
MAGNAT Real Estate AG, Frankfurt am Main

Bilanz zum 31. März 2012

A k t i v a

EUR EUR EUR EUR
A. Anlagevermögen

I. Immaterielle Vermögensgegenstände
Entgeltlich erworbene Software 620,00 1.152,00

II. Sachanlagen
Andere Anlagen, Betriebs- und
Geschäftsausstattung 6.864,00 14.664,00

III. Finanzanlagen
1. Anteile an verbundenen Unternehmen 35.360.585,70 64.009.016,47
2. Beteiligungen 10.067.618,24 15.622.582,72
3. Ausleihungen an Unternehmen, mit

denen ein Beteiligungsverhältnis besteht 256.931,83 45.685.135,77 2.206.090,57 81.837.689,76
45.692.619,77 81.853.505,76

B. Umlaufvermögen

I. Forderungen und sonstige
Vermögensgegenstände
1. Forderungen gegen verbundene

Unternehmen 9.543.576,29 9.247.779,13
2. Forderungen gegen Unternehmen, mit

denen ein Beteiligungsverhältnis besteht 2.030.837,04 3.703.879,51
3. Sonstige Vermögensgegenstände 530.423,20 12.104.836,53 960.135,60 13.911.794,24

II. Wertpapiere 49.390,53 49.390,53

III. Kassenbestand und Guthaben
bei Kreditinstituten 344.106,56 1.898.003,16

12.498.333,62 15.859.187,93

C. Rechnungsabgrenzungsposten 21.492,28 37.338,45
58.212.445,67 97.750.032,14

31.3.2012 31.3.2011

P a s s i v a

31.3.2012 31.3.2011
EUR EUR

A. Eigenkapital

I. Gezeichnetes Kapital 13.894.651,00 13.894.651,00

II. Kapitalrücklage 101.600.540,23 101.600.540,23

III. Bilanzverlust -65.111.401,57 -24.790.209,23
50.383.789,66 90.704.982,00

B. Rückstellungen
1. Steuerrückstellungen 0,00 8.141,00
2. Sonstige Rückstellungen 881.438,09 718.392,31

881.438,09 726.533,31

C. Verbindlichkeiten
1. Verbindlichkeiten gegenüber Kreditinstituten 0,00 300.222,50
2. Verbindlichkeiten aus Lieferungen und Leistungen 39.691,42 25.285,55
3. Verbindlichkeiten gegenüber verbundenen Unternehmen 2.684.136,77 672.498,06
4. Verbindlichkeiten gegenüber Unternehmen, mit denen

ein Beteiligungsverhältnis besteht 140.083,36 588.673,41
5. Sonstige Verbindlichkeiten 4.083.306,37 4.731.837,31

--davon aus Steuern EUR 35.319,18 (i. Vj. EUR 51.394,27)--
6.947.217,92 6.318.516,83

58.212.445,67 97.750.032,14

MAGNAT Real Estate AG, Frankfurt am Main

Gewinn- und Verlustrechnung für die Zeit
vom 1. April 2011 bis 31. März 2012

EUR EUR EUR EUR

1. Umsatzerlöse 1.492.581,07 1.520.232,84
2. Sonstige betriebliche Erträge 1.225.053,15 826.389,28
3. Personalaufwand

a) Löhne und Gehälter 966.775,57 445.916,02
b) Soziale Abgaben und Aufwendungen

für Altersversorgung 62.808,54 1.029.584,11 49.727,93 495.643,95
 --davon für Altersversorgung EUR 0,00
 (i. Vj. EUR 7.661,50)--

4. Abschreibungen auf immaterielle Vermögens-
gegenstände des Anlagevermögens und
Sachanlagen 5.855,40 4.247,15

5. Sonstige betriebliche Aufwendungen 8.494.126,75 7.772.700,76
6. Erträge aus Beteiligungen 6.442.593,62 0,00
7. Erträge aus Ausleihungen des

Finanzanlagevermögens 380.242,75 471.198,67
8. Sonstige Zinsen und ähnliche Erträge 265.975,54 562.393,47

--davon aus verbundenen Unternehmen
 EUR 220.009,37 (i. Vj. EUR 178.699,93)--

9. Abschreibungen auf Finanzanlagen 40.157.628,63 3.464.206,78
10. Zinsen und ähnliche Aufwendungen 440.595,48 517.705,85

--davon an verbundene Unternehmen
 EUR 295,46 (i. Vj. EUR 18.323,07)--

11. Ergebnis der gewöhnlichen Geschäftstätigkeit -40.321.344,24 -8.874.290,23
12. Außerordentliche Erträge/Außerordentliches

Ergebnis 0,00 120.972,37
13. Steuern vom Einkommen und vom Ertrag

(Ertrag; i. Vj. Aufwand) -947,42 17.142,04
14. Sonstige Steuern 795,52 306,22
15. Verlustanteil der persönlich haftenden

Gesellschafterin 0,00 287,61
16. Jahresfehlbetrag -40.321.192,34 -8.770.478,51
17. Verlustvortrag aus dem Vorjahr -24.790.209,23 -16.149.644,36
18. Entnahme aus der Gewinnrücklage 0,00 129.913,64
19. Bilanzverlust -65.111.401,57 -24.790.209,23

2011/2012 2010/2011

 1

MAGNAT Real Estate AG

Frankfurt am Main

Anhang für das Geschäftsjahr vom 1. April 2011 bis 31. März 2012

A. ALLGEMEINE ANGABEN ZUM JAHRESABSCHLUSS

Der Jahresabschluss der MAGNAT Real Estate AG zum 31. März 2012 wurde nach den Vorschriften
des Handelsgesetzbuchs über die Rechnungslegung von Kapitalgesellschaften, den ergänzenden
Vorschriften des Aktiengesetzes sowie den Regelungen der Satzung aufgestellt. Darüber hinaus hat
die Gesellschaft einen Konzernabschluss unter Anwendung internationaler Rechnungslegungs-
standards (IFRS) aufgestellt, der am Sitz der Gesellschaft in Frankfurt am Main erhältlich ist.

Die Gesellschaft weist zum Abschluss-Stichtag die Größenmerkmale einer kleinen Kapitalgesellschaft
gemäß § 267 Abs. 1 HGB auf. Da die Gesellschaft durch von ihr ausgegebene Wertpapiere einen
organisierten Markt im Sinne des § 2 Abs. 5 WpHG in Anspruch nimmt, gilt sie als große
Kapitalgesellschaft nach § 267 Abs. 3 Satz 2 HGB und ist daher verpflichtet, die Vorschriften für große
Kapitalgesellschaften anzuwenden.

Die Gliederung der Bilanz ist nach dem handelsrechtlichen Gliederungsschema gemäß § 266 HGB
vorgenommen, die Gewinn- und Verlustrechnung ist gemäß § 275 HGB in Staffelform nach dem
Gesamtkostenverfahren aufgestellt worden.

Die MAGNAT Real Estate AG wurde mit Umwandlungsbeschluss vom 29. Oktober 2009 und
Eintragung im Handelsregister am 17. September 2010 von der MAGNAT Real Estate
Opportunities GmbH & Co. KGaA in die MAGNAT Real Estate AG umgewandelt.

B. ANGABEN ZU BILANZIERUNGS- UND BEWERTUNGSGRUNDSÄTZEN

Im Einzelnen erfolgte die Bilanzierung und Bewertung wie folgt:

Anlagevermögen

Immaterielle Vermögensgegenstände

Entgeltlich erworbene immaterielle Vermögensgegenstände wurden zu Anschaffungskosten aktiviert
und über die Nutzungsdauer linear abgeschrieben.

Sachanlagen

Sachanlagen sind mit den Anschaffungskosten einschließlich Nebenkosten vermindert um
planmäßige Abschreibungen angesetzt.

Finanzanlagen

Finanzanlagen sind mit den Anschaffungskosten angesetzt. Soweit diese zum Bilanzstichtag
dauerhaft über einem Marktwert oder über dem Wert liegen, der diesen Vermögensgegenständen
beizulegen ist, wird diesem Sachverhalt durch außerplanmäßige Abschreibungen Rechnung getragen.
Bei Wegfall der Gründe für in Vorjahren erfolgte Abschreibungen werden entsprechende
Zuschreibungen vorgenommen.

2

Umlaufvermögen

Forderungen und sonstige Vermögensgegenstände

Forderungen gegen verbundene Unternehmen und Forderungen gegen Unternehmen, mit denen ein
Beteiligungsverhältnis besteht, sind mit ihrem Nominalwert angesetzt.
Allen erkennbaren Risiken wird durch entsprechende Wertberichtigung Rechnung getragen.

Sonstige Vermögensgegenstände sind mit ihren Nominalwerten angesetzt.

Wertpapiere des Umlaufvermögens

Die Anteile zum Verkauf bestimmter Beteiligungen sind mit den Anschaffungskosten angesetzt.

Kassenbestand und Guthaben bei Kreditinstituten

Kassenbestand und Guthaben bei Kreditinstituten sind zum Nennwert bewertet.

Rechnungsabgrenzungsposten

Aktive Rechnungsabgrenzungsposten werden gemäß § 250 Abs. 1 HGB angesetzt.

Eigenkapital

Das Grundkapital ist zum Nennwert angesetzt und in voller Höhe eingezahlt.

Latente Steuern

Aktive latente Steueransprüche für steuerliche Verlustvorträge werden nicht angesetzt, da es nicht
wahrscheinlich ist, dass die noch nicht genutzten steuerlichen Verluste gegen ein künftiges positives
steuerliches Einkommen verrechnet werden können. Temporäre Differenzen zwischen den
Wertansätzen der Handelsbilanz und der Steuerbilanz bestehen nicht.

Rückstellungen

Steuerrückstellungen

Die Steuerrückstellungen berücksichtigen alle erkennbaren Risiken und ungewissen Verbindlichkeiten
und werden in Höhe des voraussichtlichen Anfalls auf Grund des steuerlichen Gewinns dotiert.

Sonstige Rückstellungen

Die sonstigen Rückstellungen wurden in Höhe des nach vernünftiger kaufmännischer Beurteilung
notwendigen Erfüllungsbetrags angesetzt und berücksichtigen alle erkennbaren Risiken und
ungewissen Verpflichtungen.

Verbindlichkeiten

Die Verbindlichkeiten sind zu Erfüllungsbeträgen angesetzt. Langfristige Verbindlichkeiten werden
abgezinst.

 3

Grundlagen der Währungsumrechnung

Auf fremde Währung lautende Vermögensgegenstände und Verbindlichkeiten sind zum
Devisenkassamittelkurs am Abschluss-Stichtag umgerechnet. Bei Fremdwährungsforderungen mit
einer Restlaufzeit von bis zu einem Jahr wurden Umrechnungsdifferenzen ergebniswirksam
ausgewiesen.

C. ERLÄUTERUNGEN ZUR BILANZ

Anlagevermögen

Finanzanlagevermögen

Die MAGNAT Real Estate AG hat im Geschäftsjahr 2011/2012 Abschreibungen in Höhe von
TEUR 40.158 auf Anteile an verbundenen Unternehmen, Ausleihungen und Beteiligungen (i. Vj.
TEUR 3.464 auf Anteile an verbundenen Unternehmen und auf Ausleihungen an Unternehmen, mit
denen ein Beteiligungsverhältnis besteht) sowie Zuschreibungen in Höhe von TEUR 0 (i. Vj.
TEUR 350) auf Ausleihungen an Unternehmen, mit denen ein Beteiligungsverhältnis besteht,
vorgenommen, um diese mit den Werten anzusetzen, die diesen am Bilanzstichtag beizulegen sind.

Bezüglich der Angaben zum Anteilsbesitz sowie zur Entwicklung des Anlagevermögens verweisen wir
auf Anlage 1 zum Anhang bzw. Anlage 2 zum Anhang.

Umlaufvermögen

Forderungen und sonstige Vermögensgegenstände

Sonstige Vermögensgegenstände in Höhe von TEUR 0,5 (i. Vj. TEUR 0,1) haben eine Restlaufzeit
von mehr als einem Jahr.

Wertpapiere

Die Wertpapiere bestehen wie im Vorjahr in Höhe von TEUR 19 (i. Vj. TEUR 19) in Anteilen an
verbundenen Unternehmen.

Eigenkapital

Das Grundkapital beläuft sich auf EUR 13.894.651,00, das sich aus 13.894.651 auf den Inhaber
lautenden Stückaktien mit einem rechnerischen Nennwert von EUR 1,00 ergibt.

Mit Umwandlung in die MAGNAT Real Estate AG wurde der Vorstand ermächtigt, das Grundkapital
mit Zustimmung des Aufsichtsrats bis zum 28. Oktober 2014 durch Ausgabe von bis zu
6.947.325 Stück neuen, auf den Inhaber lautenden Stammaktien in Form von Stückaktien im
rechnerischen Nennwert von EUR 1,00 je Aktie gegen Bar- oder Sacheinlagen ein- oder mehrmals in
Teilbeträgen um bis zu insgesamt EUR 6.947.325,00 zu erhöhen (Genehmigte Kapital 2009, § 6 der
Satzung).

Rückstellungen

Steuerrückstellungen

Die Steuerrückstellungen im Vorjahr berücksichtigten Steuern, die von der MAGNAT Real Estate AG
als Rechtsnachfolgerin der MAGNAT Management GmbH auf Grund der Verschmelzung der
MAGNAT Management GmbH auf die MAGNAT Real Estate AG zum 30. September 2010 von dieser
zu tragen waren.

4

Sonstige Rückstellungen

Die sonstigen Rückstellungen beinhalten im Wesentlichen Verpflichtungen für Jahresabschluss- und
Konzernabschlusserstellung und -prüfung in Höhe von TEUR 294 (i. Vj. TEUR 313), Rückstellungen
für sonstige Personalkosten in Höhe von TEUR 344 (i. Vj. TEUR 22) sowie Rückstellungen für
ausstehende Rechnungen in Höhe von TEUR 202 (i. Vj. 312).

Verbindlichkeiten

Die Verbindlichkeiten gegenüber verbundenen Unternehmen enthalten TEUR 1.281 (i. Vj. TEUR 669)
Verbindlichkeiten aus Lieferungen und Leistungen.

Sonstige Verbindlichkeiten in Höhe von TEUR 1.812 (i. Vj. TEUR 0) sind durch Pfandrechte gesichert.
Im Geschäftsjahr 2011/2012 erwarb die Gesellschaft von der R-QUADRAT Capital Beta GmbH, Wien,
Österreich, im Wesentlichen die von dieser gehaltenen Anteile an der MAGNAT Investment I B.V.,
Hardinxveld Giessendamm, Niederlande, und der MAGNAT Investment II B.V., Hardinxveld
Giessendamm, Niederlande, sowie gegenüber mittelbaren Tochtergesellschaften der MAGNAT Real
Estate AG bestehende Forderungen aus Lieferungen und Leistungen.

Die Laufzeiten der Verbindlichkeiten ergeben sich aus der Anlage 3 zum Anhang.

Sonstige finanzielle Verpflichtungen

Verbindlichkeiten aus Leasingzahlungen

Die Verbindlichkeiten aus Leasingzahlungen und deren Laufzeiten ergeben sich aus der folgenden
Übersicht:

1 Jahr 1 bis 5 Jahre

für Kraftfahrzeuge 43.457,64 EUR 33.123,68 EUR

für Büroräumlichkeiten 27.824,15 EUR 111.296,61 EUR

Gesamt 71.281,79 EUR 144.420,29 EUR

D. ERLÄUTERUNGEN ZUR GEWINN- UND VERLUSTRECHNUNG

Umsatzerlöse

Die Umsatzerlöse in Höhe von TEUR 1.493 (i. Vj. TEUR 1.520) wurden in Höhe von TEUR 769 (i. Vj.
TEUR 768) im Inland und in Höhe von TEUR 722 (i. Vj. TEUR 752) im Ausland realisiert. Sie
enthalten ausschließlich Weiterbelastungen im Zusammenhang mit der immobilienwirtschaftlichen
Beratung von Projektgesellschaften.

Sonstige betriebliche Erträge

Die sonstigen betrieblichen Erträge beinhalten TEUR 115 (i. Vj. TEUR 268) aus Weiterverrechnungen
an verbundene Unternehmen aus Geschäftsbesorgungs- und Kostenumlageverträgen.

Die sonstigen betrieblichen Erträge enthalten periodenfremde Erträge in Höhe von TEUR 160 (i. Vj.
TEUR 85) aus der Auflösung von Rückstellungen sowie in Höhe von TEUR 0 (i. Vj. TEUR 350) aus
der Zuschreibung zu Finanzanlagen.

 5

Sonstige betriebliche Aufwendungen

In den sonstigen betrieblichen Aufwendungen sind periodenfremde Aufwendungen in Höhe von
TEUR 957 (i. Vj. TEUR 0) aus dem Abgang von Anteilen an verbundenen Unternehmen enthalten.

Abschreibungen

Die Gesellschaft hat im Berichtsjahr Wertberichtigungen auf das Finanzanlagevermögen in Höhe von
TEUR 40.158 (i. Vj. TEUR 3.464) vorgenommen.

E. SONSTIGE ANGABEN

1. Gesellschaftsorgane

Vorstand

Vorstandsmitglieder waren im Berichtsjahr:

Herr Jürgen Georg Faè, hauptberuflich

Herr Dr. Marc-Milo Lube, hauptberuflich

Die Vorstandsmitglieder waren in folgenden Aufsichtsratsgremien vertreten:

Name Unternehmen Funktion
Jürgen Georg Faè Russian Land AG, Wien,

Österreich
Vorsitzender

Dr. Marc-Milo Lube Russian Land AG, Wien,
Österreich

Stellvertretender Vorsitzender

 Georgien LLC, Tiflis, Georgien Stellvertretender Vorsitzender

Für das Geschäftsjahr 2011/2012 wurden für den Vorstand der MAGNAT Real Estate AG Bezüge in
Höhe von TEUR 413 erfasst, die sich wie folgt verteilen (Angaben in TEUR):

Name Feste Bezüge Sonstige Bezüge
Dr. Marc-Milo Lube 223 0
Jürgen Georg Faè 190 0

Für ein ehemaliges Mitglied des Vorstands wurden im Geschäftsjahr 2011/2012 Abfindungszahlungen
in Höhe von TEUR 270 in den sonstigen Rückstellungen erfasst.

6

Aufsichtsrat

Die Mitglieder des Aufsichtsrats der Gesellschaft, ihre Namen und ausgeübte Tätigkeiten sind
nachstehender Aufstellung zu entnehmen.

Name Funktion Beruf
Prof. Dr. Werner
Schaffer

Vorsitzender Steuerberater seit 7. Juli 2006

Dr. Carsten
Strohdeicher

Stellvertretender
Vorsitzender

Selbständiger
Unternehmensberater

seit 7. Juli 2006

Dr. Christoph Jeannée Rechtsanwalt seit 31. Juli 2006
Friedrich Lind Kaufmann seit 9. Dezember 2009
Andreas Lange Vorstand der Altira AG,

Frankfurt am Main
bis 5. August 2011

Dr. Stefan Schütze
LL.M.

 Rechtsanwalt seit 4. April 2011

Mag. Wolfgang
Quirchmayr

 Steuerberater seit 27. Oktober 2011

Die Gesamtbezüge des Aufsichtsrats in Höhe von TEUR 56 (i. Vj. TEUR 112,5) wurden von der
Hauptversammlung für das Geschäftsjahr 2011/2012 beschlossen.

Angaben zur Mitgliedschaft in vergleichbaren in- und ausländischen Kontrollgremien von
Wirtschaftsunternehmen:

Name Unternehmen Funktion
 Prof. Dr. Werner Schaffer SQUADRA Immobilien & Co. KGaA,

Frankfurt am Main
Vorsitzender

 TeutoCell AG, Bielefeld Vorsitzender
Dr. Carsten Strohdeicher SQUADRA Immobilien & Co. KGaA,

Frankfurt am Main
Mitglied

 YOUNIQ AG, Frankfurt am Main Mitglied
Dr. Christoph Jeannée SQUADRA Immobilien & Co. KGaA,

Frankfurt am Main
Mitglied

Dr. Stefan Schütze LL.M. Artec technologies AG, Diepholz Vorsitzender
 Aragon AG, Wiesbaden Mitglied
 CH2 Contorhaus Hansestadt

Hamburg AG, Hamburg
Mitglied

 VCH Vermögensverwaltung AG, Köln Mitglied

2. Durchschnittliche Zahl der während des Geschäftsjahrs beschäftigten Arbeitnehmer

Die Gesellschaft beschäftigte im Geschäftsjahr 2011/2012 im Durchschnitt 5 (i. Vj. 3) Arbeitnehmer.

3. Angaben über Geschäfte mit nahestehenden Unternehmen

Im Geschäftsjahr wurde ein Darlehen von der AURAGUS GmbH, Wien, Österreich, in Höhe von
TEUR 2.000 aufgenommen. Die AURAGUS GmbH ist ein einem Mitglied des Aufsichtsrats der
Gesellschaft nahestehendes Unternehmen. Für dieses Darlehen wurden keine Sicherheiten gestellt.

4. Erklärung zum Corporate Governance Kodex

Die nach § 161 AktG vorgeschriebene Erklärung zum Corporate Governance Kodex wurden von der
Gesellschaft abgegeben und den Aktionären zugänglich gemacht. Die Entsprechenserklärung zum
Deutschen Corporate Governance Kodex ist den Aktionären über die Homepage der MAGNAT Real
Estate AG im Bereich „Unternehmen“ dauerhaft zugänglich gemacht.

 7

5. Honorar des Abschlussprüfers

Die Angaben zum Honorar des Abschlussprüfers erfolgen im Anhang zum Konzernabschluss der
Gesellschaft.

6. Aktionäre mit mindestens 3 % der Stimmrechte (Mitteilungen nach § 21 WpHG)

 Tisca Stiftung

Die Tisca Stiftung, Vaduz, Liechtenstein, hat uns, der MAGNAT Real Estate
Opportunities GmbH & Co. KGaA, Frankfurt am Main, ISIN
DE000A0XFSF0/DE000A1CRPG1, WKN A0XFSF/A1CRPG, am 24. November 2009 gemäß
§§ 21 f. WpHG mitgeteilt, dass ihr Stimmrechtsanteil an der MAGNAT Real Estate
Opportunities GmbH & Co. KGaA am 23. November 2009 die Schwelle von 3 % der
Stimmrechte, 5 % der Stimmrechte, 10 % der Stimmrechte und 15 % der Stimmrechte
überschritten hat und an diesem Tag 17,15 % (das entspricht 2.383.419 Stimmrechten)
betragen hat.

 FDM Privatstiftung

Die FDM Privatstiftung, Wien, Österreich, hat uns, der MAGNAT Real Estate
Opportunities GmbH & Co. KGaA, Frankfurt am Main, DE000A0XFSF0/DE000A1CRPG1,
WKN A0XFSF/A1CRPG, am 26. November 2009 gemäß §§ 21 f. WpHG mitgeteilt, dass ihr
Stimmrechtsanteil an der MAGNAT Real Estate Opportunities GmbH & Co. KGaA am
23. November 2009 die Schwelle von 3 % der Stimmrechte, 5 % der Stimmrechte und 10 %
der Stimmrechte überschritten hat und an diesem Tag 13,99 % (das entspricht 1.943.732
Stimmrechten) betragen hat, wobei ihr 0,03 % der Stimmrechte (das entspricht 3.560
Stimmrechten) nach § 22 Abs. 1 Satz 1 Nr. 1 WpHG zuzurechnen sind.

 Odin Privatstiftung

Die Odin Privatstiftung, Wien, Österreich, hat uns, der MAGNAT Real Estate
Opportunities GmbH & Co. KGaA, Frankfurt am Main, DE000A0XFSF0/DE000A1CRPG1,
WKN A0XFSF/A1CRPG, am 24. November 2009 gemäß §§ 21 f. WpHG mitgeteilt, dass ihr
Stimmrechtsanteil an der MAGNAT Real Estate Opportunities GmbH & Co. KGaA am
23. November 2009 die Schwelle von 3 % der Stimmrechte überschritten hat und an diesem
Tag 3,55 % (das entspricht 493.672 Stimmrechten) betragen hat.

 S.E.R. Privatstiftung

Die S.E.R. Privatstiftung, Wien, Österreich, hat uns, der MAGNAT Real Estate
Opportunities GmbH & Co. KGaA, Frankfurt am Main, DE000A0XFSF0/DE000A1CRPG1,
WKN A0XFSF/A1CRPG, am 26. November 2009 gemäß §§ 21 f. WpHG mitgeteilt, dass ihr
Stimmrechtsanteil an der MAGNAT Real Estate Opportunities GmbH & Co. KGaA am
23. November 2009 die Schwelle von 3 % der Stimmrechte überschritten hat und an diesem
Tag 3,15 % (das entspricht 437.506 Stimmrechten) betragen hat.

 Dr. Marc Milo Lube

Dr. Marc Milo Lube, Wien, Österreich, hat uns, der MAGNAT Real Estate
Opportunities GmbH & Co. KGaA, Frankfurt am Main, ISIN
DE000A0XFSF0/DE000A1CRPG1, WKN A0XFSF/A1CRPG, am 26. November 2009 gemäß
§§ 21 f. WpHG mitgeteilt, dass sein Stimmrechtsanteil an der MAGNAT Real Estate
Opportunities GmbH & Co. KGaA am 23. November 2009 die Schwelle von 3 % der

8

Stimmrechte überschritten hat und an diesem Tag 4,25 % (das entspricht 590.207
Stimmrechten) betragen hat.

 Falko Müller-Tyl

Herr Falko Müller-Tyl, Wien, Österreich, hat uns gemäß § 21 Abs. 1 WpHG am 3. Februar
2010 mitgeteilt, dass sein Stimmrechtsanteil an der MAGNAT Real Estate
Opportunities GmbH & Co. KGaA, Frankfurt am Main, ISIN:
DE000A0XFSF0/DE000A1CRPG1, WKN: A0XFSF/A1CRPG am 23. November 2009 die
Schwelle von 3 % der Stimmrechte überschritten hat und an diesem Tag 3,60 % (das
entspricht 499.672 Stimmrechten) betragen hat. 3,55 % der Stimmrechte (das entspricht
493.672 Stimmrechten) sind Herrn Müller-Tyl gemäß § 22 Abs. 1 Satz 1 Nr. 1 WpHG von der
Odin Privatstiftung zuzurechnen.

 August Andre De Roode

Herr August Andre De Roode, Wien, Österreich, hat uns gemäß § 21 Abs. 1 WpHG am
3. Februar 2010 mitgeteilt, dass sein Stimmrechtsanteil an der MAGNAT Real Estate
Opportunities GmbH & Co. KGaA, Frankfurt am Main, ISIN: DE000A0XFSF0/
DE000A1CRPG1, WKN: A0XFSF/A1CRPG am 23.11.2009 die Schwelle von 3 % der
Stimmrechte, von 5 % der Stimmrechte und 10 % der Stimmrechte überschritten hat und an
diesem Tag 14,92 % (das entspricht 2.073.686 Stimmrechten) betragen hat. 13,99 % der
Stimmrechte (das entspricht 1.943.732 Stimmrechten) sind Herrn August Andre De Roode
gemäß § 22 Abs. 1 Satz 1 Nr. 1 WpHG von der FDM Privatstiftung zuzurechnen.

 Angermayer, Brumm & Lange Unternehmensgruppe GmbH

Die Angermayer, Brumm & Lange Unternehmensgruppe GmbH, Frankfurt am Main, hat uns
gemäß § 21 Abs. 1 WpHG am 20.07.2011 mitgeteilt, dass ihr Stimmrechtsanteil an der
MAGNAT Real Estate AG, Frankfurt am Main, am 15.07.2011 die Schwelle von 15 % der
Stimmrechte unterschritten hat und an diesem Tag 13,56 % (das entspricht 1.883.735
Stimmrechten) betragen hat.

10,96 % der Stimmrechte (das entspricht 1.523.087 Stimmrechten) sind der Gesellschaft
gemäß § 22 Abs. 1 Satz 1 Nr. 1 WpHG von der Altira Aktiengesellschaft, 2,60 % der
Stimmrechte (das entspricht 360.648 Stimmrechten) sind der Gesellschaft gemäß § 22 Abs. 1
Satz 1 Nr. 1 WpHG von der Heliad Equity Partners GmbH & Co. KGaA über die Altira Heliad
Management GmbH und Altira Aktiengesellschaft zuzurechnen.

 Altira Aktiengesellschaft

Die Altira Aktiengesellschaft, Frankfurt am Main, hat uns gemäß § 21 Abs. 1 WpHG am
20.07.2011 mitgeteilt, dass ihr Stimmrechtsanteil an der MAGNAT Real Estate AG, Frankfurt
am Main, am 15.07.2011 die Schwelle von 15 % der Stimmrechte unterschritten hat und an
diesem Tag 13,56 % (das entspricht 1.883.735 Stimmrechten) betragen hat.
2,60 % der Stimmrechte (das entspricht 360.648 Stimmrechten) sind der Gesellschaft gemäß
§ 232 Abs. 1 Satz 1 Nr. 1 WpHG von der Heliad Equity Partners GmbH & Co. KGaA über die
Altira Heliad Management GmbH zuzurechnen.

 Axxion S.A.

Die Axxion S.A., Luxemburg-Munsbach, Luxemburg, hat uns gemäß § 21 Abs. 1 WpHG am
25.07.2011 mitgeteilt, dass ihr Stimmrechtsanteil an der MAGNAT Real Estate AG, Frankfurt
am Main, am 19.07.2011 die Schwelle von 5 % der Stimmrechte überschritten hat und an
diesem Tag 5,04 % (das entspricht 700.000 Stimmrechten) betragen hat.

 Dr. Christoph Jeannée

Herr Dr. Christoph Jeannée, Wien, Österreich hat uns gemäß § 21 Abs. 1 WpHG am
13.1.2012 mitgeteilt, dass sein Stimmrechtsanteil an der MAGNAT Real Estate AG, Frankfurt
am Main, ISIN: DE 000A0XFSF0, WKN: A0XFSF am 13.1.2012 die Schwelle von 3 %

 9

überschritten hat und an diesem Tag 4,66 % (das entspricht 647.371 Stimmrechten) betragen
hat.

4,56 % der Stimmrechte (das entspricht 633.511 Stimmrechten) sind Herrn Jeannée gemäß
§ 22 Abs. 1 Satz 1 Nr. 1 WpHG von der ATLANTIS Management & Holding GmbH & Co
Vermögensverwaltung V KG über die ATLANTIS Management & Holding GmbH und
JEANNEE Rechtsanwalt GmbH zuzurechnen.

 JEANNEE Rechtsanwalt GmbH

Die JEANNEE Rechtsanwalt GmbH, Wien, Österreich hat uns gemäß § 21 Abs. 1 WpHG am
13.1.2012 mitgeteilt, dass ihr Stimmrechtsanteil an der MAGNAT Real Estate AG, Frankfurt
am Main, ISIN: DE 000A0XFSF0, WKN: A0XFSF am 13.1.2012 die Schwelle von 3 %
überschritten hat und an diesem Tag 4,56 % (das entspricht 633.511 Stimmrechten) betragen
hat.

4,56 % der Stimmrechte (das entspricht 633.511 Stimmrechten) sind der Gesellschaft gemäß
§ 22 Abs. 1 Satz 1 Nr. 1 WpHG von der ATLANTIS Management & Holding GmbH & Co
Vermögensverwaltung V KG über die ATLANTIS Management & Holding GmbH zuzurechnen.

 ATLANTIS Management & Holding GmbH

Die ATLANTIS Management & Holding GmbH, Wien, Österreich, hat uns gemäß § 21 Abs. 1
WpHG am 13.1.2012 mitgeteilt, dass ihr Stimmrechtsanteil an der MAGNAT Real Estate AG,
Frankfurt am Main, ISIN: DE 000A0XFSF0, WKN: A0XFSF am 13.1.2012 die Schwelle von
3 % überschritten hat und an diesem Tag 4,56 % (das entspricht 633.511 Stimmrechten)
betragen hat.

4,56 % der Stimmrechte (das entspricht 633.511 Stimmrechten) sind der Gesellschaft gemäß
§ 22 Abs. 1 Satz 1 Nr. 1 WpHG von der ATLANTIS Management & Holding GmbH & Co
Vermögensverwaltung V KG zuzurechnen.

 ATLANTIS Management & Holding GmbH & Co Vermögensverwaltung V KG

Die ATLANTIS Management & Holding GmbH & Co Vermögensverwaltung V KG, Wien,
Österreich, hat uns gemäß § 21 Abs. 1 WpHG am 13.1.2012 mitgeteilt, dass ihr
Stimmrechtsanteil an der MAGNAT Real Estate AG, Frankfurt am Main, ISIN: DE
000A0XFSF0, WKN: A0XFSF am 13.1.2012 die Schwelle von 3 % überschritten hat und an
diesem Tag 4,56 % (das entspricht 633.511 Stimmrechten) betragen hat.

 Gerlinde Hrabik

Ferner hat uns Frau Gerlinde Hrabik, Wien, Österreich, gemäß § 21 Abs. 1 WpHG am
24.01.2012 mitgeteilt, dass ihr Stimmrechtsanteil an der MAGNAT Real Estate AG, Frankfurt
am Main, ISIN: DE 000A0XFSF0, WKN: A0XFSF am 13.01.2012 die Schwelle von 3 %
überschritten hat und an diesem Tag 4,56 % (das entspricht 633.511 Stimmrechten) betragen
hat.

4,56 % der Stimmrechte (das entspricht 633.511 Stimmrechten) sind Frau Hrabik gemäß § 22
Abs. 1 Satz 1 Nr. 1 WpHG von der ATLANTIS Management & Holding GmbH & Co
Vermögensverwaltung V KG über die GH Immobilienmakler GmbH zuzurechnen.

 GH Immobilienmakler GmbH

 Die GH Immobilienmakler GmbH, Wien, Österreich, hat uns gemäß § 21 Abs. 1 WpHG am
02.02.2012 mitgeteilt, dass ihr Stimmrechtsanteil an der MAGNAT Real Estate AG, Frankfurt
am Main, ISIN: DE 000A0XFSF0, WKN: A0XFSF am 13.01.2012 die Schwelle von 3 %
überschritten hat und an diesem Tag 4,56 % (das entspricht 633.511 Stimmrechten) betragen
hat.

10

4,56 % der Stimmrechte (das entspricht 633.511 Stimmrechten) sind der Gesellschaft gemäß
§ 22 Abs. 1 Satz 1 Nr. 1 WpHG von der ATLANTIS Management & Holding GmbH & Co
Vermögensverwaltung V KG zuzurechnen.

Stimmrechtsmitteilungen gemeldet im Zeitraum 1. April 2011 bis 31. März 2012

Veröffentlichung von Mitteilungen nach § 21 Abs. 1 WpHG (Aktie) am 14.7.2011:

 Axxion S.A.

Die Axxion S.A., Luxemburg-Munsbach, Luxemburg, hat uns gemäß § 21 Abs. 1 WpHG am
13.7.2011 mitgeteilt, dass ihr Stimmrechtsanteil an der MAGNAT Real Estate AG, Frankfurt
am Main, ISIN: DE 000A0XFSF0, WKN: A0XFSF am 11.7.2011 die Schwelle von 3 %
überschritten hat und an diesem Tag 4,32 % (das entspricht 600.000 Stimmrechten) betragen
hat.

Veröffentlichung von Mitteilungen nach § 21 Abs. 1 22 Abs. 1 Satz 1 Nr. 1 WpHG (Aktie) am
15.7.2011:

 Heliad Equity Partners GmbH & Co. KGaA

Die Heliad Equity Partners GmbH & Co. KGaA hat uns gemäß § 21 Abs. 1 22 Abs. 1 Satz 1
Nr. 1 WpHG am 14.7.2011 mitgeteilt, dass der Stimmrechtsanteil an der MAGNAT Real
Estate AG, Frankfurt am Main, ISIN: DE 000A0XFSF0, WKN: A0XFSF gemäß § 21 Abs. 1
WpHG am 8.12.2010 die Schwelle von 3 % überschritten hat und zu diesem Tag 3,42 % (das
entspricht 475.048 Stimmrechten) betragen hat.

Die Heliad Equity Partners GmbH & Co. KGaA hat uns gemäß § 21 Abs. 1 22 Abs. 1 Satz 1
Nr. 1 WpHG am 14.7.2011 mitgeteilt, dass der Stimmrechtsanteil an der MAGNAT Real
Estate AG, Frankfurt am Main, ISIN: DE 000A0XFSF0, WKN: A0XFSF gemäß § 21 Abs. 1
WpHG am 12.7.2011 die Schwelle von 3 % unterschritten hat und zu diesem Tag 2,91 % (das
entspricht 404.648 Stimmrechten) betragen hat.

 Altira Heliad Management GmbH

Ferner wurde uns mitgeteilt, dass der Stimmrechtsanteil der Altira Heliad Management GmbH,
Frankfurt am Main, an der MAGNAT Real Estate AG, Frankfurt am Main, ISIN: DE
000A0XFSF0, WKN: A0XFSF gemäß § 21 Abs. 1 WpHG am 23.11.2009 die Schwellen von
5 % und 3 % unterschritten hat und zu diesem Tag 2,27 % (das entspricht 315.000
Stimmrechten) betragen hat. Diese Stimmrechte sind der Altira Heliad Management GmbH
gemäß § 22 Abs. 1 Satz 1 Nr. 1 WpHG als persönlich haftender Gesellschafterin
(Komplementärin) von der Heliad Equity Partners GmbH & Co. KGaA, in Höhe von 1,13 %
(das entspricht 157.500 Stimmrechten) und von der Heliad Investments Ltd., St. Helier,
Jersey, in Höhe von 1,13 % (das entspricht 157.500 Stimmrechten) zuzurechnen.

Der Stimmrechtsanteil der Altira Heliad Management GmbH an der MAGNAT Real Estate AG,
Frankfurt am Main, ISIN: DE 000A0XFSF0, WKN: A0XFSF gemäß § 21 Abs. 1 WpHG hat am
8.12.2010 die Schwellen von 3 % überschritten und zu diesem Tag 4,55 % (das entspricht
632.548 Stimmrechten) betragen. Diese Stimmrechte sind der Altira Heliad
Management GmbH gemäß § 22 Abs. 1 Satz 1 Nr. 1 WpHG als persönlich haftender
Gesellschafterin (Komplementärin) von der Heliad Equity Partners GmbH & Co. KGaA, in
Höhe von 3,42 % (das entspricht 475.048 Stimmrechten) und von der Heliad Investments Ltd.
St. Helier, Jersey, in Höhe von 1,13 % (das entspricht 157.500 Stimmrechten) zuzurechnen.

Der Stimmrechtsanteil der Altira Heliad Management GmbH, an der MAGNAT Real
Estate AG, Frankfurt am Main, ISIN: DE 000A0XFSF0, WKN: A0XFSF gemäß § 21 Abs. 1
WpHG hat am 12.7.2011 die Schwelle von 3 % unterschritten und zu diesem Tag 2,91 % (das
entspricht 404.648 Stimmrechten) betragen. Diese Stimmrechte sind der Altira Heliad
Management GmbH gemäß § 22 Abs. 1 Satz 1 Nr. 1 WpHG als persönlich haftender
Gesellschafterin (Komplementärin) von der Heliad Equity Partners GmbH & Co. KGaA, in
Höhe von 2,91 % (das entspricht 404.648 Stimmrechten) zuzurechnen.

 11

Veröffentlichung von Mitteilungen nach § 21 Abs. 1 WpHG (Aktie) am 22.7.2011:

Korrektur der Stimmrechtsmitteilungen nach § 21 Abs. 1 WpHG vom 4.12.2009, veröffentlicht am
4.12.2009 und vom 16.3.2010, veröffentlicht am 24.3.2010

 Angermayer, Brumm & Lange Unternehmensgruppe GmbH

Der Stimmrechtsanteil der Angermayer, Brumm & Lange Unternehmensgruppe GmbH an der
MAGNAT Real Estate AG, Frankfurt am Main, ISIN: DE000A0XFSF0, WKN: A0XFSF gemäß
§ 21 Abs. 1 WpHG am 23.11.2009 die Schwelle von 15 % überschritten hat und zu diesem
Tag 17,90 % (das entspricht 2.486.955 Stimmrechten) betragen hat.

Der Angermayer, Brumm & Lange Unternehmensgruppe GmbH sind davon 17,90 % (das
entspricht 2.486.955 Stimmrechten) nach § 22 Abs. 1 Satz 1 Nr. 1 WpHG zuzurechnen.
Davon werden 12,81 % (das entspricht 1.779.407 Stimmrechten) von der Altira
Aktiengesellschaft zugerechnet.

Weitere 1,13 % (das entspricht 157.500 Stimmrechten) werden von der Heliad Investments
Ltd. über die Altira Heliad Management GmbH und über die Altira Aktiengesellschaft
zugerechnet.

Weitere 1,13 % (das entspricht 157.500 Stimmrechten) werden von der Heliad Equity
Partners GmbH & Co. KGaA über die Altira Heliad Management GmbH und über die Altira
Aktiengesellschaft zugerechnet.

Weitere 2,83 % (das entspricht 392.548 Stimmrechten) werden von der TIG Themis Industries
Group GmbH & Co. KGaA über die Altira TIG Management GmbH und über die Altira
Aktiengesellschaft zugerechnet.

 Altira Aktiengesellschaft

Der Stimmrechtsanteil der Altira Aktiengesellschaft an der MAGNAT Real Estate AG,
Frankfurt am Main, ISIN: DE 000A0XFSF0, WKN: A0FSF gemäß § 21 Abs. 1 WpHG am
23.11.2009 die Schwelle von 15 % überschritten hat und zu diesem Tag 17,90 % (das
entspricht 2.486.955 Stimmrechten) betragen hat.

Der Altira Aktiengesellschaft sind davon 5,09 % (das entspricht 707.548 Stimmrechten)
gemäß § 22 Abs. 1 Satz 1 Nr. 1 WpHG zuzurechnen.

Davon werden 1,13 % (das entspricht 157.500 Stimmrechten) von der Heliad Equity
Partners GmbH & Co. KGaA über die Altira Heliad Management GmbH zugerechnet.

Weitere 1,13 % (das entspricht 157.500 Stimmrechten) werden von der Heliad Investments
Ltd. über die Altira Heliad Management GmbH zugerechnet.

Weitere 2,83 % (das entspricht 392.548 Stimmrechten) werden von der TIG Themis Industries
Group GmbH & Co. KGaA über die Altira TIG Management GmbH zugerechnet.

Veröffentlichung von Mitteilungen nach § 21 Abs. 1 WpHG (Aktie) am 22.7.2011:

 Angermayer, Brumm & Lange Unternehmensgruppe GmbH

Der Stimmrechtsanteil der Angermayer, Brumm & Lange Unternehmensgruppe GmbH an der
MAGNAT Real Estate AG, Frankfurt am Main, ISIN: DE 000A0XFSF0, WKN: A0XFSF gemäß
§ 21 Abs. 1 WpHG hat am 15.7.2011 die Schwelle von 15 % unterschritten und zu diesem
Tag 13,56 % (das entspricht 1.883.735 Stimmrechten) betragen.

Der Angermayer, Brumm & Lange Unternehmensgruppe GmbH sind davon 13,56 % (das
entspricht 1.883.735 Stimmrechten) nach § 22 Abs. 1 Satz 1 Nr. 1 WpHG zuzurechnen.

12

Davon werden 10,96 % (das entspricht 1.523.087 Stimmrechten) von der Altira
Aktiengesellschaft zugerechnet.

Weitere 2,60 % (das entspricht 360.648 Stimmrechten) werden von Heliad Equity
Partners GmbH & Co. KGaA über die Altira Heliad Management GmbH und über die Altira
Aktiengesellschaft zugerechnet.

 Altira Aktiengesellschaft

Der Stimmrechtsanteil der Altira Aktiengesellschaft an der MAGNAT Real Estate AG,
Frankfurt am Main, ISIN: DE 000A0XFSF0, WKN: A0XFSF gemäß § 21 Abs. 1 WpHG hat am
15.7.2011 die Schwelle von 15 % unterschritten und zu diesem Tag 13,56 % (das entspricht
1.883.735 Stimmrechten) betragen.

Der Altira Aktiengesellschaft sind davon 2,60 % (das entspricht 360.648 Stimmrechten) nach
§ 22 Abs. 1 Satz 1 Nr. 1 WpHG von der Heliad Equity Partners GmbH & Co. KGaA über die
Altira Heliad Management GmbH zuzurechnen.

Veröffentlichung von Mitteilungen nach § 21 Abs. 1 WpHG (Aktie) am 26.7.2011:

 Axxion S.A.

Die Axxion S.A., Luxemburg-Munsbach, Luxemburg, hat uns gemäß § 21 Abs. 1 WpHG am
25.7.2011 mitgeteilt, dass ihr Stimmrechtsanteil an der MAGNAT Real Estate AG, Frankfurt
am Main, ISIN: DE 000A0XFSF0, WKN: A0XFSF am 19.7.2011 die Schwelle von 5 %
überschritten hat und an diesem Tag 5,04 % (das entspricht 700.000 Stimmrechten) betragen
hat.

Veröffentlichung von Mitteilungen nach § 21 Abs. 1 WpHG (Aktie) am 13.1.2012:

 Dr. Christoph Jeannée

Herr Dr. Christoph Jeannée, Wien, Österreich, hat uns gemäß § 21 Abs. 1 WpHG am
13.1.2012 mitgeteilt, dass sein Stimmrechtsanteil an der MAGNAT Real Estate AG, Frankfurt
am Main, ISIN: DE 000A0XFSF0, WKN: A0XFSF am 13.1.2012 die Schwelle von 3 %
überschritten hat und an diesem Tag 4,66 % (das entspricht 647.371 Stimmrechten) betragen
hat.

4,56 % der Stimmrechte (das entspricht 633.511 Stimmrechten) sind Herrn Jeannée gemäß
§ 22 Abs. 1 Satz 1 Nr. 1 WpHG von der ATLANTIS Management & Holding GmbH & Co
Vermögensverwaltung V KG über die ATLANTIS Management & Holding GmbH und
JEANNEE Rechtsanwalt GmbH zuzurechnen.

 JEANNEE Rechtsanwalt GmbH

Die JEANNEE Rechtsanwalt GmbH, Wien, Österreich hat uns gemäß § 21 Abs. 1 WpHG am
13.1.2012 mitgeteilt, dass ihr Stimmrechtsanteil an der MAGNAT Real Estate AG, Frankfurt
am Main, ISIN: DE 000A0XFSF0, WKN: A0XFSF am 13.1.2012 die Schwelle von 3 %
überschritten hat und an diesem Tag 4,56 % (das entspricht 633.511 Stimmrechten) betragen
hat.

4,56 % der Stimmrechte (das entspricht 633.511 Stimmrechten) sind der Gesellschaft gemäß
§ 22 Abs. 1 Satz 1 Nr. 1 WpHG von der ATLANTIS Management & Holding GmbH & Co
Vermögensverwaltung V KG über die ATLANTIS Management & Holding GmbH zuzurechnen.

 13

 ATLANTIS Management & Holding GmbH

Die ATLANTIS Management & Holding GmbH, Wien, Österreich, hat uns gemäß § 21 Abs. 1
WpHG am 13.1.2012 mitgeteilt, dass ihr Stimmrechtsanteil an der MAGNAT Real Estate AG,
Frankfurt am Main, ISIN: DE 000A0XFSF0, WKN: A0XFSF am 13.1.2012 die Schwelle von
3 % überschritten hat und an diesem Tag 4,56 % (das entspricht 633.511 Stimmrechten)
betragen hat.

4,56 % der Stimmrechte (das entspricht 633.511 Stimmrechten) sind der Gesellschaft gemäß
§ 22 Abs. 1 Satz 1 Nr. 1 WpHG von der ATLANTIS Management & Holding GmbH & Co
Vermögensverwaltung V KG zuzurechnen.

 ATLANTIS Management & Holding GmbH & Co Vermögensverwaltung V KG

Die ATLANTIS Management & Holding GmbH & Co Vermögensverwaltung V KG, Wien,
Österreich, hat uns gemäß § 21 Abs. 1 WpHG am 13.1.2012 mitgeteilt, dass ihr
Stimmrechtsanteil an der MAGNAT Real Estate AG, Frankfurt am Main, ISIN: DE
000A0XFSF0, WKN: A0XFSF am 13.1.2012 die Schwelle von 3 % überschritten hat und an
diesem Tag 4,56 % (das entspricht 633.511 Stimmrechten) betragen hat.

 TB Privatstiftung

Die TB Privatstiftung, Wien, Österreich, hat uns gemäß § 21 Abs. 1 WpHG am 13.1.2012
mitgeteilt, dass ihr Stimmrechtsanteil an der MAGNAT Real Estate AG, Frankfurt am Main,
ISIN: DE 000A0XFSF0, WKN: A0XFSF am 13.1.2012 die Schwelle von 3 % unterschritten hat
und an diesem Tag 0,17 % (das entspricht 23.457 Stimmrechten) betragen hat.

Veröffentlichung von Mitteilungen nach § 21 Abs. 1 WpHG (Aktie) am 24.1.2012:

 GH Immobilienmanagement GmbH

Die GH Immobilienmanagement GmbH, Wien, Österreich, hat uns gemäß § 21 Abs. 1 WpHG
am 24.1.2012 mitgeteilt, dass ihr Stimmrechtsanteil an der MAGNAT Real Estate AG,
Frankfurt am Main, ISIN: DE 000A0XFSF0, WKN: A0XFSF am 13.1.2012 die Schwelle von
3 % überschritten hat und an diesem Tag 4,56 % (das entspricht 633.511 Stimmrechten)
betragen hat.

4,56 % der Stimmrechte (das entspricht 633.511 Stimmrechten) sind der Gesellschaft gemäß
§ 22 Abs. 1 Satz 1 Nr. 1 WpHG von der ATLANTIS Management & Holding GmbH & Co
Vermögensverwaltung V KG zuzurechnen.

 Gerlinde Hrabik

Ferner hat uns Frau Gerlinde Hrabik, Wien, Österreich gemäß § 21 Abs. 1 WpHG am
24.01.2012 mitgeteilt, dass ihr Stimmrechtsanteil an der MAGNAT Real Estate AG, Frankfurt
am Main, ISIN: DE 000A0XFSF0, WKN: A0XFSF am 13.01.2012 die Schwelle von 3 %
überschritten hat und an diesem Tag 4,56 % (das entspricht 633.511 Stimmrechten) betragen
hat.

4,56 % der Stimmrechte (das entspricht 633.511 Stimmrechten) sind Frau Hrabik gemäß § 22
Abs. 1 Satz 1 Nr. 1 WpHG von der ATLANTIS Management & Holding GmbH & Co
Vermögensverwaltung V KG über die GH Immobilienmakler GmbH zuzurechnen.

14

Veröffentlichung von Mitteilungen nach § 21 Abs. 1 WpHG (Aktie) am 2.2.2012:

Korrektur der Stimmrechtsmitteilungen nach § 21 Abs. 1 WpHG vom 24.1.2012, veröffentlicht am
24.1.2012

 GH Immobilienmakler GmbH

Die GH Immobilienmakler GmbH, Wien, Österreich, hat uns gemäß § 21 Abs. 1 WpHG am
02.02.2012 mitgeteilt, dass ihr Stimmrechtsanteil an der MAGNAT Real Estate AG, Frankfurt
am Main, ISIN: DE 000A0XFSF0, WKN: A0XFSF am 13.01.2012 die Schwelle von 3 %
überschritten hat und an diesem Tag 4,56 % (das entspricht 633.511 Stimmrechten) betragen
hat.

4,56 % der Stimmrechte (das entspricht 633.511 Stimmrechten) sind der Gesellschaft gemäß
§ 22 Abs. 1 Satz 1 Nr. 1 WpHG von der ATLANTIS Management & Holding GmbH & Co
Vermögensverwaltung V KG zuzurechnen.

Veröffentlichung von Mitteilungen nach § 21 Abs. 1 WpHG (Aktie) am 9.2.2012:

 Thomas Bogdanowicz

Herr Thomas Bogdanowicz, Österreich hat uns gemäß § 21 Abs. 1 WpHG am 9.2.2012
mitgeteilt, dass sein Stimmrechtsanteil an der MAGNAT Real Estate AG, Frankfurt am Main,
ISIN: DE 000A0XFSF0, WKN: A0XFSF am 13.1.2012 die Schwelle von 3 % unterschritten hat
und an diesem Tag 0,17 % (das entspricht 23.457 Stimmrechten) betragen hat.
0,17 % der Stimmrechte (das entspricht 23.457 Stimmrechten) sind Herrn Bogdanowicz
gemäß § 22 Abs. 1 Satz 1 Nr. 1 WpHG zuzurechnen.

F. UNTERSCHRIFT (§ 245 HGB)

MAGNAT Real Estate AG,

Frankfurt am Main, den 24. Juli 2012

vertreten durch den Vorstand

Dr. Marc-Milo Lube Jürgen Georg Faè

MAGNAT Real Estate AG,
Frankfurt am Main

Anteilsbesitz zum 31. März 2012

31.03.2012 31.03.2012 31.12.2011 31.12.2011

Unternehmen FN Anteil am
Kapital

Währung Eigenkapital 1) Ergebnis 1) Eigenkapital 2) Ergebnis 2)

Unmittelbar gehaltene Anteile:
Lumpsum Eastern European Participation C.V., Osterhout, Niederlande 3) 94,00% EUR -2.023,09 -2.123,09
MAGNAT Investment I B.V., Hardinxveld Giessendamm, Niederlande 4) 99,64% EUR 59.110.165,51 -1.355.811,22
MAGNAT Investment II B.V., Hardinxveld Giessendamm, Niederlande 100,00% EUR 6.118.382,75 -16.995,20
MAGNAT Investment III B.V.,Hardinxveld Giessendamm, Niederlande 50,00% EUR 1.236,48 -4.160,82
MAGNAT Investment IV B.V., Hardinxveld Giessendamm, Niederlande 100,00% EUR 924.612,67 -32.932,95
R-Quadrat Polska Alpha Sp. z o.o., Warschau, Polen 50,00% PLN -22.071.580,19 -12.897.087,54
Hekuba S.à.r.l. (vormals: GAIA Real Estate Investments S.A.), Luxemburg, Luxemburg 32,44% EUR 213.956,50 -2.673.276,83
Russian Land AG, Wien, Österreich 40,34% EUR 3.251.790,39 -742.895,67
MAGNAT Development GmbH, Frankfurt am Main, Deutschland 8) 74,80% EUR -7.551,36 -9.695,47
MAGNAT AM GmbH, Wien, Österreich 100,00% EUR 21.757.504,37 -1.197.031,39
MAGNAT Asset Management GmbH, Wien, Österreich 5) 100,00% EUR 8.914.600,50 -3.434.919,03

Mittelbar gehaltene Anteile:
Erste MAGNAT Immobiliengesellschaft mbH, Frankfurt am Main, Deutschland 10) 99,64% EUR 1.693.571,10 -209.022,25
Zweite MAGNAT Immobiliengesellschaft mbH, Frankfurt am Main, Deutschland 10) 99,64% EUR 3.093.522,96 659.625,83
SC TEO Impex International Consulting S.r.l., Bukarest, Rumänien 10) 99,64% RON 11.582.141,58 -280.128,64
Dritte MAGNAT Immobiliengesellschaft mbH, Frankfurt am Main, Deutschland 10) 99,64% EUR -8.736,10 -83.875,23
Vierte MAGNAT Immobiliengesellschaft mbH, Frankfurt am Main, Deutschland 10) 99,64% EUR 88.539,35 -410.488,91
Fünfte MAGNAT Immobiliengesellschaft mbH, Frankfurt am Main, Deutschland 10) 99,64% EUR 604.936,03 -221.608,39
MAGNAT Real Estate UA III B.V., Hardinxveld Giessendam, Niederlande 10) 99,64% EUR 2.932.530,27 118.304,62
MAGNAT Real Estate UA VI B.V., Hardinxveld Giessendam, Niederlande 10) 99,64% EUR 4.076.114,12 93.850,17
MAGNAT Real Estate UA VII B.V., Hardinxveld Giessendam, Niederlande 10) 99,64% EUR 14.679,79 -231,48
R-QUADRAT Ukraine VII Ltd., Kiew, Ukraine 10) 99,64% UAH 39.830,53 -16.020,92
MAGNAT Real Estate UA VIII B.V., Hardinxveld Giessendam, Niederlande 10) 99,64% EUR 14.679,80 -231,47
R-QUADRAT Ukraine VIII Ltd., Kiew, Ukraine 10) 99,64% UAH 50.767,38 -4.732,29
MAGNAT Real Estate UA X B.V., Hardinxveld Giessendam, Niederlande 10) 99,64% EUR -24.537,08 -78.721,22
R-QUADRAT Ukraine X Ltd., Kiew, Ukraine 10) 99,64% UAH 51.816,84 -4.309,72
Kappatrade Ltd., Kiew, Ukraine 10) 99,64% UAH 669.768,65 -1.426.238,18
MAGNAT Real Estate UA XI B.V., Hardinxveld Giessendam, Niederlande 10) 99,64% EUR 29.207,85 -55.701,42
Polartrade Ltd., Kiew, Ukraine 10) 99,64% UAH 330.197,50 -1.576.373,12
R-QUADRAT Ukraine XI Ltd., Kiew, Ukraine 10) 99,64% UAH 49.479,12 -5.653,05
R Quadrat Bulgaria EOOD, Sofia, Bulgarien 10) 99,64% BGN 653.705,09 -1.520.119,56
SC Victory International Consulting S.r.l., Bukarest, Rumänien 10) 99,64% RON 25.900.592,81 -92.630,70
OXELTON ENTERPRISES LIMITED, Limassol, Zypern 10) 59,78% USD 8.265.157,77 -380.218,08
Carmen Trading Ltd., Kiew, Ukraine 10) 59,78% UAH 67.847.367,30 -1.307.718,34
Vlemegona Holdings Ltd., Limassol, Zypern 10) 59,78% EUR -22.581,00 -4.158,00
Irao Magnat Digomi LLC, Tiflis, Georgien 10) 74,73% GEL -2.038.611,00 311.527,00
Irao Magnat 28/2 LLC, Tiflis, Georgien 10) 49,82% GEL -1.847.044,00 -111.187,00
Irao Magnat Gudiashvili LLC, Tiflis, Georgien 11) 50,00% GEL -48.941,85 -49.141,85
Magnat Tbilisi Office 1 LLC, Tiflis, Georgien 10) 99,64% GEL -30,00 -155,00
Magnat Tbilisi Residential 1 LLC, Tiflis, Georgien 10) 99,64% GEL -28,10 -156,90
MAGNAT Real Estate UA I B.V., Hardinxveld Giessendam, Niederlande 7) 100,00% EUR 2.705.015,30 -38.009,65
Zetatrade Ltd., Kiew, Ukraine 7) 100,00% UAH -2.608.558,17 -2.606.562,06
MAGNAT Real Estate Project Sadko B.V., Hardinxveld Giessendamm, Niederlande 7) 100,00% EUR 56.580,66 -4,51
OOO Sadko Holding, Moskau, Russland 7) 100,00% RUB 2.613.000,00 5.000,00
MAGNAT Real Estate UA IV B.V., Hardinxveld Giessendam, Niederlande 7) 100,00% EUR 1.425.894,08 19.764,58
MAGNAT Real Estate UA V B.V., Hardinxveld Giessendam, Niederlande 7) 100,00% EUR 1.439.712,94 -7.469,73
R-QUADRAT Ukraine Gamma Ltd., Kiew, Ukraine 7) 100,00% UAH 9.075.734,79 -22.313,83
MAGNAT Real Estate Project NEW Sadko B.V., Hardinxveld Giessendamm, Niederlande 7) 100,00% EUR 478.639,33 -4,81
OOO New Sadko Holding, Moskau, Russland 7) 100,00% RUB 1.107.000,00 -5.000,00
MAGNAT Real Estate UA XII B.V., Hardinxveld Giessendam, Niederlande 7) 100,00% EUR 114.190,75 -4,74
R-QUADRAT Ukraine XII Ltd., Kiew, Ukraine 7) 100,00% UAH 2.104.704,94 -67.655,05
MAGNAT Capital Markets GmbH, Wien, Österreich 6) 100,00% EUR 401.420,63 -127.682,10
MAGNAT Asset Management Deutschland GmbH, Frankfurt am Main, Deutschland 6) 100,00% EUR 72.595,75 27.141,00
MAGNAT Asset Management Ukraine Ltd., Kiew, Ukraine 6) 100,00% UAH -449.319,09 -1.878.614,76
MAGNAT Immobilien GmbH & Co. Schumanngasse 16 KG, Wien, Österreich 6) 100,00% EUR 100,00 -42.325,43
R-QUADRAT Immobilien Management GmbH & Co.Grazer Straße 59-61 KG, Wien, Österreich 6) 99,00% EUR -70.748,28 -59.712,93
MAGNT Asset Management GmbH & Co. Kastnergasse 16 KG, Wien, Österreich 6) 100,00% EUR 3.000,00 828.635,63
Prunus Sp. z o.o. i.L., Warschau, Polen 6), 9) 50,00% PLN
Lygos Sp.z o.o. i.L., Warschau, Polen 6), 9) 50,00% PLN
MAGNAT Immobilien GmbH, Wien, Österreich 6), 9) 100,00% EUR 30.632,21 -4.367,79
MAGNAT Immobilien GmbH & Co. Brünner Straße 261-263 KG, Wien, Österreich 6) 100,00% EUR -8.284,29 -9.284,29
Anadolu Gayrimenkul Yatirimciligi ve Ticaret A.S., Istanbul, Türkei 12) 32,44% YTL 111.211.609,24 14.637.377,41
Hadimkoy Gayrimenkul Yatirim A.S., Istanbul, Türkei 12) 32,44% YTL 39.377,83 -16.100,46
Bersan Gayrimenkul Yatirim A.S., Istanbul, Türkei 12) 32,44% YTL 21.266.218,97 16.614.172,52
Manisa Cidersan Gayrimenkul Yatirim A.S., Istanbul, Türkei 12) 32,44% YTL 173.149,34 -484.634,58
Sehitler Gayrimenkul Yatirim A.S., Istanbul, Türkei 12) 32,44% YTL 2.474.495,29 -859.933,83
Ephesus Gayrimenkul Yatirim A.S., Istanbul, Türkei 12) 32,44% YTL 39.220,19 -16.149,56
Kilyos Gayrimenkul Yatirim A.S., Istanbul, Türkei 12) 32,44% YTL 4.714.587,02 -729.480,12

1) Hierbei handelt es sich größtenteils um Angaben der Handelsbilanz II für den IFRS Konzernabschluss.
2) Hierbei handelt es sich um Angaben der Einzelabschlüsse, die nach lokalen Bilanzierungsrichtlinien erstellt worden sind.
3) Die Gesellschaft wurde im 1. Quartal 2012 gegründet.
4) Anteile werden direkt über die Magnat Real Estate AG und indirekt über die Lumpsum Eastern European Participation CV, Osterhout, Niederlande gehalten.
5) Anteile werden direkt über die MAGNAT Real Estate AG und indirekt über die MAGNAT AM GmbH, Wien, Österreich, gehalten.
6) Anteile werden indirekt über die MAGNAT Asset Management GmbH, Wien, Österreich, gehalten.
7) Anteile werden indirekt über die MAGNAT Investment II B.V., Hardinxveld Giessendam, Niederlande, gehalten.
8) Werte aus dem Abschluss per 31. März 2011
9) Die Gesellschaft befindet sich in Liquidation.
10) Anteile werden indirekt über die MAGNAT Investment I B.V., Hardinxveld Giessendam, Niederlande, gehalten.
11) Anteile werden indirekt über die MAGNAT Investment IV B.V., Hardinxveld Giessendam, Niederlande, gehalten.
12) Anteile werden indirekt über die Hekuba S.à.r.l., Luxemburg, Luxemburg, gehalten.

MAGNAT Real Estate AG, Frankfurt am Main

Geschäftsjahr 2011/2012

Um-
1.4.2011 Zugänge buchungen Abgänge 31.3.2012

EUR EUR EUR EUR EUR
I. Immaterielle

Vermögens-
gegenstände
Entgeltlich erworbene
Software 1.596,93 0,00 0,00 0,00 1.596,93

II. Sachanlagen
Andere Anlagen,
Betriebs- und
Geschäftsaus-
stattung 18.466,22 216,40 0,00 4.512,89 14.169,73

III. Finanzanlagen
1. Anteile an

verbundenen
Unternehmen 73.496.679,92 4.695.499,57 4.638.052,89 3.615.819,14 79.214.413,24

2. Beteiligungen 20.080.270,55 2.379.959,95 -4.638.052,89 0,00 17.822.177,61
3. Ausleihungen an

Unternehmen, mit
denen ein Beteili-
gungsverhältnis
besteht 3.276.838,02 356.931,83 0,00 610.000,00 3.023.769,85

96.853.788,49 7.432.391,35 0,00 4.225.819,14 100.060.360,70

96.873.851,64 7.432.607,75 0,00 4.230.332,03 100.076.127,36

Anschaffungskosten

Entwicklung des Anlagevermögens im

Abschreibungen
des

1.4.2011 Geschäftsjahres Abgänge 31.3.2012 31.3.2012 31.3.2011
EUR EUR EUR EUR EUR EUR

444,93 532,00 0,00 976,93 620,00 1.152,00

3.802,22 5.323,40 1.819,89 7.305,73 6.864,00 14.664,00

9.487.663,45 35.164.666,52 798.502,43 43.853.827,54 35.360.585,70 64.009.016,47
4.457.687,83 3.296.871,54 0,00 7.754.559,37 10.067.618,24 15.622.582,72

1.070.747,45 1.696.090,57 0,00 2.766.838,02 256.931,83 2.206.090,57
15.016.098,73 40.157.628,63 798.502,43 54.375.224,93 45.685.135,77 81.837.689,76

15.020.345,88 40.163.484,03 800.322,32 54.383.507,59 45.692.619,77 81.853.505,76

Kumulierte Abschreibungen Buchwerte

MAGNAT Real Estate AG,
Frankfurt am Main

Verbindlichkeitenspiegel
31.03.2012
Restlaufzeit Restlaufzeit Restlaufzeit Gesamt
bis zu einem zwischen einem über fünf

Jahr und fünf Jahren Jahre
EUR EUR EUR EUR

Verbindlichkeiten gegenüber Kreditinstituten 0,00 0,00 0,00 0,00
Verbindlichkeiten aus Lieferungen und
 Leistungen 39.691,42 0,00 0,00 39.691,42
Verbindlichkeiten gegenüber verbundenen
Unternehmen 2.684.136,77 0,00 0,00 2.684.136,77
Verbindlichkeiten gegenüber Unternehmen,
mit denen ein Beteiligungsverhältnis besteht 140.083,36 0,00 0,00 140.083,36
Sonstige Verbindlichkeiten 2.271.575,02 1.811.731,35 0,00 4.083.306,37

5.135.486,57 1.811.731,35 0,00 6.947.217,92

Vorjahr
Restlaufzeit Restlaufzeit Restlaufzeit Gesamt
bis zu einem zwischen einem über fünf

Jahr und fünf Jahren Jahre
EUR EUR EUR EUR

300.222,50 0,00 0,00 300.222,50

25.285,55 0,00 0,00 25.285,55

672.498,06 0,00 0,00 672.498,06

395.000,00 193.673,41 0,00 588.673,41
4.731.837,31 0,00 0,00 4.731.837,31
6.124.843,42 193.673,41 0,00 6.318.516,83

1

MAGNAT Real Estate AG

Frankfurt am Main

LAGEBERICHT

für das Geschäftsjahr

vom 1. April 2011 bis 31. März 2012

1 Rahmenbedingungen

1.1 Gesamtwirtschaftlicher Lageüberblick

Die Weltwirtschaft hat 2011 deutlich an Schwung verloren. Nach Angaben des Internationalen

Währungsfonds (IWF) lag das reale globale Wachstum 2011 bei 3,9 % nach 5,3 % im Vorjahr. Er-

neut gab es große regionale Unterschiede. So hat sich das Wachstumstempo in den Industrie-

staaten von 3,2 % auf 1,6 % halbiert, während die Schwellenländer ein weiterhin dynamisches

Wachstum von 6,2 % verzeichneten.

Die Hauptursache für die Abschwächung der Weltwirtschaft sieht der IWF in der weiter ausufern-

den europäischen Staatsschuldenkrise. Zwar wies die Eurozone als Ganzes mit 1,4 % immer

noch positive Wachstumsraten auf, dieses Wachstum wurde aber maßgeblich von Deutschland

und einigen anderen westeuropäischen Ländern getragen. Dagegen befanden sich zahlreiche

südeuropäische Länder am Rande einer Rezession. Osteuropa konnte sich diesem Trend im ver-

gangenen Jahr hingegen weitgehend entziehen. Laut IWF verzeichnete Osteuropa 2011 einen

Zuwachs der Wirtschaftsleistung von durchschnittlich 5,3 % nach einem Wachstum von 4,5 % im

Vorjahr.

Auch außerhalb Europas reduzierte sich die wirtschaftliche Dynamik. Die USA verzeichneten mit

1,7 % ein vergleichsweise geringes Wachstum und Japan fiel nach der Naturkatastrophe sogar in

eine Rezession zurück. Einzig die Emerging Markets erfreuten sich einer weitgehend ungebro-

chenen Wachstumsdynamik.

2

Angesichts des schwachen Wachstums und der anhaltend hohen Nervosität der Anleger haben

die Notenbanken ihre Niedrigzinspolitik weiter fortgesetzt und die Märkte mit außerordentlich ho-

her Liquidität versorgt. Dies führte in der Folge in Ländern wie Deutschland, die von Investoren als

„sicherer Hafen“ eingestuft werden, zu historisch niedrigen, am kurzen Laufzeitenende sogar zu

negativen Zinsen. Diese „Flucht in Qualität“ ließ umgekehrt die Zinsspreads zwischen Deutsch-

land und vielen südeuropäischen Peripheriestaaten deutlich ansteigen. Dort erreichten die Zinsen

zum Teil Rekordhöhen seit der Euroeinführung. Die hohe Risikoaversion der Anleger hatte auch in

zahlreichen osteuropäischen Staaten einen deutlichen Zinsanstieg zur Folge. Gleichzeitig sank in

Osteuropa die Finanzierungsbereitschaft großer, insbesondere ausländischer Kreditinstitute. Die

daraus resultierenden erschwerten Finanzierungsmöglichkeiten wirkten sich zum Teil sehr nach-

teilig auf die jeweiligen Immobilienmärkte aus.

1.2 Deutschland / Österreich

Deutschland konnte sich in der ersten Jahreshälfte 2011 der globalen Wachstumsverlangsamung

noch weitgehend entziehen. Im weiteren Jahresverlauf machten sich aber auch in Deutschland

die negativen Konjunktureinflüsse der europäischen Schuldenkrise zunehmend bemerkbar. Im

vierten Quartal ist das deutsche BIP sogar leicht um 0,2 % geschrumpft. Im Jahresdurchschnitt

konnte die deutsche Wirtschaft dennoch ein robustes Wachstum von 3,0 % vermelden. Damit lag

der Zuwachs rund doppelt so hoch wie im Durchschnitt der Eurozone. Die Impulse kamen vor al-

lem von der Binnenkonjunktur, insbesondere die privaten Konsumausgaben erwiesen sich als

Stütze der Konjunktur in Deutschland. Daneben war das Jahr 2011 wiederum geprägt von einer

kräftigen Investitionsdynamik.

Eine ähnliche Entwicklung ließ sich 2011 auch in Österreich beobachten. Nach Berechnungen der

Österreichischen Nationalbank wuchs das BIP im Gesamtjahr um 3,0 %. Nach einem starken

Wachstum in der ersten Jahreshälfte stagnierte es im dritten und vierten Quartal. Die wichtigsten

Impulse gingen von der Exportwirtschaft aus, die von der starken Dynamik des größten Handels-

partners Deutschland profitierte. Die Bruttoanlageinvestitionen stiegen ebenfalls deutlich überpro-

portional an.

1.3 MAGNAT-Zielregion „Anrainerländer Schwarzes Meer“

1.3.1 Ukraine

Im Jahr 2011 setzte die Ukraine die wirtschaftliche Erholung des Vorjahrs zunächst fort. Nach Be-

rechnungen des IWF wuchs das BIP um 5,2 % und damit schneller als im Vorjahr (4,1 %). We-

sentlich getragen wurde das Wachstum vom inländischen Konsum und den Investitionen, die bei-

de um rund 10 % anstiegen. Dagegen legten die Exporte nur um 2,2 % zu in Folge der konjunktu-

rellen Schwäche in den wesentlichen Absatzländern.

3

Zum Jahresende 2011 waren in der Ukraine – wie in den meisten Staaten der ehemaligen Sow-

jetunion – deutliche Effekte des Überschwappens der europäischen Schuldenkrise zu beobach-

ten. In der Folge der „Flucht in Qualität“ kam es zu einem signifikanten Kapitalabfluss aus der ge-

samten Region, zu einer Abwertung der meisten Währungen und zu einem starken Anstieg der

Zinsspreads. In der Ukraine haben die Unsicherheiten rund um die aktuellen politischen Gerichts-

verfahren zu einer weiteren Isolation des Landes gegenüber Westeuropa, aber auch Russland ge-

führt. Das Länderrisiko der Ukraine hat sich dadurch deutlich erhöht.

1.3.2 Türkei

Die türkische Wirtschaft wies auch in 2011 zunächst ein äußerst dynamisches Wachstum ihres

BIP von 8,5 % auf, eine der höchsten Wachstumsraten innerhalb der Emerging Markets. Im Ge-

gensatz zu Ländern wie China und Brasilien basierte der Boom der türkischen Wirtschaft in den

vergangenen Jahren allerdings nicht auf Exporten. Er wurde im Wesentlichen von der Inlands-

nachfrage getragen: Der Konsum wuchs beständig schneller als das BIP und die Sparquote sank

ebenfalls signifikant. Damit einher ging eine auf kurzfristige Kapitalzuflüsse aus dem Ausland ge-

stützte starke Kreditzunahme. Das Leistungsbilanzdefizit stieg 2011 auf fast 10 % des BIP an.

Die Folge war im Jahresverlauf 2011 eine deutliche Abwertung der türkischen Währung und ein

markanter Anstieg der Inflationsrate. Diese erreichte 2011 im Jahresdurchschnitt einen Wert von

6,5 %; zum Jahresende lag sie sogar bei 10,5 % und damit deutlich über der Zielgröße der türki-

schen Zentralbank von 5,5 %. Ende 2011 reagierten türkische Regierung und Zentralbank auf

diese Entwicklung mit einer Erhöhung der Zinsen und Maßnahmen zur Stützung der Währung. In-

folgedessen rechnet der IWF für 2012 mit einem deutlich schwächeren Wachstum von nur noch

2,3 %. Die Maßnahmen der Regierung zeigen allerdings erste Erfolge. So hat unlängst die Ratin-

gagentur Moody’s ihr Rating für die Türkei erhöht.

1.3.3 Georgien

Im Vergleich zu vielen anderen Staaten in der Region hat sich Georgiens Wirtschaft in den ver-

gangenen Jahren überdurchschnittlich positiv entwickelt. Nach Angaben des IWF wuchs das BIP

im Jahr 2011 um 7,0 % nach 6,3 % im Vorjahr. Zu dieser Entwicklung haben maßgeblich die

marktliberal orientierten Wirtschaftsreformen der Regierung beigetragen. 2011 begann Georgien

im Rahmen von Vorverhandlungen mit der EU für ein vertieftes Freihandelsabkommen seine Ge-

setzgebung in den Bereichen Wettbewerb und Handel weiter an europäische Standards anzupas-

sen. Zudem wurde die Steuergesetzgebung reformiert. In der Folge konnte Georgien sein Haus-

haltsdefizit von 9,2 % des BIP in 2009 auf nur noch 3,6 % in 2011 reduzieren. Mit der Emission

einer Anleihe im Frühjahr 2011 gelang Georgien die Rückkehr an den internationalen Kapital-

markt.

4

Auch auf der Inflationsseite wurden deutliche Fortschritte erzielt. Zwar lag die Inflationsrate im

Jahresdurchschnitt 2011 bei 8,5 %, zum Jahresende betrug sie aber nur noch 2,0 %.

1.3.4 Rumänien

Die konjunkturelle Erholung der rumänischen Wirtschaft verlief auch im Jahr 2011 eher schlep-

pend. Zwar wuchs das BIP nach Berechnungen des IWF um 2,5 %, der Einbruch der beiden Vor-

jahre wurde damit aber noch längst nicht wieder wettgemacht. Zudem dürfte der Zuwachs in 2011

von einer extrem guten Ernte positiv überzeichnet gewesen sein. Nach Meinung des IWF steht die

Entwicklung Rumäniens angesichts der starken Abhängigkeit von der Eurozone auf eher wackli-

gen Füßen. 55 % der rumänischen Exporte gehen in die Eurozone und 80 % der ausländischen

Direktinvestitionen kommen von dort. Es gibt bereits erste Anzeichen einer erneuten Kontraktion.

So ist im 4. Quartal 2011 das Wirtschaftswachstum erstmals wieder leicht zurückgegangen und

das Investitionsklima hat sich deutlich abgekühlt.

1.4 Entwicklung der regionalen Immobilienmärkte

Die Immobilienmärkte der Zielländer der MAGNAT Real Este AG (im Folgenden kurz „MAGNAT“)

rund um das Schwarze Meer waren im vergangenen Jahr unverändert von zwei gegenläufigen Ef-

fekten geprägt. Einerseits verzeichneten die Länder 2011 ein relativ robustes Wirtschaftswachs-

tum. Andererseits führte die eskalierende europäische Schuldenkrise im Jahresverlauf zu einer

zunehmenden Risikoaversion bei Investoren, was insgesamt zu erhöhten Zinsspreads und zu

deutlich verschlechterten Finanzierungsmöglichkeiten führte. Vor diesem Hintergrund entwickelten

sich die Immobilienmärkte in der Türkei und Georgien erneut positiv, während der Markt in der Uk-

raine unverändert weitgehend von Stillstand geprägt war. Der rumänische Markt hat sich auf nied-

rigem Niveau stabilisiert.

Der ukrainische Immobilienmarkt liegt nach wie vor am Boden. Das Hauptproblem ist unverändert,

dass auf Grund der ausufernden europäischen Schuldenkrise Investoren der Zugang zu Finanzie-

rungsmöglichkeiten zu akzeptablen Zinssätzen praktisch versperrt ist. Infolgedessen liegen die

meisten Immobilienprojekte weiterhin auf Eis und dementsprechend bewegt sich auch die Bautä-

tigkeit unverändert auf einem sehr niedrigen Niveau. Hinzu kommt, dass zahlreiche Investoren,

die ihre Immobilienkäufe der Vergangenheit kreditfinanziert hatten, auf Grund mangelnder An-

schlussfinanzierung nun gezwungen sind, ihre Objekte auf den Markt zu werfen.

Der Immobilienmarkt in der Türkei setzte in 2011 seinen dynamischen Aufwärtstrend fort. Die Zahl

der Transaktionen wuchs deutlich, zahlreiche Ballungszentren vermeldeten zweistellige Zuwachs-

raten. Insbesondere Istanbul erfreut sich großer Beliebtheit, vor allem auch seitens ausländischer

Investoren. Zum Teil haben die Preise dort das Niveau von London oder Paris erreicht. Begünstigt

wird das Wachstum zudem durch eine nach wie vor sehr großzügige Kreditvergabe seitens der

türkischen Banken. Inzwischen gibt es aber auch zahlreiche Stimmen, die vor einer Überhitzung

5

des Marktes warnen und Parallelen zur amerikanischen Immobilienblase ziehen. Speziell die Kre-

ditvergabe durch die Banken wird als zu leichtfertig kritisiert.

In Georgien hat sich der Immobilienmarkt 2011 nicht nur weiter erholt, der Aufwärtstrend hat sogar

noch an Dynamik gewonnen. So stieg die Anzahl der Immobilientransaktionen um 26 %. Im Vor-

jahr hatte der Zuwachs noch bei 16 % gelegen. Unverändert erfährt die Hauptstadt Tiflis die größ-

te Aufmerksamkeit. Hier stieg im vergangenen Jahr die Anzahl der Baugenehmigungen um 31 %.

Die positive Entwicklung des Marktes erklärt sich zu einem großen Teil durch das Interesse aus-

ländischer Investoren, für die Georgien auf Grund des freien Kapitalverkehrs attraktiv ist. Die er-

höhte Zahl an Transaktionen hat sich allerdings noch nicht signifikant auf die Wertentwicklung

niedergeschlagen. Der georgische Lari ist voll konvertierbar und Repatriierungsbeschränkungen

für ausländisches Kapital bzw. Gewinne bestehen nicht.

Der gewerbliche Immobilienmarkt in Rumänien war im Berichtsjahr von einem uneinheitlichen Bild

geprägt. Während die Nachfrage nach Einzelhandelsimmobilien relativ deutlich anstieg, verzeich-

nete der Markt für Büroimmobilien einen spürbaren Rückgang. Industrieimmobilien konnten einen

leichten Aufwärtstrend vermelden. Auf Grund der weiterhin geringen Bautätigkeit hat sich der An-

gebotsüberhang weiter reduziert und gleichzeitig sind die Leerstandsraten weiter zurückgegan-

gen. Dies führte zu einer Stabilisierung der Mietpreise, allerdings auf einem relativ niedrigen Ni-

veau. Nach wie vor ist der Immobilienmarkt stark auf Spitzenlagen konzentriert. Im Wohnimmobi-

lienbereich ist ebenfalls noch keine Erholung sichtbar. Die Preise haben sich zwar auf sehr niedri-

gem Niveau stabilisiert, der hohe Bestandsüberhang und die unzureichende Entwicklung der ver-

fügbaren Einkommen stehen aber einer nachhaltigen Erholung im Wege.

Die geschilderten Rahmenbedingungen haben im abgelaufenen Geschäftsjahr wesentlichen Ein-

fluss auf die Gesellschaft gehabt. Die Risikoaversion von Anlegern und Finanzinstituten führte zu

einem stark eingeschränktem Transaktionsmarkt, mit ausschließlichem Fokus auf Immobilien in

Westeuropa und in Bestlagen. Finanzierungen waren nur eingeschränkt verfügbar. Dies schränkte

die Suche nach potenziellen Käufern --vor allem auch in Osteuropa-- massiv ein. Besonders in

Osteuropa führte der nicht vorhandene Transaktionsmarkt generell zu Abwertungen von Immobi-

lien, denen sich MAGNAT auch nicht entziehen konnte.

6

2 Struktur und Geschäftstätigkeit

2.1 Struktur

Die MAGNAT Real Estate AG ist eine Aktiengesellschaft deutschen Rechts mit Sitz in Frankfurt am

Main. Die Gesellschaft geht auf die am 6. April 2006 gegründete MAGNAT Real Estate Opportuni-

ties GmbH & Co. KGaA zurück, deren Rechtsform mit der Eintragung in das Handelsregister am

17. September 2010 in die seither unter dem Namen „MAGNAT Real Estate AG“ firmierende Aktien-

gesellschaft umgewandelt wurde.

Die Aktien der MAGNAT Real Estate AG werden im regulierten Markt (General Standard) an der

Frankfurter Wertpapierbörse und auf XETRA gehandelt.

1.2. Struktur

MAGNAT Real Estate AG
Operative Holding des MAGNAT Konzerns, Geschäftsfelder Investments und Asset Management

99,6% Anteil an der MAGNAT Investment I B.V., NL

Diese hält mittelbar und unmittelbar je 100% an den folgenden
Projekten in
• Deutschland (A&T, Delitzsch)
• Rumänien (Mogosoaia, Vacaresti)
• Bulgarien (Pancharevo)
• Ukraine (Alexander Land, Koncha Zaspa)

sowie jeweils folgende Anteile in
• Georgien (50% an Vake, 75% an Digomi)
• Ukraine (60% an Peremogi)

100% Anteil an der MAGNAT Investment II B.V., NL

Diese hält mittelbar
• 66,7% am Projekt Chmelnitzky / Ukraine sowie
• 50% am Investment Vitaly / Ukraine

Direkte Beteiligungen

MAGNAT Real Estate AG hält folgenden Beteiligungen in
• Türkei (32,4% am YKB Portfolio)
• Ukraine (33,3% am Projekt Chmelnitzky)
• Deutschland (16,1% an SQUADRA)
• Polen (50,0% an Nasze Katy)
• Russland (40,3% an Russian Land)

100% Anteil an der MAGNAT Asset Management GmbH, A

Diese hält unmittelbar je 100% an den Niederlassungen in
• Deutschland (MAGNAT Asset Management Deutschland)
• Ukraine (MAGNAT Asset Management Ukraine)

sowie im Zusammenhang mit Bauherrenmodellen und
Beteiligungsmodellen
• 100% an 3 Projektgesellschaften

(Schumanngasse, Kastnergasse, Brünner Strasse)
• 99% an 1 Projektgesellschaft (Grazer Strasse)
• 100% an MAGNAT Capital Markets GmbH / Wien

100% Anteil an der MAGNAT Investment IV B.V., NL

Diese hält unmittelbar
• 50% am Projekt Gudiashvili Square / Georgien

7

2.2 Geschäftstätigkeit

Die MAGNAT Real Estate AG ist die operative Führungseinheit des MAGNAT Konzerns. Das MAG-

NAT Geschäftsmodell umfasst die gesamte Wertschöpfungskette vom Erwerb über das Development

bis zur Veräußerung von Immobilien und Grundstücken. Die MAGNAT verfolgt eine „Develop & Sell“

bzw. „Buy and Sell“-Strategie in Bezug auf die von ihr gehaltenen Immobilien und Grundstücke. Ein

Bestandhaltungskonzept in Form einer „Buy & Hold“-Strategie wird grundsätzlich nicht verfolgt. Die

Haltedauer von Immobilien und Grundstücken soll hingegen in der Regel an die Weiterveräußerung

bzw. Herstellung im Rahmen der gewöhnlichen Geschäftstätigkeit angepasst sein.

MAGNAT hat ihr Geschäft in zwei Geschäftsbereichen zusammengefasst, Investments und Asset

Management.

Der Geschäftsbereich Investments umfasst das eigene Immobilienportfolio, d. h. sämtliche Immobilien

bzw. Grundstücke der Gesellschaft. Dabei handelt es sich um direkte oder indirekte Beteiligungen an

lokalen Projektgesellschaften, die vor Ort das Development der Immobilienprojekte vornehmen. So-

weit möglich bevorzugt MAGNAT eine Investition in Mehrheitsbeteiligungen. Sie konzentriert sich auf

Investitionen in Büro- und Wohnimmobilien, bzw. Grundstücke, die das Development einer entspre-

chenden Nutzung zulassen.

Die 2008 ausgebrochene Finanzmarktkrise hat in den Folgejahren zu einer nachhaltig gestörten Li-

quidität und zu deutlichen Wertminderungen auf den Immobilienmärkten insbesondere in Osteuropa,

aber auch in Deutschland geführt. Hierdurch wurden sowohl die geplante Haltedauer als auch die

angestrebten Wertentwicklungen in Bezug auf die bestehenden Investments der MAGNAT deutlich

verfehlt. Diese Situation hat sich nach einem nur kurzen und wenig ausgeprägten Erholungsansatz im

Zuge der ausufernden Verschuldungskrise im Euroraum während des Geschäftsjahres 2011/2012

wieder deutlich verschärft. Insbesondere in Osteuropa sind die Immobilienmärkte faktisch ausgetrock-

net. Der Mangel an Anlage suchendem Investitionskapital, vor allem seitens ausländischer Investoren,

und die fehlenden Finanzierungsmöglichkeiten für Entwicklungsprojekte in diesen Ländern haben

sowohl die weitere Entwicklung von Immobilienprojekten als auch die Geschäftsabschlüsse nahezu

zum Erliegen gebracht.

Das Immobilienportfolio der MAGNAT verteilte sich im Geschäftsjahr 2011/2012 auf neun Länder. Im

Vorjahr hatte der Vorstand beschlossen, das Portfolio einem mittelfristig angelegten Umbau zu unter-

ziehen. Hierbei wird eine Konzentration auf die Länder Ukraine, Türkei, Georgien und gegebenenfalls

Rumänien (Kernmärkte), d. h. Länder rund um das Schwarze Meer (Schwarzmeer-Region) ange-

strebt. Im Berichtsjahr konnten hierbei erste Erfolge durch den Verkauf des Wohnportfolios in

Deutschland erzielt werden.

Die Wertschöpfung des Geschäftsbereiches Investments ergibt sich aus dem Veräußerungsergebnis

von Immobilieninvestments. Sie stellt die Differenz des Veräußerungswerts der entwickelten, exitreifen

Immobilie abzüglich sämtlicher bis zur Veräußerung entstandener Entstehungskosten dar. Die Entste-

8

hungskosten setzen sich aus den Anschaffungskosten zuzüglich aller Entwicklungs- und Finanzie-

rungskosten sowie Asset Management- und Vertriebskosten zusammen. Soweit vorhanden, sind dem

Veräußerungswert Netto-Vermietungsergebnisse hinzuzurechnen.

Daraus folgt, dass signifikante Cash-Rückflüsse für MAGNAT in diesem Geschäftsbereich erst und

einmalig mit der erfolgreichen Veräußerung eines Investments entstehen. Neben dem Lebenszyklus-

abschnitt, in dem sich die einzelnen Projekte befinden, hängt ihre Veräußerbarkeit in hohem Ausmaß

auch von der Entwicklung der lokalen Immobilien- und Finanzmärkte ab. Entsprechend sind Mittel-

rückflüsse (Cash Flows) in diesem Geschäftsbereich nur schwer prognostizierbar und auch von zahl-

reichen externen Einflussfaktoren abhängig.

Mittelrückflüsse aus dem Verkauf von Investments aus dem bestehenden Immobilienportfolio sollen,

unter Berücksichtigung der Liquiditätsreserven der MAGNAT, reinvestiert werden und das Wachstum

der Gesellschaft in ihren Kernmärkten finanzieren.

Im Geschäftsbereich Asset Management erbringt die MAGNAT Dienstleistungen zum Management

von Immobilien und Grundstücken, insbesondere zu Analyse, Erwerb, Finanzierung, Errichtung und

Vertrieb von Immobilien. Die MAGNAT erbringt in diesem Geschäftsbereich sowohl Dienstleistungen

für den eigenen Geschäftsbereich Investments (internes Asset Management) als auch in einge-

schränktem Maß für Dritte (externes Asset Management).

Das interne Asset Management ist essenzieller Bestandteil des Geschäftsmodells der MAGNAT, weil

es das geschäftskritische Knowhow zur Durchführung der Immobilieninvestments beinhaltet und damit

einen wichtigen Faktor für die Zukunftssicherung der MAGNAT darstellt. Durch die Tätigkeit der

MAGNAT in der Immobilienentwicklung und die geographische Ausrichtung in Länder mit hohem Risi-

koprofil benötigt die MAGNAT ein internes Asset Management, damit die Projekte direkt kontrollierbar

sind und unmittelbar beeinflusst werden können. Die Vielzahl und die weite geographische Streuung

der Investments machen das interne Asset Management darüber hinaus kostengünstiger im Vergleich

zu einem Outsourcing.

Neben dem internen Asset Management erbringt die MAGNAT gegenwärtig auch Asset Management-

Dienstleistungen für die SQUADRA Immobilien GmbH & Co. KGaA. Darüber hinaus konzeptioniert

und vertreibt der Bereich Asset Management Bauherrenmodelle in Wien/Österreich.

Ergebnisse und Cash Flows des Geschäftsbereichs Asset Management sind besser plan- und prog-

nostizierbar als im Bereich Investments, denn das Ergebnis des Bereichs basiert im Wesentlichen auf

vertraglich vereinbarten Honoraren für die Erbringung von Asset Management-Leistungen, Konzepti-

ons- und Vertriebshonoraren für die Realisierung von Bauherrenmodellen sowie aus – allerdings deut-

lich weniger gut prognostizierbaren – Erträgen aus dem Handel mit Immobilien.

9

3 Forschung & Entwicklung

Die Gesellschaft betreibt keine eigenen Forschungs- und Entwicklungsaktivitäten.

4 Angaben nach § 289 Abs. 4 HGB

4.1 Zusammensetzung des gezeichneten Kapitals

Die Aktien der MAGNAT Real Estate AG sind zum Handel im regulierten Markt (General Standard)

der Frankfurter Wertpapierbörse zugelassen. Die Gesellschaft verfügte per 31. März 2012 über ein

voll eingezahltes gezeichnetes Kapital in Höhe von 13.894.651,00 EUR, das eingeteilt war in

13.894.651 Inhaber-Stückaktien mit einem rechnerischen Nominalwert von 1,00 EUR.

4.2 Beschränkungen, die Stimmrechte oder die Übertragung von

Aktien betreffen

Beschränkungen, die Stimmrechte oder die Übertragung von Aktien betreffen, existieren nicht.

4.3 Direkte oder indirekte Beteiligungen am Kapital, die 10 % der

Stimmrechte überschreiten

Die Tisca Stiftung hielt per 31. März 2012 17,15 % der Stimmrechte der Gesellschaft, die FDM Privat-

stiftung hielt 13,99 % der Stimmrechte der Gesellschaft und die Altira AG hielt 13,56 % der Stimm-

rechte der Gesellschaft. Weitere Meldungen im Hinblick auf direkte oder indirekte Beteiligungen, die

10 % der Stimmrechte übersteigen, lagen der Gesellschaft per 31. März 2012 nicht vor.

4.4 Inhaber von Aktien mit Sonderrechten, die Kontrollbefugnisse

verleihen

Entsprechende Aktien sind nicht vorhanden.

4.5 Art der Stimmrechtskontrolle, wenn Arbeitnehmer am Kapital

beteiligt sind und ihre Kontrollrechte nicht unmittelbar ausüben

Entsprechende Beteiligungen sind nicht vorhanden.

10

4.6 Gesetzliche Vorschriften und Bestimmungen der Satzung über

die Ernennung und Abberufung des Vorstands und die Ände-

rung der Satzung

4.6.1 Ernennung und Abberufung des Vorstands

Gemäß § 84 AktG werden die Mitglieder des Vorstands durch den Aufsichtsrat für eine Dauer von

höchstens fünf Jahren bestellt. Eine Wiederholung der Bestellung ist zulässig. Der Vorstand der

MAGNAT Real Estate AG besteht aus eine oder mehreren Personen. Die Zahl der Vorstandsmitglie-

der wird vom Aufsichtsrat bestimmt. Er entscheidet über ihre Bestellung, den Widerruf ihrer Bestellung

sowie Abschluss, Änderung und Kündigung der mit ihnen abzuschließenden Anstellungsverträge. Der

Aufsichtsrat kann einen Vorsitzenden des Vorstands und einen stellvertretenden Vorsitzenden des

Vorstands ernennen sowie stellvertretende Vorstandsmitglieder bestellen.

4.6.2 Änderungen der Satzung

Änderungen der Satzung bedürfen gemäß § 179 Abs. 1 AktG eines Beschlusses der Hauptversamm-

lung, der, soweit die Satzung keine andere Mehrheit vorsieht, gemäß § 179 Abs. 2 AktG eine Mehrheit

von drei Vierteln des bei der Abstimmung vertretenen Grundkapitals erfordert. Soweit die Änderung

des Unternehmensgegenstandes betroffen ist, darf die Satzung jedoch nur eine größere Mehrheit

vorsehen. Die Satzung der MAGNAT Real Estate AG macht in § 20 Abs. 1 von der Möglichkeit der

Abweichung gemäß § 179 Abs. 2 AktG Gebrauch und sieht vor, dass Beschlüsse grundsätzlich mit

einfacher Stimmenmehrheit und, soweit eine Kapitalmehrheit erforderlich ist, mit einfacher Kapital-

mehrheit gefasst werden können. Der Aufsichtsrat ist befugt, Änderungen der Satzung, die nur deren

Fassung betreffen, zu beschließen. Darüber hinaus wurde der Aufsichtsrat ermächtigt, die Fassung

des § 5 der Satzung, in dem unter anderem Höhe und Einteilung des Grundkapitals festgelegt sind,

entsprechend dem Umfang der Kapitalerhöhungen aus dem genehmigten Kapital anzupassen.

4.6.3 Befugnisse des Vorstands, Aktien auszugeben oder zurückzu-

kaufen

4.6.3.1 Genehmigtes Kapital

Der Vorstand ist ermächtigt, das Grundkapital mit Zustimmung des Aufsichtsrats bis zum 28. Oktober

2014 durch Ausgabe von bis zu 6.947.325 neuen Inhaber-Stückaktien im rechnerischen Nominalwert

von je 1,00 EUR je Aktie gegen Bar- oder Sacheinlagen ein- oder mehrmals in Teilbeträgen um bis zu

6.947.325 EUR zu erhöhen (Genehmigtes Kapital 2009). Den Aktionären steht grundsätzlich ein Be-

zugsrecht zu. Der Vorstand ist jedoch ermächtigt, mit Zustimmung des Aufsichtsrats das Bezugsrecht

der Aktionäre in den folgenden Fällen auszuschließen:

 für Spitzenbeträge,

 wenn die Kapitalerhöhung gegen Bareinlagen erfolgt und der auf die neuen Aktien, für die das

Bezugsrecht ausgeschlossen wird, insgesamt entfallende anteilige Betrag des Grundkapitals

11

10 % des im Zeitpunkt der Ausgabe der neuen Aktien vorhandenen Grundkapitals nicht über-

steigt und der Ausgabebetrag der neuen Aktien den Börsenpreis der bereits börsennotierten

Aktien gleicher Gattung und Ausstattung zum Zeitpunkt der endgültigen Festlegung des Aus-

gabebetrags durch den Vorstand nicht wesentlich im Sinne der § 203 Abs. 1 und 2, 186

Abs. 3 Satz 4 AktG unterschreitet,

 bei Kapitalerhöhungen gegen Sacheinlagen.

4.6.3.2 Bedingtes Kapital

Das Grundkapital der Gesellschaft ist um bis zu 6.947.325 EUR, eingeteilt in bis zu 6.947.325 Inha-

ber-Stückaktien mit einem rechnerischen Nominalwert von je 1,00 EUR, bedingt erhöht. Die bedingte

Kapitalerhöhung dient der Gewährung von Bezugs- und/oder Wandlungsrechten an die Inhaber von

Options- und/oder Wandelschuldverschreibungen, die nach Maßgabe der diesbezüglichen Beschluss-

fassungen der Hauptversammlung vom 30. August 2007 begeben werden.

4.6.3.3 Befugnis, Aktien zurückzukaufen

Auf Grund des Beschlusses der Hauptversammlung vom 29. Oktober 2009 ist die Gesellschaft er-

mächtigt, bis zum 28. Oktober 2014 bis zu insgesamt 10 % des zum Zeitpunkt der Beschlussfassung

bestehenden Grundkapitals zu erwerben. Dabei dürfen die auf Grund dieser Ermächtigung erworbe-

nen Aktien zusammen mit anderen eigenen Aktien, welche die Gesellschaft bereits erworben hat oder

bereits besitzt, nicht mehr als 10 % des jeweils bestehenden Grundkapitals der Gesellschaft ausma-

chen.

Die Ermächtigung kann ganz oder in Teilbeträgen, einmal oder mehrmals ausgeübt werden.

Der Erwerb erfolgt über die Börse oder im Rahmen eines öffentlichen Rückkaufangebots oder einer

an die Aktionäre der Gesellschaft gerichteten öffentlichen Aufforderung zur Abgabe von Verkaufsan-

geboten:

Erfolgt der Erwerb der Aktien über die Börse, so darf der von der Gesellschaft gezahlte Gegenwert je

Aktie (jeweils ohne Berücksichtigung der Erwerbsnebenkosten) den durchschnittlichen Schlusskurs

der Aktie der Gesellschaft im XETRA-Handel an der Wertpapierbörse Frankfurt am Main (bzw. einem

vergleichbaren Nachfolgesystem) an den letzten drei Börsenhandelstagen vor dem Erwerb um nicht

mehr als 10 % überschreiten und nicht mehr als 10 % unterschreiten. Ist die Gesellschaft an mehreren

Börsenplätzen notiert, sind die jeweiligen letzten drei Schlusskurse der Gesellschaft an der Wertpa-

pierbörse Frankfurt am Main maßgeblich.

Erfolgt der Erwerb im Wege eines öffentlichen Kaufangebots an alle Aktionäre der Gesellschaft oder

einer an die Aktionäre der Gesellschaft gerichteten öffentlichen Aufforderung zur Abgabe von Ver-

kaufsangeboten, dürfen der gebotene Kauf- bzw. Verkaufspreis oder die Grenzwerte der gebotenen

Kauf- bzw. Verkaufspreisspanne je Aktie ohne Berücksichtigung der Erwerbsnebenkosten den durch-

12

schnittlichen Schlusskurs der Aktie der Gesellschaft im XETRA-Handel an der Wertpapierbörse Frank-

furt am Main (bzw. einem vergleichbaren Nachfolgesystem) an den letzten fünf Börsenhandelstagen

vor dem Tag der Veröffentlichung des Angebots bzw. der Aufforderung zur Abgabe von Verkaufsan-

geboten um nicht mehr als 10 % überschreiten und nicht mehr als 10 % unterschreiten. Ist die Gesell-

schaft an mehreren Börsenplätzen notiert, sind die jeweiligen letzten fünf Schlusskurse der Aktien der

Gesellschaft an der Wertpapierbörse in Frankfurt am Main vor der Veröffentlichung des Angebots

maßgeblich.

Ergeben sich nach Veröffentlichung eines Kaufangebots bzw. nach der Aufforderung zur Abgabe von

Verkaufsangeboten erhebliche Kursabweichungen vom gebotenen Kauf- bzw. Verkaufspreis bzw. den

Grenzwerten der gebotenen Kauf- bzw. Verkaufspreisspanne, so kann das Angebot bzw. die Auffor-

derung zur Abgabe von Verkaufsangeboten angepasst werden. In diesem Fall bestimmt sich der

maßgebliche Betrag nach dem entsprechenden Kurs vor Veröffentlichung der Anpassung; die 10%-

Grenze für das Über- oder Unterschreiten ist auf diesen Betrag anzuwenden.

Das Volumen des Angebots kann begrenzt werden. Sofern die gesamte Zeichnung des Angebots

dieses Volumen überschreitet, muss die Annahme nach Quoten erfolgen. Eine bevorrechtigte An-

nahme geringerer Stückzahlen als bis zu 100 Stück angedienter Aktien je Aktionär kann vorgesehen

werden.

Der Vorstand ist ermächtigt, die Aktien der Gesellschaft, die auf Grund dieser Ermächtigung erworben

werden, neben der Veräußerung über die Börse wie folgt zu verwenden:

Der Vorstand kann die Aktien mit Zustimmung des Aufsichtsrats unter gleichzeitiger Herabsetzung

des Grundkapitals einziehen, ohne dass die Einziehung oder ihre Durchführung eines weiteren

Hauptversammlungsbeschlusses bedarf, und die Angabe der Zahl der Aktien in der Satzung entspre-

chend anpassen. Der Vorstand kann abweichend davon bestimmen, dass das Grundkapital nicht her-

abgesetzt wird, sondern sich der Anteil der übrigen Aktien am Grundkapital gemäß § 8 Abs. 3 AktG

erhöht. Der Vorstand ist in diesem Fall ermächtigt, die Angabe der Zahl der Aktien in der Satzung

anzupassen.

Der Vorstand kann die Aktien Dritten im Rahmen von Unternehmenszusammenschlüssen oder beim

Erwerb von Unternehmen oder Beteiligungen oder Unternehmensteilen als Gegenleistung anbieten

und übertragen; das Bezugsrecht der Aktionäre auf Aktien der Gesellschaft wird insoweit ausge-

schlossen.

Der Vorstand kann die Aktien Mitarbeitern der Gesellschaft oder Mitarbeitern von verbundenen Unter-

nehmen im Sinne der §§ 15 ff. AktG zum Erwerb anbieten und übertragen; das Bezugsrecht der Akti-

onäre auf Aktien der Gesellschaft wird insoweit ausgeschlossen.

13

Der Vorstand kann die Aktien zur Bedienung von ihr oder einem mit ihr verbundenen abhängigen Un-

ternehmen begebenen Options- und Wandlungsrechten verwenden; das Bezugsrecht der Aktionäre

auf die Aktien der Gesellschaft wird insoweit ausgeschlossen.

Der Vorstand kann die Aktien mit Zustimmung des Aufsichtsrats in anderer Weise als über die Börse

oder den Freiverkehr oder durch ein Angebot an alle Aktionäre veräußern, soweit diese Aktien zu

einem Preis veräußert oder für eine Gegenleistung übertragen werden, welcher bzw. welche den Bör-

senpreis der Aktien der Gesellschaft nicht wesentlich unterschreitet. Diese Ermächtigung gilt mit der

Maßgabe, dass die Anzahl der zu veräußernden Aktien zusammen mit neuen Aktien, die seit Erteilung

dieser Ermächtigung unter Bezugsrechtsausschluss nach § 186 Abs. 3 Satz 4 AktG begeben worden

sind, insgesamt 10 % des zum Zeitpunkt der Beschlussfassung der Hauptversammlung über diese

Ermächtigung oder des zum Zeitpunkt der Ausübung dieser Ermächtigung bestehenden Grundkapi-

tals - falls letzteres geringer ist - nicht überschreiten darf. Das Bezugsrecht der Aktionäre auf die Ak-

tien der Gesellschaft wird insoweit ausgeschlossen.

Die Ermächtigung bezüglich der Verwertung der von der Gesellschaft erworbenen Aktien kann einmal

oder mehrmals, ganz oder in Teilbeträgen, in Verfolgung eines oder mehrerer Zwecke ausgeübt wer-

den.

Von der Ermächtigung wurde im abgelaufenen Geschäftsjahr kein Gebrauch gemacht.

4.6.4 Wesentliche Vereinbarungen der Gesellschaft, die unter der Bedin-

gung eines Kontrollwechsels infolge eines Übernahmeangebots

stehen, und die hieraus folgenden Wirkungen

Diese Angaben unterbleiben, da die entsprechenden Angaben geeignet wären, der Gesellschaft er-

heblichen Nachteil zuzufügen.

4.6.5 Entschädigungsvereinbarungen der Gesellschaft, die für den Fall

eines Übernahmeangebots mit dem Vorstand oder Arbeitnehmern

getroffen sind

Gemäß den mit den Vorstandsmitgliedern abgeschlossenen Anstellungsverträgen erhalten die Vor-

standsmitglieder bei einer Kündigung im Zuge eines Kontrollwechsels/ -erwerbes 100 % der Summe

der bis zum Ablauf der Befristung des Anstellungsvertrages ausstehenden monatlichen Vergütungen,

wobei sich die Höhe der monatlichen Vergütung nach dem Festgehalt ohne Erfolgsbonus, Sachbezü-

gen und sonstige Nebenleistungen bestimmt.

14

5 Corporate Governance

Die MAGNAT Real Estate AG bekennt sich zu einer verantwortungsvollen und wertschöpfenden Lei-

tung und Überwachung des Konzerns. Die Transparenz der Grundsätze der Führung des Konzerns

und die Nachvollziehbarkeit seiner Entwicklung sollen gewährleistet werden, um bei Aktionären, Ge-

schäftspartnern, Kunden, Kapitalmarktteilnehmern und Beschäftigten Vertrauen zu schaffen, zu erhal-

ten und zu stärken. Vorstand und Aufsichtsrat arbeiten zum Wohle des Unternehmens eng zusam-

men, um durch gute Corporate Governance eine verantwortliche Leitung und Kontrolle des Unter-

nehmens zu gewährleisten.

Organisation und Steuerung

Die Muttergesellschaft MAGNAT Real Estate AG hat ihren Sitz in Deutschland, die Firmensitze der

Tochtergesellschaften bzw. assoziierten Unternehmen und Gemeinschaftsunternehmen befinden sich

in der Mehrheit in den Ländern, in denen sie überwiegend tätig sind.

Der Konzern ist entsprechend seiner beiden Kerngeschäftsaktivitäten in zwei Segmente untergliedert.

„Investments“ betreibt Immobilien-Development in neun ausgewählten Ländern, zu denen neben

Deutschland Länder der CEE/SEE und CIS-Region gehören. Mittelfristig ist ein Umbau des Invest-

mentportfolios der MAGNAT und eine Konzentration auf die Länder Ukraine, Türkei, Georgien und

gegebenenfalls Rumänien (Kernmärkte), d. h. Länder rund um das Schwarze Meer (Schwarzmeer-

Region), geplant. Im Geschäftsbereich „Asset Management“ erbringt die MAGNAT Dienstleistungen

zum Management von Immobilien und Grundstücken, insbesondere zu Analyse, Erwerb, Finanzie-

rung, Errichtung und Vertrieb von Immobilien. Die MAGNAT erbringt in diesem Geschäftsbereich so-

wohl Dienstleistungen für den eigenen Geschäftsbereich Investments (internes Asset Management)

als auch für Dritte (externes Asset Management).

Der Vorstand steuert den Konzern und die Segmente Cash Flow-orientiert im Rahmen klar definierter

Einzelbudgets. Die Entwicklung der Segmente sowie der jeweiligen Einzelbudgets auf Basis der

Budgetvorgaben sind Teil regelmäßiger Strategie- und Reporting-Gespräche des Vorstands mit den

jeweiligen operativ Verantwortlichen.

Aktionäre und Hauptversammlung

Die Aktionäre der MAGNAT Real Estate AG nehmen ihre Verwaltungs- und Kontrollrechte auf der

jährlichen Hauptversammlung wahr. Die jährliche ordentliche Hauptversammlung nimmt alle ihr durch

Gesetz zugewiesenen Aufgaben wahr. Sie findet innerhalb der ersten acht Monate eines jeden Ge-

schäftsjahres statt. Geschäftsjahresende der MAGNAT Real Estate AG ist der 31. März. Der Auf-

sichtsratsvorsitzende leitet die Hauptversammlung. Jeder Aktionär ist berechtigt, an der Hauptver-

sammlung teilzunehmen, das Wort zu den jeweiligen Tagesordnungspunkten zu ergreifen und Aus-

kunft zu verlangen über Angelegenheiten der Gesellschaft, soweit dies zur sachgemäßen Beurteilung

eines Gegenstandes der Hauptversammlung notwendig ist.

15

Alle ausgegebenen Aktien der MAGNAT Real Estate AG sind auf den Inhaber lautende Stückaktien

mit identischen Rechten und Pflichten. Jede Aktie verfügt auf der Hauptversammlung über eine Stim-

me, Höchstgrenzen für Stimmrechte eines Aktionärs sowie Sonderstimmrechte bestehen nicht. Ein

Beschluss bedarf in der Regel der einfachen Mehrheit, in bestimmten, gesetzlich geregelten Fällen (so

unter anderem bei Beschlussvorlagen zu Kapitalveränderungen und Satzungsänderungen) einer

Mehrheit von drei Vierteln des vertretenen Kapitals.

Aktien der MAGNAT Real Estate AG im Besitz von Organmitgliedern und Großaktionären

Aktien im Besitz von Organmitgliedern zum Ende des Geschäftsjahres 2011/12: Dr. Marc-Milo Lube

hielt 570.856 Aktien der Gesellschaft, dies entspricht einem Anteil von 4,10 % der ausgegebenen

Aktien der Gesellschaft. Der Aufsichtsratsvorsitzende Prof. Dr. rer. pol. Werner Schaffer hielt 1.642

Aktien der Gesellschaft, dies entspricht einem Anteil von 0,0118 % der ausgegebenen Aktien. Das

Aufsichtsratsmitglied Friedrich Lind hielt 20.000 Aktien der Gesellschaft, dies entspricht einem Anteil

von 0,1439 % der ausgegebenen Aktien. Das Aufsichtsratsmitglied Dr. Christoph Jeannée hielt 13.860

Aktien der Gesellschaft, dies entspricht einem Anteil von 0,0998 % der ausgegebenen Aktien. Das

Aufsichtsratsmitglied Mag. Wolfgang Quirchmayr hielt 26.000 Aktien der Gesellschaft, dies entspricht

einem Anteil von 0,1871 % der ausgegebenen Aktien.

Aktien im Besitz von Großaktionären zum Ende des Geschäftsjahres 2011/2012: Die Tisca Stiftung

hielt 2.383.419 Aktien, entsprechend 17,15 % der ausgegebenen Aktien der Gesellschaft, die FDM

Privatstiftung hielt 1.943.732 Aktien, entsprechend 13,99 % der ausgegebenen Aktien der Gesell-

schaft und die Altira AG 1.833.735 Aktien, entsprechend 13,56 % der ausgegebenen Aktien der Ge-

sellschaft. Die verbleibenden 55,30 % befinden sich in Händen von institutionellen und privaten Anle-

gern. Diese Angaben beruhen auf Stimmrechtsmeldungen von Aktionären nach dem WpHG bzw.

Informationen seitens Aufsichtsratsmitgliedern der Gesellschaft.

Rechnungslegung und Abschlussprüfung

Der Konzernabschluss wird nach den International Financial Reporting Standards (IFRS) erstellt.

Der Vorstand hat den Jahresabschluss (Bilanz, Gewinn- und Verlustrechnung und Anhang) und den

Lagebericht der Gesellschaft innerhalb der ersten drei Monate eines Geschäftsjahres zu erstellen und

unverzüglich dem Abschlussprüfer, nach dessen Prüfung, inklusive des Prüfungsberichts des Ab-

schlussprüfers sowie seines Vorschlags zur Verwendung des Bilanzgewinns, dem Aufsichtsrat vorzu-

legen. Der Aufsichtsrat prüft den Jahresabschluss, den Lagebericht und den Vorschlag des Vorstands

zur Verwendung des Bilanzgewinns und leitet seinen diesbezüglichen Bericht innerhalb eines Monats,

nachdem ihm die Vorlagen des Vorstands und der Bericht des Abschlussprüfers über die Prüfung des

Jahresabschlusses zugegangen sind, dem Vorstand zu.

16

Mit dem Abschlussprüfer bestehen die folgenden Vereinbarungen:

1. Der Vorsitzende des Aufsichtsrats wird unverzüglich informiert, wenn während der Prüfung

mögliche Ausschluss- oder Befangenheitsgründe auftreten und diese nicht unverzüglich be-

seitigt werden können.

2. Der Abschlussprüfer berichtet über alle für die Aufgaben des Aufsichtsrats wesentlichen Fest-

stellungen und Vorkommnisse, die sich bei der Abschlussprüfung ergeben.

3. Stellt der Abschlussprüfer bei der Abschlussprüfung Tatsachen fest, aus denen sich Unrich-

tigkeiten der von Vorstand und Aufsichtsrat abgegebenen Entsprechenserklärung zum Deut-

schen Corporate Governance Kodex ergeben, wird er dies in seinem Prüfungsbericht vermer-

ken bzw. den Aufsichtsratsvorsitzenden darüber informieren.

Transparenz

Für MAGNAT genießen zeitnahe, einheitliche und umfassende Informationen hohen Stellenwert. Die

Berichterstattung über die Lage und die Entwicklung, insbesondere über die Geschäftsergebnisse des

Konzerns, erfolgt im Geschäftsbericht, in den Zwischenmitteilungen zu den Drei- und Neunmonats-

zeiträumen sowie im Halbjahresfinanzbericht. Darüber hinaus informiert der Konzern die Öffentlichkeit

über Pressemitteilungen bzw. Ad-hoc-Meldungen nach § 15 Wertpapierhandelsgesetz (WpHG). Zu-

sätzlich führt der Vorstand eine intensive Finanzkommunikation mit relevanten Kapitalmarktteilneh-

mern im In- und Ausland. Alle Finanzpublikationen, Mitteilungen und Präsentationen, die für die Fi-

nanzkommunikation erstellt werden, sind im Internet einsehbar. Der dort ebenfalls eingestellte Finanz-

kalender informiert frühzeitig über die Termine der regelmäßigen Berichterstattung.

Die MAGNAT Real Estate AG hat gemäß der Vorschrift des § 15b des WpHG ein Insiderverzeichnis

angelegt. Die betreffenden Personen werden über die gesetzlichen Pflichten und Sanktionen infor-

miert.

Erklärung zur Unternehmensführung nach § 289a HGB

Gemäß Ziffer 3.10 des Deutschen Corporate Governance Kodex sowie gemäß § 289a HGB gibt die

MAGNAT Real Estate AG eine Erklärung zur Unternehmensführung ab. Die in dieser Erklärung ent-

haltene Entsprechenserklärung zum Deutschen Corporate Governance Kodex gemäß § 161 AktG ist

auch auf der Internetseite der Gesellschaft (www.magnat.ag) zugänglich.

Zusammensetzung und Arbeitsweise von Vorstand und Aufsichtsrat

Als börsennotierte deutsche Aktiengesellschaft wird die Unternehmensführung der Gesellschaft durch

das Aktiengesetz, die weiteren gesetzlichen Bestimmungen des Handels- und Gesellschaftsrechts

sowie durch die Vorgaben des Deutschen Corporate Governance Kodex („DCGK“) in seiner jeweils

aktuellen Fassung bestimmt. Den deutschen Aktiengesellschaften ist dabei ein duales Führungssys-

tem gesetzlich vorgegeben. Es besteht also eine strikte personelle Trennung zwischen dem Vorstand

17

als Leitungsorgan der Gesellschaft und dem Aufsichtsrat als Überwachungsorgan, wobei Vorstand

und Aufsichtsrat im Unternehmensinteresse eng zusammenarbeiten.

Der Vorstand leitet das Unternehmen in eigener Verantwortung und vertritt es bei Geschäften mit

Dritten. Er legt die Strategie in Abstimmung mit dem Aufsichtsrat fest und setzt diese mit dem Ziel

einer nachhaltigen Wertschöpfung um. Die Mitglieder des Vorstands sind, unabhängig von ihrer ge-

meinsamen Verantwortung für den Konzern, für einzelne Zuständigkeitsbereiche verantwortlich. Sie

arbeiten kollegial zusammen und unterrichten sich gegenseitig laufend über wichtige Vorgänge und

Maßnahmen in ihren Zuständigkeitsbereichen. In den gesetzlich genannten Fällen hat der Vorstand

die Zustimmung des Aufsichtsrats einzuholen. Zusätzlich sind in der Satzung der MAGNAT außerge-

wöhnliche Geschäfte aufgeführt, die der Zustimmung des Aufsichtsrats bedürfen. Eine Geschäftsord-

nung hat sich weder der Vorstand selbst noch der Aufsichtsrat dem Vorstand gegeben.

Der Vorstand informiert und berichtet an den Aufsichtsrat regelmäßig, zeitnah und umfassend über

sämtliche unternehmensrelevante Planungs-, Geschäftsentwicklungs- und Risikofragen. Sonstige

wichtige Anlässe hat der Vorstand dem Vorsitzenden des Aufsichtsrats zu berichten. Daneben wird

der Vorsitzende des Aufsichtsrats regelmäßig und laufend über die Geschäftsentwicklung in Kenntnis

gesetzt. Der Vorstand greift im Rahmen dieser Berichterstattung auf das in der ganzen MAGNAT-

Unternehmensgruppe geltende Risikomanagementsystem zurück.

Der Vorstand besteht aus zwei gleichberechtigen Mitgliedern und hat einen Vorstandssprecher. Der

Vorstand hat keine Ausschüsse gebildet.

Der Aufsichtsrat bestellt die Mitglieder des Vorstands, setzt deren jeweilige Gesamtvergütung fest

und überwacht deren Geschäftsführung. Er berät ferner den Vorstand bei der Leitung des Unterneh-

mens. Der Aufsichtsrat stellt den Jahresabschluss fest und billigt den Konzernabschluss. Wesentliche

Entscheidungen des Vorstands bedürfen der Zustimmung des Aufsichtsrats. Darüber hinaus hat sich

der Aufsichtsrat eine Geschäftsordnung gegeben.

Der Aufsichtsrat besteht aktuell und gemäß der Satzung aus 6 von der Hauptversammlung der MAG-

NAT zu wählenden Mitgliedern. Der Aufsichtsratsvorsitzende koordiniert die Arbeit im Aufsichtsrat.

Der Aufsichtsrat hat keine Ausschüsse gebildet.

Weitere Einzelheiten zur konkreten Arbeit des Aufsichtsrats können dem Bericht des Aufsichtsrats

entnommen werden, der Bestandteil des Geschäftsberichts ist.

Wortlaut der letzten Entsprechenserklärung zum Deutschen Corporate Governance Kodex ge-

mäß § 161 AktG

Vorstand und Aufsichtsrat der MAGNAT Real Estate AG („Gesellschaft“) überwachen die Einhaltung

des Deutschen Corporate Governance Kodex. Sie erklären hiermit, dass den vom Bundesministerium

der Justiz im amtlichen Teil des elektronischen Bundesanzeigers bekannt gemachten Empfehlungen

18

der „Regierungskommission Deutscher Corporate Governance Kodex" in der Fassung des Kodex vom

26. Mai 2010 mit folgenden Ausnahmen entsprochen wurde und wird:

 Ziffer 2.3.1 und 2.3.3: Die Satzung der Gesellschaft sieht in ihrer gegenwärtig gültigen

Fassung zwar die Möglichkeit einer Briefwahl der Aktionäre und eine entsprechende Er-

mächtigung des Vorstandes vor. Es ist derzeit aber nicht beabsichtigt, eine solche Brief-

wahl einzuführen.

 Ziffer 3.8: Ein Selbstbehalt bei der D&O-Versicherung ist für den Vorstand seit dem

1. April 2010 vereinbart, für den Aufsichtsrat jedoch nicht vorgesehen. Nach Ansicht der

Gesellschaft würde die Vereinbarung eines solchen Selbstbehaltes bei den Aufsichts-

ratsmitgliedern die Attraktivität einer Aufsichtsratstätigkeit bei der Gesellschaft deutlich

schmälern und sich somit nachteilig auf die Chancen auswirken, geeignete Kandidaten

für eine Tätigkeit als Aufsichtsrat bei der Gesellschaft zu gewinnen.

 Ziffer 4.2.1: Der Vorstand hat sich keine Geschäftsordnung gegeben, da dieser aus zwei

Personen besteht, so dass nach Ansicht der Gesellschaft eine Geschäftsordnung nicht

erforderlich erscheint. Maßnahmen, die der Zustimmung des Aufsichtsrates bedürfen,

sind in der Satzung der Gesellschaft geregelt.

 Ziffer 4.2.3: Das Vergütungssystem der Vorstandsmitglieder entspricht sinngemäß den

Vorgaben, wobei die variablen Bestandteile als kurzfristige Anreizkomponente gewährt

werden.

 Ziffer 5.1.2: Für die Vorstandsmitglieder ist keine Altersgrenze festgelegt. Nach Ansicht

der Gesellschaft ist das Alter kein geeignetes Kriterium, das zur Bestellung eines Vor-

standsmitglieds herangezogen werden könnte. Ferner ist derzeit keine Frau Mitglied des

Vorstandes. Sofern der Vorstand erweitert werden sollte, wird man natürlich noch intensi-

ver als bisher nach Frauen als Kandidatinnen Ausschau halten. Darüber hinaus ist die

Schlüsselposition „Leitung der Rechtsabteilung“ im Unternehmen mit einer Frau besetzt.

 Ziffer 5.3: Der Aufsichtsrat bildet keine Ausschüsse. Er setzt sich aus sechs Mitgliedern

zusammen; würde aus diesem Gremium ein noch kleinerer Ausschuss gebildet, so be-

stünde die Gefahr, dass gerade bei besonders wichtigen oder komplexen Sachverhalten

nicht der Sachverstand aller Aufsichtsratsmitglieder zur Verfügung stünde; daher er-

scheint die Befassung im Aufsichtsratsplenum vorzugswürdig.

 Ziffer 5.4.1: Für die Aufsichtsratsmitglieder ist keine Altersgrenze festgelegt. Nach Ansicht

der Gesellschaft ist das Alter kein geeignetes Kriterium, das zur Wahl eines Aufsichts-

ratsmitglieds herangezogen werden könnte. Bei der Zusammensetzung des Aufsichtsra-

tes wird derzeit insbesondere die Vielfalt (Diversity) berücksichtigt. Bei Neuwahlen wird

man noch intensiver als bisher nach Frauen als Aufsichtsratskandidatinnen Ausschau hal-

ten.

19

 Ziffer 5.4.6: Die Mitglieder des Aufsichtsrates erhalten keine erfolgsorientierte Vergütung,

damit ihre Unabhängigkeit weiter gestärkt wird.

 Ziffer 7.1.2: Die Gesellschaft orientiert sich bis auf Weiteres an den gesetzlichen Publika-

tionsfristen, wird sich aber durch eine laufende Verbesserung der Prozesse und des Re-

portings bemühen, sich in Zukunft an den kürzeren Fristen des Deutschen Corporate

Governance Kodex zu orientieren.

Diese Erklärung wird den Aktionären durch die unmittelbare Wiedergabe auf der Homepage

www.magnat.ag zugänglich gemacht.

Frankfurt am Main, im Juni 2012

MAGNAT Real Estate AG

Für den Aufsichtsrat

Prof. Dr. Werner Schaffer

Für den Vorstand

Dr. Marc-Milo Lube, Jürgen Georg Faè

20

6 Ertrags-, Finanz- und Vermögenslage

Umsatz- und Ergebnisentwicklung

Im Geschäftsjahr 2011/2012 der MAGNAT wies die Mutter-Gesellschaft des MAGNAT Konzerns ei-

nen Jahresfehlbetrag in Höhe von EUR 40,3 Mio (Vorjahr: Jahresfehlbetrag in Höhe von EUR 8,8 Mio)

aus. Dieser resultiert im Wesentlichen aus Abschreibungen auf Finanzanlagen in Höhe von

EUR 40,2 Mio (Vorjahr: EUR 3,5 Mio) im Zusammenhang mit Marktveränderungen von EUR 26,3 Mio

und der Abschreibung von Beteiligungsansätzen von Unternehmen der MAGNAT Asset Management-

Gruppe in Höhe von EUR 13,9 Mio.

Die Umsatzerlöse in Höhe von EUR 1,5 Mio (Vorjahr: EUR 1,5 Mio) stammen wie im Vorjahr im We-

sentlichen aus Weiterbelastungen im Zusammenhang mit der immobilienwirtschaftlichen Beratung von

Projektgesellschaften.

Die sonstigen betrieblichen Erträge in Höhe von EUR 1,2 Mio erhöhten sich gegenüber dem Vorjahr

um EUR 0,4 Mio. Der Anstieg resultiert im Wesentlichen aus der Zuschreibung von Forderungen.

Der Anstieg der Personalaufwendungen von EUR 0,5 Mio im Vorjahr auf EUR 1,0 Mio im Geschäfts-

jahr 2011/2012 resultiert hauptsächlich aus einer Verlagerung eines Teils des Personalstandes einer

Konzerntochter hin zur MAGNAT AG sowie der Bildung einer Rückstellung für Abfindungszahlungen

im Zusammenhang mit dem Ausscheiden eines ehemaligen Vorstandsmitglieds im Jahr 2010.

Die sonstigen betrieblichen Aufwendungen in Höhe von EUR 8,5 Mio (Vorjahr: EUR 7,8 Mio) betreffen

im Wesentlichen Abschreibungen auf Vermögensgegenstände des Umlaufvermögens (EUR 3,7 Mio;

Vorjahr 3,7 Mio). Diese resultieren hauptsächlich aus der Wertberichtigung von Forderungen. Aus

dem Abgang der Anteile an der Magnat Investment I B.V. ist zudem ein Buchverlust in Höhe von

EUR 1,0 Mio entstanden. Die sonstigen betrieblichen Aufwendungen beinhalten des Weiteren die von

der MAGNAT Asset Management GmbH, Wien, Österreich, in Rechnung gestellten Asset Manage-

ment Fees in Höhe von EUR 1,4 Mio (Vorjahr: EUR 1,5 Mio), sowie Rechts- und Beratungskosten in

Höhe von EUR 0,9 Mio (Vorjahr: 1,0 Mio).

Die Erträge aus Beteiligungen in Höhe von EUR 6,4 Mio (Vorjahr: EUR 0,0 Mio) resultieren aus einer

Vorabdividende der Beteiligung an der Hekuba S.a r.l., Luxemburg. In Höhe von EUR 2,2 Mio wurde

die Vorabdividende in Form einer Kapitalerhöhung wieder in die Gesellschaft eingebracht. Die verblei-

bende Forderung in Höhe von EUR 4,2 Mio aus der Vorabdividende wurde mit der Darlehensverbind-

lichkeit verrechnet.

Das Jahresergebnis liegt wesentlich unter den Erwartungen des Managements. Die anhaltende Krise

der Zielländer der MAGNAT, verschärft durch die Eurokrise im abgelaufenen Geschäftsjahr, hat sich

21

massiv in den aktuellen Wertgutachten niedergeschlagen. Ebenso konnten die Erwartungen im Zu-

sammenhang mit dem Ausbau der externen Asset Management-Aktivitäten nicht umgesetzt werden.

Vermögens- und Finanzlage

Die Bilanzsumme zum 31. März 2012 verringerte sich von EUR 97,8 Mio um 40 % auf EUR 58,2 Mio.

Mit Vertrag vom 30. Januar 2012 hat die MAGNAT mit Wirkung zum 29. Februar 2012 von der

R-Quadrat Capital Beta GmbH, Wien, Österreich, im Wesentlichen die von der R-Quadrat Capital

Beta GmbH gehaltene 25%ige Beteiligung an der MAGNAT Investment I B.V., die 50%ige Beteiligung

an der MAGNAT Investment II B.V., Hardinxveld Giessendamm, Niederlande, sowie Forderungen aus

Lieferungen und Leistungen der R-Quadrat Capital Beta GmbH gegen von der Gesellschaft mittelbar

gehaltene Beteiligungen erworben. Von der Kaufpreisverpflichtung wurden EUR 2,0 Mio bis zum Feb-

ruar 2014 zinslos gestundet.

Die Finanzanlagen haben sich von EUR 81,8 Mio um EUR 36,2 Mio auf EUR 45,7 Mio verringert. Die

Zugänge zu den Finanzanlagen in Höhe von EUR 7,4 Mio resultieren im Wesentlichen aus dem Er-

werb der Anteile aus der o.g. Vereinbarung mit der R-Quadrat Capital Beta GmbH. Die Abgänge in

Höhe von EUR 4,2 Mio betreffen im Wesentlichen den Verkauf von 6 % der Anteile an der MAGNAT

Investment I B.V. an die Lumpsum Eastern European Participations C.V. Abschreibungen auf Finanz-

anlagen wurden in Höhe von EUR 40,2 Mio (Vorjahr: EUR 3,5 Mio) vorgenommen.

Die Forderungen und sonstigen Vermögensgegenstände haben sich von EUR 13,9 Mio im Vorjahr auf

EUR 12,1 Mio verringert.

Die Zahlungsmittel verringerten sich von EUR 1,9 Mio zum Beginn des Geschäftsjahres auf

EUR 0,3 Mio zum Bilanzstichtag.

Die Gesellschaft verfügte zum Bilanzstichtag über ein Eigenkapital von EUR 50,4 Mio (Vorjahr:

EUR 90,7 Mio). Die Verringerung des Eigenkapitals gegenüber dem Vorjahr resultiert aus dem Jah-

resfehlbetrag in Höhe von EUR 40,3 Mio. Gegenüber dem Vorjahr hat sich die Eigenkapitalquote von

92,8 % auf 86,6 % reduziert.

Die Verbindlichkeiten der Gesellschaft erhöhten sich leicht auf EUR 6,9 Mio (Vorjahr: EUR 6,3 Mio).

Die Verbindlichkeiten gegenüber Kreditinstituten von EUR 0,3 Mio im Vorjahr wurden im Geschäfts-

jahr vollständig zurückbezahlt. Die Verbindlichkeiten gegenüber verbundenen Unternehmen haben

sich um EUR 2,0 Mio auf EUR 2,7 Mio erhöht. Das unter den sonstigen Verbindlichkeiten ausgewie-

sene Darlehen gegenüber der R-Quadrat Capital Gamma GmbH, Wien, Österreich, wurde im Ge-

schäftsjahr in Höhe von EUR 4,4 Mio auf nunmehr EUR 0,2 Mio zurückgeführt. Zur Finanzierung des

Kaufpreises im Zusammenhang mit o.g. Vereinbarung mit der R-Quadrat Capital Beta GmbH hat die

Gesellschaft ein externes Darlehen von einer nahestehenden Person in Höhe von EUR 2,0 Mio auf-

22

genommen. Zudem ist in dieser Position die o.g. gestundete Kaufpreisverbindlichkeit enthalten, die

auf ihren Barwert in Höhe von EUR 1,8 Mio abgezinst wurde.

7 Nachtragsbericht

Vorgänge von besonderer Bedeutung nach Schluss des Geschäftsjahres sind nicht eingetreten.

8 Chancen- und Risikobericht

8.1 Einleitung

Die MAGNAT hat ihr Geschäft in zwei Geschäftsbereiche strukturiert, Investments und Asset Ma-

nagement. Im Geschäftsbereich Investments ist das eigene Immobilienportfolio der Gesellschaft zu-

sammengefasst. Dabei handelt es sich um direkte oder indirekte Beteiligungen an lokalen Projektge-

sellschaften, die vor Ort das Development der Immobilienprojekte vornehmen. Soweit möglich, bevor-

zugt die Gesellschaft eine Investition in Mehrheitsbeteiligungen. Das Investmentportfolio der MAGNAT

verteilt sich heute auf neun Länder. Mittelfristig ist ein Umbau des Investmentportfolios der MAGNAT

und eine Konzentration auf die Länder der Schwarzmeer-Region geplant.

Die Wertschöpfung des Geschäftsbereiches Investments liegt in dem Veräußerungsergebnis von Im-

mobilieninvestments. Soweit vorhanden, sind dem Veräußerungswert eventuelle Netto-Vermietungs-

ergebnisse hinzuzurechnen. Signifikante Cash-Rückflüsse entstehen für die MAGNAT in diesem Ge-

schäftsbereich daher erst und einmalig mit der erfolgreichen Veräußerung eines Investments. Neben

dem Lebenszyklusabschnitt, in dem sich die einzelnen Projekte befinden, hängt die Veräußerbarkeit

der Investments auch in hohem Ausmaß von der Entwicklung der lokalen Immobilien- und Finanz-

märkte ab. Dadurch sind Mittelrückflüsse (Cash Flow) in diesem Geschäftsbereich nur schwer prog-

nostizierbar und von vielen, auch externen, Einflussfaktoren abhängig.

Mittelrückflüsse aus dem Verkauf von Investments aus dem bestehenden Immobilienportfolio sollen,

unter Berücksichtigung der Liquiditätsreserve der MAGNAT, reinvestiert werden und das Wachstum

der Gesellschaft in ihren Kernmärkten finanzieren. Neben diesem internen Wachstum werden regel-

mäßig auch externe Wachstumsoptionen überprüft.

Im Geschäftsbereich Asset Management erbringt die MAGNAT Dienstleistungen zum Management

von Immobilien und Grundstücken und zwar sowohl für den eigenen Geschäftsbereich Investments

(internes Asset Management) als auch für Dritte (externes Asset Management).

23

8.2 Grundsätze und Struktur des Risiko- und Chancenmanage-

ments

Vor dem Hintergrund der Geschäftstätigkeit der MAGNAT kann die Risikopolitik nicht auf eine gänzli-

che oder weitgehende Vermeidung von Risiken ausgerichtet sein. Das Risikomanagement kon-

zentriert sich auf die laufende Identifizierung und das aktive Management der geschäftstypischen Ri-

siken. Risiken innerhalb bestimmter Bandbreiten, denen entsprechende Renditechancen gegenüber-

stehen, werden dabei akzeptiert. Ziel ist es, Spitzenrisiken zu begrenzen, um den Fortbestand des

Unternehmens nicht zu gefährden.

Mit dem Risikomanagement sollen Gefährdungspotenziale verringert, der Bestand gesichert sowie

erfolgreiche Weiterentwicklungen unterstützt werden. Durch den bewussten Umgang mit Risiken kön-

nen auch die mit ihnen verbundenen Chancen mit größerer Sicherheit genutzt werden.

Die Risikoidentifikation ist auf Grund der sich ständig ändernden externen Verhältnisse und Anforde-

rungen eine permanente Aufgabe der Geschäftsführung. Regelmäßig stattfindende Jour Fixe, Control-

ling-Gespräche, Projektbesprechungen und Einzelgespräche sind zentrale Elemente der Risikofest-

stellung. Der gesamte Risikomanagementprozess wurde in einem Risikomanagementhandbuch fest-

gehalten. Das Risikomanagement wird im gesamten MAGNAT Konzern angewendet. Eine kritische

Überprüfung und gegebenenfalls Überarbeitung erfolgt einmal pro Jahr.

Auf Grund der gegebenen, flachen Organisationsstruktur ist der Vorstand in alle wesentlichen Ent-

scheidungen unmittelbar eingebunden. Die flache Hierarchie ermöglicht ein Risikomanagementsystem

mit vergleichsweise einfachen und wenig komplexen Strukturen.

Der Aufsichtsrat wird regelmäßig über die Geschäftsentwicklung sowie die Entwicklung der Projekte /

Investments sowie über den Stand des Risikomanagement-Systems und dessen Weiterentwicklung

unterrichtet. Die Kontrolltätigkeit des Aufsichtsrats ist ein wesentliches Element des Risikomanage-

ment-Systems von MAGNAT. Der Aufsichtsrat kontrolliert einzelne Objekte auch persönlich vor Ort.

8.3 Beschreibung und Erläuterung der wesentlichen Merkmale des

internen Kontroll- und Risikomanagementsystems im Hinblick

auf den Rechnungslegungsprozess

Für den Jahresabschluss der MAGNAT Real Estate AG erfolgen die Buchführung und die Jahresab-

schlusserstellung durch spezialisierte externe Dienstleistungsunternehmen.

Die monatlich geforderten Auswertungen sowie der erstellte Jahresabschluss werden vollständig und

zeitnah übermittelt und intern überwacht. Im Sinne eines Risikomanagements werden die Plausibilität,

die Richtigkeit und Vollständigkeit der Buchungen durch eigene Mitarbeiter überwacht und geprüft.

24

Wesentliches Instrumentarium hierfür ist die klare Aufgabentrennung und Zuordnung von Verantwort-

lichkeiten zwischen den am Rechnungslegungsprozess beteiligten internen und externen Bereichen.

Eine interne Revision ist im Bereich der Rechtsabteilung einer Tochtergesellschaft implementiert. Ob

und welche Strukturen und Prozess einer Prüfung unterzogen werden, legt die Geschäftsführung fest.

8.4 Risiken

8.4.1 Gesamtwirtschaftliche Risiken

Die gesamtwirtschaftlichen Risiken haben sich im Zuge der Verschärfung der europäischen Verschul-

dungskrise in vielen westeuropäischen Ländern inzwischen wieder erhöht. Dies trifft insbesondere auf

deren vielfach steigende Arbeitslosigkeit zu mit entsprechend negativen Rückwirkungen auf die Inves-

titions- und Konsumneigung. Ein Rückfall in eine übergreifende europäische Rezession ist – insbe-

sondere auch angesichts der im bisherigen Verlauf des Jahres 2012 deutlich abgeschwächten Ent-

wicklung des zuletzt den EU-Raum noch stützenden Aufschwungs in Deutschland – wieder wahr-

scheinlicher geworden.

Die türkische Volkswirtschaft soll sich zwar abkühlen, was von Regierung und Notenbank zur Inflati-

onsbekämpfung auch durchaus gewünscht ist. Sie wird jedoch im europäischen Vergleich weiterhin

spürbar wachsen. Dies trifft insbesondere gegenüber den südlichen Ländern des Euroraums zu. Soll-

ten die bürgerkriegsähnlichen Zustände in Syrien dazu führen, dass die Türkei als lokale Führungs-

macht in eine militärische Auseinandersetzung hineingezogen wird, könnte sich diese Situation jedoch

ändern und sich das Länderrisiko kurzfristig deutlich erhöhen.

Sollten sich die gesamteuropäischen Wachstumsrisiken realisieren, könnte dies die Länder der

Schwarzmeer-Region sowie die noch unterdurchschnittlich entwickelten südosteuropäischen Länder,

in denen der MAGNAT Konzern Eigenkapital investiert hat, überdurchschnittlich deutlich treffen und

Transaktionen auf den dortigen Immobilienmärkten auch weiterhin erheblich erschweren. Vor diesem

Hintergrund sind die gesamtwirtschaftlichen Risiken für das Geschäft des MAGNAT Konzerns nach

wie vor als bedeutend einzuschätzen.

8.4.2 Markt- und Branchenrisiken

Der Immobilienmarkt ist naturgemäß stark von konjunkturellen Entwicklungen und damit von der In-

vestitionsneigung der Investoren geprägt und beeinflusst. Konjunktur und Investitionsverhalten werden

ihrerseits wiederum von einer Vielzahl von kaum prognostizierbaren Faktoren beeinflusst, insbesonde-

re von Seiten der in den letzten Jahren hochvolatilen Weltfinanzmärkte. Den wesentlichen Einfluss

üben innerhalb der einzelnen Volkswirtschaften und Immobilienmärkte bzw. -teilmärkte das Angebot

25

und die Nachfrage, die Verfügbarkeit von Kapital sowie die Kapitalkosten (vor allem über die vorherr-

schenden Zinsniveaus) und die Baukosten aus. Überregional bzw. global ist vor allem die Nachfrage

von Investoren nach Anlagen in die Assetklasse Immobilien und deren relative Attraktivität im Ver-

gleich mit anderen Assetklassen von Bedeutung.

Der in den letzten Jahren in vielen Ländern stark eingebrochene Immobilienmarkt hat sich nach einer

zwischenzeitlichen und nur in Teilbereichen eingetretenen Erholung, die sich im Wesentlichen nur auf

die absoluten Spitzenlagen europäischer Metropolregionen konzentrierte, im Berichtsjahr insgesamt

wieder auf das Krisenniveau der jüngeren Vergangenheit zurückentwickelt. Hauptursache dieser Ent-

wicklung ist die im Zuge der europäischen Verschuldungskrise stark gewachsene Risikoaversion der

Investoren. Investitionskapital stand daher fast gar nicht oder nur zu sehr hohen Kosten bereit, so

dass Transaktionen nur in sehr geringem Umfang und zu entsprechend ungünstigen Konditionen zu-

stande kamen. Darüber hinaus lasten unverändert Portfolien auf den Märkten der Zielregionen, die

von Mitbewerbern mit wirtschaftlichen Problemen zu stark ermäßigten Preisen angeboten werden.

Eine Verbesserung dieser sehr unbefriedigenden Marktverhältnisse ist nicht zu erwarten, solange die

europäische Schuldenkrise nicht entschärft bzw. abgewendet ist.

In den Märkten der Zielregionen von MAGNAT besteht ein im Vergleich zu den westlichen Industrie-

nationen deutlich höheres Länderrisiko. Dieses Länderrisiko hat unterschiedliche Ausprägungen, z. B.

politische Entwicklungen, Instabilität der Rechtssysteme und der Gerichtsbarkeit allgemein sowie spe-

ziell im Liegenschafts- und Grundbuchrecht vorherrschende faktische Gegebenheiten und Ge-

schäftspraktiken. Viele dieser Risiken können von der Gesellschaft weder ausgeschaltet noch voll-

ständig kontrolliert werden. Ein teilweiser Risikoausgleich wird durch die Vermeidung einer überdurch-

schnittlich hohen Asset Allokation in einzelne Projekte bzw. in einzelne Länder erreicht, ebenso durch

Co-Investments mit gut etablierten lokalen Projektpartnern.

8.4.3 Finanzwirtschaftliche Risiken

8.4.3.1 Währungsrisiken

Die MAGNAT ist überwiegend in Märkten außerhalb des Euro-Währungsraumes aktiv und ist daher

auch entsprechenden Wechselkursänderungsrisiken ausgesetzt. Soweit möglich und praktikabel,

werden Projekte währungskongruent abgewickelt (z. B. durch währungskongruente Fremdfinanzie-

rung der Baukosten).

Das verbleibende Wechselkursrisiko, welches sich idealtypisch auf das eingesetzte Eigenkapital und

das Gewinnpotenzial beschränkt, wird nur teilweise abgesichert, da – falls geeignete Absicherungsin-

strumente überhaupt angeboten werden – diese oft nicht zu wirtschaftlich sinnvollen Preisen verfügbar

sind. Grundsätzlich wird einer Absicherung auf aggregierter Basis der Absicherung von projektbezo-

genen Einzelrisiken der Vorzug gegeben, und hier wiederum wird eine Absicherung nur bei Über-

schreitung bestimmter Schwankungsbandbreiten, nur für bestimmte Währungen und nur für das ein-

gesetzte Eigenkapital (nicht aber für das Gewinnpotenzial) in Erwägung gezogen.

26

Zusammenfassend ist das Management der Währungsrisiken somit darauf ausgerichtet, diese inner-

halb bestimmter Bandbreiten in Kauf zu nehmen. Die Währungs-Absicherungsstrategie wird in enger

Abstimmung mit dem Aufsichtsrat festgelegt.

8.4.3.2 Zinsrisiken

Die MAGNAT setzt zur Finanzierung der Immobilienobjekte Fremdkapital ein. Dies trifft insbesondere

auf Projekte in Deutschland und Österreich zu. Ein Großteil der Investments der MAGNAT vor allem in

osteuropäischen Ländern ist hingegen mit Eigenkapital finanziert. Die Aufnahme von Fremdmitteln

spielt hier auf Grund des Fehlens von Finanzierungsmöglichkeiten eine untergeordnete Rolle.

Grundsätzlich bestehen damit Finanzierungen auf Projektebene. Für den Erwerb von Finanzanlage-

vermögen und Forderungen des ehemaligen Co-Investors R-QUADRAT Capital Beta GmbH, Wien,

Österreich, wurden rund EUR 4,0 Mio an Finanzierungen eingegangen, 50 % davon unverzinslich, die

restlichen 50 % variabel verzinst.

Eine Evaluierung der Zinspolitik erfolgt in regelmäßigen Abständen und in enger Abstimmung mit dem

Aufsichtsrat.

8.4.3.3 Operative Risiken

Im Rahmen der durch das Asset Management abzuwickelnden Projekte können klassische Projektri-

siken entstehen. Es kann zu Budgetüberschreitungen, zeitlichen Verzögerungen, Verzögerungen auf

Grund mangelhafter Leistung und/oder Insolvenzen von Dienstleistern kommen. Die Konsequenz

könnte ein erhöhter Liquiditätsbedarf der Projektgesellschaften sein.

Wenn Kreditfinanzierungen auf Projektebene nicht bzw. nicht wie geplant realisiert werden können

oder Veränderungen an den Development-Plänen notwendig werden, die zusätzlichen Finanzierungs-

bedarf nach sich ziehen, bestehen des Weiteren die Risiken, dass sich Projektzeitpläne verzögern,

mehr Eigenkapital für ein Projekt erforderlich wird bzw. die Kosten der Fremdfinanzierung die ur-

sprünglichen Planungen übersteigen.

Damit können auch Nachschusspflichten der Projektgesellschafter entstehen, denen möglicherweise

nicht alle Co-Investoren nachkommen können.

8.4.3.4 Liquiditätsrisiken

Um die Zahlungsbereitschaft jederzeit zu gewährleisten, verfügt die MAGNAT über eine detaillierte

Feinsteuerung ihrer Liquiditätsentwicklung. Hierzu werden – unter konservativen Annahmen – insbe-

sondere die für die operative Führung des Konzerns notwendigen Mittel budgetiert und disponiert.

Zusätzlicher Liquiditätsbedarf kann jenseits von Ereignissen, die außerhalb des geschäftlichen Ein-

flussbereichs der MAGNAT liegen, vor allem durch die zuvor genannten Projektrisiken entstehen. Da

27

Entscheidungen über Anpassungen der Development-Maßnahmen bzw. Anpassungen und/oder Op-

timierungen solcher Maßnahmen immer gemäß den gesellschaftsrechtlichen Mehrheitsverhältnissen

gefasst werden, können aus Sicht der MAGNAT jedoch hieraus entstehende Risiken begrenzt wer-

den.

Ziel ist es, zusätzliche Liquidität für die Konzernfinanzierung sowie für Investitionen in neue, wert-

schaffende Development-Projekte aus den Mittelrückflüssen im Zuge möglicher Verwertung zu gene-

rieren. Solche Verwertungen waren während der Finanzmarktkrise schwierig oder nur zu wirtschaftlich

nicht sinnvollen Abschlägen realisierbar. Zwischenzeitlich hatten sich die Handlungsoptionen für den

Konzern zwar teilweise wieder verbessert, mit der Eskalation der europäischen Schuldenkrise sind die

Verwertungspotenziale allerdings wieder geschrumpft. Im Zuge der Verschlechterung der allgemeinen

Rahmenbedingungen und der wieder deutlich eingeschränkten Verwertungspotenziale sind auch die

sich hieraus ergebenden Liquiditätsrisiken wieder gewachsen.

Die im Berichtsjahr dennoch durchgeführten Transaktionen zur Verminderung der im Immobilienport-

folio enthaltenen Risiken und zur Sicherung der Liquidität unterstreichen allerdings die Fähigkeit der

MAGNAT, auch in wirtschaftlich schwierigen Zeiten Verwertungen zu wirtschaftlich vertretbaren Kon-

ditionen darstellen zu können.

8.4.4 IT-Risiken

Ein Verlust des Datenbestands oder der längere Ausfall der genutzten Systeme der MAGNAT können

zu Störungen des Geschäftsbetriebs führen. Die Gesellschaft hat deshalb gegen diese üblichen IT-

Risiken entsprechende Datensicherungsstrategien bzw. Sicherheitsvorkehrungen getroffen.

8.4.5 Personal-Risiken

Die Auswahl, Akquisition, Entwicklung und Verwertung von Immobilienprojekten erfordern Erfahrung,

lokale Marktkenntnisse sowie umfangreiche Partnernetzwerke. Unternehmerisches Denken ist genau-

so notwendig wie Kreativität im Erkennen von Entwicklungschancen und Vorsicht im Abwägen von

Risikopotenzialen. Die MAGNAT benötigt daher über die Vorstandsebene hinaus hochqualifizierte

Mitarbeiter für ein erfolgreiches Development ihrer Projekte.

Es ist eine dauerhafte Herausforderung, in einem intensiven Wettbewerb qualifizierte Mitarbeiter für

den Konzern zu gewinnen und in weiterer Folge an das Unternehmen zu binden.

8.4.6 Rechtsrisiken

Der MAGNAT Konzern ist überwiegend in Ländern mit gegenüber Westeuropa weniger entwickelten

und stabilen Rechtssystemen tätig. Dies betrifft die Gerichtsbarkeit allgemein sowie insbesondere die

im Liegenschafts- und Grundbuchrecht vorherrschenden faktischen Gegebenheiten und Ge-

schäftspraktiken. Hieraus ergeben sich Risiken nicht nur im Hinblick auf mögliche Veränderungen der

rechtlichen Rahmenbedingungen in der Zukunft, sondern auch im Hinblick auf die Anwendung und

Durchsetzung bestehender Gesetze und Erlasse. Diese Risiken sind grundsätzlich nicht vermeidbar.

28

Ihnen steht auf der anderen Seite ein überdurchschnittliches Chancenprofil der Development-Projekte

in diesen Ländern gegenüber.

Mitarbeiter und Geschäftspartner der MAGNAT mit langjähriger Erfahrung mit den lokalen Verhältnis-

sen tragen zudem dazu bei, die Auswirkungen dieser Risiken zu begrenzen. Die vorangeschrittene

und weiter fortgeführte regionale Fokussierung des MAGNAT Konzerns erlaubt die Bündelung unserer

Ressourcen und Kapazitäten auch in diesem Bereich.

8.4.7 Risiken der MAGNAT im Zusammenhang mit der Insolvenz eines

Co-Investors

Über das Vermögen des Co-Investors R-QUADRAT Capital Alpha GmbH („RQCA“) wurde ein Sanie-

rungsverfahren nach der österreichischen Insolvenzordnung eröffnet und im Dezember 2011 in ein

Konkursverfahren abgeändert. Hieraus bestehen für den MAGNAT Konzern unter anderem nachste-

hende Risiken:

8.4.7.1 Risiken aus der Beteiligung an gemeinsamen Immobilienprojekten

Die MAGNAT Real Estate AG und R-QUADRAT Capital Alpha GmbH sind an einem gemeinsamen

Immobilienprojekt beteiligt.

 Die operative Abwicklung von Maßnahmen, für welche die Projektgesellschaft die Zu-

stimmung ihrer Gesellschafter benötigt, könnte erschwert bzw. verzögert werden.

 Die Sicherstellung der Liquidität der Projektgesellschaft könnte gefährdet werden, da

finanzierende Institute durch die Insolvenz verunsichert sind.

Bei dem gemeinsamen Projekt mit der RQCA hat MAGNAT keine Mehrheit. Entscheidungen über die

strategische Ausrichtung könnten daher erschwert bzw. verhindert werden.

8.4.7.2 Risiken aus Vertrags- bzw. sonstigen Forderungsverhältnissen

Auf Grund der Insolvenz der RQCA könnte ein teilweiser oder gänzlicher Ausfall von Forderungen des

MAGNAT Konzerns gegen die RQCA erfolgen. Die MAGNAT-Gruppe hatte dies in der Bilanz

2010/2011 in Form von Wertberichtigungen bereits berücksichtigt. Eine Geltendmachung von beste-

henden Forderungen der RQCA gegen die gemeinsame Projektgesellschaft zum aktuellen Zeitpunkt

könnte auch die Projektgesellschaft gefährden. Auf Grund der Interessensgleichlagerung von RQCA

und MAGNAT für eine Optimierung der kurzfristigen Projektrückflüsse wird das Risiko der Gefährdung

der Projektgesellschaft in diesem Zusammenhang als gering eingeschätzt.

Durch langwierige Verfahren im Zusammenhang mit der Durchsetzung bzw. Abwehr von Forderungen

könnten das Management sowie Mitarbeiter in einem nicht unerheblichen Umfang zeitlich in Anspruch

genommen werden. Die MAGNAT wirkt diesem Risiko insofern entgegen, als das operative Geschäft

jedenfalls vor solche Rechtsstreitigkeiten gestellt wird.

29

8.4.7.3 Risiko aus der Integration des Asset Managers

Durch den (indirekten) Erwerb der MAGNAT Asset Management GmbH im Wege einer Sachkapitaler-

höhung im Jahr 2009 hat der MAGNAT Konzern den bestehenden Asset Management-Vertrag mit der

RQCA übernommen. Der Asset Management-Vertrag ist mittlerweile aufgelöst und der MAGNAT lie-

gen nach eingehender Analyse keine Anhaltspunkte vor, wonach die MAGNAT Asset Manage-

ment GmbH ihre Dienstleistungen nicht ordnungsgemäß erbracht hätte. Letztlich können aber allfälli-

ge Ansprüche aus bzw. im Zusammenhang mit dem Asset Management-Vertrag, so zum Beispiel auf

Rückforderung von bereits bezahlten Management Fees, dennoch nicht abschließend ausgeschlos-

sen werden.

8.4.8 Imagerisiko

Es besteht ein Imagerisiko für die MAGNAT. In der mit den Insolvenzen von Co-Investoren verbun-

denen medialen Berichterstattung wird auch auf die MAGNAT Bezug genommen, wodurch der Ruf

der MAGNAT in Mitleidenschaft gezogen werden könnte. Die mediale Berichterstattung könnte sich

daher negativ auf die operative Tätigkeit der MAGNAT Asset Management GmbH auswirken. Die

MAGNAT versucht, diesem Risiko mit möglichst großer Transparenz gegenüber Dritten vorzubeugen.

8.5 Chancenbericht

Wir konzentrieren unsere Geschäftsausrichtung auf die Wachstumsmärkte in der Schwarzmeer-

Region. Auf Grund des dort bestehenden hohen strukturellen Entwicklungsbedarfs eröffnen sich der

MAGNAT mit ihrer starken lokalen Kompetenz überdurchschnittliche Renditeperspektiven. Das zur

Finanzierung von Development-Projekten in dieser Region notwendige Kapital soll sukzessive aus

dem Verkauf der nicht mehr strategischen Immobilienbestände des MAGNAT-Portfolios in den ande-

ren Ländern erwirtschaftet werden.

Chancen im Asset Management können sich insbesondere ergeben bei Bauherrenmodellen in Wien

sowie dem Immobilienhandel. Darüber hinaus stellt der mittelfristige Aufbau einer Wachstumsplattform

für Distressed/Workout-Projekte in der Zielregion Schwarzes Meer eine mögliche Perspektive für zu-

sätzliche Chancen dar. Die Nutzung dieser Chancen hängt auch von den verfügbaren Eigenmitteln für

diese Aktivitäten ab.

8.6 Gesamteinschätzung der Risikolage des Konzerns

Vorstand und Aufsichtsrat der MAGNAT haben im Geschäftsjahr 2011/2012 gemeinsam eine intensi-

ve Analyse der Unternehmensstrategie, der damit verbundenen Risiken, insbesondere der Finanzie-

rungsrisiken, vorgenommen. Die in diesem Zusammenhang zu treffenden Maßnahmen wurden inten-

30

siv diskutiert. Wie schon zuvor als Folge der internationalen Finanzmarkt- und Wirtschaftskrise führte

auch die Eskalation der europäischen Verschuldungskrise zu einer erneuten Verknappung der Kredit-

vergabe und zu einem fast vollständigen Ausfall von Anlage suchendem Risikokapital. Die Immobilie

wird in der aktuellen Phase hoher Verunsicherung hinsichtlich der weiteren Inflationsentwicklung und

ausgeprägter Währungsängste als Anlagealternative zwar wiederentdeckt, die Investoren konzentrie-

ren sich im Immobiliensektor derzeit allerdings ausschließlich auf absolute Toplagen in den entwickel-

ten Metropolregionen Kerneuropas. Für andere Projekte bleibt der Zugang zu Kapital im Rahmen von

Finanzierungsmaßnahmen, Refinanzierungen sowie Kapitalmaßnahmen hingegen außerordentlich

schwierig. Eine Neuorientierung des Investoreninteresses ist noch nicht in Sicht.

Dieser angespannten Marktsituation entsprechend sind in der Finanzplanung des MAGNAT Konzerns

unverändert Immobilienverwertungen bzw. Rückflüsse aus der Tilgung von Gesellschafterdarlehen

durch Tochtergesellschaften eingestellt, die der Finanzierung des laufenden Geschäfts dienen. Die

aktuelle Liquiditätsplanung geht davon aus, dass die Zahlungsbereitschaft von MAGNAT innerhalb der

nächsten 12 Monate jederzeit gewährleistet sein wird.

9 Vergütungsbericht

Der folgende Vergütungsbericht fasst die Grundzüge der Vergütungssystematik für den Vorstand und

den Aufsichtsrat zusammen:

9.1 Vergütung des Vorstands

Der Aufsichtsrat legt eine angemessene Vergütung für die Mitglieder des Vorstands fest. Kriterien für

die Angemessenheit der Gesamtbezüge bilden dabei die Aufgaben und Leistungen des Vorstands-

mitglieds und die Lage der Gesellschaft. Die Gesamtvergütung darf dabei die übliche Vergütung nicht

ohne besondere Gründe übersteigen. Die Gesamtvergütung der Mitglieder des Vorstands setzt sich

im Wesentlichen aus der fixen Vergütung sowie einem variablen Vergütungsanteil mit kurzfristiger

Anreizkomponente (Erfolgsbonus) zusammen. Die fixe Komponente wird monatlich als Grundgehalt

ausgezahlt. Mit den Mitgliedern des Vorstands bestehen befristete Dienstverträge. Die Vorstandsmit-

glieder haben darüber hinaus Anspruch auf übliche vertragliche (Sach-)Nebenleistungen. Hierzu zäh-

len die Bereitstellung eines Dienstwagens, der Abschluss einer Vermögensschadenhaftpflichtversi-

cherung (D&O-Versicherung), einer Unfallversicherung sowie Zuschüsse zu Beiträgen zur Kranken-

und Pflegeversicherung.

Falls der Anstellungsvertrag mit einem Vorstandsmitglied vorzeitig durch eine ordentliche Kündigung

seitens der MAGNAT Real Estate AG beendet wird, steht dem Vorstandsmitglied eine Abfindung in

Höhe von 50 % der Summe der ihm bis zum Ablauf der eigentlichen Befristung des Anstellungsvertra-

ges ausstehenden monatlichen Vergütungen zu, wobei sich die Höhe der Vergütung nach dem Fest-

gehalt richtet.

31

9.2 Vergütung des Aufsichtsrats

Die Höhe der Vergütung des Aufsichtsrats wird von der Hauptversammlung festgelegt und ist in § 16

(„Vergütung“) der Satzung geregelt. Die zuletzt beschlossene Vergütung bleibt solange gültig, bis die

Hauptversammlung eine geänderte Vergütung beschließt. Jedes Mitglied des Aufsichtsrats erhält eine

feste, jährlich zahlbare Vergütung. Der Vorsitzende des Aufsichtsrats erhält den dreifachen, der stell-

vertretende Vorsitzende den doppelten Betrag der Grundvergütung. Aufsichtsratsmitglieder, die dem

Aufsichtsrat nicht während eines vollen Geschäftsjahres angehört haben, erhalten die Vergütung ent-

sprechend der Dauer ihrer Aufsichtsratszugehörigkeit.

Zusätzlich erstattet die Gesellschaft den Aufsichtsratsmitgliedern die ihnen bei der Ausübung ihrer

Aufsichtsratsmandate entstehenden Auslagen sowie die auf ihre Vergütung und Auslagen zu entrich-

tende Umsatzsteuer, soweit diese gesondert in Rechnung gestellt wird.

10 Prognosebericht

Die Weltwirtschaft ist weiterhin von einem extrem hohen Maß an Unsicherheit geprägt. Im Mittelpunkt

steht dabei die Sorge um die weitere Entwicklung in der Eurozone und die europäische Gemein-

schaftswährung. Die Situation in Griechenland ist nach wie vor verfahren und auch in Spanien hat sich

die Situation durch die Schieflage des Bankensektors jüngst signifikant zugespitzt. Zudem verlieren

die Investoren zunehmend das Vertrauen in die Politik, die Probleme lösen zu können. Entsprechend

steigt die Angst, dass die Eurozone die gesamte Weltwirtschaft in einer erneute Rezession mitreißen

könnte. Dies zeigt sich aktuell vor allem an den Stimmungsindikatoren weltweit, wie zum Beispiel in

den Einkaufsmanagerindizes.

Es gibt aber auch durchaus optimistischere Stimmen. So hat der IWF in seinem Ausblick vom April

2012 die Erwartung für das globale Wachstum leicht von 3,3 % auf 3,5 % angehoben und auch für

2013 wurde die Schätzung geringfügig von 4,0 % auf 4,1 % erhöht. Dabei erwartet der IWF, dass im

ersten Quartal 2012 der Tiefpunkt der wirtschaftlichen Dynamik erreicht worden ist und sich die Lage

im weiteren Jahresverlauf sukzessive verbessern wird. Allerdings betont auch der IWF die enormen

Risiken, die für die Weltwirtschaft bestehen, insbesondere für die Entwicklung in Europa. So beruht

die etwas positivere Einschätzung des IWF insbesondere auf günstigeren Annahmen zum Wachstum

in den USA und Japan und einer anhaltend positiven Einschätzung der Entwicklung in den Emerging

Markets.

Für die Eurozone erwartet der IWF dagegen unverändert eine Rezession, auch wenn deren Ausmaß

in der jüngsten Studie nur noch mit -0,3 % prognostiziert wird nach zuvor -0,5 %. Für Länder wie

Deutschland und Frankreich rechnet der IWF mit deutlich reduzierten, aber weiterhin positiven Wachs-

tumsraten von 0,6 bzw. 0,5 %. Für Österreich geht der IWF von einem Wachstum von 0,9 % aus.

32

Demgegenüber werden für die südeuropäischen Länder durchweg negative Wachstumsraten erwar-

tet: von -1,8 % für Spanien bis hin zu -4,7 % für Griechenland. Für diese Länder rechnet der IWF auch

erst ab 2013 mit einer verhaltenen Erholung, während für die Eurozone als Ganzes die Rezession

bereits in der zweiten Jahreshälfte 2012 überwunden sein sollte.

Im Gegensatz zu 2011 geht der IWF davon aus, dass die Krise der Eurozone 2012 auch das Wachs-

tum in Osteuropa in Mitleidenschaft ziehen wird. Auf Grund der starken Abhängigkeit Osteuropas von

der Eurozone über die Exporte und auf Grund des deutlichen Anstiegs der Zinsspreads prognostiziert

der IWF für die Region ein Abflachen des Wachstums auf nur noch 1,9 %. Dies vergleicht sich mit

einem Wachstum von noch 5,3 % in 2011.

Nach Ansicht des IWF wird sich das Wachstum in der Türkei 2012 spürbar von 8,5 % auf nur noch

2,3 % abschwächen. Die Hauptsorge des IWF beruht auf dem hohen Leistungsbilanzdefizit des Lan-

des, das im vergangenen Jahr fast 10 % des BIP erreicht hatte. Dieses Defizit wird im Wesentlichen

durch kurzfristige ausländische Mittelzuflüsse finanziert, was die Türkei anfällig macht für Turbulenzen

an den Kapitalmärkten. Hinzu kommt, dass die Inflationsrate in 2012 nach Schätzungen des IWF

10,6 % erreichen dürfte, was die Notenbank zu einem nochmals restriktiveren Kurs verleiten sollte.

In der Ukraine waren bereits zum Jahresende 2011 deutliche Effekte des Überschwappens der euro-

päischen Schuldenkrise zu beobachten. Zum einen haben sich die Zinsspreads kräftig ausgeweitet

und zum anderen hat das Exportwachstum nachgelassen. Angesichts eines Leistungsbilanzdefizits

von rund 6 % des BIP ist auch die Ukraine – ähnlich wie die Türkei – stark von ausländischen Mittel-

zuflüssen und damit von der Risikobereitschaft der Investoren abhängig. Der IWF rechnet für 2012 mit

einem Wachstum des BIP von 3,0 %, was sich mit einem Zuwachs von 5,2 % in 2011 vergleicht.

Für Georgien prognostiziert der IWF hingegen nur relativ geringe Auswirkungen der Krise der Eurozo-

ne. Das Wachstum soll im laufenden Jahr 6,0 % erreichen und sich damit nur graduell gegenüber dem

Zuwachs von 7,0 % im Vorjahr abschwächen. Zwar hatte auch Georgien 2011 ein signifikantes Leis-

tungsbilanzdefizit von 12,7 % des BIP, dieses wurde jedoch durch ausländische Mittelzuflüsse über-

kompensiert. Dies reflektiert das zurückgewonnene Vertrauen, das Georgien auf Grund der eingeleite-

ten wirtschaftlichen Reformen inzwischen wieder bei den internationalen Investoren genießt.

Rumäniens Abhängigkeit von der Eurozone ist besonders stark ausgeprägt, da mehr als die Hälfte der

Exporte des Landes in die Eurozone gehen. Dementsprechend rechnet der IWF damit, dass das

Übergreifen der europäischen Schuldenkrise Rumäniens Wachstum in 2012 auf 1,5 % drücken wird.

Darüber hinaus erwartet der IFW, dass der Boom im Agrarsektor auslaufen wird, der in 2011 sehr

stark zum BIP-Wachstum beigetragen hatte. Allerdings sieht der IWF Rumänien auf gutem Weg die

notwendigen politischen Reformen umzusetzen. Dies sollte in 2013 zu einem deutlich stärkeren

Wachstum von 3,0 % führen.

Die MAGNAT wird ihre klare Strategie des „Develop & Sell“ bzw. „Buy and Sell“ in Bezug auf die von

ihr gehaltenen Immobilien und Grundstücke fortsetzen. Das dem Geschäftsmodell inhärente Risiko

der von Verwertungserfolgen abhängenden und damit stark schwankenden Mittelzuflüsse bleibt daher

33

auch in den nächsten beiden Geschäftsjahren bestimmend für die Entwicklung des Konzerns. Mögli-

che Beiträge, die eine – aus heutiger Sicht seriös nicht vorhersagbare – Erholung und Normalisierung

der Immobilienmärkte in Osteuropa für die wirtschaftliche Erholung der MAGNAT bringen können,

werden den Vorstand nicht davon abhalten, an der eindeutigen Priorisierung der Sicherung der Liqui-

dität festzuhalten. Sie wird den klaren Vorrang vor Neuinvestitionen genießen. Die Fortführung der am

Cash Flow-orientierten Konzernsteuerung trägt diesem Sachverhalt Rechnung.

Darüber hinaus wurden im Geschäftsjahr 2011/2012 diverse Maßnahmen durchgeführt, um die Er-

tragslage des Konzerns mittelfristig nachhaltig zu verbessern. Vorrangig wurden hierbei drei Aspekte

ins Auge gefasst: Erstens, das Gesamtrisiko des Immobilienportfolios zu reduzieren, zweitens, umfas-

sende Einsparungen in der Kostenstruktur anzustoßen und, drittens, das Portfolio systematisch und

konsequent auf die Wachstumsmärkte in der Schwarzmeer-Region als definierte Kernmärkte der

MAGNAT zu fokussieren. Die betreffenden Länder sind die Ukraine, die Türkei, Georgien und gege-

benenfalls Rumänien. Die Stärkung der Liquidität wird damit, wie schon im Berichtsjahr geschehen,

auch weiterhin aus der Veräußerung von Portfoliobestandteilen in den Ländern Bulgarien, Deutsch-

land, Österreich, Polen und Russland vorgenommen. Aus diesen Ländern wird sich die MAGNAT im

Geschäftsbereich Investments schrittweise zurückziehen.

Die Situation der Immobilienmärkte, auf denen die MAGNAT tätig ist, wird auch im laufenden Ge-

schäftsjahr herausfordernd bleiben. Wir rechnen weder mit einem signifikanten Anstieg bei den

Transaktionen noch bei den Preisen. Im Mittelpunkt der Finanzplanung der MAGNAT wird daher wei-

terhin die Liquiditätssicherung stehen.

Trotz der Anpassungen der Wertansätze im Berichtsjahr ist die Finanzlage des Konzerns unverändert

durch eine sehr solide Eigenkapitalausstattung gekennzeichnet. Die Eigenkapitalquote lag zum Bi-

lanzstichtag bei 86,6 %.

Unsere Maßnahmen zur konsequenten Kostenbegrenzung führen wir im laufenden Geschäftsjahr

2012/2013 unverändert fort. Dies sollte insbesondere bei den allgemeinen Verwaltungskosten und

den sonstigen betrieblichen Aufwendungen positive Effekte zeigen. Auch aus der Verwertung von

Objekten, deren laufende Einnahmen nicht die laufenden Kosten decken, ist mit Kostenentlastungsef-

fekten zu rechnen.

Darüber hinaus rechnen wir mit einem Rückgang bei den Rechtsberatungskosten, da hier im Berichts-

jahr ungewöhnlich hohe Beträge im Zusammenhang mit in Konkurs geratenen Co-Investoren angefal-

len waren. Eine ähnliche Entwicklung erwarten wir bei den Aufwendungen für den Wirtschaftsprüfer,

da im Berichtsjahr im Zusammenhang mit der Prüfung durch die DPR signifikante Einmalkosten anfie-

len.

Angesichts des anhaltend schwierigen wirtschaftlichen Umfelds bleibt es das erklärte Ziel von Vor-

stand und Aufsichtsrat, die strategische Neuausrichtung der MAGNAT mittelfristig weiter voranzutrei-

ben. Dabei stehen unverändert die mittelfristige Wiedergewinnung der operativen Ertragskraft und

Wertsteigerungen des Portfolios im Mittelpunkt unseres unternehmerischen Handelns. Aufgrund des

34

schwierigen Marktumfelds ist es das erklärte Ziel des Vorstands, unter der Annahme gleichbleibender

Wertansätze der Vermögenswerte, in den nächsten 12-24 Monaten die Verluste zu verringern bzw.

einzugrenzen.

Die MAGNAT zählt zu den wenigen im Markt verbliebenen Projektentwicklern in ihren Zielmärkten.

Dies stellt eine wertvolle Positionierung für die Zukunft dar, die wir konsequent nutzen werden. Wir

gehen weiterhin davon aus, dass die gesamte Schwarzmeer-Region als attraktives Investmentziel für

internationales Kapital wiederentdeckt werden wird. Zahlreiche Länder der Region – dies unterstreicht

die jüngste Entwicklung im Zuge der Eurokrise eindrucksvoll – stehen wirtschaftlich erheblich besser

da als die südlichen Peripheriestaaten der Eurozone. Sobald die europäische Schuldenkrise über-

wunden sein wird, rechnen wir damit, dass diese Region für ausländische Investoren deutlich an At-

traktivität gewinnen wird.

Dieser Lagebericht enthält zukunftsgerichtete Aussagen und Informationen. Solche vorausschauen-

den Aussagen beruhen auf unseren heutigen Erwartungen und bestimmten Annahmen. Sie bergen

daher eine Reihe von Risiken und Ungewissheiten. Eine Vielzahl von Faktoren, von denen zahlreiche

außerhalb des Einflussbereichs von MAGNAT liegen, beeinflussen die Geschäftsaktivitäten, den Er-

folg, die Geschäftsstrategie und die Ergebnisse von MAGNAT. Diese Faktoren können dazu führen,

dass die tatsächlichen Ergebnisse, Erfolge und Leistungen der MAGNAT wesentlich abweichen.

Sollten sich eines oder mehrere dieser Risiken oder Ungewissheiten realisieren oder sollte sich erwei-

sen, dass die zu Grunde liegenden Annahmen nicht korrekt waren, können die tatsächlichen Ergeb-

nisse sowohl positiv als auch negativ wesentlich von denjenigen Ergebnissen abweichen, die in der

zukunftsgerichteten Aussage als erwartete, antizipierte, beabsichtigte, geplante, geglaubte, projizierte

oder geschätzte Ergebnisse genannt worden sind. MAGNAT übernimmt keine Verpflichtung und be-

absichtigt auch nicht, diese zukunftsgerichteten Aussagen zu aktualisieren oder bei einer anderen als

der erwarteten Entwicklung zu korrigieren.

Frankfurt am Main, den 24. Juli 2012

MAGNAT Real Estate AG

Dr. Marc-Milo Lube Jürgen Georg Faè

Versicherung der gesetzlichen Vertreter

Als Vorstand der MAGNAT Real Estate AG versichern wir nach bestem Wissen, dass gemäß
den anzuwendenden Rechnungslegungsgrundsätzen der Jahresabschluss ein den tatsächlichen
Verhältnissen entsprechendes Bild der Vermögens-, Finanz- und Ertragslage der Gesellschaft
vermittelt und im Lagebericht der Geschäftsverlauf einschließlich des Geschäftsergebnisses und
die Lage der Gesellschaft so dargestellt sind, dass ein den tatsächlichen Verhältnissen entspre-
chendes Bild vermittelt wird sowie die wesentlichen Chancen und Risiken der voraussichtlichen
Entwicklung der Gesellschaft beschrieben sind.

Frankfurt am Main, den 24. Juli 2012

MAGNAT Real Estate AG

Dr. Marc-Milo Lube

Jürgen Georg Faè

 1

Bestätigungsvermerk des Abschlussprüfers

Wir haben den Jahresabschluss --bestehend aus Bilanz, Gewinn- und Verlustrechnung sowie
Anhang-- unter Einbeziehung der Buchführung und den Lagebericht der MAGNAT Real Estate
AG, Frankfurt am Main, für das Geschäftsjahr vom 1. April 2011 bis 31. März 2012 geprüft.
Die Buchführung und die Aufstellung von Jahresabschluss und Lagebericht nach den deutschen
handelsrechtlichen Vorschriften liegen in der Verantwortung des Vorstands der Gesellschaft.
Unsere Aufgabe ist es, auf der Grundlage der von uns durchgeführten Prüfung eine Beurteilung
über den Jahresabschluss unter Einbeziehung der Buchführung und über den Lagebericht abzu-
geben.

Wir haben unsere Jahresabschlussprüfung nach § 317 HGB unter Beachtung der vom Institut
der Wirtschaftsprüfer (IDW) festgestellten deutschen Grundsätze ordnungsmäßiger Abschluss-
prüfung vorgenommen. Danach ist die Prüfung so zu planen und durchzuführen, dass Unrich-
tigkeiten und Verstöße, die sich auf die Darstellung des durch den Jahresabschluss unter
Beachtung der Grundsätze ordnungsmäßiger Buchführung und durch den Lagebericht vermittel-
ten Bildes der Vermögens-, Finanz- und Ertragslage wesentlich auswirken, mit hinreichender
Sicherheit erkannt werden. Bei der Festlegung der Prüfungshandlungen werden die Kenntnisse
über die Geschäftstätigkeit und über das wirtschaftliche und rechtliche Umfeld der Gesellschaft
sowie die Erwartungen über mögliche Fehler berücksichtigt. Im Rahmen der Prüfung werden
die Wirksamkeit des rechnungslegungsbezogenen internen Kontrollsystems sowie Nachweise
für die Angaben in Buchführung, Jahresabschluss und Lagebericht überwiegend auf der Basis
von Stichproben beurteilt. Die Prüfung umfasst die Beurteilung der angewandten Bilanzie-
rungsgrundsätze und der wesentlichen Einschätzungen des Vorstands sowie die Würdigung der
Gesamtdarstellung des Jahresabschlusses und des Lageberichts. Wir sind der Auffassung, dass
unsere Prüfung eine hinreichend sichere Grundlage für unsere Beurteilung bildet.

Unsere Prüfung hat zu keinen Einwendungen geführt.

2

Nach unserer Beurteilung auf Grund der bei der Prüfung gewonnenen Erkenntnisse entspricht
der Jahresabschluss den gesetzlichen Vorschriften und vermittelt unter Beachtung der Grundsät-
ze ordnungsmäßiger Buchführung ein den tatsächlichen Verhältnissen entsprechendes Bild der
Vermögens-, Finanz- und Ertragslage der MAGNAT Real Estate AG. Der Lagebericht steht in
Einklang mit dem Jahresabschluss, vermittelt insgesamt ein zutreffendes Bild von der Lage der
Gesellschaft und stellt die Chancen und Risiken der zukünftigen Entwicklung zutreffend dar.

Frankfurt am Main, den 25. Juli 2012

KPMG AG
Wirtschaftsprüfungsgesellschaft

Möller
Wirtschaftsprüfer

Klein
Wirtschaftsprüfer

Bericht	des	Aufsichtsrats	

Sehr geehrte Aktionärinnen und Aktionäre,

Der Aufsichtsrat hat im Geschäftsjahr 2011/2012 die ihm gemäß Gesetz und Satzung der MAGNAT

Real Estate AG sowie die ihm gemäß seiner Geschäftsordnung obliegenden Aufgaben und

Verantwortungen wahrgenommen.

Aufsichtsrat und Vorstand pflegten eine kontinuierliche Zusammenarbeit und einen intensiven

Dialog. Neben den in diesem Bericht explizit genannten Themen erstreckte sich dies auch auf alle

weiteren wesentlichen Fragen zur Gesellschaft und zum Konzern. Der Aufsichtsrat hat den Vorstand

regelmäßig beraten. Er hat die Führung der Geschäfte unter dem Maßstab der Rechtmäßigkeit,

Zweckmäßigkeit und Wirtschaftlichkeit überwacht. Der Aufsichtsrat wurde vom Vorstand

unmittelbar in Entscheidungen eingebunden, die von grundsätzlicher Bedeutung für die Gesellschaft

oder den Konzern waren. Insbesondere erfolgten die strategische Neuausrichtung des Konzerns auf

die Zielregionen rund um das Schwarze Meer sowie die als Folge der Prüfung des Konzernabschlusses

zum 31. März 2010 durch die Deutsche Prüfstelle für Rechnungslegung (DPR) vorgenommen

Änderungen der Bilanzierung im aktuellen Konzernabschluss in enger Abstimmung zwischen

Vorstand und Aufsichtsrat.

Der Vorstand unterrichtete den Aufsichtsrat anhand detaillierter schriftlicher und mündlicher

Vorstandsberichte zeitnah und umfassend. Hierbei wurden alle wesentlichen Fragen zur Entwicklung

der für die Gesellschaft und den Konzern relevanten Märkte, zur kurz‐ und langfristigen

Unternehmensplanung sowie zum aktuellen Gang der Geschäfte eingehend erörtert. Die Lage der

Gesellschaft und des Konzerns einschließlich der Liquiditäts‐ und Risikolage, des konzernweiten

Risikomanagement‐Systems sowie die laufenden Entwicklungsprojekte und die strategische

Weiterentwicklung des Konzerns waren ebenso Bestandteil der Erörterungen. Die vom Vorstand

bereitgestellten Informationen wurden vom Aufsichtsrat bezüglich ihrer Plausibilität kritisch

überprüft. Dabei wurden die Gegenstände und der Umfang der Berichterstattung des Vorstands den

vom Aufsichtsrat gestellten Anforderungen jederzeit und in vollem Umfang gerecht.

Abweichungen des Geschäftsverlaufs von den zuvor verabschiedeten Plänen und Zielen sowie

geeignete Maßnahmen, diesen Abweichungen zu begegnen, wurden vom Vorstand im Einzelnen

erläutert und vom Aufsichtsrat geprüft. Zu den Berichten und Beschlussvorschlägen des Vorstands

hat der Aufsichtsrat, soweit dies nach den gesetzlichen und satzungsmäßigen Bestimmungen

erforderlich war, nach gründlicher Prüfung und Beratung seine Zustimmung gegeben.

Über besondere Geschäftsvorgänge, die für die Beurteilung von Lage und Entwicklung sowie für die

Leitung der Gesellschaft bzw. des Konzerns von wesentlicher Bedeutung waren, wurde der

Aufsichtsratsvorsitzende durch den Vorstand auch zwischen seinen Sitzungen unverzüglich, mündlich

und durch schriftliche Berichte umfassend in Kenntnis gesetzt. Zustimmungspflichtige

Angelegenheiten legte der Vorstand zeitnah zur Beschlussfassung vor.

Von besonderer Bedeutung waren im Berichtsjahr die erwähnte Prüfung des Konzernabschlusses

zum 31. März 2010 der MAGNAT Real Estate AG bzw. ihrer Vorgängergesellschaft, der MAGNAT Real

Estate Opportunities GmbH & Co. KGaA, durch die Deutsche Prüfstelle für Rechnungslegung (DPR)

sowie die Sanierungs‐ bzw. Konkursverfahren der MAGNAT Co‐Investoren RQCA und RQCB. Mit

beiden Vorgängen hat sich der Aufsichtsrat intensiv befasst. Die Prüfung der DPR zu dem Thema

umgekehrter Unternehmenserwerb sowie die dadurch erforderlichen Veränderungen in der

Bilanzierung wurden in enger und sorgfältiger Abstimmung zwischen dem Vorstand, dem

Vorsitzenden des Aufsichtsrats und dem Wirtschaftsprüfer sowie mit zusätzlichen externen Experten

evaluiert und schlussendlich umgesetzt.

Darüber hinaus sind im abgelaufenen Geschäftsjahr 2011/2012 keine weiteren Vorkommnisse

eingetreten, die als außergewöhnlich zu klassifizieren wären.

Der Vorsitzende des Aufsichtsrats stand persönlich in regelmäßigem und intensivem Kontakt mit dem

Vorstand und hat sich ständig über den aktuellen Geschäftsgang und die wesentlichen

Geschäftsvorfälle informiert. Auch außerhalb von Sitzungen hat er die übrigen

Aufsichtsratsmitglieder informiert und Entwicklungen mit ihnen erörtert.

Interessenkonflikte von Vorstands‐ und Aufsichtsratsmitgliedern, die dem Aufsichtsrat gegenüber

unverzüglich offen zu legen sind und über die die Hauptversammlung zu informieren ist, sind im

Berichtsjahr nicht aufgetreten.

MITGLIEDER DES AUFSICHTSRATS IM GESCHÄFTSJAHR 2011/2012

 Prof. Dr. Werner Schaffer, Urbar (Vorsitzender)

 Dr. Carsten Strohdeicher, Frankfurt am Main (Stellvertretender Vorsitzender)

 Dr. Christoph Jeannée, Wien, Österreich

 Friedrich Lind, Wien, Österreich

 Stefan Schütze, Frankfurt am Main (seit April 2011)

 Wolfgang Quirchmayr, Wien, Österreich (seit Oktober 2011)

 Andreas Lange, Frankfurt am Main (bis August 2011)

Zur Hauptversammlung am 27. Oktober 2011 stand die Neuwahl des Aufsichtsrats an. Wieder

gewählt wurden die Herren Schaffer, Strohdeicher, Jeannée, Lind und Schütze. Neu in den

Aufsichtsrat wurde Herr Quirchmayr gewählt. Herr Lange war am 05. August 2011 aus dem Gremium

ausgeschieden. Der Aufsichtsrat bedankt sich bei Herrn Lange für seinen Einsatz für die Gesellschaft

und wünscht ihm auf seinem weiteren Lebensweg alles Gute.

ARBEIT DES PLENUMS

Der Aufsichtsrat war auch im Geschäftsjahr 2011/2012 intensiv tätig und hat insgesamt fünfmal,

davon einmal telefonisch, getagt. Die Sitzungen fanden am 9. Juni 2011, am 28. Juli 2011, am 28.

Oktober 2011 und am 27. März 2012 statt, die Telefonkonferenz am 29. September 2011. Die

Mitglieder des Aufsichtsrats waren mit 2 Ausnahmen bei allen Sitzungen vollzählig anwesend.

Der Aufsichtsrat befasste sich in all seinen Sitzungen eingehend mit den jeweiligen Berichten des

Vorstands zur aktuellen wirtschaftlichen und operativen Lage der Gesellschaft und des Konzerns, zur

Situation in den für den Konzern relevanten Märkten sowie mit dem Stand der laufenden

Entwicklungsprojekte und Investments. Auch standen in allen Sitzungen des Aufsichtsrats die

jeweilige aktuelle finanzielle Situation und Liquiditätsausstattung des Konzerns sowie die Entwicklung

bei den Sanierungs‐ bzw. Konkursverfahren der Co‐Investoren auf der Tagesordnung. Darüber hinaus

erörterte der Aufsichtsrat das Budget für das Geschäftsjahr 2011/2012 sowie die Entwicklung bei den

Bauherrenmodellen und behandelte Fragen zum Risikomanagement.

Gemeinsam mit dem Vorstand hat der Aufsichtsrat im Juli 2011 (für das Geschäftsjahr 2011/2012)

und im Juni 2012 (für das Geschäftsjahr 2012/2013) die jeweilige Entsprechenserklärung der

MAGNAT Real Estate AG nach § 161 Aktiengesetz zu den vom Bundesministerium der Justiz im

amtlichen Teil des elektronischen Bundesanzeigers bekannt gemachten Empfehlungen der

„Regierungskommission Deutscher Corporate Governance Kodex“ in der Fassung vom 26. Mai 2010

sowie die Abweichungen von diesen Empfehlungen erörtert und auf der Website (www.magnat.ag)

veröffentlicht. Weitere Ausführungen zur Corporate Governance enthält der im Geschäftsbericht

2011/2012 der MAGNAT Real Estate AG abgedruckte Corporate Governance‐Bericht inklusive der

Erklärung zur Unternehmensführung nach § 289a Handelsgesetzbuch.

Der Aufsichtsrat hat den Jahresabschluss, den Lagebericht, den Konzernabschluss und den

Konzernlagebericht für das Geschäftsjahr 2011/2012 sowie das Ergebnis der Prüfung durch den

Abschlussprüfer erörtert und den Jahresabschluss sowie den Lagebericht nach eigener Prüfung

festgestellt bzw. den Konzernabschluss und den Konzernlagebericht gebilligt.

Der auf der Hauptversammlung vom 27. Oktober 2011 neu gewählte Aufsichtsrat hat sich in seiner

Sitzung am 28. Oktober 2011 konstituiert. Der Aufsichtsrat hat Herrn Prof. Dr. Werner Schaffer

wieder zum Vorsitzenden und Herrn Dr. Carsten Strohdeicher wieder zum Stellvertretenden

Vorsitzenden gewählt.

JAHRES‐ UND KONZERNABSCHLUSS ZUM 31.03.2012

Der Aufsichtsrat hat den Jahres‐ und den Konzernabschluss des Geschäftsjahres 2011/2012

einschließlich des Lageberichts für die Gesellschaft und den Konzern umfassend unter anderem am

24. Juli 2012 sowie am 26. Juli 2012 und am 23. August 2012 behandelt und am 23. August 2012

gebilligt. Der Jahresabschluss der MAGNAT Real Estate AG und der Lagebericht wurden nach den

Regeln des Handelsgesetzbuches (HGB) aufgestellt. Der Konzernabschluss und Konzernlagebericht

wurden nach den Grundsätzen der International Financial Reporting Standards (IFRS), wie sie in der

EU anzuwenden sind, und den ergänzenden nach §315a Abs. 1 HGB anzuwendenden

handelsrechtlichen Vorschriften aufgestellt.

Der Abschlussprüfer hat an der Erörterung am 23. August 2012 teilgenommen und über die

wesentlichen Ergebnisse seiner Prüfung, insbesondere die aufgrund der Prüfung durch die DPR

rückwirkend ab dem Geschäftsjahr 2009/2010 veränderte Bilanzierung zum Thema umgekehrter

Unternehmenserwerb berichtet.

Als Abschlussprüfer wurde von der Hauptversammlung die KPMG Deutsche Treuhandgesellschaft

Aktiengesellschaft Wirtschaftsprüfungsgesellschaft, Berlin, Niederlassung Frankfurt am Main,

gewählt und vom Aufsichtsrat beauftragt. Der Abschlussprüfer hat den Jahresabschluss und

Lagebericht der MAGNAT Real Estate AG und den Konzernabschluss und Konzernlagebericht geprüft

und mit uneingeschränkten Bestätigungsvermerken versehen.

Der Aufsichtsrat hat den Jahres‐ und den Konzernabschluss und die Lageberichte für die Gesellschaft

und den Konzern einer eigenen Prüfung unterzogen und dem Ergebnis der Prüfung durch den

Abschlussprüfer zugestimmt. Nach dem abschließenden Ergebnis der Prüfung des Jahresabschlusses,

des Konzernabschlusses, des Lageberichtes und des Konzernlageberichtes sowie der vom

Abschlussprüfer erstellten Prüfungsberichte waren keine Einwendungen zu erheben. Der

Aufsichtsrat hat den Jahresabschluss, Lagebericht, Konzernabschluss sowie Konzernlagebericht

gebilligt, womit der Jahresabschluss der Gesellschaft festgestellt ist.

AUSSCHÜSSE DES AUFSICHTRATS

Der Aufsichtsrat setzt sich aus sechs Mitgliedern zusammen, er hat keine Ausschüsse gebildet. Würde

aus diesem Gremium ein noch kleinerer Ausschuss gebildet, so bestünde aus der Sicht des

Aufsichtsrats die Gefahr, dass gerade bei besonders wichtigen oder komplexen Sachverhalten nicht

der Sachverstand aller Aufsichtsratsmitglieder zur Verfügung stünde; daher erscheint die Befassung

im Aufsichtsratsplenum vorzugswürdig.

DANK DES AUFSICHTSRATS

Der Aufsichtsrat bedankt sich bei den Mitarbeiterinnen und Mitarbeitern des Konzerns sowie bei den

beiden Vorstandsmitgliedern Herrn Dr. Lube und Herrn Faè für ihr Engagement und die konstruktive

Zusammenarbeit im Geschäftsjahr 2011/2012.

Dieser Bericht wurde vom Aufsichtsrat am 23. August 2012 eingehend erörtert und festgestellt.

Frankfurt am Main, im August 2012

Prof. Dr. Werner Schaffer

(Vorsitzender)

Seite 1 von 2

Entsprechenserklärung gemäß § 161 AktG

Vorstand und Aufsichtsrat der MAGNAT Real Estate AG („Gesellschaft“) überwachen die
Einhaltung des Deutschen Corporate Governance Kodex. Sie erklären hiermit, dass den vom
Bundesministerium der Justiz im amtlichen Teil des elektronischen Bundesanzeigers bekannt
gemachten Empfehlungen der „Regierungskommission Deutscher Corporate Governance
Kodex" in der Fassung des Kodex vom 26. Mai 2010 mit folgenden Ausnahmen entsprochen
wurde und wird:

– Ziffer 2.3.1 und 2.3.3: Die Satzung der Gesellschaft sieht in ihrer gegenwärtig gültigen
Fassung zwar die Möglichkeit einer Briefwahl der Aktionäre und eine entsprechende
Ermächtigung des Vorstandes vor. Es ist derzeit aber nicht beabsichtigt, eine solche
Briefwahl einzuführen.

– Ziffer 3.8: Ein Selbstbehalt bei der D&O Versicherung ist für den Vorstand seit dem 1. April
2010 vereinbart, für den Aufsichtsrat nicht vorgesehen. Nach Ansicht der Gesellschaft
würde die Vereinbarung eines solchen Selbstbehaltes bei den Aufsichtsratsmitgliedern die
Attraktivität einer Aufsichtsratstätigkeit bei der Gesellschaft deutlich schmälern und sich
somit nachteilig auf die Chancen auswirken, geeignete Kandidaten für eine Tätigkeit als
Aufsichtsrat bei der Gesellschaft zu gewinnen.

– Ziffer 4.2.1: Der Vorstand hat sich keine Geschäftsordnung gegeben, da dieser aus zwei
Personen besteht, so dass nach Ansicht der Gesellschaft eine Geschäftsordnung nicht
erforderlich erscheint. Maßnahmen, die der Zustimmung des Aufsichtsrates bedürfen, sind
in der Satzung der Gesellschaft geregelt.

– Ziffer 4.2.3: Das Vergütungssystem der Vorstandsmitglieder entspricht sinngemäß den
Vorgaben, wobei die variablen Bestandteile als kurzfristige Anreizkomponente gewährt
werden.

– Ziffer 5.1.2: Für die Vorstandsmitglieder ist keine Altersgrenze festgelegt. Nach Ansicht der
Gesellschaft ist das Alter kein geeignetes Kriterium, das zur Bestellung eines
Vorstandsmitglieds herangezogen werden könnte. Ferner ist derzeit keine Frau Mitglied
des Vorstandes. Sofern der Vorstand erweitert werden sollte, wird man natürlich noch
intensiver als bisher nach Frauen als Kandidatinnen Ausschau halten. Darüber hinaus ist
die Schlüsselposition „Leitung der Rechtsabteilung“ im Unternehmen mit einer Frau
besetzt.

Seite 2 von 2

– Ziffer 5.3: Der Aufsichtsrat bildet keine Ausschüsse. Er setzt sich aus sechs Mitgliedern
zusammen; würde aus diesem Gremium ein noch kleinerer Ausschuss gebildet, so
bestünde die Gefahr, dass gerade bei besonders wichtigen oder komplexen Sachverhalten
nicht der Sachverstand aller Aufsichtsratsmitglieder zur Verfügung stünde; daher erscheint
die Befassung im Aufsichtsratsplenum vorzugswürdig.

– Ziffer 5.4.1: Für die Aufsichtsratsmitglieder ist keine Altersgrenze festgelegt. Nach Ansicht
der Gesellschaft ist das Alter kein geeignetes Kriterium, das zur Wahl eines
Aufsichtsratsmitglieds herangezogen werden könnte. Bei der Zusammensetzung des
Aufsichtsrates wird derzeit insbesondere die Vielfalt (Diversity) berücksichtigt. Bei
Neuwahlen wird man noch intensiver als bisher nach Frauen als Aufsichtsrats-
kandidatinnen Ausschau halten.

– Ziffer 5.4.6: Die Mitglieder des Aufsichtsrates erhalten keine erfolgsorientierte Vergütung,
damit ihre Unabhängigkeit weiter gestärkt wird.

– Ziffer 7.1.2: Die Gesellschaft orientiert sich bis auf Weiteres an den gesetzlichen
Publikationsfristen, wird sich aber durch eine laufende Verbesserung der Prozesse und
des Reportings bemühen, sich in Zukunft an den kürzeren Fristen des Corporate
Governance Kodex zu orientieren.

Diese Erklärung wird den Aktionären durch die unmittelbare Wiedergabe auf der Homepage
www.magnat.ag zugänglich gemacht.

Frankfurt am Main, im Juni 2012
MAGNAT Real Estate AG

Für den Aufsichtsrat
Prof. Dr. Werner Schaffer

Für den Vorstand
Dr. Marc-Milo Lube, Jürgen Georg Faè

