

MLP Unternehmenspräsentation

DSW Aktienforum München

Jan Berg,
Leiter Kommunikation und Politik

4. Dezember 2012

Agenda

- **MLP im Überblick**
- Weiterentwicklung des Geschäftsmodells
- Geschäftsverlauf in den ersten 9 Monaten 2012
- Ausblick

MLP – ein breit aufgestelltes Beratungshaus

Unternehmensdaten auf einen Blick

Der MLP-Konzern

- Unabhängiger Finanz- und Vermögensberater für Privat- und Firmenkunden
- Gründung: 1971
- Gesamterlöse 2011: 545,5 Mio. Euro
- Mehr als 805.000 Privatkunden
- Mehr als 5.000 Firmenkunden
- 20,9 Mrd. Euro betreutes Vermögen
- 1.517 Mitarbeiter und 2.099 Berater

MLP-Aktie

Stammdaten zur MLP-Aktie

Anzahl der Aktien	107.877.738 Stückaktien
Wertpapierkennnummer	656990
ISIN	DE0006569908
Instrumentenart (Gattung)	107.877.738 Stückaktien
Free Float (gem. Definition Deutsche Börse)	37,86%
Zulassungssegment	Prime Standard
Indexzugehörigkeit	SDAX

Zuverlässige Dividendenpolitik

Dividende

Dividende je Aktie

[in €]

Dividendenrendite

[in %]

Kursentwicklung 2012

MLP-Aktie, SDAX und DAXsector Financial Services im Vergleich

Quelle: Deutsche Börse

— MLP — SDAX — DAXsector Financial Services

Agenda

- MLP im Überblick
- **Weiterentwicklung des Geschäftsmodells**
- Geschäftsverlauf in den ersten 9 Monaten 2012
- Ausblick

Geschäftsmodell mit klaren Alleinstellungsmerkmalen

Privatkundenberatung

Niedriges Durchschnittsalter der Kunden bietet hohes Potenzial...

MLP-Kunden nach Altersgruppen

Durchschnittsalter
MLP-Kunden: 41 Jahre

...vor allem im Vermögensmanagement

Potenzielle Umsatzerlöse pro Jahr und Kunde

Wesentliche Schritte zur Stärkung des Vermögensmanagements

MLP und Ferri – einzigartige Positionierung im Vermögensmanagement

Universal-
anbieter ← Produktangebot → Nischen-
anbieter

MLP-Kunden profitieren von Feri-Expertise

Feri

MLP-Vermögensmanagement

Privat- und Firmenkunden sowie institutionelle Investoren

- Vermögensverwaltung/Investment Management
- Risiko Overlay
- Vermögensberatung
- Vermögensstrukturierung /-controlling
- Asset Protection
- Asset Liability Management

Rating

Produktunabhängige Markteinschätzungen

- Know-how Transfer
- Qualitätsprüfung
- Fondsselektion
- Best of-Auswahl
- Nachhaltigkeitsliste
- Geschlossene Fonds

Feri-Direktmandate

Deutliche Steigerung der Erlöse im Vermögensmanagement

Provisionserlöse MLP-Konzern

FY 2005: 467,9 Mio. €

FY 2011: 498,5 Mio. €

Potenzial in der betrieblichen Altersversorgung früh erkannt

Studien belegen hohes Interesse – 2004 und heute

2004: Geringe Abdeckung mit bAV

Anzahl Arbeitnehmer je Unternehmen	Verbreitung der bAV unter Mitarbeitern
1-4	21 %
5-9	25 %
10-19	31 %
20-49	35 %
50-99	39 %
100-199	43 %
200-499	56 %
500-999	68 %
1.000 und mehr	85 %
Gesamt	46 %

2012: bAV bleibt interessant

Fragen Arbeitnehmer* Informationen zur bAV aktiv ab?

Quelle: TNS Infratest Sozialforschung – Zusatzversorgung in Privatwirtschaft und öffentlichem Dienst 2001 – 2004

* In Unternehmen mit mehr als 1.000 Arbeitnehmern
Quelle: Zurich bAV-Report 2011/2012

Geschäftsbereich betriebliche Altersversorgung konsequent ausgebaut

bAV mit deutlicher Zunahme im Bereich Altersvorsorge bei MLP

Geschäftsfeld wächst stetig

bAV-Anteil an der vermittelten Beitragssumme im Bereich Altersvorsorge

Agenda

- MLP im Überblick
- Weiterentwicklung des Geschäftsmodells
- **Geschäftsverlauf in den ersten 9 Monaten 2012**
- Ausblick

9M: Gesamterlöse von 355,3 Mio. Euro

Gesamterlöse in 9M

[in Mio. Euro]

Deutlicher Zuwachs im Vermögensmanagement

Provisionserlöse

[in Mio. Euro]

	Q3 2011	Q3 2012	Δ in %	9M 2011	9M 2012	Δ in %
Altersvorsorge	62,7	54,9	-12	169,6	152,3	-10
Vermögensmanagement	19,0	34,5	82	59,2	83,7	41
Krankenversicherung	15,1	13,7	-9	56,8	45,5	-20
Sachversicherung	4,2	4,1	-2	25,0	26,7	7
Finanzierung*	3,2	3,3	3	9,3	8,8	-6
Übrige Beratungsvergütungen	1,1	0,8	-27	2,9	2,6	-8

*ohne MLP Hyp

MLP profitiert von ganzheitlicher Beratung

Provisionserlöse: 9M 2012: 319,6 Mio. Euro (322,8 Mio. Euro)

[in %]

Effizienzprogramm verläuft planmäßig

Entwicklung der Fixkosten*

[in Mio. Euro]

*Personalaufwand, planmäßige Abschreibungen, sonstige betriebliche Aufwendungen

Ergebnis deutlich verbessert

Gewinn- und Verlustrechnung

[in Mio. Euro]

	Q3 2011	Q3 2012	9M 2011	9M 2012
Gesamterlöse	116,3	121,5	356,5	355,3
EBIT	2,9	11,1	4,6	26,7
Finanzergebnis	0,2	-0,1	-0,5	0,2
EBT	3,0	11,0	4,2	26,9
Steuern	-1,4	-2,7	-2,8	-8,3
Konzernüberschuss	1,7	8,3	2,0	18,6
EPS in Euro (verwässert)	0,02	0,08	0,02	0,17

- Keine Sondereffekte in 9M 2012 (9M 2011: 14,1 Mio. Euro)
- Effizienzprogramm trägt weiter Früchte

Agenda

- MLP im Überblick
- Weiterentwicklung des Geschäftsmodells
- Geschäftsverlauf in den ersten 9 Monaten 2012
- **Ausblick**

Reduzierung der Fixkosten auf rund 249 Mio. Euro

Ausblick 2012

Entwicklung der Fixkosten*

[in Mio. €]

*Personalaufwand, planmäßige Abschreibungen, sonstige betriebliche Aufwendungen **Um einmalige Sonderbelastungen bereinigt

Entwicklung der Erlöse

Beim Umsatz erwartet MLP für das Gesamtjahr eine leicht andere Verteilung als zu Jahresbeginn:

- Stärkeres Wachstum im Vermögensmanagement als bislang angenommen
- Altersvorsorge auf oder leicht über Vorjahresniveau
- Leichter Rückgang der Erlöse in der Krankenversicherung

Ziel 2012: Operative EBIT-Marge von 15 %

MLP-Konzern

EBIT-Marge

[in %]

*Um einmalige Sondereffekte bereinigt

**Vor Akquisitionen und Sondereffekten

Kontakt

**MLP Kommunikation & Politik
Alte Heerstr. 40
69168 Wiesloch
Germany**

- **Jan Berg, Leiter Kommunikation und Politik**
- **Andreas Herzog, Senior Manager Investor Relations und Finanzkommunikation**

Tel,: +49 (0) 6222 308 2272

Fax: +49 (0) 6222 308 1131

investorrelations@mlp.de

www.mlp-ag.de