

 Jaarbericht 2015

2
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

Inhoudsopgave

Kernboodschappen jaarbericht 2015• • 3
Kerncijfers jaarvergelijking • • 6
Kerncijfers kwartaalvergelijking • • 7
�
Verslag van het bestuur �

Algemeen • • 8
Toelichting op het geconsolideerde resultaat 15Q4 • • 10
Nederland• • 13
België • • 15
Frankrijk • • 17
Italië• • 18
Financiële positie en risicobeheer• 19
Middellange termijn doelstellingen • • 21
Vooruitzichten 2016 • • 22

Financieel jaarbericht 2015
I 		 Verkorte geconsolideerde balans • • 25
II 		 Verkorte geconsolideerde winst-en verliesrekening • • 26
III 	 Verkort geconsolideerd overzicht gerealiseerde en niet-gerealiseerde resultaten • • • • • • • • • • • • • • 27
IV 	 Verkort geconsolideerd kasstroomoverzicht • • 28
V 	 Verkort geconsolideerd overzicht van mutaties in het eigen vermogen • • • • • • • • • • • • • • • • • • • • 29
VI 	 Geselecteerde toelichtingen • • 30
Gebeurtenissen na balansdatum• • 38

Overige informatie
Belangrijke data BinckBank N.V. • • 39

3
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

BinckBank sluit jaar af met goed resultaat

BinckBank sluit het jaar 2015 af met een goed resultaat. In competitieve markten wist BinckBank als toon
aangevende broker in drie van de vier landen hogere transactie-aantallen te realiseren. Tot aan de zomer
overheerste een positief sentiment op de financiële markten waarin onze klanten veel handelsactiviteit lieten
zien. In augustus kwam hierin een omslag vanwege onzekerheden over macro-economische ontwikkelingen.
Deze toegenomen onzekerheid vertaalt zich naar een lagere handelsactiviteit onder onze klanten in het laatste
kwartaal van 2015. In totaal kwam het aantal afgewikkelde transacties uit op 9,3 miljoen. In het verlengde
hiervan stegen de netto-provisiebaten tot € 131,5 miljoen. Het jaarresultaat uit bedrijfsactiviteiten was hiermee
63% hoger dan in 2014. Het gecorrigeerde netto-resultaat kwam uit op € 55,5 miljoen.
Daarnaast is de op 18 november 2015 gepresenteerde nieuwe groeistrategie door beleggers goed ontvangen. In
de strategiepresentatie is een aantal groeiformules gepresenteerd die een verdere internationale expansie van
brokerage-, vermogens- en spaardiensten aan de particuliere belegger mogelijk moeten maken. Iedere formule
is afgestemd op de onderliggende klantbehoefte van zelf beleggen, samen beleggen of juist uitbesteden van
beleggen.

Highlights 2015

•	� Sterke positie voor online brokerage. In competitieve markten blijft BinckBank toonaangevend:

	 •	 Transactie aantallen 8% hoger op 9,3 miljoen (FY14: 8,6 miljoen)
	 •	� Geadministreerd vermogen stijgt met 11% tot € 20,6 miljard (FY14: € 18,5 miljard)
	 •	 Lancering van de Binck turbo in België
	 •	 Na Nederland en Italië is de mobiele app voor iOS en Android ook in België geïntroduceerd.
		 15% van de transacties komt via de mobiele app tot stand
	 •	� Versteviging van de backbone. Doorlopend investeren in de stabiliteit van het handelsplatform
	 •	 Hoge serviceniveaus bij onze klantenservice

•	� Stabilisatie van Alex Vermogensbeheer zet door:

	 •	 Rendement 2015 in de voorbeeldportefeuille bij het behoedzaam profiel: +11,7%* (2014: -11,2%)
	 •	� Gecorrigeerd netto-resultaat 15Q4 positief beïnvloed door prestatievergoedingen van Alex Vermogensbeheer

van € 3,6 miljoen over 2015
	 •	� Netto uitstroom in 15Q4 beperkt tot € 44 miljoen (14Q4: € 297 miljoen). Ondanks de langer gewenste

beleggingshorizon voor vermogensbeheer blijkt dat bij dalende markten doorgaans wat meer klanten hun
koersstijgingen in de portefeuille veilig stellen en geld (deels) wegboeken. Ook is in het laatste kwartaal geen
acquistie voor vermogensbeheer gedaan

	 •	 Uitbreiding van het beleggingsuniversum met Zwitserse en Scandinavische aandelen (SwissNordics)

•	� Aankondiging om binnen de kaders van het beleggingsbeleid tot € 500 miljoen aan financiering van Nederlandse
woninghypotheken beschikbaar te stellen in een collectieve structuur

•	� Cost/income ratio FY15 excl. IFRS afschrijving op 64% binnen de middellange termijn doelstelling van 65%
(FY14: 72%)

•	� Uitwerking van nieuwe strategie ‘Rethink Binck’

Kernboodschappen jaarbericht 2015

* Bij Alex Vermogensbeheer krijgt iedere klant een persoonlijke portefeuille. De Alex Vermogensbeheer portefeuille wordt samengesteld op basis van individuele
klantgegevens en valt binnen de bandbreedte van het door de klant gekozen beleggingsprofiel. Het startmoment en de grootte van het ingelegde vermogen zijn
eveneens factoren die invloed hebben op de samenstelling van de portefeuille en daarmee op het behaalde rendement. Daarom kan het indiviudele rendement van
een klantportefeuille afwijken van het rendement van de voorbeeldportefeuille.

4
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

Resultaat op jaarbasis 2015

•	 Totale inkomsten uit operationele activiteiten met 3% gestegen naar € 170,2 miljoen (FY14 € 165,7 miljoen)

•	� Gecorrigeerde nettowinst 32% hoger op € 55,5 miljoen (FY14: € 42,0 miljoen excl. de eenmalige bate verkoop
BeFrank ter grootte van € 15,5 miljoen)

•	� Gecorrigeerde nettowinst per aandeel € 0,79 (FY14: € 0,60 exclusief de eenmalige bate verkoop BeFrank ter
grootte van € 0,22)

•	� Geadministreerd vermogen € 20,6 miljard (FY14: € 18,5 miljard)

•	� Beheerd vermogen Alex Vermogensbeheer € 1,7 miljard (FY14: € 2,0 miljard)

•	� Voorstel slotdividend € 0,25 per aandeel (FY14: € 0,31)

Resultaat van het vierde kwartaal 2015

•	� Gecorrigeerde netto-winst 15Q4 positief beïnvloed door prestatievergoeding Alex Vermogensbeheer
(€ 3,6 miljoen over 2015)

•	�� Totale inkomsten uit operationele activiteiten 15Q4: € 39,9 miljoen (14Q4: € 41,9 miljoen)

•	� Transactie aantallen 15Q4 2,0 miljoen (14Q4: 2,3 miljoen)

•	 Gecorrigeerd netto-resultaat 15Q4 € 11,6 miljoen (14Q4: € 12,7 miljoen)

•	� Gecorrigeerde netto-winst per aandeel 15Q4 € 0,16 (14Q4: € 0,18)

Verbetering klantbeleving

•	� Podiumplaats voor BinckBank Nederland bij de Gouden Oor verkiezing voor meest klantgerichte bedrijf

•	� Bekroning voor BinckBank Frankrijk met Label d’Excellence door Les Dossiers de l’Épargne

•	 Award voor BinckBank België als beste aanbieder van derivaten door Euronext Brussel

•	� Klantenpanel in Nederland uitgebreid naar 450 deelnemers om vanuit customer intimacy de klantbehoefte
steeds beter te doorgronden en onze dienstverlening en klantbeleving daarop af te stemmen

Operational excellence

•	� Benoeming Chief Operations Officer (COO) completeert het bestuur

•	� Migratie BinckBank Frankrijk op schema (16Q1 oplevering). De retailactiviteiten in Nederland, België, Italië en
Frankrijk zijn dan overgebracht op één platform

•	� In 2015 is BinckBank gestart met het op zorgvuldige wijze uitfaseren van de BPO-activiteiten. Dit zal gedurende de
periode 2016 - 2018 worden gecontinueerd

* Bij Alex Vermogensbeheer krijgt iedere klant een persoonlijke portefeuille. De Alex Vermogensbeheer portefeuille wordt samengesteld op basis van individuele
klantgegevens en valt binnen de bandbreedte van het door de klant gekozen beleggingsprofiel. Het startmoment en de grootte van het ingelegde vermogen zijn
eveneens factoren die invloed hebben op de samenstelling van de portefeuille en daarmee op het behaalde rendement. Daarom kan het indiviudele rendement van
een klantportefeuille afwijken van het rendement van de voorbeeldportefeuille.

5
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

Vincent Germyns, voorzitter raad van bestuur:
“Als afsluiting van het jaar wil ik beginnen met het bedanken van onze klanten voor hun loyaliteit. Het jaar 2015
beschouw ik als overgangsjaar voor BinckBank waarbij wij de contouren van de vorig jaar aangekondigde strategie
verder hebben uitgewerkt in concrete plannen voor een volgende groeifase. Komend jaar willen wij op dat vlak
onze dienstverlening naar (potentiële) beleggers uitbreiden. In onze transformatie van een productgedreven
naar een klantgedreven organisatie, zijn op het gebied van processen en organisatie de nodige stappen gezet.
Met de recente benoemingen van Steven Clausing als COO in het bestuur en Arjen Soederhuizen als commissaris
zijn nu alle bestuurlijke posities goed bezet. Eerder in 2015 hebben wij al de benodigde organisatieveranderingen
succesvol doorgevoerd. Hiermee komt de focus op groei te liggen, hetgeen gepaard kan gaan met de daarvoor
benodigde additionele investeringen waarbij de geformuleerde middellange termijn doelstelling van de cost/income
ratio als randvoorwaarde blijft bestaan.

In 2015 hebben onze zelf-beleggen klanten opnieuw meer vermogen aan ons toevertrouwd, waardoor het totaal
geadministreerd vermogen nu tot boven de € 20 miljard is gestegen. Samen met de goede transactie-aantallen
markeert dit gegeven dat BinckBank ook onder competitieve omstandigheden toonaangevend blijft. Gelukkig
draait het in de online brokerage, naast scherpe tarieven zonder verborgen kosten, ook om andere aspecten zoals
betrouwbaarheid van het platform en de klantenservice. BinckBank zal doorlopend blijven investeren in de stabiliteit
van het handelsplatform en de klantenservice teneinde een continue hoge klanttevredenheid (>8) te bewerkstelligen.

Onze financiële resultaten over geheel 2015 zijn positief. Parallel aan de positieve stemming op de beurzen
kenmerkten de eerste 7 maanden zich door een over het algemeen hoge handelsactiviteit in alle landen. Het einde
van het derde kwartaal en het vierde kwartaal waren rustiger vanwege de toegenomen onzekerheid op de beurzen.
De koersdalingen van augustus en december illustreren de toegenomen spanningen in de wereldwijde markten op
diverse gebieden. De toegenomen onzekerheid in de financiële markten is terug te zien in de slechte opening van de
beurzen bij de start van 2016.

Alex Vermogensbeheer heeft in 2015 goede resultaten laten zien voor haar klanten. De goede rendements
ontwikkeling heeft geleid tot een prestatievergoeding van € 3,6 miljoen over 2015. Ook binnen het behoedzame
profiel is het rendement met +11,7%* voor de voorbeeldportefeuille goed te noemen. Veel klanten hebben de
tegenvallende rendementen over 2014 weer ingelopen.

Op het gebied van productontwikkeling en innovatie was de lancering van de nieuw ontwikkelde mobiele app voor
iOS en Android in achtereenvolgens Nederland, België en Italië een belangrijke toevoeging. Inmiddels verloopt 15%
van de transacties via het mobiele kanaal. Ook de piek in het gebruik bij beursopening toont aan dat het mobiele
kanaal in een belangrijke behoefte van onze klanten voorziet. De app is in nauwe samenwerking met de klanten in de
verschillende landen tot stand gekomen en kende vanwege de toepassing op het Europese basisplatform een korte
ontwikkeltijd. Hierin is het belang van Customer Intimacy en Operational Excellence goed tot uitdrukking gekomen.

Afsluitend wil ik onze aandeelhouders bedanken voor het gestelde vertrouwen evenals onze medewerkers voor hun
inzet en commitment in het afgelopen jaar.”

* Bij Alex Vermogensbeheer krijgt iedere klant een persoonlijke portefeuille. De Alex Vermogensbeheer portefeuille wordt samengesteld op basis van individuele
klantgegevens en valt binnen de bandbreedte van het door de klant gekozen beleggingsprofiel. Het startmoment en de grootte van het ingelegde vermogen zijn
eveneens factoren die invloed hebben op de samenstelling van de portefeuille en daarmee op het behaalde rendement. Daarom kan het indiviudele rendement van
een klantportefeuille afwijken van het rendement van de voorbeeldportefeuille.

6
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

Kerncijfers jaarvergelijking
Geconsolideerd
(bedragen in EUR 000’s, tenzij anders vermeld) FY15 FY14 Δ

Klantgegevens
Aantal rekeningen 606.514 595.506 2%

Aantal beleggingsrekeningen 471.993 457.180 3%
Aantal vermogensbeheerrekeningen 39.931 42.890 -7%
Aantal spaarrekeningen 94.590 95.436 -1%

Aantal transacties 9.293.591 8.617.490 8%
Netto-provisiebaten per transactie (in EUR) € 10,61 € 10,99 -3%
Geadministreerd vermogen 20.575.397 18.538.716 11%

Beleggingsrekeningen 20.354.176 18.248.332 12%
Spaarrekeningen 221.221 290.384 -24%

Beheerd vermogen 1.697.871 1.952.193 -13%

Winst- en verliesrekening
Netto-rentebaten 25.724 28.497 -10%
Netto-provisiebaten 131.461 125.951 4%

Transactie gerelateerde netto-provisiebaten 98.571 94.744 4%
Vermogensbeheervergoedingen 19.071 19.526 -2%
Overige netto-provisiebaten 13.819 11.681 18%

Overige baten 10.947 11.102 -1%
Resultaat uit financiële instrumenten 2.031 351
Bijzondere waardeveranderingen op financiële activa 15 (168)
Totale inkomsten uit operationele activiteiten 170.178 165.733 3%
Personeelskosten 53.015 56.586 -6%
Afschrijvingen 27.253 27.675 -2%
Overige operationele lasten 50.110 57.124 -12%
Totale operationele lasten 130.378 141.385 -8%
Resultaat uit bedrijfsactiviteiten 39.800 24.348 63%
Belastingen (8.368) (5.555) 51%
Aandeel in het resultaat van geassocieerde deelnemingen en joint ventures (730) 12.674
Netto-resultaat 30.702 31.467 -2%
Resultaat toe te schrijven aan aandeelhouders
minderheidsbelangen (1.076) 87

Netto-resultaat toe te schrijven aan
aandeelhouders BinckBank 29.626 31.554 -6%

IFRS afschrijving 21.515 21.515
Fiscaal voordeel uit verschillen tussen commerciële en fiscale afschrijving 4.407 4.407
Gecorrigeerde netto-resultaat 55.548 57.476 -3%
Gecorrigeerde nettowinst per aandeel (in EUR) 0,79 0,82 -3%
Cost/income ratio excl. IFRS afschrijving 64% 72%

Balans & kapitaaltoereikendheid 31-12-2015 31-12-2014
Balanstotaal 3.436.335 3.311.664 4%
Eigen vermogen 437.480 440.247 -1%
Totaal aanwezig vermogen 253.582 225.898 12%
Kapitaalratio 40,2% 37,1%

7
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

Kerncijfers kwartaalvergelijking
Geconsolideerd
(bedragen in EUR 000’s, tenzij anders vermeld) 15Q4 15Q3 14Q4 ΔQ3 ΔQ4

Klantgegevens
Aantal rekeningen 606.514 605.231 595.506 0% 2%

Aantal beleggingsrekeningen 471.993 469.795 457.180 0% 3%
Aantal vermogensbeheerrekeningen 39.931 40.501 42.890 -1% -7%
Aantal spaarrekeningen 94.590 94.935 95.436 0% -1%

Aantal transacties 2.001.203 2.271.725 2.323.910 -12% -14%
Netto-provisiebaten per transactie (in EUR) € 10,15 € 10,34 € 10,77 -2% -6%
Geadministreerd vermogen 20.575.397 19.144.157 18.538.716 7% 11%

Beleggingsrekeningen 20.354.176 18.906.489 18.248.332 8% 12%
Spaarrekeningen 221.221 237.668 290.384 -7% -24%

Beheerd vermogen 1.697.871 1.692.605 1.952.193 0% -13%

Winst- en verliesrekening
Netto-rentebaten 6.153 6.718 6.682 -8% -8%
Netto-provisiebaten 30.608 30.716 32.164 0% -5%

Transactie gerelateerde netto-provisiebaten 20.309 23.491 25.037 -14% -19%
Vermogensbeheervergoedingen 7.064 3.803 3.952 86% 79%
Overige netto-provisiebaten 3.235 3.422 3.175 -5% 2%

Overige baten 2.685 2.806 2.984 -4% -10%
Resultaat uit financiële instrumenten 455 491 191
Bijzondere waardeveranderingen op financiële
activa (20) (28) (162)

Totale inkomsten uit operationele activiteiten 39.881 40.703 41.859 -2% -5%
Personeelskosten 12.707 12.987 14.708 -2% -14%
Afschrijvingen 6.989 6.773 6.806 3% 3%
Overige operationele lasten 12.493 10.969 14.052 14% -11%
Totale operationele lasten 32.189 30.729 35.566 5% -9%
Resultaat uit bedrijfsactiviteiten 7.692 9.974 6.293 -23% 22%
Belastingen (2.225) (1.016) 37 119% -6.114%
Aandeel in het resultaat van
geassocieerde deelnemingen en joint ventures (316) (215) (220) 47% 44%

Netto-resultaat 5.151 8.743 6.110 -41% -16%
Resultaat toe te schrijven aan aandeelhouders
minderheidsbelangen (66) (1.156) 87

Netto-resultaat toe te schrijven aan
aandeelhouders BinckBank 5.085 7.587 6.197 -33% -18%

IFRS afschrijving 5.379 5.379 5.379
Fiscaal voordeel uit verschillen tussen
commerciële en fiscale afschrijving 1.102 1.102 1.102

Gecorrigeerde netto-resultaat 11.566 14.068 12.678 -18% -9%
Gecorrigeerde nettowinst per aandeel (in EUR) 0,16 0,20 0,18 -20% -11%
Cost/income ratio excl. IFRS afschrijving 67% 62% 72%

Balans & kapitaaltoereikendheid 31-12-2015 30-09-2015 31-12-2014
Balanstotaal 3.436.335 3.746.086 3.311.664 -8% 4%
Eigen vermogen 437.480 431.914 440.247 1% -1%
Totaal aanwezig vermogen 253.582 246.436 225.898 3% 12%
Kapitaalratio 40,2% 38,4% 37,1%

8
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

Verslag van het bestuur
Algemeen
De resultaten over 2015 zijn positief te noemen.
De eerste zeven maanden overheerste een positief
sentiment op de financiële markten waarin onze klanten
veel handelsactiviteit lieten zien. In augustus kwam hierin
een kentering vanwege onzekerheden over macro-
economische ontwikkelingen. Deze toegenomen
onzekerheid is terug te zien in een lagere handelsactiviteit
onder onze klanten in het laatste kwartaal van 2015.
Over 2015 kwam het aantal transacties uit op 9,3 miljoen.
In het verlengde hiervan stegen de netto-provisiebaten
tot € 131,5 miljoen. Vanuit kostenoogpunt wierpen de
bestuurlijke focus op kostenbeheersing en de herinrichting
van de organisatie met de ingevoerde strakke plannings-
en budgetteringssystemen hun vruchten af. Hierdoor
vielen de operationele lasten in totaal 8 procent lager uit
op € 130,4 miljoen. Niettegenstaande de verwerking van
de SNS-resolutieheffing ter grootte van € 4,0 miljoen als
eenmalige last in 2014. Het resultaat uit bedrijfsactiviteiten
was zodoende 63% beter dan in 2014. Daarmee verbeterde
de cost-income ratio zich aanzienlijk en kwam met een
uitkomst van 64% binnen de gestelde middellange
termijndoelstelling van 65%. Het gecorrigeerde netto-
resultaat kwam uit op € 55,5 miljoen. Tijdens de
aandeelhoudersvergadering van 25 april 2016 zal BinckBank
een slotdividend voorstellen van € 0,25 per aandeel.

Om de behoeften van klanten steeds beter te
doorgronden heeft BinckBank in het vierde kwartaal in
Nederland het klantenpanel uitgebreid naar 450 klanten.
Hiermee verwacht BinckBank toekomstige producten
en diensten nog beter af te kunnen stemmen op de
behoeftes van de klant. Op het gebied van luisteren naar
de klant behaalde BinckBank een podiumplaats bij de
verkiezing van ‘het Gouden Oor award’ voor de meest
klantgerichte onderneming. BinckBank Frankrijk werd
voor de achtste keer op rij bekroond door Les Dossiers de
l’Épargne met een Label d’Excellence. BinckBank België
kreeg vanuit Euronext de award toegekend voor beste
broker voor derivaten.

Alex Vermogensbeheer heeft voor haar klanten in 2015
goede rendementen behaald. De goede rendements
ontwikkeling heeft zodoende geleid tot de prestatie
vergoeding van € 3,6 miljoen over 2015. Op 16 november
2015 heeft Alex Vermogensbeheer het beleggings
universum in Europa verder uitgebreid. Naast de
Eurolanden zijn ook aandelen uit Zwitserland en de
Scandinavische landen (SwissNordics) toegevoegd.
Halverwege 2014 was het universum al uitgebreid met
aandelen uit de Verenigde Staten.

Ook in België zijn op het gebied van productontwikkeling
en innovatie in het vierde kwartaal belangrijke stappen
gezet. Op 9 november is de mobiele app gelanceerd voor
iOS en Android. Drie dagen later gevolgd door de intro-
ductie van de Binck turbo voor de Belgische klanten.

In het vierde kwartaal is op de Capital Markets Day op
18 november de nieuwe groeistrategie van BinckBank
gepresenteerd. In deze strategie zijn aan de hand van
het ‘9 grid model’ groeiformules gepresenteerd die
een verdere expansie van brokerage-, vermogens- en
spaardiensten aan de particuliere huishoudens mogelijk
maken. Iedere formule is afgestemd op de onderliggende
klantbehoefte van zelf beleggen, beleggen met advies of
juist uitbesteden van beleggen. De nieuwe groeistrategie
is erop gericht particuliere klanten te helpen bij het
realiseren van hun financiële ambities en doelstellingen
bij hun vermogensopbouw. Vanwege onze achtergrond in
online dienstverlening met focus op beleggen hebben wij
de belegger de afgelopen jaren steeds beter leren kennen.
Deze kennis kunnen wij goed gebruiken bij een verdere
uitbreiding van onze dienstverlening teneinde deze
te laten aansluiten op de motivatie van onze klanten.
Naast de gezonde kapitaalspositie vormen vooral onze
klantenbasis, onze klantgerichtheid en de aanwezigheid
in vier landen voor BinckBank een goede uitgangspositie
voor toekomstige groei. Klantbeleving en -tevredenheid
over onze dienstverlening zijn cruciaal voor ons succes en
vormen de kern van onze strategie.

In het kader van de geformuleerde strategische
doelstelling om meer spreiding aan te brengen in
de inkomstenstromen en zo minder afhankelijk te
worden van transactie-gerelateerde inkomsten heeft
BinckBank besloten om binnen haar beleggingsbeleid
tot € 500 miljoen (ca 25% van de totale investerings
portefeuille) beschikbaar te stellen voor de financiering
van Nederlandse woninghypotheken in een collectieve
structuur. BinckBank treedt binnen deze structuur op
als financier. De marketing, verkoop, administratie en
zorgplicht worden verzorgd door een AFM-gelicenseerde
partner. De rentelooptijd is begrensd tot 10 jaar en
de verwachte gemiddelde looptijd (‘duration’) van de
portefeuille is 5 jaar.

9
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

Evenals in voorgaande jaren zijn wijzigingen in de
regelgeving van grote invloed op onze bedrijfsvoering
geweest. Als onderdeel van de financiële sector
wordt BinckBank voortdurend geconfronteerd met
de impact van nieuwe regelgeving. In België werd de
sector onaangenaam verrast met de invoering van
de speculatietaks per 1 januari 2016 boven op de al
bestaande substantiële beurstaks. In België lijkt het
erop dat de regering de particuliere belegger fiscaal
zwaarder belast en ontmoedigt.

Op 30 oktober is BinckBank door de AFM in kennis
gesteld van het voornemen tot het opleggen van
twee boetes. De AFM is van oordeel dat in de periode
van 8 september 2012 tot 26 augustus 2014 reclame
uitingen voor Alex Vermogensbeheer niet duidelijke,
onjuiste en/of misleidende informatie bevatten.
Daarnaast heeft de AFM het voornemen een boete
op te leggen voor de late transactierapportage aan
de AFM met betrekking tot transacties in financiële
instrumenten welke zijn verricht in de periode 2 maart
2010 tot 28 oktober 2014, op de over–the-counter
(OTC) markt in Luxemburg en vanaf 3 februari 2011 tot
1 oktober 2014 op XMON (derivatenbeurs in Parijs) en
XRBD (derivatenbeurs in Brussel). BinckBank heeft het
voornemen van de AFM bestudeerd en een reactie
ingediend. BinckBank acht de kans aannemelijk dat
de boetes zullen worden opgelegd en heeft hiervoor
een voorziening getroffen in het vierde kwartaal. De
hoogte van de boetes zal pas in het boetebesluit door
de AFM bekend worden gemaakt. BinckBank verwacht
hierover in de loop van het eerste kwartaal 2016 meer
informatie te kunnen verstrekken.

Tijdens de buitengewone vergadering van aandeel
houders op 30 oktober zijn Steven Clausing als COO
in het bestuur en Arjen Soederhuizen als lid van de
raad van commissarissen benoemd. Na de eerdere
definitieve benoeming van Vincent Germyns tot
bestuursvoorzitter op 11 juni 2015, zijn het bestuur
en de raad van commissarissen hiermee op volle
sterkte gebracht. De taken van de COO spitsen zich
onder andere toe op het realiseren van operational
excellence. Met de nieuwe taakverdeling krijgt de
bestuursvoorzitter meer tijd voor de uitvoering van de
nieuwe groeistrategie en de omzetgroei.

BinckBank kijkt terug op een geslaagd evenement voor
de medewerkers ter ere van haar 15 jarig bestaan. Deze
mijlpaal markeert tevens een startpunt en stimulans
om met de nieuwe groeistrategie de transformatie
naar het nieuwe Binck in te zetten.

10
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

Verslag van het bestuur
Toelichting op het geconsolideerde resultaat 15Q4
Gecorrigeerde netto-resultaat
Het gecorrigeerde netto-resultaat over het jaar 2015
bedroeg € 55,5 miljoen, uitkomend op een resultaat
van € 0,79 per aandeel. Dit is een daling van 3% ten
opzichte van het jaar 2014 (FY14 € 57,5 miljoen, € 0,82
per aandeel). Het 2014 resultaat was echter inclusief
de eenmalige bate uit de verkoop van BeFrank ter
grootte van € 15,5 miljoen (€ 0,22 per aandeel). In
2015 is de belastingdruk op het resultaat uit bedrijfs
activiteiten lager door het opnemen van een actieve
belastinglatentie voor Think ETF Asset Management
B.V. (voorheen Think Capital Holding B.V.) ten gunste
van het belastingresultaat. Overigens komt het
positieve belastingresultaat uit de opname van de
actieve belastinglatentie, door de structuur van de
resultaatsverdeling over de aandeelhouders van Think
ETF Management B.V., met name ten gunste van de
aandeelhouders minderheidsbelangen. Het resultaat
uit bedrijfsactiviteiten over het jaar 2015 steeg met
63% van € 24,3 miljoen naar € 39,8 miljoen. Dit kwam
voornamelijk door hogere transactiegerelateerde
netto-provisiebaten als gevolg van een toename
van het aantal transacties met 8% op jaarbasis. De
operationele lasten over 2015 waren 8% lager dan over
het jaar 2014, resulterend in een cost/income ratio
exclusief IFRS afschrijving van 64% (FY14 72%).

Het gecorrigeerde netto-resultaat over het vierde
kwartaal van 2015 bedroeg € 11,6 miljoen (€ 0,16
per aandeel) en lag 9% lager dan in het vierde
kwartaal van 2014 (€ 12,7 miljoen). Het resultaat uit
bedrijfsactiviteiten over 15Q4 steeg echter ten opzichte
van 14Q4 met 22%. Het vierde kwartaal van 2015
kende weliswaar lagere transactiegerelateerde netto-
provisiebaten als gevolg van 14% lagere transactie-
aantallen, de vermogensbeheervergoedingen
daarentegen stegen ten opzichte van het vierde
kwartaal van 2014 met name door de afrekening van
een prestatievergoeding. De prestatievergoeding die
werd ontvangen over 2015 bedroeg € 3,6 miljoen (2014:
€ 0,2 miljoen). De operationele lasten zijn in het vierde
kwartaal van 2015 ten opzichte van 14Q4 gedaald met
name door lagere personeelskosten en lagere overige
operationele lasten.

Ten opzichte van het derde kwartaal van 2015 daalde
het gecorrigeerde netto-resultaat met 18% van
€ 14,1 miljoen naar € 11,6 miljoen. Het aantal transacties

daalde met 12% en de gemiddelde netto provisie
baten per transactie daalden met 2%, wat resulteerde
in 14% lagere transactiegerelateerde inkomsten. De
stijging van de vermogensbeheervergoedingen van
€ 3,8 miljoen in 15Q3 naar € 7,1 miljoen in 15Q4, is
vooral een gevolg van de prestatievergoeding over
2015. De operationele lasten in het vierde kwartaal
van 2015 stegen met 5%, onder andere door een
toename van de lasten voor toezicht en mutaties in
de voorzieningen, waaronder een voorziening voor de
voorgenomen boetes van de AFM.

Het gecorrigeerde netto-resultaat is het netto-
resultaat toe te schrijven aan aandeelhouders
BinckBank gecorrigeerd voor IFRS afschrijvingen en
de belastingbesparing op het verschil tussen fiscale
en commerciële afschrijving van de bij de acquisitie
van Alex verworven immateriële activa en betaalde
goodwill. Het gecorrigeerde netto-resultaat vormt de
basis voor de bepaling van het jaarlijkse dividend.

Netto-rentebaten
De netto-rentebaten kwamen in het jaar 2015 uit
op € 25,7 miljoen. Dit is 10% lager dan in 2014 (FY14:
€ 28,5 miljoen) voornamelijk door lagere rentebaten uit
de beleggingsportefeuille.

In het vierde kwartaal van 2015 zijn de netto-
rentebaten met 8% gedaald ten opzichte van het derde
kwartaal tot € 6,2 miljoen. De netto-rentebaten op
het effectenkrediet daalden in lijn met het gemiddeld
openstaand saldo en als het gevolg van 13% hogere
rentelasten in 15Q4. Het gemiddelde rendement op de
beleggingsportefeuille bedroeg, aan het einde van het
vierde kwartaal van 2015 net als voorgaand kwartaal
0,45% (15Q3: 0,45%). In het vierde kwartaal van 2015 is
€ 86,0 miljoen nominale waarde aan obligaties in de
beleggingsportefeuille afgelost met een gemiddeld
rendement van 0,47% en zijn er geen herbeleggingen
gedaan in de beleggingsportefeuille. De totale omvang
van de beleggingsportefeuille eind 15Q4 is gedaald
naar € 2,0 miljard (15Q3: € 2,1 miljard).

Overige baten
De overige baten betreffen vooral de opbrengsten
uit de activiteiten van Able. De ontwikkeling van de
baten van dit bedrijfsonderdeel is redelijk in lijn met de
voorgaande perioden.

11
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

Netto-rentebaten

Netto-provisiebaten
Doordat de effectenbeurzen in 2015 over het algemeen
attractief waren voor beleggers nam het aantal
transacties met 8% toe in 2015, wat een belangrijke
bijdrage heeft geleverd aan de stijging van de netto-
provisiebaten met 4% ten opzichte van 2014. De netto-
provisiebaten stegen van € 126,0 miljoen naar
€ 131,5 miljoen. De transactie gerelateerde netto-
provisiebaten stegen in 2015 eveneens met 4% van
€ 94,7 miljoen naar € 98,6 miljoen vooral als gevolg
van een toename van het aantal transacties met
8%. De vermogensbeheervergoedingen vertonen
ten opzichte van 2014 per saldo een daling van 2%.
De negatieve ontwikkeling door een daling van het
beheerd vermogen bij Alex Vermogensbeheer werd in
grote mate gecompenseerd door een hogere prestatie
vergoeding over 2015 van in totaal € 3,6 miljoen
(2014: € 0,2 miljoen). Het beheerde vermogen daalde
ten opzichte van 2014 met 13% van € 2,0 miljard
naar € 1,7 miljard met als gevolg een daling van de
reguliere vermogensbeheervergoedingen over 2015.
De overige netto-provisiebaten stegen in 2015 van
€ 11,7 miljoen (2014) naar € 13,8 miljoen onder andere
als gevolg van hogere opbrengsten uit Fundcoach,
bewaarloon en distributievergoedingen ontvangen in de
buitenlandse branches.

Netto-provisiebaten

Effectenkrediet

De netto-provisiebaten over het vierde kwartaal van
2015 daalden ten opzichte van het vierde kwartaal van
2014 met 5% van € 32,2 miljoen naar € 30,6 miljoen.
Deze daling is voornamelijk veroorzaakt door de trans-
actie gerelateerde netto-provisiebaten, welke daalden
met 19% van € 25,0 miljoen naar € 20,3 miljoen, als
gevolg van een afname van de transactie aantallen met
14%. De daling van de netto-provisiebaten werd groten-
deels opgevangen door de prestatievergoedingen
over 2015.

Ten opzichte van het derde kwartaal van 2015 bleven de
netto provisiebaten dit kwartaal nagenoeg gelijk.
De prestatievergoeding op Alex Vermogensbeheer
leverde een positieve bijdrage aan de netto provisie
baten, terwijl de lagere transactie aantallen een dalend
effect hadden. Het beheerd vermogen bleef in dit
kwartaal nagenoeg gelijk aan het voorgaande kwartaal
(€ 1,7 miljard). In het vierde kwartaal van 2015 bedroeg
de netto uitstroom € 44 miljoen, maar deze werd
gecompenseerd door een positieve waardeontwikkeling
van het beheerd vermogen.

Aantallen transacties

0

2

4

6

8

6,7 6,4 6,4 6,7 6,2

15Q415Q315Q215Q114Q4

x
€

m
ilj

oe
n

0
5

10
15

20
25
30
35
40
45
50

32,2
38,4

31,7 30,7 30,6

15Q415Q315Q215Q114Q4

x
€

m
ilj

oe
n

0

1

2

3

2,3
2,7

2,3 2,3
2,0

15Q415Q315Q215Q114Q4

x
m

ilj
oe

n

0

100

200

300

400

500

600

361 394
464 445

502

15Q415Q315Q215Q114Q4

x
€

m
ilj

oe
n

12
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

Resultaat uit financiële instrumenten
Het resultaat uit financiële instrumenten betreft de
baten uit de uitgifte van Binck turbo’s. De uitstaande
positie van de turbo’s ten opzichte van het voorgaande
kwartaal is gemiddeld gezien gelijk gebleven. De
opbrengsten voor dit kwartaal zijn hierdoor in lijn met
het derde kwartaal van 2015 op € 0,5 miljoen (15Q3
€ 0,5 miljoen).

Totale operationele lasten
In het jaar 2015 daalden de totale operationele lasten
ten opzichte van 2014 met 8% van € 141,4 miljoen naar
€ 130,4 miljoen. Over de hele linie zijn de operationele
lasten gedaald. De overige operationele lasten
daalden met € 7,0 miljoen, waarvan € 4,0 miljoen het
gevolg is van de SNS-resolutieheffing die in 2014 is
verantwoord. Gecorrigeerd voor de resolutieheffing
in 2014 bedroeg de kostenbesparing voor de overige
operationele lasten in 2015 6%.

In 15Q4 stegen de operationele lasten ten
opzichte van 15Q3 met 5% van € 30,7 miljoen naar
€ 32,2 miljoen. De personeelskosten daalden met
2%. De afschrijvingslasten stegen in het vierde
kwartaal met 3% als gevolg van het herzien van
afschrijvingsperioden op enkele activa. De overige
operationele lasten stegen met 14% van € 11,0 miljoen
naar € 12,5 miljoen, wat voortkomt uit de mutaties in
de herbeoordeelde voorzieningen in 2015, waaronder
een voorziening voor de voorgenomen boetes van
de AFM.

Totale operationele lasten

Belastingen
De toename in de belastinglast van € 5,6 miljoen over
2014 naar € 8,4 miljoen over 2015 is het gevolg van de
toename van het resultaat uit bedrijfsactiviteiten.

Think ETF Asset Management B.V. (voorheen
ThinkCapital Holding B.V.) heeft in het jaar 2015 een
stabiel positief resultaat gerealiseerd en er is naar de
toekomst zicht op blijvend positieve resultaten. Naar
aanleiding hiervan is de belastingpositie in samenhang
met de compensabele verliezen van voorgaande
jaren beoordeeld. Het bestuur heeft geconcludeerd
dat, gezien de positieve vooruitzichten een actieve
belastinglatentie moet worden verantwoord. Per
31 december 2015 is een bedrag van € 1,1 miljoen
opgenomen als actieve belastinglatentie ten gunste
van het resultaat.

0

5

10

15

20

25

30

35

40

14,7 14,4 13,3 13,0 12,7

14,1 14,0
12,3 11,0 12,5

6,8 6,7
6,8

6,8 7,0

15Q415Q315Q215Q114Q4

x
€

m
ilj

oe
n

Personeelskosten AfschrijvingenOverige operationele lasten

13
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

Kerncijfers kwartaalvergelijking
Nederland
(bedragen in EUR 000’s, tenzij anders vermeld) 15Q4 15Q3 14Q4 ΔQ3 ΔQ4

Klantgegevens
Aantal rekeningen 474.666 474.281 469.581 0% 1%

Aantal beleggingsrekeningen 350.450 349.218 341.727 0% 3%
Aantal vermogensbeheerrekeningen 39.931 40.501 42.890 -1% -7%
Aantal spaarrekeningen 84.285 84.562 84.964 0% -1%

Aantal transacties 1.415.854 1.635.222 1.682.059 -13% -16%
Netto-provisiebaten per transactie (in EUR) € 11,11 € 11,28 € 11,86 -2% -6%
Geadministreerd vermogen 16.524.133 15.494.808 15.077.177 7% 10%

Beleggingsrekeningen 16.315.715 15.270.100 14.801.681 7% 10%
Spaarrekeningen 208.418 224.708 275.496 -7% -24%

Beheerd vermogen 1.697.871 1.692.605 1.952.193 0% -13%

Winst- en verliesrekening
Netto-rentebaten 4.979 5.395 5.328 -8% -7%
Netto-provisiebaten 25.443 24.695 26.347 3% -3%

Transactie gerelateerde netto-provisiebaten 15.737 18.448 19.953 -15% -21%
Vermogensbeheervergoedingen 6.439 3.182 3.580 102% 80%
Overige netto-provisiebaten 3.267 3.065 2.814 7% 16%

Overige baten 407 522 395 -22% 3%
Resultaat uit financiële instrumenten 469 491 347
Bijzondere waardeveranderingen op financiële activa (16) (29) (83)
Totale inkomsten uit operationele activiteiten 31.282 31.074 32.334 1% -3%
Personeelskosten 2.042 2.275 2.649 -10% -23%
Afschrijvingen 5.448 5.462 5.455 0% 0%
Overige operationele lasten 4.755 3.997 6.858 19% -31%
Totale operationele lasten 12.245 11.734 14.962 4% -18%
Resultaat uit bedrijfsactiviteiten 19.037 19.340 17.372 -2% 10%
Interne kostenallocatie (11.337) (11.336) (11.025) 0% 3%
Resultaat uit bedrijfsactiviteiten na interne
kostenallocatie 7.700 8.004 6.347 -4% 21%

14
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

Het gecorrigeerde resultaat uit bedrijfsactiviteiten over
het vierde kwartaal van 2015 bedroeg voor Nederland
€ 19,0 miljoen en ligt 10% hoger dan in het vierde
kwartaal van 2014 (€ 17,4 miljoen). Het vierde kwartaal
van 2015 kende weliswaar lagere transactie gerelateerde
netto-provisiebaten als gevolg van 16% lagere transactie
aantallen tegen een 6% lagere gemiddelde provisie
per transactie, de vermogensbeheervergoedingen
daarentegen stegen ten opzichte van het vierde
kwartaal van 2014 met name door de afrekening van
een prestatievergoeding. In 2015 werd er in totaal een
prestatievergoeding ontvangen van € 3,6 miljoen (2014:
€ 0,2 miljoen). De operationele lasten zijn in het vierde
kwartaal van 2015 ten opzichte van 14Q4 met 18%
gedaald met name door lagere personeelskosten en
lagere overige operationele lasten.

Ten opzichte van 15Q3 bleef het resultaat uit
bedrijfsactiviteiten over 15Q4 vrijwel gelijk,
€ 19,0 miljoen (15Q3: € 19,3 miljoen). Vanwege de
toegenomen onzekerheid in de markt viel de activiteit
onder de Nederlandse klanten terug waardoor het
aantal transacties met 13% daalde. Dit resulteerde
in een daling van de transactie gerelateerde netto-
provisieopbrengsten van 15%.
Het aantal beleggingsrekeningen lijkt procentueel
niet gegroeid ten opzichte van 15Q3. Oorzaak hiervoor
ligt in het opschonen van inactieve rekeningen
binnen de dienstverlening aan Zelfstandige
Vermogensbeheerders (ZV). Ook in het vierde
kwartaal is dus wel degelijk sprake van klantengroei
bij de online brokerage dienstverlening.

De vermogensbeheervergoedingen vielen in het
vierde kwartaal van 2015 hoger (+102%) uit als
gevolg van de door Alex Vermogensbeheer behaalde
prestatievergoeding van € 3,6 miljoen over 2015. De
overige netto-provisiebaten vielen licht hoger uit als
gevolg van hoger bewaarloon en BPO-vergoedingen.
De gestegen vermogensbeheervergoedingen en de
gestegen overige netto-provisiebaten hebben de
daling op transactie gerelateerde netto-provisiebaten
meer dan goedgemaakt. Per saldo zijn de netto-
provisiebaten in het vierde kwartaal met 3% gestegen.

De totale operationele lasten kenden ten opzichte van
15Q3 een stijging van 4% tot € 12,2 miljoen. De stijging
wordt veroorzaakt door een toename van de overige
operationele lasten van € 4,0 miljoen in 15Q3 naar
€ 4,8 miljoen in 15Q4. De personeelskosten daalden
met 10% tot € 2,0 miljoen.

Online brokerage
In 2015 is doorlopend geïnvesteerd in de stabiliteit van
het handelsplatform om een hoge beschikbaarheid
gedurende beurstijden te waarborgen, juist ook op
de piekdagen. Afgelopen jaar hebben de klanten van
BinckBank hiervan profijt gehad doordat het platform
zonder noemenswaardige problemen de pieken in
drukte aankon.

In het vierde kwartaal is een aantal verdere verbeteringen
aangebracht aan de nieuwe website voor Alex. Voor
2016 staat de uitrol van de nieuwe website voor Binck
in Nederland op de planning. Daarna zullen de nieuwe
websites ook internationaal worden uitgerold. Deze
nieuwe website maakt toekomstige ontwikkelingen en
uitbreiding makkelijker en efficiënter.

In het kader van customer intimacy is het klantenpanel
in 15Q4 uitgebreid naar 450 klanten. Het klantenpanel
vormt een permanente sparringpartner om steeds
beter inzicht te krijgen in de behoeften onder klanten
om onze producten en diensten nog beter af te
stemmen op de wensen en beleving van de klant.

Alex Vermogensbeheer
Alex Vermogensbeheer heeft in 2015 goede resultaten
behaald voor haar klanten. Veel klanten hebben
daarmee de tegenvallende rendementen over 2014 weer
ingelopen. De goede rendementsontwikkeling heeft
geleid tot een prestatievergoeding van € 3,6 miljoen
over 2015. Ook binnen het behoedzame profiel is het
rendement met 11,7%* voor de voorbeeldportefeuille
goed te noemen. Het beheerd vermogen stabiliseerde
op € 1,7 miljard. De totale netto uitstroom in het
vierde kwartaal van 2015 bedroeg € 44 miljoen
(14Q4: € 297 miljoen). In het vierde kwartaal werden
ook Zwitserland en de Scandinavische landen aan
het beleggingsuniversum toegevoegd. Met deze
toevoeging brengt Alex Vermogensbeheer een verdere
diversificatie aan in de portefeuille van haar klanten. In
het derde kwartaal was, ten behoeve van een betere
spreiding, het aantal aandelen in de portefeuille al
uitgebreid naar maximaal twintig posities voor de
meest voorkomende portefeuilles.

Dienstverlening aan zelfstandig vermogensbeheerders
Eind 2015 verleende BinckBank Nederland diensten
aan ruim 100 zelfstandig vermogensbeheerders met
een totaal geadministreerd vermogen dat met 15,7% is
gegroeid naar € 6,6 miljard. De beleggersgiro waarbij
tegen een ‘all-in tarief’ automatisch belegd kan
worden, kende over 2015 een groei van 22%.

* Bij Alex Vermogensbeheer krijgt iedere klant een persoonlijke portefeuille. De Alex Vermogensbeheer portefeuille wordt samengesteld op basis van individuele
klantgegevens en valt binnen de bandbreedte van het door de klant gekozen beleggingsprofiel. Het startmoment en de grootte van het ingelegde vermogen zijn
eveneens factoren die invloed hebben op de samenstelling van de portefeuille en daarmee op het behaalde rendement. Daarom kan het indiviudele rendement van
een klantportefeuille afwijken van het rendement van de voorbeeldportefeuille.

15
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

Kerncijfers kwartaalvergelijking
België
(bedragen in EUR 000’s, tenzij anders vermeld) 15Q4 15Q3 14Q4 ΔQ3 ΔQ4

Klantgegevens
Aantal rekeningen 64.162 63.640 61.245 1% 5%

Aantal beleggingsrekeningen 64.162 63.640 61.245 1% 5%
Aantal vermogensbeheerrekeningen - - -
Aantal spaarrekeningen - - -

Aantal transacties 200.393 226.894 223.983 -12% -11%
Netto-provisiebaten per transactie (in EUR) € 12,29 € 12,22 € 12,86 1% -4%
Geadministreerd vermogen 2.678.812 2.388.947 2.307.921 12% 16%

Beleggingsrekeningen 2.678.812 2.388.947 2.307.921 12% 16%
Spaarrekeningen - - -

Beheerd vermogen - - -

Winst- en verliesrekening
Netto-rentebaten 274 353 406 -22% -33%
Netto-provisiebaten 2.664 3.168 3.292 -16% -19%

Transactie gerelateerde netto-provisiebaten 2.462 2.773 2.881 -11% -15%
Vermogensbeheervergoedingen - - -
Overige netto-provisiebaten 202 395 411 -49% -51%

Overige baten - - 2
Resultaat uit financiële instrumenten 12 - -
Bijzondere waardeveranderingen op financiële activa (2) 4 (3)
Totale inkomsten uit operationele activiteiten 2.948 3.525 3.697 -16% -20%
Personeelskosten 680 637 722 7% -6%
Afschrijvingen 7 4 15 75% -53%
Overige operationele lasten 1.006 1.027 1.235 -2% -19%
Totale operationele lasten 1.693 1.668 1.972 1% -14%
Resultaat uit bedrijfsactiviteiten 1.255 1.857 1.725 -32% -27%
Interne kostenallocatie (1.255) (1.255) (1.031) 0% 22%
Resultaat uit bedrijfsactiviteiten na interne
kostenallocatie - 602 694 -100% -100%

16
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

Voor BinckBank België daalde voor 15Q4 het resultaat uit
bedrijfsactiviteiten naar € 1,3 miljoen (14Q4 € 1,7 miljoen).
Het verschil wordt met name veroorzaakt doordat de
transactie-aantallen met 11% zijn gedaald waarbij ook
de netto-provisiebaten per transactie 4% lager waren.
De totale inkomsten uit operationele activiteiten liepen
hierdoor 20% terug tot € 2,9 miljoen (14Q4 € 3,7 miljoen).
Aan de kostenkant kwamen de totale operationele
lasten 14% lager uit op € 1,7 miljoen (14Q4 € 2,0 miljoen).
Ten opzichte van 14Q4 lieten zowel de klantengroei van
5% tot 64.162 rekeninghouders als het geadministreerde
vermogen +16% tot € 2,7 miljard een positieve
ontwikkeling zien.

Ten opzichte van de goede vorige kwartalen van 2015
was het laatste kwartaal minder sterk voor BinckBank
België. Het bedrijfsresultaat daalde 32% in vergelijking
tot het vorige kwartaal. De oorzaak ligt in de lagere
transactie-aantallen (-12%) ten opzichte van het derde
kwartaal terwijl de operationele lasten vrijwel gelijk zijn
gebleven op € 1,7 miljoen. De netto-provisiebaten per
transactie toonden evenwel een lichte stijging van 1% op
€ 12,29 per transactie.

In België werd de sector onaangenaam verrast met
de invoering van de speculatietaks per 1 januari 2016
boven op de al bestaande substantiële beurstaks.
Onze interpretatie van de per 1 januari 2016
ingevoerde belastingmaatregel is dat de Binck turbo
mogelijk buiten de speculatietaks zou kunnen vallen.

BinckBank België kende in het vierde kwartaal een aantal
productinnovaties. Allereerst werd op 9 november
de mobiele app voor IOS en Android succesvol
geïntroduceerd. Enkele dagen later, op 12 november,
volgde de lancering van de Binck turbo in België. Vanaf
de eerste dag mogen beide noviteiten terugzien op een
warme ontvangst onder de Belgische beleggers. Zo
bereikte de Binck turbo in een periode van enkele weken
al een marktaandeel van ca. 50% onder de klanten
van BinckBank België. Voorts werkt BinckBank België
aan de verdere uitbreiding van beleggingsfondsen
in haar streven om in 2016 het grootste aanbod in
onafhankelijke niet beursgenoteerde fondsen aan
klanten te kunnen bieden.

BinckBank België kreeg vanuit Euronext de award
toegekend als beste broker voor haar dienstverlening
op het gebied van derivaten.

17
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

Kerncijfers kwartaalvergelijking
Frankrijk
(bedragen in EUR 000’s, tenzij anders vermeld) 15Q4 15Q3 14Q4 ΔQ3 ΔQ4

Klantgegevens
Aantal rekeningen 62.447 62.246 60.474 0% 3%

Aantal beleggingsrekeningen 52.142 51.873 50.002 1% 4%
Aantal vermogensbeheerrekeningen - - -
Aantal spaarrekeningen 10.305 10.373 10.472 -1% -2%

Aantal transacties 267.712 291.142 308.094 -8% -13%
Netto-provisiebaten per transactie (in EUR) € 5,88 € 5,96 € 5,68 -1% 4%
Geadministreerd vermogen 765.362 720.417 701.029 6% 9%

Beleggingsrekeningen 752.559 707.457 686.141 6% 10%
Spaarrekeningen 12.803 12.960 14.888 -1% -14%

Beheerd vermogen - - -

Winst- en verliesrekening
Netto-rentebaten 508 636 689 -20% -26%
Netto-provisiebaten 1.571 1.736 1.829 -10% -14%

Transactie gerelateerde netto-provisiebaten 1.574 1.734 1.749 -9% -10%
Vermogensbeheervergoedingen - - -
Overige netto-provisiebaten (3) 2 80 -250% -104%

Overige baten 6 6 6
Resultaat uit financiële instrumenten - - -
Bijzondere waardeveranderingen op
financiële activa - (3) (81)

Totale inkomsten uit operationele activiteiten 2.085 2.375 2.443 -12% -15%
Personeelskosten 703 698 706 1% 0%
Afschrijvingen 1 2 2 -50% -50%
Overige operationele lasten 796 798 963 0% -17%
Totale operationele lasten 1.500 1.498 1.671 0% -10%
Resultaat uit bedrijfsactiviteiten 585 877 772 -33% -24%
Interne kostenallocatie (1.347) (1.348) (830) 0% 62%
Resultaat uit bedrijfsactiviteiten na interne
kostenallocatie (762) (471) (58) 62% 1.214%

BinckBank Frankrijk realiseerde over het laatste kwartaal
een resultaat uit bedrijfsactiviteiten van € 0,6 miljoen
(14Q4 € 0,8 miljoen). Het aantal uitgevoerde
transacties kwam 13% lager uit waardoor ook de
transactie gerelateerde netto-provisiebaten 10% lager
uitkwamen op € 1,6 miljoen (14Q4 € 1,7 miljoen). De
totale operationele lasten bedroegen € 1,5 miljoen en
liggen daarmee 10% lager dan in hetzelfde kwartaal een
jaar geleden.

Over 15Q4 realiseerde BinckBank Frankrijk een resultaat
dat 33% lager uitvalt ten opzichte van 15Q3. Dit kan
worden toegeschreven aan de lagere inkomsten uit
operationele activiteiten, zowel de rentebaten (-20%)
als de transactie gerelateerde netto-provisiebaten
(-9%) vielen lager uit in vergelijking tot 15Q3. Met

267.712 transacties bleef de activiteit van de beleggers
in Frankrijk 8% achter ten opzichte van 15Q3. De
operationele lasten zijn met € 1,5 miljoen gelijk gebleven.
Het geadministreerd vermogen steeg met 6% naar
€ 765 miljoen.

De interne kostenallocatie voor BinckBank Frankrijk
valt over 2015 fors hoger uit in vergelijking met 2014.
Dit wordt veroorzaakt door de voorbereidingen die
getroffen zijn voor de migratie naar het Europese
Basisplatform in het eerste kwartaal van 2016.

BinckBank Frankrijk werd voor het achtste jaar op rij
bekroond met een Label d’Excellence door Les Dossiers
de l’Épargne.

18
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

Kerncijfers kwartaalvergelijking
Italië
(bedragen in EUR 000’s, tenzij anders vermeld) 15Q4 15Q3 14Q4 ΔQ3 ΔQ4

Klantgegevens
Aantal rekeningen 5.239 5.064 4.206 3% 25%

Aantal beleggingsrekeningen 5.239 5.064 4.206 3% 25%
Aantal vermogensbeheerrekeningen - - -
Aantal spaarrekeningen - - -

Aantal transacties 117.244 118.467 109.774 -1% 7%
Netto-provisiebaten per transactie (in EUR) € 4,57 € 4,53 € 4,14 1% 10%
Geadministreerd vermogen 607.090 539.985 452.589 12% 34%

Beleggingsrekeningen 607.090 539.985 452.589 12% 34%
Spaarrekeningen - - -

Beheerd vermogen - - -

Winst- en verliesrekening
Netto-rentebaten 250 318 245 -21% 2%
Netto-provisiebaten 262 482 326 -46% -20%

Transactie gerelateerde netto-provisiebaten 536 537 454 0% 18%
Vermogensbeheervergoedingen - - -
Overige netto-provisiebaten (274) (55) (128) 398% 114%

Overige baten - - -
Resultaat uit financiële instrumenten - - -
Bijzondere waardeveranderingen op
financiële activa (2) - 5

Totale inkomsten uit operationele activiteiten 510 800 576 -36% -11%
Personeelskosten 310 303 289 2% 7%
Afschrijvingen 17 19 20 -11% -15%
Overige operationele lasten 366 401 479 -9% -24%
Totale operationele lasten 693 723 788 -4% -12%
Resultaat uit bedrijfsactiviteiten (183) 77 (212) -338% -14%
Interne kostenallocatie (848) (848) (798) 0% 6%
Resultaat uit bedrijfsactiviteiten na interne
kostenallocatie (1.031) (771) (1.010) 34% 2%

Voor BinckBank Italië lagen in vergelijking met 14Q4
de transactie-aantallen 7% hoger op 117.244. Ook de
netto-provisiebaten per transactie laten een positieve
ontwikkeling zien. Deze zijn gestegen van € 4,14 naar
€ 4,57. Ook de totale operationele lasten zijn goed
onder controle en vallen 12% lager uit op € 0,7 miljoen.

Ondanks een nagenoeg gelijkblijvend aantal
transacties ten opzichte van het derde kwartaal van
2015, wist BinckBank Italië het positieve resultaat uit
bedrijfsactiviteiten van het derde kwartaal niet vast
te houden. De overige provisiebaten vallen negatief
uit en daalden verder. De oorzaak hiervoor ligt in de
vergoeding voor het zegelrecht die BinckBank voor een
deel van haar klanten, die aan bepaalde voorwaarden

hebben voldaan, voor haar rekening neemt. Op basis
van de herbeoordeling in het vierde kwartaal is deze
vergoeding hoger uitgevallen. Het geadministreerd
vermogen toont een ononderbroken groei en het
toevertrouwde vermogen doorbrak in 15Q4 de grens
van € 600 miljoen (+12%).

Na de lancering van de nieuwe mobiele App voor
Android en iOS in het derde kwartaal van 2015, krijgen
de klanten in Italië in het komende kwartaal een
vernieuwd Binck360 (Scalper) handelsplatform tot hun
beschikking. Dit is een state of the art handelsplatform
dat aansluit bij de hoge eisen die de Italiaanse
belegger stelt.

19
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

Berekening eigen vermogen en aanwezige Tier 1 vermogen
(bedragen in EUR 000’s, tenzij anders vermeld) 15Q4 15Q3 14Q4

Gestort en geplaatst kapitaal 7.100 7.100 7.100
Agioreserve 361.379 361.379 361.379
Ingekochte eigen aandelen (4.979) (4.979) (5.570)
Reserve reële waarde 1.526 1.168 3.777
Ingehouden winsten 71.158 66.016 73.341
Minderheidsbelangen 1.296 1.230 220
Totaal eigen vermogen 437.480 431.914 440.247

Af: goodwill (144.882) (144.882) (144.882)
Bij: Uitgestelde belastingverplichtingen geassocieerd
met goodwill 28.651 27.746 25.029

Af: overige immateriële vaste activa (45.417) (51.155) (68.353)
Af: reële waarde aanpassing (1.167) (1.255) (1.389)
Af: minderheidsbelangen (1.296) (1.230) (220)
Af: dividendreservering, conform normaal dividendbeleid (17.750) (12.152) (22.010)
Af: onverdeelde resultaten gecorrigeerd voor het normale
dividendbeleid (2.037) (2.550) (2.524)

Kernvermogen 253.582 246.436 225.898
Af: aftrekpost financiële deelnemingen - - -
Totaal aanwezig vermogen - Tier 1 (A) 253.582 246.436 225.898

Risicogewogen posten - Pilaar I (B) 630.665 641.912 609.103

Kapitaalratio (=A/B) 40,2% 38,4% 37,1%

Eigen vermogen, aanwezig Tier 1 vermogen en
kapitaalratio
Eind december 2015 beschikt BinckBank, in lijn
met het hele jaar, over een solide vermogens- en
liquiditeitspositie. Het totaal eigen vermogen van
BinckBank eind december 2015 bedroeg € 437,5 miljoen.
Ten opzichte van het einde van het derde kwartaal van
2015 steeg het totaal aanwezig vermogen met 2,9%
naar € 253,6 miljoen. In het vierde kwartaal van 2015
is de kapitaalratio ten opzichte van de voorgaande
kwartalen gestegen en uitgekomen op 40,2% (15Q3:
38,4%; 14Q4: 37,1%).
De bovenstaande tabel geeft de berekening van het
eigen vermogen, het aanwezige Tier 1 vermogen en
de kapitaalratio op basis van de verordening kapitaal
vereisten (Capital Requirements Regulation), met
volledige toepassing van prudentiële aanpassingen.

Kapitaalratio
Ten opzichte van de stand per 30 september 2015 is
het totaal van de risicogewogen posten onder Pilaar I
gedaald van € 641,9 miljoen naar € 630,7 miljoen,
voornamelijk veroorzaakt door een aangepaste weging
van korte termijn exposures op kredietinstellingen in
de beleggingsportefeuille. Er zijn in het vierde kwartaal
2015 nog geen hypotheken verstrekt.

Risico’s en onzekerheden
BinckBank heeft eind december 2015 de toereikendheid
van haar kapitaal- en liquiditeitspositie herbeoordeeld
met als conclusie dat het totaal aanwezig vermogen
en de aanwezige liquiditeiten toereikend zijn om
de risico’s in de bedrijfsvoering af te dekken. Voor
een uitgebreide uiteenzetting over risicobeheer en
kapitaalmanagement verwijzen wij naar het BinckBank
jaarverslag 2014 dat op 12 maart 2015 is gepubliceerd.

Verslag van het bestuur
Financiële positie en risicobeheer

20
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

Leverage ratio
(bedragen in EUR 000’s, tenzij anders vermeld) 15Q4 15Q3 14Q4

Aanwezig Tier 1 vermogen (A) 253.582 246.436 225.898

Risicomaatstaf
Ongewogen activa (balanstotaal) 3.436.335 3.746.086 3.311.664
Prudentiële aanpassingen 123.205 185.472 78.421
Risicomaatstaf (B) 3.559.540 3.931.558 3.390.085

Leverage ratio (=A/B) 7,1% 6,3% 6,7%

De verordening kapitaalvereisten (CRR) introduceerde
een niet-risicogebaseerde leverage ratio die gemonitord
wordt tot 2017, en verder verfijnd en gekalibreerd zal
worden voordat het een bindende maatregel wordt
met ingang van 2018. Publicatie van de leverage ratio
is verplicht vanaf 2015.

De Gedelegeerde Verordening (CDR) wijzigde de
leverage ratio definitie om de vergelijkbaarheid van
de toelichting van de leverage ratio te verbeteren.
Volgens de CDR wordt de leverage ratio berekend
als aan het einde van de verslagperiode in plaats van
als een rekenkundig gemiddelde van maandelijkse
leverage ratio’s over een kwartaal zoals bepaald in de
CRR. Bovendien introduceert de CDR wijzigingen in de
berekening van de blootstelling met betrekking tot de
effectenfinancieringstransacties, derivaten en posten
die buiten de balans staan.

Berekend op de CDR grondslagen naar de stand per
31 december 2015 kwam de CRR leverage ratio uit op
7,1%. De mutatie in de leverage ratio ten opzichte van
14Q4 wordt met name beïnvloed door de stijging van
het aanwezig vermogen als gevolg van de afname
van de aftrekpost immateriële activa. Verder hebben
aanpassingen in het balanstotaal als gevolg van
mutaties in de toevertrouwde middelen van klanten
een invloed.

21
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

Middellange termijn doelstellingen

Middellange termijn
doelstellingen 2018 Target 2018 Realisatie eind 2015 Realisatie eind 2014

Klanttevredenheid >= 8 gewogen gemiddelde 7,3 gewogen gemiddelde 7,1 gewogen gemiddelde
Aantal transacties 11 miljoen 9,3 miljoen 8,6 miljoen
Geadministreerd
vermogen € 21 miljard € 20,6 miljard € 18,5 miljard

Beheerd vermogen € 3,5 miljard € 1,7 miljard € 2,0 miljard
Cost/income ratio
(ex IFRS afschrijving) < 65% 64% 72%

Meer gebalanceerde
inkomstenstroom

Minimaal 2/3 van de inkomsten komt
uit doorlopende provisie, rente en
vermogensbeheervergoedingen.

33,8% 34,1%

Voortgang op middellange termijn
doelstellingen 2018
In 2015 is op een aantal middellange termijn
doelstellingen goede voortgang geboekt.

Wat betreft de klanttevredenheid zijn de scores goed
te noemen, maar nog niet op het geambieerde niveau.
BinckBank baseert het rapportcijfer voor
klanttevredenheid op het stellen van dezelfde
vraag onder een representatieve selectie van haar
rekeninghouders van de diverse productgroepen
waarbij deze een rapportcijfer tussen de 1 en
10 kunnen geven. Hiervan zijn uitgezonderd de
spaarrekeningen in alle landen, de klanten van de
zelfstandige vermogensbeheerders en de klanten van
BPO partijen. In de calculatie van het eindcijfer vormt
het totaal aantal rekeningen van de verschillende
productcategorieën de wegingsfactor.

De doelstelling voor het geadministreerd vermogen
is al bijna bereikt eind 2015, waarbij ook de transactie-
aantallen een stijgende lijn vertonen.

Aandachtspunt vormt het beheerd vermogen.
Hiervoor zijn plannen opgesteld die het beheerd
vermogen in 2016 weer verder moeten doen stijgen.
Zo wordt voor Alex Vermogensbeheer in 16Q1 weer
gestart met een campagne en staat voor 2016 ook
de introductie van vermogensbeheer in één van de
landen buiten Nederland gepland.

Door de diverse inspanningen op het gebied van
kostenbeheersing gecombineerd met de gestegen
inkomsten uit operationele activiteiten is de cost-
income ratio gedaald tot 64% en daarmee binnen
de gestelde doelstelling. De cost-income ratio kan,
vanwege de afhankelijkheid van de gerealiseerde
opbrengsten, fluctueren per kwartaal.

In het kader van de geformuleerde strategische
doelstelling om meer gebalanceerde inkomsten te
behalen en zo minder afhankelijk te worden van
transactie gerelateerde inkomsten, heeft BinckBank
besloten om binnen haar investeringsbeleid
€ 500 miljoen (ca. 25% van de totale investerings
portefeuille) beschikbaar te stellen voor de financiering
van Nederlandse woninghypotheken in een collectieve
structuur. BinckBank treedt binnen deze structuur op
als financier.

22
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

Verslag van het bestuur
Vooruitzichten 2016
Interne systeemmigratie van Binck Frankrijk
BinckBank Frankrijk is in 2015 gestart met de
migratie van haar interne systeem naar het Europese
basisplatform. De migratie van Frankrijk verloopt
voorspoedig en zal naar verwachting in het eerste
kwartaal van 2016 plaatsvinden. Na afronding van de
migratie zijn de Retail activiteiten van alle landen op
hetzelfde ICT-platform aangesloten, een omvangrijke
operatie die past binnen de strategische doelstelling
van operational excellence.

Nederlandse woninghypotheken
BinckBank heeft op 16 november 2015 de overeen
komst getekend om in een collectieve structuur
een financieringsmandaat voor Nederlandse
woninghypotheken aan te bieden. Met deze transactie
stelt BinckBank € 500 miljoen beschikbaar. De
samenwerkende service provider is AFM-gelicenseerd
en biedt via landelijke hypotheekketens concurrerende
hypotheken aan Nederlandse woningbezitters en is
volledig verantwoordelijk voor de marketing, verkoop,
administratie en zorgplicht. BinckBank treedt op als
financier. Nederlandse woninghypotheken zijn voor
BinckBank een interessante beleggingscategorie
vanwege het aantrekkelijke rendement en het
beperkte risico.

Kapitaalpositie
In het eerste kwartaal van 2015 heeft BinckBank
bekend gemaakt dat zij het besluit tot uitkering
van kapitaal aan aandeelhouders heeft opgeschort
tot het eerste kwartaal van 2016. In het eerste
kwartaal van 2016 zal BinckBank de toereikend
heid van haar kapitaal- en liquiditeitspositie en
de bedrijfseconomische vooruitzichten opnieuw
beoordelen tegen de achtergrond van CRR/CRD.
BinckBank verwacht tijdens de presentatie van haar
jaarresultaten op de Algemene Vergadering 2016 op 25
april a.s. nadere mededelingen over de kapitaalpositie
te kunnen doen.

Claims Alex Vermogensbeheer
In het vierde kwartaal van 2015 heeft BinckBank 34
nieuwe claims ontvangen voor Alex Vermogensbeheer.
Per 31 december 2015 heeft BinckBank in totaal 150
claims ontvangen van klanten die stellen verlies te
hebben geleden op hun beleggingen via het product
Alex Vermogensbeheer voor een totaalbedrag van

€ 3,8 miljoen. Daarvan komen 133 stuks voor rekening
van de Vermogensmonitor en 17 claims zijn zelfstandig
aangebracht bij het Kifid. Van de 150 claims zijn 113
zaken bij het Kifid ingediend en 37 claims bevinden
zich nog in de correspondentiefase. Het Kifid heeft
aangegeven dat de uitspraken in deze zaken nog
enkele maanden op zich zullen laten wachten.

Voorgenomen boetes AFM
Op 30 oktober 2015, heeft de Autoriteit Financiële
Markten (AFM) BinckBank in kennis gesteld van het
voornemen van het opleggen van een boete voor
de reclame-uitingen van Alex Vermogensbeheer. De
AFM is van oordeel dat in de periode van 8 september
2012 tot 26 augustus 2014 reclame-uitingen voor
Alex Vermogensbeheer niet duidelijke, onjuiste en/
of misleidende informatie bevatten. Het betrof toen
een voornemen van de AFM, BinckBank verwacht in de
loop van het eerste kwartaal 2016 meer duidelijkheid
of het voornemen ook zal leiden tot het daadwerkelijk
opleggen van boetes. Het opleggen van een boete
door de AFM kan een aanzuigende werking hebben
op claims van klanten. Daarnaast heeft de AFM het
voornemen een boete op te leggen voor late transactie
rapportage aan de AFM met betrekking tot transacties
in financiële instrumenten welke zijn verricht in
de periode 2 maart 2010 tot 28 oktober 2014, op
de over-the-counter (OTC) markt in Luxemburg en
vanaf 3 februari 2011 tot 1 oktober 2014 op de XMON
(derivatenbeurs in Parijs) en de XRBD (derivatenbeurs
in Brussel). Per 31 december 2015 heeft BinckBank voor
de voorgenomen boetes voorzieningen getroffen. De
hoogte van de boetes zal pas in het boetebesluit door
de AFM bekend worden gemaakt. BinckBank verwacht
hierover in de loop van het eerste kwartaal 2016 meer
informatie te kunnen verstrekken.

Reclame-uitingen Alex Vermogensbeheer
BinckBank verwacht in februari 2016 weer te kunnen
starten met een reclamecampagne voor Alex
Vermogensbeheer met als doel het product een
nieuwe groei-impuls te geven.

23
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

Stijgende kosten van het bankwezen en
bankentoezicht
In de toekomst zal BinckBank worden geconfronteerd
met stijgende kosten van het bankwezen en
bankentoezicht. Hierbij valt te denken aan de
toegenomen kosten van het doorlopend toezicht
door De Nederlandsche Bank (DNB) en de kosten van
het toezicht door de Europese Centrale Bank (ECB).
In het vierde kwartaal van 2015 is de eerste bijdrage
geheven voor het Europese Single Resolution Fund
(SRF) en de bijdrage aan de ex ante financiering van
het depositogarantiestelsel (DGS) gaat in het eerste
kwartaal van 2016 van start. De SRF komt grotendeels
in de plaats van het Nationaal Resolutiefonds (NRF).
In totaal verwacht BinckBank een toename van de
kosten van ongeveer € 2,0 miljoen op jaarbasis, in
plaats van de eerder genoemde € 3,0 miljoen in het
halfjaarbericht.

Financiële toekomstverwachting 2016
Het resultaat van BinckBank is sterk afhankelijk
van de activiteit van haar klanten op de beurs. De
volatiliteit en richting van de beurs zijn hierbij sterk
bepalende factoren. Deze laten zich niet voorspellen
en om die reden geeft BinckBank geen concrete
toekomstverwachting af. Het jaar 2016 kent voor
BinckBank een langzame start met een stevige
terugval in transactieaantallen over de maand januari
in vergelijking tot januari 2015.

Financieel jaarbericht 2015

25
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

x EUR 1.000 31 december 2015 31 december 2014

Activa
Kasmiddelen 178.365 72.427
Bankiers 178.244 156.013
Financiële activa aangehouden voor handelsdoeleinden 12.297 8.209
Financiële activa aangemerkt als tegen reële waarde via de winst-
en verliesrekening 15.405 15.942

Financiële activa beschikbaar voor verkoop 1.167.121 1.389.146
Financiële activa aangehouden tot einde looptijd 813.484 545.108
Leningen en vorderingen 502.006 498.908
Geassocieerde deelnemingen en joint ventures 1.227 1.293
Immateriële activa 190.560 213.558
Onroerende zaken en bedrijfsmiddelen 34.830 38.374
Vennootschapsbelasting 7.945 7.011
Uitgestelde belastingvorderingen 1.121 -
Overige activa 28.103 100.598
Overlopende activa 45.122 46.970
Derivatenposities voor rekening en risico van cliënten 260.505 218.107
Totaal activa 3.436.335 3.311.664

Passiva
Bankiers 23.582 25.587
Financiële passiva aangehouden voor handelsdoeleinden 12.286 8.290
Financiële passiva aangemerkt als tegen reële waarde via de winst-
en verliesrekening 46 139

Toevertrouwde middelen 2.589.714 2.545.420
Voorzieningen 7.884 7.885
Belastingen 19 71
Uitgestelde belastingverplichtingen 27.874 24.404
Overige passiva 66.080 30.547
Overlopende passiva 10.865 10.967
Derivatenposities voor rekening en risico van cliënten 260.505 218.107
Totaal verplichtingen 2.998.855 2.871.417

Eigen vermogen toe te rekenen aan:
Aandeelhouders BinckBank N.V. 436.184 440.027
Aandeelhouders minderheidsbelangen 1.296 220
Totaal eigen vermogen 437.480 440.247
Totaal passiva 3.436.335 3.311.664

Financieel jaarbericht 2015
I.	 Verkorte geconsolideerde balans

26
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

x EUR 1.000 15Q4 14Q4 FY15 FY14
Baten

Rentebaten 7.267 7.529 29.580 32.126
Rentelasten (1.114) (847) (3.856) (3.629)

Netto-rentebaten 6.153 6.682 25.724 28.497
Provisiebaten 35.269 39.145 155.826 152.464
Provisielasten (4.661) (6.981) (24.365) (26.513)

Netto-provisiebaten 30.608 32.164 131.461 125.951
Overige baten 2.685 2.984 10.947 11.102
Resultaat uit financiële instrumenten 455 191 2.031 351
Bijzondere waardeveranderingen op financiële activa (20) (162) 15 (168)
Totale inkomsten uit operationele activiteiten 39.881 41.859 170.178 165.733

Lasten
Personeelskosten 12.707 14.708 53.015 56.586
Afschrijvingen 6.989 6.806 27.253 27.675
Overige operationele lasten 12.493 14.052 50.110 57.124
Totale operationele lasten 32.189 35.566 130.378 141.385

Resultaat uit bedrijfsactiviteiten 7.692 6.293 39.800 24.348

Aandeel in het resultaat van geassocieerde
deelnemingen en joint ventures (316) (220) (730) 12.674

Resultaat voor belastingen 7.376 6.073 39.070 37.022
Belastingen (2.225) 37 (8.368) (5.555)
Netto-resultaat 5.151 6.110 30.702 31.467

Resultaat toe te schrijven aan:
Aandeelhouders BinckBank N.V. 5.085 6.197 29.626 31.554
Aandeelhouders minderheidsbelangen 66 (87) 1.076 (87)
Netto-resultaat 5.151 6.110 30.702 31.467

Gewone en verwaterde winst per aandeel (in EUR) 0,07 0,09 0,42 0,45

Financieel jaarbericht 2015
II.	 Verkorte geconsolideerde winst-en verliesrekening

27
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

x EUR 1.000 15Q4 14Q4 FY15 FY14
Netto-resultaat winst-en verliesrekening 5.151 6.110 30.702 31.467

Niet-gerealiseerde resultaten die bij realisatie via de
winst- en verliesrekening worden verwerkt

Reële waardemutatie financiële activa beschikbaar voor
verkoop 455 (1.539) (2.869) 1.986

Realisatie van herwaarderingen via de winst- en
verliesrekening - - - (6)

Belasting over resultaten via het vermogen (97) 553 618 (327)
Niet-gerealiseerde resultaten, na belasting 358 (986) (2.251) 1.653

Totaal gerealiseerde en niet-gerealiseerde resultaten, na
belasting 5.509 5.124 28.451 33.120

BinckBank heeft geen gerealiseerde en niet-gerealiseerde
resultaten die bij realisatie niet meer via de winst- en
verliesrekening zullen worden verwerkt.

Resultaat toe te schrijven aan:
Aandeelhouders BinckBank N.V. 5.443 5.211 27.375 33.207
Aandeelhouders minderheidsbelangen 66 (87) 1.076 (87)
Totaal gerealiseerde en niet-gerealiseerde resultaten, na
belasting 5.509 5.124 28.451 33.120

Financieel jaarbericht 2015
III.	� Verkort geconsolideerd overzicht gerealiseerde en

niet-gerealiseerde resultaten

28
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

x EUR 1.000 FY15 FY14
Netto kasstroom uit bedrijfsactiviteiten 224.565 131.736
Netto kasstroom uit investeringsactiviteiten (70.190) (358.132)
Netto kasstroom uit financieringsactiviteiten (31.626) (24.971)
Netto kasstroom 122.749 (251.367)

Geldmiddelen en kasequivalenten begin periode 225.117 471.247
Netto kasstroom 122.749 (251.367)
Effect van valutakoersverschillen op gehouden geldmiddelen 4.666 5.237
Geldmiddelen en kasequivalenten einde periode 352.532 225.117

De geldmiddelen en kasequivalenten zoals gepresenteerd
in het geconsolideerd kasstroomoverzicht zijn in de balans
ondergebracht onder de volgende rubrieken voor de hierna
vermelde bedragen:

Kasmiddelen 178.365 72.427
Bankiers 178.244 156.013
Bankiers - niet kasequivalenten (4.077) (3.323)
Totaal kasequivalenten 352.532 225.117

Financieel jaarbericht 2015
IV.	� Verkort geconsolideerd kasstroomoverzicht

29
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

x EUR 1.000

Geplaatst
aandelen

kapitaal
Agio

reserve

Ingekochte
eigen

aandelen

Reserve
reële

waarde
Ingehouden

winsten

Minder-
heids-

belangen

Totaal
eigen

vermogen

1 januari 2015 7.100 361.379 (5.570) 3.777 73.341 220 440.247
Netto-resultaat boekjaar - - - - 29.626 1.076 30.702
Niet gerealiseerde resultaten
via het vermogen - - - (2.251) - - (2.251)

Totaalresultaat - - - (2.251) 29.626 1.076 28.451
Uitkering slotdividend FY14 - - - - (21.787) - (21.787)
Uitkering interim dividend FY15 - - - - (9.839) - (9.839)
Toegekende rechten
op aandelen - - - - 408 - 408

Uitgifte aandelen aan bestuur
en medewerkers - - 591 - (591) - -

31 december 2015 7.100 361.379 (4.979) 1.526 71.158 1.296 437.480

x EUR 1.000

Geplaatst
aandelen

kapitaal
Agio

reserve

Ingekochte
eigen

aandelen

Reserve
reële

waarde
Ingehouden

winsten

Minder-
heids-

belangen

Totaal
eigen

vermogen

1 januari 2014 7.450 373.422 (30.340) 2.124 78.968 7 431.631
Netto-resultaat boekjaar - - - - 31.554 (87) 31.467
Niet gerealiseerde resultaten
via het vermogen - - - 1.653 - - 1.653

Totaalresultaat - - - 1.653 31.554 (87) 33.120
Uitkering slotdividend FY13 - - - - (18.251) - (18.251)
Uitkering interim dividend FY14 - - - - (7.020) - (7.020)
Toegekende rechten
op aandelen - - - - 467 - 467

Uitgifte aandelen aan bestuur
en medewerkers - - 545 - (545) - -

Ingetrokken aandelen (350) (12.043) 24.225 - (11.832) - -
Kapitaalstortingen door
minderheidsbelangen - - - - - 300 300

31 december 2014 7.100 361.379 (5.570) 3.777 73.341 220 440.247

Financieel jaarbericht 2015
V.	� Verkort geconsolideerd overzicht van mutaties in het

eigen vermogen

30
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

1.	 Algemene informatie

BinckBank NV, opgericht en gevestigd in Nederland, is een naamloze vennootschap naar Nederlands recht
waarvan de aandelen openbaar worden verhandeld. BinckBank is statutair gevestigd aan de Barbara Strozzilaan
310, 1083 HN te Amsterdam. BinckBank NV bemiddelt als online broker in transacties in financiële instrumenten
ten behoeve van zowel particuliere als professionele beleggers. Naast de brokerdiensten richt BinckBank NV zich
op het aanbieden van vermogensbeheer. Hierna zal de naam ‘BinckBank’ worden gebruikt ter aanduiding van
BinckBank NV en haar dochterondernemingen.

De geconsolideerde jaarrekening van BinckBank over het boekjaar 2014 is op aanvraag beschikbaar via de afdeling
Investor Relations op +31 (0)20 522 0372 of via www.binck.com.

De verkorte geconsolideerde cijfers voor het jaar eindigend op 31 december 2015 zijn opgesteld door het
bestuur van BinckBank en goedgekeurd voor publicatie ingevolge het besluit van het bestuur en de raad van
commissarissen van 5 februari 2016.

2.	 Grondslagen voor financiële verslaglegging

Presentatie cijfers voor de periode eindigend op 31 december 2015
BinckBank past de International Financial Reporting Standards toe zoals bekrachtigd door de Europese Unie,
‘IFRS-EU’. De verkorte geconsolideerde cijfers voor het jaar eindigend op 31 december 2015 bevatten niet alle
informatie die is vereist voor een volledige jaarrekening en dient daarom in combinatie met de geconsolideerde
jaarrekening 2014 te worden gelezen. De verkorte geconsolideerde cijfers luiden in euro’s en alle bedragen zijn
afgerond naar duizendtallen (€ `000), tenzij anders is vermeld.

De presentatie van de verkorte overzichten kunnen ten opzichte van de voorgaande perioden gewijzigd zijn
om een beter inzicht te geven of om beter aan te sluiten bij de presentatie van de huidige periode. Eventuele
wijzigingen of reclassificaties hebben geen impact op het resultaat gehad.

Grondslagen voor waardering
De verkorte geconsolideerde cijfers voor het jaar eindigend op 31 december 2015 zijn opgesteld in
overeenstemming met de grondslagen toegepast in de geconsolideerde jaarrekening op 31 december 2014,
met uitzondering van nieuwe activiteiten en de toepassing van nieuwe standaarden en interpretaties zoals
onderstaand weergegeven.

Effect van nieuwe, gewijzigde en verbeterde standaarden

Nieuwe en gewijzigde IFRS-EU standaarden en IFRIC-interpretaties effectief voor boekjaar 2015
Nieuwe of gewijzigde standaarden worden effectief op de datum zoals vermeld in de door de EU bekrachtigde
standaarden, waarbij eerdere toepassing soms wordt toegestaan.

Financieel jaarbericht 2015
VI.	� Geselecteerde toelichtingen

31
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

Nieuwe of gewijzigde standaard van kracht vanaf het huidige boekjaar

IAS 19 Voorzieningen voor
werknemers

De herziening is gericht op een toegezegde pensioen-regeling. Aangezien BinckBank geen toegezegde pensioen-
regeling heeft deze herziening geen invloed gehad op BinckBank.

Jaarlijkse verbeteringen
cyclus 2010-2012

Verzameling kleinere wijzigingen op een aantal IFRS standaarden die betrekking hebben op de jaarlijkse
verbeteringen cyclus 2010-2012. BinckBank heeft de wijzigingen waar nodig toegepast en zij hebben geen effect
gehad op de financiële positie en resultaten.

Jaarlijkse verbeteringen
cyclus 2011-2013

Verzameling kleinere wijzigingen op een aantal IFRS standaarden die betrekking hebben op de jaarlijkse
verbeteringen cyclus 2011-2013. BinckBank heeft de wijzigingen waar nodig toegepast en zij hebben geen effect
gehad op de financiële positie en resultaten.

De volgende standaarden, aanpassingen van standaarden en interpretaties, die nog niet van kracht zijn of nog
niet door de Europese Unie zijn bekrachtigd, worden door BinckBank niet vervroegd toegepast:

Nieuwe of gewijzigde standaard van kracht vanaf boekjaren beginnende op of na 1 januari 2016

IAS 16 en IAS 38 – Verduide
lijking van acceptabele
methodes van afschrijving
en amortisatie

Deze herziening geeft aanvullende richtlijnen voor de verwerking van acceptabele afschrijvingsmethodes.
BinckBank heeft de wijzigingen beoordeeld en is tot de conclusie gekomen dat de gehanteerde methodes van
afschrijving acceptabel zijn en dat de aanpassing geen effect heeft op de financiële positie en resultaten.

IAS 27 – Geconsolideerde en
enkelvoudige jaarrekeningen

Deze wijziging staat toe om de equity methode toe te passen voor de waardering van het aandeel in
(geassocieerde) deelnemingen en joint ventures Deze wijziging heeft geen invloed op de financiële positie en
resultaten van BinckBank.

Jaarlijkse verbeteringen
cyclus 2012-2014

Dit betreft een verzameling kleinere wijzigingen en aanvullende begeleiding op een aantal IFRS standaarden
op basis van de jaarlijkse verbeteringen cyclus 2012-2014. De EU heeft de aanpassingen op 16 december 2015
bekrachtigd. BinckBank heeft de wijzigingen beoordeeld en is tot de conclusie gekomen dat deze verbeteringen
naar verwachting geen effect zullen hebben op de financiële positie en resultaten.

IAS 1 – Herziening op basis
van het ‘disclosure’ initiatief

Op basis van het ‘disclosure’ initiatief is besloten om IAS 1 te herzien om waargenomen belemmeringen bij
de oordeelsvorming door opstellers van de financiële rapportages weg te nemen. Belangrijkste aanpassingen
betreffen verduidelijking van het hanteren van materialiteitsbegrip, aggregeren van informatie en voorbeelden
voor indeling van de toelichtingen. BinckBank zal deze aanpassing, vanaf 1 januari 2016 gaan toepassen bij
het opstellen van de toelichtingen. De aanpassing zal naar verwachting invloed hebben op de hoeveelheid en
inhoud van de toelichtingen die worden gepresenteerd.

Nieuwe of gewijzigde standaard van kracht vanaf boekjaren beginnende op of na 1 januari 2018

IFRS 15 – Omzet uit hoofde
van contracten met klanten

De standaard IFRS 15 bevat de nieuwe richtlijn voor de verantwoording van omzet van klantcontracten waarbij
getracht wordt het omzet model eenduidig te maken en in een standaard te beschrijven. De huidige richtlijnen
over omzetverantwoording zijn over diverse standaarden verdeeld en zullen nadat IFRS 15 van kracht wordt
verdwijnen. Het onderzoek naar de impact van deze nieuwe standaard dient nog afgerond te worden.

IFRS 9 – Financiële instru-
menten, classificatie en
waardering (en gerelateerde
secties in IFRS 7)

Deze regelgeving is een herziening van IAS 39 Financiële instrumenten. BinckBank verwacht dat deze standaard
gevolgen zal hebben voor de classificatie en waardering van de financiële activa en passiva. Het onderzoek naar
de impact van deze nieuwe standaard dient nog afgerond te worden.

Nieuwe of gewijzigde standaard van kracht vanaf boekjaren beginnende op of na 1 januari 2019

IFRS 16 - Leases Deze nieuwe standaard beschrijft de verwerking van zowel financiële als operationele lease contracten. Onder
de nieuwe standaard dient voor beide vormen een activum op de balans te worden opgenomen. Daarnaast
dient, als de betalingen over meerdere periodes gaan, een financiële verplichting to worden opgenomen. Het
onderzoek naar de impact van deze nieuwe standaard dient nog afgerond te worden.

Nieuwe of gewijzigde standaard waarvan de datum waarop deze van kracht wordt nog niet bekend is

IFRS 10 en IAS 28: Aanpas-
sing van standaarden om
conflicterende vereisten weg
te nemen

Deze wijziging heeft betrekking op het moment en deel van resultaatrealisatie bij een transactie met een
geassocieerde deelneming of joint venture. Deze wijziging heeft geen invloed op de financiële positie en
resultaten van BinckBank. In verband met een onderzoek naar de ‘equity’-methode heeft de IASB de invoerings-
datum voor onbepaalde tijd opgeschort. Vervroegde toepassing wordt wel toegestaan.

32
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

De volgende standaarden, aanpassingen van standaarden en interpretaties, die nog niet van kracht zijn of nog
niet door de Europese Unie zijn bekrachtigd, zijn als gevolg van de aard van de standaard of aanpassing niet van
toepassing op BinckBank:
•	 IFRS 14 – Gereguleerde activiteiten
•	 IFRS 11 – Verslaggeving van een aandeel in gezamenlijke activiteiten (aanpassing)
•	 IAS 16 en IAS 41 – Wijziging Agricultuur: dragende planten
•	 IFRS 10, IFRS 12 en IAS 28 – Beleggingsentiteiten: toepassing van consolidatievrijstelling

3.	 Toelichtingen op de verkorte geconsolideerde cijfers voor de periode eindigend op 31 december 2015

Financiële activa beschikbaar voor verkoop en financiële activa aangehouden tot einde looptijd
Per 31 december 2015 bedraagt de obligatieportefeuille beschikbaar voor verkoop € 1.167,1 miljoen en de
portefeuille aangehouden tot einde looptijd € 813,5 miljoen. In 2015 is een bedrag van € 532,9 miljoen nominale
waarde afgelost op de beleggingsportefeuille, wat volledig betrekking heeft op de financiële activa beschikbaar
voor verkoop. De herbeleggingen in de portefeuille beschikbaar voor verkoop en portefeuille aangehouden tot
einde looptijd bedraagt € 601,7 miljoen waarde.

BinckBank heeft de beleggingsportefeuille per rapportagedatum beoordeeld en concludeert dat er geen
objectieve aanwijzingen zijn voor bijzondere waardeverminderingen. De marktwaarde per 31 december 2015
van de portefeuille beleggingen aangehouden tot einde looptijd is € 816,1 miljoen, wat in lijn ligt met de
geamortiseerde kostprijs van € 813,5 miljoen.

Reële waarde van financiële instrumenten
Voor de methodiek van de bepaling van de reële waarde van financiële instrumenten wordt verwezen
naar de jaarrekening 2014. In 2015 hebben zich geen wijzigingen in deze methodiek voorgedaan. Ook zijn
er in deze periode geen financiële activa gereclassificeerd tussen de verschillende waarderingsniveaus.
De waarderingsniveaus van de financiële instrumenten gewaardeerd tegen reële waarde zijn als volgt:

x EUR 1.000 Niveau 1 Niveau 2 Niveau 3 Totaal
31 december 2015
Financiële activa aangehouden voor handelsdoeleinden 12.138 159 - 12.297
Financiële activa aangemerkt als tegen reële waarde via de
winst- en verliesrekening 15.405 - - 15.405

Financiële activa beschikbaar voor verkoop - 1.167.121 - 1.167.121
Totale activa 27.543 1.167.280 - 1.194.823

Financiële passiva aangehouden voor handelsdoeleinden 12.144 142 - 12.286
Financiële passiva aangemerkt als tegen reële waarde via de
winst- en verliesrekening 46 - - 46

Totale passiva 12.190 142 - 12.332

x EUR 1.000 Niveau 1 Niveau 2 Niveau 3 Totaal
31 december 2014
Financiële activa aangehouden voor handelsdoeleinden 8.110 99 - 8.209
Financiële activa aangemerkt als tegen reële waarde via de
winst- en verliesrekening 15.942 - - 15.942

Financiële activa beschikbaar voor verkoop - 1.389.146 - 1.389.146
Totale activa 24.052 1.389.245 - 1.413.297

Financiële passiva aangehouden voor handelsdoeleinden 8.113 177 - 8.290
Financiële passiva aangemerkt als tegen reële waarde via de
winst- en verliesrekening 139 - - 139

Totale passiva 8.252 177 - 8.429

33
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

Immateriële activa
De immateriële activa (inclusief goodwill) worden jaarlijks getoetst op bijzondere waardevermindering,
of vaker indien gebeurtenissen of veranderingen in de omstandigheden erop wijzen dat de boekwaarde,
met inachtneming van de jaarlijkse daarop van toepassing zijnde afschrijving, mogelijk een bijzondere
waardevermindering hebben ondergaan.

Gedurende 2015 zijn de immateriële activa inclusief goodwill beoordeeld op bijzondere waardeverminderingen
aan de hand van de geïdentificeerde indicatoren. Daarnaast is per 30 september 2015 een impairmenttest op de
goodwill uitgevoerd. Hierbij zijn geen bijzondere gebeurtenissen en omstandigheden geïdentificeerd en is geen
indicatie gebleken van enige bijzondere waardevermindering van de immateriële activa.

Onroerende zaken en bedrijfsmiddelen
In 2015 heeft BinckBank onroerende zaken en bedrijfsmiddelen aangeschaft met een waarde van € 817.000
(2014: € 3.475.000). In de oorspronkelijke investering in onroerende zaken zijn begrepen vooruitbetalingen uit
hoofde van erfpacht (operationele lease) met een looptijd tot 15 april 2056. In 2015 is een bedrag van € 256.000
betreffende amortisatie van de erfpacht in de afschrijvingen opgenomen (2014: € 256.000).

Overige activa en overige passiva
De overige activa, en overige passiva bevatten vooral significante posten die gerelateerd zijn aan de af te
wikkelen transacties van klanten. Deze post is daarmee afhankelijk van de klant transactievolumes rond het
einde van de periode en kan daarom fluctueren.

Voorzieningen
BinckBank is betrokken bij geschillen met contractpartijen en klanten. Sommige van deze geschillen leiden tot
juridische procedures. BinckBank beoordeelt deze casussen individueel en neemt een voorziening op als er een
redelijke kans is op een verwachte uitstroom van middelen voor de juridische kosten en/of financiële afwikkeling
van de casus. Per 31 december 2015 is onder andere een voorziening opgenomen voor de voorgenomen boetes
van de AFM.

Belastingen
Belastingen worden berekend op basis van de inschatting van het gemiddelde belastingtarief voor het gehele
jaar 2015. Het gemiddelde belastingtarief, rekening houdend met deelnemingsvrijstellingen en overige fiscale
faciliteiten, is 21,4% (2014: 15,0%).

x EUR 1.000 2015
bedrag

2015
percentage

2014
bedrag

2014
percentage

Nominale belastingtarief 9.768 25,0% 9.256 25,0%
Effect afwijkend (buitenlands) belastingtarief 93 0,2% 122 0,3%
Effect deelnemingsvrijstellingen 183 0,5% (3.169) -8,6%
Effect van fiscale faciliteiten (1.062) -2,7% (1.863) -5,0%
Overige effecten (614) -1,6% 1.209 3,3%
Totaal belastinglast 8.368 21,4% 5.555 15,0%

De toename in de effectieve belastingdruk is vooral het gevolg van effecten in 2014 zoals de deelnemings
vrijstelling op het resultaat op de verkoop van het belang in BeFrank en belastingfaciliteiten als de innovatiebox
die in 2014 voor meerdere jaren werd toegekend.

Think ETF Asset Management B.V. (voorheen ThinkCapital Holding B.V.) heeft in het jaar 2015 een stabiel positief
resultaat gerealiseerd en er is naar de toekomst toe zicht op blijvend positieve resultaten. Naar aanleiding
hiervan is de belastingpositie in samenhang met de compensabele verliezen van voorgaande jaren beoordeeld.

34
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

Het bestuur heeft geconcludeerd dat, gelet op de positieve vooruitzichten, een actieve belastinglatentie
moet worden verantwoord. Per 31 december 2015 is een bedrag van € 1,1 miljoen opgenomen als actieve
belastinglatentie. Het positieve resultaat uit de opname van de actieve belasting latentie komt, door de structuur
van de resultaatsverdeling over de aandeelhouders van Think ETF Asset Management B.V., met name ten gunste
van de aandeelhouders minderheidsbelangen.

Resultaat toe te schrijven aan aandeelhouders minderheidsbelangen
BinckBank heeft een primaire preferentie op enige aangehouden reserves van Think ETF Asset Management B.V.
tot een bedrag van € 1,1 miljoen gevolgd door een secundaire preferentie van de aandeelhouders minderheids
belangen op enige aangehouden reserves tot een bedrag van € 1,1 miljoen. De positieve ontwikkeling van
de resultaten van Think ETF Asset Management B.V, mede door de opname van de belastinglatentie, heeft
tot gevolg dat beide preferenties zijn ingelost en dat toekomstige resultaten worden gealloceerd aan de
aandeelhouders naar rato van hun aandelenbelang.

Betaalde en voorgestelde dividenden
x EUR 1.000 FY15 FY14
Vastgesteld en uitgekeerd gedurende het jaar
Dividend op gewone aandelen:
Slotdividend voor 2014: € 0,31 (2013: € 0,26) 21.787 18.251
Interim-dividend 2015 goedgekeurd door de Stichting Prioriteit
op 23 juli 2015
Dividend op gewone aandelen
Interim-dividend voor 2015: € 0,14 (2014: € 0,10) 9.839 7.020

Voorgesteld ter goedgekeurd van de AvA (niet opgenomen als
verplichting per 31 december 2015
Dividend op gewone aandelen
Slotdividend voor 2015: € 0,25 (2014: € 0,31) 17.750 22.010

BinckBank voldoet met de voorgenomen dividenduitkering aan de genoemde criteria in de aanbeveling
(ECB/2015/49) van de Europese Centrale Bank (ECB) die op 17 december 2015 is uitgebracht.

Niet uit de balans blijkende verplichtingen
De onderstaande niet uit de balans blijkende verplichtingen zijn lopende zaken die na het verloop van tijd kunnen
afwijken van de situatie zoals beschreven in de jaarrekening over het boekjaar 2014 en daardoor verder toegelicht
zijn. Voor de overige in de jaarrekening 2014 vermelde niet uit de balans blijkende verplichtingen zijn geen nadere
bijzonderheden te vermelden.

Juridische procedures
BinckBank is betrokken bij diverse rechtszaken. Hoewel het niet mogelijk is de uitkomst van lopende of
dreigende juridische procedures te voorspellen, is het bestuur van mening - op grond van informatie die thans
beschikbaar is en na raadpleging van juridische adviseurs - dat het onwaarschijnlijk is dat de uitkomsten hiervan
materieel nadelige gevolgen zullen hebben voor de financiële positie of bedrijfsresultaten van BinckBank, anders
dan zaken die reeds tot een voorziening hebben geleid.

Claims Alex Vermogensbeheer
BinckBank heeft in 2014 en 2015 klachten ontvangen van klanten die stellen verlies te hebben geleden op hun
beleggingen via het product Alex Vermogensbeheer. De dreiging van een toename van juridische procedures
van klanten van Alex Vermogensbeheer is daarmee aanwezig. De eerste zaken zijn inmiddels door het Kifid in
behandeling genomen. Momenteel lopen er 150 claims voor een totaalbedrag van € 3,8 miljoen. Daarvan zijn 113
claims aangebracht bij het Kifid en 37 claims bevinden zich nog in de correspondentie fase. BinckBank verwacht
de eerste uitspraken gedurende 2016.

35
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

Rechtszaak TOM
In de door de rechtbank Den Haag op 22 juli 2015 gewezen uitspraak in de zaak die Euronext N.V. en Euronext
Amsterdam N.V. hebben aangespannen tegen TOM Holding N.V. en haar deelnemingen en BinckBank N.V.
over onder meer inbreuk op het merkenrecht van Euronext is BinckBank veroordeeld tot vergoeding van door
Euronext geleden schade te bepalen in een schadestaatprocedure. BinckBank heeft besloten in hoger beroep
te gaan tegen de uitspraak. Het bestuur is van mening – op grond van informatie die thans beschikbaar is en
na raadpleging van juridische adviseurs – dat de hoogte van de schade op dit moment niet betrouwbaar kan
worden vastgesteld.

Diensten van nationale en internationale data- en andere leveranciers
BinckBank betrekt diensten van nationale en internationale data- en andere leveranciers, zoals bijvoorbeeld
market data, op basis van complexe contracten wat als inherent risico heeft dat dit kan leiden tot juridische
interpretatieverschillen. Het bestuur is van mening dat wanneer zulke interpretatieverschillen zouden ontstaan
de uitkomst van de gesprekken daarover ongewis kunnen zijn en dat het niet zeker is of dit materiële nadelige
gevolgen zou kunnen hebben voor de financiële positie of bedrijfsresultaten van BinckBank.

Verbonden partijen
De groep van verbonden partijen omvatten geconsolideerde ondernemingen, geassocieerde deelnemingen,
het bestuur en de raad van commissarissen van BinckBank. Per 31 december 2015 zijn de volgende verbonden
partijen geïdentificeerd: TOM Holding N.V. en haar deelnemingen, het bestuur en de raad van commissarissen
van BinckBank.

Kapitaalstortingen
In 2015 is een bedrag van € 664.000 aan kapitaal gestort in TOM Holding NV.

Transacties met verbonden partijen
In 2015 heeft BinckBank uit hoofde van ICT, huisvesting en administratieve diensten een bedrag van € 221.000
(14YTD: € 210.000) in rekening gebracht bij verbonden partijen en is de vordering € 15.000 op deze verbonden
partijen (14YTD: €3.000).
In 2015 is daarnaast uit hoofde van verleende diensten € 3.972.000 (1FY4: € 4.300.000) door verbonden partijen
aan BinckBank in rekening gebracht en is de schuld aan de verbonden partijen € 278.000 (FY14: 380.000).

Bestuur en raad van commissarissen BinckBank
In 2015 hebben geen transacties plaatsgevonden met het bestuur en raad van commissarissen anders dan
voortvloeiend uit de arbeidsovereenkomsten respectievelijke de overeenkomsten van opdracht.

Gesegmenteerde informatie
Een segment is een duidelijk te onderscheiden onderdeel van BinckBank dat diensten verleent aan een bepaalde
economische markt (marktsegment) die een van andere segmenten afwijkend risico- en rendementsprofiel
heeft. In het tweede kwartaal van 2015 is de organisatorische en managementstructuur van BinckBank gewijzigd
als gevolg van de strategische keuzes om de focus op de Retail markt te houden. Het segment dat zich richt
op de Professionele markt is niet meer als aparte pijler in de managementinformatie opgenomen. Hierdoor
is binnen de aansturing van de organisatie en daarmee in de gesegmenteerde informatie een verschuiving
geweest in de hoofdsegmentatie van een bepaalde economische markt (Retail, Professional Services en
Groepsactiviteiten) naar een geografische segmentering. Organisatorisch gezien worden de activiteiten van
BinckBank nu primair onderverdeeld in de landen waar BinckBank actief is. Het bestuur bepaalt voor deze
segmenten de prestatiedoelstellingen en autoriseert en bewaakt de budgetten die zijn voorbereid door deze
bedrijfsonderdelen. Het management van het bedrijfsonderdeel bepaalt, in overeenstemming met de strategie
en prestatiedoelstellingen zoals geformuleerd door het bestuur, het beleid van deze bedrijfsonderdelen.

36
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

De bedrijfssegmenten bestaan uit:
•	 Nederland
•	 België
•	 Frankrijk
•	 Italië
•	 Groepsactiviteiten

De vergelijkende cijfers over het vorig jaar zijn aangepast naar de nieuwe vorm van de segmentatie.

Alle baten en lasten worden aan de geografische gebieden toegerekend op basis van de door de kantoren
ontplooide activiteiten. In alle landen betreft dit de activiteiten als online broker in financiële instrumenten voor
particulieren inclusief daaraan gerelateerde spaarproducten. In Nederland en België is ook de dienstverlening
aan professionele partijen opgenomen. Daarnaast bevat Nederland vermogensbeheerdiensten, uitgifte van
financiële instrumenten en de resultaten van de BPO activiteiten. Binnen de genoemde geografische segmenten
worden alle direct toe te rekenen baten en lasten verantwoord samen met de toegerekende kosten van de
Groepsactiviteiten.

Onder Groepsactiviteiten zijn de bedrijfsonderdelen opgenomen die direct door het bestuur worden aangestuurd
en waarvan de baten en lasten niet direct in één van de andere segmenten worden opgenomen. Hierin zijn
onder meer opgenomen de lasten van centrale ICT, operationele en stafafdelingen. Daarnaast worden alle
resultaten van de deelnemingen ThinkCapital en Able onder Groepsactiviteiten verantwoord. De allocatie
van Groepsactiviteiten naar de geografische segmenten gebeurd op basis van vooraf overeengekomen
verdeelsleutels.

Voor een geografisch segment worden dezelfde grondslagen voor waardering en resultaatbepaling gehanteerd
als beschreven in de waarderingsgrondslagen voor de geconsolideerde balans en winst- en verliesrekening van
BinckBank. De in rekening gebrachte bedragen tussen de verschillende bedrijfssegmenten worden geëlimineerd
en vervangen door een toerekening van de kosten.

Investeringen in immateriële activa en materiële vaste activa worden aan de segmenten toegerekend voor zover
de investeringen rechtstreeks door de segmenten aangeschaft worden. Alle overige investeringen worden in
Groepsactiviteiten verantwoord.

Belastingen worden beheerd op groepsniveau en ten behoeve van het segmentoverzicht niet toegerekend aan
de segmenten.

Zowel in 2015 als in 2014 is er geen klant of groep van verbonden klanten die verantwoordelijk is voor meer dan
10% van de totale inkomsten van de bank.

37
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

Segmentatie overzicht
Geconsolideerd
x EUR 1.000 1-1-2015 t/m 31-12-2015

Winst- en verliesrekening Nederland België Frankrijk Italië
Groeps

activiteiten Totaal
Rentebaten 21.647 1.378 2.587 1.220 2.748 29.580
Rentelasten (1.055) (46) (41) (126) (2.588) (3.856)

Netto-rentebaten 20.592 1.332 2.546 1.094 160 25.724
Provisiebaten 123.565 15.897 10.040 3.801 2.523 155.826
Provisielasten (16.694) (2.948) (2.301) (2.224) (198) (24.365)

Netto-provisiebaten 106.871 12.949 7.739 1.577 2.325 131.461
Overige baten 2.040 2 24 - 8.881 10.947
Resultaat uit financiële instrumenten 2.045 12 - - (26) 2.031
Bijzondere waardeveranderingen op
financiële activa 10 1 3 1 - 15

Totale inkomsten uit operationele
activiteiten 131.558 14.296 10.312 2.672 11.340 170.178

Personeelskosten 9.261 2.610 2.695 1.288 37.161 53.015
Afschrijvingen & amortisatie 21.828 11 5 75 5.334 27.253
Overige operationele lasten 16.140 4.243 3.502 1.956 24.269 50.110
Totale operationele lasten 47.229 6.864 6.202 3.319 66.764 130.378
Resultaat uit bedrijfsactiviteiten 84.329 7.432 4.110 (647) (55.424) 39.800
Interne kostenallocatie (45.563) (5.025) (5.405) (3.396) 59.389 -
Resultaat uit bedrijfsactiviteiten na
interne kostenallocatie 38.766 2.407 (1.295) (4.043) 3.965 39.800

Aandeel in het resultaat van geassocieerde
deelnemingen en joint ventures (730)

Resultaat voor belastingen 39.070
Belastingen (8.368)
Netto-resultaat 30.702

x EUR 1.000 1-1-2014 t/m 31-12-2014

Winst- en verliesrekening Nederland België Frankrijk Italië
Groeps

activiteiten Totaal
Rentebaten 25.343 1.760 3.336 843 844 32.126
Rentelasten (2.345) (60) (93) (311) (820) (3.629)

Netto-rentebaten 22.998 1.700 3.243 532 24 28.497
Provisiebaten 122.137 14.999 10.259 3.122 1.947 152.464
Provisielasten (18.901) (2.866) (2.280) (2.156) (310) (26.513)

Netto-provisiebaten 103.236 12.133 7.979 966 1.637 125.951
Overige baten 2.051 2 23 - 9.026 11.102
Resultaat uit financiële instrumenten 501 - - - (150) 351
Bijzondere waardeveranderingen op
financiële activa (123) (5) (36) (4) - (168)

Totale inkomsten uit operationele
activiteiten 128.663 13.830 11.209 1.494 10.537 165.733

Personeelskosten 11.097 2.918 2.852 1.202 38.517 56.586
Afschrijvingen & amortisatie 21.728 31 7 81 5.828 27.675
Overige operationele lasten 25.098 4.549 4.491 2.778 20.208 57.124
Totale operationele lasten 57.923 7.498 7.350 4.061 64.553 141.385
Resultaat uit bedrijfsactiviteiten 70.740 6.332 3.859 (2.567) (54.016) 24.348
Interne kostenallocatie (43.408) (4.032) (3.277) (3.089) 53.806 -
Resultaat uit bedrijfsactiviteiten na
interne kostenallocatie 27.332 2.300 582 (5.656) (210) 24.348

Aandeel in het resultaat van geassocieerde
deelnemingen en joint ventures 12.674

Resultaat voor belastingen 37.022
Belastingen (5.555)
Netto-resultaat 31.467

38
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

Gebeurtenissen na balansdatum
Er hebben zich geen significante gebeurtenissen na balansdatum voorgedaan.

39
Jaarbericht 2015 BinckBank N

.V.

Op dit document is geen accountantscontrole toegepast

Overige informatie
Belangrijke data BinckBank N.V.
Webcast
Vandaag, 8 februari 2016, zal om 10.00 uur een audio webcast plaatsvinden. De bijgaande presentatie vindt u op
www.binck.com onder Investor Relations/ Financiële resultaten. Het transcript van de audio webcast zal vanaf
10 februari 2016 beschikbaar zijn op www.binck.com onder Investor Relations/ Financiële resultaten.

Belangrijke data 2016*
• 	 Publicatie jaarverslag 2015		 14 maart 2016
• 	 Algemene aandeelhoudersvergadering 2015		 25 april 2016
• 	 Publicatie eerste kwartaalresultaten 2016		 25 april 2016
• 	 Ex dividend		 27 april 2016
• 	 Record-date dividend		 28 april 2016
• 	 Betaling dividend		 2 mei 2016
• 	 Publicatie halfjaarverslag 2016		 25 juli 2016
• 	 Publicatie derde kwartaalresultaten 2016		 24 oktober 2016
* Data onder voorbehoud

Over BinckBank N.V.:
BinckBank N.V. (BinckBank) is een online bank voor beleggers met een marktleiderschap in Nederland en België en
een derde positie in Frankrijk. Als online broker biedt BinckBank haar klanten snelle en goedkope toegang tot alle
belangrijke financiële markten ter wereld. Bovendien biedt zij als vermogensbank ondersteuning aan haar klanten
bij het beheer van hun vermogen door middel van online vermogensbeheerdiensten en online sparen. Naast
particuliere beleggers heeft BinckBank in Nederland een leidende positie in de dienstverlening aan zelfstandige
vermogensbeheerders. De onderneming heeft vestigingen in Nederland, België, Frankrijk, Italië en Spanje.

Contact Investor Relations:
Harmen van der Schoor (a.i.)
Telefoon: +31 (0)20 522 0378 / +31 (0)6 101 17 363
hvanderschoor@binck.nl

Contact Media Relations:
Harmen van der Schoor
Telefoon: +31 (0)20 522 0378 / +31 (0)6 101 17 363
hvanderschoor@binck.nl

BinckBank N.V.
Barbara Strozzilaan 310
1083 HN Amsterdam
www.binck.com

BinckBank N.V.
Barbara Strozzilaan 310
1083 HN Amsterdam

Postbus 75047
1070 AA Amsterdam

t	 +31 (0)20 606 26 66
f	 +31 (0)20 320 41 76
e	 ir@binck.com
i	 www.binck.com

