

vorstellung. ubm gruppe.

April 2021

ubm. auf einen blick.

fokus.

- Wohnen und Büro
- Europäische Metropolen
- *green. smart. and more.*

pipeline.

- € 2,3 Mrd. (anteiliger Wert über die nächsten vier Jahre)
- rund 80 % Wohnen und Büro
- rund 80 % in Deutschland und Österreich

börse.

- Prime Market Listing an der Wiener Börse sichert maximale Transparenz
- Top Management (Executive Committee) mit € 5 Mio. investiert
- Syndikat Ortner und Strauss mit rund 39 % Kernaktionär

track record.

- Verlässlicher Dividenden-Zahler
- Nachhaltige Ertragsentwicklung über Jahrzehnte
- über 145-jährige Unternehmensgeschichte

wer wir sind.

- Europäische Metropolen im geografischen Fokus
- Wohnen und Büro als strategischer Fokus
- green. smart. and more.
- Pure Play Developer mit Risikominimierungsstrategie und Werten

fokus. europäische metropolen.

80% der pipeline in top-städten in deutschland und österreich.

pipeline 2021-2024.

Pipeline nach Asset-Klasse¹

- **€ 2,3 Mrd. Rekordpipeline** - alle Hotelprojekte reklassifiziert zu Wohnen oder Büro
- **€ 1,25 Mrd. Wohnungspipeline** mit bestem Risiko-/Ertragspotenzial
- **€750 Mio.** „grüne, intelligente“ Büro-Projekte
- Über **80%** der Pipeline in **Deutschland** und **Österreich**

¹ basierend auf der Logik der Gesamtleistung (anteilig basierend auf dem UBM-Anteil, keine 100%-Logik), 2021-2024

green. smart. and more.

Timber Pioneer

green.

- Unser Anspruch: **führender Holzbau-Entwickler in Europa**
- Holzbau: keine Wahl, sondern zwingend (wo immer möglich)

smart.

- **UBM-Standard** setzen: Käufer wissen, was sie bekommen
- Nachhaltigkeit ist der Treiber, Technologie ist der Ermöglicher

nico, Frankfurt

and more.

- **Wir liefern eine Geschichte, nicht nur ein Gebäude**
- Look and Feel für ein unverwechselbares Produkt

Andaz Sugar Palace

green. smart. and more.

Klare Richtung – konsequente Umsetzung – Mitarbeiterengagement

nachhaltig auf konzernebene.

- Konsistente **Dokumentation von ESG-Maßnahmen** auf Konzernebene
- State-of-the-Art **ESG-Bericht 2020**
- **Klare Ziele** und konsequente Umsetzung

smart auf projektebene.

- **Smart Follower** anstatt Trial & Error
- **Neue Maßstäbe** in der Umsetzung
- Auf neue **Nutzerbedürfnisse** und **Investorenanforderungen** zugeschnitten

wohnen.

2020 **1.000** Einheiten
VERKAUFT

- **Wohnungsnachfrage** von COVID-19 befeuert, attraktivste Asset-Klasse im Marktumfeld
- **Niedrigzinspolitik** wird für ungebremste Nachfrage sorgen
- **green. smart. and more.** Strategie trifft die ESG-Anforderungen der Investoren

Land	Einheiten
Deutschland	>1.100
Österreich	>1.100
Tschechien	>600

green building. smart office.

www.timber-pioneer.com

www.nico-office.de

- **green. smart. and more.** trifft den Zeitgeist der Ansprüchen der Post-Covid Zeit
- **Mehr trophy assets** nach dem F.A.Z. Tower (forward verkauft im Q4 2020)
- **Weniger Bedarf** und völlig **veränderte Anforderungen**

Investor Intentions 2021 (CBRE)¹

		ubm
Strategie	Core Development	✓
Asset Klasse	Büro	✓
Bevorzugter Markt	Deutschland	✓
Sonstiges	ESG Fähigkeit	✓
Sonstiges	Zahlungsfähigkeit der Mieter	✓

fokus. risikominimierung.

strategische ebene.

- **Fokus auf Kerngeschäft** – Immobilien-Entwicklung
- **Fokus auf Top-Metropolen**
- **Fokus auf zwei Assetklassen**

projekt ebene.

- **Forcierung von Forward-Verkäufen**
- **Long-Stop-Dates** für Fertigstellungen

finanzielle ebene.

- **Stärkste Bilanz aller Zeiten**
- Hohes **Eigenkapital**
- Hohe **Liquidität**
- **Flaches Rückzahlungsprofil**

risikominimierungsstrategie der vergangenheit macht sich bezahlt.

klare werte.

kompetent.

Die nachhaltig hohe Qualität unserer Leistungen hat UBM dahin gebracht, wo unser Unternehmen heute steht. Dieser Erfolg basiert auf der engen Verbindung unserer jahrzehntelangen Erfahrung und der technischen Kompetenz unserer Mitarbeiter. Schon aus der UBM-Historie im Bauwesen heraus bringen rund 50% unserer Mitarbeiter eine technische Qualifikation zum Beispiel als Bauingenieure, Architekten oder Haustechniker mit. Dies hat sich – nicht nur in Phasen eines Immobilienbooms, wie wir ihn derzeit erleben – immer wieder als ein entscheidender Wettbewerbsvorteil bei der Realisierung unserer Projekte erwiesen.

konsequent.

Konsequenz und Verlässlichkeit haben schon immer unser Handeln bestimmt. Vom Start bis zum Finish. Von der Akquisition eines Projekts und den oft nur kurz skizzierten Eckpunkten an gilt unsere UBM-Handschlagqualität. Die Ausführung und den abschließenden Verkauf begleiten wir bis ins Detail. Wir kümmern uns – um einen speziellen nachgereichten Wunsch genauso wie um das große Ganze. Dass wir oft sogar mehr oder schneller liefern, als wir versprochen haben, hat unseren Ruf am Markt zusätzlich gestärkt. Und das wird auch so bleiben.

transparent.

Unsere Notierung im Prime Market der Wiener Börse und die damit verbundene Transparenz mag auf den ersten Blick als Wettbewerbsnachteil erscheinen. Wir sehen es aber als Chance. Denn die tägliche Nachvollziehbarkeit unserer Performance macht UBM als Geschäftspartner gerade für Banken, institutionelle Investoren oder öffentliche Auftraggeber besonders attraktiv. Transparenz ist auch eine wesentliche Voraussetzung für unsere guten Konditionen am Kapitalmarkt. Überdies sind wir überzeugt, dass es uns voran bringt, unsere Entwicklung sehr exakt und aktuell im Spiegel zu sehen.

pipeline.

pipeline. übersicht (I).

Projekt	Assetklasse	Zimmer, vermietbare Fläche, Wohnungen	Anteil	Fertigst.	Status ¹
voco Kneuterdijk, Den Haag	Hotel	204 Zimmer	100%	Q2/21	
Astrid Offices, Prag	Büro	4.000 m ² , 400m ² Geschäftsfläche	100%	Q2/21	Fwd. S.
Neugraf, Prag	Wohnen	177 Wohnungen, 7 Geschäftsflächen	50%	Q2/21	Part. S.
Anders Wohnen (III), München	Wohnen	100 Wohnungen	50%	Q2/21	Part. S.
Mercure Mlynska, Kattowitz	Hotel/Büro	268 Zimmer, 2.800 m ²	100%	Q3/21	Fwd. S.
Holiday Inn Express, Düsseldorf	Hotel	455 Zimmer	50%	Q3/21	
barany.7, Wien	Wohnen	126 Wohnungen	100%	Q3/21	Fwd. F.
Pohlgasse, Wien	Wohnen	121 Wohnungen	50%	Q3/21	Fwd. S.
Holiday Inn Express, Potsdam	Hotel/Wohnen	198 Zimmer, 124 Micro-Apartm.	50%	Q4/21	
Ibis Styles Mogilska, Krakau	Hotel	259 Zimmer	100%	Q4/21	Fwd. S.
Andaz Sugar Palace, Prag	Hotel	175 Zimmer	75%	Q4/21	

Ausgewählte Projekte

¹ Part. S. = Partial Sale, Fwd. S. = Forward Sale, Fwd. F. = Forward Funding

pipeline. übersicht. (II).

Projekt	Assetklasse	Zimmer, vermietbare Fläche, Wohnungen	Anteil	Fertigst.	Status ¹
siebenbrunnen21., Wien	Wohnen/Büro	178 Wohnungen, 5.500 m ²	100%	Q1/22	Part. S.
Hafeninsel V, Mainz	Wohnen/Büro	50 Wohnungen, 3.000 m ²	50%	Q2/22	
Nordbahnviertel, Wien	Wohnen	181 Wohnungen	50%	Q3/22	Fwd. F.
F.A.Z. Tower (I), Frankfurt	Büro	25.000 m ²	75%	Q3/22	Fwd. S.
Rankencity, Graz	Wohnen	201 Wohnungen	70%	Q1/23	
Timber Pioneer, Frankfurt	Büro	15.000 m ²	75%	Q2/23	
Gmunder Höfe (I), München	Wohnen	322 Wohnungen	30%	Q3/23	Fwd. S.
Nico, Frankfurt	Büro	15.400 m ²	100%	Q4/23	
Gmunder Höfe (II), München	Wohnen	79 Wohnungen	30%	Q4/23	
Hafeninsel IV, Mainz	Wohnen	92 Wohnungen	50%	Q4/23	
Arcus City, Prag	Wohnen	284 Wohnungen	100%	Q4/23	
LeopoldQuartier, Wien	Wohnen/Büro	Grundstück 23,000 m ²	100%	>2024	
Astrid Garden, Prag	Wohnen	125 Wohnungen, 1 Geschäftsfl.	100%	>2024	
Village im 3., Wien	Wohnen/Büro	560 Wohnungen, 8.500 m ²	51%	>2024	
Kelsenstrasse, Wien	Büro	25.000 m ²	50%	>2024	
Bogner Gründe, München	Wohnen	Grundstück 12.000m ²	100%	>2024	
Baubergerstr., München	Mixed	Grundstück 28.000 m ²	60%	>2024	
Paket 6	Mixed	26 Liegenschaften	50%	>2024	

Anm.: ausgewählte Projekte

¹ Part. S. = Partial Sale, Fwd. S. = Forward Sale, Fwd. F. = Forward Funding

wohnen.

wohnen. pipeline.

Neugraf, Prag

Wohnungen: 177
Fertigstellung: Q2/21

siebenbrunnen21., Wien

Wohnungen: 178
Fertigstellung: Q1/22

2021

2022

barany.7, Wien

Wohnungen: 126
Fertigstellung: Q3/21

Rankencity, Graz

Wohnungen: 201
Fertigstellung: Q4/22

wohnen. pipeline.

**Nordbahnviertel,
Wien**

Wohnungen: 181
Fertigstellung: Q3/22

**Bogner Gründe,
München**

Grundstück: 12.000m²
Fertigstellung: >2024

2022

2023

>2023

**Gmunder Höfe (I),
München**

Wohnungen: 322
Fertigstellung: Q3/23

**Arcus City,
Prag**

Wohnungen: 284
Fertigstellung: Q4/24

FAZ-Tower, Frankfurt

QBC 1 & 2, Wien

großprojekte in top-metropolen – hoher vermietungsstand.

büro. pipeline.

**Astrid Office,
Prag**
VF: 4.000 m²
Fertigstellung: Q2/2021

**Timber Pioneer,
Frankfurt**
VF: 15.000 m²
Fertigstellung: Q2/23

2021

2022

>2023

**F.A.Z. Tower,
Frankfurt**
VF: 25.000 m²
Fertigstellung: Q3/22

**nico,
Frankfurt**
VF: 15.400 m²
Fertigstellung: Q4/2023

hotel. pipeline.

**voco Kneuterdijk,
Den Haag**

Kategorie: 4+*
Zimmer: 204
Fertigstellung: Q2/21

**HIEx Am Kanal,
Potsdam**

Kategorie: 3*
Zimmer: 198
Fertigstellung: Q4/21

2021

**HIEx DUS,
Düsseldorf**

Kategorie: 3*
Zimmer: 455
Fertigstellung: Q3/21

**Andaz Sugar Palace,
Prag**

Kategorie: 5*
Zimmer: 175
Fertigstellung: Q4/21

referenzen.

wohnen. referenzen.

QBC 6.2
Wien
Wohneinheiten: 131
Fertigstellung: 2019

Der Rosenhügel
Wien
Wohneinheiten: 204
Fertigstellung: 2018

QBC 6.1
Wien
Wohneinheiten: 140
Fertigstellung: 2018

Quartier Riedenburg
Salzburg
Wohneinheiten: 63
Fertigstellung: 2018

MySky
Wien
Wohneinheiten: 128
Fertigstellung: 2017

immergrün
Berlin
Wohneinheiten: 392
Fertigstellung: 2020

Anders Wohnen
München
Wohneinheiten: 101
Fertigstellung: 2020

Sternbrauerei
Salzburg
Wohneinheiten: 100
Fertigstellung: 2014

büro. referenzen.

QBC 1&2
Wien
VF 37.000m²
Fertigstellung: 2020

Zalando Headquarter
Berlin
VF: 41.150 m²
Fertigstellung: 2018

Office Provider
Wien
VF: 18.400 m²
Fertigstellung: 2018

QBC 3&4
Wien
VF: 24.667 m²
Fertigstellung: 2017

Pegaz
Breslau
VF: 20.900 m²
Fertigstellung: 2017

Kotlarska 11
Krakau
VF: 11.000 m²
Fertigstellung: 2017

Polezki Business Park
Warschau
VF: 140.000 m²
Fertigstellung: 2016

Twin Yards
München
VF: 14.135 m²
Fertigstellung: 2015

hotel. referenzen.

Holiday Inn Gdansk City Centre
 Danzig
 Zimmer: 240
 Fertigstellung: 2019

Holiday Inn Leuchtenbergring
 München
 Zimmer: 279
 Fertigstellung: 2018

Hyatt Regency Amsterdam
 Amsterdam
 Zimmer: 211
 Fertigstellung: 2017

Novotel/Ibis am Hauptbahnhof
 Wien
 Zimmer: 577
 Fertigstellung: 2017

Holiday Inn Warsaw City Center
 Warschau
 Zimmer: 256
 Fertigstellung: 2017

Holiday Inn Frankfurt Alte Oper
 Frankfurt
 Zimmer: 249
 Fertigstellung: 2015

Kempinski Palais Hansen
 Wien
 Zimmer: 152
 Fertigstellung: 2013

InterContinental Warsaw
 Warschau
 Zimmer: 414
 Fertigstellung: 2003

finanzkennzahlen.

corona 2020. besser als erwartet.

Ergebnis vor Steuern (EBT) / Nettogewinn
in € Mio.

- UBM lieferte in den letzten 5 Jahren knapp **€ 280 Mio. EBT** und **€ 200 Mio. Nettogewinn**
- UBM **Geschäftsmodell** auf **Börsen-Notierung** ausgerichtet
- **Projektakquisitionen** mit Fokus auf **kontinuierliche Ergebnisse**

ergebnisse 13% über analysten-consensus.

bilanz. bleibt stark.

Eigenkapital

in € Mio.

- Eine halbe Milliarde Eigenkapital
- Eigenkapitalquote am oberen Ende des Zielkorridors (30-35%)

Nettoverschuldung

in € Mio.

- >30% Reduktion Nettoverschuldung seit 2016
- Finanzielle Flexibilität (LTV <50%)

¹ Definiert als Nettoverschuldung im Verhältnis zur Bilanzsumme

aktionärsstruktur. dividende.

Dividende je Aktie in €

Ausschüttungsquote

- **Dividendenpolitik:** Kontinuität und Erwartung zukünftiger Erträge
- Interessen **aller Stakeholder** werden berücksichtigt

Aktionärsstruktur Stabile Kernaktionäre

Per Dezember 2020

¹ Empfehlung an die Hauptversammlung am 27. Mai 2021

² Streubesitz beinhaltet Vorstand und Aufsichtsrat (3,9%)

management team.

ubm. vorstand.

Thomas G. Winkler
CEO

Tätigkeitsschwerpunkte

Strategy, Investor Relations, Corporate Communications, Transactions & Market Research, Legal & Compliance, Human Resources und Mergers & Acquisitions

Martin Löcker
COO

Tätigkeitsschwerpunkte

Project Acquisition Controlling, Operational Project Controlling, Technical Competences, Green Building CSR & Work Safety, Quality Management

Patric Thate
CFO

Tätigkeitsschwerpunkte

Financial Controlling & Reporting, Accounting & Consolidation, Treasury, Tax, IT und Insurance

NEUES VORSTANDSMITGLIED

Martina Maly-Gärtner MRICS
(Vorständin)

Tätigkeitsschwerpunkte

Hotelbetrieb (hauptsächlich für UBM Hotels), Human Resources und Versicherungen

Frau Maly-Gärtner wird spätestens am 1. Oktober 2021 die UBM verstärken

management-team mit jahrzehntelanger erfahrung.

ubm. executive committee.

Karl Abentheuer
Corporate Communications

Gerald Beck
Geschäftsführer Österreich

Helmut Berghöfer
Geschäftsführer Tschechien

Werner Huber
Geschäftsführer Deutschland

Rolf Hübner
Geschäftsführer Hotels

Leszek Kordyl
Geschäftsführer Polen

Petr Mac
Geschäftsführer Tschechien

Ralf Mikolasch
Legal & Compliance

ubm. executive committee.

Franz Panwinkler
Geschäftsführer Österreich

Christoph Rainer
Investor Relations

Franz Sonnberger
Controlling

Andreas Thamm
Geschäftsführer Deutschland

Sebastian Vetter
Geschäftsführer Polen

Josef Wiedermann
Geschäftsführer Tschechien

Peter Wöckinger
Technisches Management

Andreas Zangenfeind
Transactions