
VORWORT

Liebe Leserinnen und Leser,

der Markt hat’s genommen, der Markt

hat’s auch wieder (zurück-)gegeben.

Eine bekannte Börsenweisheit. Diese

Ruhepause sollte man zum Nachdenken

verwenden.

Auch wenn sich die Börsen in den

letzten zehn Tagen wieder einigermaßen

stabilisiert präsentieren: Das muss es

noch längst nicht gewesen sein. Beim

Text zum Musterdepot haben wir daher

ausdrücklich darauf hingewiesen, dass

an Gewinnmitnahmen – z.B. aus Verbil-

ligungen – noch niemand gestorben ist.

Zumindest gedacht für Anleger, die sich

halbwegs aktiv um ihre Finanzanlagen

kümmern.

Die üblen Nachrichten von Unterneh

mensseite werden die nächsten Wochen

und Monate erst alle noch kommen. Zu-

gegeben, ein bisschen was dürfte auch

bei diversen Kursen schon eingepreist

sein. Unklar ist jedoch noch völlig, wel

che Auswirkungen dieser wirtschaftliche

Abseitsposition

Shutdown in zweiter und dritter Linie

zeitigen wird. Auch in der Finanzkrise

2008 wurde der Dominoeffekt so lange

unterschätzt, bis sich die Trümmerteile

allen bleischwer und offensichtlich auf

den Füßen wiederfanden.

So muss es nicht kommen, aber in Ab-

wesenheit erbaulicher Nachrichten

sollte man für eine länger dauernde

Wiederaufholungsphase planen. Dann

vielleicht wie schon ab 2009 eine er

neut länger anhaltende aufgrund der

Nachholeffekte – und nachhaltiger.

Zumindest wenn man jetzt einige Wei-

chen richtig stellt.

Vergessen wir nicht, dass der Kapita

lismus alle paar Jahre seinen Nach-

wuchs vertilgt. Viele uns liebgewonnene

Geschäfte und Firmen werden es nicht

In
ha

lt

7	 League Tables der wichtigsten Player am
Bondmarkt

8	 BondGuide Musterdepot: Im Trockendock
11	News zu aktuellen und gelisteten

Bond-Emissionen
14	 Interview mit Raffaella Tommaselli und

Elena Musumeci, Eurizon
18	Kolumne von Ralf Meinerzag, Steubing AG:

Corona-Bonds? – Rettungsschirm ESM? –
Euro-Bonds durch die Hintertüre?

20	 Interview mit Frank Günther,
One Square Advisory Services GmbH

1	 Vorwort
2	 Aktuelle Emissionen
2	 Anleihegläubigerversammlungen
2	 Rendite-Rating-Matrix Mittelstandsanleihen
3	 Handelsvoraussetzungen & Folgepflichten

die Plattformen im Vergleich
4	 KMU-Anleihetilgungen ab 2013
4	 Ausgelaufene KMU-Anleihen im Überblick
6	 Insolvente KMU-Anleihen und ausgefallenes

Volumen
6	 Insolvente KMU-Anleiheemittenten im

Überblick

schaffen, womöglich ganze Bran

chen. Dafür entstehen neue, die es

ohne den Corona-Einschlag von allein

sonst nie bis ans Tageslicht gespült

hätte.

Immerhin wird uns durch Krisen immer

wieder anschaulich der Wert privater

Altersvorsorge vor Augen geführt. Sich

auf Institutionen oder auch nur auf

immer während regelmäßiges Ein

kommen verlassen zu können, erlebt

alle paar Jahre regelmäßig unregel

mäßige Nackenschläge. In der aktuellen

Aus-Zeit darüber nochmal neu nach

zudenken, sollte bei jedem auf der

To-Do-Liste stehen.

Viel Spaß beim Lesen wünscht Ihnen

Falko Bozicevic

24	Corona-Krise wird das Wirtschaften nachhaltig
verändern

26	Kritische Verzerrungen an den Anleihemärkten
nutzen, von Andrew Jackson,
Federated Hermes

29	Notierte Mittelstandsanleihen im Überblick
34	 Impressum
35	Law Corner: Sicherung der Liquidität – zukünf-

tig auch durch staatliche garantierte Corporate
Bonds?

BOND GUIDE 8
2020Der Newsletter für Unternehmensanleihen

17. April • 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 !

Vorwort

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

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

publity Immobilien vsl. Q3-2020I) vsl. FV FRA 50 n.n.bek. – n.n.bek. folgt BondGuide #3/2020,
S. 14

UniDevice Unterhaltungselek­
tronik-Dienstleister

läuft FV FRA 20 6,5% – Renell, Bondwelt ** BondGuide #24/2019,
S. 25

Diok RealEstate Immobilien unklar/fraglich FV FRA n.n.bek.
(Tap-up)

6,0% – BankM, Renell *** BondGuide #5/2020,
S. 10

nextbike Fahrradverleih-
systeme

läuft
(iPP)

vsl. FV FRA 20 5,25% – SDG Investments – www.bondguide.de

Score Capital Finanzdienst-
leister

läuft
(iPP)

FV FRA 10
(20)

5,0% – n.n.bek. folgt ggf. BondGuide #5/2020,
S. 10

FCR Immobilien V Immobilien läuft FV FRA 30 4,25% B+
(SR)

Eigenemission *** BondGuide #6/2020,
S. 14

I) Zzgl. eines freiwilligen Umtauschangebots für die Inhaber der 3,5%-publity-Wandelanleihe 2015/20 (WKN: A169GM); Umtauschverhältnis: 1:1 + 10 bis 20 EUR in bar je Alt-TSV und aufgelaufener Stückzinsen.
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

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,

PNE II, Hörmann III
innogy,

physible Enterprise I
Deutsche Börse I, III, IV & V,

DKB

Dürr II, UBM III, IV & V, DIC Asset IV, Accentro II,
S Immo I, II, III & IV, InCity, ABO Wind (WA), Katjes III,

DRAG II, Vedes III

 3 bis 5% Behrens II, FCR V
Underberg V & VI,

Euroboden II & III, FCR III,
Homann II

Eyemaxx V,
Ferratum IV, ETL II

–

DB SF II (I & II), SG Witten/Herdecke, paragon II & III,
UBM II, GK Software (WA), BWP I, WWP I, REA III & IV,

7x7 EA, DRAG III, DRAG (WA), L&C RE II,
Schneekoppe, publity (WA), DIC Asset V, DEAG,
Hertha BSC, NWI, JDC Pool II, F&R, SoWiTec,

Accentro III, YFE (WA) II

5 bis 7%
NZWL II, III, IV & V,

Behrens III
FCR II & IV, Eyemaxx VI & VII,

Ferratum V
ETL IV –

Energiekontor II, eterna II, PROKON, Stern Immobilien II,
Insofinance, DEWB II, PORR (HY) I & II, SCP, SRV, AGT,
Diok RE, SLEEPZ (WA), EEA I, II & III, VST II, Ekosem I,

Huber, Aves Transport, MOREH, MGI,
Aves Schienenlogistik I, Schlote, TERRAGON,

Stauder II, UniDevice, ERWE, Mutares, Real Equity,
VERIANOS, AGRARIUS, Groß & Partner,

Score Capital, nextbike

7 bis 9% 4finance – – –
BDT II, Photon II, E7/Timberland II & III, gamigo II,

Ekosem II & III, SME, PREOS (WA), Veganz

> 9%
SeniVita (GS), Sanha,
SeniVita Social (WA),

Mogo Finance
Metalcorp II & III – –

Peine, Solar8, Herbawi, HPI (WA), Timeless Homes,
Timeless Hideaways, Evan, MRG Finance,

R-LOGITECH, Singulus II, Hylea

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

Anleihegläubigerversammlungen
Unternehmen Termin Anlass/Ort Hauptbeschlussvorschläge

Sanha 23.04.-25.04. Abstimmg. o. Versammlg./online u.a. CNV, EgAV, ERB, LZV, ZST

Golfino vsl. 28.04.2020 Insolvenz-AGV/Amtsgericht Reinbek u.a. WgAV

Abkürzungsverzeichnis: CNV = Änderung der Covenants u./o. Negativverpflichtung, 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, ERB = Erhöhung des Rückzah­
lungsbetrages (am Laufzeitende), HC = Haircut/Nominalverzicht, LZV = Verlängerung der Anleihelaufzeit, 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, ZST = Zinsstaffelung, ZV = Zinsverzicht

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

BondGuide – Der Newsletter für Unternehmensanleihen

8/20 • 17. April • Seite 2

Anzeige

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

Version von vor der aktuellen

Corona- und Börsenkrise!

Fußnote

Anzeige

Anzeige

Aktuelle Emissionen
Anleihegläubigerversammlungen
Rendite-Rating-Matrix Mittelstandsanleihen

https://www.sanha.com/de/ueber-sanha/anleihe/
https://www.golfino.com/de/unternehmen/investor-relations
http://www.financial.de/

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 FWB4)

Prime
Standard FWB

m:access
München

Primärmarkt
DÜS

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

keine reinen Privatanle-
gerplatzierungen; DFVA-
Standards

kein Branchenaus
schluss; Prospekt
zusammenfassung

bisher notiert 2 7 7 1 3 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) 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

8/20 • 17. April • Seite 3

Fußnote

Anzeige

Anzeige

Handelsvoraussetzungen & Folgepflichten
die Plattformen im Vergleich

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).
5) Vorzeitige hälftige Kündigung Deutsche Rohstoff II 2016/21 (WKN: A2AA05), ausstehendes Restvolumen ca. 16,7 Mio. EUR

0

300

600

900

1200

1500

1800

2100

20202019201820172016201520142013

10 40

400

190

2213) 418

514
38

385
608

1.614

295)

474
93

322

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

1654)

0

5

10

15

20

25

30

35

3

11

28

10

25

29

5

18

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 Juni 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 März 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 März 15 15 Offiziell am 24.03.2016
Nordex (2016) A1H3DX Apr 11 150 Offiziell am 12.04.2016
Nordex (2016) A1H3DX Apr 11 150 Offiziell am 12.04.2016
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

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

Porr I (2016) A1HCJJ Nov 12 50 Offiziell 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 Offiziell am 21.06.2017
Accentro (vorm. Estavis) (2018) A1X3Q9 Nov 13 10 Vorzeitig am 26.06.2017 zu 101,50%
Gesamtanzahl getilgte KMU-Anleihen 129
Reguläres Tilgungsvolumen 3.680
Vorzeitiges Tilgungsvolumen 1.839
Gesamtes Tilgungsvolumen 2013 bis 2020 5.519

Quelle: BondGuide Research; ohne Gewähr und Anspruch auf Vollständigkeit

Ausgelaufene KMU-Anleihen im Überblick

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

BondGuide – Der Newsletter für Unternehmensanleihen

8/20 • 17. April • Seite 4

Fußnote

Anzeige

Anzeige

www.fcr-immobilien.de/anleihe

Jetzt Anleihe zeichnen!

Profitabel | Wachstumsstark | Innovativ

Die Rendite-Chance.Die Rendite-Chance.
FCR Immobilien AG.FCR Immobilien AG.

FCR Immobilien AG: So können Sie am besten vom lukrativen
Handelsimmobilien-Markt in Deutschland profitieren.
» Nachhaltig-profitables Geschäftsmodell durch Abdeckung der gesamten Wertschöpfungskette
 (Buy, Manage and Sell)
» Dynamisch wachsendes Immobilienportfolio, schwerpunktmäßig im Bereich Handel, mit attraktiven Renditen
 und signifikanten Wertsteigerungspotenzialen
» Stabilität und Sicherheit durch hohe wiederkehrende Mieterträge von Top-Kunden und solide Finanzierungen
» Höchsteffiziente, schlanke Konzernstruktur
» Erfahrenes Management-Team mit langjährigem Track Record und exzellentem Netzwerk

Jetzt Anleihe

zeichnen!
WKN A254TQu

Das Angebot erfolgt ausschließlich auf Basis des gebilligten Wertpapierprospekts vom 06.03.2020 sowie etwaiger Nachträge, kostenfrei erhältlich unter www.fcr-immobilien.de.

4,25 %
p.a. für 5 Jahre

Vierteljährliche Zinszahlung

https://fcr-immobilien.de/anleihe/

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 2.805
Insolvente Emittenten 46
Ausgefallene KMU-Anleihen 60

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

0

2

4

6

8

10

12

14

16

18

Anleihe-Defaults

insolvente KMU-Emittenten

202020192018201720162015201420132012

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

149

0
4

482)

Ausgefallenes Anleihevolumen1) in Mio. EUR (re.)

BondGuide – Der Newsletter für Unternehmensanleihen

8/20 • 17. April • Seite 6

Fußnote

Anzeige

Anzeige

Insolvente KMU-Anleihen und ausgefallenes
Volumen

Insolvente KMU-Anleiheemittenten im Überblick

League Tables der wichtigsten Player am Bondmarkt
seit 2009 und 2016

TOP 3 Banken/Sales/Platzierung1)

Bank, Platzierer/Anzahl der Emissionen
seit 2009 seit 2016

Oddo Seydler 54 ICF 16

Pareto Securities 34 Pareto Securities 13

ICF, Quirin je 26 IKB 10

TOP 3 Kanzleien

Kanzlei/Anzahl der Emissionen
seit 2009 seit 2016

Norton Rose 58
Heuking Kühn
Lüer Wojtek

22

Heuking Kühn
Lüer Wojtek

49 Norton Rose 12

GSK 26 Clifford Chance 11

TOP 3 Advisory/Corporate Finance

Advisor/Anzahl der Emissionen
seit 2009 seit 2016

Conpair, DICAMA, FMS je 17 DICAMA 6

AALTO 7 AALTO 3

Blättchen & Partner,
Blättchen FA, Fion

je 5
Evenburg, FMS, HSBC,
Lighthouse CF, Lewis­
field, Warth & Klein

je 2

TOP 3 Technische Begleitung der Emission:2)

Begleiter/Anzahl der Emissionen
seit 2009 seit 2016

Oddo Seydler 46 Pareto Securities 12

Pareto Securities 26 IKB, ICF je 10

Quirin 24 Quirin 9

TOP 3 Kommunikationsagenturen

Advisor/Anzahl der Emissionen
seit 2009 seit 2016

Better Orange 37 edicto 15

IR.on 29 Better Orange 14

Biallas, edicto je 26 IR.on 9

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. 29–34) notierten Anleihen.

BondGuide – Der Newsletter für Unternehmensanleihen

8/20 • 17. April • Seite 7

Anzeige

Jahrespartner 2020

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

BondGuide_JaPa20_210x148ab0217.indd 1BondGuide_JaPa20_210x148ab0217.indd 1 17.02.20 10:5617.02.20 10:56

Anzeige

???League Tables der wichtigsten Player am
Bondmarkt

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

BONDGUIDE
MUSTERDEPOT

Im Trockendock

Das Minus hat sich weiter verringert und das Depot sich vom Coro-Crash Mitte März einigermaßen erholt. Zudem hatten wir

eine Bestandsverringerung bei einem Einzeltitel durchgeführt.

Übersicht – BondGuide Musterdepot

Startkapital KW 32/2011 100.000 EUR

Wertpapiere 145.740 EUR

Liquidität 14.361 EUR

Gesamtwert 160.101 EUR

Wertänderung total 60.101 EUR

seit Auflage August 2011 +60,1%

seit Jahresbeginn: -7,7%

BondGuide Musterdepot

sind. Die Anpassung ist in dieser jüngs-

ten Tabelle nunmehr umgesetzt.

Die Cashposition liegt damit wieder bei

ca. 9%. Das lässt Handlungsspielraum,

falls man doch mal aktiv werden muss,

z.B. irgendwo verbilligen. Dies natürlich

stets mit Augenmaß und nach reiflicher

Überlegung.

Wie wir das bei Underberg und Katjes

taten Mitte März. Beide Positionen liegen

Die Hälfte der etwas großen Position in

Eyemaxx 2016/21 wanderte nach Er-

scheinen der vergangenen Ausgabe zu

95% aus dem Musterdepot. Abzüglich

einem Viertel Prozentpunkt Transak

tionsgebühren, wie es Leser gewohnt

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

Vola
einschät

zung**
Neue ZWL II
(2021)

Automotive
A13 SAD

4.050 5.000 08.07.16 81,00 7,50% 1.385 89,00 4.450 2,8% +44,1% 192 B+

Volkswagen Finance
(2030/49)

Automobile
A1Z YTK

8.238 10.000 01/ und
05/2016

82,38 3,50% 1.380 95,00 9.500 5,9% +32,1% 205 B+

Homann II
(2020/22)

Holzwerkstoffe
A2E 4NW

10.074 10.000 06/2017 und
07/2018

100,74 5,25% 1.464 97,50 9.750 6,1% +11,3% 145 B+

4 finance 	 #
(2018/21)

Finanz-Dienstlstgn
A18 1ZP

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

103,91 11,25% 9.788 83,00 24.900 15,6% +11,3% 178 C+

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

Befestigungstechnik
A16 1Y5

10.650 10.000 03/ und
04/2017

106,50 7,75% 2.355 92,00 9.200 5,7% +8,5% 158 B

Photon Energy II
(2022)

Solarstrom
A19 MFH

5.113 5.000 21.09.18 102,25 7,75% 596 99,00 4.950 3,1% +8,5% 80 A-

Eyemaxx RE V 	 #
(2019/21)

Immobilien
A2A AKQ

10.144 10.000 08/2016, 03/ und
04/2017, 10/2018

101,44 7,00% 1.433 95,50 9.550 6,0% +8,3% 188 B

Katjes III
(2022/24)

Beteiligungen
A2T ST9

9.475 10.000 04/2019 und
03/2020

94,75 4,25% 225 99,50 9.950 6,2% +7,4% 51 A-

Underberg VI
(2023/25)

Spirituosen
A2Y PAJ

14.063 15.000 11/2019 und
03/2020

93,75 4,00% 144 97,00 14.550 9,1% +4,5% 20 A-

Euroboden III 	 #
(2022/24)

Immobilien
A2Y NXQ

19.347 20.000 09/2019 und
03/2020

96,73 5,50% 415 95,00 19.000 11,9% +0,4% 28 B

Ekosem Agrar III
(2021/24)

Landwirtschaft
A2Y NR0

10.000 10.000 07/2019 100,00 7,50% 519 94,00 9.400 5,9% -0,8% 36 B-

Dt. Mittelstands-
anleihen Fonds

KMU-Fonds
A1W 5T2

7.722 150 06/ und
07/2017

51,31 0,00% 990 42,60 6.390 4,0% -4,4% 144 B+

FCR Immobilien IV
(2024)

Immobilien
A2T SB1

5.013 5.000 04/2019 100,25 5,25% 247 88,00 4.400 2,7% -7,3% 49 B-

VST Building II
(2024)

Baustoffe
A2R 1SR

10.055 10.000 10/2019 100,55 7,00% 325 87,00 8.700 5,4% -10,2% 26 C

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

Energiedienstleistung
A1K 0K5

3.263 5.000 23.03.12 65,25 0,00% 1.008 21,00 1.050 0,7% -36,9% 315 –

Gesamt 158.378 22.273 145.740 91,0%

Durchschnitt (= Median) 6,3% +7,4% 121,0

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

BondGuide – Der Newsletter für Unternehmensanleihen

8/20 • 17. April • Seite 8

Fußnote

Anzeige

Anzeige

N
E

U

BondGuide Musterdepot: Im Trockendock

bereits wieder im grünen Bereich – in-

klusive Zinsen bzw. Zinsansprüche. Die

Gesamtperformance der Einzeltitel wird

auf Basis der Kursveränderungen zuzüg

lich der Zinsen/Zinsansprüche berechnet.

Euroboden 2019/24 indes ziert sich noch

ein wenig, schlich sich in dieser Woche

aber ebenfalls minimal ins Plus zurück.

Ansonsten werden wir die Positionen so

laufen lassen – was kann man auch tun

sonst? Die besten Einstandsvergünsti-

gungen fanden während der vorletzten

Ausgabe statt, also in Kalenderwoche 12

Mitte März, als wir an allen Börsen eine

gänzlich schwarze Woche erleben

mussten.

Wer konnte, hat vielleicht etwas kräftiger

zugepackt. Wer das nicht tat, sollte sich

ebenfalls nicht grämen: Niemand kann

von sich behaupten, in dieser Crash-

Woche den Durchblick gehabt zu haben,

was just in dem Moment zu tun sei.

Nachträgliche Verklärungen sind stets

eine Rückspiegelbetrachtung.

Insofern lediglich ein kleines Chapeau

für das Musterdepot: Die drei erwähnten

Nachkäufe liegen für sich genommen

seither klar im Plus, während wir keiner-

lei Notverkäufe vornahmen geschweige

denn Stop-Loss-Marken oder ähnliches

vorformuliert hatten. Aktives Management

bedeutet halt, dass man sich dann und

wann um seine Positionen kümmern muss.

Ausblick
Die jüngsten Kurserholungen durch alle

Anlageklassen hinweg sind trügerisch.

Schön zwar auch für ein Musterdepot,

aber tückisch. Die Märkte haben Mitte

März zweifellos „abgekotzt“ – ein wirk-

lich höchst professioneller Terminus der

Finanzsprache –, aber nicht den Zu-

stand totaler Kapitulation wie etwa in

der Finanzkrise 2008/09 erreicht. Dies

hinterlässt uns in einem gegenwärtigen

Schwebezustand. Wer seine Finanz

anlagen wirklich aktiv betreut, sollte sich

Quelle: BondGuide

Performance des BondGuide Musterdepots seit Start

-10%

-5%

0%

5%

10%

15%

202020192018201720162015201420132012H2/2011

5,8%

14,0%

1,9%

-7,7%

9,0%

6,3%
7,3%

13,8%

3,3%

-3,5%

Quelle: BondGuide

Depotanteile BG Musterdepot

nicht scheuen, ausgewählte Zwischen-

gewinne tatsächlich einzusacken, um bei

der nächsten Marktschwäche wieder

Pulver trocken zu haben. Im Muster

depot unterlassen wir dies, raten Privat-

anlegern aber vorsichtshalber zu einer

ggf. aktiveren Strategie in diesen unsi-

cheren Zeiten. Das Musterdepot befin-

det sich derzeit sozusagen im Trocken-

dock und wird hier und da auf undichte

Stellen gemustert.

Falko Bozicevic
Dt. M

ittel
stan

dsan
leih

en

Fonds

2%

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

20%
18%
16%

Be
A

Jo
h.

 F
r.

Be
hr

en
s

Eyemaxx RE V

Photon Energy II

Katjes III

Ekosem
 Agrar III

Eu
ro

bo
de

n
III

Und
erb

erg
 VI

4
fin

an
ce

VolkswagenFinnance

Neue ZWL II

S.A.G. Solarstrom
 II

FCR Immobilien IV

Homann II

VS
T B

uil
din

g

Foto: © 胜 张 – stock.adobe.com

BondGuide – Der Newsletter für Unternehmensanleihen

8/20 • 17. April • Seite 9

Zur Historie des Musterdepots hier klicken.

Fußnote

Anzeige

Anzeige

???

https://www.bondguide.de/musterdepot/

Profitieren Sie
vom Milliardenmarkt

Kommunikations-
und Unterhaltungs-

elektronik

Anz UniDevice_210X297F.indd 1Anz UniDevice_210X297F.indd 1 28.01.20 09:5128.01.20 09:51

https://www.unidevice.de/anleihe2019/

Better Orange: auf dem Weg zur
virtuellen HV-Saison 2020?
Vor dem Hintergrund der Coronavirus-

Krise und damit einhergehender Ein-

schränkungen muss auch in puncto

Hauptversammlung umgedacht werden:

So weiß etwa die Better Orange IR & HV

AG, dass „mehr als 80% der börsenge-

listeten Unternehmen 2020 die virtuelle

HV umsetzen werden.“

>>�Den vollständigen Beitrag finden Sie

auf bondguide.de

Foto: © Vladimir Kolobov – stock.adobe.com

OMV fördert neue Anleihegelder
über 1,75 Mrd. EUR
Anfang April wurden durch den österrei-

chischen Öl- und Gas-Konzern Anleihe-

tranchen mit einem Gesamtvolumen von

1,75 Mrd. EUR erfolgreich gepreist – die

bis dato größte Corporate Bond-Emis-

sion eines österreichischen Unterneh-

mens an der Wiener Börse.

>>�Den vollständigen Beitrag finden Sie

auf bondguide.de

Foto: © OMV Aktiengesellschaft

Schaeffler platziert Green
Schuldschein
Der Automobilzulieferer hat erstmals

ein Schuldscheindarlehen platziert und

damit im aktuell schwierigen Marktumfeld

insgesamt 350 Mio. EUR aufgenommen.

Hiervon dienen 300 Mio. EUR allein der

Refinanzierung nachhaltiger Projekte

gemäß eigenem „Green Finance Frame-

work“.

>>�Den vollständigen Beitrag finden Sie

auf bondguide.de

Foto: © Schaeffler AG

E.ON: neuen Green Bond
angepflanzt
Der Energiekonzern hat erneut den

Bondmarkt angezapft und eine weitere

grüne 1,0%-Neuemission 2020/25 mit

einer Laufzeit von fünfeinhalb Jahren und

einem Volumen von 750 Mio. EUR unter

gebracht. Die grüne Anleihe finanziert

nachhaltige Infrastruktur- und Energie-

effizienzprojekte.

>>�Den vollständigen Beitrag finden Sie

auf bondguide.de

Foto: © E.ON SE

SeniVita Social Estate: Restruk
turierungskonzept abgesegnet
Die Bondholder nicken Anleiherestruk-

turierung ab: Auf der zweiten AGV des

Entwicklers und Betreibers von Pflege-

einrichtungen sprach sich die Mehrheit

dafür aus, die Laufzeit des Wandlers

2015/20 um fünf Jahre zu verlängern

sowie Höhe und Auszahlungsmodalitä-

ten der Zinszahlungen zu verändern.

>>�Den vollständigen Beitrag finden Sie

auf bondguide.de

Foto: © SeniVita Social Estate AG

Sanha stellt sich Coronavirus
entgegen
Der Sanitärspezialist und der gemeinsa-

me Vertreter der Anleihegläubiger, One

Square Advisory, reagieren auf die ak

tuelle Viruskrise und wollen den Bond-

holdern vor diesem Hintergrund eine

Anpassung der Anleihebedingungen

vorschlagen. Abgestimmt wird virtuell

vom 23. bis 25. April.

>>�Den vollständigen Beitrag finden Sie

auf bondguide.de

Foto: © SANHA GmbH & Co. KG

NEWS
zu aktuellen und gelisteten Bond-Emissionen

BondGuide – Der Newsletter für Unternehmensanleihen

8/20 • 17. April • Seite 11

Fußnote

Anzeige

Anzeige

News zu aktuellen und gelisteten
Bond-Emissionen

https://www.bondguide.de/topnews/better-orange-virtuelle-hv-saison-2020/
https://www.bondguide.de/topnews/better-orange-virtuelle-hv-saison-2020/
https://www.bondguide.de/topnews/better-orange-virtuelle-hv-saison-2020/
https://www.bondguide.de/topnews/omv-emittiert-anleihen-ueber-175-mrd-eur/
https://www.bondguide.de/topnews/omv-emittiert-anleihen-ueber-175-mrd-eur/
https://www.bondguide.de/topnews/omv-emittiert-anleihen-ueber-175-mrd-eur/
https://www.bondguide.de/topnews/schaeffler-ag-platziert-green-schuldschein/
https://www.bondguide.de/topnews/schaeffler-ag-platziert-green-schuldschein/
https://www.bondguide.de/topnews/schaeffler-ag-platziert-green-schuldschein/
https://www.bondguide.de/nachhaltigkeitgreen-bonds/e-on-begibt-erfolgreich-gruene-unternehmensanleihe/
https://www.bondguide.de/nachhaltigkeitgreen-bonds/e-on-begibt-erfolgreich-gruene-unternehmensanleihe/
https://www.bondguide.de/nachhaltigkeitgreen-bonds/e-on-begibt-erfolgreich-gruene-unternehmensanleihe/
https://www.bondguide.de/restrukturierung/senivita-zustimmung-zum-restrukturierungskonzept/
https://www.bondguide.de/restrukturierung/senivita-zustimmung-zum-restrukturierungskonzept/
https://www.bondguide.de/restrukturierung/senivita-zustimmung-zum-restrukturierungskonzept/
https://www.bondguide.de/restrukturierung/sanha-stellt-sich-coronavirus-entgegen/
https://www.bondguide.de/restrukturierung/sanha-stellt-sich-coronavirus-entgegen/
https://www.bondguide.de/restrukturierung/sanha-stellt-sich-coronavirus-entgegen/

Engel & Völkers Capital:
Crowd finanziert Rekordsumme
Inmitten von Corona ist der Crowdinves­
ting-Plattform ein Platzierungsrekord ge­
lungen: Anfang April wurde das Projekt
„Stadthaus Mozart“, ein klassisch-ele­
gantes Mehrfamilienhaus im Münchner
Stadtteil Neuhausen-Nymphenburg, mit

Mezzanine-Kapital über 4,95 Mio. EUR

erfolgreich finanziert.
>>�Den vollständigen Beitrag finden Sie

auf bondguide.de

Foto: © EVC Crowdinvest GmbH

Eyemaxx strebt
Dividendenverzicht an
Vor dem Hintergrund der Covid-19-Pan-

demie wollen die Wiener ihren Aktio

nären einen Verzicht auf die Dividende

vorschlagen. Im gleichen Atemzug

wurde auch die Prognose für 2019/20

kassiert. Inhaber von „Eyemaxx IV“ durf

ten sich indes über die fristgerechte

Rückzahlung ihrer Einlagen freuen.

>>�Den vollständigen Beitrag finden Sie

auf bondguide.de

Foto: © Eyemaxx Real Estate AG

gamigo feiert 20. Geburtstag und
trotzt der Krise
In Zeiten von Corona gibt es zur Ab-

wechslung auch gute Nachrichten von

der KMU-Front: So zelebrierte die Media

and Games Invest plc vor Kurzem das

20-jährige Bestehen ihrer wichtigsten Beteiligung, der gamigo AG, und freute sich

über ein weiter florierendes Online-Gaming-Geschäft.

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

Foto: © Media and Games Invest plc

PCC geht mit Neuemission Nr. 74 an den Start
Die PCC SE zapft abermals den Anleihemarkt an und emittiert hierfür seit dem

1. April eine neue Anleihe 2020/24. Der Bond über bis zu 25 Mio. EUR bezahlt einen

wie immer quartalsweise fälligen Kupon von 4,0% p.a. und adressiert vorzugsweise

Privatanleger und kleinere Family Offices.

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

Foto: © PCC SE

Stern Immobilien stemmt sich gegen Corona
Die Stern Immobilien AG informiert vor dem Hintergrund der Corona-Pandemie zur

aktuellen Geschäftsentwicklung. Danach gäbe es gegenwärtig keinerlei negative

Auswirkungen auf das Objektportfolio und das operative Geschäft des Münchner

Immobilieninvestors.

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

Foto: © STERN IMMOBILIEN AG

BondGuide – Der Newsletter für Unternehmensanleihen

8/20 • 17. April • Seite 12

Fußnote

Anzeige

Anzeige

???

https://www.bondguide.de/topnews/engel-voelkers-capital-crowd-finanziert-rekordsumme/
https://www.bondguide.de/topnews/engel-voelkers-capital-crowd-finanziert-rekordsumme/
https://www.bondguide.de/topnews/engel-voelkers-capital-crowd-finanziert-rekordsumme/
https://www.bondguide.de/topnews/eyemaxx-strebt-verzicht-auf-dividende-an/
https://www.bondguide.de/topnews/eyemaxx-strebt-verzicht-auf-dividende-an/
https://www.bondguide.de/topnews/eyemaxx-strebt-verzicht-auf-dividende-an/
https://www.bondguide.de/topnews/gamigo-feiert-20-geburtstag-und-waechst-auch-in-der-krise/
https://www.bondguide.de/topnews/gamigo-feiert-20-geburtstag-und-waechst-auch-in-der-krise/
https://www.bondguide.de/topnews/pcc-geht-mit-neuemission-nr-74-an-den-start/
https://www.bondguide.de/topnews/pcc-geht-mit-neuemission-nr-74-an-den-start/
https://www.bondguide.de/topnews/stern-immobilien-ag-stemmt-sich-gegen-corona/
https://www.bondguide.de/topnews/stern-immobilien-ag-stemmt-sich-gegen-corona/

Wir bieten Ihnen ein Team erfahrener Rechtsexperten, das 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 hat. 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

Beratung bei
Reverse IPO mit

Dual Listing einschließlich
Prospekterstellung

2018

Beratung bei
Debt-to-Equity-Swap

und Listing an
der Börse München

2018

Beratung bei IPO

2018

Beratung bei IPO

2018

Beratung der SBS Familien-
Verwaltungs AG

bei Übernahmeangebot
für die Sinner AG

2018

Sinner AG

Beratung bei Listing im
Qualitätssegment m:access des
Freiverkehrs der Börse München
einschließlich Prospekterstellung

2019

Beratung bei
Anleiheemission

einschließlich
Prospekterstellung

2019

Beratung bei
Anleiheemission

einschließlich
Prospekterstellung

2019

Beratung bei
Kapitalerhöhung

einschließlich
Prospekterstellung

2019

Beratung bei
Anleiheemission

einschließlich
Prospekt erstellung

2020

Beratung bei
Anleiheemission mit

Privatplatzierungsmemorandum

2020

Beratung bei
Anleiherestrukturierung

2019

Beratung bei
Anleiheemission
und Aufstockung

2019

Beratung bei
Kapitalerhöhung

einschließlich
Prospekterstellung

2019

Beratung bei
Kapitalerhöhung

2019

Beratung bei
Anleiheemission

der Euroboden GmbH

2019

Anzeige_Bondguide_210x297mm_06_2020_V1.indd 1Anzeige_Bondguide_210x297mm_06_2020_V1.indd 1 17.03.20 13:3017.03.20 13:30

https://www.heuking.de/

BondGuide: Einige Marktteilnehmer ver

weisen darauf, dass sich Hochzins

anleihen in der Geschichte der Kapital-

märkte tendenziell schneller erholt haben

als andere Anlageklassen. Haben auch

Sie dieses Muster der Vergangenheit

beobachtet und glauben Sie, dass dies

nach dem Ende der Coronavirus-Krise

wieder der Fall sein wird?

Musumeci: Im Jahr 2009 beispielsweise

hat sich der Markt für Hochzinsanleihen

tatsächlich früher als der Aktienmarkt

stabilisiert. Unter den Bedingungen eines

normalen Kreditzyklus ist solch ein

Muster darauf zurückzuführen, dass

Unternehmen versuchen, ihre Bilanzen

zu reparieren, um eine Krise zu überwin-

den. Dabei ergreifen sie Maßnahmen,

die Besitzern von Anleihen eher zugute-

kommen als Aktionären. Die gegen

wärtige Krise könnte anders verlaufen,

da sie durch einen exogenen Faktor

verursacht ist. Wie die einzelnen Asset-

Klassen aus ihr herauskommen werden,

wird vor allem davon abhängen, wie

gravierend die Auswirkungen auf die

Unternehmen gewesen sein werden. Es

kommt also darauf an, ob sie saniert

werden müssen oder ob sie schnell

wieder das normale Geschäft aufneh-

men können, ohne nachhaltigen Scha-

den genommen zu haben. Im Fall einer

V-förmigen Erholung könnten Anleihen

und Aktien also im Gleichschritt aus die

ser Krise herauskommen. Wichtig für die

europäischen Hochzinsanleihen wird

aber auch sein, wie stark die EZB in den

Markt für Unternehmensanleihen ein-

greifen wird.

BondGuide: Werden die Unternehmen

auch dieses Mal alles versuchen, die Ver

schuldung zu reduzieren und das Rating

zu verteidigen?

Musumeci: Für die Unternehmen steht

derzeit eher die Frage der Liquidität als

die der Verschuldung im Vordergrund.

Viele Firmen nehmen daher ihre Kre

ditlinien tatsächlich in Anspruch. Das

Ziel, das Ende der Krise zu erreichen, ist

„Das Ende der Krise zu erreichen ist wichtiger, als das Rating zu
verteidigen“

BONDGUIDE INTERVIEW

Interview mit
Raffaella Tommaselli, Fondsmanagerin (li.)
und Elena Musumeci, Fondsmanagerin
Eurizon

In vergangenen Krisen haben sich Hochzinsanleihen oftmals schneller als andere Anlageklassen erholt – Eurizon-Fondsmana-

gerinnen Elena Musumeci und Raffaella Tommaselli im Interview.

wichtiger als die Reduzierung der Ver-

schuldung oder die Verteidigung des

Ratings.

BondGuide: Inwieweit hat in der Vergan

genheit der Pull-to-par-Effekt zu einer

schnelleren Erholung der Hochzins

anleihen beigetragen?

Tommaselli: Je weiter man im Rating-

Spektrum von Investment Grade auf

High Yield nach unten geht, desto weni

ger wichtig wird der Pull-to-par-Effekt.

Das hat einfach mit den in diesen boni

tätsschwächeren Marktsegmenten höhe

ren Ausfallraten zu tun. Für Unterneh-

men mit soliden Bilanzen und ausrei-

chend Liquidität besteht aber ein starker

Jeder legt auf die Waage, was er hat. Foto: © aykutkarahan – stock.adobe.com

BondGuide – Der Newsletter für Unternehmensanleihen

8/20 • 17. April • Seite 14

Fußnote

Anzeige

Anzeige

Interview mit Raffaella Tommaselli und
Elena Musumeci, Eurizon

https://en.wikipedia.org/wiki/Pull_to_par

Anreiz, Tender-Angebote zu machen,

wenn alle Schuldtitel auf dem Niveau

notleidender Anleihen gehandelt werden.

In der Regel schafft das eine technische

Unterstützung für den Markt.

BondGuide: In Krisenzeiten versuchen

die Zentralbanken in der Regel, die Wirt

schaft durch monetäre Lockerung zu

unterstützen. Mit einer gewissen Zeit-

verzögerung führt dies zu einer steigen-

den Attraktivität von Anlageklassen mit

größeren Spreads. Denn irgendwann

sind die Anleger gezwungen, niedrigere

Renditen von Staatsanleihen zu kom-

pensieren. Wie wichtig ist dieser Faktor

Ihrer Meinung nach?

Tommaselli: Unterstützung durch die

Zentralbank ist eindeutig ein immens

positiver Faktor für Hochzinsanleihen. So

hat etwa die EZB die quantitativen Lo-

ckerungen ausgeweitet und das Not

kaufprogramm Pandemic Emergency

Purchase Programme, kurz PEPP, ein-

geführt. Selbst wenn diese Maßnah

men nicht direkt den Markt für Hoch-

zinsanleihen betreffen, wie es bei der

ersten Runde quantitativer Lockerun-

gen der Fall war, werden die Käufe von

Investment-Grade-Anleihen eindeutig

einen indirekten Nutzen für besonders

hoch bewertete Hochzinsanleihen im

BB-Bereich schaffen, da sich Investment-

Grade-Anleger im Rating-Spektrum nach

unten bewegen werden, um ihre Erträge

zu steigern. Die Unterstützung der Zen-

tralbanken wird zudem die Marktstabi-

lität erhöhen und die Volatilität verrin-

gern, was allen risikoreichen Anlagen,

einschließlich Hochzinsanleihen, zugute

kommen wird.

BondGuide: Wie unterstützend werden

die von der Federal Reserve und der

EZB bereitgestellten „Bazookas“ für eine

Erholung der Hochzinsanleihen in den

USA und in Europa sein? Welcher dieser

beiden Märkte wird am meisten von den

angekündigten Maßnahmen der jewei

ligen Zentralbank profitieren?

Musumeci: Die Frage, wer am meisten

profitieren wird, hängt vom Umfang der

Maßnahmen ab und davon, wie breit das

Spektrum der Vermögenswerte sein wird,

das die jeweilige Zentralbank kauft. Bis-

her scheint der US-Markt durch die

Größe des Pakets der Federal Reserve

begünstigt zu sein. Insbesondere der Kauf

von ETFs ist eine ganz neue Waffe, die

eine direkte Breitenwirkung auf dem

Markt haben wird, obwohl sie auf dem

Investment-Grade-Markt eingesetzt wird.

Denken Sie daran, dass Käufe an den

Investment-Grade-Märkten eine indirekte

Wirkung auf die Märkte für Hochzins

Der Bazooka-Vergleich mit den EZB-Maßnahmen hinkte von Beginn an. Foto: © STOCKSTUDIO – stock.adobe.com

BondGuide – Der Newsletter für Unternehmensanleihen

8/20 • 17. April • Seite 15

Anzeige

BankM

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

???

https://www.bondguide.de/topnews/der-ewu-droht-monetaere-zerruettung/
https://www.bondguide.de/topnews/der-ewu-droht-monetaere-zerruettung/
https://www.bankm.de/webdyn/index.php?start=true

anleihen haben. Die Ausweitung der

Käufe auf Hochzinsanleihen ist bisher

zwar nicht in Sicht, wäre aber ein großer

Schritt für den Markt.

BondGuide: Was bedeuten diese „Ba-

zookas“ für die Liquidität von Hochzins-

anleihen?

Tommaselli: Wir haben in dieser Krise

aufgrund des OTC-Charakters des

Markts für Hochzinsanleihen einen mas

siven und plötzlichen Rückgang der

Liquidität erlebt. Aufgrund der enormen

Abflüsse, die diese Anlageklasse sowohl

in Europa als auch in den USA zu ver-

zeichnen hatte, konnten die Market

Maker mangels Käufern nicht mehr

gegenhalten. Eine typische Sofort

reaktion ist die Erhöhung der Bid-Offer-

Spreads, aber für die risikoreicheren

Schuldtitel war es selbst auf dem Niveau

notleidender Anleihen praktisch unmög

lich, Abnehmer zu finden. Die geldpoli-

tische Bazooka wird dazu beitragen, das

Vertrauen der Investoren wiederherzu-

stellen. Und es wird ein großer Käufer

der letzten Instanz am Markt sein, der

den Market Makern das Vertrauen zu-

rückgeben wird, damit sie ihre Aktivi

täten auf beiden Seiten des Markts

wiederaufnehmen.

BondGuide: Sind US-Hochzinsanleihen

ein guter Frühindikator für hochverzins-

liche Anleihen in der Eurozone?

Musumeci: Normalerweise schon. Aber

da diese Krise durch eine Epidemie aus-

gelöst wurde, könnte derjenige Markt

mit der Erholung beginnen, an dem es

das erste Signal für eine Verbesserung

der Gesundheitssituation an sich gibt

und an dem die bessere geldpolitische

und fiskalische Antwort auf die Lage der

Unternehmen gefunden wurde. Die USA

waren schneller darin, gravierende Maß

nahmen zu ergreifen, aber die volle

Wirkung von Covid-19 könnte die USA

später als Europa erreichen. Der US-

Arbeitsmarkt könnte aufgrund seiner

extremen Flexibilität bei der Entlassung

von Arbeitnehmern aber schon vor den

europäischen Pendants betroffen werden.

BondGuide: Haben Hochzinsanleihen in

den USA bereits die Talsohle erreicht,

oder auf welche Signale für eine Erho-

lung sollten Anleger warten?

Tommaselli: Derzeit können wir ein

deutig sagen, dass wir zumindest

Anzeichen einer Stabilisierung der

US-Hochzinsanleihen sehen, nachdem

umfangreiche geld- und fiskalpolitische

Stimulierungsmaßnahmen angekündigt

wurden. Signale für eine weitere Erho-

lung der Märkte sollten für Investoren

von der Entwicklung der Virusinfektionen

ausgehen.

BondGuide: Wo werden Euro-Anleger

nach den Absicherungskosten die attrak

tivsten Möglichkeiten finden: In den USA

oder in der Eurozone?

Musumeci: Der US-Markt ist hinsichtlich

der Verschuldung aggressiver. Das Ge-

wicht von Anleihen mit B- und CCC-

Rating oder darunter ist daher größer

als in der Eurozone. Auch der Energie-

und der Non-Food-Einzelhandelssektor,

die beide sehr anfällig sind, haben in den

USA eine größere Bedeutung. Im Euro

raum sind stattdessen Telekommunika-

tionsanbieter und Medienunternehmen

stärker vertreten, die in dieser Krise

natürlich widerstandsfähiger sind. Für

vorsichtige Investoren legt dies eine

Allokation am europäischen Markt nahe,

da es nicht möglich ist, die Folgen der

Krise für die Realwirtschaft schon jetzt

abzuschätzen. Auf der anderen Seite

haben die USA ein beispielloses Hilfs-

paket für die Wirtschaft geschnürt, das

sowohl von der US-Notenbank als auch

von Fiskalausgaben gestützt wird. Daher

könnten US-Hochzinsanleihen eine bes

sere Wertentwicklung aufweisen, sollte

die Krise beendet sein, bevor die Wirt-

schaft in eine tiefe Rezession stürzt. Die

USA sind also eine größere Beta-Wette

auf die Erholung der Weltwirtschaft.

BondGuide: ESG-Kriterien spielen eine

sehr wichtige Rolle bei der Auswahl ein-

zelner Titel für die High-Yield-Bond-

Portfolios von Eurizon. Ist dieser Ansatz

nicht generell mit niedrigeren Renditen

verbunden oder ist er in der aktuellen

Marktsituation eher ein Vorteil?

Tommaselli: Wir befolgen seit langem

eine strenge ESG-Disziplin bei der Aus-

wahl der Anleihen für unsere Portfolios,

aber das hat sich nie negativ auf unsere

Erträge ausgewirkt. Jetzt achten mehr

Anleger bei der Auswahl von Unter

nehmen auf ESG-Kriterien, sodass wir

glauben, dass diese Strategie in Zukunft

sogar zu besseren Erträgen beitragen

wird, da Nicht-ESG-Anleihen vom Markt

vernachlässigt werden dürften. In dieser

Marktsituation könnten ESG-Anleihen

angesichts der zunehmenden Betonung

von ESG in der Anlegergemeinschaft

liquider sein als Nicht-ESG-Anleihen.

BondGuide: Frau Musumeci, Frau Tom-

maselli, vielen Dank für die interessanten

Einblicke!

Foto: © peshkova – stock.adobe.com

BondGuide – Der Newsletter für Unternehmensanleihen

8/20 • 17. April • Seite 16

Fußnote

Anzeige

Anzeige

???

youmex AG · www.youmex.de
Taunusanlage 19 · 60325 Frankfurt am Main

MEZZANINE, EQUITY, DEBT

CORPORATE FINANCE
Wir begleiten mittelständische Unternehmen und
Konzerne bei Wachstums- und Expansionsvorhaben,
Working Capital, Refinanzierung von Anlage- und
Umlaufvermögen, Umschuldung, Bilanzoptimierung,
Eigenkapitalstärkung und Gesellschafter-Restrukturierung.

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

https://www.youmex.de/de/index.php

Da ist es wieder. Das alte Thema der Europäischen Union. Vergemeinschaftlichung von Schulden oder: Bei der Geldbörse hört

die Solidarität auf. Ist die Forderung nach Corona-Bonds nur alter Wein in neuen Schläuchen?

Anscheinend bricht durch die Pandemie

verursacht wieder eine deutliche Ver-

trauenskrise unter den EU-Staaten aus.

Italien, Spanien und Frankreich for-

dern und erwarten Solidarität – gerade

von Deutschland aber auch von den

Niederlanden. Die Südstaaten verweh-

ren sich dagegen, dass offen vermutet

wird, dass Corona-Bonds nur die Euro-

Bonds durch die Hintertüre wären. In

Nachfolge der Finanzkrise hatten die

„Nordstaaten“ diese verhindert. Aber

Experten, wie der Direktor des arbeit-

nehmernahmen Instituts der deutschen

Wirtschaft, Michael Hüther, sehen in den

Corona-Bonds keine Dauerveranstaltung

wie bei den Euro-Bonds: Es gehe nicht

um eine neue dauerhafte Finanzar

chitektur, sondern um ein einmaliges

Corona-Bonds? – Rettungsschirm ESM? –
Euro-Bonds durch die Hintertüre?
die monatliche Anleihen-Kolumne des Asset Management Teams der Steubing AG

KOLUMNE

von
Ralf Meinerzag,
Anleihen-Experte,
Steubing AG

Foto: © hkama – stock.adobe.com

Foto: © zaschnaus – stock.adobe.com

Kriseninstrument. Deswegen ist aus

Sicht von Michael Hüther der Einsatz

des Rettungsschirmes ESM nicht an

gebracht.

Die von der Pandemie am stärksten

betroffenen europäischen Staaten Italien

und Spanien wehren sich auch gegen

den Einsatz des ESM, weil er aus ihrer

Sicht beide Staaten auf dem Kapital-

markt dauerhaft stigmatisieren würde.

Es geht auch nicht um die Rettung von

Banken, sondern um die Bezahlung von

Mechanismen, wie dass in Deutschland

funktionierende Kurzarbeitergeld, um die

auch für die Nordstaaten der EU wich

tige Industrie Italiens oder Spaniens

überleben zu lassen.

Auf den letzten Drücker vor Ostern am

Gründonnerstagabend (wie treffend:

„greinen“ aus dem Althochdeutschen

übersetzt „weinen“) einigten sich die

europäischen Finanzminister auf

eine Lösung, die erst mal keine Co

rona-Bonds beinhaltet. Die Europäische

BondGuide – Der Newsletter für Unternehmensanleihen

8/20 • 17. April • Seite 18

Fußnote

Anzeige

Anzeige

Kolumne von Ralf Meinerzag, Steubing AG:
Corona-Bonds? – Rettungsschirm ESM? –
Euro-Bonds durch die Hintertüre?

Das Unternehmen

Die Wolfgang Steubing AG Wertpapierdienstleister (Steubing AG) ist eine

unabhängige Wertpapierhandelsbank mit Sitz in Frankfurt am Main.

Gegründet von dem Frankfurter Unternehmer Wolfgang Steubing im Jahr

1987, erfolgte im Jahr 1999 die Umwandlung in eine Aktiengesellschaft. Die

Geschäftstätigkeit der Steubing AG (Geschäftsjahr: 1. Juli bis 30. Juni) setzt

sich aus folgenden Bereichen zusammen: Kapitalmarktgeschäft; Institutionelle

Kundenbetreuung; Handel und Integriertes Orderflow Management in börsen-

notierten Aktien, Anleihen, Zertifikaten, Optionsscheinen und ETFs; Spezialis-

tentätigkeit und Designated Sponsoring.

Die Steubing AG gehört zu den finanzstärksten Wertpapierhandelsbanken in

Deutschland. Vorstand der Gesellschaft ist Andreas Keune. Alexander Caspary

ist Vorsitzender des Aufsichtsrates.

Pressekontakt

Klaus-Karl Becker

Mobil: (0172) 61 41 955

E-Mail: presse@steubing.com

Investitionsbank (EIB) hatte bereits

45 Mrd. EUR an Krediten verfügbar ge-

macht. Nun soll mit Hilfe von 25 Mrd.

EUR der EU-Staaten bei der EIB ein Pan-

Europäischer Garantiefonds geschaffen

werden, der mithilfe von Hebeln und

Garantien bis zu 200 Mrd. EUR mo

bilisieren soll.

Die Europäische Kommission will mit

einem Programm namens SURE 100 Mrd.

EUR aufnehmen, um nationale Kurzarbei

tergeldregelungen abzusichern und alle

Staaten aufzufordern, die es noch nicht

haben, Kurzarbeitergeld zu installieren.

Zudem soll der Euro-Rettungsschirm

ESM mehr als 200 Mrd. EUR bereitstel-

len, sodass Länder im Notfall kurz

fristig in Höhe von bis zu 2% ihrer

Wirtschaftsleistung abrufen können.

Also ist jetzt wieder alles paletti? Wohl

eher nicht. Zum einen ist die Frage, ob

500 Mrd. EUR reichen werden, denn

Prognosen sprachen eigentlich von be-

nötigten 1.000 Mrd. EUR. Zum anderen

scheint man dem Kind zukünftig ein-

fach einen neuen Namen geben zu wol

len: Frankreichs Finanzminister Bruno

Le Maire hat einen europäischen „Wieder

aufbau Fonds“ ins Spiel gebracht, der ein

Volumen von 500 Mrd. EUR haben soll.

Diesen Ball haben die Finanzminister an

die Regierungschefs weitergespielt. Es

darf also auf höchster Ebene gerungen

werden.

Michael Hüthers Formulierungen treffen

den Nagel auf den Kopf. Es ist weiter-

hin keine dauerhafte Vergemein-

schaftlichung von Schulden geplant.

Aber damit Europa schnellstmöglich

wieder auf Kurs kommt, darf es nicht

uneinheitlich und unsolidarisch auftreten.

Es ist notwendig, dass die Zahnräder

zwischen Berlin und Paris wieder ohne

Knirschen und Reibungsverlusten funk

tionieren und das große Rad, was

momentan gedreht werden muss, bewe

gen. Für die Welt ist es wichtig, dass

Europa sich als widerstandsfähig er-

weist.

BondGuide – Der Newsletter für Unternehmensanleihen

8/20 • 17. April • Seite 19

Anzeige

powered by

Green &
Sustainable
Finance

Neu!

BOND GUIDE
Die Plattform für Unternehmensanleihen

12,50 EUR • Dezember 2019

In Kooperation mit

Schon die BondGuide Jahresausgabe

„Green & Sustainable Finance“
heruntergeladen oder bestellt?

Hier geht’s zum E-Paper
Anz SpGreen-2019_210x99.indd 1Anz SpGreen-2019_210x99.indd 1 08.01.20 17:0308.01.20 17:03

Anzeige

???

https://www.steubing.de
https://www.steubing.de
https://www.bondguide.de/wp-content/epaper/2019-epaper-BondGuide-Green-Finance/#0

BondGuide mit Fragen zum SANHA-Anleihekonzept an Frank Günther, Geschäfts-

führer der One Square Advisory Services GmbH und Gemeinsamer Vertreter der

Anleihegläubiger der SANHA-Anleihe 2013/23

BondGuide: Herr Günther, was ist der

Grundgedanke hinter dem von One

Square vorgeschlagenen Konzept zur

Anpassung der SANHA-Anleihebedin-

gungen, unabhängig von den jeweiligen

Details?

Günther: Wie Sie wissen, sind wir 2017

von den Anleihegläubigern mit großer

Mehrheit zum Gemeinsamen Vertreter

gewählt worden und haben seinerzeit

die Besicherung der Anleihe durchge-

setzt. Seitdem begleiten wir die Gesell-

schaft und beobachten aufmerksam

die Entwicklung des Geschäfts. Dabei

haben wir immer die Interessen der An-

leihegläubiger im Auge. Unsere Aufga-

be ist es, das Vermögen der Anleihe-

gläubiger zu schützen. Dazu gehört zum

„Plausibles Konzept mit schnell sichtbaren Vorteilen“

Frank Günther

ist Geschäftsführer der One Square Advisory

Services GmbH und Gemeinsamer Vertreter der

Anleihegläubiger der SANHA-Anleihe 2013/23

BONDGUIDE INTERVIEW

Interview zum SANHA-Anleihekonzept mit Frank Günther, One Square Advisory Services GmbH

einen die Sicherstellung der Zahlung

der vereinbarten Zinsen, aber mehr

noch die Sicherstellung der Rückzah-

lungsfähigkeit der Anleihe zum Ende der

Laufzeit.

BondGuide: Die Anleihe 2013/23 hatte

im März dramatisch gelitten – weit mehr

als andere Titel.

Günther: Der Kurs der Anleihe war im

Zuge der Corona-Pandemie von Kursen

über 90% bis Mitte März auf 45% ge

fallen: Der Markt hatte das Vertrauen in

eine Rückzahlung offenbar verloren. Der

Grundgedanke ist daher ganz einfach:

Es geht darum, die Schuldendienst

fähigkeit von SANHA sicherzustellen

oder – in diesem Falle besser gesagt –

wiederherzustellen. Der Markt hat diese

Motivation verstanden und goutiert: Seit

der Ankündigung der geplanten Anpas-

sung ist die Anleihe gestiegen.

BondGuide: Ist es nicht ungewöhnlich,

dass die Initiative für ein solches Kon-

zept vom Gemeinsamen Vertreter und

nicht von der SANHA-Geschäftsführung

kommt?

Günther: Das ist nicht nur ungewöhn-

lich, das gab es meines Wissens noch

nie. Allerdings leben wir in ungewöhn

lichen Zeiten, die ungewöhnliche Maß-

nahmen erfordern. Das Schuldverschrei

bungsgesetz hat den Gemeinsamen Ver

treter mit der Kompetenz ausgestattet,

die Initiative zu ergreifen und Maßnah-

men im Sinne der Anleihegläubiger vor-

zuschlagen. Selbstverständlich ist das

Konzept mit dem Management abge-

stimmt und basiert auf der Planung der

Gesellschaft. Foto: © Sanha GmbH & Co. KG

BondGuide – Der Newsletter für Unternehmensanleihen

8/20 • 17. April • Seite 20

Fußnote

Anzeige

Anzeige

Interview mit Frank Günther,
One Square Advisory Services GmbH

https://www.bondguide.de/restrukturierung/sanha-stellt-sich-coronavirus-entgegen/
https://www.bondguide.de/restrukturierung/sanha-stellt-sich-coronavirus-entgegen/
https://www.bondguide.de/restrukturierung/sanha-stellt-sich-coronavirus-entgegen/
https://www.bondguide.de/restrukturierung/sanha-stellt-sich-coronavirus-entgegen/
https://www.bondguide.de/wkn/A1TNA7/
https://www.bondguide.de/wkn/A1TNA7/

BondGuide: Das operative Geschäft bei

SANHA entwickelte sich bis zuletzt ei-

gentlich in die richtige Richtung.

Günther: Ja, nach der Prolongation der

Unternehmensanleihe im Jahr 2017 hat

sich die SANHA GmbH & Co. KG ope-

rativ und finanziell positiv entwickelt.

Doch die schwerste Wirtschaftskrise

seit vielen Jahrzehnten setzt dieser Ent-

wicklung – wie bei einer großen Zahl

mittelständischer Unternehmen – leider

ein abruptes Ende. Der Auftragseingang

von SANHA ist im April bisher um knapp

die Hälfte eingebrochen. Die Geschäfts-

führung hat alle operativ möglichen Maß

nahmen ergriffen, um eine wirtschaft

liche Schieflage zu verhindern. Es ist

jedoch nicht damit zu rechnen, dass

sich die Situation rasch klärt, sondern

auch mittel- bis langfristig mit einem

Rezessionsszenario gerechnet werden

muss. Die WTO geht von einem Rück-

gang des Handels von bis zu einem

Drittel des heutigen Volumens aus.

BondGuide: Was bedeutet das für et-

waige Planungen – lässt sich derzeit

überhaupt noch etwas „planen“?

Günther: Die Geschäftsführung hat

daher für verschiedene Szenarien eine

Planung aufgestellt, die dem vorgestell-

ten Anpassungskonzept zugrunde liegt.

In Abstimmung mit dem Gemeinsamen

Vertreter wurde auf Basis dieser Pla-

nung ein Konzept entwickelt, das aus

heutiger Sicht die überwiegende Wahr-

scheinlichkeit sicherstellt, Zins und

Tilgung aus der Anleihe zu bedienen.

Diese Planung wird laufend auf Basis

der aktuellen Entwicklungen angepasst

und von einer renommierten, internatio-

nalen Wirtschaftsprüfungsgesellschaft

plausibilisiert. Sollten sich die Para

meter der Planung signifikant zum po

sitiven oder zum negativen ändern,

behalten sich Gemeinsamer Vertreter

und Gesellschaft vor, das vorgeschla-

gene Konzept an die veränderten Rah-

menbedingungen anzupassen.

Foto: © Sanha GmbH & Co. KG

BondGuide – Der Newsletter für Unternehmensanleihen

8/20 • 17. April • Seite 21

Anzeige

HELFEN SIE,
HUNGER
ZU BESIEGEN

Ihr CARE-Paket rettet Leben.

Jede Spende wirkt:

www.care.de

Az_Ostafrika_2018_05_Bild_210x140_4c.indd 1 17.05.18 14:03

Anzeige

???

https://www.bondguide.de/topnews/sanha-mit-geschaeftszahlen-fuer-die-ersten-drei-quartale/

BondGuide: Und wie ist das bisherige

Feedback von Anleihegläubigern?

Günther: Das Konzept sieht Einschnitte

vor, und zwar Einschnitte im Zins und

längeres Warten auf die Rückzahlung.

Das gefällt erstmal niemandem. Betrach-

ten die Anleihegläubiger das Konzept

jedoch im Detail, werden die Vorteile

sehr schnell sichtbar und einleuchtend.

Die Zinsbelastung wird auf das für

SANHA tragbare Maß reduziert und

durch die Verlängerung der Laufzeit wird

die Rückzahlung sichergestellt. Der Rück

zahlungsbetrag wird auf 105% erhöht,

so dass ein Teil des Zinsverzichts am

Ende ausgeglichen wird. Zudem bleiben

den Anleihegläubigern die Sicherheiten

erhalten. Kurz gesagt: Es gibt emotio-

nale Hürden bei einzelnen Anleihe

gläubigern, aber das Konzept findet

Zustimmung auf breiter Front.

BondGuide: Konkret zur Abstimmung:

Was müssen Anleihegläubiger bewerk-

stelligen, um an der Abstimmung teil

zunehmen?

Günther: Die Abstimmung findet wie

inzwischen üblich zunächst ohne phy

sische Versammlung statt – in diesen

Zeiten sicher ohnehin angeraten. Dafür

benötigen Anleihegläubiger zunächst

einen Nachweis, dass sie SANHA-

Anleihen im Depot halten. Hier stellt

ihnen ihr depotführendes Institut einen

sogenannten Besonderen Nachweis mit

Sperrvermerk aus. Diesen müssen sie

mit dem Stimmabgabe-Formular in der

Zeit vom 23. bis 25. April 2020 an den

Abstimmungsleiter senden. Alle Hin

weise und Dokumente finden sie auf der

SANHA Webseite.

BondGuide: Was passiert, wenn sich die

Anleihegläubiger gegen das Konzept

entscheiden: Wie groß ist aus Ihrer Sicht

die Gefahr eines Liquiditätsengpasses

bei SANHA?

Günther: Niemand kann heute sagen,

wie sich diese Krise entwickelt und die

Wirtschaft erholt. Haben wir ein V, ein U,

eine Badewanne oder gar eine zweite

Infektionswelle vor uns? Die Gesellschaft

geht von einer zügigen Erholung der

internationalen Baukonjunktur aus und

plant entsprechend. Diese Planung wer

den wir von einer unabhängigen, inter-

national tätigen Wirtschaftsprüfungs

gesellschaft plausibilisieren lassen. Ge-

meinsam haben wir Wert daraufgelegt,

dass der Blick konservativ bleibt und

Die Eckpunkte des neuen SANHA-Anleihekonzepts sind

•	eine Verlängerung der Anleihelaufzeit um drei Jahre bis zum 4. Juni 2026,

•	die Einführung eines reduzierten Staffelzinses für die Jahre 2020 bis 2026,

sodass die zukünftigen Zinssätze wie folgt aussehen:

–	Vom 4. Dezember 2019 bis zum 4. Juni 2022 mit einem Zinssatz von

2,0% p.a.;

–	Vom 4. Juni 2022 bis zum 4. Juni 2023 mit einem Zinssatz von 3,0% p.a.

und

–	Vom 4. Juni 2023 bis zum 4. Juni 2026 mit einem Zinssatz von 4,0% p.a.,

•	eine Erhöhung des Rückzahlungsbetrages auf 105% zur teilweisen Auf-

holung für die Reduzierung der Zinsen in den Jahren 2021 bis 2023,

•	eine Anpassung der Regelungen zu den Finanzkennzahlen (Covenants)

sowie

•	eine Anpassung der Negativverpflichtung.

SANHA den insolvenzrechtlichen Vor-

schriften entsprechend mit überwie

gender Wahrscheinlichkeit die neu

festgelegten Zinsen zahlen und die

Anleihe bei Fälligkeit tilgen kann. Tragen

die Anleihegläubiger dieses Konzept

nicht mit, heißt es auf Hoffnung bauen

und mit Gottvertrauen in die Zukunft

zu blicken, entsprechend dem Köl-

schen Grundgesetz: „et it noch immer

jot jejange!“ Wer einen Liquiditätseng-

pass für SANHA – mit allen möglichen

Folgen – vermeiden und auf Sicherheit

setzen möchte, dem kann ich als Ge-

meinsamer Vertreter nur raten, zuzu-

stimmen.

BondGuide: Herr Günther, einmal mehr

besten Dank für Ihre ausführlichen

Erläuterungen zur aktuellen Lage!

Das Interview führte Falko Bozicevic.

Foto: © Sanha GmbH & Co. KG

BondGuide – Der Newsletter für Unternehmensanleihen

8/20 • 17. April • Seite 22

Fußnote

Anzeige

Anzeige

???

https://www.sanha.com/de/ueber-sanha/anleihe/formulare
https://www.bondguide.de/restrukturierung/sanha-stellt-sich-coronavirus-entgegen/

KAPITALMARKT

Wir sind Mittelstand.
Wir sind Kapitalmarkt.

Interessenverband Kapitalmarkt KMU.
Wann werden Sie Mitglied?

www.kapitalmarkt-kmu.de

Kontakt:
Interessenverband kapitalmarktorientierter KMU e.V.
Herr Rechtsanwalt Ingo Wegerich (Präsident des Interessenverbandes)
Telefon: +49 69 27229 24875
E-Mail: ingo.wegerich@kapitalmarkt-kmu.de

Media and Games
Invest plc

ICF BANK

STERN
IMMOBILIEN AG

KAPITALMARKT

Wir sind Mittelstand.
Wir sind Kapitalmarkt.

Interessenverband Kapitalmarkt KMU.
Wann werden Sie Mitglied?

www.kapitalmarkt-kmu.de

Kontakt:
Interessenverband kapitalmarktorientierter KMU e.V.
Herr Rechtsanwalt Ingo Wegerich (Präsident des Interessenverbandes)
Telefon: +49 69 27229 24875
E-Mail: ingo.wegerich@kapitalmarkt-kmu.de

Media and Games
Invest plc

ICF BANK

STERN
IMMOBILIEN AG

KAPITALMARKT

Wir sind Mittelstand.
Wir sind Kapitalmarkt.
Interessenverband Kapitalmarkt KMU.
Wann werden Sie Mitglied?

www.kapitalmarkt-kmu.de

Kontakt:
Interessenverband kapitalmarktorientierter KMU e.V.
Herr Rechtsanwalt Ingo Wegerich (Präsident des Interessenverbandes)
Telefon: +49 69 27229 24875
E-Mail: ingo.wegerich@kapitalmarkt-kmu.de

Media and Games
Invest plc

ICF BANK

STERN
IMMOBILIEN AG

https://www.kapitalmarkt-kmu.de

Covid-19 hat eine Pandemie ausgelöst. Die Zahl der Erkrankten steigt, Menschen sterben. In vielen Teilen der Welt und auch

in Deutschland ist die Wirtschaft zum Beinahe-Stillstand gezwungen. Nationale Politik und etliche Notenbanken versprechen

Wirtschaft und Währung zu unterstützen. Die Investment Professionals des DVFA haben ihre eigene Meinung zu den Maßnah-

men, so etwa zu den Maßnahmen der Europäischen Zentralbank (EZB), sogenannten Corona-Bonds und wie sich die Corona-

Krise auf das Wirtschaften auswirken könnte.

Weitgehend einig sind sich die Befrag-

ten in der Frage, was sie grundsätzlich

vom geplanten 750 Mrd. EUR schwe-

ren Anleihekaufprogramm der EZB

halten. 49% halten das Programm für

richtig, weitere 29% für eher richtig.

Lediglich 5% und 8% halten es für

falsch bzw. eher falsch. Bemerkenswert

sind die zahlreichen Kommentare der

Investment Professionals. Die Befür

worter halten den Anleihekauf für eine

wichtige Maßnahme, um Ruhe und

Vertrauen zurück in die Kapitalmärkte

zu bringen. Andere halten zwar den Um

gang mit der Pandemie grundsätzlich

für falsch, im Rahmen der durchgeführ-

ten Pandemiepolitik aber halten sie den

Corona-Krise wird das Wirtschaften nachhaltig verändern

Anleihekauf für richtig. Wortreicher noch

als die Befürworter haben diejenigen sich

geäußert, die das Programm ablehnen.

Es sei nicht Aufgabe der EZB ständig

als Feuerwehr einzuspringen und

sämtliche Schulden auf ihre Bücher

zu nehmen, die Wirkung sei zu indirekt,

statt erneut den Anleihenmarkt zu wäh-

len, sei ein Investment in börsennotier-

te Aktien zielführend, heißt es in den

Kommentaren.

Eingriff in den Aktienmarkt eher
nicht – ESM statt Corona-Bonds
Weniger eindeutig ist das Meinungsbild

unter den Investment Professionals hin-

sichtlich der Frage, ob die EZB, ange-

sichts verstärkter Aktivitäten von Short-

sellern während der Corona-Krise, auch

am Aktienmarkt tätig werden solle. Die

größte Gruppe hält dies für falsch (26%)

und weitere 23% halten dies für eher

falsch. Immerhin 19% sind der An-

sicht, Aktivitäten der EZB am Aktien-

markt seien richtig, 17% für eher

richtig. In den Kommentaren sprechen

sich die Befragten für freie Preisbildung

aus, die sie durch einen Eingriff der

Notenbank gefährdet sehen. Short- wie

Longseller gehörten eben zum Markt,

allerdings gehöre Marktmanipulation

verboten, Shortselling gehöre in Ex-

tremphasen verboten, sei aber Sache

der Finanzaufsicht, nicht der EZB.

Befragt, was sie davon halten, soge-

nannte Corona-Bonds, also gemein

same Anleihen der Euro-Länder, zu

begeben, äußerten sich die meisten

ablehnend und hielten es für falsch

oder eher falsch (30 bzw. 23%). Immer

hin 15% befürworten Corona-Bonds

als richtig, weitere 21% als eher richtig.

Die Frage wird auch in den Kommenta-

ren kontrovers behandelt. Häufig wird

auf den Europäischen Stabilitätsme-

chanismus (ESM) verwiesen, der die

EDITOR’S CHOICE

Foto: © H_Ko - stock.adobe.com

Foto: © Halfpoint – stock.adobe.com

BondGuide – Der Newsletter für Unternehmensanleihen

8/20 • 17. April • Seite 24

Fußnote

Anzeige

Anzeige

Corona-Krise wird das Wirtschaften nachhaltig
verändern

https://www.dvfa.de/der-berufsverband.html

Funktion von Corona-Bonds überneh

men könne und für Situationen, wie wir

sie aktuell erleben, entwickelt worden

sei. Abgelehnt wird auch unter Verweis

auf die ungelösten Haftungsfragen

für diese Anleihen. Befürworter halten

die Corona-Bonds als Einmalmaßnah-

me für vertretbar, andere sehen in der

Haftungsunion die konsequente Weiter-

entwicklung der Währungsunion und

argumentieren, dass unser Wohlstand

zum Teil auch auf dem Wohlstand ande-

rer Nationen beruhe.

Europa braucht kein Helikoptergeld
Die Frage, wie Sie die Idee einschätzen,

sogenanntes Helikoptergeld einheitlich

im Euro-Raum direkt an Staaten oder

Bürger auszuzahlen, um einen Corona-

Crash von Handel und Industrie zu ver-

meiden, erregt die Gemüter der Invest-

ment Professionals der DVFA. 33% der

Befragten halten es für falsch, 17%

für eher falsch. Dagegen sind 15% der

Meinung, die Geldverteilung sei richtig,

19% votieren für eher richtig. 16% ste-

hen dem neutral gegenüber.

Auch in dieser Frage wurde die Kom-

mentarfunktion eifrig genutzt, ganz über

wiegend aber von jenen, die die Geld-

verteilung ablehnen. Mehrfach wurde

darauf hingewiesen, dass in Deutsch-

land und auch in Europa, anders als in

den USA, wo dieser Begriff erfunden

wurde, soziale Sicherungssysteme

die Folgen der Corona-Krise bereits

abfedern. Insofern habe eine solche

Maßnahme weniger Berechtigung. Ähn-

lich argumentieren Befragte, wenn sie

kommentieren, es läge im aktuellen Fall

eine Angebotskrise vor und keine Nach

fragekrise, das Problem sei keines

mangelnder Liquidität.

De-Globalisierung als Folge der
Corona-Krise
Sehr klar ist das Meinungsbild hin

sichtlich der These, dass die Corona-

Pandemie das Wirtschaften zumindest

in einigen wichtigen Bereichen nachhal-

tig verändern wird, dass beispielsweise

lokale statt globale Lieferketten und

Lagerhaltung statt möglichst reiner

Just-in-Time-Produktion wieder an

Bedeutung gewinnen. Mehr als Drei-

viertel der Befragten sind entweder der

Meinung diese These sei richtig (39%)

oder eher richtig (45%). Für falsch hal-

ten sie 0,5%, für eher falsch 6,5%.

Digitalisierung und Infrastrukturaus-

bau könnten Rückenwind bekommen,

eine Phase der De-Globalisierung könne

folgen, wird kommentiert. Andere erwar

ten, dass der Staat sich wieder stärker

in die Wirtschaft einbringt. Auch die

Befürchtung, mit der massiven Ein-

schränkung der Grund- und Freiheits

rechte habe ein irreversibler Struk-

turbruch im System stattgefunden,

wurde geäußert, und dass wieder mehr

kritische Produktion (Medizin- und Netz

werktechnik, Arzneimittel, Rüstungsgü-

ter) in Europa, möglichst auch in Deutsch

land gebraucht werde. Andere halten

dagegen, dass früher oder später der

Kostendruck wieder dazu führe, zum

Wirtschaften wie vor der Krise zurück-

zukehren.

„Die Umfrage unter den Mitgliedern des

DVFA zeigt einmal mehr: Grundlegende

wirtschaftliche Fragen sind selten ein-

fach und reizen dazu, argumentativ die

Klingen zu kreuzen, was die erfreulich

aktive Nutzung der Kommentarfunktion

zeigt“, sagt Stefan Bielmeier, Vorstands

vorsitzender des DVFA. „Das Meinungs

bild der Investment Professionals in

Deutschland hat in Sachen Corona-

Krise klare Tendenzen, ist aber nicht

uniform. Weitgehende Einigkeit herrscht

allerdings in dem Punkt, dass es nach

der Krise nicht einfach weitergeht wie

bisher. Die Pandemie stellt auch in der

Finanzbranche infrage, was zuvor als

selbstverständlich galt.“

Die DVFA Monatsfrage wendet sich an die 1.400 Mitglieder des Verbandes und

widmet sich Themen, die in der Finanzbranche diskutiert werden. Die Ergebnisse

der Umfrage werden regelmäßig an jedem 2. Dienstag im Monat veröffentlicht.
Foto: © PEERA – stock.adobe.com

Foto: © Martin Fally – stock.adobe.com

BondGuide – Der Newsletter für Unternehmensanleihen

8/20 • 17. April • Seite 25

Fußnote

Anzeige

Anzeige

???

Die Märkte unterlagen im März extremer Volatilität, was bei einigen Titeln zu erheblichen Preisverzerrungen führte. Andrew

Jackson bewertet vier Sektoren und blickt auf sich ergebende Potenziale.

Credit Spreads haben sich im letzten

Monat dramatisch geweitet. Dadurch

ergeben sich Möglichkeiten für jene

Anleger, die bereit sind, kurzfristige

Schwankungen in Kauf zu nehmen und

Investments auf längere Sicht mit Blick

auf den zugrunde liegenden Wert zu

kaufen. Mit Blick nach vorn schauen wir

uns in der folgende Einflussfaktoren an:

1. �Die wirtschaftlichen Auswirkungen

des Coronavirus und der niedrigeren

Ölpreise auf die Überlebens- und

Regenerationsfähigkeit eines Emit-

tenten;

2. �Die Wahrscheinlichkeit, dass Regie-

rungen und Zentralbanken diese

Emittenten in Konkurs gehen lassen.

Dieser Ansatz koppelt die Erträge je-

doch nicht von weiterer Volatilität ab.

Kritische Verzerrungen an den Anleihemärkten nutzen

Daher sind wir der Ansicht, dass das

Modell von Aufwärts-Renditeszenarien

gegenüber einer geschätzten Regene-

rationsanalyse auf Worst-Case-Basis

eine realistische Grundlage bietet, „er-

wartete Ergebnisse“ zu überprüfen. An-

hand dieses Modells sind wir über-

zeugt, dass die folgenden Sektoren der-

zeit eine Reihe potenzieller Investment-

möglichkeiten bieten.

Banken: zu groß, um zu scheitern?
Der Bankensektor ist angesichts der

Sorgen über eine lang anhaltende

Rezession, die sich verschlechternde

Qualität der Vermögenswerte und die

anhaltenden Belastungen niedrigerer

Zinssätze stark unterschätzt. Durch den

Ausverkauf scheinen uns die nationalen

Champions der Banken einfach zu

wichtig zu sein, um bankrott zu gehen –

etwas, das offenbar nicht eingepreist

wurde.

Britische Banken erwarten in dieser

Woche, dass die Regulierungsbehörden

Dividenden und Aktienrückkäufe einfrie

ren. Dies folgt auf die Ankündigung der

EZB von letztem Freitag, in der sie ein

Einfrieren in der gesamten Eurozone an

ordnet. Wir gehen davon aus, dass sich

dieser Schritt positiv auf Anleihen aus-

wirkt, indem er den Cashflow verbessert.

Wir rechnen zum jetzigen Zeitpunkt

nicht mit Auswirkungen auf die Kupons

der AT1-Anleihen. Für die europäischen

Banken haben AT1-Kupons eine viel

geringere Auswirkung als der Nutzen

einer Dividendenkürzung auf den Cash-

flow, dessen Differenz wir auf etwa

5,5 Mrd. EUR gegenüber 30 Mrd. EUR

schätzen.

Darüber hinaus scheinen die Banken nach

der starken Performance zu Jahres

beginn nun der naheliegende Sektor zu

sein, um nach nicht gut genug bewer

teten Vermögenswerten zu suchen –

insbesondere im unteren Teil der Kapital

struktur. Wenn die Auswirkungen des

Virus eingedämmt werden können –

und die wirtschaftlichen Auswirkungen

eher vorübergehender Natur sind –,

dann dürften sich die Banken erholen.

SPECIAL

von Andrew Jackson,
Head of Fixed Income,
Federated Hermes
Foto: © nmann77 – stock.adobe.com

Foto: © Martin Capek – stock.adobe.com

Andrew Jackson
ist Head of Fixed Income bei Federated
Hermes.

BondGuide – Der Newsletter für Unternehmensanleihen

8/20 • 17. April • Seite 26

Fußnote

Anzeige

Anzeige

Kritische Verzerrungen an den Anleihemärkten
nutzen, von Andrew Jackson,
Federated Hermes

https://www.bondguide.de/topnews/corona-kehrt-verschiedene-mentalitaeten-hervor/
https://www.hermes-investment.com/team-members/andrew-jackson/?pagination=1

Energie: sieht günstig aus
Öl hat in den letzten Wochen einen hef-

tigen Schlag erlitten. Unlängst ist es

unter die Marke von 20 USD pro Barrel

gefallen, da die Organisation der Erdöl-

gesellschaften (OPEC) und Russland es

versäumt haben, sich auf eine Ange-

botskürzung zu einigen, was die Beden-

ken über die geringere Nachfrage durch

das Coronavirus noch verstärkte.

Es besteht nun ein erheblicher Druck

auf die Finanzströme und Handlungs

fähigkeit der Energie-Emittenten. Wenn

es in den nächsten Monaten keine Eini-

gung zwischen der OPEC und Russland

gibt, wird es die kostenintensivsten

Produzenten mit verschuldeten Bilanzen

treffen. Folge: steigende Insolvenzzahlen.

Ähnliches gilt, wenn wir keine Bundes-

hilfe von der US-Regierung in Form von

zinsgünstigen Darlehen an die Industrie

sehen. Denn dann werden auch die

Unternehmen, die bereits im Grenzkos-

tenbereich arbeiten, wie US-Schiefer-

unternehmen, ihre Produktion reduzieren

und Kosten senken müssen.

Der Zugang zu den Fremdkapital

märkten wird für Energieunternehmen

immer schwieriger werden – möglicher-

weise sogar noch schwieriger als in

den Jahren 2015/2016, da die Eigen

kapitalpolster geringer sind.1 Dies wird

insbesondere für Emittenten mit gerin-

gerer Qualität der Fall sein.

Während sich die Fundamentaldaten des

Energiesektors verschlechtert haben,

sieht er jetzt extrem günstig aus. Wir

sind auf der Suche nach Unternehmen

mit flexibler Geschäftstätigkeit, niedrige

ren Break-even-Kosten, hochwertigen

Vermögenswerten und guter Liquidität.

Metalle und Bergbau: Überleben
des Stärksten
Eine verringerte Nachfrage nach Metal-

len und mögliche Unterbrechung der

Versorgung könnte zu steigenden Zah-

lungsausfälle führen. Es gibt jetzt eine

erhebliche Streuung zwischen wenig

verschuldeten Minengesellschaften mit

diversifizierten Geschäftsmodellen im

Investment-Grade-Bereich und verschul

deten Emittenten im High-Yield-Seg-

ment. Einige langfristig diversifizierte Mi

nengesellschaften haben Preisabschläge

von über 20 Punkten erfahren und könn-

ten über einen Zeitraum von 12 bis 18

Monaten attraktiv sein.

Sinkende Preise haben im gesamten

Sektor Investmentmöglichkeiten geschaf

fen. Dennoch bleiben wir vorsichtig, da

die Preise weiter fallen könnten, wenn

noch mehr Minen schließen oder die

Rohstoffpreise weiter fallen.

Strukturierte Kredite im Blick
In Zeiten von Marktturbulenzen sind

strukturierte Kredite in der Regel eine

nachrangige Anlageklasse, bei der sich

die Preise tendenziell erst dann bewegen,

wenn andere Anlageklassen bereits einen

Ausverkauf hinter sich haben. Dies galt

während der aktuellen Krise vor allem

für Asset-Backed Securities (ABS). Bei

Collateralised Loan Obligations (CLO)

war dies nicht der Fall, da ihre Bewe-

gungen enger mit denen der Unterneh-

mensanleihen synchronisiert sind.

Dies liegt erstens daran, dass CLOs oft

fremdfinanzierte Loans auf Unternehmen

sind. Zweitens scheinen die Investoren für

CLOs eher mit dem hochverzinslichen

Unternehmenssektor auf einer Linie zu

liegen, da die zugrunde liegenden Emit-

tenten häufig über Hochzinsanleihen und

fremdfinanzierte Loans verfügen.

Die Liquidität auf dem CLO-Markt ist

eine Herausforderung, da der aktive

Verkauf einige große Kursbewegungen

ausgelöst hat. Während das Angebot

nach wie vor die Nachfrage übersteigt,

sehen wir weiterhin Abwärtsverschiebun

gen in der Preisgestaltung, wobei eine

mangelnde Erfahrung der Käufer zu dra

matischen Preisbewegungen führt. Die

schwierigen Handelsbedingungen wur-

den zudem durch zwei Punkte verschärft:

die zögerliche Haltung der Händler, ihre

Bilanzen zu verbessern, und die man-

gelnde Transparenz bei den Clearing-

preisen auf verschiedenen Kapitalstruk-

turniveaus.

In einem Umfeld, in dem Liquidität wich-

tig ist, können einige Teile des Marktes

aufgrund der ihnen zugrunde liegenden

Fundamentaldaten überteuert verkauft

werden. Wir beobachten diesen Bereich

genau – insbesondere Tranchen unter-

halb des Investment-Grade-Ratings –,

um zu beurteilen, ob strukturierte Kre

dite eine interessante Anlagemöglichkeit

darstellen könnten.

1	 https://www.hermes-investment.com/de/insight/fixed- in-
come/fixed-income-a-focus-on-fundamentals-favours-
the-brave/#footnote-2

Foto: © Jens – stock.adobe.com

Foto: © cassis – stock.adobe.com

BondGuide – Der Newsletter für Unternehmensanleihen

8/20 • 17. April • Seite 27

Anzeige

Anzeige

???

Wer sich selbst ernähren kann,
führt ein Leben in Würde.
brot-fuer-die-welt.de/selbsthilfe

Selbsthilfe.

Erste Hilfe.

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

Notierte Mittelstandsanleihen im Überblick

Unternehmen
(Laufzeit)

Branche
WKN

Zeitraum der
Platzierung

Plattform1) (Ziel-)
Volumen in
Mio. EUR

Voll-
platziert

Kupon Rating
(Rating-

agentur)6)

Technische
Begleitung
durch …7)

Chance/
Risiko2),5)

innogy Finance
(2021)

Energiedienstleister
A0T6L6

Feb 09 Prime Standard 1.000 ja 6,50% BBB8)
(S&P)

Oddo Seydler Bank *

Schneekoppe
(2020)

Ernährung
A1EWHX

Sep 10 FV DÜS 1 ja 3,50% Schnigge **

Solar8 Energy
(2021)

Erneuerbare Energien
A1H3F8

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

*

HPI WA
(2024/unbegr.)

Industriedienstleister
A1MA90

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

Ekosem I
(2021)

Agrarunternehmen
A1MLSJ

Mrz 12 Bondm 37 ja 8,75% CCC9)
(CR)

Fion ***

Energiekontor II
(2018/22)

Erneuerbare Energien
A1MLW0

Jul 12 FV FRA 10 ja 6,00% ***

Deutsche Börse I
(2022)

Börsenbetreiber
A1RE1W

Okt 12 Prime Standard 600 ja 2,38% AA
(S&P)

Deutsche Bank (AS), BNP, Citi *

Ekosem II
(2022)

Agrarunternehmen
A1R0RZ

Nov 12/Okt 13 Bondm 78 ja 8,50% CCC9)
(CR)

Fion ***

Sanha
(2023)

Heizung & Sanitär
A1TNA7

Mai 13/Jan 14 FV FRA 37 ja 7,75% C8)
(CR)

Pareto Securities *

Timeless Homes
(2020)

Immobilien
A1R09H

Jun 13 PM DÜS 9 n.bek. 9,00% Schnigge *

Peine
(2023)

Modehändler
A1TNFX

Jun/Jul 13 FV S 4 nein 2,00% C9)
(CR)

Quirin Privatbank *

Dürr II
(2021)

Automobilzulieferer
A1YC44

Mrz 14 FV FRA 300 ja 2,88% Deutsche Bank, HSBC *

SeniVita Soz. GS
(2019/unbegr.)

Pflegeeinrichtungen
A1XFUZ

Mai 14 FV FRA 22 nein 8,00% CCC8)
(EH)

ICF, Blättchen FA *

Herbawi
(2021)

Modehändler
A12T6J

Okt 14 FV FRA 1 nein 6,00% B+3)9)
(Feri)

DICAMA *

SG Witten/Herdecke
(2024)

Studiendarlehen
A12UD9

Nov 14 PM DÜS 8 ja 3,60% AALTO Capital ***

Neue ZWL Zahnradwerk II
(2021)

Automotive
A13SAD

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

Steubing (AS), DICAMA (LP) ***

SeniVita Social WA
(2020)

Pflegeeinrichtungen
A13SHL

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

ICF *

Stauder II
(2022)

Bierbrauerei
A161L0

Jun 15 FV FRA 10 ja 6,50% B+9)
(CR)

ICF **

Deutsche Börse III
(2041)

Börsenbetreiber
A161W6

Aug 15 Prime Standard 600 ja 2,75% AA
(S&P)

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)

Deutsche Bank (AS),
Goldman Sachs, J.P. Morgan, UBS

*

BeA Behrens II
(2020)

Befestigungstechnik
A161Y5

Nov 15 Scale15) 13 nein 7,75% B8)
(EH)

Quirin Privatbank *

publity WA
(2020)

Immobilien
A169GM

Nov/Dez 15 &
Mai 17

FV FRA 46 ja 3,50% Quirin Privatbank ***

REA III (vorm. Maritim Vertrieb)
(2020)

Immobilien
A1683U

Dez 15 FV HH 50 ja 3,75% Eigenemission ***

UBM Development II
(2020)

Immobilien
A18UQM

Dez 15 Scale15) &
FV Wien

50 ja 4,25% Quirin Privatbank ***

Eyemaxx V
(2021)

Immobilien
A2AAKQ

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

Small & Mid Cap IB ****

Karlsberg Brauerei II
(2021)

Bierbrauerei
A2AATX

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

Bankhaus Lampe (AS), IKB (LP) ***

4finance
(2021)

Finanzdienstleister
A181ZP

Mai 16 Prime Standard 140 ja 11,25% B+3)
(S&P)

Wallich & Matthes, Dero Bank11) ****

BondGuide – Der Newsletter für Unternehmensanleihen

8/20 • 17. April • Seite 29

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

???Notierte Mittelstandsanleihen im Überblick

https://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)

Technische
Begleitung
durch …7)

Chance/
Risiko2),5)

Dt. Bildung SF II
(2026)

Studiendarlehen
A2AAVM

Jun 16 PM DÜS 10 ja 4,00% Small & Mid Cap IB ***

FC Schalke 04 III
(2023)

Fußballverein
A2AA04

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

Pareto Securities **

FC Schalke 04 II
(2021)

Fußballverein
A2AA03

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

Pareto Securities **

Singulus II
(2021)

Maschinenbau
A2AA5H

Jul 16 FV FRA 12 ja 8,00% Oddo Seydler Bank *

Prokon
(2030)

Erneuerbare Energien
A2AASM

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

M.M. Warburg **

Deutsche Rohstoff II
(2021)

Rohstoffbeteiligungen
A2AA05

Jul 16 Scale15) 17 nein 5,63% BB9)
(CR)

ICF ***

FCR Immobilien II
(2021)

Immobilien
A2BPUC

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

Eigenemission ***

ETL Freund & Partner II
(2024)

Finanzdienstleistung
A2BPCH

Dez 16 FV MUC 25 ja 6,00% BBB-8)
(EH)

Eigenemission ***

PORR Hybr.
(2022/unbegr.)

Baudienstleister
A19CTJ

Feb 17 FV Wien 99 ja 5,50% HSBC ****

eterna Mode II
(2022)

Modehändler
A2E4XE

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

ICF **

Metalcorp II
(2022)

Metallhändler
A19JEV

Jun 17 FV FRA 70 ja 7,00% BB-8)
(CR)

Arctic Securities **

paragon II
(2022)

Automotive
A2GSB8

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

Bankhaus Lampe **

Homann II
(2022)

Holzwerkstoffe
A2E4NW

Jun & Sep 17 Scale15) 60 ja 5,25% BB-8)
(CR)

IKB ***

BDT Automation II
(2024)

Technologie
A2E4A9

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

Quirin Privatbank *

E7-Timberland III
(2022)

Batterietechnik
TS5C5B

Jul 17 FV FRA & MUC 20 n.bek. 6,95% Eigenemission *

E7-Timberland II
(2021)

Batterietechnik
TS5C4B

Jul 17 FV FRA & MUC 20 n.bek. 6,85% Eigenemission *

Evan Group
(2022)

Immobilien
A19L42

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

DIC Asset IV
(2022)

Immobilien
A2GSCV

Jul 17 & Mrz 18 FV FRA 180 ja 3,25% Bankhaus Lampe, Citigroup ***

Dt. Bildung SF II (II)
(2027)

Studiendarlehen
A2E4PH

Jul 17 & Jun 18 FV FRA 10 ja 4,00% Pareto Securities ***

Timeless Hideaways
(2024)

Immobilien
A2DALV

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

Insofinance
(2024)

Immobilien
A2GSD3

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

UBM Development III
(2022)

Immobilien
A19NSP

Okt 17 FV Wien & FRA 150 ja 3,25% Raiffeisen BI, Quirin Privatbank ***

Euroboden II
(2022)

Immobilien
A2GSL6

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

mwb fairtrade ***

GK Software WA
(2022)

Firmensoftware
A2GSM7

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

Metalcorp III
(2022)

Metallhändler
A19MDV

Okt 17, Apr 18 &
Mai 19

FV FRA 120 ja 7,00% BB-8)
(CR)

BankM **

Photon Energy II
(2022)

Erneuerbare Energien
A19MFH

Okt 17 & Aug 19 FV FRA 38 ja 7,75% BB-9)
(CR)

Dero Bank11), Bankhaus Scheich ***

SCP Eisenzahnstraße
(2021)

Immobilien
A2E4FQ

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

Vedes III
(2022)

Spiele & Freizeit
A2GSTP

Nov 17 & Feb 18 FV FRA 25 ja 5,00% Quirin Privatbank **

Africa GreenTec
(2027)

Erneuerbare Energien
A2GSGF

Dez 17 FV FRA 10 n.bek. 6,50% Eigenemission **

Neue ZWL Zahnradwerk III
(2023)

Automotive
A2GSNF

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

Quirin Privatbank ***

BondGuide – Der Newsletter für Unternehmensanleihen

8/20 • 17. April • Seite 30

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

???

https://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)

Technische
Begleitung
durch …7)

Chance/
Risiko2),5)

Euges WohnWertPapier I
(2024)

Immobilien
A19S03

Dez 17 FV Wien & MUC 25 n.bek. 4,25% Eigenemission *

Euges BauWertPapier I
(2022)

Immobilien
A19S02

Dez 17 FV Wien & MUC 15 n.bek. 5,50% Eigenemission *

Hylea
(2022)

Nahrungsmittel
A19S80

Dez 17 & Mrz 19
& Mrz 20

FV FRA 35 ja 7,25% Eigenemission *

EnergieEffizienzAnleihe 2022
(2023)

LED-Beleuchtungstechnik
A2G9JL

Jan 18 FV FRA & MUC 10 ja 5,75% Eigenemission **

7x7 Energieanleihe
(2027)

Erneuerbare Energien
A2GSF9

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

Accentro II
(2021)

Immobilien
A2G87E

Jan 18 FV FRA 10 ja 3,75% Oddo BHF ***

REA IV
(2025)

Immobilien
A2G9G8

Jan 18 FV HH 75 nein 3,75% Eigenemission ***

S Immo II
(2030)

Immobilien
A19VV8

Feb 18 FV Wien & FRA 50 ja 2,88% Erste Group Bank ***

S Immo I
(2024)

Immobilien
A19VV7

Feb 18 FV Wien & FRA 100 ja 1,75% Erste Group Bank **

FCR Immobilien III
(2023)

Immobilien
A2G9G6

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

mwb fairtrade ***

Deutsche Börse V
(2028)

Börsenbetreiber
A2LQJ7

Mrz 18 Prime Standard 600 ja 1,13% AA
(S&P)

Deutsche Bank (AS), DZ Bank,
Commerzbank

*

SRV Group
(2022)

Baudienstleister
A19YAQ

Mrz 18 FV FRA 75 ja 4,88% OP Corporate Bank, Swedbank **

R-Logitech
(2023)

Logistik
A19WVN

Mrz 18 FV FRA 125 ja 8,50% BankM **

Deutsche Rohstoff WA
(2023)

Rohstoffbeteiligungen
A2LQF2

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

ICF ***

Eyemaxx VI
(2023)

Immobilien
A2GSSP

Apr 18 FV FRA 55 ja 5,50% BB8)
(CR)

mwb fairtrade, Pareto Securities ****

ABO Wind WA
(2020)

Erneuerbare Energien
A2G8UZ

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

PNE II
(2023)

Erneuerbare Energien
A2LQ3M

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

M.M. Warburg, IKB ***

Stern Immobilien II
(2023)

Immobilien
A2G8WJ

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

Bankhaus Scheich ***

Ferratum IV
(2022)

Finanzdienstleister
A2LQLF

Mai 18 Prime Standard 100 ja 5,18% BBB-8)
(CR)

Pareto Securities ***

DEWB II
(2023)

Industriebeteiligungen
A2LQL9

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

Underberg V
(2024)

Spirituosen
A2LQQ4

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

IKB ***

Mogo Finance
(2022)

Finanzdienstleister
A191NY

Jul, Nov 18 &
Nov 19

FV FRA 100 ja 9,50% B-3)
(Fitch)

KNG, Bankhaus Scheich,
RP Martin

Lang & Cie RE II
(2023)

Immobilien
A2NB8U

Aug 18 FV FRA 18 ja 5,38% ICF ***

SLEEPZ WA
(2021)

Bettenzubehör
A2LQSV

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

DIC Asset V
(2023)

Immobilien
A2NBZG

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

physible Enterprise I
(2023)

Beteiligungen
A2LQST

Okt 18 m:access 30 ja 3,00% BBB3)8)
(EH)

Eigenemission ***

MRG Finance
(2023)

Rohstoffe
A2RTQH

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

Gamigo II
(2022)

Gaming
A2NBH2

Okt 18, Mrz &
Jun 19

FV FRA 50 ja 7,75%
+ 3ME

Pareto Securities ****

DEAG
(2023)

Entertainment
A2NBF2

Okt 18 & Jun 19 FV FRA 25 ja 6,00% IKB **

Diok RealEstate
(2023)

Immobilien
A2NBY2

Okt 18 & Jul 19 FV FRA 45 nein 6,00% BankM,
Renell Wertpapierhandelsbank

BondGuide – Der Newsletter für Unternehmensanleihen

8/20 • 17. April • Seite 31

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

???

https://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)

Technische
Begleitung
durch …7)

Chance/
Risiko2),5)

SoWiTec
(2023)

Erneuerbare Energien
A2NBZ2

Nov 18 FV FRA 15 ja 6,75% Quirin Privatbank ***

Hertha BSC
(2023)

Fußballverein
A2NBK3

Nov 18 FV FRA 40 ja 6,50% Pareto Securities ***

UBM Development IV
(2023)

Immobilien
A2RS14

Nov 18 FV Wien & FRA 120 ja 3,13% Raiffeisen BI, Erste Group Bank,
M.M. Warbug (Aufstock.)

Neue ZWL Zahnradwerk IV
(2024)

Automotive
A2NBR8

Nov 18 & Mrz 19 FV FRA 18 ja 6,50% B8)
(CR)

Quirin Privatbank ***

EnergieEffizienzAnleihe
(2023)

LED-Beleuchtungstechnik
A2NB9P

Dez 18 FV FRA 30 ja 5,75% Eigenemission **

InCity Immobilien
(2023)

Immobilien
A2NBF8

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

Katjes III
(2024)

Beteiligungen
A2TST9

Apr 19 FV FRA 110 ja 4,25% Bankhaus Lampe ***

Huber Automotive
(2024)

Automobilzulieferer
A2TR43

Apr 19 FV FRA 15 nein 6,00% BankM ***

Nordwest Industrie
(2025)

Beteiligungen
A2TSDK

Apr 19 FV FRA 15 nein 4,50% BBB-9)
(EH)

IKB ***

Ferratum V
(2023)

Finanzdienstleister
A2TSDS

Apr 19 FV FRA 80 nein 5,5%
+ 3ME

BB-3)
(Fitch)

Pareto Securities ****

FCR Immobilien IV
(2024)

Immobilien
A2TSB1

Apr 19 FV FRA 30 ja 5,25% BB-3)
(SR)

Eigenemission ****

S Immo III
(2026)

Immobilien
A2R195

Mai 19 CP Wien & FV S 150 nein 1,88% Erste Group Bank, Raiffeisen BI *

Terragon
(2024)

Immobilien
A2GSWY

Mai 19 FV FRA 25 ja 6,50% IKB ***

Deutsche Kreditbank
(2029)

Finanzdienstleister
SCB001

Jun 19 FV S 7 nein 0,70% Aaa3)
(Moody's)

Eigenemission *

Hörmann Industries III
(2024)

Automotive
A2TSCH

Jun 19 FV FRA 50 ja 4,50% BB8)
(EH)

Pareto Securities, IKB ***

BeA Behrens III
(2024)

Befestigungstechnik
A2TSEB

Jun 19 FV FRA 23 ja 6,25% B8)
(EH)

FORSA Geld- und Kapitalmarkt ***

VST Building Tech. II
(2024)

Bautechnologie
A2R1SR

Jun 19 FV FRA 15 ja 7,00% Eigenemission ***

MOREH
(2024)

Immobilien
A2YNRD

Jul 19 FV MUC 12 nein 6,00% Eigenemission ***

Ekosem III
(2024)

Agrarunternehmen
A2YNR0

Aug 19 FV S 41 nein 7,50% Eigenemission ***

EnergieEffizienzAnleihe
(2025)

LED-Beleuchtungstechnik
A2TSCP

Sep 19 FV FRA 50 ja 5,25% Eigenemission ****

AVES Schienenlogistik I
(2024)

Schienenlogistik
A2YN2H

Sep 19 FV HH & MUC 40 ja 5,25% Eigenemission ***

Eyemaxx VII
(2024)

Immobilien
A2YPEZ

Sep 19 FV FRA 50 ja 5,50% BB8)
(CR)

Bankhaus Lampe ****

Euroboden III
(2024)

Immobilien
A2YNXQ

Okt 19 FV FRA 40 ja 5,50% BB3)
(SR)

mwb fairtrade ****

Media and Games Invest
(2024)

Beteiligungen
A2R4KF

Okt 19 FV FRA 20 nein 7,00% ICF ****

FRENER & REIFER
(2024)

Fassadenkonstruktionen
A2YN6Y

Okt 19 FV MUC 6 k.A. 5,00% Eigenemission **

S Immo IV
(2029)

Immobilien
A2R73K

Okt 19 CP Wien &
FV FRA

100 ja 2,00% Erste Group Bank **

Saxony Minerals & Exploration
(2025)

Bergbau
A2YN7A

Nov 19 FV FRA 5 nein 7,75% BankM **

UBM Development V
(2025)

Immobilien
A2R9CX

Nov 19 CP Wien 120 ja 2,75% Raiffeisen BI, M.M. Warburg ***

Underberg VI
(2025)

Spirituosen
A2YPAJ

Nov 19 FV FRA 60 ja 4,00% BB-8)
(CR)

IKB ***

Schlote
(2024)

Automobilzulieferer
A2YN25

Nov 19 FV FRA 25 ja 6,75% Quirin Privatbank ***

BondGuide – Der Newsletter für Unternehmensanleihen

8/20 • 17. April • Seite 32

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

???

https://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)

Technische
Begleitung
durch …7)

Chance/
Risiko2),5)

ETL Freund & Partner IV
(2027)

Finanzdienstleistung
A254NE

Dez 19 FV MUC 15 ja 5,25% BBB-8)
(EH)

Eigenemission ****

JDC Pool II
(2024)

Finanzdienstleister
A2YN1M

Dez 19 FV FRA 25 ja 5,50% BankM ***

Deutsche Rohstoff III
(2024)

Rohstoffbeteiligungen
A2YN3Q

Dez 19 FV FRA 87 nein 5,25% ICF ***

PREOS WA
(2024)

Immobilien
A254NA

Dez 19 FV FRA 140 nein 7,50% futurum bank ****

ERWE Immobilien
(2023)

Immobilien
A255D0

Dez 19 FV FRA 40 ja 7,50% Eigenemission ***

Real Equity
(2024)

Immobilien
A2YN1S

Dez 19 FV FRA 10 n.bek. 6,00% Eigenemission **

UniDevice
(2024)

Elektronik-Dienstleister
A254PV

Dez 19 FV FRA 2 nein 6,50% Renell Wertpapierhandelsbank,
BondWelt

**

Neue ZWL Zahnradwerk V
(2025)

Automotive
A255DF

Dez 19 FV FRA 8 nein 6,50% B8)
(CR)

Quirin Privatbank ***

Your Family Entertainment WA II
(2022)

Medien & Unterhaltung
A2YPF1

Feb 20 FV MUC 4 ja 3,50% Small & Mid Cap IB **

PORR Hybr.
(2025/unbegr.)

Baudienstleister
A28TAL

Feb 20 FV Wien 150 ja 5,38% HSBC ****

Accentro III
(2023)

Immobilien
A254YS

Feb 20 FV FRA 250 ja 3,63% n.bek. ***

Mutares
(2024)

Beteiligungen
A254QY

Feb 20 FV FRA 50 ja 6,00% Pareto Securities ***

Groß & Partner
(2025)

Immobilien
A254N0

Feb 20 FV FRA 50 nein 5,00% ICF ***

Veganz
(2025)

Lebensmittel
A254NF

Feb 20 FV FRA 3 nein 7,50% Eigenemission **

AGRARIUS
(2026)

Agrar
A255D7

Mrz 20 FV FRA 5 nein 5,00% Eigenemission **

VERIANOS
(2025)

Immobilien
A254Y1

Mrz 20 FV FRA 4 nein 6,00% BankM ***

FCR Immobilien V
(2025)

Immobilien
A254TQ

Apr 20 FV FRA 30 nein 4,25% B+8)
(SR)

Eigenemission ***

Golfino II
(2023)

Golfausstatter
A2BPVE

Nov 16 FV FRA 4 ja 8,00% in Insolvenz Quirin Privatbank, DICAMA (LP) *

DSWB I
(2020)

Studentenwohnheime
A1ZW6U

Jun/Nov 15 FV FRA 77 nein 4,68% in Insolvenz IKB, Pareto Securities,
BankM (Co-Lead)

*

DSWB II
(2023)

Studentenwohnheime
A181TF

Jun 16 FV FRA 64 ja 4,50% in Insolvenz Pareto Securities *

mybet Holding WA II
(2020)

Sportwetten & Online-Casino
A2G847

Dez 17 FV FRA 3 nein 6,25% in Insolvenz Lang & Schwarz *

mybet Holding WA I
(2020)

Sportwetten & Online-Casino
A1X3GJ

Dez 15 FV FRA 0 ja 6,25% in Insolvenz Oddo Seydler Bank *

Royalbeach II
(2020)

Sportartikel
A161LJ

Nov 15 FV MUC 3 nein 7,38% in Insolvenz Acon Actienbank *

Karlie Group
(2021)

Heimtierbedarf
A1TNG9

Jun 13 FV FRA 10 nein 5,00% in Insolvenz Viscardi (AS),
Blättchen & Partner (LP)

*

German Pellets GS
(2021/unbegr.)

Brennstoffe
A141BE

Nov 15 FV S 14 nein 8,00% in Insolvenz Quirin Privatbank *

DF Deutsche Forfait
(2020)

Exportfinanzierer
A1R1CC

Mai 13 FV FRA 30 ja 2,00% in Insolvenz Pareto Securities *

MT-Energie
(2017)

Biogasanlagen
A1MLRM

Apr 12 FV DÜS 14 nein 8,25% in Insolvenz ipontix *

MIFA
(2018)

Fahrradhersteller
A1X25B

Aug 13 FV FRA 25 ja 7,50% in Insolvenz Pareto Securities *

BondGuide – Der Newsletter für Unternehmensanleihen

8/20 • 17. April • Seite 33

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

???

https://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!

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: Falko Bozicevic,
BondGuide Media GmbH; Tel.: 069/7408 7668;
Gültig ist die Preisliste Nr. 1 vom 1. Juli 2016

Kostenlose Registrierung unter
www.bondguide.de

Nächste Erscheinungstermine: 30.4., 15.5.,
29.5., 12.6., 26.6., 10.7., 24.7., 7.8., 21.8., 4.9.,
18.9., 2.10., 16.10., 30.10., 13.11., 27.11.,
11.12. (14-täglich)

Nachdruck: © 2020 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.

Disclaimer: Die BondGuide Media GmbH
kann trotz sorgfältiger Auswahl und ständiger
Verifizierung der Daten keine Gewähr für deren

Impressum

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.

Datenschutz: Der Schutz Ihrer Daten ist uns
wichtig. Es gilt die Datenschutzerklärung der
BondGuide Media GmbH, ebenfalls abrufbar
auf unserer Website
www.bondguide.de/datenschutz

Unternehmen
(Laufzeit)

Branche
WKN

Zeitraum der
Platzierung

Plattform1) (Ziel-)
Volumen in
Mio. EUR

Voll-
platziert

Kupon Rating
(Rating-

agentur)6)

Technische
Begleitung
durch …7)

Chance/
Risiko2),5)

Rena II
(2018)

Technologie
A1TNHG

Jun/Jul 13 FV FRA 34 nein 8,25% in Insolvenz IKB *

Rena I
(2015)12)

Technologie
A1E8W9

Dez 10 FV S 43 nein 7,00% in Insolvenz Blättchen FA *

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

Energiedienstleistung
A1E84A

Nov/Dez 10 FV FRA 25 ja 6,25% in Insolvenz Baader Bank *

S.A.G. II
(2017)

Energiedienstleistung
A1K0K5

Jul 11 FV FRA 17 nein 7,50% in Insolvenz Schnigge (AS), youmex (LP) *

SiC Processing
(2016)14)

Technologie
A1H3HQ

Feb/Mrz 11 FV FRA 80 nein 7,13% in Insolvenz FMS *

Summe 9.928 ∅ 5,51%

Median 25,0 5,56% B+

BondGuide – Der Newsletter für Unternehmensanleihen

8/20 • 17. April • Seite 34

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

Impressum

https://www.bondguide.de/notierte-mittelstandsanleihen/
https://www.bondguide.de/datenschutz/
https://www.bondguide.de/impressum/
https://www.bondguide.de/newsletter/

Im Rahmen der sogenannten Corona-Krise werden sowohl auf Bundes- und Landesebene, aber auch europäischer Ebene
zahlreiche Hilfs- und Unterstützungsprogramme angeboten. Jüngst hat beispielsweise die Bundesregierung den Wirtschafts-
stabilisierungsfonds aktiviert – darunter wird es nunmehr Unternehmen auch ermöglicht, sich am Kapitalmarkt zu refinanzieren
und staatlich garantierte Anleihen (Corporate Bonds) zu emittieren. Daneben können aber auch zahlreiche Darlehens- und Ga-
rantievarianten im Rahmen der KfW-Corona-Sonderprogramme in Anspruch genommen werden. Wozu seit dem 15. April 2020
auch der sogenannte KfW-Schnellkredit gehört.

Daher haben Unternehmen nunmehr

zahlreiche Möglichkeiten, sich neben den

klassischen Maßnahmen der Liquiditäts

verbesserung auch weitere Liquidität auf

Basis staatlicher Unterstützungsprogram

me und -maßnahmen zu verschaffen.

Maßnahmen der
Liquiditätsverbesserung
Viele Unternehmen prüfen und nutzen

während der Corona-Krise verstärkt

wieder verschiedene Möglichkeiten zur

Liquiditätsverbesserung und Binnenfi-

nanzierung, um die eigene Liquiditäts

situation zu stärken. Zu diesen Maß-
nahmen gehören unter anderem die
Nutzung von Cash Pooling und ande-
ren Binnenfinanzierungsinstrumenten,
aber auch Maßnahmen zur Verbesse-

rung des Working Capital Management

wie Factoring und Forfaitierung und die

Ausnutzung bestehender Fremdfinan-

zierungselemente z.B. durch Nutzung

bestehender Kreditlinien (sofern diese

eine entsprechende Ausnutzung (noch)

zulassen). Im weitesten Sinne betrifft

dieser Bereich damit alle Maßnahmen,

die ein Unternehmen selbst ergreifen

kann, um die eigene Liquiditätssituation

zu stärken. Darunter fallen vor allem alle

Maßnahmen eines effektiven Working

Capital und Supply Chain (einschließlich

Sicherung der Liquidität – zukünftig auch durch staatliche
garantierte Corporate Bonds?

der Anpassung von Zahlungszielen)

Management und die Prüfung langfris-

tig wirkender Maßnahmen wie z.B. auch

Sale-und-Leaseback-Transaktionen,

um die aktuelle Situation zu meistern.

Staatliche
Unterstützungsmaßnahmen
Um Liquiditätsengpässe zu vermeiden

und die Finanzierung von Unternehmen,

die aktuell von der Corona-Krise betrof-

fen sind oder auf die die Corona-Krise

Auswirkungen hat, sicherzustellen, wer-

den daneben auch verschiedene staat-

liche Maßnahmen angeboten. Diese

reichen von umfassenden Garantie

programmen der KfW zur Aufnahme

von Krediten, um die Liquidität eines

Unternehmens weiter zu gewährleisten,

über liquiditätserhaltende Maßnahmen

wie der Zahlung von Kurzarbeitergeld und

der Stundung von Steuerforderungen

bis hin zur Aussetzung der Insolvenzan-

tragspflicht wegen Illiquidität. Einzelne

Maßnahmen zur Finanzierung und Sicher

stellung der Liquidität von Unterneh-

men beinhalten unter anderem:

• �KfW Corona Sonderprogramm – im

Rahmen des KfW Corona Sonderpro-

gramms werden, wie von der Bundes-

regierung angekündigt, die Zugangs-

bedingungen und Konditionen für die

bestehenden Förderprogramme Unter

nehmerkredit, Kredit für Wachstum

und ERP Gründerkredit verbessert und

wesentlich vereinfacht. Anträge kön-

nen über die Hausbanken seit dem

23. März 2020 gestellt werden;

• �Kurzarbeitergeld – es ist möglich, un-

ter erleichterten Voraussetzungen Kurz

arbeitergeld zu beantragen;

• �Stundung von Steuerforderungen –

bei den zuständigen Finanzbehörden

können Stundungen für bestimmte

Steuerarten beantragt und Voraus-

zahlungen herabgesetzt werden; und

• �Bürgschaftsprogramme der Länder –

Neben den Bürgschafts- und Förder-

programmen der KfW können auch

die entsprechenden Bürgschaftspro-

gramme der Länder nutzbar und im

Rahmen dieser Programme finanziel-

le Hilfen erhältlich sein.

Daneben hat die Europäischen Investi-

tionsbank (EIB) am Abend des 17. März

bekannt gegeben, dass, vergleichbar

zum Jahr 2009, wieder Garantie- oder

Förderprogramme für Unternehmen und

zur Absicherung von Krediten für Banken

aufgelegt werden. Die EIB hat dazu ein

Paket vorgeschlagen, um EU-weit
Unterstützungsmaßnahmen in Höhe
von rund 40 Mrd. EUR anzustoßen.

LAW CORNER

von
Nadine Bourgeois, Rechtsanwältin und Partnerin
und Ingo Wegerich, Rechtsanwalt und Partner,
Luther Rechtsanwaltsgesellschaft mbH

BondGuide – Der Newsletter für Unternehmensanleihen

8/20 • 17. April • Seite 35

Fußnote

Anzeige

Anzeige

Law Corner: Sicherung der Liquidität – zukünftig
auch durch staatliche garantierte Corporate
Bonds?

Haben Sie Rechtsfragen zu staatlich garantierten Anleihen?

Wir bieten Unternehmern, die sich informieren möchten,

einen Online-Workshop an. Anmeldung ist möglich per E-Mail unter

Staatlich-garantierte-Anleihen@luther-lawfirm.com und wird vertraulich behandelt.

Vorgesehen sind Überbrückungskredite,

Zahlungsaufschübe sowie weitere Maß-

nahmen, um Liquiditäts- und Betriebs-

mitteleinschränkungen bei kleinen und

mittelständischen Unternehmen sowie

MidCaps entgegenzuwirken.

Zudem wird auf der Basis des von der

Bundesregierung verabschiedeten Ge-

setzes zur Abmilderung der Folgen der

Covid-19-Pandemie im Zivil-, Insolvenz-

und Strafverfahrensrecht vom 27. März

2020 die Pflicht zu Stellung eines Insol-

venzantrags unter bestimmten Bedin-

gungen bis zum 30. September 2020

ausgesetzt („Aussetzungszeitraum“) –

dies ist aber einer sehr genauen Prü-

fung zu unterziehen. Als Folgen der

Aussetzung werden unter anderem

mögliche Haftungsrisiken im Zusam-

menhang mit der Vergabe von Darlehen

u.a. auch aus § 826 BGB ausgeschlos-

sen bzw. minimiert.

Demnach gilt beispielsweise die bis zum

30. September 2023 erfolgende Rück-

gewähr eines im Aussetzungszeitraum

gewährten neuen Kredits sowie die im

Aussetzungszeitraum erfolgte Bestel-

lung von Sicherheiten zur Absicherung

solcher Kredite als nicht gläubigerbe-

nachteiligend. Zudem sind die Kredit

gewährung und Besicherung im Ausset

zungszeitraum nicht als sittenwidriger

Beitrag zur Insolvenzverschleppung an-

zusehen. Dies ist eine deutliche Erleich-

terung bei der Vergabe von Darlehen in

der gegenwärtigen Situation, da wesent

liche Haftungsrisiken nicht zum Tragen

kommen.

Staatlich garantierte Anleihen
(Corporate Bonds)
Der Wirtschaftsstabilisierungsfonds soll

es größeren Unternehmen der Realwirt-

schaft (also Unternehmen, die mindes-

tens zwei der folgenden drei Kriterien

in den letzten beiden bereits bilanziell

abgeschlossenen Geschäftsjahren vor

dem 1. Januar 2020 erfüllt haben: (i) Bilanz

summe von mehr als 43 Mio. EUR, (ii)

Umsatzerlöse von mehr als 50 Mio. EUR

und (iii) mehr als 249 Arbeitnehmer (im

Jahresdurchschnitt) daneben ermögli-

chen, auch auf staatliche Garantien zu-

rückzugreifen, um sich am Kapitalmarkt

zu refinanzieren. Hiervon sind für Garan

tien gewisse Ausnahmeregelungen vor-

gesehen. Garantien sind ausnahms-

weise auch für Unternehmen zuläs-

sig, die in einem der in § 55 Außenwirt-

schaftsverordnung genannten Sektoren

tätig oder von vergleichbarer Bedeutung

für die Sicherheit oder die Wirtschaft

sind. Die Entscheidung, dass ein Unter-

nehmen von den Ausnahmeregelungen

erfasst wird, kann aber nur im jeweils kon

kreten Einzelfall erfolgen. Der Wirtschafts

stabilisierungsfonds-Ausschuss entschei

det dabei nach eigenem Ermessen.

Der Wirtschaftsstabilisierungsfonds wird

ermächtigt, für den Wirtschaftsstabilisie

rungsfonds Garantien bis zur Höhe von

400 Mrd. EUR für vom 28. März 2020

bis zum 31. Dezember 2021 begebene

Schuldtitel und begründete Verbindlich-

keiten von Unternehmen zu übernehmen,

um Liquiditätsengpässe zu beheben

und die Refinanzierung am Kapital-

markt zu unterstützen; die Laufzeit der

Garantien und der abzusichernden

Verbindlichkeiten darf 60 Monate nicht

übersteigen. Den Unternehmen dürfen

anderweitige Finanzierungsmöglichkei-

ten nicht zur Verfügung stehen. Durch die

Stabilisierungsmaßnahmen muss eine

klare eigenständige Fortführungspers-

pektive nach Überwindung der Pande-

mie bestehen.

Unternehmen, die eine Maßnahme die-

ses Gesetzes beantragen, dürfen bis zum

31.12.2019 nicht die EU-Definition von

„Unternehmen in Schwierigkeiten“ erfüllt

haben. Unternehmen, die Stabilisierungs

maßnahmen des Wirtschaftsstabilisie-

rungsfonds in Anspruch nehmen, müssen

die Gewähr für eine solide und umsich-

tige Geschäftspolitik bieten. Die einzelnen

Kriterien, wie dies genau möglich sein soll,

stehen noch nicht fest, sind aber in den

nächsten Tagen zu erwarten. Insoweit

kann aber bisher festgehalten werden,

dass diese Möglichkeit Unternehmen nur

dann bzw. vor allem dann offenstehen

soll, wenn diese keine anderen Möglich-

keiten mehr haben, sich zu finanzieren.

Bereits die Ausgestaltung dieses Kri-

teriums wird gewisse Schwierigkei-

ten bereiten.

Zudem können die Stabilisierungsmaß-

nahmen auch an weitere konkrete

Bedingungen geknüpft werden. Dabei

können Kriterien relevant werden, die

auch teilweise bereits für die Bereit

stellung von KfW-Krediten genutzt wer-

den. Dazu zählen beispielsweise die

Begrenzung der Höhe von Organ-Ver-

gütungen bzw. die Nutzung von be-

stimmten Grenzen dazu als Ausschluss-

kriterien, die Begrenzung der Ausschüt-

tung von Dividenden sowie die Art der

Verwendung der staatlich bereitgestell-

ten Mittel.

Damit wird durch den Wirtschaftssta

bilisierungsfonds die Möglichkeit der

Emission von staatlich garantierten An-

leihen geschaffen. Wie diese konkret

ausgestaltet und genutzt werden, bleibt

noch final abzuwarten.

BondGuide – Der Newsletter für Unternehmensanleihen

8/20 • 17. April • Seite 36

Fußnote

Anzeige

Anzeige

???

mailto:Staatlich-garantierte-Anleihen%40luther-lawfirm.com%20?subject=

	Vorwort
	Aktuelle Emissionen
	Anleihegläubigerversammlungen
	Rendite-Rating-Matrix Mittelstandsanleihen
	Handelsvoraussetzungen & Folgepflichten
die Plattformen im Vergleich
	KMU-Anleihetilgungen ab 2013
	Ausgelaufene KMU-Anleihen im Überblick
	Insolvente KMU-Anleihen und ausgefallenes
Volumen
	Insolvente KMU-Anleiheemittenten im Überblick
	League Tables der wichtigsten Player am
Bondmarkt
	BondGuide Musterdepot: Im Trockendock
	News zu aktuellen und gelisteten
Bond-Emissionen
	Interview mit Raffaella Tommaselli und
Elena Musumeci, Eurizon
	Kolumne von Ralf Meinerzag, Steubing AG:
Corona-Bonds? – Rettungsschirm ESM? –
Euro-Bonds durch die Hintertüre?
	Interview mit Frank Günther,
One Square Advisory Services GmbH
	Corona-Krise wird das Wirtschaften nachhaltig verändern
	Kritische Verzerrungen an den Anleihemärkten
nutzen, von Andrew Jackson,
Federated Hermes
	Notierte Mittelstandsanleihen im Überblick
	Impressum
	Law Corner: Sicherung der Liquidität – zukünftig auch durch staatliche garantierte Corporate Bonds?

