

Commerz- und Privat-Bank

Aktiengesellschaft

Gegründet 1870

Hamburg - Berlin

Jahres-Bericht
über das 64. Geschäftsjahr
1933

Commerz- und Privat-Bank

Aktiengesellschaft

Gegründet 1870

Hamburg - Berlin

Jahres-Bericht
über das 64. Geschäftsjahr
1933

Wir verloren durch den Tod seit Bekanntgabe unseres
letzten Geschäftsberichtes

Herrn Geh. Finanzrat Dr. h. c. Fritz Hartmann

Vorsitzender der Direktion
der Gemeinschaftsgruppe Deutscher Hypothekenbanken, Berlin
Mitglied des Aufsichtsrates und des Landesausschusses Ostdeutschland

Herrn Dr.-Ing. e. h. Georg Wolf, Berlin

Mitglied des Landesausschusses Ostdeutschland

Herrn Ernst Bischoff

in Firma W. Bischoff, Gelsenkirchen
Mitglied des Landesausschusses Westdeutschland

Herrn Kommerzienrat Eugen Anhegger

Mitglied des Vorstandes
der Württembergischen Baumwoll-Spinnerei und -Weberei
bei Eßlingen am Neckar
Mitglied des Landesausschusses Süddeutschland

Herrn Justizrat August Raude, Dortmund

Mitglied des Landesausschusses Westdeutschland

Die Verstorbenen, die seit längerem unserem Aufsichtsrat
und unseren Landesausschüssen angehörten, waren uns in
den langen Jahren ihrer Zugehörigkeit zu unserer Bank
wertvolle Mitarbeiter und treue Freunde, die uns mit ihren
hervorragenden Kenntnissen und reichen Erfahrungen auf
den verschiedensten Gebieten große Dienste leisteten.

Wir werden ihrer stets in Verehrung gedenken.

Aufsichtsrat und Vorstand

der

Commerz- und Privat-Bank

Aktiengesellschaft

V o r s t a n d

Eugen Bandel, Berlin

Carl Harter, Berlin

Dr. jur. Paul Marx, Berlin

Friedrich Reinhart, Preuß. Staatsrat, Berlin

Dr. rer. pol. Joseph Schilling, Berlin

s t e l l v e r t r e t e n d

Eugen Boode, Hamburg

Dr. jur. Ernst Lincke, Hamburg

Direktoren der Bank

Carl Bethke, Berlin

Max Grunow, Berlin

Paul Hampf, Berlin

Georg Lust, Berlin

Georg Maerz, Berlin

Karl Marquardt, Berlin

Dr. jur. Carl Papcke, Berlin

Erich Pindter, Berlin

Aufsichtsrat

Vorsitzender:

Senator **F. H. Witthoefft**, in Firma Arnold Otto Meyer, Hamburg

stellvertretende Vorsitzende:

Heinrich Diederichsen, Dr. sc. pol. h. c., Dr. med. h. c., Konsul, in Firma Theodor Wille, Hamburg

Hans Harney, Konsul, Düsseldorf

Ewald Hecker, Regierungsrat a. D., Präsident der Industrie- und Handelskammer Hannover, Hannover

Albert Bannwarth, Dr.-Ing. e. h., Hamburg

Bruno Claussen, Dr. jur., Geh. Regierungsrat, Staatssekretär im Preußischen Ministerium für Wirtschaft und Arbeit, Preuß. Staatsrat, Berlin

Carl Ehrhardt, Vorstandsmitglied der Deutschen Golddiskontbank, Berlin

H. Th. Fleitmann, Vorstandsmitglied der Vereinigte Deutsche Nickel-Werke Aktiengesellschaft, Schwerte a. d. Ruhr

Theo Goldschmidt, Dr. phil. nat., Generaldirektor der Th. Goldschmidt Aktiengesellschaft, Essen

Paul Grüner, Reichsbankdirektor a. D., Berlin

Eugen Kaempfert, Ehrenpräsident der Industrie- und Handelskammer Halberstadt, Halberstadt

Albert Katzenellenbogen, Dr. jur., Justizrat, Frankfurt a. M.

Adolf Koehler, Dr.-Ing. e. h., Kommerzienrat, Vorsitzender des Vorstandes der Buderus'sche Eisenwerke, Wetzlar

Ferdinand Lincke, Hamburg

August Mittelsten Scheid, Geh. Kommerzienrat, Inhaber der Firma Vorwerk & Co., Wuppertal-Barmen

Gustav Pilster, Berlin

Ernst Friedrich Rechberg, Kommerzienrat, Hersfeld

Paul Rohde, in Firma Otto Mansfeld & Co. G. m. b. H., Berlin

Robert Schoepf, Dr. rer. pol., Vorstandsmitglied der Deutsche Bau- und Bodenbank Aktiengesellschaft und der Deutsche Gesellschaft für öffentliche Arbeiten Aktiengesellschaft, Berlin

Moritz Schultze, Berlin

Johannes Schwandt, Dr. jur., Ministerialrat im Reichsfinanz-Ministerium, Berlin

Heinrich von Stein, Dr. rer. pol. h. c., Konsul, Bankier, in Firma J. H. Stein, Köln

Otto von Steinmeister, Dr. jur., Regierungspräsident a. D., Exzellenz, Frankfurt a. M.

Paul Wesenfeld, Dr. jur., Justizrat, Rechtsanwalt, Wuppertal-Barmen

Kurt Woermann, in Firma C. Woermann, Hamburg.

Landesausschüsse

Landesausschuß Norddeutschland

- F. H. Witthoefft**, Senator, in Firma Arnold Otto Meyer, Hamburg, Vorsitzender
Heinrich Diederichsen, Dr. sc. pol. h. c., Dr. med. h. c., Konsul, in Firma Theodor Wille, Hamburg, stellv. Vorsitzender
- Albert Bannwarth**, Dr.-Ing. e. h., Hamburg
Paul Grüner, Reichsbankdirektor a. D., Berlin
Ferdinand Lincke, Hamburg
C. L. Nottebohm, in Firma Nottebohm & Co., Hamburg
Amandus de la Roy, Hamburg
Carl Trapp, Generaldirektor der Vereinigte Jute-Spinnereien und Webereien Aktiengesellschaft, Hamburg
Kurt Woermann, in Firma C. Woermann, Hamburg.

Landesausschuß Westdeutschland

- Hans Harney**, Konsul, Düsseldorf, Vorsitzender
Heinrich von Stein, Dr. rer. pol. h. c., Konsul, Bankier, in Firma J. H. Stein, Köln, stellv. Vorsitzender
- Rudolf von Baum**, Geh. Kommerzienrat, Wuppertal-Elberfeld
H. Th. Fleitmann, Vorstandsmitglied der Vereinigte Deutsche Nickel-Werke Aktiengesellschaft, Schwerte a. d. Ruhr
Theo Goldschmidt, Dr. phil. nat., Generaldirektor der Th. Goldschmidt Aktiengesellschaft, Essen
- Arnold von Guilleaume**, Kommerzienrat, in Firma Felten u. Guilleaume, Köln
Ewald Hecker, Regierungsrat a. D., Präsident der Industrie- und Handelskammer Hannover, Hannover
- Albert Heusch**, in Firma August Heusch & Söhne, Aachen
Theodor Hinsberg, Kommerzienrat, Untergrainau bei Garmisch
Hans R. von Langen, Dr. phil., Köln
Max Liertz, Dr. jur., Justizrat, Rechtsanwalt, Düsseldorf
Ernst Magnus, Hannover
Theodor Mauritz, Dr. jur., Regierungsassessor a. D., Düsseldorf
August Mittelsten Scheid, Geh. Kommerzienrat, Inhaber der Firma Vorwerk & Co., Wuppertal-Barmen
Georg Nellessen, Majoratsherr auf Haus Kaisersruh b. Aachen
Albert Schöndorff, Generaldirektor der Gebr. Schöndorff Aktiengesellschaft, Düsseldorf
Theodor Simon, Kommerzienrat, in Firma Carl Simon Söhne, Kirn a. d. Nahe
Wilhelm Vorwerk, Teilhaber der Firma Vorwerk & Sohn, Wuppertal-Barmen
Paul Wesenfeld, Dr. jur., Justizrat, Rechtsanwalt, Wuppertal-Barmen

- Carl Weyhenmeyer**, Geh. Kommerzienrat, Direktor der Rheinische Kohlenhandel- und Rhederei-Gesellschaft m. b. H., Mülheim-Ruhr
Carl Zahn, Kommerzienrat, Vorstandsmitglied der Pongs & Zahn Textilwerke Aktiengesellschaft, Viersen.

Landesausschuß Süddeutschland

- Otto von Steinmeister**, Dr. jur., Regierungspräsident a. D., Exzellenz, Frankfurt a. M., Vorsitzender
Albert Katzenellenbogen, Dr. jur., Justizrat, Frankfurt a. M., stellv. Vorsitzender
Albert Andreae, Frankfurt a. M.
Waldemar Braun, Dr. jur., Landrichter a. D., Direktor der Hartmann & Braun Aktiengesellschaft, Frankfurt a. M.
Georg von Doertenbach, Dr. jur., Generalkonsul, Kommerzienrat, Stuttgart
Carl Eberhard Klotz, Frankfurt a. M.
Adolf Koehler, Dr.-Ing. e. h., Kommerzienrat, Vorsitzender des Vorstandes der Buderus'sche Eisenwerke, Wetzlar
Carl Künzig, Kammerpräsident z. D., Heidelberg
Heinrich A. Roeckl, Geh. Kommerzienrat, Inhaber der Firma J. Roeckl, München.

Landesausschuß Mitteldeutschland

- Moritz Schultze**, Berlin, Vorsitzender
Eugen Kaempfert, Ehrenpräsident der Industrie- und Handelskammer Halberstadt, Halberstadt, stellv. Vorsitzender
Gerhard Korte, Dr.-Ing. e. h., Dr. rer. pol. h. c., Vorsitzender des Aufsichtsrates der Burbach-Kaliwerke Aktiengesellschaft, Magdeburg
Ludwig Kühle, Dr. phil. h. c., Vorstandsmitglied der Gebrüder Dippe Aktiengesellschaft, Quedlinburg
Willy Loewe, Magdeburg
Carl Loß, in Firma Friedrich Loß & Co., Wolmirstedt
Ernst Friedrich Rechberg, Kommerzienrat, Hersfeld
Paul Rohde, in Firma Otto Mansfeld & Co. G. m. b. H., Berlin
Georg W. Sethe, Konsul, in Firma Salzmann & Comp., Kassel
Adolf Schulte, Dr.-Ing. e. h., Regierungsbaumeister a. D., Vorstandsmitglied der Braunschweiger Aktiengesellschaft für Industriebeteiligungen, Braunschweig.

Landesausschuß Ostdeutschland

- Gustav Pilster**, Berlin, Vorsitzender
Carl Meinecke, Dr. phil., Vorstandsmitglied der H. Meinecke Aktiengesellschaft, Breslau-Carlowitz, stellv. Vorsitzender
Felix Beer, Bankier, Berlin
Bruno Claussen, Dr. jur., Geh. Regierungsrat, Staatssekretär im Preußischen Ministerium für Wirtschaft und Arbeit, Preuß. Staatsrat, Berlin
Carl Ehrhardt, Vorstandsmitglied der Deutschen Golddiskontbank, Berlin
Louis Ernst, Dr.-Ing. e. h., Geh. Hofrat, Kommerzienrat, Dresden
Arthur Francke, Kommerzienrat, in Firma David Francke Söhne, Berlin

Ferdinand von Grumme-Douglas,

Admiral a. D., Rittergutsbesitzer a. Rehdorf b. Königsberg Nm.

Otto Henrich, Berlin

Wilhelm Horn, Vorstandsmitglied der Akzeptbank Aktiengesellschaft, Berlin

Otto Moras, Vorstandsmitglied der Gebrüder Moras Aktiengesellschaft, Zittau

Robert Schoepf, Dr. rer. pol., Vorstandsmitglied der Deutsche Bau- und Bodenbank Aktiengesellschaft und der Deutsche Gesellschaft für öffentliche Arbeiten Aktiengesellschaft, Berlin

Johannes Schwandt, Dr. jur., Ministerialrat im Reichsfinanz-Ministerium, Berlin

Ernst von Wallenberg-Pachaly, Rittergutsbesitzer, Thiergarten, Kreis Wohlau, Schles.

Otto Weißenberger, Generalkonsul, Geh. Kommerzienrat, Dresden.

Vierundsechzigste ordentliche Generalversammlung der Aktionäre

am Sonnabend, dem 30. Juni 1934, 12 Uhr mittags,
im Sitzungssaal der Bank in Hamburg, Neß Nr. 9.

Tagesordnung:

1. Geschäftsbericht des Vorstandes sowie Vorlegung der Bilanz nebst Gewinn- und Verlust-Rechnung für 1933.
 2. Bericht des Aufsichtsrates über die Prüfung der Bilanz und der Gewinn- und Verlust-Rechnung.
 3. Beschlußfassung über die Genehmigung der Bilanz und die Entlastung des Vorstandes und des Aufsichtsrates.
 4. Wahl der Bilanzprüfer für das Geschäftsjahr 1934.
 5. Wahlen zum Aufsichtsrat.
-

64. Jahresbericht

Geschäftsjahr 1933

Die alsbald nach Übernahme der Macht durch die nationalsozialistische Bewegung großzügig in Angriff genommenen und planmäßig durchgeführten Maßnahmen der Reichsregierung zur Bekämpfung der Arbeitslosigkeit haben schnell und in einem kaum erwarteten Umfang zum Erfolg geführt. Die Zahl der Arbeitslosen konnte im Berichtsjahr um mehr als ein Drittel vermindert werden, die Gesamtwirtschaft erfuhr auf vielen Gebieten einen starken Auftrieb. Wenn auch die schweren Schäden der vorausgegangenen langen Depressions- und Deflationszeit noch nicht völlig überwunden werden konnten, so besteht doch heute kein Zweifel mehr darüber, daß es den unablässigen Bemühungen des Staates und der Privatwirtschaft gelingen wird, auch die weiteren Etappen der großen Arbeitsschlacht siegreich zu bestehen. Die Wiederherstellung der Kauf- und Konsumkraft des seitherigen großen Heeres der Arbeitslosen und Kurzarbeiter und ihrer Familien ist das Ziel aller Maßnahmen. Seine Erreichung bedeutet Entlastung der öffentlichen Finanzen von unproduktiven Ausgaben, Gesundung und Aufstieg für die gesamte Wirtschaft. Die zielbewußte Mitarbeit an diesen großen Aufgaben ist deshalb selbstverständliche Pflicht aller Wirtschaftskreise.

Dieser Pflicht hat sich auch das deutsche Bankgewerbe stets bereitwilligst unterzogen. Es war nach Kräften bemüht, dem wachsenden Kreditbedürfnis aller Wirtschaftskreise Rechnung zu tragen, obwohl es noch bis in die letzten Monate des Berichtsjahres eher mit einem Abzug als mit einer Vermehrung der ihm anvertrauten Gelder zu rechnen hatte. Die Belebung der Wirtschaft führte naturgemäß zunächst zu einer Aufzehrung ihrer in Bankguthaben angelegten Reserven, erst im Spätjahr kamen die infolge des Arbeitsbeschaffungsprogramms der Reichsregierung der Wirtschaft zugeführten Gelder auch in einer Vermehrung der Bankkreditoren zum Ausdruck. Mit dem Anwachsen der flüssigen Mittel der Geldinstitute stehen auch die Belebung der Umsätze auf dem Rentenmarkt und die Kurssteigerungen der Anlagewerte in ursächlichem Zusammenhang. Es ist zu hoffen, daß die Fortsetzung der Maßnahmen der Reichsregierung auch den Gesundungsprozeß auf dem Rentenmarkt beschleunigen und damit die Voraussetzungen für eine allgemeine Zinssenkung schaffen wird. Für einen dauernden Aufschwung der Wirtschaft wird diese Zinssenkung eine wesentliche Vorbedingung sein.

Die zuversichtliche Hoffnung, am Beginn eines neuen Aufschwunges der deutschen Wirtschaft zu stehen, veranlaßte uns, bei zahlreichen Sanierungsaktionen unter erheblichen Opfern Hilfe zu leisten und dadurch vielen Firmen das Fortbestehen zu ermöglichen.

Wir haben im Zusammenhang damit die Aktiven unserer Bilanz erneut einer sorgfältigen Prüfung unterzogen und im Zuge einer Generalbereinigung erhebliche Abschreibungen und Rückstellungen gemacht. Neben der Verwendung des Betriebgewinns aus dem Berichtsjahr in Höhe von RM 10521846,85 und des erheblichen Nutzens aus dem Rückkauf der eigenen Dollar-Notes haben wir dazu 20 Millionen Reichsmark aus unseren offenen Reserven verwendet. Wir glauben, damit eine weitgehende Konsolidierung der Verhältnisse unserer Bank durchgeführt zu haben.

Über die ausreichende Befriedigung des Kreditbedürfnisses auch des Mittel- und Kleingewerbes durch die Großbanken im allgemeinen und unsere Bank im besonderen haben wir uns schon wiederholt ausgesprochen. Wir konnten dabei darauf hinweisen, daß es von jeher das Bestreben der Commerz- und Privat-Bank war, dem Kreditbedürfnis auch dieser Kreise weitgehend Rechnung zu tragen. Der ganze Aufbau der Organisation unserer Bank, die im Laufe der Jahrzehnte nicht zuletzt durch die Aufnahme zahlreicher Provinzbanken zu ihrer jetzigen Größe und Bedeutung emporgewachsen ist, wies uns immer darauf hin, auch in der Pflege des Mittel- und Kleingeschäfts eine unserer wichtigsten Aufgaben zu sehen. Rückflüsse und Abtragungen gestatteten uns, im Berichtsjahr insgesamt 13507 neue Kredite im ausmachenden Betrag von rd. RM 284 Millionen hinauszulegen, darunter 11823 Kredite unter je RM 20000.

Die prozentuale Verteilung der von uns gewährten Kredite auf die einzelnen Wirtschaftszweige ergibt folgende Zahlen:

Geld- und Kredit-Institute	8,43 %
Rohstoff-Industrie	11,36 %
Verarbeitende Industrie	31,13 %
Wasser-, Gas- und Elektrizitäts-Gewinnung und -Verteilung	2,52 %
Verkehrswesen	2,01 %
Land- und Forstwirtschaft	3,56 %
Handel	17,49 %
Handwerk und sonstige Gewerbegruppen	10,28 %
Nichtgewerbliche Kredite an Private	9,43 %
Reich, Länder, Gemeinden und Gemeindeverbände	3,79 %

Am Ende des Berichtsjahres beschäftigten wir 6740 Angestellte gegen 6617 am 1. Januar 1933. Im Laufe des Jahres 1933 sind durch Pensionierung, Verheiratung und aus sonstigen Gründen 313 Angestellte ausgeschieden, während 436 neu eingestellt wurden. 130 Lehrlinge konnten als Beamte übernommen werden.

Die Gesamt-Umsätze beliefen sich auf RM 71 Milliarden gegen RM 86 Milliarden im Vorjahr. Der Rückgang erklärt sich zum Teil aus der Verminderung der Währungsumsätze infolge des Kursrückgangs der Auslandswährungen.

Die Zahl der bei uns geführten Konten betrug am 31. Dezember 1933 426 567, darunter 80 137 Sparkonten.

In der Zahl unserer Geschäftsstellen ist eine nennenswerte Veränderung gegen das Vorjahr nicht eingetreten. Wir unterhielten Ende 1933 395 Geschäftsstellen gegen 407 am Ende des Vorjahres. Die auch von der Reichsbank geförderten Bestrebungen nach Vereinfachung und Zusammenlegung des Filialnetzes der Großbanken hatten bis jetzt nur einen bescheidenen Erfolg. Es ist zuzugeben, daß einer großzügigen Regelung dieses Problems außerordentliche Schwierigkeiten entgegenstehen, die nicht leicht zu überwinden sind. Trotzdem wird sie nachdrücklich im Auge zu behalten sein.

Unsere Beteiligungen bei anderen Banken und Bankfirmen erscheinen nach Abgängen und Abschreibungen mit RM 10 689 720,60 gegen RM 13 136 886,92 im Vorjahr in der Bilanz. Sie verteilen sich im wesentlichen wie folgt: Akzeptbank Aktiengesellschaft, Berlin; Berliner Lombardkasse Aktiengesellschaft, Berlin; Deutsche

Schiffskreditbank, Aktiengesellschaft, Duisburg; Deutsche Schiffsbeleihungs-Bank Aktiengesellschaft, Hamburg; Deutsche Verkehrs-Kredit-Bank Aktiengesellschaft, Berlin; Discont-Credit A.G., Zürich; Diskont-Kompagnie Aktiengesellschaft, Berlin; Siegfried Falk, Düsseldorf; Hardy & Co. G. m. b. H., Berlin; von der Heydt-Kersten & Söhne, Wuppertal-Elberfeld; Hugo Kaufmann & Co's Bank N. V., Amsterdam; Plauener Bank Aktiengesellschaft, Plauen i.V.; Rumänische Bankanstalt, Bukarest; Martin Schiff-Marcus Nelken & Sohn, Berlin; Vereinsbank zu Colditz, Colditz.

Die Hugo Kaufmann & Co's Bank N. V., Amsterdam, hat befriedigend gearbeitet und nimmt die Verteilung einer Dividende von wieder 5% in Aussicht.

Die Ergebnisse unserer Kommandite von der Heydt-Kersten & Söhne, Wuppertal-Elberfeld, sind wiederum zufriedenstellend.

Die Entwicklung der Geschäfte der Rumänischen Bankanstalt in Bukarest hat angesichts der in Rumänien herrschenden Verhältnisse noch keine Fortschritte machen können.

Von Beteiligungen an anderen Gesellschaften, die teilweise unter Konsortialbeteiligungen, teilweise unter eigenen Wertpapieren ausgewiesen sind, nennen wir: Behrenstraße Terraingesellschaft m. b. H., Berlin; Bourgeois & Cie. G. m. b. H., Düsseldorf; Deutscher Rhederei-Verein in Hamburg, Hamburg; Fichtenhof Grundstücks-Aktiengesellschaft, Berlin; Flachbau-Aktiengesellschaft, Berlin; Hamburgische Baukasse Aktiengesellschaft, Hamburg; Haus der Technik Aktiengesellschaft, Berlin; Landgesellschaft Heinersdorfer Weg G. m. b. H., Berlin; Pommerania Schifffahrtsgesellschaft m. b. H., Stettin; Terrain-Gesellschaft am Teltow-Canal Rudow-Johannisthal, Aktiengesellschaft, Berlin; Vowinkel & Pungs G. m. b. H., Düsseldorf; Westdeutsche Industrie- und Immobilien-gesellschaft m. b. H., Düsseldorf.

Die Summe der Konsortialbeteiligungen hat sich von RM 18 751 211,89 auf RM 16 693 288,42 ermäßigt.

Einzahlungsverpflichtungen auf noch nicht vollbezahlte Aktien und G. m. b. H.-Anteile sind in der Bilanz nicht enthalten.

Die Gesamtziffer unserer Bilanz am 31. Dezember 1933 beträgt RM 1,4 Milliarden, sie weist gegen das Vorjahr einen Rückgang von rd. RM 187 Millionen aus.

Die seitens der Kundschaft bei Dritten benutzten Kredite, die im wesentlichen der Finanzierung von Vorschüssen auf verfrachtete oder eingelagerte Waren dienen, sind durch die Einschrumpfung dieses Geschäftszweiges und den Rückgang der Auslandswährungen um rd. RM 98 Millionen zurückgegangen.

In den übrigen Kreditoren ist eine Verminderung von rd. RM 65 Millionen festzustellen, die hauptsächlich in dem Abzug von Auslandsgeldern und den Kursrückgängen der Auslandsvaluten begründet ist.

Die Akzept-Verpflichtungen sind um rd. RM 18 Millionen angewachsen.

Von unseren Dollar-Notes haben wir im Berichtsjahr 8 Millionen Dollar zurückgekauft und getilgt. Der im Umlauf befindliche Rest von 12 Millionen Dollar ist zum Kurs von 4,20 in die Bilanz eingestellt; unter den Debitoren in laufender Rechnung ist ein gleichhoher Betrag zum gleichen Kurs enthalten. Im laufenden Jahr haben wir den Rückkauf der Notes fortgesetzt.

Die Höhe der Aval- und Bürgschafts-Verpflichtungen ist nicht nennenswert verändert.

Als Pensionsfonds wurden RM 2 Millionen in die Passiven der Bilanz eingestellt.

Entsprechend dem Rückgang der Verbindlichkeiten sind auch in den Aktiven Veränderungen eingetreten.

Die Nostro-Guthaben bei Banken und Bankfirmen erscheinen um rd. RM 23 Millionen, die Lombards gegen börsengängige Wertpapiere um rd. RM 6 Millionen, die Vorschüsse auf verfrachtete oder eingelagerte Waren um rd. RM 75 Millionen und die Debitoren um rd. RM 56 Millionen geringer. Zum Teil sind diese Verringerungen ebenfalls auf den Kursrückgang der Auslandswährungen zurückzuführen.

Die eigenen Wertpapiere haben sich um etwa RM 4 Millionen vermindert. Wir besitzen nom. RM 2 891 730,— eigene Aktien, die zum Kurse von 45,32% aufgenommen sind.

Das Konto der Bankgebäude erscheint mit RM 39,8 Millionen gegen das Vorjahr fast unverändert.

Die sonstigen Immobilien haben sich im wesentlichen durch Abschreibungen von RM 19,2 Millionen auf RM 16,4 Millionen verringert.

In der Gewinn- und Verlust-Rechnung weisen die Erträge des Zinsen-, Devisen-, Wertpapier- und Sorten-Kontos einen Rückgang von rd. RM 5 Millionen auf, während die Ergebnisse aus Provisionen und die sonstigen Einnahmen fast unverändert geblieben sind. Andererseits konnten die Handlungs-Unkosten um rd. RM 5 Millionen, die Steuern um rd. RM 3 Millionen ermäßigt werden. Die Zinsen und Provisionen auf alle Debitoren, auf die Rückstellungen vorgenommen worden sind, wurden in der Gewinn- und Verlust-Rechnung nicht vereinnahmt, sie betragen rd. RM 8,5 Millionen.

In den Handlungs-Unkosten des Berichtsjahres sind wie bisher unsere Leistungen aus vertragsmäßigen Ruhegehaltsansprüchen, die insgesamt kapitalisiert einen Zeitwert von rd. RM 8 Millionen haben würden, mit RM 736 000 enthalten. Die ferner darin verbuchten Gesamtbezüge der ordentlichen und stellvertretenden Vorstandsmitglieder für 1933 beziffern sich auf RM 697 000, die Vergütungen an die Mitglieder des Aufsichtsrates auf RM 158 200. Mit Wirkung vom 1. Januar 1934 ab haben die Bezüge der Vorstandsmitglieder eine erhebliche Ermäßigung erfahren.

Die eigenen Indossaments-Verpflichtungen der Bank betragen am Ende des Berichtsjahres RM 241 040 469,67 gegen RM 154 859 939,13 am 31. Dezember 1932 (davon rd. RM 89 Millionen Bankakzepte). Darin sind die Giro-Verbindlichkeiten aus garantierten Russenwechseln mit rd. RM 43 Millionen und unser Obligo für die bei der Deutschen Golddiskontbank eingereichten Wechsel unserer Kundschaft mit rd. RM 1,8 Millionen erstmalig enthalten. Ein Teil der Erhöhung entfällt auch auf Wechsel, die im öffentlichen Interesse von uns giriert wurden.

Unsere Bank wirkte noch bei folgenden Geschäften mit:

a) öffentliche Anleihen:

- 5% Schatzanweisungen der Deutschen Reichspost
- 6% Schatzanweisungen des Freistaates Bayern
- 6% Schatzanweisungen des Freistaates Sachsen
- 6% Schatzanweisungen der Stadt Berlin

b) Gründungen:

- Degea Aktiengesellschaft (Auergesellschaft), Berlin
- Filmkredit-Bank G. m. b. H., Berlin
- Gustav Hoffmann Aktiengesellschaft, Cleve
- Neue Flöther Landmaschinen Aktiengesellschaft, Gassen
- Norddeutsche Woll- und Kammgarn-Industrie Aktiengesellschaft, Bremen
- Wollgarnfabrik Tittel & Krüger und Sternwoll-Spinnerei Aktiengesellschaft, Bremen

c) Börseneinführungen:

Aktien-Gesellschaft der Chemischen Produkten-Fabriken Pommerendorf-Milch,
Stettin
Bank für Brau-Industrie, Berlin-Dresden
Braunschweigische Aktiengesellschaft für Jute- und Flachs-Industrie, Braunschweig
Busch-Jaeger Lüdenscheider-Metallwerke Aktiengesellschaft, Lüdenscheid
Didier-Werke Aktiengesellschaft, Berlin
Feldmühle, Papier- und Zellstoffwerke Aktiengesellschaft, Odermünde b. Stettin
Hamburg-Amerikanische Packetfahrt-Actien-Gesellschaft, Hamburg
Hoesch-Köln Neuessen Aktiengesellschaft für Bergbau und Hüttenbetrieb in Dortmund
Lübecker Hypothekenbank Aktiengesellschaft, Lübeck
Norddeutsche Eiswerke, Actiengesellschaft, Berlin
Orenstein & Koppel Aktiengesellschaft, Berlin
Pittler Werkzeugmaschinenfabrik Aktiengesellschaft, Leipzig-Wahren
Reichelt-Metallschrauben-Aktiengesellschaft, Finsterwalde N.-L.
Schlesische Dampfer-Compagnie-Berliner Lloyd Aktien-Gesellschaft, Hamburg
Thode'sche Papierfabrik, Aktiengesellschaft zu Hainsberg, Hainsberg
Union-Werke Aktiengesellschaft Kunstdruck-Metallwaren- und Plakatefabrik,
Radebeul b. Dresden
C. J. Vogel Draht- und Kabelwerke Aktiengesellschaft, Berlin.

Hamburg,
Berlin, im Mai 1934.

Der Vorstand

Bandel Harter Marx Reinhart Schilling

Bericht des Aufsichtsrates.

Der Aufsichtsrat stimmt dem vorstehenden Jahresbericht des Vorstandes in allen Teilen zu. Die Bilanz sowie die Gewinn- und Verlust-Rechnung sind sowohl von den Revisoren des Aufsichtsrates als auch von der in der Generalversammlung zum Bilanzprüfer gewählten Deutschen Revisions- und Treuhand-Aktiengesellschaft in Berlin geprüft und mit den ordnungsmäßig geführten Büchern und den gesetzlichen Vorschriften übereinstimmend gefunden worden. Der Aufsichtsrat hat von dem vorgelegten Bericht der Deutschen Revisions- und Treuhand-Aktiengesellschaft zustimmend Kenntnis genommen.

Herr Ludwig Berliner ist zu Beginn des Jahres aus dem Vorstand ausgeschieden, um in die Direktion der uns befreundeten Hugo Kaufmann & Co's Bank N. V., Amsterdam, einzutreten.

Hamburg, im Mai 1934.

Der Aufsichtsrat

F. H. Witthoefft, Vorsitzender

Bilanz

	RM	Pf.	RM	Pf.
Kasse, fremde Geldsorten und fällige Zins- und Dividendenscheine			14.678.030	99
Guthaben bei Noten- und Abrechnungs- (Clearing-) Banken . . .			12.724.967	70
davon entfallen auf deutsche Notenbanken allein RM 10.728.852,48				
Schecks, Wechsel und unverzinsliche Schatzanweisungen:				
a) Schecks und Wechsel (mit Ausschluß von b)	225.309.683	16		
b) unverzinsliche Schatzanweisungen und Schatzwechsel des Reichs und der Länder	104.995.584	09	330.305.267	25
Nostroguthaben bei Banken und Bankfirmen mit Fälligkeit bis zu 3 Monaten			36.097.691	37
davon innerhalb 7 Tagen fällig RM 26.901.715,07				
Lombards gegen börsengängige Wertpapiere			5.379.806	50
Vorschüsse auf verfrachtete oder eingelagerte Waren:				
a) Rembourskredite:				
1. sichergestellt durch Fracht- oder Lagerscheine	11.316.574	40		
2. sichergestellt durch sonstige Sicherheiten	68.077.621	02		
3. ohne dingliche Sicherstellung	43.282.356	94		
	122.676.552	36		
b) sonstige kurzfristige Kredite gegen Verpfändung bestimmt bezeichneter marktgängiger Waren	3.839.149	60	126.515.701	96
Eigene Wertpapiere:				
a) Anleihen und verzinsliche Schatzanweisungen des Reichs und der Länder	53.362.982	15		
b) sonstige bei der Reichsbank und anderen Zentralnotenbanken beleihbare Wertpapiere	388.997	87		
c) sonstige börsengängige Wertpapiere	22.204.717	37		
d) sonstige Wertpapiere	6.000.402	80		
e) eigene Aktien nom. RM 2.891.730,— à 45,32%	1.310.762	48	83.267.862	67
Konsortialbeteiligungen			16.693.288	42
Dauernde Beteiligungen bei anderen Banken und Bankfirmen . .	13.136.886	92		
Zugänge	1.020.632	52		
	14.157.519	44		
Abgänge und Abschreibungen	3.467.798	84	10.689.720	60
Debitoren in laufender Rechnung			706.014.340	33
davon entfallen				
auf Kredite an Banken, Bankfirmen, Sparkassen und sonstige Kreditinstitute . . RM 29.077.324,03				
auf Disagio-Konto „ 774.720,—				
Von der Gesamtsumme der Debitoren sind gedeckt:				
a) durch börsengängige Wertpapiere . . RM 113.423.803,45				
b) durch sonstige Sicherheiten „ 446.253.804,34				
Aval- und Bürgschaftsdebitoren RM 65.749.518,81				
Bankgebäude	40.320.197	79		
Zugänge	56.050	—		
	40.376.247	79		
Abgänge und Abschreibungen	459.804	07		
	39.916.443	72		
abzüglich Hypotheken	116.443	72	39.800.000	—
Sonstige Immobilien	20.945.313	33		
Zugänge	756.189	16		
	21.701.502	49		
Abgänge und Abschreibungen	4.033.839	89		
	17.667.662	60		
abzüglich Hypotheken	1.267.662	60	16.400.000	—
Posten, die der Rechnungsabgrenzung dienen			4.897.748	57
			RM 1.403.464.426	36

Der Aufsichtsrat

F. H. Witthoefft

Vorsitzender

	RM	Pf.	RM	Pf.
Aktienkapital			80.000.000	—
Reservefonds			10.000.000	—
Pensionsfonds			2.000.000	—
Kreditoren:				
a) seitens der Kundschaft bei Dritten benutzte Kredite . . .	152.285.898	69		
b) deutsche Banken, Bankfirmen, Sparkassen und sonstige deutsche Kreditinstitute . . RM 166.077.535,87				
c) sonstige Kreditoren „ 760.150.258,32	<u>926.227.794</u>	<u>19</u>	1.078.513.692	88
Von der Gesamtsumme der Kreditoren (mit Ausschluß von a) sind				
1. innerhalb 7 Tagen fällig RM 438.963.397,98				
2. darüber hinaus bis zu 3 Monaten fällig „ 331.537.435,27				
3. nach mehr als 3 Monaten fällig . . „ 155.726.960,94				
	<u>RM 926.227.794,19</u>			
Akzpte			172.614.604	27
Langfristige Verpflichtungen			50.400.000	—
Aval- und Bürgschaftsverpflichtungen . . . RM 65.749.518,81				
Eigene Indossamentsverbindlichkeiten:				
a) aus weiterbegebenen Bankakzepten . . RM 88.806.026,61				
b) aus Solawechseln der Kunden an die Order der Bank „ —,—				
c) aus sonstigen Rediskontierungen . . . „ 152.234.443,06				
	<u>RM 241.040.469,67</u>			
Von der Gesamtsumme (a + b + c) sind in spätestens 14 Tagen fällig RM 56.853.212,68				
Dividenden-Rückstände			4.916	70
Verrechnungsposten der Geschäftsstellen untereinander			214.433	22
Posten, die der Rechnungsabgrenzung dienen			9.716.779	29
		<u>RM 1.403.464.426 36</u>		

Der Vorstand

Bandel Harter Marx Reinhart Schilling

Gewinn- und Verlust-Rechnung

Gewinn- und V

Ausgabe

für das vierundsechzigste Geschäftsjah

	RM	Pf.
Handlungs-Unkosten	41.431.967	73
Steuern	3.914.551	49
Betriebsgewinn	10.521.846	85
	RM	55.868.366
Abschreibungen und Rückstellungen	30.521.846	85
	RM	30.521.846

Der Aufsichtsrat

F. H. Witthoefft
Vorsitzender

Ergebnis-Rechnung

abgeschlossen am 31. Dezember 1933.

Einnahme

	RM	Pf.
Zinsen, Devisen, Wertpapiere und Sorten	24.652.193	66
Provisionen und Sonstiges	31.216.172	41
	RM 55.868.366	07
Betriebsgewinn	10.521.846	85
Entnahme aus den offenen Reserven	20.000.000	—
	RM 30.521.846	85

Der Vorstand

Bandel Harter Marx Reinhart Schilling

Nach dem abschließenden Ergebnis unserer pflichtgemäßen Prüfung auf Grund der Bücher und Schriften der Bank sowie der vom Vorstände erteilten Aufklärungen und Nachweise entsprechen die Buchführung, der Jahresabschluß und der Geschäftsbericht den gesetzlichen Vorschriften.

Berlin, den 24. Mai 1934.

DEUTSCHE REVISIONS- UND TREUHAND-AKTIENGESELLSCHAFT

Hesse
Wirtschaftsprüfer

ppa. Rudolf

Commerz- und Privat-Bank

Aktiengesellschaft Gegründet 1870

Hamburg-Berlin

Eigene Geschäftsstellen:

Aachen	Eberswalde	Haspe (Hagen-Haspe)	Neubrandenburg	Sebnitz (Sachs.)
Alsfeld (Hessen)	Egeln (Bez. Magdeburg)	Heldenaue (Sachs.)	Neugersdorf (Sachs.)	Siegen
Altona (Westf.)	Ehrenfriedersdorf (Sa.)	Helmstedt	Neuhaldensleben	Solingen
Altenburg (Thür.)	Eibenstock (Erzgeb.)	Herford	Neu Isenburg (Hessen)	Sondershausen
Altona (Elbe)	Eickel (Wanne-Eickel)	Herne	Neukloster (Mecklbg.)	Sonneberg (Thür.)
Altona-Blankenese	Ellenberg	Herzfeld	Neumünster (Holst.)	Sontra
Annaberg (Erzgeb.)	Eisnach	Hildeshelm	Neustadt (Oria)	Spremberg (Lausitz)
Apolda	Eisenberg (Thür.)	Höchst (Frankfurt-Höchst)	Nordenham (Oldenbg.)	Stadtdorf
Arnstadt	Eisleben	Hohenlimburg	Nordhausen	Stavenhagen
Artorn	Elmshorn	Hohenstein-Ernstthal	Nürnberg	Stendal
Aua (Sachs.)	Elsterberg (Vogtl.)	Holzinden	Oberhausen (Rhd.)	Sternberg (Mecklbg.)
Auerbach (Vogtl.)	Emden	Ilmenau (Thür.)	Oebisfelde	Stettin
Augsburg	Erfurt	Iserlohn	Offenbach (Main)	Stolberg (Rhl.)
Bad Doberan (Mecklbg.)	Eschwege	Jena (Thür.)	Ohligs (Solingen-Ohligs)	Stuttgart
Baden-Baden	Essen (Ruhr)	Kamenz (Sachs.)	Oldenburg (Oldenb.)	Suhl
Bad Kreuznach	Falkenstein (Vogtl.)	Kassel	Oschersleben (Bode)	Teterow (Mecklbg.)
Bad Salzdetfurth	Flinsterswalde (N.-L.)	Kiel	Osnabrück	Torgau
Barmen (siehe Wuppertal)	Forst (Lausitz)	Klötze (Kr. Gardelegen)	Osterburg	Uelzen (Bez. Hannov.)
Bautzen	Frankenberg (Sachs.)	Köln	Osterode (Harz)	Velbert
Berlin	Frankfurt (Main)	Königsberg (Pr.)	Osterwieck (Harz)	Viersen
Beuthen (O.-S.)	Freiberg (Sachs.)	Köthen (Anhalt)	Paderborn	Viätz (Ostbahn)
Bielefeld	Friedberg (Hessen)	Krakow (Mecklbg.)	Parochim (Mecklbg.)	Waltershausen (Thür.)
Blitterfeld	Fulda	Krefeld	Peine	Wandsbek
Blankenose	Fürstenberg (Mecklbg.)	Kreuznach	Perleberg	Wanfried
Bochoit	Fürth (Bayern)	Kröpellin (Mecklbg.)	Plau (Mecklbg.)	Wanne (Wanne-Eickel)
Bochum	Gardelegen	Landsberg (Warthe)	Plauen (Vogtl.)	Wanzleben
Bonn	Gelsenkirchen	Langensalza	Plettenberg	Warburg (Westf.)
Borkow (Mecklbg.)	Genthin	Lauban (Schlesien)	Pößneck (Thür.)	Waren (Müritz)
Brandenburg (Havel)	Gera	Lauscha (Thür. Wald)	Potsdam	Warfn (Mecklbg.)
Braunschweig	Gevelsberg	Leipzig	Pulsnitz (Sachs.)	Wattenscheid
Bremen	Gießen	Langenfeld (Vogtl.)	Quedlinburg	Weida
Breslau	Glauchau	Lennepe	Rathenow	Weimar
Brühl (Mecklbg.)	Goldberg (Mecklbg.)	(Remscheld-Lennepe)	Recklinghausen	Weißenfels (Saale)
Buchholz (Sa.)	Görlitz	Limbach (Sachs.)	Regensburg	Werdau (Sachsen)
Buer (Westf.)	Goslar	Löbau (Sachs.)	Rehna (Mecklbg.)	Werdohl
(Gelsenkirchen-Buer)	Gotha	Lübeck	Reichenbach (Vogtl.)	Wermelskirchen
Burg (Bez. Magdeburg)	Göttingen	Luckenwalde	Remscheld	Wernigerode
Burgstädt (Sachs.)	Gräfenenthal (Thür.)	Ludwigslust (Mecklbg.)	Rhels (Westf.)	Wesermünde
Buttstädt	Greiz	Lüdenscheid	Rheydt	Wetzlar
Bützow (Mecklbg.)	Greußen (Thür.)	Magdeburg	Ribnitz (Mecklbg.)	Wiesbaden
Calbe (Saale)	Grevesmühlen (Mecklbg.)	Mainz	Rodewisch (Vogtl.)	Wismar (Mecklbg.)
Celle	Größröhrsdorf (Sachs.)	Malchin (Mecklbg.)	Rostock	Witten (Ruhr)
Chemnitz	Guben	Mannheim	Rudolstadt	Wittenberg (Bez. Halle)
Cleve	Gummersbach	Marburg (Lahn)	Saaifeld (Saale)	Wittenberge (Bez. Potsdam)
Coburg	Güstrow (Mecklbg.)	Meerane (Sachs.)	Saizdetfurth	Wittenburg (Mecklbg.)
Cottbus	Hagen (Westf.)	Meißen	Salzwedel	Wolmirstedt (Bez. Magdgb.)
Crimmitschau	Halberstadt	Merseburg	Sangerhausen	Worms
Cuxhaven	Halle (Saale)	Mirow (Mecklbg.)	Schneeberg	Wuppertal-Barmen
Danzig	Hamburg	Mittweida	(Schneeberg-Neustädte)	Wurzen
Dessau	Hamm (Westf.)	Mühlhausen (Thür.)	Schönebeck (Elbe)	Zeltz
Doberan (Mecklbg.)	Hanau	Mülheim (Ruhr)	Schönheide (Erzgeb.)	Zella-Mehlis (Thür.)
Dortmund	Hannover	München	Schöningen	Zerbst (Anhalt)
Dresden	Hann. Münden	M. Gladbach	Schwaan (Mecklbg.)	Zeulenroda
Duisburg	Harburg	Münster (Westf.)	Schwelm	Zittau
Düsseldorf	(Harburg-Wilhelmsburg)	Naumburg (Saale)	Schwerin (Mecklbg.)	Zwickau (Sachs.)

In den Großstädten vermitteln außerdem 125 Depositenkassen den Verkehr mit der Kundschaft

Telegramm-Adresse überall:

HANSEATIC

Kommanditen:

Martin Schiff — Marcus Neiken & Sohn, Berlin W 8
von der Heydt-Kersten & Söhne, Wuppertal-Elberfeld
mit Zweigstelle in Wuppertal-Vohwinkel

Siegfried Falk, Düsseldorf

Vertretungen im Ausland:

Im Freistaat Danzig: Commerz- und Privat-Bank, Filiale Danzig, Langer Markt 14
Holland: Hugo Kaufmann & Co's Bank N. V., Amsterdam, Vijgendam 8 - 10
Amerika: Enno W. Ercklentz, 50, Broadway, New York City