

VP Bank Gruppe · 29. April 2022

Willkommen zur 59. Generalversammlung

Ablauf

1. Genehmigung der Geschäftsberichte 2021
2. Gewinnverwendung (VP Bank AG, Vaduz)
3. Entlastung der Mitglieder des Verwaltungsrates, der Geschäftsleitung und der Revisionsstelle
4. Wahlen
5. Diverses

Tagesordnung 1

1. **Genehmigung der Geschäftsberichte 2021 (VP Bank Gruppe und VP Bank AG, Vaduz)**

Konsolidierte Jahresrechnung (Erfolgsrechnung, Gesamtergebnisrechnung, Bilanz, Eigenkapitalentwicklung, Geldflussrechnung und Anhang) und konsolidierter Jahresbericht der VP Bank Gruppe sowie Jahresrechnung (Bilanz, Erfolgsrechnung und Anhang) und Jahresbericht der VP Bank AG, Vaduz, für das Geschäftsjahr 2021; Kenntnisnahme der Berichte des Konzernprüfers und der Revisionsstelle.

**Jahresergebnis 2021,
Rück- und Ausblick**
Paul H. Arni,
Chief Executive Officer

Finanzjahr 2021 im Überblick

Konzerngewinn erhöht
CHF 50.6 Mio.

CHF 41.6 Mio.
im Jahr 2020

Steigerung um
21.7 %

Kommissions-
erfolg gesteigert
CHF 156.5 Mio.

CHF 140.0 Mio.
im Jahr 2020

Steigerung um 11.8 %

Cost/Income
Ratio verbessert
82.5 %

84.5 % im Jahr 2020

Netto-Neugeld-
zufluss
CHF 0.3 Mrd.

CHF 1.4 Mrd. im Jahr
2020

Starker Neugeld-
zufluss durch
grösseren Abfluss
eines institutionellen
Fondskunden
beeinträchtigt

Dividenden-
erhöhung um
25 % auf
CHF 5.00¹

Betreute
Kunden-
vermögen
gesteigert
CHF 51.3 Mrd.

CHF 47.4 Mrd.
im Jahr 2020

Steigerung um 8.1 %

Tier 1 Ratio
22.4 %

20.8 % im Jahr 2020

Äusserst starke
Eigenkapitalbasis im
Branchenvergleich

Rating:
Standard & Poor's
A/Negative/A-1

Gutes Rating per
8. Februar 2022
bestätigt

Integrationsplattform, zugeschnitten auf Bedürfnisse und Rechte der Benutzer: Ob wirtschaftlich Berechtigter, Intermediär oder Kundenberater

Rückblick 2021

Zielmarkt Nordics

Übernahme Kundengeschäft
Privatbank Öhman

Nachhaltigkeit

- Aufnahme SIX-Nachhaltigkeitsindizes
- VP Bank Nachhaltigkeitscore
- Vermögensverwaltungsmandat Nachhaltigkeit Plus
- Nachhaltigkeitsbericht
- UN Principles for Responsible Investment unterzeichnet
- Beitritt Net-Zero Banking Alliance

ORBIT

- Lancierung ORBIT Ökosystem für kuratierten Zugang zu Privatmarktanlagen
- Partnerschaft mit Utopia Music

Asien

- Kooperationsvertrag und Kapitalbeteiligung Hywin
- Pamela Phua als neue CEO der VP Bank Asia

Technologiepartnerschaften

- Strategische Kooperation für den Betrieb der IT-Infrastruktur mit Swisscom
- Innovationspartnerschaft mit InvestCloud

Digital Assets

Kunsttokenisierung
als neuer Service

Ausblick 2022

Weiterentwicklung Bestandesgeschäft

- Vorantreiben der Standortstrategien
- Weiterentwicklung digitaler Lösungen für Intermediäre
- Einführung neues Advisory-Tool

Technologie

- Abschluss Migration IT-Infrastruktur zu Swisscom
- Implementation Intergration-Layer

Massnahmen zur Produktivitäts- und Effizienzsteigerung

Kundenerlebnisse

Systematische und agile Weiterentwicklung künftiger Kundenerlebnisse durch neuen Chief Transformation Officer

ORBIT

- Vorantreiben der gestarteten Aktivitäten und der Technologieplattform

Digital Assets

- Ausbau Kunst-tokenisierung
- Ökosystem im Kunstbereich

Dr. Thomas R. Meier
Präsident des
Verwaltungsrates

Tagesordnung 1

1. Der Verwaltungsrat beantragt, die **Geschäftsberichte 2021** der VP Bank Gruppe und der VP Bank AG, Vaduz, zu genehmigen.

Tagesordnung 2

2. Gewinnverwendung (VP Bank AG, Vaduz)

Der Verwaltungsrat beantragt folgende Gewinnverwendung:

Zur Verfügung der Generalversammlung	CHF 158'736'069.45
Ausschüttung einer Dividende von CHF 5.00 pro Namenaktie A und CHF 0.50 pro Namenaktie B	CHF 33'077'083.50
Gewinnvortrag auf neue Rechnung	CHF 125'658'985.95

Nachhaltige Dividende im oberen Bereich des Zielbands

Tagesordnung 2

2. Gewinnverwendung (VP Bank AG, Vaduz)

Der Verwaltungsrat beantragt folgende Gewinnverwendung:

Zur Verfügung der Generalversammlung	CHF 158'736'069.45
Ausschüttung einer Dividende von CHF 5.00 pro Namenaktie A und CHF 0.50 pro Namenaktie B	CHF 33'077'083.50
Gewinnvortrag auf neue Rechnung	CHF 125'658'985.95

Tagesordnung 3

3. Entlastung der Mitglieder des Verwaltungsrates, der Geschäftsleitung und der Revisionsstelle

Der Verwaltungsrat beantragt, den Mitgliedern des Verwaltungsrates, der Geschäftsleitung und der Revisionsstelle Entlastung zu erteilen.

Tagesordnung 4

4. Wahlen

Verzicht auf Wiederwahl

Dr. Gabriela Maria Payer

verzichtet auf eine Wiederwahl.

Herzlichen Dank für die grossen Verdienste zum Wohle der VP Bank und alles Gute für die Zukunft.

Verzicht auf Wiederwahl

lic. oec. Markus Thomas Hilti
verzichtet auf eine Wiederwahl.

Ganz besonderen Dank für 30 Jahre unermüdlichen Einsatz im Sinne der VP Bank. Er brachte nicht nur eine konsequente Markt- und Kundenorientierung in den Verwaltungsrat mit ein, sondern auch internationales Denken, verbunden mit lokaler Verantwortung.

Tagesordnung 4

4. Wahlen

4.1.1 Erneuerungswahl in den Verwaltungsrat

Der Verwaltungsrat beantragt die Wiederwahl von **lic. iur. Ursula Lang** für eine Amtsdauer von drei Jahren.

Tagesordnung 4

4. Wahlen

4.2.1 Neuwahl in den Verwaltungsrat

Der Verwaltungsrat beantragt die Wahl von **Dr. Mauro Pedrazzini** für eine Amtsdauer von drei Jahren.

Tagesordnung 4

4. Wahlen

4.3 Wahl des Konzernprüfers und der Revisionsstelle

Der Verwaltungsrat beantragt die Firma PricewaterhouseCoopers AG für eine weitere Mandatsdauer von einem Jahr als Konzernprüfer und Revisionsstelle zu wählen.

Tagesordnung 5

5. Diverses

Es sind keine weiteren Fragen eingegangen.

60. Generalversammlung
der VP Bank AG
28. April 2023

Disclaimer

Obwohl bei der Ausarbeitung dieser Dokumentation grösstmögliche Sorgfalt angewandt wurde, können wir keine Gewähr für die Vollständigkeit, Aktualität oder Richtigkeit der darin enthaltenen Informationen übernehmen. Die Angaben in dieser Dokumentation dienen lediglich Informationszwecken und sind weder als Angebot, Aufforderung zur Offertstellung noch als öffentliche Werbung aufzufassen, welche zu Transaktionen mit bestimmten Finanzinstrumenten oder zur Inanspruchnahme von Dienstleistungen auffordern.

Diese Dokumentation stellt insbesondere keine Anlageberatung dar und trägt spezifischen oder zukünftigen Anlagezielen, finanziellen oder steuerlichen Umständen oder sonstigen besonderen Bedürfnissen eines Anlegers keine Rechnung. Ebenso können je nach Staatsangehörigkeit oder Wohnsitz eines Anlegers gesetzliche Beschränkungen hinsichtlich Transaktionen mit Finanzinstrumenten oder der Inanspruchnahme von Dienstleistungen bestehen. Bevor ein Anleger einen Anlageentscheid fällt bzw. Dienstleistungen in Anspruch nimmt, sollte er sich daher durch seinen Kundenbetreuer beraten lassen.

Der Wert sowie die Erträge von Finanzinstrumenten können sowohl steigen als auch sinken. Es ist möglich, dass ein Anleger den ursprünglich investierten Betrag nicht mehr zurückerhält. Die bisherige Performance ist kein verlässlicher Indikator für zukünftige Resultate. Jedes Finanzinstrument kann mit den nachfolgenden, nicht abschliessend aufgezählten Risiken behaftet sein: Emittenten- (Bonitätsrisiko), Markt-, Kredit-, Liquiditätsrisiko, Zins- und Währungsrisiko sowie wirtschaftliches und politisches Risiko. Näheres zu diesen Risiken kann der Broschüre „Risiken im Effektenhandel“ des Liechtensteinischen Bankenverbandes, welche unter www.bankenverband.li verfügbar ist, entnommen werden.

Die Haftung für sämtliche Schäden respektive Verluste, welche auf der Grundlage der in dieser Dokumentation enthaltenen Informationen geltend gemacht werden, ist ausgeschlossen. Diese Dokumentation ist urheberrechtlich geschützt und ihre Verwendung ausser zum privaten Gebrauch bedarf unserer vorgängigen Zustimmung.

© VP Bank AG

Aeulestrasse 6 · 9490 Vaduz · Liechtenstein · T +423 235 66 55 · F +423 235 65 00

info@vpbank.com · www.vpbank.com · MwSt.-Nr. 51.263 · Reg.-Nr. FL-0001.007.080-0