

Corporate Bonds Quick Review

Informacje ze spółek

BBI Development (10.04) - debiut obligacji serii BBI0218 o wartości 35 mln PLN na Catalystr

Indos (10.04) - debiut obligacji serii I o wartości 6 mln PLN na Catalystr

Pozbud T&R (10.04) - debiut obligacji serii A o wartości 50 mln PLN na Catalystr

The Farm 51 Group (10.04) - przedterminowy wykup obligacji serii G o wartości 1,2 mln PLN

E-Kancelaria (10.04) - informacja dotycząca rozwiązania funduszu sekurytyzacyjnego spółki

SMT (09.04) - emisja obligacji o wartości 18,3 mln PLN

EFM (09.04) - skup własny obligacji serii E o wartości 73 tys. PLN

Ronson (08.04) - debiut obligacji serii I o wartości 10 mln PLN na Catalystr

Pragma Inwestycje (07.04) - terminowy wykup obligacji serii C o wartości 10 mln PLN

HB Reavis (07.04) - emisja obligacji o wartości 40 mln EUR

Tabela 1. Catalystr – obligacje wg największego wzrostu cen

Spółka	Seria	Zmiana (p.p.)	Obrót (tys. PLN)
PRÓCHNIK	PRC1215	6,50	36,81
EUROPEJSKI FUNDUSZ MEDYCZNY	EFM0915	6,39	10,65
GETIN NOBLE BANK	GNB0720	3,00	453,75
2C PARTNERS	2CP0317	2,50	4,05
NORDIC DEVELOPMENT	NOR1016	2,00	39,46
CZERWONA TOREBKA	CZT0416	1,99	33,35
GETIN NOBLE BANK	GNB0321	1,61	229,02
2C PARTNERS	2CP0316	1,50	40,19
POLBRAND	PBD0116	1,34	136,40
GHELAMCO INVEST	GHE0716	1,20	5 173,85
M.W. TRADE	MWT0416	1,20	19,37
GETIN NOBLE BANK	GNB1219	1,15	120,10
PCZ	PCZ0416	1,06	61,10
GHELAMCO INVEST	GHE0718	1,00	2 761,96
GETIN NOBLE BANK	GNB0221	0,97	322,94

Źródło: Michael/Ström Dom Maklerski, GPW Catalystr

Tabela 2. Catalystr – obligacje wg największego spadku cen

Spółka	Seria	Zmiana (p.p.)	Obrót (tys. PLN)
WŁODARZEWSKA	WLO0516	-5,00	91,62
GRUPA EMMERSON	GEM0715	-3,50	36,60
INSTALEXPORT	INE1015	-3,50	31,58
PPUH VIG	VIG0515	-2,90	8,72
PCZ	PCZ0916	-1,69	62,88
WIERZYCIEL	WRL0516	-1,61	29,94
KERDOS GROUP	KRS1217	-1,40	131,20
RONSON EUROPE	RON0119	-1,39	115,33
KRUK	KRU0517	-1,20	9,44
ROBINSON EUROPE	RBS1017	-1,20	9,59
MURAPOL	MUR1115	-1,05	65,28
SMS KREDYT HOLDING	SMS0716	-1,01	12,72
AOW FAKTORING	AOW0317	-1,00	18,50
KRUK	KRU1220	-1,00	49,42
PCZ	PCZ1015	-1,00	371,45

Źródło: Michael/Ström Dom Maklerski, GPW Catalystr

Tabela 3. Catalystr – obligacje wg tygodniowego obrotu

Spółka	Seria	Obrót (tys. PLN)	Zmiana (p.p.)
MULTIMEDIA POLSKA	MMP0520	7 162,68	-0,08
GHELAMCO INVEST	GHE0716	5 173,85	1,20
MULTIMEDIA POLSKA	MMP0520	4 904,07	-0,03
GHELAMCO INVEST	GHE0718	2 761,96	1,00
ALIOR BANK	ALR0924	2 432,23	0,02
BANK POCZTOWY	BPO1216	2 037,00	0,00
ATAL	ATL0616	1 223,83	0,05
GETIN NOBLE BANK	GNB0218	941,83	0,34
GETIN NOBLE BANK	GNB0819	898,72	0,35
ECHO INVESTMENT	ECH0318	699,37	-0,30
PKN ORLEN	PKN0418	595,94	0,07
GETIN NOBLE BANK	GNB0318	558,50	-0,18
BBI DEVELOPMENT	BBI0217	552,05	0,00
CAPITAL PARK	CAP0617	475,97	0,01
GETIN NOBLE BANK	GNB0720	453,75	3,00

Źródło: Michael/Ström Dom Maklerski, GPW Catalystr

Rafał Rewczuk
Analityk
r.rewczuk@michaelstrom.pl

Obroty, wzrosty i spadki

Obroty na rynku Catalyst w ubiegłym tygodniu wyniosły **41,11 mln PLN**. Transakcje sesyjne wyniosły 39,08 mln PLN. Transakcje pakietowe wyniosły 2,04 mln PLN.

Najwyższy obrót w wysokości **7,16 mln PLN** odnotowano na obligacjach **MULTIMEDIA POLSKA**, serii MMP0520. Całość obrotu stanowiły transakcje sesyjne.

Największy wzrost kursu odnotowano na obligacjach **PRÓCHNIK**, serii PRC1215. Kurs serii wzrósł o **6,50 p.p.** z 90,00% do 96,50%. Obrót na serii wyniósł 36,81 tys. PLN, całość stanowiły transakcje sesyjne.

Najwyższy spadek kursu odnotowano na obligacjach **WŁODARZEWSKA**, serii WLO0516. Kurs serii spadł o **5,00 p.p.** z 82,00% do 77,00%. Obrót serii wyniósł 91,62 tys. PLN, całość stanowiły transakcje sesyjne.

Najwyższa premia i dyskonto

W minionym tygodniu obligacje **BANKU GOSPODARSTWA KRAJOWEGO** serii IDS1022 i IDS1018 notowane były z najwyższą premią. Kurs papierów wyceniano odpowiednio na 121,00% i 115,30%.

Papiery spółki Poznańska 37 serii POA0117 i POB0117 wyceniano odpowiednio na 108,85% i 108,00%. Obligacje Nordic Development serii NOR1016 oraz PKN Orlen serii PKN0420 notowane były odpowiednio po 108,50% i 106,50%.

Obligacje **UBOAT LINE** serii UBT0915 oraz UBT0415, notowane były z największym dyskontem. Kurs papierów wyceniano odpowiednio na 8,90% i 11,99%.

Papiery E-Kancelaria notowane były w przedziale od 39,99% do 82,00%. Obligacje spółki Włodarzewska serii WLO0516 wyceniano na 77,00% zaś papiery spółki PPUH VIG serii VIG0515 oraz Czerwona Torebka serii CZT0416 odpowiednio na 77,10% i 84,49%.

Tabela 4. Catalyst – obligacje z najwyższą premią

Spółka	Seria	Kurs	Oprocentowanie
BGK	IDS1022	121,00	5,75%
BGK	IDS1018	115,30	6,25%
POZNAŃSKA 37	POA0117	108,85	8,00%
NORDIC DEVELOPMENT	NOR1016	108,50	12,00%
POZNAŃSKA 37	POB0117	108,00	8,00%
PKN ORLEN	PKN0420	106,50	5,00%
KREDYT INKASO	KRI0916	106,00	WIBOR 6M + 5,70%
WARIMPEX	WXF0218	106,00	WIBOR 6M + 6,00%
MERITUM BANK	MRT0421	105,89	WIBOR 6M + 5,80%
KRUK	KRU1218	105,20	WIBOR 3M + (4,30% - 4,80%)
WARIMPEX	WXF0316	105,20	4,88%
KRUK	KRU0317	105,00	WIBOR 3M + (4,60% - 5,10%)
NOVAVIS	NVV1217	105,00	8,00%
KRUK	KRU0818	105,00	WIBOR 3M + (4,50% - 5,00%)
KRUK	KRU1018	105,00	WIBOR 3M + (4,50% - 5,00%)

Źródło: Michael/Ström Dom Maklerski, GPW Catalyst

Tabela 5. Catalyst – obligacje z najwyższym dyskontem

Spółka	Seria	Kurs	Oprocentowanie
UBOAT LINE	UBT0915	8,90	WIBOR 3M + 6,00%
UBOAT LINE	UBT0415	11,99	WIBOR 3M + 6,30%
E-KANCELARIA	EKA1215	39,99	WIBOR 3M + 6,30%
E-KANCELARIA	EKA0515	63,90	12,00%
E-KANCELARIA	EKA0616	64,00	10,00%
E-KANCELARIA	EKA1115	64,80	10,00%
E-KANCELARIA	EKA0715	68,00	WIBOR 6M + 7,86%
E-KANCELARIA	EKA0816	69,80	WIBOR 3M + 6,29%
E-KANCELARIA	EKA1016	71,00	WIBOR 6M + 6,29%
E-KANCELARIA	EKA0916	74,90	WIBOR 3M + 6,39%
WŁODARZEWSKA	WLO0516	77,00	WIBOR 3M + 7,50%
PPUH VIG	VIG0515	77,10	12,00%
E-KANCELARIA	EKK1215	80,00	WIBOR 3M + 6,30%
E-KANCELARIA	EKK1016	82,00	WIBOR 3M + 6,29%
CZERWONA TOREBKA	CZT0416	84,49	WIBOR 6M + 5,00%

Źródło: Michael/Ström Dom Maklerski, GPW Catalyst

Informacje ze spółek

BBI Development (10.04) - deweloper wprowadził na Catalyst obligacje serii BBI0218 o wartości 35 mln PLN. Trzyletnie papiery oprocentowane są na WIBOR6M + 5,0%.

Obecnie na Catalyst notowane są trzy serie spółki o łącznej wartości 110 mln PLN.

Indos (10.04) - spółka windykacyjno-factoringowa wprowadziła na Catalyst obligacje serii I o wartości 6 mln PLN. Trzyletnie papiery oprocentowane są na 8,5%.

Pozbud T&R (10.04) - producent okien i drzwi wprowadził na Catalyst obligacje serii A o wartości 50 mln PLN. Czteroletnie papiery oprocentowane są na WIBOR6M + 2,5%.

The Farm 51 Group (10.04) - producent gier poinformował o dokonaniu przedterminowego wykupu obligacji serii G o wartości 1,2 mln PLN.

E-Kancelaria (10.04) - emitent, który w lutym nie zdołał wykupić obligacji serii L o wartości 3,93 mln PLN, co w konsekwencji zakończyło się złożeniem wniosku o ogłoszenie upadłości układowej oraz propozycją zamiany obligacji na akcje własne poinformował o rozwiązaniu funduszu sekurytyzacyjnego spółki.

Obecnie na Catalyst notowanych jest jedenaście serii spółki o łącznej wartości 24,36 mln PLN.

SMT (09.04) - emitent działająca w obszarze outsourcingu technologicznego, procesowego i sprzedażowego poinformowała o przeprowadzeniu emisji obligacji o wartości 18,3 mln PLN. Trzyletnie papiery oprocentowane są na WIBOR6M + 4,5%.

Obecnie na Catalyst notowana jest jedna seria spółki o wartości 7 mln PLN.

EFM (09.04) - emitent zajmujący się obsługą finansowania szpitali poinformował o nabyciu własnym obligacji serii E o wartości 73 tys. PLN.

Obecnie na Catalyst notowane są trzy serie spółki o łącznej wartości 9,84 mln PLN.

Ronson (08.04) - deweloper wprowadził na Catalyst obligacje serii I o wartości 10 mln PLN. Czteroletnie papiery oprocentowane są na WIBOR6M + 4,0%.

Obecnie na Catalyst notowanych jest sześć serii spółki o łącznej wartości 159,3 mln PLN.

Pragma Inwestycje (07.04) - emitent poinformował o terminowym wykupie całości obligacji serii C o wartości 10 mln PLN.

Obecnie na Catalyst notowana jest jedna seria spółki o wartości 10 mln PLN.

Tabela 6. Catalyst – dzień ustalenia praw do odsetek

Dzień	Spółka	Seria	Oprocentowanie
2015-04-13	MEDORT	MDR1016	WIBOR 6M + 5,40%
2015-04-13	MERITUM BANK	MRT1022	WIBOR 6M + 4,10%
2015-04-14	NORDIC DEVELOPMENT	NOR1016	12,00%
2015-04-14	UBOAT – LINE	UBT0415	WIBOR 3M + 6,30%
2015-04-15	E-KANCELARIA	EKA1015	10,00%
2015-04-16	ABS INVESTMENT	AIN0717	8,50%
2015-04-17	AOW FAKTORING	AOW0416	WIBOR 3M + 5,00%
2015-04-17	E-KANCELARIA	EKK1016	WIBOR 3M + 6,29%
2015-04-17	GETIN NOBLE BANK	GNB0418	WIBOR 6M + 3,55%
2015-04-17	GETIN NOBLE BANK	GNB0420	WIBOR 6M + 3,10%
2015-04-17	MURAPOL	MUR0415	WIBOR 3M + 5,21%
2015-04-17	M.W. TRADE	MWT0416	WIBOR 6M + 4,40%
2015-04-17	ZM MYSŁAW	MYS0715	11,00%

Źródło: Michael/Ström Dom Maklerski, GPW Catalyst

Tabela 7. Stawki WIBOR, stopa procentowa

WIBOR 3M	1,65%
WIBOR 6M	1,66%
Stopa referencyjna	1,50%

Źródło: reuters.pl, nbp.pl

HB Reavis (07.04) - deweloper działający w regionie Europy Środkowej i Wschodniej poinformował o emisji obligacji o wartości 40 mln EUR na Słowacji.

Papiery zostały wyemitowane przez HB Reavis Finance SK II s. r. o., zaś gwarancja została udzielona przez główną spółkę holdingową Grupy HB Reavis. Emisja skierowana była do inwestorów na Słowacji w ramach oferty publicznej. Pięcioletnie papiery oprocentowane są na 4,25%.

Obecnie na Catalyst notowana jest jedna seria spółki HB Reavis Finance PL o wartości 111 mln PLN wchodzącej w skład Grupy finansowej HB Reavis.

MICHAEL/STRÖM

INVESTMENTS

Michael / Ström
Dom Maklerski Sp. z o. o.
Al. Jerozolimskie 134
02-305 Warszawa

(+48) 22 128 59 00
kontakt@michaelstrom.pl
www.michaelstrom.pl

CORPORATE BONDS QUICK REVIEW (DALEJ „MAGAZYN”) NIE STANOWI PORADY INWESTYCYJNEJ LUB PODATKOWEJ ANI REKOMENDACJI INWESTYCYJNEJ, NIE JEST RÓWNIEŻ WSKAZANIEM, ŻE NABYCIE OBLIACJI LUB REZYGNACJA Z TEJ FORMY INWESTOWANIA JEST WŁAŚCIWYM ROZWIĄZANIEM DLA KONKRETNIEGO INWESTORA.

NINIEJSZY MATERIAŁ W SZCZEGÓLNOŚCI NIE JEST PROPOZYCJĄ NABYCIA W ROZUMIENIU ARTYKUŁU 10 USTAWY Z DNIA 29 CZERWCA 1995 R. O OBLIGACJACH (T.J. DZ.U. 2014. POZ. 730, Z PÓŹN. ZM) ANI NIE STANOWI OFERTY W ROZUMIENIU ART. 66 KODEKSU CYWILNEGO INWESTOWANIE W OBLIGACJE OBARCZONE JEST SZEREGIEM RYZYK, KTÓRE NALEŻY WZIĄĆ POD UWAGĘ NABYWAJĄC TE PAPIERY WARTOŚCIOWE.

MAGAZYN MA CHARAKTER OPINII JEGO AUTORÓW I NIE MOŻE STANOWIĆ PODSTAWY PODJĘCIA DECYZJI INWESTYCYJNEJ A AUTORZY MAGAZYNU NIE PONOSZĄ ODPOWIEDZIALNOŚCI ZA SKUTKI TAKICH DECYZJI PODJĘTYCH NA JEGO PODSTAWIE.
MAGAZYN STANOWI INFORMACJĘ HANDLOWĄ W ROZUMIENIU USTAWY Z DNIA 18 LIPCA 2002 R. O ŚWIADCZENIU USŁUG DROGĄ ELEKTRONICZNĄ (T.J. DZ. U. 2013 R. POZ. 1422) I ZOSTAŁ SPORZĄDZONY NA ZLECENIE MICHAEL/STRÖM DOMU MAKLERSKIEGO SP. Z O.O.(DALEJ „DOM MAKLERSKI”) Z SIEDZIBĄ W WARSZAWIE PRZY AL. JEROZOLIMSKICH 134, 02-305 WARSZAWA, ADRES E-MAIL: KONTAKT@MICHAELSTROM.PL
DOM MAKLERSKI INFORMUJE, ŻE INSTRUMENTY FINANSOWEGO PRZEDSTAWIONE W NINIEJSZYM MATERIALE MOGĄ STANOWIĆ PRZEDMIOT INWESTYCJI DLA DOMU MAKLERSKIEGO LUB PODMIOTÓW Z NIM POWIĄZANYCH.

ZEZWOLENIE KOMISJI NADZORU FINANSOWEGO NR DRK/WL/4020/10/25/107/1/13 Z DNIA 04 CZERWCA 2013 r.