
Martin Zielke | CEO | London | 21 March 2017 0

Commerzbank @ Morgan Stanley Conference

Martin Zielke | CEO | London | 21 March 2017

Martin Zielke | CEO | London | 21 March 2017 1

Solid performance and strengthened capital in 2016 – Execution of

Commerzbank 4.0 started

Capital ratios exceed all regulatory requirements

› CET1 ratio increased to 12.3% - above SREP requirements

› Comfortable leverage ratio of 4.8%

› Counterparty credit and deposit ratings at single A level

1) Moody´s “A2” stable, Fitch “A-“, S&P Global “BBB+” credit watch positive

1

Solid operating performance at a sound risk profile

› Operating result 2016 of €1.4bn and net result of €279m

› Strong growth in PSBC and sustained leading position in CC

› Sound risk profile with NPL ratio of 1.6%

Strategy execution Commerzbank 4.0 kicked off

› Management structures and steering systems in place

› Execution started according to plan

› Roadmap and milestones for 2017 defined

Martin Zielke | CEO | London | 21 March 2017 2

Commerzbank 4.0 – a strategic programme with three cornerstones

We will focus on businesses where we have

clear competitive advantages, discontinuing

non-core activities

Focused business model

1

We will transform the Bank into a digital

enterprise

Digital enterprise

2

We will simplify the Bank, creating efficiency

Enhancing efficiency

3

Commerzbank 4.0

Targets 2020 Current rates Rising rates

Revenues (€bn) 9.8-10.3 11.3

Costs (€bn) 6.5 6.5

CIR (%) <66 ~60

Net RoTE (%) >6 >8

CET1 (%) >13 >13

Higher profitability, and enhanced

competitiveness

Martin Zielke | CEO | London | 21 March 2017 3

Successful business model focussing on

further growth

Private and Small Business Customers

Commerzbank with two strong customer segments

1,079

2016

Op.RoTE 25.3%

CIR 75.1%

RWA €36bn

Assets €119bn

Leverage leading domestic market

position while focussing on RWA

efficiency

Corporate Clients

1,287

2016

Op.RoTE 10.1%

CIR 66.9%

RWA €105bn

Assets €211bn

Operating result

(€m)

Operating result

(€m)

Martin Zielke | CEO | London | 21 March 2017 4

Former PC - Net Commission Income (€m) Former PC - Net Interest Income (€m)

Private and Small Business Customers: Successful business model

focussing on further growth

Customers GER (m)

2020

14.1

2017

12.6

YE 2016

12.2

0.1

YE 2014

11.6

YE 2012

11.0

Assets under control GER (€bn)

2020

>400

2017

>345

YE 2016

338

155

81

102

YE 2014

297

139

70

89

YE 2012

266

125

60

81

Targets

Securities

Loans

Deposits

>300

+1.0 +2.0

>400

2016

1,777

Other

18

Loans

135

Deposits

147

2013

1,771

2013

1,560

2016

1,702

Other

90

Securities

Vol-based

234

Securities

Tx-based

182

Martin Zielke | CEO | London | 21 March 2017 5

PSBC – Key strategic initiatives for growth

2m net new Customers  1.000 Branches – but different Digitisation / Offering

› Successful track record of

gaining 1m net new

customers within last 4 years

› Benefit from branch closures

of competitors

› Competitive products

(i.e. free of charge current

account)

› Targeting €200-300 revenues

per customer per year

› Churn prevention supports

net customer growth

› Exclusive

co-operations

with well-known

partners

› Up to 30m customers could

lose their branch in future

› 2/3 of customers look for a

bank with branches

› 85% of new accounts are

opened in a branch

› More than 80% of online-

account openings happen in

10km distance from a branch

› Commerzbank will keep its

network of ~1.000 branches

› Our answer: Flagship

branches and

flexible & cost

efficient City

branches

› Targeting digitisation of 80%

of all relevant processes

› ONE: one distribution

platform

 Successfully

launched

in all

branches

› Reduced number of products:

from 430 to 300, target 100

› Introduction of new digital

consumer loan

 Launch in the

branch network

in Q2/2017

 Online Q3/2017

Martin Zielke | CEO | London | 21 March 2017 6

Corporate Clients: Leverage strong domestic market position while

focussing on RWA efficiency

› 10k new customers with focus on smaller SMEs

› Increase German market share in trade services

and finance from 30% to 32%

› Leveraging our expertise in key sectors with

German leadership into Europe

Growth

› Keep LtD ratio in current rate environment

› Increase RWA efficiency by ongoing portfolio

optimization

› RWA efficiency defined as operating revenues

over RWA

Efficiency (€bn)

LtD ratio ~100% RWA-efficiency

4.2% 2020

3.7% 2017

12.5 - 50 50 - 250 250 – 1,000 >1,000

Client size by external revenues (€ m)

Germany - Share of corporate clients (%)

 60

50

40

30

20

10

0

Loans Deposits

96.9 101.5 104

RWA Revenues

3.8

3.7%

Customer

growth

Trade Finance

& Services
Europe

Martin Zielke | CEO | London | 21 March 2017 7

Commerzbank’s strong local presence with the distinct sector and

capital market expertise enables room for growth

SECTOR COVERAGE GROUPS

AUTOMOTIVE &
TRANSPORT

HEALTHCARE &
CHEMICALS

FINANCIAL
INSTITUTIONS

INFRA-
STRUCTURE &

ENERGY

INDUSTRIALS TMT

NON-BANK

FINANCIAL

INSTITUTIONS

CONSUMER &
RETAIL

Corporates Institutional

› Eight sector teams in place

› Sector clients defined:

 directly covered DAX and

MDAX clients

 sector advise for selected

German and European

large corporates

 comprehensive sector

networks and sector

multipliers into SME

› Example: Automotive &

Transport:

 Commerzbank is the

leading loan bookrunner

for automotive in EMEA

based on around 8

thousand clients in the

auto industry

Martin Zielke | CEO | London | 21 March 2017 8

Digitisation in Commerzbank 4.0 – 9 Master Journeys and 5 Support

Journeys

Master Journeys

Payment Transactions/ Trade Finance

Support Journeys

Accounts &

CLM Corporate

Trade Finance

& Services

Big Data &

Adv. Analytics

Cross Channel

Banking


2017

Loans

Credit

Corporate

2017

Asset

Management

› Customer benefit: 100% online availability

› Speed: in seconds from input to decision

› Efficiency: 100% reduction of manual workflow – best case

Accounts

& CLM Retail

2017

Credit SME
Securities

Retail

Payments
Consumer

Credit


2017

Mortgages

Digital Customer

Communication

2017 2017

Digital

Authorisation

2017

Open

API

2017 2017

CLM = Customer Lifecycle Management

Martin Zielke | CEO | London | 21 March 2017 9

Speed in digitisation will secure competitive advantages

Implementation of Commerzbank‘s Digital Campus on schedule – Currently 370 staff/ employees

working on site – Full capacity of around 600 staff members will be reached by the end of March

2017

Co-location for business and IT department proven as a key success factor. Campus approach and

agile working methods support an innovative working environment

6 Master Journeys of Commerzbank 4.0 have already started – Targeted digitisation ratio of 80%

remains clearly in focus

Martin Zielke | CEO | London | 21 March 2017 10

Big Data & Advanced Analytics supports Commerzbank 4.0 through a

wide variety of levers with significant P&L potential

Marketing/

Growth

Digiti-

sation/

Efficiency

Single Loss

Prevention

Examples

Next Best Offer

Churn/Winback

Campaign-/Marketing-

Elasticity (MMM)

Pricing

OCR

Fraud Detection

Early warning signals

Impact

› Significant increase of cross-selling

› Prevention of customer churn –

protecting the customer base

› More efficient use of marketing budget

› Increase revenues by customer

individual price increases/decreases

› Higher efficiency

› In addition: Sales support by increase

in speed & quality of processes

› Reduction of fraud losses

› Optimizing loan loss provisions

Decision Algorithms/

Engines

Increase of

customer

base &

share of

wallet

Automation

of processes

Optimized

cost of

risk/fraud

Martin Zielke | CEO | London | 21 March 2017 11

Cost reduction until 2020 (€bn)

Significant cost savings and FTE reduction through digitisation and

reduction of complexity

FTE reduction until 2020

Net

reduction

0.6

Cost

inflation

0.5

Gross

reduction

1.1

7,300
2,300

Gross

reduction

Growth

9,600

Net

reduction

Martin Zielke | CEO | London | 21 March 2017 12

Commerzbank 4.0 – key milestones in 2017

› Negotiate workers council agreement

› Fully integrated client approach in CC

› EMC: final set up of stand-alone business and filing of

license application

Reduce complexity to enable efficiency gains

› Go live of digital consumer credit offering

› Comprehensive offering for small business customers

› Digital onboarding of corporate clients

Further growth supported by digital capabilities

› 2 Journeys to be completed in 2017 – another 7

Journeys in process in 2017

› First use cases from advanced analytics

First wave of digital journeys

Key milestones 2017

Martin Zielke | CEO | London | 21 March 2017 13

2020 2019 2018 2017

Transformation requires two years with low profitability

Revenues

Costs

Restructuring costs

€1.1bn

RoTE

Current rates Rising rates

9.8-

10.3
11.3

6.5 6.5

>6% >8%

€bn

€bn

€bn

€bn

CET 1 ratio >12% >12%
12%

-13%
>13% >13%

Martin Zielke | CEO | London | 21 March 2017 14

Net new customers (GER)

Strategy execution management alongside key execution indicators

Private and

Small

Business

Customers

Assets under control (GER) Market share SBC (Wallet)

2020

>400

2017

>345

2016

338

2020

8

2017

6

2016

5

Net new customers

Corporate

Clients

Revenues/ RWA Market share TFS (GER)

2020

4.2

2017

3.7

2016

3.7

2020

32

2017

30

2016

30

Digitalization ratio

Group

Digital IT Investments FTE development

2020

50

2017

40

2016

36

2020

36

2017

42

2015

43

2020

80

2017

50

2016

30

2020

10.0

2017

3.5

2016

1.3

2020

2.0

2017

0.5

Q4 2016

0.1

(%)

(%)

(k)

(€bn)

(%)

(%) (%)

(k)

(m)

1) TFS = Trade Finance & Services

1

Martin Zielke | CEO | London | 21 March 2017 15

We expect LLPs for PSBC and CC on the level of 2016,

Ship Finance in a range of €450m - €600m

We keep our cost base stable and book the first part of

restructuring charges for Commerzbank 4.0

We keep our CET1 ratio stable ≥12% balancing out investments,

P&L incl. restructuring costs, capital and RWA

We will further strengthen our market position and

focus on the execution of Commerzbank 4.0

Outlook FY 2017

Martin Zielke | CEO | London | 21 March 2017 16

Commerzbank 4.0

simple – digital – efficient

