
Commerzbank 5.0
Strategieupdate

Martin Zielke, CEO | Frankfurt | 27. September 2019 Zahlen in dieser Präsentation sind gerundet

Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

1

Commerzbank 4.0 mit deutlichen Erfolgen

Martin Zielke, CEO | Frankfurt | 27. September 2019

Erfolge von Commerzbank 4.0

fokussiertes Geschäftsmodell

solide Kapitalisierung

robuster Compliance-Rahmen

 signifikante Kostensenkung

erhöhte Digitalisierung

starkes Wachstum













2

Starkes Wachstum in Kernsegmenten PUK und FK

Kunden (Deutschland)

(seit 10.2016)

Assets under Control (D)

(in Mrd. Euro per Ende)

2016 H1 2019

336

413

Kunden

(seit 01.2016)

Kreditvolumen Firmenkunden

(in Mrd. Euro per Ende)

88

75

2016 H1 2019

Privat- und

Unternehmerkunden

Firmenkunden

Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

+1,3 Mio.

Nettoneukunden

+11,4 Tsd.

Nettoneukunden

Martin Zielke, CEO | Frankfurt | 27. September 2019

Martin Zielke, CEO | Frankfurt | 27. September 2019 3

Konkrete Erfolge durch Wachstums- und Kosteninitiativen

0,3

0,1

Sonst. 2016

0,1

Wachstum

8,7

Margen

8,6

2018

0,1 0,5

Mgmt.

0,2

6,9

Inflation

7,1

2016 2018

Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

Regulatorik/

Compliance

Wachstum bereinigter Erträge
(in Mrd. Euro)

Erfolgreiches Kostenmanagement
(in Mrd. Euro)

Martin Zielke, CEO | Frankfurt | 27. September 2019 4

Zunehmende Herausforderungen werden angepackt
Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

Noch niedrigere Zinsen

für noch längere Zeit

Stetig steigende regula-

torische Anforderungen

Spätzyklische

Konjunkturphase

Margendruck in hart um-

kämpftem deutschen Markt

Zunehmende Bedeutung

digitaler und mobiler Kanäle

Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

Martin Zielke, CEO | Frankfurt | 27. September 2019 5

Zentrale Bestandteile von Commerzbank 4.0 sind richtig

Haupterkenntnisse aus Commerzbank 4.0 Commerzbank 5.0

Wachstum im deutschen Markt möglich Mit Kapitalanforderungen austarieren

Ertragswachstum herausfordernd Kundenbeziehungen profitabilisieren

Kosten erfolgreich gemanagt Zusätzliche Investitionen für Einsparungen

Digitalisierung wesentlicher Erfolgsfaktor Investitionen für schnellere Umsetzung

Kundenresonanz positiv Kundenbeziehungen weiter ausbauen

Martin Zielke, CEO | Frankfurt | 27. September 2019 6

Commerzbank 5.0 – der nächste strategische Schritt
Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

PUK Firmenkunden IT & Operations

mobil & persönlich profitabel & wachsend leistungsfähig & effizient

digital – persönlich – verantwortungsvoll

Martin Zielke, CEO | Frankfurt | 27. September 2019 7

1

2

3

5.0

PUK 5.0 – mobil & persönlich
Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

Kunden-

Profitabilität

Wachstum

Effizienz

Martin Zielke, CEO | Frankfurt | 27. September 2019 8

Potenziale anspruchsvoller Kundenbasis stärker nutzen

› Nutzung des mobilen Potenzials unserer

Kunden hat oberste strategische Priorität

› Daten und Algorithmen ermöglichen indivi-

dualisierte Angebote für Cross- und Up-Selling

› Innovative Preismodelle – Kundenverhalten

entscheidend: „Fair Use Policy”

11,1

Kunden

13,4

Kundenbasis PUK Deutschland
(in Mio., per H1 2019)

Cross- und Up-Selling

Verkauf/Bereinigung

derzeitige Kunden inaktive Konten ebase

2,3

Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

Martin Zielke, CEO | Frankfurt | 27. September 2019 9

PUK 5.0 setzt erfolgreichen Wachstumskurs fort

11,1

H1 2019 2023

>12,1

>1 Mio.

146

300

101

Wertpapiere

H1 2019 2023

Kredite

247

+21%

Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

Technologie und Datennutzung bestimmen

die kosteneffiziente Kundengewinnung
(Kunden in Mio., PUK Deutschland, exkl. ebase und inaktiver Konten)

Gezieltes Wachstum bei Krediten und

Wertpapieren mit Priorität auf bestehende

Kundenbasis
(Kredite und Wertpapiere, Volumen in Mrd. Euro, PUK Deutschland, exkl. ebase)

Martin Zielke, CEO | Frankfurt | 27. September 2019 10

Strategie PUK 5.0 führt zu höherer Effizienz
Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

› Wachsende Kundenpräferenz für Self-

Services, Mobile Banking und digitale Dienste

› Neues effizientes Kundenbetreuungsmodell

mit zentralen Kundenzentren

› Schließung von ~200 Filialen – mit 800 Filialen

weiterhin flächendeckend persönlich präsent

Online Banking

Direktservice

Filialen

Bank Kunden Bankkanäle

Multikanalbank

Mobile Banking

Martin Zielke, CEO | Frankfurt | 27. September 2019 11

comdirect wird in die Commerzbank AG integriert
Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

› „Mobile first” führt zur Angleichung der

Geschäftsmodelle

› Effizienzsteigerung durch Vermeidung von

Doppelinvestitionen und Redundanzen

› Nutzung einzigartiger Brokerage-Plattform

und digitaler Kompetenzen der comdirect

Martin Zielke, CEO | Frankfurt | 27. September 2019 12

Firmenkunden 5.0 – profitabel & wachsend

1 Mittelstand

2 Sektoransatz

3 Effizienz

5.0

Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

Steigerung des Share-of-Wallet im deutschen Mittelstand

Martin Zielke, CEO | Frankfurt | 27. September 2019 13

› Stärkung der Marktführerschaft in Deutschland

mit zusätzlichen ~150 VZK im Vertrieb

› Erhöhte Effektivität im Firmenkundengeschäft

durch zusätzliche VZK in Supportfunktionen

› Vertiefung der Kundenbeziehung mit kleineren

mittelständischen Unternehmen

Mittelstandsbank Nr. 1 in Deutschland

Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

Firmen-

kunden

5.0

persönlich

digital

vor Ort

regional

Events

online

mobil

API

Martin Zielke, CEO | Frankfurt | 27. September 2019 14

Erfolgreicher Sektoransatz wird deutlich ausgeweitet
Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

Firmenkundenbetreuer

Relationship Manager

Sektor-Banker

+

AUTOMOTIVE &
TRANSPORT

HEALTHCARE &
CHEMICALS

INFRASTRUCTURE
& ENERGY

INDUSTRIALS

TMT

CONSUMER &
RETAIL

› Ausweitung Sektoransatz von ~100 auf >500

deutsche und europäische Großunternehmen

› Stärkung des europäischen Fußabdrucks, um

Geschäft mit Mittelstand und Großunternehmen

zu intensivieren

› Fokus auf Märkte und Sektoren, in denen wir

ausgewiesene Erfahrung und Expertise haben

Hohe Kapitaleffizienz und Kostendisziplin

Martin Zielke, CEO | Frankfurt | 27. September 2019 15

Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

› Weiteres Wachstum von Kapitaldisziplin geleitet

› Klare Renditeanforderungen für Neugeschäft

› Überprüfung bestehender Portfolios

› Plattformkonsolidierung an internationalen Standorten

› Erhöhung der Standardisierungen in allen Segmenteinheiten

› Weitere Reduktion von Komplexität

Kapital-

effizienz als

Leitprinzip

Beibehaltung

hoher Kosten-

disziplin

Martin Zielke, CEO | Frankfurt | 27. September 2019 16

IT & Operations 5.0 – leistungsfähig & effizient

1 Campus 2.0

2 IT-Architektur

3 Effizienz

Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

5.0

Martin Zielke, CEO | Frankfurt | 27. September 2019 17

Campus 2.0 – unser integriertes digitales Liefermodell
Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

› Lieferorganisation verbessert Kundennutzen spürbar und erhöht

digitalen Output

› Schnellere Markteinführung – signifikante Beschleunigung der Software-

entwicklung

› Effizienterer Einsatz von Ressourcen – Technology Foundations als

Basis von Campus 2.0

Campus 2.0 verbindet Fach- und IT-Seite in agilen Teams

Big Data Cloud API

1) CI/CD = Continuous Integration / Continuous Deployment

CI/CD1)

Liefermodell unterstützt durch moderne IT-Architektur

Martin Zielke, CEO | Frankfurt | 27. September 2019 18

Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

Umfassende IT-Architektur-Maßnahmen

Kostensenkung

Kostenvermeidung

Hohe Sicherheitsstandards





Transformation des IT-Mainframes

Modernisierung der Sicherheitsarchitektur

Steigerung des Standardisierungsgrades

Abschaltung redundanter Systeme

Einführung eines „Mobile-First“-Ansatzes

Operations mit Fokus auf weiteren Effizienzsteigerungen
Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

Martin Zielke, CEO | Frankfurt | 27. September 2019 19

Weitere Digitalisierung und Automatisierung von Prozessen

Intelligentes Management verbleibender manueller Aufgaben

Fortlaufende Bewertung und Ausübung von Sourcing-Optionen

Manuelle

Aufgaben Sourcing

Auto-

matisierung

Martin Zielke, CEO | Frankfurt | 27. September 2019 20

Commerzbank 5.0 bringt deutliche Kosteneinsparungen
Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

Kostenreduktion von brutto 1 Mrd. Euro und netto 600 Mio. Euro

 bis 2023 gegenüber Ende 2019

Stellenabbau von brutto ~4.300 und netto ~2.300 Vollzeitkräften

Umsetzungskosten von ~1,6 Mrd. Euro:

750 Mio. Euro für IT und 850 Mio. Euro Restrukturierungskosten

 Implementierung einer designierten Kostenmanagementeinheit

Martin Zielke, CEO | Frankfurt | 27. September 2019 21

mBank-Verkauf beschleunigt Investitionen und Wachstum
Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

› Klare Entscheidung, PUK auf das deutsche

Kerngeschäft zu konzentrieren

› Erschließung des hohen Wertsteigerungs-

potenzials des inländischen Geschäfts

› Eigenfinanzierung von Commerzbank 5.0

durch Verkaufserlöse und RWA-Entlastung

Martin Zielke, CEO | Frankfurt | 27. September 2019 22

Commerzbank 5.0 digital – persönlich – verantwortungsvoll
Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

Wachstum bei Kunden und Assets sowie steigende Erträge bis 2023

Kosteneffizienzen von 1 Mrd. Euro, Kostenreduzierung von netto 600 Mio. Euro bis 2023

Umsetzungskosten von 1,6 Mrd. Euro für das Strategieprogramm Commerzbank 5.0

CET-1-Zielbandbreite von 12 bis 13 % und regelmäßige Dividendenzahlung beabsichtigt

RoTE von >4 % im Jahr 2023 mit einem Upside-Potenzial von >5 %

PUK Firmenkunden IT & Operations

mobil & persönlich profitabel & wachsend leistungsfähig & effizient

Martin Zielke, CEO | Frankfurt | 27. September 2019 23

digital – persönlich

– verantwortungsvoll

Commerzbank 5.0

Commerzbank 5.0
Finanzkennzahlen

Stephan Engels, CFO | Frankfurt | 27. September 2019 24

Stephan Engels, CFO | Frankfurt | 27. September 2019 25

Commerzbank 5.0 als Antwort auf Belastungen aus

Negativzinsen

Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

› Weiterer Druck durch EZB-Einlagensatz von

-0,5 % und Anleihekaufprogramm (QE),

Tiering „nur” abmildernder Faktor

› Preise und Gebühren für großvolumige

Einlagen werden aktuell geprüft

› Wir erwarten 2019 keine höheren bereinigten

Erträge gegenüber 2018

Auswirkungen auf Zinsüberschuss

Szenario 100 Bp. Parallelverschiebung
(Auswirkungen in Mio. Euro, Zinskurve = Euro-Swap-Kurve in %)

~500-550

~900-950

Jahr 1 Jahr 4

3 M

10 J

Zinskurve per Oktober 2016 Zinskurve per September 2019

0

Stephan Engels, CFO | Frankfurt | 27. September 2019 26

Trotz Gegenwind Ertragssteigerung bis 2023 angestrebt
Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

› Noch niedrigere Zinsen für noch längere

Zeit

› Anhaltender Margendruck

› Verlangsamung der Konjunktur und Effekte

aus Handelskonflikten

› Regulatorische Anforderungen, wie

beispielsweise MiFID II

Unterstützende Maßnahmen Belastende Faktoren

› Wachstum bei Kunden und Kredit- und

Wertpapiervolumina in PUK

› Preisgestaltung und Cross- und Up-Selling

der bestehenden hochwertigen Kundenbasis

› Verbesserter Share-of-Wallet bei

Mittelstandskunden

› Umfassender Rollout der Sektor-Expertise

Stephan Engels, CFO | Frankfurt | 27. September 2019 27

Commerzbank 5.0 führt zu Kosteneinsparungen von netto

600 Mio. Euro

0,6 0,7 0,7 0,8

6,3 6,1 5,8 5,5

<6,8

2018 2023 Prognose 2019

0,2

6,9
<6,3

2020

6,7

netto 600 Mio. Euro Kosteneinsparungen Commerzbank exkl. mBank

Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

mBank Commerzbank exkl. mBank Erhöhte regulatorische Kosten und Verzögerung der Effizienzsteigerungen aus IT-Liefermodell

Umsetzungskosten 2020–22

~850 Mio. Euro

Restrukturierungsaufwand

~750 Mio. Euro IT-Investment
(Zusatzkosten)

Operativer Aufwand 2018 vs. 2023
(in Mrd. Euro, inkl. Abgaben)

Stephan Engels, CFO | Frankfurt | 27. September 2019 28

Verbesserung der CIR exkl. mBank um ~8 %-Punkte

durch Kosteneinsparungen von netto 600 Mio. Euro

0,3

1,0

0,1

0,1

Prognose 2019 Inflation Kostenmanagement Abgaben Wachstum mBank 2023

<6,8

<6,3

Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

~0,3 Mrd. Euro Einsparungen in PUK inkl. comdirect

~0,4 Mrd. Euro Campus 2.0 und IT-Effizienz

~0,1 Mrd. Euro Effizienzsteigerung in Operations

~0,2 Mrd. Euro Einsparungen in Zentralfunktionen

~1,0 Mrd. Euro Einsparungen Kostenmanagement

mBank Commerzbank exkl. mBank

0,7 0,8

6,1

5,5

Operativer Aufwand Prognose 2019 vs. 2023
(in Mrd. Euro, exkl. Umsetzungskosten)

Detaillierter Maßnahmenplan zur Erreichung der

Kosteneinsparungen von brutto 1 Mrd. Euro

Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

Stephan Engels, CFO | Frankfurt | 27. September 2019 29

› Neues Kundenbetreuungsmodell – Schließung von rund 200 Filialen

› Weitere Einsparungen durch Digitalisierung

› Effizienzsteigerungen durch Integration der comdirect

› Erhöhung der kosteneffizienten Nearshore-Kapazitäten

› Weitere Reduktion der Run-the-Bank-Kosten durch Plattformkonsolidierung

› Verbessertes Zusammenarbeitsmodell mit Change-and-Run-Verantwortung

› Weitere Digitalisierung interner Prozesse sowie Kundenprozesse

› Effizienzerhöhung durch Smart Automation und Prozessoptimierung

› Kostensenkung durch entsprechenden Stellenabbau

› Optimierung der Zentralen Funktionen

› Weitere Straffung der Konzernbereiche

› Implementierung einer designierten Kostenmanagementeinheit

PUK inkl.

comdirect

Campus 2.0

und IT

Effizienz in

Operations

Zentrale

Funktionen

0,3 Mrd.

Euro

0,4 Mrd.

Euro

0,1 Mrd.

Euro

0,2 Mrd.

Euro

Stephan Engels, CFO | Frankfurt | 27. September 2019 30

Zusätzlicher Stellenabbau von netto ~2.300 VZK

Anpassungen 2020

~2,8
~0,6

CBK

4.0 neu

CBK exkl.

mBank

mBank

~4,3

~6,6

~36,0

~38,8

~31,6

~38,2

~29,3

Investitionen

u.Wachstum

~2,0

Brutto-

abbau

2023

Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

1 2 3

Ausstehend

von CBK 4.0

Initiales

Ziel CBK 4.0

~2,3 Tsd.

1

› Ausbau der Compliance-Funktion

› Internalisierung und Insourcing

› Wachstum Tochtergesellschaften

› Erwerb onvista und CFG

2

› Betreuungsmodell u. Filialschließungen

› Integration der comdirect

› Straffung zentraler Funktionen

› Inländische Funktionen IT/Ops

3

› PUK-Direktservice

› Firmenkunden-Frontoffice

› Risikomanagement u. Support

› IT/Ops Nearshore-Standorte

Stephan Engels, CFO | Frankfurt | 27. September 2019 31

Strategische Maßnahmen erfordern Umsetzungskosten

von ~1,6 Mrd. Euro

Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

~850 Mio. Euro

Kosten für

Restrukturierung

~750 Mio. Euro

für IT-

Investitionen
(Zusatzkosten)

› ~150 Mio. Euro für Optimierung Filialnetz u. Räumlichkeiten

› ~700 Mio. Euro Restrukturierungsaufwand für VZK-Abbau

› Restrukturierungsaufwand je VZK spiegelt

Umsetzungsgeschwindigkeit und aktuellen Sozialplan wider

› ~30 % für Digitalisierung und „Mobile-First“-Ansatz in PUK

› ~25 % für Digitalisierung und Wachstum in Firmenkunden

› ~45 % für umfassende IT-Architektur-Maßnahmen

Stephan Engels, CFO | Frankfurt | 27. September 2019 32

Ausgewiesene Erfolgsbilanz im Kapitalmanagement
Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

Überleitung der CET-1-Quote
(in %)

0,8

0,2

0,3 0,4

0,5

0,6

1,1

0,2

Einbe-

haltene

Gewinne

RWA aus

Wachstum

H1 2016 IFRS 16 IFRS 9 Market u.

OpRisk

RWA

Verkaufte&

reduzierte

Aktivitäten

Kapital-

abzüge

Sonstiges H1 2019 Regula-

torische

Effekte

12,9

11,5

TRIM

Basel

IV

Verkaufte

u. reduzierte

Aktivitäten

Stephan Engels, CFO | Frankfurt | 27. September 2019 33

Commerzbank 5.0 strebt eine solide CET-1-Quote von

12 bis 13% an

2023 Prognose 2019 2021 2020 2022

jährliche Dividendenausschüttung
13 %

Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

12 %
≥12,75

Einbehaltene Gewinne

Kapitaleffizienz

Verkauf mBank

RWA aus Wachstum

Regulierung, z. B. Basel IV

Umsetzungskosten

Stephan Engels, CFO | Frankfurt | 27. September 2019 34

Ziel: Verlässliche Dividende und RoTE von >4 % im

Jahr 2023

3,4

2018 2020–22

>5,0

>4,0

2023

Upside-

Poten-

zial

Zusätzliches Upside-Potenzial für den RoTE

von >5 % aus Zinsen, Wachstum und

Kostenmanagement
2,0-4,0

Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

Eigenkapitalrendite (RoTE)
(in %)

2023: RoTE von >4 % realisierbar

2020-22: Erwartete Erträge von 2 bis 4 %

entspricht ~1,6 Mrd. Euro Umsetzungskosten

Stephan Engels, CFO | Frankfurt | 27. September 2019 35

comdirect soll in die Commerzbank AG integriert werden
Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

› „Mobile first” führt zu Angleichung der Geschäftsmodelle

› Effizienzsteigerungen durch Vermeidung von Doppel-

investitionen und gemeinsame Nutzung von Produkt-

expertise und Plattform

Finanzen

Kundennutzen

Rational

› Freiwilliges Erwerbsangebot an Streubesitzaktionäre

› Realisierung von Kostensynergien von ~150 Mio. Euro

› Bündelung der Kräfte zur Schaffung einer führenden und

kundenzentrierten „Mobile-User“-Experience

› Nutzung der einzigartigen Brokerage-Plattform und der

digitalen Fähigkeiten der comdirect

Stephan Engels, CFO | Frankfurt | 27. September 2019 36

mBank-Verkauf beschleunigt Investitionen und Wachstum
Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

› Klare Entscheidung, PUK auf das deutsche Kerngeschäft

zu fokussieren

› Nutzung des hohen Wertpotenzials des inländischen

Geschäfts

Finanzen

Kapital-

entlastung

Rational

› Positiver Effekt auf Gewinn-und-Verlust-Rechnung durch

Verkaufserlös

› Dekonsolidierung der mBank nach Closing

› ~17 Mrd. Euro RWA-Freisetzung im Vergleich zur Erwartung

für Ende 2019

› mBank-Verkauf hilft, zukünftigen D-SIB-Anstieg von 50 Bp.

abzuwenden

Stephan Engels, CFO | Frankfurt | 27. September 2019 37

Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

PUK Firmenkunden IT & Operations

mobil & persönlich profitabel & wachsend leistungsfähig & effizient

Anstieg aktiver

Digital-Banking-Nutzer

80 % dezentrale Applikationen

auf Cloud-Technologie

>1 Mio. Nettoneukunden und

300 Mrd. Euro Kredite und WP

Brutto >1.700 neue Kundenver-

bünde Mittelstand (D + Eurozone)

Ertragswachstum durch

Sektorbetreuung

Verdreifachung der IT-

Nearshore-Kapazitäten

Commerzbank 5.0 digital – persönlich – verantwortungsvoll

Stephan Engels, CFO | Frankfurt | 27. September 2019 38

Commerzbank 5.0: Ziele für 2023
Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

12 bis 13 %

Kosten (inkl./exkl. mBank)

RoTE

CET-1-Quote

<6,3 Mrd. Euro/<5,5 Mrd. Euro

>4 % und Upside-Potenzial von >5 %

39

digital – persönlich

– verantwortungsvoll

Stephan Engels, CFO | Frankfurt | 27. September 2019

Commerzbank 5.0

Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

40 40

Für weitere Informationen stehen Ihnen zur Verfügung:

Dr. Nils Happich

Leiter Corporate Communications Finance & Strategy

T: +49 69 136-80529

Mail: nils.happich@commerzbank.com

Henriette Hoffmann

T: +49 69 136-41418

Mail: henriette.hoffmann@commerzbank.com

Erik Nebel

T: +49 69 136-44986

Mail: erik.nebel@commerzbank.com

Maurice Farrouh

T: +49 69 136-21947

Mail: maurice.farrouh@commerzbank.com

Commerzbank 5.0 | digital – persönlich – verantwortungsvoll

Disclaimer

41

Diese Bekanntmachung stellt weder ein Angebot zum Kauf noch eine Aufforderung zur Abgabe eines Angebots zum Verkauf von
Aktien der comdirect bank Aktiengesellschaft oder anderen Aktien dar. Entscheidend für die Bedingungen des Angebots ist allein
die Angebotsunterlage. Anleger in und Inhaber von Aktien der comdirect bank Aktiengesellschaft sind unbedingt gehalten, die von
der Commerzbank Inlandsbanken Holding GmbH zu veröffentlichenden maßgeblichen Unterlagen zu lesen, sobald diese
verfügbar werden, da sie wichtige Informationen enthalten. Anleger in und Inhaber von Aktien der comdirect bank
Aktiengesellschaft können die Angebotsunterlage sowie andere für das Angebot relevante Dokumente unter www.commerzbank-
offer.com beziehen, sobald diese dort verfügbar sind.

Diese Präsentation enthält zukunftsgerichtete Aussagen. Zukunftsgerichtete Aussagen sind Aussagen, die sich nicht auf
historische Fakten beziehen; sie beinhalten unter anderem Aussagen zu den Überzeugungen und Erwartungen der
Commerzbank und den diesen zugrunde liegenden Annahmen. Diese Aussagen basieren auf Plänen, Schätzungen,
Hochrechnungen und Zielen, soweit sie dem Management der Commerzbank zum jeweiligen Zeitpunkt zur Verfügung stehen.
Zukunftsgerichtete Aussagen haben daher nur für den Zeitpunkt Gültigkeit, an dem sie getroffen werden. Die Commerzbank
übernimmt keine Verpflichtung, diese Aussagen bei Vorliegen neuer Informationen oder aufgrund zukünftiger Ereignisse zu
aktualisieren. Zukunftsgerichtete Aussagen unterliegen zwangsläufig Risiken und Ungewissheiten. Eine Vielzahl von Faktoren
kann daher dazu führen, dass die tatsächlichen Ergebnisse deutlich von den in den zukunftsgerichteten Aussagen enthaltenen
Angaben abweichen. Zu diesen Faktoren zählen unter anderem die Entwicklung der Finanzmärkte in Deutschland, Europa, den
USA und anderen Regionen, in denen die Commerzbank einen wesentlichen Teil ihrer Erträge erwirtschaftet oder in denen sie
einen wesentlichen Teil ihres Vermögens hält, die Entwicklung ihrer Vermögenswerte, Marktschwankungen, mögliche Ausfälle von
Schuldnern oder Handelspartnern, Änderungen der Geschäftsstrategie und die Zuverlässigkeit ihrer Risikomanagement-
grundsätze. Außerdem enthält diese Präsentation finanzielle und andere Informationen, die aus öffentlich verfügbaren
Informationen stammen, die von anderen Personen als der Commerzbank veröffentlicht wurden („externe Informationen“).
Externe Informationen beziehen sich insbesondere auf branchen- oder kundenbezogene Informationen und andere
Berechnungen, die Branchenberichten entnommen wurden oder darauf beruhen, die von Dritten veröffentlicht wurden, sowie auf
Marktforschungsberichte und kommerzielle Veröffentlichungen. Kommerzielle Veröffentlichungen beinhalten allgemein die
Aussage, dass die darin enthaltenen Informationen aus für verlässlich gehaltenen Quellen stammen, dass die Richtigkeit und
Vollständigkeit dieser Informationen aber nicht garantiert wird und dass die darin enthaltenen Berechnungen auf einer Reihe von
Annahmen basieren. Die Commerzbank hat die externen Informationen nicht selbst überprüft. Aus diesem Grund kann die
Commerzbank keine Verantwortung für die Richtigkeit von externen Informationen übernehmen, die sie öffentlichen Quellen
entnommen oder daraus abgeleitet hat.

