DISCOVER[®] Corporate Fact Sheet

Company Profile	Discover Financial Services (NYSE: DFS) is a direct banking and payment services company with one of the most recognized brands in U.S. financial services. Since its inception in 1986, the com- pany has become one of the largest card issuers in the United States. The company issues the Discover card, America's cash rewards pioneer, and offers private student loans, personal loans, home equity loans, checking and savings accounts and certificates of deposit through its direct banking business. It operates the Discover Network, with millions of merchant and cash access locations; PULSE, one of the nation's leading ATM/debit networks; and Diners Club International, a global payments network with acceptance in more than 185 countries and territories.
WEBSITE	www.Discover.com/company
Headquarters	Riverwoods, Illinois
Employees	15,000
Leadership	David W. Nelms, Chairman & Chief Executive Officer Roger C. Hochschild, President & Chief Operating Officer
Direct Banking	Our Direct Banking segment issues Discover cards and other consumer products and services, including private student loans, personal loans, home equity loans, prepaid cards and other consumer lending and deposit products. Discover Bank is chartered and regulated by the Office of the Delaware State Bank Commissioner and regulated by the Federal Deposit Insurance Corporation.
PAYMENT SERVICES	Discover operates the Discover Network, a comprehensive payments network that supports mul- tiple third-parties; PULSE, one of the leading ATM/debit networks; and Diners Club International, with acceptance in 185 countries and territories worldwide. Together, these three networks sup- port billions of financial transactions each year.
Locations	Arizona Delaware New York Ohio Utah
Media Relations	Phone: 1-224-405-1747 Email: mediarelations@discover.com