

Warszawa, 6 maja 2009 roku

INFORMACJA PRASOWA**IPOPEMA SECURITIES DOŁĄCZY DO GRONA SPÓŁEK NOTOWANYCH
NA GIEŁDZIE PAPIERÓW WARTOŚCIOWYCH W WARSZAWIE**

6 maja 2009 roku Komisja Nadzoru Finansowego (KNF) zatwierdziła prospekt emisyjny Spółki IPOPEMA Securities SA złożony w związku z ubieganiem się o wprowadzenie i dopuszczenie do obrotu na Giełdzie Papierów Wartościowych w Warszawie. Przedmiotem wprowadzenia do obrotu na giełdzie jest **28.571.410 akcji**. Spółka planuje debiut na warszawskim parkiecie pod koniec maja br.

Decyzja dotycząca wprowadzenia Spółki na GPW po części wynika z zapisów umowy inwestycyjnej zawartej w 2006 roku pomiędzy założycielem i głównym akcjonariuszem IPOPEMA Securities, Jackiem Lewandowskim a funduszem Manchester Securities Corporation. Umowa przewidywała upublicznienie firmy w ciągu 3 lat.

Zarząd Spółki zakłada, że debiut na GPW przyczyni się do umacniania wizerunku IPOPEMA Securities jako wiarygodnego partnera dla klientów oraz zwiększy rozpoznawalność marki na rynku w kraju i za granicą.

Debiut na Giełdzie Papierów Wartościowych w Warszawie to ważny krok w rozwoju firmy. Działamy w sektorze usług finansowych, gdzie zaufanie do instytucji jest jednym z najważniejszych kryteriów wyboru, którym kierują się klienci. Spółka publiczna daje gwarancję stosowania wysokich standardów korporacyjnych oraz najwyższej przejrzystości działania. Mamy nadzieję, że status spółki publicznej będzie naszym dodatkowym atutem w budowaniu pozycji firmy na rynku w kraju i za granicą – powiedział Jacek Lewandowski, prezes zarządu IPOPEMA Securities SA.

Upublicznienie Spółki IPOPEMA Securities ma również znaczenie w związku z wdrożonym programem motywacyjnym. Program akcjonariatu pracowniczego pozwoli na utrzymanie obecnych specjalistów i w przyszłości umożliwi pozyskanie do zespołu kolejnych doświadczonych pracowników. Obecna kadra profesjonalistów z sektora usług finansowych i doradztwa dla biznesu stanowi o przewadze konkurencyjnej Grupy IPOPEMA na rynku.

Program motywacyjny Spółki jest oparty o emisję warrantów subskrypcyjnych, których posiadacze (wskazani przez zarząd pracownicy) mogą być uprawnieni do nabycia akcji nowej emisji stanowiących łącznie nie więcej niż 17% kapitału zakładowego Spółki. Objęcie akcji może nastąpić nie później niż do 30 listopada 2017 roku.

Akcjonariat spółki

30% ogólnej liczby akcji i głosów na WZA IPOPEMA Securities posiada inwestor finansowy, fundusz Manchester Securities Corporation. Założyciel firmy i obecny jej prezes Jacek Lewandowski wraz z żoną kontroluje pośrednio i bezpośrednio ok. 38,75% kapitału akcyjnego firmy. Pozostałe ponad 30% akcji jest w posiadaniu głównie członków zarządu oraz grona pracowników i współpracowników Spółki.

INFORMACJA o grupie kapitałowej IPOPEMA Securities SA

IPOPEMA Securities SA jest dynamicznie rozwijającą się instytucją finansową, specjalizującą się w usługach bankowości inwestycyjnej, usługach brokerskich i analizach spółek. W skład Grupy IPOPEMA wchodzi ponadto IPOPEMA TFI, która zajmuje się tworzeniem i zarządzaniem zamkniętymi funduszami inwestycyjnymi oraz IPOPEMA Business Consulting, podmiot prowadzący działalność w zakresie doradztwa biznesowego i informatycznego. Grupa IPOPEMA koncentruje się głównie na obsłudze klientów instytucjonalnych – zarówno inwestorów, jak i przedsiębiorstw – oraz zamożnych klientów indywidualnych poszukujących aktywnego doradztwa w zakresie zarządzania aktywami. Dzięki wykorzystaniu synergii wewnątrz Grupy, IPOPEMA oferuje klientom różnorodne produkty na poszczególnych etapach ich rozwoju biznesowego.

W latach 2006 - 2008 IPOPEMA Securities rozwijała się organicznie. Na koniec 2007 roku Spółka osiągnęła przychody wysokości 80,9 mln zł. Spółka zanotowała wynik operacyjny na poziomie 39,1 mln zł, wobec 5,8 mln zł w analogicznym okresie 2006 roku. Marża operacyjna wyniosła 48,3%. Na koniec 2007 roku Spółka osiągnęła zysk netto wysokości 28,7 mln zł i rentowność netto na poziomie 35,4%. W ramach podziału zysku za 2007 rok Spółka wypłaciła akcjonariuszom dywidendę wysokości 10 mln zł, czyli 0,35 zł na akcję.

W 2008 roku wartość przychodów zrealizowanych przez Spółkę wyniosła 49,2 mln zł. Zysk z działalności operacyjnej wyniósł 14,5 mln zł dając marżę operacyjną na poziomie 29,4%. Zysk netto Spółki wyniósł 12,5 mln zł a marża netto była na poziomie 25,4%.

Celem strategicznym zarządu jest osiągnięcie pozycji jednego z trzech najbardziej aktywnych biur maklerskich na GPW. IPOPEMA Securities planuje również umocnić pozycję brokera pierwszego wyboru dla inwestorów instytucjonalnych. W tym celu Spółka zamierza zwiększyć aktywność w zakresie pośrednictwa w transakcjach zawieranych na rynkach zagranicznych. W bieżącym roku zarząd planuje uruchomić działalność brokerską na zasadach zdalnego członkostwa na giełdach w Budapeszcie i Pradze. W lutym 2009 roku rozpoczął działalność Departament Animatora i Inwestycji Własnych, który oferuje usługę animacji akcji na GPW.

Kontakt ze Spółką:**Aleksandra Radziak**

IPOPEMA Securities

Tel. (+48 22) 583 92 98

e-mail: aleksandra.radziak@ipopema.pl

Niniejszy materiał ma charakter wyłącznie reklamowy i nie stanowi on rekomendacji w rozumieniu rozporządzenia Ministra Finansów z dnia 19 października 2005 r. w sprawie informacji stanowiących rekomendacje dotyczące instrumentów finansowych, ich emitentów lub wystawców (Dz.U. z 2005 r., Nr 206, poz. 1715). Jedynym prawnie wiążącym dokumentem zawierającym informacje o IPOPEMA Securities S.A. („Emitent”) oraz o zamiarze ubiegania się przez Emitenta o dopuszczenie akcji Emitenta do obrotu na Giełdzie Papierów Wartościowych w Warszawie S.A. jest prospekt emisyjny. Prospekt w wersji elektronicznej zamieszczony będzie na stronie Emitenta (www.ipopema.pl) oraz Giełdy Papierów Wartościowych (www.gpw.com.pl). Prospekt w formie drukowanej dostępny będzie bezpłatnie w siedzibie Emitenta – ul. Waliców 11, w Warszawie oraz w Centrum Informacyjnym Komisji Nadzoru Finansowego pl. Powstańców Warszawy 1 w Warszawie.