

W I N G H O L D I N G Z R T .

FÉLÉVES
JELENTÉS

2018 ELSŐ FÉLÉV

W I N G

V e z e t ő i ö s s z e f o g l a l ó j e l e n t é s

Még 2016-ban döntött úgy a Csoport igazgatósága, hogy nyit a szabályozott tőkepiac irányába és kötvényprogram elindításával külső - nem banki finanszírozási - forrást von be. A 40 000 000 euró névértékű kötvényprogram négy értékesítési szakasza során a teljes keretösszeg jegyzése megtörtént. 2018. augusztusban egy újabb jegyzés és aukciós eljárás keretében a kibocsátott kötvények össznévértéke 60 000 000 euró összegre nőtt, részben a korábban kibocsátott kötvények cseréjével, részben pedig új kibocsátással.

2018-ban folytatódott a 2016-ban megkezdett nagy fejlesztési projekt, a Magyar Telekom székházának fejlesztése, amely mintegy 58 ezer m²-es területével Magyarország legnagyobb egybefüggő irodaterületű fejlesztése. A 2016-ban indított másik székházfejlesztés, az Ericsson székház átadásának véglegesítését követően az első negyedév során értékesítésre került a WEPMARK Kft. az ARCADIA I. és ARCADIA II. Ingatlanfejlesztő Befektetési Alap számára. Ezek a székházfejlesztési projektek azt mutatják, hogy partnerei úgy tekintenek a WING csoportra, mint az egyik legprofesszionálisabb, legstabilabb és legmegbízhatóbb cégre a hazai piacon.

AZ Ericsson székház átadásával párhuzamosan, a WING Csoport megkezdte a WEPMARK Kft. tulajdonában lévő Ericsson székház melletti építési területen megvalósítható irodaház fejlesztési projekt előkészítését. A fejlesztés befejezése 2020 Q4-re várható, a teljes bérbeadható terület meghaladja a 21 ezer m²-t. Az előbérleti tárgyalások 2018 első félévében sikeresen lezajlottak, az épület egésze 100%-os bérbeadottsággal fog működni 2021-től.

A 2018-ban aláírt új bérleti megállapodások eredményeként a Skylight City Irodaház 100%-os bérbeadottsággal fog működni a 2017 első felében megkezdődött felújítás befejezését követően 2018 Q4-től.

2018. II. felében átadásra kerül a 2017-ben vásárolt Üllői úti fejlesztési telken megvalósuló WIZZ Air oktatási és szimulátor központ. A 14ha telek további, jelentős fejlesztési potenciállal rendelkezik, aminek kihasználása érdekében a WING Csoport előrehaladott tárgyalásokat folytat.

A csoport 2017-ben üzleti tevékenységét a lakásfejlesztési üzletággal bővítette, melynek első projektje a cégcsoportba tartozó V45 Kft. által tulajdonolt XIII. kerületi telken megvalósuló, három fejlesztési ütemből álló Kassák Residence. Az első ütem alapozási munkálatai megkezdődtek, a lakások átadása 2019 negyedik negyedévében megtörténik.

2018 első negyedévében zárultak a Magnum Hungaria Invest Építőipari és Szolgáltató Kft. 100%-os üzletrésznének, továbbá a Manhattan Development Global Építőipari és Szolgáltató Kft. 100%-os üzletrésznének megvásárlására vonatkozó tranzakciók. Ezek a társaságok tulajdonolják a Szombathelyen található Family Center Üzletközpontot és a Praktiker Áruház ingatlanát, továbbá a Budapest III. kerületben, a Bécsi úton elhelyezkedő Euro-Center Óbuda Üzletközpontot. Az ingatlanokkal tovább bővül a WING csoport befektetési portfóliója.

2018 első felében megvásárlásra került az Infopark D irodaház. Az épület legnagyobb bérlői között számos multinacionális cég megtalálható (Strabag, IBM, Semcon), az összes bérbeadható terület 18.550 m². Az ingatlan a tranzakció során a GLADIÁTOR II Ingatlanfejlesztő Befektetési Alapba került, melynek befektetési jegyeit a WING Csoport tulajdonolja.

A WINGHOLDING Zrt. hazai piacon megszerzett ingatlanfejlesztői és -befektetői tapasztalatát tovább kamatoztatva, 2018. első negyedévében a közvetlen tulajdonában álló Gorba EOOD és Yorven EOOD révén, üzletrész adásvételi szerződés útján 2018. március 9-én megvásárolt egy-egy, szófia ingatlan tulajdonló Céltársaságot, melyekben az összes bérbeadható terület 8770 m². Ezzel a tranzakcióval a

vállalatcsoport megjelenik a nemzetközi piacon, amely lépés illeszkedik folyamatos növekedési stratégiájába.

A WING Csoport befektetésből származó bevételeinek összege a 2018. első féléve során 22,2 milliárd Ft volt. A befektetésből származó bevétel a befektetési célú ingatlanok bérbeadásából származó bérleti díj bevételt (6,57 milliárd Ft), valamint a befektetési célú ingatlanok értékesítésének eredményét (15,66 milliárd Ft) tartalmazza. A befektetési célú ingatlanok bérbeadásának bevétele az értékesített ingatlanok esetében az értékesítés időpontjáig realizált árbevételt tartalmazza.

A fenti tételek eredményeként a WING Csoport tárgyidőszaki adózás, nem realizált árfolyamkülönbözet, kamatfizetés és értékcsökkenési leírás előtti eredménye (EBITDA) 19,65 milliárd Ft.

A mérlegfőösszeg 2018 első felében 21,6 milliárd Ft-tal nőtt (159 milliárd Ft). A legnagyobb változás a tárgyi eszközök, a befektetési célú ingatlanok és az egyéb eszközök értékének növekedése volt.

A hitelállomány összege 18 milliárd Ft-tal magasabb, mint 2017 év végén, mely növekedés a befektetési célú ingatlanok megvásárlásához és a folyamatban lévő beruházások fejlesztési hiteleinek lehívásához kapcsolódik.

Az egyéb pénzügyi kötelezettségek összege 4,27 milliárd Ft, ami valamivel kevesebb, mint 1 milliárd Ft növekedést jelent 2017.12.31-hez képest.

Legfontosabb pénzügyi adatok

IFRS konszolidált, ezer HUF

	2018 H1	2017 H1
Befektetésből származó bevétel	22 232 901	7 622 908
Árbevétel	2 498 546	2 164 497
Tárgyévi átfogó eredmény összesen	12 001 084	3 787 518

T a r t a l o m j e g y z é k

- Üzleti környezet
- Célok és stratégia
- Kockázati tényezők és kezelésük
- Pénzügyi elemzés
- Soron kívüli tájékoztatások
- Események
- Nyilatkozat

V e z e t ő s é g i j e l e n t é s

ÜZLETI KÖRNYEZET

A WING Csoport tevékenysége és eredményessége kitett Magyarország, illetve a globális makrogazdasági környezet alakulásának. A gazdasági növekedés, munkanélküliség, magyar országkockázat, infláció, az állampapírok hozamgörbéjének, valamint az államháztartási hiánynak az alakulása alapvető hatást gyakorolnak az üzleti környezetre. Legegyértelműbb és WING Csoportot is közvetlenül érintő kérdés a monetáris lazítással elért és hosszú ideje fenntartott alacsony kamatszint, valamint bőséges likviditás fenntarthatóságát érinti. A korábbi kamatemelési félelmek egyelőre indokolatlannak tűnnek. Rövid-távon mind Európában, mind Magyarországon várhatóan fennmarad az alacsony kamatszint, középtávon azonban számolni kell annak mérsékelt növekedésével.

Közép-Európa Nyugat-Európához képest mindenképp erős növekedése és jelentős növekedési potenciálja figyelemre méltó. Ezen országok felzárkózási folyamata, részben az EU transferek által finanszírozva, sok-sok éven át fog még tartani.

A strukturális és költségvetési reformok elmaradása miatt, alapvetően csak lassan tud javulni a fundamentális országkockázat. Ugyanakkor a kedvező külső pénzügyi környezet (likviditásbőség) és a hosszú ideje túlzottan negatív országimázs mögötti valódi tartalom újbóli elfogadása javítja az ország külső megítélését, ami a finanszírozási költségek csökkenését és ezzel a likviditás bővülését eredményezi. Bár a magyar bankszektor tőkeellátottsága kiváló, a bankok továbbra is csak szelektíven hajlandóak bővíteni hitelfortfóliójukat. Az ingatlanszektorban elsősorban az új és előre bérbeadott fejlesztések érdeklik őket. A régebbi ingatlanok hitelezésénél óvatosság, visszafogottság jellemző.

A magyar gazdaság erős növekedést produkált 2017-ben, a GDP növekedési üteme a 4%-os éves bázison mért növekedésével elérte a 2013. és 2015. közötti időszak átlagát. A mutató javulását a hazai piac, az exportpiacok fundamentumainak javulása, valamint az EU-s források ismételt beáramlása együttesen támogatták. A hazai nemzeti össztermék 2018 Q1-ban 4,4%-kal bővült éves alapon.

Az **ipari termelés** bővülése - a 2016. évi stagnálás után - elérte a 7,7%-os szintet, míg az ipari termékek export volumene 7,5%-kal bővült a tavalyi év során, szintén éves bázison mérve.

Az **építőipar** teljesítményének 28%-os javulása erőteljesen járul hozzá GDP növekedéséhez. A szektor teljesítményének volatilitása jelzi az EU-s források jelentőséget, miután a kibocsátása beszakadt az előző és a jelenlegi finanszírozási periódus között.

A **kiskereskedelmi forgalom** növekedése a vártnál stabilabban, évente átlagosan 5%-os bővült az elmúlt 36 hónap során. A 2017. év tekintetében mért 4,8%-os növekedés az Oxford Economics előrejelzése szerint kitarthat 2018. év végéig.

A **munkanélküliségi ráta** rekord-alacsony szintet ért el, a válságot követő időszak kétszámjegyű rátájával szemben, 2018. második negyedévének végén 3,6%-on áll. A folyamat ugyanakkor lassulni látszik, a munkaerőpiac jelentheti a legfontosabb strukturális kihívást a további gazdasági növekedés szempontjából, rekordszámú betöltetlen állásajánlattal egyes régiókban és iparágban.

Az **infláció** némileg erősödött 2017-hez képest, 2018. szeptemberében elérte a 3,4%-os szintet, miután lassú, de tendenciózus növekedésen ment keresztül 2016. óta. A Nemzeti Bank középtávú inflációs célja továbbra is 3%. A hosszan tartó deflációközeli környezet, valamint a külső gazdasági környezet lehetővé tette az alapkamat csökkentését a jelenlegi 0,90%-os szintre.

A **forint árfolyama** jelenleg a 315 és 325 közötti sávban látszik stabilizálódni, az első negyedévben tapasztalt erőteljes gyengülés után, amikor néhány nap leforgása alatt a kurzus kitört a 305 és 310 közötti sávból, júliusban elérve a rekordnak számító eurónkénti 327 forintos árszintet.

Az **ingatlanbefektetési piac** 2014 vége felé megindult élénkülése igazán komoly fokozatba kapcsol 2016. során, ami a befektetési volumen szempontjából 2017-ben is folytatódott. Nemcsak a tranzakciók száma és össz-volumene, hanem a résztvevők száma is bővült: Az éves befektetési volumen összege elérte 1,78 milliárd eurót, ami 16%-os növekedést jelent 2016. évhez képest. A volumennövekedés ötödik éve töretlen, a 2017-es érték a második legmagasabb éves befektetési forgalmat jelenti. A legvonzóbb eszközkategória az iroda volt, a teljes volumen 45%-át tették ki az irodaház tranzakciók, amit a kiskereskedelmi ingatlanok (34%), az ipari épületek (13%), valamint a hoteltranzakciók (8%) követték.

2018 első féléve csendesebben zajlott, összesen 16 tranzakciót regisztrálva, 314 millió euró összértékben történtek adásvételek. Ebből a volumenből a kiskereskedelmi ingatlanok részesedése elérte az 50%-ot, míg az iroda- és ipari épületek az első féléves volumen 37, ill. 13 százalékáért felelősek. A CBRE várakozásai alapján a 2018. év összvolumene elérheti az 1,2-1,3 milliárd eurót, ugyanakkor néhány régiós szintű portfólió adásvételének zárása is várható, amely tovább emelheti ezt az értéket.

Befektetési Volumen Magyarországon Szektoronként (balra) és Prémium Hozamszintek Eszközkategóriánként (jobbra)

Forrás: CBRE Research

A német és osztrák befektetők már az elmúlt években is aktívak voltak a magyar piacon, ugyanakkor a dél-afrikai és a közel-keleti befektetők is megjelentek a piacon, akiket főként a Közép-Kelet Európában fellelhető befektetési termékek szűkössége és a hazai piacon megszerezhető hozamprémium vonzott. Ugyanakkor, a hazai befektetők és ingatlanalapok domináltak minden eszközkategóriában, köszönhetően a belföldi megtakarítások 2014. óta tartó erőteljes növekedésének.

Hozamok tekintetében – CBRE Research elemzése alapján – 2018. második negyedévének végén a prémium irodapiaci hozam 50 bázispontos csökkenés után 6,00%-on áll, míg a másodlagos elhelyezkedésű irodák esetében 7,00% az irányadó hozamszint. A bevásárlóközpontok és a high street retail ingatlanok prémium hozama 5,75%, előbbi esetében 25 bázispontos csökkenés könyvelhető el az elmúlt év során. A prémium ipari ingatlanok hozama 50 bázisponttal csökkent 2017. azonos időszakához képest, a csökkenés ellenére azonban a 7,75%-os hozamszint továbbra is a hordoz prémiumot a többi eszköztípushoz viszonyítva. Szintén ebben a kategóriában várható további hozamcsökkenés, a rendelkezésre álló A kategóriás állomány szűkössége miatt.

Az **irodapiac**on a CBRE Research elemzése alapján az újonnan átadott épületek volumene elérte az 57.100 m²-t, az átadások Váci úti irodafolyosón (GTC White House, Promenade Gardens), valamint Észak-Budán (Graphisoft Park) történtek. A teljes bérlői aktivitás (TLA) elérte a 161.500 m²-t, ami 64

Forrás: The View 2017-2018, CBRE

növekedést jelent éves bázison mérve.

Forrás: The View 2017-2018, CBRE

négyzetméternyi raktárt tartalmaz Budapest környezetében. A bérleti díjak tekintetében további emelkedés volt tapasztalható az elmúlt 12 hónapban, ugyanakkor a trendet jelző épületek listája egyre szűkebb. A második negyedév végén tapasztalható bérleti díj színvonalat a kivitelezési költségek növekedése hajtja. A meglévő big-box ingatlanok esetében €4,0, az új fejlesztések tekintetében €4-4,5/m²/hónap kínálati bérleti díjak az irányadók, ugyanakkor az új fejlesztések száma rendkívül csekély.

CÉLOK ÉS STRATÉGIA

A WING Csoport célja, hogy a rendelkezésre álló külső és belső finanszírozási források optimális felhasználásával az elérhető legnagyobb tőkearányos nyereséget biztosítsa tulajdonosainak elsősorban kereskedelmi ingatlanfejlesztések és –befektetések, valamint lakóingatlan-fejlesztések professzionális megvalósítása révén. A WING Csoport kereskedelmi ingatlanfejlesztési és –befektetési tevékenységének fókuszában az irodaingatlanok állnak. A WING Csoport másik alapvető ingatlanpiaci szegmense az ipari/logisztikai ingatlanok piaca. Ennek a szegmensnek mindkét alpiacán jelen van a WING Csoport, különösen dominálva az ún. „big-box” típusú, nagy belmagasságú és alapterületű ipari/logisztikai ingatlanok észak-pesti alpiacát. A kisebb alapterületű és belmagasságú, de a városközpontokhoz jóval közelebbi ipari/logisztikai ingatlanok piacán új fejlesztési lehetőségek

értékelésén, illetve előkészítésén dolgozik a WING Csoport, miután a DÜP Délpesti Üzleti Parkot 2017. elején sikeresen értékesítette. Mindezekon túl a WING Csoport rendelkezik retail (bevásárlóközpont) és szállodafejlesztési, illetve üzemeltetési tapasztalattal is, 2017 végén pedig elindította lakófejlesztési üzletágát, aminek első fejlesztése 2018-ban folyamatban van és 2019-ben zárul.

A fenti stratégiának megfelelően a WING Csoport több előre bérbeadott irodaház fejlesztésén, fejlesztésének előkészítésén is dolgozik. A Magyar Telekom 58 ezer négyzetméteres székházának építési munkálatai 2018. második felében fejeződnek be.

Szintén összhangban a WING Csoport stratégiájával, 2018 elején sor került egy ingatlant tulajdonló projektársaság (WEPMARK Kft.) 100%-os üzletrészeinek értékesítésére, és 2018. első felében megkezdődött a WING Csoport 16,6%-os tulajdonában álló projektársaságban lévő ingatlan (MOM Park) eladásának előkészítése, aminek zárása 2018. Q3-ban megtörténik. A két értékesített ingatlan közül az egyiket (MOM Park) befektetési céllal vásárolta és tartotta a WINGHOLDING, míg a másikat (WEPMARK) maga fejlesztette.

Az értékesítések mellett bővült is a Társaság portfoliója két bulgáriai irodaház (Szófia) és egy három kereskedelmi ingatlanból álló portfolió (Eurocenter és két szombathelyi kereskedelmi ingatlan) továbbfejlesztési, üzemeltetési célú megvásárlásával. Az egyes portfólióelemek egyedi bérbeadási és működési eseményei alapján megállapítható, hogy a WING Csoport az ingatlanok bérbeadásából származó árbevétele és a befektetésből származó bevétele segítségével az ingatlanok üzemi eredményét 2018. első felében az előző év azonos időszakához képest jelentősen növelte. A WING Csoport ingatlanjainak piaci egészségesegek. Az üresedési ráta mind az iroda, mind az ipari ingatlanok piacán 8% alá esett és 2018. első félévének végére 7,6%-os, ill. 3,5%-os rekord alacsony szinteket ért el. A következő évben várhatóan tovább folytatódik a bérbeadói pozíció erősödése, ami a lejáró szerződések újra-tárgyalása és az esetleg üresen álló területek bérbeadása vonatkozásában tovább javítja várakozásainkat.

A WING Csoport retail ingatlanjai (Agraria Park, Eurocenter, Family Center, Praktiker) is javuló árbevételről és működési egyenlegről számolnak be. A kiskereskedelmi forgalom 2017-ben és 2018. első felében tapasztalt bővülése az Eurocenter tervezett felújítását indokolja. A bérlők által realizált erősödő forgalom ellenére maguknak a kiskereskedelmi területek modern kínálatának piaca évek óta változatlan. A bevásárló központok üresedési rátája 2018. második negyedévében mindössze 1,5%.

A kedvező gazdasági és ingatlanpiaci környezetben a WING Csoport ingatlanszolgáltató leánycégei jó úton haladnak. Mind az árbevételük, mind az eredményük a terveknek megfelelően alakul.

KOCKÁZATI TÉNYEZŐK ÉS KEZELÉSŰK

Az ingatlanbefektetési tranzakciók hosszúsága és az átvilágítás magas költségvonzata miatt az ingatlan, mint eszközkategória az egyik legkevésbé likvid eszköznek tekinthető. A likviditási kockázatok a makrogazdasági kockázatokkal általában egy irányba változnak. A kockázatoknak ezen fajtájára a szabályozási környezet változása is jelentős hatással bír.

Kivitelezési kockázat

A 2010-15 közötti évben megfigyelhető alacsony szintű építőipari kereslet következtében építőipari vállalkozások tűntek el, építőipari munkások hagyták el az országot. Az így kialakult jelenlegi is alacsony építőipari kapacitás következtében a kivitelezési időszakok hosszabbodhatnak, illetve a kivitelezési költségek tovább növekedhetnek, melyek kedvezőtlenül hatnak a WING Csoport eredményességére. Ugyanakkor elmondható, hogy a WING Csoport piaci ereje és megbízhatósága építőipari partnerei számára is fontos tényezők, melyeknek köszönhetően kapacitáshiánnyal nem kell számolni. Az

emelkedő építőipari áraknak pedig az értékesítési, bérbeadási árak növekedésének rugalmassága szab felső határt.

Bérlői kockázat

A WING Csoport árbevételének jelentős része származik bérbeadásból, azaz nagyszámú, változó értékben vásárló vevőktől. A teljes bérbeadott ingatlan portfolión belül a legnagyobb bérlő aránya nem éri el a 7%-ot, az öt legnagyobb bérlő aránya pedig 25% alatt marad. A legnagyobb bérlőket tekintve kevés számú vevői szerződés megszerzése vagy elvesztése is jelentős hatással lehet a WING Csoport jövőbeli árbevételére és eredményességére. A WING Csoportnak összesen kb. 510 bérlővel van bérleti szerződése. Nagyszámú vevői következtében a cégcsoport kitétt az ügyfelek nemfizetéséből származó kockázatnak, ami azonban jelentős gazdasági visszaeséstől eltekintve kezelhető. Amennyiben a WING Csoport valamelyik, vagy néhány jelentős vevője nem vagy késedelmesen fizet, az önmagában nem okoz likviditási problémát a WING Csoport számára.

A devizaárfolyamok változásával kapcsolatos kockázatok

A WING Csoport hitelei külföldi devizában, EUR devizanemben kerültek felvételre. A WING Csoport árbevételének jelentős része euróban képződik, de a bérlők egy része forint alapú bérleti díjat fizet. A bérleti bevétel kb. 13%-a forint alapú, ami kismértékű kockázatot jelent az EUR alapú hitelek törlesztésénél. Az ingatlan portfolió működtetésének kiadási oldalán számos, forintban teljesítendő tétel áll (így többek között az üzemeltetési költségek és a közüzemi költségek). Ezeket a kiadásokat a bérlők által fizetett üzemeltetési díj fedezi, melyek egy része azonban a korábbi piaci gyakorlatnak megfelelően EUR alapú. A WING Csoport az elmúlt időszakban jelentősen csökkentette az EUR alapú üzemeltetési díj bevétel arányát és a bérleti szerződések módosításával a bérlők nagy részénél fokozatosan áttért a forint alapú számlázásra. Az ingatlanfejlesztésnél felmerülő beruházási, kivitelezési költségek egy része (pl. anyagköltségek) függ az HUF/EUR árfolyam változásától. Ez az árfolyamkockázat a fejlesztési projekteknél a kivitelezővel kötött, meghatározott időszakra vonatkozóan fix áras szerződéssel és fedezeti ügyletek révén van kezelve.

Bérbeadási/újrabérbeadási kockázat

A WING Csoport ingatlan portfolióján belül a bérleti szerződések lejáratára évente a szerződések kb. 4,5-9%-át érinti. A vagyonkezelési és értékesítési munkatársak feladata az üres területek bérbeadásán túl a bérleti szerződések nyomon követése és a lejáró szerződések meghosszabbítása. Tapasztalataink szerint a bérlők mintegy 85%-a meghosszabbítja a bérleti szerződését, így éves szinten a szerződések 0,7-1,4%-a jelent újrabérbeadási kockázatot.

A WING Csoport operatív működésével és piacaival kapcsolatos kockázatok

A WING Csoport működésének belső feltételei (tőke, munkaerő) biztosítottak, külső környezete stabil, pozitív. A fejlesztési és befektetési tevékenység bővülésével párhuzamosan zajló, előkészítés alatt álló akvizíciókhoz szükséges banki finanszírozás az eddigi és új partnerektől rendelkezésre áll. A szabályozási környezet kiszámíthatóan működik. A WING Csoport értékesítési piacai, mind a bérlők, mind a befektetők terén erősek és bővülnek. Így a meglévő és fejlesztés alatt álló ingatlanprojektek bérbeadása, illetve esetleges eladása várhatóan a terveknek megfelelően fog lezajlani. A Csoport működésében egyedüli kockázati tényezőként az építőipari kapacitások szűkös kínálata és ennél fogva az árak és a vállalási határidők növekedése jelentkezik. A WING Csoport jelenleg futó beruházásait ezek a kockázatok nem érintik, de az előkészítés alatt levő projektek estében fokozott figyelmet kell fordítani e kockázatok megfelelő kezelésére.

PÉNZÜGYI ELEMZÉS***EREDMÉNYKIMUTATÁSHOZ KAPCSOLÓDÓ KIEGÉSZÍTÉSEK***

A WING Csoport befektetésből származó bevételeinek összege 14.609.993 ezer Ft-tal meghaladja az előző év azonos időszakában elszámolt befektetésből származó bevétel összegét. A jelentős növekedést egyrészt a befektetési célú ingatlant tulajdonló leányvállalat üzletrészeinek értékesítése, másrészt a bérleti díjból származó bevételek növekedése okozza. A bérleti díjból származó bevételek összege 2.021.520 ezer Ft-tal meghaladta az előző év azonos időszakában kimutatott összeget.

Az árbevétel féléves összege 15,4%-kal, 334.049 ezer Ft-tal meghaladja az előző év azonos időszakának összegét.

Az anyagköltség és a közvetített szolgáltatások közvetlen költségeket tartalmaznak, melyek a árbevétel és a befektetésből származó bevétel növekedésével egyidejűleg növekedett.

A személyi jellegű ráfordítások a létszám növekedése miatt növekedtek az előző azonos időszakához képest. A létszám bővítését a folyamatban lévő és tervezett fejlesztési projektek indokolták. A WING Csoport átlagos statisztikai létszáma 136 fő.

A fenti tételek eredményeként a WING Csoport tárgydíszaki EBITDA összege jelentősen meghaladja az előző év azonos időszakának eredményét.

A WING Csoport finanszírozási ráfordításainak összege 209.971 ezer Ft-tal magasabb 2018. első félévben, mint 2017. első félévében, a 17,5%-os növekedés oka a hitelállomány jelentős növekedése. A WING Csoport hitelállománya a vásárolt leányvállalatok, valamint a vásárolt befektetési célú ingatlanok, továbbá az értékesített befektetési célú ingatlanokhoz kapcsolódó hitelek visszafizetése miatt együttesen növekedett. A tárgydíszakban a felvett hitelek összege 38.628.892 ezer Ft, a tárgydíszakban visszafizetett hitelek összege 24.667.548 ezer Ft.

A Csoport a devizás eszközeit és kötelezettségeit – melyből a legjelentősebb tétel az euróban denominált hitelek – fordulónapon, így 2018. június 30-án is a Magyar Nemzeti Bank által közzétett forint/euró árfolyamon értékeli. A devizás tételek ártértékelési különbözeteként a WING Csoport 3.361.032 ezer Ft veszteséget mutat ki az évközi beszámolóban.

MÉRLEGHEZ KAPCSOLÓDÓ KIEGÉSZÍTÉSEK

A tárgyi eszközök és a befektetési célú ingatlanok értékének nettó 25.279.203 ezer Ft összegű növekedését több tényező együttesen eredményezte, melyek közül a legjelentősebb tételek: i) A beruházások értékének növekedése és a vásárolt befektetési célú ingatlanok értéke 42.385.414 ezer Ft összegű növekedése. ii) A leányvállalatok értékesítése következtében kivezetett eszközök nettó értéke 15.457.359 ezer Ft. iii) A befektetési célú ingatlanokra és tárgyi eszközökre a tárgydíszakban elszámolt értékcsökkenési leírás összege 1.766.547 ezer Ft.

A forgóeszközök állományának jelentős csökkenésének oka a vevők és egyéb követelések állományának csökkenése. A WING Csoport pénzeszközeinek értéke 2018. június 30-án 20.778.531 ezer Ft.

A saját tőke állománya a tárgyévi átfogó eredmény (12.001.084 ezer Ft), a Csoport tulajdonosai részére fizetett osztalék (-11.441.047 ezer Ft), valamint a leányvállalati részesedések értékesítése (-427.262 ezer Ft) miatt 2018. első félévben összesen 132.775 ezer Ft-tal növekedett.

A hitelek teljes összege 17.268.965 ezer Ft-tal növekedett 2017. december 31-hez képest. A rövid lejáratú hitelek aránya jelentősen csökkent, a rövid lejáratú hitelek 78,3%-kal, míg a hosszú lejáratú

hitelek összege 77,6%-kal növekedett. A rövid lejáratú hitelek a beruházási és fejlesztési hitelek éven belül esedékes összegét tartalmazzák.

A WING Csoport 2018. június 30-án 4.273.218 ezer Ft összegű egyéb pénzügyi kötelezettséget mutat ki a mérlegben (2017. december 31.: 3.337.083 ezer Ft), amely a kamatkockázat csökkentése érdekében kötött kamatcsere ügyletek fordulónapi értékelésének eredménye, tehát tartalmazza az ügyletek teljes futamideje alatt rögzített összegű fizetendő kamat és a becsült várható piaci kamatösszegek közötti különbséget nettó jelenértékét.

A WINGHOLDING Zrt. pénzügyi beszámolója lefedi a Társaság és a WING Csoport tevékenységének egészét. Az évközi beszámoló a Nemzetközi Pénzügyi Beszámolási Standardok figyelembe vételével készült. A 2018. június 30-ával végződő időszakra vonatkozó pénzügyi beszámoló adatai nem auditáltak.

Soron kívüli tájékoztatások

(2018. január 1. – 2018 június 30. között megjelent tájékoztatások)

<i>Dátum</i>	<i>Hír típusa</i>	<i>Rövid tartalom</i>
2018. február 5.	Rendkívüli tájékoztatás	Tranzakció zárás
2018. március 2.	Rendkívüli tájékoztatás	Üzletrész értékesítés és hitel visszafizetés
2018. március 12.	Rendkívüli tájékoztatás	Külföldi tranzakció, nemzetközi piacon való megjelenés
2018. március 26.	Rendkívüli tájékoztatás	Közgyűlés határozatai
2018. április 27.	Tájékoztatás	Éves jelentés és Felelős Vállalatirányítási Jelentés és Nyilatkozat közzététele
2018. április 27.	Rendkívüli tájékoztatás	Közgyűlés határozatai
2018. június 5.	Rendkívüli tájékoztatás	Hitel refinanszírozása
2018. június 11.	Rendkívüli tájékoztatás	Közgyűlés határozatai
2018. június 15.	Rendkívüli tájékoztatás	Ingatlan akvizíció

ESEMÉNYEK

Átrium portfólió megvásárlása

A Kibocsátó közvetett tulajdonában lévő WINASSET Ingatlanfejlesztő Kft. 2017. december 13-án üzletrész adásvételi szerződést kötött a Magnum Hungaria Invest

Építőipari és Szolgáltató Kft. 100%-os üzletrésze, továbbá a Kibocsátó közvetett tulajdonában lévő WIPNORG Ingatlanfejlesztő Kft. 2017. december 13-án üzletrész adásvételi szerződést kötött a Manhattan Development Global Építőipari és Szolgáltató Kft. 100%-os üzletrésze megvételére, mely céltársaságok tulajdonolják a Szombathelyen található Family Center Üzletközpontot és a Praktiker Áruház ingatlant, továbbá a Budapest III. kerületben, a Bécsi úton elhelyezkedő Euro-Center Óbuda Üzletközpontot.

Az üzletrész adásvételi tranzakció a függő feltételek teljesülését követően 2018. év februárjában sikeresen lezárult. Az ügylet együttes értéke 42.000.000 EUR. A Céltársaságok megvásárlásához a WINASSET Kft. és a WIPNORG Kft. 8 éves futamidejű kölcsönszerződést írt alá a Sberbank Magyarország Zrt.-vel.

WEPMARK Kft. üzletrész értékesítése és hitel visszafizetése

A Kibocsátó cégcsoportjába tartozó WINERSZ-ING Kft. Üzletrész Adásvételi Szerződéssel 2018. március 1-én értékesítette a tulajdonában lévő WEPMARK Holding Korlátolt Felelősségű Társaság összesen 100%-os mértékű üzletrészeinek tulajdonjogát az általa létrehozott ARCADIA Befektetési Alapkezelő Zrt. alapkezelő által képviselt Arcadia I. Ingatlanfejlesztő Befektetési Alap és Arcadia II. Ingatlanfejlesztő Befektetési Alap részére, és ezzel egyidejűleg a Társaság által visszafizetésre került az UniCredit Bank Hungary Zrt. részére a fennálló 35 705 544,-EUR összegű hiteltartozás.

Két szófiai irodaház megvásárlása

A Kibocsátó közvetett tulajdonában lévő Gorba EOOD és Yorven EOOD üzletrész adásvételi szerződés útján 2018. március 9-én megvásárolt egy-egy, szófia ingatlan tulajdonló Céltársaságot, melyekben az összes bérbeadható terület 8770 m². Az ügyletek együttes értéke 9.850.000,- Euró.

A WINGHOLDING Zrt. hazai piacon megszerzett ingatlanfejlesztői és -befektetői tapasztalatát tovább kamatoztatja a most megvásárolt irodaházak tulajdonlása és üzemeltetése során. Egyúttal ezzel a tranzakcióval a vállalatcsoport megjelenik a nemzetközi piacon, amely lépés illeszkedik folyamatos növekedési stratégiájába.

Éves jelentés közzététele

A Kibocsátó 2018.04.27.-én közzétette a 2017. évre vonatkozó éves jelentését, valamint a 2017. évre vonatkozó Felelős Vállalatirányítási Jelentést és Nyilatkozatot.

Hitel refinanszírozása

A Kibocsátó tulajdonában lévő WPR Alfa Kft. a 2018. június 15-én lejáró hitelszerződés refinanszírozására 31 000 000,- Euró összegű, 5 éves futamidejű kölcsönszerződést írt alá az Unicredit Bank Zrt-vel. A kölcsönszerződés aláírásával a WPR Alfa Kft. finanszírozása kedvező feltételekkel hosszú távon biztosított.

Ingatlan akvizíció

A Kibocsátó 2018. június 14-én a Gladiátor Alapkezelő Zrt. által képviselt Gladiátor II. Ingatlan Befektetési Alapon keresztül megvásárolta az Infopark D Irodaházat (1117 Budapest, Gábor Dénes u. 2.).

Az akvizíció finanszírozására a Gladiátor II. Ingatlan Befektetési Alap kölcsönszerződést írt alá 20 600 000 EUR keretösszegben a HypoNoe Bank AG.-val.

ÚJ BÉRLETI SZERZŐDÉSEK ÉS BÉRLETI SZERZŐDÉS HOSSZABBÍTÁSOK

Login Business Park

Meghosszabbításra került a park legnagyobb bérlőjének, a Scitec Kft.-nek a bérleti szerződése.

East Gate Business Park

A park legújabb, 2017-ben elkészült B2 csarnokában újabb bérbeadás történt: a Barsan Global Logistic Kft. írt alá szerződést, 40%-ra emelve a csarnok bérbeadottságát. A park korábban megépült csarnokai továbbra is közel 100%-os kihasználtsággal működnek.

Agria Park

Az Agria Parkban nyitott új üzletet az Alphazoo, az első magyar tulajdonú állateledelt és kiegészítőket árusító üzletlánc. A bolt a bevásárlóközpont földszintjén nyitotta 15. hazai áruházát. Az ingatlan továbbra is közel teljes kihasználtsággal üzemel.

Skylight City

Az Alza.hu és a Bosch magyarországi központja után újabb bérlő is a Skylight City irodaházat választotta, ezzel az épület kihasználtsága elérte a 100%-ot. Az új bérlő az irodaház első, második és harmadik emeltén bérel területet.

Angyal Irodaház

Az Angyal irodaházban hosszabbítottuk az épület 5. és 6. emeletén irodaterületet bérlő PÖYRY Erőterv Zrt. szerződését. Az épület bérbeadottsága eléri a 82%-ot.

Studium

A Cushman & Wakefield további területet vett bérbe az épületben 2017. októberében nyitott Portfolio Services Centre részére.

A 1993-ban alapított ESSCA School of Management a házon belül költözött új helyre, egyben bérel több területet az irodaházban.

Máriássy Modern

A modern irodaház egyik bérlője, az Országos Közegészségügyi Intézet több nagyobb területet bérel az épület 1. emeletén. Az ingatlan bérbeadottsága ezzel elérte a 91%-os szintet.

Záró nyilatkozat

Alulírott kijelentem, hogy a WINGHOLDING Zrt. teljes felelősséget vállal azért, hogy a mai napon nyilvánosságra hozott WING csoport 2018. első félévi eredményeit tartalmazó jelentés az alkalmazható számviteli előírások alapján, a legjobb tudásunk szerint készült, továbbá valós és megbízható képet ad a WINGHOLDING Zrt. és a konszolidációba bevont vállalkozások eszközeiről, kötelezettségeiről, pénzügyi helyzetéről, valamint nyereségéről és veszteségéről, továbbá az összevont vezetőségi jelentés megbízható képet ad a WINGHOLDING Zrt. és a konszolidációba bevont vállalkozások helyzetéről, fejlődéséről és teljesítményéről, ismertette a pénzügyi év hátralévő hat hónapját érintő főbb kockázatokat és bizonytalansági tényezőket.

Alulírott kijelentem, hogy a WINGHOLDING Zrt. féléves összevont pénzügyi beszámolója lefedi a WINGHOLDING Zrt. és a WING Csoport tevékenységének egészét, és az évközi beszámoló a Nemzetközi Pénzügyi Beszámolási standardok figyelembe vételével készült, továbbá a 2018. június 30-val végződő időszakra vonatkozó pénzügyi beszámolót független könyvvizsgáló nem vizsgálta.

Budapest, 2018. szeptember 30.

Noah M. Steinberg

WINGHOLDING Zrt.

Elnök - vezérigazgató

WINGHOLDING
Ingatlanfejlesztő és Beruházó
Zártkörűen Működő Részvénytársaság

2018. június 30.

Az Európai Unió által elfogadott
Nemzetközi Pénzügyi Beszámolási Standardok
szerint elkészített

ÉVKÖZI KONSZOLIDÁLT PÉNZÜGYI KIMUTATÁSOK

TARTALOM

KONSZOLIDÁLT ÁTFOGÓ EREDMÉNYKIMUTATÁS.....	19
KONSZOLIDÁLT MÉRLEG	20
KONSZOLIDÁLT SAJÁT TŐKE VÁLTOZÁS KIMUTATÁSA.....	22
KONSZOLIDÁLT CASH-FLOW KIMUTATÁS	23
JEGYZETEK A KONSZOLIDÁLT PÉNZÜGYI KIMUTATÁSOKHOZ	25
1. Általános információ.....	25
2. Lényegesebb számviteli elvek.....	25
3. Számviteli becslések és a bizonytalanság forrásai	32
4. Üzemeltetés és szolgáltatás árbevétele.....	32
5. Befektetésből származó bevétel	33
6. Jövedelemadók	33
7. Ingatlanok, gépek és berendezések	34
8. Befektetési célú ingatlanok.....	36
9. Goodwill.....	37
10. Leányvállalatok	37
11. Részesedés közös vezetésű és társult vállalkozásokban	39
12. Egyéb eszközök	40
13. Egyéb pénzügyi eszközök	40
14. Készletek	40
15. Vevők és egyéb követelések	41
16. Felhalmozott eredmény és osztalék	41
17. Cash flow fedezeti ügyletek értékelési tartaléka	41
18. Nem ellenőrző részesedések	42
19. Hitelek.....	42
20. Tartozások kötvénykibocsátásból	42
21. Egyéb pénzügyi kötelezettségek	43
22. Céltartalékok.....	43
23. Egyéb kötelezettségek	43
24. Szállítók és egyéb kötelezettségek.....	44
25. Pénzügyi instrumentumok	44
26. Kapcsolt felekkel folytatott tranzakciók.....	45
27. Pénz és pénz-egyenértékesek.....	46
28. Üzleti kombinációk.....	46
29. Operatív lízingszerződések.....	46
30. Beszámolási időszakot követő események	46
31. Az évközi pénzügyi kimutatások jóváhagyása	46

KONSZOLIDÁLT ÁTFOGÓ EREDMÉNYKIMUTATÁS

A 2018. június 30-án végződő 6 hónapról (nem auditált)	Jegyzet	2018. június	2017. június
		30-án végződő 6 hónap nem auditált ezer Ft	30-án végződő 6 hónap nem auditált ezer Ft
Folytatódó tevékenységek			
Üzemeltetés és szolgáltatás árbevétele	4	2.498.546	2.164.497
Befektetésből származó bevétel	5	22.232.901	7.622.908
Egyéb bevételek és ráfordítások		-1.179.528	-526.096
Anyagköltség és közvetített szolgáltatások		-1.833.519	-1.612.516
Értékcsökkenés és amortizáció		-1.768.011	-1.550.109
Munkavállalói juttatásokkal kapcsolatos ráfordítások		-584.235	-353.016
Finanszírozási költségek (nettó)		-1.409.880	-1.199.909
Igénybevett szolgáltatások		-2.644.868	-2.067.402
Egyéb költségek		-360.414	-86.342
Részesedés társult vállalkozások eredményéből	11.1	1.516.300	490.960
Adózás és nem realizált árfolyamkülönbözet előtti eredmény		16.467.292	2.882.975
Nem realizált árfolyamnyereség / árfolyamveszteség		-3.361.032	336.314
Adózás előtti eredmény		13.106.260	3.219.289
Jövedelemadó	6	-253.294	-123.558
Tárgyévi eredmény folytatódó tevékenységekből		12.852.966	3.095.731
TÁRGYÉVI EREDMÉNY		12.852.966	3.095.731
Egyéb átfogó eredmény			
Cash-flow fedezeti ügyletek nettó értékének változása		-936.135	760.205
Tárgyévi egyéb átfogó eredmény, adózással csökkentve		-851.882	691.787
TÁRGYÉVI ÁTFOGÓ EREDMÉNY ÖSSZESEN		12.001.084	3.787.518
Az eredményből			
A Társaságra jutó rész		12.869.560	3.320.591
Nem ellenőrző részesedésekre jutó rész		-16.594	-224.860
		12.852.966	3.095.731
Az összes átfogó eredményből			
A Társaságra jutó rész		12.017.678	4.012.378
Nem ellenőrző részesedésekre jutó rész		-16.594	-224.860
		12.001.084	3.787.518

A 25-46. oldalakon közölt jegyzetek az évközi konszolidált pénzügyi kimutatások elválaszthatatlan részét képezik

KONSZOLIDÁLT MÉRLEG2018. június 30-án
(nem auditált)

	Jegyzet	2018.06.30	2017.12.31
		nem auditált	
		ezer Ft	ezer Ft
Eszközök			
Befektetett eszközök			
Tárgyi eszközök	7	37.885.661	22.744.152
Befektetési célú ingatlanok	8	83.495.409	73.357.715
Goodwill	9	859.920	859.920
Egyéb immateriális javak		41.018	77.382
Befektetések társult vállalkozásokban	11	6.313.705	7.064.214
Halasztott adó eszközök	6	1.302.140	1.187.208
Egyéb pénzügyi eszközök	13	90.000	0
Egyéb eszközök		2.425.923	0
Befektetett eszközök összesen		<u>132.413.776</u>	<u>105.290.591</u>
Forgóeszközök			
Készletek	14	96.732	85.834
Vevők és egyéb követelések	15	4.614.587	11.607.217
Adókövetelések	6	130.465	47.724
Egyéb eszközök	12	794.844	796.472
Készpénz és bankszámlák	27	20.778.531	19.430.799
Forgóeszközök összesen		<u>26.415.159</u>	<u>31.968.046</u>
Eszközök összesen		<u>158.828.935</u>	<u>137.258.637</u>

A 25-46. oldalakon közölt jegyzetek az évközi konszolidált pénzügyi kimutatások elválaszthatatlan részét képezik

KONSZOLIDÁLT MÉRLEG2018. június 30-án – folytatás
(nem auditált)

	Jegyzet	2018.06.30	2017.12.31
		nem auditált	
		ezer Ft	ezer Ft
Források			
Tőke és tartalékok			
Jegyzett tőke		5.000	5.000
Tartalékok	17	-671.575	180.307
Felhalmozott eredmény	16	31.067.471	30.066.220
A Társaságra jutó tőke		30.400.896	30.251.527
Nem ellenőrző részesedések	18	261.051	277.645
Saját tőke összesen		30.661.947	30.529.172
Hosszú lejáratú kötelezettségek			
Hitelek	19	88.657.139	49.911.779
Tartozások kötvénykibocsátásból	20	13.144.000	12.405.600
Egyéb pénzügyi kötelezettségek	21	3.432.404	2.628.668
Halasztott adó kötelezettségek	6	1.261.497	403.555
Céltartalékok	22	0	1.502
Egyéb kötelezettségek	23	2.521.650	909.553
Hosszú lejáratú kötelezettségek összesen		109.016.690	66.260.657
Rövid lejáratú kötelezettségek			
Szállítók és egyéb kötelezettségek	24	12.120.979	12.161.004
Hitelek	19	5.950.367	27.426.762
Egyéb pénzügyi kötelezettségek	21	840.814	708.415
Adókötelezettségek	6	238.138	172.627
Rövid lejáratú kötelezettségek összesen		19.150.298	40.468.808
Összes kötelezettség		128.166.988	106.729.465
Források összesen		158.828.935	137.258.637

A 25-46. oldalakon közölt jegyzetek az évközi konszolidált pénzügyi kimutatások elválaszthatatlan részét képezik

KONSZOLIDÁLT SAJÁT TŐKE VÁLTOZÁS KIMUTATÁSA

a 2018. június 30-
án végződő 6
hónapról
(nem auditált)

	Jegyzett tőke	Cash flow fedezeti ügyletek tartaléka	Felhalmozott eredmény	A Társaságra jutó	Nem ellenőrző részeselek	Összesen
	ezer Ft	ezer Ft	ezer Ft	ezer Ft	ezer Ft	ezer Ft
Egyenleg 2016.12.31-én	5.000	-740.131	26.523.657	25.788.526	347.280	26.135.806
Tárgyévi átfogó eredmény	0	691.787	3.320.591	4.012.378	-224.860	3.787.518
Osztalék	0	0	-2.212.294	-2.212.294	0	-2.212.294
Nem ellenőrző részeselekre eső saját tőke változása	0	0	383.711	383.711	0	383.711
Egyenleg 2017.06.30-án nem auditált	5.000	-48.344	28.015.665	27.972.321	122.420	28.094.741
Egyenleg 2017.12.31-én	5.000	180.307	30.066.220	30.251.527	277.645	30.529.172
Tárgyévi átfogó eredmény	0	-851.882	12.869.560	12.017.678	-16.594	12.001.084
Osztalék	0	0	-11.441.047	-11.441.047	0	-11.441.047
Leányvállalati részeselek értékesítése	0	0	-427.262	-427.262	0	-427.262
Egyenleg 2018.06.30-án nem auditált	5.000	-671.575	31.067.471	30.400.896	261.051	30.661.947

A 25-46. oldalakon közölt jegyzetek az évközi konszolidált pénzügyi kimutatások elválaszthatatlan részét képezik

KONSZOLIDÁLT CASH-FLOW KIMUTATÁSA 2018. június 30-án végződő 6 hónapról
(nem auditált)2018. június 30-
án végződő 6
hónap
nem auditált2017. június 30-
án végződő 6
hónap
nem auditált

ezer Ft

ezer Ft

Működési cash-flow

Tárgyévi eredmény	12.001.084	3.787.518
Eredményben elszámolt jövedelemadó- ráfordítás + / bevétel -	253.294	123.558
Részesedés társult vállalkozások eredményéből	-825.891	-490.960
Eredményben elszámolt finanszírozási ráfordítások	1.409.880	1.119.909
Tárgyi eszközök és immateriális javak értékesítésének eredménye	0	-1.749.335
Befektetett eszközök értékvesztése és kivezetése	31.981	19.627
Leányvállalatok értékesítése miatt kivezetett eszközök nettó értéke	15.346.112	2.910.166
Az eredménnyel szemben valós értéken elszámolt pénzügyi kötelezettségekből származó nettó bevétel - / veszteség +	851.882	-691.787
Vevőkövetelésekre elszámolt értékvesztés változása	-4.201	-4.784
Befektetett eszközök értékcsökkenése és amortizációja	1.768.011	1.550.109
Külföldi devizák átváltási nyeresége - / vesztesége +	3.361.032	-341.330
Leányvállalati részesedések értékesítése	-427.262	383.711
	33.765.922	6.696.402
A működőtőke változásai		
Vevők és egyéb követelések növekedése - / csökkenése +	4.494.858	-267.758
Készletek növekedése - / csökkenése +	-10.898	-1.903
Egyéb eszközök növekedése - / csökkenése +	-2.424.295	271.820
Szállítók és egyéb kötelezettségek csökkenése	-40.025	2.239.691
Céltartalékok növekedése + / csökkenése -	-1.502	0
Egyéb kötelezettségek csökkenése - / növekedése +	1.612.097	-186.976
Működési tevékenységből származó pénzáramlás	37.396.157	8.751.276
Finanszírozási ráfordítások	-1.409.880	-1.199.909
Fizetett jövedelemadó	556.738	-133.579
Működési tevékenységből származó nettó pénzáramlás	36.543.015	7.417.788

Befektetési tevékenységből származó cash-flow

Hosszú lejáratra elhelyezett pénzeszközök kifizetése - / visszafizetése +	-90.000	-16.999
Egyéb rövid lejáratra adott kölcsönök	3.186.963	-210.324
Társult vállalkozásoktól kapott osztalék	1.576.400	350.913
Tárgyi eszközök és befektetési célú ingatlanok beszerzésével kapcsolatos kifizetések	-42.385.414	-16.392.884
Tárgyi eszközök és befektetési célú ingatlanok értékesítésének bevétele	0	9.004.995
Immateriális javakkal kapcsolatos kifizetések	-3.529	-5.344
Befektetési tevékenységek során bejövő nettó pénzáramlás	-37.715.580	-7.269.643

KONSZOLIDÁLT CASH-FLOW KIMUTATÁSA 2018. június 30-án végződő 6 hónapról – folytatás
(nem auditált)

	2018. június 30- án végződő 6 hónap nem auditált	2017. június 30- án végződő 6 hónap nem auditált
	ezer Ft	ezer Ft
Pénzügyi műveletekből származó cash-flow		
Hitelfelvétel	38.628.892	5.443.139
Hiteltörlesztés	-24.667.548	-10.110.087
Kötvénykibocsátásból befolyt pénzüsszeg	0	1.145.639
Fizetett osztalék	-11.441.047	-2.212.294
Finanszírozási tevékenység során felhasznált nettó pénzáramlás	<u>2.520.297</u>	<u>-5.733.603</u>
Pénz és pénz-egyenértékesek nettó csökkenése - / növekedése +	<u>1.347.732</u>	<u>-5.585.458</u>
Pénz és pénz-egyenértékesek a pénzügyi év elején	<u>19.430.799</u>	<u>19.038.176</u>
Pénz és pénz-egyenértékesek a pénzügyi év végén	<u>20.778.531</u>	<u>13.452.718</u>

JEGYZETEK A KONSZOLIDÁLT PÉNZÜGYI KIMUTATÁSOKHOZ

1. Általános információ

A WINGHOLDING Ingatlanfejlesztő és Beruházó Zártkörűen Működő Részvénytársaság (a továbbiakban „WINGHOLDING Zrt.” vagy „Társaság” vagy a jelen konszolidált pénzügyi kimutatásokban szereplő leány-, társult- és közös vezetésű vállalkozásokkal együttesen „Csoport”) Magyarországon bejegyzett, ingatlan befektetésekből érdekelt részvénytársaság. A Társaság és leányvállalatainak tevékenységi körének bemutatását a 14. számú jegyzet tartalmazza. A Társaság székhelye a 1095 Budapest, Máriássy utca 7. szám alatt található a Társaság cégjegyzékszám 01-10-046503. A WINGHOLDING Zrt. fő részvényese a DAYTON-Invest Kft. A DAYTON-Invest Kft. egyszemélyes végső tulajdonosa Veres Tibor.

2. Lényegesebb számviteli elvek

A pénzügyi kimutatások során alkalmazott legfontosabb számviteli elvek a következők:

2.1 A mérlegkészítés alapja

A konszolidált pénzügyi kimutatások az Európai Unió (EU) által elfogadott Nemzetközi Pénzügyi Beszámolási Standardok (IFRS) szerint készültek.

A konszolidált pénzügyi kimutatások a bekerülési érték elve alapján készültek, kivéve bizonyos pénzügyi instrumentumokat, melyek valós értéken szerepelnek a mérlegben. A konszolidált átfogó eredménykimutatás tételei az időbeli elhatárolás elve alapján lettek elszámolva. A konszolidált éves beszámoló magyar forintban (ezer) került kimutatásra. A csoport tagvállalatainak számviteli, pénzügyi és egyéb nyilvántartásainak vezetése a helyi hatályos törvények és számviteli előírások alapján történik. A csoport tagjai a helyi beszámolási szabályok szerint összeállított beszámolókat az IFRS-nek való megfelelés érdekében módosítják.

A konszolidált pénzügyi kimutatások IFRS szerinti bemutatása megköveteli, hogy a Csoport vezetése olyan becslésekkel, illetve feltételezésekkel éljen, amelyek hatással vannak az eszközök és kötelezettségek, a mérlegben kívüli eszközök és kötelezettségek mérlegkészítéskori értékére, valamint a beszámolási időszak bevételeire és ráfordításaira. A tényleges értékek eltérhetnek ezektől a becslésektől.

A jövőbeni változások a gazdasági környezetben, a pénzügyi stratégiában, szabályozási környezetben, számviteli előírásokban és egyéb területeken eredményezhetik a becslések változását, amelyek jelentős hatással lehetnek a jövőbeni pénzügyi kimutatásokra.

A Társaságot tulajdonosai 2009.10.29-én alapították, melynek tényét a cégbíróság 2009.10.30-án jegyezte be. A Társaság az IFRS szerinti konszolidált pénzügyi kimutatásokat ennek megfelelően először a 2009.12.31-én végződő időszakra készítette el.

2.2 A konszolidáció alapja

A konszolidált pénzügyi kimutatások a Társaság, valamint a Társaság által közvetlenül vagy közvetetten ellenőrzött vállalatok („leányvállalatok”) pénzügyi kimutatásait tartalmazzák. A Társaság akkor képes ellenőrizni egy vállalatot, ha a befektetés tárgyát képező gazdálkodót irányítani képes, a befektetésből származó változó hozamokból (megtérülésből) eredő kiterjedések és ahhoz kapcsolódó jogok, valamint a befektetés tárgyát képező gazdálkodó felett ellenőrzést gyakorol, illetve a befektetőt illető megtérülést befolyásolja.

A leányvállalatok megszerzésüktől esetleges elidegenítésükig terjedő időszakban generált eredménye szerepel a konszolidált pénzügyi kimutatásokban.

Szükség esetén a leányvállalatok számviteli politikája módosításra kerül a konszolidált pénzügyi kimutatások elkészítése szempontjából annak érdekében, hogy a leányvállalatok számviteli politikája összhangban legyen a csoport többi tagjának számviteli politikájával.

A csoporton belül megvalósított tranzakciók, azok eredménye, valamint az egyenlegek a konszolidáció során kiszűrésre kerülnek a konszolidált pénzügyi kimutatásokból.

2.3 Devizanemek közötti átszámítás

A Csoport a mérlegben a devizában fennálló követeléseket és kötelezettségeket a konszolidált beszámoló fordulónapján érvényes Magyar Nemzeti Bank (MNB) által közzétett hivatalos devizaárfolyamon értékeli. A devizában jelentkező bevételek, illetve ráfordítások az ügylet napján fennálló árfolyamon kerülnek értékelésre. Az esetleges árfolyamnyereség vagy árfolyamvesztés a konszolidált átfogó eredménykimutatásban kerül kimutatásra.

2.4 Üzleti kombinációk

Leányvállalatok és üzletrészek felvásárlása a vételi módszerrel kerül elszámolásra. Az egyes üzleti kombinációk kapcsán kifizetett ellenértékek értékelése a Csoport által a felvásárolt vállalkozás feletti ellenőrzési jog fejében átadott eszközök, felmerült vagy vállalt kötelezettségek, és kibocsátott részvények (az adásvétel napján érvényes) összesített valós értékén történik. A felvásárlásokkal kapcsolatos költségek elszámolása felmerülésükkor történik az eredményben.

2.5 Befektetés társult vállalkozásokban

Társult vállalkozásnak számít az olyan vállalkozás, amelyben a Csoport jelentős befolyással bír, és amely nem leányvállalat, és nem közös vezetésű vállalkozásban meglévő érdekeltség. Jelentős befolyás a befektetés célpontja pénzügyi és működési eljárásaival kapcsolatos döntéseiben való részvétel ezen eljárások feletti teljes vagy megosztott ellenőrzés nélkül.

A társult vállalkozások eredményeit, eszközeit, és kötelezettségeit ezen pénzügyi kimutatások az equity-módszerrel jelenítik meg.

2.6 Befektetés közös vezetésű vállalkozásokban

A közös vállalkozás egy olyan szerződéses konstrukció, amelynek értelmében a Csoport közös irányítás alatt álló gazdasági tevékenységbe kezd más felekkel, és a közös vállalkozás tevékenységeivel kapcsolatos stratégiai pénzügyi és működési eljárásokra vonatkozó döntésekhez az irányításon osztozkodó felek egyhangú egyetértésére van. A közös vállalkozás egy olyan szerződéses konstrukció, amelynek értelmében a Csoport közös irányítás alatt álló gazdasági tevékenységbe kezd más felekkel, és a közös vállalkozás tevékenységeivel kapcsolatos stratégiai pénzügyi és működési eljárásokra vonatkozó döntésekhez az irányításon osztozkodó felek egyhangú egyetértésére van szükség.

Közös vezetésű vállalkozások az olyan közös vállalkozások, amelyek során különálló vállalkozás jön létre, amelyben minden közös vezetésű vállalati tag rendelkezik részesedéssel. A Csoport arányos konszolidációval mutatja ki a közös vezetésű vállalkozásokban meglévő érdekeltségeit, kivéve akkor, ha a befektetett eszközök értékesítésre tartottként vannak besorolva, amely esetben az elszámolás az IFRS 5 "Értékesítésre tartott befektetett eszközök és megszünt tevékenységek" standard alapján történik. A Csoportnak a közös vezetésű vállalkozások eszközeiben, kötelezettségeiben, bevételében, és ráfordításaiban fennálló részesedése soronként összevonásra kerül a pénzügyi kimutatások megfelelő tételeivel.

Amennyiben a csoport közös vezetésű vállalkozásokkal lép tranzakcióba, a nem realizált nyereség és veszteség megszüntetésre kerül a Csoport közösen irányított vállalkozásban fennálló érdekeltségének mértékéig.

2.7 Goodwill

Egy üzleti kombináció során megszerzett goodwill az ellenőrzési jog megszerzésének napján (a felvásárlás napján) kerül elszámolásra eszközként. A goodwill elszámolt értéke a kifizetett ellenértéknek, a felvásárolt társaságban fennálló nem ellenőrző részesedés értékének, valamint a felvásárló által a felvásárolt vállalkozásban korábban esetlegesen birtokolt tőkerészesedés értékének összegéből a felvásárolt azonosítható eszközök és az átvállalt kötelezettségek felvásárláskor nyilvántartott összegének egyenlegét meghaladó résszel egyenlő.

Amennyiben az átértékelést követően a Csoportnak a felvásárolt vállalkozás azonosítható nettó eszközeinek valós értékéből való részesedése meghaladja a kifizetett ellenértéknek, a felvásárolt vállalkozásban esetlegesen birtokolt nem ellenőrző részesedés értékének, valamint a felvásárló által a felvásárolt vállalkozásban korábban esetlegesen birtokolt tőkerészesedés értékének összegét, akkor a pozitív különbszet közvetlenül az eredményben kerül elszámolásra előnyös vételen elért nyereségként.

A Csoport a goodwill tekintetében nem számol el amortizációt, de legalább éves gyakorisággal felülvizsgálja értékvesztés szempontjából. Az értékvesztés vizsgálata során a Csoport minden olyan pénztermelő egységéhez goodwillt rendel, amely várhatóan bevételhez jut az együttműködés nyújtotta szinergiáknak köszönhetően. Az olyan pénztermelő egységek esetében, amelyekhez goodwill lett rendelve, az értékvesztés vizsgálata évente történik, vagy ennél gyakrabban, abban az esetben, ha a jelek arra utalnak, hogy értékvesztés történt. Amennyiben a pénztermelő egység megtérülő értéke alacsonyabb, mint a nyilvántartási értéke, az értékvesztést először az egységhez rendelt goodwill nyilvántartási értékének csökkentése céljából allokálják, majd pedig arányosan az egység egyéb eszközeihez rendelik az eszközök nyilvántartási értéke alapján. Goodwillel kapcsolatban elszámolt értékvesztés későbbi időszakban nem kerül visszaírásra.

Leányvállalatok értékesítésekor a goodwillt a Csoport figyelembe veszi az értékesítésen realizált eredmény meghatározásakor.

2.8 Árbevétel

2.8.1 Üzemeltetés és szolgáltatásnyújtás árbevétele

Szolgáltatásnyújtásra vonatkozó szerződésből származó árbevétel a szerződés készülségi fokának megfelelően kerül elszámolásra. A szerződés készülségi fokának meghatározása a szerződéses díjakon történik a ledolgozott munkaóráknak és/vagy a felmerült költségeknek megfelelően. Az ingatlan üzemeltetés árbevételének a szerződéses időszakban történik a költségek felmerülésével egyidejűleg.

2.8.2 Befektetésből származó bevétel

2.8.2.1 Osztalék- és kamatjövedelem

Befektetésből származó osztalék akkor kerül elszámolásra, amikor a tulajdonosnak a kifizetéshez való joga megnyílik (amennyiben valószínűsíthető, hogy a gazdasági előnyök a Csoportnál fognak realizálódni, és a bevétel összege megbízhatóan megállapítható).

Kamatbevétel akkor kerül elszámolásra, amennyiben valószínűsíthető, hogy a gazdasági előnyök a Csoportnál fognak realizálódni, és a bevétel összege megbízhatóan megállapítható.

2.8.2.2 Bérleti díjból származó bevétel

A Csoport operatív lízingek árbevételének elszámolásával kapcsolatos politikája a 2.10.1. pontban kerül bemutatásra.

2.9 Beruházási szerződések

Amennyiben a beruházási szerződés kimenetele megbízhatóan becsülhető, a bevételek és ráfordítások elszámolása a szerződéses tevékenységnek a beszámolási időszak végén fennálló készülségi foka figyelembevételével történik, az addig felmerült szerződéses költségeknek a becsült teljes szerződéses költségek arányában, kivéve, ha ez az értékelés nem tükrözné megfelelően a készülségi fokot. A szerződéses munka változásait, a követeléseket, valamint az ösztönzési célú kifizetéseket annyiban kell figyelembe venni, amennyiben az összegük megbízhatóan mérhető, és az összegek befolyása valószínűnek tekinthető.

Amennyiben a beruházási szerződés kimenetele nem becsülhető megbízhatóan, a szerződésből származó bevétel a várhatóan megtérülő szerződéses költségek mértékéig kerül elszámolásra. A szerződéses kiadások költségként kerülnek elszámolásra abban az időszakban, amikor felmerülnek.

Ha valószínűsíthető, hogy a teljes szerződéses költség meg fogja haladni a teljes szerződéses bevételt, a várható veszteség azonnal elszámolásra kerül költségként.

2.10 Lízingügyletek

A lízing pénzügyi lízingnek minősül, ha a lízingfeltételek jelentős mértékben a bérlőre hárítják a tulajdonlással járó valamennyi kockázatot és előnyt. Minden ettől eltérő lízingügylet operatív lízingnek tekintendő.

2.10.1 A Csoport, mint lízingbe adó

Pénzügyi lízing keretében a lízingbe vevő által fizetendő összegek követelésként kerülnek elszámolásra a Csoportnak lízingügyletben lekötött nettó befektetése értékén. A pénzügyi lízingből származó bevétel felosztásra kerül a számviteli időszakok között, a Csoport lízingügyletben lekötött nettó befektetése állandó megtérülési rátájának arányában.

Az operatív lízingből származó bérleti díj bevétel elszámolása a lineáris módszerrel történik a vonatkozó lízing futamideje alatt.

2.10.2 A Csoport, mint lízingbe vevő

A pénzügyi lízing keretében lízingbe vett eszközök kezdetben, mint a Csoport eszközei kerülnek elszámolásra a valós értékükön a lízingügylet kezdetekor, illetve, amennyiben ez alacsonyabb, akkor a minimális lízingdíjak jelenértékén. A lízingbe adó felé fennálló kapcsolódó kötelezettség pénzügyi lízingből származó kötelezettséggént jelenik meg a pénzügyi helyzet kimutatásában.

Az operatív lízingdíjak költségként kerülnek elszámolásra a lineáris módszerrel a lízing futamideje alatt, kivéve, ha egyéb elszámolási elv jobban mutatja be azt az időszámítást, amelyben a lízingből származó gazdasági előnyök érvényesülnek.

2.11 Külföldi pénznemek

A csoport valamennyi tagjának saját pénzügyi kimutatásai annak az elsődleges gazdasági környezetnek a pénznemében készülnek, amelyben az adott vállalkozás működik (funkcionális pénznem). A konszolidált pénzügyi kimutatások céljából valamennyi csoporton belüli vállalkozás eredménye és pénzügyi helyzete magyar forintban (HUF, Ft) kerül kimutatásra, ami a Társaság funkcionális pénzneme és a konszolidált beszámolóban alkalmazott bemutatási pénznem.

A külföldi pénznemben megjelenített monetáris tételek minden egyes beszámolási időszak végén átváltásra kerülnek az akkor érvényes átváltási árfolyamon. A külföldi pénznemben megjelenített, valós értéken nyilvántartott nem monetáris tételek a valós érték meghatározásának napján érvényes átváltási árfolyamon kerülnek átváltásra. Külföldi pénznemben kifejezett bekerülési értéken értékelt nem monetáris tételek nem kerülnek átváltásra.

Az árfolyam-különbségek az eredményben kerülnek elszámolásra abban az időszakban, amikor felmerülnek.

2.12 Hitelfelvételi költségek

Amennyiben a hitelfelvételi költségek közvetlenül egy minősített eszköz beszerzésének, megépítésének vagy előállításának tulajdoníthatók, amely eszköz esetében jelentős idő szükséges addig, amíg az eszköz a tervezett célnak megfelelően használható vagy értékesíthető, a hitelfelvételi költségek hozzáadódnak az adott eszköz bekerülési értékéhez az eszköz tervezett használatának vagy értékesítésének időpontjáig.

Minden egyéb hitelfelvételi költség az eredménnyel szemben kerül elszámolásra abban az időszakban, amikor felmerül.

2.13 Adófizetési kötelezettség

A vállalkozási jövedelemadó-ráfordítást a fizetendő és a halasztott adó összege alkotja. A társasági adó kulcsa a 2016. üzleti év vonatkozásában az egyedi adóalap 500 millió Ft-ot meg nem haladó része után 10%, az 500 millió Ft-ot meghaladó része után 19%. A társasági adó kulcsa a 2017. üzleti évtől kezdődően az egyedi adóalap 9%-a.

2.13.1 Tárgyévi adó

A fizetendő adó összege a tárgyévben realizált adóköteles nyereségtől függ. Az adóköteles nyereség nem azonos a konszolidált eredménykimutatásban szereplő nyereséggel, mert nem tartalmaz olyan bevételi és ráfordítási tételeket, amelyek más években adókötelesek vagy levonhatók, és kizár olyan tételeket is, amelyek sohasem adókötelesek vagy levonhatók. A Csoport fizetendő adóval kapcsolatos kötelezettsége a beszámolási időszak végéig már elfogadott vagy lényegében elfogadott adókulcsok alapján kerül meghatározásra.

2.13.2 Halasztott adó

Halasztott adó elszámolására a pénzügyi kimutatásokban szereplő eszközök és kötelezettségek nyilvántartási értéke és az adóköteles eredmény kiszámításához használt adóalapok közötti átmeneti eltérések esetén kerül sor. Halasztott adókötelezettség minden adóköteles átmeneti eltérés tekintetében elszámolásra kerül. A halasztott adóeszközök minden levonható átmeneti eltérés tekintetében elszámolásra kerülnek abban az esetben, ha várhatóan rendelkezésre áll majd olyan adóköteles nyereség, amellyel szemben felhasználhatók a levonható átmeneti eltérések.

A halasztott adó eszközök nyilvántartási értékét minden beszámolási időszak végén felülvizsgáljuk, és olyan mértékben csökkentjük, amennyiben már nem valószínűsíthető, hogy elegendő nyereség fog rendelkezésre állni az eszköz értékének teljes vagy részleges visszanyerésére.

A halasztott adó eszközök és adókötelezettségek nettósítására akkor kerül sor, ha jogilag megengedett az adó követelések adó kötelezettségekkel szembeni ellentételezése, és amennyiben a követelések és kötelezettségek ugyanazon adóhatóság által meghatározott jövedelemadóhoz kapcsolódnak.

2.13.3 Tárgyidőszaki fizetendő és halasztott adó

A fizetendő és halasztott adó ráfordításként vagy bevételként kerül elszámolásra a tárgyévi eredményben, kivéve akkor, ha olyan tételekhez kapcsolódnak, melyek az eredményen kívül kerülnek elszámolásra (akár az egyéb átfogó eredményen belül, akár közvetlenül a saját tőkében) - ebben az esetben az adó elszámolása is az eredményen kívül történik -, illetve amikor az adó egy üzleti kombináció első elszámolásából ered. Üzleti kombinációk elszámolásakor a Csoport az adóhatást is figyelembe veszi.

2.14 Ingatlanok, gépek és berendezések

Árutermeléshez, szolgáltatásnyújtáshoz vagy adminisztratív célokból használt ingatlanok elszámolása halmozott értékcsökkenéssel és értékvesztéssel csökkentett bekerülési értéken történik. A bekerülési érték tartalmazza a megbízási díjakat, illetve, minősített eszközök esetében, a Csoport számviteli politikájának megfelelően aktivált hitelfelvételi költségeket. Hasonlóan a többi tárgyi eszközre, az ilyen eszközök esetében is akkor kerül sor értékcsökkenési leírásra, amikor az eszközt a tervezett célból használatba veszik.

A termelést vagy szolgáltatásnyújtást, illetve adminisztratív vagy még meg nem határozott célt szolgáló, beruházás alatt álló ingatlanok elszámolása értékvesztéssel csökkentett bekerülési értéken történik.

A saját tulajdonú földterületek esetén értékcsökkenés nem kerül elszámolásra.

A berendezések bemutatása halmozott értékcsökkenéssel és értékvesztéssel csökkentett bekerülési értéken történik.

Az értékcsökkenési leírás elszámolása a lineáris módszer alkalmazásával történik az eszköz becsült hasznos élettartama alatt, mégpedig az eszköz maradványértékkel csökkentett bekerülési értékének vagy átértékelt értékének a ráfordításként történő leírásával. Saját tulajdonú földterületek és folyamatban lévő beruházások esetén értékcsökkenés nem kerül elszámolásra. A becsült hasznos élettartam, a maradványértékek, és az értékcsökkenési elszámolási módszer minden év végén felülvizsgálatra kerül, és a becslések bármely változásának hatását a jövőre nézve kerül figyelembe vételre.

A pénzügyi lízing keretében beszerzett eszközökre értékcsökkenési leírás kerül elszámolásra a becsült hasznos élettartamuk alatt hasonlóan a saját tulajdonú eszközökhöz, illetve a vonatkozó lízing idejére, amennyiben ez rövidebb az előző időszaknál.

Ingatlan, vagy berendezés értékesítésén vagy kivezetésén realizált nyereség vagy veszteség mértéke az értékesítési bevétel és az eszköz nyilvántartási értéke közötti különbségként kerül meghatározásra, és a tárgyévi eredményben kerül elszámolásra.

2.15 Befektetési célú ingatlanok

A befektetési célú ingatlanok - bérleti díj megszerzése és/vagy értéknövekedés céljából tartott ingatlanok, ideértve a fejlesztés alatt álló befektetési célú ingatlanokat is - kezdeti értékelése bekerülési értéken történik, beleértve a tranzakciós költséget. A bekerülést követően a befektetési célú ingatlanok elszámolása halmozott értékcsökkenéssel és értékvesztéssel csökkentett bekerülési értéken történik.

2.16 Immateriális javak

2.16.1 Külön beszerzett immateriális javak

A külön beszerzett immateriális javakat a halmozott amortizációval és halmozott értékvesztéssel csökkentett bekerülési értéken tartják nyilván. Az amortizációt lineáris módszerrel számolják el az eszköz becsült hasznos élettartama alatt. A becsült hasznos élettartamot és az amortizációs módszert minden éves beszámolási időszak végén felülvizsgálják, és a becslések bármely változásának hatása a jövőre nézve kerül figyelembe vételre.

2.16.2 Üzleti kombináció keretében megszerzett immateriális javak

Az üzleti kombináció keretében megszerzett és a goodwilltól külön elszámolt immateriális javak első elszámolása a beszerzés napján történik valós értéken (ez minősül bekerülési értéknek).

A bekerülést követően az üzleti kombináció során megszerzett immateriális javakat a halmozott amortizációval és értékvesztéssel csökkentett bekerülési értéken tartják nyilván, csakúgy, mint a külön beszerzett immateriális javakat.

2.17 Tárgyi eszközök és immateriális javak értékvesztése a goodwill kivételével

Minden beszámolási időszak végén a Csoport felülvizsgálja tárgyi eszközeinek és immateriális javainak nyilvántartási értékét abból a szempontból, hogy van-e arra utaló jel, hogy értékvesztés történt az eszközökben. Amennyiben erre utaló jelet találnak, becslést készítenek az eszköz megtérülési értékére az esetleges értékvesztés mértékének a meghatározása érdekében.

A megtérülő érték az értékesítési költséggel csökkentett eladási ár és a használati érték közül a magasabb összeg. A használati érték felmérése során a becsült jövőbeli cash-flow-kat egy olyan adózás-előtti diszkontrátával diszkontálják a jelenértékre, amely tükrözi az idő pénzben kifejezett értékével kapcsolatos aktuális piaci megítélést, és a konkrétan arra az eszközre vonatkozó kockázatokat, amelyhez köthető jövőbeli cash-flow-k korrekciójára még nem került sor.

2.18 Készletek

A készleteket a bekerülési érték és a nettó realizálható érték közül az alacsonyabb értéken kell nyilvántartani.

2.19 Céltartalékok

Céltartalékot akkor kell képezni, ha a Csoportnak egy múltbeli esemény hatására egy jelenlegi (jogi vagy vélelmezett) kötelme van és valószínűsíthető, hogy a Csoportnak teljesítenie kell ezt a kötelmet, és a kötelem összege megbízhatóan becsülhető.

A céltartalékként megjelenített összeg megegyezik a kötelem rendezéséhez a beszámolási időszak végén szükséges ráfordításra vonatkozó legmegbízhatóbb becslés értékével, tekintettel a kötelemmel kapcsolatos kockázatokra és bizonytalanságokra. Amennyiben a céltartalék értékelése a kötelem rendezéséhez szükséges, becsült cash-flow felhasználásával történik, annak nyilvántartási értéke megegyezik az említett cash-flow jelenértékével.

Ha egy céltartalék rendezéséhez szükséges néhány vagy minden gazdasági előny megtérülése várható egy harmadik féltől, a követelést eszközként számolják el, amennyiben gyakorlatilag biztosra vehető a megtérülés, és a követelés összege megbízhatóan becsülhető.

2.20 Pénzügyi eszközök

A pénzügyi eszközök elszámolása és kivezetése arra a kötési napra történik, amikor a pénzügyi eszköz megvásárlására vagy értékesítésére olyan szerződés alapján kerül sor, amelynek a feltételei előírják a pénzügyi eszköznek az adott piac által megszabott határidőn belüli átadását. Az első értékelés valós értéken történik, a tranzakciós költségek figyelembevételével, kivéve azon pénzügyi eszközök esetében, amelyek az eredménnyel szemben valós értéken kerülnek elszámolásra, és amelyek első értékelése valós értéken történik.

2.20.1 Lejáratig tartandó értékpapírok

A lejáratig tartandó befektetések olyan fix vagy meghatározható kifizetésekkel és fix lejáratral bíró váltók és kötvények, melyeket a Csoport határozottan szándékozik és képes a lejáratig megtartani. A lejáratig tartandó befektetéseket az effektív kamat módszer felhasználásával amortizált bekerülési értéken tartják nyilván, csökkentve az elszámolt értékvesztéssel és a kamatbevételt az effektív kamat módszer alapján számolják el.

2.20.2 Értékesíthető pénzügyi eszközök

Az olyan, a Csoport által tartott, tőzsdén nem jegyzett részvényeket, valamint tőzsdén jegyzett visszaváltható kötvényeket, amelyek aktív piacon forognak, értékesíthetőként sorolják be és valós értéken tartják nyilván.

2.20.3 Adott kölcsönök és követelések

A „kölcsönök és követelések” kategóriába olyan vevőkövetelések, hitelek és más követelések tartoznak, amelyek fix vagy meghatározható kifizetésekkel bírnak, és amelyeket nem jegyeznek aktív piacokon. A hiteleket és követeléseket amortizált bekerülési értéken értékelik az effektív kamat módszer alkalmazásával, az esetleges értékvesztés levonásával. A kamatbevételeket az effektív kamatláb alkalmazásával számolják el, a rövid lejáratú követelések kivételével, ahol a kamatszámolás elhanyagolható lenne.

2.20.4 Pénzügyi eszközök értékvesztése

A pénzügyi eszközöket a Csoport minden egyes beszámolási időszak végén megvizsgálja az értékvesztésre utaló jelek szempontjából. A pénzügyi eszközök értékvesztése akkor következik be, ha objektív bizonyíték van arra nézve, hogy a pénzügyi eszköz bekerülését követően bekövetkezett egy vagy több esemény érintette a befektetés becsült jövőbeli cash-flow-ját.

2.21 Tartozások kötvénykibocsátásból

A kötvénykibocsátásból fennálló tartozásokat amortizált bekerülési értéken mutatja ki a Csoport.

2.22 Származékos pénzügyi instrumentumok

A származékos ügyleteket a szerződés megkötésekor először valós értéken számolja el a vállalkozás, majd a bekerülést követően minden beszámolási időszak végén átértékeli azokat az akkori valós értékre. Az ebből eredő nyereséget vagy veszteséget azonnal elszámolják az eredménnyel szemben, kivéve, ha az adott származékos ügyletet a Csoport fedezeti instrumentumnak minősítette és hatékony fedezeti instrumentum, mivel ilyenkor az eredménnyel szemben történő elszámolás időzítése a fedezeti viszony jellegétől függ.

A pozitív valós értékű derivatívák pénzügyi eszközként, míg a negatív valós értékűek pénzügyi kötelezettségként kerülnek elszámolásra. A származékos pénzügyi instrumentumok a befektetett eszközök és hosszú lejáratú kötelezettségek között kerülnek kimutatásra, ha az instrumentum fennmaradó lejárat ideje meghaladja a 12 hónapot, és nem várható 12 hónapon belül realizáció. Egyéb származékos ügyletek a forgóeszközök illetve rövid lejáratú kötelezettségek között kerülnek bemutatásra.

A Csoport a 21. számú jegyzetben az egyéb pénzügyi kötelezettségek között kimutatott valós értéken nyilvántartott származékos ügyletek (kamat-swap ügyletek) értékeként a jövőbeni becsült piaci kamatlábon számított kamatfizetések diszkontált nettó jelenértéke, valamint a rögzített kamatfizetések diszkontált nettó jelenértéke közötti különbséget mutatja ki.

3. Számviteli becslések és a bizonytalanság forrásai

A Csoport számviteli politikáinak (lásd a Jegyzetek 2. pontját) alkalmazása során a vezetésnek döntéseket, becsléseket és feltételezéseket kell tennie azon eszközök és kötelezettségek nyilvántartási értéke tekintetében, amelyek más forrásokból nem nyilvánvalóak. A becslések és a kapcsolódó feltételezések múltbeli tapasztalatokon és más, relevánsnak minősített tényezőkön alapulnak. A tényleges eredmények eltérhetnek ezen becslésektől.

A becsléseket és az ezeket megalapozó feltételezéseket folyamatosan felül kell vizsgálni. A számviteli becslések módosításait a módosítás időszakában kell elszámolni, amennyiben a módosítás kizárólag ezt az időszakot érinti, vagy a módosítás időszakában és az azt követő időszakokban, amennyiben a módosítás a tárgyidőszakot és a jövőbeli időszakokat is érinti.

3.1 Goodwill

A goodwill értékvesztésének meghatározásához szükséges azon pénztermelő egységek használati értékének a becslése, amelyekhez goodwillt rendeltek hozzá. A használati érték kiszámításához elengedhetetlen, hogy a vezetés megbecsülje a pénztermelő egység jövőben várható cash-flow-ját és a megfelelő diszkontrátát, mivel csak ezekből számítható ki a jelenérték.

A goodwill nyilvántartási értéke a beszámolási időszak végén 859.920 ezer Ft, értékvesztést a Csoport a goodwill összegére vonatkozóan nem számolt el.

3.2 Tárgyi eszközök és befektetési célú ingatlanok hasznos élettartama

A 2.14 és a 2.15 pontoknak megfelelően a Csoport minden éves beszámolási időszak végén felülvizsgálja a tárgyi eszközök és a befektetési célú ingatlanok hasznos élettartamát. A pénzügyi év során a Csoport nem állapított meg olyan tény, amely indokoltá tette volna az eszközök becsült hasznos élettartamának megváltoztatását.

4. Üzemeltetés és szolgáltatás árbevétele

A Csoport tárgyévi üzemeltetés és szolgáltatás árbevétele (befektetésből származó bevétel nélkül - lásd a Jegyzetek 5. pontját) a folytatódó tevékenységek esetében az alábbiak szerint alakult:

	2018. június 30-án végződő 6 hónap nem auditált	2017. június 30-án végződő 6 hónap nem auditált
	ezer Ft	ezer Ft
Ingatlan üzemeltetés árbevétele	1.142.764	893.797
Szállodai szolgáltatás árbevétele	520.413	0
Beruházási szerződésekből származó árbevétel	422.129	954.069
Tervezői, építészmérnöki szolgáltatásnyújtás árbevétele	265.920	173.890
Adminisztratív és egyéb szolgáltatásnyújtás árbevétele	141.412	142.741
Alapkezelői tevékenység árbevétele	5.908	0
	2.498.546	2.164.497

5. Befektetésből származó bevétel

	2018. június 30-án végződő 6 hónap nem auditált	2017. június 30-án végződő 6 hónap nem auditált
	ezer Ft	ezer Ft
Bérleti díjakból származó bevétel		
Bérleti díj befektetési célú ingatlanokból	6.569.081	4.547.561
	<u>6.569.081</u>	<u>4.547.561</u>
Befektetések értékesítésének eredménye		
Befektetési célú ingatlan értékesítésének eredménye	15.663.820	3.075.347
	<u>15.663.820</u>	<u>3.075.347</u>
	<u>22.232.901</u>	<u>7.622.908</u>

6. Jövedelemadók

6.1 Tárgyévi adókövetelések és adó kötelezettségek

	2018.06.30	2017.12.31
	ezer Ft	ezer Ft
Tárgyévi adókövetelések		
Adó túlfizetés	130.465	47.724
	<u>130.465</u>	<u>47.724</u>
Tárgyévi adókötelezettségek		
Fizetendő jövedelemadó	238.138	172.627
	<u>238.138</u>	<u>172.627</u>

6.2 Halasztott adók egyenlege

	2018.06.30	2017.12.31
	ezer Ft	ezer Ft
Átmeneti eltérések adóhatása		
Tárgyi eszközök	-2.049.178	-1.225.620
Kamat-swap ügyletek	384.590	300.337
Elhatárolt nem realizált árfolyamvesztés	61.332	65.462
Céltartalékok	0	135
Kétes követelések	16.378	5.668
Halasztott bevételek	-71.521	-71.521
	<u>-1.658.399</u>	<u>-925.539</u>
Fel nem használt továbbvihető veszteség		
Továbbvihető veszteségre jutó adó	1.699.042	1.709.192
	<u>1.699.142</u>	<u>1.709.192</u>
Nettó halasztott adó eszköz	<u>40.643</u>	<u>783.653</u>

A fenti táblázatban a halasztott adó eszközök és kötelezettségek jogcímenkénti megbontásban kerültek bemutatásra. A beszámolóban a jogilag összevonható tételek nettó módon kerültek beállításra a mérlegben. A halasztott adó eszközök és a halasztott adó kötelezettségek bemutatása a mérlegben az alábbiak szerint történik:

	2018.06.30	2017.12.31
	ezer Ft	ezer Ft
Halasztott adó eszközök	1.302.140	1.187.208
Halasztott adó kötelezettségek	1.261.497	403.555

7. Ingatlanok, gépek és berendezések

	2018.06.30	2017.12.31
	nem auditált	
	ezer Ft	ezer Ft
Bekerülési érték	38.803.861	23.602.089
Halmazott értékcsökkenés	-918.200	-857.937
	37.885.661	22.744.152
Ingatlanok	672.826	683.690
Gépek és berendezések	669.416	1.086.414
Folyamatban lévő beruházások	36.543.419	20.974.078
	37.885.661	22.744.152

	Ingatlanok	Gépek és berendezések	Folyamatban lévő beruházások	Összesen
	ezer Ft	ezer Ft	ezer Ft	ezer Ft
Bekerülési érték				
Egyenleg 2016.12.31-én	1.144.416	987.539	8.410.492	10.542.447
Növekedés	53.818	692.665	34.279.941	35.026.424
Csökkenés eszközök aktiválása miatt	0	0	-21.498.185	-21.498.185
Kivezetés értékesítés és selejtezés miatt	-2.191	-248.206	-218.200	-468.597
Egyenleg 2017.12.31-én	1.196.043	1.431.998	20.974.048	23.602.089
Növekedés	10.987	94.744	42.385.414	42.491.145
Csökkenés eszközök aktiválása miatt	0	0	-26.811.377	-26.811.377
Kivezetés értékesítés és selejtezés miatt	0	-473.330	-4.666	-477.996
Egyenleg 2018.06.30-án (nem auditált)	1.207.030	1.053.412	36.543.419	38.803.861

	Ingatlanok ezer Ft	Gépek és berendezések ezer Ft	Folyamatban lévő beruházások ezer Ft	Összesen ezer Ft
Halmazott értékcsökkenés				
Egyenleg 2016.12.31-én	454.573	415.634	0	870.207
Tárgyévben elszámolt terv szerinti értékcsökkenési leírás	58.952	88.786	0	147.738
Tárgyévben elszámolt terven felüli értékcsökkenési leírás	0	0	0	0
Kivezetés	-1.172	-158.836	0	-160.008
Egyenleg 2017.12.31-én	512.353	345.584	0	857.937
Tárgyévben elszámolt terv szerinti értékcsökkenési leírás	21.851	41.236	0	63.087
Tárgyévben elszámolt terven felüli értékcsökkenési leírás	0	0	0	0
Kivezetés	0	-2.824	0	-2.824
Egyenleg 2018.06.30-án (nem auditált)	534.204	383.996	0	918.200
	Ingatlanok ezer Ft	Gépek és berendezések ezer Ft	Folyamatban lévő beruházások ezer Ft	Összesen ezer Ft
Nettó érték				
Egyenleg 2018.06.30-án (nem auditált)	672.826	669.416	36.543.419	37.885.661

Az értékcsökkenés kiszámítása az alábbi hasznos élettartamok figyelembevételével történt:

Épületek:	20 év
Gépek és berendezések:	5-15 év

8. Befektetési célú ingatlanok

	2018.06.30	2017.12.31	
	nem auditált		
	ezer Ft	ezer Ft	
Bekerülési érték	104.460.337	92.675.408	
Halmazott értékcsökkenés	-20.964.928	-19.317.693	
	<u>83.495.409</u>	<u>73.357.715</u>	
Lízing keretében beszerzett befektetési célú ingatlanok	0	0	
Befektetési célú ingatlanok	<u>83.495.409</u>	<u>73.357.715</u>	
	<u>83.495.409</u>	<u>73.357.715</u>	
	Lízing keretében beszerzett befektetési célú ingatlanok	Befektetési célú ingatlanok	Összesen
	ezer Ft	ezer Ft	ezer Ft
Bekerülési érték			
Egyenleg 2016.12.31-én	4.360.898	86.186.466	90.547.364
Növekedés	0	20.751.702	20.751.702
Kivezetés értékesítés és selejtezés miatt	<u>-4.360.898</u>	<u>-14.262.760</u>	<u>-18.623.658</u>
Egyenleg 2017.12.31-én	0	92.675.408	92.675.408
Növekedés	0	26.705.646	26.705.646
Kivezetés értékesítés és selejtezés miatt	<u>0</u>	<u>-14.920.717</u>	<u>-14.920.717</u>
Egyenleg 2018.06.30-án (nem auditált)	<u>0</u>	<u>104.460.337</u>	<u>104.460.337</u>
	Lízing keretében beszerzett befektetési célú ingatlanok	Befektetési célú ingatlanok	Összesen
	ezer Ft	ezer Ft	ezer Ft
Halmazott értékcsökkenés			
Egyenleg 2016.12.31-én	1.450.730	19.865.509	21.316.239
Tárgyévben elszámolt terv szerinti értékcsökkenési leírás	0	2.902.003	2.902.003
Tárgyévben elszámolt értékvesztés Kivezetés	<u>0</u>	<u>55</u>	<u>55</u>
	<u>-1.450.730</u>	<u>-3.449.874</u>	<u>-4.900.604</u>
Egyenleg 2017.12.31-én	0	19.317.693	19.317.693
Tárgyévben elszámolt terv szerinti értékcsökkenési leírás	0	1.703.460	1.703.460
Tárgyévben elszámolt értékvesztés Kivezetés	<u>0</u>	<u>4.263</u>	<u>4.263</u>
	<u>0</u>	<u>-60.488</u>	<u>-60.488</u>
Egyenleg 2018.06.30-án	<u>0</u>	<u>20.964.928</u>	<u>20.964.928</u>
Nettó érték			
Egyenleg 2018.06.30-án (nem auditált)	0	83.495.409	83.495.409

Az értékcsökkenés kiszámítása az alábbi hasznos élettartamok figyelembevételével történt:

Épületek: 20 év

9. Goodwill

	2018.06.30 nem auditált ezer Ft	2017.12.31 ezer Ft
Bekerülési érték	859.920	859.920
Halmozott értékvesztés	0	0
	<u>859.920</u>	<u>859.920</u>

A goodwill értéke a következő pénztermelő egységekre allokálható:

	2018.06.30 nem auditált ezer Ft	2017.12.31 ezer Ft
Ingyatlanfejlesztési tevékenység	859.920	859.920
	<u>859.920</u>	<u>859.920</u>

10. Leányvállalatok

A Társaság leányvállalatai 2018.06.30-án a következők:

Leányvállalat neve	Tevékenységi köre	Cégbejegyzés és működés helye	Tulajdoni és szavazati arány (%)	
			2018.06.30	2017.12.31
Andrássy Palota Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
Angyal Irodaház Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
ARCADIA Befektetési Alapkezelő Zrt.	alapkezelés építészmérnöki tevékenység	Magyarország	0,00	100,00
Aspectus Architect Zrt.	tevékenység	Magyarország	76,09	76,09
Aurora Ingatlan Befektetési Alap	ingatlan forgalmazás	Magyarország	100,00	0,00
BCE Universitas Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
Boreasz Ingatlan Befektetési Alap	ingatlan forgalmazás	Magyarország	100,00	0,00
Bulmag Real Estate Eood	ingatlan forgalmazás	Magyarország	100,00	0,00
BULWIN Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
C.3.I Management Eood	ingatlan forgalmazás	Magyarország	100,00	0,00
CS36 Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
East Gate Business Park Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
Ecoserwing Kft.	vagyonkezelés	Magyarország	100,00	100,00
Ecotrans Ingatlan Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
Euréka Park Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
GLADIÁTOR Befektetési Alapkezelő Zrt.	alapkezelés	Magyarország	100,00	100,00
Gladiátor I. Ingatlan Befektetési Alap	ingatlan forgalmazás	Magyarország	100,00	100,00
Gladiátor II. Ingatlan Befektetési Alap	ingatlan forgalmazás	Magyarország	100,00	0,00
Gladiátor III. Ingatlan Befektetési Alap	ingatlan forgalmazás	Magyarország	100,00	0,00

Leányvállalat neve	Tevékenységi köre	Cégbejegyzés és működés helye	Tulajdoni és szavazati arány (%)	
			2018.06.30	2017.12.31
LIVING I. Ingatlanfejlesztő				
Befektetési Alap	ingatlan forgalmazás	Magyarország	100,00	0,00
Gorba EOOD	ingatlan forgalmazás	Bulgária	100,00	100,00
Könyvespark Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
KRAOT Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
M43 Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
Magnum Hungaria Invest				
Építőipari és Szolgáltató Kft.	ingatlan forgalmazás	Magyarország	100,00	0,00
Manhattan Development Global				
Építőipari és Szolgáltató Kft.	ingatlan forgalmazás	Magyarország	100,00	0,00
Máriássy Ház Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
MEVINVEST Vagyonkezelő Kft.	vagyonkezelés	Magyarország	100,00	100,00
Property Service Kft. (korábban DÜP Délpesti Üzleti Park Kft.)	ingatlan forgalmazás	Magyarország	100,00	100,00
REALWINGEST Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
Serverinfo Kft.	ingatlan forgalmazás	Magyarország	0,00	0,00
Servopro Kft. (korábban Property Service Kft.)	ingatlan forgalmazás	Magyarország	100,00	100,00
Skylight City Kft. (korábban WPR Form Kft.)	ingatlan forgalmazás	Magyarország	100,00	100,00
Sopiana-Projekt Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
Táblás Projekt Kft	ingatlan forgalmazás	Magyarország	0,00	0,00
TCW Arrabona Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
TCW Honvéd Irodaház Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
TCW Liget Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
TCW Quattro Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
TCW Zrt.	üzletviteli tanácsadás	Magyarország	100,00	100,00
TSZ Development Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
TSZ Portfólió Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
TUDINGMA Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
URBAN CONSTRUCT Kft.	építési tevékenység	Magyarország	100,00	100,00
V45 Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
Váci 175 Irodaház Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
WEPMARK Kft.	ingatlan forgalmazás	Magyarország	0,00	100,00
WEU-Invest Kft.	vagyonkezelés	Magyarország	100,00	100,00
Winasset Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
Wincenter Europe Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
Windevelop Projekt Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
Windirect Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
Winersz-Ing Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
Wing Zrt.	ingatlan fejlesztés	Magyarország	99,34	99,34
WING IHC Zrt.	vagyonkezelés	Magyarország	100,00	100,00
Wingeurope Zrt.	vagyonkezelés	Magyarország	100,00	100,00
Wingline Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
Wingprojekt 6 Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
Wingprop Zrt.	vagyonkezelés	Magyarország	100,00	100,00
Wingreal Kft.	vagyonkezelés	Magyarország	100,00	100,00
Wingserve Kft.	vagyonkezelés	Magyarország	100,00	100,00
Winhun Projekt Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
Winpark Projekt Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
Winszerim Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
WINTSZ Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
WIPEUROPA Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
Wipnorg Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00

Leányvállalat neve	Tevékenységi köre	Cégbejegyzés és működés helye	Tulajdoni és szavazati arány (%)	
			2018.06.30	2017.12.31
WPR Alfa Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
WPR Éta Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
WPR Furmint Kft.	ingatlan forgalmazás	Magyarország	0,00	0,00
WPR Média Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
WPR Nonus Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
WPR Quartus Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
WPR Secundus Kft.	ingatlan forgalmazás	Magyarország	0,00	0,00
Wpropa Center Kft.	ingatlan forgalmazás	Magyarország	100,00	100,00
WPROP-Invest Kft.	vagyonkezelés	Magyarország	100,00	100,00
Yorven EOOD	ingatlan forgalmazás	Bulgária	100,00	100,00

11. Részesedés közös vezetésű és társult vállalkozásokban

11.1 Részesedés társult vállalkozásokban

A Társaság társult vállalkozásai 2018.06.30-én a következők:

Közös vezetésű vállalkozás / Társult vállalkozás neve	Tevékenységi köre	Cégbejegyzés és működés helye	Tulajdoni és szavazati arány (%)
			(2016.06.30 (2015.12.31))
Strabag Property and Facility Services Zrt.	építmény üzemeltetés	Magyarország	49,00 (49,00)
MOM-Park MFC Kft.	ingatlan forgalmazás	Magyarország	16,60 (16,60)
WEBC Ingatlan Beruházó Kft.	ingatlan forgalmazás	Magyarország	16,60 (16,60)
MOM-Management Kft.	ingatlan üzemeltetés	Magyarország	33,33 (33,33)
Bristol Irodaház Kft.	ingatlan üzemeltetés	Magyarország	11,30 (11,30)
Arcadia Alapkezelő Zrt.*	befektetési alap kezelés	Magyarország	100,00 (100,00)

*Az Arcadia Alapkezelő Zrt. felett a Csoport nem rendelkezik irányítást jelentő befolyással.

A Csoport társult vállalkozásaira vonatkozó pénzügyi adatok az alábbiak szerint alakultak:

	2018.06.30	2017.12.31
	nem auditált ezer Ft	ezzer Ft
Eszközök összesen	41.820.438	50.595.261
Kötelezettségek összesen	-33.587.299	-35.967.017
Nettó eszközök	8.233.139	14.628.244
A Csoport részesedése társult vállalkozásainak nettó eszközeiből	2.186.540	2.937.049

	2018.	2017.
	június 30-án végződő 6 hónap nem auditált ezer Ft	június 30-án végződő 6 hónap nem auditált ezer Ft
Összes árbevétel	11.270.264	11.336.007
Tárgyidőszaki eredmény összesen	-83.566	1.660.289
A Csoport részesedése társult vállalkozásainak eredményéből	135.400	490.960

12. Egyéb eszközök

	2018.06.30 nem auditált	2017.12.31
	ezer Ft	ezer Ft
Aktív időbeli elhatárolások	3.186.741	454.959
Beruházásokra adott előlegek	34.026	341.513
	<u>3.220.767</u>	<u>796.472</u>
Éven túli	2.425.923	0
Éven belüli	794.844	796.472
	<u>3.220.767</u>	<u>796.472</u>

13. Egyéb pénzügyi eszközök

	2018.06.30 nem auditált	2017.12.31
	ezer Ft	ezer Ft
Egyéb tartósan adott kölcsönök	90.000	0
	<u>90.000</u>	<u>0</u>

14. Készletek

	2018.06.30 nem auditált	2017.12.31
	ezer Ft	ezer Ft
Alapanyagok	3.884	44.351
Áruk	92.848	41.483
	<u>96.732</u>	<u>85.834</u>

15. Vevők és egyéb követelések

	2018.06.30 nem auditált ezer Ft	2017.12.31 ezer Ft
Vevőkövetelések	1.959.574	4.267.275
Kétes követelésekre képzett értékvesztés	-181.980	-22.527
	<u>1.777.594</u>	<u>4.244.748</u>
Egyéb rövid lejáratú kölcsönök	1.422.823	1.745.991
ÁFA követelés	1.110.261	405.042
Engedményezésből eredő követelés	190.813	174.491
Osztalék előleg	41.983	811.793
Egyéb adó- és járulék követelések	36.949	35.695
Adott foglaló	0	1.302.588
Kapcsolt feleknek nyújtott kölcsönök	0	2.863.795
Egyéb	34.164	23.074
	<u>2.836.993</u>	<u>7.362.469</u>
	<u>4.614.587</u>	<u>11.607.217</u>

16. Felhalmozott eredmény és osztalék

	2018.06.30 nem auditált ezer Ft	2017.12.31 ezer Ft
Felhalmozott eredmény	<u>31.067.471</u>	<u>30.066.220</u>
Nyitó egyenleg	30.066.220	26.523.657
A Társaságra jutó eredmény	12.869.560	5.154.473
Osztalékfizetés	-11.441.047	-2.212.294
Leányvállalati részesedések értékesítése	-427.262	600.384
Év végi egyenleg	31.067.471	30.066.220

17. Cash flow fedezeti ügyletek értékelési tartaléka

	2018.06.30 nem auditált ezer Ft	2017.12.31 ezer Ft
Év eleji egyenleg	180.307	-740.131
Cash flow fedezeti ügyletek értékének változása	-936.135	1.011.471
Cash flow fedezeti ügyletek értékének változásához kapcsolódó halasztott adó változás	84.253	-91.033
Év végi egyenleg	<u>-671.575</u>	<u>180.307</u>

A kamat-swap ügyletek értékeléséből adódóan kimutatott kötelezettség a tárgyévben 936.135 ezer Ft-tal növekedett, ennek eredményeként a cash flow fedezeti ügyletek értékelési tartaléka 936.135 ezer Ft-tal csökkent. Mivel a kimutatott kötelezettség értéke növekedett, ezért a kamat-swap ügyletekhez kapcsolódó halasztott adó eszköz értéke 84.253 ezer Ft-tal növekedett.

18. Nem ellenőrző részesedések

	2018.06.30 nem auditált ezer Ft	2017.12.31 ezer Ft
Év eleji egyenleg	277.645	347.280
Részesedés a tárgyévi eredményből	-16.594	-69.635
Év végi egyenleg	<u>261.051</u>	<u>277.645</u>

19. Hitelek

	2018.06.30 nem auditált ezer Ft	2017.12.31 ezer Ft
Folyószámlahitelek	0	0
Bankhitelek	94.525.014	76.107.462
Hitelek kapcsolt felektől	80.795	1.229.065
Pénzügyi lízinggel kapcsolatos kötelezettségek	1.697	2.014
	<u>94.607.506</u>	<u>77.338.541</u>
Rövid lejáratú	5.950.367	27.426.762
Hosszú lejáratú	88.657.139	49.911.779
	<u>94.607.506</u>	<u>77.338.541</u>

A bankhitelek referencia kamatlábhoz kötött változó kamatozású hitelek. A referencia kamatláb a magyar forintban felvett hitelek esetében a Magyar Nemzeti Bank által közzétett aktuális kamatláb, a devizahitelek vonatkozásában az Euróban felvett hitelek esetében EURIBOR. A hitelek hosszú lejáratúak, futamidejük többnyire 10 és 25 év között változik. A hitel futamideje alatt teljesítendő általános kovenáns a hitel ingatlanhoz viszonyított értéke, melyek szerződött minimum értékét a csoport az érintett hitelek esetében teljesítette.

A bankhitelek fedezete a hitelekből finanszírozott ingatlanokon bejegyzett jelzálog.

A hitelek átlagos kamatlába az időszak során 3,09%.

A kapcsolt felektől kapott kölcsönök referencia kamatlábhoz kötött változó kamatozású kölcsönök. A referencia kamatlába magyar forintban kapott kölcsönök esetében a Magyar Nemzeti Bank által meghatározott mindenkorijegybanki alapkamat, az Euróban nyújtott kölcsönök esetében EURIBOR. A kapcsolt felektől kapott kölcsönök esetében a Csoportot biztosítéknyújtási kötelezettség nem terheli.

20. Tartozások kötvénykibocsátásból

	2018.06.30 nem auditált ezer Ft	2017.12.31 ezer Ft
Tartozások kötvénykibocsátásból	13.144.000	12.405.600
	<u>13.144.000</u>	<u>12.405.600</u>

A WINGHOLDING Zrt. 2016.06.23 és 2017.03.17 között, négy sorozatban, nyilvános kibocsátás keretében, mindösszesen 40 millió Euro névértékű kötvényt bocsátott ki (2016.12.31: 36.040.000 Euro). A kötvények lejáratára 2019.06.23, a kamatláb fix 4%, a kamatfizetés minden év június 23. napján történik. A kötvény-kibocsátási sorozat

keretében kibocsátott 40 millió euró összesített névértékű kötvényeket a kibocsátásokat követően bevezette a Budapesti Értéktőzsdére. 2017-ben visszaváltás nem történt.

21. Egyéb pénzügyi kötelezettségek

	2018.06.30 nem auditált	2017.12.31
	ezer Ft	ezer Ft
Valós értéken nyilvántartott származékos ügyletek		
Kamat-swap ügyletek	4.273.218	3.337.083
	<u>4.273.218</u>	<u>3.337.083</u>
	2018.06.30 nem auditált	2017.12.31
	ezer Ft	ezer Ft
Kamat-swap ügyletek rövid lejáratú része	840.814	708.415
Kamat-swap ügyletek hosszú lejáratú része	3.432.404	2.628.668
	<u>4.273.218</u>	<u>3.337.083</u>

A csoport néhány Euróban felvett hitele esetében kamatfedezeti ügyletek megkötésével mérsékelte a változó kamatokból eredő kockázatot. 2017. június 30-án így a jövőbeni szerződött kamatfizetések valós értéke 4.273.218 ezer Ft-tal (2017.12.31-én 3.337.083 ezer Ft -tal) meghaladja a hitelszerződés értelmében eredetileg fizetendő kamatok összegét, így a csoport 4.273.218 ezer Ft kötelezettséget mutat ki a kamat-swap ügyletek veszteségeként. Az eredetileg szerződött EURIBOR alapú kamat helyett a csoport ezen hitelekre fix kamatot fizet.

22. Céltartalékok

	2018.06.30 nem auditált	2017.12.31
	ezer Ft	ezer Ft
Céltartalékok	0	1.502
	<u>0</u>	<u>1.502</u>

23. Egyéb kötelezettségek

	2018.06.30 nem auditált	2017.12.31
	ezer Ft	ezer Ft
Bérleti szerződésekhez kapcsolódó kaució	1.618.000	909.553
Egyéb hosszú lejáratú kötelezettségek	903.650	0
	<u>2.521.650</u>	<u>909.553</u>

24. Szállítók és egyéb kötelezettségek

	2018.06.30 nem auditált	2017.12.31
	ezer Ft	ezer Ft
Szállítói tartozások	6.632.559	6.420.012
Bevételek passzív időbeli elhatárolása	1.387.969	2.377.550
Költségek passzív időbeli elhatárolása	1.256.996	1.098.525
Egyéb rövid lejáratú kölcsönök kapcsolt vállalkozásokkal szemben	1.243.417	0
Egyéb adó-, illeték- és járulék kötelezettségek	571.406	458.057
Vásárolt követelésekkel kapcsolatos kötelezettség	567.853	0
Vevőktől kapott előlegek	166.775	0
Kapott osztalékélelőleg	0	1.124.299
Egyéb	294.004	146.609
	<u>12.120.979</u>	<u>12.161.004</u>

25. Pénzügyi instrumentumok

25.1 A tőkekockázat kezelése

A Csoport a tőke kezelése során igyekszik biztosítani, hogy a Csoport tagjai folytatni tudják tevékenységüket és egyúttal maximalizálják a tulajdonosok számára a megtérülést a kölcsöntőke és a saját tőke optimális egyensúlyozásával.

A Csoport tőkeszerkezete a nettó idegen tőkéből (a Jegyzetek 19. pontjában bemutatott, a készpénzzel és a bankszámlákkal csökkentett hitelek), valamint a Csoport saját tőkéjéből áll (ez utóbbi a jegyzett tőkét, a tartalékokat, az eredménytartalékot és a nem ellenőrző részesedéseket foglalja magában).

A Csoportra semmilyen külső tőkekövetelmény nem érvényes.

25.1.1 Az idegen tőke aránya

	2018.06.30 nem auditált	2017.12.31
	ezer Ft	ezer Ft
Idegen tőke (i)	107.751.506	89.744.141
Készpénz és bankszámlák	<u>-20.778.531</u>	<u>-19.430.799</u>
Nettó idegen tőke	<u>86.972.975</u>	<u>70.313.342</u>
Saját tőke (ii)	<u>30.661.947</u>	<u>30.529.172</u>
A saját tőke és a nettó idegen tőke aránya	<u>35,3%</u>	<u>43,4%</u>

(i) Az idegen tőkét a hosszú és rövid lejáratú hitelek valamint a kötvénykibocsátásból származó kötelezettségek alkotják (a származékos ügyletek és a pénzügyi garanciaszerződések nélkül)

(ii) A saját tőke a Csoport tőkeként kezelt összes tőkéjét és tartalékát foglalja magában

25.2 Jelentős számviteli politikák

A Jegyzetek 2. pontja ismerteti a lényeges számviteli politikák és alkalmazott eljárások részleteit, beleértve az elszámolás módszerét, az értékelés alapjait, illetve a bevételek és ráfordítások elszámolásának alapjait a pénzügyi eszköz, kötelezettség és pénzügyi instrumentum kategóriák esetében.

25.3 Pénzügyi instrumentum kategóriák

	2018.06.30 nem auditált	2017.12.31
	ezer Ft	ezer Ft
Pénzügyi eszközök		
Készpénz és bankszámlák	20.778.531	19.430.799
Kölcsönök és követelések	3.290.417	8.854.534
Pénzügyi kötelezettségek		
Pénzügyi lízing kötelezettségek	1.697	2.014
Hitelek	94.605.809	77.336.527
Tartozások kötvénykibocsátásból	13.144.000	12.405.600
Derivatívák (Kamat-swap ügyletek)	4.273.218	3.337.083

25.4 Pénzügyi kockázatkezelési célok

A Csoport nyomon követi és kezeli a Csoport tevékenységéhez kapcsolódó pénzügyi kockázatokat olyan belső kockázati jelentések segítségével, amelyek a kockázatokat azok valószínűsége és nagyságrendje alapján elemzik. Az ilyen kockázatok közé a piaci kockázat (devizakockázat, valós érték kamatláb kockázata, árkockázat), a hitelezési kockázat, a likviditáskockázat és a cash-flow kamatláb kockázat tartozik.

25.5 A devizakockázat kezelése

A Csoport Euróban felvett hitelei miatt ki van téve a devizakockázatnak. A Csoport a bevételeinek jelentős részét Euro alapon szedi, ami természetes fedezetet képez az Euro devizában felvett hitelek adósságszolgálatának teljesítéséhez.

25.6 A kamatkockázat kezelése

A Csoport hitelei után fizetett átlagos kamatláb 3,09% (lásd 24. számú jegyzet). A beszámolási időszakra jutó fizetett kamat 1.523.864 ezer Ft. A kamatláb 1%-os változása esetén a fizetendő kamat éves összege 399.805 ezer Ft-tal változna.

A hitelek változó kamata miatt a Csoport a fentiek szerint ki van téve a kamatváltozás kockázatának. A kamatváltozás kockázata a hitelek egy része esetében kamat-swap ügyletekkel került mérséklésre. A kamat-swap ügyletek tekintetében kimutatott egyéb pénzügyi kötelezettség összege 4.273.218 ezer Ft (2017.12.31-én 3.337.083 ezer Ft). (lásd 21. számú jegyzet).

25.7 A likviditási kockázat kezelése

A Csoport a likviditási kockázat kezelését a tartalékok, banki hitelkeretek és tartalékolt hitelfelvételi lehetőségek megfelelő szinten tartásával, a tervezett és tényleges cash-flow adatok folyamatos nyomon követésével, valamint a pénzügyi eszközök és kötelezettségek lejáratainak egyeztetésével végzi.

26. Kapcsolt felekkel folytatott tranzakciók

26.1 Kapcsolt felektől kapott kölcsönök

	2018.06.30 nem auditált	2017.12.31
	ezer Ft	ezer Ft
Kapcsolt felektől kapott kölcsönök	80.795	1.229.065
	<u>80.795</u>	<u>1.229.065</u>

27. Pénz és pénz-egyenértékesek

	2018.06.30 nem auditált	2017.12.31
	ezer Ft	ezer Ft
Készpénz és banki egyenlegek	20.778.494	19.430.799
Befektetési jegyek	37	0
Folyószámlahitelek	0	0
	<u>20.778.531</u>	<u>19.430.799</u>

28. Üzleti kombinációk

A Társaság és közvetlenül és közvetetten alapított leányvállalatai 2009. decemberben kapcsolt felektől vásárolták meg közvetlenül és közvetetten a 10. jegyzetben szereplő leányvállalatokat, az esetek többségében azok piaci értéke alatt. A piaci érték alatt történő vásárlás eredményeként keletkezett negatív goodwillt a Csoport az egyéb bevételek és ráfordítások között az előző időszak átfogó eredménykimutatásban mutatta ki. Az üzleti kombinációk során keletkezett goodwillt a 9. számú jegyzet részletezi.

29. Operatív lízingszerződések

29.1 A Csoport, mint lízingbe adó

Az operatív lízingek a Csoport tulajdonában álló befektetési célú ingatlanokhoz kapcsolódnak. Minden operatív lízingszerződés tartalmaz egy, a piac értékelésére vonatkozó záradékot arra az esetre, ha a bérlő gyakorolja a meghosszabbításra vonatkozó jogát. A bérlőnek nincs rá lehetősége, hogy megvásárolja az ingatlant a bérleti időszak lejártakor.

A Csoport által a befektetési célú ingatlanokon - melyek mindegyike operatív lízing keretében lett bérbe adva - elért, bérleti díjból származó bevételek 6.569.081ezer Ft-ot (2017. első 6 hónap.: 4.547.561 ezer Ft) tettek ki.

30. Beszámolási időszakot követő események

A beszámolási időszakot követően nem történt olyan esemény, amely a beszámolóban történő bemutatást indokoltá tenné.

31. Az évközi pénzügyi kimutatások jóváhagyása

Az évközi pénzügyi kimutatásokat az igazgatóság 2018. szeptember 28-án jóváhagyta és a közzétételt engedélyezte.