
 

 

 22 Continental AG   Geschäftsbericht 2018   An unsere Aktionäre   Corporate Governance  

Dieser Vergütungsbericht ist Teil des Lageberichts.  

Grundzüge des Vergütungssystems des Vorstands 
Nach dem Aktiengesetz (AktG) ist dem Plenum des Aufsichtsrats 
die Festsetzung der Vorstandsvergütung vorbehalten.  

Der Aufsichtsrat überprüft die Vergütung des Vorstands regelmä-
ßig. Er hat zuletzt 2016 einen unabhängigen Berater beauftragt, 
um das seit dem 1. Januar 2014 geltende Vergütungssystem so-
wie Struktur und Höhe der Vergütung des Vorstands überprüfen zu 
lassen. Auf Grundlage der Ergebnisse dieser Überprüfung hat der 
Aufsichtsrat nach eingehender eigener Prüfung und Erörterung die 
nachfolgend näher erläuterten Anpassungen beschlossen, die zum 
1. Januar 2017 wirksam wurden. Bei der Festsetzung der Vergü-
tung des Vorstands hat der Aufsichtsrat u. a. die sonst im Unterneh-
men geltende Vergütungsstruktur und das Verhältnis der Vor-
standsvergütung zur Vergütung des oberen Führungskreises und 
der Belegschaft in Deutschland insgesamt auch in der zeitlichen 
Entwicklung berücksichtigt. Die Hauptversammlung am 28. April 

2017 hat das Vergütungssystem nach § 120 Abs. 4 AktG gebilligt. 
Es wurde 2018 für alle Vorstandsmitglieder angewendet, die in die-
sem Geschäftsjahr im Amt waren.  

Der Aufsichtsrat beabsichtigt, mit einer erneuten Überprüfung der 
Vergütung des Vorstands und des Vergütungssystems zu warten, 
bis voraussichtlich Mitte des Jahres 2019 das Gesetz zur Umset-
zung der 2. EU-Aktionärsrechte-Richtlinie (ARUG II) und eine neue 
Fassung des Deutschen Corporate Governance Kodex in Kraft tre-
ten, die darauf erhebliche Auswirkungen haben werden. 

Die Vergütung der Mitglieder des Vorstands umfasst folgende  
Bestandteile: 

› Festvergütung 

› variable Vergütungselemente 

› Nebenleistungen  

› Altersversorgung. 

 

Die Zusammensetzung der Vorstandsvergütung, basierend auf einer Zielerreichung von 100 %, ist in der Übersicht exemplarisch für ein 
Vorstandsmitglied mit Verantwortung für eine Division dargestellt.  

 

1 Jeweiliger Durchschnittswert. 
2 Basierend auf einem Zielbonus (hier 1,167 Mio €) für 100 % Zielerreichung festgelegter CVC- und ROCE-Ziele, maximal 150 % des Zielbonus (inklusive des Erreichens eines  

ggf. zusätzlichen strategischen Ziels sowie evtl. Korrektur der Zielerreichung um +/- 20 % durch den Aufsichtsrat), aufgeteilt in Sofortbetrag (60 %) und Deferral (40 %). 
3 Die mögliche Wertsteigerung des Deferral ist auf 250 % des Ausgangsbetrags begrenzt. Der gezeigte Maximalwert beruht auf dem maximalen Ausgangsbetrag bei 150 % 

Zielerreichung im Performance-Bonus. 
4 Basierend auf erreichtem durchschnittlichen CVC versus geplantem CVC (max. 200 %), multipliziert mit dem Grad der Erreichung des Total Shareholder Return, maximale 

Auszahlung 200 %. 

 

  

Vergütungsbericht 

Vergütung eines Vorstandsmitglieds mit Divisionsverantwortung (Beispiel)

Mio €


 

 

 Continental AG   Geschäftsbericht 2018   An unsere Aktionäre   Corporate Governance 23

1. Festvergütung 
Jedes Vorstandsmitglied erhält Jahresfestbezüge, die in zwölf  
Monatsraten gezahlt werden. Die Festvergütung des Vorstandsvor-
sitzenden wurde zum 1. Januar 2017 angehoben, um sie der Markt-
entwicklung anzupassen. Die Festvergütung der anderen Vorstands-
mitglieder ist seit 2013 unverändert. Die Festvergütung umfasst, 
bei einer Zielerreichung von 100 %, rund ein Drittel der Direktver-
gütung.  

2. Variable Vergütungselemente 
Als variable Vergütung erhalten die Vorstandsmitglieder einen Per-
formance-Bonus und ein aktienorientiertes Long Term Incentive 
(LTI). Wesentliches Kriterium für die Bemessung der variablen Ver-
gütung ist dabei die Continental Value Contribution (CVC), die ein 
zentrales Instrument der Unternehmenssteuerung ist (siehe auch 
Kapitel Unternehmenssteuerung im Lagebericht, Seite 43). Die vari-
ablen Vergütungselemente umfassen, bei einer Zielerreichung von 
100 %, zusammen rund zwei Drittel der Direktvergütung. Die Struk-
tur der variablen Vergütung ist mit überwiegend mehrjährigen, zu-
kunftsbezogenen Bemessungsgrundlagen auf die nachhaltige Un-
ternehmensentwicklung im Sinne des Aktiengesetzes und des 
Deutschen Corporate Governance Kodex ausgerichtet. Der Anteil 
langfristiger Komponenten an der variablen Vergütung beträgt auf 
Basis der Zielwerte 60 % und mehr. 

a) Performance-Bonus 
Der Performance-Bonus geht von einem Zielbetrag aus, den der 
Aufsichtsrat für jedes Vorstandsmitglied für eine Zielerreichung von 
100 % festlegt. Zielkriterien sind die Veränderung des CVC gegen-
über dem Vorjahr und die Kapitalrendite (ROCE). Diese Kriterien be-
ziehen sich bei den Vorstandsmitgliedern, die für eine Division ver-
antwortlich sind, auf diese, bei den anderen auf den Konzern. Das 
CVC-Ziel wird zu 100 % erreicht, wenn der CVC gegenüber dem 
Vorjahr unverändert ist. Ist der CVC um einen festgelegten Prozent-
satz gesunken oder gestiegen, reduziert sich dieser Bestandteil auf 
null bzw. erreicht den Maximalwert von 150 %. Im Fall eines negati-
ven CVC im Vorjahr richtet sich die Zielerreichung nach dem Aus-
maß der Verbesserung. Die Kriterien für das ROCE-Ziel orientieren 
sich an den Planzielen. Auch diese Komponente kann entfallen, 
wenn ein bestimmter Mindestwert nicht erreicht wird. Aufgrund der 
Verknüpfung mit der Planung sind konkretere Angaben zu den Ziel-
werten nicht im Interesse des Unternehmens. 

Bei der Berechnung des Performance-Bonus wird das CVC-Ziel mit 
60 % gewichtet, das ROCE-Ziel mit 40 %. Ergänzend zu den CVC- 
und ROCE-Zielen kann der Aufsichtsrat zu Beginn eines jeden Ge-
schäftsjahres ein strategisches Ziel festlegen, das mit 20 % gewich-
tet wird – bei entsprechender Reduzierung der Gewichtung der bei-
den anderen Ziele. Für 2018 hat der Aufsichtsrat kein zusätzliches 
Ziel beschlossen. Um außergewöhnlichen Entwicklungen, die den 
Grad der Zielerreichung beeinflusst haben, Rechnung tragen zu 
können, hat der Aufsichtsrat das Recht, die festgestellte Zielerrei-
chung, auf deren Grundlage der Performance-Bonus errechnet 
wird, nach billigem Ermessen rückwirkend um bis zu 20 % nach un-
ten oder oben zu korrigieren. Der Aufsichtsrat hält diese Korrektur-
möglichkeit für erforderlich, um besondere positive und negative 
Effekte auf die Zielerreichung, auf die ein Mitglied des Vorstands 
keinerlei Einfluss hat, berücksichtigen zu können. Er hat bisher von 
diesem Ermessen noch nie Gebrauch gemacht. In jedem Fall ist der 

Performance-Bonus auf 150 % des Zielbonus begrenzt. Dies gilt un-
abhängig davon, ob ein ergänzendes strategisches Ziel beschlos-
sen wird.  

Der in einem Geschäftsjahr erzielte Performance-Bonus wird in eine 
Einmalzahlung, die als Jahresbonus ausgezahlt wird (Sofortbetrag), 
und eine aufgeschobene Zahlung (Deferral) aufgeteilt. Nach den  
bis zum 31. Dezember 2013 geltenden Vereinbarungen lagen der 
Sofortbetrag bei 40 % und das Deferral bei 60 % des Performance-
Bonus. Seit 2014 beläuft sich der Sofortbetrag auf 60 % und das 
Deferral auf 40 %. Das Deferral wird in virtuelle Aktien der Conti-
nental AG umgewandelt. Nach Ablauf einer Haltefrist von drei Jah-
ren nach Ende des Geschäftsjahres, für das der jeweilige Perfor-
mance-Bonus festgestellt ist, wird der Wert dieser virtuellen Aktien 
einschließlich des Werts der Dividenden ausgezahlt, die für die von 
der Haltefrist umfassten Geschäftsjahre ausgeschüttet wurden. Die 
Umwandlung des Deferral in virtuelle Aktien und die Auszahlung 
des Werts nach Ablauf der Haltefrist erfolgen auf Basis des Durch-
schnitts der Aktienkurse des Dreimonatszeitraums, welcher der or-
dentlichen Hauptversammlung im Jahr der Umwandlung bzw. im 
Jahr der Auszahlung unmittelbar vorausgeht. Der nach Ablauf der 
Haltefrist ausgezahlte Betrag eines Deferral, das sich auf ein Ge-
schäftsjahr bis einschließlich 2013 bezieht, darf jedoch 50 % des 
Werts bei Umwandlung nicht unter- und dessen Dreifaches nicht 
überschreiten. Der Aufsichtsrat kann darüber hinaus den Auszah-
lungsbetrag eines solchen Deferral zum Ausgleich außergewöhnli-
cher Entwicklungen rückwirkend um bis zu 20 % nach oben oder 
unten anpassen. Für ab 2014 erworbene Deferrals ist weder garan-
tiert, dass nach Ablauf der Haltefrist mindestens 50 % des Aus-
gangswerts des Deferral ausgezahlt werden, noch besteht die Mög-
lichkeit des Aufsichtsrats, den Auszahlungsbetrag rückwirkend 
noch einmal zu ändern. Außerdem ist die mögliche Wertsteigerung 
des Deferral auf 250 % des Ausgangsbetrags begrenzt. 

Neben dem Performance-Bonus kann im Einzelfall ein spezieller  
Bonus für besondere Projekte vereinbart oder ein Anerkennungs-
bonus gewährt werden. Ein solcher Anerkennungs- oder Sonder- 
bonus darf jedoch mit dem Performance-Bonus insgesamt 150 % 
des Zielbonus nicht übersteigen und wird ebenfalls in die Auftei-
lung in Sofortzahlung und Deferral einbezogen. Seit 2013 ist kein 
Sonder- oder Anerkennungsbonus gewährt worden.  

Der Betrag des Performance-Bonus, der für das Geschäftsjahr 
2018 bei 100 % Zielerreichung ausgezahlt wird, ist in den Vergü-
tungstabellen für die Vorstandsmitglieder in der Spalte „Gewährte 
Zuwendungen 2018“ – aufgeteilt in Sofortbetrag und Deferral – 
ausgewiesen. 

b) Long Term Incentive (LTI) 
Den LTI-Plan beschließt der Aufsichtsrat jährlich mit einer Laufzeit 
von jeweils vier Jahren. Er legt darin unter Berücksichtigung des Er-
gebnisses des Konzerns und der individuellen Leistung für jedes 
Vorstandsmitglied den Zielbonus fest, der bei 100 % Zielerreichung 
ausgezahlt wird.  

Erstes Kriterium der Zielerreichung ist der durchschnittliche CVC, 
den der Konzern in den vier Geschäftsjahren während der Laufzeit, 
beginnend mit dem Geschäftsjahr der Ausgabe der Tranche, tat-


 

 

 24 Continental AG   Geschäftsbericht 2018   An unsere Aktionäre   Corporate Governance  

sächlich erwirtschaftet. Dieser Wert wird mit dem durchschnittli-
chen CVC verglichen, der in der strategischen Planung für den ent-
sprechenden Zeitraum festgelegt ist. Der Grad der Erreichung die-
ses Ziels kann zwischen 0 % und maximal 200 % variieren. Das an-
dere Zielkriterium ist der Total Shareholder Return (TSR) der 
Continental-Aktie während der Laufzeit der Tranche. Zur Ermittlung 
des TSR wird der Durchschnittskurs der Continental-Aktie der Mo-
nate Oktober bis Dezember jeweils zum Beginn und zum Ende der 
jeweiligen LTI-Tranche in Relation gesetzt. Zusätzlich werden für 
den TSR sämtliche Dividenden, die während der Laufzeit der LTI-
Tranche gezahlt werden, berücksichtigt (siehe auch Konzernan-
hang Kapitel 30, Seite 180 ff.). Der Grad der Erreichung dieses Ziels 
wird mit dem Grad der Erreichung des CVC-Ziels multipliziert, um 
den Grad der Zielerreichung zu ermitteln, der für das nach Ende 
der Laufzeit tatsächlich auszuzahlende LTI maßgeblich ist. Der ma-
ximale Auszahlungsbetrag ist auf 200 % des Zielbonus begrenzt. 

Im Vorgriff auf den ab 2014 vorgesehenen Plan hatte der Auf-
sichtsrat bereits 2013 den in diesem Geschäftsjahr amtierenden 
Vorstandsmitgliedern, mit Ausnahme von Frank Jourdan, ein LTI ge-
währt, dessen Konditionen denen entsprechen, die für den LTI-Plan 
2013 des oberen Führungskreises galten. Dieser Plan hatte neben 
einem CVC-Ziel kein auf die Aktie, sondern ein auf den Free Cash-
flow im letzten Jahr der Laufzeit bezogenes Ziel. Der LTI-Plan 2013 
ist im Einzelnen im Anhang zum Konzernabschluss bei den Erläute-
rungen zu Leistungen an Arbeitnehmer beschrieben (Kapitel 26). 
Frank Jourdan und Hans-Jürgen Duensing haben die Ansprüche 
auf LTI, die ihnen 2010 bis 2013 bzw. 2011 bis 2014 als oberen 
Führungskräften eingeräumt wurden, behalten. 

Ab 1. Januar 2017 wurden die Zielwerte des Performance-Bonus 
und des LTI erhöht, um die Gesamtvergütung der Vorstandsmitglie-
der jeweils auf die Mitte einer Vergütungsbandbreite vergleichbarer 
Unternehmen anzuheben.  

Der Betrag des LTI, der am Ende der Laufzeit des Plans bei 100 % 
Zielerreichung für das Geschäftsjahr 2018 ausgezahlt wird, ist in 
den Vergütungstabellen für die Vorstandsmitglieder in der Spalte 
„Gewährte Zuwendungen 2018“ ausgewiesen.  

3. Nebenleistungen 
Die Mitglieder des Vorstands erhalten außerdem bestimmte Neben-
leistungen. Dazu gehören die Erstattung von Auslagen einschließ-
lich etwaiger Umzugskosten und in der Regel befristete Zahlungen 
bei einer betrieblich veranlassten doppelten Haushaltsführung, die 
Stellung eines Dienstwagens und Versicherungsprämien für eine 
Gruppenunfall- und eine Vermögensschadenhaftpflichtversiche-
rung (D&O-Versicherung). Die D&O-Versicherung sieht einen ange-
messenen Selbstbehalt vor, der den Anforderungen des § 93 Abs. 2 
Satz 3 AktG entspricht. Die Nebenleistungen sind von den Vor-
standsmitgliedern grundsätzlich selbst zu versteuern.  

Für den Fall einer unverschuldeten Dienstunfähigkeit ist zusätzlich 
vereinbart, die Bezüge befristet fortzuzahlen. 

4. Altersversorgung 
Allen Vorstandsmitgliedern ist ein Ruhegehalt zugesagt, das nach 
Vollendung des 63. Lebensjahres, jedoch nicht vor Ausscheiden 
aus den Diensten der Gesellschaft, oder bei Berufsunfähigkeit ge-
zahlt wird.  

Die betriebliche Altersversorgung der Mitglieder des Vorstands 
wurde ab dem 1. Januar 2014 von einer reinen Leistungszusage 
auf eine beitragsorientierte Leistungszusage umgestellt. Dem Ver-
sorgungskonto des Vorstandsmitglieds wird jährlich ein Kapitalbau-
stein gutgeschrieben. Dazu wird ein Betrag von 20 % der Summe 
aus Festvergütung und dem Zielwert des Performance-Bonus mit 
einem Altersfaktor multipliziert, der eine angemessene Verzinsung 
abbildet. Die bis zum 31. Dezember 2013 geltende Versorgungszu-
sage wurde durch einen Startbaustein auf dem Kapitalkonto abge-
löst. Mit Eintritt des Versorgungsfalls wird das Versorgungsgutha-
ben als Einmalleistung, in Raten oder, im Regelfall, aufgrund der zu 
erwartenden Höhe des Versorgungsguthabens als Rente ausge-
zahlt. Eine Anpassung des Ruhegehalts nach Eintritt des Versor-
gungsfalls erfolgt nach §  16 BetrAVG.  

In den Dienstverträgen ist vereinbart, dass im Falle einer vorzeiti-
gen Beendigung der Vorstandstätigkeit zu vereinbarende Zahlun-
gen an das Vorstandsmitglied einschließlich Nebenleistungen nicht 
den Wert von zwei Jahresvergütungen und nicht den Wert der Ver-
gütung für die Restlaufzeit des Vorstandsdienstvertrags überschrei-
ten sollen. Abfindungsvereinbarungen mit den Mitgliedern des Vor-
stands für den Fall eines Übernahmeangebots oder eines Kontroll-
wechsels bei der Gesellschaft bestehen nicht. Dr. Ralf Cramer, der 
mit Ablauf des 11. August 2017 aus dem Vorstand ausschied, er-
hielt 2018 eine Karenzentschädigung in Höhe von 1.396 Tsd € für 
ein noch in diesem Geschäftsjahr geltendes nachvertragliches 
Wettbewerbsverbot. Heinz-Gerhard Wente, der am 30. April 2015 
in den Ruhestand trat, erhielt 2018 noch Nachzahlungen einer  
Karenzentschädigung für ein in den Jahren 2015 bis 2017 beste-
hendes Wettbewerbsverbot in Höhe von 551 Tsd €. José A. Avila, 
der mit Ablauf des 30. September 2018 aus dem Vorstand ausge-
schieden ist, erhält weiterhin eine Vergütung auf Basis seines or-
dentlich am 31. Dezember 2019 endenden Dienstvertrags. Daraus 
hat er vom 1. Oktober bis 31. Dezember 2018 Zahlungen in Höhe 
von 205 Tsd € erhalten, weitere 88 Tsd € werden als Sofortkompo-
nente des Performance-Bonus im Jahr 2019 ausgezahlt. Daneben 
werden 2019 59 Tsd € als Langfristkomponente des Performance-
Bonus in virtuelle Aktien der Gesellschaft umgewandelt.  

 


 

 

 Continental AG   Geschäftsbericht 2018   An unsere Aktionäre   Corporate Governance 25

Individuelle Vergütung 
In den nachstehenden Tabellen sind die den Mitgliedern des Vorstands gewährten Zuwendungen, Zuflüsse und der Versorgungsaufwand 
nach Maßgabe der Empfehlungen in Ziffer 4.2.5 Abs. 3 des Deutschen Corporate Governance Kodex individuell dargestellt: 

 

  Gewährte Zuwendungen Zufluss 

Tsd € 2017 2018 2018 (Min) 2018 (Max) 2017 2018 

          
Auszahlung 

2017 
Auszahlung  

2018   

Dr. E. Degenhart  
(Vorsitzender des Vorstands; 
Vorstand seit 12.08.2009)               

Festvergütung 1.450 1.450 1.450 1.450 1.450 — 1.450 

Nebenleistungen 13 35 35 35 13 — 35 

Summe 1.463 1.485 1.485 1.485 1.463 — 1.485 

Performance-Bonus (Sofortbetrag) 1.500 1.500 0 2.250 — 2.098 750 

Mehrjährige variable Vergütung 2.550 2.550 0 5.600 2.702 1.684 1.947 

Performance-Bonus (Deferral) [3 Jahre] 1.000 1.000 0 2.500 1.264 — 1.073 

Long Term Incentive [4 Jahre] bis 2013 — — — — 1.438 — — 

Long Term Incentive [4 Jahre] ab 2014 1.550 1.550 0 3.100 — 1.684 874 

Summe 5.513 5.535 1.485 9.335 4.165 3.782 4.182 

Versorgungsaufwand 1.123 1.166 1.166 1.166 1.123 — 1.166 

Gesamtvergütung 6.636 6.701 2.651 10.501 5.288 3.782 5.348 

                

J. A. Avila  
(Vorstand Powertrain; 
Vorstand von 01.01.2010 bis 30.09.2018)               

Festvergütung 800 600 600 600 800 — 600 

Nebenleistungen 19 24 24 24 19 — 24 

Summe 819 624 624 624 819 — 624 

Performance-Bonus (Sofortbetrag) 700 524 0 785 — 1.050 188 

Mehrjährige variable Vergütung 1.250 1.132 0 2.439 1.643 772 546 

Performance-Bonus (Deferral) [3 Jahre] 467 349 0 873 990 — 145 

Long Term Incentive [4 Jahre] bis 2013 — — — — 653 — — 

Long Term Incentive [4 Jahre] ab 2014 783 783 0 1.566 — 772 401 

Summe 2.769 2.280 624 3.849 2.462 1.822 1.358 

Versorgungsaufwand 607 442 442 442 607 — 442 

Gesamtvergütung 3.376 2.722 1.066 4.291 3.069 1.822 1.800 

                

Dr. R. Cramer  
(Vorstand Continental China; 
Vorstand vom 12.08.2009 bis 11.08.2017)               

Festvergütung 493 0 0 0 493 — — 

Nebenleistungen 254 26 26 26 254 — 26 

Summe 747 26 26 26 747 — 26 

Performance-Bonus (Sofortbetrag) 428 0 0 0 — 599 — 

Mehrjährige variable Vergütung 405 0 0 0 1.252 697 900 

Performance-Bonus (Deferral) [3 Jahre] 285 — — — 599 — 638 

Long Term Incentive [4 Jahre] bis 2013 — — — — 653 — — 

Long Term Incentive [4 Jahre] ab 2014 120 0 0 0 — 697 262 

Summe 1.580 26 26 26 1.999 1.296 926 

Versorgungsaufwand 787 0 0 0 787 — — 

Gesamtvergütung 2.367 26 26 26 2.786 1.296 926 
        

 


 

 

 26 Continental AG   Geschäftsbericht 2018   An unsere Aktionäre   Corporate Governance  

  Gewährte Zuwendungen Zufluss 

Tsd € 2017 2018 2018 (Min) 2018 (Max) 2017 2018 

          
Auszahlung 

2017 
Auszahlung  

2018   

H.-J. Duensing 
(Vorstand ContiTech; 
Vorstand seit 01.05.2015)             

  

Festvergütung 800 800 800 800 800 — 800 

Nebenleistungen 21 29 29 29 21 — 29 

Summe 821 829 829 829 821 — 829 

Performance-Bonus (Sofortbetrag) 700 700 0 1.050 — 828 146 

Mehrjährige variable Vergütung 1.250 1.250 0 2.734 105 141 401 

Performance-Bonus (Deferral) [3 Jahre] 467 467 0 1.168 — — — 

Long Term Incentive [4 Jahre] bis 2013 — — — — 105 — — 

Long Term Incentive [4 Jahre] ab 2014 783 783 0 1.566 — 141 401 

Summe 2.771 2.779 829 4.613 926 969 1.376 

Versorgungsaufwand 645 634 634 634 645 — 634 

Gesamtvergütung 3.416 3.413 1.463 5.247 1.571 969 2.010 

                

F. Jourdan  
(Vorstand Chassis & Safety; 
Vorstand seit 25.09.2013)             

  

Festvergütung 800 800 800 800 800 — 800 

Nebenleistungen 28 39 39 39 28 — 39 

Summe 828 839 839 839 828 — 839 

Performance-Bonus (Sofortbetrag) 700 700 0 1.050 — 1.050 315 

Mehrjährige variable Vergütung 1.250 1.250 0 2.734 219 772 1.090 

Performance-Bonus (Deferral) [3 Jahre] 467 467 0 1.168 88 — 689 

Long Term Incentive [4 Jahre] bis 2013 — — — — 131 — — 

Long Term Incentive [4 Jahre] ab 2014 783 783 0 1.566 — 772 401 

Summe 2.778 2.789 839 4.623 1.047 1.822 2.244 

Versorgungsaufwand 663 657 657 657 663 — 657 

Gesamtvergütung 3.441 3.446 1.496 5.280 1.710 1.822 2.901 

                

H. Matschi  
(Vorstand Interior; 
Vorstand seit 12.08.2009)             

  

Festvergütung 800 800 800 800 800 — 800 

Nebenleistungen 8 18 18 18 8 — 18 

Summe 808 818 818 818 808 — 818 

Performance-Bonus (Sofortbetrag) 700 700 0 1.050 — 905 1.001 

Mehrjährige variable Vergütung 1.250 1.250 0 2.734 1.643 772 1.065 

Performance-Bonus (Deferral) [3 Jahre] 467 467 0 1.168 990 — 664 

Long Term Incentive [4 Jahre] bis 2013 — — — — 653 — — 

Long Term Incentive [4 Jahre] ab 2014 783 783 0 1.566 — 772 401 

Summe 2.758 2.768 818 4.602 2.451 1.677 2.884 

Versorgungsaufwand 731 600 600 600 731 — 600 

Gesamtvergütung 3.489 3.368 1.418 5.202 3.182 1.677 3.484 
        

 

  


 

 

 Continental AG   Geschäftsbericht 2018   An unsere Aktionäre   Corporate Governance 27

  Gewährte Zuwendungen Zufluss 

Tsd € 2017 2018 2018 (Min) 2018 (Max) 2017 2018 

          
Auszahlung 

2017 
Auszahlung  

2018   

Dr. A. Reinhart 
(Vorstand Personal; 
Vorstand seit 01.10.2014)             

  

Festvergütung 800 800 800 800 800 — 800 

Nebenleistungen 6 20 20 20 6 — 20 

Summe 806 820 820 820 806 — 820 

Performance-Bonus (Sofortbetrag) 700 700 0 1.050 — 979 350 

Mehrjährige variable Vergütung 1.250 1.250 0 2.734 — — 562 

Performance-Bonus (Deferral) [3 Jahre] 467 467 0 1.168 — — 161 

Long Term Incentive [4 Jahre] bis 2013 — — — — — — — 

Long Term Incentive [4 Jahre] ab 2014 783 783 0 1.566 — — 401 

Summe 2.756 2.770 820 4.604 806 979 1.732 

Versorgungsaufwand 861 813 813 813 861 — 813 

Gesamtvergütung 3.617 3.583 1.633 5.417 1.667 979 2.545 

                

W. Schäfer  
(Vorstand Finanzen; 
Vorstand seit 01.01.2010)             

  

Festvergütung 1.100 1.100 1.100 1.100 1.100 — 1.100 

Nebenleistungen 9 19 19 19 9 — 19 

Summe 1.109 1.119 1.119 1.119 1.109 — 1.119 

Performance-Bonus (Sofortbetrag) 700 700 0 1.050 — 979 350 

Mehrjährige variable Vergütung 1.360 1.360 0 2.954 1.756 912 1.112 

Performance-Bonus (Deferral) [3 Jahre] 467 467 0 1.168 972 — 638 

Long Term Incentive [4 Jahre] bis 2013 — — — — 784 — — 

Long Term Incentive [4 Jahre] ab 2014 893 893 0 1.786 — 912 474 

Summe 3.169 3.179 1.119 5.123 2.865 1.891 2.581 

Versorgungsaufwand 783 683 683 683 783 — 683 

Gesamtvergütung 3.952 3.862 1.802 5.806 3.648 1.891 3.264 

                

N. Setzer  
(Vorstand Reifen; 
Vorstand seit 12.08.2009)             

  

Festvergütung 800 800 800 800 800 — 800 

Nebenleistungen 18 40 40 40 18 — 40 

Summe 818 840 840 840 818 — 840 

Performance-Bonus (Sofortbetrag) 700 700 0 1.050 — 632 476 

Mehrjährige variable Vergütung 1.250 1.250 0 2.734 1.522 772 1.029 

Performance-Bonus (Deferral) [3 Jahre] 467 467 0 1.168 869 — 628 

Long Term Incentive [4 Jahre] bis 2013 — — — — 653 — — 

Long Term Incentive [4 Jahre] ab 2014 783 783 0 1.566 — 772 401 

Summe 2.768 2.790 840 4.624 2.340 1.404 2.345 

Versorgungsaufwand 966 699 699 699 966 — 699 

Gesamtvergütung 3.734 3.489 1.539 5.323 3.306 1.404 3.044 
        

 

 


 

 

 28 Continental AG   Geschäftsbericht 2018   An unsere Aktionäre   Corporate Governance  

  Gewährte Zuwendungen Zufluss 

Tsd € 2017 2018 2018 (Min) 2018 (Max) 2017 2018 

          
Auszahlung 

2017 
Auszahlung  

2018   

H.-G. Wente  
(Vorstand ContiTech; 
Vorstand vom 03.05.2007 bis 30.04.2015)             

  

Festvergütung — — — — — — — 

Nebenleistungen — — — — — — — 

Summe — — — — — — — 

Performance-Bonus (Sofortbetrag) — — — — — — — 

Mehrjährige variable Vergütung — — — — 1.125 256 509 

Performance-Bonus (Deferral) [3 Jahre] — — — — 822 — 476 

Long Term Incentive [4 Jahre] bis 2013 — — — — 303 — — 

Long Term Incentive [4 Jahre] ab 2014 — — — — — 256 33 

Summe — — — — 1.125 256 509 

Versorgungsaufwand — — — — — — — 

Gesamtvergütung — — — — 1.125 256 509 
        

 

Heinz-Gerhard Wente, der am 30. April 2015 in den Ruhestand 
trat, wurden im Jahr 2018 Zusagen in Höhe von 256 Tsd € aus 
dem Long-Term-Incentive-Plan 2014 und 476 Tsd € aus der Lang-
fristkomponente des Performance-Bonus 2014 ausgezahlt. Dr. Ralf 
Cramer, der mit Ablauf des 11. August 2017 aus dem Vorstand 
ausschied, erhielt 2018 noch nachlaufende Nebenleistungen in 
Höhe von 26 Tsd € sowie Zahlungen aus dem Long-Term-Incen-
tive-Plan 2014 in Höhe von 697 Tsd € und aus der Langfristkom-
ponente des Performance-Bonus 2014 in Höhe von 638 Tsd €. 

Die Angaben zu Gewährung und Zufluss werden unterteilt in fixe 
und variable Vergütungsbestandteile und um Angaben zum Ver-
sorgungsaufwand ergänzt. Die fixen Vergütungskomponenten be-
inhalten die erfolgsunabhängigen Festvergütungen und Nebenleis-
tungen. Die variablen erfolgsabhängigen Vergütungskomponenten 
unterteilen sich in den Sofortbetrag aus dem Performance-Bonus 
als kurzfristige Vergütungskomponente sowie die beiden langfristi-
gen Komponenten Deferral des Performance-Bonus und das LTI. 

Als „Gewährte Zuwendungen“ werden der Sofortbetrag, das Defer-
ral (unter Berücksichtigung der nach Ziffer 4.2.5 Abs. 3 des Deut-
schen Corporate Governance Kodex empfohlenen Mustertabellen) 

sowie das LTI jeweils mit dem Zusagewert im Zeitpunkt der Ge-
währung (entspricht einer Zielerreichung von 100 %) angegeben. 
Die Vergütungselemente werden um Angaben individuell erreich-
barer Maximal- und Minimalvergütungen ergänzt. 

Der im Berichtsjahr angegebene „Zufluss“ umfasst die tatsächlich 
zugeflossenen fixen Vergütungsbestandteile zuzüglich der im  
Zeitpunkt der Aufstellung des Vergütungsberichts feststehenden 
Beträge des Sofortbetrags, die im Folgejahr zufließen werden.  
Angaben zu den beiden langfristigen Bestandteilen Deferral und 
LTI-Tranche 2013/17 betreffen tatsächliche Auszahlungen im Vor-
jahr. Zuflüsse aus mehrjährigen variablen Vergütungen, deren  
Planlaufzeit im Berichtsjahr endete, die aber erst im Folgejahr zur 
Auszahlung kommen, betreffen die LTI-Tranchen ab 2014/2017. 
Den Empfehlungen in Ziffer 4.2.5 Abs. 3 Deutscher Corporate 
Governance Kodex folgend, entspricht der Versorgungsaufwand 
bei den Angaben zum Zufluss den gewährten Beträgen, obwohl  
er keinen tatsächlichen Zufluss im engeren Sinne darstellt. 

Die Mitglieder des Vorstands haben im Geschäftsjahr 2018 von 
Dritten im Hinblick auf ihre Tätigkeit im Vorstand weder Leistungen 
erhalten, noch sind sie ihnen zugesagt worden. 

  


 

 

 Continental AG   Geschäftsbericht 2018   An unsere Aktionäre   Corporate Governance 29

Vorstandsvergütungen 2018 

  Vergütungskomponenten   

Tsd € fix1 variabel, kurzfristig variabel, langfristig2 gesamt 
aktienbasierte 

Vergütung3 

Dr. E. Degenhart 1.485 750 2.050 4.285 –5.821 

J. A. Avila (bis 30.09.2018)4 624 188 909 1.721 –2.966 

H.-J. Duensing 829 146 880 1.855 –2.094 

F. Jourdan 839 315 993 2.147 –2.767 

H. Matschi 818 1.001 1.451 3.270 –2.264 

Dr. A. Reinhart 820 350 1.016 2.186 –2.079 

W. Schäfer 1.119 350 1.126 2.595 –3.251 

N. Setzer 840 476 1.100 2.416 –2.729 

Summe 7.374 3.576 9.525 20.475 –23.971 
      

1 Die fixen Vergütungskomponenten beinhalten neben Bezügen in Geld auch unbare Elemente (u. a. entsendungsbedingte Leistungen und hier insbesondere übernommene 
Steuern, Kraftfahrzeugüberlassungen, Versicherungen). 

2 Langfristige Komponente der variablen Vergütung, die zur Ausrichtung auf eine nachhaltige Unternehmensentwicklung in virtuelle Aktien der Continental AG umgerechnet wird, 
sowie die Gewährung des Long-Term-Incentive-Plans 2018. 

3 Langfristige Komponente der variablen Vergütung, die zur Ausrichtung auf eine nachhaltige Unternehmensentwicklung in virtuelle Aktien der Continental AG umgerechnet wird, 
die Gewährung des Long-Term-Incentive-Plans 2018 sowie Wertveränderungen der in Vorjahren gewährten virtuellen Aktien und der Long-Term-Incentive-Pläne 2015 bis 2018. 

4 Aufgrund des Ausscheidens von Herrn J. A. Avila aus dem Vorstand zum 30. September 2018 werden die Bezüge anteilig bis zu diesem Zeitpunkt ausgewiesen.  
Der Zusagebetrag des Long-Term-Incentive-Plans 2018 wird in der variablen langfristigen Vergütung sowie in der aktienbasierten Vergütung in voller Höhe ausgewiesen, da 
Herr J. A. Avila im Rahmen seines bestehenden Dienstvertrags weiterhin anspruchsberechtigt ist. 

Vorstandsvergütungen 2017 

  Vergütungskomponenten   

Tsd € fix1 variabel, kurzfristig variabel, langfristig2 gesamt 
aktienbasierte 

Vergütung3 

Dr. E. Degenhart 1.463 2.098 4.387 7.948 4.979 

J. A. Avila 819 1.050 2.136 4.005 2.433 

Dr. R. Cramer (bis 11.08.2017) 747 599 1.172 2.518 735 

H.-J. Duensing 821 828 1.440 3.089 1.951 

F. Jourdan 828 1.050 1.614 3.492 2.441 

H. Matschi 808 905 2.039 3.752 2.392 

Dr. A. Reinhart 806 979 1.436 3.221 2.158 

W. Schäfer 1.109 979 2.330 4.418 2.707 

N. Setzer 818 632 1.857 3.307 2.262 

Summe 8.219 9.120 18.411 35.750 22.058 
      

1 Die fixen Vergütungskomponenten beinhalten neben Bezügen in Geld auch unbare Elemente (u. a. entsendungsbedingte Leistungen und hier insbesondere übernommene 
Steuern, Kraftfahrzeugüberlassungen, Versicherungen). 

2 Langfristige Komponente der variablen Vergütung, die zur Ausrichtung auf eine nachhaltige Unternehmensentwicklung in virtuelle Aktien der Continental AG umgerechnet wird, 
sowie die Gewährung des Long-Term-Incentive-Plans 2017. 

3 Langfristige Komponente der variablen Vergütung, die zur Ausrichtung auf eine nachhaltige Unternehmensentwicklung in virtuelle Aktien der Continental AG umgerechnet wird, 
die Gewährung des Long-Term-Incentive-Plans 2017 sowie Wertveränderungen der in Vorjahren gewährten virtuellen Aktien und der Long-Term-Incentive-Pläne 2014 bis 2017. 


 

 

 30 Continental AG   Geschäftsbericht 2018   An unsere Aktionäre   Corporate Governance  

Aktienbasierte Vergütung – Performance-Bonus (Deferral) 
Die in virtuelle Aktien der Continental AG umgewandelten Beträge der variablen Vergütung für Vorstandsmitglieder haben sich wie folgt 
entwickelt: 

Stück 
Bestand  

am 31.12.2016 Auszahlung Zusagen 
Bestand  

am 31.12.2017 Auszahlung Zusagen 
Bestand 

am 31.12.2018 

Dr. E. Degenhart 16.480 –6.123 4.252 14.609 –4.520 6.218 16.307 

J. A. Avila (bis 30.09.2018) 8.874 –4.794 2.188 6.268 –609 3.112 8.771 

Dr. R. Cramer (bis 11.08.2017) 9.063 –2.904 2.528 8.687 –2.688 1.773 7.772 

H.-J. Duensing 465 — 3.293 3.758 0 2.453 6.211 

F. Jourdan 6.799 –427 1.036 7.408 –2.901 3.112 7.619 

H. Matschi 11.060 –4.794 963 7.229 –2.795 2.681 7.115 

Dr. A. Reinhart 4.148 — 2.528 6.676 –677 2.902 8.901 

W. Schäfer 10.869 –4.710 2.528 8.687 –2.688 2.902 8.901 

N. Setzer 10.167 –4.208 3.023 8.982 –2.643 1.873 8.212 

E. Strathmann (bis 25.04.2014) 4.239 –4.239 — — — — — 

H.-G. Wente (bis 30.04.2015) 6.211 –3.981 — 2.230 –2.002 — 228 

Summe 88.375 –36.180 22.339 74.534 –21.523 27.026 80.037 
        

 

Tsd € 
Fair Value am 

31.12.2016 
Fair-Value- 

Auszahlung 
Fair-Value- 
Änderung 

Fair-Value-
Zusagen 

Fair Value am 
31.12.2017 

Fair-Value- 
Auszahlung 

Fair-Value- 
Änderung 

Fair-Value-
Zusagen 

Fair Value am 
31.12.2018 

Dr. E. Degenhart 3.151 –1.264 545 976 3.408 –1.073 –995 841 2.181 

J. A. Avila (bis 30.09.2018) 1.699 –990 245 502 1.456 –145 –561 421 1.171 

Dr. R. Cramer (bis 11.08.2017) 1.731 –599 314 581 2.027 –638 –592 240 1.037 

H.-J. Duensing 88 — 21 756 865 0 –368 331 828 

F. Jourdan 1.292 –88 292 237 1.733 –689 –446 421 1.019 

H. Matschi 2.117 –990 344 221 1.692 –664 –439 363 952 

Dr. A. Reinhart 785 — 186 581 1.552 –161 –593 393 1.191 

W. Schäfer 2.082 –972 338 581 2.029 –638 –591 393 1.193 

N. Setzer 1.945 –869 322 694 2.092 –628 –624 253 1.093 

E. Strathmann (bis 25.04.2014) 820 –875 55 — — — — — — 

H.-G. Wente (bis 30.04.2015) 1.196 –822 152 — 526 –476 –21 — 29 

Summe 16.906 –7.469 2.814 5.129 17.380 –5.112 –5.230 3.656 10.694 
          

 

Heinz-Gerhard Wente, der am 30. April 2015 in den Ruhestand trat, 
wurden 2018 Zusagen in Höhe von 476 Tsd € ausgezahlt (ent-
spricht 2.002 Stück). Zum 31. Dezember 2018 bestehen Zusagen 
mit einem Fair Value von 29 Tsd € (entspricht 228 Stück). Dr. Ralf 
Cramer, der bis zum 11. August 2017 Mitglied des Vorstands war, 
wurden im Jahr 2018 Zusagen in Höhe von 638 Tsd € ausgezahlt 
(entspricht 2.688 Stück). Zum 31. Dezember 2018 bestehen Zusa-
gen mit einem Fair Value von 1.037 Tsd € (entspricht 7.772 Stück).  

Aufgrund der unternehmensindividuellen Ausgestaltung weisen die 
virtuellen Aktien im Vergleich zu Standardoptionen einige Beson-
derheiten auf, die in der Bewertung der virtuellen Aktien zu berück-
sichtigen sind.  

Für die Bewertung der Bezugsrechte kommt eine Monte-Carlo- 
Simulation zum Einsatz. Dabei wird eine Simulation der lognormal-
verteilten Prozesse für den Kurs der Continental-Aktie durchge-
führt. Das Bewertungsmodell berücksichtigt zudem die Durch-
schnittswertbildung der Aktienkurse im jeweiligen Referenzzeit-
raum, die gezahlten Dividenden und die Unter- und Obergrenze 
des Auszahlungsbetrags.  

 

 

 

  


 

 

 Continental AG   Geschäftsbericht 2018   An unsere Aktionäre   Corporate Governance 31

Zum Bewertungsstichtag 31. Dezember 2018 wurde mit folgen-
den Parametern für den Performance-Bonus gerechnet: 

› Kontinuierliche Zero-Zinssätze zum Bewertungsstichtag  
31. Dezember 2018: 
Tranche 2015: in Höhe von -0,73 % zum Fälligkeitstag und zum 
voraussichtlichen Auszahlungszeitpunkt; 
Tranche 2016: in Höhe von -0,69 % zum Fälligkeitstag und zum 
voraussichtlichen Auszahlungszeitpunkt; 
Tranche 2017: in Höhe von -0,62 % zum Fälligkeitstag und zum 
voraussichtlichen Auszahlungszeitpunkt.  

› Zinssatz, basierend auf der Zinsstrukturkurve für Bundesanleihen. 

› Dividendenzahlungen als arithmetisches Mittel, basierend auf öf-
fentlich verfügbaren Schätzungen für die Jahre 2019 und 2020; 
im Jahr 2018 lag die gezahlte Dividende der Continental AG bei 
4,50 € je Aktie, 2017 hat die Continental AG eine Dividende von 
4,25 € je Aktie ausgeschüttet. 

› Historische Volatilitäten auf Basis von täglichen Xetra-Schlusskur-
sen für die Continental-Aktie, bezogen auf die jeweilige Restlauf-
zeit der virtuellen Aktien. Für die Tranche 2015 liegt die Volatilität 
bei 33,10 %, für die Tranche 2016 bei 27,20 % und für die Tranche 
2017 bei 23,84 %. 

 
Aktienbasierte Vergütung – langfristige Bonuszusagen (LTI-Pläne ab 2016) 
Die LTI-Pläne ab 2016 haben sich wie folgt entwickelt: 

Tsd € 
Fair Value am 

31.12.2016 
Zusage  

LTI-Plan 2017 
Fair-Value- 
Änderung 

Fair Value am 
31.12.20171 

Zusage 
LTI-Plan 2018 

Fair-Value- 
Änderungen 

Fair Value am 
31.12.20181 

Dr. E. Degenhart 3.578 1.550 1.339 6.467 1.550 –6.318 1.699 

J. A. Avila (bis 30.09.2018)3 1.640 783 630 3.053 783 –3.036 800 

Dr. R. Cramer (bis 11.08.2017) 1.640 120 –1842 1.576 — –1.218 357 

H.-J. Duensing 1.138 783 482 2.403 783 –2.386 800 

F. Jourdan 1.640 783 630 3.053 783 –3.036 800 

H. Matschi 1.640 783 630 3.053 783 –3.036 800 

Dr. A. Reinhart 1.026 783 449 2.258 783 –2.241 800 

W. Schäfer 1.938 893 737 3.568 893 –3.525 936 

N. Setzer 1.640 783 630 3.053 783 –3.036 800 

H.-G. Wente (bis 30.04.2015) 251 — 74 325 — –293 33 

Summe 16.131 7.261 5.417 28.809 7.141 –28.125 7.825 
        

1 Zum Abschlussstichtag liegt der Grad der Erdienung der Tranche 2018 bei 25 %, der Tranche 2017 bei 50 %, der Tranche 2016 bei 75 %. Die Tranche 2015 ist zu 100 % 
erdient. 

2 Aufgrund des Austritts von Dr. R. Cramer zum 11.08.2017 verfällt ein Teil der Zusagen der LTI-Pläne 2014, 2015 und 2016. Die Zusage im Jahr 2014 von 550 Tsd € 
reduzierte sich auf 497 Tsd €, sodass daraus ein um 77 Tsd € niedrigerer Fair Value von 717 Tsd € zum 31.12.2017 resultierte. Die Zusage im Jahr 2015 von 550 Tsd € 
reduzierte sich auf 359 Tsd €, sodass daraus ein um 260 Tsd € niedrigerer Fair Value von 490 Tsd € zum 31.12.2017 resultierte. Die Zusage im Jahr 2016 von 550 Tsd € 
reduzierte sich auf 222 Tsd €, sodass daraus ein um 327 Tsd € niedrigerer Fair Value von 222 Tsd € zum 31.12.2017 resultierte. Im Rahmen des LTI-Plans 2017 verbleibt  
Dr. R. Cramer eine anteilige Zusage von 120 Tsd €, die zum Bewertungsstichtag einen Fair Value von 147 Tsd € besitzt. 

3 Die Zusagen aus Long-Term-Incentive-Plänen werden für Herrn J. A. Avila in voller Höhe ausgewiesen, da Herr J. A. Avila im Rahmen seines bestehenden Dienstvertrags weiterhin 
anspruchsberechtigt ist. 

Für die Bewertung des Zielkriteriums TSR kommt eine Monte-Carlo-
Simulation zum Einsatz. Dabei wird eine Simulation der lognormal-
verteilten Prozesse für den Kurs der Continental-Aktie durchge-
führt. In der Monte-Carlo-Simulation werden die Durchschnittswert-
bildung der Aktienkurse im jeweiligen Referenzzeitraum, die gezahl-
ten Dividenden im Rahmen des TSR und die Begrenzung des Aus-
zahlungsbetrags berücksichtigt. 

Zum Bewertungsstichtag 31. Dezember 2018 wurde mit folgenden 
Parametern für den TSR gerechnet: 

› Kontinuierliche Zero-Zinssätze zum Bewertungsstichtag 
31. Dezember 2018: 
LTI-Plan 2015: in Höhe von -0,81 % zum Fälligkeitstag 
und -0,71 % zum voraussichtlichen Auszahlungszeitpunkt;  
LTI-Plan 2016: in Höhe von -0.70 % zum Fälligkeitstag 
und -0,68 % zum voraussichtlichen Auszahlungszeitpunkt;  

LTI-Plan 2017: in Höhe von -0,65 % zum Fälligkeitstag 
und -0,59 % zum voraussichtlichen Auszahlungszeitpunkt;  
LTI-Plan 2018: in Höhe von -0,55 % zum Fälligkeitstag 
und -0,48 % zum voraussichtlichen Auszahlungszeitpunkt. 

› Zinssatz, basierend auf der Zinsstrukturkurve für Bundesanleihen. 

› Dividendenzahlungen als arithmetisches Mittel, basierend auf  
öffentlich verfügbaren Schätzungen für die Jahre 2019 bis 2021; 
im Jahr 2018 lag die gezahlte Dividende der Continental AG bei 
4,50 € je Aktie. 

› Historische Volatilitäten auf Basis von täglichen Xetra-Schlusskur-
sen für die Continental-Aktie, bezogen auf die jeweilige Restlauf-
zeit der virtuellen Aktien. Für den LTI-Plan 2015 liegt die Volatilität 
bei 30,56 %, für den LTI-Plan 2016 bei 30,03 %, für den LTI-Plan 
2017 bei 24,30 % und für den LTI-Plan 2018 bei 25,90 %. 


 

 

 32 Continental AG   Geschäftsbericht 2018   An unsere Aktionäre   Corporate Governance  

Altersvorsorgeaufwendungen 
Der Anwartschaftsbarwert sämtlicher Pensionszusagen der im Jahr 2018 aktiven Mitglieder des Vorstands stellt sich wie folgt dar: 

  Anwartschaftsbarwert 

Tsd € 31.12.2018 31.12.2017 

Dr. E. Degenhart 12.613 11.718 

J. A. Avila (bis 30.09.2018) 9.182 8.076 

Dr. R. Cramer (bis 11.08.2017) — 4.024 

H.-J. Duensing 2.488 1.778 

F. Jourdan 3.724 2.990 

H. Matschi 6.184 5.495 

Dr. A. Reinhart 3.767 2.884 

W. Schäfer 10.511 9.634 

N. Setzer 5.562 4.836 

Summe 54.031 51.435 
   

 
Wir verweisen auf Kapitel 39 des Konzernanhangs hinsichtlich der Angaben zu Pensionsverpflichtungen gegenüber früheren Mitgliedern 
des Vorstands.  

 


 

 

 Continental AG   Geschäftsbericht 2018   An unsere Aktionäre   Corporate Governance 33

Vergütung des Aufsichtsrats 
Die Vergütung der Mitglieder des Aufsichtsrats ist in § 16 der Sat-
zung geregelt. Sie hat ebenfalls einen fixen und – da der Aufsichts-
rat in Entscheidungen von grundlegender und langfristiger Bedeu-
tung für den Konzern unmittelbar eingebunden ist – einen variab-
len Bestandteil. Der variable Bestandteil ist mit der Bindung an das 
Konzernergebnis pro Aktie auf die nachhaltige Unternehmensent-
wicklung ausgerichtet. Dem Vorsitzenden sowie dem stellvertreten-
den Vorsitzenden des Aufsichtsrats und den Vorsitzenden und Mit-
gliedern der Ausschüsse steht eine höhere Vergütung zu.  

Neben der Vergütung werden Sitzungsgelder gezahlt und die Aus-
lagen erstattet. Die D&O-Versicherung deckt auch die Mitglieder 
des Aufsichtsrats ab. Der Selbstbehalt entspricht, wie vom Deut-
schen Corporate Governance Kodex empfohlen, ebenfalls den ge-
setzlich nur für den Vorstand geltenden Anforderungen des 
§ 93 Abs. 2 Satz 3 AktG. Der Aufsichtsrat beabsichtigt, auch die Ver-
gütung des Aufsichtsrats zu überprüfen, sobald voraussichtlich 
Mitte des Jahres 2019 das Gesetz zur Umsetzung der 2. EU-Aktio-
närsrechte-Richtlinie (ARUG II) und die neue Fassung des Deut-
schen Corporate Governance Kodex in Kraft getreten sind, und der 
Hauptversammlung 2020 ggf. Änderungen vorzuschlagen. 

Die Übersicht verdeutlicht die Zusammensetzung der Vergütung 
der Mitglieder des Aufsichtsrats, ohne Berücksichtigung der erhöh-
ten Vergütung für den Vorsitzenden, den stellvertretenden Vorsit-
zenden und für Ausschussmitglieder.  

 

 

1 Bemessungsgrundlage: 90 € je Cent des Konzernergebnisses pro Aktie über 2 €, 
gerechnet als Durchschnitt der letzten drei Jahre. 

Beratungs- oder sonstige Dienstleistungs- und Werkverträge zwi-
schen der Gesellschaft und Mitgliedern des Aufsichtsrats oder 
ihnen nahestehenden Personen bestanden im Berichtsjahr nicht. 

 

 

Vergütung eines Aufsichtsratsmitglieds (Beispiel)  

Fixe Vergütung Nebenleistungen
(Sitzungsgeld)

GesamtvergütungVariable 
Vergütung1


 

 

 34 Continental AG   Geschäftsbericht 2018   An unsere Aktionäre   Corporate Governance  

Die nach diesen Vorschriften für 2018 gewährten Bezüge der Aufsichtsratsmitglieder sind in der folgenden Tabelle wiedergegeben: 

Aufsichtsratsvergütungen 

  Vergütungskomponenten 

  2018 2017 

Tsd € fix1 variabel fix1 variabel 

Prof. Dr.-Ing. Wolfgang Reitzle 239 337 237 329 

Christiane Benner (ab 01.03.2018)2 101 141 — — 

Hartmut Meine (bis 28.02.2018)2 20 27 123 164 

Dr. Gunter Dunkel 84 112 82 110 

Francesco Grioli (ab 01.11.2018)2 20 28 — — 

Prof. Dr.-Ing. Peter Gutzmer 82 112 82 110 

Peter Hausmann (bis 31.10.2018)2 105 140 121 164 

Michael Iglhaut2 123 169 123 164 

Prof. Dr. Klaus Mangold 84 112 82 110 

Sabine Neuß 83 112 82 110 

Prof. Dr. Rolf Nonnenmacher 200 281 197 275 

Dirk Nordmann2 125 169 123 164 

Klaus Rosenfeld 126 169 123 164 

Georg F. W. Schaeffler 127 169 126 164 

Maria-Elisabeth Schaeffler-Thumann 79 112 80 110 

Jörg Schönfelder2 121 168 123 164 

Stefan Scholz2 84 112 82 110 

Gudrun Valten2 84 112 82 110 

Kirsten Vörkel2 84 112 82 110 

Elke Volkmann2 84 112 82 110 

Erwin Wörle2 84 112 82 110 

Prof. KR Ing. Siegfried Wolf  84 112 80 110 

Summe 2.223 3.030 2.194 2.962 
     

1 Einschließlich Sitzungsgeld. 
2 Diese Arbeitnehmervertreter haben erklärt, dass sie ihre Aufsichtsratsvergütung nach den Richtlinien des Deutschen Gewerkschaftsbunds an die Hans-Böckler-Stiftung  

abführen und in einem Fall u. a. an andere Institutionen spenden.  

 

 

 

 


	Mitglieder des Vorstands
	Vergütungsbericht
	Grundzüge des Vergütungssystems des Vorstands
	1. Festvergütung
	2. Variable Vergütungselemente
	3. Nebenleistungen
	4. Altersversorgung
	Individuelle Vergütung
	Aktienbasierte Vergütung – Performance-Bonus (Deferral)
	Aktienbasierte Vergütung – langfristige Bonuszusagen (LTI-Pläne ab 2016)
	Altersvorsorgeaufwendungen
	Vergütung des Aufsichtsrats


