

Informacje związane z zakończeniem subskrypcji i przydziałem obligacji serii B

W nawiązaniu do raportu bieżącego nr 12/2015, zgodnie z § 10 Załącznika nr 4 do Regulaminu Alternatywnego Systemu Obrotu, Zarząd Capital Service S.A. z siedzibą w Ostrołęce („Spółka”, „Emitent”) przekazuje informacje na temat subskrypcji i przydziału obligacji serii B Spółki („Obligacje”).

1. Data rozpoczęcia i zakończenia subskrypcji Obligacji: 10.06.2015 r. – 08.07.2015 r.
2. Data przydziału Obligacji: 10.07.2015 r.
3. Liczba Obligacji objętych subskrypcją: do 5000 sztuk.
4. Stopa redukcji: nie wystąpiła; podział na transze: brak.
5. Liczba Obligacji, które zostały przydzielone w ramach przeprowadzonej subskrypcji: 2160 sztuk.
6. Cena, po jakiej Obligacje były obejmowane: 1.000,00 PLN za 1 sztukę (cena emisyjna równa wartości nominalnej).
7. Liczba osób, które złożyły zapisy na Obligacje: 49, w tym 47 osób fizycznych i 2 osoby prawne.
8. Liczba osób, którym przydzielono Obligacje: 49, w tym 47 osób fizycznych i 2 osoby prawne.
9. Subemitenci: brak.
10. Łączne koszty, które zostały zaliczone do kosztów emisji: 117.167,57 zł, w tym:
 - a. przygotowanie i przeprowadzenie oferty: 17.323,32 zł,
 - b. wynagrodzenie subemitentów: nie dotyczy,
 - c. sporządzenie dokumentu informacyjnego, z uwzględnieniem kosztów doradztwa: 4.059,00 zł,
 - d. promocja oferty: 95.785,25 zł.

Koszty, o których mowa w punkcie 10 będą rozliczane w czasie i zostaną zaliczone do kosztów finansowych Spółki.

Podstawa prawna:

§ 10 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:

- Kazimierz Dzielak - Prezes Zarządu
- Adam Kuszyk - Wiceprezes Zarządu