

Corporate Bonds Quick Review

Informacje ze spółek

Capital Park (08.05) - debiut obligacji serii E o wartości 11,11 mln PLN na Catalyst

Nordic Development (08.05) - obniżenie oprocentowania obligacji serii I

Novavis (08.05) - możliwy przedterminowy wykup obligacji serii A o wartości 3 mln PLN

PPUH VIG (08.05) - brak wykupu obligacji serii B o wartości 3 mln PLN

Atal (07.05) - emisja obligacji serii F o wartości 9 mln PLN

Mikrokasa (06.05) - debiut obligacji serii K o wartości 2,42 mln PLN na Catalyst

Kancelaria Medius (06.05) - zakup portfela wierzytelności o wartości nominalnej 7,3 mln PLN

Polbrand (05.05) - debiut obligacji serii L o wartości 1,55 mln PLN na Catalyst

WB Electronics (04.05) - debiut obligacji serii 1/2014 o wartości 80 mln PLN na Catalyst

Kruk (04.05) - zakup portfela wierzytelności w Rumunii o wartości nominalnej 761 mln PLN

Best III NS FIZ (04.05) - umorzenie certyfikatów inwestycyjnych serii B o wartości 6 mln PLN

Tabela 1. Catalyst – obligacje wg największego wzrostu cen

Spółka	Seria	Zmiana (p.p.)	Obrót (tys. PLN)	Kurs
WŁODARZEWSKA	WLO0516	5,01	6,94	90,00
INSTALEXPORT	INE1015	5,00	7,24	90,00
UNIBEP	UNI0515	4,90	21,47	105,20
FABRYKA KONSTRUKCJI DREWNIANYCH	FKD0615	3,45	15,42	94,95
CZERWONA TOREBKA	CZT0416	2,99	93,17	73,99
SAF	SAF1115	2,90	9,94	99,40
PCZ	PCZ1015	2,43	54,07	94,50
NOAVIS	NVV1217	2,00	5,47	108,00
PRÓCHNIK	PRC1215	2,00	17,85	98,00
2C PARTNERS	2CP0416	1,94	14,44	102,09
KRUK	KRU1220	1,90	204,12	103,50
KERDOS GROUP	KRS0516	1,50	21,81	100,00
LEASING-EXPERTS	LEX0616	1,50	2,89	94,50
EUROCENT	ERC0916	1,30	46,14	101,00
POLBRAND	PBD0116	1,30	22,64	98,50

Źródło: Michael/Ström Dom Maklerski, GPW Catalyst

Tabela 2. Catalyst – obligacje wg największego spadku cen

Spółka	Seria	Zmiana (p.p.)	Obrót (tys. PLN)	Kurs
PCZ	PCZ1117	-4,90	2,76	91,00
PCZ	PCZ0617	-2,00	41,88	92,00
BGK	IDS1018	-1,60	519,07	113,50
GETIN NOBLE BANK	GNB0820	-1,21	16,56	96,49
BEST	BST0319	-1,09	1,40	99,50
PCZ	PCZ0117	-1,00	18,99	90,00
KRUK	KRU0317	-0,99	3,16	104,01
RANK PROGRESS	RNK0616	-0,99	29,19	94,00
FAST FINANCE	FFI0116	-0,95	8,01	97,00
CAPITAL PARK	CAP0715	-0,90	43,97	99,00
CASUS FINANCE	CAS0515	-0,90	0,10	99,10
PKN ORLEN	PKN0420	-0,85	146,12	106,05
MERITUM BANK	MRT0421	-0,80	10,44	104,20
MURAPOL	MUR1116	-0,80	37,10	100,00
PCC ROKITA	PCR0615	-0,80	5,36	100,00

Źródło: Michael/Ström Dom Maklerski, GPW Catalyst

Tabela 3. Catalyst – obligacje wg tygodniowego obrotu

Spółka	Seria	Obrót (tys. PLN)	Zmiana (p.p.)	Kurs
GHELAMCO INVEST	GHE0918	3 013,71	0,00	100,00
PKN ORLEN	PKN0517	2 777,63	0,36	101,60
PKN ORLEN	PKN1117	2 393,08	0,16	101,36
GPW	GPW0117	2 002,58	0,01	101,18
PKN ORLEN	PKN0617	1 718,15	-0,05	101,13
PKN ORLEN	PKN0418	1 626,03	-0,07	101,02
PKN ORLEN	PK1117	1 316,02	0,01	101,01
ALIOR BANK	ALR0924	1 221,15	0,01	101,16
MULTIMEDIA POLSKA	MMP0520	900,69	0,25	100,30
BGK	IDS1018	519,07	-1,60	113,50
IPF INVESTMENT POLSKA	IPP0615	507,14	0,00	100,50
GETIN NOBLE BANK	GNB0218	497,00	0,60	100,20
ECHO INVESTMENT	ECH0318	408,02	0,50	102,50
MURAPOL	MUR0816	351,35	0,05	100,85
GETIN NOBLE BANK	GNB1120	284,88	-0,50	96,50

Źródło: Michael/Ström Dom Maklerski, GPW Catalyst

Rafał Rewczuk
Analityk
r.rewczuk@michaelstrom.pl

Obroty, wzrosty i spadki

Obroty na rynku Catalyst w ubiegłym tygodniu wyniosły **25,33 mln PLN**. Transakcje sesyjne wyniosły 24,30 mln PLN. Transakcje pakietowe wyniosły 1,02 mln PLN.

Najwyższy obrót w wysokości **3,01 mln PLN** odnotowano na obligacjach **GHELAMCO INVEST**, serii GHE0918. Całość obrotu stanowiły transakcje sesyjne.

Największy wzrost kursu odnotowano na obligacjach **WŁODARZEWSKA**, serii WLO0516. Kurs serii wzrósł o **5,01 p.p.** z 84,99% do 90,00%. Obrót na serii wyniósł 6,94 tys. PLN, całość stanowiły transakcje sesyjne.

Najwyższy spadek kursu odnotowano na obligacjach **PCZ**, serii PCZ1117. Kurs serii spadł o **4,90 p.p.** z 95,90% do 91,00%. Obrót serii wyniósł 2,76 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 113,50%.

Papiery spółki Poznańska 37 serii POA0117 i POB0117 wyceniano odpowiednio na 108,85% i 108,00%. Obligacje Nordic Development serii NOR1016 oraz Novavis serii NVV1217 notowane były odpowiednio po 108,50% i 108,00%.

Obligacje **E-KANCELARIA** serii EKA1215 notowane były z największym dyskontem. Kurs papierów wyceniano odpowiednio na 39,00%. Pozostałe serie obligacji spółki notowane były w przedziale od 64,00% do 82,00%.

Papiery spółki Czerwona Torebka serii CZT0416 wyceniano na 73,99%, spółki PTI serii PTI1115 na 80,00%.

Obligacje FGD serii FGD0516 i Grupa Emerson serii GEM0715 notowane były po 88,00%.

Tabela 4. Catalyst – obligacje z najwyższą premią

Spółka	Seria	Kurs	Oprocentowanie
BGK	IDS1022	121,00	5,75%
BGK	IDS1018	113,50	6,25%
POZNAŃSKA 37	POA0117	108,85	8,00%
NORDIC DEVELOPMENT	NOR1016	108,50	12,00%
NOVAVIS	NVV1217	108,00	8,00%
POZNAŃSKA 37	POB0117	108,00	8,00%
PKN ORLEN	PKN0420	106,05	5,00%
KREDYT INKASO	KRI0916	106,00	WIBOR 6M + 5,70%
KRUK	KRU1018	106,00	WIBOR 3M + (4,50% - 5,00%)
KRUK	KRU1218	106,00	WIBOR 3M + (4,30% - 4,80%)
WARIMPEX	WXF0218	106,00	WIBOR 6M + 6,00%
CIECH	CI21217	105,50	WIBOR 6M + 4,90%
UNIBEP	UNI0515	105,20	WIBOR 6M + 2,75%
WARIMPEX	WXF0316	105,20	4,88%
ROBYG	ROB0218	105,10	WIBOR 6M + 4,00%

Źródło: Michael/Ström Dom Maklerski, GPW Catalyst

Tabela 5. Catalyst – obligacje z najwyższym dyskontem

Spółka	Seria	Kurs	Oprocentowanie
E-KANCELARIA	EKA1215	39,00	WIBOR 3M + 6,30%
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%
CZERWONA TOREBKA	CZT0416	73,99	WIBOR 6M + 5,00%
E-KANCELARIA	EKA0916	74,90	WIBOR 3M + 6,39%
PTI	PTI1115	80,00	WIBOR 6M + 5,00%
E-KANCELARIA	EKK1215	80,00	WIBOR 3M + 6,30%
E-KANCELARIA	EKK1016	82,00	WIBOR 3M + 6,29%
FKD	FKD0516	88,00	9,50%
GRUPA EMMERSON	GEM0715	88,00	12,00%
EMPIK	EMF1117	89,00	WIBOR 6M + 8,00%
PCZ	PCZ0117	90,00	9,50%

Źródło: Michael/Ström Dom Maklerski, GPW Catalyst

Informacje ze spółek

Capital Park (08.05) - deweloper wprowadził do obrotu na Catalyst obligacje serii E o wartości 11,11 mln PLN, przydzielone w ramach oferty publicznej. Trzyletnie papiery oprocentowane są na WIBOR3M + 4,3%.

Obecnie na Catalyst notowanych jest pięć serii obligacji emitenta o łącznej wartości 130 mln PLN.

Nordic Development (08.05) - deweloper poinformował o podjęciu uchwały w sprawie obniżenia oprocentowania obligacji serii I z 12% na 10% w związku z obniżką stopy lombardowej przez RPP do poziomu 2,5%.

Obecnie na Catalyst notowana jest jedna seria obligacji emitenta o łącznej wartości 22 mln PLN.

Novavis (08.05) - emitent działający w sektorze odnawialnych źródeł energii poinformował, iż na planowanym na 18 maja br. spotkaniu z obligatariuszami, przedstawi propozycję wycofania papierów serii A z Catalyst oraz możliwość wcześniejszego wykupu obligacji.

Obecnie na Catalyst notowana jest jedna seria obligacji emitenta o łącznej wartości 3 mln PLN. Papiery oprocentowane są na 8%.

PPUH VIG (08.05) - spółka poinformowała o braku środków na wykup obligacji serii B o wartości 3 mln PLN. Wcześniej emitent nie wykupił obligacji serii A o wartości 2,3 mln PLN.

Atal (07.05) - deweloper poinformował o przeprowadzeniu emisji obligacji serii F o wartości 9 mln PLN, termin wykupu ustalono na dzień 30.10.2015r.

Obecnie na Catalyst notowane są trzy serie obligacji emitenta o łącznej wartości 55,46 mln PLN.

Mikrokasa (06.05) - firma pożyczkowa wprowadziła do obrotu na Catalyst obligacje serii K o wartości 2,42 mln PLN. Dwuletnie papiery oprocentowane są na 9,5%.

Obecnie na Catalyst notowanych jest pięć serii obligacji emitenta o łącznej wartości 9,56 mln PLN.

Kancelaria Medius (06.05) - windykator poinformował o zakupie portfela wierzytelności o wartości nominalnej równej 7,3 mln PLN. Ceny zakupu nie podano, spółka poinformowała natomiast, że środki na zakup pochodziły z lutowej emisji obligacji na kwotę 2,6 mln PLN.

Obecnie na Catalyst notowane są dwie serie obligacji emitenta o łącznej wartości 3,14 mln PLN.

Polbrand (05.05) - importer węgla kamiennego wprowadził do obrotu na Catalyst obligacje serii L o wartości 1,55 mln PLN. Trzyletnie papiery oprocentowane są na 9%.

Obecnie na Catalyst notowane są trzy serie obligacji emitenta o łącznej wartości 18,05 mln PLN.

Tabela 6. Catalyst – dzień ustalenia praw do odsetek

Dzień	Spółka	Seria	Oprocentowanie
2015-05-11	E-KANCELARIA	EKA0816	WIBOR 3M + 6,29%
2015-05-11	PRAGMA FAKTORING	PRF0218	WIBOR 3M + (4,25% - 4,75%)
2015-05-11	RAIFFEISEN BANK POLSKA	RBP1117	WIBOR 6M + 1,30%
2015-05-12	KRUK	KRU0517	WIBOR 3M + (4,20% - 4,70%)
2015-05-12	OT LOGISTICS	OTS1118	WIBOR 6M + 3,90%
2015-05-12	RONSON EUROPE	RON0518	WIBOR 6M + (3,50% - 5,50%)
2015-05-13	MURAPOL	MUR1115	WIBOR 3M + 6,00%
2015-05-13	WRATISLAVIA-BIO	WRA1116	WIBOR 6M + 5,50%
2015-05-14	DEBT TRADING PARTNERS BIS	DTP0816	WIBOR 3M + 4,50%
2015-05-14	LZMO	LZM1116	8,75%
2015-05-15	FERRATUM CAPITAL POLAND	FRR0517	WIBOR 6M + 6,50%
2015-05-15	GETIN NOBLE BANK	GNB0518	WIBOR 6M + 3,55%
2015-05-15	KLON	KLN0217	WIBOR 3M + 5,50%
2015-05-15	LC CORP	LCC0515	WIBOR 6M + (3,80% - 5,80%)
2015-05-15	RONSON EUROPE	RON0218	WIBOR 6M + 4,25%

Źródło: Michael/Ström Dom Maklerski, GPW Catalyst

Tabela 7. Stawki WIBOR, stopa procentowa

WIBOR 3M	1,66%
WIBOR 6M	1,70%
Stopa referencyjna	1,50%

Źródło: reuters.pl, nbp.pl

Best III NS FIZ (04.05) - emitent poinformował o wykupie 1,63 mln certyfikatów inwestycyjnych serii B o łącznej wartości 6 mln PLN.

Kruk (04.05) - windykator poinformował o zakupie portfela wierzytelności Piraeus Bank Romania o wartości nominalnej 761 mln PLN, za który spółka zapłaciła 50 mln PLN.

Obecnie na Catalyst notowanych jest jedenaście serii obligacji emitenta o łącznej wartości 461 mln PLN.

WB Electronics (04.05) - spółka działająca w branży zbrojeniowej wprowadziła na Catalyst obligacje serii 1/2014 o wartości 80 mln PLN.

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.