

Eksperci portfeli masowych wierzytelności

Prezentacja spółki FAST FINANCE S.A.

R2016

O Spółce

Rynek

Wyniki finansowe

Załączniki

Krótko o nas

Należymy do czołówki firm windykacyjnych operujących na polskim rynku wierzytelności masowych

Zarządzamy portfelem wierzytelności o wartości nominalnej przekraczającej 500 mln zł

99% naszego portfela to wierzytelności detaliczne,
90% naszego portfela to wierzytelności nabyte od banków

NSFIZ

Zarządzamy Niestandaryzowanym Sekurytyzacyjnym Funduszem Inwestycyjnym Zamkniętym

Na rynku podstawowym GPW akcje spółki są notowane od 2010 roku

Wyemitowaliśmy obligacje o łącznej wartości przekraczającej 140 mln zł

1. Spółka operuje na rosnącym rynku windykacji pakietów wierzytelności masowych generowanych przez banki i firmy telekomunikacyjne

2. Dobra jakość portfeli zapewnia powtarzalność wyników, odporność na wahania koniunktury i bezpieczeństwo prawne

3. Stabilny Zarząd kontroluje kapitałowo spółkę, a wypracowany wynik finansowy od lat jest w całości przyznawany na kapitał rezerwowy

4. Niestandaryzowany Sekurytyzacyjny Fundusz Inwestycyjny Zamknięty (NSFIZ)*

5. Pozycja i reputacja spółki gwarantują udział w kluczowych przetargach na zakup portfeli wierzytelności masowych

6. 99% udział wierzytelności detalicznych w portfelu oraz sprawdzone, oparte na ponad 13-letnim doświadczeniu metody jego wyceny, przekładają się na bezpieczny i przewidywalny biznes

7. Zasoby organizacyjne są skalowalne

8. Struktura organizacyjna jest płaska, i dobrze dopasowana do przyjętego modelu biznesowego: autorski system IT, design procesów oraz system rekrutacji i szkoleń

Fundusz sekurytyzacyjny

Zarządzenie Niestandaryzowanym Sekurytyzacyjnym Funduszem Inwestycyjnym Zamkniętym

Utworzony w 2011 r.

Dostęp do przetargów organizowanych przez najważniejszych partnerów, którzy dopuszczają do udziału jedynie fundusze sekurytyzacyjne

Korzyści: odroczenie opodatkowania (wyniki funduszu nie są konsolidowane)

Plany: wykorzystanie posiadanych kompetencji i zasobów dla tworzenia i obsługiwanie odrębnych funduszy dla wybranych inwestorów.

O Spółce

Rynek

Wyniki finansowe

Załączniki

Zadłużenie Polaków*

Łączna kwota zaległych zobowiązań (mld zł)

Liczba klientów niesolidnych (mln)

Przez ostatnie lata rosły zaległości płatnicze osób fizycznych i liczba osób, które zalegają z płatnością zobowiązań. Na koniec grudnia 2016 r. **2,3 mln osób** nieterminowo regulowało zobowiązania. Według ostatnich danych łączna kwota zaległych zobowiązań wynosi **53,69 mld zł**.

Udział zaległych zobowiązań kredytowych i pozakredytowych (XII 2016)

Zobowiązania kredytowe wynoszą łącznie **27,80 mld zł**, natomiast zobowiązania wobec dostawców usług masowych (telekomunikacyjnych, płatności za gaz, wodę czy płatności alimentacyjne) równają się kwocie **25,89 mld zł**.

Nasz model biznesowy jest bezpieczny

W czasie wzrostu gospodarczego polepsza się sytuacja majątkowa dłużników

W czasie osłabienia gospodarczego pogarsza się sytuacja majątkowa dłużników i rosną nieregulowane terminowo zobowiązania

Wzrost gospodarczy Osłabienie gospodarcze

Obecna sytuacja gospodarcza

Wzrasta podaż długów

Wzrasta podaż pakietów wierzytelności

Średnia rentowność pakietu

wyrażona w procentach jego wartości nominalnej

O Spółce

Rynek

Wyniki finansowe

Załączniki

Najistotniejsze zasady polityki rachunkowości

Spółka księguje rzeczywiste wpływy.

Koszt zakupu pakietu wierzytelności rozliczany jest w czasie proporcjonalnie do przychodów.

Przeszacowanie wszystkich posiadanych wierzytelności następuje co kwartał (okres sprawozdawczy).

Przeszacowania są księgowane w bilansie, a nie rachunku wyników. Podobnie amortyzacja pakietów wierzytelności znajduje odzwierciedlenie w bilansie.

Spółka zakupione wierzytelności, z wynegocjowanym już harmonogramem spłat, księguje zarówno jako należność, jak i rezerwę długoterminową.

W efekcie takiej prezentacji Spółka wykazuje stosunkowo wysoki wskaźnik zobowiązań ogółem do kapitału własnego. Natomiast rzeczywista wartość zobowiązań finansowych z tytułu wyemitowanych obligacji, leasingu, wobec dostawców oraz pozostałych jest zdecydowanie niższa.

Wybrane wyniki finansowe*

Przychody ze sprzedaży (mln zł)

Kapitał własny (mln zł)

Zysk netto (mln zł)

Zysk z działalności operacyjnej (mln zł)

* Dla okresu R 2016 zaprezentowano dane skonsolidowane, a dla pozostałych okresów dane jednostkowe.

Wskaźniki finansowe*

Rentowność operacyjna

Rentowność EBITDA

Rentowność netto

Wybrane wskaźniki finansowe

	IQ2015	IQ2016	IH2015	IH2016	3Q2015	3Q2016	R2015	R2016
Rentowność operacyjna (w proc.)	48,0%	47,0%	47,4%	50,8%	50,8%	50,8%	46,0%	31,8%
Rentowność netto (w proc.)	30,7%	30,9%	30,8%	31,3%	28,0%	32,3%	24,4%	20,3%
Rentowność EBITDA (w proc.)	49,5%	48,7%	48,8%	52,6%	52,0%	52,7%	47,0%	33,0%
Rentowność kapitału własnego ROE (w proc.) ¹	3,9%	3,3%	7,9%	6,4%	11,1%	9,1%	17,3%	12,2%
Rentowność aktywów ROA (w proc.) ²	0,7%	0,7%	1,5%	1,8%	2,8%	2,8%	4,1%	3,5%
P/E	17,0	10,8	8,0	8,8	2,2	8,4	1,5	5,4
P/BV	0,6	0,3	0,6	0,6	0,2	0,8	0,2	0,6

Wskaźniki zadłużenia finansowego netto

	IQ2015	IQ2016	IH2015	IH2016	3Q2015	3Q2016	R2015	R2016
Wartość wskaźnika finansowego dla pozostałych serii (nie większy niż 2,5)	1,1	0,7	0,9	0,58	0,87	0,59	0,65	0,46

* Dla okresu IQ2016, IH2016, 3Q2016 oraz R2016 zaprezentowano dane skonsolidowane, a dla pozostałych okresów dane jednostkowe.

¹Dla okresów półrocznych oraz rocznych wskaźnik liczony jako iloraz wyniku finansowego netto oraz średniorocznej sumy kapitału własnego.

²Dla okresów półrocznych oraz rocznych wskaźnik liczony jako iloraz wyniku finansowego netto oraz średniorocznej sumy aktywów.

O Spółce
Rynek
Wyniki Finansowe
Załączniki

Załącznik I

Skonsolidowane wyniki finansowe za R2016

Rachunek zysków i strat*

Rachunek zysków i strat

R 2015

1Q2016

2Q2016

3Q2016

R 2016

tys. zł

Działalność kontynuowana

Przychody z umów przelewu wierzytelności	26 715	6 733	6 343	5 905	24 301
Przychody windykacyjne	23	37	39	39	162
Przychody ze sprzedaży towarów i materiałów	-	12	-	-	12
Przychody ze sprzedaży wierzytelności	12 598	-	-	-	13 366
Przychody pozostałe	1 291	-	-	-	2 095
Koszty sprzedanych wierzytelności	(6 155)	-	-	-	(12 752)
Koszty wierzytelności	(3 178)	(628)	(975)	(452)	(2 240)
Wartość sprzedanych towarów	-	-	-	-	(13)
Zysk (strata) brutto na sprzedaży	31 294	6 154	5 407	5 604	24 929
Koszty sprzedaży	-	(13)	-	-	-
Koszty zarządu	(13 622)	(3 397)	(2 340)	(2 690)	(12 020)
Zysk (strata) ze sprzedaży	17 672	2 744	3 080	2 914	12 909
Pozostałe przychody operacyjne	1 321	697	731	704	829
Pozostałe koszty operacyjne	(292)	(252)	(308)	(539)	(1 040)
Zysk (strata) na działalności operacyjnej	18 701	3 189	3 503	3 079	12 697
Przychody finansowe	4 204	989	1 399	1 582	6 057
Koszty finansowe	(10 565)	(1 579)	(2 392)	(2 032)	(7 727)
Zysk (strata) przed opodatkowaniem	12 340	2 599	2 510	2 629	11 028
Podatek dochodowy	2 439	502	481	554	2 937
Zysk (strata) netto	9 901	2 097	2 029	2 075	8 091

* Dla okresu 1Q2016, 2Q2016, 3Q2016 oraz R2016 zaprezentowano dane skonsolidowane, a dla okresu R2015 dane jednostkowe.

Aktywa

tys. zł

Aktywa trwałe

	2015-12-31**	2016-03-31	2016-06-30**	2016-09-30**	2016-12-31**
Rzeczowe aktywa trwałe	1 530	1 413	1 352	1 244	1 120
Aktywa z tytułu podatku odroczonego	552	522	494	499	459
Pozostałe aktywa finansowe	53 788	54 700	13 943	14 353	19 250
Pozostałe aktywa	1 027	6 492	862	721	596
Aktywa trwałe razem	56 896	63 127	16 651	16 817	21 425

Aktywa obrotowe

Zapasy	17	4	36	4	4
Należności z tytułu dostaw i usług oraz pozostałe należności	166 042	171 709	159 012	153 091	151 088
Pozostałe aktywa finansowe	3 573	4 216	46 834	48 089	49 134
Bieżące aktywa podatkowe	-	-	-	-	177
Pozostałe aktywa	1 484	42 494	1 141	3 229	594
Środki pieniężne i ich ekwiwalenty	9 804	1 050	7 279	167	5 224
Aktywa obrotowe razem	180 920	219 473	214 302	204 580	206 221
Aktywa razem	237 816	282 600	230 953	221 397	227 646

* Dla okresu 1Q2016, 1H2016, 3Q2016 zaprezentowano dane skonsolidowane, a dla okresu R2015 dane jednostkowe.

** Dane uwzględniające zmiany zasad rachunkowości, które zostały wprowadzone 5 sierpnia 2016 roku (sprawozdanie śródroczne) lub 26 kwietnia 2017 roku (sprawozdanie roczne).

Pasywa

tys. zł

Kapitał własny

Wyemitowany kapitał akcyjny

Kapitał rezerwowy

Zysk (strata) z lat ubiegłych

Zyski zatrzymane

Razem kapitał własny

Zobowiązania długoterminowe

Długoterminowe pożyczki i kredyty bankowe

Pozostałe zobowiązania finansowe

Rezerwa z tytułu odroczonego podatku dochodowego

Przychody przyszłych okresów

Zobowiązania długoterminowe razem

Zobowiązania krótkoterminowe

Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania

Krótkoterminowe pożyczki i kredyty bankowe

Pozostałe zobowiązania finansowe

Bieżące zobowiązania podatkowe

Rezerwy krótkoterminowe

Przychody przyszłych okresów

Pozostałe zobowiązania

Zobowiązania krótkoterminowe razem

Zobowiązania razem

Pasywa razem

	2015-12-31**	2016-03-31	2016-06-30**	2016-09-30**	2016-12-31**
Wyemitowany kapitał akcyjny	1 000	1 000	1 000	1 000	1 000
Kapitał rezerwowy	51 329	51 329	61 230	61 230	61 230
Zysk (strata) z lat ubiegłych	-	9 901	-	-	(245)
Zyski zatrzymane	9 901	2 097	4 126	6 201	8 091
Razem kapitał własny	62 230	64 327	66 356	68 431	70 076
Zobowiązania długoterminowe					
Długoterminowe pożyczki i kredyty bankowe	9 560	15 279	14 713	13 607	12 101
Pozostałe zobowiązania finansowe	898	799	687	600	510
Rezerwa z tytułu odroczonego podatku dochodowego	2 557	2 537	2 797	3 043	4 164
Przychody przyszłych okresów	97 623	136 039	93 857	72 853	93 527
Zobowiązania długoterminowe razem	110 637	154 654	112 054	90 103	110 303
Zobowiązania krótkoterminowe					
Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania	941	949	959	889	962
Krótkoterminowe pożyczki i kredyty bankowe	39 534	29 784	29 174	26 169	24 635
Pozostałe zobowiązania finansowe	385	384	468	455	442
Bieżące zobowiązania podatkowe	1 171	1 558	1 455	668	525
Rezerwy krótkoterminowe	469	1 064	755	594	568
Przychody przyszłych okresów	19 966	26 777	18 066	30 067	18 722
Pozostałe zobowiązania	2 484	3 103	1 666	4 021	1 412
Zobowiązania krótkoterminowe razem	64 949	63 619	52 543	62 863	47 267
Zobowiązania razem	175 586	218 273	164 597	152 966	157 569
Pasywa razem	237 816	282 600	230 953	221 397	227 646

* Dla okresu 1Q2016, 1H2016, 3Q2016 zaprezentowano dane skonsolidowane, a dla okresu R2015 dane jednostkowe.

** Dane uwzględniające zmiany zasad rachunkowości, które zostały wprowadzone 5 sierpnia 2016 roku (sprawozdanie śródroczne) lub 26 kwietnia 2017 roku (sprawozdanie roczne).

Rachunek przepływów pieniężnych*

Rachunek przepływów pieniężnych

tys. zł

Przepływy pieniężne z działalności operacyjnej

Zysk za rok obrotowy
Korekty razem
Amortyzacja
Odsetki i udziały w zyskach (dywidendy)
Zysk (strata) z działalności inwestycyjnej
Zmiana stanu rezerw
Zmiana stanu zapasów
Zmiana stanu należności
Zmiana stanu zobowiązań krótkoterminowych, z wyjątkiem zobowiązań finansowych
Zmiana stanu rozliczeń międzyokresowych
Inne korekty
Środki pieniężne netto z działalności operacyjnej

Przepływy pieniężne z działalności inwestycyjnej

Wydatki na nabycie rzeczowych aktywów trwałych
Wpływy ze sprzedaży rzeczowych aktywów trwałych
Wydatki na nabycie aktywów finansowych dostępnych do sprzedaży
Pożyczki udzielone
Otrzymane spłaty pożyczek udzielonych
Otrzymane odsetki
Przepływy pieniężne netto z działalności inwestycyjnej

	2015-12-31	2016-03-31	2016-06-30	2016-09-30	2016-12-31
9 901	2 097	4 126	6 201	8 091	
15 845	(4 627)	3 763	996	12 906	
413	117	232	355	478	
6 250	602	2 020	2 987	3 431	
(127)	-	(410)	(845)	(1 640)	
673	575	526	612	1 706	
(17)	13	(18)	13	13	
18 153	(4 536)	7 030	12 951	14 805	
2 398	(186)	(516)	983	(1 725)	
(11 889)	(1 218)	(5 100)	(16 055)	(3 925)	
(8)	6	(1)	(5)	(238)	
25 746	(2 530)	7 889	7 197	20 997	
(594)	(638)	(149)	(1 491)	(1 548)	
606	-	51	51	241	
-	-	(1 030)	-	-	
-	-	-	-	(3 950)	
606	-	-	-	-	
3 107	-	-	-	0,5	
3 724	(638)	(1 128)	(1 440)	(5 256)	

* Dla okresu 1Q2016, 2Q2016, 3Q2016 oraz R2016 zaprezentowano dane skonsolidowane, a dla okresu R2015 dane jednostkowe.

Rachunek przepływów pieniężnych*

Rachunek przepływów pieniężnych

tys. zł

Przepływy pieniężne z działalności finansowej

Wpływy z tytułu emisji dłużnych papierów wartościowych

Wypuk dłużnych papierów wartościowych

Wpływy z tytułu zaciągnięcia kredytów i pożyczek

Spłata kredytów i pożyczek

Spłata zobowiązań z tytułu leasingu finansowego

Odsetki zapłacone

Inne wpływy finansowe

Inne wydatki finansowe

Przepływy pieniężne netto z działalności finansowej

Przepływy pieniężne netto razem

Środki pieniężne na początek okresu

Środki pieniężne na koniec okresu

	2015-12-31	2016-03-31	2016-06-30	2016-09-30	2016-12-31
	7 980	-	11 530	13 444	13 444
	(20 672)	(2 364)	(14 769)	(20 300)	(24 022)
	6 935	364	1 170	1 231	4 417
	(6 264)	(1 970)	(2 901)	(3 652)	(6 050)
	(477)	(99)	(194)	(289)	(391)
	(5 183)	(1 073)	(2 223)	(6 003)	(7 903)
	4	1	-	175	327
	(5 209)	(514)	(1 899)	-	(145)
	(22 886)	(5 655)	(9 286)	(15 394)	(20 322)
	6 584	(8 823)	(2 525)	(9 637)	(4 581)
	3 220	9 873	9 804	9 804	9 804
	9 804	1 050	7 279	167	5 224

Załącznik 2

Informacje korporacyjne

Powstanie FAST FINANCE Sp. z o.o.	2004
Przekształcenie w spółkę akcyjną, pozyskanie 5 mln zł, debiut akcji na rynku NewConnect	2008
Debiut na GPW, program emisji obligacji o wartości 30 mln zł, przyjęcie Kanonu Dobrych Praktyk Rynku Finansowego	2010
Debiut obligacji na rynku Catalyst, powołanie funduszu sekurytyzacyjnego	2011
Nabycie pakietów wierzytelności o łącznej wartości nominalnej ok. 160 mln zł, emisje obligacji o łącznej wartości 30 mln zł	2012
Emisje obligacji o łącznej wartości 23,2 mln zł	2013
Nabycie od PKO Banku Polskiego pakietu wierzytelności o wartości nominalnej ok. 66 mln zł, scalenie akcji (4:1), jubileusz 10-lecia FAST FINANCE	2014
Łączna wartość wyemitowanych obligacji istotnie przekroczyła kwotę 100 mln zł	2015
Rozpoczęcie wdrożenia nowego modelu współpracy z zagranicznym inwestorem	2016

Akcjonariat

Akcje (ozn. FFI)	Wartość nominalna	Rynek notowań	Liczba akcji	Udział w kap. zakład.	Liczba głosów	Udział w liczbie głosów
Seria A	0,04	nie notowane	11 250 000	45%	22 500 000	62,06%
Seria B	0,04	GPW	10 000 000	40%	10 000 000	27,58%
Seria C	0,04	GPW	3 750 000	15%	3 750 000	10,34%
Suma			25 000 000	100%	36 250 000	100%

Liczba akcji: 25 mln
Liczba głosów: 36,25 mln

Akcje serii A, jako uprzywilejowanie co do głosu, nie zostały wprowadzone do giełdowego obrotu

Udział w kapitale

Udział w liczbie głosów

Zarząd

Jacek Daroszewski

Prezes Zarządu

Absolwent Politechniki Wrocławskiej, Wydział Mechaniczny, gdzie uzyskał tytuł magistra inżyniera. Od 2004 r. współwłaściciel i Prezes Zarządu FAST FINANCE. Od września 2009 r. współwłaściciel i Prezes Zarządu J&J Financial Advisors Sp. z o.o.

Jacek Krzemiński

Wiceprezes Zarządu

Absolwent Technikum Mechanicznego we Wrocławiu. Posiada wieloletnie doświadczenie w zarządzaniu polskimi i zagranicznymi spółkami. Od 2004 r. współwłaściciel i Wiceprezes Zarządu FAST FINANCE. Od września 2009 r. współwłaściciel oraz Wiceprezes Zarządu w spółce J&J Financial Advisors Sp. z o.o.

Rada Nadzorcza

Andrzej Kiełczewski

Przewodniczący Rady Nadzorczej

Hildegarda Kaufeld

Członek Rady Nadzorczej

Grzegorz Kawczak

Członek Rady Nadzorczej

Marek Ochota

Członek Rady Nadzorczej

Dorota Stempniak

Członek Rady Nadzorczej

Emisje obligacji*

Ponad **140 mln zł**
pozyskanych w ramach emisji obligacji korporacyjnych

Obligacje	Wartość nominalna	Kod obligacji	Rynek notowań	Liczba obligacji	Oprocentowanie	Kwota emisji	Data emisji	Termin wykupu
Seria H1	1 000	nie dotyczy	emisja prywatna	2 230	WIBOR 6M + 7,0 p.p.	2 230 000	2014-05-16	2017-05-16
Seria H2	1 000	nie dotyczy	emisja prywatna	500	WIBOR 6M + 7,0 p.p.	500 000	2014-06-18	2017-05-16
Seria H3	1 000	nie dotyczy	emisja prywatna	490	WIBOR 6M + 7,0 p.p.	490 000	2014-06-27	2017-05-16
Seria H4	1 000	nie dotyczy	emisja prywatna	80	WIBOR 6M + 7,0 p.p.	80 000	2014-11-12	2017-05-16
Seria L	10 000	nie dotyczy	emisja prywatna	626	10,0 p.p.	6 260 000	2015-11-06	2018-11-06
Seria M	1 000	FFI0121	Catalyst	9 319	10,5 p.p.	9 319 000	2016-01-14	2021-01-15
Seria P	1 000	nie dotyczy	emisja prywatna	11 377	10,0 p.p.	11 377 000	2017-01-16	2020-01-17
Seria R	1 000	nie dotyczy	emisja prywatna	2 270	Stopa lombardowa NBP (*4)	2 270 000	2017-02-06	2019-02-06

*Lista nie zawiera informacji dla serii obligacji wykupionych przez FAST FINANCE

Notowania akcji i obligacji

Obroty (tys. szt.)

Kurs (zł)

Kurs (%)

Materiały informacyjne

FAST FINANCE cyklicznie aktualizuje materiały dla inwestorów,
m.in.: prezentacje i arkusze kalkulacyjne

Spotkania z inwestorami

FAST FINANCE uczestniczy w wydarzeniach inwestorskich;
w 2016 spotkała się z grupą inwestorów niemieckich na konferencji
we Frankfurcie nad Menem

” Oczekiwania inwestorów i ich potrzeby informacyjne są dla nas istotnym elementem wpływającym na nasze działania na rynku kapitałowym. To dlatego m.in. uruchomiliśmy nową stronę internetową, regularnie przygotowujemy całą gamę materiałów wynikowych, a także korzystamy z różnych form bezpośredniego kontaktu, jak np. czat czy też udział w konferencjach dla inwestorów.

J. Daroszewski, Prezes Zarządu

” FAST FINANCE jest obecny na rynku kapitałowym od wielu lat, przeprowadza i wykupuje kolejne emisje obligacji. Stabilna struktura własnościowa i bezpośredni udział największych akcjonariuszy w zarządzaniu spółką - prezes i wiceprezes zarządu - to zalety cenione przez inwestorów.

A. Kiełczewski, Przewodniczący Rady Nadzorczej

Zastrzeżenie prawne

Informacje przedstawione w niniejszym Dokumencie (dalej także zwanym „Prezentacją”) nie są poradą ani rekomendacją w odniesieniu do jakichkolwiek instrumentów finansowych oraz nie stanowią oferty w rozumieniu art. 66 Kodeksu cywilnego, mają one charakter wyłącznie informacyjny.

Żaden z zapisów w Prezentacji nie stanowi porady inwestycyjnej, prawnej ani podatkowej, ani też nie jest wskazaniem, iż jakakolwiek inwestycja lub strategia jest odpowiednia w indywidualnej sytuacji inwestora. W związku z tym, Prezentacja nie stanowi podstawy i nie powinna być wykorzystywana, w całości lub w części, do podjęcia jakichkolwiek decyzji inwestycyjnych, w szczególności dotyczących zawarcia jakiegokolwiek umowy, rozporządzenia prawem lub zaciągnięcia zobowiązania.

Informacje i opinie zawarte w Prezentacji mogą się zmienić bez konieczności poinformowania o tym fakcie przez spółkę. Spółka FAST FINANCE S.A. przygotowała Dokument z należytą starannością, jednakże nie ponosi odpowiedzialności za skutki jego interpretacji. Prezentacja została opracowana wyłącznie w celu informacyjnym i nie może być traktowana jako oferta lub rekomendacja do zawierania jakichkolwiek transakcji. Potencjalni inwestorzy powinni polegać na własnej ocenie, planach finansowych i wnioskach.

Zawartość dokumentu nie może być powielana, rozpowszechniana bądź przekazywana dalej bez zgody spółki FAST FINANCE S.A.

Kontakt

Dane adresowe

FAST FINANCE S.A.
ul. Wołowska 20
51-116 Wrocław
tel./fax: 71 361 20 42
www.fastfinance.pl

Inwestorzy

Aleksandra Klimek
Biuro Zarządu
e-mail: biuro@fastfinance.pl
tel.: 71 797 41 95

Media

Paulina Jurek
NOBILI PARTNERS
e-mail: fastfinance@nobili.pl
tel.: 513 284 119