

Hypoport SE

Ergebniskennzahlen

9M 2021

Unsere Mission

Digitalisierung der Kredit-, Immobilien- & Versicherungswirtschaft

Kreditwirtschaft

Immobilienwirtschaft

Versicherungswirtschaft

Hypoport – ein Netzwerk von Technologieunternehmen

Umsatz 9M 2021 nach Segmenten

Hypoport – deutlich erfolgreicher als Gesamtmarkt

Ergebnisse 9M 2021 & Prognose Geschäftsjahr 2021

Kennzahlen 9M 2021 (yoy)

- Umsatz: 325 Mio. € (+14%)
- Rohertrag: 175 Mio. € (+17%)
- EBIT: 33 Mio. € (+38%)
- EPS: 4,01€ (+43%)

Hypoport & Marktvolumen (yoy in €)

- Kreditplattform Umsatz : +22% → Immobilienfinanzierung: +5%*
- Privatkunden Umsatz : +8%
- Immobilienplattform Umsatz: +10% → Wohnimmobilien: +8%**
- Versicherungsplattform Umsatz: +8% → Versicherungsprämien: +1%***

Prognose Gesamtjahr 2021

Umsatzniveau zwischen 430 und 460 Mio. € und EBIT zwischen 40 und 45 Mio. €

Quellen: *Deutsche Bundesbank **Schätzung GEWOS Institut für Stadt-, Regional- und Wohnforschung GmbH 13.10.2021 ***Gesamtverband der Deutschen Versicherungswirtschaft (GDV)

Inhalt

1. Marktumfeld

2. Kennzahlen Segmente

3. Kennzahlen Überblick

4. Aktionärsstruktur & Aktienkennzahlen

5. Investment Highlights & Ausblick

Anhang

Langfristige Trends durch Corona nicht beeinflusst

Faktoren für die Entwicklung des Wohnungsmarktes in Deutschland

Inhalt

1. Marktumfeld
 - 2. Kennzahlen Segmente**
 3. Kennzahlen Überblick
 4. Aktionärsstruktur & Aktienkennzahlen
 5. Investment Highlights & Ausblick
- Anhang

Kreditplattform

Geschäftsmodell & Ergebnisse

Kreditwirtschaft

Digitalisierung der Kreditwirtschaft

Geschäftsmodell Segment Kreditplattform

Europace setzt Gewinnung von Marktanteilen fort

Kreditplattform: Transaktionsvolumen Europace

- 9M Rekord: Erneut deutlich gestiegenes Transaktionsvolumen pro Vertriebstag* auf über 402 Mio. € (+17% yoy)
- Weiterhin deutliche Marktanteilsgewinne in der Immobilienfinanzierung (+20% gegenüber Gesamtmarkt +5%)
- Erhöhtes Urlaubsaufkommen im Sommer 2021 gegenüber Corona-Jahr 2020 und stark gestiegene Immobilienpreise haben in Q3 zu Verlängerung der Vermarktungszeiträume von Immobilien geführt
- Bewältigung der Lockdown-Nachwirkungen (z.B. Fusionen und Filialschließungen) erschweren weiterhin Neukundengewinnung und vereinzelt IT-Einführungsprojekte bei Regionalbanken
- Dennoch starkes Wachstum in den Regionalbanksektoren

* Vertriebstage = Bankarbeitstage abzüglich der halben Brückentage.

Europace hat riesiges Wachstumspotenzial

Immobilienfinanzierung in Deutschland (in Mrd. €) und Anteil Europace

Vertriebskanäle & Anteil Europace*

○ Immobilienfinanzierung Deutschland 9M 2021: 215 Mrd. Euro

■ Immobilienfinanzierung Europace* 9M 2021: 63 Mrd. Euro

* Zahlen vor Storno. Quellen: Bundesbank; Europace; eigene Schätzungen

GENOPACE (für Genossenschaftsbanken)*

FINMAS (für Sparkassen)*

Profitables Wachstum durch Innovationsführerschaft

Kreditplattform: Umsatz, Rohertrag und Ertrag

- Alle vier Vertriebssegmente (Makler, Private Banken, Genossenschaftliche Institute, Sparkassen) wachsen auf Europace deutlich über Marktniveau
- Umsatz mit Firmenkunden stieg im Jahresverlauf weiter an. Sehr starkes 3. Quartal aufgrund der Änderung der KfW-Förderung
- Produkt White-Label Ratenkredit erreicht im schwierigen Corona-Umfeld bereits leicht steigende Umsätze in einem weiterhin rückläufigen Gesamtmarkt
- Überproportionale Steigerung des Segment-EBIT trotz hoher Investitionen in nächste Europace-Generation und Key Account für Regionalbanken sowie Aufbau fundingport
- Corona-Krise schränkt Arbeitsfähigkeit traditioneller Banken ein und beschleunigt langfristig Digitalisierungsbedarf der Finanzierungsvertriebe

Privatkunden

Geschäftsmodell & Ergebnisse

Privatkunden

Makler für Finanzprodukte

Geschäftsmodell Segment Privatkunden

Dr. Klein Privatkunden mit solidem Vertriebsvolumen

Privatkunden: Vermittlungsvolumen Finanzierung und Berateranzahl

- +9% Vermittlungsvolumen ggü. starken 9M 2020
- Weiterer Ausbau des Marktanteils (Gesamtmarkt: +5%)
- Erhöhtes Urlaubsaufkommen im Sommer 2021 gegenüber Corona-Jahr 2020 hat in Q3 zu Verlängerung der Vermarktungszeiträumen von Immobilien geführt, was auch das Wachstum des Vermittlungsvolumens leicht bremste
- Langfristiger Trend einer steigenden Nachfrage der Verbraucher nach moderner und neutraler Beratung hat sich durch Corona-Krise und weiter steigende Immobilienpreise noch verstärkt
- Seit Q3 2020 anhaltender Trend zum erfolgreichen Recruiting neuer Berater setzt sich auch in 2021 fort
- Steigende Nachfrage und höhere Beraterzahl bilden die Grundlage für zukünftiges Wachstum

Rekord-Werte in den ersten 9 Monaten

Privatkunden: Umsatz, Rohertrag und Ertrag

- Erstmalig mehr als 100 Mio. € Umsatz innerhalb von 9 Monaten
- Investitionen in 2019 in Anbindung regionaler Produktpartner und Effizienz (z.B. Prozess-Digitalisierung) zahlen sich aus
- EBIT steigt durch höhere Finanzierungsvolumen und temporär durch den Corona-bedingten Wegfall von Kosten überproportional um fast 30%
- EBIT-Marge damit weiterhin oberhalb des historischen Niveau von 35 – 40% des Rohertrages, nähert sich in Q3 2021 (46%) diesem aber wie erwartet an

Immobilienplattform

Geschäftsmodell & Ergebnisse

Immobilienwirtschaft

Digitalisierung der Immobilienwirtschaft

Geschäftsmodell Segment Immobilienplattform

Wohneigentum
(via Kreditwirtschaft)

Vermietung
(via Wohnungswirtschaft)

Der 800 Mrd. € Wohnungsmarkt wird digital

Marktteilnehmer, Struktur und Marktanteile

*Zahlen vor Storno. Quellen: Bundesbank; GEWOS, Europace; FIO SYSTEMS, VALUE AG, eigene Schätzung

Bessere Skalierbarkeit und weniger Projektgeschäft

Immobilienplattform: Vermarktungs- & Verwaltungsplattform

Marktanteil FIO Vermarktung

Umsatz Vermarktungs- & Verwaltungsplattform (Mio. €)*

* Umsätze der FIO SYSTEMSAG, Maklaro GmbH und Hypoport B.V. (PRoMMiSe)

- Entwicklung von Softwarelösungen für die Vermarktung und Verwaltung von Wohnimmobilien für die Wohnungs- und Kreditwirtschaft
- Kreditwirtschaft in Deutschland führend bei der Vermarktung von Wohnimmobilien
- FIO-Vermarktung erreicht bei Sparkassen bereits Marktanteil von rund 90%. Riesen Potenzial bei Genossenschaftsbanken wird langsam erschlossen
- Umsatzanstieg in 9M durch bewussten Verzicht auf Einzelprojektgeschäft ab Q2 2020 zugunsten eines skalierbaren Plattformgeschäftsmodells noch leicht gebremst
- Nach -15% Umsatz Q1 yoy, Q2 und Q3 über +10% yoy
- Roll-outs bei Kunden in Corona-Krise teilweise verzögert

Erfolgreiches Wachstumjahr für VALUE AG

Immobilienplattform: Bewertungsplattform

Synergiepotenzial Europace-Partner für VALUE AG

Umsatz Bewertungsplattform (Mio. €)

- Geschäftsmodell umfasst integrierte Bewertung von Immobilien für finanzierende Banken, also für Produktpartner von Europace
- Cross-Selling Potenzial durch schrittweise bessere technische Integration von FIO, Europace und VALUE AG
- Durch einzelne Corona-Wellen kam es zu eingeschränkter Produktivität der Banken im Annahme- und Bearbeitungsprozess, welche jedoch sukzessiv abnahm
- Hohe Investitionen in die Digitalisierung der Geschäftsprozesse
- Nach massivem Ausbau der Mitarbeiteranzahl in 2020 noch Anlaufverluste, Fokus 2021 liegt auf Produktivitäts- und Marktanteilsgewinnen, welche bereits die Anlaufverluste systematisch kompensieren

Positive Zinsvolatilität in wenig dynamischem Umfeld

Immobilienplattform: Finanzierungsplattform

Vermittlungsvolumen Finanzierungsplattform

(Mrd. €)

Umsatz Finanzierungsplattform

(Mio. €)

- Geschäftsmodell ist Vermittlung von Finanzierungen der Wohnungswirtschaft
- Trotz unsicherer Rahmenbedingungen aufgrund von Diskussion in Bundes- und Landespolitik über Eingriffe in den Mietmarkt konnte das Vermittlungsvolumen deutlich gesteigert werden
- Grund hierfür war die Zinsvolatilität, welche gerade in den Sommermonaten zu kurzfristiger Abschlussneigung der Wohnungswirtschaft führte
- Robuster Umsatz im sonst saisonal schwächerem Q3
- Virtuelle Neukundenakquisition aufgrund von Corona aber untypisch in dieser Branche und somit erschwert

Wachstumssegment mit hohen Zukunftsinvestitionen

Immobilienplattform: Umsatz, Rohertrag und Ertrag

- Gute operative Entwicklung aller vier Plattformen für Vermarktung, Bewertung, Finanzierung und Verwaltung
- Seit Q2 2020 erfolgender strategisch geplanter Wegfall von Einzelprojektgeschäft beeinflusst Vorjahresvergleich noch leicht
- Leichte Verzögerung von Neuprojekten durch Corona, welcher jedoch durch Weiterentwicklung der Produkte offensiv begegnet wird
- Cross-Selling durch Segment Kreditplattform (Europace, FINMAS, GENOPACE) bildet starke Basis für weitere Marktanteilsgewinne
- „Plattform für Wohnen“ ist Investitionsschwerpunkt der Hypoport-Gruppe in 2021

Versicherungsplattform

Geschäftsmodell & Ergebnisse

Versicherungswirtschaft

Digitalisierungspotenzial im Versicherungsmarkt

Marktfaktoren

	Hindernde Faktoren	Fördernde Faktoren
Private Versicherungen	<ul style="list-style-type: none">• Legacy-Systeme von etablierten Marktteilnehmern verlangsamen die Digitalisierung durch mangelnde Kompatibilität mit neuen Technologien• Weitere Regulatorik erhöht Komplexität des Versicherungsgeschäfts und dessen Digitalisierung	<ul style="list-style-type: none">• Höhere Erwartungen der Verbraucher an Digitalisierung• InsurTech-Gründungen und Corona erhöhen den Druck auf traditionelle Marktteilnehmer zur Digitalisierung• Möglichkeiten zur Auswertung von Big Data schaffen Anreiz zur Digitalisierung
Betriebliche Altersvorsorge	<ul style="list-style-type: none">• Noch zu wenig Angebote und geringer Kenntnisstand bremsen Wachstum• Niedrigzinsumfeld und sinkender Höchstrechnungszins erschweren Einhalten der Garantien	<ul style="list-style-type: none">• Wachsende Ansprüche von Mitarbeitern treiben Digitalisierung der bAV-Betreuung, -Administration und -Kommunikation voran• Zunehmend komplexe bAV Prozesse erfordern Digitalisierung

Digitalisierung der Versicherungswirtschaft

Geschäftsmodell Segment Versicherungsplattform

Sukzessiver Anstieg des Plattformvolumens in 2021

Versicherungsplattform: Migrierte Bestände

Vertragsbestand JNP auf der Plattform (Mrd. €)

- In Altsystemen der 2016-2019 akquirierten Unternehmen werden ca. 8,6 Mrd. € Jahresnettoprämien (ca. 9,7 Mrd. Jahresbruttoprämien) geführt
- Migration dieser Bestände auf SMART INSUR Plattform entscheidend für Etablierung des prämierten Gebührenmodells in der Branche
- Neue Kennzahl „Vertragsbestand Jahresnettoprämie auf Plattform“ sind die von Maklern gepflegten und auf der Plattform synchronisierten Verträge
- SMI validiert diese Bestände schrittweise. Nach 14% zum Jahresbeginn konnten bereits rund 21% bis Ende Q3 2021 validiert werden
- Validierter Vertragsbestand ist Voraussetzung für weitere Mehrwerte für Makler, Vertriebsorganisationen und Versicherungsunternehmen wie z.B. automatisierte Handlungsempfehlungen für ihre Berater

Fokussierung auf wiederkehrende Umsätze

Versicherungsplattform: Umsatz, Rohertrag und Ertrag

- Hauptzielgruppe sind große Maklerorganisationen und Maklerpools. Weitere wichtige Kundengruppen sind InsurTechs und Banken
- In 2021 konnten zusätzliche Kunden für die Plattform gewonnen werden. Geschwindigkeit der Neukundengewinnung jedoch im Corona-Umfeld noch unter Erwartung
- Durch Reduktion von Projektgeschäften und Fokussierung auf den Ausbau der Plattform aktuell noch kein zweistelliges Umsatzwachstum
- Deutlich verbesserte Datenqualität durch Migration aus lokalen Systemen auf Plattform SMART INSUR erlangt

Inhalt

1. Marktumfeld
 2. Kennzahlen Segmente
 - 3. Kennzahlen Überblick**
 4. Aktionärsstruktur & Aktienkennzahlen
 5. Investment Highlights & Ausblick
- Anhang

Wachstum über gutem Vorjahreszeitraum

Hypoport-Kennzahlen im Überblick

Wachstum (Mio. €)

Ergebnis (Mio. €)

Seit 22 Jahren ein Wachstumsunternehmen

Langfristige Entwicklung von Umsatz und EBITDA

Startup

Etablierung trotz
Finanzkrise

Skalierung & Expansion

Umsatz (Mio. €)

EBITDA (Mio. €)

Zielgerichtete Investitionen in weiteres Wachstum

Ergebniswirksame Investitionsfelder 2020

Kreditplattform (Investitionsniveau: €€€)

- Ausbau von **Key Account-Ressourcen** für Regionalbanken (FINMAS / GENOPACE)
- Ausbau **Entwicklungsressourcen** Europace
- **Vernetzung** mit Immobilienplattform
- Aufbau **Corporate Finance-Plattform** „fundingport“

Immobilienplattform (Investitionsniveau: €€)

- **Anpassung der Wachstumsgeschwindigkeit** der akquirierten Unternehmen an Hypoport
- Ausbau der **IT-Plattformen** für Vermarktung, Bewertung & Verwaltung
- Ausbau der **Mitarbeiteranzahl** für Immobilienbewertungen

Privatkunden (Investitionsniveau: €)

- Investitionen in **Digitalisierung** des Beratungsprozesses für Leadgenerierung und Kundenbindung

Versicherungsplattform (Investitionsniveau: €€)

- Ausbau von Vertriebskapazitäten
- Kulturelle & technische **Integration** der Akquisitionen
- Ermöglichung der Skalierbarkeit der akquirierten Unternehmen
- **Weiterentwicklung** des Marktplatzes SMART INSUR

~40
Mio. €

Inhalt

1. Marktumfeld
 2. Kennzahlen Segmente
 3. Kennzahlen Überblick
 - 4. Aktionärsstruktur & Aktienkennzahlen**
 5. Investment Highlights & Ausblick
- Anhang

Marktkapitalisierung von über 3 Milliarden Euro

Übersicht Aktionärsstruktur und Aktienkennzahlen

Aktionärsstruktur zum 31. Oktober 2021

- Ronald Slabke (CEO)
- Eigene Aktien
- Streubesitz
(davon > 4% Ameriprise Financial, > 4% BlackRock, > 3% Nicolas Schulmann, > 3% Allianz Global Investors)

Kennzahlen

KPI	Details	Wert
EPS	Gewinn je Aktie 9M 2021	4,01 €
Aktienanzahl	Gesamte Aktienanzahl	6.493.376
Market Cap	Marktkapitalisierung	~3,5 Mrd. €
Handelsvolumen	Ø Handelsvolumen pro Tag in 9M 2021	~4,1 Mio. €
Höchstkurs	Höchster Schlusskurs 2021	614,00 €
Tiefstkurs	Niedrigster Schlusskurs 2021	420,60 €
Indizes	MDAX, Prime All Share, CDAX, DAXplus Family, GEX	

Inhalt

1. Marktumfeld
 2. Kennzahlen Segmente
 3. Kennzahlen Überblick
 4. Aktionärsstruktur & Aktienkennzahlen
 - 5. Investment Highlights & Ausblick**
- Anhang

Investment Highlights

~25% **UMSATZWACHSTUM**
CAGR 5 Jahre

1,6 **MODERATE VERSCHULDUNG**
Bankverbindlichkeiten
/ 12M EBITDA

~15% **EBIT-ANSTIEG**
CAGR 5 Jahre

20+ **JAHRE**
Erfahrung in Plattform-
Geschäftsmodellen

10+ **AKQUISITIONEN**
in 5 Jahren

78% **UNSERER MITARBEITER**
sind zufrieden oder sogar
äußerst zufrieden mit
Hypoport als Arbeitgeber

Seit Jahren

Jeweils ein prozentual
zweistelliges Wachstum
in Umsatz- und EBIT

Prognose 2021

Hypoport erwartet in 2021
einen Konzernumsatz von
430 bis 460 Mio. € und ein
EBIT zwischen 40 und 45 Mio.

Viele weitere Jahre

Jeweils ein prozentual
zweistelliges Wachstum
in Umsatz- und EBIT

Kontakt

Jan H. Pahl

Investor Relations Manager / IRO

Tel: +49 (0)30 420 86 - 1942

Email: [ir\(at\)hypoport.de](mailto:ir(at)hypoport.de)

Hypoport SE

Heidestrasse 8

10557 Berlin

Deutschland

[Eintragung IR Verteiler \(Deutsch\) hier](#)

Disclaimer

This presentation does not address the investment objectives or financial situation of any particular person or legal entity. Investors should seek independent professional advice and perform their own analysis regarding the appropriateness of investing in any of our securities.

While Hypoport SE has endeavoured to include in this presentation information it believes to be reliable, complete and up-to-date, the company does not make any representation or warranty, express or implied, as to the accuracy, completeness or updated status of such information.

Some of the statements in this presentation may be forward-looking statements or statements of future expectations based on currently available information. Such statements naturally are subject to risks and uncertainties. Factors such as the development of general economic conditions, future market conditions, changes in capital markets and other circumstances may cause the actual events or results to be materially different to those anticipated by such statements.

This presentation is for information purposes only and does not constitute or form part of an offer or solicitation to acquire, subscribe to or dispose of any of the securities of Hypoport SE.

©Hypoport SE. All rights reserved.

Anhang

Starker Anstieg des Aktienkurses

Aktienkurs seit Aufnahme SDAX (Tagesschlusskurs, Xetra, Euro)

— HYQ — SDAX

Hypoports Investor Relations-Tätigkeit

Investorentermine, professionelle Analysteneinschätzung, Auszeichnungen

Analyst	Empfehlung	Kursziel	Datum
Bankhaus Metzler	Verkaufen	€420,00	27. Okt. 2021
Berenberg	Kaufen	€600,00	9. August 2021
Commerzbank	Kaufen	€550,00	28. April 2021
Pareto Securities	Kaufen	€575,00	27. Okt. 2021
Warburg	Kaufen	€605,00	10. August 2021

Index & Auszeichnungen

- MDAX, HDAX, DAX PLUS FAMILY
- Berenberg 'European MidCap – Top picks for H2 2021'
- Commerzbank 'Top ideas 2021'
- Institutional Investor 'The All-Europe Executive Team 2020'
 - Platz 1 'Best IR Program Small & Midcap - Specialty & Other Finance' (Investoren-Wahl)
 - Platz 1 'Best IR Professional Small & Midcap - Specialty & Other Finance' (Investoren-Wahl)

Jüngste IR Events

Konferenzen (dig.)	Frankfurt, München (2x)	Q3/21
Roadshow (dig.)	London	Q3/21
Konferenzen (dig.)	Hamburg, London, Paris, USA (2x)	Q2/21
Roadshow (dig.)	D-A-CH, London, USA	Q1/21
Konferenzen (dig.)	Amsterdam, Frankfurt, Lyon	Q1/21
Konferenzen (dig.)	Berlin, Kanada, Frankfurt (2x), London (2x), Lyon, München, USA	2020
Roadshows (dig.)	Canada, Kopenhagen, D-A-CH (2x), Paris, UK (3x), USA (3x)	2020
Konferenzen	Berlin (2x), Frankfurt (3x), Hamburg, London, München, New York, Paris, Warschau	2019
Roadshows	Brüssel, Chicago, Edinburgh, London (2x), Paris, Kopenhagen, Helsinki, Zürich	2019

Finanzkalender

14. März 2022

Vorläufiges Jahresergebnis 2021

Immobilienfinanzierung – Markt mit hohem Potenzial

Marktfaktoren private & institutionelle Wohnimmobilienfinanzierung

	Hindernde Faktoren	Fördernde Faktoren
Finanzierung EIGENTUM Kreditplattform Privatkunden	<ul style="list-style-type: none">• Fehlendes Immobilienangebot• Hohe Kaufnebenkosten• Gesetzgeber beschäftigt Markt stetig mit neuen Regulierungsideen• Konkurrenz um Bauressourcen zwischen Gewerbe- und Wohnimmobilien	<ul style="list-style-type: none">• Hoher Nachfragedruck im/aus Mietmarkt• Kaufen oft billiger als Mieten• Leichter Anstieg der Bautätigkeit• Marktanteil neutraler Finanzierungsberater wächst• Niedrige Eigentumsquote von unter 50%*
Finanzierung MIETIMMOBILIEN Immobilien- plattform	<ul style="list-style-type: none">• Zunehmend unwirtschaftliche Mietregulierungsphantasien im bereits überregulierten Mietmarkt• In Metropolregionen wie Berlin verhindert Klientelpolitik benötigte Neubautätigkeit	<ul style="list-style-type: none">• Spürbare Zunahme von Projektplanungen aufgrund des politisch betonten Nachfragedrucks für „bezahlbaren Wohnraum“

* Quelle: Statistisches Bundesamt

Deutliche Marktanteilsgewinne in Corona-Krise

Rückblick Corona-Krise Kreditplattform & Privatkunden

Segmente	Marktumfeld	Zielgruppe	„Lockdown 1“ (März-Mai 2020)	„post Lockdown 1“ (Juni – Sept. 2020)	„Lockdown 2 // 3. Welle“ (Okt. 2020 – März 2021)	Langfristig (post Corona)
Kreditplattform	Private Wohnimmobilienfinanzierung	Kreditwirtschaft	<ul style="list-style-type: none"> Sehr starke Nutzung Cloud-Plattform zur ortsunabhängigen Transaktion 	<ul style="list-style-type: none"> Rollout-Projekte neuer Bankpartner verzögern sich auf Kundenseite 	<ul style="list-style-type: none"> Starke Marktanteilsgewinne bestehender Kunden Verzögerte Bearbeitung durch Banken 	<ul style="list-style-type: none"> Bedarf medienbruchfreier Digitalisierung bei Finanzvertrieben & Banken noch höher
	Unternehmensfinanzierung		<ul style="list-style-type: none"> Mehr Anfragen nach geförderten Finanzierungen (KfW-Darlehen) 	<ul style="list-style-type: none"> Erhöhter Beratungs- & Kreditbedarf treffen auf restriktivere Banken 	<ul style="list-style-type: none"> Q4: verstärkt geförderte Finanzierungen (KfW-Darlehen, Corona-Hilfen) Q1: Restriktivere Banken bewirken geringere Abschlussneigung 	<ul style="list-style-type: none"> Langfristig benötigen komplexere CF-Projekte Beratung & Plattform
	Konsumentenkredit		<ul style="list-style-type: none"> Restriktivere Kreditvergabe & -nachfrage 	<ul style="list-style-type: none"> Kreditvergabe leicht gelockert 	<ul style="list-style-type: none"> Wieder restriktivere Kreditvergabe & -nachfrage 	<ul style="list-style-type: none"> Keine Veränderung
Privatkunden	Private Wohnimmobilienfinanzierung	Verbraucher	<ul style="list-style-type: none"> Extrem hohe Marktanteilsgewinne durch Vorzieheffekt und Videoberatung 	<ul style="list-style-type: none"> Anteilsgewinne in einem schwächeren Gesamtmarkt auch durch voll-digitale Beratung 	<ul style="list-style-type: none"> Hohe Anteilsgewinne in wieder (leicht) anziehendem Gesamtmarkt 	<ul style="list-style-type: none"> Bedeutung eigener Wohnraum steigt. Immobilienpreise steigen. Finanzierungsvolumen ebenfalls

Deutliche Marktanteilsgewinne in Corona-Krise

Auswirkungen Corona-Krise Kreditplattform & Privatkunden

Segmente	Marktumfeld	Zielgruppe	„Lockdown 2 // 2. & 3. Welle“ (Okt. 2020 – März 2021)	„ post Lockdown 2“ (April 2021 – heute 2021)	Langfristig (post Corona)
Kreditplattform	Private Wohnimmobilienfinanzierung	Kreditwirtschaft	<ul style="list-style-type: none"> Starke Marktanteilsgewinne bestehender Kunden Verzögerte Bearbeitung durch Banken 	<ul style="list-style-type: none"> Marktanteilsgewinne bestehender Kunden Durch intensive Urlaubszeit längere Vermarktungszeiträume 	<ul style="list-style-type: none"> Bedarf medienbruchfreier Digitalisierung bei Finanzvertrieben & Banken noch höher
	Unternehmensfinanzierung		<ul style="list-style-type: none"> Q4: verstärkt geförderte Finanzierungen (KfW-Darlehen, Corona-Hilfen) Q1: Restriktivere Banken bewirken geringere Abschlussneigung 	<ul style="list-style-type: none"> In H1: Vorbereitung neue Förderprogramme Q3: Neue Förderprogramme Komplexere Kreditentscheidungen wegen schlechterer Unternehmensabschlüsse 	<ul style="list-style-type: none"> Langfristig benötigen komplexere CF-Projekte Beratung & Plattform Fördervolumen steigt
	Konsumentenkredit		<ul style="list-style-type: none"> Restriktivere Kreditvergabe & -nachfrage 	<ul style="list-style-type: none"> Weiterhin restriktive Kreditvergabe und -nachfrage 	<ul style="list-style-type: none"> Keine Veränderung
Privatkunden	Private Wohnimmobilienfinanzierung	Verbraucher	<ul style="list-style-type: none"> Hohe Anteilsgewinne in wieder (leicht) anziehendem Gesamtmarkt 	<ul style="list-style-type: none"> Anteilsgewinne in nur leicht wachsendem Gesamtmarkt 	<ul style="list-style-type: none"> Bedeutung und Bedarf von eigenem Wohnraum steigt, Immobilienpreise steigen, Finanzierungsvolumen auch

Kurzfristige Folgen gering, langfristige Trends intakt

Rückblick Corona-Krise Immobilienplattform & Versicherungsplattform

Segmente	Marktumfeld	Zielgruppe	„Lockdown 1“ (März-Mai 2020)	„post Lockdown 1“ (Juni – Sept. 2020)	„Lockdown 2 // 3. Welle“ (Okt. 2020 – März 2021)	Langfristig (post Corona)
Immobilienplattform	Immobilienvermarktung	Kreditwirtschaft	<ul style="list-style-type: none"> Durch Lockdown weniger Anbahnungen Immobilienverkäufe 	<ul style="list-style-type: none"> Immobilienverkäufe steigen wieder an 	<ul style="list-style-type: none"> Immobilienverkäufe nehmen weiter leicht zu 	<ul style="list-style-type: none"> Nur digitale Plattform-Lösungen zukunftsfähig
	Wohnimmobilienbewertung		<ul style="list-style-type: none"> Besichtigung & Bewertung von Immobilien zeitweise nicht möglich 	<ul style="list-style-type: none"> Bewertungen wieder möglich Banken noch nicht wieder bei voller Produktivität 	<ul style="list-style-type: none"> Bewertungen weiter möglich Banken noch nicht bei 100% Produktivität 	<ul style="list-style-type: none"> Regulator wird digitale Lösungen auch nach Corona-Krise beibehalten
	Portfolioverwaltung Portfoliofinanzierung	Wohnungswirtschaft	<ul style="list-style-type: none"> Kaum Mietausfälle Leichte Verschiebungen von Neubau- & Digitalisierungsprojekten 	<ul style="list-style-type: none"> Keine relevante Auswirkung 	<ul style="list-style-type: none"> Verzögerungen bei Neubau- & Digitalisierungsprojekten Geringe Mietausfälle 	<ul style="list-style-type: none"> Bedeutung von Remote-Arbeitsfähigkeit steigt
Versicherungsplattform	Private Versicherungen	Maklerorganisationen, Kreditwirtschaft, InsurTechs	<ul style="list-style-type: none"> Kaum Beeinträchtigungen im Bestand Digitale Beratungsangebote erfolgreicher 	<ul style="list-style-type: none"> Weitgehende Normalisierung, bei leicht schwächerem Neugeschäft 	<ul style="list-style-type: none"> Kaum Beeinträchtigungen im Bestand Digitale Beratungsangebote erfolgreicher 	<ul style="list-style-type: none"> Corona-Krise reduziert letzte Zweifel an Notwendigkeit einer digitalen Plattform

Kurzfristige Folgen gering, langfristige Trends intakt

Auswirkungen Corona-Krise Immobilienplattform & Versicherungsplattform

Segmente	Marktumfeld	Zielgruppe	„Lockdown 2 // 2. & 3. Welle“ (Okt. 2020 – März 2021)	„post Lockdown 2“ (April 2021 – heute)	Langfristig (post Corona)
Immobilienplattform	Immobilienvermarktung	Kreditwirtschaft	<ul style="list-style-type: none"> • Immobilienverkäufe nehmen weiter leicht zu 	<ul style="list-style-type: none"> • Q2: Immobilienverkäufe steigen weiter • Q3: Vermarktungszeiträume werden länger 	<ul style="list-style-type: none"> • Nur digitale Plattform-Lösungen zukunftsfähig
	Wohnimmobilienbewertung		<ul style="list-style-type: none"> • Bewertungen weiter möglich • Banken noch nicht bei 100% Produktivität 	<ul style="list-style-type: none"> • Bewertungen normal durchführbar • Nur noch leicht verzögerte Bearbeitung durch Banken 	<ul style="list-style-type: none"> • Regulator wird digitale Lösungen auch nach Corona-Krise beibehalten
	Portfolioverwaltung Portfoliofinanzierung	Wohnungswirtschaft	<ul style="list-style-type: none"> • Verzögerungen bei Neubau- & Digitalisierungsprojekten • Geringe Mietausfälle 	<ul style="list-style-type: none"> • Verzögerungen bei Bauprojekten durch Materialmangel und weiterhin schleppenden Digitalisierungsprojekten • Geringe Mietausfälle 	<ul style="list-style-type: none"> • Bedeutung von Remote-Arbeitsfähigkeit steigt
Versicherungsplattform	Private Versicherungen	Maklerorganisationen, Kreditwirtschaft, InsurTechs	<ul style="list-style-type: none"> • Digitale Beratungsangebote bestehender Nutzer SMIT im Markt erfolgreicher • Neukundenakquise für SMIT schwierig 	<ul style="list-style-type: none"> • Digitale Beratungsangebote bestehender Nutzer SMIT im Markt erfolgreicher • Neukundenakquise für SMIT schwierig 	<ul style="list-style-type: none"> • Corona-Krise reduziert letzte Zweifel an Notwendigkeit einer digitalen Plattform

Starke Cross-Selling-Potenziale

Marktanteile Vermarktung, Finanzierung und Bewertung von Wohnimmobilien

Vermarktung
~178 Mrd. €

Finanzierung
215 Mrd. €

Bewertung
~255 Mrd. €

○ Gesamtmarkt 9M 2021: ~178 Mrd. Euro
■ Vermarktung über Plattform FIO: 13 Mrd. Euro

○ Gesamtmarkt 9M 2021: 215 Mrd. Euro
■ Immobilienfinanzierung EUROPACE*: 63 Mrd. Euro

○ Gesamtmarkt 9M 2021: ~255 Mrd. Euro
■ Bewertung über VALUE AG: 23 Mrd. Euro

*Zahlen vor Storno.

Quellen: Bundesbank; GEWOS, Europace; FIO SYSTEMS, VALUE AG, eigene Schätzung