

Netfonds AG Geschäftsbericht 2019
Kenngrößen der Netfonds Gruppe im Überblick

 3

Kenngrößen der Netfonds Gruppe im

Überblick
 31.12.19 31.12.18 Entwicklung

Konzernbilanzsumme in T€ 56.185 41.403 36 %

Konzerneigenkapital in T€ 10.718 11.487 -7 %

Eigenkapitalquote 19 % 28 %

Umsatzerlöse in T€ 113.279 93.755 21 %

Sonstige betriebliche Erträge in T€ 1.103 700 58 %

Rohertrag in T€ 26.465 20.188 31 %

Rohertragsmarge 23 % 21 %

Gesamtkosten in T€ 25.826 20.232 28 %

EBITDA in T€ 3.429 1.386 147 %

EBIT in T€ 1.161 -165

EBT in T€ 304 -339

Konzernjahresüberschuss in T€ -396 -719

Cash Flow aus operativer Tätigkeit

inkl. Immobilien für den Verkauf in T€

-9.679 -4.421 117 %

Cash Flow aus Investitionstätigkeit in T€ -698 -1.590 -58 %

Cash Flow aus Finanzierungstätigkeit in T€ 8.990 6.896 29 %

Ausgegebenes Kapital/Anzahl Aktien in Tausend
(jeweils per Periodenende)

2.109 2.111

Ergebnis je Aktie in € -0,19 -0,33

Anzahl Mitarbeiter 214 194 10 %

Netfonds AG Geschäftsbericht 2019
Inhalt

4

Inhalt

Kenngrößen der Netfonds Gruppe im Überblick 3

Inhalt 4

Geschäftsmodell und Aufbau 8

Elf sehr gute Gründe für eine Partnerschaft mit Netfonds 8

Netfonds-Mitarbeiter: Größtes Kapital eines Finanzdienstleisters 11

IT: Das Herz von Netfonds 13

Unternehmensentwicklung 16

Der Vorstand von Netfonds 18

Brief des Vorstands 18

Die Vorstandsmitglieder 21

Netfonds am Kapitalmarkt 24

Die Gesellschaften der Netfonds Gruppe 26

NFS Netfonds Financial Service GmbH 27

NVS Netfonds Versicherungsservice AG 27

NFS Capital AG 27

NFS Hamburger Vermögen GmbH 28

NSI Netfonds Structured Investments GmbH 29

Die Wachstumssegmente von Netfonds 30

Wholesale 30

Technology 33

Regulatory 34

Marketing & Products 35

Konzernlagebericht für das Geschäftsjahr 2019 37

I. Geschäftsverlauf und Lage des Konzerns 37

1. Geschäftstätigkeit des Konzerns 37

Netfonds AG Geschäftsbericht 2019
Inhalt

 5

2. Die Rahmenbedingungen 38

3. Geschäftsverlauf 38

II. Darstellung der Lage des Konzerns 39

4. Die Vermögenslage 39

5. Finanz- und Liquiditätslage 40

6. Ertragslage 40

7. Bewertung der Lage 40

III. Risiko-, Chancen-, Prognosebericht 40

1. Risikobericht 40

2. Chancen-/Prognosebericht 42

Auszüge aus dem Konzernabschluss 44

Konzernbilanz 44

Aktiva 44

Passiva 46

Konzern-Gewinn- und Verlustrechnung 48

Konzern-Kapitalflussrechnung 50

Konzern-Eigenkapitalveränderungsrechnung 52

Konzernanlagenspiegel 53

Der Aufsichtsrat 54

Bericht des Aufsichtsrats 55

Konzernanhang für das Geschäftsjahr 2019 57

1. Allgemeine Angaben und Konsolidierungskreis 57

2. Fremdwährungsumrechnung 58

2.1. Funktionale Währung und Berichtswährung 58

2.2. Transaktionen und Salden 58

3. Bilanzierungs- und Bewertungsmethoden 59

3.1. Grundsätze 59

Netfonds AG Geschäftsbericht 2019
Inhalt

6

3.2. Bilanzierung und Bewertung der einzelnen Posten 59

4. Erläuterungen zu den einzelnen Posten der Bilanz 61

Anlagevermögen 61

Vorräte 62

Forderungen und sonstige Vermögensgegenstände 62

Eigenkapital 62

Grundkapital 63

Genehmigtes Kapital 63

Bedingtes Kapital 63

Eigene Aktien 63

Kapitalrücklage 63

Rückstellungen 64

Verbindlichkeiten 64

Passive latente Steuern 64

5. Erläuterungen zu den einzelnen Posten der Gewinn- und Verlustrechnung 65

Umsatzerlöse/Materialaufwendungen 65

Sonstige betriebliche Erträge 65

Personalaufwendungen 65

Sonstige betriebliche Aufwendungen 65

Erträge aus Beteiligungen an assoziierten Unternehmen 65

Steuern vom Einkommen und vom Ertrag 66

Zinsaufwendungen 66

6. Haftungsverhältnisse 66

7. Sonstige finanzielle Verpflichtungen 66

8. Gesamthonorar des Abschlussprüfers 66

9. Angaben zu den Mitgliedern der Unternehmensorgane 66

10. Arbeitnehmer 67

Netfonds AG Geschäftsbericht 2019
Inhalt

 7

11. Vergleichbarkeit der Zahlen 2019 und 2018 insbesondere aufgrund der Änderungen
im Konzernkreis 68

12. Vorgänge nach Schluss des Geschäftsjahres 68

Bestätigungsvermerk 69

Impressum 75

Finanzkalender und Kontakt Investor Relations 76

Netfonds AG Geschäftsbericht 2019
Geschäftsmodell und Aufbau

8

Geschäftsmodell und Aufbau

Netfonds ist unabhängigen Beratern und Versicherungsvermittlern ein fester Begriff.

Als Maklerpool, Haftungsdach, Mehrfachagent, Vermögensverwalter, Fondsmanager

und Produktgeber bietet Netfonds ein breites Leistungsangebot, damit Beratung zum

echten Mehrwert für den Kunden werden kann. Dabei deckt Netfonds einen Großteil

der Wertschöpfungskette ab und realisiert Synergien und Skaleneffekte. Das

Leistungsangebot umfasst rechtliche und regulatorische Dienstleistungen in den

Produktkategorien Investmentfonds, Versicherungen, Vorsorge und Finanzierung.

Technologieplattformen mit volldigitalisierten Prozessabläufen ermöglichen

Netfonds effiziente Anlage- und Vermögensverwaltung sowie Fondsadministration.

Das Angebot von Softwarelizenzen sowie White-Label-Produkten zur Optimierung

von Marketing- und Vertriebslösungen für Finanzdienstleister und

Vermögensverwalter runden das Angebot von Netfonds ab.

Erträge generiert Netfonds über Provisionen, Servicegebühren, Honorare sowie

Lizenzgebühren zur Nutzung von Netfonds-Lösungen. 2019 erwirtschaftete die

Gruppe mit gut 350.000 Investmentkunden, 750.000 Versicherungskunden bei mehr

als 4.800 Maklerpartnern und 214 Mitarbeitern einen Jahresumsatz von etwa

113,3 Mio. €. Damit ist Netfonds eine führende Plattform für Administration,

Beratung, Transaktionsabwicklung und Regulierung für die deutsche Finanzindustrie.

Diese Plattform versorgt die Finanzberater mit branchenspezifischen,

standardisierten Lösungen. Volldigitalisierte Prozessketten unterstützen bei der

tagtäglichen Arbeit und ermöglichen eine effiziente wie aufsichtsrechtskonforme

Umsetzung von Dienstleistungen im Rahmen der Finanzberatung.

Zusätzlich offeriert die Gruppe eine Vielzahl von Software-Angeboten für Backoffice-

Anwendungen. Alle Dienstleistungen der Gruppe erfüllen die geltenden rechtlichen

und aufsichtsrechtlichen Vorschriften, dazu zählt z. B. MiFID II.

Daneben verfügt Netfonds über die erforderlichen Lizenzen der BaFin (Erlaubnisse

nach dem Kreditwesengesetz, kurz KWG, und der Gewerbeordnung, kurz GewO).

Elf sehr gute Gründe für eine Partnerschaft mit Netfonds

Um als selbstständiger Berater in der Finanz- und Versicherungsbranche

zielorientiert erfolgreich arbeiten zu können, benötigt man einen kompetenten

Servicedienstleister an seiner Seite. Unabhängig davon, ob unsere Kunden

Allfinanzberater, Fondsspezialisten, Versicherungsvermittler, Private Banker,

Vermögensverwalter, Fondsmanager, Banken oder Versicherungsgesellschaften sind:

Jeder profitiert von unserem Service als Finanzplattform.

Netfonds AG Geschäftsbericht 2019
Geschäftsmodell und Aufbau

 9

1. Wir schaffen die Freiheit, unabhängig zu beraten

Alle Unternehmen der Netfonds Gruppe sind frei von Beteiligungen seitens Produkt-

gesellschaften. Bei der Produktauswahl sind wir absolut unabhängig. So können

unsere Partner optimal und individuell auf die Bedürfnisse ihrer Kunden eingehen und

beraten.

2. Wir machen unsere Partner zum Fintech-Berater

Perfekt aufgestellt für die Zukunft: Netfonds-Partner bieten ihren Kunden Know-how

und persönliche Beratung. Wir stellen die digitalen Tools zur Verfügung, mit denen

Netfonds-Partner auch online beim Endkunden punkten.

3. Wir machen Prozesse schlank

Unsere Partner können sich effektiv und zeitsparend auf ihr Geschäft konzentrieren.

Sie können ihre volle Energie in die Kunden investieren, während wir ihnen als

professionelles Backoffice den Rücken freihalten. Unsere Software- und

Serviceangebote sind ihre idealen Begleiter im gesamten Beratungskreislauf. Mit uns

haben sie immer alles einfach und übersichtlich im Blick: ihre Kunden,

Produktangebote, Depots und Bestände, Dokumentationen, Abrechnungen und mehr.

4. Wir bieten eine maximale Auswahl an Produkten

Über uns haben Netfonds-Partner Zugang zu allen namhaften

Kapitalanlagegesellschaften, Emittenten und Emissionshäusern. Netfonds-Partner

können für ihre Kunden die besten Finanzprodukte aus dem gesamten Spektrum der

Finanzmarktinstrumente auswählen, ohne Bank- oder Produktbindung. Ebenso sind

wir führender Dienstleister in den Sparten Versicherungen, fondsgebundene

Altersvorsorge, Immobilieninvestments und Baufinanzierungen.

5. Wir bieten ausgezeichnete Konditionen

Als Interessengemeinschaft und führender Servicedienstleister der Branche

verhandeln wir für unsere Partner ideale Konditionen mit den Produktpartnern aus.

6. Wir beraten unsere Partner persönlich und kompetent

Für jede Beratungsaufgabe finden wir die beste Lösung. Mehr als 200 qualifizierte

Mitarbeiter der Netfonds Gruppe garantieren greifbares Know-how und aktuelles

Fachwissen.

Netfonds AG Geschäftsbericht 2019
Geschäftsmodell und Aufbau

10

7. Wir schaffen Sicherheit

Wir unterstützen die rechtskonforme Beratung unserer Partner und versichern oder

minimieren Haftungsrisiken. Für das Lebenswerk unserer Partner garantieren wir

100 % Kunden- und Bestandsschutz.

8. Wir öffnen Türen

Wir unterstützen unsere Partner mit der ganzen Kraft eines großen Business-

Netzwerks, wenn sie ihre eigene Geschäftsidee umsetzen wollen. Die Vielfalt der

Vergütungsmodelle bietet für jeden Kunden den Weg, mit dem er sich wohlfühlt.

9. Wir sichern die Qualität der Beratung

Durch unsere vielzähligen Workshops, Roadshows und Webinare garantieren wir

permanente Fortbildung und Wissensaustausch. Mit uns betreten Netfonds-Partner

ein Netzwerk von Qualitätsberatern der Branche.

10. Wir engagieren uns für den Erfolg unserer Partner

Mit Leidenschaft fördern wir den Erfolg unserer Beraterunternehmen, denn nur, wenn

sie erfolgreich sind, können auch wir wachsen. Unser umfangreicher

Marketingsupport platziert unsere Berater bei ihren Zielgruppen.

11. Wir leben Beratung

Gemeinsam mit unseren Partnern sichern wir durch unser umfassendes Produkt-

und Serviceportfolio die Zukunft der unabhängigen Beratung.

Persönliche Beziehungen und Digitalisierung – die Bausteine für

unseren Erfolg

Netfonds ist eine Finanzplattform, die maximale Servicequalität und Prozesseffizienz

in der Finanzberatung ermöglicht. Hierfür wird Netfonds durchweg seit 2012, d. h.

bereits neunmal infolge, für herausragende Servicequalität mit dem FONDS

professionell Service-Award ausgezeichnet.

Die Kombination aus Maklerpool, Mehrfachagent, Haftungsdach und

Vermögensverwaltung macht Netfonds zu einem Lösungsspezialisten für

Regulierungen. Wir fokussieren unseren Service auf den Bedarf unserer Berater. Für

den Erfolg unserer Zusammenarbeit legen wir größten Wert auf den persönlichen und

intensiven Austausch mit unseren Partnern.

Netfonds AG Geschäftsbericht 2019
Geschäftsmodell und Aufbau

 11

Hier Beispiele unserer Jahresauftaktveranstaltungen im Jahr 2020:

„Netfonds-Familie“ ist ein Begriff, den wir schon häufig von unseren Partnern gehört

haben. Darüber freuen wir uns und das ist uns wichtig. Denn neben der

Digitalisierung, die unsere Wettbewerbsfähigkeit und somit unseren Erfolg sichert, ist

die persönliche Nähe das zweite wichtige Standbein unseres Erfolgs.

Netfonds führt jährlich mehr als 30 Firmenevents durch und ist zudem Aussteller auf

den wichtigsten Branchenmessen wie dem FONDS professionell Kongress in

Mannheim und der DKM in Dortmund.

Netfonds-Mitarbeiter: Größtes Kapital eines Finanzdienstleisters

Als dynamisches und zugleich bewährtes Dienstleistungsunternehmen kann

Netfonds seit der Gründung vor 20 Jahren eine kontinuierliche Entwicklung

verzeichnen – sowohl im Umsatz als auch beim Personal. Zum Jahresende 2019

zählt die Netfonds Gruppe insgesamt 214 Mitarbeiter.

Tagtäglich unterstützen sie unsere Kunden und Partner professionell, mit viel

Engagement und Herzblut in puncto Produktwissen, Technik, Regulatorik und

Prozessmanagement. Dank ihres Einsatzes ist Netfonds heute einer der Großen der

Branche: Mehr als 4.800 eigenständige Finanzberater in ganz Deutschland zählen zu

unseren Kunden.

Zur Mitarbeitergewinnung geht Netfonds verschiedene Wege. Neben den klassischen

Recruiting-Instrumenten setzt Netfonds auf Mitarbeiterempfehlungen und die aktive

Ansprache von Kandidaten.

Netfonds AG Geschäftsbericht 2019
Geschäftsmodell und Aufbau

12

Der fachliche und kollegiale Einstieg in die Netfonds-Familie gelingt für jeden

einzelnen Mitarbeiter durch persönlich zugeordnete Mentoren, ein persönliches

Einführungsprogramm und einem richtungsweisenden Leitfaden vom ersten

Arbeitstag an.

Für Schulungen und Personalentwicklungsmaßnahmen vertraut Netfonds bewährten

Verfahren. In Bereichen, für die Netfonds naturgemäß Kernkompetenzen vorweisen

kann, nehmen Kollegen die Schulungen vor. Insbesondere für Themengebiete, für

welche Netfonds als dynamisches Unternehmen gern neue Impulse empfängt,

werden punktuell externe Fortbildungen und Referenten beauftragt.

Netfonds hat ein vielfältiges Angebot, um die Zeit mit und neben der Arbeit zu

verschönern. So gibt es eine geförderte betriebliche Altersvorsorge, bezuschusste

Tickets für den öffentlichen Personennahverkehr, Jobfahrräder und Programme für

Mitarbeitervergünstigungen sowie – last but not least – zahlreiche Events, auf denen

u. a. die Wertschätzung für den persönlichen Einsatz des Netfonds-Teams

Ansprache findet.

Als Selbstverständlichkeit werden Girls‘ Days, Sabbaticals und viele weitere Aktionen

angesehen – auf jeder Ebene und in jeder Funktion.

Der geringe Krankenstand und die ausgesprochen niedrige Fluktuation bestätigen die

Leistungen in der Personalarbeit, welche einen wichtigen Erfolgsfaktor von Netfonds

sicherstellt.

„Willkommen bei Netfonds.

Professionalität, Methodenkompetenz,
Fokussierung auf das Wesentliche,
Lösungsorientierung, Serviceorientierung –
machen einen Teil der Gene der Netfonds-
Mannschaft aus.

Teamgeist, Kollegialität und ein offener Umgang
sind der andere Teil.

Flache Hierarchiestufen ermöglichen die
Entfaltung von Kreativität und das Einbringen
guter Ideen.“

Wolfgang Chruscz
Leiter Finanzen und Personal

Jeder einzelne des Netfonds-Teams ist aufgerufen, sich einzubringen, denn die Wege

über die wenigen Hierarchiestufen sind kurz. Die intrinsische Motivation, der

Netfonds AG Geschäftsbericht 2019
Geschäftsmodell und Aufbau

 13

„Unternehmergeist“ in jedem Einzelnen wird gefördert – und gefordert. So wird das

größte Kapital eines Finanzdienstleisters – das Humankapital – in Erfolg umgesetzt.

IT: Das Herz von Netfonds

2016 hat sich die Netfonds Gruppe dazu entschlossen, eine eigene Plattformtechnik

für Berater und deren Kunden zu entwickeln. Die Software finfire wird auf Basis

modernster technologischer Standards in Modulen entwickelt. Dies erfolgt iterativ

und die einzelnen Module werden in agilen Teams programmiert. Zum 1. Februar

2020 wurde mit dem Release von finfire 1.1 die Grundlage für die weitere Entwicklung

der nun folgenden Module und Funktionen geschaffen. Die Fertigstellung von finfire

wird die aktuell bestehenden Systeme vollständig ersetzen und somit auch zu einer

erheblichen Reduktion von Lizenzkosten bei Drittanbietern beitragen.

Abbildung 1: finfire Asset Management Solution auf dem Tablet

Grobe Übersicht der Funktionen und Module

 Vollständige Kundenverwaltung (CRM)

 Investment und Versicherungen in einem System

 Aktuelle Daten zu >150 Versicherungen (DataHub)

 Aktuelle Daten zu ca. 20 Depotstellen (DataHub)

 Umfangreiche Produktinformationen, Vergleiche und

Steuerungsmöglichkeiten (Product finder)

 MiFID-II-konforme Beratungsstrecken (Advice)

Netfonds AG Geschäftsbericht 2019
Geschäftsmodell und Aufbau

14

 Integration von quantitativen und qualitativen Versicherungsvergleichen mit

digitalem Abschluss (Compare)

 Portfoliomanagementsystem für externes Advisory (PM Advisory)

 Digitales Antragswesen mit digitalen Unterschriften (FormularWizard)

 Flexible Möglichkeiten der Be- und Abrechnung von Services gegenüber dem

Endkunden (Honorarmodul)

 Digitaler, hybrider Abschlussassistent (finfire direct)

Die Digitalisierung ist Herausforderung und Chance zugleich. Netfonds nimmt sich

dieser an und wird sie für sich nutzen. Die IT beschäftigt heute bereits mehr als 60

Mitarbeiter und wird voraussichtlich weiter wachsen. Doch Netfonds investiert nicht

nur in Mitarbeiter, sondern auch in Strukturen: Softwarelösungen werden dynamisch,

interdisziplinär und agil (u. a. SCRUM) entwickelt.

Zur Erreichung der Netfonds-Ziele trugen Unternehmenstransaktionen und Joint

Ventures bei. Im August 2017 wurde mit einem befreundeten Wettbewerber aus

Hamburg ein Joint Venture eingegangen. Gemeinsam verarbeitet Netfonds

Versicherungsverträge über ein paralleles Verfahrensmodell. Beide Unternehmen

profitieren von Synergien in der Entwicklung von Lösungen zur

Dokumentenverarbeitung. Im Mai 2018 wurden 51 % des ebenfalls in Hamburg

ansässigen Software- und Prozessdienstleisters V-D-V GmbH (Versicherungs-

Daten-Verarbeitung) mit ca. 20 Mitarbeitern übernommen. Das Unternehmen ist

Marktführer für die Verarbeitung von Versicherungsdaten und Dienstleister für sehr

namhafte Großkunden. Geschäftsführer Dr. Manuel Reimer ist zudem

stellvertretender Präsident der Initiative BiPRO e.V., der wohl wichtigsten

Normungsinstanz für Versicherungsdaten in Deutschland. Seit Mai 2018 ist die

Netfonds AG Mehrheitsbeteiligte an der V-D-V GmbH, seit Oktober 2019 besteht die

räumliche Zusammenlegung der Teams am Heidenkampsweg.

Netfonds verfolgt mit seiner IT-Strategie das Ziel einer Verdichtung und

Transformation von Daten zu verwertbaren Erkenntnissen. Aus deren Integration in

die Prozesse verspricht sich Netfonds die Generierung neuer Geschäftsfelder und

Ansatzpunkte zur Steigerung der Kosteneffizienz – sowohl auf dem Geschäftsfeld

Investment als auch Versicherung.

Im Mai 2019 wurde das Vorstandsressort „IT & Prozesse“ geschaffen und mit Dietgar

Völzke besetzt. Für Netfonds ist das ein logischer und wichtiger Schritt auf dem Weg

zur Digitalisierung, der schon drei Jahre zuvor eingeschlagen wurde. Dietgar Völzke

(42) ist Diplom-Wirtschaftsinformatiker und war zuvor mehrere Jahre Leiter Business

Processes & IT Strategy der Volkswagen Financial Services AG. Spezielles Know-how

hat er in den letzten Jahren in den Bereichen Automatisierung und Robotics, die

sowohl im Frontoffice als auch im Backoffice eine zunehmende Rolle spielen,

aufgebaut. Dietgar Völzke ist den anderen Vorstandsmitgliedern seit vielen Jahren

bekannt und wird als Mensch und Fachmann geschätzt.

Netfonds AG Geschäftsbericht 2019
Geschäftsmodell und Aufbau

 15

Das nächste große Ziel ist es, die Software finfire so weiterzuentwickeln, dass die

Doppelbelastungen durch die aktuell im Einsatz befindlichen Drittsysteme eliminiert

werden. Im Jahr 2019 wurde maßgeblich in die IT investiert und dem Kunden werden

jetzt schon Module bereitgestellt, die zur Digitalisierung der Geschäftsprozesse

führen. Mit der fortschreitenden Digitalisierung und Transformation hin zu einer

digitalen Company wird das Wachstum erheblich beschleunigt.

Netfonds AG Geschäftsbericht 2019
Geschäftsmodell und Aufbau

16

Unternehmensentwicklung

Netfonds AG Geschäftsbericht 2019
Geschäftsmodell und Aufbau

 17

Netfonds AG Geschäftsbericht 2019
Der Vorstand von Netfonds

18

Der Vorstand von Netfonds

Brief des Vorstands

Liebe Aktionärinnen und Aktionäre, liebe Netfonds-ler,

der vorliegende Geschäftsbericht ist der zweite Geschäftsbericht der Netfonds

Gruppe nach der vollständigen Konsolidierung der NFS Netfonds Financial Service

GmbH und dem Börsengang im Jahr 2018. 2019 ist das damit das erste Jahr, in dem

in diesem Sinne keine Veränderungen das laufende Jahr beeinflusst haben. Insoweit

kommt dem Jahr 2019 eine besondere Bedeutung zu. Der Ihnen vorliegende

Geschäftsbericht vermittelt ein Bild über die Erfolgsfaktoren und die Strategie der

Netfonds Gruppe. Ihnen allen sei an dieser Stelle bereits für Ihr Engagement für

Netfonds herzlich gedankt, ob als Aktionär, Geschäftspartner oder Mitarbeiter.

2019: Rekordwachstum bei Umsatz und Rohertrag

Mit einem durchschnittlichen Umsatzwachstum von 15 % p.a. über die letzten zehn

Jahre gehört die Netfonds Gruppe ohnehin in die Kategorie der

Wachstumsunternehmen. Im Jahr 2019 erfüllen wir mit einem Wachstum von mehr

als 20 % beim Umsatz sogar die strengen Definitionen der OECD für „High-growth

companies“. Der Umsatzerlös beträgt 113.279 T€ (Vorjahr: 93.755 T€), der Rohertrag

liegt bei 26.465 T€ (Vorjahr: 20.188 T€). Diese Entwicklung hat unsere ambitionierten

Erwartungen sogar noch leicht übertroffen und gibt Anlass zu weiterem Optimismus

für die kommenden Jahre.

Ein derartiges Wachstum ist nicht ohne Kostensteigerungen zu bewältigen,

insbesondere angesichts der Rahmenbedingungen auf dem Arbeitsmarkt mit einem

Mangel an Fachkräften im Allgemeinen und IT-Kräften im Besonderen. Wir sind aber

sehr zufrieden damit, trotz erheblicher Investitionen in Technik und Personal, ein

deutliches Wachstum beim EBITDA, EBIT und beim Gewinn vor Steuern berichten zu

können. Die Gruppe schließt nun auch das zehnte Jahr infolge mit einem deutlich

positiven EBITDA ab und ist gut für weiteres Wachstum gerüstet.

Bei den Wachstumstreibern setzt sich im Jahr 2019 der Trend aus den Vorjahren fort.

Wenn klassische Strukturen durch Regulatorik, Steuern, Demografie oder andere

äußere Einflüsse aufgebrochen werden, steigt die Nachfrage nach neuen, digitalen,

rechtssicheren Prozessen und Lösungen.

Beispielsweise wird aufgrund der regulatorischen Anforderungen die individuelle

Anlageberatung zunehmend aufwendiger. Standardisierte

Vermögensverwaltungslösungen gewinnen an Bedeutung. Netfonds ist mit der NFS

Hamburger Vermögen sehr erfolgreich in diesem Markt positioniert.

Netfonds AG Geschäftsbericht 2019
Der Vorstand von Netfonds

 19

Durch eine zunehmende Regulierung und sinkende Margen ziehen sich Banken aus

dem Beratungsgeschäft zurück. Die Lücken werden zum Teil durch Berater

geschlossen, die sich selbstständig machen. Mit der NFS Netfonds Financial Service

GmbH verfügen wir hier über das mit Abstand größte bankenunabhängige

Haftungsdach in Deutschland und profitieren von diesem Trend.

Von staatlicher Seite konzentriert man sich derzeit auf eine Stärkung der

betrieblichen Altersversorgung (bAV) und neuen Lösungen im Bereich der

Pflegeversicherung. Der im Dezember 2019 verabschiedete Tarifvertrag der

Chemischen Industrie garantiert allen tariflichen Beschäftigten ab 2021 eine

arbeitgeberfinanzierte Pflegezusatzversicherung. Die Netfonds Gruppe ist bereits seit

2018 Partner bei „CareFlex“ und wird auch dieses Großprojekt mit umsetzen.

Für das Geschäftsjahr 2020 erwarten wir daher weiteres Wachstum. Aufgrund der

Corona-Krise sind konkrete Prognosen noch schwieriger geworden. Aus heutiger

Sicht gehen wir aber im Brutto-Konzernumsatz von einem organischen Wachstum

von rund 15 % auf 130 Mio. € aus. Entsprechend erwarten wir einen Netto-

Konzernumsatz im Bereich zwischen 28 Mio. € und 30 Mio. €. Aufgrund anhaltend

intensiver Investitionen in unsere Digitalplattform finfire rechnen wir mit einem

EBITDA zwischen 3,5 Mio. € und 4 Mio. €.

Erholung des Aktienkurses

Nachdem unser Debutjahr an der Börse von fallenden Aktienkursen begleitet war,

konnte sich die Netfonds-Aktie im Jahr 2019 deutlich erholen. Schließlich war das

wirtschaftliche Umfeld im Allgemeinen deutlich freundlicher. 2019 blieb der

Aktienkurs mit einem Plus von 16 % noch unter der Entwicklung des SDAX mit einem

Plus von 32 %. 2020 hat sich die Aktie bislang robust gezeigt und notiert per Mitte

Mai immer noch auf dem Niveau vom Jahresende während der SDAX ca. 15 % unter

seinem Stand vom Jahreswechsel notiert.

Aufgrund der Unsicherheiten durch die Wirtschaftskrise infolge der Corona-Pandemie

und der staatlichen Schutzmaßnahmen, plant der Vorstand, der ordentlichen

Hauptversammlung 2020 vorzuschlagen, keine Dividende zu zahlen. Wir hoffen hier

auf das Verständnis unserer Aktionäre, zumal Netfonds als Wachstumsunternehmen

ohnehin kein klassischer Dividendentitel ist.

2019 – das Jahr vor Corona

Uns ist bewusst, dass alle Aussagen zum Jahr 2019 aus heutiger Sicht immer mit

dem Zusatz „vor Corona“ zu versehen sind. Bislang zeigt sich das Geschäftsmodell

der Netfonds Gruppe von den staatlichen Shutdown-Maßnahmen unbeeinflusst und

ist darüber hinaus für eine Arbeit aus dem Homeoffice gut geeignet.

Netfonds AG Geschäftsbericht 2019
Der Vorstand von Netfonds

20

Positiv ist auch, dass der Wert der von der Netfonds Gruppe verwalteten Assets im

Crash vom Februar und März 2020 nicht annähernd so stark gefallen ist wie die

großen Börsenindizes. Das sogenannte Delta zum DAX30 betrug in dieser Phase ca.

0,3. Im Versicherungsbereich sollten sich mögliche negative Auswirkungen, z. B.

Stornierungen von Verträgen, mit dem „positiven“ Aspekt ausgleichen, dass

unsichere Zeiten grundsätzlich den Abschluss von Versicherungen befördern.

Insoweit sind wir der Ansicht, dass die wesentlichen Aussagen dieses

Geschäftsberichtes auch in Zeiten von Corona Bestand haben sollten.

Wir freuen uns über Ihr Interesse und darauf, mit Ihnen gemeinsam das weitere

Wachstum der Netfonds Gruppe zu gestalten und verbleiben

mit freundlichen Grüßen aus Hamburg

Karsten Dümmler
(CEO)

Martin Steinmeyer Peer Reichelt Oliver Kieper Dietgar Völzke

Netfonds AG Geschäftsbericht 2019
Der Vorstand von Netfonds

 21

Die Vorstandsmitglieder

Karsten Dümmler

Vorstandsvorsitzender

Nach einer Ausbildung zum Industriekaufmann im
Bereich Unterhaltungselektronik bei der Firma Philips
studierte Karsten Dümmler Betriebswirtschaftslehre an
der Universität Hamburg und an der London School of
Economics und schloss das Studium 1992 mit dem
Diplomkaufmann ab. Es folgten zwei Jahre als IT-
Consultant und fünf Jahre als Händler, später wurde er
Leiter der Handelsabteilung und Prokurist im
Außenhandel bei der Wünsche GmbH in Hamburg. Im
Jahr 1999 gründete Karsten Dümmler zusammen mit
einem Partner die Netfonds24.de GmbH, die jetzige
Netfonds AG. Seit 2000 leitet er Netfonds als
Geschäftsführer, nach der Umwandlung in eine AG im
Jahr 2009 als Vorstand und ist heute
Vorstandsvorsitzender der Gesellschaft.

Martin Steinmeyer

Vorstand

Martin Steinmeyer ist ebenso Gründungsgesellschafter
von Netfonds. Bereits während seines Studiums
entschied er sich im Alter von 22 Jahren, seine Energie
dem Unternehmen zu widmen. Heute fungiert Martin
Steinmeyer als Vorstand der Netfonds AG. Innerhalb
des Maklerpools verantwortet er die technische und
administrative Entwicklung des Unternehmens sowie
die Steuerung des Geschäftsbereichs Investmentfonds.
Er verfügt über langjährige Erfahrungen in seinem
Verantwortungsbereich. Seine Vertriebsstärke und das
Gespür für den Servicebedarf der selbstständigen
Netfonds-Berater schreiben eine wichtige Erfolgsge-
schichte im Unternehmen.

Netfonds AG Geschäftsbericht 2019
Der Vorstand von Netfonds

22

Oliver Kieper

Vorstand

Oliver Kieper wurde 1976 in Bremen geboren. Nach
seinem Abitur qualifizierte er sich bei einem
norddeutschen Maklerunternehmen zum IHK-geprüften
Versicherungskaufmann mit dem Schwerpunkt
betriebliche Altersvorsorge.

Als Unternehmer und starke Vertriebspersönlichkeit
baute er ab dem Jahr 2004 erfolgreich den
Versicherungsbereich der Netfonds AG auf. Die heute
mit 60 qualifizierten Mitarbeitern agierende Abteilung
ist ein bedeutendes Standbein des Unternehmens. Im
Jahr 2005 wurde Oliver Kieper Prokurist der Netfonds
AG – seit 2013 ist er im Vorstand.

Spezialisiert auf Prozessoptimierung zur Abwicklung
von Versicherungsgeschäft, ebnet Oliver Kieper mit der
Gründung der NVS Netfonds Versicherungsservice AG
im Jahr 2012 einen weiteren Weg für den Aufbau eines
effektiven Vertriebsmodells im Bereich der
Versicherungen für Banken und
Mehrfachgeneralagenten.

Peer Reichelt

Vorstand

Nach dem Studium des Wirtschaftsingenieurwesens
erwarb Peer Reichelt mehrjährige Erfahrung in der
Zusammenarbeit mit Privatbanken, unabhängigen
Vermögensverwaltern und Finanzplanern, insbesondere
im Bereich der Strukturierung und der ganzheitlichen
Finanzplanung von Anlageportfolios für vermögende
Privatkunden. Aus Leidenschaft zur Branche, mit dem
Anspruch einer hochwertigen Finanzberatung, gründete
er im Jahr 2004, gemeinsam mit Klaus Schwantge,
Karsten Dümmler und Martin Steinmeyer, die NFS

Netfonds AG Geschäftsbericht 2019
Der Vorstand von Netfonds

 23

Netfonds Financial Service GmbH. Peer Reichelt gehört
damit zu den kompetenten Pionieren der
Haftungsdachbetreiber.

Dietgar Völzke (seit 1. Mai 2019)

Vorstand

Dietgar Völzke, Diplom-Wirtschaftsinformatiker, war
zuletzt mehrere Jahre als Leiter Business Processes &
IT Strategy der Volkswagen Financial Services AG tätig
und verfügt somit über einen optimalen technischen
und branchenspezifischen Hintergrund für die Position.
Mit seinem Know-how aus der Finanz- und
Automobilbranche in den Bereichen Automatisierung
und Robotics, die sowohl im Frontoffice als auch im
Backoffice eine zunehmende Rolle spielen, optimiert
Dietgar Völzke die bestehenden Strukturen der
Netfonds Gruppe und bereitet den Weg der Gesellschaft
für weiteres nationales und internationales Wachstum.

Abbildung 2: Organisatorischer Aufbau von Netfonds

Netfonds AG Geschäftsbericht 2019
Netfonds am Kapitalmarkt

24

Netfonds am Kapitalmarkt

Die nationalen und internationalen Aktienmärkte starteten stark in das Jahr 2019,

legten dann zur Jahresmitte eine Verschnaufpause ein und stiegen dann zum

Jahresende noch einmal an, um am Ende in etwa die Verluste aus dem Jahr 2018

zurückzugewinnen.

Die Netfonds-Aktie konnte Anfang 2019 zumindest den Abwärtstrend aus 2018

stoppen und sich um die 20,00 € stabilisieren. Trotz durchweg positiver Nachrichten

dauerte es aber bis zum November 2019, dass sich die Aktie bei dann steigenden

Umsätzen deutlich erholen konnte. Seitdem zeigt sich die Aktie relativ stabil zwischen

23,00 € und 25,00 €. Im Februar konnte mit über 28,00 € dann ein Allzeithoch erreicht

werden. Inzwischen wurde der Corona-Schock verdaut und die Kurse oszillieren im

Mai 2020 wieder um die Marke von 24,00 €.

Die Netfonds AG verfolgt eine aktive und transparente Kommunikation mit den

Kapitalmärkten. Im Geschäftsjahr nahm das Unternehmen daher am Deutschen

Eigenkapitalforum (EKF) und weiteren Kapitalmarktkonferenzen teil. Darüber hinaus

stellte sich das Unternehmen interessierten privaten und institutionellen Investoren

im Rahmen von Einzelgesprächen und Telefonkonferenzen vor.

Dabei stoßen wir durchweg auf positive Resonanz zum Geschäftsmodell und zur

Entwicklung des Unternehmens. Allerdings ist die Liquidität der Aktie insgesamt noch

zu gering um größere Institutionelle Investoren zu einem Einstieg zu bewegen. Wir

werden unsere Anstrengungen in diesem Bereich weiter fortsetzen und hoffen, dass

u.a. auch das Ergebnis des Jahres 2019 mit wieder einmal übertroffenen Prognosen

dazu beiträgt, noch mehr langfristige Investoren für die Aktie zu interessieren.

Als Designated Sponsor fungiert nach wie vor die Gesellschaft mwb fairtrade

Wertpapierhandelsbank AG mit Sitz in München. Mit dem externen Research ist

weiter die Hamburger Montega AG mit der Erstellung eines Sponsored-Research-

Produkts beauftragt. In der aktuellen Studie findet sich eine Kaufempfehlung mit

einem Kursziel von 28,00 €, wobei hier die finalen Zahlen aus 2019, die über der

Prognose liegen, noch nicht eingearbeitet sind.

Netfonds AG Geschäftsbericht 2019
Netfonds am Kapitalmarkt

 25

Abbildung 3: Kursverlauf der Netfonds-Aktie (Börse München/Xetra Schluss) im Jahr 2019

80%

85%

90%

95%

100%

105%

110%

115%

120%

125%

Jan. Feb. Mrz. Apr. Mai. Jun. Jul. Aug. Sep. Okt. Nov. Dez.

Netfonds-Aktie Schlusskurs 2019: 23,60 €

Netfonds AG Geschäftsbericht 2019
Die Gesellschaften der Netfonds Gruppe

26

Die Gesellschaften der Netfonds Gruppe

Abbildung 4: Überblick der Netfonds-Geschäftsbereiche

Netfonds AG Geschäftsbericht 2019
Die Gesellschaften der Netfonds Gruppe

 27

NFS Netfonds Financial Service GmbH

Die NFS Netfonds Financial Service GmbH ist die auf Haftungsübernahmen für die

Investmentberatung und Vermittlung spezialisierte Servicegesellschaft der Netfonds

Gruppe. Private Banker, Vermögensverwalter und Fondsmanager profitieren von der

KWG-§32-Lizenz und dem Service von Deutschlands führendem Haftungsdach. Das

im Jahr 2004 gegründete Unternehmen mit Sitz in Hamburg stellt einem Netzwerk

von Investmentprofessionals nahezu uneingeschränkten Zugang zu sämtlichen

Finanzinstrumenten und Softwaretools für sichere, serviceorientierte und effiziente

Investmentberatung zur Verfügung. 383 Finanzberatungsunternehmen mit

insgesamt mehr als 500 Beratern sind dem NFS Haftungsdach angeschlossen.

Das Unternehmen profitiert vom aktuellen Marktumfeld der Banken. Zahlreiche

Umstrukturierungen und Stellenabbau, insbesondere im Private-Banking-Bereich der

deutschen Banken, sorgen für stetigen Zuwachs und ein hohes Neupartnerpotenzial.

Ebenso gutes Akquisepotenzial besteht in der Zielgruppe Vermögensverwalter.

Steigende Aufwände für den Betrieb der eigenen KWG-Lizenz veranlassen

zunehmend mehr Vermögensverwalter, das Haftungsdach der NFS anstelle der

eigenen Lizenz zu nutzen.

NVS Netfonds Versicherungsservice AG

Die NVS Netfonds Versicherungsservice AG ist der Servicepool für Banken und

Mehrfachagenten der Netfonds Gruppe. Sie wurde mit dem Ziel gegründet, das

Versicherungsgeschäft der Banken, der Sparkassen und generell der

Mehrfachagenten zu optimieren, sodass die Erträge und die Zufriedenheit der

Endkunden deutlich steigen. Immer mehr Kunden erwarten von einem Geldinstitut

neben der Beratungskompetenz und Angebotsvielfalt im Bereich Finanzen auch

umfassenden Service für Versicherungen.

Das komplexe Geschäftsmodell der Versicherungen gehört jedoch nicht zu den

ursprünglichen Kernkompetenzen einer Bank oder Sparkasse. Vielfach wird diese

Produktsparte daher nur unzureichend angeboten. Die Einbindung eines weitsichtig

konzipierten Versicherungsvertriebs in das Unternehmen öffnet jedoch lukrative

Ertragsmöglichkeiten und führt zu einer erhöhten Zufriedenheit und somit auch

Bindung der Endkunden.

NFS Capital AG

Die NFS Capital AG mit Sitz in Ruggell, Liechtenstein, wurde im Jahr 2010 mit dem

Ziel gegründet, dem gehobenen Privatkunden eine auf seine Bedürfnisse

zugeschnittene Dienstleistung anbieten zu können und ihn vollumfänglich im Bereich

der Kapitalanlage zu unterstützen. Dazu gehört insbesondere die Verwaltung des

Netfonds AG Geschäftsbericht 2019
Die Gesellschaften der Netfonds Gruppe

28

Vermögens entsprechend seinen Zielen und Vorstellungen. Hierfür besitzt die NFS

Capital AG die erforderliche Erlaubnis und wurde von der Finanzmarktaufsicht im

Jahr 2011 als Vermögensverwalter zugelassen.

Im institutionellen Bereich betreut die NFS Capital AG als Fondsmanager mittlerweile

17 Fondsmandate. Dazu zählen Aktien-, Misch- und Dachfonds. Dabei übernimmt die

NFS Capital AG die Verantwortung für die Steuerung und Überwachung der Fonds,

das Liquiditätsmanagement und die interne und externe Abstimmung relevanter

Geschäftsvorfälle. Zudem erarbeitet sie Strategien zur Wertsicherung und -

steigerung der betreuten Vermögensgegenstände.

Seit 2017 konzentriert sich die NFS Capital AG ausschließlich auf den institutionellen

Bereich und bietet erfahrenen Investmentberatern die Möglichkeit, ihre eigenen

Fondsideen zu realisieren. Dabei werden sie durch das Investment-Advisory-Team

unterstützt und gezielt durch den Anlageprozess und das Fonds Advisory geführt. Der

Bereich Vermögensverwaltung Privatkunden wurde in dem Zuge auf die

Schwesterfirma NFS Hamburger Vermögen GmbH übertragen und wird seitdem dort

erfolgreich fortgeführt.

NFS Hamburger Vermögen GmbH

Die NFS Hamburger Vermögen GmbH ist der Vermögensverwalter der Netfonds

Gruppe. Im Jahr 2012 begann die Zusammenarbeit der Netfonds Gruppe mit der

damaligen HHVM Hamburger Vermögen GmbH mit dem Ziel, als neue Outsourcing-

Dienstleistung das sogenannte „Vermögensverwaltungs-Advisory“ aufzubauen. Seit

dem Jahr 2013 ist das Unternehmen Teil der Netfonds Gruppe. Marktregulierungen

und veränderte Produktlandschaften machen die Betreuung von Kundendepots in der

klassischen Anlageberatung zunehmend kompliziert. Alternative Konzepte und

Ertragsquellen wie Servicegebühren rücken darum oft in den Fokus der

Finanzberater. Mit dem KWG-regulierten Vermögensverwalter NFS Hamburger

Vermögen haben die Partner der Netfonds Gruppe Zugriff auf schlanke

Standardstrategien, effiziente Abwicklungsprozesse und wiederkehrende Erträge aus

den VV-Servicegebühren.

Die angeschlossenen Berater können außerdem als externe Advisors ihre eigenen

standardisierten Vermögensverwaltungsstrategien auflegen und somit eine große

Anzahl von Kunden einheitlich verwalten. Insbesondere die Entwicklung solch

innovativer Konzepte in der Vermögensverwaltung hat zu vielen Auszeichnungen der

NFS Hamburger Vermögen geführt, unter anderem von Citywire als einer der Top 50

deutschen Vermögensverwalter der Jahre 2017, 2018 und 2019. Aktuell verwaltet das

Unternehmen mehr als eine Milliarde Euro in über 300 Strategien.

Netfonds AG Geschäftsbericht 2019
Die Gesellschaften der Netfonds Gruppe

 29

NSI Netfonds Structured Investments GmbH

Die NSI Netfonds Structured Investments GmbH ist die Immobilientochter der

Netfonds Gruppe. Ihr Geschäftszweck besteht im Einkauf, der Aufbereitung,

Entwicklung und Vermarktung von Immobilien sowie der Beteiligung an

Liegenschaften, Bauträgern und Initiatoren. Darüber hinaus bietet sie

Konzeptionsleistungen sowie Verwaltungs- und Managementleistungen für andere

Gesellschaften an und berät Unternehmen. Ob die klassisch vermietete

Eigentumswohnung, das Private Placement oder die festverzinsliche

Immobilienanleihe: Die NSI Netfonds bietet ihren Anlegern eine Auswahl an seriösen

und nachhaltigen Immobilieninvestitionen.

Netfonds AG Geschäftsbericht 2019
Die Wachstumssegmente von Netfonds

30

Die Wachstumssegmente von Netfonds

Abbildung 5: Die vier Segmente der Netfonds-Unternehmensstrategie und deren Zielsetzung

Wholesale

Netfonds ist der zweitgrößte Maklerpool Deutschlands und damit für Allfinanzberater,

Fondsspezialisten und Versicherungsvermittler ein fester Begriff. Für sie übernimmt

Netfonds die Funktion eines Großhändlers. Somit profitieren über 4.800 Partner von

Netfonds von vorteilhaften Konditionen, einfachem Zugriff auf alle relevanten

Produktpartner und – vor allem – von administrativer Entlastung. Darüber hinaus

unterstützt Netfonds bei Customer Relationship Management, Produktauswahl und

Cross Selling.

Das Segment Wholesale stellt für Netfonds das solide Basisgeschäft und mit mehr

als 70 % Umsatzanteil aktuell das Kerngeschäft dar. Dabei bedient Netfonds sowohl

das Investmentgeschäft als auch das Versicherungsgeschäft gleichermaßen. So

verwaltet Netfonds per 31. Dezember 2019 ca. 14,6 Mrd. € Anlagevolumen (Assets

Netfonds AG Geschäftsbericht 2019
Die Wachstumssegmente von Netfonds

 31

under Administration, inkl. Fonds Advisory) und ca. 3 Millionen

Versicherungsverträge, d. h. mehr als alle Insurtechs zusammen. Folglich kann

Netfonds von zwei gegenläufigen Trends profitieren: (1) dem Rückzug der Banken

aus dem Filialgeschäft1 und (2) der zunehmenden Notwendigkeit einer privaten

Vorsorge und dem damit verbundenen (Allfinanz-) Beratungsbedarf. Hieraus ergeben

sich aussichtsreiche Zukunftsperspektiven, z. B. für das Versicherungsgeschäft von

Netfonds.

Die Unternehmensstrategie konzentriert sich auf die vier Segmente Wholesale,

Technology, Regulatory, Marketing & Products (Abbildung 5).

1
 Deutsche Bundesbank, 18. Januar 2019: 31.949 Bankfilialen im Jahr 2017 i. Vgl. zu 47.835

Bankfilialen im Jahr 2004

Netfonds AG Geschäftsbericht 2019
Die Wachstumssegmente von Netfonds

32

„Wir versichern Deutschland für den Pflegefall.

Im Rahmen unserer Geschäftstätigkeit 2018 und
2019 war die Unterstützung der Implementierung
der ersten kollektiven, betrieblichen
Pflegezusatzversicherung – gemeinsam mit der
Henkel KGaA, der Deutschen Familienversicherung
und der IG BCE Bonusagentur, sowie die darauf
aufbauende tarifvertragliche Umsetzung für die
Branche der Chemischen Industrie ein wichtiger
Meilenstein für die Entwicklung der NVS Netfonds
Versicherungsservice AG.

Bei der Pflegezusatzversicherung CareFlex Chemie handelt es sich um ein
monatliches Pflegetagegeld, welches die gesetzliche Pflegevorsorge ergänzt. Die
Grundsätze haben die IG BCE und der Bundesarbeitgeberverband Chemie (BAVC) in
ihrem Tarifvertrag vereinbart und im Gruppenvertrag zwischen den Tarifparteien und
einem Versicherungskonsortium konkretisiert.

Durch diesen Tarifvertragsabschluss der Sozialpartner wird für die Beschäftigten der
tarifgebundenen Unternehmen ab 1. Juli 2021 diese Pflegeversicherung integriert.
Die Mitarbeiter erhalten die Wahlmöglichkeit einer Aufstockung sowie die
Absicherung der Familienmitglieder. Bereits jetzt erarbeiten wir zusammen mit
Unterstützung der Tarifparteien, den Konsorten und der IG BCE Bonusagentur die
technischen Konzepte für die kommende Umsetzung. Gemeinsam mit
ausgewählten Pilotunternehmen wird die IT-Architektur in diesem Jahr bereits zur
Einsatzreife gebracht, um dies 2021 auf alle 1900 Unternehmen der Chemischen
Industrie zu übertragen.

Vorbild war ein Pilotmodell, welches die IG BCE und ihre Tochter IG BCE
Bonusagentur bereits im Jahr 2018 mit Henkel vereinbart hatte und das dort bereits
von vielen Beschäftigten in Anspruch genommen wurde. Seitdem laufen die
Geschäftsvorfälle zur Betreuung der Belegschaft über eine Technische Applikation
der V-D-V-/Netfonds zwischen den Betreuern und der Deutschen
Familienversicherung.“

Oliver Kieper, Vorstand Versicherungsbereich

Das Wholesale-Segment von Netfonds unterstützt eigenständige Berater darin, eine

kunden- und serviceorientierte, ganzheitliche Beratung durchzuführen. Dabei können

Kunden und Berater von vielen Vorteilen profitieren, u. a. bei den Konditionen durch

die Bündelung der Einkaufsmacht durch Netfonds. Daneben ermöglicht Netfonds

durch minimierten operativen Aufwand, die Vertragsdichte zu verstärken.

Netfonds AG Geschäftsbericht 2019
Die Wachstumssegmente von Netfonds

 33

Technology

Netfonds fokussiert mit dem Segment Technology die neuen Möglichkeiten der

Digitalisierung. Diese umfassen bei Netfonds sowohl automatisierte

Geschäftsprozesse als auch innovative Leistungsangebote, mit denen quantitative

und qualitative Vorteile erarbeitet werden:

Quantitativ

 Extreme Skalierbarkeit bei abnehmenden Grenzkosten
 Kostensynergien

Qualitativ
 Kundenmehrwerte wie z. B. eine 360-Grad-Funktion (Investment,

Versicherungen etc.) für Berater und deren Kunden
 Zukunftsfähiges Leistungsangebot, z. B. bei einem weiter anhaltenden Trend zu

passiven Investmentvehikeln (ETF) und digitalen Asset-Management-Strategien
 Neue Ertragsquellen, z. B. durch Servicegebühren, Lizenzen

Die erheblichen Investitionen in das Segment Technology tragen mit dem Launch der

ersten Module im Herbst 2018 die ersten Früchte. Damit kann das Segment 19 %

Umsatzbeitrag leisten.

„We deliver Software as a Service.

Unsere Vision ist eine finfire-Plattform, die unseren
Kunden die passenden Lösungen als Module zur
Verfügung stellt. ‚Software as a Service‘ heißt für
uns, dass jeder Kunde für sein Geschäftsmodell das
passende Produktangebot auswählen kann – bis hin
zu einer 360-Grad-Lösung, die alle Bereiche von
Investment über Versicherungen und
Vermögensverwaltung abbildet.

Mit den Angeboten des Segments Technology
adressieren wir Beratungsunternehmen, Banken und
Vermögensverwalter. Sie können die für sie
relevanten Abwicklungstechnologien der Netfonds
Gruppe einsetzen, indem sie Softwarelizenzen und
Outsourcing-Mandate buchen.

Umsätze generieren wir dabei vorwiegend über
verschiedene Arten von Servicegebühren,
Lizenzeinnahmen und das Vermögensverwaltungs-
Processing.“

Dietgar Völzke, Vorstand für IT & Prozesse

Netfonds AG Geschäftsbericht 2019
Die Wachstumssegmente von Netfonds

34

Für die angeschlossenen Berater eröffnen die geplanten Lösungen insbesondere

zwei Mehrwerte:

 Chance zur Konzentration auf ganzheitliches Relationship Management
 Aufwertung der Ertragsquellen über Shift von Provisionen auf Servicegebühren

Damit gibt das Segment Technology eine Antwort auf die zentrale Fragestellung

eines sich wandelnden Marktumfelds mit steigendem Druck auf Provisionen. Zudem

schafft die Lösung rechtliche Sicherheit. Netfonds macht sich und seine Partner fit

für die Zukunft.

Regulatory

Mit der NFS Netfonds Financial Service GmbH ist Netfonds der führende

unabhängige Haftungsdachanbieter mit KWG-§32-Lizenz in Deutschland.

Inzwischen sind mehr als 400 ehemalige Private Banker – darunter über 50

Fondsinitiatoren – Kunden der NFS Netfonds Financial Service mit etwa 4,8

Mrd. € Depotvolumen und 3,9 Mrd. € Fondsadvisory.

Daher ist Netfonds natürlicher Profiteur der Neuordnung des Bankenmarkts und

verzeichnet Wachstum durch Onboarding von Private Bankern und Wealth Managern

aus Banken, Privatbanken, Sparkassen sowie Volks- und Raiffeisenbanken.

„Uns spielt die zunehmende Finanzmarktregulatorik in
die Karten.

Als führender Anbieter mit Haftungsdachlösungen
werden wir immer häufiger von Ex-Bankern
angesprochen. Denn freie Makler, Vermögensverwalter
und auch Fondsmanager sind häufig alleine nicht mehr
in der Lage, den steigenden regulatorischen
Anforderungen gerecht zu werden. Die umfassenden
Beratungs-, Dokumentations- und
Anlageprüfungsrichtlinien machen unseres Erachtens
in der Folge noch stärker Haftungsdachlösungen
erforderlich. Gleichzeitig lassen sich standardisierte,
administrative Prozesse sehr gut digitalisieren und
automatisieren. Mit dem Haftungsdachangebot und
flankierenden Produkten zur Prozessautomatisierung
sehen wir Netfonds daher bestens positioniert, um von
den aktuellen regulatorischen Entwicklungen zu
profitieren.“

Peer Reichelt, Vorstand für KWG-Geschäft

Netfonds AG Geschäftsbericht 2019
Die Wachstumssegmente von Netfonds

 35

Aus Sicht von Investmentberatern bzw. Kunden bietet Netfonds mit dem Segment

Regulatory den Mehrwert, den gesamten Prozess der finanzmarktregulierten

Dienstleistungen komplett zu übernehmen. Die dem Haftungsdach angeschlossenen

Berater und Organisationen können sich regulatorisch auf die NFS Netfonds

verlassen und haben einen systematischen Prozess sowie das notwendige

Controlling, um ihre Endkunden bzw. Anleger optimal beraten zu können. Hierbei

nutzen die Berater zunehmend die Module der Netfonds finfire-Plattform und haben

dadurch eine hochmoderne IT-Infrastruktur, um die komplette Regulatorik

rechtssicher und bürokratieeffizient umzusetzen. Die Berater aus dem Private

Banking können nach einer Prüfung und vertraglichen Vereinbarung den Nutzen

umgehend heben.

Aus Sicht von Netfonds ist das Wachstumssegment Regulatory ein Vorsprung

gegenüber dem Wettbewerb, denn die starke Regulierung bildet eine hohe

Markteintrittsbarriere.

Marketing & Products

Netfonds verwaltet im Wholesale-Segment derzeit ca. 3 Millionen

Versicherungsverträge, d. h. mehr als alle Insurtechs zusammen und ca. 14,6 Mrd. €

Anlagevolumen (Assets under Administration, inkl. Fonds Advisory). Durch dieses

hohe Marktvolumen stellt Netfonds für Produktanbieter wie Versicherer,

Depotbanken und Investmentgesellschaften einen wichtigen Marktzugang dar.

Hieraus ergeben sich für das Unternehmen mittel- bis langfristig ökonomische

Chancen und Möglichkeiten, um durch einen intelligenten Produktmix eine höhere

Wertschöpfung und damit einhergehend beständig höhere Margen zu erzielen.

Einige Beispiele für das Segment Marketing & Products:

 Organisation von Roadshows, Hausmessen und Vertriebsevents gemeinsam mit
Produktinitiatoren aus dem Bereich der Versicherungen und
Fondsgesellschaften

 Konzeption und Auflage von White-Label-Produkten (Private Label Fonds und
Deckungskonzepten im Bereich der Versicherungen) gemeinsam mit
Produktanbietern

 Aktive Zusammenarbeit im Bereich Marketing mit Versicherern,
Fondsgesellschaften und Zertifikateemittenten

 Entwicklung von Immobilienkonzepten und Private Placements im Bereich der
Sachwertanlagen

Netfonds AG Geschäftsbericht 2019
Die Wachstumssegmente von Netfonds

36

„Klein, aber oho!

Auf der Umsatzseite mag das Segment Marketing &
Products aktuell das kleinste sein. Allerdings ist es
das Segment mit dem höchsten Grad der
Wertschöpfung. Dazu ist die potenzielle
Ertragsmarge in diesem Bereich am attraktivsten.
Wir erwarten im laufenden Geschäftsjahr ein
erhebliches Wachstum dieses Segments.

Gerade im Zusammenwirken mit dem
großvolumigen Wholesale-Geschäft steht die
Entwicklung im Bereich Marketing & Products noch
am Anfang.“

Martin Steinmeyer, Vorstand Vertrieb/Investment

Netfonds AG Geschäftsbericht 2019
Konzernlagebericht für das Geschäftsjahr 2019

 37

Konzernlagebericht für das Geschäftsjahr

2019

I. Geschäftsverlauf und Lage des Konzerns

1. Geschäftstätigkeit des Konzerns

2019 war das 20. Geschäftsjahr der Netfonds AG, der Muttergesellschaft des

Konzerns. Die Geschäftstätigkeit der Netfonds Gruppe besteht in der Vermittlung

diverser Finanzprodukte, vor allem Investmentfonds, Versicherungen und

Beteiligungen sowie Dienstleistungen, insbesondere der Vermögensverwaltung und

dem Haftungsdach. Grundlage des Geschäfts sind die Erlaubnisse nach §§ 34c, 34d,

34f, 34i GewO sowie § 32 KWG. Die Vermittlung erfolgt in der Regel über die

vertraglich angebundenen Vermittler der unterschiedlichen Erlaubnisbereiche. In der

Gruppe sind es über 4.800 Unternehmen die weit über eine Million Verträge über

Systeme der Netfonds Gruppe verwalten. Im Rahmen der Zulassung gemäß § 32

KWG ist die NFS GmbH mit 383 als „Tied Agents“ angebundenen Unternehmen per

31.12.2019 und knapp über 9 Mrd. € Assets under Administration eines der größten

Haftungsdächer in Deutschland. Die NVS Netfonds Versicherungsservice AG ist als

Mehrfachagent für Kunden tätig, die im Versicherungsgeschäft nicht als Makler

agieren wollen. Dabei hat sie sich u. a. auf Kooperationen von institutionellen Kunden

wie Banken, Gewerkschaften oder Großkonzernen mit lokalen Netfonds-Partnern

spezialisiert.

Die NFS Hamburger Vermögen GmbH bietet erfolgreich standardisierte Modelle zur

Vermögensverwaltung, die den Beratungsaufwand und die Haftung im

Wertpapiergeschäft für die Berater minimieren.

Neben der Vermittlung und damit zusammenhängenden Beratung wird für die

gesamte Gruppe die Erbringung von IT-Dienstleistungen zunehmend wichtiger. Dabei

werden sowohl eigene Softwarelösungen erstellt als auch Prozessketten,

insbesondere für Großkunden, durch die intelligente Kombination unterschiedlicher

Softwarebausteine optimiert.

Insgesamt ist die Netfonds Gruppe in Bezug auf Umsatz, verwaltete Assets und

verwaltete Verträge einer der marktführenden Dienstleister für unabhängige Berater

im Finanz- und Assekuranzbereich in Deutschland.

Netfonds AG Geschäftsbericht 2019
Konzernlagebericht für das Geschäftsjahr 2019

38

2. Die Rahmenbedingungen

Die wirtschaftliche Entwicklung in Deutschland war 2019 gekennzeichnet durch

weiteres, allerdings geringeres Wirtschaftswachstum in Höhe von 0,6 % bezogen auf

das BIP und einer weiter niedrigen Arbeitslosenquote von ca. 5 %. Sehr erfreulich

verlief die Kursentwicklung an den deutschen und internationalen Aktienmärkten. So

konnten DAX und MSCI World im Laufe des Jahres jeweils über 20 % zulegen.

Offenbar führte die hohe Liquidität in den Märkten zu steigenden Kursen, während die

negativen Einflüsse – wie etwa durch den Brexit – die Märkte nicht nachhaltig

beeinflussen konnten. Entsprechend diesen Rahmenbedingungen hat sich auch das

Wertpapiergeschäft sehr gut entwickelt, wobei hier insbesondere das vierte Quartal

für einen Großteil der positiven Kursentwicklung verantwortlich war. Im

Versicherungsbereich machen sich die praktisch fehlenden Garantiezinsen weiter

negativ bemerkbar. Positive Tendenzen kommen hier aber aus politischer Sicht durch

die Förderung der betrieblichen Altersvorsorge (bAV). Der Bereich wächst weiter

dynamisch. Im Bereich der Privaten Krankenversicherung hat der Markt im Jahr 2018

seinen Boden gefunden und wächst nun wieder. Insgesamt konnte der Konzern die

Umsatzerlöse 2019 unter diesen gemischten Rahmenbedingungen deutlich um 21 %

auf 113,3 Mio. € steigern.

Im Personalbereich macht sich der deutschlandweite Mangel an Fachkräften auch

bei der Netfonds Gruppe weiter bemerkbar. Das Wachstum ist derzeit zum Teil durch

fehlendes Personalangebot limitiert, was sich auf der Kostenseite in Form von

steigenden Aufwänden für Löhne und Gehälter bemerkbar macht.

3. Geschäftsverlauf

Mit 304 T€ ist das Jahresergebnis vor Steuern (EBT) deutlich über dem Vorjahreswert

von -338 T€. Die Anlaufkosten des Aufbaus der Immobiliensparte,

Sonderaufwendungen beim Umzug und Sanierung der V-D-V GmbH und weiter hohe

Investitionen im IT-Bereich haben dabei das Ergebnis 2019 erwartungsgemäß

belastet. Über den Erwartungen verlief die Entwicklung von Umsatz und Rohertrag.

2019 konnten erneut die Geschäftsfelder „Haftungsdach“ und

„Vermögensverwaltung“, aber auch der neue Immobilienbereich deutlich wachsen.

Die Umsatzerlöse der Gruppe betrugen ohne die sonstigen betrieblichen Erträge

113,3 Mio. € und lagen damit 21 % über dem Vorjahr. Der Nettoumsatz oder

Rohertrag betrug 26,5 Mio. € und lag damit sogar 31 % über dem Vorjahr. Die

Rohertragsmarge lag bei 23,0 % und damit leicht über dem Vorjahr.

Mit Blick auf die weitere Geschäftsentwicklung 2020 sind wir aus heutiger Sicht trotz

der großen Unsicherheiten durch die Corona-Krise optimistisch. Das

Geschäftsmodell der Netfonds Gruppe ist von keiner der staatlichen Shutdown-

Maßnahmen direkt betroffen und ist darüber hinaus für eine Arbeit aus dem

Homeoffice gut geeignet.

Netfonds AG Geschäftsbericht 2019
Konzernlagebericht für das Geschäftsjahr 2019

 39

Natürlich wirken sich Kursrückgänge an den Aktienmärkten auf unsere Einnahmen

aus Bestandsprovisionen und Servicegebühren aus. Allerdings bewegen sich diese

Kurse per heute immer noch deutlich über dem Niveau von vor einem Jahr.

Da die mittelfristigen Folgen derzeit nicht abzusehen und weitere staatliche Eingriffe

möglich sind, gehen wir zwar von einem weiteren zweistelligen Prozentwachstum bei

Umsatz, Rohertrag und Gewinn aus, sehen aber von einer konkreten Prognose für

das Jahr 2020 ab.

II. Darstellung der Lage des Konzerns

4. Die Vermögenslage

Die Bilanzsumme liegt bei 56.261 T€ und liegt damit deutlich über den 41.403 T€ des

Vorjahres. Der Anstieg von 14.858 T€ entspricht einer Steigerung von knapp 36 %.

Diese ergibt sich zum Großteil aus den im Jahr 2019 erworbenen Immobilien auf der

Aktivseite und den dafür aufgenommenen Verbindlichkeiten auf der Passivseite.

Hintergrund hierfür ist der Ausbau des Leistungsangebots um Anlageprodukte der

Tochtergesellschaft NSI Netfonds Structured Investments GmbH. Mit 15.102 T€

bilanziert die Position „Grundstücke zum Verkauf“ im Umlaufvermögen deutlich über

dem Vorjahreswert von 4.383 T€.

Mit 8.511 T€ liegen die Geschäfts- und Firmenwerte (Goodwill) aus Beteiligungen an

Tochtergesellschaften aufgrund planmäßiger Abschreibungen unter dem

Vorjahreswert von 9.625 T€. Die planmäßigen Abschreibungen auf die Geschäfts-

und Firmenwerte belaufen sich für das Geschäftsjahr 2019 auf insgesamt 1.055 T€.

Die in der Bilanz ausgewiesenen Forderungen bestehen aus Forderungen an

Kreditinstitute in Form von Kontokorrentguthaben sowie Provisionsforderungen und

Forderungen an Kunden aus Entgeltvereinbarungen u. a. im Rahmen der

Vermögensverwaltung. Die Kontokorrentguthaben bei den Kreditinstituten sind aus

Gründen der Flexibilität täglich kündbar angelegt. Die Provisionsforderungen wurden

Anfang 2020 vollständig beglichen.

Auf der Passivseite betreffen die Verbindlichkeiten gegenüber Kunden überwiegend

Provisionsverbindlichkeiten gegenüber den angebundenen Vermittlern, welche zum

Jahreswechsel im neuen Jahr vollständig beglichen wurden.

Im Geschäftsjahr 2019 hat der Konzern ein Jahresergebnis vor Steuern in Höhe von

304 T€ erzielt. Das Ergebnis nach Steuern betrug -396 T€.

Die Eigenkapitalquote beträgt 19 % und liegt damit um neun Prozentpunkte unter

Vorjahr. Die wesentliche Ursache dafür ist die Vergrößerung der Bilanzsumme durch

die zum Verkauf gehaltenen Immobilien.

Netfonds AG Geschäftsbericht 2019
Konzernlagebericht für das Geschäftsjahr 2019

40

5. Finanz- und Liquiditätslage

Die auf der Aktivseite ausgewiesenen Vermögenswerte bestehen zu ca. 47 % aus

liquiden Mitteln in Form von Kontokorrentguthaben bei Kreditinstituten sowie

kurzfristigen Provisionsforderungen an Kreditinstitute, Emissionshäuser,

Versicherungsgesellschaften sowie Endkunden. Die Forderungen aus Lieferungen

und Leistungen gegenüber Kreditinstituten belaufen sich zum 31. Dezember 2019 auf

22.654 T€, was 40 % der Bilanzsumme entspricht (Vorjahr: 16.031 T€ bzw. 38,7 % der

Bilanzsumme).

Provisionen werden in jedem Fall erst ausgekehrt, wenn die entsprechenden

Zahlungen der Gesellschaften eingegangen sind. Die Zahlungsfähigkeit im

abgelaufenen Geschäftsjahr war daher jederzeit gewährleistet. Eine Beeinträchtigung

der Zahlungsfähigkeit ist nach Auffassung der Geschäftsleitung nicht zu erwarten.

6. Ertragslage

Die wesentlichen Faktoren für das Jahresergebnis haben sich wie folgt entwickelt:

Das Geschäftsjahr 2019 war gekennzeichnet durch eine verhalten positive

Grundstimmung in der Realwirtschaft und vor allem im zweiten Halbjahr starken

Aktienmärkten. Umsatz und Rohertrag konnten in diesem Umfeld deutlich zulegen.

Deutlich wachsen konnte in dieser Hinsicht auch der Immobilienbereich. Bei den

Versicherungen konnten wir, wie beschrieben, den gesetzlichen und politischen

Hindernissen trotzen und den Ertrag steigern. Im Hinblick auf weitere Anforderungen

im Zusammenhang mit der Digitalisierung und gesetzliche Änderungen wollten und

mussten wir auch 2019 wieder massiv in Software und Automatisierung der

Prozesse investieren. Ein Trend, der sich speziell im Jahr 2020 fortsetzen wird.

Sowohl beim Umsatz als auch beim Rohertrag bleibt die Netfonds AG und die Gruppe

auch Anfang 2020 weiter auf Wachstumskurs. Wir sehen die Netfonds Gruppe in

einer sehr guten Position, die erreichte Stellung im Markt als derzeit Deutschlands

zweitgrößte Poolorganisation nicht nur zu halten, sondern weiter auszubauen.

7. Bewertung der Lage

Unter Berücksichtigung der vorgenannten Faktoren beurteilt der Vorstand die Lage

der Netfonds Gruppe als positiv.

III. Risiko-, Chancen-, Prognosebericht

1. Risikobericht

Netfonds mit den Geschäftsmodellen Maklerpool, Haftungsdach, Mehrfachagent,

Vermögensverwalter, Fondsmanager und Produktgeber generiert breitgefächert

Netfonds AG Geschäftsbericht 2019
Konzernlagebericht für das Geschäftsjahr 2019

 41

Erträge in Form von Provisionen, Servicegebühren, Honoraren sowie Lizenzgebühren.

Aufgrund dessen ist eine ausgeprägte Risikodiversifizierung hinsichtlich exogener als

auch endogener Einzelrisiken gegeben. Dies mindert zum einen den Bedeutungsgrad

eines Einzelrisikos. Zum anderen erhöht Risikodiversifikation die Wahrscheinlichkeit,

dass Einzelrisiken positiv miteinander korrelieren; der Eintritt eines Einzelrisikos für

ein Geschäftsmodell von Netfonds kann für ein anderes Geschäftsmodell von

Netfonds eine Chance darstellen.

Für Netfonds stellt eine starke Reduktion oder gar ein Ausfall der Erträge bei

bestehenden Zahlungsverpflichtungen ein signifikantes Risiko dar. Hierfür ist

vornehmlich ein langanhaltender Einbruch der Aktienmärkte als exogenes Einzelrisiko

zu benennen, wobei bei länger andauernden Situationen eine Anpassung der Ertrags-

und Kostenfaktoren möglich ist. Der Eintritt des Einzelrisikos eines

Aktienmarkteinbruchs würde zu entsprechend reduzierten Ansprüchen an

Bestandsführungsprovisionen (Asset under Administration) und

Vermögensverwaltungshonorar (Asset under Management) führen. Aufgrund der

beschriebenen Risikodiversifikation ist der Bedeutungsgrad dieses Einzelrisikos als

wesentlich, aber nicht kritisch einzustufen. Insbesondere zeigt sich eine positive

Korrelation der Aktienmärkte zum Vorsorge- und Versicherungsgeschäft: In Zeiten

schwacher Konjunkturentwicklungen steigt in der Bevölkerung der Bedarf an

Vorsorge.

Die Coronavirus-Pandemie führte im März und April 2020 zum Eintritt des

beschriebenen Einzelrisikos. Bislang stellt sich der Bedeutungsgrad als

unterproportional dar. Es muss aber mit weiteren Rücksetzern der Aktienmärkte

gerechnet werden.

Als weitere Auswirkung der Coronavirus-Pandemie werden eine signifikante Welle

von Insolvenzen und die damit verbundene Arbeitslosigkeit befürchtet. Dies wird

auch laufende, von Netfonds betreute Verträge im Bereich der betrieblichen

Altersvorsorge (kurz: bAV) und den Versicherungen im Allgemeinen betreffen. Damit

verbunden sind Stornorisiken und das Risiko eines allgemeinen Geschäftsrückgangs.

Mit den genannten Stornorisiken ist ein exogenes Einzelrisiko verbunden. Es besteht

in der Stornierung von Versicherungsverträgen bei vordiskontiert ausgezahlten

Provisionen an den Versicherungsmakler und für den Fall, dass der betroffene

Versicherungsmakler die vordiskontiert ausgezahlte Provision nicht zurückzahlt. Bei

Netfonds besteht ein wesentlicher Anteil aus Produkten aus dem Bereich der

Riesterrente, einem Produkt mit einer vergleichsweise geringen Stornogefahr. Im

Bereich der Versicherungen hat Netfonds seit 2012 eine vereinheitlichte

Stornohaftungszeit über alle Produktreihen mit biometrischen Risiken und Produkten

der Altersvorsorge von 60 Monaten. Bei einem Provisionsumsatz von 25.150 T€ im

Jahr 2019 in diesem Bereich ist es zu konkreten Ausfällen von unter 25 T€

gekommen. Im Versicherungsgeschäft ist Netfonds gegen solche Ausfälle durch eine

Netfonds AG Geschäftsbericht 2019
Konzernlagebericht für das Geschäftsjahr 2019

42

Vertrauensschadenversicherung geschützt, welche im Kalenderjahr 2013 auf alle

Produktbereiche mit verlängerter Stornohaftung ausgeweitet wurde. Dadurch ist das

Einzelfallrisiko bis 250 T€ versichert. Dennoch besteht für diesen Bereich ein

Ausfallrisiko, welches Netfonds auf Einzelfallebene betrachten muss (in der Regel

sind diese Ausfälle kleiner als 5 T€ pro Einzelfall).

Ein endogenes Einzelrisiko besteht im Netfonds Geschäftsmodell Haftungsdach, der

NFS Financial Service GmbH. Jeder der aktuell 383 angeschlossenen „Tied agents“

könnte gegenüber seinen Endkunden schadensersatzpflichtige

Anlageberatungsfehler begehen. Die Gegenmaßnahmen sind vertragliche Auflagen,

Prüfungsroutinen der Compliance-Abteilung, eine systembasiert arbeitende Revision

sowie die Übernahme von Restrisiken durch eine Vermögenshaftpflichtversicherung.

Grundsätzlich ist Netfonds mit der Versicherung gegen größere und vor allem

existenzgefährdende Risiken abgesichert. Ferner existieren in der Bilanz

Einzelwertberichtigungen in Höhe von 433 T€.

In den übrigen Bereichen waren keine wesentlichen Forderungsausfälle zu

verzeichnen. Das Risiko scheint damit derzeit ausreichend kontrolliert.

Zur Erledigung der Verwaltungs- und Abrechnungstätigkeiten ist ein eigenes EDV-

System sowie im Bereich der Versicherungen eine Fremdsoftware im Einsatz. Beide

Systeme werden laufend den aktuellen Anforderungen angepasst.

Die Finanzbuchhaltung wird mit dem IT-System DATEV erfasst und die

entsprechenden Daten über ein professionelles Controlling Tool (Jedox) laufend

aufbereitet, sodass ein durchgehendes Reportingsystem zur Verfügung steht. Die

Daten und Auswertungen der Buchhaltung stehen jederzeit zur Verfügung.

2. Chancen-/Prognosebericht

Seitdem das Coronavirus auch in Deutschland, Europa und dem Rest der Welt

angekommen ist und zu beispiellosen staatlichen Eingriffen in die Bewegungsfreiheit

und Wirtschaft geführt hat, überlagert dieser Effekt alle anderen Faktoren. Momentan

scheint es möglich, dass die härteste Phase in der Bekämpfung bereits hinter uns

liegt. Das ist aber keineswegs sicher und selbst unter dieser Prämisse sind die mittel-

und langfristigen Auswirkungen auf die Weltwirtschaft noch unabsehbar.

Positiv ist festzustellen, dass das Geschäftsmodell der Netfonds Gruppe bisher von

keiner der staatlichen Shutdown-Maßnahmen direkt betroffen und darüber hinaus für

eine Arbeit aus dem Homeoffice gut geeignet ist. Zudem wird sich die Lage am

Arbeitsmarkt aus Arbeitgebersicht entspannen.

Netfonds AG Geschäftsbericht 2019
Konzernlagebericht für das Geschäftsjahr 2019

 43

Positiv ist auch, dass der Wert der von der Netfonds Gruppe verwalteten Assets im

Crash im Februar und März 2020 nicht annähernd so stark gefallen ist wie die großen

Börsenindizes. Das sogenannte Delta zum Dax betrug in dieser Phase ca. 0,3.

Auch die Tatsache, dass Netfonds mit dem Versicherungsbereich eine wesentliche

Sparte betreibt, die in unsicheren Zeiten durchaus auch Wachstumsimpulse

bekommt, ist sicher positiv zu bewerten.

Nach 2019 mit einem Rekordwachstum bei Umsatz und Rohertrag bleiben wir aus

heutiger Sicht auch im laufenden Jahr auf einem Wachstumskurs. Unser

Geschäftsmodell ist in weiten Bereichen gut skalierbar. 2020 werden wir weiter

erheblich in IT investieren, rechnen aber trotzdem mit steigenden Roherträgen und

Gewinnen.

Netfonds AG Geschäftsbericht 2019
Auszüge aus dem Konzernabschluss

44

Auszüge aus dem Konzernabschluss

Konzernbilanz

Aktiva

AKTIVA 31.12.2019 31.12.2018

 in T€ in T€
A. Anlagevermögen

I. Immaterielle Vermögensgegenstände

1. Selbst geschaffene gewerbliche Schutzrechte und
ähnliche Rechte und Werte

71 64

2. Entgeltlich erworbene Konzessionen, gewerbliche
Schutzrechte und ähnliche Rechte und Werte
sowie Lizenzen an solchen Rechten und Werten

2.351 2.070

3. Geschäfts- oder Firmenwert 8511 9.625

4. Geleistete Anzahlungen auf Software 454 0

 11.388 11.760

II. Sachanlagen

1. Andere Anlagen, Betriebs- und
Geschäftsausstattung

725 633

III. Finanzanlagen

1. Anteile an verbundenen Unternehmen 0 25

2. Beteiligungen assoziierte Unternehmen 921 1.449

 921 1.474

 13.034 13.867

B. Umlaufvermögen

I. Vorräte

1. Grundstücke zum Verkauf

15.103 4.383

Netfonds AG Geschäftsbericht 2019
Auszüge aus dem Konzernabschluss

 45

AKTIVA 31.12.2019 31.12.2018

 in T€ in T€

II. Forderungen und sonstige

Vermögensgegenstände

1. Forderungen aus Lieferungen und Leistungen 22.654 16.031

2. Forderungen gegen assoziierte Unternehmen 0 93

3. sonstige Vermögensgegenstände 1286 1.228

 23.940 17.352

III. Wertpapiere

71 71

IV. Kassenbestand, Bundesbankguthaben, Guthaben
bei Kreditinstituten und Schecks

3.976 5.363

 27.911 22.786

C. Rechnungsabgrenzungsposten

137 368

 56.261 41.403

Netfonds AG Geschäftsbericht 2019
Auszüge aus dem Konzernabschluss

46

Passiva

PASSIVA 31.12.2019 31.12.2018

 in T€ in T€

A. Eigenkapital

I. Ausgegebenes Kapital

1. Gezeichnetes Kapital

2.111 2.111

2. Rechnerischer Wert eigener Anteile

-2 0

 2.109 2.111

IV. Zur Kapitalerhöhung durch Ausgabe von Aktien an
Arbeitnehmer aus dem Jahresüberschuss bestimmter
Betrag

0,240 0,240
V. Kapitalrücklage

8.358 8.400

VI. Konzernbilanzgewinn

395 999

VII. Nicht beherrschende Anteile
(Eigenkapitalanteile der Fremdgesellschafter in
Tochtergesellschaften)

-145 -23

 10.718 11.487

B. Rückstellungen

1. Rückstellungen für Pensionen und ähnliche Verpflichtungen 315 288

2. Steuerrückstellungen 191 347

3. Sonstige Rückstellungen 6.463 5.130

 6.970 5.764

C. Verbindlichkeiten

1. Anleihen 4.654 1.869

2. Verbindlichkeiten gegenüber Kreditinstituten 11.472 3.903

3. Verbindlichkeiten aus Lieferungen und Leistungen 16.675 13.619

4. Verbindlichkeiten gegenüber verbundenen Unternehmen 0 0

Netfonds AG Geschäftsbericht 2019
Auszüge aus dem Konzernabschluss

 47

PASSIVA 31.12.2019 31.12.2018

 in T€ in T€

5. Sonstige Verbindlichkeiten 5.372 4.709

 38.174 24.100

D. Rechnungsabgrenzungsposten

33 52

E. Passive latente Steuern

366 0

 56.261 41.403

Netfonds AG Geschäftsbericht 2019
Auszüge aus dem Konzernabschluss

48

Konzern-Gewinn- und Verlustrechnung

Konzern-Gewinn- und
Verlustrechnung

01.01. – 31.12.2019

01.01. – 31.12.2018

 T€ T€ T€ T€

1. Umsatzerlöse

 113.279

 93.756

2. Andere aktivierte
Eigenleistungen

 440

 0

3. Sonstige betriebliche
Erträge

 1.104

 700
4. Materialaufwendungen

 -88.357

 -74.267
5. Personalaufwand

a) Löhne und Gehälter

-11.980

-9.515

b) Soziale Abgaben und
Aufwendungen für
Altersversorgung und
für Unterstützung

-2.014

-1.684

 -13.994 -11.198

6. Abschreibungen auf
immaterielle
Vermögensgegenstände
des Anlagevermögens
und Sachanlagen

 -2.268

 -1.551

7. Sonstige betriebliche
Aufwendungen

 -9.556

 -7.483

8. Ergebnis aus
Beteiligungen an
assoziierten Unternehmen

 522

 -121

9. Sonstige Zinsen und
ähnliche Erträge

 135

 27

10. Zinsen und ähnliche
Aufwendungen

 -992

 -201

11. Steuern vom Einkommen
und vom Ertrag

 -700

 -380
12. Ergebnis nach Steuern

 -386

 -719

Netfonds AG Geschäftsbericht 2019
Auszüge aus dem Konzernabschluss

 49

Konzern-Gewinn- und
Verlustrechnung

01.01. – 31.12.2019

01.01. – 31.12.2018

 T€ T€ T€ T€
13. Sonstige Steuern

 -10

 0

14. Konzernjahresfehlbetrag
(im Vorjahr
Konzernjahresüber-
schuss)

 -396

 -719

15. Darin enthaltene
Ergebnisanteile nicht
beherrschender
Gesellschafter

 109

 29
16. Konzerngewinnvortrag

 999

 1.965

17. ergebnisneutrale
Minderung von
Fremdanteilen

 0

 13

18. Gewinnausschüttung an
Aktionäre der Netfonds
AG

 -317

 -289
19. Konzernbilanzgewinn

 395

 999

Netfonds AG Geschäftsbericht 2019
Auszüge aus dem Konzernabschluss

50

Konzern-Kapitalflussrechnung

Konzern-Kapitalflussrechnung 1. Januar bis 31. Dezember 2019 nach DRS 21

Kapitalflussrechnung (indirekte Ermittlung) 01.01. –
31.12.2019

01.01. –
31.12.2018

 T€ T€

1. Cashflow aus operativer betrieblicher

Tätigkeit

Konzernjahresergebnis einschließlich
Ergebnisanteile anderer Gesellschafter

-396 -719

Im Konzernjahresergebnis enthaltene
Abschreibungen/Zuschreibungen
Anlagevermögen

2.268 1.757

Im Konzernjahresergebnis enthaltenes
Buchergebnis aus Anlagenabgängen

-732 0

Zunahme/Abnahme der Vorräte/Forderungen
und sonstigen Aktiva

-6.282 -2.477

Im Konzernjahresergebnis berücksichtigte
Zinserträge und Zinsaufwendungen

857 174

Im Konzernjahresergebnis berücksichtigte
Beteiligungserträge

130 -85

Im Konzernjahresergebnis berücksichtigter
Ertragsteueraufwand/-ertrag

700 380

Ertragsteuerzahlungen bzw. -erstattungen -712 -745

Cashflow operativer Bereich ohne Immobilien 1.041 -38

Auszahlungen für zum Verkauf bestimmte
Immobilien

-10.720 -4.383

Cashflow operativer Bereich -9.679 -4.421

2. Cashflow aus Investitionstätigkeit

Einzahlungen aus Abgängen von Sachanlagen 80 0

Einzahlungen aus Abgängen von immateriellem
Anlagevermögen

121 0

Auszahlungen für Investitionen in das
immaterielle Anlagevermögen

-1.809 -10.884

davon durch Sacheinlage,
Umbuchungen und erworbene flüssige
Mittel

0 9.620

Einzahlungen aus Abgängen
Finanzanlagevermögen

1.155 6

Auszahlungen für Investitionen in das
Finanzanlagevermögen

0 -108

Zinserträge 135 27

Dividenden aus Beteiligungen 0 85

Cashflow Investitionsbereich -698 -1.590

3. Cashflow aus Finanzierungstätigkeit

Veränderung Eigenkapitalanteile der
Fremdgesellschafter durch Kapitalmaßnahmen
bzw. Änderungen Konsolidierungskreis

-12 -849

Netfonds AG Geschäftsbericht 2019
Auszüge aus dem Konzernabschluss

 51

Kapitalflussrechnung (indirekte Ermittlung) 01.01. –
31.12.2019

01.01. –
31.12.2018

 T€ T€

Auszahlungen an Unternehmenseigner und
Minderheitsgesellschafter (Dividende, Erwerb
eigener Anteile, EK Rückzahlung)

-360 -289

Einzahlungen aus der Begebung von Anleihen
und der Aufnahme von (Finanz)Krediten

10.354 8.235

gezahlte Zinsen -992 -201

Cashflow Finanzierungsbereich 8.990 6.896

4. Zahlungsmittelbestand

Anfangsbestand Zahlungsmittel und
Zahlungsmitteläquivalente zu Beginn des
Berichtszeitraums

5.363 4.478

Summe der Cashflows aus dem operativen,
Investitions- und Finanzierungsbereich (1. + 2.+
3.)

-1.387 885

Endbestand Zahlungsmittel und

Zahlungsmitteläquivalente am Ende des

Berichtszeitraums (Konzernbilanz)

3.976 5.363

Netfonds AG Geschäftsbericht 2019
Auszüge aus dem Konzernabschluss

52

Konzern-Eigenkapitalveränderungsrechnung

Konzern-Eigenkapitalspiegel zum 31. Dezember 2019 nach DRS 22

Konzern-Eigenkapitalspiegel Eigenkapital des Mutterunternehmens Nicht beherrschende Anteile Konzern-
eigenkapital

 (Korrigiertes) Gezeichnetes Kapital Zur Kapital-
erhöhung

bestimmte
Beträge

Rücklagen Gewinnvortrag Konzernjahres-
ergebnis der

Aktionäre der
Netfonds AG

Summe Eigenkapital
der Aktionäre der

Netfonds AG

Nicht beherrschende
Anteile vor

Jahresergebnis

Auf nicht beherrschende
Anteile entfallende
Gewinne/Verluste

Summe Summe

 Gezeichnetes
Kapital

Eigene
Anteile

Summe Kapitalrücklage

Stand am 1. Januar 2018 1.445.853,00 € 0,00 € 1.445.853,00 € 240,00 € 1.523.153,19 € 1.012.748,54 € 952.191,94 € 4.934.186,67 € 868.174,92 € 0,00 € 868.174,92 € 5.802.361,59 €

Kapitalerhöhung/-Herabsetzung 665.000,00 € 665.000,00 € 6.876.843,03 € 7.541.843,03 € 7.541.843,03 €

Umgliederung Konzernjahresfehlbetrag 952.191,94 € -952.191,94 € 0,00 € 0,00 €

Ausschüttung von Dividenden an
Aktionäre der Netfonds AG

 -289.170,60 € -289.170,60 € -289.170,60 €

Konzernjahresfehlbetrag -689.502,32 € -689.502,32 € -29.003,66 € -29.003,66 € -718.505,98 €

Änderungen des Konsolidierungskreises 12.597,11 € 12.597,11 € -861.924,92 € -861.924,92 € -849.327,81 €

Stand am 31. Dezember 2018 2.110.853,00 € 0,00 € 2.110.853,00 € 240,00 € 8.399.996,22 € 1.688.366,99 € -689.502,32 € 11.509.953,89 € 6.250,00 € -29.003,66 € -22.753,66 € 11.487.200,23 €

Erwerb eigener Anteile -1.780,00 € -1.780,00 € -42.083,13 € -43.863,13 € -43.863,13 €

Umgliederung Konzernjahresfehlbetrag -689.502,32 € 689.502,32 € 0,00 € 0,00 €

Ausschüttung von Dividenden an
Aktionäre der Netfonds AG

 -316.654,95 € -316.654,95 € -316.654,95 €

Konzernjahresfehlbetrag -286.920,13 € -286.920,13 € -109.157,62 € -109.157,62 € -396.077,75 €

Änderungen des Konsolidierungskreises 0,00 € -12.627,75 € -12.627,75 € -12.627,75 €

Stand am 31. Dezember 2019 2.110.853,00 € -1.780,00 € 2.109.073,00 € 240,00 € 8.357.913,09 € 682.209,72 € -286.920,13 € 10.862.515,68 € -6.377,75 € -138.161,28 € -144.539,03 € 10.717.976,65 €

Netfonds AG Geschäftsbericht 2019
Auszüge aus dem Konzernabschluss

 53

Konzernanlagenspiegel

Entwicklung des Anlagevermögens (Bruttodarstellung)

 Anschaffungskosten Kumulierte Abschreibungen Buchwerte

 Vortrag Stand Vortrag Stand

 01.01.2019 Zugänge Abgänge 31.12.2019 01.01.2019 Abschreibungen
des

Geschäftsjahres

 Abgänge 31.12.2019 31.12.2019 31.12.2018

 € € € € € € € € € €

Anlagevermögen

I. Immaterielle Vermögensgegenstände

 1. Selbst geschaffene gewerbliche
Schutzrechte und ähnliche Rechte und
Werte

 365.983,40 10.710,08 0,00 376.693,48 302.048,40 5.190,08 1.849,00 305.389,48 71.304,00 63.935,00

 2. Entgeltlich erworbene Konzessionen,
gewerbliche Schutzrechte und ähnliche
Rechte und Werte sowie Lizenzen an
solchen Rechten und Werten

 3.175.313,24 1.206.503,85 85.176,56 4.296.640,53 1.105.105,21 915.859,57 75.212,63 1.945.752,15 2.350.888,38 2.070.208,03

 3. Geschäfts- oder Firmenwert 11.209.747,06 0,00 0,00 11.209.747,06 1.584.293,55 1.114.531,29 0,00 2.698.824,84 8.510.922,22 9.625.453,51

 4. Geleistete Anzahlungen 0,00 591.544,94 112.651,38 478.893,56 0,00 24.435,00 0,00 24.435,00 454.458,56 0,00

 14.751.043,71 1.808.758,87 197.827,94 16.361.974,63 2.991.447,16 2.060.015,94 77.061,63 4.974.401,47 11.387.573,16 11.759.596,54

II. Sachanlagen

 1. Andere Anlagen, Betriebs- und
Geschäftsausstattung

 1.351.638,40 380.548,64 81.224,41 1.650.962,63 719.016,11 207.780,11 1.161,18 925.635,04 725.327,59 632.622,29

III. Finanzanlagen

 1. Anteile an verbundenen Unternehmen 25.000,00 0,00 25.000,00 0,00 0,00 0,00 0,00 0,00 0,00 25.000,00

 2. Beteiligungen an assoziierten Unternehmen 2.096.876,90 0,00 1.096.386,90 1.000.490,00 647.443,24 130.107,19 698.455,19 79.095,24 921.394,76 1.449.433,66

 2.121.876,90 0,00 1.121.386,90 1.000.490,00 647.443,24 130.107,19 698.455,19 79.095,24 921.394,76 1.474.433,66

 18.446.938,16 1.575.265,69 1.400.439,25 19.013.427,26 4.357.906,51 2.397.903,24 78.222,82 5.979.131,75 13.034.295,51 13.866.652,49

Netfonds AG Geschäftsbericht 2019
Der Aufsichtsrat

54

Der Aufsichtsrat

Klaus Schwantge

Vorsitzender

Geschäftsführer der KS Privat Consult e.K.,
Frankfurt/M

Beruflich mehr als 40 Jahre in der Finanzbranche, 25
Jahre in leitenden Funktionen als Börsenhändler und
freier Börsenmakler an der Frankfurter
Wertpapierbörse

Vorsitzender des Frankfurter Börsenmaklervereins
e.V., damit acht Jahre dem FWB Börsenrat als
Vertreter seines Berufsstands zugehörig

Seit 2002 der Netfonds Gruppe in vielfältiger Weise
verbunden, seit 2011 Aufsichtsratsvorsitzender der
Netfonds AG

Karl Dümmler

stellvertretender Vorsitzender

Oberstudiendirektor a. D., Hamburg

Bis 2006 stellvertretender Aufsichtsratsvorsitzender
der Nordenia International AG, ein international
führendes Unternehmen für Verpackungslösungen
im Bereich Konsumgüter und folienbasierter
Hygienekomponenten

Netfonds AG Geschäftsbericht 2019
Der Aufsichtsrat

 55

Olaf Pankow

Geschäftsführender Gesellschafter der Pankow
Consulting GmbH & Co. KG, Hamburg

Bis 2015 Gründer und Geschäftsführer der
OwnerShip, einem Emissionshaus für
Schiffsbeteiligungen, zuvor Geschäftsführer der HCI

Bericht des Aufsichtsrats

Bericht des Aufsichtsrats über den Zeitraum vom 1. Januar bis zum 31. Dezember

des Geschäftsjahres 2019.

Der Aufsichtsrat hat vom 1. Januar 2019 an bis zum Ende des Geschäftsjahres die

ihm nach Gesetz und Satzung obliegenden Aufgaben wahrgenommen und die

Geschäftsführung der Gesellschaft laufend überwacht.

Im Berichtszeitraum fanden vier Aufsichtsratsitzungen und weitere zahlreiche

Telefonkonferenzen statt. Der Aufsichtsrat hat sich über die beabsichtigte

Geschäftspolitik, grundsätzliche Fragen der Geschäftsführung, über die aktuelle

Geschäftsentwicklung der Gesellschaft sowie über bedeutende

Geschäftsvorkommnisse unterrichten lassen. Alle Geschäfte, die nach Gesetz,

Satzung und Geschäftsordnung die Zustimmung des Aufsichtsrats erfordern, wurden

mit dem Vorstand beraten und hierüber wurde in schriftlicher Form Beschluss

gefasst.

Dabei standen unter anderem weiterhin die Entwicklung und Neukonzeption der IT-

Strategie der Netfonds AG (Stichwort finfire) im Vordergrund der Erörterungen. Das

Projekt IG BCE / CareFlex Chemie konnte mit Abschluss des Tarifvertrags der IG BCE

und den angeschlossenen Unternehmen mit Einführung der Pflicht-

Pflegeversicherung (CareFlex Chemie) erfolgreich an den Start gehen. Die Netfonds

Gruppe wird das Projekt exklusiv begleiten.

Im Bereich Vermögensverwaltung konnte die Bestandsmilliardengrenze zum Ende

des Jahres 2019 überschritten werden.

Den vom Vorstand aufgestellten Jahresabschluss und den Konzernjahresabschluss

der Netfonds AG zum 31. Dezember 2019 sowie den Lagebericht und den

Konzernlagebericht des Vorstands hat die durch die Hauptversammlung als

Abschlussprüfer gewählte DPRT GmbH Wirtschaftsprüfungsgesellschaft,

Netfonds AG Geschäftsbericht 2019
Der Aufsichtsrat

56

Hauptstraße 53, 25462 Rellingen unter Einbeziehung der Buchhaltung geprüft und

mit uneingeschränktem Bestätigungsvermerk vom 11. Mai 2020 versehen. Der

Aufsichtsrat hat seinerseits in Anwesenheit der Abschlussprüfer den

Jahresabschluss und den Konzernjahresabschluss, den Lagebericht des Vorstands

und den Konzernlagebericht und den Vorschlag für die Verwendung des

Bilanzgewinns geprüft.

Der Aufsichtsrat hat den vom Vorstand aufgestellten Jahresabschluss und

Konzernjahresabschluss gebilligt, der damit festgestellt ist.

Der Aufsichtsrat dankt dem Vorstand und allen Mitarbeitern für die im abgelaufenen

Geschäftsjahr geleistete Arbeit.

Hamburg, den 11. Mai 2020

Klaus Schwantge

Vorsitzender des Aufsichtsrats der Netfonds AG

Netfonds AG Geschäftsbericht 2019
Konzernanhang für das Geschäftsjahr 2019

 57

Konzernanhang für das Geschäftsjahr

2019

1. Allgemeine Angaben und Konsolidierungskreis

Die Gesellschaft ist unter der Firma Netfonds AG unter der Nummer 120801 in

Abteilung B des Handelsregisters beim Amtsgericht Hamburg eingetragen. Die

Netfonds AG ist eine große Kapitalgesellschaft im Sinne des § 267 Abs. 3 HGB.

Im September 2018 erfolgte die Notierungsaufnahme der Netfonds-Aktie (vinkulierte

Namensaktien) im m:access Börsensegment unter der ISIN DE000A1MME74.

m:access ist ein Freiverkehrssegment der Börse München, das auf die

Mittelstandsfinanzierung fokussiert ist. Im Gegensatz zu einer Notierung im

regulierten Markt, müssen Unternehmen im m:access nur gemäß grundlegenden

Folgepflichten der Börse publizieren und gelten nicht als kapitalmarktorientiert im

Sinne des HGB/WpHG.

Die Netfonds AG ist aufgrund der Größenordnung der Konzernbilanzsumme und der

Konzernumsatzerlöse konzernabschlusspflichtig. Die Erstkonsolidierung erfolgte

zum 01.01.2016. Der Konzernabschluss der Netfonds AG für das Geschäftsjahr 2019

wurde nach den Rechnungslegungsvorschriften des Handelsgesetzbuchs für den

Konzernabschluss §§ 290 ff HBG aufgestellt. Ergänzend zu diesen Vorschriften

wurden die Regelungen des AktG beachtet.

An folgenden Unternehmen ist die Netfonds AG zu mindestens 20 % beteiligt:

Unternehmensname Sitz

Höhe des

Anteils am

Kapital

Konsolidierungs-

methode

%

 NFS Netfonds Financial Services GmbH Hamburg 100,0 vollkonsolidiert

Argentos AG Frankfurt a.M. 100,0 vollkonsolidiert

NFS Hamburger Vermögen GmbH Hamburg 100,0 vollkonsolidiert

Educate Finance GmbH Hamburg 100,0 vollkonsolidiert

fundsware GmbH Hamburg 100,0 vollkonsolidiert

NVS Netfonds Versicherungsservice AG Hamburg 100,0 vollkonsolidiert

DeposIT GmbH Hamburg 100,0 vollkonsolidiert

V-D-V GmbH Hamburg 67,3 vollkonsolidiert

NFS Capital AG Liechtenstein 100,0 vollkonsolidiert

NSI Netfonds Structured Investments GmbH Hamburg 100,0 vollkonsolidiert

NSI Immobilien Portfolio Erste GmbH Hamburg 100,0 vollkonsolidiert

NSI Immobilien Portfolio Zweite GmbH Hamburg 100,0 vollkonsolidiert

Netfonds AG Geschäftsbericht 2019
Konzernanhang für das Geschäftsjahr 2019

58

Unternehmensname Sitz

Höhe des

Anteils am

Kapital

Konsolidierungs-

methode

%

 PG Lüneburg 1 GmbH Hamburg 100,0 vollkonsolidiert

Finfire Solutions GmbH Hamburg 49,0 at equity

Von den oben aufgeführten Unternehmen wird das assoziierte Unternehmen Finfire

Solutions GmbH nicht im Rahmen der Vollkonsolidierung (§§ 300-307 HGB) in den

Konzernabschluss und Konsolidierungskreis einbezogen. Alle übrigen

Tochtergesellschaften werden vollkonsolidiert.

Das Geschäftsjahr entspricht bei Netfonds und allen Tochtergesellschaften dem

Kalenderjahr.

2. Fremdwährungsumrechnung

2.1. Funktionale Währung und Berichtswährung

Der Konzernabschluss ist in Euro aufgestellt, der die funktionale Währung und die

Berichtswährung darstellt.

2.2. Transaktionen und Salden

Die Konzernunternehmen stellen ihre Jahresabschlüsse auf Basis ihrer jeweiligen

funktionalen Währung auf. Die funktionale Währung aller Konzernunternehmen

entspricht dem Euro. Umrechnungsdifferenzen, die in einem separaten Posten im

Eigenkapital auszuweisen wären, entstehen insoweit nicht.

Fremdwährungsgeschäfte der einbezogenen Unternehmen werden mit dem

Wechselkurs zum Transaktionszeitpunkt in die funktionale Währung umgerechnet.

Monetäre Vermögenswerte werden zu jedem Bilanzstichtag an den geltenden

Wechselkurs angepasst. Die dabei entstehenden Währungsgewinne und -verluste

aus diesen Posten werden grundsätzlich ergebniswirksam unter den sonstigen

Erträgen bzw. Aufwendungen ausgewiesen.

Für die im Netfonds Konzern auftretenden Währungen werden grundsätzlich die

Euro-Referenzkurse der Europäischen Zentralbank zu den jeweiligen Stichtagen

verwendet. Zu den letzten beiden Abschlussstichtagen bestanden jedoch keine

nennenswerten Fremdwährungsgeschäfte oder Vermögenswerte oder Schulden in

Fremdwährung.

Netfonds AG Geschäftsbericht 2019
Konzernanhang für das Geschäftsjahr 2019

 59

3. Bilanzierungs- und Bewertungsmethoden

3.1. Grundsätze

Für die Tochtergesellschaften des Konsolidierungskreises erfolgt eine

Vollkonsolidierung gemäß §§ 300-307 HGB. Hierbei werden die

Vermögensgegenstände und Schulden, Erträge und Aufwendungen grundsätzlich in

voller Höhe in die Konzernbilanz und -Gewinn- und Verlustrechung übernommen.

Forderungen und Verbindlichkeiten, Erträge und Aufwendungen sowie

Zwischengewinne innerhalb des Konsolidierungskreises werden eliminiert. Die

Anteilsbuchwerte und das jeweilige Eigenkapital werden im Rahmen der

Kapitalkonsolidierung verrechnet, Unterschiedsbeträge werden auf stille Reserven

oder Geschäfts- und Firmenwerte verteilt und über die Nutzungsdauer

abgeschrieben, ggf. als rein technischer Unterschiedsbetrag sofort vereinnahmt oder

als passivische Unterschiedsbeträge aus der Kapitalkonsolidierung ausgewiesen und

in den Folgejahren ertragswirksam aufgelöst. Die Summe der Eigenkapitalanteile und

die Summe der Ergebnisanteile der Fremdgesellschafter in vollkonsolidierten

Tochtergesellschaften werden im Eigenkapital und in der Gewinn- und

Verlustrechnung gesondert als nicht beherrschende Anteile ausgewiesen.

Abweichungen zu den im HGB enthaltenen Bilanzierungs- und

Bewertungsgrundsätzen für große Kapitalgesellschaften werden nicht

vorgenommen. Die Bilanzierung und Bewertung erfolgt in den zugrunde liegenden

Einzelabschlüssen gegenüber dem Vorjahr nach unveränderten Grundsätzen.

Die Wertansätze der Eröffnungsbilanz des Geschäftsjahres stimmen mit denen der

Schlussbilanz des vorhergehenden Geschäftsjahres in den zugrunde liegenden

Einzelabschlüssen überein.

Die Bilanz ist nach dem vollständigen Schema des § 266 HGB gegliedert. Die

Gewinn- und Verlustrechnung ist nach dem Gesamtkostenverfahren gemäß § 275

HGB aufgestellt. In der Gewinn- und Verlustrechnung wurden die Posten

Umsatzerlöse durch Provisionserlöse und Materialaufwand durch

Provisionsaufwendungen zur Verbesserung der Aussagekraft ersetzt.

3.2. Bilanzierung und Bewertung der einzelnen Posten

Immaterielle Vermögensgegenstände und Sachanlagen

Die entgeltlich erworbenen immateriellen Vermögensgegenstände und Sachanlagen

werden zu Anschaffungskosten, abzüglich planmäßiger linearer Abschreibungen

bewertet. Der Abschreibungszeitraum entspricht der wirtschaftlichen Nutzungsdauer.

Selbst geschaffene, immaterielle Vermögensgegenstände des Anlagevermögens,

gemäß § 248 Abs. 2 HGB, werden mit den Herstellungskosten in Form der bei deren

Netfonds AG Geschäftsbericht 2019
Konzernanhang für das Geschäftsjahr 2019

60

Entwicklung angefallenen Aufwendungen, abzüglich planmäßiger linearer

Abschreibungen, bewertet.

Zugänge mit Anschaffungskosten bis 800 € werden sofort in voller Höhe als

geringwertiges Wirtschaftsgut abgeschrieben.

Bei voraussichtlich dauernden Wertminderungen werden Abschreibungen

vorgenommen, um diese mit einem niedrigeren beizulegenden Wert auszuweisen.

Finanzanlagen

Die Finanzanlagen werden zu Anschaffungskosten, zzgl. angefallener

Anschaffungsnebenkosten, bewertet. Bei voraussichtlich dauernden

Wertminderungen werden Abschreibungen vorgenommen, um diese mit einem

niedrigeren beizulegenden Wert auszuweisen.

Die Anteile an assoziierten Unternehmen werden gemäß § 312 HGB mit dem

Buchwert unter Berücksichtigung der Änderungen des anteiligen Eigenkapitalwerts in

Folgeperioden (at equity) bewertet und entsprechend in der Konzernbilanz

ausgewiesen. Das auf assoziierte Unternehmen entfallende Ergebnis wird gesondert

in der Konzern-Gewinn- und Verlustrechnung ausgewiesen.

Vorräte

Die Bewertung der Vorräte, hier Grundstücke (Immobilien) zum Verkauf, erfolgt zu

Anschaffungskosten bzw. zum niedrigeren Marktpreis nach dem strengen

Niederstwertprinzip.

Forderungen und sonstige Vermögensgegenstände

Die Forderungen und sonstigen Vermögensgegenstände werden abzüglich der zur

Abdeckung latenter und akuter Risiken notwendigen Einzel- und

Pauschalwertberichtigungen zu Nominalwerten bewertet.

Wertpapiere

Die Wertpapiere werden zu Anschaffungskosten bewertet. Bei einem zum

Bilanzstichtag unter den Anschaffungskosten liegenden Börsen- oder Marktpreis

wird auf diesen abgeschrieben.

Flüssige Mittel

Die Kassenbestände und Guthaben bei Kreditinstituten werden zum Nominalwert

bilanziert.

Netfonds AG Geschäftsbericht 2019
Konzernanhang für das Geschäftsjahr 2019

 61

Aktive Rechnungsabgrenzung

Im aktiven Rechnungsabgrenzungsposten werden alle vor dem Abschlussstichtag

getätigten Ausgaben ausgewiesen, soweit sie Aufwendungen für eine bestimmte Zeit

nach diesem Tag darstellen.

Rückstellungen

Rückstellungen werden gemäß § 249 HGB in Höhe der nach vernünftiger

kaufmännischer Beurteilung notwendigen Beträge angesetzt. Für die

Pensionsrückstellung ist der Barwert der künftigen Rentenzahlungen zu ermitteln

(Anwartschaftsbarwertverfahren). Die dabei grundsätzlich anzuwendenden Zinssätze

werden von der Deutschen Bundesbank ermittelt und bekannt gegeben. Für

Pensionsverpflichtungen ist es dabei zulässig, eine pauschale Restlaufzeit aller

Verpflichtungen von 15 Jahren anzunehmen. Die Aufwendungen und Erträge aus

Abzinsung und Aufzinsung der Pensionsverpflichtungen und verpfändeten

Rückdeckungsansprüche werden in den Zinsaufwendungen saldiert ausgewiesen

und gesondert im Anhang angegeben. Vor dem Hintergrund des Saldierungsgebots

gemäß § 246 HGB erfolgt eine Saldierung der Pensionsverpflichtung und des

Rückdeckungsanspruchs, sofern dieser verpfändet ist. Rückstellungen für passive

latente Steuern werden falls erforderlich gemäß § 274 HGB gebildet. Die Bildung der

Rückstellungen erfolgt grundsätzlich gegen die entsprechenden Aufwandspositionen.

Die Inanspruchnahme der Rückstellungen erfolgt unter Minderung der jeweiligen

Aufwandsposten als Rückstellungsverbrauch.

Verbindlichkeiten

Die Verbindlichkeiten werden mit dem Erfüllungsbetrag ausgewiesen.

4. Erläuterungen zu den einzelnen Posten der Bilanz

Anlagevermögen

Die Entwicklung und Gliederung der einzelnen Posten des Anlagevermögens ist aus

dem anliegenden Anlagespiegel ersichtlich, Gleiches gilt für die Abschreibungen des

Geschäftsjahres.

Die im Rahmen der Kapitalkonsolidierung entstandenen Geschäfts- und Firmenwerte

(Goodwill) werden gemäß § 253 Abs. 3 HGB über ihre voraussichtliche

Nutzungsdauer von zehn Jahren abgeschrieben.

Bei den aus Konzernsicht selbst geschaffenen immateriellen

Vermögensgegenständen handelt es sich am Bilanzstichtag um mehrere Systeme,

die in der Netfonds Gruppe für Vertragsmanagement und -abwicklung genutzt

werden.

Netfonds AG Geschäftsbericht 2019
Konzernanhang für das Geschäftsjahr 2019

62

Im Mai 2018 wurde eine 51 %-Beteiligung an der der V-D-V GmbH Hamburg im

Rahmen einer Barkapitalerhöhung durch die Netfonds AG gezeichnet. Die Beteiligung

der Netfonds AG betrug nominal 260 T€ zuzüglich einer Agio-Einzahlung in die

Kapitalrücklage von 1 Mio. €. Des Weiteren hat sich die Netfonds AG per Kaufvertrag

verpflichtet, die restlichen Anteile der V-D-V GmbH in drei gleichen Tranchen im

Februar 2019, Februar 2020 und Februar 2021 von den bisherigen Gesellschaftern

zum Kaufpreis von 990 T€ zuzüglich der anteiligen Jahresergebnisse 2018, 2019 und

2020 zu übernehmen. Die Anschaffungskosten betragen damit insgesamt

voraussichtlich 2.250 T€. Das im Rahmen der Erstkonsolidierung zum 31.05.2018

übernommene Eigenkapital betrug 508 T€. Der hieraus entstandene Goodwill von

1.742 T€ wird über zehn Jahre abgeschrieben.

Die PG Lüneburg 1 GmbH wurde als 90%ige Tochter von der NSI Netfonds Structured

Investments GmbH im Dezember 2019 erworben. Sie besitzt eine Geschäfts- und

Wohnimmobilie, die im zweiten Quartal 2020 veräußert werden soll.

Die RS Verwaltung GmbH wurde Anfang 2019 veräußert. Die reine Funktion der

Komplementärin der NSI Netfonds Structured Investments an der NSI

Projektentwicklung Lüdenscheid GmbH & Co. KG wurde im Herbst an eine

Gesellschaft außerhalb der Netfonds Gruppe übertragen.

Vorräte

Die Vorräte beinhalten ausschließlich zur Entwicklung und Veräußerung bestimmte

Immobilien (Grundstücke) der Immobilienprojekttochtergesellschaften der NSI

Netfonds Structured Investments GmbH.

Forderungen und sonstige Vermögensgegenstände

Die Forderungen aus Lieferungen und Leistungen setzen sich fast ausschließlich aus

Provisionsforderungen gegenüber Kunden, Fondsemittenten,

Finanzdienstleistungsinstituten oder Depotbanken zusammen und sind sämtlich

kurzfristig.

Eigenkapital

Die Entwicklung des Eigenkapitals ist aus dem anliegenden Eigenkapitalspiegel

ersichtlich.

Der an die Gesellschafter des Mutterunternehmens am Konzernabschlussstichtag

durch die Netfonds AG ausschüttungsfähige Betrag beläuft sich auf 1.837 T€.

Zusätzlich besteht noch eine Kapitalrücklage von 8.358 T€.

Netfonds AG Geschäftsbericht 2019
Konzernanhang für das Geschäftsjahr 2019

 63

Grundkapital

Im Konzernabschluss wird das aktienrechtliche Grundkapital der Netfonds AG als

Grundkapital des Konzerns ausgewiesen. Das als gezeichnetes Kapital ausgewiesene

Grundkapital der Gesellschaft beträgt zum 31.12.2019 unverändert 2.110.853,00 €.

Es besteht ausschließlich aus Stückaktien mit einem rechnerischen Nennwert von

1,00 €.

Genehmigtes Kapital

Der Vorstand ist ermächtigt, das Grundkapital der Gesellschaft in der Zeit bis zum

04.07.2023 mit Zustimmung des Aufsichtsrats einmalig oder mehrmals um

insgesamt bis zu 422.170,00 € durch Ausgabe von bis zu 422.170 neuen Stückaktien

mit einem anteiligen Betrag am Grundkapital von je 1,00 € gegen Bar- und/oder

Sacheinlagen zu erhöhen (Genehmigtes Kapital 2018).

Bedingtes Kapital

Die Hauptversammlung vom 14.08.2019 hat die Schaffung eines neuen bedingten

Kapitals von bis zu 63.325,00 € beschlossen (Bedingtes Kapital 2019). Die bedingte

Kapitalerhöhung dient der Sicherung von Bezugsrechten aus Aktienoptionen, die

aufgrund der Ermächtigung der außerordentlichen Hauptversammlung vom

14.08.2019 im Rahmen eines Aktienoptionsprogramms („Aktienoptionsprogramm

2019“) in den Erwerbszeiträumen ausgegeben werden. Die bedingte Kapitalerhöhung

wird nur insoweit durchgeführt, wie Aktienoptionen ausgegeben werden und die

Inhaber dieser Aktienoptionen von ihrem Bezugsrecht auf Aktien der Gesellschaft

Gebrauch machen und die Gesellschaft nicht in Erfüllung des Bezugsrechts eigene

Aktien oder einen Barausgleich gewährt.

Eigene Aktien

Die Netfonds AG hat im Dezember 2019 mit dem Ankauf von eigenen Aktien

begonnen, die für die Weiterreichung an Mitarbeiter gedacht sind. Alle anderen

Konzernunternehmen haben im Geschäftsjahr 2019 eigene Aktien weder erworben,

noch gehalten oder veräußert. Die Gesellschaft hat im Geschäftsjahr 2019 insgesamt

1.780 eigene Aktien mit einem rechnerischen Nennwert von 1.780,00 € zu

Anschaffungskosten von 43.863,13 € erworben, die zum Bilanzstichtag auch noch im

Bestand waren.

Kapitalrücklage

Die Kapitalrücklage beträgt zum Bilanzstichtag insgesamt 8.357.913,09 € (Vorjahr:

8.399.996,22 €). Die Minderung von 42.083,13 € betrifft den Unterschiedsbetrag

zwischen den Anschaffungskosten und dem rechnerischen Wert der eigenen Anteile.

Netfonds AG Geschäftsbericht 2019
Konzernanhang für das Geschäftsjahr 2019

64

Rückstellungen

Für Pensionsverpflichtungen der V-D-V GmbH wurde eine Rückstellung in Höhe von

516 T€ (Vorjahr: 458 T€) gebildet. Die Bewertung erfolgte zum

Anwartschaftsbarwertverfahren zum Zinssatz von 2,75 %. Entsprechend der

Regelung des § 253 Abs. 2 HGB erfolgt die Bewertung im Jahr 2018 mit einem 10-

Jahres-Durchschnittszins statt wie bis 2015 mit einem 7-Jahres-Durchschnitt.

Hierdurch ergibt sich aktuell ein höherer Zinssatz (2,75 %) als nach der bisherigen

Methode (2,00 %) und ein um 52 T€ geringerer Barwert. Wegen der Vorgaben des

§ 246 Abs. 2 HGB erfolgte eine Saldierung mit den verpfändeten

Rückdeckungsversicherungen in Höhe von 200 T€ (Vorjahr: 171 T€).

In den sonstigen Rückstellungen sind Rückstellungen für noch zu erstellende

Provisionsgutschriften in Höhe von 4.898 T€ (Vorjahr: 2.968 T€), für

Resturlaubsverpflichtungen in Höhe von 242 T€ (Vorjahr: 381 T€), für Tantiemen in

Höhe von 465 T€ (Vorjahr: 379 T€), für zukünftige Storni von Versicherungsverträgen

in Höhe von 45 T€ (Vorjahr: 45 T€), für den Kauf von V-D-V GmbH in Höhe von 660 T€

(Vorjahr: 990 T€) sowie für Jahresabschluss- und Prüfungskosten in Höhe von

137 T€ (Vorjahr: 220 T€) enthalten.

Verbindlichkeiten

Die Verbindlichkeiten gegenüber Kreditinstituten haben in Höhe von 1.780 T€

(Vorjahr: 3.129 T€) eine Restlaufzeit von einem bis fünf Jahren, in Höhe von 5 T€

(Vorjahr: 729 T€) eine Restlaufzeit von über fünf Jahren und in Höhe von 9.687 T€

(Vorjahr: 45 T€) eine Restlaufzeit von unter einem Jahr.

Die von der NFS Netfonds Financial Service GmbH im Jahr 2014 aufgenommenen

CRR-Nachrangdarlehen von 150 T€ haben eine Laufzeit bis 2020.

Bei den Anleihen handelt es sich um nicht verbriefte Teilschuldverschreibungen, die

nicht am Kapitalmarkt gehandelt werden. Es bestehen jedoch entsprechende

Verträge mit den Erwerbern der Anleihe. Sie haben eine Laufzeit bis zum 31.03.2020

(785 T€) bzw. 31.03.2022 (1.084 T€).

In den sonstigen Verbindlichkeiten sind Verbindlichkeiten aus Lohn- und

Kirchensteuern in Höhe von 224 T€ (Vorjahr: 277 T€) sowie aus Darlehen in Höhe von

4.230 T€ (Vorjahr: 4.170 T€) enthalten. Die Darlehen haben sämtlich eine Restlaufzeit

von unter einem Jahr.

Passive latente Steuern

Die passiven latenten Steuern in Höhe von 366 T€ entstanden im abgelaufenen

Geschäftsjahr durch die ausgewiesenen selbsterstellten immateriellen

Vermögensgegenstände (selbsterstellte Software) (128 T€) sowie durch die stillen

Netfonds AG Geschäftsbericht 2019
Konzernanhang für das Geschäftsjahr 2019

 65

Reserven bei der NSI Netfonds Structured Investment GmbH durch den Erwerb der

PG Lüneburg 1 GmbH (238 T€).

5. Erläuterungen zu den einzelnen Posten der Gewinn- und

Verlustrechnung

Umsatzerlöse/Materialaufwendungen

Der Posten Umsatzerlöse enthält alle im Geschäftsbereich der Netfonds Gruppe

üblichen Erträge aus Provisionen sowie ähnliche Erträge und andere Erträge, die den

Umsatzerlösen zuzuordnen sind. Die zugehörigen und direkt zuzuordnenden

Provisionsaufwendungen werden unter den Materialaufwendungen ausgewiesen.

Im Vorjahr wurden statt der Posten Umsatzerlöse und Materialaufwendungen die

Posten Provisionserlöse bzw. Provisionsaufwendungen ausgewiesen. Daher wurden

andere Erträge, die den Umsatzerlösen zuzuordnen sind, von 149 T€ unter den

sonstigen betrieblichen Erträgen ausgewiesen. Zur Herstellung der Vergleichbarkeit

wurde der Vorjahresausweis angepasst.

Sonstige betriebliche Erträge

Die sonstigen betrieblichen Erträge des Geschäftsjahres betreffen periodenfremde

Erträge in Höhe von 38 T€ (46 T€).

Personalaufwendungen

In den Personalaufwendungen (Soziale Abgaben und Aufwendungen für

Altersversorgung und für Unterstützung) sind Aufwendungen für Altersversorgung in

Höhe von 129 T€ (Vorjahr: 94 T€) enthalten.

Sonstige betriebliche Aufwendungen

Dieser Posten enthält periodenfremde Aufwendungen in Höhe von 28 T€ (Vorjahr:

122 T€) und Aufwendungen für Fremdleistungen in Höhe von 1.106 T€

(Vorjahr: 731 T€).

Erträge aus Beteiligungen an assoziierten Unternehmen

Die Erträge aus Beteiligungen an assoziierten Unternehmen resultieren aus dem

Verkauf der Prima Fonds GmbH in Höhe von 652 T€ und gegenläufigen

Abschreibungen aus der at-equity-Bewertung von 202 T€ (Vorjahr: 207 T€).

Netfonds AG Geschäftsbericht 2019
Konzernanhang für das Geschäftsjahr 2019

66

Steuern vom Einkommen und vom Ertrag

Die Steuern vom Einkommen und vom Ertrag enthalten Aufwendung aus der Bildung

passiver latenter Steuern in Höhe von 128 T€ (Vorjahr: 0 T€). Die übrigen Beträge

entfallen auf Körperschaftsteuer und Gewerbesteuer.

Zinsaufwendungen

Die Zinsen und ähnlichen Aufwendungen resultieren mit 20 T€ (Vorjahr: 14 T€) aus

der Anpassung der Pensionsrückstellung.

6. Haftungsverhältnisse

Die Netfonds AG hat zur Absicherungen eines Darlehens über 1,5 Mio. € der Hanse

Merkur Krankenversicherung AG, Hamburg, an die Value Management & Research

AG Ende 2018 einen Vertrag mit einer umfassenden Sicherungsabtretung von

Provisionsforderungen der Netfonds AG zugunsten der Hanse Merkur geschlossen.

Eine Inanspruchnahme ist für das Wirtschaftsjahr 2019 nicht zu erwarten. Es

bestehen darüber hinaus keine Haftungsverhältnisse für Verpflichtungen Dritter.

7. Sonstige finanzielle Verpflichtungen

Es bestanden am Bilanzstichtag nicht bilanzierte Verpflichtungen aus Mietverträgen

für Büroräume etc. von monatlich 51 T€, aus Leasingverträgen für Kfz, sonstige

Einrichtungen sowie für Lizenz- und Internetgebühren in Höhe von monatlich 175 T€.

Insgesamt ergeben sich finanzielle Verpflichtungen in Höhe von 5.571 T€.

8. Gesamthonorar des Abschlussprüfers

Das Gesamthonorar des Abschlussprüfers betrug für:

 2019 2018

 € €

a) Abschlussprüfungsleistungen 81.000,00 51.000,00

b) Sonstige Prüfungsleistungen 21.000,00 21.000,00

 102.000,00 72.000,00

9. Angaben zu den Mitgliedern der Unternehmensorgane

Der Vorstand der Gesellschaft besteht aus:

 Herrn Karsten Dümmler, Hamburg

 Herrn Martin Simon Steinmeyer, Hamburg

 Herrn Peer Reichelt, Hamburg

Netfonds AG Geschäftsbericht 2019
Konzernanhang für das Geschäftsjahr 2019

 67

 Herrn Oliver Kieper, Reppenstedt

 Herrn Dietgar Völzke, Hamburg (seit 1. Mai 2019)

Die Herren Dümmler, Steinmeyer, Kieper und Völzke üben diese Tätigkeit

hauptberuflich aus. Herr Reichelt ist auch Geschäftsführer der NFS Netfonds

Financial Service GmbH.

Die Vorstandsmitglieder sind alleinvertretungsberechtigt und vom Verbot der

Selbstkontrahierung (§ 181 BGB) befreit.

Die für den Zeitraum ihrer Tätigkeit im Geschäftsjahr gewährten Gesamtbezüge des

Vorstands betragen 1.002 T€.

Der Aufsichtsrat besteht aus:

 Herrn Klaus Schwantge, Geschäftsführer der KS Privat Consult e.K., Frankfurt

am Main (Vorsitzender)

 Herrn Karl Dümmler, Oberstudiendirektor a.D., Hamburg (stellv. Vorsitzender)

 Herrn Olaf Pankow, Geschäftsführer der Pankow Consulting GmbH, Hamburg

Die für den Zeitraum ihrer Tätigkeit im Geschäftsjahr gewährten Gesamtbezüge des

Aufsichtsrats betragen 35 T€.

10. Arbeitnehmer

Mitarbeiteranzahlen 2019 2018

(Durchschnitt)

 Netfonds AG 134 118

NFS GmbH 27 23

NFS HHVM GmbH 16 14

NVS AG 9 9

Argentos AG 5 3

fundsware GmbH 4 8

V-D-V GmbH 19 19

Educate Finance GmbH 0 0

NSI GmbH 0 0

Deposit GmbH (ehem. NIS) 0 0

Gesamt: 214 194

Netfonds AG Geschäftsbericht 2019
Konzernanhang für das Geschäftsjahr 2019

68

11. Vergleichbarkeit der Zahlen 2019 und 2018 insbesondere aufgrund

der Änderungen im Konzernkreis

Die Abgänge der o. g. Beteiligungen haben keine Auswirkungen auf die Gewinn- und

Verlustrechnung. Die PG Lüneburg 1 GmbH ist mit ihrem Rumpfzeitraum Dezember

2019 konsolidiert und hat keine wesentlichen Auswirkungen auf die Gewinn- und

Verlustrechnung. Durch ihren Zugang steigt der Bestand an Immobilien zum Verkauf

um 2.694 T€ sowie Verbindlichkeiten gegenüber Kreditinstituten in Höhe von

1.498 T€.

12. Vorgänge nach Schluss des Geschäftsjahres

Vorgänge von Bedeutung, die nach dem Schluss des Geschäftsjahres eingetreten

und weder in der Gewinn- und Verlustrechnung noch in der Bilanz berücksichtigt

sind, haben sich nicht ergeben.

Hamburg, 8. Mai 2020

Netfonds AG

Karsten Dümmler Martin Simon Steinmeyer

Peer Reichelt Oliver Kieper

Dietgar Völzke

Netfonds AG Geschäftsbericht 2019
Bestätigungsvermerk

 69

Bestätigungsvermerk

Konzernabschluss zum 31. Dezember 2019

und Konzernlagebericht

Netfonds AG

Hamburg

DPRT GmbH

Wirtschaftsprüfungsgesellschaft

Steuerberatungsgesellschaft

Netfonds AG Geschäftsbericht 2019
Bestätigungsvermerk

70

Bestätigungsvermerk des unabhängigen Abschlussprüfers

An die Netfonds AG, Hamburg:

Prüfungsurteile

Wir haben den Konzernabschluss der Netfonds AG, Hamburg, und ihrer

Tochtergesellschaften (der Konzern) – bestehend aus der Konzernbilanz zum 31.

Dezember 2019, der Konzern-Gewinn- und Verlustrechnung, dem

Konzerneigenkapitalspiegel und der Konzernkapitalflussrechnung für das

Geschäftsjahr vom 1. Januar bis zum 31. Dezember 2019 sowie dem

Konzernanhang, einschließlich der Darstellung der Bilanzierungs- und

Bewertungsmethoden – geprüft. Darüber hinaus haben wir den Konzernlagebericht

der Netfonds AG, Hamburg, für das Geschäftsjahr vom 1. Januar bis zum 31.

Dezember 2019 geprüft.

Nach unserer Beurteilung aufgrund der bei der Prüfung gewonnenen Erkenntnisse

 entspricht der beigefügte Konzernabschluss in allen wesentlichen Belangen den

deutschen handelsrechtlichen Vorschriften und vermittelt unter Beachtung der

deutschen Grundsätze ordnungsmäßiger Buchführung ein den tatsächlichen

Verhältnissen entsprechendes Bild der Vermögens- und Finanzlage des Konzerns

zum 31. Dezember 2019 sowie seiner Ertragslage für das Geschäftsjahr vom 1.

Januar bis zum 31. Dezember 2019 und

 vermittelt der beigefügte Konzernlagebericht insgesamt ein zutreffendes Bild von

der Lage des Konzerns. In allen wesentlichen Belangen steht dieser

Konzernlagebericht in Einklang mit dem Konzernabschluss, entspricht den

deutschen gesetzlichen Vorschriften und stellt die Chancen und Risiken der

zukünftigen Entwicklung zutreffend dar.

Gemäß § 322 Abs. 3 Satz 1 HGB erklären wir, dass unsere Prüfung zu keinen

Einwendungen gegen die Ordnungsmäßigkeit des Konzernabschlusses und des

Konzernlageberichts geführt hat.

Grundlage für die Prüfungsurteile

Wir haben unsere Prüfung des Konzernabschlusses und des Konzernlageberichts in

Übereinstimmung mit § 317 HGB unter Beachtung der vom Institut der

Wirtschaftsprüfer (IDW) festgestellten deutschen Grundsätze ordnungsmäßiger

Abschlussprüfung durchgeführt. Unsere Verantwortung nach diesen Vorschriften und

Grundsätzen ist im Abschnitt „Verantwortung des Abschlussprüfers für die Prüfung

Netfonds AG Geschäftsbericht 2019
Bestätigungsvermerk

 71

des Konzernabschlusses und des Konzernlageberichts“ unseres

Bestätigungsvermerks weitergehend beschrieben. Wir sind von den

Konzernunternehmen unabhängig in Übereinstimmung mit den deutschen

handelsrechtlichen und berufsrechtlichen Vorschriften und haben unsere sonstigen

deutschen Berufspflichten in Übereinstimmung mit diesen Anforderungen erfüllt. Wir

sind der Auffassung, dass die von uns erlangten Prüfungsnachweise ausreichend

und geeignet sind, um als Grundlage für unsere Prüfungsurteile zum

Konzernabschluss und zum Konzernlagebericht zu dienen.

Verantwortung der gesetzlichen Vertreter und des Aufsichtsrats für den
Konzernabschluss und den Konzernlagebericht

Die gesetzlichen Vertreter sind verantwortlich für die Aufstellung des

Konzernabschlusses, der den deutschen handelsrechtlichen Vorschriften in allen

wesentlichen Belangen entspricht, und dafür, dass der Konzernabschluss unter

Beachtung der deutschen Grundsätze ordnungsmäßiger Buchführung ein den

tatsächlichen Verhältnissen entsprechendes Bild der Vermögens-, Finanz- und

Ertragslage des Konzerns vermittelt. Ferner sind die gesetzlichen Vertreter

verantwortlich für die internen Kontrollen, die sie in Übereinstimmung mit den

deutschen Grundsätzen ordnungsmäßiger Buchführung als notwendig bestimmt

haben, um die Aufstellung eines Konzernabschlusses zu ermöglichen, der frei von

wesentlichen – beabsichtigten oder unbeabsichtigten – falschen Darstellungen ist.

Bei der Aufstellung des Konzernabschlusses sind die gesetzlichen Vertreter dafür

verantwortlich, die Fähigkeit des Konzerns zur Fortführung der

Unternehmenstätigkeit zu beurteilen. Des Weiteren haben sie die Verantwortung,

Sachverhalte in Zusammenhang mit der Fortführung der Unternehmenstätigkeit,

sofern einschlägig, anzugeben. Darüber hinaus sind sie dafür verantwortlich, auf der

Grundlage des Rechnungslegungsgrundsatzes der Fortführung der

Unternehmenstätigkeit zu bilanzieren, es sei denn, es besteht die Absicht den

Konzern zu liquidieren oder der Einstellung des Geschäftsbetriebs oder es besteht

keine realistische Alternative dazu.

Außerdem sind die gesetzlichen Vertreter verantwortlich für die Aufstellung des

Konzernlageberichts, der insgesamt ein zutreffendes Bild von der Lage des Konzerns

vermittelt sowie in allen wesentlichen Belangen mit dem Konzernabschluss in

Einklang steht, den deutschen gesetzlichen Vorschriften entspricht und die Chancen

und Risiken der zukünftigen Entwicklung zutreffend darstellt. Ferner sind die

gesetzlichen Vertreter verantwortlich für die Vorkehrungen und Maßnahmen

(Systeme), die sie als notwendig erachtet haben, um die Aufstellung eines

Konzernlageberichts in Übereinstimmung mit den anzuwendenden deutschen

gesetzlichen Vorschriften zu ermöglichen, und um ausreichende geeignete

Nachweise für die Aussagen im Konzernlagebericht erbringen zu können.

Netfonds AG Geschäftsbericht 2019
Bestätigungsvermerk

72

Der Aufsichtsrat ist verantwortlich für die Überwachung des

Rechnungslegungsprozesses des Konzerns zur Aufstellung des Konzernabschlusses

und des Konzernlageberichts.

Verantwortung des Abschlussprüfers für die Prüfung des Konzernabschlusses und
des Konzernlageberichts

Unsere Zielsetzung ist, hinreichende Sicherheit darüber zu erlangen, ob der

Konzernabschluss als Ganzes frei von wesentlichen – beabsichtigten oder

unbeabsichtigten – falschen Darstellungen ist, und ob der Konzernlagebericht

insgesamt ein zutreffendes Bild von der Lage des Konzerns vermittelt sowie in allen

wesentlichen Belangen mit dem Konzernabschluss sowie mit den bei der Prüfung

gewonnenen Erkenntnissen in Einklang steht, den deutschen gesetzlichen

Vorschriften entspricht und die Chancen und Risiken der zukünftigen Entwicklung

zutreffend darstellt, sowie einen Bestätigungsvermerk zu erteilen, der unsere

Prüfungsurteile zum Konzernabschluss und zum Konzernlagebericht beinhaltet.

Hinreichende Sicherheit ist ein hohes Maß an Sicherheit, aber keine Garantie dafür,

dass eine in Übereinstimmung mit § 317 HGB unter Beachtung der vom Institut der

Wirtschaftsprüfer (IDW) festgestellten deutschen Grundsätze ordnungsmäßiger

Abschlussprüfung durchgeführte Prüfung eine wesentliche falsche Darstellung stets

aufdeckt. Falsche Darstellungen können aus Verstößen oder Unrichtigkeiten

resultieren und werden als wesentlich angesehen, wenn vernünftigerweise erwartet

werden könnte, dass sie einzeln oder insgesamt die auf der Grundlage dieses

Konzernabschlusses und Konzernlageberichts getroffenen wirtschaftlichen

Entscheidungen von Adressaten beeinflussen.

Während der Prüfung üben wir pflichtgemäßes Ermessen aus und bewahren eine

kritische Grundhaltung. Darüber hinaus:

 identifizieren und beurteilen wir die Risiken wesentlicher – beabsichtigter oder

unbeabsichtigter – falscher Darstellungen im Konzernabschluss und im

Konzernlagebericht, planen und führen Prüfungshandlungen als Reaktion auf

diese Risiken durch sowie erlangen Prüfungsnachweise, die ausreichend und

geeignet sind, um als Grundlage für unsere Prüfungsurteile zu dienen. Das Risiko,

dass wesentliche falsche Darstellungen nicht aufgedeckt werden, ist bei

Verstößen höher als bei Unrichtigkeiten, da Verstöße betrügerisches

Zusammenwirken, Fälschungen, beabsichtigte Unvollständigkeiten, irreführende

Darstellungen bzw. das Außerkraftsetzen interner Kontrollen beinhalten können.

 gewinnen wir ein Verständnis von dem für die Prüfung des Konzernabschlusses

relevanten internen Kontrollsystem und den für die Prüfung des

Konzernlageberichts relevanten Vorkehrungen und Maßnahmen, um

Prüfungshandlungen zu planen, die unter den gegebenen Umständen

Netfonds AG Geschäftsbericht 2019
Bestätigungsvermerk

 73

angemessen sind, jedoch nicht mit dem Ziel, ein Prüfungsurteil zur Wirksamkeit

dieser Systeme der Gesellschaft abzugeben.

 beurteilen wir die Angemessenheit der von den gesetzlichen Vertretern

angewandten Rechnungslegungsmethoden sowie die Vertretbarkeit der von den

gesetzlichen Vertretern dargestellten geschätzten Werte und damit

zusammenhängenden Angaben.

 ziehen wir Schlussfolgerungen über die Angemessenheit des von den gesetzlichen

Vertretern angewandten Rechnungslegungsgrundsatzes der Fortführung der

Unternehmenstätigkeit sowie, auf der Grundlage der erlangten

Prüfungsnachweise, ob eine wesentliche Unsicherheit im Zusammenhang mit

Ereignissen oder Gegebenheiten besteht, die bedeutsame Zweifel an der Fähigkeit

des Konzerns zur Fortführung der Unternehmenstätigkeit aufwerfen können. Falls

wir zu dem Schluss kommen, dass eine wesentliche Unsicherheit besteht, sind wir

verpflichtet, im Bestätigungsvermerk auf die dazugehörigen Angaben im

Konzernabschluss und im Konzernlagebericht aufmerksam zu machen oder, falls

diese Angaben unangemessen sind, unser jeweiliges Prüfungsurteil zu

modifizieren. Wir ziehen unsere Schlussfolgerungen auf der Grundlage der bis

zum Datum unseres Bestätigungsvermerks erlangten Prüfungsnachweise.

Zukünftige Ereignisse oder Gegebenheiten können jedoch dazu führen, dass der

Konzern seine Unternehmenstätigkeit nicht mehr fortführen kann.

 beurteilen wir die Gesamtdarstellung, den Aufbau und den Inhalt des

Konzernabschlusses einschließlich der Angaben sowie, ob der Konzernabschluss

die zugrunde liegenden Geschäftsvorfälle und Ereignisse so darstellt, dass der

Konzernabschluss unter Beachtung der deutschen Grundsätze ordnungsmäßiger

Buchführung ein den tatsächlichen Verhältnissen entsprechendes Bild der

Vermögens-, Finanz- und Ertragslage des Konzerns vermittelt.

 holen wir ausreichende geeignete Prüfungsnachweise für die Rechnungslegungs-

informationen der Unternehmen oder Geschäftstätigkeiten innerhalb des

Konzerns ein, um Prüfungsurteile zum Konzernabschluss und zum

Konzernlagebericht abzugeben. Wir sind verantwortlich für die Anleitung,

Überwachung und Durchführung der Konzernabschlussprüfung. Wir tragen die

alleinige Verantwortung für die Prüfungsurteile.

 beurteilen wir den Einklang des Konzernlageberichts mit dem Konzernabschluss,

seine Gesetzesentsprechung und das von ihm vermittelte Bild von der Lage des

Konzerns.

 führen wir Prüfungshandlungen zu den von den gesetzlichen Vertretern

dargestellten zukunftsorientierten Angaben im Konzernlagebericht durch. Auf

Basis ausreichender geeigneter Prüfungsnachweise vollziehen wir dabei

insbesondere die den zukunftsorientierten Angaben von den gesetzlichen

Netfonds AG Geschäftsbericht 2019
Bestätigungsvermerk

74

Vertretern zugrunde gelegten bedeutsamen Annahmen nach und beurteilen die

sachgerechte Ableitung der zukunftsorientierten Angaben aus diesen Annahmen.

Ein eigenständiges Prüfungsurteil zu den zukunftsorientierten Angaben sowie zu

den zugrunde liegenden Annahmen geben wir nicht ab. Es besteht ein erhebliches

unvermeidbares Risiko, dass künftige Ereignisse wesentlich von den

zukunftsorientierten Angaben abweichen.

Wir erörtern mit den für die Überwachung Verantwortlichen unter anderem den

geplanten Umfang und die Zeitplanung der Prüfung sowie bedeutsame

Prüfungsfeststellungen, einschließlich etwaiger Mängel im internen Kontrollsystem,

die wir während unserer Prüfung feststellen.

Hamburg, den 11. Mai 2020

DPRT GmbH

Wirtschaftsprüfungsgesellschaft

Steuerberatungsgesellschaft

Holger Martens

(Wirtschaftsprüfer)

Bernd Dankowski

(Wirtschaftsprüfer)

Netfonds AG Geschäftsbericht 2019
Impressum

 75

Impressum

Verantwortlich für den Inhalt dieses Geschäftsberichts:

Netfonds AG

Heidenkampsweg 73

20097 Hamburg

Tel: 040 / 8 222 67-0

Fax: 040 / 8 222 67-100

E-Mail: info@netfonds.de

Vorsitzender des Vorstands: Karsten Dümmler

Vorstand: Martin Steinmeyer, Peer Reichelt, Oliver Kieper, Dietgar Völzke

Aufsichtsratsvorsitzender: Klaus Schwantge

Registergericht: AG Hamburg, HRB-Nr. 120801

Ust.-Id.Nr.: DE 209983608

Netfonds AG Geschäftsbericht 2019
Finanzkalender und Kontakt Investor Relations

76

Finanzkalender und Kontakt Investor

Relations

Finanzkalender

Datum Veröffentlichungen und Investoren Veranstaltungen

23.06.2020 Hauptversammlung

28.08.2020 Veröffentlichung H1 (Zwischenbericht)

01.- 03.09.2020 Teilnahme Equity Forum Herbstkonferenz (Frankfurt)

14.10.2020 Teilnahme m:access Konferenz (München)

16.11.2020 Veröffentlichung 9M (ausgewählte Finanzkennzahlen)

16.- 18.11.2020 Teilnahme am Eigenkapitalforum (Frankfurt)

Ihr Investor-Relations-Kontakt:

Frau Aud Wiese

Tel.: 040 / 8 222 67-314

www.netfonds.de/investor-relations

E-Mail: ir@netfonds.de

Quellen:

Alle Abbildungen: Netfonds AG

mailto:ir@netfonds.de

