The power of financial inclusion

Inga Andreieva

Country Manager of Mastercard in Ukraine and Moldova

The importance of financial inclusion

10% increase in the level of financial inclusion leads to a 0.3% increase in GDP, which corresponds to UAH 9.3 billion for Ukraine*

Mastercard cashless ecosystem

Mastercard as a smart city trendsetter: 30+ projects

Public transport

Funiculars

Trams Buses

Electric Train

Solutions for drivers

Parking meters

Mobile parking solutions

Mobile payments at the filling stations

Leisure

Contactless payments in the botanical garden

Vending in Kyiv

Contactless payments at the zoo

Cashless festivals

Creating cities comfortable to live in and visit

Odesa funicular

M.M.Gryshko National Botanical Garden

Kyiv Urban Electric Train

"Sofiyvka" National Botanical Park in Uman

Cashless festivals: 10+ in 2018

Atlas Weekend 2018: the largest music festival in Eastern Europe became cashless

Leopolis Jazz Fest 2018: cashless for the sixth year in a row

Ukrainians embrace digital

in Europe in terms of mobile applications usage

in the world by the number of NFC-payments with gadgets with Mastercard

Challenges

37% Ukrainian adults do not have a bank account*

SME Terminalization Rate

Ukraine

38%

Europe

62%

Solutions and vectors for development

Mobile solutions for SMEs

Mastercard Identity Check

M4M (MDES for Merchants)

Behavioral biometrics

IoT

Active biometrics

Financial awareness research: first results

74% of Ukrainians think banking card is a more convenient tool for payments than cash

88% think learning to use a card is easy, but only54% use cards actively

Only **48%** of Ukrainians know how to pay online

Financial literacy and inspiration for youth

"Financial Genius" olympiad for kids

Series of conferences for teenagers "Zavtra_2037" (Tomorrow_2037)

VideoZhara 2019: the largest video culture festival in Ukraine

Educational activities and cashless lifestyle

Around 20 000 guests

Let's drive financial inclusion together

