

Information from Vonovia SE for its shareholders with regard to the choice of receiving the dividend for the 2023 financial year either in cash or in the form of shares in Vonovia SE

A proposal will be made under agenda item 2 (resolution on the appropriation of net income) at the Vonovia SE ordinary shareholders' meeting on 8 May 2024 to pay out a dividend of € 0.90 per no par value share carrying dividend rights ("**Resolution on the Appropriation of Net Income**").

Shareholders will be given the choice of having the dividend paid out in cash or in the form of shares in Vonovia SE. The document containing information on the number and nature of shares and a description of the reasons for and details of the offer, which, pursuant to Article 1 para. 4 lit. h), para. 5 subpara. 1 lit. g) of Regulation (EU) 2017/1129 ("**Prospectus Regulation**") and Article 37 para. 1 lit. f) of the Swiss Financial Act, exempts the company from the obligation to publish a prospectus for the public offer and admission to trading ("**Prospectus Exemption Document**"), is available on Vonovia SE's website (<https://investors.vonovia.de/agm>). The information provided hereafter is not a substitute for this document. It has been drawn up as a supplement to answer potential questions that our shareholders may have in connection with the option to receive dividends in the form of shares. Prior to any decision to invest, each prospective buyer should read the above-mentioned document and the other documents named in it with due care.

The following information will only remain valid if the administration of Vonovia SE decides for the execution of the dividend in new shares. If the managing directors and the supervisory board already decide prior to the ordinary shareholders' meeting not to offer the shareholders a dividend in new shares, the dividend is paid out in cash on 4 June 2024.

I. What do I have to know about my choice?

What do I have to do if I want to receive my dividend in cash?

In this case, you do not need to do anything. You can expect to receive your dividend in cash on 4 June 2024.

What do I have to do if I want to receive my dividend in the form of shares?

You must communicate this to your depository bank within the subscription period, probably between 10 May 2024 from approx. 3 p.m. onwards (publication of the Subscription Offer in the Federal Gazette (*Bundesanzeiger*)) and 27 May 2024 (incl.) during normal bank business hours. You should use the form "Declaration of Subscription and Assignment" provided for this purpose by your depository bank. By taking this step, you transfer your dividend entitlements to COMMERZBANK Aktiengesellschaft as the settlement agent, which in return will transfer new shares to you via your depository bank.

From what date can I opt for new shares instead of a cash dividend?

The subscription period starts with the publication of the subscription offer in the Federal Gazette (*Bundesanzeiger*) which is expected to take place on 10 May 2024 at about 3 p.m.

By when do I have to decide whether I want to receive my dividend in cash or in the form of shares?

Probably at the latest by 27 May 2024, by the end of your depository bank's normal business hours. Please also pay attention to the deadline set by your depository bank. Vonovia SE has no influence on this deadline.

When and where will I find out how many new shares I will receive?

The subscription price is probably published on the third last day of the subscription period, hence on 24 May 2024, at about 3 p.m., in the German Federal Gazette (*Bundesanzeiger*) and on the Vonovia SE's website, <https://investors.vonovia.de/agm>.

Further, at <https://investors.vonovia.de/agm> you can find a dividend calculator, which you can use for individual calculations.

Do I have to exercise my choice uniformly for all my shares?

No, you do not need to exercise your choice uniformly for all your shares (even if they are held on a single securities account). You are free to choose to receive the dividend in cash or in shares for each share separately.

Can I change my decision once it has been made?

No, the choice made with regard to the dividend is final.

II. What do I have to know about exchanging dividend entitlements for new shares?

How many dividend entitlements do I have to “exchange” for one new share?

The number of new shares you may receive depends on the subscription ratio and the subscription price. Both values will probably be published by the management board on 24 Mai 2024. The calculation of these values is guided by the shares’ stock market price on the day before the publication and is described in detail in the Prospectus Exemption Document.

Further, at <https://investors.vonovia.de/agm> you can find a dividend calculator, which you can use for individual calculations.

Do I incur costs if I receive my dividend in the form of shares?

Vonovia SE will reimburse the services of the depository banks with a payment of € 6.00 per depository client who opted for the dividend in the form of shares. Nevertheless, the selection of the dividend in new shares may also result in depository bank charges. Please consult your depository bank on this aspect. You will not be charged fees for this by Vonovia SE. For the settlement of subscription rights COMMERZBANK Aktiengesellschaft, in its function as settlement agent, does not charge an additional commission to the shareholders who choose the share dividend.

Where and when can I obtain the form and where do I have to submit it?

You can obtain the form from your depository bank from the start of the subscription period, which is expected to be 10 May 2024, and have to return it to your depository bank in accordance with its instruction.

Can I sell my shares starting from the day after the ordinary shareholders’ meeting and still receive my dividend or respectively still choose the dividend in new shares?

Yes, if you sell your shares starting from the day after the ordinary shareholders’ meeting, you will still receive your dividend or respectively you will still be able to choose to receive the dividend in new shares. The existing shares will be listed “ex dividend” and hence also “ex subscription rights” on the stock exchanges starting from the first trading day after the ordinary shareholders’ meeting (9 May 2024). From this date, any sales of shares over the stock exchange are without dividend entitlements or subscription rights. Therefore, also after settlement of a trade, they remain on your securities account under their separate ISIN.

Retail investors resident in Switzerland, can only accept the offer if they continue to hold the shares until the time the subscription right is exercised.

You will find further information about the division of dividend entitlements from shares in the Prospectus Exemption Document.

III. What do I have to know about the new shares?

What dividend entitlement will the new shares carry? The new shares will carry full dividend entitlements for the 2024 financial year. No difference will be made between new and existing shares.

When will I receive the new shares? Due to the technical handling process, you will probably receive the new shares on 7 June 2024. You should receive the residual balance in cash on 4 June 2024.

Will the new shares be admitted for trading on the stock exchange? Yes. Admission of the new shares for trading on the regulated market of the Frankfurt and Luxembourg stock exchanges, as well as on the regulated market sub-segment with additional post-admission obligations (Prime Standard) on the Frankfurt Stock Exchange, is expected to take place on 5 June 2024. The new shares are expected to be listed on the regulated markets of the above-mentioned stock exchanges on 7 June 2024, when the new shares are included in the listing of existing shares.

How will my new shares be treated for tax purposes in Germany? **The following statement does not claim to provide all the necessary information and is no substitute for consultation with a tax adviser.**

Since the dividend for the 2023 financial year will be fully paid from the tax contribution account in accordance with Section 27 Corporation Tax Act (*Körperschaftsteuergesetz*) (contributions other than into nominal capital), no capital gains tax (*Kapitalertragsteuer*), solidarity surcharge (*Solidaritätszuschlag*) or church taxes will be deducted. Dividends paid out in cash to shareholders in Germany are therefore not subject to taxation.

This applies likewise to dividends paid out in the form of shares (shareholders in Germany are not subject to taxation). Dividends do not entitle recipients to tax refunds or tax credits. In the German tax authorities' view, the cash dividend payment reduces the acquisition costs of the shares for tax purposes.

This document is neither a prospectus nor an offer to sell any securities of Vonovia SE. The Prospectus Exemption Document which in accordance with Article 1 para. 4 lit. h), para. 5 subpara. 1 lit. g) of the Prospectus Regulation and according to Article 37 para. 1 lit. f) of the Swiss Financial Act exempts Vonovia SE from the obligation to publish a prospectus, is available on the website of Vonovia SE (<https://investors.vonovia.de/agm>) and will be updated in due course.

In particular, this document is not an offer of securities for sale in the United States. The subscription rights and the shares referred to herein have not been and will not be registered under the U.S. Securities Act of 1933, as amended ("Securities Act"). The subscription rights may only

be exercised, and the new shares may only be offered or sold, pursuant to an exemption from, or in transactions not subject to, the registration requirement of the Securities Act.

The shares will be offered exclusively in Germany and Switzerland on the basis of the Prospectus Exemption Document.