
nachhaltig
in neue
dimensionen

Zwischenmitteilung
Q1 / 2021

2 VIB VERMÖGEN | ZWISCHENMITTEILUNG Q1/2021

IN TEUR Q1/2021 Q1/2020
Veränderung

in %

GuV-Kennzahlen

Umsatzerlöse 24.767 23.424 +5,7

Wertänderungen von Investment Properties 4.379 0 -

EBT (Ergebnis vor Steuern) 20.197 14.586 +38,5

EBT ohne Bewertungseffekte und Sondereinflüsse 15.818 14.586 +8,4

Konzernergebnis 16.959 12.230 +38,7

Ergebnis je Aktie (unverwässert/verwässert, in EUR) 0,60 0,43 +39,5

Bilanzkennzahlen 31.03.2021 31.12.2020

Bilanzsumme 1.481.953 1.454.156 +1,9

Investment Properties 1.379.029 1.368.001 +0,8

Eigenkapital 642.138 625.178 +2,7

Eigenkapital-Quote (in %) 43,3 43,0 +0,3 Pkt.

Nettoverschuldung 703.291 708.584 –0,7

LTV (Loan-to-Value-Quote, in %) 49,5 50,3 –0,9 Pkt.

NAV (Net Asset Value) unverwässert/verwässert 684.447 666.322 +2,7

NAV je Aktie (in EUR) unverwässert/verwässert 24,82 24,16 +2,7

Sonstige Finanzkennzahlen Q1/2021 Q1/2020

FFO (Funds from Operations) 13.969 12.722 +9,8

FFO je Aktie (in EUR) 0,51 0,46 +10,9

31.03.2021 31.12.2020

Aktienkurs (Schlusskurs Xetra, in EUR) 29,25 28,65 +2,1

Anzahl Aktien zum Stichtag 27.579.779 27.579.779 +–0

Marktkapitalisierung zum Stichtag 806.709 790.161 +2,1

ICR (Interest Coverage Ratio, Zinsaufwand/Nettokaltmieten, in %) 16,0 17,5 –1,5 Pkt.

Durchschnittlicher Darlehenszinssatz (in %) 1,75 1,77 –0,02 Pkt.

Immobilienkennzahlen 31.03.2021 31.12.2020

Annualisierte Nettokaltmiete 90.774 89.594 +1,3

Leerstandsquote (in %) 1,4 2,5 –1,1 Pkt.

Vermietbare Fläche (in m2) 1.301.196 1.285.995 +1,2

EPRA-Kennzahlen Q1/2021 Q1/2020

EPRA-Überschuss 12.794 11.746 +8,9

EPRA-Überschuss je Aktie (in EUR) 0,46 0,43 +7,0

31.03.2021 31.12.2020

EPRA-NRV 746.026 727.901 +2,5

EPRA-NRV je Aktie (in EUR) 27,05 26,39 +2,5

EPRA-Leerstandsquote (in %) 1,4 2,5 –1,1 Pkt.

KONZERNKENNZAHLEN

3 VIB VERMÖGEN | ZWISCHENMITTEILUNG Q1/2021

ERFOLGREICHER START
INS GESCHÄFTSJAHR 2021

Die VIB Vermögen AG ist trotz der Corona-Pandemie wie geplant in das Geschäftsjahr 2021 gestartet. Die

negativen Effekte der anhaltenden Lockdown-Maßnahmen halten sich für die VIB in Grenzen und stellen

kein substanzielles Risiko für die Gesellschaft dar. Wie schon im Vorjahr kommt die VIB auch weiterhin

besonders von der Pandemie betroffenen Mietern mit Mietstundungen und in Ausnahmefällen auch

Mieterlassen entgegen. Diese summieren sich bis zum 30. April 2021 auf rund 0,3 Mio. EUR und sind im

Regelfall mit einer Verlängerung des laufenden Mietvertrages verbunden.

ENTWICKLUNG DES IMMOBILIENPORTFOLIOS

Das Immobilienportfolio der VIB umfasst zum Stichtag 31. März 2021 insgesamt 115 Objekte mit einer

vermietbaren Gesamtfläche von 1,3 Mio. m2. Die Leerstandsquote auf Konzernebene hat sich durch

Neuvermietungen im Vergleich zum 31.12.2020 reduziert und liegt mit 1,4 % weiterhin auf einem sehr

niedrigen Niveau. Den Großteil des Immobilienportfolios machen Logistik- und Light-Industry Immo-

bilien mit 70 % aus, gefolgt von Fachmarktzentren mit 14 % und Bau- und Gartenmärkten mit 11 %.

Die Segmente Büroimmobilien sowie Geschäftshäuser/Sonstiges haben zusammen einen Anteil von 5 %.

Im Bestandsmanagement konnten in den ersten drei Monaten des laufenden Jahres weitere Erfolge gemel-

det werden. So wurden die Mietverträge für die Objekte in Baunatal, Haiming und Regensburg mit einer

Gesamtnutzfläche von rund 62.000 m2 verlängert. Bei allen drei Objekten handelt es sich um Bestandsob-

jekte aus dem Bereich Logistik / Light Industry.

Pünktlich und im geplanten Kostenrahmen wurde die insgesamt 9.400 m2 Nutzfläche umfassende

Projektentwicklung in Eslarn an der deutsch-tschechischen Grenze fertiggestellt. Die Errichtung des

Gebäudes erfolgte nach DGNB Gold Standard und wurde entsprechend zertifiziert. Bei dem Mieter handelt

es sich um die Firma TechData, einem der weltweit größten Distributoren von Technologieprodukten,

Services und Lösungen. TechData wird am Standort in Eslarn ein Retourencenter im Bereich e-Commerce

betreiben. Der Mietvertrag hat eine Laufzeit von zehn Jahren.

Ebenfalls planmäßig erfolgte die Fertigstellung und Übergabe der Projektentwicklung im Interpark bei

Ingolstadt. Wie das Objekt in Eslarn wurde auch der Neubau im Interpark nach DGNB Gold Standard

errichtet und zertifiziert. Für das Logistikobjekt mit einer Nutzfläche von 7.100 m2 wurde ein Mietvertrag

mit einer Laufzeit von zehn Jahren vereinbart. Im größten zusammenhängenden Gewerbepark Bayerns

hat sich die VIB in den letzten Jahren zum größten Vermieter von Logistikobjekten entwickelt.

In Kürze fällt auch der Startschuss für den Erweiterungsbau am Objekt in Schwäbisch Gmünd. Aufgrund

zusätzlichen Flächenbedarfs des Mieters wird die Gesamtnutzfläche nach Fertigstellung im ersten Halb-

jahr 2022 um 6.100 m2 auf insgesamt 22.500 m2 erweitert. Gleichzeitig verlängert sich der Mietvertrag

für das Gesamtobjekt um weitere sieben Jahre. Mit Blick auf die Anforderungen an nachhaltiges Bauen

wurde auf den Objekten in Eslarn und in Kösching jeweils eine Photovoltaikanlage installiert. Beim Objekt

in Schwäbisch Gmünd ist geplant, die Hälfte der Dachfläche zu begrünen und die andere Hälfte mit

Photovoltaik auszustatten.

Auch für künftige Projektentwicklungen ist die Grundstückspipeline gut gefüllt. Die VIB verfügt aktuell

über Grundstücke in sehr guten Lagen mit einer potentiellen Nutzfläche von ca. 110.000 m2 sowie weitere

40.000 m2 im Rahmen des Joint Ventures mit WDP. Neben Eigenentwicklungen prüfen wir fortlaufend

auch die Möglichkeit, unser Immobilienportfolio durch gezielte Akquisitionen zu vergrößern.

4 VIB VERMÖGEN | ZWISCHENMITTEILUNG Q1/2021

GESCHÄFTSVERLAUF

Die Umsatzerlöse sind im ersten Quartal aufgrund der Mieteinnahmen der im letzten Jahr fertiggestellten

Objekte um 5,7 % auf 24,8 Mio. EUR gestiegen (3M 2020: 23,4 Mio. EUR). Die Wertänderungen von

Investment Properties lagen bei 4,4 Mio. EUR (3M 2020: 0 Mio. EUR) und stehen im Zusammenhang mit

den im ersten Quartal 2021 fertiggestellten Eigenentwicklungen in Eslarn und im Interpark Kösching.

Die Aufwendungen für Investment Properties haben aufgrund der bis dato niedrigeren Instandhaltungs-

aufwendungen auf 3,8 Mio. EUR abgenommen (3M 2020: 4,2 Mio. EUR). Der Personalaufwand ist leicht

auf 1,1 Mio. EUR gestiegen (3M 2020: 1,0 Mio. EUR), die sonstigen betrieblichen Aufwendungen lagen

unverändert bei 0,4 Mio. EUR (3M 2020: 0,4 Mio. EUR).

Das Ergebnis aus at-equity bewerteten Beteiligungen lag bei -0,1 Mio. EUR (3M 2020: -0,1 Mio. EUR) und

umfasste i.W. einen negativen Bewertungseffekt der Beteiligung der VIB an der BHB Brauholding Bayern

Mitte AG. Aufgrund des weiter gesunkenen Durchschnittszinssatzes für die Immobiliendarlehen haben

die Zinsaufwendungen gegenüber der Vorjahresperiode um 0,2 Mio. EUR auf 3,4 Mio. EUR abgenommen

(3M 2020: 3,6 Mio. EUR). Das um Bewertungseffekte und Sondereinflüsse bereinigte Ergebnis vor Steuern

(EBT) ist mit 8,4 % überproportional gestiegen und lag bei 15,8 Mio. EUR (3M 2020: 14,6 Mio. EUR).

Nach Abzug der Ertragsteuern von 3,2 Mio. EUR (effektive Steuern: 1,6 Mio. EUR, latente Steuern: 1,6 Mio.

EUR) erzielte die VIB ein Konzernergebnis von 17,0 Mio. EUR (3M 2020: 12,2 Mio. EUR). Dies entspricht

einer deutlichen Verbesserung von 38,7 %. Das unverwässerte bzw. verwässerte Ergebnis je Aktie lag bei

0,60 EUR gegenüber 0,43 EUR im Vergleichszeitraum des Vorjahres.

Der FFO (Funds from Operations), als Indikator für den Mittelzufluss aus der operativen Geschäftstätigkeit,

verbesserte sich in den ersten drei Monaten ebenfalls deutlich um 1,2 Mio. EUR bzw. 9,8 % auf 14,0 Mio.

EUR (3M 2020: 12,7 Mio. EUR). Der FFO je Aktie lag bei 0,51 EUR, nach 0,46 EUR im Vorjahr.

Der unverwässerte bzw. verwässerte Net Asset Value (NAV) konnte zum 31. März 2021 auf 684 Mio. EUR

zulegen (31.12.2020: 666 Mio. EUR). Der unverwässerte bzw. verwässerte NAV je Aktie lag bei 24,82 EUR,

gegenüber 24,16 EUR zum 31. Dezember 2020.

Unter der Annahme weiterhin stabiler gesamtwirtschaftlicher Rahmenbedingungen, auch in Zeiten der

Corona-Pandemie, bestätigen wir die im Geschäftsbericht 2020 abgegebene Prognose für das laufende

Geschäftsjahr 2021.

Neuburg/Donau, am 12. Mai 2021

Der Vorstand

 

Martin Pfandzelter 			 Holger Pilgenröther
(Vorstandsvorsitzender, CEO)		 (Vorstand, CFO)

5 VIB VERMÖGEN | ZWISCHENMITTEILUNG Q1/2021

IFRS-KONZERN-
GEWINN- UND VERLUSTRECHNUNG

FÜR DEN ZEITRAUM VOM 1. JANUAR 2021 BIS 31. MÄRZ 2021

IN TEUR
01.01.–

31.03.2021
01.01.–

31.03.2020

Umsatzerlöse 24.767 23.424

Sonstige betriebliche Erträge 30 765

Summe der betrieblichen Erträge 24.797 24.189

Wertänderungen von Investment Properties 4.379 0

Aufwendungen für Investment Properties –3.802 –4.237

Personalaufwand –1.113 –1.040

Sonstige betriebliche Aufwendungen –424 –440

Ergebnis vor Zinsen, Steuern und Abschreibungen (EBITDA) 23.837 18.472

Abschreibungen auf immaterielle Vermögenswerte
und Sachanlagen –108 –76

Ergebnis vor Zinsen und Steuern (EBIT) 23.729 18.396

Ergebnis aus at-equity bewerteten Beteiligungen –98 –126

Sonstige Zinsen und ähnliche Erträge 0 0

Zinsen und ähnliche Aufwendungen –3.392 –3.642

Aufwand aus Garantiedividende –42 –42

Ergebnis vor Steuern (EBT) 20.197 14.586

Ertragsteuern –3.238 –2.356

Konzernergebnis 16.959 12.230

Anteil Konzernaktionäre am Ergebnis 16.480 11.746

Anteil nicht beherrschender Gesellschafter am Ergebnis 479 484

UNVERWÄSSERTES ERGEBNIS JE STAMMAKTIE (IN EUR)

Ergebnis aus fortgeführten Aktivitäten 0,60 0,43

Unverwässertes Ergebnis je Aktie 0,60 0,43

VERWÄSSERTES ERGEBNIS JE STAMMAKTIE (IN EUR)

Ergebnis aus fortgeführten Aktivitäten 0,60 0,43

Verwässertes Ergebnis je Aktie 0,60 0,43

6 VIB VERMÖGEN | ZWISCHENMITTEILUNG Q1/2021

IR-KONTAKT

VIB Vermögen AG

Petra Riechert

Tilly-Park 1

86633 Neuburg an der Donau

Tel: +49 (0)8431 9077-952

Fax: +49 (0)8431 9077-1952

E-Mail: petra.riechert@vib-ag.de

IMPRESSUM

Herausgeber

VIB Vermögen AG

Tilly-Park 1

86633 Neuburg an der Donau

Tel: +49 (0) 8431 9077-0

Fax: +49 (0) 8431 9077-1952

E-Mail: info@vib-ag.de

Internet: www.vib-ag.de

Vertretungsberechtigter Vorstand

Martin Pfandzelter (Vorstandsvorsitzender),

Holger Pilgenröther

Registergericht

Ingolstadt

Registernummer

HRB 101699

	Zwischenmitteilung Q1/2021
	KONZERNKENNZAHLEN
	ERFOLGREICHER START INS GESCHÄFTSJAHR 2021
	ENTWICKLUNG DES IMMOBILIENPORTFOLIOS
	GESCHÄFTSVERLAUF

	IFRS-KONZERN-GEWINN- UND VERLUSTRECHNUNG
	WEITERE INFORMATIONEN
	IR-KONTAKT
	IMPRESSUM

