[image:]
[bookmark: _GoBack]									Gdynia, 18 marca 2015 r.

Ruszają zapisy na obligacje serii L2 – 9 proc. w skali roku
MIKROKASA zwołuje NWZA – podniesienie kapitału zakładowego do 6 mln zł

Od 18 do 30 marca br. potrwają zapisy na obligacje serii „L2” gdyńskiej firmy specjalizującej się w gotówkowych pożyczkach konsumenckich. MIKROKASA chce pozyskać do 3 mln zł, a zebrane środki zostaną przeznaczone na rozwój głównego biznesu spółki – zintensyfikowanie akcji pożyczkowej. 23 kwietnia br. odbędzie się NWZA spółki, które zatwierdzi zwiększenie kapitału zakładowego MIKROKASA SA do 6,1 mln zł.
Zapowiadana emisja serii „L2” startuje już dziś. Obligacje drugiej w I Programie Emisji Obligacji serii mają stałe oprocentowanie na poziomie 9 proc. w skali roku, kupony kwartalne, a wartość nominalna waloru wynosi 1 tys. zł. Spółka planuje wprowadzić serię „L2” na Catalyst. Pozyskany kapitał zostanie przeznaczony na wzrost biznesu.
MIKROKASA finansowała dotąd zwiększenie skali biznesu zyskiem i kapitałem dłużnym
– z sukcesem odnotowując skokowy rozwój w ostatnich dwóch latach. Osiągnąwszy zaplanowany wzrost działalności, zarząd zdecydował o podwyższeniu kapitału zakładowego z 0,9 do 6,1 mln zł. Dzięki temu MIKROKASA zagwarantuje sobie dalszy, intensywny rozwój w zakresie podstawowej działalności przy znaczącym zwiększeniu udziału kapitału własnego w strukturze źródeł finansowania, co pozytywnie przełoży się na wyniki i wskaźniki finansowe emitenta.
- Rośniemy i jest to stabilny rozwój, dlatego musi mieć odzwierciedlenie w strukturze kapitału finansującego pożyczki, których udzielamy. Nasi inwestorzy ufają spółce, a my staramy się sprostać wyzwaniu, jakim jest stabilny wzrost – uzyskanie równowagi we wskaźnikach finansowych – tego oczekuje rynek. Zdecydowaliśmy o pięciokrotnym podwyższeniu kapitału zakładowego w drodze emisji akcji – pieniądze przeznaczymy na wcześniejszą spłatę zobowiązań wynikających
z nienotowanych na żadnym zorganizowanym rynku serii obligacji. Jako właściciele – założyciele zamierzamy mocniej zaangażować się w spółkę i sformalizować proces na najbliższym NWZA. Znacznie poprawimy wskaźnik kapitału dłużnego do własnego w finansowaniu biznesu, co zwiększy jego bezpieczeństwo – mówi Andrzej Brzeski, prezes zarządu MIKROKASA SA.

Kapitał pozyskany z emisji serii „L2” posłuży do zwiększenia akcji pożyczkowej, w odpowiedzi na rosnące zainteresowanie ofertą sprzedaży internetowej pożyczek MIKROKASA SA.
Ze względu na udaną współpracę przy wszystkich dotychczasowych, publicznych emisjach obligacji spółki, oferującym ponownie został Ventus Asset Management SA. Doradcą emitenta przy przeprowadzaniu ofert publicznych w ramach I Programu Emisji Obligacji pozostaje IPO Doradztwo Kapitałowe SA.
Więcej informacji: k.kopka@baddog.pl, 797 327 849
Specjalizująca się w jedno, dwu i trzyletnich pożyczkach konsumenckich do 10 tys., zł MIKROKASA SA powstała
w 2006 r. Od 2011 r. MIKROKASA SA jest aktywnym członkiem Konferencji Przedsiębiorstw Finansowych
i działa w myśl Programu Etycznego tej organizacji. Przyjęte przez spółkę Zasady Dobrych Praktyk maja na uwadze bezpieczeństwo konsumentów – pożyczkobiorców. Uznanie za odpowiedzialność biznesową spółka zdobyła przyznanym przez Klientów w 2013 r. laurem Firmy Przyjaznej Klientowi.
W ostatnich latach spółka odnotowuje rosnące wyniki finansowe (kwoty w tys. zł):
	
	2012
	2013
	2014

	Przychód
	1.936,-
	1.931,-
	6.963,-

	Zysk netto
	284,-
	256,-
	1.310

[image:]
[image:]MikroKasa S.A.
81-366 Gdynia, ul. Stefana Batorego 28-32
NIP 5862235689, REGON 220797494
0 801 044 045, 0601 581 181

image1.png
MIKROKASA ——————— WWW.mikrokasa.pl —

image2.jpeg
Firma
Przyjazna
Klientowi

image3.png
AVAVA
VAVAV
VAY

FIRMA
WIARYGODNA

FINANSOWO

