

Corporate Bonds Quick Review

Informacje ze spółek

HM Inwest (07.11) – planowana emisja obligacji o wartości do 10 mln PLN

Mikrokasa (06.11) – emisja obligacji serii P o wartości 1,02 mln PLN

Murapol (06.11) – przedwstępna umowa zakupu nieruchomości za kwotę 3,20 mln PLN

Unibep (05.11) – umowa generalnego wykonawstwa o wartości 84,55 mln PLN

Murapol (05.11) – zakup nieruchomości za kwotę 4,91 mln PLN

AB (04.11) – debiut obligacji serii AB02 o wartości 70 mln PLN na Catalyst

Yareal (04.11) – zakup działki za 55 mln PLN

OT Logistics (03.11) – debiut obligacji serii E o wartości 10 mln PLN na Catalyst

Hyperion (03.11) – niedojście do skutku emisji obligacji serii E o wartości do 40 mln PLN oraz ustalenie programu emisji obligacji

Invista (02.11) – debiut obligacji serii D o wartości 1,96 mln PLN na Catalyst

Tabela 1. Catalyst – obligacje wg największego wzrostu cen

Spółka	Seria	Zmiana (p.p.)	Obrót (tys. PLN)	Kurs
DAYLI POLSKA	DAY0916	7,00	0,52	27,00
PROPERTY LEASE FUND	LEX0616	4,00	0,32	30,00
FABRYKA KONSTRUKCJI DREWNIANYCH	FKD0516	2,50	19,69	94,50
GTB METROPOLIS NIERUCHOMOŚCI	GTB1117	2,40	34,01	97,40
REGIS	RGS0717	2,00	1 247,94	99,00
CERTUS CAPITAL	CCA0216	1,99	1,94	96,99
HUSSAR GRUPPA	HGR0517	1,40	7,17	100,50
POLNORD	PND0217	1,40	3,04	101,40
KRUK	KRU1220	1,37	7,23	103,89
MIRBUD	MRB0717	1,29	118,19	92,79
KRUK	KRU0818	0,98	10,74	105,99
WIERZYCIEL	WRL0516	0,90	6,86	97,90
FAST FINANCE	FFI0916	0,89	42,06	92,99
BEST	BST0418	0,85	20,36	101,40
UNIBEP	UNI0618	0,83	1 028,30	101,00

Źródło: Michael/Ström Dom Maklerski, GPW Catalyst

Tabela 2. Catalyst – obligacje wg największego spadku cen

Spółka	Seria	Zmiana (p.p.)	Obrót (tys. PLN)	Kurs
RANK PROGRESS	RNK0616	-8,05	49,91	80,00
KERDOS GROUP	KRS0316	-7,00	6,02	58,00
ZM ROPCZYCE	RPC0519	-2,99	5,00	92,00
2C PARTNERS	2CP0316	-2,67	0,78	96,00
GETIN NOBLE BANK	GNB0919	-2,42	57,38	95,02
WŁODARZEWSKA	WLO0516	-2,40	68,90	37,60
CZERWONA TOREBKA	CZT0416	-2,19	374,51	66,40
ERBUD	ERB0318	-2,19	30,92	101,81
GETIN NOBLE BANK	GNB0917	-2,00	39,79	98,00
MIKROKASA	MKR1016	-1,91	21,86	98,50
GETIN NOBLE BANK	GNB1219	-1,80	19,00	93,00
GHELAMCO INVEST	GHE0619	-1,48	313,69	98,52
GETIN NOBLE BANK	GNB0318	-1,44	67,57	96,90
BEST	BST1018	-1,30	30,39	100,50
KRUK	KRU0517	-1,25	17,67	102,10

Źródło: Michael/Ström Dom Maklerski, GPW Catalyst

Tabela 3. Catalyst – obligacje wg tygodniowego obrotu

Spółka	Seria	Obrót (tys. PLN)	Zmiana (p.p.)	Kurs
BANK ZACHODNI WBK	BZW0618	5 077,15	0,50	100,50
CYFROWY POLSAT	CPS0721	4 986,00	0,05	101,45
KREDYT INKASO I NS FIZ	KI10517	3 000,00	0,10	100,00
ROBYG	ROB1018	2 514,81	-0,50	100,50
UNIDEVELOPMENT	UND0317	2 044,08	0,00	104,00
RAIFFEISEN BANK POLSKA	RBP1117	2 032,22	0,05	100,15
REGIS	RGS0717	1 247,94	2,00	99,00
PKN ORLEN	PKN0418	1 053,02	0,19	101,59
UNIBEP	UNI0618	1 028,30	0,83	101,00
CIECH	CI21217	961,29	0,00	104,00
GHELAMCO INVEST	GHC0619	900,05	0,30	101,50
ECHO INVESTMENT	ECH0618	756,89	0,60	101,60
GHELAMCO INVEST	GHI0619	569,55	0,46	101,70
ALIOR BANK	ALR0924	495,46	0,10	101,60
GPW	GPW0117	441,24	0,29	101,10

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 **33,72 mln PLN**. Transakcje sesyjne wyniosły 29,52 mln PLN. Transakcje pakietowe wyniosły 4,20 mln PLN.

Najwyższy obrót w wysokości **5,08 mln PLN** odnotowano na obligacjach **BANK ZACHODNI WBK**, serii BZW0618. Całość obrotu stanowiły transakcje sesyjne.

Największy wzrost kursu odnotowano na obligacjach **DAYLI POLSKA**, serii DAY0916. Kurs serii wzrósł o **7,00 p.p.** z 20,00% do 27,00%. Obrót na serii wyniósł 0,52 tys. PLN, całość stanowiły transakcje sesyjne.

Najwyższy spadek kursu odnotowano na obligacjach **RANK PROGRESS**, serii RNK0616. Kurs serii spadł o **8,05 p.p.** z 88,05% do 80,00%. Obrót serii wyniósł 49,91 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 112,45%.

Obligacje PKN Orlen serii PKN0420 oraz Nordic Development serii NOR1016 notowane były odpowiednio po 107,19% i 107,00%.

Papiery spółki Poznańska 37 serii POA0117 i POB0117 wyceniane były po 107,00%, zaś obligacje Warimpex serii WXF0218 po 106,00%.

Obligacje **DAYLI POLSKA** serii DAY0916 notowane były z największym dyskontem. Papiery wyceniano na 27,00%.

Papiery Property Lease Fund serii LEX0616 i LEX0916 wyceniano odpowiednio na 30,00% i 36,00%.

Obligacje spółki Włodarzewska serii WLO0516 notowano po 37,60%.

Tabela 4. Catalyst – obligacje z najwyższą premią

Spółka	Seria	Kurs	Oprocentowanie
BGK	IDS1022	121,00	5,75%
BGK	IDS1018	112,45	6,25%
PKN ORLEN	PKN0420	107,19	5,00%
NORDIC DEVELOPMENT	NOR1016	107,00	n/d + (10,00% - 12,00%)
POZNAŃSKA 37	POA0117	107,00	8,00%
POZNAŃSKA 37	POB0117	107,00	8,00%
WARIMPEX	WXF0218	106,00	WIBOR 6M + 6,00%
KRUK	KRU0818	105,99	WIBOR 3M + (4,50% - 5,00%)
KRUK	KRU0618	105,81	WIBOR 3M + (4,50% - 5,00%)
KRUK	KRU1018	105,75	WIBOR 3M + (4,50% - 5,00%)
KRUK	KRU1218	105,20	WIBOR 3M + (4,30% - 4,80%)
WARIMPEX	WXF0316	105,20	4,88%
WORK SERVICE	WSE0717	105,00	WIBOR 6M + 5,40%
ALIOR BANK	ALR0321	104,50	WIBOR 6M + 3,50%
DOM DEVELOPMENT	DOM0217	104,15	WIBOR 6M + (3,50% - 5,50%)

Źródło: Michael/Ström Dom Maklerski, GPW Catalyst

Tabela 5. Catalyst – obligacje z najwyższym dyskontem

Spółka	Seria	Kurs	Oprocentowanie
DAYLI POLSKA	DAY0916	20,00	8,50%
LEASING-EXPERTS	LEX0616	26,00	WIBOR 3M + 7,28%
LEASING-EXPERTS	LEX0916	36,00	9,00%
WŁODARZEWSKA	WLO0516	40,00	WIBOR 3M + 7,50%
KERDOS GROUP	KRS0316	65,00	8,00%
KERDOS GROUP	KRS0416	68,00	8,00%
CZERWONA TOREBKA	CZT0416	68,59	WIBOR 6M + 5,00%
KERDOS GROUP	KRS1217	79,00	8,00%
EMPIK	EMF1117	81,00	WIBOR 6M + 8,00%
VENITI	VNT0316	82,00	9,70%
WŁODARZEWSKA	WLD0516	82,50	WIBOR 3M + 7,50%
MEXPOL	MPL0316	82,60	WIBOR 3M + 7,29%
RANK PROGRESS	RNK0616	88,05	WIBOR 6M + 5,50%
LZMO	LZM1116	88,50	8,75%
2C PARTNERS	2CP0517	88,98	9,25%

Źródło: Michael/Ström Dom Maklerski, GPW Catalyst

Informacje ze spółek

HM Inwest (07.11) – spółka poinformowała o planowanej emisji obligacji o wartości do 10 mln PLN.

Oprocentowanie papierów nie zostało ujawnione, wiadomo jednak, iż nie będą one przedmiotem ubiegania się o wprowadzenie na Catalyst.

Emitent działa w branży deweloperskiej głównie na rynku Warszawskim.

Mikrokasa (06.11) – spółka poinformowała o przeprowadzeniu emisji obligacji serii P o wartości 1,02 mln PLN. Papiery zostaną zabezpieczone na zbiorze udzielonych pożyczek.

Obligacje będą przedmiotem ubiegania się o wprowadzenie na Catalyst.

Obecnie na Catalyst notowanych jest sześć serii obligacji emitenta o łącznej wartości nominalnej 10,65 mln PLN.

Murapol (06.11) – spółka poinformowała o zawarciu przedwstępnej umowy zakupu nieruchomości o łącznej powierzchni 0,7 ha za kwotę 3,20 mln PLN. Nieruchomość na której emitent planuje realizację projektu deweloperskiego na ok. 150 lokali mieszkalnych o łącznej powierzchni użytkowej ok. 6 tys. mkw. jest zlokalizowana w Siewierzu.

Na podstawie zawartej umowy spółce przysługuje również prawo pierwszeństwa zakupu nieruchomości sąsiadujących za kwotę 4,8 mln PLN, pozwalających na budowę lokali o powierzchni użytkowej ok. 8 tys. mkw.

Unibep (05.11) – spółka została generalnym wykonawcą budynku mieszkalnego na warszawskiej Pradze-Południe. Wartość podpisanego kontraktu to 84,55 mln PLN.

Obecnie na Catalyst notowane są dwie serie obligacji emitenta o łącznej wartości nominalnej 41 mln PLN.

Murapol (05.11) – spółka poinformowała o zakupie nieruchomości położonej w Gdańsku za kwotę 4,91 mln PLN oraz o łącznym obszarze 2,18 ha. Emitent obecnie jest w trakcie realizacji inwestycji w ramach której powstanie 223 lokali mieszkalnych o łącznej powierzchni użytkowej 9,9 tys. mkw.

Obecnie na Catalyst notowane są cztery serie obligacji emitenta o łącznej wartości nominalnej 64,15 mln PLN.

AB (04.11) – spółka wprowadziła do obrotu na Catalyst obligacje serii AB02 o wartości 70 mln PLN.

Oprocentowanie pięcioletnich niezabezpieczonych papierów ustalono na WIBOR6M + 1,50%.

Obecnie na Catalyst notowane są dwie serie obligacji emitenta o łącznej wartości nominalnej 170 mln PLN.

Yareal (04.11) – spółka dokonała zakupu ponad 1,5 ha działki wraz z budynkami na warszawskiej Pradze za kwotę 55 mln PLN.

OT Logistics (03.11) – spółka wprowadziła do obrotu na Catalyst obligacje serii E o wartości 10 mln PLN.

Oprocentowanie trzyletnich niezabezpieczonych papierów ustalono na stałym poziomie 5,4% w skali roku.

Tabela 6. Catalyst – dzień ustalenia praw do odsetek

Dzień	Spółka	Seria	Oprocentowanie
2015-11-09	BOŚ	BOD0521	WIBOR 6M + (2,85% - 4,35%)
2015-11-09	KLON	KLN1115	WIBOR 3M + 5,5%
2015-11-09	OT LOGISTICS	OTS0818	5,40%
2015-11-10	BGK	BGK0517	WIBOR 6M + 0,30%
2015-11-10	PRAGMA FAKTORING	PRF0218	WIBOR 3M + (4,25% - 4,75%)
2015-11-10	RAIFFEISEN BANK POLSKA	RBP1117	WIBOR 6M + 1,30%
2015-11-12	KRUK	KRU0517	WIBOR 3M + (4,20% - 4,70%)
2015-11-12	MURAPOL	MUR1115	WIBOR 3M + 6,00%
2015-11-12	OT LOGISTICS	OTS1118	WIBOR 6M + 3,90%
2015-11-12	RONSON EUROPE	RON0518	WIBOR 6M + (3,50% - 5,50%)
2015-11-13	DEBT TRADING PARTNERS BIS	DTP0816	WIBOR 3M + 4,50%
2015-11-13	FERRATUM CAPITAL POLAND	FRR0517	WIBOR 6M + 6,50%
2015-11-13	GETIN NOBLE BANK	GNB0518	WIBOR 6M + 3,55%
2015-11-13	KLON	KLN0217	WIBOR 3M + 5,50%
2015-11-13	LZMO	LZM1116	8,75%
2015-11-13	PRAGMA INKASO	PRI0518	WIBOR 3M + (4,00% - 4,50%)
2015-11-13	RONSON EUROPE	RON0218	WIBOR 6M + 4,25%

Źródło: Michael/Ström Dom Maklerski, GPW Catalyst

Tabela 7. Stawki WIBOR, stopa procentowa

WIBOR 3M	1,73%
WIBOR 6M	1,80%
Stopa referencyjna	1,50%

Źródło: reuters.pl, nbp.pl

Obecnie na Catalyst notowane są trzy serie obligacji emitenta o łącznej wartości nominalnej 140 mln PLN oraz jedna seria o wartości 5 mln EUR.

Hyperion (03.11) – spółka poinformowała o niedojszciu do skutku emisji obligacji serii E o wartości do 40 mln PLN, przy proggu emisji na poziomie 16 mln PLN.

Oprocentowanie trzyletnich zabezpieczonych papierów ustalono na poziomie WIBOR6M + 6%.

Jednocześnie emitent poinformował o podjęciu decyzji dotyczącej ustalenia programu emisji obligacji o wartości nominalnej do 40 mln PLN. W ramach programu spółka może emitować obligacje w jednej lub więcej serii oznaczonych literą E oraz kolejnym numerem danej serii.

W ramach pierwszej emisji serii E01 spółka wyemituje obligacje o minimalnej wartości 5 mln PLN. Oprocentowanie trzyletnich zabezpieczonych papierów ustalono na stałym poziomie 8% w skali roku.

Invista (02.11) – spółka wprowadziła do obrotu na Catalyst obligacje serii D o wartości 1,96 mln PLN.

Oprocentowanie dwu i pół letnich zabezpieczonych papierów ustalono na stałe 9% w skali roku.

Obecnie na Catalyst notowane są dwie serie obligacji emitenta o łącznej wartości nominalnej 2,88 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.