

14 lutego 2019 r.

Strategia Citi Handlowy na lata 2019-2021

Bankowość przyszłości

Transformacja
cyfrowa

*Data
Intelligence*

Sztuczna inteligencja
i *Machine Learning*

Cloud

Strategiczne filary na lata 2019-2021

Strategia Citi Handlowy

Cel do osiągnięcia

Wzrost biznesu
klientowskiego
dla poprawy rentowności

Obszary inwestycji

Wysokie
*Customer
Experience*

Rozwiązania
wpisane
w aktualne
potrzeby klienta

Nowa
kultura
organizacyjna
Digital journey

Skuteczna
komunikacja

Silne fundamenty

Globalność

Siła finansowa

Zaufanie

Filary sukcesu

Globalny charakter

Citi Handlowy

- Bank dla podróżujących po świecie i inwestujących na światowych rynkach
- Bank dla firm zainteresowanych ekspansją zagraniczną
- Bank dla zagranicznych przedsiębiorstw inwestujących w Polsce
- Bank w globalnej sieci Citi:
 - Klienci obsługiwani w 200 krajach
 - Działalność *tradingowa* na 77 rynkach

Bezpieczeństwo i stabilność

Silna pozycja finansowa:

- Kapitałowa
- Płynnościowa
- Strategiczny akcjonariusz

Zaufanie

- Bank pierwszego wyboru dla **73%** klientów instytucjonalnych
- **Bank rekomendowany przez klientów detalicznych**
#1 rNPS dla karty kredytowej
#2 rNPS w segmencie Citigold

Customer Experience

Bankowość instytucjonalna

Długotrwałe relacje

- Doświadczeni doradcy
- Globalny *know-how*
- Globalna bankowość online

CitiVELOCITY

CitiFXPULSE

CitiDirect

Transformacja cyfrowa

- Uproszczenie i digitalizacja dokumentacji oraz automatyzacja procesów

Cloud

- Dostęp do Banku – o każdej porze, z każdego miejsca na świecie

Virtual Branch

Mobile RM

Długotrwałe relacje

- Najwyższej klasy doradztwo w zakresie Wealth Management

Data Intelligence

- Lider bankowości kontekstowej

Transformacja cyfrowa

- Biometria – autoryzacja w oparciu o *selfie* i automatyczna weryfikacja dochodów

- Pierwsza aplikacja CitiMobile z: API, Citi Mobile® Token, biometryczna identyfikacja

Rozwiązania a nie produkty

Bankowość instytucjonalna

**Rośniemy
z naszymi klientami**

Klienci MME Plus

Data Intelligence

Analiza przepływów finansowych (FX, międzynarodowe) w czasie rzeczywistym

Potrzeby klientów zmieniają się wraz ze wzrostem skali działalności

- Ekspansja międzynarodowa
- Wzrost nieorganiczny
- Zmieniające się modele biznesowe
- Digitalizacja
- Potrzeba złożonych rozwiązań finansowych

Dostosowanie do potrzeb

- Wsparcie planów klientów poprzez wieloproduktowe rozwiązania
- Globalna sieć i ekspertyza Citi
- Współpraca z doświadczonymi i zaufanymi doradcami

Bankowość detaliczna

Wpisując się w kontekst, odpowiadając na aktualną potrzebę

Poznaj klienta

- Dostosowanie oferty

 Data Intelligence
Analiza przepływów finansowych

Nowa wartość

- Rozwiązania *chmurowe* w marketingu i sprzedaży

 Sztuczna inteligencja i *Machine Learning*

Istotne znaczenie

- Bankowość kontekstowa – wpisana w codzienność klienta

 Data Intelligence

Nowa kultura
organizacyjna –
digital journey

Citi Handlowy - wyzwanie generacyjne

Struktura demograficzna w Citi Handlowy

Emocje

Digitalizacja i uproszczenie
procesów

Współpraca i różnorodność

Citi Handlowy – Miejsce dla Ludzi

Kultura organizacyjna Citi Handlowy – współpraca i różnorodność

Cele finansowe

Bankowość instytucjonalna

PLN **100** MLD
Przepływów walutowych

200 MLN
Przelewów klientów korporacyjnych

Bank

8%
Wzrost przychodów klientów

Wypłata dywidendy

75%

Bankowość detaliczna

+50%
Liczba klientów

PLN **2** MLD
Nowych kredytów detalicznych

12%
ROE

citi handlowy[®]