
Inhaltsverzeichnis

Vorwort

Hinweise zur Benutzung des Handbuchs

Abkürzungsverzeichnis

1.
1.1
1.2
1.3

2.
2.1
2.2
2.3
2.4
2.5

3.
3.1
3.2
3.3

4.
4.1
4.2
4.3
4.4
4.5
4.6
4.7
4.8
4.9
4.10

Beispielhafter Jahresabschluss
Gewinn- und Verlustrechnung
Bilanz
Zusatzinformationen zum Jahresabschluss

Bilanzkennzahlen
Kern kapital
Ergänzungskapital
Nach rangkapital
Eigenkapitalquote
Capital Formation Rate

GuV-Kennzahlen

Zinsüberschuss
Provisionsüberschuss
Operating Leverage

Liquiditätskennzahlen
Verbindlichkeitenquote
Interbank Ratio
Liquide Mittel/Deposit Run-off Ratio
Kreditquote
Kredit-Einlagen-Quote
Einlagen konzentration
Liquiditätssaldo
Liquidity at Risk
Time to Wall
Zinselastizität

3

5
11

15
16
18

27
28
29
30
31

35
36
37

41
42
43
44
45
46
47
48
49
50

Bibliografische Informationen
http://d-nb.info/1010309439

digitalisiert durch

http://d-nb.info/1010309439


Inhaltsverzeichnis

5.
5.1
5.2
5.3
5.4
5.5
5.6
5.7
5.8
5.9
5.10
5.11
5.12
5.13
5.14
5.15
5.16
5.17
5.18
5A9
5.20

6.
6.1
6.2
6.3
6.4
6.5
6.6
6.7
6.8
6.9

Rentabilitätskennzahlen
Gesamtertrag
Eigenkapitalrentabilität
Gesamtkapitalrentabilität
Cost-Income Ratio
Kombinierte Kostenquote
Personalaufwandsquote
Sachaufwandsquote
Zinsspanne
Strukturmarge/ Strukturbeitrag
Konditionenmarge/Konditionenbeitrag
(Netto-)Margenbarwert
Zinsüberschuss-Ertrag-Relation
Provisionsspanne
Zinsunabhangige Ertragsquote
Reingewinnspanne
RoRaC (Return on Risk-adjusted Capital)
RaRoC (Risk-adjusted Return on Capital)
Geschäftsvolumen pro Mitarbeiter
Gesamtertrag pro Kunde
Risikokostenquote

Risikokennzahlen
Value at Risk (VaR)
Tier 1 Ratio
Tier 2 Ratio/Tier 3 Ratio
Bestandsquote
Nettozufiihrungsquote
Ausfallquote
Loan-to-Value Ratio
Ökonomisches Kapital
Rückstellungszinsüberschussquote

53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72

75
77
78
79
80
81
82
83
84


Inhaltsverzeichnis

7 . Aufsichtsrechtliche Kennzahlen
7.1 Loss Given Default 87_
7.2 Recovery Rate 88^
7.3 Probability of Default 89_
7.4 Exposure at Default 9p_
7.5 Expected Loss 91
7.6 Liquidity Coverage Ratio 92_
7.7 Net Stable Funding Ratio 9j[

J?:§ Leverage Ratio 94_
_73_ _HartesKernkapital 95

7.10 Grundsatz-II-Auslastung 96

8 . Asset-Management-Kennzahlen
8.1 Assets under Management 99
8.2 Net New Money 100_
8.3 Investitionsgrad 101^
8A_ Total Expense Ratio 102
8.5 Jensens Alpha 103

"TlT Betafaktor 7 _ 7 Z ÏM^
8.7 Sharpe Ratio/Treynor Ratio_ 105
8.8 Tracking Error 106
j!.9 Information Ratio __ _ 107
8.10 Portfoliovolatilität 108
8.11 Maximaler Verlust 109

9 . M&A-Kennzahlen
9.1 Weighted Average Cost of Capital 113
9.2 Cash Flow Return On Investment 114

_9.3_ Economic Value Added (EVA®) ' _ 115"
9.4_ Kyrs^Gewinn-Verhältnis 116
9.5 Kaufpreis-Unternehmsgewinn-Verhältnis 117_

9̂ 6 Paybackperiode 7 7 118--
9.7 _ Synergievolumen 119


Inhaltsverzeichnis

9.8 Synergieabschlagswert
9.9 Zustimmungsgrad (Management)
9.10 Größenverhältnis Unternehmen
9.11 Anzahl Hierarchiestufen
9.12 Schedule Performance Index
9.13 Fluktuationsquote
9.14 Cash-Burn-Rate

1 0 . Handelskennzahlen
10.1 PVBP
10.2 Payoff Ratio
10.3 Hit Ratio/Trade Ratio
10.4 Profit-Faktor
10.5 Risk-Reward Ratio
10.6 Risk per Trade
10.7 Fixed Ratio
10.8 Maximum Drawdown
10.9 Risk of Ruin

1 1 . Sonstige Banken-Kennzahlen
11.1 Ausschüttungsquote
11.2 Akquisitionsquote
11.3 Demografische Entwicklung
11.4 Weiterbildungsquote
11.5 Bonusquote
11.6 Segmentquote
11.7 Cross-Selling-Quote
11.8 Share of Wallet
11.9 Time to Market

Anhang
Stichwortverzeichnis
Literaturverzeichnis

120
121
122
123
124
125
126

129
130
131
132

~~ Ï33~
134
135
136
137

141

143
144
145
146
147
148
149

152
154


