

ÄNDERUNGEN ÖSTERREICHISCHER INDIZES

Mitteilung vom: 2.September 2020

Wirksam am: 21.September 2020

Die neuen Gewichtungsfaktoren (Repräsentationsfaktoren und Fundamentalfaktoren) wurden am 17. September 2020 nach Handelsschluss bekanntgegeben.

ATX, ATX NTR, ATX TR, ATX DSTB

	Name	ISIN	Neue Aktienanzahl	Neuer FFF	Neuer RF
Änderung	IMMOFINANZ AG	AT0000A21KS2		0,70	

ATX Prime

	Name	ISIN	Neue Aktienanzahl	Neuer FFF	Neuer RF
Änderung	EVN AG	AT0000741053		0,30	
Änderung	IMMOFINANZ AG	AT0000A21KS2		0,70	

ATX PC8, ATX PC8 NTR, ATX PC8 TR

	Name	ISIN	Neue Aktienanzahl	Neuer FFF	Neuer RF
Änderung	EVN AG	AT0000741053		0,30	
Änderung	IMMOFINANZ AG	AT0000A21KS2		0,70	
Änderung	ERSTE GROUP BANK AG	AT0000652011			0,44
Änderung	OMV AG	AT0000743059			0,61
Änderung	RAIFFEISEN BANK INTERNATIONAL AG	AT0000606306			1,00
Änderung	VERBUND AG KAT. A	AT0000746409			0,87
Änderung	VOESTALPINE AG	AT0000937503			0,98

ATX five, ATX five NTR, ATX five TR

	Name	ISIN	Neue Aktienanzahl	Neuer FFF	Neuer RF
Aufnahme	WIENERBERGER AG	AT0000831706	115.187.982	1,00	1,00
Streichung	BAWAG GROUP AG	AT0000BAWAG2			
Änderung	ERSTE GROUP BANK AG	AT0000652011			1,00
Änderung	OMV AG	AT0000743059			0,80

ATX GP

	Name	ISIN	Neue Aktienanzahl	Neuer FFF	Neuer RF
Aufnahme	AGRANA BETEILIGUNGS-AG	AT000AGRANA3	62.488.976	0,20	1,00
Änderung	ANDRITZ AG	AT0000730007			0,47
Änderung	VOESTALPINE AG	AT0000937503			0,34

ATX FND

	Name	ISIN	Neue Aktienanzahl	Neuer FFF	Neuer FUF
Änderung	IMMOFINANZ AG	AT0000A21KS2		0,70	1,9327
Änderung	ANDRITZ AG	AT0000730007			0,6343
Änderung	AT&S AUSTRIA TECH.&SYSTEMTECH.	AT0000969985			3,2650
Änderung	BAWAG GROUP AG	AT0000BAWAG2			0,5136
Änderung	CA IMMOBILIEN ANLAGEN AG	AT0000641352			1,2620
Änderung	DO & CO AKTIENGESELLSCHAFT	AT0000818802			2,9699
Änderung	ERSTE GROUP BANK AG	AT0000652011			0,2706
Änderung	LENZING AG	AT0000644505			4,3159
Änderung	MAYR-MELNHOF KARTON AG	AT0000938204			1,5976
Änderung	OESTERR. POST AG	AT0000APOST4			2,9649
Änderung	OMV AG	AT0000743059			0,3886
Änderung	RAIFFEISEN BANK INTERNATIONAL AG	AT0000606306			0,6866
Änderung	S IMMO AG	AT0000652250			3,7668
Änderung	SCHOELLER-BLECKMANN OILFIELD EQUIP	AT0000946652			2,0013
Änderung	TELEKOM AUSTRIA AG	AT0000720008			1,9317
Änderung	UNIQA INSURANCE GROUP AG	AT0000821103			3,1785
Änderung	VERBUND AG KAT. A	AT0000746409			0,4155
Änderung	VIENNA INSURANCE GROUP AG	AT0000908504			2,7477
Änderung	VOESTALPINE AG	AT0000937503			0,6325
Änderung	WIENERBERGER AG	AT0000831706			0,6708

ATX TD, ATX TD NTR, ATX TD TR, ATX TD DSTB

	Name	ISIN	Neue Aktienanzahl	Neuer FFF	Neuer RF
Änderung	ERSTE GROUP BANK AG	AT0000652011			0,49

ATX FMLY, ATX FMLY NTR, ATX FMLY TR

	Name	ISIN	Neue Aktienanzahl	Neuer FFF	Neuer RF
Änderung	ANDRITZ AG	AT0000730007			0,35
Änderung	MAYR-MELNHOF KARTON AG	AT0000938204			0,46

IATX

	Name	ISIN	Neue Aktienanzahl	Neuer FFF	Neuer RF
Änderung	CA IMMOBILIEN ANLAGEN AG	AT0000641352			0,08
Änderung	IMMOFINANZ AG	AT0000A21KS2			0,12
Änderung	S IMMO AG	AT0000652250			0,23

ATX BI

	Name	ISIN	Neue Aktienanzahl	Neuer FFF	Neuer RF
Änderung	OMV AG	AT0000743059			0,37
Änderung	VOESTALPINE AG	AT0000937503			0,59
Änderung	WIENERBERGER AG	AT0000831706			0,60

ATX CPS

	Name	ISIN	Neue Aktienanzahl	Neuer FFF	Neuer RF
Änderung	AGRANA BETEILIGUNGS-AG	AT000AGRANA3			0,53
Änderung	DO & CO AKTIENGESELLSCHAFT	AT0000818802			0,45

ATX FIN

	Name	ISIN	Neue Aktienanzahl	Neuer FFF	Neuer RF
Änderung	ERSTE GROUP BANK AG	AT0000652011			0,55

ATX IGS

	Name	ISIN	Neue Aktienanzahl	Neuer FFF	Neuer RF
Änderung	ANDRITZ AG	AT0000730007			0,62
Änderung	MAYR-MELNHOF KARTON AG	AT0000938204			0,81

WBI

	Name	ISIN	Neue Aktienanzahl	Neuer FFF	Neuer RF
Änderung	ATRIUM EUROP.REAL EST.LTD	JE00B3DCF752	381.583.500		

Für weitere Informationen kontaktieren Sie bitte:
 +43 1 53165 -109 oder roman.dormuth@wienerbourse.at
<https://www.wienerbourse.at/indizes/>