

BÖRSE FRANKFURT – ZERTIFIKATE REPORT

Markttrend

Februar 2017 – Dax im Rausch der Trump-Rallye!

Der deutsche Leitindex gönnte sich zu Beginn des Monats angesichts der politischen Bühne in den USA zunächst eine kleine Verschnaufpause. Die zunehmende Verunsicherung der Anleger, welche Pläne Donald Trump über seine Abschottungspolitik hinaus noch präsentieren möge, drückte den DAX bis zum 8. Februar an sein Monatstief bei ca. 11.480 Punkten. Doch die Nervosität wich der Euphorie und der Dow Jones präsentierte sich stärker denn je, dank der Versprechen des US-Präsidenten bezüglich seiner Steuer- und Investitionspläne. In Hunderterschritten legte daraufhin der deutsche Leitindex, beflügelt vom neuen Allzeithoch des Dow Jones, eine zügellose Performance hin, durchbrach die magische 12.000-Punkte-Marke und markierte bei knapp 12.031 Punkten sein Monatshoch am 22. Februar – der anhaltenden Euro-Krise zum Trotz.

An der ZertifikateBörse in Frankfurt ging der Handelsumsatz um ca. 11,4 Prozent, jedoch mit zwei Handelstagen weniger im Vergleich zum Vormonat Januar, zurück. Etwa 1,27 Milliarden Euro wurden im Februar mit den insgesamt 1.399.293 handelbaren Produkten umgesetzt. Die Anzahl der Trades ging um ca. 5,4 Prozent auf 199.160 zurück, bei einem durchschnittlichen Ordervolumen in Höhe von 6.353 Euro. Die Buy-Back-Ratio bei den Anlageprodukten fiel um gut 8,3 Prozent auf 0,44 Punkte nach unten und zeigt damit durchaus die Kauff Tendenz der Anleger.

In der Rangliste der Marktanteile nach Kundenorderbuchumsatz verringerten sich die Abstände zwischen den drei Banken auf dem Siegestreppchen. Mit ca. 173 Millionen umgesetzten Euro bei den Anlage- und Hebelprodukten konnte sich die Deutsche Bank durchsetzen. Ein Marktanteil von etwa 13,7 Prozent genügte, um sich knapp vor der Commerzbank und der DZ Bank zu behaupten, welche sich mit 12,9 Prozent den 3. Platz erarbeitete.

Das am häufigsten gehandelte Produkt war mit insgesamt 1.005 Trades das 10x-Long-Faktor-Zertifikat (VN5EW2) von Von-tobel. Mit ca. 3 Millionen Euro wurde damit auf den Basiswert Silber gehandelt. Das umsatzstärkste Produkt kam von der DZ Bank. Mit 93 Trades konnte der Open-End-Turbo-Optionsschein (DG7CAL) auf Brent Crude Rohöl ca. 11,4 Millionen Euro umsetzen.

Börse Frankfurt Zertifikate AG – Übersicht über die Marktentwicklung, Februar 2017							
	Februar 2017	Januar 2017	Veränderung zum Vormonat (in %)	Veränderung zum Vormonat (Tendenz)	Februar 2016	Veränderung Februar zum Vorjahr	Veränderung Februar zum Vorjahr (Tendenz)
Handelsumsatz	1.265,16 (Mio. €)	1.427,71 (Mio. €)	-11,39%	↓	1.472,31 (Mio. €)	-14,07%	↓
Anzahl Trades	199.160	210.518	-5,40%	↓	199.097	0,03%	↑
Anzahl Handelstage	20	22	-9,09%	↓	21	-4,76%	↓
Ø Ordervolumen	6.352,48 €	6.781,87 €	-6,33%	↓	7.394,93 €	-14,10%	↓
Buy-Back-Ratio AP	0,44	0,48	-8,33%	↓	0,47	-6,38%	↓
Anzahl handelbarer Produkte	1.399.293	1.362.618	2,69%	↑	1.357.093	3,11%	↑
Anlageprodukte	615.804	602.159	2,27%	↑	653.950	-5,83%	↓
mit Kapitalschutz	1.326	1.370	-3,21%	↓	1.846	-28,17%	↓
ohne Kapitalschutz	614.478	600.789	2,28%	↑	652.104	-5,77%	↓
Hebelprodukte	783.489	760.459	3,03%	↑	703.143	11,43%	↑
ohne Knock-Out	465.212	442.736	5,08%	↑	400.998	16,01%	↑
mit Knock-Out	318.277	317.723	0,17%	↑	302.145	5,34%	↑

Markanteile Emittenten nach Kundenorderbuchumsatz/Trades, Anlage- und Hebelprodukte

Börse Frankfurt Zertifikate AG – Marktanteile Emittenten nach Kundenorderbuchumsatz, Anlage- und Hebelprodukte						
Rang	Emittent	Umsatz Gesamt Februar 2017 (in Mio. €)	Umsatz Gesamt Januar 2017 (in Mio. €)	Delta Umsatz Februar/Januar 2017	Marktanteil Februar 2017	Marktanteil Januar 2017
1	→ Deutsche Bank	173,44	226,57	-23,4%	13,7%	15,9%
2	↑ Commerzbank	166,04	185,30	-10,4%	13,1%	13,0%
3	↓ DZ BANK	161,93	186,16	-13,0%	12,8%	13,0%
4	↑ Vontobel	145,39	117,58	23,6%	11,5%	8,2%
5	↓ BNP Paribas	115,34	152,75	-24,5%	9,1%	10,7%
6	→ Citigroup	110,08	104,60	5,2%	8,7%	7,3%
7	↑ HSBC Trinkaus	71,04	83,86	-15,3%	5,6%	5,9%
8	↓ Société Générale	69,77	89,08	-21,7%	5,5%	6,2%
9	→ UBS Investment Bank	62,00	73,38	-15,5%	4,9%	5,1%
10	↑ HVB/UniCredit	31,57	37,77	-16,4%	2,5%	2,6%
11	↓ Goldman Sachs	31,50	41,76	-24,6%	2,5%	2,9%
12	→ Deka Bank	25,01	30,66	-18,4%	2,0%	2,1%
13	→ ING Bank	18,34	19,96	-8,1%	1,4%	1,4%
14	→ Raiffeisen Centrobank	3,43	2,57	33,5%	0,3%	0,2%
15	↑ Royal Bank of Scotland	0,31	0,39	-20,8%	0,0%	0,0%
16	↓ DWS GO	0,22	0,68	-67,1%	0,0%	0,0%
17	→ Lang & Schwarz	0,09	0,24	-63,6%	0,0%	0,0%
18	→ Morgan Stanley	0,07	0,05	40,1%	0,0%	0,0%
19	→ Interactive Brokers	0,00	0,00	0,0%	0,0%	0,0%
	Sonstige	79,57	74,35	7,0%	6,3%	5,2%
	Gesamt	1265,16	1427,71	-11,4%		

Quelldaten: Börse Frankfurt Zertifikate AG

Börse Frankfurt Zertifikate AG – Marktanteile Emittenten nach Trades, Anlage- und Hebelprodukte						
Rang	Emittent	Trades Gesamt Februar 2017 (in Tsd.)	Trades Gesamt Januar 2017 (in Tsd.)	Delta Trades Februar/Januar 2017	Marktanteil Februar 2017	Marktanteil Januar 2017
1	→ Commerzbank	32,66	37,13	-12,0%	16,4%	17,6%
2	→ Deutsche Bank	25,01	27,08	-7,7%	12,6%	12,9%
3	↑ Citigroup	22,00	21,36	3,0%	11,0%	10,1%
4	↓ Vontobel	21,30	22,24	-4,2%	10,7%	10,6%
5	→ DZ BANK	19,54	19,87	-1,7%	9,8%	9,4%
6	→ BNP Paribas	18,68	18,52	0,8%	9,4%	8,8%
7	→ UBS Investment Bank	13,94	14,15	-1,5%	7,0%	6,7%
8	→ Société Générale	11,80	12,53	-5,8%	5,9%	6,0%
9	→ HSBC Trinkaus	11,32	11,72	-3,4%	5,7%	5,6%
10	↑ ING Bank	6,94	7,62	-8,9%	3,5%	3,6%
11	↓ HVB/UniCredit	6,79	7,73	-12,2%	3,4%	3,7%
12	→ Goldman Sachs	4,64	5,93	-21,7%	2,3%	2,8%
13	→ Deka Bank	1,24	1,32	-5,6%	0,6%	0,6%
14	→ Raiffeisen Centrobank	0,60	0,54	11,8%	0,3%	0,3%
15	→ DWS GO	0,05	0,05	-2,1%	0,0%	0,0%
16	→ Lang & Schwarz	0,02	0,04	-36,1%	0,0%	0,0%
17	→ Royal Bank of Scotland	0,02	0,03	-27,6%	0,0%	0,0%
18	→ Morgan Stanley	0,01	0,01	20,0%	0,0%	0,0%
19	→ Interactive Brokers	0,00	0,00	-	0,0%	0,0%
	Sonstige	2,62	2,68	-2,0%	1,3%	1,3%
	Gesamt	199,16	210,52	-5,4%		

Quelldaten: Börse Frankfurt Zertifikate AG

Marktanteile Emittenten nach Kundenorderbuchumsatz/Trades, Anlageprodukte

Börse Frankfurt Zertifikate AG – Marktanteile Emittenten nach Kundenorderbuchumsatz, Anlageprodukte						
Rang	Emittent	Umsatz AP Februar 2017 (in Mio. €)	Umsatz AP Januar 2017 (in Mio. €)	Delta Umsatz Februar/Januar 2017	Marktanteil Februar 2017	Marktanteil Januar 2017
1	➡ DZ BANK	76,78	97,53	-21,3%	14,5%	14,8%
2	⬆ Deutsche Bank	62,46	86,76	-28,0%	11,8%	13,2%
3	⬇ BNP Paribas	54,99	92,95	-40,8%	10,4%	14,1%
4	➡ Commerzbank	49,47	56,58	-12,6%	9,4%	8,6%
5	➡ HSBC Trinkaus	37,31	48,70	-23,4%	7,1%	7,4%
6	➡ Société Générale	33,49	47,54	-29,6%	6,3%	7,2%
7	➡ Vontobel	31,01	44,50	-30,3%	5,9%	6,8%
8	⬆ Citigroup	30,47	28,10	8,4%	5,8%	4,3%
9	⬇ Deka Bank	25,01	30,66	-18,4%	4,7%	4,7%
10	➡ Goldman Sachs	19,16	20,56	-6,8%	3,6%	3,1%
11	➡ UBS Investment Bank	15,69	17,10	-8,2%	3,0%	2,6%
12	➡ HVB/UniCredit	10,19	9,79	4,2%	1,9%	1,5%
13	➡ Raiffeisen Centrobank	2,44	1,82	34,6%	0,5%	0,3%
14	⬆ Royal Bank of Scotland	0,31	0,39	-20,8%	0,1%	0,1%
15	⬆ ING Bank	0,25	0,12	112,0%	0,0%	0,0%
16	⬇ DWS GO	0,22	0,68	-67,1%	0,0%	0,1%
17	⬆ Morgan Stanley	0,07	0,05	40,1%	0,0%	0,0%
18	⬇ Lang & Schwarz	0,04	0,08	-47,4%	0,0%	0,0%
19	➡ Interactive Brokers	0,00	0,00	-	0,0%	0,0%
	Sonstige	79,57	74,05	7,5%	15,0%	11,3%
	Gesamt	528,94	657,94	-19,6%		

Quelldaten: Börse Frankfurt Zertifikate AG

Börse Frankfurt Zertifikate AG – Marktanteile Emittenten nach Trades, Anlageprodukte						
Rang	Emittent	Trades AP Februar 2017 (in Tsd.)	Trades AP Januar 2017 (in Tsd.)	Delta Umsatz Februar/Januar 2017	Marktanteil Februar 2017	Marktanteil Januar 2017
1	➡ Deutsche Bank	3,31	4,20	-21,2%	15,9%	16,7%
2	➡ DZ BANK	2,09	2,54	-17,8%	10,0%	10,1%
3	➡ BNP Paribas	1,98	2,46	-19,7%	9,5%	9,8%
4	➡ Commerzbank	1,80	2,35	-23,3%	8,6%	9,4%
5	➡ Vontobel	1,72	2,28	-24,5%	8,2%	9,1%
6	➡ HSBC Trinkaus	1,25	1,69	-25,9%	6,0%	6,7%
7	⬆ Deka Bank	1,24	1,32	-5,6%	5,9%	5,2%
8	⬇ Société Générale	1,07	1,47	-26,9%	5,1%	5,8%
9	⬆ Citigroup	0,93	0,90	4,0%	4,5%	3,6%
10	⬇ UBS Investment Bank	0,90	1,15	-21,8%	4,3%	4,6%
11	⬆ HVB/UniCredit	0,87	0,77	13,3%	4,2%	3,1%
12	⬇ Goldman Sachs	0,75	0,98	-23,4%	3,6%	3,9%
13	➡ Raiffeisen Centrobank	0,25	0,22	12,3%	1,2%	0,9%
14	➡ DWS GO	0,05	0,05	-2,1%	0,2%	0,2%
15	➡ Royal Bank of Scotland	0,02	0,03	-27,6%	0,1%	0,1%
16	➡ ING Bank	0,01	0,01	-21,4%	0,1%	0,1%
17	➡ Morgan Stanley	0,01	0,01	20,0%	0,0%	0,0%
18	⬇ Lang & Schwarz	0,00	0,01	-60,0%	0,0%	0,0%
19	➡ Interactive Brokers	0,00	0,00	-	0,0%	0,0%
	Sonstige	2,62	2,67	-1,7%	12,6%	10,6%
	Gesamt	20,87	25,09	-16,8%		

Quelldaten: Börse Frankfurt Zertifikate AG

Marktanteile Emittenten nach Kundenorderbuchumsatz/Trades, Hebelprodukte

Börse Frankfurt Zertifikate AG – Marktanteile Emittenten nach Kundenorderbuchumsatz, Hebelprodukte						
Rang	Emittent	Umsatz HP Februar 2017 (in Mio. €)	Umsatz HP Januar 2017 (in Mio. €)	Delta Umsatz Februar/Januar 2017	Marktanteil Februar 2017	Marktanteil Januar 2017
1	↑ Commerzbank	116,58	128,72	-9,4 %	15,8 %	16,7 %
2	↑ Vontobel	114,38	73,08	56,5 %	15,5 %	9,5 %
3	↓ Deutsche Bank	110,99	139,82	-20,6 %	15,1 %	18,2 %
4	↓ DZ BANK	85,16	88,63	-3,9 %	11,6 %	11,5 %
5	↓ Citigroup	79,61	76,51	4,1 %	10,8 %	9,9 %
6	⇒ BNP Paribas	60,35	59,80	0,9 %	8,2 %	7,8 %
7	⇒ UBS Investment Bank	46,31	56,29	-17,7 %	6,3 %	7,3 %
8	⇒ Société Générale	36,27	41,54	-12,7 %	4,9 %	5,4 %
9	⇒ HSBC Trinkaus	33,74	35,16	-4,0 %	4,6 %	4,6 %
10	⇒ HVB/UniCredit	21,38	27,98	-23,6 %	2,9 %	3,6 %
11	↑ ING Bank	18,09	19,84	-8,8 %	2,5 %	2,6 %
12	↓ Goldman Sachs	12,34	21,20	-41,8 %	1,7 %	2,8 %
13	⇒ Raiffeisen Centrobank	0,98	0,75	31,1 %	0,1 %	0,1 %
14	⇒ Lang & Schwarz	0,04	0,16	-72,1 %	0,0 %	0,0 %
15	⇒ DWS GO	0,00	0,00	-	0,0 %	0,0 %
15	⇒ Interactive Brokers	0,00	0,00	-	0,0 %	0,0 %
15	⇒ Deka Bank	0,00	0,00	-	0,0 %	0,0 %
15	⇒ Morgan Stanley	0,00	0,00	-	0,0 %	0,0 %
15	⇒ Royal Bank of Scotland	0,00	0,00	-	0,0 %	0,0 %
	Sonstige	0,00	0,30	-100,0 %	0,0 %	0,0 %
	Gesamt	736,22	769,76	-4,4 %		

Quelldaten: Börse Frankfurt Zertifikate AG

Börse Frankfurt Zertifikate AG – Marktanteile Emittenten nach Trades, Hebelprodukte						
Rang	Emittent	Trades HP Februar 2017 (in Tsd.)	Trades HP Januar 2017 (in Tsd.)	Delta Trades Februar/Januar 2017	Marktanteil Februar 2017	Marktanteil Januar 2017
1	⇒ Commerzbank	30,86	34,78	-11,3 %	17,3 %	18,8 %
2	⇒ Deutsche Bank	21,70	22,88	-5,2 %	12,2 %	12,3 %
3	⇒ Citigroup	21,07	20,46	2,9 %	11,8 %	11,0 %
4	⇒ Vontobel	19,58	19,96	-1,9 %	11,0 %	10,8 %
5	⇒ DZ BANK	17,45	17,33	0,7 %	9,8 %	9,3 %
6	⇒ BNP Paribas	16,70	16,06	4,0 %	9,4 %	8,7 %
7	⇒ UBS Investment Bank	13,03	12,99	0,3 %	7,3 %	7,0 %
8	⇒ Société Générale	10,73	11,06	-3,0 %	6,0 %	6,0 %
9	⇒ HSBC Trinkaus	10,07	10,04	0,3 %	5,6 %	5,4 %
10	⇒ ING Bank	6,93	7,60	-8,9 %	3,9 %	4,1 %
11	⇒ HVB/UniCredit	5,92	6,97	-15,0 %	3,3 %	3,8 %
12	⇒ Goldman Sachs	3,90	4,95	-21,3 %	2,2 %	2,7 %
13	⇒ Raiffeisen Centrobank	0,35	0,32	11,4 %	0,2 %	0,2 %
14	⇒ Lang & Schwarz	0,02	0,03	-32,3 %	0,0 %	0,0 %
15	⇒ DWS GO	0,00	0,00	-	0,0 %	0,0 %
15	⇒ Interactive Brokers	0,00	0,00	0 %	0,0 %	0,0 %
15	⇒ Deka Bank	0,00	0,00	-	0,0 %	0,0 %
15	⇒ Morgan Stanley	0,00	0,00	-	0,0 %	0,0 %
15	⇒ Royal Bank of Scotland	0,00	0,00	-	0,0 %	0,0 %
	Sonstige	0,00	0,01	-100,0 %	0,0 %	0,0 %
	Gesamt	178,29	185,43	-3,9 %		

Quelldaten: Börse Frankfurt Zertifikate AG

Durchschnittliches Ordervolumen Emittenten, gesamt (Anlage- und Hebelprodukte) und Anlageprodukte

Börse Frankfurt Zertifikate AG – durchschnittliches Ordervolumen Emittenten, gesamt (Anlage- und Hebelprodukte)							
Rang	Emittent	Ø Ordervolumen Februar 2017 (in Tsd. €)	Ø Ordervolumen Januar 2017 (in Tsd. €)	Delta Februar/Januar 2017	Umsatz/Produkt Februar 2017	Umsatz/Produkt Januar 2017	Delta Februar/Januar 2017
1	➡ Deka Bank	20,14	23,32	-13,6 %	7.139	8.890	-19,7 %
2	⬆ Royal Bank of Scotland	14,70	13,44	9,4 %	7.917	9.990	-20,8 %
3	⬇ Morgan Stanley	12,21	10,46	16,7 %	872	615	41,7 %
4	⬆ DZ BANK	8,29	9,37	-11,5 %	1.229	1.449	-15,1 %
5	⬇ Deutsche Bank	6,94	8,37	-17,1 %	1.003	1.399	-28,3 %
6	⬆ Vontobel	6,83	5,29	29,1 %	1.265	1.081	17,0 %
7	⬇ Goldman Sachs	6,78	7,04	-3,7 %	334	470	-28,8 %
8	⬇ HSBC Trinkaus	6,28	7,15	-12,3 %	1.009	1.246	-19,0 %
9	⬆ BNP Paribas	6,18	8,25	-25,1 %	726	1.018	-28,8 %
10	⬇ Société Générale	5,91	7,11	-16,8 %	549	707	-22,4 %
11	➡ Raiffeisen Centrobank	5,72	4,79	19,5 %	431	329	30,9 %
12	⬇ Commerzbank	5,08	4,99	1,9 %	874	1.007	-13,2 %
13	⬆ Citigroup	5,00	4,90	2,2 %	684	639	7,0 %
14	⬆ DWS GO	4,83	14,36	-66,4 %	55.579	168.774	-67,1 %
15	⬇ HVB/UniCredit	4,65	4,88	-4,7 %	561	688	-18,5 %
16	➡ UBS Investment Bank	4,45	5,19	-14,2 %	692	761	-9,0 %
17	⬆ Lang & Schwarz	3,80	6,66	-43,0 %	186	510	-63,6 %
18	⬆ ING Bank	2,64	2,62	0,9 %	3.175	3.415	-7,0 %
19	⬇ Interactive Brokers	0,00	0,00	-	0	0	-
	Sonstige	30,34	27,78	9,2 %	5.523	5.139	7,5 %
	Gesamt	6,35	6,78	-6,33 %	904	1.048	-13,71 %

Quelldaten: Börse Frankfurt Zertifikate AG

Börse Frankfurt Zertifikate AG – durchschnittliches Ordervolumen Emittenten, Anlageprodukte							
Rang	Emittent	Ø Ordervolumen AP Februar 2017 (in Tsd. €)	Ø Ordervolumen AP Januar 2017 (in Tsd. €)	Delta Februar/Januar 2017	Umsatz/Produkt Februar 2017	Umsatz/Produkt Januar 2017	Delta Februar/Januar 2017
1	⬆ DZ BANK	36,72	38,35	-4,3 %	988	1.265	-21,9 %
2	⬆ Citigroup	32,73	31,39	4,2 %	760	687	10,6 %
3	⬇ Société Générale	31,24	32,43	-3,7 %	1.146	1.585	-27,7 %
4	⬇ HSBC Trinkaus	29,82	28,85	3,4 %	996	1.370	-27,3 %
5	⬆ BNP Paribas	27,79	37,74	-26,4 %	821	1.519	-46,0 %
6	⬇ Commerzbank	27,44	24,07	14,0 %	623	731	-14,8 %
7	⬆ Goldman Sachs	25,61	21,05	21,7 %	313	367	-14,7 %
8	⬇ ING Bank	22,45	8,32	169,8 %	43	20	114,4 %
9	⬆ Lang & Schwarz	21,67	16,47	31,5 %	21.665	41.179	-47,4 %
10	➡ Deka Bank	20,14	23,32	-13,6 %	7.139	8.890	-19,7 %
11	⬆ Deutsche Bank	18,87	20,65	-8,6 %	821	1.235	-33,5 %
12	⬆ Vontobel	18,03	19,54	-7,7 %	677	969	-30,2 %
13	⬆ UBS Investment Bank	17,37	14,81	17,3 %	231	231	0,0 %
14	⬆ Royal Bank of Scotland	14,70	13,44	9,4 %	7.917	9.990	-20,8 %
15	⬇ Morgan Stanley	12,21	10,46	16,7 %	872	615	41,7 %
16	⬇ HVB/UniCredit	11,73	12,76	-8,1 %	1.602	1.531	4,6 %
17	⬇ Raiffeisen Centrobank	9,89	8,25	19,8 %	662	503	31,7 %
18	⬆ DWS GO	4,83	14,36	-66,4 %	55.579	168.774	-67,1 %
19	➡ Interactive Brokers	0,00	0,00	-	0	0	-
	Sonstige	30,34	27,74	9,3 %	5.528	5.123	7,9 %
	Gesamt	25,34	26,23	-3,38 %	859	1.093	-21,39 %

Quelldaten: Börse Frankfurt Zertifikate AG

Durchschnittliches Ordervolumen Emittenten, Hebelprodukte

Börse Frankfurt Zertifikate AG – durchschnittliches Ordervolumen Emittenten, Hebelprodukte							
Rang	Emittent	Ø Ordervolumen HP Februar 2017 (in Tsd. €)	Ø Ordervolumen HP Januar 2017 (in Tsd. €)	Delta Februar/Januar 2017	Umsatz/Produkt Februar 2017	Umsatz/Produkt Januar 2017	Delta Februar/Januar 2017
1	↓ Vontobel	5,84	3,66	59,6%	1.655	1.163	42,3%
2	↑ Deutsche Bank	5,12	6,11	-16,3%	1.147	1.524	-24,8%
3	↑ DZ BANK	4,88	5,11	-4,6%	1.577	1.723	-8,4%
4	↑ Citigroup	3,78	3,74	1,1%	659	624	5,7%
5	↓ Commerzbank	3,78	3,70	2,1%	1.054	1.207	-12,7%
6	↑ BNP Paribas	3,61	3,72	-2,9%	656	673	-2,6%
7	↓ HVB/UniCredit	3,61	4,02	-10,1%	428	577	-25,8%
8	↑ UBS Investment Bank	3,55	4,33	-18,0%	2.133	2.497	-14,6%
9	↑ Société Générale	3,38	3,75	-9,9%	370	432	-14,3%
10	↑ HSBC Trinkaus	3,35	3,50	-4,4%	1.023	1.108	-7,6%
11	↓ Goldman Sachs	3,17	4,28	-26,0%	375	645	-41,9%
12	↑ Raiffeisen Centrobank	2,79	2,37	17,6%	230	179	28,6%
13	↑ ING Bank	2,61	2,61	0,1%	-	-	-
14	↑ Lang & Schwarz	2,09	5,08	-58,8%	94	337	-72,1%
15	↑ DWS GO	0,00	0,00	-	-	-	-
15	↑ Deka Bank	0,00	0,00	-	0	-	-
15	↑ Morgan Stanley	0,00	0,00	-	-	-	-
-	↓ Interactive Brokers	-	0,00	0%	0	-	-
-	↓ Royal Bank of Scotland	-	0,00	-	-	-	-
	Sonstige	0,00	43,25	-100,0%	0	25.230	-100,0%
	Gesamt	4,13	4,15	-0,52%	940	1.012	-7,17%

Quelldaten: Börse Frankfurt Zertifikate AG

Umsatzverteilung der Emittenten nach Kundenorderbuchumsatz/Trade, Anlage- und Hebelprodukte

Börse Frankfurt Zertifikate AG – Umsatzverteilung der Emittenten nach Kundenorderbuchumsatz, Anlage- und Hebelprodukte				
Emittent	Umsatz AP Februar 2017 (in Mio. €)	Umsatz HP Februar 2017 (in Mio. €)	Umsatzanteil AP Februar 2017	Umsatzanteil AP Januar 2017
BNP Paribas	54,99	60,35	47,7 %	60,9 %
Citigroup	30,47	79,61	27,7 %	26,9 %
Commerzbank	49,47	116,58	29,8 %	30,5 %
Deka Bank	25,01	0,00	100,0 %	100,0 %
Deutsche Bank	62,46	110,99	36,0 %	38,3 %
DWS GO	0,22	0,00	100,0 %	100,0 %
DZ BANK	76,78	85,16	47,4 %	52,4 %
Goldman Sachs	19,16	12,34	60,8 %	49,2 %
HSBC Trinkaus	37,31	33,74	52,5 %	58,1 %
HVB/UniCredit	10,19	21,38	32,3 %	25,9 %
ING Bank	0,25	18,09	1,3 %	0,6 %
Interactive Brokers	0,00	0,00	0	0
Lang & Schwarz	0,04	0,04	49,6 %	34,3 %
Morgan Stanley	0,07	0,00	100,0 %	100,0 %
Raiffeisen Centrobank	2,44	0,98	71,3 %	70,8 %
Royal Bank of Scotland	0,31	0,00	100,0 %	100,0 %
Société Générale	33,49	36,27	48,0 %	53,4 %
UBS Investment Bank	15,69	46,31	25,3 %	23,3 %
Vontobel	31,01	114,38	21,3 %	37,8 %
Sonstige	79,57	0,00	100,0 %	99,6 %
Gesamt	528,94	736,22	41,81 %	46,08 %

Quelldaten: Börse Frankfurt Zertifikate AG

Börse Frankfurt Zertifikate AG – Tradeanteil der Emittenten auf Tradebasis, Anlage- und Hebelprodukte				
Emittent	Trades AP Februar 2017 (in Tsd.)	Trades HP Februar 2017 (in Tsd.)	Tradeanteil AP Februar 2017	Tradeanteil AP Januar 2017
BNP Paribas	1,98	16,70	10,6 %	13,3 %
Citigroup	0,93	21,07	4,2 %	4,2 %
Commerzbank	1,80	30,86	5,5 %	6,3 %
Deka Bank	1,24	0,00	100,0 %	100,0 %
Deutsche Bank	3,31	21,70	13,2 %	15,5 %
DWS GO	0,05	0,00	100,0 %	100,0 %
DZ BANK	2,09	17,45	10,7 %	12,8 %
Goldman Sachs	0,75	3,90	16,1 %	16,5 %
HSBC Trinkaus	1,25	10,07	11,1 %	14,4 %
HVB/UniCredit	0,87	5,92	12,8 %	9,9 %
ING Bank	0,01	6,93	0,2 %	0,2 %
Interactive Brokers	0,00	0,00	0	0
Lang & Schwarz	0,00	0,02	8,7 %	13,9 %
Morgan Stanley	0,01	0,00	100,0 %	100,0 %
Raiffeisen Centrobank	0,25	0,35	41,2 %	41,0 %
Royal Bank of Scotland	0,02	0,00	100,0 %	100,0 %
Société Générale	1,07	10,73	9,1 %	11,7 %
UBS Investment Bank	0,90	13,03	6,5 %	8,2 %
Vontobel	1,72	19,58	8,1 %	10,2 %
Sonstige	2,62	0,00	100,0 %	99,7 %
Gesamt	20,87	178,29	10,48 %	11,92 %

Quelldaten: Börse Frankfurt Zertifikate AG

Anzahl der gelisteten Produkte

Börse Frankfurt Zertifikate AG – Anzahl der gelisteten Produkte								
Emittent	Anzahl Produkte Februar 2017	Delta Februar/ Januar 2017	Anzahl AP Februar 2017	Delta Februar/ Januar 2017	Anzahl HP Februar 2017	Delta Februar/ Januar 2017	Produktanteil AP Februar 2017	Produktanteil AP Januar 2017
Commerzbank	190.060	3,3 %	79.451	2,7 %	110.609	3,7 %	41,8 %	42,1 %
Deutsche Bank	172.852	6,7 %	76.052	8,3 %	96.800	5,5 %	44,0 %	43,4 %
Citigroup	160.879	-1,7 %	40.107	-2,0 %	120.772	-1,5 %	24,9 %	25,0 %
BNP Paribas	158.980	6,0 %	66.983	9,5 %	91.997	3,6 %	42,1 %	40,8 %
DZ BANK	131.709	2,5 %	77.727	0,9 %	53.982	4,9 %	59,0 %	60,0 %
Société Générale	127.153	0,9 %	29.233	-2,6 %	97.920	1,9 %	23,0 %	23,8 %
Vontobel	114.962	5,7 %	45.839	-0,2 %	69.123	10,0 %	39,9 %	42,2 %
Goldman Sachs	94.221	5,9 %	61.280	9,2 %	32.941	0,3 %	65,0 %	63,1 %
UBS Investment Bank	89.538	-7,2 %	67.829	-8,2 %	21.709	-3,7 %	75,8 %	76,6 %
HSBC Trinkaus	70.424	4,7 %	37.448	5,3 %	32.976	3,9 %	53,2 %	52,8 %
HVB/UniCredit	56.274	2,6 %	6.362	-0,5 %	49.912	3,0 %	11,3 %	11,6 %
Raiffeisen Centrobank	7.956	2,0 %	3.688	2,1 %	4.268	1,9 %	46,4 %	46,3 %
ING Bank	5.777	-1,1 %	5.777	-1,1 %	0	-	100,0 %	100,0 %
Deka Bank	3.504	1,6 %	3.504	1,6 %	0	-	100,0 %	100,0 %
Lang & Schwarz	470	0,0 %	2	0,0 %	468	0,0 %	0,4 %	0,4 %
Morgan Stanley	84	-1,2 %	84	-1,2 %	0	-	100,0 %	100,0 %
Royal Bank of Scotland	39	0,0 %	39	0,0 %	0	0 %	100,0 %	100,0 %
DWS GO	4	0,0 %	4	0,0 %	0	-	100,0 %	100,0 %
Interactive Brokers	0	0	0	-	0	-	0	0
Sonstige	14.407	-0,4 %	14.395	-0,4 %	12	0,0 %	99,9 %	99,9 %
Gesamt	1.399.293	2,69 %	615.804	2,27 %	783.489	3,03 %	44,01 %	44,19 %

Quelldaten: Börse Frankfurt Zertifikate AG

Gesamtanzahl / Gesamtumsätze aller gelisteten Anlage- und Hebelprodukte

Börse Frankfurt Zertifikate AG – Gesamtanzahl aller gelisteten Anlage- und Hebelprodukte

Börse Frankfurt Zertifikate AG – Gesamtumsätze aller gelisteten Anlage- und Hebelprodukte

Buy-Back-Ratios

Anlageprodukte

Quelldaten: Börse Frankfurt Zertifikate AG

Hebelprodukte

Quelldaten: Börse Frankfurt Zertifikate AG

Buy-Back-Ratio Index-Zertifikate

Quelldaten: Börse Frankfurt Zertifikate AG

Buy-Back-Ratio Bonus-Zertifikate

Quelldaten: Börse Frankfurt Zertifikate AG

Buy-Back-Ratio Garantie-Zertifikate

Quelldaten: Börse Frankfurt Zertifikate AG

Buy-Back-Ratio Discount-Zertifikate

Quelldaten: Börse Frankfurt Zertifikate AG

Frankfurt Zertifikate-Put/Call-Sentiment vs. DAX-Rendite

Quelldaten: Börse Frankfurt Zertifikate AG

Börse Frankfurt Zertifikate AG – Ausführungsgeschwindigkeit

Ausführungsqualität für alle Orders am Börsenplatz Frankfurt

Name	Median in Sek.**	Anteil in % < 10 Sekunden	Anteil in % < 30 Sekunden	Quotepräsenz in % *
Börse Frankfurt Zertifikate AG	0,84	92,60	97,89	98,21

* Die Quotepräsenz wird von 9:00 Uhr – 20:00 Uhr gemessen. Sie wird als Durchschnitt der Präsenz eines Quotes während der Handelszeit über alle Produkte eines (oder aller) Emittenten ermittelt.

** Der Median wird für alle Ausführungen zwischen 09:05 Uhr und 20:00 Uhr ermittelt. Er gibt an, innerhalb welcher Zeitspanne 50% der Orders ausgeführt werden.

Börse Frankfurt Zertifikate AG – Mistrades

Im Februar 2017 lag die Anzahl der Mistrades bei 0 von über 199.160 Trades. Das entspricht einer Mistradequote von 0 %.

In den vergangenen 12 Monaten waren es durchschnittlich 13 Mistrades bei einer Quote von 0,0071 %.

(Quelldaten: Börse Frankfurt Zertifikate AG)

Entwicklung Median und Orderausführung

Börse Frankfurt Zertifikate AG – Median, Geschwindigkeit der Orderausführung

Quelldaten: Börse Frankfurt Zertifikate AG

Börse Frankfurt Zertifikate AG – Orderausführung unter 10 Sekunden

Quelldaten: Börse Frankfurt Zertifikate AG

Inhalte

Den statistischen Auswertungen und aktuellen Nachrichten liegen die Daten von öffentlich zugänglichen Quellen zugrunde. Die einzeln aufgelisteten Emittenten erfüllen die Qualitätsstandards des Segment Börse Frankfurt Zertifikate Premium. Übrige Emittenten sind unter Sonstige zusammengefasst. Die Berichtsdaten umfassen ausschließlich den Markt der Börse Frankfurt Zertifikate AG. Trotz sorgfältiger Datenerhebung kann nicht sichergestellt werden, dass die Daten fehlerfrei sind. Aufgrund unterschiedlicher Produktkategorisierungen in den zugrundeliegenden Quellen kann es ggf. zu Inkonsistenzen kommen.

Eine Haftung für eventuell entstehende Schäden, die sich auf Grund des Informationsinhaltes ergeben, wird nicht übernommen.

Erscheinungstermin

Der Report wird am Anfang des laufenden Monats veröffentlicht. Als Datengrundlage dienen die Zahlen des Vormonats.

Definitionen

Trade:	Ausgeführte Order (Match)
Umsatz/Produkt:	Kundenorderbuchumsatz dividiert durch die Anzahl der gelisteten Produkte.
Put/Call-Sentiment:	Das Frankfurt Zertifikate-Put/Call-Sentiment ist Stimmungsbarometer im Handel von Derivaten. Für die Berechnung des Sentiments werden Käufe in Calls plus Verkäufe in Puts (optimistisch) durch Käufe in Puts plus Verkäufe in Calls (pessimistisch) geteilt. Im Vergleich dazu stellen wir die Tagesrendite des DAX.
Buy-Back-Ratio:	Die Buy-Back-Ratios geben den Anteil der Rückkäufe der jeweiligen Emittenten (Verkauforders der Anleger) am Gesamtumsatz an und ermöglichen so Aussagen bezüglich Anlegerverhalten und Marktaktivität.

Abkürzungsverzeichnis

AP -> Anlageprodukte

HP -> Hebelprodukte

Herausgeber

Börse Frankfurt Zertifikate AG, Mergenthalerallee 61, 65760 Eschborn. Telefon: +49 (0)69 211 18800. E-Mail: zertifikate@deutsche-boerse.com

Redaktioneller Kommentar und Produktion

Ingo J. Schirmacher

Copyright ©: Börse Frankfurt Zertifikate AG, Frankfurt am Main, März 2017