

PRESSEMITTEILUNG

N26 in Griechenland und Spanien, Illimity Bank in Italien

Neue Kooperationen stärken das Bankingprodukt von viafintech

Berlin, 8. April 2021 – Durch drei neue Kooperationen kann viafintech sein Bankingprodukt viacash im europäischen Raum weiter ausbauen und stärken: Die von viafintech entwickelte Ein- und Auszahlungslösung CASH26 ist ab sofort in Griechenland und Spanien für alle Kunden von N26 verfügbar und in Italien nutzt die Illimity Bank viacash jetzt für Einzahlungen.

CASH26 in Griechenland und Spanien verfügbar

Als Resultat der erfolgreichen und langjährigen Kooperation zwischen viafintech und N26 in Deutschland, Österreich und Italien, wird CASH26 nun in zwei weiteren Ländern nutzbar: In Griechenland und Spanien ist viacash, gebrandet als CASHN26, in der App von N26 integriert und ab sofort für Ein- und Auszahlungen an der Supermarktkasse einsatzbereit. Dafür dienen die rund 110 Bazaar Supermärkte in Griechenland (Partner seit November 2020) und die mehreren hundert Stores von Bonpreu und CSQ Non Stop Shops in Spanien (Partner seit Januar 2021) als Anlaufstelle.

In Griechenland bleibt Bargeld beliebt

Bargeld ist in Griechenland nach wie vor das beliebteste Zahlungsmittel. Rund 75 % der Transaktionen werden in bar abgewickelt. Trotzdem wurden in den letzten 10 Jahren ca. 40% der Geldautomaten abgebaut (von ca. 9.000 im Jahr 2009 auf 5.500 im Jahr 2018). Zudem werden von den Betreibern teilweise horrenden Gebühren für Auszahlungen an Geldautomaten verlangt.

Antonios Peppas, General Manager Griechenland bei viafintech, erklärt: "Gerade in diesen herausfordernden Zeiten sind wir sehr stolz darauf, eine Lösung auf den griechischen Markt zu bringen, die den Alltag vieler Menschen vereinfachen wird. Die Zusammenarbeit bringt die Stärke von schnell einsetzbaren Lösungen von Fintechs wie viafintech, die Innovationskraft von Digitalbanken wie N26 und die Marktexpertise von traditionellen Einzelhändlern wie Bazaar Supermärkten zusammen. Eine starke Partnerschaft, die für viele Kunden Geld und Zeit sparen wird, denn die sonst übliche Gebühr für Abhebungen am Geldautomaten entfällt bei der Nutzung von CASH26."

Spanien erlebt einen Rückgang bei Bankfilialen und Geldautomaten

Auch in Spanien ist Bargeld weiterhin sehr populär. Hier werden mehr als 80% der Transaktionen in bar getätigt. Gleichzeitig ist die Anzahl der Bankfilialen zwischen 2008 und 2020 um 50% geschrumpft und die der Geldautomaten um mehr als 13%.

Pedro Borges, Vice President Iberia & Lateinamerika bei viafintech, erklärt: "Die Kooperation mit N26 in Spanien ist ein großer Schritt für uns auf dem europäischen Markt, denn wir arbeiten nun bereits in 5 Ländern erfolgreich zusammen. CASH26

Contact:

Ms. Ulrike Czekay
Tel.: +49 30 346 46 16 28
media@viafintech.com

viafintech GmbH
Wallstraße 14a
10179 Berlin
Germany

www.viafintech.com

Twitter:

@viafintech

Facebook:

facebook.com/barzahlen
facebook.com/viacash.europe

bietet eine alternative Zahlungsinfrastruktur zum tradierten Netzwerk der Geldautomaten und Bankfilialen und bedient so die Nachfrage der Kunden nach einem besseren und digitalen Bargeld-Service. Es ist wie Apple Pay für Bargeld: einfach, mobil und effizient für alle beteiligten Akteure."

Illimity Bank nutzt das über 1000 POS starke Netzwerk in Italien

illimitybank.com, die digitale Direktbank der illimity Group, ist nach N26, HYPE und bunq die vierte Bank, die das italienische Einzelhandelspartnernetzwerk von viafintech nutzt. Seit dem go-live vor zwei Jahren ist dieses mit Pam Panorama, Pam Local (beide Partner seit 2019), Penny Market Italy (Partner seit Februar 2020) und Carrefour Italy (Partner seit Februar 2021) auf über 1000 Partnerfilialen gewachsen.

"Die Kooperation mit illimity ist ein wichtiger Schritt für uns und zeigt die Vorteile, die eine Partnerschaft zwischen Banken und Fintechs in dieser herausfordernden Zeit bringen kann. Kunden wird nun ermöglicht, auf digitale, smarte und effiziente Weise ihr Bargeld bei unseren Supermarktpartnern einzuzahlen und damit die Illimity Mobile-Banking-App um eine neue innovative Funktion erweitert", sagt Giorgio Pessina, Senior Banking Manager Italy bei viafintech.

Alternative Infrastruktur zu Banken und Geldautomaten

„Durch den Abbau von Bankfilialen und Geldautomaten, bei gleichzeitig beständiger Nachfrage nach Bargeld, entsteht ein Ungleichgewicht am Markt. Für den Endkunden wird es zunehmend schwieriger Aus- und besonders Einzahlungen zu tätigen. Kooperationen wie die zwischen viafintech und N26 helfen vielen Menschen weiterhin Zugang zu diesen Diensten zu haben und sparen gleichzeitig noch Zeit und Wege. Zum Supermarkt müssen die meisten Menschen in der Regel sowieso alle paar Tage gehen, insofern ist es sinnvoll genau an diesem Ort weitere Dienstleistungen anzubieten“, erklärt Sebastian Seifert, Managing Director und Mitgründer von viafintech.

Obwohl viafintech mit seinem in Deutschland unter dem Namen Barzahlen/viacash bekannten Produkt ursprünglich als alternative Zahlungsmethode im eCommerce verwurzelt ist, wuchs in den letzten Jahren das Bankingsegment besonders stark. In Deutschland gehören auch klassische Banken wie die TARGOBANK oder einige Sparda-Banken zu den Partnern. Die Nutzung des europaweit rund 20.000 POS starken Einzelhandelspartnernetzwerkes erfolgt weiterhin auch im Onlineshoppingbereich sowie im Bereich Rechnungszahlung. Zahlreiche Energieversorger, Telekommunikationsdienstleister oder auch die öffentliche Hand gehören hier zu den langjährigen Partnern.

Über viafintech (ehemalig Cash Payment Solutions GmbH)

viafintech verbindet Einzelhändler, Unternehmen und Verbraucher über seine Plattform, um digitale Finanz- und Mehrwertdienste anzubieten. Unsere leistungsstarke API verbindet Unternehmen mit mehr als 20.000 Handelspartnerfilialen in Europa wie REWE, Rossmann, PENNY, BILLA, SBB, PAM und dm und sorgt für eine reibungslose und vollautomatisierte Interaktion zwischen allen Parteien.

Die einzigartige viafintech-Zahlungsinfrastruktur ermöglicht verschiedene Services wie Abhebungen und Einzahlungen von Bargeld, Bezahlung von Rechnungen, Auszahlung von Gutschriften, bargeldlose Bezahlmethoden, Prepaid-Lösungen wie Geschenkkarten und vieles mehr. viafintech ist bekannt für seine Marken Barzahlen/viacash in Deutschland und Österreich sowie viacash in der Schweiz, Italien, Griechenland und Spanien. Das Unternehmen wurde 2011 in Deutschland (als Cash Payment Solutions GmbH) gegründet und wird von Achim Bönsch, Sebastian Seifert, Junichi Takemura und Andreas Veller geführt.

Contact:

Ms. Ulrike Czekay
Tel.: +49 30 346 46 16 28
media@viafintech.com

viafintech GmbH
Wallstraße 14a
10179 Berlin
Germany

www.viafintech.com

Twitter:

@viafintech

Facebook:

facebook.com/barzahlen
facebook.com/viacash.europe

PRESS RELEASE

N26 in Greece and Spain, Illimity Bank in Italy

New collaborations strengthen viafintech's banking product

Berlin, 8th April 2021 - Three new collaborations allow viafintech to further expand and strengthen its banking product viacash in the European region: The deposit and withdrawal solution CASH26, developed by viafintech, is now available in Greece and Spain for all N26 customers, and in Italy the Illimity Bank is now using viacash for deposits.

CASH26 is now available in Greece and Spain

As a result of the successful and long-standing cooperation between viafintech and N26 in Germany, Austria and Italy, two more countries are using the service with immediate effect: In Greece and Spain, viacash is integrated as CASH26 in the N26 app and now available for deposits and withdrawals at partnering stores. The 110 Bazaar supermarkets in Greece (partner since November 2020) and the several hundred stores of Bonpreu and CSQ Non Stop Shops in Spain (partner since January 2021) serve as access points for this purpose.

Cash is still king in Greece

Cash remains the most popular payment method in Greece. Around 75% of all transactions are carried out in cash. Despite this, around 40% of ATMs have been dismantled over the past 10 years (from around 9,000 in 2009 to 5,500 in 2018). Moreover, it is common for operators to charge horrendous fees for ATM withdrawals.

Antonios Peppas, General Manager Greece at viafintech states, "Especially during these challenging times, we are extremely proud to bring a solution to the Greek market that will simplify the everyday life of many people. The collaboration brings together the strength of fast-to-market solutions of Fintechs like viafintech, the innovational power of challenger banks like N26 and the market expertise of traditional retailers like Bazaar supermarkets. A strong partnership that will save money and time for many customers as the common fees will not apply for withdrawals made with CASH26".

Spain sees a decline in bank branches and ATMs

Cash also remains very popular in Spain, with more than 80% of the transactions still made in cash. At the same time, the number of bank branches shrank by 50% between 2008 and 2020 and the number of ATMs by more than 13%.

Pedro Borges, VP Iberia & Latam of viafintech, explains: "The collaboration with N26 in Spain is a huge step for us in the European market. We are now successfully cooperating in 5 countries and look forward to expanding our partnership in Spain and further markets. CASH26 offers through the viacash service an alternative payment infrastructure to the old cash system of ATMs and branches. By doing this, a rising customer demand for a better, more digital cash

Contact:

Ms. Ulrike Czekay
Tel.: +49 30 346 46 16 28
media@viafintech.com

viafintech GmbH
Wallstraße 14a
10179 Berlin
Germany

www.viafintech.com

Twitter:

@viafintech

Facebook:

facebook.com/barzahlen
facebook.com/viacash.europe

service is complied. It's just like Apple Pay but for cash: simple, mobile and efficient for all stakeholders involved."

illimity Bank leverages viafintech's strong network in Italy

illimitybank.com, the digital direct bank of illimity Group, is the fourth bank to use viafintech's Italian retail partner network, after N26, HYPE and bunq. Since the go-live two years ago, the network has grown to over 1000 partner stores including branches of Pam Panorama, Pam Local (both partners since 2019), Penny Market Italy (partner since February 2020) and Carrefour Italy (partner since February 2021).

"The cooperation with illimity is an important step for us and it demonstrates the benefits that partnerships between banks and fintechs can bring, also in times of crisis. We are extremely proud to partner with illimity, enabling their clients to manage cash in a digital, smart and efficient way at our supermarket partners, thus providing a new innovative feature for their mobile banking app", says Giorgio Pessina, Senior Banking Manager Italy of viafintech.

Alternative infrastructure to banks and ATMs

"The constant increase in numbers of bank branches and ATMs in connection with a constant demand for cash is creating an imbalance in the market. It is becoming increasingly difficult for end customers to make withdrawals and especially deposits. The cooperation between viafintech and N26 helps many people to continue to have access to these services while saving time and ways. Most people usually go to the supermarket regularly so it is only logical to offer more service right there," says Sebastian Seifert, Managing Director and Co-founder of viafintech.

Although viafintech, with its product known in Germany as Barzahlen/viacash, is originally rooted in eCommerce as an alternative payment method, the banking product has grown particularly strong in recent years. In Germany, traditional banks such as TARGOBANK and some Sparda-Banks are also among the partners. The retail partner network, which has grown up to 20,000 POS across Europe, continues to be used for online shopping and bill payments. Numerous energy suppliers, telecommunication service providers as well as the public sector are among the company's long-standing partners.

About viafintech (former Cash Payment Solutions GmbH)

viafintech digitally connects retailers, corporations and consumers through its platform to offer digital financial and value-added services. Our powerful API connects corporations with more than 20,000 retail partnerstores in Europe such as REWE, Rossmann, PENNY, BILLA, SBB, PAM and dm and ensures a smooth and fully automated interaction between all parties.

The unique viafintech payment infrastructure enables various services like cash-based banking services such as withdrawals, deposits and money transfers, cashless payment methods, prepaid solutions such as giftcards and many more. viafintech is known for its brands Barzahlen/viacash in Germany and Austria as well as viacash in Switzerland, Italy, Greece and Spain. The company was founded in 2011 in Germany (as Cash Payment Solutions GmbH) and is managed by Achim Bönsch, Sebastian Seifert, Junichi Takemura and Andreas Veller.

Contact:

Ms. Ulrike Czekay
Tel.: +49 30 346 46 16 28
media@viafintech.com

viafintech GmbH
Wallstraße 14a
10179 Berlin
Germany

www.viafintech.com

Twitter:

@viafintech

Facebook:

facebook.com/barzahlen
facebook.com/viacash.europe