

Jahresabschluss 2023

Aktionärsbrief – Kurzfassung Geschäftsbericht

Auf Kurs in eine erfolgreiche Zukunft

Deutliche Steigerung von Geschäftserfolg und Reingewinn | Starkes Wachstum des Zinsergebnisses dank positiven Zinsen | Höherer Kommissionserfolg | Unverändert vorsichtige Risikopolitik | Hohe Eigenkapitalquote | Dividendenanstieg von 36 auf 40 Franken

Dr. Michael Steiner
Vorsitzender der
Geschäftsleitung

Stephan Weigelt
Präsident des
Verwaltungsrates

**Sehr geehrte Aktionärin,
sehr geehrter Aktionär**

Das Geschäftsjahr 2023 war für die acrevis Bank ausserordentlich erfreulich. Dies wird einerseits durch die Verbesserung zahlreicher Kennzahlen dokumentiert: So stiegen beispielsweise die Kundenzahl, die anvertrauten Anlagevermögen oder auch die Ausleihungen weiter an. Andererseits konnten Geschäftserfolg, Reingewinn und Reservebildung dank einem sehr guten Zinsergebnis deutlich gesteigert werden: Der Geschäftserfolg stieg im Jahr 2023 um 22% auf CHF 32.9 Mio., der Reingewinn um 10% auf CHF 23.6 Mio. und die Reservezuweisung für allgemeine Bankrisiken um 81% auf CHF 6.3 Mio. Dabei änderte sich nichts an unserer verantwortungsvollen und risikobewussten Unternehmensstrategie. Der Verwaltungsrat schlägt der Generalversammlung aufgrund des erfolgreichen Geschäftsverlaufs eine deutliche Erhöhung der Dividende von CHF 36 auf CHF 40 vor.

Die weltweiten Krisenherde sind unbeschreibliche menschliche Tragödien, die uns alle betroffen machen. Auf unsere regional tätige Bank haben diese bisher glücklicherweise kaum direkte Auswirkungen. Umso stärker waren jedoch die Implikationen des Zinsanstiegs auf den Geschäftsverlauf 2023 der acrevis Bank. Nachdem die Zinsmarge aufgrund der sinkenden und negativen Zinsen während vielen Jahren stetig und stark gesunken war, hat sie seit der Aufhebung der Negativzinsen im September 2022 zumindest einen Teil des Margenverlusts wieder kompensiert. Dabei gehörten wir zu

den ersten Banken schweizweit, welche die Zinsen für Spargelder, Festgelder und Kassenobligationen erhöht haben. Dieser Philosophie blieben wir im Jahr 2023 mit raschen Erhöhungen treu.

Gleichzeitig haben wir unsere Digitalisierungsstrategie konsequent weiterverfolgt. Neue Funktionen wurden zur digitalen Unterstützung des persönlichen Kundengesprächs, zur Automatisierung interner Prozesse und im digitalen Kundenportal eingeführt. Schritt für Schritt werden weitere Funktionen folgen. Unverändert bleibt jedoch unser Anspruch, Ihre Bank fürs Leben zu sein, wo der persönliche Kundenkontakt an erster Stelle steht.

Auch den Grundsätzen des verantwortungsvollen Bankings mit einem ausgewogenen Fokus auf ökonomische, soziale und ökologische Ziele blieben und bleiben wir treu. Nachhaltigkeit soll kein Schlagwort, sondern der zentrale Kompass sein. Im Jahr 2023 haben wir rund 500 regionale Institutionen finanziell unterstützt und uns im Bereich unseres ökologischen Fussabdrucks weiterentwickelt. Der Nachhaltigkeitsbericht vertieft unsere entsprechenden Aktivitäten.

Ausserordentlich positiver Geschäftsverlauf

Die Aufhebung der Negativzinsen, der darauffolgende Zinsanstieg und das gezielte Management unserer Bankbilanz führten zur erwähnten ausserordentlichen Steigerung des Zinsergebnisses. So stieg der Bruttoerfolg aus dem Zinsengeschäft um CHF 14.3 Mio. bzw. 32% auf CHF 59.2 Mio. Der durch die Negativzinsphase verzerrte Markt im Zinsengeschäft normalisierte sich. Während sich der Zins- und Diskontertrag um CHF 29.8 Mio. erhöhte, wuchs der Zinsaufwand um CHF 16.6 Mio. Mit höheren Zinsen gehen in der Regel auch höhere Ausfallrisiken bei den Ausleihungen einher. Dies veranlasst uns, die Risikovorsorge in Form von zusätzlichen Wertberichtigungen – CHF 3.2 Mio. im Berichtsjahr gegenüber CHF 1.5 Mio. im Vorjahr – weiter auszubauen. Unserer risikobewussten Strategie, Ausleihungen nach vorsichtigen Kriterien zu vergeben, bleiben wir konsequent treu. Das leichte Wachstum der Brutto-Ausleihungen um CHF 26 Mio. bzw. 0.7% auf CHF 4.0 Mrd. dokumentiert dies.

Zur Titelseite

Dürfen wir vorstellen: der neueste acrevis Botschafter! Ein dreiachsiger Batterie-Gelenktrrolleybus der Verkehrsbetriebe St.Gallen (VBSG) ist seit dem 16. Januar 2024 für uns unterwegs. Komplett im acrevis Design eingekleidet, trägt er unser Logo und unsere rote Markenfarbe in die ganze Stadt St.Gallen.

Trotz über weite Strecken fehlender Markttendenz hat der Erfolg aus dem Kommissions- und Dienstleistungsgeschäft gegenüber dem Vorjahr zugelegt. Mit CHF 24.7 Mio. schloss das Berichtsjahr um CHF 0.1 Mio. bzw. 0.5% über dem Vorjahr ab. Sehr erfreulich ist der Zufluss von neuen Anlagegeldern, konnte doch das Depotvolumen um 6.3% auf CHF 5.3 Mrd. gesteigert werden. Anhaltende Beliebtheit genießt die acrevis Vermögensverwaltung. Die entsprechenden Volumen sind im Laufe des Jahres 2023 um über CHF 120 Mio. bzw. 10% gewachsen. Schliesslich erhöhte sich aufgrund der eigenen Handelsaktivitäten auch der Erfolg aus dem Handelsgeschäft um CHF 2.0 Mio. bzw. 40% auf CHF 6.9 Mio.

Insgesamt resultierte ertragsseitig eine eindruckliche Steigerung (plus CHF 14.7 Mio. bzw. fast 20%). Dieser steht ein unterproportionaler Anstieg des Geschäftsaufwands um CHF 7.2 Mio. bzw. 15.6% auf CHF 53.5 Mio. gegenüber.

Die Kostenerhöhungen sind hauptsächlich auf die sehr erfolgreiche Rekrutierung von neuen Mitarbeitenden und gezielte Investitionen in zukunftsorientierte Projekte zurückzuführen. So resultiert der Zuwachs beim Personalaufwand (plus CHF 4.6 Mio. bzw. 19.8% auf CHF 27.9 Mio.) zu einem grossen Teil aus der Besetzung offener Stellen. Während wir Mitte 2022 noch rund zwanzig vakante Positionen hatten, konnten wir diese inzwischen erfolgreich besetzen. Per Mitte 2023 hatten wir keine einzige offene Stelle. Zusätzlich wurden vier neue Vollzeitstellen geschaffen. So betrug die effektive Stellenbesetzung per Ende 2023 162.2 Vollzeitstellen, im Vergleich zu 142.9 Vollzeitstellen per Ende 2022. Weiter trugen auch teuerungsbedingte Lohnerhöhungen und eine höhere Gewinnbeteiligung zu Gunsten aller Mitarbeitenden (aufgrund des besseren Jahresergebnisses und der höheren Anzahl Mitarbeitender) zum Anstieg bei.

Der höhere Sachaufwand spiegelt die zahlreichen zukunftsgerichteten Projekte. Besonders erwähnenswert ist dabei die Investition in ein innovatives, digitales Angebot, das kurz vor der Einführung steht. Seien Sie gespannt! Zudem schlägt sich die Umsetzung von vielen, teilweise auch vorgezogenen Entwicklungsprojekten nieder. Dabei handelt es sich mehrheitlich um Ausgaben, die Flexibilität bieten, um kostenseitig rasch auf veränderte Rahmenbedingungen reagieren zu können.

Nach höheren «Wertberichtigungen auf Beteiligungen und Abschreibungen» (plus CHF 1.1 Mio. auf CHF 3.5 Mio.) sowie Rückstellungen (CHF 0.6 Mio.) ergibt sich der ausgesprochen erfreuliche Geschäftserfolg von CHF 32.9 Mio. (plus 5.9 Mio. bzw. 21.8% gegenüber dem Vorjahr). Dieser ist für die hohe Zuweisung in die Reserven für allgemeine Bankrisiken (CHF 6.3 Mio.), den Steueraufwand (CHF 3.0 Mio.) und den Reingewinn von CHF 23.6 Mio. (plus 2.2 Mio. bzw. 10.2%

gegenüber dem Vorjahr) verantwortlich, was schliesslich einen grosszügigen Dividendenvorschlag zuhanden der Generalversammlung ermöglicht.

Solide Bilanz

Die Bilanz ist mit einer hohen Kapitalquote von 18.15% (Vorjahr 18.13%) bei einer regulatorischen Zielgrösse von 12.36% unverändert weit überdurchschnittlich eigenfinanziert. Der Kundenausleihungsdeckungsgrad weist mit 92.7% (96.3% per Ende 2022) weiterhin einen sehr hohen Wert aus. Die vorhandenen eigenen Mittel nach Gewinnverwendung betragen CHF 440.7 Mio. (plus CHF 11.4 Mio.).

Die wesentlichen Bewegungen innerhalb der Bilanz sind ebenfalls auf den Zinsanstieg zurückzuführen. Einerseits reduzierten sich die flüssigen Mittel aufgrund der Erhöhung der Finanzanlagen (Anlagen in sehr sichere Obligationen), des Wachstums der Kundenausleihungen und der Reduktion der Kundeneinlagen. Andererseits sorgen die tieferen Kundeneinlagen für den leichten Rückgang der Bilanzsumme. Dafür verantwortlich ist die mit dem Zinsanstieg verbundene Liquiditätsbewirtschaftung unserer Kundschaft, das heisst ausserordentliche Amortisationen von Hypotheken und Um disponierungen von institutionellen Anlegern.

Höhere Dividende

Der Verwaltungsrat schlägt der Generalversammlung aufgrund des erfreulichen Geschäftsverlaufs für das Geschäftsjahr 2023 eine Erhöhung der Dividende um CHF 4 vor, von CHF 36 auf CHF 40 pro Aktie.

Veränderungen in der Geschäftsleitung

Eine Veränderung steht in der Geschäftsleitung der acrevis Bank bevor. Sandro Schibli, Leiter Private Banking und Mitglied der Geschäftsleitung, hat sich im Rahmen seiner Pensionsplanung auf eigenen Wunsch entschieden, per Ende 2024 als Mitglied der Geschäftsleitung zurückzutreten und als Senior Kundenberater weiterhin für die Bank aktiv zu sein. Die Suche nach einer Nachfolgelösung wurde lanciert.

Verantwortungsvolles Banking zugunsten aller unserer Interessengruppen, verbunden mit grossem Engagement und viel Leidenschaft: acrevis soll weiterhin Ihre wertvollste Bank sein. Vielen Dank für Ihr Vertrauen, geschätzte Aktionärinnen und Aktionäre.

acrevis – Ihre Bank fürs Leben

Stephan Weigelt

Präsident des Verwaltungsrates

Dr. Michael Steiner

Vorsitzender der Geschäftsleitung

Der Jahresabschluss 2023 in Kürze

Kennzahlen

(in CHF 1'000, soweit nicht anders angegeben)

	31.12.2023	Vorjahr		Veränderungen
Bilanzsumme	4'845'189	4'934'597	-89'408	-1.8%
Eigene Mittel (nach Gewinnverwendung)	440'691	429'334	11'357	2.6%
Kundenausleihungen brutto	4'001'838	3'975'489	26'349	0.7%
Wertberichtigungen	25'087	23'923	1'164	4.9%
Kundenausleihungen netto	3'976'751	3'951'566	25'185	0.6%
Kundengelder	3'688'154	3'807'003	-118'849	-3.1%
Deckungsgrad (Kundengelder/-ausleihungen, in %)	92.7	96.3		
Depotvolumen	5'345'001	5'028'168	316'833	6.3%
Assets under Management	9'194'071	8'982'228	211'843	2.4%
Geschäftserfolg	32'889	27'003	5'886	21.8%
Gewinn	23'583	21'406	2'177	10.2%
Anzahl Mitarbeitende (teilstzeitbereinigt; Jahresdurchschnitt)	153	143		
Cost-Income-Ratio (in %) ¹	57.1	60.0		
Eigenkapitalrendite (Return on Equity, in %) ²	6.9	5.9		
Kapitalquote (in %)	18.15	18.13		
Regulatorische Zielgrösse für die Kapitalquote (in %)	12.36	12.38		

¹ Geschäftsaufwand/(Brutto-Erfolg Zinsengeschäft + Erfolg Kommissions- und Dienstleistungsgeschäft + Erfolg Handelsgeschäft + übriger ordentlicher Erfolg)

² (Gewinn + Zuweisung an die Reserven für allgemeine Bankrisiken)/durchschnittliche eigene Mittel

Aktie der acrevis Bank AG

Valorennummer 13.618.257

Kennzahlen zur Aktie

(in CHF, soweit nicht anders angegeben)

	2023
Anzahl Aktien	364'775
Nominalwert	85
Jahreshöchstkurs	1'440
Jahrestiefstkurs	1'330
Jahresendkurs	1'420
Kapitalisierung	517'980'500
Ausschüttung pro Aktie ¹	40
Dividendenrendite (in %)	2.82

¹ Antrag an die Generalversammlung

Bilanz (vor Gewinnverwendung)

(alle Beträge in CHF 1'000)

Aktiven	31.12.2023	Vorjahr		Veränderungen
Flüssige Mittel	645'642	842'865	-197'223	-23.4%
Forderungen gegenüber Banken	40'242	37'621	2'621	7.0%
Forderungen gegenüber Kunden	262'366	247'409	14'957	6.0%
Hypothekarforderungen	3'714'385	3'704'157	10'228	0.3%
Handelsgeschäft	55	73	-18	-24.7%
Positive Wiederbeschaffungswerte derivativer Finanzinstrumente	131	2'307	-2'176	-94.3%
Finanzanlagen	136'224	59'831	76'393	127.7%
Aktive Rechnungsabgrenzungen	2'819	1'567	1'252	79.9%
Beteiligungen	9'982	9'989	-7	-0.1%
Sachanlagen	30'646	27'345	3'301	12.1%
Immaterielle Werte	668	278	390	140.3%
Sonstige Aktiven	2'029	1'155	874	75.7%
Total Aktiven	4'845'189	4'934'597	-89'408	-1.8%

Passiven	31.12.2023	Vorjahr		Veränderungen
Verpflichtungen gegenüber Banken	57'196	55'005	2'191	4.0%
Verpflichtungen aus Kundeneinlagen	3'620'618	3'738'248	-117'630	-3.1%
Negative Wiederbeschaffungswerte derivativer Finanzinstrumente	2'874	686	2'188	319.0%
Kassenobligationen	67'536	68'755	-1'219	-1.8%
Pfandbriefdarlehen	603'500	602'000	1'500	0.2%
Passive Rechnungsabgrenzungen	22'756	14'757	7'999	54.2%
Sonstige Passiven	5'756	5'552	204	3.7%
Rückstellungen	9'671	7'432	2'239	30.1%
Reserven für allgemeine Bankrisiken	151'300	145'000	6'300	4.3%
Gesellschaftskapital	31'006	31'006	0	0.0%
Gesetzliche Kapitalreserve	328	328	0	0.0%
<i>davon Reserve aus steuerbefreiten Kapitaleinlagen</i>	328	328	0	0.0%
Gesetzliche Gewinnreserve	51'701	51'281	420	0.8%
Freiwillige Gewinnreserven	209'897	201'397	8'500	4.2%
Eigene Kapitalanteile	-16'482	-12'127	4'355	35.9%
Gewinnvortrag	3'949	3'871	78	2.0%
Gewinn	23'583	21'406	2'177	10.2%
Total Passiven	4'845'189	4'934'597	-89'408	-1.8%

Gewinnverwendung

(alle Beträge in CHF 1'000)

	2023	Vorjahr		Veränderungen
Gewinn	23'583	21'406	2'177	10.2%
Gewinnvortrag	3'949	3'871	78	2.0%
Bilanzgewinn	27'532	25'277	2'255	8.9%
Der Verwaltungsrat beantragt der Generalversammlung folgende Verwendung:				
• Zuweisung an gesetzliche Gewinnreserve	0	0	0	
• Zuweisung an freiwillige Gewinnreserven	9'500	8'500	1'000	11.8%
• Ausschüttungen aus dem Bilanzgewinn ¹	14'591	12'828	1'763	13.7%
Gewinnvortrag neu	3'441	3'949	-508	-12.9%

¹ Aktien, die am für die Ausschüttung massgebenden Stichtag von der Bank im Eigenbestand gehalten werden, sind nicht dividendenberechtigt.

Erfolgsrechnung

(alle Beträge in CHF 1'000)

	2023	Vorjahr		Veränderungen
Erfolg aus dem Zinsengeschäft				
Zins- und Diskontertrag	78'239	48'473	29'766	61.4%
Zins- und Dividendenertrag aus Handelsgeschäft	1	3	-2	-66.7%
Zins- und Dividendenertrag aus Finanzanlagen	1'407	227	1'180	519.8%
Zinsaufwand	-20'459	-3'862	16'597	429.8%
Subtotal Brutto-Erfolg Zinsengeschäft	59'188	44'841	14'347	32.0 %
Veränderungen von ausfallrisikobedingten Wertberichtigungen sowie Verluste aus dem Zinsengeschäft	-3'186	-1'451	1'735	119.6%
Subtotal Netto-Erfolg Zinsengeschäft	56'002	43'390	12'612	29.1 %
Erfolg aus dem Kommissions- und Dienstleistungsgeschäft				
Kommissionsertrag Wertschriften- und Anlagegeschäft	22'758	22'672	86	0.4%
Kommissionsertrag Kreditgeschäft	263	294	-31	-10.5%
Kommissionsertrag übriges Dienstleistungsgeschäft	3'174	3'162	12	0.4%
Kommissionsaufwand	-1'478	-1'535	-57	-3.7%
Subtotal Erfolg Kommissions- und Dienstleistungsgeschäft	24'717	24'593	124	0.5 %
Erfolg aus dem Handelsgeschäft	6'893	4'910	1'983	40.4 %
Übriger ordentlicher Erfolg				
Erfolg aus Veräusserungen von Finanzanlagen	2	141	-139	-98.6%
Beteiligungsertrag	1'750	1'590	160	10.1%
Liegenschaftenerfolg	752	842	-90	-10.7%
Anderer ordentlicher Ertrag	402	346	56	16.2%
Anderer ordentlicher Aufwand	-17	-94	-77	-81.9%
Subtotal übriger ordentlicher Erfolg	2'889	2'825	64	2.3 %
Geschäftsaufwand				
Personalaufwand	-27'904	-23'287	4'617	19.8%
Sachaufwand	-25'637	-23'031	2'606	11.3%
Subtotal Geschäftsaufwand	-53'541	-46'318	7'223	15.6 %
Bruttogewinn	36'960	29'400	7'560	25.7 %
Wertberichtigungen auf Beteiligungen sowie Abschreibungen auf Sachanlagen und immateriellen Werten	-3'502	-2'386	1'116	46.8%
Veränderungen von Rückstellungen und übrigen Wertberichtigungen sowie Verluste	-569	-11	558	5072.7%
Geschäftserfolg	32'889	27'003	5'886	21.8 %
Ausserordentlicher Ertrag	24	2	22	1100.0%
Ausserordentlicher Aufwand	0	0	0	
Veränderungen von Reserven für allgemeine Bankrisiken	-6'300	-3'480	2'820	81.0%
Steuern	-3'030	-2'119	911	43.0%
Gewinn	23'583	21'406	2'177	10.2 %

Organe und Kader der acrevis Bank AG

Verwaltungsrat

Die Generalversammlung vom 31. März 2023 bestätigte Jacqueline Zehnder, Daniel Lehmann und Benedikt Würth als Mitglieder des Verwaltungsrates für eine weitere Amtsdauer von drei Jahren.

Mit der Generalversammlung vom 5. April 2024 läuft die Amtsdauer der Verwaltungsratsmitglieder Michèle Mégroz, Stephan Bärlocher, Marcel Föllmi und Stephan Weigelt ab. Sie stellen sich für eine Wiederwahl zur Verfügung.

Kader

Per 1. Januar 2024 beförderten der Verwaltungsrat und die Geschäftsleitung Kevin Hostettler (Senior Kundenberater Finanzen, Gossau), Patrick Merz (Senior Kundenberater Finanzen, Gossau), Karin Nadig (Leiterin Management Office CEO/VR, St.Gallen) und Marco Zelsoni (Senior Berater Privatkunden, Lachen) zu Mitgliedern des Führungskaders. Weiter wurden Timon Allmendinger (Portfolio Manager, St.Gallen), Pascal Eckenfels (Senior Berater Privatkunden,

Gossau), Dario Frick (Projektleiter Finanzen & Basisdienstleistungen, St.Gallen), Katharina Spitzli (Kundenberaterin Private Banking, St.Gallen) und Katherina Tschennett (Kundenberaterin Finanzen, Bütschwil) zu Mitgliedern des Kaders ernannt.

Im Berichtsjahr bzw. bis zum 1. Februar 2024 traten die nachfolgenden Kadermitarbeitenden neu in die acrevis ein: Augusto Brigante (Leiter Niederlassung Wil, Wil), Jürg Hunkeler (Leiter Firmenkunden Marktgebiet Zürichsee, Pfäffikon), Marcel Karg (Senior Kundenberater Private Banking, St.Gallen) und Mauro Radzinski (Leiter Niederlassung Pfäffikon, Pfäffikon) als Mitglieder der Direktion. Weiter traten Rolf Frey (Senior Berater Privatkunden, Lachen) und Désirée Stähelin (Senior Kundenberaterin Finanzen, St.Gallen) als Mitglieder des Führungskaders ein. Zudem traten Marlen Artho (Teamleiterin Banking Services, St.Gallen), Alexandra Eschler (Kundenberaterin Finanzen, Pfäffikon) und Luca Studer (Research Analyst, St.Gallen) als Mitglieder des Kaders ein.

Verwaltungsrat (v. l. n. r.)

Bärlocher Stephan, gewählt bis 2024 ¹	
Dobler Philipp Dr., gewählt bis 2025 ^{1,3}	
Mégroz Michèle, gewählt bis 2024 ^{3,4}	
Föllmi Marcel, gewählt bis 2024 ^{1,4}	
Weigelt Stephan, gewählt bis 2024 ^{1,3,4}	Präsident
Zehnder Jacqueline, gewählt bis 2026 ²	Vizepräsidentin
Vogler Patrick, gewählt bis 2025 ²	
Würth Benedikt, gewählt bis 2026 ²	
Lehmann Daniel, gewählt bis 2026 ^{2,3}	

¹ Kreditausschuss (Vorsitz: Stephan Weigelt)

² Prüf- und Risikoausschuss (Vorsitz: Jacqueline Zehnder)

³ Führungsausschuss (Vorsitz: Stephan Weigelt)

⁴ Steuerung Digitalisierung (Vorsitz: Michèle Mégroz)

Geschäftsleitung (v. l. n. r.)

Schibli Sandro	Bereich Private Banking
Lichtensteiger René	Bereich Privat- und Firmenkunden
Steiner Michael Dr.	Vorsitzender
Gentsch Christian	Bereich Logistik
Gomez Ursula	Bereich Führungssupport, Legal & Compliance

Mitglieder der Direktion

Bellini Vittorio	Senior Kundenberater Private Banking	1
Bigliardi Martina	Leiterin Marktgebiet Zürichsee	7
Bodenmann Thomas	Teamleiter Finanzieren	1
Braegger Peter	Leiter Marketing & Kommunikation	1
Brigante Augusto	Leiter Niederlassung Wil	3
Bühlmann Tamara Dr.	Leiterin Compliance	1
Eisenegger Dominik	Leiter Marktgebiet Gossau	2
Fellner Alexander	Leiter Privatkunden St.Gallen & Digital Banking	1
Giger Benno	Senior Kundenberater Private Banking	1
Hunkeler Jürg	Leiter Firmenkunden Marktgebiet Zürichsee	7
Imhof Christian	Senior Kundenberater Private Banking	1
Karg Marcel	Senior Kundenberater Private Banking	1
Keller Florian	Leiter Investment Center	1
Lehmann Andreas	Leiter Human Resources	1
Lerch Pascal	Leiter Firmenkunden Marktgebiet Toggenburg-Wil-Winterthur	3
Lutz André	Teamleiter Finanzieren	2
Morina Albulena	Leiterin Niederlassung Bütschwil	5
Müller Marco	Senior Kundenberater Private Banking	2
Müller Roman	Teamleiter Private Banking	3
Perotto Enrico	Leiter Niederlassung Lachen	8
Radzinski Mauro	Leiter Niederlassung Pfäffikon	7
Rüegg Michael	Leiter Niederlassung Rapperswil	6
Rusch Mario	Teamleiter Private Banking	1
Schneider Marcel	Teamleiter Finanzieren	3
Schwarz Patrick	Leiter Legal, Compliance & Finance	1
Stoob Ralf	Leiter Marktgebiet Toggenburg-Wil-Winterthur	4
Süess Jürg	Leiter Finanzieren, Marktgebiet St.Gallen	1
Vetterli Thomas	Teamleiter Private Banking	1
Wegmann Peter	Teamleiter Finanzieren	7
Zaugg Reto	Senior Kundenberater Private Banking	3

Mitglieder des Führungskaders

Birrer Kornelius	Leiter Strategie & Vertriebssteuerung	1
Blumer Nicole	Senior Kundenberaterin Private Banking	1
Böni Roman	Senior Kundenberater Private Banking/ Finanzplaner	3
Bruderer Pascal	Teamleiter Privatkunden	1
Dervey Andreas	Teamleiter Finanzieren	4
Ender Martin	Leiter Portfolio Management	1
Frey Rolf	Senior Berater Privatkunden	8
Hauser Stefan	Leiter Content Marketing	1
Hostettler Kevin	Senior Kundenberater Finanzieren	2
Janphet Prachaya	Leiter Spezial-Projekte Finanzieren & Basisdienstleistungen	1
Lüber Markus	Senior Kundenberater Private Banking	1
Meienhofer Sandro	Teamleiter Privatkunden	2
Meier Peter	Leiter Trading	1
Merz Patrick	Senior Kundenberater Finanzieren	2
Nadig Karin	Leiterin Management Office CEO/VR	1

Ocak Hülya	Senior Kundenberaterin Private Banking	1
Poletti Alessandro	Leiter Research & Advisory	1
Ramoscello Tiberio	Senior Kundenberater Finanzieren	4
Sarisin Baserios	Leiter Kundencenter & Banking Services	1
Schweizer Karin	Senior Kundenberaterin Finanzieren	1
Stähelin Désirée	Senior Kundenberaterin Finanzieren	1
Steiner Mathias	Senior Kundenberater Finanzieren	1
Steingruber Michael	Leiter Segment-Management Finanzieren & Basis-Dienstleistungen	1
Stillhard Mirco	Senior Kundenberater Finanzieren	1
Stucki Simone	Leiterin Kredit-Management	1
Weber Brigitte	Leiterin Finanzplanung	1
Zeloni Marco	Senior Berater Privatkunden	8

Mitglieder des Kaders

Allmendinger Timon	Portfolio Manager	1
Artho Marlen	Teamleiterin Banking Services	1
Bösch Philipp	Teamleiter Privatkunden	5
Brandenberg Raphael	Teamleiter Frontoffice	1
Dudli Jolanda	Spezialistin Front- und GL-Support Finanzieren	1
Eckenfels Pascal	Senior Berater Privatkunden	2
Eschler Alexandra	Kundenberaterin Finanzieren	7
Fenn Sandra	Kundenberaterin Finanzieren	4
Frick Dario	Projektleiter Finanzieren & Basisdienstleistungen	1
Glauser Sandra	Teamleiterin Digital Support	1
Hado Sabo	Execution Trader	1
Koster Daniel	Portfolio Manager	1
Künzli Tobias	Kundenberater Private Banking/ Finanzplaner	2
Lüscher Martin	Research Analyst	1
Osti Bruno	Senior Berater Privatkunden	1
Passannante Flavio	Teamleiter Privatkunden	4
Reiser Marco	Spezialist Human Resources	1
Romer Andrea	Kundenberaterin Private Banking	1
Ruckli Stephan	Senior Berater Privatkunden	1
Schär Nicole	Kundenberaterin Finanzieren	1
Spitzli Katharina	Kundenberaterin Private Banking	1
Studer Luca	Research Analyst	1
Süess Silvia	Compliance Officer	1
Tschenett Katherina	Kundenberaterin Finanzieren	5
Vonlanthen Doris	Senior Beraterin Privatkunden	1
Vukovic Tanja	Compliance Officer	1
Waldner Dominik	Kundenberater Finanzieren	1
Weissenbach Heidi	Senior Beraterin Privatkunden	7
Zimmermann Dorothee	Senior Beraterin Privatkunden	1
Zindel Jari	Kundenberater Private Banking	6
Zürcher Caroline	Teamleiterin Privatkunden/Cash Service	1

Standorte

1 St.Gallen	3 Wil SG	5 Bütschwil	7 Pfäffikon SZ
2 Gossau SG	4 Wiesendangen	6 Rapperswil-Jona	8 Lachen SZ

Stand 1. Februar 2024

Nachhaltigkeitsbericht

Eine klare Werthaltung und gesellschaftliches Engagement sind der acrevis Bank wichtig: Wir leben unsere gesellschaftliche, ökologische und ökonomische Verantwortung gegenüber allen Anspruchsgruppen. Verantwortungsvolles Banking ist integraler Bestandteil unseres Geschäftsmodells. Das Nachhaltigkeitsverständnis von acrevis deckt die Themen Umwelt, Soziales und Unternehmensführung ab. Im Geschäftsjahr 2023 war Nachhaltigkeit erneut ein Schwerpunkt für acrevis und wurde mit gezielten Massnahmen weiter gestärkt – im Bankgeschäft wie auch im Bankbetrieb. Im Fokus stand dabei weiterhin die Umsetzung der Richtlinien der Schweizerischen Bankiervereinigung im Bereich Nachhaltigkeit.

Nachhaltige Bankprodukte

2023 haben wir unsere Expertise rund um unsere nachhaltigen Bankprodukte weiter gestärkt. Weiterhin bieten wir die Vermögensverwaltungsmandate «acrevis invest expert Nachhaltigkeit» und «-Nachhaltigkeit+» an. Die Mandate werden aktiv verwaltet betreffend ihre nachhaltige Ausrichtung. Unseren stringenten ESG-Ansatz haben wir im Rahmen einer «ESG Policy» festgehalten. Demnach selektieren wir Fonds-Bausteine nicht nur nach klassischen ESG-Filtern, sondern wenden unter anderem auch ESG-Leaders- und Impact-Investment-Ansätze an. Die Fonds-Bausteine sind betreffend ihre Nachhaltigkeit zertifiziert. Für unsere portfoliobasierten Anlagelösungen weisen wir mit dem acrevis ESG-Score, der ESG-Risikostruktur, dem CO₂-Ausstoss und dem Anteil kontroverser Themen weiterhin vier Nachhaltigkeitskennzahlen aus. Ab Januar 2024 werden zudem auf allen Vermögensauszügen ESG-Scores angezeigt. Unsere Anlagelösungen sind somit transparent. Nachhaltige Anlagelösungen im Bereich der Vorsorge (3a, Freizügigkeit, 1e) ergänzen unser nachhaltiges Anlageangebot. Im Kreditgeschäft blieben wir unserem Grundsatz treu, keine Geschäfte zu finanzieren, die gegen moralische oder ethische Prinzipien verstossen. Nachdem wir 2022 in Zusammenarbeit mit der Energieagentur des Kantons St.Gallen unser Know-how rund um energieeffizientes Bauen und Renovieren gestärkt hatten, haben wir 2023 Hilfsmittel eingeführt, um die Aspekte Energieeffizienz, Erneuerungsbedarf und entsprechende Fördermassnahmen im Kundengespräch zu thematisieren. Mit der nachhaltigen Hypothek förderten wir weiterhin nachhaltige Bau- und Umbauprojekte.

Gesellschaftliches und regionales Engagement

Wir sind eng mit den Regionen verbunden, in denen wir zu Hause sind. Wenn möglich arbeiten wir mit regionalen Partnern zusammen und beziehen hiesige Produkte. acrevis hat 2023 rund 500 regionale Institutionen und Vereine in den Bereichen Soziales, Kultur, Sport und Wissenschaft mittels Sponsorings, Vergabungen und Mitgliedschaften unterstützt.

Die GV-Spende von CHF 15'000 wurde an die Lebensmittelabgabestelle «Poschtitäsche» in Wil übergeben. Die Weihnachtsspende von CHF 6'000 ging an die «Hospizgruppe Toggenburg-Neckertal». Auch unsere Mitarbeitenden leisten einen wichtigen Beitrag: Sie sind regional verankert und in verschiedensten Vereinen und Institutionen engagiert.

Ökologisches Engagement

Seit 2020 analysiert und kompensiert acrevis ihren gesamten CO₂-Ausstoss mit myclimate: 2023 unterstützten wir erneut je ein Klimaschutzprojekt in Uganda und in der Bodenseeregion. Dank wirkungsvollen Massnahmen haben wir unseren CO₂-Ausstoss seit 2020 um 11 % auf 660 t reduziert. Beim Neubau der Niederlassung Lachen berücksichtigen wir mit der Wärmerückgewinnung von Bancomaten als Heizanteil in Ergänzung zur Fernwärmeheizung, einer Solaranlage auf dem Dach für die vollständige Stromversorgung der Bank, E-Ladestationen sowie der langlebigen Materialisierung verschiedene Nachhaltigkeitselemente. Wir beziehen neu an allen Standorten Öko- oder Naturstrom und stellen unsere Niederlassungen schrittweise auf ökologische Heizsysteme um. 2022 haben wir erstmals am PACTA-Klimatest teilgenommen. Zudem sind wir Mitglied der nationalen Energiespar-Alliance. Mit diesen und weiteren Massnahmen leisten wir unseren Beitrag zum Ziel des Bundesrats einer klimaneutralen Schweiz bis 2050.

Verantwortungsvolle Unternehmensführung

Verwaltungsrat und Geschäftsleitung von acrevis nehmen ihre Vorbildfunktion konsequent wahr. Massnahmen zur Stärkung unserer Nachhaltigkeit werden laufend thematisiert. Unser verantwortungsvolles Banking und die damit verbundene Werthaltung leben wir täglich. Als Mitglied des Vereins Swiss Sustainable Finance gestalten wir den nachhaltigen Finanzplatz Schweiz aktiv mit. Unsere Personalpolitik ist geprägt von Fairness, Partnerschaftlichkeit und einem Fokus auf die Entwicklung der Mitarbeitenden. Unser Lohnsystem schafft keine falschen Anreize. Wir wurden 2022 mit dem Label «We Pay Fair» ausgezeichnet. Das Risikomanagement gehört unverändert zu unseren Stärken: Wir handeln umsichtig, halten die Balance zwischen Ertrag und Risiko und streben nach ökonomischer Stabilität verbunden mit gesundem Wachstum und Innovationskraft. Dies galt auch im Geschäftsjahr 2023.

Erfahren Sie mehr zu den nachhaltigen Bankprodukten von acrevis

acrevis

Meine Bank fürs Leben

acrevis Bank AG
Marktplatz 1
CH-9004 St.Gallen

Tel. 058 122 75 55
Fax 058 122 75 50

info@acrevis.ch
www.acrevis.ch

Wenden Sie sich für weitere Informationen an unsere Beraterinnen und Berater unter 058 122 75 55 oder an info@acrevis.ch
St.Gallen • Gossau SG • Wil SG • Wiesendangen • Bütschwil • Rapperswil-Jona • Pfäffikon SZ • Lachen SZ