

Présentation aux investisseurs
CIBC – Premier trimestre

Le 24 février 2005

Le logo CIBC est une marque de commerce de la Banque CIBC.

Vue d'ensemble de la CIBC

John S. Hunkin
Chef de la direction

Gerry McCaughey
Président et chef de l'exploitation

Revue financière Premier trimestre de 2005

Tom Woods
Premier vice-président à la direction et
chef des services financiers

Tous les résultats financiers sont en dollars canadiens tels que comptabilisés,
à moins d'indication contraire.

Sommaire du T1

			<u>\$ par action</u>
Résultat par action⁽¹⁾ :	1,94 \$	– Incluant gains sur ventes d'actifs	
		– Republic Bank	0,24
		– Juniper	0,19
		– ACE Aviation	0,06

- Rachats d'actions de 7,2 M\$ au T1
- RCP de 25,7 % (tel que comptabilisé)
- Ratio d'efficacité (FAI) de 60,9 % (BIE⁽²⁾, tel que comptabilisé)
- Solides ratios de capital
 - Première catégorie : 10,5 %
 - Capital total : 13,1 %
- Prêts douteux bruts stables à 1,1 G\$

En plus des points ci-dessus...

- Éléments qui ont **appuyé** les résultats :
 - les recouvrements des pertes sur prêts aux entreprises
 - la diminution des dépenses prévues
 - la croissance du volume des Marchés de détail
 - la baisse des frais d'exploitation
- Éléments qui ont **nui** aux résultats :
 - les revenus moindres de Services de banque d'affaires
 - les faibles revenus de la Trésorerie
 - les pertes élevées sur prêts à la consommation

⁽¹⁾ Résultat dilué par action selon une comptabilité d'exercice.

Le résultat par action selon une comptabilité de caisse est plus élevé de 1 ¢. Pour plus de détails, consultez les mesures non définies par les PCGR dans les Notes aux utilisateurs à la page i du document Information financière supplémentaire du T1/05. Ce document est disponible sur le site www.cibc.com/francais.

⁽²⁾ Base d'imposition équivalente (61,7 % si n'est pas sur une BIE). Pour plus de détails, consultez les mesures non définies par les PCGR dans les Notes aux utilisateurs à la page i du document Information financière supplémentaire du T1/05. Ce document est disponible sur le site www.cibc.com/francais.

État des résultats trimestriels de la CIBC

(en M\$)	E 2004				E 2005
	T1	T2	T3	T4	T1
Revenus	2 941	3 027	2 906	2 901	3 079⁽¹⁾
Frais autres que d'intérêts	1 943	2 074	1 968	2 266 ⁽²⁾	1 901
Bénéfice d'exploitation	998	953	938	635	1 178
Dotation aux pertes sur créances	155	207	91 ⁽³⁾	175 ⁽⁴⁾	178
Bénéfice net avant impôts	843	746	847	460	1 000
Impôts et avoir des participations minoritaires	257	239	251	58 ⁽⁵⁾	293
Bénéfice net après impôts	586	507	596	402	707

⁽¹⁾ Gain réalisé à la vente d'actions de Juniper Financial Corp. (115 M\$), gain réalisé à la vente d'actions de Republic Bank Ltd. (85 M\$) et gain réalisé à la vente d'actions de ACE Aviation Holdings Inc. (34 M\$).

⁽²⁾ Provision relativement au litige lié à Enron (300 M\$), recouvrement lié au contrat d'Air Canada (49 M\$) et pertes liées à la sous-location à bail des locaux de New York (28 M\$).

⁽³⁾ Contrepassation de la provision générale (50 M\$).

⁽⁴⁾ Contrepassation des pertes sur créances du portefeuille des prêts étudiants (37 M\$) et contrepassation de la provision générale (25 M\$).

⁽⁵⁾ Recouvrement fiscal de 85 M\$.

5

Revenus de la Banque CIBC

(en M\$)	T3/04	T4/04	T1/05	Variation	
Revenu net d'intérêts	1 320	1 287	1 322	35	
Frais de service					
Prise ferme et services-conseils	166	165	223	58	• Volume élevé des nouvelles émissions d'actions
Dépôts et paiements	198	200	200	-	
Crédit	76	78	82	4	
Cartes	109	108	88	(20)	
Gestion des placements et garde de titres	79	94	97	3	
Fonds communs de placement	158	154	166	12	
Assurances	59	43	73	30	
Commissions	210	198	218	20	
Opérations de négociation	86	116	157	41	
Gains sur titres de placement, montants nets ⁽¹⁾	(17)	152	32	(120)	• Diminution des gains de Services de banque d'affaires
Revenu tiré des actifs titrisés	50	60	67	7	
Opérations de change autres que la négociation ⁽²⁾	52	88	56	(32)	
Autres ⁽³⁾⁽⁴⁾	360	158	298	140	• Gains réalisés à la vente d'actions de Juniper et de Republic Bank
Total des revenus	2 906	2 901	3 079	178	

⁽¹⁾ Inclut les gains de 34 M\$ réalisés à la vente d'actions de ACE Aviation Holding Inc. et les gains réalisés à la vente d'actions de Republic Bank Ltd.

⁽²⁾ Inclut les gains (pertes) sur les couvertures de change inefficaces en vertu de la NOC-13. Voir la diapositive 58 pour plus de détails.

⁽³⁾ Gain avant impôts de 115 M\$ réalisé à la vente d'actions de Juniper Financial Corp. et gain de 60 M\$ réalisé à la vente d'actions de Republic Bank Ltd.

⁽⁴⁾ Voir la diapositive 57 pour plus de détails

6

Charges de la Banque CIBC

(en M\$)	T3/04	T4/04	T1/05	Variation	
Rémunération et avantages sociaux	1 060	1 042	1 054	12	
Frais d'occupation	156	180	159	(21)	• Incluant les pertes à la sous-location à bail au T4
Matériel informatique et de bureau	279	309	271	(38)	• Diminution des dépenses liées aux projets
Communications	84	84	86	2	
Publicité et expansion des affaires	68	84	65	(19)	• Diminution des frais juridiques et d'autres frais
Honoraires	85	129	68	(61)	
Taxe d'affaires et impôts sur le capital	34	42	31	(11)	
Contrepassation des charges de restructuration	–	(13)	–	13	
Autres	<u>202</u>	<u>409</u>	<u>167</u>	<u>(242)</u>	• Litige lié à Enron et recouvrement lié à Air Canada au T4
Total des frais autres que d'intérêts	1 968	2 266	1 901	(365)	

7

Composantes du bénéfice net après impôts de la CIBC

(en M\$)	E 2004				E 2005
	T1	T2	T3	T4	T1
Marchés de détail CIBC	277	199	247	293 ⁽¹⁾	364⁽²⁾
Gestion des avoirs CIBC	90	96	104	100	114
Marchés mondiaux CIBC	188	253	253	(34) ⁽³⁾	173
Siège social et autres	<u>31</u>	<u>(41)</u>	<u>(8)⁽⁴⁾</u>	<u>43⁽⁵⁾</u>	<u>56⁽⁶⁾</u>
Total	586	507	596	402	707

Éléments (après impôts) inclus :

- ⁽¹⁾ Recouvrement lié au contrat d'Air Canada (32 M\$) et contrepassation des pertes sur créances du portefeuille des prêts étudiants (24 M\$).
⁽²⁾ Gain réalisé à la vente d'actions de Republic Bank Ltd. (85 M\$) et gain réalisé à la vente d'actions de ACE Aviation Holdings Inc. (22 M\$).
⁽³⁾ Provision relativement au litige lié à Enron (194 M\$), recouvrement des versements excédentaires d'impôts (31 M\$) et pertes liées à la sous-location à bail des locaux de New York (16 M\$).
⁽⁴⁾ Contrepassation de la provision générale (32 M\$).
⁽⁵⁾ Recouvrement des versements excédentaires d'impôts (54 M\$) et contrepassation de la provision générale (16 M\$).
⁽⁶⁾ Gain réalisé à la vente d'actions de Juniper Financial Corp. (64 M\$).

8

Marchés de détail CIBC – Composantes du revenu

(en M\$)

	E 2004				E 2005
	T1	T2	T3	T4	T1
Services bancaires personnels	497	492	527	545	551
Services à la PME	143	140	145	146	151
Cartes	347	333	347	357	383⁽¹⁾
Prêts hypothécaires	122	155	148	147	145
Autres	216	120	158	132	225⁽²⁾
	<u>1 325</u>	<u>1 240</u>	<u>1 325</u>	<u>1 327</u>	<u>1 455</u>

CIBC

Éléments (avant impôts) inclus :

⁽¹⁾ Gain réalisé à la vente d'actions de ACE Aviation Holdings Inc. (34 M\$).

⁽²⁾ Gain réalisé à la vente d'actions de Republic Bank Ltd. (85 M\$).

10

Marchés de détail CIBC – Composantes du revenu

(en M\$)	E 2004				E 2005	
	T1	T2	T3	T4	T1	
Services bancaires personnels	497	492	527	545	551	Services bancaires personnels + Augmentation des marges sur les prêts et les dépôts par rapport au T4
Services à la PME	143	140	145	146	151	
Cartes	347	333	347	357	383 ⁽¹⁾	
Prêts hypothécaires	122	155	148	147	145	– Baisse de la combinaison de produits
Autres	216	120	158	132	225 ⁽²⁾	
	1 325	1 240	1 325	1 327	1 455	

Éléments (avant impôts) inclus :

⁽¹⁾ Gain réalisé à la vente d'actions de ACE Aviation Holdings Inc. (34 M\$).

⁽²⁾ Gain réalisé à la vente d'actions de Republic Bank Ltd. (85 M\$).

11

Marchés de détail CIBC – Composantes du revenu

(en M\$)	E 2004				E 2005	
	T1	T2	T3	T4	T1	
Services bancaires personnels	497	492	527	545	551	Services à la PME + Augmentation des soldes des dépôts par rapport au T4
Services à la PME	143	140	145	146	151	+ Augmentation des marges sur les dépôts et les prêts
Cartes	347	333	347	357	383 ⁽¹⁾	
Prêts hypothécaires	122	155	148	147	145	– Baisse des soldes de prêts
Autres	216	120	158	132	225 ⁽²⁾	
	1 325	1 240	1 325	1 327	1 455	

Éléments (avant impôts) inclus :

⁽¹⁾ Gain réalisé à la vente d'actions de ACE Aviation Holdings Inc. (34 M\$).

⁽²⁾ Gain réalisé à la vente d'actions de Republic Bank Ltd. (85 M\$).

12

Marchés de détail CIBC – Composantes du revenu

(en M\$)	E 2004				E 2005	
	T1	T2	T3	T4	T1	
Services bancaires personnels	497	492	527	545	551	Cartes + Gain réalisé à la vente d'actions de ACE Aviation Holdings Inc. ⁽¹⁾
Services à la PME	143	140	145	146	151	+ Augmentation des soldes (saisonniers)
Cartes	347	333	347	357	383 ⁽¹⁾	+ Augmentation de la marge
Prêts hypothécaires	122	155	148	147	145	– Baisse des revenus de titrisation de 14 M\$ au T4 (annulée dans la provision pour pertes sur créances)
Autres	216	120	158	132	225 ⁽²⁾	– Gain tiré de la titrisation de 8,4 M\$ au T4
	1 325	1 240	1 325	1 327	1 455	• Rajustement des revenus pour les activités de titrisation au T4 et la vente d'actions de ACE au T1 (351 M\$ au T4 et 363 M\$ au T1)

 Éléments (avant impôts) inclus :
⁽¹⁾ Gain réalisé à la vente d'actions de ACE Aviation Holdings Inc. (34 M\$).
⁽²⁾ Gain réalisé à la vente d'actions de Republic Bank Ltd. (85 M\$).

13

Marchés de détail CIBC – Composantes du revenu

(en M\$)	E 2004				E 2005	
	T1	T2	T3	T4	T1	
Services bancaires personnels	497	492	527	545	551	Prêts hypothécaires + Augmentation des soldes par rapport au T4
Services à la PME	143	140	145	146	151	– 2 % (gérés)
Cartes	347	333	347	357	383 ⁽¹⁾	– 1 % (détenus)
Prêts hypothécaires	122	155	148	147	145	– Diminution des revenus provenant des paiements anticipés et des activités de titrisation
Autres	216	120	158	132	225 ⁽²⁾	
	1 325	1 240	1 325	1 327	1 455	

 Éléments (avant impôts) inclus :
⁽¹⁾ Gain réalisé à la vente d'actions de ACE Aviation Holdings Inc. (34 M\$).
⁽²⁾ Gain réalisé à la vente d'actions de Republic Bank Ltd. (85 M\$).

14

Marchés de détail CIBC – Composantes du revenu

(en M\$)	E 2004				E 2005	Autres
	T1	T2	T3	T4	T1	
Services bancaires personnels	497	492	527	545	551	+ Gain réalisé à la vente d'actions de Republic Bank (85 M\$)
Services à la PME	143	140	145	146	151	+ Revenus de l'assurance plus élevés qu'à la normale
Cartes	347	333	347	357	383 ⁽¹⁾	
Prêts hypothécaires	122	155	148	147	145	
Autres	216	120	158	132	225 ⁽²⁾	- Vente de EDULINX - Baisse du revenu de Trésorerie
	1 325	1 240	1 325	1 327	1 455	

Éléments (avant impôts) inclus :

(1) Gain réalisé à la vente d'actions de ACE Aviation Holdings Inc. (34 M\$).
(2) Gain réalisé à la vente d'actions de Republic Bank Ltd. (85 M\$).

15

Marchés de détail CIBC – Bénéfice net après impôts (BNAI)

(en M\$)

Par rapport au T4

- + Augmentation de 8 % du BNAI par rapport au T4, après rajustement⁽¹⁾⁽²⁾
- + Augmentation des revenus dans la plupart des secteurs
- + Diminution des coûts liés à la publicité, aux projets et à la rémunération
- Recouvrement lié au contrat d'Air Canada et contrepassation des pertes sur créances au T4

Éléments (après impôts) inclus :

(1) Recouvrement lié au contrat d'Air Canada (32 M\$) et contrepassation des pertes sur créances du portefeuille des prêts étudiants (24 M\$).
(2) Gain réalisé à la vente d'actions de Republic Bank Ltd. (85 M\$) et gain réalisé à la vente d'actions de ACE Aviation Holdings Inc. (22 M\$).

16

Gestion des avoirs CIBC – Revenu

(en M\$)

17

Gestion des avoirs CIBC – Composantes du revenu

(en M\$)

	E 2004				E 2005
	T1	T2	T3	T4	T1
Service Impérial	188	187	195	195	200
Courtage de détail	258	294	233	251	277
Gestion privée de patrimoine	35	37	35	34	38
Produits de Gestion des avoirs	119	120	125	113	130
Autres	23	12	21	19	8
	623	650	609	612	653

18

Gestion des avoirs CIBC – Composantes du revenu

(en M\$)	E 2004				E 2005	Service Impérial
	T1	T2	T3	T4	T1	
Service Impérial	188	187	195	195	200	+ Croissance des fonds gérés
Courtage de détail	258	294	233	251	277	– de 2 % par rapport au T4 – de 6 % par rapport au T1/04
Gestion privée de patrimoine	35	37	35	34	38	+ Augmentation de la marge
Produits de Gestion des avoirs	119	120	125	113	130	
Autres	23	12	21	19	8	
	623	650	609	612	653	– Baisse des commissions liées aux prêts hypothécaires (saisonniers)

19

Gestion des avoirs CIBC – Composantes du revenu

(en M\$)	E 2004				E 2005	Courtage de détail
	T1	T2	T3	T4	T1	
Service Impérial	188	187	195	195	200	+ Hausse des nouvelles émissions
Courtage de détail	258	294	233	251	277	+ Augmentation du volume des opérations
Gestion privée de patrimoine	35	37	35	34	38	
Produits de Gestion des avoirs	119	120	125	113	130	– Diminution des frais de sollicitation
Autres	23	12	21	19	8	
	623	650	609	612	653	

20

Gestion des avoirs CIBC – Composantes du revenu

(en M\$)	E 2004				E 2005	<u>Gestion privée de patrimoine</u>
	T1	T2	T3	T4	T1	
Service Impérial	188	187	195	195	200	
Courtage de détail	258	294	233	251	277	+ Augmentation de la marge
Gestion privée de patrimoine	35	37	35	34	38	+ Augmentation du revenu des opérations
Produits de Gestion des avoirs	119	120	125	113	130	
Autres	23	12	21	19	8	
	623	650	609	612	653	

21

Gestion des avoirs CIBC – Composantes du revenu

(en M\$)	E 2004				E 2005	<u>Produits de Gestion des avoirs</u>
	T1	T2	T3	T4	T1	
Service Impérial	188	187	195	195	200	
Courtage de détail	258	294	233	251	277	
Gestion privée de patrimoine	35	37	35	34	38	
Produits de Gestion des avoirs	119	120	125	113	130	+ Augmentation de 2% des soldes de fonds communs de placement (par rapport au T4); augmentation du RFG moyen (mixte)
Autres	23	12	21	19	8	+ Augmentation des soldes et des marges sur les CPG
	623	650	609	612	653	

22

Gestion des avoirs CIBC – Composantes du revenu

(en M\$)	E 2004				E 2005	Autres
	T1	T2	T3	T4	T1	
Service Impérial	188	187	195	195	200	– Diminution du revenu de Trésorerie
Courtage de détail	258	294	233	251	277	
Gestion privée de patrimoine	35	37	35	34	38	
Produits de Gestion des avoirs	119	120	125	113	130	
Autres	23	12	21	19	8	
	623	650	609	612	653	

23

Gestion des avoirs CIBC – Bénéfice net après impôts

(en M\$)

Par rapport au T4

- + Augmentation des revenus de 41 M\$, grâce surtout à Courtage de détail
- + Augmentation des marges et des soldes des biens sous gestion
- Augmentation de la rémunération liée au revenu de Courtage de détail

24

Marchés mondiaux CIBC – Composantes du revenu

(en M\$)

	E 2004				E 2005
	T1	T2	T3	T4	T1
Marchés des capitaux	394	421	321	309	349
Services bancaires d'investissement et produits de crédit	366	442	326	247	296
Services de banque d'affaires	14	83	108	146	23
Groupe Entreprises	119	111	110	112	116
Autres	5	(10)	8	15	6
Total des revenus (BIE) ⁽¹⁾	898	1 047	873	829	790
Total des revenus	858	1 012	836	791	749

⁽¹⁾ Base d'imposition équivalente. Pour plus de détails, consultez les mesures non définies par les PCGR dans les Notes aux utilisateurs à la page 1 du document Information financière supplémentaire du T1/05. Ce document est disponible sur le site www.cibc.com/francais.

26

Marchés mondiaux CIBC – Composantes du revenu

(en M\$)	E 2004				E 2005		
	T1	T2	T3	T4	T1		
Marchés des capitaux	394	421	321	309	349		Marchés des capitaux
Services bancaires d'investissement et produits de crédit	366	442	326	247	296		+ Actions : augmentation des nouvelles émissions, de l'arbitrage et des titres des organismes gouvernementaux (par rapport au T4)
Services de banque d'affaires	14	83	108	146	23		+ Augmentation des opérations de change
Groupe Entreprises	119	111	110	112	116		
Autres	5	(10)	8	15	6		
Total des revenus (BIE) ⁽¹⁾	898	1 047	873	829	790		- Actions : diminution des produits structurés et des marchandises
Total des revenus	858	1 012	836	791	749		- Titres de créance : faible volatilité

⁽¹⁾ Base d'imposition équivalente. Pour plus de détails, consultez les mesures non définies par les PCGR dans les Notes aux utilisateurs à la page i du document Information financière supplémentaire du T1/05. Ce document est disponible sur le site www.cibc.com/francais.

27

Marchés mondiaux CIBC – Composantes du revenu

(en M\$)	E 2004				E 2005		
	T1	T2	T3	T4	T1		
Marchés des capitaux	394	421	321	309	349		Services bancaires d'investissement et produits de crédit
Services bancaires d'investissement et produits de crédit	366	442	326	247	296		+ É.-U. : augmentation des frais immobiliers et des commissions sur crédit (par rapport au T4)
Services de banque d'affaires	14	83	108	146	23		+ Canada : hausse des nouvelles émissions, des fusions et acquisitions
Groupe Entreprises	119	111	110	112	116		
Autres	5	(10)	8	15	6		
Total des revenus (BIE) ⁽¹⁾	898	1 047	873	829	790		- Perspectives à court terme moins solides qu'au T1 dans l'ensemble
Total des revenus	858	1 012	836	791	749		

⁽¹⁾ Base d'imposition équivalente. Pour plus de détails, consultez les mesures non définies par les PCGR dans les Notes aux utilisateurs à la page i du document Information financière supplémentaire du T1/05. Ce document est disponible sur le site www.cibc.com/francais.

28

Marchés mondiaux CIBC – Composantes du revenu

(en M\$)	E 2004				E 2005		Services de banque d'affaires
	T1	T2	T3	T4	T1	T1	
Marchés des capitaux	394	421	321	309	349		+ Amélioration continue du marché des dessaisissements
Services bancaires d'investissement et produits de crédit	366	442	326	247	296		
Services de banque d'affaires	14	83	108	146	23		- Occasions peu nombreuses au T1 - Baisse de valeur dans quelques placements spécifiques
Groupe Entreprises	119	111	110	112	116		
Autres	5	(10)	8	15	6		
Total des revenus (BIE) ⁽¹⁾	898	1 047	873	829	790		
Total des revenus	858	1 012	836	791	749		• Les revenus varieront d'un trimestre à l'autre

⁽¹⁾ Base d'imposition équivalente. Pour plus de détails, consultez les mesures non définies par les PCGR dans les Notes aux utilisateurs à la page i du document Information financière supplémentaire du T1/05. Ce document est disponible sur le site www.cibc.com/francais.

29

Marchés mondiaux CIBC – Bénéfice net après impôts

(en M\$)

Par rapport au T4

- + Provision liée à Enron incluse au T4
- + Amélioration de la conjoncture pour les émissions d'actions canadiennes
- Baisse des gains de Services de banque d'affaires, moins les baisses de valeur

Éléments (après impôts) inclus :

⁽¹⁾ Provision spécifique au litige lié à Enron (194 M\$), recouvrement des versements excédentaires d'impôts (31 M\$) et pertes liées à la sous-location à bail des locaux de New York (16 M\$).

30

Mesures concurrentielles du bilan de la CIBC

(en M\$)	Ratio de première catégorie	Gains non réalisés	Provision générale	PG en % de l'APR ⁽¹⁾	Prêts douteux nets ⁽²⁾
Banque CIBC	10,5 %	762	1 025	0,86 %	288
Groupe de banques de référence ⁽³⁾	10,7 %	478	1 139	0,81 %	686

⁽¹⁾ Provision générale en pourcentage de l'actif pondéré en fonction du risque.
⁽²⁾ Prêts douteux nets = prêts douteux bruts moins provision spécifique.
⁽³⁾ Le groupe de banques de référence inclut la moyenne des données réelles au T4/04 de RBC, TD, BNS et BMO.

31

Rachat d'actions de la CIBC

Au 31 janvier 2005, le nombre d'actions en circulation de la Banque CIBC s'élevait à 341,1 M\$.

32

Dividendes par action ordinaire

(\$ par action ordinaire)

33

Marchés de détail CIBC – RCP et ratio d'efficacité (FAI)

(1) Pour plus de détails, consultez les mesures non définies par les PCGR dans les Notes aux utilisateurs à la page i du document Information financière supplémentaire du T1/05. Ce document est disponible sur le site www.cibc.com/francais.

(2) Recouvrement de 49 M\$ avant impôts lié au contrat d'Air Canada (32 M\$ après impôts) et contrepassation des pertes sur créances du portefeuille des prêts étudiants de 37 M\$ avant impôts (24 M\$ après impôts).

(3) Gain réalisé à la vente d'actions de Republic Bank Ltd. (85 M\$) et gain de 34 M\$ réalisé à la vente d'actions de ACE Aviation Holdings Inc. (22 M\$ après impôts).

34

Marchés de détail CIBC – Prêts hypothécaires et cartes

(en G\$; au comptant)

35

Marchés de détail CIBC – Soldes des prêts⁽¹⁾

(en G\$; au comptant)

⁽¹⁾ Inclut seulement les prêts attribuables à Marchés de détail.

36

37

38

Gestion des avoirs CIBC – RCP et ratio d'efficacité (FAI)

(1) Pour plus de détails, consultez les mesures non définies par les PCGR dans les Notes aux utilisateurs à la page i du document Information financière supplémentaire du T1/05. Ce document est disponible sur le site www.cibc.com/francais.

39

Gestion des avoirs CIBC – Biens administrés⁽¹⁾ et biens sous gestion

(en G\$)

(1) Les biens administrés incluent les actifs sous services de garde (non inclus sous Gestion des avoirs). Voir la page 16 du document Information financière supplémentaire du T1/05.

40

41

42

45

46

Marchés de détail et Gestion des avoirs CIBC plus Groupe Entreprises⁽¹⁾

(en M\$)	Revenus		Bénéfice net après impôts			
	E 2004		E 2005	E 2004		E 2005
	T1	T4	T1	T1	T4	T1
Marchés de détail CIBC	1 325	1 327	1 455	277	293	364
Gestion des avoirs CIBC	<u>623</u>	<u>612</u>	<u>653</u>	90	100	<u>114</u>
Marchés de détail et Gestion des avoirs CIBC	1 948	1 939	2 108	367	393	478
Plus : Groupe Entreprises	<u>119</u>	<u>112</u>	<u>116</u>	31	32	<u>39</u>
	2 067	2 051	2 224	398	425	517

⁽¹⁾ Pour plus de détails, consultez les mesures non définies par les PCGR dans les Notes aux utilisateurs à la page i du document Information financière supplémentaire du T1/05. Ce document est disponible sur le site www.cibc.com/francais.

47

Marchés de détail et Gestion des avoirs CIBC plus Groupe Entreprises⁽¹⁾

(en M\$)

Les résultats du T1/05 incluent le gain avant impôts de 34 M\$ réalisé à la vente d'actions de ACE Aviation Holdings Inc. (22 M\$ après impôts) et le gain réalisé à la vente d'actions de Republic Bank Ltd. (85 M\$), et ceux du T4/04 incluent le recouvrement de 49 M\$ avant impôts lié au contrat d'Air Canada (32 M\$ après impôts) et contrepassation des pertes sur créances du portefeuille des prêts étudiants de 37 M\$ avant impôts (24 M\$ après impôts).

⁽¹⁾ Pour plus de détails, consultez les mesures non définies par les PCGR dans les Notes aux utilisateurs à la page i du document Information financière supplémentaire du T1/05. Ce document est disponible sur le site www.cibc.com/francais.

48

Marchés mondiaux CIBC – RCP et ratio d'efficacité (FAI)

(1) Pour plus de détails, consultez les mesures non définies par les PCGR dans les Notes aux utilisateurs à la page i du document Information financière supplémentaire du T1/05. Ce document est disponible sur le site www.cibc.com/francais.

(2) Base d'imposition équivalente. Pour plus de détails, consultez les mesures non définies par les PCGR dans les Notes aux utilisateurs à la page i du document Information financière supplémentaire du T1/05. Ce document est disponible sur le site www.cibc.com/francais.

(3) Provision spécifique au litige lié à Enron de 300 M\$ avant impôts (194 M\$ après impôts), recouvrement des versements excédentaires d'impôts de 31 M\$ et pertes liées à la sous-location à bail des locaux de New York de 28 M\$ avant impôts (16 M\$ après impôts).

49

Marchés mondiaux CIBC – Services de banque d'affaires

(en M\$)

Sommaire du T1/05

Valeur comptable =
1 630 M\$ au
31 janvier 2005

Titres d'emprunt : 7 %

Titres de participation : 31 %

Fonds : 62 %

50

Marchés mondiaux CIBC – Services de banque d'affaires

Portefeuille total Diversification sectorielle

(Valeur comptable = 1 630 M\$ au 31 janvier 2005)

Services à la clientèle	16,3 %
Loisirs	5,4
Services financiers	7,8
Matériel et logiciels	6,8
Soins de santé	3,6
Expansion et services industriels	18,7
Médias et édition	7,1
Immobilier	4,4
Industries liées aux ressources naturelles	2,6
Détail	10,9
Télécomm. et câblodistribution	8,2
Services publics	2,8
Autres	5,4
	100,0 %

51

Marchés mondiaux CIBC – Part de marché Négociation d'actions

Actions
négociées au
Canada (%)

10,5 % 8,0 % 8,5 % 8,3 % 8,8 %

Actions
négociées aux
États-Unis
(%)

1,3 % 1,8 % 1,8 % 1,9 % 1,9 %

T1

T2

T3

T4

T1

E 2004

E 2005

Source : TSX (Canada); AutEx (États-Unis). Le volume des actions négociées aux États-Unis est fonction des renseignements obtenus des bourses.

52

Marchés mondiaux CIBC – Part de marché Nouvelles émissions d'actions canadiennes⁽¹⁾

Source : Marché des titres de participation CIBC.

⁽¹⁾ En fonction du montant total souscrit.

⁽²⁾ Part de marché pour l'exercice 2004 = 17,1 %.

53

Bénéfice économique⁽¹⁾⁽²⁾

(en M\$)

⁽¹⁾ Les résultats du T1/05 incluent le gain réalisé à la vente d'actions de Republic Bank Ltd. (85 M\$), le gain réalisé à la vente d'actions de Juniper Financial Corp. (64 M\$) et le gain réalisé à la vente d'actions de ACE Aviation Holdings Inc. (22 M\$); les résultats du T4/04 incluent la provision spécifique au litige lié à Enron (194 M\$), le recouvrement lié au règlement de diverses vérifications fiscales (85 M\$) et le recouvrement lié au contrat d'Air Canada (32 M\$).

⁽²⁾ Pour plus de détails, consultez les mesures non définies par les PCGR dans les Notes aux utilisateurs à la page I du document Information financière supplémentaire du T1/05. Ce document est disponible sur le site www.cibc.com/francais.

54

Bénéfice économique⁽¹⁾

(en M\$)	E 2004				E 2005
	T1	T2	T3	T4	T1
Marchés de détail CIBC	196	118	157	205	280
Gestion des avoirs CIBC	51	60	67	63	78
Marchés mondiaux CIBC	100	172	181	(103)	108
Siège social et autres	23	(49)	(13)	36	50
Total CIBC	370	301	392	201	516

⁽¹⁾ Pour plus de détails, consultez les mesures non définies par les PCGR dans les Notes aux utilisateurs à la page i du document Information financière supplémentaire du T1/05. Ce document est disponible sur le site www.cibc.com/francais.

55

Sous-jacent à la marge d'intérêts nette telle que comptabilisée

	T4/04	T1/05
Marge d'intérêts nette (MIN) telle que comptabilisée	1,84 %	1,82 %
MIN telle que comptabilisée (BIE) ⁽¹⁾	1,89 %	1,88 %
MIN		
– à l'exclusion des actifs immobilisés ⁽²⁾	2,23 %	2,21 %
et – à l'exclusion des actifs liés aux opérations de négociation, en ajoutant la titrisation ⁽³⁾	2,81 %	2,82 %
et – à l'exclusion des autres revenus nets d'intérêts ⁽⁴⁾	2,82 %	2,84 %

⁽¹⁾ Base d'imposition équivalente. Pour plus de détails, consultez les mesures non définies par les PCGR dans les Notes aux utilisateurs à la page i du document Information financière supplémentaire du T1/05. Ce document est disponible sur le site www.cibc.com/francais.

⁽²⁾ Et autres actifs ne produisant pas d'intérêts.

⁽³⁾ C.-à-d., pour évaluer la MIN sur tous les produits facturés, indépendamment de la titrisation.

⁽⁴⁾ P. ex., intérêts sur le recouvrement de l'impôt, programme de remboursement d'intérêts, ainsi que primes et dividendes sur actions privilégiées.

56

Revenu autre que d'intérêts

(en M\$)	E 2004				E 2005
	T1	T2	T3	T4	T1
Gain (perte) à la vente de prêts	44	42	30	28	(6)
Autres gains (pertes) ⁽¹⁾	28	38	109	6	23
Revenu (dépendances) de couverture DPVA ⁽²⁾	28	2	(2)	19	(12)
Revenu de participations comptabilisées à la valeur de consolidation ⁽³⁾	21	14	16	9	76 ⁽⁴⁾
Gains (pertes) sur les couvertures inefficaces des risques de crédit et de taux d'intérêt, en vertu de la NOC-13	(42)	11	43	(13)	(2)
Vente de Juniper	-	-	-	-	115
Autres ⁽⁵⁾	65	109	164	109	104
	144	216	360	158	298

⁽¹⁾ Lié(e)s aux participations comptabilisées à la valeur de consolidation et comme commanditaire.

⁽²⁾ Droits à la plus-value des actions. Gains (pertes) annulés au chapitre des primes d'encouragement versées aux employés à titre de rémunération. Chiffre positif à la plus-value des actions (et vice versa).

⁽³⁾ Au T4/04, les participations comptabilisées à la valeur de consolidation ont été attribuées à la composante Autres (auparavant Titres de placement). Ce changement est dû au reclassement des éléments de l'état des résultats de «Revenu net d'intérêts» à «Revenu autre que d'intérêts».

⁽⁴⁾ Inclut le gain de 60 M\$ réalisé à la vente d'actions de Republic Bank Ltd. (25 M\$ inclus dans les «Gains sur titres de placement, montants nets». Voir la diapositive 6 pour plus de détails).

⁽⁵⁾ Inclut les autres commissions et frais; gains tirés des instruments dérivés autres que de négociation.

57

Sommaire des gains (pertes) en vertu de la NOC-13

(en M\$)	E 2004				E 2005
	T1	T2	T3	T4	T1
Gains (pertes) sur les couvertures de change inefficaces en vertu de la NOC-13 ⁽¹⁾	8	(22)	(6)	6	2
Gains (pertes) NOC-13 sur les couvertures inefficaces des risques de crédit et de taux d'intérêt ⁽²⁾	(42)	11	43	(13)	(2)
	(34)	(11)	37	(7)	-

⁽¹⁾ Inclus dans les «Opérations de change autres que la négociation» indiquées à la diapositive 6 et à la page 3 du document Information financière supplémentaire du T1/05. Ce document est disponible sur le site www.cibc.com/francais.

⁽²⁾ Inclus dans «Revenu autre que d'intérêts» à la diapositive 57.

58

Évaluation du risque Premier trimestre de 2005

Wayne Fox

Vice-président du conseil et chef de la gestion du risque
Trésorerie, Gestion du bilan et du risque

Principaux messages

Qualité du crédit

- Diminution de 16,5 % sur un an des prêts douteux bruts
- Diminution de 30,9 % sur un an des prêts douteux nets
- Diminution de 11 % de la provision spécifique d'un trimestre à l'autre

Solidité du capital

- Ratio de première catégorie : 10,5 %

Directives pour 2005

- Provision spécifique – Objectif : fourchette de 50 à 65 Pb
- Provision générale – de 85 à 90 Pb de l'APR

60

Provision spécifique pour pertes sur créances en % des prêts et acceptations nets

* Les pertes sur prêts pour les transferts aux prêts destinés à la vente sont incluses dans les résultats relatifs aux prêts aux entreprises et aux gouvernements et au total de la Banque : 135 M\$ au T3/03 et 93 M\$ au T4/03.

61

Provision spécifique aux pertes sur créances

(en M\$)

* Exercice complet divisé par 4

62

Provision spécifique au portefeuille de prêts à la consommation

63

Prêts douteux

64

Composition du portefeuille de prêts (Prêts et acceptations nets – 143,6 G\$*)

Au 31 janvier 2005

65

Revenu tiré des opérations de négociation en fonction du risque*

Essais à rebours du revenu tiré des opérations de négociation en fonction de la valeur à risque (VAR) totale
Premier trimestre de 2005

* Pour plus de détails, consultez la section sur les mesures non définies par les PCGR de la Reddition de comptes annuelle CIBC. Les tableaux des revenus tirés des activités de négociation excluent les répercussions des ajustements liés strictement au reclassement interne des revenus.

* Les revenus de négociation au T1 étaient de 188 M\$ et les revenus de négociation (BIE) étaient de 227 M\$.

66

Capital autogéré

(en M\$ CA)	Bénéfice net après impôts ¹	Dividendes sur actions privilégiées ¹	Dividendes sur actions ordinaires	Rachat d'actions	Net	
					Trimestriel	Annuel
1999	934	(17)	(492)	(500)		(75)
2000	1 932	(17)	(501)	(1 074)		340
2001	1 582	(17)	(536)	(867)		162
2002	542	(50)	(577)	(313)		(398)
2003	1 950	(75)	(591)	-		1 284
T1/04	586	(26)	(181)	(143)	236	
T2/04	507	(24)	(179)	(428)	(124)	
T3/04	596	(23)	(212)	(359)	2	
T4/04	402	(27)	(209)	(308)	(142)	(28)
T1/05	707	(28)	(226)	(506)	(53)	

¹ Les montants des périodes antérieures ont été redressés. Pour plus de détails, consultez la note 1 dans les états financiers consolidés intermédiaires du premier trimestre de 2005.

68

Annexe

Provision spécifique pour pertes sur créances en % des prêts et acceptations nets

* Les pertes sur prêts pour les transferts aux prêts destinés à la vente sont incluses dans les résultats relatifs aux prêts aux entreprises et aux gouvernements et au total de la Banque : 135 M\$ au T3/03 et 93 M\$ au T4/03.

71

Composition du portefeuille de prêts aux entreprises et à la consommation

72

Diversification des prêts aux entreprises et aux gouvernements

(Prêts et acceptations nets excluant les conventions de revente –
35,7 G\$*)

Au 31 janvier 2005

73

Protection du crédit Diversification par secteur (en M\$)

au 31 janvier 2005

	<u>Au bilan</u>	<u>Total des achats</u>
Pétrole et gaz	642 \$	1 875 \$
Services aux entreprises	302	385
Fabrication (biens d'équipement)	261	660
Détail	147	322
Télécommunications et radiodiffusion	140	451
Fabrication (biens de consommation)	139	240
Produits forestiers	113	271
Services publics	93	508
Immobilier	82	94
Transports	80	171
Institutions financières	54	1 316
Autres secteurs	246	671
Total (net)	2 299 \$	6 964 \$¹
Au 31 octobre 2004	2 053 \$	6 319 \$¹

¹ Excluant les achats offensifs de protection du crédit.

74

Prêts au T1 (Entreprises et gouvernements – 107 M\$)

75

Énoncés prospectifs

Cette présentation renferme des énoncés prospectifs qui sont faits conformément aux dispositions d'exonération de la *Private Securities Litigation Reform Act of 1995* des États-Unis. Ces énoncés comprennent, sans toutefois s'y limiter, des déclarations concernant les activités, les secteurs d'exploitation, la situation financière, la gestion des risques, les priorités, les cibles, les objectifs permanents ainsi que les stratégies et les perspectives de la Banque CIBC pour 2005 et les périodes subséquentes. Ces énoncés se reconnaissent habituellement à l'emploi de termes comme «croire», «prévoir», «compter», «estimer» et d'autres expressions de même nature et de verbes au futur et au conditionnel. Les risques et incertitudes associés à un énoncé prospectif peuvent être de nature générale ou spécifique. Divers facteurs, dont nombre sont indépendants de la volonté de la Banque CIBC, influent sur les activités, le rendement et les résultats de la Banque et de ses secteurs d'exploitation et pourraient faire en sorte que les résultats réels diffèrent considérablement de ceux avancés dans les énoncés prospectifs. Ces facteurs comprennent : des changements d'ordre législatif ou réglementaire actuels, futurs ou proposés dans les territoires où la Banque CIBC exerce ses activités, dont des changements futurs dans les lois canadiennes réglementant les institutions financières et des changements réglementaires américains touchant les entreprises étrangères inscrites à la cote d'une bourse américaine; ainsi que des modifications aux lignes directrices des fonds propres à risque et des directives d'établissement de rapports ou à leur interprétation; les actions en justice et les questions s'y rapportant; l'effet de l'application de changements comptables futurs; des modifications au droit fiscal; la situation et les changements politiques; l'effet possible sur les opérations de la Banque CIBC des conflits internationaux et de la guerre contre le terrorisme; l'exactitude et l'intégralité des renseignements fournis à la Banque CIBC par les clients et les contreparties; l'intensification de la concurrence livrée par des concurrents existants ou de nouveaux venus dans le secteur des services financiers; l'évolution des technologies; la tenue des marchés financiers mondiaux; la fluctuation des taux d'intérêt et de change; la conjoncture économique mondiale et celle du Canada, des États-Unis et des autres pays dans lesquels la Banque CIBC mène ses activités; les changements de prix et de taux du marché qui pourraient réduire la valeur des produits financiers; la capacité de la Banque CIBC à élaborer des produits et services, à élargir ses canaux de distribution existants et à en créer de nouveaux, et à accroître les revenus qu'elle en tire, ce qui comprend ses activités de commerce électronique. Cette énumération ne couvre évidemment pas tous les facteurs susceptibles d'influer sur les énoncés prospectifs de la Banque CIBC. Aussi ces facteurs et d'autres doivent-ils éclairer la lecture des énoncés prospectifs sans toutefois qu'il ne leur soit accordé une confiance démesurée. La Banque CIBC ne s'engage pas à faire la mise à jour d'aucun énoncé prospectif de cette présentation.

Personnes-ressource, Relations avec les investisseurs:

Kathy Humber, CFA, Première vice-présidente	(416) 980-3341
John Ferren, CA, CFA, Directeur en chef	(416) 980-2088
Rachel Gauci, Directrice en chef	(416) 980-8691
Numéro de télécopieur, Relations avec les investisseurs	(416) 980-5028

Visitez la section Relations avec les investisseurs à www.cibc.com/francais

76

Questions et réponses