

Data raportu: 19 lipca 2018

Czerwiec 2018

Komentarz rynku Catalyst

Notowania
W czerwcu Zero Discounted Margin (ZDM) dla obligacji
korporacyjnych ważona wartością emisji wzrosła o 4 bps.
Wzrost ZDM nastąpił jednak tylko dla 4 z analizowanych
sektorów, natomiast dla 13 nastąpił jej spadek. Największe
spadki ZDM odnotowano w sektorach Retail (-115 bps. – na tak
duży spadek wpływ miał wykup obligacji Eurocash, w sektorze
tym pozostały papiery CCC i Dino Polska), Pożyczki (-70 bps.),
Deweloperzy Komercyjni (-29 bps.) oraz Fundusz (-21 bps.). W
pozostałych sektorach spadki nie przekroczyły 13 bps. Wzrosty
ZDM odnotowano w sektorze Getin Noble Bank (+78 bps. –
kolejny miesiąc silnego wzrostu rentowności obligacji banku),
Wierzytelności (+34 bps. – jest to 6 z kolei miesiąc wzrostu
rentowności w tym sektorze), Paliwa, Gaz, Energia (+23 bps.)
oraz Usługi Finansowe (+1 bps.). W czerwcu wzrosły ceny dla
28% papierów, natomiast spadły dla 31%.

Liderem wśród obligacji, które zanotowały największe wzrosty
cen zostały papiery spółki Braster. Seria BRA0519 po 6,5%
wzroście w maju, w czerwcu zyskała kolejne 10%. Licząc od
dołka osiągniętego 4 maja br. papiery zyskały prawie 26%.
Patrząc jednak na arkusz zleceń w okolicach 90 proc. nominału
zalegają duże zlecenia sprzedaży, dlatego trudno liczyć na
powrót kursu do wartości nominalnej bez rozwiązania
problemów z jakimi zmaga się spółka. Drugie miejsce, ze
wzrostem ceny o 4,8%, zajmują obligacje BEST (BST0520), a
wśród dziesięciu największych wzrostów są jeszcze dwie serie
tego emitenta. Analizując wszystkie notowane serie wierzyciela
można wysnuć wniosek, że wciąż utrzymuje się niepewność po
zawirowaniach związanych z GetBack. Na 16 notowanych serii
BEST w czerwcu na wartości straciło 9, a spadki dotyczyły
głównie obligacji wygasających w 2021 i 2022 roku. Podium,
ze wzrostem 3,3%, zamykają obligacje BML0919 spółki
Biomed-Lublin.

Drugi miesiąc z rzędu największy spadek kursu obligacji
dotknął papiery należące do Fast Finance. 27 czerwca br.
spółka poinformowała o rezygnacji prezesa zarządu z
powodów zdrowotnych, a dwa dni później o nabyciu akcji od
byłego już prezesa za łączną kwotę 15,83 mln zł. Dziwić może
cena, za jaką spółka kupiła akcje - 1,49 zł wobec 0,81 zł ceny
rynkowej (cena zamknięcia z 29 czerwca). Transakcja nie
pogarsza sytuacji wierzycieli ani pozostałych akcjonariuszy, a
także nie wpływa negatywnie na płynność finansową Emitenta –
poinformowała spółka, jednak wyraźnie widać, że inwestorzy
nie podzielają takiego zdania. Kurs na koniec czerwca wynosi
50 proc. nominału. Czerwiec okazał się również fatalny dla
obligacji Murapolu, którego wszystkie notowane obligacje
zaliczyły pokaźne spadki. Najwięcej, bo aż 19% straciła seria
MUR0320 – jej kurs na koniec miesiąca to 80 proc. nominału.
Wpływ na wyprzedaż obligacji Murapolu mogą mieć informacje
o wyprzedaży aktywów spółki. Deweloper 15 czerwca br.
poinformował o sprzedaży akcji Skarbca TFI, na których w
przeciągu roku stracił blisko 6 mln zł. 20 czerwca br. spółka
zależna od Murapolu poinformowała o zbyciu nieruchomości
pod Berlinem – kwota transakcji to 6,2 mln euro. 21 czerwca br.
Murapol poinformował o sprzedaży pakietu akcji Polnordu, na
której również zanotował kilkumilionową stratę. Wydaje się, że
inwestorzy odczytali powyższe ruchy, jako chęć pozyskania
szybkiej gotówki, co mogłoby świadczyć o problemach z
płynnością spółki. Spółka tłumaczy powyższe transakcje jako
chęć uporządkowania aktywów przed planowanym wejściem
na giełdę.

Mateusz Wojdała
Analityk, MPW
mateusz.wojdala@nwai.pl
tel: 22 201 97 94

Źródło: GPW Catalyst, szacunki NWAI DM

Ceny na zamknięciu 29 czerwca

Mediana rentowności obligacji

Źródło: GPW Catalyst, szacunki NWAI DM

Źródło: GPW Catalyst, szacunki NWAI DM

Największe zmiany notowań

Szymon Jędrzejewski, CFA
Dyrektor Departamentu
Inwestycji Kapitałowych, DI, MPW
szymon.jedrzejewski@nwai.pl
tel: 22 201 97 91

DANE SEKTOROWE

Wartość

emisji

 [mln PLN]

ZDM +

WIBOR

Zero

Discount

Margin

Δ DM

[m/m]

BANKI EX GETIN 9 896 3,81% 2,03% - 6 bps

GETIN NOBLE BANK 1 863 9,15% 7,37% + 78 bps

BUDOWNICTWO 177 5,54% 3,76% - 12 bps

CHEMIA 371 4,99% 2,87% - 11 bps

DEWELOPERZY KOMERCYJNI 2 576 5,43% 3,65% - 29 bps

DEWELOPERZY MIESZKANIOWI 2 554 5,04% 3,26% - 12 bps

FUNDUSZ 397 6,20% 4,42% - 21 bps

IT 417 4,52% 2,74% - 2 bps

PALIWA, GAZ ENERGIA 5 861 2,73% 0,95% + 23 bps

POŻYCZKI 315 7,44% 5,66% - 70 bps

RETAIL 107 2,92% 1,14% - 115 bps

SIEĆ MEDYCZNA 277 6,08% 4,30% - 1 bps

TELEKOMUNIKACJA 1 000 3,54% 1,76% - 13 bps

UBEZPIECZENIA 2 250 3,36% 1,58% - 2 bps

USŁUGI FINANSOWE 459 5,83% 4,05% + 1 bps

WIERZYTELNOŚCI 2 831 6,50% 4,72% + 34 bps

INNE 1 670 4,74% 2,96% - 2 bps

Emitent Seria Kurs
Zmiana

1m

Zmiana

3m

Zmiana

6m

Największe wzrosty

BRASTER BRA0519 88,0 10,1% 0,0% -7,9%

BEST BST0520 99,0 4,8% -0,5% -0,5%

BIOMED-LUBLIN BML0919 93,0 3,3% 3,3% 9,4%

BEST BSTL320 98,5 3,1% -0,5% -1,5%

STATIMA STA0419 99,0 3,1% -1,7%

MCI.PRIVATEVENTURES MCF1020 97,8 2,9% -0,9% -0,6%

BEST BST0121 93,5 2,7% -4,4% -5,6%

GETIN NOBLE BANK GNB1219 96,5 2,6% -2,0% 2,2%

GETIN NOBLE BANK GNB0320 92,2 2,4% -4,5% 2,4%

ABS INVESTMENT AIN0421 98,6 2,2% -1,9% 1,1%

Największe spadki

FAST FINANCE FFI0121 50,0 -29,6% -41,9% -41,9%

MURAPOL MUR0320 80,0 -19,4% -21,4% -20,8%

MURAPOL MUR0220 82,9 -16,0% -18,9% -18,3%

MURAPOL MU11019 85,0 -13,7% -16,3% -15,7%

GETIN NOBLE BANK GNB0523 85,0 -9,1% -13,3% -9,6%

MURAPOL MUR1019 93,0 -7,0% -8,3% -8,4%

GETIN NOBLE BANK GNB0424 84,3 -6,9% -13,5% -10,8%

GETIN NOBLE BANK GNO0424 85,0 -6,6% -12,3% -8,2%

GETIN NOBLE BANK GNB0724 85,0 -5,6% -10,1% -9,6%

GETIN NOBLE BANK GNB1222 89,0 -5,3% -9,6% 0,0%

Czerwiec 2018

0

50

100

150

200

250

300

350

Wartość obrotów sesyjnych

Wartość obrotów sesyjnych (mln PLN) SMA(12)

Najbliższa zapadalność

Obroty
Czerwcowe obroty na rynku Catalyst ukształtowały się na
zdecydowanie wyższym poziomie niż w poprzednich miesiącach i
wyniosły 227,2 mln PLN. Taka wartość obrotów oznaczała 53 proc.
wzrost w porównaniu do poprzedniego miesiąca, a także była o
8,6% powyżej średniej za ostatnie 12 miesięcy. Porównując obecną
wartość obrotów do tych z czerwca 2017 roku można również
zaobserwować niewielki – 7,6 proc. – wzrost. W czerwcu wartość
transakcji pakietowych wyniosła 65,32 mln PLN i była to wartość
kilkukrotnie wyższa w porównaniu do poprzedniego miesiąca. W
czerwcu obroty obligacjami korporacyjnymi wyniosły 168,69 mln
PLN co stanowiło 74,2 proc. obrotów wygenerowanych na rynku
Catalyst.

W czerwcu wysokie obroty zostały utrzymane na obligacjach
polskich blue chips, które w dalszym ciągu są bardzo popularne
wśród inwestorów. Najchętniej handlowanymi w czerwcu
papierami były obligacje największej polskiej spółki paliwowej PKN
Orlen. Seria PKN0622 wygenerowała aż 65,3 mln PLN obrotów.
Stanowiło to prawie 39% obrotów obligacjami korporacyjnymi i to
transakcje na tej serii w dużej mierze odpowiadają za wysokie
obroty na rynku Catalyst w czerwcu. Dużo mniej, bo tylko 3 mln
PLN wyniosły obroty innej serii tego emitenta, a konkretnie papiery
PK10622. Warto zauważyć, że z zestawienia najchętniej
handlowanych obligacji wypadła seria PKN1222, która w
poprzednich miesiącach była w czołówce i systematycznie
generowała obroty w okolicach 10 mln PLN. W czerwcu było to
zaledwie 1,86 mln PLN, ale spadek ten jest zrozumiały, biorąc pod
uwagę, że papiery PKN Orlen debiutujące w czerwcu mają krótszy
termin wykupu i dodatkowo marżę lepszą o 0,2%. Z innych obligacji
wysokie obroty jak co miesiąc zanotowano na obligacjach PZU (seria
PZU0727, 8,5 mln PLN), a także na obligacjach wyemitowanych
przez Bank Millenium (seria MIL1227, 5,1 mln PLN) oraz BZ WBK
(seria BZW0428, 5,1 mln PLN).

Czerwiec był nerwowy dla inwestorów posiadających obligacje
spółki ZM Henryk Kania. 5 czerwca kurs obligacji zanurkował nawet
do 78,01% proc. nominału, co dawało ponad 32% rentowności.
Tego samego dnia spółka wydała oświadczenie, w którym starała
się uspokoić akcjonariuszy (akcje również mocno traciły na
wartości). Sytuacja ta jest dla nas niezrozumiała, ponieważ ostatni
opublikowany raport finansowy za I kwartał 2018 roku Spółki
przedstawia dobrą kondycję finansową oraz poprawiające się
wskaźniki finansowe w porównaniu do okresów poprzednich. Ponadto
dane finansowe wykazane zarówno w raporcie rocznym za 2017 rok
oraz za I kwartał 2018 roku zostały pozytywnie zweryfikowane przez
banki obsługujące Spółkę oraz największych naszych obligatariuszy –
poinformowała spółka. Seria KAN0619 wygenerowała w czerwcu
2,1 mln PLN, a jej kurs na koniec miesiąca wzrósł do 90 proc.
nominału.

Zapadalność
W lipcu termin zapadalności przypada dla ośmiu serii notowanych
na Catalyst o wartości nominalnej 233 mln PLN, z czego aż 78% to
obligacje Ghelamco Invest. Deweloper ma do wykupienia łącznie
pięć serii. Na koniec miesiąca przewidziane są wykupy obligacji
spółek: BFF Polska (20,1 mln PLN), Voxel (10 mln PLN) oraz
Polnord (20 mln PLN)

Obroty według emitentów

Źródło: GPW Catalyst, szacunki NWAI DM

Najwyższe obroty (seria)

Najbliższa zapadalność

Najbliższa zapadalność

Najwyższe obroty (seria)

Obroty według emitentów

EMITENT Seria
Obrót 1m

[mln PLN]

Obrót 3m

[mln PLN]

PKN ORLEN PKN0622 65,3 65,3

PZU PZU0727 8,5 32,0

BANK MILLENNIUM MIL1227 5,1 5,6

BZ WBK BZW0428 5,1 6,1

MARVIPOL MVP0819 4,2 5,1

MBANK MBK1223 4,1 6,4

PKN ORLEN PK10622 3,0 3,0

ALIOR BANK ALR0321 2,9 4,0

KRUK KRU0321 2,3 6,5

ZM HENRYK KANIA KAN0619 2,1 4,1

EMITENT
Obroty

(mln PLN)

Łączna wartość emisji

 (mln PLN)

PKN ORLEN 71,9 2 100

PZU 8,5 2 250

ALIOR BANK 8,1 2 065

GHELAMCO INVEST 6,9 805

KRUK 6,5 1 136

GETIN NOBLE BANK 6,4 1 863

BANK MILLENNIUM 5,1 1 000

BZ WBK 5,1 1 000

ECHO INVESTMENT 4,9 926

MURAPOL 4,8 62

EMITENT SERIA Wykup
Nominał

[mln]
Kurs

Δ Kurs

[m/m]

Lipiec 2018

GHELAMCO INVEST GHJ0718 2018-07-04 25,0 100,0

GHELAMCO INVEST GHK0718 2018-07-09 10,9 100,0

GHELAMCO INVEST GHI0718 2018-07-09 30,0 100,0

GHELAMCO INVEST GHE0718 2018-07-11 96,6 100,0

GHELAMCO INVEST GHC0718 2018-07-16 20,3 100,0

BFF POLSKA MAG0718 2018-07-25 20,1 100,0 0,0%

VOXEL VOX0718 2018-07-25 10,0 99,9 0,2%

POLNORD PND0718 2018-07-30 20,0 100,0 0,0%

Czerwiec 2018

Pierwsze notowania obligacji

Debiuty
W czerwcu na rynku Catalyst zadebiutowały obligacje korporacyjne
o wartości 1,01 mld PLN. Największa była emisja przeprowadzona
przez PKN Orlen o wartości nominalnej 400 mln PLN (2 serie
obligacji po 200 mln PLN). Emitent płaci za 4 letnie papiery 1,2%
marży ponad WIBOR 6M. Obligacje powinny cieszyć się dużą
popularnością ze względu na podniesioną marżę o 0,2% w stosunku
do poprzednich serii oraz wartość nominalną na poziomie 100 PLN,
która daje możliwość nabycia obligacji nawet najmniejszym
inwestorom.

Czerwiec był też miesiącem, w którym na rynku Catalyst
zadebiutowało wiele serii obligacji wyemitowanych przez
deweloperów (5 na 8 debiutów). Największą debiutującą emisją z
tego sektora o wartości 300 mln PLN były obligacje Robyg serii
ROB0323. Obecnie na rynku Catalyst znajdują się obligacje tego
emitenta o wartości nominalnej 411,8 mln PLN. Inne debiuty
obligacji deweloperów to emisje Atal (seria ATL0421, 70 mln PLN),
Ronson (seria RON0522, 50 mln PLN), BBI Development (seria
BBI0221, 40 mln PLN) oraz Echo Investment (seria ECH0522, 50
mln PLN).

Nowe emisje
Największą nową emisją w czerwcu była emisja przeprowadzona
przez mBank. Bank ten uplasował obligacje o wartości 180 mln CHF
o stałym kuponie wynoszącym 0,565% płatnym rocznie i terminie
zapadalności 7 czerwca 2022r. Obligacje te będą przedmiotem
obrotu na szwajcarskiej giełdzie. 29 czerwca br. rolowanie starszej
serii obligacji przeprowadziło CCC. Spółka uplasowała trzyletnie
papiery o wartości 210 mln PLN. Pod koniec czerwca emisję
obligacji przeprowadził również PKN Orlen. Była to ostatnia emisja
w ramach przyjętego programu emisji obligacji wartego 1 mld PLN.
Spółka uplasowała - tak jak w poprzednich emisjach - czteroletnie
papiery warte 200 mln zł, za które zapłaci 1,2% marży ponad
WIBOR 6M. Podobnie jak we wcześniejszych miesiącach aktywni
byli deweloperzy, którzy uplasowali: Ghelamco 9,1 mln PLN, Capital
Park 7 mln EUR, Polnord 40 mln PLN, Marvipol 40 mln PLN oraz I2
Development 15,5 mln PLN.

Wybrane nowe emisje

Źródło: GPW Catalyst, szacunki NWAI DM

Nowe emisje

Pierwsze notowania obligacji

Źródło: GPW Catalyst, szacunki NWAI DM

EMITENT Seria Data debiutu
Wartość emisji

[mln PLN]

ATAL ATL0421 2018-06-29 70

RONSON RON0522 2018-06-27 50

PKN ORLEN PK10622 2018-06-21 200

EVEREST CAPITAL EVC0921 2018-06-11 50

BBI DEVELOPMENT BBI0221 2018-06-04 40

ECHO INVESTMENT ECH0522 2018-06-04 50

PKN ORLEN PKN0622 2018-06-04 200

ROBYG ROB0323 2018-06-04 300

Emitent
Wartość emisji

[mln PLN]
Oprocentowanie

FLUID 10,76 b.d.

UNIBEP 30 b.d.

MBANK 180 mln CHF 0,565%

DEKPOL 15 b.d.

LEGIMI 0,75 b.d.

IPF 450 mln SEK STIBOR 3M + 8,75%

DEKPOL 8 b.d.

LEGIMI 1,2 8,5%

GHELAMCO 9,1 WIBOR 6M + 3,65%

CAPITAL PARK 7 mln EUR 4,3%

POLNORD 40 WIBOR 6M + 4,5%

PEKABEX 20 WIBOR 6M + 2,5%

PKN ORLEN 200 WIBOR 6M + 1,2%

MARVIPOL 40 b.d.

I2 DEVELOPMENT 15,5 WIBOR 3M + 4,3%

CCC 210 b.d.

Czerwiec 2018

 Emitent Seria
Wartość

emisji [mln
PLN]

Kurs
zmiana

m/m
Typ

kuponu

YTM /
Float
yield

Z-
Spread
/ Zero -

DM

Obroty
1M

[tys.]

B
a

n
k

i

ALIOR BANK ALR0321 193,0 104,25 0,4% zmienne 3,6% 1,8% 2 938

ALIOR BANK ALR0421 67,2 109,80 0,2% zmienne 3,8% 2,1% 199

ALIOR BANK ALR0522 150,0 103,75 0,1% zmienne 4,0% 2,2% 1 799

ALIOR BANK ALR0524 70,0 103,90 0,7% zmienne 4,0% 2,2% 422

ALIOR BANK ALR0820 250,0 101,00 0,8% zmienne 2,5% 0,7% 134

ALIOR BANK ALR0924 321,7 100,70 0,0% zmienne 4,8% 3,0% 0

ALIOR BANK ALR1022 80,0 101,10 -1,1% zmienne 5,6% 3,8% 521

ALIOR BANK ALR1025 600,0 104,49 0,6% zmienne 3,8% 2,0% 151

ALIOR BANK ALR1221 183,4 104,50 -0,1% zmienne 3,7% 1,9% 1 129

ALIOR BANK ALR1225 150,0 103,24 0,7% zmienne 4,0% 2,2% 847

BANK MILLENNIUM MIL0420 300,0 102,00 1,3% zmienne 1,6% -0,1% 4

BANK MILLENNIUM MIL1227 700,0 101,25 -0,2% zmienne 3,9% 2,1% 5 072

BANK POCZTOWY BPO0626 50,0 103,47 -0,2% zmienne 4,0% 2,3% 603

BOŚ BOD0521 100,0 100,50 0,0% zmienne 5,9% 4,1% 0

BOŚ BOS0724 150,0 100,50 -0,2% zmienne 4,0% 2,2% 102

BZ WBK BZW0428 1 000,0 100,65 -0,2% zmienne 3,3% 1,5% 5 070

GETIN NOBLE BANK GNB0124 42,0 87,00 -3,2% zmienne 3,5% 1,7% 47

GETIN NOBLE BANK GNB0220 75,0 92,50 -2,0% zmienne 9,8% 8,0% 208

GETIN NOBLE BANK GNB0221 100,0 87,00 -4,9% zmienne 10,5% 8,7% 387

GETIN NOBLE BANK GNB0320 69,4 92,19 2,4% zmienne 9,8% 8,0% 658

GETIN NOBLE BANK GNB0321 80,0 88,00 -2,2% zmienne 9,9% 8,1% 21

GETIN NOBLE BANK GNB0323 35,0 96,00 0,5% zmienne 7,8% 6,0% 10

GETIN NOBLE BANK GNB0420 45,0 90,00 0,0% zmienne 11,0% 9,2% 594

GETIN NOBLE BANK GNB0421 81,6 87,23 -4,1% zmienne 10,1% 8,4% 126

GETIN NOBLE BANK GNB0423 35,0 95,50 0,6% zmienne 7,9% 6,1% 17

GETIN NOBLE BANK GNB0424 55,0 84,30 -6,9% zmienne 10,5% 8,7% 187

GETIN NOBLE BANK GNB0523 50,0 85,00 -9,1% zmienne 10,8% 9,0% 51

GETIN NOBLE BANK GNB0524 40,0 94,90 0,0% zmienne 7,3% 5,6% 0

GETIN NOBLE BANK GNB0620 42,7 91,99 -2,1% zmienne 9,4% 7,6% 226

GETIN NOBLE BANK GNB0624 40,0 85,05 0,1% zmienne 9,1% 7,3% 28

GETIN NOBLE BANK GNB0720 148,6 90,00 -2,9% zmienne 5,3% 3,5% 613

GETIN NOBLE BANK GNB0723 60,0 89,99 0,1% zmienne 9,3% 7,5% 113

GETIN NOBLE BANK GNB0724 30,0 84,99 -5,6% zmienne 9,1% 7,3% 35

GETIN NOBLE BANK GNB0819 172,0 96,50 0,8% zmienne 8,5% 6,7% 1 424

GETIN NOBLE BANK GNB0820 65,0 88,00 -2,2% zmienne 11,1% 9,4% 43

GETIN NOBLE BANK GNB0823 40,0 93,50 0,0% zmienne 8,3% 6,6% 24

GETIN NOBLE BANK GNB0824 40,0 87,00 -3,3% zmienne 8,5% 6,8% 20

GETIN NOBLE BANK GNB0919 18,0 96,46 1,1% zmienne 8,3% 6,5% 55

GETIN NOBLE BANK GNB1019 40,0 96,10 1,1% zmienne 8,5% 6,7% 312

GETIN NOBLE BANK GNB1020 35,0 90,03 0,0% zmienne 9,7% 7,9% 46

GETIN NOBLE BANK GNB1119 40,0 96,40 0,4% zmienne 8,0% 6,2% 357

GETIN NOBLE BANK GNB1120 50,0 92,00 -0,2% zmienne 8,5% 6,8% 36

Szarym kolorem oznaczone kursy nietransakcyjne Podsumowanie rynku obligacji

Czerwiec 2018

 Emitent Seria
Wartość

emisji [mln
PLN]

Kurs
zmiana

m/m
Typ

kuponu

YTM /
Float
yield

Z-
Spread
/ Zero -

DM

Obroty
1M

[tys.]

B
a

n
k

i

GETIN NOBLE BANK GNB1123 40,0 88,00 -2,1% zmienne 9,7% 7,9% 19

GETIN NOBLE BANK GNB1219 40,6 96,47 2,6% zmienne 7,7% 6,0% 239

GETIN NOBLE BANK GNB1220 24,2 90,00 0,0% zmienne 9,1% 7,3% 49

GETIN NOBLE BANK GNB1222 31,7 89,00 -5,3% zmienne 8,8% 7,0% 67

GETIN NOBLE BANK GNB1223 40,0 94,00 -3,0% zmienne 8,1% 6,4% 12

GETIN NOBLE BANK GNO0320 14,9 96,20 -0,8% stałe 6,3% 4,3% 63

GETIN NOBLE BANK GNO0424 62,0 84,99 -6,6% zmienne 10,3% 8,5% 120

GETIN NOBLE BANK GNO1120 40,4 90,50 -1,6% zmienne 9,2% 7,4% 152

GETIN NOBLE BANK GNO1123 40,0 94,10 -2,5% zmienne 6,8% 5,1% 9

IDEA BANK IDA0820 30,4 99,90 1,9% zmienne 5,1% 3,3% 36

ING BANK ŚLĄSKI ING1219 300,0 100,00 0,0% zmienne 2,5% 0,7% 0

MBANK MBK0125 750,0 101,00 -1,1% zmienne 3,7% 1,9% 411

MBANK MBK1223 500,0 101,00 0,0% zmienne 3,8% 2,0% 4 144

PEKAO PEO1027 1 250,0 102,00 0,1% zmienne 3,0% 1,3% 259

PKO BP PKO0328 1 000,0 101,00 0,0% zmienne 3,2% 1,4% 1 019

PKO BP PKO0827 1 700,0 101,50 -0,1% zmienne 3,1% 1,4% 615

B
G

K
/

E
B

I

BGK BGK0219 1 392,0 100,30 0,0% zmienne 1,6% -0,2% 0

BGK BGK0220 1 158,6 100,00 0,0% zmienne 2,2% 0,4% 0

BGK BGK0520 1 200,0 100,00 0,0% zmienne 2,2% 0,4% 0

BGK BGK1021 500,0 100,00 0,0% zmienne 2,2% 0,4% 0

BGK IDS1018 11 652,5 101,00 -1,0% stałe 2,8% 1,0% 14

BGK IDS1022 5 250,0 112,20 0,0% stałe 2,7% 0,6% 0

BGK IDS1024 1 270,0 99,17 0,0% stałe 4,1% 1,9% 0

BGK IWS0645 1 000,0 97,90 0,0% stałe 6,2% 2,1% 0

EUROPEJSKI BANK INWESTYCYJNY EIB0225 2 500,0 100,00 0,0% zmienne 1,8% 0,0% 0

EUROPEJSKI BANK INWESTYCYJNY EIB0521 4 000,0 95,00 0,0% stałe 4,1% 2,1% 0

EUROPEJSKI BANK INWESTYCYJNY EIB0524 1 500,0 99,76 0,0% stałe 3,0% 0,8% 0

EUROPEJSKI BANK INWESTYCYJNY EIB0722 200,0 100,00 0,0% stałe 2,7% 0,6% 0

EUROPEJSKI BANK INWESTYCYJNY EIB0826 2 500,0 96,65 -0,2% stałe 3,2% 0,9% 678

B
u

d
o

w
n

ic
tw

o
 DEKPOL DEK0321 76,9 100,60 0,1% zmienne 5,7% 3,9% 96

DEKPOL DEK1018 8,1 100,00 0,0% zmienne 5,5% 3,8% 30

ERBUD ERB0921 52,0 102,50 0,0% zmienne 3,9% 2,2% 0

UNIBEP UNI0719 30,0 100,50 0,0% zmienne 3,8% 2,0% 48

UNISERV-PIECBUD PCB0420 10,0 100,00 0,2% zmienne 2,5% 0,8% 51

C
h

e
m

.

PCC EXOL PCX0522 25,0 100,33 -0,3% stałe 5,5% 3,4% 201

PCC EXOL PCX0620 20,0 100,65 0,6% stałe 5,2% 3,2% 184

PCC EXOL PCX0920 25,0 100,50 0,5% stałe 5,3% 3,3% 103

PCC ROKITA PCR0223 25,0 100,35 0,3% stałe 5,0% 2,9% 113

PCC ROKITA PCR0324 25,0 100,37 0,4% stałe 5,0% 2,9% 234

PCC ROKITA PCR0419 22,0 101,39 0,0% stałe 3,7% 1,9% 193

PCC ROKITA PCR0421 25,0 100,79 -0,1% stałe 4,8% 2,8% 150

PCC ROKITA PCR0425 20,0 99,01 -1,0% stałe 5,3% 3,0% 32

Czerwiec 2018

 Emitent Seria
Wartość

emisji [mln
PLN]

Kurs
zmiana

m/m
Typ

kuponu

YTM /
Float
yield

Z-
Spread
/ Zero -

DM

Obroty
1M

[tys.]

C
h

e
m

ia

PCC ROKITA PCR0522 20,0 101,90 1,7% stałe 4,5% 2,4% 65

PCC ROKITA PCR0620 20,0 100,90 -0,5% stałe 4,6% 2,6% 188

PCC ROKITA PCR0622 25,0 100,65 0,6% stałe 4,9% 2,8% 356

PCC ROKITA PCR0823 25,0 100,70 0,5% stałe 4,9% 2,8% 62

PCC ROKITA PCR1019 25,0 101,39 -0,3% stałe 4,4% 2,5% 28

PCC ROKITA PCR1023 25,0 99,86 -0,4% stałe 5,1% 2,9% 461

PCC ROKITA PCR1123 13,8 100,29 0,3% stałe 5,0% 2,9% 61

PCC ROKITA PCR1223 30,0 100,20 0,2% stałe 5,0% 2,9% 196

D
e

w
e

lo
p

e
rz

y
 k

o
m

e
rc

y
jn

i

BBI DEVELOPMENT BBI0219 22,0 100,00 0,0% zmienne 6,7% 4,9% 0

BBI DEVELOPMENT BBI0220 47,7 100,85 0,8% zmienne 6,9% 5,2% 20

BBI DEVELOPMENT BBI0221 40,3 100,00 zmienne 8,3% 6,5% 10

CAPITAL PARK CAP0419 15,0 101,40 0,6% zmienne 4,7% 2,9% 111

CAPITAL PARK CAP0818 1,9 100,01 0,0% zmienne 5,3% 3,6% 0

ECHO INVESTMENT ECH0219 100,0 100,50 0,0% zmienne 4,5% 2,7% 0

ECHO INVESTMENT ECH0321 155,0 100,11 0,1% zmienne 4,6% 2,8% 1 012

ECHO INVESTMENT ECH0519 70,5 101,65 0,0% zmienne 3,4% 1,6% 0

ECHO INVESTMENT ECH0522 50,0 98,25 zmienne 5,1% 3,3% 901

ECHO INVESTMENT ECH0721 100,0 99,50 -0,2% zmienne 4,8% 3,1% 737

ECHO INVESTMENT ECH1022 125,0 98,80 -0,8% zmienne 5,0% 3,2% 1 058

ECHO INVESTMENT ECH1120 100,0 100,00 0,0% zmienne 4,7% 3,0% 0

ECHO INVESTMENT ECH1121 150,0 100,00 0,0% zmienne 4,7% 2,9% 0

ECHO INVESTMENT ECN1022 75,0 97,60 -2,0% zmienne 5,3% 3,5% 1 158

FLORSEN FLO0119 10,0 105,50 0,0% stałe -2,4% -4,2% 0

GHELAMCO INVEST GHC0619 30,0 100,40 0,9% zmienne 5,3% 3,5% 258

GHELAMCO INVEST GHC1220 50,0 101,00 0,0% zmienne 4,8% 3,0% 0

GHELAMCO INVEST GHE0320 50,0 99,92 0,3% zmienne 5,8% 4,0% 1 151

GHELAMCO INVEST GHE0322 147,9 99,80 -0,2% zmienne 6,1% 4,3% 391

GHELAMCO INVEST GHE0519 14,3 100,99 1,0% zmienne 5,7% 3,9% 10

GHELAMCO INVEST GHE0619 37,5 100,17 -0,8% zmienne 5,0% 3,3% 183

GHELAMCO INVEST GHE0720 30,0 99,70 -0,3% zmienne 5,9% 4,1% 65

GHELAMCO INVEST GHE1020 20,0 100,06 0,0% zmienne 5,7% 3,9% 65

GHELAMCO INVEST GHE1119 50,0 100,35 0,2% zmienne 5,4% 3,7% 1 173

GHELAMCO INVEST GHE1220 25,0 99,77 0,0% zmienne 5,8% 4,1% 1 055

GHELAMCO INVEST GHE1221 115,2 100,00 0,0% zmienne 5,5% 3,8% 0

GHELAMCO INVEST GHI0320 30,0 100,00 0,5% zmienne 5,7% 3,9% 486

GHELAMCO INVEST GHI0619 50,0 100,37 0,4% zmienne 5,3% 3,5% 655

GHELAMCO INVEST GHI0720 50,0 99,50 -0,4% zmienne 6,0% 4,2% 674

GHELAMCO INVEST GHI1220 35,0 99,00 -1,3% zmienne 6,2% 4,4% 145

GHELAMCO INVEST GHI1221 20,0 99,79 0,0% zmienne 5,4% 3,6% 2

GHELAMCO INVEST GHJ0320 50,0 99,70 -0,2% zmienne 5,9% 4,1% 576

GRIFFIN REAL ESTATE INVEST GFN1219 110,0 100,00 0,0% zmienne 6,2% 4,4% 0

GTC GTC0319 133,3 100,80 0,0% zmienne 5,0% 3,2% 0

Czerwiec 2018

 Emitent Seria
Wartość

emisji [mln
PLN]

Kurs
zmiana

m/m
Typ

kuponu

YTM /
Float
yield

Z-
Spread
/ Zero -

DM

Obroty
1M

[tys.]

D
e

w
e

lo
p

e
rz

y

k
o

m
e

rc
y

jn
i

HB REAVIS HBS0122 220,0 100,25 0,3% zmienne 5,9% 4,1% 777

HB REAVIS HBS0421 100,0 101,90 -0,4% zmienne 5,4% 3,6% 11

VANTAGE DEVELOPMENT VTG0520 65,0 100,40 -1,0% zmienne 5,7% 3,9% 34

VANTAGE DEVELOPMENT VTG0521 70,0 100,50 1,0% zmienne 5,6% 3,8% 85

VANTAGE DEVELOPMENT VTG0721 10,0 99,90 0,1% zmienne 5,8% 4,0% 109

D
e

w
e

lo
p

e
rz

y
 m

ie
sz

k
a

n
io

w
i

ARCHE ACH0820 10,0 100,00 0,0% zmienne 5,9% 4,2% 0

ARCHE ACH1019 20,0 100,00 -0,5% zmienne 6,1% 4,3% 120

ARCHE ACH1119 10,0 105,00 0,0% zmienne 2,3% 0,6% 0

ARCHICOM ARH0320 60,0 100,00 0,0% zmienne 4,1% 2,3% 0

ARCHICOM ARH0719 55,0 100,00 0,0% zmienne 4,5% 2,8% 0

ATAL ATL0319 40,0 100,00 0,0% zmienne 3,7% 1,9% 0

ATAL ATL0421 70,0 100,00 zmienne 3,5% 1,7% 0

ATAL ATL0519 40,0 100,00 0,0% zmienne 4,1% 2,4% 0

ATAL ATL1019 80,0 100,00 0,0% zmienne 3,4% 1,7% 0

ATAL ATL1218 60,0 101,50 0,0% zmienne 0,3% -1,5% 0

DOM DEVELOPMENT DOM0620 100,0 100,50 0,0% zmienne 3,4% 1,6% 0

DOM DEVELOPMENT DOM1121 110,0 100,00 0,0% zmienne 3,5% 1,7% 0

DOM DEVELOPMENT DOM1222 50,0 100,00 0,0% zmienne 3,4% 1,6% 0

GEO. MIESZKANIE I DOM GEO0419 2,7 100,20 -0,1% zmienne 5,9% 4,1% 30

I2 DEVELOPMENT I2D0220 15,0 100,00 0,0% zmienne 6,0% 4,2% 0

I2 DEVELOPMENT I2D0719 15,0 99,80 0,3% zmienne 6,4% 4,6% 182

I2 DEVELOPMENT I2D1019 10,0 100,00 -0,2% zmienne 6,2% 4,4% 1

JW CONSTRUCTION JWC0520 63,0 99,69 1,2% zmienne 4,9% 3,2% 944

JW CONSTRUCTION JWC1120 94,0 99,49 1,2% zmienne 5,0% 3,2% 45

LC CORP LCC0222 45,0 100,15 0,2% zmienne 4,9% 3,1% 5

LC CORP LCC0320 65,0 101,00 0,0% zmienne 4,3% 2,6% 0

LC CORP LCC0521 100,0 100,00 -0,5% zmienne 5,3% 3,5% 145

LC CORP LCC0619 50,0 100,00 0,0% zmienne 5,2% 3,4% 0

LC CORP LCC0622 50,0 100,80 0,0% zmienne 4,7% 3,0% 3

LC CORP LCC1018 50,0 102,00 0,0% zmienne -0,8% -2,6% 0

LC CORP LCC1021 40,0 100,00 0,0% zmienne 5,3% 3,5% 0

LOKUM DEWELOPER LKD0420 75,0 100,00 0,0% zmienne 4,9% 3,2% 0

LOKUM DEWELOPER LKD0621 100,0 100,50 0,5% zmienne 4,7% 2,9% 50

MARVIPOL MVP0819 60,0 100,50 1,9% zmienne 4,9% 3,1% 4 238

MARVIPOL MVP0821 80,1 100,00 0,0% zmienne 5,3% 3,5% 0

MARVIPOL MVP1120 66,0 100,00 0,0% zmienne 5,0% 3,3% 0

MURAPOL MU11019 5,0 85,00 -13,7% zmienne 19,4% 17,6% 254

MURAPOL MUR0220 11,8 82,90 -16,0% zmienne 18,6% 16,8% 613

MURAPOL MUR0320 13,2 80,00 -19,4% zmienne 20,1% 18,3% 1 055

MURAPOL MUR1018 22,5 97,30 -2,1% zmienne 15,2% 13,5% 1 968

MURAPOL MUR1019 10,0 93,00 -7,0% zmienne 12,1% 10,4% 944

NICKEL DEVELOPMENT NKL1118 10,0 99,00 -1,0% zmienne 8,0% 6,3% 43

Czerwiec 2018

 Emitent Seria
Wartość

emisji [mln
PLN]

Kurs
zmiana

m/m
Typ

kuponu

YTM /
Float
yield

Z-
Spread /

Zero -
DM

Obroty
1M

[tys.]

D
e

w
e

lo
p

e
rz

y
 m

ie
sz

k
a

n
io

w
i

POLNORD PN11219 20,0 99,00 1,0% zmienne 6,5% 4,7% 1 127

POLNORD PN21219 6,8 98,99 -0,5% zmienne 6,8% 5,0% 72

POLNORD PND0220 14,7 99,40 -0,5% zmienne 6,1% 4,4% 545

POLNORD PND0420 5,3 98,90 -0,1% zmienne 6,6% 4,8% 238

POLNORD PND0520 5,2 99,00 -1,5% zmienne 6,8% 5,1% 37

POLNORD PND0718 20,0 100,00 0,0% zmienne 4,8% 3,1% 0

POLNORD PND0920 18,0 98,99 -0,5% zmienne 6,6% 4,8% 85

POLNORD PND1219 30,0 98,50 0,0% zmienne 6,9% 5,1% 188

ROBYG ROB0323 300,0 100,30 zmienne 4,4% 2,6% 376

ROBYG ROB0619 42,7 100,20 0,0% zmienne 2,1% 0,3% 0

ROBYG ROB0721 53,3 102,00 0,0% zmienne 4,0% 2,2% 25

ROBYG ROB1018 58,5 101,00 0,0% zmienne 1,6% -0,2% 0

RONSON ROE0419 10,0 100,00 0,0% zmienne 5,2% 3,4% 0

RONSON RON0119 10,0 100,30 0,3% zmienne 5,1% 3,4% 123

RONSON RON0220 10,0 100,99 0,0% zmienne 4,8% 3,0% 0

RONSON RON0419 15,5 100,02 0,0% zmienne 5,3% 3,5% 0

RONSON RON0521 50,0 101,40 0,3% zmienne 4,1% 2,3% 44

RONSON RON0522 50,0 100,00 zmienne 5,3% 3,5% 0

RONSON RON0619 4,5 100,50 0,0% zmienne 4,8% 3,0% 0

RONSON RON0720 15,0 100,00 -0,5% zmienne 5,3% 3,5% 72

RONSON RON0820 10,0 100,00 0,5% stałe 5,3% 3,3% 115

RONSON RON0919 10,0 99,61 -0,4% zmienne 5,7% 3,9% 13

RONSON RON1218 15,0 100,53 0,0% zmienne 4,1% 2,3% 0

VICTORIA DOM VID0221 6,1 98,70 0,6% zmienne 6,5% 4,7% 24

VICTORIA DOM VID0621 15,0 100,99 1,1% zmienne 6,2% 4,4% 7

F
u

n
d

u
sz

MCI CAPITAL MCI0321 37,0 98,60 0,0% zmienne 6,3% 4,5% 0

MCI CAPITAL MCI0619 54,5 100,70 0,5% zmienne 4,9% 3,1% 119

MCI CAPITAL MCI0620 20,0 101,00 0,0% zmienne 5,1% 3,3% 0

MCI CAPITAL MCI1218 66,0 100,00 1,0% zmienne 0,0% -1,8% 619

MCI CAPITAL MCI1219 20,7 100,40 -0,3% zmienne 5,3% 3,6% 17

MCI CAPITAL MCI1221 45,0 100,00 0,0% stałe 6,6% 4,4% 0

MCI MANAGEMENT MCM0620 25,0 100,00 1,0% zmienne 6,2% 4,5% 160

MCI MANAGEMENT MCM0820 19,3 100,10 1,1% zmienne 6,2% 4,4% 284

MCI.PRIVATEVENTURES MCF0222 40,0 95,00 -1,0% zmienne 6,8% 5,1% 80

MCI.PRIVATEVENTURES MCF1020 30,0 97,78 2,9% zmienne 6,3% 4,5% 128

MCI.PRIVATEVENTURES MCF1121 40,0 97,10 -0,1% zmienne 6,2% 4,4% 189

In
n

e

AMREST HOLDINGS AMR0919 140,0 101,37 0,0% zmienne 2,9% 1,1% 0

ARCTIC PAPER ATC0821 100,0 100,71 0,2% zmienne 4,7% 3,0% 8

BENEFIT PARTNERS BNF0621 12,8 104,25 0,0% zmienne 4,4% 2,6% 0

BENEFIT SYSTEMS BFT0619 70,0 100,00 0,0% zmienne 3,2% 1,5% 3

ELEMENTAL HOLDING EMT1019 24,0 99,00 0,0% zmienne 5,1% 3,4% 0

ELEMENTAL HOLDING EMT1021 40,0 100,00 0,0% zmienne 4,5% 2,7% 0

Czerwiec 2018

 Emitent Seria
Wartość

emisji [mln
PLN]

Kurs
zmiana

m/m
Typ

kuponu

YTM /
Float
yield

Z-
Spread
/ Zero -

DM

Obroty
1M

[tys.]

In
n

e

FAMUR FMF0120 108,0 100,20 0,2% zmienne 4,6% 2,8% 119

J.S. HAMILTON POLAND JSH0920 20,0 100,00 0,0% zmienne 4,7% 3,0% 0

J.S. HAMILTON POLAND JSH1219 40,0 100,00 0,0% zmienne 4,7% 3,0% 0

KLON KLN1118 2,0 99,90 -0,6% zmienne 7,7% 5,9% 8

MEDORT MED0420 14,0 96,00 -3,5% zmienne 9,6% 7,8% 25

ORBIS ORB0620 300,0 100,60 0,0% zmienne 2,4% 0,6% 0

ORBIS ORB0721 200,0 101,50 0,0% zmienne 2,3% 0,5% 0

OT LOGISTICS OTS0220 25,4 98,00 -0,5% zmienne 8,0% 6,3% 129

OT LOGISTICS OTS0818 10,0 94,99 -1,6% stałe 52,3% 40,4% 622

OT LOGISTICS OTS1118 100,0 84,80 -1,1% zmienne 51,5% 49,7% 717

PA NOVA NVA0420 20,0 0,00 zmienne 1,8% 0,0% 0

POLSKA GRUPA ODLEWNICZA PGO0819 42,2 100,90 0,0% zmienne 2,8% 1,1% 0

PRIME CAR MANAGEMENT PCM1220 250,0 100,00 0,0% zmienne 3,5% 1,7% 0

ZM HENRYK KANIA KA10321 15,5 0,00 zmienne 7,0% 5,3% 0

ZM HENRYK KANIA KAN0321 86,2 0,00 zmienne 7,0% 5,3% 0

ZM HENRYK KANIA KAN0619 50,0 90,00 1,1% zmienne 18,1% 16,3% 2 137

IT

AB ABE0622 75,0 100,00 0,0% zmienne 3,8% 2,0% 0

AB ABE0720 70,0 98,38 0,4% zmienne 4,1% 2,3% 109

AB ABE0819 100,0 101,50 0,0% zmienne 2,0% 0,2% 0

COMP CMP0620 45,0 98,07 -0,3% zmienne 6,6% 4,8% 863

COMP CMP0720 36,0 101,00 0,5% zmienne 5,0% 3,3% 25

VIVID GAMES VVD0520 10,5 96,90 0,9% zmienne 9,6% 7,8% 130

WB ELECTRONICS WBE1120 80,0 100,00 0,0% zmienne 4,5% 2,7% 0

P
a

li
w

a
, G

a
z,

 E
n

e
rg

ia

COLUMBUS ENERGY CL10319 4,3 99,00 0,0% stałe 10,9% 8,7% 23

COLUMBUS ENERGY CLC0319 1,1 100,00 0,0% stałe 9,4% 7,3% 0

COLUMBUS ENERGY CLC0719 1,1 100,00 0,0% stałe 8,6% 6,6% 0

COLUMBUS ENERGY CLC1019 4,5 99,45 1,5% stałe 9,1% 6,9% 28

ENEA ENA0220 1 000,0 100,70 0,0% zmienne 2,2% 0,4% 0

ENERGA ENG1019 1 000,0 102,85 zmienne 1,0% -0,7% 0

PKN ORLEN PK10622 200,0 100,17 zmienne 2,9% 1,1% 3 015

PKN ORLEN PKN0219 1 000,0 100,40 0,0% zmienne 2,7% 1,0% 0

PKN ORLEN PKN0420 100,0 102,91 -0,7% stałe 3,3% 1,3% 194

PKN ORLEN PKN0622 200,0 100,54 zmienne 2,8% 1,0% 65 311

PKN ORLEN PKN0722 200,0 0,00 zmienne 1,8% 0,0% 0

PKN ORLEN PKN0921 200,0 100,49 0,1% zmienne 2,6% 0,8% 1 551

PKN ORLEN PKN1222 200,0 100,05 -0,3% zmienne 2,8% 1,0% 1 863

TAURON POLSKA ENERGIA TPE1119 1 750,0 99,70 -0,6% zmienne 2,9% 1,1% 800

P
o

ży
cz

k
i

EUROCENT ERC0918 2,3 4,20 0,0% stałe 0,0% 0,0% 0

EVEREST CAPITAL EVC0621 55,0 100,00 0,0% zmienne 6,7% 5,0% 0

EVEREST CAPITAL EVC0921 50,0 100,00 zmienne 6,7% 5,0% 66

IPF IPP0620 200,0 94,84 -0,2% zmienne 8,9% 7,2% 731

YOLO YOL0721 8,0 99,49 0,0% zmienne 8,1% 6,4% 9

Czerwiec 2018

 Emitent Seria
Wartość

emisji [mln
PLN]

Kurs
zmiana

m/m
Typ

kuponu

YTM /
Float
yield

Z-
Spread
/ Zero -

DM

Obroty
1M

[tys.]

R
e

ta
il

CCC CCC0619 6,9 100,35 0,0% zmienne 2,8% 1,1% 703

DINO POLSKA DNP1020 100,0 100,10 0,0% zmienne 3,0% 1,2% 0

S
ie

ć
m

e
d

y
cz

n
a

AMERICAN HEART AHP0622 79,5 92,00 0,0% zmienne 7,7% 6,0% 0

BIOGENED SPÓŁKA AKCYJNA BGD0920 5,0 99,90 0,0% zmienne 6,1% 4,3% 12

BIOGENED SPÓŁKA AKCYJNA BGD1119 5,0 100,00 0,0% zmienne 6,0% 4,2% 0

BIOMED-LUBLIN BML0919 7,2 93,00 3,3% zmienne 13,5% 11,7% 27

BRASTER BRA0519 10,5 88,00 10,1% zmienne 22,5% 20,7% 56

MEDICALGORITHMICS MDG0419 50,0 101,50 0,5% zmienne 3,5% 1,7% 52

POLSKA GRUPA
FARMACEUTYCZNA

PGF1120 100,0 98,00 -0,5% zmienne 5,2% 3,5% 1 109

VOXEL VOL0519 10,0 100,90 0,2% zmienne 5,2% 3,4% 55

VOXEL VOX0718 10,0 99,88 0,2% zmienne 7,8% 6,0% 28

T
e

le
.

CYFROWY POLSAT CPS0721 1 000,0 102,10 0,3% zmienne 3,5% 1,8% 1 178

U
b

.

PZU PZU0727 2 250,0 101,64 0,1% zmienne 7,4% 5,7% 8 528

U
sł

u
g

i
fi

n
a

n
so

w
e

ABS INVESTMENT AIN0421 2,0 98,60 2,2% stałe 8,3% 6,1% 48

AOW FAKTORING AOW0220 5,0 100,00 0,0% zmienne 6,4% 4,6% 41

AOW FAKTORING AOW0519 5,0 100,50 0,6% zmienne 5,8% 4,1% 5

AOW FAKTORING AOW0919 5,0 100,00 0,0% zmienne 6,4% 4,6% 4

AOW FAKTORING AOW1020 5,0 100,00 -2,0% zmienne 6,4% 4,7% 85

AOW FAKTORING AOW1218 5,0 100,10 -0,1% zmienne 6,4% 4,6% 83

AUXILIA AUX0119 2,8 99,00 -1,0% stałe 11,2% 9,0% 5

BFF POLSKA MAG0319 15,0 100,00 0,0% zmienne 4,5% 2,7% 0

BFF POLSKA MAG0419 24,0 100,00 0,0% zmienne 4,5% 2,7% 0

BFF POLSKA MAG0718 20,1 100,00 0,0% zmienne 5,1% 3,3% 0

BFF POLSKA MAG0918 20,5 100,00 0,0% zmienne 5,0% 3,2% 0

BFF POLSKA MAG0919 10,0 100,00 0,0% zmienne 5,7% 3,9% 0

EUROPEJSKIE CENTRUM
ODSZKODOWAŃ

EUC0420 50,0 98,30 -1,5% zmienne 6,7% 5,0% 13

GPW GPW0122 120,0 100,67 0,0% zmienne 2,5% 0,7% 514

GPW GPW1022 125,0 101,84 -0,5% stałe 2,7% 0,7% 187

MW TRADE MWT0119 20,0 98,50 0,5% zmienne 7,8% 6,0% 180

MW TRADE MWT0219 10,0 99,80 1,8% zmienne 5,4% 3,7% 112

MW TRADE MWT0819 14,5 99,50 1,5% zmienne 8,4% 6,7% 35

W
ie

rz
y

te
ln

o
śc

i

BEST BST0121 20,0 93,50 2,7% zmienne 8,0% 6,2% 340

BEST BST0222 30,0 90,43 -4,8% zmienne 8,3% 6,5% 30

BEST BST0319 35,0 99,99 2,0% zmienne 5,0% 3,3% 237

BEST BST0320 20,0 98,00 -0,5% zmienne 6,5% 4,7% 136

BEST BST0321 10,0 93,50 -1,6% zmienne 7,9% 6,1% 33

BEST BST0421 50,0 90,99 -2,2% zmienne 8,7% 6,9% 651

BEST BST0520 50,0 99,00 4,8% zmienne 5,8% 4,0% 1 243

BEST BST0622 60,0 89,30 -4,0% zmienne 8,2% 6,5% 74

BEST BST0720 4,7 95,50 -0,1% zmienne 7,6% 5,8% 95

BEST BST0820 60,0 97,50 1,6% zmienne 6,6% 4,8% 264

BEST BST0821 30,0 90,90 -3,8% zmienne 8,4% 6,6% 130

Czerwiec 2018

 Emitent Seria
Wartość

emisji [mln
PLN]

Kurs
zmiana

m/m
Typ

kuponu

YTM /
Float
yield

Z-
Spread
/ Zero -

DM

Obroty
1M

[tys.]

W
ie

rz
y

te
ln

o
śc

i

BEST BST0921 60,0 91,98 -1,1% zmienne 7,9% 6,1% 135

BEST BST0922 55,8 87,48 -4,2% zmienne 8,8% 7,0% 315

BEST BST1018 50,0 100,00 0,0% stałe 5,9% 4,0% 599

BEST BST1218 6,8 100,20 1,2% zmienne 4,3% 2,6% 8

BEST BSTL320 40,0 98,49 3,1% zmienne 6,5% 4,7% 382

BVT BVT0120 2,0 100,00 0,0% stałe 7,9% 5,8% 0

BVT BVT0419 3,0 99,25 0,8% stałe 8,9% 6,9% 11

BVT BVT0620 1,2 100,00 0,0% stałe 7,8% 5,7% 0

FAST FINANCE FFI0121 5,1 50,00 -29,6% stałe 44,2% 42,5% 123

GETBACK GB10219 20,0 90,90 0,0% zmienne 20,8% 19,0% 0

GETBACK GB10918 20,0 73,98 0,0% zmienne 152,9% 151,2% 0

GETBACK GB10919 6,0 90,00 0,0% zmienne 13,7% 12,0% 0

GETBACK GB11019 6,0 100,00 0,0% zmienne 5,8% 4,1% 0

GETBACK GB11218 9,4 90,00 0,0% zmienne 26,2% 24,4% 0

GETBACK GB20918 20,0 94,98 0,0% zmienne 28,0% 26,2% 0

GETBACK GB21019 16,3 59,00 0,0% zmienne 50,0% 48,2% 0

GETBACK GB21218 9,8 96,00 0,0% zmienne 1,8% 0,0% 0

GETBACK GB31019 5,0 93,00 0,0% zmienne 11,5% 9,7% 0

GETBACK GBK0119 20,0 68,00 0,0% zmienne 78,4% 76,6% 0

GETBACK GBK0219 13,5 88,00 0,0% zmienne 24,2% 22,4% 0

GETBACK GBK0221 40,0 52,50 0,0% zmienne 33,0% 31,2% 0

GETBACK GBK0319 6,5 60,00 0,0% zmienne 83,2% 81,4% 0

GETBACK GBK0421 25,0 54,01 0,0% zmienne 30,6% 28,8% 0

GETBACK GBK0520 139,3 34,48 0,0% zmienne 71,9% 70,1% 0

GETBACK GBK0619 3,0 77,00 0,0% zmienne 32,3% 30,5% 0

GETBACK GBK0819 14,8 95,00 0,0% zmienne 10,5% 8,7% 0

GETBACK GBK0918 30,0 91,48 0,0% stałe 50,9% 39,5% 0

GETBACK GBK0919 5,3 77,00 0,0% zmienne 28,0% 26,2% 0

GETBACK GBK0921 12,1 91,00 0,0% zmienne 9,0% 7,2% 0

GETBACK GBK1018 1,5 99,00 0,0% stałe 10,1% 8,0% 0

GETBACK GBK1019 7,6 95,00 0,0% zmienne 10,0% 8,2% 0

GETBACK GBK1119 11,3 90,00 0,0% zmienne 13,0% 11,2% 0

GETBACK GBK1218 10,0 97,99 0,0% stałe 7,9% 6,0% 0

GETBACK GBK1220 40,0 50,00 0,0% zmienne 37,7% 35,9% 0

INDOS INS1020 15,0 100,00 1,0% zmienne 6,5% 4,8% 2

INDOS INS1119 8,1 99,00 0,5% zmienne 7,1% 5,3% 82

KANCELARIA MEDIUS KME0719 15,0 97,90 -2,1% stałe 9,5% 7,4% 122

KANCELARIA MEDIUS KME0720 10,0 98,30 -1,5% stałe 8,0% 5,9% 27

KANCELARIA MEDIUS KME1219 5,7 100,90 0,0% stałe 6,3% 4,4% 0

KREDYT INKASO KRI0320 103,0 100,25 -0,8% zmienne 5,3% 3,5% 35

KREDYT INKASO KRI0322 30,0 98,50 0,0% zmienne 5,9% 4,1% 207

KREDYT INKASO KRI0619 40,0 100,00 -1,4% zmienne 5,7% 3,9% 936

Czerwiec 2018

 Emitent Seria
Wartość

emisji [mln
PLN]

Kurs
zmiana

m/m
Typ

kuponu

YTM /
Float
yield

Z-
Spread
/ Zero -

DM

Obroty
1M

[tys.]

W
ie

rz
y

te
ln

o
śc

i

KREDYT INKASO KRI1018 69,0 100,80 0,0% zmienne 2,8% 1,0% 0

KREDYT INKASO KRI1019 120,0 99,30 -0,7% zmienne 6,0% 4,2% 2

KREDYT INKASO KRI1020 65,0 100,20 0,2% zmienne 5,1% 3,4% 35

KREDYT INKASO KRI1221 14,3 94,90 -4,1% zmienne 6,9% 5,2% 93

KRUK KR10621 65,0 99,84 0,2% zmienne 4,9% 3,2% 590

KRUK KRU0321 65,0 99,79 0,1% zmienne 5,0% 3,2% 2 260

KRUK KRU0322 150,0 101,95 1,8% zmienne 4,4% 2,7% 1

KRUK KRU0521 135,0 99,89 -0,1% zmienne 4,9% 3,2% 1 567

KRUK KRU0522 57,9 99,00 0,0% zmienne 5,3% 3,5% 18

KRUK KRU0619 50,0 100,40 -0,4% zmienne 3,8% 2,0% 12

KRUK KRU0620 13,4 100,00 0,0% stałe 4,5% 0,0% 58

KRUK KRU0621 100,0 100,10 0,5% zmienne 4,8% 3,0% 97

KRUK KRU0818 50,0 100,00 -1,7% zmienne 5,6% 3,8% 10

KRUK KRU0921 35,0 99,93 0,4% zmienne 4,9% 3,1% 1 075

KRUK KRU1018 40,0 100,50 -0,7% zmienne 3,1% 1,4% 7

KRUK KRU1019 75,0 100,00 -0,5% zmienne 4,2% 2,5% 52

KRUK KRU1022 75,0 102,00 0,0% zmienne 1,1% -0,6% 0

KRUK KRU1120 30,0 99,91 0,2% zmienne 4,7% 2,9% 194

KRUK KRU1121 100,0 101,00 1,5% zmienne 4,4% 2,7% 13

KRUK KRU1218 10,0 100,50 -5,2% zmienne 4,7% 3,0% 8

KRUK KRU1220 45,0 100,50 0,4% zmienne 4,9% 3,1% 34

KRUK KRU1221 40,0 99,98 0,2% zmienne 4,9% 3,1% 550

PRAGMA FAKTORING PRF0322 10,0 99,57 -0,6% zmienne 6,1% 4,4% 132

PRAGMA FAKTORING PRF0521 15,0 99,40 -0,6% zmienne 6,2% 4,4% 22

PRAGMA FAKTORING PRF0919 20,0 100,00 0,0% zmienne 5,7% 3,9% 103

PRAGMA FAKTORING PRF1021 12,0 99,55 -0,5% zmienne 6,2% 4,4% 55

PRAGMA FAKTORING PRF1220 12,0 100,00 -0,6% zmienne 6,0% 4,2% 29

PRAGMA INKASO PRI0320 5,0 99,00 -1,0% zmienne 6,5% 4,7% 5

SAF SAF0220 2,5 100,00 0,0% stałe 7,6% 5,5% 0

SAF SAF0818 1,1 99,98 0,5% stałe 6,8% 4,9% 35

STATIMA STA0119 1,7 98,99 0,0% stałe 11,0% 8,8% 0

STATIMA STA0419 3,5 99,00 0,0% stałe 9,5% 7,5% 89

VINDEXUS VIN0719 6,0 100,00

zmienne 5,1% 3,3% 158

VINDEXUS VIN0921 25,0 100,00 0,0% zmienne 5,6% 3,8% 0

Czerwiec 2018

Nota prawna

Niniejszy materiał został sporządzony przez NWAI Dom Maklerski S.A. (NWAI)1 wyłącznie w celu informacyjnym, nie stanowi porady inwestycyjnej lub podatkowej ani rekomendacji inwestycyjnej, nie

jest również wskazaniem, że nabycie obligacji lub rezygnacja z tej formy inwestowania jest właściwym rozwiązaniem dla konkretnego inwestora.

Niniejszy materiał w szczególności nie jest propozycją nabycia w rozumieniu artykułu 34 ustawy o obligacjach z dnia 15 stycznia 2015 r. (dz. u. z 2015 r. poz. 238) 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

Analitycy wymienieni na stronie tytułowej są osobami, które przygotowały i sporządziły niniejszy materiał. Data wskazana w prawym górnym rogu pierwszej strony niniejszej publikacji jest datą

sporządzenia oraz datą pierwszego udostępnienia Niniejszy raport ma charakter opinii jego autorów, został przygotowany z dochowaniem należytej staranności, w oparciu o fakty i informacje uznane

za wiarygodne (w szczególności sprawozdania finansowe i raporty bieżące spółki), jednak NWAI nie gwarantuje, że są one w pełni dokładne i kompletne. Podstawą przygotowania raportu były

wszelkie informacje na temat spółek, jakie były publicznie dostępne do dnia jej sporządzenia. Niniejszy materiał nie może stanowić podstawy podjęcia decyzji inwestycyjnej, zarówno autorzy jak i

NWAI nie ponoszą odpowiedzialności za szkody poniesione w wyniku decyzji podjętych na podstawie informacji zawartych w niniejszej analizie. Odbiorca niniejszego dokumentu powinien

przeprowadzić własną analizę informacji zawartej lub przytoczonej w niniejszym dokumencie, jak również ocenę merytoryczną oraz ocenę ryzyk związanych w inwestowaniem w instrumenty

finansowe, których niniejszy dokument może nawiązywać.

NWAI informuje, że obligacje przedstawione w niniejszym materiale mogą stanowić przedmiot inwestycji NWAI.

1
 NWAI Dom Maklerski S.A. spółka z siedzibą w Warszawie przy ul. Nowy Świat 64, 00-357 Warszawa, posiadająca zezwolenie na prowadzenie działalności maklerskiej na podstawie decyzji Komisji Nadzoru Finansowego numer DFL/4020/125/80/I/187/1/08/09 z dnia 31

lipca 2009 roku, numer DFL/4020/182/21/I/87/19/09/10 z dnia 26 maja 2010 roku, numer DFL/4020/107/24/I/87/16/2011 z dnia 18 października 2011 roku, numer DRK/4020/49/17/13/1/2012 z dnia 7 sierpnia 2012 roku oraz z dnia 27 września 2016 roku numer
DRK/WL/4020/23/30/2016/87/1.

Czerwiec 2018

DEFINICJE I METODOLOGIA

Obligacje stałokuponowe

Z-spread
P=

C

f
∑

1

(1+
(rT(j)+φ)

f)

f×T(j)
+

100

(1+
(rT(n)+φ)

f)

f×T(n)

n

j=1

Oznaczenia: C to wartość kuponu, P- cena brudna obligacji, ϕ - Z-spread, zaś stopa WIBOR związana jest z czynnikiem
dyskontowym ZT relacją:

rT=[(ZT)
−1
f×T−1]×f

YTM liczony jest zgodnie z
formułą XIRR, według wzoru:

P=∑
𝐶𝑗

(1+YTM)
T(j)
365

+
100

(1+YTM)
T(j)
365

n

j=1

Obligacje zmiennokuponowe

Float yield

Wielkość Zero-Discount Margin powiększona o obecną wartość stawki WIBOR.

Zero Discount Margin 𝐏=
𝐖𝐅𝐈𝐗+𝐪

𝟏+∆𝟏(𝐖𝐒𝐭𝐮𝐛+𝛄)
+∑ 𝐙𝛄(𝐓𝐣)∆𝐣(𝐋(𝐓𝐣−𝟏,𝐓𝐣)+𝐪)+𝟏𝟎𝟎𝐙𝛄(𝐓𝐧)

𝐧

𝐣=𝟐

Gdzie

𝐙𝛄(𝐓𝐣)=
𝐙𝛄(𝐓𝐣−𝟏)

𝟏+∆𝐣(𝐖(𝐓𝐣−𝟏,𝐓𝐣)+𝛄)
;𝐙𝛄(𝐓𝟏)=

𝟏

𝟏+∆𝟏(𝐖𝐒𝐭𝐮𝐛+𝛄)

W(Tj−1,Tj) – oznacza terminową stopę Wibor pomiędzy dwoma terminami Tj-1 a Tj, γ – Zero Discount Margin. Zero Discount Margin uwzględnia kształt krzywej stóp procentowych zarówno w czynniku dyskontowym

jak i ustalaniu przyszłych przepływów pieniężnych (kuponów).

W praktyce, Zero Discount Margin pokazuje premię ponad WIBOR, która wynika z obecnej ceny rynkowej.

Siła wpływu na rynek

Obrót jednomiesięczny pomnożony przez zmianę kursu. Podana wartość jest znormalizowana: dla najbardziej wpływowej obligacji wynosi ona 100, a reszta papierów jest do niej odnoszona.

Obroty miesięczne Liczone przez zsumowanie dziennych obrotów dla papierów, które pozostały w obrocie na koniec miesiąca.

