

KOMISJA NADZORU FINANSOWEGO

Raport bieżący nr

79

/

2010

Data sporządzenia: 2010-11-09

Skrócona nazwa emitenta

KREDYT INKASO S.A.

Temat

Zakończenie subskrypcji akcji serii E

Podstawa prawna

Art. 56 ust. 1 pkt 2 Ustawy o ofercie - informacje bieżące i okresowe

Treść raportu:

Zgodnie z par. 33 ust.1 Rozporządzenia Ministra Finansów z dnia 19 lutego 2009 r. w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych, Zarząd Kredyt Inkaso S.A. w Zamościu ("Emitent") przekazuje informacje dotyczące zakończenia subskrypcji lub sprzedaży akcji serii E:

1. Data rozpoczęcia subskrypcji lub sprzedaży: 25 października 2010 r.;
- data zakończenia subskrypcji lub sprzedaży dla Inwestorów Instytucjonalnych: 27 października 2010 r.
- data zakończenia subskrypcji lub sprzedaży dla Inwestorów Indywidualnych: 26 października 2010 r.
2. Data dokonania przydziału papierów wartościowych: 27 października 2010 r.
3. Liczba papierów wartościowych objętych subskrypcją lub sprzedażą: 3 000 000 akcji serii E.
4. Stopa redukcji w Transzy Inwestorów Indywidualnych dla osób uczestniczących w procesie book-building wyniosła 73,14 %. W Transzy Inwestorów Instytucjonalnych brak było redukcji - zapisy przyjmowane były w oparciu o imienne zaproszenia.
5. Liczba papierów wartościowych, na które złożono zapisy w ramach subskrypcji lub sprzedaży: 3 408 459
6. Liczba papierów wartościowych, które zostały przydzielone w ramach przeprowadzonej subskrypcji lub sprzedaży: 3 000 000
7. Cena po jakiej papiery wartościowe (akcje) były nabywane: 12,50 zł (dwanaście złotych pięćdziesiąt groszy) za każdą akcję
8. Liczba osób, które złożyły zapisy na papiery wartościowe objęte subskrypcją lub sprzedażą w poszczególnych transzach: w Transzy Inwestorów Indywidualnych 17, w Transzy Inwestorów Instytucjonalnych 53.
9. Liczba osób, którym przydzielono papiery wartościowe w ramach przeprowadzonej subskrypcji lub sprzedaży w poszczególnych transzach: w Transzy Inwestorów Indywidualnych 17, w Transzy Inwestorów Instytucjonalnych 53.
10. Żaden subemitent nie objął papierów wartościowych w ramach wykonywania umowy o subemisję (brak subemitentów)
11. Wartość przeprowadzonej subskrypcji lub sprzedaży, rozumianej jako iloczyn liczby papierów wartościowych objętych ofertą i ceny emisyjnej: 37.500.000,00 zł (trzydzieści siedem milionów pięćset tysięcy złotych zero groszy)
12. Łączne określenie wysokości kosztów, które zostały zaliczone do kosztów emisji (wstępnie oszacowane ze względu na brak ostatecznego rozliczenia): 807.069,56 zł brutto, w tym na:
 - a. przygotowanie i przeprowadzenie oferty: 763.259,56 zł
 - b. wynagrodzenie subemitentów - Emitent nie zawierał umów o subemisję
 - c. sporządzenie prospektu emisyjnego, z uwzględnieniem kosztów doradztwa: 35.380,00 zł
 - d. promocji oferty: 8.430,00 zł
- Metoda rozliczenia kosztów: koszty emisji akcji w kwocie brutto pomniejszą kapitał zapasowy Emitenta
13. Średni koszt przeprowadzenia subskrypcji lub sprzedaży przypadający na jednostkę papieru wartościowego objętego subskrypcją lub sprzedażą: 0,27 zł

MESSAGE (ENGLISH VERSION)

Current report No. 79/2010

Subject: Closing of series E shares subscription.

Legal basis: art. 56 section 1 item 2 of the Act on Public Offerings - current and periodic information

Contents of the report:

Pursuant to § 33 section 1 of the Ordinance of the Minister of Finance of 19 February 2009 on current and periodic information published by issuers of securities, the Management Board of Kredyt Inkaso S.A. (“Issuer”) publishes the information on closing the subscription of series E shares.

1. Date of subscription or sale opening: 25 October 2010;

date of subscription or sale for Institutional Investors closing: 27 October 2010;

date of subscription or sale for Individual Investors closing: 26 October 2010.

2. Date of securities allotment: 27 October 2010.

3. Number of securities covered by subscription or sale: 3 000 000 series E shares.

4. Reduction rate in the Individual Investors Tranche for the persons participating in book building amounted to 73.14%. In the Institutional Investors Tranche, there have been no reductions – subscriptions have been accepted pursuant to invitations directed to selected entities.

5. The number of securities subscribed for within subscription or sale: 3 408 459.

6. The number of securities allotted within subscription or sale: 3 000 000.

7. Price for which securities (shares) have been purchased: 12.50 PLN (twelve złotych fifty groszy) per each share.

8. Number of persons who subscribed for securities covered by the subscription or sale in the individual tranches: in the Individual Investors Tranche 17, in the Institutional Investors Tranche 53.

9. Number of persons to whom securities have been allotted within subscription or sale in the individual tranches: in the Individual Investors Tranche 17, in the Institutional Investors Tranche 53.

10. No underwriter has acquired securities due to executing the underwriting agreement (no underwriters).

11. The value of carried out subscription or sale understood as the product of the number of securities covered by the offering and the issue price: PLN 37,500,000.00 (thirty seven million five hundred thousand złotych zero grosz).

12. Total amount of costs, which have been classified as issue costs (initial estimation due to the lack of the final settlement): 807.069,56 PLN gross, of which for:

a. preparation and carrying out of the offering: 763.259,56 PLN ,

b. remuneration of underwriters – the Issuer has not concluded underwriting agreements,

c. preparation of the prospectus, allowing for counseling costs: 35.380,00 PLN,

d. promotion of the offering: 8.430,00 PLN.

Method of costs settlement: shares issue costs in the gross amount decrease the capital reserve of the Issuer.

13. Average cost of the subscription or sale per one unit of security covered by subscription or sale: 0,27 PLN.

KREDYT INKASO SPÓŁKA AKCYJNA

(pełna nazwa emitenta)

KREDYT INKASO S.A.

(skrótowa nazwa emitenta)

Finanse inne (fin)

(sektor wg. klasyfikacji GPW w W-wie)

22-400

(kod pocztowy)

Zamość

(miejscowość)

Okrzei		32
	(ulica)	(numer)
(telefon)		(fax)
(e-mail)		(www)
(NIP)		(REGON)

PODPISY OSÓB REPREZENTUJĄCYCH SPÓŁKĘ

Data	Imię i Nazwisko	Stanowisko/Funkcja	Podpis
2010-11-09	Artur Górnik	Prezes Zarządu	