

MICHAEL/STRÖM
INVESTMENTS

O nas

Michael / Ström Dom Maklerski Sp. z o.o. to grupa specjalistów, która każdego dnia stawia sobie za cel dostarczanie najlepszych usług dla Klientów indywidualnych, firmowych i instytucjonalnych.

MICHAEL/STRÖM
INVESTMENTS

*Dom Maklerski Michael / Ström
jest Autoryzowanym Doradcą Catalyst i New Connect*

Michael / Ström Dom Maklerski Sp. z o.o. powstał na bazie istniejącego od 2010 r. Domu Maklerskiego DF Capital Sp. z o.o. Posiada zezwolenie Komisji Nadzoru Finansowego na prowadzenie działalności maklerskiej na podstawie decyzji z dn. 4 czerwca 2013 r. w sprawie udzielenia zezwolenia na prowadzenie działalności maklerskiej – sygn. DRK/WL/4020/10/25/107/1/13.

W IV kwartale 2014 r. Dom Maklerski pozyskał nowego inwestora oraz doświadczony zespół Corporate Finance. Od początku 2015 r. skupiamy się na rynku obligacji przedsiębiorstw.

Profil działalności

1

Corporate finance & investment banking

dla dużych i średnich spółek
poszukujących finansowania,
doradztwa w zakresie
finansowania oraz budowania
relacji inwestorskich

2

Investment boutique

dla osób fizycznych i prawnych
posiadających nadwyżki finansowe
szukających rozwiązań
generujących stały dochód przy
ograniczonym ryzyku

Doświadczony zespół

MICHAEL/STRÖM
INVESTMENTS

Nasz zespół zdobywał doświadczenie, plasując łącznie ponad 200 emisji obligacji wartości ponad **10 mld PLN**, m.in. takich firm jak **Best, Griffin Real Estate, Robyg czy Ronson Europe**, a nasz zespół private brokerage zdobywał doświadczenie pracując w renomowanych instytucjach finansowych gdzie współpracował z Klientami, których aktywa **przekraczały 15 miliardów złotych**.

2 DORADCÓW
INWESTYCYJNYCH

9 MAKLERÓW
PAPIERÓW
WARTOŚCIOWYCH

4 OSOBY Z TYTUŁEM CFA
(CHARTERED FINANCIAL
ANALYST)

35 OSOBOWY ZESPÓŁ
DORADCÓW PRIVATE
BROKERAGE

ZESPÓŁ RADCÓW PRAWNYCH

Oferta

Corporate Finance & Investment Banking

MICHAEL/STRÖM
INVESTMENTS

Pozyskiwanie finansowania w formie emisji papierów wartościowych

Doradztwo w zakresie strategii i struktury finansowania, doradztwo strategiczne

Doradztwo w zakresie pozyskiwania finansowania bankowego

Private equity, mezzanine, venture capital

Fuzje i przejęcia

Wycena przedsiębiorstw

NARZĘDZIA DO BUDOWY PORTFELI INWESTYCYJNYCH

Skupiamy się na dostarczeniu rozwiązań odpowiednich do budowania zrównoważonych portfeli inwestycyjnych opartych przede wszystkim o rozwiązania o stałym dochodzie.

W skład dostępnych rozwiązań wchodzi:

- obligacje korporacyjne z rynku pierwotnego i wtórnego,
- fundusze inwestycyjne otwarte i zamknięte,
- inne rozwiązania takie jak negocjowanie lokat.

% Średnie oprocentowanie OBLIGACJI w ofercie Investment boutique:

- na dzień 24.04.2017 r. wynosi **6,01%**
- średni termin zapadalności wynosi 2,5 roku

Średnia została wyliczona dla ofert przeprowadzonych w okresie 1.01.2015 r. do 24.04.2017 r. w oparciu o oprocentowanie wszystkich ofert obligacji, które DMMS oferował klientom detalicznym; w obliczeniach stawki WIBOR3M oraz WIBOR6M przyjęto z dnia 25.04.2017 na poziomie odpowiednio: 1,73% oraz 1,81%. Oprocentowanie brutto nie uwzględniające opłat, prowizji i obciążeń publicznoprawnych. Przedstawione dane odnoszą się do przeszłości i nie stanowią gwarancji ich osiągnięcia w przyszłości.

% Średnia dla funduszy z określoną przez emitenta minimalną stopą zwrotu:

- na dzień 30.03.2017 r. wynosi **6,57%**
- średni termin zapadalności wynosi 3,5 roku

Średnia została wyliczona dla emisji funduszy inwestycyjnych zamkniętych przeprowadzonych w okresie 1.01.2015 r. do 30.03.2017 r. w oparciu o oprocentowanie wszystkich emisji, w których emitent zapewniał minimalną stopę zwrotu, a które DMMS oferował klientom detalicznym. Oprocentowanie brutto uwzględnia wszystkie opłaty związane z utrzymaniem i zarządzaniem funduszem z wyłączeniem opłat dystrybucyjnych. Przedstawione dane odnoszą się do przeszłości i nie stanowią gwarancji ich osiągnięcia w przyszłości.

1

Proces doboru zewnętrznych produktów inwestycyjnych

2

Proces doboru emitentów obligacji

Gdzie jesteśmy?

- Oddział istniejący
- Istniejący zespół
- Nowopowstałe zespoły w roku 2017

Od momentu powstania Domu Maklerskiego stale się rozwijamy.
W 2017 roku nasze zespoły są już w najważniejszych aglomeracjach Polski.

Sukcesy

Zdobyliśmy zaufanie inwestorów i udało nam się pozyskać do tej pory ponad **940 mln** finansowania dla naszych Klientów, z czego ponad **410 mln** PLN zostało uplasowane u Klientów instytucjonalnych a ponad **530 mln** PLN u Klientów indywidualnych.

MICHAEL/STRÖM
INVESTMENTS

Do tej pory pozyskaliśmy dla naszych Klientów finansowanie w łącznej kwocie

Ponad

940 mln zł

Klienci indywidualni zainwestowali przy naszym udziale

Ponad

530 mln zł

Zaufali nam

Od początku 2015 r. Michael / Ström pełnił funkcję organizatora emisji dla podmiotów takich jak:

ROBYG
the Art of Building

GRUPA CAPITAL PARK

RONSON
RONSON EUROPE N.V.

VANTAGE
DEVELOPMENT

geo
grupa deweloperska

BEST
SPÓŁKA AKCYJNA

aow
Faktoring®

OLIVIA
BUSINESS CENTRE

NICKEL
DEVELOPMENT

dekpol

Grupa Inwest

WHITE STONE
DEVELOPMENT

getBACK

i2DEVELOPMENT

GRUPA **ORION**
INVESTMENT S.A.

INDOS

WRATISLAVIA **BIO**
diesel

BUDNER

GRIFFIN
REAL ESTATE

GRUPA **Arche**

CAPITAL SERVICE S.A.

Rogowski
DEVELOPMENT

Victoria Dom

MICHAEL/STRÖM
INVESTMENTS

Współpracujemy z renomowanymi funduszami i instytucjami:

MICHAEL/STRÖM
INVESTMENTS

Dlaczego warto nam zaufać?

Doświadczenie

Nasz zespół zdobywał doświadczenie plasując obligacje o wartości ponad **10 mld PLN**. A nasz zespół private brokerage współpracował z Klientami, których aktywa przekraczały **15 mld PLN**

Profesjonalizm

Starannie dobieramy produkty w oparciu o wieloetapowy proces decyzyjny dopuszczający do oferty inwestycyjnej DMMS

Skuteczność

Dzięki naszej skuteczności zaufali nam najwięksi, m.in. Griffin Real Estate, Robyg, Ronson BV czy Best

Efektywność

Średnia stopa zwrotu obligacji emitowane przez DM MS to 6,01% a funduszy inwestycyjnych zamkniętych z minimalną stopą zwrotu to 6,57%

Zaufanie

Do tej pory wyemitowaliśmy obligacje 23 spółek oraz pozyskaliśmy finansowanie na ponad 0,8 mld PLN z czego po ok 50% objęli Klienci instytucjonalni i indywidualni

Średnia została wyliczona dla ofert przeprowadzonych w okresie 1.01.2015 r. do 24.04.2017 r. w oparciu o oprocentowanie wszystkich ofert obligacji, które DMMS oferował klientom detalicznym; w obliczeniach stawki WIBOR3M oraz WIBOR6M przyjęto z dnia 25.04.2016 na poziomie odpowiednio: 1,73% oraz 1,81%. Oprocentowanie brutto nie uwzględniające opłat, prowizji i obciążeń publicznopravnnych. Przedstawione dane odnoszą się do przeszłości i nie stanowią gwarancji ich osiągnięcia w przyszłości.

Średnia została wyliczona dla emisji funduszy inwestycyjnych zamkniętych przeprowadzonych w okresie 1.01.2015 r. do 30.03.2017 r. w oparciu o oprocentowanie wszystkich emisji, w których emitent zapewniał minimalną stopę zwrotu, a które DMMS oferował klientom detalicznym Oprocentowanie brutto uwzględnia wszystkie opłaty związane z utrzymaniem i zarządzaniem funduszem z wyłączeniem opłat dystrybucyjnych. Przedstawione dane odnoszą się do przeszłości i nie stanowią gwarancji ich osiągnięcia w przyszłości

Zapraszam do współpracy

MICHAEL/STRÖM
INVESTMENTS

Michał Siuda

Makler Papierów Wartościowych

E-mail: m.siuda@michaelstrom.pl

Tel.: 530 296 906

Zastrzeżenie prawne

NINIEJSZY MATERIAŁ NIE STANOWI PROPOZYCJI NABYCIA OBLIGACJI W ROZUMIENIU ARTYKUŁU 34 USTAWY Z DNIA 15 STYCZNIA 2015 R. O OBLIGACJACH (DZ.U. Z 2015 R. POZ. 238) ANI OFERTY W ROZUMIENIU ART. 66 KODEKSU CYWILNEGO.

PREZENTACJA NIE JEST PORADĄ INWESTYCYJNĄ, PODATKOWĄ ANI REKOMENDACJĄ I NIE POWINNA STANOWIĆ PODSTAWY PODJĘCIA JAKIEJKOLWIEK DECYZJI INWESTYCYJNEJ.

NINIEJSZY MATERIAŁ MA CHARAKTER MARKETINGOWY, STANOWI INFORMACJĘ HANDLOWĄ W ROZUMIENIU USTAWY Z DNIA 18 LIPCA 2002 R.O ŚWIADCZENIU USŁUG DROGĄ ELEKTRONICZNĄ (T.J.: DZ. U. 2013 R. POZ. 1422). I ZOSTAŁ SPORZĄDZONY NA ZLECENIE MICHAEL / STRÖM DOM MAKLERSKI SP. Z O.O. Z SIEDZIBĄ W WARSZAWIE, AL. JEROZOLIMSKIE 134, 02-305 WARSZAWA, ADRES E-MAIL: KONTAKT@MICHAELSTROM.PL., W CELU REKLAMY I PROMOCJI USŁUG.

PUBLIKOWANIE LUB ROZPOWSZECHNIANIE NINIEJSZEJ PREZENTACJI W CAŁOŚCI LUB WE FRAGMENTACH BEZ PISEMNEJ ZGODY MICHAEL / STRÖM DOM MAKLERSKI SP. Z O.O. JEST ZABRONIONE.

MICHAEL / STRÖM DOM MAKLERSKI SP. Z O.O. DZIAŁA NA PODSTAWIE ZEZWOLENIA KOMISJI NADZORU FINANSOWEGO.

Michael / Ström Dom Maklerski Sp. z o. o.

Al. Jerozolimskie 134
(Eurocentrum, bud. B, 10 p.)
02-305 Warszawa

+48 22 128 59 00
michaelstrom.pl

/