

Alle Fonds im Überblick

DIE GROSSE CASH.-MARKTÜBERSICHT ist die umfassendste Aufstellung über aktuell in der Platzierung befindliche geschlossene Fonds in der deutschen Presse. Die Cash.-Recherche hat insgesamt 311 Fonds ausfindig gemacht, die im vierten Quartal 2011 voraussichtlich am Markt sein werden. Die Daten basieren auf Angaben der Anbieter, dem G.U.B.-Fondsportal, vorliegenden Emissionsprospekten sowie der Recherche im Internet. Aufgeführt sind jeweils das gesamte geplante Eigenkapital und das Gesamtinvestitionsvolumen der einzelnen Fonds.

Marktübersicht geschlossener Fonds

Alle 311 Beteiligungsangebote des 4. Quartals 2011 im Überblick

Initiator	Fondsname	Investitionsobjekt(e)	Vertriebsbeginn	Investitionsvolumen/ Eigenkapital in Mio. Euro	Mindestbeteiligung in Euro + Agio in %	Kontakt
IMMOBILIEN DEUTSCHLAND						
Allgäu Beteiligungsm.	Zweite Allgäu Vermögensverwaltungsfonds	Immobilien in Süddeutschland	03/2011	8,6/8,6	2.500+5	www.allgaeu-beteiligungen.de
Allgäu Beteiligungsm.	Dritte Allgäu Vermögensverwaltungsfonds	Immobilien in Süddeutschland	03/2011	13,9/13,9	20.000+5	www.allgaeu-beteiligungen.de
Asuco	Asuco 1 ZMF pro	Zweitmarktanteile	02/2010	100,0/100,0	250.000+5	www.asuco.de
Asuco	Asuco 2 ZMF	Zweitmarktanteile	03/2010	30,0/30,0	5.000+5	www.asuco.de
BHF Immobilien	Wohnimmobilien Portfolio Deutschland	Wohnimmobilien	09/2010	15,0/15,0	100.000+5	www.bhf-bank.com
Bouwfonds REIM	Wohnen in Deutschland 01	Mix aus Wohnimmobilien	02/2011	39,7/20,9	15.000+5	www.bouwfonds-reim.de
BVT GmbH	BVT RealRendite Fonds	Wohnen / Handel	08/2011	25,0/25,0	10.000+5	www.bvt.de
Con Rendit	22 - Holiday Vital Resort Großenbrode	Ferienhausanlage	08/2010	19,7/19,7	15.000+3	www.conrendit.de
Deboka	Einkaufen NRW	Fachmarktzentren Königswinter, Mönchengladb.	11/2010	18,3/8,6	20.000+5	www.deutsche-grund.de
DSI	Grand Spa Resort A-rosa Sylt	5-Sterne-Hotel	06/2011	68,0/35,1	10.000+5	www.di-invest.de
DFH	Fonds 98 - Vodafone Campus Düsseldorf	Immobilien-Neubau	05/2011	361,0/225,0	10.000+5	www.deutsche-fonds-holding.de
DFH	Beteiligungsfonds 95	Büroimmobilie in Darmstadt	04/2010	58,8/32,2	10.000+5	www.deutsche-fonds-holding.de


Die Wohnanlage Domicilium 6 in Frankfurt des Initiators Hamburg Trust soll noch 2011 fertig sein


Das von Real I.S. als Fonds emittierte Einkaufszentrum „Hamburger Meile“ nebst Büroflächen


Die TUI-Konzernzentrale ist eines der beiden Fondsobjekte im Wealth Cap Deutschland 33

DFH	Immobilienfonds 97	Bürogebäude in Frankfurt/Main	10/2010	154,3/94,6	10.000+5	www.deutsche-fonds-holding.de
DIVAG	DIA Fonds 27 ¹³⁾	Einzelhandels-Fachmärkte	07/2010	17,7/8,8	15.000+5	www.divag.de
Dresdner Nachhaltig.	Green Power City Resort Dresden	Immobilien in Dresden	04/2010	8,8/8,8	5.000+5	www.dresdnerfonds.de
DSI Investment	Sachwertrenditefonds Bielefeld Brackwede	Gewerbepark	11/2010	9,1/4,6	10.000+5	k.A.
E & P Real Estate	Sachwertfonds 123 ³⁾	Seniorenzentrum in Ruhpolding	12/2010	13,8/6,8	20.000+5	www.ebertz.de
E & P Real Estate	Sachwertfonds 138	Dorinhotel Halle (Saale)	09/2011	12,7/6,7	10.000+5	www.ebertz.de
EH1	Immobilienportfolio 01 ²⁾	Dachfonds Zweit- und Erstmarkt	01/2010	5,0/5,0	10.000+3	www.eh1-emissionshaus.de
Engel & Völkers Cap.	Deutscher Wohnfonds 02: Großstädte	Mehrfamilienhäuser in zehn Großstädten	06/2010	30,8/15,8	15.000+5	www.engelvoelkers.com
Euram	Pickens Selfstorage 1	Selfstorage-Center in Hamburg / Berlin	09/2009	30,0/30,0	10.000+5	www.pickens.de
Fairvesta Group	Mercatus IX	Immobilienhandels Deutschland	05/2011	80,0/80,0	10.000+5	www.fairvesta.de
Fairvesta Group	Chronos I	WGH Stuttgart Bestandimmobilien	01/2010	9,9/5,0	10.000+5	www.fairvesta.de
FHH	11 - Aktiv Select Deutschland II	Immobilienentwicklungen	09/2011	30,0/30,0	15.000+3	www.fondshaus.de

¹⁾ Zweitmarkt ²⁾ z.T. Zweitmarkt ³⁾ Private Placement ⁴⁾ geplant ⁵⁾ Ratensparplan monatlich möglich ⁶⁾ Ratensparplan monatlich möglich, kombiniert mit Einmalanlage ⁷⁾ Agio 0-5,5 % ⁸⁾ Agio 2,5-4,5 % ⁹⁾ Agio 3-5 % ¹⁰⁾ Agio bei Rateneinlage 6 %
¹¹⁾ Mehrerwerb möglich ¹²⁾ Investitionsvolumen variabel, EK 35-100 Mio. Euro ¹³⁾ 50 % KG-Kapital und 50 % Genussrechtskapital ¹⁴⁾ umgerechnet aus US-Dollar, austral. Dollar und britische Pfund ¹⁵⁾ bis zu 50 Mio. Euro ¹⁶⁾ bis zu 50 Mio. US-Dollar

Marktübersicht geschlossener Fonds

Alle 311 Beteiligungsangebote des 4. Quartals 2011 im Überblick

Initiator	Fondsname	Investitionsobjekt(e)	Vertriebsbeginn	Investitionsvolumen/ Eigenkapital in Mio. Euro	Mindestbeteiligung in Euro + Agio in %	Kontakt
IMMOBILIEN DEUTSCHLAND						
FHH	FHH Immobilien 10 - Stadtquartier Freiburg	Wohn- und Einzelhandelsemble	05/2011	77,1/34,3	10.000+5	www.fondshaus.de
Flex Fonds	Regio Flex Fonds 1	regionales Immobilienportfolio	Q IV/2011	50,0/25,0	10.000+5	www.flex-fonds.de
Fundus	Spezialfonds Nr. 10	Wohnanlage Gallus-Park in Frankfurt/Main	k.A.	73,2/18,0	50.000+5	www.fundus.de
Fundus	Parkhotel Quellenhof	Parkhotel Quellenhof in Aachen	09/2007	53,1/45,4	25.000+5	www.fundus.de
Garching SLC 2	6b-Fonds Garching	Studentenwohnungen in Garching	11/2009	12,9/4,9	20.000+5	www.6bfonds-garching.de
Habona Invest	Deutsche Einzelhandelsimmobilienfonds 02	Einzelhandelsimmobilien	09/2011	43,0/15,0	5.000+5	www.habona.de
Hahn Fonds Invest	Pluswertfonds 155	Verbrauchermarkt	09/2011	9,2/5,0	20.000+5	www.hahnag.de
Hahn Fonds Invest	Pluswertfonds 156	Verbrauchermarkt	10/2011	k.A.	20.000+5	www.hahnag.de
Hamburg Trust	Domicilium 6	Wohnobjekt FFM	09/2010	44,0/23,0	25.000+5	www.hamburgtrust.de
Hamburg Trust	Domicilium 7	Wohnobjekt Böblingen	09/2011	30,8/17,2	25.000+5	www.hamburgtrust.de
Hamburg Trust	Domicilium 8 stabilis	Wohnobjekt Berlin	07/2011	24,2/13,4	50.000+3	www.hamburgtrust.de
Hamburg Trust	Forum - Park Office	Bürogebäude Karlsruhe	08/2011	27,4/13,0	10.000+5	www.hamburgtrust.de
Hammer/V&F Treuh.	Hammer-Projektfonds	Büroimmobilien	03/2010	20,0/20,0	15.000+5	www.vf-treuhand.de
Hannover Grund	Wohnportfolio 01	Aufbau eines Immobilienportfolios	11/2009	46,8/26,3	15.000+5	www.hannover-grund.de
Hannover Leasing	Vermögenswerte 6	Feuerwache in Mülheim	06/2011	64,0/24,0	10.000+5	www.hannover-leasing.de
Hannover Leasing	Substanzwerte Deutschland 7	Bürogebäude in Frankfurt/Main	2011	64,0/33,5	10.000+5	www.hannover-leasing.de
Hannover Leasing	Substanzwerte Deutschland 6	Verwaltungsgebäude Deutsche Bahn Berlin	08/2010	68,2/31,7	10.000+5	www.hannover-leasing.de
Hanseatic Kapitalp.	Hanseatic Wertstrategie	bis zu zwölf Einzelhandelsimmobilien	2010	40,3/19,0	10.000+5	www.hanseatic-kapitalpartner.de
HCI Capital	Berlin Airport Center	Büroimmobilie	04/2011	50,0/29,0	10.000+5	www.hci-capital.de
HCI Capital	Wohnkonzept Hamburg	Mietwohnanlage in Hamburg	01/2010	53,1/22,8	10.000+5	www.hci-capital.de
Hesse Newman Cap.	Classic Value 4 - Green Building Hamburg	Büro- und Geschäftshaus in Hamburg	09/2011	68,6/33,4	20.000+5	www.hesse-newman.de
Hesse Newman Cap.	Classic Value Deutsche Bahn	Büroimmobilie in Frankfurt / Europaviertel	10/2011	84,9/44,6	20.000+5	www.hesse-newman.de
HHH	HHH Development Fund ³⁾	Bis zu zwei Projektentwicklungen	07/2011	k.A.	200.000+3	www.hhh.de
HTB Schiffsfonds	HTB 3. Immo KG ¹⁾	Zweitmarkt-Immobilien	06/2010	10,0/10,0	20.000+5	www.htbschiffsfonds.de
HTB Schiffsfonds	HTB 4. Immo KG ¹⁾	Zweitmarkt-Immobilien	02/2011	11,3/11,3	7.500+0	www.htbschiffsfonds.de
IFK	IFK Sachwertfonds Deutschland 2	Büro- und Einzelhandelsimmobilien	12/2010	74,0/56,3	2.000+5	www.ifk-sachwertfonds.de
ILG Fonds	ILG Immobilien-Fonds Nr. 37	Drei Einzelhandelsimmobilien in Deutschland	04/2011	87,5/51,5	10.000+5	www.ilg-fonds.de
Immac	Eisenberg Renditefonds	Pflegeimmobilie	10/2011	10,7/5,0	20.000+5	www.immac.de
Immac	52. Renditefonds	Pflegeimmobilie	10/2011	38,0/18,0	20.000+5	www.immac.de
Immac	xx. Renditefonds ⁴⁾	Pflegeimmobilie	12/2011	37,0/17,0	20.000+5	www.immac.de
Imnovation AG	Immobilien Handels AG & Co. 3. KG	Wohn- und Gewerbeimmobilien	11/2010	50,0/20,0	10.000+5	www.imnovation-ag.de
Industrifinans	Industrifinans Berlin Selektion 02	Wohnimmobilien	12/2010	143,9/70,6	15.000+5	www.industrifinans.de
INP Holding AG	11. INP Deutsche Pflege Wolfenbüttel	1 Pflegeeinrichtung	07/2011	12,6/5,5	10.000+5	www.inp-invest.de
INP Holding AG	12. INP Deutsche Pflege Nord-Süd ⁴⁾	2 Pflegeeinrichtungen	11/2011	19,3/8,7	10.000+5	www.inp-invest.de
Kapitalpartner Konz.	Campus Neu-Ulm	Studentenapartments	06/2011	6,8/1,8	10.000+5	www.kapitalpartner-campus.de
Kapitalpartner Konz.	Campus Bremen	Studentenapartments	09/2011	20,0/8,0	10.000+5	www.kapitalpartner-campus.de
LHI Leasing	Fachmarktzentrum Erding	Fachmarktzentrum Erding	11/2011	42,0/21,0	10.000+5	www.lhi.de
MevCon	Radiochirurgie-Zentrum Uni-Klinik F'furt	Errichtung/Vermietung Behandlungszentrum	04/2011	8,9/3,9	5.000+4	www.mevcon.de
MPC Capital	Deutschland 11	Studentenwohnanlagen	08/2011	67,5/33,0	10.000+5	www.mpc-capital.de
MPC Capital	MPC Deutschland 10	Büroobjekt, Casino, Parkhaus	07/2011	75,4/31,0	10.000+5	www.mpc-capital.de
Münchner Wohnwert	Portfolio Grund und Boden München	Wohnimmobilien in München/Starnberg	06/2010	21,0/20,0	10.000+5	k.A.
NGF	Immobilienfonds Hochschule München	Erweiterungsneubau der Hochschule München	04/2011	44,6/23,9	5.000+5	www.ngf-gmbh.de
NGF	Einzelhandelsfonds Deutschland 1	Einzelhandelsimmobilien	08/2011	65,9/81,3	5.000+5	www.ngf-gmbh.de
Opalenburg	Safe Invest 2	Immobilien und typisch stille Beteiligungen	01/2010	25,0/25,0	1.500+6	www.opalenburg.com
Paribus Capital	Kreisverwaltung Pinneberg	Büro- und Verwaltungsgebäude in Pinneberg	06/2011	28,8/15,5	10.000+5	www.paribus-capital.de
PI Pro Investor	Immobilienfonds 1	Wohnimmobilien	10/2010	79,8/30,0	25.000+5	www.proinvestorfonds.de
Primus Valor	Immo Chance Deutschland GPP4	Wohnimmobilien	09/2010	24,0/8,4	10.000+5	www.primus-valor.de
Project GFU	Project Real Equity Fonds 10	mehrere Nutzungen	12/2010	50,0/50,0	10.000+5	www.project-fonds.com
Project GFU	Project Real Equity Fonds 9	mehrere Nutzungen	12/2010	50,0/50,0	10.000+5	www.project-fonds.com
R+P Dr. Röhr	Biohospiz Villa Vitalia	Pflegehospiz Ostseeküste/Boltenhagen	01/2010	4,5/2,5	1.000+3	www.biohospiz.de

¹⁾ Zweitmarkt ²⁾ z.T. Zweitmarkt ³⁾ Private Placement ⁴⁾ geplant ⁵⁾ Ratensparplan monatlich möglich ⁶⁾ Ratensparplan monatlich möglich, kombiniert mit Einmalanlage ⁷⁾ Agio 0-5,5 % ⁸⁾ Agio 2,5-4,5 % ⁹⁾ Agio 3-5 % ¹⁰⁾ Agio bei Rateneinlage 6 %
¹¹⁾ Mehrerwerb möglich ¹²⁾ Investitionsvolumen variabel, EK 35-100 Mio. Euro ¹³⁾ 50 % KG-Kapital und 50 % Genussrechtskapital ¹⁴⁾ umgerechnet aus US-Dollar, austral. Dollar und britische Pfund ¹⁵⁾ bis zu 50 Mio. Euro ¹⁶⁾ bis zu 50 Mio. US-Dollar

Marktübersicht geschlossener Fonds

Alle 311 Beteiligungsangebote des 4. Quartals 2011 im Überblick

Initiator	Fondsname	Investitionsobjekt(e)	Vertriebsbeginn	Investitionsvolumen/ Eigenkapital in Mio. Euro	Mindestbeteiligung in Euro + Agio in %	Kontakt
IMMOBILIEN DEUTSCHLAND						
Real I.S. AG	Bayernfonds Deutschland 23	Einkaufszentrum in Hamburg	06/2011	120,0/120,0	15.000+5	www.realisag.de
Real Invest	Real Invest VI	diverse Immobilien-KG-Fonds (Zweitmarkt)	01/2011	26,3/25,0	10.000+5	www.real-invest.de
Rofelma	Rofelma GmbH & Co. KG ¹⁾	Immobilien/Grundstücke/geschlossene Fonds	09/2010	6,7/5,2	10.000+3	www.rofelma.de
SachsenFonds	Deutschlandfonds 5	Büroimmobilie	12/2011	40,0/20,0	10.000+5	www.sachsenfonds.de
Secur	ISI 8 Fonds	Investitionen in d. deutschen Immobilienmarkt	04/2008	69,3/50,0	10.000+5	k.A.
Secur Emissionshaus	Secur VII	Selbstlagerzentrum	06/2011	9,7/5,8	15.000+k.A.	www.secur-emissionshaus.de
SHB Innov. Fondsk.	Renditefonds 6 KG	Einzelhandelsimmobilien	11/2008	355,0/195,0	7.000+5	www.shb-ag.de
SHB Innov. Fondsk.	Renditefonds 6 Plus KG	Einzelhandelsimmobilien	09/2010	33,6/30,4	2.000+5	www.shb-ag.de
Signa Property	Signa 13 The Cube	Büroimmobilie	05/2011	253,4/126,9	10.000+5	www.signa-funds.de
Sontowski & Partner	Regio Fonds Süddeutschland 8	Einzelhandelsimmobilien	10/2010	33,5/16,0	10.000+5	www.sontowski.de
Tann Capital AG	TC Erste Private Value	Immobilienprojekte	01/2010	1,1/0,4	500+5	www.tanncapital.de
UBG	Mezzanine-Fonds 1. Beteiligungs KG	Immobilien und/oder Projektgesellschaften	07/2010	10,0/10,0	10.000+5	www.ubg-leonberg.de
United Investors	Metropolitan Estates Berlin	Immobilien	01/2011	20,0/20,0	10.000+5	www.united-investors.de
United Investors	Deutsche S & K Sachwerte	Immobilien	07/2011	50,0/50,0	15.000+5	www.united-investors.de
Wealth Cap	Immobilien Deutschland 33	Büroimmobilien Hamburg/Hannover	06/2011	97,0/60,0	10.000+5	www.wealthcap.com
Wealth Cap	Immobilien Deutschland 32	Büroimmobilie Düsseldorf	10/2010	110,0/58,0	10.000+5	www.wealthcap.com
Wölbern Invest KG	Deutschland 04	Gewerbeimmobilie in München	12/2010	24,6/13,7	10.000+5	www.woelbern-invest.de
Wölbern Invest KG	Deutschland 05	Neubaubüroimmobilie „TriCon“ in Oberursel	07/2011	20,4/10,6	10.000+5	www.woelbern-invest.de
World Of Fonds	Teltow-Fläming Substanz Portfolio	Bestandsimmobilien (Wohn- und Gewerbe)	02/2011	16,4/16,4	10.000+5	www.world-of-fonds.com
ZBI Fondsverwaltung	ZBI Professional 7	Wohnimmobilien	09/2011	126,0/40,0	25.000+5	www.zbi-ag.de
IMMOBILIEN AUSLAND						
Atlantic ¹⁴⁾	Australien 2	Grade-A-Büroimmobilie Australien	09/2010	63,0/63,0	14.814+5	www.atlantic-fonds.de
Bouwfonds REIM	Hollandfonds	4 bis 6 Bürohäuser	Q IV/2011	35,0/17,0	k.A.	www.bouwfonds-reim.de
Buss Capital	Buss Immobilienfonds 4	Büroimmobilie	Q IV/2011	35,0/20,0	10.000+3	www.buss-capital.de
BVT	BVT Europa Amsterdam	Büroimmobilie	09/2011	16,8/7,8	10.000+5	www.bvt.de
Elbfonds Capital	12/50 Direkt Invest Polen 4	Handelsimmobilien in Polen	01/2011	50,0/25,0	10.000+3	www.elbfonds.eu
Elbfonds Capital	Direkt Invest Polen 5	Projektierung von Handelsimmob. in Polen	03/2011	104,0/25,0	10.000+3	www.elbfonds.eu
ESI Euro Sino Invest	ESI China 2	Projektentwicklungen in China	10/2010	31,5/30,0	20.000+5	www.eurosinoinvest.com
Fairvesta Group	Lumis I	Immobilienhandel Spanien	01/2010	25,0/25,0	10.000+5	www.fairvesta.de
Hannover Leasing ¹⁴⁾	Wachstumswerte Europa 6	Büroimmobilie London	Q IV/2011	k.A.	k.A.	www.hannover-leasing.de
Hannover Leasing	Wachstumswerte Europa 5	Büroneubau Holland – Rotterdam	05/2011	56,4/28,0	10.000+5	www.hannover-leasing.de
Hanzevast	Holland 65	Büroimmobilie in Zwolle (Niederlande)	12/2010	33,8/14,7	10.000+5	www.hanzevast.de
Hesse Newman Cap.	Classic Value 3 – Europ. Kommission	Dienstszitz Europäische Kommission Brüssel	05/2011	69,7/36,9	20.000+5	www.hesse-newman.de
HIH	HIH Global Invest 05 Österreich	Büro-/Geschäftsgebäude	06/2011	32,4/17,8	15.000+5	www.hih.de
Immac	xx Renditefonds	Pflegeimmobilie	12/2011	20,0/10,0	20.000+5	www.immac.de
Jamestown ¹⁴⁾	Jamestown 27	US-Immobilie	03/2011	396,8/178,6	21.429+5	www.jamestown.de
KGAL	Property Class England 3	Büroimmobilien London	05/2011	128,7/63,5	10.000+5	www.kgal.de
KGAL	Property Class Frankreich 1	Büroimmobilien Paris	02/2011	95,5/44,9	10.000+5	www.kgal.de
KGAL	Property Class Österreich 7	Büroimmobilien Wien	02/2010	76,1/36,9	10.000+5	www.kgal.de
KGAL	Property Class Asia Plus	Immobilien Dachfonds	05/2009	45,0/45,0	10.000+5	www.kgal.de
Liberty Invest	Helvetia Invest Euro 1	5-Sterne-Thermal-Resort in Rumänien	08/2006	10,0/10,0	10.000+5	www.liberty-invest-corp.com
Lloyd Fonds	Holland Utrecht	Büroneubau	04/2011	30,3/15,5	10.000+5	www.lloydfonds.de
MPC Capital	MPC Indien 2	Projektentwicklung in Indien	09/2008	329,0/209,0	10.000+5	www.mpc-capital.de
Premium Select	VAE Premium Select Funds	Immobilien in den VAE	01/2010	60,0/60,0	10.000+5	www.vae-psf.de
Real I.S. ¹⁴⁾	Bayernfonds Australien 7	Büroimmobilie	06/2011	83,0/83,0	11.111+5	www.realisag.de
Real I.S. ¹⁴⁾	Bayernfonds Großbritannien 3	Büroimmobilie	09/2010	69,9/39,8	11.364+5	www.realisag.de
Real I.S.	Bayernfonds Niederlande 1	Büroimmobilie	09/2010	138,5/74,4	15.000+5	www.realisag.de
Shedlin Capital	New European Frontiers 3	Immobilienprojektentwicklung in Osteuropa	2008	35,0/35,0	15.000+5	www.shedlin.com
Shedlin Capital	Latin American Property 1	Projektentwicklung in Brasilien	12/2010	35,2/35,2	10.000+5	www.shedlin.com
TSO Europe Funds ¹⁴⁾	TSO-DNL III	Gewerbeimmobilien in den USA	12/2007	35,7/35,7	10.714+5	www.dnl-invest.de

¹⁾ Zweitmarkt ²⁾ z.T. Zweitmarkt ³⁾ Private Placement ⁴⁾ geplant ⁵⁾ Ratensparplan monatlich möglich ⁶⁾ Ratensparplan monatlich möglich, kombiniert mit Einmalanlage ⁷⁾ Agio 0–5,5 % ⁸⁾ Agio 2,5–4,5 % ⁹⁾ Agio 3–5 % ¹⁰⁾ Agio bei Rateneinlage 6 %
¹¹⁾ Mehrerwerb möglich ¹²⁾ Investitionsvolumen variabel, EK 35–100 Mio. Euro ¹³⁾ 50 % KG-Kapital und 50 % Genussrechtskapital ¹⁴⁾ umgerechnet aus US-Dollar, austral. Dollar und britische Pfund ¹⁵⁾ bis zu 50 Mio. Euro ¹⁶⁾ bis zu 50 Mio. US-Dollar

Marktübersicht geschlossener Fonds

Alle 311 Beteiligungsangebote des 4. Quartals 2011 im Überblick

Initiator	Fondsname	Investitionsobjekt(e)	Vertriebsbeginn	Investitionsvolumen/ Eigenkapital in Mio. Euro	Mindestbeteiligung in Euro + Agio in %	Kontakt
IMMOBILIEN AUSLAND						
United Investors	Cosmopolitan Estates Mallorca	Immobilien	06/2010	10,3/10,3	25.000+0	www.united-investors.de
Wölbern Invest	Frankreich Fonds ⁴⁾	Büroimmobilie Paris	11/2011	165,0/85,0	10.000+5	www.woelbern-invest.de
Wölbern Invest	Holland 70	Büroimmobilien in Hengelo und Hoofddorp	10/2010	54,6/28,4	10.000+5	www.woelbern-invest.de
SCHIFFE						
AHS Fondskonzept	ZOS Sanierungskapital Schiffe 2011	Sanierungskapital	04/2011	2,0/2,0	20.000+0	www.ahs-fondskonzept.de
C. Rehder/Steiner	MS Labrador Strait	Bulk Carrier (Handysize)	02/2009	33,2/13,1	10.000+5	www.carstenrehder.de
Conti	MS Conti Tansanit	MS Conti Tansanit	09/2011	45,0/17,0	25.000+5	www.conti-online.de
EEH	MS Anke	Multi-Purpose-Containerschiff	09/2009	15,8/6,9	15.000+3	www.elbe-emission.de
EH1	Logistik 3 ⁹⁾	mehrere Schiffstypen	08/2008	12,5/8,5	10.000+3	www.eh1-emissionshaus.de
Elbufer Invest	Alpha 2 ¹⁾	breites Portfolio an Schiffsbeteiligungen	05/2010	3,1/3,1	15.000+3	www.elbufer-invest.de
FHH	MS Antofagasta	Containerschiff	2009	40,2/16,1	15.000+5	www.fondshaus.de
Gebab	Bridge Fonds I	Betriebsfortführungskonzepte für Schiffsfonds	05/2010	25,8/25,8	15.000+3	www.gebab.de
Gebab	Ship Select 1 ¹⁾	Anteilserwerb auf dem Zweitmarkt	07/2011	15,0/15,0	15.000+0	www.gebab.de
Hamburgische Seeh.	Flussfahrt 12 ⁴⁾	Flusskreuzer	Q IV/2011	30,0/13,5	10.000+3	www.seehandlung.de
Hansa Treuhand	HS Haydn ³⁾	Schiff 3.500 TEU	Q IV/2011	37,0/14,4	200.000+0	www.hansatreuhand.de
Hanse Capital	HC Krisen Gewinner II	Schiffe	02/2010	80,0/40,0	15.000+3	www.hanse-capital.de
Harren & Partner	Protected Shipinvest I	1 Tanker, 1 Schwergutprojektschiff	06/2011	49,3/18,0	20.000+5	www.harren-partner.de
HCI Capital	JPO Leo	3.100 TEU Containerschiff	05/2011	33,0/19,0	5.000+5	www.hci-capital.de
HCI Capital	Aufbauplan 10 Schiff	Schiffsportfolio	07/2010	19,4/20,0	4.500+5	www.hci-capital.de
HCI Capital	Deutsche Schiffsvorzüge	Schiffsvorzugskapital	10/2010	10,0/10,0	5.000+5	www.hci-capital.de
HCI Capital	Shipping Select 26 - Vorzugskapital 2011	Schiffsvorzugskapital	09/2011	8,5/7,5	5.000+5	www.hci-capital.de
Hesse Newman Cap.	Shipping Balance ¹⁾	Zweitmarkt-Schiffe	06/2011	21,1/21,1	20.000+5	www.hesse-newman.de
HTB Schiffsfonds	HTB 15. Hanseatische Sachwertaufbau ¹⁾	Zweitmarkt-Schiffe	01/2010	11,3/11,3	7.500+0	www.htbschiffsfonds.de
HTB Schiffsfonds	HTB 16. Hanseatische Sachwertaufbau ¹⁾	Zweitmarkt-Schiffe	01/2011	20,0/20,0	25.000+5	www.htbschiffsfonds.de
Jan Luiken Oltmann	Dachfonds IV / Schnäppchenfonds III	Dach-Schiffsfonds	12/2010	10,0/10,0	15.000+0	www.oltmanngruppe.de
Jan Luiken Oltmann	MS Wiltshausen	Mehrzweck Schwergutschiff	09/2011	23,6/8,8	15.000+0	www.oltmanngruppe.de
König & Cie.	King Robert	Bulk Carrier MS King Robert	09/2008	98,5/36,0	15.000+5	www.emissionshaus.com
König & Cie.	Schiffahrts Investment I	Tanker, Bulker und Containerschiffe	09/2008	357,7/157,5	10.000+5	www.emissionshaus.com
Lloyd Fonds	Best of Shipping III ¹⁾	Zweitmarkt-Schiff	08/2010	10,0/10,0	10.000+0	www.lloydfonds.de
Lloyd Fonds	Maritime Innovation ³⁾	Private Placement	09/2011	4,7/4,7	200.000+0	www.lloydfonds.de
Maritim Invest	Global Transport	div. Schifffahrtsgesellsch. (Zweitmarkt)	09/2011	25,0/25,0	10.000+5	www.maritim-invest.de
MCE Schiffskapital	MCE 07 Sternenflotte Flex	Portfolio von Containerschiffsbeteiligungen	12/2010	42,1/35,0	5.000+0	www.schiffskapital.de
MCE Schiffskapital	MCE 08 Sternenflotte	Portfolio von Containerschiffsbeteiligungen	03/2011	23,9/19,2	10.000+0	www.schiffskapital.de
Neptun Fondskontor	Vogemann Bulk Chance	Blind Pool für Schiffe	06/2010	9,5/9,5	10.000+5	www.neptun-fondskontor.de
Nordcapital	Schiffsbeteiligung E.R. Bordeaux	MS E.R. Bordeaux	08/2010	34,0/18,5	15.000+5	www.nordcapital.com
Nordcapital ¹⁴⁾	Schiffsbeteiligung E.R. Bendetta	MS E.R. Bendetta	06/2011	123,6/51,4	14.285+5	www.nordcapital.com
Nordcapital	Schiffsportfolio 8 ¹⁾	Zweitmarkt Schiffsfonds	10/2010	20,0/20,0	15.000+5	www.nordcapital.com
Offshore Capital	OC Performancefonds 2	Zweitmarkt/Neukapital	06/2011	10,0/10,0	50.000+0	www.oc-fonds.de
OwnerShip Gruppe	MS Seven Islands	Handysize-Schiffe	01/2009	33,3/12,9	10.000+5	www.ownership.de
Paribus Capital	Ship-Portfolio	Sanierungskapital an Schifffahrtsgesellschaften	09/2009	30,6/30,0	10.000+2	www.paribus-capital.de
PCE Premium Capital	PCE Chancenportfolio II	Containerschiffe	06/2011	12,9/10,5	10.000+5	www.premiumcapital.de
PCE Premium Capital	PCE Douro Cruiser	Flusskreuzfahrt	09/2011	12,0/7,0	15.000+5	www.premiumcapital.de
Premicon	Fluss-Klassik	vier Flusskreuzfahrtschiffe	02/2011	87,0/44,5	20.000+5	www.premicon.de
Vega-Reederei	MS Vega Granat	Bulkcarrier MS Vega Granat	04/2011	29,8/11,6	10.000+0	www.vega-reederei.de
Vega-Reederei	MS Vega Venus	Massengutfrachter 32.000 tdw	09/2008	27,2/10,7	15.000+5	www.vega-reederei.de
Weser Kapital	Seezeichen	Planerfeeder	05/2010	5,0/5,0	50.000+5	www.weser-kapital.de

¹⁾ Zweitmarkt ²⁾ z.T. Zweitmarkt ³⁾ Private Placement ⁴⁾ geplant ⁵⁾ Ratensparplan monatlich möglich ⁶⁾ Ratensparplan monatlich möglich, kombiniert mit Einmalanlage ⁷⁾ Agio 0–5,5 % ⁸⁾ Agio 2,5–4,5 % ⁹⁾ Agio 3–5 % ¹⁰⁾ Agio bei Rateneinlage 6 %
¹¹⁾ Mehrerwerb möglich ¹²⁾ Investitionsvolumen variabel, EK 35–100 Mio. Euro ¹³⁾ 50 % KG-Kapital und 50 % Genussrechtskapital ¹⁴⁾ umgerechnet aus US-Dollar, austral. Dollar und britische Pfund ¹⁵⁾ bis zu 50 Mio. Euro ¹⁶⁾ bis zu 50 Mio. US-Dollar

Marktübersicht geschlossener Fonds

Alle 311 Beteiligungsangebote des 4. Quartals 2011 im Überblick

Initiator	Fondsname	Investitionsobjekt(e)	Vertriebsbeginn	Investitionsvolumen/ Eigenkapital in Mio. Euro	Mindestbeteiligung in Euro + Agio in %	Kontakt
SCHIFFE						
						
						
						

HCI-Fondsobjekt: Containerschiff JPO Leo

Schwergutfrachter MS Wiltshausen von Oltmann

MS E.R. Bendetta ist Nordcapital-Fondsschiff

PRIVATE EQUITY						
BVT GmbH	BVT-CAM Private Equity Global Fund IX	Dachfonds	11/2010	30,0/30,0	10.000+5	www.bvt.de
Fidura	Fidura Rendite Sicherheit Plus Ethik 3	direkte Unternehmensbeteiligungen	03/2010	30,0/30,0	19.500+5	www.fidura-fonds.de
HMW Emissionshaus	MIG Fonds 10	direkte Unternehmensbeteiligungen	02/2010	100,0/100,0	10.000+3,5	www.hmw.ag
HMW Emissionshaus	MIG Fonds 11	direkte Unternehmensbeteiligungen	04/2010	60,0/60,0	5.000+5,5	www.hmw.ag
HMW Emissionshaus	MIG Fonds 12 ⁶⁾	direkte Unternehmensbeteiligungen	10/2011	100,0/100,0	20.000+2,5	www.hmw.ag
HMW Emissionshaus	MIG Fonds 13 ⁷⁾	direkte Unternehmensbeteiligungen	10/2011	60,0/60,0	6.000+0	www.hmw.ag
König & Cie.	INPEQ II	Dachfonds	03/2007	26,3/26,3	10.000+5	www.emissionshaus.com
M1 VV	M1 VV GmbH & Co. KG	Beteiligung Mittelstand	06/2009	21,2/21,2	10.000+6	www.m1vv.de
M1 VV	M1 VV GmbH & Co. 2. KG	Beteiligung Mittelstand	06/2009	31,8/31,8	3.600+6	www.m1vv.de
Midas	Mittelstandsfonds 3	deutscher Mittelstand	09/2007	20,0/23,0	15.000+5	www.midasgruppe.de
Midas	Mittelstandsfonds 4	deutscher Mittelstand	11/2007	10,0/7,0	10.000+5	www.midasgruppe.de
Midas	Mittelstandsfonds 5	deutscher Mittelstand	11/2007	20,0/8,0	9.000+5	www.midasgruppe.de
Midas	Mittelstandsfonds 6	deutscher Mittelstand	05/2011	25,0/0,5	3.000+0	www.midasgruppe.de
Ökorenta	Zukunftsennergien I	Unternehmen und Zielfonds	05/2009	80,0/80,0	10.000+5	www.oekorenta.de
Prosperia	Prosperia Infrastructure 1	Infrastrukturprojekte	09/2010	22,3/22,3	5.000+5	www.prosperia.de
Prosperia	Sachwerte Select Premium 2	Portfolio aus Fonds- und Direktbeteiligungen	10/2010	20,0/20,0	5.000+5	www.prosperia.de
Prosperia	Mephisto 1	Investitionen in der Luxusgüterindustrie u.ä.	11/2010	20,0/20,0	5.000+5	www.prosperia.de
Rising Star	Star Private Equity IX „Die neue Welt“	Private-Equity-Dachfonds	06/2011	26,5/26,5	10.000+5	www.risingstar.ch
Rising Star	Star Private Equity VII	Private-Equity-Dachfonds	05/2011	25,0/25,0	25.000+5	www.risingstar.ch
RWB	Global Market Fonds IV Typ A und Typ B ¹⁰⁾	Private-Equity-Dachfonds	12/2008	135,0/135,0	2.500+5	www.rwb-ag.de
RWB	Global Market Fonds V Typ A und Typ B ¹⁰⁾	Private-Equity-Dachfonds	10/2011	offen	2.500+5	www.rwb-ag.de
RWB	Special Market Fonds China III ⁶⁾	Private-Equity-Dachfonds	11/2009	19,5/19,5	5.000+5	www.rwb-ag.de
RWB	Special Market Fonds India III ⁶⁾	Private-Equity-Dachfonds	11/2009	8,4/8,4	10.000+5	www.rwb-ag.de
RWB	Special Market Fonds Germany II ⁶⁾	Private-Equity-Dachfonds	11/2009	3,3/3,3	10.000+5	www.rwb-ag.de
TRE select	TRE select flex	Stille Beteiligung nicht-börsennotierte Untern.	2011	4,8/4,8	5.000+5	www.treselect.de
V+	Fonds 3	Erst- und Zweitmarkteteiligungen	05/2010	100,0/100,0	2.000+0	www.bit-ag.de
Wealth Cap ¹⁴⁾	Private Equity 16	PE-Zielfonds	Q IV/2011	0,0/0,0	142.857+2	www.wealthcap.com
Wealth Cap ¹⁴⁾	Private Equity 15	PE-Zielfonds	Q IV/2011	0,0/0,0	17.857+5	www.wealthcap.com
WealthCap	Private Equity 13	ein oder mehrere Private-Equity-Fonds	02/2011	20,0/20,0	25.000+5	www.wealthcap.com
WealthCap	Private Equity 14	ein oder mehrere Private-Equity-Fonds	02/2011	10,0/10,0	100.000+3	www.wealthcap.com
ENERGIE						
ECI	US Öl- und Gasfonds XI	Öl- und Gasfelder in den USA	08/2011	25,0/25,0	15.000+5	www.energy-capital-invest.de
KSH ¹⁴⁾	KSH Energy Fund III	Erdöl- und Erdgaslagerstätten in den USA	08/2011	11,3/11,3	10.714+3	www.ksh-ag.de
Nordcapital ¹⁴⁾	Energieversorgung 3	US-Infrastruktur	09/2011	21,4/21,4	10.714+0	www.nordcapital.com
Nordic Oil	Nordic Oil USA 2	Portfolio aus Förderrechten von Öl und Gas	10/2010	21,0/21,0	10.000+5	www.nordic-oil.de

¹⁾ Zweitmarkt ²⁾ z.T. Zweitmarkt ³⁾ Private Placement ⁴⁾ geplant ⁵⁾ Ratensparplan monatlich möglich ⁶⁾ Ratensparplan monatlich möglich, kombiniert mit Einmalanlage ⁷⁾ Agio 0-5,5 % ⁸⁾ Agio 2,5-4,5 % ⁹⁾ Agio 3-5 % ¹⁰⁾ Agio bei Rateneinlage 6 %
¹¹⁾ Mehreinerwerb möglich ¹²⁾ Investitionsvolumen variabel, EK 35-100 Mio. Euro ¹³⁾ 50 % KG-Kapital und 50 % Genussrechtskapital ¹⁴⁾ umgerechnet aus US-Dollar, austral. Dollar und britische Pfund ¹⁵⁾ bis zu 50 Mio. Euro ¹⁶⁾ bis zu 50 Mio. US-Dollar

Marktübersicht geschlossener Fonds

Alle 311 Beteiligungsangebote des 4. Quartals 2011 im Überblick

Initiator	Fondsname	Investitionsobjekt(e)	Vertriebsbeginn	Investitionsvolumen/ Eigenkapital in Mio. Euro	Mindestbeteiligung in Euro + Agio in %	Kontakt
ENERGIE						
POC	POC Growth 2	kanadische Öl- und Gasgebiete	04/2011	40,0/40,0	10.000+5	www.proven-oil-canada.de
POC	POC Natural Gas 1	kanadische Öl- und Gasgebiete	08/2011	20,0/20,0	10.000+5	www.proven-oil-canada.de
ERNEUERBARE ENERGIEN						
Abakus Finanz	Abakus balance umwelt 6	Blind-Pool für EE	09/2011	60,3/15,0	5.000+5	www.demark.de
Abakus Finanz	Abakus energie Solarfonds 2	Solaranlagen	05/2010	40,5/10,5	5.000+5	www.demark.de
Aquila Capital	Solarinvest V	Fotovoltaikanlage in Frankreich	09/2011	14,9/5,0	10.000+5	www.aquila-capital.de
Aquila Capital	Hydro Power Invest ¹¹⁾	Wasserkraftwerke in d. Türkei u. Südosteuropa	11/2011	25,0/25,0	15.000+5	www.aquila-capital.de
CCS/Quarteq	Bioenergiefonds Deutschland	Fotovoltaik, Holzpellets, BHKW	08/2011	53,6/15,8	5.000+3	www.ccs-confidentia.de
CFB Commerz Real	CFB Fonds 179	Fotovoltaik Kraftwerke	09/2011	242,0/67,4	10.000+5	www.cfb-fonds.com
Chorus	Chorus Cleantech Solar 5. KG	Solarpark Italien	07/2011	34,2/10,0	10.000+5	www.chorus-gruppe.de
Chorus	Chorus Cleantech Portfolio ⁴⁾	Aufbau eines Portfolios verschiedener Anlagen	06/2011	20,0/20,0	10.000+5	www.chorus-gruppe.de
Collector AG	Sun Collect Vario Fonds	Solar, Biogas, Geothermie	05/2011	107,0/50,1	10.000+5	www.collector-ag.com
Con Trust	Con Trust Energiefonds 3. KG	BHKW, Fotovoltaik	10/2011	5,0/5,0	5.000+5	www.contrust-munich.de
DSK	DSK NawaRo Energie 2	Biogasanlage	Q IV/2011	3,6/1,0	10.000+5	www.dsk-fonds.de
E & K	Bio Energie-Investment Portfolio Alpha	Portfolio von deutschen Biogasanlagen	12/2010	18,0/18,0	10.000+5	www.energieundkapital.com
Enertrag	Windwerk II	Windwerkanlagen	10/2011	93,2/13,6	5.000+0	www.enertraginvest.com
Enrexa Capital Inv.	Enrexa Azzurro Uno	Solaranlagen Italien	07/2011	60,0/15,4	10.000+3	www.enrexa.de
Gedea-Ingelheim	D Zwei KG	Solarpark Spremlingen	09/2008	3,1/1,1	2.000+0	www.gedea-ingelheim.com
Gedea-Ingelheim	D Eins KG	Solaranlagen in Rheinhessen	07/2007	1,2/0,4	2.000+0	www.gedea-ingelheim.com
Gedea-Ingelheim	PV-Meins KG	Solaranlagen in Mainz, Müllheim, Jena	01/2004	2,9/1,0	2.000+0	www.gedea-ingelheim.com
Global Invest	Global Invest Windpark Opportunity	Beteiligung an einer Kapitalgesellschaft	01/2009	17,9/17,9	10.000+5	www.globalinvestgroup.eu
Green City Energy	Solarpark Deutschland 2011	Solaranlagen	07/2011	13,0/3,0	2.500+0	www.green-city-energy.de


Windkraftanlagen in Erneuerbare-Energien-Fonds sind wieder im Kommen


Die gefragtesten Investitionsobjekte im Bereich regenerativer Energien: Solaranlagen


Öl- und Gasförderungen in Nordamerika sind als Beteiligung im Bereich Old Energy derzeit begehrt

Green City Energy	Solarpark Nittenau	Errichtung von Dach-Fotovoltaik-Anlagen	07/2011	1,2/0,3	1.000+	www.green-city-energy.de
GSI Fonds	Solarfonds Deutschland 2	Solarpark Deutschland	10/2011	56,3/14,6	10.000+0	www.gsi-fonds.de
Hamb. Energiehandl.	Sonnenstrom beta ⁴⁾	Solaranlagen	Q IV/2011	34,0/10,0	10.000+3	www.energiehandlung.de
KGAL	InfraClass Energy 6 ¹²⁾	Fotovoltaik-Portfolio	07/2011	122,5/35,0	10.000+5	www.kgal.de
KWA Bioenergie	KWA Solarkraftwerk Arenborn	Fotovoltaikanlage in Arenborn	01/2011	9,7/2,3	5.000+5	www.kwa-gmbh.de
Leonidas Associates	Leonidas Associates VII H20	Anlagen der Wasserwirtschaft	09/2011	80,0/26,7	10.000+5	www.leonid-as.com
Lloyd Fonds	Energie Europa	Wind- und Solarparks	06/2011	144,7/70,0	10.000+5	www.lloydfonds.de
Low Carbon Germany	Low Carbon Solar 2 Spanien	mehrere Solarkraftwerke in Spanien	05/2010	100,3/26,3	10.000+5	www.lowcarbongermany.de
Luana Capital	Sun Projects 4	zwei Fotovoltaikanlagen in Italien	07/2010	5,3/1,5	5.000+3	www.luana-capital.com
MFS	Mainfranken Solar 15	Solaranlage in Taranto (Apulien) in Süditalien	05/2010	4,2/1,3	10.000+5	www.mainfrankensolar.de
Neitzel & Cie.	Solarenergie 3 Deutschland	Fotovoltaik-Anlagen	Q IV/2011	60,0/15,0	10.000+5	www.neitzel-cie.de
Ökorenta	Neue Energien V Sachwerte Deutschland ¹¹⁾	Anlagen für Energie aus regenerat. Ressourcen	11/2010	7,4/7,0	5.000+0	www.oekorenta.de
Ökorenta	Neue Energien VII ¹¹⁾	Beteiligungen an Gesellschaften im Bereich EE	09/2011	20,0/20,0	10.000+5	www.oekorenta.de
Picard Solar	Klima Rendite Fonds 1	Beteiligung an Kapitalgesellschaften	05/2009	60,0/60,0	15.000+5	www.klima-rendite.de
PT Ern. Energien	PT Energiefonds Dingolfing	Fotovoltaikanlagen in Dingolfing	10/2010	25,1/8,0	10.000+5	www.pt-energie.de

¹⁾ Zweitmarkt ²⁾ z.T. Zweitmarkt ³⁾ Private Placement ⁴⁾ geplant ⁵⁾ Ratensparplan monatlich möglich ⁶⁾ Ratensparplan monatlich möglich, kombiniert mit Einmalanlage ⁷⁾ Agio 0-5,5 % ⁸⁾ Agio 2,5-4,5 % ⁹⁾ Agio 3-5 % ¹⁰⁾ Agio bei Rateneinlage 6 %
¹¹⁾ Mehrerwerb möglich ¹²⁾ Investitionsvolumen variabel, EK 35-100 Mio. Euro ¹³⁾ 50 % KG-Kapital und 50 % Genussrechtskapital ¹⁴⁾ umgerechnet aus US-Dollar, austral. Dollar und britische Pfund ¹⁵⁾ bis zu 50 Mio. Euro ¹⁶⁾ bis zu 50 Mio. US-Dollar

Marktübersicht geschlossener Fonds

Alle 311 Beteiligungsangebote des 4. Quartals 2011 im Überblick

Initiator	Fondsname	Investitionsobjekt(e)	Vertriebsbeginn	Investitionsvolumen/ Eigenkapital in Mio. Euro	Mindestbeteiligung in Euro + Agio in %	Kontakt
ERNEUERBARE ENERGIEN						
PT Ern. Energien	PT Energiefonds SolarInvest	Handel und Bau von Fotovoltaikanlagen	09/2010	3,0/3,0	2.500+2,5	www.pt-energie.de
Solar Millennium	Andasol Fonds	Genussrechts-Beteiligung	11/2009	47,9/47,9	5.000+5	www.solarmillennium.de
Steiner & Company	Sun Performer	6 bis 7 Solarkraftwerke in Deutschland	07/2009	38,2/15,0	10.000+5	www.steiner-company.de
SVF	Sense 4 Value	Beteiligungen an Nachhaltigkeitsfonds	06/2010	21,0/21,0	10.000+5	www.svf.de
TNP	Zweite TNP Neue Energien	Anlagen-Mix in Deutschland	09/2010	47,3/8,8	10.000+5	www.tnpneueenergien.de
UDI	VEXX Energy Invest 3	Solarkraftwerk	04/2011	9,8/2,6	5.000+5	www.udi.de
UDI	UDI Biogas 2011	Biogasanlagen	01/2011	4,9/4,9	5.000+5	www.udi.de
Ventafonds	Ökoenergie-Umweltfonds 1	Kunststoffverölungsanlage	11/2009	26,8/26,8	10.000+5	www.ventafonds.de
Voigt & Coll.	Sol Es 23	Solaranlagen Italien	04/2011	50,2/17,5	10.000+5	www.voigtundcollegen.de
Volta Windkraft	Windpark Mainstockheim	Windenergieanlage in Kitzingen	12/2010	5,9/5,9	5.000+0	www.voltawind.de
Wattner Connect	SunAsset 3	Solarkraftwerke	07/2011	100,0/25,0	10.000+5	www.wattner.de
WEL	WEL Fonds	Investitionen in den Bereichen Energie/Umwelt	2008	10,0/10,0	5.000+5	www.wel-fonds.de
White Owl Capital	Nachhaltigkeitsfonds 4	Solaranlagen	08/2011	15,8/15,8	10.000+5	www.whiteowl.de
Wust-Wind & Sonne	Bürgerwindenergie Dürrwangen	drei Windenergieanlagen	04/2011	11,7/3,5	5.000+0	www.wust-wind-sonne.de
PORTFOLIO						
Abakus Finanz	Abakus Balance 3	Multi-Asset	07/2011	26,3/26,3	5.000+5	www.demark.de
BVT	BVT Top Select Fund IV	Dachfonds	05/2009	40,0/40,0	20.000+5	www.bvt.de
BVT	BVT Top Select Fund V	Dachfonds	10/2011	40,0/40,0	20.000+5	www.bvt.de
BVT	Royal Select Fund	Dachfonds	10/2010	30,0/30,0	5.000+5	www.bvt.de
Champions	11 Champions Supreme Fonds II	Blind Pool verschiedene Assetklassen	08/2011	15,0/15,0	5.000+5	www.supremefonds.de
DCM	DCM Vorsorgeportfolio 2	geschlossene Fonds	05/2009	50,0/50,0	10.000+0	www.dcm-ag.de
Deutsche Finance	AGP 3 Advisor Global Partner III	institutionelle Immobilienfonds	07/2011	50,0/50,0	5.000+5	www.deutsche-finance.de
Deutsche Finance	IPP Institutional Property Partners Fund I	institutionelle Immobilienfonds	09/2011	25,0/25,0	10.000+5	www.deutsche-finance.de
Deutsche Finance	PERE Strategies I	institutionelle Immobilienfonds	10/2011	10,0/10,0	200.000+3	www.deutsche-finance.de
Flex Fonds	Anspar Flex Fonds 3	Immobilien, Rohstoffe	03/2010	100,0/58,0	10.000+5	www.flex-fonds.de
Flex Fonds	Private Flex Fonds 2	Immobilien, Rohstoffe	05/2010	100,0/58,0	10.000+5	www.flex-fonds.de
König & Cie.	Sachwert Sparplan 2 ⁵⁾	Sachwertportfolio	04/2011	30,0/30,0	5.000+0	www.emissionshaus.com
König & Cie.	Sachwert Sparplan	Ansparplan verschiedener Assetklassen	09/2009	20,0/20,0	13.500+0	www.emissionshaus.com
Middle East Best Sel.	MEBS 3	Infrastrukturprojekte in Golf-Kooperationsstaat.	04/2011	20,0/20,0	10.000+5	www.best-select-vertriebsgesellschaft.de
Nordcapital	Vermögensplan Unternehmen	diverse Fonds	07/2011	20,0/20,0	400 mon.+0	www.nordcapital.com
Prosperia AG	Triple Asset Premium 1	Portfolio aus fünf Assetklassen	10/2010	40,0/40,0	10.000+3	www.prosperia.de
Prosperia AG	Triple Asset Vario 1	Portfolio aus fünf Assetklassen	10/2010	50,0/50,0	4.500+3	www.prosperia.de
SC Opportunity	SC Multi Asset	Portfolio aus vier Assetklassen	07/2009	20,0/20,0	2.500+6	www.sc-multiasset.de
Steiner & Company	Protos Invest 2	Portfolio von vier Assetklassen	05/2008	10,0/10,0	5.000+5	www.steiner-company.de
Steiner + Company	Multi Asset Portfolio 2	Portfolioinvestitionen	04/2011	39,0/39,0	2.500+5	www.steiner-company.de
WealthCap	SachWerte Portfolio 1	bis zu sieben verschiedene Anlageklassen	02/2011	100,0/100,0	5.000+5	www.wealthcap.com
SONSTIGE						
Agriworld ¹⁴⁾	Farminvest 2	Farmland und Plantagen in den USA	02/2010	20,0/20,0	17.857+5	www.agri-world.de
Altaris	Games Portfolio I	Computer- und Videospiele (Blind Pool)	11/2009	10,0/10,0	5.000+5	www.altaris-fonds.de
Aquila Capital	Agrar Invest IV	Lämmer- und Rinderfarmen in Neuseeland	06/2011	15,0/15,0	15.000+5	www.aquila-capital.de
Buss Capital	Global Containerfonds 10 - Euro ¹⁵⁾	Containerflotte	05/2011	112,3/50,0	15.000+0	www.buss-capital.de
Buss Capital ¹⁴⁾	Global Containerfonds 11 - US-Dollar ¹⁶⁾	Containerflotte	05/2011	267,1/57,1	10.714+0	www.buss-capital.de
Classic Dream Lease	Classic Cars Fonds Nr. 1	Oldtimer	06/2011	14,0/14,0	10.000+3	www.classic-dream-lease.com
Dewila Privatinvest ¹⁴⁾	ATM Fund 2018	Geldautomaten	04/2010	6,8/7,4	14.286+3	www.dewila.de
Grapevault Wine	Wine Fund No. 1	Wein-Unternehmen	11/2008	20,0/20,0	20.000+5	www.grapevault.com
Grasshopper Inv.	Grasshopper Clean Water Fund I	Wasseranlagen	09/2011	3,5/3,5	10.000+5	www.grasshopper-investments.com
Grasshopper Inv.	Grasshopper Clean Water Fund II ⁴⁾	Wasseranlagen	12/2011	6,0/6,0	10.000+5	www.grasshopper-investments.com
Hannover Leasing ¹⁴⁾	Infrastruktur Invest 2	Infrastrukturunternehmen in den USA	11/2009	53,6/53,6	10.714+5	www.hannover-leasing.de
Hanse. Fußball Kontor	FTR 1	Finanzielle Spieler-Transfers	10/2010	10,0/10,0	5.000+5	www.fussballkontor.com
Heli Fonds	Heli 1 Fonds	Rettungsschrauber (Blind Pool)	08/2010	51,2/51,2	5.000+5	www.helifonds.de

¹⁾ Zweitmarkt ²⁾ z.T. Zweitmarkt ³⁾ Private Placement ⁴⁾ geplant ⁵⁾ Ratensparplan monatlich möglich ⁶⁾ Ratensparplan monatlich möglich, kombiniert mit Einmalanlage ⁷⁾ Agio 0-5,5 % ⁸⁾ Agio 2,5-4,5 % ⁹⁾ Agio 3-5 % ¹⁰⁾ Agio bei Rateneinlage 6 %
¹¹⁾ Mehrerwerbung möglich ¹²⁾ Investitionsvolumen variabel, EK 35-100 Mio. Euro ¹³⁾ 50 % KG-Kapital und 50 % Genussrechtskapital ¹⁴⁾ umgerechnet aus US-Dollar, austral. Dollar und britische Pfund ¹⁵⁾ bis zu 50 Mio. Euro ¹⁶⁾ bis zu 50 Mio. US-Dollar

Marktübersicht geschlossener Fonds

Alle 311 Beteiligungsangebote des 4. Quartals 2011 im Überblick

Initiator	Fondsname	Investitionsobjekt(e)	Vertriebsbeginn	Investitionsvolumen/ Eigenkapital in Mio. Euro	Mindestbeteiligung in Euro + Agio in %	Kontakt
SONSTIGE						
IGB	IGB Tankvermietung 2	Portfolio von Flüssigkeitstransportbehältern	10/2010	10,0/10,0	10.000+3	www.igb-ag.de
Jäderberg & Cie. ¹⁴⁾	JC Indian Sandalwood 2	Investition in indisches Sandelholz in Australien	03/2011	11,1/11,1	18.518+5	www.jaederberg.de
Jamestown ¹⁴⁾	Jamestown Timber 2	US-Förste	03/2011	35,7/35,7	10.714+5	www.jamestown.de
L'Or Capital Fine Art	VSG III	Erwerb von physischem Gold, Silber und Platin	06/2009	15,0/15,0	5.000+5,5	www.lor-ag.com
L'Or Capital Fine Art	BSP Edelmetalle	Erwerb von physischem Gold, Silber und Platin	02/2009	82,0/82,0	2.500+5	www.lor-ag.com
MHC	Nordic Secondary Fund	Fund der Investmentbank Ice Capital	01/2011	50,0/50,0	25.000+5	www.marblehouse.de
Nordcapital	Waldfonds 2	Wälder in Rumänien	12/2009	30,0/30,0	15.000+5	www.nordcapital.com
NPL Investor	NPL Investor GmbH & Co. Erste KG	Immobilien-besicherte Forderungen	06/2011	25,0/25,0	10.000+5	www.npl-fonds.de
Paribus Capital	Rail Portfolio II	Lokomotiven	07/2010	40,0/32,4	10.000+5	www.paribus-capital.de
Solid Value	Noon Games Fonds	Games/Computerspiele	07/2011	7,9/7,9	10.000+4	www.solid-value.de
Solit Kapital	Solit 2. Gold & Silber GmbH & Co. KG	Edelmetalle	11/2009	90,0/90,0	5.000+5	www.solit-kapital.de
Solit Kapital	Solit PP Gold GmbH & Co. KG ³⁾	Gold	2010	k.A.	250.000+0	www.solit-kapital.de
Solit Kapital	Solit PP Silber GmbH & Co. KG ³⁾	Silber	2010	k.A.	250.000+0	www.solit-kapital.de
Steiner + Company	Train Performer	Portfolio aus Eisenbahninvestitionsgütern	05/2011	30,0/20,0	10.000+5	www.steiner-company.de
Stromenger	Glor Music Production 2	Pop- und Unterhaltungsprojekte	05/2008	19,0/19,0	10.000+5	www.glor-for-investors.de
Task Force	NPL Fonds Nr. 2	Kreditportfolio unbesicherter Forderungen	12/2010	22,0/22,0	10.000+5	www.npl2.de
United Investors	Game Portfolio 3	Games/Computerspiele	10/2009	4,2/5,0	15.000+5	www.united-investors.de
WeGrow	Kiri Fonds Deutschland	Kiribaum-Plantagen in Deutschland	05/2010	5,0/5,0	5.000+5	www.we-grow.de

FLUGZEUGE


Der Airbus A380 – eines des gefragtesten Investitionsobjekte geschlossener Flugzeugfonds

Die Boeing 777, die DCM zur Zeichnung anbietet, ist ein Klassiker unter den Frachtfliegern

HEH setzt mit Jets wie dem Bombardier CRJ 100 auf den anhaltenden Erfolg der Regionalverkehre

DCM ¹⁴⁾	DCM Flugzeugfonds 3	Boeing 777	08/2008	133,6/64,3	7.142+5	www.dcm-ag.de
Doric/Hansa Treuh.	Sky Cloud III – A380	Airbus A380	5/2011	192,2/65,1	10.000+5	www.doricassetfinance.com
Doric/Hansa Treuh.	Sky Cloud IV-A380	Airbus A380	10/2011	189,1/62,0	10.000+5	www.hansatreuhand.de
Dr. Peters Group	DS-Fonds Nr. 139 Flugzeugfonds XIII	Airbus A380-800	10/2011	170,8/72,3	10.000+5	www.dr-peters.de
HEH	HEH Aviation Barcelona	Regionaljet des Typs Bombardier CRJ 1000	09/2011	21,6/11,2	10.000+5	www.heh-fonds.de
KGAL	Sky Class 56	Regionalflyer	06/2011	22,0/9,1	10.000+5	www.kgal.de
Lloyd Fonds ¹⁴⁾	A380 Singapore Airlines	Airbus A380	08/2011	146,2/62,6	10.714+5	www.lloydfonds.de

¹⁾ Zweitmarkt ²⁾ z.T. Zweitmarkt ³⁾ Private Placement ⁴⁾ geplant ⁵⁾ Ratensparplan monatlich möglich ⁶⁾ Ratensparplan monatlich möglich, kombiniert mit Einmalanlage ⁷⁾ Agio 0-5,5 % ⁸⁾ Agio 2,5-4,5 % ⁹⁾ Agio 3-5 % ¹⁰⁾ Agio bei Rateneinlage 6 % ¹¹⁾ Mehrerwerb möglich ¹²⁾ Investitionsvolumen variabel, EK 35-100 Mio. Euro ¹³⁾ 50 % KG-Kapital und 50 % Genussrechtskapital ¹⁴⁾ umgerechnet aus US-Dollar, austral. Dollar und britische Pfund ¹⁵⁾ bis zu 50 Mio. Euro ¹⁶⁾ bis zu 50 Mio. US-Dollar

Die Listen unterliegen dem Urheberrecht und dürfen nur für eigene Informationszwecke genutzt werden.

Für eine Verbreitung beispielsweise per Kopie, Fax, E-Mail, Einstellung ins Internet oder Intranet in jeglicher Form ist die vorherige schriftliche Zustimmung der Cash.Print GmbH und/oder der Erwerb eines Nachdruckrechts erforderlich.

© Cash.Print GmbH · Stresemannstraße 163 · 22769 Hamburg · Telefon 0 40 / 5 14 44 - 0 · Telefax 0 40 / 5 14 44 - 1 20