

A BME GROWTH

Madrid, 19 de enero de 2021

En virtud de lo previsto en el artículo 17 del Reglamento (UE) nº 596/2014 sobre abuso de mercado y en el artículo 228 del texto refundido de la Ley del Mercado de Valores, aprobado por el Real Decreto Legislativo 4/2015, de 23 de octubre, y disposiciones concordantes, así como en la Circular 3/2020 del BME Growth, Olimpo Real Estate SOCIMI, S.A. ("Ores SOCIMI") pone en su conocimiento:

Otra Información Relevante

Se adjunta el informe referente a la actividad de Ores SOCIMI durante el cuarto trimestre de 2020.

De conformidad con lo dispuesto en la citada Circular 3/2020 se indica que la información comunicada por la presente ha sido elaborada bajo la exclusiva responsabilidad de la Sociedad y sus administradores.

Atentamente,

D. Iñigo Dago Elorza Secretario del Consejo de Administración Olimpo Real Estate SOCIMI S.A.

Informe Trimestral 4° Trimestre 2020

bankinter investment

Resumen del Fondo Superficies comerciales España, Portugal SOCIMI Diciembre 2016 €196.7M €19.8M €7.4M 100% €374,0M 47,6% 2 años 7 años (+1+1+1) **SOMAESIERRA** >4,0% >7,0% Nota: Datos a 31 de diciembre de 2020.

- Distribución de caja a los inversores, como dividendo o devoluciones de capital o prima, de media durante la vida del vehículo. Calculado sobre un plazo de medición de 7 años y sobre el Valor Nominal del precio de referencia de incorporación al MAB de la acción (€1).
 Calculado sobre un plazo de medición de 7 años y sobre el Valor Nominal del precio de referencia de incorporación al MAB de la acción (€1).

/1º Trimestre 2020

Análisis del sector

El cuarto trimestre del año ha seguido marcado por la incertidumbre provocada por la pandemia del COVID-19 y las nuevas medidas restrictivas, tanto a nivel nacional como regional, para intentar contener su expansión. Los sectores más afectados, junto con el turismo, han vuelto a ser el del comercio minorista y la hostelería ya que, nuevamente, han visto como se decretaban nuevas limitaciones a su aforo, superficie comercial y horario de apertura. En algunos casos concretos, incluso se han sufrido cierres temporales del negocio debido al avance del virus. Sin embargo, la llegada de la vacuna anima a ser optimistas en el medio plazo, confiando en que el proceso de vacunación e inmunidad se acelere en los próximos meses, permitiendo una recuperación paulatina de los sectores más afectados.

Desde el punto de vista de la inversión inmobiliaria, los sectores que se han mostrado más dinámicos en España y Portugal han sido el mercado logístico y el *retail*, según el último informe de BNP Paribas, debido a la venta de grandes portfolios de supermercados, hipermercados y medianas comerciales, potenciadas por el entorno de tipos bajos y la elevada liquidez de los mercados.

Concretamente, el volumen de inversión registrado en el sector *retail* en España en el cuarto trimestre se situó en €645M, para alcanzar los €1.990M en el segmento para 2020, lo que representa un incremento del 3% respecto a 2019. Entre las operaciones más relevantes, destaca la compra de la sueca Sagax de 37 "cash&carry" en Madrid y Barcelona por €152M o la venta por parte de Invesco al grupo británico Pradera de una cartera compuesta por 6 hipermercados Eroski y una galería comercial localizados en País Vasco y Navarra por €130M. Dentro de la tipología de locales *high-street*, destaca la reciente adquisición del local situado en Serrano 5 (Madrid) por la Mutua de la Abogacía, ocupado por Adolfo Domínguez y adquirido por aproximadamente €28M a la gestora alemana Deka. En Portugal, a pesar de que la actividad de inversión inmobiliaria experimentó una desaceleración a lo largo de 2020, los €2.780M registrados en el ejercicio suponen el tercer máximo histórico en el país, a pesar de la caída interanual del 14% respecto a 2019. De esa cifra, el 40% corresponde a operaciones del mercado *retail* (en torno a €1.120M), según informe de la consultora Cushman&Wakefield.

En términos de rentabilidades *prime*, se observan pocos cambios con respecto al tercer trimestre de 2020, registrándose rentabilidades del 5,25% en centros comerciales y del 6,00% en medianas comerciales en España. En el caso de los locales *high-street*, se incrementa la rentabilidad en 25 puntos básicos, alcanzando así el 3,75% en España y el 4,25% en Portugal, derivado de las restricciones motivadas por el avance de la pandemia. Sin embargo, debido a su resiliencia durante los meses de confinamiento, los activos comerciales ligados a alimentación se han convertido en una de las tipologías de activo preferidas por los inversores institucionales, lo que ha provocado una compresión significativa de *yields* en las últimas operaciones cerradas, llegando a completarse operaciones en niveles del 4,25%.

Operaciones realizadas y cartera actual

ORES finalizó su inversión en junio de 2019, contando desde entonces con una cartera diversificada de 37 activos en España y Portugal. Durante los meses del Estado de Alarma y de Emergencia declarados en ambos países, el 52% de los activos de la Sociedad (mayoritariamente hipermercados y supermercados) siguieron operando con normalidad, representando sus rentas aproximadamente el 70% de las totales del año. El resto de inquilinos, que sí se vieron afectados por los cierres temporales y limitaciones tanto de aforo, como de área comercial y horarios, reanudaron progresivamente su actividad.

En 2020, el Socio Gestor mantuvo negociaciones sobre 25 contratos de arrendamiento de locales que permanecieron cerrados durante el Estado de Alarma, habiéndose llegado a acuerdo con el 97% y contemplando mayoritariamente aplazamientos temporales en el pago de la renta y bonificaciones comerciales. Por otra parte, los 4 locales desocupados se encuentran actualmente en proceso de comercialización con varios potenciales inquilinos, y cuyas rentas representan aproximadamente un 4% de las totales estimadas inicialmente para 2020.

A cierre del año y respecto al total de rentas presupuestadas para el año 2020, se ha facturado un 91% de las mismas, el 5% se han bonificado comercialmente a los inquilinos, el 1% se han aplazado y el 3% corresponde a rentas no cobradas por salida de inquilinos o firma de nuevos contratos a la baja. Del total facturado, un 96% de las rentas han sido cobradas, un 2% están pendientes de cobro y un 2% están en litigio. En resumen, durante el ejercicio se cobraron el 87% de las rentas presupuestadas inicialmente, lo que demuestra el carácter defensivo de ORES, incluso en un entorno complejo como el vivido en 2020.

Por otra parte, ORES realiza desde octubre la actividad de provisión de liquidez con su propia caja y autocartera, en cumplimiento de la nueva circular de BME Growth publicada a tal efecto y según se informó al mercado mediante comunicación de información relevante.

Principales características de la inversión

A 31 de diciembre de 2020, ORES cuenta con un portfolio de 37 activos de primer nivel valorado en €374,0M y un apalancamiento del 47,6%. La cartera se ha depreciado sólo un 1% respecto a la valoración del primer semestre, lo que demuestra su fortaleza gracias a la calidad de sus activos, inquilinos de primer nivel, contratos de arrendamiento a largo plazo con periodos de obligado cumplimiento, y al peso significativo de los supermercados.

Como puede verse en los gráficos de la página anterior, la cartera actual presenta un elevado grado de diversificación en términos de: 1) localización, 2) tipología de activo, e 3) inquilino. La duración media de los contratos de alquiler (WAULT) sigue situándose por encima de los 28 años, con un plazo de obligado cumplimiento (WAULB) próximo a los 10 años, lo que proporciona una elevada visibilidad de los flujos de caja futuros. Asimismo, la tasa de ocupación se sitúa en el 96% en términos de renta.

Estrategia de inversión y rentabilidad

Los contratos de arrendamiento actuales, considerando los nuevos contratos firmados y dejando fuera los 4 locales vacíos, generan unos ingresos anuales de €21,2M y una rentabilidad bruta del 5,7%. La Sociedad cuenta con una posición de caja saludable, motivo por el que se distribuyó un dividendo de €9,9M en julio, equivalente a un 5,0% del capital y por encima del objetivo de rentabilidad anual inicial. Los dividendos acumulados desde el lanzamiento del vehículo ascienden a €26,3M, equivalente a un 13,3% del capital.

♛

Detalle de la cartera de inversión (I)

MERCADONA OVIEDO

Fecha de Adquisición Mayo 2017 Tipo de Activo Supermercado Localización C/ Monte Cerrau. 4

Superficie Alquilable 2.750 m2 Principales Inquilinos Mercadona

ALDI CÁDIZ

San Lúcar de Barrameda

Fecha de Adquisición Julio 2017

Tipo de Activo Supermercado

Localización C/ de Guzmán el Bueno

Superficie Alquilable 2.085 m2 Principales Inquilinos Aldi

PINGO DOCE LISBOA

Fecha de Adquisición Agosto 2017

Tipo de Activo Supermercado

Localización Avda. Mª Helena Vieira da Silva

Superficie Alquilable 2.200 m2 Principales Inquilinos Pingo Doce

CARREFOUR EL BERCEO

1

Fecha de Adquisición Septiembre 2017

Tipo de Activo Hipermercado

Localización C/ Río Lomo Superficie Alquilable 14.912 m2

Principales Inquilinos Carrefour

EROSKI CALAHORRA

Fecha de Adquisición Septiembre 2017

Tipo de Activo Hipermercado

Localización C/ Logroño, Calahorra

Superficie Alquilable 10.252 m2

Principales Inquilinos Eroski

EROSKI TOLOSA

Fecha de Adquisición Septiembre 2017

Tipo de Activo Supermercado

Localización Barrio San Blas Tolosa

Superficie Alquilable 4.147 m2 Principales Inquilinos Eroski

EROSKI GUERNICA

Fecha de Adquisición Septiembre 2017

Tipo de Activo Supermercado

Localización Txanorta Gernika-Lumo

Superficie Alquilable 4.348 m2 Principales Inquilinos Eroski

CONTINENTE CACEM

Fecha de Adquisición Octubre 2017

Tipo de Activo Hipermercado

Localización Rua Marquês do Pombal

Superficie Alquilable 5.500 m2

Principales Inquilinos Continente

CONTINENTE CHARNECA DA CAPARICA

Fecha de Adquisición Octubre 2017 Tipo de Activo Supermercado

Superficie Alguilable 3,300 m2

Principales Inquilinos Continente

CONTINENTE PADRÃO DA LÉGUA

Fecha de Adquisición Octubre 2017

Tipo de Activo Supermercado Localización

Superficie Alguilable 2.500 m2

Principales Inquilinos Continente

CONTINENTE BRAGA

Fecha de Adquisición Octubre 2017

Tipo de Activo Supermercado

Localización Rua Manuel Carneiro

Superficie Alguilable 3.000 m2 Principales Inquilinos Continente CONTINENTE MODELO MEM MARTINS

Fecha de Adquisición Enero 2018

Tipo de Activo Supermercado

Localización

Superficie Alguilable 5.004 m2 Principales Inquilinos Continente

CONTINENTE MODELO

Fecha de Adquisición Enero 2018 Tipo de Activo

Superficie Alguilable 5.557 m2 Principales Inquilinos Continente

Fecha de Adquisición Enero 2018

Tipo de Activo Supermercado

Quinta Casal de Pipa

Principales Inquilinos Continente

Fecha de Adquisición Enero 2018

Tipo de Activo Hipermercado

Rua do Alto do Vieiro

Superficie Alguilable 16.910 m2 Principales Inquilinos Continente

Fecha de Adquisición Febrero 2018

Tipo de Activo Supermercado Localización C/ Esla, s/n

Superficie Alguilable 8.000 m2 (dos parcelas)

Principales Inquilinos Mercadona

՝

Hipermercado

Superficie Alquilable 17.671 m2

♛

Detalle de la cartera de inversión (II)

MERCADONA HUMANES

Fecha de Adquisición Octubre 2018 Tipo de Activo Supermercado

Localización C/ Santiago Ramón y Cajal

Superficie Alquilable 2.335 m2 Principales Inquilinos Mercadona

DIA GETAFE

_

Fecha de Adquisición Octubre 2018 Tipo de Activo Supermercado Localización C/ Ramón y Cajal 4 Superficie Alquilable 1.956 m2

Principales Inquilinos Día

MERCADONA GRANADA

Fecha de Adquisición Abril 2019 Tipo de Activo Supermercado Localización Avda. Juan Pablo II 23

Superficie Alquilable 3.296 m2 Principales Inquilinos Mercadona

PORTIMAO RETAIL CENTER

Tipo de Activo

♛

Fecha de Adquisición Mayo 2017

Parque de Medianas Localización Rua de São Pedro

Superficie Alquilable 11.967 m2

Principales Inquilinos Worten, C&A, Kiwoko, B. King

MILENIUM RETAIL PARK

Fecha de Adquisición Julio 2018

Tipo de Activo Parque de Medianas

Localización Calle Azafrán 13 Superficie Alguilable 11.353 m2

Principales Inquilinos Media Markt, Aldi, Toys'R'Us

FORUM SPORT ARTEA

Fecha de Adquisición Marzo 2017

Superficie Alguilable 4.290 m2

Tipo de Activo Mediana Comercial

Localización Centro Comercial Artea

Principales Inquilinos Forum Sport, TiendAnimal

FORUM SPORT GALARIA

Fecha de Adquisición Marzo 2017

Tipo de Activo Mediana Comercial

Localización Parque Comercial Galaria

Superficie Alguilable 4.118 m2 Principales Inquilinos Forum Sport, JYSK

MEDIA MARKT BRAGA

Fecha de Adquisición Mayo 2017

Tipo de Activo Mediana Comercial

Localización Rua da Senra Superficie Alguilable 4.986 m2

Principales Inquilinos Media Markt

DECATHLON BERANGO

Fecha de Adquisición Octubre 2017

Tipo de Activo Mediana Comercial Kesnea Kalea 2, Berango

Superficie Alguilable 4.999 m2

Principales Inquilinos Decathlon

CONFORAMA SANTANDER

Fecha de Adquisición Octubre 2018

Tipo de Activo Mediana Comercial Av. Nueva Montaña 20

Superficie Alguilable 8.000 m2

Principales Inquilinos Conforama

WORTEN LEIRIA SHOPPING

Fecha de Adquisición Enero 2018

Tipo de Activo Galería

R. do Alto do Vieiro Superficie Alguilable 1.462 m2

Principales Inquilinos Worten

Fecha de Adquisición Enero 2018

Tipo de Activo Galería

Localización R. do Alto do Vieiro

Superficie Alguilable 820 m2 Principales Inquilinos Sportzone

Fecha de Adquisición Mayo 2018

Tipo de Activo Localización Alcalá 157, Madrid

Superficie Alquilable 381 m2

Principales Inquilinos Vacío actualmente, en proceso de comercialización con varios inquilinos potenciales

Fecha de Adquisición Mayo 2018

Tipo de Activo Localización

Superficie Alquilable 745 m2 Principales Inquilinos Mango

STRADIVARIUS VIGO

Fecha de Adquisición Junio 2018

Tipo de Activo Localización Rua de Urzaiz 28

Superficie Alquilable 700 m2 Principales Inquilinos Stradivarius

STRADIVARIUS VITORIA

Fecha de Adquisición Junio 2018

Tipo de Activo

Localización Calle de los Eueros 23

Superficie Alquilable 450 m2 Principales Inquilinos Stradivarius

Calle Ordoño II. 13

/1º Trimestre 2020

Detalle de la cartera de inversión (III)

HIGH-STREET PAMPLONA

Pamplona

Fecha de Adquisición Unio 2018

Tipo de Activo Local de calle

Localización Calle Emilio Arrieta 2

Superficie Alquilable 430 m2

Principales Inquilinos Vacío actualmente, en proceso

de comercialización con vario inquilinos potenciales

STRADIVARIUS MALLORCA

Fecha de Adquisición Junio 2018

Tipo de Activo Local de calle

Localización Plaza del Olivar 1

Superficie Alquilable 350 m2
Principales Inquilinos Stradivarius

MANGO VIGO

Fecha de Adquisición Diciembre 2018
Tipo de Activo Local de calle
Localización Calle Príncipe 55

Superficie Alquilable 1.107 m2

Principales Inquilinos Mango

STRADIVARIUS BURGOS

Durgus

Fecha de Adquisición Marzo 2019

Tipo de Activo Local de calle

Localización Calle de la Moneda 13

Superficie Alquilable 724 m2

Principales Inquilinos Stradivarius

ZARA KIDS SAN SEBASTIÁN

San Sebastián

Fecha de Adquisición Junio 2019

Tipo de Activo Local de calle

Localización Calle San Marcial 26

Superficie Alquilable 729 m2

Principales Inquilinos Zara Kids

Supermercado / Hipermercado / Mini-hiper

Parque de medianas Mediana comercial

Local de calle / Galería

4° Trimestre 2020

Evolución histórica de principales magnitudes

Concepto	Unidad	2017	2018	2019	2020
Activos	#	16	34	37	37
- Alimentación	#	11	18	19	19
% s/Total	%	69%	53%	51%	51%
- Otros	#	5	16	18	18
% s/Total	%	31%	47%	49%	49%
Cifra de negocios	€M	€4,5M	€18,7M	€22,7M	€21,8M*
GAV	€M	€175,8M	€357,2M	€382,3M	€374,0M
LTV	%	-	49%	47%	48%
EPRA NAV	€M	€196,9M	€208,5M	€213,6M	€210,4M

^(*) Pendiente de auditoría.

Calendario tentativo

1er Trimestre 2021

- Publicación de las participaciones accionariales significativas a 31 de diciembre de 2020.
- Publicación del informe de actividad hasta el 31 de diciembre de 2020.
- Publicación de las cuentas anuales auditadas del ejercicio 2020 e informe de estructura organizativa y sistema de control interno.
- Publicación de la convocatoria de la Junta General Ordinaria de Accionistas.

2° Trimestre 2021

- Publicación del informe de actividad hasta 31 de marzo de 2021.
- Publicación de los acuerdos de la Junta General Ordinaria de Accionistas.
- Publicación de la distribución y pago del dividendo.

Disclaimer

LA INFORMACIÓN FINANCIERA DE ESTE INFORME NO ESTÁ AUDITADA

Olimpo Real Estate SOCIMI, S.A. (en adelante "ORES") es una sociedad cuya principal actividad es la adquisición y gestión de activos inmobiliarios de tipo comercial en España y Portugal.

La compañía es una sociedad anónima española acogida al régimen especial SOCIMI (Ley 11/2009, de 26 de octubre, modificada por Ley 16/2012), que tiene incorporadas sus acciones a negociación en el segmento BME Growth de BME MTF Equity.

La información aquí contenida procede de fuentes fiables y, aunque se ha tenido un cuidado razonable para garantizar que dicha información resulte correcta, ORES no manifiesta que sea exacta y completa, y no debe confiarse en ella como si lo fuera. Dicha información esta sujeta a cambios sin previo aviso. ORES no asume compromiso alguno de comunicar dichos cambios ni de actualizar el contenido del presente documento.

Todas las opiniones y estimaciones incluidas en el presente documento constituyen la visión técnica en la fecha de su emisión, pudiendo ser modificadas en adelante sin previo aviso.

El presente documento no constituye, bajo ningún concepto una oferta de compra, venta, recomendación de inversión, ni suscripción o negociación de valores u otros instrumentos. Cualquier decisión de compra-venta o inversión debería aprobarse teniendo en cuenta la totalidad de la información pública disponible y no fundamentarse, exclusivamente, en el presente documento.

El inversor que acceda al presente documento deberá tener en cuenta que los valores o instrumentos a los que se refiere pueden no ser adecuados a sus objetivos de inversión o a su posición financiera.

ORES no asume responsabilidad alguna derivada de cualquier pérdida, directa o indirecta, que pudiera derivarse del uso de la información contenida en este documento.

7

bankinter investment

Abrir la mente es capital.

Inversiones alternativas