

Halfjaarverslag 2011

- Gecorrigeerde nettowinst FY11 Q2 € 14,1 miljoen (gecorrigeerde WpA € 0,19)
- Gecorrigeerde nettowinst FY11 H1 € 33,0 miljoen (gecorrigeerde WpA € 0,45)
- Aantal transacties daalde in het tweede kwartaal met 23% naar 2,0 miljoen
- TOM en BeFrank ontvingen vergunning
- BinckBank keert interim-dividend uit van € 0,20 per aandeel

Inhoudsopgave

Kerncijfers halfjaarvergelijking	3
Kerncijfers kwartaalvergelijking	4
Verslag van het bestuur	
Bericht van de bestuursvoorzitter	5
Toelichting op het geconsolideerde halfjaarresultaat 2011	6
Toelichting business unit Retail	9
Toelichting business unit Professional Services	11
Financiële positie en risicobeheer	12
Verklaring ingevolge artikel 5:25d Wet op het financieel toezicht 'Wft'	13
Gebeurtenissen na balansdatum en vooruitzichten	14
Financieel halfjaarverslag 2011	
I Geconsolideerde balans	15
II Geconsolideerde winst-en-verliesrekening	16
III Geconsolideerd overzicht gerealiseerde en niet-gerealiseerde resultaten	17
IV Verkort geconsolideerd kasstroomoverzicht	17
V Geconsolideerd overzicht van mutaties in het eigen vermogen	18
VI Geselecteerde toelichtingen	19
Beoordelingsverklaring	24
Data en kerngegevens van het aandeel BinckBank N.V.	25
Belangrijke data BinckBank N.V.	26

Kerncijfers halfjaarvergelijking

x € 1.000	FY11 H1	FY10 H1	Δ H1
Klantgegevens			
Aantal rekeningen	467.784	406.926	15%
<i>Retail</i>	439.433	380.800	15%
<i>Professional Services</i>	28.351	26.126	9%
Aantal transacties	4.582.356	4.577.538	0%
<i>Retail</i>	4.240.752	4.279.584	-1%
<i>Professional Services</i>	341.604	297.954	15%
Geadministreerd vermogen	14.753.344	11.988.607	23%
<i>Retail</i>	10.042.634	8.498.744	18%
<i>Professional Services</i>	4.710.710	3.489.863	35%
Winst & verliesrekening			
Netto rentebaten	20.195	24.164	-16%
Netto provisiebaten	64.647	66.456	-3%
Overige baten	7.675	6.059	27%
Resultaat uit financiële instrumenten	(877)	(1.362)	-36%
Bijzondere waardeveranderingen op financiële activa	(126)	21	-700%
Totale inkomsten uit operationele activiteiten	91.514	95.338	-4%
Personeelskosten	25.217	23.266	8%
Afschrijvingen	17.483	17.191	2%
Overige operationele lasten	22.684	21.879	4%
Totale operationele lasten	65.384	62.336	5%
Resultaat uit bedrijfsactiviteiten	26.130	33.002	-21%
Aandeel in het resultaat van geassocieerde deelnemingen en joint ventures	(2.100)	(820)	156%
Resultaat voor belastingen	24.030	32.182	-25%
Belastingen	(6.718)	(7.876)	-15%
Netto resultaat	17.312	24.306	-29%
Resultaat toe te schrijven aan aandeelhouders minderheidsbelangen	249	-	100%
Netto resultaat toe te schrijven aan aandeelhouders BinckBank	17.561	24.306	-28%
IFRS afschrijving	14.098	14.098	0%
Fiscaal voordeel uit verschillen tussen commerciële en fiscale afschrijving	1.368	1.396	-2%
Gecorrigeerde nettowinst	33.027	39.800	-17%
Gemiddeld aantal uitstaande aandelen gedurende de periode	74.132.025	74.041.191	
Gecorrigeerde nettowinst per aandeel	0,45	0,54	-17%
Balans & kapitaaltoereikendheid			
Balanstotaal	3.396.339	3.393.571	0%
Eigen vermogen	462.713	472.195	-2%
Totaal aanwezig vermogen	149.545	115.592	29%
BIS-ratio	29,8%	20,7%	
Solvabiliteitsratio	17,3%	13,4%	
Cost / income ratio			
Cost / income ratio	71%	65%	
Cost / income ratio exclusief IFRS afschrijving	56%	51%	

Kerncijfers kwartaalvergelijking

x € 1.000	FY11 Q2	FY11 Q1	FY10 Q2	Δ Q1	Δ Q2
Klantgegevens					
Aantal rekeningen	467.784	452.704	406.926	3%	15%
<i>Retail</i>	439.433	424.662	380.800	3%	15%
<i>Professional Services</i>	28.351	28.042	26.126	1%	9%
Aantal transacties	1.987.326	2.595.030	2.460.823	-23%	-19%
<i>Retail</i>	1.828.415	2.412.337	2.302.199	-24%	-21%
<i>Professional Services</i>	158.911	182.693	158.624	-13%	0%
Geadministreerd vermogen	14.753.344	15.003.512	11.988.607	-2%	23%
<i>Retail</i>	10.042.634	10.438.620	8.498.744	-4%	18%
<i>Professional Services</i>	4.710.710	4.564.892	3.489.863	3%	35%
Winst & verliesrekening					
Netto rentebaten	10.471	9.724	11.955	8%	-12%
Netto provisiebaten	28.189	36.458	35.324	-23%	-20%
Overige baten	3.612	4.063	3.156	-11%	14%
Resultaat uit financiële instrumenten	(424)	(453)	(1.177)	-6%	-64%
Bijzondere waardeveranderingen op financiële activa	(40)	(86)	38	-53%	-205%
Totale inkomsten uit operationele activiteiten	41.808	49.706	49.296	-16%	-15%
Personeelskosten	12.242	12.975	11.999	-6%	2%
Afschrijvingen	8.758	8.725	8.691	0%	1%
Overige operationele lasten	10.467	12.217	10.705	-14%	-2%
Totale operationele lasten	31.467	33.917	31.395	-7%	0%
Resultaat uit bedrijfsactiviteiten	10.341	15.789	17.901	-35%	-42%
Aandeel in het resultaat van geassocieerde deelnemingen en joint ventures	(1.409)	(691)	(446)	104%	216%
Resultaat voor belastingen	8.932	15.098	17.455	-41%	-49%
Belastingen	(2.699)	(4.019)	(4.335)	-33%	-38%
Netto resultaat	6.233	11.079	13.120	-44%	-52%
Resultaat toe te schrijven aan aandeelhouders minderheidsbelangen	128	121	-	6%	100%
Netto resultaat toe te schrijven aan aandeelhouders BinckBank	6.361	11.200	13.120	-43%	-52%
IFRS afschrijving	7.049	7.049	7.049	0%	0%
Fiscaal voordeel uit verschillen tussen commerciële en fiscale afschrijving	684	684	698	0%	-2%
Gecorrigeerde nettowinst	14.094	18.933	20.867	-26%	-32%
Gecorrigeerde nettowinst per aandeel	0,19	0,26	0,28	-27%	-32%
Balans & kapitaaltoereikendheid					
Balanstotaal	3.396.339	3.331.841	3.393.571	2%	0%
Eigen vermogen	462.713	471.451	472.195	-2%	-2%
Totaal aanwezig vermogen	149.545	140.588	115.592	6%	29%
BIS-ratio	29,8%	28,9%	20,7%		
Solvabiliteitsratio	17,3%	16,9%	13,4%		
Cost / income ratio					
Cost / income ratio	75%	68%	64%		
Cost / income ratio exclusief IFRS afschrijving	58%	54%	49%		

Verslag van het bestuur
Bericht van de bestuursvoorzitter

Beste klanten, aandeelhouders, collega's en andere lezers,

In het tweede kwartaal daalden, door de problemen in de eurozone en de macro-economische onzekerheden, de koersen op de aandelenbeurzen en was de volatiliteit laag. Dit had tot gevolg dat beleggers een afwachtende houding aannamen en minder handelden. Het aantal transacties dat wij voor onze klanten verrichtten liep zodoende in het tweede kwartaal behoorlijk terug naar 2,0 miljoen (eerste kwartaal 2,6 miljoen). Dit beeld was in Nederland en België nagenoeg gelijk. In Frankrijk werd de daling van het aantal transacties gedeeltelijk gecompenseerd door de sterke groei in het aantal rekeningen als gevolg van het populaire product SRD. Door het lagere aantal transacties en de daarmee gepaard gaande lagere provisiebaten was de gecorrigeerde nettowinst in het tweede kwartaal met € 14,1 miljoen (€ 0,19 per aandeel) fors lager dan in het eerste kwartaal (€ 18,9 miljoen, gelijk aan € 0,26 per aandeel). De totale gecorrigeerde nettowinst bedroeg over het eerste halfjaar € 33,0 miljoen, ofwel € 0,45 per aandeel. Op 1 augustus 2011 keert BinckBank een interim-dividend van € 0,20 per aandeel uit.

Om in de toekomst meer inkomsten uit vermogens- en pensioenopbouwende producten te genereren, ontplooit BinckBank een aantal initiatieven die een belangrijke bijdrage kunnen leveren aan ons resultaat. Een belangrijke stap hierin is BeFrank, de joint venture met Delta Lloyd op het gebied van beschikbare premieregelingen. BeFrank is de eerste premiepensioeninstelling die de vergunning voor haar activiteiten kreeg. De eerste klantencontracten zijn inmiddels gesloten.

TOM, The Order Machine, de samenwerking met Optiver en ABN AMRO maakte op 30 juni bekend dat zij de uitbreiding op de MTF-aandelenvergunning voor derivaten van de AFM ontving. TOM maakt een goede invulling van de MiFID-richtlijnen mogelijk en zoekt voor onze klanten de beste prijs. Naar verwachting kunnen eind van het jaar naast aandelen de eerste derivaten via TOM verhandeld worden.

De groei van Alex Vermogensbeheer zette door in het tweede kwartaal. Ondanks dat een groot deel van de aandelenbeurzen in mineur waren, was er wederom een sterke toename van het belegde vermogen van € 718 miljoen naar € 781 miljoen. De groei was met name te danken aan de instroom van nieuw geld (€ 64 miljoen).

Business unit Professional Services tekende twee BPO-overeenkomsten, waarvan één met Allianz Nederland. BinckBank zal de rekeningadministratie en de uitvoering van orders in beleggingsfondsen voor hen verzorgen. De eerste klanten gaan naar verwachting in de tweede helft van 2012 over.

Op grond van de verbreding van onze activiteiten zijn wij, ondanks het gedaalde financiële resultaat dit kwartaal, positief over de verdere groei en vooruitzichten van BinckBank. Het resultaat blijft echter sterk afhankelijk van de activiteit van onze klanten op de beurs. De volatiliteit en richting van de beurs zijn hierbij belangrijk. Hierdoor is het voor ons niet mogelijk om concrete verwachtingen te geven ten aanzien van de resultaten voor 2011. De voorbereidingen voor de introductie van Binck in Italië verlopen voortvarend. De eerste medewerkers zijn afgelopen kwartaal gestart in ons kantoor in Milaan. BinckBank zal zich blijven richten op verdere verbetering van de dienstverlening aan haar klanten door middel van de introductie van nieuwe producten en diensten om zo haar ambities te realiseren.

Amsterdam, 21 juli 2011

*Koen Beentjes
Bestuursvoorzitter BinckBank*

Toelichting op het geconsolideerde halfjaarresultaat FY11 H1

Gecorrigeerde nettowinst

Over het eerste halfjaar 2011 bedroeg de gecorrigeerde nettowinst € 33,0 miljoen. Dit komt overeen met een gecorrigeerde nettowinst per aandeel van € 0,45. In vergelijking met dezelfde periode vorig jaar kwam de gecorrigeerde nettowinst 17% lager uit (FY10 H1: € 39,8 miljoen en € 0,54 per aandeel).

De gecorrigeerde nettowinst in FY11 Q2 daalde met 26% van € 18,9 miljoen naar € 14,1 miljoen ten opzichte van FY11 Q1. De gecorrigeerde nettowinst per aandeel bedroeg € 0,19 (FY11 Q1: € 0,26). De daling is voornamelijk toe te schrijven aan de afname van het aantal transacties met 23%, waardoor de netto provisiebaten eveneens met 23% terugliepen. Dit werd gedeeltelijk gecompenseerd, door een daling van de operationele lasten met 7% als gevolg van lagere marketinguitgaven.

BinckBank keert een interim-dividend uit van € 0,20 per aandeel. Houders van aandelen BinckBank N.V. ontvangen het dividend onder aftrek van dividendbelasting op maandag 1 augustus 2011. Vanaf dinsdag 26 juli aanstaande noteren de aandelen BinckBank N.V. ex interim-dividend.

De gecorrigeerde nettowinst is het netto resultaat toe te schrijven aan aandeelhouders BinckBank gecorrigeerd voor IFRS afschrijvingen en de belastingbesparing op het verschil tussen fiscale en commerciële afschrijving van de bij de acquisitie van Alex verworven immateriële activa en goodwill.

Netto rentebaten

De netto rentebaten daalden met 16% ten opzichte van € 24,2 miljoen (FY10 H1) naar € 20,2 miljoen in FY11 H1. Deze daling werd enerzijds veroorzaakt door lagere rentes op de geld- en kapitaalmarkten en anderzijds door een minder risicovol beleggingsbeleid (opbouw van posities in Ierse en Spaanse obligaties).

De netto rentebaten in FY11 Q2 bedroegen € 10,5 miljoen. Ten opzichte van FY11 Q1 is dit een stijging van 8% (FY11 Q1: € 9,7 miljoen). Deze stijging werd voornamelijk veroorzaakt doordat het effectenkrediet gedurende het grootste gedeelte van het tweede kwartaal op een hoger niveau lag. Aan het einde van FY11 Q2 liep het effectenkrediet terug naar € 471 miljoen. BinckBank kon als gevolg van een daling van de beleggingsportefeuille van € 1,8 miljard (FY11 Q1) naar € 1,6 miljard in FY11 Q2 in mindere mate profiteren van de gestegen marktrenten.

Netto provisiebaten

De netto provisiebaten daalden met 3% van € 66,5 miljoen in FY10 H1 naar € 64,6 miljoen in FY11 H1. Het aantal transacties bleef nagenoeg gelijk op 4,6 miljoen, maar de gemiddelde netto provisiebaten per transactie waren lager. Dit was het gevolg van de aanhoudende sterke groei in het aantal rekeningen en transacties het afgelopen jaar in Frankrijk, waar de netto provisiebaten per transactie lager zijn.

De netto provisiebaten daalden in FY11 Q2 met 23% van € 36,5 miljoen in FY11 Q1 naar € 28,2 miljoen. De relatief lage volatiliteit en de grote onzekerheid in het tweede kwartaal zorgden ervoor dat beleggers zeer terughoudend waren. BinckBank zag dit terug in het aantal uitgevoerde transacties dat terugliep met 23% naar 2,0 miljoen ten opzichte van 2,6 miljoen in het eerste kwartaal.

Overige baten

De overige baten bedroegen dit kwartaal € 3,6 miljoen; een daling van 11% ten opzichte van het voorgaande kwartaal (FY11Q1: € 4,1 miljoen). De overige baten bestaan voornamelijk uit de omzet van de dochteronderneming Syntel.

Resultaat uit financiële instrumenten

In FY11 Q2 was het resultaat uit financiële instrumenten een verlies van € 0,4 miljoen. Dit was hoofdzakelijk het gevolg van de verkoop van het laatste gedeelte van de Spaanse obligaties die BinckBank nog in de beleggingsportefeuille had. Eind maart bedroeg deze positie € 50 miljoen en deze is eind april 2011 volledig afgebouwd.

Totale operationele lasten

De totale operationele lasten stegen in FY11 H1 met 5% ten opzichte van FY10 H1. In de eerste helft van 2010 bedroegen de operationele lasten € 62,3 miljoen; het afgelopen halfjaar bedroegen ze € 65,4 miljoen. Bij publicatie van de FY11 Q1 resultaten maakte BinckBank bekend dat zij om de Europese ambities en strategische doelstellingen te verwezenlijken, de organisatie heeft versterkt, waardoor de kosten voor 2011 naar verwachting circa 5% à 6% hoger zijn dan voor 2010.

Ten opzichte van FY11 Q1 daalden de totale operationele lasten met 7% van € 33,9 miljoen naar € 31,5 miljoen. De daling van de operationele lasten werd met name veroorzaakt door lagere marketinguitgaven, vanwege het ongunstige beursklimaat en de afwachtende houding van beleggers.

De cost/income ratio excl. IFRS afschrijving steeg, ondanks de lagere operationele lasten, als gevolg van de lagere inkomsten en bedroeg eind FY11 Q2 58%.

Totale operationele lasten

Cost/income ratio

Toelichting business unit Retail

Europese online bank voor particuliere beleggers

x € 1.000	FY11 Q2	FY11 Q1	FY10 Q2	Δ Q1	Δ Q2
Klantgegevens					
Aantal rekeningen	439.433	424.662	380.800	3%	15%
<i>Nederland</i>	350.518	341.746	317.147	3%	11%
Effectenrekeningen	253.948	248.183	232.421	2%	9%
Spaarrekeningen	78.482	77.017	72.019	2%	9%
Vermogensbeheerrekeningen	18.088	16.546	12.707	9%	42%
<i>België</i>	47.647	44.591	36.786	7%	30%
Effectenrekeningen	47.647	44.591	36.786	7%	30%
<i>Frankrijk</i>	41.268	38.325	26.867	8%	54%
Effectenrekeningen	31.527	28.745	18.622	10%	69%
Spaarrekeningen	9.741	9.580	8.245	2%	18%
Aantal transacties	1.828.415	2.412.337	2.302.199	-24%	-21%
<i>Nederland</i>	1.255.092	1.739.044	1.801.745	-28%	-30%
<i>België</i>	215.842	274.180	263.470	-21%	-18%
<i>Frankrijk</i>	357.481	399.113	236.984	-10%	51%
Geadministreerd vermogen	10.042.634	10.438.620	8.498.744	-4%	18%
<i>Nederland</i>	8.202.857	8.639.207	7.188.926	-5%	14%
Effectenrekeningen	6.844.424	7.309.842	5.996.810	-6%	14%
Spaarrekeningen	577.680	611.812	766.222	-6%	-25%
Vermogensbeheerrekeningen	780.753	717.553	425.894	9%	83%
<i>België</i>	1.312.832	1.318.524	979.847	0%	34%
Effectenrekeningen	1.312.832	1.318.524	979.847	0%	34%
<i>Frankrijk</i>	526.945	480.889	329.971	10%	60%
Effectenrekeningen	486.641	435.844	253.805	12%	92%
Spaarrekeningen	40.304	45.045	76.166	-11%	-47%
Winst & verliesrekening					
Netto rentebaten	9.269	8.692	10.470	7%	-11%
Netto provisiebaten	24.922	32.359	31.644	-23%	-21%
Overige baten	604	985	263	-39%	130%
Resultaat uit financiële instrumenten	-	-	-		
Bijzondere waardeveranderingen op financiële activa	(40)	(86)	38	-53%	-205%
Totale inkomsten uit operationele activiteiten	34.755	41.950	42.415	-17%	-18%
Personeelskosten	8.427	8.817	8.439	-4%	0%
Afschrijvingen	8.453	8.365	8.403	1%	1%
Overige operationele lasten	8.680	10.495	8.798	-17%	-1%
Totale operationele lasten	25.560	27.677	25.640	-8%	0%
Resultaat uit bedrijfsactiviteiten	9.195	14.273	16.775	-36%	-45%

Business unit Retail

De business unit Retail levert online beleggingsdiensten aan particuliere beleggers in Nederland, België en Frankrijk; in Nederland onder de labels Alex en Binck, in het buitenland alleen onder het label Binck. Vanaf medio 2012 kunnen Italiaanse beleggers naar verwachting ook van de diensten van Binck gebruik gaan maken.

Nederland

Zowel de institutionele als de particuliere belegger was zeer afwachtend het afgelopen kwartaal. De onzekerheden wereldwijd, maar met name in Europa leidden ertoe dat beleggers weinig kansen zagen en niet veel handelden. In Nederland verrichtten onze klanten gezamenlijk 1,3 miljoen transacties. Dit is 28% minder dan in het kwartaal ervoor. Het aantal beleggingsrekeningen groeide in het tweede kwartaal met 2% naar 253.948.

Alex Vermogensbeheer

De groei van Alex Vermogensbeheer zette door in het tweede kwartaal van 2011. Er werden veel nieuwe rekeningen geopend (+9%) en de instroom van nieuw geld bedroeg het afgelopen kwartaal, ondanks de ongunstige marktomstandigheden, € 63,7 miljoen.

Groei Alex Vermogensbeheer zet door

België

In België steeg het aantal beleggingsrekeningen met 7% naar 47.647. Het aantal transacties daalde met 21% en het geadmineistreerd vermogen bleef gelijk op € 1,3 miljard. Binck België breidde haar dienstenpakket en beurzenaanbod het afgelopen halfjaar uit; zo werden bijvoorbeeld de Scandinavische beurzen toegevoegd. In het eerste kwartaal van dit jaar won Binck al de prijs voor 'Beste Educatieve Beleggingsinstelling'. Gedurende het tweede kwartaal heeft Binck België haar educatieaanbod nog verder uitgebreid. Er is een plek op de website ingericht met een speciaal helpcenter, demo's, online seminars en een beursbibliotheek.

Frankrijk

In totaal verrichtten onze Franse klanten 357.481 transacties. Ten opzichte van het eerste kwartaal is dit een daling van 10%. Deze daling was echter minder groot dan bij de andere Franse brokers, waar het aantal transacties naar schatting gemiddeld 18% lager was. Het aantal beleggingsrekeningen nam met 10% toe en bedroeg eind FY11 Q2 31.527. Ook de groei in het geadmineistreerd vermogen zette voort. In totaal bedroeg het geadmineistreerd vermogen € 526 miljoen en passeerde Binck Frankrijk de mijlpaal van € 500 miljoen. Sinds de lancering van het product SRD, minder dan een jaar geleden, is het gebruik hiervan al op het hetzelfde niveau als bij andere brokers in Frankrijk en draagt het substantieel bij aan de omzet van Binck Frankrijk.

Binck Frankrijk lanceerde een nieuwe klantensite en het openen van een rekening openen is vereenvoudigd. Verder organiseerden we voor onze Franse klanten 26 webinars over verschillende onderwerpen zoals technische analyse, ordermogelijkheden en turbo's. Circa 3.250 klanten bezochten deze webinars het afgelopen kwartaal.

Toelichting business unit Professional Services

Europese online effectenbank voor professionele partijen

x € 1.000	FY11 Q2	FY11 Q1	FY10 Q2	Δ Q1	Δ Q2
Klantgegevens					
Aantal rekeningen	28.351	28.042	26.126	1%	9%
<i>Nederland</i>	27.553	27.305	25.518	1%	8%
<i>België</i>	798	737	608	8%	31%
Aantal transacties	158.911	182.693	158.624	-13%	0%
<i>Nederland</i>	149.671	174.071	150.039	-14%	0%
<i>België</i>	9.240	8.622	8.585	7%	8%
Geadmineistreerd vermogen	4.710.710	4.564.892	3.489.863	3%	35%
<i>Nederland</i>	4.422.704	4.312.378	3.273.870	3%	35%
<i>België</i>	288.006	252.514	215.993	14%	33%
Winst & verliesrekening					
Netto rentebaten	1.040	909	1.330	14%	-22%
Netto provisiebaten	3.252	4.090	3.686	-20%	-12%
Overige baten	4	2	2	100%	100%
Resultaat uit financiële instrumenten	-	-	-		
Bijzondere waardeveranderingen op financiële activa	-	-	-		
Totale inkomsten uit operationele activiteiten	4.296	5.001	5.018	-14%	-14%
Personeelskosten	2.188	2.345	2.166	-7%	1%
Afschrijvingen	225	216	256	4%	-12%
Overige operationele lasten	1.006	1.018	860	-1%	17%
Totale operationele lasten	3.419	3.579	3.282	-4%	4%
Resultaat uit bedrijfsactiviteiten	877	1.422	1.736	-38%	-49%

In de business unit Professional Services vindt de dienstverlening aan vermogensbeheerders, banken, verzekeraars en pensioeninstellingen plaats.

BinckBank Professional Services groeide het afgelopen kwartaal met 1% nieuwe rekeningen en met 3% aan geadmineistreerd vermogen naar € 4,7 miljard, ondanks het slechte beursklimaat. Dit slechte beursklimaat resulteerde, net als bij business unit Retail, ook bij Professional Services tot een daling van het aantal transacties van 13%. In totaal werden 158.911 transacties uitgevoerd.

Financiële positie en risicobeheer

Per 30 juni 2011 beschikt BinckBank over een solide vermogens- en liquiditeitspositie. Het totaal eigen vermogen van BinckBank eind juni 2011 bedroeg € 462,7 miljoen. Het totaal aanwezige Tier 1 vermogen steeg in het tweede kwartaal met € 8,9 miljoen van € 140,6 miljoen naar € 149,5 miljoen. De solvabiliteitsratio steeg in het tweede kwartaal van 16,9% (FY11 Q1) naar 17,3%.

Berekening eigen vermogen en aanwezige Tier 1 vermogen

x € 1.000	FY11 Q2	FY11 Q1	FY10 Q2
Gestort en geplaatst kapitaal	7.450	7.450	7.607
Agioreserve	373.422	373.422	386.978
Ingekochte eigen aandelen	(2.997)	(3.335)	(17.048)
Overige reserves (incl. reserve reële waarde)	67.599	38.668	70.352
Onverdeeld resultaat	17.561	55.440	24.306
Minderheidsbelangen	(322)	(194)	-
Totaal eigen vermogen	462.713	471.451	472.195
Af: goodwill	(152.929)	(152.929)	(152.929)
Af: overige immateriële vaste activa	(149.964)	(157.059)	(178.346)
Af: reserve reële waarde	6.593	11.151	(2.794)
Af: reservering dividend	(14.900)	(29.650)	(19.901)
Kernvermogen	151.513	142.964	118.225
Af: aftrekpost financiële deelnemingen	(1.968)	(2.376)	(2.633)
Totaal aanwezig vermogen (A) - Tier 1	149.545	140.588	115.592
Totaal benodigd kapitaal (B) - Pilaar I	40.161	38.963	44.648
Totaal benodigd kapitaal (C) - Pilaar I + II	69.042	66.563	68.810
BIS ratio (=A/B * 8%)	29,8%	28,9%	20,7%
Solvabiliteitsratio (=A/C * 8%)	17,3%	16,9%	13,4%

BinckBank heeft eind juni 2011 de toereikendheid van haar kapitaal- en liquiditeitspositie opnieuw beoordeeld met als conclusie dat het totaal aanwezig vermogen en de liquiditeiten toereikend zijn om de risico's in de bedrijfsvoering af te dekken. Voor een uitgebreide uiteenzetting over risicobeheer en kapitaalmanagement verwijzen wij het "Kapitaaltoereikendheid en Risicorapport 2010" (www.binck.com). Op 31 oktober 2011 publiceert BinckBank haar "Kapitaaltoereikendheid en Risicorapport 2011".

Verklaring ingevolge artikel 5:25d Wet op financieel toezicht 'Wft'

Hierbij verklaart het bestuur dat, voor zover hen bekend;

1) het halfjaarverslag 2011, welke is opgenomen op pagina 2 tot en met 14 een getrouw overzicht geeft omtrent de toestand op de balansdatum, de gang van zaken gedurende het halve boekjaar van BinckBank N.V. en van de met haar verbonden ondernemingen waarvan de gegevens in haar financieel halfjaarverslag zijn opgenomen en de verwachte gang van zaken, waarbij, voor zover gewichtige belangen zich hiertegen niet verzetten, in het bijzonder aandacht wordt besteed aan de omstandigheden waarvan de ontwikkeling van de omzet en van de rentabiliteit afhankelijk is; en
2) het financieel halfjaarverslag 2011, welke is opgenomen op pagina 15 tot en met 23 een getrouw beeld geeft van de activa, de passiva, de financiële positie en de winst van BinckBank N.V. en de gezamenlijke in de consolidatie opgenomen ondernemingen.

Amsterdam, 21 juli 2011

Koen Beentjes (Bestuursvoorzitter)

Evert Kooistra (Bestuurslid en CFO)

Pieter Aartsen (Bestuurslid)

Nick Bortot (Bestuurslid)

Gebeurtenissen na balansdatum en vooruitzichten

Na balansdatum tekende business unit Professional Services twee BPO-overeenkomsten. Allianz Nederland is een van de twee partijen die haar rekeningadministratie en uitvoering van orders in beleggingsfondsen zal uitbesteden aan BinckBank. In de tweede helft van 2012 gaan naar verwachting de eerste klanten over.

Op grond van de verbreding van onze activiteiten zijn wij, ondanks het mindere financiële resultaat dit kwartaal, positief over de verdere groei en vooruitzichten van BinckBank. Het resultaat blijft echter sterk afhankelijk van de activiteit van onze klanten op de beurs. De volatiliteit en richting van de beurs zijn hierbij belangrijk. Hierdoor is het voor ons niet mogelijk om concrete verwachtingen te geven ten aanzien van de resultaten voor 2011. BinckBank zal zich blijven richten op verdere verbetering van de dienstverlening aan haar klanten door middel van de introductie van nieuwe producten en diensten om zo haar ambities te realiseren.

Financieel halfjaarverslag 2011

I. Geconsolideerde balans

	30 juni 2011	31 december 2010
	x € 1.000	x € 1.000
Activa		
Kasmiddelen	45.643	105.972
Bankiers	269.316	177.316
Financiële activa aangehouden voor handelsdoeleinden	409	169
Financiële activa aangemerkt als tegen reële waarde via de winst- en verliesrekening	25.526	13.856
Financiële activa beschikbaar voor verkoop	1.633.450	1.599.700
Leningen en vorderingen	597.075	496.266
Financiële activa aangehouden tot einde looptijd	4.195	4.121
Geassocieerde deelnemingen en joint ventures	1.968	3.067
Immateriële activa	306.669	320.757
Onroerende zaken en bedrijfsmiddelen	46.949	43.901
Vennootschapsbelasting	8.258	4.949
Overige activa	44.202	13.050
Overlopende activa	44.950	49.840
Derivatenposities voor rekening en risico van cliënten	367.729	383.804
Totaal activa	3.396.339	3.216.768
Passiva		
Bankiers	3.556	25.610
Toevertrouwde middelen	2.518.444	2.258.290
Financiële passiva aangehouden voor handelsdoeleinden	1.215	50
Financiële passiva aangemerkt als tegen reële waarde via de winst- en verliesrekening	2.241	1.485
Voorzieningen	2.448	1.268
Vennootschapsbelasting	368	468
Uitgestelde belastingverplichtingen	13.694	12.695
Overige passiva	10.211	48.023
Overlopende passiva	13.720	16.162
Derivatenposities voor rekening en risico van cliënten	367.729	383.804
Totaal verplichtingen	2.933.626	2.747.855
Eigen vermogen toe te rekenen aan:		
Aandeelhouders BinckBank N.V.	463.035	468.986
Aandeelhouders minderheidsbelangen	(322)	(73)
Totaal eigen vermogen	462.713	468.913
Totaal passiva	3.396.339	3.216.768

II. Geconsolideerde winst-en-verliesrekening

	FY11 Q2*	FY10 Q2*	FY11 H1	FY10 H1
	x € 1.000	x € 1.000	x € 1.000	x € 1.000
Baten				
<i>Rentebaten</i>	14.388	16.557	27.569	33.931
<i>Rentelasten</i>	(3.917)	(4.602)	(7.374)	(9.767)
Netto rentebaten	10.471	11.955	20.195	24.164
<i>Provisiebaten</i>	39.162	47.690	89.028	90.170
<i>Provisielasten</i>	(10.973)	(12.366)	(24.381)	(23.714)
Netto provisiebaten	28.189	35.324	64.647	66.456
Overige baten	3.612	3.156	7.675	6.059
Resultaat uit financiële instrumenten	(424)	(1.177)	(877)	(1.362)
Bijzondere waardeveranderingen op financiële activa	(40)	38	(126)	21
Totale inkomsten uit operationele activiteiten	41.808	49.296	91.514	95.338
Lasten				
Personeelskosten	12.242	11.999	25.217	23.266
Afschrijvingen	8.758	8.691	17.483	17.191
Overige operationele lasten	10.467	10.705	22.684	21.879
Totale operationele lasten	31.467	31.395	65.384	62.336
Resultaat uit bedrijfsactiviteiten	10.341	17.901	26.130	33.002
Aandeel in het resultaat van geassocieerde deelnemingen en joint ventures	(1.409)	(446)	(2.100)	(820)
Resultaat voor belastingen	8.932	17.455	24.030	32.182
Belastingen	(2.699)	(4.335)	(6.718)	(7.876)
Netto resultaat	6.233	13.120	17.312	24.306
Resultaat toe te schrijven aan:				
Aandeelhouders van BinckBank N.V.	6.361	13.120	17.561	24.306
Aandeelhouders minderheidsbelangen	(128)	-	(249)	-
Netto resultaat	6.233	13.120	17.312	24.306
Gewone en verwaterde winst per aandeel (Wpa)	0,08	0,18	0,23	0,33

* Op de kwartaalresultaten heeft geen accountantsbeoordeling plaatsgevonden

III. Geconsolideerd overzicht gerealiseerde en niet-gerealiseerde resultaten

	FY11 Q2*	FY10 Q2*	FY11 H1	FY10 H1
	x € 1.000	x € 1.000	x € 1.000	x € 1.000
Netto resultaat winst-en-verliesrekening	6.233	13.120	17.312	24.306
Niet-gerealiseerde resultaten				
Reële waardemutatie financiële activa beschikbaar voor verkoop	5.653	(20.538)	(6.188)	(15.756)
Realisatie van herwaarderingen via de winst- en verliesrekening	424	837	877	837
Belasting over resultaten via het vermogen	(1.519)	5.122	1.328	3.924
Niet-gerealiseerde resultaten, na belasting	4.558	(14.579)	(3.983)	(10.995)
Totaal gerealiseerde en niet-gerealiseerde resultaten, na belasting	10.791	(1.459)	13.329	13.311
Resultaat toe te schrijven aan:				
Aandeelhouders van BinckBank N.V.	10.919	(1.459)	13.578	13.311
Aandeelhouders minderheidsbelangen	(128)	-	(249)	-
Totaal gerealiseerde en niet-gerealiseerde resultaten, na belasting	10.791	(1.459)	13.329	13.311

IV. Verkort geconsolideerd kasstroomoverzicht

	FY11 H1	FY10 H1
	x € 1.000	x € 1.000
Netto kasstroom uit bedrijfsactiviteiten	91.969	497.231
Netto kasstroom uit investeringsactiviteiten	(46.579)	(432.159)
Netto kasstroom uit financieringsactiviteiten	(19.529)	(21.526)
Netto kasstroom	25.861	43.546
Geldmiddelen en kasequivalenten begin periode	280.180	228.628
Geldmiddelen en kasequivalenten einde periode	306.041	272.174
Mutatie geldmiddelen en kasequivalenten	25.861	43.546
De geldmiddelen en kasequivalenten zoals gepresenteerd in het verkorte geconsolideerd kasstroomoverzicht zijn in de geconsolideerde balans ondergebracht onder de volgende rubrieken voor de hierna vermelde bedragen:		
Kasmiddelen	45.643	52.806
Bankiers	269.316	219.368
Bankiers - niet kasequivalenten	(8.918)	-
Totaal	306.041	272.174

* Op de kwartaalresultaten heeft geen accountantsbeoordeling plaatsgevonden

V. Geconsolideerd overzicht van mutaties in het eigen vermogen

x € 1.000	Ge-plaatst aandelen kapitaal	Agio reserve	In-gekochte eigen aandelen	Reserve reële waarde	Overige reserves	On-verdeeld resultaat	Minderheidsbe-langen	Totaal eigen ver-mogen
1 januari 2011	7.450	373.422	(3.335)	(2.610)	49.819	44.240	(73)	468.913
<i>Netto resultaat boekjaar</i>	-	-	-	-	-	17.561	(249)	17.312
<i>Niet gerealiseerde resultaten via het vermogen</i>	-	-	-	(3.983)	-	-	-	(3.983)
Totaalresultaat	-	-	-	(3.983)	-	17.561	(249)	13.329
Uitkering slotdividend	-	-	-	-	(20.022)	-	-	(20.022)
Toegekende rechten op aandelen	-	-	-	-	-	-	-	-
Verkoop aandelen aan bestuur en medewerkers	-	-	338	-	155	-	-	493
Ingehouden winst naar overige reserves	-	-	-	-	44.240	(44.240)	-	-
30 juni 2011	7.450	373.422	(2.997)	(6.593)	74.192	17.561	(322)	462.713
x € 1.000	Ge-plaatst aandelen kapitaal	Agio reserve	In-gekochte eigen aandelen	Reserve reële waarde	Overige reserves	On-verdeeld resultaat	Minderheidsbe-langen	Totaal eigen ver-mogen
1 januari 2010	7.607	386.978	(18.097)	13.789	42.921	47.161	-	480.359
<i>Netto resultaat boekjaar</i>	-	-	-	-	-	24.306	-	24.306
<i>Niet gerealiseerde resultaten via het vermogen</i>	-	-	-	(10.995)	-	-	-	(10.995)
Totaalresultaat	-	-	-	(10.995)	-	24.306	-	13.311
Uitkering slotdividend	-	-	-	-	(22.977)	-	-	(22.977)
Toegekende rechten op aandelen	-	-	-	-	51	-	-	51
Verkoop aandelen aan bestuur en medewerkers	-	-	1.053	-	402	-	-	1.455
Ingekochte aandelen	-	-	(4)	-	-	-	-	(4)
Ingehouden winst naar overige reserves	-	-	-	-	47.161	(47.161)	-	-
30 juni 2010	7.607	386.978	(17.048)	2.794	67.558	24.306	-	472.195

VI. Geselecteerde toelichtingen

1. Algemene informatie

BinckBank N.V., opgericht en gevestigd in Nederland, is een naamloze vennootschap naar Nederlands recht waarvan de aandelen openbaar worden verhandeld. Het adres van de statutaire zetel van BinckBank N.V. is Barbara Strozilaan 310, 1083 HN Amsterdam. BinckBank N.V. bemiddelt als (internet)broker in effecten- en derivatentransacties ten behoeve van zowel particuliere als professionele beleggers. Hierna zal de naam 'BinckBank' worden gebruikt ter aanduiding van BinckBank N.V. en haar dochterondernemingen.

De geconsolideerde jaarrekening van BinckBank over het boekjaar 2010 is op aanvraag beschikbaar via de afdeling Investor Relations op +31 (0)20 522 0372 of via www.binck.com.

De verkorte geconsolideerde halfjaarcijfers 2011 zijn opgesteld door het bestuur van BinckBank en goedgekeurd voor publicatie ingevolge het besluit van het bestuur en de raad van commissarissen van 21 juli 2011.

2. Grondslagen voor financiële verslaglegging

Presentatie halfjaarcijfers 2011

De verkorte geconsolideerde halfjaarcijfers zijn opgesteld in overeenstemming met IAS 34 Interim Financial Reporting zoals aanvaard binnen de Europese Unie. Het bevat niet alle informatie die is vereist voor een volledige jaarrekening en dient in combinatie met de geconsolideerde jaarrekening 2010 te worden gelezen. De verkorte geconsolideerde cijfers luiden in euro's en alle bedragen zijn afgerond naar duizendtallen (€ `000), tenzij anders is vermeld.

Grondslagen voor waardering

De verkorte geconsolideerde halfjaarcijfers zijn opgesteld in overeenstemming met de grondslagen toegepast in de geconsolideerde jaarrekening op 31 december 2010, met uitzondering van nieuwe activiteiten en de toepassing van nieuwe standaarden en interpretaties zoals onderstaand weergegeven.

Effect van nieuwe, gewijzigde en verbeterde standaarden

Nieuwe en gewijzigde IFRS-standaarden en IFRIC-interpretaties effectief in 2011

Nieuwe of gewijzigde standaarden worden effectief op de datum zoals vermeld door IFRS en na bekrachtiging door de EU, waarbij eerdere toepassing soms wordt toegestaan.

- IAS 24 Informatieverschaffing over verbonden partijen (herzien), van kracht per 1 januari 2011. De aanpassingen hebben geen materiële invloed op de geconsolideerde cijfers van BinckBank.
- IAS 32 Financiële instrumenten: presentatie – Classificatie van claimemissies, van kracht voor boekjaren beginnend op of na 1 februari 2010. BinckBank is tot de conclusie gekomen dat de wijziging geen effect heeft op de financiële positie en resultaten, aangezien zij geen claims in vreemde valuta heeft uitgegeven.
- IFRIC 14 vereisten inzake minimale financiering voor een actief uit hoofde van een toegezegd-pensioenregeling, van kracht voor boekjaren beginnend op of na 1 januari 2011. BinckBank is tot de conclusie gekomen dat de wijziging geen effect heeft op de financiële positie en resultaten, aangezien zij geen toegezegd pensioenregeling heeft.
- IFRIC 19 Ruil van financiële verplichtingen voor eigen vermogensinstrumenten, van kracht voor boekjaren beginnend op of na 1 juli 2010 is niet van toepassing op BinckBank.

Verbeteringen van IFRS-standaarden

In mei 2010 heeft de IASB een bundel met wijzigingen van de standaarden gepubliceerd. Voor iedere standaard gelden verschillende overgangsbepalingen.

- IAS 34 Tussentijds financiële rapportage: deze aanpassing betreft een uitbreiding van de toelichtingsvereisten van financiële instrumenten. BinckBank heeft waar nodig haar toelichtingen aangepast.

Wijzigingen van de onderstaande standaarden voortkomend uit verbeteringen hadden geen materieel effect op de grondslagen voor financiële verslaggeving, de resultaten en de financiële positie van BinckBank.

- IFRS 1 Eerste toepassing van International Financial Reporting Standards (herzien)
- IFRS 3 Bedrijfscombinaties
- IFRS 7 Financiële instrumenten: toelichtingen
- IAS 1 Presentatie van de jaarrekening
- IAS 27 De geconsolideerde jaarrekening en de enkelvoudige jaarrekening

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

- IAS 1 Presentatie van de jaarrekening - van kracht voor boekjaren beginnend op of na 1 juli 2012, betreffende de presentatie van het totaalresultaat. BinckBank verwacht deze standaard niet vóór 1 juli 2012 toe te passen en bestudeert en beoordeelt momenteel de gevolgen ervan.
- IAS 12 Belastingen (herzien) – van kracht voor boekjaren beginnend op of na 1 januari 2012, betreffende uitgestelde belastingen op onroerend goed beleggingen gewaardeerd tegen reële waarde. BinckBank heeft de standaard beoordeeld en is tot de conclusie gekomen dat de wijziging geen effect heeft op de financiële positie en resultaten.
- IFRS 1 Eerste toepassing van International Financial Reporting Standards (herzien) - van kracht voor boekjaren beginnend op of na 1 juli 2011, betreffende hyperinflatie en functionele valuta . Aangezien BinckBank niet een eerste toepasser van IFRS is, is de herziene standaard niet op BinckBank van toepassing.
- IFRS 7 Financiële instrumenten: toelichtingen (herzien) - van kracht voor boekjaren beginnend op of na 1 juli 2011, betreffende aanvullende toelichtingen voor sommige financiële activa. BinckBank heeft de standaard beoordeeld en is tot de conclusie gekomen dat de wijziging geen effect heeft op de rapportage.
- In 2010 is fase 1 van IFRS 9 Financiële instrumenten, classificatie en waardering, uitgebracht welke onderdeel is van een volledige herziening van IAS 39 Financiële instrumenten. BinckBank verwacht dat deze standaard gevolgen zal hebben voor de classificatie en waardering van de financiële activa en passiva maar de volledige impact zal pas duidelijk worden nadat de andere twee fasen van dit IASB project zijn voltooid. De regelgeving wordt van kracht per 1 januari 2013.
- IFRS 10 Geconsolideerde jaarrekening – van kracht voor boekjaren beginnend op of na 1 januari 2013, bevat een nieuwe definitie van controle, die wordt gebruikt om te bepalen welke entiteiten worden geconsolideerd, en beschrijft de consolidatie procedures. BinckBank verwacht deze standaard niet vóór 1 januari 2013 toe te passen en bestudeert en beoordeelt momenteel de gevolgen ervan.
- IFRS 11 Gemeenschappelijke arrangementen – van kracht voor boekjaren beginnend op of na 1 januari 2013, beschrijft de verwerking van gezamenlijke afspraken met gezamenlijke zeggenschap, proportionele consolidatie is niet toegestaan voor joint ventures. BinckBank verwacht deze standaard niet vóór 1 januari 2013 toe te passen en bestudeert en beoordeelt momenteel de gevolgen ervan.
- IFRS 12 toelichting van belangen in andere entiteiten – van kracht voor boekjaren beginnend op of na 1 januari 2013, bevat alle informatieverplichtingen voor de dochterondernemingen, joint ventures, geassocieerde deelnemingen, en “gestructureerde entiteiten”. BinckBank verwacht deze standaard niet vóór 1 januari 2013 toe te passen en bestudeert en beoordeelt momenteel de gevolgen ervan.
- IFRS 13 waardering tegen reële waarde – van kracht voor boekjaren beginnend op of na 1 januari 2013, geeft richtlijnen over hoe de reële waarde te meten, maar verandert niet wanneer de reële waarde is vereist of toegestaan onder IFRS. BinckBank verwacht deze standaard niet vóór 1 januari 2013 toe te passen en bestudeert en beoordeelt momenteel de gevolgen ervan.

3. Toelichting op verkorte geconsolideerde halfjaarcijfers

Geassocieerde deelnemingen en joint ventures

In de periode 1 januari 2011 tot en met 30 juni 2011 is additioneel een bedrag van €1,0 miljoen aan kapitaal gestort in de joint venture BeFrank N.V. Gedurende het eerste halfjaar van 2011 is er uit hoofde van ICT dienstverlening een bedrag van € 26.000 in rekening gebracht. Per 30 juni 2011 heeft BinckBank een vordering van nihil op BeFrank N.V.

In 2011 is aan ThinkCapital Holding B.V. een kredietfaciliteit verstrekt van maximaal € 1.100.000 tegen marktconforme tarieven met een looptijd tot november 2014. Per 30 juni 2011 is er € 675.000 op de kredietfaciliteit getrokken. Gedurende het eerste halfjaar van 2011 is een bedrag van € 16.000 aan rente in rekening gebracht en heeft BinckBank huisvesting, kantoorautomatisering en administratieve diensten geleverd voor een bedrag van € 36.000. Per 30 juni 2011 heeft BinckBank een vordering van € 10.000 op ThinkCapital Holding B.V.

In 2011 is aan TOM Holding B.V. een kredietfaciliteit verstrekt van maximaal € 1.500.000 tegen marktconforme tarieven met een looptijd tot december 2012. Per 30 juni 2011 is er € 750.000 op de kredietfaciliteit getrokken. Gedurende het eerste halfjaar van 2011 is een bedrag van € 5.000 aan rente in rekening gebracht en heeft BinckBank huisvesting, kantoorautomatisering en administratieve diensten geleverd voor een bedrag van € 106.000. Per 30 juni 2011 heeft BinckBank een vordering van € 50.000 op TOM Holding B.V.

Immateriële activa

De overige immateriële activa worden jaarlijks of vaker getoetst op bijzondere waardevermindering indien gebeurtenissen of veranderingen in de omstandigheden erop wijzen dat de boekwaarde, met inachtneming van de jaarlijkse daarop van toepassing zijnde afschrijving, mogelijk een bijzondere waardevermindering hebben ondergaan. In eerste instantie wordt getoetst aan de hand van in IAS 36.12 genoemde indicatoren aangevuld met de door BinckBank geïdentificeerde indicatoren ten opzichte van de aannames die gedaan zijn bij de waardebepaling van de geïdentificeerde immateriële activa ten tijde van de acquisitie. Wanneer er een indicatie voor bijzondere waardevermindering is, voert BinckBank een uitgebreide berekening van de realiseerbare waarde van de kasstroomgenererende eenheden uit.

Gedurende de periode eindigend op 30 juni 2011 zijn de immateriële activa beoordeeld op bijzondere waardeverminderingen aan de hand van de genoemde indicatoren. Hieruit is geen indicatie gebleken van enige bijzondere waardevermindering.

Onroerende zaken en bedrijfsmiddelen

In 2011 heeft BinckBank onroerende zaken en bedrijfsmiddelen aangeschaft met een waarde van € 5.606.000. Hierin is begrepen de aanschaf van een deel van de parkeergarage onder het kantoorpand ter waarde van € 4.800.000. In het eerst halfjaar 2011 is een bedrag van € 108.600 betreffende amortisatie van de erfpacht in de afschrijvingen opgenomen (2010: € 99.500).

Ingekochte eigen aandelen

In de periode 1 januari 2011 tot en met 30 juni 2011 heeft BinckBank ingevolge de beloningsregeling 38.764 aandelen verkocht aan bestuur en personeelsleden tegen een marktconforme prijs van € 12,74.

Resultaat uit financiële instrumenten

Als laatste onderdeel van de herstructurering van de beleggingsportefeuille zijn € 75 miljoen Spaanse staatsgegarandeerde obligaties verkocht gedurende het eerste halfjaar 2011. Dit resulteerde in een verlies van € 0,9 miljoen. BinckBank heeft per 30 juni 2011 geen uitzettingen in de PIIGS landen.

Betaalde en voorgestelde dividenden

(x € 1.000)	FY11 H1	FY10 H1
Dividend betaald gedurende de periode 1 januari - 30 juni		
Slotdividend 2010 van € 0,27 per aandeel (2009: € 0,31)	20.022	22.977
Voorgesteld interim-dividend		
Interim-dividend 2011 van € 0,20 per aandeel (2010: € 0,24)	14.831	17.788
Het voorgestelde interim-dividend is op 21 juli 2011 goedgekeurd door de stichting Prioriteit		

Belastingen

Belastingen worden berekend op basis van de inschatting van het gemiddelde belastingtarief voor het gehele jaar 2011. Het gemiddelde belastingtarief is 27,3% (2010 : 24,5%).

(x € 1.000)	FY11 H1	FY10 H1
Acute belastingen	6.695	8.179
Uitgestelde belastingen	23	(303)
Belasting volgens de winst-en-verliesrekening	6.718	7.876
Belasting over resultaten via het vermogen	(1.328)	(3.924)
Totaal belastingen	5.390	3.952

Reële waarde van financiële instrumenten

Een belangrijk deel van de financiële instrumenten worden in de balans opgenomen tegen reële waarde. BinckBank gebruikt de volgende drie niveaus voor de indeling en toelichting van financiële instrumenten welke op reële waarde worden gewaardeerd:

Niveau 1 : Reële waarde gebaseerd op prijsnoteringen in actieve markten

Niveau 2 : Reële waarderingstechnieken waarbij de input kan worden afgeleid van waarneembare markten

Niveau 3 : Reële waarderingstechnieken waarbij de input niet kan worden afgeleid van waarneembare markten

De reële waarde van de beleggingsportefeuille obligaties opgenomen in Niveau 2 is onderhevig aan wijzigingen in de rentestanden. Gedurende Q2 2011 zijn de relevante rentestanden gedaald welke een positieve impact hebben gehad op de reële waarde van de beleggingsportefeuille ter grootte van € 5.653.000. Ten opzichte van 31 december 2010 zijn de relevante rentestanden opgelopen en resulteert dit in een negatieve waardemutatie van € 6.188.000. Ongerealiseerde waardemutaties worden verwerkt in de Reserve reële waarde na aftrek van belastingen.

In het eerste halfjaar 2011 zijn geen financiële activa geherrubriceerd tussen de verschillende niveaus.

Gesegmenteerde informatie

Een segment is een duidelijk te onderscheiden onderdeel van BinckBank dat diensten verleent met een van andere segmenten afwijkend risico-of rendementsprofiel (bedrijfssegment) of dat die diensten verleent aan een bepaalde economische markt (marktsegment), dat een van andere segmenten afwijkend risico- en rendementsprofiel heeft. Organisatorisch gezien worden de activiteiten van BinckBank onderverdeeld in twee primaire bedrijfssegmenten. Het bestuur bepaalt de prestatiedoelstellingen en autoriseert en bewaakt de budgetten die zijn voorbereid door deze bedrijfsonderdelen. Het management van het bedrijfsonderdeel bepaalt, in overeenstemming met de strategie en prestatiedoelstellingen zoals geformuleerd door het bestuur, het beleid van de bedrijfsonderdelen. De bedrijfssegmenten zijn:

- Retail
- Professional Services

De business unit "Retail" treedt op als (internet) broker voor de particuliere markt. De business unit "Professional Services" bemiddelt in effecten- en derivatentransacties ten behoeve van binnen- en buitenlandse professionele beleggers waarbij ook een groot deel van de administratie wordt verzorgd. Binnen de bedrijfssegmenten "Retail" en "Professional Services" worden alle direct toe te rekenen baten en lasten verantwoord tezamen met de toegerekende kosten van de groepsactiviteiten.

Onder “Groepsactiviteiten” zijn de bedrijfsonderdelen opgenomen die direct door het bestuur worden aangestuurd en waarvan de baten en lasten niet in één van de andere segmenten worden opgenomen.

Hierin zijn onder meer opgenomen centrale Treasury resultaten met inbegrip van de resultaten op verkopen vanuit de beleggingsportefeuille, externe activiteiten van de IT-afdeling, met inbegrip van de dochteronderneming Syntel B.V. en buitengewone lasten zoals de lasten van het depositogarantiestelsel. Vanaf 1 januari 2011 worden de resultaten van ThinkCapital Holding B.V. verantwoord onder Groepsactiviteiten.

Voor een bedrijfssegment worden dezelfde grondslagen voor waardering en resultaatbepaling gehanteerd als beschreven in de waarderingsgrondslagen voor de geconsolideerde balans en winst-en-verliesrekening van BinckBank. Als verrekenprijzen voor transacties tussen bedrijfssegmenten worden de prijzen gehanteerd die zouden ontstaan onder reguliere marktomstandigheden ('at arm's length').

Resultaten van geassocieerde deelnemingen en joint ventures worden aan bedrijfsonderdelen toegerekend voor zover de bedrijfsonderdelen direct invloed uitoefenen op de deelnemingen en joint ventures. Alle overige resultaten van geassocieerde deelnemingen en joint ventures worden op groepsniveau verantwoord.

Belastingen worden beheerd op groepsniveau en worden niet toegerekend aan de operationele segmenten.

x € 1.000	1-1-2011 t/m 30-6-2011				1-1-2010 t/m 30-6-2010			
	Retail	Profes- sional Services	Groeps- activitei- ten	Totaal	Retail	Profes- sional Services	Groeps- activitei- ten	Totaal
Rentebaten	24.070	2.659	840	27.569	30.615	2.934	382	33.931
Rentelasten	(6.109)	(710)	(555)	(7.374)	(9.403)	(298)	(66)	(9.767)
Netto rentebaten	17.961	1.949	285	20.195	21.212	2.636	316	24.164
Provisiebaten	73.547	15.421	60	89.028	76.271	13.899	-	90.170
Provisielasten	(16.266)	(8.079)	(36)	(24.381)	(16.579)	(7.127)	(8)	(23.714)
Netto provisiebaten	57.281	7.342	24	64.647	59.692	6.772	(8)	66.456
Overige baten	1.589	6	6.080	7.675	509	4	5.546	6.059
Resultaat uit financiële instrumenten	-	-	(877)	(877)	-	-	(1.362)	(1.362)
Bijzondere waardeveranderingen op financiële activa	(126)	-	-	(126)	21	-	-	21
Totale inkomsten uit operationele activiteiten	76.705	9.297	5.512	91.514	81.434	9.412	4.492	95.338
Personeelskosten	17.244	4.533	3.440	25.217	16.731	4.102	2.433	23.266
Afschrijvingen	16.818	441	224	17.483	16.658	468	65	17.191
Overige operationele lasten	19.175	2.024	1.485	22.684	18.654	1.737	1.488	21.879
Totale operationele lasten	53.237	6.998	5.149	65.384	52.043	6.307	3.986	62.336
Resultaat uit bedrijfsactiviteiten	23.468	2.299	363	26.130	29.391	3.105	506	33.002
Aandeel in het resultaat van geassocieerde deelnemingen en joint ventures			(2.100)	(2.100)			(820)	(820)
Resultaat voor belastingen	23.468	2.299	(1.737)	24.030	29.391	3.105	(314)	32.182
Belastingen			(6.718)	(6.718)			(7.876)	(7.876)
Netto resultaat	23.468	2.299	(8.455)	17.312	29.391	3.105	(8.190)	24.306

Beoordelingsverklaring

Aan: het bestuur en raad van commissarissen van BinckBank N.V.

Opdracht

Wij hebben de in het halfjaarverslag 2011 op pagina 15 tot en met pagina 23 opgenomen verkorte geconsolideerde tussentijdse financiële informatie van BinckBank N.V. te Amsterdam beoordeeld, bestaande uit de geconsolideerde balans per 30 juni 2011, de geconsolideerde winst- en verliesrekening, het geconsolideerd overzicht van gerealiseerde en niet- gerealiseerde resultaten, het verkort geconsolideerd kasstroomoverzicht en het geconsolideerd overzicht van mutaties in het eigen vermogen over de periode 1 januari 2011 tot en met 30 juni 2011, en de geselecteerde toelichtingen op de verkorte geconsolideerde tussentijdse financiële informatie beoordeeld. Het bestuur van BinckBank N.V. is verantwoordelijk voor het opmaken en het weergeven van de verkorte geconsolideerde tussentijdse financiële informatie in overeenstemming met IAS 34 'Tussentijdse Financiële Verslaggeving' zoals aanvaard binnen de Europese Unie. Het is onze verantwoordelijkheid een beoordelingsverklaring inzake de verkorte geconsolideerde tussentijdse financiële informatie te verstrekken.

Werkzaamheden

Wij hebben onze beoordeling verricht in overeenstemming met Nederlands recht, waaronder Standaard 2410, 'Het beoordelen van tussentijdse financiële informatie door de openbaar accountant van de entiteit'. De in dit kader uitgevoerde werkzaamheden bestonden in hoofdzaak uit het inwinnen van inlichtingen bij functionarissen van de entiteit en het uitvoeren van cijferanalyses met betrekking tot de financiële gegevens. Door de aard en de omvang van onze werkzaamheden kunnen deze slechts resulteren in een beperkte mate van zekerheid omtrent de getrouwheid van de verkorte geconsolideerde tussentijdse financiële informatie. Deze mate van zekerheid is lager dan die welke aan een controleverklaring kan worden ontleend.

Conclusie

Op grond van onze beoordeling is ons niets gebleken op basis waarvan wij zouden moeten concluderen dat de verkorte geconsolideerde tussentijdse financiële informatie geen getrouw beeld geeft van de grootte en de samenstelling van het vermogen van BinckBank N.V. per 30 juni 2011 en van het resultaat over de periode 1 januari 2011 tot en met 30 juni 2011 in overeenstemming met IAS 34 'Tussentijdse Financiële Verslaggeving' zoals aanvaard binnen de Europese Unie.

Amsterdam, 21 juli 2011

Ernst & Young Accountants LLP

w.g. N.G.D. Warmer RA

Data en kerngegevens van het aandeel BinckBank N.V.

ISIN code	NL0000335578
Reuters symbool	BINCK.AS
Bloomberg symbool	BINCK NA
Beursindex	AMX
Marktkapitalisatie* (€ miljoen)	705
Geplaatst aantal aandelen*	74.500.000
Gemiddelde dagomzet in stuks	200.059
Openingskoers (1-4-2011)	€ 12,25
Hoogste koers (intraday)	€ 13,16
Laagste koers (intraday)	€ 9,15
Slotkoers (30-6-2011)	€ 9,46

* op 30 juni 2011

Verloop aandeel BinckBank versus de AMX

Belangrijke data BinckBank N.V.

BinckBank N.V. (BinckBank) is een online bank voor beleggers met een Top-5 positie in Europa. Als online broker biedt BinckBank haar klanten snelle en goedkope toegang tot alle belangrijke financiële markten ter wereld. Bovendien biedt zij als vermogensbank ondersteuning aan haar klanten bij het beheer van hun vermogen door middel van online vermogensbeheerdiensten en online sparen. Aan professionele klanten biedt BinckBank naast snelle en goedkope orderexecutie ook de administratieve verwerking van effecten- en geldtransacties door middel van een outsourcing variant (BPO), dan wel via het licenseren van desbetreffende software. De onderneming heeft vestigingen in Nederland, België, Frankrijk en Spanje.

Vandaag, 25 juli 2011, vindt er om 10.00 uur een audioweecast plaats. De bijgaande presentatie vindt u op www.binck.com onder Investor Relations/ Financiële resultaten. Het transcript van de audioweecast zal vanaf 28 juli 2011 beschikbaar zijn op www.binck.com onder Investor Relations/ Financiële resultaten.

Belangrijke data 2011*:

- Ex interim dividend	26 juli 2011
- Record date interim dividend	28 juli 2011
- Betaling interim dividend	1 augustus 2011
- Investor Day	8 september 2011
- Derde kwartaalbericht 2011	24 oktober 2011
- Publicatie risicorapportage 2011	31 oktober 2011

* Data onder voorbehoud

Investor Relations:

Anneke Hoijtink
Telefoon: 020 - 522 0372 / 06 201 98 337
ahojtink@binck.nl

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

BinckBank

Barbara Strozilaan 310
1083 HN Amsterdam

t 020 522 03 30

f 020 320 41 76

e ir@binck.com

i www.binck.com