
 1

GTC WYNIKI ZA III KWARTAŁ 2015 r.

GTC NA ŚCIEŻCE WZROSTU

MARŻA NOI

(YTD)

FFO

(YTD)

KAPITAŁ WŁASNY ZADŁUŻENIE

NETTO

LTV

75%

+100 p.b.

28 mln euro

+30%

454 mln euro

+6%

613 mln euro

-12%

50%

-400 p.b.

KLUCZOWE OSIĘGNIĘCIA III KWARTAŁU I 9 MIESIĘCY 2015 R.

 Zakończona sukcesem restrukturyzacja pozwala GTC skupić

się na wzroście

 Zakończenie podniesienia kapitału; popyt na nowe akcje

przekroczył podaż o 34%

 NOI wyniósł 59 mln euro, a marża osiągnęła poziom 75% w

okresie 9 miesięcy 2015 r. (61 mln euro i 74% w analogicznym

okresie w 2014 r.)

 Ustabilizowana wartość nieruchomości komercyjnych

 Znaczące obniżenie kosztów finansowych netto – do 22 mln

euro w okresie 9 miesięcy 2015 r. (31 mln euro w tym samym

okresie 2014 r.)

 Zysk przed opodatkowaniem w wysokości 22 mln euro (strata

w wysokości 59 mln euro w okresie 9 miesięcy 2014 r.)

 FFO wzrosło do 28 mln euro w okresie 9 miesięcy 2015 r. (22

mln euro w analogicznym okresie 2014 r.)

 Spadek zadłużenia netto do 613 mln euro (698 mln euro na

dzień 31 grudnia 2014 r.)

 Wskaźnik zadłużenia netto do wartości nieruchomości

obniżony do 50% (54% na dzień 31 grudnia 2014 r.)

 Wskaźnik pokrycia odsetek na poziomie 2,9x (2,1x na dzień 31

grudnia 2014 r.)

WYNIKI OPERACYJNE

III KWARTAŁ Raportowane Zmiana

NOI 19 mln euro -5%

Marża NOI 74% -100 p.b.

Zysk przed

opodatkowaniem
11 mln euro +20%

YTD Raportowane Zmiana

NOI 59 mln euro -3%

Marża NOI 75%

+100 p.b.

Zysk przed

opodatkowaniem
22 mln euro -

FFO 28 mln euro +30%

Wskaźnik
zadłużenia netto
do wartości
nieruchomości

50% -400 p.b.

AKTUALIZACJA PORTFOLIO

 Całkowita wartość nieruchomości wyniosła 1 232 mln euro;

82% portfela stanowią nieruchomości generujące przychody

 Średni poziom wynajęcia wyniósł 90%

 Zakończenie budowy FortyOne, budynku biurowego w

Belgradzie (10 300 m kw.),

 Prawie 92 000 m kw. powierzchni biurowej i handlowej w trakcie

budowy, w tym:

o Galeria Północna w Warszawie (centrum handlowe; 64

000 m kw.),

o University Business Park w Łodzi (budynek biurowy; 19

600 m kw.),

o Druga faza FortyOne w Belgradzie (budynek biurowy: 8

000 m kw.).

FFO LTV

9M
2014

9M
2015

22 mln

28 mln

+30%

gru.
2014

wrze.
2015

54%

50%

-400 p.b.

 2

„Pomyślne przeprowadzenie podniesienia kapitału i pozyskanie środków w wysokości 140 milionów euro pozwoli

wykorzystać nasze doświadczenie i obecność na kluczowych rynkach do realizacji nowych projektów deweloperskich

oraz nabywania wybranych nieruchomości” – powiedział Thomas Kurzmann, prezes zarządu GTC. „W ciągu ostatnich

miesięcy udało się nam z powodzeniem wdrażać naszą strategię. Oprócz restrukturyzacji zadłużenia, przyspieszyliśmy

proces sprzedaży aktywów niezwiązanych z działalnością podstawową oraz, co najważniejsze, skupiamy się na dalszym

wzroście. Zakończenie budowy biurowca FortyOne w Belgradzie to pierwszy kamień milowy w realizacji zaplanowanych

projektów deweloperskich – będzie ich więcej. Ruszyliśmy pełną parą z nowymi projektami deweloperskimi

rozpoczynając budowę Galerii Północnej w Warszawie, jednego z naszych kluczowych projektów handlowych, kolejnej

fazy University Business Park w Łodzi oraz drugiego etapu inwestycji FortyOne w Belgradzie. Dodatkowo, skupiamy się

na naszej strategii akwizycji wybranych nieruchomości generujących przychody, ale nadal mających potencjał wzrostu

wartości i atrakcyjnych działek w regionie Europy Środkowo-Wschodniej oraz Południowo-Wschodniej” – dodał Thomas

Kurzmann.

WYNIKI FINANSOWE

Całkowite przychody w III kwartale 2015 r. wyniosły 28 mln euro w porównaniu z 31 mln euro w tym samym okresie

2014 r. i 88 mln euro w okresie 9 miesięcy 2015 r. (95 mln euro w tym samym okresie 2014 r.), głównie w wyniku

sprzedaży Centrum Biurowego Kazimierz i innych aktywów niezwiązanych z działalnością podstawową, jak również

spowolnienia sprzedaży nieruchomości mieszkaniowych ze względu na znaczne zmniejszenie dostępnych zapasów.

NOI wyniósł 19 mln euro w III kwartale 2015 i 59 mln euro w okresie 9 miesięcy 2015 r., w porównaniu z 20 mln

euro w III kwartale 2014 i 61 mln euro w okresie 9 miesięcy 2014 r., głównie w wyniku sprzedaży Centrum Biurowego

Kazimierz i innych aktywów niezwiązanych z działalnością podstawową. Marża NOI utrzymała się na stabilnym

poziomie 75% w okresie 9 miesięcy 2015 r. w porównaniu z 74% w analogicznym okresie 2014 r.

Zysk brutto z działalności operacyjnej wyniósł 19 mln euro w III kwartale 2015 r. w porównaniu z 21 mln euro w tym

samym okresie 2014 r. oraz 60 mln euro w okresie 9 miesięcy 2015 r. (61 mln w tym samym okresie 2014 r.).

Koszty administracyjne, wyłączając wpływ rezerwy na koszty programu motywacyjnego, zostały utrzymane na

poziomie 2 mln euro w III kwartale 2015 r. w porównaniu z 2 mln euro w tym samym okresie w 2014 r. oraz spadły do

7 mln euro za okres 9 miesięcy 2015 r. w porównaniu do 9 mln euro w tym samym okresie 2014 r. Osiągnięto to dzięki

zwiększeniu efektywności kosztowej.

Koszty finansowe netto wyraźnie spadły do 6 mln euro w III kwartale 2015 w porównaniu z 9 mln euro w tym samym

okresie w 2014 r. i do 22 mln euro w okresie 9 miesięcy 2015 r. w porównaniu z 31 mln euro w tym samym okresie

2014 r., co było możliwe dzięki zmniejszeniu dźwigni finansowej oraz restrukturyzacji długu.

Zysk podstawowy przed opodatkowaniem wzrósł do 11 mln euro w III kwartale 2015 r. i osiągnął 22 mln w okresie

9 miesięcy 2015 r., w porównaniu do 9 mln euro w III kwartale 2014 r. i straty 59 mln euro w okresie 9 miesięcy 2014 r.

W III kwartale 2015 r. nie rozpoznano rezerwy na podatek dochodowy, podczas, gdy w tym samym okresie 2014 r.

kwota ta osiągnęła 4 mln euro. Rezerwa podatkowa została obniżona do 5 mln euro za okres 9 miesięcy 2015 r.,

podczas gdy w tym samym okresie 2014 roku wyniosła 8 mln euro.

Zysk netto w III kwartale 2015 r. wyniósł 11 mln euro w porównaniu do 5 mln euro w III kwartale 2014 r. i 17 mln euro

w okresie 9 miesięcy 2015 r., wobec straty w wysokości 67 mln euro w okresie 9 miesięcy 2014 r. Było to możliwe

dzięki poprawieniu wyników operacyjnych w połączeniu z brakiem zmian w wycenie nieruchomości inwestycyjnych

i projektów mieszkaniowych.

FFO wzrosło do 28 mln euro w okresie 9 miesięcy 2015 r. w porównaniu do 22 mln euro w analogicznym okresie

2014 r., głównie dzięki znaczącemu spadkowi kosztów finansowych oraz kosztów hedgingu.

Wartość nieruchomości wyniosła 1 232 mln euro na dzień 30 września 2015 r. wobec 1 293 mln euro na dzień 31

grudnia 2014 r., co wynika głównie ze sprzedaży Centrum Biurowego Kazimierz. 82% portfela stanowią nieruchomości

generujące przychody.

 3

Poziom zadłużenia i zobowiązań finansowych został obniżony do 714 mln euro na dzień 30 września 2015 r. z 811

mln euro na dzień 31 grudnia 2014 r. Średnia zapadalność długu wyniosła 3,7 roku, natomiast średni koszt obsługi długu

został obniżony do 3,6% w skali roku.

Wskaźnik zadłużenia netto do wartości nieruchomości (LTV) ukształtował się na poziomie 50% na dzień 30

września 2015 r. w porównaniu do 54% na dzień 31 grudnia 2014 r.

Wartość aktywów netto (przed nabyciem udziałów w jednostkach powiązanych) przypadającą na akcję (NAV per

share) wyniosła 1,3 euro na dzień 30 września 2015 r., w porównaniu z 1,4 euro na dzień 31 grudnia 2014 r.

Wskaźnik pokrycia odsetek (interest coverage) wzrósł do 2,9x na dzień 30 września 2015 r. z 2,1x na dzień 31

grudnia 2014 r.

GŁÓWNE OSIĄGNIĘCIA

Zakończenie

restrukturyzacji

i podążanie ścieżką

wzrostu

Pomyślne zakończenie

procesu podniesienia

kapitału

Zakończenie budowy

inwestycji biurowej

w Belgradzie – FortyOne

(Serbia)

Prawie 92 000 m kw.

powierzchni handlowych i

biurowych w trakcie

realizacji

(Polska i Serbia)

Podążanie ścieżką wzrostu

Po zakończeniu procesu restrukturyzacji, portfolio GTC jest stabilne i stanowi solidną podstawę dalszego wzrostu.

Struktura finansowa spółki jest ustabilizowana z możliwością wydłużenia terminów zapadalności zobowiązań i dalszej

poprawy kosztów finansowania. Optymalizacja struktury zarządzania umożliwia realizację nowej strategii. Te zmiany

w powiązaniu z udanym procesem podniesienia kapitału pozwalają spółce GTC kontynuować realizację strategii wzrostu

poprzez akwizycję wybranych projektów i realizację projektów deweloperskich zgodnie z przyjętym planem.

Pomyślne zakończenie procesu podniesienia kapitału w celu sfinansowania programu akwizycji i realizacji

projektów deweloperskich

Po uzyskaniu zgody akcjonariuszy, GTC wyemitowało 108 906 190 akcji serii K z prawem poboru. Cena akcji została

ustalona na 5 zł 47 groszy za akcję. Popyt na akcje przekroczył podaż o ponad 34%. Środki z emisji akcji będą

wykorzystane na finansowanie rozwoju obiecujących projektów GTC: Galerii Wilanów w Warszawie, kompleksu

University Business Parku w Łodzi czy drugiej fazy projektu biurowego w Belgradzie. Akwizycje oraz projekty

deweloperskie GTC zwiększą wartość portfela nieruchomości GTC i poprawią wyniki finansowe. Dodatkowo Grupa GTC

dokonała wyboru aktywów spełniających jej kryteria inwestycyjne. Spółka planuje zainwestować w nieruchomości z

potencjałem wzrostu, który może zostać uwolniony dzięki obecności w całym regionie i doświadczeniu w zarządzaniu

aktywami. Potencjalne aktywa są zlokalizowane w Polsce oraz stolicach krajów Europy Środkowo-Wschodniej i

Południowo-Wschodniej. GTC planuje nabyć aktywa z sektora nieruchomości biurowych i handlowych.

Zakończenie budowy biurowca FortyOne (Belgrad, Serbia)

W październiku br. spółka GTC oficjalnie otworzyła pierwszy budynek wchodzący w skład kompleksu biurowego

FortyOne w Belgradzie. Budynek ma ponad 10 000 metrów kwadratowych i osiągnął 88% najmu.

Prawie 92 000 metrów kwadratowych powierzchni biurowej i handlowej w trakcie realizacji (Polska i Serbia)

GTC powróciło na ścieżkę rozwoju rozpoczynając budowę prawie 92 000 metrów kwadratowych, w tym dwóch

nowoczesnych projektów biurowych oraz jednego projektu handlowego. Po otrzymaniu pozwolenia na budowę GTC

rozpoczęło realizację Galerii Północnej, której powierzchnia będzie wynosiła 64 000 metrów kwadratowych. Centrum

handlowe zlokalizowane w północno-wschodniej części Warszawy ma przyciągnąć klientów z Białołęki i sąsiednich

dzielnic. Obecnie Galeria Północna osiągnęła 36% najmu, ma zagwarantowane umową finansowanie a prace budowalne

postępują według planu.

Ponadto, GTC rozpoczęło budowę University Business Park II, na który podpisane zostały przedwstępne umowy najmu

dotyczące 9 000 metrów kwadratowych powierzchni. Nowoczesny budynek klasy A o powierzchni 19 600 metrów

 4

kwadratowych znajduje się w centrum Łodzi. Kompleks oferuje swoim najemcom elastyczność i rozwój możliwości w

ramach jednego parku biurowego. W University Business Park znajdują się restauracja, kawiarnia i inne udogodnienia.

Najemcy wprowadzą się do budynku w kwietniu 2016 roku.

W Serbii bardzo dobre wyniki najmu osiągnął projekt FortyOne, a rosnące zainteresowanie najemców zachęciło GTC do

rozpoczęcia budowy drugiego etapu inwestycji. Budynek o powierzchni ponad 8 000 metrów kwadratowych otrzyma

certyfikat LEED Gold i zostanie ukończony w trzecim kwartale 2016 roku. Składający się z trzech etapów FortyOne jest

jednym z najbardziej nowoczesnych kompleksów biurowych w Nowym Belgradzie.

 5

Załącznik 1 Skonsolidowany bilans sporządzony na dzień 30 września 2015 r.

 30 września
2015 r.

 30 września
2014 r.

 31 grudnia
2014 r.

 (niebadane) (niebadane)

AKTYWA

Aktywa trwałe

 Nieruchomości inwestycyjne 1 197 658 1 325 318 1 221 319

Grunty przeznaczone pod zabudowę

mieszkaniową 29 826 63 290 41 444

Inwestycje w jednostkach stowarzyszonych

i współzależnych 27 678 111 214 96 046

 Rzeczowe aktywa trwałe 1 155 1 761 1 480

Aktywa z tytułu odroczonego podatku

dochodowego 1 825 3 454 2 245

 Depozyty długoterminowe - 800 -

 Pozostałe aktywa trwałe 276 636 639

 1 258 418 1 506 473 1 363 173

Aktywa przeznaczone do sprzedaży 1 778 3 113 6 654

Aktywa obrotowe

 Zapasy 2 484 26 900 23 539

 Należności 4 780 4 507 5 035

 Naliczone przychody 1 701 973 1 358

 Należności z tytułu podatku VAT oraz innych podatków 2 091 1 815 1 840

 Należności z tytułu podatku dochodowego 485 404 429

 Przedpłaty, czynne rozliczenia międzyokresowe koszów 4 402 3 851 2 268

 Depozyty krótkoterminowe 29 459 33 917 31 705

 Środki pieniężne i ich ekwiwalenty 72 194 94 828 81 063

 117 596 167 195 147 237

AKTYWA RAZEM 1 377 792 1 676 781 1 517 064

 6

Załącznik 1 Skonsolidowany bilans sporządzony na dzień 30 września 2015 r. (c.d.)

 30 września

2015

 30 września

2014

 31 grudnia

2014

PASYWA

 (niebadane) (niebadane)

Kapitał własny przypadający akcjonariuszom

jednostki dominującej

 Kapitał podstawowy 7 849 7 849 7 849

Nadwyżka z emisji akcji powyżej ich wartości
nominalnej

364 228 364 228 364 228

 Kapitał zapasowy (27 376) 8 392 8 392

 Efekt wyceny transakcji zabezpieczających (3 329) (6 454) (3 839)

 Różnice kursowe z przeliczenia 1 313 2 469 1 128

 Zyski zatrzymane 128 298 236 562 111 455

 470 974 613 046 489 213

 Udziały niekontrolujące (17 389) (47 178) (62 032)

Kapitał własny razem 453 585 565 868 427 181

Zobowiązania długoterminowe

 Długoterminowa część kredytów i pożyczek oraz
obligacji 690 430 824 110 802 631

 Depozyty od najemców 5 727 5 754 5 415

 Inne zobowiązania długoterminowe 3 530 5 848 3 391

 Zobowiązania z tytułu płatności w formie akcji
własnych

614 490 289

 Instrumenty pochodne 2 885 3 564 2 892

 Rezerwa z tytułu odroczonego podatku dochodowego 128 621 126 869 130 062

 831 807 984 635 944 680

Zobowiązania krótkoterminowe

 Zobowiązania z tytułu dostaw i usług oraz inne
zobowiązania

22 427 17 921 19 650

 Krótkoterminowa część kredytów i pożyczek oraz
obligacji 66 020 98 818 119 560

 Zobowiązania z tytułu podatku VAT i innych podatków 1 678 2 271 1 736

 Zobowiązania z tytułu podatku dochodowego 408 407 521

 Instrumenty pochodne 1 605 5 853 3 152

 Otrzymane zaliczki 262 1 008 584

 94 400 126 278 145 203

PASYWA RAZEM 1 377 792 1 676 781 1 517 064

 7

Załącznik 2 Skonsolidowany rachunek zysków i strat za okres trzech i dziewięciu miesięcy

zakończony 30 września 2015 r.

 Okres

dziewięciu

miesięcy

zakończony

30 września

2015 r.

Okres

dziewięciu

miesięcy

zakończony

30 września

2014 r.

Okres trzech

miesięcy

zakończony

30 września

2015 r.

Okres trzech

miesięcy

zakończony

30 września

2014 r.

Rok

zakończony

31 grudnia

2014 r.

 (niebadane) (niebadane) (niebadane) (niebadane)

Przychody operacyjne 88 011 94 524 27 980 30 783 124 284

Koszty operacyjne (28 387) (33 070) (8 510) (10 248) (43 155)

Zysk brutto z działalności

operacyjnej

 59 624 61 454 19 470 20 535 81 129

Koszty sprzedaży (1 840) (2 087) (610) (707) (2 884)

Koszty administracyjne (7 536) (6 233) (2 597) (1 141) (8 781)

Strata z aktualizacji wartości

aktywów/ utrata wartości

aktywów

 (833) (56 823) (387) (698) (160 325)

Utrata wartości projektów

mieszkaniowych

 (1 401) (11 468) (21) (236) (34 079)

Pozostałe przychody 1 497 2 288 97 1 306 3 145

Pozostałe koszty (1 639) (1 768) (511) (777) (2 529)

Zysk (strata) z działalności

kontynuowanej przed

opodatkowaniem i

uwzględnieniem przychodów /

(kosztów) finansowych

 47 872 (14 637) 15 441 18 282 (124 324)

Zysk (strata) z tytułu różnic

kursowych, netto

 (224) (1 538) 1 410 182 (93)

Przychody finansowe 2 885 3 038 968 925 3 904

Koszty finansowe (24 812) (34 320) (6 920) (9 995) (46 441)

Udział w stracie jednostek

stowarzyszonych oraz jednostek

współzależnych

 (3 683) (11 392) (102) (404) (27 568)

Zysk (strata) przed

opodatkowaniem

 22 038 (58 849) 10 797 8 990 (194 522)

Podatek dochodowy (5 206) (8 441) (29) (4 381) (12 868)

Zysk (strata) za okres 16 832 (67 290) 10 768 4 609 (207 390)

Przypadająca:

Akcjonariuszom jednostki

dominującej

 16 834 (58 715) 10 449 5 117 (183 822)

Akcjonariuszom

niekontrolującym

 (2) (8 575) 319 (508) (23 568)

Zysk na jedną akcję (w euro) 0,05 (0,17) 0,03 0,01 (0,53)

 8

Załącznik 3 Skonsolidowany rachunek przepływów pieniężnych za okres dziewięciu miesięcy

zakończony 30 września 2015 r.

Okres dziewięciu
miesięcy

zakończony
30 września 2015

r.

Okres dziewięciu
miesięcy

zakończony
30 września 2014

r.

Rok zakończony
31 grudnia

2014 r.

 (niebadane) (niebadane)

PRZEPŁYWY ŚRODKÓW PIENIĘŻNYCH Z DZIAŁALNOŚCI OPERACYJNEJ:

Zysk / (strata) brutto 22 038 (58 849) (194 522)

Korekty o pozycje:

Strata z aktualizacji wartości aktywów/ utraty wartości aktywów 2 234 68 291 194 404

Udział w zysku (stracie) jednostek stowarzyszonych
i współzależnych 3 683 11 392 27 568

Strata / (zysk) na sprzedaży środków trwałych (1 039) - (4)

Strata / (zysk) z tytułu różnic kursowych, netto 224 1 249 (445)

Przychody finansowe (2 885) (3 038) (3 904)

Koszty finansowe 24 812 34 320 46 441

Strata / (zysk) z płatności w formie akcji własnych 325 (2 369) (2 538)

Amortyzacja 345 356 499

Środki pieniężne z działalności operacyjnej przed zmianami
kapitału obrotowego 49 737 51 352 67 499

Zmiana stanu należności, czynnych rozliczeń międzyokresowych
kosztów i innych aktywów obrotowych (4,272) (1,134) (1,680)

Zmiana stanu zapasów 7,869 10,250 12,895

Zmiana stanu zaliczek otrzymanych (317) (1,451) (2,082)

Zmiana depozytów od najemców 553 199 17

Zmiana stanu zobowiązań krótkoterminowych z tytułu dostaw i
usług oraz pozostałych zobowiązań (230) (516) (945)

Przepływy środków pieniężnych z działalności operacyjnej 53 340 58 700 75 704

Podatek dochodowy zapłacony w okresie (2 118) (1 893) (2 452)

Środki pieniężne netto z działalności operacyjnej 51 222 56 807 73 252

PRZEPŁYWY ŚRODKÓW PIENIĘŻNYCH Z DZIAŁALNOŚCI INWESTYCYJNEJ:

Wydatki na nieruchomości inwestycyjne (16 517) (18 150) (25 821)

Sprzedaż nieruchomości inwestycyjnych i gruntów
przeznaczonych pod zabudowę mieszkalną 51 280 7 512 10 614

Nabycie udziałów mniejszościowych (800) (279) (279)

Sprzedaż udziałów jednostek zależnych 6 386 - -

Likwidacja wspólnych przedsięwzięć 3 890 - -

VAT/CIT od sprzedaży nieruchomości inwestycyjnych (4 034) - -

Odsetki otrzymane 888 1 873 2 019

Koszty pozyskania najemców - (131) (208)

Pożyczki udzielone jednostkom stowarzyszonym (38) (379) (566)

Spłata udzielonych pożyczek jednostkom stowarzyszonym 137 287 330

Środki pieniężne netto z (wykorzystane w) działalności
inwestycyjnej 41 192 (9 267) (13 911)

PRZEPŁYWY ŚRODKÓW PIENIĘŻNYCH Z DZIAŁALNOŚCI FINANSOWEJ:

Wpływy z tytułu emisji akcji - 53 680 53 680

Koszty związane z emisją akcji - (841) (841)

Wpływy z tytułu zaciągnięcia pożyczek i kredytów
długoterminowych 22 023 124 497 124 494

Spłata obligacji, pożyczek i kredytów długoterminowych (104 474) (153 151) (149 409)

Rozliczenie instrumentów zabezpieczających (1 489) - (20 762)

Odsetki zapłacone (20 559) (27 563) (38 456)

Koszty pozyskania kredytów - (1 547) (1 561)

Zmiana stanu depozytów krótkoterminowych 2 280 (3 073) (89)

Środki pieniężne netto z (wykorzystane w) działalności
finansowej (102 219) (7 998) (32 944)

Różnice kursowe z przeliczenia 936 (1 153) (1 773)

Zwiększenie/(zmniejszenie) stanu netto środków pieniężnych
i ich ekwiwalentów (8 869) 38 389 24 624

Środki pieniężne i ich ekwiwalenty na początek okresu/roku 81 063 56 439 56 439

Środki pieniężne i ich ekwiwalenty na koniec okresu/roku 72 194 94 828 81 063

 9

O GTC

Grupa GTC jest jedną z czołowych spółek sektora nieruchomości komercyjnych w Europie Środkowej,

Wschodniej i Południowej. Od powstania w 1994 r. Grupa zajmuje się budowaniem nieruchomości

biurowych i handlowych o wysokim standardzie w regionie Europy Środkowo-Wschodniej. Dziś GTC

jest właścicielem i zarządcą 33 budynków komercyjnych oferujących ok. 613 000 m kw. powierzchni

biurowej i handlowej swoim klientom w Polsce, Serbii, na Węgrzech, Chorwacji, Bułgarii, Słowacji i w

Czechach.

Akcje GTC S.A. notowane są na Giełdzie Papierów Wartościowych w Warszawie, w indeksie WIG30.

Walory spółki wchodzą także w skład międzynarodowych indeksów: Dow Jones STOXX Eastern

Europe 300 index, GPR 250, skupiającego akcje 250 największych i najbardziej płynnych spółek

sektora nieruchomości na świecie oraz FTSE EPRA/NAREIT Emerging Index.

Kontakt:

Małgorzata Czaplicka

Globe Trade Centre S.A.

T.: +48 22 606 07 10

e-mail: mczaplicka@gtc.com.pl

Magdalena Szulc

Hill + Knowlton Strategies

M.: +48 601 50 61 27

e-mail: Magdalena.szulc@hkstrategies.com

mailto:mczaplicka@gtc.com.pl

