

DB Cargo

Company Presentation 2019

Agenda

Our company

Our strenghts

Our services

Our strategy, Zukunft Bahn and digitalization

Through its eight business units¹, DB operates in every segment of the transport market

Passenger Transport:

Moving people from A to B – in Germany and throughout Europe

- **DB Long Distance**

Long distance rail passenger transport²

- **DB Regio**

Regional and local passenger transport in Germany

- **DB Arriva**

Regional and local passenger transport in Europe³

Freight Transport and Logistics:

Smart logistics by land, sea and air

- **DB Cargo**

European rail freight transport

- **DB Schenker**

Global logistics services

Infrastructure:

Efficient, future-oriented rail infrastructure in Germany

- **DB Netze Track**

Rail network

- **DB Netze Stations**

Passenger stations

- **DB Netze Energy**

Traction power

¹ The former DB Services Business Unit has been dissolved and its responsibilities distributed across the DB divisions; ² In Germany and cross-border transport

³ And long-distance rail transport in the UK, through CrossCountry, an Arriva subsidiary

DB holds leading market positions – in Europe and throughout the world

Long distance transport volumes continued to grow, while rail freight volumes fell

DB rail transport volumes

Long distance
(in billions of pkm)

Regional rail¹
(in billions of pkm)

Rail freight
(in billions of tkm)

Infrastructure²
(in millions of train-path km)

¹ Excluding DB Arriva; including Usedomer Bäderbahn; ² Including Usedomer Bäderbahn

The business units of Deutsche Bahn are managed directly by the Management Board

The European network of DB Cargo is being led functionally

Agenda

Our company

Our strenghts

Our services

Our strategy, Zukunft Bahn and digitalization

The DB Group's integrated, international structure makes it possible to develop rail operations in Germany as an complete system

Cornerstones of the DB Group

Passenger transport

Freight transport and logistics

Rail operations in Germany

infrastructure

DB Cargo has a strong European network and is the number one in European rail freight transport

DB Cargo 2018

Revenues	EUR 4.460 bn
EBIT	EUR -190 m
Employees (FTEs)	28,842
Metric ton km	88.237 bn
Freight carried	255.5 m t
Locos/freight cars	2,686 / 82,895
Ø dist. transported	345 km

Profile

- With approx. **4,200 private customer sidings in Europe**, DB Cargo offers its customers access to one of the world's largest rail networks
- DB Cargo's **international network** follows the major European rail freight corridors
- DB Cargo offers European rail transport in the form of **block train**, **single wagonload** and **multimodal services**
- **Tailor-made transport and logistics solutions** are also available as additional services that can link the rail mode with road (trucking) and ocean freight service
- DB Cargo's customers are primarily **key accounts**
- **Target customers** are:
 - In the **segment of bulk logistics**: Building material, fertilizer, metal and coal industry
 - In the **segment of industrial and commercial logistics**: Automotive, chemical, petroleum, consumer goods, pulp and paper industries
 - In the **segment of combined transport**: Operators, freight forwarders and shipowners
- Most of DB Cargo's services are carried out using its **own fleet** of locomotives and freight cars

DB Cargo offers its customers a comprehensive European network

DB Cargo is clear No. 1 in European rail freight

Leading position in Europe...

Market share 2018e, in % based on tkm

... based on substantial strengths

With its services, DB Cargo forms an important backbone of the European economy

DB Cargo...

- ... runs around **4,000 trains** daily and **orbits the Earth 13 times per day**
- ... is with its **28,842 employees** in **16 country-organizations** the world's most international railway
- ... could use its **2,686 own locomotives** and **82,895 freight wagons** to build **a train** stretching **from Berlin to Bucharest**
- ... **50,000** new and retrofitted **cars with whisper breaks** by end of 2018

DB Cargo provides single wagon solutions throughout the whole of Europe

DBantwerp-rhine-shuttle

Fast connections to Rhine-Ruhr/ Rhine-Neckar and to our European Network access points at once

DBantwerp-rhine-shuttle - via Kijfhoek

Description

Product Characteristics

- Ten departures per week from Antwerp
- Antwerp - Rhine/Ruhr A-B (11h)
- Antwerp - Mannheim A-B (24h)
- Mainly chemical goods but open for all other commodities
- Use of strategic Westport-Hub Kijfhoek

Advantages

- **Transport time** reduced to **11h** for the **Rhine-Ruhr** and to **24h** for the **Rhine-Neckar** connection
- **High transport quality** through focused operational steering
- **Daily frequency**
- Further **westport-connections** via **Kijfhoek**
- **Fast transition** in **Kijfhoek**
- **Access to most terminals** in **Antwerp**
- **Fast access** to our **European network**
- **Same day transition**, e.g., to **France, Switzerland, Italy and southern Germany**

Outlook

- Extension of partnerships to connect remaining terminals in Antwerp
- Development of further fast shuttle-connections within Europe

Agenda

Our company

Our strenghts

Our services

Our strategy, Zukunft Bahn and digitalization

DB Cargo offers a wide range of services and industry products, supplemented with additional services

Core products

Block train transport

For transporting large volumes within the European transport network

Single wagon transport

For transporting small to mid-size volumes within the European transport network

Container logistics

Combines rail transport with other modes, including first and last mile by road and terminal handling

Additional services

Door-to-door logistics services

Door-to-door transport and logistics solutions

Rail logistics

Intermodal logistics solutions, including Railports

Sidings

Set up and maintenance of private sidings

Maintenance

Range of operational maintenance services (locomotives, wagons)

Eco Plus

carbon-free transport of goods

We offer the right transport concept for each customer

Selection

On Standard Gauge to Barcelona

- Distribution and loading of **finished vehicle** via the car terminal Bremen
- **Network solution** to Spain on UIC route (Standard Gauge)
- **Bundling of cargo** from several locations in the Rail Hub Kornwestheim to **block trains directly** to the port of Barcelona

KombiTerminal Burghausen From Burghausen to the world

- **Intermodal and conventional direct connections** from the Bavarian Chemical Triangle (**ChemDelta Bavaria**) to German seaports, the Ruhr area and the Rhine-Neckar area
- Access to the European rail network
- Customer-oriented **supply chain solutions**

Mixed Train solution for more flexibility

- **Stable roundtrips** by combining the transport potential of various customers in a reliable product
- **Container and coil transports** from Antwerp to Andernach
- Higher departure frequency and lower utilization risk

Every 3 hours from Mannheim to Italy

- The goods are transported overnight from **Mannheim to Chiasso**
- The **departure frequency of 3 hours, 7 days a week**, is unique in rail freight transport
- Individual Railport solutions also enable customers **without a railway siding** to use this service

In 18 hours from Malmö to Cologne

- **Direct connection** between the industrial region of southern Sweden and the German Ruhr area
- Fast and reliable transports on **6 days a week for all commodities without restrictions to weight and size**
- **Access to hundreds of destinations in Europe**

DB Cargo's in-depth expertise in key industries is converted into solutions that meet customer needs

Industry solutions

- DB Cargo offers profound knowledge and experience in important rail-affine industries
- Solutions tailored to specific industry needs ensure that quality, reliability and safety standards are met on all types of transports

Examples

- **DBchem-solution:** Safe, fast and reliable solutions for time-sensitive chemical and dangerous goods transports in Europe
- **DBsteel-solution:** Fast and high-frequency coil transports, ideally suited to the needs of the automotive industry
- **DBpaper-solution:** Specific and reliable service package for the pulp and paper industry linking its most important production sites

The customers of DB Cargo benefit from a highly diverse wagon fleet

Wagon fleet DB Cargo

Number of wagons 2018

GERMANY

- With our large wagon fleet we can offer **comprehensive transport solutions in Europe**
- **Highly diverse fleet** with 200 wagon species (in Germany)
- Provision of **special equipment** for complex requirements (e.g. dangerous goods)

Over 250 multimodal logistics centers: your door to Europe-wide logistics services

Agenda

Our company

Our strenghts

Our services

Our strategy, Zukunft Bahn and digitalization

Our sustainable strategy describes our path to the future

Our vision:
DB Cargo –
**best choice on
European tracks**

Economical

Profitable quality leader

High quality for our
customers in the
European network and
sustainable ability to
invest

Top employer

Attractive employer
with a shared European
identity
and culture

Social

Eco-pioneer

Leading
environmental position
and responsible
actions

Green

We follow our strategy along all dimensions of DB2020+

Vision

Best Choice on European tracks

Dimensions

Profitable quality leader - Economic -

Top employer - Social -

Eco-pioneer - Environmental -

Ambitions / Areas of action

- High reliability and punctuality for our clients
- Long-term partnerships with satisfied and loyal customers
- Client-specific network solutions
- Transparent and pro-active communication
- No. 1 on European rail freight market
- Strongest and most seamless European rail network
- Profitability and capability to invest into our network and into growth markets
- Secure and attractive job environment for all ages
- European identity and culture – one team
- International career development opportunities
- Expansion of leading ecological position through increased eco-efficiency
- Pioneer in terms of innovation and responsibility
- Social acceptance of rail freight growth

Leading quality and service-provider – DB Cargo offers its superior quality and reliable services to its clients

Powerful IT

**Transparent
and proactive
communication**

Safety-culture

**Focus
on plannable
and reliable
transports**

Europe-wide network

**DB Cargo is
looking for
long-term
partnerships
with satisfied
and loyal
customers**

Superior quality

**DB Cargo offers
individual network-
solutions for its
customers**

Automatization and digitization boost the efficiency and productivity of DB Cargo

Smart vehicles

**Saving costs
and increasing
quality through
digitization**

**DB Cargo
pushes its
transformation
towards a digital
rail freight
company**

Mobile communication

Driver advisory system

**Permanent
development of
competences**

**Declining
energy
consumption
using innovate
techniques**

Start-stop automatic

DB Cargo – becoming a top employer with a common European identity and culture

One
European
team

DB Cargo
offers
international
career paths and
development
possibilities

DB Cargo
offers a
multicultural
working
environment and
challenging
tasks

By 2020, DB Cargo will reduce its energy consumption by 21% and be the environmental leader

Eco Plus

Leading ecological position through increased eco-efficiency

DB Cargo Relieves the road around 90,000 trucks, strung together a snake from Hamburg to Rome

The most environmentally friendly means of transport

DB Cargo ensures social acceptance in the growing rail freight sector

Relief of road traffic

New technologies

Energy-efficient drive

DB Cargo constantly contributes to improving the eco-friendliness of rail traffic

Modification
**Composite
brake blocks**

**...how we work on
eco-friendliness:**

Modernization
Rolling stock

Usage of emission-free **propulsion system¹**

Specific
energy consumption
-21% (2006-2020)

Energetic recovery
system
Braking Energy

Driver training
Train driver

**Driver advisory
system Leader²**

(...)

¹ HELMS (Hybrid Electronical Mechanical Shunter)

² LEADER: Locomotive Engineer Assist Display and Event Recorder [co-financed by EU]

Eco Solutions supports you in becoming an **eco-pioneer**

This is green.

Travel with
**renewable
power.**

no. 01

Eco Consulting

We help you to reduce your carbon footprint

DBeco Plus

Eco Neutral

Compensation for remaining transport emissions by supporting certified climate protection projects

Transportation of your freight
100% CO₂-free by rail

100% renewable energy from local sources, primarily hydropower plants

The method is
TÜV SÜD certified

New power plant bonus

- 10% of DB's revenues from EcoPlus are used to promote **innovative power plants for renewable energy**
- Example: Berlin Südkreuz, a rail station of the future

Available in **Germany and Austria**

BACKUP

European rail freight is a growth market

Market opportunities rail freight Europe

Growing Combined Transport business

Demand for logistics services

Rising need for resource efficiency

Use of innovation potential rail

+ >1 % p.a.

Growth potential European rail freight

Growth prerequisites

Increase efficiency and improve quality

Avoid infrastructure shortages

Ensure resource availability

Implementation measures Masterplan rail freight

DB Cargo has strongly internationalized its business during the last years

Subsidiaries / Shareholdings of DB Cargo¹

¹ Selection of companies, most are fully DB Cargo owned, if other - mentioned in brackets in the footnote;

² NS Cargo, ³ Lokomotion (30%), ⁴ Logistics Services Danubius, ⁵ Logistics Services Hungaria, ⁶ DSB, ⁷ Rail Traction Company (4,47%), ⁸ Strade Ferrate Mediterraneo, ⁹ RAG Bahn / Hafen GmbH, ¹⁰ China United International Rail Containers (8%), ¹¹ English, Welsh & Scottish Railway (EWS), ¹² Brunner Railway Services, ¹³ Transfesa (77%), ¹⁴ TEL, ¹⁵ PCC Rail / PTK, ¹⁶ Nordcargo (60%)