

asknet

Reuters: A5AGn.DE

Bloomberg: A5A:GR

Neukunde im Bereich Academics

asknet hat gestern mit Ansys einen wichtigen Neukunden für die Business Unit Academics gewonnen. Von Bedeutung ist dabei nach u. E. nicht nur die Größe des Unternehmens – Ansys ist Weltmarktführer für FEM-Software zur Simulation von Konstruktionsproblemen –, sondern auch die geschäftspolitische Auswirkung, denn Ansys wird seinen Vertrieb an akademische Kunden vollständig auf asknet übertragen. Damit könnte der Vertragsabschluss von Ansys durchaus als Role-Model für weitere Kundenakquisitionen im Bereich Academics dienen und unsere Einschätzung untermauern, wonach asknet im kommenden Jahr deutlich und nachhaltig in die Gewinnzone zurückkehren wird. Wir bestätigen unser aus einem dreiphasigen DCF-Entity-Modell abgeleitetes Kursziel von EUR 25,00 je Aktie (Base Case-Szenario). Bezogen auf den gestrigen Schlusskurs von EUR 9,90 je Aktie entspricht dies auf Sicht von 24 Monaten einem Kurssteigerungspotenzial von 152,5%. Wir bestätigen daher unser Buy-Rating für die Aktien der asknet AG.

Gewinnung von Ansys als Neukunden

Gestern hat asknet für die Business Unit Academics das US-amerikanische Softwareunternehmen Ansys als neuen Kunden bekannt gegeben. Im Bereich Academics bietet asknet Universitäten, Hochschulen und sonstigen Forschungseinrichtungen Software-Beschaffungsportale an, über die berechnete User Softwareprodukte unterschiedlicher Hersteller erwerben können. Die 1970 gegründete Ansys ist mit rund 3.000 Mitarbeitern und Umsätzen von über USD 1 Mrd. der weltweit führende Anbieter von Finite-Elemente-Methode-(FEM-) Software zur Simulation von Konstruktionsproblemen, mit der etwa der Bau von Testprodukten oder die Durchführung von Crash-Tests vermieden werden können. Angeboten wird eine umfassende Software-Suite, die den gesamten Bereich simulierter Computermodelle abdeckt.

Zukünftig übernimmt asknet Angaben gemäß den Vertrieb der Software an derzeit 40 akademische Softwareportale in Deutschland und Österreich. Im Gegenzug wird Ansys sämtliche Vertriebsaktivitäten im akademischen Umfeld einstellen und auf asknet übertragen.

Kursziel und Buy-Rating bestätigt

Wir bestätigen unser aus einem dreiphasigen DCF-Entity-Modell abgeleitetes Kursziel von EUR 25,00 je Aktie (Base Case-Szenario). Gegenüber dem letzten Schlusskurs von EUR 9,90 je Aktie bedeutet unser Base Case-Szenario auf Sicht von 24 Monaten ein erwartetes Kurssteigerungspotenzial von 152,5%. Daher bestätigen wir unser Buy-Rating für die Aktien der asknet AG.

Risiken

Risiken für unser Rating und unser Kursziel ergeben sich u. E. aus (1) den seit dem Börsengang 2006 aufgelaufenen operativen Verlusten, (2) einem anhaltenden Liquiditätsabfluss im operativen Geschäft, (3) einer hohen Wettbewerbsintensität im Bereich E-Commerce-Outsourcing, einer (4) Abhängigkeit von Großkunden, (5) aus einem möglichen Stock Overhang der Altaktionäre, (6) einer Zyklizität der Geschäftsentwicklung.

Rating: Buy Risiko: Hoch

Kurs: EUR 9,90

Kursziel: EUR 25,00 (unverändert)

WKN/ISIN: A2E370/DE000A2E3707

Indizes: -

Transparenzlevel: Open Market (Basic Board)

Gewichtete Anzahl Aktien: 0,509 Mio.

Marktkapitalisierung: EUR 5,0 Mio.

Handelsvolumen/Tag: 250

Eckdaten Geschäftsjahr 2017: vss. März 2018

EUR Mio. (31/12)	2015	2016	2017e	2018e
Umsatz	73,3	68,7	73,8	78,5
Serv. Revenues	10,0	8,6	9,2	10,0
EBITDA	0,2	-1,5	-0,4	0,5
EBIT	0,1	-1,7	-0,7	0,2
EBT	0,1	-1,8	-0,7	0,2
EAT	0,1	-1,8	-0,7	0,2

% Serv. Rev.	2015	2016	2017e	2018e
EBIT	1,0%	-19,3%	-7,8%	1,9%
EBT	0,9%	-21,4%	-7,5%	2,4%
EAT	0,8%	-21,4%	-7,5%	2,4%

Je Aktie/EUR	2015	2016	2017e	2018e
EPS	0,16	-3,60	-1,35	0,46
Dividende	0,00	0,00	0,00	0,00
Buchwert	8,10	3,23	1,75	2,21
Cashflow	-4,28	0,71	-5,09	1,05

%	2015	2016	2017e	2018e
EK-Quote	33,9%	14,3%	9,7%	10,9%
Gearing	-129%	-313%	-168%	-150%

x	2015	2016	2017e	2018e
KGV	n/a	n/a	n/a	21,4
EV/Umsatz	0,04	0,02	0,05	0,04
EV/EBIT	32,4	n/a	n/a	18,0
KBV	2,0	3,9	5,7	4,5

EUR Mio.	2017e	2018e
Guidance: Rohertrag	≈	
Guidance: EBT	<0	

QUELLE: UNTERNEHMENSANGABEN, SPHENE CAPITAL PROGNOSEN

Peter Thilo Hasler, CEFA

+ 49 (89) 74443558 / +49 (152) 31764553

peter-thilo.hasler@sphene-capital.de

Susanne Hasler, CFA

+ 49 (89) 74443558 / +49 (176) 24605266

susanne.hasler@sphene-capital.de

Unternehmensprofil

Mit knapp 3.000 Transaktionen pro Tag ist asknet einer der führenden Anbieter von Software-Lösungen und IT-Dienstleistungen für den Onlinevertrieb von physischen und digitalen Produkten. Dabei ist asknet in zwei Geschäftsfeldern tätig:

- ⑤ Kerngeschäft von asknet ist die Erstellung und der Betrieb von Online-Shops (Business Unit **eCommerce Solutions**), mit deren Hilfe der Download von Software für kleine bis mittlere, jedoch in der Regel global tätige Softwarehersteller ermöglicht wird, das Handling zahlreicher Währungen und Bezahlmethoden, das Angebot unterschiedlicher Sprachen oder Steuerregime. An Bedeutung gewinnen dabei insbesondere in der Wertschöpfung nachgelagerte Prozessstufen wie etwa asknet Verify, mit der etwa Studentennachweise verifiziert werden können. An Bedeutung verliert demgegenüber der Vertrieb physischer Güter.
- ⑤ Schließlich entwickelt und betreibt asknet in der Business Unit **Academics** Software-Beschaffungsportale für Universitäten, Hochschulen, Forschungseinrichtungen, Universitätskliniken und Unternehmen in Form von zentralen Intranet-Portalen, über die berechtigte User Softwareprodukte erwerben können, berät Hochschulen, Universitätskliniken sowie andere Forschungs- und Bildungseinrichtungen und integriert sich über Cross-Selling tiefer in deren Organisationen.

ABBILDUNG 1: ORGANIGRAMM, UMSATZANTEILE (2016) UND AUSWAHL VON KUNDEN

asknet ist in Deutschland, den USA und in Japan mit eigenen Standorten präsent. Über diese werden wesentliche Teile der Welt-IT adressiert.

QUELLE: UNTERNEHMENSANGABEN, SPHENE CAPITAL

Mit den von asknet angebotenen Produkten und Dienstleistungen wird es den Kunden ermöglicht, Software über das Internet zu vertreiben oder zu beschaffen. Aufgrund der nahtlosen Back-end- und Front-end-Integration des Online-Shops fällt es dem User in der Regel nicht unmittelbar auf, dass er auf eine asknet-Webpage wechselt und sich nicht mehr auf der Website des Unternehmens bzw. der

Organisation befindet. Systembrüche treten bei den von asknet angebotenen Lösungen nicht auf. Für den Käufer entfallen die mit einem Erwerb und der Auslieferung der Software verbundenen (Reise-, Verpackungs- oder Porto-) Kosten und Wartezeiten. Für den Softwareentwickler entstehen Vorteile vor allem durch die Erweiterung der Wertschöpfungskette um die Online-Komponente, das Umgehen des Vertriebskanals und damit Margenverbesserungen, durch die hohe Skalierbarkeit der Shops, Kostenvorteile aus dem Shop-Betrieb und eine deutlich bessere Kundenbindung.

Gewinn- und Verlustrechnung, 2012-2018e

		2012	2013	2014	2015	2016	2017e	2018e
Bruttoerlöse	EUR Mio.	74,8	82,2	89,4	73,3	68,7	73,8	78,5
YoY	%	14,4%	9,9%	8,7%	-18,0%	-6,3%	7,4%	6,4%
Sonstige betrieblichen Erträge	EUR Mio.	0,9	0,6	0,6	0,7	0,6	0,7	0,7
Gesamtleistung	EUR Mio.	75,7	82,8	90,0	74,0	69,4	74,5	79,2
YoY	%	15,4%	9,4%	8,7%	-17,8%	-6,3%	7,4%	6,3%
Materialaufwand	EUR Mio.	-64,9	-72,1	-79,1	-63,4	-60,2	-64,6	-68,5
in % der Gesamtleistung	%	-85,8%	-87,1%	-88,0%	-85,6%	-86,7%	-86,8%	-86,5%
Rohertrag	EUR Mio.	10,8	10,7	10,8	10,6	9,2	9,9	10,7
YoY	%	7,1%	-0,5%	1,3%	-1,9%	-13,4%	7,0%	8,5%
in % der Gesamtleistung	%	14,2%	12,9%	12,0%	14,4%	13,3%	13,2%	13,5%
Service Revenues	EUR Mio.	9,9	10,1	10,2	10,0	8,6	9,2	10,0
YoY	EUR Mio.	0,5%	-9,9%	43,4%	-38,6%	23,8%	6,9%	8,9%
in % der Gesamtleistung	EUR Mio.	13,1%	12,3%	11,4%	13,5%	12,3%	12,3%	12,6%
Personalaufwand	EUR Mio.	-4,8	-5,0	-5,4	-5,2	-5,4	-5,1	-4,8
in % der Bruttoerlöse	%	-6,3%	-6,1%	-6,1%	-7,1%	-7,8%	-6,9%	-6,1%
Sonstiger betrieblicher Aufwand	EUR Mio.	-5,8	-5,4	-5,2	-5,2	-5,3	-5,1	-5,4
in % der Bruttoerlöse	%	-7,8%	-6,5%	-5,8%	-7,1%	-7,8%	-6,9%	-6,9%
EBITDA	EUR Mio.	0,2	0,4	0,2	0,2	-1,5	-0,4	0,5
in % der Service Revenues	%	2,0%	3,7%	2,3%	2,3%	-17,6%	-4,4%	5,2%
Abschreibungen	EUR Mio.	-0,1	-0,1	-0,1	-0,1	-0,1	-0,3	-0,3
Amortisation	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
EBIT	EUR Mio.	0,1	0,2	0,1	0,1	-1,7	-0,7	0,2
YoY	%	-109,5%	180,0%	-52,2%	-16,5%	-1843,0%	-56,5%	-125,9%
YoY	EUR Mio.	0,0	-0,2	0,8	-1,2	0,3	0,9	0,2
in % der Service Revenues	%	0,9%	2,3%	1,1%	1,0%	-19,3%	-7,8%	1,9%
Ergebnis aus Beteiligungen	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Nettofinanzergebnis	EUR Mio.	0,0	0,0	0,0	0,0	-0,2	0,0	0,1
A. o. Ergebnis	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
EBT	EUR Mio.	0,1	0,2	0,1	0,1	-1,8	-0,7	0,2
in % der Service Revenues	%	1,0%	2,4%	1,1%	0,9%	-21,4%	-7,5%	2,4%
Steuern	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
in % des EBT	%	-23,8%	-4,2%	-8,3%	-11,2%	0,0%	-0,4%	-3,0%
Nettoergebnis	EUR Mio.	0,1	0,2	0,1	0,1	-1,8	-0,7	0,2
in % der Service Revenues	%	0,8%	2,3%	1,0%	0,8%	-21,4%	-7,5%	2,4%
Ergebnisanteile Dritter	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Anzahl der Aktien	Mio.	0,5	0,5	0,5	0,5	0,5	0,5	0,5
EPS	EUR	0,16	0,46	0,21	0,16	-3,60	-1,35	0,46

QUELLE: UNTERNEHMENSANGABEN, SPHENE CAPITAL PROGNOSEN

Gewinn- und Verlustrechnung 2016 (Quartale)

		Q1/16	Q2/16	H1/16	Q3/16	9M/16	Q4/16	2016
Bruttoerlöse	EUR Mio.	15,8	19,4	35,2	14,1	49,2	19,5	68,7
YoY	%	-5,8%	-4,2%	-4,9%	-22,6%	-10,7%	7,2%	-6,3%
Sonstige betrieblichen Erträge	EUR Mio.	0,1	0,3	0,4	0,1	0,4	0,2	0,6
Gesamtleistung	EUR Mio.	15,9	19,7	35,5	14,1	49,7	19,7	69,4
YoY	%	-6,6%	-3,1%	-4,7%	-22,8%	-10,6%	7,0%	-6,3%
Materialaufwand	EUR Mio.	-13,6	-17,2	-30,8	-12,2	-43,1	-17,1	-60,2
in % der Gesamtleistung	%	-85,9%	-87,4%	-86,8%	-86,5%	-86,7%	-86,8%	-86,7%
Rohertrag	EUR Mio.	2,2	2,5	4,7	1,9	6,6	2,6	9,2
YoY	%	-8,6%	2,5%	-3,1%	-39,2%	-17,2%	-1,6%	-13,4%
in % der Gesamtleistung	%	14,1%	12,6%	13,2%	13,5%	13,3%	13,2%	13,3%
Service Revenues	EUR Mio.	2,1	2,2	4,3	1,8	6,2	2,4	8,6
YoY	EUR Mio.	-18,2%	-0,8%	-14,0%	22,0%	26,3%	24,1%	23,8%
in % der Gesamtleistung	EUR Mio.	13,5%	11,1%	12,2%	13,0%	12,4%	12,2%	12,3%
Personalaufwand	EUR Mio.	-1,4	-1,4	-2,7	-1,3	-4,0	-1,4	-5,4
in % der Bruttoerlöse	%	-8,6%	-7,0%	-7,7%	-9,1%	-8,1%	-7,0%	-7,8%
Sonstiger betrieblicher Aufwand	EUR Mio.	-1,3	-1,5	-2,8	-1,2	-4,0	-1,3	-5,3
in % der Bruttoerlöse	%	-8,5%	-7,5%	-7,9%	-8,7%	-8,2%	-6,8%	-7,8%
EBITDA	EUR Mio.	-0,5	-0,3	-0,8	-0,6	-1,4	-0,1	-1,5
in % der Service Revenues	%	-21,4%	-15,4%	-18,4%	-33,1%	-22,8%	-4,3%	-17,6%
Abschreibungen	EUR Mio.	0,0	0,0	-0,1	0,0	-0,1	0,0	-0,1
Amortisation	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
EBIT	EUR Mio.	-0,5	-0,4	-0,9	-0,6	-1,5	-0,1	-1,7
YoY	%	190,1%	222,3%	203,1%	-210,2%	-601,5%	-31,7%	-1843,0%
YoY	EUR Mio.	-1,8	0,1	-1,7	-0,3	0,4	0,1	0,3
in % der Service Revenues	%	-23,0%	-17,0%	-20,0%	-35,3%	-24,5%	-5,9%	-19,3%
Ergebnis aus Beteiligungen	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Nettofinanzergebnis	EUR Mio.	0,0	-0,3	-0,3	0,1	-0,2	0,0	-0,2
A. o. Ergebnis	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
EBT	EUR Mio.	-0,5	-0,7	-1,2	-0,6	-1,7	-0,1	-1,8
in % der Service Revenues	%	-23,0%	-31,3%	-27,2%	-30,3%	-28,1%	-4,3%	-21,4%
Steuern	EUR Mio.	0,0	-1,1	-1,1	0,3	-0,8	0,8	0,0
in % des EBT	%	0,1%	159,3%	92,5%	-58,0%	44,3%	-742,6%	0,0%
Nettoergebnis	EUR Mio.	-0,5	-1,8	-2,3	-0,2	-2,5	0,7	-1,8
in % der Service Revenues	%	-23,0%	-81,1%	-52,3%	-12,7%	-40,5%	27,6%	-21,4%
Ergebnisanteile Dritter	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Anzahl der Aktien	Mio.	5,1	5,1	5,1	5,1	5,1	5,1	5,1
EPS	EUR	-0,10	-0,35	-0,44	-0,05	-0,49	0,13	-0,36

QUELLE: UNTERNEHMENSANGABEN, SPHENE CAPITAL

Gewinn- und Verlustrechnung 2017e (Quartale)

		Q1/17	Q2/17	H1/17	Q3/17e	9M/17e	Q4/17e	2017e
Bruttoerlöse	EUR Mio.	17,1	17,0	34,1	16,3	50,3	23,4	73,8
YoY	%	8,4%	-12,4%	-3,1%	15,7%	2,3%	20,1%	7,4%
Sonstige betrieblichen Erträge	EUR Mio.	0,1	0,4	0,4	0,1	0,5	0,2	0,7
Gesamtleistung	EUR Mio.	17,2	17,3	34,5	16,3	50,8	23,6	74,5
YoY	%	8,3%	-11,9%	-2,9%	15,6%	2,4%	20,0%	7,4%
Materialaufwand	EUR Mio.	-14,8	-15,1	-29,9	-14,0	-43,9	-20,7	-64,6
in % der Gesamtleistung	%	-86,4%	-86,9%	-86,6%	-85,7%	-86,3%	-87,7%	-86,8%
Rohertrag	EUR Mio.	2,3	2,3	4,6	2,3	7,0	2,9	9,9
YoY	%	4,5%	-7,9%	-2,0%	23,0%	5,2%	11,6%	7,0%
in % der Gesamtleistung	%	13,6%	13,1%	13,4%	14,3%	13,7%	12,3%	13,2%
Service Revenues	EUR Mio.	2,3	1,9	4,2	2,3	6,5	2,7	9,2
YoY	EUR Mio.	5,5%	-11,8%	-3,3%	23,8%	4,8%	12,3%	6,9%
in % der Gesamtleistung	EUR Mio.	13,2%	11,1%	12,1%	13,9%	12,7%	11,4%	12,3%
Personalaufwand	EUR Mio.	-1,4	-1,3	-2,6	-1,3	-3,9	-1,2	-5,1
in % der Bruttoerlöse	%	-8,0%	-7,4%	-7,7%	-7,8%	-7,7%	-5,2%	-6,9%
Sonstiger betrieblicher Aufwand	EUR Mio.	-1,2	-1,1	-2,3	-1,3	-3,6	-1,5	-5,1
in % der Bruttoerlöse	%	-6,7%	-6,5%	-6,6%	-8,3%	-7,2%	-6,5%	-6,9%
EBITDA	EUR Mio.	-0,2	-0,1	-0,3	-0,3	-0,5	0,1	-0,4
in % der Service Revenues	%	-8,3%	-4,2%	-6,4%	-12,3%	-8,5%	5,5%	-4,4%
Abschreibungen	EUR Mio.	-0,1	-0,1	-0,2	0,0	-0,3	0,0	-0,3
Amortisation	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
EBIT	EUR Mio.	-0,3	-0,2	-0,5	-0,3	-0,8	0,1	-0,7
YoY	%	-39,5%	-43,5%	-41,2%	-50,7%	-45,3%	-177,4%	-56,5%
YoY	EUR Mio.	0,3	0,9	0,8	0,1	0,9	0,0	0,9
in % der Service Revenues	%	-13,2%	-10,9%	-12,1%	-14,1%	-12,8%	4,0%	-7,8%
Ergebnis aus Beteiligungen	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Nettofinanzergebnis	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
A. o. Ergebnis	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
EBT	EUR Mio.	-0,3	-0,2	-0,5	-0,3	-0,8	0,1	-0,7
in % der Service Revenues	%	-13,2%	-11,0%	-12,2%	-13,4%	-12,6%	4,6%	-7,5%
Steuern	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
in % des EBT	%	0,2%	1,1%	0,6%	-3,0%	-0,8%	-3,0%	-0,4%
Nettoergebnis	EUR Mio.	-0,3	-0,2	-0,5	-0,3	-0,8	0,1	-0,7
in % der Service Revenues	%	-13,2%	-11,1%	-12,2%	-13,0%	-12,5%	4,4%	-7,5%
Ergebnisanteile Dritter	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Anzahl der Aktien	Mio.	0,5	0,5	0,5	0,5	0,5	0,5	0,5
EPS	EUR	-0,59	-0,42	-1,01	-0,58	-1,59	0,24	-1,35

QUELLE: UNTERNEHMENSANGABEN, SPHENE CAPITAL PROGNOSEN

Bilanz, 2012-2018e

		2012	2013	2014	2015	2016	2017e	2018e
Langfristiges Vermögen	EUR Mio.	0,3	0,3	1,4	1,4	1,8	1,8	1,9
Immaterielles Vermögen	EUR Mio.	0,0	0,0	1,1	1,1	1,6	1,6	1,6
Sachanlagevermögen	EUR Mio.	0,1	0,3	0,3	0,3	0,3	0,3	0,3
Beteiligungen	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Forderungen an Beteiligungen	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Geleistete Anzahlungen	EUR Mio.	0,1	0,0	0,0	0,0	0,0	0,0	0,0
Kurzfristiges Vermögen	EUR Mio.	13,0	12,5	16,2	10,3	9,4	7,2	8,4
Vorräte	EUR Mio.	0,4	1,0	1,0	0,8	0,1	0,1	0,1
Forderungen aus Lieferung und Leistung	EUR Mio.	5,4	6,4	7,6	3,6	3,8	4,8	5,8
Forderungen an Beteiligungen	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Forderungen aus nicht eingezahltem Kapital	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Sonstiges kurzfristiges Vermögen	EUR Mio.	0,6	0,2	0,2	0,6	0,4	0,8	0,8
Liquide Mittel	EUR Mio.	6,6	4,9	7,5	5,3	5,2	1,5	1,7
Rechnungsabgrenzungsposten	EUR Mio.	0,2	0,2	0,2	0,4	0,2	0,2	0,2
Nicht gedecktes Eigenkapital	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Bilanzsumme	EUR Mio.	13,5	13,1	17,7	12,2	11,5	9,2	10,4
PASSIVA								
Eigenkapital	EUR Mio.	3,6	3,8	3,9	4,1	1,6	0,9	1,1
Grundkapital	EUR Mio.	5,0	5,0	5,0	5,1	5,1	5,1	5,1
Kapitalrücklage	EUR Mio.	0,0	0,0	0,0	0,1	0,1	0,1	0,1
Währungsanpassungen	EUR Mio.	0,1	0,0	0,0	0,1	0,1	0,0	0,0
Verlustvortrag	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Bilanzverlust/-gewinn	EUR Mio.	-1,5	-1,3	-1,2	-1,1	-3,6	-4,3	-4,0
Nicht gedecktes Eigenkapital	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Anteile anderer Gesellschafter	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Sonderposten mit Rücklageanteil	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Pensionsrückstellungen	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Sonstige Rückstellungen	EUR Mio.	1,4	3,0	3,2	2,8	3,1	1,8	1,8
Kurzfristige Verbindlichkeiten	EUR Mio.	8,5	6,2	10,2	4,6	6,2	6,4	7,4
Bankschulden	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Verb. aus Lieferung & Leistungen	EUR Mio.	7,5	5,2	7,3	3,6	4,6	5,6	6,6
Sonstige kurzfristige Verbindlichkeiten	EUR Mio.	1,0	1,1	2,9	1,0	1,6	0,9	0,9
Rechnungsabgrenzungsposten	EUR Mio.	0,0	0,0	0,5	0,6	0,6	0,0	0,0
Bilanzsumme	EUR Mio.	13,5	13,1	17,7	12,2	11,5	9,2	10,4

QUELLE: UNTERNEHMENSANGABEN, SPHENE CAPITAL PROGNOSEN

Bilanz (Normalisierte Fassung), 2012-2018e

		2012	2013	2014	2015	2016	2017e	2018e
Langfristiges Vermögen	%	2,2%	2,6%	7,7%	11,4%	15,9%	20,1%	17,8%
Immaterielles Vermögen	%	0,1%	0,1%	6,0%	8,7%	13,7%	17,2%	15,2%
Sachanlagevermögen	%	1,1%	2,5%	1,7%	2,8%	2,2%	2,9%	2,6%
Beteiligungen	%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%
Forderungen an Beteiligungen	%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%
Geleistete Anzahlungen	%	1,1%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%
Kurzfristiges Vermögen	%	96,3%	95,7%	91,4%	85,1%	82,1%	78,3%	80,7%
Vorräte	%	2,7%	7,8%	5,6%	6,7%	0,8%	1,3%	1,4%
Forderungen aus Lieferung & Leistung	%	40,1%	48,7%	42,7%	29,4%	33,1%	52,4%	55,8%
Forderungen an Beteiligungen	%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%
Forderungen aus nicht eingez. Kapital	%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%
Sonstiges kurzfristiges Vermögen	%	4,8%	1,8%	1,0%	5,1%	3,3%	8,2%	7,2%
Liquide Mittel	%	48,7%	37,5%	42,1%	43,9%	44,9%	16,3%	16,3%
Rechnungsabgrenzungsposten	%	1,5%	1,7%	0,9%	3,5%	2,0%	1,6%	1,4%
Nicht gedecktes Eigenkapital	%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%
Bilanzsumme	%	100,0%						
PASSIVA								
Eigenkapital	%	26,7%	29,1%	22,1%	33,9%	14,3%	9,7%	10,9%
Grundkapital	%	37,3%	38,6%	28,5%	41,9%	44,4%	55,6%	49,0%
Kapitalrücklage	%	0,0%	0,0%	0,0%	0,4%	0,4%	0,5%	0,5%
Währungsanpassungen	%	0,5%	0,3%	0,3%	0,6%	0,8%	0,3%	0,3%
Verlustvortrag	%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%
Bilanzverlust/-gewinn	%	-11,2%	-9,8%	-6,6%	-9,0%	-31,3%	-46,7%	-38,9%
Nicht gedecktes Eigenkapital	%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%
Anteile anderer Gesellschafter	%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%
Sonderposten mit Rücklageanteil	%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%
Pensionsrückstellungen	%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%
Sonstige Rückstellungen	%	10,4%	22,8%	17,9%	23,2%	27,1%	19,7%	17,3%
Kurzfristige Verbindlichkeiten	%	62,6%	47,8%	57,4%	37,7%	53,8%	70,3%	71,6%
Bankschulden	%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%
Verb. aus Lieferung & Leistungen	%	55,2%	39,4%	41,1%	29,3%	40,0%	61,1%	63,4%
Sonstige kurzfristige Verbindlichkeiten	%	7,4%	8,4%	16,3%	8,3%	13,8%	9,3%	8,2%
Rechnungsabgrenzungsposten	%	0,3%	0,3%	2,6%	5,2%	4,8%	0,3%	0,2%
Bilanzsumme	%	100,0%						

QUELLE: UNTERNEHMENSANGABEN, SPHENE CAPITAL PROGNOSEN

Cashflow-Statement, 2012-2018e

		2012	2013	2014	2015	2016	2017e	2018e
Jahresüberschuss	EUR Mio.	0,1	0,2	0,1	0,1	-1,8	-0,7	0,2
Abschreibungen	EUR Mio.	0,1	0,1	0,1	0,1	0,1	0,3	0,3
Ergebnis aus Abgang von Anlagevermögen	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Δ Vorratsbestand	EUR Mio.	-0,2	-0,7	0,0	0,2	0,7	0,0	0,0
Δ Forderungen aus Lief. und Leistungen	EUR Mio.	-0,6	-0,9	-1,2	4,0	-0,2	-1,0	-1,0
Δ Forderungen und sonst. Vermögen	EUR Mio.	-0,3	0,4	0,1	-0,4	0,2	-0,4	0,0
Δ Aktive RaP / latente Steuern	EUR Mio.	-0,1	0,0	0,1	-0,3	0,2	0,1	0,0
Δ Langfristige sonst. Rückstellungen	EUR Mio.	0,2	1,6	0,2	-0,3	0,3	-1,3	0,0
Δ Kurzfristige sonstige Rückstellungen	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Δ Verbindlichkeiten Lieferung und Leistung	EUR Mio.	1,2	-2,3	2,1	-3,7	1,0	1,0	1,0
Δ Sonderposten	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Δ Passive RaP / latente Steuern	EUR Mio.	-0,1	0,0	0,4	0,2	-0,1	-0,5	0,0
Währungsanpassungen	EUR Mio.	0,0	0,0	0,0	0,0	0,0	-0,1	0,0
Sonstige operative Anpassungen	EUR Mio.	0,4	0,2	1,7	-2,0	-0,1	0,0	0,0
Operativer Cashflow	EUR Mio.	0,7	-1,4	3,7	-2,2	0,4	-2,6	0,5
Investitionen in Finanzanlagen	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Investitionen in immaterielles Anlagevermögen	EUR Mio.	0,0	0,0	-1,0	0,0	-0,5	0,0	0,0
Investitionen in Sachanlagevermögen	EUR Mio.	-0,1	-0,3	-0,1	-0,2	-0,1	-0,3	-0,3
Investiver Cashflow	EUR Mio.	-0,2	-0,2	-1,2	-0,2	-0,6	-0,3	-0,3
Free Cashflow	EUR Mio.	0,5	-1,6	2,5	-2,3	-0,2	-2,9	0,2
Δ Grundkapital	EUR Mio.	0,0	0,0	0,0	0,1	0,0	0,0	0,0
Δ Kapitalrücklagen	EUR Mio.	0,0	0,0	0,0	0,1	0,0	0,0	0,0
Δ Bankverbindlichkeiten	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Δ Sonst. verzinsliche Verbindlichkeiten	EUR Mio.	0,4	0,1	1,8	-1,9	0,6	-0,7	0,0
Abzüglich Dividende des Vorjahres	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Sonstige operative Anpassungen	EUR Mio.	-0,4	-0,1	-1,8	1,9	-0,6	0,0	0,0
Finanz-Cashflow	EUR Mio.	0,0	0,0	0,0	0,1	0,0	-0,7	0,0
Zahlungsmittelzufluss (netto)	EUR Mio.	0,5	-1,6	2,5	-2,2	-0,2	-3,7	0,2
Währungsanpassungen	EUR Mio.	0,0	-0,1	0,0	0,1	0,0	0,0	0,0
Liquide Mittel Beginn Periode	EUR Mio.	6,1	6,6	4,9	7,5	5,3	5,2	1,5
Liquide Mittel Ende Periode	EUR Mio.	6,6	4,9	7,5	5,3	5,2	1,5	1,7

QUELLE: UNTERNEHMENSANGABEN, SPHENE CAPITAL PROGNOSEN

Segmente, 2012-2018e

		2012	2013	2014	2015	2016	2017e	2018e
Bruttoerlöse	EUR Mio.	74,8	82,2	89,4	73,3	68,7	73,8	78,5
eCommerce S.	EUR Mio.	53,2	57,3	52,5	46,9	48,8	55,0	59,4
Academics	EUR Mio.	21,6	24,9	36,9	26,4	20,0	18,8	19,1
YoY	%	14,4%	9,9%	8,7%	-18,0%	-6,3%	7,4%	6,4%
eCommerce S.	%	26,2%	7,7%	-8,4%	-10,6%	3,9%	12,8%	8,0%
Academics	%	-7,1%	15,3%	48,1%	-28,5%	-24,3%	-6,0%	1,6%
Anteile	%	100,0%						
eCommerce S.	%	71,1%	69,7%	58,7%	64,0%	71,0%	74,6%	75,7%
Academics	%	28,9%	30,3%	41,3%	36,0%	29,0%	25,4%	24,3%
Service Revenues	EUR Mio.	9,9	10,1	10,2	10,4	8,9	9,2	10,0
eCommerce S.	EUR Mio.	7,3	7,3	6,4	6,1	6,0	6,3	6,9
Academics	EUR Mio.	2,6	2,8	3,8	4,3	2,9	2,9	3,0
YoY	%	0,4%	2,7%	0,8%	1,6%	-14,3%	2,9%	8,9%
eCommerce S.	%	8,3%	0,0%	-11,7%	-4,9%	-2,0%	4,4%	10,7%
Academics	%	-16,8%	10,4%	33,0%	12,6%	-32,0%	-0,4%	5,2%
Anteile	%	100,0%						
eCommerce S.	%	73,9%	71,9%	63,0%	59,0%	67,4%	68,4%	69,5%
Academics	%	26,1%	28,1%	37,0%	41,0%	32,6%	31,6%	30,5%
in % der Bruttoerlöse	%	13,2%	12,3%	11,4%	14,2%	13,0%	12,4%	12,7%
eCommerce S.	%	13,7%	12,7%	12,3%	13,0%	12,3%	11,4%	11,7%
Academics	%	11,9%	11,4%	10,3%	16,2%	14,5%	15,4%	16,0%

QUELLE: UNTERNEHMENSANGABEN, SPHENE CAPITAL PROGNOSEN

Auf einen Blick I, 2012-2018e

		2012	2013	2014	2015	2016	2017e	2018e
Key Data								
Umsatz	EUR Mio.	74,8	82,2	89,4	73,3	68,7	73,8	78,5
Rohrertrag	EUR Mio.	10,8	10,7	10,8	10,6	9,2	9,9	10,7
Service Revenues	EUR Mio.	9,9	10,1	10,2	10,0	8,6	9,2	10,0
EBITDA	EUR Mio.	0,2	0,4	0,2	0,2	-1,5	-0,4	0,5
EBIT	EUR Mio.	0,1	0,2	0,1	0,1	-1,7	-0,7	0,2
EBT	EUR Mio.	0,1	0,2	0,1	0,1	-1,8	-0,7	0,2
Nettoergebnis	EUR Mio.	0,1	0,2	0,1	0,1	-1,8	-0,7	0,2
Anzahl Mitarbeiter		87	92	88	99	96	99	99
Je Aktie								
Kurs Hoch	EUR	22,50	30,00	28,00	18,60	29,20	17,00	
Kurs Tief	EUR	10,90	12,80	13,50	13,70	11,10	9,55	
Kurs Durchschnitt	EUR	15,30	17,60	21,20	16,40	15,80	13,25	
Kurs Schlusskurs	EUR	12,80	25,80	17,20	16,50	12,50	9,90	9,90
EPS	EUR	0,16	0,46	0,21	0,16	-3,60	-1,35	0,46
BVPS	EUR	7,15	7,53	7,77	8,10	3,23	1,75	2,21
CFPS	EUR	1,44	-2,79	7,30	-4,28	0,71	-5,09	1,05
Dividende	EUR	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Kursziel	EUR							25,00
Performance bis Kursziel	%							152,5%
Profitabilitätskennzahlen								
EBITDA-Marge*	%	2,0%	3,7%	2,3%	2,3%	-17,6%	-4,4%	5,2%
EBIT-Marge*	%	0,9%	2,3%	1,1%	1,0%	-19,3%	-7,8%	1,9%
EBT-Marge*	%	1,0%	2,4%	1,1%	0,9%	-21,4%	-7,5%	2,4%
Netto-Marge*	%	0,8%	2,3%	1,0%	0,8%	-21,4%	-7,5%	2,4%
FCF-Marge*	%	5,4%	-15,6%	24,7%	-23,5%	-2,6%	-31,9%	2,0%
ROE	%	2,2%	6,1%	2,7%	2,0%	-111,5%	-77,1%	20,9%
NWC/Umsatz	%	-14,7%	23,4%	15,7%	22,1%	8,1%	12,7%	12,0%
Pro-Kopf-Umsatz	KEUR	860	894	1.016	741	716	745	793
Pro-Kopf-EBIT	KEUR	1,0	2,6	1,3	1,0	-17,2	-7,3	1,9
Capex/Umsatz	%	0,1%	0,4%	0,1%	0,2%	0,1%	0,4%	0,4%
Rohrertragsprämie	%	194,3%	170,1%	214,9%	176,2%	153,9%	122,3%	141,6%
Wachstumsraten								
Umsatz	%	14,4%	9,9%	8,7%	-18,0%	-6,3%	7,4%	6,4%
Rohrertrag	%	7,1%	-0,5%	1,3%	-1,9%	-13,4%	7,0%	8,5%
Service Revenues	%	0,4%	2,7%	0,8%	-2,7%	-14,0%	6,9%	8,9%
EBITDA	%	n/a	87,7%	-36,4%	-4,6%	n/a	-73,5%	n/a
EBIT	%	n/a	180,0%	-52,2%	-16,5%	n/a	-56,5%	n/a
EBT	%	n/a	131,7%	-52,8%	-19,3%	n/a	-62,3%	n/a
Nettoergebnis	%	n/a	191,4%	-54,8%	-21,8%	n/a	-62,5%	n/a
EPS	%	n/a	191,4%	-54,8%	-22,6%	n/a	-62,5%	n/a
CFPS	%	n/a	n/a	n/a	n/a	n/a	n/a	n/a

QUELLE: UNTERNEHMENSANGABEN, SPHENE CAPITAL PROGNOSEN

* Basis Service Revenues

Auf einen Blick II, 2012-2018e

		2012	2013	2014	2015	2016	2017e	2018e
Bilanzkennzahlen								
Sachanlagevermögen	EUR Mio.	0,3	0,3	1,4	1,4	1,8	1,8	1,9
Umlaufvermögen	EUR Mio.	13,2	12,7	16,4	10,8	9,7	7,3	8,5
Eigenkapital	EUR Mio.	3,6	3,8	3,9	4,1	1,6	0,9	1,1
Verbindlichkeiten	EUR Mio.	9,9	9,3	13,8	8,0	9,8	8,3	9,3
EK-Quote	%	26,7%	29,1%	22,1%	33,9%	14,3%	9,7%	10,9%
Gearing	%	-182,5%	-128,8%	-190,6%	-129,2%	-313,4%	-167,6%	-149,9%
Working Capital	EUR Mio.	-1,7	2,2	1,3	0,8	-0,7	-0,7	-0,6
Capital Employed	EUR Mio.	-1,4	2,4	1,6	2,2	0,7	1,2	1,2
Asset Turnover	x	5,5	6,3	5,0	6,0	6,0	8,1	7,6
Enterprise Value								
Anzahl Aktien	1.000	504	504	504	509	509	509	509
Marktkapitalisierung Hoch	EUR Mio.	11,3	15,1	14,1	9,5	14,9	8,7	
Marktkapitalisierung Tief	EUR Mio.	5,5	6,5	6,8	7,0	5,7	4,9	
Marktkapitalisierung Durchschnitt	EUR Mio.	7,7	8,9	10,7	8,4	8,0	6,7	
Marktkapitalisierung Schlusskurs	EUR Mio.	6,5	13,0	8,7	8,4	6,4	5,0	5,0
Nettoverschuldung	EUR Mio.	-6,6	-4,9	-7,5	-5,3	-5,2	-1,5	-1,7
Pensionsrückstellungen	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Anteile Dritter	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Finanzanlagen Anlagevermögen	EUR Mio.	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Enterprise Value Hoch	EUR Mio.	4,8	10,2	6,7	4,1	9,7	7,2	
Enterprise Value Tief	EUR Mio.	-1,1	1,6	-0,7	1,6	0,5	3,4	
Enterprise Value Durchschnitt	EUR Mio.	1,1	4,0	3,2	3,0	2,9	5,3	
Enterprise Value Schlusskurs	EUR Mio.	-0,1	8,1	1,2	3,1	1,2	3,5	3,4
Bewertungskennzahlen								
EV/Umsatz Hoch	x	0,06	0,12	0,07	0,06	0,14	0,10	n/a
EV/Umsatz Tief	x	n/a	0,02	n/a	0,02	0,01	0,05	n/a
EV/Umsatz Durchschnitt	x	0,02	0,05	0,04	0,04	0,04	0,07	n/a
EV/Umsatz Schlusskurs	x	n/a	0,10	0,01	0,04	0,02	0,05	0,04
EV/EBITDA Hoch	x	23,7	27,1	27,7	18,1	n/a	n/a	n/a
EV/EBITDA Tief	x	n/a	4,1	n/a	7,2	n/a	n/a	n/a
EV/EBITDA Durchschnitt	x	5,7	10,5	13,4	13,2	n/a	n/a	n/a
EV/EBITDA Schlusskurs	x	n/a	21,5	5,0	13,4	n/a	n/a	6,5
EV/EBIT	x	n/a	34,2	10,6	32,4	n/a	n/a	18,0
KGV Hoch	x	143,6	65,7	135,8	116,5	n/a	n/a	n/a
KGV Tief	x	69,6	28,0	65,5	85,8	n/a	n/a	n/a
KGV Durchschnitt	x	97,7	38,6	102,8	102,8	n/a	n/a	n/a
KGV Schlusskurs	x	81,7	56,5	83,4	103,4	n/a	n/a	21,4
KBV	x	1,8	3,4	2,2	2,0	3,9	5,7	4,5
KCF	x	10,6	n/a	2,9	n/a	22,3	n/a	n/a
FCF-Yield	%	8,2%	-12,2%	29,2%	-27,8%	-3,5%	-57,9%	3,9%
Dividendenrendite	%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%
Cashflow								
Operativer Cashflow	EUR Mio.	0,7	-1,4	3,7	-2,2	0,4	-2,6	0,5
Investiver Cashflow	EUR Mio.	-0,2	-0,2	-1,2	-0,2	-0,6	-0,3	-0,3
Free Cashflow	EUR Mio.	0,5	-1,6	2,5	-2,3	-0,2	-2,9	0,2
Finanz-Cashflow	EUR Mio.	0,0	0,0	0,0	0,1	0,0	-0,7	0,0
QUELLE: UNTERNEHMENSANGABEN, SPHENE CAPITAL PROGNOSEN								

DCF-Modell

		2017e	2018e	2019e	2020e	2021e	2022e	2023e	2024e	2025e	2026e	2027e	2028e	2029e	2030e	2031e	TY
Umsatz	EUR Mio.	73,8	78,5	84,4	91,2	98,8	103,9	107,1	108,9	110,1	110,9	111,6	112,3	113,0	113,7	114,4	115,0
YoY	%	7,4%	6,4%	7,5%	8,1%	8,3%	5,2%	3,1%	1,7%	1,1%	0,8%	0,6%	0,6%	0,6%	0,6%	0,6%	0,6%
EBIT	EUR Mio.	-0,7	0,2	0,3	0,5	0,7	1,0	1,2	1,5	1,8	2,1	2,4	2,6	2,9	3,2	3,5	3,5
EBIT-Marge	%	-1,0%	0,2%	0,4%	0,5%	0,7%	0,9%	1,2%	1,4%	1,6%	1,9%	2,1%	2,4%	2,6%	2,8%	3,1%	3,0%
Steuern	EUR Mio.	0,0	0,0	0,0	0,0	0,0	-0,1	-0,1	-0,2	-0,2	-0,2	-0,6	-0,7	-0,7	-0,8	-0,9	-0,9
Steuerquote (τ)	%	0,4%	3,9%	3,5%	3,3%	3,3%	12,0%	12,0%	12,0%	12,0%	12,0%	25,0%	25,0%	25,0%	25,0%	25,0%	25,0%
Bereinigtes EBIT(1-τ)	EUR Mio.	-0,7	0,2	0,3	0,5	0,6	0,8	1,1	1,3	1,6	1,8	1,8	2,0	2,2	2,4	2,6	2,6
Reinvestment	EUR Mio.	-0,3	-0,3	-0,3	-0,3	-0,3	-0,3	-0,2	-0,2	-0,1	-0,1	-0,1	-0,1	-0,1	-0,1	-0,1	-0,3
FCFF	EUR Mio.	-1,0	-0,1	0,0	0,2	0,3	0,5	0,8	1,2	1,5	1,7	1,7	1,9	2,1	2,3	2,6	2,3
WACC	%	6,9%	6,9%	6,9%	6,9%	6,9%	6,8%	6,7%	6,6%	6,5%	6,4%	6,3%	6,2%	6,1%	6,0%	5,6%	
Diskontierungssatz	%	100,0	100,0	87,6%	82,0%	76,7%	71,9%	67,4%	63,2%	59,4%	55,8%	52,5%	49,5%	46,6%	44,0%	41,7%	
Barwert der FCFF	EUR Mio.	-1,0	-0,1	0,0	0,1	0,2	0,4	0,6	0,7	0,9	1,0	0,9	0,9	1,0	1,0	1,1	
TV-Insolvenzwahrscheinlichkeit	%	4,1%															
Terminal Cost of capital	%	5,6%															
Barwert Terminal Value	EUR Mio.	10,2															
in % des Enterprise Value	%	57,1%															
Barwert FCFF Detailplanungsphase	EUR Mio.	-0,8															
in % des Enterprise Value	%	-4,4%															
Barwert FCFF Grobplanungsphase	EUR Mio.	8,5															
in % des Enterprise Value	%	47,3%															
Enterprise Value	EUR Mio.	16,6															
Finanzschulden	EUR Mio.	0,0															
Excess Cash	EUR Mio.	-5,2															
Wert des Eigenkapitals	EUR Mio.	12,7															
Anzahl Aktien	Mio.	0,5															
Wert des Eigenkapitals je Aktie	EUR	25,00															

Diese Studie wurde erstellt durch die

Beim Kraftwerk 8 | 82065 Baierbrunn bei München | Deutschland | Telefon +49 (89) 74443558 | Fax +49 (89) 74443445

Disclaimer

Diese Studie wurde von der Sphene Capital GmbH erstellt und ist in der Bundesrepublik Deutschland nur zur Verteilung an Personen bestimmt, die im Zusammenhang mit ihrem Handel, Beruf oder ihrer Beschäftigung übertragbare Wertpapiere auf eigene Rechnung oder auf Rechnung anderer erwerben oder verkaufen. Diese Studie ist ausschließlich für den Gebrauch ihrer Empfänger bestimmt. Sie darf ohne schriftliche Zustimmung der Sphene Capital GmbH weder gänzlich noch teilweise vervielfältigt, noch an Dritte weiter gegeben werden. Diese Studie dient lediglich Informationszwecken und wird auf vertraulicher Basis übermittelt. Die in dieser Studie behandelten Anlagemöglichkeiten können für bestimmte Investoren nicht geeignet sein, abhängig von dem jeweiligen Anlageziel und geplanten Anlagezeitraum oder der jeweiligen Finanzlage. Diese Studie kann eine individuelle Beratung nicht ersetzen. Bitte kontaktieren Sie den Investmentberater Ihrer Bank.

Diese Studie darf in anderen Rechtsordnungen nur im Einklang mit dem dort geltenden Recht verteilt werden. Personen, die in den Besitz dieser Studie gelangen, sollten sich über die jeweils geltenden Rechtsvorschriften informieren und diese befolgen. Diese Studie oder eine Kopie von ihr darf im Vereinigten Königreich nur an folgende Empfänger verteilt werden: (a) Personen, die über berufliche Erfahrung in Anlagendingen verfügen, die unter Artikel 19(1) der „Financial Services and Markets Act 2000 (Financial Promotion) Order 2001“ (Verordnung über die Werbung für Finanzprodukte von 2001 im Rahmen des Gesetzes über Finanzdienstleistungen und Finanzmärkte von 2000) (die „Verordnung“) fallen, oder (b) Unternehmen mit umfangreichem Vermögen, die unter Artikel 49(2)(A) bis (D) der Verordnung fallen, sowie sonstige Personen, an die das Dokument gemäß Artikel 49(1) der Verordnung rechtmäßig übermittelt werden darf (alle diese Personen werden zusammen als „Relevante Personen“ bezeichnet). Jede Person, bei der es sich nicht um eine Relevante Person handelt, sollte diese Studie und deren Inhalt nicht als Informations- oder Handlungsbasis betrachten.

Diese Studie stellt weder ein Angebot noch eine Einladung zur Zeichnung oder zum Kauf eines Finanzinstruments des analysierten Unternehmens oder zum Abschluss eines Beratungsvertrags dar. Weder diese Studie noch irgendwelche Bestandteile darin bilden die Grundlage irgendeines Vertrages oder anderweitiger Verpflichtungen irgendeiner Art. Sphene Capital GmbH und mit ihr verbundene Unternehmen lehnen jegliche Haftung für Schäden im Zusammenhang mit der Veröffentlichung und/oder Verwendung dieser Studie oder ihrer Inhalte ab. Weder Sphene Capital GmbH noch ein mit ihr verbundenes Unternehmen geben eine Gewährleistung oder Zusicherung hinsichtlich der Vollständigkeit und Richtigkeit der in dieser Studie enthaltenen Informationen ab. Eine unabhängige Überprüfung der verwendeten Informationen wurde nicht vorgenommen. Alle in dieser Studie enthaltenen Bewertungen, Stellungnahmen und Vorhersagen sind diejenigen des Verfassers dieser Studie, die im Zusammenhang mit seiner Research-Tätigkeit abgegeben werden. Sie entsprechen dem Stand der Erstellung dieser Studie und können sich aufgrund künftiger Ereignisse und Entwicklungen ändern. Weder der Sphene Capital GmbH noch einem mit der Sphene Capital GmbH verbundenen Unternehmen können solche Aussagen automatisch zugerechnet werden. **Eine zukünftige Aktualisierung der Analyse und Empfehlung ist terminlich nicht festgelegt und ihr Zeitpunkt grundsätzlich nicht absehbar; sie erfolgt jedoch in der Regel im Anschluss an die Veröffentlichungen entsprechender Finanzberichte. Sphene Capital GmbH behält sich das Recht vor, in der Studie geäußerte Meinungen jederzeit und ohne Vorankündigung zu widerrufen oder zu ändern.** Sphene Capital GmbH hat möglicherweise Studien veröffentlicht, die im Hinblick auf in dieser Studie enthaltene Informationen zu anderen Ergebnissen kommen. Diese Studien können die unterschiedlichen Annahmen und Herangehensweisen ihrer Verfasser reflektieren. Aussagen der Vergangenheit dürfen nicht als Indiz oder Garantie für nachfolgende Aussagen angesehen werden. Vielmehr werden hinsichtlich zukünftiger Aussagen weder explizit noch implizit Zusicherungen oder Garantien abgegeben.

Diese Studie wird per Email und/oder per Post an professionelle Investoren versandt, bei denen davon ausgegangen wird, dass sie ihre Anlageentscheidungen nicht in unangemessener Weise auf Basis dieser Studie treffen.

Zuständige Behörde: Bundesanstalt für Finanzdienstleistungsinformation (BaFin)

Bei den in dieser Studie genannten Wertpapierkursen handelt es sich um XETRA-Schlusskurse des dem Veröffentlichungstag der jeweiligen Studie vorangehenden Handelstages. Wird das Wertpapier nicht auf XETRA gehandelt, handelt es sich bei den in der Studie genannten Wertpapierkursen um den Schlusskurs des jeweiligen Börsenplatzes des dem Veröffentlichungstag der Studie vorangehenden Handelstages.

Anlageempfehlungen (für einen Anlagezeitraum von 12 Monaten)

Buy: Wir rechnen mit einem Anstieg des Preises des analysierten Finanzinstruments um mindestens 10%.
Hold: Wir rechnen mit einer Out-/ Underperformance zur Benchmark DAX um maximal 10%.
Sell: Wir rechnen mit einem Rückgang des Preises des analysierten Finanzinstruments um mindestens 10%.

Risikoeinschätzung (für einen Anlagezeitraum von 12 Monaten)

Geschätzte Eintrittswahrscheinlichkeit, dass das Ergebnis des analysierten Unternehmens von dem von uns prognostizierten Ergebnis aufgrund von unternehmens- oder marktspezifischen Gegebenheiten um mehr als 20% abweicht:

Risiko	Geschätzte Eintrittswahrscheinlichkeit
Sehr hoch	>80%
Hoch	50-80%
Mittel	20-50%
Niedrig	<20%

Angaben zu möglichen Interessenkonflikten gemäß § 34b Abs. 1 Nr. 2 WpHG und Finanzanalyseverordnung

Gemäß § 34b Wertpapierhandelsgesetz und Finanzanalyseverordnung besteht u. a. die Verpflichtung, bei einer Finanzanalyse auf mögliche Interessenkonflikte in Bezug auf das analysierte Unternehmen hinzuweisen. Ein Interessenkonflikt wird insbesondere vermutet, wenn das die Analyse erstellende Unternehmen

- § an dem Grundkapital des analysierten Unternehmens eine Beteiligung von mehr als 5% hält,
- § in den letzten zwölf Monaten Mitglied in einem Konsortium war, das die Wertpapiere des analysierten Unternehmens übernommen hat,
- § die Wertpapiere des analysierten Unternehmens aufgrund eines bestehenden Vertrages betreut,
- § in den letzten zwölf Monaten aufgrund eines bestehenden Vertrages Investmentbanking-Dienstleistungen für das analysierte Unternehmen ausgeführt hat, aus dem eine Leistung oder ein Leistungsversprechen hervorging,
- § mit dem analysierten Unternehmen eine Vereinbarung zu der Erstellung der Finanzanalyse getroffen hat,
- § und mit diesem verbundene Unternehmen regelmäßig Aktien des analysierten Unternehmens oder von diesen abgeleitete Derivate handeln, oder der für dieses Unternehmen zuständige Analyst sonstige bedeutende finanzielle Interessen in Bezug auf das analysierte Unternehmen haben, wie z.B. die Ausübung von Mandaten bei analysierten Unternehmen.

Sphene Capital GmbH verwendet die folgenden Keys:

Key 1: Das analysierte Unternehmen hat für die Erstellung dieser Studie aktiv Informationen bereitgestellt.

Key 2: Diese Studie wurde vor Verteilung dem analysierten Unternehmen zugeleitet und im Anschluss daran wurden Änderungen vorgenommen. Dem analysierten Unternehmen wurde dabei kein Research-Bericht oder -Entwurf zugeleitet, der bereits eine Anlageempfehlung oder ein Kursziel enthielt.

- Key 3:** Das analysierte Unternehmen hält eine Beteiligung an der Sphene Capital GmbH und/oder einem ihr verbundenen Unternehmen von mehr als 5%.
- Key 4:** Sphene Capital GmbH und/oder ein mit ihr verbundenes Unternehmen und/oder der Ersteller dieser Studie hält an dem analysierten Unternehmen eine Beteiligung in Höhe von mehr als 5%.
- Key 5:** Sphene Capital GmbH und/oder ein mit ihr verbundenes Unternehmen und/oder der Ersteller dieser Studie hat Aktien des analysierten Unternehmens vor ihrem öffentlichen Angebot unentgeltlich oder zu einem unter dem angegebenen Kursziel liegenden Preis erworben.
- Key 6:** Sphene Capital GmbH und/oder ein mit ihr verbundenes Unternehmen betreut die Wertpapiere des analysierten Unternehmens als Market Maker oder Designated Sponsor.
- Key 7:** Sphene Capital GmbH und/oder ein mit ihr verbundenes Unternehmen und/oder eine ihr nahestehende Person/nahestehendes Unternehmen und/oder der Ersteller dieser Studie war innerhalb der vergangenen 12 Monate gegenüber dem analysierten Unternehmen an eine Vereinbarung über Dienstleistungen im Zusammenhang mit Investmentbanking-Geschäften gebunden oder hat aus einer solchen Vereinbarung Leistungen bezogen.
- Key 8:** Sphene Capital GmbH und/oder ein mit ihr verbundenes Unternehmen hat mit dem analysierten Unternehmen eine Vereinbarung zu der Erstellung dieser Studie getroffen. Im Rahmen dieser Vereinbarung hat Sphene Capital GmbH eine marktübliche, vorab entrichtete Flat-Fee erhalten.
- Key 9:** Sphene Capital GmbH und/oder ein mit ihr verbundenes Unternehmen ist an den Handelstätigkeiten des analysierten Unternehmens durch Provisionseinnahmen beteiligt.
- Key 10:** Ein Mitglied der Sphene Capital GmbH und/oder der Ersteller dieser Studie ist Mitglied des Aufsichtsrates des analysierten Unternehmens.
- Key 11:** Sphene Capital GmbH und/oder ein mit ihr verbundenes Unternehmen und/oder der Ersteller dieser Studie hält an dem analysierten Unternehmen eine Nettoverkaufs- oder -kaufposition, die die Schwelle von 0,5% des gesamten emittierten Aktienkapitals des Unternehmens überschreitet.
- Key 12:** Sphene Capital GmbH und/oder ein mit ihr verbundenes Unternehmen war bei einer öffentlichen Emission von Finanzinstrumenten des Unternehmens federführend oder mitfederführend beteiligt.

Übersicht über die bisherigen Anlageempfehlungen (12 Monate):

Datum/Zeit	Kursziel*/Aktueller Kurs*	Anlageempfehlung:	Interessenskonflikte (Key-Angabe)
19.12.2017/09:00 Uhr	EUR 25,00/EUR 9,90	Buy, Gültigkeit 24 Monate	1, 8
07.11.2017/09:05 Uhr	EUR 25,00/EUR 7,97	Buy, Gültigkeit 24 Monate	1, 8
04.09.2017/15:00 Uhr	EUR 25,00/EUR 9,37	Buy, Gültigkeit 24 Monate	1, 8
26.05.2017/07:45 Uhr	EUR 2,90/EUR 1,24	Buy, Gültigkeit 12 Monate	1, 8
02.05.2017/07:45 Uhr	EUR 2,90/EUR 1,39	Buy, Gültigkeit 12 Monate	1, 8
25.11.2016/14:30 Uhr	EUR 3,90/EUR 1,27	Buy, Gültigkeit 12 Monate	1, 8
22.08.2016/16:11 Uhr	EUR 3,90/EUR 1,40 (Schlusskurs)	Buy, Gültigkeit 12 Monate	1, 8
24.06.2016/14:20 Uhr	EUR 3,90/EUR 1,72 (Schlusskurs)	Buy, Gültigkeit 12 Monate	1, 8
30.05.2016/13:06 Uhr	EUR 4,60/EUR 2,12 (Schlusskurs)	Buy, Gültigkeit 12 Monate	1, 8
03.05.2016/09:16 Uhr	EUR 4,60/EUR 2,32 (Schlusskurs)	Buy, Gültigkeit 12 Monate	1, 8
30.03.2016/09:41 Uhr	EUR 4,50/EUR 1,65 (Schlusskurs)	Buy, Gültigkeit 12 Monate	1, 8
16.11.2015/10:43 Uhr	EUR 4,50/EUR 1,60 (Schlusskurs)	Buy, Gültigkeit 12 Monate	1, 8

* 10.08.2017 Notierungsumstellung auf die durch die ordentliche Kapitalherabsetzung im Verhältnis 10:1 neue Anzahl Aktien
Ein Überblick über die Anlageempfehlungen der Sphene Capital GmbH ist abrufbar unter <http://www.sphene-capital.de>

Erklärungen gemäß § 34b Abs. 1 Wertpapierhandelsgesetz und Finanzanalyseverordnung:

Informationsquellen

Die Studie basiert auf Informationen, die aus sorgfältig ausgewählten öffentlich zugänglichen Quellen stammen, insbesondere von Finanzdatenanbietern, den Veröffentlichungen des analysierten Unternehmens und anderen öffentlich zugänglichen Medien.

Bewertungsgrundlagen/Methoden/Risiken und Parameter

Für die Erstellung der Studie wurden unternehmensspezifische Methoden aus der fundamentalen Aktienanalyse, quantitative statistische Methoden und Modelle, sowie Verfahrensweisen der technischen Analyse verwendet (inter alia historische Bewertungsansätze, Substanz-Bewertungsansätze oder Sum-Of-The-Parts-Bewertungsansätze, Diskontierungsmodelle, der Economic-Profit-Ansatz, Multiplikatoren Modelle oder Peergroup-Vergleiche). Bewertungsmodelle sind von volkswirtschaftlichen Größen wie Währungen, Zinsen, Rohstoffen und von konjunkturellen Annahmen abhängig. Darüber hinaus beeinflussen Marktstimmungen und politische Entwicklungen die Bewertungen von Unternehmen.

Gewählte Ansätze basieren zudem auf Erwartungen, die sich je nach industriespezifischen Entwicklungen schnell und ohne Vorwarnung ändern können. Folglich können sich auch auf den einzelnen Modellen basierende Empfehlungen und Kursziele entsprechend ändern. Die auf einen Zeitraum von zwölf Monaten ausgerichteten Anlageempfehlungen können ebenfalls Marktbedingungen unterworfen sein und stellen deshalb eine Momentaufnahme dar. Die erwarteten Kursentwicklungen können schneller oder langsamer erreicht werden oder aber nach oben oder unten revidiert werden.

Erklärung Compliance

Sphene Capital GmbH hat intern regelmäßige Vorkehrungen getroffen, um Interessenskonflikten hinsichtlich des analysierten Unternehmens vorzubeugen und mögliche Interessenskonflikte offen zu legen. Verantwortlich für die Einhaltung dieser Vorkehrungen ist Susanne Hasler, susanne.hasler@sphene-capital.de.

Erklärung der Ersteller der Studien

Alle in dieser Studie enthaltenen Bewertungen, Stellungnahmen und Vorhersagen entsprechen den Ansichten des Verfassers dieser Studie. Die Vergütung des Erstellers einer Studie hängt weder in der Vergangenheit, der Gegenwart noch in der Zukunft direkt oder indirekt mit der Empfehlung oder den Sichtweisen, die in der Studie geäußert werden, zusammen.

Diese Studie wurde am 19.12.2017 um 08:05 Uhr fertiggestellt. Letzter Kurs zum Zeitpunkt der Fertigstellung EUR 9,90.