

Die Deutsche Grundstücksauktionen AG erzielt erstmalig drei Jahre in Folge einen Objektumsatz von über 100 Mio. €; Prognose der Netto-Courtageumsätze genau erfüllt; Kursziel von 17,1 € bestätigt

Unternehmen: Deutsche Grundstücksauktionen AG^{*5a,5b,7,11}

ISIN: DE0005533400

Anlass des Research Kommentars: Jahresergebnis der Auktionen 2016

Analyst: Matthias Greiffenberger

Aktueller Kurs: 13,77 € (XETRA-Schlusskurs, 06.01.2017)

Kursziel: 17,10 €

Rating: KAUFEN

Fertigstellung/Veröffentlichung: 06.01.2017/09.01.2017

*Katalog möglicher Interessenskonflikte auf Seite 4

GuV (in Mio. €)	GJ 2015	GJ 2016e	GJ 2017e
Bereinigte Netto-Courtage	10,34	10,60	10,86
EBITDA	1,71	1,67	1,78
EBITDA-Marge	16,5%	15,8%	16,4%
EBIT	1,64	1,60	1,71
EBIT-Marge	15,8%	15,1%	15,8%
Jahresüberschuss	1,13	1,14	1,22

Quelle: GBC AG

Mit der Meldung vom 03.01.2017 veröffentlichte die Deutsche Grundstücksauktionen AG (DGA) ihre Jahresergebnisse der Auktionen des Jahres 2016. Im abgelaufenen Geschäftsjahr konnte das Unternehmen erstmalig in der Unternehmensgeschichte im dritten Jahr in Folge einen Objektumsatz von über 100 Mio. € erzielen. Maßgeblich hierfür waren auch die sehr erfolgreichen Winterauktionen der Unternehmensgruppe, die das beste Ergebnis seit 2006 bei Winterauktionen darstellten. Besondere Werttreiber der Winterauktionen waren die Westdeutsche Grundstücksauktionen AG und die Plettner & Brecht Immobilien GmbH, die ihre Objekt- und Netto-Courtageumsätze signifikant steigern konnten. Im vierten Quartal erzielte die DGA Objektumsätze von insgesamt 28,70 Mio. € (VJ: 24,90 Mio. €) bei einer Netto-Courtagesteigerung von 12,8% auf 2,91 Mio. € (VJ: 2,58 Mio. €).

Auf Gesamtjahressicht lag der Objektumsatz zwar leicht unter dem Vorjahresniveau mit 100,28 Mio. € (VJ: 105,06 Mio. €), allerdings bei einer Netto-Courtagesteigerung um 2,4% auf 10,59 Mio. € (VJ: 10,34 Mio. €). Weiterhin konnte, auch durch Nachverkäufe, die Verkaufsquote auf 90,1 % (VJ: 89,1 %) erhöht werden. Somit konnte die Netto-Courtage relativ zum Objektumsatz signifikant gesteigert werden.

Hintergrund hierfür ist zum einen, dass im Vorjahr großvolumige Objekte versteigert wurden, die nicht im gleichen Maße zur Netto-Courtage beigetragen haben und zum anderen die unternehmensweite Verbesserung der Netto-Courtage durch sehr gute Objektsteigerungen bei den Auktionen, sowie gute Rahmenverträge mit den Veräußerern.

Einen besonders hohen Beitrag lieferten die beiden 100%igen Tochtergesellschaften Westdeutsche Grundstücksauktionen AG (WGA) und Plettner & Brecht Immobilien GmbH (PB). Die WGA konnte die ehemalige Botschaft von Indonesien und die frühere Botschaftsresidenz erfolgreich versteigern. Ebenfalls baute die PB besonders ihren Maklerbereich weiter aus, mit einer Steigerung des Objektumsatzes von 12,8 % auf 5,56 Mio. € (VJ: 4,93 Mio. €).

Die positive Entwicklung und das genaue Erreichen unserer Prognose der Netto-Courtage von 10,59 Mio. € (GBC Prognose: 10,60 Mio. €; Research-Studie vom 31.05.2016) bekräftigen auch unsere weiteren Ergebnisprognosen. Wir gehen deshalb auch weiterhin von einer Dividende von 0,72 € je Aktie aus. Bei einem aktuellen Kurs von 13,77 € (XETRA, 06.01.2017) bietet dies eine Dividendenrendite von 5,2%. Zudem bestätigen wir unser Kursziel von 17,10 € und unsere Kaufempfehlung. Neben der hohen Dividendenrendite bietet sich hier noch ein Upside-Potential von 24,2%.

ANHANG

§1 Disclaimer/ Haftungsausschluss

Dieses Dokument dient ausschließlich zu Informationszwecken. Alle Daten und Informationen aus dieser Studie stammen aus Quellen, welche GBC für zuverlässig hält. Darüber hinaus haben die Verfasser die größtmögliche Sorgfalt verwandt, sicherzustellen, dass die verwendeten Fakten und dargestellten Meinungen angemessen und zutreffend sind. Trotz allem kann keine Gewähr oder Haftung für deren Richtigkeit übernommen werden – und zwar weder ausdrücklich noch stillschweigend. Darüber hinaus können alle Informationen unvollständig oder zusammengefasst sein. Weder GBC noch die einzelnen Verfasser übernehmen eine Haftung für Schäden, welche aufgrund der Nutzung dieses Dokuments oder seines Inhalts oder auf andere Weise in diesem Zusammenhang entstehen.

Weiter weisen wir darauf hin, dass dieses Dokument weder eine Einladung zur Zeichnung noch zum Kauf irgendeines Wertpapiers darstellt und nicht in diesem Sinne auszulegen ist. Auch darf es oder ein Teil davon nicht als Grundlage für einen verbindlichen Vertrag, welcher Art auch immer, dienen oder in diesem Zusammenhang als verlässliche Quelle herangezogen werden. Eine Entscheidung im Zusammenhang mit einem voraussichtlichen Verkaufsangebot für Wertpapiere des oder der in dieser Publikation besprochenen Unternehmen sollte ausschließlich auf der Grundlage von Informationen in Prospekten oder Angebotsschreiben getroffen werden, die in Zusammenhang mit einem solchen Angebot herausgegeben werden.

GBC übernimmt keine Garantie dafür, dass die angedeutete Rendite oder die genannten Kursziele erreicht werden. Veränderungen in den relevanten Annahmen, auf denen dieses Dokument beruht, können einen materiellen Einfluss auf die angestrebten Renditen haben. Das Einkommen aus Investitionen unterliegt Schwankungen. Anlageentscheidungen bedürfen stets der Beratung durch einen Anlageberater. Somit kann das vorliegende Dokument keine Beratungsfunktion übernehmen.

Vertrieb außerhalb der Bundesrepublik Deutschland:

Diese Publikation darf, sofern sie im UK vertrieben wird, nur solchen Personen zugänglich gemacht werden, die im Sinne des Financial Services Act 1986 als ermächtigt oder befreit gelten, oder Personen gemäß Definition § 9 (3) des Financial Services Act 1986 (Investment Advertisement) (Exemptions) Erlass 1988 (in geänderter Fassung), und darf an andere Personen oder Personengruppen weder direkt noch indirekt übermittelt werden.

Weder dieses Dokument noch eine Kopie davon darf in die Vereinigten Staaten von Amerika oder in deren Territorien oder Besitzungen gebracht, übertragen oder verteilt werden. Die Verteilung dieses Dokuments in Kanada, Japan oder anderen Gerichtsbarkeiten kann durch Gesetz beschränkt sein und Personen, in deren Besitz diese Publikation gelangt, sollten sich über etwaige Beschränkungen informieren und diese einhalten. Jedes Versäumnis, diese Beschränkung zu beachten, kann eine Verletzung der US-amerikanischen, kanadischen oder japanischen Wertpapiergesetze oder der Gesetze einer anderen Gerichtsbarkeit darstellen.

Durch die Annahme dieses Dokuments akzeptieren Sie jeglichen Haftungsausschluss und die vorgenannten Beschränkungen.

Die Hinweise zum Disclaimer/ Haftungsausschluss finden Sie zudem unter:

<http://www.gbc-ag.de/de/Disclaimer.htm>

Rechtshinweise und Veröffentlichungen gemäß §34b Abs. 1 WpHG und FinAnV

Die Hinweise finden Sie zudem im Internet unter folgender Adresse:

<http://www.gbc-ag.de/de/Offenlegung.htm>

§ 2 (I) Aktualisierung:

Eine konkrete Aktualisierung der vorliegenden Analyse(n) zu einem festen Zeitpunkt ist aktuell terminlich noch nicht festgelegt. GBC AG behält sich vor, eine Aktualisierung der Analyse unangekündigt vorzunehmen.

§ 2 (II) Empfehlung/ Einstufungen/ Rating:

Die GBC AG verwendet seit 1.7.2006 ein 3-stufiges absolutes Aktien-Ratingsystem. Seit dem 1.7.2007 beziehen sich die Ratings dabei auf einen Zeithorizont von mindestens 6 bis zu maximal 18 Monaten. Zuvor bezogen sich die Ratings auf einen Zeithorizont von bis zu 12 Monaten. Bei Veröffentlichung der Analyse werden die Anlageempfehlungen gemäß der unten beschriebenen Einstufungen unter Bezug auf die erwartete Rendite festgestellt. Vorübergehende Kursabweichungen außerhalb dieser Bereiche führen nicht automatisch zu einer Änderung der Einstufung, geben allerdings Anlass zur Überarbeitung der originären Empfehlung.

Die jeweiligen Empfehlungen/ Einstufungen/ Ratings sind mit folgenden Erwartungen verbunden:

KAUFEN	Die erwartete Rendite, ausgehend vom ermittelten Kursziel, inkl. Dividendenzahlung innerhalb des entsprechenden Zeithorizonts beträgt $\geq + 10 \%$.
HALTEN	Die erwartete Rendite, ausgehend vom ermittelten Kursziel, inkl. Dividendenzahlung innerhalb des entsprechenden Zeithorizonts beträgt dabei $> - 10 \%$ und $< + 10 \%$.
VERKAUFEN	Die erwartete Rendite, ausgehend vom ermittelten Kursziel, inkl. Dividendenzahlung innerhalb des entsprechenden Zeithorizonts beträgt $\leq - 10 \%$.

Kursziele der GBC AG werden anhand des fairen Wertes je Aktie, welcher auf Grundlage allgemein anerkannter und weit verbreiteter Methoden der fundamentalen Analyse, wie etwa dem DCF-Verfahren, dem Peer-Group-Vergleich und/ oder dem Sum-of-the-Parts Verfahren, ermittelt wird, festgestellt. Dies erfolgt unter Einbezug fundamentaler Faktoren wie z.B. Aktiensplits, Kapitalherabsetzungen, Kapitalerhöhungen M&A-Aktivitäten, Aktienrückkäufe, etc.

§ 2 (III) Historische Empfehlungen:

Die historischen Empfehlungen von GBC zu der/den vorliegenden Analyse(n) sind im Internet unter folgender Adresse einsehbar:

<http://www.gbc-ag.de/de/Offenlegung.htm>

§ 2 (IV) Informationsbasis:

Für die Erstellung der vorliegenden Analyse(n) wurden öffentlich zugängliche Informationen über den/die Emittenten, (soweit vorhanden, die drei zuletzt veröffentlichten Geschäfts- und Quartalsberichte, Ad-hoc-Mitteilungen, Pressemitteilungen, Wertpapierprospekt, Unternehmenspräsentationen etc.) verwendet, die GBC als zuverlässig einschätzt. Des Weiteren wurden zur Erstellung der vorliegenden Analyse(n) Gespräche mit dem Management des/der betreffenden Unternehmen geführt, um sich die Sachverhalte zur Geschäftsentwicklung näher erläutern zu lassen.

§ 2 (V) 1. Interessenskonflikte nach §34b Abs. 1 WpHG und FinAnV:

Die GBC AG sowie der verantwortliche Analyst erklären hiermit, dass folgende möglichen Interessenskonflikte, für das/ die in der Analyse genannte(n) Unternehmen zum Zeitpunkt der Veröffentlichung bestehen und kommen somit den Verpflichtungen des §34b WpHG nach. Eine exakte Erläuterung der möglichen Interessenskonflikte ist im Weiteren im Katalog möglicher Interessenskonflikte unter § 2 (V) 2. aufgeführt.

Bezüglich der in der Analyse besprochenen Wertpapiere oder Finanzinstrumente besteht folgender möglicher Interessenskonflikt: (5a,5b,7,11)

§ 2 (V) 2. Katalog möglicher Interessenskonflikte:

- (1) GBC AG oder eine mit ihr verbundene juristische Person hält zum Zeitpunkt der Veröffentlichung Anteile oder sonstige Finanzinstrumente an diesem Unternehmen.
- (2) Dieses Unternehmen hält mehr als 3 % der Anteile an der GBC AG oder einer mit ihr verbundenen juristischen Person.
- (3) GBC AG oder eine mit ihr verbundene juristische Person ist Market Maker oder Designated Sponsor in den Finanzinstrumenten dieses Unternehmens.
- (4) GBC AG oder eine mit ihr verbundene juristische Person war in den vorangegangenen 12 Monaten bei der öffentlichen Emission von Finanzinstrumenten dieses Unternehmens betreffend, federführend oder mitführend beteiligt.
- (5) a) GBC AG oder eine mit ihr verbundene juristische Person hat in den vorangegangenen 12 Monaten eine Vereinbarung über die Erstellung von Researchberichten gegen Entgelt mit diesem Unternehmen getroffen. Im Rahmen dieser Vereinbarung wurde dem Emittent der Entwurf der Analyse (ohne Bewertungsteil) vor Veröffentlichung zugänglich gemacht.
- (5) b) Es erfolgte eine Änderung des Entwurfs der Finanzanalyse auf Basis berechtigter Hinweise des Emittenten
- (6) a) GBC AG oder eine mit ihr verbundene juristische Person hat in den vorangegangenen 12 Monaten eine Vereinbarung über die Erstellung von Researchberichten gegen Entgelt mit einem Dritten über dieses Unternehmen getroffen. Im Rahmen dieser Vereinbarung wurde dem Emittent der Entwurf der Analyse (ohne Bewertungsteil) vor Veröffentlichung zugänglich gemacht.
- (6) b) Es erfolgte eine Änderung des Entwurfs der Finanzanalyse auf Basis berechtigter Hinweise des Auftraggebers.
- (7) Der zuständige Analyst, der Chefanalyst, der stellvertretende Chefanalyst und oder eine sonstige an der Studiererstellung beteiligte Person hält zum Zeitpunkt der Veröffentlichung Anteile oder sonstige Finanzinstrumente an diesem Unternehmen.
- (8) Der zuständige Analyst dieses Unternehmens ist Mitglied des dortigen Vorstands oder des Aufsichtsrats.
- (9) Der zuständige Analyst hat vor dem Zeitpunkt der Veröffentlichung Anteile an dem von ihm analysierten Unternehmen vor der öffentlichen Emission erhalten bzw. erworben.
- (10) GBC AG oder eine mit ihr verbundene juristische Person hat in den vorangegangenen 12 Monaten eine Vereinbarung über die Erbringung von Beratungsleistungen mit dem analysierten Unternehmen geschlossen.

(11) GBC AG oder eine mit ihr verbundene juristische Person hat bedeutende finanzielle Interessen an dem analysierten Unternehmen, wie z.B. die Gewinnung und/oder Ausübung von Mandaten beim analysierten Unternehmen bzw. die Gewinnung und/oder Erbringung von Dienstleistungen für das analysierte Unternehmen (z.B. Präsentation auf Konferenzen, Roundtables, Roadshows etc.)

§ 2 (V) 3. Compliance:

GBC hat intern regulative Vorkehrungen getroffen, um möglichen Interessenskonflikten vorzubeugen bzw. diese, sofern vorhanden, offenzulegen. Verantwortlich für die Einhaltung der Regularien ist dabei der derzeitige Compliance Officer, Kristina Bauer, Email: bauer@gbc-ag.de.

§ 2 (VI) Verantwortlich für die Erstellung:

Verantwortliches Unternehmen für die Erstellung der vorliegenden Analyse(n) ist die GBC AG mit Sitz in Augsburg, welche als Researchinstitut bei der zuständigen Aufsichtsbehörde (Bundesanstalt für Finanzdienstleistungsaufsicht (BaFin), Lurgiallee 12, 60439 Frankfurt) gemeldet ist.

Die GBC AG wird derzeit vertreten durch Ihre Vorstände Manuel Hölzle (Vorsitz) und Jörg Grunwald.

Die für diese Analyse verantwortlichen Analysten sind:

Matthias Greiffenberger, M.Sc., M.A., Finanzanalyst
Cosmin Filker, Dipl. Betriebswirt (FH), Finanzanalyst

Sonstige an dieser Studie beteiligte Person:

Manuel Hölzle, Dipl. Kaufmann, Chefanalyst

§ 3 Urheberrechte

Dieses Dokument ist urheberrechtlich geschützt. Es wird Ihnen ausschließlich zu Ihrer Information zur Verfügung gestellt und darf nicht reproduziert oder an irgendeine andere Person verteilt werden. Eine Verwendung dieses Dokuments außerhalb den Grenzen des Urhebergesetzes erfordert grundsätzlich die Zustimmung der GBC bzw. des entsprechenden Unternehmens, sofern es zu einer Übertragung von Nutzungs- und Veröffentlichungsrechten gekommen ist.

GBC AG
Halderstraße 27
D 86150 Augsburg
Tel.: 0821/24 11 33-0
Fax.: 0821/24 11 33-30
Internet: <http://www.gbc-ag.de>

E-Mail:
compliance@gbc-ag.de