

RAPORT CONSOLIDAT AL ADMINISTRATORILOR

GRUPUL FINANCIAR BANCA TRANSILVANIA DECEMBRIE 2008

SEDIUL CENTRAL

Str. G. Baritiu nr. 8, Cluj-Napoca, Romania
Tel: +(40.264) 40.71.50
Fax: +(40.264) 40.71.79
web-site: www.bancatransilvania.ro

Informatii Generale	3
Principalele realizari in 2008 si obiective principale pentru 2009, pentru subsidiare.....	4
Managementul Riscului la nivelul Grupului BT	10
Politica in cadrul grupului	13
Auditul intern si extern	13
Rezultatele economico - financiare ale grupului conform situatiilor IFRS consolidate	14
Responsabilitate sociala corporativa	17
Politica privind protectia mediului	17
Evenimente survenite de la inchiderea exercitiului financiar.....	17
Alte informatii privind intocmirea situatiilor financiare si derularea activitatii economico- financiare	18
Informatii privind evolutia probabila a Grupului Financiar Banca Transilvania in anul 2009:.....	18

SEDIUL CENTRAL

Str. G. Baritiu nr. 8, Cluj-Napoca, Romania
Tel: +(40.264) 40.71.50
Fax: +(40.264) 40.71.79
web-site: www.bancatransilvania.ro

Informatii Generale

Grupul Financiar Banca Transilvania s-a format in anul 2003 avand ca principala componenta Banca Transilvania si a cunoscut o extindere continua, operand in diverse sectoare financiare complementare din România.

In prezent, Grupul este format din 19 companii care ofera clientelei produse si servicii financiare integrate : bancare, administrarea investitiilor, finantarea consumatorilor, leasing si tranzactii mobiliare etc.

La sfarsitul anului 2008, valoarea investitiilor directe ale Bancii Transilvania in cadrul grupului , a crescut fata de 2007 de 1,13 ori, respectiv de la 140 mil. lei la 167 mil. lei.

In cadrul Grupului mai exista alte sase societati care sunt controlate in mod indirect de catre banca (BT Asset Management SAI; BT Solution Agent de Asigurare SRL ; BT Safe Agent de Asigurare; BT Account Agent de Asigurare SRL; BT Finop Leasing; Rent a Med SRL) in care investitia bancii reprezinta 44,80 mil. lei (2007: 43,32 mil.lei).

In cursul anului 2008 Banca Transilvania a participat la majorarea capitalului social prin aport de numerar , la urmatoarele societati din grup:

- Compania de Factoring IFN : 9.800.000 lei, in ianuarie si aprilie 2008, detinand astfel un procent direct de 48,87% din aceasta societate;
- BT Leasing IFN : 11.017.200 lei in luna iunie, procentul detinut fiind acum de 44,30 %;
- BT Aegon SA : 12.776.350 lei in martie si iulie 2008, detinand in continuare un procent de 50% din aceasta societate;
- BT Leasing Moldova : 335.690 EUR, echivalent a 4.833.600 lei moldovenesti, in luna septembrie 2008, procentul detinut fiind de 100%.

In trimestrul I al anului 2008 societatea BT Building SRL a absorbit societatea SAR Building SRL, preluand intreg patrimoniul existent la data de 31.12.2007.

Pe langa participatiile directe si indirecte, Grupul Financiar Banca Transilvania mai detine investitii in intreprinderi asociate , respectiv in societati asupra carora Grupul poate exercita o influenta semnificativa, dar nu si controlul asupra politicilor financiare si operationale.

Situatiile financiare consolidate includ cota-parte a Grupului din rezultatele entitatilor asociate pe baza metodei punerii in echivalenta, de la data la care Grupul a inceput sa exercite influenta semnificativa si pana la data la care aceasta influenta inceteaza.

O astfel de investitie o reprezinta cota detinuta de Banca Transilvania in fonduri de investitii, unde participatia se incadreaza intre minim 23,88% si maxim 35,90%.

SEDIUL CENTRAL

Str. G. Baritiu nr. 8, Cluj-Napoca, Romania

Tel: +(40.264) 40.71.50

Fax: +(40.264) 40.71.79

web-site: www.bancatransilvania.ro

Principala modificare in structura participatiilor Bancii Transilvania in capitalul social al componentelor Grupului Financiar Banca Transilvania o reprezinta vanzarea in luna august a cotei de participare de 25% detinute in ASIBAN cu un cost initial, 33,73 mil lei, catre Grupama International SA la un pret de 87,5 mil EUR .Casigul net de impozitul pe profit, obtinut din vanzarea Asiban a fost de 225,5 mil lei.

In partea a doua a trimestrului IV 2008, Banca Transilvania a initiat procesul de vanzare a participatiei de 50% detinute la BT Aegon SA, catre compania AEGON, tranzactie care urmeaza sa fie finalizata in anul 2009.

Pe parcursul anului 2008 , fondul de investitii BT Invest, a achizitionat 700.000 actiuni TLV , la valoarea neta de achizitie de 199.800 lei.

Principalele realizari in 2008 si obiective principale pentru 2009, pentru subsidiare

Evidentele contabile sunt mentinute in lei, in conformitate cu legislatia contabila din Romania precum si cu reglementarile bancare in vigoare emise de Banca Nationala a Romaniei.

Aceste conturi sunt retratate pentru a reflecta diferentele existente intre conturile statutare si IFRS.

Evolutia negativa a mediului economic international , din a doua jumatate a anului 2008, a diminuat semnificativ accesul la surse de finantare, pe fondul diminuarii lichiditatilor disponibile institutiilor de credit, iar dobanzile de finantare au crescut exponential, aceasta tendinta mentinandu-se si in previziunile pentru anul 2009.

In acest context, rezultatele obtinute in anul 2008 de subsidiarele Grupului Financiar Banca Transilvania in domeniul investitiilor (asset management), al brokerajului, al creditelor de consum, leasing, asigurari, factoring si nu numai, au fost mentinute la un nivel satisfactor printr-un management eficient al resurselor disponibile si luarea unor decizii de management fara asumarea unor riscuri majore care sa afecteze negativ pozitia financiara a grupului.

Prezentam informatiile financiare pentru principalele entitati ale grupului folosite in consolidare, la care banca detine participatii directe :

BT Leasing Transilvania S.A

BT Leasing Transilvania IFN S.A. a fost infiintata in 1995 si functioneaza in prezent ca o institutie financiara nebanancara, avand ca principal obiect de activitate finantarea achizitionarii de autovehicule si echipamente in leasing.

Adresa sediului social al societatii este Str.George Baritiu nr.1, Cluj Napoca.

SEDIUL CENTRAL

Str. G. Baritiu nr. 8, Cluj-Napoca, Romania
Tel: +(40.264) 40.71.50
Fax: +(40.264) 40.71.79
web-site: www.bancatransilvania.ro

31 Decembrie 2008

- Capital social 36.266.993 lei (31 Dec 2007: 18.939.233 lei);
- Contracte in derulare 6.130 (31 Dec 2007 : 6008);
- Creantele din leasing (principal fara TVA) 263.570.938 echivalent lei ;
- Profitul net : 2.848.810 lei conform RAS (profit IFRS :3.345.447 lei);
- Angajati 127 (31 Dec 2007: 105 angajati).

OBIECTIVE 2009

- valoarea de intrare a bunurilor finantate in 2009 va fi de 36 mil. EUR;
- realizarea unei cifre de afaceri de 38 mil. lei in 2009

Medicredit Leasing IFN SA

Este prima companie de pe piata romaneasca specializata exclusiv pe leasing-ul de echipamente medicale.

31 Decembrie 2008

- Crestere cu 75% a valorilor finantate de echipamente medicale de catre Medicredit Leasing fata de anul 2007;
- Cresterea numarului de contracte incheiate in 2008, cu aproximativ 42% mai multe decat in 2007 (de la 174 la 246 contracte);
- Societatea a inregistrat un profit net in suma de 4.874.621 lei (IFRS:2.545.060 lei).

OBIECTIVE 2009

- mentinerea si consolidarea pozitiei de lider pe piata de leasing de echipamente medicale;
- cresterea bazei de clienti si diversificarea tipului de echipamente finantate;
- crestrea valorii echipamentelor finantate cu 20%;
- atingerea cotei de piata de 55%;

BT Asset Management :

Este societatea de administrare active a Grupului Financiar Banca Transilvania, implicata in administrarea fondurilor si a conturilor individuale de investitii.

31 Decembrie 2008:

La sfarsitul anului 2008 societatea are active sub administrare in valoare de 72.355 mii lei, in scadere cu 59,2% fata de sfarsitul anului 2007.

Fonduri de investitii	70.221.850 lei
Conturi individuale de investitii	2.133.758 lei
TOTAL	72.355.608 lei

SEDIUL CENTRAL

Str. G. Baritiu nr. 8, Cluj-Napoca, Romania

Tel: +(40.264) 40.71.50

Fax: +(40.264) 40.71.79

web-site: www.bancatransilvania.ro

Prin intermediul fondurilor de investitii administrate (BT Maxim, BT Clasic , BT Index si BT Obligatiuni) BT Asset Management detine la 31.12.2008 o cota de piata de 6,51% pe segmentul fondurilor deschise de investitii, ocupand pozitia a cincea din punct de vedere al valorii activelor administrate.

Rezultatele economico - financiare la finele anului 2008(RAS) :

- Cifra de afaceri neta: 2.210.522 lei;
- Venituri totale : 2.306.487 lei;
- Cheltuieli totale: 7.965.242 lei;
- Pierdere -5.658.755 lei (pierdere IFRS : -5.599.016 lei)

Acesta pierdere se datoreaza in cea mai mare parte marcarii la valoarea de piata a actiunilor cotate la BVB.

OBIECTIVE 2009

- Cresterea activelor in administrare pana la un nivel de 100 mil lei;
- Diversificarea ofertei de produse, atat pe segmentul fondurilor deschise cat si pe cel al fondurilor inchise de investitii.

BT Direct

A fost infiintata in anul 2003 ca o societate cu raspundere limitata, in baza legislatiei romanesti. Societatea ofera finantare in sistem leasing pentru bunuri de folosinta indelungata.

Sediul social este in str. George Baritiu nr.1, Cluj Napoca, Romania.

31 Decembrie 2008

- Capitalul social 24.000 mii lei ;
- 23 persoane angajate cu contract de munca;
- 8.403 contracte in valoare totala finantata de 18,9 mil lei, in crestere cu 33,09% fata de 2007;
- Soldul total al creantelor aferente creditului (principal cu TVA inclus) 26,55 milioane lei, in crestere cu 30,8% fata de valoarea similara la 31 decembrie 2007;
- Valoarea totala a activelor a crescut la 31,86 milioane lei, cu 27,80% mai mult fata de valoarea aferenta anului 2007;
- Portofoliul de colaboratori reprezentat de 398 de magazine partenere (259 firme partenere);
- Portofoliu de 255.000 actiuni la SIF 5 si 17.850 unitati de fond BT Maxim;
- Profitul brut 432,89 mii lei , iar profitul net 180,30 mii lei conform RAS (1.114,70 mii lei profit net IFRS).

Este in curs procedura legala de majorare a capitalului social de la 24.000 mii lei la 24.160 mii lei, prin capitalizarea profitului aferent anului 2008 si a rezervelor legale, conform aprobarii Adunarii Generale a Actionarilor.

SEDIUL CENTRAL

Str. G. Baritiu nr. 8, Cluj-Napoca, Romania

Tel: +(40.264) 40.71.50

Fax: +(40.264) 40.71.79

web-site: www.bancatransilvania.ro

OBIECTIVE 2009

- Creșterea volumului de finanțare cu 5%, prin consolidarea numărului magazinelor partenere de profil, lărgirea gamei de produse care vor putea face obiectul finanțărilor și lansarea de produse financiare noi, lansarea finanțărilor pe baza de contract de credit de consum;
- Sistemul de finanțare pe baze de contract de credit va permite o diminuare a costurilor aferente emiterii facturilor de rate lunare și creșterea veniturilor din dobanzi cu 19% corespunzător TVA-care nu se mai colectează;
- Soldul total al creanțelor aferente creditului (principal cu TVA inclus) la finele anului 2009 va ajunge la aprox. 31,40 mil. lei;
- Profit net estimat : 1,6 mil lei.

BT Investment

S-a înființat în anul 2002 de către Banca Transilvania SA , având ca principal obiect de activitate creditarea pe baza de contract ; în anul 2006 societatea și-a redefinit codul CAEN respectiv 6713-activități auxiliare intermediarilor financiare (cu excepția caselor de pensii).

31 Decembrie 2008:

De la înființare s-a majorat capitalul social în mod succesiv prin aport de numerar sau capitalizarea rezervelor constituie, astfel ca la 31.12.2008 capitalul social era de 48.939.900 lei.

În anul de gestiune , s-au efectuat tranzacții mobiliare respectiv varsăminte de capital social și achiziții/vânzări titluri de participare , precum și operațiuni legate de desfășurarea activității BT Cafe.

La 31 Decembrie 2008 titlurile de participare deținute s-au majorat de la 47.682.789 lei la 53.792.117 lei din care :

- la societăți în cadrul grupului :	37.768.014 lei	43.877.342 lei
- la societăți în afara grupului:	9.914.775 lei	9.914.775 lei

Veniturile aferente imobilizărilor financiare au fost de 5.669.874 lei din care pentru titlurile de participare deținute la societăți în cadrul grupului 5.382.349 lei iar de la cele din afara grupului de 287.525 lei.

Având în vedere evoluția pieței bursiere , pentru cele 4.564. mii titluri deținute la SIF 1 Banat-Crisana s-au constituit provizioane în suma de 7.414.845 lei, valoarea de piață stabilindu-se în funcție de prețul de închidere din ultima zi de tranzacționare și anume 0,5450 lei.

Drept consecință celor de mai sus, la încheierea anului de gestiune, s-a înregistrat o pierdere financiară RAS de 1.601.127 lei.

Din activitatea de exploatare s-a înregistrat o pierdere de 676.823 lei, influențată în principal de diferența nefavorabilă între chiriile plătite 755.290 lei și cele încasate 340.748 lei pentru spațiile unde își desfășoară activitatea BT Cafe : București , Constanța și Timișoara.

SEDIUL CENTRAL

Str. G. Baritiu nr. 8, Cluj-Napoca, România

Tel: +(40.264) 40.71.50

Fax: +(40.264) 40.71.79

web-site: www.bancatransilvania.ro

La finele anului 2008 , contul de profit si pierdere se prezinta astfel:

- Venituri totale 6.222.651 lei
- Cheltuieli totale 8.500.601 lei
- Pierdere : -2.277.950 lei (pierdere IFRS- 387.434 lei)

OBIECTIVE 2009

- realizare unei cifre de afaceri de 350.000 lei in principal din veniturile realizate prin inchiriere spatiilor ;
- majorarea participatiilor la societatile din grup in principal prin capitalizarea profitului (la BT Direct si BT Leasing)
- Venituri totale : 6.500.000 lei;
- Cheltuieli totale 6.000.000 lei;
- Profit brut 500.000 lei .

BT Securities :

Activitatea BT SECURITIES SA in anul 2008 s-a desfasurat in conditiile in care piata de capital din Romania a trecut printr-o perioada de criza.

Principalele societati cotate la bursa au inregistrat scaderi puternice ale cursurilor actiunilor, coroborat cu o scadere dramatica a volumelor de tranzactionare.

31 Decembrie 2008:

Aceasta evolutie negativa care s-a manifestat in semestrul II al anului 2008 a facut ca activitatea societatii sa se incheie pentru prima data, din 2001 pana in prezent, cu o pierdere de 2.612.604 lei.

	Valoare tranzactii BVB mii lei
2007	13.802.680
2008	6.950.399
2008/2007	50%
	Indicele BET
2007	9.825,38
2008	2.901,10
2008/2007	-70%

Masurile luate pentru diminuarea impactului crizei asupra activitatii au fost:

- diversificarea serviciilor oferite clientilor: oferirea posibilitatii de a tranzactiona in moneda EUR pe Bursa de Valori din Viena, activitate ce a generat un rulaj suplimentar de 12.623 mii EUR si un comision suplimentar de 32.043 EUR;
- monitorizarea atenta a activitatii pe BMFM Sibiu pentru evitarea manifestarii riscului operational;
- marirea cotei de piata prin atragerea de clienti.

SEDIUL CENTRAL

Str. G. Baritiu nr. 8, Cluj-Napoca, Romania

Tel: +(40.264) 40.71.50

Fax: +(40.264) 40.71.79

web-site: www.bancatransilvania.ro

A fost aplicat un program de reducere a costurilor, care a constat in:

- relocarea unor agentii;
- renegocierea chiriilor;
- disponibilizarea de personal;
- inchiderea de agentii.

Reducerea de costuri a fost facuta avand in vedere mentinerea agentiiilor profitabile si ramanerea pe piata in majoritatea zonelor tarii.

Rezultatele economico financiare la finele anului 2008:

• Cifra de afaceri neta	8.169.498 lei
• Venituri totale	16.494.278 lei
• Cheltuieli totale	19.106.882 lei
• Pierdere	-2.612.604 lei (pierdere IFRS: -3.150.280 lei)

OBIECTIVE 2009

- Mentinerea societatii in top 5 al intermediarilor autorizati pe BVB, dupa volumul de tranzactii;
- Restructurarea activitatii ;
- Diversificarea portofoliului de produse.

Compania de Factoring IFN S.A:

Este constituita ca societate pe actiuni cu capital integral privat, din anul 2006, cu sediul central in Bucuresti. Compania isi desfasoara activitatea atat prin intermediul sediului central cat si prin intermediul punctelor de lucru deschise la Cluj, Arad. Actionarii majoritari ai institutiei financiare nebancale sunt :

- Intermarket Bank A.G, detine 133 de actiuni cu o valoare nominala de 100.000 lei ;
- Grupul Banca Transilvania, detine 133 de actiuni cu o valoare nominala de 100.000 lei.

Compania de Factoring ofera doar servicii de factoring constand in finantarea de creante, managementul debitorilor inclusiv colectarea creantelor si asigurarea riscului de neplata.

31 Decembrie 2008:

- Din volumul creantelor cesionate catre Compania de Factoring IFN S.A , structurat pe produse la 31.12.2008 ,factoringul reprezinta 67%, plus 24%;
- Principalii clienti sunt intreprinderi mici cu o cifra de afaceri de pana la zece milioane Euro, avand o pondere de 96% si intreprinderi mijlocii cu o cifra de afaceri de peste zece milioane Euro, avand o pondere de 4% ;
- Numar Contracte - 106 contracte de factoring ;
- Profitul operational realizat in anul 2008 - 9.284.888 lei ;
- Pierdere (cota BT) : -6.056.000 lei), (pierdere IFRS -6.047.382 lei);
- Capitaluri proprii - 15.169.892 lei ;
- La 31 decembrie 2008 societatea avea 22 angajati.

SEDIUL CENTRAL

Str. G. Baritiu nr. 8, Cluj-Napoca, Romania

Tel: +(40.264) 40.71.50

Fax: +(40.264) 40.71.79

web-site: www.bancatransilvania.ro

OBIECTIVE 2009

- Cifra de afaceri bazata pe volumul creantelor cesionate : 399.000 mii lei;
- Credite de factoring in sold :134.400 mii lei;
- Costul activitatii: 41% ;
- Consolidarea pe piata, cresterea prudenta in conditiile actuale din sistemul financiar;
- Recapitalizarea.

BT Aegon Fond de Pensii :

BT AEGON Fond de Pensii S.A., companie infiintata in anul 2007, de catre Banca Transilvania S.A. si compania olandeza AEGON Woningen Nova B.V., in participatii egale, avand ca obiect unic de activitate administrarea fondului de pensii administrat privat VITAL.

31 Decembrie 2008:

- Numar de clienti ai VITAL la data de 31.12.2008: 141.994;
- Numar de partipanti (clienti carora li s-a virat cel putin o contributie): 119.950;
- Cota de piata a VITAL Fond de Pensii administrat privat la data de 31.12.2008: 2,98%;
- Pierdere : -17.407.805 lei (pierdere IFRS: - 4.717.263 lei);
- Activele nete ale VITAL Fond de Pensii administrat privat de catre BT AEGON la 31.12.2008 au fost de 22.978.314 lei, datorita atat veniturilor generate de activele fondului cat si datorita contributiilor lunare;
- La 31 decembrie 2008,numarul unitatilor de fond in circulatie a fost de 2.146.704;
- Valoarea unitatii de fond a ajuns la data de 31.12.2008 la 10,7040 lei ;
- Obiectivele fondului VITAL, administrat de BT AEGON, au fost: cresterea de capital si obtinerea unor rentabilitati superioare ratei inflatiei. In intervalul 20 mai - 31 dec 2008, perioada in care fondul a avut activitate investitionala, randamentul obtinut a fost de 7,04%, ratei inflatiei pentru această perioada fiind de 2,92%.

OBIECTIVE 2009

- Numarul noilor aderenti la VITAL Fond de Pensii in cursul anului 2009 , sa atinga cifra de 15.000;
- Cuantumul contributiilor brute virate catre VITAL in cursul anului 2009 sa ajunga la 46.336.000 lei;
- Activele in administrare la data de 31.12.2009 sa atinga nivelul de 69.698.000 lei.

Managementul Riscului la nivelul Grupului BT

Riscul asociat afacerii reprezinta o componenta careia i se acorda o atentie sporita printr-un management al riscului adecvat si o structura organizatorica de guvernanta a Grupului Financiar Banca Transilvania care sa asigure controale extinse si complete in masura sa reduca riscurile majore inerente.

Obiectivele privind managementul riscului au in vedere stabilitatea financiara si reputatia bancii, asigurandu-se in timp mentinerea unui nivel adecvat al capitalului pentru a sustine activitatile si pentru a creste valoarea actionarilor. Managementul riscurilor este parte integranta a tuturor proceselor decizionale si de afaceri în cadrul Grupului.

SEDIUL CENTRAL

Str. G. Baritiu nr. 8, Cluj-Napoca, Romania

Tel: +(40.264) 40.71.50

Fax: +(40.264) 40.71.79

web-site: www.bancatransilvania.ro

Pentru administrarea corespunzătoare a riscurilor semnificative, grupul utilizează un sistem de proceduri de autorizare a operațiunilor afectate de riscurile respective, un sistem de stabilire a limitelor de expunere la risc și de monitorizare a acestora, un sistem de raportare a expunerilor la riscuri precum și programe de instruire a salariaților.

În vederea asigurării unui control intern cât mai eficient, Grupul și-a identificat și evaluat permanent riscurile semnificative atât la nivel de ansamblu, cât și la nivelurile organizatorice ale băncii și subsidiarelor, cu luarea în considerare a factorilor interni (natura activităților desfășurate, complexitatea structurii organizatorice, etc.) și externi (condiții economice, schimbări legate de mediul concurențial, etc.).

Evaluarea riscurilor se face privind (în principal) posibilitatea producerii unor riscuri/evenimente, gradul de incidență a acestora în desfășurarea activității, precum și modul de încadrare în limitele stabilite pe categorii de riscuri semnificative.

Politicile de administrare a riscurilor semnificative sunt transpuse în norme interne și proceduri care stabilesc atât sistemul de proceduri de autorizare a operațiunilor afectate de riscurile respective cât și limitele expunerii la risc, monitorizarea, raportarea expunerilor la risc.

Grupul se implică activ pentru însușirea reglementărilor, instruirea personalului și pregătirea condițiilor în vederea alinierii la standardele internaționale. Adecvarea capitalului Băncii este monitorizată de reglementările locale în vigoare care sunt în conformitate cu Directivele Europene.

MANAGEMENTUL ȘI CONTROLUL RISCULUI DE CREDIT

Obiectivele principale ale grupului în activitatea de creditare sunt maximizarea rentabilității, minimizarea expunerii la risc, respectarea reglementărilor bancare în vigoare.

Pornind de la istoricul grupului privind plasamentele efectuate, obiectivele strategice propuse, pentru evitarea concentrării riscului de credit sunt stabilite limite/coordonate legate de expuneri în funcție de: mărimea afacerii agenților economici, tipuri de activitate, tipuri de credite, tipuri de valute, expunere credit raportat la total active, structura colateralului.

Prin politica de creditare se urmărește atingerea următoarelor obiective:

- Dezvoltarea / îmbunătățirea cadrului procedural de management al riscului de creditare (strategia, politicile, normele privind administrarea riscului de credit);
- Selectarea unor credite cu o probabilitate maximă de rambursare;
- Asigurarea unor plasamente rentabile pentru fondurile de care dispune banca;
- Încurajarea extinderii creditelor care corespund nevoilor pieței pe care operează banca.
- Strategia de creditare în domeniul structurii creditelor bancare stabilește ponderea diferitelor categorii de credite în total, direcțiile și limitele de diversificare a portofoliului.

SEDIUL CENTRAL

Str. G. Baritiu nr. 8, Cluj-Napoca, România

Tel: +(40.264) 40.71.50

Fax: +(40.264) 40.71.79

web-site: www.bancatransilvania.ro

Grupul stabileste competente de aprobare pentru unitatile teritoriale si Centrala Grupului , care reprezinta limite maxime referitoare la aprobarea de credite, acorduri de garantare , avaluri , etc.

MANAGEMENTUL SI CONTROLUL RISCULUI DE LICHIDITATE

Strategia anuala privind managementul lichiditatii prevede nivele ale elementelor bilantiere care sa asigure incadrarea in normele prudentiale specifice si realizarea profitabilitatii scontate.

Managementul lichiditatii se structureaza pe 3 componente :

- Componenta strategica, care consta in aprobarea structurilor bilantiere si a strategiei anuale de management a lichiditatii, cuprinzand nivele optime ale indicatorilor de lichiditate asumati de catre grup pentru anul in curs;
- Componenta de management, constand in urmarirea incadrarii si aprobarea actiunilor pe termen mediu si scurt - lunar , trimestrial ;
- Componenta operativa, constand in adoptarea zilnica de actiuni, in limita competentelor.

Supravegherea si limitarea riscului de lichiditate se bazeaza pe urmarirea zilnica a indicatorilor de lichiditate precum si a excedentului/deficitului pe monede.

MANAGEMENTUL SI CONTROLUL RISCULUI DE PIATA

In vederea diminuarii riscurilor de piata inerente derularii operatiunilor financiare, Grupul a adoptat o abordare prudentiala in scopul de a proteja profitul de variatiile de piata ale preturilor a ratelor de dobanda , a cursurilor valutare , care sunt toti factori exogeni, externi, independenti.

Supravegherea, evaluarea si limitarea riscului de piata se realizeaza cu ajutorul unor instrumente specifice respectiv analiza GAP si de senzitivitate pe rata dobanzii (analiza structurii pe benzi de scadenta a activelor si pasivelor d.p.d.v. al senzitivitatii la fluctuatia ratelor dobanzii), monitorizarea, analiza si marcarea la piata a pozitiilor valutare , a evolutiei resurselor si plasamentelor in valuta si a cursurilor principalelor valute din portofolii.

MANAGEMENTUL SI CONTROLUL RISCULUI DE RATA A DOBANZII

Obiectivul managementului riscului ratei dobanzii este acela de a mentine expunerea la risc in limitele autorizate , exprimate in termeni de risc raportat la venituri sau la valoarea de piata a capitalului propriu

Grupul dispune de procedurile si politicile de management al riscului ratelor dobanzii din organizatie, de sisteme de masurare a riscului ratelor dobanzii care capteaza toate sursele materiale ale riscului ratelor dobanzii, si care evalueaza efectele schimbarilor ratelor dobanzii in moduri care sunt consistente cu scopul activitatii lor.

Profilul de risc ratei dobanzii - este estimat ca fiind de tip "moderat", Grupul - prin companiile sale avand stabilit un set de principii stricte de gestiune, monitorizare a acestui tip de risc .

SEDIUL CENTRAL

Str. G. Baritiu nr. 8, Cluj-Napoca, Romania

Tel: +(40.264) 40.71.50

Fax: +(40.264) 40.71.79

web-site: www.bancatransilvania.ro

MANAGEMENTUL RISCULUI VALUTAR

Abordarea in ceea ce priveste managementul riscului valutar este una prudentiala , astfel limitele maxime, respectiv minime admise pentru pozitia valutara sunt stabilite la niveluri prudente, iar numarul de valute tranzactionate precum si tipurile de instrumente care se lucreaza sunt permanent corelate la evolutia bancii si a pietei romanesti;

MANAGEMENTUL SI CONTROLUL RISCULUI OPERATIONAL

Pentru asigurarea unui management corespunzator al riscului operational, grupul realizeaza monitorizarea acestuia prin revizuirea principalelor categorii de risc operational (capacitatea sistemelor, pierderea/lipsa personalului cheie, frauda interna, conformare, frauda externa, etc.) si prin crearea cadrului necesar pentru identificarea, evaluarea si raportarea optima; pentru limitarea efectelor riscului operational s-a avut in vedere si incheierea de polite de asigurare specifice.

Grupul monitorizeaza continuu riscurile operationale inerente ce decurg din activitatile curente ale clientilor, practicile bancare, fraude, punerea in aplicare a deciziilor de management, aspecte etice implicate de angajatii grupului.

Politica in cadrul grupului

Banca Transilvania ramane principala componenta a Grupului Financiar BT promovand la nivelul grupului o strategie de consolidare si eficientizare a activitatii, avand ca principal obiectiv satisfacerea la un nivel ridicat a nevoilor clientilor si mentinerea unui nivel satisfactor de rentabilitate.

In actualul context intern si extern, dificil, prioritatile managementului sunt legate in principal de imbunatatirea eficientei operationale si cresterea capacitatilor de cross-selling la nivelul grupului.

Grupul BT opereaza in sectoare financiare complementare : bancare, administrarea investitiilor, finantarea consumatorilor, leasing si tranzactii mobiliare.

Auditul intern si extern

Comaniile din cadrul Grupului organizeaza si conduc acitivitati de audit intern , obiectivul acestora fiind de monitorizare a controalelor si a implementarii normelor si procedurilor interne , precum si de reducere a riscurilor inerente activitatii financiare derulate.

Obiectivele generale ale auditului pe 2008 au fost axate indeosebi pe managementul riscurilor precum si pe evaluarea sistemului general de controale implementate pe tranzactii si/sau fluxuri:

- Auditarea modului de remediere a deficientelor constatate la auditarile anterioare;
- Risc juridic si de conformare (Auditul legal);
- Risc operational. Urmarirea controalelor implementate pe procese si fluxuri ;
- Risc legat de intocmirea situatiilor financiare;
- Riscul deprecierei activelor (Auditul gestiunii patrimoniului);
- Risc de finantare.

SEDIUL CENTRAL

Str. G. Baritiu nr. 8, Cluj-Napoca, Romania

Tel: +(40.264) 40.71.50

Fax: +(40.264) 40.71.79

web-site: www.bancatransilvania.ro

Auditul s-a facut in conformitate cu Statutului Auditului Intern al Grupului Financiar BT si a principiilor cuprinse in Standardele Internationale de Audit.

Situatiile financiare consolidate ale Grupului Financiar Banca Transilvania pentru exercitiul financiar incheiat la 31 Decembrie 2008, au fost auditate de catre auditorul KPMG.

Opiniile de audit exprima faptul ca situatiile financiare au fost intocmite de o maniera adecvata, in toate aspectele semnificative, in conformitate cu Ordinul Guvernatorului Bancii Nationale a Romaniei nr. 5/2005, cu modificarile si completarile ulterioare, si cu politicile contabile descrise in notele la situatii financiare.

Rezultatele economico - financiare ale grupului conform situatiilor IFRS consolidate

Situatiile financiare consolidate au fost intocmite in conformitate cu Standardele Internationale de Raportare Financiara (IFRS) emise de Comisia pentru Standarde Internationale de Contabilitate (IASB) , adoptate de Uniunea Europeana.

Situatiile financiare consolidate cuprind pozitia financiara a Bancii Transilvania S.A. si a filialelor sale. Banca Transilvania SA impreuna cu filialele sale formeaza "Grupul BT".

Incepand cu exercitiul financiar incheiat la 31 decembrie 2006 , in conformitate cu Legea contabilitatii nr.82/1991 republicata si cu Ordinul nr.5/2005 al Bancii Nationale a Romaniei cu modificarile si completarile ulterioare, institutiile de credit au obligatia intocmirii atat a situatiilor financiare individuale proprii , cat si situatiilor financiare consolidate ale grupului, ca al doilea set de situatii .

Filialele sunt consolidate din data in care controlul este transferat grupului si inceteaza a mai fi consolidate din data la care Grupul pierde controlul.

Situatiile financiare ale filialelor au fost pregatite pentru aceeasi perioada de raportare ca a bancii si folosind aceleasi politici contabile.

EVOLUTIA PRINCIPALILOR INDICATORI FINANCIARI , CONFORM IFRS

Situatiile financiare consolidate au fost intocmite pe baza conventiei valorii juste, activele si datoriile financiare la valoarea justa prin contul de profit si pierdere si pentru instrumentele financiare disponibile pentru vanzare, cu exceptia acelor pentru care valoarea justa nu poate fi stabilita in mod credibil.

Alte active si datorii financiare precum si activele si datoriile nefinanciare au fost prezentate la cost amortizat, valoare reevaluatata sau cost istoric.

Bilantul contabil consolidat si Contul de profit si pierdere consolidat, intocmit la 31 12 2008, in conformitate cu IFRS , sunt prezentate in Anexa 1 , respectiv Anexa 2.

Capitalul si veniturile nete atribuibile actionarilor minoritari au fost prezentate separat in bilant la categoria capital propriu, respectiv contul de profit si pierdere.

SEDIUL CENTRAL

Str. G. Baritiu nr. 8, Cluj-Napoca, Romania

Tel: +(40.264) 40.71.50

Fax: +(40.264) 40.71.79

web-site: www.bancatransilvania.ro

Evolutia principalilor indicatori financiari ai Grupului BT la 31 decembrie 2008 , comparativ cu anul 2007, este prezentata in cele ce urmeaza:

<i>GRUP BT</i>	<i>SITUATII IFRS</i>	<i>SITUATII IFRS</i>	<i>% 2008/2007</i>
	<i>31.12.2008</i>	<i>31.12.2007</i>	
	Mii lei	Mii lei	
Total Active	17.148.753	14.083.485	121,76
Total Datorii	15.492.416	12.810.311	120,94
Total Capitaluri proprii	1.656.337	1.273.174	130,10
Venituri operationale	1.088.847	876.290	124,26
Cheltuieli operationale	931.929	682.768	136,49
Venit din vanzare entitati asociate	268.814	-	
Venit si operatiuni discontinue	-	173.560	
Profit din operatiuni continue	156.918	193.522	81,09
Profit brut al exercitiului	425.732	367.082	115,98
Cheltuieli cu impozit pe profit	65.745	57.638	114,07
Profit net al exercitiului	359.987	309.444	116,33

Activele totale au crescut cu 21,76% , de la 14.083.485 mii lei , la 17.148.753 mii lei datorita in primul rand cresterii volumului de credite (de la 8.484.048 mii lei, la 10.884.901 lei), ponderea acestora in total active la sfarsitul anului 2008 , fiind de 63,47% (2007: 60,24%); din punct de vedere al activelor , cota de piata a Bancii Transilvania a fost de peste 5 % la sfarsitul anului 2008.

Numerarul si plasamentele la banci au crescut cu 7,78 % fata de anul precedent (de la 4.200.274 mii lei, la 4.527.346 mii lei), iar investitiile in titluri cu 25% (de la 656.620 mii, la 824.427mii).

Cresterea imobiliarilor corporale si necorporale cu 29,76 % fata de anul precedent, (de la 308.285 mii la 400.032 mii), se datoreaza in principal extinderii teritoriale a Grupului BT, in prima parte a anului 2008.

Cresterea cu 21 % a datoriilor , comparativ cu anul 2007, provine in principal din cresterea resurselor atrase de la clientela , cu 16,42% fata de anul precedent (de la 10.390.347 mii lei, la 12.097.075 mii) si cu 53% imprumaturile atrase de la banci (de la 1.873.797 mii , la 2.877.809 mii), ca urmare a demersurilor facute de management, pentru atragerea de resurse si mentinerea unui indicator de lichiditate favorabil.

Capitalurile proprii ale entitatilor grupului, au crescut cu 30% , respectiv de la 1.273.174 mii lei, la 1.656.337 mii lei, prin cresterea capitalului social (de la 700.979 mii, la 1.149.595 mii) si a rezervelor.

Profitul net al exercitiului 2008 (incluzand si castigul net de 225.740 mii lei , obtinut din vanzarea societatii ASIBAN SA catre Groupama International SA) a crescut fata de exercitiul precedent cu 16% ,respectiv de la 309.444 mii lei , la 359.987 mii lei. (2007: vanzare BT Asigurari castig net 144.021 mii) .

SEDIUL CENTRAL

Str. G. Baritiu nr. 8, Cluj-Napoca, Romania

Tel: +(40.264) 40.71.50

Fax: +(40.264) 40.71.79

web-site: www.bancatransilvania.ro

Profitul net operational al grupului a fost de 134.247 mii lei in 2008 (2007:165.423 mii), datorita evolutiei negative a mediului economic international in ultima parte a anului 2008 si a evenimentelor cu impact destabilizator asupra mediului bancar si pietelor de capital.

Veniturile nete din dobanzi au crescut cu 33,40 % (de la 436.598 mii lei, la 582.406 mii lei) datorita in principal cresterii portofoliului de credite in anul 2008 cu 28,29 % fata de 2007.

Comisioanele incasate la instrumentarea creditelor au fost esalonate pe durata creditelor , afectand contul de profit al exercitiului cu -25.940 mii (soldul la 2008: 133.960 mii;sold 2007: 108.020 mil).

Veniturile nete din speze si comisioane ale grupului au fost mai mari cu 31,66 % decat in 2007 , respectiv 393.953 mii lei, fata de 299.219 mii lei.

Provizioanele constituite pentru acoperirea riscului de credit , au influentat negativ contul de profit si pierdere IFRS, cu suma de 157.535 mii , comparativ cu 116.517 mii cat a fost in anul precedent.

Cresterea de peste 35% din perioada de raportare, este justificata prin cresterea portofoliului de credite cu 28,29% fata de anul 2007, precum si de masurile suplimentare luate in vederea administrarii prudentiale a riscului de credit.

Fata de portofoliul total al creditelor (10.884.901 mii lei) existente in sold la 31.12.2008, provizioanele reprezinta 2,69 % din valoarea creditelor (1,80% in anul 2007).

Cheltuielile din exploatare au crescut cu 36,49 % fata de anul precedent (de la 682.768 mii lei, la 931.929 mii lei) datorita in principal cresterii costurilor de dezvoltare (chirii spatii, utilitati, deschidere noi unitati) etc.

Rentabilitatea activelor a inregistrat un nivel de 2,09 % (in anul precedent 2.20%) , nivel care se incadreaza in limitele impuse de legislatia in vigoare;

Rentabilitatea capitalurilor proprii a fost de 21.68 % la sfarsitul anului 2008 (24.30% la 31.12.2007) , indicatorul incadrandu-se la nivelul 1 de rating bancar .

Ambii indicatori de rentabilitate au inregistrat o usoara depreciere in conditiile in care in ultimul trimestru al anului 2008 criza financiara a fost resimtita si pe piata romaneasca.

Rata de solvabilitate calculata la nivel de grup (incluzand profitul grupului aferent anului 2008), conform acordului de la Basel a inregistrat un nivel de 15.14% (13,94% la 31 12 2007), in conditiile in care limita minima impusa de acord Basel II este de 8%.

SEDIUL CENTRAL

Str. G. Baritiu nr. 8, Cluj-Napoca, Romania

Tel: +(40.264) 40.71.50

Fax: +(40.264) 40.71.79

web-site: www.bancatransilvania.ro

Responsabilitate sociala corporativa

In 2008, entitatile Grupului BT , au sustinut aproximativ 200 de actiuni si initiative din diverse domenii, cum sunt: educatie, cultura, sport, medicina etc., iar suma alocata este de peste 150.000 de EUR.

In 2008, Fundația Clujul Are Suflet, proiectul Băncii Transilvania initiat in anul 2007 si implementat de Fundația Română pentru Copii, Comunitate și Familie (FRCCF), a sprijinit în primele 6 luni de activitate nu mai puțin de **145 de adolescenți din zona Cluj**.

Tinerii, care provin din familii cu venituri foarte mici și din sistemul social de protecție, au beneficiat de suportul echipei și de programele Centrului de zi “Clujul Are Suflet”, aflat în Cluj-Napoca, pe str. Gh. Doja nr. 3.

Rezultatele sunt remarcabile: 90% dintre tineri au promovat cu bine anul școlar, 31 de adolescenți și-au găsit un loc de muncă si 8 dintre tinerii care au venit la Centrul de zi „Clujul Are Suflet” învață o meserie.

Din echipa Centrului de zi “Clujul Are Suflet” fac parte asistenți sociali, profesori, un psihoterapeut, un psiholog, un consilier medical, un psihopedagog, un animator socio-educativ și coordonatorul Centrului.

Clujul Are Suflet și-a propus să ofere o viață mai bună tinerilor cu vârste cuprinse între 14 și 20 de ani, fiind un model de implicare socială fără precedent în Cluj - ca anvergură și abordare. 100 de voluntari au strâns peste 100.000 de semnături ale clujenilor, ca semn de adeziune a acestora. Încă de la data lansării - în 2007 - ideea Băncii Transilvania a atras atenția presei și a devenit subiect de discuții în comunitatea on-line. Clujul Are Suflet a fost desemnat, în 2008, „Proiectul lunii” de către vizitatorii site-ului de nișă www.responsabilitatesociala.ro, ca argument suplimentar al simpatiei de care proiectul se bucură, inclusiv la nivel național.

Politica privind protectia mediului

Prin activitatea desfasurata, Grupul BT respecta legislatia referitoare la protectia mediului inconjurator.

Evenimente survenite de la inchiderea exercitiului financiar

La nivelul Grupului, nu s-au inregistrat evenimente ulterioare datei bilantului, care sa aiba impact asupra situatiilor financiare ale anului 2008.

In partea a doua a trimestrului IV 2008, Banca Transilvania a initiat procedura de vanzare-cumparare a participatiei de 50% detinute la BT Aegon SA, catre compania AEGON , tranzactie care urmeaza sa fie finalizata in anul 2009.

SEDIUL CENTRAL

Str. G. Baritiu nr. 8, Cluj-Napoca, Romania

Tel: +(40.264) 40.71.50

Fax: +(40.264) 40.71.79

web-site: www.bancatransilvania.ro

Alte informatii privind intocmirea situatiilor financiare si derularea activitatii economico- financiare

Entitatile Grupului BT , si-au indeplinit obligatiile prevazute de lege, privind organizarea si conducerea corecta si la zi a contabilitatii, respectarea principiilor contabilitatii, respectarea regulilor si metodelor contabile prevazute de reglementarile in vigoare.

Obligatiile fata de bugetul de stat si local, fata de fondurile speciale, au fost stabilite si efectuate viramentele in conformitate cu prevederile legale.

Operatiunile economico - financiare referitoare la exercitiul financiar 2008 au fost inregistrate corect, avand la baza documente legal intocmite.

Precizam ca Raportul de Gestiune prezentat in AGA de catre fiecare entitate din Grupul BT, contine o analiza fidela a evolutiei activitatii proprii pe durata exercitiului financiar , precum si a situatiei financiare la inchiderea anului 2008.

Informatii privind evolutia probabila a Grupului Financiar Banca Transilvania in anul 2009:

Pentru mentinerea unui ritm constant de dezvoltare și a unui nivel satisfacator al rentabilității pe termen lung in conditiile actuale de piata, strategia Grupului Financiar BT urmareste păstrarea echilibrului între portofoliul de servicii și profilul de risc, în paralel cu asigurarea unei eficacități operaționale favorabile.

Grupul Financiar Banca Transilvania isi propune urmatoarele obiective principale de dezvoltare pentru anul 2009 , adaptate la conditiile de piata actuale :

- cresterea calitatii produselor si serviciilor oferite;
- reducerea cheltuielilor de exploatare si cresterea eficientei economice;
- consolidarea pozitiei in piata a companiilor apartinand grupului BT;
- cresterea prudenta in conditiile actuale din sistemul financiar;
- pregatire profesionala adaptata realitatii economice curente;
- recapitalizarea entitatilor ;
- diversificarea portofoliului de produse ale subsidiarelor grupului BT, adaptate cererii din piata locala ;
- monitorizarea controalelor si a implementarii normelor si procedurilor interne;
- intensificarea inspectiilor de risc, tinand cont de specificul activitatii entitatilor grupului.

Bugetele de activitate pentru anul 2009 prevad tinte individuale de profit pozitive pentru fiecare dintre activitatile societatilor din Grup si obiective corelate cu interesul general al Grupului Financiar.

SEDIUL CENTRAL

Str. G. Baritiu nr. 8, Cluj-Napoca, Romania

Tel: +(40.264) 40.71.50

Fax: +(40.264) 40.71.79

web-site: www.bancatransilvania.ro

Conform bugetului de investitii pentru anul 2009, vor fi alocate resurse noi pentru capitalizarea subsidiarelor grupului, astfel:

Bugetul de Investitii 2009 :

• Sucursale	1,75 mil. EUR
• Hardware	2,00 mil. EUR
• Software	0,75 mil. EUR
• <u>Internet Banking BT24</u>	<u>0,55 mil. EUR</u>
Investitiile Bancii	5,05 mil. EUR
<u>Investitii in Subsidiare</u>	<u>5,00 mil. EUR</u>
Total investitii (fara TVA)	10,05 mil. EUR

Avand in vedere cele mentionate in prezentul raport, supunem spre aprobarea Adunarii Generale a Actionarilor, situatiile financiare consolidate intocmite in conformitate cu Ordinul BNR nr.5/2005 cu modificarile si completarile ulterioare si cu Standardele Internationale de Contabilitate aplicabile institutiilor de credit , adoptate de Uniunea Europeana , insotite de Raportul Consolidat al Administratorilor si de Raportul Auditorului Independent, cu mentiunea ca toate celelalte aspecte incluse in rapoartele individuale ale entitatilor grupului, raman valabile.

CONSILIUL DE ADMINISTRATIE
PRESEDINTE C.A.
HORIA CIORCILA

SEDIUL CENTRAL

Str. G. Baritiu nr. 8, Cluj-Napoca, Romania
Tel: +(40.264) 40.71.50
Fax: +(40.264) 40.71.79
web-site: www.bancatransilvania.ro

Anexa 1

Bilantul contabil consolidat

la 31 dec 2008

	31-Dec-08	31-Dec-07	31-Dec-08	31- Dec-2007
	Mii RON	Mii RON	Mii EUR	Mii EUR
			3,9852	3,6102
Active				
Numerar si echivalente de numerar	3.698.738	3.017.299	928.119	835.770
Plasamente la banci	828.608	1.182.975	207.922	327.676
Active financiare la valoarea justa prin contul de profit si pierdere	14.522	63.067	3.644	17.469
Credite si avansuri acordate clientelei	10.884.901	8.484.048	2.731.331	2.350.022
Investitii nete de leasing	380.779	298.107	95.548	82.574
Titluri de valoare disponibile pentru vanzare	798.250	580.881	200.304	160.900
Titluri de valoare detinute pana la scadenta	11.655	12.672	2.925	3.510
Investitii in entitati asociate	28.663	68.670	7.192	19.021
Imobilizari corporale	385.404	299.919	96.709	83.075
Imobilizari necorporale	14.628	8.366	3.671	2.317
Fond comercial	8.369	8.369	2.100	2.318
Creante cu impozit pe profit amanat	21.068	-	5.287	-
Alte active	73.168	59.112	18.358	16.374
Total active	17.148.753	14.083.485	4.303.110	3.901.026
Datorii				
Depozite de la banci	38.325	76.251	9.617	21.120
Depozite de la clienti	12.097.075	10.390.347	3.035.500	2.878.053
Imprumuturi de la banci si alte institutii financiare	2.877.809	1.873.797	722.124	519.029
Alte datorii subordonate	239.685	216.988	60.144	60.104
Alte datorii constituite prin titluri	63.601	55.622	15.959	15.407
Datorii privind impozitul amanat		685	0	190
Alte datorii	175.921	196.621	44.144	54.463
Total datorii	15.492.416	12.810.311	3.887.488	3.548.366
Capitaluri proprii				
Capital social	1.149.595	700.979	288.466	194.166
Actiuni de trezorerie	(200)	0	(50)	0
Prime de emisiune	76.566	98.602	19.213	27.312
Rezultatul reportat	265.677	266.371	66.665	73.783
Rezerva din reevaluare	23.852	24.061	5.985	6.665
Alte rezerve	130.427	172.957	32.728	47.908
Capitaluri proprii atribuibile actionarilor Bancii	1.645.917	1.262.970	413.007	349.834
Interese minoritare	10.420	10.204	2.615	2.826
Total capitaluri proprii	1.656.337	1.273.174	415.622	352.660
Total datorii si capitaluri proprii	17.148.753	14.083.485		3.901.026

Tel: +(40.264) 40.71.50

Fax: +(40.264) 40.71.79

web-site: www.bancatransilvania.ro

Anexa 2

Contul de profit si pierdere consolidat

31-Dec-08

	31-Dec-08	31-Dec-07	31-Dec-08	31-Dec-07
	Mii RON	Mii RON	Mii EUR	Mii EUR
			3,6827	3,3373
Venituri din dobanzi si asimilate	1.535.806	910.928	417.033	272.954
Cheltuieli cu dobanzile si asimilate	(953.400)	(474.330)	(258.886)	(142.130)
Venituri nete din dobanzi	582.406	436.598	158.147	130.824
Venituri din speze si comisioane	438.468	332.072	119.062	99.503
Cheltuieli cu speze si comisioane	(44.515)	(32.853)	(12.088)	(9.844)
Venituri nete din speze si comisioane	393.953	299.219	106.974	89.659
Venit net din tranzactionare	69.511	121.733	18.875	36.476
Alte venituri din exploatare	42.977	18.740	11.670	5.615
Venituri operationale	1.088.847	876.290	295.666	262.574
Cheltuieli nete cu provizioane pentru active financiare	(157.535)	(116.517)	(42.778)	(34.913)
Cheltuieli cu personalul	(386.033)	(281.935)	(104.823)	(84.480)
Cheltuiala cu amortizarea	(63.137)	(48.321)	(17.144)	(14.479)
Alte cheltuieli operationale	(296.643)	(235.268)	(80.550)	(70.496)
Cheltuieli operationale	(903.348)	(682.041)	(245.295)	(204.368)
Profit/pierdere de la asociati	(28.581)	(727)	(7.761)	(218)
Profit din vanzarea entitatilor asociate	268.814		72.993	
Profit inainte de impozitare	425.732	193.522	115.603	57.988
Cheltuiala cu impozitul pe profit	(65.745)	(28.099)	(17.852)	(8.420)
Profitul din operatiuni continue	359.987	165.423	97.751	49.568
Operatiuni intrerupte				
Castigul din operatiuni intrerupte		173.560		52.006
Cheltuiala cu impozitul pe profit din operatiuni intrerupte		(29.539)		(8.851)
Profitul exercitiului financiar	359.987	309.444	97.751	92.723
Aferent:				
Actionarilor bancii	361.672	307.823	98.209	92.237
Profitul/Pierdere minoritarilor	(1.685)	1.621	(458)	486

SEDIUL CENTRAL

Str. G. Baritiu nr. 8, Cluj-Napoca, Romania

Tel: +(40.264) 40.71.50

Fax: +(40.264) 40.71.79

web-site: www.bancatransilvania.ro

Profit net al exercitiului financiar	359.987	309.444	97.751	92.723
Rezultatul pe actiune				
* de baza	0,3454	0.3085		
* diluat	0,3029	0.2943		

SEDIUL CENTRAL

Str. G. Baritiu nr. 8, Cluj-Napoca, Romania

Tel: +(40.264) 40.71.50

Fax: +(40.264) 40.71.79

web-site: www.bancatransilvania.ro