

Bitbond | STO

Wertpapierprospekt nach EU-Prospektverordnung
unter www.bitbondsto.com

Dieses Dokument stellt lediglich eine unverbindliche vorläufige Information dar, die ausschließlich Werbezwecken dient und kein Prospekt im Sinne des Europäischen Wertpapierprospektgesetzes, des Vermögensanlagegesetzes, des Kapitalanlagegesetzbuches oder eines entsprechenden ausländischen Gesetzes ist. Der Inhalt ist weder ein Angebot von, noch eine Aufforderung zur Abgabe eines Angebots für Token oder Wertpapiere. Die in diesem Dokument enthaltenen Informationen stellen keine Anlageberatung oder Anlageempfehlung dar. Bei der Verfassung dieses Dokuments wurde größtmögliche Sorgfalt angewandt, die Existenz etwaiger Fehler und Auslassungen bleiben aber vorbehalten. Die Aussagen basieren auf Bewertungen, Wirtschaftsdaten, eigenen Bewertungen und Aussagen zum Zeitpunkt der Erstellung dieses Dokuments. Sie können zukünftigen Änderungen unterliegen. Es ist untersagt, dieses Dokument ohne Zustimmung der Bitbond Finance GmbH ganz oder teilweise zu reproduzieren, an dritte Personen zu verteilen oder zu veröffentlichen. Personen, die in Besitz dieses Dokuments kommen, sind verpflichtet, sich selbständig über alle anwendbaren Gesetze und Bestimmungen zu informieren und diese einzuhalten.

Inhaltsverzeichnis

- 01 Über Bitbond
 - 02 Bitbond Geschäftsmodell
 - 03 Bitbond Team & Investoren
 - 04 Emission des BB1 Token
 - 05 Coupon des BB1 Token
 - 06 Geplante Mittelverwendung
 - 07 Liquidität des BB1 Token
 - 08 Partner & Presse
- Kontakt

01 Über Bitbond

Bitbond ist die erste globale KMU Darlehensplattform

Bitbond wurde in 2013 gegründet und hat seinen Sitz in Berlin

5 Mio €

Eigenkapitalinvestitionen von Venture Capital Funds und Business Angels

13 Mio €

an vergebenen Firmendarlehen in über 80 Ländern

Über 3.000 Darlehen wurden über unsere Plattform finanziert

Private und Institutionelle Anleger finanzieren weltweit KMU Darlehen

Deutschlands erstes Bafin-reguliertes Blockchain Unternehmen

Pipeline:

50

Erweiterung des Teams auf 50 Mitarbeiter in 2019

1 Mrd €

Erwartetes jährliches Darlehensvolumen in 2022: 1 Mrd. €

02 Bitbond Geschäftsmodell

Bitbond erhebt eine Vermittlungsprovision von Darlehensnehmern und eine Servicegebühr von Investoren.

Die Vermittlungsprovision beläuft sich auf 2-3% der Darlehenshöhe. Die Servicegebühr beträgt 0,5-1,5% aller Rückzahlungen.

03 Bitbond Team & Investoren

Team

Insgesamt 26 Mitarbeiter aus 13 Ländern

Radoslav Albrecht
GRÜNDER & CEO

Radko begeistert sich für Finanzen und Kryptowährung. Vor Bitbond hat er Banken bei Roland Berger beraten und arbeitete für die Deutsche Bank.

Jarek Nowotka
CTO

In den letzten 16 Jahren hat Jarek mit Technologien wie Web/Mobile/AR/Blockchain reibungslose Benutzererlebnisse geschaffen.

Michael Pinkus
CFO

Michael hat über 19 Jahre Berufserfahrung im Bankwesen und ist spezialisiert auf Private Debt. Vor Bitbond war er bei der IKB und bei KPMG.

Investoren

5 Millionen € Eigenkapital wurden bisher eingesammelt

Point Nine Capital
THE ANGEL VC

Point Nine ist eine Early Stage Venture-Capital-Firma aus Berlin, die unter anderem in Unternehmen wie Lieferheld, Revolut und Zendesk investiert

Sky Level Group
GROUP OF INVESTORS

Sky Level ist eine Gruppe erfahrener und erfolgreicher Investoren, die in Unternehmen wie Mobilike investiert haben.

Nelson Holzner
CO-GRÜNDER, BILLPAY

Christian Vollmann
ANGEL INVESTOR

Alexander Graubner-Müller
CO-GRÜNDER, KREDITECH

04 Emission des BB1 Token

SECURITY TOKEN

BB1 ist ein Security Token, der von der Bitbond Finance GmbH emittiert wird – einem Tochterunternehmen von Bitbond.

Der Wertpapierprospekt erfüllt alle Anforderungen der EU Prospektverordnung.

AKZEPTIERTE ZAHLUNGSMITTEL

Euro (SEPA) Stellar (XLM) Bitcoin (BTC) Ether (ETH)

RABATTCODE

Nutzen Sie **BB1STO** und sichern Sie sich 3% auf Ihre BB1 Token.

LAUFZEIT

Bitbond Finance kauft nach 10 Jahren alle Token zum Originalpreis von 1€ zurück.

EMISSION

Die Token werden nur beim Kauf erzeugt.

05 Coupon des BB1 Token

COUPON*

Anleger erhalten:

1. 1% der Investitionssumme 4x pro Jahr (4% p.a.)
2. Einen jährlichen variablen Coupon (60% der Vorsteuererlöse der Bitbond Finance GmbH)

*Ein Investment in den BB1 Token birgt ein Verlustrisiko bis zum Totalausfall des eingesetzten Kapitals.

BB1 COUPON SZENARIO*

Das Potenzial eines Investment von 50.000€ nach 10 Jahren = **94.432€**

*Diese Daten beziehen sich auf den 3% Rabattcode. Die Annahmen über die zukünftige Entwicklung des zugrundeliegenden Portfolios aus KMU Darlehen basieren auf historischen Daten sowie einer Vorhersage für 2019. Historische Performance ist kein Indikator für zukünftige Ergebnisse. Der Inhalt ist weder ein Angebot von, noch eine Aufforderung zur Abgabe eines Angebots für Token oder Wertpapiere. Die auf dieser Seite enthaltenen Informationen stellen keine Anlageberatung oder Anlageempfehlung dar. Bei der Verfassung dieser Seite wurde größtmögliche Sorgfalt angewandt, die Existenz etwaiger Fehler und Auslassungen bleiben aber vorbehalten. Die Aussagen basieren auf Bewertungen, Wirtschaftsdaten, eigenen Bewertungen und Aussagen zum Zeitpunkt der Erstellung dieser Seite. Sie

Geplante Mittelerwendung

GEPLANTE VERWENDUNG DER MITTEL AUS DEM STO

Investitionen in KMU
Darlehen über die
Bitbond Plattform

Finanzierung von
Junior Notes zur
Fremdkapital-
aufnahme

Bereitstellung von
Working Capital an
Bitbond

Administration,
Marketing, Affiliate
Programm

*Tatsächliche Verwendung kann variieren

VERHÄLTNIS ZWISCHEN BITBOND UND BITBOND FINANCE

07

Liquidität des BB1 Token

Bitbond Finance nutzt die Stellar Blockchain, um weltweit effiziente und schnelle Transaktionen abzuwickeln.

Anleger profitieren von:

1. Sofortige Transfer-Möglichkeit

Die BB1 Token werden nach Ablauf der STO Anmelde-Periode an alle Investoren transferiert. Danach sind die Token unmittelbar übertragbar.

2. Effiziente Transaktionen

Stellar ist effizienter als andere Blockchains, wodurch sich deutliche Kostenvorteile bei internationalen Zahlungstransaktionen ergeben.

3. Einfache Einrichtung

Bei Zeichnung des BB1 Token erhalten Anleger automatisch ein Stellar Wallet, auf Wunsch können auch bestehende Wallets genutzt werden.

BEISPIELE FÜR KOMPATIBLE STELLAR WALLETS

LOBSTR

interstellar

08 Partner und Presse

PARTNER VON BITBOND

Jumia Onlinehändler erhalten über Bitbond Working Capital Darlehen

Seit Beginn der Partnerschaft in 2016 ermöglicht Bitpesa Zahlungen an Darlehensnehmer in Afrika

Dank Tempo können Darlehensnehmer und Investoren Ein- und Auszahlungen in über 30 Ländern auf Bitbond über ihr Bankkonto tätigen

Bitbond bietet Restaurants Finanzierungen über die Lieferheld Plattform an

PRESSE

REUTERS

LEND ACADEMY

Forbes

Bloomberg

GIGAOM

Wir freuen uns auf Sie.

Kontaktieren Sie uns:

invest@bitbondsto.com

+49 30 2555 53838

Investieren Sie hier:

www.bitbondsto.com