
KOKKUVÕTE

KÄESOLEV KOKKUVÕTE ON LÜHIÜLEVAADE INFORMATSIOONIST,
MIS ON AVALDATUD AS „MADARA COSMETICS“ (EDASPIDI SELTS)
AKTSIATE EMITEERIMISE JA AVALIKU PAKKUMISEGA (EDASPI-
DI PAKKUMINE) SEOSES KOOSTATUD EMISSIOONIPROSPEKTIS
(EDASPIDI PROSPEKT). KÄESOLEV KOKKUVÕTE ON KOOSTATUD
KOOSKÕLAS KOHALDUVATE AVALIKUSTAMISNÕUETEGA, MILLE-
LE VIIDATAKSE KUI „OSADELE“. NIMETATUD OSAD ON NUMMER-
DATUD JA JAGUNEVAD JAGUDE A–E (A.1–E.7) VAHEL. KÄESOLEV
KOKKUVÕTTE SISALDAB NEID OSI, MILLE AVALIKUSTAMINE ON
NÕUTAV SEDA LIIKI VÄÄRTPABERITE JA EMITENDI PUHUL. KUI-
VÕRD TEATUD OSADE AVALIKUSTAMINE EI OLE NÕUTAV, VÕIB
OSADE NUMERATSIOONIS ESINEDA LÜNKI. ISEGI JUHUL, KUI
KOKKUVÕTE PEAB VÄÄRTPABERITE JA EMITENDI LIIGI TÕTTU SI-
SALDAMA TEATUD OSA, EI PRUUGI VASTAVAT OSA KÄSITLEVAT
TEAVET OLLA VÕIMALIK ANDA. SELLISEL JUHUL ON KOKKUVÕT-
TES ESITATUD OSA LÜHIKIRJELDUS JA LISATUD MÄRKUS „EI OLE
ASJAKOHANE“.

KOKKUVÕTE

2017

2

JAGU A – SISSEJUHATUS JA HOIATUSED

Osa Pealkiri Avalikustatav teave

A.1 Sissejuhatus ja hoiatused Käesolevat kokkuvõtet tuleb lugeda kui Prospekti sissejuhatust ning
mis tahes otsus Seltsi aktsiatesse investeerimise kohta peab põhinema
Prospektil tervikuna.
Kui kohtusse esitatakse Prospektis sisalduva teabega seonduv nõue, võib
vastavalt kohalduvale õigusele langeda hagejale kohustus kanda enne
kohtumenetluse algatamist Prospekti tõlkimise kulud. Tsiviilõiguslik
vastutus tekib üksnes nendel isikutel, kes on koostanud käesoleva
kokkuvõtte või selle tõlke, kuid seda üksnes juhul, kui käesolev kokkuvõte on
eksitav, ebatäpne või vastuolus Prospekti teiste osadega või kui see ei anna
koos Prospekti teiste osadega lugedes põhiteavet, mis aitaks investoritel
otsustada Seltsi aktsiatesse investeerimise üle.

A.2 Prospekti kasutamine
aktsiate hilisemaks
edasimüügiks

Ei ole asjakohane; Prospektile ei saa tugineda Seltsi aktsiate edasimüümisel.

5

JAGU B – EMITENT

Osa Pealkiri Avalikustatav teave

B.1 Juriidiline nimi ja ärinimi AS “MADARA Cosmetics”

B.2 Asukoht / õiguslik vorm
/ kohalduv õigus /
asutamisriik

Selts on asutatud ja tegutseb Läti Vabariigi õiguse alusel aktsiaseltsina (läti
keeles: akciju sabiedrība või AS) ning on asutatud tähtajatuna.

B.3
Põhitegevusalade kirjeldus
ja peamised mõjurid,
toodete ja/või teenuste
kategooriad. Peamised
sihtturud

Selts tegutseb loodusliku ja orgaanilise kosmeetika ning hügieenivahendite
turul. Seltsi registreeritud tegevusala on „parfüümide ja tualett-tarvete
tootmine“ (20.42, NACE Rev. 2).
Grupi ühingud arendavad, toodavad ja müüvad orgaanilise kosmeetika
tooteid kaubamärkide „MADARA“ ja „MOSSA“ all. Grupi tooteportfell hõlmab
laia valikut erinevaid ilu- ja nahahooldustooteid: näopuhastusvahendeid,
näovett, niisutajaid, maske, seerumeid, näoõlisid, silmade ja huulte
hooldustooteid, tüki- ja vedelseepe, kehaniisutajaid, deodorante, šampoone,
palsameid ning imikute- ja lastetooteid. Praegu pakutakse klientidele umbes
80 erinevat kosmeetikatoodet.
Lisaks müügile Läti koduturul eksporditakse Grupi tooteid rohkem 25 riiki.
Grupi peamisteks sihtturgudeks on Põhja-Euroopa riigid, kus on kõrge nõudlus
kvaliteetsete orgaaniliste tootete järgi, kõrge netosissetulek ja väljakujunenud
harjumused veebipoodides ostlemiseks. Tulevikus võib veelgi kasvada teiste
Euroopa riikide ja Euroopast väljapoole jäävate turgude tähtsus.

B.4a Majandusharu ja Seltsi
mõjutavad olulised
hiljutised trendid

Alates 31. detsembrist 2016 ei ole Grupi väljavaadetes toimunud olulisi
kahjulikke muudatusi. Juhtkond ei ole teadlik trendidest, mis avaldaks Grupi
tegevusele olulist kahjulikku mõju. Üldiselt tuleb Grupile kasuks orgaaniliste
ja keskkonnasõbralike toodete üleilmse populaarsuse kasv, mis on üks
olulisemaid trende kosmeetikatööstuses.

6

JAGU B – EMITENTJAGU B – EMITENT

7

Kasumiaruanne vaheperioodi kohta,
tuhandetes eurodes

6 k 2017 6 k 2016

Üle vaadatud Auditeerimata*

Puhaskäive 3 585 2 601

Müüdud kaupade kulud - 1 361 - 1 277

Brutokasum 2 224 1 324

Tegevuskasum1 824 330

Kasum enne makse 811 319

Perioodi netokasum 713 277

1 Tegevuskasum = brutokasum – müügikulud – administratiivkulud
 + muud äritulud – muud tegevuskulud.

Osa Pealkiri Avalikustatav teave

B.5 Grupi kirjeldus; Seltsi roll Grupis Selts on Grupi emaühing, mille kaudu toimub ühtlasi Grupi põhitegevus.
Seltsil on kolm täielikult talle kuuluvat tütarühingut: SIA „MADARA
Retail“ ja SIA „Cosmetics NORD“ Lätis ning MADARA Cosmetics GmbH
Saksamaal. MADARA Retail haldab kolme MADARA brändipoodi ja üht
ilusalongi Riias, Lätis, ning Cosmetics NORD tegeleb tootearenduse
ja hulgimüügitoodete tootmisega kolmandast isikust klientidele
(lepinguline tootmine). MADARA Cosmetics GmbH vastutab Grupi
toodete turustamise eest Saksamaal.
Seltsil on vähemusosalus kahes riigiabi programmi raames
moodustatud kompetentsikekuses: 19% ühingus SIA „Farmācijas,
biomedicīnas un medicīnas tehnoloģiju kompetences centrs“ ja 9%
ühingus SIA „Pharma and Chemistry Competence Centre of Latvia“.

B.6 Isikud, kellel on otsene või
kaudne hääleõigus või osalus
Seltsi aktsiakapitalis, mis
kohalduva õiguse kohaselt
kuulub avalikustamisele.
Suuraktsionäride hääleõigus.
Otsene või kaudne kontroll
Seltsi üle.

Käesoleva Prospekti kuupäeva seisuga omavad üle 5% Seltsi aktsiatest
järgmised aktsionärid:

Aktsionäri nimi Aktsiad %

Uldis Iltners 895 944 27,87%

Lote Tisenkopfa-Iltnere 895 944 27,87%

SIA Sustainable Investments (Linda
Kesenfelde kontrolli all olev äriühing)

639 960 19,91%

Zane Tamane 383 976 11,94%

Liene Drāzniece 255 984 7,96%

Kokku 3 071 808 95,55%

B.7 Valitud oluline ajalooline fi-
nantsteave. Perioodile, mida
oluline ajalooline finant-
steave käsitleb, järgneval
perioodil toimunud Seltsi
finantsseisundi ja tulemuste
oluliste muutuste kirjeldus.

Seltsi suuraktsionäride hääleõigus ei erine kõikide teiste aktsionäride
hääleõigusest. Uldis Iltners ja Lote Tisenkopfa-Iltnere on abikaasad ja
kasutavad oma hääleõigust ühiselt, omades seega Seltsi üle kontrolli.
Seltsile teadaolevalt ei ole Seltsi aktsionäride vahel mis tahes
kokkuleppeid.

Bilanss, tuhandetes eurodes 2016 2015

Auditeeritud Auditeerimata*

Immateriaalne vara 12 11

Pikaajaline põhivara 1 589 1 783

Pikaajalised finantsinvesteeringud 43 40

PÕHIVARA KOKKU 1 643 1 834

Ladu 1 286 828

Nõuded ostjate vastu 986 855

Sularaha ja raha ekvivalendid 580 364

KÄIBEVARA KOKKU 2 851 2 046

VARAD KOKKU 4 495 3 881

Aktsiakapital 107 107

Ülekurss 761 761

Jaotamata kasum 2 022 1 339

OMAKAPITAL KOKKU 2 890 2 207

Pikaajalised kohustused 741 911

Lühiajalised kohustused 864 763

KOHUSTUSED KOKKU 1 605 1 674

KOHUSTUSED JA OMAKAPITAL KOKKU 4 495 3 881

Kasumiaruanne, tuhandetes eurodes 2016 2015

Auditeeritud Auditeerimata*

Puhaskäive 5 862 4 196

Müüdud kaupade kulud - 2 540 - 1 817

Brutokasum 3 321 2 379

Tegevuskasum1 935 514

Kasum enne makse 914 482

Perioodi netokasum 803 448

1 Tegevuskasum = brutokasum – müügikulud – administratiivkulud
 + muud äritulud – muud tegevuskulud.

Osa Pealkiri Avalikustatav teave

B.8 Valitud pro forma finantsteave Ei ole asjakohane; aastaaruanded ja vahearuanded kajastavad asja-
kohaselt Grupi finantsseisundit ja puudub vajadus pro forma finants-
teabe järele.

B.9 Kasumiprognoos Ei ole asjakohane; kasumiprognoose ei avaldata. Müügitulemuste osas
ootab Selts, et 2017. aastal kasvab müük umbes 30% võrra, tõustes umbes
7,6 miljoni euroni. Selts eeldab sarnast kasvutempot 2018. aastaks, mille
tulemusena peaks 2018. aasta eeldatav käive olema ca 10 miljonit eurot.

B.10 Auditiaruande märkused Ei ole asjakohane; märkused puuduvad.

B.11 Käibekapitali ebapiisavus Ei ole asjakohane; Grupil on piisavalt käibekapitali praeguste
eesmärkide tarbeks.

Vahebilanss, tuhandetes eurodes 30.06.2017 30.06.2016

Üle vaadatud Auditeerimata*

Immateriaalne vara 15 13

Pikaajaline põhivara 1 763 1 719

Pikaajalised finantsinvesteeringud 43 43

PÕHIVARA KOKKU 1 821 1 776

Ladu 1 475 1 165

Nõuded ostjate vastu 932 866

Sularaha ja raha ekvivalendid 1 005 232

KÄIBEVARA KOKKU 3 412 2 263

VARAD KOKKU 5 233 4 039

Aktsiakapital 107 107

Ülekurss 761 761

Jaotamata kasum 2 734 1 533

OMAKAPITAL KOKKU 3 602 2 401

Pikaajalised kohustused 730 826

Lühiajalised kohustused 900 811

KOHUSTUSED KOKKU 1 631 1 637

KOHUSTUSED JA OMAKAPITAL
KOKKU

 5 233 4 039

*2015. aasta konsolideeritud aruanded ja 30. juuni 2016 seisuga ja siis lõppenud perioodi kohta
koostatud vahearuanded ei ole üle vaadatud ega auditeeritud.

Alates 30. juunist 2017 ei ole Grupi finantsseisundis ja tegevuse tulemustes
toimunud olulisi muudatusi. Juhime siiski tähelepanu, et 2017. aasta juulis
otsustas üldkoosolek maksta 2016. aasata kasumi arvelt dividende summas
200 000 eurot, millest 100 000 eurot maksti tänaseks välja ja ülejäänud
100 000 eurot makstakse välja osade kaupa kuni 2018. aasta 30. juunini.
Pakkumises osalevatel investoritel puudub õigus neile dividendidele.
Märkus: Ümardamise tõttu ei pruugi ülaltoodud numbrid liitmisel klappida.

JAGU B – EMITENT

8

11

OSA C – VÄÄRTPABERID

Osa Pealkiri Avalikustatav teave

C.1 Väärtpaberite tüüp ja klass ning
registreerimisnumber

Pakutavad Seltsi aktsiad (edaspidi Pakutavad Aktsiad) on
elektrooniliselt registreeritud esitajaaktsiad (dematerialised bearer
shares) nimiväärtusega 0,10 eurot aktsia kohta. Pakutavad Aktsiad
on registreeritud Läti väärtpaberite keskdepositooriumis (LCSD,
ärinimega Nasdaq CSD SE) ISIN koodi LV0000101624 all ja neid hoitakse
elektroonilises vormis.

C.2 Aktsiate valuuta Pakutavate Aktsiate valuuta on euro.

C.3 Emiteeritud ja täielikult sis-
se makstud aktsiate arv /
emiteeritud, kuid täielikult sisse
maksmata aktsiate arv. Aktsia
nimiväärtus

Praegu on Seltsil kokku 3 214 800 täielikult sisse makstud aktsiat nim-
iväärtusega 0,10 eurot aktsia kohta. Seltsil puuduvad aktsiad, mis on
välja lastud, kuid mille eest ei ole täielikult tasutud.
Pakkumise käigus pakutakse kuni 482 220 Pakutavat Aktsiat (mille arvu
võib vastavalt ülemärkimise optsioonile suurendada 48 222 aktsia võrra).
Tingimusel, et Pakkumine on edukas ja kõik Pakutavad Aktsiad, sealhul-
gas ülemärkimise optsiooni alla kuuluvad täiendavad Pakutavad Aktsi-
ad (kokku 530 442 aktsiat) märgitakse ning emiteeritakse Seltsi poolt,
on Seltsi aktiste arvuks pärast Pakkumist 3 745 242.

C.4 Aktsiatega seotud õigused Peamised Seltsi aktsiatega (sealhulgas Pakutavate Aktsiatega)
seotud õigused on: (i) õigus osaleda Seltsi üldises juhtimises; (ii) õigus
teabele; (iii) õigus dividendidele; (iv) õigus likvideerimisjaotisele;
(v) eelisõigus uute emiteeritud aktsiate ostmiseks; (vi) eelisõigus
vahetusvõlakirjadele; ja (vii) aktsiate väljaostu nõudmise õigus.
Iga Seltsi aktsia annab aktsionärile aktsionäride üldkoosolekul ühe
hääle. Üldkoosolek on pädev otsuseid vastu võtma siis, kui koosolekul
on esindatud rohkem kui 50% kõigist aktsiatega esindatud häältest.
Reeglina on üldkoosolekul otsuste vastuvõtmiseks vajalik, et otsuse
poolt on antud üle poole koosolekul esindatud häältest. Teatud
otsuste vastuvõtmiseks on vajalik, et otsuse poolt on antud rohkem
kui 3/4 koosolekul esindatud häältest.
Aktsionäridel on õigus saada Seltsi kohta teavet Seltsi poolt
avaldatavate aruannete kaudu ning üldkoosolekutel.
Kõigil Seltsi aktsionäridel on õigus osaleda Seltsi kasumi jaotamises
ning saada dividende proportsionaalselt oma osalusega Seltsis.
Kasumi jaotamise ja dividendide maksmise otsustamine on
üldkoosoleku pädevuses.
Seltsi olemasolevatel aktsionäridel on eelisõigus omandada uusi
emiteeritavaid Seltsi aktsiaid proportsionaalselt oma olemasoleva
osalusega. Sellise eelisõiguse võib välistada üldkoosoleku vastava
otsusega, mille poolt on antud vähemalt 75% üldkoosolekul
esindatud häältest.
Vahetusvõlakirjade väljalaskmisel on Seltsi aktsionäridel eelisõigus
selliste võlakirjade omandamiseks. Eelisõiguse võib välistada
aktsionäride üldkoosoleku vastava otsusega, mille poolt on antud
vähemalt 75% üldkoosolekul esindatud häältest.
Läti õiguses on ette nähtud teatud tingimustel õigus nõuda aktsiate
väljaostmist suuraktsionäri poolt.

C.5 Aktsiate vaba võõrandatavuse
piirangud

Pakutavad Aktsiad on vabalt võõrandatavad.

C.6 Kauplemisele võtmine / regu-
leeritud turu nimi

Selts kavatseb taotleda kõigi Aktsiate kauplemisele võtmist Nas-
daq Riia First North turul (mis on mitmepoolne kauplemissüsteem,
mitte reguleeritud turg). Eeldatav kuupäev, mil aktsiad võetakse First
North turul kauplemisele lühinimega MDARA, on 10. november 2017
või sellele lähedane kuupäev.

C.7 Dividendipoliitika Pakutavad Aktsiad annavad õiguse Seltsi poolt jaotatavatele
dividendidele (kui dividende jaotatakse) 1. jaanuaril 2017 algava
majandusaasta ja järgnevate majandusaastate eest.
Käesoleva Prospekti kuupäeva seisuga ei ole Seltsil ametlikku
dividendipoliitikat ja puudub ka plaan selle kehtestamiseks tulevikus.
Siiski plaanib juhtkond soovitada, et dividendidena jaotataks kuni 25%
Seltsi kasumist, kuid puudub garantii, kas selliseid dividende tegelikult
ka jaotatakse ja välja makstakse. Mis tahes otsus dividendide osas
sõltub Seltsi tegelikest tulemustest ja tulevikuplaanidest. Lõplik
otsus dividendide jaotamise kohta võetakse vastu üldkoosolekul
Seltsi aktsionäride häälteenamusega.

10

1514

OSA D – RISKID

OSA D – RISKID

D.1 Peamised
Seltsile või
majandusharule
omased riskid

BÄRIRISKID

Konkurentsirisk. Grupp konkureerib pidevalt kohalike kaubamärkide ja suurte
rahvusvaheliste kontsernidega, mis on juba orgaanilise kosmeetika turul või on
sinna sisenemas. Suurematel konkurentidel on soodsam positsioon uurimis- ja
arendustegevusse ning turundusse investeerimiseks ja agressiivsete hinnastrateegiate
rakendamiseks.

Trendide ja tarbijaeelistuste risk. Kuna kosmeetikatööstuses toimuvad kiired muutused
nii tarbijate eelistustes kui majandusharu trendides, võib nõudlus Grupi toodete järele
väheneda, kui Grupp ei ole võimeline ära tundma ja kiirelt kohanema tarbijate eelistuste
ja majandusharu trendidega.

Turundus- ja kaubamärgi risk. Grupi toodete konkurentsivõime ja müügitulemused
sõltuvad oluliselt Grupi võimest end edukalt turustada. Gruppi võivad ohustada ka
Grupi ja tema toodetega seotud negatiivne informatsioon ja tagasiside, mis võivad
sotsiaalmeedia kasvava populaarsuse tõttu kiiresti levida.

Tooteohutuse, vastutuse ja tagasikutsumise risk. Grupi vastu võidakse esitada tootja
vastutuse alaseid nõudeid, kui Grupi tooted avaldavad tarbijale kahjulikku mõju või
arvatakse või väidetakse, et selline mõju esineb, olenemata sellest, kas toodet kasutati
vastavalt juhendile või mitte.

Tootmis- ja tarnimisriskid. Grupp toodab oma tooteid ise ja sõltub seega tõhusatest
ja usaldusväärsetest tootmisprotsessidest ning on avatud tootmistegevusega
seotud ootamatute sündmuste riskile. Lisaks sõltub Grupp toormaterjale tarnivatest
kolmandatest osapooltest, teatud uurimis- ja arendusteenuste pakkujatest, renditud
ruumidest ja muudest sisenditest.

Hooajalisus. Grupi tooteid ei müüda eri aastaaegadel samades kogustes. Selline müügi
ebaühtlane jaotumine nõuab tootmismahtude ja logistika põhjalikku planeerimist ja ka
rahavoogude hoolikat haldamist, ning võib kaasa tuua likviidsus- ja kaubavaruprobleeme.

E-kaubandus ja infosüsteemide risk. Grupi äritegevus ja müügikäive sõltuvad üha
enam kõrgetasemelistest infotehnoloogia infrastruktuuridest ja digitaalsetest
platvormidest.

Makseprotsessi risk. Grupp toetub kolmandatele pooltele pakkumaks maksete
töötlemise teenuseid ja aktsepteerib mitmete suuremate pankade poolt väljastatud
kaartidega tehtavaid internetimakseid, ja ka makseid selliste platvormide nagu PayPal
kaudu. Nende maksesüsteemide kasutamine hõlmab endas riske.

Sõltuvus põhitöötajatest. Grupi edu sõltub pühendunud ja andekatest töötajatest
ja nende jätkuvast lojaalsusest Grupile. Tiheda konkurentsi tingimustes peavad
Grupi ühingud pidevalt püüdma värvata uusi kvalifitseeritud töötajaid ja motiveerida
olemasolevat juhtkonda ja personali.

POLIITILISED, MAJANDUSLIKUD JA ÕIGUSLIKUD RISKID

Poliitilised riskid. Grupp müüb oma tooteid enam kui 25 riigis nii Euroopas kui Aasias
ning on seega mõjutatud poliitilise keskkonna muutustest kõnealustes piirkondades.

Muudatused majanduskeskkonnas. Grupi tegevust mõjutavad üldised majanduslikud
ja geopoliitilised tingimused. Majanduskeskkonna mis tahes halvenemine riikides, kus
Grupp tegutseb, võib avaldada Grupile otsest negatiivset mõju.

Regulatiivne risk. Kosmeetikatööstus on rangelt reguleeritud ning seda mõjutavad
sagedased õiguslikud muudatused.

Keskkonna- ja ohutusriskid. Kosmeetikatööstuses tegutsevad ettevõtjad peavad
järgima rangeid keskkonnanorme, mis mõjutavad nende tootmis-, turustamis- ja
uurimistegevust ning üldist juhtimist.

Intellektuaalomandi kaitse. Grupp toetub suuresti intellektuaalsele omandile.
Suutmatus kaitsta oma intellektuaalset omandit või teiste isikute intellektuaalse
omandi õiguste rikkumine võib avaldada Grupile olulist negatiivset mõju.

Lepingulised riskid. Grupi tegevused sõltuvad Grupi poolt sõlmitud tehingute ja
kokkulepete kehtivusest ja jõustatavusest, millest osasid võib mõjutada välisriigi õigus.

Tsiviil- ja haldusvastutuse risk. Grupi ühinguid, nagu teisigi äriühinguid, ähvardab
võimalike kohtuvaidluse oht klientide ja koostööpartneritega ning Grupi suhtes
võidakse läbi viia maksurevisjone või haldusmenetlusi, millega kaasnevad sellised ohud
nagu trahvid ja ettekirjutused.

Omandistruktuuri risk. Seltsi kontrollivad ühiselt Uldis Iltners ja Lote Tisenkopfa-Iltnere,
kelle kombineeritud osalus Seltsis ületab 50% ja kes saavad Seltsile olulisel määral
mõju avaldada. Pakkumise tulemusena võivad nimetatud aktsionärid kaotada oma
enamusosaluse, kuid võivad sellegipoolest olla võimelised Seltsi sisuliselt kontrollima.

Osa Pealkiri Avalikustatav teave

FINANTSRISKID

Likviidsus- ja finantseerimisrisk. Likviidsus- ja finantseerimisrisk on seotud Grupi
võimega täita õigeaegselt oma lepingulisi kohustusi ja suurendada või säilitada kapitali,
mis on vajalik tema äritegevuse jaoks.

Tooraine hinnarisk. Kosmeetika tootmine ja seega ka Grupi tegevus sõltuvad suuresti
toorainetest ja ressurssidest, mida on vaja toodete tootmiseks ja pakendamiseks.

Kindlustusrisk. Grupi kindlustuskaitse võib olla ebapiisav, et katta kõiki kahjusid, mis
võivad tulevikus tekkida.

Grupisiseste tehingutega seotud maksuriskid. Grupi ühingud kauplevad omavahel,
millega tüüpiliselt kaasneb negatiivsete maksutagajärgede oht.

Vastaspoole krediidirisk. Grupi turustajate või muude osapoolte suutmatus oma
lepingulisi kohustusi täita võib kahjulikult mõjutada Grupi äritegevust.

D.3 Peamised
aktsiatele
omased riskid

Pakkumise tühistamine. Selts teeb kõik jõupingutused selleks, et pakkumine oleks edukas,
kuid ei saa tagada Pakkumise edukust ega seda, et investorid saavad nende poolt märgitud
Pakutavad Aktsiad. Lisaks on Seltsil on õigus Pakkumine tühistada, isegi kui see on edukas.

Aktsia hind ja aktsiate piiratud likviidsus. Kuigi tehakse kõik jõupingutused, tagamaks,
et Seltsi aktsiad võetakse kauplemisele Nasdaq First Northi (Riia) turul, ei saa Selts
aktsiate kauplemisele võtmist tagada. Lisaks ei saa välistada, et pärast Pakkumist ei
pruugi tekkida Seltsi aktsiatele aktiivset kauplemisturgu, ja isegi kui see tekib, see
ei pruugi olla jätkusuutlik. Veelgi enam, väärtpaberiturg on oma olemuselt muutlik
ja investeeringud aktsiatesse võivad aja jooksul väärtuses tõusta ja langeda. Puudub
garantii, et investor saab talle kuuluvad Seltsi aktsiad hea hinnaga müüa ja teenida
kasumit või isegi Seltsi aktsiatesse investeeritud raha tagasi saada.

Dividendide maksmine. Selts ei ole kohustatud regulaarselt dividende maksma ja ei
anna ühtegi kinnitust tulevaste dividendide kohta.

Osaluse lahjenemine. Kui Seltsi aktsiakapitali tulevikus suurendatakse ja emiteeritakse
uusi Seltsi aktsiaid, võib iga Seltsi aktsionäri osalus lahjeneda.

Maksuriskid. Aktsiatega tehtavatele tehingutele või dividendide saamisele kohalduvas
maksukorralduses toimuvad negatiivsed muudatused võivad suurendada aktsionäride
maksukoormust ja seega avaldada kahjulikku mõju Seltsi aktsiatesse tehtud
investeeringu tootlusele.

Avaliku kauplemisega seotud täiendavad regulatsioonid ja nõuded. Pärast seda,
kui Seltsi aktsiad võetakse kauplemisele First Northil, saab Seltsist avalik ettevõte
ja see peab kandma kulusid, mis on seotud juriidiliste, raamatupidamise ja muude
funktsioonidega, mis polnud vajalikud, kui Seltsi aktsiatega avalikult ei kaubeldud.

Asjakohase turuanalüüsi puudumine. Puudub kindlus selle kohta, et Seltsi kohta
avaldatakse järjepidevalt (või üldse) asjakohast turuanalüüsi. Negatiivsed või puudulikud
kolmandate osapoolte analüüsid võivad suure tõenäosusega avaldada negatiivset
mõju Seltsi aktsiate turuhinnale ja likviidsusele.

Osa Pealkiri Avalikustatav teave

OSA D – RISKID

16

2120

OSA E – PAKKUMINE

OSA E – PAKKUMINE

Osa Pealkiri Avalikustatav teave

E.1 Puhastulu kokku.
hinnang kogukulu
kohta (sealhulgas
hinnangulised
investorilt
nõutavad kulud)

Tingimusel, et Pakkumine on edukas ja kõik Pakutavad Aktsiad, sealhulgas ülemärkimise
optsiooni alla kuuluvad täiendavad Pakutavad Aktsiad (kokku 530 442 aktsiat) märgitakse
ning emiteeritakse Seltsi poolt, on Pakkumise kavandatav kogutulu 3,3 miljonit eurot.
Pakkumisega otseselt seotud kulude suuruseks hinnatakse ligikaudu 0,3 miljonit eurot.
Seega eeldusel, et kasutatakse ülemärkimise optsiooni, on pakkumise kavandatav puhastulu
3 miljonit eurot.
Investoritelt Pakkumisega seotud kulusid ei nõuta.

E.2a Pakkumise
põhjused; tulude
kasutamine;
hinnanguline
puhastulu
summa

Selts kavatseb Pakkumise puhastulu kasutada peamiselt oma siseriikliku ja rahvusvahelise
müügitegevuse laiendamise rahastamiseks. Laiendustegevus keskendub peamiselt
e-kaubandusele ja hõlmab nii olemasolevaid kui uusi turge. Lisaks eeltoodule ei välista
Selts, et Pakkumisest saadud tulusid võidakse kasutada võimalikes omandamistehingutes.
Eeldusel, et Pakkumine on edukas ja kõik Pakutavad Aktsiad (kokku 530 442 aktsiat,
sealhulgas ülemärkimise optsioon) märgitakse ning emiteeritakse Seltsi poolt, on
Pakkumise puhastulu hinnanguliseks suuruseks 3 miljonit eurot.

E.3 Pakkumise
tingimused

Pakkumise käigus pakutakse kuni 482 220 Pakutavat Aktsiat (mille arvu võib
vastavalt ülemärkimise optsioonile suurendada 48 222 aktsia võrra kokku kuni 530
442 aktsiani) nimiväärtusega 0,10 eurot aktsia kohta avalikult jaeinvestoritele Lätis
ja Eestis (Jaepakkumine), otse institutsioonilistele või kutselistele investoritele
(Institutsionaalne pakkumine) ning otse individuaalselt identifitseeritud
mitteinstitutsionaalsete ja mitte-kutselistele investoritele (Suunatud pakkumine).
Institutsionaalne pakkumine ja Suunatud pakkumine ei ole avalikud ja need viiakse
läbi toetudes asjakohastele eranditele jurisdiktsioonides, kus need läbi viiakse.
Pakutavaid Aktsiaid ei pakuta avalikult muudes riikides peale Läti ja Eesti.
Pakkumise hind on 6,25 eurot ühe Pakutava Aktsia kohta, millest 0,10 eurot on ühe
Pakutava Aktsia nimiväärtus ja 6,15 eurot on ülekurss. Pakkumise hind on sama nii
Institutsionaalsel ja Suunatud pakkumisel kui Jaepakkumisel.
Pakkumise periood algab 16. oktoobril 2017 kell 09:00 Läti ja Eesti kohaliku aja järgi ja
lõppeb 3. novembril 2017 kell 15:30 Läti ja Eesti kohaliku aja järgi.
Selts koos Pakkumise koordinaatoriga (AS LHV Pank, edaspidi Pakkumise
Koordinaator) otsustab ülemärkimise optsiooni kasutamise ja Pakutavate Aktsiate
jaotamise üle pärast Pakkumise perioodi lõppu, s.t 6. novembril 2017 või sellele
lähedasel kuupäeval.
Pakutavate Aktsiate jaotamine Jaepakkumise, Institutsionaalse pakkumise ja
Suunatud pakkumise vahel ei ole eelnevalt määratud ning selle üle otsustab
Selts, konsulteerides Pakkumise Koordinaatoriga, vastavalt Prospektis kirjeldatud
põhimõtetele, eesmärgiga saavutada jaotus, mis annab mõistliku eelise
Jaeinvestoritele ja mis eelduslikult aitab kaasa aktsiate hinna stabiilsemale ja
soodsamale arengule järelturul.
Institutsionaalses pakkumises ja Suunatud pakkumises osalejatele jaotab Selts
koos Pakkumise Koordinaatoriga Pakutavad Aktsiad vastavalt oma paremale
äranägemisele. Jaepakkumises osalejatele jaotab Selts koos Pakkumise
Koordinaatoriga Pakutavad Aktsiad järgmiselt:

• võrdsetel asjaoludel koheldakse kõiki Jaepakkumises osalevaid
investoreid võrdselt;

• sõltuvalt Jaepakkumises osalevate investorite arvust ja üksikute investorite
poolt märgitud Pakutavate Aktsiate arvust, võidakse kehtestada ühele
investorile jaotatavate Pakutavate Aktsiate minimaalne ja maksimaalne arv;

• jaotamise eesmärgiks on luua Seltsile kindel ja usaldusväärne investorite baas.

Grupi juhtkonda mittekuuluvatele töötajatele antakse jaotamisel mõistlik eelis kuni
teatud maksimaalse arvu aktsiateni, mille määrab Selts, konsulteerides Pakkumise
Koordinaatoriga.
Investoritele jaotatud Pakutavad Aktsiad kantakse investorite väärtpaberikontodele
9. novembri 2017 või sellele lähedasel kuupäeval „ülekanne makse vastu“ meetodil,
samaaegselt maksega vastavate Pakutavate Aktsiate eest tasumiseks.
Pakkumise maksimaalne suurus on fikseeritud ja Pakkumise ülemärkimise korral
Pakutavate Aktsiate arvu ei suurendata, välja arvatud ülemärkimise optsiooni
piires, juhul kui vastavat optsiooni kasutatakse. Pakkumise alamärkimise korral
võib Selts Pakutavate Aktsiate arvu vastavalt vähendada või Pakkumise tühistada.
Selts jätab endale ka õiguse Pakkumine täielikult tühistada vastavalt oma paremale
äranägemisele igal ajal kuni Pakkumise perioodi lõpuni.
Selts kavatseb taotleda kõigi aktsiate kauplemisele võtmist Nasdaq Riia First North
turul. Aktsiatega kauplemist kavatsetakse alustada 10. novembril 2017 või sellele
lähedasel kuupäeval.

E.4 Emiteerimise
/ Pakkumise
seisukohast
olulised huvid

Seltsi juhtkonnale teadaolevalt ei ole Pakkumisega seotud isikutel Pakkumise seisu-
kohast olulisi isiklikke huve. Seltsi juhtkond ei ole teadlik Pakkumisega seotud huvide
konfliktidest.

E.5 Väärtpaberit
müügiks pakkuva
isiku või üksuse
nimi. Võõranda-
mispiirangud:
pooled; piiran-
gute ajaline
kestvus

Pakkumise läbiviijaks on Selts, keda nõustab Pakkumise Koordinaator.
Pakkumise arveldamise lihtsustamise ja kiirendamise eesmärgil toimub arveldamine
Pakkumise Koordinaatori kaudu. Pakkumise Koordinaator laenab Uldis Iltnersilt
ja Lote Tisenkopfa-Iltnere‘ilt (Seltsi praegused aktsionärid) vajaliku arvu aktsiaid
ja kannab need olemasolevad aktsiad investoritele üle vastavalt Pakkumise
jaotusreeglitele. Pakkumise Koordinaator kasutab seejärel Pakkumisest saadavat
tulu talle emiteeritavate uute aktsiate eest maksmiseks ja tagastab sellised uued
aktsiad Uldis Iltnersile ja Lote Tisenkopfa-Iltnerele koguses, mis vastab laenatud
aktsiate arvule.
Enne kui aktsiatega kauplemine algab, sõlmivad Pakkumise Koordinaator ja
praegused põhiaktsionärid (Uldis Iltners, Lote Tisenkopfa-Iltnere, SIA Sustainable
Investments ja Zane Tamane, kellele kuulub kokku 87,59% kõigist Seltsi aktsiatest)
võõrandamispiirangu kokkuleppe 360 päevaks alates kuupäevast, mil First Northil
alustatakse kauplemist Seltsi aktsiatega. Lisaks nähakse ette võõrandamispiirangud
aktsiate suhtes, mille Seltsi töötajad on omandavad või omandanud enne Pakkumise
lõpuleviimist (kokku 15 000 aktsiat), 180 päevaks alates kuupäevast, mil First Northil
alustatakse kauplemist Seltsi aktsiatega.

E.6 Kohene osaluse
lahjendamine

Käesoleva Prospekti kuupäeva seisuga on Seltsi aktsiate arv 3 214 800. Pakutavate
Aktsiate arv on kuni 530 442 (sealhulgas ülemärkimise optsioon). Seega tõuseb Seltsi
aktsiate arv pärast aktsiakapitali suurendamise edukat registreerimist kuni 3 745 242
aktsiani, eeldusel, et Pakutavate Aktsiate arv ei muutu. Seega lahjeneb Pakkumise
eelne osalus Seltsis Pakkumise tulemusena kuni 14,2%, välja arvatud juhul, kui Seltsi
aktsionär märgib ja talle jaotatakse Pakkumise käigus täiendavaid aktsiaid.

E.7 Investorilt
nõutavate kulude
hinnanguline
suurus

Ei ole asjakohane; Selts ei nõua investorilt kulude kandmist. Investorid vastutavad ise
oma kulude eest seoses Pakkumises osalemisega, milleks on eelkõige teenustasud,
mida nõuavad finantsasutused, mille kaudu investorid märgivad Pakutavaid Aktsiaid.

26

NODAĻA

www.madaracosmetics.com

