
1

Breakeven: reusit.
Ce urmeaza?

Prezentare pentru Investitori
4 aprilie 2019

Dupa atingerea rentabilitatii in ‘18, planul pentru ‘19-’21 vizeaza un nivel
mai ridicat de profitabilitate prin operatiuni mai eficiente

2

2018

2019 si mai
departe

• 2018 a fost un an ambitios atat din punct de vedere comercial cat si din punct de vedere financiar, dupa un an 2017

in care am inregistrat o pierdere neta de 9,3 milioane EUR

• Obiectivele atinse intr-o mare masura de catre echipa de management sunt:

• Atingerea pragului de rentabilitate (break-even), pe fondul cresterii veniturilor bancare nete si a unor

tranzactii nerecurente

• Realizarea bugetului de vanzari credite noi, atat prin crestere extensiva cat mai ales prin imbunatatirea

eficientei fortei de vanzari

• Pentru 2019 si perioada urmatoare, angajamentul nostru consta in atingerea unor niveluri rezonabile si in crestere al

randamentului pentru investitorii bancii

• Anul 2019 va fi marcat de stabilizarea volumului de vanzari cu focus pe remodelarea modelului operational al

bancii, in paralel cu acordarea unei atentii corespunzatoare profilului de risc

• Modelul nostru de distributie va deveni mai flexibil, cu un accent mai puternic pe forta mobila de vanzare, targetand

motoarele noastre principale de crestere, cum ar fi segmentele AGRO, MICRO si IMM & Corporate

3

PBK - Prezentare Generala1.

Grupul Patria este format in prezent din Patria Bank, Patria Asset
Management si Patria Credit, deservind peste 217.000 clienti

Sursa: Patria Bank 4

• 740 milioane EUR in total active

• Tintire orase (atat de rangul I cat si de
rangul II) cat comunitati mici locale,
deservind in prezent peste 215.000
clienti

• Principalele produse oferite includ
depozitele si produsele de creditare,
printre care credite ipotecare si de
consum (retail) dar si credite pentru
capital de lucru si investitii

• Model de distributie mixt (retea de
unitati si forta de vanzari mobila)

• Institutie Financiara Nebancara de
microfinantare specializata in finantarea
producatorilor agricoli mici si afacerilor
rurale mici

• 15 milioane EUR in total active si peste
2.500 clienti activi

• Dispune de o forta de vanzari specializata
cu o prezenta de lunga durata in piata
rurala

• Procese si produse dezvoltate si testate
pentru zone rurale mici

• Societate de administrare a investitiilor,
administrand 3 fonduri de investitii:
• Patria Stock – investitii in

societatile cotate la bursa in
Romania

• Patria Obligatiuni – investitii in
obligatiuni si titluri de stat

• Patria Global – investitii in actiuni
si obligatiuni in cadrul unei
strategii mixte

• Utilizeaza drept canal de distributie
reteaua teritoriala a PBK

• A lansat un produs mixt de investitii ce
include depozite bancare si expunere
fata de Patria Global

• Va avea un modul dedicat in aplicatia de
Internet Banking a PBK

Cresterea solida a creditarii si structura operationala optimizata au
condus Patria Bank la atingerea pragului de rentabilitate in 2018

Sursa: BNR, Patria Bank 5

Accelerarea cresterii creditarii [Mil. EUR]

Baza de active solida cu lichiditate in exces semnificativa, ce va fi alocata catre active generatoare de venit

Atingere break-even in 2018 [mii EUR]

Pe drumul spre cresterea profitabilitatii [Mil. EUR]

Actionar majoritar si management cu experienta

Actionar majoritar Management

• Firma de private equity cu experienta regionala
de 20 de ani

• Istoric impotant in servicii financiare cu 11
investitii, din care 2 banci, cu indicatori solizi de
performanta pentru sector (IRR, MOC)

• Managementul si CA au o
experienta cumulata de 145 de ani
in servicii bancare, in special in RO

• Echipa de baza a trecut prin
intregul proces de constructie al
PBK, de la achizitia Nextebank la
integrarea Patria Credit si Banca
Comerciala Carpatica

*Date sector bancar la Septembrie 2018

11% 11% 8% 7%
21%

45%
56% 60% 62%

50%

44%
33% 32% 30% 28%

PBK 2018
Actuals

PBK 2019
Budget

PBK 2020
Bplan

PBK 2021
Bplan

Banking sector *

Other assets Loans, net Liquid assets

33.0 34.4 35.4 38.2 40.3

(9.3)
(0.1)

1.3
6.4 7.6

2017
Actuals

2018
Actuals

2019
Budget

2020F 2021F

NBI

PBT

PBT = profit inainte de impozit; NBI = Venit bancar net

86.7
111.0

150.7

210.2 221.0 237.0 244.9

2015 2016 2017 2018 2019F 2020F 2021F

Alte active Credite, net Active lichide

6

Rezultate 20182.

37.77 39.15 39.20 39.47 37.93
34.27

31.60 30.57 29.15 28.40 28.04 27.82

33.66

0.92
4.71 6.57

1.25
(3.27) (3.34)

2.95 1.24
5.34 6.36 6.79

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Creditele neguvernamentale ca pondere in PIB si evolutie anuala

Sursa: BNR, Comisia Europeana, Banca Mondiala, Patria Bank 7

Romania are inca cel mai mare potential pe piata serviciilor financiare, tinand
cont de nivelul redus de penetrare al produselor de creditare si economisire

RETAILAGRO MICROSME

90.4

70.2 72.7

52.8
44.6

94.7

77.9 72.3
63.0 60.8

95.3
86.7

74.9 72.2
57.8

Ponderea persoanelor cu cont bancar in totalul populatiei

2011 2014 2017

SEGMENTELE TINTA

• Patria Bank s-a concentrat de-a lungul timpului pe segmentele agro,

micro, IMM si retail, in special in zonele geografice unde este

competitiva si unde nivelul pricing-ului se poate ridica peste nivelul

pietei, eliminand companiile mari si administratiile publice din

segmentele tintite ca urmare a supraaglomerarii pietei

• Modelul nostru de distributie, bazat pe parteneriate si pe o forta

mobila de vanzari formata din manageri de relatii specializati, a permis

Patria Bank sa creasca pe baza dezvoltarii creditarii pe aceste 3

segmente cheie

Credit neguvernamental ca pondere in PIB Evolutie an/an a creditului neguvernamental

Euro zone Poland Hungary Bulgaria Romania

1PBK a inregistrat o crestere a creditelor noi cu un nivel agregat (CAGR) de 35%
incepand din 2015, indeplinindu-si prognozele bugetare pentru 2018

8

• PBK a vandut cu 39% mai multe credite in 2018 Y/Y, indeplinindu-si in

mare masura prognozele bugetare si de crestere in segmentele cheie de

piata: IMM, Agro si Micro

Source: Patria Bank

Retail
18%

Micro
23%

Agro
20%

SME &
Corporate

39%

Vanzari de credite noi in 2018, in functie de liniile de business

Total credite vandute in 2018:
210 milioane EUR

86.7

111.0

150.7

210.2

2015 2016 2017 2018

Vanzari anuale de credite [Mil EUR]

• Activitatea de vanzari a Patria Bank s-a imbunatatit considerabil in ultimii ani, tinand cont

de nivelul de crestere a vanzarilor de credite inregistrat in ultimii 3 ani, CAGR 35%

• Planurile viitoare de crestere a portofoliului presupun stabilizarea volumelor de vanzari, in

vederea facilitarii rearanjarii modelului de afaceri, inclusiv a modelului de distributie

1Cota de piata a PBK in total credite noi vandute este considerabil peste
peste cota de piata dupa active, iar stocul de credite creste puternic

• Desi are o cota de piata dupa soldul

creditelor de 0,6%, Patria Bank

reuseste sa capteze o proportie

insemnata a creditelor noi, in special

pentru companii, vanzand 1,83% din

totalul creditelor vandute in 2018

• Per total, Patria Bank a generat 1,23%

din totalul creditelor noi vandute in

2018, asigurand astfel o crestere a

soldului creditelor cu 15%, aproape

dublul ratei de crestere medii din piata,

in timp ce portofoliul de credite

performante brute a crescut cu 24% y/y

*Companiile includ tot ce nu reprezinta retail (IMM, small corporate, agro, etc.)
Sursa: BNR 9

Cota de piata reala pentru retail este MAI
MARE, luand in considerare faptul ca PBK a

intrat pe segmental ipotecar in 2018

Cota de piata reala pentru companii este MAI
MARE , intrucat PBK nu finanteaza companiile

mari, multinationalele & institutiile publice

0.79%

0.62%

1.13%
1.22%

1.34% 1.29%

1.12%
1.20%

1.13%

0.95%

1.71% 1.69%

2.14%

1.99%

1.67% 1.64%

0.32% 0.30%

0.45%
0.55%

0.49% 0.51%
0.44%

0.61%

Q1 17 Q2 17 Q3 17 Q4 17 Q1 18 Q2 18 Q3 18 Q4 18

Cota de piata PBK: vanzari de credite / total credite noi acordate, per trimestru

PBK TOTAL MKT SHARE PJ mkt share PF mkt shareTotal cota piata Cota piata
companii

Cota piata
retail

1Dupa o pierdere de 9,3 milioane EUR in 2017, obiectivul cheie pentru 2018 a
fost atingerea pragului de rentabilitate, obiectiv care a fost indeplinit

10

2017
Realizat

2018
Realizat

NBI OPEX CoR PBTMii EUR

2018
Buget

• Desi a avut un plan foarte ambitios,

Patria Bank a reusit sa atinga pragul

de rentabilitate, cu sprijinul unor

evenimente non-recurente

(dividende, vanzare portofoliu NPL,

vanzare active imobiliare)

• Rezultatul operational al Bancii la

sfarsitul anului 2018 permite PBK

sa se dezvolte in continuare in mod

profitabil, desi sub nivelul

parametrilor stabiliti initial

Sursa: Patria Bank

D
el

ta

Vs. 2017

Vs. Buget

+ 4% - 8% - 107% -99%

- 7% + 3% - 114% - 105%

NBI = Venit bancar net ; CoR = Costul Riscului, net; PBT = profit inainte de impozit;

1PBK a mentinut o crestere stabila a venitului net bancar, desfasurandu-si
activitatea cu eficienta in crestere si incheind 2018 prin atingerea break-even

11

NBI OPEX CoR PBT

• Performanta PBK la sfarsitul anului a fost imbunatatita in baza cresterii stabile a venitului net

bancar (NBI), determinata de cresterea venitului din dobanzi aferent portofoliului de credite

P&L trimestrial [mii EUR]

Q1 Q2 Q3 Q4

• PBK a inregistrat rezultate operationale pozitive in 3

trimestre consecutive datorita cresterii eficientei

operatiunilor la nivel normalizat (excl. non-recurent)

Sursa: Patria Bank

(2,095)

74

1,059
587

(4,138)

(1,018)

693

4,404

Q1 Q2 Q3 Q4

Rezultat operational si PBT, trimestrial
[mii EUR]

Operating result PBT

NBI = Venit bancar net ; CoR = Costul Riscului, net; PBT = profit inainte de impozit; Rezultat Operational = NBI – OPEX, inainte de CoR

Rezultat
Operational

PBT

1Un rol important in performanta operationala inregistrata de banca l-a
avut procesul de optimizare a costurilor desfasurat in ultimii ani

12

• Ulterior achizitiei BCC, Patria Bank a reusit sa-si

optimizeze structura operationala prin reducerea cu

25% a cheltuielilor operationale (OPEX) fata de nivelul

consolidat din 2016

• Aceasta optimizare a costurilor s-a realizat prin sinergii

la nivelul sediului central

• Acest rezultat nu inseamna ca Patria a obtinut o

structura OPEX normalizata, prin urmare va continua

sa implementeze pe termen scurt si mediu masuri de

eficientizare

12 mil EUR reprezentand optimizare costuri in ultimii 2 ani

37.9
34.8

46.3

8.4

3.1

PBK+BCC OPEX
2016

Turnaround Merged Bank 2017 Integration
synergies

PBK 2018

Evolutia OPEX si eforturile de optimizare a costurilor [Mil EUR]

Sursa: Patria Bank

Banca Fuzionata Sinergii
Integrare

12018 a insemnat o structura de bilant imbunatatita semnificativ prin
reducerea lichiditatii in exces si cresterea portofoliului de credite

13

A
ct

iv
e

[m
ii

EU
R

]

Pa
si

ve
[m

ii
EU

R
]

• Tinta privind soldul net al creditelor a fost realizata partial, in

principal din cauza diverselor miscari in portofoliul de clienti

care au condus in ansamblu la imbunatatirea profilului de

risc

• Desi banca a reusit echilibreze partea de activ a bilantului

contabil prin plasarea excesului de lichiditate in credite

generatoare de venit, prognozele bugetare privind activele

totale nu au fost indeplinite, in principal din cauza deciziei de

a renunta la anumiti clienti institutii financiare axati pe

depozite pentru a obtine o optimizare rapida a structurii

bilantului si a reduce excesul de lichiditate

72,643 80,697

365,156 330,843

377,422
328,925

815,220
740,466

2018 Budget 2018 Actuals

Other assets Loans, net Liquid assets

70,617 68,155

715,803 657,090

28,800
15,221

815,220
740,466

2018 Budget 2018 Actuals

Equity Due to customers Other liabilites

Sursa: Patria Bank

Alte active Credite, net Active lichide

Equity Depozite clienti Alte datorii

1Rata Credite/Depozite a crescut cu 9% fata de Dec. 2017, pana la nivelul
de 55%, in timp ce portofoliul de credite a crescut cu 15%

14

• Activele totale s-au redus comparativ cu nivelul de la sfarsitul anului

2017, in principal din cauza reducerii excesului de lichiditate

• Cu toate acestea, portofoliul de credite a crescut cu 15%, impingand rata

loan-to-deposit (L/D) pana la nivelul de 55% si ponderea imprumuturilor in

total active pana la nivelul de 45%, asigurand astfel o baza consistenta de

crestere a venituriior

11% 11%

36%
45%

53%
45%

2017 EOP 2018 EOP

Analiza comparativa a activelor totale pe baza relativa [%]

Other assets Loans, net Liquid assets

• - 8 pps

• -20% in absolute

value

• + 9 pps

• +15% in

absolute value

85,325 80,697

284,399 330,843

401,744 328,925

771,468
740,466

2017 EOP 2018 EOP

Analiza comparativa a activelor pe baza absoluta [mii EUR]

Other assets Loans, net Liquid assets

Sursa: Patria Bank

Alte active Credite, net Active lichide

Alte active Credite, net Active lichide

1Pe partea de pasiv, bilantul ramane stabil, Patria Bank mentinand o cota
de piata insemnata pentru depozitele clientilor retail

15

6% 9%

89% 89%

4% 2%

2017 EOP 2018 EOP

Comparatie total pasive Y/Y pe baza relativa [%]

Equity Due to customers Other liabilities

• In timp ce activele totale au scazut ca urmare a retragerii depozitelor de

catre cativa client institutionali de talie mare, Patria Bank mentine un

nivel foarte ridicat de “stickiness” in cazul depozitelor retail

• Practic, ponderea depozitelor de la clientii retail a crescut cu 4 puncte

procentuale Y/Y fata de Decembrie 2018

49,692 68,155

698,821 657,090

22,955 15,221

771,468 740,466

2017 EOP 2018 EOP

Comparatie total passive Y/Y pe baza absoluta [mii EUR]

Equity Due to customers Other liabilites

Sursa: Patria Bank || NOTA: alte pasive includ imprumuturile subordonate, care insumeaza 5 mil EUR la sfarsitul lui 2018

74% 78%

26% 22%

2017 2018

Sursa depozitelor ca pondere in total depozite

Retail Institutional

Equity Depozite clienti Alte datorii

1Portofoliul de active mostenit de PBK este inca in proces de curatare, iar valoare
suplimentara va fi obtinuta din activele fixe reposedate & portofoliul NPL

16Source: Patria Bank

10,427

12,469

2,021

2019 2020 2021

Reducerea planificata a activelor fixe, annual [EUR 000]

• Patria Bank a dezvoltat o strategie de generare de venit dintr-o

proportie importanta a activelor fixe detinute in valoare de 49

milioane EUR, avand ca rezultat direct cresterea veniturilor (din

vanzare sau chirii) si reducerea activelor ponderate cu riscul si

relaxarea cerintelor de capital

• De aceea, ne asteptam ca strategiea sa duca la scaderea RWA

cu aprox. 10 mil. EUR in 2019 cu o contributie corespunzatoare

la profitul net cu aprox. 0,1 mil. EUR

• Pe termen mediu ne asteptam la cresterea substantiala a calitatii activelor in

baza continuarii implementarii strategiei de curatare a portofoliului lansata

in 2018 (NPE estimat la 12% in februarie)

• Astfel, ne asteptam sa ne incadram in parametrii pietei pe termen mediu in

ceea ce priveste NPE, mentinand in acelasi timp o rata de acoperire solida

15.0%
10.0% 9.0% 7.5%

44.0%
50.0%

55.0% 55.0%

66% 65% 65% 65%

2018
Actuals

2019F 2020F 2021F

Proiecte evolutie NPE

NPE FINREP Coverage FINREP Coverage including PPA (mgmt. accounts)

17

2019 si in viitor3.

Urmatoarele cifre aferente anilor 2019, 2020 si 2021 nu iau in considerare impactul Taxei pe
Active. Conform estimarilor noastre curente, impactul asupra rezultatului net ar trebui sa se
situeze la un nivel situate intre 0,6 si 1,6 mil. EUR pentru 2019

NOTA

1

18

Planuri
viitoare:

Ipoteze cheie

• Vedem manifestate o volatilitate/inasprire a reglementarilor aplicabile pe termen scurt si mediu

• Astfel, toate proiectiile financiare nu iau in considerare aplicarea Taxei pe Active, intrucat cuantumul exact si

algoritmul de calcul al acesteia se vor decide cel mai devreme in cursul Semestrului I 2019

1.

• Planul initial de crestere pentru ‘19 si ‘20 a necesitat o revizuire cauzata de circumstante interne si de piata

• Astfel, conducerea bancii este in pozitia de a revizui planul de atingere a profitabilitatii normalizate, prin

desfasurarea activitatii la un nivel optim al dimensiunii bilantiere, cu focus pe operatiuni profitabile, care vor

fi atinse mai ales prin eforturi de eficientizare a modelului de afaceri si optimizarea bazei de costuri

2.

• In 2019 accentul se va pune in continuare pe imbunatatirea eficientei operationale si calibrarea modelului

de afaceri si de distributie

• Ne asteptam ca T3/T4 ‘19 sa reprezinte momentul in care PBK va atinge valori ale indicatorilor de

profitabilitate imibunatatiti, pe un trend ce va determina alinierea cu nivelul pietei

3.

Sursa: Patria Bank

In ciuda incertitudinilor locale, ne asteptam ca in T3/T4 ‘19 PBK sa isi
imbunatateasca indicatorii de eficienta, apropiindu-se de nivelul pietei

1Modelul de distributie al Patria Bank se bazeaza pe un mix intre unitati (brick
& mortar) si forte de vanzare specializate, potentat prin tehnologie

19Source: Patria Bank

• 46 unitati pana la sfarsitul anului, distribuite eficient la nivelul intregii tari

• Specializata in segmentele de retail & Micro

Canale de
distributie/

vanzari

BRICK AND MORTAR

FORTA DE VANZARI SPECIALIZATA

TECHNOLOGIE

• Consilieri de vanzare specializati in functie de segmente, si focus pe IMM,

Agro si Micro

• Forta de vanzare mobila & partenerialele vor asigura acoperirea pietei

pentru canalele principale de crestere (agro, micro, IMM & corporatii)

• Dezvoltarea unei noi aplicatii de internet banking & mobile banking

persoane fizice si juridice

• Platforma video lending in curs de dezvoltare

Source: Patria Bank 20

• Platforma noua pentru Internet Banking este in prezent in curs de
dezvoltare, estimarea lansarii fiind in cursul anului 2019, atat
pentru clientii Retail cat si pentru cei Corporate

• Nou serviciu Mobile Banking in 2019

• Platforma PSD 2 implementata pentru UAT in conformitate cu
reglementarile UE

• CRM pentru colectare in curs de implementare

• SIEM – platforma de gestionare a incidentelor operationale de
securitate

• Implementarea cadrului de prevenire a pierderilor de date (Data
Loss Prevention)

• Birou digital incorporand semnatura biometrica si OCR
• Servicii de Internet Banking asistat pentru tranzactii (dezvoltand

incluziunea financiara) si deschiderea de conturi

• Platforma pentru Lead Generation atat pentru retail cat si
pentru corporate

• Platforma video-lending in curs de implementare

• Tehnologia este esentiala
pentru Patria Bank in
masura in care contribuie
efectiv la atingerea
segmentului de piata
tinta

• De aceea suntem in
process de digitalizare
atat in ceea ce priveste
infrastructura cat si
operatiunile cu clientii

• In plus, PBK este prima
banca din Romania care a
dezvoltat un sistem
biometric de semnaturi

Tehnologia este esentiala pentru modelul de afaceri al PBK, iar 2019
reprezinta anul in care lansam o noua platforma de Internet Banking

1Ne asteptam ca vanzarile de credite noi sa ramana la un nivel ridicat, iar
Patria Bank va continua sa creasca in special pe Micro, IMM si Agro

21

38,816 26,881 28,453 28,453

82,737
87,504

101,583 106,583

41,262 49,106
47,142 47,142

48,143 57,481
59,780 62,769

210,958
220,972

236,958
244,947

2018
Actuals

2019F 2020F 2021F

Vanzari credite noi Patria Bank [mii EUR

 Retail IMM&Corporate Agro Micro

Sursa: Patria Bank

7.02% 7.35% 7.36% 7.27%Dobanda
Medie

5.94% 6.08% 5.95% 5.68%NIM

• Ne asteptam ca productia de credite noi sa

ramana solida in viitorul apropiat

• Usoara scadere a marjei nete a dobanzilor va fi

cauzata de cresterea costului finantarii care nu

a fost transferat in totalitate in nivelul ratelor de

dobanda a creditelor

• Creditarea IMM, Micro si Agro va continua sa fie

motorul de crestere a soldului de credite

• Retailul, desi ramane o provocare, se va

concentra pe credite ipotecare, carduri si

servicii bancare

NIM = Net Interest Margin/ Marja neta a dobanzii

48,142

105,583

1

22

NBI OPEX CoR PBT

2018 Rezultate 2019 Buget 2020 Business Plan 2021 Business Plan

101% 85% 69% 66%C/I ratio

Bugetul si Planul de activitate PBK pentru 2019-2021 [mil EUR]

• Pentru 2019 ne asteptam sa realizam o reducerea a nivelului OPEX cu 13%, simultan cu atingerea unei cresteri NBI de 3% si a unui rezultat net pozitiv

• In acelasi timp, estimam ca optimizarile operationale vor continua in 2019, cu un nivel prognozat al ratei Cost to Income de 85% aferenta anului, urmat de o scadere

mai accentuata in 2020 si in 2021 pe baza unei cresteri mai solide a NBI si a unui OPEX normalizat

Sursa Patria Bank NOTA: CIFRELE DE MAI SUS NU AU LUAT IN CONSIDERARE IMPACTUL TAXEI PE ACTIVE

Ulterior performantei din 2018, ne asteptam ca Patria Bank sa atinga un nivel
ridicat de profitabilitate bazat pe cresterea NBI si eficientizarea operatiunilor

330.8 380.2 431.8 479.7
740.5 678.2 719.9 771.2

2018
Actuals

2019
Budget

2020F 2021F

Loans, net

Total Assets

1

In acelasi timp ne asteptam ca bilantul sa atinga un echilibru in linie cu
indicatorii pietei, iar rata Credite/Depozite sa castige 19 p.p. in 2019

23

Evolutia bilantului contabil al PBK 2019-2021 [Mil EUR]

-0.1% 1.9% 5.9% 9.7%ROE

-0.0% 0.2% 0.6% 1.0%ROA

55% 74% 80% 83%L/D*

44% 32% 30% 28%
Liquid

assets/ TA

• Ne asteptam sa continue procesul de

echilibrare a activelor in cursul anului

2019, reducand ponderea activelor

lichide in total active de la 44% la 32% si

implicit cresterea ratei L/D pana la 74%

• Mai mult, ne asteptam ca ROA si ROE sa

intre in teritoriu pozitiv in 2019

• Dupa acest an, asteptarile noastre sunt

sa vedem ca alinierea indicatorilor de

bilant cu piata, permitand Patria Bank sa

sustina un nivel mai ridicat al

profitabilitatii urmare a fuziunii din 2017

si a procesului de restructurare ulterior

• Noile asumptii cu privire la capital pentru

sustinerea cresterii – 10 mil. EUR prin

imprumut subordonat Tier 2 in 2019 si

7,5 mil EUR prin actiuni in 2021

CAGR
*Credite Brute; L/D = Credite/ Depozite

14.59% 13.39% 11.97% 13.81%CET 1

15.78% 16.89% 15.15% 16.80%CAR

NOTA: CIFRELE DE MAI SUS NU AU LUAT IN CONSIDERARE IMPACTUL TAXEI PE ACTIVE Sursa Patria Bank

Credite, net

Total active

PBK se mandreste cu una dintre cele mai experimentate echipe
manageriale si de administrator de pe piata locala

Horia Manda
Presedinte CA

Daniela Iliescu
CEO & Membru

CA

Bogdan Merfea
Membru CA

Nicolae Surdu
Membru CA

Vasile Iuga
Membru CA

CFO-Axxess Capital
Membru CA -BCC

Ex-Senior
Manager-PwC

Experienta
selectata in M&A:
Patria, Jet Finance,

BCC

CEO-Raiffeisen
Bank Kosovo

Ex-ED-Raiffeisen
Bank Romania

Experienta
selectata in M&A:

Patria, BCC

Ex CEO si
Presedinte BCC

Ex-CEO-Fortis Bank
Romania

Ex-VP-Credit
Europe Bank

Romania
Ex-Director

Operatiuni-Tiriac
Bank

Ex-Membru CA:
Piraeus Bank RO

Ex-Managing
Partner-South East
Europe, Romania
Country Manager,

PwC
VP-American
Chamber of

Commerce in
Romania

Membru Audit
Committee EIB

Managing Partner-
Axxess Capital
Membru CA –

diverse companii
Experienta selectata

in M&A:
Banca Agricola,

Banca Romaneasca,
RALFI, Motoractive,
Romexterra, Patria,

BCC, Jet Finance 18+

2

20+

2

25+

911

Valentin Vancea
COO & Director
General Adjunct

COO-BCC,
Nextebank,

Volksbank RO
CEO – ANSSI

Ex–Audit Director
UniCredit Ro
Experienta

selectata in M&A:
HVB Bank,

Unicredit, BCC,
KPMG

4

16+

11

17+17+

Lucica Pitulice
CFO & Director

General Adjunct

Ex-CFO Banca
Romaneasca

Ex-CFO Bancpost
Ex-CFO RBS/ABN

AMRO
Ex consultant
management,

auditor si
controller in

Companii Big420+

1

#
#

ani in cadrul Patria # ani in sistemul bancar Membru independent CA

24

Codrut Nicolau
CCO & Director
General Adjunct

Ex- Retail
Commercial

Strategy Director,
UniCredit RO

Ex-Retail Sales
Director, UniCredit

RO
Ex-Corporate

Director, UniCredit
RO20+

4
Codin Nastase
CRO & Director
General Adjunct

Ex-CRO Bancpost
Ex-CRO Banca
Romaneasca

0

20+

