

Wirtschaft und Gesellschaft unter COVID-19: Finanzbranche als Stabilisator

-9,8 % fällt das Bruttosozialprodukt im 2. Quartal 2020 in Deutschland

-90 % ist der **Flugverkehr** in Europa im April 2020 im Vergleich zum

rund **1,5**

Billionen Euro stellt der deutsche Staat zur Bekämpfung der Corona-Krise zur Verfügung

~ 48.000

Corona-Förderkredite wurden über die Genossenschaftliche FinanzGruppe beantragt (Marktanteil von 30%)

90 %

Quote an mobiler Arbeit im ersten Lockdown - die Bank blieb immer

100 % betriebsfähig

78 7+10

Organizational Commitment

Index der DZ BANK stieg in der jährlichen Mitarbeiterbefragung von 2019 auf 2020 an

DZ BANK Gruppe mit erfreulicher Entwicklung in herausforderndem Umfeld

Robustes Ergebnis

Gutes Kundengeschäft Risikosituation stabil

Kosten im Griff

Starke Substanz

1,46 Mrd. EUR 4,9 Mrd. EUR 678 Mio. EUR

Ergebnis vor Steuern

7 + 4,3%

Zins-/Provisionsüberschuss¹

Risikovorsorge²

\(\)- 0,9%

Verwaltungsaufwand

15,2 Prozent

Harte Kernkapitalquote

² Risikovorsorge inkl. einer IFRS 9-bezogenen Berücksichtigung der erwarteten makroökonomischen Entwicklungen aufgrund der COVID-19-Pandemie in Höhe von 220 Millionen Euro

¹ Wachstumsrate ohne Berücksichtigung von Abbauportfolio der DVB: 7,6%

DZ BANK Gruppe setzt strategische Weiterentwicklung 2020 fort¹

¹ Ausgewählte Initiativen ² Principles for Responsible Banking, ³ Volksbanken und Raiffeisenbanken

DZ BANK Gruppe: Gewinn- und Verlustrechnung (GuV) nach IFRS*

01.01. – 31.12.2020	01.01.– 31.12.2019	Veränderung in %
2.797	2.738	+2,2
2.121	1.975	+7,4
552	472	+16,9
166	182	-8,8
-22	255	>100,0
-2	15	>100,0
347	1.174	-70,4
-678	-329	>100,0
-4.036	-4.074	-0,9
210	250	-16,0
1.455	2.658	-45,3
-475	-778	-38,9
980	1.880	-47,9
	31.12.2020 2.797 2.121 552 166 -22 -2 347 -678 -4.036 210 1.455 -475	31.12.2020 31.12.2019 2.797 2.738 2.121 1.975 552 472 166 182 -22 255 -2 15 347 1.174 -678 -329 -4.036 -4.074 210 250 1.455 2.658 -475 -778

^{*} auf vorläufiger Basis, Vorjahr angepasst

DZ BANK Gruppe: Gewinn- und Verlustrechnung nach Konzerngesellschaften

in Mio. €	01.01. – 31.12.2020	01.01.– 31.12.2019	Veränderung in %
BSH	81	189	-57,1
R+V	277	1.063	-73,9
TeamBank	154	152	+1,3
UMH	649	648	+0,2
DZ BANK – Verbund- und Geschäftsbank	244	293	-16,7
DZ HYP	582	687	-15,3
DZ PRIVATBANK	38	36	+5,6
VR Smart Finanz	-45	-10	>100,0
DVB	-285	-108	>100,0
DZ BANK – Holdingfunktion	-238	-258	+7,8
Sonstige / Konsolidierung	-2	-34	+94,1
Konzernergebnis vor Steuern	1.455	2.658	-45,3

X = Holding-Gesellschaften

= Der Verbund- und Geschäftsbank zugeordnete Gesellschaften

DZ BANK Gruppe: Wesentliche Kapitalquoten unter CRR-Vollanwendung

Harte Kernkapitalquote

Leverage Ratio

- Steigerung der Kapitalquoten durch Thesaurierung und sorgsames Kapitalmanagement
- Anstieg der Leverage Ratio u.a. aufgrund gesunkenem Gesamtexposure durch erstmalige Ausnahme von der Anrechnung von Zentralbankguthaben (CRR Quick-Fix)
- Im Januar angekündigte Kündigung der Tier 1
 Emissionen in Höhe von rund 1,4 Mrd. Euro ohne
 Auswirkungen auf die harte Kernkapitalquote

Segmente: Bausparen/Private Immobilienfinanzierung, Versicherung

Schwäbisch Hall

Ergebnis vor Steuern

in Mio. €

2019 2020

- Bausparen: Neugeschäft rückläufig bei 24,2 Mrd. € (Vj. 28,5 Mrd. €)
- Baufinanzierung: Wachstum des Neugeschäfts über Marktdurchschnitt auf 19,1 Mrd. € (Vj. 16,7 Mrd. €)
- BSH mit robuster Marktposition (30,1% Marktanteil in Deutschland)
- Ergebnis vor Steuern durch anhaltendes Niedrigzinsniveau belastet
- Im Vorjahresvergleich geringere Sonderdotierung bauspartechnischer Rückstellungen sowie Wegfall des positiven Sondereffekts aus der Veräußerung der tschechischen Auslandsgesellschaft

Ergebnis vor Steuern

- Gebuchte Bruttobeiträge mit 19,0 Mrd. € deutlich über Vorjahr (17,4 Mrd. €) – Anstieg in allen Segmenten
- Ergebnis vor Steuern nach starkem
 Vorjahr mit deutlichem Rückgang
- Belastungen vor allem durch rückläufiges Kapitalanlageergebnis (im Vorjahr stark überzeichnet) und Auswirkungen der COVID-19-Pandemie mit erhöhten Schäden insbesondere in der Rückversicherung

Segmente: Konsumentenkreditgeschäft, Asset Management

Ergebnis vor Steuern

in Mio. €

- Neugeschäftsvolumen sinkt in schwierigem Marktumfeld von 3,5 Mrd. € auf 2,8 Mrd. €
- Forderungen gegenüber Kunden stabil bei 9 Mrd. €
- Erneut Wachstum der Anzahl der Kunden (+ 18.000) in wettbewerbsintensivem Markt
- Ergebnis vor Steuern entwickelt sich stabil auf Vorjahresniveau

Ergebnis vor Steuern

- Wachstum der Assets under Management auf 385,9 Mrd. €
 (Vj. 368,2 Mrd. €)
- Nettoabsatz im Vorjahresvergleich bei institutionellen Kunden rückläufig (6,3 Mrd. €), bei Privatkunden jedoch mit Zuwächsen (8,8 Mrd. €)
- Gute Ergebnisentwicklung in anspruchsvollem Marktumfeld, trotz
 Veränderung der bewerteten
 Garantieversprechen und dem Wegfall des positiven Vorjahreseffekts aus dem Verkauf der polnischen
 Auslandsgesellschaft

Segmente: Transportfinanzierung, DZ BANK – Holdingfunktion

Ergebnis vor Steuern

in Mio. €

- Unverändert schwierige Marktsituation in maritimen Sektoren hat sich durch die COVID-19-Krise verschärft
- Rückführung durch Verkaufstransaktionen (insb. Aviation Ende 2019) und Abbau des Schiffs- und Offshore-Geschäfts in Eigenregie
- Aktuelles Kundenkreditvolumen bei 3,9 Mrd. € (nach 7,4 Mrd. € Ende 2019 und 19,4 Mrd. € Ende 2017)
- Ergebnis vor Steuern durch überplanmäßige Risikovorsorge belastet

Ergebnis vor Steuern

- Segment beinhaltet als Cost Center Aufwand für die Holdingfunktion
- Zinsaufwand für die Bereitstellung von Refinanzierung und Nachrangkapital
- Verwaltungsaufwand umfasst insbesondere
- Bilanzsummenabhängigen Aufwand für Bankenabgabe / Sicherungseinrichtung
- Konzernsteuerungsfunktion / Regulatorik
- IT-und Projektkosten
- Ergebnis vor Steuern geprägt durch weitere Rückführung der Kosten für die Holdingfunktion

Segment DZ BANK – Verbund- und Geschäftsbank

Robustes Ergebnis

Wachstum im Kundengeschäft

Risikosituation stabil

Kosten im Griff

244 Mio. EUR

Ergebnis vor Steuern

1,76 Mrd. EUR

Zins- / Provisionsüberschuss / Handelsergebnis **337** Mio. EUR

Risikovorsorge¹

68,6 %

Aufwand-Ertrags-Relation

¹ Risikovorsorge inkl. einer IFRS 9-bezogenen Berücksichtigung der erwarteten makroökonomischen Entwicklungen aufgrund der COVID-19-Pandemie in Höhe von 93 Millionen Euro

Segment DZ BANK – Verbund- und Geschäftsbank:

Stärkung des Firmenkundengeschäfts im Jahr 2020

Positionierung und strategische Weiterentwicklung

- TOP 5 Bank im Firmenkundengeschäft¹
- ~ 48.000 Anträge in Höhe von > 12 Mrd. Euro für Corona-Hilfsprogramme über die Genossenschaftliche FinanzGruppe (Marktanteil von 30%)
- Go-Live digitaler Kreditprozess der DZ BANK
- Digitaler Förderkredit der VR Smart Finanz in wenigen Tagen aufgesetzt

Ausgewählte Kenngrößen

- Exportfinanzierung:
- Cross Selling:

Volumen im Gemeinschaftskreditgeschäft

- + 12%
- + 6%

¹ Ergebnisse der FINANCE Banken Survey 2020, ² Inländisches Firmenkundengeschäft & Strukturierte Finanzierung

Segment DZ BANK – Verbund- und Geschäftsbank:

Erfolgreiche Positionierung und hohe Umsätze im Kapitalmarktgeschäft

Positionierung und strategische Weiterentwicklung

- 7. Rang bei Bankanleihen und Covered Bonds und 3. Rang bei Sovereigns, Supranationals and Agencies (Elektr. Sekundärmarkt-Handel in EUR-Anleihen weltweit laut Bloomberg)
- 8. Rang bei Covered Bonds-Emissionen in EUR (League Table Dealogic Q1-Q3 2020)
- 250 Mio. EUR Green Bond-Emission als Senior Non-Preferred-Anleihe, fast dreieinhalbfach überzeichnet
- Pilotierung der Blockchain-basierten Schuldschein-Plattform Finledger

Ausgewählte Transaktionen

ESG-Anleihen, Covered Bonds und Bankanleihen

Unternehmensanleihen und Schuldscheindarlehen

Segment DZ BANK – Verbund- und Geschäftsbank:

Gute Marktstellung in allen Sparten des Transaction Banking

Positionierung und strategische Weiterentwicklung

- Aktive Marktbearbeitung: Kreditkartengeschäft, Apple Pay, Instant Payments, Request to Pay
- Mit-Gestaltung von #DK und EPI¹
- Umsetzung strategischer Initiativen zum Digitalen Euro
- Payfree ergänzt Dienstleistungsspektrum von VR Payment

Ausgewählte Kenngrößen

Anzahl Transaktionen Zahlungsverkehr

Anzahl Kreditkarten³

AuD² Verwahrstelle³

Anzahl Terminals im Netzbetrieb⁴

¹ European Payments Initiative (EPI), ² Assets under Depository, ³ Stichtagsbetrachtung jeweils zum 31.12., ⁴ VR Payment

Segmente: Gewerbliche Immobilienfinanzierung, Private Banking

Ergebnis vor Steuern

in Mio. €

- Neugeschäft mit Firmenkunden mit Rückgang von 10,3 Mrd. € auf 8,0 Mrd. €
- Positive Neugeschäftsentwicklung mit Privatkunden (2,1 Mrd. € ggü. 1,8 Mrd. € im Vorjahr)
- Gesamtbestand in der Immobilienfinanzierung wächst von 50,2 Mrd. € auf 53,3 Mrd. €
- Ergebnis vor Steuern neben guter operativer Entwicklung – geprägt durch hohe Volatilität des Bewertungsergebnisses im Staatsanleihenportfolio

Ergebnis vor Steuern

in Mio. €

™ DZ PRIVATBANK

- Stabile Ergebnissituation infolge guter operativer Entwicklung mit Anstieg des verwalteten Vermögens im Private Banking (+6%) und des verwalteten Fondsvolumens (+16%) gegenüber Vorjahr
- Weiterhin schwieriges, durch starken
 Wettbewerb und Niedrigzins geprägtes,
 Marktumfeld

Segment Gewerbliche Finanzierungslösungen

Ergebnis vor Steuern

- Transformation zum digitalen
 Gewerbekundenfinanzierer schreitet
 voran
- Leichter Rückgang des Neugeschäftsvolumens auf 1,25 Mrd. €
 (Vj. 1,34 Mrd. €), jedoch Zuwachs im Geschäftsvolumen (+192 Mio. €)
- Anzahl der Kunden steigt (+9.000)
- Ergebnis vor Steuern beinhaltet Effekte aus der Transformation und der Einführung des Neuproduktes VR Smart flexibel Förderkredit sowie aus COVID-19 bedingtem Anstieg der Risikovorsorge

Aufbauend auf einem starken Fundament entwickelt die DZ BANK Gruppe ihr Nachhaltigkeitsprofil weiter

Status Quo

Rating

Prime Status des ISS-ESG Ratings der **DZ BANK Gruppe** "C+"

ESG-Beratung (Strukturierung und Platzierung) Im Jahr 2020 hat die DZ BANK **grüne**, **soziale und nachhaltige Transaktionen** mit einem Gesamtvolumen von **mehr als 27 Mrd.** € federführend begleitet.

Förderkredite für Umweltschutz und Nachhaltigkeit Die DZ BANK AG behauptet sich auch 2020 als einer der größten Vermittler von **nachhaltigen Förderkrediten** in Deutschland mit einem Bestand von **über 27 Mrd. €.**

Finanzierung erneuerbarer Energien

Mit einem Finanzierungsvolumen von ca. 5,7 Mrd. € gehört die DZ BANK AG zu den größten Finanzierern erneuerbarer Energien (insb. Windkraft, Photovoltaik) in Deutschland

Nachhaltige Geldanlagen Mit 61 Mrd. Euro verwaltetem
Kundenvermögen 2020 ist die Union
Investment führend bei nachhaltigen Anlagen

Nachhaltige Versicherungen Ausbau des Portfolios nachhaltiger Versicherungen: u.a. nachhaltige Fonds im Rahmen fondsgebundener Versicherungen

Strategische Aktivitäten

Top-Priorität und Governance auf Ebene der CEOs

Zentrale Nachhaltigkeitseinheit in der DZ BANK AG

Produkte und Lösungen der DZ BANK Gruppe im Bereich Nachhaltigkeit

Entwicklung von NH-Klassifizierungen für das Portfolio (Impact, Chancen / Risiken)

Weiterentwicklung Ausschlusskriterien und Sektorgrundsätze

Weiterentwicklung der Berichterstattung bezüglich Nachhaltigkeit/ ESG

Ausblick

- Pandemie wird wirtschaftliche Erholung 2021 belasten
- Die DZ BANK geht von 2,7 Prozent Wirtschaftswachstum 2021 aus
- Geschäftsmodell der DZ BANK Gruppe auch und gerade in diesem Umfeld robust; stabile Kapitalbasis bildet gute Grundlage für weitere Investitionen in künftigen Markterfolg
- Die DZ BANK wird weiterhin partnerschaftlich mit den Genossenschaftsbanken zusammenarbeiten und ihre Kunden unterstützen
- Kontinuität in den Prioritäten: Wachstum in allen Geschäftsfeldern, (digitale) Effizienz, Nachhaltigkeit, strategische Weiterentwicklung und Fokussierung
- Ergebnisprognose 2021: Leicht unterhalb der Höhe des Vorjahres

Disclaimer

Dieses Dokument dient ausschließlich Informationszwecken. Dieses Dokument ist durch die DZ BANK AG Deutsche Zentral- Genossenschaftsbank ("DZ BANK") erstellt und zur Verteilung in der Bundesrepublik Deutschland bestimmt. Dieses Dokument darf im Ausland nur in Einklang mit den dort geltenden Rechtsvorschriften verteilt werden, und Personen, die in den Besitz dieser Informationen und Materialien gelangen, haben sich über die dort geltenden Rechtsvorschriften zu informieren und diese zu befolgen.

Dieses Dokument stellt weder ein öffentliches Angebot noch eine Aufforderung zur Abgabe eines Angebots zum Erwerb von Wertpapieren oder Finanzinstrumenten dar. Die DZ BANK ist insbesondere nicht als Anlageberater oder aufgrund einer Vermögensbetreuungspflicht tätig. Dieses Dokument ist keine Finanzanalyse. Alle hierin enthaltenen Bewertungen, Stellungnahmen oder Erklärungen sind diejenigen des Verfassers des Dokuments und stimmen nicht notwendigerweise mit denen dritter Parteien überein.

Die DZ BANK übernimmt keine Haftung für unmittelbare oder mittelbare Schäden, die durch die Verteilung und/oder Verwendung dieses Dokuments werden und/oder mit der Verteilung und/oder Verwendung dieses Dokuments im Zusammenhang stehen. Eine Investitionsentscheidung bezüglich irgendwelcher Wertpapiere oder sonstiger Finanzinstrumente sollte auf der Grundlage eines Beratungsgesprächs sowie Prospekts oder Informationsmemorandums erfolgen und auf keinen Fall auf der Grundlage dieses Dokuments.

Die Inhalte dieses Dokuments entsprechen dem Stand zum Zeitpunkt der Erstellung des Dokuments. Sie können aufgrund künftiger Entwicklungen überholt sein, ohne dass das Dokument geändert wurde.

