
INSPIRING
PEOPLE

GESCHÄFTSBERICHT 2016

INNOVATION

ERFOLGREICH MIT

DIGITALEN PRODUK TEN

UND START-UP-SPIRIT

AKQUISITION

NOCH INTERNATIONALER:

MARKTFÜHRER SCOUT24

ÜBERNIMMT AUTOTRADER.NL

INSPIR ATION

AUF ENTDECKUNGSTOUR:

MIT VIRTUAL REALIT Y

IMMOBILIEN BESICHTIGEN

Wesentliche Kennzahlen

2 Wesentliche Kennzahlen

HINWEIS

Dieses Dokument kann zukunftsgerichtete Aussagen über das Geschäft, die Finanz- und Ertragslage und Gewinnprognosen der Scout24-Gruppe enthalten.
%HJUL΍H ZLH ȌN¸QQHQȋ� ȌZHUGHQȋ� ȌHUZDUWHQȋ� ȌUHFKQHQ PLWȋ� ȌHUZ¦JHQȋ� ȌEHDEVLFKWLJHQȋ� ȌSODQHQȋ� ȌJODXEHQȋ� ȌIRUWGDXHUQȋ XQG ȌVFK¦W]HQȋ� $EZDQGOXQJHQ
VROFKHU %HJUL΍H RGHU ¦KQOLFKH $XVGU¾FNH NHQQ]HLFKQHQ GLHVH]XNXQIWVJHULFKWHWHQ $XVVDJHQ� 6ROFKH]XNXQIWVJHULFKWHWHQ $XVVDJHQ EDVLHUHQ DXI GHQ
gegenwärtigen Einschätzungen, Erwartungen, Annahmen und Informationen des Scout24 Vorstands. Die Aussagen unterliegen einer Vielzahl bekannter
und unbekannter Risiken und Unsicherheiten. Sie bieten keine Garantie dafür, dass die erwarteten Ergebnisse und Entwicklungen tatsächlich eintreten.
'LH WDWV¦FKOLFKHQ (UJHEQLVVH XQG (QWZLFNOXQJHQ N¸QQHQ GDKHU ZHVHQWOLFK YRQ GLHVHQ]XNXQIWVJHULFKWHWHQ $XVVDJHQ DEZHLFKHQ� *U¾QGH KLHUI¾U N¸QQHQ
unter anderem Veränderungen der allgemeinen wirtschaftlichen Lage und des Wettbewerbsumfelds, Kapitalmarktrisiken, Wechselkursschwankungen,
�QGHUXQJHQ I¾U 6FRXW�� UHOHYDQWHU LQWHUQDWLRQDOHU XQG QDWLRQDOHU *HVHW]H XQG 9RUVFKULIWHQ� LQVEHVRQGHUH LP +LQEOLFN DXI 6WHXHUJHVHW]H XQG �YRUVFKLIWHQ�
VRZLH HLQH 5HLKH ZHLWHUHU)DNWRUHQ VHLQ� 'LH *HVHOOVFKDIW ¾EHUQLPPW NHLQH 9HUSȵLFKWXQJ]XU $NWXDOLVLHUXQJ RGHU �EHUSU¾IXQJ]XNXQIWVJHULFKWHWHU
$XVVDJHQ KLQVLFKWOLFK QHXHU ΖQIRUPDWLRQHQ� N¾QIWLJHU (UHLJQLVVH RGHU DXV VRQVWLJHQ *U¾QGHQ� VRZHLW NHLQH DXVGU¾FNOLFKH UHFKWOLFKH 9HUSȵLFKWXQJ EHVWHKW�

$XIJUXQG YRQ 5XQGXQJVGL΍HUHQ]HQ LVW HV P¸JOLFK� GDVV EHL GHU 6XPPLHUXQJ GHU LQ GLHVHP %HULFKW YHU¸΍HQWOLFKWHQ (LQ]HOSRVLWLRQHQ 8QWHUVFKLHGH]X
den angegebenen Summen auftreten und aus diesem Grund auch Prozentsätze nicht die genaue Entwicklung der absoluten Zahlen widerspiegeln. Die
Angaben zu Quartalskennzahlen wurden keiner Prüfung unterzogen und sind somit als ungeprüft gekennzeichnet.

(in Millionen Euro) Q4 2016
(ungeprüft)

Q4 2015
(ungeprüft)

+/- GJ 2016 GJ 2015 +/-

Außenumsätze 115,8 105,2 10,1 % 442,1 393,6 12,3 %

IS24 73,1 69,8 4,7 % 284,6 266,7 6,7 %

AS24 41,5 33,4 24,3 % 152,0 120,7 25,9 %

Corporate 0,2 1,2 -83,3 % 1,3 2,8 -53,6 %

EBITDA aus gewöhnlicher Geschäftstätigkeit1 57,0 45,0 26,7 % 224,5 189,6 18,4 %

IS24 45,7 40,0 14,3 % 179,2 159,2 12,6 %

AS24 16,7 8,9 87,6 % 64,2 43,8 46,6 %

Corporate -1,7 -2,3 -26,1 % -7,1 -8,7 -18,4 %

Ausgleich der Management Fee2 -3,7 -1,9 94,7 % -11,6 -5,5 110,9 %

EBITDA-Marge aus gewöhnlicher Geschäftstätigkeit1 49,2 % 42,7 % 6,5pp 50,8 % 48,2 % 2,6pp

IS24 62,5 % 57,3 % 5,2pp 63,0 % 59,7 % 3,3pp

AS24 40,2 % 26,7 % 13,5pp 42,2 % 36,2 % 6,0pp

EBITDA3 53,1 41,2 28,9 % 206,8 166,9 23,9 %

IS24 42,3 35,8 18,2 % 162,6 147,9 9,9 %

AS24 14,1 8,1 74,1 % 55,9 39,7 40,8 %

Investitionen 5,8 5,5 5,5 % 19,5 19,3 1,0 %

Cash contribution4 51,2 39,5 29,6 % 205,0 170,3 20,4 %

Zahlungsmittel und Zahlungsmitteläquivalente 43,4 70,6

Nettofinanzverbindlichkeiten5 633,9 711,3

Eigenkapital 990,8 921,3

Eigenkapitalquote 46,5 % 42,4 %

Mitarbeiteranzahl
(Vollzeitäquivalente, zum Stichtag) 1.135 1.120

� (%Ζ7'$ DXV JHZ¸KQOLFKHU *HVFK¦IWVW¦WLJNHLW HQWVSULFKW GHP (%Ζ7'$ EHUHLQLJW XP QLFKW�RSHUDWLYH XQG 6RQGHUH΍HNWH� GLH (%Ζ7'$�0DUJH DXV JHZ¸KQOLFKHU *HVFK¦IWVW¦WLJNHLW
HLQHV 6HJPHQWV LVW GHȴQLHUW DOV GDV (%Ζ7'$ DXV JHZ¸KQOLFKHU *HVFK¦IWVW¦WLJNHLW LP 9HUK¦OWQLV]X GHQ H[WHUQHQ 8PVDW]HUO¸VHQ GHV MHZHLOLJHQ 6HJPHQWV�

� 'DV (%Ζ7'$ DXV JHZ¸KQOLFKHU *HVFK¦IWVW¦WLJNHLW EHLQKDOWHW HLQHQ �EHUOHLWXQJVH΍HNW I¾U 0DQDJHPHQW)HH� GLH GDV &RUSRUDWH 6HJPHQW DQ Ζ6�� XQG $6�� EHUHFKQHW�
'LHVH LVW 7HLO GHV (UJHEQLVVHV DXV JHZ¸KQOLFKHU *HVFK¦IWVW¦WLJNHLW LP 6HJPHQW &RUSRUDWH� MHGRFK QLFKW LQ GHQ 6HJPHQWHQ Ζ6�� XQG $6��� ZR VLH DOV QLFKW�RSHUDWLYHU (΍HNW JH]HLJW

 ZLUG XQG VRPLW QLFKW LP (%Ζ7'$ DXV JHZ¸KQOLFKHU *HVFK¦IWVW¦WLJNHLW HQWKDOWHQ LVW�
� (%Ζ7'$ ZLUG GHȴQLHUW DOV (UJHEQLV YRU 1HWWR�)LQDQ]LHUXQJVDXIZDQG� (UWUDJVWHXHUQ� $EVFKUHLEXQJHQ� :HUWEHULFKWLJXQJHQ XQG GHQ (UJHEQLVVHQ DXV GHQ 9HU¦X¡HUXQJHQ YRQ

Tochterunternehmen.
� &DVK FRQWULEXWLRQ LVW GHȴQLHUW DOV (%Ζ7'$ DXV JHZ¸KQOLFKHU *HVFK¦IWVW¦WLJNHLW YHUPLQGHUW XP ΖQYHVWLWLRQHQ�
� 1HWWRȴQDQ]YHUELQGOLFKNHLWHQ VLQG GHȴQLHUW DOV 6XPPH GHU NXU]� XQG ODQJIULVWLJHQ 9HUELQGOLFKNHLWHQ� YHUPLQGHUW XP OLTXLGH 0LWWHO�

Inhaltsverzeichnis

Wesentliche Kennzahlen

Überblick 2016 im Vergleich zu 2015

Brief des Vorstandsvorsitzenden

An die Aktionäre

Virtual Reality

Immobilienbesichtigung als virtuelle Entdeckungstour

Smart Living

Konsumenten wollen smarter werden

AutoTrader.nl

1 + 1 = 1!

Innovation

Exchange drives innovation

Corporate Social Responsibility

Engagement – mit Know-how und Tatkraft

02
06
10
14
18
20
24

3 Inhaltsverzeichnis

An die Aktionäre

Bericht des Aufsichtsrates

Corporate Governance

Investor Relations

Zusammengefasster Lagebericht

Grundlagen des Konzerns

Geschäftstätigkeit und Geschäftsfelder

Organisation und Konzernstruktur

Strategie

Steuerungssystem

Forschung und Entwicklung

Corporate Social Responsibility

Wirtschaftsbericht – Geschäftsverlauf und Lage des Konzerns

Gesamtwirtschaftliche und branchen bezogene Rahmenbedingungen

Geschäftsentwicklung Konzern

Entwicklung der Geschäftsbereiche

Ertrags-, Finanz- und Vermögenslage des Konzerns

Mitarbeiter

Gesamtaussage

Risiko- und Chancenbericht

Gesamtaussage zur Risikolage aus Sicht der Unternehmensleitung

 Risikomanagementsystem, Compliance Management System

und Internes Kontrollsystem

Entwicklung der Risikobeurteilung

Chancenbericht

4 Inhaltsverzeichnis

26

26

37

37

43

43

43

45

49

50

53

54

56

56

59

60

66

72

73

74

74

75

78

90

5 Inhaltsverzeichnis

Prognosebericht

Markt- und Branchenerwartungen

Unternehmenserwartungen

Sonstige Angaben

Abhängigkeitsbericht

Übernahmerelevante Angaben gem. § 289 Abs. 4, § 315 Abs. 4 HGB

Erklärung zur Unternehmensführung gemäß § 289a HGB

Ergänzende Lageberichterstattung zum Einzelabschluss
der Scout24 AG

Geschäftstätigkeit der Scout24 AG

Ertrags-, Vermögens- und Finanzlage der Scout24 AG

Risiko- und Chancenbericht der Scout24 AG

Prognosebericht der Scout24 AG

Konzernabschluss und Anhang

Konzernabschluss

Anhang

Bestätigungsvermerk des Abschlussprüfers

Glossar

Disclaimer

Impressum

94

94

94

97

97

97

100

101

101

103

106

107

108

108

114

214

216

220

221

GREG ELLIS
 &KLHI ([HFXWLYH 2ɝFHU

Sehr geehrte Aktionärin,
sehr geehrter Aktionär,
LP -DKU ���� KDEHQ ZLU EHL GHU :HLWHUHQWZLFNOXQJ GHU 6FRXW�� *UXSSH ZHJ YRP UHLQHQ
Kleinanzeigengeschäft hin zu einem echt datenbasierten, prognoseorientierten Geschäfts-
PRGHOO JUR¡H)RUWVFKULWWH JHPDFKW� 'DEHL KDEHQ ZLU QLFKW QXU HUVWNODVVLJH GLJLWDOH 'LHQVW-
leistungen für unsere Kunden abgeliefert, sondern auch neue Rekord-Finanzergebnisse
unter Aufrechterhaltung unserer Wachstumsdynamik erzielt.

Im Rahmen unserer Strategie, unsere Marktplätze zu einem Marktnetzwerk auszubauen,
N¾PPHUQ ZLU XQV VHLW ���� GDUXP� XQVHU JHVDPWHV *HVFK¦IW LQ]Z¸OI NODU GHȴQLHUWH 0DUNW-
VHJPHQWH XP]XJUXSSLHUHQ� 'LHVH ZHUGHQ HLJHQVW¦QGLJ YRQ UHODWLY NOHLQHQ� IXQNWLRQV¾EHU-
JUHLIHQGHQ 7HDPV JHI¾KUW� GDPLW ZLU DXFK ZHLWHUKLQ VR LQQRYDWLY� ȵH[LEHO XQG UHDNWLRQV-
VFKQHOO ZLH P¸JOLFK VHLQ N¸QQHQ� 'DU¾EHU KLQDXV KDEHQ ZLU XQVHUH 9HUWULHEVPDQQVFKDIW
NRPSOHWW QHX RUJDQLVLHUW XQG HLQH 5HLKH YRQ .XQGHQELQGXQJVPD¡QDKPHQ JHVWDUWHW� XP
YHU¦QGHUWHQ 0DUNWEHGLQJXQJHQ JHUHFKW]X ZHUGHQ�

6 An die Aktionäre

Auch zeigt Scout24 Media erste Erfolge. Diese Funktion wurde im September 2015 gruppen-
¾EHUJUHLIHQG HLQJHI¾KUW� XP XQVHUH $NWLYLW¦WHQ EHL 'LVSOD\�$GYHUWLVLQJ XQG 'LHQVWOHLVWXQJHQ
I¾U 1XW]HU]X E¾QGHOQ� *HPHLQVDPHV =LHO DOO GLHVHU 0D¡QDKPHQ� :LU ZROOHQ Q¦KHU DQ GHQ
%HG¾UIQLVVHQ GHU 1XW]HU VHLQ� XP LKQHQ QRFK VFKQHOOHU LQQRYDWLYH 3URGXNWH]XU 9HUI¾JXQJ
VWHOOHQ]X N¸QQHQ�

:LU VLQG GDYRQ ¾EHU]HXJW� GDVV SHUVRQHOOH 9LHOIDOW XQG GHU $XVWDXVFK YRQ ΖGHHQ ZHVHQW-
OLFKH 7ULHEIHGHUQ I¾U ΖQQRYDWLRQ VLQG� 6R LVW 6FRXW�� LP -DKU ���� QRFK GHXWOLFK LQWHUQD-
tionaler geworden. Tatsächlich hat etwa ein Drittel der neu eingestellten Kollegen einen
LQWHUQDWLRQDOHQ +LQWHUJUXQG� 8QG LQ XQVHUHQ 0DUNWVHJPHQWHQ VLQG HWZD �� � GHU)¾K-
UXQJVSRVLWLRQHQ PLW)UDXHQ EHVHW]W� ΖQVJHVDPW VLQG ZLU DOV *HVHOOVFKDIW QLFKW QXU JU¸¡HU
und reifer geworden, wir haben auch unsere Kompetenzen weiter ausgebaut. Zudem
haben wir bewiesen, dass wir Unternehmenszukäufe wie die niederländische European
$XWR 7UDGHU %�9� �Ȍ$XWR7UDGHU�QOȊ�� P\�QH[W�KRPH�GH XQG GLH ¸VWHUUHLFKLVFKH LPPRGLUHNW�
DW HUIROJUHLFK LQWHJULHUHQ N¸QQHQ�

)LQDQ]LHOO JHVHKHQ NRQQWHQ ZLU GHP 5HNRUGMDKU XQ-
VHUHV %¸UVHQJDQJV ���� PLW GHP *HVFK¦IWVMDKU ����
HLQ ZHLWHUHV 5HNRUGMDKU IROJHQ ODVVHQ� :LU KDEHQ
QLFKW QXU GHQ .RQ]HUQXPVDW] JHJHQ¾EHU GHP 9RUMDKU
um 12,3 % auf insgesamt 442,1 Millionen Euro gestei-
gert, sondern auch ein überproportionales Wachstum
XQVHUHV (%Ζ7'$ DXV JHZ¸KQOLFKHU *HVFK¦IWVW¦WLJNHLW
DXI ����� 0LOOLRQHQ (XUR ������ ����� 0LOOLRQHQ (XUR�
HU]LHOW� 'LHV HQWVSULFKW HLQHU GHXWOLFK YHUEHVVHUWHQ
(%Ζ7'$�0DUJH DXV JHZ¸KQOLFKHU *HVFK¦IWVW¦WLJNHLW
YRQ ���� � ������ ���� ��� $XIJUXQG XQVHUHU)¦KLJNHLW�
KRKH &DVKȵRZV]X JHQHULHUHQ� NRQQWHQ ZLU XQVHUH %L-
ODQ] ZHLWHU HQWVFKXOGHQ XQG)LQDQ]YHUELQGOLFKNHLWHQ
LQ +¸KH YRQ LQVJHVDPW ��� 0LOOLRQHQ (XUR]XU¾FNI¾K-
ren. Dadurch haben wir den Verschuldungsgrad
�9HUK¦OWQLV YRQ 1HWWRȴQDQ]YHUELQGOLFKNHLWHQ]X (%Ζ7-
'$ DXV JHZ¸KQOLFKHU *HVFK¦IWVW¦WLJNHLW� DXI ������
YHUULQJHUW XQG VLQG XQVHUHP =LHOZHUW YRQ ������
bereits sehr nahegekommen.

Die stark zunehmende Bedeutung der Digitalisierung bringt weitreichende Veränderungen
PLW VLFK� I¾U XQVHUH /HEHQVZHLVH� XQVHUH $UW GHV :LUWVFKDIWHQV� XQVHUH (QWVFKHLGXQJVSUR-
]HVVH� 'LHV EHWUL΍W DXFK]ZHL GHU ZLFKWLJVWHQ (UHLJQLVVH LP /HEHQ HLQHV 0HQVFKHQ� GHQ
+DXVNDXI XQG GHQ $XWRNDXI� 8QVHU $QWULHE LVW HV� GHP .¦XIHU GDEHL GLH LQVSLULHUHQGVWH
XQG Q¾W]OLFKVWH +LOIHVWHOOXQJ]X ELHWHQ� :LU EULQJHQ 0HQVFKHQ XQG LKU QHXHV =XKDXVH RGHU
Auto zusammen. Das ist unser Purpose und das ist auch der Ausgangspunkt für alle unsere
ELVKHULJHQ XQG]XN¾QIWLJHQ 3URGXNWLQQRYDWLRQHQ�

7 An die Aktionäre

Umsatz (%Ζ7'$ DXV JHZ¸KQOLFKHU *HVFK¦IWVW¦WLJNHLW

2015 2016

393,6

in Mio. EUR

189,6

442,1

224,5

48 %
Marge

51 %
Marge

=X GHQ QHX HLQJHI¾KUWHQ 3URGXNWHQ LP -DKU ���� JHK¸UHQ GLH)DKU]HXJEHZHUWXQJ EHL
AutoScout24 und die Empfehlungsfunktion bei ImmobilienScout24, wo wir sehr gut unsere
ΖQWHUQHWVHLWHQ DOV 'DWHQVDPPHOSXQNWH QXW]HQ N¸QQHQ� 'LH)DKU]HXJEHZHUWXQJ EDVLHUW
auf einem Algorithmus, der es Fahrzeughändlern und Käufern auf transparente Weise
HUP¸JOLFKW� HLQHQ RSWLPDOHQ 3UHLV]X HUPLWWHOQ� 'LH (PSIHKOXQJVIXQNWLRQ YRQ ΖPPRELOLHQ�
6FRXW�� JHKW ¾EHU GLH EHQXW]HUGHȴQLHUWHQ 6XFKHUJHEQLVVH KLQDXV XQG HUODXEW XQV�
DOWHUQDWLYH 9RUVFKO¦JH I¾U JHHLJQHWH ΖPPRELOLHQ]X PDFKHQ� 7DWV¦FKOLFK EHZHJHQ ZLU XQV
GDPLW ZHJ YRQ GHU UHLQHQ %HDQWZRUWXQJ YRQ 6XFKDQIUDJHQ KLQ]XU LQGLYLGXHOOHQ 9RUKHU-
VDJH SRWHQ]LHOOHU (UJHEQLVVH Ȃ XQG LQVSLULHUHQ XQVHUH 1XW]HU GXUFK QHXH 3HUVSHNWLYHQ
und Ideen.

(LQ ZHLWHUHU IDV]LQLHUHQGHU 7UHQG LVW GLH 1XW]XQJ YRQ Ȍ9LUWXDO 5HDOLW\Ȋ� ΖP -DKU ���� KDEHQ
ZLU LP 5DKPHQ HLQHV 6RIWODXQFKHV XQVHUH QHXH $QZHQGXQJ I¾U ���r�$QVLFKWHQ YRUJHVWHOOW
XQG ZHUGHQ GLHVH LP -DKU ���� ȵ¦FKHQGHFNHQG HLQI¾KUHQ� 'DPLW N¸QQHQ ΖPPRELOLHQDQELH-
ter ihre Immobilie in einem 360°-Rundgang präsentieren. Wenn Sie daran interessiert sind,
wie diese 360°-Technik funktioniert, werfen Sie doch einfach einen Blick auf die Videobot-
schaft zu unserem Geschäftsbericht.

8 An die Aktionäre

6HOEVWYHUVW¦QGOLFK VLQG JUR¡DUWLJH 3URGXNWH XQG HUIROJUHLFKH *HVFK¦IWVHUJHEQLVVH QXU
GXUFK KHUYRUUDJHQG TXDOLȴ]LHUWH� DXIJHVFKORVVHQH XQG KRFK HQJDJLHUWH 7HDPV P¸JOLFK�
ΖFK P¸FKWH GDKHU GLHVH *HOHJHQKHLW QXW]HQ� XP DOOHQ 0LWDUEHLWHUQ EHL 6FRXW�� I¾U LKUH
harte Arbeit und ihren unermüdlichen Einsatz für unseren Erfolg im Jahr 2016 zu danken.
:LU N¸QQHQ VWRO] DXI GDV VHLQ� ZDV ZLU HUUHLFKW KDEHQ XQG QRFK HUUHLFKHQ ZHUGHQ Ȃ LQGHP
wir Menschen inspirieren.

0LW EHVWHQ *U¾¡HQ

Gregory Ellis
9RUVWDQGVYRUVLW]HQGHU
der Scout24 AG

9 An die Aktionäre

ΖP ���r�9LGHR� *UHJ (OOLV XQG &KULVWLDQ *LV\
]XP *HVFK¦IWVMDKU ����
bericht.scout24.com/2016

bericht.scout24.com/2016

Wer schon einmal eine VR-Brille
aufhatte, kennt die Faszination
des völlig neuen Raumgefühls.
Auf neue Blickwinkel durch
innovative Technologien setzt
ImmobilienScout24 seit dem
Frühjahr 2016: Mehrere Tau-
send Immobilien-Exposés mit
360°-Rundgängen laden heute
zu emotionalen Entdeckungs-
reisen ein. Das virtuelle Besich-
tigungserlebnis spart Nutzern,
Eigentümern und Maklern
darüber hinaus Zeit und Fahrt-
kosten.

VIRTUAL REALITY

Immobilienbesichtigung
als virtuelle
Entdeckungstour

10 Virtual Reality

Makler und Wohnungsbaugesellschaften nutzen die 360°-Rundgänge insbesondere für
KRFKZHUWLJH XQG QRFK QLFKW IHUWLJJHVWHOOWH ΖPPRELOLHQ� 'LH YLUWXHOOH %HVLFKWLJXQJVWRXU
¾EHU GDV 6PDUWSKRQH RGHU DP KHLPLVFKHQ 3& HU¸΍QHW QHXH 9LVXDOLVLHUXQJVP¸JOLFKNHLWHQ
XQG KLOIW EHL GHU (QWVFKHLGXQJ I¾U RGHU JHJHQ HLQH ΖPPRELOLH� 3DVVW GDV JUR¡H)DPLOLHQ-
VRID LQ GLH QHXH :RKQXQJ LQ +DPEXUJ" +DW GDV %DGH]LPPHU 7DJHVOLFKW XQG 3ODW] I¾U GHQ
7URFNQHU")UDJHQ� GLH YRU XQG DXFK QDFK ΖPPRELOLHQEHVLFKWLJXQJHQ K¦XȴJ DXINRPPHQ�
(LQ ���r�5XQGJDQJ OLHIHUW YLUWXHOO XQG VFKQHOO GLH $QWZRUWHQ�

Immobilieneigentümer, gewerbliche Anbieter und Suchende setzen deshalb zunehmend
DXI 95 �9LUWXDO 5HDOLW\�� 1DFK HLQHU YRQ ΖPPRELOLHQ6FRXW�� LQ $XIWUDJ JHJHEHQHQ 6WXGLH
Z¾UGHQ YLHU YRQ I¾QI 1XW]HUQ ��� ��� GLH DXI GHU 6XFKH QDFK LKUHP 7UDXPKDXV RGHU LKUHU
QHXHQ :RKQXQJ VLQG� YLUWXHOOH %HVLFKWLJXQJHQ QXW]HQ� ���r�5XQGJ¦QJH HUP¸JOLFKHQ HLQH
Vorauswahl und ein besseres Bild der Raumaufteilung und helfen bei der Planung der
ΖQQHQHLQULFKWXQJ� 'DU¾EHU KLQDXV PDFKHQ VLH GLH %HVLFKWLJXQJ ȵH[LEOHU� ZHLO :DUWH� XQG
$QIDKUWV]HLWHQ HQWIDOOHQ�)DVW QHXQ YRQ]HKQ %HIUDJWHQ ��� �� Z¾UGHQ GLH 95�7RXU YRU GHU
ȌHFKWHQȊ %HVLFKWLJXQJ QXW]HQ� MHGHU)¾QIWH ��� �� VRJDU VWDWW GHU ȌHFKWHQȊ %HVLFKWLJXQJ�

Ȍ9LUWXDO 5HDOLW\ LVW GLH Q¦FKVWH (YROXWLRQVVWXIH GHU ΖPPRELOLHQVXFKH� GHQQ 95 NDQQ QRFK YLHO
mehr als Fotos und Grundrisse. Es macht Immobilien erlebbar. Mit einer VR-Brille kann ich
GXUFK GLH 5¦XPH JHKHQ� GHU 1XW]HU WDXFKW LQ GLH YLUWXHOOH :HOW HLQ XQG NDQQ LQWHUDJLHUHQ�
%HLVSLHOVZHLVH ODVVHQ VLFK (LQULFKWXQJVJHJHQVW¦QGH RGHU %RGHQEHO¦JH YHU¦QGHUQ� 9LUWXHOOH
%HVLFKWLJXQJVWRXUHQ KDEHQ JUR¡HV 3RWHQ]LDO� GDV ZLU I¾U $QELHWHU XQG 1DFKIUDJH HUVFKOLH¡HQ
ZHUGHQ� $OV LQQRYDWLYHV 'LJLWDOXQWHUQHKPHQ VFKD΍HQ ZLU GDPLW HLQHQ HFKWHQ 0HKUZHUWȊ�
VDJW 0DWWKHZ 7UDYHUV� 9LFH 3UHVLGHQW &RQVXPHU EHL ΖPPRELOLHQ6FRXW���

Für welche Immobilien eignen
sich virtuelle Rundgänge aus
Ihrer Sicht?
(Anbieter B2B)

Würden Ihnen virtuelle Rund-
gänge Ihrer Immobilie helfen,
die Aufwände für Besichtigun-
gen zu reduzieren?
�(LJHQW¾PHU YRQ ΖPPRELOLHQ�

Worin lägen die wichtigsten
Vorteile eines virtuellen Rund-
gangs?
�1XW]HU�

+RFKZHUWLJH ΖPPRELOLHQ� �� �6HKU ZDKUVFKHLQOLFK� �� �

(KHU ZDKUVFKHLQOLFK� �� �

:HGHU QRFK� �� �

(KHU XQZDKUVFKHLQOLFK� �� �

6HKU XQZDKUVFKHLQOLFK� � �

:HL¡ QLFKW� � �

1RFK QLFKW �IHUWLJ� JHEDXWH ΖPPRELOLHQ� �� �

$OOH ΖPPRELOLHQ� �� �

ΖPPRELOLHQ I¾U .DSLWDODQOHJHU� �� �

%HVVHUHV %LOG GHU 5DXPDXIWHLOXQJ� �� �

8P 9RUDXVZDKO]X WUH΍HQ� �� �

Immobilie kann wiederholt
DQJHVFKDXW ZHUGHQ� �� �

9RUVWHOOXQJ� RE HLJHQH 0¸EHO SDVVHQ� �� �

11 Virtual Reality

Beispielbesichtigung
siehe
vr.immobilienscout24.de

vr.immobilienscout24.de

Virtual Reality ist
eine Raketenwissenschaft!

Erleben wir aktuell einen Durchbruch der Virtual Reality, wird diese zunehmend zur
Mainstream-Technologie? Und wenn ja: Warum ist das so?
'LH 9LHOIDOW� $Q]DKO� /HLVWXQJVVW¦UNH XQG GDV $QJHERW YRQ $QZHQGXQJHQ I¾U +HDG 0RXQWHG
6\VWHPH I¾U YLUWXHOOH 8PJHEXQJHQ� DXFK EHNDQQW DOV 95� KDEHQ LQ M¾QJVWHU =HLW HQRUP
]XJHQRPPHQ� 'DKHU LVW HV NRUUHNW]X VDJHQ� GDVV GLH $NWLYLW¦WHQ XQG GDV ΖQWHUHVVH VWHLJHQ�
ΖFK GHQNH MHGRFK QLFKW� GDVV EHUHLWV NODU LVW� RE VLFK HLQ 0DVVHQPDUNW HQWZLFNHOW� ZLH HV
EHLVSLHOVZHLVH EHL 6PDUWSKRQHV GHU)DOO ZDU� 'HU EUHLWH (LQVDW] GHU 95�%ULOOHQ YRQ 6RQ\V
3OD\6WDWLRQ 95 JLEW XQV P¸JOLFKHUZHLVH HLQLJH ZLFKWLJH ΖQIRUPDWLRQHQ LQ %H]XJ DXI GLH
langfristige Gebrauchstauglichkeit.

-HGHQIDOOV EHL GHU 1$6$� 'RUW HUIRUVFKW 6WHSKHQ 5� (OOLV DOV 1$6$ $PHV
$VVRFLDWH XQG ([SHUWH I¾U +HDG 0RXQWHG 'LVSOD\V LQWHUDNWLYH YLUWXHOOH
8PJHEXQJHQ� 6S¦WHVWHQV VHLW GHU �EHUQDKPH YRQ 2FXOXV 5LIW GXUFK
Facebook und Sonys PlayStation VR ist das Thema Virtual Reality in aller
0XQGH Ȃ XQG GLH %ULOOHQ DXI LPPHU PHKU 1DVHQ� 7HFKQRORJLHNRQ]HUQH
HU¸΍QHQ PLW GHQ 95�%ULOOHQ QHXH 3HUVSHNWLYHQ� 0DUNWVHJPHQWH XQG
Angebote. Mit VR sind auch Immobilienbegehungen oder Autobesichti-
JXQJHQ P¸JOLFK� :LU ZROOHQ YRQ HLQHP GHU I¾KUHQGHQ)RUVFKHU DXI GLHVHP
*HELHW ZLVVHQ� ZLH UHDO YLUWXHOOH 8PJHEXQJHQ KHXWH VFKRQ VLQG�

12 Virtual Reality

Sie engagieren sich schon seit Langem bei der NASA für das Thema Virtual Reality. Wo
sehen Sie, abgesehen von der Wissenschaft, einen Bedarf an VR in der Gesellschaft?
Diese Displays sind im Grunde ein neues Kommunikationsmedium und besitzen als solches
HLQ HQRUP EUHLWHV $QZHQGXQJVVSHNWUXP� GDV YRQ 7HOHNRQIHUHQ]HQ ¾EHU 0RQWDJHVFKXOXQ-
JHQ�)HUQLQVSHNWLRQHQ� 9LGHRVSLHOH Ȃ HLQVFKOLH¡OLFK ¾EHU PHKUHUH 6SLHOHU YHUWHLOWHU 6SLHOH
Ȃ ELV KLQ]X 6FKXOXQJHQ I¾U PHGL]LQLVFKH (LQJUL΍H UHLFKW Ȑ GLH 0¸JOLFKNHLWHQ VLQG ZLUNOLFK
grenzenlos!

Beziehen wir uns auf Scout24: Bei ImmobilienScout24 unternehmen wir erste
Schritte, um diese Technologie für virtuelle 3D-Touren durch Wohnungen zu nutzen.
Was ist aus Ihrer Sicht das Potenzial von Virtual Reality für die Branchen Immobilien
oder Automobile?
'LH 1XW]XQJ YRQ 95]XU YRUKHULJHQ $QVLFKW HLQHV 5DXPV RGHU I¾U DQGHUH $VSHNWH HLQHU
ΖPPRELOLHQEHJHKXQJ VFKHLQW HLQH JDQ] QDW¾UOLFKH 0¸JOLFKNHLW� 0DWVXVKLWD �*U¾QGHU YRQ
Matsushita Electric Industrial, der heutigen Panasonic Corporation, Anm. d. Red.) hat dies
LQ GHQ VS¦WHQ ��HU� XQG IU¾KHQ ��HU�-DKUHQ SURELHUW� NRQQWH HV MHGRFK QRFK QLFKW SUDN-
WLNDEHO XPVHW]HQ� 'LH =HLWHQ XQG 7HFKQRORJLHQ KDEHQ VLFK YHU¦QGHUW� :LU ZHUGHQ VHKHQ�
ZLH JXW HV KHXWH IXQNWLRQLHUW XQG ZLH VLFK GLH 1XW]XQJ LP ΖPPRELOLHQEHUHLFK HQWZLFNHOW�

Welcher ist der nächste Schritt im Bereich Virtual Reality oder sogar noch darüber
hinaus – Stichwort erweiterte Realität?
0HLQH *ODVNXJHO LVW KLHU QRFK WU¾E� ΖFK YHUPXWH� GDVV ZLU DEZDUWHQ P¾VVHQ� ZDV SDVVLHUW�
ZHQQ HV HUVW HLQPDO JU¸¡HUH =DKOHQ YRQ $QZHQGHUQ JLEW XQG ZLU VHKHQ� ZLH JXW GLHVH
HLQHU O¦QJHUHQ 1XW]XQJ JHZDFKVHQ VLQG� 'LH WHFKQLVFKH /HLVWXQJVI¦KLJNHLW GHU 0LFURVRIW
+ROR/HQV LVW PLW 6LFKHUKHLW KRFK JHQXJ I¾U VLQQYROOH 7HVWV]DKOUHLFKHU $QZHQGXQJVI¦OOH
XQG WU¦JW YLHOOHLFKW GD]X EHL� GDVV VLFK PHLQH *ODVNXJHO DXIKHOOW� 7DWV¦FKOLFK DUEHLWH LFK
JHUDGH MHW]W]XVDPPHQ PLW HLQHP 6WDUW�XS LQ GHU 6DQ)UDQFLVFR %D\ $UHD DQ HLQHP)DOO�
XQG P¸JOLFKHUZHLVH NDQQ LFK LQ HWZD VHFKV 0RQDWHQ GLHVH)UDJH EHVVHU EHDQWZRUWHQ�

13 Virtual Reality

Die Heizung zu Hause per App steuern oder die Lieblingsmusik im Auto
streamen: Das sind nur einige der Möglichkeiten, die ein „Smart Home“
oder ein „Connected Car“ bieten. Doch was ist den Menschen wirklich
wichtig, wenn sie darüber nachdenken, ihr Heim oder Auto mit dem
Internet zu verbinden? Mit einer Studie haben wir nachgeforscht, und das
zentrale Ergebnis ist: Die Menschen stehen den neuen Technologien offen
gegenüber. Vor allem die Heizung und das Navigationsgerät möchten sie
mit dem Internet verbinden.

SMART LIVING

Konsumenten wollen
smarter werden

14 Smart Living

5XQG DFKW YRQ]HKQ 'HXWVFKHQ ZROOHQ ¾EHU GLH DOV Ȍ6PDUW +RPHȊ RGHU Ȍ&RQQHFWHG &DUȊ
EHNDQQWHQ (QWZLFNOXQJHQ JUXQGV¦W]OLFK PHKU HUIDKUHQ� 'LH KHLPLVFKH +HL]XQJ PLW GHP
6PDUWSKRQH]X VWHXHUQ ��� �� RGHU GDV 1DYLJDWLRQVJHU¦W LP $XWR PLW GHP ΖQWHUQHW]X
YHUELQGHQ ��� �� VLQG GLH EHVRQGHUV EHOLHEWHQ 9RUWHLOH� -HGHU YLHUWH 'HXWVFKH VLHKW� QHEHQ
YHUPHLQWOLFK KRKHQ .RVWHQ� MHGRFK LQ +DFNHUDQJUL΍HQ DXFK HLQHQ +LQGHUXQJVJUXQG�
*HU¦WH]X +DXVH PLW GHP ΖQWHUQHW]X YHUELQGHQ�

Connected Car: Navigation und Sicher-
heitswarnungen besonders geschätzt

'LH 1DYLJDWLRQ LVW I¾U GLH JUR¡H 0HKUKHLW GHU %HIUDJWHQ GLH ZLFKWLJVWH)XQNWLRQ HLQHV
Connected Cars (80 %). Für Frauen spielen weitere Sicherheitsfunktionen eine stärkere
Rolle, während Männer an ihrer Autonomie im Auto festhalten wollen. So würden fast
GUHL YRQ YLHU)UDXHQ ��� �� 6LFKHUKHLWVZDUQXQJHQ QXW]HQ �0¦QQHU� �� ��� 'HQ DXWRPDWL-
VFKHQ 1RWUXI� GHQ VRJHQDQQWHQ (�&DOO� KDOWHQ]ZHL YRQ GUHL)UDXHQ ��� �� I¾U HLQH ZLFKWLJH
)XQNWLRQ �0¦QQHU� �� ��� (QWHUWDLQPHQWIXQNWLRQHQ� ZLH]XP %HLVSLHO GDV 0XVLN� RGHU
9LGHRVWUHDPLQJ LP $XWR� VFK¦W]W GDJHJHQ IDVW MHGHU]ZHLWH 0DQQ ��� ��)UDXHQ� �� ���

„Wir sind davon überzeugt, dass das Ver-
netzen von Heim und Auto mit dem Internet
enormes Potenzial für die Nutzer bietet.
Wohn- und Lebensqualität, Sicherheit und
Energieeffizienz lassen sich durch intelli-
gente, automatisierte Abläufe erhöhen. Auf
unseren Portalen AutoScout24 und Immo-
bilienScout24 finden die Menschen bereits
Informationen und Angebote dazu.“
 CHRISTIAN BUBENHEIM, SENIOR VICE PRESIDENT SCOUT24 AG

15 Smart Living

Smart Home: Deutsche wollen
Heizung, Licht und Rollläden über
App steuern

1XU MHGHU YLHU]HKQWH 'HXWVFKH �� �� KDW VHLQ =XKDXVH PLW 6PDUW�+RPH�
7HFKQRORJLHQ EHUHLWV YHUQHW]W�)DVW QHXQ YRQ]HKQ %HIUDJWHQ ��� ��� GLH VFKRQ
HLQPDO HWZDV ¾EHU 6PDUW +RPH JHK¸UW KDEHQ� KDEHQ GDU¾EHU QDFKJHGDFKW RGHU
N¸QQHQ VLFK YRUVWHOOHQ� LKUH YLHU :¦QGH ȌVPDUWȊ DXI]XU¾VWHQ �DEVROXW� �� ��� $XFK
)UDXHQ]HLJHQ VLFK R΍HQ� �� � GHU)UDXHQ� GLH YRQ LQWHOOLJHQWHQ 9HUQHW]XQJVWHFK-
QLNHQ JHK¸UW KDEHQ� KDEHQ HEHQIDOOV GDU¾EHU QDFKJHGDFKW RGHU N¸QQHQ VLFK
YRUVWHOOHQ QDFK]XU¾VWHQ �0¦QQHU� �� ��� 9RU DOOHP +HL]XQJ ��� ��� %HOHXFKWXQJ
��� �� XQG 5ROOO¦GHQ ��� ��� DEHU DXFK �EHUZDFKXQJVV\VWHPH ��� �� Z¾UGHQ GLH
'HXWVFKHQ JHUQ ¾EHU $SSV VWHXHUQ RGHU YHUQHW]HQ �DXV 7HLOJHVDPWKHLW GHUHU�
GLH 6PDUW +RPH NHQQHQ XQG LKP R΍HQ JHJHQ¾EHUVWHKHQ� �� ���

16 Smart Living

Weitere Informationen
zur Studie und

Grafiken erhalten
Sie unter

scout24.com/
futuretrends

http://www.scout24.com/Future-Trends/Wohnen-und-Auto-der-Zukunft.aspx

Welche Funktionen eines „Connected Car“
würden Sie persönlich gerne nutzen?

17 Smart Living

Welche Geräte würden Sie grundsätzlich
gern über eine App steuern?

Heizung
74 %

Beleuchtung
66 % Rauchmelder

37 %

Überwachungs-
systeme

47 %
TV

41 %

Wifi-Router
38 %

Soundsysteme
38 %

Fensterkontakte
38 %

Navigation
80 %

Smarte
Wartung

36 %

Sicherheits-
warnungen

70 % E-Call
63 %

Fernsteuerung
47 %

Automatische
Updates

43 %

Telematik-
Tarife
18 %

Rolläden
53 %

Smartphone-
Integration

49 %

Entertainment
42 %

Türsensoren
36 %

Seit der Gründung ist Scout24 zum europäischen Marktführer aufgestie-
gen. Und wir wollen weiter organisch und durch Zukäufe wachsen. Mit der
$NTXLVLWLRQ YRQ $XWR7UDGHU�QO GXUFK XQVHUH $XWR6FRXW�� 1HGHUODQG %�9�
KDEHQ ZLU $QIDQJ ���� GLH 5HLFKZHLWH LQ GHQ 1LHGHUODQGHQ GHXWOLFK JHVW¦UNW�
'LH $NTXLVLWLRQ ZDU DXFK GHVKDOE VR LQWHUHVVDQW I¾U XQV� ZHLO GLH 6FKQLWW-
PHQJH YRQ $QELHWHUQ XQG .¦XIHUQ EHLGHU 3RUWDOH YRUKHU VHKU NOHLQ ZDU�

:LU ZLVVHQ� GDVV GDV *HOLQJHQ HLQHU $NTXLVLWLRQ ZHVHQWOLFK YRQ GHU HUIROJ-
UHLFKHQ ΖQWHJUDWLRQ GHU 0LWDUEHLWHU XQG 7HDPV DEK¦QJW� +HXWH N¸QQHQ ZLU
resümieren, dass aus den zwei Teams ein starkes Team geworden ist. Mit
HLQHP 8QWHUQHKPHQ�]ZHL 0DUNHQ XQG NXPXOLHUWHU ([SHUWLVH ELHWHQ ZLU DOV
0DUNWI¾KUHU .XQGHQ XQG .¦XIHUQ LQ GHQ 1LHGHUODQGHQ KHXWH HLQ 3OXV DQ
6HUYLFH DXI EHLGHQ $XWRSRUWDOHQ�

AUTOTRADER.NL

1 + 1 = 1!

18 AutoTrader.nl

Weitere Infos unter
autotrader.nl

http://www.autotrader.nl

„Die Akquisition hat die größten Player mit dem umfangreichsten
Angebot im niederländischen Markt zusammengebracht. Für
unsere Kunden bedeutet das, Autos schneller verkaufen zu
können und zu einem besseren Preis. An der Marke AutoTrader
haben wir festgehalten, weil sie in den Niederlanden sehr
bekannt ist. Früher sind wir als zwei Mannschaften gegenein-
ander angetreten, jetzt spielen wir als ein Team ganz oben im
Markt. Bereits zwei Wochen nach der Akquisition sind wir in
ein gemeinsames Büro gezogen. Hier sind wir als Team schnell
zusammengewachsen!“

Drei Erfahrungsberichte unserer
niederländischen Kollegen

19 AutoTrader.nl

„Ein Unternehmen zu sein heißt: größeres Angebot, mehr
Kunden, mehr Geschäft. Auf unseren Portalen haben wir zu-
sammen rund 300.000 Fahrzeuge im Angebot, mehr als alle
anderen. Darüber hinaus steht mit Scout24 ein großes euro-
päisches Unternehmen hinter uns, das gibt uns mehr Spiel-
raum – auch finanziell. Gleich nach der Akquisition haben wir
die IT-Systeme zusammengeführt und konnten so schnell
beginnen, unser Gesamtangebot online zu stellen und den
Verkauf zu stärken. So ist es noch einfacher, für unsere Kunden
das Beste zu geben. Denn das ist, was zählt: Wir wollen unsere
Kunden mit unseren Produktinnovationen begeistern.“

„AutoScout24 Nederland ist seit 2013 Marktführer, aber der
niederländische Markt für Autoportale ist stark wettbewerbs-
getrieben. Eine Konsolidierung war vorhersehbar, deshalb war
uns wichtig, sie aktiv zu gestalten. Als Teil des Integrationsteams
bin ich besonders stolz auf das, was wir erreicht haben: ein
Unternehmen mit einem Team zu schaffen! Mein aufregendster
AutoScout24 Moment 2016 war deshalb, als ich das AutoScout24
Nederland Team über die Akquisition informieren konnte –
zeitgleich mit Jurgen, der das AutoTrader.nl Team informiert
hat.“

Jurgen Vugts

Managing Director
AutoScout24
Nederland,
startete 2006
bei AutoScout24
Nederland

Mariska Hustings

Marketing Manager
AutoScout24 und
AutoTrader.nl,
startete 2008
bei AutoScout24
Nederland

Rob Schouten

Manager Customer Care
AutoScout24 und
AutoTrader.nl,
startete 2000
bei AutoTrader.nl

Scout24 ist ein Internet-Start-up der ersten Stunde. Gegründet 1998, sind
wir ein Digital Native – der inzwischen erwachsen geworden ist. Heute
sind wir das Internet für Immobilien und Autos und bieten unseren
Kunden hilfreiche Dienstleistungen rund um ihre Wunschprodukte an.
Das Besondere daran: Die Entscheidungsprozesse und Gewohnheiten
beim Autokauf und die Suche nach einem neuen Zuhause unterscheiden
sich deutlich von denen beim Kauf von Konsumgütern wie Büchern,
Kleidung oder Elektroartikeln. Denn sie gehören zu den größten und
– emotional und finanziell – bewegendsten Momenten im Leben.
Daraus ergeben sich höchste Anforderungen an unsere Produkte und
Services. Durch unsere datenbasierten Algorithmen und unser tiefes
Marktverständnis kennen wir unsere Kunden und ihre Bedürfnisse wie
kein anderer. So können wir ihnen individuelle Lösungen bieten oder
sie vollkommen Neues entdecken lassen – ganz nach unserem Purpose:
Inspiring your best decisions. We connect people, cars and homes.

20 Innovation

INNOVATION

Exchange
drives
innovation

8QVHUH 9LVLRQ LVW HV� HLQ YHUQHW]WHU 0DUNWSODW]]X VHLQ� :LU ZLVVHQ� GHU :HJ GDKLQ I¾KUW
QXU ¾EHU 9HU¦QGHUXQJHQ� NRQWLQXLHUOLFKHV +LQWHUIUDJHQ GHV (UUHLFKWHQ XQG GLH)¦KLJNHLW�
VLFK QHX]X HUȴQGHQ� .XU]� ¾EHU ΖQQRYDWLRQ�

ΖQQRYDWLRQVNUDIW HQWZLFNHOW VLFK DP EHVWHQ LP $XVWDXVFK Ȃ VRZRKO LQWHUQ DOV DXFK PLW
H[WHUQHQ ([SHUWHQ� Ȍ'LYHUVLW\ DQG H[FKDQJH GULYH LQQRYDWLRQȊ OHLWHW XQG GHȴQLHUW XQVHUH
ΖQQRYDWLRQVNXOWXU� 'HQ LQWHUQHQ $XVWDXVFK VW¦UNHQ ZLU PLW XQVHUHU NRQVHTXHQW DXI
Markt und Kunden ausgerichteten Organisation. In den letzten zwei Jahren haben wir
dafür unsere Organisation neu aufgestellt, um noch näher am Markt und am Kunden zu
VHLQ� 8QVHUH]Z¸OI 0DUNWVHJPHQWH DUEHLWHQ DOV HLJHQVW¦QGLJH XQWHUQHKPHULVFKH (LQKHL-
ten, agil und in crossfunktionalen Teams. Weil Programmierer, Produktentwickler und
0DUNHWLQJ�([SHUWHQ LQ HLQHP 7HDP DUEHLWHQ� N¸QQHQ ZLU XQVHUHQ .XQGHQ QRFK EHVVHUH
Produkte deutlich schneller zur Verfügung stellen.

21 Innovation

Siehe auch
facebook.com/scout24

https://www.facebook.com/Scout24/

22 Innovation

8P ZLUNOLFK 1HXHV]X VFKD΍HQ� ¸΍QHQ ZLU XQV QDFK DX¡HQ� 0LW XQVHUHQ]DKOUHLFKHQ
YLHOI¦OWLJHQ 9HUDQVWDOWXQJHQ YHUQHW]HQ ZLU XQV XQG VW¦UNHQ GHQ :LVVHQVDXVWDXVFK� HWZD
PLW LQWHUQDWLRQDOHQ 6WDUW�XS�*U¾QGHUQ XQG 'LJLWDO�([SHUWHQ DXV GHP 6LOLFRQ 9DOOH\�
Berlin und aus aller Welt.

%HL XQVHUHQ 6RFLDO +DFNGD\V HQWZLFNHOQ XQVHUH 7HDPV JHPHLQVDP PLW H[WHUQHQ ([SHUWHQ
ΖGHHQ I¾U QHXH 3URGXNWH XQG 'LHQVWOHLVWXQJHQ� +LHU WUH΍HQ NUHDWLYH 0DFKHU XQG 1*2V
DXI 6FRXW�� ([SHUWHQ DXV GHQ %HUHLFKHQ Ζ7� 3URGXNW XQG 'HVLJQ� %HL 6WDUW�XS�.RQIHUHQ]HQ�
Panel-Diskussionen und Vorträgen laden wir Impulsgeber aus der internationalen Szene
ein.

Produktinnovationen
Ȍ&RQVXPHU ȴUVWȊ LVW XQVHU /HLWJHGDQNH EHL GHU 3URGXNWHQWZLFNOXQJ� ZLU RULHQWLHUHQ XQV
NRQVHTXHQW DQ GHQ %HG¾UIQLVVHQ XQVHUHU 1XW]HU� 0LW XQVHUHQ QHXHQ 3URGXNWHQ ELHWHQ
ZLU XQVHUHQ .XQGHQ LQGLYLGXHOO]XJHVFKQLWWHQH /¸VXQJHQ XQG LQVSLULHUHQGH 1XW]HU�
erlebnisse bei den wichtigsten Entscheidungen in ihrem Leben.

8QVHUH LQQRYDWLYH XQG NRVWHQIUHLH Fahrzeugbewertung
Für Gebrauchtwagen berechnen wir eine passgenaue Preisempfehlung anhand des
0DUNWSUHLVHV� 'HU XPIDQJUHLFKH $OJRULWKPXV YRQ $XWR6FRXW�� JUHLIW GDI¾U DXI 'DWHQ YRQ
mehr als zehn Millionen Angeboten zurück.

Unser Express-Verkauf DQ +¦QGOHU
)¾U 3ULYDWYHUN¦XIHU� GLH LKU)DKU]HXJ VFKQHOO XQG EHTXHP YHUNDXIHQ P¸FKWHQ� LVW GHU
NRVWHQORVH ([SUHVV�9HUNDXI YRQ $XWR6FRXW�� GLH EHVWH 9HUNDXIVRSWLRQ� 1DFK HLQHU
([SHUWHQ�:HUWHLQVFK¦W]XQJ JHEHQ +¦QGOHU YHUELQGOLFKH *HERWH DE� GHU 9HUN¦XIHU Z¦KOW
GDV EHVWH *HERW DXV XQG YHUHLQEDUW GLH *HOG� XQG)DKU]HXJ¾EHUJDEH DQ VHLQHP :XQVFKRUW�

Die Recommendation Engine
ΖPPRELOLHQ6FRXW�� XQWHUVW¾W]W XQG LQVSLULHUW 1XW]HU EHL GHU 6XFKH QDFK LKUHU 7UDXPLPPR�
ELOLH� :LU UHJHQ VLH GD]X DQ� $OWHUQDWLYHQ LQ %HWUDFKW]X]LHKHQ XQG VR ODQJH 6XFK]HLWHQ]X
YHUPHLGHQ� 0LW GHU 5HFRPPHQGDWLRQ (QJLQH HPSIHKOHQ ZLU 1XW]HUQ 2EMHNWH� GLH]ZDU
QLFKW LQ DOOHQ 3XQNWHQ]X LKUHQ 6XFKNULWHULHQ SDVVHQ� DEHU GHQQRFK UHOHYDQW I¾U VLH VLQG�
Beispielsweise weil die Immobilie in einem anderen Bezirk als dem gewünschten liegt,
aber Standard und Preis den Vorstellungen entsprechen. Darüber hinaus bekommt der
6XFKHQGH DXFK 2EMHNWH DQJH]HLJW� GLH DQGHUH ΖQWHUHVVHQWHQ ELVODQJ QXU DQJHVHKHQ KDEHQ�
RKQH GHQ $QELHWHU]X NRQWDNWLHUHQ� 'DV HUK¸KW I¾U LKQ GHXWOLFK GLH &KDQFH� VFKQHOOHU]XP
Ziel zu kommen. Die Basis für unsere Empfehlungen sind dabei Erkenntnisse, die wir aus
GHP 6XFKYHUKDOWHQ GHU 1XW]HU JHZLQQHQ�

Eine neue Finanzierungsprüfung in Kooperation mit der Postbank
3RVWEDQN XQG ΖPPRELOLHQ6FRXW�� ELHWHQ .¦XIHUQ XQG 9HUN¦XIHUQ YRQ ΖPPRELOLHQ HLQHQ
LQ 'HXWVFKODQG ELVODQJ HLQ]LJDUWLJHQ 6HUYLFH� 0LW GHP 3RVWEDQN�.¦XIHU�=HUWLȴNDW N¸QQHQ
Immobiliensuchende binnen weniger Minuten eine bankseitige Finanzierungsprüfung
erhalten, ihrer digitalen Bewerbermappe hinzufügen und dem Verkäufer oder Makler zur
9HUI¾JXQJ VWHOOHQ�)¾U GHQ 8VHU LVW GDV .¦XIHU�=HUWLȴNDW HLQ NRVWHQORVHU XQG XQYHUELQG�
OLFKHU 6HUYLFH� 0LW GLHVHP QHXHQ 3URGXNW GLJLWDOLVLHUHQ ZLU HLQHQ ZHLWHUHQ 6FKULWW GHV
ΖPPRELOLHQNDXIV RGHU �YHUNDXIV�

23 Innovation

CORPORATE SOCIAL RESPONSIBILITY

Engagement –
mit Know-how
und Tatkraft

24 Corporate Social Responsibility

Corporate Social Responsibility
bedeutet für uns, gesellschaftli-
ches Engagement mit unserem
Know-how zu verbinden. Dafür
bringen wir uns direkt und per-
sönlich in soziale Projekte ein. Bei
unserem jährlichen Social Day
engagieren sich beispielsweise
unsere Mitarbeiter, vom CEO bis
zum Praktikanten, einen ganzen
Tag lang in Projekten verschie-
dener Institutionen. Und das seit
vielen Jahren mit Erfolg.

%HVRQGHUV VWRO] VLQG ZLU DXI GLH :KHHOPDS� 0LW GHU :KHHOPDS NDQQ MHGHU JDQ] OHLFKW UROO-
VWXKOJHUHFKWH 2UWH ȴQGHQ� HLQWUDJHQ XQG ¾EHU HLQ $PSHOV\VWHP EHZHUWHQ Ȃ ZHOWZHLW� 'LH
VHLW ���� YHUI¾JEDUH .DUWH VROO 5ROOVWXKOIDKUHUQ XQG 0HQVFKHQ PLW DQGHUHQ 0RELOLW¦WVHLQ-
VFKU¦QNXQJHQ KHOIHQ� LKUHQ 7DJ EHVVHU SODQHQ XQG JHVWDOWHQ]X N¸QQHQ� 'LH :KHHOPDS
gibt es als kostenlose App für iPhones und Android-Smartphones. Um Menschen mit
%HKLQGHUXQJ HLQHQ EHVVHUHQ �EHUEOLFN]XP EDUULHUHIUHLHQ :RKQHQ]X JHEHQ� KDEHQ ZLU
���� GLH 'DWHQ GHU :KHHOPDS LQ GLH ([SRV«V DXI ΖPPRELOLHQ6FRXW�� LQWHJULHUW� 6R ZLUG
auf einen Blick deutlich, an welchen Orten man sich barrierefrei bewegen kann.

*HVHOOVFKDIWOLFKHV (QJDJHPHQW LVW IHVW LQ XQVHUHU 8QWHUQHKPHQV�'1$ YHUDQNHUW� 6HLW
YLHOHQ -DKUHQ HQJDJLHUHQ VLFK XQVHUH 0LWDUEHLWHU� ΖP -DKU ���� ZDUHQ DEHUPDOV UXQG
��� 0LWDUEHLWHU LQ JHPHLQQ¾W]LJHQ 3URMHNWHQ W¦WLJ� XQWHU DQGHUHP EHL XQVHUHQ 6RFLDO
'D\V RGHU LQ GHU Ȍ%HUOLQ 6RFLDO $FDGHP\Ȋ� 'DEHL KDEHQ VLH DQ XQVHUHQ 6WDQGRUWHQ LQ
%HUOLQ XQG 0¾QFKHQ YLHO EHZHJW� ΖKUH 7DWNUDIW KLOIW QLFKW QXU GHQ 0HQVFKHQ YRU 2UW� 'HQQ
die praktische Erfahrung und das daraus erwachsene Verständnis für die Bedürfnisse des
gesellschaftlichen Umfelds inspirieren unsere Mitarbeiter zu neuen Ideen.

8QVHU HUVWHU &RUSRUDWH�6RFLDO�5HVSRQVLELOLW\�%HULFKW� GHU LP 0DL ���� YHU¸΍HQWOLFKW ZLUG�
IDVVW XQVHU (QJDJHPHQW]XVDPPHQ� 0LW GHP 7LWHO GHV %HULFKWV ȌΖQVSLULQJ SHRSOH� LPSDFWLQJ
ZRUOGVȊ EULQJHQ ZLU DXI GHQ 3XQNW� ZHOFKHQ KRKHQ 6WHOOHQZHUW 1DFKKDOWLJNHLW I¾U XQV KDW�
Und wir wollen mit dem CSR-Bericht dokumentieren, wo wir heute stehen und in welchen
%HUHLFKHQ ZLU XQV]XN¾QIWLJ VW¦UNHU HQJDJLHUHQ P¸FKWHQ�

25 Corporate Social Responsibility

Mehr zu unserem
Engagement siehe
instagram.com/tags/
scout24social und
scout24.com/CSR

instagram.com/tags/
http://www.scout24.com/portaldata/2/Resources/cc_broschuere/de/mobile/index.html#p=1

26 Bericht des Aufsichtsrates

Bericht des Aufsichtsrates

Mitglieder des Aufsichtsrates im Geschäftsjahr 2016

Name
Funktion

Ausgeübter
Beruf

Mitglied
seit

Ernannt
bis

Weitere Mandate in 2016

Stefan Goetz
Vorsitzender

Geschäftsführer
Hellman & Friedman
LLC, San Francisco,
USA

04.09.2015 HV 2020 Verisure Holding AB, Malmö,
Schweden und weitere nahe-
stehende Unternehmen
innerhalb der Beteiligungs-
struktur von Securitas Direct
AB, Malmö, Schweden
(Mitglied des Vorstandes);
Asa HoldCo GmbH, Frankfurt
am Main, Deutschland
(Geschäftsführer, bis Februar
2016);
Asa GP GmbH, Düsseldorf,
Germany (Geschäftsführer)

Patrick Healy
Stellvertretender
Vorsitzender

Geschäftsführer
(Stellvertretender
CEO) von Hellman &
Friedman LLC, San
Francisco, USA

04.09.2015 HV 2020 TeamSystem Holding S.p.A.,
Pesaro, Italien und weitere
nahestehende Unternehmen
innerhalb der Beteiligungs-
struktur von TeamSystem
S.p.A., Pesaro, Italien
(Mitglied des Aufsichtsrates);
Verisure Holding AB, Malmö,
Schweden und weitere nahe-
stehende Unternehmen
innerhalb der Beteiligungs-
struktur von Securitas Direct
AB, Malmö, Schweden
(Mitglied des Aufsichtsrates)

Blake Kleinman
Aufsichtsrats-
mitglied

Geschäftsführer von
Hellman & Friedman
LLC, San Francisco,
USA

04.09.2015 HV 2020 Asa HoldCo GmbH, Frankfurt
am Main, Deutschland
(Geschäftsführer, bis Februar
2016);
Asa GP GmbH, Düsseldorf,
Deutschland
(Geschäftsführer);
H&F Sensor EquityCo Limited,
London, UK;
Barolo Midco S.p.A., Pesaro,
Italien und weitere Unter-
nehmen innerhalb der Beteili-
gungsstruktur von Team-
System S.p.A., Pesaro, Italien
(Mitglied des Aufsichtsrates,
seit März 2016);
Latta Investments Sp. z o.o.
(September 2016 bis Novem-
ber 2016);
Realta Investments Sp. z o.o.
(Oktober 2016 bis November
2016)

27 Bericht des Aufsichtsrates

Name
Funktion

Ausgeübter
Beruf

Mitglied
seit

Ernannt
bis

Weitere Mandate in 2016

Thorsten Langheim
Aufsichtsrats-
mitglied

Senior Vice President
Group Corporate
Development of
Deutsche Telekom
AG, Bonn, Deutsch-
land

04.09.2015 HV 2020 T-Mobile US, Inc., Bellevue,
USA
(Mitglied des Aufsichtsrates);
T-Systems International
GmbH, Frankfurt am Main,
Deutschland
(Mitglied des Aufsichtsrates);
Deutsche Telekom Strategic
Investments GmbH, Bonn,
Deutschland
(Mitglied des Aufsichtsrates);
Deutsche Telekom Venture
Funds GmbH, Bonn, Deutsch-
land
(Mitglied des Aufsichtsrates);
Deutsche Telekom Capital
Partners Management GmbH,
Hamburg, Deutschland
(Vorsitzender des Investment
Committee);
Stiftung Deutsche Sporthilfe,
Frankfurt, Deutschland
(Mitglied des Aufsichtsrates);
Deutsche Funkturm GmbH,
Münster, Germany (Vorsitzen-
der des Aufsichtsrates)

Alexander Graf
Matuschka von
Greiffenclau
Aufsichtsrats-
mitglied

Group Chief Perfor-
mance Officer,
Member of the
Executive Board of
VimpelCom Limited,
Amsterdam

04.09.2015
bis
23.01.2017

zum
23.01 2017
ausge-
schieden

Pakistan Mobile Communica-
tions Limited, Islamabad,
Pakistan (Mitglied der
Geschäftsführung)
VIP-CKH Luxembourg S.à r.l.,
Luxemburg, Luxemburg
(Mitglied der Geschäfts-
führung)

Robert D. Reid
Aufsichtsrats-
mitglied

Mitglied der Ge-
schäftsführung bei
The Blackstone
Group New York, USA

04.09.2015 HV 2020 Intelenet Global Services
Private Limited, Mumbai,
Indien (Mitglied des Vorstan-
des, seit Februar 2016)

David Roche
Aufsichtsrats-
mitglied

Vorstandsvorsitzen-
der der goHenry
Limited, Lymington,
UK

04.09.2015 HV 2020 Guestline Ltd., Shrewsbury,
UK;

Dr. Liliana Solomon
Aufsichtsrats-
mitglied

Mitglied der Ge-
schäftsleitung (CFO)
der Arqiva Broadcast
Limited (seit Juli
2016), Winchester,
UK

04.09.2015 HV 2020 -

28 Bericht des Aufsichtsrates

Name
Funktion

Ausgeübter
Beruf

Mitglied
seit

Ernannt
bis

Weitere Mandate in 2016

Vicente Vento Bosch
Aufsichtsrats-
mitglied

Mitglied der Ge-
schäftsführung (CEO)
der Deutsche Tele-
kom Capital Partners
Management GmbH,
Hamburg, Deutsch-
land

04.09.2015 HV 2020 Deutsche Telekom Strategic
Investments GmbH, Bonn,
Deutschland (Vorsitzender des
Aufsichtsrates);
Deutsche Telekom Venture
Funds GmbH, Bonn, Deutsch-
land (Vorsitzender des
Aufsichtsrates);
Deutsche Telekom Capital
Partners Fund GmbH, Ham-
burg, Deutschland (Geschäfts-
führer);
Strato AG, Berlin, Deutschland
(Vorsitzender des Aufsichts-
rates);
Telekom Innovation Pool
GmbH, Bonn, Deutschland
(Mitglied des Beirates);
Ströer Management SE,
Düsseldorf, Deutschland
(Mitglied des Aufsichtsrates);
Ströer SE, Köln, Deutschland
(Mitglied des Aufsichtsrates);
Ströer SE & Co. KGaA, Köln
Deutschland
(Mitglied des Aufsichtsrates);
eValue 2nd Fund GmbH,
Berlin Deutschland
(Mitglied des Beirates);
Nexmo Inc., San Francisco,
USA
(Mitglied des Aufsichtsrates,
Januar 2016 bis Juni 2016)

Das Mitglied des Aufsichtsrats Herr Alexander Graf Matuschka von Greiffenclau hat
sein Mandat mit Wirkung zum 23. Januar 2017 niedergelegt.

29 Bericht des Aufsichtsrates

Ausschüsse des Aufsichtsrates im Geschäftsjahr 2016

Präsidialausschuss (Executive Committee)

Name Position

Stefan Goetz Vorsitzender

Patrick Healy Mitglied

Alexander Graf Matuschka von Greiffenclau
(bis 23. Januar 2017)

Mitglied

Vicente Vento Bosch Mitglied

Prüfungsausschuss

Name Position

Dr. Liliana Solomon Vorsitzende

Blake Kleinman Mitglied

Robert D. Reid Mitglied

Vicente Vento Bosch Mitglied

30 Bericht des Aufsichtsrates

Sehr geehrte Aktionärinnen und Aktionäre,

die Scout24-Gruppe hat ihre positive Entwicklung im Geschäftsjahr 2016 weiter
fortgesetzt und dabei wieder die gesteckten Umsatz- und Ertragsziele erreicht. Der
Aufsichtsrat hat den Vorstand beim zielgerichteten Ausbau des Geschäfts beratend
begleitet und unterstützt. Der nachfolgende Bericht informiert über die Arbeit des
Aufsichtsrates im Geschäftsjahr 2016.

Der Aufsichtsrat hat die Aufgaben und Pflichten gemäß Gesetz, Satzung und Ge-
schäftsordnung für den Aufsichtsrat und Vorstand uneingeschränkt wahrgenommen.
Im Geschäftsjahr 2016 fanden insgesamt 4 ordentliche Sitzungen des Aufsichtsrates
statt. Kein Mitglied des Aufsichtsrates hat bei mehr als der Hälfte der Sitzungen des
Aufsichtsrates gefehlt. Bei der Aufsichtsratssitzung am 17. März 2016 war ein Auf-
sichtsratsmitglied entschuldigt und ein Mitglied hat eine schriftliche Stimmabgabe
übermittelt. Bei der Sitzung am 29. September 2016 fehlte ein Mitglied entschuldigt,
am 1. Dezember 2016 fehlten drei Mitglieder entschuldigt.

Name Sitzungsteilnahmen Bemerkungen

Stefan Goetz 4/4

Patrick Healy 4/4

Blake Kleinman 4/4

Thorsten Langheim 2/4
nicht am 29. September 2016 und
am 1. Dezember 2016

Alexander Graf Matuschka von
Greiffenclau

2/4
nicht am 17. März 2016 und am
1. Dezember 2016

Robert D. Reid 3/4 nicht am 1. Dezember 2016

David Roche 4/4

Dr. Liliana Solomon 4/4
Vicente Vento Bosch 4/4

Der Aufsichtsrat hat den Vorstand bei der Geschäftsführung kontinuierlich über-
wacht und bei allen für das Unternehmen wichtigen Belangen beraten. Dabei konnte
sich der Aufsichtsrat stets von der Recht- und Ordnungsmäßigkeit, der Zweckmäßig-
keit und der Wirtschaftlichkeit der Unternehmensführung überzeugen.

Zusammenwirken von Aufsichtsrat und Vorstand

Der Vorstand hat den Aufsichtsrat regelmäßig, zeitnah und umfassend in Form von
ausführlichen, schriftlich und mündlich erstatteten Berichten über alle für die Gesell-
schaft und den Konzern wesentlichen Fragen der Strategie, der Planung, der Ge-
schäftsentwicklung, der Risikolage, der Risikoentwicklung und der Compliance infor-
miert und ist damit im relevanten Zeitraum seinen Berichtspflichten gegenüber dem
Aufsichtsrat vollumfänglich nachgekommen. Der Aufsichtsrat und seine Ausschüsse
wurden dabei in alle wichtigen Geschäftsvorgänge und Entscheidungen von grundle-
gender Bedeutung für das Unternehmen einbezogen.

31 Bericht des Aufsichtsrates

Dabei hatten die Aufsichtsratsmitglieder im Vorfeld der Sitzungen stets ausreichend
Zeit, sich mit den vorgelegten Informationen des Vorstandes kritisch auseinanderzu-
setzen und eigene Ansichten einzubringen. Im Rahmen der Sitzungen wurden die
Informationen ausführlich mit dem Vorstand diskutiert und auf ihre Plausibilität hin
geprüft. Zu einzelnen Geschäftsvorgängen hat der Aufsichtsrat seine Zustimmung
erteilt, soweit dies nach Gesetz, Satzung oder Geschäftsordnung für den Aufsichtsrat
oder Vorstand erforderlich war. Die Zusammenarbeit mit dem Vorstand war in jeder
Hinsicht geprägt von verantwortungsvollem und zielgerichtetem Handeln.

Auch außerhalb der Sitzungen befanden sich die Aufsichtsratsmitglieder, insbeson-
dere der Aufsichtsratsvorsitzende sowie der/die Vorsitzende des Präsidialausschus-
ses und des Prüfungsausschusses, in regelmäßigem Austausch sowohl untereinan-
der als auch mit dem Vorstand. Dabei wurden insbesondere Fragen der Strategie, der
Planung, der Geschäftsentwicklung, der Risikolage, des Risikomanagements, der
Corporate Governance und der Compliance des Unternehmens beraten. Über we-
sentliche Erkenntnisse wurden die anderen Aufsichtsratsmitglieder spätestens in den
nächsten Plenums- bzw. Ausschusssitzungen informiert.

Interessenkonflikte im Aufsichtsrat sind im Berichtszeitraum nicht aufgetreten.

Schwerpunkte der Beratung im Aufsichtsratsplenum

In der Sitzung am 17. März 2016 hat sich der Aufsichtsrat mit dem Vorschlag an die
Hauptversammlung zum Wechsel der Wirtschaftsprüfungsgesellschaft, mit dem
Budget und den aktuellen Geschäftszahlen für das Jahr 2016 befasst. Der Aufsichts-
rat fasste Beschluss über das Datum und die Tagesordnung der ordentlichen Haupt-
versammlung 2016. Ebenso wurde die Entsprechenserklärung zum Deutschen Cor-
porate Governance Kodex besprochen und in welchen Punkten Abweichungen vom
Deutschen Corporate Governance Kodex erklärt werden müssen. Über diese Ent-
sprechenserklärung fasste der Aufsichtsrat Beschluss.

In der Sitzung am 22. Juni 2016 hat sich der Aufsichtsrat mit dem IT-Security Audit,
dem Datenschutz Audit, dem Risiko Management Update und Compliance Update
befasst. Ebenso wurde der Internal Audit Plan für 2016 besprochen. Außerdem
wurde die Zustimmung über eine außerordentliche Rückzahlung bestehender Kredit-
schulden beschlossen.

In der Sitzung vom 29. September 2016 hat der Aufsichtsrat das Datum für die or-
dentliche Hauptversammlung 2017 beschlossen. Ferner wurden einzelne M&A Pro-
jekte, ebenso wie der finanzielle Ausblick für das aktuelle und das kommende Ge-
schäftsjahr diskutiert. Einzelne Bereiche des Geschäftssegments Scout24 Media
wurden präsentiert und danach besprochen.

In der Sitzung vom 1. Dezember 2016 hat der Aufsichtsrat ausführlich gemeinsam
mit dem Management über die finanzielle Situation der Scout24 AG und des Kon-

32 Bericht des Aufsichtsrates

zerns beraten. Dabei hat der Aufsichtsrat das Budget für das Geschäftsjahr 2017
diskutiert und beschlossen. Auch wurde die Geschäftsentwicklung 2016 der Segmen-
te Immobilien Scout GmbH und AutoScout24 GmbH ausführlich mit dem Manage-
ment erörtert.

Ausschüsse

Um seine Arbeit effizient wahrzunehmen, hat der Aufsichtsrat derzeit insgesamt zwei
Ausschüsse gebildet, einen Präsidialausschuss (Executive Committee), der auch die
Funktion des Nominierungs- und Vergütungsausschusses erfüllt, und einen Prü-
fungsausschuss. Diese bereiten Beschlüsse des Aufsichtsrates vor, sowie Themen,
die im Plenum zu behandeln sind. Darüber hinaus sind Entscheidungsbefugnisse des
Aufsichtsrates auf Ausschüsse übertragen worden, soweit dies gesetzlich zulässig ist.
Die Ausschussvorsitzenden berichten dem Aufsichtsrat über die Arbeit der Aus-
schüsse jeweils in der anschließenden Sitzung.

Der Prüfungsausschuss befasst sich insbesondere mit der Überwachung des Rech-
nungslegungsprozesses, der Wirksamkeit des internen Kontrollsystems, des Risiko-
managementsystems und des internen Revisionssystems, der Abschlussprüfung,
hier insbesondere der Unabhängigkeit des Abschlussprüfers, der vom Abschlussprü-
fer zusätzlich erbrachten Leistungen, der Erteilung des Prüfungsauftrags an den
Abschlussprüfer, der Bestimmung von Prüfungsschwerpunkten und der Honorarver-
einbarung sowie der Compliance.

Nach dem Aktiengesetz (§§ 107 Abs. 4, 100 Abs. 5 AktG) muss dem Prüfungsaus-
schuss mindestens ein unabhängiges Mitglied des Aufsichtsrates angehören, das
über Sachverstand auf den Gebieten der Rechnungslegung oder Abschlussprüfung
verfügt. Die Vorsitzende des Prüfungsausschusses, Dr. Liliana Solomon, verfügt über
diese gesetzlichen Voraussetzungen und zusätzlich über besondere Kenntnisse in
den Bereichen Financial Planning und Controlling. Dr. Liliana Solomon erfüllt ferner
die Kriterien von Ziff. 5.3.2 Sätze 2 und 3 des Deutschen Corporate Governance
Kodex. Dem Prüfungsausschuss gehören neben der Vorsitzenden die weiteren Auf-
sichtsratsmitglieder Blake Kleinman, Robert D. Reid sowie Vicente Vento Bosch an.

Im Jahr 2016 tagte der Prüfungsausschusses in insgesamt zwei Präsenzsitzungen und
einer Telefonkonferenz. Dabei waren jeweils alle Ausschussmitglieder anwesend.
Themenschwerpunkte der Beratungen im Prüfungsausschuss waren insbesondere:

• Der Gewinnverwendungsvorschlag
• Die Refinanzierung bestehender Kreditverträge
• Die Internal Audits
• Das Risiko Management und der Compliance Report

Der Präsidialausschuss befasst sich mit der Vorbereitung der Sitzungen des Auf-
sichtsrates und der Erledigung laufender Angelegenheiten zwischen den Sitzungen.
Er hat insbesondere den Auftrag, die Entscheidungen des Aufsichtsrates im Bereich

33 Bericht des Aufsichtsrates

der Corporate Governance und im Zusammenhang mit Vorlagen für beabsichtigte
Bestellungen oder Abberufungen sowie – in seiner Funktion als Vergütungsausschuss
– die Vergütung von Vorstandsmitgliedern vorzubereiten. In seiner Funktion als
Nominierungsausschuss schlägt der Präsidialausschuss dem Aufsichtsrat für dessen
Wahlvorschläge an die Hauptversammlung geeignete Kandidaten vor.

Der Vorsitzende des Präsidialausschusses ist Stefan Goetz. Dem Ausschuss gehörten
im Geschäftsjahr 2016 neben dem Vorsitzenden die weiteren Aufsichtsratsmitglieder
Vicente Vento Bosch, Patrick Healy und Alexander Graf Matuschka von Greiffenclau
an.

Im Jahr 2016 fand eine Sitzung des Präsidialausschusses statt. Dabei waren drei
Ausschussmitglieder anwesend, ein Mitglied fehlte entschuldigt. Wesentliche The-
men der Beratungen waren:

• Der 6 Monate zuvor erfolgte Börsengang der Scout24 AG
• Die Vergütung des Vorstands

Corporate Governance und Entsprechenserklärung

Der Aufsichtsrat hat in seiner Sitzung vom 17. März 2016 ausführlich über die Corpo-
rate Governance der Gesellschaft beraten. Er hat sich dabei auch mit der Befolgung
des deutschen Corporate Governance Kodex beschäftigt und die aktuelle Entspre-
chenserklärung verabschiedet. Ihr vollständiger Wortlaut ist auf der Unternehmens-
website unter Investor-Relations/Corporate-Governance
(www.scout24.com/PortalData/2/Resources/ir/Entsprechenserklaerung_DCGK_de_akt
uell.pdf) veröffentlicht.

Bei der künftigen eigenen Besetzung von Gremien und Leitungsfunktionen entspre-
chen der Vorstand und der Aufsichtsrat den Vorgaben des Deutschen Corporate
Governance Kodex zu den Grundsätzen der Diversity. Die Organe legen dabei Wert
auf die qualifizierte Beratung und Überwachung des Vorstandes durch den Aufsichts-
rat.

Der Aufsichtsrat hat es sich zum Ziel gesetzt, Frauen bei seiner Zusammensetzung
angemessen zu berücksichtigen. Der Aufsichtsrat der Scout24 AG hat in seiner ersten
Sitzung am 4. September 2015 unter anderem beschlossen, dass dem Aufsichtsrat
mindestens eine Frau angehören soll, darüber hinaus eine Umsetzungsfrist bis zum
30. Juni 2017. Damit wird der aktuelle Stand festgehalten. Ebenfalls am 4. September
2015 hat der Aufsichtsrat für den Frauenanteil im Vorstand der Scout24 AG eine
Zielgröße von 0 % und eine Umsetzungsfrist bis zum 30. Juni 2017 beschlossen.
Damit wird der aktuelle Stand festgehalten.

Für die erste Führungsebene unterhalb des Vorstandes hat der Vorstand der Scout24
AG eine Zielgröße eines Frauenanteils von einem Viertel und eine Umsetzungsfrist
bis zum Ablauf des 30. Juni 2017 beschlossen. Die Zielgröße für die erste Führungs-

34 Bericht des Aufsichtsrates

ebene wahrt den aktuellen Stand. Dies schließt eine Steigerung des Frauenanteils auf
dieser Führungsebene selbstverständlich nicht aus. Für die zweite Führungsebene
unterhalb des Vorstandes hat der Vorstand der Scout24 AG eine Zielgröße eines
Frauenanteils von einem Fünftel und eine Umsetzungsfrist bis zum Ablauf des 30.
Juni 2017 beschlossen. Die Zielgröße für die zweite Führungsebene bedeutet eine
Steigerung des Frauenanteils, der derzeit bei 14 % liegt. Die Umsetzungsfrist schöpft
den zulässigen Rahmen für die erstmalige Festlegung der Umsetzungsfrist aus.

Zuletzt hat sich der Aufsichtsrat am 23. März 2017 mit der Corporate Governance
innerhalb der Scout24-Gruppe beschäftigt.

Zusammensetzung von Vorstand und Aufsichtsrat

In der Zusammensetzung von Vorstand und Aufsichtsrat der Scout24 AG gab es im
Geschäftsjahr 2016 keine Veränderungen. Das Mitglied des Aufsichtsrats Herr Ale-
xander Graf Matuschka von Greiffenclau hat sein Mandat mit Wirkung zum
23. Januar 2017 niedergelegt.

Prüfung von Jahres- und Konzernabschluss

Entsprechend dem Beschluss der ordentlichen Hauptversammlung vom 23. Juni
2016 hat der Aufsichtsrat die KPMG AG Wirtschaftsprüfungsgesellschaft ("KPMG"),
Berlin, mit der Prüfung des Jahres- und des Konzernabschlusses der Scout24 AG für
das am 31. Dezember 2016 abgelaufene Geschäftsjahr beauftragt. KPMG hat den
vom Vorstand nach den Regeln des HGB aufgestellten Jahresabschluss für das Ge-
schäftsjahr vom 1. Januar 2016 bis 31. Dezember 2016 und den Lagebericht der
Scout24 AG, der mit dem Konzernlagebericht zusammengefasst ist, geprüft. KPMG
AG erteilte einen uneingeschränkten Bestätigungsvermerk. Der Konzernabschluss
der Scout24 AG für das Geschäftsjahr vom 1. Januar 2016 bis 31. Dezember 2016 und
der Konzernlagebericht, der mit dem Lagebericht der Gesellschaft zusammengefasst
ist, wurden gemäß § 315a HGB auf der Grundlage der internationalen Rechnungsle-
gungsstandards IFRS aufgestellt, wie sie in der Europäischen Union anzuwenden
sind. Sowohl der Konzernabschluss als auch der zusammengefasste Lagebericht
erhielten ebenfalls einen uneingeschränkten Bestätigungsvermerk. Der Abschluss-
prüfer hat ferner festgestellt, dass der Vorstand ein angemessenes Informations-
und Überwachungssystem eingerichtet hat, das in seiner Konzeption und Handha-
bung geeignet ist, den Fortbestand der Gesellschaft gefährdende Entwicklungen
frühzeitig zu erkennen.

Die Abschlussunterlagen und die Prüfungsberichte wurden in den Sitzungen des
Prüfungsausschusses sowie des Aufsichtsrates jeweils am 22. und am 23. März 2017
umfassend diskutiert. Der Abschlussprüfer berichtete über die wesentlichen Ergeb-
nisse seiner Prüfung. Er informierte ferner über seine Feststellungen zum internen
Kontroll- und Risikomanagement bezogen auf den Rechnungslegungsprozess und
stand für ergänzende Fragen und Auskünfte zur Verfügung. Über die Prüfung des
Jahres- und Konzernabschlusses durch den Prüfungsausschuss hat dessen Vorsit-

35 Bericht des Aufsichtsrates

zende in der Plenumssitzung ausführlich berichtet. Nach eingehender Prüfung und
Diskussion des Jahresabschlusses, des Konzernabschlusses und des zusammenge-
fassten Lageberichts erhebt der Aufsichtsrat keine Einwendungen gegen die vorge-
legten Unterlagen. Der Aufsichtsrat folgt daher der Empfehlung des Prüfungsaus-
schusses und stimmt dem Ergebnis der Prüfung durch den Abschlussprüfer zu. Der
Aufsichtsrat hat sodann durch Beschluss vom 23. März 2017 den Jahresabschluss
und den Konzernabschluss der Scout24 AG für das Geschäftsjahr 2016 gebilligt. Der
Jahresabschluss der Scout24 AG ist somit festgestellt.

Bericht des Vorstandes über die Beziehungen zu verbundenen Unternehmen / Prü-
fung des Abhängigkeitsberichts:

Der Vorstand hat den von ihm aufgestellten Bericht nach § 312 AktG über Beziehun-
gen zu verbundenen Unternehmen im Geschäftsjahr 2016 (Abhängigkeitsbericht)
dem Aufsichtsrat fristgerecht vorgelegt.

Der Abschlussprüfer hat den Abhängigkeitsbericht geprüft und folgenden Bestäti-
gungsvermerk erteilt:

„Nach unserer pflichtmäßigen Prüfung und Beurteilung bestätigen wir, dass

1. die tatsächlichen Angaben des Berichts richtig sind,

2. bei den im Bericht aufgeführten Rechtsgeschäften die Leistung der Gesell-
schaft nicht unangemessen hoch war.“

Den Prüfungsbericht hat der Abschlussprüfer dem Aufsichtsrat vorgelegt. Der Ab-
hängigkeitsbericht und der Prüfungsbericht hierzu wurden allen Aufsichtsratsmit-
gliedern rechtzeitig übermittelt.

Der Aufsichtsrat hat den Abhängigkeitsbericht des Vorstandes und den Prüfungsbe-
richt des Abschlussprüfers seinerseits gründlich anhand entsprechender Nachweise
geprüft.

Der Bericht des Abschlussprüfers zum Abhängigkeitsbericht lag allen Mitgliedern des
Aufsichtsrates rechtzeitig vor und wurde mit den anwesenden Abschlussprüfern
besprochen. Nach dem abschließenden Ergebnis seiner Prüfung erhebt der Auf-
sichtsrat gegen den Bericht und die darin enthaltene Schlusserklärung des Vorstan-
des keine Einwendungen.

36 Bericht des Aufsichtsrates

Dank des Aufsichtsrates

Der Aufsichtsrat dankt den Vorstandsmitgliedern sowie allen Mitarbeitern des Kon-
zerns für ihr Engagement und ihren herausragenden persönlichen Einsatz im Ge-
schäftsjahr 2016, durch den die Wachstumsgeschichte des Unternehmens ein-
drucksvoll fortgesetzt werden konnte.

München, März 2017

Scout24 AG
Der Aufsichtsrat

Stefan Goetz
Aufsichtsratsvorsitzender

37 Investor Relations

Corporate Governance
Vorstand und Aufsichtsrat der Scout24 AG legen Wert auf eine verantwortungsvolle
und auf langfristigen Erfolg ausgelegte Unternehmensführung und orientieren sich
an den Empfehlungen des Deutschen Corporate Governance Kodex. Der Bericht zur
Corporate Governance inklusive der Erklärung zur Unternehmensführung gemäß
§ 289a HGB ist auf unserer Unternehmenswebsite unter Investor-
Relations/Corporate-Governance abrufbar.

Investor Relations
Die Aktien der Scout24 AG, München, werden seit dem 01. Oktober 2015 im Prime
Standard der Frankfurter Wertpapierbörse gehandelt. Seit dem 21. Dezember 2015
ist die Scout24 AG außerdem Mitglied im Auswahlindex SDAX.

Die Scout24 Aktie

Aktienkennzahlen

Aktiengattung Namensaktien (ohne Nennwert)
Börse Frankfurter Wertpapierbörse
weitere Handelsplätze XETRA, Berlin, Düsseldorf, Hamburg, Hanno-

ver, München, Stuttgart, Tradegate
Transparenz Level Prime Standard
Gesamtaktienanzahl 107.600.000
Grundkapital 107.600.000,00 Euro
ISIN DE000A12DM80
WKN (Security identification number) A12DM8
Aktienkürzel G24
Spezialist ODDO Seydler Bank AG
Designated Sponsors Credit Suisse, Goldman Sachs
Zahlstelle Deutsche Bank
Kurs zum 30.12.2016 33,83 Euro
52-Wochen Hoch* 41,00 Euro
52-Wochen Tief* 24,90 Euro
Marktkapitalisierung zum 30.12.2016 3.639,57 Mio. Euro
durchschnittliches tägliches Handelsvolu-
men (52 Wochen zum 30.12.2016)

37.807 Aktien/Tag

* jeweils auf Schlusskursbasis

Die Entwicklung des deutschen Aktienmarktes im Jahr 2016, gemessen am Leitindex
DAX, war erneut von großen Unsicherheiten und starker Volatilität geprägt. Immer
wieder aufkeimende Sorgen um die Weltkonjunktur, die Brexit-Entscheidung in
Großbritannien, die Präsidentschaftswahlen in den USA oder die Zinspolitik der
Notenbanken sind nur einige der kursbestimmenden Themen im abgelaufenen

www.scout24.com

38 Investor Relations

Börsenjahr. Entsprechend hoch war auch die Schwankungsbreite des DAX, der be-
reits am 11. Februar 2016 seinen Tiefstand1 von 8.753 Punkten erreichte und das
Jahr am 30. Dezember 2016 mit einem um mehr als 30 % darüber liegenden Jahres-
hoch1 von 11.481 Punkten beendete. Gegenüber dem Vorjahresschluss bedeutete
dies einen Zuwachs von 6,9 %.

Die Scout24 Aktie konnte sich diesem allgemeinen Marktumfeld nicht entziehen. Sie
erreichte ihren Tiefstkurs1 im Rahmen der allgemeinen Marktturbulenzen am
9. Februar 2016 bei 24,90 Euro. Der Höchstkurs1 lag bei 41,00 Euro am 10. August
2016, einen Tag vor Veröffentlichung der Halbjahreszahlen. Obwohl die veröffentlich-
ten Zahlen im Rahmen der Vorstandsprognose lagen, die gleichzeitig auf das obere
Ende der bisherigen Spanne präzisiert wurde, konnte die Aktie dieses hohe Kursni-
veau nicht verteidigen. Kursbelastend wirkten sich im Jahresverlauf insbesondere
auch die Umplatzierungen von Aktien aus dem Bestand der Altaktionäre im April,
September sowie Dezember 2016 aus. Gleichzeitig schlug sich der steigende Streu-
besitz aber auch in einer höheren Liquidität der Aktie und einer stärkeren Dynamik
des Aktienhandels nieder. So nahm etwa das durchschnittliche tägliche Handelsvo-
lumen der Scout24 Aktie von Quartal zu Quartal kontinuierlich zu und lag im vierten
Quartal 2016 mehr als dreimal so hoch wie noch im ersten Quartal 2016. Dies ist
auch im Hinblick auf die angestrebte MDAX-Aufnahme von Bedeutung. Zum Jahres-
ende schloss die Scout24 Aktie mit einem Kurs von 33,83 Euro. Ausgehend vom
Vorjahresschluss bei 32,93 Euro ergibt sich für das Jahr 2016 insgesamt ein leichtes
Kursplus von 2,7 Prozent. Dank eines starken Jahresendspurts entwickelten sich die
für Scout24 relevanten Vergleichsindizes SDAX und MDAX im gleichen Zeitraum leicht
besser und erzielten dabei Zuwächse von 4,6 bzw. 6,8 %.

Kursverlauf der Scout24 Aktie (indexiert)

1 alle Kursangabe jeweils auf Schlusskursbasis

24

30

36

42

1/16 2/16 3/16 4/16 5/16 6/16 7/16 8/16 9/16 10/16 11/16 12/16

SDAX MDAX Scout24

39 Investor Relations

Investor-Relations-Arbeit

Neben den Quartalsmitteilungen zum ersten und dritten Quartal sowie dem Halbjah-
resfinanzbericht informierte Scout24 die Investoren, Analysten und sonstige interes-
sierte Kapitalmarktteilnehmer in 13 Presse- und elf IR-Mitteilungen sowie Telefonkon-
ferenzen oder individuellen Treffen über die weitere Entwicklung des Unternehmens.
Im Rahmen internationaler Roadshows (insgesamt 14 Tage) im April und September
2016 trafen sich Unternehmensvertreter mit Investoren in San Francisco, New York,
London, Edinburgh, Frankfurt und Zürich. Darüber hinaus nahm Scout24 im Jahr
2016 an zehn einschlägigen Konferenzen, darunter auch das Deutsche Eigenkapital-
forum in Frankfurt, teil. Nähere Einzelheiten zu Roadshows und Konferenzteilnah-
men sind in den nachfolgenden Tabellen aufgeführt. Organisatorisch wurde der
Investor Relations Bereich durch die Einstellung einer zusätzlichen spezialisierten
Mitarbeiterin weiter ausgebaut, um dem wachsenden Investoreninteresse gerecht zu
werden. Zentrales Ziel der Investor Relations Arbeit bei Scout24 ist die transparente
Darstellung der Geschäftsentwicklung sowie die Pflege eines offenen und stetigen
Dialogs mit den Kapitalmarktteilnehmern, sowohl in individuellen Gesprächen und
Treffen als auch im Rahmen von Roadshows und Konferenzteilnahmen.

Roadshows

Datum Ort
18. März 2016 London
4. - 12. April 2016 San Francisco, New York, London, Edinburgh Frank-

furt
5. - 9. September 2016 Frankfurt, London, New York
14. September 2016 Zürich

Konferenzen

Datum Konferenz
22. März 2016 European Internet & Fintech Conference 2016 (Bank

of America Merrill Lynch)
18. April 2016 European Internet Stars (BHF Bank, Frankfurt)
17. Mai 2016 Internet, E-commerce & Digital Media Conference

2016 (Citibank, London)
18. Mai 2016 UBS Pan European Small and Mid-Cap Conference

(London)
9./10. Juni 2016 dbAccess German, Swiss & Austrian Conference

(Berlin)
30. Juni 2016 Barclays European Internet Day (London)
20. September 2016 Berenberg and Goldman Sachs German Corporate

Conference (München)
16./17. November 2016 Morgan Stanley European TMT Conference (Barcelo-

na)
21./22. November 2016 Deutsches Eigenkapitalforum (Frankfurt)
8. Dezember 2016 Münchner Anlegerforum (München)

40 Investor Relations

Die Daten zur Geschäftsentwicklung, zur Aktie, sowie Geschäfts- und Zwischenberich-
te, IR-Mitteilungen, Unternehmenspräsentationen sowie Details zu Roadshows,
Teilnahmen an Konferenzen und der Finanzkalender sind auf der Unternehmens-
webseite www.scout24.com unter Investor Relations abrufbar.

Analysten-Coverage

Zusätzlich zu den einschlägigen Unternehmensinformationen können Investoren
auch auf die Einschätzungen und Empfehlungen diverser unabhängiger Analysten
zurückgreifen. Derzeit wird Scout24 von folgenden Analysten begleitet:

Broker Analyst
Bankhaus Lampe Christoph Bast
Barclays Andrew Ross
Commerzbank Sonia Rabussier
Credit Suisse Joseph Barnet-Lamb
Goldman Sachs Lisa Yang
J.P. Morgan Marcus Diebel
Jefferies David Reynolds
Macquarie Bob Liao
Morgan Stanley Andrea Ferraz
ODDO Seydler (ehemals BHF Bank) Alexander Rummler
UBS Richard Eary

Hauptversammlung

Ein wesentlicher Höhepunkt der Investor Relations Arbeit im Geschäftsjahr 2016 war
die erste öffentliche Hauptversammlung der Scout24 AG, die am 23. Juni 2016 in
Berlin stattfand. Insgesamt waren dort über 82 % des gesamten, 107.600.000 Aktien
umfassenden, Grundkapitals der Scout24 AG vertreten. Alle Beschlüsse im Rahmen
dieser Hauptversammlung wurden von den teilnehmenden Aktionären mit Zustim-
mungsquoten von bis zu 99,99 % angenommen. Die detaillierten Abstimmungser-
gebnisse sind unter www.scout24.com/hauptversammlung auf der Webseite der
Scout24 AG verfügbar. Beschlossen wurde insbesondere die Verwendung des Bilanz-
gewinns der Scout24 AG für das Geschäftsjahr 2015, die Entlastung der Mitglieder
des Vorstands für das Geschäftsjahr 2015, die Entlastung der Mitglieder des Auf-
sichtsrats für das Geschäftsjahr 2015, die Bestellung des Abschlussprüfers für Kon-
zern und AG für das Geschäftsjahr 2016 sowie die Billigung des Systems zur Vergü-
tung der Vorstandsmitglieder.

www.scout24.com

41 Investor Relations

Aktionärsstruktur

Im Jahr 2016 haben sich die Altaktionäre der Scout24 AG nach Ablauf der vereinbar-
ten Lock-up-Fristen im Rahmen mehrerer Umplatzierungstransaktionen von größe-
ren Aktienpaketen getrennt. Insgesamt erhöhte sich dabei der Streubesitz um knapp
32,7 Millionen Aktien. Mit dem Anstieg von 31,74% auf 62,09% hat sich der Streube-
sitzanteil nahezu verdoppelt.

Die Aktionärsstruktur der Scout24 AG zum 31. Dezember 2016 stellt sich wie folgt
dar:

Aktionär Aktienanzahl in %

Willis Lux Holdings 2 S.à r.l. in Liquidation 24.723.517 22,98 %

Deutsche Telekom AG 9.968.954 9,26 %

MEP Ord GmbH & Co. KG 2.988.938 2,78 %

German BMEP Ord GmbH & Co. KG 125.930 0,12 %

Scout Lux Management Equity Co S.à r.l. 2.982.787 2,77 %

Scout24 AG* 13.400 0,01%

Streubesitz 66.796.472 62,08 %

Gesamt 107.600.000 100,00 %

* Scout24 hat virtuelle Aktienoptionsprogramme für ausgewählte Arbeitnehmer der Scout-Gruppe aufgelegt, wobei die vom Vorstand der Gesellschaft

ausgewählten Begünstigten die Möglichkeit haben, in bestimmten Zeiträumen virtuelle Aktienoptionen zu erwerben. Gemäß der vertraglichen Vereinba-

rung hat die Gesellschaft das Wahlrecht, die anteilsbasierte Vergütung in bar oder in Aktien zu begleichen. Das virtuelle Aktienoptionsprogramm führt

nicht zu Verwässerungseffekten, wenn die benötigten Aktien durch die Gesellschaft am Markt erworben werden. Dadurch kann es gelegentlich vor-

kommen, dass die Gesellschaft kurzzeitig eigene Aktien hält. Grundsätzlich besteht für die Gesellschaft die Möglichkeit, neue Aktien zu schaffen und

somit ergeben sich rechnerische Verwässerungseffekte aus potenziellen Anteilen im Zusammenhang mit der aktienbasierten Vergütung.

1 Investitionsvehikel für bestimmte gegenwärtige und frühere Führungskräften des Konzerns (Kommanditisten)
2 Investitionsvehikel für bestimmte Aufsichtsratsmitglieder der Scout24 AG (Kommanditisten)
3 Mittelbar gehalten von Willis Lux Holdings 2 S.à r.l. in Liquidation (70 %) und von Deutsche Telekom (30 %); auch

Kommanditist der German BMEP Ord GmbH & Co. KG

Streubesitz;

62,09 %

Willis Lux Holdings 2 S.à r.l. i.L.;

22,98 %

Deutsche Telekom AG; 9,26 %

MEP Ord GmbH & Co. KG
1
; 2,78 %

German BMEP Ord GmbH & Co. KG
2
; 0,12 %

Scout Lux Management Equity Co S.à r.l.
3
;

2,77 %

42 Investor Relations

Der Streubesitz von 62,09 % wird im Wesentlichen von institutionellen Aktionären
gehalten (47,03 %). Institutionelle Aktionäre aus Großbritannien und Irland stellen
hierin mit 45,87 % den größten Anteil, gefolgt von institutionellen Aktionären aus
Nordamerika (22,97 %) und Deutschland (21,82 %).

43 Lagebericht

Zusammengefasster Lage-
bericht des Scout24-Konzerns
und der Scout24 AG

Grundlagen des Konzerns

Geschäftstätigkeit und Geschäftsfelder

Der Scout24-Konzern (nachfolgend auch "Scout24" oder "Scout24-Gruppe" genannt)
ist ein führender Betreiber digitaler Marktplätze mit Fokus auf Immobilien und Au-
tomobile in Deutschland und anderen ausgewählten europäischen Ländern. Ein
neues Zuhause zu finden oder ein Auto zu kaufen stellen zwei sehr wichtige Ent-
scheidungen im Leben der Menschen dar. Wir begleiten unsere Nutzer und unter-
stützen sie, die besten Entscheidungen zu treffen. Hierfür bringen wir auf unseren
Marktplätzen ein großes Angebot an Inseraten mit einer großen Anzahl von Nutzern
zusammen.

Über unsere Online-Marktplätze bieten wir Nutzern Zugriff auf eine große Zahl an
Immobilien- und Automobilinseraten sowie nützlichen Zusatzinformationen und
Dienstleistungen, um ihnen zu helfen, die passende Immobilie oder das passende
Auto zu finden und fundierte Entscheidungen zu treffen. Nutzer können unser Ange-
bot kostenlos über verschiedene Kanäle nutzen, zum Beispiel per Desktop PC, über
mobile Applikationen („Apps“), oder über unsere mobilen Websites. Darüber hinaus
können Nutzer auch spezielle, teilweise kostenpflichtige Zusatzprodukte und Dienst-
leistungen in Anspruch nehmen. Gleichzeitig stellen wir unseren gewerblichen und
privaten Anzeigenkunden effiziente Instrumente zur Verfügung, mit denen sie ihre
Immobilien- oder Automobilinserate auf unseren Portalen optimal präsentieren und
eine große, relevante sowie interessierte Zielgruppe erreichen können. Hier bieten
wir speziell zugeschnittene und kosteneffiziente Lösungen für Marketing und zur
Generierung von Anfragen ("Leads").

Die Produkte und Dienstleistungen auf unseren Plattformen sind auf die Bedürfnisse
unserer Zielgruppen abgestimmt, ob sie nach Immobilien oder Automobilen suchen,
diese anbieten oder auf unseren Plattformen werben. Infolgedessen generieren wir
Umsatz sowohl mit Kleinanzeigen als auch weiteren Dienstleistungen, wie zusätzli-
chen Hilfsmitteln für Makler, Werbung, Generierung von Leads sowie Produkten
entlang der Wertschöpfungskette. Im Bereich der Anzeigenprodukte bieten wir unse-
ren gewerblichen Kunden drei verschiedene Modelle: ein Mitgliedschaftsmodell, ein
Paketmodell sowie ein nutzungsbasiertes Modell (sogenanntes "Pay-Per-Ad"-Modell).

44 Lagebericht

Wir betreiben unsere Marktplätze hauptsächlich unter den bekannten und beliebten
Marken ImmobilienScout24 ("IS24") und AutoScout24 ("AS24"), welche auch unsere
wesentlichen operativen Segmente darstellen.

ImmobilienScout24

IS24 ist ein digitaler Marktplatz, der gewerblichen Immobilienanbietern und Privat-
anbietern (Eigentümern sowie Mietern auf der Suche nach Nachmietern) die kosten-
pflichtige Möglichkeit bietet, Immobilieninserate zu schalten, um mögliche Käufer
und Mieter zu erreichen. Für gewerbliche Immobilienanbieter bietet IS24 zusätzliche
Dienstleistungen, die die Kundenakquise und -pflege unterstützen. Kunden, die bei
IS24 eine Mitgliedschaft abgeschlossen haben, können die Effektivität ihrer Anzeigen
mit Hilfe von einzeln hinzubuchbaren Zusatzprodukten verbessern. Um die Aufmerk-
samkeit für eine Anzeige zu erhöhen, können Anbieter beispielsweise Sichtbarkeits-
produkte für eine prominentere Platzierung der Anzeige in den Suchergebnissen
hinzubuchen. Auch im nutzungsbasierten Modell („Pay-Per-Ad“-Modell) können
einzelne Zusatzprodukte hinzugebucht werden.

Suchanfragen und Recherchen von Nutzern, das heißt möglicher Käufer oder Mieter,
lösen Besuche ("Traffic") aus, die Anfragen bei den gewerblichen und privaten Anbie-
tern generieren. IS24 bietet seinen Nutzern zusätzliche Hilfestellung durch Dienstleis-
tungsangebote in den Bereichen Immobilienbewertung, Bonitätsprüfung, Umzug,
Baufinanzierung und Versicherungen.

IS24 ist das marktführende Immobilienanzeigenportal in Deutschland, gemessen an
der Anzahl der Immobilieninserate und Kunden2 sowie an Besucherzahlen und
Nutzeraktivität3. IS24 ist für 50 % von Nutzern die erste Wahl unter Immobilien-
marktplätzen im Internet.4 Auch im Brandindex der WirtschaftsWoche belegt IS24
den ersten Platz, gemessen an Qualität, Preis-Leistungs-Verhältnis, Zufriedenheit und
Gesamteindruck der Marke.5 Für 79 % der Eigentümer, die im Internet nach einem
Makler suchen, ist das Portal ImmobilienScout24.de die erste Wahl unter den Such-
kanälen.6

In Österreich betreiben wir mit unseren Plattformen ImmobilienScout24.at und
Immobilien.net ebenfalls ein führendes Immobilienanzeigenportal.7 Auch das Portal
Immodirekt.at gehört seit 2016 zur Scout24-Gruppe in Österreich.

2 Managementeinschätzung
3 Basierend auf Besucherzahlen (Unique Monthly Visitors, "UMV") und Nutzeraktivität, comScore Dezember 2016 (Desktop PC für Besucherzahlen, Desktop

PC und mobile Endgeräte hinsichtlich Nutzeraktivität)
4 GfK Brand & Communication Research, Januar 2017
5 WirtschaftsWoche BrandIndex, Mai 2016
6 Mindline energy, Februar 2016
7 Managemeneinschätzung, basierend auf Anzahl der Immobilieninserate im Vergleich zu anderen Immobilienanzeigenportalen (exklusive allgemeine

Kleinanzeigenportale, welche verschiedenste Produktkategorien umfassen).

45 Lagebericht

AutoScout24

AS24 bietet Händlern und Privatverkäufern Anzeigenplattformen für neue und ge-
brauchte Personenkraftwagen, Motorräder sowie Nutzfahrzeuge. Zusätzlich bietet
AS24 ergänzende Dienstleistungen an, wie beispielsweise Werbeschaltungen für
Automobilhersteller (Original Equipment Manufacturer, sogenannte "OEM").

AS24 ist ein führender digitaler Automobilmarktplatz in Europa (Managementein-
schätzung, basierend auf der Anzahl der Inserate und der monatlichen Einzelbesu-
che), mit führenden Positionen in Italien, Belgien (inklusive Luxemburg), den Nieder-
landen und Österreich und einer zweiten Marktposition in Deutschland, jeweils
gemessen an der Anzahl der Inserate.8 AS24 ist ebenfalls in Spanien und Frankreich
tätig und bietet in zehn weiteren Ländern eine Version des Portals in der jeweiligen
Landessprache an. Weiterhin bietet AS24 unter AutoScout24.com eine englische
Sprachversion an, welche auch eine länderübergreifende Suche ermöglicht.

Die gestützte Markenbekanntheit von AS24 bei Internetnutzern, die einen Autokauf
in Betracht ziehen, liegt in Deutschland bei 94 %, in Italien bei 64 %, in Österreich bei
78 % und in den Niederlanden bei 72 %, jeweils in der relevanten Zielgruppe.9

Corporate

Corporate bildet ein weiteres Geschäftsfeld, welches die operativen Geschäftsfelder
IS24 und AS24 unterstützt. Der Bereich erbringt Managementdienstleistungen, zum
Beispiel in den Bereichen Finanzen, Recht, Personal, Gebäudemanagement, IT, Un-
ternehmensentwicklung und -strategie, Risiko- und Compliance Management sowie
weiteren ähnlichen Bereichen. Das Kerngeschäft von Scout24 besteht aus den zwei
operativen Segmenten sowie Corporate.

Weitere Geschäftsfelder

Von unserem Kerngeschäft nicht umfasst ist das Segment "Sonstige" ("Sonstige"), das
im Wesentlichen FinanceScout24 ("FS24") enthält.

Organisation und Konzernstruktur

Leitung und Kontrolle

Die Steuerung der Scout24-Gruppe erfolgt durch die in München, Deutschland,
ansässige Scout24 AG. Die Scout24 AG wird als Management-Holding geführt. Die
Scout24 AG hält zum Bilanzstichtag mittelbar Beteiligungen an 17 operativ tätigen
Tochterunternehmen, die im Konzernabschluss voll konsolidiert werden, sowie an
zwei at-Equity konsolidierten Unternehmen und an einer Minderheitsbeteiligung.

8 Autobiz, Dezember 2016
9 Norstat, Dezember 2016

Ergänzende Lage-
berichterstattung
Scout24 AG
!Seite 101

46 Lagebericht

Der Vorstand der Scout24 AG setzt sich aus zwei Mitgliedern zusammen. Dem Vor-
stand obliegt die Verantwortung für die Strategie und die Steuerung des Konzerns.
Greg Ellis als Vorstandsvorsitzender verantwortet die operativen Bereiche Vertrieb,
Marketing, IT von IS24 und AS24, Personal, Unternehmenskommunikation, Unter-
nehmensentwicklung und -strategie, und Mergers & Acquisitions; Christian Gisy als
Finanzvorstand verantwortet die Bereiche Finanzen, Controlling, Investor Relations,
Treasury, Legal und Compliance, Risikomanagement und Internes Kontrollsystem
sowie Einkauf. Der Aufsichtsrat bestand im Geschäftsjahr 2016 aus insgesamt neun
Mitgliedern. Der Aufsichtsrat besteht aus Vertretern der strategischen Investoren der
Scout24 AG sowie unabhängigen Wirtschaftsexperten. Er berät den Vorstand und
überwacht dessen Geschäftsführung. In Entscheidungen von grundlegender Bedeu-
tung für das Unternehmen wird der Aufsichtsrat eingebunden. Insbesondere prüft er
die Jahresabschlüsse und Lageberichte und berichtet über die Jahresabschlussprü-
fung in der Hauptversammlung.

Die Vergütung von Vorstand und Aufsichtsrat sowie Anreiz- und Bonussysteme wer-
den im Vergütungsbericht des Konzernanhangs (als Teil des Kapitel 5.7) beziehungs-
weise im Anhang zum Jahresabschluss erläutert.

Übernahmerelevante Angaben gemäß §§289 Abs. 4, 315 Abs. 4 HGB sowie eine
ergänzende Lageberichterstattung zum Einzelabschluss der Scout24 AG werden als
integrale Bestandteile des zusammengefassten Lageberichts in den entsprechenden
Kapiteln ab Seite 97 bzw. 101 dargestellt.

Vorstand und Aufsichtsrat der Scout24 AG legen Wert auf eine verantwortungsvolle
und auf langfristigen Erfolg ausgelegte Unternehmensführung und orientieren sich
an den Empfehlungen des Deutschen Corporate Governance Kodex. Der Bericht zur
Corporate Governance inklusive der Erklärung zur Unternehmensführung gemäß
§§289a, 315 Abs. 5 HGB ist auf unserer Webseite unter Investor Relations/Corporate
Governance abrufbar.

Konzernstruktur

Im Berichtszeitraum fanden folgende Veränderungen in der organisatorischen Kon-
zernstruktur statt:

Am 01. Februar 2016 hat die AutoScout24 Nederland B.V., Amsterdam, 100 % der
Eigenkapitalanteile an der European AutoTrader B.V., Hoofddorp (nachfolgend „Au-
toTrader.nl") erworben.

Am 01. Juni 2016 hat die Immobilien Scout Österreich GmbH, Wien, 100 % der Eigen-
kapitalanteile an der AGIRE Handels- und Werbe-Gesellschaft m.b.H., Wien (nachfol-
gend „immodirekt.at“), erworben. Ebenfalls am 01. Juni hat die Immobilien Scout
GmbH, Berlin, 100 % der Eigenkapitalanteile an der my-next-home GmbH, Saarbrü-
cken (nachfolgend „my-next-home“), erworben.

Vergütungsbericht
!Seite 196

www.scout24.com

47 Lagebericht

Am 06. Dezember 2016 verkaufte die Immobilien Scout GmbH, Berlin, ihre gesamte
Eigenkapitalbeteiligung an der Stuffle GmbH, Berlin.

Zur Verschlankung der Konzernstruktur erfolgte am 11. August 2016 die Verschmel-
zung der easyautosale GmbH, München, auf die AutoScout24 GmbH, München. Die
Verschmelzung erfolgte zu Buchwerten.

Ebenfalls in 2016 hat die Scout24 HCH Alpen AG ihren Sitz von Zug, Schweiz, nach
Vaduz, Liechtenstein, verlagert.

48 Lagebericht

Die nachfolgende Darstellung gibt (in vereinfachter Form) einen Überblick der direk-
ten und indirekten Beteiligungen der Scout24 AG zum 31.12.2016:

Scout24 AG
München

Scout24
Holding GmbH

München
100 %

Immobilien Scout
GmbH Berlin

Scout HCH
Alpen AG

Vaduz
100 %

Scout24
International

Management AG i.L.
Zug 100 %

Scout24
Services GmbH

München
100 %

FlowFact GmbH
Köln

92,9 %

classmarkets GmbH
Berlin
100 %

Immobilien Scout
Österreich GmbH

Wien
100 %

AGIRE Handels- und
Werbe-Gesellschaft

m.b.H.
Wien, 100 %

Salz & Brot
Internet GmbH

Düsseldorf
15 %

FMPP
Verwaltungs-

gesellschaft mbH i.L.
München, 100 %

AutoScout24
GmbH

München
100 %

AutoScout24
España S.A.

Madrid
100 %

AutoScout24
Belgium S.A.

Brüssel
100 %

AutoScout24
France SAS

Boulogne Billancourt
100 %

AutoScout24
Italia S.R.L.

Padua
100 %

ASPM Holding B.V.
Amsterdam

49 %

AutoScout24
Nederland B.V.

Amsterdam
100 %

European
AutoTrader B.V.

Hoofddorp
100 %

AutoScout24
AS GmbH

Wien
100 %

my-next-home
GmbH

Saarbrücken
100 %

49 Lagebericht

Strategie

Unsere Anzeigenumsatzerlöse sind nicht unmittelbar von der Anzahl der durchge-
führten Immobilientransaktionen oder Autoverkäufe abhängig, sondern von Anzahl
und Dauer der Anzeigen unserer Kunden ("Listings") und somit insbesondere von
den Online-Werbeausgaben gewerblicher Immobilienanbieter sowie Autohändler.
Für Scout24 ist es entscheidend, seine führende Marktposition bei Besucherzahlen
("Traffic") und Nutzeraktivität zu erhalten bzw. auszubauen, um für Anzeigenkunden
attraktiv zu bleiben. Ein hoher Bestand an Anzeigen und eine große Nutzeranzahl
verstärken sich gegenseitig, da Anbieter und Nutzer dazu neigen, den Marktplatz zu
bevorzugen, der den liquidesten Markt bietet und somit am effizientesten ist. Dem-
entsprechend werden wir immer danach streben, neue Funktionalitäten auf unseren
Webseiten einzuführen, um die jeweils beste Nutzererfahrung zu bieten. Wir planen,
durch attraktive Preismodelle sowie weitere Dienstleistungen unser Leistungsver-
sprechen und den Nutzen unserer Anzeigenportale für unsere Kunden zu optimie-
ren. Wir bieten unseren Kunden beispielsweise die Möglichkeit, die Effektivität ihrer
Anzeigen mit Hilfe von hinzubuchbaren Sichtbarkeitsprodukten zu verbessern und
unterstützen sie bei der Imagepflege mit Hilfe unserer Marketingprodukte für pro-
fessionelle Anbieter. Durch unsere führende Position bei Besucherzahlen und Nut-
zeraktivität sind wir gut aufgestellt, um auch von den Umsatz- und Wachstumspoten-
zialen in den großen angrenzenden Marktsegmenten außerhalb unseres Kernge-
schäfts der Kleinanzeigen zu profitieren, sei es über die Wertschöpfungskette des
gesamten Immobilienverkaufs- bzw. Vermietungsprozesses oder des Automobil-
marktes hinweg. Mit dem Ausbau von Dienstleistungen entlang der Wertschöpfungs-
kette folgen wir konsequent unserer Ausrichtung auf die Bedürfnisse unserer Nutzer
sowie unserer Strategie, uns von einem reinen Kleinanzeigenportal in Richtung eines
Marktnetzwerkes zu entwickeln. Unser Fokus liegt auf nachhaltigem und profitablem
Wachstum sowie der nachhaltigen Steigerung unseres Unternehmenswertes.

In diesem Zusammenhang konzentrieren wir unsere Akquisitionsstrategie auf kleine-
re Zukäufe entlang der Wertschöpfungskette, die unsere Marktposition stärken, uns
weiteren Zugriff auf benachbarte Umsatzquellen geben oder uns den Ausbau unse-
rer technologischen Leistungsfähigkeit ermöglichen.

Weiterhin verfolgen wir konsequent den „OneScout24“-Ansatz, um das operative
Geschäft unserer Segmente IS24 und AS24 zu straffen, Synergien und Skaleneffekte
zu heben sowie den Erfahrungsaustausch innerhalb der Gruppe zu fördern. „One-
Scout24“ trägt der Tatsache Rechnung, dass die digitalen Marktplätze von IS24 und
AS24 (a) im Wesentlichen auf den gleichen Geschäftsgrundlagen beruhen, (b) einen
signifikanten relevanten Anteil ihrer Nutzer teilen, da Kaufentscheidungen für Immo-
bilien und Autos oftmals von den gleichen Entwicklungen im Leben der Nutzer beein-
flusst werden und (c) operative Synergien ermöglichen, zum Beispiel bei einer nut-
zerorientierten Produktentwicklung, einer innovationsgetriebenen IT, einer effizien-
ten Markenwerbung, einem leistungsstarken Vertrieb und einzigartigen Möglichkei-
ten der Datennutzung, welche zu höherer Effizienz führen.

50 Lagebericht

Gemäß unserem Fokus auf nachhaltigem und profitablem Unternehmenswachstum,
verfolgen wir auch eine entsprechende Dividendenpolitik, die uns gleichzeitig die
Finanzierung weiteren Wachstums sowie eine weitere Reduktion unseres Verschul-
dungsgrads (Verhältnis von Nettoverschuldung zu EBITDA aus gewöhnlicher Ge-
schäftstätigkeit der letzten zwölf Monate) ermöglicht. Der Zielwert für unseren Ver-
schuldungsgrad liegt bei 2,50:1. Wir erwarten, dass wir diesen Wert Mitte des Jahres
2017 erreichen werden. Aufgrund dessen und unter Berücksichtigung der erreichten
signifikanten Reduktion der Zinsmargen im Rahmen der Refinanzierung Ende des
Jahres 2016 schlagen wir dem Aufsichtsrat für das Jahr 2016 eine Dividende in Höhe
von EUR 0,30 je dividendenberechtigter Aktie vor. Dies entspricht einer Ausschüttung
von 32,28 Millionen Euro. Bezogen auf den Kurs zum 30. Dezember 2016 ergibt sich
eine Dividendenrendite von 0,9 %.

Steuerungssystem

Entlang unserer Strategie haben wir unser internes Steuerungssystem ausgerichtet
und entsprechende Leistungsindikatoren definiert. Wir unterscheiden finanzielle und
nicht finanzielle Leistungsindikatoren, mit denen wir den Erfolg in der Umsetzung
unserer Strategie messbar machen.

Ein wichtiger Teil unseres internen Steuerungssystems sind detaillierte Monatsbe-
richte, die eine Konzern-Gewinn- und Verlustrechnung, eine Konzern-Bilanz, eine
Kapitalflussrechnung sowie die Monatsergebnisse unserer Kerngeschäfte beinhalten.
Weiterhin werden in 14-tägig stattfindenden Besprechungen unseres oberen Füh-
rungskreises („Executive Leadership Team", ELT) der aktuelle Geschäftsverlauf sowie
Prognosen der nächsten Wochen mit Blick auf die Entwicklung der finanziellen und
nicht finanziellen Leistungsindikatoren diskutiert. Anhand dieser Berichte nehmen
wir Plan-/ Ist-Vergleiche vor und leiten bei Abweichungen weitere Analysen oder
geeignete Korrekturmaßnahmen ein.

Ergänzt werden diese Berichte durch regelmäßige längerfristige Prognosen zum
Geschäftsverlauf sowie durch einen jährlich stattfindenden Budgetprozess.

Sowohl die aktuelle Ertragslage als auch die Prognosen werden dem Aufsichtsrat in
quartalsweise stattfindenden Sitzungen vorgestellt.

Steuerungsgrößen

Gemäß unserem Fokus auf nachhaltiges und profitables Wachstum sowie der nach-
haltigen Steigerung unseres Unternehmenswertes, sind Umsatz sowie EBITDA-Marge
aus gewöhnlicher Geschäftstätigkeit10 unsere wichtigsten finanziellen Ziel- und Steu-
erungsgrößen auf Konzern- und Segmentebene.

10 EBITDA aus gewöhnlicher Geschäftstätigkeit ist definiert als Gewinn vor Finanzergebnis, Ertragsteuern, Abschreibungen, Wertminderung und dem

Ergebnis aus dem Verkauf von Tochtergesellschaften, bereinigt um nicht-operative Effekte und Sondereffekte. Die EBITDA-Marge aus gewöhnlicher
Geschäftstätigkeit stellt das Verhältnis von EBITDA aus gewöhnlicher Geschäftstätigkeit zu Umsatz dar.

51 Lagebericht

Ergänzt werden diese Indikatoren durch Investitionen in Sachanlagevermögen und
immaterielle Vermögenswerte („Investitionen") sowie durch weitere segmentspezifi-
sche Steuerungsgrößen („Hilfsindikatoren“).

Der finanzielle Erfolg unserer Portale wird gemäß unserer Strategie im Wesentlichen
bestimmt durch den Bestand an Anzeigen („Listings") sowie an Nutzerreichweite bzw.
Besucherzahlen („Traffic"). Die wichtigsten Hilfsindikatoren auf Segmentebene sind
somit die Anzahl der Listings, insbesondere im Vergleich zum Wettbewerb, sowie
Kennzahlen zu Nutzerreichweite und Nutzeraktivität. Wir betrachten zusätzlich den
Umsatz nach Hauptkundengruppen und die entsprechenden direkten Umsatztreiber
wie die Anzahl der Kunden und durchschnittliche Erlöse je Kunde (Average Revenue
per User, "ARPU").

ImmobilienScout24

•! Die Anzahl Listings stellt den Bestand aller Immobilienanzeigen zu einem
bestimmten Stichtag (i.d.R. Monatsende) auf der entsprechenden Website
dar.

•! UMV (Unique Monthly Visitors) bezieht sich auf die monatlichen Einzelbe-
sucher, die die Webseite über Desktop-PC, mobile Endgeräte oder Apps (Mul-
tiplattform) besuchen, unabhängig davon, wie oft sie das Portal in diesem
Monat besuchen und (bei den Multiplattform-Kennzahlen) unabhängig da-
von, wie viele verschiedene Zugänge (Desktop und Mobil) sie nutzen.11

•! Umsatzerlöse von Kernmaklern bestehen aus Umsatzerlösen, die durch
Bestellungen von Mitgliedschaften von IS24-Kernmaklern im Rahmen unse-
res Mitgliedschaftsmodells erzielt werden, einschließlich aller Dienstleistun-
gen, die im Rahmen dieser Verträge angeboten werden. Umsatzerlöse von
Kernmaklern beinhalten auch Bestellungen von Anzeigendienstleistungen im
Rahmen des paketbasierten Preismodells und aller anderen Dienstleistun-
gen, die im Rahmen dieser Verträge für diejenigen Kernmakler angeboten
werden, die noch nicht ins Mitgliedschaftsmodell gewechselt sind.

•! Umsatzerlöse von anderen Maklern bestehen aus Umsatzerlösen, die von
gewerblichen Immobilienhändlern erzielt werden, die nicht unsere Kernmak-
ler sind und beinhalten IS24-Werbekampagnen, unseren gewerblichen Im-
mobilienmarktplatz, Pay-per-Ad-Umsatzerlöse, Umsatzerlöse durch FlowFact
(unsere CRM-Software für gewerbliche Immobilienhändler) und weitere nicht-
anzeigenbezogene Umsatzerlöse. Auch die Umsatzerlöse unserer Portale in
Österreich werden hier ausgewiesen.

•! Sonstige Umsatzerlöse bestehen aus Umsatzerlösen, die durch private An-
zeigen oder mit Dienstleistungen entlang des Immobilienverkaufs- bzw. Ver-
mietungsprozesses erzielt werden, einschließlich Bonitätsprüfung und Be-
wertungsdienstleistungen und Umsatzerlösen aus der Generierung von
Leads an Umzugs-, Finanz- und Baufinanzierungsdienstleister, sowie Umsatz-

11 Datenquelle: comScore

52 Lagebericht

erlösen aus dem Verkauf von Werbung, die nicht direkt mit dem Immobilien-
geschäft zusammenhängt und anderen verschiedenen Umsatzerlösen.

•! Die Anzahl Kernmakler definieren wir als gewerbliche Immobilienhändler,
welche zum Ende des entsprechenden Zeitraums einen Mitgliedschafts- oder
einen Paketvertrag mit uns haben.

•! Der ARPU von Kernmaklern in Euro pro Zeitraum wird berechnet, indem die
Umsatzerlöse, erzielt mit unseren Kernmaklern im jeweiligen Zeitraum, durch
die durchschnittliche Anzahl an Kernmaklern (berechnet aus Bestand an
Kernmaklern am Beginn und am Ende des Zeitraums) und weiter durch die
Anzahl der Monate im jeweiligen Zeitraum geteilt wird.

AutoScout24

•! Anzahl Listings des jeweiligen Landes stellt den Bestand an neuen und ge-
brauchten Automobilen sowie Kleintransportern zu einem bestimmten Stich-
tag (i.d.R. Monatsmitte) auf der jeweiligen Website dar.12

•! UMV (Unique Monthly Visitors) bezieht sich auf die monatlichen Einzelbe-
sucher, die die Webseite über Desktop-PC, mobile Endgeräte oder Apps (Mul-
tiplattform) besuchen, unabhängig davon, wie oft sie das Portal in diesem
Monat besuchen und (bei den Multiplattform-Kennzahlen) unabhängig da-
von, wie viele verschiedene Zugänge (Desktop und Mobil) sie nutzen. Die
UMV für Benelux/Italien beinhalten die Gesamtzahl der UMVs für Belgien, der
Niederlande, Luxemburg und Italien.13

•! Umsatzerlöse von Kernhändlern bestehen aus Umsatzerlösen, die von
AS24-Kernhändlern in Deutschland oder in Belgien (inklusive Luxemburg),
den Niederlanden und Italien („Benelux/Italien“) erzielt werden, die Anzei-
gendienstleistungen im Rahmen unseres paketbasierten Anzeigenmodells
erwerben und alle anderen hiermit verbundenen Produkte, die von solchen
Händlern erworben werden.

•! Umsatzerlöse von anderen Händlern bestehen aus Umsatzerlösen, die von
Händlern erzielt werden, die auf dem AS24-Nutzfahrzeugmarkt tätig sind, von
Händlern aus Spanien, Österreich und Frankreich, Umsatzerlösen über das
Werkstattportal und für andere Dienstleistungen für Händler wie z.B. Platt-
formschnittstellen. Zudem sind Umsatzerlöse aus dem Produkt „Express-
Verkauf“ enthalten.

•! Sonstige Umsatzerlöse bestehen aus Umsatzerlösen aus privaten Anzeigen,
sowie aus Werbeverkäufen (insbesondere von OEMs).

•! Die Anzahl der Kernhändler definieren wir als alle gewerblichen Fahrzeug-
und Motorradhändler in Deutschland oder Benelux/Italien, die am Ende des
entsprechenden Zeitraums entweder einen Paket- oder einen gebündelten
Vertrag haben, um ihre Fahrzeug- oder Motorradanzeigen auf unserer Platt-
form zu bewerben.

12 Datenquelle: autobiz
13 Datenquelle: comScore

53 Lagebericht

•! Der ARPU von Kernhändlern in Euro pro Zeitraum wird berechnet, indem
die Umsatzerlöse, erzielt mit unseren Kernhändlern im jeweiligen Zeitraum,
durch die durchschnittliche Anzahl an Kernhändlern (berechnet aus Bestand
an Kernmaklern am Beginn und am Ende des Zeitraums) und weiter durch
die Anzahl der Monate im jeweiligen Zeitraum geteilt wird.

Forschung und Entwicklung

Basierend auf dem „OneScout24“-Ansatz ist unsere Produktentwicklung dezentral in
den Segmenten IS24 bzw. AS24 aufgestellt, agiert aber nach gleichen Prinzipien. Das
im Geschäftsjahr 2015 gestartete Projekt zur technischen Annäherung der beiden
Plattformen IS24 und AS24 im Rahmen der Migration zu einem Cloud-basierten
Datensystem wurde auch im Geschäftsjahr 2016 weiter vorangetrieben.

Wir folgen dem Ansatz der agilen Produktentwicklung mit iterativem Vorgehen und
einem Prozess der kontinuierlichen Verbesserung. Diese wird unterstützt durch
automatisierte Test- und Lieferprozesse, die es ermöglichen, die entwickelten Pro-
dukte, Erweiterungen oder Fehlerkorrekturen mit geringem Risiko und niedrigem
manuellem Aufwand verfügbar zu machen. Interdisziplinäre Teams mit Fokus auf
den Bedürfnissen der unterschiedlichen Kundengruppen bzw. den Nutzern ermögli-
chen mehr Freiheiten, Eigeninitiative und -verantwortung in der Produktentwicklung.

Groß geworden als klassisches Desktop-Internet-Unternehmen, kommen aufgrund
einer konsequenten Mobile-First-Strategie, getrieben durch die Produktentwicklung,
heute schon nahezu 70 % des gesamten Traffics der IS24 und AS24 in Deutschland
über mobile Kanäle.14 Der mobile Mensch sucht Immobilien und Autos zunehmend
von unterwegs aus. Smartphones und Tablets ersetzen mehr und mehr den heimi-
schen Desktop-PC. Zur Unterstützung und Verbesserung der Nutzererfahrungen auf
allen relevanten digitalen Geräten liegt der Fokus der Produktentwicklung auf nativen
Apps für Smartphones sowie responsiven Designs für alle weiteren Geräte.

Wir sind bestrebt, ständig neue Produkte für die Bedürfnisse unserer privaten und
gewerblichen Kunden zu entwickeln. So werden beispielsweise Anbieter während des
Anzeigenerstellungsprozesses und bei der Präsentation ihrer Anzeigen bestmöglich
mit Produkten und Services unterstützt. Wir möchten die Kommunikation zwischen
Anbietern und Interessenten direkter und persönlicher gestalten. Im Geschäftsjahr
2016 entwickelte IS24 unter anderem einen In-App Nachrichtendienst, welcher den
Kontakt zwischen Makler und Immobiliensuchenden auf kurzem und direktem Wege
persönlicher gestaltet. Auch für AS24 ist eine ähnliche Funktion geplant, mit der
Nutzer via Textnachrichten in Echtzeit Kontakt zu Händlern aufnehmen können. Laut
des DAT-Reports haben sich im Jahr 2016 21 % der Autokäufer aufgrund der Inter-

14 Schätzungen des Managements, basierend auf der Summe der Besuche der IS24 und AS24 Plattformen (nicht dedupliziert) über mobile Endgeräte,

mobil-optimierte Webseite und Apps im Verhältnis zu der Summe der gesamten Besuche, gemessen mit dem eigenen Traffic Monitor (google Analytics),
Dezember 2016

54 Lagebericht

netangebote statt eines Gebrauchtwagens einen Neuwagen gekauft.15 Um diese
Zielgruppe besser anzusprechen, wurde bei AS24 unter anderem ein neues Produkt
in Form einer nahtlosen Integration einer Neuwagenseite in den Suchergebnissen
entwickelt. Die entwickelten Produkte werden regelmäßig Benutzer-Tests in hausei-
genen UX („User Experience“) Research-Labs unterzogen, so dass auch diese Erfah-
rungswerte in die Produktoptimierung einfließen.

Der Gesamtaufwand für die Produktentwicklung, d.h. für die internen operativen IT-
Funktionen und hinzugekaufte Leistungen, belief sich im Jahr 2016 auf 28,7 Millionen
Euro (2015: 24,1 Millionen Euro), hiervon wurden insgesamt 16,0 Millionen Euro bzw.
55,7 % (2015: 14,7 Millionen Euro bzw. 61,0 %) im Rahmen der bestehenden Bilanzie-
rungsregeln aktiviert. Die Veränderung der Entwicklungskosten zum Vorjahr begrün-
det sich hauptsächlich durch die gestiegenen Personalkosten sowie durch die Aktivie-
rung zusätzlicher Projekte im Jahr 2016, insbesondere im Segment IS24. Forschungs-
kosten bestehen nur in unwesentlicher Höhe und werden in der Gewinn- und Ver-
lustrechnung ausgewiesen.

Corporate Social Responsibility

Gesellschaftliches Engagement ist bei Scout24 gelebte Unternehmenskultur. Im
ersten Halbjahr 2017 werden wir erstmalig eine Publikation zum Thema Corporate
Social Responsibility veröffentlichen. Im Scout24 CSR-Bericht werden wir über unsere
aktuellen Initiativen, wesentliche Indikatoren zu den Themen Unternehmensführung,
Compliance, Diversität, Ökologie sowie gesellschaftliches Engagement informieren
und einen Ausblick über zukünftige Maßnahmen zum Thema Nachhaltigkeit geben.

Nachfolgend geben wir einen wesentlichen Überblick über unser Selbstverständnis
zur Corporate Social Responsibility:
Ein neues Zuhause zu finden oder ein Auto zu kaufen, stellen zwei sehr wichtige
Entscheidungen im Leben der Menschen dar. Wir begleiten unsere Nutzer und un-
terstützen sie, die besten Entscheidungen zu treffen.

Gleichzeitig ist es unser Anspruch, unsere technologischen und fachlichen Kompe-
tenzen bestmöglich zu nutzen, um so Online-Marktplätze zu betreiben, die State-of-
the-Art sind. Das ist der Schlüssel zu unserem nachhaltigen Erfolg.

Dieser Erfolg wird maßgeblich durch unsere Leistungen und unsere Werte bestimmt.
Unsere Werte haben wir in unserem Verhaltenskodex - unserem Code of Conduct -
niedergelegt. Daraus ergibt sich, dass wir als verantwortungsvoller Arbeitgeber und
Geschäftspartner handeln und als engagierter Akteur für eine zukunftsfähige Gesell-
schaft agieren. Unser Code of Conduct ist auf unserer Webseite unter Investor-
Relations/Corporate-Governance/ Verhaltenskodex einsehbar.

15 DAT, DAT-Report 2017

www.scout24.com

55 Lagebericht

Wir engagieren uns für unsere Kunden und Nutzer
Für uns stehen unsere Kunden und unsere Nutzer im Mittelpunkt. Wir unterstützen
sie mit langfristiger Partnerschaft. Wir kennen den Markt, in dem sie agieren und
bieten ihnen Lösungen, die ihren Bedürfnissen entsprechen.

Wir behandeln Daten absolut vertraulich und kommunizieren professionell
Wir schützen die Daten von Kunden, Geschäftspartnern sowie Mitarbeitern, indem
wir mit diesen Daten verantwortungsvoll umgehen und diese ausschließlich im
Rahmen der gesetzlichen Vorschriften nutzen.

Wir schätzen die Vielfalt und das Engagement unserer Mitarbeiter und tolerie-
ren keine Benachteiligung
Wir fördern ein motivierendes und respektvolles Arbeitsumfeld, in dem unsere Mit-
arbeiter ihr großes Potenzial einbringen können. Wir möchten hoch qualifizierte und
engagierte Mitarbeiter gewinnen, fördern und an Scout24 binden. Wir sind über-
zeugt, dass uns die Vielfalt unserer Kolleginnen und Kollegen mit ihren unterschiedli-
chen Ansichten und Fähigkeiten bereichert. Wir gewährleisten eine sichere Ar-
beitsumgebung und halten die vor Ort geltenden Gesetze und Vorschriften zur Ge-
sundheit und Sicherheit am Arbeitsplatz sowie alle Gesetze zur Chancengleichheit
und gleichberechtigten Förderung für alle Beschäftigten ein. Wir tolerieren keine
Form der Diskriminierung, Belästigung, Bedrohung oder sonstigen feindseligen oder
missbräuchlichen Verhaltens am Arbeitsplatz. Ebenso wenig dulden wir falsche oder
böswillige Aussagen oder Handlungen, die Kunden, Beschäftigten, Anteilseignern der
Scout24-Gruppe oder dem gesellschaftlichen Umfeld schaden könnten. Es ist unser
Bestreben und wir haben entsprechende Verfahren, auftretende Probleme respekt-
voll, vertraulich und schnell zu lösen.

Bei allen unseren Geschäftstätigkeiten behalten wir stets die Bedeutung von
gesellschaftlicher Verantwortung im Blick
Bei allen unseren Geschäftstätigkeiten verstehen wir uns auch als „Corporate Citizen“
und engagieren uns an unseren Standorten für eine starke lokale Zivilgesellschaft.
Die Übernahme gesellschaftlicher Verantwortung sehen wir als integralen Bestand-
teil unseres Handelns, als eine Investition in die Gesellschaft und damit zugleich in
unsere eigene Zukunft. Das gesellschaftliche Engagement der Scout24-Gruppe kon-
zentriert sich auf die Stärkung der Zivilgesellschaft durch die Unterstützung sozialer
Projekte mit Mitarbeiterengagement („Corporate Volunteering“), unentgeltliche Wis-
sensvermittlung („pro Bono“) sowie übergreifende Kooperationen mit festen Sozial-
partnern an den Unternehmensstandorten.

Als wichtigstes Instrument in der Gestaltung unseres Engagements dient unser IT-
und Produkt Know-how, um kreative und inspirierende Lösungen für gesellschaftli-
che Probleme zu finden. Auf unserer IS24 Plattform können Nutzer beispielsweise
gezielt nach barrierefreien Immobilien suchen.

Exchange drives
innovation
!Seite 20

56 Lagebericht

Wirtschaftsbericht - Geschäftsverlauf und
Lage des Konzerns

Gesamtwirtschaftliche und branchenbezogene Rahmen-
bedingungen

Wirtschaftliche Rahmenbedingungen

Scout24 ist im Immobilienbereich in Deutschland und Österreich, sowie im Automo-
bilbereich in Deutschland, Italien, Belgien (inklusive Luxemburg), den Niederlanden,
Spanien, Frankreich und Österreich, also innerhalb der Eurozone, aktiv. Deutschland
ist mit 83 % Umsatzanteil im Geschäftsjahr 2016 der Hauptmarkt von Scout24. Die
konjunkturelle Lage in Deutschland war im Jahr 2016 gekennzeichnet durch ein
solides und stetiges Wirtschaftswachstum, mit einem Anstieg des realen Bruttoin-
landsproduktes um 1,9 % gegenüber dem Vorjahr.16 Auch in 2017 wird ein moderates
Wachstum von 1,8 % erwartet.17 Im Euroraum ist gemäß Vereinigung der drei füh-
renden europäischen Wirtschaftsforschungsinstitute, Eurozone Economic Outlook,
ebenfalls mit einer stabilen Entwicklung zu rechnen. 18

Vor dem Hintergrund einer stabilen wirtschaftlichen Entwicklung wird unser Ge-
schäftsmodell jedoch im Wesentlichen durch die wirtschaftlichen Rahmenbedingun-
gen für Online-Marktplätze gestützt. Die Verbreitung des Internets in Deutschland
und in Europa ist in den letzten zehn Jahren stark gestiegen. Die gleichzeitige Ent-
wicklung einer Vielzahl digitaler Medien und E-Commerce Webseiten sowie mobiler
Apps haben die Internetnutzung als einen festen Bestandteil im Leben der Konsu-
menten verankert. Insgesamt nutzten im ersten Quartal 2016 87 % der Bevölkerung
in Deutschland das Internet (2015: 85 %). 73 % der Nutzer gingen auch mobil ins
Netz, dies ist ein Anstieg von 3! Prozentpunkten gegenüber dem Vorjahr. 89 % nutz-
ten das Internet zur Suche nach Informationen über Waren und Dienstleistungen.19
So informieren sich gemäß einer Studie im Auftrag der AS24 bereits 7 von 10 Interes-
senten für Neu- oder Gebrauchtwagen online vor dem Besuch eines Autohauses.20 In
Europa hatten im Jahr 2016 85 % der Privathaushalte Zugang zum Internet, ein An-
stieg um 2 Prozentpunkte im Vergleich zum Vorjahr.21

Dieser Trend beeinflusst zunehmend die Allokation von Marketingbudgets. In
Deutschland ist der Anteil der Gesamtwerbeausgaben, die Werber in Zeitungswer-
bung investieren, von 37,8 % im Jahr 2006 auf 23,5 % im Jahr 2016 zurückgegangen
und sinkt bis 2019 voraussichtlich weiter auf 20,2 %. Im Gegensatz dazu ist der Anteil

16 Statistisches Bundesamt, Erste Jahresergebnisse vom 12. Januar 2017
17 Deutsche Bundesbank, Perspektiven der deutschen Wirtschaft, Monatsbericht, Dezember 2016
18 Eurozone economic outlook vom 11. Januar 2017
19 Statistisches Bundesamt, Private Haushalte in der Informationsgesellschaft - Nutzung von Informations- und Kommunikationstechnologien, Erhebung

2015 und 2016
20 puls Marktforschung, Dezember 2016
21 Eurostat, Internet-Zugangsdichte - Haushalte, Abruf vom 22.01.2016

57 Lagebericht

an den Gesamtwerbeausgaben für Onlinewerbung von 8,3 % im Jahr 2006 auf 31,6 %
im Jahr 2016 gestiegen. Die Ausgaben für Onlinewerbung lagen in 2016 bereits
38,1 % höher als die Ausgaben für TV-Werbung. Es wird erwartet, dass der Anteil der
Ausgaben für Onlinewerbung weiter zunimmt und im Jahr 2019 36,6 % erreicht.22
Auch Automobilhändler investieren einen wesentlichen Teil des Werbebudgets in
Onlinewerbung: In 2016 wurden 48,4 % der Gesamtwerbeausgaben für Onlinewer-
bung eingesetzt (2015: 54,2 %). Die Abnahme des Online-Anteils gegenüber dem
Vorjahr ist im Wesentlichen auf den freien Handel zurückzuführen, welcher im letzten
Jahr verstärkt offline über Anzeigen und Flyer geworben hat. Insgesamt ist der Onli-
ne-Anteil in den letzten fünf Jahren sehr stark gestiegen, von 28,5 % im Jahr 2011 auf
48,4 % im Jahr 2016. 34 % der Händler rechnen mit einem erneuten Anstieg des
Online-Anteils im nächsten Jahr.23

Mit unseren führenden Marktpositionen, sowohl im Vergleich mit reinen Online-
Rubriken-Portalen als auch mit allgemeinen Kleinanzeigenportalen, sind wir gut
aufgestellt, um von diesem Trend zu profitieren. IS24 ist das marktführende Immobi-
lienanzeigenportal in Deutschland24, AS24 ein führender digitaler Automobilmarkt-
platz in Europa, mit führenden Positionen in Italien, Belgien (inklusive Luxemburg),
den Niederlanden und Österreich und einer zweiten Marktposition in Deutschland25.

Entwicklung des deutschen Wohnimmobilienmarkts

Der deutsche Immobilienmarkt umfasst sowohl Wohn- als auch Gewerbeimmobilien.
IS24 spricht beide Segmente an, erwirtschaftet jedoch einen Großteil des Umsatzes
mit dem Wohnimmobilienmarkt sowie im Bereich der Verkaufstransaktionen.

In 2015 gab es für den Bereich der Wohnimmobilien (exklusive Wohnbauland)
602.700 Verkaufstransaktionen. Die aktuelle GEWOS-Prognose vom 13. September
2016 erwartet eine jährliche Wachstumsrate von 3,6 % auf zirka 624.800 Verkaufs-
transaktionen in 2016. Ausgehend von der weiter steigenden Nachfrage nach Immo-
bilien – auch aufgrund der hohen Zuwanderung nach Deutschland – sowie den
anhaltend günstigen Finanzierungsbedingungen und dem stabilen wirtschaftlichen
Wachstum rechnet GEWOS für 2016 mit einem Anstieg des Transaktionsvolumens im
Wohnimmobilienmarkt26 von zirka 9,7 % gegenüber 2015. Auch in 2017 wird die
positive Entwicklung auf dem deutschen Immobilienmarkt anhalten, so die Prognose
von GEWOS.27

Deutschlands Immobilienmaklerstruktur ist stark fragmentiert. Nach Einschätzungen
von Scout24 findet eine Marktkonsolidierung statt, so dass trotz steigenden Transak-
tionsvolumens die Anzahl der am Markt aktiven Makler auch in 2016 um zirka 8 %

22 ZenithOptimedia, Advertising Expenditure Forecasts, Dezember 2016
23 puls Marktforschung, Dezember 2016
24 Basierend auf Anzahl an Immobilieninseraten (Managementeinschätzung) sowie Besucherzahlen (Unique Monthly Visitors, "UMV") und Nutzeraktivität

(comScore Dezember 2016 (Desktop PC für Besucherzahlen, Desktop PC und mobile Endgeräte hinsichtlich Nutzeraktivität))
25 Basierend auf der Anzahl an Automobilinseraten (Autobiz, Dezember 2016)
26 Exklusive Wohnbauland
27 GEWOS 2016

58 Lagebericht

gesunken ist. Dies ist teilweise auf das im Juni 2015 neu eingeführte sogenannte
„Bestellerprinzip“ (definiert im Mietrechtsnovellierungsgesetz (MietNovG)) zurückzu-
führen, sowie auf den Trend zur Professionalisierung in Anlehnung an bereits weiter
entwickelte Immobilienmärkte.

Entwicklung des europäischen Automobilmarktes

AS24 erwirtschaftet seinen Umsatz in Deutschland und ausgewählten europäischen
Ländern (Belgien inklusive Luxemburg, Niederlande, Italien, Spanien, Frankreich,
Österreich) sowie hauptsächlich im Bereich der Gebrauchtwagentransaktionen.

Deutschland stellt mit einer Gesamtanzahl von 45,1 Millionen PKWs in 201528 und
einem Gesamtumsatz von rund 169,5 Milliarden Euro aus Verkäufen von neuen und
gebrauchten PKWs29 den größten europäischen Automobilmarkt dar. Laut Kraftfahrt-
Bundesamt haben im Jahr 2016 zirka 7,4 Millionen Gebrauchtfahrzeuge den Besitzer
gewechselt, dies sind zirka 1 % mehr als in 2015. Insgesamt wurden in 2016 zirka 3,35
Millionen Neufahrzeuge zugelassen, ein Anstieg von 4,5 % gegenüber dem Jahr
2015.30 Für das Jahr 2017 rechnet der Zentralverband Deutsches Kfz-Gewerbe (ZDK)
mit einem leichten Rückgang auf rund 3,2 Millionen Pkw-Neuzulassungen. Auf dem
Gebrauchtwagenmarkt geht der ZDK für 2017 von einer vergleichbaren Entwicklung
wie im Jahr 2016 aus und erwartet 7,3 bis 7,4 Millionen Besitzumschreibungen.31
Auch 75 % der Fahrzeughändler rechnen laut Umfrage von AutoScout24 für 2017 mit
einem erfolgreichen, zumindest auf vergleichbar hohem Niveau mit 2016, ersten
Halbjahr. Besonders optimistisch zeigen sich hier die markengebundenen Händler.32

Italien ist ein weiterer großer Automobilmarkt in Europa mit zirka 37,4 Millionen
registrierten PKW.33 Die Zahl der verkauften PKW in Italien ist im Zeitraum nach der
Wirtschaftskrise zurückgegangen. Für das Jahr 2016 berichtet das italienische Minis-
terium für Verkehr ein Wachstum von 15,8 % gegenüber dem Vorjahr auf rund 1,8
Millionen Fahrzeugzulassungen (2015: 1,5 Millionen Fahrzeugzulassungen).34 Damit
liegt der italienische Automobilmarkt zwar immer noch 28,0 % unter dem Vorkrisen-
niveau (2007: 2,5 Millionen Fahrzeugzulassungen), zeigt aber Anzeichen der Erho-
lung. Für das Jahr 2017 rechnet das italienische Forschungsinstitut für den Automo-
bilmarkt Centro Studi Promotor mit einem weiteren Anstieg von rund 12,8 % in 2017
auf 2,0 Millionen Fahrzeugzulassungen. 35 Vor diesem Hintergrund ist die Anzahl der
Online-Automobilanzeigen im Dezember 2016 um 13,2 % gegenüber dem Vorjahr
gestiegen.36

28 Kraftfahrt-Bundesamt
29 DAT, DAT-Report 2016
30 Kraftfahrt-Bundesamt, Fahrzeugzulassungen im Dezember 2016, Januar 2017
31 Zentralverband Deutsches Kraftfahrzeuggewerbe, November 2016
32 puls Marktforschung, Dezember 2016
33 Automobile Club D‘Italia, Angabe für 2015, Statistisches Jahrbuch 2016
34 UNRAE, Immatricolazioni di autovetture per marca Dicembre 2016, Januar 2017
35 Centro Studi Promotor, Dati e Analisi, Ausgabe Januar 2017
36 Autobiz, Dezember 2016

59 Lagebericht

Der Automobilmarkt in den Benelux-Staaten hat sich im Gegensatz zu Italien in den
letzten zehn Jahren stabil entwickelt. Belgien verzeichnete mit 539.519 Neuzulassun-
gen einen Anstieg von 7,7 % gegenüber dem Vorjahr (2015: 501.066).37 In 2016 gab es
in den Niederlanden 382.825 Neuzulassungen, und somit, im Wesentlichen bedingt
durch steuerliche Änderungen im Bereich der Dienstwagen, 14,7 % weniger als im
Vorjahr. Für das Jahr 2017 wird auf Basis steuerlicher Anpassungen eine Stabilisie-
rung des Marktes und ein deutliches Wachstum der Neuzulassungen auf circa
415.000 erwartet. 38 Der Gebrauchtwagenmarkt wuchs im Jahr 2016 um 3,6 % gegen-
über 2015, rund 2,0 Millionen Fahrzeuge wechselten den Besitzer im Jahr 2016.39 Die
Anzahl der Online-Automobilanzeigen in den Benelux-Staaten ist im Dezember 2016
gegenüber dem Vorjahr um 11,5 % gestiegen.40

Geschäftsentwicklung Konzern

Die Strategie der konsequenten Ausrichtung auf die Bedürfnisse der Nutzer, der
Steigerung des Anzeigenbestandes, der Verbesserung des Leistungsversprechens
durch Zusatzprodukte sowie der Weiterentwicklung von einem Kleinanzeigenportal
zu einem Marktnetzwerk zahlt sich aus. Scout24 befindet sich weiterhin auf Wachs-
tumskurs und erzielte im Geschäftsjahr 2016 eine deutliche Steigerung der Au-
ßenumsätze um 12,3 % auf 442,1 Millionen Euro. Dieser Anstieg ist hauptsächlich
zurückzuführen auf die steigende Kundenanzahl und eine zunehmende Penetration
von Sichtbarkeitsprodukten bei AS24, eine verbesserte Zielgruppenansprache („pro-
grammatic advertising“) unserer Werbeangebote und das verbesserte Angebot von
Dienstleistungen entlang des Immobilienverkaufs- bzw. Vermietungsprozesses. Auch
Akquisitionen haben in 2016 zum Wachstum beigetragen, hier insbesondere die
Akquisition des niederländischen digitalen Automobilanzeigenportals European Auto
Trader B.V. („AutoTrader.nl“).

Der gruppenübergreifende Bereich Scout24 Media, welcher Aktivitäten im Werbean-
zeigenverkauf unterstützt und alle Aktivitäten im Bereich der Dienstleistungen für
Nutzer bündelt, konnte im Jahr 2016 seine Position ausbauen und die Positionierung
der Scout24 als führender datengetriebener Herausgeber in Deutschland und Euro-
pa weiter festigen.

Basierend auf dem starken operativen Leverage und somit einem unterproportiona-
len Kostenwachstum verbesserte sich das Konzern-EBITDA aus gewöhnlicher Ge-
schäftstätigkeit im Gesamtjahr 2016 um 18,4 % auf 224,5 Millionen Euro, die Marge
betrug 50,8 %; im Gesamtjahr 2015 betrug die Marge 48,2 %.

37 FEBIAC, Immatriculations de véhicules neufs Décembre 2016, Januar 2017
38 RAI, Januar 2017
39 VWE Automotive, Januar 2017
40 Autobiz, Dezember 2016

60 Lagebericht

Die Investitionen im Jahr 2016 betrugen 19,5 Millionen Euro und liegen somit auf
Vorjahresniveau (2015: 19,3 Millionen Euro). Im Verhältnis zum Umsatz verringerte
sich das Investitionsvolumen auf 4,4 % gegenüber 4,9 % im vergleichbaren Vorjahres-
zeitraum.

Die Cash Contribution, definiert als EBITDA aus gewöhnlicher Geschäftstätigkeit
vermindert um Investitionen, stieg im Geschäftsjahr 2016 um 34,7 Millionen Euro auf
205,0 Millionen Euro gegenüber dem Vergleichszeitraum 2015. Die Cash Conversion
Rate41, bezogen auf das EBITDA aus gewöhnlicher Geschäftstätigkeit, betrug 91,3 %
gegenüber 89,8 % der Vergleichsperiode.

Zum 31. Dezember 2016 beliefen sich die Zahlungsmittel und Zahlungsmitteläquiva-
lente auf 43,4 Millionen Euro (31. Dezember 2015: 70,6 Millionen Euro). Die Nettofi-
nanzverbindlichkeiten42 beliefen sich auf 633,9 Millionen Euro, im Vergleich zu 711,3
Millionen Euro zum 31. Dezember 2015. Dies ist in erster Linie auf die freiwillige
Tilgung von Finanzverbindlichkeiten von insgesamt 100,0 Millionen Euro zurückzu-
führen.

Mit den vorgelegten Zahlen hat Scout24 die Prognose aus dem Geschäftsbericht
2015 voll erfüllt. Das Umsatzwachstum liegt mit 12,3 % im Rahmen der Erwartungen
(Wachstum um einen niedrigen zweistelligen Prozentbereich), die EBITDA-Marge aus
gewöhnlicher Geschäftstätigkeit liegt mit 50,8 % leicht über den Erwartungen (zwi-
schen 49,5 % und 50,5 %). Die nicht-operativen Kosten beliefen sich auf insgesamt
17,8 Millionen Euro, und somit über der avisierten Größenordnung (rund 14,5 Millio-
nen Euro). Dies ist im Wesentlichen auf höhere Aufwendungen für die durchgeführte
Reorganisation zurückzuführen. Die Investitionen liegen mit einer Gesamthöhe von
19,5 Millionen Euro leicht über den Erwartungen, welche von leicht niedrigeren
Investitionen als im Geschäftsjahr 2015 (19,3 Millionen Euro) ausging. Dies ist insbe-
sondere auf eine höhere Aktivierung von Entwicklungskosten im Bereich IS24 zurück-
zuführen.

Entwicklung der Geschäftsbereiche

Bei der Beurteilung der operativen Leistungsfähigkeit fokussiert sich das Scout24-
Management auf das Kerngeschäft, welches aus den Segmenten IS24, AS24 und dem
Bereich Corporate besteht, und verwendet dabei zur Unternehmenssteuerung Um-
satz, EBITDA aus gewöhnlicher Geschäftstätigkeit bzw. die EBITDA-Marge aus ge-
wöhnlicher Geschäftstätigkeit sowie weitere Leistungskennzahlen, wie im Kapitel
Steuerungssystem erläutert. Diese Kennzahlen und ihre Entwicklung im Berichtszeit-
raum werden im nachfolgenden Abschnitt dargestellt.

41 Cash conversion rate ist definiert als EBITDA aus gewöhnlicher Geschäftstätigkeit abzüglich Investitionen im Verhältnis zu EBITDA aus gewöhnlicher

Geschäftstätigkeit.
42 Nettofinanzverbindlichkeiten sind definiert als Summe der kurz- und langfristigen Verbindlichkeiten vermindert um liquide Mittel.

Kapitalausstattung
und Finanzie-
rungsstruktur

!Seite 70

61 Lagebericht

ImmobilienScout24

Wesentliche Leistungsindikatoren

(in Millionen Euro)
Q4 2016
(unge-
prüft)

Q4 2015
(unge-
prüft)

+/- GJ 2016 GJ 2015 +/-

Umsatzerlöse von Kernmak-
lern (Deutschland)

39,7 38,7 2,6 % 156,9 149,6 4,9 %

Umsatzerlöse von sonstigen
Maklern

9,1 8,3 9,6 % 35,4 33,7 5,0 %

Sonstige Umsatzerlöse 24,3 22,7 7,0 % 92,4 83,5 10,7 %
Außenumsätze gesamt 73,1 69,8 4,7 % 284,6 266,7 6,7 %
EBITDA aus gewöhnlicher
Geschäftstätigkeit

45,7 40,0 14,3 % 179,2 159,2 12,6 %

EBITDA-Marge aus gewöhn-
licher Geschäftstätigkeit

62,5 % 57,3 % 5,2pp 63,0 % 59,7 % 3,3pp

EBITDA 42,3 35,8 18,2 % 162,6 147,9 9,9 %
Investitionen 3,4 2,2 54,5 % 11,1 9,8 13,3 %

Kernmakler
(Anzahl zum Periodenende)

17.411 19.355 -10,0 % 17.411 19.355 -10,0 %

Kernmakler
(Anzahl Periodendurch-
schnitt)

17.390 19.698 -11,7 % 18.383 20.724 -11,3 %

Kernmakler ARPU
(EUR/Monat)

762 655 16,3 % 711 602 18,1 %

UMV43
(nur Desktop, in Zahlen und
Millionen)

5,1 7,2 -29,2 % 6,4 7,7 -16,9 %

UMV44
(Multiplattform, in Zahlen
und Millionen)

10,3 11,7 -12,0 % 11,9 11,9 -0,0 %

Die Außenumsätze im Segment IS24 stiegen im Berichtszeitraum um 6,7 % auf 284,6
Millionen Euro im Vergleich zu 266,7 Millionen Euro in 2015. Das Umsatzwachstum
liegt somit am unteren Ende der im Geschäftsbericht 2015 kommunizierten Erwar-
tungen (Wachstum um einen hohen einstelligen bis niedrigen zweistelligen Prozent-
bereich). Der größte Umsatzanteil entfällt, wie auch im Vorjahr, auf die Umsatzerlöse
von Kernmaklern, welche um 4,9 % auf 156,9 Millionen Euro (2015: 149,6 Millionen
Euro) zunahmen. Getrieben wurde dieses Umsatzwachstum von einem erwartungs-
gemäß starken Anstieg des ARPU45 um 18,1 % auf 711 Euro für das Gesamtjahr 2016
(2015: 602 Euro), der eine abnehmende Anzahl an Kernmaklern teilweise ausgleichen
konnte. Die Anzahl an Kernmaklern verringerte sich zu Ende Dezember 2016 im

43 ComScore 2016, Mittelwert der jeweiligen Periode
44 ComScore 2016, Mittelwert für den Zeitraum von Januar bis Mai 2016 sowie Oktober bis Dezember 2016. Im Zeitraum von Juni bis September 2016

wurden fehlerhafte Daten erhoben, dieser Zeitraum wurde daher in der Berechnung des Mittelwertes ausgeschlossen.
45 ARPU: Durchschnittlicher Erlös pro User, berechnet über die mit Kernmaklern erzielten Umsatzerlöse im jeweiligen Zeitraum geteilt durch die durch-

schnittliche Anzahl der Kernmakler (berechnet aus Bestand an Kernmaklern am Beginn und am Ende des Zeitraums), weiterhin dividiert durch die Anzahl
der Monate im entsprechenden Zeitraum.

62 Lagebericht

Vergleich zu Ende Dezember 2015 von 19.355 um 1.944 auf 17.411. Der Rückgang
liegt leicht über den Erwartungen und ist bedingt durch Anbieterwechsel, dem Um-
stieg einiger Makler auf das professionelle Pay-per-Ad Modell sowie Geschäftsaufga-
ben infolge des im Juni 2015 eingeführten Mietnovellierungsgesetzes (auch bekannt
als „Bestellerprinzip“) und der Marktbedingungen in Deutschland. Die Migration
unserer Kunden in das Mitgliedschaftsmodell geht dessen ungeachtet weiterhin
erwartungsgemäß voran, bis Ende Dezember 2016 haben von den rund 90,0 %
unserer Kernmakler, denen wir das Mitgliedschaftsmodell im Jahr 2016 angeboten
haben, 86,9 % gewechselt (2015: 76,4 %).

Die Umsatzerlöse von sonstigen Maklern sind im Jahresvergleich um 5,0 % auf 35,4
Millionen Euro (2015: 33,7 Millionen Euro) gewachsen. Das Wachstum liegt somit
leicht über der im Geschäftsbericht 2015 kommunizierten Prognose (Wachstum um
einen niedrigen einstelligen Prozentsatz), hauptsächlich bedingt durch dynamisch
steigende Umsatzerlöse der Immobilienmarktplätze in Österreich, welche zusätzlich
durch die Akquisition der immodirekt.at unterstützt wurden (Umsatzbeitrag seit
01. Juni 2016: 0,5 Millionen Euro). Auch die Umsatzerlöse im professionellen Pay-Per-
Ad-Bereich haben sich trotz sinkender Buchungszahlen leicht positiv entwickelt. Die
Umsatzerlöse der CRM-Software FlowFact waren im Wesentlichen stabil. My-next-
home hat seit der Akquisition zum 01. Juni 2016 mit 0,2 Millionen Euro zu den Um-
satzerlösen von sonstigen Maklern beigetragen.

Die Initiativen im Bereich der Dienstleistungen entlang des gesamten Immobilienver-
kaufs- bzw. Vermietungsprozesses, gesteuert durch den gruppenübergreifenden
Bereich Scout24 Media, trugen in erster Linie zum Anstieg der sonstigen Umsatzerlö-
se um 10,7 % auf 92,4 Millionen Euro in 2016 bei (2015: 83,5 Millionen Euro). Auch
der Bereich der privaten Kleinanzeigen trug aufgrund leicht ansteigender Buchungs-
zahlen positiv zum Umsatzwachstum bei. Darüber hinaus beinhalten die sonstigen
Umsatzerlöse 1,6 Millionen Euro Umsatzerlöse der classmarkets GmbH, Berlin, die
am 8. September 2015 gekauft wurde (2015: 0,5 Millionen Euro). Das Wachstum der
sonstigen Umsatzerlöse entspricht somit voll den Erwartungen eines Wachstums im
niedrigen zweistelligen Prozentbereich.

IS24 konnte im abgelaufenen Geschäftsjahr seine Marktstellung weiter ausbauen:
Im Einklang mit der Marktentwicklung, welche mit einer Verringerung der durch-
schnittlichen Standzeiten der Anzeigen auf den Plattformen einhergeht, ist in 2016
die Gesamtzahl an Anzeigen auf der IS24 Plattform zwar leicht rückläufig (zirka 466
Tausend Anzeigen zum Dezember 2016 im Vergleich zu zirka 504 Tausend Anzeigen
im Dezember 2015), der Marktanteil konnte jedoch ausgebaut werden. 46 Die Anzahl
der Anzeigen im Vergleich zum nächsten Wettbewerber wurde von 1,4fach in 2015
auf das 1,6fache in 2016 erhöht.47

46 Schätzungen des Managements
47 Schätzungen des Managements

63 Lagebericht

Durch dieses umfangreiche Angebot konnte IS24 seine führende Position bei Besu-
cherzahlen („Traffic“) und Nutzeraktivität behaupten, mit durchschnittlich 477 Millio-
nen Minuten verbrachter Zeit auf der Plattform in 2016 (Desktop-PC und mobile
Endgeräte, 2,6 mal mehr im Vergleich zum engsten Wettbewerber).48 Die durch-
schnittliche Anzahl an Besuchen („Sessions“) pro Monat auf den Webseiten lag in
2016 bei 72 Millionen (2015: 72 Millionen), wohingegen, unterstützt durch unseren
„mobile-first“ Ansatz, die durchschnittliche Anzahl an Besuchen über mobile Endge-
räte um 9,6 % zunahmen.49 Die durchschnittliche Anzahl an Besuchen über mobile
Endgeräte machen zwischenzeitlich 68,6 % der Gesamtsessions aus (63,2 % in 2015).

Vor dem Hintergrund der positiven Umsatzentwicklung sowie durch konsequente
Weiterführung des „OneScout24“-Ansatzes erhöhte sich das EBITDA aus gewöhnli-
cher Geschäftstätigkeit in 2016 im Vergleich zur Vorjahresperiode um 12,6 % auf
179,2 Millionen Euro. Die EBITDA-Marge aus gewöhnlicher Geschäftstätigkeit stieg
auf 63,0 % im Vergleich zu 59,7 % im Gesamtjahr 2015 und übertrifft damit die Erwar-
tungen wie im Geschäftsbericht 2015 kommuniziert (zwischen 60,5 % und 61,5 %).

Die Investitionen in der Berichtsperiode betrugen 11,1 Millionen Euro im Vergleich zu
9,8 Millionen Euro im Vergleichszeitraum 2015. Wesentlicher Grund für den Anstieg
war eine höhere Aktivierung von Entwicklungskosten als im Vorjahr, im Wesentlichen
bedingt durch zusätzliche Projekte sowie durch gestiegene Personalkosten.

48 ComScore 2016, Mittelwert für den Zeitraum von Januar bis Juni 2016 sowie November bis Dezember 2016. Im Zeitraum von Juli bis Oktober 2016

wurden fehlerhafte Daten erhoben, dieser Zeitraum wurde daher in der Berechnung des Mittelwertes ausgeschlossen.
49 Schätzungen des Managements, basierend auf Sitzungen auf der IS24 Plattform über mobile Endgeräte, mobil-optimierte Webseite und IS24-Apps im

Verhältnis zu Gesamtbesuchern, gemessen mit dem eigenen Traffic Monitor (google analytics).

64 Lagebericht

AutoScout24

Wesentliche Leistungsindikatoren

(in Millionen Euro)
Q4 2016
(unge-
prüft)

Q4 2015
(unge-
prüft)

+/- GJ 2016 GJ 2015 +/-

Umsatzerlöse von Kernhändlern
(Deutschland)

15,2 12,1 25,6 % 55,8 43,3 28,9 %

Umsatzerlöse von Kernhändlern
(Benelux/Italien)

12,7 9,6 32,3 % 48,9 36,0 35,8 %

Umsatzerlöse von anderen Händlern 3,5 3,1 12,9 % 13,6 11,6 17,2 %
Sonstige Umsatzerlöse 10,1 8,7 16,1 % 33,6 30,0 12,0 %
Außenumsätze gesamt 41,5 33,4 24,3 % 152,0 120,7 25,9 %
EBITDA aus gewöhnlicher Ge-
schäftstätigkeit

16,7 8,9 87,6 % 64,2 43,8 46,6 %

EBITDA-Marge aus gewöhnlicher
Geschäftstätigkeit

40,2 % 26,7 % 13,5pp 42,2 % 36,2 % 6,0pp

EBITDA 14,1 8,1 74,1 % 55,9 39,7 40,8 %

Investitionen 1,7 3,1 -45,2 % 7,3 9,0 -18,9 %

Deutschland
Kernhändler
(Anzahl zum Periodenende)

24.421 22.298 9,5 % 24.421 22.298 9,5 %

Kernhändler
(Anzahl Periodendurchschnitt)

24.351 22.137 10,0 % 23.360 21.036 11,0 %

Kernhändler ARPU (EUR/Monat) 208 182 14,3 % 199 171 16,4 %
UMV50
(nur Desktop, in Zahlen und Millio-
nen)

3,0 4,2 -28,6 % 3,7 4,5 -17,8 %

UMV51
(Multiplattform, in Zahlen und
Millionen)

5,3 6,2 -14,5 % 6,1 6,5 -6,2 %

Benelux/Italien
Kernhändler
(Anzahl zum Periodenende)

18.747 17.447 7,5 % 18.747 17.447 7, 5 %

Kernhändler
(Anzahl Periodendurchschnitt,)

18.623 17.363 7,3 % 18.097 16.922 6,9 %

Kernhändler ARPU (EUR/Monat) 228 184 23,9 % 225 177 27,1 %
UMV52
(nur Desktop, in Zahlen und Millio-
nen)

2,5 2,9 -13,8 % 2,8 3,1 -9,7 %

Die Außenumsätze im Segment AS24 zeigen einen starken Wachstumskurs mit ei-
nem Anstieg von 25,9 % auf 152,0 Millionen Euro im Geschäftsjahr 2016 gegenüber
120,7 Millionen Euro im Geschäftsjahr 2015. Dieser Anstieg übertrifft die im Ge-

50 ComScore 2016, Mittelwert der jeweiligen Periode
51 ComScore 2016, Mittelwert der jeweiligen Periode
52 ComScore 2016, Mittelwert der jeweiligen Periode

65 Lagebericht

schäftsbericht 2015 kommunizierte Prognose, welche von einem ähnlichen Wachs-
tum wie im Jahr 2015 (13,0 %) ausgegangen ist, bei weitem. Der dynamische Anstieg
wird hauptsächlich durch einen höher als erwarteten Anstieg der Umsatzerlöse von
Kernhändlern Deutschland um 28,9 % (erwartet: niedriger zweistelliger Prozentsatz)
und Benelux/Italien um 35,8 % (erwartet: ähnliche Größenordnung wie in 2015, d.h.
rund 15,1 %) bestimmt. Beide profitieren den Erwartungen entsprechend von einer
wachsenden Anzahl Kernhändler sowie einem starken Wachstum des ARPU (durch-
schnittlicher Erlös pro Kernhändler pro Monat). Das Wachstum des ARPU lässt sich
größtenteils auf die zunehmende Penetration der Sichtbarkeitsprodukte zurückfüh-
ren. Die im Februar akquirierte AutoTrader.nl trug erwartungsgemäß 5,5 Millionen
Euro zum Umsatz der AS24 bei, wovon 5,0 Millionen Euro auf Umsatzerlöse von
Kernhändlern entfallen. Bereinigt um den Konsolidierungseffekt sind die Umsatzer-
löse von Kernhändlern Benelux/Italien um 21,9 %, die Außenumsätze im Segment
AS24 um 21,7 % gewachsen. Die Anzahl der Kernhändler in Deutschland stieg zum
31. Dezember 2016 um 9,5 % auf 24.421 und der ARPU (durchschnittlicher Erlös pro
Kernhändler) nahm um 16,4 % auf 199 Euro im Vergleich zum Gesamtjahr 2015 zu. In
Benelux und Italien stieg der ARPU um 27,1 % auf 225 Euro einhergehend mit der
wachsenden Anzahl der Kernhändler um 7,6 % auf 18.747.

Die Umsatzerlöse von anderen Händlern stiegen, angetrieben durch Wachstum der
Umsatzerlöse in Österreich und Spanien, ebenfalls deutlich um 17,2 % auf 13,6 Milli-
onen Euro (2015:11,6 Millionen Euro). Auch das Produkt „Express-Verkauf“, entstan-
den durch die Akquisition der easyautosale im Jahr 2015, hat positiv zum Wachstum
der Umsatzerlöse von anderen Händlern beigetragen. Die sonstigen Umsatzerlöse
profitierten von einem soliden Wachstum der Werbeumsätze, insbesondere mit
OEM, und nahmen um 12,0 % auf 33,6 Millionen Euro zu (2015: 30,0 Millionen). Die
Prognose einer positiven Entwicklung der Umsatzerlöse von anderen Händlern und
der sonstigen Umsatzerlöse wurde somit voll bestätigt.

Durch Vorantreiben der strategischen Ausrichtung auf die Erhöhung des Anzeigen-
bestandes, durch Steigerung der Nutzerfreundlichkeit, durch ein verbessertes Ange-
bot für mobile Endgeräte, sowie durch die Fortführung der Händler-Neugewinnungs-
strategie in den vergangenen zwölf Monaten erreichte AS24 eine weitere Erhöhung
des gesamten Anzeigenbestandes um 6,6 % auf 1.286 Tausend im Dezember 2016
(im Vergleich zu 1.206 Tausend im Dezember 2015). Des Weiteren konnte AS24 seine
Marktführerschaft, basierend auf Anzahl der Anzeigen in Belgien (inklusive Luxem-
burg), Niederlande und Österreich, erfolgreich verteidigen sowie in Italien weiter
ausbauen.53 Durch verbesserte Funktionalität für mobile Endgeräte stieg der Anteil
der Sitzungen über mobile Endgeräte an den Gesamtsitzungen in Deutschland auf
63,0 % im Jahresdurchschnitt 2016. In 2015 betrugen die Sessions über mobile End-
geräte im Durchschnitt 49,7 % der Gesamtsessions. Der durchschnittliche Anteil der
Besuche über mobile Endgeräte an den Gesamtbesuchen in Belgien, den Niederlan-
den und Italien stieg im gleichen Zeitraum von 53,1 % auf 63,5 %.54

53 Autobiz, Dezember 2016
54 Schätzungen des Managements, basierend auf Sitzungen auf der AS24 Plattform über mobile Endgeräte, mobil-optimierte Webseite und Apps im

Verhältnis zu Gesamtbesuchern, gemessen mit dem eigenen Traffic Monitor (google Analytics).

66 Lagebericht

Die positive Umsatzentwicklung sowie die Weiterführung des „OneScout24“-Ansatzes
spiegelt sich im EBITDA aus gewöhnlicher Geschäftstätigkeit wider, welches um
46,6 % auf 64,2 Millionen Euro zunahm. Die EBITDA-Marge aus gewöhnlicher Ge-
schäftstätigkeit stieg um 6,0 Prozentpunkte auf 42,2 %, die Prognose aus dem Ge-
schäftsbericht 2015 wurde somit auch hier übertroffen (Anstieg der EBITDA-Marge
aus gewöhnlicher Geschäftstätigkeit um einige wenige Prozentpunkte).

Die Investitionen beliefen sich im Geschäftsjahr 2016 auf 7,3 Millionen Euro, im
Vergleichszeitraum betrugen diese 9,0 Million Euro. Der Rückgang ist im Wesentli-
chen auf die auslaufenden Investitionen im Zusammenhang mit einem technologi-
schen Wechsel der AS24-Plattform sowie der Migration einiger Applikationen in die
„Cloud“ zurückzuführen.

Corporate

Die Außenumsätze waren im Geschäftsjahr 2016 erwartungsgemäß weiter rückläufig
(1,3 Millionen Euro im Vergleich zu 2,8 Millionen Euro in 2015). Das um den Ausgleich
der Management Fee bereinigte EBITDA aus gewöhnlicher Geschäftstätigkeit betrug
im Geschäftsjahr 2016 negative 18,7 Millionen Euro verglichen mit negativen 14,1
Millionen Euro für das Gesamtjahr 2015. Die erwartungsgemäße Verschlechterung
begründet sich durch die Fortführung des „OneScout24“-Ansatzes und die damit
verbundene verstärkte Bündelung von gruppenweiten Funktionen im Segment
Corporate.

Ertrags-, Finanz- und Vermögenslage des Konzerns

Änderung der Berichtsstruktur

Zur Vereinheitlichung des internen und externen Reportings und der damit einher-
gehenden Verbesserung der Steuerungsstruktur wurde die Konzern-Gewinn- und
Verlustrechnung zum 1. Januar 2016 vom Umsatz- auf das Gesamtkostenverfahren
umgestellt. Die Umstellung auf das Gesamtkostenverfahren stellt eine freiwillige
Änderung von Bilanzierungs-, Bewertungs- und Ausweismethoden im Sinne des IAS
8.14b dar. Um die Vergleichbarkeit zu den Vorjahresperioden zu gewährleisten,
wurden die entsprechenden Werte rückwirkend angepasst.

Ertragslage

Scout24 hat auch im Geschäftsjahr 2016 ihren Wachstumskurs beibehalten und
konnte die Umsatzerlöse um 48,5 Millionen Euro oder 12,3 % auf 442,1 Millionen
Euro im Vergleich zum Geschäftsjahr 2015 (393,6 Millionen Euro) steigern, im We-
sentlichen getrieben durch die starke Performance von AutoScout24 (AS24) und die
Initiativen zur Monetarisierung der Dienstleistungsangebote für Nutzer unter dem
Dach Scout24 Media. Die Neu-Akquisitionen im Geschäftsjahr 2016, AutoTrader.nl,
immodirekt.at sowie my-next-home.de, trugen insgesamt 6,3 Millionen Euro zum
Umsatz in 2016 bei. Bereinigt um die Akquisitionen betrug das Umsatzwachstum im
Geschäftsjahr 2016 10,7 % im Vergleich zum Gesamtjahr 2015.

67 Lagebericht

Die aktivierten Entwicklungskosten stiegen im Geschäftsjahr 2016 aufgrund verstärk-
ter Entwicklungsleistungen um 1,0 Million Euro auf 11,7 Millionen Euro.
Die sonstigen betrieblichen Erträge lagen im Geschäftsjahr 2016 mit 2,6 Millionen
Euro deutlich unter dem Vorjahresniveau (8,5 Millionen Euro). Dies lässt sich im
Wesentlichen auf einen Ertrag durch Weiterverrechnung von Kosten des Börsen-
gangs in Höhe von 5,0 Millionen Euro in 2015 zurückführen.

Der Personalaufwand (inklusive nicht-operativer Effekte in Höhe von 15,3 Millionen
Euro) nahm um 12,5 Millionen Euro bzw. 12,6 % auf 112,0 Millionen Euro (2015: 99,5
Millionen Euro, davon nicht-operative Effekte in Höhe von 11,9 Millionen Euro) und
damit überproportional zur durchschnittlichen Mitarbeiterzahl zu; dies begründet
sich im Wesentlichen durch nicht-operative Aufwendungen im Rahmen der im Jahr
2016 durchgeführten Reorganisation und aus anteilsbasierter Vergütung, aber auch
durch einen höheren Personalaufwand pro FTE aufgrund einer veränderten Perso-
nalstruktur, welche den erhöhten Anforderungen Rechnung trägt.

Aufgrund des operativen Leverage entwickelten sich Marketingaufwand (50,6 Millio-
nen Euro) und IT-Aufwand (13,3 Millionen Euro) trotz einem Anstieg der Umsatzerlö-
se in 2016 im Vergleich zum Vorjahr weitestgehend stabil (2015: 50,6 Millionen Euro
bzw. 12,3 Millionen Euro).

Die sonstigen betrieblichen Aufwendungen verringerten sich im Vergleich zum Ge-
schäftsjahr 2015 um 9,5 Millionen Euro bzw. 11,4 % auf 73,7 Millionen Euro (2015:
83,2 Millionen Euro). Dies ist im Wesentlichen zurückzuführen auf gesunkene Bera-
tungs- und sonstige Dienstleistungen, welche in 2015 durch nicht-operative Kosten
des Börsengangs in Höhe von 10,5 Millionen Euro belastet waren.

Als Ergebnis der zuvor beschriebenen Entwicklungen stieg das Betriebsergebnis vor
Abschreibungen - EBITDA (im folgenden „EBITDA“) im Berichtszeitraum um 23,9 % auf
206,8 Millionen Euro (2015: 166,9 Millionen Euro).

Im EBITDA enthalten sind 17,8 Millionen Euro nicht-operative Kosten (Vorjahr: 22,6
Millionen Euro), welche sich im Wesentlichen aus Personalaufwand sowie Kosten im
Rahmen von M&A Transaktionen zusammensetzen. Der Personalaufwand beinhaltet
Personalaufwand aus anteilsbasierter Vergütung für Managementbeteiligungspro-
gramme (aus Programm 2014 und Programm 2015) in Höhe von 4,1 Millionen Euro
(Vorjahr: 3,6 Millionen Euro) und aus leistungsbasierter Vergütung aus Kaufvertrags-
verpflichtungen in Höhe von 2,8 Millionen Euro (Vorjahr: 2,2 Millionen Euro). Das
EBITDA aus gewöhnlicher Geschäftstätigkeit stieg dementsprechend um 18,4 % von
189,6 Millionen Euro auf 224,5 Millionen Euro.

Anteilsbasierte
Vergütung
!Seite 184

68 Lagebericht

Die Überleitungsrechnung zum EBITDA aus gewöhnlicher Geschäftstätigkeit sieht wie
folgt aus:

Überleitungsrechnung EBITDA aus gewöhnlicher Geschäftstätigkeit

Konzern
(in Millionen Euro)

GJ 2016 GJ 2015

EBITDA aus gewöhnlicher Geschäftstätigkeit 224,5 189,6
Nicht-operative Kosten -17,8 -22,6
darin Personalaufwand -15,3 -11,9
darin Kosten im Rahmen von M&A Transaktionen -3,3 0,0
darin Kosten des Börsengangs 0,0 -5,5
darin sonstige nicht-operative Kosten 0,8 -5,3
EBITDA 206,8 166,9

IS24
(in Millionen Euro)

GJ 2016 GJ 2015

EBITDA aus gewöhnlicher Geschäftstätigkeit 179,2 159,2
Nicht-operative Kosten -16,6 -16,6
darin Personalaufwand -9,6 -5,4
darin Kosten im Rahmen von M&A Transaktionen -0,1 -1,0
darin sonstige nicht-operative Kosten 0,7 -1,1
darin Management Fee55 -7,5 -3,8
EBITDA 162,6 147,9

AS24
(in Millionen Euro)

GJ 2016 GJ 2015

EBITDA aus gewöhnlicher Geschäftstätigkeit 64,2 43,8

Nicht-operative Kosten -8,3 -4,1
darin Personalaufwand -1,5 -2,0
darin Kosten im Rahmen von M&A Transaktionen -2,4 -0,1
darin sonstige nicht-operative Kosten -0,3 -0,2
darin Management Fee56 -4,1 -1,7
EBITDA 55,9 39,7

Die Abschreibungen beliefen sich auf 65,5 Millionen Euro, von denen 49,6 Millionen
Euro auf immaterielle Vermögenswerte entfallen, die aus Kaufpreisallokationen
entstanden sind (2015: 65,6 Millionen Euro bzw. 48,8 Millionen Euro).

Der Nettofinanzaufwand belief sich im Geschäftsjahr 2016 auf 43,8 Millionen Euro,
verglichen mit 22,4 Millionen Euro im Geschäftsjahr 2015, wobei im Jahr 2015 ein
einmaliger Ertrag aus dem Verkauf von Beteiligungen an at-Equity bilanzierten Un-

55,56 Das Corporate Segment berechnet zur Abdeckung gewisser Management Dienstleistungen an IS24 und AS24 eine Management Fee. Diese ist Teil des

Ergebnisses aus gewöhnlicher Geschäftstätigkeit im Segment Corporate, jedoch nicht in den Segmenten IS24 und AS24, wo sie als nicht-operativer Effekt
gezeigt wird und somit nicht im EBITDA aus gewöhnlicher Geschäftstätigkeit enthalten ist.

56

69 Lagebericht

ternehmen in Höhe von 22,1 Millionen Euro enthalten ist. Der im Nettofinanzauf-
wand enthaltene Zinsaufwand Dritte belief sich im Geschäftsjahr 2016 auf 45,8 Milli-
onen Euro (2015: 47,7 Millionen Euro). Bedingt durch am Ende des Geschäftsjahres
2016 durchgeführte Refinanzierung und die unterjährig getätigten vorzeitigen Rück-
zahlungen des vorherigen Konsortialkredits in Höhe von 100,0 Millionen Euro, ist der
Zinsaufwand Dritte in 2016 belastet durch einen Einmaleffekt in Höhe von 14,4 Milli-
onen Euro für die Amortisation von Anschaffungsnebenkosten des vorherigen Kon-
sortialkredits.

Der Ertragsteueraufwand belief sich im Geschäftsjahr 2016 auf 31,6 Millionen Euro,
woraus sich eine effektive Steuerquote von 32,1 % ergibt, verglichen mit einem Steu-
eraufwand in Höhe von 22,0 Millionen Euro im Geschäftsjahr 2015. Den Ertragsteu-
eraufwand mindern latente Steuererträge in Höhe von 11,2 Millionen Euro, die im
Wesentlichen auf Abschreibungen auf Vermögenswerte, die aus Kaufpreisallokatio-
nen entstanden sind, entfallen. Im Geschäftsjahr 2015 beliefen sich die latenten
Steuererträge auf 10,1 Millionen Euro.

Entsprechend verzeichnete Scout24 für das Geschäftsjahr 2016 ein Konzernergebnis
nach Steuern in Höhe von 66,9 Millionen Euro. Hierin enthalten ist ein auf Anteile
nicht beherrschender Gesellschafter entfallender Verlust in Höhe von minus 0,3
Millionen Euro. Den Aktionären zuzurechnen ist somit ein Ergebnis in Höhe von 67,2
Millionen Euro, woraus sich ein Ergebnis je Aktie von 0,62 Euro ergibt.

Finanzlage

Grundsätze und Ziele des Finanzmanagements
Der Bereich Group Treasury plant und steuert zentral den Bedarf und die Bereitstel-
lung liquider Mittel innerhalb der Scout24-Gruppe. Auf Basis einer jährlichen Finanz-
planung und einer monatlich rollierenden Liquiditätsplanung wird die finanzielle
Flexibilität und jederzeitige Zahlungsfähigkeit der Gruppe sichergestellt. Für alle
wesentlichen Konzerngesellschaften wird zudem das Cash-Pooling-Verfahren ge-
nutzt.

Die derzeitige Dividendenpolitik ist mit dem Verschuldungsgrad (Verhältnis von
Nettoverschuldung zu EBITDA aus gewöhnlicher Geschäftstätigkeit der letzten 12
Monate) verknüpft. Der Zielkorridor für den Verschuldungsgrad liegt bei 2,50:1.
Dieser Wert wird voraussichtlich Mitte des Jahres 2017 erreicht. Aufgrund dessen und
unter Berücksichtigung der erreichten signifikanten Reduktion der Zinsmargen im
Rahmen der Refinanzierung Ende des Jahres 2016 schlägt der Vorstand dem Auf-
sichtsrat für das Jahr 2016 eine Dividende in Höhe von EUR 0,30 je dividendenberech-
tigter Aktie vor. Dies entspricht einer Ausschüttung von 32,28 Millionen Euro. Bezo-
gen auf den Kurs zum 30. Dezember 2016 ergibt sich eine Dividendenrendite von
0,9 %.

70 Lagebericht

Kapitalausstattung und Finanzierungsstruktur
Die Scout24 AG refinanzierte sich zum Ende des Geschäftsjahres 2016 und löste den
existierenden Konsortialkredit mit einer Restschuld in Höhe von 681,0 Millionen Euro
zum 30. Dezember 2016 ab. Im Rahmen des neuen Konsortialkreditvertrags (Facility
Agreement, im folgenden „FA“) verfügte die Scout24 AG zum 31. Dezember 2016
über einen Gesamtkreditrahmen in Höhe von 800,0 Millionen Euro. Der unbesicherte
Konsortialkredit setzt sich aus 600,0 Millionen Euro Stammkredit sowie einem revol-
vierenden Kreditrahmen in Höhe von 200,0 Millionen Euro, von dem 80,0 Millionen
Euro in Anspruch genommen worden sind, zusammen. Der Stammkredit ist jährlich
bis zur Fälligkeit zum 29. Dezember 2021 mit mindestens 30,0 Millionen Euro zu
tilgen, der verbleibende Betrag sowie der revolvierende Kreditrahmen sind endfällig.

Der Zinssatz für die unter dem Konsortialkredit gezogenen Fazilitäten basiert auf
dem EURIBOR plus einer Zinsmarge, welche an den Verschuldungsgrad geknüpft ist.
Im Rahmen des neuen FA konnten die Zinsmargen signifikant gesenkt werden, so
dass die höchste Zinsmarge nun bei 2,0 % (vor Refinanzierung: 4,25 %) liegt. Der
EURIBOR ist nach unten bei 0,0 % begrenzt.

Das im Rahmen des FA geltende Covenant bezieht sich auf das Verhältnis von Netto-
verschuldung zu EBITDA aus gewöhnlicher Geschäftstätigkeit der letzten zwölf Mona-
te (Verschuldungsgrad) und liegt zum 31.12.2016 bei 3,75:1,00. Im Berichtszeitraum
wurde der Covenant eingehalten, zum 31. Dezember 2016 betrug der EBITDA-
Headroom 24,0 %.

Aufgrund der guten Cash Conversion Rate57 konnten im Laufe des Jahres 2016 in
Summe 100,0 Millionen Euro, zu jeweils einer Tranche in Höhe von 40,0 Millionen
Euro im April und 60,0 Millionen Euro im September 2016, des damals bestehenden
Kredits freiwillig getilgt werden.

Neben dem Bestand an liquiden Mitteln in Höhe von 43,4 Millionen Euro (31.12.2015:
70,6 Millionen Euro) verfügt der Konzern zudem über Liquidität aus dem oben ge-
nannten Kontokorrent-Kredit in Höhe von 120,0 Millionen Euro, welche zum
31.12.2016 nicht in Anspruch genommen wurde. Für Avale wurde neben dem FA ein
weiterer Kreditvertrag in Höhe von 0,4 Millionen Euro abgeschlossen.

Zum Bilanzstichtag bestanden außerbilanzielle Verpflichtungen in einer Gesamthöhe
von 30,2 Millionen Euro, davon 13,1 Millionen Euro mit einer Restlaufzeit von einem
Jahr, 15,2 Millionen Euro mit einer Restlaufzeit von über einem Jahr bis fünf Jahre und
1,9 Millionen mit einer Restlaufzeit über fünf Jahre. Zum 31. Dezember 2015 bestan-
den außerbilanzielle Verpflichtungen in einer Gesamthöhe von 36,2 Millionen Euro.
Der Rückgang um 6,0 Millionen Euro bedingt sich im Wesentlichen durch die Verkür-
zung der Restmietlaufzeit für Büroflächen aufgrund von befristeten Mietverträgen.

57 Cash Conversion Rate ist definiert als EBITDA aus gewöhnlicher Geschäftstätigkeit abzüglich Investitionen im Verhältnis zu EBITDA aus gewöhnlicher

Geschäftstätigkeit.

Leasingverhält-
nisse und sonstige

Verpflichtungen
!Seite 174

71 Lagebericht

Liquiditäts- und Investitionsanalyse
Scout24 erzielte im Geschäftsjahr 2016 einen Cashflow aus betrieblicher Tätigkeit in
Höhe von 154,9 Millionen Euro, ein Anstieg um 24,4 % im Vergleich zu 124,5 Millionen
Euro im Geschäftsjahr 2015. Dies ist im Wesentlichen auf das gestiegene EBITDA
zurückzuführen. Gegenläufig wirkten Zahlungsmittelabflüsse in Höhe von 43,0 Milli-
onen Euro aus Ertragsteuerzahlungen, welche das Geschäftsjahr 2016 als auch das
Vorjahr betrafen.

Der negative Cashflow aus Investitionstätigkeit in Höhe von minus 48,8 Millionen
Euro resultiert überwiegend aus der Akquisition der AutoTrader.nl in Höhe von 29,5
Millionen Euro sowie Investitionen in Vermögenswerte in Höhe von 19,5 Millionen
Euro. Die Investitionen in Vermögenswerte verteilen sich zu 17,1 Millionen Euro auf
immaterielle Vermögensgegenstände und 2,4 Millionen Euro auf Sachanlagevermö-
gen. Die Investitionen in immaterielle Vermögensgegenstände umfassen hauptsäch-
lich die Aktivierung von eigenen und fremden Entwicklungsleistungen, wobei ein
wesentlicher Anteil auf Investitionen im Zusammenhang mit einem technologischen
Wechsel der AS24-Plattform sowie der Migration einiger Applikationen in die „Cloud“
entfällt. Weitere Entwicklungen umfassen unter anderem Produktinnovationen im
Bereich der Kommunikation im Rahmen der Immobiliensuche sowie im IS24 Pay-per-
Ad-Geschäft.
Im Geschäftsjahr 2015 generierte Scout24 36,2 Millionen Euro aus Netto-Devestition,
im Wesentlichen aufgrund der Veräußerung der Beteiligung an PropertyGuru Pte.
Ltd, Singapur. Die Investitionen in Vermögenswerte betrugen in 2015 19,3 Millionen
Euro.

Der Cashflow aus Finanzierungstätigkeit belief sich im Berichtszeitraum auf minus
133,3 Millionen Euro. Hierin enthalten sind freiwillige Rückzahlungen des vorherigen
Konsortialkreditvertrags in Höhe von 100,0 Millionen Euro sowie 29,1 Millionen Euro
Zinszahlungen.

Insgesamt gingen die verfügbaren Zahlungsmittel im Geschäftsjahr 2016 um 27,2
Millionen Euro von 70,6 Millionen Euro am 31. Dezember 2015 auf 43,4 Millionen
Euro zum 31. Dezember 2016 zurück.

Vermögenslage

Die Bilanzsumme des Konzerns belief sich zum 31. Dezember 2016 auf 2.130,9 Milli-
onen Euro und blieb damit nahezu unverändert (zum 31. Dezember 2015: 2.173,2
Millionen Euro).

Die langfristigen Vermögenswerte gingen um 1,0 % bzw. 20,8 Millionen Euro auf
2.034,7 Millionen Euro (31. Dezember 2015: 2.055,5 Millionen Euro) zurück. Dies ist
im Wesentlichen auf den Rückgang bei den sonstigen immateriellen Vermögenswer-
ten um 16,1 % bzw. 41,9 Millionen Euro auf 217,6 Millionen Euro durch Abschreibun-
gen auf immaterielle Vermögenswerte, die aus Kaufpreisallokationen entstanden

72 Lagebericht

sind, zurückzuführen. Gegenläufig wirkte der Anstieg der Geschäfts- und Firmenwer-
te um 28,9 Millionen Euro, hauptsächlich bedingt durch die Akquisition der AutoTra-
der.nl.

Die kurzfristigen Vermögenswerte sanken von 117,7 Millionen Euro auf 96,2 Millio-
nen Euro, überwiegend durch den Rückgang der Zahlungsmittel von 70,6 Millionen
Euro auf 43,4 Millionen Euro.

Die kurzfristigen Verbindlichkeiten stiegen im Berichtszeitraum von 86,9 Millionen
Euro auf 112,3 Millionen Euro, hauptsächlich durch den Anstieg der finanziellen
Verbindlichkeiten. Im Rahmen der Refinanzierung zum 30. Dezember 2016 wurde
eine jährliche verpflichtende Tilgung in Höhe von 30,0 Millionen Euro vereinbart,
diese werden entsprechend unter kurzfristige Verbindlichkeiten ausgewiesen.

Die langfristigen Verbindlichkeiten verringerten sich von 1.165,0 Millionen Euro zum
31. Dezember 2016 auf nunmehr 1.027,8 Millionen Euro zum 31. Dezember 2015.
Dies ist in erster Linie auf freiwillige Rückzahlungen des vorherigen Konsortialkredit-
vertrags in Höhe von 100,0 Millionen Euro sowie die Umgliederung von 30,0 Millio-
nen Euro in die kurzfristigen Verbindlichkeiten zurückzuführen. Die passiven latenten
Steuern, die überwiegend auf temporäre Differenzen aus Kaufpreisallokationen
gebildet wurden, verringerten sich im Einklang mit den rückläufigen immateriellen
Vermögenswerten.

Das Eigenkapital stieg von 921,3 Millionen Euro auf 990,8 Millionen Euro. Entspre-
chend beträgt die Eigenkapitalquote zum 31. Dezember 2016 nun 46,5 % nach 42,4 %
zum 31. Dezember 2015.

Mitarbeiter

Da Scout24 sich in einem schnell wandelnden Umfeld bewegt, ist ein wesentlicher
Wettbewerbsvorteil, herausragende Talente für das Unternehmen zu gewinnen und
halten zu können. Die konstruktive Nutzung des Diversity-Managements, der Um-
gang mit der Vielfalt aller Mitarbeiter hat für Scout24 eine herausragende Bedeu-
tung. Scout24 steht für eine wertschätzende Unternehmenskultur, in der offenes,
vorurteilsfreies Miteinander ein zentraler Aspekt ist. Für Scout24 arbeiten Menschen
mit den unterschiedlichsten Überzeugungen, kulturellen und beruflichen Hinter-
gründen, Fähigkeiten und Ansichten. Diese Vielfalt begreift Scout24 als Stärke - denn
durch sie ist es möglich, optimal auf die individuellen Bedürfnisse der Kunden und
die Herausforderungen eines sich stetig verändernden Marktes einzugehen.

Zum 31. Dezember 2016 beschäftigte Scout24 1.135 Mitarbeiter (berechnet als Voll-
zeitäquivalente, „FTE“), verglichen mit 1.120 FTE zum 31. Dezember 2015, ohne Prak-
tikanten, Auszubildende, Aushilfen, Werkstudenten, Leiharbeitnehmer und freie
Mitarbeiter.

73 Lagebericht

Die nachstehenden Tabellen zeigen die Mitarbeiterzahl (FTE) - inklusive Vorständen
und Geschäftsführung - jeweils zum 31. Dezember 2016 und 31. Dezember 2015
gegliedert nach Segmenten und Regionen:

FTE (zum Periodenende) 31.12.2016 31.12.2015

Gruppe 1.135 1.120

IS24 653 681
AS24 378 379
Corporate 95 48
sonstige 9 12

FTE (zum Periodenende) 31.12.2016 31.12.2015

Gruppe 1.135 1.120

Inland 994 993
Ausland 141 127

Gesamtaussage

Die Scout24-Gruppe hat mit der insgesamt sehr positiven Geschäftsentwicklung in
der Berichtsperiode ihren Fokus auf nachhaltiges und profitables Wachstums erneut
unter Beweis gestellt. Wir haben unser Wachstum im Wesentlichen organisch, aber
auch durch gezielte, unsere Marktposition stärkende Akquisitionen, vorangetrieben.
Darüber hinaus haben wir die Neuausrichtung unserer Organisation auch im Jahr
2016 zielstrebig vorangetrieben und die Nutzung von Synergien gefördert.

Die Entwicklung unserer EBITDA-Marge aus gewöhnlicher Geschäftstätigkeit spiegelt
den Erfolg unserer Strategie wider. Auf Basis unserer Margenqualität, einer starken
Cash Contribution,58 einer soliden Bilanzstruktur sowie dem guten Verhältnis von
Nettoverschuldung zu EBITDA aus gewöhnlicher Geschäftstätigkeit der letzten zwölf
Monate, befinden wir uns in einer hervorragenden Position, die Transformation
unserer Gesellschaft von einem Anbieter digitaler Kleinanzeigenportale zu dem
branchenführenden Anbieter digitaler Marktnetzwerke voranzutreiben, sowie unsere
Ertragskraft zu behaupten und weiter zu steigern.

58 Cash Contribution ist definiert als EBITDA aus gewöhnlicher Geschäftstätigkeit vermindert um Investitionen.

74 Lagebericht

Risiko- und Chancenbericht
Die Scout24-Gruppe wird regelmäßig mit Risiken und Chancen konfrontiert, die sich
sowohl negativ als auch positiv auf die Ertrags-, Finanz- und Vermögenslage der
Gruppe auswirken können. Um Risiken- und Chancen frühzeitig zu identifizieren und
adäquat handhaben zu können, setzt die Scout24-Gruppe wirksame Steuerungs- und
Kontrollsysteme ein. In diesem Risiko- und Chancenbericht sind die wichtigsten
Risiken und Chancen der Scout24-Gruppe dargestellt.

Gesamtaussage zur Risikolage aus Sicht der Unternehmens-
leitung

Die Gesamtrisikolage wird stets in einem tragbaren Rahmen gehalten, eine Gefähr-
dung der Unternehmensgruppe ist derzeit nicht erkennbar.

Das Internetgeschäft in Deutschland, Europa und weltweit ist weiterhin auf Wachs-
tumskurs. Insbesondere im Anzeigengeschäft verschieben sich die Geschäftsmodelle
immer weiter weg von traditionellen Offline-Angeboten (z.B. Printmedien) hin zu
entsprechenden Online-Angeboten. Der gesamte Markt unterliegt stetigen Verände-
rungen und einem intensiven Wettbewerb. Zugleich stellt die Schaffung von Transpa-
renz in digitalen Marktplätzen mit relevanten Inhalten und Angeboten für Nutzer ein
signifikantes Geschäftspotenzial für innovative Vermarktungsstrategien der Angebote
auf diesen Handelsplätzen dar. Wir sind operativ und strategisch gut positioniert, um
von dieser Dynamik der Märkte zu profitieren und sie als Wachstumschance für das
Anzeigen- und Werbegeschäft nutzen zu können. Zusammen definieren diese Ent-
wicklungen das Risiko- und Chancenprofil der Scout24-Gruppe.

In den vergangenen Jahren haben wir unsere Wertschöpfungskette rund um das
Anzeigengeschäft konsequent diversifiziert und damit die Weichen für künftiges
Umsatzwachstum auch außerhalb des klassischen Anzeigengeschäfts eines Online-
Marktplatzes gestellt. Zugleich haben wir die Scout24-Gruppe in den vergangenen
Monaten noch effizienter aufgestellt und unser Unternehmensportfolio weiter opti-
miert. Finanziell und bilanziell steht die Scout24-Gruppe weiterhin auf einem soliden
Fundament.

Wir bewerten daher die Risiken zum Zeitpunkt der Erstellung dieses Lageberichts als
begrenzt, die Gesamtrisikolage ist beherrschbar. Gegenüber der Berichterstattung
zum Jahresabschluss am 31. Dezember 2015 hat sich keine (grundlegende) Änderung
der Gesamtrisikolage ergeben. Es sind derzeit keine Risiken erkennbar, die einzeln
oder zusammen mit anderen Risiken zu einer signifikanten oder dauerhaften Beein-
trächtigung der Ertrags-, Finanz- und Vermögenslage der Scout24-Gruppe führen
könnten bzw. als bestandsgefährdend anzusehen wären.

75 Lagebericht

Risikomanagementsystem, Compliance Management System
und Internes Kontrollsystem

Die grundsätzliche Ausgestaltung des Risikomanagementsystems orientiert sich an
dem international anerkannten Rahmenwerk COSO Enterprise Risk Management
Framework des Committee of Sponsoring Organizations of the Treadway Commissi-
on. Dieses Rahmenwerk verknüpft das gruppenweite Risikomanagement mit dem
internen Kontrollsystem („IKS“), welches gleichfalls auf dem COSO-Rahmenwerk
basiert. Dieser ganzheitliche Ansatz unterstützt die Gesellschaft dabei, Steuerungs-
und Überwachungsaktivitäten an den Unternehmenszielen und deren inhärenten
Risiken auszurichten.

Das interne Kontrollsystem ist ein wesentlicher Bestandteil des Risikomanagement-
systems und umfasst die Gesamtheit aller Regelungen und Maßnahmen, Grundsätze
und Verfahren, um Unternehmensziele zu erreichen. Es soll insbesondere die Sicher-
heit und Effizienz der Geschäftsabwicklung sowie die Zuverlässigkeit der Finanzbe-
richterstattung gewährleisten.

Das Risikomanagement stellt auf die systematische Erfassung und Bewertung von
Risiken ab und zielt auf einen kontrollierten Umgang mit diesen Risiken. Es soll die
Scout24-Gruppe in die Lage versetzen, ungünstige Entwicklungen frühzeitig zu er-
kennen, um zeitnah gegensteuernde Maßnahmen zu ergreifen und diese überwa-
chen zu können.

Das Risikomanagement im Berichtszeitraum hat sich überwiegend auf diejenigen
Aktivitäten konzentriert, die den zukünftigen Ertrag (EBITDA aus gewöhnlicher Ge-
schäftstätigkeit, EBITDA, EBIT) maßgeblich beeinflussen und für die Zukunftsperspek-
tiven der Gesellschaft bedeutsam sind.

Scout24 gliedert seine Risiken nach externen, finanziellen, operativen, strategischen
und Compliance Risiken, sogenannten Risikofeldern. Die Bewertung der Risiken
erfolgt, soweit dies möglich ist, nach quantitativen Parametern, der Eintrittswahr-
scheinlichkeit, und der potenziellen Schadenshöhe.

Zielbild für das Risiko- und Chancenmanagement ist ein ganzheitlicher, integrierter
Ansatz, der die Governance-Komponenten Risikomanagement, internes Kontrollsys-
tem (IKS) und Compliance kombiniert, ergänzt durch unterstützende Prüfungsaktivi-
täten der internen Revision. Ausgangs- und Anknüpfungspunkt sind dabei die Anfor-
derungen an Risikomanagement- und Compliance Management Systeme für kapi-
talmarktorientierte Unternehmen.

76 Lagebericht

Grundlagen des Risiko- und Chancenmanagements der Scout24-Gruppe

Zu den Grundsätzen einer verantwortungsbewussten Unternehmensführung gehört
für die Scout24-Gruppe ein stetes verantwortungsvolles Abwägen von Risiken und
Chancen, die sich aus dem unternehmerischen Handeln ergeben können. Ziel des
Risiko- und Chancenmanagements ist es, eine Strategie zu erarbeiten und Ziele
festzulegen, die eine optimale Balance zwischen Wachstum und Rendite einerseits
und den damit verbundenen Risiken andererseits schaffen, und dadurch den Unter-
nehmenswert systematisch und nachhaltig steigern.

Risikoausprägungen, die wir bereits in unserer finanziellen Planung berücksichtigt
haben, werden konsequenterweise nicht erläutert.

Scout24 bewertet die für die Unternehmensentwicklung der Gruppe insgesamt
maßgeblichen Chancen und Risiken umfassend im Rahmen des jährlich stattfinden-
den Budgetplanungsprozesses. Dabei werden zur Ableitung der integrierten Finanz-
planung sowohl Branchen- und Wettbewerbsumfeld als auch die allgemeine Markt-
entwicklung analysiert und entsprechend die sich für das Unternehmen ergebenden
Chancen und Risiken bewertet. Ergänzt wird dies durch die Ergebnisse des einmal im
Jahr erstellten und quartalsweise aktualisierten Risikoinventars, welches sicherstellt,
dass Risiken und Chancen unternehmensweit nach einer festgelegten Methode
erhoben und bewertet werden. Die zum Zeitpunkt der Budgeterstellung punktuelle
Einschätzung der Chancen und Risiken wird jeweils unterjährig in zusätzlichen Aktua-
lisierungen der Planung und der Risikoberichterstattung erneut verifiziert, so dass
eine quartalsweise Beurteilung der Chancen und Risiken für die Scout24-Gruppe
erfolgt.

Aktuelle Risiken und Chancen sowie deren Auswirkungen auf das Unternehmen
werden darüber hinaus in zweiwöchentlich stattfindenden Sitzungen des oberen
Führungskreises („Executive Leadership Team“, ELT), in quartalsweisen Sitzungen mit
dem Aufsichtsrat sowie in regelmäßig stattfindenden Budget- und Strategie- sowie
Ergebnismeetings diskutiert. Darüber hinaus vervollständigt das quartalsweise stan-
dardisierte Reporting des Risikoinventars an den Vorstand sowie das halbjährliche
Risikoreporting an den Aufsichtsrat das Risikomanagementsystem der Scout24-
Gruppe.

Organisatorische Verankerung des Risiko- und Chancenmanagements

Die Gesamtverantwortung für das Risiko- und Chancenmanagement-System der
Scout24-Gruppe liegt beim Vorstand. Um Risiken und Chancen frühzeitig zu erken-
nen, zu analysieren, zu steuern, zu überwachen und ihnen durch angemessene
Maßnahmen entgegenzuwirken hat der Vorstand das Ressort Risk Management &
Compliance eingerichtet, das gruppenweit die beiden Systeme zum Risiko- und
Compliance Management, sowie das interne Kontrollsystem integriert und steuert.
Dies erfolgt in enger Zusammenarbeit mit den Risikoverantwortlichen der (Markt-)
Segmente und Zentralbereiche (Functions), die die Verantwortung für die Umsetzung

77 Lagebericht

des Risiko- und Chancenmanagementsystems in den Risiko-Reportingeinheiten, das
heißt den operativen Einheiten, haben.

Die Wirksamkeit des integrierten Risikomanagement-, Compliance- und Internen
Kontrollsystems wird in Stichproben durch eine co-gesourcte Interne Revisionsfunk-
tion durch eine externe Beratungsgesellschaft kontrolliert.

Wesentliche Merkmale des Internen Kontroll- und Risikomanagementsys-
tems im Hinblick auf den Konzernrechnungslegungsprozess

Einen wesentlichen Bestandteil des Internen Überwachungssystems der Gesellschaft
bilden das rechnungslegungsbezogene Risikomanagementsystem sowie das Interne
Kontrollsystem. Durch Anwendung des o.g. COSO-Rahmenwerks soll durch das
effektive Zusammenwirken von Risikomanagementsystem und Internem Kontrollsys-
tem die Wirksamkeit und Wirtschaftlichkeit der Geschäftstätigkeit sowie die Vollstän-
digkeit und Verlässlichkeit der Finanzberichterstattung sichergestellt werden. Dabei
umfassen das rechnungslegungsbezogene Risikomanagement und das Interne
Kontrollsystem alle organisatorischen Regelungen und Maßnahmen zur Erkennung
und zum Umgang mit den Risiken der Finanzberichterstattung.

Folgende Ausprägungen des Risikomanagementsystems und internen Kontrollsys-
tems sehen wir als wesentlich an:

•! Verfahren zur Identifikation, Beurteilung und Dokumentation aller wesentli-
chen rechnungslegungsrelevanten Unternehmensprozesse und Risikofelder
inklusive dazugehöriger Schlüsselkontrollen. Diese umfassen Prozesse des
Finanz- und Rechnungswesens und operative Unternehmensprozesse, die
wesentliche Informationen für die Aufstellung des Jahres- und Konzernab-
schlusses einschließlich des Lageberichts bereitstellen.

•! Prozessintegrierte Kontrollen (IT-gestützte Kontrollen und Zugriffsbeschrän-
kungen, Berechtigungskonzept, vor allem beim rechnungslegungsbezogenen
IT-System, 4-Augen-Prinzip, Funktionstrennung).

•! Standardisierte und dokumentierte Finanzbuchhaltungsprozesse.
•! Gruppenweite Vorgaben zur Bilanzierung in Form von Bilanzierungsrichtli-

nien und Meldeprozessen.
•! Regelmäßige Informationen an alle konsolidierten Gesellschaften über aktu-

elle Entwicklungen, die Rechnungslegung und den Abschlusserstellungspro-
zess betreffend, sowie einzuhaltende Meldefristen.

Risikoprävention und Sicherstellung von Compliance

Risikoprävention ist ein wesentliches Element des Risikomanagementsystems und
integrativer Bestandteil der ordentlichen Geschäftstätigkeit. Konzerneinheitliche
Standards für den systematischen Umgang mit Risiken und Chancen stellen dabei die
Basis für eine erfolgreiche Risikoprävention und Compliance dar. Diese Standards
werden im Governance, Risk & Compliance Handbuch (GRC-Handbuch) der Scout24-
Gruppe festgelegt und vom Vorstand in Kraft gesetzt. Der dort festgelegte GRC-

78 Lagebericht

Kernprozess, für den die Abteilung Risk Management & Compliance zuständig ist,
sichert die standardisierten Verfahren zur Beurteilung, Analyse und Berichterstattung
von Risiken sowie den implementierten Steuerungsmaßnahmen. Der GRC-
Kernprozess bietet konsistente, vergleichbare und transparente Informationen und
unterstützt so wichtige Entscheidungsfindungen.

Die Einhaltung nationaler und international anerkannter Compliance-Anforderungen
ist fester Bestandteil der Risikoprävention. Im Rahmen unseres ganzheitlichen, inte-
grierten Governance-, Risk- und Compliance Ansatzes findet dies unter anderem
seinen Ausdruck in der ständigen Anpassung von risiko- und compliancerelevanten
Unternehmensprozessen an die Anforderungen der Unternehmensstruktur und -
strategie.

Dies beinhaltet neben der Aktualisierung bestehender Risikomanagement - und
Compliance-Richtlinien und -prozesse auch die Einführung neuer, wichtiger Rege-
lungsinhalte und Standards, sowie die konsequente Förderung unseres Verhaltens-
kodex („Code of Conduct“) und des externen Hinweisgebersystems. Ergänzt wurde
dies durch ein im Berichtsjahr neu eingeführtes Kommunikations- und Schulungs-
konzept für alle Unternehmenseinheiten in Bezug auf relevante Risiko- und Compli-
ance-Inhalte, um alle Mitarbeiter entsprechend zu sensibilisieren und ein unterneh-
mensweit einheitliches Verständnis unserer Risikomanagement- und Compliance-
Standards zu erreichen. Dieses Schulungskonzept wurde im November 2016 von den
„Outstanding Security Performance Awards“ (OSPAs) in der Kategorie „Herausragen-
de Initiative für Sicherheitsschulungen“ ausgezeichnet. Die Scout24-Gruppe verfügt
somit über ein System an Regelungen, Prozessen einschließlich präventiver Schulun-
gen und interner Kontrollen, mit deren Hilfe mögliche Defizite im Unternehmen
frühzeitig identifiziert und mit entsprechenden Maßnahmen minimiert werden kön-
nen.

Entwicklung der Risikobeurteilung

Am Beginn des Prozesses steht die Identifikation wesentlicher Risiken. Dabei werden
Risiken, die eine bestimmte Wesentlichkeitsgrenze überschreiten oder eine subjekti-
ve Dringlichkeit darstellen, ad hoc vom Risk-Owner oder über den „Vice President
Risk Management“ an den Vorstand herangetragen. Ein unterjähriges Reporting
orientiert sich an spezifischen Ausprägungen und basiert auf moderierten Risk As-
sessments und entsprechenden regelmäßigen Aktualisierungen durch die Fachberei-
che. Als Frühwarnindikatoren werden quartalsweise Veränderungen des Risikoinven-
tars verwendet. Für das Geschäftsjahr 2017 ist eine Erweiterung des Frühwarnsys-
tems auf automatisierte Betrugsindikatoren (sog. Fraud Risk Red Flags) für Schlüssel-
prozesse vorgesehen.

Die Risikobewertung erfolgt unter Berücksichtigung der erwarteten Auswirkungen
auf die Ertrags-, Vermögens- und Finanzlage sowie geschätzter Eintrittswahrschein-
lichkeiten als „gering“, „tolerierbar“, „moderat“, „wesentlich“, oder „kritisch“. Die

Verhaltenskodex:
Corporate Social

Responsibility
!Seite 54

79 Lagebericht

Grundlage der Bewertung der Risiken erfolgt nach quantitativen Parametern, d.h. der
Eintrittswahrscheinlichkeit in Prozent und der potenziellen Schadenshöhe in Euro.
Die Quantifizierung soll dabei primär die Relevanz des angegebenen Risikos verdeut-
lichen. Die Bewertung des monetären Schadenausmaßes obliegt den Unterneh-
menseinheiten. Der Zeithorizont für die Einschätzung von Risiken beträgt 1 Jahr für
die Eintrittswahrscheinlichkeit und ca. 2-3 Jahre für die potenzielle Schadenshöhe.

Die identifizierten Risiken werden nach der Brutto-Netto-Methode bewertet. Bei der
Bruttobetrachtung werden die Schadenshöhe und Eintrittswahrscheinlichkeit zu-
nächst ohne Berücksichtigung der etablierten Maßnahmen zur Verringerung der
Schadenshöhe bzw. der Eintrittswahrscheinlichkeit bewertet. Ziel der Bruttobewer-
tung ist das gesamte Ausmaß des Gefährdungspotenzials aufzuzeigen, um so einer
falschen Einschätzung, die aus einer Überschätzung der Wirkung der vorhandenen
Maßnahmen zur Risikosteuerung resultieren kann, vorzubeugen. Hingegen werden
bei der Nettobewertung im zweiten Schritt die etablierten Maßnahmen zur Risi-
kosteuerung berücksichtigt. Ziel der Brutto-/Nettobewertung ist es, die Wirtschaft-
lichkeit des eingesetzten Präventionsaufwands abzuschätzen.

Die Risiken werden hier mit ihrem Netto-Schadenerwartungswert dargestellt, d.h. auf
Basis einer Nettobetrachtung der erwarteten Schadenshöhe in Bezug zur gewichte-
ten Eintrittswahrscheinlichkeit aller in den Risikocluster aggregierten Einzelrisiken.
Die implementierten risikoreduzierenden Maßnahmen werden daher bei der Risi-
koeinstufung berücksichtigt. Die Skalen zur Messung der Bewertungsgrößen (Ein-
trittswahrscheinlichkeit und erwartete Schadenshöhe) sowie die daraus resultierende
Risikoklassifizierungsmatrix sind in der folgenden Tabelle dargestellt:

Eintrittswahrscheinlichkeit (im folgenden Geschäftsjahr)

wahrscheinlich (> 50 %)

möglich (25-50 %)

unwahrscheinlich (10-25 %)

sehr gering (< 10 %)

niedrig
(< 0,5 Mio.

EUR)

moderat
(0,5 – 4 Mio.

EUR)

wesentlich
(4 – 10 Mio.

EUR)

signifikant
(> 10 Mio.

EUR)

Erwartete Schadenshöhe

 gering tolerierbar moderat wesentlich kritisch

Teil der Risikobeurteilung ist auch die Analyse von Ursachen und Wechselwirkungen.
Chancen fließen in die Bewertung nicht mit ein, sie werden im Rahmen der Planungs-
rechnung erfasst.

Der dritte Schritt umfasst schließlich die Risikosteuerung. Bei Vorliegen bestimmter
Risikoindikatoren im Verhältnis zu den definierten Wesentlichkeitsgrenzen werden
Gegenmaßnahmen entwickelt und eingeleitet. Die definierten Maßnahmen und
Risiken werden im Rahmen unterjähriger Berichterstattungen an die Geschäftsfüh-
rung aktualisiert.

80 Lagebericht

Für das Erfassen und Melden der Risiken sind dezentrale Risikomanager in den
verschiedenen Unternehmenseinheiten verantwortlich. Die Manager kategorisieren
die Risiken nach einem konzernweit geltenden Katalog und dokumentieren ihre
Ergebnisse quartalsweise - oder ad hoc - in einer Datenbank.

Gesamtrisikosituation, Risikocluster und Risikofelder

Die Gesamtrisikosituation (netto) wird durch Bewertung aller Risikofelder als Ergeb-
nis einer konsolidierten Betrachtung ermittelt. Die Veränderung stellt sich im Ver-
gleich zum Vorjahr dar:

81 Lagebericht

Eintritts-
wahrscheinlichkeit

Quantitative
Auswirkung

Verän-
derung

1 Externe Risiken
1.1 Volkswirtschaftliche Risiken sehr gering " niedrig " "
1.2 Regionale und spezifische Länderrisiken sehr gering = niedrig = =
1.3 Rechtliches Umfeld möglich " niedrig " "
1.4 Wettbewerb & Markt wahrscheinlich # wesentlich " "
1.5 Lieferanten unwahrscheinlich # niedrig # #
1.6 Arbeitsmarkt sehr gering = niedrig = =
1.7 Öffentlichkeit sehr gering = niedrig = =
1.8 Natur und Umwelt sehr gering = niedrig = =

2 Finanzielle Risiken
2.1 Organisation & Qualität Rechnungswesen sehr gering = niedrig = =
2.2 Finanzmanagement unwahrscheinlich " moderat " $%

2.3 Finanzzahlen möglich # niedrig # #

2.4 Rechnungslegung möglich # signifikant # #

3 Operationale Risiken
3.1 Personal unwahrscheinlich $% wesentlich " $%

3.2 Werbung und Marke unwahrscheinlich = moderat = =

3.3 Dienstleister, sonstige Geschäftspartner unwahrscheinlich $% moderat " "

3.4 Kunden unwahrscheinlich $% wesentlich " $%

3.5 Management & Administration unwahrscheinlich " wesentlich " "

3.6 Beschaffung sehr gering = niedrig = =

3.7 IT-Risiken möglich " wesentlich " "

3.8 Projektmanagement unwahrscheinlich # niedrig # #

3.9 Produktmanagement & Prozesse unwahrscheinlich " moderat " "

3.10 Kommunikation unwahrscheinlich " moderat " "

4 Strategische Risiken
4.1 Strategische Ausrichtung sehr gering = signifikant " $%

4.2 Verkauf, Marketing & Marke möglich " signifikant " $%

5 Compliance Risiken
5.1 Code of Conduct sehr gering " niedrig " "

5.2 Datenschutz & Datensicherheit möglich " signifikant " $%

5.3 Korruption & Betrug sehr gering " moderat " $%

5.4 (Wirtschafts-) Strafrecht unwahrscheinlich # moderat " $%

5.5 Wettbewerbsrecht sehr gering = niedrig = =

5.6 Immaterialgüterrecht sehr gering = niedrig = =

5.7 Arbeits- und Sozialversicherungsrecht unwahrscheinlich $% moderat " "

5.8 Geldwäsche sehr gering # niedrig # #

5.9 Know-how-Abfluss möglich # wesentlich " "

5.10 Umweltrecht sehr gering = niedrig = =

5.11 Dokumentationspflichten möglich $% wesentlich " $%

" Rückgang # Anstieg
= Unverändert $% Unwesentliche Veränderung

82 Lagebericht

Ei
nt

ri
tt

sw
ah

rs
ch

ei
nl

ic
hk

ei
t

w
ah

rs
ch

ei
n-

lic
h D

m
ög

lic
h

C

un
w

ah
rs

ch
ei

n-
lic

h B

se

hr
 g

er
in

g

A

 1 2 3 4
 niedrig moderat wesentlich signifikant

Auswirkung

Die vorhergehende Darstellung berücksichtigt nur Risikocluster, deren Netto-
Schadenserwartungswert größer 500.000 EUR sind, bei einer gewichteten Eintritts-
wahrscheinlichkeit von größer 10 Prozent.

Risikocluster, die aus heutiger Sicht die Vermögens-, Finanz- und Ertragslage der
Scout24-Gruppe wesentlich beeinflussen könnten, sind nachfolgend dargestellt. Als
wesentlich gelten hierbei alle Risiken, die in der zugrundeliegenden Risikoklassifizie-
rungsmatrix in den Feldern „wesentlich“ und „kritisch“ abgetragen sind. Dies sind
typischerweise nicht die einzigen Risiken, denen das Unternehmen ausgesetzt ist.
Weitere Risiken, die unsere Geschäftstätigkeit beeinflussen könnten, sind uns derzeit
aber nicht bekannt oder wir schätzen diese als nicht substanziell ein.

Wir bewerten die Gesamtrisikolage für den Konzern und seine Geschäftseinheiten als
beherrschbar.

Externe Risiken

1.3 Rechtliches Umfeld
Aus unserer Geschäftstätigkeit ergeben sich neben operativen und finanzwirtschaftli-
chen Risiken vielfältige rechtliche Risiken, die wir aktuell einzeln und in Summe aller-
dings als tolerierbar einschätzen. Aufgrund der relativen Bedeutung dieses Risiko-
clusters haben wir uns, trotz der Tatsache, dass es nach unserer Einschätzung aktuell
kein wesentliches Risiko darstellt und damit unterhalb der Berichtsschwelle liegt,
dennoch dazu entschlossen, die wichtigsten rechtlichen und regulatorischen Einfluss-
faktoren auf unser Geschäft zu skizzieren.

1.4

1.3

1.5 2.2

2.3
2.4

3.1

3.2
3.3

3.4

3.5

3.7

3.8

3.9

3.10

4.1

4.2

5.2

5.3

5.4

5.7

5.9

5.11

83 Lagebericht

Zunächst weisen wir vorsorglich darauf hin, dass die Ergebnisse von eventuellen
Rechtsstreitigkeiten und Verfahren unserem Geschäft, unserer Reputation oder
unseren Marken erheblichen Schaden zufügen und hohe Kosten verursachen kön-
nen.

Wir unterliegen zudem einer Vielzahl von Gesetzen und Reglementierungen, von
denen viele noch nicht gefestigt oder in der Entstehung sind. Diese umschließen
auch die zum Teil sehr öffentlichkeitswirksamen Rechtsgebiete des Verbraucher-
schutzes, Datenschutz, E-Commerce und Wettbewerbsrecht. Kartell- oder wettbe-
werbsrechtliche Klagen oder Ermittlungen können zudem Änderungen unseres
Geschäftsbetriebs notwendig machen.

Am 1. Juni 2015 trat in Deutschland eine gesetzliche Neuregelung in Kraft, wonach
nun der Immobilieneigentümer in seiner Eigenschaft als Vermieter die Kosten des
von ihm beauftragten Maklers tragen muss („Bestellerprinzip“). Dies hat zu einer
strukturellen Verschiebung von Vermietungen über Makler hin zu erhöhten privaten
Vermietungen geführt sowie weiterhin die Maklerprovision für Mietobjekte erheblich
reduziert. Unter anderem als Folge davon, hat sich die Anzahl der Makler in Deutsch-
land verringert. Eine Ausweitung des „Bestellerprinzips“ auf den Immobilienverkauf
wird derzeit diskutiert, ob dies umgesetzt wird, ist jedoch noch offen. Diese Neurege-
lung könnte auch für Verkaufsobjekte zu einer strukturellen Verschiebung von Inse-
raten von Maklern hin zu privaten Inseraten sowie einer Verringerung der Makler-
provision führen.

Die deutsche Gesetzgebung hat einen Gesetzesentwurf vorgestellt, der die berufli-
chen Anforderungen an Immobilienmakler verschärft, um einen einheitlichen Quali-
tätsstandard sicherzustellen. Unter der neuen Berufszulassungsregelung müssen
Makler eine Reihe beruflicher Qualifikationen erfüllen, wie zum Beispiel die Erbrin-
gung eines Sachkundenachweises. Auch dies kann zu einer Verringerung der Anzahl
der Makler führen. In Folge kann dies den Kundenstamm und die Anzahl der Inserate
dieser Kunden bei der IS24 reduzieren mit negativen Auswirkungen auf die Umsätze
von gewerblichen Kunden, mit denen IS24 einen Großteil der Umsätze erzielt. Dar-
über hinaus unterliegen verkaufte und vermietete Immobilien Regelungen zur Ener-
gieeinsparung, die Verkäufer und Vermieter zur Erstellung eines Energieausweises
verpflichtet. Die Anforderungen solcher Energieeinsparverordnungen können auch
künftig erheblich verschärft werden, wie bereits in 2014 geschehen. Strengere Regu-
lierung kann Auswirkungen auf das Anzeigenvolumen haben, wie z.B. bei der Einfüh-
rung der Energieeinsparverordnung, die einen temporären Einbruch der Inserate zur
Folge hatte.

Gleichermaßen verpflichtet die Energieverbrauchskennzeichnungsverordnung Ver-
käufer von energieverbrauchsrelevanten Produkten oder solchen, die CO2 emittieren
wie beispielsweise PKW, zur Angabe bestimmter Informationen hinsichtlich Emissio-
nen und Energieverbrauch. Verstöße gegen solche Angabepflichten bei Inseraten von
Fahrzeugen auf den Plattformen von Scout24 können für die Kunden Rechtsstreitig-

84 Lagebericht

keiten mit Aufsichtsbehörden oder Umweltorganisationen zur Folge haben. Dadurch
könnten Kunden generell davon Abstand nehmen, Fahrzeuge auf digitalen Anzeige-
plätzen wie AS24 zu inserieren oder, im Falle von Rechtsstreitigkeiten in Bezug auf
ein Inserat bei AS24, Rechtsfolgen auf die Scout24 Plattform zurückführen. Infolge-
dessen könnte AS24 Kundenverluste und/oder Reputationsschäden erleiden.

Jede Änderung in Bezug auf die Möglichkeit von Scout24, Benutzer- und Mitglieder-
daten aus seinen Systemen zu verwenden oder diese Daten zu teilen, kann Einfluss
auf die Umsatzentwicklung haben. Beispielsweise würde das Angebot von Mehr-
wertdiensten wie Immobilienbewertung erschwert, sollte die Nutzung der Transakti-
onsdatenbank gesetzlich oder regulatorisch unterbunden werden. Ebenso ist
Scout24 bei Marketingleistungen auf die Nutzung von E-Mail und Nachrichtendiens-
ten angewiesen. Einschränkungen bei der Kontaktaufnahme zu Kunden und Konsu-
menten könnten daher negative Auswirkungen auf die Geschäftsentwicklung haben.

Noch immer nicht wirksam abzuschätzen ist das Risiko, negative Konsequenzen aus
dem Wegfall der EU-Safe Harbour im internationalen Datentransfer davonzutragen.
Wenngleich nunmehr das so genannte Privacy Shield in Kraft getreten ist, verbleibt
dennoch eine allgemeine Rechtsunsicherheit. Nach eingehender Prüfung aller we-
sentlichen IT-Dienstleistungsverträge und damit einhergehend der Verwendung der
von der EU-Kommission empfohlenen EU-Standardklauseln wird dieses Risiko aktuell
als tolerierbar betrachtet.

Den sich aus der Änderung des rechtlichen Umfelds ergebenden Risiken wirken
interne und externe Rechtsexperten durch sorgfältige Prüfung sämtlicher vertragli-
cher und regulatorischer Angelegenheiten entgegen. Wir sind bestrebt, die Einhal-
tung sämtlicher Verpflichtungen durch kontinuierliche Überwachung zu gewährleis-
ten und Konflikte durch die Verletzung der Rechte Dritter oder die Missachtung
regulatorischer Vorschriften zu vermeiden.

Prozessrisiken, d.h. anhängige Gerichts- oder Aufsichtsverfahren gegen die Gesell-
schaften der Scout24-Gruppe, die zu wesentlichen Ansprüchen führen könnten, oder
die wahrscheinlich nicht erfüllbar sind, bestehen nicht.

Insgesamt stufen wir aktuell das Risiko, durch gesetzliche oder regulatorische Ände-
rungen Einschränkungen mit Auswirkungen auf unser Geschäftsmodell zu erfahren,
als tolerierbar und damit beherrschbar ein.

1.4 Wettbewerb & Markt
Unsere Rentabilität hängt entscheidend davon ab, ob wir unsere führenden Markt-
positionen halten können, insbesondere die führende Position des Segmentes
ImmobilienScout24 in Deutschland. Sollten wir diese Marktpositionen nicht halten
können, könnte unsere Preisgestaltung gefährdet sein und unser Umsatz zurückge-
hen, so dass unser Geschäft beeinträchtigt wäre.

85 Lagebericht

Wir sind in einem wettbewerbsintensiven Umfeld tätig. Unser Geschäftsmodell ist
anfällig für kurzfristige Veränderungen der Wettbewerbsdynamik. Unsere Kunden
könnten durch Wettbewerber, die andere Geschäftsmodelle oder Preisgestaltungen
verfolgen, dazu bewogen werden, deren Plattformen anstelle von unseren zu nutzen.
Besonders allgemeine Kleinanzeigenportale, welche verschiedenste Produktkatego-
rien umfassen, könnten in den Immobilien- oder Automobilanzeigenmarkt vordrin-
gen oder ihre Aktivitäten darin verstärken oder auch große, im Internet agierende
Gesellschaften (etwa Suchmaschinen oder soziale Netzwerke) könnten deren großen
Nutzerkreis und dessen Daten nutzen, um eine starke Kundenbasis zu vergleichswei-
se geringen Kosten zu etablieren.

Wir sind davon abhängig, dass unsere Zielgruppe unsere Portale und unseren Ser-
vice gegenüber denen unserer Konkurrenten bevorzugt, wodurch zusätzliche Investi-
tionen erforderlich werden können.

Technische Veränderungen können unser Geschäft und die Märkte, in denen wir tätig
sind, stören und zu höheren Ausgaben oder dem Verlust von Kunden führen. Bei-
spielsweise könnten Wettbewerber zu jeder Zeit neue Produkte oder Leistungen
einführen, die unsere Produkte und Leistungen oder unser Geschäftsmodell nicht
mehr wettbewerbsfähig oder sogar überflüssig machen. Um mit technologischem
Fortschritt mitzuhalten, könnten höhere Ausgaben für die Entwicklung und Verbesse-
rung unserer Technologie erforderlich werden.

AS24 erwirtschaftet einen wesentlichen Anteil seiner Umsätze im europäischen
Automobilmarkt, insbesondere auch mit Automobilherstellern („OEMs“). Die jüngsten
Entwicklungen in der Automobilindustrie könnten die Werbeetats der OEMs nachhal-
tig negativ beeinflussen.

Wir sind von unseren Systemen, Mitarbeitern und bestimmten Geschäftspartnern
abhängig. Ausfälle können unsere Tätigkeit erheblich beeinflussen.

Insgesamt stellen Risiken aus Wettbewerb und Markt für uns in der Aggregation eine
kritische Risikokomponente dar, die auch die Wichtigkeit der hierfür eingesetzten
Kontrollen und Maßnahmen darstellt. Bei Betrachtung der Risiken auf Einzelrisiko-
ebene schätzen wir diese allerdings jeweils als tolerierbar bis moderat ein. Wettbe-
werbs- und Marktrisiken zählen für uns darüber hinaus auch zu den allgemeinen
unternehmerischen Risiken.

Aufgrund unserer führenden Marktposition, dem Bekanntheitsgrad unserer Marke
und unserer ständigen analytischen Marktbeobachtung inkl. des technologischen
Fortschritts stufen wir diese Risiken insgesamt als beherrschbare Risiken ein.

86 Lagebericht

Finanzielle Risiken

2.4 Rechnungslegung
Die Scout24-Gruppe hat zum Stichtag ca. 1,2 Mrd. EUR an Immateriellen Vermögens-
werten aktiviert. Die Werthaltigkeit dieser Vermögenswerte unterliegt einer ständi-
gen Prüfung auf potenzielle Impairments, d.h. Sachverhalte, die die Werthaltigkeit
nachhaltig negativ beeinflussen und außerordentliche Abschreibungen erforderlich
machen können. Vor diesem Hintergrund besteht das Risiko, dass die Bewertung von
derartigen aktivierten Immateriellen Vermögenswerten, z.B. Kundenstämmen, auf-
grund von durch gesetzliche Änderungen mitverursachten rückläufigen Kundenzah-
len einer Abwertung unterzogen werden müssen. Unter Berücksichtigung von quan-
titativer Auswirkung und Eintrittswahrscheinlichkeit stufen wir dieses Risiko auf
Einzelrisikoebene als kritisch ein.

Aufgrund unserer kontinuierlichen Beobachtung unserer aktivierten Immateriellen
Vermögenswerte auf potenziellen Abschreibungsbedarf schätzen wir allerdings das
Risiko, diese Vermögenswerte zum Bilanzstichtag unzutreffend zu bewerten, als
gering ein.

Operationale Risiken

3.7. IT-Risiken
Die Sicherheit der Kundeninformationen, die bei uns gespeichert sind, oder das
Funktionieren unserer Portale und unserer allgemeinen Systeme, können gefährdet
sein. Um die Sicherheit und Stabilität unserer Systeme zu gewährleisten, sind die
Scout24-Geschäftsbereiche an geographisch getrennte und redundante Daten- und
Rechenzentren angebunden. Der Betrieb unserer Plattformen wird permanent
überwacht, um im Störfall geeignete Maßnahmen mit kurzer Reaktionszeit einzulei-
ten. Eine umfangreiche, mehrstufige Absicherung unserer Systeme sowie personali-
sierte, rollenbasierte Zugänge bieten zudem Schutz vor unautorisierten Zugriffen
sowie externen Attacken. Um unsere Maßnahmen im Bereich der Cyber-Security an
aktuellen Benchmarks und Best-Practices auszurichten, haben wir im 1. Quartal 2016
ein umfassendes externes IT-/Cyber-Security-Audit durchgeführt, und dieses durch
ständige, intensive Penetrationstests ergänzt. Hieraus leiten wir konsequent neue,
risikoreduzierende Maßnahmen ab, die sowohl unsere Plattform als auch den inter-
nen wie externen Zugang zu unseren geschäftlichen Daten gegen unbefugten Zugriff
absichern.

Aufgrund der Bedeutung unserer Daten für unser Geschäft stufen wir dieses Risiko,
trotz der bestehenden und wirksamen risikoreduzierenden Maßnahmen als wesent-
lich ein.

87 Lagebericht

Strategische Risiken

4.2. Verkauf, Marketing & Marke
Unsere Entscheidung, keine klassische Print- oder Fernsehwerbung zu schalten und
uns stattdessen auf das Online-Marketing zu fokussieren, zusammen mit insgesamt
reduzierten Ausgaben im Bereich Brand Marketing, können dazu führen, dass der
Wert der Marke durch sinkende Brand-Recognition beeinträchtigt wird. Dadurch
können wir unsere führenden Marktpositionen in der Aufmerksamkeit unserer Nut-
zer verlieren.

Dieser Effekt könnte durch negative Konsequenzen aus der „Mobile-First“ Strategie
verstärkt werden, da reguläre Umsätze, Conversion, Display Advertising Umsätze und
die allgemeine Sichtbarkeit unserer Produkte mitsamt den einzelnen Features vom
Desktop auf ein kleines Display übertragen werden müssen, um dem allgemeinen
Trend zur Mobilität und jederzeitigen Erreichbarkeit und Zugriffsmöglichkeit Rech-
nung zu tragen.

Schließlich resultieren aus der strategischen Entscheidung, unser Preismodell an
regionale Unterschiede anzupassen, diverse Risiken in Bezug auf Konzeption und
Umsetzung, mit möglichen negativen Auswirkungen auf Umsatz und Kundenzufrie-
denheit.

Insgesamt haben die strategischen Risiken für uns eine kritische Bedeutung, da sie
die Ausrichtung unseres Geschäftsmodells mittel- bis langfristig prägen. Aufgrund
unserer intensiven Marktforschung und detaillierten Analyse halten wir das Risiko
allerdings für beherrschbar.

Compliance Risiken

5.2. Datenschutz & Datensicherheit
Im Rahmen unserer operativen Tätigkeit erhalten und verarbeiten wir die Daten von
Kunden und Nutzern. Die Nutzer unserer Plattformen vertrauen uns nicht nur ihre
für die Registrierung notwendigen Daten, sondern darüber hinaus Informationen
über ihre persönlichen Lebensverhältnisse (Bsp. Bewerbungsmappe Immobilien-
Scout24) an. Es gilt, das Vertrauen der Kunden in die Sicherheit auf unseren Platt-
formen durch IT-Sicherheit und Datenschutz zu bestätigen.

Die Produkte werden mit Blick auf den Datenschutz und die IT-Sicherheit der Daten
entwickelt und aufgesetzt. Regelmäßige Schulungen stellen sicher, dass die daten-
schutzgerechte Handhabung der Daten fest im Bewusstsein der Mitarbeiter veran-
kert ist. Neue Produkte und Verfahren werden in definierten Prozessen auf ihre
Vereinbarkeit mit dem Datenschutz und der Datensicherheit geprüft.

Die Speicherung und Verarbeitung erfolgt dabei immer im Rahmen der gesetzlichen
Vorgaben, und wir schützen alle Daten und Informationen jederzeit vor unbefugtem

88 Lagebericht

Zugriff. Die unerlaubte Veröffentlichung durch unbefugte Dritte ist somit ein hohes
Risiko, das mit dem Vertrauen unserer Kunden und Nutzer und deren Überlassung
ihrer Daten einhergeht. Gleiches gilt für die unerlaubte Weitergabe an Dritte durch
Unbefugte oder ohne entsprechende Einwilligung. Insbesondere die Nutzung neuer,
wettbewerbsrelevanter Technologien Dritter birgt im Rahmen der EU-Datenschutz-
regeln die Gefahr, teilweise nicht im Einklang mit gesetzlichen Anforderungen zu
stehen.

Diesen Risiken begegnen wir durch Sicherung der uns anvertrauten Kunden- und
Nutzerdaten durch aktuelle Technologien und Sicherheitskonzepte, sowie entspre-
chende interne Regelungen und Prozesse. Dennoch können unsere Daten trotz
unserer umfangreichen Sicherheitsvorkehrungen durch illegale Zugriffe Krimineller
intern wie extern ausgespäht, verkauft, gelöscht, veröffentlicht, oder anderweitig
kompromittiert werden.

Aufgrund der wesentlichen Bedeutung von Daten für unser Geschäftsmodell stufen
wir Risiken im Zusammenhang mit Datenschutz und Datensicherheit, trotz unserer
umfangreichen technischen Sicherungsmaßnahmen, internen Regeln und Prozesse,
als kritisch ein.

5.9. Know-how-Abfluss
Für die erfolgreiche Erhaltung unserer betrieblichen Infrastruktur werden wir weiter-
hin qualifizierte Fach- und Führungskräfte benötigen. Unser künftiger Erfolg hängt
davon ab, inwieweit es uns gelingt, entsprechend geeignete Arbeitnehmer auszubil-
den, einzustellen, zu integrieren und dauerhaft an das Unternehmen zu binden. Um
einen wachstumsgerechten Personalaufbau und unsere Attraktivität als Arbeitgeber
zu sichern, betreiben wir eine strategische Personalplanung, die ein umfangreiches
Recruiting beinhaltet.

Besondere Risiken sind im Know-how-Verlust und fehlendem Wissenstransfer durch
das Ausscheiden von Mitarbeitern zu sehen. Eine auf die Bedürfnisse der Arbeit-
nehmer eingehende Arbeitszeitgestaltung sowie materielle Anreizsysteme sollen
Scout24 als attraktiven Arbeitgeber wettbewerbsfähig halten. Wir sind von der Ver-
fügbarkeit und der Leistung von Experten auf unserer Führungsebene und bei ande-
rem Personal abhängig und davon, eine flexible Unternehmenskultur zu bewahren.
Wir stufen dieses Risiko als wesentlich ein.

5.11. Dokumentationspflichten
Ein funktionierendes Vertragsmanagement ist eine wichtige Voraussetzung für den
reibungslosen Ablauf aller Lieferungs- und Leistungsverhältnisse. Durch die hohe
Anzahl individueller Verträge, insbesondere mit Kunden und Lieferanten, und auch
im Rahmen unseres Online-Geschäfts, besteht grundsätzlich das Risiko, dass im
Einzelnen unvorteilhafte Verpflichtungen oder nachteilige Vertragskonstellationen
entstehen. Zur Vermeidung von derartigen Risiken individueller Vertragsgestaltung
benutzen wir sowohl standardisierte Einkaufs-, Verkaufs- und Lieferverträge als auch
standardisierte allgemeine Geschäftsbedingungen. Dies erhöht allerdings das Risiko,
dass solche Vertragsbedingungen unwirksam und infolgedessen nicht durchsetzbar
sind.

89 Lagebericht

Aufgrund der Vielzahl der auch im Rahmen des Online-Geschäfts abgeschlossenen
Verträge sehen wir in der Aggregation das Risiko von nicht ausreichend dokumentier-
ten Vertragsbestandteilen, inklusive der erforderlichen internen Freigaben, grund-
sätzlich als wesentlich an.

Zur Vermeidung dieser Risiken ist die regelmäßige Einbindung unserer Rechtsabtei-
lung sowie der Einkaufsabteilung im Rahmen unserer internen (Beschaffungs-) Pro-
zesse verpflichtend erforderlich. Eine neue Zeichnungsrichtlinie trägt ab 2017 ebenso
zur Reduzierung des Gesamtrisikos bei.

Vor diesem Hintergrund stufen wir dieses Risiko als beherrschbar ein.

90 Lagebericht

Chancenbericht

Gesamtaussage zur Chancenlage aus Sicht der Unternehmensleitung

Das Internetgeschäft ist nach wie vor auf Wachstumskurs in Deutschland, Europa
und weltweit. Insbesondere im Anzeigengeschäft verschieben sich die Geschäftsmo-
delle weg von Offline-Angeboten (wie z.B. Printmedien) hin zu Online-Angeboten. So
lag der Anteil der Ausgaben für Onlinewerbung bei 31,6 % im Jahr 2016 und soll im
Jahr 2019 36,6 % erreichen.59 Gerade in dieser Veränderung besteht ein Wachstums-
potenzial für die Scout24-Geschäftsmodelle.

Die Scout24-Gruppe hat durch ihren hohen Markenbekanntheitsgrad und die hohen
Nutzerzahlen eine hervorragende Positionierung in allen wesentlichen Geschäftsbe-
reichen erreicht. Wir sehen daher insgesamt alle am Markt operierenden Scout24-
Gesellschaften auf Wachstumskurs.

Die Scout24 AG ist aus Sicht des Vorstandes insgesamt gut aufgestellt für das syste-
matische Erkennen und Nutzen von Chancen, die aus den wesentlichen Trends in
ihren Märkten resultieren.

Wesentliche Chancen

Potenzial für weitere Ertragssteigerungen bei ImmobilienScout24
IS24 ist Deutschlands führendes digitales Immobilien-Anzeigenportal mit einer ge-
stützten Markenbekanntheit von 84 %.60 Bereits heute greifen nahezu 70 % der
Nutzer über mobile Endgeräte auf unsere Services zu, die alle geräteübergreifend
nutzbar sind. Die eigenen Apps wurden bereits mehr als 14 Millionen Mal herunter-
geladen61, was die Attraktivität unserer Plattform unterstreicht.

Wir sind davon überzeugt, dass wir gut aufgestellt sind, um verschiedene Chancen
für ein Umsatzwachstum zu nutzen, das noch über diese strukturelle Marktverschie-
bung bei den Werbebudgets hinausgeht (sowohl in Bezug auf Kleinanzeigen als auch
auf allgemeine Werbung). Die vorteilhaften Netzwerkeffekte in diesem Sektor sollten
sich zu unseren Gunsten auswirken und nach unserer Überzeugung zu einem über-
proportionalen Anteil an Anzeigen und Besuchern (gemessen an Zugriffszahlen,
Reichweite und Besucheraktivität) auf unserem Marktplatz führen. Bei unseren
gewerblichen Immobilienanbietern, insbesondere bei den größeren, sehen wir er-
hebliches Potenzial darin, unseren Anteil an ihren Werbeausgaben („share of wallet“)
zu erhöhen.

59 ZenithOptimedia, Advertising Expenditure Forecasts, Dezember 2016
60 GfK Brand & Communication Research, Januar 2017
61 Schätzungen des Managements

91 Lagebericht

Unsere durchschnittlichen Umsatzerlöse pro Kernmakler („ARPU“) haben Wachs-
tumsspielraum, da sie geringer als die von vergleichbaren marktführenden Unter-
nehmen in anderen Ländern sind, wo die Verschiebung von Offline-Medien zu Onli-
ne-Anzeigenportalen bereits weiter fortgeschritten ist.

Wir sind der Meinung, dass unser ARPU gesteigert werden kann, da wir den Mehr-
wert für unsere Kunden fortlaufend erhöhen und der Markt sich kontinuierlich von
Printprodukten zu Gunsten von Online-Angeboten verschiebt. Diese Entwicklung
sollte mittelfristig zu einer weiteren Steigerung der EBITDA-Marge aus gewöhnlicher
Geschäftstätigkeit im Segment ImmobilienScout24 führen.

Größtes EU-weites online Automobil-Anzeigenportal mit dem Potenzial für
Leistungssteigerungen
AS24 betreibt das führende digitale Automobilanzeigenportal in Europa und ist,
gemessen an der Gesamtanzahl der Anzeigen, Marktführer in Italien, Belgien (inklu-
sive Luxemburg),den Niederlanden und Österreich, während es in Deutschland einen
starken zweiten Platz inne hat.62

AS24 profitiert durch seine europaweite Präsenz von Fixkostendegressionseffekten.
Die europaweite Präsenz erlaubt es, die Kosten für Teile des Geschäfts, insbesondere
die Fixkosten für Entwicklung und Betrieb der Internetseiten und der mobilen Apps,
auf die Märkte umzulegen. Zudem ermöglicht die europaweite Reichweite, regiona-
len Autohändlern Zugang zur Nachfrage auf dem europäischen Markt zu verschaffen
und damit deren Zielgruppe potenzieller Käufer zu erweitern. Mit Blick auf den
grenzüberschreitenden Handel von Autos in Europa bietet dies erheblichen Mehr-
wert.

Die Ähnlichkeiten bei den Verkaufsprozessen und Anzeigenschaltungen für Autos
und Immobilien erlauben uns, unsere Expertise und unsere bewährten Praktiken für
beide Bereiche zu nutzen und die Abläufe zu optimieren. Insbesondere mit unseren
Neuentwicklungen für mobile Produkte, wie z.B. der neu aufgelegten App für Mobil-
telefone, können wir den mobilen Zugriff auf unser Angebot beschleunigen und die
Benutzerfreundlichkeit für unsere Kunden und Konsumenten in unserem AS24-
Segment verbessern. Parallel dazu versuchen wir, durch Produktinnovation unseren
Händlerkunden beständig einen steigenden Mehrwert zu liefern und somit unsere
Position im Vergleich zu unserem Hauptwettbewerber zu verbessern. Als Ergebnis
davon erwarten wir mittelfristig eine weitere Steigerung der EBITDA-Marge aus ge-
wöhnlicher Geschäftstätigkeit unseres AutoScout24-Segments.

62 Autobiz, Dezember 2016

92 Lagebericht

Gute Ausgangsposition für den weiteren Ausbau unserer digitalen Marktplätze
und die Erschließung weiterer Marktchancen entlang der Wertschöpfungskette
im Immobilien- und Automobilsektor
Die führende Position des IS24-Portals nach Zugriffszahlen und Nutzeraktivität63 in
Deutschland und des AS24-Portals auf europäischer Ebene geben uns einen starken
und weitreichenden Zugang zu kaufbereiten Konsumenten und sollten es uns er-
möglichen, aus unserer Reichweite zusätzliche Erträge zu erzielen, zum Beispiel
indem wir entlang der Wertschöpfungskette weitere kostenpflichtige Services anbie-
ten. Wir haben bereits erfolgreich erste Mehrwert-Serviceangebote eingeführt, die
dazu dienen sollen, Kunden und Konsumenten während des gesamten Immobilien-
verkaufs- bzw. Vermietungsprozesses zu unterstützen.

Gleichzeitig erlaubt uns die europaweite Präsenz von AS24 über die große Zahl von
Autosuchenden, durch Online-Werbeverkäufe und Leadmodelle entlang angrenzen-
der Segmente der automobilen Wertschöpfungskette weitere Erträge zu erzielen. Wir
beabsichtigen, AS24 als „go-to“-Online-Portal für Automobilhersteller (OEM), Kredit-
und Versicherungsmakler, Ersatzteile- und Zubehörhändler und Werkstätten, zu
etablieren.

Stabiles Geschäftsmodell mit beständigem Umsatzwachstum, starken Margen
und hoher Cashflow-Generierung
Unsere Außenumsätze sind im Zeitraum von 2013 bis 2016 mit einer durchschnittli-
chen jährlichen Wachstumsrate von 12,5 % gestiegen und erreichten im Berichtszeit-
raum einen Betrag von 442,1 Millionen Euro. Unsere Umsatzerlöse sind nicht unmit-
telbar von den Marktpreisen von Immobilien und Automobilen oder der Anzahl der
durchgeführten Immobilientransaktionen oder Autoverkäufe abhängig, sondern von
der Anzahl und Anzeigedauer der von unseren Kunden geschalteten Anzeigen. Durch
unsere zuletzt eingeführte individuellere Preisgestaltung, insbesondere durch das
neu eingeführte Mitgliedschaftsmodell, mit welchem unsere Kunden ihr gesamtes
Immobilienportfolio anbieten können, lösen wir unsere Preisgestaltung zudem zu-
nehmend von konkreten Anzeigenkontingenten unserer Kunden.

Unser Marktplatzmodell und unsere führende Marktposition machen uns hoch
profitabel. Unser Konzern erwirtschaftete im Berichtszeitraum ein EBITDA aus ge-
wöhnlicher Geschäftstätigkeit in Höhe von 224,5 Millionen Euro und damit eine
EBITDA-Marge aus gewöhnlicher Geschäftstätigkeit von 50,8 %. Wir glauben, dass
unsere EBITDA-Marge aus gewöhnlicher Geschäftstätigkeit noch weiter verbessert
werden kann. Der vergleichsweise geringe Investitionsbedarf unseres Geschäftsmo-
dells führt zu einer signifikanten Cashflow-Generierung.

63 Basierend auf Besucherzahlen (Unique Monthly Visitors, "UMV") und Nutzeraktivität, comScore Dezember 2015 (Desktop PC für Besucherzahlen,

Desktop PC und mobile Endgeräte hinsichtlich Nutzeraktivität)

93 Lagebericht

Nutzung der Überschneidung von Nutzerinteressen zwischen unseren digitalen
Marktplätzen
In 2015 wurde Scout24 Media als konzernweite Funktion etabliert, welche die Gene-
rierung von Leads und den Verkauf von Werbeanzeigen gruppenweit vorantreibt und
dazu beiträgt, Scout24 als einen führenden datenbasierten Premium-Anbieter in
Deutschland und Europa zu positionieren. Scout24 Media kombiniert konzernweite
Vermarktungskompetenz und Ressourcen mit Drittanbietern und Vertriebspartnern.
Ausgehend von der intensiven Nutzung unserer Marktplätze und den signifikanten
Synergien zwischen IS24 und AS24 ist der Vorstand davon überzeugt, dass Scout24
gut positioniert ist, um Mehrwertdienste und Produkte anzubieten, die über die reine
Anzeigenvermarktung hinausgehen. Der Vorstand schätzt, dass sich 30 % der AS24
Nutzer in Deutschland gleichzeitig auch für eine Immobilie interessieren und umge-
kehrt 43 % der IS24 Nutzer in Deutschland sich auch für ein Auto interessieren. Diese
deutliche Überschneidung der Nutzerinteressen erlaubt es Scout24, den Konsumen-
ten entsprechende Produkte und Dienstleistungen anzubieten und gleichzeitig Un-
ternehmen, die an einem Zugang zu einer großen und qualifizierten Kundenbasis
von zirka 16 Millionen monatlichen individuellen Nutzern interessiert sind, effiziente
Möglichkeiten für zielgruppengenaue Werbeaussteuerung und Neukundengewin-
nung zu eröffnen.64

64 AGOF digital facts 2016-10

94 Lagebericht

Prognosebericht

Markt- und Branchenerwartungen

Wie im Kapitel „Gesamtwirtschaftliche und branchenbezogene Rahmenbedingungen“
dargestellt, rechnet Scout24 mit konjunkturellem Rückenwind sowohl aus der stabi-
len gesamtwirtschaftlichen Entwicklung als auch durch die branchenspezifischen
Trends im deutschen Immobilienmarkt und dem europäischen Automobilmarkt.

Die Scout24-Gruppe ist durch die führenden Marktpositionen, hohe Markenbekannt-
heit und beträchtliche Nutzerreichweite im deutschen und europäischen Markt
hervorragend positioniert, um diesen Rückenwind zu nutzen.

Unternehmenserwartungen

Scout24 hat das Geschäftsjahr 2016 mit einem Umsatzwachstum von 12,3 % und
einer EBITDA-Marge aus gewöhnlicher Geschäftstätigkeit von 50,8 % erfolgreich
abgeschlossen. Damit haben wir auch in 2016 unsere Strategie des nachhaltigen und
profitablen Umsatzwachstums weiter vorangetrieben.

Der Ausblick für den Online-Werbemarkt in Deutschland und Europa bleibt positiv,
da private Nutzer und Kunden immer stärker auf digitale Kommunikation setzen.
Scout24 ist mit den marktführenden Plattformen, ImmobilienScout24 und
AutoScout24, bestens positioniert, um von diesem fortschreitenden strukturellen
Wandel zu profitieren. Beide Plattformen profitieren von der Verschiebung von Mar-
ketingbudgets von traditionellen (Print-)Medien in Richtung der Online-Medien.
Unser profitables Wachstum ist insbesondere durch die Umsätze mit unseren Kern-
maklern und Kernhändlern sowie steigende Umsätze aufgrund verstärkter Monetari-
sierung unseres Angebotes an Dienstleistungen für Nutzer entlang der Wertschöp-
fungskette des gesamten Immobilienverkaufs- und Vermietungsprozesses bzw. des
Automobilmarktes geprägt.

Wir sind zuversichtlich, dass diese Dynamik auch in 2017 anhält und erwarten, dass
die Konzernumsätze im hohen einstelligen Prozentbereich wachsen werden. Infolge
der Skalierbarkeit unseres Geschäftsmodells wird sich unsere Gesamtkostenbasis
unterproportional zum Umsatz entwickeln. Wir gehen daher davon aus, die EBITDA-
Marge aus gewöhnlicher Geschäftstätigkeit um rund einen Prozentpunkt erhöhen zu
können.

Für das Geschäftsjahr 2017 rechnen wir mit nicht-operativen Kosten in Höhe von
zirka 10,0 Millionen Euro, inklusive zirka 3,0 Millionen Euro für anteilsbasierte Vergü-
tung und rund 3,0 Millionen Euro aus Kaufvertragsverpflichtungen. Rund 0,6 Millio-
nen Euro der anteilsbasierten Vergütung resultieren aus einem buchhalterischen
Effekt aus dem bestehenden Management Equity-Programm. Weitere rund 2,4 Milli-
onen Euro stehen im Zusammenhang mit einem virtuellen Management Equity-

95 Lagebericht

Programm. Wir erwarten Einmalaufwendungen für Reorganisation von zirka 4,0
Millionen Euro.

Weiterhin gehen wir davon aus, dass sich die Investitionen etwa auf dem gleichen
Niveau bewegen werden wie im Geschäftsjahr 2016.

ImmobilienScout24
Das Umsatzwachstum von IS24 wird gemäß unseren Erwartungen im Geschäftsjahr
2017 im mittleren einstelligen Prozentbereich liegen, wobei das Umsatzwachstum im
zweiten Halbjahr 2017 stärker als im ersten Halbjahr erwartet wird und im mittleren
bis hohen Prozentbereich liegen sollte. Wie auch in den Vorjahren erwarten wir, dass
die zugrundeliegenden Kosten unterproportional zum Umsatz ansteigen. Wir werden
jedoch verstärkt in Marketing und Produktinnovationen für unsere Kunden und
Nutzer investieren. Diese Investitionen sollten bereits im zweiten Halbjahr 2017
einen positiven Effekt auf unser Umsatzwachstum haben. Demzufolge erwarten wir
eine EBITDA-Marge aus gewöhnlicher Geschäftstätigkeit in leicht niedriger bis ver-
gleichbarer Höhe wie im Geschäftsjahr 2016.

Die Umsatzerlöse von Kernmaklern sind 2016 im Vergleich zu 2015 um 4,9 % gestie-
gen, im vierten Quartal 2016 stiegen sie um 2,6 % im Vergleich zum vierten Quartal
2015. Operativ gesehen haben sich unsere wichtigsten Leistungsindikatoren positiv
entwickelt: Die Zahl der Objekte ist im Vergleich zum Wettbewerb vom 1,4fachen auf
das 1,6fache gestiegen, die marktführende Position bei Besucherzahlen und Nutzer-
aktivität (das 2,7fache im Vergleich zum größten Wettbewerber) konnte verteidigt, die
Besucherzahlen und die Anzahl von Leads für unsere Maklerkunden gesteigert wer-
den. Zudem sind bereits 86,9 % der IS24-Kunden auf das neue Mitgliedschaftsmodell
umgestiegen. Die herkömmlichen Paketprodukte werden zum Ende 2017 auslaufen,
weshalb wir von einem Abschluss der Migration auf das Mitgliedschaftsmodell bis
Ende 2017 ausgehen. Die Anzahl der Kernmakler zum 31.12.2016 ist im Wesentlichen
bedingt durch die allgemeine Marktentwicklung gegenüber der Anzahl zum
31.12.2015 um 10,0 % gesunken mit einer Stabilisierung im vierten Quartal 2016.

Im Geschäft mit den Kernmaklern liegt die Konzentration im Geschäftsjahr 2017 auf
der Beibehaltung oder Steigerung des Marktanteils bei Objekten im Vergleich zum
Wettbewerb. Weiterhin werden wir die Erhöhung des Anteils an Sichtbarkeitsproduk-
ten weiter vorantreiben, um eine ARPU Steigerung im hohen einstelligen bis niedri-
gen zweistelligen Prozentbereich zu erreichen. Wir erwarten, dass der ARPU in der
zweiten Jahreshälfte 2017 stärker wachsen wird, wo wir Effekte aus den in 2016
getroffenen Maßnahmen antizipieren. Die Anzahl der Kernmakler sollte, ohne Be-
rücksichtigung von Maklern, die aufgrund der allgemeinen Marktsituation das Ge-
schäft aufgeben, weitestgehend stabil bleiben. Dementsprechend erwarten wir, dass
die Umsatzerlöse von Kernmaklern im niedrigen einstelligen Prozentbereich wachsen
werden, wobei die Wachstumsrate im zweiten Halbjahr ansteigen sollte.

Umsätze von anderen Maklern sollten um einen niedrigen einstelligen Prozentsatz
wachsen.

96 Lagebericht

Für die sonstigen Umsätze erwarten wir ein Wachstum im niedrigen Zehnerprozent-
bereich, im Wesentlichen durch gute Wachstumsaussichten aufgrund zunehmender
Monetarisierung unseres Angebotes an Dienstleistungen für Nutzer entlang der
Wertschöpfungskette des gesamten Immobilienverkaufs- und Vermietungsprozes-
ses.

AutoScout24
Für AS24 erwarten wir ein Umsatzwachstum im mittleren Zehnerprozentbereich,
wobei die EBITDA-Marge aus gewöhnlicher Geschäftstätigkeit erneut um mindestens
fünf Prozentpunkte zunehmen sollte.

Für 2017 erwarten wir aufgrund der erreichten Marktpenetration im Vergleich zum
Vorjahr ein moderates Wachstum der Anzahl der Kernhändler in Deutschland. Wir
erwarten, dass die Umsatzerlöse von Kernhändlern in Deutschland in 2017 im mittle-
ren Zehnerprozentbereich ansteigen. Dies ist hauptsächlich getrieben durch einen
Anstieg des ARPU aufgrund der fortgesetzten Penetration der Sichtbarkeitsprodukte.

Die Umsatzerlöse von Kernhändlern in Benelux und Italien werden im Geschäftsjahr
2017 voraussichtlich in ähnlicher Größenordnung ansteigen wie die Umsatzerlöse
von Kernhändlern in Deutschland.

Wir erwarten eine positive Entwicklung der Umsatzerlöse von anderen Händlern und
der sonstigen Umsatzerlöse mit jeweils einem Anstieg im niedrigen Zehnerprozent-
bereich.

97 Lagebericht

Sonstige Angaben

Abhängigkeitsbericht

Schlusserklärung zum Bericht des Vorstandes über Beziehungen zu verbunde-
nen Unternehmen gemäß §312 AktG
Die Scout24 AG war im Geschäftsjahr 2016 ein von der Willis Lux Holdings 2 S.à r.l.
i.L., Luxemburg, abhängiges Unternehmen. Da kein Beherrschungsvertrag mit der
Willis Lux Holdings 2 S.à r.l. i.L. besteht, ist der Vorstand der Scout24 AG gemäß §312
AktG verpflichtet, einen Bericht über die Beziehungen zu verbundenen Unternehmen
aufzustellen. Dieser Bericht enthält Angaben über die Beziehungen zum herrschen-
den Unternehmen und mit diesem verbundenen Unternehmen und zu den Unter-
nehmen des Scout24 Konzerns für das Geschäftsjahr 2016.

Der Vorstand erklärt gemäß §312 Abs. 3 AktG folgendes:

„Unsere Gesellschaft hat bei den im vorstehenden Bericht über die Beziehungen zu
verbundenen Unternehmen aufgeführten Rechtsgeschäften nach den Umständen,
die uns in dem Zeitpunkt bekannt waren, in dem die Rechtsgeschäfte vorgenommen
wurden, eine angemessene Gegenleistung erhalten. Andere Maßnahmen auf Veran-
lassung oder im Interesse der verbundenen Unternehmen sind im Geschäftsjahr
2016 nicht getroffen worden.“

Übernahmerelevante Angaben gemäß §§289 Abs. 4, 315 Abs.
4 HGB

Dargestellt werden die Angaben gemäß §289 Abs. 4, §315 Abs. 4 HGB zum 31. De-
zember 2016.

Zusammensetzung des gezeichneten Kapitals
Das gezeichnete Kapital (Grundkapital) der Scout24 AG beträgt 107,6 Millionen Euro.
Es ist eingeteilt in 107.600.000 auf den Namen lautende Stammaktien ohne Nennbe-
trag (Stückaktien) mit einem rechnerischen Anteil am Grundkapital in Höhe von 1,00
Euro. Die Aktien sind in Form einer Globalsammelurkunde hinterlegt; der Anspruch
der Aktionäre auf Verbriefung ihres Anteils ist ausgeschlossen. Jede Aktie gewährt
gleiche Rechte und je eine Stimme in der Hauptversammlung. Sämtliche Namensak-
tien sind voll eingezahlt.

Beschränkungen, die Stimmrechte oder die Übertragung von Aktien betreffen

Die unabhängigen Aufsichtsratsmitglieder haben sich gegenüber der Gesellschaft
verpflichtet, einen Teil ihrer Vergütung in Aktien der Gesellschaft zu investieren. Die
so erworbenen Aktien müssen sie während der gesamten Dauer ihrer Zugehörigkeit
zum Aufsichtsrat halten.

98 Lagebericht

Direkte oder indirekte Kapitalbeteiligungen, die 10 % der Stimmrechte über-
schreiten
Zum 31. Dezember 2016 sind folgende Kapitalbeteiligungen in Höhe von mehr als
10 % der Stimmrechte am Grundkapital bekannt: Willis Lux Holdings 2 S.à r.l. i.L.,
Luxemburg, 24,92 % und Deutsche Telekom AG, Bonn 10,10 %.

Aktien mit Sonderrechten
Alle Aktien gewähren gleiche Rechte, Aktien mit Sonderrechten, die Kontrollbefugnis-
se verleihen, gibt es nicht.

Stimmrechtskontrolle bei Kapitalbeteiligungen von Arbeitnehmern
Soweit Arbeitnehmer am Kapital beteiligt sind und ihre Stimmrechte nicht selbst
ausüben, bestehen keine Vereinbarungen zur Stimmrechtskontrolle.

Ernennung und Abberufung der Vorstandsmitglieder, Satzungsänderungen
Die Bestellung und Abberufung der Vorstandsmitglieder erfolgt gemäß §6 Abs. 2 der
Satzung der Scout24 AG durch den Aufsichtsrat. Die weiteren Bestimmungen hierzu
ergeben sich aus den §§84 und 85 AktG. Alle Satzungsänderungen bedürfen eines
Beschlusses der Hauptversammlung mit einer Mehrheit von mindestens drei Vierteln
des auf der Hauptversammlung vertretenen Grundkapitals. Es gelten die §§ 179 ff.
AktG. Änderungen, die nur die Fassung betreffen, können gemäß § 10 Abs. 4 der
Satzung vom Aufsichtsrat vorgenommen werden. Insbesondere ist der Aufsichtsrat
berechtigt, die Fassung der Satzung nach vollständiger oder teilweiser Durchführung
der Erhöhung des Grundkapitals aus dem in §4 Abs. 6 der Satzung geregelten Ge-
nehmigten Kapital 2015 oder nach Ablauf der Ermächtigungsfrist entsprechend dem
Umfang der Kapitalerhöhung aus dem Genehmigten Kapital 2015 anzupassen.

Befugnisse des Vorstandes zur Ausgabe oder zum Rückkauf von Aktien
Der Vorstand ist ermächtigt, das Grundkapital der Gesellschaft mit Zustimmung des
Aufsichtsrates bis zum 3. September 2020 einmalig oder mehrmals um bis zu insge-
samt 50,0 Millionen Euro gegen Bar- und/oder Sacheinlagen durch Ausgabe von
neuen Namensstückaktien zu erhöhen (Genehmigtes Kapital 2015). Den Aktionären
ist dabei ein Bezugsrecht einzuräumen. Die neuen Aktien können gemäß § 186 Ab-
satz 5 AktG auch von einem Kreditinstitut oder einem nach § 53 Absatz 1 Satz 1 oder
§ 53b Absatz 1 Satz 1 oder Absatz 7 KWG tätigen Unternehmen mit der Verpflichtung
übernommen werden, sie den Aktionären zum Bezug anzubieten (mittelbares Be-
zugsrecht). Der Vorstand ist ermächtigt, mit Zustimmung des Aufsichtsrates das
Bezugsrecht der Aktionäre in den folgenden Fällen ganz oder teilweise auszuschlie-
ßen:

•! wenn die neuen Aktien gemäß § 186 Absatz 3 Satz 4 AktG gegen Bareinlagen
zu einem Ausgabebetrag ausgegeben werden, der den Börsenpreis der be-
reits börsennotierten Aktien nicht wesentlich unterschreitet und der anteilige
Betrag der nach § 186 Absatz 3 Satz 4 AktG unter Ausschluss des Bezugs-
rechts ausgegebenen Aktien am Grundkapital zehn von Hundert (10 %) des
Grundkapitals zum Zeitpunkt der Eintragung dieser Ermächtigung in das
Handelsregister oder zum jeweiligen Zeitpunkt der Ausübung der Ermächti-

99 Lagebericht

gung nicht übersteigt. Auf diese Begrenzung sind diejenigen Aktien anzu-
rechnen, die während der Wirksamkeit dieser Ermächtigung bis zum Zeit-
punkt der Ausübung der jeweiligen Ermächtigung in direkter oder entspre-
chender Anwendung des § 186 Abs. 3 Satz 4 AktG unter Ausschluss des Be-
zugsrechts der Aktionäre ausgegeben oder veräußert wurden. Ebenfalls an-
zurechnen sind diejenigen Aktien, die von der Gesellschaft aufgrund von zum
Zeitpunkt der jeweiligen Ausübung der Ermächtigung ausgegebenen Wan-
del/Optionsschuldverschreibungen ausgegeben wurden bzw. noch ausgege-
ben werden können, sofern die Wandel/Optionsschuldverschreibungen nach
dem Wirksamwerden dieser Ermächtigung in direkter oder entsprechender
Anwendung des § 186 Abs. 3 Satz 4 AktG unter Ausschluss des Bezugsrechts
der Aktionäre durch die Gesellschaft oder ihre Konzerngesellschaften ausge-
geben wurden;

•! für Kapitalerhöhungen gegen Sacheinlagen, insbesondere um die neuen Ak-
tien Dritten beim Erwerb von Unternehmen, Unternehmensteilen oder Betei-
ligungen an Unternehmen anbieten zu können;

•! für Spitzenbeträge;
•! zur Ausgabe von Aktien an Arbeitnehmer der Gesellschaft und Arbeitnehmer

und Mitglieder der Geschäftsführung nachgeordneter verbundener Unter-
nehmen, im Hinblick auf Arbeitnehmer auch unter Wahrung der Anforderun-
gen des §204 Abs. 3 AktG;

•! um Inhabern von Wandel- oder Optionsrechten bezogen auf Schuldver-
schreibungen, die von der Gesellschaft oder deren nachgeordneten Kon-
zernunternehmen ausgegeben werden, ein Bezugsrecht zu gewähren.

Insgesamt darf der auf Aktien, die auf der Grundlage des Genehmigten Kapitals 2015
unter Ausschluss des Bezugsrechts der Aktionäre ausgegeben werden, entfallende
anteilige Betrag des Grundkapitals 10 % des Grundkapitals nicht überschreiten, und
zwar weder im Zeitpunkt des Wirksamwerdens noch im Zeitpunkt der Ausnutzung
dieser Ermächtigung. Auf die vorgenannte 10 %-Grenze sind diejenigen Aktien anzu-
rechnen, die zur Bedienung von Schuldverschreibungen mit Wandlungs- oder Opti-
onsrechten oder einer Wandlungspflicht ausgegeben wurden oder auszugeben sind,
sofern die Schuldverschreibungen während der Laufzeit dieser Ermächtigung unter
Ausschluss des Bezugsrechts der Aktionäre ausgegeben worden sind.

Der Vorstand ist ermächtigt, mit Zustimmung des Aufsichtsrates die weiteren Einzel-
heiten der Durchführung von Kapitalerhöhungen, insbesondere den Inhalt der ak-
tienbezogenen Rechte und die allgemeinen Bedingungen der Aktienausgabe, festzu-
legen.

Im Rahmen des Börsengangs wurde von der Ermächtigung in Höhe von 7,6 Millionen
Euro Gebrauch gemacht.

Durch Beschluss der außerordentlichen Hauptversammlung der Scout24 AG am 17.
September 2015 ist der Vorstand ermächtigt, gemäß §71 Abs. 1 Nr. 8 AktG eigene

100 Lagebericht

Aktien in Höhe von insgesamt 10 % des im Zeitpunkt der Beschlussfassung der
Hauptversammlung oder, falls dieser Wert geringer ist, des zum Zeitpunkt der jewei-
ligen Ausübung der Ermächtigung bestehenden Grundkapitals zu erwerben. Zum
Zeitpunkt der Beschlussfassung betrug das Grundkapital 100.000.000 Euro. Diese
Ermächtigung kann ganz oder in Teilbeträgen einmal oder mehrmals ausgeübt wer-
den und gilt bis zum 16. September 2020. Der Erwerb von eigenen Aktien darf (1)
über die Börse oder (2) mittels eines an alle Aktionäre gerichteten öffentlichen
Kaufangebots der Gesellschaft oder (3) mittels einer öffentlichen Aufforderung zur
Abgabe von Verkaufsangeboten oder (4) durch die Ausgabe von Andienungsrecht an
die Aktionäre erfolgen.

Wesentliche Vereinbarungen der Gesellschaft, die unter der Bedingung eines
Kontrollwechsels in Folge eines Übernahmeangebots stehen
Eine wesentliche Vereinbarung des Konzerns, die unter der Bedingung eines Kon-
trollwechsels steht, ist das zum 19. Dezember 2016 unterzeichnete Facility Agree-
ment. Dieses ermöglicht es einzelnen Kreditgebern im Falle eines Kontrollwechsels
unter zusätzlichen Voraussetzungen ihren Anteil an dem Kredit innerhalb einer
vorgesehenen Frist geltend zu machen.

Entschädigungsvereinbarungen der Gesellschaft mit den Mitgliedern des Vor-
standes oder Arbeitnehmern, für den Fall eines Übernahmeangebots
Derartige Entschädigungsvereinbarungen existieren nicht.

Erklärung zur Unternehmensführung gemäß §§289a, 315
Abs. 5 HGB

Die Erklärung zur Unternehmensführung ist Teil des Berichts zur Corporate Gover-
nance und ist auf unserer Webseite unter Investor-Relations/Corporate Governance
zugänglich.

101 Lagebericht

Ergänzende Lageberichterstattung zum
Jahresabschluss der Scout24 AG
Der Lagebericht der Scout24 AG und der Konzernlagebericht der Scout24-Gruppe
wurden zusammengefasst. Die nachfolgenden Ausführungen beziehen sich aus-
schließlich auf den Jahresabschluss der Scout24 AG, der nach den Rechnungsle-
gungsvorschriften der §§242 ff. und §§264 ff. HGB und den ergänzenden Vorschriften
der §§150 ff. AktG aufgestellt wurde.

Der Konzernabschluss wurde in Einklang mit den International Financial Reporting
Standards (IFRS) aufgestellt. Hierbei ergaben sich im Wesentlichen Unterschiede in
der Bewertung der Rückstellungen, des Anlagevermögens und der Finanzinstrumen-
te.

Geschäftstätigkeit der Scout24 AG

Die Scout24 AG als Mutterunternehmen bildet gemeinsam mit ihren direkten und
indirekten Tochtergesellschaften die Scout24-Gruppe, die ein führender Betreiber
digitaler Marktplätze mit Fokus auf Immobilien und Automobile in Deutschland und
in anderen ausgewählten europäischen Ländern ist.

Gegenstand des Unternehmens ist der Erwerb und das Halten von Beteiligungen an
anderen Gesellschaften sowie die Erbringung von Managementleistungen für direkte
und indirekte Tochtergesellschaften im Sinne des „OneScout24“-Ansatzes. In dieser
Funktion ist sie für die Führung und die strategische Ausrichtung der Geschäftsberei-
che des Konzerns verantwortlich.

Die Scout24 AG erbringt für die Tochtergesellschaften konzerninterne Dienstleistun-
gen in den Bereichen Finanzen, Rechnungswesen, Controlling, Interne Revision, Risk
Management & Compliance, Unternehmensentwicklung und -strategie, Kommunika-
tion, Investor Relations, Personalwesen und Recht.

Des Weiteren erbringt die Scout24 AG Dienstleistungen im Rahmen des Scout24
Media Geschäfts. Scout24 Media, als gruppenübergreifender Bereich, unternimmt
Aktivitäten im Werbeanzeigenverkauf und bündelt alle Aktivitäten im Bereich der
Dienstleistungen für Nutzer. Letzteres bedeutet, es werden Dienstleistungen entlang
der Wertschöpfungskette des gesamten Immobilienverkaufs- und Vermietungspro-
zesses bzw. des Automobilmarktes, wie beispielsweise Baufinanzierung, Immobilien-
bewertung, Schufa-Auskunft, Fahrzeugfinanzierung erbracht. Die Scout24 AG kombi-
niert im Rahmen der Scout24 Media konzernweite Vermarktungskompetenzen und
Ressourcen mit Drittanbietern und Vertriebspartnern.

Die operative Steuerung obliegt den Vorständen der Scout24 AG.

102 Lagebericht

Die Steuerung der einzelnen Tochtergesellschaften und Geschäftsbereiche der
Scout24 AG erfolgt über ein effektives Beteiligungscontrolling, welches fortlaufend
die Aktivitäten überwacht. Im Rahmen der monatlichen Auswertungen werden dabei
die Planvorgaben mit den IST-Zahlen verglichen und die Abweichungen analysiert.

Die Scout24 AG misst den Erfolg ihrer Tochtergesellschaften und Geschäftsbereiche
anhand der Steuerungsgrößen Umsatz sowie EBITDA-Marge aus gewöhnlicher Ge-
schäftstätigkeit.

Ergänzt werden diese durch Investitionen in Sachanlagevermögen und immaterielle
Vermögenswerte („Investitionen“) sowie durch weitere segmentspezifische Steue-
rungsgrößen.

Für die Scout24 AG erfolgt seitens des Managements jedoch keine wesentliche ei-
genständige Steuerung. Das Hauptaugenmerk liegt auf der Betrachtung der Tochter-
gesellschaften. Auch der Bereich Scout24 Media wird über die Steuerung der Toch-
tergesellschaften betrachtet.

103 Lagebericht

Ertrags-, Finanz- und Vermögenslage der Scout24 AG

Die wirtschaftliche Lage der Scout24 AG war im Geschäftsjahr insbesondere be-
stimmt durch das weitere Wachstum der Tochtergesellschaften, den Ausbau der
Unterstützungsleistungen im Bereich Scout24 Media, sowie der Refinanzierung des
Konsortialkredits und kann insgesamt als sehr positiv bezeichnet werden.

Ertragslage
Die Umsatz- und Ertragslage der Scout24 AG wird anhand nachfolgender verkürzter
Gewinn- und Verlustrechnung dargestellt:

Gewinn- und Verlustrechnung (Kurzfassung)

(in Tausend Euro) GJ 2016 GJ 2015 +/- +/- in %

Umsatzerlöse 37.659 12.975 24.684 190,2
Sonstige betriebliche Erträge 3.065 9.815 -6.750 -68,8
Materialaufwand -18.664 -2.143 -16.521 770,9
Personalaufwand -18.370 -7.910 -10.460 132,3
Abschreibungen -57 -23 -34 147,8
Sonstige betriebliche Aufwendungen -14.068 -42.486 28.418 -66,9
Erträge aus Gewinnabführungen 129.852 127.571 2.281 1,8
Erträge aus Ausleihungen des Finanz-
anlagevermögens 32.623 35.536 -2.913 -8,2
Sonstige Zinsen und ähnliche Erträge 2.211 4.561 -2.350 -51,5
Zinsen und ähnliche Aufwendungen -34.383 -37.007 2.624 -7,1
Steuern vom Einkommen und vom
Ertrag -35.539 -26.861 -8.678 32,3
Ergebnis nach Steuern 84.329 74.028 10.301 13,9
Sonstige Steuern 135 -48 183 -381,3
Jahresüberschuss 84.464 73.980 10.484 14,2

Die Umsatzerlöse haben sich gegenüber dem Vorjahr um 24,7 Millionen Euro von
13,0 Millionen Euro auf 37,7 Millionen Euro erhöht. Dies resultiert zum einen aus den
an Dritte berechneten Leistungen (Anstieg um 16,8 Millionen Euro), die die Scout24
AG im Rahmen des Scout24 Media Geschäfts von ihren Tochtergesellschaften be-
zieht, und zum anderen aus dem Anstieg von weiterverrechneten Managementleis-
tungen an Tochtergesellschaften (Anstieg um 9,2 Millionen Euro).

Die sonstigen betrieblichen Erträge sind gegenüber dem Vorjahr um 68,8 % von 9,8
Millionen Euro auf 3,0 Millionen Euro zurückgegangen. Dies lässt sich im Wesentli-
chen auf einen Ertrag durch Weiterverrechnung von Kosten des Börsengangs an die
Anteilseigner in Höhe von 5,0 Millionen Euro in 2015, sowie auf die Reduktion der
periodenfremden Erträge zurückführen. Einen gegenläufigen Effekt hatte dabei die
Auflösung der Drohverlustrückstellung für die Bewertung des Zinsfloors in Höhe von
1,8 Millionen Euro.

104 Lagebericht

Der Materialaufwand hat sich im Geschäftsjahr von 2,1 Millionen Euro in 2015 auf
18,7 Millionen Euro erhöht. Der Grund für diesen Anstieg ist unter anderem die
Übernahme der Dienstleistungen des Bereiches Scout24 Media durch die Scout24 AG
(Anstieg um 16,8 Millionen Euro) und korrespondiert mit der Ausweitung der Um-
satzerlöse.

Die Personalaufwendungen haben sich entsprechend zu den gestiegenen Mitarbei-
terzahlen sowie der Mitarbeiterstruktur von 7,9 Millionen Euro in 2015 auf 18,4
Millionen Euro in 2016 erhöht. Die Scout24 AG beschäftigte im Geschäftsjahr 2016
ohne die Vorstandsmitglieder im Jahresdurchschnitt 72 Mitarbeiter (Vorjahr: 20).

Die sonstigen betrieblichen Aufwendungen haben sich um 66,9 % auf 14,1 Millionen
Euro gegenüber dem Vorjahr (42,5 Millionen Euro) reduziert. Im Vorjahr waren diese
Aufwendungen durch Rechts- und Beratungskosten im Zusammenhang mit dem
Börsengang belastet. Im Geschäftsjahr beinhalten diese Aufwendungen u. a. allge-
meine Rechts- und Beratungskosten, Mietaufwendungen, Aufwendung für Marketing,
Werbung und PR.

Die Erträge aus Gewinnabführungsverträgen betrugen im Geschäftsjahr 129,9 Millio-
nen Euro (Vorjahr: 127,6 Millionen Euro). Dies ist ein Anstieg von 1,8 %. Die Erträge
resultieren aus dem Ergebnisabführungsvertrag mit der Scout24 Holding GmbH,
München (im Folgenden „Scout24 Holding“).

Aufgrund der verbesserten Ergebnissituation der Organgesellschaften und der
Scout24 AG betrugen die Steuern vom Einkommen und vom Ertrag im Geschäftsjahr
2016 35,5 Millionen Euro (Vorjahr: 26,9 Millionen Euro), was einen Anstieg um 8,6
Millionen Euro (32,3 %) bedeutet. Der überproportionale Anstieg im Vergleich zum
Anstieg des Jahresergebnisses beruht auf weiteren innerbetrieblichen Effekten wie
der geringeren Möglichkeit steuerlicher Kürzungen gegenüber dem Vorjahr und der
Übernahme von Verschmelzungsverlusten aus 2015, die im Vorjahr jedoch noch
nicht berücksichtigt werden konnten.

Das Ergebnis nach Steuern erhöhte sich von 74,0 Millionen Euro um 13,9 % auf 84,3
Millionen Euro.

Der Jahresüberschuss erhöhte sich somit insgesamt um 14,2 % auf 84,5 Millionen
Euro gegenüber 74,0 Millionen Euro im Vorjahr.

Finanz- und Vermögenslage

Die Scout24 AG steuert über ihr Finanzmanagement die Liquidität des Konzerns. Sie
stellt sicher, dass jederzeit genügend Liquidität vorhanden ist, um allen Zahlungsver-
pflichtungen nachzukommen. Dies erfolgt auf Basis einer mehrjährigen Finanzpla-
nung und einer monatlich rollierenden Liquiditätsplanung.

105 Lagebericht

Die Vermögens- und Finanzlage der Scout24 AG wird anhand nachfolgender verkürz-
ter Bilanz dargestellt:

Bilanz (Kurzfassung)

(in Tausend Euro) 31.12.2016 31.12.2015 +/- +/- in %

Immaterielle Vermögensgegenstände 865 - 865 100,0
Sachanlagen 283 229 54 23,6
Finanzanlagen 1.561.930 1.561.929 1 0,0
Anlagevermögen 1.563.078 1.562.158 920 0,1
Forderungen aus Lieferungen und
Leistungen

5.022 506 4.516 892,5

Forderungen gegen verbundene
Unternehmen

188.997 201.841 -12.844 -6,4

Sonstige Vermögensgegenstände 263 2.087 -1.824 -87,4
Kassenbestand und Guthaben bei
Kreditinstituten

143 30 113 376,7

Umlaufvermögen 194.425 204.464 -10.039 -4,9
Rechnungsabgrenzungsposten 2.953 2.562 391 15,3
Summe Aktiva 1.760.456 1.769.184 -8.728 -0,5
Gezeichnetes Kapital 107.600 107.600 0 0,0
Nennbetrag eigener Anteile -13 0 -13 -
Kapitalrücklage 423.170 423.892 -722 -0,2
Rücklagen wegen eigener Anteile 13 0 13 -
Andere Gewinnrücklagen 53.800 53.800 0 0,0
Bilanzgewinn 454.608 370.144 84.464 22,8
Eigenkapital 1.039.178 955.436 83.742 8,8
Rückstellungen 33.512 20.295 13.217 65,1
Verbindlichkeiten 686.383 791.929 -105.546 -13,3
Rechnungsabgrenzungsposten 1.383 1.524 -141 -9,3
Summe Passiva 1.760.456 1.769.184 -8.728 -0,5

Der Anstieg der Immateriellen Vermögensgegenstände resultiert im Wesentlichen
aus geleisteten Anzahlungen für fremdbezogene Software.

Die Forderungen aus Lieferungen und Leistungen haben sich im Vergleich zum Vor-
jahr um 4,5 Millionen Euro auf 5,0 Millionen Euro erhöht. Dieser Anstieg korrespon-
diert mit den gestiegenen Umsätzen.

Die Forderungen gegen verbundene Unternehmen beinhalten im Wesentlichen
Forderungen aus dem Ergebnisabführungsvertrag mit der Scout24 Holding sowie
Forderungen aus dem Cash-Pooling. Die Reduktion der Forderungen in 2016 von
201,8 Millionen Euro auf 189,0 Millionen Euro resultiert vorrangig aus der Reduktion
der Cash-Pooling-Forderungen.

Das Eigenkapital veränderte sich von 955,4 Millionen Euro im Vorjahr um 83,7 Millio-
nen Euro auf 1.039,2 Millionen Euro. Dieser Effekt ist im Wesentlichen auf den Jahres-

106 Lagebericht

überschuss zurückzuführen. Das Gezeichnete Kapital beinhaltet den Abzug eigener
Aktien in Höhe von 13 Tausend Euro vom Stammkapital in Höhe von 107,6 Millionen
Euro.

Außerdem hat sich die Kapitalrücklage um 0,7 Millionen Euro reduziert. Im Rahmen
des Erwerbs eigener Anteile und der anschließenden Ausgabe der Anteile an Füh-
rungskräfte im Rahmen des Aktienoptionsprogrammes wurden 1,6 Millionen Euro
aus der Kapitalrücklage entnommen. Darüber hinaus wurden 3,8 Millionen Euro zur
Bildung einer Rückstellung für noch zurück zu erwerbende Anteile erfasst. Weiterhin
wurde ein Personalaufwand in Höhe von 4,7 Millionen Euro in Verbindung mit der
anteilsbasierten Vergütung in der Kapitalrücklage erfasst. Darüber hinaus wurde die
Kapitalrücklage durch die Bildung der Rücklage wegen eigener Anteile um
13 Tausend Euro gemindert.

Hinsichtlich der Angaben zu eigenen Anteilen verweisen wir auf unsere Ausführun-
gen im Anhang des Jahresabschlusses.

Die Eigenkapitalquote verbesserte sich um 5,0 Prozentpunkte auf 59,0 % (Vorjahr:
54,0 %).

Die Rückstellungen erhöhten sich von 20,3 Millionen Euro um 13,2 Millionen Euro auf
33,5 Millionen Euro, im Wesentlichen bedingt durch den Anstieg der Rückstellungen
für ausstehende Rechnungen in Verbindung mit dem Scout24 Media Geschäft sowie
durch den antizipierten Rückerwerb eigener Anteile aus Mitarbeiterbeteiligungspro-
grammen. Gegenläufig war die Auflösung einer Drohverlustrückstellung in Höhe von
1,8 Millionen Euro.

Die Verbindlichkeiten sind geprägt durch Verbindlichkeiten gegenüber Kreditinstitu-
ten in Höhe von 680,0 Millionen Euro (Vorjahr: 780,8 Millionen Euro). Die Reduktion
der Bankverbindlichkeiten in Höhe von 100,8 Millionen Euro resultiert im Wesentli-
chen aus der Rückzahlung des ursprünglichen Darlehens (Senior Facility Agreement)
und dem Abschluss eines neuen Kreditvertrags über einen Term Loan in Höhe von
600,0 Millionen Euro sowie eine revolvierende Kreditlinie in Höhe von 200,0 Millionen
Euro, wovon zum 31.12.2016 80,0 Millionen Euro gezogen wurden.

Risiko- und Chancenbericht der Scout24 AG

Die Geschäftsentwicklung der Scout24 AG ist geprägt von der wirtschaftlichen Leis-
tungsfähigkeit der einzelnen Tochterunternehmen. Daher sind die Risiken und Chan-
cen, denen sich die Tochtergesellschaften ausgesetzt sehen, auch für die Scout24 AG
zutreffend. Die Aussagen zu der Risiko- und Chancensituation des Scout24 Konzerns
sind somit auch als Zusammenfassung der Risikosituation der Scout24 AG anzuse-
hen.

Anteilsbasierte
Vergütung,
!Seite 184

107 Lagebericht

Die nach §289 Abs. 5 HGB geforderte Beschreibung der wesentlichen Merkmale des
internen Kontroll- und des Risikomanagementsystems im Hinblick auf den Rech-
nungslegungsprozess für die Scout24 AG erfolgt im Risiko- und Chancenbericht des
Konzerns.

Prognosebericht der Scout24 AG

Aufgrund der Verflechtungen der Scout24 AG mit ihren Tochtergesellschaften be-
stimmen die Scout24-Gesellschaften nahezu vollständig das Ergebnis der Scout24
AG. Daher ist die Scout24 AG bestrebt, die Tochtergesellschaften zu unterstützen, um
ihren Markterfolg zu sichern und weiter auszubauen.

Generell gelten die im Prognosebericht des Scout24 Konzerns getroffenen Aussagen
zur Markt-, Umsatz- und Ergebnisentwicklung für die Scout24 AG entsprechend. Die
prognostizierte Erhöhung der Umsatzerlöse sowie der EBITDA-Marge aus gewöhnli-
cher Geschäftstätigkeit des Scout24-Konzerns werden entsprechend zu einer positi-
ven Geschäftsentwicklung der Scout24 AG beitragen.

Da der Bereich Scout24 Media von der Scout24 AG nicht eigenständig, sondern
innerhalb der Tochtergesellschaften gesteuert wird, erfolgt an dieser Stelle keine
Prognose über die Entwicklung dieses Geschäftsbereichs.

München, den 16.03.2017
Scout24 AG

Der Vorstand

Gregory Ellis Christian Gisy

108 Konzernabschluss

Konzernabschluss
Konzern-Gewinn- und Verlustrechnung

In Tsd. Euro Erläuterung 2016 2015

Umsatzerlöse 3.2 442.110 393.580
Aktivierte Eigenleistungen 3.3 11.654 10.615
Sonstige betriebliche Erlöse 3.4 2.594 8.468
Gesamtleistung 456.358 412.663
Personalaufwand 3.5 -112.000 -99.547
Marketingaufwand 3.6 -50.563 -50.648

IT Aufwand 3.7 -13.310 -12.320

Sonstige betriebliche Aufwendungen 3.8 -73.727 -83.216

Betriebsergebnis vor Abschreibungen - EBITDA 206.758 166.932

Abschreibungen 4.5; 4.6 -65.457 -65.614

Betriebsergebnis - EBIT 141.301 101.318

Ergebnis aus at-Equity bilanzierten Beteiligungen 3.9 17 -805

Ertrag aus dem Verkauf von Beteiligungen an at-
Equity bilanzierten Unternehmen

3.9 - 22.098

Finanzerträge 3.10 2.999 4.808

Finanzaufwendungen 3.11 -45.858 -48.541

Finanzergebnis -42.842 -22.440

Ergebnis vor Ertragsteuern 98.459 78.878

Ertragsteuern 3.12 -31.560 -22.009

Ergebnis nach Steuern 66.899 56.869

Davon entfallen auf:

Nicht beherrschende Anteile -253 -571

Anteilseigner des Mutterunternehmens 67.152 57.440

Ergebnis je Aktie

In Euro Erläuterung 2016 2015

Unverwässertes Ergebnis je Aktie 3.13

Ergebnis je Aktie nach Steuern 0,62 0,56
Verwässertes Ergebnis je Aktie 3.13

Ergebnis je Aktie nach Steuern 0,62 0,56

Anhangsangaben sind integraler Bestandteil des Abschlusses

Erläuterungen zur
Konzerngewinn-

und Verlust-
rechnung

!Seite 145

109 Konzernabschluss

Konzern-Gesamtergebnisrechnung

In Tsd. Euro Erläuterung 2016 2015

Ergebnis nach Steuern 66.899 56.869

Posten, die nicht in die Konzern- Gewinn- und
Verlustrechnung umgegliedert werden:
Bewertung von Pensionsverpflichtungen – vor
Steuern

4.13
-19 191

Latente Steuern auf die Bewertung von Pensions-
verpflichtungen

4.13
-2 -30

Bewertung von Pensionsverpflichtungen – nach
Steuern

4.13
-21 161

4.13 -21 161
Posten, die anschließend möglicherweise in die
Konzern- Gewinn- und Verlustrechnung umgeglie-
dert werden:
Währungsumrechnungsdifferenzen 10 69

Anteilige Währungsumrechnungsdifferenzen aus
at-Equity bilanzierten Unternehmen

- -37

Umgliederung anteilige Währungsumrechnungs-
differenzen aufgrund des Verkaufs von Beteiligun-
gen an at-Equity bilanzierten Unternehmen

- 17

10 49

Sonstiges Ergebnis nach Steuern -11 210

Gesamtergebnis 66.888 57.079

Davon entfallen auf:

Nicht beherrschende Anteile -253 -571

Anteilseigner des Mutterunternehmens 67.141 57.650

Gesamtergebnis 66.888 57.079

Anhangsangaben sind integraler Bestandteil des Abschlusses

110 Konzernabschluss

Konzern-Bilanz

Aktiva
In Tsd. Euro

Erläuterung 31.12.2016 31.12.2015

Kurzfristige Vermögenswerte 96.175 117.669
Zahlungsmittel und Zahlungsmitteläquivalente 4.1 43.441 70.639
Forderungen aus Lieferungen und Leistungen 4.2 43.275 37.817
Finanzielle Vermögenswerte 4.3 406 333
Ertragsteuerforderungen 3.12 1.249 285
Sonstige Vermögenswerte 4.4 7.804 8.595
Langfristige Vermögenswerte 2.034.722 2.055.521
Geschäfts- oder Firmenwert 4.5 816.231 787.283
Marken 4.5 983.523 983.685
Sonstige immaterielle Vermögenswerte 4.5 217.560 259.454
Sachanlagen 4.6 9.953 12.994
Beteiligungen an at-Equity bilanzierten Unter-
nehmen

4.7 1.666 1.648

Finanzielle Vermögenswerte 4.3 535 795
Aktive latente Steuern 3.12 3.482 6.746
Sonstige Vermögenswerte 4.4 1.772 2.916
Bilanzsumme 2.130.897 2.173.190

Passiva
In Tsd. Euro

Erläuterung 31.12.2016 31.12.2015

Kurzfristige Verbindlichkeiten 112.300 86.887
Verbindlichkeiten aus Lieferungen und Leistun-
gen

4.8 27.897 25.642

Finanzielle Verbindlichkeiten 4.9 31.835 5.966
Sonstige Rückstellungen 4.10 4.027 4.662
Ertragsteuerverbindlichkeiten 3.12 15.870 15.295
Sonstige Verbindlichkeiten 4.12 32.671 35.322
Langfristige Verbindlichkeiten 1.027.827 1.164.973
Finanzielle Verbindlichkeiten 4.9 645.539 767.913
Pensionen und ähnliche Verpflichtungen 4.13 443 527
Sonstige Rückstellungen 4.10 632 882
Ertragsteuerverbindlichkeiten 3.12 29 29
Passive latente Steuern 3.12 378.579 392.961
Sonstige Verbindlichkeiten 4.12 2.605 2.661
Eigenkapital 4.14 990.770 921.330
Gezeichnetes Kapital 107.600 107.600
Kapitalrücklage 427.570 424.120
Gewinnrücklage 455.041 387.889
Bewertung von Pensionsverpflichtungen -85 -64
Sonstige Rücklagen 1.107 1.098
Eigene Anteile (13.400 Stück, Vorjahr 0 Stück) -463 -
Eigenkapital der Eigentümer des Mutterunter-
nehmens

990.770 920.643

Nicht beherrschende Anteile - 687
Bilanzsumme 2.130.897 2.173.190
Anhangsangaben sind integraler Bestandteil des Abschlusses

Erläuterungen zur
Konzern-Bilanz

!Seite 154

111 Konzernabschluss

Konzern- Eigenkapitalveränderungs-
rechnung

In Tsd. Euro

Er
lä

ut
er

un
g

G
ez

ei
ch

ne
te

s
Ka

pi
ta

l

Ka
pi

ta
l-

rü
ck

la
ge

G
ew

in
n-

rü
ck

la
ge

Be
w

er
tu

ng
 v

on

Pe
ns

io
ns

-
ve

rp
fli

ch
tu

ng
en

So
ns

tig
e

Rü

ck
la

ge

Ei
ge

ne

An
te

ile

Ei
ge

nk
ap

ita
l d

er

An
te

ils
ei

gn
er

N
ic

ht

be
he

rr
sc

he
nd

e
An

te
ile

Ko
nz

er
n-

Ei
ge

nk
ap

ita
l

Stand vom 01.01.2015 2.000 304.104 752.036 -225 1.049 - 1.058.964 1.258 1.060.222

Bewertung von Pensions-
verpflichtungen

4.13 - - - 161 - - 161 - 161

Währungsumrechnungs-
differenzen

- - - - 49 - 49 - 49

Ergebnis nach Steuern - - 57.440 - - - 57.440 -571 56.869

Gesamtergebnis - - 57.440 161 49 - 57.650 -571 57.079

Kapitalerhöhung 4.14 7.600 214.447 - - - - 222.047 - 222.047

Kapitalerhöhung aus
Gesellschaftsmitteln

4.14 98.000 -98.000 - - - - - - -

Anteilsbasierte Vergütung 5.5 - 3.569 - - - - 3.569 - 3.569

Ausschüttung 4.14 - - -421.588 - - - -421.588 - -421.588

Stand vom 31.12.2015 / 01.01.2016 107.600 424.120 387.889 -64 1.098 - 920.643 687 921.330

Bewertung von Pensions-
verpflichtungen

4.13 - - - -21 - - -21 - -21

Währungsumrechnungs-
differenzen

- - - - 10 - 10 - 10

Ergebnis nach Steuern - - 67.152 - - - 67.152 -253 66.899

Gesamtergebnis - - 67.152 -21 10 - 67.141 -253 66.888

Anteilsbasierte Vergütung 5.5 - 4.573 - - - - 4.573 - 4.573

Erwerb eigener Anteile - - - - - -1.077 -1.077 - -1.077

Ausgabe eigener Anteile - -1.123 - - - 614 -509 - -509

Änderung Konsolidierungskreis 2.3 - - - - - - - -435 -435

Stand vom 31.12.2016 107.600 427.570 455.041 -85 1.107 -463 990.770 - 990.770

Anhangsangaben sind integraler Bestandteil des Abschlusses

112 Konzernabschluss

Konzern-Kapitalflussrechnung

In Tsd. Euro Erläuterung 2016 2015

Ergebnis nach Steuern 66.899 56.869

Abschreibungen 65.457 65.613
Ertragsteueraufwand/(-ertrag) 31.560 22.009
Finanzerträge1 -2.999 -4.808
Finanzaufwendungen1 45.858 48.541
Ergebnis aus at-Equity bilanzierten Unternehmen -17 805
Ergebnis aus dem Abgang von at-Equity
bilanzierten Unternehmen

- -22.098

Ergebnis aus dem Abgang immaterieller
Vermögenswerte und Sachanlagen

-67 25

Sonstige zahlungsunwirksame Vorgänge 2.930 3.686
Veränderungen sonstiger Vermögenswerte, die
nicht der Investitions- noch der Finanzierungs-
tätigkeit zuzuordnen sind

-4.297 -4.244

Veränderungen sonstiger Verbindlichkeiten, die
nicht der Investitions- noch der Finanzierungs-
tätigkeit zuzuordnen sind

-6.345 -4.155

Veränderung der Rückstellungen -1.051 -6.360
Gezahlte Ertragsteuern -43.043 -31.402

Cashflow aus betrieblicher Tätigkeit 5.1 154.885 124.481
Auszahlungen für den Erwerb immaterieller
Vermögenswerte

4.5
-17.156 -16.231

Auszahlungen für den Erwerb von Sachanlagen 4.6 -2.352 -3.036
Einzahlungen aus dem Verkauf immaterieller
Vermögenswerte und Sachanlagen

93 129

Auszahlungen für Investitionen in finanzielle
Vermögenswerte

-88 -111

Einzahlungen aus Abgängen finanzieller
Vermögenswerte

10 2.716

Auszahlungen aus dem Erwerb von Tochter-
unternehmen

2.1 -29.509 -9.525

Einzahlungen aus der Veräußerung von at-Equity
bilanzierten Unternehmen

- 59.880

Auszahlungen im Zusammenhang mit der Veräu-
ßerung von at-Equity bilanzierten Unternehmen

- -2.082

Erhaltene Zinsen 225 239
Einzahlungen aus der Veräußerung nicht fortge-
führter Aktivitäten

- 4.240

Cashflow aus Investitionstätigkeit 5.1 -48.777 36.219

Fortsetzung nächste Seite...

1 Die Darstellung der Vorjahreswerte wurde dahingehend angepasst, dass die im Vorjahr separat ausgewiesenen Zinserträge und –aufwendungen sowie
das Sonstige Finanzergebnis als Bestandteil der Finanzerträge und –aufwendungen gezeigt werden.

Erläuterungen zur
Konzern-Kapital-

flussrechnung
!Seite 173

113 Konzernabschluss

…Fortsetzung

In Tsd. Euro Erläuterung 2016 2015

Aufnahme kurzfristiger finanzieller Verbind-
lichkeiten

30.002 -

Rückzahlung kurzfristiger finanzieller Verbind-
lichkeiten

-2.990 -145

Aufnahme mittel- und langfristiger finanzieller
Verbindlichkeiten

650.850 400.000

Rückzahlung langfristiger finanzieller Verbind-
lichkeiten

-781.000 -264.183

Auszahlungen aus Finanzierungskosten - -7.726
Auszahlungen für den Erwerb derivativer
Finanzinstrumente

- -55

Einzahlung aus Kapitalerhöhung abzgl.
Transaktionskosten

- 219.674

Gezahlte Zinsen -29.101 -37.610
Gezahlte Dividende - -421.588
Auszahlungen für den Erwerb eigener Anteile -1.077 -

Cashflow aus Finanzierungstätigkeit 5.1 -133.316 -111.633
Wechselkursbedingte Änderungen des Finanz-
mittelbestandes

10 163

Veränderung der Zahlungsmittel und
Zahlungsmitteläquivalente

-27.198 49.230

Zahlungsmittel und Zahlungsmittel-
äquivalente zum Periodenanfang

70.639 21.409

Zahlungsmittel und Zahlungsmittel-
äquivalente zum Periodenende

4.1 43.441 70.639

Anhangsangaben sind integraler Bestandteil des Abschlusses

114 Konzernanhang

Anhang zum Konzernabschluss

1! Informationen zum Unternehmen und Grundlagen der
Abschlusserstellung

1.1! Informationen zum Unternehmen
Die Scout24 AG ist eine börsennotierte Aktiengesellschaft mit eingetragenem Fir-
mensitz in München, Deutschland. Die Geschäftsadresse lautet: Dingolfinger Str. 1-
15, 81673 München. Die Scout24 AG ist beim Amtsgericht München eingetragen
(HRB 220 696).

Die Aktien der Scout24 AG (nachfolgend auch „Gesellschaft“) werden seit dem 1.
Oktober 2015 im Prime Standard der Frankfurter Wertpapierbörse gehandelt. Zum
21. Dezember 2015 wurde die Scout24 AG in den SDAX aufgenommen.

Mittelbare Muttergesellschaft der Scout24 AG war bis zum 22. Februar 2016 die Asa
HoldCo GmbH (Asa HoldCo). Zu diesem Zeitpunkt wurde die Asa HoldCo auf ihre
Muttergesellschaft Willis Lux Holdings 2 S.à r.l. in Liquidation, Luxemburg, ver-
schmolzen. Die vorgenannte Gesellschaft wiederum wird indirekt über verschiedene
Fonds von Hellman & Friedmann LLC (H & F) beherrscht. Das nächst höhere Unter-
nehmen, welches einen Konzernabschluss veröffentlicht, in den die Scout24 AG
einfließt, ist die Willis Lux Holdings S.à r.l. mit Sitz in Luxemburg. Die Veröffentlichung
erfolgt im „Registre de Commerce et des Sociétés“ (RCS). Weitere bedeutende An-
teilseigner der Scout24 AG sind die Deutsche Telekom AG (DTAG) sowie Manage-
mentbeteiligungsgesellschaften. Die Scout24 AG als Mutterunternehmen bildet
gemeinsam mit ihren direkten sowie indirekten Tochtergesellschaften die Scout24-
Gruppe (nachfolgend auch „Scout24“ oder „Gruppe“).!

Dabei ist die Scout24-Gruppe eine Unternehmensgruppe von Online-Marktplätzen in
Deutschland und anderen ausgewählten europäischen Ländern in den Bereichen
Immobilien, Kraftfahrzeuge und Finanzdienstleistungen.

Mit ihren digitalen Marktplätzen ist die Scout24 in insgesamt acht Ländern vertreten
und bietet Möglichkeiten zur Generierung von Kleinanzeigen für Privat- und Ge-
schäftskunden, bietet zusätzliche ergänzende Dienstleistungen im Kleinanzeigenbe-
reich an, stellt Online-Werbeplätze zur Verfügung und fungiert überdies als Genera-
tor von Geschäftskontakten (Leads), auch für andere Online-Plattformen. Des Weite-
ren betreibt das Unternehmen Webseiten in weiteren zehn Sprachversionen.

Die bekanntesten Marktplätze von Scout24 sind ImmobilienScout24, AutoScout24
und FinanceScout24.

1.2! Grundlagen der Abschlusserstellung
Die Scout24 AG erstellt ihren Konzernabschluss nach den Vorschriften der am Bilanz-
stichtag gültigen Richtlinien des International Accounting Standards Board (IASB),
London. Es wird den International Financial Reporting Standards (IFRS) sowie den
Interpretationen des International Financial Reporting Standards Interpretations
Committee (IFRS IC), wie sie in der Europäischen Union anzuwenden sind, entspro-
chen sowie ergänzend den anzuwendenden handelsrechtlichen Vorschriften nach
§ 315a Abs. 1 Handelsgesetzbuch (HGB).

Die Scout24-Aktie
!Seite 37

115 Konzernanhang

Scout24 hat alle zum 31. Dezember 2016 verpflichtend anzuwendenden Rechnungs-
legungsnormen umgesetzt. Bezüglich der Anwendung neuer bzw. geänderter Stan-
dards und Interpretationen wird auf Kapitel 1.3 Neue Rechnungslegungsvorschriften
verwiesen.

Den Abschlüssen der in den Konzern einbezogenen Unternehmen liegen einheitliche
Bilanzierungs- und Bewertungsmethoden nach IFRS, wie sie in der EU anzuwenden
sind, zugrunde.

Das Geschäftsjahr für alle in den Konzern einbezogenen Unternehmen entspricht
dem Kalenderjahr. Alle Gesellschaften einschließlich der assoziierten Unternehmen
und Gemeinschaftsunternehmen (at-Equity bilanzierte Unternehmen) werden jeweils
auf Basis des von ihnen aufgestellten Abschlusses zum 31. Dezember 2016 für den
Zeitraum 1. Januar bis 31. Dezember 2016 einbezogen. Die im Geschäftsjahr neuer-
worbenen Unternehmen werden ab dem Zeitpunkt der Kontrollübernahme nach
IFRS 10 in den Konzernabschluss mit einbezogen.

Die Aufstellung des Konzernabschlusses erfolgt auf Basis der historischen Anschaf-
fungs-/ Herstellungskosten, eingeschränkt durch die Marktwertbewertung von zur
Veräußerung verfügbaren finanziellen Vermögenswerten sowie durch die erfolgs-
wirksame Bewertung zum beizulegenden Zeitwert von finanziellen Vermögenswerten
und finanziellen Verbindlichkeiten (inklusive derivativer Finanzinstrumente). Beim
Bilanzausweis wird zwischen kurz- und langfristigen Vermögenswerten und Schulden
unterschieden. Die Konzern-Gewinn- und Verlustrechnung ist nach dem Gesamtkos-
tenverfahren gegliedert. Der Konzernabschluss wird in Euro aufgestellt, welcher die
Berichtswährung ist. Die Zahlenangaben erfolgen, soweit nicht anders vermerkt,
grundsätzlich in Tsd. Euro. Die dargestellten Tabellen und Angaben können run-
dungsbedingte Differenzen enthalten.

1.3! Neue Rechnungslegungsvorschriften
i. Standards, Interpretationen und Änderungen, die im abgelaufenen Ge-
schäftsjahr erstmals verbindlich anzuwenden waren
Zuzüglich zu den bisherigen Standards wurden alle von der EU übernommenen und
ab dem 1. Januar 2016 für die Scout24 verpflichtend anzuwendenden Rechnungsle-
gungsnormen umgesetzt. Aus der erstmaligen Anpassung haben sich keine wesentli-
chen Effekte ergeben. Die ab dem 1. Januar 2016 erstmals anzuwendenden Stan-
dards sind in der nachfolgenden Tabelle abgebildet:

116 Konzernanhang

Standards/Interpretationen Auswirkungen

Änderungen an IFRS 10, IFRS 12 und IAS 28: Investmentgesellschaften: Anwendung
der Konsolidierungsausnahme

Keine Relevanz

Änderungen des IFRS 11: Bilanzierung von Erwerben von Anteilen an gemeinschaft-
lichen Tätigkeiten

Keine Relevanz

Änderungen zu IAS 1: Initiative zur Verbesserung von Angabepflichten Keine Auswir-
kungen1

Änderungen an IAS 16 und IAS 38: Klarstellung akzeptabler Abschreibungsmetho-
den

Keine Auswir-
kungen

Änderungen an IAS 16 und IAS 41: Landwirtschaft Keine Relevanz

Änderungen an IAS 19: Leistungen an Arbeitnehmer - Mitarbeiterbeiträge Keine wesentli-
chen Auswir-
kungen2

Änderungen des IAS 27: Equity Methode im separaten Abschluss Keine Relevanz

Verbesserungen der International Financial Reporting Standards, Zyklus 2012-2014 Keine Relevanz
bzw. keine
wesentlichen
Auswirkungen

Verbesserungen der International Financial Reporting Standards, Zyklus 2010-2012 Keine Relevanz
bzw. keine
wesentlichen
Auswirkungen

1 Es ergeben sich keine Auswirkungen auf die Vermögens-, Finanz- und Ertragslage; die Änderungen betreffen Angabe-
pflichten, insbesondere auch die Gliederung des Anhangs.

2 Es erfolgte eine freiwillige vorzeitige Anwendung im Geschäftsjahr 2014.

ii. Standards, Interpretationen und Änderungen, die in zukünftigen Berichtspe-
rioden verbindlich anzuwenden sind (veröffentlichte, noch nicht verpflichtend
anzuwendende Standards)
Im Konzernabschluss für das Geschäftsjahr 2016 wurden folgende, vom IASB bereits
verabschiedete neue bzw. geänderte Rechnungslegungsnormen, nicht berücksichtigt,
weil eine Verpflichtung zur Anwendung noch nicht gegeben war. Auswirkungen aus
diesen neuen bzw. geänderten Rechnungslegungsnormen auf den Abschluss sind
zum Teil noch in Prüfung.

117 Konzernanhang

Standards/Interpretationen Verpflichtender
Anwendungszeit-
punkt gem. EU ab
Geschäftsjahren
beginnend am oder
nach1:

Auswirkungen

IFRS 9 Finanzinstrumente 01.01.2018 Siehe unten stehende
Erläuterung

IFRS 15 Erlöse aus Verträgen mit Kunden 01.01.2018 Siehe unten stehende
Erläuterung

IFRS 15 Erlöse aus Verträgen mit Kunden;
Klarstellung

Übernahme durch EU
ausstehend

Siehe unten stehende
Erläuterung

IFRS 16 Leasing Übernahme durch EU
ausstehend

Siehe unten stehende
Erläuterung

IFRS 2 Änderungen an IFRS 2: Anteilsba-
sierte Vergütungen

Übernahme durch EU
ausstehend

Noch in Prüfung

IFRS 4 Änderungen an IFRS 4: Anwendung
IFRS 9 Finanzinstrumente mit IFRS 4
Versicherungsverträge

Übernahme durch EU
ausstehend

Keine Relevanz

IFRS 10,
IAS 28

Änderungen an IFRS 10, IAS 28:
Veräußerung oder Einbringung von
Vermögenswerten zwischen einem
Investor und einem assoziierten
Unternehmen oder Joint Venture

Übernahme durch EU
ausstehend

Keine Relevanz

IAS 7 Änderungen zu IAS 7: Initiative zur
Verbesserung von Angabepflichten

Übernahme durch EU
ausstehend

Noch in Prüfung

IAS 12 Änderungen an IAS 12: Klarstellung
im Zusammenhang mit aktiven
latenten Steuern

Übernahme durch EU
ausstehend

Noch in Prüfung

IAS 40 Änderungen an IAS 40: Als Finanzin-
vestition gehaltene Immobilien

Übernahme durch EU
ausstehend

Keine Relevanz

Verbesserungen der International
Financial Reporting Standards,
Zyklus 2014-2016

Übernahme durch EU
ausstehend

Keine Relevanz bzw.
nur Angabepflicht

IFRIC
22

IFRIC Interpretation 22: Transaktio-
nen in fremder Währung und im
Voraus gezahlte Gegenleistungen

Übernahme durch EU
ausstehend

Noch in Prüfung

1 Stand per 21. Februar 2017

IFRS 9 Finanzinstrumente
Im Juli 2014 veröffentlichte das International Accounting Standards Board die endgül-
tige Fassung des IFRS 9 Finanzinstrumente.

IFRS 9 ist erstmals in der ersten Berichtsperiode eines am oder nach dem 1. Januar
2018 beginnenden Geschäftsjahres anzuwenden, wobei eine frühzeitige Anwendung
zulässig ist. Der Konzern beabsichtigt zum gegenwärtigen Zeitpunkt, IFRS 9 erstmalig
zum 1. Januar 2018 anzuwenden.

Die tatsächlichen Auswirkungen der Anwendung des IFRS 9 auf den Konzernab-
schluss im Jahr 2018 sind nicht bekannt und können nicht verlässlich geschätzt wer-

118 Konzernanhang

den, da sie von den Finanzinstrumenten, die der Konzern hält, und den wirtschaftli-
chen Bedingungen zu diesem Zeitpunkt abhängen sowie von der Wahl der Rech-
nungslegungsmethoden und von Ermessensentscheidungen, die er künftig trifft. Der
neue Standard erfordert vom Konzern die Anpassung seiner Rechnungslegungspro-
zesse und internen Kontrollen im Zusammenhang mit der Darstellung von Finanzin-
strumenten, wobei diese Anpassungen noch nicht abgeschlossen sind. Der Konzern
hat jedoch eine vorläufige Beurteilung der möglichen Auswirkungen der Anwendung
des IFRS 9 durchgeführt, basierend auf seinen Positionen zum 31. Dezember 2016.

i. Einstufung – Finanzielle Vermögenswerte

IFRS 9 enthält einen neuen Einstufungs- und Bewertungsansatz für finanzielle Ver-
mögenswerte, welcher das Geschäftsmodell, in dessen Rahmen die Vermögenswerte
gehalten werden, sowie die Eigenschaften ihrer Cashflows widerspiegelt.

IFRS 9 enthält drei wichtige Einstufungskategorien für finanzielle Vermögenswerte: zu
fortgeführten Anschaffungskosten bewertet, zum beizulegenden Zeitwert mit Wer-
tänderungen im Gewinn oder Verlust bewertet (FVTPL) sowie zum beizulegenden
Zeitwert mit Wertänderungen im sonstigen Ergebnis bewertet (FVOCI). Der Standard
eliminiert die bestehenden Kategorien des IAS 39: bis zur Endfälligkeit zu halten,
Kredite und Forderungen sowie zur Veräußerung verfügbar.

Nach IFRS 9 werden Derivate, die in Verträge eingebettet sind, bei denen die Basis
ein finanzieller Vermögenswert im Anwendungsbereich des Standards ist, niemals
getrennt bilanziert. Stattdessen wird das hybride Finanzinstrument insgesamt im
Hinblick auf die Einstufung beurteilt.

Auf Grundlage seiner vorläufigen Beurteilung ist der Konzern nicht der Meinung,
dass die neuen Einstufungsanforderungen, sofern sie zum 31. Dezember 2016 an-
gewendet werden, wesentliche Auswirkungen auf die Bilanzierung seiner Forderun-
gen aus Lieferungen und Leistungen sowie der sonstigen finanziellen Vermögens-
werte, hätten. Zum 31. Dezember 2016 verfügte der Konzern über eine Beteiligung,
die als zur Veräußerung verfügbar eingestuft wurde, mit einem Buchwert von 180
Tsd. Euro. Da die Kategorie zur Veräußerung verfügbar gemäß IFRS 9 nicht mehr
besteht, würde dieser Vermögenswert voraussichtlich in die Kategorie FVTPL fallen.
Eine detaillierte Analyse hierzu ist aktuell noch nicht abgeschlossen, wobei der Kon-
zern nicht mit wesentlichen Auswirkungen hieraus rechnet.

ii. Wertminderung – Finanzielle Vermögenswerte und vertragliche Vermögenswerte

IFRS 9 ersetzt das Modell der „eingetretenen Verluste“ des IAS 39 durch ein zukunfts-
orientiertes Modell der „erwarteten Kreditausfälle“. Dies erfordert erhebliche Ermes-
sensentscheidungen bezüglich der Frage, inwieweit die erwarteten Kreditausfälle
durch Veränderungen bei den wirtschaftlichen Faktoren beeinflusst werden. Diese
Einschätzung wird auf Grundlage gewichteter Wahrscheinlichkeiten bestimmt.

Das neue Wertminderungsmodell ist auf finanzielle Vermögenswerte anzuwenden,
die zu fortgeführten Anschaffungskosten oder zu FVOCI bewertet werden – mit
Ausnahme von als Finanzanlagen gehaltenen Dividendenpapieren – sowie auf ver-
tragliche Vermögenswerte.

119 Konzernanhang

Nach IFRS 9 werden Wertberichtigungen auf einer der nachstehenden Grundlagen
bewertet:

•! 12-Monats-Kreditausfälle: Hierbei handelt es sich um erwartete Kreditausfälle
aufgrund möglicher Ausfallereignisse innerhalb von zwölf Monaten nach dem
Abschlussstichtag

•! lebenslange Kreditausfälle: Hierbei handelt es sich um erwartete Kreditaus-
fälle aufgrund aller möglichen Ausfallereignisse während der erwarteten
Laufzeit eines Finanzinstruments.

Die Bewertung nach dem Konzept der lebenslangen Kreditausfälle ist anzuwenden,
wenn das Kreditrisiko eines finanziellen Vermögenswertes am Abschlussstichtag seit
dem erstmaligen Ansatz signifikant gestiegen ist; ansonsten ist die Bewertung nach
dem Konzept der 12-Monats-Kreditausfälle anzuwenden. Ein Unternehmen kann
festlegen, dass das Kreditrisiko eines finanziellen Vermögenswertes nicht signifikant
gestiegen ist, wenn der Vermögenswert am Abschlussstichtag ein geringes Kreditrisi-
ko aufweist. Die Bewertung nach dem Konzept der lebenslangen Kreditausfälle ist
jedoch immer für Forderungen aus Lieferungen und Leistungen und für vertragliche
Vermögenswerte ohne eine wesentliche Finanzierungskomponente anzuwenden; ein
Unternehmen kann diese Methode auch für Forderungen aus Lieferungen und
Leistungen und vertragliche Vermögenswerte mit einer wesentlichen Finanzierungs-
komponente anwenden.

Aktuell werden Forderungen aus Lieferungen und Leistungen basierend auf Erfah-
rungswerten wertgemindert. Weiterhin werden Forderungen, die älter als 12 Monate
sind, zu einem hohen Prozentsatz wertberichtigt. Der Konzern ist der Meinung, dass
die Wertminderungsaufwendungen für Vermögenswerte im Anwendungsbereich des
Wertminderungsmodells des IFRS 9 wahrscheinlich steigen und volatiler werden. Der
Konzern hat jedoch die von ihm nach IFRS 9 anzuwendenden Wertminderungsme-
thoden noch nicht endgültig festgelegt.

iii. Einstufung – Finanzielle Schulden

IFRS 9 behält die bestehenden Anforderungen des IAS 39 für die Einstufung von
finanziellen Schulden weitgehend bei.

Nach IAS 39 werden jedoch alle Veränderungen des beizulegenden Zeitwertes von
Schulden, die als erfolgswirksam zum beizulegenden Zeitwert bewertet bestimmt
wurden, im Gewinn oder Verlust erfasst, wohingegen diese Veränderungen des
beizulegenden Zeitwertes nach IFRS 9 grundsätzlich wie folgt dargestellt werden:

•! Die Veränderung des beizulegenden Zeitwertes, die auf Änderungen des
Kreditrisikos der Schuld zurückzuführen ist, wird im sonstigen Ergebnis dar-
gestellt.

•! Die verbleibende Veränderung des beizulegenden Zeitwertes wird im Gewinn
oder Verlust dargestellt.

Der Scout24-Konzern hat keine finanziellen Schulden als erfolgswirksam zum beizu-
legenden Zeitwert bewertet bestimmt und beabsichtigt, dies derzeit auch nicht zu
tun. Die vorläufige Beurteilung durch den Konzern zeigte keine wesentlichen Auswir-
kungen der Anwendung der Anforderungen des IFRS 9 bezüglich der Einstufung der
finanziellen Schulden zum 31. Dezember 2016, welche zu diesem Zeitpunkt im We-

120 Konzernanhang

sentlichen aus Darlehen sowie aus derivativen finanziellen Verbindlichkeiten (Floor)
bestehen.

iv. Angaben

IFRS 9 erfordert umfangreiche neue Angaben, insbesondere zur Bilanzierung von
Sicherungsgeschäften, zum Kreditrisiko und zu erwarteten Kreditausfällen.

Die vorläufige Beurteilung durch den Konzern beinhaltete eine Analyse zur Identifi-
zierung, ob Datenlücken gegenüber dem derzeitigen Verfahren bestehen; der Kon-
zern beabsichtigt die Einführung von System- und Kontrolländerungen, die seiner
Meinung nach für die erforderliche Datenerfassung notwendig sind.

v. Übergang

Änderungen der Rechnungslegungsmethoden aufgrund der Anwendung des IFRS 9
werden grundsätzlich rückwirkend angewendet. Der Konzern hat noch nicht ent-
schieden, ob von der Ausnahme Gebrauch gemacht wird, Vergleichsinformationen
für vorhergehende Perioden hinsichtlich der Änderungen der Einstufung und Bewer-
tung (einschließlich der Wertminderung) nicht anzupassen.

Die nachstehenden Beurteilungen sind auf Grundlage der Tatsachen und Umstände
vorzunehmen, die zum Zeitpunkt der erstmaligen Anwendung bestehen:

•! Bestimmung des Geschäftsmodells, in dessen Rahmen ein finanzieller Ver-
mögenswert gehalten wird

•! Bestimmung und der Widerruf früherer Bestimmungen in Bezug auf be-

stimmte finanzielle Vermögenswerte und finanzielle Schulden, die als FVTPL
bewertet werden.

IFRS 15 Erlöse aus Verträgen mit Kunden, einschließlich Klarstellung zu IFRS 15
IFRS 15 Erlöse aus Verträgen mit Kunden legt einen umfassenden Rahmen zur Be-
stimmung fest, ob, in welcher Höhe und zu welchem Zeitpunkt Umsatzerlöse erfasst
werden. Er ersetzt bestehende Leitlinien zur Erfassung von Umsatzerlösen, darunter
IAS 18 Umsatzerlöse, IAS 11 Fertigungsaufträge und IFRIC 13 Kundenbindungspro-
gramme.

IFRS 15 ist erstmals anzuwenden in Geschäftsjahren, die am oder nach dem 1. Januar
2018 beginnen. Eine frühere Anwendung ist zulässig, derzeit jedoch nicht beabsich-
tigt.

Der Scout24-Konzern erwirtschaftet seine Umsatzerlöse mit der Erbringung von
Dienstleistungen. Die sogenannten Kernleistungen umfassen Umsätze aus dem
Schalten von Online-Anzeigen, die Bereitstellung von Werberaum sowie die Generie-
rung von Geschäftskontakten („leads“).

Die Erlöserfassung nach IFRS 15 erfolgt mit Erfüllung der Leistungsverpflichtung bzw.
dem Übergang der Beherrschung. Bei den zu beurteilenden Scout24-Leistungen
handelt es sich ganz überwiegend um zeitraumbezogene Leistungsverpflichtungen,
die „pro rata“ bilanziert werden. Für den Sonderfall sogenannter „Mehrkomponen-
tengeschäfte“ ist derzeit die Prüfung der Auswirkungen der Anwendung von IFRS 15

121 Konzernanhang

noch nicht abgeschlossen. Der Scout24-Konzern bietet Leistungen im Bundle (z. B.
Insertion, verbunden mit weiteren Komponenten wie Platzierung eines Firmenlogos
und Bereitstellung von Marktdaten) an, es handelt sich dabei jedoch ausschließlich
um Dienstleistungen, die im Wesentlichen über den gleichen Zeitraum abgerechnet
werden. Selbst wenn separierbare Leistungen vorliegen sollten, werden insofern aus
solchen Sachverhalten keine wesentlichen Effekte erwartet.

Bezüglich der Bestimmung der Gegenleistung für die (einzelnen) Leistungsverpflich-
tungen wird festgestellt, dass eine Variabilität in Form einer Staffelung der Preise in
Abhängigkeit vom abgenommenen Volumen vorliegt. Die Abrechnung erfolgt auch
aktuell schon auf Basis des tatsächlichen Verbrauchs zu einem einheitlichen Einzel-
preis für die Abrechnungsmenge, deswegen werden aus diesem Sachverhalt keine
wesentlichen Effekte erwartet.

Der Scout24-Konzern hat noch nicht entschieden, welche der zur Verfügung stehen-
den Übergangsmethoden und Vereinfachungen in Anspruch genommen werden
sollen.

IFRS 16 Leasing
IFRS 16 Leasing führt ein einheitliches Rechnungslegungsmodell ein, wonach Lea-
singverhältnisse in der Bilanz des Leasingnehmers zu erfassen sind. Ein Leasingneh-
mer erfasst ein Nutzungsrecht (right-of-use-asset), das sein Recht auf die Nutzung
des zugrundeliegenden Vermögenswertes darstellt, sowie eine Schuld aus dem
Leasingverhältnis, die seine Verpflichtung zur Leasingzahlung darstellt. Es gibt Aus-
nahmeregelungen für kurzfristige Leasingverhältnisse und Leasingverhältnisse hin-
sichtlich geringwertiger Wirtschaftsgüter. Die Rechnungslegung beim Leasinggeber
ist vergleichbar mit dem derzeitigen Stand – das heißt, dass Leasinggeber Leasing-
verhältnisse weiterhin als Finanzierungs- oder Operating-Leasingverhältnisse einstu-
fen.

IFRS 16 ersetzt die bestehenden Leitlinien zu Leasingverhältnissen, darunter IAS 17
Leasingverhältnisse, IFRIC 4 Feststellung, ob eine Vereinbarung ein Leasingverhältnis
enthält, SIC-15 Operating-Leasingverhältnisse – Anreize und SIC-27 Beurteilung des
wirtschaftlichen Gehalts von Transaktionen in der rechtlichen Form von Leasingver-
hältnissen.

Der Standard ist – vorbehaltlich einer Übernahme in EU-Recht – erstmals in der
ersten Berichtsperiode eines am oder nach dem 1. Januar 2019 beginnenden Ge-
schäftsjahres anzuwenden. Eine frühzeitige Anwendung ist zulässig für Unterneh-
men, die IFRS 15 Erlöse aus Verträgen mit Kunden zum Zeitpunkt der erstmaligen
Anwendung des IFRS 16 oder davor anwenden.

Der Scout24-Konzern hat mit der Beurteilung der möglichen Auswirkungen der
Anwendung des IFRS 16 auf seinen Konzernabschluss noch nicht begonnen.

122 Konzernanhang

1.4! Grundsätze der Konsolidierung

Konsolidierungskreis
Tochterunternehmen sind Gesellschaften, die direkt oder indirekt von der Scout24
AG beherrscht werden. Beherrschung (Control) besteht dann und nur dann, wenn
die Scout24 AG mittelbar oder unmittelbar über die Möglichkeit verfügt, die Finanz-
und Geschäftspolitik so zu bestimmen, dass die Konzernunternehmen aus der Tätig-
keit dieser Unternehmen Nutzen ziehen.

Die Existenz und Auswirkung von substanziellen potenziellen Stimmrechten, die
gegenwärtig ausgeübt oder umgewandelt werden können, einschließlich von ande-
ren Konzernunternehmen gehaltener potenzieller Stimmrechte, werden bei der
Beurteilung, ob ein Unternehmen beherrscht wird, berücksichtigt. In den Konzernab-
schluss der Scout24 werden nach den Grundsätzen der Vollkonsolidierung alle in-
und ausländischen Tochtergesellschaften einbezogen, bei denen die Scout24 direkt
oder indirekt die Beherrschung ausübt und die nicht von untergeordneter Bedeu-
tung sind.

Gemeinsame Vereinbarungen, bei der zwei oder mehr Parteien gemeinschaftliche
Führung über eine Aktivität ausüben, sind entweder als gemeinschaftliche Tätigkei-
ten oder als Gemeinschaftsunternehmen zu klassifizieren.

Eine gemeinschaftliche Tätigkeit ist dadurch gekennzeichnet, dass die an der gemein-
schaftlichen Führung beteiligten Parteien (gemeinschaftlich Tätige) Rechte an den der
Vereinbarung zuzurechnenden Vermögenswerten oder Verpflichtungen für deren
Schulden haben. Ein gemeinschaftlich Tätiger erfasst seine ihm zuzurechnenden
Vermögenswerte, Schulden, Erlöse und Aufwendungen sowie seinen Anteil an den
gemeinschaftlichen Vermögenswerten, Schulden, Erlösen und Aufwendungen.

Bei einem Gemeinschaftsunternehmen besitzen die an der gemeinschaftlichen
Führung beteiligten Parteien (Partnerunternehmen) hingegen Rechte am Nettover-
mögen der Gesellschaft.

Assoziierte Unternehmen sind Gesellschaften, auf die die Scout24 AG maßgeblichen
Einfluss ausübt und die weder Tochterunternehmen noch Gemeinschaftsunterneh-
men sind. Assoziierte Unternehmen werden ebenso wie die Gemeinschaftsunter-
nehmen nach der Equity-Methode in den Konzernabschluss einbezogen. Deren
Ergebnis wird innerhalb des Finanzergebnisses ausgewiesen.

Anzahl 2016 2015

Scout24 AG und vollkonsolidierte Tochtergesellschaften
Inland 10 11
Ausland 12 10

At-Equity bewertete Unternehmen
Inland 1 1
Ausland 1 1
Nicht-konsolidierte Tochtergesellschaften
Inland - -
Ausland - -

Summe 24 23

123 Konzernanhang

Während des Geschäftsjahres 2016 wurde die easyautosale GmbH, München, auf die
AutoScout24 GmbH, München, verschmolzen. Die Verschmelzung erfolgte zu Buch-
werten. Im Inland ist im Geschäftsjahr 2016 die my-next-home GmbH, Saarbrücken,
hinzugekommen und die Stuffle GmbH, Berlin, wurde verkauft. Im Ausland sind die
beiden Unternehmen European AutoTrader B.V., Amsterdam, und AGIRE Handels-
und Werbegesellschaft mbH, Wien, hinzugekommen.

Eine vollständige Aufstellung des Anteilsbesitzes der Scout24 findet sich in Kapitel
5.11.

Konsolidierungsmethoden
Tochterunternehmen werden ab dem Zeitpunkt des Kontrollüberganges nach der
Erwerbsmethode vollkonsolidiert und ab dem Zeitpunkt des Kontrollverlustes ent-
konsolidiert.

Die Kapitalkonsolidierung erfolgt durch Verrechnung der Beteiligungsbuchwerte mit
dem anteiligen Eigenkapital der Tochterunternehmen. Die Erstkonsolidierung erfolgt
gemäß IFRS 3 nach der Erwerbsmethode durch Verrechnung der Anschaffungskosten
mit den beizulegenden Zeitwerten der erworbenen identifizierbaren Vermögenswer-
te sowie der übernommenen Schulden und Eventualschulden zum Erwerbszeitpunkt.
Soweit die Anschaffungskosten der Beteiligung das anteilig erworbene neu bewerte-
te Eigenkapital übersteigen, entsteht ein Geschäfts- oder Firmenwert (zur Folgebe-
wertung s. Erläuterung 1.6 Grundsätze der Bilanzierung und Bewertung).

Konzerninterne Transaktionen werden eliminiert. Forderungen und Verbindlichkeiten
zwischen den konsolidierten Gesellschaften werden gegeneinander aufgerechnet.
Zwischenergebnisse werden eliminiert und konzerninterne Erträge mit den korres-
pondierenden Aufwendungen verrechnet.

Bei der Veräußerung eines Tochterunternehmens werden die bis dahin einbezoge-
nen Vermögenswerte und Schulden sowie ein dem Tochterunternehmen zuzuord-
nender Geschäfts- oder Firmenwert mit dem Veräußerungserlös verrechnet.

Beteiligungen an assoziierten Unternehmen und Gemeinschaftsunternehmen wer-
den nach der Equity-Methode gemäß IAS 28 in den Konzernabschluss einbezogen
und zunächst mit den Anschaffungskosten angesetzt. Nach dem Erwerbszeitpunkt
werden die Anschaffungskosten jährlich um das anteilige Gesamtergebnis erhöht
bzw. vermindert. Gezahlte Dividenden des assoziierten Unternehmens mindern im
Zeitpunkt der Ausschüttung entsprechend die Anschaffungskosten. Der Konzern
überprüft zu jedem Bilanzstichtag, ob Anhaltspunkte vorliegen, dass hinsichtlich der
Investitionen im assoziierten Unternehmen bzw. Gemeinschaftsunternehmen ein
Wertminderungsaufwand berücksichtigt werden muss. In diesem Fall wird der Un-
terschied zwischen dem Buchwert und dem erzielbaren Betrag als Wertminderung in
der Gewinn- und Verlustrechnung erfasst. Verwässerungsgewinne und -verluste, die
aus Anteilen an at-Equity bilanzierten Unternehmen resultieren, werden ergebnis-
wirksam erfasst. Sonstige Veränderungen im Eigenkapital des assoziierten Unter-
nehmens oder Gemeinschaftsunternehmens werden nicht berücksichtigt.

Währungsumrechnung
Die Abschlüsse von Tochterunternehmen und nach der at-Equity-Methode bewerte-
ten Unternehmen aus Ländern außerhalb des Euroraums werden nach dem Konzept
der funktionalen Währung umgerechnet. Für die Tochterunternehmen richtet sich

124 Konzernanhang

die funktionale Währung nach dem primären Umfeld, in dem diese ihre Geschäftstä-
tigkeit jeweils ausüben. In der Scout24-Gruppe entspricht die funktionale Währung
aller Gesellschaften der jeweiligen Landeswährung. Die Berichtswährung des Kon-
zernabschlusses ist der Euro (EUR).

Geschäftsvorfälle in fremder Währung werden mit den relevanten Fremdwährungs-
kursen zum Transaktionszeitpunkt umgerechnet. In Folgeperioden werden die mone-
tären Vermögenswerte und Schulden zum Stichtagskurs bewertet und die Umrech-
nungsdifferenzen erfolgswirksam erfasst. Nichtmonetäre Posten, die zu historischen
Anschaffungs- oder Herstellungskosten in einer Fremdwährung bewertet wurden,
werden mit dem Kurs am Tag des Geschäftsvorfalls umgerechnet. Darüber hinaus
sind nicht monetäre Posten, welche zu ihrem beizulegenden Zeitwert in einer
Fremdwährung bewertet werden, zu dem Kurs umzurechnen, der am Tag der Be-
messung des beizulegenden Zeitwerts gültig war.

Die Abschlüsse der ausländischen Tochterunternehmen, deren funktionale Währung
nicht der Euro ist, werden nach der modifizierten Stichtagskursmethode in die Kon-
zernwährung Euro umgerechnet. Dabei werden Posten der Gewinn- und Verlust-
rechnung zum Jahresdurchschnittskurs umgerechnet. Das Eigenkapital wird mit
historischen Kursen, Vermögens- und Schuldpositionen zum Stichtagskurs am Bi-
lanzstichtag umgerechnet. Sämtliche aus der Umrechnung der Fremdwährungsab-
schlüsse resultierende Differenzen werden erfolgsneutral in den sonstigen Rücklagen
im Eigenkapital ausgewiesen. Erst im Fall des Verkaufs des entsprechenden Tochter-
unternehmens werden solche Umrechnungsdifferenzen ergebniswirksam erfasst.

Die der Währungsumrechnung zugrunde liegenden Wechselkurse sind nachfolgend
abgebildet:

Ein Euro in Fremdwährungseinheiten 31.12.2016 31.12.2015

Schweiz
Stichtagskurs CHF 1,0739 1,0835
Durchschnittskurs CHF 1,0902 1,0679

1.5! Ermessensentscheidungen und Schätzungsunsicherheiten
Bei der Aufstellung des Konzernabschlusses sind Ermessensentscheidungen in
zweifacher Hinsicht relevant: zum einen ist es notwendig, unbestimmte Begriffe und
Regeln auszulegen. Zum anderen sind vom Management (zukunftsgerichtete) An-
nahmen zu treffen und Schätzungen vorzunehmen, die Auswirkungen auf die Ver-
mögens-, Finanz- und Ertragslage haben können.

Ermessensentscheidungen hinsichtlich der Auslegung von Regelungen wurden ins-
besondere im Zusammenhang mit der Klassifizierung von Programmen zur anteils-
basierten Vergütung und/ oder hinsichtlich des Fristigkeits-Ausweises von Darlehen
getroffen.

Wesentliche (zukunftsgerichtete) Annahmen und Schätzungen werden für Kaufpreis-
allokationen, die konzerneinheitlichen Nutzungsdauern des Anlagevermögens, die
Realisierbarkeit von Forderungen, die Bilanzierung sowie Bewertung von Rückstel-
lungen und den Ansatz latenter Steuern getroffen. Die später tatsächlich eintreten-
den Ergebnisse können von diesen Schätzungen abweichen.

125 Konzernanhang

Die Annahmen und Schätzungen, aufgrund derer ein wesentliches Risiko besteht,
dass eine wesentliche Anpassung der Buchwerte von Vermögenswerten und Schul-
den innerhalb der nächsten Berichtsperiode erforderlich sein kann, werden nachfol-
gend aufgeführt.

Kaufpreisallokation
Für die Kaufpreisallokation im Rahmen von Unternehmenszusammenschlüssen sind
Annahmen hinsichtlich Ansatz und Bewertung von Vermögenswerten und Verbind-
lichkeiten zu treffen. Die Bestimmung des beizulegenden Zeitwerts der erworbenen
Vermögenswerte und der übernommenen Verbindlichkeiten zum Zeitpunkt des
Erwerbs sowie der Nutzungsdauern der erworbenen immateriellen Vermögenswerte
und Sachanlagen ist mit Annahmen verbunden. Die Bewertung immaterieller Ver-
mögenswerte basiert in hohem Maße auf prognostizierten Cashflows und Diskontie-
rungsraten. Die tatsächlichen Cashflows können von den bei der Ermittlung der
beizulegenden Zeitwerte zugrunde gelegten Cashflows signifikant abweichen, was zu
anderen Werten und Wertminderungen führen kann. Im Geschäftsjahr wurden im
Rahmen der Kaufpreisallokation im Zusammenhang mit der Erstkonsolidierung
Geschäfts-oder Firmenwerte von 27.423 Tsd. Euro (Vorjahr: 5.325 Tsd. Euro), identifi-
zierbare sonstige immaterielle Vermögenswerte von 3.059 Tsd. Euro (Vorjahr: 4.941
Tsd. Euro) sowie Verbindlichkeiten aus bedingten Kaufpreiszahlungen von 0 Tsd. Euro
(Vorjahr: 3.769 Tsd. Euro) erfasst. Detailliertere Angaben sind im Kapitel 2.1 Unter-
nehmenserwerbe beschrieben.

Wertminderungen der Geschäfts- oder Firmenwerte
In Übereinstimmung mit der unten dargelegten Bilanzierungsmethode werden
Geschäfts- oder Firmenwerte mindestens einmal jährlich und zusätzlich, wenn Anzei-
chen für eine mögliche Wertminderung vorliegen, einem Wertminderungstest unter-
zogen. Dabei werden die Geschäfts- oder Firmenwerte zunächst einer zahlungsmit-
telgenerierenden Einheit zugeordnet und auf Basis zukunftsorientierter Annahmen
auf Werthaltigkeit getestet. Dies erfordert eine Schätzung des erzielbaren Betrags der
zahlungsmittelgenerierenden Einheiten, denen die Geschäfts- oder Firmenwerte
zugeordnet sind. Zur Ermittlung des erzielbaren Betrags werden die voraussichtli-
chen künftigen Cashflows der zahlungsmittelgenerierenden Einheiten geschätzt und
es wird ein angemessener Abzinsungssatz gewählt. Künftige Veränderungen der
erwarteten Zahlungsströme und Diskontierungssätze können in der Zukunft zu
Wertminderungen führen. Im aktuellen Geschäftsjahr weist die Konzernbilanz der
Scout24 Geschäfts- oder Firmenwerte in Höhe von 816.231 Tsd. Euro (Vorjahr:
787.283 Tsd. Euro) aus, die im Kapitel 4.5 Immaterielle Vermögenswerte detaillierter
beschrieben sind.

Marken
Für die wesentlichen Marken werden unbestimmbare Nutzungsdauern zu-
grunde gelegt, da angenommen wird, dass diese über einen unbestimmbaren
Zeitraum Cashflows generieren werden. Daher werden die Marken bis zum
Eintritt einer bestimmbaren Nutzungsdauer nicht planmäßig abgeschrieben.
Marken werden mindestens einmal jährlich und zusätzlich, wenn Anzeichen für
eine mögliche Wertminderung vorliegen, einem Wertminderungstest unterzo-
gen. Die Konzernbilanz der Scout24 weist zum 31. Dezember 2016 einen Mar-
kenwert in Höhe von 983.523 Tsd. Euro (Vorjahr 983.685 Tsd. Euro) aus. Detail-
lierte Angaben sind im Kapitel 4.5 Immaterielle Vermögenswerte beschrieben.

126 Konzernanhang

Kundenstämme
Der beizulegende Zeitwert von erworbenen Kundenverträgen zum Zeitpunkt von
Unternehmenserwerben wird auf Basis des geschätzten zukünftigen Nutzens, insbe-
sondere aufgrund zukünftig erwarteter, mit einem angemessenen Zinssatz diskon-
tierter Zahlungsüberschüsse, ermittelt und über die voraussichtliche Nutzungsdauer,
auf Basis einer unterstellten jährlichen Abwanderung der Kunden, abgeschrieben. Im
aktuellen Geschäftsjahr weist die Konzernbilanz der Scout24 Kundenstämme in Höhe
von 168.194 Tsd. Euro (Vorjahr: 195.390 Tsd. Euro) aus, die im Kapitel 4.5 Immateriel-
le Vermögenswerte aufgeführt sind. Wie im Lagebericht ausgeführt wird, hat u.a. das
sogenannte „Bestellerprinzip“ in 2015 und 2016 zu einem Rückgang der Anzahl der
Kernmakler geführt, der über den ursprünglichen Erwartungen lag. Aus diesem
Grund wurde ein Wertminderungstest für den Kundenstamm durchgeführt, der
jedoch zu keiner Wertminderung führte. Da sich der Zeithorizont für die Realisierung
eines wirtschaftlichen Nutzens aufgrund der geringeren Kundenanzahl verkürzt, wird
die Restnutzungsdauer des Kundenstamms der ImmobilienScout24 ab dem Ge-
schäftsjahr 2017 von 6,2 Jahren auf fünf Jahre reduziert. Die Abschreibungsbeträge
über die Restnutzungsdauer werden sich wie folgt verändern:

In Tsd. Euro 2017 2018 2019 2020 2021 2022 2023 Summe

Ursprünglicher
Abschreibungsaufwand

24.733 24.733 24.733 24.733 24.733 24.733 2.946 151.344

Neuer Abschreibungs-
aufwand

30.269 30.269 30.269 30.269 30.269 - - 151.344

Unterschiedsbetrag 5.536 5.536 5.536 5.536 5.536 -24.733 -2.946 -

Aktive latente Steuern
Die Bilanzierung aktiver latenter Steuern hängt von der erwarteten zukünftigen
Ertragsentwicklung ab. Die Scout24 hat zum Bilanzstichtag latente Steueransprüche
in Höhe von 3.482 Tsd. Euro (Vorjahr: 6.746 Tsd. Euro) aktiviert. Bezüglich detaillierter
Informationen zur Entwicklung der aktiven latenten Steuern sowie der Ertragsteuern
insgesamt wird auf 3.12 Ertragsteuern verwiesen.

1.6! Grundsätze der Bilanzierung und Bewertung
Im Folgenden werden die wesentlichen Bilanzierungs- und Bewertungsgrundsätze
dargestellt.

Unternehmenszusammenschlüsse
Unternehmenszusammenschlüsse werden nach der Erwerbsmethode bilanziert.
Dabei werden die nach den Vorschriften des IFRS 3 identifizierten Vermögenswerte,
Schulden und Eventualverbindlichkeiten des erworbenen Unternehmens mit dem
beizulegenden Zeitwert zum Erwerbszeitpunkt bewertet und den Kosten des Erwer-
bers gegenübergestellt. Ein etwaiger Geschäfts- oder Firmenwert wird bestimmt
durch den Überschuss der Anschaffungskosten des Erwerbs über den Wert der
ansatzfähigen Vermögenswerte und Schulden. Ein Differenzbetrag aus der Neube-
wertung von bereits von der Scout24 gehaltenen Anteilen wird erfolgswirksam er-
fasst.

127 Konzernanhang

Ist die Summe aus Anschaffungskosten des Erwerbs, dem Wert der Anteile anderer
nicht beherrschender Gesellschafter und dem beizulegenden Zeitwert der bereits vor
dem Erwerbsstichtag von der Scout24 gehaltenen Eigenkapitalanteile (sukzessiver
Erwerb) geringer als der Wert der ansatzfähigen Vermögenswerte und Schulden im
Falle eines vorteilhaften Erwerbes, so ist nach nochmaliger Überprüfung der Wertan-
sätze der Vermögenswerte und Schulden der Differenzbetrag erfolgswirksam zu
vereinnahmen.

Geschäfts- oder Firmenwerte werden mindestens einmal jährlich, sowie zusätzlich
bei Anzeichen einer potenziellen Wertminderung, auf Wertberichtigungsbedarf
untersucht. Eine etwaige Wertminderung wird aufwandswirksam erfasst. Der Wert-
haltigkeitstest erfolgt im Einklang mit IAS 36.

Anschaffungsnebenkosten des Erwerbs werden aufwandswirksam erfasst.

Bedingte Kaufpreiszahlungen werden mit ihrem beizulegenden Zeitwert im Erwerbs-
zeitpunkt bewertet. Spätere Wertänderungen werden in Einklang mit IAS 39 entwe-
der ergebniswirksam in der Gewinn- und Verlustrechnung oder direkt im Eigenkapital
erfasst. Sofern bedingte Kaufpreiszahlungen als Eigenkapital qualifiziert werden,
erfolgt für diese keine Neubewertung. Im Zeitpunkt des Ausgleichs erfolgt eine Bilan-
zierung im Eigenkapital.

Finanzinstrumente

Klassifizierung
Die Klassifizierung als Grundlage der Bewertung der Finanzinstrumente erfolgt ge-
mäß IAS 39. Die Klassifizierung richtet sich nach dem Zweck, zu dem die finanziellen
Vermögenswerte erworben bzw. die finanziellen Verbindlichkeiten übernommen
wurden. Mögliche Kategorien von Finanzinstrumenten sind:

a. Aktiva

•! Finanzielle Vermögenswerte, die erfolgswirksam zum beizulegenden Zeitwert
bewertet werden, wobei unterschieden wird zwischen denjenigen, die (i)
beim erstmaligen Ansatz als solche eingestuft werden (financial assets at fair
value through profit or loss [FVTPL]), und denjenigen, die (ii) gemäß IAS 39 als
zu Handelszwecken gehalten eingestuft werden (trading assets, [FAHfT]);

•! Bis zur Endfälligkeit gehaltene Finanzinvestitionen (held-to-maturity invest-
ments [HTM]);

•! Kredite und Forderungen (loans and receivables [LaR]);
•! Zur Veräußerung verfügbare Finanzinstrumente (available-for-sale financial

assets [AfS]).

b. Passiva

•! Finanzielle Verbindlichkeiten, die erfolgswirksam zum beizulegenden Zeitwert
bewertet werden, wobei unterschieden wird zwischen denjenigen, die (i)
beim erstmaligen Ansatz als solche eingestuft werden (financial liabilities at
fair value through profit or loss [FVTPL]), und denjenigen, die (ii) gemäß IAS
39 als zu Handelszwecken gehalten eingestuft werden (trading liabilities
[FLHfT]);

128 Konzernanhang

•! zur Veräußerung verfügbare Finanzinstrumente (available-for-sale financial
assets [AfS]);

•! Finanzielle Verbindlichkeiten, die zu fortgeführten Anschaffungskosten be-
wertet werden (financial liabilities measured at amortised cost [FLAC]).

Erstmaliger Ansatz; Zugangsbewertung
Ein marktüblicher Kauf oder Verkauf von finanziellen Vermögenswerten kann nach
der Methode der Bilanzierung zum Handelstag oder zum Erfüllungstag angesetzt
oder ausgebucht werden. Die verwendete Methode ist für alle Käufe oder Verkäufe
von finanziellen Vermögenswerten, die der gleichen Kategorie von finanziellen Ver-
mögenswerten angehören, stetig anzuwenden. Scout24 wendet die Methode der
Bilanzierung zum Handelstag an. Handelstag ist der Tag, an dem sich Scout24 zum
Kauf bzw. Verkauf verpflichtet.

Finanzielle Vermögenswerte und Verbindlichkeiten werden bei Zugang zum beizule-
genden Zeitwert erfasst. Transaktionskosten werden bei erfolgswirksam zum beizu-
legenden Zeitwert zu bewertenden Finanzinstrumenten erfolgswirksam erfasst. Für
alle anderen Finanzinstrumente erfolgt die Zugangsbewertung zum beizulegenden
Zeitwert zuzüglich Transaktionskosten.

Folgebewertung
Abhängig von der Klassifizierung der Finanzinstrumente erfolgt die Folgebewertung
zu i) fortgeführten Anschaffungskosten oder zu ii) dem beizulegenden Zeitwert;
hinsichtlich der
Wertänderung des beizulegenden Zeitwertes wird weiterhin zwischen erfolgswirk-
samer Erfassung (GuV) und der Erfassung im sonstigen Ergebnis unterschieden.

i) Fortgeführte Anschaffungskosten

•! bis zur Endfälligkeit gehaltene Finanzinvestitionen
•! Kredite und Forderungen
•! Finanzielle Verbindlichkeiten, die zu fortgeführten Anschaffungskosten be-

wertet werden

ii) Beizulegender Zeitwert

•! Finanzielle Vermögenswerte, die erfolgswirksam zum beizulegenden Zeitwert
bewertet werden; erfolgswirksame Verbuchung, der Ausweis erfolgt unter
den sonstigen betrieblichen Erlösen (Aufwendungen)

•! zur Veräußerung verfügbare Finanzinstrumente; Erfassung im sonstigen Er-
gebnis, der Ausweis erfolgt in der Position „Sonstiges Gesamtergebnis“

•! Finanzielle Verbindlichkeiten, die erfolgswirksam zum beizulegenden Zeitwert
bewertet werden; erfolgswirksame Verbuchung

Die einzelnen bei Scout24 vorhandenen Kategorien lassen sich wie folgt spezifizieren:

Kategorie: Finanzielle Vermögenswerte/Schulden, die erfolgswirksam zum beizule-
genden Zeitwert bewertet werden
Erfolgswirksam zum beizulegenden Zeitwert bewertete Finanzinstrumente sind zu
Handelszwecken gehaltene Finanzinstrumente. Ein Finanzinstrument wird dieser
Kategorie zugeordnet, wenn es vor allem mit der Absicht erworben wurde, dieses

129 Konzernanhang

innerhalb eines kurzen Zeitraumes wieder zu veräußern. Derivate werden ebenfalls
dieser Kategorie zugeordnet, sofern diese nicht zu einem Sicherungsinstrument
designiert worden sind. Bisher hat Scout24 noch nicht von dem Wahlrecht Gebrauch
gemacht, Finanzinstrumente bei erstmaligem Ansatz als erfolgswirksam zum beizu-
legenden Zeitwert bewertete Vermögenswerte respektive Schulden zu designieren
(Fair value option).

Kategorie: Kredite und Forderungen
Kredite und Forderungen sind vom Unternehmen ausgereichte oder erworbene,
nicht-derivative Finanzinstrumente mit festen oder bestimmbaren Zahlungen, die
nicht auf einem aktiven Markt gehandelt werden.

Kategorie: Zur Veräußerung verfügbare finanzielle Vermögenswerte
Zur Veräußerung verfügbare finanzielle Vermögenswerte sind alle Nicht-Derivate, die
entweder dazu designiert wurden oder nicht unter eine der anderen Kategorien
fallen.

Kategorie: Finanzielle Verbindlichkeiten, die zu fortgeführten Anschaffungskosten
bewertet werden
Finanzielle Verbindlichkeiten, die zu fortgeführten Anschaffungskosten bewertet
werden, beinhalten im Wesentlichen Verbindlichkeiten aus Lieferungen und Leistun-
gen, Verbindlichkeiten gegenüber Kreditinstituten sowie sonstige finanzielle Verbind-
lichkeiten. Nach der erstmaligen Erfassung werden diese Verbindlichkeiten unter
Anwendung der Effektivzinsmethode zu fortgeführten Anschaffungskosten bewertet.

Wertminderung
Die Scout24 hat anhand verschiedener Anhaltspunkte an jedem Abschlussstichtag zu
ermitteln, ob es objektive Hinweise dafür gibt, dass bei einem finanziellen Vermö-
genswert eine Wertminderung eingetreten ist. Die eventuelle Wertminderung eines
Finanzinstrumentes ergibt sich aus der Differenz zwischen Buchwert des finanziellen
Vermögenswertes und dem Barwert der zukünftigen Cashflows. Für die Abzinsung
wird der ursprüngliche Effektivzins zu Grunde gelegt. Die Wertminderung ist i.d.R.
erfolgswirksam zu erfassen. Ausgenommen hiervon ist die Kategorie der zur Veräu-
ßerung verfügbaren Finanzinstrumente. Änderungen des beizulegenden Zeitwerts
werden hier im Eigenkapital erfasst, ergebniswirksam werden diese Wertänderungen
erst im Zeitpunkt der Veräußerung. Bei einer Wertaufholung in den Folgeperioden ist
der Buchwert des finanziellen Vermögenswerts höchstens bis zu seinen fortgeführ-
ten Anschaffungskosten aufzuholen.

Die Entscheidung, ob ein Ausfallrisiko mittels eines Wertberichtigungskontos oder
direkt über eine Ausbuchung der Forderung berücksichtigt wird, hängt davon ab, wie
hoch die Wahrscheinlichkeit eines Forderungsausfalls eingeschätzt wird. Bei als
uneinbringlich eingestuften Forderungen erfasst die Scout24 das Ausfallrisiko über
eine Ausbuchung der wertgeminderten Forderung beziehungsweise des etwaigen
Betrags des Wertberichtigungskontos. Bei Wegfall der Gründe für eine ursprünglich
erfasste Wertminderung nehmen wir eine entsprechende Wertaufholung erfolgs-
wirksam vor.

Dividendenerträge
Dividendenerträge aus finanziellen Vermögensgegenständen werden mit der Entste-
hung des Rechtsanspruchs des Konzerns erfolgswirksam unter den sonstigen be-
trieblichen Erlösen ausgewiesen.

130 Konzernanhang

Saldierung und Ausbuchung
Finanzielle Vermögenswerte und Verbindlichkeiten werden nur dann saldiert und mit
ihrem Nettobetrag in der Bilanz ausgewiesen, wenn es einen Rechtsanspruch darauf
gibt und beabsichtigt ist, den Ausgleich auf Nettobasis herbeizuführen oder gleichzei-
tig mit der Verwertung des betreffenden Vermögenswerts die dazugehörige Verbind-
lichkeit abzulösen.

Finanzielle Vermögenswerte werden ausgebucht, wenn die Rechte auf Zahlungen aus
den finanziellen Vermögenswerten erloschen sind oder übertragen wurden und der
Konzern im Wesentlichen alle Risiken und Chancen, die mit dem Eigentum verbun-
den sind, übertragen hat.

Die Scout24 verfügt zum Abschlussstichtag über kein Engagement in finanziellen
Vermögenswerten, die übertragen, aber nicht vollständig ausgebucht wurden.

Zahlungsmittel und Zahlungsmitteläquivalente
Die Zahlungsmittel und Zahlungsmitteläquivalente beinhalten Bankguthaben,
Schecks, Kassenbestände und kurzfristige Einlagen mit Restlaufzeiten von nicht mehr
als drei Monaten, gerechnet vom Erwerbszeitpunkt. Die Bewertung erfolgt zu Nenn-
werten, die aufgrund ihrer kurzfristigen Fälligkeit ihren Zeitwerten entsprechen.

Forderungen und sonstige finanzielle Vermögenswerte
Forderungen und sonstige finanzielle Vermögenswerte, die als kurzfristig gelten,
werden mit dem beizulegenden Zeitwert, zuzüglich Transaktionskosten bilanziert. Bei
langfristigen Forderungen und sonstigen langfristigen finanziellen Vermögenswerten
wird der beizulegende Zeitwert als Barwert der zukünftigen Zahlungsströme, diskon-
tiert mit dem Marktzinssatz im Zugangszeitpunkt, berechnet. Die Folgebewertung
erfolgt unter Anwendung der Effektivzinsmethode zu fortgeführten Anschaffungs-
kosten.

Zu jedem Bilanzstichtag erfolgt eine Einschätzung, ob es objektive Anhaltspunkte für
die Wertminderung eines finanziellen Vermögenswertes oder einer Gruppe finanziel-
ler Vermögenswerte gibt.

Ein finanzieller Vermögenswert oder eine Gruppe finanzieller Vermögenswerte ist
wertgemindert und eine entsprechende Wertminderung ist zu erfassen, wenn es
objektive Anhaltspunkte für eine Wertminderung als Ergebnis eines oder mehrerer
Ereignisse nach dem erstmaligen Erfassungszeitpunkts des finanziellen Vermögens-
wertes gibt. Zusätzlich müssen diese Wertminderungsereignisse verlässlich schätzba-
re Auswirkungen auf die angenommenen zukünftigen Cashflows des finanziellen
Vermögenswertes oder der Gruppe finanzieller Vermögenswerte haben. Wertberich-
tigungen werden für alle zweifelhaften Forderungen gebildet. Diese Wertberichtigun-
gen werden, basierend auf individueller Risikoeinschätzung sowie abhängig von der
Altersstruktur überfälliger Forderungen, ermittelt. Eine aus Erfahrungswerten abge-
leitete Wertberichtigung wird auf Portfoliobasis gebildet.

Die Entscheidung, notwendige Wertberichtigungen über ein separates Wertberichti-
gungskonto oder eine direkte Minderung der Forderung zu erfassen, hängt vom Grad
der Verlässlichkeit der Beurteilung der Risikosituation ab. Aufgrund unterschiedlicher
operativer Segmente und lokaler Gegebenheiten liegt diese Beurteilung bei dem
jeweils zuständigen Portfolioverantwortlichen.

131 Konzernanhang

Zur Veräußerung verfügbare finanzielle Vermögenswerte
Beteiligungen und nicht konsolidierte Anteile an verbundenen Unternehmen werden
als zur Veräußerung verfügbare finanzielle Vermögenswerte klassifiziert und sind mit
ihrem beizulegenden Zeitwert anzusetzen. Änderungen im beizulegenden Zeitwert
werden im Sonstigen Gesamtergebnis berücksichtigt. Im Falle einer Wertminderung
oder eines Verkaufs von Wertpapieren, die als zur Veräußerung gehalten klassifiziert
wurden, werden alle ursprünglich im Eigenkapital erfassten Veränderungen des
beizulegenden Zeitwertes in die GuV umgebucht und unter Gewinne und Verluste
aus Beteiligungen ausgewiesen. Zins- und Dividendenzahlungen aus zur Veräuße-
rung verfügbar klassifizierten Wertpapieren werden in der GuV unter Finanzierungs-
erträge ausgewiesen.

Am Ende der jeweiligen Berichtsperiode untersucht der Konzern, ob objektive Hin-
weise für eine Wertminderung von einzelnen oder einer Gruppe von finanziellen
Vermögenswerten vorliegen. Zur Beurteilung über das Vorliegen einer Wertminde-
rung von Schuldinstrumenten werden dieselben Kriterien herangezogen, wie weiter
oben für Forderungen und sonstige finanzielle Vermögenswerte dargestellt.

Ein wesentliches oder dauerhaftes Absinken des beizulegenden Zeitwertes von als
zur Veräußerung verfügbar klassifizierten Eigenkapitalinstrumenten unter ihre An-
schaffungskosten kann ebenfalls ein Hinweis für eine Wertminderung sein. Wenn ein
derartiger Hinweis für als zur Veräußerung verfügbare finanzielle Vermögenswerte
vorliegt, so ist der kumulative Verlust, als Differenz zwischen Kaufpreis und beizule-
gendem Zeitwert abzüglich Wertminderungsverlusten, aus dem Eigenkapital in die
GuV umzubuchen.

Wertaufholungen von Eigenkapitalinstrumenten, deren vorherige Wertminderung in
der Konzern-GuV erfasst wurde, werden nicht über die Konzern-GuV durchgeführt.
Kommt es in den Folgeperioden nach dem Eintreten einer Wertminderung zu einer
Wertaufholung eines als zur Veräußerung verfügbar klassifizierten Finanzinstru-
ments, welche objektiv auf ein Ereignis nach Eintreten der Wertminderung zurückge-
führt werden kann, so wird der Wertminderungsverlust über die Konzern-GuV rück-
gängig gemacht.

Finanzverbindlichkeiten
Finanzverbindlichkeiten und sonstige Verbindlichkeiten werden bei erstmaligem
Ansatz mit dem beizulegenden Zeitwert abzüglich Transaktionskosten erfasst. Der
Preis wird entweder auf einem aktiven Markt oder als beizulegender Zeitwert durch
Bewertungstechniken bestimmt. In den Folgeperioden werden Finanzverbindlichkei-
ten mit den fortgeführten Anschaffungskosten nach der Effektivzinsmethode bewer-
tet. Jede Differenz zwischen dem Nettodarlehensbetrag und dem Tilgungswert wird
mittels der Effektivzinsmethode über die Laufzeit der Finanzverbindlichkeiten verteilt
und ergebniswirksam erfasst.

Beteiligungen an at-Equity bewerteten Unternehmen
Assoziierte Unternehmen sowie Gemeinschaftsunternehmen werden grundsätzlich
nach der Equity-Methode bilanziert.

Im Rahmen der Anwendung der Equity-Methode werden die Anschaffungskosten der
Beteiligung mit dem auf Scout24 entfallenden Anteil der Reinvermögensänderung
fortentwickelt. Anteilige Verluste, die den Wert des Beteiligungsanteils des Konzerns
an einem at-Equity bilanzierten Unternehmen, gegebenenfalls unter Berücksichti-

132 Konzernanhang

gung zuzurechnender langfristiger Ausleihungen, übersteigen, werden nicht erfasst.
Ein bilanzierter Geschäfts- oder Firmenwert wird im Buchwert des at-Equity bilanzier-
ten Unternehmens ausgewiesen. Unrealisierte Zwischenergebnisse aus Transaktio-
nen mit at-Equity bilanzierten Unternehmen werden im Rahmen der Konsolidierung
anteilig eliminiert, soweit die zugrunde liegenden Sachverhalte wesentlich sind.

Im Rahmen der Werthaltigkeitsprüfung wird der Buchwert eines at-Equity bilanzier-
ten Unternehmens mit dessen erzielbarem Betrag verglichen. Falls der Buchwert den
erzielbaren Betrag übersteigt, ist eine Wertminderung in Höhe des Differenzbetrags
vorzunehmen. Sofern die Gründe für eine zuvor erfasste Wertminderung entfallen
sind, erfolgt eine entsprechende erfolgswirksame Zuschreibung.

Die Abschlüsse der at-Equity bilanzierten Beteiligungen werden grundsätzlich nach
konzerneinheitlichen Bilanzierungs- und Bewertungsmethoden aufgestellt.

Immaterielle Vermögenswerte (ohne Geschäfts- oder Firmenwerte)
Immaterielle Vermögenswerte (erworbene; ohne Geschäfts- oder Firmenwert) wer-
den zu fortgeführten Anschaffungs- oder Herstellungskosten, vermindert um plan-
mäßige lineare Abschreibungen (außer bei Vermögenswerten mit unbestimmter
wirtschaftlicher Nutzungsdauer) und Wertminderungsaufwendungen, angesetzt.

Selbsterstellte immaterielle Vermögenswerte werden, soweit die Voraussetzungen
des IAS 38 kumulativ erfüllt sind, aktiviert. Relevant sind dabei folgende Kriterien:

A Die Fertigstellung des immateriellen Vermögenswerts kann technisch soweit
realisiert werden, dass er genutzt oder verkauft werden kann.

B Die Gruppe beabsichtigt, den immateriellen Vermögenswert fertig zu stellen und
ihn zu nutzen oder zu verkaufen.

C Die Gruppe ist fähig, den immateriellen Vermögenswert zu nutzen oder zu ver-
kaufen.

D Die Art und Weise, wie der immaterielle Vermögenswert voraussichtlich einen
künftigen wirtschaftlichen Nutzen erzielen wird; die Gruppe kann u.a. die Existenz
eines Markts für die Produkte des immateriellen Vermögenswertes oder für den
immateriellen Vermögenswert an sich oder, falls er intern genutzt werden soll,
den Nutzen des immateriellen Vermögenswerts, nachweisen.

E Die Gruppe verfügt über adäquate technische, finanzielle und sonstige Ressour-
cen, so dass die Entwicklung abgeschlossen werden kann und der immaterielle
Vermögenswert genutzt oder verkauft werden kann.

F Die Gruppe ist fähig, die dem immateriellen Vermögenswert während seiner
Entwicklung zurechenbaren Ausgaben verlässlich zu bewerten.

Die Nutzungsdauern und die Abschreibungsmethode der immateriellen Vermö-
genswerte werden mindestens an jedem Jahresabschlussstichtag überprüft.

Wenn die Erwartungen von den bisherigen Schätzungen abweichen, werden die
entsprechenden Änderungen gemäß IAS 8 als Änderungen von Schätzungen erfasst.

133 Konzernanhang

Immaterielle Vermögenswerte mit unbestimmter Nutzungsdauer unterliegen keiner
planmäßigen Abschreibung. Stattdessen werden sie mindestens einmal jährlich,
sowie wenn ein Anhaltspunkt für eine Wertminderung vorliegt, auf Wertminderungs-
bedarf untersucht.

Die voraussichtlichen wirtschaftlichen Nutzungsdauern sind wie folgt:

Marken Unbestimmt*
Kundenstämme 8-15 Jahre

Selbsterstellte immaterielle Vermögenswerte 3-5 Jahre

Erworbene Software 2-5 Jahre

Sonstige Konzessionen, Rechte und Lizenzen 2-10 Jahre
* Der Wert der Marken mit einer bestimmten Nutzungsdauer ist unwesentlich und wird über einen Zeitraum von vier bis

fünf Jahren abgeschrieben.

Scout24 unterscheidet Marken in zwei Kategorien: (1) Marken mit einer bestimmten
Nutzungsdauer und planmäßiger Abschreibung und (2) Marken mit unbestimmter
Nutzungsdauer ohne planmäßige Abschreibung. Scout24 bestimmt die Nutzungs-
dauer von Marken anhand spezifischer Faktoren und Umstände. Bei der Bestim-
mung der Nutzungsdauer betrachtet Scout24 die dem Vermögenswert zugrunde
liegenden vertraglichen Vereinbarungen, die historische Entwicklung des Vermö-
genswertes, die langfristige Unternehmensstrategie für diesen Vermögenswert,
jegliche Gesetze oder andere lokale Regularien, die einen Einfluss auf die Nutzungs-
dauer des Vermögenswertes haben könnten, sowie Wettbewerbssituation und spezi-
fische Marktkonditionen.

Wenn Marken mit unbestimmter Nutzungsdauer in Höhe von 984 Millionen Euro
stattdessen mit einer bestimmten Nutzungsdauer von zehn Jahren angesetzt wür-
den, würden die Abschreibungen 98,4 Millionen Euro jährlich über die nächsten zehn
Jahre betragen.

Kundenstämme beinhalten bestehende Kundenbeziehungen, insbesondere mit
gewerblichen Kunden wie Immobilienmaklern und Autohändlern. Diese Kundenbe-
ziehungen stellen fortlaufendes Geschäft dar mit einer angenommenen Nutzungs-
dauer von acht bis 15 Jahren.

Erworbene Software, sonstige Konzessionen, Rechte und Lizenzen werden als Tech-
nologie basierte immaterielle Vermögenswerte in der Kaufpreisallokation ausgewie-
sen (siehe 2 Veränderungen im Konsolidierungskreis).

Geschäfts- oder Firmenwerte
Geschäfts- oder Firmenwerte entstehen aus dem Erwerb von Tochterunternehmen
und stellen die Differenzgröße zwischen Kaufpreis und den beizulegenden Zeitwer-
ten der übernommenen identifizierbaren Vermögenswerte, Schulden und Eventual-
verbindlichkeiten dar.

Für Zwecke des Werthaltigkeitstestes werden die Geschäfts- oder Firmenwerte auf
die zahlungsmittelgenerierende Einheit oder Gruppe von zahlungsmittelgenerieren-
den Einheiten zugeordnet, bei denen die Synergien aus dem Erwerb voraussichtlich
entstehen werden. Die zahlungsmittelgenerierenden Einheiten entsprechen der
niedrigsten Ebene innerhalb des Unternehmens, auf der die Geschäfts- oder Fir-
menwerte für interne Managementzwecke überwacht werden.

134 Konzernanhang

Geschäfts- oder Firmenwerte werden nicht planmäßig abgeschrieben, sondern
jährlich, sowie zusätzlich bei Anzeichen einer potenziellen Wertminderung, auf Wert-
berichtigungsbedarf untersucht. Die Geschäfts- oder Firmenwerte werden auf Wert-
minderungen getestet, indem der Buchwert der zahlungsmittelgenerierenden Einheit
bzw. Einheiten („carrying amount“) mit ihrem erzielbaren Betrag („recoverable
amount“) verglichen wird. Der erzielbare Betrag entspricht dem Höheren der beiden
Beträge aus beizulegendem Zeitwert abzüglich Veräußerungskosten („fair value less
cost of disposal“) und dem Nutzungswert eines Vermögenswertes („value in use“).

Übersteigt der Buchwert den erzielbaren Betrag, liegt eine Wertminderung vor und
es ist auf den erzielbaren Betrag abzuschreiben. Wenn der beizulegende Zeitwert
abzüglich Veräußerungskosten höher ist als der Buchwert, ist es nicht notwendig,
den Nutzungswert zu berechnen; der Vermögenswert ist dann nicht wertgemindert.
Zur Ermittlung des beizulegenden Zeitwerts abzüglich der Veräußerungskosten wird
ein angemessenes Bewertungsverfahren angewandt. Dieses stützt sich auf Discoun-
ted- Cashflow-Bewertungsmodelle oder andere zur Verfügung stehende Indikatoren
für den beizulegenden Zeitwert. Eine spätere Zuschreibung infolge des Wegfalls der
Gründe für einen in vergangenen Geschäftsjahren oder Zwischenberichtsperioden
erfassten Wertminderungsaufwand des Geschäfts- oder Firmenwerts ist nicht zuläs-
sig. Die Firmenwerte werden in der Währung des erworbenen Unternehmens bilan-
ziert.

Sachanlagevermögen
Das Sachanlagevermögen wird zu fortgeführten Anschaffungs- oder Herstellungskos-
ten, vermindert um planmäßige lineare Abschreibungen und gegebenenfalls Wert-
minderungen, bewertet. Die Anschaffungskosten beinhalten die direkt dem Erwerb
zurechenbaren Kosten sowie Fremdkapitalkosten, sofern die Ansatzkriterien hierfür
erfüllt sind.

Die Abschreibungsdauern richten sich nach der voraussichtlichen wirtschaftlichen
Nutzungsdauer und stellen sich konzerneinheitlich wie folgt dar:

Einbauten in gemieteten Räumen 5 Jahre
Andere Anlagen, Betriebs- und Geschäftsausstattung 2-13 Jahre

Liegen Leasingverhältnisse vor, so erfolgen Abschreibungen über die Laufzeit des
Leasingverhältnisses oder, sofern kürzer, über die Nutzungsdauer des Vermögens-
werts.

Reparatur- und Instandhaltungsaufwendungen werden zum Zeitpunkt der Entste-
hung als Aufwand erfasst.

Die Restbuchwerte und wirtschaftlichen Nutzungsdauern werden zu jedem Bilanz-
stichtag überprüft und gegebenenfalls angepasst. Sachanlagen werden auf Wert-
minderungen überprüft, wenn Ereignisse oder veränderte Umstände vermuten
lassen, dass eine Wertminderung eingetreten sein könnte. In einem solchen Fall
erfolgt die Werthaltigkeitsprüfung nach IAS 36. Eine Wertminderung erfolgt in der
Höhe, in welcher der Restbuchwert den erzielbaren Betrag übersteigt. Gegebenen-
falls wird die Restnutzungsdauer entsprechend angepasst.

Sind die Gründe für eine zuvor erfasste Wertminderung entfallen, werden diese
Vermögenswerte erfolgswirksam zugeschrieben, wobei diese Wertaufholung nicht

135 Konzernanhang

den Buchwert übersteigen darf, der sich ergeben hätte, wenn in früheren Perioden
keine Wertminderung erfasst worden wäre.

Gewinne bzw. Verluste aus Abgängen von Sachanlagen werden als Unterschiedsbe-
trag zwischen den Veräußerungserlösen und den Buchwerten der Sachanlagen
ermittelt und unter der Position „Sonstige betriebliche Erlöse“ im Falle eines Gewinns
bzw. unter der Position „Sonstige betriebliche Aufwendungen“ im Falle eines Verlusts
in der Gewinn- und Verlustrechnung erfasst.

Rückstellungen
Rückstellungen werden gebildet, wenn der Konzern aus einem Ereignis der Vergan-
genheit eine gegenwärtige Verpflichtung hat und diese Verpflichtung wahrscheinlich
zu einem Abfluss von Ressourcen mit wirtschaftlichem Nutzen führen wird, deren
Höhe verlässlich geschätzt werden kann. Die Rückstellungshöhe entspricht der
bestmöglichen Schätzung des Erfüllungsbetrags der gegenwärtigen Verpflichtung
zum Bilanzstichtag, wobei erwartete Erstattungen Dritter nicht saldiert, sondern als
separater Vermögenswert angesetzt werden, sofern die Realisation höchst wahr-
scheinlich ist. Ist der Zinseffekt wesentlich, wird die Rückstellung mit dem risikoadä-
quaten Marktzins abgezinst.

Pensionsrückstellungen und ähnliche Verpflichtungen
In der Gruppe existieren sowohl leistungsorientierte als auch beitragsorientierte
Pensionspläne.

Ein beitragsorientierter Plan ist ein Pensionsplan, unter dem der Konzern fixe Beiträ-
ge an eine nicht zum Konzern gehörende Gesellschaft (Fonds) entrichtet. Der Kon-
zern hat keine rechtliche oder faktische Verpflichtung, zusätzliche Beiträge zu leisten,
wenn der Fonds nicht genügend Vermögenswerte hält, um die Pensionsansprüche
aller Mitarbeiter aus den laufenden und vorherigen Geschäftsjahren zu begleichen.
Im Gegensatz hierzu schreiben leistungsorientierte Pläne typischerweise einen Be-
trag an Pensionsleistungen fest, den ein Mitarbeiter bei Renteneintritt erhalten wird
und der in der Regel von einem oder mehreren Faktoren wie Alter, Dienstzeit und
Gehalt abhängig ist.

Die Pensionsverpflichtung für die leistungsorientierten Pensionszusagen wird jähr-
lich von einem unabhängigen Gutachter nach der Methode der laufenden Einmal-
prämien (projected unit credit method) berechnet.

Eventualverbindlichkeiten und nicht bilanzierte vertragliche Verpflichtungen
Eventualverbindlichkeiten und nicht bilanzierte vertragliche Verpflichtungen sind im
Konzernabschluss solange nicht passiviert, bis eine Inanspruchnahme wahrschein-
lich ist.

Im Rahmen eines Unternehmenszusammenschlusses werden Eventualverbindlich-
keiten jedoch im Einklang mit IFRS 3 berücksichtigt, wenn ihr Zeitwert zuverlässig zu
ermitteln ist.

Eventualforderungen
Eventualforderungen entstehen aus ungeplanten oder unerwarteten Ereignissen,
durch die dem Unternehmen die Möglichkeit eines Zuflusses von wirtschaftlichem
Nutzen entsteht. Eventualforderungen werden solange nicht im Abschluss angesetzt,
bis der Zufluss wirtschaftlichen Nutzens so gut wie sicher ist. Eventualforderungen

136 Konzernanhang

werden im Anhang angegeben, wenn der Zufluss wirtschaftlichen Nutzens wahr-
scheinlich ist.

Eigenkapital
Transaktionskosten im Zusammenhang mit der Begebung von Eigenkapitalinstru-
menten werden unter Berücksichtigung der Steuereffekte als Abzug vom Eigenkapi-
tal behandelt. Die erhaltenen Zuflüsse nach Abzug der direkt zurechenbaren Trans-
aktionskosten werden dem Grundkapital (Nominalwert) und der Kapitalrücklage
zugeführt.

Eigene Aktien
Die durch die Gesellschaft im Zusammenhang mit anteilsbasierter Vergütung erfolg-
ten Rückkäufe von Stammaktien werden in der Bilanz unter dem Posten „Eigene
Anteile“ ausgewiesen und offen vom Eigenkapital abgesetzt. Die Anschaffungskosten
der im Rahmen der Ausübung der anteilsbasierten Vergütung wieder ausgegebenen
Anteile sowie die im Rahmen der Ausübung angefallene Lohnsteuer mindern die
Kapitalrücklage.

Ertragsteuern
Die Ertragsteuern umfassen sowohl die laufenden als auch die latenten Steuern.

Laufende Ertragsteuern werden berechnet auf Basis der am Bilanzstichtag gültigen
bzw. verabschiedeten gesetzlichen Landesregelungen, in denen die jeweilige Gesell-
schaft tätig ist und steuerpflichtiges Einkommen generiert.

Latente Steuern werden für temporäre Differenzen zwischen den Wertansätzen in
den IFRS-Bilanzen der Konzernunternehmen und den Steuerbilanzen sowie für
steuerliche Verlustvorträge angesetzt. Es werden keine latenten Steuern angesetzt,
wenn diese aus dem erstmaligen Ansatz eines Vermögenswerts oder einer Schuld im
Rahmen eines Geschäftsvorfalls resultieren, bei dem es sich nicht um einen Unter-
nehmenszusammenschluss handelt, und wenn dadurch weder das IFRS-Ergebnis
(vor Ertragsteuern) noch das steuerrechtliche Ergebnis beeinflusst wird. Auf den
erstmaligen Ansatz eines IFRS Geschäfts- oder Firmenwertes werden ebenfalls keine
latenten Steuern angesetzt. Für die Bewertung der latenten Steuern werden die zum
Abschlussstichtag gültigen bzw. verabschiedeten steuerlichen Vorschriften herange-
zogen, für die angenommen wird, dass sie im Zeitpunkt der Umkehrung oder Reali-
sierung der Latenz gültig sind.

Latente Steuererstattungsansprüche werden nur insofern angesetzt, soweit es wahr-
scheinlich ist, dass ein zu versteuerndes Ergebnis verfügbar sein wird, gegen das die
abzugsfähigen temporären Differenzen verwendet werden können.

Latente Steuerschulden werden auch bei temporären Differenzen aus Anteilen an
Tochterunternehmen und at-Equity bilanzierten Unternehmen gebildet, außer wenn
der Konzern in der Lage ist, den zeitlichen Verlauf der Umkehrung der temporären
Differenzen zu steuern, und es wahrscheinlich ist, dass sich die temporäre Differenz
in absehbarer Zeit nicht umkehren wird.

Ertragsteuern werden in der Gewinn- und Verlustrechnung erfasst, mit Ausnahme
derer, die sich auf Sachverhalte beziehen, die im sonstigen Ergebnis oder direkt im
Eigenkapital verrechnet werden. Ertragsteuern, die sich auf solche Sachverhalte
beziehen, werden ebenfalls im sonstigen Ergebnis oder direkt im Eigenkapital erfasst.

137 Konzernanhang

Latente Steuerforderungen und -schulden werden miteinander saldiert, wenn ein
einklagbares Recht auf Saldierung von aktiven mit passiven Steuerlatenzen besteht
und wenn diese Steuerlatenzen mit Ertragsteuern im Zusammenhang stehen, die
von derselben Steuerbehörde entweder auf dasselbe Unternehmen erhoben wurden
oder unterschiedliche Unternehmen die Absicht haben, die Beträge gegenseitig
aufzurechnen.

Anteilsbasierte Vergütungen
Die Managementbeteiligungsprogramme der Gesellschaft werden gemäß IFRS 2
„Anteilsbasierte Vergütung“ als anteilsbasierte Vergütungen mit Ausgleich durch
Eigenkapitalinstrumente bilanziert. IFRS 2 schreibt vor, die Auswirkungen anteilsba-
sierter Vergütungen im Ergebnis und in der Vermögens- und Finanzlage des Unter-
nehmens zu berücksichtigen. Dies schließt die Aufwendungen aus der Gewährung
von Eigenkapitalinstrumenten an Mitarbeiter ein. Dementsprechend ist der beizule-
gende Zeitwert der von den Mitarbeitern erbrachten Arbeitsleistungen als Gegenleis-
tung für die gewährten Eigenkapitalinstrumente erfolgswirksam als Aufwand sowie
als Zunahme im Eigenkapital zu erfassen. Da der beizulegende Zeitwert der von den
Mitarbeitern erbrachten Arbeitsleistungen jedoch nicht verlässlich ermittelt werden
kann, ist für die Bewertung der beizulegende Zeitwert der Eigenkapitalinstrumente
zum Gewährungszeitpunkt heranzuziehen.

Leasing
Nach IAS 17 sind Leasingverhältnisse, bei denen der Großteil der Chancen und Risi-
ken am wirtschaftlichen Eigentum beim Leasinggeber verbleiben, als operative Lea-
singverhältnisse beim Leasingnehmer zu qualifizieren. Alle anderen Leasingverhält-
nisse stellen Finanzierungsleasingverhältnisse aus Leasingnehmersicht dar.

Zu Beginn der Bilanzierung eines Finanzierungsleasingverhältnisses aus Sicht des
Leasingnehmers werden der jeweilige Vermögenswert sowie eine entsprechende
Verbindlichkeit in Höhe des beizulegenden Zeitwerts des Vermögenswerts oder,
sofern niedriger, in Höhe des Barwertes der Mindestleasingzahlungen angesetzt. Für
die Folgebewertung werden die Mindestleasingzahlungen in die Finanzierungskosten
und den Tilgungsanteil der Restschuld aufgeteilt. Zudem werden Abschreibungen
und eventuelle Wertminderungsaufwendungen für den Vermögenswert berücksich-
tigt. Die Abschreibungen erfolgen über die Laufzeit des Leasingverhältnisses oder,
sofern kürzer, über die Nutzungsdauer des Vermögenswerts.

Die Leasingraten aus operativen Leasingverhältnissen werden linear über die Lauf-
zeit der entsprechenden Verträge in der Gewinn- und Verlustrechnung erfasst.

Grundsätze der Erlösrealisierung
Umsatzerlöse werden realisiert und erfasst, wenn die Leistung oder Lieferung ausge-
führt wurde und/ oder der Gefahrenübergang auf den Leistungsempfänger oder
Käufer stattgefunden hat und es wahrscheinlich ist, dass der wirtschaftliche Nutzen
aus dem Geschäft der Gesellschaft zufließt und die Höhe der Umsatzerlöse verläss-
lich bestimmt werden kann. Umsätze werden abzüglich Umsatzsteuern, Erlös-
Schmälerungen sowie Gutschriften ausgewiesen. Die zugrunde liegenden Schätzun-
gen des Konzerns basieren auf historischen Werten unter Berücksichtigung der Art
des Kunden, der Transaktion sowie den jeweiligen Besonderheiten der Vereinbarung.

Die Bewertung der Umsatzerlöse aus Tauschgeschäften (Barter) erfolgt gemäß SIC-
31. Nach SIC-31 kann der Ertrag aus im Rahmen eines Tauschgeschäfts erbrachten

138 Konzernanhang

Werbeleistungen nicht verlässlich als beizulegender Zeitwert der erhaltenen Werbe-
leistung bemessen werden. Der Verkäufer, in diesem Fall die Scout24, kann jedoch
den Ertrag unter bestimmten Voraussetzungen verlässlich mit dem beizulegenden
Zeitwert der von ihm im Zuge eines Tauschgeschäfts erbrachten Werbeleistung
bemessen, wenn als Vergleichsmaßstab ausschließlich Geschäfte herangezogen
werden, die keine Tauschgeschäfte sind und die:

a. Werbung betreffen, die der Werbung des zu beurteilenden Tauschgeschäfts

gleicht;
b. häufig vorkommen;
c. im Verhältnis zu allen abgeschlossenen Werbegeschäften nach Anzahl und Wert

überwiegen;
d. durch Barzahlung bzw. eine andere Entgeltform, deren beizulegender Zeitwert

verlässlich ermittelt werden kann, beglichen wurden; und
e. nicht mit demselben Vertragspartner wie bei dem zu beurteilenden Tauschge-

schäft abgeschlossen wurden.

Die Umsatzerlöse aus Online-Anzeigen sowie aus der Herstellung und Vermittlung
von Geschäftskontakten („leads“) werden linear über den Vertragszeitraum erfasst.
Umsatzerlöse aus Werbeflächen werden, in Abhängigkeit von der Art des Werbever-
trags, in jenen Perioden erfasst, in denen die Werbung geschaltet oder dargestellt
wird. In Fällen, in denen eine Fakturierung im Voraus stattfindet, erfolgt die Erfassung
des Umsatzes, inklusive Preisnachlässe und Testzeiträume, zunächst unter den
passiven Rechnungsabgrenzungsposten und wird dann, entsprechend der Erbrin-
gung der Leistung, gemäß Vertrag, erfolgswirksam vereinnahmt.

Erlöse aus der Einräumung zeitlich befristeter Nutzungsüberlassung von Softwareli-
zenzen werden ratierlich über den Zeitraum der Nutzungsüberlassung realisiert.
Überwiegen die Charakteristika eines Verkaufs, erfolgt eine sofortige Erlösrealisie-
rung. Umsätze aus dem Wartungsgeschäft werden ratierlich über die Laufzeit der
Leistungserbringung realisiert. Auf Basis geleisteter Stunden abzurechnende Dienst-
leistungsverträge werden in Abhängigkeit von den erbrachten Leistungen realisiert.

Finanzierungserträge und -aufwendungen
Finanzierungserträge und -aufwendungen umfassen Zinserträge und -aufwendungen
sowie Fremdwährungsgewinne und -verluste. Finanzierungserträge und -
aufwendungen werden unter Anwendung der Effektivzinsmethode erfasst.

Ergebnis je Aktie
Das unverwässerte Ergebnis je Anteil wird berechnet als Konzernjahresergebnis,
welches den Anteilseignern des Mutterunternehmens zusteht, dividiert durch den
gewichteten Durchschnitt ausstehender Stammanteile. Eigene Anteile verringern die
Anzahl der umlaufenden Stammanteile. Für die Ermittlung des verwässerten Ergeb-
nisses je Anteil wird die durchschnittliche Anzahl der ausgegebenen Anteile um die
maximale Anzahl aller potenziell verwässernden Anteile angepasst. Diese Verwässe-
rungseffekte beruhen allein auf potenziellen Anteilen aus den Programmen zur
anteilsbasierten Vergütung.

139 Konzernanhang

2! Veränderungen im Konsolidierungskreis
2.1! Unternehmenserwerbe in der Berichtsperiode
In der Berichtsperiode hat sich der Konsolidierungskreis durch Unternehmenserwer-
be wie folgt geändert:

Am 1. Februar 2016 hat die AutoScout24 Nederland B.V., Amsterdam, 100 % der
Eigenkapitalanteile an der European AutoTrader B.V., Amsterdam (nachfolgend „Eu-
ropean AutoTrader“), erworben.

Der Kaufpreis für den 100 %igen Erwerb der European AutoTrader durch die Auto-
Scout24 Nederland B.V., Amsterdam, am 1. Februar 2016 betrug 27.745 Tsd. Euro
und wurde in bar gezahlt. Seit dem 1. Februar 2016 übt die Scout24 AG, München,
einen beherrschenden Einfluss auf die European AutoTrader aus. European AutoTra-
der betreibt in den Niederlanden das Automobilanzeigenportal AutoTrader.nl. Seine
bekannte Marke und etablierte Marktposition machen AutoTrader.nl zu einer attrak-
tiven Anlaufstelle für potenzielle Autokäufer.

Mit AutoScout24.nl betreibt Scout24 bereits das führende digitale Anzeigenportal für
Automobile in den Niederlanden. Seine führende Marktposition wird das Unterneh-
men durch die Übernahme von AutoTrader.nl weiter ausbauen. Die Gesellschaft wird
dem Segment AutoScout24 zugeordnet.

Der aus der Transaktion resultierende Firmenwert in Höhe 25.025 Tsd. Euro resultiert
aus dem strategisch komplementären Geschäftsmodell sowie dem Mitarbeiter-
stamm. Der Firmenwert ist steuerlich nicht abzugsfähig.

140 Konzernanhang

Die nachfolgende Tabelle fasst die bezahlte Gegenleistung für European AutoTrader
sowie den beizulegenden Zeitwert des erworbenen Vermögens und der Verbindlich-
keiten zusammen:

In Tsd. Euro 01.02.2016

Gegenleistung

Zahlungsmittel 27.745

Summe Gegenleistung 27.745

Beizulegender Zeitwert der erworbenen identifizierten Vermögens-
werte und übernommenen Verbindlichkeiten zum Erwerbszeitpunkt

Identifizierbarer Markenname 635

Entwicklungskosten 751

Kundenverträge 1.673

Forderungen aus Lieferungen und Leistungen und sonstige Forderungen 431

Zahlungsmittel 585

Latente Steuerschulden -765
Verbindlichkeiten aus Lieferungen und Leistungen und sonstige Verbind-
lichkeiten

-590

Gesamtes identifiziertes Nettovermögen 2.720

Geschäfts-/ Firmenwert 25.025

Gesamt 27.745

Die Bruttobeträge der vertraglichen Forderungen entsprechen dem beizulegende
Zeitwert der Forderungen aus Lieferungen und Leistungen und der sonstigen Forde-
rungen. Der beizulegende Zeitwert beträgt dabei 431 Tsd. Euro und wird gesamtheit-
lich als einbringbar angesehen.

Anschaffungsnebenkosten in Höhe von 298 Tsd. Euro wurden aufwandswirksam in
den sonstigen betrieblichen Aufwendungen erfasst.

Seit der Erstkonsolidierung hat European AutoTrader Umsatzerlöse in Höhe von
5.522 Tsd. Euro und ein Ergebnis nach Steuern in Höhe von -435 Tsd. Euro zur Ge-
winn- und Verlustrechnung beigetragen. Wäre European AutoTrader bereits seit dem
1. Januar 2016 konsolidiert worden, hätte die Gesellschaft 6.086 Tsd. Euro zu den
Umsatzerlösen und einen Verlust von 218 Tsd. Euro zum Ergebnis nach Steuern
beigetragen.

Am 3. Juni 2016 hat Immobilien Scout GmbH, Berlin, 100 % der Anteile an der my-
next-home GmbH, Saarbrücken (nachfolgend „my-next-home“), erworben. Der Kauf-
preis in Höhe von 1.935 Tsd. Euro wurde in bar gezahlt. Seit dem 3. Juni 2016 übt
Scout24 AG, München, einen beherrschenden Einfluss auf my-next-home aus. My-
next-home ist ein regional fokussiertes Immobilien-Kleinanzeigenportal in Deutsch-

141 Konzernanhang

land mit führender Position in der Region Saarland. Die Gesellschaft wird dem Seg-
ment ImmobilienScout24 zugeordnet.

Der aus der Transaktion resultierende Firmenwert in Höhe 1.668 Tsd. Euro resultiert
aus dem strategisch ergänzenden Geschäftsmodell. Der Firmenwert ist steuerlich
nicht abzugsfähig.

Die nachfolgende Tabelle fasst die bezahlte Gegenleistung für my-next-home sowie
den beizulegenden Zeitwert des erworbenen Vermögens und der Verbindlichkeiten
zusammen.

In Tsd. Euro 03.06.2016

Gegenleistung

Zahlungsmittel 1.935

Summe Gegenleistung 1.935

Beizulegender Zeitwert der erworbenen identifizierten Vermögens-
werte und übernommenen Verbindlichkeiten zum Erwerbszeitpunkt

Sonstige immaterielle Vermögenswerte 4

Sachanlagen 23

Forderungen aus Lieferungen und Leistungen und sonstige Forderungen 48

Zahlungsmittel 223

Ertragsteuerforderungen und aktive latente Steuern 30

Rückstellungen 0

Latente Steuerschulden -2

Verbindlichkeiten aus Lieferungen und Leistungen und sonstige Verbind-
lichkeiten

-59

Gesamtes identifiziertes Nettovermögen 267

Geschäfts-/ Firmenwert 1.668

Gesamt 1.935

Der beizulegende Zeitwert der Forderungen aus Lieferungen und Leistungen und der
sonstigen Forderungen beträgt dabei 48 Tsd. Euro. Der gesamte beizulegende Zeit-
wert wird als einbringbar angesehen.

Anschaffungsnebenkosten in Höhe von 35 Tsd. Euro wurden aufwandswirksam in
den sonstigen betrieblichen Aufwendungen erfasst.

142 Konzernanhang

Seit der Erstkonsolidierung hat my-next-home Umsatzerlöse in Höhe von 236 Tsd.
Euro und ein Ergebnis nach Steuern in Höhe von -13 Tsd. Euro zur Gewinn- und
Verlustrechnung beigetragen. Wäre my-next-home bereits seit dem 1. Januar 2016
konsolidiert worden, hätte die Gesellschaft 404 Tsd. Euro zu den Umsatzerlösen und
einen Verlust von 19 Tsd. Euro zum Ergebnis nach Steuern beigetragen.

Am 6. Juni 2016 hat Immobilien Scout Österreich GmbH, Wien, 100 % der Anteile an
der Agire Handels-und Werbe- Gesellschaft m.b.H., Wien (nachfolgend „Agire“), er-
worben. Der übertragene Kaufpreis betrug 1.202 Tsd. Euro. Von diesem wurden
1.098 Tsd. Euro in bar gezahlt und in Höhe von 104 Tsd. Euro ein bedingter Kaufpreis
vereinbart. Der bedingte Kaufpreis war dabei abhängig von zurückzuerhaltenden
Steuergutschriften vom Finanzamt und dem Weiterverkauf des Geschäftsbereichs
Media und wurde im Geschäftsjahr 2016 vollständig beglichen.

Seit dem 6. Juni 2016 übt Scout24 AG, München, einen beherrschenden Einfluss auf
die Agire aus. Agire betreibt das langjährig etablierte Immobilienportal immodirekt.at
in Österreich. Die Gesellschaft wird dem Segment ImmobilienScout24 zugeordnet.

Der aus der Transaktion resultierende Firmenwert in Höhe 730 Tsd. Euro resultiert
aus dem strategisch ergänzenden Geschäftsmodell. Der Firmenwert ist steuerlich
nicht abzugsfähig.

143 Konzernanhang

Die nachfolgende Tabelle fasst die bezahlte Gegenleistung für Agire sowie den beizu-
legenden Zeitwert des erworbenen Vermögens und der Verbindlichkeiten zusam-
men.

In Tsd. Euro 06.06.2016

Gegenleistung

Zahlungsmittel 1.098
Bedingter Kaufpreis 104

Summe Gegenleistung 1.202

Beizulegender Zeitwert der erworbenen identifizierten Vermögens-
werte und übernommenen Verbindlichkeiten zum Erwerbszeitpunkt

Sonstige immaterielle Vermögenswerte 8

Sachanlagen 25

Forderungen aus Lieferungen und Leistungen und sonstige Forderungen 225

Zahlungsmittel 564

Ertragsteuerforderungen und aktive latente Steuern 75

Rückstellungen -41

Ertragsteuerverbindlichkeiten -10

Verbindlichkeiten aus Lieferungen und Leistungen und sonstige Verbind-
lichkeiten

-374

Gesamtes identifiziertes Nettovermögen 472

Geschäfts-/ Firmenwert 730

Gesamt 1.202

Der beizulegende Zeitwert der Forderungen aus Lieferungen und Leistungen und der
sonstigen Forderungen beträgt dabei 225 Tsd. Euro. Der gesamte beizulegende
Zeitwert wird als einbringbar angesehen.

Anschaffungsnebenkosten in Höhe von 123 Tsd. Euro wurden aufwandswirksam in
den sonstigen betrieblichen Aufwendungen erfasst.

Seit der Erstkonsolidierung hat Agire Umsatzerlöse in Höhe von 526 Tsd. Euro und
ein Ergebnis nach Steuern in Höhe von -29 Tsd. Euro zur Gewinn- und Verlustrech-
nung beigetragen. Wäre Agire bereits seit dem 1. Januar 2016 konsolidiert worden,
hätte die Gesellschaft 1.391 Tsd. Euro zu den Umsatzerlösen und einen Gewinn von
15 Tsd. Euro zum Ergebnis nach Steuern beigetragen.

144 Konzernanhang

2.2! Unternehmenserwerbe in der Vorperiode
Am 16. April 2015 hat die AutoScout24 GmbH, München, 100 % der Eigenkapitalan-
teile an der easyautosale GmbH, München (nachfolgend „easyautosale“), erworben.
Basis der bisherigen Bilanzierung waren vorläufige Beträge gemäß IFRS 3.45. Auf-
grund nachträglicher besserer Erkenntnisse innerhalb des Bewertungszeitraums (ein
Jahr vom Erwerbszeitpunkt) erfolgte eine Anpassung dieser vorläufigen Kaufpreis-
allokation. Die besseren Erkenntnisse beziehen sich – werterhellend – auf Tatsachen
und Umstände, die zum Erwerbszeitpunkt bestanden. Insbesondere handelt es sich
hier um die erwartete Kundenakzeptanz bzw. die Nachhaltigkeit der Kundenbezie-
hungen. Dies führt zu einem langsamer als erwartet ansteigenden Umsatz.

Die nachfolgende Tabelle zeigt die bezahlte Gegenleistung für easyautosale sowie
den beizulegenden Zeitwert des erworbenen Vermögens und der Verbindlichkeiten
zum Erwerbszeitpunkt:

In Tsd. Euro
Aktualisiert

gem. IFRS 3.49
Vorläufig

Gegenleistung

Zahlungsmittel 6.522 6.522
Summe Gegenleistung 6.522 6.522

Beizulegender Zeitwert der erworbenen identi-
fizierten Vermögenswerte und übernommenen
Verbindlichkeiten zum Erwerbszeitpunkt

Identifizierbarer Markenname 298 819

Entwicklungskosten 2.296 2.296

Kundenverträge - 1.701

Sonstige immaterielle Vermögenswerte 7 7

Sachanlagen 44 44

Forderungen aus Lieferungen und Leistungen und
sonstige Forderungen

141 141

Zahlungsmittel 964 964

Rückstellungen -9 -9

Latente Steuerschulden -815 -1.512

Verbindlichkeiten aus Lieferungen und Leistungen
und sonstige Verbindlichkeiten

-1.038 -1.038

Gesamtes identifiziertes Nettovermögen 1.888 3.413

Geschäfts-/ Firmenwert 4.634 3.109

Gesamt 6.522 6.522

Die obenstehenden Anpassungen wurden nicht nach IFRS 3.49 retrospektiv im Vor-
jahr vorgenommen, sondern aufgrund ihrer Unwesentlichkeit in laufender Rechnung
in 2016. Die Auswirkung der Eliminierung des latenten Steuerertrages und der plan-
mäßigen Abschreibung auf den Kundenstamm und auf die Marke, die sich bei einer

145 Konzernanhang

retrospektiven Anpassung für das Geschäftsjahr 2015 ergeben würde, beläuft sich
auf 177 Tsd. Euro, die das Ergebnis von Scout24 daher in 2016 verbessert.

2.3! Unternehmensveräußerungen in der Berichtsperiode
Am 6. Dezember 2016 wurden die Anteile an der Stuffle GmbH, Berlin veräußert, an der die
Immobilien Scout GmbH, Berlin mit 50,02 % beteiligt war. Die Veräußerung erfolgte durch
Übertragung sämtlicher zuvor von der Gesellschaft gehaltener Anteile an den Käufer. Der
Kaufpreis beträgt 1 Euro.

In Tsd. Euro 06.12.2016

Anlagevermögen 21
Forderungen aus Lieferungen und Leistungen und sonstige Forderungen 20
Zahlungsmittel 65
Rückstellungen -8
Verbindlichkeiten aus Lieferungen und Leistungen und sonstige Verbind-
lichkeiten

-10

Finanzielle Verbindlichkeiten -516

Gesamtes identifiziertes Nettovermögen -428

Aus der Entkonsolidierung der Gesellschaft ergab sich ein Ergebnis in Höhe von
863 Tsd. Euro. Das Entkonsolidierungsergebnis ist in der Position „Finanzerträge“
enthalten.

3! Erläuterungen zur Konzern-Gewinn- und Verlustrechnung
3.1.!Änderung der Berichtsstruktur
Zur Vereinheitlichung des internen und externen Reportings und der damit einher-
gehenden Verbesserung der Steuerungsstruktur wurde die Konzern-Gewinn- und
Verlustrechnung zum 1. Januar 2016 vom Umsatz- auf das Gesamtkostenverfahren
umgestellt. Die Umstellung auf das Gesamtkostenverfahren stellt eine freiwillige
Änderung von Bilanzierungs-, Bewertungs- und Ausweismethoden im Sinne des IAS
8.14b dar. Um die Vergleichbarkeit zu den Vorjahresperioden zu gewährleisten,
wurden die entsprechenden Werte rückwirkend angepasst.

3.2.!Umsatzerlöse
Die Umsatzerlöse setzen sich aus Erlösen der Kernleistungen in Höhe von
420.901 Tsd. Euro (Vorjahr: 374.280 Tsd. Euro) sowie sonstigen Erlösen in Höhe von
21.209 Tsd. Euro (Vorjahr: 19.300 Tsd. Euro) zusammen. Die Umsatzerlöse der Kern-
leistungen werden durch die Erbringung von Dienstleistungen generiert. Sie umfas-
sen Umsätze aus dem Verkauf von Online-Anzeigen, die Bereitstellung von Werbe-
raum sowie die Generierung von Geschäftskontakten (sogenannte „leads“). Weiterhin
sind Erlöse aus Tauschgeschäften mit Dienstleistungen in Höhe von 1.217 Tsd. Euro
(Vorjahr: 1.689 Tsd. Euro) enthalten. Die sonstigen Umsatzerlöse ergeben sich im
Wesentlichen aus den Aktivitäten der im Geschäftsjahr und zum Ende des Vorjahrs
zugekauften Unternehmen, die nicht zu den Kernleistungen der Scout24 AG gehören
(u.a. CRM-Software für gewerbliche Immobilienmakler). Hierbei handelt es sich in
Höhe von 1.019 Tsd. Euro (Vorjahr: 1.410 Tsd. Euro) um Umsatzerlöse aus Nutzungs-
entgelten und in Höhe von 20.190 Tsd. Euro (Vorjahr: 17.890 Tsd. Euro) um Umsätze
aus der Erbringung von Dienstleistungen.

Konzerngewinn-
und Verlust-
rechnung
!Seite 108

146 Konzernanhang

3.3.!Aktivierte Eigenleistungen
Unter dieser Position wird die Aktivierung selbsterstellter Software ausgewiesen. Der
Gesamtbetrag in Höhe von 11.654 Tsd. Euro (Vorjahr: 10.615 Tsd. Euro) beinhaltet im
Wesentlichen Aktivierungen bei der Immobilien Scout GmbH in Höhe von 7.946 Tsd.
Euro (Vorjahr: 6.838 Tsd. Euro), bei der AutoScout24 GmbH in Höhe von 2.047 Tsd.
Euro (Vorjahr: 2.521 Tsd. Euro) und der Flowfact GmbH in Höhe von 1.378 Tsd. Euro
(Vorjahr: 1.176 Tsd. Euro). Der Gesamtbetrag der Forschungs- und Entwicklungskos-
ten, die im Geschäftsjahr als Aufwand erfasst wurden, beträgt 17.038 Tsd. Euro (Vor-
jahr: 13.507 Tsd. Euro).

3.4.!Sonstige betriebliche Erlöse
Die sonstigen betrieblichen Erlöse setzen sich wie folgt zusammen:

In Tsd. Euro 2016 2015

Erlöse aus ausgebuchten Forderungen 599 689
Erlöse aus der Auflösung von Einzelwertberichtigungen 200 938
Erlöse aus dem Abgang von Anlagevermögen 79 69
Schadenersatzleistungen 52 21
Erstattung aus Weiterverrechnung - 5.116
Sonstige 1.664 1.635

Summe 2.594 8.468

Bei der Erstattung aus Weiterverrechnung im Vorjahr handelte es sich hauptsächlich
um die Weiterverrechnung von Kosten des Börsengangs an die Anteilseigner durch
die Scout24 AG. Die Position Sonstige beinhaltet unter anderem Erlöse aus der Auflö-
sung von bedingten Kaufpreisverbindlichkeiten im Zusammenhang mit Unterneh-
menskäufen sowie Erstattungen aus Umlagen von Sozialversicherungsträgern und
anderen Auslagen.

3.5.!Personalaufwand und Mitarbeiterzahl
Der Personalaufwand setzt sich wie folgt zusammen:

In Tsd. Euro 2016 2015

Löhne und Gehälter -93.160 -83.058
Soziale Abgaben -13.130 -12.091
Altersversorgung -1.137 -829
Anteilsbasierte Vergütung -4.573 -3.569
Summe -112.000 -99.547

147 Konzernanhang

Die durchschnittliche Anzahl der Beschäftigten teilt sich wie folgt auf:

Mitarbeiteranzahl 2016 2015

Obere Führungskräfte 6 6
Angestellte 1.185 1.111

Summe 1.191 1.117

3.6.!Marketingaufwand
Die Marketingaufwendungen setzen sich wie folgt zusammen:

In Tsd. Euro 2016 2015

Werbekosten - Online -41.735 -40.607
Werbekosten - Offline -8.828 -10.041

Summe -50.563 -50.648

3.7.!IT Aufwand
Der IT Aufwand setzt sich wie folgt zusammen:

In Tsd. Euro 2016 2015

Datentransport, Netzkosten -593 -1.122
EDV-Dienstleistungen -7.663 -7.000
Sonstige EDV-Kosten -5.054 -4.198

Summe -13.310 -12.320

3.8.!Sonstige betriebliche Aufwendungen
Die sonstigen betrieblichen Aufwendungen setzen sich wie folgt zusammen:

In Tsd. Euro 2016 2015

Beratungs- und sonstige Dienstleistungen -20.885 -29.968
Aufwand für bezogene Leistungen -9.611 -3.029
Vertriebsprovision -9.014 -12.474
Sonstige personalbedingte Kosten -7.775 -8.751
Gebäudemieten und sonstige Raumkosten -6.955 -7.001
Wertberichtigungen für wertgeminderte Forderungen -3.799 -4.079
Reisekosten -3.319 -3.128
Wartungs- und Instandhaltungskosten -2.881 -3.448
Kfz-Kosten -2.546 -2.303
Sonstige -6.942 -9.035
Summe -73.727 -83.216

148 Konzernanhang

3.9.!Ergebnis aus at-Equity bilanzierten Unternehmen
Das Ergebnis aus at-Equity bilanzierten Unternehmen setzt sich wie folgt zusammen:

In Tsd. Euro 2016 2015

Energieausweis48 GmbH, Deutschland 17 16
PropertyGuru Pte. Ltd., Singapur - -821
Summe 17 -805

Die Beteiligung an der PropertyGuru Pte. Ltd., Singapur, wurde am 22. Juni 2015 mit
einem Verkaufserlös in Höhe von 22.098 Tsd. Euro veräußert.

3.10.!Finanzerträge
Finanzierungserträge umfassen nachfolgende Positionen:

In Tsd. Euro 2016 2015

Erträge aus derivativen Finanzinstrumenten 1.818 1.461
Erträge aus Abgängen von Tochterunternehmen 895 2.540
Zinserträge Dritte 222 142
Kursgewinne aus Finanzierungen 61 566
Zinserträge assoziierte Unternehmen 3 99

Summe 2.999 4.808

Die Erträge aus derivativen Finanzinstrumenten betreffen die Bewertung des Zins-
floors im Zusammenhang mit den Fazilitäten unter dem Senior Facility Agreement
(„SFA“). Für weitere Informationen siehe 4.9 Finanzielle Verbindlichkeiten.

Die Erträge aus Abgängen von Tochterunternehmen beinhalten im Wesentlichen den
Abgang der Beteiligung an der Stuffle GmbH. Für weitere Ausführungen wird auf 2.3
Unternehmensveräußerungen in der Berichtsperiode verwiesen.

3.11.!Finanzaufwendungen
Finanzierungsaufwendungen umfassen nachfolgende Positionen:

In Tsd. Euro 2016 2015

Zinsaufwand Dritte -45.777 -47.687
Kursverluste aus Finanzierungen -59 -686
Aufwendungen aus derivativen Finanzinstrumenten - -119
Sonstige -22 -49
Summe -45.858 -48.541

Der Zinsaufwand gegenüber Dritten resultiert fast ausschließlich aus den unter dem
„Senior Facility Agreement“ (nachfolgend „SFA“) gezogenen Kreditlinien. Für Details
siehe 4.9 Finanzielle Verbindlichkeiten.

149 Konzernanhang

3.12.!Ertragsteuern
Mit Wirkung ab 1. April 2014 wurde zwischen der Scout24 AG und der Scout24 Hol-
ding GmbH ein Ergebnisabführungsvertrag geschlossen. Seit 2007 bzw. 2008 beste-
hen Ergebnisabführungsverträge zwischen der Scout24 Holding GmbH und ihren
inländischen Tochtergesellschaften AutoScout24 GmbH, Scout24 Services GmbH,
FMPP GmbH i. L. (alle Sitz in München) und Immobilien Scout GmbH (Sitz in Berlin).
Der Ergebnisabführungsvertrag der FMPP GmbH wurde mit Wirkung zum
31. Dezember 2015 gekündigt. Seit dem 1. Januar 2015 besteht ebenfalls ein Ergeb-
nisabführungsvertrag zwischen der Immobilien Scout GmbH und der Flowfact GmbH,
Köln.

Alle vorgenannten Gesellschaften befinden sich in einer ertragsteuerlichen Organ-
schaft mit der Scout24 AG als Organträgerin, die somit die Ertragsteuern für den
gesamten Organkreis schuldet. Steuerumlagen an die Organtöchter sind nicht er-
folgt.

Als Ertragsteuern sind die in den einzelnen Ländern gezahlten bzw. geschuldeten
tatsächlichen Steuern sowie die latenten Steuern ausgewiesen.

In Tsd. Euro 2016 2015

Laufender Steueraufwand für Gewinne der Periode -48.081 -32.000
Laufender Steuerertrag/-aufwand aus Vorjahren 5.344 -81

Summe laufender Steueraufwand/-ertrag -42.737 -32.081
Latenter Steuerertrag aufgrund Änderung von Steuersätzen 1.338
Latenter Steuerertrag aufgrund zeitlicher Buchungsunter-
schiede

13.835 13.413

Latenter Steueraufwand auf im Eigenkapital gebuchte steuer-
lich abzugsfähige Kosten des Börsengangs

- -2.374

Latenter Steueraufwand aus Verlustvorträgen -3.995 -967
Summe latenter Steuerertrag 11.177 10.072
Summe Ertragsteuern -31.560 -22.009

Die Steuern vom Einkommen und Ertrag setzen sich dabei aus Gewerbesteuer, Kör-
perschaftsteuer und Solidaritätszuschlag als auch den entsprechenden ausländi-
schen Einkommen- und Ertragsteuern zusammen. Der Körperschaftsteuersatz in
Deutschland betrug für den Veranlagungszeitraum 2016 wie im Vorjahr 15,0 %, der
darauf anzuwendende Solidaritätszuschlag 5,5 %. Der Gewerbesteuersatz hat sich
auf Grund von geänderten gewerbesteuerlichen Zerlegungsbeträgen auf 15,5 %
geändert (Vorjahr: 15,6 %). Damit ergibt sich für 2016 ein Konzernsteuersatz von
31,3 % (Vorjahr 31,4 %).

Die Ursachen für den Unterschied zwischen dem erwarteten und dem ausgewiese-
nen Steueraufwand im Konzern stellen sich wie folgt dar:

150 Konzernanhang

In Tsd. Euro 2016 2015

Ergebnis vor Ertragsteuern 98.459 78.878
Erwarteter Steueraufwand 2016: 31,33 % (2015: 31,44 %) -30.847 -24.796
Steuereffekte aus Vorjahren 2.676 3.194
Steuerfreie Erträge - 7.408
Nicht abziehbare Aufwendungen -1.866 -881
Permanente Differenzen 94 -33
Steuereffekte aus Verlustvorträgen (laufende nicht werthalti-
ge Verlustvorträge)

-228 -3.694

Steuereffekte aus Hinzurechnungen und Kürzungen für
lokale Steuern

-1.490 -1.189

Anpassungen des Steuerbetrags an den abweichenden
nationalen Steuersatz

5 369

Sonstige 95 -2.386

 -31.560 -22.009
Effektiver Steuersatz -32,1 % -27,9 %

Die Steuereffekte aus Vorjahren resultieren hauptsächlich aus der Änderung des
durchschnittlichen Konzernsteuersatzes gegenüber der Vorperiode, und Steuerzah-
lungen/-erstattungen für Vorjahre. Die nicht abzugsfähigen Aufwendungen bestehen
in erster Linie aus den Aufwendungen für die anteilsbasierte Vergütung i. H. v. 4.572
Tsd. Euro und den fünf-prozentigen nicht abzugsfähigen Betriebsausgaben der Divi-
dende der AutoScout24 Italia srl i. H. v. 390 Tsd. Euro. Die permanenten Differenzen i.
H. v. 94 Tsd. Euro beruhen zum größten Teil auf Veränderungen bei den Beteiligun-
gen (insbesondere auf Grund organschaftlicher und vororganschaftlicher Minder-
und Mehrabführungen). Die Effekte bei den lokalen Steuern sind weitaus überwie-
gend auf die gewerbesteuerliche Hinzurechnung von Entgelten für Schulden bei der
Scout24 AG zurückzuführen.

Im Rahmen der Bewertung von Pensionsverpflichtungen wurden im OCI versiche-
rungs-mathematische Verluste i. H. v. 107 Tsd. Euro (Vorjahr: 88 Tsd. Euro) sowie
darauf entfallende aktive latente Steuern i. H. v. 23 Tsd. Euro (Vorjahr: 24 Tsd. Euro)
erfasst.

Die Steuerforderungen und Steuerverbindlichkeiten stellen sich zu den Bilanzstichta-
gen wie folgt dar:

In Tsd. Euro 31.12.2016 31.12.2015

Ertragsteuerforderungen (kurzfristig) 1.249 285
Ertragsteuerforderungen 1.249 285
Ertragsteuerverbindlichkeiten (kurzfristig) 15.870 15.295
Ertragsteuerverbindlichkeiten (langfristig) 29 29
Ertragsteuerverbindlichkeiten 15.899 15.324

151 Konzernanhang

Die latenten Steueransprüche haben sich wie folgt entwickelt:

In Tsd. Euro 31.12.2016 31.12.2015

Anfangsbestand der Periode 6.746 6.206
Änderung Konsolidierungs-
kreis/Umstrukturierung/erfolgsneutral

- -

Ergebniswirksam erfasst in der Konzern-Gewinn- und Verlust-
rechnung

-3.262 540

Im sonstigen Ergebnis erfasst -2 -

Endbestand der Periode 3.482 6.746

Die latenten Steuerschulden haben sich wie folgt entwickelt:

In Tsd. Euro 31.12.2016 31.12.2015

Anfangsbestand der Periode 392.961 402.590
Änderung Konsolidierungs-
kreis/Umstrukturierung/erfolgsneutral

56 2.250

Ergebniswirksam erfasst in der Konzern-Gewinn- und Verlust-
rechnung und/oder in der Gesamtergebnisrechnung

-14.438 -11.904

Im sonstigen Ergebnis erfasst - 25

Endbestand der Periode 378.579 392.961

Die latenten Steuerschulden resultieren hauptsächlich aus den Kaufpreisallokationen
auf Konzernebene. Darauf wurden unter Berücksichtigung von Abschreibungen zum
31. Dezember 2016 passive latente Steuern in Höhe von 363.480 Tsd. Euro (Vorjahr:
380.187 Tsd. EUR) bilanziert, von denen 324.966 Tsd. Euro (Vorjahr: 337.963 Tsd. EUR)
auf die Immobilien Scout GmbH inklusive deren Beteiligungen und 38.513 Tsd. Euro
(Vorjahr: 42.214 Tsd. EUR) auf die AutoScout24 GmbH inklusive deren Beteiligungen
sowie 1 Tsd. Euro (Vorjahr: 10 Tsd. EUR) auf die Scout24 Holding GmbH entfallen.

152 Konzernanhang

Der Bestand an aktiven und passiven latenten Steuern auf zeitliche Bewertungsun-
terschiede und steuerliche Verlustvorträge im Konzern ist folgenden Positionen
zuzuordnen:

In Tsd. Euro 31.12.2016 31.12.2015

Latente
Steuer-

ansprüche

Latente
Steuer-

verbindlich-
keiten

Latente
Steuer-

ansprüche

Latente
Steuer-

verbindlich-
keiten

Marken 0 308.086 143 309.349

Sonstige immaterielle Vermögenswerte 398 66.280 1.224 80.097

Sachanlagen 1.045 10 1.275 107

Finanzielle Vermögenswerte 0 0 0 0

Sonstige Vermögenswerte 189 1.600 186 1.556

Langfristige Vermögenswerte 1.631 375.977 2.829 391.109

Sonstige Verbindlichkeiten 3.173 2 2.158 -

Kurzfristige Verbindlichkeiten 3.173 2 2.158 -

Pensionen und ähnliche Verpflichtungen 77 26 74 26

Sonstige Rückstellungen 47 1.206 472 -

Sonstige Verbindlichkeiten 10 2.944 7 4.735

Langfristige Verbindlichkeiten 134 4.176 553 4.761

Verlust-/Zinsvorträge 120 - 4.115 -

Gesamt 5.058 380.154 9.655 395.870

Saldierung -1.575 -1.575 -2.909 -2.909

Bilanzansatz 3.482 378.579 6.746 392.961

Von der Gesamtveränderung der latenten Steuern in Höhe von 11.118 Tsd. Euro
(Vorjahr: 10.168 Tsd. Euro) wurde ein Ertrag in der GuV von 11.177 Tsd. Euro (Vorjahr:
12.444 Tsd. Euro) und im OCI von -2 Tsd. Euro (Vorjahr: -25 Tsd. Euro) erfasst. Im
Zusammenhang mit der Bilanzierung von Unternehmenserwerben sind 56 Tsd. Euro
(Vorjahr: 2.250 Tsd. Euro) passive latente Steuern erfolgsneutral zugegangen. Im
Vorjahr wurden 2.374 Tsd. Euro latenter Steueraufwand in Verbindung mit Kosten
des Börsengangs eigenkapitalerhöhend erfasst.

Die aktiven latenten Steuern auf unten dargestellte Verlustvorträge sind nicht ange-
setzt oder nach dem Ansatz wertberichtigt, soweit mit einer Realisierung der darin
enthaltenen Steuervorteile mittelfristig nicht oder nicht mehr gerechnet wird bzw.
weil es sich um vororganschaftliche Verlustvorträge handelt, die während der Dauer
des Organschaftsverhältnisses mit den Tochtergesellschaften nicht nutzbar sind. Es
ist nicht beabsichtigt, die Organschaft mittelfristig aufzulösen.

Von den körperschaftsteuerlichen Verlustvorträgen in Deutschland in Höhe von
4.709 Tsd. Euro (Vorperiode: 9.744 Tsd. Euro) wurden 4.709 Tsd. Euro (Vorperiode:
9.744 Tsd. Euro) nicht für die Bilanzierung von latenten Steuern herangezogen.

153 Konzernanhang

Von den gewerbesteuerlichen Verlustvorträgen in Deutschland in Höhe von
5.069 Tsd. Euro (Vorperiode: 10.104 Tsd. Euro) wurden 5.069 Tsd. Euro (Vorperiode:
10.104 Tsd. Euro) nicht für die Bilanzierung von latenten Steuern herangezogen.

Von den körperschaftsteuerlichen Verlustvorträgen im Ausland – welche nach derzei-
tigem Kenntnisstand keiner zeitlichen Begrenzung unterliegen - in Höhe von
17.695 Tsd. Euro (Vorperiode: 17.080 Tsd. Euro) wurden 17.326 Tsd. Euro (Vorperiode:
16.573 Tsd. Euro) nicht für die Bilanzierung von latenten Steuern herangezogen.

Von den gewerbesteuerlichen Verlustvorträgen im Ausland – welche nach derzeiti-
gem Kenntnisstand keiner zeitlichen Begrenzung unterliegen - in Höhe von 482 Tsd.
Euro (Vorperiode: 400 Tsd. Euro) wurden 482 Tsd. Euro (Vorperiode: 400 Tsd. Euro)
nicht für die Bilanzierung von latenten Steuern herangezogen.

Die bei der Scout24 AG in 2015 bilanzierten aktiven latenten Steuern auf den Zinsvor-
trag i. H. v. 3.953 Tsd. Euro wurden in 2016 in voller Höhe aufgelöst. Im Rahmen der
Rückstellungsberechnung 2014 wurden sämtliche finanzierungsbezogenen Kosten
der Zinsschranke unterworfen. Im Rahmen der Steuererklärungen wurden diese
Aufwendungen um Einmalentgelte gekürzt. Dem in der Steuererklärung 2014 im
Rahmen der Zinsschranke angesetztem Zinsaufwand ist die Finanzverwaltung ge-
folgt, so dass nach Erhalt der Steuerbescheide 2014 in 2016 die Steuerrückstellungen
für das Wirtschaftsjahr 2015 angepasst und die aktiven latenten Steuern auf den
Zinsvortrag aufgelöst wurden.

Auf temporäre Unterschiede im Zusammenhang mit Anteilen an Tochtergesellschaf-
ten in Höhe von 5.167 Tsd. Euro (Vorjahr: 4.756 Tsd. Euro) wurden keine latenten
Steuerschulden angesetzt, da es nicht wahrscheinlich ist, dass sich diese temporären
Differenzen in absehbarer Zeit umkehren werden.
Die temporären Differenzen ergeben sich aufgrund nicht ausgeschütteter Gewinne
der Tochtergesellschaften. Bei Ausschüttung oder Verkauf der Beteiligung wären die
Erträge zu 95 % steuerfrei.

154 Konzernanhang

3.13.!Ergebnis je Aktie
Die folgende Tabelle zeigt die Berechnung des unverwässerten und verwässerten
Ergebnisses je Stammaktie, das auf die Gesellschafter des Mutterunternehmens
entfällt:

2016 2015

Ergebnis, das auf Anteilseigner des Mutter-
unternehmens entfällt

Tsd. Euro 67.152 57.440

Gewichtete durchschnittliche Anzahl der Aktien
zur Berechnung des Ergebnisses je Aktie

Unverwässert Anzahl 107.599.927 101.978.082

Verwässert Anzahl 107.702.233 101.981.188

Ergebnis je Aktie

Unverwässert Euro 0,62 0,56

Verwässert Euro 0,62 0,56

Die Verwässerung beruht allein auf potenziellen Anteilen aus der anteilsbasierten
Vergütung.

4! Erläuterungen zur Konzern-Bilanz
4.1! Zahlungsmittel und Zahlungsmitteläquivalente
Zahlungsmittel und Zahlungsmitteläquivalente beinhalten Bankguthaben sowie
Kassenbestände in Höhe von 43.441 Tsd. Euro (Vorjahr: 70.639 Tsd. Euro).

4.2! Forderungen aus Lieferungen und Leistungen
Forderungen aus Lieferungen und Leistungen setzen sich wie folgt zusammen:

In Tsd. Euro 31.12.2016 31.12.2015

Forderungen gegen Dritte 43.216 36.312
Forderungen gegen assoziierte Unternehmen 59 -
Forderungen gegen sonstige nahestehende Unternehmen - 1.505
Summe 43.275 37.817

Konzern-Bilanz
!Seite 100

155 Konzernanhang

Die Wertberichtigungen auf Forderungen aus Lieferungen und Leistungen entwickel-
ten sich wie folgt:

In Tsd. Euro

Stand zum 01.01.2015 -1.493
Veränderung Konsolidierungskreis -30
Zuführung -2.321
Verbrauch 510
Auflösung 313
Währungsdifferenzen 1
Stand zum 31.12.2015 / 01.01.2016 -3.020
Veränderung Konsolidierungskreis -71
Zuführung -1.776
Verbrauch 356
Auflösung 50
Währungsdifferenzen -1

Stand zum 31.12.2016 -4.463

Die Zuführungen und Auflösungen der Wertberichtigungen für wertgeminderte
Forderungen werden unter den Sonstigen betrieblichen Aufwendungen bzw. Sonsti-
gen betrieblichen Erlösen ausgewiesen. Die Position Verbrauch beinhaltet die Ausbu-
chungen von wertberichtigten Forderungen.

Die nachfolgende Tabelle zeigt die Fälligkeitsstruktur der Forderungen aus Lieferun-
gen und Leistungen, die zum Stichtag nicht wertgemindert sind:

In Tsd. Euro 31.12.2016 31.12.2015

Nettowert 43.275 37.817
Wertberichtigungen -4.463 -3.020
Bruttowert 47.738 40.837
Wertberichtigte Forderungen vor Wertberichtigungen 8.281 7.553
Weder überfällig noch wertgemindert 22.108 16.196
Nicht wertgemindert und in den folgenden Zeitbändern
überfällig

weniger als 30 Tage 13.565 12.734
30 bis 90 Tage 3.272 3.257
mehr als 90 Tage 512 1.097

Bei den weder wertgeminderten noch überfälligen Forderungen aus Lieferungen und
Leistungen weisen zum Abschlussstichtag keine Anzeichen darauf hin, dass die
Schuldner ihren Zahlungsverpflichtungen nicht nachkommen werden.

Bezüglich der Forderungen aus Lieferungen und Leistungen, die am Bilanzstichtag
überfällig, aber nicht wertgemindert sind, gibt es keine Hinweise, dass die Kunden,
basierend auf der Kredithistorie und den aktuellen Bonitätseinstufungen, nicht
imstande sind, ihren Verpflichtungen nachzukommen.

156 Konzernanhang

4.3! Finanzielle Vermögenswerte
Die finanziellen Vermögenswerte setzen sich zu den jeweiligen Bilanzstichtagen wie
folgt zusammen:

In Tsd. Euro 31.12.2016 31.12.2015

kurzfristig
Debitorische Kreditoren 273 231
Forderungen gegen assoziierte Unternehmen 86 94
Forderungen gegen sonstige nahestehenden Unternehmen - 8
Sonstige 47 -

Summe 406 333
langfristig
Erstattungsanspruch 350 600
Beteiligungen 180 180
Sonstige 5 15

Summe 535 795

Der Erstattungsanspruch beinhaltet eine Forderung gegen die Altgesellschafter der
Flowfact GmbH, der in gleicher Höhe eine Rückstellung aus Steuerrisiken im Zusam-
menhang mit dem Unternehmenserwerb gegenübersteht.

Die Position Beteiligungen betrifft die im Vorjahr erworbene Minderheitsbeteiligung
an der Salz & Brot Internet GmbH.

Forderungen gegen assoziierte Unternehmen bestehen im Wesentlichen aus kurz-
fristigen Ausleihungen an die Energieausweis48 GmbH.

Zum Bilanzstichtag existierten keine objektiven Hinweise über eine mögliche Wert-
minderung der bilanzierten finanziellen Vermögenswerte.

4.4! Sonstige Vermögenswerte
Die sonstigen Vermögenswerte setzen sich zu den jeweiligen Bilanzstichtagen wie
folgt zusammen:

In Tsd. Euro 31.12.2016 31.12.2015

kurzfristig
Rechnungsabgrenzung 5.095 4.899
Geleistete Anzahlungen 1.114 83
Mietkaution 799 798
Steuern, die keine Ertragsteuern sind 467 2.010
Umsatzabgrenzung aus Dienstleistungen - 420
Sonstige 329 385

Summe 7.804 8.595
langfristig
Rechnungsabgrenzung 1.663 2.831
Sonstige 109 85
Summe 1.772 2.916

157 Konzernanhang

In der Position Rechnungsabgrenzung (kurzfristig) sind in der Berichtsperiode 0 Tsd.
Euro (Vorperiode 33 Tsd. Euro) gegenüber sonstigen nahestehenden Unternehmen
enthalten.

Der Anstieg der Geleisteten Anzahlungen resultiert im Wesentlichen aus der Beauf-
tragung eines IT-Beratungsunternehmens.

In der Berichtsperiode sowie in der Vorperiode betrafen die Steuern, die keine Er-
tragsteuern sind, Umsatzsteuererstattungsansprüche sowie Vorauszahlungen.

Der Rückgang der langfristigen Rechnungsabgrenzung resultiert aus der Auflösung
des Disagios für eine revolvierende Kreditfazilität im Rahmen des SFA (siehe Kapitel
4.9 Finanzielle Verbindlichkeiten), der während der Laufzeit jedoch nicht gezogen
wurde.

158 Konzernanhang

4.5! Immaterielle Vermögenswerte

In Tsd. Euro Geschäfts-
oder

Firmen-
werte

Marken Selbst
erstellte
Software

Konzes-
sionen,

Rechte und
Lizenzen

Kunden-
stamm*

Imma-
terielle
Vermö-

genswerte
in Entwick-

lung

Zwischen-
summe
Sonstige
imma-
terielle
Vermö-

genswerte

Summe

Anschaffungs- und
Herstellungskosten

Stand vom 01.01.2015 783.479 982.864 4.145 93.210 243.880 4.918 346.153 2.112.496

Änderung Konsolidierungskreis 5.325 1.323 - 3.562 2.302 - 5.864 12.512

Zugänge - - 1.241 562 - 14.488 16.291 16.291

Abgänge -1.521 - - -5 - - -5 -1.526

Umbuchungen - - 8.154 187 - -8.341 - -

Währungsdifferenzen - - - 1 - - 1 1

Stand vom 31.12.2015 /
01.01.2016

787.283 984.187 13.540 97.517 246.182 11.065 368.304 2.139.774

Änderung Konsolidierungskreis 27.423 634 - 635 1.673 - 2.308 30.365

Zugänge - - 1.378 160 - 15.617 17.155 17.155

Abgänge - - - -12 - - -12 -12

Umbuchungen 1.525 -520 7.812 167 -1.700 -7.960 -1.681 -676

Währungsdifferenzen - - - - - -

Stand vom 31.12.2016 816.231 984.301 22.730 98.467 246.155 18.722 386.074 2.186.606

Kumulierte Abschreibungen
und Wertminderungen

Stand vom 01.01.2015 - -151 -151 -27.934 -23.564 - -51.649 -51.800

Änderung Konsolidierungskreis - - - - - - - -

Zugänge (planmäßige Ab-
schreibungen)

- -351 -612 -29.361 -27.228 - -57.201 -57.552

Zugänge (Wertminderungen) - - - - - - - -

Abgänge - - - - - - - -

Stand vom 31.12.2015 /
01.01.2016

- -502 -763 -57.295 -50.792 - -108.850 -109.352

Änderung Konsolidierungskreis - - - 108 - - 108 108

Zugänge (planmäßige Ab-
schreibungen)

- -276 -7.003 -25.606 -27.169 - -59.778 -60.054

Zugänge (Wertminderungen) - - - -4 - - -4 -4

Abgänge - - - 10 - - 10 10

Stand vom 31.12.2016 - -778 -7.766 -82.787 -77.961 - -168.514 -169.292

Buchwerte

Stand zum 31. Dezember 2015 787.283 983.685 12.777 40.223 195.390 11.065 259.455 2.030.422

Stand zum 31. Dezember 2016 816.231 983.523 14.964 15.680 168.194* 18.722 217.560 2.017.314

*Der Kundenstamm hat eine Restnutzungsdauer von 5-14 Jahren

Fremdkapitalkosten für die immateriellen Vermögenswerte in Entwicklung wurden
nicht aktiviert, weil die Fremdkapitalkosten des Konzerns nicht direkt der Entwicklung
der immateriellen Vermögenswerte zuzuordnen sind.

159 Konzernanhang

Die Entwicklung der Geschäfts- oder Firmenwerte pro zahlungsmittelgenerierender
Einheit ist nachfolgender Tabelle zu entnehmen.

In Tsd. Euro
Zahlungsmittel-

generierende Einheit
ImmobilienScout24

Zahlungsmittel-
generierende Einheit

AutoScout24

Summe

Geschäfts- oder Firmenwert
zum 31.12.2015

686.159 101.125 787.283

Anpassung innerhalb des
einjährigen Bewertungszeit-
raums in laufender Rechnung

- 1.525 1.525

Geschäfts- oder Firmenwert
zum 01.01.2016 angepasst

686.159 102.649 788.808

Zugänge 2.398 25.025 27.423

Geschäfts- oder Firmenwert
zum 31.12.2016 688.557 127.674 816.231

Die Zugänge betreffen im Segment ImmobilienScout24 die Unternehmen my-next-
home GmbH und Agire Handels-und Werbe- Gesellschaft m.b.H. und bei der Auto-
Scout24 die European AutoTrader B.V. (für Details verweisen wir auf „2.1 Unterneh-
menserwerbe in der Berichtsperiode“).

Die Anpassung gemäß IFRS 3.45 innerhalb des einjährigen Bewertungszeitraumes
betrifft die easyautosale GmbH (für Details verweisen wir auf „2.2 Unternehmenser-
werbe in der Vorperiode“).

Die Geschäfts- oder Firmenwerte werden nicht planmäßig abgeschrieben, sondern
mindestens einmal jährlich einem Wertminderungstest nach IAS 36 auf Basis des
erzielbaren Betrags entsprechend der in Kapitel 1.6 Grundsätze der Bilanzierung und
Bewertung beschriebenen Vorgehensweise unterzogen. Der beizulegende Zeitwert
abzüglich Veräußerungskosten wurde als erzielbarer Betrag ermittelt. Auf der Grund-
lage dieses Wertminderungstests nach IAS 36 haben sich weder in der aktuellen
Periode noch im Vorjahr Wertminderungen ergeben.

Für die Wertminderungstests der Geschäfts- oder Firmenwerte wurde für die ZGE
ImmobilienScout24 sowie AutoScout24 jeweils ein WACC nach Steuern von 7,26 %
(Vorjahr: 7,30 %) unterstellt. Der Diskontierungssatz beruht auf einem Basiszinssatz
in Höhe von 0,80 % (Vorjahr: 1,14 %) und einer Marktrisikoprämie in Höhe von 7,0 %
(Vorjahr: 6,50 %). Weiterhin werden ein aus der Peer-Group abgeleiteter Betafaktor,
ein Fremdkapitalspread sowie eine typisierte Kapitalstruktur berücksichtigt.

Des Weiteren geht das Management von Umsatzwachstum und steigenden EBITDA-
Margen aus. Der Detailplanungszeitraum beträgt 4 Jahre und unterliegt für 2017 der
vom Management verabschiedeten und vom Aufsichtsrat freigegebenen Unterneh-
mensplanung. Die Annahmen zu den steigenden EBITDA-Margen basieren auf Erwar-
tungen im Hinblick auf die mit dem Umsatzwachstum ansteigende Profitabilität der
Leistungen. Für das Umsatzwachstum nach dem Detailplanungszeitraum wurde eine
langfristige Wachstumsrate von 2,00 % (Vorjahr: 2,00 %) verwendet.

160 Konzernanhang

Bei keiner der ZGEs würde sich ein Wertminderungsbedarf ergeben, selbst bei Erhö-
hung des Kapitalkostensatzes auf 9,00 % (Vorjahr: 8,90 %). Bei einem Rückgang des
Umsatzwachstums um 10,00 % der ZGE ImmobilienScout24 würde sich bis zum
Vorliegen einer EBITDA-Marge von 45,00 % kein Wertminderungsbedarf ergeben. Bei
einem Rückgang des Umsatzwachstums um 10,00 % der ZGE AutoScout24 wäre bei
einem Vorliegen einer EBITDA-Marge von 7,50 % keine Abschreibung des Geschäfts-
oder Firmenwerts nötig.

Die Zuordnung der Marken zu den ZGEs stellt sich wie folgt dar:

In Tsd. Euro 31.12.2016 31.12.2015

Summe ZGE ImmobilienScout24 873.533 873.620
Marken mit unbestimmter Nutzungsdauer 873.323 873.323
Marke mit bestimmter Nutzungsdauer 210 297
Summe ZGE AutoScout24 109.990 109.974
Marke mit unbestimmter Nutzungsdauer 109.300 109.300
Marken mit bestimmter Nutzungsdauer 690 674
Summe ZGE Corporate - 90
Marke mit unbestimmter Nutzungsdauer - -
Marke mit bestimmter Nutzungsdauer - 90
Summe 983.523 983.685

Die der ZGE Corporate zugeordnete Marke sowie auch eine Marke der ZGE
ImmobilienScout24 und eine Marke der ZGE AutoScout24 (Buchwert per 31. Dezem-
ber 2016: 900 Tsd. Euro; Vorjahr: 1.062 Tsd. Euro) werden über ihre jeweilige spezifi-
sche Nutzungsdauer abgeschrieben, für welche positive Zahlungsmittelzuflüsse
erwartet werden.

Den weiteren der ZGE ImmobilienScout24 sowie der AutoScout24 zugeordneten
Marken (Buchwert per 31. Dezember 2016: 982.623 Tsd. Euro, Vorjahr: 982.623 Tsd.
Euro) werden unbestimmte Nutzungsdauern zugeordnet, weil erwartet wird, dass
aus diesen positive Zahlungszuflüsse über einen unbestimmten Zeitraum resultieren.
Alle derartigen Marken werden mindestens einmal jährlich einem Werthaltigkeitstest
gemäß IAS 36 auf Basis des beizulegenden Zeitwerts abzüglich Veräußerungskosten
der entsprechenden ZGE analog der in Kapitel 1.6 Grundsätze der Bilanzierung und
Bewertung beschriebenen Vorgehensweise zum Geschäfts- oder Firmenwert unter-
zogen. Auf der Grundlage dieses Wertminderungstests nach IAS 36 haben sich weder
in der aktuellen Periode noch im Vorjahr Wertminderungen ergeben.

Die Bewertung erfolgt nach der Lizenzpreisanalogie-Methode und einem Bewer-
tungsmodell mit Detailplanungszeitraum von 4 Jahren, d. h. es wird kalkuliert, welche
Lizenzentgelte aufgewendet werden müssten, wenn sich die betreffenden immateri-
ellen Vermögenswerte nicht im Besitz der Scout24-Gruppe befänden. Der Wert
berechnet sich dann als Barwert der ersparten künftigen Lizenzgebühren.

Für alle Marken wurde ein WACC nach Steuern von 7,26 % (Vorjahr: 7,30 %) sowie
eine langfristige Wachstumsrate von 2,00 % (Vorjahr: 2,00 %) verwendet. Für die
Marke ImmobilienScout24 der ZGE ImmobilienScout24 wurden dabei Lizenzgebüh-
ren von 30,00 % (Vorjahr: 30,00 %) sowie für die ZGE AutoScout24 von 10,00 % (Vor-

161 Konzernanhang

jahr: 10,00 %) unterstellt. Für die Marke FlowFact wurden Lizenzgebühren von 6,00 %
unterstellt. Weiterhin wurden steigende Umsatzerlöse unterstellt.

Alle weiteren Merkmale der Prämissen für den Impairmenttest entsprechen denen,
die unter den Angaben zum Geschäfts- oder Firmenwert gemacht wurden.

In der Berichtsperiode bestand kein Wertminderungsbedarf (Vorjahr: 0 Tsd. Euro).

Es ergäbe sich kein Wertminderungsbedarf bei der Marke ImmobilienScout24, selbst
bei Reduzierung der Wachstumsrate auf 0,00 % (Vorjahr: 0,00 %) sowie Erhöhung des
Kapitalkostensatzes auf 9,30 % (Vorjahr: 10,47 %).

Für die Marke AutoScout24 könnte die Wachstumsrate auf 0,00 % (Vorjahr: 0,00 %)
reduziert werden bei gleichzeitiger Erhöhung des WACC auf 14,00 % (Vorjahr:
12,85 %), ohne das es zu einem Wertminderungsbedarf kommen würde.

Für die Marke FlowFact bestünde kein Wertminderungsbedarf bei einer Reduzierung
der Wachstumsrate auf 1,40 % und gleichbleibendem WACC von 7,26 %.

162 Konzernanhang

4.6! Sachanlagevermögen

In Tsd. Euro

Einbauten in
gemieteten

Räumen

Andere Anlagen,
Betriebs- und

Geschäfts-
ausstattung

Summe

Anschaffungs- und Herstellungs-
kosten
Stand vom 01.01.2015 189 19.757 19.946
Änderung Konsolidierungskreis - 58 58
Zugänge - 4.020 4.020
Abgänge - -1.788 -1.788
Währungsdifferenzen - 1 1

Stand vom 31.12.2015 / 01.01.2016 189 22.048 22.237

Änderung Konsolidierungskreis - 11 11

Zugänge - 2.352 2.352
Abgänge - -95 -95

Umbuchungen - 40 40

Währungsdifferenzen - - -

Stand vom 31.12.2016 189 24.356 24.545

Kumulierte Abschreibungen und
Wertminderungen
Stand vom 01.01.2015 -49 -2.778 -2.827

Zugänge (planmäßige Abschreibungen) -52 -6.760 -6.812

Zugänge (Wertminderungen) - -1.248 -1.248

Abgänge - 1.645 1.645

Währungsdifferenzen - -1 -1

Stand vom 31.12.2015 / 01.01.2016 -101 -9.142 -9.243

Änderung Konsolidierungskreis - 18 18

Zugänge (planmäßige Abschreibungen) -46 -5.316 -5.362

Zugänge (Wertminderungen) - -36 -36

Abgänge - 31 31

Währungsdifferenzen - - -

Stand vom 31.12.2016 -147 -14.445 -14.592

Buchwerte

Stand zum 31. Dezember 2015 88 12.906 12.994

Stand zum 31. Dezember 2016 42 9.911 9.953

Es bestehen die üblichen Eigentumsvorbehalte bei Anschaffungsvorgängen.

163 Konzernanhang

In der Betriebs- und Geschäftsausstattung gehören die folgenden Beträge zu einem
Mietleasingvertrag, in dem die Gruppe Leasingnehmer ist:

In Tsd. Euro 31.12.2016 31.12.2015

Aktivierte Finanzierungsobjekte aus dem Finanzierungslea-
sing

265 265

Kumulierte Abschreibung -120 -94

Restbuchwert 145 171

Die Scout24 AG mietet verschiedene Vermögenswerte aus dem Bereich der Betriebs-
und Geschäftsausstattung. Die ursprüngliche Vertragslaufzeit beträgt fünf Jahre und
acht Monate und endet am 1. September 2019. Der wirtschaftliche Eigentümer der
Vermögenswerte ist die Scout24 AG.

4.7! Beteiligungen an at-Equity bilanzierten Unternehmen
Die in den Konzernabschluss einbezogenen assoziierten Unternehmen sowie Ge-
meinschaftsunternehmen werden nach der Equity-Methode mit ihrem anteiligen
Eigenkapital bilanziert.

Übersicht der assoziierten Unternehmen und Gemeinschaftsunternehmen per
31. Dezember 2016 und 31. Dezember 2015:

Gesellschaftsname Sitz der
Gesellschaft

Anteilsbesitz
in %

Art der
Beteiligung

31.12.2016

Bewertungs-
methode

31.12.2015

Bewertungs-
methode

Energieausweis48
GmbH

Köln,
Deutschland

50,00 % Gemeinschafts-
unternehmen

Equity Equity

ASPM Holding B.V. Amsterdam,
Niederlande

49,00 % Assoziiertes
Unternehmen

Equity Equity

Der Buchwert des nicht wesentlichen Gemeinschaftsunternehmens beträgt 33 Tsd.
Euro (Vorjahr: 16 Tsd. Euro). Der Buchwert des nicht wesentlichen assoziierten Un-
ternehmens beträgt 1.632 Tsd. Euro (Vorjahr: 1.632 Tsd. Euro).

Die zusammengefassten Finanzinformationen des einzelnen nicht wesentlichen
Gemeinschaftsunternehmens, angepasst an die von Scout24 gehaltene Beteiligungs-
quote, sind nachstehender Tabelle zu entnehmen.

164 Konzernanhang

In Tsd. Euro 31.12.2016 31.12.2015

Buchwert der Energieausweis48 GmbH 33 16

In Tsd. Euro 2016 2015

Gewinn/Verlust aus fortgeführten Aktivitäten 17 23
Gewinn/Verlust aus nicht fortgeführten Aktivitäten - -
Sonstiges Ergebnis nach Steuern - -

Gesamtergebnis 17 23

Die kumulierten, nicht erfassten, anteiligen Gewinne/Verluste aus der Equity-
Konsolidierung von Gemeinschaftsunternehmen betrugen +33 Tsd. Euro (Vorjahr:
+16 Tsd. Euro). Die nicht erfassten anteiligen Gewinne/Verluste aus der Equity-
Konsolidierung der Berichtsperiode betrugen +17 Tsd. Euro (Vorjahr: +23 Tsd. Euro).
Beschlüsse der Energieausweis48 GmbH können nur gemeinschaftlich seitens der
beiden Partner getroffen werden.

Zum 31. Dezember 2016 betrug die Mitarbeiterzahl der at-Equity bilanzierten Unter-
nehmen 9 (Vorjahr: 6).

Eventualverbindlichkeiten in Bezug auf die indirekten Anteile der Scout24 an den
assoziierten Unternehmen und Gemeinschaftsunternehmen bestehen nicht.

Im Geschäftsjahr erhielt die Scout24 AG, wie im Vorjahr, keine Dividende von der
ASPM Holding B. V., Amsterdam. Das assoziierte Unternehmen wird voraussichtlich in
2017 liquidiert.

4.8! Verbindlichkeiten aus Lieferungen und Leistungen

In Tsd. Euro 31.12.2016 31.12.2015

Verbindlichkeiten aus Lieferungen und Leistungen gegenüber
Dritten

27.897 25.580

Verbindlichkeiten gegenüber Sonstigen nahestehenden
Unternehmen

- 62

Summe 27.897 25.642

165 Konzernanhang

4.9! Finanzielle Verbindlichkeiten
Die finanziellen Verbindlichkeiten setzten sich zum Bilanzstichtag wie folgt zusam-
men:

In Tsd. Euro 31.12.2016 31.12.2015

kurzfristig
Verbindlichkeiten gegenüber Kreditinstituten 30.062 -
Verbindlichkeiten gegenüber assoziierten Unternehmen 1.632 1.631
Finanzierungsleasing 47 45
Zinsverbindlichkeiten gegenüber Kreditinstituten 31 278
Bedingte Kaufpreisverbindlichkeiten - 3.769
Sonstige 63 243

Summe 31.835 5.966
langfristig
Verbindlichkeiten gegenüber Kreditinstituten 640.682 765.826
Derivative Finanzinstrumente 3.921 1.818
Finanzverbindlichkeiten gegenüber Dritten 850 -
Finanzierungsleasing 86 133
Zinsverbindlichkeiten gegenüber Dritten - 83
Sonstige - 53

Summe 645.539 767.913

Die Gesellschaft hatte bis zum 30. Dezember 2016 zur Finanzierung ihrer Geschäfts-
tätigkeit ein Senior Facility Agreement (SFA) mit einem internationalen Bankenkon-
sortium abgeschlossen. Das SFA umfasste Fazilität B und Fazilität C (Vorjahr: Fazilität
B und Fazilität C) sowie einen revolvierenden Kredit, der im Geschäftsjahr nicht gezo-
gen wurde.

Am 5. April 2016 hat die Scout24 AG eine den Kreditbedingungen entsprechende
freiwillige Teilrückzahlung der Fazilität B in Höhe von 40.000 Tsd. Euro geleistet. Eine
weitere freiwillige Teilrückzahlung der Fazilität B in Höhe von 60.000 Tsd. Euro nahm
die Scout24 AG am 12. September 2016 vor.

Die Scout24 AG hat am 19. Dezember 2016 mit elf europäischen Konsortialbanken
einen neuen Kreditvertrag (Term and Revolving Facilities Agreement – im Folgenden
„FA“) mit einer Laufzeit bis Dezember 2021 abgeschlossen. Der Kreditvertrag sieht ein
Darlehen in Form eines Term Loan in Höhe von 600.000 Tsd. Euro und eine revolvie-
rende Kreditlinie in Höhe von 200.000 Tsd. Euro vor.

Die Auszahlung erfolgte am 29. Dezember 2016 in Höhe von insgesamt 680.000 Tsd.
Euro unter Ziehung einer revolvierenden Kreditfazilität in Höhe von 80.000 Tsd. Euro.
Am 30. Dezember 2016 wurde das SFA mit einem Rückzahlungsbetrag in Höhe von
681.000 Tsd. Euro vollständig abgelöst.

Des Weiteren hat die Scout24 AG einen Nebenkreditvertrag zum SFA mit einer Bank
aufgelöst. Diese Vereinbarung beinhaltete eine revolvierende Linie für Barziehungen
in Höhe von maximal 3.750 Tsd. Euro sowie eine Avallinie bis zu 1.500 Tsd. Euro. Das
Volumen des Nebenkreditvertrages war dabei Bestandteil des zur Verfügung stehen-
den Gesamtvolumens des revolvierenden Kredits des SFA. Über die zum 31. Dezem-

166 Konzernanhang

ber 2016 in Höhe von 417 Tsd. Euro (Vorjahr: 421 Tsd. Euro) gezogene Avallinie für
Mietsicherheiten wurde im Zuge der Ablösung des SFA ein selbständiger Avalkredit
abgeschlossen.

Der Zinssatz für die gezogenen Fazilitäten basiert auf dem EURIBOR plus einer Zins-
marge, welche an das Verhältnis von EBITDA aus gewöhnlicher Geschäftstätigkeit zu
Nettoverschuldung geknüpft ist. Im Rahmen des FA ist der EURIBOR nach unten bei
0,0 % begrenzt. Die Zinsmarge hat für den Loan Term eine Bandbreite von 0,9 % bis
2,0 %. Für die revolvierende Kreditlinie liegt die Bandbreite zwischen 0,5 % bis 1,6 %.

Anschaffungsnebenkosten für den Abschluss des FA werden vom ursprünglichen
beizulegenden Zeitwert der Darlehen abgesetzt und über die Laufzeit der Darlehen
mittels der Effektivzinsmethode ergebniswirksam vereinnahmt. Auch der eingebette-
te Zinsfloor im Zusammenhang mit dem Term Loan wurde von dessen ursprüngli-
chem beizulegenden Zeitwert abgesetzt und wird über die Laufzeit des Darlehens
ergebniswirksam vereinnahmt. Dieser wird unter den langfristigen Derivativen Fi-
nanzinstrumenten ausgewiesen.

Im Rahmen des neuen FA wurden keine Sicherheiten gestellt.

Die kurzfristigen finanziellen Verbindlichkeiten gegenüber assoziierten Unternehmen
bestehen gegenüber der ASPM Holding B.V. wegen ausstehender Kapitaleinlagen.

Bei den Finanzverbindlichkeiten gegenüber Dritten in Höhe von 850 Tsd. Euro han-
delt es sich um eine Sicherheitsleistung im Rahmen eines Kooperationsvertrags
zwischen einer Tochtergesellschaft und deren Kunden.

Das Finanzierungsleasing gliedert sich wie folgt auf:

In Tsd. Euro 31.12.2016 31.12.2015

Bruttoverbindlichkeiten aus Finanzierungsleasing - Mindest-
leasingzahlungen
Bis 1 Jahr 51 51
1-3 Jahre 89 102
3-5 Jahre - 38
über 5 Jahre - -

140 191
Zukünftige Finanzierungsaufwendungen für Finanzierungs-
leasing

-3 -14

Barwert Finanzierungsleasing 137 177

Zum 31. Dezember 2015 wurde eine bedingte Kaufpreisverbindlichkeit in Höhe von
3.769 Tsd. Euro bilanziert. Diese stand im Zusammenhang mit dem Erwerb von
100 % der Anteile an der FlowFact AG (zwischenzeitlich umfirmiert in FlowFact
GmbH), Köln, inklusive ihrer Tochterunternehmen und Beteiligungen. In diesem
Zusammenhang wurde ein bedingter Kaufpreis vereinbart. Dieser war abhängig vom
Erreichen bestimmter EBITDA-Werte. Im Laufe des Geschäftsjahres 2016 wurde ein
Betrag in Höhe von 2.712 Tsd. Euro beglichen und ein Betrag in Höhe von 1.057 Tsd.
Euro erfolgswirksam aufgelöst (Ausweis s. Erläuterung 3.4 „Sonstige betriebliche
Erlöse“).

167 Konzernanhang

Die Verteilung der Barwerte zeigt sich wie folgt:

In Tsd. Euro 31.12.2016 31.12.2015

Bis 1 Jahr 51 50
1-3 Jahre 86 95
3-5 Jahre - 32
über 5 Jahre - -

137 177

4.10! Sonstige Rückstellungen

In Tsd. Euro

Rück-
stellungen

für Prozess-
risiken

Rst. für
Droh-

verluste/
Bürg-

schaften

Personal-
rück-

stellungen

Sonstige
Rück-

stellungen

Reorganisa-
tionsrück-
stellungen

Rück-
stellungen
für Steuer-

risiken

Summe

Stand vom 01.01.2015 549 700 147 517 8.976 600 11.489

davon kurzfristig 127 - - 116 8.847 - 9.090

Änderung Konsolidierungskreis - - - 12 - - 12

Zuführung 1.064 - 38 46 2.240 50 3.438

Verbrauch -143 -397 - -96 -8.127 -32 -8.795

Umbuchung - - -131 - - - -131

Auflösung -25 - - -171 -281 - -477

Zinseffekt - - 7 1 - - 8

Stand zum
31.12.2015/01.01.2016

1.445 303 61 309 2.808 618 5.544

davon kurzfristig 1.371 287 - 178 2.808 18 4.662

Änderung Konsolidierungskreis - - - -7 42 - 35

Zuführung 385 - 219 27 2.801 - 3.432

Verbrauch -776 - -227 -18 -2.390 - -3.411

Umbuchung - - 0 -22 - -18 -40

Auflösung -65 -303 - -135 -170 -250 -923

Zinseffekt - 0 22 0 - - 22

Stand zum 31.12.2016 989 - 75 154 3.091 350 4.659

davon kurzfristig 931 - - 5 3.091 - 4.027

Die Rückstellungen für Prozessrisiken betreffen im Wesentlichen Prozesse mit
Arbeitnehmern und Kooperationspartnern. Die unterschiedlichen Unsicherheiten
hinsichtlich der Höhe dieser Rückstellung wurden ausreichend bemessen.

Die Reorganisationsrückstellungen betreffen sowohl in der Berichtsperiode als auch
in der Vorperiode gruppenweite Reorganisationsmaßnahmen. Für sämtliche zu
Grunde liegende Arbeitsverträge wurden Aufhebungsverträge vereinbart, welche
größtenteils im Folgejahr zum Tragen kommen.

Die Rückstellungen aus Steuerrisiken betreffen im Wesentlichen Steuerrisiken im
Zusammenhang mit dem Erwerb der Flowfact GmbH. In derselben Höhe wurde eine
Forderung gegenüber den Altgesellschaftern (indemnification asset) gebildet.

168 Konzernanhang

Rückstellungen, die nicht schon im Folgejahr zu einem Ressourcenabfluss führen,
werden mit ihrem auf den Bilanzstichtag abgezinsten Erfüllungsbetrag angesetzt.
Rückstellungen, die bereits im Vorjahr abgezinst waren, wurden im Berichtszeitraum
der Laufzeit entsprechend aufgezinst. Der Abzinsung liegen Marktzinssätze zugrun-
de.

Der Vermögensabfluss wird im Wesentlichen - mit dem oben als kurzfristig darge-
stellten Betrag - innerhalb des nächsten Geschäftsjahres erwartet. Für den als lang-
fristig dargestellten Betrag wird der Vermögensabfluss in Höhe von 619 Tsd. Euro
(Vorjahr: 867 Tsd. Euro) innerhalb der nächsten zwei bis fünf Jahre und 38 Tsd. Euro
(Vorjahr: 39 Tsd. Euro) für den Zeitraum über fünf Jahre erwartet.

4.11! Eventualverbindlichkeiten
Ein Vertragspartner des Tochterunternehmens Immobilien Scout GmbH hat die
Gesellschaft zivilrechtlich wegen behaupteter unberechtigter Datennutzung verklagt.
Der Streitwert beträgt 2 Mio. EUR. Die geltend gemachte Forderung ist nach Auffas-
sung der Rechtsvertreter der Gesellschaft größtenteils unbegründet. Die Gesellschaft
hat in unwesentlicher Höhe eine Rückstellung gebildet, die auch die geschätzten
Rechtsanwalts- und Verfahrenskosten beinhaltet. Der unbegründete Anteil wurde
nicht als Rückstellung in die Bilanz aufgenommen. In Bezug auf diese Eventualver-
bindlichkeit werden keine weiteren Angaben nach IAS 37.84-89 gemäß IAS 37.92
gemacht, um das Ergebnis des Verfahrens und die Interessen des Unternehmens
nicht zu beeinträchtigen.

4.12! Sonstige Verbindlichkeiten
Die sonstigen Verbindlichkeiten setzen sich zu den jeweiligen Bilanzstichtagen wie
folgt zusammen:

In Tsd. Euro 31.12.2016 31.12.2015

kurzfristig
Verbindlichkeiten gegenüber Mitarbeitern 16.674 16.941
Sonstige Rechnungsabgrenzungsposten 9.071 8.826
Steuern, die keine Ertragsteuern sind 5.485 5.839
Verbindlichkeiten gegenüber dem Mutterunternehmen 66 915
Verbindlichkeiten gegenüber Sonstigen nahestehenden
Unternehmen

4 1.135

Sonstige 1.371 1.666

Summe 32.671 35.322
langfristig
Verbindlichkeiten gegenüber Mitarbeitern 370 -
Sonstige Rechnungsabgrenzungsposten 1.618 1.279
Verbindlichkeiten gegenüber dem Mutterunternehmen 580 646
Verbindlichkeiten gegenüber Sonstigen nahestehenden
Unternehmen

37 736

Summe 2.605 2.661

Die Verbindlichkeiten gegenüber Mitarbeitern enthalten im Wesentlichen Verbind-
lichkeiten aus Boni-Vereinbarungen. Die sonstigen Rechnungsabgrenzungsposten
umfassen im Wesentlichen abgegrenzte Umsatzerlöse für online-listing sales.

169 Konzernanhang

4.13! Pensionen und ähnliche Verpflichtungen
In der Gruppe bestehen betriebliche Altersversorgungen in Form von beitrags- und
leistungsorientierten Plänen.

Beitragsorientierte Versorgungspläne liegen in Form von Alters-, Invaliditäts- und
Hinterbliebenenleistungen vor, deren Höhe sich nach der Dienstzugehörigkeit und
dem Gehalt richtet. Die im Inland abzuführenden Arbeitgeberbeiträge zur gesetzli-
chen Rentenversicherung sind als solche beitragsorientierten Pläne zu sehen. Die
Zahlungen an beitragsorientierte Pensionspläne beziehen sich in der Gruppe über-
wiegend auf Beiträge zur gesetzlichen Rentenversicherung in Deutschland und der
Schweiz. In der Berichtsperiode betrug der Aufwand im Zusammenhang mit bei-
tragsorientierten Pensionsplänen 6.140 Tsd. Euro (Vorjahr: 5.864 Tsd. Euro).

Die zum 31. Dezember 2016 verbliebenen leistungsorientierten Verpflichtungen
betreffen ausschließlich die Gesellschaft AutoScout24 Italia S.R.L. Diese beruhen auf
den Regelungen des TRF (Trattamento di Fine Rapporto), der Kapitalzahlungen bei
Ausscheiden aus dem Unternehmen vorsieht. Grundlage ist das italienische Arbeits-
recht (Artikel 2120 codice civile). Die Anwartschaft auf Leistungen wird jährlich in
Höhe des jeweiligen pensionsfähigen Gehaltes angesammelt und entsprechend der
Inflationsentwicklung verzinst. Dieser Plan hat kein Planvermögen. Zum 31. Dezem-
ber 2016 betragen die Pensionsverpflichtungen aus leistungsorientierten Pensions-
plänen 443 Tsd. Euro (Vorjahr: 527 Tsd. Euro).

Die zu Beginn des Geschäftsjahre 2015 ausgewiesenen leistungsorientierten Ver-
pflichtungen im Zusammenhang mit einer Schweizer Gesellschaft bestehen aufgrund
eines Arbeitgeberwechsels nicht mehr: Im Zuge eines Arbeitgeberwechsels in der
Konstellation des Systems beruflicher Vorsorge in der Schweiz wird das Vorsorgeka-
pital in einer dafür vorgesehenen staatlich kontrollierten Einrichtung ausgeglichen,
wodurch die Verpflichtung des Arbeitgebers entfällt. Da im Jahr 2015 alle Mitarbeiter
in der Schweiz ausgeschieden sind und ihr Vorsorgekapital auf die Vorsorgeeinrich-
tung des neuen Arbeitgebers übertragen wurde, gab es am Ende des Geschäftsjahres
2015 keine Verpflichtung für die Scout24 und damit keine Pensionsrückstellung für
die Schweizer Pensionen.

170 Konzernanhang

Für leistungsorientierte Zusagen haben sich der Verpflichtungsumfang, das Planver-
mögen und die Rückstellung wie folgt entwickelt:

In Tsd. Euro
Verpflichtungs-

umfang

Stand zum Jahresbeginn 527
Dienstzeitaufwand 68
Nettozinsaufwand 10
Gewinne/ Verluste aus Neubewertungen 19
davon:
!! Versicherungsmathematische Gewinne/ Verluste infolge erfahrungs-

bedingter Anpassungen
4

!! Versicherungsmathematische Gewinne/ Verluste infolge Änderung
der finanziellen Annahmen

15

Zahlungen -181

Stand zum 31.12.2016 443

In Tsd. Euro
Verpflichtungs-

umfang
Plan-

vermögen
Rückstellung

Stand zum Jahresbeginn 2.009 -1.020 989
Dienstzeitaufwand 106 - 106
Nettozinsaufwand 22 -8 14
Gewinne/ Verluste aus Neubewertungen -520 - -520
davon:
!! Versicherungsmathematische

Gewinne/ Verluste infolge erfahrungs-
bedingter Anpassungen

-524 - -524

!! Versicherungsmathematische
Gewinne/ Verluste infolge Änderung
der finanziellen Annahmen

4 - 4

Wechselkursänderungen 178 -126 52

Beiträge zum Planvermögen 18 -53 -35

davon:

!! Beiträge des Arbeitgebers 18 -18 -

!! Beiträge des Arbeitnehmers - -35 -35

Zahlungen -1.271 1.192 -79

Risikoprämien -15 15 -

Stand zum 31.12.2015 527 0 527

Zur Ermittlung der Pensionsrückstellung per 31. Dezember 2016 wurden folgende
versicherungsmathematische Annahmen für Italien angewendet: Rechnungszins:
1,40 % (Vorjahr: 1,90 %); Gehaltstrends: 3,00 % (Vorjahr: 3,00 %) und Inflation 1,75 %
(Vorjahr: 2,00 %).

Die Verpflichtungen in Italien haben eine Duration von 9,23 Jahren (Vorjahr: 12,34
Jahre).

171 Konzernanhang

Im Geschäftsjahr 2017 werden voraussichtlich Zahlungen in Höhe von 40 Tsd. Euro
vom Unternehmen an die Planteilnehmer gezahlt. Im Vorjahr wurden für den Be-
richtszeitraum Zahlungen in Höhe von 52 Tsd. Euro vom Unternehmen an die Plan-
teilnehmer erwartet.

4.14! Eigenkapital

Gezeichnetes Kapital
Das gezeichnete Kapital beträgt zum 31. Dezember 2016 107.600 Tsd. Euro (Vorjahr:
107.600 Tsd. Euro) und ist in 107.600.000 auf den Namen lautende Aktien mit einem
rechnerischen Anteil am Grundkapital von 1 Euro je Aktie eingeteilt. Die Namensak-
tien sind voll eingezahlt.

Mit Gesellschafterbeschluss vom 28. August 2015 wurde das gezeichnete Kapital der
Scout24 AG um 98.000 Tsd. Euro von 2.000 Tsd. Euro auf 100.000 Tsd. Euro durch
Umwandlung aus der Kapitalrücklage erhöht. Der Beschluss wurde zum Handelsre-
gister angemeldet und mit Eintragung am 3. September 2015 wirksam.

In der außerordentlichen Gesellschafterversammlung vom 4. September 2015 wurde
die Asa NewCo GmbH, München, durch Formwechsel in die Scout24 AG, München,
umgewandelt und die Satzung der Scout24 AG festgestellt. Die Eintragung in das
Handelsregister erfolgte am 10. September 2015.

Mit Gesellschafterbeschluss vom 4. September 2015 und wirksam ab dem 10. Sep-
tember 2015 wurden alle vormaligen Vorzugsanteile auf Basis eines bestimmten
Umwandlungsverhältnisses in Stammanteile mit Dividendenberechtigung ab dem 1.
Januar 2015 umgewandelt. Mit diesem Umwandlungsverhältnis wurden alle Vorab-
gewinnansprüche der ehemaligen Inhaber von Vorzugsanteilen abgegolten.

Mit Wirkung zum 28. September 2015 wurde das gezeichnete Kapital der Scout24 AG,
München gegen Bareinlage um weitere 7.600 Tsd. Euro erhöht. Die damit verbunde-
nen 7.600.000 Aktien sind gewinnberechtigt ab dem 1. Januar 2015. Diese Aktien
wurden an den Zeichnungsberechtigten ausgegeben unter der Voraussetzung, dass
der Zeichnungsberechtigte diese im geplanten Börsengang an einen breiten Investo-
renkreis platziert und ein Agio über dem Nennwert, vermindert um gewisse verein-
barte Kosten, an die Gesellschaft zahlt. Zum 31. Dezember 2016 betrug das gezeich-
nete Kapital 107.600 Tsd. Euro, welches einer Aktienanzahl von 107.600.000 ent-
spricht.

Zum Bilanzstichtag sind 107.586.600 Aktien im Umlauf befindlich (Vorjahr:
107.600.000), siehe Absatz „Eigene Aktien“.

In Umlauf befindliche Aktien Stück

Anfangsbestand (01.01.2016) 107.600.000
Erwerb eigener Anteile ./. 31.276
Ausgabe eigener Anteile 17.876
Endbestand (31.12.2016) 107.568.600

Konzern Eigenka-
pitalverände-
rungsrechnung
!Seite 111

172 Konzernanhang

Genehmigtes Kapital
Der Vorstand der Scout24 AG, München, ist laut Satzung ermächtigt, das Grundkapi-
tal mit Zustimmung des Aufsichtsrates bis zum 3. September 2020 einmalig oder
mehrmals um bis zu insgesamt 50.000 Tsd. Euro gegen Bar- und/oder Sacheinlagen
durch Ausgabe neuer Namensstückaktien zu erhöhen (Genehmigtes Kapital 2015).
Den Aktionären ist dabei generell ein Bezugsrecht einzuräumen. Der Vorstand ist
aber ermächtigt, mit Zustimmung des Aufsichtsrates dieses Bezugsrecht in bestimm-
ten Fällen auszuschließen.

Eigene Aktien
Der Vorstand ist bis zum 16. September 2020 ermächtigt, eigene Aktien gemäß § 71
Abs. 1 Nr. 8 AktG zu jedem zulässigen Zweck im Rahmen der gesetzlichen Beschrän-
kungen und unter bestimmten Bedingungen zu erwerben.

Im Rahmen eines Programmes zur anteilsbasierten Vergütung erfolgten im abgelau-
fenen Geschäftsjahr Rückkäufe von Stammaktien durch die Gesellschaft sowie die
Weitergabe der Aktien an die Teilnehmer. Prozessbedingt befanden sich zum Bilanz-
stichtag 13.400 Stück eigene Aktien im Besitz der Gesellschaft. Die Aktien wurden zu
einem Kurs von 34,53 Euro je Aktie erworben und mindern daher das Eigenkapital
zum Bilanzstichtag um 463 Tsd. Euro.

Kapitalrücklage
Im Rahmen der Kapitalerhöhung im Geschäftsjahr 2015 erfolgte eine Umwandlung
aus der Kapitalrücklage in das gezeichnete Kapital in Höhe von 98.000 Tsd. Euro.

Durch den Börsengang am 1. Oktober 2015 sind der Gesellschaft Erlöse in Höhe von
228.000 Tsd. Euro zugeflossen, von denen 220.400 Tsd. Euro als Agio in die Kapital-
rücklage eingestellt wurden. Im Zusammenhang mit dem Börsengang stehende
Transaktionskosten reduzieren die Kapitalrücklage um 5.953 Tsd. Euro (nach Abzug
von Steuern).

Der Kapitalrücklage wurden darüber hinaus im Zusammenhang mit der anteilsba-
sierten Vergütung und dem Ausgleich in eigenen Aktien 3.450 Tsd. Euro (Vorjahr:
3.569 Tsd. Euro) zugewiesen.

Gewinnrücklage
Die Gewinnrücklage beinhaltet die nicht ausgeschütteten Gewinne aus früheren
Geschäftsjahren sowie das Ergebnis des abgelaufenen Geschäftsjahres (per
31. Dezember 2016 455.041 Tsd. Euro; Vorjahr: 387.889 Tsd. Euro).

Aus Kapitalrücklage zugewiesenes Kapital
Nach lokaler Gesetzgebung wurde mit Wirkung zum 31. März 2014 der Betrag von
800.000 Tsd. Euro aus der Kapitalrücklage entnommen und dem Bilanzgewinn zuge-
führt. Der Ausweis in der Konzernbilanz erfolgte in den Vorjahren separat in der
Position „Aus Kapitalrücklage zugewiesenes Kapital“. Im abgelaufenen Geschäftsjahr
wurde der Betrag in die Position „Gewinnrücklage“ umgegliedert.

Bewertung von Pensionsverpflichtungen
Das Eigenkapital wird um 85 Tsd. Euro (Vorjahr: 64 Tsd. Euro) für versicherungsma-
thematische Verluste aus leistungsorientierten Verpflichtungen reduziert.

173 Konzernanhang

Sonstige Rücklage
In der Sonstigen Rücklage sind im Wesentlichen Währungsumrechnungsdifferenzen
enthalten.

Dividende
Im Geschäftsjahr 2015 zahlte die Gesellschaft auf Basis eines Gesellschafterbe-
schlusses Dividenden in Höhe von 421.588 Tsd. Euro an die damaligen Inhaber von
Vorzugsanteilen aus. 417.632 Tsd. Euro wurden an die Anteilseigner bezahlt und
Kapitalertragsteuer in Höhe von 3.956 Tsd. Euro wurde für Rechnung der Anteilseig-
ner abgeführt.

Nicht beherrschende Anteile
Die nicht beherrschenden Anteile per 31. Dezember 2015 in Höhe von Tsd. Euro 687
bezogen sich auf die Tochtergesellschaft Stuffle GmbH, Berlin, an der nicht beherr-
schende Gesellschafter in Höhe von 49,98 % beteiligt waren. Die Gesellschaft wurde
im Geschäftsjahr 2016 entkonsolidiert (s. 2.3 Unternehmensveräußerungen in der
Berichtsperiode), insofern werden per 31. Dezember 2016 keine nicht beherrschen-
den Anteile ausgewiesen.

5! Sonstige Erläuterungen
5.1! Erläuterungen zur Konzern-Kapitalflussrechnung
Die Kapitalflussrechnung zeigt auf, wie sich die Zahlungsmittel und Zahlungsmittel-
äquivalente während des Geschäftsjahres verändert haben. Dabei wird in Überein-
stimmung mit IAS 7 Cashflow-Statements zwischen Mittelveränderungen aus Opera-
tiver, Investitions- und Finanzierungstätigkeit unterschieden.

Der in der Kapitalflussrechnung dargestellte Finanzmittelfonds umfasst alle in der
Bilanz ausgewiesenen Zahlungsmittel.

Es wird die indirekte Methode für den operativen Cashflow und die direkte Methode
für den Cashflow aus Finanzierungs- und Investitionstätigkeit angewendet. Effekte
aus der Währungsumrechnung sowie Änderungen des Konsolidierungskreises wur-
den bei der Berechnung bereinigt.

Aus betrieblicher Tätigkeit wurde in der Berichtsperiode ein Cashflow in Höhe von
154.885 Tsd. Euro (Vorjahr: 124.481 Tsd. Euro) erwirtschaftet. Die sonstigen zah-
lungsunwirksamen Vorgänge enthalten im Wesentlichen erfolgswirksam erfasste
Beträge aus anteilsbasierten Vergütungen.

Der Cashflow aus Investitionstätigkeit (Berichtsperiode: -48.777 Tsd. Euro Vorjahr:
36.219 Tsd. Euro) beinhaltet im Wesentlichen Auszahlungen für den Erwerb von
Anlagevermögen sowie für den Erwerb der Tochterunternehmen European AutoTra-
der B. V., my-next-home GmbH und AGIRE Handels- und Werbe-Gesellschaft m.b.H.

Der Cashflow aus Finanzierungstätigkeit in Höhe von -133.316 Tsd. Euro (Vorjahr -
111.633 Tsd. Euro) setzt sich vor allem zusammen aus der Rückzahlung des SFA in
Höhe von 781.000 Tsd. Euro und der bedingten Kaufpreisverbindlichkeit in Höhe von
2.712 Tsd. Euro gegenüber den Altgesellschaftern der Flowfact GmbH sowie aus der
Neuaufnahme des Konsortialkredits unter Führung der UniCredit Bank AG in Höhe
von 680.000 Tsd. Euro (weitere Ausführungen siehe unter 4.9 Finanzielle Verbindlich-
keiten) zusammen.

Konzernkapital-
flussrechnung
!Seite 112

174 Konzernanhang

5.2! Angaben zu Leasing-Verhältnissen und sonstigen Verpflichtungen
Die Verpflichtungen aus Operating-Leasingverhältnissen und die sonstigen Verpflich-
tungen stellen sich zu den Bilanzstichtagen wie folgt dar:

31.12.2016 31.12.2015

In Tsd. Euro
Summe Rest-

laufzeit
bis

1 Jahr

Rest-
laufzeit
1 bis 5
Jahre

Rest-
laufzeit

über
5 Jahre

Summe Rest-
laufzeit

bis
1 Jahr

Rest-
laufzeit
1 bis 5
Jahre

Rest-
laufzeit

über
5 Jahre

Verpflichtungen aus Operating-
Leasingverhältnissen

23.225 6.428 14.916 1.881 28.830 6.364 16.501 5.965

Verpflichtungen aus Wartungs-
und Dienstleistungsverträgen

6.905 6.586 319 0 7.015 5.947 1.042 26

Sonstige Verpflichtungen 72 72 - - 357 357 - -
Summe 30.202 13.086 15.235 1.881 36.202 12.668 17.543 5.991

Verpflichtungen aus Operating-Leasingverhältnissen resultieren im Wesentlichen aus
Mietverträgen für Büroflächen.

Im Geschäftsjahr wurden aus Operating-Leasingverhältnissen Mietaufwendungen in
Höhe von 5.346 Tsd. Euro (Vorjahr: 4.896 Tsd. Euro) geleistet. Die Verpflichtungen aus
Wartungs- und Dienstleistungsverträgen bestehen gegenüber Dritten für Rechenzen-
tren und Datenbanken.

5.3! Angaben zu Finanzinstrumenten

Buchwerte und beizulegende Zeitwerte
Die folgende Tabelle zeigt die Überleitung zwischen den Bilanzpositionen und den
Kategorien nach IAS 39, aufgegliedert in der Folgebewertung nach „Bewertung zu
fortgeführten Anschaffungskosten“ und „Bewertung zum beizulegenden Zeitwert“
sowie pro Kategorie und beizulegenden Zeitwerten pro Klasse.

Flüssige Mittel, Forderungen aus Lieferungen und Leistungen sowie die sonstigen
kurzfristigen finanziellen Vermögenswerte und Verbindlichkeiten haben im Wesentli-
chen eine kurze Restlaufzeit. Daher entsprechen deren Buchwerte zum Abschluss-
stichtag näherungsweise dem beizulegenden Zeitwert.

Der Buchwert der kurzfristigen finanziellen Verbindlichkeiten entspricht näherungs-
weise dem beizulegenden Zeitwert zum Abschlussstichtag. Verbindlichkeiten werden
mittels der Effektivzinsmethode bewertet. Die Bewertung erfolgt durch das Konzern-
rechnungswesen der Gesellschaft. In der Berichtsperiode gab es keine Änderungen
in den Bewertungsmethoden.

In den langfristigen finanziellen Vermögenswerten ist auch eine Investition in Eigen-
kapitalinstrumente anderer Unternehmen enthalten, die nicht nach der Equity-
Methode bilanziert wurde. Diese wird zu Anschaffungskosten bilanziert, da aufgrund
von fehlenden aktiven Märkten für dieses Unternehmen der beizulegende Zeitwert
sowie die Cashflows nicht verlässlich ermittelt werden können. Aus diesem Grund
wird für dieses Investment kein beizulegender Zeitwert angegeben. Derzeit besteht

175 Konzernanhang

keine Absicht, dieses Investment zu veräußern. Bei den Instrumenten handelt es sich
um eine Beteiligung an einem Start Up.

Gemäß IFRS 13 sind die zum beizulegenden Zeitwert bewerteten finanziellen Vermö-
genswerte und Verbindlichkeiten den drei Stufen der Fair-Value-Hierarchie zuzuord-
nen. Dabei werden die einzelnen Stufen der Fair-Value-Hierarchie wie folgt definiert:

•! Stufe 1: Verwendung nicht angepasster quotierter Preise von aktiven Märk-
ten für identische Vermögenswerte oder Verbindlichkeiten, zu denen das Un-
ternehmen am Bewertungsstichtag Zugang hat

•! Stufe 2: Verwendung ausschließlich direkt oder indirekt beobachtbarer signi-
fikanter Inputfaktoren, die nicht Stufe 1 zuzuordnen sind

•! Stufe 3: Verwendung mindestens eines nicht beobachtbaren signifikanten
Inputfaktors

Für Umgliederungen zwischen den einzelnen Stufen der Fair-Value-Hierarchie wird
unterstellt, dass diese zum Periodenende erfolgt sind. In beiden Berichtsperioden
gab es weder Umgliederungen zwischen Stufe 1 und Stufe 2 noch zwischen Stufe 2
und Stufe 3 bei der Bewertung der beizulegenden Zeitwerte.

176 Konzernanhang

Wertansatz nach IAS 39

In Tsd. Euro

Bewertungs-
kategorie

nach IAS 39

Buchwert
zum

31.12.2016

Fortgeführte
Anschaf-

fungskosten

Anschaf-
fungskosten

Erfolgs-
wirksam

zum beizu-
legenden
Zeitwert

Beizulegen-
der Zeitwert

zum
31.12.2016

Stufe
innerhalb
der Fair-
Value-

Hierarchie

Vermögenswerte

Zahlungsmittel- und
Zahlungsmitteläquivalente

LAR 43.441 43.441 - - n/a

Forderungen aus Lieferungen und
Leistungen

LAR 43.275 43.275 - - n/a

Sonstige kurzfristige finanzielle Vermö-
genswerte

LAR 406 406 - - n/a

Sonstige langfristige finanzielle Vermö-
genswerte

535

Available-for-sale finanzielle Vermö-
genswerte

AfS 180 - 180 - n/a

Derivate Finanzinstrumente FAHfT - - - - - 2

Übrige langfristige finanzielle Vermö-
genswerte

LAR 355 355 - - 350 2

Eigenkapital und Verbindlichkeiten

Verbindlichkeiten aus Lieferungen und
Leistungen

FLAC 27.897 27.897 - - n/a

Kurzfristige Finanzverbindlichkeiten 31.835
Finanzierungsleasing n/a 47 47 - - 51
Sonstige kurzfristige finanzielle
Verbindlichkeiten

FLAC 31.788 31.788 - - 31.788

Bedingte Kaufpreisverbindlichkeiten n/a 0 - - 0 0 3
Sonstige kurzfristige Verbindlichkeiten 32.671

Sonstige kurzfristige finanzielle
Verbindlichkeiten

FLAC 782 782 - - n/a

Sonstige kurzfristige nicht-finanzielle
Verbindlichkeiten

n/a 31.889 31.889 - - n/a

Langfristige finanzielle Verbindlichkei-
ten

645.539

Derivative Finanzinstrumente FLHfT 3.921 - - 3.921 3.921 3
Finanzierungsleasing n/a 86 86 - - 87
Sonstige langfristige finanzielle
Verbindlichkeiten

FLAC 641.532 641.532 - - 641.510 2

Davon aggregiert nach IAS 39
Kategorien
Kredite und Forderungen / Loans and
Receivables

LaR 87.477

Zur Veräußerung verfügbare finanzielle
Vermögenswerte / Available for Sale

AfS 180

Financial Assets Held for Trading /
Finanzielle Vermögenswerte zu Han-
delszwecken gehalten

FAHfT 0

Financial Liabilities Held for Trading /
Finanzielle Verbindlichkeiten zu Han-
delszwecken gehalten

FLHfT 3.921

Finanzielle Verbindlichkeiten zu fortge-
führten Anschaffungskosten / Financial
Liabilities Measured at Amortized Cost

FLAC 701.998

177 Konzernanhang

Wertansatz nach IAS 39

In Tsd. Euro

Bewertungs-
kategorie

nach IAS 39

Buchwert
zum

31.12.2015

Fortgeführte
Anschaf-

fungskosten

Anschaf-
fungskosten

Erfolgs-
wirksam

zum beizu-
legenden
Zeitwert

Beizulegen-
der Zeitwert

zum
31.12.2015

Stufe
innerhalb der

Fair-Value-
Hierarchie

Vermögenswerte

Zahlungsmittel- und
Zahlungsmitteläquivalente

LAR 70.639 70.639 - - n/a

Forderungen aus Lieferungen und
Leistungen

LAR 37.817 37.817 - - n/a

Sonstige kurzfristige finanzielle Vermö-
genswerte

LAR 333 333 - - n/a

Sonstige langfristige finanzielle Vermö-
genswerte

795

Available-for-sale finanzielle Vermö-
genswerte

AfS 180 - 180 - n/a

Derivate Finanzinstrumente FAHfT 0 - - 0 0 2

Übrige langfristige finanzielle Vermö-
genswerte

LAR 615 615 - - 588 2

Eigenkapital und Verbindlichkeiten

Verbindlichkeiten aus Lieferungen und
Leistungen

FLAC 25.642 25.642 - - n/a

Kurzfristige Finanzverbindlichkeiten 5.966

Finanzierungsleasing n/a 45 45 - - 50

Sonstige kurzfristige finanzielle
Verbindlichkeiten

FLAC 2.152 2.152 - - n/a

Bedingte Kaufpreisverbindlichkeiten n/a 3.769 - - 3.769 3.769 3

Sonstige kurzfristige Verbindlichkeiten 35.322 -

Sonstige kurzfristige finanzielle
Verbindlichkeiten

FLAC 807 807 - - n/a

Sonstige kurzfristige nicht-finanzielle
Verbindlichkeiten

n/a 34.515 34.515 - - n/a

Langfristige finanzielle Verbindlichkeiten 767.913

Derivative Finanzinstrumente FLHfT 1.818 - - 1.818 1.818 3

Finanzierungsleasing n/a 133 133 - - 127

Sonstige langfristige finanzielle
Verbindlichkeiten

FLAC 765.962 765.962 - - 731.298 2

Davon aggregiert nach IAS 39
Kategorien
Kredite und Forderungen / Loans and
Receivables

LaR 109.404

Zur Veräußerung verfügbare finanzielle
Vermögenswerte / Available for Sale

AfS 180

Financial Assets Held for Trading /
Finanzielle Vermögenswerte zu Handels-
zwecken gehalten

FAHfT 0

Financial Liabilities Held for Trading /
Finanzielle Verbindlichkeiten zu Han-
delszwecken gehalten

FLHfT 1.818

Finanzielle Verbindlichkeiten zu fortge-
führten Anschaffungskosten / Financial
Liabilities Measured at Amortized Cost

FLAC 794.564

178 Konzernanhang

Der übergeordnete Bilanzposten „Sonstige langfristige finanzielle Vermögenswerte“
besteht im Wesentlichen aus einer Forderung in Höhe von 350 Tsd. Euro (Vorjahr:
600 Tsd. Euro) gegen die Altgesellschafter der FlowFact GmbH, deren beizulegender
Zeitwert anhand eines Discounted-Cashflow Modells unter Zugrundelegung risikolo-
ser Marktzinssätze in Form von deutschen Staatsanleihen und einem Kreditrisikoauf-
schlag, der sich aus Unternehmensanleihen mit entsprechendem Rating ergibt,
berechnet wird. Da alle Inputfaktoren direkt oder indirekt beobachtbar sind, wird das
Instrument dem Level 2 zugeordnet.

Kurzfristige finanzielle Verbindlichkeiten gegenüber assoziierten Unternehmen bein-
halten ausstehende Kapitaleinlagen gegenüber ASPM Holding B.V. (1.632 Tsd. Euro),
die zu fortgeführten Anschaffungskosten angesetzt wurden. Aufgrund der kurzen
Laufzeit dieses Finanzinstruments stellt der Buchwert eine angemessene Annähe-
rung an den beizulegenden Zeitwert dar. Weiterhin ist hierin der kurzfristige Teil des
neu abgeschlossenen Darlehens (Term Loan A) i. H. v. 30.000 Tsd. Euro enthalten.

Langfristige finanzielle Verbindlichkeiten beinhalten größtenteils die Verbindlichkei-
ten im Zusammenhang mit dem im Dezember 2016 abgeschlossenen Darlehen,
welches aus einem Term Loan sowie einer revolvierenden Kreditlinie besteht. Auf-
grund des Neuabschlusses des Darlehensvertrages im Dezember 2016 stellt der
Buchwert eine angemessene Annäherung an den beizulegenden Zeitwert dar.

Der beizulegende Zeitwert des Zinsfloors, welcher der Stufe 3 der Fair-Value-
Hierarchie zugeordnet wird, wird mittels Bewertungsmethoden mit nicht beobacht-
baren Daten bestimmt. Der Floor wird auf risikoloser Basis mit einem geshifteten
Black-Scholes Modell bewertet und anschließend um das Kreditrisiko unter Verwen-
dung des „add-on“ Ansatzes angepasst. Wesentliche Inputgrößen für die Bewertung
sind die Zinsstrukturkurve deutscher Staatsanleihen, 3M-Euribor-Forwardzinssätze,
Volatilität sowie laufzeitabhängige Kreditrisikoaufschläge. Die nicht am Markt be-
obachtbare Inputgröße ist aufgrund der Floorrate von 0 % die Volatilität, welche auf
Basis von Expertenschätzungen bestimmt wurde. Würde die Volatilität um +5 %
geändert werden (absolute Wertänderung), wäre der Ergebniseffekt -115 Tsd. Euro.
Eine Änderung der Volatilität von -5 % (absolute Wertänderung) führt zu einem Er-
gebniseffekt i.H.v. Tsd. Euro +100.

Weiterhin hält die Scout24 AG drei Caps. Diese wurden zum 31. Dezember 2016 auf
einen Wert von Null abgeschrieben. Die Caps laufen im Februar 2017 aus.

179 Konzernanhang

Die folgende Tabelle zeigt eine Übersicht der Veränderungen der Instrumente in
Stufe 3 (Zinsfloor) für die beiden Geschäftsjahre zum 31. Dezember 2016 und 31.
Dezember 2015:

In Tsd. Euro 2016 2015

Anfangsbestand 1.818 2.818
Neu hinzugekommene finanzielle Verbindlichkeit (interest rate
floor)

3.921 460

Gesamtes Ergebnis der Periode ausgewiesen unter „Finanzie-
rungserträge/-aufwendungen“

-1.818 -1.460

Endbestand 3.921 1.818
Veränderung der unrealisierten Verluste der Periode enthal-
ten in „Finanzerträgen/Finanzaufwendungen“ aus am Ende
der Periode gehaltenen Verbindlichkeiten

0 1.358

Nettogewinne/-verluste:
Folgende Zuordnung der Nettogewinne und -verluste zu den Kategorien nach IAS 39
wurden vorgenommen:

In Tsd. Euro
Bewertungs-

kategorie
gemäß IAS 39

2016 2015

Kredite und Forderungen (Loans and Receivables) LaR -1.880 330
Finanzielle Verbindlichkeiten zu fortgeführten
Anschaffungskosten
(Financial liabilities measured at amortized cost)

FLAC -45.776 -47.806

Financial Assets and Liabilities Held for Trading/
Finanzielle Vermögenswerte und Verbindlichkeiten
zu Handelszwecken gehalten

FAHfT/FLHfT 1.817 1.342

In der Gewinn- und Verlustrechnung erfasst Total -45.839 -46.135
Zur Veräußerung gehaltene finanzielle
Vermögenswerte (Available for Sale financial assets)

AfS - -

Im sonstigen Ergebnis erfasst - -

Das Nettoergebnis der Bewertungskategorie „LaR“ beinhaltet im Wesentlichen Zins-
erträge, Wertminderungen auf Forderungen sowie Gewinne/ Verluste aus der Ausbu-
chung von Forderungen. Das Nettoergebnis der Kategorie „FLAC“ umfasst laufende
Zinsaufwendungen aus der Anwendung der Effektivzinsmethode für die Darlehens-
verbindlichkeiten sowie die Auflösung der Transaktionskosten der abgelösten SFA
Darlehen. Aufwendungen aus Finanzderivaten, Zinsaufwendungen aus Cash-Pool
Verbindlichkeiten sowie Kursverluste aus finanziellen Verbindlichkeiten werden im
Nettoergebnis der Kategorie „FAHfT/FLHfT“ ausgewiesen.

Saldierung
Finanzielle Vermögenswerte und Verbindlichkeiten auf Basis sogenannter Ge-
samtsaldierungsvereinbarungen („master netting arrangements“) werden nur sal-
diert, wenn ein einklagbares Recht zur Saldierung besteht und ein Ausgleich auf
Netto-Basis zum Bilanzstichtag beabsichtigt ist. Besteht hingegen kein Saldierungs-

180 Konzernanhang

recht, sind die finanziellen Vermögenswerte und Verbindlichkeiten zu ihren jeweili-
gen Bruttowerten am Bilanzstichtag anzusetzen. Durch die Gesamtsaldierungsver-
einbarung entsteht ein bedingtes Saldierungsrecht, welches nur eingeräumt wird,
sofern es eingeklagt wird. In 2014 wurden erstmals Rabatte berücksichtigt.

a) Finanzielle Vermögenswerte
Folgende finanzielle Vermögenswerte wurden unter Gesamtsaldierungsvereinbarun-
gen oder ähnlichen Vereinbarungen in der Bilanz saldiert:

In Tsd. Euro

31.12.2016
Forderungen
aus Lieferun-

gen und
Leistungen

31.12.2015
Forderungen
aus Lieferun-

gen und
Leistungen

31.12.2016
Summe

31.12.2015
Summe

Bruttowert der finanziellen Vermögenswerte 48.935 49.434 48.935 49.434
Bruttowert der in der Bilanz saldierten
Finanzverbindlichkeiten

-5.660 -11.617 -5.660 -11.617

Nettowert der in der Bilanz ausgewiesenen
finanziellen Vermögenswerte

43.275 37.817 43.275 37.817

Beträge, die in der Bilanz nicht saldiert
ausgewiesen wurden

!! Finanzinstrumente - - - -

!! Erhaltene Sicherheiten - - - -

Netto-Betrag 43.275 37.817 43.275 37.817

b) Finanzielle Verbindlichkeiten
Folgende Finanzverbindlichkeiten wurden unter Gesamtsaldierungsvereinbarungen
oder ähnlichen Vereinbarungen in der Bilanz saldiert:

In Tsd. Euro

31.12.2016
Verbindlich-
keiten aus

Lieferungen
und

Leistungen

31.12.2015
Verbindlich-
keiten aus

Lieferungen
und

Leistungen

31.12.2016
Summe

31.12.2015
Summe

Bruttowert der finanziellen Verbindlichkeiten 33.557 37.259 33.557 37.259
Bruttowert der in der Bilanz saldierten finan-
ziellen Vermögenswerte

-5.660 -11.617 -5.660 -11.617

Nettowert der in der Bilanz ausgewiesenen
finanziellen Verbindlichkeiten

27.897 25.642 27.897 25.642

Beträge, die in der Bilanz nicht saldiert ausge-
wiesen wurden

!! Finanzinstrumente - - - -

!! Erhaltene Sicherheiten - - - -

Netto-Betrag 27.897 25.642 27.897 25.642

181 Konzernanhang

5.4! Angaben zum Risiko- und Kapitalmanagement
Die Scout24-Gruppe ist einer Reihe verschiedener finanzieller Risiken ausgesetzt, die
im Folgenden als Kreditrisiko, Liquiditätsrisiko, Währungsrisiko und Zinsrisiko erläu-
tert werden. Das Risikomanagement erfolgt durch die Konzernfinanzabteilung. Die
Konzernfinanzabteilung identifiziert, bewertet und sichert finanzielle Risiken in enger
Zusammenarbeit mit den operativen Einheiten des Konzerns ab. Auf Änderungen
der Risikolage wird mit entsprechenden Prozessänderungen reagiert. Ziel des Risi-
komanagements ist es, die finanziellen Risiken durch geplante Maßnahmen zu redu-
zieren.

Kreditrisiko
Das Kreditrisiko wird auf Konzernebene gesteuert. Kreditrisiken entstehen aus Zah-
lungsmitteln und Zahlungsmitteläquivalenten, kurzfristigen Finanzanlagen, Forde-
rungen aus Lieferungen und Leistungen sowie den sonstigen Forderungen. Kunden-
risiken werden systematisch im jeweiligen Tochterunternehmen erfasst, analysiert
und gesteuert, wobei sowohl interne als auch externe Informationsquellen genutzt
werden. Das maximale Ausfallrisiko wurde durch die Buchwerte der in der Bilanz
angesetzten finanziellen Vermögenswerte wiedergegeben. Sicherheiten oder sonsti-
ge Kreditverbesserungen, welche das Ausfallrisiko aus finanziellen Vermögenswerten
mindern würden, bestanden nicht.

Kreditrisiken entstehen insbesondere im Zusammenhang mit Forderungen aus
Lieferungen und Leistungen sowie sonstigen Forderungen. Da das Geschäftsmodell
der Gruppe auf einem breiten Kundenstamm basiert, ist das Risiko eines signifikan-
ten Forderungsausfalls als relativ gering einzustufen. Soweit Ausfallrisiken erkennbar
sind, wird diesen durch ein aktives Forderungsmanagement sowie Kreditwürdig-
keitsprüfungen der Kunden entgegengewirkt.

Liquiditätsrisiko
Das Liquiditätsrisiko beschreibt das Risiko, dass Scout24 ihren finanziellen Verpflich-
tungen nicht oder nur eingeschränkt nachkommen kann. Die Deckung des Finanz-
mittelbedarfs erfolgt durch den operativen Cashflow, durch die externe Finanzierung
im Rahmen der Fazilität A sowie einen revolvierenden Kredit. Liquiditätsrisiken wer-
den für die ganze Gruppe zentral durch das operative Cash-Management der
Scout24 überwacht und gesteuert. Das Risiko eines etwaigen Liquiditätsengpasses
wird mittels periodischer Liquiditätsplanung sowie monatlicher Cashflow-Analysen
überwacht. Die Fälligkeiten finanzieller Verbindlichkeiten werden fortlaufend über-
wacht und gesteuert.

182 Konzernanhang

In Tsd. Euro
Stand vom 31.12.2016

bis 1 Jahr 1-3 Jahre 3-5 Jahre über 5 Jahre Summe

Nicht derivative Finanzinstrumente 67.919 155.419 523.757 - 747.095
Verbindlichkeiten aus Lieferungen und
Leistungen

27.847 - - - 27.847

Finanzielle Verbindlichkeiten 40.021 155.330 523.757 - 719.108
Finanzierungsleasing 51 89 - - 140
Derivative Finanzinstrumente 1.801 2.017 15 - 3.833
Derivative Finanzinstrumente 1.801 2.017 15 - 3.818

In Tsd. Euro
Stand vom 31.12.2015

bis 1 Jahr 1-3 Jahre 3-5 Jahre über 5 Jahre Summe

Nicht derivative Finanzinstrumente 65.607 69.036 78.435 810.991 1.024.069

Verbindlichkeiten aus Lieferungen und
Leistungen

25.642 - - - 25.642

Finanzielle Verbindlichkeiten 39.914 68.934 78.415 810.991 998.254
Finanzierungsleasing 51 102 38 - 191
Derivative Finanzinstrumente 936 1.006 - - 1.942
Derivative Finanzinstrumente 936 1.006 - - 1.942

Die vorstehende Tabelle zeigt den zukünftigen undiskontierten Zahlungsmittelabfluss
(Zinsen und Tilgung) zu den bestehenden finanziellen Verbindlichkeiten. Die Beträge
sind daher nicht abstimmbar mit den Werten in der Bilanz, einzig die Beträge für
Verbindlichkeiten aus Lieferungen und Leistungen sind abstimmbar, da diese aus
Gründen der Wesentlichkeit nicht diskontiert werden. Zukünftige Zahlungsmittelab-
flüsse, basierend auf variablen Zinssätzen, wurden mittels der Anwendung von
Forward-Zinssätzen auf Basis der EURIBOR Zinskurve zum 31. Dezember 2016 ermit-
telt.

Zur Vermeidung kurzfristiger Liquiditätsrisiken innerhalb der Gruppe besteht zwi-
schen der Scout24 AG und ihren Tochtergesellschaften ein gruppenweites Cash-
Pooling. Kurzfristige Geldtransfers innerhalb der Gruppe führen zu niedrigeren
Finanzierungskosten in den Tochtergesellschaften.

Währungs- und Zinsrisiko
Derzeit ist die Gruppe gewissen Währungsrisiken ausgesetzt. Umsätze werden im
Wesentlichen in Euro generiert. Translationsrisiken aus der Umrechnung von Vermö-
genswerten und Verbindlichkeiten ausländischer Tochtergesellschaften in die Be-
richtswährung werden generell nicht gesichert.

Aufgrund des konzernweiten Cash-Managements werden die konzerninternen For-
derungen und Verbindlichkeiten in Euro geführt. Dadurch entstehen denjenigen
Tochtergesellschaften der Scout24 AG, deren funktionale Währung nicht der Euro ist,
Effekte in der Gewinn- und Verlustrechnung aus währungsbedingten Kursschwan-
kungen. Diese Effekte werden im Rahmen der Konsolidierung nicht eliminiert. Zum
Stichtag bestanden in Tochterunternehmen mit der funktionalen Währung Schweizer
Franken, Forderungen aus Cash-Management in Höhe von 210 Tsd. Euro (Vorjahr:
211 Tsd. Euro), die während das Jahres keinen wesentlichen Schwankungen unterla-
gen.

183 Konzernanhang

Der Schweizer Franken wurde einer Sensitivitätsanalyse unterzogen. Dabei wurden
Aufwertungen und Abwertungen der jeweiligen Währung um +10 % bzw. -10 % simu-
liert, um mögliche Ergebnisauswirkungen für auf Fremdwährung lautende Finanzin-
strumente zu analysieren im Falle einer Auf- oder Abwertung der jeweiligen Wäh-
rung. Das Ergebnis dieser Simulationen stellt sich wie folgt dar:

In Tsd. Euro
31.12.2016

Wechselkursänderung

31.12.2015

Wechselkursänderung

Effekt auf das Ergebnis vor Ertragsteuern -10 % 10 % -10 % 10 %
CHF -24 29 -24 29

Auswirkungen auf das sonstige Ergebnis gibt es nicht, da kein Hedge-Accounting
stattfindet.

Die Scout24-Gruppe unterliegt Zinsrisiken aufgrund der langfristigen externen Finan-
zierung. Die mit variablen Zinssätzen (3 Monats EURIBOR) in Euro aufgenommenen
Darlehen setzen die Gruppe einem Cashflow-Zinsrisiko aus. Zum 31. Dezember 2016
umfasst das Risiko 680.000 Tsd. Euro (Vorjahr: 781.000 Tsd. Euro).

Basierend auf den durchgeführten Simulationen, ermittelt die Gruppe Ergebnisaus-
wirkungen für definierte Zinssatzänderungen. Die Szenarien werden nur für Verbind-
lichkeiten analysiert, die den wesentlichen Teil der zinstragenden Verbindlichkeiten
darstellen. Bei einer angenommenen Veränderung des Markzinssatzes zum jeweili-
gen Stichtag um +100 oder -30 Basispunkte ergäben sich nachfolgende Auswirkun-
gen auf das Ergebnis vor Steuern:

In Tsd. Euro

31.12.2016

Marktzinssatzänderung
Basispunkte

31.12.2015

Marktzinssatzänderung
Basispunkte

Effekt auf das Ergebnis vor Ertragsteuern -30 +100 -30 +100
Originäre Finanzinstrumente 1.271 -5.868 989 -6.182
Derivative Finanzinstrumente -6.754 3.921 -3.748 2.386

Aufgrund der weiterhin sehr niedrigen Zinsen wird in 2016 ein Zinsshift unter 0 % als
möglich erachtet.

Auswirkungen auf das sonstige Ergebnis gibt es nicht, da kein Hedge-Accounting
stattfindet.

Das Liquiditätsmanagement ist zentralisiert und erfolgt bei der Scout24 als Teil des
gruppenweiten Treasury-Managements. Bei Anlagen von Zahlungsmitteln und Zah-
lungsmitteläquivalenten werden die Banken sowie die Anlageformen sorgfältig aus-
gesucht und regelmäßig im Rahmen des Treasury-Management-Reportings über-
wacht. Die Risikoposition sowie das Einhalten von Risikoschwellen werden ebenfalls
regelmäßig überwacht. Zahlungsmittel und Zahlungsmitteläquivalente werden nur
bei renommierten Geschäftsbanken mit einem hohen Bonitätsgrad angelegt.

184 Konzernanhang

Kapitalmanagement
Die Zielsetzung der Scout24 AG im Hinblick auf das Kapitalmanagement liegt in der
Sicherstellung der Unternehmensfortführung und der Finanzierung des langfristigen
Wachstums der Scout24-Gruppe. Die Kapitalstruktur der Scout24-Gruppe wird fort-
laufend optimiert und den jeweils gegebenen wirtschaftlichen Rahmenbedingungen
angepasst.

Der Finanzvorstand überwacht die Kapitalstruktur anhand eines wöchentlichen
Berichtes über die Nettoverschuldung. Gegebenenfalls notwendige Finanzierungs-
maßnahmen werden dann durch die Scout24 AG an den internationalen Finanzmärk-
ten getätigt.

Zum Stichtag stellte sich die Nettoverschuldung wie folgt dar:

In Tsd. Euro 31.12.2016 31.12.2015

Finanzielle Verbindlichkeiten -677.375 -773.879
Zahlungsmittel und Zahlungsmitteläquivalente 43.441 70.639

Netto-finanzielle Verbindlichkeiten -633.934 -703.240

Das Verhältnis von Nettoverschuldung gemäß Definition des SFA (und FA) zu EBITDA
aus gewöhnlicher Geschäftstätigkeit der letzten zwölf Monate beträgt 2,82:1. Die
Ermittlung dieser Kennzahl ist auch im Rahmen des FA erforderlich. Der Zielkorridor
für den Verschuldungsgrad liegt bei 2,50:1.

Die externen Mindestkapitalanforderungen (hier: Covenant) wurden im Geschäfts-
jahr eingehalten.

5.5! Anteilsbasierte Vergütung

Programm 2014
Im Zuge der Übernahme von Anteilen an der Scout24-Gruppe durch Hellmann &
Friedman LLC (H&F) wurde im Geschäftsjahr 2014 ein Managementbeteiligungspro-
gramm („Management Equity Program“, kurz „MEP“) aufgesetzt. Mitgliedern des
Vorstandes, weiteren Führungskräften sowie Mitgliedern des Beirates/ Aufsichtsrates
(im Folgenden: Teilnehmer) des Scout24-Konzerns wurde, beginnend im Geschäfts-
jahr 2014, die Möglichkeit eingeräumt, über eine vorgegebene Struktur mittelbar
Anteile an der Scout-Gruppe zu erwerben.

Die Kaufpreise für die Übertragung der Anteile an den Managementbeteiligungsge-
sellschaften wurden unter Berücksichtigung des Kaufpreises der Scout24-Gruppe
vom 12. Februar 2014 ermittelt und entsprechen dem zum Erwerbszeitpunkt fort-
entwickelten Wert.

Die Teilnehmer erhalten im Falle von Anteilsveräußerungen an der Scout24 AG oder
im Falle eines Ausscheidens aus der Gesellschaft Auszahlungen zum Verkehrswert
insoweit, als sie „vested equity“ angesammelt haben:

•! Die von den Teilnehmern erworbenen Stammanteile werden zeitlich versetzt
erdient und in Bezug auf erzielte Verkaufserlöse aus Stammanteilen werden

185 Konzernanhang

diese gestreckt ausbezahlt. Ein Jahr nach dem Erwerb des Anteils beträgt die
Auszahlung 20 %, dieser Betrag erhöht sich um 5 % je weiterem Quartal.

Darüber hinaus sieht der Gesellschaftsvertrag der Managementbeteiligungsgesell-
schaften Regelungen vor, nach denen bei einem Ausscheiden des Teilnehmers für
den nicht erdienten Teil der Teilnehmer entweder den Kaufpreis oder den niedrige-
ren Verkehrswert ausbezahlt bekommt.

Im Einzelnen sind folgende Regelungen relevant:

•! Ein als „preferred leaver“ ausscheidender Teilnehmer (Ausscheiden aufgrund
Tod oder Einstufung durch das Aufsichtsorgan der Gesellschaft als ein „prefer-
red-leaver“) erhält für die Rückgewähr seiner Anteile den Verkehrswert.

•! Ein als „good-leaver“ ausscheidender Teilnehmer (Einstufung durch das Auf-
sichtsorgan der Gesellschaft als ein „good-leaver“ und kein Vorliegen eines
nachvertraglichen Verstoßes gegen vertragliche Pflichten oder gegen ein Wett-
bewerbsverbot) erhält in den ersten fünf Jahren seit Begründung der Gesell-
schafterstellung für die Rückgewähr seiner Anteile einen Betrag, der sich aus
Verkehrswert und Kaufpreis zusammensetzt. Für den Teil, der erdient ist, erhält
der Teilnehmer den Verkehrswert; für den Teil, der nicht erdient ist, erhält er
entweder den Kaufpreis oder den niedrigeren Verkehrswert.

•! Ein als „bad-leaver“ ausscheidender Teilnehmer (Kündigung durch den Teil-
nehmer oder Beendigung des Arbeitsverhältnisses durch die Gesellschaft aus
wichtigem Grund oder bei einer Privatinsolvenz des Teilnehmers) erhält für die
Rückgewähr seiner Anteile entweder den Kaufpreis oder den niedrigeren Ver-
kehrswert ausbezahlt.

Teilnehmer und Managementbeteiligungsgesellschaften unterliegen diversen Verfü-
gungsbeschränkungen:

•! Die Teilnehmer dürfen grundsätzlich ihre Beteiligungen nur veräußern oder
anderweitig darüber verfügen, wenn sie die schriftliche Zustimmung der Willis
Lux Holdings 2 S.à r.l. in Liquidation hierfür haben.

•! Im Fall eines von der Willis Lux Holdings 2 S.à r.l. in Liquidation initiierten An-
teilsverkaufs („Major Shareholder Initiated Disposal“) können die an der MEP
Ord GmbH & Co. KG beteiligten Manager ihre bis zu diesem Zeitpunkt erdien-
ten Anteile maximal („pro-rata“) in dem Umfang verkaufen, wie die Willis Lux
Holdings 2 S.à r.l. in Liquidation Anteile veräußert. Hierbei können die Verfah-
ren des Blocktrades, des beschleunigten Orderbuchverfahrens (accelerated
bookbuilding) oder ein anderes geeignetes Verfahren zur Anwendung kom-
men.

•! Im Fall eines von einem mit mehr als 10 % an der MEP Ord GmbH & Co. KG be-
teiligten Managers initiierten Anteilsverkaufs („Manager Initiated Disposal“)
sind die sich für einen Anteilsverkauf entscheidenden Manager verpflichtet, al-
le ihre erdienten Anteile im Wege eines Blocktrades zu veräußern. Vorausset-
zung hierbei ist, dass der Marktwert der gesamten verkauften Anteile einen
Betrag von 1 Mio. Euro übersteigt.

•! Im Rahmen des Blocktrades im Dezember 2016 wurde eine abweichende Rege-
lung dahingehend getroffen, dass die an der MEP Ord GmbH & Co. KG beteilig-
ten Manager berechtigt waren, zwischen 0 % und 100 % ihrer erdienten Anteile
zu veräußern, des Weiteren ergänzt um die Ausnahmeregelung, dass die einen
Verkauf anstrebenden Manager, welche den Status „Leaver“ aufweisen, zum
Verkauf ihrer gesamten erdienten Anteile verpflichtet waren.

186 Konzernanhang

•! Die Regelungen zu den Verfügungsbeschränkungen enden spätestens mit Ab-
lauf des 31. Dezember 2030. Vor diesem Datum enden die Verfügungsbe-
schränkungen, sofern die Beteiligung der Willis Lux Holdings 2 S.à r.l. in Liqui-
dation als Lead-Investor an der Scout24 AG unter 5 % gesunken ist.

•! Die von den Managementbeteiligungsgesellschaften gehaltenen Anteile unter-
liegen einer „Drag-along-Tag-along“-Regelung. Willis Lux Holdings 2 S.à r.l. in
Liquidation und die Deutsche Telekom AG (DTAG) können von den Manage-
mentbeteiligungsgesellschaften im Fall des Anteilsverkaufs verlangen, dass
diese ihre Anteile an Dritte zu nicht schlechteren Konditionen als Willis Lux
Holdings 2 S.à r.l. in Liquidation und DTAG verkaufen. Jeder einzelne Teilneh-
mer hat das Recht, den Mitverkauf der auf ihn entfallenden Anteile zu verlan-
gen, wobei die Konditionen nicht schlechter sein dürfen als die aus den Ver-
käufen der Willis Lux Holdings 2 S.à r.l. in Liquidation und der DTAG.

Vor dem am 1. Oktober 2015 durchgeführten Börsengang wurde die Asa NewCo
GmbH am 10. September 2015 in eine Aktiengesellschaft umgewandelt, welche auf
den Namen Scout24 AG lautet. An dieser Aktiengesellschaft besteht nur noch eine
Aktiengattung. Die Vorzugsanteile und Stammanteile der Teilnehmer wurden daher
zu einer Aktiengattung zusammengelegt.

Die Verteilung der Aktien an die Teilnehmer orientierte sich am Emissionspreis für
die neuen Anteile: Aus diesem Emissionspreis wurde der Wert des Eigenkapitals der
Teilnehmer abgeleitet und nach einem im Gesellschaftsvertrag festgelegten Mecha-
nismus auf die Stamm- und die Vorzugsanteile aufgeteilt, um die Ermittlung des
Wertes der Teilnehmer an der neu entstehenden Aktiengattung festzulegen.

Der Bestand gehaltener Anteile aus dem oben beschriebenen Programm stellt sich
zum 31. Dezember 2016 wie folgt dar:

In Tsd. Stück

Anzahl Anteile1 01.10. 2015 4.566,5

Ausgeübt im Rahmen des Börsengangs 795,5

Anzahl Anteile 31.12.2015/ 01.01.2016 3.771,0

Ausübbare Anteile 31.12.2015 2 854,8
Ausgegeben -
Ausgeübt 656,2
Verwirkt 432,8

Anzahl Anteile 31.12.2016 2.682,0
Ausübbare Anteile 31.12.2016 2 974,9
1 Ein Anteil entspricht einer Stammaktie.
2 Bei den ausübbaren Anteilen handelt es sich um Anteile, die über den graduellen Erdienungszeitraum bereits erdient

sind. Erdiente Anteile können jedoch nur im Rahmen eines Blocktrades veräußert werden.

Die zum 31. Dezember 2016 ausstehenden Anteile besitzen eine gewichtete durch-
schnittlich verbleibende Vertragslaufzeit von 1,2 Jahren (Vorjahr: 1,7 Jahre).

Für individualisierte Angaben wird auf das Kapitel 5.7 Vergütungsbericht verwiesen.

187 Konzernanhang

Die an dem im Geschäftsjahr 2014 aufgelegten Managementbeteiligungsprogramm
Beteiligten konnten im Rahmen des Börsengangs im Oktober 2015 ihre erdienten
Anteile zu einem Kurs von 30,00 Euro verkaufen. Im Rahmen des Blocktrades im
Dezember 2016 konnten die am MEP beteiligten Führungskräfte und die am BMEP
beteiligten Aufsichtsratsmitglieder ihre erdienten Anteile zu einem Kurs von
32,00 Euro verkaufen. An dem Blocktrade im Dezember 2016 nahmen die am MEP
beteiligten Vorstandsmitglieder nicht teil. Die am BMEP beteiligten Aufsichtsratsmit-
glieder verkauften über den Blocktrade im Dezember 2016 hinaus erdiente Anteile
im April 2016 zu einem Kurs von 30,00 Euro und im September 2016 Anteile zu ei-
nem Kurs von 31,65 Euro.

Programm 2015
Im Geschäftsjahr 2015 wurde für vier weitere Führungskräfte ein virtuelles Aktienop-
tionsprogramm eingeführt. In diesem Programm können die Führungskräfte über
einen Zeitraum von vier Jahren 258.333 virtuelle Aktienoptionen erdienen. Innerhalb
der vierjährigen Vesting-Periode beträgt das Vesting nach einem Jahr 25 %, dieser
Betrag erhöht sich um 6,25 % je weiterem Quartal. Gemäß der vertraglichen Verein-
barung hat die Gesellschaft das Wahlrecht, die anteilsbasierte Vergütung in bar oder
in Aktien zu begleichen. In Übereinstimmung mit den Regeln von IFRS 2 hat die
Gesellschaft die Vergütungsform als equity-settled-Transaktion bestimmt. Die Be-
stimmung des Fair Values der Aktienoption erfolgte unter Verwendung eines Opti-
onspreismodells (Binomial-Modell), welches zu Werten zwischen 26,65 Euro und
28,33 Euro führte. Es wurde ein risikoloser Zinssatz von 0,03 % angesetzt. Aufgrund
am Markt nicht beobachtbarer Volatilitäten ist zurückgegriffen worden auf zur Scout-
Gruppe vergleichbare börsennotierte Unternehmen. Hierbei wurde eine zur Anwen-
dung kommende Volatilität von 30 % je Jahr ermittelt. Weitere Parameter sowie
erwartete Dividenden sind nicht in die Bewertung des beizulegenden Zeitwertes
eingeflossen.

Der Bestand gehaltener Anteile aus dem oben beschriebenen Programm stellt sich
zum 31. Dezember 2016 wie folgt dar:

In Tsd. Stück

Anzahl Anteile1 01.10.2015 -

Ausgegeben 258,3

Ausgeübt -

Verwirkt -

Anzahl Anteile 31.12.2015/ 01.01.2016 258,3

Ausübbare Anteile 31.12.2015 -

Ausgegeben -
Ausgeübt 62,5
Verwirkt -

Anzahl Anteile 31.12.2016 195,8
Ausübbare Anteile 31.12.2016 2,1
1 Ein Anteil entspricht einer Stammaktie.

Der durchschnittliche Ausübungspreis für die oben dargestellten Anteile beträgt 1,84
Euro. Der Aktienkurs am Tag der Ausübung betrug 32,39 Euro.

188 Konzernanhang

Die zum 31. Dezember 2016 ausstehenden Anteile besitzen eine gewichtete durch-
schnittlich verbleibende Vertragslaufzeit von 1,5 Jahren (Vorjahr: 2 Jahre).

Programm 2016
Im Juli 2016 führte die Scout24 AG ein weiteres virtuelles Aktienoptionsprogramm für
ausgewählte Arbeitnehmer der Scout-Gruppe ein. Im Rahmen dieses Programms
können die vom Vorstand der Gesellschaft ausgewählten Begünstigten virtuelle
Aktienoptionen erwerben. Gemäß der vertraglichen Vereinbarung hat die Gesell-
schaft das Wahlrecht, die anteilsbasierte Vergütung in bar oder in Aktien zu beglei-
chen. Es ist jedoch vorgesehen, dass die Erfüllung der Zusage in Aktien erfolgen soll.
In Übereinstimmung mit den Regelungen von IFRS 2 hat die Gesellschaft die Vergü-
tungsform als anteilsbasierte Transaktion mit Erfüllung in Eigenkapitalinstrumenten
bestimmt. Die Teilnehmer können die virtuellen Aktienoptionen erst ausüben, wenn
der Kurswert der Aktie im Ausübungszeitpunkt den Aktienkurs zu Beginn des Erdie-
nungszeitraums von 30,00 Euro, erhöht um den vereinbarten Schwellenwert (hurdle-
rate) in Höhe von 30 %, mindestens erreicht hat. Die Bestimmung des beizulegenden
Zeitwerts der Aktienoptionen, unter Berücksichtigung des vereinbarten Schwellen-
wertes (hurdle-rate) von 30 %, in Höhe von 21,78 Euro, erfolgte unter Verwendung
eines Optionspreismodells (Monte-Carlo-Simulation). Es wurde ein risikoloser Zins-
satz von 0,00 % angesetzt. Aufgrund am Markt nicht beobachtbarer Volatilitäten ist
zurückgegriffen worden auf zur Scout-Gruppe vergleichbare börsennotierte Unter-
nehmen. Hierbei wurde eine zur Anwendung kommende Volatilität von 30,37 % je
Jahr ermittelt. Weitere Parameter sowie erwartete Dividenden sind nicht in die Be-
wertung des beizulegenden Zeitwertes eingeflossen. Bei der Ermittlung des im Ge-
schäftsjahr zu erfassenden Personalaufwands wurden ein realistischer Leaver-Case
sowie ein angemessener Fluktuationsabschlag angewendet.

Der Bestand gehaltener Anteile aus dem oben beschriebenen Programm stellt sich
zum 31. Dezember 2016 wie folgt dar:

In Tsd. Stück

Anzahl Anteile1 31.12.2015/ 01.01.2016 -

Ausgegeben 56
Ausgeübt -
Verwirkt -

Anzahl Anteile 31.12.2016 56
Ausübbare Anteile 31.12.2016 -
1 Ein Stammanteil entspricht einer Stammaktie.

Der Ausübungspreis für die oben beschriebenen Anteile beträgt 0 Euro.

Die zum 31. Dezember 2016 ausstehenden Anteile besitzen eine gewichtete durch-
schnittlich verbleibende Vertragslaufzeit von 1,4 Jahren.

Insgesamt wurde für die beschriebenen Programme zur anteilsbasierten Vergütung
Personalaufwand in Höhe von 4.573 Tsd. Euro (Vorjahr 3.569 Tsd. Euro) erfasst.

Bezüglich der sich aus den virtuellen Aktienoptionsprogrammen ergebenden Ver-
wässerungseffekte wird auf Kapitel 3.13 Ergebnis je Aktie verwiesen.

189 Konzernanhang

5.6! Transaktionen mit nahestehenden Unternehmen und Personen
Als nahestehende Personen oder Unternehmen im Sinne des IAS 24 gelten natürli-
che Personen oder Unternehmen, die von der Scout24 AG beeinflusst werden kön-
nen, die einen Einfluss auf die Scout24 AG ausüben können oder die unter dem
Einfluss einer anderen nahestehenden Partei der Scout24 AG stehen.

Nahestehende Unternehmen
Mittelbare Muttergesellschaft der Scout24 AG war bis zum 22. Februar 2016 die Asa
HoldCo GmbH (Asa HoldCo). Zu diesem Zeitpunkt wurde die Asa HoldCo auf ihre
Muttergesellschaft-Willis Lux Holdings 2 S.à r.l. in Liquidation, Luxemburg, ver-
schmolzen. Die vorgenannte Gesellschaft wiederum wird indirekt über verschiedene
Fonds von Hellman & Friedmann LLC (H & F) beherrscht. Das nächst höhere Mutter-
unternehmen der Scout24 AG, welches einen Konzernabschluss veröffentlicht, in den
die Scout24 AG einfließt, ist die Willis Lux Holdings S.à r.l. mit Sitz in Luxemburg. Die
Veröffentlichung erfolgt im „Registre de Commerce et des Sociétés“ (RCS).

Insofern ist die Willis Lux Holdings 2 S.à r.l. in Liquidation hinsichtlich der Gruppie-
rung der nahestehenden Parteien der Kategorie „Mutterunternehmen“ zugeordnet.
Bezüglich der Kategorie „Assoziierte Unternehmen“ wird auf Erläuterung 5.11 ver-
wiesen. Als „Sonstige nahestehende Unternehmen“ wurden im abgelaufenen Ge-
schäftsjahr die Hellman & Friedman LLC, die Blackstone Group L.P. sowie die Ma-
nagementbeteiligungsgesellschaften angesehen. Die im vorangegangenen Ge-
schäftsjahr ebenfalls dieser Kategorie zugeordnete Deutsche Telekom AG einschließ-
lich ihrer Tochtergesellschaften wird aufgrund der Reduzierung ihrer Anteile nicht
mehr dieser Kategorie zugeordnet.

Die im Wesentlichen im vorangegangenen Geschäftsjahr mit nahestehenden Unter-
nehmen ausgetauschten Dienstleistungen umfassten Vermietungsleistungen (Räu-
me, Kfz) sowie sonstige Dienstleistungen (zum Beispiel Telekommunikation, EDV,
Werbung). Die „Erbrachten Leistungen“ im Geschäftsjahr 2015 enthalten in Höhe von
zirka 5 Mio Euro anteilig an die am IPO beteiligten Gesellschafter weiterberechnete
Kosten des Börsengangs.

190 Konzernanhang

Der Umfang der Geschäftsbeziehungen mit nahestehenden Unternehmen ist in
nachfolgender Übersicht dargestellt:

In Tsd. Euro Summe Mutter-
unter-

nehmen

Assoziierte
Unter-

nehmen

Sonstige
nahestehen-

de Unter-
nehmen

 2016
Gewinn- und
Verlustrechnung

Erbrachte Leistungen 154 66 84 4
Finanzergebnis 3 - 3 -

 31.12.2016
Bilanz
Forderungen aus Liefe-
rungen und Leistungen

59 - 59 -

Finanzielle Vermögens-
werte

86 - 86 -

Finanzielle Verbindlich-
keiten

1.632 - 1.632 -

Sonstige Verbindlich-
keiten, kurzfristig

71 66 - 4

Sonstige Verbindlich-
keiten, langfristig

617 580 - 37

191 Konzernanhang

In Tsd. Euro Summe Mutter-
unter-

nehmen

Assoziierte
Unter-

nehmen

Sonstige
nahestehende
Unternehmen

 2015
Gewinn- und
Verlustrechnung

Erbrachte Leistungen 6.388 2.348 10 4.031
Empfangene Leistungen -1.782 - - -1.782
Finanzergebnis 99 - 99 -

 31.12.2015
Bilanz
Forderungen aus Liefe-
rungen und Leistungen

1.505 - - 1.505

Finanzielle Vermögens-
werte

102 - 94 8

Sonstige Vermögens-
werte

33 - - 33

Verbindlichkeiten aus
Lieferungen und
Leistungen

62 - - 62

Finanzielle Verbindlich-
keiten

1.631 - 1.631 -

Sonstige Verbindlich-
keiten, kurzfristig

2.050 915 - 1.135

Sonstige Verbindlich-
keiten, langfristig

1.383 646 - 736

Geschäftsvorfälle mit nahestehenden Unternehmen und Personen wurden unter
den gleichen Bedingungen abgewickelt wie Geschäftsvorfälle mit unabhängigen
Geschäftspartnern.

Die offenen Salden zum Ende der Berichtsperiode sind unbesichert und werden
durch Barzahlung oder Saldierung der Forderungen und Verbindlichkeiten ausgegli-
chen. Für Forderungen und Verbindlichkeiten gegenüber nahestehenden Unterneh-
men bestehen keine Garantien. Es erfolgten keine Wertberichtigungen auf Forderun-
gen gegenüber nahestehenden Unternehmen.

Nahestehende Personen
Als nahestehende Personen gelten die Personen, die einen maßgeblichen Einfluss
auf die Finanz- und Geschäftspolitik der Scout24 ausüben (Mitglieder des Manage-
ments in Schlüsselpositionen), einschließlich ihrer nahen Familienangehörigen. Dazu
zählen insbesondere die Vorstandsmitglieder und Aufsichtsratsmitglieder der
Scout24 AG.

192 Konzernanhang

Der nachfolgenden Tabelle ist die Vergütung für das Management in Schlüsselpositi-
onen zu entnehmen:

In Tsd. Euro 2016 2015

Kurzfristig fällige Leistungen 2.727 2.832
Leistungen nach Beendigung des Arbeitsverhältnisses 87 67
Andere langfristig fällige Leistungen 499 -
Leistungen aus Anlass der Beendigung des Arbeitsverhältnis-
ses

- -

Sonstige Beratungsleistungen - 97
Anteilsbasierte Vergütung 1 891 1.543

Summe 4.204 4.539

1 Im Personalaufwand erfasste anteilsbasierte Vergütung mit Ausgleich durch Eigen-
kapitalinstrumente; die Angabe für 2015 ist angepasst worden.

Aufgrund des Formwechsels in eine Aktiengesellschaft im Geschäftsjahr 2015 wurde
ein neuer Aufsichtsrat mit neun Mitgliedern bestellt. Jedes Mitglied ist berechtigt,
einen Betrag in Höhe von 80,0 Tsd. Euro als Honorar für seine Aufsichtsratstätigkeit
zu erhalten. Einige der Mitglieder haben in beiden hier berichteten Geschäftsjahren
auf ihr Honorar verzichtet.

Für individualisierte Angaben wird auf das Kapitel 5.7 Vergütungsbericht verwiesen.

Vorstand
Gregory Ellis
Chief Executive Officer (Vorsitzender des Vorstandes), Berlin

Christian Gisy
Chief Financial Officer (Vorstand Finanzen), Düsseldorf

Mitgliedschaft in Aufsichtsräten und anderen Kontrollgremien
Die folgenden Mitglieder des Vorstandes und des Aufsichtsrates nehmen weitere
vergleichbare Mandate wahr:

Vorstand
Herr Christian Gisy: Business Heads AG, Winnweiler.

193 Konzernanhang

Aufsichtsrat
Zum 31. Dezember 2016 gehörten dem Aufsichtsrat die folgenden neun Personen
mit folgenden weiteren Mandaten an:

Name
Funktion

Ausgeübter
Beruf

Mitglied
seit

Ernannt
bis

Weitere Mandate in 2016

Stefan Goetz
Vorsitzender

Geschäftsführer
Hellman & Friedman
LLC, San Francisco,
USA

04.09.2015 HV 2020 Verisure Holding AB, Malmö,
Schweden und weitere nahe-
stehende Unternehmen in-
nerhalb der Beteiligungsstruk-
tur von Securitas Direct AB,
Malmö, Schweden
(Mitglied des Vorstandes);

Asa HoldCo GmbH, Frankfurt
am Main, Deutschland
(Geschäftsführer, bis Februar
2016);

Asa GP GmbH, Düsseldorf,
Deutschland (Geschäftsführer)

Patrick Healy
Stellvertretender
Vorsitzender

Geschäftsführer
(Stellvertretender
CEO) von Hellman &
Friedman LLC, San
Francisco, USA

04.09.2015 HV 2020 TeamSystem Holding S.p.A.,
Pesaro, Italien und weitere
nahestehende Unternehmen
innerhalb der Beteiligungs-
struktur von TeamSystem
S.p.A., Pesaro, Italien
(Mitglied des Aufsichtsrates);

Verisure Holding AB, Malmö,
Schweden und weitere nahe-
stehende Unternehmen in-
nerhalb der Beteiligungsstruk-
tur von Securitas Direct AB,
Malmö, Schweden
(Mitglied des Aufsichtsrates)

Blake Kleinman
Aufsichtsrats-
mitglied

Geschäftsführer von
Hellman & Friedman
LLC, San Francisco,
USA

04.09.2015 HV 2020 Asa HoldCo GmbH, Frankfurt
am Main, Deutschland
(Ge-schäftsführer, bis Februar
2016);

Asa GP GmbH, Düsseldorf,
Deutschland (Geschäftsfüh-
rer);

H&F Sensor EquityCo Limited,
London, UK

194 Konzernanhang

Name
Funktion

Ausgeübter
Beruf

Mitglied
seit

Ernannt
bis

Weitere Mandate in 2016

Barolo Midco S.p.A., Pesaro,
Italien und weitere Unter-
nehmen innerhalb der Beteili-
gungsstruktur von TeamSys-
tem S.p.A., Pesaro, Italien
(Mitglied des Aufsichtsrates);

Latta Investments Sp. z o.o.
(September 2016 bis Novem-
ber 2016);

Realta Investments Sp. z o.o.
(Oktober und 16. November
2016)

Thorsten Langheim
Aufsichtsrats-
mitglied

Senior Vice President
Group Corporate
Development of
Deutsche Telekom
AG, Bonn, Deutsch-
land

04.09.2015 HV 2020 T-Mobile US, Inc., Bellevue,
USA
(Mitglied des Aufsichtsrates);

T-Systems International
GmbH, Frankfurt am Main,
Deutschland
(Mitglied des Aufsichtsrates);

Deutsche Telekom Strategic
Investments GmbH, Bonn,
Deutschland
(Mitglied des Aufsichtsrates);

Deutsche Telekom Venture
Funds GmbH, Bonn, Deutsch-
land
(Mitglied des Aufsichtsrates);

Deutsche Telekom Capital
Partners Management GmbH,
Hamburg, Deutschland
(Vorsitzender des Investment
Committee);

Stiftung Deutsche Sporthilfe,
Frankfurt am Main, Deutsch-
land
(Mitglied des Aufsichtsrates)

Deutsche Funkturm GmbH,
Münster, Deutschland (Vorsit-
zender des Aufsichtsrates)

195 Konzernanhang

Name
Funktion

Ausgeübter
Beruf

Mitglied
seit

Ernannt
bis

Weitere Mandate in 2016

Alexander Graf
Matuschka von
Greiffenclau
Aufsichtsrats-
mitglied

Group Chief Perfor-
mance Officer,
Member of the
Executive Board of
VimpelCom Limited,
Amsterdam, Nieder-
lande

04.09.2015
bis
23.01.2017

Zum
23.01.2017
ausge-
schieden

Pakistan Mobile Communica-
tions Limited, Islamabad,
Pakistan (Mitglied der
Geschäftsführung);

VIP-CKH Luxembourg S.à r.l.,
Luxemburg, Luxemburg
(Mitglied der Geschäfts-
führung)

Robert D. Reid
Aufsichtsrats-
mitglied

Mitglied der Ge-
schäftsführung The
Blackstone Group
New York, USA

04.09.2015 HV 2020 Intelenet Global Services
Private Limited, Mumbai,
Indien
(Mitglied des Vorstandes)

David Roche
Aufsichtsrats-
mitglied

Vorstandsvorsitzen-
der goHenry Limited,
Lymington, UK

04.09.2015 HV 2020 Guestline Ltd., Shrewsbury, UK
(Mitglied der Geschäfts-
führung)

Dr. Liliana Solomon
Aufsichtsratsmit-
glied

Mitglied der Ge-
schäftsleitung (CFO)
der Arqiva Broadcast
Limited (seit Juli
2016), Winchester,
UK

04.09.2015 HV 2020 -

Vicente Vento
Bosch
Aufsichtsrats-
mitglied

Mitglied der Ge-
schäftsführung (CEO)
der Deutsche Tele-
kom Capital Partners
Management GmbH,
Hamburg, Deutsch-
land

04.09.2015 HV 2020 Deutsche Telekom Strategic
Investments GmbH, Bonn,
Deutschland (Vorsitzender des
Aufsichtsrates);

Deutsche Telekom Venture
Funds GmbH, Bonn, Deutsch-
land (Vorsitzender des Auf-
sichtsrates);

Deutsche Telekom Capital
Partners Fund GmbH, Ham-
burg, Deutschland (Geschäfts-
führer);

Strato AG, Berlin, Deutschland
(Vorsitzender des Aufsichts-
rates);

Telekom Innovation Pool
GmbH, Bonn, Deutschland
(Mitglied des Beirates);

196 Konzernanhang

Name
Funktion

Ausgeübter
Beruf

Mitglied
seit

Ernannt
bis

Weitere Mandate in 2016

Ströer Management SE,
Düsseldorf, Deutschland
(Mitglied des Aufsichtsrates);

Ströer SE, Köln, Deutschland
(Mitglied des Aufsichtsrates);

Ströer SE & Co. KGaA, Köln,
Deutschland
(Mitglied des Aufsichtsrates);

eValue 2nd Fund GmbH,
Berlin, Deutschland
(Mitglied des Beirates)

Nexmo Inc., San Francisco,
USA
(Mitglied des Aufsichtsrates,
Januar bis Juni 2016)

5.7! Vergütungsbericht
Der Vergütungsbericht beschreibt die Grundzüge des Vergütungssystems von Vor-
stand und Aufsichtsrat der Scout24 AG. Er erläutert die Struktur und die Höhe der
Vergütung der einzelnen Vorstands- und Aufsichtsratsmitglieder. Der Vergütungsbe-
richt ist Bestandteil des geprüften Konzernanhangs und entspricht den anwendba-
ren gesetzlichen Vorschriften; ferner berücksichtigt er die Empfehlungen des Deut-
schen Corporate Governance Kodex (DCGK) in der Fassung vom 5. Mai 2015.

Vergütung des Vorstandes
Die Vergütung der Vorstandsmitglieder wird vom Aufsichtsrat festgelegt. Der Auf-
sichtsrat achtet dabei, unter Beachtung der in § 87 Absatz 1 Aktiengesetz normierten
Anforderungen, auf die Angemessenheit der Vergütung im Hinblick auf die Aufgaben
des einzelnen Vorstandsmitglieds, seine persönliche Leistung, die wirtschaftliche
Lage, den Erfolg und die Zukunftsaussichten des Unternehmens sowie auf die Üb-
lichkeit der Vergütung unter Berücksichtigung des Vergleichsumfelds und der Vergü-
tungsstruktur, die ansonsten im Unternehmen gilt.

Das Vergütungssystem für den Vorstand der Scout24 AG ist darauf ausgerichtet,
einen Anreiz für eine erfolgsorientierte Unternehmensführung zu schaffen. Es setzt
sich aus fixen und erfolgsbezogenen Bestandteilen zusammen. Die Vergütung weist
insgesamt und hinsichtlich ihrer variablen Vergütungsanteile betragsmäßige Höchst-
grenzen auf. Die Vorstandsvergütung bestand im Geschäftsjahr 2016 aus folgenden
Komponenten:

Festvergütung
Die Vorstandsmitglieder erhielten ein fixes Basisgehalt, das sich am Tätigkeits- und
Verantwortungsbereich des jeweiligen Vorstandsmitglieds orientiert und monatlich
ausgezahlt wurde.

197 Konzernanhang

Variable Vergütungsbestandteile
Die variablen Vergütungsbestandteile der Vorstandsmitglieder sind mit Wirkung zum
1. Januar 2016 geändert worden. Die variable Vergütung besteht aus der einjährigen
variablen Vergütung und der mehrjährigen variablen Vergütung.

Anstelle der im Geschäftsjahr 2015 gewährten einjährigen variablen Vergütung trat
ab dem 1. Januar 2016 eine einjährige variable Vergütung, deren Zielbetrag bei 50 %
des bisherigen Zielbetrags liegt.

Die Ziele und deren Gewichtung für diese einjährige variable Vergütung werden vom
Aufsichtsrat am Ende eines Geschäftsjahres für das jeweils folgende Geschäftsjahr
festgelegt und dem Vorstand schriftlich mitgeteilt. Die Ziele können finanzieller Natur
sein (zum Beispiel jährliche Umsatzwachstumsrate (annual revenue growth rate),
Wachstumsrate des angepassten Ergebnisses vor Netto-Finanzierungsaufwand,
Ertragsteuern, Abschreibungen, Wertberichtigungen und Ergebnissen aus Veräuße-
rungen von Tochtergesellschaften (adjusted EBITDA growth rate) und kumulierter
freier Kapitalfluss (cumulative free cash flow)) und/oder sonstiger Art. Bei vollem
Erreichen der vom Aufsichtsrat festgelegten Ziele (100 %) beträgt die Zielhöhe der
einjährigen variablen Vergütung jährlich 292,50 Tsd. Euro brutto für Herrn Ellis und
161,25 Tsd. Euro brutto für Herrn Gisy. Die genaue Höhe bestimmt der Aufsichtsrat
nach freiem Ermessen unter Berücksichtigung des Grads der Zielerreichung und der
Empfehlungen des Präsidialausschusses. Der Aufsichtsrat legt auch fest, ob und in
welchem Umfang sich der Anspruch bei einer Zielerreichung von mehr als 100 %
erhöht.

Zusätzlich wird ab dem Jahr 2016 eine mehrjährige variable Vergütung gewährt,
deren Zielbetrag dem der einjährigen variablen Vergütung entspricht. Die Ziele und
deren Gewichtung für diese mehrjährige variable Vergütung werden vom Aufsichts-
rat am Ende eines Geschäftsjahres für die jeweils folgenden drei Geschäftsjahre
festgelegt und dem Vorstand schriftlich mitgeteilt. Die Ziele können finanzieller Natur
sein (z.B. mehrjährige Umsatzwachstumsrate (multi-year revenue growth rate), mehr-
jährige Wachstumsrate des angepassten Ergebnisses vor Netto-Finanzierungs-
aufwand, Ertragsteuern, Abschreibungen, Wertberichtigungen und Ergebnissen aus
Veräußerungen von Tochtergesellschaften (multi-year adjusted EBITDA growth rate)
und mehrjähriger kumulierter freier Kapitalfluss (multi-year cumulative free cash
flow)) und/oder sonstiger Art. Bei vollem Erreichen der vom Aufsichtsrat festgelegten
Ziele (100 %) beträgt der Zuteilungswert der mehrjährigen variablen Vergütung
292,50 Tsd. Euro brutto für Herrn Ellis und 161,25 Tsd. Euro brutto für Herrn Gisy für
jedes Jahr des Dreijahreszeitraums. Die genaue Höhe bestimmt der Aufsichtsrat nach
freiem Ermessen unter Berücksichtigung des Grads der individuellen Zielerreichung
und der Empfehlungen des Präsidialausschusses. Der Aufsichtsrat legt auch fest, ob
und in welchem Umfang sich der Anspruch bei einer Zielerreichung von mehr als
100 % jeweils erhöht. Das jeweilige Vorstandsmitglied erhält nach Genehmigung des
Jahresabschlusses des jeweils ersten Geschäftsjahres eine Abschlagszahlung auf die
mehrjährige variable Vergütung, über die nach Abschluss des betreffenden Dreijah-
reszeitraums endabgerechnet wird.

Die Zahlung der Vergütung kann bei Zielverfehlung auch vollständig entfallen.

198 Konzernanhang

Anteilsbasierte Vergütung
Die Vorstandsmitglieder erhielten anteilsbasierte Vergütungen aus dem Manage-
mentbeteiligungsprogramm („Management Equity Program“, kurz „MEP“). Für Details
zum Managementbeteiligungsprogramm wird auf Erläuterung 5.5 Anteilsbasierte
Vergütung verwiesen.

Versorgungsaufwand
Die Scout24 AG zahlt den Mitgliedern des Vorstandes für die Dauer des Dienstvertra-
ges feste Zuschüsse zur Altersversorgung oder gewährt Versorgungszahlungen in
bestehende Zusagen auf betriebliche Altersvorsorge. Darüber hinaus hat die Gesell-
schaft selbst keine Versorgungsverträge für die Vorstandsmitglieder abgeschlossen
oder Pensionszusagen gewährt.

Nebenleistungen
Nebenleistungen enthalten im Wesentlichen Mietkostenzuschüsse, Kostenübernah-
men für Heimflüge, Ausgleichszahlungen für den Verzicht auf die Inanspruchnahme
eines Dienstwagens sowie Erstattungen für die Kranken- und Pflegeversicherungen
in Höhe des Betrages, den die Gesellschaft maximal als ihren Anteil zur gesetzlichen
Kranken- und Pflegeversicherung monatlich tragen müsste. Geldwerte Vorteile be-
stehen in der Teilnahme an Gruppenunfall- und Risikolebensversicherungen. Die
Mitglieder des Vorstandes sind im Rahmen einer gruppenweiten Versicherung gegen
das Risiko der Invalidität mit einer Versicherungssumme von 400 Tsd. Euro (1.000
Tsd. Euro bei Vollinvalidität) und bei Unfalltod mit einer Versicherungssumme von
500 Tsd. Euro versichert.

Sondervergütungen
Den Mitgliedern des Vorstandes kann im Geschäftsjahr eine Sondervergütung für
außerordentliche Leistungen nach Ermessen des Aufsichtsrates gewährt werden.
Diese Sondervergütung darf maximal das Dreifache der Summe aus einjähriger und
mehrjähriger variabler Vergütung betragen.

Begrenzung der Jahresgesamtvergütung
Die jährliche Vergütung unter Einrechnung aller Vergütungskomponenten einschließ-
lich Altersversorgung, Sondervergütungen und Nebenleistungen jeder Art ist bei
Herrn Ellis auf einen Betrag von maximal 2.490,00 Tsd. Euro brutto und bei Herrn
Gisy auf einen Betrag von maximal 1.352,5 Tsd. Euro brutto begrenzt.

Leistungen bei Beendigung der Vorstandstätigkeit
Für den Fall der vorzeitigen Beendigung des Dienstverhältnisses durch die Gesell-
schaft ohne wichtigen Grund beinhalten die Vorstandsverträge eine Abfindungszusa-
ge in Höhe von zwei Jahresgesamtvergütungen einschließlich etwaiger Nebenleistun-
gen, maximal jedoch in Höhe der Vergütung, die bis zum Vertragslaufzeitende zu
zahlen wäre.

Mit den Vorstandsmitgliedern bestehen nachvertragliche Wettbewerbsverbote, die
eine von der Gesellschaft zu zahlende Entschädigung für die Dauer des Bestehens
des nachvertraglichen Wettbewerbsverbots von zwei Jahren vorsehen. Sofern dieses
zur Anwendung kommt, erhalten die Vorstände für die Dauer des nachvertraglichen
Wettbewerbsverbots eine monatliche Karenzentschädigung jeweils in Höhe der
Hälfte der zuletzt bezogenen Festvergütung einschließlich etwaiger Nebenleistungen.

199 Konzernanhang

Auf die an Herrn Ellis zu zahlende Karenzentschädigung hat dieser sich andere Ein-
künfte anzurechnen.

Auf die an Herrn Gisy zu zahlende Karenzentschädigung hat dieser sich andere
Einkünfte anzurechnen. Sollte der Gesamtbetrag aus Karenzentschädigung und
zahlbarer Abfindung im Falle der Beendigung des Vorstandsdienstvertrages, unab-
hängig davon, ob diese Beendigung durch Auslaufen oder vorzeitige Beendigung
durch ordentliche Kündigung der Gesellschaft bedingt ist, bei voller Wettbewerbs-
verbotsperiode von zwei Jahren nicht einem Betrag von 100 % des von Herrn Gisy
zuletzt bezogenen Festgehaltes (zuzüglich des Betrages für einen Dienstwagen und
des Betrages für die Zahlung zur betrieblichen Altersversorgung) entsprechen, hat
Herr Gisy Anspruch auf Zahlung eines Betrages in Höhe der Differenz als weitere
Abfindung.

Die Gesellschaft hat das Recht zum Verzicht auf das Wettbewerbsverbot. In diesem
Falle verringert sich die Karenzentschädigung zeitanteilig ab dem Zeitpunkt des
Verzichts.

Darüber hinaus besteht im Rahmen des Vorstandsdienstvertrages mit Herrn Ellis die
Regelung, dass dieser bei Beendigung der Vorstandstätigkeit einen Betrag von 50
Tsd. Euro als Umzugskostenpauschale für einen Umzug mit seiner Familie nach
Australien erhält.

Angaben gemäß den Anforderungen des Deutschen Corporate Governance Kodex
In der nachfolgenden Tabelle werden, gemäß den Anforderungen des DCGK vom 5.
Mai 2015, die für die zum 31. Dezember 2016 amtierenden Vorstandsmitglieder für
das Berichtsjahr 2016 und die für das Vorjahr 2015 gewährten Zuwendungen, ein-
schließlich der Nebenleistungen und inklusive der erreichbaren Maximal- und Mini-
malvergütung bei variablen Vergütungskomponenten, sowie der tatsächliche Zufluss,
für das Berichtsjahr dargestellt.

Gewährte Zuwendungen nach DCGK

Gregory Ellis
CEO seit 03/2014

Christian Gisy
CFO seit 09/2014

In Tsd. Euro
2015 2016 2016

min
2016
max

2015 2016 2016
min

2016
max

Festvergütung 750,0 780,0 780,0 780,0 400,0 430,0 430,0 430,0
Nebenleistungen 289,6 249,0 249,0 249,0 42,5 35,9 35,9 35,9
Summe 1.039,6 1.029,0 1.029,0 1.029,0 442,5 465,9 465,9 465,9
Einjährige variable Vergütung1 562,5 292,5 - 1.118,5 300,0 161,3 - 688,4
Mehrjährige variable Vergütung1 - 292,5 - 292,5 - 161,3 - 161,3
Summe 1.602,1 1.614,0 1.029,0 2.440,0 742,5 788,4 465,9 1.315,5
Versorgungsaufwand 50,0 50,0 50,0 50,0 16,7 37,0 37,0 37,0
Gesamtvergütung 1.652,1 1.664,0 1.079,0 2.490,0 759,3 825,4 502,9 1.352,5

1 Die variablen Vergütungsbestandteile sind begrenzt durch die jährliche Gesamtvergütung.

200 Konzernanhang

Zufluss nach DCGK

Gregory Ellis
CEO seit 03/2014

Christian Gisy
CFO seit 09/2014

In Tsd. Euro
2016 2015 2016 2015

Festvergütung 780,0 750,0 430,0 400,0
Nebenleistungen 249,0 289,6 35,9 42,5
Summe 1.029,0 1.039,6 465,9 442,5
Einjährige variable Vergütung1 984,4 418,1 480,0 125,0
Sondervergütung 75,0 - 75,0 -
Mehrjährige variable Vergütung - - - -
Summe 2.088,4 1.457,7 1.020,9 567,5
Versorgungsaufwand 50,0 50,0 37,0 16,8
Gesamtvergütung 2.138,4 1.507,7 1.057,9 584,3
1 Die variablen Vergütungsbestandteile sind begrenzt durch die jährliche Gesamtvergütung.

Im Rahmen des Börsengangs im Oktober 2015 verkaufte Herr Ellis 229.865 Aktien zu
einem Kurs von 30 Euro je Stück. Nach Abzug der marktüblichen Gebühren betrug
der Zufluss 6.487 Tsd. Euro.

Im Rahmen des Börsengangs im Oktober 2015 verkaufte Herr Gisy 33.705 Aktien zu
einem Kurs von 30 Euro je Stück. Nach Abzug der marktüblichen Gebühren betrug
der Zufluss 937 Tsd. Euro.

Im abgelaufenen Geschäftsjahr erfolgten keine Aktienverkäufe durch die Vorstands-
mitglieder.

201 Konzernanhang

Gesamtbezüge des Vorstandes entsprechend dem Deutschen Rechnungsle-
gungsstandard Nummer 17 (DRS 17)
Die Gesamtbezüge der einzelnen im Berichtsjahr 2016 und im Vorjahr tätigen Vor-
standsmitglieder entsprechend DRS 17 ist der nachfolgenden Tabelle zu entnehmen:

Vorstandsvergütung entsprechend DRS 17

Gregory Ellis
CEO seit 03/2014

Christian Gisy
CFO seit 09/2014

Summe

In Tsd. Euro 2016 2015 2016 2015 2016 2015

Erfolgsunabhängige Vergütung
Festvergütung 780,0 750,0 430,0 400,0 1.210,0 1.150,0
Nebenleistungen 249,0 289,6 35,9 42,5 284,9 332,2
Versorgungsleistungen 50,0 50,0 37,0 16,7 87,0 66,7
Summe 1.079,0 1.089,6 502,9 459,2 1.581,9 1.548,9
Erfolgsabhängige Komponen-
ten
Einjährige variable Vergütung 984,4 418,1 480,0 125,0 1.464,4 543,1

Sondervergütung 75,0 - 75,0 - 150,0 -

Summe 1.059,4 418,1 555,0 125,0 1.614,4 543,1
Komponenten mit langfristi-
ger Anreizwirkung
Mehrjährige variable Vergütung - - - - - -
Gesamtbezüge ohne Drittver-
gütung

2.138,4 1.507,7 1.057,9 584,2 3.196,3 2.092,0

Für das Geschäftsjahr 2016 (2015) wurde jedem Vorstandsmitglied eine einjährige
variable Vergütung mit einem Zielwert von 292,5 Tsd. Euro (562,5 Tsd. Euro) für Herrn
Ellis bzw. 161,3 Tsd. Euro (300 Tsd. Euro) für Herrn Gisy zugesagt. Da die endgültige
Höhe der variablen Vergütung im Ermessen des Aufsichtsrates liegt und dieser die
Höhe der Vergütung erst nach Aufstellung des Jahresabschlusses festlegen wird,
wurden diese Zusagen nicht in die Gesamtbezüge des Geschäftsjahres 2016 einbe-
zogen.

Die in den Gesamtbezügen 2016 (2015) enthaltenen einjährigen variablen Vergütun-
gen stammen aus einer Zusage in 2015 (2014).

Für das Geschäftsjahr 2016 (2015) wurde jedem Vorstandsmitglied eine mehrjährige
variable Vergütung mit einem Zielwert von 292,5 Tsd. Euro (0 Tsd. Euro) für Herrn Ellis
bzw. 161,3 Tsd. Euro (0 Tsd. Euro) für Herrn Gisy zugesagt. Da die endgültige Höhe
der variablen Vergütung im Ermessen des Aufsichtsrates liegt und dieser die Höhe
der Vergütung erst im Folgejahr nach Ablauf des Dreijahreszeitraums festlegen wird,
wurden diese Zusagen nicht in die Gesamtbezüge des Geschäftsjahres 2016 einbe-
zogen.

202 Konzernanhang

Vergütung der Mitglieder des Managements in Schlüsselpositionen nach IAS 24
Die Gesamtvergütung nach IAS 24 ist der nachfolgenden Tabelle zu entnehmen:

Vergütung der Mitglieder des Managements in Schlüsselpositionen nach
IAS 24 - Vorstand

Gregory Ellis
CEO seit 03/2014

Christian Gisy
CFO seit 09/2014

Summe

In Tsd. Euro 2016 2015 2016 2015 2016 2015

Kurzfristig fällige Leistungen 1.638,2 1.868,2 848,3 863,7 2.486,5 2.731,9
Leistungen nach Beendigung des
Arbeitsverhältnisses

50,0 50,0 37,0 16,7 87,0 66,7

Andere langfristig fällige Leis-
tungen

321,8 - 177,4 - 499,1 -

Leistungen aus Anlass der
Beendigung des Arbeitsverhält-
nisses

- - - - - -

Anteilsbasierte Vergütung (MEP)1 643,0 1.154,0 111,0 174,0 754,0 1.328,0

Gesamtvergütung 2.653,0 3.072,2 1.173,6 1.054,4 3.826,6 4.126,6
1 Im Personalaufwand erfasste anteilsbasierte Vergütung mit Ausgleich durch Eigenkapitalinstrumente; die Angabe für

2015 ist angepasst worden.

Vergütung der Mitglieder des Managements in Schlüsselpositionen nach
IAS 24 – Aufsichtsrat

Teil 1:
Dr. Liliana
Solomon

Thorsten
 Langheim

A. Graf
Matuschka v.
Greiffenclau

In Tsd. Euro 2016 2015 2016 2015 2016 2015

Kurzfristig fällige Leistungen 80,0 36,7 - - 80,0 26,7
Leistungen nach Beendigung des
Arbeitsverhältnisses

- - - - - -

Andere langfristig fällige Leis-
tungen

- - - - - -

Leistungen aus Anlass der
Beendigung des Arbeitsverhält-
nisses

- - - - - -

Sonstige Beratungsleistungen - - - - - 97,1
Anteilsbasierte Vergütung
(BMEP)1

- - 26,3 41,2 79,1 124,1

Gesamtvergütung 80,0 36,7 26,3 41,2 159,1 247,9
1 Im Personalaufwand erfasste anteilsbasierte Vergütung mit Ausgleich durch Eigenkapitalinstrumente; die Angabe für

2015 ist angepasst worden.

203 Konzernanhang

Vergütung der Mitglieder des Managements in Schlüsselpositionen nach
IAS 24 – Aufsichtsrat

Teil 2:
Vicente Vento

Bosch
David Roche Summe

Teil 1 + Teil 2

In Tsd. Euro 2016 2015 2016 2015 2016 2015

Kurzfristig fällige Leistungen - - 80,0 36,7 240,0 100,0
Leistungen nach Beendigung des
Arbeitsverhältnisses

- - - - - -

Andere langfristig fällige Leis-
tungen

- - - - - -

Leistungen aus Anlass der
Beendigung des Arbeitsverhält-
nisses

- - - - - -

Sonstige Beratungsleistungen - - - - - 97,1

Anteilsbasierte Vergütung
(BMEP)1

31,6 49,7 - - 137,0 215,0

Gesamtvergütung 31,6 49,7 80,0 36,7 377,0 412,1
1 Im Personalaufwand erfasste anteilsbasierte Vergütung mit Ausgleich durch Eigenkapitalinstrumente; die Angabe für

2015 ist angepasst worden.

D&O-Versicherung
Die Vorstandsmitglieder sind in eine Vermögensschaden-Haftpflichtversicherung
(D&O-Versicherung) einbezogen. Diese D&O-Versicherung deckt das persönliche
Haftungsrisiko für den Fall ab, dass Vorstandsmitglieder bei der Ausübung ihrer
beruflichen Tätigkeit für die Gesellschaft für Vermögensschäden in Anspruch ge-
nommen werden. Dabei unterliegen die Vorstandsmitglieder einem Selbstbehalt in
Höhe von 10 % des Schadens bis zum Eineinhalbfachen der jährlichen Festvergü-
tung.

Bezüge ehemaliger Mitglieder der Geschäftsführung
Ehemalige Mitglieder der Geschäftsführung bezogen im Geschäftsjahr und im Vor-
jahr keine Vergütungen.

204 Konzernanhang

Zusätzliche Angaben zu anteilsbasierten Vergütungsinstrumenten
Der Bestand der von den aktiven Vorstandsmitgliedern gehaltenen Anteile aus dem
MEP hat sich im Geschäftsjahr 2016 wie folgt entwickelt:

Anteilsbesitz aus MEP

In Tsd. Stück
Gregory Ellis

CEO
seit 03/2014

Christian Gisy
CFO

seit 09/2014

2016 2016

Anzahl Anteile 01.10.2015 1.446,5 255,5
Ausgeübt 229,9 33,7

Anzahl Anteile 31.12.2015/ 01.01.2016 1.216,6 221,8
Ausübbare Anteile 31.12.2015 2 286,3 37,0

Durchschnittlich verbleibende Vertragslauf-
zeit

1,7 Jahre 1,9 Jahre

Ausgegeben - -
Ausgeübt - -
Verwirkt - -

Anzahl Anteile1 31.12.2016 1.216,6 221,8
Ausübbare Anteile 31.12.2016 2 572,5 86,3

Durchschnittlich verbleibende Vertragslauf-
zeit

1,2 Jahre 1,4 Jahre

1 Ein Anteil entspricht einer Stammaktie
2 Bei den ausübbaren Anteilen handelt es sich um Anteile, die über den graduellen Erdienungszeitraum bereits erdient

sind. Erdiente Anteile können jedoch nur im Rahmen eines Blocktrades veräußert werden.

Auf Herrn Ellis entfielen im Berichtsjahr 643 Tsd. Euro (Vorjahr: 1.154 Tsd. Euro) und
auf Herrn Gisy 111 Tsd. Euro (Vorjahr: 174 Tsd. Euro) Personalaufwand aus anteilsba-
sierter Vergütung mit Ausgleich durch Eigenkapitalinstrumente.

Vergütung des Aufsichtsrates
Die Vergütung des Aufsichtsrates richtet sich nach den entsprechenden Satzungsbe-
stimmungen.

Die Mitglieder des Aufsichtsrates erhalten eine jährliche feste Vergütung von 80 Tsd.
Euro. Zusätzlich erhielten die Mitglieder des Aufsichtsrates einen Ersatz ihrer not-
wendigen Auslagen sowie Ersatz der auf ihre Vergütung und Auslagen zu entrichten-
den Umsatzsteuer. Es werden keine Sondervergütungen und Sitzungsgelder gewährt.
Darüber hinaus haben sich die Mitglieder des Aufsichtsrates verpflichtet, 26 % ihrer
Vergütung für den Erwerb von Aktien an der Scout24 AG zu verwenden. Die Mitglie-
der des Aufsichtsrates, die auf ihren Anspruch zur Zahlung einer festen Vergütung
verzichtet haben, sind der beigefügten Tabelle zu entnehmen.

Die Mitglieder des amtierenden Aufsichtsrats wurden im Zuge des Rechtsformwech-
sels am 4. September 2015 zum Aufsichtsrat bestellt, die Vergütung wurde für diesen
Zeitraum zeitanteilig gewährt. Bis zum Rechtsformwechsel bestand ein Beirat als
freiwilliges Aufsichtsorgan. Sofern Aufsichtsratsmitglieder auch dem Beirat angehört
haben und Vergütungen in der Funktion als Beiratsmitglied anteilsbasiert bezogen
haben, sind diese in der nachstehenden Tabelle enthalten.

205 Konzernanhang

Im Geschäftsjahr 2016 bezogen die Aufsichtsratsmitglieder folgende Vergütung:

Vergütung der Mitglieder des Aufsichtsrates1

In Tsd. Euro
Fixe

Grundvergütung
Summe

Stefan Goetz 2 2016 - -
2015 - -

Patrick Healy 2 2016 - -
2015 - -

Blake Kleinman 2 2016 - -
2015 - -

Thorsten Langheim 2 2016 - -
2015 - -

Alexander Graf Matuschka von Greiffenclau 2016 80,0 80,0
2015 26,7 26,7

Robert D. Reid 2 2016 - -
2015 - -

David Roche 2016 80,0 80,0
2015 36,7 36,7

Dr. Liliana Solomon 2016 80,0 80,0
2015 36,7 36,7

Vicente Vento Bosch 2 2016 - -
2015 - -

Summe 2016 240,0 240,0
2015 100,0 100,0

1 ohne erstattete Auslagen und Umsatzsteuer
2 Verzicht auf fixe Grundvergütung für die Dauer der Bestellung

Weiterhin beinhalten die Aufwendungen des Geschäftsjahres 2015 die Vergütung aus
einem im Geschäftsjahr 2015 beendeten Beratungsvertrag mit Herrn Alexander Graf
Matuschka von Greiffenclau (Honorar in Höhe von 97 Tsd. Euro).

Auslagenerstattungen (ohne erstattete Umsatzsteuer) an Mitglieder des Aufsichtsra-
tes beliefen sich im Geschäftsjahr auf 53 Tsd. Euro (Vorjahr: 8 Tsd. Euro). Neben der
Erstattung der notwendigen Auslagen erhalten die Mitglieder des Aufsichtsrates,
zusätzlich zu ihrem Vergütungsanspruch, eine Pauschale von jeweils 1 Tsd. Euro für
jedes Jahr, in welchem sie Mitglied des Aufsichtsrates sind.

206 Konzernanhang

Anteilsbesitz der Aufsichtsräte aus BMEP

In Tsd. Stück

Thorsten
Langheim

Alexander
Graf Matuschka
von Greiffenclau

Vicente Vento
Bosch

Anzahl Anteile 01.10.2015 60,5 182,5 73,0

Ausgeübt 11,3 33,9 13,6

Anzahl Anteile 31.12.2015/ 01.01.2016 49,3 148,6 59,4

Ausübbare Anteile 31.12.2015 2 11,3 34,2 13,7
Ausgegeben - - -
Ausgeübt 14,7 77,4 39,4
Verwirkt - - -

Anzahl Anteile 1 31.12.2016 34,6 71,2 20,0
Ausübbare Anteile 31.12.2016 2 8,3 - -
1 Ein Anteil entspricht einer Stammaktie
2 Bei den ausübbaren Anteilen handelt es sich um Anteile, die über den graduellen Erdienungszeitraum bereits erdient

sind. Erdiente Anteile können jedoch nur im Rahmen eines Blocktrades veräußert werden.

Die zum 31. Dezember 2016 ausstehenden Anteile besitzen eine gewichtete durch-
schnittlich verbleibende Vertragslaufzeit von 1,2 Jahren (Vorjahr: 1,7 Jahre).

Auf die Mitglieder des Aufsichtsrates entfiel im Berichtsjahr ein Personalaufwand aus
anteilsbasierter Vergütung mit Ausgleich durch Eigenkapitalinstrumente von
137,0 Tsd. Euro (Vorjahr: 215,0 Tsd. Euro).

5.8! Segmentberichterstattung
Gemäß IFRS 8 ist eine Abgrenzung von operativen Segmenten, basierend auf der
unternehmensinternen Steuerung und Berichterstattung, vorzunehmen. Die Organi-
sations- und Berichtsstruktur der Scout24-Gruppe orientiert sich an einer Steuerung
nach Geschäftsfeldern. Auf Basis des von ihm eingerichteten Berichtswesens beur-
teilt der Vorstand als Hauptentscheidungsträger den Erfolg der verschiedenen Seg-
mente und die Zuteilung der Ressourcen.

Die Scout24-Gruppe strukturiert ihre Geschäftstätigkeit in zwei operative Segmente
(„ImmobilienScout24“ und „AutoScout24“) sowie das unterstützende Segment „Cor-
porate“.

Im operativen Segment „ImmobilienScout24“ werden alle Aktivitäten rund um das
digitale Immobilien-Anzeigenportal für gewerbliche und private Kunden gebündelt.
Die Hauptprodukte sind Anzeigen für den Verkauf und die Vermietung von Immobi-
lien, die Nutzer können diese Anzeigen kostenlos durchsuchen. In Ergänzung werden
den Nutzern und Kunden weitere Produkte mit zusätzlichem Mehrwert angeboten.
Außerdem generiert das Segment Werbeumsätze bzw. Umsätze durch die Vermitt-
lung von Kontakten (sogenannten „Leads“) mit Drittanbietern wie Versicherungen,
Finanzdienstleistungs-, Versorgungs- oder Umzugsunternehmen.

Das operative Segment „AutoScout24“ umfasst alle Aktivitäten im Bereich des digita-
len Fahrzeug-Anzeigenportals, ebenfalls für gewerbliche und private Kunden. Die
Hauptprodukte sind Anzeigen für den Verkauf von neuen und gebrauchten Fahrzeu-
gen. Nutzer können diese Anzeigen kostenlos durchsuchen. In Ergänzung werden

207 Konzernanhang

Nutzern und Kunden weitere Produkte mit zusätzlichem Mehrwert angeboten. Au-
ßerdem generiert das Segment Werbeumsätze mit Drittanbietern bzw. Umsätze
durch die Vermittlung von Kontakten (sogenannten „Leads“). Zu den Drittanbietern
gehören auch Automobilhersteller (Original Equipment Manufacturer, sogenannte
„OEM“).

Das Segment „Corporate“ umfasst Managementdienstleistungen und bestimmte
weitere gruppenübergreifende Dienstleistungen zur Unterstützung der operativen
Segmente. Es enthält die Zentralfunktionen inklusive Treasury, Recht, Unterneh-
mensentwicklung und -strategie, Risiko- und Compliance Management sowie weitere
ähnliche Bereiche.

Die Umsätze des Segmentes „Sonstige“ resultieren in der Berichtsperiode im Wesent-
lichen aus dem Verkauf von online Werbeflächen sowie der Generierung von Ge-
schäftskontakten (Leads) auch im Bereich der Finanzdienstleistungen.

Die Bilanzierungsgrundsätze der Segmente sind grundsätzlich dieselben, die für die
externe Rechnungslegung angewandt werden; für Details wird auf Erläuterung 1.6
Grundsätze der Bilanzierung und Bewertung verwiesen. Scout24 misst den Erfolg
ihrer Segmente anhand der Steuerungsgröße EBITDA sowie EBITDA aus gewöhnli-
cher Geschäftstätigkeit.

Das EBITDA eines Segmentes ist definiert als Gewinn (basierend auf dem Gesamtum-
satz) vor Finanzergebnis, Ertragsteuern, Abschreibungen, Wertminderung und dem
Ergebnis aus dem Verkauf von Tochtergesellschaften. Das EBITDA aus gewöhnlicher
Geschäftstätigkeit stellt das EBITDA bereinigt um nicht-operative- und Sondereffekte
dar. Hierunter fallen im Wesentlichen Aufwendungen für Reorganisation, Aufwen-
dungen im Zusammenhang mit der Kapitalstruktur des Unternehmens und Unter-
nehmenserwerben (realisiert und unrealisiert) sowie Teile der erfolgswirksamen
Effekte aus anteilsbasierten Vergütungsprogrammen. In der Berichtsperiode betru-
gen die konsolidierten nicht-operativen- und Sondereffekte -17.768 Tsd. Euro (Vor-
jahr: -22.625 Tsd. Euro, darin enthalten -5.500 Tsd. Euro Kosten des Börsengangs).

Die Segmentinvestitionen umfassen Investitionsausgaben für Sachanlagen und
immaterielles Anlagevermögen inklusive aktivierter Entwicklungskosten für selbster-
stellte Anlagengüter jedoch ohne Geschäfts- oder Firmenwert. Des Weiteren umfas-
sen sie geleistete Anzahlungen für Sachanlagen und immaterielles Anlagevermögen.

Innerhalb der Überleitungsposition Sonstige erfolgt die Konsolidierung der Bezie-
hungen zwischen den Segmenten. Für das EBITDA, EBITDA aus gewöhnlicher Ge-
schäftstätigkeit und die Segmentinvestitionen des Segments „Sonstige“ werden in
der Überleitungsposition zusätzlich Beziehungen innerhalb des Segments konsoli-
diert, sofern solche Beziehungen vorliegen. Die Überleitungsposition im EBITDA aus
gewöhnlicher Geschäftstätigkeit ist im Wesentlichen auf die Konsolidierung einer
Management Fee zurückzuführen, welche vom Segment Corporate an die operativen
Segmente berechnet wird, um gewisse Management Dienstleistungen abzudecken.
Diese Verrechnung wirkt im Segment Corporate erhöhend auf das EBITDA aus ge-
wöhnlicher Geschäftstätigkeit, beeinflusst dieses jedoch nicht bei den Verrechnungs-
empfängern.

Erlöse zwischen den Segmenten werden zu marktgerechten Preisen berechnet.

208 Konzernanhang

Im Folgenden werden die von der Scout24 zur Beurteilung der Leistung ihrer Seg-
mente herangezogenen Steuerungsgrößen angegeben:

Segmentinformationen

In Tsd. Euro
Außen-
umsatz

Innen-
umsatz

Gesamt-
umsatz

EBITDA

EBITDA
aus

gwöhnlicher
Geschäfts-

tätigkeit

Investi-
tionen

ImmobilienScout24
2016 284.626 674 285.300 162.617 179.192 11.147

2015 266.757 869 267.626 147.878 159.228 9.810

AutoScout24
2016 152.009 812 152.821 55.939 64.239 7.303
2015 120.736 912 121.648 39.740 43.757 8.995

Corporate
2016 1.341 37.273 38.615 -12.358 -7.132 1.023
2015 2.817 10.034 12.851 -21.663 -8.650 459

Summe (berichts-
pflichtige Segmente)

2016 437.976 38.759 476.735 206.197 236.299 19.473
2015 390.310 11.815 402.125 165.955 194.335 19.264

Sonstige
2016 4.134 270 4.404 562 918 35
2015 3.269 271 3.540 977 1.121 3

Sonstige Überlei-
tungspositionen

2016 - -39.029 -39.029 - -12.691 -
2015 1 -12.086 -12.085 - -5.899 -

Summe (Konzern)
2016 442.110 - 442.110 206.759 224.527 19.508
2015 393.580 - 393.580 166.932 189.557 19.267

Die sonstigen Überleitungspositionen entsprechen im Wesentlichen den Eliminie-
rungen im Konzern.

Die folgende Tabelle zeigt die Überleitung des EBITDA aus gewöhnlicher Geschäftstä-
tigkeit und des EBITDA des Konzerns auf das Ergebnis vor Ertragsteuern aus fortge-
führten Geschäftstätigkeiten nach IFRS:

In Tsd. Euro 2016 2015

EBITDA aus gewöhnlicher Geschäftstätigkeit 224.527 189.557
Nicht-operative Effekte -17.768 -22.625
EBITDA 206.759 166.932
Abschreibungen und Wertminderungen -65.457 -65.613
Ergebnis aus at-Equity bilanzierten Unternehmen 17 -805
Ertrag aus dem Verkauf von Beteiligungen an at-Equity
bilanzierten Unternehmen

- 22.098

Sonstiges Finanzergebnis -42.859 -43.733
Ergebnis vor Ertragsteuern 98.459 78.879

Für die Darstellung der Informationen über geografische Regionen werden die Um-
sätze als auch die langfristigen Vermögenswerte entsprechend dem Sitz der jeweili-
gen Gesellschaft der Scout24 angegeben.

209 Konzernanhang

In Tsd. Euro

2016

Außen-
umsatz

2015

Außen-
umsatz

2016

Langfristige
Vermögens-

werte*

2015

Langfristige
Vermögens-

werte*
Deutschland 365.116 334.137 1.986.971 2.032.011
Ausland 76.993 59.443 43.733 15.968

Summe 442.110 393.580 2.030.704 2.047.980
* Langfristige Vermögenswerte beinhalten immaterielle Vermögenswerte, Sachanlagen, at-Equity bilanzierte Unterneh-

men und sonstige langfristige Vermögenswerte.

Die nachfolgende Aufstellung zeigt die Umsatzerlöse aufgeteilt nach dem operativen
Kerngeschäft und sonstigen Erlösen. Umsatzerlöse aus dem Kerngeschäft beinhalten
Erlöse aus Anzeigenschaltungen, der Bereitstellung von Werbeflächen sowie der
Generierung von Geschäftskontakten. Die sonstigen Umsatzerlöse ergeben sich aus
den Aktivitäten der aus den Vorjahren zugekauften Unternehmen, die nicht zu den
Kernleistungen der Scout24 AG gehören (u.a. CRM-Software für gewerbliche Immobi-
lienmakler). Hierbei handelt es sich in Höhe von 1.019 Tsd. Euro (Vorjahr: 1.410 Tsd.
Euro) um Umsatzerlöse aus Nutzungsentgelten und in Höhe von 20.190 Tsd. Euro
(Vorjahr: 17.890 Tsd. Euro) um Umsätze aus der Erbringung von Dienstleistungen.

In Tsd. Euro

Außen-
umsatz

2016

Außen-
umsatz

2015
Erlöse aus Kernleistungen 420.901 374.280
Sonstige Erlöse 21.209 19.300

Summe 442.110 393.580

5.9! Honorare und Dienstleistungen des Abschlussprüfers
Die gesamten Honorare und Dienstleistungen für den Konzernabschlussprüfer
gliedern sich nach § "#$%!&'()!#!*+,!-!"#.!&'()!#!/0)!1!234 wie folgt:

In Tsd. Euro 2016

Abschlussprüfungsleistungen 422
Andere Bestätigungsleistungen 158
Steuerberatungsleistungen -
Sonstige Leistungen 20

Summe 600

5.10! Ereignisse nach der Berichtsperiode

Herr Alexander Graf Matuschka von Greiffenclau, Mitglied des Aufsichtsrats der
Scout24 AG, hat mit Wirkung zum 23. Januar 2017 sein Amt niedergelegt.

Im Konzern-Zwischenbericht über das 1. Halbjahr und 2. Quartal 2016 wurde über
eine Rechtsstreitigkeit zwischen dem Tochterunternehmen der Scout24 AG Immobi-
lien Scout GmbH und einem Vertragspartner berichtet. Im Geschäftsjahr 2017 wurde
in diesem Zusammenhang ein Mediationsverfahren eingeleitet, welches im März

210 Konzernanhang

2017 zu einer Einigung beider Parteien führte. Die aus der herbeigeführten Einigung
resultierende Verpflichtung ist bei der Immobilien Scout GmbH durch die zum Bilanz-
stichtag gebildete Rückstellung ausreichend abgedeckt.

Der Vorstand der Gesellschaft schlägt dem Aufsichtsrat für das Geschäftsjahr 2016
eine Dividende in Höhe von 0,30 Euro je dividendenberechtigter Aktie vor. Dies
entspricht einer Ausschüttung in Höhe von 32.280 Tsd. Euro. Im vorliegenden Kon-
zernabschluss wird diesbezüglich noch keine Dividendenverbindlichkeit berücksich-
tigt.

Es sind keine weiteren konzernspezifischen Ereignisse oder Entwicklungen nach dem
Bilanzstichtag bekannt, die zu einer wesentlichen Änderung des Ausweises oder
Wertansatzes der einzelnen Vermögenswerte oder Schuldposten zum 31. Dezember
2016 geführt hätten.

211 Konzernanhang

5.11! Aufstellung des Anteilsbesitzes der Scout24 AG nach § 314 Abs. 1 Nr. 7
HGB

Währung in % Vollkonsolidierung (V)
at-Equity-Konsolidierung (E)

31.12.2016
Scout24 Holding GmbH 1 München

(Deutschland)
EUR 100,00 % V

Scout24 HCH Alpen AG
(vormals Scout24 AG)

Vaduz
(Liechtenstein)

EUR 100,00 % V

Scout24 International
Management AG i. L.

Zug (Schweiz) CHF 100,00 % V

FMPP Verwaltungsgesell-
schaft mbH i. L.

München
(Deutschland)

EUR 100,00 % V

AutoScout24 GmbH 1 München
(Deutschland)

EUR 100,00 % V

AutoScout24 Espana S.A. Madrid
(Spanien)

EUR 100,00 % V

AutoScout24 Belgium S.A. Brüssel (Belgien) EUR 100,00 % V
AutoScout24 Italia S.R.L. Padua (Italien) EUR 100,00 % V
AutoScout24 Nederland B.V. Amsterdam

(Niederlande)
EUR 100,00 % V

European AutoTrader B.V. Hoofdoorp
(Niederlande)

EUR 100,00 % V

AutoScout24 France SAS Boulogne
Billancourt
(Frankreich)

EUR 100,00 % V

AutoScout24 AS GmbH Wien
(Österreich)

EUR 100,00 % V

Immobilien Scout GmbH 1 Berlin
(Deutschland)

EUR 100,00 % V

Immobilien Scout Österreich
GmbH

Wien
(Österreich)

EUR 100,00 % V

AGIRE Handels- und Werbe-
gesellschaft mbH

Wien
(Österreich)

EUR 100,00 % V

my-next-home GmbH Saarbrücken
(Deutschland)

EUR 100,00 % V

FlowFact GmbH 1 Köln
(Deutschland)

EUR 100,00 % V

IMPLIUS GmbH Köln
(Deutschland)

EUR 100,00 % V

Flow Fact Schweiz AG Zürich (Schweiz) CHF 100,00 % V
classmarkets GmbH Berlin

(Deutschland)
EUR 100,00 % V

Scout24 Services GmbH 1 München
(Deutschland)

EUR 100,00 % V

Energieausweis48 GmbH Köln
(Deutschland)

EUR 50,00 % E

ASPM Holding B.V. Amsterdam
(Niederlande)

EUR 49,00 % E

1 Die Gesellschaft hat die Befreiungsvorschrift gem. § 264 Abs. 3 HGB in Anspruch genommen und die hierfür erforderli-
chen Erklärungen im elektronischen Bundesanzeiger zur Bekanntmachung eingereicht.

212 Konzernanhang

5.12! Corporate Governance Kodex
Vorstand und Aufsichtsrat der Scout24 AG haben eine Entsprechenserklärung gemäß
dem Deutschen Corporate Governance Kodex (§161 AktG) abgegeben, die auf der
Homepage der Scout24 AG im April 2016 bekannt gemacht wurde.

5.13! Tag der Freigabe der Veröffentlichung
Der Konzernabschluss wird am 16. März 2017 durch den Vorstand der Gesellschaft
zur Veröffentlichung und für die Weiterleitung an den Aufsichtsrat freigegeben. Der
Aufsichtsrat wird am 23. März 2017 über die Billigung des Konzernabschlusses ent-
scheiden. Die Veröffentlichung erfolgt am 29. März 2017.

München, den 16. März 2017

Scout24 AG

Der Vorstand

Gregory Ellis Christian Gisy

213 Konzernanhang

Versicherung der gesetzlichen Vertreter
Nach bestem Wissen versichern wir, dass gemäß den anzuwendenden Rechnungsle-
gungsgrundsätzen für den Konzernabschluss ein den tatsächlichen Verhältnissen
entsprechendes Bild der Vermögens-, Finanz- und Ertragslage des Konzerns vermit-
telt und im Konzernlagebericht, der mit dem Lagebericht der Gesellschaft zusam-
mengefasst ist, der Geschäftsverlauf einschließlich des Geschäftsergebnisses und die
Lage des Konzerns so dargestellt sind, dass ein den tatsächlichen Verhältnissen
entsprechendes Bild vermittelt wird, sowie die wesentlichen Chancen und Risiken der
voraussichtlichen Entwicklung des Konzerns beschrieben sind.

München, den 16. März 2017

Scout24 AG

Der Vorstand

Gregory Ellis Christian Gisy

214 Bestätigungsvermerk

Bestätigungsvermerk des Abschluss-
prüfers
Wir haben den von der Scout24 AG, München, aufgestellten Konzernabschluss –
 bestehend aus Konzern-Gewinn- und Verlustrechnung, Konzern-Gesamtergebnis-
rechnung, Konzern-Bilanz, Konzern-Eigenkapitalveränderungsrechnung, Konzern-
Kapitalflussrechnung und Anhang zum Konzernabschluss – sowie ihren Bericht über
die Lage der Gesellschaft und des Konzerns für das Geschäftsjahr vom 1. Januar bis
31. Dezember 2016 geprüft. Die Aufstellung von Konzernabschluss und Konzern-
lagebericht nach den IFRS, wie sie in der EU anzuwenden sind, und den ergänzend
nach § 315a Abs. 1 HGB anzuwendenden handelsrechtlichen Vorschriften liegt in der
Verantwortung des Vorstands der Gesellschaft. Unsere Aufgabe ist es, auf der Grund-
lage der von uns durchgeführten Prüfung eine Beurteilung über den Konzernab-
schluss und den Konzernlagebericht abzugeben.

Wir haben unsere Konzernabschlussprüfung nach § 317 HGB unter Beachtung der
vom Institut der Wirtschaftsprüfer (IDW) festgestellten deutschen Grundsätze
ordnungsmäßiger Abschlussprüfung vorgenommen. Danach ist die Prüfung so zu
planen und durchzuführen, dass Unrichtigkeiten und Verstöße, die sich auf die
Darstellung des durch den Konzernabschluss unter Beachtung der anzuwendenden
Rechnungslegungsvorschriften und durch den Konzernlagebericht vermittelten
Bildes der Vermögens-, Finanz- und Ertragslage wesentlich auswirken, mit
hinreichender Sicherheit erkannt werden. Bei der Festlegung der Prüfungshand-
lungen werden die Kenntnisse über die Geschäftstätigkeit und über das wirtschaft-
liche und rechtliche Umfeld des Konzerns sowie die Erwartungen über mögliche
Fehler berücksichtigt. Im Rahmen der Prüfung werden die Wirksamkeit des
rechnungslegungsbezogenen internen Kontrollsystems sowie Nachweise für die
Angaben im Konzernabschluss und Konzernlagebericht überwiegend auf der Basis
von Stichproben beurteilt. Die Prüfung umfasst die Beurteilung der Jahresabschlüsse
der in den Konzernabschluss einbezogenen Unternehmen, der Abgrenzung des
Konsolidierungskreises, der angewandten Bilanzierungs- und Konsolidierungs-
grundsätze und der wesentlichen Einschätzungen des Vorstands sowie die Würdi-
gung der Gesamtdarstellung des Konzernabschlusses und des Konzernlageberichts.
Wir sind der Auffassung, dass unsere Prüfung eine hinreichend sichere Grundlage für
unsere Beurteilung bildet.

Unsere Prüfung hat zu keinen Einwendungen geführt.

215 Bestätigungsvermerk

Nach unserer Beurteilung aufgrund der bei der Prüfung gewonnenen Erkenntnisse
entspricht der Konzernabschluss den IFRS, wie sie in der EU anzuwenden sind, und
den ergänzend nach § 315a Abs. 1 HGB anzuwendenden handelsrechtlichen
Vorschriften und vermittelt unter Beachtung dieser Vorschriften ein den tatsäch-
lichen Verhältnissen entsprechendes Bild der Vermögens-, Finanz- und Ertragslage
des Konzerns. Der Konzernlagebericht steht in Einklang mit dem Konzernabschluss,
entspricht den gesetzlichen Vorschriften, vermittelt insgesamt ein zutreffendes Bild
von der Lage des Konzerns und stellt die Chancen und Risiken der zukünftigen Ent-
wicklung zutreffend dar.

Hamburg, den 20. März 2017
KPMG AG
Wirtschaftsprüfungsgesellschaft

Schmidt
Wirtschaftsprüfer

Jordan
Wirtschaftsprüferin

216 Glossar

Glossar
•! ARPU: Durchschnittlicher Erlös pro User, berechnet über die mit Kernmaklern

(IS24) bzw. Kernhändlern (AS24) erzielten Umsatzerlöse im jeweiligen Zeit-
raum dividiert durch die durchschnittliche Anzahl der Kernmakler/Kern-
händler (berechnet aus Bestand an Kernmaklern/Kernhändlern am Beginn
und am Ende des Zeitraums), weiterhin dividiert durch die Anzahl der Monate
im entsprechenden Zeitraum.

•! Außenumsätze / externe Umsatzerlöse: Umsätze bezeichnet, die Scout24-
Unternehmen mit Kunden erzielen, die ihrerseits nicht Unternehmen des
Scout24-Konzerns sind.

•! Cash Contribution: definiert als EBITDA aus gewöhnlicher Geschäftstätigkeit
vermindert um Investitionen

•! EBIT: Ergebnis vor Zinsen und Steuern
•! EBITDA: Ergebnis vor Zinsen und Steuern vor Abschreibungen und Wertmin-

derung. Ergebnis vor Netto-Finanzierungsaufwand, Ertragsteuern, Abschrei-
bungen, Wertberichtigungen und den Ergebnissen aus den Veräußerungen
von Tochterunternehmen.

•! EBITDA aus gewöhnlicher Geschäftstätigkeit: entspricht dem EBITDA bereinigt
um nicht-operative und Sondereffekte. Das EBITDA aus gewöhnlicher
Geschäftstätigkeit beinhaltet einen Überleitungseffekt für Management Fee,
die das Corporate Segment an IS24 und AS24 berechnet. Diese ist Teil des Er-
gebnisses aus gewöhnlicher Geschäftstätigkeit im Segment Corporate, jedoch
nicht in den Segmenten IS24 und AS24, wo sie als nicht-operativer Effekt ge-
zeigt wird und somit nicht im EBITDA aus gewöhnlicher Geschäftstätigkeit
enthalten ist.

•! EBITDA-Marge (eines Segments): die EBITDA-Marge (eines Segments) ist defi-
niert als das EBITDA im Verhältnis zu den externen Umsatzerlösen (des jewei-
ligen Segments.)

•! EBITDA-Marge aus gewöhnlicher Geschäftstätigkeit (eines Segments): die
EBITDA-Marge aus gewöhnlicher Geschäftstätigkeit (eines Segments) ist defi-
niert als das EBITDA aus gewöhnlicher Geschäftstätigkeit im Verhältnis zu den
externen Umsatzerlösen (des jeweiligen Segments.)

•! Kernhändler: Gewerbliche Fahrzeug- oder Motoradhändler, welche einen
Vertrag über ein Paket oder ein Bündel an Leistungen mit AS24 abgeschlos-
sen haben.

•! Kernmakler: Gewerbliche Immobilienhändler in Deutschland, welche einen
Vertrag über ein Paket oder ein Bündel an Leistungen mit IS24 abgeschlossen
haben

•! Konsolidierungseffekt: Buchhalterischer Vorgang der im Konzern alle inter-
nen Verflechtungen eliminiert (Aufwand / Ertrag, Schulden und Kapital) und
alle einbezogenen Unternehmen so darstellt, als ob diese Unternehmen ein
einziges Unternehmen wären.

•! Lead: Generierung eines Geschäftskontaktes, das heißt Adressdaten eines
qualifizierten Interessenten, der sich für ein gewisses Produkt interessiert
und sein Einverständnis für die Weiterleitung seiner Daten erteilt hat.

•! Listings (Anzahl Listings): IS24 stellt den Bestand aller Immobilienanzeigen zu
einem bestimmten Stichtag (i.d.R. Monatsende) auf der entsprechenden
Website dar. AS24: stellt den Bestand an neuen und gebrauchten Auto-
mobilen sowie Kleintransportern zu einem bestimmten Stichtag (i.d.R. Mo-
nats-mitte) des jeweiligen Landes auf der jeweiligen Website dar.

217 Glossar

•! Management Fee: Innerhalb des Konzerns verrechnete Gebühren, um spezi-
fizierte Kosten der zentralen Verwaltung auf die verschiedenen Gesellschaf-
ten des Konzerns umzulegen.

•! Nettofinanzverbindlichkeiten/Nettoverschuldung: definiert als Summe der
kurz- und langfristigen Verbindlichkeiten, vermindert um liquide Mittel.

•! Nutzeraktivität: Misst die Summe der Minuten, die ein jeweiliger monatlicher
Einzelbesucher auf der Online-Plattform mit verschiedenen Interaktionen
verbringt.

•! Nutzerreichweite: Die Reichweite an Nutzern gemessen anhand monatlicher
Einzelbesucher, die wir mit unseren digitalen Marktplätzen in einer bestimm-
ten Zeitspanne erreichen.

•! OEM: Original Equipment Manufacturer, Automobilhersteller
•! Sessions: Die Anzahl der Besuche innerhalb einer Berichtsperiode, in denen

einzelne Nutzer über ein Endgerät (Desktop-PC, mobile Endgeräte oder Apps
(Multiplattform)) aktiv mit dem Web- oder App-Angebot interagieren. Ein Be-
such endet automatisch nach 30 Minuten (oder mehr) ohne Interaktion.

•! Umsatzerlöse: Umsatzerlöse sind alle kumulierten Erlöse, die in der entspre-
chenden Periode mit der gewöhnlichen Geschäftstätigkeit erwirtschaftet
werden

•! Umsatz bereinigt um Akquisitionen: Umsatz im Konzern ohne Neu-
Akquisitionen dargestellt

•! UMV Unique Monthly Visitor: Monatliche Einzelbesucher, die die Webseite
über Desktop-PC, mobile Endgeräte oder Apps (Multiplattform) besuchen,
unabhängig davon, wie oft sie das Portal in diesem Monat besuchen und (bei
den Multiplattform-Kennzahlen) unabhängig davon, wie viele verschiedene
Zugänge (Desktop und Mobil) sie nutzen (Quelle: ComScore)

218 Glossar

Quellen
•! OC&C: Studie im Auftrag der Scout24 AG, erstellt von OC&C Strategy Consult-

ants Limited, London, Titel: “The German Real Estate and European Automo-
tive Advertising Markets”, 7. August 2014

•! AGOF digital facts 2016-10: Unique Users pro Monat, auf der Basis von Inter-
netnutzer in Deutschland ab 10 Jahren mobiler und stationärer Geräte (in
den letzten 3 Monaten) aggregierte Daten von IS24, AS24 und FS24 ohne
Doppeltzählung, Untersuchungszeitraum Oktober 2016, Arbeitsgemeinschaft
Online Forschung (AGOF) e.V., Frankfurt am Main

•! autobiz: Autobiz, Dezember 2016: Autobiz, European Panel - Cross Analysis,
Dezember 2016

•! Automobile Club D’Italia: Automobilclub Italien, Angaben für 2015, Statisti-
sches Jahrbuch 2016

•! Centro Studi Promotor, Dati e Analisi, Ausgabe Januar 2017: Monatsmagazin
„Daten und Analyse“ des Centro Studi Promotor, Italienische Forschungsein-
richtung spezialisiert auf den Automobilmarkt; Ausgabe Januar 2017

•! Comscore: comScore MMX®, Mobile Metrix Media Trend, Deutschland,
comScore, Long Term Media Trend, Deutschland; im Zeitraum von Juni bis
September 2016 sowie Juli bis Oktober 2016 wurden für IS24 fehlerhafte Da-
ten bezüglich Nutzeraktivität beziehungsweise UMV Multi-Plattform erhoben.
Für die Messung der Nutzeraktivität für IS24 wurde der Mittelwert für den
Zeitraum von Januar bis Juni 2016 sowie November bis Dezember 2016 in Be-
tracht gezogen. Für die Messung der UMV Multiplattform für IS24 wurde der
Mittelwert für den Zeitraum von Januar bis Mai 2016 sowie Oktober bis De-
zember 2016 in Betracht gezogen.

•! DAT: DAT, 2016, 2017: DAT-Reports 2016, 2017 Deutsche Automobil Treuhand
GmbH, Ostfildern

•! Deutsche Bundesbank: Deutsche Bundesbank, Frankfurt am Main
•! Eurostat: Europäische Kommission, Eurostat, Luxemburg; Prozentsatz der

Privathaushalte mit Internet-Zugang. Einschließlich sämtlicher Formen der
Internetnutzung, Bevölkerung im Alter zwischen 16 und 74

•! Eurozone economic outlook: Gemeinschaftsprojekt zwischen dem ifo Institut,
München, dem INSEE, Paris und dem ISTAT, Rom.

•! FEBIAC, Immatriculations de véhicules neufs Décembre 2016, Januar 2017:
Fédération Belge de l'Automobile & du Cycle; Belgischer Verband für Auto-
mobil und Motorrad; Neuzulassungen Stand Dezember 2016; Januar 2017

•! GEWOS: GEWOS Institut für Stadt-, Regional- und Wohnforschung GmbH,
Immobilienmarktanalyse IMA® info 2016

•! GfK Brand & Communication Research: GfK Brand & Communication Rese-
arch, Januar 2017: GfK Brand & Communication Research, Deutschland, De-
zember 2016, n = 302, Werbetracking, ImmobilienScout24, Welle 69, 3„Und
welcher dieser Immobilienmarktplätze im Internet ist für Sie die erste Wahl,
wenn Sie nach einer Immobilie suchen", 59 „Welche der folgenden Immobili-
enmarktplätze im Internet kennen Sie, wenn auch nur dem Namen nach?“

•! Kraftfahrt Bundesamt: Kraftfahrt-Bundesamt, Flensburg
•! Mindline energy: Mindline energy GmbH im Auftrag von ImmobilienScout24:

Maklersuche bei Eigentümern; n= 223 (Personen, die eine Immobilie besitzen
und in den letzten 24 Monaten die Dienste eines Immobilienmaklers in An-
spruch genommen haben); Februar 2016

219 Glossar

•! Norstat: Norstat, Dezember 2016: Studie der Norstat Deutschland GmbH,
München im Auftrag der AutoScout24, n=400 (Internetnutzer mit Führer-
scheinbesitz), Dezember 2016

•! puls marktforschung: puls Marktforschung, Dezember 2016: Studie der puls
Marktforschung GmbH, Schwaig im Auftrag von AutoScout24,“PR Monitor
'Online-Marketing“ n=488 (Autohändler), Dezember 2016

•! RAI, Januar 2017: RAI Rijwiel en Auto Industrie (Verein für Fahrrad und Auto-
mobile), Niederlande; Pressemitteilung „Autoverkoop 2016 conform progno-
se op 382.825 stuks“ (Fahrzeugverkauf 2016 im Rahmen der Umsatzprogno-
se), Januar 2017

•! Statistisches Bundesamt: Statistisches Bundesamt, Wiesbaden
•! UNRAE, Immatricolazioni di autovetture per marca Dicembre 2016, Januar

2017: Unione Nazionale Rappresentanti Autoveicoli Esteri, (Verband Auslän-
discher Automobilhersteller in Italien), Anmeldungen von Fahrzeugen nach
Marken Stand Dezember 2016; Januar 2017

•! VWE Automotive, Januar 2017: VWE Automotive; Niederländischer Anbieter
von Online-Tools, Marktdaten und Fahrzeuginformationen; Pressemitteilung:
„Autobedrijven verkochten 4,5 % meer occasions in 2016“ (Autohändler ver-
kaufen 4,5 % mehr als im Jahr 2016); Januar 2017

•! Wirtschaftswoche BrandIndex: WirtschaftsWoche Online (wiwo.de), Kolumne
BrandIndex; Mai 2016; http://www.wiwo.de/finanzen/immobilien/brandindex-
immobilienseiten-viel-geklickt-maessig-geliebt/13654768.html [20.02.2017]

•! ZenithOptimedia: ZenithOptimedia, Advertising Expenditure Forecasts,
Dezember 2016: Zenith Optimedia Group Limited, London; Advertising Ex-
penditure Forecasts December 2016

•! Zentralverband Deutsches Kraftfahrzeuggewerbe (ZDK): Zentralverband
Deutsches Kraftfahrzeuggewerbe, November 2016: Zentralverband Deut-
sches Kraftfahrzeuggewerbe e.V., Bonn; Pressemitteilung „Kfz-Gewerbe: We-
niger Neuzulassungen in 2017“, November 2017

220 Disclaimer

Disclaimer
Dieser Bericht kann zukunftsgerichtete Aussagen über das Geschäft, die Finanz- und
Ertragslage und Gewinnprognosen der Scout24-Gruppe enthalten. Begriffe wie „kön-
nen“, „werden“, „erwarten“, „rechnen mit“, „erwägen“, „beabsichtigen“, „planen“,
„glauben“, „fortdauern“ und „schätzen“, Abwandlungen solcher Begriffe oder ähnli-
che Ausdrücke kennzeichnen diese zukunftsgerichteten Aussagen. Solche zukunfts-
gerichteten Aussagen basieren auf den gegenwärtigen Einschätzungen, Erwartungen,
Annahmen und Informationen des Scout24 Vorstands. Die Aussagen unterliegen
einer Vielzahl bekannter und unbekannter Risiken und Unsicherheiten. Sie bieten
keine Garantie dafür, dass die erwarteten Ergebnisse und Entwicklungen tatsächlich
eintreten. Die tatsächlichen Ergebnisse und Entwicklungen können daher wesentlich
von diesen zukunftsgerichteten Aussagen abweichen. Gründe hierfür können unter
anderem Veränderungen der allgemeinen wirtschaftlichen Lage und des Wettbe-
werbsumfelds, Kapitalmarktrisiken, Wechselkursschwankungen, Änderungen inter-
nationaler und nationaler Gesetze und Vorschriften, insbesondere im Hinblick auf
Steuergesetze und -vorschiften, die Scout24 betreffen, sowie weitere Faktoren sein.
Die Gesellschaft übernimmt keine Verpflichtung zur Aktualisierung oder Überprüfung
zukunftsgerichteter Aussagen aufgrund neuer Informationen, künftiger Ereignisse
oder aus sonstigen Gründen, soweit keine ausdrückliche rechtliche Verpflichtung
besteht.

Aufgrund von Rundungsdifferenzen ist es möglich, dass bei der Summierung der in
diesem Bericht veröffentlichten Einzelpositionen Unterschiede zu den angegebenen
Summen auftreten und aus diesem Grund auch Prozentsätze nicht die genaue Ent-
wicklung der absoluten Zahlen widerspiegeln. Die Angaben zu Quartalskennzahlen
wurden keiner Prüfung unterzogen und sind somit als ungeprüft gekennzeichnet.

Der Konzern-Lagebericht sollte im Kontext mit dem Konzern-Abschluss und den
erläuternden Angaben gelesen werden.

Der Geschäftsbericht liegt ebenfalls in englischer Übersetzung vor und steht in bei-
den Sprachen im Internet unter bericht.scout24.com/2016 zur Verfügung sowie zum
Download bereit.

Bei Abweichungen hat die deutsche Fassung des Geschäftsberichts Vorrang gegen-
über der englischen Übersetzung.

221 Impressum

IMPRESSUM

Investor Relations
Britta Schmidt
Telefon +49 89 444 56-3278
E-Mail ir@scout24.com

Scout24 AG
Dingolfinger Str. 1-15
81673 München
Deutschland
Telefon +49 89 44456-0
E-Mail info@scout24.com
www.scout24.com

Konzept und Gestaltung
Instinctif Partners
www.instinctif.com

Fotos
Getty Images (S. 1)
Scout24 AG/ Max Threfall (S. 6, 8-9)
Scout24 AG/ airteam.camera (S. 10)
Scout24 (S. 12-13, 19-22, 25)
Istockphoto (S. 14)
Unsplash/ Luca Bravo (S. 15)
Stocksy (S. 16)
Sozialhelden (S. 24)

