

Credit Suisse Investor Day 2017

Strategic Resolution Unit

David Mathers

November 30, 2017

Disclaimer

This material does not purport to contain all of the information that you may wish to consider. This material is not to be relied upon as such or used in substitution for the exercise of independent judgment.

Cautionary statement regarding forward-looking statements

This presentation contains forward-looking statements that involve inherent risks and uncertainties, and we might not be able to achieve the predictions, forecasts, projections and other outcomes we describe or imply in forward-looking statements. A number of important factors could cause results to differ materially from the plans, objectives, expectations, estimates and intentions we express in these forward-looking statements, including those we identify in "Risk factors" in our Annual Report on Form 20-F for the fiscal year ended December 31, 2016 and in the "Cautionary statement regarding forward-looking information" in our media release relating to Investor Day, published on November 30, 2017 and filed with the US Securities and Exchange Commission, and in other public filings and press releases. We do not intend to update these forward-looking statements.

In particular, the terms "Estimate", "Illustrative", "Ambition", "Objective", "Outlook" and "Goal" are not intended to be viewed as targets or projections, nor are they considered to be Key Performance Indicators. All such estimates, illustrations, ambitions and goals are subject to a large number of inherent risks, assumptions and uncertainties, many of which are completely outside of our control. These risks, assumptions and uncertainties include, but are not limited to, general market conditions, market volatility, interest rate volatility and levels, global and regional economic conditions, political uncertainty, changes in tax policies, regulatory changes, changes in levels of client activity as a result of any of the foregoing and other factors. Accordingly, this information should not be relied on for any purpose. We do not intend to update these estimates, illustrations, ambitions or goals.

We may not achieve the benefits of our strategic initiatives

We may not achieve all of the expected benefits of our strategic initiatives. Factors beyond our control, including but not limited to the market and economic conditions, changes in laws, rules or regulations and other challenges discussed in our public filings, could limit our ability to achieve some or all of the expected benefits of these initiatives.

Estimates, assumptions and opinions

In preparing this presentation, management has made estimates and assumptions that affect the numbers presented. Actual results may differ. Annualized numbers do not take account of variations in operating results, seasonality and other factors and may not be indicative of actual, full-year results. Figures throughout this presentation may also be subject to rounding adjustments. All opinions and views constitute judgments as of the date of writing without regard to the date on which the reader may receive or access the information. This information is subject to change at any time without notice and we do not intend to update this information.

Statement regarding non-GAAP financial measures

This presentation also contains non-GAAP financial measures, including adjusted results. Information needed to reconcile such non-GAAP financial measures to the most directly comparable measures under US GAAP can be found in the Appendix of the CEO and CFO Investor Day presentations, published on November 30, 2017. All Investor Day presentations are available on our website at www.credit-suisse.com.

Statement regarding capital, liquidity and leverage

As of January 1, 2013, Basel III was implemented in Switzerland along with the Swiss "Too Big to Fail" legislation and regulations thereunder (in each case, subject to certain phase-in periods). As of January 1, 2015, the Bank for International Settlements (BIS) leverage ratio framework, as issued by the Basel Committee on Banking Supervision (BCBS), was implemented in Switzerland by FINMA. Our related disclosures are in accordance with our interpretation of such requirements, including relevant assumptions. Changes in the interpretation of these requirements in Switzerland or in any of our assumptions or estimates could result in different numbers from those shown in this presentation. Capital and ratio numbers for periods prior to 2013 are based on estimates, which are calculated as if the Basel III framework had been in place in Switzerland during such periods.

Unless otherwise noted, leverage exposure is based on the BIS leverage ratio framework and consists of period-end balance sheet assets and prescribed regulatory adjustments. Beginning in 2015, the Swiss leverage ratio is calculated as Swiss total capital, divided by period-end leverage exposure. The look-through BIS tier 1 leverage ratio and CET1 leverage ratio are calculated as look-through BIS tier 1 capital and CET1 capital, respectively, divided by end-period leverage exposure.

Sources

Certain material in this presentation has been prepared by Credit Suisse on the basis of publicly available information, internally developed data and other third-party sources believed to be reliable. Credit Suisse has not sought to independently verify information obtained from public and third-party sources and makes no representations or warranties as to accuracy, completeness or reliability of such information.

Key messages

SRU performance

- **Significant progress** to date in reducing PTI and capital drag:
 - RWA (ex. Op Risk) and leverage exposure reduced by USD 39 bn and USD 129 bn, respectively, since 3Q15
 - Adjusted pre-tax loss reduced by USD 0.9 bn in 9M17 vs. 9M16
 - Adjusted **operating expenses lower by USD 1.3 bn** in 9M17 vs. 9M15
 - Significant **reduction in the complexity and overall risk profile** of the portfolio

Key priorities

- **Resolve legacy** issues and **successfully wind-down** the SRU:
 - Continued focus on capital mitigation to meet end-state goals
 - Resolve critical remaining cases to minimize SRU's drag on Group pre-tax income
 - Maintain SRU's strong governance and controls throughout the transition period

Looking ahead

- End-2018 **RWA (ex. Op Risk)** and **leverage exposure** targets of **USD 11 bn** and **USD 40 bn**, respectively
- 2018 pre-tax loss target unchanged at ~USD 1.4 bn
- **New 2019 pre-tax loss target of ~USD 0.5 bn**, reduced from USD 0.8 bn; improvement reflects accelerated closure of the SRU¹ and further expense savings

Note: Adjusted results are non-GAAP financial measures. A reference to the reconciliation to reported results is included in the Appendix
¹ SRU program will be economically completed by end-2018; residual operations and assets to be absorbed into the rest of Group from 2019 onwards

SRU continues to reduce its pre-tax income drag on Group results...

SRU adjusted results in USD bn

Adjusted results are non-GAAP financial measures. A reference to the reconciliation to reported results is included in the Appendix.

...and release capital to the Group

RWA (excl. Operational risk) in USD bn

Leverage exposure in USD bn

Note: Capital breakout based on internal categorization; for illustrative purposes only; operational Risk RWA of USD 20 bn at 3Q15, and USD 20 bn at 3Q17

On track to reduce RWA and leverage exposure by ~80% by end-2018

RWA (excl. operational risk) in USD bn

Leverage exposure in USD bn

Note: Operational Risk RWA of USD 20 bn at 3Q15, and USD 20 bn at 3Q17

Estimated SRU pre-tax loss of <USD 2.0 bn in 2017; pre-tax loss drag estimated to reduce from ~USD 800 mn to ~USD 500 mn in 2019

Adjusted pre-tax income progression¹ in USD mn

Note: Illustrative path. Adjusted results are non-GAAP financial measures. PTI walk forward based on internal categorization
 1 SRU program will be economically completed by end-2018; residual operations and assets to be absorbed into the rest of Group from 2019 onwards
 2 2017 estimate based on currently available information and beliefs, expectations and opinions of management as of the date hereof. Actual results for 2017 may differ from any estimates

Year-on-year expense reduction of ~USD 450 mn estimated in 2018

Illustrative adjusted operating expense progression
in USD mn

Note: Adjusted results are non-GAAP financial measures. A reference to the reconciliation to reported results is included in the Appendix

Key SRU takeaways

- **Meet end-2018 targets:**

- USD 11 bn RWA (ex. Op Risk)
- USD 40 bn leverage exposure
- Adjusted pre-tax loss of ~USD 1.4 bn, reducing to ~USD 0.5 bn in 2019
- Adjusted operating expense reduction of USD 2.2 bn vs. 2015

- **Resolve legacy issues to minimize 2019 and onwards capital and PTI drag, while developing a plan for reabsorption of remaining items into Credit Suisse Group**

- **Maintain SRU's governance and controls throughout the transition period**

Appendix

Notes (1/2)

General notes

- For reconciliation of **adjusted to reported results**, refer to the Appendix of either the CEO or CFO Investor Day 2017 presentation. Throughout the presentation rounding differences may occur
- Unless otherwise noted, all **CET1 ratio**, **Tier 1 leverage ratio**, **risk-weighted assets** and **leverage exposure** figures shown in this presentation are as of the end of the respective period and on a "look-through" basis
- **Gross and net margins** are shown in basis points
Gross margin = adj. net revenues annualized / average AuM; net margin = adj. pre-tax income annualized / average AuM
- **Mandates penetration** reflects advisory and discretionary mandates as percentage of total AuM

Specific notes

* Our cost savings program is measured using adjusted operating expenses at constant FX rates. "Adjusted operating expenses at constant FX rates" and "adjusted non-compensation operating expenses at constant FX rates" include adjustments as made in all our disclosures for restructuring expenses, major litigation expenses and a goodwill impairment taken in 4Q15 as well as adjustments for certain accounting changes (which had not been in place at the launch of the cost savings program), debit valuation adjustments (DVA) related volatility and for FX, applying the following main currency exchange rates for

1Q15: USD/CHF 0.9465, EUR/CHF 1.0482, GBP/CHF 1.4296, 2Q15: USD/CHF 0.9383, EUR/CHF 1.0418, GBP/CHF 1.4497,
3Q15: USD/CHF 0.9684, EUR/CHF 1.0787, GBP/CHF 1.4891, 4Q15: USD/CHF 1.0010, EUR/CHF 1.0851, GBP/CHF 1.5123,
1Q16: USD/CHF 0.9928, EUR/CHF 1.0941, GBP/CHF 1.4060, 2Q16: USD/CHF 0.9756, EUR/CHF 1.0956, GBP/CHF 1.3845,
3Q16: USD/CHF 0.9728, EUR/CHF 1.0882, GBP/CHF 1.2764, 4Q16: USD/CHF 1.0101, EUR/CHF 1.0798, GBP/CHF 1.2451,
1Q17: USD/CHF 0.9963, EUR/CHF 1.0670, GBP/CHF 1.2464, 2Q17: USD/CHF 0.9736, EUR/CHF 1.0881, GBP/CHF 1.2603,
3Q17: USD/CHF 0.9645, EUR/CHF 1.1413, GBP/CHF 1.2695.

These currency exchange rates are unweighted, i.e. a straight line average of monthly rates. We apply this calculation consistently for the periods under review. Adjusted non-compensation expenses are adjusted operating expenses excluding compensation and benefits. To calculate adjusted non-compensation expenses at constant FX rates, we subtract compensation and benefits (adjusted at constant FX rates in the manner described above) from adjusted operating expenses at constant FX rates.

† Regulatory capital is calculated as the worst of 10% of RWA and 3.5% of leverage exposure. Return on regulatory capital is calculated using (adjusted) income after tax and assumes a tax rate of 30% and capital allocated based on the worst of 10% of average RWA and 3.5% of average leverage exposure. For the Markets business within the APAC division and for the Global Markets and Investment Banking & Capital Markets divisions, return on regulatory capital is based on US dollar denominated numbers. Adjusted return on regulatory capital is calculated using adjusted results, applying the same methodology to calculate return on regulatory capital.

Notes (2/2)

Abbreviations

Adj. = Adjusted; AI = Artificial Intelligence; AM = Asset Management; AML = Anti-Money Laundering; APAC = Asia Pacific; AT1 = Additional Tier 1; AuM = Assets under Management; BCBS = Basel Committee on Banking Supervision; BIS = Bank for International Settlements; bps = basis points; CAGR = Compound Annual Growth Rate; CCRO = Chief Compliance and Regulatory Affairs Officer; CET1 = Common Equity Tier 1; CIC = Corporate & Institutional Clients; CIF = Customer/Client Information File; Corp. Ctr. = Corporate Center; CVA = Credit Valuation Adjustment; DCM = Debt Capital Markets; EAM = External Asset Manager; ECM = Equity Capital Markets; EM = Emerging Markets; EMEA = Europe, Middle East & Africa; EPS = Earnings Per Share; EQ = Equities; EU = European Union; FICC = Fixed Income, Currencies & Commodities; FINMA = Swiss Financial Market Supervisory Authority; FLP = Fund Linked Products; FRTB = Fundamental Review of the Trading Book; FX = Foreign Exchange; G10 = Group of Ten; GDP = Gross Domestic Product; GM = Global Markets; IBCM = Investment Banking & Capital Markets; IBD = Investment Banking Department; IC = Investment Consultant; IMF = International Monetary Fund; IP = Investor Products; IPO = Initial Public Offering; IRB = Internal Ratings Based; IT = Information Technology; ITS = International Trading Solutions; IWM = International Wealth Management; JV = Joint Venture; LSC = Large Swiss Corporates; M&A = Mergers & Acquisitions; MI = Management Information; Mkts = Markets; NNA = Net new assets; Op Risk = Operational Risk; PB = Private Banking; PC = Private Clients; PEP = Politically Exposed Person; pp = percentage points; PTI = Pre-tax income; PWMC = Private & Wealth Management Clients; RM = Relationship Manager(s); RoRC = Return on Regulatory Capital; RoTE = Return on Tangible Equity; RPA = Robotic Process Automation; RWA = Risk-weighted assets; SA-CCR = Standardized Approach to Counterparty Credit Risk; SME = Small and Medium-Sized Enterprises; SMG = Systematic Market-Making Group; SoW = Share of Wallet; SRU = Strategic Resolution Unit; SUB = Swiss Universal Bank; TBTF = Too Big To Fail; TBVS = Tangible Book Value per Share; (U)HNW(l) = (Ultra) High Net Worth (Individuals); VaR = Value-at-Risk; VIX = Volatility Index; WM = Wealth Management; WM&C = Wealth Management & Connected; YoY = Year over year; YTD = Year to Date

CREDIT SUISSE

