

INVESTOR PRESENTATION Q2FY19

Consolidated Highlights Q2FY19

Figures in [brackets] are Q2FY18 numbers

As per Basel III, including unaudited profits. Excluding profits CAR 17.6%, Tier I 17.0% (CAR 18.1% and Tier I 17.5%)

* Doesn't include dividend income and interest on income-tax refund

Financial results have been prepared under Indian Generally Accepted Accounting Principles

Consolidated PAT

₹ cr	Q2FY19	Q2FY18	Q1FY19	FY18
Kotak Mahindra Bank	1,142	994	1,025	4,084
Kotak Mahindra Prime	157	150	139	590
Kotak Mahindra Investments	45	55	48	245
Kotak Securities	112	118	130	531
Kotak Mahindra Capital	14	(1)	25	65
Kotak Mahindra Life Insurance	127	100	117	413
Kotak AMC and TC	52	23	51	115
International Subsidiaries	47	28	33	114
Others	13	(2)	28	13
Total	1,709	1,465	1,596	6,170
Minority Interest	-	(26)	-	(57)
Affiliates and Others	38	2	(22)	88
Consolidated PAT	1,747	1,441	1,574	6,201

Entity wise Capital & Reserves and Surplus

₹ cr	30-Sep-18	30-Sep-17	30-Jun-18
Kotak Mahindra Bank	40,103	35,206	38,538
Kotak Mahindra Prime	5,112	4,509	4,955
Kotak Mahindra Investments	1,476	1,137	1,431
Kotak Securities	3,768	3,239	3,656
Kotak Mahindra Capital	548	497	534
Kotak Mahindra Life Insurance	2,482	2,027	2,355
Kotak AMC and TC	432	257	379
Kotak Infrastructure Debt Fund	337	316	329
Kotak Mahindra General Insurance	126	114	135
International Subsidiaries	987	744	887
Kotak Investment Advisors	354	332	355
Other Entities	185	137	169
Total	55,910	48,515	53,723
Add: Affiliates	921	791	888
Less: Minority, Inter-company and Others	(2,482)	(2,331)	(2,487)
Consolidated Capital & Reserves and Surplus	54,349	46,975	52,124

Consolidated Advances

30-Sep-18 (₹ 222,172 cr)

GNPA: 1.91%, NNPA: 0.73%

Consolidated Advances

₹ cr	30-Sep-18	30-Sep-17	30-Jun-18
Corporate Banking	67,319	56,493	66,178
CV/CE	17,048	12,205	16,024
Agriculture Division	22,425	19,741	21,249
Business Banking	18,575	18,113	18,116
Auto loans	20,696	19,900	20,365
Home Loans and LAP	36,064	29,429	34,005
Small Business, PL & Credit Cards	29,143	20,918	26,276
Others	10,902	10,959	11,149
Total Advances	222,172	187,758	213,362

Standalone Highlights Q2FY19

 PAT ₹ 1,142 cr [₹ 994 cr]	 NIM* 4.2% [4.4%]	 LOANS ₹ 184,940 cr [₹ 152,574 cr]	 NET NPA 0.81% [1.26%]
 TOTAL ASSETS ₹ 288,836 cr [₹ 236,970 cr]	 CAR 18.0%# [19.4%] <hr/> Tier I 17.4%# [18.7%]	 BRANCHES 1,425 [1,362] <hr/> CUSTOMERS > 16 mn [~ 10.5 mn]	 CASA 50.2% [47.8%]

Figures in [brackets] are Q2FY18 numbers

As per Basel III, including unaudited profits. Excluding profits CAR 17.0%, Tier I 16.4% (CAR 18.4% and Tier I 17.6%)

* Doesn't include dividend income and interest on income-tax refund

Profit and Loss Account

₹ cr	Q2FY19	Q2FY18	Q1FY19	FY18
Net Interest Income	2,689	2,313	2,583	9,532
Other Income	1,205	954	1,165	4,052
Net Total Income	3,894	3,267	3,748	13,584
Employee Cost	745	723	720	2,930
Other Operating Expenses	1,054	819	995	3,496
Operating Expenditure	1,799	1,542	1,715	6,426
Operating Profit	2,095	1,725	2,033	7,158
Provision On Adv/Receivables (net)	221	206	260	743
Provision On Investments	133	11	210	197
Provision & Contingencies	354	217	470	940
PBT	1,741	1,508	1,563	6,218
Provision For Tax	599	514	538	2,134
PAT	1,142	994	1,025	4,084

Segment Performance and Other Income

Bank Segmental PBT

As per RBI (₹ cr)	Q2FY19	Q2FY18	Q1FY19	FY18
Corporate/Wholesale Banking	796	685	645	2,984
Retail Banking	520	341	543	1,511
Treasury, BMU* & Corporate Centre	425	482	375	1,723
Total	1,741	1,508	1,563	6,218

* Balance Sheet Management Unit

Advances as per segmental - ₹ cr	30-Sep-18	30-Sep-17	30-Jun-18
Retail	78,167	61,178	72,775
Corporate	106,773	91,396	104,152
Total Advances	184,940	152,574	176,927

Other Income (₹ cr)	Q2FY19	Q2FY18	Q1FY19	FY18
Fee and Services	1,019	810	989	3,454
Others	186	144	176	598
Total	1,205	954	1,165	4,052

- Relationship Value of Wealth + Priority ~ ₹ 248,000 cr

Advances

30-Sep-18 (₹ 184,940 cr)

Advances

₹ cr	30-Sep-18	30-Sep-17	30-Jun-18
Corporate Banking	58,072	48,995	57,683
CV/CE	17,048	12,205	16,024
Agriculture Division	22,425	19,741	21,249
Business Banking	18,575	18,113	18,116
Home Loans and LAP	36,064	29,429	34,005
Small Business, PL & Credit Cards	29,039	20,876	26,210
Others	3,717	3,215	3,640
Total Advances	184,940	152,574	176,927

Specific Sectors as per Basel III

Outstanding* (₹ cr)	30-Sep-18	%	30-Sep-17	%	YoY
NBFCs	13,018	5.2%	12,129	5.7%	7.3%
CRE	7,740	3.1%	7,930	3.7%	-2.4%
- of which LRD	3,176	1.3%	3,059	1.4%	3.8%
Total	249,816		212,601		17.5%

- SMA2 outstanding - ₹ 165 cr
 - 0.09% of net advances
- GNPA: 2.15%; NNPA: 0.81%

*Loans, non-SLR investments, bank balances, current exposure and non-fund

Deposits

CASA (₹ cr)

YoY %

Highlights

- CASA and TDs below ₹ 5 cr constitute 79% of total deposits
- TDs below ₹ 1 cr were ₹ 49,743 cr
- TD Sweep: 6.6% of total deposits
- Cost of SA for Q2FY19: 5.65%
- 1,425 branches as on 30th Sep, 2018

Balance Sheet

₹ cr	30-Sep-18	30-Sep-17	30-Jun-18
Capital & Reserves and Surplus	40,103	35,206	38,538
Deposits	205,830	165,671	189,744
CA	30,796	25,731	28,742
SA	72,606	53,490	66,621
<i>Term Deposits</i>	102,428	86,450	94,381
<i>Of which: TD Sweep</i>	13,541	11,559	13,111
Borrowings	32,584	25,923	33,494
Other Liabilities and Provisions	10,319	10,170	9,713
Total Liabilities	288,836	236,970	271,489

₹ cr	30-Sep-18	30-Sep-17	30-Jun-18
Cash, Bank and Call	24,598	20,823	12,849
Investments	67,915	52,796	71,025
<i>Government Securities</i>	55,944	41,922	54,937
<i>Others</i>	11,971	10,874	16,088
Advances	184,940	152,574	176,927
Fixed Assets and Other Assets	11,383	10,777	10,688
Total Assets	288,836	236,970	271,489

Highest Rated Banking App in India (4.8 in Apple Store & 4.5 in Google Playstore)

Q2FY19

90%

Recurring Deposit sourced digitally

69%

Fixed Deposit sourced digitally

250%

Mobile Banking growth YoY* (volume)

100% growth YoY in monthly active customers on mobile app.

77% of mobile banking customers are ONLY on mobile app

Mobile Banking login is 8X of Net Banking

Conversational Banking

Keya Chatbot for Online customer service

Whatsapp Banking launched with 23 features

811 Digital Bank Account - Highlights

#IndiaInvited: Scaled new heights with '811 is for everyone' campaign running successfully across platforms

43% salaried while 28% self-employed

91% of customers are 18-40 years of age

58% of customers are from the top 20 cities

Group Personal Accident Cover journey for instant purchase for 811 customers

Virtual Prepaid Card for 811 Lite customers introduced to enable online shopping

We are reviewing 811 strategy in view of Supreme Court judgement

Payment and Digital Lending Solutions

Highlights:

45%

Payment Gateway Volume growth
(Sep'18 vs Sep'17)
Volume crosses 2mn mark in Sep'18

25x

Growth in UPI transactions -
Fund Transfer + Merchant
Payments (Sep'18 vs Sep'17)

**~23
Mn**

UPI transactions recorded in a
single month - Sep'18. Highest
since launch

274%

YoY Growth in KayMall (mComm+
eComm) transaction volumes
(Sep'18 vs Sep'17)

Kotak amongst 3 Banks to
perform a LIVE Demo of UPI 2.0
@ 16th August 2018 UPI 2.0
Launch

Launched Industry First UPI 2.0
Hackathon in collaboration with
NASSCOM & iSPIRIT in Aug 2018

One of the first banks to
launch Open Banking
platform for collaboration
with Fintechs, Corporates &
Enterprises

Launch of AEPS with: Meeseva -
Govt. of Telangana. Q2 Rollout at
1,748 BC agents

Digital Lending Business - Credit Card, Personal Loan, Home Loan, Business Loan

Credit Card	1.8x	YOY increase for digital card acquisition
	17%	Contribution of 811 customers to the overall digital credit card acquisition
Personal Loan	1.5x	YOY increase for digital salaried personal loan disbursed
	32%	Total digital contribution of salaried personal loans
Home Loan	1.4x	QoQ increase in Salaried Home Loans - Digitally enabled by 4 hour sanction process
Business Loan	2x	QoQ increase for digital business loan disbursed
	14%	total digital contribution of total business

Kotak Securities

91% growth YoY in Mobile Cash ADV

205% growth YoY in Mobile Total ADV

Kotak Life Insurance

89%

Individual Policies sourced in Q2FY19 through Genie (Tablet based end to end sales solution)

96%

Business (sales in Q2FY19) comes through Genie for BANCA channel

Kotak General Insurance

77%

YoY growth in volume of digital business

70%

YoY growth in value of digital business

New Business Premium (₹ cr)

Highlights

- ULIP Mix H1FY19: 25% (FY18: 36%)
- Individual renewal premium grew 31% over Q2FY18
- 13th Month Persistency YTD Jun18: 84.6%
- Claims settlement ratio FY18: 99.3%

₹ cr	Q2FY19	Q2FY18	Q1FY19	FY18
Capital	562	562	562	562
Other Reserves and Surplus	1,920	1,465	1,793	1,676
Total Premium	1,718	1,308	1,188	6,599
Profit After Tax	127	100	117	413
Solvency Ratio (x)	3.10	3.08	3.11	3.05

₹ cr	Q2FY19	Q2FY18	Q1FY19	FY18
Total Income	407	366	415	1,655
Profit Before Tax	169	177	196	796
Profit After Tax	112	118	130	531
Market Share* (%) (YTD)	2.5	1.9	1.7	1.9

*excluding BSE Derivative segment

Market Share in Cash Segment H1FY19 - 8.7%

Advisory

Merger of Excel Cropcare with Sumitomo Chemical

₹ 3,593 cr

Sale of stake in SBI General Insurance by SBI to Axis AIF and PremjiInvest

₹ 482 cr

Asia
Healthcare
Holdings
₹ 365 cr

Sale of 32% stake in AHH to Temasek

Equity

HDFC ASSET MANAGEMENT CO.LIMITED
Initial Public Offering

₹ 2,800 cr

CREDITACCESS GRAMEEN LIMITED
Initial Public Offering

₹ 1,131 cr

TCNS CLOTHING CO.LIMITED
Initial Public Offering

₹ 1,125 cr

₹ cr	Q2FY19	Q2FY18	Q1FY19	FY18
Total Income	43	15	56	181
Profit Before Tax	21	(2)	36	102
Profit After Tax	14	(1)	25	65

Assets Under Management

Sep 30, 2018

AUM ₹ 199,382 cr

18%

Sep 30, 2017

AUM ₹ 169,214 cr

Average Assets Under Management (₹ cr) - Overall

Average Assets Under Management (₹ cr) - Equity

₹ cr	Q2FY19	Q2FY18	Q1FY19	FY18
Profit Before Tax	79	34	77	170
Profit After Tax	52	23	51	115

Highlights

- Equity AAUM market share rose to 3.96% in Q2FY19 (Q2FY18: 3.60%)
- Overall Market share on AAUM rose to 5.53% in Q2FY19 (Q2FY18: 5.28%)
- PMS AUM grew 1.28x YoY

Awarded as Best Mutual Fund House of the year 2018 by CNBC TV18

Customer Assets* (₹ cr) & NNPA (%)

₹ cr	Q2FY19	Q2FY18	Q1FY19	FY18
NII	266	276	271	1,115
Other Income	89	64	57	256
NII and Other Income	355	340	328	1,371
Profit Before Tax	238	229	214	902
Profit After Tax	157	150	139	590
CAR (%) (incl unaudited profits)	18.2%			
ROA (%) - annualised	2.0			

* Includes loans and credit substitutes

Customer Assets* (₹ cr) & NNPA (%)

₹ cr	Q2FY19	Q2FY18	Q1FY19	FY18
NII	61	76	72	304
Other Income	24	24	16	122
NII and Other Income	85	100	88	426
Profit Before Tax	70	84	74	367
Profit After Tax	45	55	48	245
CAR (%) (incl unaudited profits)	20.7%			
ROA (%) - annualised	2.0%			

* Includes loans and credit substitutes

Geographical Presence

Branches 1,425 [No./%]

Branch Classification

No of ATMs

2,236

GROUP PROFILE

The Journey So far...

Rating for Bank, KMP, KMIL, KS, KIAL

KOTAK MAHINDRA BANK Commercial Bank & Holding Company

Note: All subsidiaries are 100% owned beneficially by the Bank.

Present Across the Entire Value Chain

Platform with Wide Product Portfolio

Corporate Banking

- ∞ Corporate Loans
- ∞ Trade Finance
- ∞ Commercial Real Estate
- ∞ Infra Debt Finance (IDF)
- ∞ Forex/ Treasury
- ∞ Cash Management
- ∞ Custody Business
- ∞ Distressed Assets
- ∞ Off-shore Lending

Commercial Banking

- ∞ Agriculture Finance
- ∞ Tractor Finance
- ∞ Business Banking
- ∞ Commercial Vehicles
- ∞ Construction Equipment
- ∞ Loan against Shares
- ∞ Gold Loans

Consumer Banking

- ∞ Auto Loans
- ∞ Home loans, LAP
- ∞ Personal Loans
- ∞ Consumer Durable Finance
- ∞ Credit Cards
- ∞ Unsecured Business Loans
- ∞ Private Banking

Non-Banking

- ∞ Mutual Funds
- ∞ Alternate Assets
- ∞ Off-shore Funds
- ∞ Life Insurance
- ∞ General Insurance
- ∞ Investment Banking / DCM
- ∞ Broking
- ∞ Asset Reconstruction

Deposits across all customer segments

Wide Customer Coverage

- ∞ I-Banking
- ∞ Corporate banking products
- ∞ Transaction banking
- ∞ Fund and Fee based products
- ∞ Salary accounts

- ∞ Private/ Priority Banking
- ∞ Commercial banking
- ∞ Consumer loans
- ∞ LAS
- ∞ Mutual fund
- ∞ Insurance

∞ 811

Organisation structure and culture drives cross-sell and customer cross-buying across various products

An integrated and diversified business model

- ∞ Balance sheet, market and knowledge driven businesses
- ∞ Integrated business model strengthened by cross-group expertise

Ability to identify and capitalise on opportunities

- ∞ Relative latecomers in banking, but among the highest CASA ratio in Indian banking space
- ∞ Innovated product and services offerings to enter and compete in established segments

Prudent risk management capabilities

- ∞ Guiding philosophy 'return of capital is as much more important than return on capital'
- ∞ Prudent risk management and credit evaluation processes, coupled with our ability to evaluate and appropriately price risk

Strong brand and leadership in various businesses

- ∞ Numerous industry accolades reflect the governance culture as well as trust in our offerings
- ∞ Recognition to various businesses for leadership / innovations

Strong governance culture with experienced management

- ∞ Executive Board comprises professional entrepreneurs
- ∞ 11/12 having 20+ years' experience with our Group
- ∞ Management team with significant experience across business segments

The Path of Leadership

Bank Awards & Recognition

Euromoney Awards for Excellence 2018

- India's Best Bank
- Best Bank in the Emerging Markets in the Euromoney Regional Awards

Banker's Choice Awards (India):

- Best Cash Mgt Bank
- Best Supplier Relationship Mgt
- Best E-commerce Initiative, Application or Programme: "Kotak ALLPAY"

Asiamoney Best Bank Awards 2018 (India)

- Best Domestic Bank
- Best Corporate & Investment Bank
- Best Bank (Cash Management Poll)
- Best High Yield Syndicate Loan

Icon of Indigenous Excellence Award

2nd Annual Economic Times Iconic Brand Summit 2018

Best Mid-Size Bank

Business Today Best Banks Awards 2018

Best Mid-Size Bank

Businessworld Magna Awards 2018

811 & Biometric-Most Innovative Product

IBAs Banking Technology Awards 2018

Best Technical innovation

Indian Banking Summit & Awards 2018

Voice Bot (Keya) one of the Best 50 Innovative Applications in AI NASSCOM AI Game Changer Awards 2018

Kotak Wealth Mgt- Best Performing Private Bank, India

- Euromoney Private Banking Survey, 2018
- The banker Global Private banking awards 2018

TOP Report :

"Wealth Management Publication" at the India Wealth Awards 2018, by AIWMI

Excellence in Financial Reporting - Annual Report (Pvt. Sector Banks)

ICAI Awards for 2016-17

Silver Award for Kotak Mahindra Bank's Annual Report

LACP 2017 Vision Award

IR Magazine Forum and Awards:

- Kotak IR Team : Runner up, Best IR Team (Large Cap)
- Nimesh Kampani, SVP & IR-Head : Runner up, Best IR Officer

Company of the Year 2016
The Economic Times Awards for Corporate Excellence

Mr. Uday Kotak

CEO of the Year Award
CNBC-Awaaz CEO Awards 2018

Global Leadership Award
USIBC Global Leadership Award

Banker of the Year
Businessworld Magna Awards 2018

Mr. Jaimin Bhatt

CFO Award
For Sustained Excellence Over a Decade

Best Cash Management Bank

Asian Banker Transaction Banking Awards 2018, 31 2017, 2016 (India)

Awards and Recognition

Investment Bank of the year - M&A Award
VC Circle

The Asset Triple A Country Awards 2017, India

- Best IPO
- Best QIP

India Equity House
2017 IFR Asia

Securities Advisory Firm of the Year in India
Corporate Intl Global Awards - 2017, 2016, 2014, 2012

Most Innovative Bank
Asia Pacific award by The Banker Magazine

Early adopter of Analytics
Machine conference 2018

Asiamoney Best Bank Awards 2018 (India)

- Best for Overall Country Research (Brokers Poll)
- Best Local Brokerage (Brokers Poll)

Best Campaign Management Award (Gold Medal) for the *Agar Magar Jigar* campaign
DMAAsia 2017

Institutional Investor's 2017

- #1 in All-India Research Team
- #1 in All-India Sales Team

Best Brokerage, India

- The Asset Triple A Country Awards, 2017

Business World Award
Excellence in L&D for 2016

Special award for Innovative Approach to Investor Awareness
Outlook Money

Kotak Funds-India Midcap A Acc USD- Best Fund in Over 5 Years by:

- Thomson Reuters Lipper Germany 2018 Fund Awards
- Thomson Reuters Lipper Fund Award United Kingdom 2018
- Thomson Reuters Lipper Fund Award Nordics 2018

DIPAK GUPTA

- ❑ Joined Kotak in 1992; **First charge** | Senior Manager, Kotak Mahindra Finance
- ❑ **Current charge** | Joint Managing Director, Kotak Mahindra Bank
- ❑ **On being a professional entrepreneur** | I used to be an engineer and then a consultant. My first job at Kotak was to look after the Lease and Hire Purchase business. We built one of the largest leasing businesses in the country. When Ford Credit came to India around 1995-96, we entered into a joint venture with them and it was very interesting discussing, debating and negotiating with them. I went on to become the head of that joint venture. Running different businesses while still being in the same fold gives you the twin benefit of a deeper perspective and wider all-round growth.

SHANTI EKAMBARAM

- ❑ Joined Kotak 1991; **First charge** | Senior Manager - Bill Discounting
- ❑ **Current charge** | President - Consumer Banking, Kotak Mahindra Bank
- ❑ **On being a professional entrepreneur** | I joined Kotak from a foreign bank. Since financial services was still a new area I was apprehensive but here was a company that seemed young and hungry. In the back of my mind, I knew I could always go back to a MNC if things didn't work out. That was 27 years ago and I'm still here and raring to go. I have run the Bill Discounting business, serviced FIIs and started the M&A desk. When we entered into a strategic alliance with Goldman Sachs, I moved to look after that business and we dominated the GDR and private placement markets. I subsequently moved into the domestic Investment Banking business to develop corporate relationships, then head Fixed Income. In 1998, I took over as the CEO of the Investment Bank and we went on to top the league tables. In 2003 when the bank project was launched I was given the opportunity to build the wholesale bank. I handled the corporate banking business till Mar-14, I am now handling consumer banking business. I don't think any MNC would give me so many opportunities for learning and growth.

D. KANNAN

- ❑ Joined Kotak in 1991; **First charge** | Assistant Manager, Kotak Mahindra Finance
- ❑ **Current charge** | President - Commercial Banking, Kotak Mahindra Bank
- ❑ **On being a professional entrepreneur** | Joined Kotak Mahindra Finance as Assistant Manager and was part of the start up team which set up the Karnataka operations and moved up to be the State Head. Was Asst. Vice President, Asset Finance Division, between 1995 to 1998. Took over as Vice President Sales and Marketing, Ford Credit India Ltd, in 1998 and continued till 2000. Moved to Kotak Securities, in 2000, launched Kotak Securities.com, the internet broking platform and set up the Retail brokerage business. Have been the Managing Director of Kotak Securities since April 2010 and have moved to the Bank in August 2014

GAURANG SHAH

- ❑ Joined Kotak in 1996; **First charge** | Chief Operating Officer, Kotak Mahindra Primus;
- ❑ **Current charge** | President - Group Chief Risk Officer, Kotak Mahindra Bank
- ❑ **On being a professional entrepreneur** Came from corporate finance background & joined Kotak's Car Finance business in 1996. In 1999, Took over as Executive Director of Car Finance & by 2002, we had built one of India's most profitable car finance companies. In 2002, Took over as head of Retail Assets & added Home Loans, SME lending & agricultural finance incl. tractor loans to our retail portfolio. In 2004, moved to Life Insurance. 2010 onwards, was responsible for life insurance, mutual funds, international subsidiaries & then started general insurance business in 2015. Having headed the credit committee of the Bank since 2016, took over as Head of risk management for the Bank & group, perhaps at the most challenging times. Also responsible for overseeing the development and implementation of bank's risk management function, incl. risk management policies, processes, models & reports as required, to support its strategic objectives. My experience of the last two decades in different entities of the Group is enabling me to understand & efficiently manage the enterprise wide risk.

G. MURLIDHAR

- ❑ Joined Kotak in 2001; **First charge** | Chief Financial Officer, Kotak Life Insurance;
- ❑ **Current charge** | Managing Director & Chief Executive Officer, Kotak Mahindra Life Insurance
- ❑ **On being a professional entrepreneur** Coming from a manufacturing & financial background, I transitioned to the new & emerging insurance sector for the challenges it would entail, in the role of CFO & founding member of Kotak Life Insurance in 2001. I initially focussed on building financial, operations & servicing capabilities of the company. I was appointed COO in 2007 and then MD & CEO in 2011. In this phase, my focus is to build an efficient distribution network and improve customer experience so as to deliver value to customer and all stakeholders. Kotak has provided me the opportunity to put my beliefs into action.

JAIDEEP HANSRAJ

- ❑ Joined Kotak in 1993; **First charge** | Assistant Manager, Kotak Mahindra Finance
- ❑ **Current charge** | CEO - Wealth Management & Priority Banking, Kotak Mahindra Bank
- ❑ **On being a professional entrepreneur** My first job at Kotak was to garner liabilities for the Group. I then moved to Kotak Securities to head the Eastern region and then to Dubai as Head of the Middle East operations. I came back to India in 1999 to run the Private Client Group at Kotak Securities which is now the Wealth Management business of the Bank. From 2014, I have been responsible for the priority banking group of the bank as well. The independence and freedom given by the bank has helped me becoming a professional entrepreneur.

JAIMIN BHATT

- ❑ Joined Kotak in 1995; **First charge** | Proprietary Investments
- ❑ **Current charge** | President - Group CFO, Kotak Mahindra Bank
- ❑ **On being a professional entrepreneur** | My initial work at Kotak was in the area of Proprietary Investments, where I worked with Narayan SA. Around the time of the Ford JV, I was invited to be on the team structuring the JV and that was very exciting. I moved to the Investment Bank and handled M&A. I was involved in a number of exciting transactions. Thereafter my role grew into larger operational role at the Investment Bank and also included doing structuring work for the Group. What stands out for me is the freedom and sense of responsibility that one gets and this, in turn, instills a lot of self-confidence. As you grow and inculcate the same sense of self-confidence in those around you, it becomes a part of the culture.

K.V.S.MANIAN

- ❑ Joined Kotak in 1995; **First charge** | Compliance, Kotak Mahindra Capital Company;
- ❑ **Current charge** | President - Corporate, Institutional & Investment Banking, Kotak Mahindra Bank
- ❑ **On being a professional entrepreneur** | After two years in Investment Banking, I moved into Corporate Finance. I was instrumental in turning around and building the Retail Asset Finance Division (including the early stages of the Commercial Vehicle and Personal Loans Businesses). When the Group restructured its business in preparation for the conversion to a bank, I managed the team working on viability, decision making and structuring of the banking business as a project. I used to oversee the Personal customer segment comprising of the Home Finance Division, the Consumer Services Group, Credit Cards and the Auto Finance Business, in addition to the Branch Banking and Retail Liabilities business. I handled the consumer banking business till Mar-14, I am now handling Corporate, Institutional & Investment banking business. It's been a diverse set of responsibilities and looking back, I realize that I had no prior experience in any of the functions.

NARAYAN S.A.

- ❑ Joined Kotak in 1991; **First charge** | Associate Vice President, Kotak Mahindra Finance (Operations);
- ❑ **Current charge** | President - Group Treasury, Kotak Mahindra Bank
- ❑ **On being a professional entrepreneur** | In 1996, broking was largely seen as an institutional business. I believed that retail broking was an opportunity waiting to happen and took up the challenge of going retail. I always wanted to be an entrepreneur and Kotak gave me an opportunity to build a business that any entrepreneur would be proud of.

VENKATTU SRINIVASAN

- ❑ Joined Kotak in 1993; **First charge** | Branch Manager, Pune Branch, Kotak Mahindra Finance
- ❑ **Current charge** | President- Asset Reconstruction & Structured Credit, Kotak Mahindra Bank
- ❑ **On being a professional entrepreneur** | Kotak Mahindra Group provided me a great platform and opportunity to kick start and grow many of the embedded businesses of Commercial Banking, mainly in the areas of CV/CE, Agri Finance etc. Later on when the opportunity unfolded with NPAs burgeoning in the economy in the late 90s, I was incharge of pioneering and starting the Asset Reconstruction business, when the concept was nascent or unheard of in the country. Over the last 18 years, I have grown the Asset Reconstruction business significantly through nursing and structuring of several Non Performing loans with dedicated teams & providing a work out through focussed stressed resolution process. Professional entrepreneurship at Kotak has taught me that for success, one needs the following three sides of triangle, Vision, Strategy & Execution and at the centre piece of it are the values and ethics which the firm and you stand for.

VIRAT DIWANJI

- ❑ Joined Kotak in 1994; **First charge** | Branch Manager - Baroda, Kotak Mahindra Finance
- ❑ **Current Charge** | President - Retail Liabilities & Branch Banking, Kotak Mahindra Bank
- ❑ **On being a professional entrepreneur:** I started my career in Management Consulting and for the first six years focussed on implementing business process reengineering and systems design across private and public sector organizations within the domestic and international markets. Thereafter I have been with the Kotak Group for over two decades and led 10 diverse business lines cutting across Assets and Liabilities. It's been an exhilarating journey since then and some of career milestones include handling the first JV of the Group with an overseas partner, Ford Credit as the Managing Director and incubating and growing two very niche customer segments viz, Priority & NRI Banking. In the recent past I managed the integration of ING Vysya's retail distribution network with the branch banking network of Kotak, a melange of not only business but culture, talent and a unified vision. The mantra that I live with, is 3P X 2P, i.e. driving Profitability, Productivity and Performance through an active interplay of People (Talent / Teamwork) and Processes (Control / Compliance / Customer).

This presentation is for information purposes only and does not constitute an offer, solicitation or advertisement with respect to the purchase or sale of any security of Kotak Mahindra Bank Limited (the “Bank”) and no part of it shall form the basis of or be relied upon in connection with any contract or commitment whatsoever. No offering of securities of the Bank will be made except by means of a statutory offering document containing detailed information about the Bank.

This presentation is not a complete description of the Bank. Certain statements in the presentation contain words or phrases that are forward looking statements. All forward-looking statements are subject to risks, uncertainties and assumptions that could cause actual results to differ materially from those contemplated by the relevant forward looking statement. Any opinion, estimate or projection herein constitutes a judgment as of the date of this presentation, and there can be no assurance that future results or events will be consistent with any such opinion, estimate or projection. The information in this presentation is subject to change without notice, its accuracy is not guaranteed, it may be incomplete or condensed and it may not contain all material information concerning the Bank. We do not have any obligation to, and do not intend to, update or otherwise revise any statements reflecting circumstances arising after the date of this presentation or to reflect the occurrence of underlying events, even if the underlying assumptions do not come to fruition.

All information contained in this presentation has been prepared solely by the Bank. No information contained herein has been independently verified by anyone else. No representation or warranty (express or implied) of any nature is made nor is any responsibility or liability of any kind accepted with respect to the truthfulness, completeness or accuracy of any information, projection, representation or warranty (expressed or implied) or omissions in this presentation. Neither the Bank nor anyone else accepts any liability whatsoever for any loss, howsoever, arising from any use or reliance on this presentation or its contents or otherwise arising in connection therewith. This presentation may not be used, reproduced, copied, distributed, shared, or disseminated in any other manner.

The distribution of this document in certain jurisdictions may be restricted by law and persons into whose possession this presentation comes should inform themselves about, and observe, any such restrictions.

Figures for the previous period/ year have been regrouped wherever necessary to conform to current period’s / year’s presentation. Totals in some columns/ rows may not agree due to rounding off.

Contact

Jaimin Bhatt / Nimesh Kampani

Kotak Mahindra Bank Limited

Tel: +91 22 61660000

E-mail: investor.relations@kotak.com