

**KONZERN-QUARTALSMITTEILUNG
ZUM 30. SEPTEMBER**

2016

eventim

INHALT

GESCHÄFTSVERLAUF	1
KONZERNKENNZAHLEN IM ÜBERBLICK	3
ERTRAGSLAGE	5
VERMÖGENSLAGE	7
FINANZLAGE	8
SONSTIGE WESENTLICHE EREIGNISSE	9
EREIGNISSE NACH DEM ABSCHLUSSSTICHTAG	9
AUSBLICK	10
Konzernbilanz	11
Konzern-Gewinn- und Verlustrechnung	13
Entwicklung des Konzerneigenkapitals	15
Verkürzte Konzernkapitalflussrechnung	16
Kontakt, Impressum, Disclaimer	17

ERFOLGREICHER GESCHÄFTSVERLAUF ÜBER NEUN MONATE 2016

- + Ungebrochener Wachstumstrend im Segment Ticketing mit zweistelligem Ticketvolumen- und Umsatzwachstum
- + Live-Entertainment nach Rekordjahr 2015 mit moderater Geschäftsentwicklung weiterhin leicht über den Erwartungen
- + Normalisiertes Konzern EBITDA leicht über Vorjahresniveau
- + Temporäre Ergebnisbelastungen aus akquisitorischer Erweiterung des Konsolidierungskreises und Geschäftsaufbau in Südamerika

Das **Segment Ticketing** zeigt eine unveränderte Wachstumsdynamik. In den ersten neun Monaten 2016 betrug das organische Wachstum der Internetticketmenge 12,5% auf rund 25 Mio. Tickets. Bedingt durch die Expansion in Südamerika sowie Skandinavien stieg das Gesamtvolumen online verkaufter Tickets um 19,7% auf rund 26,5 Mio. Tickets. Mit einem zweistelligen Umsatzwachstum von 11,6% auf EUR 240,3 Mio. liegt das Segment Ticketing voll im Rahmen der Erwartungen. Das normalisierte EBITDA erhöhte sich um 8,9% auf EUR 82,3 Mio. Trotz eines operativ überproportionalen Ergebnisbeitrages aufgrund einer kontinuierlich steigenden Internetticketmenge ist die Ergebnisentwicklung durch temporäre Effekte aus der Erweiterung des Konsolidierungskreises und dem Geschäftsaufbau in Südamerika in Höhe von EUR 2,6 Mio. belastet. Des Weiteren fehlten gegenüber dem Vorjahreszeitraum positive Ergebnisse aus Währungskursumrechnungen von EUR 1,8 Mio. Auf einer um Währungs- und Expansionseffekte bereinigten pro-forma Basis ist der Umsatz in den ersten neun Monaten des Geschäftsjahres 2016 um 10,0% und das normalisierte EBITDA um 14,8%, gegenüber dem Vorjahreszeitraum gestiegen.

Gegenüber dem Rekordjahr 2015 zeigt sich das **Segment Live-Entertainment** weiterhin leicht über den Erwartungen. In den ersten neun Monaten 2016 betrug der Umsatz EUR 340,3 Mio. (Vorjahr: EUR 366,4 Mio.). Der Umsatzrückgang (-7,1%) resultiert im Wesentlichen aus einer geringeren Anzahl von Großtourneen gegenüber dem Vorjahr. Aufgrund dieser Entwicklung und durch temporäre Ergebnisbelastungen aus der akquisitorischen Erweiterung des Konsolidierungskreises reduzierte sich das EBITDA um 19,6% auf EUR 25,4 Mio. Die aktuelle Ergebnisentwicklung im Segment Live-Entertainment ist somit deutlich besser als der zu Beginn des Geschäftsjahres 2016 prognostizierte Ergebnisrückgang von 30%.

Die Entwicklung der Segmente Ticketing und Live-Entertainment führte in den ersten neun Monaten 2016 zu einem nahezu unveränderten Umsatz im **CTS Konzern** von EUR 576,2 Mio. gegenüber EUR 577,5 Mio. im Vorjahreszeitraum. Trotz temporärer Ergebnisbelastungen sowie des prognostizierten, geringeren EBITDA im Segment Live-Entertainment konnte aufgrund einer unverändert starken Wachstumsdynamik der Internetticketmenge ein leicht verbessertes normalisiertes EBITDA im Konzern mit EUR 107,7 Mio. (Vorjahr: EUR 107,2 Mio.) erzielt werden.

Aufgrund erhöhter planmäßiger Abschreibungen und Abschreibungen aus Kaufpreisallokationen und gestiegenen zu normalisierenden Sondereffekten aus durchgeführten und geplanten Akquisitionen reduzierte sich das Konzern EBIT um 0,8% auf EUR 84,0 Mio. Das Finanzergebnis reduzierte sich im Wesentlichen durch die Erweiterung des Konsolidierungskreises. Das Ergebnis je Aktie (EUR 0,48) lag damit leicht unter dem Vorjahresniveau.

Die Geschäftsleitung des CTS Konzerns geht unverändert von einer soliden Entwicklung für das Geschäftsjahr 2016 aus. Durch die kontinuierliche Erweiterung des Produkt- und Serviceportfolios, die fortwährende Internationalisierung und die konsequente Strategieumsetzung im Bereich E-Commerce sieht die Geschäftsleitung den CTS Konzern hervorragend positioniert, um sich bietende Opportunitäten auch künftig in mittel- und langfristige rentables Wachstum umsetzen zu können.

KONZERNKENNZAHLEN IM ÜBERBLICK

TICKETING	01.01.2016 - 30.09.2016	01.01.2015 - 30.09.2015	Veränderung	
	[TEUR]	[TEUR]	[TEUR]	[in %]
Umsatz	240.329	215.348	24.981	11,6
EBITDA	81.656	75.342	6.314	8,4
EBITDA Marge	34,0%	35,0%		-1,0 pp
normalisiertes EBITDA	82.313	75.598	6.715	8,9
<i>normalisierte EBITDA Marge</i>	<i>34,3%</i>	<i>35,1%</i>		<i>-0,8 pp</i>
EBIT	59.759	55.039	4.720	8,6
EBIT Marge	24,9%	25,6%		-0,7 pp
normalisiertes EBIT vor Abschreibungen aus Kaufpreisallokation	68.537	63.387	5.150	8,1
<i>normalisierte EBIT Marge</i>	<i>28,5%</i>	<i>29,4%</i>		<i>-0,9 pp</i>

LIVE-ENTERTAINMENT	01.01.2016 - 30.09.2016	01.01.2015 - 30.09.2015	Veränderung	
	[TEUR]	[TEUR]	[TEUR]	[in %]
Umsatz	340.306	366.379	-26.073	-7,1
EBITDA	25.387	31.561	-6.174	-19,6
EBITDA Marge	7,5%	8,6%		-1,1 pp
normalisiertes EBITDA	25.387	31.561	-6.174	-19,6
<i>normalisierte EBITDA Marge</i>	<i>7,5%</i>	<i>8,6%</i>		<i>-1,1 pp</i>
EBIT	24.264	29.694	-5.430	-18,3
EBIT Marge	7,1%	8,1%		-1,0 pp
normalisiertes EBIT vor Abschreibungen aus Kaufpreisallokation	24.412	30.078	-5.666	-18,8
<i>normalisierte EBIT Marge</i>	<i>7,2%</i>	<i>8,2%</i>		<i>-1,0 pp</i>

CTS KONZERN	01.01.2016	01.01.2015	Veränderung	
	- 30.09.2016	- 30.09.2015	[TEUR]	[in %]
	[TEUR]	[TEUR]		
Umsatz	576.212	577.531	-1.319	-0,2
EBITDA	107.043	106.903	140	0,1
EBITDA Marge	18,6%	18,5%		0,1 pp
normalisiertes EBITDA	107.700	107.159	541	0,5
<i>normalisierte EBITDA Marge</i>	<i>18,7%</i>	<i>18,6%</i>		<i>0,1 pp</i>
Abschreibungen	-23.020	-22.170	-850	3,8
EBIT	84.023	84.733	-710	-0,8
EBIT Marge	14,6%	14,7%		-0,1 pp
normalisiertes EBIT vor Abschreibungen aus Kaufpreisallokation	92.949	93.465	-516	-0,6
normalisierte EBIT Marge	16,1%	16,2%		-0,1 pp
Finanzergebnis	-4.142	-3.133 ¹	-1.009	32,2
Ergebnis vor Steuern (EBT)	79.881	81.600 ¹	-1.719	-2,1
Konzernergebnis nach nicht beherrschenden Anteilen	46.118	46.965 ¹	-847	-1,8
Cashflow	77.337	76.228 ¹	1.109	1,5
Bilanzsumme	924.340	910.359 ¹	13.981	1,5
Eigenkapital	338.525	314.225 ¹	24.300	7,7
Eigenkapitalquote	36,6%	34,5% ¹		2,1 pp
	[EUR]	[EUR]		
Ergebnis je Aktie ² , unverwässert (=verwässert)	0,48	0,49 ¹	-0,01	-2,0
	[Anzahl]	[Anzahl]		
Internetticketmenge	26.544	22.177	4.367	19,7
Mitarbeiter ³	2.289	2.153	136	6,3

¹ Angepasste Vorjahreszahlen aufgrund der endgültigen Kaufpreisallokation des at equity zu bilanzierenden Unternehmens SETP/HOI Holding B.V., Amsterdam

² Anzahl der Aktien: 96 Mio. Stück

³ Personalendstand (aktive Belegschaft)

ERTRAGSLAGE

UMSATZENTWICKLUNG

Im **Segment Ticketing** wurde ein Umsatzanstieg von 11,6% erwirtschaftet. Ursächlich ist im Wesentlichen ein Anstieg der Internetticketmenge von 22,2 Mio. um 4,4 Mio. (+19,7%) auf rund 26,5 Mio. (davon 1,6 Mio. aus neu akquirierten Tochtergesellschaften). Der Umsatzanteil von Auslandsgesellschaften lag bei 50,3% (Vorjahr: 48,2%).

Im Wesentlichen aufgrund fehlender Großtourneen (u.a. AC/DC und Herbert Grönemeyer) verringerte sich der Umsatz im **Segment Live-Entertainment** erwartungsgemäß um -7,1%.

Im **CTS Konzern** ergab sich damit über beide Segmente ein Umsatz nahezu auf Vorjahresniveau.

NORMALISIERTES EBITDA / EBITDA

Im **Segment Ticketing** verbesserte sich das normalisierte EBITDA um TEUR 6.715 (+8,9%). Die Ticketmengensteigerung im Internet im In- und Ausland konnte wesentlich zur Ergebnisverbesserung beitragen. Im Berichtszeitraum führten der Aufbau des Ticketings in Südamerika und die akquisitorische Erweiterung des Konsolidierungskreises zu temporären Ergebnisbelastungen von rund EUR 2,6 Mio. Weitergehend fehlten im Vergleich zum Vorjahreszeitraum Erträge aus Währungsumrechnungen. Die normalisierte EBITDA Marge verringerte sich auf 34,3% (Vorjahr: 35,1%). Der Anteil der Auslandsgesellschaften am normalisierten EBITDA erhöhte sich von 29,8% im Vorjahr auf 32,6%.

Das EBITDA im **Segment Live-Entertainment** hat sich um TEUR 6.174 (-19,6%) verringert. Der Rückgang resultiert im Wesentlichen aus fehlenden Ergebnisbeiträgen von Großtourneen und der Erweiterung des Konsolidierungskreises. Die EBITDA Marge verringerte sich auf 7,5% (Vorjahr: 8,6%)

Das normalisierte EBITDA im **CTS Konzern** hat sich um TEUR 541 bzw. 0,5% verbessert. Die normalisierte EBITDA Marge lag mit 18,7% auf Vorjahresniveau. Der Anteil der Auslandsgesellschaften am normalisierten EBITDA betrug 30,6% (Vorjahr: 24,9%).

ABSCHREIBUNGEN

Der Anstieg der Abschreibungen von TEUR 849 resultiert aus erhöhten planmäßigen Abschreibungen und Abschreibungen aus Kaufpreisallokationen.

FINANZERGEBNIS

Das Finanzergebnis umfasst Finanzerträge von TEUR 1.119 (Vorjahr: TEUR 873), Finanzaufwendungen von TEUR 4.964 (Vorjahr: TEUR 4.036), Ergebnisse von Beteiligungen an at equity bilanzierten Unternehmen von TEUR -458 (Vorjahr: TEUR 13) und Erträge aus Beteiligungen TEUR 161 (Vorjahr: TEUR 17). In Folge der im Berichtszeitraum 2016 durchgeführten Vollkonsolidierung von bisher at equity bilanzierten Tochtergesellschaften war gemäß IFRS 3.42 die Differenz zwischen dem Equity-Wert der Altanteile und ihrem beizulegenden Zeitwert zum Erwerbstitag als Finanzaufwand zu erfassen.

ERGEBNIS VOR STEUERN (EBT) / KONZERNERGEBNIS / EPS

Das EBT hat sich um TEUR 1.719 verringert. Nach Abzug der Steueraufwendungen und nicht beherrschenden Anteile wurde ein Konzernergebnis von TEUR 46.118 (Vorjahr: TEUR 46.965) erzielt. Das Ergebnis pro Aktie (EPS) lag mit EUR 0,48 leicht unter dem Vorjahresniveau.

PERSONAL

Im Durchschnitt beschäftigten die CTS Konzerngesellschaften 2.284 Mitarbeiter einschließlich 371 Aushilfen, davon 1.651 Mitarbeiter im Segment Ticketing (Vorjahr: 1.549 Mitarbeiter) und 633 Mitarbeiter im Segment Live-Entertainment (Vorjahr: 595 Mitarbeiter). Der Anstieg im Segment Ticketing resultiert unter anderem aus der Umsetzung der technologischen Weiterentwicklung und der Erweiterung des Konsolidierungskreises. Der Anstieg im Segment Live-Entertainment resultiert unter anderem aus Aushilfen, die für den Betrieb der Lanxess Arena und der Arena Berlin zeitweise tätig sind und der Erweiterung des Konsolidierungskreises.

VERMÖGENSLAGE

VERÄNDERUNGEN AUF DER AKTIVSEITE

Die **liquiden Mittel** haben sich um TEUR 177.101 reduziert. Der Mittelabfluss betrifft unter anderem den saisonal bedingten Abbau des Finanzmittelbestandes im Segment Ticketing durch ausgezahlte Ticketgelder und im Segment Live-Entertainment aufgrund der Durchführung und Abrechnung von Veranstaltungen. Des Weiteren führte die Dividendenauszahlung an die Aktionäre im zweiten Quartal 2016 und die Tilgung von Finanzkrediten zu weiteren Mittelabflüssen.

In den liquiden Mitteln sind unter anderem Ticketgelder aus dem Kartenvorverkauf für Veranstaltungen in den Folgequartalen (noch nicht abgerechnete Ticketgelder im Segment Ticketing) enthalten, die unter den sonstigen finanziellen Verbindlichkeiten ausgewiesen sind (TEUR 176.020; 31.12.2015: TEUR 237.498); des Weiteren bestehen in den sonstigen finanziellen Vermögenswerten Forderungen aus Ticketgeldern aus dem Kartenvorverkauf im Segment Ticketing (TEUR 36.209; 31.12.2015: TEUR 40.963).

Der Rückgang der kurzfristigen **sonstigen finanziellen Vermögenswerte** (TEUR -5.555) resultiert hauptsächlich aus einem Rückgang der Forderungen aus Ticketgeldern aus dem Kartenvorverkauf im Segment Ticketing (TEUR -4.754) und der Factoringforderungen (TEUR -3.787). Demgegenüber steht ein Anstieg von Forderungen aus Schadenersatzansprüchen und sonstigen finanziellen Vermögenswerten.

Der **Geschäfts- oder Firmenwert** ist im Wesentlichen aufgrund der vorläufigen Kaufpreisallokation der akquirierten Gesellschaften in den Segmenten Ticketing und Live-Entertainment angestiegen (TEUR +6.928).

VERÄNDERUNGEN AUF DER PASSIVSEITE

Die kurzfristigen Verbindlichkeiten haben sich um TEUR 162.348 reduziert, während die langfristigen Verbindlichkeiten um TEUR 3.856 angestiegen sind.

Die Reduzierung der **kurzfristigen Verbindlichkeiten** umfasst im Wesentlichen den saisonal bedingten Abbau der erhaltenen Anzahlungen im Segment Live-Entertainment (TEUR -75.621) und geringere Verbindlichkeiten aus noch nicht abgerechneten Ticketgeldern im Segment Ticketing (TEUR -61.478). In der Regel ergibt sich zum Jahresende aufgrund des starken vierten Quartals saisonal bedingt ein hoher Bestand an Verbindlichkeiten aus noch nicht abgerechneten Ticketgeldern, der im Laufe des Folgejahres aufgrund der Abrechnung und Durchführung der Veranstaltungen abgebaut wird.

Der Anstieg der **langfristigen Verbindlichkeiten** resultiert im Wesentlichen aus höheren Pensionsrückstellungen.

Das **Eigenkapital** verringerte sich um TEUR 15.647 auf TEUR 338.525. Das Eigenkapital konnte durch das positive Konzernergebnis im Berichtszeitraum gesteigert werden, während die Dividendenzahlung an die Aktionäre für das Geschäftsjahr 2015, der Fremdwährungsausgleichsposten und die gemäß IAS 32 im Eigenkapital zu erfassenden Kaufpreisverpflichtungen aus Put-Optionen von Minderheitsgesellschaftern zu einer Reduzierung geführt haben.

FINANZLAGE

Der in der Kapitalflussrechnung ausgewiesene Finanzmittelbestand entspricht den liquiden Mitteln in der Bilanz. Im Vergleich zum Stichtag 31. Dezember 2015 hat sich der Finanzmittelbestand um TEUR 177.101 auf TEUR 323.715 verringert.

Im Vergleich zum Stichtag 30. September 2015 hat sich der Finanzmittelbestand um TEUR 6.561 auf TEUR 323.715 erhöht.

Der **Cashflow aus laufender Geschäftstätigkeit** hat sich gegenüber dem 30. September 2015 von TEUR -115.697 um TEUR 8.000 auf TEUR -107.697 verbessert. Den positiven Cashflow-Effekten aus Forderungen und sonstigen Vermögenswerten, sowie aus der Veränderung der Verbindlichkeiten (Verbindlichkeiten aus noch nicht abgerechneten Ticketgeldern im Segment Ticketing und einem geringeren Abbau der erhaltenen Anzahlungen im Segment Live-Entertainment) stehen negative Cashflow-Effekte aus gezahlten Ertragsteuern gegenüber.

Der geringere Abbau von Verbindlichkeiten aus Ticketgeldern gegenüber dem Vergleichszeitraum führte zu einem positiven Cashflow-Effekt. Der höhere Abbau von Ticketgeldverbindlichkeiten im Neun-Monatszeitraum 2015 resultierte aus einer Vielzahl von Großtourneen. Der höhere Aufbau von sonstigen Verbindlichkeiten resultiert aus den Kaufpreisverpflichtungen aus Put-Optionen von Minderheitsgesellschaftern. Der Anstieg der gezahlten Ertragsteuern resultiert aus den im laufenden Jahr getätigten Steuervorauszahlungen für 2015 sowie erhöhten Steuervorauszahlungen für 2016.

Der negative **Cashflow aus Investitionstätigkeit** hat sich gegenüber dem Vorjahr um TEUR -6.566 auf TEUR -24.765 erhöht. Der Anstieg der Mittelabflüsse resultiert im Wesentlichen aus höheren Investitionen im Bereich immaterieller Vermögenswerte und Sachanlagen sowie Auszahlungen im Zusammenhang mit der Anteilsübernahme von neu akquirierten Gesellschaften.

Der negative **Cashflow aus Finanzierungstätigkeit** hat sich gegenüber dem Vorjahr um TEUR 15.156 auf TEUR -45.051 verringert. Ursächlich waren im Wesentlichen geringere Tilgungen von Finanzkrediten im Berichtszeitraum.

Die **wechselkursbedingten Veränderungen des Finanzmittelfonds** von TEUR -5.002 resultieren im Wesentlichen aus der Aufwertung des Schweizer Franken im Vorjahreszeitraum.

Mit der derzeitigen Finanzausstattung kann der Konzern seinen Zahlungsverpflichtungen nachkommen sowie die geplanten Investitionen und die laufende Geschäftstätigkeit aus eigenen Mitteln finanzieren.

SONSTIGE WESENTLICHE EREIGNISSE

Die MEDUSA Music Group GmbH, Bremen, hat nach Freigabe durch das Bundeskartellamt am 08. Juli 2016 die restlichen 50% der Anteile an SETP/HOI Holding B.V., Amsterdam, und ihren Tochtergesellschaften erworben. Holiday on Ice (HOI) ist mit Showaufführungen seit 1943 eine der langlebigsten Entertainment-Produktionen überhaupt, und hat sich zu einer international anerkannten Marke für hochwertige Eis-Shows entwickelt. Im Rahmen der vorläufigen Kaufpreisallokation wurden Vermögenswerte und Schulden mit dem Fair Value bewertet. Zum Erstkonsolidierungszeitpunkt wurden immaterielle Vermögenswerte (Marke und Kundenstamm) mit TEUR 1.480 angesetzt. Auf die temporäre Differenz aus der Neubewertung der immateriellen Vermögenswerte wurden passive latente Steuern von TEUR 370 gebildet. Mit dem Erwerb wurden Zahlungsmitteläquivalente von TEUR 221 übernommen. Seit dem Erstkonsolidierungszeitpunkt Ende Juli 2016 wurde das Konzernergebnis durch die HOI-Gruppe mit TEUR -417 belastet.

EREIGNISSE NACH DEM ABSCHLUSSSTICHTAG

Mit Vertrag vom 31. Oktober 2016 gehen die Gesellschaften CTS Eventim AG & Co. KGaA (im folgenden: CTS KGaA), Ringier AG, Zürich, und Tamedia AG, Zürich (mit ihrer Tochtergesellschaft Starticket AG, Zollikon) eine Partnerschaft ein. Im Rahmen dieser Partnerschaft werden die Ticketcorner Holding AG, Rümlang, welche jeweils hälftig von der CTS KGaA und Ringier AG, Zürich, gehalten wird, mit 75% und Tamedia AG, Zürich, mit 25% an der Ticketcorner AG, Rümlang, beteiligt sein. Ticketcorner AG, Rümlang, und Starticket AG, Zollikon, treten künftig gemeinsam am Markt auf und bieten ihre Leistungen gemeinsam an. Der Zusammenschluss steht noch unter dem Vorbehalt der Zustimmung durch die Eidgenössische Wettbewerbskommission und soll nach deren Vorliegen im ersten Halbjahr 2017 vollzogen werden. Durch diesen Zusammenschluss entsteht eine reichweitenstarke Schweizer Ticketing-Gruppe mit innovativen Services, hochperformanten Plattformen, Mobile Apps sowie Scanning-Lösungen für Veranstaltungskunden. Die beiden Partner begegnen mit diesem Schritt dem zunehmend intensiveren Wettbewerb im Ticketinggeschäft durch internationale Anbieter, der rasanten technologischen Entwicklung und der wachsenden Bedeutung des Direktverkaufs.

AUSBLICK

Für das laufende Geschäftsjahr rechnet der CTS Konzern weiterhin mit einer soliden Geschäftsentwicklung. Das Geschäftsmodell zeigt sich robust und nachhaltig. Treiber des Wachstums bleiben das Internet-Ticketing und die internationale Expansion. Nach der erfolgreichen Ticketingabwicklung der Olympischen Spiele in Rio de Janeiro sieht der CTS Konzern großes weiteres Wachstumspotential auf dem südamerikanischen Kontinent. Dank des erfolgreich angelaufenen Joint-Ventures mit Sony Music Entertainment ist CTS EVENTIM in Brasilien dafür bereits hervorragend aufgestellt.

Darüber hinaus werden unverändert in Europa laufend strategische Kooperations- und Akquisitionsmöglichkeiten im internationalen Ticketing- und Live Entertainment-Markt geprüft.

Im **Segment Ticketing** liegt der Fokus auch künftig auf der konsequenten Umsetzung der profitablen E-Commerce-Strategie. Die kontinuierliche Verbesserung der Online-Shops ist ein wesentlicher Erfolgsfaktor für das beständige Wachstum in diesem Segment. Dabei spielt der Trend zur mobilen Nutzung von Online-Services eine immer größere Rolle. Eine beständig verbesserte Analyse der Nutzerdaten der Ticket-Portale ermöglicht immer passgenauere Angebote für die Kunden. Der CTS Konzern hält mit EVENTIM Analytics darüber hinaus ein Tool bereit, das auch Veranstaltern eine deutliche Effizienzsteigerung ihres Marketings ermöglicht. Auf der Basis der laufenden Entwicklung von neuen Innovationen, Produkten und Dienstleistungen wird CTS EVENTIM seine Marktposition als weltweit zweitgrößter Ticketing-Dienstleister weiter ausbauen.

Vor dem Hintergrund des Rekordergebnisses von 2015 mit einer außergewöhnlich hohen Anzahl an Großtourneen wird für das laufende Geschäftsjahr im **Segment Live-Entertainment** mit einer nur moderaten Geschäftsentwicklung gerechnet. Das große Netz an Tochtergesellschaften und Beteiligungen wird im Segment Live-Entertainment auch künftig kontinuierlich ausgebaut. Mit unserem Portfolio an Veranstaltungsstätten und dem einzigartigen Angebot an attraktiven Veranstaltungen im Bereich Musik, Kultur, Sport und Freizeit sehen wir uns im Live Entertainment sehr gut aufgestellt. Im Segment Live-Entertainment sind im Zuge einer strategischen und geographischen Markterweiterung sowohl Akquisitionen als auch Anteilsaufstockungen von bestehenden Beteiligungsgesellschaften geplant.

Im Berichtszeitraum ergeben sich gegenüber den Ausführungen zur voraussichtlichen Entwicklung des CTS Konzerns im Prognosebericht des Geschäftsberichts 2015 keine wesentlichen Änderungen.

Die Aussagen des Risiko- und Chancenberichts im Geschäftsbericht 2015 sind weiterhin gültig.

KONZERNBILANZ ZUM 30. SEPTEMBER 2016 (IFRS)

AKTIVA	30.09.2016	31.12.2015
	[EUR]	[EUR]
Kurzfristige Vermögenswerte		
Liquide Mittel	323.715.257	500.816.217
Wertpapiere und sonstige Vermögensanlagen	4.308.756	5.877.799
Forderungen aus Lieferungen und Leistungen	31.850.525	34.001.185
Forderungen gegen verbundene und at equity bilanzierte Unternehmen	4.794.192	4.746.267
Vorräte	4.018.559	2.074.026
Geleistete Anzahlungen	22.905.548	27.842.808
Forderungen aus Ertragsteuern	5.829.415	4.984.630
Sonstige finanzielle Vermögenswerte	53.597.021	59.151.666
Sonstige nicht finanzielle Vermögenswerte	15.989.627	11.812.594
Kurzfristige Vermögenswerte, gesamt	467.008.900	651.307.192
Langfristige Vermögenswerte		
Sachanlagevermögen	25.084.997	20.573.962
Immaterielle Vermögenswerte	108.337.957	107.513.493
Finanzanlagen	3.137.802	2.965.734
Anteile an at equity bilanzierten Unternehmen	15.608.216	19.485.832
Ausleihungen	166.770	190.835
Forderungen aus Lieferungen und Leistungen	2.504	22.264
Forderungen gegen verbundene und at equity bilanzierte Unternehmen	986.600	1.533.917
Wertpapiere und sonstige Vermögensanlagen	1.000.000	1.000.000
Sonstige finanzielle Vermögenswerte	3.746.350	3.429.159
Sonstige nicht finanzielle Vermögenswerte	573.952	26.015
Geschäfts- oder Firmenwert	285.150.474	278.222.458
Latente Steuern	13.534.977	12.208.485
Langfristige Vermögenswerte, gesamt	457.330.599	447.172.154
Aktiva, gesamt	924.339.499	1.098.479.346

PASSIVA	30.09.2016	31.12.2015
	[EUR]	[EUR]
Kurzfristige Verbindlichkeiten		
Kurzfristige Finanzverbindlichkeiten	31.566.947	16.621.451
Verbindlichkeiten aus Lieferungen und Leistungen	66.621.604	79.942.316
Verbindlichkeiten gegenüber verbundenen und at equity bilanzierten Unternehmen	1.345.098	597.675
Erhaltene Anzahlungen	78.203.081	153.824.211
Sonstige Rückstellungen	8.197.068	10.711.870
Steuerrückstellungen	17.154.637	27.492.725
Sonstige finanzielle Verbindlichkeiten	180.995.026	245.656.555
Sonstige nicht finanzielle Verbindlichkeiten	41.193.417	52.778.505
Kurzfristige Verbindlichkeiten, gesamt	425.276.878	587.625.308
Langfristige Verbindlichkeiten		
Mittel- und langfristige Finanzverbindlichkeiten	133.827.555	132.562.780
Sonstige finanzielle Verbindlichkeiten	754.842	766.845
Sonstige nicht finanzielle Verbindlichkeiten	41.183	0
Pensionsrückstellungen	12.712.831	9.914.857
Latente Steuern	13.201.661	13.438.090
Langfristige Verbindlichkeiten, gesamt	160.538.072	156.682.572
Eigenkapital		
Gezeichnetes Kapital	96.000.000	96.000.000
Kapitalrücklage	1.890.047	1.890.047
Gesetzliche Rücklage	7.200.000	7.200.000
Erwirtschaftetes Konzernergebnis	202.548.625	225.961.993
Eigene Anteile	-52.070	-52.070
Nicht beherrschende Anteile	32.049.126	20.880.626
Kumuliertes sonstiges Konzernergebnis	-3.247.917	-1.905.806
Fremdwährungsausgleichsposten	2.136.738	4.196.676
Eigenkapital, gesamt	338.524.549	354.171.466
Passiva, gesamt	924.339.499	1.098.479.346

KONZERN-GEWINN- UND VERLUSTRECHNUNG FÜR DIE ZEIT VOM 01. JANUAR BIS 30. SEPTEMBER 2016 (IFRS)

	01.01.2016 - 30.09.2016	01.01.2015 - 30.09.2015	Veränderung
	[EUR]	[EUR]	[EUR]
Umsatzerlöse	576.211.889	577.531.375	-1.319.486
Herstellungskosten der zur Erzielung der Umsatzerlöse erbrachten Leistungen	-401.109.436	-409.817.787	8.708.351
Bruttoergebnis vom Umsatz	175.102.453	167.713.588	7.388.865
Vertriebskosten	-56.265.448	-53.459.044	-2.806.404
Allgemeine Verwaltungskosten	-39.917.534	-35.930.556	-3.986.978
Sonstige betriebliche Erträge	13.150.664	12.946.486	204.178
Sonstige betriebliche Aufwendungen	-8.047.086	-6.537.675	-1.509.411
Betriebsergebnis (EBIT)	84.023.049	84.732.799	-709.750
Erträge / Aufwendungen aus Beteiligungen	161.078	16.532	144.546
Erträge / Aufwendungen aus at equity bilanzierten Unternehmen	-458.021	13.074 ¹	-471.095
Finanzerträge	1.119.053	873.205	245.848
Finanzaufwendungen	-4.964.114	-4.035.821	-928.293
Ergebnis vor Steuern (EBT)	79.881.045	81.599.789 ¹	-1.718.744
Steuern	-26.440.866	-26.010.956	-429.910
Konzernergebnis vor nicht beherrschenden Anteilen	53.440.179	55.588.833 ¹	-2.148.654
Davon entfallen auf nicht beherrschende Anteile	-7.322.291	-8.623.496	1.301.205
Konzernergebnis nach nicht beherrschenden Anteilen	46.117.888	46.965.337 ¹	-847.449
Ergebnis je Aktie (in EUR); unverwässert (= verwässert)	0,48	0,49 ¹	
Durchschnittlich im Umlauf befindliche Aktien; unverwässert (= verwässert)	96 Mio.	96 Mio.	

¹ Angepasste Vorjahreszahlen aufgrund der endgültigen Kaufpreisallokation des at equity zu bilanzierenden Unternehmens SETP/HOI Holding B.V., Amsterdam

KONZERN-GEWINN- UND VERLUSTRECHNUNG FÜR DIE ZEIT VOM 01. JULI BIS 30. SEPTEMBER 2016 (IFRS)

	01.07.2016 - 30.09.2016	01.07.2015 - 30.09.2015	Veränderung
	[EUR]	[EUR]	[EUR]
Umsatzerlöse	154.437.761	157.821.622	-3.383.861
Herstellungskosten der zur Erzielung der Umsatzerlöse erbrachten Leistungen	-105.779.607	-108.609.445	2.829.838
Bruttoergebnis vom Umsatz	48.658.154	49.212.177	-554.023
Vertriebskosten	-18.164.434	-18.099.012	-65.422
Allgemeine Verwaltungskosten	-15.266.302	-11.724.927	-3.541.375
Sonstige betriebliche Erträge	5.172.784	2.553.188	2.619.596
Sonstige betriebliche Aufwendungen	-2.414.408	-1.570.584	-843.824
Betriebsergebnis (EBIT)	17.985.794	20.370.842	-2.385.048
Erträge / Aufwendungen aus Beteiligungen	12.642	876	11.766
Erträge / Aufwendungen aus at equity bilanzierten Unternehmen	-88.905	-696.661 ¹	607.756
Finanzerträge	488.191	235.616	252.575
Finanzaufwendungen	-2.001.395	-1.425.242	-576.153
Ergebnis vor Steuern (EBT)	16.396.327	18.485.431 ¹	-2.089.104
Steuern	-5.842.356	-6.547.469	705.113
Konzernergebnis vor nicht beherrschenden Anteilen	10.553.971	11.937.962 ¹	-1.383.991
Davon entfallen auf nicht beherrschende Anteile	-1.386.361	-1.490.774	104.413
Konzernergebnis nach nicht beherrschenden Anteilen	9.167.610	10.447.188 ¹	-1.279.578
Ergebnis je Aktie (in EUR); unverwässert (= verwässert)	0,10	0,11 ¹	
Durchschnittlich im Umlauf befindliche Aktien; unverwässert (= verwässert)	96 Mio.	96 Mio.	

¹ Angepasste Vorjahreszahlen aufgrund der endgültigen Kaufpreisallokation des at equity zu bilanzierenden Unternehmens SETP/HOI Holding B.V., Amsterdam

ENTWICKLUNG DES KONZERNEIGENKAPITALS (IFRS)

	Gezeichnetes Kapital	Kapitalrücklage	Gesetzliche Rücklage	Erwirtschaftetes Konzernergebnis	Eigene Anteile	Nicht beherrschende Anteile	Kumuliertes sonstiges Konzernergebnis	Fremdwährungsausgleichsposten	Eigenkapital gesamt
	[EUR]	[EUR]	[EUR]	[EUR]	[EUR]	[EUR]	[EUR]	[EUR]	[EUR]
Stand 01.01.2015	96.000.000	1.890.047	5.218.393	178.109.800	-52.070	18.854.562	-1.920.518	2.188.682	300.288.896
Änderungen Konsolidierungskreis	0	0	0	-760.062	0	-199.788	0	0	-959.850
Ausschüttungen an nicht beherrschende Anteile	0	0	0	0	0	-4.259.821	0	0	-4.259.821
Ausschüttungen an Aktionäre der CTS KGaA	0	0	0	-38.396.520	0	0	0	0	-38.396.520
Konzernergebnis	0	0	0	46.965.337 ¹	0	8.623.496	0	0	55.588.833 ¹
Zur Veräußerung verfügbare finanzielle Vermögenswerte	0	0	0	0	0	0	-318	0	-318
Cashflow Hedges	0	0	0	0	0	0	21.943	0	21.943
Fremdwährungsumrechnung	0	0	0	0	0	753.730	0	2.316.785	3.070.515
Neubewertungen der Nettoschuld aus leistungsorientierten Versorgungsplänen	0	0	0	0	0	-618.355	-510.641	0	-1.128.996
Stand 30.09.2015	96.000.000	1.890.047	5.218.393	185.918.555¹	-52.070	23.153.824	-2.409.534	4.505.467	314.224.682¹
Stand 01.01.2016	96.000.000	1.890.047	7.200.000	225.961.993	-52.070	20.880.626	-1.905.806	4.196.676	354.171.466
Änderungen Konsolidierungskreis	0	0	0	-25.157.595	0	7.356.317	0	0	-17.801.278
Einstellung in Gewinnrücklage	0	0	0	-217.663	0	0	0	0	-217.663
Ausschüttungen an nicht beherrschende Anteile	0	0	0	0	0	-2.698.682	0	0	-2.698.682
Ausschüttungen an Aktionäre der CTS KGaA	0	0	0	-44.155.998	0	0	0	0	-44.155.998
Konzernergebnis	0	0	0	46.117.888	0	7.322.291	0	0	53.440.179
Zur Veräußerung verfügbare finanzielle Vermögenswerte	0	0	0	0	0	0	-37.129	0	-37.129
Cashflow Hedges	0	0	0	0	0	2.902	45.654	0	48.556
Fremdwährungsumrechnung	0	0	0	0	0	-46.622	0	-2.059.938	-2.106.560
Neubewertungen der Nettoschuld aus leistungsorientierten Versorgungsplänen	0	0	0	0	0	-767.706	-1.350.636	0	-2.118.342
Stand 30.09.2016	96.000.000	1.890.047	7.200.000	202.548.625	-52.070	32.049.126	-3.247.917	2.136.738	338.524.549

¹ Angepasste Vorjahreszahlen aufgrund der endgültigen Kaufpreisallokation des at equity zu bilanzierenden Unternehmens SETP/HOI Holding B.V., Amsterdam

VERKÜRZTE KONZERNKAPITALFLUSSRECHNUNG FÜR DIE ZEIT VOM 01. JANUAR BIS 30. SEPTEMBER 2016 (IFRS)

	01.01.2016 - 30.09.2016	01.01.2015 - 30.09.2015	Veränderung
	[EUR]	[EUR]	[EUR]
Konzernergebnis nach nicht beherrschenden Anteilen	46.117.888	46.965.337 ¹	-847.449
Nicht beherrschende Anteile	7.322.291	8.623.496	-1.301.205
Abschreibungen auf das Anlagevermögen	23.019.857	22.170.592	849.265
Veränderung Pensionsrückstellungen	2.797.975	1.998.856	799.119
Latenter Steueraufwand /-ertrag	-1.921.320	-3.530.660	1.609.340
Cashflow	77.336.691	76.227.621 ¹	1.109.070
Sonstige zahlungsunwirksame Vorgänge	1.768.736	-30.577	1.799.313
Buchgewinn / -verlust aus Anlagenabgängen	-839.722	3.078	-842.800
Zinsaufwendungen / -erträge	2.068.679	2.600.763	-532.084
Steueraufwand	28.362.186	29.541.616	-1.179.430
Erhaltene Zinsen	716.657	710.405	6.252
Gezahlte Zinsen	-2.122.819	-2.446.066	323.247
Gezahlte Ertragsteuern	-39.162.020	-16.072.354	-23.089.666
Erhöhung (-) / Abnahme (+) der Vorräte	-211.661	651.155	-862.816
Erhöhung (-) / Abnahme (+) der geleisteten Anzahlungen	4.956.994	2.224.424	2.732.570
Erhöhung (-) / Abnahme (+) der Wertpapiere und sonstigen Vermögensanlagen	1.569.042	-778.133	2.347.175
Erhöhung (-) / Abnahme (+) der Forderungen und sonstigen Vermögenswerten	9.626.664	-971.489	10.598.153
Erhöhung (+) / Abnahme (-) der Rückstellungen	-2.159.370	-352.849	-1.806.521
Erhöhung (+) / Abnahme (-) der Verbindlichkeiten	-189.607.237	-207.004.556	17.397.319
Cashflow aus laufender Geschäftstätigkeit	-107.697.180	-115.696.962	7.999.782
Cashflow aus Investitionstätigkeit	-24.765.333	-18.198.983	-6.566.350
Cashflow aus Finanzierungstätigkeit	-45.050.516	-60.206.369	15.155.853
Zahlungswirksame Veränderung des Finanzmittelbestands	-177.513.029	-194.102.314	16.589.285
Wechselkursbedingte Veränderung des Finanzmittelbestands	412.069	5.414.082	-5.002.013
Finanzmittelbestand am Anfang der Periode	500.816.217	505.842.631	-5.026.414
Finanzmittelbestand am Ende der Periode	323.715.257	317.154.399	6.560.858
Zusammensetzung des Finanzmittelbestands			
Liquide Mittel	323.715.257	317.154.399	6.560.858
Finanzmittelbestand am Ende der Periode	323.715.257	317.154.399	6.560.858

¹ Angepasste Vorjahreszahlen aufgrund der endgültigen Kaufpreisallokation des at equity zu bilanzierenden Unternehmens SETP/HOI Holding B.V., Amsterdam

KONTAKT:

CTS EVENTIM AG & Co. KGaA
Contrescarpe 75 A
28195 Bremen
Tel.: +49 (0) 421 / 36 66 - 0
Fax: +49 (0) 421 / 36 66 - 2 90

www.eventim.de
investor@eventim.de

**IMPRESSUM
HERAUSGEBER:**

CTS EVENTIM AG & Co. KGaA
Contrescarpe 75 A
28195 Bremen
Tel.: +49 (0) 421 / 36 66 - 0
Fax: +49 (0) 421 / 36 66 - 2 90

REDAKTION:

CTS EVENTIM AG & Co. KGaA

GESTALTUNG:

SECHSBAELLE, Bremen
www.sechsbaelle.de

TITELBILD:

EVENTIM Apollo © Joseph Okpako

DISCLAIMER

Diese Konzern-Quartalsmitteilung enthält in die Zukunft gerichtete Aussagen, die auf Annahmen und Schätzungen der Unternehmensleitung der CTS KGaA beruhen. Diese Aussagen, die auf Annahmen und Schätzungen beruhen, sind durch Formulierungen wie „glauben“, „annehmen“ und „erwarten“ und ähnlichen Begriffen gekennzeichnet. Auch wenn die Unternehmensleitung der Ansicht ist, dass diese Annahmen und Schätzungen zutreffend sind, können die künftige tatsächliche Entwicklung und die künftigen tatsächlichen Ergebnisse von diesen Annahmen und Schätzungen aufgrund vielfältiger Faktoren erheblich abweichen. Zu diesen Faktoren können beispielsweise die Veränderung der gesamtwirtschaftlichen Lage, der gesetzlichen und regulatorischen Rahmenbedingungen in Deutschland und der EU sowie Veränderungen in der Branche gehören. Die CTS KGaA übernimmt keine Gewährleistung und keine Haftung dafür, dass die künftige Entwicklung und die künftig erzielten tatsächlichen Ergebnisse mit den in dieser Konzern-Quartalsmitteilung geäußerten Annahmen und Schätzungen übereinstimmen werden. Es ist von der CTS KGaA weder beabsichtigt, noch übernimmt die CTS KGaA eine gesonderte Verpflichtung, zukunftsbezogene Aussagen zu aktualisieren, um sie an Ereignisse oder Entwicklungen nach dem Datum dieses Berichts anzupassen.

Die Konzern-Quartalsmitteilung liegt ebenfalls in englischer Übersetzung vor; bei Abweichungen geht die deutsche Fassung der Konzern-Quartalsmitteilung der englischen Übersetzung vor. Er steht in beiden Sprachen im Internet unter <http://www.eventim.de/tickets.html?affiliate=EVE&fun=tdoc&doc=eventim/default/info/de/investor/investorFinancialReportDownload> zum Download bereit.

