
VORWORT

Liebe Leserinnen und Leser,

Anleihekurse feiern in diesem Jahr bis

dato ein gelungenes Comeback. Liegt

es an der Zinslandschaft in Europa, an

ordentlichen Geschäftszahlen oder

woran genau?

Weiter hinten im Text zum BondGuide-

Musterdepot haben wir schon einige

Worte darüber verloren. Mit dem Kri

seln in den üblichst verdächtigen Peri-

pheriestaaten wie Italien ist eine Zins

anhebung in der EUR-Zone für 2019

vom Tisch. Meines Erachtens mindes-

tens mal.

Dazu kommen die weltpolitischen

Unwägbarkeiten, zu denen sich jüngst

noch ein abschwächendes Wirt

schaftswachstum bei der globalen

Zugmaschine, China, gesellte. Wie

überraschend. Vor diesem Hintergrund

ist auch der Wirtschaftsraum außerhalb

des Mittelmeers fragil geworden. Nicht

labil, aber immerhin doch weniger

stabil.

Liegezeit

Wir beobachten es in den Anleihe

kursen – die circa seit Jahreswechsel

unisono mehrheitlich nach oben zeigen.

Unternehmensanleihen sind in diesem

Kontext noch der sicherste der an

steuerbaren Häfen – jedenfalls einer

ohne Strafgebühr bei längerer Liegezeit.

Wie erfreulich, dass wir da auf einige

üppig verzinste Corporate Bonds aus

dem deutschen KMU-Bereich zurück-

greifen können. Offenbar sind sie im

Vergleich der zur Verfügung stehenden

Assets gerade wieder eine Spur attrak-

tiver geworden.

An Gewinnwarnungen oder sonstige

grobschlächtige Verfehlungen kann ich

mich auch gerade nicht aus dem Stand

erinnern bei unseren KMUlern. Es gibt

In
ha

lt

8	 Insolvente KMU-Anleiheemittenten im Überblick
9	 League Tables der wichtigsten Player am

Bondmarkt
10	BondGuide Musterdepot: Im Westen viel Neues
13	News zu aktuellen und gelisteten

Bond-Emissionen
15	 Interview mit Dr. Uwe Ganzer, onoff Group, Kai

Jordan, mwb fairtrade Wertpapierhandelsbank

1	 Vorwort
3	 Aktuelle Emissionen
3	 Anleihegläubigerversammlungen
3	 Rendite-Rating-Matrix Mittelstandsanleihen
5	 Handelsvoraussetzungen & Folgepflichten
7	 KMU-Anleihetilgungen ab 2013
7	 Ausgelaufene KMU-Anleihen im Überblick
8	 Insolvente KMU-Anleihen und ausgefallenes

Volumen

keinen Grund hier etwas zu beschöni-

gen, aber aktuell fällt mir tatsächlich

keine neuzeitliche Gewinnwarnung ein.

Ausfälle 2019 bis dato natürlich null –

wir haben gerade erst die Grafik auf

Seite 8 erweitert auf das neue Jahr. Ich

wäre nicht sonderlich überrascht, wenn

wir 2019 nochmals unter dem schon

niedrigen Jahr 2018 blieben in dieser

Hinsicht.

Allerdings: Einige Neuemissionen dürf-

ten langsam auch mal auf den Plan

treten. Konkurrenz belebt bekanntlich

das Geschäft – auch bei Investoren.

Viel Spaß beim Lesen wünscht Ihnen

Falko Bozicevic

18	Special: Auf neuen Wegen: Wie sich der Edel
metallbedarf durch Digitalisierung verändert

20	Special: Digitalisierung des Schuldscheins:
Darlehen künftig nur noch digital und nicht
mehr ohne Plattform?

23	Notierte Mittelstandsanleihen im Überblick
29	 Impressum

BOND GUIDE 5
2019Der Newsletter für Unternehmensanleihen

8. März • erscheint 14-täglich

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 !

http://www.facebook.com/bondguide
http://twitter.com/bondguide

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 vier
Barkapitalerhöhungen und

drei Sachkapitalerhöhungen
einschließlich Prospekterstellung

2017

Beratung bei IPO

2018

Beratung bei
Debt-to-Equity-Swap

und Listing an
der Börse München

2018

Reverse IPO mit
Dual Listing einschließlich

Prospekterstellung

2018

Beratung bei einer
Unternehmensanleihe

einschließlich Prospekt erstellung

2018

Beratung bei der
Prolongation einer Anleihe

2017

Beratung des Hauptaktionärs
bei einem verschmelzungs-

rechtlichen Squeeze-Out

2016

Beratung bei einer
Barkapitalerhöhung einschließlich

Prospekterstellung

2016

Aves One AG

Beratung der SBS Familien-
Verwaltungs AG bei

einem Übernahmeangebot
für die Sinner AG

2018

Sinner AG

Beratung bei Restrukturierung
einer Unternehmensanleihe

2017

Gebr. Sanders
GmbH & Co. KG

Beratung bei einer
Kapitalerhöhung und
einer Wandelanleihe

2017

Beratung bei einer
Kapitalerhöhung

2017

Beratung bei einer Anleihe

2017

Beratung bei IPO

2018

Beratung bei einer Bar- und
einer Sachkapitalerhöhung

2017

https://www.heuking.de/

Aktuelle Emissionen

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,

Hörmann II, Adler RE III,
Eyemaxx (WA) I

innogy Deutsche Börse I, III, IV, V
Dürr II, UBM I & III, DIC Asset III & IV, Accentro II,

YFE (WA), S Immo I & II, ETL III, InCity, ABO Wind (WA)

 3 bis 5% Stauder II, Homann II
Underberg II, III & V,

Eyemaxx III, Eyemaxx (WA) II,
PNE II, Euroboden II

Eyemaxx V,
Ferratum II & IV,

physible Enterprise I
–

Katjes II, DB SF II (I & II), DEWB II, SG Witten/Herdecke,
paragon II, UBM II, GK Software (WA), BWP I, WWP I,

ETL II, Singulus II, REA III & IV, 7x7 EA, DRAG II,
DRAG (WA), L&C RE II, Schneekoppe, VST, DIC Asset V,

UBM IV, DEAG, Hertha BSC, paragon III

5 bis 7% NZWL II, III & IV
Metalcorp II & III, FCR II & III,
Behrens II, Eyemaxx IV & VI

BioEnergie Taufkirchen –

Energiekontor II, eterna II, JDC Pool, PROKON,
Stern Immobilien II, Insofinance, PORR (HY), SCP,

Vedes III, SRV, AGT, SUNfarming, Diok RE,
SLEEPZ (WA), SoWiTec, EEA I & II

7 bis 9% – – – –
Golfino II, BDT II, Timeless Hideaways, Photon II,

E7/Timberland I, II & III, R-LOGITECH, Hylea, gamigo II,
MRG Finance, IPSAK, Ekosem I & II, Procar II

> 9%
Scholz, SeniVita (GS),

Sanha, 4finance
SeniVita Social (WA), FCR I – –

Peine, Solar8, Herbawi, HPI (WA), Timeless Homes,
publity (WA), Mogo Finance, Evan

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

Anzeige

Anleihegläubigerversammlungen
Unternehmen Termin Anlass/Ort Hauptbeschlussvorschläge

publity AG 12.-14.03. AGV o. Versammlg./online u.a. Aufhebung einer NV, vRZ, EgAV

Abkürzungsverzeichnis: CO – Möglichkeit zur vorzeitigen Anleiherückzahlung nach Wahl des Emittenten (Call-Option), DES – Schuldenschnitt via Debt-Equity-Swap, EBW – Erhalt eines Besserungsscheins zur potenziellen
Werterhöhung, EgAV – Ermächtigung des gemeinsamen Anleihevertreters, Restrukturierungsmaßnahmen vorzunehmen bzw. zuzustimmen, HC – Haircut/Nominalverzicht, LZV – Verlängerung der Anleihelaufzeit, NV – Änderung
der Negativverpflichtung, STHV – Änderung des Sicherheitentreuhandvertrages, SW – Wechsel/Ersetzung des originären Anleiheschuldners durch neuen Schuldner (ggf. inkl. Übergang sämtl. Rechte und Pflichten auf neuen
Emittenten), VKDG – Verzicht auf Kündigungsrechte, VNR – Vereinbarung eines Nachrangs für die Anleiheforderungen oder Erklärung eines Rangrücktritts, 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

» Erfolgreiche Anleihe-Emissionen «
Wir übernehmen Ihre Mediaplanung und haben das passende Tool für die Online-Zeichnung

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

MRG Finance Rohstoffe läuft FV FRA 50 8,75% – Cantor Fitzgerald,
Seaport, STX

folgt ggf. www.bondguide.de

SoWiTec Erneuerbare
Energien

läuft FV FRA 15
(3 akt. platziert)

6,75% – quirin, DICAMA (FA) folgt ggf. BondGuide #23/2018,
S. 14

Africa GreenTec Erneuerbare
Energien

läuft n.n.bek. 10
(100k Stcklg)

6,5% – Eigenemission folgt ggf. www.bondguide.de

SUNfarming Erneuerbare
Energien

verschoben FV FRA 15 6,5% – BankM (FinTech Group Bank),
GBR FS, DICAMA (FA)

folgt BondGuide #14/2018,
S. 11

EnergieEffizienzAnleihe
2023

LED-Beleuch-
tungstechnik

läuftI) FV FRA 30 5,75% – Eigenemission folgt ggf. BondGuide #25/2018,
S. 14

paragon III Automotive versch./abges. Scale 50
(min. 30)

bis 4,75% – Bankhaus Lampe folgt BondGuide #22/2018,
S. 14

physible Enterprise I Beteiligungen läuft m:access 30 3,0% BBB3)

(EH)
Eigenemission **** BondGuide #20/2018,

S. 12

I) Anleger können die „EnergieEffizienzAnleihe“ 2023 (WKN: A2NB9P) ab einem Mindestnominalbetrag von 3.000 EUR laut Wertpapierprospekt bis zum 14.11.2019 direkt über den Emittenten ordern.
1) Scale (vorm. 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

BondGuide – Der Newsletter für Unternehmensanleihen

5/19 • 8. März • Seite 3

http://www.financial.de/
http://www.publity.org/de/investor/investor-relations/wandelschuldverschreibung

Ihre Brücke zum Kapitalmarkt

corporates-markets@mwbfairtrade.com
www.mwbfairtrade.com

Berlin І Frankfurt І Hamburg І Hannover І München

Emissionsexperte

© Michael Kügler

Euroboden GmbH
Unternehmensanleihe

Umtauschangebot
Öffentliches Angebot
Sole Lead Manager

Sole Bookrunner
€ 25.000.000
Oktober 2017

EYEMAXX Real Estate AG
Unternehmensanleihe
Öffentliches Angebot

Joint Global Coordinator
Joint Bookrunner

€ 30.000.000
April 2018

FCR Immobilien AG
Unternehmensanleihe
Öffentliches Angebot

Joint-Placing-Bank

€ 25.000.000
 2018

mwb18007_AZ_Bond_Guide_RZ.indd 1 29.08.18 13:48

http://www.mwbfairtrade.com/de/home/

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

Handelsvoraussetzungen & Folgepflichten:
die Plattformen im Vergleich

Bondm
Stuttgart Scale FWB5)

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 Capital Market Partner Listing Partner Emissionsexperten Kapitalmarktpartner optional

Besonderheiten keine Finanztitel gebilligter Prospekt;
keine Nachranganleihen;
best. Finanzkenn-
zahlen-Relationen;
Unternehmen > 2 Jahre

kein Branchenaus-
schluss

kein Branchenaus
schluss;
Unternehmen
> 3 Jahre

Subsegmente A, B, C;
keine reinen Privatanle-
gerplatzierungen; DFVA-
Standards

kein Branchenaus
schluss; Prospekt
zusammenfassung

bisher notiert 2 10 9 2 A (0), B (1), C (2) 1

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

Zwischenbericht bis +3 Mon. bis +4 Mon. bis +3 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%;
5) Scale ersetzt seit dem 01.03.2017 den Entry Standard für Unternehmensanleihen und Aktien der Deutschen Börse AG
Quelle: Eigene Darstellung, u.a. Websites und Regelwerke der Betreiber; ohne Gewähr und Anspruch auf Vollständigkeit

A
u
fn
a
h
m
es
to
p
p

BondGuide – Der Newsletter für Unternehmensanleihen

5/19 • 8. März • Seite 5

Neue Möglichkeiten für
Privatanleger bei KGAL.
Die flexible Anleihe von
Physible.

Jetzt investieren.
Der Wertpapierprospekt ist auf der Internetseite
www.physible.de unter „Download“ verö� entlicht.

https://www.physible.de/download

KMU-Anleihetilgungen ab 2013
Ausgelaufene KMU-Anleihen im Überblick

KMU-Anleihetilgungen ab 2013

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
4) Vorzeitige Kündigung Smart Solutions 2013/18 (WKN: A1X3MS) mit zuvor herabgesetzter Hauptforderung auf 1,3 Mio. EUR (urspr. 13 Mio. EUR).

Unternehmen2) (originärer Fälligkeitstermin) WKN Zeitraum der Platzierung Volumen in Mio. EUR1) Offi zieller/Vorzeitiger Rückzahlungstermin
PCC III (2013) A1MA91 Jan 12 10 Offi ziell 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 Offi ziell am 01.03.2014
Amadeus Vienna (2014) A1HJB5 Apr 13 14 Offi ziell am 17.04.2014
Sanders I (2014) A1TNHD Mai 13 11 Offi ziell 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 Offi ziell 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 Offi ziell am 01.12.2014
Vedes I (2014) A1YCR6 Dez 13 8 Offi ziell am 11.12.2014
HanseYachts I (2014) A1X3GL Dez 13 4 Offi ziell 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 Offi ziell am 25.03.2015
6B47 RE Investors (2015) A1ZKC5 Juni 14 10 Offi ziell am 19.06.2015
PCC I (2015) A1H3MS Apr 11 30 Offi ziell 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 Offi ziell am 15.09.2015
Air Berlin I (2015) AB100A Nov 10 196 Offi ziell am 10.11.2015
AVW Grund (2015) A1E8X6 Mai 11 11 Offi ziell am 01.12.2015
PCC II (2015) A1K0U0 Sep 11/Apr 12 25 Offi ziell 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 Offi ziell am 08.02.2016
Fair Value-REIT WA (2020) A13SAB Jan 15 8 Vorzeitig am 19.02.2016 zu 103%
ARISTON (2016) A1H3Q8 März 11 3 Offi ziell am 14.03.2016
BeA Behrens I (2016) A1H3GE Feb/Mrz 11 21 Offi ziell am 15.03.2016
Wild Bunch (vorm. Senator Ent. II) (2016) A14J6U März 15 15 Offi ziell am 24.03.2016
Nordex (2016) A1H3DX Apr 11 150 Offi ziell am 12.04.2016
Nordex (2016) A1H3DX Apr 11 150 Offi ziell am 12.04.2016
Valensina (2016) A1H3YK Apr 11/Aug 12 65 Offi ziell 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 Offi ziell am 17.05.2016

Edel I (2016) A1KQYG Mai 11 12 Offi ziell am 23.05.2016

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

Hallhuber (2018) A1TNHB Jun 13 30 Vorzeitig am 19.06.2016 zu 102%

Peach Property (2016) A1KQ8K Jul 11 47 Offi ziell 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 Offi ziell am 15.07.2016

Eyemaxx I (2016) A1K0FA Jul 11 11 Offi ziell 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 Offi ziell 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 Offi ziell am 04.10.2016

Procar I (2016) A1K0U4 Okt 11 12 Offi ziell am 14.10.2016

Bastei Lübbe (2016) A1K016 Okt 11 30 Offi ziell am 26.10.2016

Royalbeach I (2016) A1K0QA Okt 11 12 Offi ziell am 28.10.2016

Porr I (2016) A1HCJJ Nov 12 50 Offi ziell am 04.12.2016

Hörmann Finance I (2018) A1YCRD Nov 13 50 Vorzeitig am 05.12.2016 zu 102%
Edel II (2019) A1X3GV Mrz 14 21 Vorzeitig am 01.03.2017 zu 100%
eterna Mode I (2017) A1REXA Sep 12/Jun 13 53 Vorzeitig am 11.04.2017 zu 102%
Adler Real Estate II (2019) A11QF0 Mrz/Jul 14, Jan 15 130 Vorzeitig am 10.05.2017 zu 101,50%
KSW Immobilien (2019) A12UAA Okt 14/Jun 15 25 Vorzeitig am 16.05.2017 zu 103%
MTU (2017) A1PGW5 Jun 12 250 Offi ziell am 21.06.2017
Accentro (vorm. Estavis) (2018) A1X3Q9 Nov 13 10 Vorzeitig am 26.06.2017 zu 101,50%
Gesamtanzahl getilgte KMU-Anleihen 108
Reguläres Tilgungsvolumen 3.273
Vorzeitiges Tilgungsvolumen 1.336
Gesamtes Tilgungsvolumen 2013 bis 2019 4.609

Quelle: BondGuide Research; ohne Gewähr und Anspruch auf Vollständigkeit

Ausgelaufene KMU-Anleihen im Überblick
Unternehmen2) (originärer Fälligkeitstermin) WKN Zeitraum der Platzierung Volumen in Mio. EUR1) Offi zieller/Vorzeitiger Rückzahlungstermin
PCC III (2013) A1MA91 Jan 12 10 Offi ziell 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 Offi ziell am 01.03.2014
Amadeus Vienna (2014) A1HJB5 Apr 13 14 Offi ziell am 17.04.2014
Sanders I (2014) A1TNHD Mai 13 11 Offi ziell 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 Offi ziell 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 Offi ziell am 01.12.2014
Vedes I (2014) A1YCR6 Dez 13 8 Offi ziell am 11.12.2014
HanseYachts I (2014) A1X3GL Dez 13 4 Offi ziell 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 Offi ziell am 25.03.2015
6B47 RE Investors (2015) A1ZKC5 Juni 14 10 Offi ziell am 19.06.2015
PCC I (2015) A1H3MS Apr 11 30 Offi ziell 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 Offi ziell am 15.09.2015
Air Berlin I (2015) AB100A Nov 10 196 Offi ziell am 10.11.2015
AVW Grund (2015) A1E8X6 Mai 11 11 Offi ziell am 01.12.2015
PCC II (2015) A1K0U0 Sep 11/Apr 12 25 Offi ziell 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 Offi ziell am 08.02.2016
Fair Value-REIT WA (2020) A13SAB Jan 15 8 Vorzeitig am 19.02.2016 zu 103%
ARISTON (2016) A1H3Q8 März 11 3 Offi ziell am 14.03.2016
BeA Behrens I (2016) A1H3GE Feb/Mrz 11 21 Offi ziell am 15.03.2016
Wild Bunch (vorm. Senator Ent. II) (2016) A14J6U März 15 15 Offi ziell am 24.03.2016
Nordex (2016) A1H3DX Apr 11 150 Offi ziell am 12.04.2016
Nordex (2016) A1H3DX Apr 11 150 Offi ziell am 12.04.2016
Valensina (2016) A1H3YK Apr 11/Aug 12 65 Offi ziell 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 Offi ziell am 17.05.2016

Edel I (2016) A1KQYG Mai 11 12 Offi ziell am 23.05.2016

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

Hallhuber (2018) A1TNHB Jun 13 30 Vorzeitig am 19.06.2016 zu 102%

Peach Property (2016) A1KQ8K Jul 11 47 Offi ziell 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 Offi ziell am 15.07.2016

Eyemaxx I (2016) A1K0FA Jul 11 11 Offi ziell 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%

Ausgelaufene KMU-Anleihen im Überblick

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

0

300

600

900

1200

1500

1800

2100

2019201820172016201520142013

10 40

400

190

2213) 418

514

1654)

13

608

1.617

0

93

322

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

0

5

10

15

20

25

30

35

3

11

28

10

25

30

1

BondGuide – Der Newsletter für Unternehmensanleihen

5/19 • 8. März • Seite 7

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
Wöhrl 30 Insolvenzantrag in EV am 05.09.2016
Enterprise Holdings 49 Insolvenzantrag am 23.09.2016
KTG Energie 50 Insolvenzantrag in EV am 27.09.2016
Gebr. Sanders 22 Insolvenzantrag in EV am 29.09.2016
Laurèl 20 Insolvenzantrag in EV am 16.11.2016
GEWA 5 to 1 35 Insolvenzantrag am 18.11.2016
Karlie Group 10 Insolvenzantrag in EV am 06.12.2016
René Lezard 15 Insolvenzantrag in EV am 07.03.2017

Ausgefallenes Anleihe-Volumen 2.798
Insolvente Emittenten 44
Ausgefallene KMU-Anleihen 58

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
Wöhrl 30 Insolvenzantrag in EV am 05.09.2016
Enterprise Holdings 49 Insolvenzantrag am 23.09.2016
KTG Energie 50 Insolvenzantrag in EV am 27.09.2016
Gebr. Sanders 22 Insolvenzantrag in EV am 29.09.2016
Laurèl 20 Insolvenzantrag in EV am 16.11.2016
GEWA 5 to 1 35 Insolvenzantrag am 18.11.2016
Karlie Group 10 Insolvenzantrag in EV am 06.12.2016
René Lezard 15 Insolvenzantrag in EV am 07.03.2017

Insolvente KMU-Anleihen und ausgefallenes Volumen

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

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

Quelle: BondGuide Research; ohne Gewähr und Anspruch auf Vollständigkeit

Insolvente KMU-Anleiheemittenten im ÜberblickInsolvente KMU-Anleiheemittenten im Überblick

Insolvente KMU-Anleihen und ausgefallenes
Volumen

Insolvente KMU-Anleiheemittenten im Überblick

0

2

4

6

8

10

12

14

16

18

Anleihe-Defaults

insolvente KMU-Emittenten

20192018201720162015201420132012

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

0

100

200

300

400

500

600

700

800

900

Ausgefallenes Volumen in Mio. EUR

142

431

304

885 842

146

0482)

Ausgefallenes Anleihevolumen1) in Mio. EUR (re.)

BondGuide – Der Newsletter für Unternehmensanleihen

5/19 • 8. März • Seite 8

Jahrespartner 2019

Wir sind Bondmarkt!

w
w

w
.b

on
dg

ui
de

.d
e/

bo
nd

gu
id

e-
pa

rtn
er

w
w

w
.b

on
dg

ui
de

.d
e

•
Bo

nd
Gu

id
e

•
Bo

nd
Gu

id
e-

Fl
as

h

 BLÄTTCHEN FINANCIAL ADVISORY

BondGuide_JaPa19_210x148ab0101.indd 1 09.01.19 16:38

League Tables der wichtigsten Player am Bondmarkt
seit 2009 und 2015

TOP 3 Banken/Sales/Platzierung1)

Bank, Platzierer/Anzahl der Emissionen
seit 2009 seit 2015

Oddo Seydler 53 ICF 15

Pareto Securities 31 quirin 12

youmex 25 Pareto Securities 11

TOP 3 Kanzleien

Kanzlei/Anzahl der Emissionen
seit 2009 seit 2015

Norton Rose 57
Heuking Kühn
Lüer Wojtek

18

Heuking Kühn
Lüer Wojtek

40 Norton Rose 14

GSK 26 Clifford Chance 8

TOP 3 Advisory/Corporate Finance

Advisor/Anzahl der Emissionen
seit 2009 seit 2015

Conpair 17 DICAMA 6

DICAMA, FMS je 16 AALTO, Conpair je 3

AALTO 7
Evenburg, FMS,
Warth & Klein

je 2

TOP 3 Technische Begleitung der Emission:2)

Begleiter/Anzahl der Emissionen
seit 2009 seit 2015

Oddo Seydler 46 quirin 12

Pareto Securities 23 ICF, Pareto Securities je 10

quirin 22 Oddo Seydler 9

TOP 3 Kommunikationsagenturen

Advisor/Anzahl der Emissionen
seit 2009 seit 2015

Better Orange 33 Better Orange 12

Biallas 25 edicto 10

IR.on 23 cometis 6

1) �sofern Daten vorhanden
2) �Bondm: Bondm-Coach; Scale (vorm. Entry Standard):

Capital Market Partner (CMP) bzw. 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. 23–29) notierten Anleihen.

BondGuide – Der Newsletter für Unternehmensanleihen

5/19 • 8. März • Seite 9

Anzeige

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

BONDGUIDE
MUSTERDEPOT

Anleihe
(Laufzeit)

Branche
WKN

Kauf-
wert*

Nomi
nale*

Kaufdatum Kaufkurs Kupon Zins-
erträge

bis dato*

Kurs
aktuell

derzeitiger
Wert*

Depot-
anteil

Gesamt-
veränderung

seit Kauf

Wochen
im Depot

Risiko-
einschät-

zung**
VST Building
(2019)

Baustoffe
A1H PZD

7.458 10.000 04/, 08/ und
09/2016

74,58 8,50% 2.195 102,00 10.200 6,2% +66,2% 146 A-

Neue ZWL II
(2021)

Automotive
A13 SAD

4.050 5.000 08.07.16 81,00 7,50% 981 104,50 5.225 3,2% +53,2% 136 A

Volkswagen
(2030/49)

Automobile
A1Z YTK

8.238 10.000 01/ und
05/2016

82,38 3,50% 1.003 92,72 9.272 5,7% +24,7% 149 A-

4 finance 	 #
(2018/21)

Finanz-Dienstlstgn
A18 1ZP

31.174 30.000 10/2016, 01/, 04/
09/2017, 10/2018

103,91 11,25% 6.153 106,00 31.800 19,5% +21,7% 122 A-

Jacob Stauder II
(2020/22)

Privatbrauerei
A16 1L0

5.125 5.000 24.02.17 102,50 6,50% 650 107,00 5.350 3,3% +17,1% 104 A-

Eyemaxx RE V 	 #
(2019/21)

Immobilien
A2A AKQ

20.288 20.000 08/2016, 03/ und
04/2017, 10/2018

101,44 7,00% 2.456 104,50 20.900 12,8% +15,1% 132 A-

BeA Joh. Fr. Behrens II
(2018/20)

Befestigungstechnik
A16 1Y5

10.650 10.000 03/ und
04/2017

106,50 7,75% 1.490 105,70 10.570 6,5% +13,2% 100 A-

Homann II
(2020/22)

Holzwerkstoffe
A2E 4NW

20.148 20.000 06/2017 und
07/2018

100,74 5,25% 1.797 100,25 20.050 12,3% +8,4% 89 B-

Euroboden II
(2020/22)

Immobilien
A2G SL6

15.298 15.000 10/2017,
10/2018

101,98 6,00% 935 104,25 15.638 9,6% +8,3% 70 A-

Ekosem Agrar I
(2021)

Landwirtschaft
A1M LSJ

9.900 10.000 09 und
11/2018

99,00 8,75% 320 102,50 10.250 6,3% +6,8% 24 A-

Photon Energy II
(2022)

Solarstrom
A19 MFH

5.113 5.000 21.09.2018 102,25 7,75% 179 104,75 5.238 3,2% +5,9% 24 A-

Dt. Mittelstands
anleihen Fonds

KMU-Fonds
A1W 5T2

7.722 150 06/ und
07/2017

51,31 0,00% 338 51,21 7.682 4,7% +3,8% 88 A-

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

Energiedienstleistung
A1K 0K5

3.263 5.000 23.03.12 65,25 0,00% 458 35,00 1.750 1,1% -32,3% 359 -

Scholz
(2019)

Recycling
A1M LSS

1.548 5.000 16.09.16 30,95 0,00% 0 1,60 80 0,0% -94,8% 126 C

Gesamt 149.971 18.954 154.004 94,3%

Durchschnitt 7,3% +8,4% 119,2

*) in EUR
**) Volatilitätseinschätzung by BondGuide von A+ (niedrigstes) bis C-. Veränderungen grün (besser) bzw. rot (schlechter).
#) Hinweis auf möglichen Interessenkonflikt

Im Westen viel Neues

Das BondGuide Musterdepot geht unverändert auch in den nächsten Zyklus: Warum etwas ändern, wenn schon +2,6% seit

Jahresanfang zu Buche stehen?

Übersicht – BondGuide Musterdepot

Startkapital KW 32/2011 100.000 EUR

Wertpapiere 154.004 EUR

Liquidität 9.315 EUR

Gesamtwert 163.318 EUR

Wertänderung total 63.318 EUR

seit Auflage August 2011 +63,3%

seit Jahresbeginn: +2,6%

BondGuide Musterdepot

Eine mögliche (zuvor jedoch von „Exper

ten“ eingepreiste) Zinserhöhung in Eu-

ropa ist für mindestens 2019 vom Tisch.

Dies hat Anleihekurse durch die Bank

weg 2018 zunächst erodieren lassen.

Mit ihren vergleichsweise hohen Ku-

pons bleiben nun jedoch solide KMU-

Anleihen weiterhin attraktiv. Wie man an

den Kursentwicklungen seit einigen

Monaten ablesen kann.

Alle anderen Parameter unverändert

lassend würde dies – am Beispiel des

BondGuide Musterdepots – auf eine

Die Entwicklung seit dem Jahreswech-

sel könnte kaum erfreulicher sein – ohne

einen Handschlag getan zu haben. Die

Hintergründe hatten wir schon in ver-

gangenen Ausgaben einigermaßen dar-

gelegt, aber ich wiederhole auch gern

noch einmal kompakt:

BondGuide – Der Newsletter für Unternehmensanleihen

5/19 • 8. März • Seite 10

Jahresperformance von ca. 8% Zuwachs

hinauslaufen. Ohne wie erwähnt über-

haupt einen Finger zu rühren.

Eine kleine Einschränkung gibt es

jedoch, denn VST Building läuft dieses

Jahr aus und auch Joh. Fr. Behrens II

geht nur noch bis maximal 2020, ist

sogar seit 2018 theoretisch vorzeitig

kündbar durch den Emittenten. Bei

beiden erwarten wir ein Folgeprodukt,

höchstwahrscheinlich mit nicht son

derlich niedrigeren Kupons. In beiden

Fällen würden wir via Umtausch höchst-

wahrscheinlich mitziehen im Muster

depot.

Auch Homann Holzwerkstoffe und

Euroboden werden im Jahresverlauf

2020 vorzeitig durch den Emittenten

kündbar werden – beiden wird zudem

ebenfalls ein Folge-, Anschluss- oder zu

sätzliches Anleiheprodukt nachgesagt.

Die Münchner Euroboden könnte einen

nochmals niedrigeren Kupon anstreben,

worauf der aktuelle Kurs von ca. 105%

hindeutet – allenfalls steht dann noch

eine 5 vor dem Komma. Bei Homann

wäre ich nicht ganz so sicher, fiel der

Kurs doch vor einigen Wochen schnur-

stracks auf pari zurück. Stimmen die

Parameter, bleiben wir auch da bei

beiden an Bord.

Höchst erfreulich präsentiert sich der-

weil die Kursentwicklung von Ekosem

Agrar I. Im Musterdepot befindet sich

die eigentlich bis 2021 laufende Anleihe

des in Russland tätigen Agrarkonzerns.

Über den Kursanstieg der vergangenen

Wochen freuen wir uns natürlich nicht

zu knapp, zumal der Bond einen mit

8,75% üppig verzinsten Kupon trägt.

Zum Glück hatten wir hier im November

noch einmal unter pari nachgekauft.

Nach knapp einem halben Jahr im

Musterdepot beträgt das kumulierte

Gesamtplus schon 6,8%.

Zeitgleich hatten wir damals Photon

Energy aufgenommen, auch hier liegt

das Gesamtplus schon bei knapp 6%

nach weniger als zwei Quartalen.

Quelle: BondGuide

Performance des BondGuide Musterdepots seit Start

-8%

-4%

0%

4%

8%

12%

16%

20192018201720162015201420132012H2/2011

5,8%

14,0%

1,9%
2,6%

6,3%

7,3%

13,8%

3,3%

-3,5%

Quelle: BondGuide

Depotanteile BG Musterdepot

2%

4%
6%
8%
10%
12%
14%

20%
18%
16%

BeA Joh.
Fr. Behrens

Dt. Mittelstands-
anleihen Fonds

Eyemaxx RE V

Photon Energy II

Ekosem Agrar I

Euro-
boden II

Jacob Stauder II

4 finance
Volkswagen

Ne
ue

 Z
W

L
II

S.A.G. Solarstrom II

VST
Building

Homann II

Scholz

Bei Ekosem wie auch Photon stimmt

die Nachrichtenlage – mindestens mal

gute Geschäftszahlen. Bei Ekosem

kommt hinzu, dass Gründer Stefan Dürr

als erster Deutscher den Vorsitz des

Verband der russischen Milchproduzen-

ten übernommen hat. BondGuide traf

Dürr zuletzt auf der EuroTier 2018 in

Hannover vor fünf Monaten – wir be

mühen uns um ein zeitnahes Gespräch

mit ihm, um uns die Bedeutung seiner

neuen (zusätzlichen) Funktion im Kon-

text etwas näherbringen zu können.

Ausblick
Könnte nicht besser laufen: Alle Anlei-

hen performen bestens – einige mehr

als andere, aber in der Summe sehr

zufriedenstellend. Und gute Nach

richten, ordentliche Geschäftszahlen,

mögliche Folgeanleihen etc. Wie wäre

es jetzt noch mal mit der einen oder

anderen interessanten Neuemission?

Falko Bozicevic

EKOSEM-AGRAR GMBH 2012/21 (WKN: A1MLSJ)

Quelle: BondGuide

BondGuide – Der Newsletter für Unternehmensanleihen

5/19 • 8. März • Seite 11

Zur Historie des Musterdepots hier klicken.

http://www.bondguide.de/musterdepot/
https://www.bondguide.de/topnews/anleihen-heute-im-fokus-photon-energy-ekosem-nordex/
https://www.messe.de/de/messen/eurotier.xhtml

youmex Wealth Management AG
Taunusanlage 19 · 60325 Frankfurt am Main

ZAHLEN SIE MINUS-ZINSEN AUF GEPARKTE LIQUIDITÄT?

CORPORATE WEALTH
Unsere Spezialisten für Vermögensverwaltung managen Ihre
Liquidität sicher, rentabel und hochverfügbar!

Tel. +49 69 50 50 45 050
E-Mail anfrage@youmex.de
www.youmex.de – Wealth Management

http://www.youmex.de

blockimmo: erste Immo-Transaktion auf Blockchain-Basis

NEWS
zu aktuellen und gelisteten Bond-Emissionen

Am Schweizer Blockchain-Markt wird

rangeklotzt: Im Zuger Kanton Baar

wurde die erste Liegenschaft über die

Transaktionsplattform blockimmo „toke

nisiert“ – diese basiert auf Blockchain-

Technologie. Das Handelsvolumen

beträgt rund 3 Mio. CHF.

>>�Den vollständigen Beitrag finden Sie

auf bondguide.de

Erste Immobilientransaktion auf Blockchain-Basis – Schweizer blockimmo AG tokenisiert Immobilien. Foto: © denisismagilov – stock.adobe.com

Eyemaxx forciert neben Bondaufstockung Verkauf einer Pflegeimmobilie
Der Immobilien-Entwickler und -Bestandshalter hat sich mit der

INP Management GmbH über den Verkauf einer Immobilie in

Deutschland für Betreutes Wohnen geeinigt. Parallel griffen die

Wiener nochmals 3 Mio. EUR bei einer institutionellen Auf

stockung ihrer Unternehmensanleihe 2018/23 ab.

>>�Den vollständigen Beitrag finden Sie auf bondguide.de

Nach den jüngsten Eyemaxx-VI-Ausbaurunden lautet das Anleihevolumen auf nunmehr 40 Mio. EUR. Foto: © Eyemaxx Real Estate AG

Fastned zapft Bondmarkt an
Das Schnellladeunternehmen legt sich einmal mehr eine neue

Leitung zu Bondinvestoren: Emittiert wird eine 6,0%-

Schuldverschreibung 2019/24 über anfänglich 3,3 Mio. EUR.

Die in Eigenregie hochzuladende Neuemission kann voraus-

sichtlich noch bis zum 21. März gezeichnet werden.

>>�Den vollständigen Beitrag finden Sie auf bondguide.de

e-Mobility-Spezialist Fastned lädt mit seiner neuesten Platzierung die Firmenkasse sukzessive auf. Foto: © Fastned B.V.

BondGuide – Der Newsletter für Unternehmensanleihen

5/19 • 8. März • Seite 13

https://www.bondguide.de/topnews/anleihen-heute-im-fokus-blockimmo-energiekontor-eyemaxx-real-estate/
https://www.bondguide.de/topnews/anleihen-heute-im-fokus-blockimmo-energiekontor-eyemaxx-real-estate/
https://www.bondguide.de/topnews/anleihen-heute-im-fokus-eyemaxx-real-estate-fcr-immobilien-pne/
https://www.bondguide.de/topnews/anleihen-heute-im-fokus-eyemaxx-real-estate-fcr-immobilien-pne/
https://www.bondguide.de/topnews/anleihen-heute-im-fokus-gamigo-fastned-mologen/
https://www.bondguide.de/topnews/anleihen-heute-im-fokus-gamigo-fastned-mologen/

PCC: mit Neuemission am Start
Die Industriegruppe mit Fokus auf Chemie, Energie und Logistik zieht es abermals

an den KMU-Anleihemarkt: Angeboten wird eine weitere Unternehmensanleihe

2019/23 über bis zu 15 Mio. EUR und quartalsweise fälligem Kupon von 3,0% p.a.

>>�Den vollständigen Beitrag finden Sie auf bondguide.de

Bondemissionen am laufenden Band: PCC stemmt gegenwärtig eine neue Anleihe-Fracht. Foto: © PCC SE

R-LOGITECH: ambitioniert aufgestockt
Der Anbieter von Logistik- und Technologielösungen für globales Supply-Chain-

Management hat erfolgreich ein weiteres Anleihe-Paket am Bondmarkt unter

gebracht. Hierfür wurde der bestehende 8,5%-Bond 2018/23 mittels internatio

naler Privatplatzierung auf 125 Mio. EUR verfünffacht.

>>�Den vollständigen Beitrag finden Sie auf bondguide.de

Auch Logistikdienstleister R-LOGITECH läuft schon in Kürze mit einer neuen Anleihe-Fracht aus.
Foto: © R-LOGITECH S.A.M.

ABO Wind: Wandelanleihe ausplatziert
Der Projektentwickler für erneuerbare Energien hat die öffentliche Platzierung sei-

ner Wandelanleihe vorzeitig beendet. Seit April 2018 konnte der kurzlaufende

Wandler 2018/20 über bis zu 15 Mio. EUR geordert werden. Final haben Private und

Institutionelle nominell rund 11,5 Mio. EUR gezeichnet.

>>�Den vollständigen Beitrag finden Sie auf bondguide.de

Platz an der Sonne: Mit der Neuemission will ABO Wind seine Wachstumsambitionen finanzieren. Foto: © ABO Wind AG

Kein AIDS
für alle!

Mehr als 1.000 Menschen
erkranken jedes Jahr in
Deutschland an Aids.

Das wäre längst vermeidbar:
HIV muss nicht mehr

zu Aids führen. Bei recht-
zeitiger Diagnose und

Behandlung kann man gut
mit HIV leben.

Im Jahr 2020 soll
niemand mehr an Aids

erkranken müssen.

Jetzt mitmachen,
Geschichte schreiben:
kein-aids-fuer-alle.de

BondGuide – Der Newsletter für Unternehmensanleihen

5/19 • 8. März • Seite 14

https://www.bondguide.de/topnews/pcc-geht-mit-neuemission-an-den-start/
https://www.bondguide.de/topnews/r-logitech-stemmt-anleiheaufstockung/
https://www.bondguide.de/topnews/abo-wind-schliesst-angebot-zur-neuen-wandelanleihe/
https://kein-aids-fuer-alle.de/

GoingPublic: Herr Dr. Ganzer, Herr

Jordan, das Vorhaben Börsengang der

onoff AG wurde vorige Woche gestoppt,

seit dem 25. Februar lief das öffentliche An

gebot („IPO“). Wie enttäuscht sind Sie?

Ganzer: Natürlich ist die Situation unbe-

friedigend, nachdem wir über Wochen

und Monate mit dem Thema Börsen-

gang unterwegs waren. Wir wussten,

dass wir auch Gegenwind zu erwarten

hätten, nachdem Ende vergangenen Jah

res Börsenvorhaben kleinerer Unterneh

men nur schwer oder teilweise gar nicht

mehr klappten. Zu dem Zeitpunkt liefen

unsere eigenen Planungen schon – und

uns wurde klar, dass uns das Umfeld

eventuell ganz und gar nicht in die Karten

spielen könnte. Andererseits hatten wir

natürlich gedacht, dies mit einem ordent

lichen Setup durchbrechen zu können.

Es hat aber schlicht nicht ausgereicht,

genug kritische Masse zu mobilisieren.

Jordan: Da wir zu Beginn die üblichen

Pre-Soundings durchgeführt hatten,

kann ich nur unterstreichen, dass diese

mehr als positiv waren. Allerdings

schrieben wir da noch August oder

September 2018. Danach kippte der

Markt und wir haben vom IPO-Jahrgang

2018 noch ganze 3 oder 4 Unterneh-

men im Plus – von insgesamt 24 IPOs.

Mit der aus unserer Sicht hierauf schon

angepassten und angemessenen Book-

building-Spanne bei onoff haben wir

darauf entsprechend reagiert. Wie sich

herausstellte, reicht gegenwärtig auch

eine angemessene Bewertung eines

soliden deutschen Mittelständlers mit

dem Wachstumspotenzial eines Tech-

nologieunternehmens per se nicht aus.

Ganzer: Einige Investoren haben uns

klar mitgeteilt, was von 2018 noch alles

Schmerzen bereitet hatte in den Port

folios. Da wurde es schwer bis unmög-

„�Je fundierter sich ein potenzieller Investor mit der onoff Group aus
einandergesetzt hat, desto größer war auch das konkrete Interesse“

BONDGUIDE INTERVIEW

Interview mit
Dr. Uwe Ganzer, CFO, onoff Group,
Kai Jordan, Prokurist,
mwb fairtrade Wertpapierhandelsbank

Die onoff Group hat ihren Börsengang vergangene Woche gestoppt. Falko Bozicevic sprach (vorrangig für das GoingPublic

Magazin) mit CFO Dr. Uwe Ganzer von der onoff Group und Kai Jordan von der mwb fairtrade Wertpapierhandelsbank über

die Hintergründe – und wie es jetzt weitergehen soll. Es zeigen sich einige Parallelen, wie wir sie auch im Bereich Neuemissi-

onen von KMU-Bonds von 2016 – dem Drama-Jahr – und dann 2017 sahen.

lich, vom Anlageausschuss ein Okay für

eine Investition im Rahmen eines wei

teren IPOs zu bekommen. Es war aber

ganz deutlich zu sehen: Je fundierter

sich ein potenzieller Investor mit der

onoff Group auseinandergesetzt hat,

desto größer war dann auch das kon-

krete Interesse.

GoingPublic: Klingt doch von der eigent

lichen Nachfrage recht positiv. Wo ist

das „Aber“?

Jordan: Wenn eine Bank eine Emission

auf „Teufel komm raus“ oder „Spitz auf

Knopf“ durchdrückt, muss man mit den

eingangs erwähnten, sicherlich nicht

Foto: © arrow – stock.adobe.com

BondGuide – Der Newsletter für Unternehmensanleihen

5/19 • 8. März • Seite 15

https://www.goingpublic.de/
https://www.goingpublic.de/

erquicklichen Perspektiven leben, was

die Entwicklung im Sekundärmarkt an-

geht. Wir wollen so etwas nicht und der

Emittent auch nicht. Man bekommt

dann eine Lose-lose-lose-Situation:

Niemand hat unter dem Strich Freude

an einer solchen Transaktion: Inves

toren nicht, der Emittent nicht und wir

als Bank auch nicht. Genau das führte

doch unter anderem in der Vergangen-

heit immer wieder zu den Scherben, die

wir jetzt noch vorfinden. Die Leidtra

genden sind hier oft insbesondere auch

die Privatanleger. Lieber ziehen wir

nochmal eine Schleife und geben dem

Emittenten in der Zwischenzeit die

Gelegenheit, seinen Track Record aus-

zubauen. Außerdem bereiten wir bereits

jetzt weitere Termine mit interessierten

Investoren vor, die nicht unbedingt

sofort eine Börsennotierung benötigen,

um der Gesellschaft Wachstumskapital

zur Verfügung zu stellen.

GoingPublic: Zwei Punkte standen kon-

kret in der Kritik: das optisch hohe KGV

und der hohe Anteil der Umplatzierung

am Emissionserlös. Handwerkliche Unge

nauigkeiten oder Schein-Riesen Ihrer

Meinung nach?

Ganzer: Nein, keine handwerklichen

Ungenauigkeiten. Den Umplatzierungs-

anteil haben wir gerade deshalb zur

Verfügung gestellt, um auf einen Emis-

sionserlös zu kommen, der die Inves

toreninteressen zur Wahrnehmung eines

ausreichenden Platzierungsvolumens

umfassend abdecken sollte. Dies konn-

ten wir meines Erachtens plausibel darle

gen. Das KGV dagegen war ein üblicher

weise pflichtgemäß angesprochenes

Thema im Rahmen von Bewertungs-

überlegungen. Nun gab es dazu im

Research, das wir haben anfertigen und

zur Verfügung stellen lassen, eine Aus-

sage zum Unternehmenswert nach dem

Discounted-Casflow-Verfahren. Auf die

ser Basis, 25% Abschlag auf den ermit-

telten fairen Wert, sahen wir uns gemein

sam in einem wirklich komfortablen

Bereich mit der Bookbuilding-Spanne.

Jordan: Tatsächlich hatten wir damit

begonnen, mit einem Emissionserlös

auf Basis des vom Unternehmen benö-

tigten Kapitals zu planen. Also knapp

10 Mio. EUR. Damit allerdings kann man

heute kaum mal einen institutionellen

Investor zu einer Präsentation locken.

Insofern waren die Altaktionäre dazu auf

gerufen, sich in punkto Eigenbestand

auch ein wenig zu bewegen: für das

Gesamtvolumen und für den Streu

besitz. Auf den Roadshows haben wir

dies den Investoren entsprechend erläu

tert. Diese sind das auch gewohnt und

es kam kaum zu Kritik. Auch gegenüber

den Medien, jedenfalls denen die mit

uns in Kontakt waren, konnte das plau-

sibel dargelegt werden.

GoingPublic: … heißt für Sie unter dem

Strich was genau?

Jordan: Dass meines Erachtens das für

2019 noch hohe KGV als Aufhänger

benutzt wurde, sich in einer defensiv

geprägten Marktphase nicht unnötig

exponieren zu wollen mit Entschei

dungen, die man ggf. gegenüber Risiko

managern oder Anlageausschuss hätte

verantworten müssen. Das Discounted-

Cashflow-Verfahren indes war gut ge-

eignet, nicht rein auf eine Rückspiegel-

Betrachtung abzustellen. Selbst Inves-

toren, die auch hohes Interesse hatten,

mussten einräumen, dass dies gegen-

wärtig aufgrund ihrer internen Vorgaben

nicht machbar sei – speziell nach den

Erfahrungen 2018.

Ganzer: Das kann ich nur bestätigen.

Selbst wenn der Teilnehmer an der

Roadshow positiv interessiert war, kam

häufig im Nachhinein ein Veto vom Ri

sikovorstand oder Anlageausschuss.

Das ist natürlich sehr unbefriedigend für

alle Beteiligten.

GoingPublic: Das ist fast ja schon Ver

haltenspsychologie: nach den Erfah

rungen besonders im zweiten Halbjahr

letzten Jahres bloß nicht aus dem Fens-

ter lehnen.

Ganzer: Richtig, aber gezählt wird zum

Schluss: Wir sind seit unseren Road

shows ja auf dem Radar von Investoren.

Und das war durchweg sehr positiv. Ich

möchte nicht glauben, dass eine Abkehr

von kleineren Unternehmen wirklich per

manent sein kann. Darauf aufbauend

wollen wir unsere Gespräche führen

und zum richtigen Zeitpunkt einen

neuen Anlauf starten. Die onoff Group

verbessert sich in der Zwischenzeit ein-

fach weiter.

Jordan: Man sollte hier auch einen weite

ren Aspekt nicht vergessen. Durch die

weniger gute Börsenphase sind viele

Unternehmen, die schon börsennotiert

sind, auch deutlich günstiger geworden.

Da halten sich Investoren gern mal an

Emittenten, die sie schon kennen. Neu-

emissionen weht da zusätzlicher Wind

entgegen: Ein Börsenaspirant muss erst

einmal belegen, dass angekündigte

Ziele auch umgesetzt werden können.

Foto: © Chris Titze Imaging – stock.adobe.com

BondGuide – Der Newsletter für Unternehmensanleihen

5/19 • 8. März • Seite 16

Der Wettbewerb unter SmallCaps kam

also als zusätzliches Thema hinzu.

GoingPublic: Und das Timing? Dem ers

ten Börsenaspiranten eines Jahrgangs

fällt ja häufig die Rolle des „Eisbrechers“

zu.

Ganzer: Diese Rolle kann positiv oder

negativ wirken. Normalerweise hat man

als erster Börsenaspirant eines Jahr-

gangs einen gewissen Aufmerksamkeits

bonus. Den haben wir mit der hohen

Partizipation an den Roadshows auch

durchaus wahrgenommen. Das würde

gewissermaßen etwas Wasser unter dem

Kiel bedeuten. Umgekehrt kann es sein,

dass man auch etwas allein auf rauer

See unterwegs ist. Das haben wir eben-

falls festgestellt.

GoingPublic: Nun ist die entscheidende

Frage, ob ein zweiter Anlauf kommen

soll und wovon genau der abhängen

dürfte. Den Umplatzierungsanteil kann

man leicht modifizieren, den mögli

chen Emissionspreis auch. Das KGV

heilt allerdings fast nur die Zukunft,

denn ab 2020 scheint es sich innerhalb

des grün-gelben Bereichs zu bewegen.

Unter dem Strich also die Frage: Kam

die Börsenplanung ggf. ein Jahr zu

früh?

Ganzer: Die Frage nach dem richtigen

Zeitpunkt kann man leider meist erst

rückblickend beantworten. Die spätere

Diskussion um das KGV war nach mei-

ner Überzeugung auch nicht kriegs

entscheidend. So hatten wir unseren

gesamten Geschäftsbereich LNG (Liquid

Natural Gas) gar nicht in den Zahlen be-

rücksichtigt. Hätten wir machen können,

aber ich weiß aus eigener Erfahrung,

dass sich im Schiffsbau auch mal etwas

verzögert. Dann hätte man womöglich

eine Gewinnwarnung gehabt nach nur

einem halben Jahr an der Börse. Das

konnte es also auch nicht sein. Wenn

wir jetzt mal einige Monate in die Zu-

kunft schauen, sollte das vielleicht

schon mehr für Klarheit sorgen.

GoingPublic: Herr Dr. Ganzer, Herr Jor-

dan, besten Dank für Ihre Einblicke und

Ihre Zeit direkt nach der Meldung der

Verschiebung des IPO-Vorhabens am

Mittwoch!

Das Interview führte Falko Bozicevic.

BondGuide – Der Newsletter für Unternehmensanleihen

5/19 • 8. März • Seite 17

Anzeige

Jetzt spenden. Schon 5 Euro retten Leben:

IBAN: DE 93 37050198 0000 0440 40

BIC: COLSDE33

www.care.de

HEUTE WELTWEIT DEUTSCHLAND 1946

70

DIE GROSSE
CARE-PAKET
AKTION
FÜR KINDER IN
KRIEGS- UND
KRISENREGIONEN.

Az_CARE-Paket-Aktion_neutral_2017_01_Bild_210x140_4c.indd 1 11.01.17 14:20

http://www.care.de

Energiewende, Elektromobilität und Industrie 4.0: Durch die zunehmende Digitalisierung aller Lebensbereiche verändert sich

auch der Rohstoffbedarf. Doch welche Metalle profitieren besonders von dieser Entwicklung? Von Dominik Lochmann

So finden mittlerweile in fast allen elek-

tronischen Alltagsgeräten Edelmetalle

in Form von Kontakten, Chips und Lei-

terbahnen Verwendung. Nach Angaben

des World Gold Councils stieg der Be-

darf an Gold im Technologiesektor 2017

das erste Mal nach sieben Jahren wie-

der an.

Gold in der Technologiebranche
In den letzten 30 Jahren hat sich der

Goldmarkt stark verändert. Denn wäh-

rend das Edelmetall bisher vor allem in

der Schmuckbranche und zu Investiti-

onszwecken gefragt war, spielte es in

der Technologiebranche bisher nur eine

kleine Rolle. In einem Bericht des World

Gold Councils wird jedoch für die

kommenden 30 Jahre eine steigende

Auf neuen Wegen:
Wie sich der Edelmetallbedarf durch Digitalisierung verändert

Goldnachfrage – vor allem im Techno

logiesektor – prognostiziert.1

Denn immer mehr Menschen erhalten

den Zugang und die finanziellen Mittel,

neueste Technologien wie beispiels

weise Smartphone-gesteuerte Haus-

haltsgeräte zu nutzen. Damit einher

gehend wächst die Nachfrage an ent-

sprechenden Produkten, was wiede

rum Unternehmen in der Zulieferer- und

Recyclingindustrie neue Chancen er

öffnet. Aufgrund seiner speziellen

Eigenschaften nimmt Gold bei der Her-

stellung innovativer Produkte eine zen-

trale Rolle ein. In der Elektronikindustrie

kommt das Edelmetall in Leiterplatten

und Chips zwar pro Gerät nur in kleins-

ten Mengen vor, gilt jedoch als essen

zieller Bestandteil für hochwertige Pro-

dukte, zum Beispiel für spezielle Sen

soren und Prozessoren, die bei elek

trischen und selbstfahrenden Autos

zum Einsatz kommen.

Aber auch andere zukunftsträchtige

Branchen verwenden Gold. So gibt es

einen Trend zu flexibler Elektronik wie

SPECIAL

Foto: © ESG – Edelmetall-Service GmbH & Co. KG

Foto: © ESG – Edelmetall-Service GmbH & Co. KG

Dominik Lochmann ist Geschäftsführer der
ESG Edelmetall-Service GmbH & Co. KG.
Das Unternehmen recycelt europaweit edel
metallhaltiges Scheidgut und zählt zu den
größten Edelmetallhändlern Deutschlands.

1.)	https://www.gold.org/research/gold-2048

BondGuide – Der Newsletter für Unternehmensanleihen

5/19 • 8. März • Seite 18

beispielsweise tragbare Solarzellen. Hier

eignet sich das Edelmetall als dünner

Film aufgrund seiner Widerstandsfähig-

keit und seiner Flexibilität besonders

gut. Immer mehr Anwendung findet

Gold ebenfalls in Form sogenannter

Nanopartikel, zum Beispiel bei der Pro-

duktion und Effizienzsteigerung von

Brennstoffzellen. Bei den sich ständig

erweiternden Anwendungsfeldern für

Gold ist davon auszugehen, dass die

Nachfrage weiterhin steigen wird.

Silber und Kupfer in erneuerbaren
Energien
Windkraft- und Fotovoltaikanlagen stel-

len wichtige Säulen der Energiewende

dar, die in Zukunft stark an Bedeu

tung gewinnen werden. Zur Herstellung

entsprechender Anlagen benötigt die

Industrie neben anderen Primärroh

stoffen eine steigende Menge an Silber

sowie Kupfer. Eine Studie der Bundes-

anstalt für Geowissenschaften und Roh

stoffe (BGR) prognostiziert beispiels-

weise den globalen Kupferbedarf für

neu gebaute Windkraftanlagen von

103.000 Tonnen im Jahr 2013 auf

244.000 Tonnen im Jahr 2035.2

Denn Kupfer ist ein unentbehrlicher

Rohstoff für elektrische Leitungen und

andere elektronische Bauteile der Solar-

und Windkraftenergie. Auch der Silber-

bedarf steigt aller Wahrscheinlichkeit

nach in den nächsten Jahren an, da der

Rohstoff dank seiner hervorragenden

metallurgischen Eigenschaften viel in den

Siliziumkollektoren von Fotovoltaikanlagen

verbaut wird. Aktuelle Zahlen sprechen

für sich: Im Jahr 2017 vergrößerte sich

die Silbernachfrage aus dem indus

triellen Sektor das erste Mal wieder

seit 2013. Der Weltverband „The Silver

Institute“ geht in einer aktuellen Studie

sogar davon aus, dass bis 2030 über

25.000 Tonnen Silber in Solarzellen ver-

baut werden.3 Eine schier unvorstellbare

Menge, die das Silver Institute mit dem

exponentiellen Wachstum und dem glo-

balen Interesse im Feld der Solarenergie

begründet. Momentan befassen sich For

schungsinstitute wie das Fraunhofer-

Institut für Solare Energiesysteme (ISE)

oder das Max-Planck-Institut daher sehr

intensiv mit der weiteren Verfügbarkeit

der genannten Rohstoffe.

Platin und Palladium in der
Autoindustrie
In Europa steigen die Verkaufszahlen für

Autos mit Benzinmotor, in deren Kata

lysatoren Palladium oder Platin in

Kombination mit Rhodium Verwendung

finden, stetig. Durch strengere Abgas-

normen kommt bei der Herstellung

neuerdings sogar eine höhere Menge

Edelmetall zum Einsatz. Denn die

Rohstoffe sind für eine verbesserte Fil-

terfunktion zuständig. Passend dazu

weist Palladium in den letzten Jahren

eine enorme Preisentwicklung auf, in

deren Verlauf sich der Wert mehr als

verdoppelt hat. Bei der Weiterentwick-

lung von Autos mit Brennstoffzellen

spielt vor allem Platin eine bedeutende

Rolle. Zwar gibt es Bestrebungen nach

günstigeren Alternativen oder einer

Reduktion der benötigten Beschich

tungsmenge, doch ganz wegzuden

ken ist Platin bei der Herstellung zum

jetzigen Zeitpunkt nicht. Werden sich

Brennstoffzellen durchsetzen, wird der

Bedarf des Edelmetalls sprunghaft

ansteigen.3) 	ebda.

2) 	Deutsche Rohstoffagentur DERA (2016): Rohstoffe für
Zukunftstechnologien – DERA Rohstoffinformationen 28.
Online unter: https://www.deutsche-rohstoffagentur.de/
DERA/DE/Downloads/Studie_Zukunftstechnologien-
2016.pdf?__blob=publicationFile&v=5

Foto: © ESG – Edelmetall-Service GmbH & Co. KG

Foto: © ESG – Edelmetall-Service GmbH & Co. KG

BondGuide – Der Newsletter für Unternehmensanleihen

5/19 • 8. März • Seite 19

https://www.deutsche-rohstoffagentur.de/DERA/DE/Downloads/Studie_Zukunftstechnologien-2016.pdf?__blob=publicationFile&v=5

Die Digitalisierung des Schuldscheinmarktes ist bereits seit dem vergangenen Jahr eines der großen Themen im Finanzierungs-

bereich. Zunächst etwas unauffälliger hat sich in den vergangenen Monaten vor allem in der Transaktionspraxis ein durchaus

verwandtes Thema etabliert: Die „Schuldschein-Plattformen“. Von Oliver Dreher

Unter Schuldschein-Plattformen sind

technische und rechtliche Infrastruktu

ren zu verstehen, die das Zustandekom

men und die Abwicklung von Schuld-

schein-Transaktionen unterstützen

bzw. erleichtern. Primär geht es darum,

den Ablauf von Schuldscheintransak

tionen zu verbessern – und sie vor allem

leichter, schneller und günstiger ab-

zuwickeln.

Wo kann eine Plattform helfen?
Am Beginn einer Schuldschein-Trans-

aktion steht zumeist die eher bilaterale

Digitalisierung des Schuldscheins:
Darlehen künftig nur noch digital und nicht mehr ohne Plattform?

Vorbereitungsphase zwischen Unter-

nehmen und dem bzw. den Arrangeuren

(Banken). Am vorläufigen Ende dieser

Phase einigen sich die Beteiligten auf

eine Vermarktungsfassung des Schuld

scheindarlehensvertrages, die dann den

potenziellen Investoren zur Durchsicht

und etwaigen Kommentierung vorge-

legt wird. Anschließend können diese

in der multilateralen Verhandlung der

Dokumentation Rückmeldung an die

Emittentin geben. In dieser Phase wer-

den bereits seit Jahren IT-Infrastruk

turen eingesetzt, um Informationswege

und Entscheidungsfindung zwischen

den Transaktionsparteien effizienter zu

gestalten.

Der Plattformgedanke geht jedoch wei-

ter. Derzeit liegt ein Schwerpunkt zwar

noch im weiteren Ausbau der Effizienz

der Prozesse, die bei der Abwicklung

einer Schuldscheintransaktion durch-

laufen werden. Das nächste Ziel liegt

jedoch in einer umfassenderen Unter-

stützung aller Transaktionsaspekte: Von

ersten Kontakten zu potenziellen Inves-

toren bis hin zur Plattform für den ge-

samten Lebenszyklus eines Schuld-

scheindarlehens, also die Abwicklung

von Zahlungen, Informationen an Darle-

hensgeber, etwaige Verzichtserklärungen

der Gläubiger bei Vertragsabweichungen

des Darlehensnehmers (Waiver) und

gegebenenfalls sogar Restrukturierungs

zenarien sind nur einige Themen, bei de

nen Schuldscheinplattformen den Markt

und die Finanzierungspraxis nachhaltig

verändern könnten.

Wem nützen Plattformen?
Eine ganze Reihe von möglichen Vortei-

len kommt letztlich sämtlichen Beteilig-

ten an einer Schuldscheintransaktion

zugute: Vor allem Kostenvorteile, höhe

re Schnelligkeit und bessere Über-

sichtlichkeit haben alle – Emittenten,

Banken und Investoren – im Blick.

Weitere Verbesserungen werden inso-

fern interessant, als dass sie zu Markt-

veränderungen führen könnten oder

aber die Vorteile aktueller Marktpara-

digmen nachhaltig bestätigen.

Ein Beispiel ist die traditionell starke

Rolle der arrangierenden Banken im

Schuldscheinmarkt. Sie steuern die

Vermarktung der Transaktion bei In

vestoren, prägen die Verhandlung der

Dokumentation und übernehmen (wie

etwa als Zahlstelle) wichtige Rollen für

SPECIAL

Foto: © pixabay

Oliver Dreher ist Partner der internationalen
Wirtschaftskanzlei CMS in Deutschland. Er
berät deutsche und internationale Banken
und Unternehmen in Fragen des Fremdkapi
talmarktrechts. Schwerpunkte seiner Praxis
sind strukturierte Finanzprodukte, Produkte
für institutionelle Investoren und strukturierte
Emissionsprogramme. Seine Expertise
erstreckt sich zudem auf die Beratung zu
Unternehmens-, Bank- und Staatsanleihen,
Schuldscheindarlehen, Namensschuldver-
schreibungen und Derivate.

BondGuide – Der Newsletter für Unternehmensanleihen

5/19 • 8. März • Seite 20

die gesamte Lebensdauer der Trans

aktion. Es wird sich zeigen, ob sich

Plattformen vor allem dadurch aus-

zeichnen werden, die Erfüllung dieser

Aufgaben zu erleichtern und die Ergeb-

nisse dieser Dienstleistungen für alle

besser zu machen – oder ob Sie mög

licherweise zumindest einige Leistun-

gen obsolet machen und die Vertei

lung der Rollen in einer Transaktion neu

„mischen“ werden. Entsprechend auf-

merksam verfolgen daher neben

Fintechs gerade solche Banken diese

Entwicklungen mit Interesse, die bislang

noch keine zentrale Rolle im Schuld-

scheinmarkt spielen konnten.

Dabei finden viele Markteilnehmer, dass

„anders“ nicht unbedingt „besser“ sein

muss: Der Schuldscheinmarkt hat sich

mit seiner bisherigen Struktur und der

Prägung durch die zentrale Rolle der

arrangierenden Banken sehr nachhaltig

und äußerst erfolgreich entwickelt. Im

klassischen Schuldscheingeschäft sind

die arrangierenden Banken vor allem

auch qualitätssichernd tätig – und

tragen bisher durchaus erfolgreich Sorge

dafür, dass (ganz überwiegend) nur „gute

Schuldner“ Zugang zum Markt erhalten.

Anders im Markt für Mittelstandsanlei-

hen, in dem die Banken als zentrale

Akteure teilweise bewusst aus dem

Prozess herausgenommen wurden: dort

kam es in den letzten Jahren zu deutlich

vermehrten Totalausfällen.

Welche Plattformvarianten gibt es?
Entsprechend sind die derzeit im Markt

aktiven Plattformen durchaus unter-

schiedlich betrieben und setzen unter-

schiedliche Schwerpunkte: So finden

sich auf der einen Seite bekannte

Namen aus der Riege der arrangieren-

den Banken, die mit eigenen bzw. von

ihnen unterstützten Plattformen auf

ihrer Rolle im Markt aufbauen. Ergänzt

wird dieses Modell von Plattformen, die

sich bewusst als offenes Angebot für

eine Vielzahl von Arrangeuren verstehen.

Die dritte Säule bilden schließlich Platt-

formen, die – entweder als Ergänzung

oder sogar ausschließlich – Transaktionen

bewusst ohne Arrangeure fördern wollen.

Wo geht die Reise hin?
Welche Modelle erfolgreich sein und

welche Errungenschaften der Plattfor-

men den Markt nachhaltig beeinflussen

werden, bleibt spannend zu beobach-

ten. Bis dahin haben die Plattformen und

ihre Betreiber noch eine Reihe von

Herausforderungen zu meistern.

Zu viele Plattformen im Markt ohne aus-

reichende Teilnehmer würden sich letzt-

lich selbst behindern und keinem auf

Dauer das Überleben ermöglichen. Eine

zentrale Frage ist daher, wo sich am

schnellsten und nachhaltigsten ge-

nug Geschäft konzentriert.

Die mögliche Neuaufteilung oder sogar

die Prägung ganz neuartiger Rollen im

Rahmen einer Schuldscheintransaktion

kann auch neue aufsichtsrechtliche

Fragen aufwerfen, deren Beantwortung

für das Gelingen der Plattformidee mit-

entscheidend sein kann: Übernimmt bei

spielsweise eine Nichtbank bestimmte

Aufgaben einer Bank, kann dies unter

Umständen auch eine (neue) Banklizenz

erfordern; werden bisher üblicherweise

„im Paket“ erbrachte Leistungen neu

aufgeteilt, können möglicherweise

mehrere Lizenzen erforderlich sein.

Letztlich stellt sich auch bei Schuld-

scheinplattformen die Frage, ob wirk-

lich alles, was technisch umsetzbar

wäre, auch praktisch sinnvoll ist: Teil-

nehmer von Schuldscheintransaktionen

legen in der Regel Wert darauf, dass

ihre Deal-Konditionen vertraulich blei-

ben. Plattformen, die eine falsch ver-

standene „Markttransparenz“ zur Folge

hätten, indem sie etwa den Rückschluss

auf individuelle Klauseln zulassen

würden, sind daher für die meisten

nicht erstrebenswert. Außerdem ist die

rechtliche Ausgestaltung der Vertrags-

position der Investoren in ein Schuld-

scheindarlehen nicht zuletzt für deren

Bilanzierung dieser Position entschei-

dend. So sind Schuldscheindarlehen

üblicherweise im bilanziellen Sinn

illiquide Vermögenswerte – dies zu

ändern, darf jedenfalls kein unerwar

teter Nebeneffekt einer Plattformlösung

sein. Die technische und rechtliche

Ausgestaltung von Schuldscheinplatt

formen muss solche und andere

wichtige Eigenschaften des Schuld-

scheins unterstützen, wenn diese dem

Schuldscheinmarkt wirklich nutzen

sollen.

Foto: © pixabay

BondGuide – Der Newsletter für Unternehmensanleihen

5/19 • 8. März • Seite 21

Ein Haus am Meer.
Der Albtraum

bengalischer Bauern.

Steigende Meeresspiegel versalzen
in Bangladesch die Böden. Land-
wirtschaft wird nahezu unmöglich.
brot-fuer-die-welt.de/klima

https://www.brot-fuer-die-welt.de/spenden/wuerde/klima/

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)

innogy Finance
(2021)

Energiedienstleister
A0T6L6

Feb 09 Prime
Standard

1.000 ja 6,50% BBB8)
(S&P)

124,49 0,0% Oddo Seydler Bank *

Schneekoppe
(2020)

Ernährung
A1EWHX

Sep 10 FV DÜS 1 ja 3,50% 99,85 3,6% Schnigge **

Solar8 Energy
(2021)

Erneuerbare Energien
A1H3F8

Mrz/Apr 11 FV DÜS 10 ja 3,00% BB-9)
(CR)

80,10 10,0% *

HPI WA
(2024/unbegr.)

Industriedienstleister
A1MA90

Dez 11/
Okt 13

FV FRA 6 ja 3,50% 5,00 n.ber. Süddeutsche Aktienbank *

Scholz
(2019)

Recycling
A1MLSS

Feb 12/
Feb 13

FV FRA 6 ja 0,00% B-8)
(EH)

1,97 n.ber. Oddo Seydler Bank (AS),
Blättchen & Partner (LP)

*

Ekosem I
(2021)

Agrarunternehmen
A1MLSJ

Mrz 12 Bondm 50 ja 8,75% CCC9)
(CR)

101,05 8,1% Fion ***

Energiekontor II
(2018/22)

Erneuerbare Energien
A1MLW0

Jul 12 FV FRA 10 ja 6,00% 103,20 4,4% ***

Deutsche Börse I
(2022)

Börsenbetreiber
A1RE1W

Okt 12 Prime
Standard

600 ja 2,38% AA
(S&P)

111,31 0,1% Deutsche Bank (AS), BNP, Citi *

IPSAK
(2019)

Immobilien
A1RFBP

Nov 12 FV S 30 ja 6,75% BBB3)9)
(SR)

98,65 8,5% Rödl & Partner ***

Ekosem II
(2022)

Agrarunternehmen
A1R0RZ

Nov 12/
Okt 13

Bondm 78 ja 8,50% CCC9)
(CR)

99,90 8,2% Fion ***

Eyemaxx III
(2019)

Immobilien
A1TM2T

Mrz 13 FV FRA 6 ja 7,88% BB8)
(CR)

99,55 4,9% Dero Bank11) **

Sanha
(2023)

Heizung & Sanitär
A1TNA7

Mai 13/
Jan 14

FV FRA 37 ja 7,75% B-8)
(CR)

87,15 10,4% Pareto Securities **

Timeless Homes
(2020)

Immobilien
A1R09H

Jun 13 PM DÜS (C) 10 n.bek. 9,00% 93,90 12,1% Schnigge **

Peine
(2018)

Modehändler
A1TNFX

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

51,00 94,5% quirin Bank *

BioEnergie Taufkirchen
(2020)

Energieversorger
A1TNHC

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

103,50 5,1% GCI Management Consulting ***

VST Building Tech.
(2019)

Bautechnologie
A1HPZD

Sep/Okt 13 FV FRA 6 nein 8,50% CCC9)
(CR)

102,75 3,8% Dero Bank11) ***

Dürr II
(2021)

Automobilzulieferer
A1YC44

Mrz 14 FV FRA 300 ja 2,88% 107,95 0,6% Deutsche Bank, HSBC *

SeniVita Soz. GS
(2019/unbegr.)

Pflegeeinrichtungen
A1XFUZ

Mai 14 FV FRA 22 nein 8,00% B-
(EH)

77,00 30,0% ICF, Blättchen FA *

Underberg II
(2021)

Spirituosen
A11QR1

Jul 14 FV FRA 30 ja 6,13% BB-8)
(CR)

105,50 3,5% Oddo Seydler Bank ***

UBM Development I
(2019)

Immobilien
A1ZKZE

Jul/Dez 14,
Mrz 15

Scale15) & FV
Wien

91 ja 4,88% 100,80 2,7% IKB,
Steubing & quirin (Aufstockung)

Eyemaxx IV
(2020)

Immobilien
A12T37

Sep 14 FV FRA 21 nein 8,00% BB8)
(CR)

106,00 5,3% ICF ***

DIC Asset III
(2019)

Immobilien
A12T64

Sep 14/
Apr 15

Prime
Standard

175 ja 4,63% 101,75 2,2% Bankhaus Lampe (AS),
Oddo Seydler Bank (LP)

*

Herbawi
(2019)

Modehändler
A12T6J

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

83,00 17,4% DICAMA *

FCR Immobilien I
(2019)

Immobilien
A1YC5F

Okt 14 FV FRA 6 nein 8% +
Bonus

BB-3)
(SR)

113,00 9,6% Eigenemission ***

SG Witten/Herdecke
(2024)

Studiendarlehen
A12UD9

Nov 14 PM DÜS (B) 8 ja 3,60% 101,55 3,4% AALTO Capital ***

BONDGUIDE INTERVIEW

mit Patric Thate, CFO, UBM Development AG

Notierte Mittelstandsanleihen im Überblick

BondGuide – Der Newsletter für Unternehmensanleihen

5/19 • 8. März • Seite 23

Die Mastertabelle finden Sie auf bondguide.de frei sortierbar nach allen Parametern inklusive Kursen und Rendite p.a.

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)

Procar II
(2019)

Autohandel
A13SLE

Dez 14 FV DÜS 10 ja 7,25% BB9)
(CR)

100,00 7,2% Schnigge ***

Neue ZWL Zahnradwerk II
(2021)

Automotive
A13SAD

Feb 15 FV FRA 22 ja 7,50% B8)
(CR)

101,75 6,7% Steubing (AS), DICAMA (LP) ***

Adler Real Estate III
(2020)

Immobilien
A14J3Z

Apr/Okt 15,
Apr 17

Prime
Standard

300 ja 4,75% BB8)
(S&P)

104,10 2,7% Oddo Seydler Bank ***

SeniVita Social WA
(2020)

Pflegeeinrichtungen
A13SHL

Mai 15 FV FRA 45 nein 6,50% BB-3)8)
(EH)

89,60 13,9% ICF *

Katjes II
(2020)

Beteiligungen
A161F9

Mai 15 & 17 FV DÜS &
FRA

95 ja 5,50% BB9)
(CR)

104,77 3,6% Bankhaus Lampe (AS), IKB (LP) ***

JDC Pool
(2020)

Finanzdienstleister
A14J9D

Mai/Jun 15 FV FRA 15 ja 6,00% 101,05 5,5% Steubing ***

Stauder II
(2022)

Bierbrauerei
A161L0

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

110,40 4,0% ICF ***

Underberg III
(2020)

Spirituosen
A13SHW

Jul 15 FV FRA 30 ja 5,38% BB-8)
(CR)

102,80 3,7% Oddo Seydler Bank ***

Deutsche Börse III
(2041)

Börsenbetreiber
A161W6

Aug 15 Prime
Standard

600 ja 2,75% AA
(S&P)

107,31 2,3% Deutsche Bank (AS), BNP,
Goldman Sachs, Morgan Stanley

Deutsche Börse IV
(2025)

Börsenbetreiber
A1684V

Okt 15 Prime
Standard

500 ja 1,63% AA
(S&P)

107,22 0,6% Deutsche Bank (AS),
Goldman Sachs, J.P. Morgan, UBS

*

BeA Behrens II
(2020)

Befestigungstechnik
A161Y5

Nov 15 Scale15) 22 nein 7,75% BB-8)
(EH)

107,25 5,3% quirin bank ***

publity WA
(2020)

Immobilien
A169GM

Nov/Dez 15
& Mai 17

FV FRA 47 ja 3,50% 88,75 11,5% quirin bank *

REA III (vorm. Maritim Vertrieb)
(2020)

Immobilien
A1683U

Dez 15 FV HH 50 ja 3,75% 99,00 4,1% Eigenemission ***

UBM Development II
(2020)

Immobilien
A18UQM

Dez 15 Scale15) & FV
Wien

75 ja 4,25% 105,00 3,0% quirin bank ***

Eyemaxx V
(2021)

Immobilien
A2AAKQ

Mrz 16 FV FRA 30 ja 7,00% BBB-3)8)
(CR)

108,00 4,4% Small & Mid Cap IB ****

Karlsberg Brauerei II
(2021)

Bierbrauerei
A2AATX

Apr 16 Scale15) 40 ja 5,25% BB-8)
(CR)

110,02 2,3% Bankhaus Lampe (AS), IKB (LP) ***

BondGuide – Der Newsletter für Unternehmensanleihen

5/19 • 8. März • Seite 24

Die Mastertabelle finden Sie auf bondguide.de frei sortierbar nach allen Parametern inklusive Kursen und Rendite p.a.

Anzeige

BankM - Repräsentanz der FinTech Group Bank AG

www.bankm.de Kontakt: Dirk Blumhoff / Ralf HellfritschD - 60329 Frankfurt am MainMainzer Landstraße 61 T +49 (0)69-71 91 838-10 info@bankm.de

Beständigkeit
beweisen.

Das Hausbankprinzip für den Kapitalmarkt.

Anzeige

BankM - Repräsentanz der FinTech Group Bank AG

www.bankm.de Kontakt: Dirk Blumhoff / Ralf HellfritschD - 60329 Frankfurt am MainMainzer Landstraße 61 T +49 (0)69-71 91 838-10 info@bankm.de

Beständigkeit
beweisen.

Das Hausbankprinzip für den Kapitalmarkt.

http://www.bondguide.de/notierte-mittelstandsanleihen/
http://www.fintechgroup-bank.com

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)

4finance
(2021)

Finanzdienstleister
A181ZP

Mai 16 Prime
Standard

150 ja 11,25% B+3)
(S&P)

104,81 9,1% Wallich & Matthes, Dero Bank11) ****

Ferratum II
(2019)

Finanzdienstleister
A2AAR2

Jun 16 Scale15) 25 nein 4,88% BBB+8)
(CR)

100,01 4,7% ICF ***

Dt. Bildung SF II
(2026)

Studiendarlehen
A2AAVM

Jun 16 PM DÜS (C) 10 ja 4,00% 102,00 3,7% Small & Mid Cap IB ***

FC Schalke 04 III
(2023)

Fußballverein
A2AA04

Jun 16 Scale15) 34 ja 5,00% BB-8)
(CR)

113,00 2,5% Pareto Securities ***

FC Schalke 04 II
(2021)

Fußballverein
A2AA03

Jun 16 FV FRA 16 ja 4,25% BB-8)
(CR)

106,75 2,3% Pareto Securities ***

Prokon
(2030)

Erneuerbare Energien
A2AASM

Jul 16 FV HH 500 ja 3,50% BBB-9)
(EH)

75,65 6,3% M.M. Warburg **

Singulus II
(2021)

Maschinenbau
A2AA5H

Jul 16 FV FRA 12 ja 7,00% 104,00 4,0% Oddo Seydler Bank ***

Deutsche Rohstoff II
(2021)

Rohstoffbeteiligungen
A2AA05

Jul 16 Scale15) 67 nein 5,63% BB9)
(CR)

105,50 4,0% ICF ***

FCR Immobilien II
(2021)

Immobilien
A2BPUC

Okt 16 FV FRA 15 ja 7,10% BB-3)
(SR)

101,92 6,5% Eigenemission ***

Golfino II
(2023)

Golfausstatter
A2BPVE

Nov 16 FV FRA 4 ja 8,00% B+9)
(CR)

103,95 7,2% quirin bank, DICAMA (LP) **

Hörmann Industries II
(2021)

Automotive
A2AAZG

Nov 16 Scale15) 30 ja 4,50% BB8)
(EH)

104,66 2,9% Pareto Securities (AS), IKB (LP) ***

ETL Freund & Partner II
(2024)

Finanzdienstleistung
A2BPCH

Dez 16 FV MUC 25 ja 6,00% BBB-9)
(EH)

105,10 4,9% Eigenemission ***

Eyemaxx WA I
(2019)

Immobilien
A2BPCQ

Dez 16 FV MUC 4 ja 4,50% BB8)
(CR)

108,00 -2,1% GBC *

PORR Hybr.
(2022/unbegr.)

Baudienstleister
A19CTJ

Feb 17 FV Wien 125 ja 5,50% 103,75 5,4% HSBC ***

eterna Mode II
(2022)

Modehändler
A2E4XE

Mrz 17 FV FRA 25 ja 7,75% B+9)
(CR)

107,10 5,8% ICF ***

Eyemaxx WA II
(2019)

Immobilien
A2DAJB

Apr 17 FV FRA 20 ja 4,50% BB8)
(CR)

101,00 3,2% Dero Bank11) ***

Metalcorp II
(2022)

Metallhändler
A19JEV

Jun 17 FV FRA 70 ja 7,00% BB8)
(CR)

101,56 6,6% Arctic Securities ***

paragon II
(2022)

Automotive
A2GSB8

Jun 17 Scale15) 50 ja 4,50% BB+9)
(CR)

105,00 3,2% Bankhaus Lampe ***

Homann II
(2022)

Holzwerkstoffe
A2E4NW

Jun & Sep
17

Scale15) 60 ja 5,25% B+8)
(CR)

102,85 4,4% IKB ***

BDT Automation II
(2024)

Technologie
A2E4A9

Jul 17 FV FRA 3 nein 8,00% CCC9)
(CR)

100,00 8,0% quirin Bank *

E7-Timberland III
(2022)

Batterietechnik
TS5C5B

Jul 17 FV FRA &
MUC

20 n.bek. 6,95% 98,50 7,6% Eigenemission *

E7-Timberland II
(2021)

Batterietechnik
TS5C4B

Jul 17 FV FRA &
MUC

20 n.bek. 6,85% 99,00 7,4% Eigenemission *

E7-Timberland I
(2020)

Batterietechnik
TS5C3B

Jul 17 FV FRA &
MUC

20 n.bek. 6,75% 99,50 7,2% Eigenemission *

Evan Group
(2022)

Immobilien
A19L42

Jul 17 FV FRA 125 ja 6,00% 89,00 9,3% FinTech Group, Swiss Merchant,
BankM

**

DIC Asset IV
(2022)

Immobilien
A2GSCV

Jul 17 &
Mrz 18

FV FRA 180 ja 3,25% 102,97 2,5% Bankhaus Lampe, Citigroup ***

Dt. Bildung SF II (II)
(2027)

Studiendarlehen
A2E4PH

Jul 17 &
Jun 18

FV FRA 10 ja 4,00% 103,50 3,6% Pareto Securities ***

Timeless Hideaways
(2024)

Immobilien
A2DALV

Aug 17 FV DÜS 10 n.bek. 7,00% 98,52 7,4% FinTech Group ***

Insofinance
(2024)

Immobilien
A2GSD3

Okt 17 FV MUC 8 nein 7,00% 101,55 6,7% Baader Bank ***

BondGuide – Der Newsletter für Unternehmensanleihen

5/19 • 8. März • Seite 25

Die Mastertabelle finden Sie auf bondguide.de frei sortierbar nach allen Parametern inklusive Kursen und Rendite p.a.

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)

UBM Development III
(2022)

Immobilien
A19NSP

Okt 17 FV Wien &
FRA

150 ja 3,25% 102,85 2,6% Raiffeisen BI, quirin bank ***

Euroboden II
(2022)

Immobilien
A2GSL6

Okt 17 FV FRA 25 ja 6,00% BB3)8)

(SR)
104,10 4,7% mwb fairtrade ***

GK Software WA
(2022)

Firmensoftware
A2GSM7

Okt 17 FV FRA 15 ja 3,00% 100,00 3,0% ICF ***

Photon Energy II
(2022)

Erneuerbare Energien
A19MFH

Okt 17 FV FRA 30 ja 7,75% BB-9)

(CR)
100,00 7,8% Dero Bank11), Bankhaus Scheich ***

Metalcorp III
(2022)

Metallhändler
A19MDV

Okt 17/
Apr 18

FV FRA 80 ja 7,00% BB8)

(CR)
102,11 6,4% BankM ***

SCP Eisenzahnstraße
(2021)

Immobilien
A2E4FQ

Nov 17 FV FRA 10 nein 5,50% 100,00 5,6% Eigenemission ***

Vedes III
(2022)

Spiele & Freizeit
A2GSTP

Nov 17 &
Feb 18

FV FRA 25 ja 5,00% 100,02 5,0% quirin Bank ***

Hylea
(2022)

Nahrungsmittel
A19S80

Dez 17 FV FRA 20 ja 7,25% 100,80 7,3% Eigenemission ***

ETL Freund & Partner III
(2022)

Finanzdienstleistung
A2E4HQ

Dez 17 FV MUC 10 ja 3,50% 103,00 2,7% Eigenemission ***

Neue ZWL Zahnradwerk III
(2023)

Automotive
A2GSNF

Dez 17 FV FRA 15 ja 7,25% B8)

(CR)
107,50 5,7% quirin Bank ***

Euges WohnWertPapier I
(2024)

Immobilien
A19S03

Dez 17 FV Wien &
MUC

25 n.bek. 4,25% 100,00 4,3% Eigenemission ***

BondGuide – Der Newsletter für Unternehmensanleihen

5/19 • 8. März • Seite 26

Die Mastertabelle fi nden Sie auf bondguide.de frei sortierbar nach allen Parametern inklusive Kursen und Rendite p.a.

Anzeige

www.goingpublic.de

www.bondguide.de

NEU!

November 2018

Jenseits des Hypes
ICOs in der Schweiz
und weltweite Entwicklung

Hot Stuff
Disruptieren Blockchain
& Kryptoboom wirklich?

Coins
Wie bringen Börsen instit.
Geld in die Finanzmärkte?

Token Offerings
Im Gespräch mit
PayPlus+ und Timeless

Die Plattform für Unternehmensanleihen

Ein Special von

Powered by

Initial Coin Offerings
Special

Grundlagen – Umsetzung – Trends:
Chancen & Risiken investierbar machen

Schon das Special

„Initial Coin
Offerings“
heruntergeladen?

Hier geht’s zum E-Paper
Anz Sp ICOs-2018_210x148.indd 1 01.02.19 15:47

http://www.bondguide.de/notierte-mittelstandsanleihen/
https://www.bondguide.de/wp-content/uploads/2018/11/BondGuide-ICOs-2018.pdf

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)

Euges BauWertPapier I
(2022)

Immobilien
A19S02

Dez 17 FV Wien &
MUC

15 n.bek. 5,50% 105,10 4,2% Eigenemission ***

EnergieEffizienzAnleihe 2022
(2023)

LED-Beleuchtungstechnik
A2G9JL

Jan 18 FV FRA &
MUC

10 ja 5,75% 102,00 5,2% Eigenemission ***

7x7 Energieanleihe
(2027)

Erneuerbare Energien
A2GSF9

Jan 18 FV FRA 10 nein 4,50% 100,00 4,5% Eigenemission **

Your Family Entertainment WA
(2020)

Medien & Unterhaltung
A2GSN8

Jan 18 FV MUC 4 ja 3,00% 100,00 3,0% Small & Mid Cap IB **

Accentro II
(2021)

Immobilien
A2G87E

Jan 18 FV FRA 100 ja 3,75% 103,40 2,2% Oddo BHF ***

REA IV
(2025)

Immobilien
A2G9G8

Jan 18 FV HH 75 nein 3,75% 100,00 3,8% Eigenemission ***

S Immo II
(2030)

Immobilien
A19VV8

Feb 18 FV Wien &
FRA

50 ja 2,88% 101,00 2,6% Erste Group Bank ***

S Immo I
(2024)

Immobilien
A19VV7

Feb 18 FV Wien &
FRA

100 ja 1,75% 100,61 1,5% Erste Group Bank *

FCR Immobilien III
(2023)

Immobilien
A2G9G6

Feb 18 FV FRA 25 ja 6,00% BB-3)
(SR)

98,50 6,3% mwb fairtrade ***

Deutsche Börse V
(2028)

Börsenbetreiber
A2LQJ7

Mrz 18 Prime
Standard

600 ja 1,13% AA
(S&P)

99,21 1,2% Deutsche Bank (AS), DZ Bank,
Commerzbank

*

SRV Group
(2022)

Baudienstleister
A19YAQ

Mrz 18 FV FRA 75 ja 4,88% 98,50 5,2% OP Corporate Bank, Swedbank **

R-Logitech
(2023)

Logistik
A19WVN

Mrz 18 FV FRA 125 ja 8,50% 103,70 7,4% BankM ***

Deutsche Rohstoff WA
(2023)

Rohstoffbeteiligungen
A2LQF2

Mrz 18 FV FRA 10 nein 3,63% BB9)
(CR)

100,25 3,4% ICF ***

Eyemaxx VI
(2023)

Immobilien
A2GSSP

Apr 18 FV FRA 40 ja 5,50% BB8)
(CR)

100,18 5,5% mwb fairtrade, Pareto Securities ****

ABO Wind WA
(2020)

Erneuerbare Energien
A2G8UZ

Mai 18 FV FRA 12 nein 3,00% 100,00 3,0% Eigenemission **

PNE II
(2023)

Erneuerbare Energien
A2LQ3M

Mai 18 FV FRA 50 ja 4,00% BB8)
(CR)

100,25 3,3% M.M. Warburg, IKB ***

Stern Immobilien II
(2023)

Immobilien
A2G8WJ

Mai 18 FV FRA 9 nein 6,25% B+9)
(SR)

102,00 5,8% Bankhaus Scheich ***

Ferratum IV
(2022)

Finanzdienstleister
A2LQLF

Mai 18 Prime
Standard

100 ja 5,18% BBB+8)
(CR)

100,95 4,8% Pareto Securities ***

DEWB II
(2023)

Industriebeteiligungen
A2LQL9

Jul 18 FV FRA 11 nein 4,00% 99,30 4,1% Bankhaus Scheich ***

Underberg V
(2024)

Spirituosen
A2LQQ4

Jul 18 FV FRA 25 ja 4,00% BB-8)
(CR)

104,25 3,2% IKB ***

Mogo Finance
(2022)

Finanzdienstleister
A191NY

Jul &
Nov 18

FV FRA 75 ja 9,50% 99,35 9,9% KNG, Bankhaus Scheich,
RP Martin

Lang & Cie RE II
(2023)

Immobilien
A2NB8U

Aug 18 FV FRA 18 ja 5,38% 103,00 4,8% ICF ***

SLEEPZ
(2021)

Bettenzubehör
A2LQSV

Sep 18 FV FRA 2 nein 6,00% 100,00 6,0% FinTech Group **

Diok RealEstate
(2023)

Immobilien
A2NBY2

Okt 18 FV FRA 25 nein 6,00% 99,63 6,1% Eigenemission ***

DIC Asset V
(2023)

Immobilien
A2NBZG

Okt 18 FV FRA 150 ja 3,50% 100,00 3,5% Bankhaus Lampe, Citigroup ***

Gamigo II
(2022)

Gaming
A2NBH2

Okt 18 FV FRA 32 nein 7,75% +
3ME

100,00 7,8% Pareto Securities **

physible Enterprise I
(2023)

Beteiligungen
A2LQST

Okt 18 m:access 5 nein 3,00% BBB3)
(EH)

99,75 3,1% Eigenemission ***

MRG Finance
(2023)

Rohstoffe
A2RTQH

Okt 18 FV FRA 50 n.bek. 8,75% 100,00 8,8% Cantor Fitzgerald **

DEAG
(2023)

Entertainment
A2NBF2

Okt 18 FV FRA 20 ja 6,00% 105,05 4,8% IKB ****

BondGuide – Der Newsletter für Unternehmensanleihen

5/19 • 8. März • Seite 27

Die Mastertabelle finden Sie auf bondguide.de frei sortierbar nach allen Parametern inklusive Kursen und Rendite p.a.

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)

SoWiTec
(2023)

Erneuerbare Energien
A2NBZ2

Nov 18 FV FRA 3 nein 6,75% 100,00 6,8% quirin Bank ***

Neue ZWL Zahnradwerk IV
(2024)

Automotive
A2NBR8

Nov 18 FV FRA 13 ja 6,50% B8)
(CR)

100,72 6,3% quirin Bank ***

Hertha BSC
(2023)

Fußballverein
A2NBK3

Nov 18 FV FRA 40 ja 6,50% 106,73 5,0% Pareto Securities ***

UBM Development IV
(2023)

Immobilien
A2RS14

Nov 18 FV Wien &
FRA

75 nein 3,13% 100,00 3,1% Raiffeisen BI, Erste Group Bank ***

EnergieEffizienzAnleihe
(2023)

LED-Beleuchtungstechnik
A2NB9P

Dez 18 FV FRA 30 n.bek. 5,75% 100,00 5,8% Eigenemission **

InCity Immobilien
(2023)

Immobilien
A2NBF8

Dez 18 FV FRA 20 nein 3,00% 100,00 2,9% MainFirst **

DSWB I
(2020)

Studentenwohnheime
A1ZW6U

Jun/Nov 15 FV FRA 77 nein 4,68% BB3)9)
(CR)

109,96 in
Insolvenz

IKB, Pareto Securities,
BankM (Co-Lead)

*

DSWB II
(2023)

Studentenwohnheime
A181TF

Jun 16 FV FRA 64 ja 4,50% BBB-3)9)
(CR)

100,00 in
Insolvenz

Pareto Securities *

mybet Holding WA II
(2020)

Sportwetten & Online-Casino
A2G847

Dez 17 FV FRA 3 nein 6,25% 65,00 in
Insolvenz

Lang & Schwarz *

mybet Holding WA I
(2020)

Sportwetten & Online-Casino
A1X3GJ

Dez 15 FV FRA 0 ja 6,25% 103,00 in
Insolvenz

Oddo Seydler Bank *

Royalbeach II
(2020)

Sportartikel
A161LJ

Nov 15 FV MUC 3 nein 7,38% B-9)
(CR)

101,00 in
Insolvenz

Acon Actienbank *

Beate Uhse
(2019)

Erotikartikel
A12T1W

Jul 14 FV FRA 30 ja 7,75% BB-9)
(EH)

20,02 in
Insolvenz

Scheich & Partner (AS),
youmex (LP)

*

Air Berlin V
(2019)

Logistik
AB100N

Mai 14 FV FRA 82 ja 5,63% 4,40 in
Insolvenz

*

Air Berlin IV
(2019)

Logistik
AB100L

Mai 14 FV FRA 170 ja 6,75% 4,75 in
Insolvenz

*

Air Berlin II
(2018)

Logistik
AB100B

Apr 11/
Jan 14

FV S 225 ja 8,25% 5,31 in
Insolvenz

*

Karlie Group
(2021)

Heimtierbedarf
A1TNG9

Jun 13 FV FRA 10 nein 5,00% D9)
(SR)

2,11 in
Insolvenz

Viscardi (AS),
Blättchen & Partner (LP)

*

Enterprise Holdings II
(2020)

Finanzdienstleister
A1ZWPT

Mrz 15 FV FRA 30 nein 7,00% D8)
(CR)

4,12 in
Insolvenz

Dero Bank11) *

KTG Agrar III
(2019)

Agrarrohstoffe
A11QGQ

Okt 14 FV FRA 92 ja 7,25% D8)
(CR)

3,63 in
Insolvenz

Scheich & Partner (AS),
youmex (LP)

*

German Pellets GS
(2021/unbegr.)

Brennstoffe
A141BE

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

0,05 in
Insolvenz

quirin bank *

German Pellets III
(2019)

Brennstoffe
A13R5N

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

1,76 in
Insolvenz

quirin bank *

DF Deutsche Forfait
(2020)

Exportfinanzierer
A1R1CC

Mai 13 FV FRA 30 ja 2,00% D9)
(SR)

10,35 in
Insolvenz

Pareto Securities *

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)

5,00 in
Insolvenz

DICAMA *

MT-Energie
(2017)

Biogasanlagen
A1MLRM

Apr 12 FV DÜS 14 nein 8,25% D9)
(CR)

7,49 in
Insolvenz

ipontix *

MIFA
(2018)

Fahrradhersteller
A1X25B

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

1,83 in
Insolvenz

Pareto Securities *

Rena II
(2018)

Technologie
A1TNHG

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

1,96 in
Insolvenz

IKB *

Rena I
(2015)12)

Technologie
A1E8W9

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

3,00 in
Insolvenz

Blättchen FA *

S.A.G. I
(2015)13)

Energiedienstleistung
A1E84A

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

36,10 in
Insolvenz

Baader Bank *

BondGuide – Der Newsletter für Unternehmensanleihen

5/19 • 8. März • Seite 28

Die Mastertabelle finden Sie auf bondguide.de frei sortierbar nach allen Parametern inklusive Kursen und Rendite p.a.

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!

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.A.G. II
(2017)

Energiedienstleistung
A1K0K5

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

35,50 in
Insolvenz

Schnigge (AS), youmex (LP) *

SiC Processing
(2016)14)

Technologie
A1H3HQ

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

2,71 in
Insolvenz

FMS *

Summe 9.634 ∅ 5,69%

Median 25,0 6,00% B+ 4,8%

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; Scale (vorm. Entry Standard): Deutsche Börse Capital Market Partner (CMP) bzw. 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 Fortsetzung der börsenmäßigen Handelbarkeit an der Frankfurter Börse über die reguläre Endfälligkeit am 01.03.2016 hinaus bewilligt;
15) Als neues Börsensegment für kleine und mittlere Unternehmen (KMU) ersetzt „Scale“ seit 01.03.2017 den Entry Standard für Aktien und Unternehmensanleihen der Deutsche Börse AG

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

BondGuide ist der Newsletter für Unterneh-
mensanleihen und beleuchtet zweiwöchent-
lich den Markt festverzinslicher Wertpapier
emissionen vornehmlich mittelständischer
Unternehmen. BondGuide liefert dabei kon-
krete Bewertungen und Einschätzungen zu
anstehenden Anleihe-Emissionen – kritisch,
unabhängig und transparent. Daneben stehen

Übersichten, Statistiken, Kennzahlen, Risiko
faktoren, Berater-League Tables, Rückblicke,
Interviews mit Emittenten und Investoren
u.v.m. im Fokus. Zielgruppen des Newslet-
ters sind private und institutionelle Anleihe-
Investoren, aber auch Unternehmensvor-
stände und -geschäftsführer. BondGuide setzt
sich ein für eine kritische Auseinandersetzung

des Marktes mit Themen wie Rating, Risiko
oder Kapitalmarktfähigkeit mittelständischer
Unternehmen und lädt alle Marktteilnehmer
ein zum konstruktiven Dialog, um im noch
jungen Segment für Mittelstandsanleihen
negative Auswüchse wie vormals am Neuen
Markt oder im Geschäft mit Programm-
Mezzanine zu vermeiden.

Redaktion: BondGuide Media GmbH:
Falko Bozicevic (V.i.S.d.P.), Michael Fuchs,
Ike Nünchert

Verlag: BondGuide Media GmbH,
c/o youmex AG, Taunusanlage 19
60325 Frankfurt am Main,
HRB: 104008, Amtsgericht Frankfurt/Main
069/740 87 668, redaktion@bondguide.de;
www.bondguide.de

Gestaltung: Holger Aderhold

Ansprechpartner Anzeigen: Marcel Wersching,
GoingPublic Media AG; Tel.: 089/2000 339-30;
Gültig ist die Preisliste Nr. 1 vom 1. Juli 2016

Nächste Erscheinungstermine: 22.3., 5.4.,
18.4., 3.3., 17.5., 31.5., 14.6., 28.6., 12.7., 26.7.,
9.8., 23.8., 6.9., 20.9., 3.10., 18.10. 1.11.,
15.11., 29.11., 13.12. (14-täglich)

Kostenlose Registrierung unter
www.bondguide.de

Nachdruck: © 2019 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
vervielfältigen. Unter dieses Verbot fallen auch
die Aufnahme in elektronische Datenbanken,
Internet und die Vervielfältigung auf CD-ROM.

Impressum

Disclaimer: Die BondGuide Media GmbH kann
trotz sorgfältiger Auswahl und ständiger Veri
fizierung der Daten keine Gewähr für deren
Richtigkeit übernehmen. Informationen zu ein-
zelnen Unternehmen bzw. Emissionen stellen
keine Aufforderung zum Kauf bzw. Verkauf von
Wertpapieren dar. Wertpapiere von im Bond
Guide genannten Unternehmen können zum
Zeitpunkt der Erscheinung der Publikation von
einem oder mehreren Mitarbeitern der Redaktion
und/oder Mitwirkenden gehalten werden, hier
wird jedoch auf potenzielle Interessenkonflikte
hingewiesen.

Weitere Informationen zum Haftungsausschluss
und v.a. zu Anlageentscheidungen finden Sie
unter www.bondguide.de/impressum.

BondGuide – Der Newsletter für Unternehmensanleihen

5/19 • 8. März • Seite 29

