

Publiczna Oferta Obligacji serii H2 w ramach I Programu Emisji Obligacji Spółki Marka S.A.

Podstawowe informacje

Marka S.A. jest firmą pożyczkową działającą na rynku od 2006 r. Specjalizuje się w udzielaniu pożyczek gotówkowych, kierowanych przede wszystkim do osób fizycznych, ale również do firm i co wyjątkowe - rolników. Swoje usługi świadczy poprzez przedstawicieli handlowych i biura sprzedaży na terenie 9 województw oraz na terenie całej Polski za pośrednictwem przedstawicieli kredytowych. Dzięki bogatemu doświadczeniu Marka całkowicie i z pełnym profesjonalizmem zaspokaja potrzeby finansowe Klientów.

27 tys.

Liczba klientów
na koniec roku 2014 r.

41 mln zł

Wartość należności
z tytułu wszystkich pożyczek

30,7 tys.

Liczba aktywnych pożyczek

29 mln zł

Wartość należności z tytułu
pożyczek od rozpoczęcia
restrukturyzacji (2013r.)

Marka S.A. jest notowana na GPW NewConnect od 2011 r., a od 2012 r. były notowane na rynku GPW Catalyst obligacje korporacyjne Spółki (wszystkie notowane serie zostały wykupione).

Kluczowe przewagi

Mocna pozycja na dynamicznym
ryнку pożyczek gotówkowych

Rozwój współpracy z
pośrednikami kredytowymi

Restrukturyzacja i optymalizacja
kanałów sprzedażowych Spółki

Poprawa jakości portfela pożyczek
dzięki nowemu modelowi
scoringowemu

Zakończony proces
restrukturyzacji

Nowe grupy klientów: rolnicy,
emeryci, pożyczki na pogrzeby

Dobra pozycja finansowa Marki

Efektywna polityka rozwoju
regionalnego oraz ograniczenie
kosztów stałych Spółki

Doświadczony zespół
pracowników

Prognozy finansowe

w mln zł

Wzrost przychodów w wyniku:

- Współpracy z pośrednikami kredytowymi
- Większej liczby pożyczek
- Rozwoju sprzedaży do nowych grup klientów

Oferujący:
Ventus Asset Management S.A.
tel. 22 668 85 58, e-mail: spredaz@ventusam.pl

Emitent:
Marka S.A.
tel. 85 742 02 34, e-mail: inwestor@markasa.pl

Niniejszy materiał ma charakter wyłącznie promocyjny. Wobec braku obowiązku sporządzenia prospektu emisyjnego, jedynym prawnie wiążącym dokumentem zawierającym informacje o emitencie oraz o publicznej ofercie obligacji serii H2 realizowanej w ramach I Programu Emisji Obligacji jest memorandum informacyjne I Programu Emisji Obligacji oraz memorandum informacyjne obligacji serii H2 dostępne w wersji elektronicznej na stronie internetowej spółki: www.markasa.pl oraz oferującego: www.ventusam.pl.

Zarabiaj na obligacjach firmy z rynku pożyczkowego

Wyniki finansowe

21 kwietnia br. w akcjonariacie spółki pojawił się pierwszy **inwestor instytucjonalny**. **AgioFunds Towarzystwo Funduszy Inwestycyjnych**, które zarządza AGIO Market Neutral Funduszem Inwestycyjnym Zamkniętym, przekroczyło 6,24 proc. udziału w kapitale zakładowym i 5,2 proc. udziału w głosach na Walnym Zgromadzeniu Akcjonariuszy. Towarzystwo Funduszy Inwestycyjnych nie wykluczyło dalszego zwiększania stanu zaangażowania w Spółkę.

Na wzrost wyniku finansowego w 2014 rok miały wpływ m. in. działania Spółki, które realizowane były w ramach kontynuowanej restrukturyzacji, jak również rosnąca efektywność działań sprzedażowych. W 2014 r. dzięki zwiększonym przychodom ze sprzedaży, które stanowią 17,57 mln zł, czyli o 40 % więcej w porównaniu do 2013 r., Spółka uzyskała o 276 % wyższy zysk ze sprzedaży niż w 2013 roku.

Wartość należności z tytułu udzielonych pożyczek od początku restrukturyzacji wzrosła w 2014 roku o 88 % do niemal 29 mln zł vs 2013 r.

Prognozy na 2015r. potwierdzają wzrostowy trend wyników finansowych i ich wysoką dynamikę.

Publiczna Oferta Obligacji serii H2

Typ obligacji	Obligacje zwykłe serii H2
Oprocentowanie	9 %
Zabezpieczenie	Portfel wierzytelności
Okres zapadalności	2 - lata
Wypłata odsetek	Kwartalnie
Minimalna Wartość Emisji	1 mln zł
Maksymalna Wartość Emisji	2 mln zł
Minimalny zapis	1 000 zł
Rynek notowań	GPW Catalyst
Termin zapisów	23 kwietnia – 11 maja 2015 r.

Zyskaj na rozwoju rynku pożyczkowego

**Termin zapisów
23 kwietnia -11 maja
2015 r.**

Środki z emisji zostaną przeznaczone na dalsze zwiększanie skali działalności Emitenta poprzez sukcesywny wzrost wartości udzielanych pożyczek i liczby pozytywnie zweryfikowanych klientów.

Oferujący:
Ventus Asset Management S.A.
tel. 22 668 85 58 , e-mail: spredaz@ventusam.pl

Emitent:
Marka S.A.
tel. 85 742 02 34, e-mail: inwestor@markasa.pl

Niniejszy materiał ma charakter wyłącznie promocyjny. Wobec braku obowiązku sporządzenia prospektu emisyjnego, jedynym prawnie wiążącym dokumentem zawierającym informacje o emitencie oraz o publicznej ofercie obligacji serii H2 realizowanej w ramach I Programu Emisji Obligacji jest memorandum informacyjne I Programu Emisji Obligacji oraz memorandum informacyjne obligacji serii H2 dostępne w wersji elektronicznej na stronie internetowej spółki: www.markasa.pl oraz oferującego: www.ventusam.pl.