in share price and sizeable dividend pay-out**

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

*Leasing floty samochodowej
Car fleet leasing*

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

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

*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

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

Achievements in 4 Q 2005

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

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
- ❑ 580 thousand 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

- ❑ 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

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

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

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

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

Results in 4 Q 2005

Consumer Bank

- 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

Dynamiczny rozwój w 4 kwartale 2005

Fast growth in 4 Q 2005

	% 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
- Pozytywna dzwignia operacyjna
- Further branch network expansion – 4 new outlets
- Positive operating leverage

Pozyskani klienci
Customer Acquisition

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

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

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.