

GRUPA BEST

TRZECI PROGRAM PUBLICZNYCH EMISJI OBLIGACJI

EMISJA OBLIGACJI SERII T1

Gdynia, 15 listopada 2017 r.

ZASTRZEŻENIE PRAWNE

Niniejszy materiał ma wyłącznie charakter promocyjny. Jedynymi prawnie wiążącymi dokumentami dotyczącymi emisji przez BEST S.A. (Emitent) obligacji w ramach programu emisji ustanowionego przez Emitenta jest prospekt emisyjny podstawowy zatwierdzony przez Komisję Nadzoru Finansowego w dniu 25 października 2017 r. wraz z aneksami i komunikatami aktualizującymi do prospektu oraz ostateczne warunki emisji dla danej serii obligacji, opublikowane na stronie internetowej Emitenta (www.best.com.pl) oraz, dodatkowo, w celach informacyjnych, na stronach internetowych Oferujących (www.dm.pkobp.pl oraz www.aliorbank.pl/biuro-maklerskie).

PUBLICZNA EMISJA OBLIGACJI SERII T1

PODSTAWOWE PARAMETRY OFERTY

Oprocentowanie:

WIBOR 3M + 3,4%

w skali roku

Termin wykupu:

57 miesięcy

(wrzesień 2022 r.)

Minimalny
zapis:

1 obligacja

Wartość nominalna
emisji:

60 mln zł

Wartość nominalna całego
programu:

350 mln zł

Zapisy na obligacje:

**od 16 do 29
listopada***

Oferujący:

**Dom Maklerski PKO Banku Polskiego
Biuro Maklerskie Alior Bank**

Cena emisyjna zależy od dnia,
w którym składany jest zapis

Dzień złożenia zapisu	Cena emisyjna obligacji serii T1 (zł)
16 listopada 2017 r.	100,00
17 listopada 2017 r.	100,01
18 listopada 2017 r.	100,03
19 listopada 2017 r.	100,04
20 listopada 2017 r.	100,06
21 listopada 2017 r.	100,07
22 listopada 2017 r.	100,08
23 listopada 2017 r.	100,10
24 listopada 2017 r.	100,11
25 listopada 2017 r.	100,13
26 listopada 2017 r.	100,14
27 listopada 2017 r.	100,15
28 listopada 2017 r.	100,17
29 listopada 2017 r.	100,18

* Okres przyjmowania zapisów może zostać skrócony w przypadku, gdy inwestorzy złożą zapisy na większą liczbę obligacji niż oferowano

JEDEN Z LIDERÓW NA RYNKU ZARZĄDZANIA WIERZYTELNOŚCIAMI W POLSCE

15,0 mld zł

wartość nominalna
wierzycelności w zarządzaniu
(stan na 30.09.2017)

998 mln zł

wartość godziwa
wierzycelności w zarządzaniu
(stan na 30.09.2017)

2,24 mld zł

szacowane przyszłe spłaty (ERC)
z zarządzanych portfeli
(stan na 30.09.2017)

1,5 mln

liczba obsługiwanych wierzycelności
(stan na 30.09.2017)

176 mln zł

(+33% r/r)

spłaty z zarządzanych portfeli
należne Grupie BEST w 1-3Q 2017

121 mln zł

(+41% r/r)

pełna EBITDA gotówkowa
w 1-3Q 2017

200 mln zł

(+44% r/r)

inwestycje w nowe portfele
wierzycelności w 1-3Q 2017

500 mln zł

łączna wartość publicznych emisji
obligacji przeprowadzonych
w latach 2014-2017

GRUPA BEST

DYNAMICZNY WZROST SKALI DZIAŁALNOŚCI

Inwestycje w portfele wierzytelności (mln zł)

Wartość godziwa wierzytelności w zarządzaniu (mln zł)

INWESTYCJE
W PORTFELE
835 mln zł
(2014 – 2017 YTD)

LICZBA ZAKUPIONYCH
PORTFELI
71

GRUPA BEST

DYNAMICZNY WZROST SKALI DZIAŁALNOŚCI

Spłaty z portfeli wierzytelności (mln zł)

Pełna EBITDA gotówkowa (mln zł)

SPŁATY
Z PORTFELI
598 mln zł
(2014 – 2017 YTD)

- Rosnące spłaty wierzytelności oraz inwestycje w nowe portfele są podstawą dalszego wzrostu kluczowych parametrów

WZROST KAPITAŁU WŁASNEGO, STABILNY POZIOM WSKAŹNIKÓW ZADŁUŻENIA

Kapitał własny (mln zł)

Zadłużenie netto (mln zł)

- stabilny udział kapitału własnego w strukturze finansowania Grupy – efekt polityki reinwestowania zysków
- podwyższenie kapitału własnego o 19 mln zł poprzez emisję akcji do funduszu zarządzanego przez Quercus TFI w 2Q 2017

- stabilny poziom głównego wskaźnika zadłużenia (dług netto/kapitał własny): 1,50 – znacznie poniżej maksymalnego poziomu akceptowalnego przez obligatariuszy (2,50)
- finansowanie dłużne Grupy wg stanu na 30.09.2017:
 - 589,5 mln zł – wyemitowane obligacje
 - 82 mln zł – kredyty bankowe (łącznie limity 92 mln zł)
 - 36,5 mln zł – pożyczka od właścicieli

BEST PEWNYM PARTNEREM DLA INWESTORÓW

Emisje obligacji

- Wysoki popyt na obligacje oferowane przez BEST: w latach 2014-2017 Spółka zrealizowała dwa publiczne programy emisji obligacji o łącznej wartości nominalnej **500 mln zł**. Większość emisji zrealizowanych w ramach tych programów była kończona przed zakładanym czasem, z dużą nadsubskrypcją.
- Grupa terminowo reguluje wszystkie zobowiązania. W 2016 r. spłacono **102 mln zł** (łącznie z BEST III NSFIZ).
- Korzystna struktura zapadalności obligacji. Dzięki generowanym nadwyżkom, Grupa będzie w stanie spłacić zadłużenie wykorzystując wyłącznie przepływy z bieżącej działalności, bez konieczności refinansowania.

Terminy wykupu obligacji (mln zł)

ROZSZERZENIE SKALI DZIAŁALNOŚCI – STRATEGIA EKSPANSJI

- strategia rozwoju Grupy BEST:
 - utrzymanie silnej pozycji na rynku polskim
 - rozpoczęcie działalności na rynku włoskim w 2017 r.
 - planowane wejście na wybrane rynki zagraniczne w kolejnych latach
 - umocnienie pozycji na następujących rynkach: Rumunia, Bułgaria, Rosja, Chorwacja (obecność poprzez Kredyt Inkaso)

- obecność BEST
- obecność przez Kredyt Inkaso
- planowane kolejne rynki

GRUPA BEST

CO NAS WYRÓŻNIA

WYSOKA EFEKTYWNOŚĆ
I RENTOWNOŚĆ

DUŻE DOŚWIADCZENIE
TRANSAKCYJNE NA RYNKU NPL

NOWOCZESNA KULTURA
ORGANIZACYJNA

NOWOCZESNY SYSTEM IT
WSPIERAJĄCY ZARZĄDZANIE
WIERZYTELNOŚCIAMI

DOSTĘP DO KAPITAŁU:
OBLIGACJE, KREDYTY BANKOWE,
EQUITY

UDANE WEJŚCIE
NA RYNEK WŁOSKI

GRUPA BEST

PRZEWAGI KONKURENCYJNE

- 17 lat doświadczenia w nabywaniu portfeli wierzytelności
- skumulowane doświadczenie zarządu w NPL: 42 lata
- wspierający akcjonariat, rada nadzorcza złożona z ekspertów
- skalowalny, nowoczesny system operacyjny
- sprawne i wydajne operacje
- długoterminowe planowanie finansowe
- funkcjonalna i transparentna struktura organizacyjna, własne TFI

„Obserwujemy inne firmy z branży. Zauważyliśmy, że mocną stroną Grupy BEST jest kultura organizacyjna firmy i efektywność systemów informatycznych.” – Konrad Kąkolewski, prezes grupy GetBack

„BEST działa w bardzo konkurencyjnej branży i zapewne znaleźliby się chętni do przejęcia jego aktywów, gdyby tylko były na sprzedaż. Wliczając w nie pakiety wierzytelności, ale i system operacyjny, który uchodzi za jeden z bardziej wydajnych i dopracowanych w świecie (...)” – Emil Szweda, dziennikarz, analityk rynków finansowych, założyciel serwisu Obligacje.pl

GRUPA BEST

NAJNOWSZE OSIĄGNIĘCIA I WYDARZENIA

NAJWAŻNIEJSZE WYDARZENIA W 2017 r.

- Wzrost inwestycji w nowe portfele wierzytelności: **200 mln zł (+44% r/r)**, w tym istotne zwiększenie inwestycji w portfele pozabankowe
- Rozpoczęcie działalności na rynku włoskim
- Emisja akcji BEST o wartości **19 mln zł** do funduszu zarządzanego przez Quercus TFI
- Zakończenie drugiego publicznego programu emisji obligacji o łącznej wartości **200 mln zł**
- Przeprowadzenie pierwszej emisji obligacji w EUR
- Przekroczenie przez BEST progu 33% w akcjonariacie Kredyt Inkaso w wyniku ogłoszonego wezwania
- Ustanowienie nowego publicznego programu emisji obligacji o wartości nominalnej do **350 mln zł**
- Nabycie przez BEST Capital Italy portfela wierzytelności we Włoszech o wartości nominalnej **146 mln EUR** i wygrana w przetargu na zakup portfela o wartości nominalnej **134 mln EUR**
- Pierwsze 9 miesięcy funkcjonowania na nowym systemie operacyjnym SIGMA

GRUPA BEST

PODSUMOWANIE

REKORDOWE SPŁATY WIERZYTELNOŚCI

REKORDOWY POZIOM INWESTYCJI
W NOWE PORTFELE

SYSTEMATYCZNY WZROST KLUCZOWYCH WYNIKÓW

WYJŚCIE NA NOWY RYNEK

20 LAT NA GPW, 6 LAT NA CATALYST

WIARYGODNY EMITENT OBLIGACJI

STABILNY POZIOM WSKAŹNIKÓW ZADŁUŻENIA

UMACNIANIE POZYCJI NA POLSKIM RYNKU
ZARZĄDZANIA WIERZYTELNOŚCIAMI

OBLIGACJE BEST ATRAKCYJNĄ INWESTYCJĄ

GRUPA BEST

ZAŁĄCZNIK – AKTYWNOŚĆ CSR

EDUKACJA FINANSOWA I WSPARCIE DŁUŻNIKÓW

- „Na Plusie” – uruchomienie edukacyjnego fanpage’a, prezentującego przydatne rozwiązania, sposoby na domowe oszczędzanie, użyteczne aplikacje, wyjaśniającego trudne pojęcia finansowe i nie tylko
- BEST jako Partner Europejskiego Kongresu Finansowego oraz Partner Strategiczny Akademii EFC

EMPLOYER BRANDING

- „Spójrz na pracę inaczej” – kampania employer brandingowa, m.in. uruchomienie fanpage’a @spojrznapraceinaczej
- wsparcie lokalnych eventów np. Dni Elbląga

WOLONTARIAT PRACOWNICZY

- zbiórka dla podopiecznych Domu Dziecka w Elblągu, współorganizacja festynu z okazji Dnia Dziecka
- wsparcie wyjazdów wakacyjnych i codziennej nauki podopiecznych Stowarzyszenia FAMILIA z Gdyni
- zbiórki na rzecz schronisk dla zwierząt w Elblągu i Gdyni

GRUPA BEST

ZAŁĄCZNIK – NAGRODY I WYRÓŻNIENIA

- **Vicelider Laur Cessio** – (2016)

- **Lider Informatyki** – (2015, 2016)

- **Telemarketer Roku** (2015, 2016, 2017)

GRUPA BEST

ZAŁĄCZNIK – STRUKTURA GRUPY KAPITAŁOWEJ

* jednostka współkontrolowana ** jednostka stowarzyszona

GRUPA BEST

ZAŁĄCZNIK – EBITDA GOTÓWKOWA

(mln PLN)	3Q 2016	4Q 2016	1Q 2017	2Q 2017	3Q 2017	2015	2016
BEST (BEST I, BEST II i BEST IV, BCI)	20,5	17,4	23,2	29,3	25,8	60,9	79,8
spłaty wierzytelności	33,3	35,5	39,8	46,9	56,5	93,1	131,7
pozostałe przychody	4,8	5,0	4,2	4,2	3,9	17,4	20,6
OPEX (bez amortyzacji)	(17,6)	(23,1)	(20,8)	(21,8)	(34,6)	(49,5)	(72,5)
BEST III	8,3	8,2	7,6	9,0	7,6	33,8	34,6
<i>udział BEST</i>	<i>50,00%</i>	<i>50,00%</i>	<i>50,00%</i>	<i>50,00%</i>	<i>50,00%</i>	<i>50,00%</i>	<i>50,00%</i>
EBITDA gotówkowa	16,6	16,5	15,3	17,9	15,3	67,6	69,4
spłaty wierzytelności	24,1	23,7	21,8	23,1	21,3	91,1	96,5
pozostałe przychody	0,0	0,0	0,0	0,0	0,0	0,1	1,5
OPEX	(7,5)	(7,2)	(6,5)	(5,2)	(6,0)	(23,6)	(28,6)
skorygowana EBITDA gotówkowa	28,8	25,6	30,8	38,3	33,4	94,7	114,4
Kredyt Inkaso*	8,0	6,8	8,6	9,4	-	10,2	33,8
<i>udział BEST</i>	<i>32,99%</i>	<i>32,99%</i>	<i>32,99%</i>	<i>32,99%</i>	<i>32,99%</i>	<i>32,99%</i>	<i>32,99%</i>
EBITDA gotówkowa	24,1	20,6	25,9	28,5	-	30,8	102,5
spłaty wierzytelności	34,8	32,0	41,1	41,7	-	36,2	147,3
pozostałe przychody	6,1	8,3	16,1	4,9	-	9,0	37,6
OPEX (bez amortyzacji)**	(16,8)	(19,6)	(31,3)	(18,1)	-	(14,4)	(82,4)
pełna EBITDA gotówkowa	36,8	32,4	39,4	47,7	-	104,9	148,2

* różnice pomiędzy poziomem EBITDA gotówkowa w tabeli oraz w skonsolidowanych raportach okresowych BEST wynikają z dostępności danych finansowych Kredyt Inkaso na dzień publikacji raportów. W prezentacji dane finansowe Kredyt Inkaso zostały ujęte zgodnie z okresem, którego dotyczą

** koszty operacyjne powiększone o podatek dochodowy oraz zysk przynależny akcjonariuszom niekontrolującym

ZAŁĄCZNIK – SPRAWOZDANIE Z CAŁKOWITYCH DOCHODÓW

(mIn PLN)	3Q 2016	4Q 2016	1Q 2017	2Q 2017	3Q 2017	2015	2016
przychody operacyjne	50,2	43,8	35,8	56,0	62,2	140,8	210,3
przychody z wierzytelności (BEST I, BEST II, BEST IV i BCI):	37,5	31,0	25,7	43,0	53,7	94,1	147,4
spłaty	33,3	35,5	39,8	46,9	56,5	93,1	131,7
amortyzacja portfela	(7,6)	(11,5)	(11,9)	(6,4)	(17,4)	(20,4)	(33,3)
zmiana parametrów estymacji	11,8	7,0	(2,1)	2,5	14,6	21,4	49,0
inwestycje w jednostki współkontrolowane i stowarzyszone:	7,9	7,8	5,9	8,8	4,6	29,5	42,3
zysk z udziału w BEST III	7,9	7,3	5,9	6,7	4,9	25,8	38,4
w tym z tyt. zmiany parametrów estymacji	1,2	0,5	0,4	(0,3)	(0,3)	-	7,1
zysk z udziału w Kredyt Inkaso*	-	0,5	-	2,1	(0,3)	3,7	3,9
pozostałe przychody:	4,8	5,0	4,2	4,2	3,9	17,3	20,6
BEST III (zarządzanie wierzytelnościami i funduszem)	4,1	4,1	3,8	4,0	3,6	14,0	16,5
inne przychody	0,6	1,0	0,4	0,2	0,3	3,3	4,1
koszty operacyjne	18,7	24,3	22,3	23,4	36,3	52,7	76,7
EBIT	31,5	19,5	13,5	32,6	26,0	88,2	133,6
koszty finansowe netto	6,3	6,8	7,2	8,5	9,5	16,9	24,6
odpis inwestycji w Kredyt Inkaso	-	42,3	-	-	-	-	69,3
wynik brutto	25,2	(29,6)	6,3	24,1	16,5	71,3	39,8
podatek dochodowy	0,3	0,3	0,0	0,1	0,4	(10,9)	1,0
wynik netto	24,9	(29,9)	6,3	24,0	16,1	82,2	38,8

* zysk z udziału w Kredyt Inkaso rozpoznawany zgodnie z dostępnością sprawozdań finansowych spółki

ZAŁĄCZNIK – SPRAWOZDANIE Z SYTUACJI FINANSOWEJ

(mln PLN)	31.12.2014	31.12.2015	31.12.2016	31.03.2017	30.06.2017	30.09.2017
aktywa, w tym:	416,9	694,1	904,9	1 047,3	1 123,5	1 146,7
środki pieniężne i ich ekwiwalenty	37,5	43,2	22,0	105,3	117,6	76,8
wierzytelności nabyte	251,0	337,1	611,1	675,5	741,9	790,7
inwestycje w jednostkach współkontrolowanych	98,1	97,1	112,0	108,6	106,6	104,5
inwestycje w jednostkach stowarzyszonych	-	175,0	106,7	106,7	107,4	107,3
nieruchomości inwestycyjne	9,7	8,2	7,6	7,6	7,6	7,6
pasywa, w tym:	416,9	694,1	904,9	1 047,3	1 123,5	1 146,7
zobowiązania finansowe odsetkowe	198,3	400,2	503,9	581,3	698,8	708,8
kapitały własne	199,8	283,0	356,2	363,0	405,1	421,4
dług netto	160,8	357,0	481,9	476,0	581,2	632,0
dług netto/kapitał własny	0,8	1,3	1,4	1,3	1,4	1,5

Dziękujemy

BESTS.A.
ul. Łużycka 8A 81-537
Gdynia

tel. 58 769 92 99
fax 58 769 92 26
best@best.com.pl
www.best.com.pl

Kontakt dla inwestorów i mediów:

NBS COMMUNICATIONS

Krzysztof Woch
kwoch@nbs.com.pl
+48 516 173 691

Maciej Szczepaniak
mszczepaniak@nbs.com.pl
+48 514 985 845

Zachęcamy do śledzenia profilu Grupy BEST na
Twitterze: twitter.com/BEST_Grupa