

Warszawa, 07.06.2010 r.

Citi Handlowy obniża marże na produktach hipotecznych

Citi Handlowy ogłasza obniżkę marż produktów hipotecznych w złotówkach. Od 1 czerwca 2010 roku marże kredytów oraz pożyczek hipotecznych w Citi Handlowy, w zależności od wysokości LtV - czyli stosunku wysokości kredytu do wartości nieruchomości - oraz aktywności klienta na innych produktach w Citi Handlowy, spadną nawet o 0,2 proc.

Obniżenie marż na produktach hipotecznych to wyraz konsekwentnie realizowanej strategii rozwoju oferty Citi Handlowy. Budujemy konkurencyjny produkt finansowania gotowych nieruchomości. To ciekawa propozycja zwłaszcza wobec sytuacji na rynku nieruchomości, kiedy – jak sugerują analitycy – większość atrakcyjnych inwestycji zostało już wykupionych i rośnie zainteresowanie mieszkaniem z rynku wtórnego, opowiada Katarzyna Przybyła, Dyrektor Biura Produktów Hipotecznych Citi Handlowy.

Od 1 czerwca 2010 roku w Citi Handlowy kredyty hipoteczne, w tym także te z dopłatami w ramach rządowego programu „Rodzina na swoim” oraz pożyczki hipoteczne dostępne są z marżami obniżonymi o maksymalnie 0,2%. W zależności od aktywności klienta na innych produktach oraz od wysokości LtV, czyli stosunku wysokości kredytu do wartości nieruchomości, marża może zostać obniżona o dodatkowe 0,9 punktu proc. Najniższa dostępna marża kredytu hipotecznego w Citi Handlowy wynosi teraz 1,1 proc.. Najniższa możliwa marża dla pożyczki hipotecznej - 2,6 proc. Ostateczna wysokość marży dla produktów hipotecznych jak i szczegółowa oferta ustalana jest z klientem indywidualnie.

Kredyt hipoteczny w Citi Handlowy udzielany jest na gotowe nieruchomości na kwoty powyżej 80.000 złotych. Bank oferuje kredyty hipoteczne wyłącznie w złotówkach. Tego typu finansowanie nieruchomości pozwala klientom uchronić się przed ewentualnymi stratami związanymi z wahaniami kursu. Maksymalna kwota finansowania to 90 proc. wartości nieruchomości. Spłatę kredytu klienci mogą rozpiścić na maksymalnie 30 lat.

Klient poszukujący środków na dowolny cel (w tym także na spłatę zobowiązań) może skorzystać z atrakcyjnej oferty pożyczki hipotecznej. Maksymalna kwota pożyczki może wynieść 70 proc. wartości nieruchomości..

Minimalny miesięczny dochód netto przynajmniej jednego z wnioskodawców ubiegających się o kredyt lub pożyczkę hipoteczną musi wynosić co najmniej 3000 zł. Szczegółowe warunki dotyczące oferty produktów hipotecznych w Citi Handlowy oraz Tabelę Opłat i Prowizji obowiązującą od 1 czerwca 2010 znaleźć można na www.citihandlowy.pl oraz u doradców w oddziałach Citi Handlowy.

#

Dodatkowych informacji udziela:

Paweł Zegarłowicz, Dyrektor Biura Prasowego, tel. (0-22) 657 72 97

E-mail: pawel.zegarlowicz@citi.com

Dorota Szostek-Rustecka, Kierownik ds. Kontaktów z Mediami, tel. (0-22) 690 10 49

E-mail: dorota.szostekrustecka@citi.com

Bank Handlowy w Warszawie SA to jedna z największych instytucji finansowych w Polsce, oferująca pod marką Citi Handlowy bogaty i nowoczesny asortyment produktów i usług bankowości korporacyjnej, inwestycyjnej i detalicznej. Bank Handlowy obsługuje 20 tys. klientów korporacyjnych i 1 mln klientów indywidualnych poprzez nowoczesne kanały dystrybucji oraz sieć ponad 200 oddziałów. W skład grupy kapitałowej Banku wchodzi takie podmioty jak: Dom Maklerski Banku Handlowego i Handlowy Leasing. Przynależność do Citigroup, największej na świecie instytucji finansowej, zapewnia klientom Banku Handlowego dostęp do usług finansowych w ponad 100 krajach. Dodatkowe informacje można uzyskać na stronie internetowej www.citihandlowy.pl.

Citi (NYSE:C) to wiodąca globalna instytucja finansowa, mająca około 200 milionów klientów w ponad 140 krajach. Poprzez swoje dwie odrębne jednostki operacyjne: Citicorp i Citi Holdings, Citi obsługuje klientów indywidualnych, korporacyjnych, rządowych i instytucjonalnych zapewniając im bogaty wachlarz produktów i usług finansowych w zakresie bankowości detalicznej, bankowości korporacyjnej i inwestycyjnej, usług maklerskich i zarządzania aktywami. Dodatkowe informacje można uzyskać na stronie internetowej www.citigroup.com lub www.citi.com.