

Arie Sznaj

Bank Leumi – Structured Export Finance

Arie Sznaj, who manages Bank Leumi's Structured Export Finance department, holds a masters degree in business administration from Erasmus University, Rotterdam, the Netherlands.

Since joining Bank Leumi in 1990, he has held several positions in commercial and corporate credit, amongst others in financing hi-tech and diamond and jewelry industries. In the years 2003 -2008 he worked at Bank Leumi USA, New York as VP Diamond & Jewelry financing.

Since 2010 he manages the Structured Export finance team of Leumi, providing solutions for the financing needs of Israeli exporters, with a focus on the agriculture, water and infrastructure industries.

Arie, his wife and four children live in Kochav Yair, Israel