

ALTERNATIVE
BANK
SCHWEIZ

JAHRES- RECHNUNG

2014

INHALTSVERZEICHNIS

I Bilanz	1	Aktiven	2
	2	Passiven	2
	3	Ausserbilanzgeschäfte	2
II Erfolgsrechnung	1	Ertrag und Aufwand aus dem ordentlichen Bankgeschäft	3
	2	Jahresgewinn	4
	3	Gewinnverwendung	4
III Mittelflussrechnung			5
IV Anhänge	1	Erläuterungen zur Geschäftstätigkeit der Alternativen Bank Schweiz AG	6
	2	Bilanzierungs- und Bewertungsgrundsätze der Alternativen Bank Schweiz AG	7
	3	Informationen zur Bilanz	9
	3.1	Übersicht der Deckungen von Ausleihungen und Ausserbilanzgeschäften	9
	3.2	Aufgliederung der Handelsbestände in Wertschriften und Edelmetallen und der Finanzanlagen	10
	3.3	Anlagespiegel	12
	3.4	Zusammensetzung der Sonstigen Aktiven und Sonstigen Passiven	12
	3.5	Zur Sicherung eigener Verpflichtungen verpfändete oder abgetretene Aktiven sowie Aktiven unter Eigentumsvorbehalt	13
	3.6	Verpflichtungen gegenüber eigenen Vorsorgeeinrichtungen	13
	3.6.a	Angaben zur Vorsorgeeinrichtung	13
	3.7	Ausstehende Obligationenanleihe	13
	3.8	Darstellung der Wertberichtigungen und Rückstellungen sowie der Reserven für allgemeine Bankrisiken und ihrer Veränderungen im Laufe des Berichtsjahres	14
	3.9	Darstellung des Gesellschaftskapitals und Angabe von Kapitaleignerinnen und Kapitaleignern mit Beteiligungen von über 3% aller Stimmrechte	14
	3.10	Nachweis des Eigenkapitals	15
	3.11	Darstellung der Fälligkeitsstruktur des Umlaufvermögens, der Finanzanlagen und des Fremdkapitals	16
	3.12	Angabe der Forderungen und Verpflichtungen gegenüber verbundenen Gesellschaften sowie Organkredite	17
	3.13	Aktiven und Passiven aufgegliedert nach In- und Ausland	18
	3.14	Bilanz nach Währungen	19
	3.15	Offenlegung Eigenmittel	20
	4	Informationen zu den Ausserbilanzgeschäften	21
	4.1	Aufgliederung der Eventualverpflichtungen	21
	4.2	Aufgliederung der am Jahresende offenen derivativen Finanzinstrumente	21
	4.3	Aufgliederung der Treuhandgeschäfte	21
5	Informationen zur Erfolgsrechnung	22	
5.1	Aufgliederung des Erfolges aus dem Handelsgeschäft	22	
5.2	Aufgliederung der Position Personalaufwand	22	
5.3	Aufgliederung der Position Sachaufwand	22	
Kennzahlen		Förderbereichsstatistik	23
		Aktivzinsen/Passivzinsen/Verzinsung und Zinsverzicht	24
		Diverse Kennzahlen/Ertragskraft	25

I BILANZ

(vor Gewinnverwendung)

auf den 31. Dezember 2014

¹ Detailinformationen:

Raiffeisenbanken St. Gallen und Olten
Luzerner Kantonalbank
Zürcher Kantonalbank
Bank J. Safra Sarasin AG
Basellandschaftliche Kantonalbank
Bank Vontobel AG
Basler Kantonalbank
GLS Gemeinschaftsbank, Bochum
Credit Suisse AG
Postfinance
Acrevis Bank AG
SIX SIS AG

	Anhang	31. Dezember 2014		31. Dezember 2013		Abweichung zum Vorjahr	
		CHF	%	CHF	%	CHF	%
1 Aktiven							
1.1		258'788'846.47	16,32	202'529'393.97	14,62	56'259'452.50	27,78
1.2		20'838'345.08	1,31	19'814'929.75	1,43	1'023'415.33	5,16
1.3		95'311'908.96	6,01	80'011'481.12	5,77	15'300'427.84	19,12
1.4		913'421'478.90	57,59	817'373'295.45	59,00	96'048'183.45	11,75
1.5							
		205'000.00	0,01	205'000.00	0,01	0.00	0,00
1.6		268'296'625.20	16,92	238'676'962.65	17,23	29'619'662.55	12,41
1.7		21'061'723.07	1,33	20'144'926.79	1,45	916'796.28	4,55
1.8		2'782'236.15	0,18	2'540'456.06	0,18	241'780.09	9,52
1.9		5'271'672.34	0,33	4'310'116.54	0,31	961'555.80	22,31
		1'585'977'836.17	100,00	1'385'606'562.33	100,00	200'371'273.84	14,46
		205'000.00		205'000.00		0.00	0,00
2 Passiven							
2.1		164.10	0,01	0.00	0,00	164.10	100,00
2.2							
		1'103'920'394.52	69,59	961'643'797.24	69,41	142'276'597.28	14,80
2.3		135'539'791.26	8,55	110'722'935.74	7,99	24'816'855.52	22,41
2.4		220'728'000.00	13,92	207'517'000.00	14,98	13'211'000.00	6,37
2.5		2'000'000.00	0,13	2'000'000.00	0,14	0.00	0,00
2.6		2'142'818.76	0,14	1'981'933.01	0,14	160'885.75	8,12
2.7		3'793'267.73	0,24	3'046'248.05	0,22	747'019.68	24,52
2.8		26'069'898.90	1,64	23'416'107.95	1,69	2'653'790.95	11,33
2.9		11'050'000.00	0,70	11'050'000.00	0,81	0.00	0,00
2.10		66'043'700.00	4,16	53'963'100.00	3,89	12'080'600.00	22,39
2.11							
		5'201'000.00	0,33	4'341'000.00	0,31	860'000.00	19,81
		7'172'625.05	0,45	3'752'629.00	0,27	3'419'996.05	91,14
2.12		200'000.00	0,01	200'000.00	0,01	0.00	0,00
2.13		1'011'811.34	0,06	1'026'202.59	0,07	-14'391.25	-1,40
2.14		1'104'364.51	0,07	945'608.75	0,07	158'755.76	16,79
		1'585'977'836.17	100,00	1'385'606'562.33	100,00	200'371'273.84	14,46
		2'000'000.00		2'000'000.00		0.00	0,00
3 Ausserbilanzgeschäfte							
3.1		752'178.00	0,00	908'528.00	0,00	-156'350.00	-17,21
3.2		11'950'640.00	0,00	13'069'290.00	0,00	-1'118'650.00	-8,56
3.3							
		72'622.30	0,00	2'487'941.21	0,00	-2'415'318.91	-97,08
		3'212'166.15	0,00	456'050.20	0,00	2'756'115.95	604,34
		54'462'329.85	0,00	54'466'777.75	0,00	-4'447.90	-0,01
3.4		6'670'043.00	0,00	6'449'406.00	0,00	220'637.00	3,42

² Detailinformationen:

- Zinssatzswaps zur Absicherung
von Zinsrisiken
- Devisentermingeschäfte von
Kundinnen und Kunden,
durchgehandelt mit einer
Gegenpartei

II ERFOLGSRECHNUNG

für die Zeit vom 1. Januar bis 31. Dezember 2014

1 Ertrag und Aufwand aus dem ordentlichen Bankgeschäft				
	Anhang	2014	2013	Abweichung zum Vorjahr
		CHF	CHF	CHF
1.1 Erfolg aus dem Zinsengeschäft				
1.1.1	Zins- und Diskontertrag	20'281'201.17	19'453'354.93	827'846.24
1.1.2	Zins- und Dividendertrag aus Handelsbeständen	8'183.45	6'638.34	1'545.11
1.1.3	Zins- und Dividendertrag aus Finanzanlagen	2'613'985.70	2'213'449.30	400'536.40
1.1.4	Zinsaufwand	-4'573'662.86	-4'731'910.93	158'248.07
1.1.5	<i>Subtotal Erfolg Zinsengeschäft</i>	18'329'707.46	16'941'531.64	1'388'175.82
1.2 Erfolg aus dem Kommissions- und Dienstleistungsgeschäft				
1.2.1	Kommissionsertrag Kreditgeschäft	126'924.60	95'146.70	31'777.90
1.2.2	Kommissionsertrag Wertschriften- und Anlagegeschäft	1'373'601.20	1'300'645.64	72'955.56
1.2.3	Kommissionsertrag übriges Dienstleistungsgeschäft	872'585.06	725'734.64	146'850.42
1.2.4	Kommissionsaufwand	-169'161.66	-104'704.15	-64'457.51
1.2.5	<i>Subtotal Erfolg Kommissions- und Dienstleistungsgeschäft</i>	2'203'949.20	2'016'822.83	187'126.37
1.3	Erfolg aus dem Handelsgeschäft	5.1 587'532.27	345'606.13	241'926.14
1.4 Übriger ordentlicher Erfolg				
1.4.1	Erfolg aus Veräusserung von Finanzanlagen	0.00	0.00	0.00
1.4.2	Liegenschaftserfolg	580'805.81	523'063.83	57'741.98
1.4.3	Anderer ordentlicher Ertrag	246'151.48	15'250.18	230'901.30
1.4.4	Anderer ordentlicher Aufwand	-35'605.25	0.00	-35'605.25
1.4.5	<i>Subtotal übriger ordentlicher Erfolg</i>	791'352.04	538'314.01	253'038.03
1.5 Geschäftsaufwand				
1.5.1	Personalaufwand	5.2 -9'223'295.62	-8'477'306.20	-745'989.42
1.5.2	Sachaufwand	5.3 -5'560'195.86	-5'161'580.63	-398'615.23
1.5.3	<i>Subtotal Geschäftsaufwand</i>	-14'783'491.48	-13'638'886.83	-1'144'604.65
1.6	Bruttogewinn	7'129'049.49	6'203'387.78	925'661.71

II ERFOLGSRECHNUNG

2 Jahresgewinn		Abweichung		
	Anhang	2014	2013	zum Vorjahr
		CHF	CHF	CHF
2.1	Bruttogewinn	7'129'049.49	6'203'387.78	925'661.71
2.2	Abschreibungen auf dem Anlagevermögen	3.3 –1'239'974.68	–1'100'301.00	–139'673.68
2.3	Wertberichtigungen, Rückstellungen und Verluste	3.8 –4'446'553.20	–3'898'909.61	–547'643.59
2.4	Zwischenergebnis	1'442'521.61	1'204'177.17	238'344.44
2.5	Ausserordentlicher Ertrag	354.30	5'069.20	–4'714.90
2.6	Ausserordentlicher Aufwand	0.00	0.00	0.00
2.7	Steuern	–338'511.40	–263'637.62	–74'873.78
2.8	Jahresgewinn	1'104'364.51	945'608.75	158'755.76
3 Gewinnverwendung				
3.1	Jahresgewinn	1'104'364.51	945'608.75	158'755.76
3.2	Gewinnvortrag	1'011'811.34	1'026'202.59	–14'391.25
3.3	Bilanzgewinn	2'116'175.85	1'971'811.34	144'364.51
3.4	Gewinnverwendung			
	Zuweisung an die allgemeine gesetzliche Reserve	1'000'000.00	860'000.00	140'000.00
	Ausschüttung auf dem Aktienkapital	0.00	0.00	0.00
	Spende an den Verein Innovationsfonds	100'000.00	100'000.00	0.00
3.5	Gewinnvortrag	1'016'175.85	1'011'811.34	4'364.51

Der Verwaltungsrat beantragt der Generalversammlung vom 25. 4. 2015 eine verrechnungssteuerfreie Ausschüttung von 1,35 % pro Aktie aus den Reserven aus Kapitaleinlage.

III MITTELFLOSSRECHNUNG

	2014			2013		
	Mittelherkunft	Mittelverwendung	Saldo	Mittelherkunft	Mittelverwendung	Saldo
	CHF	CHF	CHF	CHF	CHF	CHF
Jahresgewinn	1'104'364.51			945'608.75		
Abschreibung auf Anlagevermögen	1'239'974.68			1'100'301.00		
Abschreibung/Agio Finanzanlagen						
Abschreibung/Agio Sonstige Passiven						
Wertberichtigungen und Rückstellungen	2'653'790.95			3'793'807.46		
Aktive Rechnungsabgrenzungen	0.00	241'780.09		0.00	442'966.99	
Passive Rechnungsabgrenzungen	160'885.75			139'668.26		
Erhöhung Reserven für allgemeine Bankrisiken	0.00			0.00		
Dividende Vorjahr/sonstige Ausschüttung		100'000.00			639'631.00	
Mittelfluss aus operativem Ergebnis	5'159'015.89	341'780.09	4'817'235.80	5'979'385.47	1'082'597.99	4'896'787.48
Gesetzliche Reserven (Agio Kapitalerhöhung, Ausschüttung)	3'419'996.05			968'130.00		
Aktienkapital	12'080'600.00			3'227'100.00		
Mittelfluss aus Eigenkapitaltransaktionen	15'500'596.05		15'500'596.05	4'195'230.00		4'195'230.00
Sachanlagen		2'156'770.96			975'365.82	
Mittelfluss aus Anlagevermögen	0.00	2'156'770.96	-2'156'770.96	0.00	975'365.82	-975'365.82
Verpflichtungen gegenüber Kundinnen/Kunden	24'816'855.52			27'010'816.88		
Kassenobligationen	13'211'000.00			5'021'000.00		
Anleihen und Pfandbriefdarlehen	0.00			0.00		
Spar- und Anlagegelder	142'276'597.28			94'438'639.63		
Forderungen gegenüber Kundinnen/Kunden	0.00	15'300'427.84		0.00	10'676'696.51	
Hypothekarforderungen		96'048'183.45			32'636'948.69	
Handelsbestände in Wertschriften und Edelmetallen	0.00	0.00		170'000.00	0.00	
Finanzanlagen		29'619'662.55			71'626'892.90	
Sonstige Aktiven	0.00	961'555.80		0.00	3'073'689.74	
Sonstige Passiven	747'019.68			1'937'048.25		
Mittelfluss aus dem Bankgeschäft	181'051'472.48	141'929'829.64	39'121'642.84	128'577'504.76	118'014'227.84	10'563'276.92
Flüssige Mittel		56'259'452.50			39'551'293.34	
Forderungen gegenüber Banken		1'023'415.33		20'871'364.76	0.00	
Verpflichtungen gegenüber Banken	164.10					
Liquidität	164.10	57'282'867.83	-57'282'703.73	20'871'364.76	39'551'293.34	-18'679'928.58
Total Mittelherkunft	201'711'248.52			159'623'484.99		
Total Mittelverwendung		201'711'248.52	0.00		159'623'484.99	0.00

IV ANHÄNGE

1 Erläuterungen zur Geschäftstätigkeit der Alternativen Bank Schweiz AG

Allgemeines

Die Alternative Bank Schweiz AG (ABS) ist als ökologisch und sozial orientierte Bank in der ganzen Schweiz tätig. Der Hauptsitz der ABS befindet sich am Amthausquai 21 in Olten. An der Rue du Petit-Chêne 38 in Lausanne besteht eine Vertretung und in Zürich ein Beratungszentrum an der Kalkbreitestrasse 10. An der Rue de Berne 10 in Genf wird eine Kontaktstelle geführt.

Hauptgeschäftssparte und zugleich Hauptertragsquelle ist das Zinsdifferenzgeschäft. Die ABS bietet nach aussen Kredittransparenz und arbeitet nicht gewinnmaximierend. Im Zinsdifferenzgeschäft ist eine spezielle Förderkonzeption mit Förderkrediten und Förder-Kassenobligationen integriert. Das Kommissions- und Dienstleistungsgeschäft befindet sich im Aufbau, und das Handelsgeschäft ist ohne grössere Bedeutung.

Per Ende 2014 beschäftigt die ABS zeitweilig 74 Mitarbeiterinnen und Mitarbeiter.

Bilanzgeschäft

Die Ausleihungen erfolgen vor allem auf grundpfändlich gedeckter Basis in Form von Hypotheken und Darlehen auf Wohn- und Geschäftliegenschaften. Daneben werden Kontokorrent-Kredite an Handel und Gewerbe sowie Vorschüsse und Darlehen an Projekte und Einzelunternehmerinnen und -unternehmer, überwiegend auf gedeckter Basis, gewährt. Die Finanzierung erfolgt ausschliesslich über Kundengelder und eigene Mittel.

Kommissions- und Dienstleistungsgeschäft

Das Kommissions- und Dienstleistungsgeschäft bewegt sich noch auf niedrigem Niveau und umfasst vor allem den Zahlungsverkehr für die Kundinnen und Kunden, den Handel mit Anlagefondsanteilen und eigenen Aktien, die Gewährung von Kauttionen und Bankgarantien sowie die Vermittlung von treuhänderischen Darlehen.

Erläuterung zur Bestandespflegekommission auf Fondsanteile

Die ABS bietet ausschliesslich nachhaltige Anlagefonds an. Sie prüft regelmässig, ob diese Anlagefonds die ABS-Anlagekriterien einhalten, schult ihre Mitarbeitenden zu den Fonds und erstellt alle für eine qualifizierte Kundenberatung notwendigen Unterlagen. Diese Tätigkeiten verursachen umsatzunabhängige Ausgaben, welche von der Fondsgesellschaft mittels einer Gebühr, der sogenannten Bestandespflegekommission, abgegolten werden. Diese Vergütung variiert je nach Fonds zwischen 0,0 und 0,5 % und beträgt für 2014 CHF 156'436. Die ABS erhält keine Retrozessionen für den Kauf bzw. Verkauf von Fondsanteilen.

2014 hat die ABS sämtliche Bestandespflegekommissionen an 596 Kundinnen und Kunden ausgezahlt, welche Anteile der entsprechenden Fonds in ihren Wertschriftendepots halten. Dies unabhängig davon, welches Beratungsangebot, die Kundinnen und Kunden in Anspruch nehmen.

Übrige Geschäftsfelder

Zur Sicherstellung der geforderten Liquidität tätigt die ABS Anlagen beim Verband der Schweizer Raiffeisenbanken oder bei anderen erstklassigen Schweizer Banken.

Risikomanagement

Die Zinsänderungsrisiken werden durch periodische Analysen überwacht, um allfällige negative Auswirkungen auf den Nettozinsenertrag zu begrenzen. Dabei gelangen Massnahmen im klassischen Bereich der bilanzwirksamen Geschäfte sowie Zinssatzswaps zum Einsatz. Instrumente wie Zinsfutures, Caps, Floors und Forward Rate Agreements werden nicht eingesetzt.

Die Kreditpolitik basiert auf bewährten und anerkannten Grundsätzen. Für die Kreditbewilligungen bestehen klare ethische und finanzielle Qualitätsanforderungen bzw. Kompetenzlimiten. Die Kreditrisiken werden regelmässig im Rahmen eines Ratingsystems überprüft. Es werden sowohl die Kreditwürdigkeit als auch die Kreditfähigkeit analysiert und entsprechende Massnahmen getroffen. Bei Immobilien stützt sich die ABS auf eigene Beurteilungen und anerkannte Vertrauensschätzerinnen und -schätzer.

Die Markt- und Liquiditätsrisiken werden im Rahmen der bankengesetzlichen Bestimmungen überwacht und begrenzt. Mit Weisungen zur internen Organisation werden die Betriebsrisiken eingeschränkt. Zur Begrenzung von Rechtsrisiken werden von den Bankorganen im Bedarfsfall externe Anwältinnen und Anwälte beigezogen.

Die Führungsorgane der ABS werden mit stufengerechter Information regelmässig über die Vermögens-, Finanz-, Liquiditäts- und Ertragslage sowie die damit verbundenen Risiken orientiert.

Ausgehend von einer periodisch durchgeführten systematischen Risikoidentifikation werden die für die Gesellschaft wesentlichen Risiken auf ihre Eintretenswahrscheinlichkeit und deren finanzielle Auswirkungen bewertet. Mit entsprechenden, vom Verwaltungsrat beschlossenen Massnahmen werden diese Risiken vermieden, vermindert oder abgesichert. Die selbst getragenen Risiken werden konsequent überwacht. Die letzte Risikobeurteilung durch den Verwaltungsrat wurde am

16.12.2014 vorgenommen. Aufgrund dieser Risikobeurteilung sind keine besonderen Rückstellungen und Wertberichtigungen in der vorliegenden Jahresrechnung erforderlich.

Auslagerung von Geschäftsbereichen

Die ABS führt die für sie wesentlichen Geschäftsbereiche selber aus, mit Ausnahme der folgenden Dienstleistungen.

Die ABS hat die EDV-Bankenlösung Finnova im Einsatz. Das Application Management und das Rechenzentrum sind an die Swisscom IT Services AG, Bern, ausgelagert.

Die Valorenstammdaten werden von Finanz-Logistik AG, St. Gallen, bewirtschaftet. Ebenso wickelt die Finanz-Logistik für uns die Wertschriftenadministration ab. Es handelt sich dabei um wesentliche Dienstleistungen, welche die Dienstleisterinnen und Dienstleister dauernd erbringen und die im Sinne der Vorschriften der Eidgenössischen Finanzmarktaufsicht detailliert in Verträgen geregelt sind. Sämtliche Mitarbeitenden der genannten Dienstleister sind dem Bankgeheimnis unterstellt, womit die Vertrauensverhältnis gewahrt bleibt.

Des Weiteren werden folgende Tätigkeiten an Firmen delegiert, die an dieser Stelle besonders erwähnenswert sind, da sie entweder eine wesentliche Leistung erbringen oder im Namen der ABS gegenüber Dritten handeln können:

- Die Aufgaben der internen Revision nimmt PEQ GmbH, Zuzgen, wahr.
- Als Mitglied der ESPRIT Netzwerk AG wird mit anderen Banken die gemeinsame IT-Plattform Finnova betrieben.
- Die Liegenschaftsverwaltungen, der Liegenschaften, die sich im Eigenbestand befinden, werden durch die UMC Mantel Consulting, Pfäffikon, und die Casa Consult, Bern, wahrgenommen.
- Für Rechtsauskünfte und juristische Beratungen wenden wir uns an die Restructa AG, Bern.

IV ANHÄNGE

2 Bilanzierungs- und Bewertungsgrundsätze der Alternativen Bank Schweiz AG

Allgemeine Grundsätze

Ordnungsmässigkeit

Wir beachten die Grundsätze ordnungsmässiger Buchführung:

- tagfertiges Erfassen aller Transaktionen,
- einheitliche Gliederung,
- Stetigkeit der Bewertung,
- Bruttoprinzip, d. h., interne Zahlen wie externe Zahlen sind brutto auszuweisen und werden nicht mit den jeweiligen Positionen verrechnet, keine willkürlichen Entscheidungen,
- in allen Geschäftsbereichen werden die Geschäfte am Abschluss tag bilanziert.

Zudem richten wir uns nach den Vorschriften des Obligationenrechts, des Banken- und Börsengesetzes, den Richtlinien der Eidgenössischen Finanzmarktaufsicht und den statutarischen Bestimmungen.

Rückstellungen/Wertberichtigungen

Wertberichtigungen und Rückstellungen sind unter «Wertberichtigungen und Rückstellungen» zu erfassen und auszuweisen. Wertberichtigungen sind durch die Geschäftsleitung festzulegen und sofort zu erfassen. In dieser Position sind stille Reserven enthalten.

Positionen der Bilanz

Flüssige Mittel, Forderungen gegenüber Banken, Verpflichtungen gegenüber Banken/Kundinnen bzw. Kunden

Diese Positionen werden zum Nominalwert bewertet. Für erkennbare Risiken sind im Einzelfall Wertberichtigungen/Rückstellungen zu bilden.

Forderungen aus Geldmarktpapieren

Die Bewertung erfolgt zum Nominalwert, der noch nicht verdiente Diskont wird über die Laufzeit abgezogen. Hinsichtlich Risiken und damit verbundener Wertberichtigungen/Rückstellungen siehe Punkt «Kundenausleihungen».

Kundenausleihungen

Im Kreditwesen beachten wir strikte folgende Grundsätze der Risikoversorge:

- Risikominderung durch: effiziente Bonitätsprüfung (Rating), qualifizierte Kreditsachbearbeitung, risikobegrenzende Organisationsstruktur, zweckmässige Kreditabwicklung und integrierte Kreditüberwachung.
- Risikodiversifikation durch: Verteilung der Ausleihsumme auf möglichst viele unterschiedliche Kreditnehmerinnen und -nehmer sowie Vermeidung von Konzentration in bestimmten Gruppen von Kreditnehmenden, Branchen und Regionen. Es sind interne Kreditobergrenzen definiert, abhängig von Deckungsart und Kundenrating.

Alle Kundenausleihungen werden periodisch überprüft. Das Prüfungsintervall ist abhängig von Kundenbonität, Höhe des Engagements sowie Qualität der Sicherheiten. Bestehen Anzeichen einer Verschlechterung des Kredits, erfolgt sofort eine Analyse der Kreditbeziehung. Falls Ausfallrisiken identifiziert werden, so erfolgt für diese - unter entsprechender Berücksichtigung der Sicherheiten - die Bildung von individuellen Wertberichtigungen. Die betreffenden Kreditbeziehungen werden eng überwacht.

Gefährdete Forderungen, d. h., Forderungen, bei welchen es wahrscheinlich ist, dass die Schuldnerin ihren/der Schuldner seinen Verpflichtungen nicht nachkommen kann, werden auf Einzelbasis bewertet und die Wertminderung durch Einzelwertberichtigungen abgedeckt.

Ausserbilanzgeschäfte wie feste Zusagen, Garantien oder derivative Finanzinstrumente werden in diese Bewertung ebenfalls einbezogen. Ausleihungen werden spätestens dann als gefährdet eingestuft, wenn die vertraglich vereinbarten Zahlungen für Kapital und/oder Zinsen mehr als 90 Tage ausstehend sind. Die gefährdeten Forderungen werden, gleich wie allfällig vorhandene Sicherheiten, zum Liquidationswert bewertet und unter Berücksichtigung der Schuldnerbonität wertberichtigt. Beim Liquidationswert handelt es sich um den geschätzten realisierbaren Veräusserungswert, nach Abzug der Halte- und Liquidationskosten.

Die Wertverminderung bemisst sich nach der Differenz zwischen Buchwert der Forderung und dem voraussichtlich einbringlichen Betrag unter Berücksichtigung des Gegenparteirisikos und des Nettoerlöses aus der Verwertung allfälliger Sicherheiten.

Es wird der Niederstwert bestimmt als der tiefere des Anschaffungswertes oder Liquidationswertes.

Sicherheiten werden systematisch nach einheitlichen Grundsätzen bewertet. In der Bewertung von Grundpfandsicherheiten wird dem Charakter der Liegenschaft Rechnung getragen. Die maximale Belehngsgrenze ist je nach Objektart verschieden und wird nur gewährt, wenn die Tragbarkeit gegeben ist:

- Einfamilienhäuser und Eigentumswohnungen:

Der Verkehrswert wird mit der hedonischen Bewertungsmethode ermittelt. Die Grundidee dieser wissenschaftlich fundierten Methode lautet: Für jede Eigenschaft eines Objektes ist die Nachfragerin oder der Nachfrager bereit, einen bestimmten Betrag zu bezahlen. Für eine attraktive Lage bezahlt die Nachfragerin oder der Nachfrager X Franken, für einen gehobenen Ausbaustandard Y Franken und so weiter. Aus der Summe der

einzelnen Zahlungsbereitschaften für alle erfassten Eigenschaften resultiert der geschätzte Marktpreis.

- Mehrfamilienhäuser, Geschäfts- und Gewerbeliegenschaften: Die Bewertung basiert in der Regel auf der Ertragswertmethode oder der Discounted-Cash-Flow-Methode.
- Immoblie Anlagen: Für Anlagen beispielsweise zur Energiegewinnung sowie Anlagen von industriellen und grossgewerblichen Liegenschaften werden die Discounted-Cash-Flow-Methode und die Realwertmethode angewendet.
- Sonderfälle: Für Spezialobjekte, Bauland, Siedlungsprojekte oder landwirtschaftliche Grundstücke werden situativ Hilfswerte gemäss Realwertmethode, Vergleichswertmethode, Realoptionsmodell oder amtliche Werte angewendet.

Kundenausleihungen werden zum Nominalwert bewertet. Für die Bildung von pauschalen Wertberichtigungen wird auf das Ratingsystem mit seinen Klassen 1 bis 13 abgestützt.

Die angewendeten Sätze betragen:

- Ratingklassen 1 bis 8 keine pauschalen Wertberichtigungen
- auf den Blankoanteilen sowie auf den gedeckten Engagements im Bereich erneuerbare Energien der Ratingklassen 9 und 10 jeweils 25 % resp. 50 %, mit Ausnahme der Neugründungen jünger als zwei Jahre
- für die Ratingklassen 11 bis 13 werden Einzelwertberichtigungen für die gefährdete Positionen gebildet.

Für erkennbare Risikopositionen muss eine individuelle Wertberichtigung erfolgen. Die Kredite werden jederzeit einzeln bewertet.

IV ANHÄNGE

Handelsbestände in Wertschriften und Edelmetallen

Die Handelsbestände werden zum Kurswert am Bilanzstichtag bewertet. Für Positionen, welche nicht an einer anerkannten Börse gehandelt werden oder für welche kein repräsentativer Markt besteht, erfolgt die Bewertung nach dem Niederstwertprinzip.

Finanzanlagen

Festverzinsliche Schuldtitel sowie Wandel- und Optionsanleihen ausserhalb des Handelsbestandes werden nach dem Niederstwertprinzip bewertet, sofern keine Absicht zur Haltung bis zur Endfälligkeit besteht.

Die mit der Absicht zur Haltung bis zur Endfälligkeit erworbenen Schuldtitel werden nach der Accrual-Methode bewertet. Dabei wird das Agio bzw. Disagio in der Bilanzposition über die Laufzeit bis zum Endverfall abgegrenzt. Zinsenbezogene realisierte Gewinne oder Verluste aus vorzeitiger Veräusserung oder Rückzahlung werden über die Restlaufzeit, d. h. bis zur ursprünglichen Endfälligkeit, abgegrenzt.

Positionen in Beteiligungstiteln werden nach dem Niederstwertprinzip bewertet.

Aus dem Kreditgeschäft übernommene und zur Veräusserung bestimmte Liegenschaften werden nach dem Niederstwertprinzip bewertet und bilanziert.

Beteiligungen

Aktien und andere Beteiligungstitel sind ungeachtet des stimmberechtigten Anteils der Position Beteiligungen zuzuordnen, sofern sie mit der Absicht der dauernden Anlage erworben werden. Die Bewertung erfolgt zu Einstandspreisen abzüglich betriebswirtschaftlich notwendiger Wertberichtigungen.

Sachanlagen

Die Bewertung erfolgt zu Einstandspreisen abzüglich notwendiger Wertberichtigungen.

Sachanlagen (EDV*, Einrichtungen, Mobilien, Büromaschinen und Sicherheitsanlagen) werden zu 50 % abgeschrieben.

Dieser Satz wird auf den Restwert berechnet.

*Ab dem Zeitpunkt ihres produktiven Einsatzes

Die Liegenschaften sind zum Anschaffungswert inklusive der bereits getätigten Investitionen abzüglich notwendiger Abschreibungen bilanziert. Die Gebäude werden über die geschätzte Nutzungsdauer von 50 Jahren abgeschrieben.

Sachanlagen, die zu Renditezwecken gehalten werden (z. B. vermietete Liegenschaften), sind zum Anschaffungswert bzw. tieferen Ertragswert in die Sachanlagen zu übernehmen. Der Ertragswert wird jährlich durch Vergleich mit ähnlichen Objekten geschätzt oder nach dem zu erwartenden Ertrag bzw. Geldfluss unter Berücksichtigung eines risikogerechten Abzinsungssatzes bewertet.

Wertvermehrende Investitionen in Sachanlagen, die Renditezwecken dienen, sind zu aktivieren.

Reserven für allgemeine Bankrisiken

Unter der Bilanzposition «Reserven für allgemeine Bankrisiken» kann eine versteuerte Reserve gebildet werden.

Abgrenzungen

Die Abgrenzungen aktiv- und passivseitig erfolgen quartalsweise. Abgrenzungen bis CHF 3'000 können vernachlässigt werden.

Vorsorgeverpflichtungen

Die Ermittlung der tatsächlichen wirtschaftlichen Auswirkungen aus Vorsorgeverpflichtungen basiert auf den nach SWISS GAAP FER 26 erstellten

Jahresrechnungen der Personalvorsorgeeinrichtungen. Es wird beurteilt, ob aus der Sicht der Bank aus allfälliger Unter- oder Überdeckung der Vorsorgeeinrichtung wirtschaftliche Risiken oder wirtschaftlicher Nutzen erwachsen könnte. Ein allfälliger wirtschaftlicher Nutzen wird nicht aktiviert, für allfällige Risiken werden hingegen Rückstellungen in der Bilanz gebildet.

Ausserbilanzgeschäfte

Eventualverpflichtungen, unwiderrufliche Zusagen und Treuhandgeschäfte

Eventualverpflichtungen, unwiderrufliche Zusagen und Treuhandgeschäfte werden zum Nominalwert bewertet.

Derivative Finanzinstrumente

Termingeschäfte werden zum Kontraktkurs bewertet. Für erkennbare Risiken muss eine individuelle Wertberichtigung erfolgen.

Die Bank kann derivative Finanzinstrumente im Rahmen des Asset- und Liability-Managements zur Steuerung von Zinsänderungsrisiken einsetzen. Die Absicherungsgeschäfte werden analog dem abgesicherten Grundgeschäft bewertet. Der Erfolg aus der Absicherung wird der gleichen Erfolgsposition zugewiesen wie der entsprechende Erfolg aus dem abgesicherten Geschäft.

Erfolgsrechnung

Aktivzinsen

Zinserträge auf Kredite, deren Eingang seit über 90 Tagen fällig ist, gelten als gefährdet und sind daher nicht zu vereinnahmen. Sie sind direkt den Rückstellungen zuzuführen.

Steuern

Als Steueraufwand sind die Kapitalsteuern des laufenden Jahres sowie die effektiv bezahlten und geschuldeten Ertragssteuern zu berücksichtigen.

Besondere Gebiete

Währungsumrechnung

Transaktionen in Fremdwährungen werden zu den jeweiligen Tageskursen verbucht. Monetäre Vermögenswerte werden am Bilanzstichtag zum jeweiligen Mittelkurs umgerechnet und erfolgswirksam verbucht. Wechselkursdifferenzen zwischen dem Abschluss des Geschäfts und seiner Erfüllung werden über die Erfolgsrechnung verbucht. Für die Währungsumrechnungen wurden folgende Kurse verwendet:

Bilanzstichtagskurs 2014:

- EUR 1,2028
- USD 0,98965

Prozessrisiken

Hinsichtlich der Rückstellung siehe Punkt «Rückstellungen/Wertberichtigungen».

Änderung der Bilanzierungs- und Bewertungsgrundsätze

Im Berichtsjahr wurden nachstehende Änderungen der Bilanzierungs- und Bewertungsgrundsätze vorgenommen. Auf die Anpassung der Vorjahreszahlen wurde verzichtet.

Für die Bildung von pauschalen Wertberichtigungen wird auf das Ratingsystem mit seinen Klassen 1 bis 13 abgestützt.

Die angewendeten Sätze betragen:

- Ratingklassen 1 bis 8 keine pauschalen Wertberichtigungen
- auf den Blankoanteilen sowie auf den gedeckten Engagements im Bereich erneuerbare Energien der Ratingklassen 9 und 10 jeweils 25 % resp. 50 %, mit Ausnahme der Neugründungen jünger als zwei Jahre
- für die Ratingklassen 11 bis 13 werden Einzelwertberichtigungen für die gefährdete Positionen gebildet.

IV ANHÄNGE

3 Informationen zur Bilanz

3.1 Übersicht der Deckungen von Ausleihungen und Ausserbilanzgeschäften

	Deckungsart							
	Hypothekarische Deckung		Andere Deckung		Ohne Deckung		Total	
	31.12.2014	31.12.2013	31.12.2014	31.12.2013	31.12.2014	31.12.2013	31.12.2014	31.12.2013
	CHF	CHF	CHF	CHF	CHF	CHF	CHF	CHF
Ausleihungen								
Forderungen gegenüber								
Kundinnen/Kunden	29'940'945.96	24'131'986.00	7'945'653.93	9'322'352.52	57'425'309.07	46'557'142.60	95'311'908.96	80'011'481.12
Hypothekarforderungen								
Wohnliegenschaften	655'049'285.69	583'380'994.25	0.00	0.00	559'101.09	1'564'724.55	655'608'386.78	584'945'718.80
Büro- und Geschäftshäuser	201'433'076.20	177'693'291.25	0.00	0.00	171'928.21	0.00	201'605'004.41	177'693'291.25
Gewerbe und Industrie	19'552'118.35	12'431'578.35	0.00	0.00	16'688.23	6'698'393.50	19'568'806.58	19'129'971.85
Übrige	36'608'035.25	35'512'174.45	0.00	0.00	31'245.88	92'139.10	36'639'281.13	35'604'313.55
Total Ausleihungen	942'583'461.45	833'150'024.30	7'945'653.93	9'322'352.52	58'204'272.48	54'912'399.75	1'008'733'387.86	897'384'776.57
Ausserbilanz								
Eventualverpflichtungen	144'018.00	189'018.00	0.00	62'424.00	608'160.00	657'086.00	752'178.00	908'528.00
Unwiderrufliche Zusagen	2'926'640.00	4'759'290.00	0.00	0.00	9'024'000.00	8'310'000.00	11'950'640.00	13'069'290.00
Total Ausserbilanz	3'070'658.00	4'948'308.00	0.00	62'424.00	9'632'160.00	8'967'086.00	12'702'818.00	13'977'818.00

	Brutto- schuldbetrag	Geschätzte Verwertungserlöse der Sicherheiten*	Netto- schuldbetrag	Einzelwert- berichtigung
31.12.2014	20'669'005.80	9'643'190.21	11'025'815.59	11'221'074.90
31.12.2013	19'312'832.66	9'578'010.00	9'734'822.66	9'793'708.15

* Kredit bzw. Veräusserungswert pro Kunde: massgebend ist der kleinere Wert

Kommentar zu gefährdeten Forderungen gem. FINMA-Rundschreiben 2008/02 Rechnungslegung Banken Rz 153 a

Der Nettoschuldbetrag der gefährdeten Forderungen hat sich per 31.12.2014 um CHF 1'290'993 erhöht; der Rückstellungsbetrag um CHF 1'427'367. Unsere Risikobeurteilungen erfolgen weiterhin konsequent nach dem Vorsichtsprinzip. Bei fünf neuen Risikopositionen sind im vergangenen Jahr nicht vorhersehbare unternehmerische Schwierigkeiten eingetroffen.

Die gefährdeten Forderungen umfassen insgesamt 19 Kreditpositionen. Bei 8 Kreditnehmerinnen und Kreditnehmern mit einer Forderung von CHF 3'154'454 handelt es sich um KMU, bei 2 Positionen mit einer Forderung von CHF 87'802 handelt es sich um Landwirtschaft, bei 2 Positionen mit einer Forderung von CHF 5'030'733 handelt es sich um erneuerbare Energien, bei 3 Positionen mit einer Forderung von CHF 6'587'417 handelt es sich um kleine Wohnbauträger, bei 1 Position mit einer Forderung von CHF 1'704'000 handelt es sich um einen grossen Wohnbauträger, bei 3 Positionen mit einer Forderung von CHF 4'104'601 handelt es sich um Gewerbeliegenschaften.

IV ANHÄNGE

3.2 Aufgliederung der Handelsbestände in Wertschriften und Edelmetallen und der Finanzanlagen

Handelsbestände in Wertschriften und Edelmetallen	31.12.2014	31.12.2013		
	CHF	CHF		
Schuldtitel	205'000.–	205'000.–		
davon eigene Anleihens- und Kassenobligationen	205'000.–	205'000.–		
Total Handelsbestände in Wertschriften und Edelmetallen	205'000.–	205'000.–		
davon repofähige Wertschriften	0.–	0.–		
Finanzanlagen				
	Buchwert		Fair Value	
	31.12.2014	31.12.2013	31.12.2014	31.12.2013
	CHF	CHF	CHF	CHF
Schuldtitel	266'705'891.95	238'346'933.25	276'203'542.50	239'348'510.00
davon eigene Anleihens- und Kassenobligationen	0.00	0.00	0.00	0.00
davon mit Halteabsicht bis Endfälligkeit	266'705'891.95	238'366'933.25	276'203'542.50	239'348'510.00
davon nach Niederstwertprinzip bewertet	0.00	0.00	0.00	0.00
Beteiligungstitel	390'233.25	310'029.40	439'779.33	414'554.35
davon qualifizierte Beteiligungen*	0.00	0.00	0.00	0.00
Liegenschaften	1'200'500.00	0.00	1'200'500.00	0.00
Total Finanzanlagen	268'296'625.20	238'676'962.65	277'843'821.83	239'763'064.35
davon repofähige Wertschriften	203'211'659.25	173'375'120.85	215'715'092.50	174'122'600.00
Ausgeliehene Finanzanlagen				
Forderungen gegenüber Banken bzw. Kundinnen/Kunden	0.00	0.00	0.00	0.00

* mindestens 10 % des Kapitals oder der Stimmen

IV ANHÄNGE

Aufgliederung der Finanzanlagen

	2014	2013
	CHF	CHF
Schuldtitel		
Eidgenossenschaft	62'727'392.05	66'577'196.60
Kantone		
Baselland	1'002'719.80	0.00
Basel-Stadt	12'725'954.95	11'964'228.60
Bern	8'850'675.20	5'530'237.60
Genf	9'291'154.85	6'305'260.00
Solothurn	4'615'916.45	3'644'331.20
Tessin	2'005'364.95	2'006'349.55
Zürich	9'369'142.65	0.00
Aargauische Kantonalbank	4'330'748.50	4'456'881.40
Baloise Holding	1'999'198.30	1'999'059.70
Bank Nederlandse Gemeenten (BNG)	4'543'092.10	4'555'594.60
Banque Cantonale Vaudoise	2'992'135.00	2'991'475.00
Basellandschaftliche Kantonalbank	4'139'337.70	4'168'695.75
Basler Kantonalbank	3'999'964.10	3'999'954.55
CAF Development Bank of Latin America	2'004'091.95	5'013'600.60
Coop Genossenschaft	4'811'861.10	4'816'178.70
Deutsche Bahn	5'146'232.70	3'167'873.55
Emissionszentrale für gemeinnützige Wohnbauträger (EGW)	2'499'888.05	1'002'227.35
Engadiner Kraftwerke	2'076'483.15	2'119'504.95
Entwicklungsbank des Europarates (CEB)	1'987'579.65	0.00
Ersparniskasse Rüeggisberg Geno	3'000'000.00	3'000'000.00
Eurofima	4'708'563.30	4'811'881.80
FMO Development Bank Netherlands	4'235'633.95	4'284'459.15
Freiburger Kantonalbank	3'995'208.45	3'994'532.25
Galenica AG	1'000'000.00	1'000'000.00
Glarner Kantonalbank	1'494'155.85	1'492'928.25
Hilti AG	1'003'324.65	1'004'191.95
Kommunalbanken AS	1'056'807.35	1'080'895.50
Kommuneinvest i Sverige AB	5'235'513.30	5'357'155.50

	2014	2013
	CHF	CHF
Nederlandse Waterschapsbank	3'997'859.15	3'997'165.55
Neuenburger Kantonalbank	4'020'350.25	4'023'569.20
Österreichische Kontrollbank	2'992'693.75	2'991'610.45
Orange	1'014'999.80	1'023'398.00
Pfandbriefbank schweiz. Hypothekarinstitute	5'057'383.45	5'065'820.65
Pfandbriefzentrale der schweiz. Kantonalbanken	18'987'832.65	9'092'213.50
PSP Swiss Property AG	0.00	1'000'142.35
Rabobank Nederland	4'562'330.45	4'584'764.40
Regiobank Solothurn	5'000'000.00	0.00
Republik Österreich	1'809'780.75	1'848'627.45
Schaffhauser Kantonalbank	2'999'603.90	2'999'387.30
Schwyzner Kantonalbank	3'003'111.10	3'003'511.60
Spar-und Leihkasse Bucheggberg	3'000'000.00	3'000'000.00
St. Galler Kantonalbank	7'502'289.15	7'693'436.55
Stadt Bern	1'999'243.05	1'999'166.20
Stadt Biel	3'225'994.25	3'278'755.35
Stadt Lausanne	3'000'000.00	3'000'000.00
Stadt Lugano	1'987'998.00	1'985'977.85
Swedbank Mortgage AB	999'916.25	2'999'887.45
Swiss RE	3'000'447.50	3'001'347.50
Swisscom	4'520'443.55	4'774'492.90
Zuger Kantonalbank	2'002'436.60	2'002'854.20
Zürcher Kantonalbank	2'000'862.10	2'001'141.80
Diverse	3'172'176.20	2'654'968.90
Total	266'705'891.95	238'366'933.25
Beteiligungstitel		
Diverse	390'233.25	310'029.40
Liegenschaft	1'200'500.00	0.00
Total Finanzanlagen	268'296'625.20	238'676'962.65

IV ANHÄNGE

3.3 Anlagespiegel

	Anschaffungs- wert	Bisher auf- gelaufene Ab- schreibungen	Buchwert				Buchwert	
			31.12.2013	Umgliederungen	Investitionen	Desinvestitionen	Abschreibungen	31.12.2014
Liegenschaften								
Bankgebäude	12'373'314.95	3'517'762.84	8'855'552.11		0.00		-188'415.96	8'667'136.15
Andere Liegenschaften	13'852'276.62	3'190'527.14	10'661'749.48		1'182'126.15		-250'423.72	11'593'451.91
Übrige Sachanlagen	12'302'778.64	11'724'278.44	578'500.20		974'644.81		-776'573.00	776'572.01
Übriges*	6'412'283.60	6'363'158.60	49'125.00		0.00		-24'562.00	24'563.00
Total	44'940'653.81	24'795'727.02	20'144'926.79	0.00	2'156'770.96	0.00	-1'239'974.68	21'061'723.07
Brandversicherungswert der Liegenschaften der übrigen Sachanlagen								23'561'860.00 2'700'000.00

*inkl. erworbene EDV-Programme (Finnova)

3.4 Zusammensetzung der Sonstigen Aktiven und Sonstigen Passiven

	31.12.2014		31.12.2013	
	Sonstige Aktiven	Sonstige Passiven	Sonstige Aktiven	Sonstige Passiven
	CHF	CHF	CHF	CHF
Wiederbeschaffungswerte aus derivativen Finanzinstrumenten	72'622.30	3'212'166.15	2'487'941.21	456'050.20
Ausgleichskonto	3'049'048.30	0.00	0.00	2'120'991.75
Eidgenössische Steuerverwaltung, Indirekte Steuern	1'594'315.65	335'430.69	1'350'735.00	245'694.80
Nicht eingelöste Coupons, Kassenobligationen, ausstehende Dividenden	0.00	83'789.55	0.00	83'995.30
Übrige Aktiven und Passiven	555'686.09	161'881.34	471'440.33	139'516.00
Total	5'271'672.34	3'793'267.73	4'310'116.54	3'046'248.05

IV ANHÄNGE

3.5 Zur Sicherung eigener Verpflichtungen verpfändete oder abgetretene Aktiven sowie Aktiven unter Eigentumsvorbehalt

keine

3.6 Verpflichtungen gegenüber eigenen Vorsorgeeinrichtungen

	31.12.2014	31.12.2013
	CHF	CHF
Verpflichtungen gegenüber Kundinnen/Kunden in Spar- und Anlageform	9'497.90	9'486.05
Übrige Verpflichtungen gegenüber Kundinnen/Kunden	12'945'251.14	15'056'300.67
Total	12'954'749.04	15'065'786.72

Die ABS ist der öko-ethischen Nest-Sammelstiftung angeschlossen. Die Leistungen der Pensionskasse werden aufgrund der geleisteten Beiträge berechnet (Beitragsorientierung). Sämtliche Mitarbeiterinnen und Mitarbeiter ab dem gesetzlich festgelegten BVG-Mindestjahreslohn sind versichert und damit anspruchsberechtigt. Der Koordinationsabzug ist an den Beschäftigungsgrad angepasst. Dadurch profitieren auch Teilzeitbeschäftigte von überobligatorischen Versicherungsleistungen.

Weitere Zusatzleistungen der Nest-Sammelstiftung: Versicherungsschutz für Konkubinatspartnerinnen und Konkubinatspartner, Möglichkeit zur Frühpensionierung oder Aufschub der Pensionierung usw. Die Prämien der beruflichen Vorsorge werden zu 40% von den Mitarbeiterinnen und Mitarbeitern und zu 60% von der ABS getragen. Es bestehen keinerlei Verpflichtungen im Zusammenhang mit Abgangsentschädigungen.

3.6.a Angaben zur Vorsorgeeinrichtung

Über-/ Unterdeckung	Wirtschaftlicher Anteil der Bank			Auf die Periode abgegrenzte Beiträge		Vorsorgeaufwand im Personalaufwand
	31.12.2013	31.12.2013	31.12.2012	2014	2014	2013
%	%	%	CHF	CHF	CHF	
110,1	0,00	0,00	516'055.89	516'055.89	517'183.75	

Es bestehen gegenüber dem Vorjahr unverändert keine Arbeitgeberbeitragsreserven.

3.7 Ausstehende Obligationenanleihe

	Gewichteter Durchschnittszins		Fälligkeiten	31.12.2014
Emittent				
Alternative Bank Schweiz AG, nachrangige Anleihe	2,63	kein Verfall		2'000'000.–
Total ausstehende Obligationenanleihen				
		fällig	Total	
		nach 2017		
Alternative Bank Schweiz AG, nachrangige Anleihe		kein Verfall		2'000'000.–

IV ANHÄNGE

3.8 Darstellung der Wertberichtigungen und Rückstellungen sowie der Reserven für allgemeine Bankrisiken und ihrer Veränderungen im Laufe des Berichtsjahres

	Stand 31.12.2013	Zweck- konforme Ver- wendungen	Änderung der Zweck- bestimmung (Umbuchungen)	Wiedereingänge, überfällige Zinsen, Währungs- differenzen	Neubildungen zulasten Erfolgs- rechnung	Auflösungen zugunsten Erfolgs- rechnung	Stand 31.12.2014
Wertberichtigungen und Rückstellungen für Ausfallrisiken (Delkrede- und Länderrisiken)	22'166'107.95	-1'535'570.60	-9'583'212.00	174'778.00	2'449'583.55		13'671'686.90
Übrige Rückstellungen	1'250'000.00		9'583'212.00		1'565'000.00		12'398'212.00
Total Wertberichtigungen und Rückstellungen	23'416'107.95	-1'535'570.60	0.00	174'778.00	4'014'583.55	0.00	26'069'898.90
Abzüglich:							
mit den Aktiven direkt verrechnete Wertberichtigungen	0.00						0.00
Total Wertberichtigungen und Rückstellungen gemäss Bilanz	23'416'107.95						26'069'898.90
Reserven für allgemeine Bankrisiken	11'050'000.00	0.00	0.00	0.00	0.00	0.00	11'050'000.00

Aufgrund der Änderung der Methodik der Bildung von pauschalen Wertberichtigungen (siehe Bilanzierungs- und Bewertungsgrundsätze) wurden im Geschäftsjahr pauschale Wertberichtigungen im Umfang von CHF 9'583'212 frei. Diese wurden in die «übrigen Rückstellungen» umgebucht und können gemäss Rz 99ff des FINMA RS 2013/1 «Anrechenbare Eigenmittel Banken» als stille Reserven dem Ergänzungskapital Tier 2 zugerechnet werden.

3.9 Darstellung des Gesellschaftskapitals und Angabe von Kapitaleignerinnen und Kapitaleignern mit Beteiligungen von über 3 % aller Stimmrechte

	31.12.2014				31.12.2013					
	A-Aktien		B-Aktien		Dividenden- berechtigtes Kapital	A-Aktien		B-Aktien		Dividenden- berechtigtes Kapital
	Nom.	Nom.	Gesamt-			Nom.	Nom.	Gesamt-		
	CHF 100.–	CHF 1'000.–	nominalwert		CHF 100.–	CHF 1'000.–	nominalwert		CHF	
Stückzahl	Stückzahl	CHF	Stückzahl	CHF	Stückzahl	Stückzahl	CHF	Stückzahl	CHF	
Gesellschaftskapital										
Aktienkapital	10'317	65'012	66'043'700.–	75'329	66'043'700.–	9'981	52'965	53'963'100.–	62'946	53'963'100.–
Total Gesellschaftskapital			66'043'700.–		66'043'700.–			53'963'100.–		53'963'100.–
Genehmigtes Kapital	3'327	17'655	17'987'700.–	20'982	17'987'700.–	3'327	17'655	17'987'700.–	20'982	17'987'700.–
durchgeführte Kapital- erhöhung im Jan 2014	336	5'871	5'904'600.–	6'207	5'904'600.–					
durchgeführte Kapital- erhöhung im Nov 2014		0	6'176	6'176	6'176'000.–					
pendente Kapitalerhöhung	280	2'939	2'967'000.–*	3'219	2'967'000.–	336	5'871	5'904'600.–**	6'207	5'904'600.–

* durchgeführt
im Januar 2015

** durchgeführt
im Januar 2014

IV ANHÄNGE

Darstellung der Aktionärsstruktur

Die ABS bekennt sich zu einer pluralistischen Trägerschaft und schliesst beherrschende Machtverhältnisse aus. Stimmrechtsaktien und damit erhöhte Mitentscheidungsbefugnisse werden nur zielgleich engagierten Organisationen angeboten. Aus Gründen der Transparenz veröffentlicht die ABS erstmals den Namen, die Anzahl Aktien und den Stimmrechtsanteil aller Aktionärinnen und Aktionäre, die 3 Prozent oder mehr Stimmrechte besitzen. Zudem weist sie in aggregierter Form die Verteilung der Aktien aus.

Aktionäre mit mehr als 3% Stimmenanteil: NEST Sammelstiftung mit 4,6%

	Anzahl Aktien	Anzahl Aktionäre
	1	1'073
	2 bis 5	1'701
	6 bis 10	999
	11 bis 20	591
	21 bis 50	488
	51 bis 100	143
	101 bis 999	69
	über 1'000	4

3.10 Nachweis des Eigenkapitals

	CHF
Eigenkapital am Anfang des Berichtsjahres	
Gesellschaftskapital	53'963'100.00
<i>Einbezahltes Gesellschaftskapital (Subtotal)</i>	<i>53'963'100.00</i>
Allgemeine gesetzliche Reserve	
aus Gewinnreserven	4'341'000.00
aus Kapitaleinlagen	3'752'629.00
Andere Reserven	200'000.00
Reserven für allgemeine Bankrisiken	11'050'000.00
Bilanzgewinn	1'971'811.34
Total Eigenkapital am 1. 1. 2014	75'278'540.34
(vor Gewinnverwendung)	
+ Kapitalerhöhung	12'080'600.00
+ Agio Kapitalerhöhung	4'228'210.00
– Dividende und andere Ausschüttung aus dem Jahresgewinn des Vorjahres und den Reserven aus Kapitaleinlagen	–908'213.95
+ Erhöhung Reserven für allgemeine Bankrisiken	0.00
+ Jahresgewinn	1'104'364.51
Total Eigenkapital am 31. 12. 2014	91'783'500.90
(vor Gewinnverwendung)	
davon Aktienkapital	66'043'700.00
<i>Einbezahltes Aktienkapital (Subtotal)</i>	<i>66'043'700.00</i>
Allgemeine gesetzliche Reserve	
aus Gewinnreserven	5'201'000.00
aus Kapitaleinlagen	7'172'625.05
Andere Reserven	200'000.00
Reserven für allgemeine Bankrisiken	11'050'000.00
Bilanzgewinn	2'116'175.85

IV ANHÄNGE

3.11 Darstellung der Fälligkeitsstruktur des Umlaufvermögens, der Finanzanlagen und des Fremdkapitals

	Auf Sicht	Kündbar	Fällig innert 3 Monaten	Fällig nach 3 bis 12 Monaten	Fällig nach 1 bis 5 Jahren	Fällig nach 5 Jahren	Immobilisiert	Total
	CHF	CHF	CHF	CHF	CHF	CHF	CHF	CHF
Umlaufvermögen								
Flüssige Mittel	258'788'846.47	0.00	0.00	0.00	0.00	0.00	0.00	258'788'846.47
Forderungen gegenüber Banken	20'838'345.08		0.00	0.00		0.00	0.00	20'838'345.08
Forderungen gegenüber								
Kundinnen/Kunden	1'118'069.40	83'228'186.64	1'483'037.45	2'262'632.45	5'373'998.25	1'845'984.77	0.00	95'311'908.96
Hypothekarforderungen	745'675.41	247'893'608.96	55'916'892.55	95'142'057.65	330'460'084.10	183'263'160.23	0.00	913'421'478.90
Handelsbestände in Wertschriften und Edelmetallen						205'000.00		205'000.00
Finanzanlagen	390'233.25			16'001'262.45	123'292'260.20	127'412'369.30	1'200'500.00	268'296'625.20
Total Umlaufvermögen								
31.12.2014	281'881'169.61	331'121'795.60	57'399'930.00	113'405'952.55	459'126'342.55	312'726'514.30	1'200'500.00	1'556'862'204.61
31.12.2013	219'022'053.15	360'396'565.44	69'166'155.60	95'481'537.95	379'028'140.15	235'516'610.65	0.00	1'358'611'062.94
Fremdkapital								
Verpflichtungen gegenüber Banken	164.10	0.00	0.00	0.00	0.00	0.00	0.00	164.10
Verpflichtungen gegenüber Kundinnen/ Kunden in Spar- und Anlageform	0.00	1'103'920'394.52	0.00	0.00	0.00	0.00	0.00	1'103'920'394.52
Übrige Verpflichtungen gegenüber Kundinnen/Kunden	130'586'390.86	4'953'400.40		0.00	0.00	0.00	0.00	135'539'791.26
Kassenobligationen	0.00	0.00	13'266'000.00	34'532'000.00	136'797'000.00	36'133'000.00	0.00	220'728'000.00
Anleihen und Pfandbriefdarlehen						2'000'000.00		2'000'000.00
Total Fremdkapital								
31.12.2014	130'586'554.96	1'108'873'794.92	13'266'000.00	34'532'000.00	136'797'000.00	38'133'000.00	0.00	1'462'188'349.88
31.12.2013	101'141'707.24	971'225'025.74	12'716'000.00	31'867'000.00	135'163'000.00	29'771'000.00	0.00	1'281'883'732.98

IV ANHÄNGE

3.12 Angabe der Forderungen und Verpflichtungen gegenüber verbundenen Gesellschaften sowie Organkredite

Kreditnehmerinnen und Kreditnehmer	Kreditzweck	Forderungen	Name, Organ
		CHF	
Organkredite*			
ADEV Wasserkraftwerk AG, Liestal	Kleinwasserkraftwerke	2'131'683.–	Nussbaumer Eric, Verwaltungsrat ABS
ADEV Solarstrom AG, Liestal	Solaranlagen	5'317'000.–	Nussbaumer Eric, Verwaltungsrat ABS
ADEV Windkraft AG	Windkraftanlagen	717'000.–	Nussbaumer Eric, Verwaltungsrat ABS
Verein für Sozialpsychiatrie BL	Wohnbauprojekt mit sozialem und integrativem Charakter	200'000.–	Nussbaumer Eric, Verwaltungsrat ABS
Bardet Nicole und Luc	Drei ökologische Einfamilienhäuser, wovon eines Wohnfinanzierung Personal	1'103'150.–	Nicole Bardet, Verwaltungsrat ABS
Schützen Rheinfelden Immobilien AG	Klinik für psychosomatische Erkrankungen, Hotel/Restaurant	3'500'000.–	Wuhrmann Albert, Verwaltungsrat ABS
Bonvin Etienne, Riken	Wohnfinanzierung für Personal	630'000.–	Bonvin Etienne, Geschäftsleitung ABS
Total		13'598'833.–	

Transaktionen mit nahestehenden Personen (inklusive Mitglieder der Organe)

Mit nahestehenden Personen werden Transaktionen (wie Wertschriftengeschäfte, Zahlungsverkehr, Kreditgewährung und Entschädigung auf Einlagen) zu Konditionen durchgeführt, wie sie für Dritte zur Anwendung gelangen.

* Der Begriff Organkredite ist bei der ABS weit gefasst: Die Bezeichnung wird benutzt für Kredite an Organisationen und Unternehmen, in deren Leitung Mitglieder der ABS-Organe (oder den ABS-Organen nahestehende Personen) Einsitz haben oder an denen Mitglieder von ABS-Organen (oder denselben Personen) massgeblich finanzielle Beteiligungen halten.

IV ANHÄNGE

3.13 Aktiven und Passiven aufgliedert nach In- und Ausland

	31.12.2014		31.12.2013	
	Inland	Ausland	Inland	Ausland
	CHF	CHF	CHF	CHF
1 Aktiven				
1.1 Flüssige Mittel	258'330'887.07	457'959.40	200'496'474.87	2'032'919.10
1.2 Forderungen gegenüber Banken	20'762'652.68	75'692.40	19'737'715.90	77'213.85
1.3 Forderungen gegenüber Kundinnen/Kunden	95'309'978.05	1'930.91	80'009'945.27	1'535.85
1.4 Hypothekarforderungen	913'421'478.90		817'373'295.45	
1.5 Handelbestände in Wertschriften und Edelmetallen	205'000.00		205'000.00	
1.6 Finanzanlagen	224'531'620.90	43'765'004.30	194'009'740.90	44'667'221.75
1.7 Sachanlagen	21'061'723.07		20'144'926.79	
1.8 Rechnungsabgrenzungen	2'782'236.15		2'540'456.06	
1.9 Sonstige Aktiven	5'271'672.34		4'310'116.54	
Bilanzsumme	1'541'677'249.16	44'300'587.01	1'338'827'671.78	46'778'890.55
2 Passiven				
2.1 Verpflichtungen gegenüber Banken	164.10			
2.2 Verpflichtungen gegenüber Kundinnen/Kunden in Spar- und Anlageform	1'077'779'072.00	26'141'322.52	936'362'779.55	25'281'017.69
2.3 Übrige Verpflichtungen gegenüber Kundinnen/Kunden	134'826'678.34	713'112.92	109'717'339.09	1'005'596.65
2.4 Kassenobligationen	220'728'000.00		207'517'000.00	
2.5 Anleihen und Pfandbriefdarlehen	2'000'000.00		2'000'000.00	
2.6 Rechnungsabgrenzungen	2'142'818.76		1'981'933.01	
2.7 Sonstige Passiven	3'793'267.73		3'046'248.05	
2.8 Wertberichtigungen und Rückstellungen	26'069'898.90		23'416'107.95	
2.9 Reserven für allgemeine Bankrisiken	11'050'000.00		11'050'000.00	
2.10 Aktienkapital	66'043'700.00		53'963'100.00	
2.11 Allgemeine gesetzliche Reserve				
aus Gewinnreserven	5'201'000.00		4'341'000.00	
aus Kapitaleinlagen	7'172'625.05		3'752'629.00	
2.12 Andere Reserven	200'000.00		200'000.00	
2.13 Gewinnvortrag	1'011'811.34		1'026'202.59	
2.14 Jahresgewinn	1'104'364.51		945'608.75	
Bilanzsumme	1'559'123'400.73	26'854'435.44	1'359'319'947.99	26'286'614.34

IV ANHÄNGE

3.14 Bilanz nach Währungen (in Schweizer Franken)

		31. 12. 2014			
		CHF	EUR	USD	Andere Währungen
1	Aktiven				
1.1	Flüssige Mittel	258'330'887.07	457'959.40		
1.2	Forderungen gegenüber Banken	14'413'231.33	3'865'987.70	1'418'140.40	1'140'985.65
1.3	Forderungen gegenüber Kundinnen/Kunden	95'311'503.96	404.20		0.80
1.4	Hypothekarforderungen	913'421'478.90			
1.5	Handelbestände in Wertschriften und Edelmetallen	205'000.00			
1.6	Finanzanlagen	268'293'652.10	2'973.10		
1.7	Sachanlagen	21'061'723.07			
1.8	Rechnungsabgrenzungen	2'782'236.15			
1.9	Sonstige Aktiven	4'939'159.99	301'902.80		30'609.55
	Total bilanzwirksame Aktiven	1'578'758'872.57	4'629'227.20	1'418'140.40	1'171'596.00
	Lieferansprüche aus Devisenkassa-, Devisentermin- und Devisenoptionsgeschäften	2'900'000.00	2'539'695.95	432'870.40	
	Total Aktiven	1'581'658'872.57	7'168'923.15	1'851'010.80	1'171'596.00
2	Passiven				
2.1	Verpflichtungen gegenüber Banken				164.10
2.2	Verpflichtungen gegenüber Kundinnen/Kunden in Spar- und Anlageform	1'103'920'394.52			
2.3	Übrige Verpflichtungen gegenüber Kundinnen/Kunden	128'169'202.21	4'783'546.50	1'455'235.80	1'131'806.75
2.4	Kassenobligationen	220'728'000.00			
2.5	Anleihen und Pfandbriefdarlehen	2'000'000.00			
2.6	Rechnungsabgrenzungen	2'142'818.76			
2.7	Sonstige Passiven	3'793'267.73			
2.8	Wertberichtigungen und Rückstellungen	26'069'898.90			
2.9	Reserven für allgemeine Bankrisiken	11'050'000.00			
2.10	Aktienkapital	66'043'700.00			
2.11	Allgemeine gesetzliche Reserve				
	aus Gewinnreserven	5'201'000.00			
	aus Kapitaleinlagen	7'172'625.05			
2.12	Andere Reserven	200'000.00			
2.13	Gewinnvortrag	1'011'811.34			
2.14	Jahresgewinn	1'104'364.51			
	Total bilanzwirksame Passiven	1'578'607'083.02	4'783'546.50	1'455'235.80	1'131'970.85
	Lieferverpflichtungen aus Devisenkassa-, Devisentermin- und Devisenoptionsgeschäften	2'900'000.00	2'539'695.95	432'633.90	
	Total Passiven	1'581'507'083.02	7'323'242.45	1'887'869.70	1'131'970.85
	Nettoposition pro Währung	151'789.55	-154'319.30	-36'858.90	39'625.15

IV ANHÄNGE

3.15 Offenlegung Eigenmittel

Als Grundlage für das Reporting dient das FINMA-Rundschreiben 08/22 Eigenmittel-Offenlegung.

Die Alternative Bank Schweiz AG erfüllt alle Kriterien für eine partielle Offenlegung gemäss Randziffern 7 - 14.

	31.12.2014	31.12.2013
	CHF	CHF
Erforderliche Eigenmittel		
Kreditrisiken	51'781'000.–	46'850'000.–
Nicht gegenparteibezogene Risiken	6'372'000.–	5'284'000.–
Marktrisiken	23'000.–	58'000.–
Operationelle Risiken	3'041'000.–	2'870'000.–
Abzüge von den erforderlichen Eigenmitteln	-407'000.–	-935'000.–
Total erforderliche Eigenmittel	60'810'000.–	54'127'000.–
Anrechenbares Kernkapital	92'547'000.–	76'165'000.–
<i>davon innovatives Kernkapital (nachrangige Anleihe)</i>	1'795'000.–	1'795'000.–
Ergänzendes Kapital	9'760'000.–	996'000.–
Total anrechenbare Eigenmittel	102'307'000.–	77'161'000.–

IV ANHÄNGE

4 Informationen zu den Ausserbilanzgeschäften

4.1 Aufgliederung der Eventualverbindlichkeiten

	31.12.2014	31.12.2013
	CHF	CHF
Gewährleistungsgarantien	108'374.–	38'037.–
Übrige Eventualverbindlichkeiten	643'804.–	870'491.–
Total	752'178.–	908'528.–

4.2 Aufgliederung der am Jahresende offenen derivativen Finanzinstrumente (Absicherungsinstrumente)

	Positiver Wieder- beschaffungswert	Negativer Wieder- beschaffungswert	Kontrakt- volumen
	CHF	CHF	CHF
Zinsinstrumente			
Swaps	0.00	3'139'780.81	48'590'000.00
Devisen			
Terminkontrakte	72'622.30	72'385.34	5'872'329.85
Total			
31.12.2014	72'622.30	3'212'166.15	54'462'329.85
31.12.2013	2'487'941.21	456'050.20	54'466'777.75

4.3 Aufgliederung der Treuhandgeschäfte

Währungen umgerechnet in CHF	CHF	EUR	DIV	Total in CHF
Treuhandkredite und andere treuhänderische Finanzgeschäfte				
31.12.2014	5'880'000.–	493'148.–	296'895.–	6'670'043.–
31.12.2013	5'680'000.–	502'496.–	266'910.–	6'449'406.–

IV ANHÄNGE

5	Informationen zur Erfolgsrechnung	2014	2013
		CHF	CHF
5.1	Aufgliederung des Erfolges aus dem Handelsgeschäft		
	Devisen- und Sortenhandel	580'347.27	345'606.13
	Handel mit Obligationen und übrigen Zinsprodukten	7'185.00	0.00
	Total	587'532.27	345'606.13
5.2	Aufgliederung der Position Personalaufwand		
	Gehälter Bankbehörden und Personal	7'203'650.15	6'635'519.05
	<i>davon Verwaltungsrat</i>	243'735.50	258'761.00
	<i>davon Geschäftsleitung</i>	542'053.10	531'217.45
	Beiträge an Personal-Wohlfahrtseinrichtungen	516'055.89	517'183.75
	Sozialaufwendungen	829'941.32	708'456.15
	Übriger Personalaufwand	673'648.26	616'147.25
	Total	9'223'295.62	8'477'306.20
5.3	Aufgliederung der Position Sachaufwand		
	Raumaufwand	341'625.81	298'756.09
	Aufwand für EDV, Maschinen, Mobiliar, Fahrzeuge und übrige Einrichtungen	2'124'393.62	1'982'348.28
	Übriger Geschäftsaufwand	3'094'176.43	2'880'476.26
	Total	5'560'195.86	5'161'580.63

KENNZAHLEN

Förderbereichsstatistik

Förderbereiche und Förderbereichs-Ausschöpfung per 31. 12. 2014

	Anteil	Nominal Kassen- obligationen	Durch- schnittlicher Zinssatz	Benützte Kredite	Benützte Ausschöpfung
	%	CHF	%	CHF	%
Förderbereich					
Allgemeiner Förderbereich *	0,02	20'000.00	1,00		
Bildung und Kultur	9,76	11'495'000.00	0,28	8'609'150.65	74,89
Biologische Landwirtschaft	22,33	26'303'000.00	0,27	18'213'317.50	69,24
Erneuerbare Energien	34,87	41'074'000.00	0,29	86'223'203.60	209,92
Gesundheit und Prävention	4,49	5'288'000.00	0,26	3'082'750.00	58,30
Leben und Wohnen	5,21	6'137'000.00	0,27	3'242'675.00	52,84
Mobilität und Umwelt	3,16	3'717'000.00	0,24	0.00	0,00
Ökologische Unternehmen	8,14	9'588'000.00	0,31	6'170'678.65	64,36
Soziale Unternehmen	12,04	14'184'000.00	0,30	11'297'000.00	79,65
Total	100,00	117'806'000.00	0,28	136'838'775.40	116,16

Durchschnittlicher Zinssatz

Förder-Kassenobligationen	0,28
übrige Kassenobligationen	1,15

*Der Bereich wird nach Ablauf der physischen Titel aufgehoben.

KENNZAHLEN

Aktivzinsen

Durchschnittliche Zinssätze per 31. 12.	2014	2013	2012	2011	2010	2009	2008	2007	2006	2005	2004
	%	%	%	%	%	%	%	%	%	%	%
Anlagen bei Banken und Finanzanlagen	1,00	1,02	1,07	1,00	1,18	1,03	2,29	2,54	2,13	1,62	1,74
Normal-Kredite	1,98	2,18	2,28	2,41	2,54	2,74	3,22	3,19	3,03	2,98	3,33
Förderkredite	2,75	2,78	2,78	2,82	2,95	2,96	3,34	3,25	3,12	3,19	3,33
Alle Kredite und Anlagen	1,85	2,01	2,12	2,16	2,34	2,47	3,06	3,05	2,82	2,66	3,05

Passivzinsen

Durchschnittliche Zinssätze per 31. 12.	2014	2013	2012	2011	2010	2009	2008	2007	2006	2005	2004
	%	%	%	%	%	%	%	%	%	%	%
Normal-Einlagen	0,30	0,38	0,41	0,50	0,70	0,73	0,92	0,90	0,75	0,71	0,69
Förder-Kassenobligationen	0,28	0,35	0,43	0,57	0,77	0,89	0,92	0,94	0,94	1,00	1,12
Alle Einlagen	0,30	0,38	0,42	0,50	0,70	0,75	0,92	0,90	0,77	0,73	0,73

Verzinsung und Zinsverzicht bei den Einlagen von Kundinnen und Kunden per 31. 12. 2014

	Maximalzinssatz				Effektive Verzinsung				Zinsverzicht			
	2014	2013	2012	2011	2014	2013	2012	2011	2014	2013	2012	2011
	%	%	%	%	%	%	%	%	%	%	%	%
Kontokorrentkonti	0,00	0,07	0,10	0,07	0,00	0,07	0,10	0,07	0,00	0,00	0,00	0,00
Festgelder	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Einlage-, Anlage- und Sparkonti	0,26	0,38	0,32	0,38	0,26	0,32	0,33	0,38	0,00	0,00	0,00	0,00
Normale Kassenobligationen	1,15	1,27	1,41	1,61	1,15	1,27	1,41	1,61	0,00	0,00	0,00	0,00
Alle Normal-Einlagen	0,30	0,38	0,42	0,50	0,30	0,38	0,41	0,50	0,00	0,00	0,00	0,00
Förder-Kassenobligationen	0,32	0,39	0,50	0,75	0,28	0,35	0,43	0,57	-0,04	-0,05	-0,08	-0,18
Alle Einlagen	0,32	0,38	0,42	0,52	0,30	0,38	0,42	0,50	-0,02	-0,01	-0,01	-0,02

KENNZAHLEN

Diverse Kennzahlen							
	2014	2013	2012	2011	2010	2009	2008
Bilanzsumme pro 100 Stellenprozent	21'911'824.–	20'331'718.–	18'301'383.–	17'669'263.–	15'765'774.–	14'789'890.–	13'837'872.–
Bilanzsummen-Zuwachs pro 100 Stellenprozent	2'768'324.–	2'007'956.–	1'827'622.–	1'730'838.–	1'379'091.–	1'337'632.–	1'134'830.–
Mitarbeiterinnen/Mitarbeiter per Jahresende	90	85	84	80	80	78	79
Durchschnittliche Stellenprozente	7'238	6'815	6'823	6'362	6'431	6'256	6'082
Anzahl Kundinnen/Kunden am Jahresende	33'224	30'729	28'533	26'897	25'212	23'752	22'470
Zuwachs Kundinnen/Kunden	2'495	2'196	1'636	1'685	1'460	1'282	1'230
Guthaben pro Kundin/Kunde per Jahresende	43'950.–	41'386.–	40'274.–	38'469.–	37'000.–	35'726.–	34'048.–
Anzahl Kreditnehmerinnen/Kreditnehmer am Jahresende	958	900	852	842	824	834	830
Durchschnittliche Kreditsumme per Jahresende	1'128'803.–	1'097'786.–	1'052'380.–	1'023'641.–	1'039'284.–	1'025'448.–	962'827.–
Bewilligte Kreditsumme per Jahresende	1'081'393'553.–	988'007'022.–	896'627'541.–	861'905'726.–	856'370'180.–	855'223'483.–	799'146'147.–
Ertragskraft							
	2014	2013	2012	2011	2010	2009	2008
	CHF						
Reingewinn	1'104'364.51	945'608.75	705'591.00	735'118.71	481'028.61	77'658.80	977'406.87
Delkredere-Rückstellungen	4'446'553.20	3'898'909.61	2'575'390.00	2'178'216.03	1'881'645.12	292'556.13	701'529.58
Reserven für allgemeine Bankrisiken	0.00	0.00	1'500'000.00	1'400'000.00	0.00	0.00	1'600'000.00
Abschreibungen	1'239'974.68	1'100'301.00	1'106'861.00	913'217.56	1'173'527.46	4'047'427.81	3'040'963.00
Cashflow*	6'790'892.39	5'944'819.36	5'887'842.04	5'226'552.30	3'536'201.19	4'417'642.74	6'319'899.45
Cashflow pro 100 Stellenprozent	93'823.00	87'231.00	86'294.00	83'904.00	54'984.00	70'614.00	103'917.00
Definition							
*Cashflow: Ertrags-Einnahmen minus Aufwands-Ausgaben, d. h. effektiv «geflossene» Erträge und Aufwände.							
Der Cashflow kann also indirekt wie folgt berechnet werden: Reingewinn +/- Rückstellungen + Abschreibungen = Cashflow.							

**ALTERNATIVE
BANK
SCHWEIZ**

Alternative Bank Schweiz AG
Amthausquai 21
Postfach
4601 Olten
T 062 206 16 16
F 062 206 16 17
contact@abs.ch
www.abs.ch

Alternative Bank Schweiz AG
Beratungszentrum Zürich
Kalkbreitestrasse 10
Postfach
8026 Zürich
Montag geschlossen
T 044 279 72 00
F 044 279 72 09
zuerich@abs.ch
www.abs.ch

**BANQUE
ALTERNATIVE
SUISSE**

Banque Alternative Suisse SA
Rue du Petit-Chêne 38
Case postale 161
1001 Lausanne
T 021 319 91 00
F 021 319 91 09
contact@bas.ch
www.bas.ch

Banque Alternative Suisse SA
Bureau genevois d'information
10, rue de Berne
1201 Genève
Sur rendez-vous
T 022 800 17 15
F 022 800 17 12
geneve@bas.ch
www.bas.ch