
Refinanzierung to go – auch

zum Mitnehmen!

Liebe Leserinnen und Leser,

ein bisschen was geht ja wieder am Markt für KMU-Anleihen:

Mit Hörmann Finance behält er einen guten alten Bekannten.

Sonst noch frisch auf der Karte: ETL Freund & Partner (auch

Folgeanleihe) und PV Invest.

Dass die guten, etablierten Emittenten dem KMU-Kapital-

markt treu bleiben, ist inzwischen ja nicht unbedingt mehr

die Grundregel. Zwar fällt auf, dass viele eine Folgeanleihe

wählen, aber wir erleben auch vorzeitige oder planmäßige

Ablösungen, und: Ich bin dann mal weg!

Dass einige bewusst Kapitalmarktkontinuietät zeigen möch-

ten – wie eben auch Hörmann Finance (siehe Seite 13) –, ist

ein gutes Signal. Nicht immer muss man unterstellen: „Na,

diese Emittenten sind bei ihren Hausbanken wohl aufgelau-

fen und haben jetzt keine andere Finanzierungsmöglichkeit.“

In dem einen oder anderen Beispiel dürfte es hingegen gar

so gewesen sein, dass im Gegenteil besagte Hausbanken

aufliefen, weil die Konditionen für das Unternehmen nicht

marktadäquat lauteten. Na gut – wir haben auch andere

 Optionen. Kaum war man refinanziert, laufen sie einem wieder

hinterher.

Wobei klar sein dürfte, dass das eine oder andere Unterneh-

men dem KMU-Anleihen-Markt einen Bärendienst erwiesen

hat. Wäre es man wirklich der Öffentlichkeit und der Investo-

renschaft ferngeblieben.

Spannender ist derzeit indes, was sich auf den Anleihe-

gläubigerversammlungen abspielt, egal ob bei Lezard oder

Sanders. Auch Laurèl am Montag dürfte interessant werden.

Und Mode Teil III: Die AGV bei Wöhrl war im ersten Anlauf

erwartungs gemäß beschlussunfähig, der B-Versuch findet

Ende des Monats statt.

Womöglich macht sogar Schule, dass sich Investoren wie bei

Lezard zusammentun, um bei anstehenden Restrukturierun-

gen auch gewichtig mitreden zu können. Das ist nur folge-

richtig: Have a Say on your Pay!

Viel Spaß beim Lesen wünscht Ihnen

Falko Bozicevic

In
h

a
lt

• BondGuide Musterdepot: Black Rain (S. 9)

• News zu aktuellen und gelisteten Bond-Emissionen (S. 12)

• Interview mit Johann Schmid-Davis, Hörmann Finance GmbH (S. 14)

• Special: Erfolgreiche Veranstaltung zu Alternativen zur Bankenfinanzierung

für den Mittelstand in Leipzig (S. 16)

• Notierte Mittelstandsanleihen im Überblick (S. 18)

• Impressum (S. 24)

• Law Corner: „Generalamnestie“ bei kapitalmarktrechtlichen Rechtsverstößen?

Ein juristisches Kuriosum (S. 25)

• Vorwort (S. 1)

• Aktuelle Emissionen (S. 2)

• Rendite-Rating-Matrix Mittelstandsanleihen (S. 2)

• Handelsvoraussetzungen & Folgepflichten (S. 3)

• KMU-Anleihetilgungen ab 2013 (S. 5)

• Ausgelaufene KMU-Anleihen im Überblick (S. 5)

• Insolvente KMU-Anleihen und ausgefallenes Volumen (S. 7)

• Insolvente KMU-Anleiheemittenten im Überblick (S. 7)

• League Tables der wichtigsten Player am Bondmarkt (S. 8)

VORWORT

News, Updates zum Musterdepot & Co früher haben:

Folgen Sie BondGuide auf facebook.com/bondguide

Verfolgen Sie alle News und Diskussionen zeitnaher

bei BondGuide auf Twitter @bondguide !

Hören Sie uns auch im Netz auf BörsenRadioNetwork.

BOND GUIDE 23/2016
Der Newsletter für Unternehmensanleihen

11. November • erscheint 14-tägig

http://www.facebook.com/bondguide
http://twitter.com/bondguide
http://www.bondguide.de/boersen-radio-network/

Aktuelle Emissionen

Unternehmen

(Laufzeit) Branche

Zeitraum der

Platzierung Plattform1)

Zielvolumen

in Mio. EUR Kupon

Rating

(Rating-

agentur)6)

Banken

(sonst. Corporate

Finance/Sales)7)

BondGuide-

Bewertung2),5) Seiten

ETL Freund & Partner II Finanzdienst-

leister

läuft* vsl. FV 25 6,00% BBB-

(EH)

Eigenemission BondGuide #23/2016,

S. 11

Hörmann Finance II Automotive vsl. 15.–17.11. ES 30

(mind. 25)

n.n.bek. BB8)

(EH)

equinet, IKB BondGuide #23/2016,

S. 11

Golfino II Sport-

bekleidung

beendet** FV FRA 4 8,00% B+8)

(CR)

 quirin, Dicama (LP) **** BondGuide #21/2016,

S. 14

Halloren Schokoladenfabrik Süßwaren läuft*** – 10 4,00% – Eigenemission folgt BondGuide #20/2016,

S. 12

Braun Capital Beteiligungen läuft**** n.n.bek. 40 2,00–5,50% – Eigenemission *** BondGuide #15/2016,

S. 12

*) Öffentl. Angebot vsl. vom 09.11.2016 bis 31.10.2017; vsl. Einbeziehung der Anleihe in FV einer dt. Wertpapierbörse am 09.11.2017

*) Zwischen 05.10.–11.11. inkl. freiwilligem Umtauschangebot für Golfino I 2012/17; Umtauschverhältnis: 1:1 zzgl. aufgelaufener Stückzinsen

**) Die Zeichnungsunterlagen können unter www.halloren.de/wisl_s-cms/extern/unternehmensanleihe.php.html angefordert werden.

***) Die Zeichnungsunterlagen können unter www.brauncapital.de/ angefordert werden.
1) ES = Entry Standard, FV = Freiverkehr (FRA = Frankfurt, DÜS = Düsseldorf, HH = Hamburg, H = Hannover, MUC = München, S = Stuttgart), MSB = Mittelstandsbörse, PM DÜS = Primärmarkt

DÜS A, B, C, PS = Prime Standard; 2) Einschätzung der Redaktion: Kombination u. a. aus aktueller Rendite, Bilanzstärke, Zinsdeckungsfähigkeit und wirtschaftlichen Perspektiven; 3) Anleiherating,

ansonsten Unternehmensrating; 4) Nachplatzierung läuft; 5) Veränderung im Vergleich zum letzten BondGuide (grün/rot); 6) Ratingagenturen: CR = Creditreform; S&P = Standard & Poor’s; EH = Euler

Hermes; SR = Scope Rating; 7) CF/S = Corporate Finance/Sales (nur Lead) – Skala von * bis ***** (am besten); Quelle: Eigene Recherchen, OnVista, Unternehmensangaben

‚

Rendite-Rating-Matrix Mittelstandsanleihen

Rendite aktuell

Rating

B+ oder weniger BB +/- BBB +/- A- oder höher ohne (gültiges) Rating

< 3% –
Karlsberg II,

Schalke 04 II & III
MTU, SAF, RWE Deutsche Börse I, II, III & IV

PORR II, Dürr II, TAG I & II, ATON Finance,

SG Witten/Herdecke, DSWB I, DIC Asset II & III,

paragon, S&T, Braun Capital

 3 bis 5%
Underberg II, III & IV,

Sanochemia, Stauder I
Adler RE I, II & III, DRAG II PROKON, Eyemaxx II –

UBM I & II, SNP, Katjes II, DSWB II, DB SF II,

Hahn-Immobilien, PORR I, Berentzen, Halloren

5 bis 7% Behrens II, Stauder II

DRAG I, Alfmeier,

Euroboden, Procar II,

Hörmann I

KSW, Ferratum II,

IPSAK, Cloud No. 7,

BioEnergie Taufkirchen,

ETL II

–

Energiekontor I & II, Edel II, 3W Power (WA),

L&C RE, Accentro, IPM, mybet (WA),

Constantin II, Seidensticker, publity (WA),

REA III (vorm. Maritim)

7 bis 9% Golfino II PNE Eyemaxx V, Ferratum I –
JDC Pool, DEMIRE, Photon, DEWB, FCR II,

gamigo, ETL I

> 9%

VST, Alno, BDT, Karlie, Scholz,

Ekosem I & II, Homann,

Rickmers, Sanha, Golfino I,

NZWL I & II, SeniVita (GS),

4finance, eterna, Royalbeach II,

Enterprise I & II, Sanders II

Metalcorp,

Eyemaxx III & IV,

SeniVita Social (WA),

Vedes II

Stern Immobilien,

GEWA 5 to 1
–

eno, Travel24, Identec, Peine, 3W Power II,

René Lezard, Solar8, FCR I, Herbawi, AB II, IV & V,

More & More, Beate Uhse,

Smart Solutions (vorm. Sympatex), HPI (WA),

Schneekoppe, Timeless Homes, Laurèl,

Minaya (WA), Wöhrl, HanseYachts II, Singulus II

Quelle: Eigene Darstellung BondGuide; fett markiert: neue/laufende Platzierungen

Anzeige

» Erfolgreiche Anleihe Emissionen «
��������	�
��	��
���
�������	�	��

�	��
���	����������	�����������������	��	������
	�	�

Anleihegläubigerversammlungen
Unternehmen Termin Anlass/Ort Hauptbeschlussvorschläge

Laurèl 14.11. 2. AGV/Aschheim bei München u.a. HC, ZV, ZS, vRZ

Gebr. Sanders 21.11. 1. AGV/Bramsche WgAV

Wöhrl 28.11. 2. AGV/Nürnberg WgAV

Abkürzungsverzeichnis: CO – Möglichkeit zur vorzeitigen Anleiherückzahlung nach Wahl des Emittenten (Call-Option), DES – Schuldenschnitt via Debt-Equity-Swap, HC – Haircut/Nominalverzicht,

LZV – Verlängerung der Anleihelaufzeit, NV – Änderung der Negativverpflichtung, VKDG – Verzicht auf Kündigungsrechte, vRZ – vorzeitige (Teil-)Rückzahlung der Anleihe/Hauptforderung, WgAV –

Wahl gemeinsamer Anleihevertreter, ZN – Zinsnachzahlung, ZR – Zinskuponreduzierung, ZS – Zinsstundung, ZV – Zinsverzicht

Quelle: Eigene Darstellung, u.a. Websites der Emittenten; ohne Gewähr und Anspruch auf Vollständigkeit

BondGuide – Der Newsletter für Unternehmensanleihen

23/16 • 11. November • Seite 2

http://www.financial.de/
http://brand.laurel.de/media/files/Einladung%20zur%202.%20Anleihegla%CC%88ubigerversammlung.pdf
http://www.sanders.eu/fileadmin/documents_sanderseu/Dokumente_Anleihe/glaeubigerversammlung_2016/161103_Einladung_Glubigerversammlung_final.pdf
https://www.woehrl.de/anleihe/Glaeubigerversammlung.html

Handelsvoraussetzungen & Folgepflichten:

die Plattformen im Vergleich

Note* Eigenschaften des Emittenten

AAA Höchste Bonität, sehr starke Zins- und Tilgungsfähigkeit, geringstes Ausfallrisiko Investment Grade

AA Sehr gute Bonität, starke Zins- und Tilgungsfähigkeit, sehr geringe Ausfallwahrscheinlichkeit

A Gute Bonität, angemessene Zins- und Tilgungsfähigkeit, geringe Ausfallwahrscheinlichkeit

BBB Stark befriedigende Bonität, noch angemessene Zins- und Tilgungsfähigkeit, leicht erhöhte Ausfallwahrscheinlichkeit

BB Befriedigende Bonität, sehr mäßige Zins- und Tilgungsfähigkeit, zunehmende Ausfallwahrscheinlichkeit Non-Investment Grade

B Ausreichende Bonität, gefährdete Zins- und Tilgungsfähigkeit, hohe Ausfallwahrscheinlichkeit

CCC, CC, C Mangelhafte Bonität, akut gefährdete Zins- und Tilgungsfähigkeit, sehr hohe Ausfallwahrscheinlichkeit

D Ungenügende Bonität, Zins- und Tilgungsdienst teilweise oder vollständig eingestellt, Insolvenztatbestände vorhanden Default (Ausfall)

*) (+)/(-) – Zur Feinjustierung innerhalb der betreffenden Notenkategorie werden die Ratingeinstufungen von AA bis CCC bei Bedarf mit einem + oder - ergänzt.

Übersicht der Rating-Systematik

Bondm
Stuttgart

Entry
Standard FWB

Prime
Standard FWB

m:access
München

Primärmarkt
DÜS4)

Mittelstands-
Börse HH-H

Zielvolumen1) 15–200 Mio. EUR ab 20 Mio. EUR ab 100 Mio. EUR ab 10 Mio. EUR ab 10 Mio. EUR –

Stückelung 1.000 EUR bis 1.000 EUR 1.000 EUR bis 1.000 EUR bis 1.000 EUR –

Rating verpflichtend2) verpflichtend2) verpflichtend2) verpflichtend nicht verpflichtend optional

Begleitung durch ... Bondm-Coach Listing Partner Listing Partner Emissionsexperten Kapitalmarktpartner optional

Besonderheiten keine Finanztitel DVFA-Standard zur

Kommunikation; keine

Nach rang an lei hen

kein Branchenaus-

schluss

kein Branchen aus-

schluss;

Unternehmen

> 3 Jahre

Subsegmente A, B, C;

keine reinen Privatanle-

gerplatzierungen; DFVA-

Standards

kein Branchen aus-

schluss; Pros pekt-

zusammenfassung

bisher notiert 7 50 18 3 A (0), B (1), C (6) 1

Jahresabschluss bis +6 Mon. bis +6 Mon. bis +4 Mon. nur Kernaussagen bis +6 Mon. bis +6 Mon.

Zwischenbericht bis +3 Mon. bis +3 Mon. +2 Mon. – bis +3 Mon. –

Ad-hoc-Pflicht quasi3) quasi3) quasi3) quasi3) quasi3) quasi3)

1) Teilweise nicht verbindlich, nur Zielgröße; 2) Börsennotierte Unternehmen können auf ein Rating verzichten; 3) Die Anleihe betreffende News;
4) Mittelstandsmarkt DÜS ist eingestellt, dafür PM DÜS A, B, C; A = risikoloser Zins + 2%; B = risikoloser Zins + 2 bis 4%; C = risikoloser Zins + >4%

Quelle: Eigene Darstellung, u.a. Websites und Regelwerke der Betreiber; ohne Gewähr und Anspruch auf Vollständigkeit

BondGuide – Der Newsletter für Unternehmensanleihen

23/16 • 11. November • Seite 3

http://www.hoermann-gruppe.de/investor-relations/disclaimer/

Unternehmen2) (originärer Fälligkeitstermin) WKN Zeitraum der Platzierung Volumen in Mio. EUR1) Offizieller/Vorzeitiger Rückzahlungstermin
PCC III (2013) A1MA91 Jan 12 10 Offiziell am 01.12.2013

Helma I (2015) A1E8QQ Dez 10 10 Vorzeitig am 01.12.2013 zu 100%
Nabaltec (2015) A1EWL9 Okt 10 30 Vorzeitig am 31.12.2013 zu 100%
Estavis I (2014) A1R08V Feb 13 10 Offiziell am 01.03.2014

Amadeus Vienna (2014) A1HJB5 Apr 13 14 Offiziell am 17.04.2014

Sanders I (2014) A1TNHD Mai 13 11 Offiziell am 31.05.2014

Constantin I (2015) A1EWS0 Okt 10 30 Vorzeitig am 28.08.2014 zu 100%
Dürr I (2015) A1EWGX Sep 10 225 Vorzeitig am 28.09.2014 zu 100%
DIC Asset I (2016) A1KQ1N Mai 11/Mrz 13 100 Vorzeitig am 16.10.2014 zu 100,50%
Air Berlin III (2014) AB100C Okt 11/Okt 12 130 Offiziell am 01.11.2014

Uniwheels (2016) A1KQ36 Apr 11 45 Vorzeitig am 05.11.2014 zu 102%
Maritim Vertrieb I (2014) A1MLY9 Mai 12 13 Offiziell am 01.12.2014

Vedes I (2014) A1YCR6 Dez 13 8 Offiziell am 11.12.2014

HanseYachts I (2014) A1X3GL Dez 13 4 Offiziell am 15.12.2014

Grand City Properties (2020) A1HLGC Jul 13/Apr 14 18 Vorzeitig am 05.01.2015 zu 100%
Wild Bunch (Senator I) (2015) A11QJD Jun/Sep 14 10 Offiziell am 25.03.2015

6B47 RE Investors (2015) A1ZKC5 Jun 14 10 Offiziell am 19.06.2015

PCC I (2015) A1H3MS Apr 11 30 Offiziell am 01.07.2015

Katjes I (2016) A1KRBM Jul 11/Mrz 12 45 Vorzeitig am 20.07.2015 zu 101%
KTG Agrar I (2015) A1ELQU Aug/Sep 10 40 Offiziell am 15.09.2015

Air Berlin I (2015) AB100A Nov 10 196 Offiziell am 10.11.2015

AVW Grund (2015) A1E8X6 Mai 11 11 Offiziell am 01.12.2015

PCC II (2015) A1K0U0 Sep 11/Apr 12 25 Offiziell am 01.12.2015

Reiff Gruppe (2016) A1H3F2 Mai 11 30 Vorzeitig am 21.12.2015 zu 100%
MAG IAS (2016) A1H3EY Jan/Feb 11 50 Offiziell am 08.02.2016

Fair Value-REIT WA (2020) A13SAB Jan 15 8 Vorzeitig am 19.02.2016 zu 103%
ARISTON (2016) A1H3Q8 Mrz 11 3 Offiziell am 14.03.2016

BeA Behrens I (2016) A1H3GE Feb/Mrz 11 21 Offiziell am 15.03.2016

Wild Bunch (vorm. Senator Ent. II) (2016) A14J6U Mrz 15 15 Offiziell am 24.03.2016

Nordex (2016) A1H3DX Apr 11 150 Offiziell am 12.04.2016

Underberg I (2016) A1H3YJ Apr 11/Jun 12 70 Offiziell am 20.04.2016

Valensina (2016) A1H3YK Apr 11/Aug 12 65 Offiziell am 28.04.2016

Mitec Automotive (2017) A1K0NJ Mrz 12 25 Vorzeitig am 02.05.2016 zu 101%
SeniVita Sozial (2016) A1KQ3C Mai 11 14 Offiziell am 17.05.2016

Edel I (2016) A1KQYG Mai 11 12 Offiziell am 23.05.2016

REA II (vorm. Maritim Vertrieb) (2016) A13R5R Nov 14 19 Offiziell am 01.06.2016

Hallhuber (2018) A1TNHB Jun 13 30 Vorzeitig am 19.06.2016 zu 102%
Peach Property (2016) A1KQ8K Jul 11 47 Offiziell am 30.06.2016

FC Schalke 04 I (2019) A1ML4T Jun 12/Sep 13 21 Vorzeitig am 11.07.2016 zu 103%
MS Spaichingen (2016) A1KQZL Jun/Jul 11 23 Offiziell am 15.07.2016

Eyemaxx I (2016) A1K0FA Jul 11 11 Offiziell am 26.07.2016

posterXXL (2017) A1PGUT Jul 12 6 Vorzeitig am 27.07.2016 zu 102%
Deutsche Rohstoff I (2018) A1R07G Jul/Sep 13 16 Vorzeitig am 26.08.2016 zu 103%3

Helma II (2018) A1X3HZ Sep 13/Mrz 14 35 Vorzeitig am 20.09.2016 zu 101%
Atesteo (vorm. GIF) (2016) A1K0FF Sep 11 4 Offiziell am 20.09.2016

Karlsberg Brauerei I (2017) A1REWV Sep 12 30 Vorzeitig am 28.09.2016 zu 101%
ALBIS Leasing (2016) A1CR0X Sep 11 1 Offiziell am 04.10.2016

Procar I (2016) A1K0U4 Okt 11 12 Offiziell am 14.10.2016

Bastei Lübbe (2016) A1K016 Okt 11 30 Offiziell am 26.10.2016

Royalbeach I (2016) A1K0QA Okt 11 12 Offiziell am 28.10.2016

Gesamtanzahl getilgte KMU-Anleihen 50
Reguläres Tilgungsvolumen 1.080
Vorzeitiges Tilgungsvolumen 703
Gesamtes Tilgungsvolumen 2013 bis 2016 1.783

Quelle: BondGuide Research; ohne Gewähr und Anspruch auf Vollständigkeit

Unternehmen2) (originärer Fälligkeitstermin) WKN Zeitraum der Platzierung Volumen in Mio. EUR1) Offizieller/Vorzeitiger Rückzahlungstermin
PCCCC III ((2010 3)3) A1MA919 JanJa 12 100 OffiO zieellll am a 01.0 12.2010 33

Helma I (2015) A1E8QQ Dez 10 10 Vorzeitig am 01.12.2013 zu 100%
Nabaltec (2015) A1EWL9 Okt 10 30 Vorzeitig am 31.12.2013 zu 100%
Estavis I (2(014)) A1R08V Feb 13 10 Offiziell am 01.03.2014

Amadeus Vienna (2014) A1HJB5 Apr 13 14 Offiziell am 17.04.2014

Sanders I (2014) A1TNHD Mai 13 11 Offiziell am 31.05.2014

Constantin I (2(015)) A1EWS0 Okt 10 30 Vorzeitigg am 28.08.2014 zu 100%
Dürr I (2015) A1EWGX Sep 10 225 Vorzeitig am 28.09.2014 zu 100%
DIC Asset I (2016) A1KQ1N Mai 11/Mrz 13 100 Vorzeitig am 16.10.2014 zu 100,50%
AirAir BeBerlirlin In IIIII (2(2014014)) AB1AB100C00C OktOkt 1111/Ok/Okt 1t 122 130130 OffiOffizieziellll amam 0101.1111.20120144

Uniwheels (2016) A1KQ36 Apr 11 45 Vorzeitig am 05.11.2014 zu 102%
Maritim Vertrieb I (2014) A1MLY9 Mai 12 13 Offiziell am 01.12.2014

VedVedeses I (I (2012014)4) A1YA1YCR6CR6 DezDez 1313 88 OffiOffizieziellll amam 1111.1212.20120144

HanseYachts I (2014) A1X3GL Dez 13 4 Offiziell am 15.12.2014

Grand City Properties (2020) A1HLGC Jul 13/Apr 14 18 Vorzeitig am 05.01.2015 zu 100%
WilWild Bd Buncunch (h (SenSenatoator Ir I) () (2012015)5) A11A11QJDQJD JunJun/Se/Sep 1p 144 1010 OffiOffizieziellll amam 25.25.03.03.20120155

6B47 RE Investors (2015) A1ZKC5 Jun 14 10 Offiziell am 19.06.2015

PCC I (2015) A1H3MS Apr 11 30 Offiziell am 01.07.2015

KatKatjesjes II (20(2016)16) A1KA1KRBMRBM JulJul 1111/Mr/Mrz 1z 122 4545 VorVorzeizeitigtig amam 2020.07.07.20.201515 zuzu 101101%%
KTG Agrar I (2015) A1ELQU Aug/Sep 10 40 Offiziell am 15.09.2015

Air Berlin I (2015) AB100A Nov 10 196 Offiziell am 10.11.2015

AVWAVW GrGrundund (2(2015015)) A1EA1E8X68X6 MaiMai 1111 1111 OffiOffizieziellll amam 0101.1212.20120155

PCC II (2015) A1K0U0 Sep 11/Apr 12 25 Offiziell am 01.12.2015

Reiff Gruppe (2016) A1H3F2 Mai 11 30 Vorzeitig am 21.12.2015 zu 100%
MAGMAG IAIAS (S (2012016)6) A1HA1H3EY3EY JanJan/Fe/Feb 1b 111 5050 OffiOffizieziellll amam 0808.0202.20120166

Fair Value-REIT WA (2020) A13SAB Jan 15 8 Vorzeitig am 19.02.2016 zu 103%
ARISTON (2016) A1H3Q8 Mrz 11 3 Offiziell am 14.03.2016

BeABeA BeBehrehrensns I (I (2012016)6) A1HA1H3GE3GE FebFeb/Mr/Mrz 1z 111 2121 OffiOffizieziellll amam 1515.0303.20120166

Wild Bunch (vorm. Senator Ent. II) (2016) A14J6U Mrz 15 15 Offiziell am 24.03.2016

Nordex (2016) A1H3DX Apr 11 150 Offiziell am 12.04.2016

UndUnderberbergerg II (20(2016)16) A1HA1H3YJ3YJ AprApr 1111/Ju/Jun 1n 122 7070 OffiOffizieziellll amam 2020.0404.20120166

Valensina (2016) A1H3YK Apr 11/Aug 12 65 Offiziell am 28.04.2016

Mitec Automotive (2017) A1K0NJ Mrz 12 25 Vorzeitig am 02.05.2016 zu 101%
SenSeniViiVitata SozSozialial (2(2016016)) A1KA1KQ3CQ3C MaiMai 1111 1414 OffiOffizieziellll amam 1717.0505.20120166

Edel I (2016) A1KQYG Mai 11 12 Offiziell am 23.05.2016

REA II (vorm. Maritim Vertrieb) (2016) A13R5R Nov 14 19 Offiziell am 01.06.2016

HalHallhulhuberber (2(2018018)) A1TA1TNHBNHB JunJun 1313 3030 VorVorzeizeitigtig amam 1919 06.06 20.201616 zuzu 102102%%
Peach Property (2016) A1KQ8K Jul 11 47 Offiziell am 30.06.2016

FC Schalke 04 I (2019) A1ML4T Jun 12/Sep 13 21 Vorzeitig am 11.07.2016 zu 103%
MSMS SpaSpaichichingingenen (20(2016)16) A1KA1KQZLQZL JunJun/Ju/Jul 1l 111 2323 OffiOffizieziellll amam 1515.0707.20120166

Eyemaxx I (2016) A1K0FA Jul 11 11 Offiziell am 26.07.2016

posterXXL (2017) A1PGUT Jul 12 6 Vorzeitig am 27.07.2016 zu 102%
DeuDeutsctschehe RohRohstostoffff I (I (2012018)8) A1RA1R07G07G JulJul/Se/Sep 1p 133 1616 VorVorzeizeitigtig amam 2626 08.08 20.201616 zuzu 103103%%3

Helma II (2018) A1X3HZ Sep 13/Mrz 14 35 Vorzeitig am 20.09.2016 zu 101%
Atesteo (vorm. GIF) (2016) A1K0FF Sep 11 4 Offiziell am 20.09.2016

Karlsberg Brauerei I (2017) A1REWV Sep 12 30 Vorzeitig am 28 09 2016 zu 101%

Die vollständige Übersicht können Sie mit dem
Bondguide-Premium-Abonnement einsehen.

KMU-Anleihetilgungen ab 2013KMU-Anleihetilgungen ab 2013

0

100

200

300

400

500

600

700

800

2016201520142013

10

40

400

190

171

558
93

322

Anzahl ausgelaufene KMU-Anleihen2) p.a. (re.)Vorzeitiges Tilgungsvolumen1) (li.)Reguläres Tilgungsvolumen1) (li.)

0

5

10

15

20

25

30

3

11

263)

10

1) in Mio. EUR; ggf. abzgl. Tauschvolumen bei Folge-/Umtauschanleihen oder vorherige Zwischentilgungen; zzgl. letztem Zinskupon bzw. zum Kündigungstermin aufgelaufener Stückzinsen
2) Ohne Berücksichtigung insolventer KMU-Anleiheemittenten und zwischenzeitlicher Anleiherestrukturierungen (via DES)
3) Vorzeitige hälftige Kündigung Deutsche Rohstoff I 2013/18 (WKN: A1R07G), ausstehendes Restvolumen ca. 15,8 Mio. EUR

Ausgelaufene KMU-Anleihen im Überblick

BondGuide – Der Newsletter für Unternehmensanleihen

23/16 • 11. November • Seite 5

Wir bieten Ihnen ein Team erfahrener Rechtsexperten, die sich

auf Kapitalmarkttransaktionen wie Börsengänge, Secondary

Placements, Platzierung von Anleihen, öffentliche Übernahmen

sowie auf die laufende kapitalmarktrechtliche Beratung ein-

schließlich der Betreuung von Hauptversammlungen börsen-

notierter Gesellschaften spezialisiert haben. Eine Expertise, die

sich schon seit über zehn Jahren für unsere Mandanten auszahlt.

kapitalmarktrecht@heuking.de

Sie wollen hoch hinaus –
wir sorgen für eine sichere Basis.

www.heuking.de Zürich

BrüsselMünchen

Stuttgart

Köln

Hamburg

Chemnitz

Berlin

Frankfurt

Düsseldorf

Beratung bei einer

Unternehmensanleihe

einschließlich Prospekterstellung

2016

Beratung bei zwei

Kapitalerhöhungen mit und ohne

Prospekterstellung und einer

Pflichtwandelanleihe

2014

Beratung bei

Debt-to-Equity-Swap

der SolarWorld AG

20142014

Beratung bei einer

Wandelanleihe einschließlich

Prospekterstellung

2015

Beratung zur Durchführung

des öffentl. Übernahmeangebots

der ADLER Real Estate AG

2015

Beratung bei einer Wandelanleihe

und einer Barkapitalerhöhung

einschließlich Prospekterstellung

2015

Beratung bei zwei

Barkapitalerhöhungen und

einer Sachkapitalerhöhung

einschließlich Prospekterstellung

2016

Beratung bei einer

Barkapitalerhöhung

2015

Beratung bei Privatplatzierung

und Entry Standard Listing

2015

Beratung bei IPO

2015

Beratung bei zwei

Unternehmensanleihen mit und

ohne Prospekterstellung

2016

Beratung bei einer Anleihe

im Rahmen einer Co-

Finanzierung mit einer Bank

Parkstadt Center
& Parkstadt Hotel

2015

Beratung des Hauptaktionärs

bei einem verschmelzungs-

rechtlichen Squeeze-Out

2016

Beratung bei einem

Squeeze-Out

der Medisana AG

2016

Comfort Enterprise
(Germany) GmbH

Beratung bei einer

Barkapitalerhöhung einschließlich

Prospekterstellung

2016

Aves One AG

Beratung bei zwei

Unternehmensanleihen

einschließlich Prospekterstellung

2016

http://www.heuking.de

Unternehmen Anleihe(n)-Volumen in Mio. EUR Zeitpunkt des Insolvenzantrags (ggf. in EV = Eigenverwaltung)

SIAG 12 Insolvenzantrag in EV am 19.03.2012

Solarwatt 25 Insolvenzantrag in EV am 13.06.2012

bkn biostrom 25 Insolvenzantrag am 13.06.2012

SiC Processing 80 Insolvenzantrag in EV am 18.12.2012

Solen (vorm. Payom) 28 Insolvenzantrag am 16.04.2013

Alpine 100 Insolvenzantrag im Juni/Juli 2013

Windreich 125 Insolvenzantrag am 06.09.2013

Centrosolar 50 Insolvenzantrag in EV am 17.10.2013

FFK Environment 16 Insolvenzantrag am 24.10.2013

getgoods.de 60 Insolvenzantrag am 15.11.2013

hkw 10 Insolvenzantrag am 10.12.2013

S.A.G. 42 Insolvenzantrag in EV am 13.12.2013

Zamek 45 Insolvenzantrag in EV am 24.02.2014

Rena 78 Insolvenzantrag in EV am 26.03.2014

Strenesse 12 Insolvenzantrag in EV um 16.04.2014

Mox Telecom 35 Insolvenzantrag in EV am 17.06.2014

Schneekoppe 10 Insolvenzantrag in EV am 08.08.2014

Rena Lange 5 Insolvenzantrag in EV am 09.09.2014

MIFA 25 Insolvenzantrag in EV am 29.09.2014

Golden Gate 30 Insolvenzantrag in EV am 02.10.2014

MT-Energie 14 Insolvenzantrag am 08.10.2014

MS Deutschland 50 Insolvenzantrag in EV am 29.10.2014

Penell 5 Insolvenzantrag am 02.02.2015

MBB n.bek. Insolvenzantrag am 23.06.2015

DF Deutsche Forfait 30 Insolvenzantrag in EV am 29.09.2015

friedola 13 Insolvenzantrag am 23.12.2015

German Pellets 238 Insolvenzantrag am 10.02.2016

Steilmann 88 Insolvenzantrag am 23.03.2016

KTG Agrar 342 Insolvenzantrag in EV am 05.07.2016

KTG Energie 50 Insolvenzantrag in EV am 27.09.2016

Ausgefallenes Anleihe-Volumen 1.643

Insolvente Emittenten 30

Ausgefallene KMU-Anleihen 39

Unternehmen Anleihe(n)-Volumen in Mio. EUR Zeitpunkt des Insolvenzantrags (ggf. in EV = Eigenverwaltung)

SIASIAGG 1212 InsInsolvolvenzenzantantragrag inin EVEV amam 1919.03.03.20.201212

Solarwatt 25 Insolvenzantrag in EV am 13.06.2012

bkbkn bibi tostrom 2525 IIns lolvenz tantrag am 1313 06.06 20.201212

SiC Processing 80 Insolvenzantrag in EV am 18.12.2012

Solen (vorm. Payom) 28 Insolvenzantrag am 16.04.2013

AlpAlpineine 100100 InsInsolvolvenzenzantantragrag imim JuJuni/ni/JulJuli 2i 2013013

Windreich 125 Insolvenzantrag am 06.09.2013

Centrosolar 50 Insolvenzantrag in EV am 17.10.2013

FFK Environment 16 Insolvenzantragg am 24.10.2013

getgoods.de 60 Insolvenzantrag am 15.11.2013

hkwhkw 1010 InsInsolvolvenzenzantantragrag amam 1010 12.12 20.201313

S.A.G. 42 Insolvenzantrag in EV am 13.12.2013

Zamek 45 Insolvenzantrag in EV am 24.02.2014

RenRenaa 7878 InsInsolvolvenzenzantantragrag inin EVEV amam 2626 03.03 20.201414

Strenesse 12 Insolvenzantrag in EV um 16.04.2014

Mox Telecom 35 Insolvenzantrag in EV am 17.06.2014

Schneekoppe 10 Insolvenzantrag in EV am 08.08.2014

Rena Lange 5 Insolvenzantrag in EV am 09.09.2014

MIFMIFAA 2525 InsInsolvolvenzenzantantragrag inin EVEV amam 2929 09.09 20.201414

Golden Gate 30 Insolvenzantrag in EV am 02.10.2014

MT-Energie 14 Insolvenzantrag am 08.10.2014

MSMS DeuDeutsctschlahlandnd 5050 InsInsolvolvenzenzantantragrag inin EVEV amam 2929.10.10.20.201414

Penell 5 Insolvenzantrag am 02.02.2015

MBBMBB bn.b kek. IIns lolvenz tantrag am 2323 06.06 20.201515

DF Deutsche Forfait 30 Insolvenzantrag in EV am 29.09.2015

Die vollständige Übersicht können Sie mit dem
Bondguide-Premium-Abonnement einsehen.

Quelle: BondGuide Research; ohne Gewähr und Anspruch auf Vollständigkeit

Insolvente KMU-Anleiheemittenten im Überblick

Insolvente KMU-Anleihen und ausgefallenes Volumen

0

2

4

6

8

10

12

2016 YTD2015201420132012

Anleihe-Defaults (li.)Insolvenzen KMU-Anleiheemittenten (li.)

0

100

200

300

400

500

600

700

800

142

431

304

482)

Ausgefallenes Anleihevolumen1) in Mio. EUR (re.)

718

1) Ausgefallenes Gesamtvolumen insolventer KMU-Anleiheemittenten im Berichtsjahr in Mio. EUR, ohne Berücksichtigung zwischenzeitlich erfolgter Ausschüttungen/Insolvenzquoten
2) Ausgefallenes Anleihevolumen der MBB Clean Energy AG nicht bekannt

BondGuide – Der Newsletter für Unternehmensanleihen

23/16 • 11. November • Seite 7

League Tables der wichtigsten Player am Bondmarkt seit 2009

TOP 3 Kanzleien:

Kanzlei
(Anzahl der Emissionen seit 2009)

Kanzlei
(Anzahl der Emissionen seit 2013)

Norton Rose 46 Norton Rose 25

Heuking Kühn Lüer Wojtek 30 Heuking Kühn Lüer Wojtek 17

GSK 16 GSK 10

TOP 3 Banken/Sales/Platzierung:1)

Bank/Platzierer
(Anzahl der Emissionen seit 2009)

Bank/Platzierer
(Anzahl der Emissionen seit 2013)

Oddo Seydler 52 Oddo Seydler 31

youmex 26 Steubing 16

equinet 23 quirin, ICF je 11

TOP 3 Advisory/Corporate Finance:

Advisor
(Anzahl der Emissionen seit 2009)

Advisor
(Anzahl der Emissionen seit 2013)

Conpair 17 Conpair 9

FMS 15 DICAMA 7

DICAMA 11 SCALA CF 5

TOP 3 Kommunikationsagenturen:

Agentur
(Anzahl der Emissionen seit 2009)

Agentur
(Anzahl der Emissionen seit 2013)

Biallas 24 Better Orange 16

Better Orange 23 IR.on 10

IR.on 21 Instinctif Partners 9

TOP 3 Technische Begleitung der Emission:2)

Begleiter
(Anzahl der Emissionen seit 2009)

Begleiter
(Anzahl der Emissionen seit 2013)

Oddo Seydler 45 Oddo Seydler 31

equinet 16 Steubing 13

FMS 15 quirin 11

1) sofern Daten vorhanden
2) Bondm: Bondm-Coach; Entry Standard: Antragsteller (AS), Listingpartner (LP); PM DÜS:

Kapitalmarktpartner; MSB: Makler; m:access: Emissionsexperte; FV: Antragsteller (sofern

bekannt)

Hinweis: Berücksichtigt sind ausschließlich die in der Mastertabelle (S. 17 bis 23)

notierten Anleihen.

Jahrespartner 2016

• www.bondguide.de • BondGuide • BondGuide-Flash •

www.bondguide.de/bondguide-partnerW
ir

 s
in

d
B

on
dm

ar
kt

!

 BLÄTTCHEN FINANCIAL ADVISORY

ICF BANK

BondGuide – Der Newsletter für Unternehmensanleihen

23/16 • 11. November • Seite 8

Anzeige

http://www.bondguide.de/bondguide-partner/

BONDGUIDE

MUSTER DEPOT

Anleihe
(Laufzeit)

Branche
WKN

Kauf-
wert*

Nomi-
nale*

Kaufdatum Kauf-
kurs

Kupon Zins-
erträge

bis dato*

Kurs
aktuell

derzeitiger
Wert*

Depot-
anteil

Gesamt-
veränderung

seit Kauf

Wochen
im Depot

Risiko-
einschät-

zung**

gamigo
(2016/18)

Gaming
A1T NJY

7.775 10.000 12/2014,
09/2015

77,75 8,50% 1324 101,00 10.100 7,4% +46,9% 81 A-

Wienerberger
(2017/unbegr.)

Baustoffe
A0G 4X3

12.705 15.000 07/2012,
02/2016

84,70 6,50% 3.038 101,00 15.150 11,1% +43,2% 162 A

S.A.G. Solarstrom II #
(2017)

Energiedienstleistung
A1K 0K5

3.263 5.000 23.03.12 65,25 7,50% 2.488 31,00 1.550 1,1% +23,8% 241 B

HanseYachts II
(2019)

Yachten
A11 QHZ

4.413 5.000 16.10.14 88,25 8,00% 831 88,50 4.425 3,3% +19,1% 108 B+

VST Building
(2019)

Baustoffe
A1H PZD

11.187 15.000 04/2016, 08/2016,
09/2016

74,58 8,50% 662 82,50 12.375 9,1% +16,5% 28 B+

Alfmeier
(2017/18)

Maschinenbau
A1X 3MA

10.800 10.000 27.06.14 108,00 7,50% 1.803 104,40 10.440 7,7% +13,4% 125 A

Volkswagen
(2030/49)

Automobile
A1Z YTK

8.238 10.000 01/2016,
05/2016

82,38 3,50% 212 90,50 9.050 6,7% +12,4% 31,5 A-

Homann
(2017)

Holzwerkstoffe
A1R 0VD

12.153 15.000 02/2016, 07/2016,
09/2016

81,02 7,00% 610 86,00 12.900 9,5% +11,2% 40 B

Eyemaxx RE V
(2021)

Immobilien
A2A AKQ

4.563 5.000 05-08-16 91,25 7,00% 94 99,00 4.950 3,6% +10,6% 14 A-

DIC Asset III
(2019)

Immobilien
A12 T64

10.350 10.000 26.06.15 103,50 4,63% 641 106,00 10.600 7,8% +8,6% 72 A-

Ferratum I
(2018)

Finanz-Dienstlstgn
A1X 3VZ

5.325 5.000 17.04.15 106,50 8,00% 631 102,00 5.100 3,7% +7,6% 82 B+

4 finance
(2021)

Finanz-Dienstlstgn
A18 1ZP

10.025 10.000 14.10.16 100,25 11,25% 87 100,80 10.080 7,4% +1,4% 4 A-

Scholz
(2019)

Recycling
A1M LSS

1.548 5.000 16.09.16 30,95 0,00% 0 31,25 1.563 1,1% +1,0% 8 B-

publity WA
(2020)

Immobilien
A16 9GM

9.870 10.000 13.05.16 98,70 3,50% 175 94,00 9.400 6,9% -3,0% 26 B-

Neue ZWL II
(2021)

Automotive
A13 SAD

4.050 5.000 08.07.16 81,00 7,50% 130 71,00 3.550 2,6% -9,1% 18 C+

Gesamt 116.262 12.724 121.233 89,1%

Durchschnitt 6,6% +13,6% 69,4

*) in EUR

**) Volatilitätseinschätzung by BondGuide von A+ (niedrigstes) bis C-. Veränderungen grün (besser) bzw. rot (schlechter).

#) Hinweis auf möglichen Interessenkonflikt

Black Rain

Das BondGuide Musterdepot geht in den Jahresendspurt. Die

Frage ist: Wie soll man sich jetzt positionieren, um für 2017

ordentlich aufgestellt zu sein?

Antwort natürlich: So etwas wie einen Frühjahrsputz gibt es

nicht wirklich. Unseren Kehraus hatten wir ja kürzlich schon

unternommen: Die Residuen von SeniVita Social Estate,

KTG Energie und Enterprise flogen im hohen Bogen.

Falls Sie aus steuerlichen Gründen noch Verluste geltend

 machen möchten/müssen: Tun Sie dies vor Jahresende.

 Besser wäre natürlich, Sie haben keine.

Übersicht – BondGuide Musterdepot

Startkapital KW 32/2011 100.000 EUR

Wertpapiere 121.233 EUR

Liquidität 14.807 EUR

Gesamtwert 136.040 EUR

Wertänderung total 36.040 EUR

seit Auflage August 2011 +36,0%

seit Jahresbeginn: -4,1%

BondGuide Musterdepot

VST BUILDING TECH. 13/19 (WKN: A1HPZD)

Quelle: BondGuide

BondGuide – Der Newsletter für Unternehmensanleihen

23/16 • 11. November • Seite 9

Ein neuer, zunächst gewisser Problemfall scheint sich mit

NZWL heranzuentwickeln. Der Automotive-Zulieferer aus

Leipzig hängt am Tropf von Volkswagen. Dazu noch die

unsäg liche – und wie schon vor zehn Jahren wahrscheinlich

lediglich populistische Debatte um E-Mobilität – nagt an

NZWL. Denn wofür Kupplungsgestänge bei E-Autos?

HOMANN HOLZW IHS.12/17 (WKN: A1R0VD)

Quelle: BondGuide

-8%

-4%

0%

4%

8%

12%

16%

20162015201420132012H2/2011

-4,1%

5,8%
6,3%

7,3%

13,8%

3,3%

Quelle: BondGuide

Performance des BondGuide Musterdepots seit Start

Mensch ärgere dich nicht: SeniVita und andere Verlustbringer sind inzwischen aus dem

Musterdepot herausgeflogen. Foto: © Bertold Werkmann/www.fotolia.com

Bei NZWL läuft es nicht mehr rund: Sollten E-Cars tatsächlich einmal mehr Marktanteile er-

obern, braucht niemand mehr Getriebe & Co.. Foto: © Style-Photography/www.fotolia.com

Persönlich halte ich die Promotion von E-Cars für eine wei tere

Sackgasse der Förderung, wie schon vor fünf Jahren, davor

vor weiteren fünf und nochmal fünf. Alles nichts geworden.

Herausgekommen ist wenig Greifbares: Elektromobilität wird

heute immer noch in Verbindung gebracht mit Umweltheinis

und Weltverbesserern.

By the Way: Mein nächster Wagen, so denn überhaupt noch

einer, wird natürlich e-mobil sein. Das nur am Rande zur

Einord nung meiner Gesinnung. Ich wohne 15 km vom Büro

entfernt. Nicht jeder aber denkt nüchtern rational und scheint

mit permanenten Urlaubsreisen von 500+ km im Alltag planen

zu müssen.

Wichtig: Die drei übergewichteten Positionen Wienerberger,

VST Building und inzwischen auch Homann Holzwerk-

stoffe finden sich mittlerweile allesamt im oberen Drittel der

nach Gesamtperformance sortierten Tabelle wieder. So ist es

richtig.

Ausblick

Die drei zuvor genannten Filzläuse KTG, Enterprise und

 SeniVita haben rund 9% Performance aus dem Musterdepot

gesaugt. Wurde in der vergangenen Ausgabe näher beschrie-

ben. Das soll nicht noch einmal vorkommen. Fürs Erste be-

lassen wir alles beim Alten, denn die aktuellen Titel – Aus-

nahme NZWL – entwickeln sich doch recht ordentlich bzw.

bieten hohe Kupons bei gleichzeitiger Stabilität wie 4finance.

Falko Bozicevic

BondGuide – Der Newsletter für Unternehmensanleihen

23/16 • 11. November • Seite 10

Zur Historie des Musterdepots hier klicken.

http://www.bondguide.de/musterdepot/

DIE PV-INVEST
PHOTOVOLTAIK-ANLEIHE
Nachhaltig ertragreich investieren.

Das Sonnen-

Wertpapier

4,50 % p. a.

Zeichnen Sie jetzt die Anleihe der PV - Invest GmbH

und profitieren Sie von folgenden Vorteilen:

 Verbindung von attraktiven Renditen

 mit dem Schutz der Umwelt

 Partizipation am enormen Potenzial

 des „Green Energy“-Marktes

 Erfahrener Partner für nachhaltigen

 Erfolg

 Mehr Sicherheit durch internationale

 Kraftwerksstandorte

 Klare Wachstumsstrategie des

 Unternehmens

 Für mehr Informationen besuchen Sie: www.pv-invest.com/anleihen

 Emisssionsstart: 14.11.2016
 ISIN / WKN A): DE000A189CF6 / A189CF
 ISIN / WKN B): DE000A189CF6 / A189CF

http://www.pv-invest.com/de/anleihen/

Hörmann Finance: Folgeanleihe im Entry Standard

Der Technologiespezialist geht wie erwartet mit einer neuen

Unternehmensanleihe an den Start: Vom 15. bis 17. Novem-

ber kann die fünfjährige Folgeemission im Zielvolumen von

bis zu 30 Mio. EUR (Mindestvolumen: 25 Mio. EUR) gezeich-

net werden. Weitere Details folgen vor Angebotsstart.

>>Den vollständigen Beitrag finden Sie auf bondguide.de

Hörmann Finance schlägt neues Anleihekapitel auf – durchgestartet werden soll am 21.

November. Foto: © Hörmann Finance GmbH

Rudolf Wöhrl: Wahl zum Anleihevertreter vertagt

Die virtuelle Gläubigerabstimmung vom 2. bis 4. November

war mangels ausreichender Beteiligung nicht beschlussfähig.

Am 28. November findet das Folgetreffen statt. Unterdessen

macht der angeschlagene Fashionretailer ’ne Fliege und

wechselt mit seiner Anleihe in den gewöhnlichen Freiverkehr.

>>Den vollständigen Beitrag finden Sie auf bondguide.de

Bei der AGV-Neuauflage Ende November in Nürnberg legt Wöhrl Wert auf physische

Anwesenheit. Foto: © Rudolf Wöhrl AG

ETL Freund & Partner: neuer Hybridbond im Gepäck

Neuemission ante portas? – Die laut eigenen Angaben größte

deutsche Steuerberatungsgesellschaft zieht es demnächst

erneut an den Bondmarkt. Hierfür wird wohl eine neue Hybrid-

anleihe im avisierten Zielvolumen von bis zu 25 Mio. EUR

öffent lich zur Zeichnung angeboten, inklusive Umtausch.

 Details folgen in Kürze.

>>Den vollständigen Beitrag finden Sie auf bondguide.de

ETL: In puncto Anleiheemissionen keineswegs Debütanten – jetzt geht’s erneut auf

Investorensuche. Foto: © Thomas Reimer/www.fotolia.com

Payback: KMU-Anleiheemittenten tilgen pünktlich

Zahltag für Anleihegläubiger: Ende Oktober lösten mit Bastei

Lübbe und der Royalbeach Spielwaren und Sportartikel

 Vertriebs GmbH gleich zwei Emittenten von KMU-Anleihen

ihre jeweiligen Unternehmensanleihen zur Freude ihrer Bond-

holder planmäßig und vor allem vollumfänglich ab.

>>Den vollständigen Beitrag finden Sie auf bondguide.de

Bastei Lübbe und Royalbeach bedankten sich bei ihren Bondholdern für das entgegen-

gebrachte Vertrauen mit der Rückzahlung von 30 bzw. 12,3 Mio. EUR.

Foto: © Anthony Leopold/www.fotolia.com

NEWS

zu aktuellen und

gelisteten

Bond-Emissionen

BondGuide – Der Newsletter für Unternehmensanleihen

23/16 • 11. November • Seite 12

http://www.bondguide.de/topnews/eilmeldung-hoermann-kommt-wie-erwartet-mit-neuer-anleihe/
http://www.bondguide.de/restrukturierung/woehrl-abstimmung-ohne-versammlung-nicht-beschlussfaehig-2-agv-am-28-november/
http://www.bondguide.de/anleihen-im-fokus/etl-freund-partner-neue-hybridanleihe-im-gepaeck-altemission-wird-zurueckgekauft/
http://www.bondguide.de/topnews/anleihen-heute-im-fokus-saf-holland-kfm-deutsche-mittelstand-bastei-luebbe-royalbeach-grand-city-properties/

Sixt „mietet“ frische

Anleihegelder

Deutschlands führender Autovermieter

nutzte unlängst erneut die aktuelle

Niedrigzinsphase, um sich mit frischen

Investo rengeldern einzudecken. Aus-

gereicht wurde ein neuer Corpo-

rate Bond 2016/22 im Gesamtnenn-

wert von 250 Mio. EUR und einem für

Sixt rekordniedrigen Fixkupon von

1,125% p.a.

>>Den vollständigen Beitrag finden

Sie auf bondguide.de

„Saugünstige“ Anleihegelder: Der Kupon ist der niedrigste,

den Sixt bisher am Bondmarkt erzielt hat.

Foto: © megastocker/www.fotolia.com

Sanochemia lädt zum vorzeitigen

Anleiherückkauf

Der österreichische Arzneimittelherstel-

ler will sich vorzeitig von seiner mit

7,75% p.a. vergleichsweise teuer ver-

zinsten 10-Mio.-EUR-Schuldverschrei-

bung 2012/17 kurieren. Bondholder

sind zwischen dem 7. und 30. Novem-

ber eingeladen, ihre TSV zu überaus

attrak tiven 103% plus Stückzinsen

anzu bieten.

>>Den vollständigen Beitrag finden

Sie auf bondguide.de

Keine bittere Pille für Anleiheinhaber: Sanochemia bittet

zum Anleiherückkauf zu attraktiven 103%.

Foto: © Maksym Yemelyanov/www.fotolia.com

Gebr. Sanders: ausgeschlafen zur

ersten AGV

Der Bettwarenhersteller lädt die Inha-

ber seiner ausstehen den 8,75%-Unter-

nehmensanleihe 2013/18 über nominal

22 Mio. EUR am 21. November zu einer

ersten Anleihe gläubigerversammlung.

Einziger Agenda-Punkt beim Treffen am

Firmensitz in Bramsche ist die Wahl

 eines gemeinsamen Anleihevertreters.

>>Den vollständigen Beitrag finden

Sie auf bondguide.de

Der übliche Anwärter: Zur Wahl des gAV schlägt Sanders

u.a. One Square Advisory vor.

Foto: © phanuwatnandee/www.fotolia.com

23/16 • 11. November • Seite 13

BondGuide – Der Newsletter für Unternehmensanleihen

http://www.bondguide.de/anleihen-im-fokus/sixt-se-neue-unternehmensanleihe-zur-wachstumsfinanzierung/
http://www.bondguide.de/anleihen-im-fokus/sanochemia-pharmazeutika-will-unternehmensanleihe-vorzeitig-zurueckkaufen/
http://www.bondguide.de/anleihen-im-fokus/sanochemia-pharmazeutika-will-unternehmensanleihe-vorzeitig-zurueckkaufen/
http://www.bondguide.de/topnews/gebr-sanders-laedt-zur-ersten-anleiheglaeubiger-versammlung-am-21-november-nach-bramsche/
http://www.ifunded.de

Interview mit Johann Schmid-Davis, CFO, Hörmann Finance

GmbH, über das neue Anleihevorhaben, gelebte Kapitalmarkt-

treue – und Blicke in den Spiegel

BondGuide: Herr Schmid-Davis, Anfang des Jahres ist der

Namensvetter der Unternehmensgruppe, Alfons Hörmann,

ausgeschieden, was unter anderem auch Auswirkungen auf

den ansonsten sehr stabilen Anleihekurs hatte.

Schmid-Davis: Alfons Hörmann war anfangs Beirat, ab 2010

CEO der Hörmann-Gruppe. Anfang 2016 ist Alfons Hörmann,

der ja bekanntermaßen Präsident des Deutschen Olym-

pischen Sportbunds ist, ausgeschieden. Hier hätten wir tat-

sächlich besser bzw. klarer erklären können, dass lediglich

ein Namensvetter, nicht aber ein Familienangehöriger die

Hörmann Finance Gruppe verlässt. Wir haben dies noch im

Rahmen einer Telefonkonferenz gegenüber unseren Inves-

toren erläutert, auf diesem Wege allerdings nicht die breite

Masse erreicht.

BondGuide: Zumal das Ausscheiden Anfang Februar in eine

sehr angespannte Marktphase fiel.

Schmid-Davis: Das ist richtig. Das Ausscheiden fiel in den

Zeitraum der Insolvenzmeldung von German Pellets. Daher

sackte nach unserer Meldung der Kurs der Hörmann-Anleihe

von einem Tag auf den anderen von 104 auf rund 97% ab.

BondGuide: War das ein Problem?

Schmid-Davis: Nein, zwei Wochen später notierte der Kurs

wieder über 100%.

BondGuide: Wie abhängig ist Hörmann von der Automobil-

konjunktur und was betrachten Sie als das größte Einzel risiko

für das Unternehmen?

Schmid-Davis: Aktuell ist es so, dass wir mit unserem

Geschäfts bereich Automotive ca. 79% der Konzernumsätze

erzielen. Davon entfällt allerdings die Hälfte auf die Rohstoff-

kosten für Stahl, wo wir aufgrund der bestehenden Verträge

mit unseren wesentlichen Kunden keine Preisrisiken tragen.

Zudem treiben wir die Diversifizierung unseres Geschäfts-

modells durch die Stärkung der Bereiche Engineering und

Kommunikation weiter voran. Beispielsweise durch die

mehrheit lichen Übernahmen der Funkwerk AG und der

 VacuTec Messtechnik GmbH noch in diesem Jahr. Nach einer

Vollkonsolidierung werden wir künftig voraussichtlich in allen

drei Geschäftsbereichen ähnlich hohe operative Ergebnisse

„Wir wollen die Vorteile des Kapitalmarkts langfristig nutzen und

Investoren Kontinuität bieten“

BONDGUIDE INTERVIEW

Interview mit
Johann Schmid-Davis,
CFO,
Hörmann Finance GmbH

Foto: © Hörmann Finance GmbH

Laufende Produktion: Hörmann Finance erzielt derzeit den Löwenanteil der Umsatze im

Bereich Automotive, aber …

Foto: © Hörmann Finance GmbH

BondGuide – Der Newsletter für Unternehmensanleihen

23/16 • 11. November • Seite 14

erzielen können. Nichtsdestotrotz ist eine Wirtschafts-

krise mit den Ausmaßen wie 2009 für jedes Unternehmen

schwer vorhersehbar und somit auch ein Risiko für Hörmann

Finance.

BondGuide: Was ist der Grund für die vorzeitige Refinanzie-

rung der Altanleihe durch eine neue Anleihe?

Schmid-Davis: Zum einen ist das Zinsniveau heute bekannt-

lich ein anderes als 2013, was sich hoffentlich in einem nied-

rigeren Kupon widerspiegeln wird. Zum anderen benötigen

wir dieses Anleihevolumen von 50 Mio. EUR heute gar nicht

mehr. 2013 wollten wir damit maßgeblich ein neues Werk in

Russland finanzieren. Nach der erfolgreichen Anleiheplatzie-

rung zog jedoch die Krimkrise auf und der Investitionsplan

musste damit aufgegeben werden. Insofern reduzieren wir

jetzt unsere Fremdkapitalposition deutlich, wie auch die

erfor derlichen Aufwendungen dafür. Das, was ggf. über die

30 Mio. EUR Anleihevolumen hinaus benötigt würde, erhal-

ten wir zukünftig über eine „atmende“ Konsortialkreditlinie

mit unseren Hausbanken, die unsere Finanzierungsstruktur

perfekt ergänzt.

BondGuide: Hat Ihnen in den Verhandlungen mit Ihren

 Hausbanken die erfolgreiche, börsennotierte Unternehmens-

anleihe 2013/18 geholfen?

Schmid-Davis: Das ist zweifelsohne richtig. Wir sind mit der

Gesamtlösung, wie wir sie gerade besprechen – die Kombi-

nation aus Anleihe und flexibler Konsortialkreditlinie – sehr

zufrieden.

BondGuide: Weshalb aber bleiben Sie dem Kapitalmarkt

überhaupt treu? Gab es noch andere Optionen?

Schmid-Davis: Wir haben natürlich zahlreiche andere Optio-

nen, etwa einen Schuldschein, geprüft und abgewogen. Die

Vorteile einer Anleihe überstiegen dabei mögliche, aber

keines falls sichere Nachteile. Abgesehen von den erhöhten

größeren Anforderungen an Kommunikation und Publika-

tion kann ich genau genommen nicht mal einen wirklichen

Mehraufwand eines Being Public erkennen. Außerdem sind

wir der Meinung, dass man den Investoren nicht mit einer

 Hü-Hott-Strategie begegnen sollte, sondern mit Kontinuität.

Wir wollen nicht, nachdem wir nun einmal am Kapitalmarkt

sind und seine Vorteile genutzt haben, uns bei nächster

Gelegen heit verabschieden – nur um dann bei übernächster

Gelegenheit vielleicht wieder zurückzukehren. Zudem blieb

die Hörmann-Anleihe von der Sippenhaft des KMU-Marktes

weitgehend verschont.

BondGuide: Warum bieten Sie kein Umtauschangebot für

Inha ber der bisherigen Anleihe 2013/18 an? An anderer

 Stelle meinten Sie, das sei zu kompliziert.

Schmid-Davis: Natürlich ist ein Umtauschangebot an sich

nicht zu kompliziert. Es wird nur bspw. dadurch sehr auf-

wändig, dass mehr Dienstleister involviert sind und man die

inzwischen zahlreichen Privatanleger nicht so gut erreicht.

Darüber hinaus benötigt man für ein Umtauschangebot eine

längere Vorlaufzeit. Daher haben wir uns ganz bewusst „nur“

für eine Folgeanleihe entschieden, mit der wir etwas mehr

als die Hälfte unserer ausstehenden Anleihe refinanzieren

wollen. Die Differenz bewältigen wir aus unserer Liquidität.

BondGuide: Wie sehen Sie aktuell, dass sich einige Emitten-

ten einfach Ihrer Fremdkapitalseite entledigen, indem Sie das

Schutzschirmverfahren nutzen und so quasi Altlasten einfach

mal abwerfen?

Schmid-Davis: „Einfach mal“ gibt’s nicht ohne Neben wir-

kungen. Für ein Familienunternehmen, wie wir es sind, wäre

das undenkbar. Kann ich dann noch aufrichtig in den Spiegel

blicken? Dazu kommt der nicht zu unterschätzende Repu-

tationsverlust bei Kunden und Lieferanten. Die Hörmann-

Gruppe wurde über Jahre und Jahrzehnte aufgebaut. Ich

kann mir beim besten Willen nicht vorstellen, wie eine kurz-

zeitige Insolvenz oder ein Schutzschirmverfahren eine

nachhal tige Lösung von Fremdkapitalmisswirtschaft bilden

könnte.

BondGuide: Herr Schmidt-Davis, dann auf jeden Fall viel

 Erfolg für die neue Anleihe.

Das Interview führte Falko Bozicevic

… durch Mehrheitsübernahmen wie bei der Funkwerk AG kommt es zur Diversifiezierung

des Geschäftsmodells. Foto: © Hörmann Finance GmbH

BondGuide – Der Newsletter für Unternehmensanleihen

23/16 • 11. November • Seite 15

„Wir kannten uns anfangs überhaupt nicht aus mit dem

 Kapitalmarkt“ – Jörg Zochert, KSW GmbH, im Rahmen der

Luther-Veranstaltungsreihe „Alternativen zur Bankenfinan-

zierung für den Mittelstand‘, ausgerichtet von Luther Rechts-

anwälte und Deutscher Börse.

Am 27. Oktober fand in Leipzig der erste Event statt mit pra-

xisnahen Vorträgen von u.a. Deutscher Börse, quirin bank,

Luther und KSW als Emittentenvertreter. Mehrere anwe-

sende, zunächst potentielle Anleiheemittenten zeigten sich

wissbegierig – und waren am Ende auch wirklich gut infor-

miert.

Nach einer kurzen Einleitung durch Herrn Dr. Klaus Schaff-

ner, Partner der Luther Rechtsanwaltsgesellschaft in

Leipzig, der die tiefe Verankerung des Leipziger Büros von

Luther im Mittelstand hervorhob und auf den Full-Service-

Ingo Wegerich, Luther RA

After-Event: Diskussionen in entspannter Atmosphäre; v.l.n.r Holger Hinz, J.-H. Tobaben,

Ingo Wegerich, Michael Fuchs (BondGuide)

Ansatz der Kanzlei verwies – neben Leipzig hat Luther als

ehemaliger juristischer Arm von Arthur Andersen und Ernst &

Young noch Büros an neun weiteren Standorten in Deutsch-

land, ist aber auch international vertreten – zeigte zunächst

Jens-Heinrich Tobaben, Geschäftsführer der Metropolre-

gion Mitteldeutschland, einen interessanten Einblick über

„sein“ Hoheitsgebiet.

Wichtig zu wissen: Leipzig und damit die Metropolregion Mit-

teldeutschland ist Wachstumsgebiet und erreicht eine Größe

von Hamburg und München – in Deutschland nur vom

Großraum Berlin übertroffen.

Anschließend erläuterte Nathalie Augustin, Vice President,

Issuer & Primary Market Relations der Deutsche Börse

AG, anschaulich die Eigen- und Fremdkapitalmöglichkeiten

Erfolgreiche Veranstaltung zu Alternativen zur Bankenfinanzierung

für den Mittelstand in Leipzig

SPECIAL

Event-Rückblick

BondGuide – Der Newsletter für Unternehmensanleihen

23/16 • 11. November • Seite 16

über die Deutsche Börse. Was für Börsianer Selbstver-

ständlichkeiten sind, ist Neuland für bisher noch nicht am

Kapital markt aufgetretene Unternehmen – wie sich am großen

Interesse und den zahlreichen anschließenden Fragen ab-

zeichnete.

Ingo Wegerich, Partner und Leiter des Frankfurter Ka-

pitalmarkt-Teams von Co-Gastgeber Luther Rechts-

anwälte [zusammen mit Deutscher Börse], führte die Teil-

nehmer – die Eventreihe ist kostenlos – kompetent und

praxis nah durch juristische und praktische Punkte bei der

Finan zierung von Mittelständlern. Immerhin: „Vieles wird in

Zukunft einfacher, zumindest einiges“, so Ingo Wegerich.

Im Gespräch ist hier beispielsweise auf europäischer Ebene

ein optionaler Prospekt für kleinere und mittlere Unternehmen

in Form eines Fragebogens mit standardisiertem Text – ein

sogenannter „Frage- und Antwort-Prospekt“. Wenn man an

die über hunderte Seiten dicken Prospekte für Mittelstands-

anleihen denkt, wäre das in der Tat eine erhebliche Erleichte-

rung.

Immerhin sollen zukünftig die Informationsanforderungen in

den Prospekten an Größe und Existenzdauer der betreffen-

den Unternehmen angepasst werden. Allerdings: Einfach ist

relativ. Für ‚Börsenunerfahrene‘ ist jeder Schritt, egal in wel-

che Richtung, unsicher. Kompetente Dienstleister bei einer

bankenunabhängigen Finanzierung sind daher Pflicht.

Daran dürfte ein Emissionsvorhaben sicherlich nicht scheitern,

denn die entsprechenden Dienstleister gibt es. So zeichnete

Get-together in lockerer Atmosphäre – hier konnten Interessierte noch Detailfragen zu ihren Vorhaben vorbringen. V.l.n.r.: N. Augustin, I. Wegerich, A. Röhrle (auch Luther), Chr. Schiff-

macher (BondMagazin).

im Anschluss Holger Hinz von der quirin bank die Rolle der

Emissionsbank bei der Emission z.B. einer Anleihe nicht nur

als reinen Dienstleister auf, sondern als Sparringspartner und

Feedbackgeber. Dabei gebe es zuweilen auch mal eine klare

Ansage: „Kommt doch vielleicht in einem halben Jahr noch-

mal wieder“, so Hinz. Wenn nämlich z.B. die Management-

struktur noch nicht stimme oder sonstige kritische Einbruch-

stellen offen stünden, die an der Börse gar nicht gerne gese-

hen werden, nicht im Vorfeld in Ordnung gebracht worden

sein; kurz also: wenn die Kapitalmarktfähigkeit fehle.

Die Perspektive des Emittentenvertreters vertrat zum krönen-

den Abschluss Jörg Zochert, Geschäftsführer der KSW

GmbH, einem Projektentwickler von Immobilien. KSW hatte

2014 eine Anleihe für eine Projektentwicklung begeben, für

ein großes, modernes Hotel in Leipzig. Das Paradebeispiel

für eine bankenunabhängige Finanzierung also. Die Anleihe

2014/19 von KSW dürfte sogar vor einer vorzeitigen Ablö-

sung stehen, da das Bauvorhaben umgesetzt und vorwärts-

verkauft werden konnte. Eine echte Erfolgsstory.

Beim anschließenden Get-together auf Einladung von Luther

Rechtsanwälte wurden ganz sicher alle noch offenen Fragen

bi- oder multilateral geklärt. In Berlin am 10. November wur-

den noch weit mehr potentielle Emittenten erwartet.

Auf Grund des großen Interesses der Mittelständler und des

Erfolgs der Leipziger Veranstaltung wird es aber sicherlich

auch weitere Folgeveranstaltungen geben – hier waren sich

die Beteiligten schon am Abend einig.

Falko Bozicevic

BondGuide – Der Newsletter für Unternehmensanleihen

23/16 • 11. November • Seite 17

Notierte Mittelstandsanleihen im Überblick

Unternehmen

(Laufzeit)

Branche

WKN

Zeitraum der

Platzierung

Plattform1) (Ziel-)

Volumen in

Mio. EUR

Voll-

platziert

Kupon Rating

(Rating-

agentur)6)

Kurs

aktuell

Rendite

p.a.

Technische

Begleitung

durch …7)

Chance/

Risiko2),5)

Rickmers

(2018)

Logistik

A1TNA3

Jun/Nov 13 &

Mrz/Nov 14

Prime

Standard

275 ja 8,88% CCC8)

(CR)

23,10 175,8% Oddo Seydler Bank *

Peine

(2018)

Modehändler

A1TNFX

Jun/Jul 13 FV S 4 nein 8,00% C9)

(CR)

22,00 173,1% quirin Bank *

More & More

(2018)

Modehändler

A1TND4

Jun 13/Feb 14 FV S 10 ja 8,13% CC9)

(CR)

30,50 139,4% quirin bank *

Karlie Group

(2021)

Heimtierbedarf

A1TNG9

Jun 13 Entry

Standard

10 nein 5,00% B-8)

(SR)

5,22 133,1% Viscardi (AS),

Blättchen & Partner (LP)

*

Smart Solutions (vorm. Sympatex)

(2018)

Funktionstextilien

A1X3MS

Dez 13 FV FRA 13 ja 8,00% CCC9)

(CR)

24,25 122,5% Oddo Seydler Bank *

Travel24

(2017)

Online-Reisen

A1PGRG

Sep 12 Entry

Standard

21 nein 7,50% 55,95 110,7% Acon Actienbank *

Sanha

(2018)

Heizung & Sanitär

A1TNA7

Mai 13/Jan 14 Entry

Standard

38 ja 7,75% B8)

(CR)

37,85 101,7% equinet Bank *

Beate Uhse

(2019)

Erotikartikel

A12T1W

Jul 14 Entry

Standard

30 ja 7,75% BB-9)

(EH)

25,01 88,7% Scheich & Partner (AS),

youmex (LP)

*

Alno

(2018)

Küchenmöbel

A1R1BR

Apr 13 Entry

Standard

45 ja 8,50% B-3)8)

(SR)

50,00 72,4% Oddo Seydler Bank **

Herbawi

(2019)

Modehändler

A12T6J

Okt 14 FV FRA 1 nein 7,75% B+3)9)

(Feri)

40,82 52,5% DICAMA *

Scholz

(2019)

Recycling

A1MLSS

Feb 12/Feb 13 Entry

Standard

6 ja 0,00% SD8)

(EH)

33,80 41,2% Oddo Seydler Bank (AS),

Blättchen & Partner (LP)

**

3W Power II

(2019)

Energie

A1ZJZB

Aug 14 FV FRA 45 ja 8,00% 55,00 39,7% Oddo Seydler Bank **

eno energy

(2018)

Erneuerbare Energien

A1H3V5

Jun 11 PM DÜS (C) 10 nein 7,38% D9)

(CR)

80,20 26,1% GBC, Bankhaus Neelmeyer **

SeniVita Soz. GS

(2019/unbegr.)

Pflegeeinrichtungen

A1XFUZ

Mai 14 FV FRA 22 nein 8,00% B+8)

(CR)

72,00 23,8% ICF, Blättchen FA **

Air Berlin V

(2019)

Logistik

AB100N

Mai 14 FV FRA 82 ja 5,63% 70,00 23,1% *

Homann

(2017)

Holzwerkstoffe

A1R0VD

Dez 12/Jun 13

& Mai 14

Prime

Standard

100 ja 7,00% B+8)

(CR)

86,20 22,6% Oddo Seydler Bank (AS),

Conpair (LP)

Golfino I

(2017)

Bekleidung

A1MA9E

Mrz 12 Entry

Standard

12 ja 7,25% B+8)

(CR)

94,70 22,0% Oddo Seydler Bank (AS),

DICAMA (LP)

**

Neue ZWL Zahnradwerk I

(2019)

Automotive

A1YC1F

Feb 14 Entry

Standard

25 ja 7,50% B8)

(CR)

76,48 21,3% Steubing (AS), DICAMA (LP) **

Stern Immobilien

(2018)

Immobilien

A1TM8Z

Mai 13 Entry Standard

& m:access

17 nein 6,25% BBB-3)8)

(SR)

82,00 21,0% Dero Bank11) **

Metalcorp

(2018)

Metallhändler

A1HLTD

Jun 13/Mai 14 Entry

Standard

31 ja 8,75% BB+8)

(CR)

84,60 20,7% Schnigge (AS), DICAMA (LP) **

BDT Automation

(2017)

Technologie

A1PGQL

Sep/Okt 12 Entry

Standard

17 nein 8,13% CCC8)

(CR)

91,50 19,1% Oddo Seydler Bank (AS),

DICAMA (LP)

*

Neue ZWL Zahnradwerk II

(2021)

Automotive

A13SAD

Feb 15 Entry

Standard

25 ja 7,50% B8)

(CR)

71,00 17,7% Steubing (AS), DICAMA (LP) **

Air Berlin IV

(2019)

Logistik

AB100L

Mai 14 FV FRA 170 ja 6,75% 80,75 17,1% *

BondGuide – Der Newsletter für Unternehmensanleihen

23/16 • 11. November • Seite 18

Die Mastertabelle finden Sie auf bondguide.de frei sortierbar nach allen Parametern!

http://www.bondguide.de/notierte-mittelstandsanleihen/

Unternehmen

(Laufzeit)

Branche

WKN

Zeitraum der

Platzierung

Plattform1) (Ziel-)

Volumen in

Mio. EUR

Voll-

platziert

Kupon Rating

(Rating-

agentur)6)

Kurs

aktuell

Rendite

p.a.

Technische

Begleitung

durch …7)

Chance/

Risiko2),5)

Ekosem II

(2022)

Agrarunternehmen

A1R0RZ

Nov 12/Okt 13 Bondm 78 ja 8,50% CCC8)

(CR)

69,00 17,1% Fion **

VST Building Tech.

(2019)

Bautechnologie

A1HPZD

Sep/Okt 13 Entry

Standard

6 nein 8,50% CCC8)

(CR)

82,00 16,8% Dero Bank11) ***

Ekosem I

(2021)

Agrarunternehmen

A1MLSJ

Mrz 12 Bondm 50 ja 8,75% CCC8)

(CR)

78,50 15,9% Fion **

SeniVita Social WA

(2020)

Pflegeeinrichtungen

A13SHL

Mai 15 FV FRA 45 nein 6,50% BB3)8)

(EH)

77,01 15,4% ICF ***

Identec

(2017)

RFID-Technologie

A1G82U

Okt 12 FV HH-H 25 nein 7,5%

+ Bonus

116,00 15,2% FMS ***

Minaya Capital WA

(2018)

Beteiligungen

A1X3H1

Aug 13 PM DÜS (C) 3 ja 7,00% 89,31 14,4% Acon Actienbank **

Solar8 Energy

(2021)

Erneuerbare Energien

A1H3F8

Mrz/Apr 11 FV DÜS 10 ja 3,00% BB-9)

(CR)

65,00 14,2% *

Schneekoppe

(2020)

Ernährung

A1EWHX

Sep 10 FV DÜS 1 ja 3,50% 70,50 13,8% Schnigge *

Singulus II

(2021)

Maschinenbau

A2AA5H

Jul 16 FV FRA 12 ja 3,00% 79,60 13,0% Oddo Seydler Bank **

Air Berlin II

(2018)

Logistik

AB100B

Apr 11/Jan 14 Bondm 225 ja 8,25% 95,00 12,6% *

Timeless Homes

(2020)

Immobilien

A1R09H

Jun 13 PM DÜS (C) 10 n. bek. 9,00% 92,00 12,2% Schnigge *

HanseYachts II

(2019)

Boots- und Yachtbau

A11QHZ

Mai 14 Entry

Standard

13 nein 8,00% 91,15 12,2% Steubing ***

eterna Mode

(2017)

Modehändler

A1REXA

Sep 12/Jun 13 Bondm 53 ja 8,00% B+8)

(CR)

96,75 11,9% Fion ***

Vedes II

(2019)

Spiele & Freizeit

A11QJA

Jun 14 Entry

Standard

20 ja 7,13% BB+3)8)

(Feri)

90,50 11,5% Steubing ***

4finance

(2021)

Finanzdienstleister

A181ZP

Mai 16 Prime

Standard

100 ja 11,25% B+3)

(S&P)

100,60 11,3% Wallich & Matthes,

Dero Bank11)

Eyemaxx III

(2019)

Immobilien

A1TM2T

Mrz 13 Entry

Standard

11 ja 7,88% BB8)

(CR)

94,00 10,8% Dero Bank11) ***

Eyemaxx IV

(2020)

Immobilien

A12T37

Sep 14 Entry

Standard

19 nein 8,00% BB8)

(CR)

94,01 10,2% ICF ***

FCR Immobilien I

(2019)

Immobilien

A1YC5F

Okt 14 FV FRA 5 nein 8%

+ Bonus

107,52 10,0% Eigenemission ****

Royalbeach II

(2020)

Sportartikel

A161LJ

Nov 15 m:access 3 nein 7,38% B-8)

(CR)

93,24 9,5% Acon Actienbank **

GEWA 5 to 1

(2018)

Immobilien

A1YC7Y

Mrz 14 Entry

Standard

35 ja 6,50% BBB3)8)

(CR)

96,52 9,3% equinet Bank (AS), FMS (LP) ****

DEWB

(2019)

Industriebeteiligungen

A11QF7

Apr 14 FV FRA 10 ja 6,00% 94,00 8,8% Oddo Seydler Bank ***

JDC Pool

(2020)

Finanzdienstleister

A14J9D

Mai/Jun 15 FV FRA 15 ja 6,00% 93,80 8,1% Steubing ***

Photon Energy

(2018)

Erneuerbare Energien

A1HELE

Mrz 13 FV FRA 5 nein 8,00% BB-9)

(CR)

100,20 8,0% Eigenemission ***

PNE Wind

(2018)

Erneuerbare Energien

A1R074

Mai/Sep 13 Prime

Standard

100 ja 8,00% BB-8)

(CR)

100,50 7,8% M.M. Warburg (AS),

Oddo Seydler Bank

ETL Freund & Partner

(2017)

Finanzdienstleistung

A1EV8U

Dez 10/Feb 13 FV S 25 ja 7,50% BBB+9)

(CR)

100,00 7,5% FMS, equinet Bank ***

Ferratum I

(2018)

Finanzdienstleister

A1X3VZ

Okt 13 Entry

Standard

25 ja 8,00% BBB+3)8)

(CR)

101,00 7,4% ICF ****

BondGuide – Der Newsletter für Unternehmensanleihen

23/16 • 11. November • Seite 19

Die Mastertabelle finden Sie auf bondguide.de frei sortierbar nach allen Parametern!

http://www.bondguide.de/notierte-mittelstandsanleihen/

Unternehmen

(Laufzeit)

Branche

WKN

Zeitraum der

Platzierung

Plattform1) (Ziel-)

Volumen in

Mio. EUR

Voll-

platziert

Kupon Rating

(Rating-

agentur)6)

Kurs

aktuell

Rendite

p.a.

Technische

Begleitung

durch …7)

Chance/

Risiko2),5)

Eyemaxx V

(2021)

Immobilien

A2AAKQ

Mrz 16 FV FRA 20 nein 7,00% BBB3)8)

(CR)

99,00 7,4% Small & Mid Cap IB ****

DEMIRE

(2019)

Immobilien

A12T13

Sep 14/Mrz 15 FV FRA 100 ja 7,50% 100,60 7,4% Oddo Seydler Bank ***

gamigo

(2018)

Online-Spiele

A1TNJY

Jun 13 FV FRA 5 nein 8,50% B+9)

(CR)

102,00 7,3% Kochbank (AS), GBC (LP) ***

FCR Immobilien II

(2021)

Immobilien

A2BPUC

Okt 16 FV FRA 3 nein 7,10% 99,94 7,1% Eigenemission ***

Accentro (vorm. Estavis)

(2018)

Immobilien

A1X3Q9

Nov 13 FV FRA 10 nein 9,25% 104,20 6,9% Oddo Seydler Bank ***

Lang & Cie RE

(2018)

Immobilien

A161YX

Aug 15 FV FRA 15 ja 6,88% 100,51 6,7% ICF ***

Stauder II

(2022)

Bierbrauerei

A161L0

Jun 15 FV FRA 10 ja 6,50% B+8)

(CR)

100,00 6,5% ICF ***

Ferratum II

(2019)

Finanzdienstleister

A2AAR2

Jun 16 Entry

Standard

25 nein 4,88% BBB+8)

(CR)

96,50 6,4% ICF ****

BeA Behrens II

(2020)

Befestigungstechnik

A161Y5

Nov 15 Entry

Standard

22 nein 7,75% B+8)

(EH)

105,20 6,3% quirin bank ***

Cloud No. 7

(2017)

Immobilien

A1TNGG

Jun/Jul 13 Bondm 30 ja 6,00% BBB3)8)

(CR)

99,80 6,3% Blättchen FA ****

IPSAK

(2019)

Immobilien

A1RFBP

Nov 12 Bondm 30 ja 6,75% BBB3)8)

(SR)

101,50 6,2% Rödl & Partner ****

BioEnergie Taufkirchen

(2020)

Energieversorger

A1TNHC

Jul 13 m:access 15 ja 6,50% BBB-3)8)

(SR)

101,00 6,2% GCI Management Consulting ****

IPM

(2018)

Immobilien

A1X3NK

Okt 13 FV S & FRA 15 ja 5,00% 98,00 6,1% Oddo Seydler Bank ***

Euroboden

(2018)

Immobilien

A1RE8B

Jul 13 PM DÜS (C) 6 nein 7,38% BB-3)8)

(SR)

101,95 6,1% SCALA CF ***

mybet Holding WA

(2020)

Beteiligungen

A1X3GJ

Dez 15 FV FRA 2 ja 6,25% 101,00 6,0% Oddo Seydler Bank **

publity WA

(2020)

Immobilien

A169GM

Nov & Dez 15 FV FRA 30 nein 3,50% 91,50 5,9% quirin bank ***

Energiekontor I

(2021)

Erneuerbare Energien

A1K0M2

Sep 11 FV FRA 8 ja 6,00% 102,00 5,9% ***

Edel II

(2019)

Medien & Unterhaltung

A1X3GV

Mrz 14 FV FRA 19 nein 7,00% 102,90 5,6% Acon Actienbank ***

Deutsche Rohstoff I

(2018)

Rohstoffe

A1R07G

Jul/Sep 13 Entry

Standard

16 nein 8,00% BB+8)

(CR)

104,00 5,5% ICF ***

3W Power WA

(2020)

Energie

A1Z9U5

Nov 15 FV FRA 14 ja 5,50% 100,00 5,5% Oddo Seydler Bank **

Constantin II

(2018)

Medien & Sport

A1R07C

Apr 13 Entry

Standard

65 ja 7,00% 102,00 5,5% Oddo Seydler Bank ***

Procar II

(2019)

Autohandel

A13SLE

Dez 14 FV DÜS 10 ja 7,25% BB8)

(CR)

105,00 5,5% Schnigge ***

KSW Immobilien

(2019)

Immobilien

A12UAA

Okt 14/Jun 15 Entry

Standard

25 ja 6,50% BBB3)8)

(CR)

102,95 5,4% ICF (AS), FMS (LP) ****

Energiekontor II

(2018/22)

Erneuerbare Energien

A1MLW0

Jul 12 FV FRA 11 ja 6,00% 104,75 5,3% ***

BondGuide – Der Newsletter für Unternehmensanleihen

23/16 • 11. November • Seite 20

Die Mastertabelle finden Sie auf bondguide.de frei sortierbar nach allen Parametern!

http://www.bondguide.de/notierte-mittelstandsanleihen/

Unternehmen

(Laufzeit)

Branche

WKN

Zeitraum der

Platzierung

Plattform1) (Ziel-)

Volumen in

Mio. EUR

Voll-

platziert

Kupon Rating

(Rating-

agentur)6)

Kurs

aktuell

Rendite

p.a.

Technische

Begleitung

durch …7)

Chance/

Risiko2),5)

Alfmeier Präzision

(2018)

Automotive

A1X3MA

Okt 13 Entry

Standard

30 ja 7,50% BB8)

(CR)

104,00 5,3% Steubing (AS),

DICAMA (LP)

Hörmann Finance I

(2018)

Automotive

A1YCRD

Nov 13 Entry

Standard

50 ja 6,25% BB8)

(EH)

101,84 5,3% equinet Bank ****

REA III (vorm. Maritim Vertrieb)

(2020)

Beteiligungen

A1683U

Dez 15 FV HH 50 n. bek. 3,75% 94,53 5,3% Eigenemission **

Seidensticker

(2018)

Bekleidung

A1K0SE

Mrz 12 PM DÜS (C) 30 ja 7,25% B+9)

(CR)

102,50 5,2% Schnigge ***

Prokon

(2030)

Erneuerbare Energien

A2AASM

Jul 16 FV HH 410 nein 3,50% BBB-3)

(EH)

85,55 5,0% M.M. Warburg ***

Deutsche Rohstoff II

(2021)

Rohstoffe

A2AA05

Jul 16 Entry

Standard

41 nein 5,63% BB+8)

(CR)

103,10 4,9% ICF ***

Adler Real Estate II

(2019)

Immobilien

A11QF0

Mrz/Jul 14,

Jan 15

Prime

Standard

130 ja 6,00% BB-8)

(SR)

102,84 4,8% Oddo Seydler Bank ***

Underberg III

(2020)

Spirituosen

A13SHW

Jul 15 FV FRA 30 ja 5,38% B+8)

(CR)

102,75 4,6% Oddo Seydler Bank ***

DSWB II

(2023)

Studentenwohnheime

A181TF

Jun 16 FV FRA 64 ja 4,50% 100,00 4,5% equinet Bank ***

Hahn-Immobilien

(2017)

Immobilien

A1EWNF

Sep 12 FV DÜS 20 ja 6,25% BBB-3)9)

(SR)

101,55 4,5% Schnigge ***

Underberg II

(2021)

Spirituosen

A11QR1

Jul 14 FV FRA 30 ja 6,13% B+8)

(CR)

107,00 4,5% Oddo Seydler Bank ***

Eyemaxx II

(2017)

Immobilien

A1MLWH

Apr 12 Entry

Standard

12 nein 7,75% BBB-3)8)

(CR)

103,10 4,5% Dero Bank11) ****

Porr I

(2016)

Baudienstleister

A1HCJJ

Nov 12 Entry

Standard

50 ja 6,25% 100,13 4,2% Oddo Seydler Bank *

Dt. Bildung SF II

(2026)

Studiendarlehen

A2AAVM

Jun 16 PM DÜS (C) 9 nein 4,00% 100,03 4,0% Small & Mid Cap IB ***

SNP

(2020)

Firmensoftware

A14J6N

Mrz 15 FV FRA 10 ja 6,25% 107,00 4,0% youmex ***

Katjes II

(2020)

Beteiligungen

A161F9

Mai 15 FV DÜS &

FRA

60 ja 5,50% BB9)

(CR)

105,00 3,9% Bankhaus Lampe (AS),

IKB (LP)

Adler Real Estate I

(2018)

Immobilien

A1R1A4

Mrz/Apr 13 Entry

Standard

35 ja 8,75% BB-8)

(SR)

106,50 3,9% Oddo Seydler Bank ***

Sanochemia

(2017)

Pharmazie

A1G7JQ

Aug 12 Entry

Standard

10 nein 7,75% B8)

(CR)

102,79 3,8% Lang & Schwarz ****

Adler Real Estate III

(2020)

Immobilien

A14J3Z

Apr/Okt 15 Prime

Standard

350 ja 4,75% BB-8)

(SR)

103,30 3,7% Oddo Seydler Bank ***

Underberg IV

(2018)

Spirituosen

A168Z3

Dez 15 FV FRA 20 ja 5,00% B+8)

(CR)

103,00 3,6% Oddo Seydler Bank ***

Stauder I

(2017)

Bierbrauerei

A1RE7P

Nov 12 Entry

Standard

10 ja 7,50% B+8)

(CR)

104,00 3,5% Oddo Seydler Bank (AS),

Conpair (LP)

**

UBM Development II

(2020)

Immobilien

A18UQM

Dez 15 Entry Standard

& FV Wien

75 ja 4,25% 103,48 3,4% quirin bank ***

UBM Development I

(2019)

Immobilien

A1ZKZE

Jul/Dez 14,

Mrz 15

Entry Standard

& FV Wien

200 ja 4,88% 104,00 3,3% IKB,

Steubing & quirin (Aufstockung)

Berentzen

(2017)

Spirituosen

A1RE1V

Okt 12 Entry

Standard

50 ja 6,50% 103,03 3,2% Oddo Seydler Bank ***

SG Witten/Herdecke

(2024)

Studiendarlehen

A12UD9

Nov 14 PM DÜS (B) 8 ja 3,60% 104,50 3,0% SCALA CF **

FC Schalke 04 III

(2023)

Fußballverein

A2AA04

Jun 16 Entry

Standard

34 ja 5,00% BB-8)

(CR)

112,52 2,9% equinet Bank ***

BondGuide – Der Newsletter für Unternehmensanleihen

23/16 • 11. November • Seite 21

Die Mastertabelle finden Sie auf bondguide.de frei sortierbar nach allen Parametern!

http://www.bondguide.de/notierte-mittelstandsanleihen/

Unternehmen

(Laufzeit)

Branche

WKN

Zeitraum der

Platzierung

Plattform1) (Ziel-)

Volumen in

Mio. EUR

Voll-

platziert

Kupon Rating

(Rating-

agentur)6)

Kurs

aktuell

Rendite

p.a.

Technische

Begleitung

durch …7)

Chance/

Risiko2),5)

S&T

(2018)

IT-Dienstleister

A1HJLL

Mai 13 Entry

Standard

15 ja 7,25% BBB-9)

(CR)

106,56 2,8% Oddo Seydler Bank ***

DSWB I

(2020)

Studentenwohnheime

A1ZW6U

Jun/Nov 15 FV FRA 77 nein 4,68% BBB3)9)

(CR)

107,00 2,6% IKB, equinet Bank,

BankM (Co-Lead)

TAG Immobilien II

(2020)

Immobilien

A12T10

Jun 14 Prime

Standard

125 ja 3,75% 105,00 2,6% Oddo Seydler Bank ***

Karlsberg Brauerei II

(2021)

Bierbrauerei

A2AATX

Apr 16 Entry

Standard

40 ja 5,25% BB8)

(CR)

111,25 2,5% Bankhaus Lampe (AS),

IKB (LP)

DIC Asset II

(2018)

Immobilien

A1TNJ2

Jul 13/Feb 14 Prime

Standard

100 ja 5,75% 105,23 2,5% Baader Bank ***

Deutsche Börse III

(2041)

Börsenbetreiber

A161W6

Aug 15 Prime

Standard

600 ja 2,75% AA

(S&P)

105,31 2,5% Deutsche Bank (AS), BNP,

Goldman Sachs, Morgan Stanley

DIC Asset III

(2019)

Immobilien

A12T64

Sep 14/Apr 15 Prime

Standard

175 ja 4,63% 105,95 2,4% Bankhaus Lampe (AS),

Oddo Seydler Bank (LP)

paragon

(2018)

Automotive

A1TND9

Jun 13/Mrz 14 Entry

Standard

13 ja 7,25% BB+9)

(CR)

107,75 2,4% Oddo Seydler Bank **

ATON Finance

(2018)

Industriebeteiligungen

A1YCQ4

Nov 13 Prime

Standard

200 ja 3,88% 103,55 2,0% Deutsche Bank **

FC Schalke 04 II

(2021)

Fußballverein

A2AA03

Jun 16 Entry

Standard

16 ja 4,25% BB-8)

(CR)

111,00 1,8% equinet Bank **

Porr II

(2018)

Baudienstleister

A1HSNV

Nov 13 Entry

Standard

50 ja 6,25% 109,50 1,5% Steubing **

SAF-Holland

(2018)

Automobilzulieferer

A1HA97

Okt 12 Prime

Standard

75 ja 7,00% BBB8)

(EH)

108,00 1,4% IKB **

TAG Immobilien I

(2018)

Immobilien

A1TNFU

Jul 13/Feb 14 Prime

Standard

310 ja 5,13% 106,42 1,4% Oddo Seydler Bank **

Dürr II

(2021)

Automobilzulieferer

A1YC44

Mrz 14 FV FRA 300 ja 2,88% 108,65 0,9% Deutsche Bank, HSBC *

Deutsche Börse IV

(2025)

Börsenbetreiber

A1684V

Okt 15 Prime

Standard

500 ja 1,63% AA

(S&P)

109,83 0,5% Goldman Sachs,

J.P. Morgan (AS), UBS

*

MTU

(2017)

Technologie

A1PGW5

Jun 12 Prime

Standard

250 ja 3,00% Baa33)

(Moody's)

101,54 0,5% Oddo Seydler Bank *

RWE

(2021)

Energiedienstleister

A0T6L6

Feb 09 Prime

Standard

1.000 ja 6,50% BBB8)

(S&P)

129,30 0,3% Oddo Seydler Bank *

Deutsche Börse I

(2022)

Börsenbetreiber

A1RE1W

Okt 12 Prime

Standard

600 ja 2,38% AA

(S&P)

112,89 0,2% Deutsche Bank, BNP, Citi *

Deutsche Börse II

(2018)

Börsenbetreiber

A1R1BC

Mrz 13 Prime

Standard

600 ja 1,13% AA

(S&P)

101,85 -0,2% Commerzbank, DZ Bank,

JP Morgan

*

Enterprise Holdings II

(2020)

Finanzdienstleister

A1ZWPT

Mrz 15 Entry

Standard

30 nein 7,00% D8)

(CR)

1,35 im SSV15) Dero Bank11) *

Enterprise Holdings I

(2017)

Finanzdienstleister

A1G9AQ

Sep 12 Entry

Standard

20 ja 7,00% D8)

(CR)

0,44 im SSV15) Dero Bank11) *

Sanders II

(2018)

Bettenzubehör

A1X3MD

Okt 13/Jul 14 Entry

Standard

22 ja 8,75% D8)

(CR)

23,00 im SSV15) Oddo Seydler Bank (AS),

Steubing (LP)

*

Wöhrl

(2018)

Modehändler

A1R0YA

Feb 13 Entry

Standard

30 ja 6,50% C9)

(EH)

11,41 im SSV15) Viscardi *

Laurèl

(2017)

Damenbekleidung

A1RE5T

Okt 12 FV FRA 20 ja 7,13% CCC9)

(CR)

14,00 n.ber. Oddo Seydler Bank *

René Lezard

(2017)

Modehändler

A1PGQR

Nov 12 FV FRA 15 ja 7,25% CCC9)

(CR)

19,60 n.ber. Schnigge (AS), UBJ (LP) *

HPI WA

(2024/unbegr.)

Industriedienstleister

A1MA90

Dez 11/Okt 13 FV FRA 6 ja 3,50% 13,00 n.ber. Süddeutsche Aktienbank *

BondGuide – Der Newsletter für Unternehmensanleihen

23/16 • 11. November • Seite 22

Die Mastertabelle finden Sie auf bondguide.de frei sortierbar nach allen Parametern!

http://www.bondguide.de/notierte-mittelstandsanleihen/

Unternehmen

(Laufzeit)

Branche

WKN

Zeitraum der

Platzierung

Plattform1) (Ziel-)

Volumen in

Mio. EUR

Voll-

platziert

Kupon Rating

(Rating-

agentur)6)

Kurs

aktuell

Rendite

p.a.

Technische

Begleitung

durch …7)

Chance/

Risiko2),5)

KTG Energie

(2018)

Biogasanlagen

A1ML25

Sep 12 Entry

Standard

50 ja 7,25% D8)

(CR)

13,51 in Insolvenz Schnigge (AS),

equinet Bank (LP)

*

KTG Agrar III

(2019)

Agrarrohstoffe

A11QGQ

Okt 14 Entry

Standard

92 ja 7,25% D8)

(CR)

1,82 in Insolvenz Scheich & Partner (AS),

youmex (LP)

*

KTG Agrar II

(2017)

Agrarrohstoffe

A1H3VN

Jun/Dez 11, Feb 13,

Feb/Dez 14

Entry

Standard

250 ja 7,13% D8)

(CR)

1,84 in Insolvenz equinet Bank *

Steilmann-Boecker III

(2017)

Modehändler

A14J4G

Mrz 15 FV FRA 10 ja 7,00% D8)

(CR)

2,71 in Insolvenz Oddo Seydler Bank *

Steilmann-Boecker II

(2018)

Modehändler

A12UAE

Sep 14 FV FRA 33 ja 7,00% D8)

(CR)

2,73 in Insolvenz Oddo Seydler Bank *

Steilmann-Boecker I

(2017)

Modehändler

A1PGWZ

Jun 12/Jun 13

& Mrz/Aug 15

Entry

Standard

45 ja 6,75% D8)

(CR)

3,78 in Insolvenz Schnigge (AS), Dero Bank11) (LP),

Oddo Seydler Bank (Aufstockung)

*

German Pellets GS

(2021/unbegr.)

Brennstoffe

A141BE

Nov 15 FV S 14 nein 8,00% D8)

(CR)

0,60 in Insolvenz quirin bank *

German Pellets III

(2019)

Brennstoffe

A13R5N

Nov 14 FV FRA 100 ja 7,25% D8)

(CR)

0,90 in Insolvenz quirin bank *

German Pellets II

(2018)

Brennstoffe

A1TNAP

Jul/Aug 13 Bondm 72 ja 7,25% D8)

(CR)

0,90 in Insolvenz quirin bank *

friedola

(2017)

Freizeitartikel

A1MLYJ

Apr 12 FV DÜS 13 nein 7,25% B-9)

(SR)

0,40 in Insolvenz Conpair *

DF Deutsche Forfait

(2020)

Exportfinanzierer

A1R1CC

Mai 13 Entry

Standard

30 ja 2,00% D9)

(SR)

26,00 in Insolvenz equinet Bank *

MBB

(2019)

Erneuerbare Energien

A1TM7P

Mai 13 FV DÜS n.bek. nein 6,25% BBB3)9)

(CR)

n.bek. in Insolvenz Donner & Reuschel (AS),

FMS (LP)

*

Penell

(2019)

Elektronikdienstleister

A11QQ8

Jun 14 FV DÜS 5 ja 7,75% CC3)9)

(Feri)

4,40 in Insolvenz DICAMA *

MS Deutschland

(2017)

Tourismus

A1RE7V

Dez 12 FV FRA 50 nein 6,88% D3)9)

(Feri)

8,61 in Insolvenz quirin Bank *

MT-Energie

(2017)

Biogasanlagen

A1MLRM

Apr 12 FV DÜS 14 nein 8,25% D9)

(CR)

9,15 in Insolvenz ipontix *

MIFA

(2018)

Fahrradhersteller

A1X25B

Aug 13 FV FRA 25 ja 7,50% CC3)9)

(Feri)

2,85 in Insolvenz equinet Bank *

Mox Telecom

(2017)

Telekommunikation

A1RE1Z

Okt 12 FV S 35 ja 7,25% BBB9)

(CR)

3,00 in Insolvenz FMS *

Strenesse

(2017)

Modehändler

A1TM7E

Mrz 13 FV FRA 12 ja 9,00% 30,00 in Insolvenz Oddo Seydler Bank *

Rena II

(2018)

Technologie

A1TNHG

Jun/Jul 13 FV FRA 34 nein 8,25% D9)

(EH)

4,89 in Insolvenz IKB *

Rena I

(2015)12)

Technologie

A1E8W9

Dez 10 FV S 43 nein 7,00% D9)

(EH)

4,95 in Insolvenz Blättchen FA *

Zamek

(2017)

Lebensmittel

A1K0YD

Mai 12/Feb 13 FV DÜS 45 ja 7,75% D9)

(CR)

1,51 in Insolvenz Conpair *

hkw

(2016)

Personaldienstleister

A1K0QR

Nov 11 FV DÜS 10 ja 8,25% BBB-9)

(CR)

3,12 in Insolvenz DICAMA *

S.A.G. I

(2015)13)

Energiedienstleistung

A1E84A

Nov/Dez 10 FV FRA 25 ja 6,25% BB+9)

(CR)

31,80 in Insolvenz Baader Bank *

S.A.G. II

(2017)

Energiedienstleistung

A1K0K5

Jul 11 FV FRA 17 nein 7,50% BB+9)

(CR)

30,70 in Insolvenz Schnigge (AS),

youmex (LP)

*

BondGuide – Der Newsletter für Unternehmensanleihen

23/16 • 11. November • Seite 23

Die Mastertabelle finden Sie auf bondguide.de frei sortierbar nach allen Parametern!

http://www.bondguide.de/notierte-mittelstandsanleihen/

Dies ist ein automatisch generierter Newsletter, daher erreichen uns eventuelle Antworten NICHT.

Wünschen Sie eine Änderung Ihres Profils für den BondGuide oder möchten Sie sich abmelden? Unter www.bondguide.de
können Sie Ihr Profil ändern oder Ihre E-Mail-Adresse austragen. Bitte folgen Sie hierzu dem auf der Website angegebenen Link.

Wir freuen uns, wenn Sie den BondGuide – Der Newsletter für Unternehmensanleihen – weiterempfehlen!

Redaktion: BondGuide Media GmbH: Falko Bozicevic (V.i.S.d.P.),
Michael Fuchs
Verlag: BondGuide Media GmbH, c/o youmex AG, Taunusanlage 19
60325 Frankfurt am Main, HRB: 104008, Amtsgericht Frankfurt/Main
069/740 87 668, info@bondguide.de; www.bondguide.de
Gestaltung: Holger Aderhold
Ansprechpartner Anzeigen: Michaela Kaufmann; Tel.: 089/2000 339-28
Gültig ist die Preisliste Nr. 5 vom 1. Oktober 2014

Nächste Erscheinungstermine: 25.11., 16.12. (14-tägig)

Kostenlose Registrierung unter www.bondguide.de

Nachdruck: © 2016 BondGuide Media GmbH, Frankfurt. Alle Rechte,
insbesondere das der Übersetzung in fremde Sprachen, vorbehalten.
Ohne schriftliche Genehmigung der BondGuide Media GmbH ist es
nicht gestattet, diesen Newsletter oder Teile daraus auf photomecha-

nischem Wege (Photokopie, Mikrokopie) zu vervielfäl tigen. Unter die-
ses Verbot fallen auch die Aufnahme in elektronische Datenbanken,
Internet und die Vervielfältigung auf CD-ROM.

Disclaimer: Die BondGuide Media GmbH kann trotz sorgfältiger Aus-
wahl und ständiger Verifizierung der Daten keine Gewähr für deren
Richtigkeit übernehmen. Informationen zu einzelnen Unternehmen
bzw. Emissionen stellen keine Aufforderung zum Kauf bzw. Ver kauf
von Wertpapieren dar. Wertpapiere von im BondGuide genannten Un-
ternehmen können zum Zeitpunkt der Erscheinung der Publikation von
einem oder mehreren Mitarbeitern der Redaktion und/oder
 Mitwirkenden gehalten werden, hier wird jedoch auf potentielle Inte-
ressenkonflikte hingewiesen.
Weitere Informationen zum Haf tungsausschluss und v.a. zu Anlageent-
scheidungen finden Sie unter www.bondguide.de/impressum.

Impressum

BondGuide ist der Newsletter für Unternehmensanleihen und be-

leuchtet zweiwöchentlich den Markt festverzinslicher Wertpapier-

emissionen vornehmlich mittelständischer Unternehmen. Bond-

Guide liefert dabei konkrete Bewertungen und Einschätzungen

zu anstehenden Anleihe-Emissionen – kritisch, un ab hängig und

transparent. Daneben stehen Übersichten, Sta tis tiken, Kennzah-

len, Risikofaktoren, Berater-League Tables, Rückblicke, Interviews

mit Emittenten und Investoren u.v.m. im Fokus. Zielgruppen des

Newsletters sind private und institutionelle Anleihe-Investoren,

aber auch Unternehmensvorstände und -geschäftsführer. Bond-

Guide setzt sich ein für eine kritische Auseinandersetzung des

Marktes mit Themen wie Rating, Risiko oder Ka pitalmarktfähigkeit

mittelständischer Unternehmen und lädt alle Marktteilnehmer ein

zum konstruktiven Dialog, um im noch jungen Segment für Mit-

telstandsanleihen negative Auswüchse wie vormals am Neuen

Markt oder im Geschäft mit Programm-Mezzanine zu vermeiden.

Unternehmen

(Laufzeit)

Branche

WKN

Zeitraum der

Platzierung

Plattform1) (Ziel-)

Volumen in

Mio. EUR

Voll-

platziert

Kupon Rating

(Rating-

agentur)6)

Kurs

aktuell

Rendite

p.a.

Technische

Begleitung

durch …7)

Chance/

Risiko2),5)

Alpine

(2017)

Baudienstleister

A1G4NY

Mai 12 FV MUC &

Wien

100 ja 6,00% 1,00 in Insolvenz *

getgoods.de

(2017)

E-Commerce

A1PGVS

Sep 12/

Jun & Okt 13

FV S 60 ja 7,75% D9)

(CR)

0,25 in Insolvenz GBC *

SiC Processing

(2016)14)

Technologie

A1H3HQ

Feb/Mrz 11 FV FRA 80 nein 7,13% D9)

(CR)

1,55 in Insolvenz FMS *

Summe 10.687 6,49%

Median 25,0 7,00% B+ 6,2%

1) FV = Freiverkehr (FRA = Frankfurt, DÜS = Düsseldorf, HH = Hamburg, H = Hannover, S = Stuttgart), MSB = Mittelstandsbörse, PM DÜS = Primärmarkt DÜS A, B, C, RM = Regulierter Markt;
2) Einschätzung der Redaktion: Kombination u. a. aus aktueller Rendite, Bilanzstärke, Zinsdeckungsfähigkeit und wirtschaftlichen Perspektiven; 3) Anleiherating, ansonsten Unternehmensrating;
4) Nachplatzierung läuft; 5) Rendite p.a. bis zur Endfälligkeit teilweise nur noch hypothetisch (drohender Ausfall, Stundung, Laufzeitverlängerung o.ä.); 6) Ratingagenturen: CR = Creditreform; S&P =

Standard & Poor’s; EH = Euler Hermes; SR = Scope Rating; 7) Bondm: Bondm-Coach; Entry Standard: Antragsteller (AS), Listingpartner (LP); PM DÜS: Kapitalmarktpartner; MSB:
Makler; m:access: Emissionsexperte; FV: Antragsteller (sofern bekannt); 8) Folgerating; 9) Rating abgelaufen/nicht aktuell; 10) unbeauftragte, überwiegend quantitative (Financial Strength)

Ratings; 11) vormals VEM Aktienbank AG; 12) Antrag auf Fortsetzung der börsenmäßigen Handelbarkeit über die reguläre Endfälligkeit am 15.12.2015 hinaus bewilligt; 13) Antrag auf Fortsetzung

der börsenmäßigen Handelbarkeit über die reguläre Endfälligkeit am 14.12.2015 hinaus bewilligt, mindestes bis zum Abschluss des Insolvenzverfahrens (nicht vor 2017); 14) Antrag auf Fort-

setzung der börsenmäßigen Handelbarkeit an der Frankfurter Börse über die reguläre Endfälligkeit am 01.03.2016 hinaus bewilligt; 15) Offiziell im Schutzschirmverfahren nach § 270b InsO

Skala von * bis ***** (am besten); Quelle: Eigene Recherchen, OnVista, Unternehmensangaben u.a.

BondGuide – Der Newsletter für Unternehmensanleihen

23/16 • 11. November • Seite 24

Seit dem 03.07. gilt die EU-Marktmissbrauchsverordnung

(MAR) unmittelbar. Seit diesem Zeitpunkt unterliegen auch

Anleiheemittenten einem strengen kapitalmarktrechtlichen

Regelungsregime. Die MAR hat zahlreiche bislang im WpHG

geregelte kapitalmarktrechtliche Pflichten und Verbotstat-

bestände abgelöst. Kurioserweise hat der deutsche Gesetz-

geber die vormals relevanten Vorschriften des WpHG bereits

mit Wirkung zum 02.07. aufgehoben. Die rechtlichen Aus-

wirkungen des eintägigen ‚rechtsfreien‘ Raumes werden der-

zeit kontrovers diskutiert.

Hintergrund

Die MAR enthält einschneidende kapitalmarkrechtliche Pflich-

ten – insbesondere zur Ad-hoc-Publizität, zu Directors‘ Dea-

lings und zum Führen von Insiderlisten – auch für Emittenten

von Unternehmensanleihen, wenn die Anleihe auf Initiative

des Emittenten an einer Börse gehandelt wird. Nicht ent-

halten sind indes die Regelungen zur Sanktionierung von

Verstö ßen gegen die kapitalmarktrechtlichen Pflichten gemäß

der MAR. Hierfür ist nach wie vor der nationale Gesetzgeber

zuständig, der in Deutschland im Rahmen des WpHG am

02.07. die entsprechenden Ordnungswidrigkeiten- und

Strafvor schriften eingeführt hat, die Sanktionen für Verstöße

gegen Vorschriften der MAR regeln.

Diese aktuellen Sanktionsvorschriften verweisen hinsichtlich

der Verbotstatbestände starr auf die Vorschriften der MAR,

die allerdings erst seit dem 03.07. unmittelbar gelten. Das

Sanktionsregime des WpHG hat insoweit für die Dauer des

02.07.2016 auf Vorschriften verwiesen, die an diesem Tag

noch gar nicht galten.

Keine gültigen Verbotstatbestände am 2. Juli 2016?

Da die vormals anwendbaren Verbotstatbestände des WpHG

mit der Neufassung des WpHG am 02.07. abgeschafft wur-

den, ist unklar, ob am 02.07. überhaupt Verbotsregelungen

zu den fraglichen kapitalmarktrechtlichen Folgepflichten

existierten.

„Generalamnestie“ bei kapitalmarktrechtlichen Rechtsverstößen?

Ein juristisches Kuriosum
Die BaFin ist der Meinung, der Gesetzgeber habe durch die

Neufassung des WpHG die Vorschriften der MAR bereits

 einen Tag vor deren europaweiter Geltung für anwendbar

 erklärt. Grundsätzlich ist dies rechtlich möglich.

Dies bedarf dann allerdings einer eindeutigen Regelung. Für

eine solche Entscheidung des Gesetzgebers finden sich u.E.

in den relevanten Vorschriften des WpHG jedoch keinerlei

Anhalts punkte. Daher sprechen u.M. nach gute Gründe da-

für, von einem eintägigen ‚rechtsfreien‘ Raum am 02.07. aus-

zugehen. Diese Rechtsfrage wird derzeit in der juristischen

Fachliteratur kontrovers diskutiert.

Keine Sanktionsmöglichkeiten für Verstöße vor dem

03.07.?

Sollte die Rechtsprechung die Auffassung stützen, dass am

02.07. die alten kapitalmarktrechtlichen Verbotstatbestände

bereits außer Kraft waren, die neuen Verbotstatbestände der

MAR aber erst ab dem 03.07. galten, hätte dies weitrei chende

Konsequenzen, und zwar nicht nur für die am 02.07. began-

genen Verstöße: Im deutschen Straf- und Ordnungswidrig-

keitenrecht gilt bei noch nicht abgeschlossenen Verfahren im

Falle von Gesetzesänderungen das Prinzip des jeweils mil-

desten Gesetzes: also desjenigen, welches zwischen Been-

digung einer Tat und einer gerichtlichen Entscheidung galt.

Aufgrund der am 02.07. abgeschafften Vorschriften des

WpHG und der erst ab dem 03.07. gültigen Vorschriften der

MAR wäre das mildeste Gesetz die völlige Sanktionslosigkeit

– selbst wenn sie nur einen Tag lang bestan den hat.

Die konsequente Anwendung des strafrechtlichen Prinzips des

mildesten Gesetzes führte mithin zu einer Generalamnestie:

Sämtliche noch nicht abgeurteilten Verstöße gegen die nun-

mehr in der MAR geregelten kapitalmarktrechtlichen Pflich-

ten könnten nicht mehr geahndet werden – gleichviel ob sie

am 02.07. oder davor begangen wurden. Auch insoweit ist

aufgrund der rechtspolitischen Brisanz mit großer Spannung

die Positionierung der Rechtsprechung abzuwarten.

LAW CORNER

von
Dr. Daniel Rubner, Assoziierter Partner,
Lutz Pospiech, Assoziierter Partner,
GÖRG Partnerschaft von Rechtsanwälten mbB, München

BondGuide – Der Newsletter für Unternehmensanleihen

23/16 • 11. November • Seite 25

