

Emisja oraz przydział obligacji serii H

Zarząd CAPITAL SERVICE S.A. („Spółka”, „Emitent”) informuje, iż w dniu 2 sierpnia 2016 r. podjął uchwałę nr 88/2016 w przedmiocie emisji obligacji serii H oraz uchwałę nr 89/2016 w przedmiocie przydziału obligacji serii H.

Obligacje serii H zostały zaferowane w trybie określonym w art. 33 punkt 2 Ustawy o Obligacjach, tj. poprzez kierowanie propozycji nabycia obligacji serii H do nie więcej niż 149 indywidualnie oznaczonych adresatów w sposób, który nie stanowi oferty publicznej w rozumieniu art. 3 ustawy o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych.

Emitent przydzielił 15.000 obligacji serii H. Obligacje serii H są obligacjami trzydziestomiesięcznymi, emitowanymi jako niezabezpieczone, na okaziciela, o wartości nominalnej 1.000,00 zł każda. W terminie do dnia 15 września 2016 r. Emitent zobowiązał się ustanowić zastaw rejestrowy na pakiecie wierzytelności należących do Spółki oraz spowodować ustanowienie zastawu rejestrowego na pakiecie wierzytelności należących do podmiotu trzeciego. Emitent w terminie wskazanym powyżej zobowiązał się również do ustanowienia zastawu rejestrowego na wierzytelnościach wynikających z umowy rachunku bankowego.

Obligacje serii H nie będą przedmiotem ubiegania się o wprowadzenie do Alternatywnego Systemu Obrotu prowadzonego przez Giełdę Papierów Wartościowych w Warszawie S.A. na rynku Catalyst.

Warunki emisji obligacji serii H nie odbiegają od standardów rynkowych.

Podstawa prawna:

§ 4 w zw. z § 5 ust. 1 pkt 3) Załącznika nr 4 do Regulaminu Alternatywnego Systemu Obrotu: „Informacje bieżące i okresowe przekazywane przez emitentów dłużnych instrumentów finansowych w alternatywnym systemie obrotu na Catalyst”.

Osoby reprezentujące podmiot:

- Adam Kuszyk - Prezes Zarządu