

Quotrix

▶ Handel ohne Courtage
& Transaktionsentgelt

Börse Düsseldorf

15. November 2024

Die Anleihen-Woche im Rückblick – Umsatzspitzenreiter

Donald Trump hat im Zuge seiner Präsidentschaftsplanung angekündigt, dass **Elon Musk** und der Unternehmer und Republikaner **Vivek Ramaswamy** ein neues Beratungsgremium zur Effizienzsteigerung der US-Regierung leiten sollen. Trump erklärte, dass das Gremium auf die Reduzierung bürokratischer Hürden, die Streichung unnötiger Vorschriften und die Senkung von Staatsausgaben abzielen soll. Zudem plant Trump, **Pete Hegseth**, einen ehemaligen Soldaten und Moderator bei Fox News, als Verteidigungsminister einzusetzen. **Kristi Noem**, Gouverneurin von South Dakota, soll laut Trumps Plänen die Leitung des Ministeriums für Heimatschutz übernehmen und damit die Verantwortung für strengere Migrationskontrollen und geplante Massenabschiebungen tragen.

Deutschland: **ZEW-Konjunkturerwartungen** November 7,4, erwartet waren 13,2, nach 13,1 im Vormonat; **Verbraucherpreise** Oktober (endgültig) y/y 2% erwartet waren 2% nach 1,6% im Vormonat

JP: **Kreditvergabe** Oktober y/y 2,7, erwartet waren 2,7% nach 2,7% im Vormonat; **Geldmenge** M2 Oktober y/y 1,2, erwartet waren 1,5 nach 1,2 im Vormonat

Der **Bund Future** startete die Woche bei einem Kurs von 132,13. Zunächst wurde das Wochenhoch von 132,71 am Dienstagnachmittag getestet. Dann ging es aber schwächer weiter und das Wochen-Tief von 131,28 wurde am Donnerstag erreicht. Zum aktuellen Zeitpunkt notiert der Bund Future bei 131,70. Die Rendite für 5-jährige Bunds liegt momentan bei 2,207%, für 10-jährige bei 2,393% und für 30-jährige bei 2,603%.

Der **Euro** beginnt die Woche bei \$1,0713. Direkt im Anschluss folgte auch der höchste Stand der Woche mit \$1,0726. Am Donnerstag ging es bergab bis zum Tief von \$1,0538. Aktuell liegt der Kurs bei \$1,0537.

Der **Ölkurs** eröffnete die Woche bei \$70,28. Im Anschluss ging es dann zunächst schwächer weiter. Das Tief von \$66,95 wurde getestet. Im Verlaufe der Woche ging es dann zunächst seitwärts weiter. Aktuell notiert der Ölkurs bei \$68,53.

Der **Bitcoin** beginnt die Woche bei einem Kurs von \$81.152,41. Im Verlauf der Woche ging es für die Cryptowährung rasant weiter. Am Mittwoch wurde das Hoch von \$93.412,91 erreicht. Der Kurs befindet sich aktuell bei \$90.067,18.

Gold startet in die Woche bei \$2.682,44. Das war zudem auch das Hoch der Woche. Es ging stetig schwächer weiter bis zum Tief von \$2.550,92. Der aktuelle Stand liegt bei \$2.555,56.

„Es ist immer Zeit für einen neuen Anfang.“ – Konrad Adenauer

Bitte beachten Sie unseren Disclaimer am Ende des Dokuments

Impressum:

Herausgeber: ICF BANK AG, Neue Mainzer Strasse 32-36, 60311 Frankfurt am Main

Vorstand: Sascha Rinno (Sprecher), Oliver Szabries (stv. Sprecher), Dr. Carsten Rößner

Umsatzspitzenreiter Börse Quotrix

Emittent	ISIN	Fälligkeit	Kupon	Kurs	Rendite
Bundesschatzanw. - EUR	DE000BU22007	13.03.2025	2,500%	99,866	2,870%
Merck KGAA - EUR	XS1152343668	12.12.2074	3,375%	99,840	3,384%
Mercedes-Benz Group - EUR	DE000A169NC2	11.05.2028	1,375%	95,550	2,730%
Südzucker Int Finance - EUR	XS1724873275	28.11.2025	1,000%	97,791	3,202%
KFW - EUR	DE000A2GSE59	15.09.2032	1,125%	90,340	2,487%

Hinweis: Diese Zusammenstellung dient nur der Unterstützung Ihrer selbstständigen Anlageentscheidung. Sofern Beratungsbedarf besteht, wenden Sie sich bitte an Ihren Anlageberater. Bei den angegebenen Preisen handelt es sich um den letzten, auf QUOTRIX festgestellten Preis. Dies stellt eine Momentaufnahme dar.

Anleihen im Fokus – Neuemissionen

Der **Bund** hat 1,889 Milliarden Euro an unverzinslichen Schatzanweisungen mit einer Laufzeit von 12 Monaten platziert, außerdem hat der Bund 0,908 Milliarden Euro unverzinsliche Schatzanweisungen mit einer Laufzeit von sechs Monaten platziert und ebenfalls hat der Bund 4,019 Milliarden Euro an zusätzlichen 2,00 Prozent 2-jährigen Bundesschatzanweisungen zu einer Durchschnittsrendite von 2,11 Prozent platziert.

Die **Fressnapf-Gruppe**, europäischer Marktführer im Heimtierbedarf, hat ihre erste unbesicherte Anleihe im Wert von 800 Mio. EUR erfolgreich begeben, unterstützt durch ein internationales Bankenkonsortium unter der Leitung von BNP Paribas, Deutsche Bank, Helaba und UniCredit. Diese Finanzierung umfasst neben der Anleihe auch eine neue revolvingende Kreditfazilität in Höhe von 300 Mio. EUR. Die Erlöse dienen der strategischen Transformation der Gruppe und sollen das Wachstum sowohl organisch als auch durch M&A-Aktivitäten fördern. Ein wesentlicher Teil der Anleiheerlöse wird zur Übernahme der italienischen Agrifarma und ihrer Tochtergesellschaften (Arcaplanet) sowie zur Refinanzierung bestehender Schulden genutzt. Fressnapf verfolgt seit einiger Zeit eine Expansionsstrategie und hat kürzlich durch die Übernahme der Jumper Groep in den Niederlanden und die bevorstehende Akquisition von Arcaplanet seine Präsenz in Europa deutlich erweitert. Fressnapf, 1990 in Erkelenz gegründet und heute in Krefeld ansässig, betreibt rund 2.000 Märkte unter den Marken Fressnapf und Maxi Zoo in mehreren europäischen Ländern. In Deutschland wird der Großteil der Märkte von Franchisepartnern geführt, während im Ausland eigene Filialen betrieben werden.

Neue Euro – Werte an den Börsen Quotrix und Düsseldorf

Emittent	ISIN	Fälligkeit	Kupon	Kurs	Rendite
L'Oreal SA - EUR	FR001400TT42	06.11.2031	2,875%	99,840	2,880%
Heimstaden Bostad AB - EUR	XS2931248848	05.11.2029	3,875%	99,050	4,090%
Jyske Bank A/S - EUR	XS2931945211	05.05.2029	2,875%	99,630	2,992%
Fressnapf Holding SE - EUR	XS2910536452	31.10.2031	5,250%	100,535	5,126%
LVMH Moët Hennesy - EUR	FR001400TSK0	07.11.2032	3,125%	100,830	3,004%

Neue Währungsanleihen an den Börsen Quotrix und Düsseldorf

Emittent	ISIN	Fälligkeit	Kupon	Kurs	Rendite
Blackrock Funding INC - USD	US09290DAJ00	08.01.2035	4,900%	99,220	4,998%
WW Graingier INC - USD	US384802AF19	15.09.2034	4,450%	96,090	4,915%
Intl BK Recon & Develop - USD	US459058LK77	27.08.2026	4,000%	99,330	4,397%
Asian Dev. Bank - USD	US045167GH09	28.08.2029	3,625%	96,780	4,377%
European Investment Bk. - USD	US298785KF28	15.11.2029	3,750%	97,230	4,372%

Hinweis: Diese Zusammenstellung dient nur der Unterstützung Ihrer selbstständigen Anlageentscheidung. Sofern Beratungsbedarf besteht, wenden Sie sich bitte an Ihren Anlageberater. Bei den angegebenen Preisen handelt es sich um den letzten, auf QUOTRIX festgestellten Preis. Dies stellt eine Momentaufnahme dar.

In ihren letzten Quartalszahlen verzeichnete die **4finance-Gruppe** in ihrem Online-Kreditgeschäft eine stabile Kreditvergabe von 423,5 Mio. EUR, nahezu unverändert gegenüber dem Vorjahreszeitraum. Das Kreditgeschäft profitierte von starker Nachfrage, besonders in der Tschechischen Republik und in Spanien. Zusätzlich erschließt die Gruppe mit einem schrittweisen Ansatz Wachstumschancen in Großbritannien und Mexiko, die allmählich an Dynamik gewinnen. Das Kreditvolumen der Tochtergesellschaft TBI Bank wuchs erheblich um 28% auf 832,8 Mio. EUR, was die Nachfrage nach Finanzierungen weiter unterstreicht. Parallel dazu stiegen die Zinserträge im Vergleich zum Vorjahr um 13% auf 326,7 Mio. EUR. Die Kosteneffizienz verbesserte sich, was sich im Verhältnis von Kosten zu Erträgen zeigt, das auf 41,8% sank (im Vergleich zu 44,2% im Vorjahr). Die 4finance-Gruppe konnte zudem ihr bereinigtes EBITDA um 26% auf 116,2 Mio. EUR steigern, was eine Marge von 36% ergibt. Der Zinsdeckungsgrad liegt bei soliden 2,1x. Die starke Ertragslage spiegelt sich auch im Nettogewinn wider, der im Berichtszeitraum um 42% auf 37,6 Mio. EUR anstieg. Zudem weist die Gruppe eine stabile Liquidität mit Barmitteln in Höhe von 77 Mio. EUR im Online-Geschäft auf. In der Bilanz verzeichnete das Unternehmen im dritten Quartal eine Stärkung, unter anderem durch die Reduzierung des Darlehens an die 4finance Group S.A. auf knapp 10 Mio. EUR und die vollständige Rückzahlung eines Darlehens von 33,8 Mio. EUR durch das frühere polnische Geschäft der Gruppe.

Bitte beachten Sie unseren Disclaimer am Ende des Dokuments

Impressum:

Herausgeber: ICF BANK AG, Neue Mainzer Strasse 32-36, 60311 Frankfurt am Main
Vorstand: Sascha Rinno (Sprecher), Oliver Szabries (stv. Sprecher), Dr. Carsten Rößner

Die [Schlote Holding GmbH](#) hat sich aufgrund gescheiterter Verhandlungen über alternative Lösungen für eine Sanierung im Rahmen des StaRUG (Stabilisierungs- und Restrukturierungsrahmen für Unternehmen) entschieden. Der Sanierungsplan konzentriert sich dabei ausschließlich auf die Finanzierungssituation der Holding selbst, ohne Auswirkungen auf andere Unternehmen des Schlote-Konzerns. Lediglich die Tochtergesellschaften Schlote GmbH & Co. KG und Schlote Saar GmbH sind direkt betroffen. Durch die Einleitung dieses Restrukturierungsverfahrens können die in der zweiten Gläubigerversammlung vom 21. Mai 2024 gefassten Beschlüsse bezüglich der Anleihe 2019/24 (DE000A2YN256) nicht mehr umgesetzt werden. Folglich entfällt auch die Zahlung der Teilnahmevergütung, da die dafür erforderlichen Bedingungen nicht erfüllt wurden. Der von der Gläubigerversammlung gewählte Gemeinsame Vertreter wird weiterhin die Interessen der Anleihegläubiger im Restrukturierungsprozess nach dem StaRUG vertreten. Die Schlote Holding hat angekündigt, den Kapitalmarkt und die Öffentlichkeit regelmäßig über den Fortschritt der Restrukturierung zu informieren.

Wir wünschen Ihnen ein schönes Wochenende.

[Ihre ICF – Anleihemarkt – Experten](#)

Disclaimer

Für die öffentliche Verbreitung verantwortlich:

ICF BANK AG
Neue Mainzer Strasse 32-36
60311 Frankfurt am Main

Telefon: 069 92877-0

Telefax: 069 92877-333

E-Mail-Adresse: info@icfbank.de

Eingetragen im Handelsregister des Amtsgerichts Frankfurt am Main unter der Registernummer HRB 43755.

Die Bank hat ihren Sitz in Frankfurt am Main.

Vorstand: Sascha Rinno (Sprecher), Oliver Szabries (stv. Sprecher), Dr. Carsten Rößner

Vorsitzender des Aufsichtsrates: Prof. Dr. Rüdiger von Rosen

Zuständige Aufsichtsbehörde

Bundesanstalt für Finanzdienstleistungsaufsicht

Dienstszitz Bonn:

Graurheindorfer Straße 108

53117 Bonn

Dienstszitz Frankfurt am Main:

Marie-Curie-Straße 24-28

60439 Frankfurt am Main

Telefon: +49 (0) 228 / 4108-0

Telefax: +49 (0) 228 / 4108-1550

Internet: <http://www.bafin.de/>

Für den Inhalt verantwortlicher Ersteller: ICF BANK AG

Nutzungsbedingungen der ICF BANK AG

Nutzungserlaubnis

Die ICF BANK AG stellt die Inhalte Kunden und anderen Interessenten zur allgemeinen Information zur Verfügung.

Die ICF BANK AG räumt natürlichen Personen, die diese Internetseiten besuchen, eine widerrufliche, nicht exklusive, nicht übertragbare und beschränkte Erlaubnis zum Zugang und zur Benutzung der Internetseiten der ICF BANK AG ein. Die Erlaubnis gilt nur insoweit, als der Nutzer sich an gesetzliche und in den Nutzungsbedingungen benannte Einschränkungen hält.

Die Internetseiten sind nicht an Personen in Ländern gerichtet, die das Vorhalten bzw. den Aufruf der darin eingestellten Inhalte untersagen. Jeder Nutzer ist selbst dafür verantwortlich, sich über etwaige Beschränkungen vor Aufruf der Internetseiten zu informieren und diese einzuhalten.

Die Inhalte der Internetseiten richten sich ausschließlich an Interessenten, die ihren Wohnsitz in Deutschland haben. Die Internetseiten sind daher in deutscher Sprache verfasst. Nur diesen Interessenten ist der Zugriff auf die nachfolgenden Informationen gestattet. Die nachfolgenden Informationen richten sich insbesondere nicht an US-Personen im Sinne der Regulation S des US Securities Act 1933 sowie Internetnutzer mit Wohnsitz in Großbritannien und Nordirland, Kanada und Japan. Die Inhalte der Internetseiten dürfen in anderen Ländern nur im Einklang mit dort geltendem Recht eingesehen werden. Die jeweiligen Nutzer sollten sich über die geltenden Rechtsvorschriften informieren und diese befolgen.

Keine Gewähr für Inhalte

Die ICF BANK AG ist bemüht, dafür Sorge zu tragen, dass die Inhalte auf den Internetseiten zeitnah, vollständig und richtig sind. Da Informationen jedoch raschen Änderungen unterliegen können, sind die Inhalte nicht notwendigerweise stets zeitnah, richtig und vollständig. Insbesondere die auf dieser Website enthaltenen Informationen bezüglich Wertpapieren basieren auf Informationen Dritter.

Das Datenmaterial, welches Grundlage dieser Veröffentlichung ist, wurde sorgfältig ausgewählt. Die Veröffentlichung wurde mit Sachkenntnis, Sorgfalt und Gewissenhaftigkeit und ausschließlich auf Basis öffentlich zugänglicher Informationen erstellt. Die Vollständigkeit und die Richtigkeit des Datenmaterials kann von der ICF BANK AG nicht gewährleistet werden. Abgesehen von der Haftung für eigenes grob fahrlässiges Verhalten oder Vorsatz gilt Folgendes:

Die ICF BANK AG übernimmt keine Haftung für Schäden, die infolge oder im Zusammenhang mit der Verteilung und / oder mit der Verwendung dieser Inhalte entstehen.

Es wird keine Gewähr für die Aktualität, die Richtigkeit, die Vollständigkeit oder die Qualität der bereitgestellten Inhalte übernommen. Zudem wird jede Gewähr der ICF BANK AG für Widerspruchsfreiheit der Inhalte, Freiheit von Rechten Dritter sowie für die Möglichkeit zum unterbrechungsfreien und ungehinderten Zugang zu den Inhalten ausgeschlossen. Haftungsansprüche, die ihren Ursprung in den benannten Punkten bzw. in der Unrichtigkeit, der Unvollständigkeit oder der Missverständlichkeit der Informationen haben, sind grundsätzlich ausgeschlossen. Die ICF BANK AG übernimmt keine Verpflichtung zur Aktualisierung dieser Veröffentlichung. Die Internetseiten können Links zu Internetseiten anderer Anbieter enthalten, deren Inhalte nicht notwendigerweise von der ICF autorisiert bzw. fortlaufend kontrolliert werden. Für die Inhalte von Internetseiten fremder Anbieter übernimmt die ICF BANK AG demgemäß keine Haftung.

Die ICF BANK AG behält sich das Recht vor, ihre Internetseiten jederzeit ohne vorherige Ankündigung ganz oder teilweise anzupassen, zu löschen und/oder zu ändern.

Bitte beachten Sie unseren Disclaimer am Ende des Dokuments

Impressum:

Herausgeber: ICF BANK AG, Neue Mainzer Strasse 32-36, 60311 Frankfurt am Main

Vorstand: Sascha Rinno (Sprecher), Oliver Szabries (stv. Sprecher), Dr. Carsten Rößner

Kein Angebot / Keine Anlageberatung

Die Inhalte dienen ausschließlich Informationszwecken und stellen weder eine individuelle Anlageberatung noch ein individuelles Angebot oder eine Aufforderung zum Kauf, Verkauf oder Halten eines Finanzprodukts dar. Insbesondere dienen die von der ICF BANK AG zur Verfügung gestellten Börsen- und Wirtschaftsinformationen, Kurse, Indizes, Preise, Nachrichten, allgemeine Marktdaten sowie die mit Hilfe von Softwaretools generierten und angezeigten Ergebnisse ausschließlich der Information des jeweiligen Interessenten.

Der Nutzer sollte eine selbstständige Anlageentscheidung auf der Grundlage einer vollumfänglichen Information und nicht gestützt auf diese Inhalte treffen.

Sämtliche Kursziele, welche für die in dieser Studie analysierten Unternehmen angegeben werden, können auf Grund verschiedener Risikofaktoren, wie z. B. Marktvolatilitäten, Branchenvolatilitäten, Wirtschaftslage, Nichterfüllung von Ertrags- und / oder Umsatzprognosen oder auch Maßnahmen der Unternehmen, möglicherweise nicht erreicht werden. Die in dieser Veröffentlichung dargestellte Meinung gibt ausschließlich die persönliche Ansicht des Erstellers wieder. Einschätzungen und Bewertungen reflektieren die Meinung des Erstellers zum Zeitpunkt der Erstellung der Ausarbeitung. Diese kann sich jedoch ohne vorherige Ankündigung ändern.

Angabe zu Interessenkonflikten

Kein Teil der Vergütung des Erstellers war, ist oder wird direkt oder indirekt an den Erfolg der hier dargestellten Ausarbeitung geknüpft. Der Ersteller der Ausarbeitung erhält eine Vergütung, die sich an der Gesamtrentabilität der ICF BANK AG orientiert. Die ICF BANK AG ist Designated Sponsor und Spezialist an der Frankfurter Wertpapierbörse und Spezialist auf Tradegate Exchange sowie im Bereich Equity und Debt Capital Markets tätig. Die im Rahmen des Designated Sponsoring und als Spezialist betreuten Finanzprodukte sind auf unserer Internetseite www.icfbank.de unter der Rubrik Global Markets / Spezialist Börse Frankfurt / Tradegate vollständig benannt. Aufgrund ihrer Tätigkeit kann die ICF BANK AG kurzfristig Handelspositionen in den besprochenen Produkten halten und im Rahmen der von ihr begleiteten Neuemissionen vorbörslich zeichnen. Wir versichern, dass weder die ICF BANK AG noch ein mit ihr verbundenes Unternehmen eine Beteiligung von einem Prozent oder mehr am Grundkapital der analysierten Gesellschaft hält. Wir versichern ferner, dass weder die ICF BANK AG noch ein mit ihr verbundenes Unternehmen innerhalb der letzten fünf Jahre einem Konsortium angehörte, das eine Emission des Finanzprodukts der betrachteten Gesellschaft übernommen hat.

Die Organe, Führungskräfte sowie Mitarbeiter der ICF BANK AG halten möglicherweise Positionen in Finanzprodukten, die Gegenstand der vorliegenden Ausarbeitung sind. Die Mitarbeitergeschäfte des Erstellers der Analyse werden durch unsere Compliance Abteilung ständig überwacht. Eventuelle eigene Bestände des Erstellers sind in der Analyse mit angegeben. Die Mitarbeiter der Abteilungen Research und Compliance dürfen bis zur Veröffentlichung keine Mitarbeitergeschäfte in den analysierten Aktien tätigen. Auch dürfen sich die Mitarbeiter der Research Abteilung keine Kenntnis über den aktuellen Handelsbestand der ICF BANK AG verschaffen. Vor der Veröffentlichung der Analyse erhält mit Ausnahme des Erstellers und der Abteilung Compliance keine Person Zugang zu der Analyse. Es wird ebenfalls darauf geachtet, dass die anderen Abteilungen, insbesondere der Handel, Empfehlungen der Research Abteilung nicht vor der Veröffentlichung erhält.

Die ICF BANK AG verpflichtet sich, die von der Deutschen Vereinigung für Finanzanalyse und Asset Management (DVFA) aufgestellten ‚Deutsche Grundsätze für Finanz-Research‘ in der jeweils gültigen Fassung zu beachten.

Bewertungsgrundlagen und Bewertungsmethoden / Definition von Empfehlungen:

Bewertungsgrundlagen und Bewertungsmethoden sind, soweit erforderlich in den jeweiligen Veröffentlichung angegeben. Wir gehen grundsätzlich von einem Anlagehorizont von bis zu 6 Monaten aus. Empfehlungen sind durch folgende Einschätzungen definiert:

Buy:	Kurschance von über 10%	Reduce:	Kursrisiko von 5% bis zu 10%
Add:	Kurschance von 5% bis zu 10%	Sell:	Kursrisiko von über 10%
Hold:	Kursschwankung von 5% um den Besprechungskurs		

Nutzung der Internetseiten / Marken und Logos

Inhalt und Gestaltung der Internetseiten sind urheberrechtlich geschützt. Die ICF BANK AG und ihre jeweiligen Lieferanten behalten sich jeweils alle Rechte an allen Daten, Texten, Bildern, Software sowie sonstigen Elementen vor, die auf diesen Internetseiten angezeigt und bereitgestellt werden. Durch die Benutzung der Internetseiten und des Inhalts erlangt der Interessent keine Rechte an den Internetseiten und deren Inhalt. Abgesehen von dem üblichen Zwischenspeichern im Rahmen des Betrachtens der Internetseiten zum privaten Gebrauch und von einer gesetzlichen Erlaubnis, ist es nicht gestattet, die Internetseiten sowie Inhalte im Ganzen oder einzelne Teile davon herunterzuladen, zu vervielfältigen und zu verbreiten. Die Verlinkung auf eine der Webseiten der ICF BANK AG ist unzulässig. Das Framen der Websites ist ebenfalls nicht gestattet.

Die im Internetauftritt verwendeten Marken und Logos sind geschützt. Es ist nicht gestattet, diese Marken und Logos der jeweiligen Markenrechtinhaber zu nutzen, zu kopieren, zu verändern oder zu beseitigen.

Verschiedenes

Diese Nutzungsbedingungen unterliegen dem Recht der Bundesrepublik Deutschland.

Die Annahme dieses Dokuments gilt als Zustimmung zu den oben genannten Nutzungsbedingungen.

Bitte beachten Sie, dass es sich um eine Werbemitteilung handelt, die nicht allen gesetzlichen Anforderungen zur Gewährleistung der Unvoreingenommenheit von Finanzanalysen genügt und die einem Verbot des Handels vor der Veröffentlichung von Finanzanalysen nicht unterliegt.

Bitte beachten Sie unseren Disclaimer am Ende des Dokuments

Impressum:

Herausgeber: ICF BANK AG, Neue Mainzer Strasse 32-36, 60311 Frankfurt am Main
Vorstand: Sascha Rinno (Sprecher), Oliver Szabries (stv. Sprecher), Dr. Carsten Rößner