
So Many Ways to Bank

Take advantage of our
enhanced online, messaging
and phone channels

citi®

Citibank easier from wherever you are.

We know that your world can be a busy place. That's why we've enhanced the many easy and convenient ways you can manage your Citibank accounts through International Personal Bank U.S., using online, messaging and phone channels.

Our many ways to bank give you real-time access when you need it.

Citibank[®] Online

Pay bills, set up electronic alerts, check your account activity, move your money and more from wherever you are. Visit citibankonline.com and get what you need done right away.

Chat

Once you've signed on, you can get real-time answers when you Chat with Us from the Contact Us page on citibankonline.com or Message Us from the Help and Support menu via the Citi Mobile[®]+ App. Chat / Message service is available only in English.

CitiPhone Banking[®]

Call for account information and service 24 x 7*. Choose between convenient self-service automated options or request to speak with a customer service representative. English and Spanish speaking representatives and translation service for other languages are available.

* Calls are randomly monitored and recorded to ensure quality service. For Text Telephone (TTY) call 1-800-945-0258.

+ The Citi Mobile[®] app is compatible with select mobile devices and is only available for download on U.S. Apple and U.S. Google App Stores. Not all services are available through Citi Mobile[®]. Mobile messaging can be used to get responses to general inquiries and to request certain services. Any inquiries related to sales and the offering of products and services will be referred to a financial professional. Messaging through Citi Mobile Apps is only available in English.

Need one of the services below? Use these convenient channels...

	Citibank® Online	Chat	CitiPhone Banking®
Alerts - Set up electronic banking alerts	✓	-	-
ATM / Debit Card - Replacement or PIN Reset	✓	-	✓
ATM/Debit Card - Delivery Tracking Number	-	✓	✓
Bank Reference letter	-	✓	✓
Bank Statement copy(ies)	✓	✓	✓
Bill Payment - pay U.S. bills electronically	✓	-	✓
Checkbooks - Order/Reorder	✓	✓	✓
Contact Information Update - Address / Email / Home, Business or U.S. Mobile Phone Numbers	-	✓	✓
Contact Information Update - International Mobile Number	-	✓	✓
Deposit Slips Reorder	-	✓	✓
Investigations - e.g. claims, disputes, funds transfer support	-	✓	✓
Link / Unlink Citi Accounts	✓	✓	✓
Lock Your Card (Citi Quick Lock)	✓	✓	✓
Online support registration	-	-	✓
Online support navigation	-	✓	✓
Privacy Choices - update preferences	✓	✓	✓
Stop Payment	✓	✓	✓
Tax Certification form request - mail / DocuSign	-	✓	✓
Tax Statement copies 1099	✓	✓	✓
Tax Statement copies 1042	-	✓	✓
Transaction Activity - information	✓	✓	✓
Transfer funds - between linked accounts	✓	✓	✓
Transfer funds - external	✓	✓	✓
Travel notice - avoid purchase interruptions	-	✓	✓
Account closure assistance	-	✓	✓

To add or change account owners, beneficiaries or Powers of Attorney, or for services not listed above, e-mail us directly at citibankservicesupport@citi.com

Have Questions?

From wherever you are, and whenever you need assistance, you can always contact us!

By telephone: CitiPhone Banking® toll-free within the U.S., available 24 hours a day, 7 days a week.*

Citigold® International Account Package and CitiBusiness® through Citigold® International
1-813-604-3006 or 1-866-637-9042

Citi International Personal Account Package
1-813-604-3000 or 1-800-568-8555

Citi Global Executive Account Package
1-813-604-3290 or 1-866-213-0890

Citi Global Executive Preferred Account Package
1-813-604-3038 or 1-866-637-9041

Citigold® Private Client International Account Package
1-813-604-3080 or 1-877-309-0914

By internet: Chat with us after signing on to citibankonline.com or the Citi Mobile®† App

IMPORTANT DISCLOSURES

* Calls are randomly monitored and recorded to ensure quality service. For Text Telephone (TTY) call 1-800-945-0258.

† The Citi Mobile® app is compatible with select mobile devices and is only available for download on U.S. Apple and U.S. Google App Stores. Not all services are available through Citi Mobile®. Mobile messaging can be used to get responses to general inquiries and to request certain services. Any inquiries related to sales and the offering of products and services will be referred to a financial professional. Messaging through Citi Mobile Apps is only available in English.

App Store is a service mark of Apple Inc. Google Play is a trademark of Google Inc.

Citibank is not responsible for products and services offered by other companies.

Customer Service Center is a service unit of Citibank, N.A. serving clients of International Personal Bank U.S.

International Personal Bank U.S. ("IPB U.S."), is a business of Citigroup Inc. ("Citigroup") which provides its clients access to a broad array of products and services available through Citigroup, its bank and non-bank affiliates worldwide (collectively, "Citi"). Through IPB U.S., clients and prospects have access to the Citigold® Private Client International, Citigold® International, Citi International Personal, Citi Global Executive Preferred and Citi Global Executive Account Packages.

Banking products and services are provided by Citibank, N.A., **Member FDIC.**

The products and services mentioned in this document are not offered to individuals resident in the European Union, European Economic Area, Switzerland, Guernsey, Jersey, Monaco, Isle of Man, San Marino and Vatican. Your eligibility for a particular product and service is subject to a final determination by us. This document is not, and should not be construed as, an offer, invitation or solicitation to buy or sell any of the products and services mentioned herein to such individuals.

©2020 Citibank, N.A., **Member FDIC.**

Citi, Citi and Arc Design and other marks used herein are service marks of Citigroup Inc. or its affiliates, used and registered throughout the world.

All rights reserved.