

P.R.E.S.C.O. GROUP S.A.

Uwaga!

Jedynym prawnie wiążącym źródłem informacji o ofercie publicznej spółki jest Prospekt Emisyjny. Niniejsza publikacja ma jedynie charakter informacyjny

Informacje o spółce

P.R.E.S.C.O. GROUP S.A. jest jednym z wiodących podmiotów działających na rynku obrotu wierzytelnościami masowymi w Polsce. Specjalizuje się w nabywaniu pakietów wierzytelności, które przez ich pierwotnych właścicieli zostały uznane za trudne do odzyskania, a następnie dochodzi ich zapłaty na własny rachunek, w pierwszej kolejności na drodze polubownej (windykacja miękka z możliwością układu), a w razie konieczności na drodze sądowej (windykacja egzekucyjno-komornicza).

Podstawowe dane finansowe:

w tys PLN	2010	2009	2008
Przychody ze sprzedaży	45 151	32 354	22 377
Zysk (strata) netto	15 128	9 504	17 025
Kapitał własny	54 452	33 889	24 553
Aktywa razem	61 527	57 483	36 471

Źródło: Prospekt emisyjny

Informacje o ofercie

Oferta publiczna obejmie 5 600 000 akcji nowej emisji serii B (Akcje Oferowane). Akcje zostaną zaoferowane w transzy inwestorów indywidualnych i w transzy inwestorów instytucjonalnych. Zakłada się, że ok. 20% akcji będzie przydzielonych w ramach Transzy Inwestorów Indywidualnych. Ostateczna liczba akcji oferowanych w danej transzy zostanie określona przez Spółkę na podstawie rekomendacji Oferującego przed rozpoczęciem zapisów w Transzy Inwestorów Instytucjonalnych.

Cena emisyjna

Cena emisyjna Akcji serii B będzie zawierać się w przedziale cenowym od 10,45 PLN do 12,80 PLN za akcję

Planowany harmonogram oferty

- 1 lipca 2011 - Podanie do publicznej wiadomości przedziału cenowego
- 4-7 lipca 2011 - Okres składania zapisów w Transzy Inwestorów Indywidualnych
- 4-8 lipca 2011 - (do godz. 12.00) Proces budowy księgi popytu wśród Inwestorów Instytucjonalnych
- 8 lipca 2011 - Ustalenie ceny emisyjnej i podziału na transze
- 11-12 lipca 2011 - Okres składania zapisów w Transzy Inwestorów instytucjonalnych

- 13 lipca 2011 - Przydział akcji/ zamknięcie oferty
- Druga połowa lipca 2011 - Debiut giełdowy

Jak zapisać się na akcje?

Jeżeli posiadasz eMAKLERA, dyspozycję zapisu na akcje składasz poprzez zlecenie w serwisie transakcyjnym, wybierając opcję "Oferta publiczna" w części "online" serwisu zgodnie z poniższą ścieżką:

Logowanie do serwisu transakcyjnego --> zakładka w lewym menu "Inwestycje" --> "Papiery wartościowe" --> "Wejdz online" --> "Oferta publiczna" --> PRESCO

Zasady składania zapisów

- Zapisy będą przyjmowane po ustalonej cenie maksymalnej
- Należności NIE MOGĄ stanowić pokrycia zapisu
- Inwestor ma prawo do dokonania więcej niż jednego zapisu. Inwestor może złożyć zapis na co najmniej 1 akcję. Całkowita liczba akcji objętych zapisami nie może przekroczyć 1.120.000.
- Zapis na Akcje Oferowane w Transzy Detalicznej jest bezwarunkowy, nieodwołalny i nie może zawierać jakichkolwiek zastrzeżeń.
- w momencie składania dyspozycji zapisu należy posiadać na rachunku eKonto odpowiednią sumę środków do pokrycia zapisu
- Prowizja maklerska – **0%**
- mBank nie będzie udzielał kredytu mEmisja na akcje spółki P.R.E.S.C.O. GROUP S.A.

UWAGA!

Prosimy, po złożeniu dyspozycji zapisu na akcje, sprawdzić status zlecenia w opcji "Historia zleceń" online.

Rachunek maklerski jest prowadzony przez Dom Inwestycyjny BRE Banku S.A. Szczegółowe warunki i opłaty związane z Usługą Maklerską są określone w Regulaminie świadczenia przez mBank usług przyjmowania i przekazywania zleceń nabycia lub zbycia instrumentów finansowych oraz w Taryfie Prowizji i Opłat Bankowych mBanku. Usługa Maklerska może być otwarta tylko przez posiadacza rachunku eKONTO. Opłata jak za połączenia lokalne według taryfy Operatora. Niniejszy materiał nie stanowi oferty w rozumieniu art. 66 Kodeksu cywilnego i ma on charakter wyłącznie informacyjny. Wszystkie informacje o Usłudze Maklerskiej i ryzykach inwestycyjnych związanych z obrotem instrumentami finansowymi na temat oferty dostępne na www.mbank.pl oraz u Operatora mLinii pod numerem 0 801 300 800.