

Corporate Bonds Quick Review

Informacje ze spółek

OT Logistics (07.08) - wydłużenie terminów przyjmowania zapisów w ramach emisji publicznej obligacji o wartości 10 mln PLN

Arteria (07.08) - emisja obligacji serii F o wartości 9 mln PLN

Robyg (06.08) - emisja obligacji serii O wartości 30 mln PLN

Grupa Duon (06.08) - debiut obligacji serii A o wartości 30 mln PLN na Catalyst

Hawe (06.08) - brak wykupu obligacji serii L_01 o wartości 8,29 mln PLN

Raport (05.08) - emisja obligacji serii D o wartości 16 mln PLN

Marvipol (04.08) - emisja obligacji o wartości 60 mln PLN

Polnord (04.08) - uzyskanie kredytu w wysokości 50 mln PLN

Ghelamco Invest (03.08) - nowy najemca Warsaw Spire

Tabela 1. Catalyst – obligacje wg największego wzrostu cen

Spółka	Seria	Zmiana (p.p.)	Obrót (tys. PLN)	Kurs
PTI	PTI1115	5,45	2,99	8,50
FABRYKA KONSTRUKCJI DREWNIANYCH	FKD0516	5,00	7,39	94,99
REGIS	RG50717	4,99	2,97	98,99
GETIN NOBLE BANK	GNO1120	4,98	1,88	92,98
GETIN NOBLE BANK	GNB1120	4,39	11,10	91,39
KERDOS GROUP	KRS0316	3,98	35,19	96,00
GETIN NOBLE BANK	GNB1119	3,47	6,69	94,47
CUBE.ITG	CTG0417	3,00	6,87	98,00
GTB METROPOLIS NIERUCHOMOŚCI	GTB1117	2,61	5,86	91,61
KANCELARIA MEDIUS	KME0416	2,00	0,96	96,00
UNIDEVELOPMENT	UND0317	1,70	2,13	104,70
EGB INVESTMENTS	EGB1217	1,55	10,34	102,40
EUROPEJSKI FUNDUSZ MEDYCZNY	EFM0416	1,50	9,94	100,00
M.W. TRADE	MWD0216	1,50	89,99	99,50
M.W. TRADE	MWT0416	1,50	480,64	99,50

Źródło: Michael/Ström Dom Maklerski, GPW Catalyst

Tabela 2. Catalyst – obligacje wg największego spadku cen

Spółka	Seria	Zmiana (p.p.)	Obrót (tys. PLN)	Kurs
LEASING-EXPERTS	LEX0916	-13,00	2,45	56,00
2C PARTNERS	2CP0517	-10,82	11,00	68,00
GETIN NOBLE BANK	GNB1219	-6,49	49,00	88,00
FAST FINANCE	FFI0116	-5,95	14,63	84,00
GETIN NOBLE BANK	GNB0819	-5,40	17,79	90,10
2C PARTNERS	2CP0317	-5,00	0,80	79,00
GETIN NOBLE BANK	GNB0420	-5,00	44,93	88,50
2C PARTNERS	2CP0316	-4,99	3,54	92,00
GETIN NOBLE BANK	GNB0518	-4,89	23,70	92,50
BANK ZACHODNI WBK	BZW1216	-3,50	751,80	101,00
GETIN NOBLE BANK	GNB0318	-3,30	118,17	93,50
GHELAMCO INVEST	GHE0619	-3,20	134,94	96,80
2C PARTNERS	2CP0416	-3,00	59,77	85,00
GETIN NOBLE BANK	GNB0620	-3,00	285,71	87,00
NORDIC DEVELOPMENT	NOR1016	-3,00	4,24	105,50

Źródło: Michael/Ström Dom Maklerski, GPW Catalyst

Tabela 3. Catalyst – obligacje wg tygodniowego obrotu

Spółka	Seria	Obrót (tys. PLN)	Zmiana (p.p.)	Kurs
PKO BANK POLSKI	PKO0922	6 216,00	0,00	102,50
GPW	GPW0117	5 679,05	-0,09	100,99
MULTIMEDIA POLSKA	MMP0520	3 768,53	-0,14	100,85
MBANK	MBK0125	2 025,33	0,00	101,00
PKN ORLEN	PKN1117	1 647,32	0,14	101,68
KERDOS GROUP	KRS0318	1 612,00	0,00	97,15
MBANK	MBK1223	1 230,77	-0,90	102,00
PKN ORLEN	PKN0418	1 111,18	0,18	101,63
BANK ZACHODNI WBK	BZW1216	751,80	-3,50	101,00
GETIN NOBLE BANK	GNB0218	670,02	-1,11	95,88
GETIN NOBLE BANK	GNB0421	612,40	-0,84	88,10
RONSON EUROPE	RON0119	542,43	0,51	100,50
M.W. TRADE	MWT0316	489,40	0,80	99,50
M.W. TRADE	MWT0416	480,64	1,50	99,50
GETIN NOBLE BANK	GNB0321	471,63	-2,54	86,40

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 **35,12 mln PLN**. Transakcje sesyjne wyniosły 26,15 mln PLN. Transakcje pakietowe wyniosły 8,97 mln PLN.

Najwyższy obrót w wysokości **6,22 mln PLN** odnotowano na obligacjach **PKO BANK POLSKI**, serii PKO0922. Całość obrotu stanowiły transakcje pakietowe.

Największy wzrost kursu odnotowano na obligacjach **PTI**, serii PTI1115. Kurs serii wzrósł o **5,45 p.p.** z 3,05% do 8,50%. Obrót na serii wyniósł 2,99 tys. PLN, całość stanowiły transakcje sesyjne.

Najwyższy spadek kursu odnotowano na obligacjach **LEASING-EXPERTS**, serii LEX0916. Kurs serii spadł o **13,00 p.p.** z 69,00% do 56,00%. Obrót serii wyniósł 2,45 tys. PLN, całość stanowiły transakcje sesyjne.

Tabela 4. Catalyst – obligacje z najwyższą premią

Spółka	Seria	Kurs	Oprocentowanie
BGK	IDS1022	121,00	5,75%
BGK	IDS1018	111,45	6,25%
KRUK	KRU1218	109,49	WIBOR 3M + (4,30% - 4,80%)
KRUK	KRU1018	108,88	WIBOR 3M + (4,50% - 5,00%)
POZNAŃSKA 37	POA0117	108,85	8,00%
POZNAŃSKA 37	POB0117	108,00	8,00%
PKN ORLEN	PKN0420	107,20	5,00%
KRUK	KRU0618	107,00	WIBOR 3M + (4,50% - 5,00%)
KREDYT INKASO	KRI0916	106,00	WIBOR 6M + 5,70%
WARIMPEX	WXF0218	106,00	WIBOR 6M + 6,00%
NORDIC DEVELOPMENT	NOR1016	105,50	12,00%
CIECH	CI21217	105,50	WIBOR 6M + 4,90%
WARIMPEX	WXF0316	105,20	4,88%
WORK SERVICE	WSE0717	105,00	WIBOR 6M + 5,40%
UNIDEVELOPMENT	UND0317	104,70	WIBOR 6M + 5,00%

Źródło: Michael/Ström Dom Maklerski, GPW Catalyst

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 111,60%. Obligacje spółki Kruk serii KRU1218 i KRU1018 notowane były odpowiednio po 109,49% i 108,88%.

Papiery spółki Poznańska 37 serii POA0117 i POB0117 wyceniano na 108,85% i 108,00%. Obligacje PKN Orlen serii PKN0420 oraz Kruk serii KRU0618 notowane były odpowiednio po 107,20% i 107,00%.

Obligacje **E-KANCELARIA** serii EKA0616 notowane były z największym dyskontem. Papiery wyceniano na 1,01%. Pozostałe serie obligacji spółki notowane były w przedziale od 1,50% do 82,00%.

Papiery spółki PTI serii PTI1115 wyceniano na 8,50%, zaś spółki Włodarzewska serii WLO0516 na 41,00%.

Obligacje Leasing-Experts serii LEX0916 oraz 2C Partners serii 2CP0517 notowane były odpowiednio po 56,00% i 68,00%.

Tabela 5. Catalyst – obligacje z najwyższym dyskontem

Spółka	Seria	Kurs	Oprocentowanie
E-KANCELARIA	EKA0616	1,01	10,00%
E-KANCELARIA	EKA1215	1,50	WIBOR 3M + 6,30%
E-KANCELARIA	EKA1115	1,55	10,00%
E-KANCELARIA	EKA0816	3,01	WIBOR 3M + 6,29%
PTI	PTI1115	8,50	WIBOR 6M + 5,00%
WŁODARZEWSKA	WLO0516	41,00	WIBOR 3M + 7,50%
LEASING-EXPERTS	LEX0916	56,00	9,00%
2C PARTNERS	2CP0517	68,00	9,25%
E-KANCELARIA	EKA1015	70,00	10,00%
E-KANCELARIA	EKA1016	71,00	WIBOR 6M + 6,29%
CZERWONA TOREBKA	CZT0416	73,20	WIBOR 6M + 5,00%
E-KANCELARIA	EKA0916	74,90	WIBOR 3M + 6,39%
LEASING-EXPERTS	LEX0616	75,01	WIBOR 3M + 7,28%
MEXPOL	MPL0316	77,00	WIBOR 3M + 7,29%
2C PARTNERS	2CP0317	79,00	9,50%

Źródło: Michael/Ström Dom Maklerski, GPW Catalyst

Informacje ze spółek

OT Logistics (07.08) - emitent zajmujący się spedycją morską i kolejową poinformował o wydłużeniu terminów przyjmowania zapisów do 14 sierpnia br. w ramach emisji publicznej obligacji o wartości 10 mln PLN.

Oprocentowanie trzyletnich obligacji ustalono na stałe 5,40% w skali roku.

Obecnie na Catalyst notowane są dwie serie obligacji emitenta o łącznej wartości nominalnej 130 mln PLN oraz jedna seria o wartości 5 mln EUR.

Arteria (07.08) - spółka specjalizująca się we wsparciu procesów sprzedaży przeprowadziła emisję obligacji serii F o wartości 9 mln PLN.

Oprocentowanie trzyletnich obligacji ustalono na WIBOR3M + 4,25%.

Robyg (06.08) - deweloper przeprowadził emisję czteroletnich zabezpieczonych obligacji serii O wartości 30 mln PLN.

Obecnie na Catalyst notowanych jest pięć serii obligacji emitenta o łącznej wartości nominalnej 228 mln PLN.

Grupa Duon (06.08) - spółka zajmująca się dostawą energii elektrycznej i gazu wprowadziła do obrotu na Catalyst obligacje serii A o wartości 30 mln PLN.

Oprocentowanie trzyletnich niezabezpieczonych obligacji ustalono na WIBOR6M + 2,30%.

Hawe (06.08) - spółka nie wykupiła obligacji serii L_01 o wartości 8,29 mln PLN.

Raport (05.08) - spółka działająca w sektorze windyacji przeprowadziła emisję obligacji serii D o wartości 16 mln PLN.

Oprocentowanie czteroletnich obligacji ustalono na WIBOR6M + 4,50%.

Marvipol (04.08) - deweloper przeprowadził emisję czteroletnich niezabezpieczonych obligacji o wartości 60 mln PLN.

Polnord (04.08) - deweloper poinformował o uzyskaniu z banku kredytu obrotowego w wysokości 50 mln PLN.

Obecnie na Catalyst notowane są cztery serie obligacji emitenta o łącznej wartości nominalnej 144,5 mln PLN.

Ghelamco Invest (03.08) - do projektu Warsaw Spire wprowadzi się kolejny najemca. Adecco Poland zajmie 1,6 tys. mkw.

Łącznie na 9 miesięcy przed planowanym ukończeniem budowy, kompleks Warsaw Spire jest już w blisko 60% wynajęty.

Tabela 6. Catalyst – dzień ustalenia praw do odsetek

Dzień	Spółka	Seria	Oprocentowanie
2015-08-10	KLON	KLN1115	WIBOR 3M + 5,50%
2015-08-10	OT LOGISTICS	OTS0217	WIBOR 6M + 4,00%
2015-08-11	ECHO INVESTMENT	ECH0219	WIBOR 6M + 3,60%
2015-08-11	E-KANCELARIA	EKA0816	WIBOR 3M + 6,29%
2015-08-11	M.W. TRADE	MWD0216	WIBOR 6M + 4,42%
2015-08-11	M.W. TRADE	MWT0216	WIBOR 6M + 4,40%
2015-08-11	PRAGMA FAKTORING	PRF0218	WIBOR 3M + (4,25% - 4,75%)
2015-08-12	BBI DEVELOPMENT	BBI0216	WIBOR 6M + 6,50%
2015-08-12	BBI DEVELOPMENT	BBI0218	WIBOR 6M + 5,00%
2015-08-12	KRUK	KRU0517	WIBOR 3M + (4,20% - 4,70%)
2015-08-13	MURAPOL	MUR1115	WIBOR 3M + 6,00%
2015-08-14	CAPITAL SERVICE	CSV0217	9,50%
2015-08-14	DEBT TRADING PARTNERS BIS	DTP0816	WIBOR 3M + 4,50%
2015-08-14	GETIN NOBLE BANK	GNB0218	WIBOR 6M + 3,75%
2015-08-14	KLON	KLN0217	WIBOR3M + 5,5%
2015-08-14	LZMO	LZM1116	8,75%
2015-08-14	PRAGMA INKASO	PRI0518	WIBOR 3M + (4,00% - 4,50%)

Źródło: Michael/Ström Dom Maklerski, GPW Catalyst

Tabela 7. Stawki WIBOR, stopa procentowa

WIBOR 3M	1,72%
WIBOR 6M	1,79%
Stopa referencyjna	1,50%

Źródło: reuters.pl, nbp.pl

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.