

SMART AUSTRIAN
PROPERTY INVESTMENT

Alpin Resort
ERZBERG
Eisenerz

Urlauberlebnis auf höchster Stufe

30

KEY-FACTS

A UNIQUE, SAFE AND INFLATION-PROOF
INVESTMENT OPPORTUNITY
IN THE AUSTRIAN ALPS!

100 NEWLY RENOVATED
HOLIDAY APARTMENTS

SUPPLIED TURN-KEY, COMPLETE WITH
TOP-QUALITY FIXTURES AND FITTINGS

SUNNY LOCATION SURROUNDED
BY AN IMPRESSIVE MOUNTAIN PANORAMA

PLEASANT HOLIDAY RESORT IN
SUMMER AND IN WINTER

RENTAL GUARANTEE OF 5% NET
FOR A FULL SEVEN YEARS

UP TO 50% MORTGAGE WITH A LOW
INTEREST RATE VARYING FROM 2% TO 2.5%

PRICE RANGE FROM
€ 75,000 TO € 300,000

INVESTMENT OPPORTUNITY

Austria is a favourite holiday destination, both in summer and in winter. It is easy to get to and popular with tourists from Benelux, Germany and the UK. Thanks to an increasingly prosperous middle class, more and more holidaymakers from neighbouring countries are also discovering Austria as an ideal holiday destination.

Tourism to Austria has been growing for many years, so there is a big demand for good, comfortable holiday accommodation.

Investing in a holiday apartment with a rental guarantee in the Alpin Resort Erzberg is therefore an attractive alternative to shares, bonds and low-interest savings accounts. For the first seven years you get a rental guarantee of 5% on the net purchase price.

By purchasing your apartment in combination with a low-interest mortgage you not only need less capital but your return rises still further because of the leverage effect.

In addition, there is an attractive personal use scheme.

An ideal combination of having fun with your own holiday home and an attractive investment.

ECONOMIC DEVELOPMENTS

In the past, the region's economy depended totally on mining and many reminders of the former prosperity and rich traditions live on in the surrounding area. The principal basis of the economy fell away years ago when the mines were modernised, but the region has excellent potential for tourism and offers a lot to the holidaymaker.

Thanks to its many recreational possibilities, the provincial government of Styria has decided to provide substantial subsidies to Eisenerz and surrounding areas. The Redesign Eisenerz – 2021 project is a ten-year plan to develop the region for top-quality tourism.

Not only are these subsidies a stimulus for tourism, but the resulting increase in economic activity will also have a positive effect on the future prices of houses – and holiday houses – in the Eisenerz region.

THANKS TO ITS MANY RECREATIONAL
POSSIBILITIES, THE PROVINCIAL GOVERNMENT
OF STYRIA HAS DECIDED TO PROVIDE
SUBSTANTIAL SUBSIDIES TO EISENERZ AND
SURROUNDING AREAS.

SURROUNDINGS

Eisenerz, with its characteristic old town centre, is located in the triangle formed by Vienna, Salzburg and Graz, between the Gesäuse national park and the majestic Erzberg. Visitors here are in the midst of fascinating and largely unspoilt countryside where they can enjoy an imposing view of the Erzberg and the Eisenerzer Ramsau and Hochschwab mountain range.

Route

Eisenerz is easily accessible by plane. There are several airlines flying to Salzburg, Graz, Vienna and Linz. Eisenerz can be easily reached by train or car from the various airports.

SPRING, SUMMER AND AUTUMN

Hiking, hut tours, klettern, mountain biking, wild water sports, diving and the Erzberg mine are just a few of the possibilities for holidaymakers who want to spend an active holiday in the midst of nature. Mountain climbers will also find lots to challenge them in the region, especially in the mountains close to the Eisenerzer Ramsau, and the rock face at the nearby Leopoldsteinersee is popular with rock climbers.

Golf lovers will be in their element here too. The Reiting golf club lies on a sunny high plateau surrounded by the imposing mountain panorama of the Eisenerzer Alps. This fine, varied 18-hole golf course is just half an hour's drive away.

Culture enthusiasts have plenty to enjoy as well. The historic town centre of Eisenerz exudes the atmosphere and tradition of yesteryear and a variety of museums and beautiful old buildings recall the rich history of the region. The old town centre of Eisenerz also boasts many shops and a variety of restaurants, terraces and bars.

WINTERSPORTS

This region is especially recommended for active people the whole year round. In winter you can enjoy the nearby family-oriented and modern ski resort of Präbichl with its 20 km of pistes up to a snow-sure height of 1,900 metres. In this area there are pistes to suit all levels, from wonderful family-friendly slopes to carving pistes and mogul pistes, deep snow and, for real snow-freaks, the thrilling 'Polsterrinne'.

Eisenerzer Ramsau is the Nordic centre, especially popular for sports such as cross-country skiing and biathlon. Because it is snow sure and has excellent facilities for cross-country skiing, Austria has awarded the region the Styrian cross-country skiing seal of quality.

Due to the snow security and the excellent facilities for cross-country skiing, the region is not only distinguished by the country with the Styrian cross-country label, but also serves as a training location for the professional athletes of the Austrian ski association.

IT IS SNOW SURE AND HAS EXCELLENT FACILITIES FOR CROSS-COUNTRY SKI-ING, AUSTRIA HAS AWARDED THE RE-GION THE STYRIAN CROSS-COUNTRY SKIING SEAL OF QUALITY.

SKIARENA

ABFAHRTEN

- 1 FIS-Abfahrt
- 2 Mittel-Abfahrt
- 3 Stockhang-Abfahrt
- 4 Skischul-Abfahrt
- 5 Panorama
- 5a Seitensprung
- 7 Laugensack-Abfahrt
- 8 Weidtal-Abfahrt
- 9 Mühlenwald-Abfahrt

SKIROUTEN

- 1 Polsterinne
- 2 Polsterdreieck
- 3 Zellerhang
- 4 Schlumperwald
- 5 Die Wilde

THE PROJECT

The Erzberg Alpin Resort is a former residential area with a total of 400 apartments. These homes are being completely renovated to luxury holiday apartments and will be supplied turn-key.

The plan has a feeling of space with lots of public green in the atmosphere of a garden village.

Due to the characteristic architecture of the houses, leafy lanes and gardens, the whole has an intimate and cozy character.

The view of the impressive mountain world all around, however, will never leave you forgetting that you are in real Austria.

THE VIEW OF THE IMPOSANT
MOUNTAIN WORLD AROUND,
HOWEVER, WILL NEVER LEAVE YOU
FORGETTING THAT YOU ARE IN REAL
AUSTRIA.

0.8.8

0.8.8

50

Weg

P

Kalberweg

P

P

Edelroutenweg

Ew07 Ew06 Ew05 Ew04 Ew03 Ew02 Ew01

Zyklomenweg

Zw07 Zw06 Zw05 Zw04 Zw03 Zw02 Zw01

Kehlrosierweg

Kw07 Kw06 Kw05 Kw04 Kw03 Kw02 Kw01

Ps04 Ps06 Ps08 Ps10

Speikstraße

Sp30 Sp28 Sp26 Sp24 Sp22 Sp20 Sp18 Sp16 Sp14 Sp13 Sp11

Speikstraße

Sp35 Sp33 Sp31 Sp29 Sp27 Sp25 Sp23 Sp21 Sp19 Sp17 Sp15 Sp13 Sp11

Petergämsstraße

Petergämsstraße

Ez20 Ez18 Ez16 Ez14 Ez12 Ez10 Ez08 Ez06 Ez04 Ez02 Ew01

Ez15 Ez13 Ez11 Ez09 Ez07 E05 Ez03

Ps01 Ps03 Ps05 Ps07 Ws08 Ws06 Ws04 Ws02 Al06

Ws13 Ws11 Ws09 Ws07 Ws05 Ws03 Ws01

Sp12 Sp10 Sp08 Sp06 Sp04 Sp02

Sp07 Sp03 Sp01

Al11 Al13 Al15 Al17 Al19 Al21 Al27 Al25 Al23

Amrouschstraße

THE APARTMENTS

The development is made up of two-storey houses comprising four or six apartments, with a porch; the houses face the road and there are square-shaped public gardens at the rear. All the apartments have a balcony.

The rental and management activities are carried out from a central reception building with a variety of facilities. The service offered will be of excellent 3-star quality and will attract a broad range of holidaymakers.

There are also entire properties for sale. These houses have a lower and upper floor and are suitable for 12 people.

SAMPLE FLOORPLAN

PRICES

The living space from the 1 and 2 bedroom apartments varies from approximately 38 m² to 77 m² and prices range from €75,000 to €150,000.

The spacious 3 and 4 bedroom apartments have a living area of approximately 76 m² to 98 m² and prices range from €160,000 to €215,000.

The apartments have a living area of approximately 134 m² to 164 m² and prices range from €250,000 to €300,000.

When purchasing a two-story house along with 4 or 6 apartments, a 5% discount applies.

WELLNESS APARTMENTS

The 2 bedroom apartments are all equipped with a jacuzzi. The living area is approximately 47 m² and prices range from €100,000 to €110,000.

Wellness apartment Deluxe

These 2 bedroom apartments are all equipped with a sauna, jacuzzi bath and separate toilet. The living area is approximately 62 m² and prices range from €129,000 to €139,000.

INCLUDED & EXTRA COSTS

The prices include furnishings but exclude VAT and buyer's costs. Because you are going to rent out, you have the option of settling the VAT on the purchase price.

The civil-law notary' costs and the transfer tax are for the account of the purchaser and are calculated on the sales price (including VAT). The transfer tax is 3.5%, the cost of entry in the Grundbuch (land registry) is 1.1% and the costs of the civil-law notary are 1.5%.

INVESTING IN A HOLIDAY APARTMENT WITH A RENTAL GUARANTEE IN THE ALPIN RESORT ERZBERG IS THEREFORE AN ATTRACTIVE ALTERNATIVE TO SHARES, BONDS AND LOW-INTEREST SAVINGS ACCOUNTS.

MORTGAGE

We have secured a project financing offer from the Austrian Raiffeisenbank. The bank will finance up to 50% of the purchase price. The term depends on the financial institution and varies from 20 to 25 years (maximum age 75) and is based on annuities. The interest rate may be fixed or variable, according to the buyer's preference. The variable interest rate is currently 2% - 2.5%.

LETTING AND MANAGEMENT

As the buyer of an apartment you enter into a rental agreement for seven years with Münichtal PV GmbH, the owner of the Alpin Resort Erzberg. The letting and management are carried out by Alps Residences Holidayservice GmbH. This professional management organization operates 18 large Austrian holiday projects with more than 5,000 tourist beds, in the Alpenpark Turrach and Kreischberg Chalets among others.

During the seven-year term of the rental agreement you will receive a 5% return on the net purchase price of the apartment, so you are assured of the return. You will have no extra expenses for energy, management, insurance and routine maintenance on your apartment.

Alps Residence takes care of the entire rental and management process and you can enjoy the return on your holiday apartment without worry.

In addition to the rental guarantee, there is an attractive and flexible arrangement for your own use.

After the first seven years the contract can be extended to cover a new period with a fixed return, possibly index-linked, or a contract with a variable return can be agreed.

SAMPLE CALCULATION: 1 APARTMENT

Investment	Year 1
Apartment	100,000
Mortgage, land registry, transfer tax and civil-law notary	9.128
Total exclusive of VAT	109.128

SCENARIO WITH A MORTGAGE

Expenses	Year 1	Year 5	Year 7
Mortgage balance (remaining debt)	50.000	44.000	35.000
Own contribution	59.128	59.128	59.128
Amount of mortgage repaid	0	6.000	15.000
Total exclusive of VAT and inclusive of mortgage costs	109.128	109.128	109.128

Revenues	Year 1	Year 5	Year 7
Net rental income	5,000	5,000	5,000
*Annuity interest rate 2% (variable)	-960	-876	-696
**Repayment 20 years	-2.076	-2.160	-2.340
***Additional costs	-250	-250	-250
Income after interest and mortgage repayment	1,714	1,714	1,714

Return	Year 1	Year 5	Year 7
Return on own contribution with financing in € per year	3.790	3.874	4.054
Return on own contribution with financing in % per year	6,4%	6,6%	6,9%
Rise in value / inflation adjustment	3,0%	3,0%	3,0%
Total return on investment with financing	9,4%	9,6%	9,9%

All amounts in euros

*mortgage interest rate is variable

**mortgage term between 20 year depending on age and personal financial situation.

***Additional annual expenses approx. € 250 for the Austrian tax return

SAMPLE CALCULATION: DOPPELHAUS

Investment	Year 1
Apartment	300,000
Mortgage, land registry, transfer tax and civil-law notary	27.383
Total exclusive of VAT	327.383

SCENARIO WITH A MORTGAGE

Expenses	Year 1	Year 5	Year 10
Mortgage balance (remaining debt)	150.000	131.000	104.000
Own contribution	177.383	177.383	177.383
Amount of mortgage repaid	0	19.000	46.000
Total exclusive of VAT and inclusive of mortgage costs	327.383	327.383	327.383

Revenues	Year 1	Year 5	Year 10
Net rental income	15,000	15,000	15,000
*Annuity interest rate 2% (variable)	-2.892	-2.628	-2.100
**Repayment 20 years	-6.216	-6.480	-7.008
***Additional costs	-250	-250	-250
Income after interest and mortgage repayment	5.642	5.642	5.642

Return	Year 1	Year 5	Year 10
Return on own contribution with financing in € per year	11.858	12.122	12.650
Return on own contribution with financing in % per year	6,7%	6,8%	7,1%
Rise in value / inflation adjustment	3,0%	3,0%	3,0%
Total return on investment with financing	9,7%	9,8%	10,1%

All amounts in euros

*mortgage interest rate is variable

**mortgage term between 20 year depending on age and personal financial situation.

***Additional annual expenses approx. € 250 for the Austrian tax return

INFORMATION AND CONTACT

We will oversee the entire process, from the initial approach to the transfer of the apartment. We will be happy to give you information about the civil-law notary, the purchase process, the mortgage and Austrian legislation and regulations. During the purchase process we will provide you with clear drawings and a list of all the expenses associated with the purchase, the mortgage calculation, etc. Needless to say, we will make the mortgage application, we will ensure that the civil-law notary gets the necessary documents and we will register you with the Austrian tax authorities.

MORE INFORMATION

For more information, an exploratory talk or a viewing on site you can contact:

Ernst Greweldinger

Tel: +31 (0)6 – 250 456 33

ernst@austrianalpinechalets.com

You can ask for comprehensive details, with the full sales information, floorplans, financing, return and mortgage, from:

Sophie van der Werff

Tel: +31 (0)6 – 31 92 63 39

sophie@austrianalpinechalets.com

You can watch an animated video of the project on:

www.ertzberg-alpin-resort.com

 AustrianAlpineChalets.

Alpin Resort Erzberg is a project of Austrian Alpine Chalets.

You can find more information about our other Austrian projects on our website: austrianalpinechalets.com

Disclaimer: The images and ground plans shown are indicative. Consequently, no right or claim may be derived from this brochure. Obvious errors and/or mistakes and price changes excepted. The binding terms and conditions will be set out in the purchase contracts. AAC Immobilienvermittlungsges. MbH, Stadl 191 - 192, A-8862 Stadl an der Mur. +43 (0) 3534 20 100 Chamber of Commerce - Austria FN423 262w.