
www.comdirect.de

2017
Neunmonatsmitteilung

Kennzahlen der comdirect Gruppe

Kunden, Kundenvermögen und wesentliche Produkte

2017
30.9.

2016
31.12.

Veränderung
in %

comdirect Gruppe*
Kunden Anzahl 3.305.301 3.116.797 6,0
Depots Anzahl 2.045.143 1.867.163 9,5
Betreutes Kundenvermögen in Mio. € 87.605 75.749 15,7
– davon: Depotvolumen in Mio. € 66.088 57.249 15,4
– davon: Einlagenvolumen in Mio. € 21.517 18.500 16,3
Geschäftsfeld Business-to-Customer (B2C)
Kunden Anzahl 2.256.276 2.080.949 8,4
Depots Anzahl 1.173.385 1.006.753 16,6
Girokonten Anzahl 1.415.574 1.355.747 4,4
Betreutes Kundenvermögen in Mio. € 56.041 45.998 21,8
– davon: Depotvolumen in Mio. € 34.838 27.777 25,4
– davon: Einlagenvolumen in Mio. € 21.204 18.221 16,4
Kreditvolumen in Mio. € 380 326 16,6
Geschäftsfeld Business-to-Business (B2B)
Kunden Anzahl 1.049.025 1.035.848 1,3
Depots Anzahl 871.758 860.410 1,3
Betreutes Kundenvermögen in Mio. € 31.564 29.751 6,1
– davon: Depotvolumen in Mio. € 31.251 29.473 6,0
– davon: Einlagenvolumen in Mio. € 313 278 12,6

Orders und Ordervolumen Q1-Q3 Q1-Q3
Ausgeführte Orders Anzahl 20.595.040 17.893.520 15,1
– davon: B2C Anzahl 12.314.518 10.795.385 14,1
– davon: B2B Anzahl 8.280.522 7.098.135 16,7
Durchschnittliche Orderhäufigkeit je Depot (B2C) Anzahl 15,1 14,9 1,3
Ordervolumen je ausgeführte Order (B2C) 1) in € 5.071 4.470 13,4

Ergebniskennzahlen Q1-Q3 Q1-Q3
Provisionsüberschuss in Tsd. € 181.777 159.903 13,7
Zinsüberschuss vor Risikovorsorge in Tsd. € 70.832 91.304 – 22,4
Verwaltungsaufwendungen in Tsd. € 204.842 191.101 7,2
Ergebnis vor Steuern in Tsd. € 72.453 106.907 – 32,2
Konzernüberschuss in Tsd. € 56.188 79.904 – 29,7
Ergebnis je Aktie in € 0,40 0,57 – 29,8
Return on Equity vor Steuern (annualisiert) 2) in % 16,3 25,6 –
Return on Equity nach Steuern (annualisiert) 3) in % 12,7 19,1 –
Cost-Income-Ratio in % 74,4 64,2 –

Bilanzkennzahlen 30.9. 31.12.
Bilanzsumme in Mio. € 22.275 19.273 15,6
Eigenkapital in Mio. € 631 628 0,5
Eigenkapitalquote 4) in % 2,7 3,0 –

Aufsichtsrechtliche Kennzahlen nach CRR/CRD IV 5) 30.9. 31.12.
Risikoaktiva 6) in Mio. € 913 923 – 1,1
Anrechnungsbetrag für operationelle und andere Risiken in Mio. € 13 17 – 23,5
Kernkapital in Mio. € 515 438 17,6
Eigenmittel für Solvabilitätszwecke in Mio. € 515 438 17,6
Eigenmittelquote 7) in % 47,8 38,8 – 

Mitarbeiterkennzahlen 30.9. 31.12.
Mitarbeiter Anzahl 1.444 1.332 8,4
Mitarbeiter auf Vollzeitbasis Anzahl 1.297,0 1.198,1 8,3

*) B2C: comdirect bank AG inklusive ehemaliger onvista Gruppe; B2B: ebase GmbH; Beiträge der onvista ab Closing (3. April 2017)
1) exklusive CFD-Trades
2) Ergebnis vor Steuern/durchschnittliches Eigenkapital (exklusive Neubewertungsrücklage) in der Berichtsperiode
3) Ergebnis nach Steuern/durchschnittliches Eigenkapital (exklusive Neubewertungsrücklage) in der Berichtsperiode
4) Eigenkapital (exklusive Neubewertungsrücklage)/Bilanzsumme
5) �Diese Kennziffern wurden auf Grundlage interner Berechnungen ermittelt; die Veröffentlichung erfolgt freiwillig ohne Meldung an die Aufsichtsbehörde auf Basis nationaler

und europäischer Umsetzungsregeln. Die Werte basieren auf einem aufsichtsrechtlichen Konsolidierungskreis, der ausschließlich für Vergleichszwecke gebildet wurde.
6) Risikogewichtete Positionswerte unter Berücksichtigung von Art. 113 Abs. 6 CRR (Nullgewichtung von Intragruppenforderungen)
7) Eigenmittel für Solvabilitätszwecke/(Risikoaktiva + 12,5 x Anrechnungsbeträge für operationelle und andere Risiken)

1

2 	 Brief an die Aktionäre

3 	 Entwicklung der comdirect Gruppe
	 im Neunmonatszeitraum
3	 Vorbemerkung

3 	 Geschäftsverlauf

4 	 Geschäfts- und Ertragslage

7 	 Strategieumsetzung und Produktentwicklung im 3. Quartal

8	 Ausblick

8	 Wesentliche Ereignisse nach dem 30. September 2017

9 	 Verkürzter Konzernzwischenabschluss
9 	 Gewinn- und Verlustrechnung

9 	 Gesamtergebnisrechnung

10 	 Bilanz

10 	 Anhang

14 	 Finanzkalender 2017/2018

14 	 Kontakte

2

Sehr geehrte Aktionärinnen und Aktionäre,
liebe Freunde von comdirect,

eines unserer Ziele ist es, den Zugang zur Geldanlage für unsere Kunden so
einfach und bequem wie möglich zu gestalten. Mit der Markteinführung
von cominvest, dem digitalen Anlageservice von comdirect, haben wir
hierzu in diesem Jahr einen weiteren großen Meilenstein erreicht. Dies
zeigt auch die jüngste Auszeichnung von cominvest mit dem international
anerkannten Efma-Accenture Silver Award als Beweis für die Innovations
kraft des Services.

Um die Versorgung mit Finanzinformationen noch leichter zu gestalten, bietet comdirect als erste
Bank in Deutschland sprachgesteuerte Applikationen über Sprachassistenten an. Auf den comdirect
Skill für Alexa folgen jetzt auch Applikationen für Amazon Echo Show und Google Assistent. Hierüber
können News zu börsennotierten Unternehmen sowie Realtime-Kurse von Derivaten und Fonds auf
Zuruf nicht nur angehört, sondern auch angesehen werden. Für uns steht fest: Sprachsteuerung wird
zukünftig das Informationsverhalten von Bankkunden grundlegend ändern.

Im dritten Quartal dieses Jahres haben wir unser Trading-Angebot weiterentwickelt und ausgebaut.
Dabei freut es uns, dass Brokervergleich.de comdirect als „Online-Broker des Jahres“ ausgezeichnet
hat. Die Zufriedenheit unserer Kunden bestätigt uns, mit den Produkten und dem Service von
comdirect auf dem richtigen Weg zu sein.

Das anspruchsvoll gebliebene Zinsumfeld fordert die Bankenbranche weiterhin. Trotzdem konnten wir
auch nach neun Monaten ein ordentliches Ergebnis vor Steuern in Höhe von 72,5 Mio. Euro und einen
Return on Equity (RoE) vor Steuern in Höhe von 16,3 % erzielen. Bereinigt um den VISA-Einmaleffekt
aus 2016 liegt das Ergebnis somit um 10,0 % über dem Vorjahreswert. Der Zinsüberschuss lag erwar
tungsgemäß unter dem Wert des Vorjahres, im Quartalsverlauf ist nun aber erstmalig eine Boden
bildung zu erkennen. Der hohe Provisionsüberschuss überkompensiert den niedrigeren Zinsüberschuss.
Das zeigt: Unsere Strategie beginnt sich sukzessive auszuzahlen. Zusätzlich haben wir das Markt
umfeld für die weitere Realisierung von Bewertungsgewinnen in der Finanzanlage genutzt. Für das
Gesamtjahr streben wir nach wie vor ein Ergebnis vor Steuern von etwa 85 Mio. Euro und einen RoE
vor Steuern von rund 14 % an.

Sowohl die Kundenzahl mit 3,3 Mio. als auch das betreute Kundenvermögen mit circa 88 Mrd. Euro
erreichten zum 30. September neue Höchststände. In den ersten neun Monaten konnten wir das
betreute Kundenvermögen in der comdirect Gruppe somit um rund 12 Mrd. Euro beziehungsweise
15,7 % steigern. Rund 3 Mrd. Euro resultierten davon aus dem anorganischen Wachstum durch den
Erwerb von onvista im zweiten Quartal. Uns freut dabei besonders, dass wir auch während und nach
der Akquisitions- und Verschmelzungsphase die Wachstumsdynamik in allen Teilen der comdirect
Gruppe inklusive onvista weiter erhalten konnten.

Was kommt noch? Klar ist: Das Marktumfeld bleibt herausfordernd. Zusätzlich kommen zu dem
Niedrigzinsumfeld eine Vielzahl regulatorischer Anforderungen hinzu, die ab 2018 in Kraft treten
werden – wie zum Beispiel MiFID II und die EU-Datenschutzgrundverordnung. Das bindet
umfangreich Ressourcen. Umso mehr freuen wir uns, unseren Kunden trotzdem weiterhin tolle
Produktinnovationen wie den sprachgesteuerten Alexa Skill präsentieren zu können: Immer mit
dem Ziel, ihre smarte Finanzzentrale zu bleiben.

Herzliche Grüße – und versuchen Sie es doch auch einmal: „Alexa – öffne comdirect“

Ihr Arno Walter

3Neunmonatsmitteilung

Entwicklung der comdirect Gruppe
im Neunmonatszeitraum

Vorbemerkung

Die Neunmonatsmitteilung der comdirect Gruppe zum 30. September 2017 wurde nach den
Vorgaben von § 37w Abs. 2 Nr. 1 und 2, Abs. 3 und Abs. 4 WpHG und entsprechend der Börsenordnung
der Frankfurter Wertpapierbörse (FWB) aufgestellt.

Die folgenden Kommentierungen beziehen sich – sofern nicht anders angegeben – auf den
Vergleich der Zahlen des Neunmonatszeitraums 2017 mit denen des Neunmonatszeitraums 2016
beziehungsweise bei Angaben zur Bilanz mit den Zahlen per 31. Dezember 2016. Dabei ist zu
berücksichtigen, dass der Erwerb der ehemaligen onvista Gruppe (bestehend aus onvista bank
GmbH, onvista Holding AG und onvista media GmbH) und deren Einbindung in die comdirect
Gruppe ab dem zweiten Quartal 2017 Auswirkungen auf die Vermögens-, Finanz- und Ertragslage
der comdirect Gruppe hatten. Diese sind im Halbjahresbericht 2017 unter den Angaben zu
Unternehmenszusammenschlüssen ausführlich dargestellt.

Geschäftsverlauf

comdirect hat im dritten Quartal 2017 trotz des schwierigen Zinsumfelds und nachgebender Vola
tilitäten an den Aktienmärkten ein ordentliches Ergebnis vor Steuern oberhalb des Vorjahreswerts
erreicht. Auch der Return on Equity (RoE) vor Steuern legte im Quartalsvergleich zu. Hierzu trugen
vor allem die anhaltend starke Kundenaktivität im Brokerage und das hohe Depotvolumen bei,
die zu einem kräftigen Anstieg des Provisionsüberschusses führten. Auf Neunmonatssicht wurde
das Ergebnis vor Steuern gegenüber dem Vorjahr – bereinigt um den Sondereffekt aus der VISA-
Transaktion – um 10,0 % auf 72,5 Mio. Euro gesteigert, während der RoE vor Steuern 16,3 % betrug.
Dem im Quartalsverlauf 2017 stabilisierten Zinsüberschuss standen ein deutlicher, auch anorganisch
bedingter Anstieg des Provisionsüberschusses sowie ein höheres Finanzanlageergebnis gegenüber.
Für das Gesamtjahr 2017 rechnet comdirect unverändert mit einem Ergebnis vor Steuern von rund
85 Mio. Euro und einem RoE vor Steuern von rund 14 %.

Erfolgreiche Produktinitiativen wie der digitale Anlageservice cominvest – eine vollumfängliche,
innovative Lösung für Wertpapieranlage und -beratung für jedermann – trugen zum organischen
Wachstum von comdirect bei. Zusätzlich wirkte sich der Erwerb der ehemaligen onvista Gruppe
und deren auch weiterhin dynamisches Wachstum spürbar auf die Kundenzahl und das betreute
Kundenvermögen (Assets under Management) aus. In beiden Fällen hat die comdirect Gruppe neue
Rekordstände erreicht. Die seit Beginn des zweiten Quartals einbezogene onvista bank steuerte
inklusive Badwill ein in etwa gewinnneutrales Ergebnis vor Steuern bei, was den Erwartungen
entsprach. Die Einbindung der onvista Gruppe wurde auch im dritten Quartal erfolgreich fortgeführt,
sodass auch weiterhin für das Geschäftsjahr ein ausgeglichener Beitrag zum Ergebnis der comdirect
Gruppe erwartet wird.

Aufwandsseitig wirkten sich neben Wachstumseffekten und der Einbeziehung der ehemaligen
onvista Gruppe gewachsene regulatorische Kosten aus, unter anderem aus gestiegenen Beiträgen an
die Entschädigungseinrichtung deutscher Banken.

4

Geschäfts- und Ertragslage

Wachstum
Das organische und anorganische Wachstum spiegelt sich in der Kundenzahl zum 30. September
2017 wider, die gegenüber dem Jahresende 2016 um 189 Tsd. auf 3.305 Tsd. zulegte. Vom Wachstum
entfielen 74 Tsd. auf organische Neukundengewinne im Geschäftsfeld B2C und 102 Tsd. auf die
Einbeziehung der onvista bank bei Erwerb. Im Geschäftsfeld B2B nahm die Kundenzahl ebenfalls zu.

Das betreute Kundenvermögen erhöhte sich gegenüber dem Jahresultimo 2016 um 11,9 Mrd. Euro auf
87,6 Mrd. Euro. Hierin enthalten ist das übernommene Kundenvermögen der onvista bank in Höhe
von 3,0 Mrd. Euro bei Erwerb. Der verbleibende organische Anstieg beruhte vorwiegend auf 3,1 Mrd.
Euro (Vorjahr 3,7 Mrd. Euro) Nettomittelzuflüssen in die Wertpapierdepots beider Geschäftsfelder
und Kurswerteffekten (3,4 Mrd. Euro). Das Einlagenvolumen erhöhte sich inklusive des durch die
onvista bank eingebrachten Volumens auf Verrechnungskonten um 3,0 Mrd. Euro auf 21,5 Mrd. Euro.

Kunden der comdirect Gruppe
(in Tsd.)

Betreutes Kundenvermögen der
comdirect Gruppe
(in Mrd. Euro)

31.12.2016

3.305

30.9.2017

3.117

2.081

1.036

2.256

1.049

B2B B2BB2C B2C

31.12.2016 30.9.2017

87,6

75,7

46,0

29,8

56,0

31,6

Depotvolumen
(in Mrd. Euro)

B2B B2C DAX-Indexstand zum Jahres-/
Quartalsende

11.481 12.829

31.12.2016 30.9.2017

66,1

57,2

27,8

29,5

34,8

31,3

Einlagenvolumen
(in Mrd. Euro)

31.12.2016

21,5

30.9.2017

18,5

18,2

21,2

B2B B2C

0,3

0,3

5Neunmonatsmitteilung

Ergebnis
Das Ergebnis vor Steuern belief sich in den ersten neun
Monaten 2017 auf 72,5 Mio. Euro. Der hohe Vorjahres
wert von 106,9 Mio. Euro ging auf den Einmalertrag von
41,1 Mio. Euro aus der VISA-Transaktion zurück
(dargestellt im Konzernlagebericht 2016). Bereinigt um
diesen Sondereffekt wurde das Neunmonatsergebnis
2016 trotz des niedrigeren Zinsüberschusses um 10,0 %
übertroffen. Der annualisierte RoE vor Steuern lag
bei 16,3 % (Vorjahr 25,6 % bzw. 15,7 %, ohne VISA-
Sondereffekt). Der Periodenüberschuss betrug 56,2 Mio.
Euro (Vorjahr 79,9 Mio. Euro). Daraus resultierte ein
Ergebnis je Aktie von 0,40 (Vorjahr 0,57 Euro).

Ertragsentwicklung
Die Erträge gingen gegenüber dem Neunmonatszeit
raum des Vorjahres zwar um 7,0 % auf 277,3 Mio. Euro
zurück. Bereinigt um den VISA-Sondereffekt ergab sich
jedoch ein Anstieg um 7,9 %.

Der Zinsüberschuss vor Risikovorsorge belief sich auf 70,8 Mio. Euro und lag damit, wie im aktuellen
Zinsumfeld erwartet, deutlich unter dem Vorjahreswert (91,3 Mio. Euro). Dabei konnte sich der Zins
überschuss im Quartalsverlauf 2017 stabilisieren, sodass nunmehr eine Bodenbildung erkennbar ist.
Der Risikovorsorgesaldo belief sich auf 1,8 Mio. Euro (Vorjahr 0,5 Mio. Euro). Wesentlicher Grund ist
die gute Bonität des Portfolios und die teilweise Auflösung von Portfoliowertberichtigungen, die auf
Anpassungen der Parameter in den Risikomodellen zurückzuführen ist. Der Zinsüberschuss nach
Risikovorsorge lag damit bei 72,7 Mio. Euro (Vorjahr 91,8 Mio. Euro).

Der Provisionsüberschuss übertraf mit 181,8 Mio. Euro den Vorjahreswert (159,9 Mio. Euro) deutlich
um 13,7 %. Dies ist zum einen auf die hohe Anzahl der Trades im Geschäftsfeld B2C zurückzuführen,
wozu auch die Einbeziehung der ehemaligen onvista Gruppe beitrug. Zum anderen zog der Anstieg
des Depotvolumens höhere Vertriebsfolgeprovisionen im Fondsgeschäft nach sich.

Das Finanzanlageergebnis in Höhe von 15,5 Mio. Euro ging im Wesentlichen aus der Realisierung von
Kursgewinnen hervor. Der höhere Vorjahreswert war durch die Erträge aus der VISA-Transaktion
geprägt. Das ausgewiesene sonstige betriebliche Ergebnis in Höhe von 8,0 Mio. Euro resultierte unter
anderem aus der Auflösung einzelner Rückstellungen sowie dem Badwill aus dem Erwerb der
ehemaligen onvista Gruppe.

Ergebnis vor und nach Steuern
(in Mio. Euro)

9M 2016 9M 2017

Ergebnis vor Steuern Ergebnis nach Steuern

9.68025,6 % 16,3 %

RoE vor Steuern (annualisiert)

56,2

79,9
72,5

106,9

Sondereffekt aus VISA-Transaktion

65,8

41,1

Verwaltungsaufwendungen
(in Mio. Euro)

9M 2016

204,8

9M 2017

191,1

115,3

65,5

121,7

70,4

Personalaufwand Sachaufwand
Abschreibungen

10,3
12,8

Erträge
(in Mio. Euro)

298,0

9M 2016

277,3

9M 2017

159,9

91,8

181,8

72,7

Zinsüberschuss nach Risikovorsorge Provisionsüberschuss
Sonstiges Ergebnis

22,8

* davon Sondereffekt aus VISA-Transaktion 41,1 Mio. Euro

46,3*

6

Personalaufwand
(in Mio. Euro)

65,5

9M 2016

70,4

9M 2017

Anzahl Vollzeitkräfte

1.181 1.297

Sachaufwand
(in Mio. Euro)

115,3

9M 2016

121,7

9M 2017

Anzahl Kunden (Tsd.)

3.048 3.305

Zinsüberschuss nach Risikovorsorge
(in Mio. Euro)

9M 2016

72,7

9M 2017

91,8

Durchschnitt 3M-EURIBOR

– 0,25 % – 0,33 %

Provisionsüberschuss
(in Mio. Euro)

9M 2016

181,8

9M 2017

159,9

121,7

38,3

139,1

42,8

B2B B2C Ausgeführte Orders B2C (Mio.)

10,8 12,3

Aufwandsentwicklung
Die Verwaltungsaufwendungen lagen mit 204,8 Mio. Euro um 7,2 % über dem Vergleichswert 2016
(191,1 Mio. Euro). Dies resultierte zum einen aus gestiegenen Sach- und Personalaufwendungen im
Zuge der Einbindung der ehemaligen onvista Gruppe und zum anderen aus erhöhten Vertriebsauf
wendungen und höheren Kosten durch einen Anstieg der Beiträge an die Entschädigungseinrichtung
deutscher Banken. Insgesamt erhöhte sich der Sachaufwand um 5,6 % und der Personalaufwand um
7,4 %. Der Anstieg der Abschreibungen ging auf zusätzliche immaterielle Anlagewerte aus der
Kaufpreisallokation im Zuge des Erwerbs der onvista Gruppe zurück. Die Cost-Income-Ratio nahm
auf 74,4 % gegenüber dem durch die VISA-Transaktion geprägten Vorjahreswert von 64,2 % zu.

7Neunmonatsmitteilung

Geschäftsfeld B2C
In den ersten neun Monaten stieg die Zahl der ausgeführten Orders auf 12,3 Mio. und übertraf damit
den Vorjahreswert deutlich um 14,1 %. Die Zahl der Wertpapierdepots erhöhte sich um 166,6 Tsd. auf
1,2 Mio. (Ende 2016: 1,0 Mio.). Die Nettomittelzuflüsse in Depots lagen mit 4,9 Mrd. Euro ebenfalls
deutlich über dem Vorjahreswert (2,2 Mrd. Euro). Durch das organische Wachstum von Depot- und
Einlagenvolumen sowie durch die Beiträge der onvista bank nahm das Kundenvermögen des
Segments zum Jahresultimo um 21,8 % auf 56,0 Mrd. Euro zu.

Das Segmentergebnis vor Steuern lag mit 62,4 Mio. Euro unter dem Vergleichswert 2016 (100,6 Mio.
Euro einschließlich VISA-Sondereffekt). Der annualisierte RoE vor Steuern betrug 14,5 % (Vorjahr
24,5 %).

Geschäftsfeld B2B
Im Geschäft mit institutionellen Partnern nahm das Kundenvermögen um 1,8 Mrd. Euro auf 31,6 Mrd.
Euro zu. Ausschlaggebend waren Nettomittelzuflüsse und Kurswerteffekte, die auch das Provisions
ergebnis positiv beeinflussten. Das Segmentergebnis vor Steuern erhöhte sich um 3,8 Mio. Euro auf
10,1 Mio. Euro. Der annualisierte RoE vor Steuern nahm auf 32,3 % zu (Vorjahr 23,5 %).

Strategieumsetzung und Produktentwicklung im 3. Quartal

Geschäftsbereich B2C (einschließlich ehemaliger onvista Gruppe)
comdirect hat das Leistungsspektrum für das Sparen, Anlegen und Handeln mit Wertpapieren im
Geschäftsfeld B2C konsequent weiter ausgebaut. Der digitale Anlageservice cominvest verzeichnete
ein gutes Wachstum des Depotvolumens auf mehr als 150 Mio. Euro zum 30. September 2017.
cominvest wurde bei den international annerkannten Efma-Accenture Innovation Awards mit dem
Silver Award ausgezeichnet. Im letzten Jahr konnte bereits die smartPay App den Silver Award
gewinnen.

Zusätzlich wurde das Angebot an Sprachdiensten für digitale Bankgeschäfte weiter ausgebaut. Der
bereits im Mai 2017 eingeführte comdirect Skill für den Alexa Voice Service von Amazon wurde im
August nochmal erweitert, sodass nun auch News zu börsennotierten Unternehmen sowie Realtime-
Kurse von Derivaten und Fonds abgerufen werden können. Der Skill nutzt dafür eine neu geschaffene
Schnittstelle zum comdirect Informer. Im September stellte comdirect – erneut als erste Bank in
Deutschland – ihren Skill für Finanzinformationen zum Marktstart des neuen Amazon Echo Show
bereit. In Deutschland ist Amazon Echo Show voraussichtlich ab November erhältlich. Darüber
hinaus erweitert comdirect den Google Voice Assistent als erster Finanzdienstleister um die Abfrage
von Realtime-Kursen und Börsen-News und ist damit Vorreiter im Bereich visualisierter,
sprachgesteuerter Finanzinformationen.

Die Positionierung im Brokerage wurde darüber hinaus durch den Start einer gezielten Trading-
Offensive unterstützt, die sich im ersten Schritt primär an Bestandskunden richtete.

Geschäftsbereich B2B/ebase
Das Geschäftsfeld B2B intensivierte die Zusammenarbeit mit FinTechs und baute den digitalen
Kundenservice aus. Mit dem Robo-Advisor fintego wurde ebase im dritten Quartal zum Sieger im
Test des renommierten EXtra-Magazins gekürt. Analysiert wurden 15 am deutschen Markt aktive
Robo-Advisor Angebote in den Kategorien Angebot, Kosten, Sicherheit und Service.

8

Ausblick

Mit Blick auf die Geschäfts- und Ertragsentwicklung und die zentralen Steuerungskennzahlen hält
comdirect nach den ersten neun Monaten 2017 und auf Basis der getroffenen Annahmen an den im
Prognosebericht 2016 aufgestellten Erwartungen an die Ergebnisentwicklung im Vergleich zu 2016
fest und rechnet weiterhin mit einem Ergebnis vor Steuern von rund 85 Mio. Euro und einem RoE vor
Steuern von rund 14 %.

Der gegenüber 2016 niedrigere Zinsüberschuss sollte sich im vierten Quartal weiter stabilisieren
und auf Gesamtjahressicht durch den erwarteten Anstieg des Provisionsergebnisses mehr als
kompensiert werden. Der Ergebnisbeitrag der ehemaligen onvista Gruppe, deren Onboarding weiter
vorangetrieben wird, wird im Gesamtjahr 2017 ausgeglichen sein.

Im Zuge der konsequenten Strategieumsetzung, die Position von comdirect als erste Adresse für das
Sparen, Anlegen und Handeln mit Wertpapieren im vierten Quartal weiter zu stärken, wird die
Trading-Offensive weiterverfolgt und cominvest stetig optimiert. Darüber hinaus wird comdirect
auch im vierten Quartal das Thema Sprachsteuerung vorantreiben.

Daneben wird die Umsetzung regulatorischer Themen, wie unter anderem MiFID II und EU-DSGVO,
auch ein Schwerpunkt im kommenden Quartal sein.

Die Finanzlage wird unverändert stabil erwartet. Die Risiko- und Chancenlage der comdirect Gruppe
hat sich gegenüber der Darstellung im Geschäftsbericht 2016 auch nach Einbeziehung der ehemaligen
onvista Gruppe nicht wesentlich verändert. Der Risikobericht findet sich im Geschäftsbericht auf den
Seiten 57 bis 70, und die Note (50) zur Risikoberichterstattung von Finanzinstrumenten auf den
Seiten 134 bis 138. Der Chancenbericht befindet sich auf den Seiten 71 und 72.

Die comdirect Gruppe verfügt über ausreichend Risikopuffer, um selbst langanhaltende Phasen der
Marktschwäche sicher zu überstehen. Aus heutiger Sicht sind keine realistischen Risiken erkennbar,
die den Fortbestand der comdirect Gruppe gefährden könnten.

Wesentliche Ereignisse nach dem 30. September 2017

Wesentliche Ereignisse und Entwicklungen von besonderer Bedeutung sind nach dem Stichtag
30. September 2017 nicht eingetreten.

9Neunmonatsmitteilung

Verkürzter Konzernzwischenabschluss

Gewinn- und Verlustrechnung

Gewinn- und Verlustrechnung der comdirect Gruppe nach IFRS
Tsd. € 1.1. bis 30.9. 1.7. bis 30.9.

2017 2016 2017 2016
Zinserträge 84.380 104.489 27.566 33.266
Zinsaufwendungen 13.548 13.185 4.552 4.056
Zinsüberschuss vor Risikovorsorge 70.832 91.304 23.014 29.210
Risikovorsorge im Kreditgeschäft 1.843 477 1.755 – 426
Zinsüberschuss nach Risikovorsorge 72.675 91.781 24.769 28.784
Provisionserträge 330.370 269.039 112.417 89.468
Provisionsaufwendungen 148.593 109.136 50.838 38.009
Provisionsüberschuss 181.777 159.903 61.579 51.459
Handelsergebnis und Ergebnis aus Sicherungs-
zusammenhängen – 627 – 41 – 99 0
Ergebnis aus Finanzanlagen 15.515 42.475 3.835 5
Verwaltungsaufwendungen 204.842 191.101 71.392 62.907
Sonstiges betriebliches Ergebnis 7.955 3.890 2.849 1.688
Ergebnis vor Steuern 72.453 106.907 21.541 19.029
Steuern vom Einkommen und vom Ertrag 16.265 27.003 6.065 5.432
Konzernüberschuss 56.188 79.904 15.476 13.597

Gesamtergebnisrechnung der comdirect Gruppe nach IFRS
 Tsd. € 1.1. bis 30.9. 1.7. bis 30.9.

2017 2016 2017 2016
Konzernüberschuss 56.188 79.904 15.476 13.597
Nicht in die Gewinn- und Verlustrechnung umbuchbare Posten
– �Erfolgsneutrale Veränderung der versicherungs-

mathematischen Gewinne/Verluste 1.055 – 4.975 – 347 – 1.109
In die Gewinn- und Verlustrechnung umbuchbare Posten
– Veränderung der Neubewertungsrücklage nach Steuern
 Erfolgsneutrale Wertänderung – 4.460 15.442 1.607 3.659
 Umbuchung in die Gewinn- und Verlustrechnung – 14.432 – 36.514 – 3.110 94
Sonstiges Periodenergebnis – 17.837 – 26.047 – 1.850 2.644
Gesamtergebnis 38.351 53.857 13.626 16.241

Konzernüberschuss und Gesamtergebnis der Berichtsperiode sind vollständig den Aktionären der
comdirect bank AG zuzurechnen.	

Gesamtergebnisrechnung

10

Bilanz

Bilanz der comdirect Gruppe nach IFRS
Tsd. €
Aktiva zum 30.9.2017 zum 31.12.2016
Barreserve 2.500.094 2.138.165
Forderungen an Kreditinstitute 16.488.002 13.432.413
Forderungen an Kunden 441.392 375.114
Handelsaktiva 0 0
Finanzanlagen 2.747.869 3.268.287
Immaterielle Anlagewerte 47.929 24.255
Sachanlagen 14.985 15.546
Tatsächliche Ertragsteueransprüche 4.477 198
Latente Ertragsteueransprüche 1.024 3.591
Sonstige Aktiva 28.815 15.886
Summe der Aktiva 22.274.587 19.273.455

Passiva zum 30.9.2017 zum 31.12.2016
Verbindlichkeiten gegenüber Kreditinstituten 6.321 15.577
Verbindlichkeiten gegenüber Kunden 21.539.419 18.518.937
Negative Marktwerte aus derivativen Sicherungsinstrumenten 0 1.447
Handelspassiva 0 0
Rückstellungen 30.963 39.583
Tatsächliche Ertragsteuerverpflichtungen 205 2.429
Sonstige Passiva 66.471 67.320
Eigenkapital 631.208 628.162
– Gezeichnetes Kapital 141.221 141.221
– Kapitalrücklage 223.296 223.296
– Gewinnrücklagen 182.030 146.394
– Neubewertungsrücklage 28.473 47.365
– Konzerngewinn 2016 0 69.886
– Konzernüberschuss vom 1.1. bis 30.9.2017 56.188 –
Summe der Passiva 22.274.587 19.273.455

Anhang

Verwaltungsaufwendungen
Tsd. € 1.1. bis 30.9. 1.7. bis 30.9.

2017 2016 2017 2016
Personalaufwand 70.392 65.529 24.906 22.675
Sachaufwand 121.674 115.252 41.807 36.919
– Vertrieb 20.693 19.320 5.096 6.929
– Externe Dienstleistungen 35.518 33.236 12.416 10.609
– Geschäftsbetrieb 27.598 26.549 9.925 8.460
– �IT-Aufwendungen 23.782 23.191 8.704 7.109
– �Pflichtbeiträge 12.939 11.352 4.983 3.428
– Sonstiges 1.144 1.604 683 384
Abschreibungen auf Betriebs- und
Geschäftsausstattung und immaterielle
Anlagewerte 12.776 10.320 4.679 3.313
Gesamt 204.842 191.101 71.392 62.907

11Neunmonatsmitteilung

Segmentberichterstattung nach Geschäftsfeldern
Tsd. € 1.1. bis 30.9.2017

B2C B2B Konsolidierung comdirect
Gruppe gesamt

Zinserträge 84.299 214 – 133 84.380
Zinsaufwendungen 12.946 735 – 133 13.548
Zinsüberschuss vor Risikovorsorge 71.353 – 521 70.832
Risikovorsorge im Kreditgeschäft 1.843 0 1.843
Zinsüberschuss nach Risikovorsorge 73.196 – 521 72.675
Provisionserträge 162.028 168.618 – 276 330.370
Provisionsaufwendungen 22.935 125.795 – 137 148.593
Provisionsüberschuss 139.093 42.823 – 139 181.777
Handelsergebnis und Ergebnis aus
Sicherungszusammenhängen – 627 0 – 627
Ergebnis aus Finanzanlagen 15.045 470 15.515
Verwaltungsaufwendungen 171.939 33.118 – 215 204.842
Sonstiges betriebliches Ergebnis 7.619 412 – 76 7.955
Ergebnis vor Steuern 62.387 10.066 72.453

Segmentinvestitionen 16.324 3.507 19.831
Segmentabschreibungen 9.085 3.691 12.776

Cost-Income-Ratio 74,0 % 76,7 % 74,4 %

Segmenterträge 274.946 170.271
– davon externe Erträge 274.636 170.096
– davon intersegmentäre Erträge 310 175
Segmentaufwendungen 212.559 160.205

Segmentberichterstattung nach Geschäftsfeldern
Tsd. € 1.1. bis 30.9.2016

B2C B2B Konsolidierung comdirect
Gruppe gesamt

Zinserträge 104.260 242 – 13 104.489
Zinsaufwendungen 12.774 424 – 13 13.185
Zinsüberschuss vor Risikovorsorge 91.486 – 182 91.304
Risikovorsorge im Kreditgeschäft 477 0 477
Zinsüberschuss nach Risikovorsorge 91.963 – 182 91.781
Provisionserträge 133.532 135.690 – 183 269.039
Provisionsaufwendungen 11.841 97.390 – 95 109.136
Provisionsüberschuss 121.691 38.300 – 88 159.903
Handelsergebnis und Ergebnis aus
Sicherungszusammenhängen – 41 0 – 41
Ergebnis aus Finanzanlagen 42.475 0 42.475
Verwaltungsaufwendungen 158.642 32.641 – 182 191.101
Sonstiges betriebliches Ergebnis 3.171 813 – 94 3.890
Ergebnis vor Steuern 100.617 6.290 106.907

Segmentinvestitionen 5.050 3.620 8.670
Segmentabschreibungen 6.722 3.598 10.320

Cost-Income-Ratio 61,3 % 83,8 % 64,2 %

Segmenterträge 287.451 137.984
– davon externe Erträge 287.261 137.883
– davon intersegmentäre Erträge 190 101
Segmentaufwendungen 186.834 131.694

12

Segmentberichterstattung nach Geschäftsfeldern
Tsd. € 1.7. bis 30.9.2017

B2C B2B Konsolidierung comdirect
Gruppe gesamt

Zinserträge 27.520 63 – 17 27.566
Zinsaufwendungen 4.336 233 – 17 4.552
Zinsüberschuss vor Risikovorsorge 23.184 – 170 23.014
Risikovorsorge im Kreditgeschäft 1.755 0 1.755
Zinsüberschuss nach Risikovorsorge 24.939 – 170 24.769
Provisionserträge 56.626 55.862 – 71 112.417
Provisionsaufwendungen 9.175 41.688 – 25 50.838
Provisionsüberschuss 47.451 14.174 – 46 61.579
Handelsergebnis und Ergebnis aus
Sicherungszusammenhängen – 99 0 – 99
Ergebnis aus Finanzanlagen 3.835 0 3.835
Verwaltungsaufwendungen 60.500 11.014 – 122 71.392
Sonstiges betriebliches Ergebnis 2.768 157 – 76 2.849
Ergebnis vor Steuern 18.394 3.147 21.541

Segmentinvestitionen 3.305 1.041 4.346
Segmentabschreibungen 3.465 1.214 4.679

Cost-Income-Ratio 78,4 % 77,8 % 78,3 %

Segmenterträge 92.278 56.329
– davon externe Erträge 92.177 56.267
– davon intersegmentäre Erträge 101 62
Segmentaufwendungen 73.884 53.182

Segmentberichterstattung nach Geschäftsfeldern
Tsd. € 1.7. bis 30.9.2016

B2C B2B Konsolidierung comdirect
Gruppe gesamt

Zinserträge 33.180 90 – 4 33.266
Zinsaufwendungen 3.873 187 – 4 4.056
Zinsüberschuss vor Risikovorsorge 29.307 – 97 29.210
Risikovorsorge im Kreditgeschäft – 426 0 – 426
Zinsüberschuss nach Risikovorsorge 28.881 – 97 28.784
Provisionserträge 42.371 47.142 – 45 89.468
Provisionsaufwendungen 3.878 34.144 – 13 38.009
Provisionsüberschuss 38.493 12.998 – 32 51.459
Handelsergebnis und Ergebnis aus
Sicherungszusammenhängen 0 0 0
Ergebnis aus Finanzanlagen 5 0 5
Verwaltungsaufwendungen 52.024 11.009 – 126 62.907
Sonstiges betriebliches Ergebnis 1.474 308 – 94 1.688
Ergebnis vor Steuern 16.829 2.200 19.029

Segmentinvestitionen 1.981 862 2.843
Segmentabschreibungen 2.126 1.187 3.313

Cost-Income-Ratio 75,1 % 83,3 % 76,4 %

Segmenterträge 77.340 48.061
– davon externe Erträge 77.234 48.025
– davon intersegmentäre Erträge 106 36
Segmentaufwendungen 60.511 45.861

13Neunmonatsmitteilung

Gewinn- und Verlustrechnung der comdirect Gruppe nach IFRS im Quartalsvergleich
Tsd. € 2016 2017

Q1 Q2 Q3 Q4 Q1 Q2 Q3
Zinserträge 37.118 34.105 33.266 30.552 28.948 27.866 27.566
Zinsaufwendungen 5.002 4.127 4.056 4.044 4.147 4.849 4.552
Zinsüberschuss vor Risikovorsorge 32.116 29.978 29.210 26.508 24.801 23.017 23.014
Risikovorsorge im Kreditgeschäft – 92 995 – 426 597 – 288 376 1.755
Zinsüberschuss nach
Risikovorsorge 32.024 30.973 28.784 27.105 24.513 23.393 24.769
Provisionserträge 89.569 90.002 89.468 99.913 105.044 112.909 112.417
Provisionsaufwendungen 34.693 36.434 38.009 44.404 45.896 51.859 50.838
Provisionsüberschuss 54.876 53.568 51.459 55.509 59.148 61.050 61.579
Handelsergebnis und Ergebnis
aus Sicherungszusammenhängen – 76 35 0 – 1.310 – 231 – 297 – 99
Ergebnis aus Finanzanlagen 595 41.875 5 697 5.112 6.568 3.835
Verwaltungsaufwendungen 64.977 63.217 62.907 69.859 62.707 70.743 71.392
Personalaufwand 21.121 21.733 22.675 22.543 21.586 23.900 24.906
Sachaufwand 40.248 38.085 36.919 43.739 37.449 42.418 41.807
– Vertrieb 6.055 6.336 6.929 15.578 4.894 10.703 5.096
– Externe Dienstleistungen 11.316 11.311 10.609 11.004 11.380 11.722 12.416
– Geschäftsbetrieb 9.314 8.775 8.460 10.200 8.773 8.900 9.925
– IT-Aufwendungen 8.798 7.284 7.109 6.378 7.949 7.129 8.704
– Pflichtbeiträge 4.341 3.583 3.428 341 4.348 3.608 4.983
– Sonstiges 424 796 384 238 105 356 683
Abschreibungen auf Betriebs-
und Geschäftsausstattung
und immaterielle Anlagewerte 3.608 3.399 3.313 3.577 3.672 4.425 4.679
Sonstiges betriebliches Ergebnis 1.285 917 1.688 1.615 1.592 3.514 2.849
Ergebnis vor Steuern 23.727 64.151 19.029 13.757 27.427 23.485 21.541
Steuern vom Einkommen
und vom Ertrag 6.457 15.114 5.432 1.150 7.055 3.145 6.065
Konzernüberschuss 17.270 49.037 13.597 12.607 20.372 20.340 15.476

Gesamtergebnisrechnung des comdirect Konzerns nach IFRS im Quartalsvergleich
Tsd. € 2016 2017

Q1 Q2 Q3 Q4 Q1 Q2 Q3
Konzernüberschuss 17.270 49.037 13.597 12.607 20.372 20.340 15.476
Nicht in die Gewinn- und Verlust-
rechnung umbuchbare Posten
– Erfolgsneutrale Veränderung der

versicherungsmathematischen
Gewinne/Verluste – 2.517 – 1.349 – 1.109 1.306 – 178 1.580 – 347

In die Gewinn- und Verlustrechnung
umbuchbare Posten
– Veränderung der Neubewertungs-

rücklage nach Steuern
Erfolgsneutrale Wertänderung 9.622 2.161 3.659 – 6.859 – 1.889 – 4.178 1.607
Umbuchung in die Gewinn- und
Verlustrechnung – 570 – 36.038 94 – 491 – 4.916 – 6.406 – 3.110

Sonstiges Periodenergebnis 6.535 – 35.226 2.644 – 6.044 – 6.983 – 9.004 – 1.850
Gesamtergebnis 23.805 13.811 16.241 6.563 13.389 11.336 13.626

14

Finanzkalender 2017 Finanzkalender 2018

Kontakte

31. Januar	 Bilanzpresse-/Analystenkonferenz
		 in Frankfurt am Main
28. März	 Geschäftsbericht 2016
26. April		 Quartalsmitteilung
11. Mai 		 Hauptversammlung in Hamburg
1. August 	 Halbjahresbericht
2. November 	 Neunmonatsmitteilung

30. Januar	 Bilanzpresse-/Analystenkonferenz
		 in Frankfurt am Main
28. März	 Geschäftsbericht 2017
26. April		 Quartalsmitteilung
4. Mai 		 Hauptversammlung in Hamburg
1. August 	 Halbjahresbericht
31. Oktober 	 Neunmonatsmitteilung

Investor Relations		
Anke Overkamp
Telefon + 49 (0) 41 06 - 704 19 66
E-Mail investorrelations@comdirect.de

Benedikt von Davier
Telefon + 49 (0) 41 06 - 704 19 80
E-Mail investorrelations@comdirect.de

Lea Wischmann
Telefon + 49 (0) 41 06 - 704 13 83
E-Mail investorrelations@comdirect.de

comdirect bank AG
Pascalkehre 15
D-25451 Quickborn
www.comdirect.de

Fotografie
Marion Losse, Hamburg

Presse
Annette Siragusano
Telefon + 49 (0) 41 06 - 704 19 60
E-Mail presse@comdirect.de

Ullrike Hamer
Telefon + 49 (0) 41 06 - 704 15 45
E-Mail presse@comdirect.de

Unsere Geschäfts- und Zwischenberichte
sowie Zwischenmitteilungen befinden sich
in deutscher und englischer Sprache zum
Download auf unserer Website www.
comdirect.de/ir/publikationen.

Unsere veröffentlichten Pressemitteilungen
finden Sie in deutscher und englischer
Sprache zum Download auf unserer Website
www.comdirect.de/pr.

15

comdirect bank AG
Pascalkehre 15
D-25451 Quickborn
www.comdirect.de

