

INVESTOR MAGAZIN

DIENSTAG, 02. MAI 2017 | AUSGABE 206

MARIANA RESOURCES

ÜBERNAHME!

Seite 3

WCM

JEDE MENGE FANTASIE

Seite 7

KAI HOFFMANN
Herausgeber

Sehr geehrte Abonnenten!

„Großartig!“ So sieht **Donald J. Trump** die ersten 100 Tage seiner Amtszeit als Präsident. Viel habe man angepackt, vieles müsse noch erreicht werden. Das ist eine sehr kreative Interpretation, andere sehen dagegen eine 100 Tage währende „Pöbelherrschaft“. Uns Börsianer kann das erst einmal egal sein. Wir gucken auf die Kurse. Und siehe da: Der **Dow Jones Industrial** hat in dieser Zeit um sehr solide 5,6% zugelegt. Das freut die Anleger. Doch bei der Einordnung muss man

vorsichtig sein und darf Trump nicht glauben, dass das hier der „beste Start aller Zeiten“ gewesen sei, es war der viertbeste.

Unter **George Bush sen.** (+8,2%), **John F. Kennedy** (+7%) und **Bill Clinton** (+5,7%) war das Plus im Dow Jones in den ersten 100 Tagen größer. Kursgewinne in dieser ersten Phase einer Präsidentschaft können aber leicht dahinschmelzen. Und da hat der Markt in den vergangenen zwei Wochen schon einmal gezeigt, was er davon hält, wenn die US-Schulden weiter mit diesem Tempo steigen. Trump will ja schließlich jede Menge in die Infrastruktur investieren, scheut sich aber, Kürzungen an anderer Stelle vorzunehmen. Bei einem Schuldenberg von inzwischen mehr als 21 Billionen US-Dollar allein auf der Ebene der Zentralregierung kommt das nicht gut an. Und das erklärt unter anderem, warum der Greenback zuletzt einen kräftigen Rücksetzer gegenüber allen wichtigen Währungen machte. Die Schuldenfrage könnte in diesem Jahr und vielleicht über die gesamte Amtszeit von Trump ein heißes Thema werden.

Angenehme Tage und gute Börsengeschäfte!

Ihre Redaktion vom Investor Magazin

INHALTE

- 3 **Rohstoffnews:** Barkerville Gold Mines, Mariana Resources, Marathon Gold
- 4 **Top 10: Wolframproduzenten 2016**
- 5 **Wikifolio Rohstoffe**
- 7 **Kurznews:** WCM, Decheng Technology, Atoss Software
- 8 Gastbeitrag: Widerrufsjoker
- 9 Musterdepots
- 10 Grafik der Woche
- 10 Rohstoffpreise, Artikel anderer Redaktionen
- 11 Empfehlungsliste Rohstoffe
- 12 Empfehlungsliste Deutschland
- 13 Disclaimer & Impressum

Bilder: Mariana Resources, Marlies Schwarzin / pixelio.de

FOLGEN SIE UNS AUCH AUF

Facebook.com/
investormagazin

twitter.com/
investormag

121 MINING INVESTMENT

10-11 MAY 2017 LONDON
ETC VENUES - 8 FENCHURCH PLACE

Gold sponsors:

BEHRE DOLBEAR
Minerals Industry Advisors *Since 1911*

GOWLING WLG

SPANGEL

Supporting partner:

S&P Global
Market Intelligence

60 Mining Companies

240 Investors Financiers

720 1-2-1 Meetings

Participate in 121 Mining Investment London to enjoy:

- A two-day programme of **1-2-1 meetings** where fund managers and analysts meet with mining management teams
- **Interactive investor-led panels** discussing investment preferences and trends as well as emerging opportunities in the sector
- **City of London venue** providing a highly convenient and comfortable deal-making forum
- Stylish **1-2-1 meeting pods** hosting more than 600 1-2-1 meetings over two days

Mining company presenters include:

To be a mining corporate presenter please contact: pablo.martin@weare121.com or toby.duckworth@weare121.com

www.weare121.com

ROHSTOFFWERTE IM FOKUS

BARKERVILLE GOLD MINES

Finanzierung auf hohem Niveau

☒ Unser Top-Performer der vergangenen Wochen, **Barkerville Gold Mines**, nutzte die Gunst der Stunde für eine Finanzierung. Am Donnerstag vergangene Woche meldete man zuerst eine Finanzierung in Höhe von 15 Mio. CAD, dies geschah im Rahmen eines „Bought Deal“. Underwriter ist der kanadische Broker **Haywood**. Bei dem „Bought Deal“ steht der Underwriter für die Platzierung der gesamten Summe gerade. Die Mittel fließen der Gesellschaft also garantiert zu. Das Interesse an der Aktie scheint aber gewaltig zu sein. Rund vier Stunden später erhöhten Barkerville und Haywood das Volumen auf über 23,5 Mio. CAD. Im Zuge der Kapitalmaßnahme werden 24,74 Mio. neue Aktien zu einem Preis von 0,95 CAD ausgegeben. Bei Finan-

zierungen in Kanada ist es zudem üblich, dass man je Aktie noch eine Aktienkaufoption, einen Warrant, erhält. Im Fall von Barkerville wird jedes Stück mit einem halben Warrant ausgegeben. Jeder ganze Warrant erlaubt Investoren eine weitere Aktie zu einem Kurs von 1,30 CAD zu erwerben. Die Aktienkaufoptionen haben eine Gültigkeit von 18 Monaten. Die Bought Deal-Finanzierung kommt mit einer „Greenshoe“-Option für Haywood. So kann die Finanzierung um maximal 15% überzeichnet werden.

Die Großaktionäre **Osisko Gold Royalties** und **Osisko Mining** werden im Zuge der Finanzierung neue Aktien im Gesamtwert von 15,83 Mio. CAD zeichnen. Der Anteil der beiden Gesellschaften an Barkerville geht auf Grund

des Bought Deals auf knapp über 50% zurück. **Das Barkerville-Papier hat derzeit Momentum. Weitere gute Nachrichten und der Beginn der Produktion von Bonanza Ledge könnten der Aktie weiter Auftrieb verleihen. Dennoch raten wir erstmal nur zum „Halten“ des Titels.** (kh) ◀

☒ BARKERVILLE GOLD MINES

Aktien-Info		Halten	
Akt. Kurs	1,06 \$	KGV 16/17	-
Börsenwert	330,5 Mio. \$	ISIN	CA0676421088
Erstempfehlung	21.09.16	Kursentw.	47,2%

MARIANA RESOURCES

Übernahme durch Sandstorm Gold, 108% seit Erstempfehlung

☒ Zugegeben: man musste schon einen langen Atem und viel Geduld für die Aktie von **Mariana Resources** mitbringen. Wir verfolgen die Entwicklung des Papiers schon lange und rieten im Juli vergangenen Jahres zum Einstieg. Mariana besitzt 30% eines der besten Explorationsprojekte der Welt: das Hot Maden-Projekt in der Türkei. Jetzt wird das Unternehmen vom Royaltyunternehmen **Sandstorm Gold** übernommen. Leser des *Investor Magazins* können also von einer weiteren Übernahme profitieren und blicken nun auf einen **satten Gewinn von 108%** zurück.

Vor zehn Monaten hatten wir Ihnen bei 52,7p zum Einstieg geraten. Sandstorm Gold bietet nun im Tausch 0,2573 Aktien sowie 28,75p in Cash je Mariana-Aktie. Am Tag der Bekanntgabe der Übernahme entsprach dies einem Gegenwert von 110p. Wir sind vor allem davon begeistert, dass Sandstorm sich dazu hinreißen ließ, Investoren nicht nur Aktien, sondern auch Bares anzubieten. Das Gesamtvolumen der Transaktion liegt bei 166,85 Mio. Pfund. Die Mariana-Aktionäre werden nach Abschluss der Transaktion rund 19% an der „neuen“ Sandstorm Gold

halten. Die Investoren erhalten so Zugang zu 155 Streams und Royalties, wovon 20 bereits Cashflow liefern und sich 23 im Entwicklungsstadium befinden. Die Aktie von Sandstorm steht derzeit mächtig unter Druck. Dies hat jedoch weniger mit der Transaktion selbst, sondern mit der Neuausrichtung des von **van Eck** gemanagten **GDXJ Junior Mining Indexes** zu tun. **Wir raten zur Annahme des Angebotes. Herzlichen Glückwunsch!** (kh) ◀

MARATHON GOLD

Goldmineralisierung setzt sich in der Tiefe fort

☒ Weitere gute Ergebnisse aus dem laufenden Programm halten die Aktie von **Marathon Gold** auf einem hohen Niveau. Die Marktkapitalisierung für den Explorer liegt bereits bei stattlichen 142 Mio. CAD. Sie hat aber noch Luft nach oben, da es sich wohl um eines der besseren Explorationsprojekte in Nordamerika handelt und wohl bei so eini-

gen Majors auf der Einkaufsliste stehen dürfte. Die jetzt vorgelegten Ergebnisse aus dem Tiefenbohrprogramm von bis zu 101m über 1,77 g/t mit hochgradigen Intervallen bestätigen das Potential. Das Projekt hat dasselbe Potential wie die großen Minen im Timmins oder Val d'Or Camp. Doch wir werden uns mit einer Übernahme wohl noch gedulden

müssen bis sich CEO **Phil Walford**, ein Geologe, dazu durchringt, eine PEA, eine erste Wirtschaftlichkeitsstudie, vorzulegen. Die Majors müssen das Produktionspotential von über 100.000 Unzen Gold pro Jahr deutlich erkennen. **Wir bleiben bei der Aktie dabei. Bei Rücksetzern unter 1,10 CAD können Sie noch zuschlagen.** (kh) ◀

DIE GRÖSSTEN WOLFRAMPRODUZENTEN DER WELT

Preise sinken: Globale Wolframproduktion im Rückwärtsgang

von Tarik Dede

☒ **Wolfram** ist eines jener Elemente, die an der Börse wenig Beachtung finden. Im Gegensatz zu **Kupfer**, **Gold** oder **Zink** gibt es keinen liquiden Börsenhandel, die Preise werden meist zwischen Produzenten und Nachfragern direkt ausgehandelt. Die Preisentwicklung verlief in den vergangenen Jahren recht stabil. **Ferrowolfram**, also Wolframstahl, wohin etwa 90% der weltweiten Produktion wandert, kostet heute etwa 26 US-Dollar je Kilogramm und damit etwa so viel wie nach der Finanzkrise 2008. Es enthält zwischen 60% und 80% Wolfram und wird vorwiegend als Legierungsbestandteil bei Werkzeugstählen eingesetzt. Nur zwischen den Jahren 2010 und 2012 gab es einen regelrechten Boom. In der Spitze mussten mehr als 55 US-Dollar je Kilogramm auf den Tisch gelegt werden. Seither aber ging es bei den Wolfram-Preisen stetig bergab.

China dominiert den Markt

Im vergangenen Jahr wurden 86.400 Tonnen Wolfram weltweit gefördert, wie die Daten des **US Geological Survey** zeigen. Das ist ein Rückgang von 3,36% gegenüber dem Vorjahr. Die niedrigere Produktion resultiert vor allem aus den geringen Fördermengen in China und Kanada. Die Volksrepublik steht mit 71.000 Tonnen für etwa 82% der globalen Produktion. Dort sank der Minenausstoß um rund 2,75%. Ende 2015 hatten die acht größten Minen des Landes auf Initiative der Politik erklärt, dass sie ihre Wolfram-Produktion aufgrund der niedrigeren Weltmarktpreise reduzieren wollen. Die Folge: Es kamen 2.000 Tonnen weniger Wolfram auf dem Weltmarkt.

Trotz sinkender Mengen lassen höhere Preise auf sich warten

Institutionen wie das **US Geological Survey** gehen auch deshalb wieder von steigenden Preise aus. Denn die Nachfrage nach Wolfram ist weitgehend stabil, oft ist es als Legierungsbestandteil notwendig. Doch bisher ist davon am Markt nichts zu sehen. Die Notierungen für Wolfram haben sich 2017 kaum bewegt. Hinter China ist Vietnam in den vergangenen Jahren zum zweitgrößte Produzenten aufgestiegen. Die Südasiaten konnten ihre Förderung 2016 merklich um 7% auf 6.000 Tonnen steigern. Einen Einfluss auf den Weltmarkt haben zudem die Produzenten Russland und Bolivien, die zusammen für immerhin 4,6% der Weltproduktion stehen. Der Rest verteilt sich auf etliche andere Länder. In Großbritannien und Simbabwe wurden 2015 neue Minen eröffnet, zudem gibt es einen neuen Hersteller von Wolfram-Konzentraten in Spanien. Kanada spürte dagegen die niedrigen Preise und musste aus wirtschaftlichen Gründen die

einzigste Mine des Landes stilllegen. Sie kann aber binnen weniger Monate die Produktion wieder aufnehmen, falls sich die Preise nachhaltig erholen sollten. Danach sieht es momentan allerdings nicht aus.

Lesetipp: Wer sich näher mit Wolfram beschäftigen will und gleichzeitig an der Lebensgeschichte des britischen Neurologen und Schriftstellers **Oliver Sacks** interessiert ist, sollte sich dessen autobiographisches Werk „Onkel Wolfram: Erinnerungen“ zu Gemüte führen! ◀

Die größten Wolframproduzenten der Welt (2016)

Rang	Land	Reserven	Produktion in Tonnen		Veränderung
			2015	2016	
1.	China		73.000	71.000	-2,75%
2.	Vietnam		5.600	6.000	7,14%
3.	Russland		2.600	2.600	0,00%
4.	Bolivien		1.460	1.400	-4,11%
5.	Österreich		861	860	-0,10%
6.	Spanien		835	800	-4,20%
7.	Ruanda		850	770	-9,61%
8.	UK		150	700	366,70%
9.	Portugal		474	570	20,25%
	Rest		1.910	1.700	-11,00%
SUMME			89.400	86.400	-3,36%

WIKIFOLIO

GOLDWERTE SCHWACH

Kai Hoffmann
Chefredakteur

INVESTOR MAGAZIN ROHSTOFF-WERTE
ISIN: DE000LS9H515 Symbol: WFIM11111

INVESTIERBAR

Nicht nur der zuletzt schwächer notierende Goldpreis sorgte für Frust auf Anlegerseite. In den letzten Tagen kam jedoch noch Druck von institutioneller Seite hinzu. Im Konkreten sprechen wir hier von der Umstrukturierung des von **van Eck** GDXJ Index. Hier wird eine massive Umschichtung stattfinden. Der Fokus wird dabei auf größere Werte gelegt. So werden unter anderem **Kinross** und **Yamana** in den „Junior“-Mining Index aufgenommen. Hauptgrund für die Umschichtung ist die höhere Liquidität bei den größeren Werten. Der GDXJ ist einfach zu groß geworden. Da es sich um einen ETF handelt, muss die Investitionsquote zudem nahe 100% liegen. Sollte man bei einem Wert aussteigen wollen, darf dies nun mal nicht 10 Handelstage oder länger dauern. Dadurch sehen wir bei vielen Werten derzeit deutlichen Druck. So unter anderem bei **Endeavour Mining**. Wir beobachten die Lage sehr genau. Sobald sich ein Stopp des Verkaufsdrucks werden wir unsere Position hier noch einmal deutlich hochfahren.

97,83 €

Verkaufskurs (Bid)

100,55 €

Kaufkurs (Ask)

+0,4%

seit Beginn

-4,6%

seit letzter Ausgabe

€ 107.789,88

Investiertes Kapital

Kurse vom 02.05.2017 9:33

Tagesaktuelle Informationen, den dazu gehörigen Wertpapierprospekt und weitere Informationen finden Sie hier: www.wikifolio.com/de/de/wikifolio/im11111

JETZT INVESTIEREN

AKTUELLES PORTFOLIO

	Kurs (Bid)	Stück	Wert	+/- seit Kauf	+/- Heute	Gewichtung
Aktien			65.861,550			67,2 %
ATLANTIC GOLD CORP. CA04854Q1019	0,973	7.000	6.811,000	+2.086,000 +44,15 %	-21,000 -0,30 %	7,0 %
BARRICK GOLD CORP. CA0679011084	15,050	525	7.901,250	+163,275 +2,11 %	-164,062 -2,08 %	8,1 %
DEUTSCHE ROHSTOFF AG DE000A0XYG76	21,920	500	10.960,000	+3.844,531 +54,03 %	+66,750 +0,60 %	11,2 %
ENDEAVOUR MINING KYG3040R1589	13,972	525	7.335,300	+14,175 +0,19 %	-537,337 -7,24 %	7,5 %
EXCELLON RESOURCES INC. CA30069C2076	0,951	6.000	5.706,000	-492,000 -7,94 %	-189,000 -3,24 %	5,8 %
GOGOLD RESOURCES INC. CA38045Y1025	0,437	23.000	10.051,000	-1.061,500 -9,55 %	-149,500 -1,45 %	10,3 %
KIRKLAND LAKE GOLD LTD CA49741E1007	6,034	1.500	9.051,000	-1.167,500 -11,43 %	-345,000 -3,74 %	9,2 %
RED EAGLE MINING CA7565662045	0,447	18.000	8.046,000	-2.226,000 -21,67 %	-261,000 -3,16 %	8,2 %
ETFs			10.447,500			10,7 %
ETFs 3X DAILY LONG WHEAT JE00BYQY8102	13,657	100	1.365,700	+51,300 +3,90 %	+219,500 +15,99 %	1,4 %
ZINC DE000A0KRKA0	6,986	1.300	9.081,800	+3.335,228 +58,04 %	+126,750 +1,38 %	9,3 %
Strukturierte Produkte			N/A			N/A
Faktor-Zertifikat Gold Futures x5 short Leveraged Index (SE1655) Hebelprodukt DE000SE1G5S2	3,950	0	N/A	N/A N/A	N/A N/A	N/A
Cash			21.663,637			22,1 %
Gesamt			97.972,687			100 %

Folgen Sie dem
Investor Magazin
auch auf

facebook.com/
[investormagazin](https://www.facebook.com/investormagazin)

twitter.com/
[investormag](https://twitter.com/investormag)

Erhalten Sie tagesaktuell
noch mehr Informationen,
Statistiken, Charts & Links

DEUTSCHE AKTIEN IM FOKUS

WCM

Viele Spekulationen und jede Menge Übernahmefantasie

Bei **WCM** geht derzeit die Post ab. Einerseits hat die Immobilienfirma erwartet gute, endgültige Zahlen für 2016 vorgelegt und will nun eine „Anlaufdividende“ von 10 Cent je Aktie zahlen, was einer Rendite von gut 3% entspricht (HV am 24. August). Auf der anderen Seite rechnet der Markt damit, dass der börsennotierte Großaktionär **DIC** sein Aktienpaket aufstockt und womöglich eine Übernahme anstrebt. Das könnte für einige Shortseller ein teurer Spaß werden, die derzeit bei **WCM** unterwegs sind und Leerverkaufspositionen aufgebaut haben. Auf der anderen Seite muss eine Übernahme

durch **DIC** nicht das Schlusswort sein. Die Hessen könnten ihr Paket an den Hamburgern auch weiterreichen, wird spekuliert. Die Frage ist, wie Aufsichtsrat und Großaktionär **Karl Ehlerding** mit den ungebetenen Gästen umgehen wird. **WCM** ist schließlich ein wichtiger Teil seines Lebenswerks.

Die **WCM**-Aktie zeigte sich zuletzt robust und legte sukzessive zu. Die Analysten sind ebenfalls angetan. **Oddo Seydler** bestätigte das Kursziel von 3,45 Euro, **Berenberg** hob ihres von 3,15 Euro auf 3,40 Euro an. **First Berlin** ist gewohnt optimistisch und sieht einen

Kurs von 4 Euro. Wir bleiben bei unserem ältesten Musterdepotwert weiter dabei. **Halten!** (td) ◀

Aktien-Info		Halten	
Akt. Kurs	3,21 €	KGV 17/18	13/11
Börsenwert	132 Mio. €	ISIN	DE000A1X3X33
Erstempfehlung	15.07.15	Kursentw.	+52,1%

DECHENG TECHNOLOGY

CEO lockt mit Dividende und möglicher Übernahme

Wenn man 39 Mio. Cash auf dem Konto hat, schaut man sich nach einer Braut um. Genau das tut **Decheng Technology** nun, wie CEO **Xiaofang Zhu** am Freitag mitteilte. Im Auge hat der Hersteller von Polyurethanen und Additiven für die Leder- und Textilindustrie deutsche Unternehmen mit einem passenden High Tech-Produkt, dass über Dechengs Vertrieb in China vermarktet werden kann. Das würde auch den bisher verhaltenen deutschen Investoren sicher schmecken. Darüber hinaus kündigte **Zhu** die Zahlung einer Dividende von 0,10 Euro je Aktie für 2016 an. Wir hatten das bereits in der vergangenen Ausgabe als möglichen

Trigger für den Nebenwert gesehen. Damit kommt die Aktie auf eine Dividendenrendite von fast 10%.

Auch sonst liest sich das 2016er Zahlenwerk gut. Für 2017 rechnet das Unternehmen mit einem EBIT- und Umsatzwachstum. Unterm Strich dürfte aber eine überproportionale Steigerung drin sein, fallen doch die IPO-Kosten von 1,4 Mio. Euro weg. Damit sehen wir beim EPS einen Sprung auf 1 Euro als möglich an. **Decheng** würde somit mit einem KGV von 2 bewertet werden, was ein Ausdruck der Skepsis ggü. chinesischen Unternehmen ist. Sollte ein Kauf in Deutschland klappen, ist ein

weiterer Vertrauensgewinn möglich. Dann sollte die Aktie die Unterbewertung abbauen können. **Legen Sie sich ein paar Stücke bis 2,15 Euro ins Depot. Stopp: 1,65 Euro.** (td) ◀

Aktien-Info		Spekulativ Kaufen	
Akt. Kurs	2,01 €	KGV 17/18	3/2
Börsenwert	61,8 Mio. €	ISIN	DE000A1YDDM9
Erstempfehlung	25.04.17	Kursentw.	-3,8%

ATOSS SOFTWARE

Unternehmen bleibt weiter auf Rekordkurs

Viel zuverlässiger kann man an der Börse nicht sein. **Atoss Software** (68,50 Euro; DE0005104400) hat auch 2016 die Erwartungen erfüllt und nun eine Dividende von 1,16 Euro je Anteilsschein ausgeschüttet. Damit liegen auch wir mehr als solide vorn bei der Aktie des Softwareunternehmens. Für das Q1 berichtete der Vorstand von guten Ge-

schäften: der Umsatz legte um 11% zu, die EBIT-Marge betrug 26%. Als Guidance hatte das Unternehmen mit Sitz in München für 2017 ein Umsatzplus von 10% (+/-3%) ausgegeben. Die EBIT-Marge soll bei rund 25% landen. Damit hat auch die Aktie gute Chancen, die jüngste Seitwärtsbewegung in den nächsten Wochen und Monaten gen

Norden zu verlassen. **Seit Ersteinstieg brachte uns Atoss Software inklusive Dividende ein Plus von mehr als 30% - binnen sechs Monaten!** Wir bleiben weiter am Ball. **Noch nicht investierte Leser können den Wert bei Kursen bis 67,50 Euro abfischen. Wir ziehen unsere Stoppsmarke sanft auf 57,50 Euro nach.** (td) ◀

GASTBEITRAG: **WIDERRUF VON BAU-DARLEHEN**

Fast alle ING Diba Baufinanzierungen aus 2010-2015 fehlerhaft!

von Roland Klaus

☒ Es deutet sich eine spektakuläre Wende beim Thema „Widerrufsjoker“ an: Nach Untersuchungen der Interessengemeinschaft Widerruf weist die Mehrheit der Kreditverträge des Marktführers ING Diba aus dem Zeitraum Juni 2010 bis Ende 2015 gravierende Mängel auf. Als Folge daraus können private Kreditnehmer sofort aus den Darlehen aussteigen und ihre Zinskosten deutlich senken.

Diese Nachricht bringt neuen Schwung in den Widerruf von Baufinanzierungen: Denn nach unseren Prüfungen können einige hunderttausend Verbraucher, die ab Mitte 2010 eine Baufinanzierung bei der ING Diba abgeschlossen haben, den Widerrufsjoker ziehen und das teure Darlehen sofort beenden. Im Schnitt ist dieser Widerruf mit einer durchschnittlichen Ersparnis pro Darlehen von rund 10.000 Euro verbunden.

Dabei dürfte der Diba besonders ein Fehler zum Verhängnis werden. Der Gesetzgeber hat in seiner Neugestaltung der Regelungen für eine Baufinanzierung Mitte 2010 verschiedene sogenannte Pflichtangaben definiert (§492 Abs. 2 BGB). Diese muss das Kreditinstitut dem Kreditnehmer im Darlehensvertrag mitteilen. Geschieht dies nicht, beginnt auch die Widerrufsfrist des Darlehens (üblicherweise 14 Tage) nicht zu laufen – das wäre die Voraussetzung für den Widerrufsjoker.

Zu diesen Pflichtangaben zählt unter anderem die Vertragslaufzeit. Damit ist gemeint, dass die Bank dem Kunden mitteilen muss, wie lange das Darlehen laufen würde, bis es unter den gegebenen Voraussetzungen (gewählte anfängliche Tilgung und gewählter Zinssatz) vollständig zurückgezahlt

wäre. Und genau hier hat die ING Diba nach Untersuchungen der Interessengemeinschaft Widerruf (siehe: www.widerruf.info) geschlampt – und damit die Voraussetzungen für den Widerrufsjoker geschaffen. Denn in zahlreichen Kreditverträgen aus dem Zeitraum 2010 bis 2015, die uns vorliegen, fehlt die Angabe der Kreditlaufzeit und somit eine entscheidende Pflichtangabe.

Dies bedeutet, dass die Voraussetzungen für den Beginn der Widerrufsfrist nicht gegeben sind. **Auch Jahre nach Abschluss des Darlehens können Verbraucher somit ihre Baufinanzierung noch widerrufen, Experten sprechen hier auch vom „ewigen“ Widerrufsrecht.** Auch die im vergangenen Jahr heiß diskutierte Gesetzesregelung zur Beendigung des Widerrufsjokers greift hier nicht: Denn sie betrifft nur Baufinanzierungen, die vor dem 10. Juni 2010 abgeschlossen wurden. Die fehlende Nennung der Kreditlaufzeit betrifft jedoch Kredite, die nach dem 10. Juni 2010 unterzeichnet wurden.

Damit bietet der Widerrufsjoker den Kunden der ING Diba die Chance auf eine erhebliche Ersparnis. Eine Baufinanzierung aus dem Zeitraum 2010 bis 2012 hat nach unseren Untersuchungen zumeist einen Zinssatz von rund vier Prozent. Dieser Zinssatz lässt sich mehr als halbieren, wenn der Kunde seinen Kredit auf das aktuelle Marktniveau umstellt.

Auch wenn die Kreditverträge eindeutig fehlerhaft sind: Wir rechnen fest damit, dass sich die ING Diba bei diesem Thema nicht ohne Widerstand geschlagen geben wird. Ein freundliches Schreiben des Kunden dürfte also nicht viel bringen. Die Hilfe eines Anwalts und möglicherweise auch eine Klage werden daher nötig sein.

Betroffene Verbraucher sollten

daher im ersten Schritt bei der Interessengemeinschaft Widerruf unter www.widerruf.info anwaltlich prüfen lassen, ob ihr Kreditvertrag den genannten Fehler aufweist oder anderweitig angreifbar ist. Diese Prüfung ist kostenlos und unverbindlich. Zeigt sich, dass der Darlehensvertrag fehlerhaft ist, dann wird Ihnen der Anwalt erläutern, welche Schritte nötig sind, um den Widerrufsjoker erfolgreich zu ziehen. Das kann – je nach Ausgangsposition – ein außergerichtliches Vorgehen oder eine Klage sein. Die Kosten dafür übernimmt in etlichen Fällen eine Rechtsschutzversicherung. Alternativ kommt möglicherweise eine Prozessfinanzierung in Frage, um den Widerruf auch vor Gericht durchzusetzen, ohne ein Kostenrisiko einzugehen. ◀

Über den Autor: Roland Klaus arbeitet als freier Journalist in Frankfurt und ist Gründer der Interessengemeinschaft Widerruf. Sie dient als Anlaufstelle für den Widerruf von Immobilienkrediten und Lebensversicherungen und bietet unter [widerruf.info](http://www.widerruf.info) eine kostenlose Prüfung von Darlehensverträgen und Policen sowie die Durchsetzung des Widerrufs durch erfahrene Rechtsanwälte. Bekannt wurde Klaus als Frankfurter Börsenreporter für n-tv, N24 und den US-Finanzsender CNBC.

MUSTERDEPOTS

DEUTSCHLAND

Ein Update zu **WCM** finden Sie heute in unseren Kurznews. +++ **Publity** hat die endgültigen Zahlen für 2016 vorgelegt, das EPS landete bei 3,89 Euro. Die Assets under Management sollen bis Jahresende auf 5,2 Mrd. Euro steigen, bis Jahresende 2018 gar auf 7 Mrd. Euro. Die Aktie hat endlich die 40 Euro-Marke geknackt. **Wir bleiben dran, Halten!**

STÜCKE	AKTIE	ISIN	KAUF-DATUM	KAUF-KURS	AKTUELLER KURS	GESAMT-WERT IN EURO	ENTWICK-LUNG	STOPP-LOSS VOTUM
3500	WCM	DE000A1X3X33	26.11.15	2,26 €	3,21 €	11.235,00	42,0%	2,74 € Halten
225	BB Biotech	CH0038389992	17.02.16	43,00 €	52,25 €	11.756,25	21,5%	43,00 € Kaufen
350	Freenet	DE000A0Z2ZZ5	23.06.16	23,46 €	28,93 €	10.125,50	23,3%	25,00 € Kaufen bis €28,50
250	Publity	DE0006972508	23.06.16	29,50 €	42,25 €	10.562,50	43,2%	31,50 € Kaufen bis €37,50
175	Bet-at-home.com	DE000A0DNAY5	14.07.16	65,62 €	120,00 €	21.000,00	82,9%	90,00 € Halten
SUMME AKTIENBESTAND						64.679,25		
LIQUIDITÄT						48.392,00		
DEPOTWERT / VERÄNDERUNG SEIT 01.01.2017						113.071,25	+11,0%	
VERÄNDERUNG SEIT AUFLAGE AM 21.05.2015							+13,1%	

ROHSTOFFE

Entgegen der Entwicklung des allgemeinen Marktes konnten wir unser Musterdepot stabil im Plus halten. Lediglich der weiterhin schwache kanadische Dollar hat ein besseres Abschneiden diese Woche verhindert. Es ging noch einmal einen Cent auf nun 0,67 Euro runter.

STÜCKE	AKTIE	ISIN	KAUF-DATUM	KAUF-Preis HEIMAT-BÖRSE	KAUF-Preis IN EURO*	AKT. KURS HEIMAT-BÖRSE	GESAMT-WERT IN EURO	ENTWICK-LUNG IN %	STOPP-LOSS VOTUM
20.000	AuRico Metals	CA05157J1084	29.07.15	0,53	0,39	1,07	14338,00	86,2%	0,80 \$ Kaufen
30.000	Avnel Gold	GB00B09Y5410	30.03.16	0,28	0,19	0,28	5628,00	-1,1%	0,13 \$ Kaufen
12.500	Atlantic Gold	CA04854Q1019	25.05.16	0,58	0,40	1,46	12227,50	144,6%	1,10 \$ Kaufen
7.500	Excellon Resources	CA30069C2076	30.06.16	1,25	0,87	1,45	7286,25	12,0%	1,25 \$ Kaufen
400	Deutsche Rohstoff	DE000A0XYG76	06.10.16	20,60	20,60	21,97	8788,00	6,7%	16,00 € Kaufen
27.500	Barkerville Gold Mines	CA0676421088	29.11.16	0,44	0,31	1,06	19530,50	129,1%	0,65 \$ Halten
1.050	Kirkland Lake Gold	CA49741E1007	12.01.17	8,10	5,80	9,17	6451,10	5,9%	5,75 \$ Kaufen bis \$8,10
20.000	GoGold Resources	CA38045Y1025	02.02.17	0,70	0,50	0,66	8844,00	-11,4%	0,50 \$ Kaufen bis \$0,74
9.750	Marathon Gold	CA56580Q1028	09.02.17	1,08	0,78	1,19	7773,68	2,3%	0,60 \$ Kaufen bis \$1,10
32.500	Northern Vertex	CA6660061012	19.04.17	0,50	0,35	0,53	11540,75	2,1%	0,30 \$ Kaufen
SUMME WERT AKTIENBESTAND							102559,42		
LIQUIDITÄT							80052,74		
DEPOTWERT / VERÄNDERUNG SEIT AUFLAGE AM 20. MAI 2015							182612,16	82,6%	
VERÄNDERUNG SEIT DEM 01.01.2017								9,8%	
PERFORMANCE 2015 (ab 20.05.):				-3,3%					
PERFORMANCE 2016:				72,0%					

*Umrechnungskurs: 1 CAD = 0,67 Euro

ROHSTOFFPREISE

	AKTUELLER PREIS	PREIS AM 31.12.2016	DIFFE- RENZ
Gold (US\$ / Feinunze)	1255,53	1141,25	10%
Silber (US\$ / Feinunze)	16,96	16,48	3%
Platin (US\$ / Feinunze)	933,50	902,50	3%
Palladium (US\$ / Feinunze)	814,00	681,50	19%
Öl (Brent; US\$ / Barrel)	52,03	56,82	-8%
Aluminium (US\$ / Tonne)	1911,75	1693,00	13%
Blei (US\$ / Tonne)	2279,15	1999,50	14%
Kupfer (US\$ / Tonne)	5768,39	5523,00	4%
Nickel (US\$ / Tonne)	9270,00	9964,00	-7%
Zink (US\$ / Tonne)	2638,65	2557,75	3%
Zinn (US\$ / Tonne)	19825,00	21205,00	-7%
Baumwolle (US\$ / Pfund)	0,79	0,71	11%
Holz (US\$ / 1.000 Board Feet)	389,90	316,50	23%
Kaffee (US\$ / Pfund)	1,34	1,37	-2%
Kakao (GBP / Tonne)	1423,57	1732,00	-18%
Mais (US\$ / Scheffel)	3,69	3,52	5%
Mastrind (US\$ / Pfund)	1,49	1,30	15%
Milch (US\$ / 100 Pfund)	15,17	17,39	-13%
Orangensaft (US\$ / Pfund)	1,62	1,98	-18%
Raps (EUR / Tonne)	371,50	408,50	-9%
Sojabohnen (US\$ / Scheffel)	9,68	9,97	-3%
Weizen (US\$ / Pfund)	441,00	408,00	8%
Zucker (US\$ / Pfund)	0,16	0,16	0%

Stand: 02.05.2017; Quelle: eigene Recherche

PRESSESCHAU

HANDELSZEITUNG

Das Wirtschaftssanktionen wirken, dafür gibt es keinen wirklichen wissenschaftlichen Beweis. Oft haben sie nur kurzzeitig einen Effekt. So scheint es auch im Fall von Russland zu sein. Da scheinen die Sanktionen inzwischen sogar positive Folgen für die heimische Wirtschaft zu haben.

Mehr unter: <http://bit.ly/2qk55IF>

MANAGER MAGAZIN

Neben den US-amerikanischen Start-Ups wachsen auch in China etliche Rivalen heran, die den Weltmarkt erobern wollen und können. Didi Chuxing ist der Konkurrent von Uber im Reich der Mitte. Und der erfreut sich bei Risikokapitalgebern großer Beliebtheit.

Mehr unter: <http://bit.ly/2pwMXIF>

TELEPOLIS

Eine Million Elektroautos sollten 2020 über deutsche Straßen rollen. Das Ziel der Regierung wird aber mit hoher Wahrscheinlichkeit verfehlt. Eine Spurensuche!

Mehr unter: <http://bit.ly/2pz5tCp>

EMPFEHLUNGLISTE **ROHSTOFFE**

Die Umstrukturierung des von **van Eck** gemanagten **GDXJ Index** bereitet uns Kopfschmerzen. Laut der kanadischen Großbank **TD Bank** steht unter anderem **Endeavour Mining** auf der Verkaufsliste bzw. auf der Reduktionsliste. Dadurch ist die Aktie in den letzten Tagen übermäßig unter Druck geraten. Auch **Silver Standard** taucht auf dieser Liste auf. Haben Sie diese Werte genau im Blick und passen Sie ihre persönlichen Stopplimits entsprechend an. Von der Umschichtung werden lediglich die größeren Werte profitieren, wie zum Beispiel **Kinross**, **Yamana** und auch **OceanaGold**.

WERT	ISIN	ERST- EMPFEHLUNG	LETZTES UPDATE	EINSTIEGS- KURS	AKTUELLER KURS	ENTWICKLUNG	STOPP	VOTUM
Barkerville Gold Mines	CA0676421088	21.09.16	02.05.17	\$ 0,72	\$ 1,06	47,2%	0,65 \$	Kaufen
Northern Vertex	CA6660061012	19.04.17	25.04.17	\$ 0,50	\$ 0,53	6,0%	0,30 \$	Kaufen \$0,50/0,44
Excellon Resources	CA30069C2076	29.06.16	29.03.17	\$ 1,12	\$ 1,45	29,5%	1,25 \$	Kaufen \$1,12/1,06
Deutsche Rohstoff	DE000A0XYG76	08.07.15	22.03.17	15,85 €	21,97 €	38,6%	16,00 €	Kaufen €16,60/15,60
AuRico Metals	CA05157J1084	15.07.15	22.03.17	\$ 0,53	\$ 1,07	103,8%	0,80 \$	Kaufen
Kirkland Lake Gold	CA65158L1067	15.07.15	01.03.17	\$ 5,05	\$ 9,17	81,6%	5,45 \$	Kaufen
Silver Standard Resources	CA82823L1067	16.12.15	01.03.17	\$ 5,80	\$ 13,83	138,4%	6,50 \$	Halten
Atlantic Gold Corp.	CA04854Q1019	24.05.16	01.03.17	\$ 0,58	\$ 1,46	151,7%	1,10 \$	Kaufen
Barsele Minerals Corp.	CA0688921083	31.08.16	22.02.17	\$ 1,07	\$ 0,94	-12,1%	0,70 \$	Kaufen \$1,07/0,99
Endeavour Mining	KYG3040R1589	13.04.16	25.01.17	\$ 14,13	\$ 21,23	50,2%	13 \$	Kaufen \$14,13/13
Kirkland Lake Gold 7,5%	CA49740PAC01	18.03.15	30.11.16	90,15%	105,00%	16,5%		Halten
Avnel Gold	GB00B09Y5410	01.04.15	19.10.16	\$ 0,22	\$ 0,28	27,3%	0,13 \$	Kaufen
Strategic Metals	CA8627582080	28.10.15	03.02.16	\$ 0,27	\$ 0,60	122,2%	0,18 \$	Kaufen \$0,29/0,25
Red Eagle Mining	CA7565662045	01.02.17	-	\$ 0,80	\$ 0,68	-15,0%	0,50 \$	Kaufen \$0,80/0,75
Mariana Resources	GG00BD3GC324	06.07.16	-	52,70 GBX	88,11 GBX	67,2%	52,70 GBX	Halten

EMPFEHLUNGLISTE DEUTSCHLAND

Am Donnerstag wurde die Dividende der **RTL Group** in Höhe von 3 Euro je Aktie ausgeschüttet. Wir ziehen den Betrag von unserem Einstiegskurs ab. Dies dient der korrekten Darstellung der Performance. Das Papier bleibt eine Halteposition! + + + Updates zu **Decheng Technology**, **WCM** und **Atoss Software** finden Sie in unseren Kurznews.

WERT	ISIN	ERST- EMPFEHLUNG	LETZTES UPDATE	EINSTIEGS- KURS	AKTUELLER KURS	ENTWICKLUNG	STOPP	VOTUM
WCM	DE000A1X3X33	15.07.2015	02.05.2017	2,11 €	3,21 €	52,1%	2,74 €	Halten
Decheng Technology	DE000A1YDDM9	25.04.2017	02.05.2017	2,09 €	2,01 €	-3,8%	1,65 €	Spek. Kaufen bis €2,15
Atoss Software	DE0005104400	19.10.2016	02.05.2017	52,09 €	68,50 €	31,5%	57,50 €	Kaufen bis €67,50
RTL Group	LU0061462528	16.11.2016	25.04.2017	62,90 €	71,84 €	14,2%	66,00 €	Halten
Eyemaxx Real Estate	DE000A0V9L94	04.05.2016	19.04.2017	6,05 €	12,47 €	106,1%	11,00 €	Halten
Capital Stage	DE0006095003	13.07.2016	19.04.2017	5,86 €	6,32 €	7,8%	6,00 €	Halten
Nanogate	DE000A0JKHC9	20.07.2016	19.04.2017	30,23 €	47,00 €	55,5%	35,00 €	Halten
Surteco	DE0005176903	27.01.2016	29.03.2017	19,20 €	23,00 €	19,8%	21,60 €	Halten
SGL Group	DE0007235301	22.03.2017	-	8,42 €	9,41 €	11,8%	7,00 €	Nachkauf bei €8
bet-at-home.com	DE000A0DNAY5	29.01.2014	15.03.2017	14,10 €	120,00 €	751,1%	88,00 €	Halten
Elmos Semiconductor	DE0005677108	21.09.2016	01.03.2017	13,40 €	24,57 €	83,4%	15,50 €	Halten
Mensch und Maschine	DE0006580806	14.09.2016	15.02.2017	12,05 €	15,99 €	32,7%	11,30 €	Kaufen bis €13
VST Anleihe	DE000A1HPZD0	28.05.2014	08.02.2017	69,00%	99,20%	43,8%		-Spek. Kaufen bis 90%
Centrotec Sustainable	DE0005407506	16.09.2015	08.02.2017	13,50 €	19,29 €	42,9%	14,35 €	Halten
Gateway Real Estate	DE000A0JJTG7	15.06.2016	25.01.2017	1,60 €	2,85 €	78,1%	1,90 €	Kaufen bis €2,85
Gamigo-Anleihe	DE000A1TNJY0	24.09.2014	23.11.2016	50,21%	104,50%	108,1%	75,00%	Halten

DISCLAIMER

Interessenskonflikt & Wikifolio

Unser verantwortlicher Herausgeber TK News Services UG (haftungsbeschränkt) hat gegebenenfalls ein Vertragsverhältnis mit den auf investor-magazin.de sowie im Investor Magazin Börsenbrief vorgestellten Unternehmen und wird hierfür unter Umständen vergütet. Wir werden Sie jeweils detailliert in dem Börsenbrief informieren, bei welchem von uns vorgestellten Unternehmen aus der Rohstoffbranche ein Interessenskonflikt besteht, und wir hierfür unter Umständen vergütet werden.

Die Redaktion des Investor Magazins betreibt das Wikifolio „Investor Magazin Rohstoff-Werte“ (ISIN: DE000LS9H515, abrufbar unter <https://www.wikifolio.com/de/de/wikifolio/im111111>). In diesem Investment-Zertifikat werden regelmäßig Aktien und von Rohstoffmärkten abgeleitete Finanzprodukte (Derivate, Fonds, ETF) gehandelt. Es kann dabei zum Kauf und/oder Verkauf von Aktien und anderen Wert- und Schuldpapieren kommen, die in der Ausgabe des Investor Magazins besprochen und bewertet werden. Wir bitten Sie, mögliche Interessenskonflikte zu berücksichtigen.

Grundsätzlicher Hinweis auf mögliche Interessenskonflikte gemäß Paragraph 34 WpHG i.V.m. FinAnV:

TK News Services UG (haftungsbeschränkt) oder Mitarbeiter, Berater und freie Redakteure des Unternehmens können jederzeit Long- oder Shortpositionen an allen vorgestellten Unternehmen halten, eingehen oder auflösen. Das gilt ebenso für Optionen und Derivate, die auf diesen Wertpapieren basieren. Die daraus eventuell resultierenden Wertpapiertransaktionen können unter Umständen den jeweiligen Aktienkurs des Unternehmens beeinflussen. Von denen in dieser Ausgabe vorgestellten Unternehmen bestehen Interessenskonflikte oder halten Mitarbeiter, Berater, freie Redakteure oder das Unternehmen selbst Positionen bei: - Green Swan Capital Corp.

Risikohinweis und Haftungsausschluss

Jedes Investment in Wertpapiere ist mit Risiken behaftet. Aufgrund von politischen, wirtschaftlichen oder sonstigen Veränderungen kann es zu erheblichen Kursverlusten, im schlimmsten Fall sogar zum Totalverlust kommen. Insbesondere Investments in (ausländische) Nebenwerte sowie Small- und Microcap-Unternehmen, sind mit einem überdurchschnittlich hohen Risiko verbunden. So zeichnet sich dieses Marktsegment durch eine besonders große Volatilität aus und bringt die Gefahr eines Totalverlustes des investierten Kapitals mit sich.

Weiterhin sind Small- und Micro-Caps oft sehr marktent und wir raten Ihnen ausdrücklich, jede Order streng zu limitieren. Eine Investition in Wertpapiere mit geringer Liquidität und niedriger Börsenkapitalisierung ist höchst spekulativ und stellt ein sehr hohes Risiko dar. Aufgrund des spekulativen Charakters der dargestellten Unternehmen, ist es durchaus möglich, dass bei Investitionen Kapitalminderungen bis hin zum Totalverlust, eintreten können. Engagements in den Publikationen der von Investor Magazin vorgestellten Aktien bergen zudem teilweise Währungsrisiken. Die Publikationen von Investor Magazin dienen ausschließlich zu Informationszwecken.

Die veröffentlichten Informationen geben lediglich einen Einblick in die Meinung der Redaktion bzw. Dritter zum Zeitpunkt der Publikationserstellung. Autoren und Redaktion können deshalb für Vermögensschäden unter keinen Umständen haftbar gemacht werden. Alle Angaben sind ohne Gewähr, wir versichern aber, dass wir uns nur Quellen bedienen, die wir zum Zeitpunkt der Erstellung für zuverlässig und vertrauenswürdig halten. Obwohl die in den Analysen und Markteinschätzungen von Investor Magazin enthaltenen Wertungen und Aussagen mit der angemessenen Sorgfalt erstellt wurden, übernehmen wir keinerlei Verantwortung oder Haftung für Richtigkeit, Fehler, Genauigkeit, Vollständigkeit und Angemessenheit der dargestellten Sachverhalte, Versäumnisse oder falsche Angaben. Dies gilt ebenso für alle von unseren Gesprächspartnern in den Interviews geäußerten Darstellungen, Zahlen, Planungen und Beurteilungen sowie alle weiteren Aussagen.

Die Hintergrundinformationen, Markteinschätzungen und Wertpapieranalysen, die Investor Magazin auf seiner Webseite veröffentlicht, stellen weder ein Kauf- oder Verkaufsangebot für die behandelten Wertpapiere noch eine Aufforderung zum Kauf oder Verkauf von Wertpapieren im allgemeinen dar. Den Ausführungen liegen Quellen zugrunde, die der Herausgeber zum Zeitpunkt der Veröffentlichung der Beiträge für vertrauenswürdig erachtet. Dennoch ist die Haftung für Vermögensschäden, die aus der Heranziehung der Ausführungen bzw. der Aktienbesprechungen für die eigene Anlageentscheidung möglicherweise resultieren können, kategorisch ausgeschlossen. Wir geben zu bedenken, dass Aktien grundsätzlich mit Risiko verbunden sind. Jedes Geschäft mit Optionsscheinen, Hebelzertifikaten oder sonstigen Finanzprodukten ist sogar mit äußerst großen Risiken behaftet. Aufgrund von politischen, wirtschaftlichen oder sonstigen Veränderungen kann es zu erheblichen Kursverlusten, im schlimmsten Fall zum Totalverlust des eingesetzten Kapitals kommen. Bei derivativen Produkten ist die Wahrscheinlichkeit extremer Verluste mindestens genauso hoch wie bei Small- und Micro Cap Aktien, wobei auch die großen in- und ausländischen Aktienwerte schwere Kursverluste bis hin zum Totalverlust erleiden können. Jeglicher Haftungsanspruch auch für ausländische Aktienempfehlungen, Derivate und Fondsempfehlungen wird daher grundsätzlich ausgeschlossen. Zwischen dem Leser und den Autoren bzw. der Redaktion kommt durch den Bezug der Investor Magazin - Publikationen kein Beratungsvertrag zustande, da sich unsere Empfehlungen lediglich auf das jeweilige Unternehmen, nicht aber auf die Anlageentscheidung, beziehen.

Die Investor Magazin -Publikationen stellen weder direkt noch indirekt ein Kauf- oder Verkaufsangebot für die behandelte(n) Aktie(n) noch eine Aufforderung zum Kauf oder Verkauf von Wertpapieren generell dar. Eine Anlageentscheidung hinsichtlich irgendeines Wertpapiers darf nicht auf der Grundlage dieser Publikation erfolgen. Investor Magazin ist nicht verantwortlich für Konsequenzen, speziell für Verluste, welche durch die Verwendung oder die Unterlassung der Verwendung aus den in den Veröffentlichungen enthaltenen Ansichten und Rückschlüsse folgen bzw. folgen könnten. Der Leser wird nachdrücklich aufgefordert, alle Behauptungen selbst zu überprüfen. Eine Anlage in die von uns vorgestellten, teilweise hochspekulativen Aktien sollte nicht vorgenommen werden, ohne vorher die neuesten Bilanzen und Vermögensberichte des Unternehmens bei der Securities and Exchange Commission (SEC) unter der Adresse www.sec.gov oder anderweitigen Aufsichtsbehörden zu lesen und anderweitige Unternehmensanalysen durchzuführen. Investor Magazin übernimmt keine Garantie dafür, dass der erwartete Gewinn oder die genannten Kursziele erreicht werden. Herausgeber und Mitarbeiter von Investor Magazin sind keine professionellen Investitionsberater.

Sie sollten sich vor jeder Anlageentscheidung (z.B. durch Ihre Hausbank oder einen Berater Ihres Vertrauens) weitergehend beraten lassen. Um Risiken abzufedern, sollten Kapitalanleger ihr Vermögen grundsätzlich breit streuen. Der Herausgeber hat keine Aktualisierungspflicht. Er weist darauf hin, dass Veränderungen in den verwendeten und zugrunde gelegten Daten und Tatsachen bzw. in den herangezogenen Einschätzungen einen Einfluss auf die prognostizierte Kursentwicklung oder auf die Gesamteinschätzung des besprochenen Wertpapiers haben können. Investor Magazin und/oder deren Eigentümer und Mitarbeiter können Long- oder Shortpositionen in den beschriebenen Wertpapieren und/oder Optionen, Futures und andere Derivate, die auf diesen Wertpapieren basieren, halten. Weiterhin dürfen Herausgeber, Inhaber und Autoren zu jeder Zeit Wertpapiere der vorgestellten Gesellschaften halten und behalten sich das Recht vor, zu jedem Zeitpunkt diese Wertpapiere zu kaufen oder verkaufen.

Da unsere Dienstleistungen des Finanzjournalismus und der Analyse für Aktienunternehmen und Kunden

hier veröffentlicht werden und im Interessenkonflikt zur unabhängigen Analyse gedeutet werden müssen, teilen wir hiermit Folgendes mit: Es kann nicht ausgeschlossen werden, dass die auf der Webseite und Newsletter von Investor Magazin veröffentlichten Interviews und Analysen von den jeweiligen Unternehmen oder verbundenen Dritten in Auftrag gegeben und bezahlt worden sind. Investor Magazin und seine Mitarbeiter werden teilweise direkt oder indirekt für die Vorbereitung und elektronische Verbreitung der Veröffentlichungen und für andere Dienstleistungen von den besprochenen Unternehmen oder verbundenen Dritten mit einer Aufwandsentschädigung entlohnt. Diese Publikationen von Investor Magazin dürfen weder direkt noch indirekt in Großbritannien, in Japan, die USA oder Kanada oder ein US-Amerikaner oder eine Person, die ihren Wohnsitz in Kanada oder Großbritannien hat, übermittelt werden, noch in deren Territorium gebracht oder verteilt werden. Die Veröffentlichungen von Investor Magazin dürfen in Großbritannien nur bestimmten Personen im Sinne des Financial Services Act 1986 zugänglich gemacht werden. Personen, die unsere Publikation erhalten, müssen diese und alle anderen Restriktionen beachten und sich hierüber entsprechend informieren. Werden diese Einschränkungen nicht beachtet, kann dies als Verstoß der jeweiligen Ländergesetzte der genannten und analog dazu möglicherweise auch nicht genannten Länder gewertet werden.

Keine Garantie für Kursprognosen

Bei aller kritischen Sorgfalt hinsichtlich der Zusammenstellung und Überprüfung unserer Quellen, wie etwa SEC Filings, offizielle Firmen News oder Interviewaussagen der jeweiligen Firmenleitung, können wir keine Gewähr für die Richtigkeit, Genauigkeit und Vollständigkeit der in den Quellen dargestellten Sachverhalte geben. Auch übernehmen wir keine Garantie oder Haftung dafür, dass die von "Investor Magazin" oder deren Redaktion vermuteten Kurs oder Gewinnentwicklungen der jeweiligen Unternehmen erreicht werden.

Keine Gewähr für Kursdaten

Für die Richtigkeit der auf der Internetseite und im Newsletter des "Investor Magazin" dargestellten Charts und Daten zu den Rohstoff-, Devisen- und Aktienmärkten wird keine Gewähr übernommen.

Hinweise der Bundesanstalt für Finanzdienstleistungsaufsicht

Weitere Hinweise, die dazu beitragen sollen, sich vor unseriösen Angeboten zu schützen finden Sie in Broschüren der BaFin (Links anbei):

Geldanlage – Wie Sie unseriöse Anbieter erkennen (pdf/113 KB):

http://www.bafin.de/vb_geldanlage.pdf

Wertpapiergeschäfte – Was Sie als Anleger beachten sollten (pdf/326 KB):

http://www.bafin.de/vb_wertpapiergeschaeft.pdf

Haftungsbeschränkung für Links

Die Investor Magazin-Webseite und der Investor Magazin-Newsletter enthalten Verknüpfungen zu Websites Dritter ("externe Links"). Diese Websites unterliegen der Haftung der jeweiligen Betreiber. Der Anbieter hat bei der erstmaligen Verknüpfung der externen Links die fremden Inhalte daraufhin überprüft, ob etwaige Rechtsverstöße bestehen. Zu dem Zeitpunkt waren keine Rechtsverstöße ersichtlich. Der Anbieter hat keinerlei Einfluss auf die aktuelle und zukünftige Gestaltung und auf die Inhalte der verknüpften Seiten. Das Setzen von externen Links bedeutet nicht, dass sich der Anbieter die hinter dem Verweis oder Link liegenden Inhalte zu Eigen macht. Eine ständige Kontrolle dieser externen Links ist für den Anbieter ohne konkrete Hinweise auf Rechtsverstöße nicht zumutbar. Bei Kenntnis von Rechtsverstößen werden jedoch derartige externe Links unverzüglich gelöscht. Falls Sie auf einer Seite stoßen, deren Inhalt geltendes Recht (in welcher Form auch immer) verletzt, oder deren Inhalt (Themen) in irgendeiner Art und Weise Personen oder Personengruppen beleidigt oder diskriminiert verständigen Sie uns bitte sofort.

„Mit Urteil vom 12.Mai 1998 hat das Landgericht Hamburg entschieden, dass man durch die Ausbringung eines Links die Inhalte der gelinkten Seiten gegebenenfalls mit zu verantworten hat. Dies kann nur dadurch verhindert werden, dass man sich ausdrücklich von diesem Inhalt distanzier. Für alle Links auf dieser Homepage gilt: Wir distanzieren uns hiermit ausdrücklich von allen Inhalten aller gelinkten Seiten auf der Investor Magazin-Webseite und im Investor Magazin-Newsletter und machen uns diese Inhalte nicht zu Eigen.“

Haftungsbeschränkung für Werbeanzeigen

Für den Inhalt von Werbeanzeigen auf der Investor Magazin Webseite oder im Investor Magazin-Newsletter ist ausschließlich der jeweilige Autor bzw. das werbetreibende Unternehmen verantwortlich, ebenso wie für den Inhalt der beworbenen Webseite und der beworbenen Produkte und Dienstleistungen. Die Darstellung der Werbeanzeige stellt keine Akzeptanz durch den Anbieter dar.

Kein Vertragsverhältnis

Mit der Nutzung der Investor Magazin-Webseite und des Investor Magazin-Newsletters kommt keinerlei Vertragsverhältnis zwischen dem Nutzer und dem Anbieter zustande. Insofern ergeben sich auch keinerlei vertragliche oder quasivertragliche Ansprüche gegen den Anbieter.

Urheber- und Leistungsschutzrechte

Die auf der Investor Magazin-Webseite und des Investor Magazin-Börsenbrief und auf anderen Medien (z.B. Twitter, Facebook) veröffentlichten Inhalte unterliegen dem deutschen Urheber- und Leistungsschutzrecht. Jede vom deutschen Urheber- und Leistungsschutzrecht nicht zugelassene Verwertung bedarf der vorherigen schriftlichen Zustimmung des Anbieters oder jeweiligen Rechteinhabers. Dies gilt insbesondere für Vervielfältigung, Bearbeitung, Übersetzung, Einspeicherung, Verarbeitung bzw. Wiedergabe von Inhalten in Datenbanken oder anderen elektronischen Medien und Systemen. Inhalte und Rechte Dritter sind dabei als solche gekennzeichnet. Die unerlaubte Vervielfältigung oder Weitergabe einzelner Inhalte oder kompletter Seiten ist nicht gestattet und strafbar. Lediglich die Herstellung von Kopien und Downloads für den persönlichen, privaten und nicht kommerziellen Gebrauch ist erlaubt. Links zur Website des Anbieters sind jederzeit willkommen und bedürfen keiner Zustimmung durch den Anbieter der Website. Die Darstellung dieser Website in fremden Frames ist nur mit Erlaubnis zulässig.

Schutz persönlicher Daten

Die personenbezogenen Daten (z.B. Mail-Adresse bei Kontakt) werden nur von TK News Services UG (haftungsbeschränkt) / Investor Magazin und von dem betreffenden Unternehmen zur Nachrichten- und Informationsübermittlung im Allgemeinen oder für das betreffende Unternehmen verwendet.

TK News Services UG (haftungsbeschränkt)

Hugo-Hoffmann-Ring 24 | 65795 Hattersheim am Main

Tel: 069 - 175548320 | Fax: 069 - 175548329

E-Mail: info@investor-magazin.de

Herausgeber: Kai Hoffmann

Redaktion: Kai Hoffmann, Tarik Dede (freier Redakteur)