

СПАРКИ АД

РЕЗЮМЕ НА ПРОСПЕКТА

ПРОСПЕКТ ЗА ДОПУСКАНЕ ДО ТЪРГОВИЯ НА РЕГУЛИРАН ПАЗАР НА АКЦИИ НА СПАРКИ АД

Целта на настоящото Резюме на Проспекта за допускане до търговия на регулиран пазар на акциите на СПАРКИ АД е да представи накратко и без да използва специализирана терминология основните характеристики и рисковете, свързани с емитента и допускането до търговия на регулиран пазар на ценните книжа. Резюмето следва да се чете като въведение към Проспекта. В интерес на инвеститорите е да се запознаят подробно с Регистрационния документ и с Документа за ценните книжа, което ще помогне да си съставят точна оценка на икономическото и финансовото състояние на Емитента, включително и да се запознаят с основните рискове, преди да вземат решение да инвестират.

НАСТОЯЩИЯТ ПРОСПЕКТ ЗА ДОПУСКАНЕ ДО ТЪРГОВИЯ НА РЕГУЛИРАН ПАЗАР НА АКЦИИТЕ НА СПАРКИ АД Е ПОТВЪРДЕН ОТ КОМИСИЯТА ЗА ФИНАНСОВ НАДЗОР, С РЕШЕНИЕ № 119-ПД ОТ 23 ЯНУАРИ 2008 г., КОЕТО НЕ ОЗНАЧАВА, ЧЕ КОМИСИЯТА ОДОБРЯВА ИЛИ НЕ ОДОБРЯВА ИНВЕСТИРАНЕТО В ПРЕДЛАГАНИТЕ ЦЕННИ КНИЖА, НИТО ЧЕ НОСИ ОТГОВОРНОСТ ЗА ВЕРНОСТТА НА ПРЕДОСТАВЕНАТА В ДОКУМЕНТА ИНФОРМАЦИЯ.

Членовете на Управителния съвет на СПАРКИ АД и неговият Прокурист отговарят солидарно за вредите причинени от неверни, заблуждаващи или непълни данни в Резюмето на Проспекта за допускане до търговия на регулиран пазар на акциите на СПАРКИ АД, съответно за част от информацията в него. Съставителите на финансовите отчети на емитента отговарят солидарно с лицата по предходното изречение за вреди, причинени от неверни, заблуждаващи или непълни данни във финансовите отчети, а регистрирания одитор на Дружеството – за вредите причинени от одитираните от него финансови отчети.

02 Ноември 2007

СЪДЪРЖАНИЕ

1. ДАННИ ЗА ЧЛЕНОВЕТЕ НА УПРАВИТЕЛНИТЕ И НА КОНТРОЛНИТЕ ОРГАНИ, ВИСШИЯ РЪКОВОДЕН СЪСТАВ, КОНСУЛТАНТИТЕ И ОДИТОРИТЕ, ПОСОЧВАНЕ НА ОТГОВОРНОСТТА ИМ ОТНОСНО ИЗГОТВЯНЕТО НА ПРОСПЕКТА.....	5
2. СИСТЕМАТИЗИРАНА ФИНАНСОВА ИНФОРМАЦИЯ. КАПИТАЛИЗАЦИЯ И ЗАДЛЪЖНЯЛОСТ. ПРИЧИНИ ЗА ДОПУСКАНЕ НА АКЦИИТЕ НА РЕГУЛИРАН ПАЗАР. РИСКОВИ ФАКТОРИ	6
2.1. Систематизирана финансова информация	6
2.2. Капитализация и задлъжнялост	7
2.3. Причини за допускане на акциите на регулиран пазар	9
2.4. Рискови фактори	10
3. ИНФОРМАЦИЯ ЗА ЕМИТЕНТА.....	12
3.1. Историческа справка и развитие на емитента	12
3.2. Преглед на дейността.	14
4. РЕЗУЛТАТИ ОТ ДЕЙНОСТТА, ФИНАНСОВО СЪСТОЯНИЕ И ПЕРСПЕКТИВИ	18
4.1. Резултати от дейността	18
4.2. Ликвидност и капиталови ресурси	23
4.3. Развойна дейност, патенти и лицензи	25
4.4. Информация за основните тенденции	25
5. ЧЛЕНОВЕ НА УПРАВИТЕЛНИТЕ И КОНТРОЛНИТЕ ОРГАНИ, ВИСШ РЪКОВОДЕН СЪСТАВ И СЛУЖИТЕЛИ	26
5.1. Членове на Надзорния съвет	26
5.2. Членове на Управителния съвет.....	30
6. АКЦИОНЕРИ СЪС ЗНАЧИТЕЛНО УЧАСТИЕ И ЗА СДЕЛКИТЕ СЪС СВЪРЗАНИ ЛИЦА	36
7. ФИНАНСОВА ИНФОРМАЦИЯ.....	37
7.1. Финансов отчет и друга финансова информация	37
7.2. Съществени промени, настъпили след датата на публикуване на отчета	37
8. ИНФОРМАЦИЯ ЗА ЦЕННИТЕ КНИЖА - ПРЕДМЕТ НА ПУБЛИЧНОТО ПРЕДЛАГАНЕ	37
9. ИНФОРМАЦИЯ ЗА ПУБЛИЧНОТО ПРЕДЛАГАНЕ	39
9.1. Данни за публичното предлагане, условия и срок	39
9.2. План за разпределение на ценните книжа	50
9.3. Регулирани пазари	50

9.4.	ПРИТЕЖАТЕЛИ НА ЦЕННИ КНИЖА - ПРОДАВАЧИ ПРИ ПУБЛИЧНОТО ПРЕДЛАГАНЕ	51
9.5.	РАЗХОДИ ПО ПУБЛИЧНОТО ПРЕДЛАГАНЕ;	51
9.6.	РАЗВОДНЯВАНЕ (НАМАЛЯВАНЕ) СТОЙНОСТТА НА АКЦИИТЕ.....	52
10.	ДОПЪЛНИТЕЛНА ИНФОРМАЦИЯ	52
10.1.	ДАННИ ЗА АКЦИОНЕРНИЯ КАПИТАЛ.....	52
10.2.	КРАТКА ИНФОРМАЦИЯ ЗА УСТАВА И УЧРЕДИТЕЛНИЯ АКТ	53

Проспектът за допускане до търговия на регулиран пазар на акциите на СПАРКИ АД се състои от Регистрационен документ, Документ за ценните книжа и Резюме.

Инвеститорите, проявили интерес към предлаганите акции, могат да получат безплатно копие на Проспекта, както и допълнителна информация, лично или на посочен от тях електронен адрес в офисите на:

ЕМИТЕНТА:**СПАРКИ АД**

Адрес: гр. Русе 7000, ул. Розова долина № 1

Тел.: 082/885 300

Факс: 082/822 472

Е-поща: sparkytruck.r.bg@sparkygroup.com

Лице за контакт: Виктория Недялкова

Всеки работен ден от 8,30 до 16,00 часа.

ИНВЕСТИЦИОННИ ПОСРЕДНИЦИ:**ИП „СОФИЯ ИНТЕРНЕТЪНЪЛ СЕКЮРИТИЗ” АД**

Адрес: гр. София, бул. Витоша № 39, ет.1;

Тел.: +359 (02) 988 63 40;

Факс: +359 (02) 937 98 77;

Е-поща: nikova@sis.bg;

Лице за контакт: Емилия Никова;

Всеки работен ден от 9,00 до 17,00 часа;

БАНКА ДСК ЕАД

Адрес: гр. София 1036, ул. Московска № 19;

Тел.: +359 2 93 91 363;

Факс: +359 2 980 24 22;

Е-поща: marian.predov@dskbank.bg;

Лице за контакт: Мариян Предов;

Всеки работен ден от 9,00 до 17,00 часа;

Проспектът може да бъде получен и от „Българска Фондова Борса – София” АД от датата на допускане на акциите на Дружеството за борсова търговия, както и от Комисия за финансов надзор от датата на потвърждаване на Проспекта за допускане до търговия на регулиран пазар на акциите на Дружеството.

1. ДАННИ ЗА ЧЛЕНОВЕТЕ НА УПРАВИТЕЛНИТЕ И НА КОНТРОЛНИТЕ ОРГАНИ, ВИСШИЯ РЪКОВОДЕН СЪСТАВ, КОНСУЛТАНТИТЕ И ОДИТОРИТЕ, ПОСОЧВАНЕ НА ОТГОВОРНОСТТА ИМ ОТНОСНО ИЗГОТВЯНЕТО НА ПРОСПЕКТА

Членове на Надзорния и Управителния съвет

СПАРКИ АД има двустепенна система на управление – Надзорен съвет, който се състои от 3 физически лица и Управителен съвет, който се състои от 8 физически лица.

Членове на Надзорния съвет

г-н СТАНИСЛАВ ЧАВДАРОВ ПЕТКОВ – Председател на Надзорния съвет
г-н ПЕТЪР ИВАНОВ БАБУРКОВ – Член на Надзорния съвет
г-н ИВАН ПЕТРОВ ЕНИЧЕРОВ – Член на Надзорния съвет

Членове на Управителния съвет

г-н ЧАВДАР МИТЕВ ПЛАХАРОВ – Член на Управителния съвет и Изпълнителен директор на Дружеството
г-н РОСЕН БОРИСОВ МИЛКОВ – Член на Управителния съвет и Прокурист на Дружеството
г-жа РАЛИЦА РАЧЕВА МАРИНОВА – Член на Управителния съвет
г-жа ТЕОДОРА ДРУМЕВА ТОДОРОВА – Член на Управителния съвет
г-н ИВАЙЛО ИВАНОВ ГЕОРГИЕВ – Член на Управителния съвет
г-жа АЛБЕНА ЕМИЛОВА СТАМБОЛОВА – Член на Управителния съвет
г-н ВАЛЕНТИН МИЛАНОВ РАДАНОВ – Член на Управителния съвет
г-н СТАНИСЛАВ КАЛЧЕВ КАЛЧЕВ – Член на Управителния съвет

Информация за одиторите

Годишните финансови отчети на СПАРКИ АД за 2004, 2005 и 2006 г. са заверени от Одиторското предприятие „Грант Торнтон” ООД, ф.д. N 9558/1995 на Софийски Градски Съд; Булстат Ю831716285, с адрес на управление гр. София, ул. “Уилям Гладстон” 54, рег. № 032 в списъка на регистрираните одиторски предприятия на ИДЕС.

Консултанти по тази емисия

Дружеството не ползва консултанти по настоящото допускане до търговия на регулиран пазар на акциите на СПАРКИ АД.

Лица, отговорни за изготвянето на настоящия документ

Отговорни за изготвянето и информацията в Резюмето са:

- **Светослав Николов Тасев** - инвестиционен консултант в ИП „София Интернешънъл Секюритиз” АД;
- **Чавдар Митев Плахаров** - изпълнителен директор на СПАРКИ АД;
- **Мариян Иванов Предов** - Началник на Управление „Трежъри и капиталови” при БАНКА ДСК ЕАД;

Посочените по-горе лица с полагане на подписите си на последната страница на настоящия документ декларират, че след като са положили всички разумни грижи да се уверят, че случаят е такъв и информацията, съдържаща се в проспекта, дотолкова, доколкото им е известно, е в съответствие с фактите и не съдържа пропуск, който е вероятно да засегне нейното значение.

2. СИСТЕМАТИЗИРАНА ФИНАНСОВА ИНФОРМАЦИЯ. КАПИТАЛИЗАЦИЯ И ЗАДЛЪЖНЯЛОСТ. ПРИЧИНИ ЗА ДОПУСКАНЕ НА АКЦИИТЕ НА РЕГУЛИРАН ПАЗАР. РИСКОВИ ФАКТОРИ

2.1. Систематизирана финансова информация

Представените в следващите таблици финансови показатели се основават на данните от одитираните годишни финансови отчети на СПАРКИ АД за последните 3 години, както на консолидирана, така и на неконсолидирана база¹.

Таблица №1: Систематизирана финансова информация на неконсолидирана база за периода 2004 – 30.09.2007 г.

ОСНОВНИ ФИНАНСОВИ ПОКАЗАТЕЛИ	2004	2005	2006	30.09.2006	30.09.2007
<i>(хил.лв.)</i>					
ОСНОВЕН АКЦИОНЕРЕН КАПИТАЛ	215	215	1,000	1,000	3,000
БРОЙ АКЦИИ	214,880	214,880	1,000,000	1,000,000	3,000,000
СУМА НА АКТИВИТЕ	34,517	30,914	46,584	46,584	61,763
НЕТНА СТОЙНОСТ НА АКТИВИТЕ	16,323	16,456	19,029	19,029	39,884
ПРИХОДИ ОТ ОСНОВНА ДЕЙНОСТ	18,270	20,499	31,365	22,987	39,035
ПЕЧАЛБА ОТ ОСНОВНА ДЕЙНОСТ	460	750	2,791	2,366	6,361

¹ СПАРКИ АД изготвя счетоводни отчети на консолидирана база от 2005 година;

НЕТНА ПЕЧАЛБА	(12)	209	1,796	1,964	8,322
НЕТНА ПЕЧАЛБА НА 1 АКЦИЯ	0	0.97	1.80	1.96	2.77
ДИВИДЕНТ НА 1 АКЦИЯ	0	0	0	0	0
ДОХОД НА 1 АКЦИЯ С НАМАЛЕНА СТОЙНОСТ	0	0.97	3.96	7.36	4.76

Източник: Неконсолидираните одитирани годишни счетоводни отчети на СПАРКИ АД за 2004, 2005 и 2006 и неконсолидиран неодитиран счетоводен отчет към 30.09.2007г.

Таблица №2: Систематизирана финансова информация на консолидирана база за периода 2004 – 30.09.2007 г.

ОСНОВНИ ФИНАНСОВИ ПОКАЗАТЕЛИ	2004 ²	2005	2006	30.09.2006	30.09.2007
	(хил.лв.)				
ОСНОВЕН АКЦИОНЕРЕН КАПИТАЛ	215	215	1,000	1,000	3,000
БРОЙ АКЦИИ	214,880	214,880	1,000,000	1,000,000	3,000,000
СУМА НА АКТИВИТЕ	34,517	30,904	46,565	46,584	61,743
НЕТНА СТОЙНОСТ НА АКТИВИТЕ	16,323	16,442	19,010	19,029	39,863
ПРИХОДИ ОТ ОСНОВНА ДЕЙНОСТ	18,504	20,505	31,374	22,993	39,041
ПЕЧАЛБА ОТ ОСНОВНА ДЕЙНОСТ	679	736	3,786	2,365	6,360
НЕТНА ПЕЧАЛБА	(12)	195	1,791	1,963	8,321
НЕТНА ПЕЧАЛБА НА 1 АКЦИЯ	0	0.91	1.79	1.96	2.77
ДИВИДЕНТ НА 1 АКЦИЯ	0	0	0	0	0
ДОХОД НА 1 АКЦИЯ С НАМАЛЕНА СТОЙНОСТ	0	0.91	3.96	7.36	4.75

Източник: Консолидираните одитирани годишни счетоводни отчети на СПАРКИ АД за 2004, 2005 и 2006 и консолидиран неодитиран счетоводен отчет към 30.09.2007г.

През изминалите три години СПАРКИ АД не е разпределяло част от печалбата под формата на дивиденди за своите акционери.

2.2. Капитализация и задлъжнялост

Представените в следващите таблици финансови показатели за капитализация и задлъжнялост на дружеството се основават на данните от одитираните годишни финансови отчети на СПАРКИ АД

² Данните за 2004 година са на неконсолидирана база. Сложени са в таблицата за консолидирана база от аналитична гледна точка, за да може да се прави сравнение между годините;

за последните 3 години и неаудитираните счетоводни отчети към 30.09.2007 г., както на консолидирана³, така и на неконсолидирана база.

Таблица №3: Капитализация на СПАРКИ АД на неконсолидирана база за периода 2004 – 30.09.2007 г.

СОБСТВЕН КАПИТАЛ И ПАСИВИ	2004	2005	2006	30.09.2007
<i>хил.лв.</i>				
СОБСТВЕН КАПИТАЛ				
Основен капитал	215	215	1,000	3,000
Преоценъчен резерв	12,815	10,589	10,589	768
Други резерви	4,108	4,204	4,408	4,608
Финансов резултат	(815)	1,448	3,032	31,508
ОБЩО СОБСТВЕН КАПИТАЛ	16,323	16,456	19,029	39,884
ДЪЛГОСРОЧНИ ПАСИВИ				
Заеми от свързани лица	414	2,419	1,532	153
Други дългосрочни пасиви	5,999	6,838	14,152	14,954
ОБЩО ДЪЛГОСРОЧНИ ПАСИВИ	6,413	9,257	15,684	15,107
КРАТКОСРОЧНИ ПАСИВИ				
Задължения и аванси	4,751	2,987	10,543	5,622
Задължения към свързани лица	6,721	1,915	615	423
Краткосрочни заеми	309	299	713	727
ОБЩО КРАТКОСРОЧНИ ПАСИВИ	11,781	5,201	11,871	6,772
ОБЩО КАПИТАЛ И ПАСИВИ	34,517	30,914	46,584	61,763

Източник: Неконсолидираните одитирани годишни счетоводни отчети на СПАРКИ АД за 2004, 2005 и 2006 и неконсолидиран неаудитиран счетоводен отчет към 30.09.2007г.

Таблица №4: Капитализация на СПАРКИ АД на консолидирана база за периода 2004 – 30.09.2007 г.

³СПАРКИ АД започва да изготвя консолидирани отчети от 2005 година;

СОБСТВЕН КАПИТАЛ И ПАСИВИ	2004 ⁴	2005	2006	30.09.2007
<i>хил.лв.</i>				
СОБСТВЕН КАПИТАЛ				
Основен капитал	215	215	1,000	3,000
Преоценъчен резерв	12,815	10,589	10,589	11,302
Други резерви	4,108	4,204	4,408	4,608
Финансов резултат	(815)	1,434	3,013	20,953
ОБЩО СОБСТВЕН КАПИТАЛ	16,323	16,442	19,010	39,863
ДЪЛГОСРОЧНИ ПАСИВИ				
Заеми от свързани лица	414	2,419	1,532	153
Други дългосрочни пасиви	5,999	6,838	14,152	14,954
ОБЩО ДЪЛГОСРОЧНИ ПАСИВИ	6,413	9,257	15,684	15,107
КРАТКОСРОЧНИ ПАСИВИ				
Задължения и аванси	4,751	2,992	10,543	5,623
Задължения към свързани лица	6,721	1,915	615	423
Краткосрочни заеми	309	299	713	727
ОБЩО КРАТКОСРОЧНИ ПАСИВИ	11,781	5,206	11,871	6,773
ОБЩО КАПИТАЛ И ПАСИВИ	34,517	30,905	46,565	61,743

Източник: Консолидираните одитирани годишни счетоводни отчети на СПАРКИ АД за 2004, 2005 и 2006 и консолидиран неодитиран счетоводен отчет към 30.09.2007г.

Подробно описание на замите и лизинговите задължения на СПАРКИ АД може да бъде намерено в точка 3.2. от Документа за ценни книжа.

По-подробен анализ на капиталовите ресурси и източниците на парични потоци на Дружеството са описани съответно в точки 10.1. и 10.2. от Регистрационния документ.

2.3. Причини за допускане на акциите на регулиран пазар

⁴ Данните за 2004 година са на неконсолидирана база. Сложени са в таблицата за консолидирана база от аналитична гледна точка, за да може да се прави сравнение между годините

Допускането до търговия на регулиран пазар на акциите на СПАРКИ АД няма за цел набиране на допълнителен капитал и не представлява първично публично предлагане на ценни книжа.

Проспектът за допускане до търговия на регулиран пазар на акциите на СПАРКИ АД има за цел регистрация на акциите на емитента за вторична търговия на Неофициален пазар на Българска фондова борса - София АД. По този начин ще се осигури достъп до акциите на дружеството на широк кръг инвеститори, инвестиционната общност ще бъде запозната с дейността и перспективите за развитие пред емитента, а дружеството ще придобие по-голяма популярност сред обществото като цяло. Публичният статут на СПАРКИ АД ще даде възможност за формиране на пазарна цена на неговите акции.

Дружеството не очаква да получи приходи в резултат от допускането до търговия на регулиран пазар на акциите му.

2.4. Рискови фактори

Инвестицията в акциите на СПАРКИ АД, които са предмет на допускането до търговия на регулиран пазар, е свързана с висока степен на риск. Потенциалните инвеститори трябва да прочетат внимателно представената в Проспекта информация за рисковите фактори, характерни за акциите на Дружеството, както и целия документ, преди да вземат инвестиционно решение. Предупреждаваме потенциалните инвеститори, че бъдещите резултати от дейността на СПАРКИ АД могат да се различават от заложените в Проспекта прогнозни резултати в под влияние на някой от посочените рискови фактори. Това може да доведе до намаляване на пазарната цена на акциите на Дружеството и инвеститорите могат да загубят частично или изцяло своите инвестиции. Съществуват и други рискове и несигурни събития, които понастоящем не са известни или се считат за несъществени, които също могат също да имат значителен неблагоприятен ефект върху дейността на СПАРКИ АД, резултатите от операциите или финансовото му състояние.

Рисковете, на които е изложено Дружеството, могат да се разделят на несистематични – характерни за Дружеството и сектора, в който то оперира и систематични – произтичащи от макроикономическата и бизнес среда.

А) РИСКОВЕ, СПЕЦИФИЧНИ ЗА ДРУЖЕСТВОТО

Зависимост от ключов персонал

Зависимост от ключов клиент

Управленска политика на фирмата

Потенциален екологичен риск

Ликвиден риск

Подробно тези рискове са разгледани на стр. 8-10 от Регистрационния документ.

Б) РИСКОВЕ ЗА АКЦИОНЕРИТЕ

Рискът при инвестирането в акции се свързва с несигурността и невъзможността за точно предвиждане на възвращаемостта от направената инвестиция.

Ценови риск

Рискове, свързани с българския пазар на ценни книжа

Ликвиден риск

Липса на гаранция за изплащане на дивиденди

Допълнително финансиране чрез акции може да има “Разводняващ ефект” за акционерите на Дружеството

Значителни сделки с акции на Дружеството могат да повлияят на тяхната пазарна цена

Подробно тези рискове са разгледани на стр. 5-6 от Документа за ценните книжа.

В) РИСКОВЕ, СПЕЦИФИЧНИ ЗА СЕКТОРА

Бизнес рискът или още наречен отраслов риск, е свързан със състоянието и тенденциите в развитието на отрасъла. Бизнес рискът се определя от особеностите на отрасловите суровини, материали, конкуренцията, наличието и цената на специалистите, технологиите и рентабилността на сектора.

Риск от покачване на цените на черните метали

Регулярност на поръчките

Форсмажорни събития като терористични актове, природни бедствия и аварии и могат съществено да нанесат щети на бизнеса на Дружеството

Подробно тези рискове са разгледани на стр. 10-12 от Регистрационния документ.

Г) СИСТЕМАТИЧНИ РИСКОВЕ

Систематичните рискове са свързани с пазара и макросредата, в която Дружеството функционира, поради което те не могат да бъдат управлявани и контролирани от ръководния екип на Дружеството. Систематични рискове са: политическия риск, макроикономическия риск, кредитния риск на държавата, инфлационния риск, валутния риск, лихвения риск, данъчния риск.

Подробно тези рискове са разгледани на стр. 12-14 от Регистрационния документ.

3. ИНФОРМАЦИЯ ЗА ЕМИТЕНТА

3.1. Историческа справка и развитие на емитента

СПАРКИ АД е основана през 1907 г. като немска “Машинна фабрика Евгени Мюлхауп и Сие” за земеделски машини, мелнично оборудване и турбини.

В периода 1947-1980 г., фирмата се специализира в областта на селскостопанското машиностроене, а 1980-1990 г. и в транспортно-строителното машиностроене.

През 1989 година фирмата е преименувана на „АГРОМАШИНА“ – Русе.

През 1997 г. SPARKY GmbH, Берлин, закупува 70% от капитала на Дружеството от Агенцията за приватизация и от този момент Дружеството се преименува от АГРОМАШИНА ЕАД на СПАРКИ АД.

След закупуването Дружеството се утвърждава като производител, имащ трайно място на Българския и международните пазари с ясно определени цели:

- Производство на продукция с високо качество
- Значително повишаване на производителността;
- Поддръжка на машинния парк на най-високо технологично ниво чрез непрекъснати инвестиции в производството и конструиране на нови агрегатни машини с цифрово-програмно управление (ЦПУ)
- Осигуряване и поддържане на безопасна и здравословна работна среда.
- Непрекъснато подобряване на процесите, извършвани в Дружеството.

Предприватизационен период - 1990 г.-1997 г.

В следствие на коренно изменени външни и вътрешни условия и влошеното икономическо положение на страната производството във фабриката е намалено, съкратена е производствената номенклатура, сведена до ограничени количества селскостопански инвентар, числеността на работния персонал е съкратена от 5,000 души през 1990 г. до 380 души непосредствено преди приватизацията. Приходите от продажби спадат до 120 000 лв. годишно, сградният фонд е силно амортизиран и разрушен, а машинното и технологичното оборудване е 60% неизправно и амортизирано.

Следприватизационен период - 1997 г.–2007 г.

Спарки АД се сертифицира по ISO 9001 и придобива немски TÜV Сертификат за заваряване по EN 729 – 3 и към SLV е сертифицирано по следните норми EN 18800-7, EN15018, EN 18809 и EN 67000-2 със защитено ниво C2 за производството на заварени конструкции. Придобитите сертификати имат разширение за автоматично заваряване по методите 121, 135, 136 и за заваряване на високояки стомани от типа S960QL.

Извършен е основен ремонт на производствени корпуси. С цел подобряване на логистиката при производствения процес и за намаляване на вътрешнозаводските разходи за производство се обособяват технологични линии, инструментален цех е преместен в близост с основните цехове. С цел ликвидиране на неефективни производствени мощности са премахнати старите компресори и са заменени с такива, имащи по-добри технически показатели и с намалени разходи при експлоатация.

На база на програма за публично-частно партньорство (PPP) с немската инвестиционна банка DEG е изграден Център за професионално обучение, даващ възможност за обучение и повишаване на квалификацията на работниците и специалистите, което се отразява положително върху качеството на произвежданите продукти.

През този период от развитието на Дружеството са постигнати следните резултати:

- Изграден е нов цех с обособени технологични линии за заваряване.
- Изграден е нов цех с обособени технологични линии за боядисване.
- Въведена е в експлоатация технологична линия за почистване на детайли и сборки.
- Разработени, изработени и въведени в експлоатация седем машини с цифрово-програмно управление, увеличили производителността на труда до три пъти.
- В етап на изпълнение е нов производствен участък за механична обработка на едрогабаритни детайли с тегло над 5 т, оборудван с нови машини с ЦПУ.
- Закупени и въведени в експлоатация са машини за газов и механичен разкрой, огъване и изправяне.
- Извършен е основен ремонт и модернизация на 90% от машините за механична обработка.
- Внедрена е единна система за управление, планиране и организация на дейностите в Дружеството (ERP) – Техноклас.
- В инженерните разработки се използват нови програмни продукти : SolidWorks, Винтех и др.
- Обучени двама международни инженери по заваряване за надзор на заваръчните процеси в Дружеството

3.2. Преглед на дейността.

СПАРКИ АД, със седалище в град Русе е с предмет на дейност производство и търговия на земеделски, транспортни, пътно-строителни и други машини и съоръжения, лизингова дейност и отдаване под наем.

Дружеството е сред лидерите в своя сегмент в България, като е добре ситуиран и на международните пазари – около 98-99% от продукцията се изнася, основно за страни от Европейския Съюз и САЩ. През последните години се забелязва добре изразен тренд на развитие на Дружеството – както оперативно, така и като финансови резултати.

Имайки предвид непрекъснато променящата се конюнктура на пазара, навлизането на нови пазари и увеличаващата се конкуренция СПАРКИ АД търси постоянно развитие, както по отношение на нови продукти, така и по отношение на инвестиции в нови и модерни мощности и машини, подобряване на квалификацията на персонала и доброто управление като цяло.

Дружеството произвежда обработени и заварени метални конструкции за повдигателни и пътностроителни съоръжения, селскостопански машини, мотокари, като основните продукти могат да бъдат разделени на следните групи: колони, рами, стрели, шарнири, мачти, кофи, селскостопански машини и други (кари, отливки и др.). Групите продукти са описани подробно на стр. 22-24 от Регистрационния документ.

Следващата таблица дава информация за стойността на произведените и реализирани от СПАРКИ АД продукти по години. Данните са еднакви на неконсолидирана и консолидирана база, за целия разглеждан период:

Таблица №5: Стойност на продадената продукция от СПАРКИ АД по групи продукти за периода 2004 – 30.09.2007 г.

ПРОДУКТ (ХИЛ.ЛВ.)	2004	2005	2006	30.09.2006	30.09.2007
Колони	2,609	5,752	9,509	6,896	9,641
Рами	3,683	5,783	8,905	6,576	8,448
Стрели	2,489	4,579	7,585	5,718	7,635
Шарнири	1,043	743	1,129	776	518
Мачти	305	94	54	45	46
Кофи	398	4	0	0	0
Селскостопански машини	137	194	147	119	186
Други	2,214	1,928	1,791	1,179	2,433
Общо	12,876	19,077	29,119	21,309	28,907

Източник: Аналитична счетоводна информация на СПАРКИ АД на неконсолидирана и консолидирана база

През разглеждания период се наблюдава значителен ръст в производството и реализацията на продуктите на СПАРКИ АД. По отделни продуктови групи нарастването е най-значително при произвежданите колони, рами и стрели. Като цяло нарастването на приходите от произведена продукция е явно – ако през 2004 имаме продадени продукти за 12,876 хил. лв., то през 2005 те са 19,077 хил. лв., а през 2006 достигат до 29,119 хил. лв.

Следващата таблица дава информация за дела на всеки продукт произвеждан от СПАРКИ АД в общите приходи на Дружеството за разглеждания период от време.

Таблица №6: Дял на приходите по продукти за периода 2004 – 30.09.2007 г.

ПРОДУКТ (% от приходите)	2004	2005	2006	30.09.2006	30.09.2007
Колони	20.3%	30.2%	32.7%	32.4%	33.4%
Рами	28.6%	30.3%	30.6%	30.9%	29.2%
Стрели	19.3%	24.0%	26.0%	26.8%	26.4%
Шарнири	8.1%	3.9%	3.9%	3.6%	1.8%
Мачти	2.4%	0.5%	0.2%	0.2%	0.2%
Кофи	3.1%	0.02%	0.0%	0.0%	0.0%
Селскостопански машини	1.1%	1.0%	0.6%	0.6%	0.6%
Други	17.2%	10.1%	6.1%	5.5%	8.4%
Общо	100.0%	100.0%	100.0%	100.0%	100.0%

Източник: Аналитична счетоводна информация на СПАРКИ АД на неконсолидирана и консолидирана база

Основен дял от продадената продукция заемат колоните (33.4% към 30.09.2007), рами (29.2%) и стрели (26.4%). Останалите групи продукти имат общ дял малко над 10% от общата продадена продукция на Дружеството. Като тенденция може да се отбележи стабилния дял при първите три групи продукти, който дори бележи лек ръст през периода, докато имаме намаляване на дела на приходите от продажба на шарнири.

Описание на суровините и материалите от съществено значение за дейността

Основната суровина, използвана за производството на СПАРКИ АД и която е от значение за цените на продукцията, са черните метали. Предприятието използва черни метали, в частност ламарина, която се реже, огъва, заварява и боядисва за получаване на съответния продукт. Стойността на черните метали формира близо 70% от себестойността на произвежданите от СПАРКИ АД изделия. Дружеството е предприело мерки за обвързване на цените на продукцията си с измененията в цената на ламарината. Повечето договори на СПАРКИ АД са дългосрочни и в

тях са определени цени на изделията при определени изменения в цените на ламарината. Заложената идея е да се фиксират цени на произвежданите продукти, които да са валидни при движение на цената на металите в определени граници. При излизане извън тези граници на цената на суровината, цената на изделията, произведени от предприятието се променя, съобразно договореностите за фиксиране на следващо ниво, съответстващо на други флукутации в цената на използваната суровина.

Основен проблем е и оказвания външен ценови натиск в търговията с металните суровини. Всички промишлени компании в световен мащаб са силно суровинно зависими от големите производители на суровини за производството на черни и цветни метали. Това е фактор, който влияе директно върху пазарните цени на стоманите, а от там и върху цените на крайните изделия.

Графика №1: Динамика на цените на суровините за периода юни 2006 – август 2007 г

Източник: MEPS, <http://www.meps.co.uk/>

ГЛАВНИ ПАЗАРИ

Пазарите, на които СПАРКИ АД реализира продукцията си могат да бъдат разделени на вътрешен и външен.

Малка част от продукцията се реализира на вътрешния пазар (под 1% към 30.09.2007), докато основната част е предназначена за износ – Дружеството изнася изделията си за над 10 страни, като най-важните международни пазари, на които Дружеството успешно отстоява позициите си са пазарите на Европейския Съюз и САЩ. По страни най-важни дестинации се открояват Франция, Ирландия, Германия, САЩ, Англия, с което се запазват позициите на съществуващите пазари и се навлиза на нови, като тази тенденция е особено силно изразена през последните години.

Таблица №7: Реализация на продукцията на СПАРКИ АД по страни за периода 2004 – 30.09.2007 г.

СТРАНА (ХИЛ.ЛВ.)	2004	2005	2006	30.09.2006	30.09.2007
Франция	7,552	13,543	22,062	16,481	21,990
Германия	945	2,405	3,043	2,177	3,501
САЩ	963	715	1,362	805	1,558
Ирландия	1,966	1,626	2,179	1,430	1,235
България	321	493	307	253	235
Англия	444	0	0	0	0
Дания	36	147	157	158	0
Други	648	149	8	4	389
Общо	12,876	19,077	29,119	21,309	28,907

Източник: Аналитична счетоводна информация на СПАРКИ АД на неконсолидирана база

От таблиците се вижда, че Дружеството е силно експортно ориентирано - изнася около 99% от продукцията си към 30.09.2007, основно за клиенти от Европейския Съюз и САЩ. През разглеждания период обемите продукция, продавани на външните пазари се увеличават постоянно, което се дължи на активната политика на фирмата за намиране на нови клиенти от различни страни, установяване на дългосрочни бизнес отношения с тях и разширяване на продуктовата гама на компанията.

Спад през разглеждания период се наблюдава на вътрешния пазар, където обаче под влияние на нарастналите инвестиции във всички отрасли в България като цяло и особено в инфраструктурата очакваме ръст на продажбите през следващите години.

Приоритет за Дружеството в бъдеще ще бъде запазването на изградените вече контакти с международни и български клиенти и партньори, навлизане на нови пазари, увеличаване броя на контрагентите, ползващи продукцията на СПАРКИ АД чрез оптимизиране себестойността на продукцията и поддържане на конкурентни цени както на вътрешния, така и на външния пазар, подобряване на качествените показатели на продукцията, разработване на нови продукти.

КОНКУРЕНТНА ПОЗИЦИЯ НА ДРУЖЕСТВОТО

СПАРКИ АД е единствения производител на заварени метални конструкции от такъв мащаб в Източна Европа. Поради високата му трудоемкост, в Западна Европа този тип производство се изнася към други страни, включително Китай. Предимството на СПАРКИ АД пред китайските конкуренти е, че при сравними цени, СПАРКИ АД се ангажира с много по-кратки срокове на доставка до европейски клиенти. Кратките срокове на доставка позволява на клиентите да намалят складовите си наличности и по този начин да намалят необходимостта от оборотни средства.

SWOT АНАЛИЗ НА КОНКУРЕНТНИТЕ ПРЕДИМСТВА НА СПАРКИ АД:

Таблица №8: Анализ на силните и слабите страни, на възможностите и заплахите пред развитието на СПАРКИ АД

СИЛНИ СТРАНИ	СЛАБИ СТРАНИ
<ul style="list-style-type: none"> <input type="checkbox"/> Голям пазарен дял, отлична пазарна репутация, лоялни клиенти и традиция в производството на машини; <input type="checkbox"/> Добра производствена база; <input type="checkbox"/> Дългосрочни договори с доставчици; <input type="checkbox"/> Високо качество на произведената продукция; <input type="checkbox"/> Диверсификация на производството и възприета политика за навлизане на нови пазари; <input type="checkbox"/> Слаба конкуренция от страна на местните конкуренти; 	<ul style="list-style-type: none"> <input type="checkbox"/> Значителният дял в структурата на продажбите на няколко клиенти; <input type="checkbox"/> Специфичен за сектора времеви марж между разходите по закупуването на суровините и приходите от изпълнението на договор; <input type="checkbox"/> Зависимост от цените на суровините; <input type="checkbox"/> Голямо покачване на цените на ключовите метални суровини на световните пазари;
ВЪЗМОЖНОСТИ	ЗАПЛАХИ
<ul style="list-style-type: none"> <input type="checkbox"/> Диверсификация на дейностите на фирмата, които ще намалят специфичния бизнес риск и ще доведат до нарастване на възвращаемостта; <input type="checkbox"/> Възможност на генериране на значителни свободни парични потоци; <input type="checkbox"/> Оптимизация на административните структури и управлението на фирмата, повишаване на квалификацията на персонала; <input type="checkbox"/> Подобряване на конкурентноспособността на предлаганите стоки и услуги; <input type="checkbox"/> Засилване на иновационната дейност на фирмата; <input type="checkbox"/> Вътрешно фирмено обучение – ЦПО 	<ul style="list-style-type: none"> <input type="checkbox"/> Повишаване на цените на основните суровини (металите) на българския и международните пазари; <input type="checkbox"/> Конкуренция от страна на производители от страни с по-ниски разходи; <input type="checkbox"/> Засилена конкуренция на вътрешния пазар на ЕС; <input type="checkbox"/> Недостиг на квалифицирана работна ръка в региона;

4. РЕЗУЛТАТИ ОТ ДЕЙНОСТТА, ФИНАНСОВО СЪСТОЯНИЕ И ПЕРСПЕКТИВИ

4.1. Резултати от дейността

Приходите от основна дейност на СПАРКИ АД се формират от продажби на произвежданата продукция. За разглеждания период – последните три финансови години и до датата на Регистрационния документ приходите от продажби на Дружеството са стабилни и нарастват постоянно. Това увеличение не се дължи на необичайни и редки събития, защото върху дейността такива не са оказали влияние. Повишението на продажбите се дължи най-вече на привличането на нови клиенти при износа на продукцията, увеличаването на поръчките на съществуващите

клиенти и подобряване на пазарните позиции на СПАРКИ АД, фактори, които да част от нормалното оперативно развитие на фирмата. В следствие от продажба на дялове в съвместно дружество през 2007 г., се отчита допълнителен финансов резултат, отделен в отчетите от резултата от основна дейност.

През 2007 година Дружеството започва да развива строителна дейност, като тя е отразена в долните таблици за приходи и разходи. Подробно описание на договора за строителната дейност има в точка 22 от Регистрационния документ.

Приходи от дейността

Таблица №9: Динамика на приходите на СПАРКИ АД на неконсолидирана база за периода 2004 – 30.09.2007 г.

Приходи	2004	РЪСТ	2005	РЪСТ	2006	30.9.2006	РЪСТ	30.9.2007
	хил. лв	%	хил. лв.	%	хил. лв.	хил. лв	%	хил. лв
1. Продукция	12,876	48.2%	19,077	52.6%	29,119	21,309	35.7%	28,907
2. Стоки	174	-2.4%	170	25.7%	213	151	41.3%	213
3. Услуги	163	226.3%	531	-16.9%	441	365	-21.1%	288
4. Други	5,057	-85.7%	722	120.6%	1,591	1,163	728.0%	9,628
Общо	18,270	12.2%	20,499	53.0%	31,365	22,987	69.8%	39,035

Източник: Неконсолидираните одитирани годишни счетоводни отчети на СПАРКИ АД за 2004, 2005 и 2006 и неконсолидирани неодитирани счетоводни отчети към 30.09. 2006 и 2007г.

Таблица №10: Динамика на приходите на СПАРКИ АД на консолидирана база за периода 2004 – 30.09.2007 г.

Приходи	2004 ⁵	РЪСТ	2005	РЪСТ	2006	30.9.2006	РЪСТ	30.9.2007
	хил. лв	%	хил. лв.	%	хил. лв.	хил. лв	%	хил. лв
1. Продукция	12,876	48.2%	19,077	52.6%	29,119	21,309	35.7%	28,907
2. Стоки	174	-2.4%	170	25.7%	213	151	41.3%	213
3. Услуги	163	230.0%	537	-16.2%	450	371	-20.8%	294
4. Други	5,057	-85.7%	722	120.6%	1,591	1,163	728.0%	9,628
Общо	18,270	12.2%	20,505	53.0%	31,374	22,993	69.8%	39,041

⁵ Данните за 2004 година са на неконсолидирана база. Сложени са в таблицата за консолидирана база от аналитична гледна точка, за да може да се прави сравнение между годините;

Източник: Консолидираните одитирани годишни счетоводни отчети на СПАРКИ АД за 2004, 2005 и 2006 и консолидирани неодитирани счетоводни отчети към 30.09.2006 и 2007г.

Нетните приходи от продажби през разглеждания период се повишават с нарастващ темп, както на неконсолидирана база така и на консолидирана база. Ако на некосолидирана база през 2004 имаме годишни продажби на продукцията (основното перо в приходите) в размер на 12,876 хиляди лева, то към 2005 имаме ръст от 48.2%, през 2006 към 2005 имаме ръст от 52.6%.

Същото се забелязва и при общите приходи, като там темповете на нарастване са по-ниски, основно поради спад на перото „Други”, което е по-високо в предходни години. Това се дължи от една страна на еднократни продажби на активи и от друга на приходите от строителна дейност. През 2007 година СПАРКИ АД реализира продажба на дялове в съвместно Дружество и договор за строителство, по силата на който СПАРКИ АД се задължава да построи в качеството си на главен изпълнител завършен до ключ магазин за строителни материали „Практикер”, от където идват приходите от строителна дейност. При общите приходи, които са приблизително еднакви на неконсолидирана и консолидирана база се наблюдава темп на нарастване от 12.2% през 2005 към 2004 и ръст от 53.0% през 2006 към 2005 година.

Големият ръст се дължи основно на доброто управление от страна на мениджмънта, изпълнение на стратегията за развитие чрез разширяване на гамата машини и други продукти, привличане на нови клиенти, както на вътрешния пазар, така и на външния пазар. До известна степен причина за ръста на приходите е и покачването на цените на суровините – черните метали и метални продукти – който води до нарастване и на крайната продажната цена на продукцията на СПАРКИ АД и съответно до по-висока абсолютна стойност на приходите от продукцията.

Структурата на приходите е почти еднаква на неконсолидирана база и на консолидирана база през разглеждания период, като разликата е само при приходите от услуги.

Приходите от продукцията на неконсолидирана и консолидирана база за 2006 г. са 31,365 хил. лв. и са съставени основно от продажби на селскостопански машини, мотокари, багери за пътното строителство и заваръчни конструкции. Делът на продукцията нараства на неконсолидирана база от 70.5% през 2004 г. до 92.8% през 2006 г. Това се дължи както на силните традиции в основния бизнес, инвестициите в производствени мощности и нарасналото търсене на тези продукти като цяло, така и на намаляването на дела на „Други”, което включва еднократни продажби на активи и на приходи от строителна дейност.

Като цяло се забелязва добре изразена и стабилна структура на приходите, като при динамиката се наблюдава устойчива тенденция на нарастване на приходите на Дружеството.

Разходи за дейността

Таблица №11: Динамика на разходите на СПАРКИ АД на неконсолидирана база за периода 2004 – 30.09.2007 г.

РАЗХОДИ	2004	РЪСТ	2005	РЪСТ	2006	30.9.06	РЪСТ	30.9.07
	хил. лв	%	хил. лв.	%	хил. лв.	хил. лв	%	хил. лв
Материали	(9,145)	41.0%	(12,893)	39.8%	(18,023)	(13,013)	45.8%	(18,974)
Външни услуги	(2,689)	6.1%	(2,853)	80.3%	(5,145)	(3,030)	265.4%	(11,072)
Амортизации	(1,431)	16.1%	(1,661)	19.4%	(1,984)	(1,442)	5.1%	(1,515)
Възнаграждения	(2,878)	23.3%	(3,549)	34.2%	(4,764)	(3,276)	32.3%	(4,334)
Други разходи	(533)	-22.0%	(416)	106.3%	(858)	(501)	5.8%	(530)
Корективи	(1,134)	-243.1%	1,623	35.6%	2,200	641	485.2%	3,751
ОБЩО	(17,810)	10.9%	(19,749)	44.7%	(28,574)	(20,621)	58.5%	(32,674)

Източник: Неконсолидираните одитирани годишни счетоводни отчети на СПАРКИ АД за 2004, 2005 и 2006 и неконсолидирани неодитирани счетоводни отчети към 30.09. 2006 и 2007г.

Таблица №12: Динамика на разходите на СПАРКИ АД на консолидирана база за периода 2004 – 30.09.2007 г.

РАЗХОДИ	2004 ⁶	РЪСТ	2005	РЪСТ	2006	30.9.06	РЪСТ	30.9.07
	хил. лв	%	хил. лв.	%	хил. лв.	хил. лв	%	хил. лв
Материали	(9,145)	41.1%	(12,900)	39.8%	(18,028)	(13,013)	45.8%	(18,974)
Външни услуги	(2,689)	6.4%	(2,860)	80.0%	(5,147)	(3,031)	265.4%	(11,074)
Амортизации	(1,431)	16.1%	(1,661)	19.4%	(1,984)	(1,448)	4.6%	(1,515)
Възнаграждения	(2,878)	23.5%	(3,555)	34.2%	(4,770)	(3,276)	32.4%	(4,339)
Други разходи	(533)	-22.0%	(416)	106.5%	(859)	(501)	5.8%	(530)
Корективи	(1,149)	-243.3%	1,623	35.6%	2,200	641	485.2%	3,751
ОБЩО	(17,825)	10.9%	(19,769)	44.6%	(28,588)	(20,628)	58.4%	(32,681)

Източник: Консолидираните одитирани годишни счетоводни отчети на СПАРКИ АД за 2004, 2005 и 2006 и консолидирани неодитирани счетоводни отчети към 30.09. 2006 и 2007г.

Отново разходите на неконсолидирана и консолидирана база не се различават значително. На неконсолидирана база разходите за дейността се движат успоредно със темповете на приходите. През 2005 се наблюдава ръст от 10.9% на общите разходи спрямо тези от 2004 г., докато през 2006 година те достигат 28,574 или 44.7% спрямо 2005 година. Забелязва се леко по-ниския ръст на

⁶ Данните за 2004 година са на неконсолидирана база. Сложени са в таблицата за консолидирана база от аналитична гледна точка, за да може да се прави сравнение между годините;

разходите в сравнение с приходите, което обуславя, успоредно с устойчивия ръст на приходите, и нарастване на маржа на печалбата от оперативна дейност.

В структурата на разходите на неконсолидирана база на СПАРКИ АД изпъкват разходите за материали, които със своите 63.1% през 2006 са основния разход за дейността. Те включват основни материали за производството като метали и метални изделия, режийни разходи за електроенергия, горивно-смазочни материали и др.

На второ място идват разходите за външни услуги, при които имаме дял от 18.0% от общите разходи от дейността през 2006 година. Това са разходи за като обезпечения, ремонт и поддръжка на активите от външна компания, държавни и общински такси, общи разходи по администрация и продажби, разходи за застраховане и др. Разходите за услуги нарастват значително през 2007 година поради строителната дейност, при която основните разходи са за външни услуги.

СПАРКИ АД реализира продажба на дялове в съвместно Дружество и договор за строителство, по силата на който СПАРКИ АД се задължава да построи в качеството си на главен изпълнител завършен до ключ магазин за строителни материали „Практикер” и съответно реализира разходи в изпълнението на този проект.

Разходите за възнаграждения и разходите за осигуровки са разходи за заплати и социално осигуряване на работниците и управителните органи на СПАРКИ АД. През разглеждания период тези разходи се запазват като константа спрямо общите разходи за дейността.

Нарастващите с по-бърз темп приходи, в сравнение с разходите за дейността, водят до значително нарастване на оперативната печалба на Дружеството на неконсолидирана база, от 460 хил. лв. през 2004 на 2,791 хил. лв. през 2006 година или над 6 пъти.

При финансовите разходи на фирмата, състоящи се от разходи/приходи за лихви, разлики от промяна на валутните курсове и разходи/приходи от финансови операции, се забелязват стабилни нива. Ръстът при финансовите разходи е свързан с нарастването на продажбите на фирмата и с нейната външнотърговска дейност.

Така, за разглеждания период, нетната печалба на СПАРКИ АД от -12 хил. лв. през 2004 нараства до 209 хил. лв. през 2005 и 1,796 хил. лв. през 2006 година, отново на неконсолидирана база. На консолидирана база резултатите са почти идентични – нетната печалба от -12 хил. лв. През 2004 достига 1,791 през 2006 година.

За изминалите девет месеца от 2007 година резултатите са още по-добри. На неконсолидирана база приходите от дейността са 39,035 хил. лв. (ръст от 69.8% към съответния период през 2006 година), оперативната печалба 6,361 хил. лв. (ръст от 168.9% спрямо деветмесечието на 2006), а нетната печалба достига 8,322 хил. лв., или ръст от 323.7% спрямо първите девет месеца на 2006 година.

4.2. Ликвидност и капиталови ресурси

За капиталовите източници и структура и за ликвидността на СПАРКИ АД може да се прецени по коефициентите за капиталова структура и ликвидност на Дружеството:

Таблица № 13: Капиталова структурата на СПАРКИ АД на неконсолидирана база за периода 2004 – 30.09.2007 г.

КАПИТАЛОВА СТРУКТУРА	2004	2005	2006	30.9.2007
<i>хил. лв.</i>				
1. Краткотрайни активи	13,920	12,296	24,808	28,063
2. Краткосрочни задължения	11,781	5,201	11,871	6,772
3. Нетен оборотен капитал: 1-2	2,139	7,095	12,937	21,291
4. Обща сума на активите	34,517	30,914	46,584	61,763
5. Собствен капитал	16,323	16,456	19,029	39,884
6. Привлечен капитал	18,194	14,458	27,555	21,879
7. Дългосрочни задължения	6,413	9,257	15,684	15,107
8. Отношение на собствения капитал към балансовата сума: 5/4	0.47	0.53	0.41	0.65
9. Отношение на привлечения капитал към балансовата сума: 6/4	0.53	0.47	0.59	0.35
10. Отношение на дългосрочните задължения към собствения капитал: 7/5	0.39	0.56	0.82	0.38
11. Отношение на собствения капитал към привлечения капитал: 5/6	0.90	1.14	0.69	1.82
12. Капиталова структура: 6/5	1.11	0.88	1.45	0.55
13. Отношение на краткосрочните активи към собствения капитал: 1/5	0.85	0.75	1.30	0.70
14. Отношение на привлечения капитал към краткосрочните активи: 6/1	1.31	1.18	1.11	0.78

Източник: Неконсолидираните одитирани годишни счетоводни отчети на СПАРКИ АД за 2004, 2005 и 2006 г. и неконсолидиран неодитиран отчет към 30.09.2007 г.

Таблица №14: Капиталова структурата на СПАРКИ АД на консолидирана база за периода 2004 – 30.09.2007 г.

КАПИТАЛОВА СТРУКТУРА	2004 ⁷	2005	2006	30.9.2007
----------------------	-------------------	------	------	-----------

⁷ Данните за 2004 година са на неконсолидирана база. Сложени са в таблицата за консолидирана база от аналитична гледна точка, за да може да се прави сравнение между годините;

	<i>хил. лв.</i>			
1. Краткотрайни активи	13,920	12,291	24,794	28,048
2. Краткосрочни задължения	11,781	5,206	11,871	6,773
3. Нетен оборотен капитал: 1-2	2,139	7,085	12,923	21,275
4. Обща сума на активите	34,517	30,904	46,565	61,743
5. Собствен капитал	16,323	16,442	19,010	39,863
6. Привлечен капитал	18,194	14,463	27,555	21,880
7. Дългосрочни задължения	6,413	9,257	15,684	15,107
8. Отношение на собствения капитал към балансовата сума: 5/4	0.47	0.53	0.41	0.65
9. Отношение на привлечения капитал към балансовата сума: 6/4	0.53	0.47	0.59	0.35
10. Отношение на дългосрочните задължения към собствения капитал: 7/5	0.39	0.56	0.83	0.38
11. Отношение на собствения капитал към привлечения капитал: 5/6	0.90	1.14	0.69	1.82
12. Капиталова структура: 6/5	1.11	0.88	1.45	0.55
13. Отношение на краткосрочните активи към собствения капитал: 1/5	0.85	0.75	1.30	0.70
14. Отношение на привлечения капитал към краткосрочните активи: 6/1	1.31	1.18	1.11	0.78

Източник: Консолидираните одитирани годишни счетоводни отчети на СПАРКИ АД за 2004, 2005 и 2006 г. и консолидиран неодитиран отчет към 30.09.2007 г.

В таблиците за капиталова структура, както на неконсолидирана база, така и на консолидирана база се забелязват стабилни нива, като специално при съотношението на дългосрочни задължения към собствен капитал се забелязват много добри нива от 0.39 до 0.83, т.е. собствения капитал трайно надвишава привлечения дългосрочен заемаен капитал, което при добрата капиталова структура и генерираните позитивни парични потоци, остава открита възможността за набиране на допълнителен заемаен капитал.

Като източници на ликвидност се определят средствата, с които Дружеството разполага към определен момент за посрещане на разходите по обичайната си дейност. Източниците на ликвидност могат да бъдат разделени на **ВЪТРЕШНИ** и **ВЪНШНИ**.

ВЪТРЕШНИ ИЗТОЧНИЦИ са тези, които не зависят от съгласие на други страни, а са изцяло следствие на решенията на мениджмънта.

Използвани и потенциални вътрешни източници на ликвидност за СПАРКИ АД са неразпределената печалба, както и намаляване на материалните запаси и краткосрочните вземания, и увеличаване на краткосрочните задължения.

ВЪНШНИ ИЗТОЧНИЦИ са тези, които зависят от съгласие на други страни извън мениджмънта.

Като използвани и потенциални външни източници на ликвидност за СПАРКИ АД могат да бъдат разделени на дългосрочни и краткосрочни. Дългосрочни са обикновените и привилегированите акции, корпоративните облигации, банковите кредити, финансовия лизинг, секюритизацията на активи и операциите от типа „продажба-обратен лизинг”. Сред краткосрочните външни източници на ликвидност можем да изброим банковите овърдрафти, инструменти от типа на запис на заповед, факторинга и др.

Коефициентите за финансова автономност и ликвидност на Дружеството са отлични за разглеждания период. Внимание заслужава коефициента за покриваемост на лихвите, който отразява способността на СПАРКИ АД да покрива текущите си задължения. При този коефициент, както на неконсолидирана база, така и на консолидирана база, Дружеството отбелязва значителен ръст - с генерираната от бизнеса оперативна печалба на СПАРКИ АД могат да се покрият почти 8 пъти повече плащания за лихви по задължения в края на разглеждания период в сравнение с началото на периода. Важни са и показателите за рентабилност на Дружеството. Ако през 2004 поради негативния финансов резултат те са отрицателни, то те отбелязват значителен ръст пред разглеждания период.

4.3. Развойна дейност, патенти и лицензи

Във връзка с разработването на нов клиент, който е водещ световен лидер на пазара на пътно-строителна техника, СПАРКИ АД е в процес на усвояване на нови заварени конструкции, представляващи детайли от тези машини. Успоредно с това, Дружеството постоянно разработва нови технологии за изработване на посочените продукти, съгласно спецификациите на всеки отделен клиент. За целта СПАРКИ АД поддържа екип инженери, които са специалисти в тази област и имат огромен опит в разработването на различни технологии за производство на продуктите. Фирмата има установени практики в развойната дейност, които са необходими за навременното и качествено изпълнение на всяка една поръчка.

Дружеството не притежава и не е зависимо от придобиване на определени патенти и лицензи. Всички необходими за дейността права върху интелектуална собственост са на контрагентите на Дружеството и се използват от него на база сключените договори.

4.4. Информация за основните тенденции

От края на последната финансова година до момента на подаване на Регистрационния документ са пуснати в експлоатация два нови цеха, които увеличават производствения капацитет на Дружеството:

- 1) Цех за заваряване, разполагащ с заваръчни машини MIG/MAC на ESAB и газорези със система за управление CNC;
- 2) Цех за боядисване с две бояджийски линии – една за малогабаритни детайли, състояща се от камера за електро-статично боядисване и сушилна камера и една за едрогабаритни детайли, състояща се от подготвителна, бояджийска и сушилна камери;

Успоредно с това, като част от управленската стратегия на СПАРКИ АД, постоянно се закупуват по-ефективни машини, в новите два цеха, както и в за другите етапи от производствения цикъл, като целта е допълнително да се подобри производителността на Дружеството.

СПАРКИ АД реализира приходи от продажба на дялове в дъщерно Дружество „Практикер Риъл Истейт” ООД и приходи от изпълнение на договор за строителство, по силата на който СПАРКИ АД се задължава да построи в качеството си на главен изпълнител завършен до ключ магазин за строителни материали ПРАКТИКЕР. Договора за строителство е изпълнен, като СПАРКИ АД предава магазин „Практикер” с разрешение за ползване от № СТ – 12 – 820 от 19.09.2007 г.

Не са известни тенденции, несигурности, изисквания, ангажименти или събития, които се очаква да имат значителен ефект върху перспективите на емитента, поне за текущата финансова година.

5. ЧЛЕНОВЕ НА УПРАВИТЕЛНИТЕ И КОНТРОЛНИТЕ ОРГАНИ, ВИСШ РЪКОВОДЕН СЪСТАВ И СЛУЖИТЕЛИ

5.1. Членове на Надзорния съвет

г-н СТАНИСЛАВ ЧАВДАРОВ ПЕТКОВ – Председател на Надзорния съвет

Образование: Г-н Станислав Чавдаров Петков е машинен инженер M.Sc.Eng, завършил Технически университет, гр. София, както и Академията за външна търговия, гр. Москва, специалност МВА;

Професионален опит: Кариерата му започва като технолог в Института за тежко машиностроене, гр. Радомир (1981 –1982). От 1982 до 1984 г. е представител в България на Елпром Боркен ГмбХ. От 1987 до 1989 г. е специалист в „Електроимпекс”, гр. София. Бил е управител на ФРЕД СПАРКИ ООД, гр. София (1989 –1998) и председател на Управителния съвет на СПАРКИ ЕЛТОС (1996 –1999). Г-н Петков е съдружник и управител на СПАРКИ ГмбХ, Германия, акционер и председател на Надзорния съвет на СПАРКИ ГРУП АД, гр. София и председател на Надзорния съвет на СПАРКИ ЕЛТОС АД.

Бизнес адрес:

гр. София , район Сердика, ул. Първа българска армия № 18.

Извършвана дейност извън СПАРКИ АД:

ПЕРИОД	ПОЗИЦИЯ
от 1991 г.	Управител и съдружник в СПАРКИ ГмбХ, Берлин, Германия
От 1999 г.	Председател на НС в СПАРКИ ЕЛТОС АД
От 2002 г.	Председател на НС и акционер в СПАРКИ ГРУП АД

През последните пет години г-н Станислав Чавдаров Петков не е:

- а) осъждан за измама;
- б) свързан с несъстоятелност, управление от синдик или ликвидация в качеството му на учредител или член на административни, управителни и надзорни органи в други дружества;
- в) официално публично инкриминиран и не са му налагани санкции от законови или регулаторни органи (включително определени професионални органи);
- г) не е лишаван от съда от правото да бъде член на административните, управителните или надзорни органи на дружество-емитент или от изпълняването на длъжности в ръководството или изпълняването на дейността на дружество-емитент;
- д) не са му налагани принудителни административни мерки или административни наказания.

г-н ПЕТЪР ИВАНОВ БАБУРКОВ – Член на Надзорния съвет

Образование: Г-н Петър Иванов Бабурков е завършил специалност МИО в Московския държавен институт за международни отношения;

Професионален опит: Кариерата му започва във ВТО “Електроимпекс”, гр. София като специалист, а по-късно главен специалист (1982 –1989). От 1989 до 1998 г. е управител на ФРЕД СПАРКИ ООД, гр. София. През 1993 г. е избран за председател на Управителния съвет на СПАРКИ ЕЛТОС и заема тази длъжност до 1999 г.

Бизнес адрес:

гр. София , район Сердика, ул. Първа българска армия № 18.

Извършвана дейност извън СПАРКИ АД:

ПЕРИОД	ПОЗИЦИЯ
от 1991 г.	Управител и съдружник в СПАРКИ ГмбХ, Берлин,

	Германия
От 1999 г.	Председател на НС в СПАРКИ ЕЛТОС АД
От 2002 г.	Председател на НС и акционер в СПАРКИ ГРУП АД

През последните пет години г-н Петър Иванов Бабурков не е:

- а) осъждан за измама;
- б) свързан с несъстоятелност, управление от синдик или ликвидация в качеството му на учредител или член на административни, управителни и надзорни органи в други дружества;
- в) официално публично инкриминиран и не са му налагани санкции от законови или регулаторни органи (включително определени професионални органи);
- г) не е лишаван от съда от правото да бъде член на административните, управителните или надзорни органи на дружество-емитент или от изпълняването на длъжности в ръководството или изпълняването на дейността на дружество-емитент;
- д) не са му налагани принудителни административни мерки или административни наказания.

г-н ИВАН ПЕТРОВ ЕНИЧЕРОВ – Член на Надзорния съвет

Образование: Г-н Иван Петров Еничеров е завършил Юридическия факултет на Софийски университет „Св. Климент Охридски”;

Професионален опит: Кариерата му започва в Министерството на културата като юрисконсулт, а по-късно е Началник отдел Правен в комисия по ЗИПО в Министерството на финансите и на много други юридически длъжности в администрацията. През периода (2002 – 2006 год.) е хонорован преподавател в СУ” Св. Климент Охридски”.

Бизнес адрес:

гр. Русе, ул. Розова долина № 1.

Извършвана дейност извън СПАРКИ АД:

ПЕРИОД	ПОЗИЦИЯ
1996 год. - досега	Член на КРИАС при Министерския съвет
2001 - 2005 год.	Съветник в Комисията по културата при

	XXXIX Народното събрание
2001 год.- досега	Член на Междуведомствената комисия за държавните имоти извън страната при Министерския съвет
2001 год.- досега	Член на Комисията за земеделските земи при Министерство на земеделието и горите
2003 год.- досега	Член на Държавната комисия по хазарта
2005 год. - досега	Член на Централната комисия за политическа и гражданска реабилитация
2002 – 2006 год.	Хонорован преподавател в СУ” Св. Климент Охридски”
1999 год. - досега	Председател на Управителния съвет на “Текстил Лазур” АД, гр. Варна;
2004 год. – досега	Член на Управителния съвет на „Транзитна търговска зона” АД, Варна;
2005 год. – досега	Представител на държавата в общото събрание на акционерите в „Банковата консолидационна компания” АД и в „Насърчителна банка” АД;

През последните пет години г-н Иван Петров Еничеров не е:

- а) осъждан за измама;
- б) свързан с несъстоятелност, управление от синдик или ликвидация в качеството му на учредител или член на административни, управителни и надзорни органи в други дружества;
- в) официално публично инкриминиран и не са му налагани санкции от законови или регулаторни органи (включително определени професионални органи);
- г) не е лишаван от съда от правото да бъде член на административните, управителните или надзорни органи на дружество-емитент или от изпълняването на длъжности в ръководството или изпълняването на дейността на дружество-емитент;
- д) не са му налагани принудителни административни мерки или административни наказания.

5.2. Членове на Управителния съвет

г-н ЧАВДАР МИТЕВ ПЛАХАРОВ – Член на Управителния съвет и Изпълнителен директор на Дружеството

Образование: Г-н Чавдар Митев Плахаров е завършил Висшия Икономически Институт в Прага, Чехия;

Професионален опит:Кариерата му започва в Електроимпекс София като стоковед. в периода 1989 – 2004 год. е управител на Каприкорн Комуникейшън Чехия. През 2004 год. е Търговско-икономически директор на СПАРКИ АД;

Бизнес адрес:

гр. Русе, ул. Розова долина № 1.

Извършвана дейност извън СПАРКИ АД:

ПЕРИОД	ДЕЙНОСТ
1989 – 2004 год.	Управител на Каприкорн Комуникейшън, Чехия
2000 - досега	Управител на Симон ООД, Чехия

През последните пет години г-н Чавдар Митев Плахаров не е:

- а) осъждан за измама;
- б) свързан с несъстоятелност, управление от синдик или ликвидация в качеството му на учредител или член на административни, управителни и надзорни органи в други дружества;
- в) официално публично инкриминиран и не са му налагани санкции от законови или регулаторни органи (включително определени професионални органи);
- г) не е лишаван от съда от правото да бъде член на административните, управителните или надзорни органи на дружество-емитент или от изпълняването на длъжности в ръководството или изпълняването на дейността на дружество-емитент;
- д) не са му налагани принудителни административни мерки или административни наказания.

г-н РОСЕН БОРИСОВ МИЛКОВ – Член на Управителния съвет и Прокуррист на Дружеството

Образование: Г-н Росен Борисов Милков е завършил ВТУ „Ангел Кънчев”, гр. Русе;

Професионален опит:Кариерата му започва като служител в Пристанище Русе ПРМ. В периода 1992 – 1999 год. е технолог в ЗДМ – Звезда Луковит. От 1999 – 2003 год. е технически директор в СПАРКИ АД, а до 2004 е изпълнителен директор на Дружеството.

Бизнес адрес:

гр. Русе, ул. Розова долина № 1.

Извършвана дейност извън СПАРКИ АД:

Г-н Росен Борисов Милков не извършва дейност извън СПАРКИ АД.

През последните пет години г-н Росен Борисов Милков не е:

- а) осъждан за измама;
- б) свързан с несъстоятелност, управление от синдик или ликвидация в качеството му на учредител или член на административни, управителни и надзорни органи в други дружества;
- в) официално публично инкриминиран и не са му налагани санкции от законови или регулаторни органи (включително определени професионални органи);
- г) не е лишаван от съда от правото да бъде член на административните, управителните или надзорни органи на дружество-емитент или от изпълняването на длъжности в ръководството или изпълняването на дейността на дружество-емитент;
- д) не са му налагани принудителни административни мерки или административни наказания.

г-жа РАЛИЦА РАЧЕВА МАРИНОВА – Член на Управителния съвет

Образование: Г-жа Ралица Рачева Маринова е завършила ВТУ „Ангел Кънчев”, гр. Русе;

Професионален опит: Кариерата ѝ започва като техник в Захарен Комбинат, Русе. В периода 1990 – 1996 год. е конструктор в МЗ „Георги Димитров”, а до 1999 год. е Ръководител група в същото дружество. От 1999 е Началник цех в СПАРКИ АД.

Бизнес адрес:

гр. Русе, ул. Розова долина № 1.

Извършвана дейност извън СПАРКИ АД:

Г-жа Ралица Рачева Маринова не извършва дейност извън СПАРКИ АД.

През последните пет години г-жа Ралица Рачева Маринова не е:

- а) осъждана за измама;

- б) свързана с несъстоятелност, управление от синдик или ликвидация в качеството ѝ на учредител или член на административни, управителни и надзорни органи в други дружества;
- в) официално публично инкриминирана и не са ѝ налагани санкции от законови или регулаторни органи (включително определени професионални органи);
- г) не е лишавана от съда от правото да бъде член на административните, управителните или надзорни органи на дружество-емитент или от изпълняването на длъжности в ръководството или изпълняването на дейността на дружество-емитент;
- д) не са ѝ налагани принудителни административни мерки или административни наказания.

г-жа ТЕОДОРА ДРУМЕВА ТОДОРОВА – Член на Управителния съвет

Образование: Г-жа Теодора Друмева Тодорова е завършила Стопанска Академия „Д.А. Ценов” Свищов, специалност Счетоводство и контрол;

Професионален опит: Кариерата ѝ започва като счетоводител в ЖИТИ ЕАД, Русе. В периода 2003 – 2004 год. е зам.-главен счетоводител в СПАРКИ АД, а от 2004 год. е главен счетоводител в СПАРКИ АД.

Бизнес адрес:

гр. Русе, ул. Розова долина № 1.

Извършвана дейност извън СПАРКИ АД:

Г-жа Теодора Друмева Тодорова не извършва дейност извън СПАРКИ АД.

През последните пет години г-жа Теодора Друмева Тодорова не е:

- а) осъждана за измама;
- б) свързана с несъстоятелност, управление от синдик или ликвидация в качеството ѝ на учредител или член на административни, управителни и надзорни органи в други дружества;
- в) официално публично инкриминирана и не са ѝ налагани санкции от законови или регулаторни органи (включително определени професионални органи);
- г) не е лишавана от съда от правото да бъде член на административните, управителните или надзорни органи на дружество-емитент или от изпълняването на длъжности в ръководството или изпълняването на дейността на дружество-емитент;
- д) не са ѝ налагани принудителни административни мерки или административни наказания.

г-н ИВАЙЛО ИВАНОВ ГЕОРГИЕВ – Член на Управителния съвет

Образование: Г-н Ивайло Иванов Георгиев е завършил РУ „Ангел Кънчев”, специалност Машиностроителни технологии и мениджмънт;

Професионален опит: Кариерата му започва като конструктор в СПАРКИ АД. В периода 2000 – 2003 год. е технолог в СПАРКИ АД, а след това последователно е Началник Отдел „Производствен” и Производствен Директор в СПАРКИ АД.

Бизнес адрес:

гр. Русе, ул. Розова долина № 1.

Извършвана дейност извън СПАРКИ АД:

Г-н Ивайло Иванов Георгиев не извършва дейност извън СПАРКИ АД.

През последните пет години г-н Ивайло Иванов Георгиев не е:

- а) осъждан за измама;
- б) свързан с несъстоятелност, управление от синдик или ликвидация в качеството му на учредител или член на административни, управителни и надзорни органи в други дружества;
- в) официално публично инкриминиран и не са му налагани санкции от законови или регулаторни органи (включително определени професионални органи);
- г) не е лишаван от съда от правото да бъде член на административните, управителните или надзорни органи на дружество-емитент или от изпълняването на длъжности в ръководството или изпълняването на дейността на дружество-емитент;
- д) не са му налагани принудителни административни мерки или административни наказания.

г-жа АЛБЕНА ЕМИЛОВА СТАМБОЛОВА – Член на Управителния съвет**Образование:**

Г-жа Албена Емилова Стамболова е Магистър по Френска и българска филология в СУ „Св. Климент Охридски”.

Г-жа Албена Емилова Стамболова има Магистърска степен по Клинична психология от Conservatoire National des Arts et Métiers, Paris и Докторска степен по Психоанализа от Universite Paris 7 Jussieu, Sorbonne, Paris.

Професионален опит:

Кариерата ѝ започва като преводач и редактор във френската секция в издателство Народна култура. Между 1991 год. и 1999 год. работи във Франция като психолог в центрове за адаптация, специализира организационни науки в Universite Pars 9 Dauphine, Paris. В периода 1997 – 1999 год. е преподавател по социална психология University of Paris III Sencier, Paris. От 2001 год. е

хоноруван преподавател в катедра Литературна теория в СУ „Св. Климент Охридски”. От 2000 год. е управител в АКонсулт – консултантски център по организация на труда и човешки ресурси.

Бизнес адрес:

гр. Русе, ул. Розова долина № 1.

Извършвана дейност извън СПАРКИ АД:

Г-жа Албена Емилова Стамболова не извършва дейност извън СПАРКИ АД.

През последните пет години г-жа Албена Емилова Стамболова не е:

- а) осъждана за измама;
- б) свързана с несъстоятелност, управление от синдик или ликвидация в качеството ѝ на учредител или член на административни, управителни и надзорни органи в други дружества;
- в) официално публично инкриминирана и не са ѝ налагани санкции от законови или регулаторни органи (включително определени професионални органи);
- г) не е лишавана от съда от правото да бъде член на административните, управителните или надзорни органи на дружество-емитент или от изпълняването на длъжности в ръководството или изпълняването на дейността на дружество-емитент;
- д) не са ѝ налагани принудителни административни мерки или административни наказания.

г-н ВАЛЕНТИН МИЛАНОВ РАДАНОВ – Член на Управителния съвет

Образование: Г-н Валентин Миланов Раданов е завършил ВТУ „А. Кънчев”, специалност Селскостопанска техника;

Професионален опит: Кариерата му започва като технолог и началник цех в МЗ „Перла”, Нова Загора. От 2000 год. е Н-к Отдел Планиране и управление на производството в СПАРКИ АД.

Бизнес адрес:

гр. Русе, ул. Розова долина № 1.

Извършвана дейност извън СПАРКИ АД:

Г-н Валентин Миланов Раданов не извършва дейност извън СПАРКИ АД.

През последните пет години г-н Валентин Миланов Раданов не е:

- а) осъждан за измама;
- б) свързан с несъстоятелност, управление от синдик или ликвидация в качеството му на учредител или член на административни, управителни и надзорни органи в други дружества;

- в) официално публично инкриминиран и не са му налагани санкции от законови или регулаторни органи (включително определени професионални органи);
- г) не е лишаван от съда от правото да бъде член на административните, управителните или надзорни органи на дружество-емитент или от изпълняването на длъжности в ръководството или изпълняването на дейността на дружество-емитент;
- д) не са му налагани принудителни административни мерки или административни наказания.

Г-н СТАНИСЛАВ КАЛЧЕВ КАЛЧЕВ – Член на Управителния съвет

Образование: Г-н Станислав Калчев Калчев е завършил ВТУ „А. Кънчев”, специалност Машиностроителни технологии и мениджмънт; През 1998г. получава следдипломна квалификация по финансов мениджмънт към Стопанска Академия „Д.А.Ценов” гр. Свищов.

Професионален опит: Кариерата му започва като мениджър в ЕТ „ВиВ – Й. Иванов”. От 2000 год. е последователно Специалист Доставка и Н-к Отдел Доставка в СПАРКИ АД.

Бизнес адрес:

гр. Русе, ул. Розова долина № 1.

Извършвана дейност извън СПАРКИ АД:

Г-н Станислав Калчев Калчев не извършва дейност извън СПАРКИ АД.

През последните пет години г-н Станислав Калчев Калчев не е:

- а) осъждан за измама;
- б) свързан с несъстоятелност, управление от синдик или ликвидация в качеството му на учредител или член на административни, управителни и надзорни органи в други дружества;
- в) официално публично инкриминиран и не са му налагани санкции от законови или регулаторни органи (включително определени професионални органи);
- г) не е лишаван от съда от правото да бъде член на административните, управителните или надзорни органи на дружество-емитент или от изпълняването на длъжности в ръководството или изпълняването на дейността на дружество-емитент;
- д) не са му налагани принудителни административни мерки или административни наказания.

Няма лица от висшия ръководен състав на СПАРКИ АД, освен членовете на Надзорния съвет и членовете на Управителния съвет, от чиято работа СПАРКИ АД зависи. Няма служители на Дружеството, от чиято работа СПАРКИ АД зависи.

ЗАЕТИ ЛИЦА

Следващата таблица показва средногодишния брой служители на различните нива и позиции в СПАРКИ АД.

Таблица №13: Средногодишен брой служители в СПАРКИ АД за периода 2004-30.09.2007 г.

КАТЕГОРИЯ ПЕРСОНАЛ	2004	2005	2006	30.09.2007
Ръководители	38	40	41	40
Аналитични специалист	42	44	47	50
Техници и други	42	44	49	52
Администр. персонал	14	16	16	20
Персонал услуги	5	4	5	11
Квалифицирани работници	179	220	274	306
Оператори на машини	152	179	202	222
Проф.без квалификация	59	79	100	117
ОБЩО ПЕРСОНАЛ	531	626	734	818

Източник: СПАРКИ АД

Всички посочени служители са на постоянен трудов договор, тъй като СПАРКИ АД няма практика да наема служители на временни договори. Забелязва се тенденция за нарастване броя на служителите, което е показател за разрастването на Дружеството като цяло. Като показател за ефективността СПАРКИ АД може да се посочи постоянно нарастващите приходи, генерирани от един служител през разглеждания период:

6. АКЦИОНЕРИ СЪС ЗНАЧИТЕЛНО УЧАСТИЕ И ЗА СДЕЛКИТЕ СЪС СВЪРЗАНИ ЛИЦА

„СПАРКИ ГРУП” АД, рег. по ф.д. 5523/2002 г. по описа на Софийски градски съд, притежава 2 707 428 броя обикновенни безналични акции от капитала на СПАРКИ АД, всяка една с номинална стойност от 1 лев, представляващи 90,25 % от капитала на Дружеството. Сред акционерите на СПАРКИ АД няма други юридически или физически лица, които да притежават пряко или чрез свързани лица над 5 на сто от капитала му. Главният акционер в Дружеството „СПАРКИ ГРУП” АД, притежаващ 90,25 % от капитала на Дружеството, няма различни права на глас от всички останали акционери.

СДЕЛКИ СЪС СВЪРЗАНИ ЛИЦА

В хода на обичайната си дейност СПАРКИ АД е сключвало и продължава да сключва сделки със свързани лица. Тези сделки са обусловени от развитието на Групата като цяло и специализацията на отделните дружества в нея.

СПАРКИ АД продава на СПАРКИ ГмбХ, Германия (“СПАРКИ ГмбХ”) продукцията предназначена за клиенти в Германия, а СПАРКИ ГмбХ доставя на СПАРКИ АД материали от немски производители, които получава при по-изгодни условия в качеството си на немско дружество. СПАРКИ АД продава на СПАРКИ ЕЛТОС АД компоненти, влизащи в състава на някои електроинструменти, а СПАРКИ ЕЛТОС АД продава на СПАРКИ АД електроинструменти, използвани в производствената дейност на последното. СПАРКИ АД продава на СПАРКИ ЦПО ЕООД материали, необходими за учебната дейност в Центъра за професионално обучение. СПАРКИ ГРУП АД извършва определени услуги на СПАРКИ АД, включително изготвяне на отчети по МСС, изготвяне и прилагане на процедури по вътрешен контрол, обучение на персонала на Дружеството по финанси и счетоводство. За оказваните услуги СПАРКИ ГРУП АД получава месечно възнаграждение в размер на 10 хил. лв.

Подробна информация за договорите със свързани лица може да бъде намерена в Регистрационния документ на стр. 99 – 101.

7. ФИНАНСОВА ИНФОРМАЦИЯ

7.1. Финансов отчет и друга финансова информация

Емитентът подготвя както собствени, така и консолидирани годишни финансови отчети.

Одитираните финансови отчети на СПАРКИ АД за последните 3 финансови години са одитирани и одиторските доклади за всяка година на Дружеството са изготвени от “Гранд Торнтон” ООД в съответствие с Международните стандарти за финансови отчети (МСФО), разработени и публикувани от Комитета по Международни счетоводни стандарти (КМСС) и от Комисията на Европейския съюз.

Одитираните годишни финансови отчети за 2004, 2005 и 2006 година на неконсолидирана база, както и одитираните годишни финансови отчети за 2006 и 2005 година са показани в Приложение № 3 от Регистрационния документ.

7.2. Съществени промени, настъпили след датата на публикуване на отчета

След последния публикуван одитиран финансов отчет не е настъпила значителна промяна във финансовата или търговска позиция на групата.

8. ИНФОРМАЦИЯ ЗА ЦЕННИТЕ КНИЖА - ПРЕДМЕТ НА ПУБЛИЧНОТО ПРЕДЛАГАНЕ

Описание на вида и класа на ценните книжа

Акциите от настоящата емисия са 3 000 000 броя обикновени, поименни, безналични акции с номинална стойност от 1 лев всяка една. Те са от един клас и дават еднакви по вид права на своите притежатели. Емисията има ISIN код: BG1100091070.

Акциите няма да бъдат предмет на международно предлагане.

Форма на ценните книжа

Акциите от настоящата емисия са обикновени, поименни, безналични акции, регистрирани в „Централен депозитар” АД, с адрес: РБългария, гр. София, ул. „Три уши” № 10, ет. 4.

Валута на емисията на ценните книжа.

Настоящата емисия е деноминирана в български лева (BGN).

Права, отнасящи се до ценните книжа

Право на глас

Право на дивидент

Право на ликвидационен дял

Допълнителни права на акционерите

Правата, отнасящи се до ценните книжа са подробно разгледани в Документа за ценните книжа на стр. 13 – 14.

Решения, оторизации и одобрения по силата на които са създадени ценните книжа

На проведеното Общо събрание на акционерите на СПАРКИ АД, проведено на 27 Юли 2007 г. Управителния съвет на Дружеството бе овластен да извърши всички необходими действия за допускането до търговия на „Българска фондова борса – София” АД на акциите на СПАРКИ АД.

Акциите ще се търгуват на регулирания пазар при наличие на одобрен от страна на Комисията за финансов надзор Проспект за допускане на акциите до търговия на регулиран пазар и решение на регулирания пазар за допускането им.

Съгласно решение по протокол от заседание на Управителния съвет на СПАРКИ ГРУП АД, проведено на 12.10.2007 год., за което е упълномощен с решение по протокол от заседание на Надзорния съвет на СПАРКИ ГРУП АД, проведено 12.10.2007 год. мажоритарния акционер СПАРКИ ГРУП АД ще продаде преди регистрацията на емисията на „Българска фондова борса – София” АД 300 000 акции от капитала на СПАРКИ АД на цена, която не може да бъде по-ниска от

минималната продажна цена за акция – 45.70 лева, и която не може да бъде по-висока от максималната продажна цена за акция – 55.50 лева.

Описание на всякакви ограничения върху свободната прехвърляемост на ценните книжа

Издадените от дружеството акции се прехвърлят свободно, без ограничения и условия, при спазване на нормативните разпоредби за сделки с безналични ценни книжа.

9. ИНФОРМАЦИЯ ЗА ПУБЛИЧНОТО ПРЕДЛАГАНЕ

9.1. Данни за публичното предлагане, условия и срок

Публичното предлагане ще бъде осъществено само на територията на Република България при спазване на българското законодателство.

За допускане до търговия на регулиран пазар се предлагат 3 000 0000 (три милиона) броя обикновени, поименни, безналични акции, които представляват всички съществуващи акции на СПАРКИ АД. Номиналната стойност на акциите е 1 (един лев) всяка. Всички акции ще бъдат обект на търговия. В седем дневен срок след получаване на решението за потвърждение на настоящия проспект и вписване на емисията акции в регистъра на Комисия за финансов надзор, СПАРКИ АД ще подаде заявление до „Българска фондова борса – София” АД за приемане на емисия акции за търговия на Неофициален пазар.

Мажоритарният акционер СПАРКИ ГРУП АД ще предложи за продажба преди регистрацията на емисията на „Българска фондова борса – София” АД 300 000 (триста хиляди) акции от капитала на СПАРКИ АД на цена, която не може да бъде по-ниска от 45.70 лева за акция, и която не може да бъде по-висока от 55.50 лева за акция.

9.1.1. Условия за сключване на сделките с акциите, които ще бъдат предложени за продажба преди регистрацията на емисията на регулиран пазар.

Обща информация

След издаване на потвърждение на Проспекта за допускане до търговия на регулиран пазар на акциите на СПАРКИ АД, ИП „СОФИЯ ИНТЕРНЕТЪНЪЛ СЕКЮРИТИЗ” АД ще разпрати Проспекта на потенциални инвеститори, придружен от писмо, в което инвеститорите се приканват на определена дата - не по-късно от два дни преди датата, определена от Съвета на директорите на „Българска фондова борса – София” АД за регистрацията на емисията, да дадат своите заявки за

покупка на акции, на цена не по-ниска от минималната продажна цена 45.70 лева за акция, и не по-висока от максималната продажна цена от 55.50 лева за акция.

Категории потенциални инвеститори

Заявки за покупка на акции могат да подават на равни начала следните категории инвеститори:

(а) както български и/или чуждестранни физически лица, така и български и/или чуждестранни юридически лица.

(б) както лица, които са Професионални клиенти, по смисъла на Раздел I от Приложението към чл. 36, ал. 1 от ЗПФИ, така и лица, които не са Професионални клиенти, по смисъла на Раздел I от Приложението към чл. 36, ал. 1 от ЗПФИ;

Увеличаване или намаляване на броя предлагани акции

Не се предвижда възможност за увеличаване или намаляване на броя предлагани акции.

Начален срок за подаване на заявки

Началният срок за подаване на заявки за покупка на акции е 09:00 часа на определената дата за подаване на заявки.

Заявки за покупка на акции

Подаването на заявки за покупка на акции се извършва при ИП „СОФИЯ ИНТЕРНESHЪНЪЛ СЕКЮРИТИЗ” АД. Подаването на заявки за покупка на акции може да стане и при всеки друг избран от инвеститора лицензиран инвестиционен посредник, който ги предава на ИП „СОФИЯ ИНТЕРНESHЪНЪЛ СЕКЮРИТИЗ” АД в срока за подаване на заявки.

ИП „СОФИЯ ИНТЕРНESHЪНЪЛ СЕКЮРИТИЗ” АД

Адрес: гр. София, бул. Витоша № 39, ет.1;

Тел.: +359 (02) 988 63 40;

Факс: +359 (02) 937 98 77;

Е-поща: nikova@sis.bg;

Лице за контакт: Емилия Никова;

Могат да бъдат подавани следните видове заявки за покупка на акции:

(а) Заявки, които посочват най-високата цена, която инвеститорът е готов да заплати за предлаганите акции (“Лимитирани заявки”);

(б) пазарни заявки, посочващи общата сума, която инвеститорът е готов да вложи в предлаганите акции по цена, каквато бъде определена от ИП „СОФИЯ ИНТЕРНESHЪНЪЛ СЕКЮРИТИЗ” АД (“Пазарни заявки”).

Минимален и максимален брой акции, които едно лице може да заяви

Всяко лице може да заяви най-малко една акция и най-много толкова акции, за колкото са предложени от продаващия акционер СПАРКИ ГРУП АД.

Обвързваща сила на заявките

Подаването на заявка от инвеститора се счита за безусловно и неотменяемо волеизявление за придобиване на акциите и за заплащане на цената им и има обвързваща сила по отношение на инвеститора, който я е подал.

Подаването на заявка няма обвързваща сила по отношение на СПАРКИ АД и продаващия акционер СПАРКИ ГРУП АД и има за цел проучването на търсенето и изграждането на преценка на неговите характеристики.

Оттегляне на заявки

Инвеститорът не може да оттегли подадена заявка, но има правото да се откаже от заявените акции в случаите, по реда и при условията на Закона за публичното предлагане на ценни книжа.

Съдържание на заявките

ИП „СОФИЯ ИНТЕРНESHЪНЪЛ СЕКЮРИТИЗ” АД и инвестиционните посредници, чрез които се подават заявките, в съответствие със своите приложими нормативни актове, своите общи условия и практика, имат правото да откажат приемането на заявки, ако не са удовлетворени от вида, формата, валидността и други обстоятелства, свързани с представените им документи.

Заявката за записване на акции трябва да съдържа поне: (а) имената (наименованието) и уникалния клиентски номер на лицето и на неговия пълномощник, присвоен от инвестиционния посредник, а ако такива номера не са присвоени - за физически лица: трите имена, ЕГН, постоянен адрес; за юридически лица: фирма, идентификационен код БУЛСТАТ, данъчен номер (ако има такъв), седалище и адрес на клиента; за чуждестранни лица – аналогични идентификационни данни, включително личен/осигурителен номер за физическо лице, и номер на вписване или друг аналогичен номер на юридическо лице; (б) емитент, ISIN код на емисията и брой на акциите, за които се отнася заявката; (в) дата, час и място на подаване на заявката; (г) подпис на лицето, което подава заявката.

ИП „СОФИЯ ИНТЕРНESHЪНЪЛ СЕКЮРИТИЗ” АД има право да изготви и изисква попълването на определени от него форми на Заявка с посоченото съдържание.

Документи и данни, които се прилагат към заявката

Към заявката се прилагат:

- а) от български юридически лица – оригинал или нотариално заверено копие на удостоверение за актуална съдебна регистрация, издадено не по-рано от 6 месеца преди датата на подаване на писмената заявка, както и заверени от законния им представител копия от документи по БУЛСТАТ и данъчна регистрация;
- б) от чуждестранни юридически лица – копие от регистрационния акт (или друг идентичен удостоверителен документ, доказващ съществуването/учредяването на лицето) на съответния чужд език, съдържащ пълното наименование на юридическото лице, дата на издаване и адрес на юридическото лице; имената на лицата, овластени да го представляват, придружени с превод на тези документи на български или английски език;
- в) от български физически лица – заверено от тях копие от документа им за самоличност;
- г) от чуждестранни физически лица – копие от страниците на паспорта, съдържащи информация за пълното име; номер на паспорта; дата на издаване (ако има такава в паспорта); дата на изтичане (ако има такава); националност; адрес (ако има такъв в паспорта) и копие на страниците на паспорта, съдържащи друга информация и снимка на лицето, както и превод на тези документи на български или английски език;
- д) от физически или юридически лица, които НЕ са Професионални клиенти, по смисъла на Раздел I от Приложението към чл. 36, ал. 1 от Закона за пазарите на финансови инструменти (ЗПФИ) - заверено копие от платежно нареждане, от което да е видно, че заявителят е внесъл по посочената сметка сумата за заявения брой акции;
- е) данни за банкова сметка на лицето, по която да бъдат връщани навнесени суми, ако заявените за покупка акции са повече от предлаганите;
- ж) оригинал на нотариално заверено изрично пълномощно в случай на подаване на заявката чрез пълномощник.

Подаване на заявки за покупка на акции

Юридическите лица подават заявки чрез законните си представители или чрез пълномощник с изрично нотариално заверено пълномощно, като те се легитимират с документ за самоличност (копие от който се прилага към заявката) и удостоверение за актуална съдебна регистрация на юридическото лице.

Физическите лица подават заявките лично или чрез пълномощник, като тези лица се легитимират с документ за самоличност и прилагат към заявката заверено от тях копие от документа.

Чуждестранните физически лица се легитимират с оригиналния си чуждестранен паспорт за влизане в България и прилагат към заявката легализиран оригинален превод на страниците на паспорта, съдържащи информация за пълното име; номер на паспорта; дата на издаване /ако има такава в паспорта/; дата на изтичане /ако има такава/, националност; адрес /ако има такъв в паспорта/ и обикновено копие на преведените страници на паспорта, съдържащи друга информация и снимка на лицето.

Заявката може да бъде подадена и чрез пълномощник, който се легитимира с нотариално заверено изрично пълномощно и документите изброени по-горе в съответствие с упълномощителя (местно или чуждестранно, юридическо или физическо лице).

Заявката може да бъде подадена и чрез лицензиран инвестиционен посредник, чийто клиент е инвеститорът, желаещ да придобие предлаганите акции. В този случай съответният инвестиционен посредник предава на ИП „СОФИЯ ИНТЕРНЕТЪНЪЛ СЕКЮРИТИЗ” АД подписаната от клиента, съответно от неговия пълномощник заявка, без приложените към нея документи, заедно с копие от платежното нареждане за внесената сума за заявените акции, и надлежно заверена обобщена заявка по предварително определена от ИП „СОФИЯ ИНТЕРНЕТЪНЪЛ СЕКЮРИТИЗ” АД форма, съгласно инструкциите на последния. В тези случаи не е необходимо представянето пред ИП „СОФИЯ ИНТЕРНЕТЪНЪЛ СЕКЮРИТИЗ” АД на пълномощно относно овластяване на инвестиционния посредник от клиента.

Записването на акции от физически или юридически лица, които НЕ са Професионални клиенти, по смисъла на Раздел I от Приложението към чл. 36, ал. 1 от ЗПФИ, се счита за действително, само ако е внесена цялата стойност на заявените за покупка акции към момента на подаване на заявката за покупка на акции. При частично заплащане на стойността на заявените за покупка акции се считат заявени съответния брой акции, за които същата е изплатена изцяло. Заявки за покупка на акции, чиято стойност не е платена по посочения ред, се считат недействителни.

Краен срок за подаване на заявки

Крайният срок за подаване на заявки за покупка на акции е 17:00 часа на определената дата за подаване на заявки.

Удължаване или намаляване на срока за подаване на заявки

Не се предвижда възможност за удължаване или намаляване на срока за подаване на заявки за покупка на акции.

Определяне на цена на отсичане и разпределение на акциите

Мажоритарният акционер СПАРКИ ГРУП АД ще предложи за продажба 300 000 акции от капитала на СПАРКИ АД на цена, която не може да бъде по-ниска от 45.70 лева за акция, и която

не може да бъде по-висока от 55.50 лева за акция. Определеният ценови диапазон не може да бъде променян.

Цената на отсичане ще бъде определена от Съвета на директорите на ИП „СОФИЯ ИНТЕРНЕТЪНЪЛ СЕКЮРИТИЗ” АД, със съгласието на Изпълнителния директор на продаващия акционер СПАРКИ ГРУП АД, след изтичане на срока за подаване на заявките за покупка на акции.

Цената на отсичане не може да бъде извън определения ценови диапазон, т.е. не може да бъде по-ниска от 45.70 лева за акция, и не може да бъде по-висока от 55.50 лева за акция.

При определяна на Цената на отсичане Съвета на директорите на ИП „СОФИЯ ИНТЕРНЕТЪНЪЛ СЕКЮРИТИЗ” АД ще вземе предвид следните фактори:

- (а) нивото и характера на съществуващото търсене на акциите;
- (б) броя заявени акции;
- (в) стойността на получените заявки;
- (г) характеристиката на инвеститорите, които са подали заявки и цените, които са посочили;
- (д) преобладаващите пазарни условия;
- (е) пазарните цени на ценни книжа на дружества, осъществяващи дейност, сходна на дейността, осъществявана от СПАРКИ АД;
- (ж) намерението да гарантира желаното ниво на свръх-записване;
- (з) намерението за постигане на ликвидна борсова търговия с акциите.

Въз основа на получените заявки за покупка и след консултиране със СПАРКИ ГРУП АД, като се вземат предвид факторите за определяне на цената на отсичане, ИП „СОФИЯ ИНТЕРНЕТЪНЪЛ СЕКЮРИТИЗ” АД ще изготви списък за разпределение, съдържащ имената на инвеститорите, съответно на инвестиционните посредници, чрез които са подадени заявките, и броя на предлаганите акции, разпределени на всеки от тях. Броят на тези предлагани акции ще бъде определен самостоятелно и няма да надвишава броя, посочен в съответната лимитирана заявка. Инвеститорите, които са определили в лимитирана заявка цена, по-ниска от цената на отсичане, няма да могат да закупят акции. Няма да бъдат разпределяни частични акции.

За отделните видове заявки се определят общи лимити както следва:

(а) за заявки, подадени от Професионални клиенти, по смисъла на Раздел I от Приложението към чл. 36, ал. 1 от ЗПФИ, - 60 % (шестдесет на сто) от общото предложено количество акции или 180 000 (сто и осемдесет хиляди) броя акции;

(б) за заявки, подадени от лица, които не са Професионални клиенти, по смисъла на Раздел I от Приложението към чл. 36, ал. 1 от ЗПФИ, - 40 % (четиридесет на сто) от общото предложено количество акции или 120 000 (сто и двадесет хиляди) броя акции.

При положение, че общият размер на подадените заявки от Професионални клиенти, по смисъла на Раздел I от Приложението към чл. 36, ал. 1 от ЗПФИ, е по-малък от определения лимит (180 000 броя акции) остатъкът се използва за разпределение между заявките, подадени от лица, които не са Професионални клиенти, по смисъла на Раздел I от Приложението към чл. 36, ал. 1 от ЗПФИ. Остатъкът се разпределя при условията, при които се разпределят акциите от определения лимит за заявките, подадени от лица, които не са Професионални клиенти, по смисъла на Раздел I от Приложението към чл. 36, ал. 1 от ЗПФИ.

При положение, че общият размер на подадените заявки от лица, които не са Професионални клиенти, по смисъла на Раздел I от Приложението към чл. 36, ал. 1 от ЗПФИ, е по-малък от определения лимит (120 000 броя акции) остатъкът се използва за разпределение между заявките, подадени от Професионални клиенти, по смисъла на Раздел I от Приложението към чл. 36, ал. 1 от ЗПФИ. Остатъкът се разпределя при условията, при които се разпределят акциите от определения лимит за заявките, подадени от Професионални клиенти, по смисъла на Раздел I от Приложението към чл. 36, ал. 1 от ЗПФИ.

Уведомяване на инвеститорите за разпределението на акциите

ИП „СОФИЯ ИНТЕРНЕТЪНЪЛ СЕКЮРИТИЗ” АД ще уведоми инвеститорите, включени в списъка за разпределение, чрез изпращане на съобщения при споразумение със съответните инвеститори или, според случая, с инвестиционния посредник, действащ за сметка на инвеститора. Съобщенията се изпращат на посочените в заявката адреси, както и на други известни на ИП „СОФИЯ ИНТЕРНЕТЪНЪЛ СЕКЮРИТИЗ” АД адреси на инвеститорите от списъка на разпределението, най-късно до края на първия работен ден, следващ деня за подаване на заявки. Съобщенията могат да бъдат получени от инвеститорите и на местата, посочени по-горе, където те са подали заявката.

Подробни резултати за разпределение на акциите няма да бъдат публично оповестявани. Списъкът на разпределението на акциите няма да бъде публично оповестяван, нито разкриван по какъвто и да било начин, освен в изискуемите от Закона случаи.

Плащане на заявените акции

Съгласно изискванията на Закона за мерките срещу изпирането на пари, ИП „СОФИЯ ИНТЕРНЕТЪНЪЛ СЕКЮРИТИЗ” АД, както и банките и останалите финансови институции,

приемащи и/или извършващи преводи при заплащането, са длъжни, или, в определени случаи, имат право да идентифицират инвеститорите и да събират, записват и разкриват на съответните държавни органи информацията относно извършваните преводи и произхода на паричните средства, съгласно изискванията на закона и техните вътрешни приложими правила.

В случай на подаване на заявка за покупка на акции чрез инвестиционен посредник, преведането на паричните средства може да се извършва и от съответния инвестиционен посредник за сметка на инвеститора - негов клиент.

Записването на акции от физически или юридически лица, които НЕ са Професионални клиенти, по смисъла на Раздел I от Приложението към чл. 36, ал. 1 от ЗПФИ, се счита за действително, само ако е внесена цялата стойност на заявените за покупка акции към края на деня, в който се подават заявки за покупка на акции. При частично заплащане на стойността на заявените за покупка акции се считат заявени съответния брой акции, за които същата е изплатена изцяло. Заявки за покупка на акции, чиято стойност не е платена по посочения ред, се считат недействителни.

Плащането на акциите ще бъде осъществено чрез банков превод или в брой съгласно договореност между инвеститора и ИП „СОФИЯ ИНТЕРНЕТЪНЪЛ СЕКЮРИТИЗ” АД или съответния друг инвестиционен посредник, чрез който се подава заявката. Платежният документ трябва да съдържа данни най-малко за името (наименованието) на инвеститора, съответно на инвестиционния посредник, действащ за сметка на инвеститора, и за общия брой разпределени акции, които се заплащат, както и други данни съгласно указания на ИП „СОФИЯ ИНТЕРНЕТЪНЪЛ СЕКЮРИТИЗ” АД, които могат да бъдат публикувани на неговата Интернет страница - www.sis.bg.

Срок за плащане

Физическите или юридическите лица, които НЕ са Професионални клиенти, по смисъла на Раздел I от Приложението към чл. 36, ал. 1 от ЗПФИ, заплащат пълния размер на цената на заявените акции чрез инвестиционния посредник, до който са подали поръчката за покупка на акции. Специалната банкова сметка на СПАРКИ ГРУП АД, открита в БАНКА ДСК АД следва да е заверена с цялата сума за заявените акции най-късно до края на деня, в който се подават заявките за покупка на акциите.

Професионални клиенти, по смисъла на Раздел I от Приложението към чл. 36, ал. 1 от ЗПФИ заплащат пълния размер на цената на акциите чрез инвестиционния посредник, до който са подали поръчката за покупка на акции, чрез превод на дължимата сума по посочена от инвестиционния посредник банкова сметка или в брой на каса при него. Съответната банкова сметка на инвестиционния посредник следва да е заверена с дължимата сума срещу закупените акции най-късно в деня, следващ деня на регистрация на извършените сделки на „Българска фондова борса – София” АД.

Плащането се счита извършено от деня, в който сметката на СПАРКИ ГРУП АД в БАНКА ДСК ЕАД е заверена със съответната сума. Номерът на сметката ще бъде оповестен в писмото, което ИП „СОФИЯ ИНТЕРНЕТЪНЪЛ СЕКЮРИТИЗ” АД ще изпрати до поканените инвеститори и може да бъде получен по всяко време след това от ИП „СОФИЯ ИНТЕРНЕТЪНЪЛ СЕКЮРИТИЗ” АД.

Ако не е получено плащане или е получено частично плащане по сметката на СПАРКИ ГРУП АД в БАНКА ДСК ЕАД до края на периода за плащане, класираната заявка може да бъде удовлетворена частично, в рамките на извършеното частично плащане, съответно да бъде отказана, ако не е получено никакво плащане или ИП „СОФИЯ ИНТЕРНЕТЪНЪЛ СЕКЮРИТИЗ” АД прецени, че няма да удовлетвори класирана заявка, по която е постъпило частично плащане.

Сметка на СПАРКИ ГРУП АД

Съгласно Договора за Специалната сметка, който ще бъде сключен от СПАРКИ ГРУП АД до Потвърждаването на Проспекта за допускане до търговия на регулиран пазар на акциите на СПАРКИ АД, постъпилите по Специалната сметка на СПАРКИ ГРУП АД парични средства се блокират и не могат да се ползват от СПАРКИ ГРУП АД, преди извършване на сетълмента в Централния Депозитар на борсовите сделки по прехвърляне на разпределените и заплатени акции. При условията на Договора за Специалната сметка, по инструкции на СПАРКИ ГРУП АД, основаващи се на надлежно издаден документ от „Българска фондова борса – София” АД, удостоверяващ извършване на горепосочените борсови сделки, Банка ДСК ЕАД ще преведе паричните средства от Специалната сметка на СПАРКИ ГРУП АД по специалните DvP сетълмент сметки на инвестиционните посредници, чрез които са подадени заявките за покупка, и/или съответните банки попечители, единствено и само за целите на осъществяване на сетълмента на горепосочените борсови сделки със акциите, при условията на “доставка срещу плащане” (DvP), така както се изисква от правилника на „Българска фондова борса – София” АД и правилата на Централен депозитар АД.

В съответствие с действащите нормативни актове и регулации, предлаганите акции ще бъдат блокирани в Централен депозитар АД в деня на кредитиране на Специалната сметка на СПАРКИ ГРУП АД с паричните средства по заплащане на акциите и СПАРКИ ГРУП АД няма да може да се разпорежда с предлаганите акции, освен с оглед извършване на сетълмента на борсовите сделки по прехвърляне на предлаганите акции.

Регистриране на сделките с акциите

На датата, определена от Съвета на директорите на „Българска фондова борса - София” АД за дата за търговия на акциите, ИП „СОФИЯ ИНТЕРНЕТЪНЪЛ СЕКЮРИТИЗ” АД подрежда поръчките и ги удовлетворява на една цена – цената на отсичане. На основание чл. 54, ал. 7, във връзка с чл. 154, ал. 8 от Правилника на „БФБ – София” АД ИП „СОФИЯ ИНТЕРНЕТЪНЪЛ СЕКЮРИТИЗ” АД подава необходимите документи в „БФБ – София” АД за регистрация на извършените сделки.

След регистрацията на сделките в „Българска фондова борса – София” АД, „Централен депозитар” АД заверява клиентската подсметка на акционерите за притежаваните от тях акции. Акционерите имат право да изискат от инвестиционния посредник, при който имат открита клиентска подсметка депозитарна разписка за притежаваните от тях акции.

9.1.2. Условия за сключване на сделки с акциите след регистрацията на емисията на регулиран пазар

Датата на въвеждане на акциите за търговия на регулиран пазар, ще бъде определена съобразно решение на Съвета на директорите на „Българска фондова борса – София” АД за приемане на акциите на СПАРКИ АД за търговия на Неофициален пазар на „Българска фондова борса – София” АД.

От тази дата всеки инвеститор може да продава и купува акциите на СПАРКИ АД чрез инвестиционен посредник на „Българска фондова борса – София” АД или извън регулиран пазар на ценни книжа, при каквито параметри намери за добре.

Няма срок (крайна дата) за търговия на акциите.

Търговията на емисията ще се извършва съгласно правилника на „Българска фондова борса – София” АД и Централен депозитар АД (ЦД). След приемане на книгата на СПАРКИ АД за търговия на Неофициален пазар на „Българска фондова борса – София” АД всеки инвеститор, който желае да придобие или продаде ценни книжа от предлаганата емисия трябва да сключи договор с лицензиран инвестиционен посредник (ИП) и подаде съответна поръчка за покупка/продажба и попълни необходимите документи, съобразно правилата на избрания ИП и изискванията на нормативната уредба. Инвестиционният посредник е длъжен да въведе поръчката в търговската система на БФБ - София АД или да я изпълни извън регулиран пазар на ценни книжа. При сключване на сделка инвестиционните посредници, като страни или посредници на страните по сделката, извършват необходимите действия за регистрация на сделката в ЦД. ЦД регистрира сделката в двудневен срок от сключването ѝ. Страните по договор за замяна, дарение и други както и наследниците на починал акционер ползват услугите на ИП - регистрационен агент за регистрация на прехвърлянето в ЦД. ИП нямат право да извършват продажби на ценни книжа, върху които има учреден залог, наложен заповор или са блокирани в ЦД. Поради това акционерите, които са учредили залог върху притежаваните от тях безналични ценни книжа или върху притежаваните от тях акции е наложен заповор няма да могат да ги продават, докато не бъде заличен залогът или вдигнат заповорът. Акции, върху които акционерът е учредил особен залог и си е запазил държането могат да бъдат продадени от него, но със съгласието на заложния кредитор. В случай на особен залог на ценни книжа ИП, при който е открита клиентска подметка на залогодателя, изпълнява искането на кредитора за тяхната продажба съгласно предвиденото в

договора на ИП със залогодателя и заложния кредитор и превежда сумата от продажбата на ценните книжа по банковата сметка на депозитаря по чл. 38 от Закона за особените залози. Извън случая по предходното изречение и при условията на член 35 от Закона за особените залози по писмено искане на съдия - изпълнител ИП подава необходимите данни в ЦД за прехвърляне на ценните книжа на залогодателя от личната му сметка или от клиентската му подсметка при ИП в клиентската подсметка на заложния кредитор. В случаите на изпълнително производство и производство по несъстоятелност ИП изпълнява писменото искане на съдия-изпълнителя, съответно на синдика за продажба на ценните книжа на длъжника.

Съгласно Правилника на БФБ - София АД сделки с ценни книжа се извършват само ако ценните книжа отговарят на следните условия: да са в безналична форма или да са обездвижени по съответния ред и са регистрирани по сметка в ЦД или друга депозитарна институция, допусната от закона; не са предвидени ограничения или условия за прехвърлянето им; върху тях не е учреден залог или наложен запор; не са блокирани в ЦД или друга депозитарна институция, допусната от закона; да не е открито производство по несъстоятелност или ликвидация за емитента на ценни книжа; емитентът на ценни книжа да не е в производство по преобразуване; да отговарят на изискванията на ЗППЦК относно публичното предлагане на ценни книжа и търговията с тях на определения пазар.

Комисията за Финансов Надзор може да спре публичното предлагане за не повече от 10 последователни работни дни за всеки отделен случай, ако има достатъчно основания да смята, че разпоредбите Закона за публичното предлагане на ценни книжа или актовете по прилагането му са нарушени.

В случай, че в периода след издаване на потвърдението на Проспекта са установени нови обстоятелства, значителна грешка или неточност, свързани със съдържанието се в проспекта информация, които могат да повлияят на оценката на предлаганите ценни книжа, емитентът е длъжен да изготви допълнение към Проспекта и да го представи в Комисията за Финансов Надзор.

Комисията за Финансов Надзор може да откаже да одобри допълнението към проспекта, ако не са спазени изискванията на закона и актовете по прилагането му. В този случай Комисията за Финансов Надзор може да спре окончателно публичното предлагане по реда на чл. 212 ЗППЦК.

По принцип сключените на Българска фондова борса - София АД сделки с ценни книжа са необратими. Възможност за отмяна на сделки, сключени в резултат на технически грешки е предвидена в Правилника на Българска фондова борса - София АД и се извършва с решение на Съвета на директорите на борсата. За целта се изискват заявления и съгласие на страните по сделката.

Целта на регистрацията на акциите за търговия на регулиран пазар е допускането им за търговия на "Неофициален пазар" на Българска фондова борса - София АД. Тъй като по своята същност не е първично публично предлагане няма за цел набиране на допълнителен капитал и следователно не се изисква предварително плащане.

Едно лице може да закупи най-малко 1 нова акция. Няма ограничение за максималния брой акции, които едно лице може да придобие и притежава.

При търговия с ценни книжа на регулиран пазар всеки инвеститор може да оттегли подадена до инвестиционен посредник поръчка за покупка на акции по всяко време и в размер на неизпълнената от поръчката част. Закупените преди оттегляне на поръчката акции са притежание на инвеститора, който акции последният е длъжен да заплати.

Плащанията по сключени сделки след приемане на акциите за търговия на регулиран пазар ще се извършва съгласно условията на избрания инвестиционен посредник и съобразно стандартните процедури за сетълмент на борсови сделки - от вида „Доставка срещу плащане" през Централен Депозитар АД. След приключване на сетълмента Централен Депозитар АД заверява клиентската подметка на инвеститорите купувачи със закупените от тях акции. Удостоверителни документи за собственост върху книжа от капитала на Емитента могат да бъдат заявени за издаване от „Централен депозитар" АД чрез инвестиционния посредник, чийто услуги инвеститора използва.

Ценните книжа се предлагат от акционерите на всички заинтересовани лица без ограничения и без наличието на права за предпочително закупуване, съгласно Правилника на БФБ - София АД.

9.2. План за разпределение на ценните книжа

Всички инвеститори, включително индивидуални, институционални, местни и чужди, имат възможност при равни условия да участват в публичното предлагане. Акциите от настоящата емисия ще бъдат предлагани само на Българска фондова борса - София АД и няма да бъдат предмет на международно предлагане.

С настоящия Проспект се цели допускане до търговия на регулиран пазар на акциите на СПАРКИ АД и в този смисъл емитентът няма да разпределя нови или съществуващи акции. Условията, свързани с разпределението и продажбата на 300 000 акции от капитала на емитента от мажоритарния акционер СПАРКИ ГРУП АД са описани в т. 5.1.1. от Документа за ценните книжа.

9.3. Регулирани пазари

Настоящият Проспект за допускане до търговия на регулиран пазар на акциите на СПАРКИ АД е изготвен с цел допускане на акциите на Дружеството до търговия на Неофициален пазар на "Българска фондова борса - София" АД.

Допускането до търговия на регулиран пазар зависи от потвърдението на Проспект за допускане до търговия на регулиран пазар на акциите на СПАРКИ АД от Комисия за финансов надзор и

решение за допускане до търговия на акциите от Съвета на директорите на ”Българска фондова борса - София” АД.

С предоставяне на настоящата информация СПАРКИ АД, гр. Русе няма намерение да създава впечатлението, че допускането до търговия непременно ще бъде одобрено.

Акциите, издадени от СПАРКИ АД към датата на приемане на този Документ за ценните книжа не са допуснати за търговия на нито един регулиран пазар.

9.4. Притежатели на ценни книжа - продавачи при публичното предлагане

Продавач акционер е СПАРКИ ГРУП АД, рег. по ф.д. 5523/2002 г. по описа на Софийски градски съд, със седалище и адрес на управление: гр. София, район Сердика, бул. Първа Българска армия № 18.

СПАРКИ ГРУП АД е притежава 2 707 428 броя обикновени безналични акции от капитала на СПАРКИ АД, всяка една с номинална стойност от 1 лев, представляващи 90,25 % от капитала на Дружеството.

Мажоритарният акционер СПАРКИ ГРУП АД ще предложи за продажба 300 000 обикновени поименни безналични акции от капитала на СПАРКИ АД на цена, която не може да бъде по-ниска от 45.70 лева за акция, и която не може да бъде по-висока от 55.50 лева за акция.

9.5. Разходи по публичното предлагане;

В следващата таблица са посочени основните разходи на Емитента, пряко свързани с Допускането на акциите на Дружеството до регулиран пазар, като в нея са включени възнагражденията на Инвестиционните посредници по емисията.

Таблица №14: Разходи за Допускане до търговия на регулиран пазар на акции на СПАРКИ АД

Вид РАЗХОД	СУМА
	<i>лева</i>
Такса за издаване на потвърждение за Допускане до търговия на регулиран пазар на акции на СПАРКИ АД от Комисията за финансов надзор	3 400
Такса за издаване на удостоверение от „Централен депозитар” АД за регистрация на акциите на СПАРКИ АД на неофициален пазар на „Българска фондова борса – София” АД	50
Регистрация на емисията на „Българска фондова борса – София” АД	120

Такса за депозиране на акциите на СПАРКИ АД в „Централен депозитар” АД	2 200
Възнаграждение на ИП „СОФИЯ ИНТЕРНESHЪНЪЛ СЕКЮРИТИЗ” АД за изготвяне на Проспекта	12 000
Възнаграждение на Банка ДСК ЕАД за участие при изготвяне на Проспекта и за представяне пред потенциални инвеститори ан емисията акции	3 000
Общо	20 770

Всички посочени в таблицата разходи са за сметка на СПАРКИ АД.

Продаващият акционер СПАРКИ ГРУП АД дължи на ИП СОФИЯ ИНТЕРНESHЪНЪЛ СЕКЮРИТИЗ АД възнаграждение в размер на 1.35 % (едно цяло и тридесет и пет стотни на сто) от продажната стойност на реализираните при продажбата от СПАРКИ ГРУП АД на акции от капитала на СПАРКИ АД.

9.6. Разводняване (намалвяване) стойността на акциите

Допускането до търговия на регулиран пазар на акциите на СПАРКИ АД няма да доведе до разводняване на капитала на Дружеството.

СПАРКИ АД не е издавало конвертируеми облигации, варанти и опции, и не съществува възможност за разводняване на капитала по смисъла на § 1, т. 8 от Допълнителните разпоредби на Наредба № 2 за проспектите при публично предлагане и допускане до търговия на регулиран пазар на ценни книжа и за разкриването на информация от публичните дружества и другите емитенти на ценни книжа. Съгласно § 1, т. 8 от Допълнителните разпоредби на Наредба № 2, разводняване на капитала (на стойността на акции) е намаляването на печалбата на обикновена акция и на балансовата ѝ стойност в резултат на конвертиране в акции на издадени облигации и варанти или упражняване на издадени опции, както и в резултат на емитиране на обикновени акции на цена, по-ниска от балансовата стойност на акция.

10. ДОПЪЛНИТЕЛНА ИНФОРМАЦИЯ

10.1. Данни за акционерния капитал

Към датата на изготвяне на настоящият документ акционерния капитал на СПАРКИ АД е в размер на 3 000 000 лева, разпределен в 3 000 000 броя обикновени, безналични, поименни акции с номинална стойност от 1 лев. Всички акции са напълно изплатени.

КАПИТАЛ НА СПАРКИ АД	КЪМ 01 ЯНУАРИ 2006 Г.	КЪМ 31 ДЕКЕМВРИ 2006 Г.	КЪМ 01 ЯНУАРИ 2007 Г.	КЪМ ДАТАТА НА РЕГИСТРАЦИОННИЯ ДОКУМЕНТ
Размер на капитала	214 880 лева	1 000 000 лева	1 000 000 лева	3 000 000 лева
Номинална стойност	1 лев	1 лев	1 лев	1 лев
Брой акции	214 880 броя	1 000 000 броя	1 000 000 броя	3 000 000 броя

Увеличението на капитала на СПАРКИ АД на 214 880 лева на 1 000 000 лева е извършено чрез апорт на вземане, което „СПАРКИ БЪЛГАРИЯ” АД (старото наименование на „СПАРКИ ГРУП” АД) има към СПАРКИ АД по силата на договор за кредит от 12.12.2005г.

Увеличението на капитала на СПАРКИ АД на 1 000 000 лева на 3 000 000 лева е извършено чрез апорт на вземане, което СПАРКИ БЪЛГАРИЯ АД (старото наименование на СПАРКИ ГРУП АД) има към СПАРКИ АД по силата на договор за кредит от 12.12.2005г.

СПАРКИ АД не е издавало акции, които не представляват капитал.

Няма акции на СПАРКИ АД, които се държат от или от името на самото дружество или от дъщерните му дружества.

Дружеството няма информация за каквито и да било права за придобиване и/или задължения за уставен, но неемитиран капитал или начинание за увеличаване на капитала

Дружеството няма информация за капитал, на който и да е член на групата, който е под опция или е договорено условно или безусловно да бъде поставен под опция и подробностите за такива опции, включително лицата, за които се отнасят подобни опции

10.2. Кратка информация за устава и учредителния акт

Описание на предмета на дейност и целите на емитента

Предмет на дейност на Дружеството, съгласно чл. 5 от Устава, е: производство и търговия на земеделски, транспортни, пътно-строителни и други машини и съоръжения, лизингова дейност, отдаване под наем, проектиране, строителство и реконструкция на недвижими имоти и всяка друга дейност, която служи за постигане на целите на Дружеството и не е забранена от закона. Целите

на Дружеството са свързани с предмета му на дейност, определен в чл. 5 от Устава, и се постигат чрез неговото изпълнение.

Разпоредби на устава, във връзка с членовете на управителните и надзорни органи

Органите на управление на Дружеството са: (а) Общо събрание (б) Надзорен съвет; (в) Управителен съвет;

Общо събрание

Общото събрание /ОС/ включва всички акционери с право на глас. Те участват в ОС лично или чрез представител, упълномощен изрично с пълномощно в писмена форма, съгласно ЗППЦК и актовете по прилагането му. Членовете на Надзорния и Управителния съвет могат да вземат участие в ОС без право на глас, освен ако са акционери.

Общото събрание има следната компетентност: 1. Изменя и допълва устава на Дружеството; 2. Увеличава и намалява капитала; 3. Преобразува и прекратява Дружеството; 4. Избира и освобождава членовете на Надзорния съвет; 5. Назначава и освобождава регистрирани одитори; 6. Одобрява годишния финансов отчет след заверка от назначения регистриран одитор; 7. Решава издаването на акции; 8. Назначава ликвидаторите при прекратяване на Дружеството освен в случай на несъстоятелност; 9. Освобождава от отговорност членовете на Управителния и Надзорния съвет; 10. Определя възнагражденията и тантиемите на членовете на Надзорния и Управителния съвет, както и срокът, за който са дължими. 11. Решава и други въпроси, поставени в неговата компетентност от закона и устава. Общото събрание се провежда най-малко веднъж годишно по седалището на Дружеството. Общото събрание на акционерите може да бъде свикано по всяко време от Управителния съвет след одобрението на Надзорния съвет, или от Надзорния съвет. Свикването се извършва чрез покана, обявена в търговския регистър (докато започне да функционира Търговският регистър, така както е уреден със Закона за търговския регистър, свикването се извършва чрез покана, обнародвана в "Държавен вестник") и публикувана в един централен ежедневник.

Общото събрание може да приема решения, ако на него присъстват или са представени акционери с право на глас, представляващи най-малко половината от акциите с право на глас. При липса на кворум се насрочва ново заседание не по-рано от 14 дни от датата на първото заседание и то е законно, независимо от представените на него акции с право на глас. Решенията на ОС се приемат с обикновено мнозинство от всички акции с право на глас, с изключение на решенията по т. 1-3 /само за прекратяване/ на чл. 22 от Устава, които се вземат с мнозинство 2/3 от представените на събранията акции. Общото събрание на Дружеството взема решение по чл. 114, ал. 1 от ЗППЦК в случаите на придобиване или разпореждане с дълготрайни активи с мнозинство 3/4 от представения капитал.

Управителен съвет

Управителният съвет се състои от три до девет членове. Член на Управителния съвет може да бъде дееспособно физическо лице или юридическо лице - чрез определен от него представител – физическо лице. Членовете на Управителния съвет се избират от Надзорния съвет за срок от 5 /пет/ години и могат да бъдат преизбирани без ограничения. Управителният съвет провежда заседания най-малко веднъж месечно или според разпоредбите на одобрения от Надзорния съвет правилник за работа на Управителния съвет. Управителният съвет управлява и представлява Дружеството под контрола на Надзорния съвет.

Управителният съвет има следната компетентност: 1. Изготвя и приема организационно - управленската структура на Дружеството; 2. Разработва бизнес – програма за дейността на Дружеството, следи за изпълнението ѝ и се отчита пред Надзорния съвет; 3. Изготвя годишния финансов отчет, доклада за дейността и предложението за разпределение на печалбата на Дружеството, както и междинния финансов отчет на Дружеството и междинния доклад на Дружеството; 4. Изготвя и приема Корпоративна програма, Етичен кодекс и други вътрешни актове на Дружеството; 5. Съдейства на директора за връзки с инвеститорите при осъществяване на дейността му и осъществява контрол върху изпълнение на функциите му;

Управителният съвет може да взема решения след предварителното съгласие на Надзорния съвет за: А/ Закриване или прехвърляне на предприятия или значителни части от тях, както и участие в други дружества, освен ако не е необходимо изрично одобрение от ОС. Б/ Съществени организационни промени; В/ Дългосрочно сътрудничество от съществено значение за Дружеството или прекратяване на такова сътрудничество; Г/ Придобиването и разпореждането с вещни права върху недвижими имоти, както и учредяване на ипотека или даването на други обезпечения с недвижими вещи на Дружеството, освен в случаите на чл. 114, ал. 1 и ал. 2 от ЗППЦК. Д/ Откриване на клонове и представителства в страната и чужбина; Е/ Съществена промяна на дейността на Дружеството;

Управителният съвет взема решенията си, ако на заседанието присъстват най-малко половината плюс един от членовете му лично или представлявани от друг член на съвета. Решенията на Управителния съвет се вземат с мнозинство най-малко 1/2 /една втора/ от членовете му. Решенията на Управителния съвет, които касаят промяна в капитала на Дружеството подлежат на последващо потвърждаване от Надзорния съвет

Управителният съвет избира измежду членовете си един или повече изпълнителни членове на Управителния съвет, които представляват Дружеството в отношенията му с трети лица. Изпълнителните членове се одобряват от Надзорния съвет и се вписват в търговския регистър, при което те представят нотариално заверени подписи. Членовете на Управителния съвет имат правата и задълженията, предвидени в закона или в Устава.

Надзорен съвет

Надзорният съвет не може да участва в управлението на Дружеството. Той представлява Дружеството само в отношенията с Управителния съвет. Надзорният съвет се избира от Общото

събрание на акционерите за срок от 5 /пет/ години. Член на Надзорния съвет може да бъде дееспособно физическо лице или юридическо лице, в лицето на определен от него представител – физическо лице.

Надзорният съвет се състои от трима до седем членове и взема решенията според правилата за работа, които е приел, съгласно чл. 242, ал.3 от Търговския закон, както и избира председател/председатели и заместник-председател от своите членове. Най-малко една трета от членовете на Надзорния съвет трябва да бъдат независими лица.

Надзорният съвет се събира на редовни заседания най-малко веднъж на 3 месеца и взема решенията си с мнозинство най-малко 1/2 /една втора/ от членовете си, като решенията могат да се вземат и неprisъствено, ако всички членове са заявили писмено /включително и по факс, телекс или електронна поща/ съгласието си за решението.

Права, преференции и ограничения, отнасящи се до всеки клас съществуващи акции

Дружеството издало само един клас акции – обикновени, безналични акции, с номинална стойност от 1 лев, водени по регистрите на “Централен депозитар” АД. Всяка обикновена акция дава право на един глас в Общото събрание на акционерите, право на дивидент и на ликвидационен дял, съразмерно с номиналната ѝ стойност.

Право на глас

Правото на глас в Общото събрание на акционерите се упражнява от лицата, вписани в регистрите на Централен депозитар АД като акционери 14 дни преди датата на Общото събрание.

Право на дивидент

Дружеството разпределя дивиденти по реда и при условията, предвидени в ЗППЦК, ТЗ и Устава, по решение на Общото събрание. Авансовото разпределение на дивиденти е забранено. Право да получат дивидент имат лицата, вписани в регистрите на Централен депозитар АД като акционери на 14-тия ден след датата на Общото събрание, на което е приет годишния финансов отчет и е прието решение за разпределяне на печалбата.

Право на ликвидационен дял

Всички акции имат право на ликвидационен дял, пропорционален на номинала на акцията.

Допълнителни права на акционерите

- а) да получават писмените материали, свързани с дневния ред на Общото събрание;
- б) на Общото събрание да подискат и да получат информация относно икономическото и финансово състояние на Дружеството, независимо дали това е свързано с дневния ред;

- в) да упълномощят писмено друго лице да ги представлява на Общото събрание;
- г) при увеличаване на капитала на дружеството да придобият акции, съответстващи на техния дял в капитала преди увеличението;
- д) да искат свикване на Общото събрание; да искат да се включат и други въпроси в дневния ред на Общото събрание след обнародване на поканата-по реда и условията на чл. 223а от Търговския закон; да бъдат овластени от компетентния Окръжен съд да свикат Общото събрание при определени обстоятелства - ако повече от 3 месеца притежават акции, представляващи поне 5 на сто от капитала на дружеството;
- е) да се запознават със съдържанието на протоколните книги и да получават преписки или извлечения от протоколите;
- ж) да придобият предпочитателно нови акции при увеличаване на капитала със същия клас акции;

Действие необходимо за промяна на правата на държателите на акциите

Дружеството може да издава два класа акции: обикновени акции и привилегирани акции, даващи права съгласно чл. 13 от Устава. Ограничаването правата на отделни акционери от един клас не е допустимо. Дружеството осигурява равнопоставеност на намиращите се в еднакво положение акционери. Дружеството осигурява всички необходими условия и информация, за да могат акционерите да упражняват своите права, както и гарантира целостта на тази информация.

Условия, управляващи начина, по който се свикват годишните общи събрания и извънредните общи събрания на акционерите

Общото събрание /ОС/ включва всички акционери с право на глас. Те участват в ОС лично или чрез представител, упълномощен изрично с пълномощно в писмена форма, съгласно ЗППЦК и актовете по прилагането му. Членовете на Надзорния и Управителния съвет могат да вземат участие в ОС без право на глас, освен ако са акционери.

Общото събрание се провежда най-малко веднъж годишно по седалището на дружеството. Редовното общо събрание се провежда до края на първото полугодие след приключване на отчетната година. В случай, че загубите надхвърлят една втора от капитала, се провежда общо събрание не по-късно от три месеца от установяване на загубите. Общото събрание се председателства от Председателя на Надзорния съвет или упълномощено от него лице.

Общото събрание на акционерите може да бъде свикано по всяко време от Управителния съвет след одобрението на Надзорния съвет, или от Надзорния съвет. Акционери, които повече от три месеца притежават заедно или поотделно най-малко 5 на сто от капитала на дружеството могат да искат от окръжния съд свикване на общо събрание или овластяване на техен представител да свика общо събрание по определен от тях дневен ред.

Свикването се извършва чрез покана, обявена в търговския регистър и публикувана в един централен ежедневник. Дружеството е длъжно да обяви поканата по чл. 223, ал. 4 от Търговския закон в търговския регистър и да я публикува в един централен ежедневник най-малко 30 дни преди неговото откриване.

Акционерите и представителите на акционерите удостоверяват присъствието си с подпис. Всеки акционер има право да упълномощи писмено лице, което да го представлява в ОС. Представителите на акционерите се легитимират с писмено пълномощно, което трябва да бъде за конкретно общо събрание, да е изрично, нотариално заверено и да има минималното съдържание, определено с Наредбата за минималното съдържание на пълномощно за представителство на акционер в общото събрание на дружество, чиито акции са били предмет на публично предлагане.

Разпоредби в Устава, които биха довели до забавяне, отлагане или предотвратяване на промяна в контрола на емитента

Няма разпоредби в Устава, които биха могли да доведат до забавяне, отлагане или предотвратяване на промяна в контрола на Дружеството.

Оповестяване на прагове на акционерна собственост

Съгласно законодателството на Република България праговете на собственост, над които възниква задължение за оповестяване, са законово определени – в Закона за публичното предлагане на ценни книжа.

Разпоредби в устава, относно промени в капитала, които са по-строги от предвидените в закона

В Устава не са заложили по-строги условия за промени в капитала на Дружеството, отколкото се изисква по закон.

ПРИЛОЖЕНИЕ № 1

ИЗГОТВИЛИ РЕЗЮМЕТО НА ПРОСПЕКТА:

Светослав Николов Тасев,
Инвестиционен консултант
в СОФИЯ ИНТЕРНESHЪНЪЛ
СЕКЮРИТИЗ АД

Чавдар Митев Плахаров
Изпълнителен директор
на СПАРКИ АД

Мариян Иванов Предов
Началник на Управление
„Трежъри и капиталови”
при БАНКА ДСК ЕАД

ДЕКЛАРАЦИЯ

Долуподписаните:

Чавдар Митев Плахаров, в качеството си на Изпълнителен директор и представляващ СПАРКИ АД,

Иво Петров Петрушев – в качеството си на Изпълнителен директор и представляващ ИП СОФИЯ ИНТЕРНESHЪНЪЛ СЕКЮРИТИЗ АД,

Александър Мирославов Стоянов – в качеството си на Изпълнителен директор и представляващ ИП СОФИЯ ИНТЕРНESHЪНЪЛ СЕКЮРИТИЗ АД,

Декларираме, че Резюмето на проспекта отговаря на изискванията на закона.

За СПАРКИ АД:

Чавдар Митев Плахаров,
Изпълнителен директор
на СПАРКИ АД

За СОФИЯ ИНТЕРНESHЪНЪЛ
СЕКЮРИТИЗ АД:

Иво Петров Петрушев,
Изпълнителен директор
на СОФИЯ ИНТЕРНESHЪНЪЛ
СЕКЮРИТИЗ АД

Александър Мирославов Стоянов,
Изпълнителен директор
на СОФИЯ ИНТЕРНESHЪНЪЛ
СЕКЮРИТИЗ АД

ПРИЛОЖЕНИЕ № 2

ДЕКЛАРАЦИЯ
по чл. 81, ал. 5 от ЗППЦК

Долуподписаните:

1. **Чавдар Митев Плахаров** - Изпълнителен директор на СПАРКИ АД;
2. **Росен Борисов Милков** - Член на Управителния съвет и Прокуррист на СПАРКИ АД;
3. **Ралица Рачева Маринова** - Член на Управителния съвет на СПАРКИ АД;
4. **Ивайло Иванов Георгиев** - Член на Управителния съвет на СПАРКИ АД;
5. **Албена Емилова Стамболова** - Член на Управителния съвет на СПАРКИ АД;
6. **Валентин Миланов Раданов** - Член на Управителния съвет на СПАРКИ АД;
7. **Станислав Калчев Калчев** - Член на Управителния съвет на СПАРКИ АД;
8. **Теодора Друмева Тодорова** - Член на Управителния съвет на СПАРКИ АД и съставител на финансовите отчети на СПАРКИ АД;
9. **Марий Георгиев Апостолов** - регистриран одитор

Декларираме, че доколкото ни е известно, съдържащата се в Резюмето на проспекта информация е пълна и вярна.

Чавдар Митев Плахаров

Росен Борисов Милков

Ралица Рачева Маринова

Ивайло Иванов Георгиев

Албена Емилова Стамболова

Валентин Миланов Раданов

Станислав Калчев Калчев

Теодора Друмева Тодорова

Марий Георгиев Апостолов