2017 Greenwich Excellence Awards for Middle Market Banking

Among More Than 600 Banks Evaluated, 43 Have Distinctive Quality

National Winners¹

Overall Satisfaction

Ally Bank Bank of Oklahoma BB&T Capital One CoBiz Bank NA Comerica Bank Commerce Bank (MO) First Tennessee Frost Bank Hancock Whitney **IBERIABANK** MB Financial Bank Pinnacle Financial PNC Bank **Regions Bank** ServisFirst Bank Synovus Financial Wintrust Financial Corporation Zions Bancorporation

Proactively Provides Advice

Frost Bank Hancock Whitney IBERIABANK Regions Bank Zions Bancorporation

International Capabilities

Bank of America Merrill Lynch Chase

Credit Process Ally Bank

Industry Expertise

CoBiz Bank NA Frost Bank Fulton Bank Hancock Whitney IBERIABANK Pinnacle Financial

Regions Bank SunTrust Zions Bancorporation

Likelihood to Recommend²

Ally Bank CoBiz Bank NA Commerce Bank (MO) First Citizens Bank First Tennessee Frost Bank Hancock Whitney M&T Bank Pinnacle Financial PNC Bank Regions Bank Synovus Financial

Overall Satisfaction with Relationship Manager

CoBiz Bank NA Frost Bank Fulton Bank Hancock Whitney IBERIABANK Pinnacle Financial Regions Bank Synovus Financial Zions Bancorporation

CASH MANAGEMENT

Overall Satisfaction Bank of Oklahoma

BB&T CoBiz Bank NA Comerica Bank Commerce Bank (MO) First Tennessee Frost Bank Hancock Whitney IBERIABANK MB Financial Bank People's United Bank (CT) Pinnacle Financial PNC Bank Regions Bank Synovus Financial Wintrust Financial Corporation Zions Bancorporation

Accuracy of Operations BB&T

First Tennessee Frost Bank Fulton Bank Hancock Whitney Pinnacle Financial Regions Bank Zions Bancorporation

Customer Service BB&T

CoBiz Bank NA First Citizens Bank First Tennessee Frost Bank Hancock Whitney Huntington National Bank IBERIABANK Pinnacle Financial PNC Bank Regions Bank Synovus Financial Zions Bancorporation

Overall Digital Experience

BB&T Frost Bank Hancock Whitney IBERIABANK People's United Bank (CT) Pinnacle Financial PNC Bank Synovus Financial Zions Bancorporation

Ease of Product

Implementation BB&T CoBiz Bank NA First Citizens Bank First Tennessee Frost Bank Fulton Bank Hancock Whitney IBERIABANK Regions Bank Synovus Financial

Mobile Banking Functionality Chase

Regions Bank

Online Banking Functionality Chase First Tennessee Frost Bank Hancock Whitney

People's United Bank (CT) Regions Bank Synovus Financial Zions Bancorporation

Product Capabilities

BB&T First Tennessee Frost Bank Hancock Whitney Pinnacle Financial PNC Bank Regions Bank Zions Bancorporation

Overall Satisfaction with CM Specialist

Frost Bank Regions Bank Zions Bancorporation

Inquiries can be directed to David Rosenthal (david.rosenthal@greenwich.com) at Greenwich Associates — +1 203.625.4315

Note: ¹Comparisons are based on all banks covered across the United States. ²Promoters on the net promoter scale. Based on over 15,000 interviews with businesses with sales of \$10-500 million across the country.

The findings reported in this document reflect solely the views reported to us by the research participants and do not represent opinions or endorsements by Greenwich Associates or its staff.

2017 Greenwich Excellence Awards for Middle Market Banking

Among More Than 600 Banks Evaluated, 43 Have Distinctive Quality

Regional Winners³

Overall Satisfaction

Northeast Ally Bank Huntington National Bank NBT Bank Signature Bank (NY) Univest Bank

Midwest

Ally Bank Bremer Bank Capital One Commerce Bank (MO) Enterprise Bank (MO) MB Financial Bank Wintrust Financial Corporation

South

BancorpSouth EagleBank Hancock Whitney IBERIABANK Pinnacle Financial Regions Bank Renasant Bank ServisFirst Bank United Community Bank

West

Ally Bank Bank of Oklahoma Banner Bank Citizens Business Bank CoBiz Bank NA Comerica Bank Community Bank (CA) East-West Bank Frost Bank PlainsCapital Bank Zions Bancorporation

Proactively Provides Advice

Northeast Eastern Bank Fulton Bank

Midwest

Commerce Bank (MO) Enterprise Bank (MO) Wintrust Financial Corporation

South

IBERIABANK Regions Bank ServisFirst Bank

West

CoBiz Bank NA Frost Bank Zions Bancorporation

Likelihood to Recommend²

Northeast Chase Eastern Bank M&T Bank PNC Bank

Midwest

Commerce Bank (MO) Enterprise Bank (MO) Wintrust Financial Corporation

South

Hancock Whitney IBERIABANK Pinnacle Financial Regions Bank ServisFirst Bank Synovus Financial United Community Bank

West

Bank of Oklahoma City National Bank (CA) CoBiz Bank NA Comerica Bank Frost Bank

CASH MANAGEMENT Overall Satisfaction Northeast

Eastern Bank M&T Bank People's United Bank (CT) PNC Bank

Midwest

Commerce Bank (MO) Enterprise Bank (MO) MB Financial Bank Wintrust Financial Corporation

South

EagleBank Hancock Whitney IBERIABANK Pinnacle Financial Regions Bank ServisFirst Bank ServisFirst Bank **West** Bank of Oklahoma Banner Bank CoBiz Bank NA

CoBiz Bank NA Comerica Bank Frost Bank PlainsCapital Bank Zions Bancorporation

Overall Digital Experience Northeast

Chase People's United Bank (CT) *Midwest* Enterprise Bank (MO) *South* IBERIABANK PNC Bank ServisFirst Bank

West Frost Bank

Zions Bancorporation

Inquiries can be directed to David Rosenthal (david.rosenthal@greenwich.com) at Greenwich Associates — +1 203.625.4315

Note: ²Promoters on the net promoter scale. ³Comparisons are based on only those banks operating in each region. Based on over 15,000 interviews with businesses with sales of \$10-500 million across the country.

The findings reported in this document reflect solely the views reported to us by the research participants and do not represent opinions or endorsements by Greenwich Associates or its staff.