

WING

CÉGBEMUTATÓ

2018 Q2

SZAKÉRTELEM ÉS ÉRTÉKTEREMTÉS A MAGYAR INGATLANPIACON

➤Dinamikus növekedés várható a magyar ingatlanpiacon ingatlanfejlesztésben és ingatlanbefektetésben egyaránt.

➤A WING Csoport Magyarország vezető professzionális ingatlanvállalkozása, fennállása óta, 19 éven át, változó körülmények között is kiváló teljesítménnyel bizonyította, hogy megbízható partner, stabil, erős és eredményes vállalkozás.

➤Társaságunk a jelenlegi piacon számos ígéretes projekt megvalósításán dolgozik és optimálisan pozicionálva készen áll új lehetőségek felkutatására és realizálására.

➤Ezért a korábbi stratégiával összhangban társaságunk a tőkepiachoz fordult, hogy maximálisan élni tudjon a jelenlegi piaci lehetőségekkel úgy, hogy egyben biztos és vonzó hozamot kínál a befektetők számára.

A WING Zrt. Magyarország egyik legnagyobb magántulajdonban lévő ingatlanvállalkozása, jelentős projektportfólióval, befektetési tevékenységgel és ingatlanszolgáltatásokra specializálódott leányvállalatokkal.

Fejlesztési tevékenysége során a WING irodákat, ipari és kereskedelmi célú ingatlanokat, szállodákat és speciális ingatlanokat hoz létre, amelyek eddig fejlesztett együttes mérete meghaladja a 450.000 négyzetmétert.

A WING Magyarország vezető irodafejlesztője. Eddig több, mint 200.000 négyzetméter irodaterületet fejlesztett és adott át és további 100.000 négyzetméter áll építés alatt.

Az elmúlt évek során a WING aktív befektetési tevékenységet folytatott, a jelenleg tulajdonolt és kezelt portfólió összterülete meghaladja a 350.000 négyzetmétert.

A WING integrált ingatlan-szolgáltatásokat is nyújt leányvállalatain keresztül: a Strabag-PFS piacvezető ingatlan-üzemeltető, míg az Aspectus Architect végzi a fejlesztések jelentős részének tervezését és engedélyeztetését.

A WING tapasztalt, megbízható, biztos pénzügyi háttérrel rendelkező ingatlanvállalkozás. Az elsőszámú és legfelkészültebb csapat, amely képes komplex ingatlan-tranzakciók lebonyolítására és változatos ingatlanportfóliók aktív kezelésére.

A WING komoly tapasztalattal rendelkezik vegyesvállalatok alapítása és sikeres fenntartása terén, amelyeket nemzetközi partnerekkel alkotott.

- 1999** A Wallis Ingatlan megalapítása
- 2000** Vegyesvállalat alapítása (Heitman, Lehman Brothers, Crow Holdings) az első modern logisztikai park, a Harbor Park létrehozására. *(Magyarország Legjobb Ipari Ingatlanfejlesztése Díj – 2002)*
- 2005** Új partner az ingatlan-üzemeltetésben: Deutsche Telekom Immobilien
- 2006** A portfóliómenedzsment és vagyongazdálkodási üzletág létrehozása
- 2007** A WING márkanév bevezetése
Az Átrium Park irodaház átadása és eladása
A Budapesti Corvinus Egyetem új épületének átadása *(Európa Legjobb Középülete Díj– 2009)*
- 2008** Az első bevásárlóközpont fejlesztés, az egri Agria Park megnyitása
Új partner az ingatlan-üzemeltetésben: Strabag-PFS
- 2009** A Magyar Televízió (MTV) épületének átadása *(Európa Legjobb Középülete Díj – 2012)*
A Nemzeti Adó- és Vámhivatal új székházának átadása
A WING projektjei 4 díjat nyernek a European Property Awards díjátadóján
- 2010** A K3 Irodaház, mint az Allianz új székházának átadása és eladása
A Millenáris Modern Irodaház eladása az Európai Unió részére, amely az EU hivatalos magyar képviselője
- 2012** A Hegyvidék Bevásárlóközpont megnyitása
Az MTV székház eladása a Magyar Állam részére
- 2014** A Dél-Pesti Üzleti Park és az East Gate Üzleti Park (GE) jelentős bővítése
E-On új székházfejlesztés indítása
- 2015** Vegyesvállalat alapítása (Morgan Stanley, CC Real) egy jelentős ingatlanportfólió (iroda és retail) megvásárlása és üzemeltetése céljából
Az A66 irodaház, mint a Gawker Media új székházának átadása
- 2016** Magyar Telekom és Ericsson új székházfejlesztésének indítása
- 2017** Az Ericsson Székház és az Airport Hotel épületének átadása
A Dél-Pesti Üzleti Park, a Serverinfo, a WEBC, a Hegyvidék Bevásárlóközpont és az Ericsson Székház eladása

MÁRIÁSSY HÁZ
BUDAPEST, IX. KER.

EAST GATE BUSINESS PARK
FÓT, M0-M3 CSOMÓPONT

STUDIUM IRODAHÁZ
BUDAPEST, IX. KER.

A66
BUDAPEST, VI. KER.

ANGYAL IRODAHÁZ
BUDAPEST, IX. KER.

HONVÉD CENTER
BUDAPEST, V. KER.

MOM PARK
BUDAPEST, XII. KER.

V175
BUDAPEST, XIII. KER.

AGRIA PARK
EGER

A WING tapasztalt, megbízható, biztos pénzügyi háttérrel rendelkező ingatlanvállalkozás, amely sikeres székházprojekteket tudhat maga mögött.

Mindegyik székház projekt időben került átadásra, költségvetésen belül épült és a megbízó maximális megelégedésére szolgált.

MAGYAR TELEKOM (2016-)

Építés alatt
Terület: 58.800 m²

ERICSSON (2016 - 2017)

Terület: 21.850 m²

E-ON

(2014 - 2016)
Terület 12.600 m²

GENERAL ELECTRIC

(2008, 2014)
Terület: 17.000 m²

ALLIANZ (2010)

BREEAM minősítés: Very Good
Terület: 18.100 m²

MAGYAR TELEVÍZIÓ (2009)

Európa Legjobb Középülete Díj (2012)
Terület: 61.000 m²

EURÓPAI UNIÓ (2010)

Legjobb Irodafejlesztés Magyarországon (2009)
Terület: 2.100 m²

CORVINUS EGYETEM (2007)

Európa Legjobb Középülete Díj (2009)
Terület: 35.600 m²

FEJLESZTÉSEK

Ingatlan	Terület	Fejlesztés éve	Eladás éve
DANUBIUS HÁZAK (I-IV)	19 500 m ²	1998-2005	2006
CS36	1 200 m ²	2002	2016
BAJOR CENTER	7 000 m ²	2002	2009
POLAR CENTER	8 300 m ²	2002	2009
HARBOR PARK	101 500 m ²	2003-2005	2005
DÉL-PESTI ÜZLETI PARK	33 400 m ²	2005-2013	2016
EAST GATE BUSINESS PARK	101 000 m ²	2005-2018	-
ÁTRIUM PARK	38 000 m ²	2006-2007	2007
CORVINUS - STUDIUM	35 600 m ²	2007	-
MILLENÁRIS CLASSIC	8 200 m ²	2007	2016
MÁRIÁSSY HÁZ	9 700 m ²	2007	-
AGRIA PARK	22 500 m ²	2008	-
MILLENÁRIS AVANTGARDE	1 300 m ²	2009	2016
MTV SZÉKHÁZ	36 200 m ²	2009	2012
VPOP	10 000 m ²	2009	2009
MILLENÁRIS MODERN (EU SZÉKHÁZ)	2 000 m ²	2009-2010	2010
K3 (ALLIANZ SZÉKHÁZ)	18 100 m ²	2009-2010	2010
HEGYVIDÉK BEVÁSÁRLÓKÖZPONT	6 800 m ²	2012	2017
V17 (EON SZÉKHÁZ)	12 600 m ²	2014-2016	2016
A66	3 000 m ²	2015	-
BUDAPEST AIRPORT HOTEL	6 000 m ²	2016-2017	-
ERICSSON SZÉKHÁZ	21 850 m ²	2016-2017	2018
TELEKOM SZÉKHÁZ	58 800 m ²	2016-2018	-
KASSÁK RESIDENCE	52 500 m ²	2018-2020	-
WIZZAIR TRAINING CENTER	7 500 m ²	2018	-

BEFEKTETÉSEK ÉS FEJLESZTENDŐ INGATLANOK

Ingatlan	Terület	Megvásárlás éve	Eladás éve
M43	9 600 m ²	1998	-
KLAPKA IRODAHÁZ	3 500 m ²	1999	2001
M6 ÜZLETI PARK (TELEK)	32 500 m ²	2000	-
ANGYAL IRODAHÁZ	6 800 m ²	2003	-
V 175	7 600 m ²	2005	-
SERVERINFO	20 300 m ²	2005	2017
TERRA LIGET	5 400 m ²	2007	-
VENDEL PARK	2 000 m ²	2007	2015
HONVÉD CENTER	6 600 m ²	2008	-
BUDA PALOTA	14 700 m ²	2008	2016
ARRABONA	20 300 m ²	2008	-
DUNA-PARTI TELEK	141 000 m ²	2008	2015
BAJCSY IRODAHÁZ	15 700 m ²	2011	2012, 2014
WEBC	28 200 m ²	2015	2017
MOM PARK	50 300 m ²	2015	-
SKYLIGHT CITY	20 400 m ²	2016	-
LOGIN BUSINESS PARK	75 000 m ²	2017	-
EUROCENTER	22 600 m ²	2017	-
FAMILY CENTER	10 700 m ²	2017	-
PRAKTIKER	7 800 m ²	2017	-
CSC - SOFIA	7 900 m ²	2017	-
INFOPARK D	18 550 m ²	2018	-

GYORS, RUGALMAS ALKALMAZKODÁS AZ INGATLANPIACI FOLYAMATOKHOZ

VILÁGOS STRATÉGIA ÉS MŰKÖDÉSI MODELL

INTEGRÁLT INGATLAN SZOLGÁLTATÁSOK

BIZONYÍTOTT MÚLTBELI NÖVEKEDÉS

TAPASZTALT ÉS ELKÖTELEZETT MENEDZSEMENT

STABIL TULAJDONOSI HÁTTÉR

ÁTLÁTHATÓ CÉGSTRUKTÚRA

STABILAN MŰKÖDŐ BEFEKTETÉSI INGATLAN PORTFOLIÓ ÉRTÉKNÖVEKEDÉSI POTENCIÁLLAL

NÖVEKEDÉSI POTENCIÁL AZ INGATLANFEJLESZTÉSI PORTFOLIÓBAN

IRODAPIAC

- A budapesti modern irodaállomány összesen 3.415.548 m² (beleértve a saját tulajdonú és a spekulatív épületeket).
- Az iroda kínálat 2017 során 17%-kal kisebb mértékben bővült, mint 2016-ben (bővülés 79.920 m²).
- A 2017-es kereslet meghaladta a 2016-os szintet, összesen 475.065 négyzetmétert adtak bérbe, ami 0,5 %-kal nagyobb a 2015-ös keresletnél. A 2015-ös keresletet azonban nem érte el a 2017-es szint.
- Az elmúlt két év egyértelműen az irodapiac erősödését hozta, ami a fokozódó, de mérsékelt fejlesztői tevékenységgel karöltve a több éven át bérlői dominanciájú piacot 2016-ra bérbeadói dominanciájú piaccá változtatta.
- A bérlői terület és minőségi igények növekedéséhez a hosszú válságból csak éppen magához tért irodapiaci kínálat még nem zárkózott fel, így a bérleti díjak emelkedése folytatódik. 2015 és 2017 IV. negyedéve között a bérleti díj növekedés meghaladta a 6%-ot.
- Ezek a folyamatok pozitív hatást gyakorolnak a fejlesztési tevékenység jelenleginél szélesebb körű beindulására.

IPARI INGATLANOK PIACA

- Budapesten több mint 2 millió négyzetméter ipari ingatlan található.
- 2017-ben 118 ezer m² új ingatlant adtak át, ami 2009 óta a legmagasabb átadási mennyiség. Ez 2016-hoz viszonyítva több mint 50%-os növekedést jelent.
- 2017-ben 617 ezer m² terület bérbe adása történt meg, ami 44%-kal haladja meg a 2016-os szintet.
- A tranzakciók volumene már 2016-ban rekord mértékű volt, a 2017-es volumen körülbelül 40%-kal túlszárnyalta az egy évvel korábbi értéket.
- Az üresedési ráta 2013 óta folyamatosan csökken, 2016 év végén 7,6% volt, 2017 első félévében pedig mindössze 4%.

KISKERESKEDELMI INGATLANOK PIACA

- Budapesten 1,8 millió négyzetméter bérbeadható kereskedelmi terület található, melynek 44%-a, 790.000 m² alkotja a bevásárlóközpontok piacát.
- A KSH adatai alapján a 2016-os 4,5%-os kiskereskedelmi forgalom növekedést 2017-ben 4,9%-os növekedés követte.
- Az erősödő kereslet azonban csakis a meglévő központokban keresheti a forgalombővítés további lehetőségeit, hiszen az utóbbi években egyetlen új bevásárlóközpont-fejlesztés sem indult. Mindez pedig a meglévő központok bérbeadó pozícióját erősíti, vagyis a bérleti díjak növekedése már 2015-ben megindult.
- A bérleti díjak emelkedésének megindulása és a régiós összehasonlításban magas befektetői hozamszint vonzó befektetési célponttá tette a retail ingatlanok piacát, mely így Budapesten 2017-ben is volumen növekedést regisztrált a 2016-os mértékhez képest.

PIACI FOLYAMATOK

- A magyar gazdaság bővülése 2017-ben felgyorsult, az éves GDP növekedés 4% volt. A beruházások volumene 2017 IV. negyedévében 14%-kal nőtt az előző évhez képest.
- 2017-ben tovább erősödött az ingatlanbefektetési aktivitás a hazai kereskedelmi ingatlanpiacon, a tranzakciók volumene elérte az 1,9 millió eurót, ami meghaladja a 2016-os értéket.
- A legkeresettebb termék továbbra is az irodaház, de a kiskereskedelmi és ipari célú ingatlanok aránya számottevően nőtt a tranzakciókon belül.
- A befektetési volumen növekedésével párhuzamosan a befektetői hozamelvárások (yieldek) folyamatos csökkenése figyelhető meg 2013 óta, mely csökkenés 2016-ban és 2017-ben jelentősen gyorsult. Az alacsony kamatkörnyezet és a kiemelt befektetői kereslet nyomás alatt tartja a hozamrátákat, melyek már közelítenek a –válság előtt mért – historikus mélyponthoz.

Befektetési volumen változása

Forrás: CBRE, Hungary Property Investment Marketview, 2017

BEFKETTŐI HOZAMELVÁRÁSOK

Irodaházak

Ipari ingatlanok

Kereskedelmi ingatlanok

- 2017 decemberében Budapesten a prime iroda yieldek 6,0% körül alakultak.
- A magas kereslet és az új fejlesztések korlátozott mértéke árfelhajtó ereje mellett a hozamokat is csökkentette.

- 2017 végén Budapesten az ipari ingatlanok piacán a prime yieldek 7,75% körül alakultak.
- 2013 vége óta a yieldek folyamatos csökkenése figyelhető meg. A csökkenés 2017-ben érte el az 1,5%-ot.

- Budapesten a retail ingatlanok piacán a prime yieldek 5,25-5,8% körül alakultak 2017 végén.
- 2013 óta a yieldek folyamatosan csökkennek, a csökkenés az előző negyedévben elérte a 25 bps-t.

A WING Csoport
Magyarország piacvezető ingatlanvállalkozása

A WING Csoport célja
a rendelkezésre álló külső és belső finanszírozási források optimális felhasználása az elérhető legnagyobb tőkearányos nyereség elérése érdekében

A WING Csoport erőssége
a kereskedelmi ingatlanfejlesztések és –befektetések professzionális megvalósítása magas építészeti és esztétikai minőségben

A WING Csoport eltökélt
a magas szakmai és etikai színvonal belső fenntartásában és külső képviselete irányában

WING

Ü Z L E T I M O D E L L

WING

ÉRTÉKTEREMTÉS A KERESKEDELMI INGATLANFEJLESZTÉS BEN

INGATLANFEJLESZTÉS + INGATLANBEFEKTETÉS + INGATLANGAZDÁLKODÁS

IRODA

IPARI

KERESKEDELMI

SZÁLLODA

SPECIÁLIS

Aspectus Architect
TERVEZÉS

STRABAG
INGATLAN
ÜZEMELTETÉS

Ingatlan-
fejlesztés

- A teljes körű tervezési munkálatokat jellemzően a WING Csoport által tulajdonolt építésziroda, az Aspectus Architect Zrt. végzi.
- A WING Csoport ingatlanfejlesztést jelentős előbérlet, vagy „built-to-suit” konstrukció esetén indít el.
- A WING Csoport ingatlanfejlesztéseit saját menedzsmentje és munkatársai viszik végig:
 - bérlői igények felkutatása, azonosítása és a bérlőkkel való tárgyalások;
 - helyszín felkutatása, kiválasztása;
 - fejlesztések projektmenedzsmentje.
- A kivitelezést külső generálkivitelező végzi a WING Csoport projekt menedzserének irányításával, felügyeletével.
- Finanszírozási ügyeit a WING Csoport külső szakértők, tanácsadók nélkül sokéves tapasztalata alapján maga intézi.
- A fejlesztést követően a menedzsment meghatározza a tartási vagy értékesítési stratégiát.

Ingatlan-
befektetés

- A WING Csoport stratégiájának fókuszában az ingatlanfejlesztések állnak, de alapítása óta folyamatosan végez befektetési tevékenységet is.
- A WING Csoport befektetési tevékenysége során azokat az ingatlanakvizíciós lehetőségeket ragadja meg, melyek az intézményi befektetők számára túl nagy kihívást jelentenek, vagy a magyar befektetők számára túl sok nemzetközi kapcsolódási ponttal rendelkeznek, illetve túl nagyok.
- A WING Csoport sikeres együttműködési tapasztalatokkal és eredményekkel rendelkezik mind a pénzügyi, mind az ingatlanszakmai társbefektetőkkel közösen végzett befektetéseik kapcsán.
- WING Csoport inkább a munkaigényesebb, potenciálisan nagyobb erőfeszítést és ezzel együtt nagyobb megtérülést ígérő lehetőségeket keresi.
- Befektetési céllal a WING Csoport iroda, ipari és retail funkciójú ingatlanokat vizsgál meg, ill. olyan ingatlanokat, melyek egy funkcióváltás, felújítás, vagy (újra)fejlesztés után nyerik el végső funkciójukat.

Ingatlan-
gazdálkodás és
integrált ingatlan-
szolgáltatások

- Az Ingatlan-gazdálkodási tevékenység legfőbb célja a WING Csoport tulajdonában lévő ingatlaneszközök (épületek, telkek) értékének hosszú távú maximalizálása.
- A WING Csoport igyekszik ezt a célt úgy elérni, hogy az ingatlanok stabil, önfinanszírozó cash-flow-val rendelkezzenek, miközben műszaki állapotuk a működési, bérbeadási céloknak megfelelő, azok elérését megalapozó legyen.
- Az ingatlan-gazdálkodási terület autonóm bérbeadási és műszaki munkája mellett teljes körűen felelős az általa kezelt ingatlanok üzemeltetéséért és az ingatlanok műszaki állapotának megőrzéséért.
- Ebben a munkájában a Strabag PFS Zrt. kapcsolódó ingatlanüzemeltetési területeivel működik szorosan együtt. Az ingatlan-gazdálkodási terület egyrészt irányítja, másrészt ellenőrzi a Strabag PFS Zrt. munkatársainak a WING Csoport ingatlan-portfólióján végzett munkáját.

Wingholding Zrt. alapítása előtti időszak (1999-2009)

- Portfólióba tartozó ingatlanok vagyonezelése, fejlesztési koncepciók kialakítása és előkészítése, valamint a fejlesztések megvalósítása
- Új, piaci ingatlan projektek (befektetések, fejlesztések) megvalósítása
- Szolgáltatásokat végző leányvállalati portfólió kialakítása
- Partnerség nemzetközi cégekkel

Wingholding Zrt. alapítása utáni időszak (2009-)

- Megváltozott gazdasági környezethez való alkalmazkodás
- Átlátható cégstruktúra
- Szervezeti változások
- Új menedzsment stratégia
- Partnerség nemzetközi befektetővel
- Hitelállomány folyamatos csökkentése

2009-2011

- Fejlesztések háttérbe szorulása
- Fókuszban a vagyonezelés, ingatlangazdálkodás
- Portfólió kihasználtságának megőrzése

2012-2015

- Új fejlesztési projektek indítása
- Partnerség a Morgan Stanley-vel
- Épülő irodaház forward sale eladása
- Design irodaház átadása

2016-

- Dinamikus növekedési lehetőség
- Az ország legnagyobb irodaház fejlesztésének előkészítése, indítása
- Új fejlesztések
- Új befektetések
- Nemzetközi partnerekkel való együttműködés Magyarországon

AZ ELSŐ KÖTVÉNYKIBOCSÁTÁS ÓTA ELTELT 2 ÉV TELJESÍTMÉNYE

AZ IFRS BESZÁMOLÓK ADATAI ALAPJÁN

**Bérleti és üzemeltetési díj bevételek 2016-2017 között 12,4 mrdFt-ról 14,3 mrd Ft-ra nőttek
(+1,9 mrd Ft)**

**Ingatlan portfolió értéke 2016-2017 között 134,5 mrdFt-ról 187,1 mrd Ft-ra nőtt
(+52,6 mrd Ft)**

**Idegen tőke (rövid és hosszú lejáratú hitelek) 2016-2017 között 65,6 mrdFt-ról 77,3 mrd Ft-ra nőtt
(+11,8 mrd Ft)**

Megjegyzés: A fenti adatok nem tartalmazzák a 2015. augusztus óta a Morgan Stanley-vel közösen tulajdonolt ingatlan portfolióban lévő részesedés értékét, amely az IFRS beszámolóban a „Befektetések társult vállalkozásokban” soron szerepel.

Elnök-vezérigazgató

Noah M. Steinberg (50)
Elnök-vezérigazgató (CEO)

- MA (Bécsi Diplomáciai Akadémia), FRICS, BA (Princeton, USA), Woodrow Wilson School
- 28 éve dolgozik a Wallis Csoportnál és 18 éve a WING elnök-vezérigazgatója

Vezérigazgató-helyettesek

Szűcs Ferenc (49)
Gazdaság és pénzügy
(CFO)

- Pénzügyi és Számviteli Főiskola
- 19 év ingatlanpiaci gyakorlat
- 25 éve dolgozik a Wallisnál
- Korábbi munkahelyek: Deloitte főkönyvelő, Pannon GSM gazdasági igazgató

Kocsis Péter (49)
Stratégia, kontrolling,
kockázat (CSO/CRO)

- Közgazdász (BCE, Georgetown University), MRICS
- 21 év ingatlan szakmai múlt, 12 éve dolgozik a WING-nél
- Korábban az UniCredit ügyvezető igazgatója

Gerő János (50)
Üzletfejlesztés és
tranzakciók

- közgazdász (BCE), MRICS (BME-Nottingham University)
- 26 év ingatlan szakmai tapasztalat, 15 éve a WING-nél
- Korábban a DTZ Hungary ügyvezető igazgatója

Schőmer Norbert (49)
Irodafejlesztések

- Közgazdász, építészmérnök, MRICS
- 24 év ingatlan szakmai tapasztalat
- 2014-ben csatlakozott a WING csapatához
- Korábban az AIG Lincoln ügyvezető igazgatója

Mucsi György (57)
Ipari és kiskereskedelmi
portfolió és -fejlesztések

- Közgazdász (BCE)
- 13 év ingatlanpiaci gyakorlat, 23 éve dolgozik a Wallis Csoportnál
- Korábban az Index.hu vezérigazgatója és a Külgazdasági Minisztérium tisztviselője

Takács Ernő (51)
Iroda- és szállodaportfolió

- Pécsi Tudományegyetem Állam- és Jogtudományi Kar
- 2013 óta IFK elnöke, 2017-ben csatlakozott a WING-hez
- Korábban a Mamut jogi igazgatója, majd a Talentis Group igazgatója

Igazgatóság elnöke

Noah M. Steinberg (50)
Igazgatóság elnöke

- MA (Bécsi Diplomáciai Akadémia), FRICS, BA (Princeton, USA), Woodrow Wilson School
- 28 éve dolgozik a Wallis Csoportnál és 18 éve a WING Csoport elnök-vezérigazgatója

Igazgatósági tagok

Veres Tibor (56)
Igazgatósági tag

- A Wallis Zrt. alapítója, elnöke
- A Wallis Csoport többségi tulajdonosa
- A WING Csoport alapítója, többségi tulajdonosa és igazgatósági tagja

Müllner Zsolt (51)
Igazgatósági tag

- Közgazdász (BCE)
- IBS alapítója, ügyvezetője
- 24 éve dolgozik a Wallis Csoportnál
- 2007-től a Wallis Zrt. vezérigazgatója

Szűcs Ferenc (49)
Igazgatósági tag

- Pénzügyi és Számviteli Főiskola
- 19 év ingatlanpiaci gyakorlat
- 25 éve dolgozik a Wallisnál
- Korábbi munkahelyek: Deloitte főkönyvelő, Pannon GSM gazdasági igazgató

Csoportszintű pénzügyi adatok az IFRS beszámolók alapján

Eredménykimutatás	2017	2016
IFRS, ezer Ft		
Üzemeltetés és szolgáltatás nyújtás árbevétele	4 846 293	2 319 661
Befektetésből származó bevétel	15 616 227	18 965 158
<i>Ebből: Bérleti díj bevétel</i>	9 462 739	10 058 837
<i>Befektetések értékesítésének eredménye</i>	6 153 488	8 906 321
Egyéb bevételek és ráfordítások	-947 456	-2 061 130
Anyagköltség és közvetített szolgáltatások	-5 472 563	-3 918 708
Munkavállalói juttatásokkal kapcsolatos ráfordítások	-823 898	-714 443
Igénybevett szolgáltatások	-3 020 232	-2 751 360
Egyéb költségek	-187 738	-164 669
Részesedés társult vállalkozások eredményéből	829 942	647 662
EBITDA (adózás, nem realizált árfolyamkülönbözet és értékcsökkenési leírás előtti eredmény)	10 840 575	12 322 171

Megjegyzések:

- A WINGHOLDING Csoport befektetési célú ingatlanok bérbeadásából befolyó bevétele elmarad a 2016. pénzügyi év során elszámolt bevételtől. Ennek oka, hogy a WING Csoport a 2017. üzleti év során több ingatlant értékesített (az értékesített eszközök a következők: a Serverinfo Kft. üzletrészei, a WPR Nonus Kft. üzletrészei, valamint a DÜP Kft. és a WPR Secundus Kft. tulajdonában álló befektetési célú ingatlanok).
- Az üzemeltetés és szolgáltatás nyújtás árbevétel összege jelentősen meghaladja az előző évben kimutatott összeget. Ennek oka, a WPR Port Kft. beruházási szerződése árbevételének elszámolása, az ingatlan üzemeltetési tevékenység árbevételének jelentős növekedése, továbbá a tervezői, építész-mérnöki szolgáltatásnyújtás árbevételének jelentős növekedése.
- A munkavállalói juttatásokkal kapcsolatos ráfordítások a létszám növekedése miatt növekedtek az előző évhez képest. A létszám bővítését a folyamatban lévő és a tervezett fejlesztési projektek indokolták.
- A finanszírozási költségek összege az értékesített leányvállalatok, valamint befektetési célú ingatlanokhoz kapcsolódó hitelek visszafizetése miatt 7,9%-kal csökkent.

Csoportszintű pénzügyi adatok az IFRS beszámolók alapján

Mérleg	2017	2016
IFRS, ezer Ft		
Befektetett eszközök	105 290 591	88 020 104
Forgóeszközök	31 968 046	26 754 298
Eszközök összesen	137 258 637	114 774 402
Saját tőke	30 529 172	26 135 806
Hosszú lejáratú kötelezettségek	66 260 657	75 645 993
<i>Ebből: Hosszú lejáratú hitelek</i>	<i>49 911 779</i>	<i>59 316 180</i>
<i>Tartozások kötvénykibocsátásból</i>	<i>12 405 600</i>	<i>11 209 161</i>
Rövid lejáratú kötelezettségek	40 468 808	12 992 603
<i>Ebből: Rövid lejáratú hitelek</i>	<i>27 426 762</i>	<i>6 257 807</i>
Források összesen	137 258 637	114 774 402

Megjegyzések:

- A befektetett eszközök összegét a vásárolt ingatlanok, a folyamatban lévő fejlesztések, valamint a befektetési ingatlanok értékének növekedése, mely növekedést ellentételezett az értékesített leányvállalatok tulajdonában lévő ingatlanok csoportból történő kivezetése, valamint az eszközökre elszámolt értékcsökkenési leírás.
- A forgóeszközök állományának növekedését elsősorban a vevők és egyéb követelések állományának növekedése eredményezte.
- A saját tőke állományát a tárgyévi eredmény, valamint a leányvállalatok értékesítése miatt bekövetkezett saját tőke változás növelte, a csoport tulajdonosai részére kifizetett osztalék miatt a saját tőke összege csökkent.
- A hitelállomány 11,7 mrd Ft-tal növekedett 2016. december 31-hez képest, melynek oka, hogy a Csoport fordulónap után értékesített befektetési célú ingatlant tulajdonló leányvállalata (Wepmark Kft) hitelének összege (10.927.434 ezer Ft) a rövid lejáratú hitelek között került bemutatásra, így a rövid lejáratú hitelek nagy mértékben növekedtek 2016-hoz viszonyítva. A hosszú lejáratú hitelek állománya 9,4 mrd Ft-tal csökkent 2016. dec. 31-hez képest.

Befektetési portfólió

Iroda portfólió	HONVÉD CENTER STUDIUM IRODAHÁZ MÁRIÁSSY HÁZ A66, V 175	INFOPARK D ANGYAL IRODAHÁZ TERRA LIGET MOM PARK IRODA

Ipari portfólió	EAST GATE BUSINESS PARK LOGIN BUSINESS PARK	ARRABONA M43

Kereskedelmi portfólió	MOM PARK KERESKEDELEM AGRIA PARK, EUROCENTER, FAMILY CENTER, PRAKTIKER ÁRUHÁZ
------------------------	---

Szálloda portfólió	BUDAPEST AIRPORT HOTEL
--------------------	------------------------

Fejlesztési portfólió

Iroda portfólió	TELEKOM SZÉKHÁZ SKYLIGHT CITY	ÉPÍTÉS/FELÚJÍTÁS ALATT
	T2	TERVEZETT FEJLESZTÉS

Ipari portfólió	EAST GATE BUSINESS PARK 2 BOJTÁR ÜZLETI PARK M6 ÜZLETI PARK	TERVEZETT FEJLESZTÉS

Lakó portfólió	KASSÁK RESIDENCE	ÉPÍTÉS ALATT
----------------	------------------	-----------------

- IRODA
- IPARI
- KERESKEDELMI
- SZÁLLODA
- LAKÓ

- BEFEKTETÉSI PORTFOLIÓ
- FEJLESZTÉSI PORTFOLIÓ

A WING Csoport létrehozása óta, 1999-2017 között 500.000 m² felépített terület fejlesztését végezte el.

Befektetési portfólió

A BEFEKTETÉSI PORTFOLIÓ
TELJES BÉRBEADHATÓ TERÜLETE
JELENLEG:
429 000 m²

Fejlesztési portfólió

A TELJES FEJLESZTÉSI PROGRAM
MEGVALÓSÍTÁSÁVAL LÉTREHOZHATÓ ÚJ
BÉRBEADHATÓ TERÜLET:
321 000 m²

A PROGRAM SORÁN TÖBB KIBOCSÁTÁS ALKALMÁVAL EURÓBAN DENOMINÁLT KÖTVÉNYEK KERÜLTEK ÉRTÉKESÍTÉSRE INTÉZMÉNYI BEFEKTETŐK RÉSZÉRE. A KÖTVÉNY **4% FIX KAMATOZÁSÚ**, AZ ELSŐ KAMATFIZETÉS 2017. JÚNIUSBAN MEGTÖRTÉNT.

A KIBOCSÁTÁSOK RÉSZLETEI:

ÁTADOTT FEJLESZTÉSEK (2016-2017)

FOLYAMATBAN LÉVŐ FEJLESZTÉSEK

ELŐKÉSZÍTÉS ALATT LÉVŐ FEJLESZTÉSEK

ELADÁSOK

TERVEZETT FEJLESZTÉSEK

TERVEZETT TRANZAKCIÓK

ALAPKEZELŐ/INGATLANALAP

A66

E.ON /V17

AIRPORT HOTEL

ERICSSON SZÉKHÁZ

EAST GATE ÜZLETI PARK B2

- ÁTADÁS: 2016
- BÉRBEADHATÓ TERÜLET 3 000 M²
- PRÉMIUM ELHELYEZKEDÉS AZ ANDRÁSSY ÚTON
- HOSSZÚ TÁVÚ, 10 ÉVES BÉRLETI SZERZŐDÉS A UNIVISION MAGYARORSZÁGI LEÁNYVÁLLALATÁVAL

- KÜLÖNLEGES ÉPÍTÉSZETI MEGOLDÁSOK, MODERN IRODABELSŐ, PATINÁS ÉPÜLET
- SZOLGÁLTATÁSOK SZÉLES ÉS EXKLUZÍV KÖRE ÉRHEŐ EL A KÖZELBEN

- PRÉMIUM ELHELYEZKEDÉS A TÖRTÉNELMI ANDRÁSSY ÚTON
- KIVÁLÓ KÖZLEKEDÉS

- VÁCI ÚTI IRODAHÁZ
- FEJLESZTÉSI IDŐSZAK 2015-2016
- BÉRBEADHATÓ TERÜLET: 14 000 M²
- AZ ÉPÜLET FORWARD SALE KONSTRUKCIÓBAN ÉRTÉKESÍTÉSRE KERÜLT A DIÓFA ALAPKEZELŐ ÁLTAL KEZELT INGATLANALAP SZÁMÁRA
- E.ON ELŐBÉRLET AZ ÉPÜLET 70%-ÁRA

- PRÉMIUM ELHELYEZKEDÉS A VÁCI ÚTI FOLYOSÓ BEJÁRATÁNÁL
- KIVÁLÓ KÖZLEKEDÉS
- BREEM „VERY GOOD”

IBIS STYLES BUDAPEST AIRPORT HOTEL

- NEMZETKÖZILEG ELISMERT SZÁLLODALÁNC, AZ ACCOR HOTELS TAGJA
- BUDAPEST ELSŐ REPÜLŐTÉRI SZÁLLODÁJA, A LISZT FERENC NEMZETKÖZI REPÜLŐTÉR 2-ES TERMINÁLJÁN TALÁLHATÓ
- ÁTADÁS: 2017 Q4

- 145 SZOBA
- 250 FŐS KONFERENCIA RÉSZLEG, TÁRGYALÓVAL, SZEMINÁRIUM TERMEKKEL ÉS EGY NAGY ÜLÉSTEREMMEL
- 125 FŐS ÉTTEREM ÉS BÁR

AIRPORT HOTEL

AIRPORT HOTEL - JELENLEGI ÁLLAPOT

- HIGH-TECH K+F FUNKCIÓ
- EGYEDI ÉPÍTÉSZETI MEGOLDÁSOK
- EGYETEM ÉS K+F CÉGEK A KÖZELBEN

- PRÉMIUM DUNA-PARTI LOKÁCIÓ
- KIVÁLÓ TÖMEGKÖZLEKEDÉSI KAPCSOLATOK
- ÁTADÁS: 2017 Q4

ERICSSON SZÉKHÁZ

EAST GATE BUSINESS PARK B2.1 - B2.2

➤ B2 BÉRBEADHATÓ TERÜLET: 25 000 M²

➤ B2.1 CSARNOK: 14 000 M²

➤ B2.2 CSARNOK: 11 000 M²

➤ ÁTADÁS: 2017 Q4

➤ FEJLESZTÉST KÖVETŐEN A TELJES
BÉRBEADHATÓ TERÜLET KB. 100 000 M²

MAGYAR TELEKOM SZÉKHÁZ

58 600 M²
ÁTADÁS: 2018

SKYLIGHT CITY

20 385 M²
ÁTADÁS: 2017

WIZZAIR

7 500 M²
ÁTADÁS: 2018

KASSÁK RESIDENCE

52 500 M²/231 LAKÁS
ÁTADÁS: 2019

MAGYAR TELEKOM SZÉKHÁZ

- LEGMODERNEBB ÉS LEGNAGYOBB EGYETLEN TÖMBBEN MEGVALÓSULÓ IRODAHÁZ FEJLESZTÉS MAGYARORSZÁGON
- A TELEKOM ÉS A T-SYSTEMS MAGYARORSZÁG IGÉNYEIRE SZABVA
- A KÖNYVES KÁLMÁN KÖRÚT ÉS AZ ÜLLŐI ÚT CSOMÓPONTJA MELLETT
- TERVEZETT ÁTADÁS: 2018 Q4

TELEKOM SZÉKHÁZ- LÁTVÁNYTERVEK

TELEKOM SZÉKHÁZ - JELENLEGI ÁLLAPOT

- RÓBERT KÁROLY KÖRÜTI
ELHELYEZKEDÉS
- EGYKORI MATERIAL CENTER
ÁTALAKÍTÁSÁVAL
- FELÚJÍTÁS, ÁTALAKÍTÁS
FOLYAMATBAN
- TERVEZETT ÁTADÁS:
2018 Q3

- BÉRBEADHATÓ TERÜLET: 20 385 M2
 - IRODA: 15 393 M2
 - KERESKEDELEM: 4 992 M2

- BÉRBEADÁS FOLYAMATBAN
(KIHASZNÁLTSÁG 92%)

SKYLIGHT CITY - LÁTVÁNYTERVEK

WIZZAIR REPÜLÉSI OKTATÓKÖZPONT

- REPTÉR KÖZELI
ELHELYEZKEDÉS
- 7 500 M2 TERÜLETEN
- VÁRHTÓ ÁTADÁS: 2018
HARMADIK NEGYEDÉV

- KIVÁLÓ ELHELYEZKEDÉS ÉS INFRASTRUKTÚRA
- 3 ÜTEMBŐL ÁLLÓ FEJLESZTÉS (6 ÉPÜLET, 700 LAKÁS)
- 1. ÜTEMBEN 231 LAKÁS
- 1. ÜTEM TERVEZETT ÁTADÁSA: 2019 Q4
- SMART HOME TECHNOLÓGIA

WING

E L Ő K É S Z Í T É S A L A T T L É V Ő
F E J L E S Z T É S E K

UNIVERZUM

T2

BOJTÁR ÜZLETI PARK

JOGERŐS ÉPÍTÉSI ENGEDÉLLYEL
RENDELKEZÜNK AZ ERICSSON HÁZ MELLETTI
ÚJ IRODAHÁZ ÉPÍTÉSÉHEZ

- 20 000 M² BÉRBEADHATÓ TERÜLET
- 550 PARKOLÓHELY

BERUHÁZÁS ELŐKÉSZÍTÉSE, ELŐ-BÉRLET
FELKUTATÁSA FOLYAMATBAN

- ERICSSON BŐVÜLÉS
- BÉRBEADÁS SZÉKHÁZKÉNT

ELŐKÉSZÍTÉS ALATT ÁLL A
TELEKOM SZÉKHÁZ MELLETTI
TELEKRÉSZEN TERVEZETT ÚJ
IRODAHÁZ ÉPÍTÉSE

- 40 000 M2 BÉRBEADHATÓ
TERÜLET
- ENGEDÉLYEZÉSI TERVEZÉS
FOLYAMATBAN
- ÉPÍTÉSI ENGEDÉLY
MEGSZERZÉSE 2018-BAN

BOJTÁR UTCAI FEJLESZTÉS ELINDÍTÁSA

- 20 000 M²-EN IRODA, BEMUTATÓTEREM ÉS RAKTÁR FEJLESZTÉS
- ELŐBÉRLETI TÁRGYALÁSOK FOLYAMATBAN

FELADATAINK:

- A FOLYAMATBAN LÉVŐ POTENCIÁLIS AKVIZÍCIÓK ÁTVÉTELE, MŰSZAKI FELÜLVIZSGÁLATA
- A MŰKÖDÉS BIZTOSÍTÁSA, HATÉKONYSÁG/KIHASZNÁLTSÁG NÖVELÉSE
- AZ ADOTT TERMÉK ÚJRAPOZICIONÁLÁSA A PIACON.

SERVERINFO

DÜP

WEBC

HBK

ERICSSON SZÉKHÁZ

SERVERINFO KFT

ÉRTÉKESÍTÉSRE KERÜLT A

- 20 300 M2 TERÜLETŰ
- VIII. KERÜLETI

SERVERINFO ADATKÖZPONT
A MAGYAR TELEKOM SZÁMÁRA

DÜP DÉLPESTI ÜZLETI PARK KFT

ÉRTÉKESÍTÉSRE KERÜLT A

- 33 400 M2 TERÜLETŰ
- IX. KERÜLETI

DÉLPESTI ÜZLETI PARK VÁROSI
LOGISZTIKAI KÖZPONT

A MAGYAR POSTA TAKARÉK
INGATLAN BEFEKTETÉSI ALAP
SZÁMÁRA

WEST END BUSINESS CENTER

ÉRTÉKESÍTÉSRE KERÜLT A

- 16,6%-BAN TULAJDONOLT WEBC KFT
- 28 200 M2 TERÜLETŰ
- VÁCI ÚTI IRODAFOLYOSÓN TALÁLHATÓ

WEST END BUSINESS CENTER IRODAHÁZA
AZ OTP INGATLANBEFEKTETÉSI ALAP
SZÁMÁRA.

HEGYVIDÉK BEVÁSÁRLÓKÖZPONT

ÉRTÉKESÍTÉSRE KERÜLT

- 6 800 M2 TERÜLETŰ
- XII. KERÜLETI

HEGYVIDÉK BEVÁSÁRLÓ KÖZPONT AZ
ARCADIA I. INGATLANALAP SZÁMÁRA

ERICSSON SZÉKHÁZ

ÉRTÉKESÍTÉSRE KERÜLT A

- 21 853 M² TERÜLETŰ
- XI. KERÜLETI

ERICSSON SZÉKHÁZ
AZ ARCADIA I. ÉS ARCADIA II.
INGATLANALAPOK SZÁMÁRA.

LOGIN BUSINESS PARK

RETAIL PORTFOLIÓ (EUROCENTER - BUDAPEST, FAMILY CENTER, PRAKTIKER - SZOMBATHELY)

DXC ÉS BULMAG IRODAHÁZ, SZÓFIA

INFOPARK D

BP. IV. KERÜLET, EZRED UTCA

BÉRBEADHATÓ TERÜLET: 75 000 M²

KIHASZNÁLTSÁG: 86%

ÁTLAGOS RAKTÁR BÉRLETI DÍJ: 3,87 €

EUROCENTER

- BUDAPEST, III. KERÜLET
- 22 600 M²
- KIHASZNÁLTSÁG: 100%

FAMILY CENTER ÉS PRAKTIKER

- SZOMBATHELY
- 10 700 ÉS 7 800 M²
- KIHASZNÁLTSÁG: 93%
(PRAKTIKER ESETÉBEN 100%)

DXC ÉS BULMAG IRODAHÁZ

- BULGÁRIA, SZÓFIA
- DXC IRODAHÁZ 8 000 M²,
BULMAG IRODAHÁZ 770 M²
- KIHASZNÁLTSÁG: 100%

INFOPARK D

- BUDAPEST, XI. KERÜLET
- 18 552 M²
- KIHASZNÁLTSÁG: 100%

BUDAPESTI
IRODAHÁZAK

INGATLAN ELADÁSOK TÁMOGATÁSA

BEFEKTETŐI KÖR SZÉLESÍTÉSE

ÉRTÉKPAPÍRPIACON AKTÍV BEFEKTETŐK
BEVONÁSA AZ INGATLAN ELADÁSOKBA

Vezérigazgató

Gyáfrás Sándor
Alapkezelő vezérigazgató

- Közgazdász (BCE)
- 24 év ingatlan szakmai és finanszírozási tapasztalat
- Korábban az Erste Bank üzletág igazgatója, az MNV Zrt főigazgatója

GLADIÁTOR
BEFEKTETÉSI ALAPKEZELŐ ZRT.

ARCADIA
Befektetési Alapkezelő Zrt.

III. ÜZLETİ TERV

CÉLKITŰZÉSEK

Dinamikus növekedés 2018-2021 között

Kedvező ingatlanpiaci folyamatok kihasználása

Befektetési portfólió értékének növelése

Bérleti díjak és a kihasználtság növelése, továbbá a működési hatékonyság javítása

Az új fejlesztésekhez szükséges finanszírozás előkészítése

Kötvényprogram sikeres lebonyolítása a kedvező piaci környezet által támogatott fejlesztési program megvalósítása érdekében

Fejlesztési portfólió értékének növelése

A megkezdett fejlesztések befejezése, az előkészített fejlesztések megkezdése és további fejlesztési programok indítása

WING Csoport eredményének maximalizálása

A portfólió „érett” elemeinek eladása a kedvező befektetői környezet kihasználásával, csökkenő befektetői hozamkörnyezet mellett

BEFEKTETÉSI PORTFOLIÓ MŰKÖDÉSE

A portfólió aggregált teljesítménye ingatlan eladások nélkül (2018-2021)

Bérleti és üzemeltetési díj bevételek növekedése

+3,0 mrd Ft (12,6 mrd Ft -> 15,6 mrd Ft)

EBITDA növekedése

+3,2 mrd Ft (7,6 mrd Ft -> 10,8 mrd Ft)

Kedvező ingatlanpiaci folyamatok és hatékony ingatlangazdálkodás

BEFEKTETÉSI PORTFOLIÓ ÉRTÉKNÖVEKEDÉSE: +23 mrd Ft

Portfóió becslt értékének változása ingatlan eladások nélkül (2018-2021)

Megjegyzés: A fenti adatok a 2015. augusztus óta a Morgan Stanley-vel közösen tulajdonolt ingatlan portfóióban lévő részesedés értékét is tartalmazzák a WING Csoport tulajdoni hányada arányában.

BEFEKTETÉSI PORTFOLIÓ PROGRAMTERVE

Az egyes ingatlanok működésének, eladásának ütemezése

Befektetési portfólió	2018	2019	2020	2021
IRODA 1	Működés	Működés	Működés	Működés
IRODA 5	Működés	Működés	Működés	Működés
IRODA 6	Működés	Eladás		
IRODA 7	Működés	Működés	Működés	Működés
IRODA 8	Működés	Működés	Eladás	
IRODA 9	Működés	Eladás		
IRODA 10	Működés	Működés	Működés	Működés
IRODA 11	Működés	Működés	Eladás	
IRODA 12	Működés	Működés	Működés	Eladás
IRODA 13	Eladás			
KERESKEDELEM 1	Működés	Eladás		
KERESKEDELEM 2	Működés	Működés	Működés	Működés
KERESKEDELEM 3	Működés	Működés	Működés	Működés
KERESKEDELEM 4	Eladás			
KERESKEDELEM 5	Eladás			
IPARI 1	Működés	Működés	Működés	Működés
IPARI 2	Működés	Működés	Működés	Működés
IPARI 4	Működés	Működés	Működés	Működés
IPARI 5	Működés	Működés	Működés	Működés
SZÁLLODA	Működés	Működés	Működés	Működés
ÚJ IRODA 1*	Működés	Működés	Működés	Működés
ÚJ IRODA 2*	Működés	Működés	Működés	Működés

* A Telekom Székház fejlesztéséhez kapcsolódó két irodaház vétel, ami 2018-ban lesz esedékes.

FEJLESZTÉSI PORTFOLIÓ PROGRAMTERVE

Az egyes ingatlanok fejlesztésének, működésének, eladásának ütemezése

Fejlesztési portfólió	2018	2019	2020	2021
IRODA 1	Fejlesztés/Működés	Működés	Működés	Működés
IRODA 2	Fejlesztés	Fejlesztés	Fejlesztés/Működés	Működés
IRODA 3	Fejlesztés	Működés	Működés	Eladás
IPARI 1	Előkészítés	Fejlesztés	Fejlesztés/Működés	Fejlesztés/Működés
IPARI 2	Előkészítés	Előkészítés	Fejlesztés	Fejlesztés
IPARI 3	Fejlesztés	Működés	Működés	Eladás
IPARI 4	Előkészítés	Előkészítés	Előkészítés	Fejlesztés
LAKÁS	Fejlesztés	Fejlesztés/Eladás	Fejlesztés/Eladás	Fejlesztés/Eladás
ÚJ PROJEKT 1 (iroda)	Előkészítés	Fejlesztés	Fejlesztés	Működés
ÚJ PROJEKT 2 (iroda)	Előkészítés	Fejlesztés	Fejlesztés	Működés
ÚJ PROJEKT 3 (lakás)	Előkészítés	Fejlesztés	Fejlesztés/Eladás	Fejlesztés/Eladás

WING CSOPORT CASH FLOW

A befektetési és fejlesztési portfólió programtervének megvalósítása esetén

WING Csoport üzleti tervének megvalósítása (a jelenlegi kötvényprogram zárásával)

Befektetési portfólió	<ul style="list-style-type: none"> ▪ Stabil működés, „érett” ingatlanok folyamatos eladása: <ul style="list-style-type: none"> • 2018-2019-ben évente három ingatlan eladása • 2020-ban kettő, 2021-ben egy ingatlan értékesítése. ▪ 2018-ban két új iroda ingatlan vétel ▪ Új befektetési lehetőségek felkutatása
Fejlesztési portfólió	<ul style="list-style-type: none"> ▪ Fejlesztések folyamatos előkészítése, indítása 2018-2021-ben ▪ Bérbeadás utáni eladások 2021-ben, lakásfejlesztés folytatása (fejlesztés, eladás) ▪ Új fejlesztési lehetőségek felkutatása (terv: két új iroda- és egy lakásfejlesztési projekt)
Egyéb tételek	<ul style="list-style-type: none"> ▪ 2018-ban a szolgáltató portfólió bővítése ▪ 2018-tól WING működési kiadásai ▪ A 2016-ban indult kötvényprogram eredeti ütemezés szerinti zárása 2019-ben
Szolgáltató leányvállalatok	<ul style="list-style-type: none"> ▪ STRABAG PFS osztalékfizetése

WING Csoport cash flow terve a fenti program megvalósítása esetén

Milliárd Ft	2018	2019	2020	2021
Nyitó cash	12,24	2,56	-11,46	-4,40
Befektetési portfólió	6,61	10,44	3,79	10,80
Fejlesztési portfólió	-3,65	-3,80	2,51	12,84
Tervezett új projektek	-9,69	-6,63	1,50	0,32
Egyéb tételek összesen	-3,27	-0,97	-0,97	-0,97
Szolgáltató leányvállalatok	0,32	0,20	0,24	0,54
WING CSOPORT CASH FLOW	-9,67	-0,76	7,06	23,53
Kötvények lejárat + kamat	0,00	-13,27	0,00	0,00
Záró cash	2,56	-11,46	-4,40	19,13

IV. KÖTVÉNYPROGRAM

KÖTVÉNYPROGRAM

Fő paraméterek

Kibocsátó:	WINGHOLDING Zrt.
Keretösszeg:	60 millió EUR
Kibocsátás ütemezése:	12 hónapon belül a Kibocsátó döntése szerint
Forgalmazó, fizető bank:	OTP Bank Nyrt.
Kötvények jellege:	Nem alárendelt, fedezet nélküli kötvények
Kötvények típusa:	Névre szóló, dematerializált kötvények
Futamidő:	3 év / 5 év
Kamatozás:	Fix/változó kamatozás
Denomináció:	EUR vagy HUF kibocsátói döntés alapján
Kifizetések gyakorisága:	Éves kamatfizetés, tőketörlesztés a futamidő végén egy összegben
Tőzsdei bevezetés:	BÉT bevezetés kibocsátói döntés alapján

WING CSOPORT CASH FLOW

A kötvényprogram megvalósításával

Kötvényprogramból származó új forrás felhasználása

WING Csoport cash flow a kötvényprogram megvalósításával

Milliárd Ft	2018	2019	2020	2021
Nyitó cash	12,24	8,94	8,19	15,25
Befektetési portfolió	6,61	10,44	3,79	10,80
Fejlesztési portfolió	-3,65	-3,80	2,51	12,84
Tervezett új projektek	-9,69	-6,63	1,50	0,32
Egyéb tételek összesen	-3,27	-0,97	-0,97	-0,97
Szolgáltató leányvállalatok	0,32	0,20	0,24	0,54
WING CSOPORT CASH FLOW	-9,67	-0,76	7,06	23,53
Kötvények visszaváltása	-12,76	0,00	0,00	0,00
ÚJ KÖTVÉNYPROGRAM*	19,14	0,00	0,00	-19,14
Záró cash**	8,94	8,19	15,25	19,64

Portfolió értéke 2022-ben (milliárd Ft)	
A portfolió megmaradó elemeinek hitelállománnyal csökkentett értéke (NAV):	
Befektetési portfolió	113
Fejlesztési portfolió	68
Leányvállalati portfolió	10
Tervezet új projektek	27
Teljes portfolió	217

*60 millió EUR (319 Ft/EUR árfolyamon 19,14 mrd Ft) összeg, 3 éves kötvény kibocsátása 2018-ban

** Kamatfizetés nélkül

TŐKESZERKEZET ALAKULÁSA

Csoportszintű tőkeszerkezet

- A kötvényprogram megvalósításával a finanszírozási eszközök diverzifikáltsága növelhető, amely még rugalmasabb finanszírozási háttérrel biztosítja a növekedési célok eléréséhez.
- A kötvényfinanszírozást a WING Csoport hosszú távon fenn kívánja tartani a forrásszerkezet diverzifikálása és a tőke költségének optimalizálása céljából.

INGATLAN BEFEKTETÉSEK

BEFEKTETÉSI PORTFOLIÓ

HONVÉD CENTER

Elhelyezkedés	H-1055 Budapest, Honvéd utca 20.
Bruttó terület	6.600 m ²
Fő funkció	iroda
Fő funkció átlag bérleti díja	16,5 €
Kihasználtság	100%
Jelentősebb bérlők	WAM, Oktatási Hivatal, Nemzeti Befektetési Ügynökség
Felújítás éve	2010
Finanszírozó partner	

A Honvéd Center magas minőségű, elegáns irodákat kínál a belváros szívében, a Parlamenttől pár száz méterre

2 ingatlan együttese

A klasszikus épület 1899-ben épült és 2010-ben teljes felújításon esett át, ehhez került hozzáépítésre 2005-ben egy modern, építészeti díjat nyert épület

Kiváló elhelyezkedés

Két perc séta távolságra a Parlamenttől. Számos pénzügyi és kormányzati szervezet székháza található az épület közelségében

A mélygarázs

96 férőhely, amely a belvárosban különösen keresett

Közlekedési kapcsolatok

2 metro, 3 villamos, 6 busz és 2 trolibusz járat az épület közvetlen közelében

BEFEKTETÉSI PORTFOLIÓ

STUDIUM IRODAHÁZ

Elhelyezkedés	H-1095 Budapest, Czuczor u. 2-10.
Bruttó terület	35.600 m ²
Fő funkció	egyetem; iroda
Fő funkció átlag bérleti díja	8,6 €; 12,6 €
Kihasználtság	91%
Jelentősebb bérlők	Corvinus Egyetem, Cushman&Wakefield PSC
Átadás	2007
Finanszírozó partner	

Az épület komplexum otthont ad a Budapesti Corvinus Egyetem új oktatási épülete és könyvtára mellett a Studium Irodaháznak

Prémium elhelyezkedés

A belváros szélén, kiváló láthatóság mellett, közvetlenül a Duna partján

Kitűnő közlekedési lehetőségek

A 4-es metró megállója az épület közvetlen közelében, 3 villamos, számos busz és trolibusz járat

Corvinus Egyetem

Az ország egyik legnagyobb és legnívósabb felsőoktatási intézménye, amely komoly európai elismertségnek is örvend

Díjnyertes fejlesztés

„Európa Legjobb Középülete Díj” – 2009

BEFEKTETÉSI PORTFOLIÓ

MÁRIÁSSY HÁZ

Elhelyezkedés

H-1095 Budapest, Máriássy u. 7.

Bruttó terület

9.700 m²

Fő funkció

iroda

Fő funkció átlag
bérleti díja

11,4 €

Kihasználtság

96%

Jelentősebb bérlők

WING, Strabag-PFS, Maxell

Átadás

2006

Finanszírozó
partner

Két épület együttesen: a korábbi Borjúvásárcsarnok felújításával kialakított Loft és egy újjépítésű, modern irodaház

Egyedi loft enteriőr

Az újjáépített vásárcsarnok napfényes, légies tágas belsőtere hatékony és kellemes munkakörnyezetet teremt

Kiváló elhelyezkedés

Főutak mentén elhelyezkedő terület, 10 perc autóra a belvárostól és 20 percre a repülőtértől

Nemzetközi nagyvállalati székházak a vonzáskörzetben

Morgan Stanley, Vodafone, Allianz, Ericsson, KBC Bank

Szórakozási lehetőségek és zöld parkok gazdag kínálata

Lurdy Bevásárlóközpont, Népliget (Budapest legnagyobb zöld parkja)

A WING székhelye 2006 óta

BEFEKTETÉSI PORTFOLIÓ

A66

Elhelyezkedés

**H-1061 Budapest, Andrásy út
66.**

Bruttó terület

3.000 m²

Fő funkció

iroda

Fő funkció átlag
bérleti díja

11,2 €

Projekt státusz

100 %

Bérlő

Univison

Legutolsó felújítáa

2015

Finanszírozó partner

Az A66 irodaház a Univison magyarországi cégközpontja

Elhelyezkedés

A történelmi Andrásy úton, exkluzív irodákkal, kulturális, és lakóépületekkel, illetve nagykövetségekkel körülvéve

Építészeti megoldások

Kortárs, modern egyedi irodabelső, egy századfordulón épült patinás épületben

Kiváló közlekedési adottságok

Autóval és tömegközlekedéssel is kiváló megközelíthetőségű, az 1-es metró megállója közvetlenül az épület előtt

Szolgáltatások széles köre

A közelben található exkluzív éttermek, hangulatos kávézók és luxus üzletek kellemes munkakörnyezetet biztosítanak

BEFEKTETÉSI PORTFOLIÓ

VÁCI
175

V 175

Elhelyezkedés	H-1138 Budapest, Váci út 175.
Bruttó terület	7.600 m ²
Fő funkció	iroda
Fő funkció átlag bérleti díja	7,6 €
Kihasználtság	82%
Jelentősebb bérlők	BioMérieux, Wallis Motor
Felújítás éve	2010
Finanszírozó partner	

A V175 Irodaház rugalmasan alakítható modern irodákat kínál a Váci úti irodafolyosón

Multifunkcionális épület

Irodák, autós bemutatóterem és szerviz, mind egy épületben

Ideális környezet

A közvetlen Váci úti elhelyezkedés kiváló láthatóságot és megközelíthetőséget biztosít.

Potenciális fejlesztési lehetőség

Az érvényben lévő szabályozás további 6.000 m² irodaterületre vonatkozó fejlesztési lehetőséget biztosít

BEFEKTETÉSI PORTFOLIÓ

ANGYAL
OFFICE BUILDING

ANGYAL IRODAHÁZ

Elhelyezkedés	H-1094 Budapest, Angyal u. 1-3.
Bruttó terület	6.800 m ²
Fő funkció	iroda
Fő funkció átlag bérleti díja	7,7 €
Kihasználtság	82%
Jelentősebb bérlők	Pöry, BPMK
Felújítás éve	2004
Finanszírozó partner	

Az Angyal Irodaház egy költséghatékony, központi elhelyezkedésű, rendkívül jó megközelíthetőséggel rendelkező „B” kategóriás irodaház

Költséghatékony irodai megoldások

Az épület ideális megoldást nyújt a költséghatékony, de mégis jó minőségű és központi elhelyezkedésű irodahelyet kereső kisebb vállalatok számára

Központi elhelyezkedés

A Petőfi-híd pesti hídfőjénél, dunai panorámával rendelkező irodaépület

Rendkívül jó tömegközlekedési kapcsolatok

3 villamos, 7 busz járat, HÉV vonal megállói az épület előtt találhatóak

BEFEKTETÉSI PORTFOLIÓ

TERRA LIGET

Elhelyezkedés	H-2040 Budaörs, Terrapark
Bruttó terület	5.400 m²
Fő funkció	iroda
Fő funkció átlag bérleti díja	0,57 €
Kihasználtság	6%
Jelentősebb bérlők	Ez a Világ Kft.
Felújítás éve	1999
Finanszírozó partner	

A Terra Liget Irodaház ideális vállalatok székházának a budaörsi Terraparkban

Gyors és könnyű megközelíthetőség

Az M1 – M7 autópálya kereszteződésénél való elhelyezkedés ideális azon vállalatok számára, amelyeknek fontos az országos lefedettség

Terrapark

Az első valódi külvárosi irodapark magas minőségű, költséghatékony irodamegoldásokat biztosít kellemes zöld környezetben

Szolgáltatások széles köre

Számos étterem, kávézó, továbbá kiskereskedelmi egységek (Tesco, Auchan, IKEA) találhatóak a közvetlen környezetben

Mélygarázs

198 parkolóhely a bérlők számára fenntartva

BEFEKTETÉSI PORTFOLIÓ

EAST GATE
BUSINESS PARK

EAST GATE ÜZLETI PARK

Elhelyezkedés

Budapest határán, Fóton, az M0-M2-M3 csomópontnál

Bruttó terület

Meglévő épületek: 101.000 m²
Fejlesztési lehetőség: 53.000 m²

Fő funkció

ipari

Fő funkció átlag
bérleti díja

4,6 €

Kihasználtság

82%

Jelentősebb bérlők

GE, Philip Morris, Volán, Magyar
Posta

Építés éve

2006-tól kezdve több fázisban

Finanszírozó
partner

 UniCredit Bank

Az East Gate Üzleti Park a budapesti agglomeráció észak-keleti szektorának legnagyobb modern üzleti parkja

Egyedülálló elhelyezkedés

3 autópálya csomópontjában (M0-M2-M3)

Üzleti park koncepció

Logisztikai/termelési célú ipari csarnokok, valamint „A” kategóriás, reprezentatív irodaházak kombinációja

Kifejezetten hosszú bérleti szerződések

A legnagyobb bérlők esetében

Bővítési terület

A további 77.000 m²-es fejlesztéssel együtt az összes bruttó terület 153.000 m²-re nőhet

Kiemelkedően erős bérlői mix

Folyamatosan magas bérbeadottsági arány és bérleti díjak

BEFEKTETÉSI PORTFOLIO

ARRABONA (GRABOPLAST CÉGKÖZPONT)

Elhelyezkedés	H-9700 Győr, Fehérvári út 16.
Bruttó terület	20.300 m ²
Fő funkció	ipari
Fő funkció átlag bérleti díja	5,2 €
Kihasználtság	93%
Jelentősebb bérlők	Graboplast
Építés éve	2008

Az épület a Graboplast székházaként funkcionál

Graboplast

Több, mint 100 éves múltra visszatekintő magyar cég, a legnagyobb európai PVC padló és parketta gyártó üzem, a Wallis Csoport tagja

Győr városa

Budapesttől 120 km-re nyugatra, közel az osztrák és a szlovák határhoz. Győrben található az Audi motor- és autógyártó központja

Bővítési terület

További 27.000 m²-es fejlesztési potenciál, amely ideális kiskereskedelmi és logisztikai igények kielégítésére

BEFEKTETÉSI PORTFOLIÓ

MOM PARK

MOM PARK

Elhelyezkedés

H-1123 Budapest, Alkotás u. 53.

Bruttó terület

50.300 m²

Fő funkció

üzlet és iroda

Fő funkció átlag
bérleti díja

17,4 € és 12,7 €

Kihasználtság

99%

Jelentősebb bérlők

Spar, Hervis, C&A, H&M, Vapiano

Építés éve /
megvásárlás éve

2002 / 2015

Finanszírozó partner

A MOM Park a budai régió vezető bevásárlóközpontja és irodaház komplexuma

Komplex szolgáltatásokat nyújtó fejlesztés

31.000 m² üzlethelyiség és 19.300 m² „A” kategóriás irodaterület, valamint egy 1250 férőhelyes mélygarázs

Központi elhelyezkedés

A MOM Park Budán, a XII. kerület szívében helyezkedik el, számos étteremmel, sportlétesítménnyel körülvéve, elegáns lakókörnyezetben

Kiváló megközelíthetőség

Villamosmegálló (fonódó) az épület előtt, 4 busz, Déli Pályaudvar (metró kapcsolattal) a közvetlen közelben

Vegyesvállalat

A Morgan Stanley és az osztrák CC Real befektetőkkel közösen tulajdonolt portfólió része

BEFEKTETÉSI PORTFOLIÓ

SKYLIGHT CITY

Elhelyezkedés

H- 1130 Budapest, Róbert Károly krt. 54–58.

Kiadható terület

20.400 m²

Fő funkció

iroda

Fő funkció átlag
bérelti díja

12,1 €

Kihasználtság

92%

Jelentősebb bérlők

ALZA, Bosch

Átadás éve

2017

Finanszírozó
partner

A Skylight CITY modern, versenyképes árazású irodaterületet kínál a Róbert Károly körúton, a Váci út közvetlen közelében

Modern és inspiráló kialakítás

Modern, de barátságos irodabelső, oázisszerű, inspiráló és környezettudatos kialakítás

Hatékony és versenyképes

Hatékonyan és versenyképes árással jelenik meg a piacon

Központi elhelyezkedés

A Róbert Károly körút Váci úti szakaszán elhelyezkedő épület

Rendkívül jó tömegközlekedési kapcsolatok

Pár száz méteren belül elérhető a 3-as metró és az 1-es villamos is

BEFEKTETÉSI PORTFOLIÓ

LOGIN BUSINESS PARK

Elhelyezkedés

**H- 1044 Budapest, Váci út 123. és
Ezred utca 2.**

Kiadható terület

75.000 m²

Fő funkció

ipari

Fő funkció átlag
bérleti díja

4,4 €

Kihasználtság

86%

Jelentősebb bérlők

Scitec Kft, Extreme Digital Zrt

Megvásárlás éve

2017

Finanszírozó partner

**A Login Business Park rendkívül jó elhelyezkedéssel és
fejlesztési potenciállal rendelkező city-logisztikai park**

Kiemelkedő potenciál

Cél a park továbbfejlesztése és a régió vezető city-logisztikai központjává tétele

Rendkívül jó megközelíthetőség

A Megyeri-híd lábánál, az M0-as körgyűrű mellett elhelyezkedő logisztikai központ, így rendkívül jó megközelíthetőséggel rendelkezik

BEFEKTETÉSI PORTFOLIÓ

AGRIA PARK

Elhelyezkedés	H-3300 Eger, Törvényház u. 4.
Bruttó terület	22.500 m ²
Fő funkció	üzlet
Fő funkció átlag bérleti díja	11,4 €
Kihasználtság	93%
Jelentősebb bérlők	Tesco, C&A, New Yorker, Hervis
Átadás	2008
Finanszírozó partner	UniCredit Bank

Az egeri Agria Park az egyetlen modern bevásárlóközpont az egész régióban, nemzetközileg ismert márkákkal

Eger városa

Történelmi város és a régió kereskedelmi, kulturális és turisztikai központja

A központ

A régi dohánygyár épületét megőrző, egyebekben teljesen modern építmény

Kereskedelmi egységek

100 üzlethelység, éttermek és mozi a 2 szintes épületben, 500 férőhelyes mélygarázs

Stratégiai elhelyezkedés

A történelmi városközpontban található, a vonzáskörzetében élők száma 300.000 fő