

PERSBERICHT

Amsterdam, 23 oktober 2017

BinckBank N.V. trading update derde kwartaal 2017

“BinckBank breidt producten verder uit in het kader van de strategische transitie”

- Gecorrigeerde nettowinst per aandeel over 17YTD € 0,36 (16YTD € 0,34) en in 17Q3 € 0,13
- Netto-rentebaten in 2017 gestegen door investeringen in hypotheke
- Aantal transacties 17YTD licht lager, maar inkomsten uit operationele activiteiten 17YTD stijgen met 3%
- BinckBank introduceert Binck Comfort in Nederland, een online gepersonaliseerde portefeuillebeheerdienst
- Sterke aanwas nieuwe klanten bij Binck Forward in 17Q3
- BinckBank maakt het uitlenen van effecten toegankelijk voor particuliere beleggers
- Eerste BinckBank tour in augustus 2017 groot succes en ondersteunt het verbreden van de naamsbekendheid
- In oktober 2017 verkoopt BinckBank haar 100% deelneming in Able Holding B.V.

(bedragen in € 000's)	17Q3	17Q2	ΔQ2	17Ytd	16Ytd	Δtd
Klantgegevens						
Aantal transacties	1.711.952	1.791.907	-4%	5.585.937	5.734.841	-3%
Geadministreerd vermogen	25.483.425	24.695.183	3%	25.483.425	21.724.150	17%
Beheerd vermogen	1.139.575	1.164.706	-2%	1.139.575	1.439.652	-21%
Gecorrigeerde winst- en verliesrekening						
Netto-rentebaten	7.614	7.473	2%	22.486	19.146	17%
Netto-provisiebaten	23.527	24.674	-5%	77.004	79.446	-3%
Overige inkomsten uit operationele activiteiten	3.840	3.219	19%	10.801	8.609	25%
Totale inkomsten uit operationele activiteiten	34.981	35.366	-1%	110.291	107.201	3%
Totale gecorrigeerde operationele lasten*	30.089	28.626	5%	89.525	84.697	6%
Gecorrigeerd resultaat uit bedrijfsactiviteiten	4.892	6.740	-27%	20.766	22.504	-8%
Gecorrigeerde belastingen*	3.730	559		4.444	1.399	
Resultaat uit geassocieerde deelnemingen	-	(7)		(1.504)	(856)	
Gecorrigeerd resultaat na belastingen	8.622	7.292	18%	23.706	23.047	3%
Resultaat toe te schrijven aan aandeelhouders minderheidsbelangen	385	(1)		378	(60)	
Gecorrigeerd netto-resultaat toe te schrijven aan aandeelhouders BinckBank	9.007	7.291	24%	24.084	22.987	5%
Gecorrigeerde nettowinst per aandeel (in €)	0,13	0,11		0,36	0,34	
Cost / income ratio	86%	81%		81%	79%	
Kapitaaltoereikendheid						
Totaal aanwezig vermogen	245.917	246.744	0%	245.917	243.725	1%
Kapitaalratio	30,7%	31,4%		30,7%	33,2%	
Leverageratio	6,6%	6,5%		6,6%	6,9%	

* Ten opzichte van de IFRS-resultaten zijn in het gecorrigeerde resultaat de totale operationele lasten en belastingen gecorrigeerd voor IFRS-afschrijvingen en de belastingbesparing op het verschil tussen fiscale en commerciële afschrijvingen van de bij de acquisitie van Alex verworven immateriële activa en betaalde goodwill. Op pagina 3 van dit bericht is de reconciliatie van het gecorrigeerde resultaat naar het IFRS resultaat opgenomen.

Op dit document is geen accountantscontrole toegepast

Ontwikkeling Q3 2017

Het jaar 2017 staat in het teken van de re-design fase van de strategische transformatie. In deze fase is BinckBank volop bezig met het ontwikkelen en introduceren van nieuwe op de klant afgestemde dienstverlening. Eind september 2017 werd "Binck Comfort" in Nederland gelanceerd, een online gepersonaliseerde portefeuillebeheerdienst die discretionair beheer biedt vanaf € 10.000 en streeft naar een optimale combinatie van risico en rendement. Dit is complementair aan het eerder in 2017 gelanceerde "Binck Forward" en "Binck Pensioen". BinckBank biedt daarmee verschillende diensten binnen het Laten Beleggen segment die verschillende risico en rendement profielen kennen. Volgend op de marketingcampagne "In de lift" kan "Binck Forward" zich verheugen met een toegenomen belangstelling en een sterke aanwas van nieuwe klanten in 17Q3. Met de introductie van deze nieuwe diensten hebben we in de afgelopen periode weer een aantal goede stappen gezet in de strategische transformatie van BinckBank. De verdere internationale uitrol van deze diensten staat op de agenda voor 2018.

In het Zelf Beleggen segment zijn de Nederlandse en Belgische klanten gemigreerd naar de nieuwe website met een fors verbeterd gebruiksgemak. Tevens is de ProTrader applicatie geïntroduceerd, die een snelle, intuïtieve en volledig online handelservaring biedt voor zeer actieve beleggers. Ook zijn de eerste ervaringen met ProBeleggen, waarbij klanten een professionele belegger kunnen volgen, positief.

Nederlandse en Belgische beleggers bij BinckBank kunnen voortaan ook mee profiteren van het uitlenen van hun effecten. Het uitlenen van effecten in ruil voor een vergoeding is op zich niet nieuw, alleen laat BinckBank haar klanten meegenieten van de opbrengsten die hiermee gepaard gaan. Andere marktpartijen lenen effecten van klanten ook al uit, maar houden de opbrengst zelf. Bij het openen van een effectenrekening stemmen beleggers daar, vaak zonder zich daarvan bewust te zijn, mee in. BinckBank gaat alleen na uitdrukkelijke toestemming van de klant de effecten uitlenen. De opbrengst wordt na aftrek van administratieve kosten gelijk verdeeld tussen BinckBank en de klant.

BinckBank bereidt zich voor om in Spanje haar dienstverlening uit te breiden naar Engelstalige expats als nieuwe doelgroep. Bij de uitvoering hiervan onderzoekt BinckBank nieuwe vormen van samenwerking met andere marktpartijen. In dit kader is de naam van het kantoor in Spanje gewijzigd van Alex Spanje naar BinckBank Spanje.

De eerste BinckBank Tour zit er op, met als winnaar de Nederlandse Tom Dumoulin. Honderdduizenden wielersport liefhebbers, (potentiele) klanten van BinckBank, stonden langs het parcours of zagen dit internationale sportevenement op de televisie. De BinckBank tour draagt op deze manier bij aan een bredere naamsbekendheid binnen onze geografische footprint, wat ook aansluit bij de verbreding van onze dienstverlening.

Het gecorrigeerd resultaat na belastingen over 17YTD bedroeg € 23,7 miljoen (16YTD: € 23,0 miljoen), uitkomend op een gecorrigeerde nettowinst van € 0,36 per aandeel (16YTD: € 0,34 per aandeel). De totale inkomsten over de eerste negen maanden van 2017 kwamen uiteindelijk 3% hoger uit op € 110,3 miljoen. De gecorrigeerde operationele lasten over dezelfde periode bedroegen € 89,5 miljoen, 6% hoger ten opzichte van dezelfde periode in 2016, onder meer als gevolg van zwaardere wet- en regelgeving en investeringen in de transformatie. Dit heeft de aandacht van het bestuur en kostenbeheersing en reductie is onveranderd een belangrijk aandachtspunt voor de komende jaren.

Als gevolg van de herbeoordeling van de uitgestelde belastingen gerelateerd aan geconsolideerde ondernemingen en geassocieerde deelnemingen is in het derde kwartaal een eenmalig positief belastingresultaat verantwoord van € 2,4 miljoen.

BinckBank heeft op 20 oktober 2017 een overeenkomst getekend betreffende de verkoop van het 100% aandelenbelang in Able Holding B.V. De opbrengst uit deze verkoop zal circa € 0,03 bijdragen aan het resultaat per aandeel over 2017 en zal in het vierde kwartaal worden verantwoord.

Zoals eerder aangegeven kost de strategische transformatie tijd, en er zijn ook in het afgelopen kwartaal significante en concrete stappen gezet. We hebben er alle vertrouwen in dat de uitrol van de strategie op termijn zal leiden tot een meer stabiele inkomstenpatroon en dus waarde zal creëren voor de aandeelhouders van het bedrijf.

Reconciliatie gecorrigeerd netto-resultaat met IFRS resultaat

De onderstaande tabel geeft de reconciliatie van het gecorrigeerd netto-resultaat met het IFRS-resultaat. Ten opzichte van de IFRS resultaten zijn de totale operationele lasten en belastingen gecorrigeerd voor IFRS afschrijvingen en de belastingbesparing op het verschil tussen fiscale en commerciële afschrijvingen van de bij de acquisitie van Alex verworven immateriële activa en betaalde goodwill.

(bedragen in € 000's)	17Q3	17Q2	17Ytd	16Ytd
Gecorrigeerd resultaat na belastingen	8.622	7.292	23.706	23.047
Aanpassing IFRS-afschrijving	(5.378)	(5.379)	(16.136)	(16.137)
Aanpassing fiscaal voordeel uit verschillen tussen commerciële en fiscale afschrijvingen	(1.101)	(1.102)	(3.305)	(3.306)
IFRS-resultaat	2.143	811	4.265	3.604

De immateriële activa met uitzondering van goodwill voortkomend uit de acquisitie van Alex Beleggersbank zal eind 2017 volledig zijn afgeschreven. Als gevolg hiervan zal na 2017 de correctie op het IFRS-resultaat om tot het gecorrigeerd resultaat te komen nagenoeg geheel zijn verdwenen. Tevens zal dit gevolgen hebben voor het fiscale resultaat, waarbij de afschrijving van de immateriële activa inclusief goodwill tot verschillen leidde tussen de IFRS - en de fiscale verslaggeving. Als gevolg hiervan zal de aftrekpost uit hoofde van afschrijving van immateriële activa verdwijnen en zal de belastinglast ten opzichte van het IFRS-resultaat relatief stijgen.

Strategie en vooruitzichten

De in 2015 met "ReThink" ingezette strategische transformatie van BinckBank is erop gericht de klant een nog breder pallet aan producten en diensten aan te bieden op het vlak van Trading, Investing & Saving. Hierdoor zal de onderneming op de middellange termijn in staat worden gesteld een meer gebalanceerde en toekomstbestendige inkomstenstroom te genereren. Na afronding van de "Redesign" fase in 2017, zal de transformatie met de "Relaunch" fase in 2018 haar eerste vruchten moeten gaan afwerpen. Het afgelopen kwartaal heeft BinckBank, onder meer door de introductie van "Pensioenbeleggen" en "Binck Comfort", wederom concrete stappen gezet in de realisatie van haar strategische transformatie. BinckBank is ervan overtuigd dat haar strategische koers op termijn waarde zal creëren voor haar stakeholders. BinckBank onderzoekt daarnaast de mogelijkheden om de "Relaunch" fase van de transformatie, in samenwerking met andere partijen, versneld uit te voeren en daarbij tegelijkertijd schaalvoordelen te realiseren. BinckBank zou daarmee ook een nog betere uitgangspositie kunnen creëren bij een eventuele consolidatieslag in de sector.

Belangrijke data 2017/2018*

- Publicatie jaarbericht 2017 2 februari 2018
- Publicatie jaarverslag 2017 12 maart 2018
- Publicatie trading update Q1 2018 23 april 2018
- Algemene vergadering 23 april 2018
- Ex-date dividend 25 april 2018
- Record-date dividend 26 april 2018
- Betaling dividend 4 mei 2018

* Data onder voorbehoud

BinckBank N.V.

Investor Relations - Telefoon: +31 (0)20 522 0378

Media Relations - Telefoon: +31 (0)20 522 0378

Barbara Strozzilaan 310
1083 HN Amsterdam
www.binck.com

Op dit document is geen accountantscontrole toegepast

Tussentijds financieel verslag
30 september 2017

I. Verkorte geconsolideerde balans

(bedragen in € 000's)	30 september 2017	31 december 2016
ACTIVA		
Kasmiddelen	978.335	854.230
Bankiers	152.734	127.755
Derivaten	29.715	20.393
Financiële activa aangemerkt als tegen reële waarde via de winst- en verlies rekening	13.420	9.499
Financiële activa beschikbaar voor verkoop	739.895	724.398
Financiële activa aangehouden tot einde looptijd	375.061	790.021
Leningen en vorderingen	1.269.692	958.329
Geassocieerde deelnemingen	-	-
Immateriële activa	163.470	168.260
Onroerende zaken en bedrijfsmiddelen	35.803	35.128
Vennootschapsbelasting	16.767	12.270
Uitgestelde belastingvorderingen	6.078	1.048
Overige activa	111.002	63.451
Overlopende activa	29.012	35.479
Totaal activa	3.920.984	3.800.261
PASSIVA		
Bankiers	3.041	2.017
Derivaten	29.618	20.428
Financiële passiva aangemerkt als tegen reële waarde via de winst- en verlies rekening	1.311	1.018
Toevertrouwd middelen	3.426.138	3.308.829
Voorzieningen	6.191	8.891
Belastingen	12	10
Uitgestelde belastingverplichtingen	35.751	31.982
Overige passiva	17.570	19.841
Overlopende passiva	9.581	10.293
Totaal verplichtingen	3.529.213	3.403.309
<i>Eigen vermogen toe te rekenen aan:</i>		
Aandeelhouders BinckBank N.V.	390.766	395.569
Aandeelhouders minderheidsbelangen	1.005	1.383
Totaal eigen vermogen	391.771	396.952
Totaal passiva	3.920.984	3.800.261

Op dit document is geen accountantscontrole toegepast

II. Verkorte geconsolideerde winst- en verliesrekening

(bedragen in € 000's)	17Q3	16Q3	17Ytd	16Ytd
BATEN				
Rentebaten	9.355	7.963	27.039	21.694
Rentelasten	(1.741)	(1.069)	(4.553)	(2.548)
Netto-rentebaten	7.614	6.894	22.486	19.146
Provisiebaten	27.801	29.553	91.481	94.422
Provisielasten	(4.274)	(4.798)	(14.477)	(14.976)
Netto-provisiebaten	23.527	24.755	77.004	79.446
Overige baten	2.349	2.627	6.970	7.192
Resultaat uit financiële instrumenten	1.455	759	3.908	1.503
Bijzondere waardeveranderingen op financiële activa	36	(54)	(77)	(86)
Totale inkomsten uit operationele activiteiten	34.981	34.981	110.291	107.201
LASTEN				
Personeelskosten	13.487	12.013	40.373	37.999
Afschrijvingen	6.745	6.450	19.945	19.734
Overige operationele lasten	15.235	15.462	45.343	43.101
Totale operationele lasten	35.467	33.925	105.661	100.834
Resultaat uit bedrijfsactiviteiten	(486)	1.056	4.630	6.367
Resultaat uit geassocieerde deelnemingen	-	(412)	(1.504)	(856)
Resultaat voor belastingen	(486)	644	3.126	5.511
Belastingen	2.629	(379)	1.139	(1.907)
Netto-resultaat	2.143	265	4.265	3.604
<i>Resultaat toe te schrijven aan:</i>				
Aandeelhouders van BinckBank N.V.	2.528	260	4.643	3.544
Aandeelhouders minderheidsbelangen	(385)	5	(378)	60
Netto-resultaat	2.143	265	4.265	3.604
Gewone en verwaterde winst per aandeel	0,03	-	0,06	0,05

III. Verkort geconsolideerd overzicht gerealiseerde en niet-gerealiseerde resultaten

(bedragen in € 000's)	17Q3	16Q3	17Ytd	16Ytd
Netto-resultaat winst- en verliesrekening	2.143	265	4.265	3.604
Niet-gerealiseerde resultaten die bij realisatie via de winst- en verliesrekening worden verwerkt				
Reële waardemutatie financiële activa beschikbaar voor verkoop	712	338	683	745
Belasting over resultaten via het vermogen	(154)	(73)	(147)	(161)
Niet-gerealiseerde resultaten, na belasting	558	265	536	584
Totaal gerealiseerde en niet-gerealiseerde resultaten, na belasting	2.701	530	4.801	4.188
BinckBank heeft geen gerealiseerde en niet-gerealiseerde resultaten die bij realisatie niet meer via de winst- en verliesrekening zullen worden verwerkt.				
<i>Resultaat toe te schrijven aan:</i>				
Aandeelhouders van BinckBank N.V.	3.086	525	5.179	4.128
Aandeelhouders minderheidsbelangen	(385)	5	(378)	60
Totaal gerealiseerde en niet-gerealiseerde resultaten, na belasting	2.701	530	4.801	4.188

IV. Verkort geconsolideerd kasstroomoverzicht

(bedragen in € 000's)	17Ytd	16Ytd
Netto kasstroom uit bedrijfsactiviteiten	(209.519)	7.813
Netto kasstroom uit investeringsactiviteiten	369.144	318.888
Netto kasstroom uit financieringsactiviteiten	(10.147)	(44.806)
Netto kasstroom	149.478	281.895
Geldmiddelen en kasequivalenten begin periode	977.853	352.532
Netto Kasstroom	149.478	281.895
Effect van valutakoersverschillen op gehouden geldmiddelen	(394)	1.669
Geldmiddelen en kasequivalenten einde periode	1.126.937	636.096
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	978.335	501.717
Bankiers	152.734	138.456
Bankiers - niet kasequivalenten	(4.132)	(4.077)
Totaal kasequivalenten	1.126.937	636.096

Op dit document is geen accountantscontrole toegepast

V. Verkort geconsolideerd overzicht van mutaties in het eigen vermogen

(bedragen in € 000's)	Geplaats t aandelen kapitaal	Agio- res erve	Ingekochte eigen aandelen	Res erve reële waarde	Ingehouden winsten	Minder- heids belangen	Totaal eigen vermogen
1 januari 2017	7.100	361.379	(29.468)	1.021	55.537	1.383	396.952
Netto-resultaat boekjaar	-	-	-	-	4.643	(378)	4.265
Niet-gerealiseerde resultaten via het vermogen	-	-	-	536	-	-	536
Totaal resultaat	-	-	-	536	4.643	(378)	4.801
Uitkering slotdividend 2016	-	-	-	-	(12.679)	-	(12.679)
Uitkering interimdividend 2017	-	-	-	-	(2.002)	-	(2.002)
Toegekende rechten op aandelen	-	-	-	-	165	-	165
Uitgifte aandelen aan bestuur en medew erkers	-	-	318	-	(318)	-	-
Uitgifte aandelen aan derden	-	-	5.340	-	(806)	-	4.534
Ingekochte aandelen	-	-	-	-	-	-	-
Ingetrokken aandelen	(350)	(17.814)	19.528	-	(1.364)	-	-
30 september 2017	6.750	343.565	(4.282)	1.557	43.176	1.005	391.771

(bedragen in € 000's)	Geplaats t aandelen kapitaal	Agio- res erve	Ingekochte eigen aandelen	Res erve reële waarde	Ingehouden winsten	Minder- heids belangen	Totaal eigen vermogen
1 januari 2016	7.100	361.379	(4.979)	1.526	71.158	1.296	437.480
Netto-resultaat boekjaar	-	-	-	-	3.544	60	3.604
Niet-gerealiseerde resultaten via het vermogen	-	-	-	584	-	-	584
Totaal resultaat	-	-	-	584	3.544	60	4.188
Uitkering slotdividend 2015	-	-	-	-	(17.199)	-	(17.199)
Uitkering interimdividend 2016	-	-	-	-	(2.657)	-	(2.657)
Toegekende rechten op aandelen	-	-	-	-	88	-	88
Uitgifte aandelen aan bestuur en medew erkers	-	-	461	-	(461)	-	-
Ingekochte aandelen	-	-	(24.950)	-	-	-	(24.950)
30 september 2016	7.100	361.379	(29.468)	2.110	54.473	1.356	396.950

VI. Geselecteerde toelichtingen

1 Algemene informatie

BinckBank N.V., opgericht en gevestigd in Nederland, is een naamloze vennootschap naar Nederlands recht waarvan de aandelen openbaar worden verhandeld. BinckBank N.V. is statutair gevestigd aan de Barbara Strozziilaan 310, 1083 HN te Amsterdam en is geregistreerd bij de Kamer van Koophandel onder nummer 33162223. BinckBank N.V. bemiddelt als online broker in transacties in financiële instrumenten ten behoeve van zowel particuliere als professionele beleggers. Naast de brokerdiensten richt BinckBank N.V. zich op het aanbieden van vermogensbeheer en spaarproducten. Hierna zal de naam 'BinckBank' worden gebruikt ter aanduiding van BinckBank N.V. en haar dochterondernemingen.

De verkorte geconsolideerde cijfers voor de periode eindigend op 30 september 2017 zijn opgesteld door het bestuur van BinckBank en goedgekeurd voor publicatie ingevolge het besluit van het bestuur en de raad van commissarissen van 23 oktober 2017.

2 Grondslagen voor financiële verslaglegging

BinckBank past de International Financial Reporting Standards toe zoals bekrachtigd door de Europese Unie, 'IFRS-EU'. De verkorte geconsolideerde cijfers luiden in euro's en alle bedragen zijn afgerond naar duizendtallen (€ '000), tenzij anders is vermeld. Deze rapportage bevat niet alle informatie die is vereist voor een volledige jaarrekening en dient daarom in combinatie met de geconsolideerde jaarrekening 2016 te worden gelezen. De geconsolideerde jaarrekening van BinckBank over het boekjaar 2016 is op aanvraag beschikbaar via de afdeling Investor Relations op +31 (0)20 522 0392 of via www.binck.com.

3 Toelichtingen op de verkorte geconsolideerde cijfers voor de periode eindigend op 30 september 2017

Hedge accounting

BinckBank is gestart met het hedgen van het renterisico, door het aangaan van interest rate swaps. Er wordt hierbij gebruik gemaakt van fair value hedge accounting, waarbij kasstromen uit de portefeuille hypotheekrechten als gehedged instrument zijn aangewezen. De herwaardering van de interest rate swaps en, in geval van een effectieve hedge, het gehedged instrument, worden in het resultaat financiële instrumenten verantwoord.

Derivaten

De naam van de post 'Financiële activa/passiva aangehouden voor handelsdoeleinden' zal vanaf deze rapportage worden aangepast in 'Derivaten'. De term derivaten beschrijft beter de aard en het doel van de financiële instrumenten die in deze categorie zijn opgenomen, zoals SRD contracten, turbo's en interest rate swaps. De grondslag en de verwerking van de instrumenten blijft identiek.

Leningen en vorderingen

Onder de leningen en vorderingen is per 30 september 2017 een bedrag van € 523,9 miljoen aan effectenkredieten en een bedrag van € 745,8 miljoen aan hypotheekrechten verantwoord. Per 30 september 2017 is een bedrag van € 94 duizend negatief opgenomen in de waarde van de leningen en vorderingen als gevolg van de reële waarde aanpassing uit hedge accounting.

Immateriële activa

Onder de immateriële activa is € 3,0 miljoen opgenomen uit de aankoop van Pritle in Q2 2017. Daarnaast is uit deze aankoop een bedrag van € 9,0 miljoen verantwoord als goodwill. Gedurende de periode eindigend op 30 september 2017 zijn de immateriële activa inclusief goodwill beoordeeld op bijzondere waardeverminderingen aan de hand van de geïdentificeerde indicatoren. Hierbij is geen indicatie gebleken van een bijzondere waardevermindering van de immateriële activa.

De immateriële activa, met uitzondering van goodwill voortkomend uit de acquisitie van Alex Beleggersbank, zal eind 2017 volledig zijn afgeschreven. Dit zal gevolgen hebben voor het fiscale resultaat, waarbij de afschrijving van de immateriële activa inclusief goodwill tot verschillen leidde tussen de IFRS - en de fiscale verslaggeving. In de loop van 2018 zal BinckBank voorbereidingen treffen voor het invoeren van een mono-brand strategie in de Nederlandse markt. Hierbij zal de merknaam Binck leidend worden.

Voorzieningen

BinckBank is betrokken bij geschillen met contractpartijen en klanten. Sommige van deze geschillen leiden tot juridische procedures. BinckBank beoordeelt de 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.

De daling van de voorziening in de periode eindigend op 30 september 2017 heeft vooral betrekking op de afwikkeling van de klachten inzake Alex Vermogensbeheer.

Belastingen

Belastingen worden berekend op basis van de inschatting van het gemiddelde belastingtarief voor het gehele jaar 2017. In het verwachte gemiddelde belastingtarief wordt rekening gehouden met deelnemingsvrijstellingen en overige fiscale faciliteiten. Als gevolg van de herbeoordeling van de uitgestelde belasting gerelateerd aan geconsolideerde ondernemingen en geassocieerde deelnemingen is per saldo een positief belastingresultaat verantwoord over de periode eindigend op 30 september 2017.

Verbonden partijen

De groep van verbonden partijen omvatten geconsolideerde ondernemingen, geassocieerde deelnemingen, het bestuur en de raad van commissarissen van BinckBank. Per 30 september 2017 zijn de volgende verbonden partijen geïdentificeerd: TOM Holding N.V. en haar gelieerde entiteiten, het bestuur en de raad van commissarissen van BinckBank.

Kapitaalstortingen

In de periode eindigend op 30 september 2017 is een bedrag van € 1.504.000 aan kapitaal gestort in TOM Holding N.V.

Transacties met verbonden partijen

In de periode eindigend op 30 september 2017 heeft BinckBank uit hoofde van ICT, huisvesting en administratieve diensten een bedrag van € 121.000 (16YTD: € 144.000) in rekening gebracht bij verbonden partijen en is de vordering € 3.000 op deze verbonden partijen (16Q3: € 3.000). In de periode eindigend op 30 september 2017 is daarnaast uit hoofde van verleende diensten € 1.476.000 (16YTD: € 2.189.000) door verbonden partijen aan BinckBank in rekening gebracht.

Bestuur en Raad van Commissarissen

In de periode eindigend op 30 september 2017 hebben geen transacties plaatsgevonden met het bestuur en de raad van commissarissen anders dan voortvloeiend uit de arbeidsovereenkomsten respectievelijk 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. Organisatorisch gezien worden de activiteiten van BinckBank 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.

De bedrijfssegmenten bestaan uit:

- Nederland
- België
- Frankrijk
- Italië
- Groepsactiviteiten

De onderstaande gesegmenteerde informatie is opgesteld in overeenstemming met de methodiek die is gehanteerd in de jaarrekening 2016.

	1-1-2017 t/m 30-9-2017					
(bedragen in € 000's)	Nederland	België	Frankrijk	Italië	Groeps activiteiten	Totaal
WINST- EN VERLIESREKENING						
Netto-rentebaten	17.919	1.609	1.800	1.167	(9)	22.486
Netto-provisiebatens	59.700	8.379	4.694	2.164	2.067	77.004
Overige baten	1.199	1	11	-	5.759	6.970
Resultaat uit financiële instrumenten	3.333	559	-	-	16	3.908
Bijzondere waardeveranderingen op financiële activa	(2)	(1)	(27)	3	(50)	(77)
Totale inkomsten uit operationele activiteiten	82.149	10.547	6.478	3.334	7.783	110.291
Personeelskosten	7.325	2.051	2.669	1.048	27.280	40.373
Afschrijvingen	16.621	33	15	16	3.260	19.945
Overige operationele lasten	11.880	4.804	3.746	1.681	23.232	45.343
Totale operationele lasten	35.826	6.888	6.430	2.745	53.772	105.661
Resultaat uit bedrijfsactiviteiten	46.323	3.659	48	589	(45.989)	4.630
Interne kostenallocatie	(37.000)	(5.496)	(4.253)	(3.313)	50.062	-
Resultaat uit bedrijfsactiviteiten na interne kostenallocatie	9.323	(1.837)	(4.205)	(2.724)	4.073	4.630
Resultaat uit geassocieerde deelnemingen						(1.504)
Resultaat voor belastingen						3.126
Belastingen						1.139
Netto-resultaat						4.265

	1-1-2016 t/m 30-9-2016					
(bedragen in € 000's)	Nederland	België	Frankrijk	Italië	Groeps activiteiten	Totaal
Winst- en Verliesrekening						
Netto-rentebaten	15.815	1.078	1.353	899	1	19.146
Netto-provisiebaten	64.313	6.824	4.690	1.283	2.336	79.446
Overige baten	1.558	-	10	-	5.624	7.192
Resultaat uit financiële instrumenten	1.313	190	-	-	-	1.503
Bijzondere waardeveranderingen op financiële activa	(4)	2	2	1	(87)	(86)
Totale inkomsten uit operationele activiteiten	82.995	8.094	6.055	2.183	7.874	107.201
Personeelskosten	6.504	1.792	2.047	989	26.667	37.999
Afschrijvingen	16.311	18	10	47	3.348	19.734
Overige operationele lasten	12.890	3.313	3.078	1.582	22.238	43.101
Totale operationele lasten	35.705	5.123	5.135	2.618	52.253	100.834
Resultaat uit bedrijfs activiteiten	47.290	2.971	920	(435)	(44.379)	6.367
Interne kostenallocatie	(36.042)	(4.796)	(4.138)	(3.080)	48.056	-
Resultaat uit bedrijfs activiteiten na interne kostenallocatie	11.248	(1.825)	(3.218)	(3.515)	3.677	6.367
Resultaat uit geassocieerde deelnemingen						(856)
Resultaat voor belastingen						5.511
Belastingen						(1.907)
Netto-resultaat						3.604

Gebeurtenissen na balansdatum

BinckBank heeft op 20 oktober 2017 een overeenkomst getekend betreffende de verkoop van het 100% aandelenbelang in Able Holding B.V. De opbrengst uit deze verkoop zal circa € 0,03 bijdragen aan het resultaat per aandeel over 2017 en zal in het vierde kwartaal worden verantwoord.

Er hebben zich geen overige gebeurtenissen na balansdatum voorgedaan die tot materiële wijzigingen leiden.