
RB 15 2011PBS Finanse SA

KOMISJA NADZORU FINANSOWEGO

Raport bieżący nr 15 / 2011 07

Data sporządzenia: 2011-07-01

Skrócona nazwa emitenta

PBS Finanse SA

Temat

Strategia Spółki.

Podstawa prawna

Art. 56 ust. 1 pkt 1 Ustawy o oferc ie - informacje poufne

Treść raportu:

Zarząd PBS Finanse Spółka Akcyjna z siedzibą w Sanoku („Emitent”) podaje do publicznej wiadomości

podstawowe informacje rozbudowanej strategii Spółki przyjętej na posiedzeniu Rady Nadzorczej w dniu 1 lipca

2011 roku, która stanowi kontynuację założeń strategii opublikowanej raportem bieżącym nr 19/2010 w dniu

21.06.2010 r. Strategia ta zostanie przedstawiona szczegółowo w prospekcie emisyjnym Spółki przygotowanym w

związku z ofertą publiczną akcji serii G oraz zamiarem wprowadzenia ich do obrotu na rynku regulowanym

prowadzonym przez Giełdę Papierów Wartościowych w Warszawie S.A.

Założenia strategii opierają się na zasobach finansowych Spółki oraz możliwościach wsparcia projektu przez

głównego akcjonariusza – Podkarpacki Bank Spółdzielczy z siedzibą w Sanoku („Bank PBS”).

1. Podstawą dla realizacji strategii jest podpisana w styczniu 2011 roku umowa agencyjna pomiędzy Emitentem,

a Bankiem PBS, która określa zasady współpracy oraz wynagradzania Emitenta za wykonywanie określonych

czynności. Ponadto trwają prace nad rozszerzeniem umowy agencyjnej o umowę partnerską pomiędzy Emitentem

,a Bankiem PBS, co powinno zacieśnić współpracę pomiędzy partnerami i przyśpieszyć rozwiązywanie

szczegółowych problemów formalno-prawnych i operacyjnych. Projekt umowy partnerskiej przewiduje

dziesięcioletni, zamknięty okres trwania umowy pomiędzy stronami.

Na poziomie działalności Emitenta, plan biznesowy Spółki zakłada stworzenie sieci dystrybucyjnej bankowych

placówek agencyjnych Banku PBS, których zasięg terytorialny docelowo ma objąć teren całego kraju. Strategiczny

plan biznesowy jest planem wieloletnim i będzie w następnych latach uszczegóławiany na konkretne realizacje

regionalne, lokalizacyjne i ilościowe.

Celem strategicznym Emitenta jest stworzenie w ciągu pięciu-siedmiu lat kilkudziesięciu agencyjnych placówek

bankowych. W latach 2011 - 2012 Emitent zakłada utworzenie kilku-kilkunastu placówek. Strategia zakłada

uruchamianie w dużych miastach oddziałów wiodących, bardziej kosztownych w zakresie inwestycji i bieżących

kosztów utrzymania, pełnowartościowych placówek z obsługą kasową, walutową oraz bankomatami, pełną gamą

produktową oferowaną przez Podkarpacki Bank Spółdzielczy łącznie z bankowością elektroniczną. W mniejszych

miejscowościach otwierane będą oddziały operacyjne o mniejszych powierzchniach i mniej licznych osobowo,ale

również w pełni gotowych do kompleksowej obsługi klientów. Oddziały wiodące mają z czasem zacząć pełnić

funkcję opiekunów i liderów dla pozostałych oddziałów w danych regionach.

System ekspansji sieci dystrybucyjnej Emitenta opiera się na wieloletnich doświadczeniach Banku PBS w

zakresie rozbudowy sieci oddziałów na terenie Podkarpacia. Z drugiej strony, w związku z planowaną i częściowo

już realizowaną ekspansją na terenie całego kraju, Emitent musi wykonywać dodatkowe symulacje i prognozy

nowych realizacji z uwagi na inne uwarunkowania rynkowe w innych rejonach kraju, w szczególności w dużych

aglomeracjach. Strategia dopuszcza również możliwość wdrażania nowych, pilotażowych formuł wchodzenia i

działania na nowych rynkach czy regionach, zwłaszcza tych geograficznie najdalej oddalonych od siedziby

Emitenta. Plan biznesowy zakłada, że oddziały kierują swoją ofertę bardzo szeroko, są uniwersalne w swojej

formule, wachlarz produktów zarówno kredytowych i depozytowych Banku PBS, a tym samym Emitenta jako

agenta, kierowany jest zarówno do klienta detalicznego i korporacyjnego, jak i jednostek samorządu

terytorialnego. Zasadą działania każdego oddziału i całej sieci jest zasada zrównoważonego rozwoju przy

jednoczesnej otwartości na lokalne uwarunkowania i szanse. Przesłaniem organizacji jest elastyczność

podejścia do klienta i szybkość podejmowania decyzji.

Zarząd Emitenta zakłada, że okres dochodzenia do rentowności poszczególnych placówek należących do sieci

dystrybucyjnej będzie wynosić 2,5-3 lata. To kluczowe założenie określa podstawowe parametry i wymogi

finansowe projektu, determinuje poziom zapotrzebowanie na środki finansowe w zakresie inwestycji i ponoszenia

bieżących kosztów działalności, jest też w sposób fundamentalny związane i wyznaczane przez możliwości

zwiększania akcji kredytowej przez Bank PBS w najbliższych latach. W zależności od aktualnego poziomu tych

dwóch kluczowych czynników, tj. poziomu dostępnych środków finansowych Emitenta oraz aktualnej zdolności

Banku PBS do zwiększania akcji kredytowej, plan biznesowy w zakresie budowy i rozbudowy sieci dystrybucyjnej

Emitenta będzie aktualizowany na bieżąco.

Emitent zakłada również konieczność prowadzenia dalszych prac w zakresie dodatkowych rozwiązań w zakresie

wspomagania procesu ekspansji pod kątem możliwości prowadzenia akcji kredytowej w późniejszej fazie rozwoju

sieci dystrybucyjnej.

Współpraca z głównym akcjonariuszem jest wieloaspektowa, dotyczy zarówno kwestii produktowych jak i

wszechstronnego wsparcia formalno-prawnego, techniczno-technologicznego, administracyjnego, szkoleniowego

Komisja Nadzoru Finansowego

1

RB 15 2011PBS Finanse SA
wszechstronnego wsparcia formalno-prawnego, techniczno-technologicznego, administracyjnego, szkoleniowego

i marketingowego. Co do swej istoty, placówki Emitenta są wzorowane na oddziałach Banku zarówno w zakresie

wizualnym, technicznym jak i kultury obsługi klienta.

Na poziomie Grupy Kapitałowej Emitenta celem strategicznym jest zbudowanie grupy spółek prowadzących

działalność w różnych obszarach sektora finansowego.

Cel strategiczny dla Grupy Kapitałowej jest i będzie realizowany w pierwszym okresie /lata 2011-2012/ przede

wszystkim w zakresie:

a) budowy oddziałów agencyjnych placówek bankowych,

b) szybkiej pożyczki,

c) leasingu.

Emitent prowadzi też pilotażowy projekt w zakresie social lending – portal www.ducatto.pl w ramach spółki Newco

Sp. z o.o.

2. Po umocnieniu pozycji rynkowej we wskazanych wyżej obszarach Spółka rozważy dalszą ekspansję w sektorze

usług factoringowych, ubezpieczeń, pożyczek oraz windykacji.

3. Spółka będzie podtrzymywać obecnie prowadzoną aktywność gospodarczą w zakresie obrotu zwierzętami

hodowlanymi, półtuszami oraz handlu detalicznego w wymiarze zapewniającym pokrycie kosztów.

Zatwierdzając aktualizację strategii Rada Nadzorcza jednocześnie uchyliła swoją Uchwałę nr 2/IX/2010 z

21 czerwca 2010 roku w sprawie zatwierdzenia strategii Spółki na lata 2010-2012. Oznacza to także odwołanie

w całości informacji zawartej w treści raportu bieżącego nr 19/2010 roku z dnia 21 czerwca 2010 roku.

PBS Finanse SA

(pełna nazwa emitenta)

PBS Finanse SA Spożywczy (spo)

(skrócona nazwa emitenta) (sektor wg. klasyfikacji GPW w W-wie)

38-500 Sanok

(kod pocztowy) (miejscowość)

Mickiewicza 29

(ulica) (numer)

013 4631151 013 4634816

(telefon) (fax)

gielda@pbs-finanse.pl www.pbs-finanse.pl

(e-mail) (www)

687-000-54-96 370014314

(NIP) (REGON)

PODPISY OSÓB REPREZENTUJĄCYCH SPÓŁKĘ
Data Imię i Nazwisko Stanowisko/Funkcja Podpis

2011-07-01 Jerzy Biel Prezes Zarządu

2011-07-01 Cecylia Potera Prokurent

Komisja Nadzoru Finansowego

2

