

Investment-Trends der Superreichen

Pressegespräch mit

Liam Bailey, Global Head of Research | Knight Frank London

Wolfgang Traindl, Leiter Private Banking und Asset Management der Erste Bank

Eugen Otto, Geschäftsführer Otto Immobilien Gruppe | Österreich Partner Knight Frank

Wien, 26. März 2015

In association with
 Knight
Frank

ERSTE BANK
Private Banking

Österreich im Fokus

Wolfgang Traindl

In association with
 Knight
Frank

Österreich: Private Banking Markt unter der Lupe

- 20 Banken teilen sich den Private Banking Markt
- **Erste Bank/Sparkassen sind Marktführer** und verwalten rund 34,5 Mrd. Euro (rd. 25% Marktanteil). Insgesamt betreut die Gruppe über 20.000 Private Banking-Kunden.
- **Wien ist der Geldtresor Österreichs** - rund 43% des gesamten Vermögens wird in Wien verwaltet. 57% entfallen auf die Bundesländer.

Finanzvermögen der Reichen in Österreich

„Finanzvermögen“ in Österreich in Milliarden Euro

Anmerkung: HNWI-Kunden mit liquidem Gesamtvermögen von >300 TEUR

Quelle: Booz & Company
Schätzungen Erste Bank

- Rund 138 Milliarden Euro werden derzeit im Private Banking Segment in Österreich verwaltet
- Höchststand des Finanzvermögens seit 2008
- Erste Bank prognostiziert einen Vermögenszuwachs für 2015 von +7% auf 147 Milliarden Euro

Anlage-Trends für die nächsten 12 Monate

Segment	Anlageklasse	--	-	neutral	+	++
Anleihen mit guter Bonität	Euro-Short-Term			●		
	Euro-Staatsanleihen mit bester Bonität	●				
	Euro-Staatsanleihen mit guter Bonität		●			
	Euro-Inflationsanleihen			●		
	Euro-Unternehmensanleihen					●
	US-Unternehmensanleihen*	●				
Risiko-Anleihen	Euro High Yield					●
	US High Yield*		●			
	Schwellenländer in Hartwährung*	●				
	Unternehmensanleihen Schwellenländern*	●				
	Zentral- und Osteuropa in Lokalwährung					●
	Schwellenländer in Lokalwährung			●		
Aktien	Entwickelte Länder				●	
	- Europa				●	
	- USA				●	
	- Japan				●	
	- Pazific ex Japan				●	
	Schwellenländer				●	
Andere	Gold					●
	Immobilien					●
	Rohstoffe			●		
	Alternative Investments Low Vol					●
	Alternative Investments High Vol					●

Trends: Immobilien, Diamanten

Einschätzung der Erste Group

Trend: Glänzende Aussichten mit Diamanten?!

Diamanten...

... sind attraktiv aufgrund ihrer **geringen Volatilität** und **stabilen Erträge**.

... zählen zu den **Sachwerten**.

.... bieten Anlegern eine **Diversifikationsmöglichkeit innerhalb der realen Investments** und sind die am einfachsten transportierbaren Sachwerte.

Erste **Bank** bietet **Kooperation mit Skrein**.

Asset Allocation – Schwergewichte Anleihen und Aktien

Sicherheitsbetonte Veranlagung

Sicherheitsbetonte Veranlagung

- Portfolio besteht vorwiegend aus Investment Grade Anleihen
- Risiko-Anteil zw. 10 - 30 %
- Investmenthorizont min. 5 Jahre

Ausgewogene Veranlagung

Ausgewogene Veranlagung

- Portfolio besteht Anleihen, Aktien, Alternative Investments
- Risiko-Anteil zw. 30 – 60 %
- Investmenthorizont min. 5 Jahre

THE WEALTH REPORT 2015

LIAM BAILEY

Global Head of Research

- How **wealth** will influence **property performance**
- Consider **globalisation** and **protectionism**

THE WEALTH REPORT 2015

Why does wealth matter?

• **Wealth investment has a significant influence on market performance**

Top 10 Global Cities 2015

- Global Cities Survey
- 600 Advisors
- Cities that matter to the wealthy

The Wealth Report

Top 10 Global Cities 2025

- New York leads by 2025
- **New York and London dominate**
- Drawing in investment flows
- **Note the importance of Asia**

Top Global Cities (Europe)

2015

Top ten cities with the greatest growth in the number of UHNWI residents (2014-2024)

- 7 out ten in Asia
- But 5 cities account for 10% of all UHNWI growth
- **Growing concentration of wealth**
- **No signs of reversing**

The Wealth Report / Wealth Insight

Prime residential price change, past 12 months

- **London**, tax had some impact
- **Moscow**, reporting restrictions couldn't halt flight capital
- **Switzerland**, hit by limitations on residency
- **Euro-periphery**, counter-trend –active sourcing of investment
- **Germany** picking up safe-haven flows

The Wealth Report

Prime residential price change, past 12 months

- **Cape Town**, weak Rand drives prices
- **Dubai**, end of current cycle
- **Istanbul**, safe-haven target
- **Sydney**, watch for restrictions on foreign buyers
- **Singapore**, severe reaction to cooling measures

The Wealth Report

Österreichs Immobilienmarkt Eugen Otto

In association with
 Knight
Frank

ERSTE
Private Banking

In association with
 Knight
Frank

Vielen Dank für Ihre Aufmerksamkeit!

