

CIBC – Premier trimestre Présentation aux investisseurs

Présentation aux investisseurs CIBC

Le 28 février 2008

Pour ce qui compte
dans votre vie

Énoncés prospectifs

De temps à autre, nous faisons des énoncés prospectifs écrits ou oraux au sens de certaines lois en matière de valeurs mobilières, y compris dans cette présentation, dans d'autres dépôts auprès d'organismes de réglementation canadiens ou de la SEC des États-Unis, et dans d'autres communications. Ces énoncés prospectifs comprennent, sans toutefois s'y limiter, des déclarations que nous faisons concernant nos activités, nos secteurs d'activité, notre situation financière, notre gestion des risques, nos priorités, nos cibles, nos objectifs permanents ainsi que nos stratégies et nos perspectives pour 2008 et les exercices subséquents. Les énoncés prospectifs se reconnaissent habituellement à l'emploi de termes comme « croire », « prévoir », « compter », « s'attendre à », « estimer » et d'autres expressions de même nature et de verbes au futur et au conditionnel. De par leur nature, ces énoncés nous obligent à faire des hypothèses et sont assujettis aux incertitudes et aux risques inhérents qui peuvent être de nature générale ou spécifique. Divers facteurs, dont nombre sont indépendants de notre volonté, influent sur nos activités, notre rendement et nos résultats et pourraient faire en sorte que les résultats réels diffèrent considérablement des résultats avancés dans nos énoncés prospectifs. Ces facteurs comprennent : les risques de crédit, de marché, d'illiquidité, d'exploitation, les risques environnementaux et de réglementation, ainsi que les risques juridiques et de réputation, et les risques stratégiques; les changements d'ordre législatif ou réglementaire dans les territoires où nous sommes en exploitation; les changements apportés aux lignes directrices relatives au capital fondé sur les risques et aux directives d'information, et leur interprétation; l'issue de poursuites et des questions connexes; l'incidence des modifications apportées aux règles et aux normes comptables, et leur interprétation; les changements apportés au montant estimé des réserves et provisions; l'évolution des lois fiscales; la possibilité que le taux d'imposition réel normal que nous avons estimé ne soit pas atteint; la situation ou les changements politiques; l'incidence possible de conflits internationaux et de la guerre au terrorisme, des catastrophes naturelles, des urgences en matière de santé publique, des perturbations de l'infrastructure publique et de toute autre catastrophe sur nos activités; la fiabilité de tiers à fournir les infrastructures nécessaires à nos activités; l'exactitude et l'exhaustivité de l'information qui nous est fournie par nos clients et contreparties; le défaut de tiers de respecter leurs obligations envers nous et nos sociétés affiliées; 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; les fluctuations des taux d'intérêt et de change; la conjoncture économique mondiale et celle du Canada, des États-Unis et d'autres pays où nous menons nos activités; les changements de prix et de taux du marché qui pourraient réduire la valeur des produits financiers; notre capacité à élaborer et à lancer de nouveaux produits et services; à élargir nos canaux de distribution existants et à en créer de nouveaux, et à accroître les revenus que nous en tirons; les changements des habitudes des clients en matière de consommation et d'économie; et notre capacité à anticiper et à gérer les risques associés à ces facteurs. Cette énumération ne couvre pas tous les facteurs susceptibles d'influer sur nos énoncés prospectifs. Aussi, ces facteurs et d'autres doivent-ils éclairer la lecture des énoncés prospectifs sans toutefois que les lecteurs ne s'y fient indûment. Nous ne nous engageons à mettre à jour aucun énoncé prospectif contenu dans cette présentation ou dans d'autres communications, sauf si la loi l'exige.

Personnes-ressources, Relations avec les investisseurs :
John Ferren, vice-président, CA, CFA 416 980-2088
Numéro de télécopieur, Relations avec les investisseurs 416 980-5028
Visitez la section Relations avec les investisseurs à www.cibc.com/francais

CIBC – Premier trimestre Présentation aux investisseurs

Vue d'ensemble de la CIBC

Gerry McCaughey
Président et chef de la direction

Revue financière et Évaluation du risque Premier trimestre 2008

Tom Woods
Premier vice-président à la direction
et chef de la gestion du risque

CIBC – Premier trimestre Présentation aux investisseurs

Sommaire du T1

		\$ par action
Perte par action ⁽¹⁾ :	4,39 \$	(4,51)
Perte par action en comptabilité de caisse ⁽²⁾ :	4,36 \$	
Comprenant ⁽³⁾		
	– Charge liée à ACA	(4,51)
	– Charge au titre des risques liés à des assureurs obligataires	(1,24)
	– Baisses de valeur relatives aux TAC flux groupés et aux TAC hypothécaires à l'habitation	(0,93)
	– Pertes sur vente de certaines activités aux États-Unis et sur restructuration	(0,19)
	– Gains évalués à la valeur du marché du portefeuille de dérivés de crédit	0,34
	– Éléments fiscaux importants	0,17
<ul style="list-style-type: none"> • Ratio des fonds propres de première catégorie : 11,4 % 		(En plus des points ci-dessus) <ul style="list-style-type: none"> • Éléments ayant favorisé les résultats : <ul style="list-style-type: none"> – Croissance du volume des activités de carte et de prêt hypothécaire – Baisse des dépenses • Éléments ayant nui aux résultats : <ul style="list-style-type: none"> – Baisse du revenu de Services de banque d'affaires – Baisse du revenu des marchés financiers – Légère hausse des pertes sur créances

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

⁽²⁾ Mesure financière non conforme aux PCGR, voir la diapositive 50.

⁽³⁾ Voir la diapositive 48 pour plus de précisions.

5

État des résultats trimestriels de la CIBC

(En M\$)	E 2007				E 2008
	T1	T2	T3	T4	T1
Revenus	3 091 ⁽¹⁾	3 050 ⁽¹⁾	2 979 ⁽¹⁾	2 946 ⁽¹⁾	(521) ⁽¹⁾
Dotation à la provision pour pertes sur créances	143	166 ⁽¹⁾	162	132	172
Frais autres que d'intérêts	1 943	1 976	1 819 ⁽¹⁾	1 874 ⁽¹⁾	1 761 ⁽¹⁾
Bénéfice/(Perte) avant impôts sur les bénéfices et participations sans contrôle	1 005	908	998	940	(2 454)
Impôts sur les bénéfices	231	91 ⁽¹⁾	157 ⁽¹⁾	45	(1 002) ⁽¹⁾
Participations sans contrôle	4	10	6	11 ⁽¹⁾	4
Bénéfice/(Perte) net	770	807	835	884	(1 456)

⁽¹⁾ Modifié par un élément important. Voir les diapositives 48 et 49 pour plus de précisions.

6

CIBC – Premier trimestre Présentation aux investisseurs

Revenus de la CIBC

(En M\$)	E 2007		E 2008	par rapport au T4 :
	T3	T4	T1	
Revenu net d'intérêts	1 180	1 240	1 154	• Baisse du revenu de dividendes
Frais de service				
Prise ferme et consultation	192	190	176	
Dépôts et paiements	205	200	195	
Crédit	77	59	60	
Cartes	68	72	77	
Gestion de placements et garde	136	139	136	
Fonds communs de placement	226	218	212	
Assurances	55	59	58	
Commissions	224	196	170 ⁽¹⁾	
Négociation	35 ⁽¹⁾	(378) ⁽¹⁾	(3 127) ⁽¹⁾	• Baisses de valeur relatives aux TAC flux groupés et aux TAC hypothécaires à l'habitation
Gains (pertes) sur valeurs disponibles à la vente/sur valeurs du compte de placement, montant net	137	133	(49) ⁽¹⁾	• Baisse du revenu de Services de banque d'affaires
Revenu désigné à la juste valeur ⁽²⁾	45	9	(29) ⁽¹⁾	• Baisse du financement immobilier
Revenu tiré des actifs titrisés	121	103	144	
Opérations de change autres que de négociation	105	100	132 ⁽¹⁾	
Divers ⁽³⁾	173 ⁽¹⁾	606 ⁽¹⁾	170 ⁽¹⁾	• Gain lié à Visa au T4 (456 M\$)
Total des revenus	2 979	2 946	(521)	

(1) Modifié par un élément important. Voir les diapositives 48 et 49 pour plus de précisions.

(2) Revenus tirés principalement de Financement immobilier, E.-U.

(3) Voir la diapositive 46 pour plus de précisions.

7

Pertes sur créances CIBC

(En M\$)	E 2007				E 2008
	T1	T2	T3	T4	T1 ⁽¹⁾
Marchés de détail CIBC	148	186 ⁽²⁾	167	150	155
Marchés mondiaux CIBC	(5)	-	(5)	(18)	17
Siège social et autres	-	(20) ⁽²⁾	-	-	-
Total	143	166	162	132	172

(1) À compter de l'exercice 2008, la provision générale pour pertes sur créances est répartie entre les secteurs d'activités (Marchés de détail CIBC et Marchés mondiaux CIBC).

(2) Modifié par un élément important. Voir la diapositive 49 pour plus de précisions.

8

CIBC – Premier trimestre Présentation aux investisseurs

Charges de la CIBC

(En M\$)	E 2007		E 2008	par rapport au T4 :
	T3	T4	T1	
Salaires et avantages sociaux	1 100	1 006 ⁽¹⁾	994 ⁽¹⁾	• Baisse des droits à la plus-value (DPVA)
Frais d'occupation	152	148	145	
Matériel informatique et matériel de bureau	279	283	262	
Communications	77	81	74	
Publicité et expansion des affaires	59	71	53 ⁽¹⁾	• Baisse saisonnière de la publicité
Honoraires	45	51	51 ⁽¹⁾	
Taxes d'affaires et impôts et taxes sur le capital	31	37	25 ⁽¹⁾	
Divers	76 ⁽¹⁾	197 ⁽¹⁾	157 ⁽¹⁾	• Baisse des coûts liés à la vente de certaines activités aux États-Unis
Total des frais autres que d'intérêts	1 819	1 874	1 761	

⁽¹⁾ Modifié par un élément important. Voir les diapositives 48 et 49 pour plus de précisions.

9

Composantes du bénéfice/(perte) net de la CIBC

(En M\$)	E 2007				E 2008
	T1	T2	T3	T4	T1
Marchés de détail CIBC	570	617 ⁽¹⁾	596	960 ⁽¹⁾	657 ⁽¹⁾
Marchés mondiaux CIBC	170 ⁽¹⁾	160 ⁽¹⁾	220 ⁽¹⁾	(112) ⁽¹⁾	(2 159) ⁽¹⁾
Siège social et autres	30	30 ⁽¹⁾	19	36	46 ⁽¹⁾
Total	770	807	835	884	(1 456)

⁽¹⁾ Modifié par un élément important. Voir les diapositives 48 et 49 pour plus de précisions.

10

CIBC – Premier trimestre Présentation aux investisseurs

Premier trimestre – Baisses de valeur

(En M\$ US, avant impôts)

	Nov./Déc. (annoncées le 14 janvier)	Janv. (annoncées aujourd'hui)	Total 1 ^{er} trimestre
Portefeuille non couvert	462	13	475
Portefeuille couvert			
– ACA Financial	2 004	292	2 296
– Autres assureurs obligataires	–	624	624
	<u>2 466</u>	<u>929</u>	<u>3 395</u>

11

TAC flux groupés / TAC hypothécaires à l'habitation NON COUVERTS et risque lié aux prêts hypothécaires à risque élevé dans le secteur immobilier résidentiel aux États-Unis⁽¹⁾

(En M\$ US)

Tranche	Type	Montant nominal (A)	Baisses de valeur à ce jour (B)	Évaluation au 31 janv. 2007 (A-B)
Tout premier rang	TAC FG de TAC HH mezz.	288 \$	184 \$	104 \$
	TAC FG de TAC FG	624	624	–
Créances hypothécaires	TAC HH	388	263	125
	Mezz. TAC FG de TAC FG	116	116	–
Divers	Divers	174	117	57
		<u>1 590 \$</u>	<u>1 304 \$</u>	<u>286 \$</u>

⁽¹⁾ Il y a plusieurs positions pour chacune des quatre lignes montrées.

12

CIBC – Premier trimestre Présentation aux investisseurs

CIBC – Premier trimestre Présentation aux investisseurs

Marchés de détail CIBC Composantes du revenu

(En M\$)

	E 2007				E 2008
	T1	T2	T3	T4	T1
Services bancaires personnels et PME	517	501	537	546	544
Service Impérial	237	232	247	242	244
Courtage de détail	302	294	295	282	276
Cartes	410	399	405	809 ⁽¹⁾	423
Prêts hypothécaires et crédit personnel	381	356	367	321	319
Gestion d'actifs	123	124	126	123	120
Groupe Entreprises	121	121	127	142	126
FirstCaribbean ⁽²⁾	50	150	133	174 ⁽¹⁾	126 ⁽¹⁾
Divers	132	132	149	155	193
	2 273	2 309	2 386	2 794	2 371

(1) Modifié par un élément important. Voir la diapositive 48 pour plus de précisions.
(2) Inclus à partir de la date d'acquisition, le 22 décembre 2006. Auparavant, la comptabilisation de FirstCaribbean était effectuée à la valeur de consolidation et le revenu était inclus dans « Divers ».

16

CIBC – Premier trimestre Présentation aux investisseurs

Marchés de détail CIBC Composantes du revenu

(En M\$)	E 2007				E 2008
	T1	T2	T3	T4	T1
Services bancaires personnels et PME	517	501	537	546	544
Service Impérial	237	232	247	242	244
Courtage de détail	302	294	295	282	276
Cartes	410	399	405	809 ⁽¹⁾	423
Prêts hypothécaires et crédit personnel	381	356	367	321	319
Gestion d'actifs	123	124	126	123	120
Groupe Entreprises	121	121	127	142	126
FirstCaribbean ⁽²⁾	50	150	133	174 ⁽¹⁾	126 ⁽¹⁾
Divers	132	132	149	155	193
	2 273	2 309	2 386	2 794	2 371

Services bancaires personnels et PME

par rapport au T4 :

+ hausse des marges

– baisse des frais

– baisse des commissions de vente

par rapport au T1/07 :

+ hausse des soldes de dépôts

+ hausse des marges

⁽¹⁾ Modifié par un élément important. Voir la diapositive 48 pour plus de précisions.

⁽²⁾ Inclus à partir de la date d'acquisition, le 22 décembre 2006. Auparavant, la comptabilisation de FirstCaribbean était effectuée à la valeur de consolidation et le revenu était inclus dans « Divers ».

17

Marchés de détail CIBC Composantes du revenu

(En M\$)	E 2007				E 2008
	T1	T2	T3	T4	T1
Services bancaires personnels et PME	517	501	537	546	544
Service Impérial	237	232	247	242	244
Courtage de détail	302	294	295	282	276
Cartes	410	399	405	809 ⁽¹⁾	423
Prêts hypothécaires et crédit personnel	381	356	367	321	319
Gestion d'actifs	123	124	126	123	120
Groupe Entreprises	121	121	127	142	126
FirstCaribbean ⁽²⁾	50	150	133	174 ⁽¹⁾	126 ⁽¹⁾
Divers	132	132	149	155	193
	2 273	2 309	2 386	2 794	2 371

Service Impérial

par rapport au T4 :

+ hausse des soldes de dépôts

+ hausse des marges

– baisse des commissions de vente

par rapport au T1/07 :

+ hausse des soldes de dépôts

+ hausse des marges

⁽¹⁾ Modifié par un élément important. Voir la diapositive 48 pour plus de précisions.

⁽²⁾ Inclus à partir de la date d'acquisition, le 22 décembre 2006. Auparavant, la comptabilisation de FirstCaribbean était effectuée à la valeur de consolidation et le revenu était inclus dans « Divers ».

18

CIBC – Premier trimestre Présentation aux investisseurs

Marchés de détail CIBC Composantes du revenu

(En M\$)	E 2007				E 2008
	T1	T2	T3	T4	T1
Services bancaires personnels et PME	517	501	537	546	544
Service Impérial	237	232	247	242	244
Courtage de détail	302	294	295	282	276
Cartes	410	399	405	809 ⁽¹⁾	423
Prêts hypothécaires et crédit personnel	381	356	367	321	319
Gestion d'actifs	123	124	126	123	120
Groupe Entreprises	121	121	127	142	126
FirstCaribbean ⁽²⁾	50	150	133	174 ⁽¹⁾	126 ⁽¹⁾
Divers	132	132	149	155	193
	2 273	2 309	2 386	2 794	2 371

Courtage de détail

par rapport au T4 :

- + hausse des nouvelles émissions
- baisse des commissions
- baisse des frais

par rapport au T1/07 :

- + hausse des revenus transformés en rente
- baisse des nouvelles émissions
- baisse des commissions

⁽¹⁾ Modifié par un élément important. Voir la diapositive 48 pour plus de précisions.

⁽²⁾ Inclus à partir de la date d'acquisition, le 22 décembre 2006. Auparavant, la comptabilisation de FirstCaribbean était effectuée à la valeur de consolidation et le revenu était inclus dans « Divers ».

19

Marchés de détail CIBC Composantes du revenu

(En M\$)	E 2007				E 2008
	T1	T2	T3	T4	T1
Services bancaires personnels et PME	517	501	537	546	544
Service Impérial	237	232	247	242	244
Courtage de détail	302	294	295	282	276
Cartes	410	399	405	809 ⁽¹⁾	423
Prêts hypothécaires et crédit personnel	381	356	367	321	319
Gestion d'actifs	123	124	126	123	120
Groupe Entreprises	121	121	127	142	126
FirstCaribbean ⁽²⁾	50	150	133	174 ⁽¹⁾	126 ⁽¹⁾
Divers	132	132	149	155	193
	2 273	2 309	2 386	2 794	2 371

Cartes

par rapport au T4 :

- + hausse des volumes d'achats et de l'encours
- gain lié à Visa au T4 (404 M\$)
- rétrécissement des marges

par rapport au T1/07 :

- + hausse des volumes d'achats et de l'encours
- rétrécissement des marges

⁽¹⁾ Modifié par un élément important. Voir la diapositive 48 pour plus de précisions.

⁽²⁾ Inclus à partir de la date d'acquisition, le 22 décembre 2006. Auparavant, la comptabilisation de FirstCaribbean était effectuée à la valeur de consolidation et le revenu était inclus dans « Divers ».

20

CIBC – Premier trimestre Présentation aux investisseurs

Marchés de détail CIBC Composantes du revenu

(En M\$)	E 2007				E 2008
	T1	T2	T3	T4	T1
Services bancaires personnels et PME	517	501	537	546	544
Service Impérial	237	232	247	242	244
Courtage de détail	302	294	295	282	276
Cartes	410	399	405	809 ⁽¹⁾	423
Prêts hypothécaires et crédit personnel	381	356	367	321	319
Gestion d'actifs	123	124	126	123	120
Groupe Entreprises	121	121	127	142	126
FirstCaribbean ⁽²⁾	50	150	133	174 ⁽¹⁾	126 ⁽¹⁾
Divers	132	132	149	155	193
	2 273	2 309	2 386	2 794	2 371

Prêts hypothécaires et crédit personnel

par rapport au T4 :

- + hausse des soldes hypothécaires
- baisse des frais de paiement anticipé

par rapport au T1/07 :

- + hausse des soldes hypothécaires
- + hausse des frais de paiement anticipé
- rétrécissement des marges

⁽¹⁾ Modifié par un élément important. Voir la diapositive 48 pour plus de précisions.

⁽²⁾ Inclus à partir de la date d'acquisition, le 22 décembre 2006. Auparavant, la comptabilisation de FirstCaribbean était effectuée à la valeur de consolidation et le revenu était inclus dans « Divers ».

21

Marchés de détail CIBC Composantes du revenu

(En M\$)	E 2007				E 2008
	T1	T2	T3	T4	T1
Services bancaires personnels et PME	517	501	537	546	544
Service Impérial	237	232	247	242	244
Courtage de détail	302	294	295	282	276
Cartes	410	399	405	809 ⁽¹⁾	423
Prêts hypothécaires et crédit personnel	381	356	367	321	319
Gestion d'actifs	123	124	126	123	120
Groupe Entreprises	121	121	127	142	126
FirstCaribbean ⁽²⁾	50	150	133	174 ⁽¹⁾	126 ⁽¹⁾
Divers	132	132	149	155	193
	2 273	2 309	2 386	2 794	2 371

FirstCaribbean

par rapport au T4 :

- gain lié à Visa au T4 (52 M\$)

par rapport au T1/07 :

- voir note 2 ci-dessous

⁽¹⁾ Modifié par un élément important. Voir la diapositive 48 pour plus de précisions.

⁽²⁾ Inclus à partir de la date d'acquisition, le 22 décembre 2006. Auparavant, la comptabilisation de FirstCaribbean était effectuée à la valeur de consolidation et le revenu était inclus dans « Divers ». Ne correspond pas exactement aux résultats publiés de FirstCaribbean en raison de la répartition des prix de transfert au sein de la Banque CIBC.

22

CIBC – Premier trimestre Présentation aux investisseurs

Marchés de détail CIBC Composantes du revenu

(En M\$)	E 2007				E 2008
	T1	T2	T3	T4	T1
Services bancaires personnels et PME	517	501	537	546	544
Service Impérial	237	232	247	242	244
Courtage de détail	302	294	295	282	276
Cartes	410	399	405	809 ⁽¹⁾	423
Prêts hypothécaires et crédit personnel	381	356	367	321	319
Gestion d'actifs	123	124	126	123	120
Groupe Entreprises	121	121	127	142	126
FirstCaribbean ⁽²⁾	50	150	133	174 ⁽¹⁾	126 ⁽¹⁾
Divers	132	132	149	155	193
	2 273	2 309	2 386	2 794	2 371

Divers

par rapport au T4 :

- + hausse des revenus de trésorerie
- + hausse des revenus de titrisation

⁽¹⁾ Modifié par un élément important. Voir la diapositive 48 pour plus de précisions.

⁽²⁾ Inclus à partir de la date d'acquisition, le 22 décembre 2006. Auparavant, la comptabilisation de FirstCaribbean était effectuée à la valeur de consolidation et le revenu était inclus dans « Divers ».

23

Marchés de détail CIBC Bénéfice net

(En M\$)

Par rapport au T4

- + hausse des soldes de cartes et des soldes hypothécaires
- + hausse des revenus de trésorerie
- gain lié à Visa au T4 (381 M\$)
- baisse des revenus de Courtage de détail

Par rapport au T1/07

- + hausse des soldes
- + hausse des revenus de trésorerie
- rétrécissement des marges
- baisse des revenus de Courtage de détail

⁽¹⁾ Modifié par un élément important. Voir les diapositives 48 et 49 pour plus de précisions.

24

CIBC – Premier trimestre Présentation aux investisseurs

Marchés mondiaux CIBC Composantes du revenu

(En M\$)	E 2007				E 2008
	T1	T2	T3	T4	T1
Marchés financiers	449	351	28 ⁽¹⁾	(249) ⁽¹⁾	(3 169) ⁽¹⁾
Services bancaires d'investissement et produits de crédit	204 ⁽¹⁾	247 ⁽¹⁾	328 ⁽¹⁾	240 ⁽¹⁾	283 ⁽¹⁾
Services de banque d'affaires	77	85	161	141	9
Divers	(6)	(23)	3	(11)	(19) ⁽¹⁾
Total des revenus (BIE)⁽²⁾	724	660	520	121	(2 896)
Total des revenus	662	606	455	5	(2 957)

⁽¹⁾ Modifié par un élément important. Voir les diapositives 48 et 49 pour plus de précisions.
⁽²⁾ Base d'imposition équivalente. Mesure financière non conforme aux PCGR, voir la diapositive 50.

26

CIBC – Premier trimestre Présentation aux investisseurs

Marchés mondiaux CIBC Composantes du revenu

(En M\$)	E 2007				E 2008	<u>Marchés financiers</u> par rapport au T4 :
	T1	T2	T3	T4	T1	
Marchés financiers	449	351	28 ⁽¹⁾	(249) ⁽¹⁾	(3 169) ⁽¹⁾	+ gains évalués à la valeur du marché du portefeuille de dérivés de crédit (43 M\$)
Services bancaires d'investissement et produits de crédit	204 ⁽¹⁾	247 ⁽¹⁾	328 ⁽¹⁾	240 ⁽¹⁾	283 ⁽¹⁾	- baisses de valeur relatives à ACA (2 280 M\$)
Services de banque d'affaires	77	85	161	141	9	- baisses de valeur relatives à d'autres contreparties (626 M\$)
Divers	(6)	(23)	3	(11)	(19) ⁽¹⁾	- baisses de valeur relatives aux TAC flux groupés et aux TAC hypothécaires à l'habitation (471 M\$ par rapport à 463 M\$ au T4)
Total des revenus (BIE) ⁽²⁾	724	660	520	121	(2 896)	- baisse des activités d'emprunt et de négociation d'actions
Total des revenus	662	606	455	5	(2 957)	

⁽¹⁾ Modifié par un élément important. Voir les diapositives 48 et 49 pour plus de précisions.

⁽²⁾ Base d'imposition équivalente. Mesure financière non conforme aux PCGR, voir la diapositive 50.

27

Marchés mondiaux CIBC Composantes du revenu

(En M\$)	E 2007				E 2008	<u>Services bancaires d'investissement et produits de crédit</u> par rapport au T4 :
	T1	T2	T3	T4	T1	
Marchés financiers	449	351	28 ⁽¹⁾	(249) ⁽¹⁾	(3 169) ⁽¹⁾	+ gains évalués à la valeur du marché du portefeuille de dérivés de crédit (128 M\$)
Services bancaires d'investissement et produits de crédit	204 ⁽¹⁾	247 ⁽¹⁾	328 ⁽¹⁾	240 ⁽¹⁾	283 ⁽¹⁾	- vente de certaines activités aux États-Unis
Services de banque d'affaires	77	85	161	141	9	- baisse du financement immobilier
Divers	(6)	(23)	3	(11)	(19) ⁽¹⁾	
Total des revenus (BIE) ⁽²⁾	724	660	520	121	(2 896)	
Total des revenus	662	606	455	5	(2 957)	

⁽¹⁾ Modifié par un élément important. Voir les diapositives 48 et 49 pour plus de précisions.

⁽²⁾ Base d'imposition équivalente. Mesure financière non conforme aux PCGR, voir la diapositive 50.

28

CIBC – Premier trimestre Présentation aux investisseurs

Marchés mondiaux CIBC Composantes du revenu

(En M\$)	E 2007				E 2008
	T1	T2	T3	T4	T1
Marchés financiers	449	351	28 ⁽¹⁾	(249) ⁽¹⁾	(3 169) ⁽¹⁾
Services bancaires d'investissement et produits de crédit	204 ⁽¹⁾	247 ⁽¹⁾	328 ⁽¹⁾	240 ⁽¹⁾	283 ⁽¹⁾
Services de banque d'affaires	77	85	161	141	9
Divers	(6)	(23)	3	(11)	(19) ⁽¹⁾
Total des revenus (BIE) ⁽²⁾	724	660	520	121	(2 896)
Total des revenus	662	606	455	5	(2 957)

Services de banque d'affaires

par rapport au T4 :

- gains et distributions (42 M\$ par rapport à 164 M\$ au T4)
- augmentation des baisses de valeur

⁽¹⁾ Modifié par un élément important. Voir les diapositives 48 et 49 pour plus de précisions.

⁽²⁾ Base d'imposition équivalente. Mesure financière non conforme aux PCGR, voir la diapositive 50.

29

Marchés mondiaux CIBC Bénéfice/(perte) net

(En M\$)

Par rapport au T4

+ gains évalués à la valeur du marché du portefeuille de dérivés de crédit (115 M\$)

- baisses de valeur relatives à ACA (1 536 M\$)
- baisses de valeur relatives à d'autres contreparties (422 M\$)
- baisses de valeur relatives aux TAC flux groupés et aux TAC hypothécaires à l'habitation (314 M\$ par rapport à 302 M\$ au T4)
- baisse du revenu de Services de banque d'affaires
- baisse des activités d'emprunt et de négociation d'actions
- hausse des pertes sur créances

⁽¹⁾ Modifié par un élément important. Voir les diapositives 48 et 49 pour plus de précisions.

⁽²⁾ Résultats excluant les baisses de valeur. Mesures financières non conformes aux PCGR, voir la diapositive 50.

30

CIBC – Premier trimestre Présentation aux investisseurs

CIBC – Premier trimestre Présentation aux investisseurs

CIBC – Premier trimestre Présentation aux investisseurs

CIBC – Premier trimestre Présentation aux investisseurs

CIBC – Premier trimestre Présentation aux investisseurs

CIBC – Premier trimestre Présentation aux investisseurs

41

42

CIBC – Premier trimestre Présentation aux investisseurs

43

Bénéfice/(perte) économique⁽¹⁾ de la CIBC

(En M\$)	E 2007				E 2008
	T1	T2	T3	T4	T1
Marchés de détail CIBC	433	464 ⁽²⁾	439	801 ⁽²⁾	501 ⁽²⁾
Marchés mondiaux CIBC	118 ⁽²⁾	105 ⁽²⁾	168 ⁽²⁾	(168) ⁽²⁾	(2 231) ⁽²⁾
Siège social et autres	26	29 ⁽²⁾	15	32	39 ⁽²⁾
Total CIBC	577	598	622	665	(1 691)

⁽¹⁾ Mesure financière non conforme aux PCGR, voir la diapositive 50.
⁽²⁾ Modifié par un élément important. Voir les diapositives 48 et 49 pour plus de précisions.

44

CIBC – Premier trimestre Présentation aux investisseurs

Éléments de la marge d'intérêts nette telle que comptabilisée

	E 2007		E 2008	
	T4		T1	
Marge d'intérêts nette (MIN) telle que comptabilisée	1,45 %		1,33 %	
MIN telle que comptabilisée (BIE) ⁽¹⁾	1,58 %		1,40 %	
MIN (BIE) ⁽¹⁾				
– à l'exclusion des immobilisations ⁽²⁾	1,83 %		1,65 %	
et – à l'exclusion des actifs de négociation, en ajoutant la titrisation ⁽³⁾	2,38 %		2,42 %	
et – à l'exclusion de divers revenus autres que d'intérêts ⁽⁴⁾	2,40 %		2,45 %	
et – à l'exclusion des activités de gros et autres	2,18 %		2,21 %	

⁽¹⁾ Base d'imposition équivalente. Mesure financière non conforme aux PCGR, voir la diapositive 50.

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

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

⁽⁴⁾ P. ex., intérêts sur les règlements d'impôt; dépenses d'intérêt liées aux primes et aux dividendes sur actions privilégiées.

45

« Divers » Revenus autres que d'intérêts

(En M\$)	E 2007				E 2008	
	T1	T2	T3	T4	T1	
Gains/(pertes) ⁽¹⁾	3	(16)	22	486 ⁽²⁾	(71) ⁽²⁾	
Revenu/(dépense) de couverture DPVA ⁽³⁾	19	(4)	(7)	11	(35)	
Revenu de placements à la valeur de consolidation	35	20	11	(8)	7	
Gains/(pertes) tirés des instruments dérivés autres que de négociation	7 ⁽²⁾	48 ⁽²⁾	79 ⁽²⁾	44 ⁽²⁾	204 ⁽²⁾	
Coût des couvertures de crédit	(16)	(12)	(11)	(9)	(10)	
Divers ⁽⁴⁾	75	77	79	82	75	
	123	113	173	606	170	

⁽¹⁾ Sur la vente de prêts, de placements à la valeur de consolidation et de titres de sociétés en commandite.

⁽²⁾ Modifié par un élément important. Voir les diapositives 48 et 49 pour plus de précisions.

⁽³⁾ Droits à la plus-value des actions. Gains/(pertes) compensés au chapitre des primes d'encouragement versées aux employés à titre de rémunération. Chiffre positif en cas de plus-value des actions (et vice versa).

⁽⁴⁾ Inclut les autres commissions et honoraires.

46

CIBC – Premier trimestre Présentation aux investisseurs

Rapprochement des impôts – T1/08

(En M\$)	(A) Bénéfice/ (perte) net avant impôts	(B) Charge/ (économie) d'impôts	(B ÷ A) Taux d'imposition T1/08	Taux d'imposition E 2008 ⁽¹⁾
Rajustements déclarés	(2 454)	(1 002)	40,8 %	40,8 %
Rajustements fiscaux		56	– Marchés de détail, Siège social et autres	
Après rajustement ⁽²⁾	(2 454)	(946)		38,5 % ⁽³⁾
Rajustement selon la BIE ⁽⁴⁾	61	61		
Après rajustement selon la BIE ⁽⁴⁾	(2 393)	(885)	37,0 % ⁽⁵⁾	37,0 %

(1) Voir le rapprochement des taux d'imposition des périodes antérieures dans les Présentations aux investisseurs des T4/07, T3/07, T2/07 et T1/07.

(2) Mesure financière non conforme aux PCGR, voir la diapositive 50.

(3) Actuel. Devrait au fil du temps demeurer dans une fourchette de 20 à 23 %.

(4) Base d'imposition équivalente. Mesure financière non conforme aux PCGR, voir la diapositive 50.

(5) Actuel. Devrait au fil du temps demeurer dans une fourchette de 24 à 27 %.

47

Éléments importants

T1 2008	Effet avant impôt (M\$)	Effet après impôt (M\$) ⁽¹⁾	Effet sur RPA (\$/action)	Unité d'exploitation stratégique (UES)
Charge liée à ACA	(2 280)	(1 536)	(4,51)	Marchés mondiaux
Charge au titre des risques liés à des assureurs obligataires	(626)	(422)	(1,24)	Marchés mondiaux
Baisses de valeur relatives aux TAC flux groupés et aux TAC hypothécaires à l'habitation	(473)	(316)	(0,93)	Marchés de détail ⁽²⁾ Marchés mondiaux ⁽²⁾
Évaluation à la valeur du marché du portefeuille de dérivés de crédit	171	115	0,34	Marchés mondiaux
Perte sur vente de certaines activités aux États-Unis et sur restructuration	(108)	(64)	(0,19)	Marchés mondiaux ⁽²⁾ Siège social et autres ⁽²⁾
Éléments fiscaux importants	–	56	0,17	Marchés de détail ⁽²⁾ Siège social et autres ⁽²⁾
	(3 316)	(2 167)	(6,36)	
T4 2007				
Gain lié à Visa	456	381	1,13	Marchés de détail
Baisses de valeur relatives aux TAC flux groupés et aux TAC hypothécaires à l'habitation	(463)	(302)	(0,89)	Marchés mondiaux
Coûts liés à la proposition de vente de certaines activités aux États-Unis	(47)	(26)	(0,08)	Marchés mondiaux
Reprise nette sur les provisions relatives aux questions judiciaires	27	22	0,06	Marchés mondiaux
Évaluation à la valeur du marché du portefeuille de dérivés de crédit	17	11	0,03	Marchés mondiaux
	(10)	86	0,25	

(1) Après impôts et participations sans contrôle.

(2) Baisses de valeur relatives aux TAC flux groupés / TAC hypothécaires à l'habitation (2 M\$ Marchés de détail, 471 M\$ Marchés mondiaux avant impôts); perte sur vente de certaines activités aux États-Unis et sur restructuration (93 M\$ Marchés mondiaux, 15 M\$ Siège social et autres avant impôts); éléments fiscaux importants (8 M\$ Marchés de détail, 48 M\$ Siège social et autres).

48

CIBC – Premier trimestre Présentation aux investisseurs

Éléments importants (suite)

	Effet avant impôt (M\$)	Effet après impôt (M\$)	Effet sur RPA (\$/action)	Unité d'exploitation stratégique (UES)
T3 2007				
Baisses de valeur relatives aux TAC flux groupés et aux TAC hypothécaires à l'habitation	(290)	(190)	(0,56)	Marchés mondiaux
Évaluation à la valeur du marché du portefeuille de dérivés de crédit	77	50	0,15	Marchés mondiaux
Reprise nette sur les provisions relatives aux questions judiciaires	75	70	0,21	Marchés mondiaux
Recouvrement fiscal	-	48	0,14	Marchés mondiaux
Prime sur rachat d'actions privilégiées	-	(16)	(0,05)	Toutes UES
	(138)	(38)	(0,11)	
T2 2007				
Évaluation à la valeur du marché du portefeuille de dérivés de crédit	10	7	0,02	Marchés mondiaux
Reprise sur la provision générale pour pertes sur créances	24	17	0,05	Marchés de détail Siège social et autres
Recouvrement fiscal	-	80	0,24	Marchés de détail
Reprise sur une partie de la provision pour moins-valeur à l'égard d'un actif d'impôts futurs	-	11	0,03	Marchés mondiaux
	34	115	0,34	
T1 2007				
Évaluation à la valeur du marché du portefeuille de dérivés de crédit	(6)	(4)	(0,01)	Marchés mondiaux
Prime sur rachat d'actions privilégiées	-	(16)	(0,05)	Toutes UES
	(6)	(20)	(0,06)	

49

Mesures financières non conformes aux PCGR

Bénéfice/(perte) par action (comptabilité de caisse), base d'imposition équivalente, rendement sectoriel des capitaux propres, coefficient d'efficacité (comptabilité de caisse), et bénéfice/(perte) économique.

Pour plus de précisions, consulter les mesures financières non conformes aux PCGR dans les Notes aux utilisateurs, à la page i du document Information financière supplémentaire du T1/08 sur le site www.cibc.com/francais.

Résultats à l'exclusion de certains éléments

Les résultats rajustés pour faire état de certains éléments importants et rajustements fiscaux représentent des mesures financières non conformes aux PCGR. La CIBC est d'avis que ces mesures non conformes aux PCGR permettent de mieux comprendre les opérations. Les investisseurs trouveront peut-être ces mesures utiles à l'analyse du rendement financier.

Revenu de Marché de détail CIBC

Le revenu de Marchés de détail CIBC rajusté pour exclure certaines modifications à la présentation de l'information représente des mesures financières non conformes aux PCGR. Pour plus de précisions, consulter les « Modifications à la présentation de l'information » dans les Notes aux utilisateurs, à la page i du document Information financière supplémentaire du T1/08 sur le site www.cibc.com/francais. Les investisseurs trouveront peut-être ces mesures utiles à l'analyse du rendement financier de Marchés de détail CIBC.

50

CIBC – Premier trimestre Présentation aux investisseurs

Marchés de détail CIBC
Rapprochement de la répartition du revenu⁽¹⁾
Selon la méthode utilisée en 2007

(En M\$)	E 2007		E 2008	
	T1	T4	T1	
Services bancaires personnels et PME	517	546	544	
Service Impérial	237	242	244	
Courtage de détail	314	295	289	↓ – Service Gestion-Conseil
Cartes	371	778	399	↑ – titrisation
Prêts hypothécaires et crédit personnel	389	307	317	↑/↓ – titrisation
Gestion d'actifs	111	110	107	↑ – Service Gestion-Conseil
FirstCaribbean	50	174	126	
Divers	162	200	219	↓ – titrisation
Total des revenus	2 151	2 652	2 245	

Traitement en 2008 :

⁽¹⁾ Rajusté pour faire état de certains éléments importants. Mesure financière non conforme aux PCGR, voir la diapositive 50.

51

Évaluation du risque Premier trimestre 2008

CIBC – Premier trimestre Présentation aux investisseurs

Évaluation du crédit au T1

53

Distribution⁽²⁾ des revenus tirés des activités de négociation (BIE)⁽¹⁾ – T1

Distribution de fréquence des revenus quotidiens tirés des activités de négociation (BIE) pour le T1/2008

⁽¹⁾ Pour plus de précisions, consulter les mesures financières non conformes aux PCGR dans les Notes aux utilisateurs, à la page i du document Information financière supplémentaire du T1/08 sur le site www.cibc.com/francais.

⁽²⁾ Les revenus tirés des activités de négociation (BIE) excluent 0,6 M\$ lié à la consolidation d'entités à détenteurs de droits variables et (3 298) M\$ liés à des réductions à la juste valeur de crédits structurés et à des rajustements d'évaluation de crédit de contrepartie, qu'il est impossible d'affecter de façon significative à des jours précis.

54

CIBC – Premier trimestre Présentation aux investisseurs

Tableau analytique des risques

Au 31 janvier 2008

Risque direct lié aux prêts hypothécaires à risque élevé aux É.-U.	• Aucun
Risque non couvert lié aux prêts hypothécaires à risque élevé aux É.-U. en raison de titres adossés à des créances hypothécaires à l'habitation et de titres adossés à des créances avec flux groupés	• Voir le Rapport aux actionnaires du premier trimestre 2008
Risque couvert lié aux prêts hypothécaires à risque élevé aux É.-U. en raison d'instruments dérivés	• Voir le Rapport aux actionnaires du premier trimestre 2008
Papier commercial adossé à des créances	<ul style="list-style-type: none"> • 14,8 G\$ engagés dans des facilités de garantie de liquidité <ul style="list-style-type: none"> – Environ 94 % dans des fonds multicédants soutenus par la Banque CIBC au Canada • 1,0 G\$ de PCAC détenu soutenu par la Banque CIBC au Canada • 358 M\$ de PCAC détenu non soutenu par des banques <ul style="list-style-type: none"> – Changement de la valeur à ce jour de 144 M\$ (40 %)
Engagements de souscription relatifs aux acquisitions par emprunt	<ul style="list-style-type: none"> • Moins de 1 G\$ • Aucune clause restrictive – faible risque
Risque lié à la négociation de fonds de couverture et risque de crédit, y compris les services de courtage de premier ordre	<ul style="list-style-type: none"> • Minimale • TAC flux groupés
Fonds de placement structuré	• Aucun

56 CIBC

CIBC – Premier trimestre Présentation aux investisseurs

Revue de Marchés de détail Premier trimestre 2008

Sonia Baxendale
Première vice-présidente à la direction

Questions Premier trimestre 2008
