
Dr. Rüdiger Mrotzek

Hans Richard Schmitz

Unternehmenspräsentation

August 2016

Agenda

2 Unternehmenspräsentation August 2016

1 Historie / Kapitalmarkt

3 Asset-Management

4 Geschäftszahlen / Finanzsituation

2 Portfolio-Management

Einbringung der Montan-Aktivitäten in die Ruhrkohle AG

Historie / Kapitalmarkt

3

Historische Entwicklung der Gesellschaft

Auflage des Wertpapierspezialfonds

 Wechsel des Großaktionärs

Strategiewechsel / Neues Management:
 Wachstumskurs
 Auflösung des Wertpapierspezialfonds Südinvest
 Konzentration auf das Kerngeschäft Immobilien

Seit dem 18. Februar Firmierung als HAMBORNER REIT AG

Unternehmensgründung: HAMBORNER als Montanunternehmen 1953

Fortführung der HAMBORNER AG als Immobiliengesellschaft 1970

1990

2007

2007 ff.

2010

Bergbau

Vermögens-
verwaltung

Börsennotierung als HAMBORNER Bergbau AG 1954

Kapitalerhöhung Oktober 2010 2010

Aufnahme in den S-DAX 2011

Aufnahme in den EPRA-Index 2012

1969

Wachstum und
Wertschaffung als

„reine Immobilien AG“

€

Kapitalerhöhung Juli 2012 2012

2 Kapitalerhöhungen im Februar und Juli 2015 2015

Unternehmenspräsentation August 2016

[R]eal [E]state [I]nvestment [T]rust - REIT

4

 Börsennotierung

 > 15% Streubesitz

 < 10% direkt gehaltene Anteile je Aktionär

 > 75% des Vermögens in Immobilien investiert,

 > 75% der Erträge aus Immobilienbewirtschaftung

 > 45% Eigenkapitaldeckungsgrad („REIT-EK-Quote“)

 > 90% Ausschüttung des HGB-Jahresüberschusses

 Auf Gesellschaftsebene von Körperschaft- und Gewerbesteuer befreit, ceteris paribus höhere
Ausschüttungen möglich

 Besteuerung auf Anlegerebene

 Hohe vorgeschriebene Mindestausschüttungsquote (90% des HGB-Ergebnisses)

 Hohe Liquidität und Fungibilität der REIT-Anteile durch börsentägliche Handelbarkeit

 Hohe Transparenz- und Corporate Governance Standards durch Börsennotierung

Wesentliche Voraussetzungen für einen REIT

Vorteile für Gesellschaft bzw. Aktionäre

Historie / Kapitalmarkt

Unternehmenspräsentation August 2016

5

Historie / Kapitalmarkt

Organisationsstruktur

Unternehmenspräsentation August 2016

HAMBORNER REIT AG

 Objekte direkt gehalten

 Deutschlandweites Portfolio

 Marktwert der Immobilien: rund 959 Mio. €

(Stand: 30.06.2016)

34
Mitarbeiter

2
Vorstände

Geschäftshäuser /
High street

Büro
Großflächiger
Einzelhandel

 Internes Management des REIT

 Nur infrastrukturelle Gebäudedienstleistungen

ausgelagert

RAG-Stiftung
(Essen)
9,78%

Belfius
Insurance
(Brüssel)

5,04%

BNP Paribas
(Paris)
5,01%

Prof. Dr.
Siegert

(Düsseldorf)
4,60%

BlackRock
(Wilmington)

3,02%

Streubesitz
72,57%

6

Überblick

 2007: Start der strategischen Neuausrichtung

 2010: G-REIT-Status und Änderung des Firmennamens in
HAMBORNER REIT AG

 Oktober 2010: Erfolgreiche Kapitalerhöhung -
Nettoemissionserlös von rd. € 76 Mio.

 Februar 2011: Umplatzierung von rd. € 89 Mio. Anteilen
der HSH Real Estate

 März 2011: Aufnahme in den SDAX

 März 2012: Aufnahme in den EPRA-Index

 Juli 2012: Erfolgreiche Kapitalerhöhung -
 Platzierung von 11.737.333 neuen Aktien zum Preis von

€ 6,50, Nettoemissionserlös von rd. € 71,4 Mio.

 Mai 2013: Schaffung eines neuen Genehmigten Kapitals
und Ermächtigung zur Ausgabe von Options- und
Wandelschuldverschreibungen

 Februar 2015: Kapitalerhöhung -
 Platzierung von 4.549.332 neuen Aktien,

Bruttoemissionserlös von rd. € 40,9 Mio.,
 RAG-Stiftung neuer Ankeraktionär

 Juli 2015: Kapitalerhöhung - Platzierung von 11.959.948
neuen Aktien, Bruttoemissionserlös von rd. € 101,6 Mio.

 April 2016: Schaffung neuer genehmigter Kapitalia

Historische Marktkapitalisierung (Mio. €)

Aktionärsstruktur

62.002.613
Aktien

131
185

265
218

314 334
369

596 603

2008 2009 2010 2011 2012 2013 2014 2015 H1
2016

Die Aktie der HAMBORNER REIT AG

Historie / Kapitalmarkt

Unternehmenspräsentation August 2016

7

4.500 15.000
42.000

69.000 69.000
90.000

146.000
113.000

2009 2010 2011 2012 2013 2014 2015 H1
2016

Aktienkurs- und Umsatzentwicklung

Durchschnittlicher Umsatz pro Tag (Anzahl der Aktien)

Entwicklung der HAMBORNER Aktie

Historie / Kapitalmarkt

8,00 €

9,00 €

10,00 €

11,00 €

0

1.000

2.000

3.000

Aug 15 Sep 15 Okt 15 Nov 15 Dez 15 Jan 16 Feb 16 Mrz 16 Apr 16 Mai 16 Jun 16 Jul 16

 Umsatz in Tsd. Stck. HAMBORNER Aktie

Unternehmenspräsentation August 2016

Agenda

8

1 Historie / Kapitalmarkt

3 Asset-Management

4 Geschäftszahlen / Finanzsituation

2 Portfolio-Management

Unternehmenspräsentation August 2016

9

Akquisitionsstrategie

Akquisitionsstrategie Ankaufsprofil

 Fokus auf strategiekonforme Qualitätsimmobilien an guten

Standorten in folgenden Assetklassen:

→ Einzelhandelsgenutzte Geschäftshäuser in 1-A-Lage

(Fußgängerzonen), bundesweit an Standorten mit mehr

als 60.000 Einwohnern, geringer Wohn-/Büroanteil

→ Großflächige Einzelhandelsobjekte (Fachmarktzentren,

SB-Warenhäuser, Baumärkte) in zentralen

Innenstadtlagen oder stark frequentierten

Stadtrandlagen, bundesweit an Standorten mit mehr als

60.000 Einwohnern, Neubau präferiert, Restlaufzeit > 10

Jahre

→ Moderne Bürogebäude ab Baujahr 2000 oder kernsaniert

in zentralen Innenstadtlagen deutscher Großstädte mit

mehr als 100.000 Einwohnern, Restlaufzeit > 7 Jahre

 Regionale Diversifikation in wachstumsstarke Regionen in

Süd- und Südwest-Deutschland

 Fokus auch auf Städte außerhalb der großen Metropolen

 Fokus auf Akquisitionen zwischen 10 Mio. – 100 Mio. Euro

 Verbesserung der Kosten/Erlös-Strukturen durch Zukauf

größerer Objekte und Verkauf kleinerer Objekte

→ Diversifiziertes Gewerbeimmobilienportfolio mit klarer Renditeorientierung

→ Wertschaffung durch kontinuierlichen Ausbau des Portfolios und Nutzung von Skaleneffekten

Portfolio-Management

Unternehmenspräsentation August 2016

30%

39%

31%

Portfolio-Management

10

Portfoliostruktur

Diversifiziertes Portfolio (30.06.2016)

 68 Immobilien an 56 Standorten in Deutschland

 Fokus auf West- und Süddeutschland

 rd. 959 Mio. € Verkehrswert des Immobilienportfolios

Großflächiger
Einzelhandel

Büro /
Sonstige

Geographische Verteilung des Portfolios

Geschäftshäuser
(High-Street)

Portfolio bis 2006 Besitzübergang ab 2007 Vertrag unterzeichnet

100%
=

€ 61,1 Mio.

Nordrhein-Westfalen

Schleswig-
Holstein

Niedersachsen

Bremen

Hessen

Rheinland-
Pfalz

Baden-
Württemberg

Bayern Saarland

Berlin

Brandenburg

Mecklenburg-
Vorpommern

Sachsen

Sachsen-
Anhalt

Thüringen

Assetklassen nach annualisierten Mieteinnahmen (30.06.2016)

Unternehmenspräsentation August 2016

11

Anteil am Gesamtwert des Portfolios (30.06.2016)

Portfolioverteilung nach Bundesländern

Portfolio-Management

Bundesland Anzahl der Objekte

Nordrhein-Westfalen 23

Bayern

9

Baden-Württemberg 9

Hessen 8

Niedersachsen 6

Berlin 2

Schleswig-Holstein 1

Hamburg 3

Rheinland-Pfalz 3

Bremen 2

Sachsen 2

Total 68

2%

2%

3%

3%

5%

7%

8%

10%

15%

21%

24%

Unternehmenspräsentation August 2016

179 177 186

281 273
308

376

504

580

692
717

900

959

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 H1
2016

12

Strategiewechsel

Wertentwicklung des HAMBORNER Portfolios (in Mio. €)

Portfolio-Management

Portfolioentwicklung

Unternehmenspräsentation August 2016

81%

15%

4%

21%

25%

54%

Portfolioverteilung nach Objektwert Entwicklung des durchschnittlichen Objektwerts (in Mio. €)

31.12.2006 (100% = 54 Objekte)

< € 5 Mio.

€ 5-10 Mio.

> € 10 Mio.

13

30.06.2016 (100% = 68 Objekte)

< € 5 Mio.

€ 5-10 Mio.

> € 10 Mio.

30.06.2016 (Anzahl der Objekte = 68)

Portfolio nach Objektgröße

Portfolio-Management

3,5

4,8 5,1 5,4
6,1

7,3

8,4

9,6
10,5

13,0

14,1

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 H1
2016

Unternehmenspräsentation August 2016

14

Portfolio-Management

Investitionen 2016

Lübeck (Haerder-Center)

Sandstraße

Ditzingen

Dieselstraße

Errichtung 2008 2016

Hauptmieter H&M, New Yorker, REWE, mytoys hagebaumarkt

Mietfläche ca. 13.300 m2 ca. 10.000 m2

Jährliche Mieteinnahme 3,3 Mio. € 0,9 – 1,0 Mio. € (Staffelmiete)

Gew. Restlaufzeit 3,3 Jahre 20 Jahre

Bruttoanfangsrendite 6,5 % 7,0 %

Kaufpreis ca. € 50 million 13,7 Mio. €

Besitzübergang Februar 2016 Juni 2016

Unternehmenspräsentation August 2016

15

Portfolio-Management

Kaufverträge unterzeichnet in H1 2016

Kiel

Kaistraße

Münster (Deilmann-Park)

Martin-Luther-King-Weg 30/30a

Errichtung 2017 (im Bau) 2016

Hauptmieter Barmer GEK FOM

Mietfläche ca. 6.550 m2 ca. 3.300 m2

Jährliche Mieteinnahme 1,16 Mio. € 0,43 Mio. €

Gew. Restlaufzeit 9,2 Jahre 7,5 Jahre

Bruttoanfangsrendite 5,5 % 6,8 %

Kaufpreis € 20,9 million 6,1 Mio. €

Besitzübergang Q2/Q3 2017e ausstehend

Unternehmenspräsentation August 2016

16

Portfolio-Management

Kaufvertrag unterzeichnet in H2 2016

Mannheim (Kurpfalz Center)

Spreewaldallee

Errichtung 1972
modernisiert und erweitert in 2012/2013

Hauptmieter Real, Toys‘R‘Us, ALDI, dm, Adler Mode, Golf House

Mietfläche ca. 28.000 m2

Jährliche Mieteinnahme 4,1 Mio. €

Gew. Restlaufzeit ca. 8 Jahre

Bruttoanfangsrendite 5,1 %

Kaufpreis 80,0 Mio. €

Besitzübergang Q4/2016e

Unternehmenspräsentation August 2016

17

Portfolio-Management

Verkäufe/Besitzübergang 2016

Duisburg
Preis: € 2,64 Mio.
Besitzübergang 28.01.2016

Dinslaken
Preis: € 1,94 Mio.
Besitzübergang 28.01.2016

Solingen
Preis: € 3,17 Mio.
Besitzübergang 28.01.2016

Kassel
Preis: € 0,70 Mio.
Besitzübergang ausstehend

Essen
Preis: € 3,26 Mio.
Besitzübergang 02.08.2016

Anzahl der Objekte 5

Verkaufspreis gesamt ca. € 12 Mio.

Jährliche Mieterträge ca. € 1,1 Mio.

Mietverträge 36 Wohnraummietverträge

 26 Gewerbemietverträge

Unternehmenspräsentation August 2016

44,6 Mio. €

67,1 Mio. €

68,8 Mio. €

Buchwert bei Verkauf Fair Value bei Verkauf Verkaufspreis

18

+2,5%

+54%

25 Gewerbeobjekte verkauft: 66,9 Mio. €

→ ø VK-Preis pro Objekt: 2,8 Mio. €

→ ø VK-Faktor: 15,3

→ Mieten: 4,8 Mio. €

8 reine Wohnobjekte verkauft: 1,9 Mio. €

Verkäufe seit Strategiewechsel 2007

Portfolio-Management

Unternehmenspräsentation August 2016

Agenda

19

1 Historie / Kapitalmarkt

3 Asset-Management

4 Geschäftszahlen / Finanzsituation

2 Portfolio-Management

Unternehmenspräsentation August 2016

Entwicklung der Vermietungsquote

Asset-Management

20

Geringer Leerstand

→ Leerstandsquote zum 30.06.2016 (inkl. Mietgarantien): 1,4 %

→ Leerstandsquote zum 30.06.2016 (exkl. Mietgarantien): 1,7 %

95,7% 98,2% 97,9% 96,5% 97,5% 98,2% 98,1% 97,5% 97,7% 98,1% 98,6%

0%

20%

40%

60%

80%

100%

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 H1
2016

Unternehmenspräsentation August 2016

21

2%
6%

14%
8%

12%
8% 9%

4%

37%

2016 2017 2018 2019 2020 2021 2022 2023 2024
und später

Mietverträge

Asset-Management

Gewichtete Restlaufzeit der Mietverträge nach Art der Objekte (in Jahren; Stand: 30.06.2016)

Anteil der auslaufenden Mietverträge nach Jahren (Stand: 30.06.2016)

Büro Highstreet Großflächiger

Einzelhandel

Gesamt

4,7 5,1

9,6
6,8

Unternehmenspräsentation August 2016

22

Mieterstruktur

Top 10-Mieter (Stand: 30.06.2016; in % der annualisierten Mieterträge)

Asset-Management

12,6%

7,9%

7,0%

5,1%

4,4%

2,7%

2,5%

1,9%

1,6%

1,5%

47,3%

Mieter

EDEKA-Gruppe

Kaufland Gruppe

OBI

real,-

Jobcenter

H&M

REWE-Gruppe

C&A

SFC Energy

Estée Lauder

Branche

Lebensmittel Einzelhandel

Lebensmittel Einzelhandel

Bau/Heimwerk Einzelhandel

Lebensmittel Einzelhandel

Bundesagentur für Arbeit

Textil Einzelhandel

Lebensmittel Einzelhandel

Textil Einzelhandel

Energietechnik

Kosmetik

Total

Unternehmenspräsentation August 2016

http://upload.wikimedia.org/wikipedia/commons/5/53/H&M-Logo.svg
http://www.hohenstein.de/media/oeko_tex/press_images_300dpi/11_companies/2012_2/c_und_a/c_and_a_1/CA_logo_300.jpg
http://www.kreis-vg.de/media/custom/2164_793_1_g.PNG?1366102527

Agenda

23

1 Historie / Kapitalmarkt

3 Asset-Management

4 Geschäftszahlen / Finanzsituation

2 Portfolio-Management

Unternehmenspräsentation August 2016

Erfolgreiches erstes Halbjahr 2016

24

Geschäftszahlen / Finanzsituation

 Positive operative Geschäftsentwicklung

 Miet- und Pachterlöse: + 20,9%

 Funds from Operations (FFO): + 23,9%

 Leerstandsquote: 1,4% (1,7% exkl. Mietgarantien)

 Portfoliovolumen: ca. € 959 Mio.

 NAV je Aktie: € 8,93

Highlights

Unternehmenspräsentation August 2016

Wesentliche Kennzahlen H1 2016

25

Geschäftszahlen / Finanzsituation

Kennzahlen H1 2016 H1 2015 Veränderung

Miet- und Pachterträge 29,9 Mio. € € 24,7 Mio. € + 20,9 %

Betriebsergebnis 13,3 Mio. € € 11,6 Mio. € + 14,9 %

Jahresüberschuss 8,8 Mio. € € 5,0 Mio. € + 75,3 %

Funds from operations 17,3 Mio. € € 14,0 Mio. € + 23,9 %

Funds from operations (FFO) je Aktie 0,28 0,28 €

Net asset value (NAV) je Aktie 8,93 8,47 € + 7,6 %

Anzahl ausgegebener Aktien 62.002.613 50.042.665

30.06.2016 31.12.2015 Veränderung

REIT-Eigenkapitalquote 56,9 % 61,5 % - 4,6 %-Punkte

Loan to value (LTV) 40,5 % 35,0 % + 5,5 %-Punkte

Unternehmenspräsentation August 2016

26

Portfolioentwicklung 2016/2017

Geschäftszahlen / Finanzsituation

Portfoliowert
900 Mio. €

31.12.2015 31.12.2016

Besitzübergang

2017

Kiel (+20,9 Mio. €)

30.06.2016

Portfoliowert
959 Mio. €

Besitzübergang

H1 2016

Lübeck (€ +52,5 Mio. €)
Ditzingen (+14,1 Mio. €)

Duisburg (-2,6 Mio. €)
Dinslaken (-1,9 Mio. €)
Solingen (-3,1 Mio. €)

Besitzübergang

H2 2016

Mannheim (+80,0 Mio.€)
Münster (+6,1 Mio. €)

Essen (-3,3 Mio. €)

…2017

Portfoliowert
1.048 Mio. €

Portfoliowert
1.069 Mio. €

Unternehmenspräsentation August 2016

186

281 273
308

376

504

580

692 717

900
959

0%

10%

20%

30%

0

200

400

600

800

1000

1200

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 H1
2016

 Portfolio value Overhead cost margin

27

Portfoliowert (Mio. €) und Overheadkostenmarge*

* Personal- und Verwaltungskosten dividiert durch Miet- und Pachterträge

Nutzung von Skaleneffekten

Geschäftszahlen / Finanzsituation

H1 2016
 8,7 %

2006
 22,2 %

Portfoliowert Overheadkostenmarge

Unternehmenspräsentation August 2016

28

Auslauf der Festzinsvereinbarungen (per 30.06.2016)

 Finanzverbindlichkeiten: 417,9 Mio. €

 Liquide Mittel: 28,6 Mio. €

 LTV: 40,5

 REIT EK-Quote: 56,9%

 Durchschnittliche Restlaufzeit der

Festzinsvereinbarungen: 6,7 Jahre

 Durchschnittliche Finanzierungskosten:

3,2%

 Refinanzierung sämtlicher in 2017

auslaufender Festzinsvereinbarungen

abgeschlossen

 Banken

→ Großbanken

→ Stadtsparkassen

→ Genossenschaftsbanken

→ Versicherungen

Festzinsvereinbarungen

Geschäftszahlen / Finanzsituation

Anschlussfinanzierung 2017
abgeschlossen

1%

7%
8%

1%

14%

16%

12%

5%
4%

21%

9%

0%

2%

0%

5%

10%

15%

20%

25%

Unternehmenspräsentation August 2016

Entwicklung der durchschnittlichen Fremdkapitalkosten

29

Fremdkapitalkosten

Geschäftszahlen / Finanzsituation

4,77%
5,12% 5,01%

4,56% 4,48% 4,42%
3,92% 3,92%

3,31% 3,20%

31 Dez
2007

31 Dez
2008

31 Dez
2009

31 Dez
2010

31 Dez
2011

31 Dez
2012

31 Dez
2013

31 Dez
2014

31 Dez
2015

31 Jun
2016

Unternehmenspräsentation August 2016

Entwicklung des Loan to Value (LTV)

Kennzahlen:

→ LTV

 30.06.2016: 40,5 %

→ REIT EK-Quote

30.06.2016: 56,9 %

30

Loan to Value

Geschäftszahlen / Finanzsituation

28,1%

12,0%

22,9%
19,3%

39,1%
34,2%

43,7% 43,3%
35,0%

40,5%

2007 2008 2009 2010 2011 2012 2013 2014 2015 H1
2016

--- Maximum LTV = 50% --

Unternehmenspräsentation August 2016

0,22 0,22 0,24 0,24 0,27 0,27 0,27 0,30 0,30 0,30 0,30
0,35 0,35 0,37 0,37 0,40 0,40 0,40 0,40 0,42

'96 '97 '98 '99 '00 '01 '02 '03 '04 '05 '06 '07 '08 '09 '10 '11 '12 '13 '14 '15

8,5
9,7

12,2

16,0
18,9

23,8 24,6

29,2

2008 2009 2010 2011 2012 2013 2014 2015Dividendenentwicklung (in €)

Funds From Operations (FFO) je Aktie (in €)

Dividende

Bonus

FFO je Aktie (in €*)

FFO absolut (in Mio. €)

Anzahl der Aktien (in Mio. Stk.)

31

* FFO-Berechnung unter Berücksichtigung der Aktienanzahl zum jeweiligen Zeitpunkt

0,37 0,42 0,36
0,47 0,41

0,52 0,54 0,47

0,02
0,03

0,03 0,03

Geschäftszahlen / Finanzsituation

FFO- und Dividendenentwicklung

Kapital-
erhöhung

45,5 45,5

34,1

22,7

Kapitaler
höhung

2 Kapital-
erhöhungen

62,0

50,0

45,5

34,1

22,7

Unternehmenspräsentation August 2016

Zusammenfassung und Ausblick 2016

32

Zusammenfassung

 Erfolgreiches erstes Halbjahr 2016

 Positive Entwicklung des operativen Geschäfts

 Anstieg des Portfoliovolumens auf rd. € 959 Mio.

 Besitzübergang des Haerder-Centers in Lübeck und des Baumarktes in Ditzingen

 Veräußerung von drei kleineren, nicht mehr strategiekonformen Objekten in Dinslaken, Solingen und Duisburg

 Kaufvertrag für Büroobjekt in Kiel unterzeichnet

 Anschlussfinanzierung für sämtliche in 2017 auslaufende Festzinsvereinbarungen abgeschlossen

Positiver Ausblick 2016

 Der Vorstand hält an seiner bisherigen Prognose fest und geht von einer Steigerung der Mieterlöse und des

FFO an der oberen Grenze der bisherigen Prognosespannweite von 13 bis 15 Prozent aus.

 Diese Prognose berücksichtigt keine weiteren Immobilienzugänge im zweiten Halbjahr

Unternehmenspräsentation August 2016

HAMBORNER REIT AG

33

 Ausbau der Portfolioqualität

 Solide finanzielle Situation

 Steigerung der Effizienz, Erhöhung Cashflow
und Dividende je Aktie

 Langjährige Kapitalmarkterfahrung

 Starkes Asset- und Portfolio Management

Schaffung nachhaltigen Unternehmenswerts

Unternehmenspräsentation August 2016

Finanzkalender

34

HAMBORNER REIT AG

Zwischenbericht 1. Halbjahr 2016 10. August 2016

Zwischenbericht 3. Quartal 2016 10. November 2016

Geschäftsbericht 2016 28. März 2017

Zwischenbericht 1. Quartal 2017 09. Mai 2017

Ordentliche Hauptversammlung 2017 10. Mai 2017

Vielen Dank für Ihre Aufmerksamkeit!

Unternehmenspräsentation August 2016

Kontakt

35

Dr. Rüdiger Mrotzek – Vorstand

T +49 (0)203 / 54405-55

M r.mrotzek@hamborner.de

Hans Richard Schmitz – Vorstand

T +49 (0)203 / 54405-21

M h.schmitz@hamborner.de

Christoph Heitmann – Investor Relations

T +49 (0)203 / 54405-32

M c.heitmann@hamborner.de

Unternehmenspräsentation August 2016

Disclaimer

36

Diese Präsentation wurde ausschließlich für den auf der Titelseite genannten Adressaten bzw. die Teilnehmer der dort bezeichneten
Veranstaltung verfasst. Der Informationsinhalt dieser Präsentation basiert sowohl auf öffentlichen Daten und Dokumenten als auch solchen
Informationen, welche der HAMBORNER REIT AG von den jeweils erwähnten Unternehmen oder Dritten zugänglich gemacht wurden.

Alle in dieser Präsentation enthaltenen Aussagen, Meinungen und Beurteilungen entsprechen den aktuellen Einschätzungen bzw. dem
Meinungsstand der HAMBORNER REIT AG und sind daher nicht als eine konstante, unveränderliche Aussage zu betrachten. HAMBORNER
übernimmt keine Garantie für die Fehlerfreiheit oder Vollständigkeit der hier gegebenen Informationen. HAMBORNER sowie deren Organe,
Vorstände, Mitarbeiter oder andere im Namen von HAMBORNER handelnde Parteien übernehmen keinerlei Haftung für die in dieser
Präsentation getätigten Aussagen.

Unternehmenspräsentation August 2016

