	Rangliste 2018 / Daten zum Jahresende				in Ts	sd. Euro		Anz	ahl
Kang	Institut	Sitz	Verband	Bilanzsumme	Kunde	neinlagen	Kundenkredite	Mitarbeiter	Sparkassen-
2				gemäß Bilanzstatistik	insgesamt	Spareinlagen			stellen einschl. SB
1	Hamburger Sparkasse	Hamburg	HSGV	45.850.582	34.447.018	8.979.342	33.106.755	5.186	194
2	Sparkasse KölnBonn	Köln	RSGV	26.756.221	20.341.310	5.303.201	18.519.614	3.922	136
3	Kreissparkasse Köln	Köln	RSGV	26.163.554	19.389.649	5.745.073	19.916.338	3.969	176
4	Frankfurter Sparkasse	Frankfurt Main	SGVHT	19.146.177	16.629.605	1.553.458	8.372.878	1.709	84
5	Stadtsparkasse München	München	SVB	19.111.868	15.680.349	4.242.820	13.912.104	2.663	106
6	Sparkasse Hannover	Hannover	SVN	15.402.154	12.091.361	2.929.550	11.571.696	1.800	98
7	Mittelbrandenburgische Sparkasse in Potsdam	Potsdam	osv	13.677.349	11.199.822	4.667.892	6.507.619	1.556	132
8	Sparkasse Pforzheim Calw	Pforzheim	SVBW	12.445.554	8.205.087	2.034.424	8.438.223	1.881	115
9	Ostsächsische Sparkasse Dresden	Dresden	osv	12.221.119	10.627.449	3.533.947	6.773.775	1.588	138
10	Nassauische Sparkasse	Wiesbaden	SGVHT	11.853.079	9.059.491	1.623.285	9.046.337	1.652	145
1	Kreissparkasse München Starnberg Ebersberg	München	SVB	11.755.114	9.858.204	1.338.575	8.262.388	1.426	99
12	Stadtsparkasse Düsseldorf	Düsseldorf	RSGV	11.698.183	9.181.672	2.170.713	8.538.489	1.831	59
13	Die Sparkasse Bremen AG	Bremen	HSGV	11.579.315	8.475.774	2.935.305	9.329.059	1.287	80
14	Sparkasse Aachen	Aachen	RSGV	11.574.803	8.526.415	2.810.260	8.131.151	1.842	104
15	Sparkasse Nürnberg	Nürnberg	SVB	11.469.244	9.220.404	2.144.547	6.750.665	1.914	107
16	Kreissparkasse Ludwigsburg	Ludwigsburg	SVBW	10.843.277	7.180.370	1.508.148	5.855.749	1.508	94
.7	Landessparkasse zu Oldenburg	Oldenburg	SVN	9.852.979	7.676.083	2.971.757	7.875.563	1.611	110
8	Sparkasse Münsterland Ost	Münster	SVWL	9.536.046	7.212.116	1.898.572	7.054.153	1.204	85
9	Sparkasse Dortmund	Dortmund	SVWL	9.369.555	6.904.935	2.529.052	6.272.669	1.561	60
0	Kreissparkasse Heilbronn	Heilbronn/N.	SVBW	9.326.191	6.749.364	1.841.966	7.058.232	1.541	101
1	Stadt- und Kreissparkasse Leipzig	Leipzig	OSV	9.193.925	8.092.983	2.830.593	4.424.129	1.563	112
2	Kreissparkasse Esslingen-Nürtingen	Esslingen	SVBW	9.186.468	7.310.636	2.294.931	6.523.215	1.433	94
3	Sparkasse Krefeld	Krefeld	RSGV	8.840.574	6.879.003	1.840.362	5.229.856	1.633	73
4	Kreissparkasse Waiblingen	Waiblingen	SVBW	8.668.430	6.480.739	2.133.673	6.519.258	1.372	67
5	Kreissparkasse Böblingen	Böblingen	SVBW	8.581.274	5.808.441	1.750.814	6.281.421	1.118	69
6	Sparkasse Karlsruhe	Karlsruhe	SVBW	8.575.567	6.306.252	2.242.834	6.215.298	1.380	75
7	Sparkasse Mainfranken Würzburg	Würzburg	SVB	8.491.081	6.915.921	1.566.129	5.684.961	1.589	118
8	Sparkasse Essen	Essen	RSGV	8.456.932	6.328.845	1.837.650	6.133.918	1.349	53
9	Sparkasse Westmünsterland	Ahaus	SVWL	7.860.998	5.799.441	1.811.656	6.163.116	1.407	102
0	Sparkasse Heidelberg	Heidelberg	SVBW	7.807.916	6.145.619	1.255.891	5.314.391	1.181	84
1	Sparkasse Saarbrücken	Saarbrücken	SvSaar	7.588.830	4.841.599	2.089.885	5.251.596	1.243	75
32	Sparkasse Hildesheim Goslar Peine	Hildesheim	SVN	7.581.738	5.730.225	1.319.821	5.414.649	1.495	86
3	Förde Sparkasse	Kiel	SGVSH	7.466.336	5.760.401	1.187.740	5.834.088	1.299	58
34	Stadtsparkasse Wuppertal	Wuppertal	RSGV	7.284.628	5.538.317	1.313.936	5.973.438	1.225	33
35	Sparkasse Paderborn-Detmold	Detmold	SVWL	7.233.243	5.373.103	1.976.861	5.268.712	1.307	62
6	Sparkasse Bochum	Bochum	SVWL	6.836.022	5.171.794	2.285.667	4.775.638	1.098	49
7	Nord-Ostsee Sparkasse	Schleswig	SGVSH	6.644.564	4.576.671	1.203.989	5.193.737	1.042	82
8	Sparkasse Osnabrück	Osnabrück	SVN	6.637.518	5.305.799	789.087	5.211.620	1.192	43
39	Sparkasse Bielefeld	Bielefeld	SVWL	6.632.867	5.136.988	1.248.513	4.364.174	1.199	47
0	Sparkasse Freiburg-Nördlicher Breisgau	Freiburg im Breisgau	SVBW	6.614.767	4.736.349	1.473.506	4.874.388	1.072	53
41	Sparkasse Neuss	Neuss	RSGV	6.534.454	5.163.753	1.723.364	5.305.750	1.154	62
42	Sparkasse Holstein	Eutin	SGVSH	6.521.280	4.726.721	525.966	5.453.356	1.049	61

	Rangliste 2018 / Daten zum Jahresende			in Ts	id. Euro		Anzahl		
Rang	Institut	Sitz	Verband	Bilanzsumme	Kunde	neinlagen	Kundenkredite	Mitarbeiter	Sparkassen-
Rai				gemäß		Guaranta Ianan	Ť		stellen
				Bilanzstatistik	insgesamt	Spareinlagen			einschl. SB
43	Sparkasse Ulm	Ulm	SVBW	6.346.182	4.830.784	1.817.440	4.060.486	1.053	80
44	SKS Erlangen Höchstadt Herzogenaurach	Erlangen	SVB	6.294.557	5.137.745	1.112.461	3.661.425	984	63
45	Sparkasse Vest Recklinghausen	Recklinghausen	SVWL	6.093.314	4.547.112	1.705.111	4.403.630	1.287	68
46	Stadtsparkasse Augsburg	Augsburg	SVB	6.041.785	4.889.091	833.255	4.362.068	1.105	45
47	Sparkasse Duisburg	Duisburg	RSGV	5.988.093	4.674.190	1.608.932	4.014.459	1.289	53
48	Kreissparkasse Göppingen	Göppingen	SVBW	5.981.287	4.092.096	1.225.910	4.092.964	1.080	66
49	Taunus Sparkasse	Bad Homburg v.d.H.	SGVHT	5.652.956	4.433.373	326.204	4.278.136	811	57
50	Kasseler Sparkasse	Kassel	SGVHT	5.649.436	4.429.352	788.833	3.466.496	1.032	96
51	Kreissparkasse Biberach	Biberach/Riss	SVBW	5.569.265	3.459.712	1.504.596	2.651.841	819	45
52	Sparkasse Ingolstadt Eichstätt	Ingolstadt	SVB	5.506.615	3.886.395	1.037.512	3.901.287	920	48
53 54	Sparkasse Herford	Herford	SVWL SVBW	5.324.624 5.264.571	3.941.545 3.950.288	1.395.358 763.199	3.417.795	1.002 943	49
54 55	Kreissparkasse Reutlingen	Reutlingen Rosenheim	SVBW	5.243.229	4.027.614	1.098.675	3.533.182	943 837	54 51
56	Sparkasse Rosenheim-Bad Aibling Kreissparkasse Ostalb	Aalen	SVBW	5.236.121	4.027.014	970.497	3.683.298 3.371.987	972	66
57	Sparkasse Südholstein	Neumünster	SGVSH	5.180.992	4.043.963	1.086.313	4.250.726	988	39
58	Sparkasse Sudiforsterii Sparkasse Vorderpfalz	Ludwigshafen a. Rh.	SVRP	5.162.658	4.144.145	704.779	3.930.538	931	51
59	Kreissparkasse Tübingen	Tübingen	SVBW	5.139.319	3.736.005	1.067.281	3.816.603	879	60
60	Stadtsparkasse Mönchengladbach	Mönchengladbach	RSGV	4.961.266	3.858.095	1.861.120	3.235.109	879 878	30
61	Sparkasse Rhein Neckar Nord	Mannheim	SVBW	4.884.784	3.454.075	957.412	2.841.264	863	44
62	Sparkasse Oberhessen	Friedberg	SGVHT	4.773.056	3.693.313	744.680	3.359.002	895	68
63	Kreissparkasse Ravensburg	Ravensburg	SVBW	4.755.512	3.766.545	1.750.207	3.197.495	816	44
64	Stadt- und Kreissparkasse Darmstadt	Darmstadt	SGVHT	4.736.673	3.756.435	758.639	3.653.405	794	44
65	Sparkasse Hanau	Hanau	SGVHT	4.716.559	2.968.445	654.609	2.988.841	664	37
66	Sparkasse Rhein-Nahe	Bad Kreuznach	SVRP	4.705.846	3.556.251	1.005.755	3.245.250	720	53
67	Saalesparkasse	Halle (Saale)	OSV	4.690.843	3.926.374	1.018.251	2.418.208	744	79
68	Sparkasse Koblenz	Koblenz	SVRP	4.690.733	3.540.538	531.379	3.531.137	800	50
69	Erzgebirgssparkasse	Annaberg-Buchholz	OSV	4.636.021	3.967.504	1.684.534	2.240.774	837	87
70	Sparkasse Allgäu	Kempten	SVB	4.627.652	3.474.209	659.041	2.867.954	891	61
71	Sparkasse Trier	Trier	SVRP	4.602.954	3.388.639	1.221.588	3.778.229	873	76
72	Sparkasse Aschaffenburg-Alzenau	Aschaffenburg	SVB	4.598.653	3.706.010	830.671	3.110.667	828	59
73	Kreissparkasse Steinfurt	Ibbenbüren	SVWL	4.588.579	2.828.061	852.107	3.358.095	775	47
74	Sparkasse Bodensee	Friedrichshafen	SVBW	4.548.440	3.376.022	833.193	3.344.298	763	44
75	Sparkasse Chemnitz	Chemnitz	OSV	4.539.106	3.808.435	1.754.973	1.601.454	607	67
76	Sparkasse Offenburg/Ortenau	Offenburg	SVBW	4.533.329	3.316.906	1.388.391	2.788.119	772	50
77	Sparkasse Memmingen- Lindau-Mindelheim	Memmingen	SVB	4.436.567	3.376.140	1.036.393	2.627.094	686	69
78	Sparkasse Regensburg	Regensburg	SVB	4.429.184	3.605.228	934.818	2.916.348	697	48
79	Sparkasse Mittelthüringen	Erfurt	SGVHT	4.397.781	3.521.092	1.450.189	2.415.239	790	61
80	Sparkasse Ansbach	Ansbach	SVB	4.378.942	3.276.165	1.099.641	2.394.171	830	66
81	Sparkasse Rhein-Haardt	Bad Dürkheim	SVRP	4.286.861	3.390.291	885.934	2.684.438	645	45
82	Sparkasse Niederbayern Mitte	Straubing	SVB	4.261.982	3.244.177	902.353	3.073.770	735	49
83	Sparkasse Schweinfurt-Haßberge	Schweinfurt	SVB	4.261.926	3.441.561	1.011.380	2.420.410	796	64
84	Sparkasse Kraichgau	Bruchsal	SVBW	4.227.994	3.220.764	1.055.924	2.222.536	701	58

	Rangliste 2018 / Daten zum Jahresende								
Rang	Institut	Sitz	Verband	Bilanzsumme	Kunde	neinlagen	Kundenkredite	Mitarbeiter	Sparkassen-
8				gemäß	insgesamt	Spareinlagen			stellen
				Bilanzstatistik	mageaune	Sparennagen			einschl. SB
85	OstseeSparkasse Rostock	Rostock	OSV	4.226.053	3.385.643	1.068.468	2.854.842	668	53
86	Sparkasse Landshut	Landshut	SVB	4.207.407	3.194.629	1.003.142	2.346.867	772	44
87	Sparkasse Bamberg	Bamberg	SVB	4.103.245	3.326.524	1.000.166	2.605.242	815	48
88	Sparkasse Vorpommern	Hansestadt Greifswald	OSV	4.072.589	3.515.739	1.389.801	2.060.153	635	81
89	Sparkasse Düren	Düren	RSGV	4.041.532	3.093.545	1.318.995	3.072.906	681	42
90	Sparkasse Harburg-Buxtehude	Hamburg	SVN	4.032.524	3.116.417	1.112.417	3.405.764	685	47
91	Sparkasse Fürstenfeldbruck	Fürstenfeldbruck	SVB	3.974.409	3.189.171	811.620	2.882.406	709	25
92	Weser-Elbe Sparkasse	Bremerhaven	SVN/HSGV	3.944.876	2.755.834	1.021.446	3.197.246	834	40
93	Sparkasse Siegen	Siegen	SVWL	3.937.954	3.074.598	1.095.087	2.986.604	837	47
94	Sparkasse Marburg-Biedenkopf	Marburg	SGVHT	3.925.867	3.097.250	1.590.922	2.346.555	825	47
95	Kreissparkasse Saarlouis	Saarlouis	SvSaar	3.873.688	2.818.982	580.883	2.877.849	768	52
96	Sparkasse Mittelfranken-Süd	Roth	SVB	3.827.250	3.153.195	1.073.763	2.403.843	758	42
97	Sparkasse Gifhorn-Wolfsburg	Gifhorn	SVN	3.806.966	3.237.716	727.686	2.387.601	674	43
98	Kreissparkasse Kaiserslautern	Kaiserslautern	SVRP	3.799.711	2.950.913	998.736	2.915.043	651	46
99	Sparkasse Spree-Neiße	Cottbus	OSV	3.748.458	3.033.606	1.575.173	1.043.021	397	38
.00	Sparkasse Oberlausitz-Niederschlesien	Zittau	OSV	3.745.659	3.201.851	1.544.190	981.054	509	42
.01	Sparkasse Fulda	Fulda	SGVHT	3.740.417	2.967.270	694.584	1.965.518	727	36
.02	Kreissparkasse Tuttlingen	Tuttlingen	SVBW	3.731.970	2.408.637	607.821	2.417.919	528	32
.03	Sparkasse Westholstein	Itzehoe	SGVSH	3.727.791	2.714.550	1.271.806	3.045.034	643	36
.04	Sparkasse Schwarzwald-Baar	Villingen-Schwenningen	SVBW	3.684.047	2.682.586	1.074.505	2.203.499	662	49
.05	Sparkasse Emsland	Meppen	SVN	3.679.584	2.651.120	555.403	2.862.431	790	56
.06	Kreissparkasse Augsburg	Augsburg	SVB	3.608.378	2.747.700	1.207.706	2.714.876	515	40
.07	Sparkasse Hochfranken	Selb	SVB	3.600.754	2.749.734	991.790	1.671.469	739	48
.08	Kreissparkasse Heinsberg	Erkelenz	RSGV	3.593.383	2.524.358	1.001.152	2.716.862	610	51
.09	Kreissparkasse Syke	Syke	SVN	3.592.640	2.360.601	762.448	3.109.821	615	30
10	Sparkasse Fürth	Fürth	SVB	3.528.157	2.752.156	566.723	2.365.827	693	33
11	Sparkasse Zollernalb	Balingen	SVBW	3.514.272	2.718.881	1.076.595	2.077.817	675	50
12	Sparkasse Hilden-Ratingen-Velbert	Velbert	RSGV	3.499.497	2.854.698	1.122.559	2.418.941	688	27
.13	Sparkasse Langen-Seligenstadt	Seligenstadt	SGVHT	3.468.200	2.698.366	459.075	2.500.786	655	43
14	Sparkasse Schwäbisch Hall Crailsheim	Schwäbisch Hall	SVBW	3.435.843	2.170.089	501.448	2.234.144	546	37
15	Sparkasse Göttingen	Göttingen	SVN	3.417.900	2.518.245	726.532	2.657.993	675	40
16	Sparkasse Leverkusen	Leverkusen	RSGV	3.372.082	2.602.784	722.885	2.916.170	544	19
17	Sparkasse am Niederrhein	Moers	RSGV	3.337.969	2.632.799	685.013	2.454.343	642	31
18	Kreissparkasse Groß-Gerau	Groß-Gerau	SGVHT	3.331.915	2.535.771	467.569	2.558.629	589	36
19	Sparkasse Westerwald-Sieg	Bad Marienberg	SVRP	3.329.406	2.660.184	713.426	2.359.323	619	51
.20	Sparkasse Vogtland	Plauen	OSV	3.323.458	2.673.814	1.383.511	1.735.530	526	43
.21	Sparkasse Gelsenkirchen	Gelsenkirchen	SVWL	3.308.038	2.582.310	975.815	1.929.626	760	33
.22	Hegau-Bodensee	Singen	SVBW	3.285.501	2.159.658	877.298	2.258.100	548	25
.23	Sparkasse Dachau	Dachau	SVB	3.247.324	2.408.506	406.392	2.565.468	491	36
.24	Spk.Rotenburg Osterholz	Zeven	SVN	3.229.655	2.499.918	866.536	2.242.515	706	50
.25	Sparkasse HagenHerdecke	Hagen	SVWL	3.226.301	2.213.236	737.737	2.213.980	526	31
.26	Sparkasse Passau	Passau	SVB	3.197.718	2.494.721	906.575	1.950.275	610	33

	Rangliste 2018 / Daten zum Jahresende			in Ts	d. Euro		Anzahl		
Rang	Institut	Sitz	Verband	Bilanzsumme	Kunde	neinlagen	Kundenkredite	Mitarbeiter	Sparkassen-
& Sa				gemäß	inconcernt	Spareinlagen			stellen
				Bilanzstatistik	insgesamt	Spareillagell			einschl. SB
127	Kreissparkasse Herzogtum Lauenburg	Ratzeburg	SGVSH	3.188.252	2.129.638	391.850	2.499.789	609	33
128	Sparkasse Lemgo	Lemgo	SVWL	3.165.331	2.272.909	827.932	2.438.523	540	25
129	Kreissparkasse Mittelsachsen	Freiberg	OSV	3.153.304	2.545.560	1.203.441	1.356.495	528	54
130	Sparkasse Hochrhein	Waldshut-Tiengen	SVBW	3.147.336	2.175.905	649.741	2.284.061	517	28
131	Sparkasse Südliche Weinstraße	Landau	SVRP	3.116.056	2.426.473	233.406	2.170.986	429	37
132	Sparkasse Worms-Alzey-Ried	Worms	SVRP	3.066.915	2.562.638	661.726	1.995.128	530	39
133	Ndrh. SPK RheinLippe	Wesel	RSGV	2.991.290	2.331.921	982.180	2.260.328	683	45
134	Sparkasse Oder-Spree	Frankfurt (Oder)	OSV	2.958.433	2.511.739	972.967	1.290.572	469	31
135	Kreissparkasse Rottweil	Rottweil/N.	SVBW	2.910.714	2.111.041	624.173	1.719.583	462	38
136	Kreissparkasse Wiedenbrück	Rheda-Wiedenbrück	SVWL	2.894.368	2.295.083	456.391	1.200.763	314	16
137	Sparkasse zu Lübeck AG	Lübeck	SGVSH	2.875.385	1.908.676	450.892	2.137.600	507	23
138	Sparkasse Mülheim an der Ruhr	Mülheim Ruhr	RSGV	2.866.617	2.094.269	745.247	2.252.019	493	20
139	Kreissparkasse Verden	Verden	SVN	2.860.073	2.000.903	804.724	2.222.990	518	32
140	Sparkasse Meißen	Riesa	OSV	2.842.682	2.420.191	1.016.863	1.163.828	365	34
141	Kreissparkasse Düsseldorf	Düsseldorf	RSGV	2.799.284	2.283.696	727.059	2.031.129	552	17
142	Sparkasse Lüneburg	Lüneburg	SVN	2.791.240	1.973.703	658.996	2.219.387	554	39
143	Stadt-Sparkasse Solingen	Solingen	RSGV	2.778.386	2.034.039	700.431	2.202.422	563	21
144	Sparkasse Mittelmosel Eifel Mosel Hunsrück	Bernkastel-Kues	SVRP	2.777.781	2.156.686	621.819	1.592.148	499	21
145	Sparkasse Lörrach-Rheinfelden	Lörrach	SVBW	2.774.045	1.608.188	521.819	2.192.473	405	18
146	Sparkasse Oberland	Weilheim	SVB	2.754.137	2.112.760	507.010	1.987.818	518	34
147	Sparkasse Zwickau	Zwickau	OSV	2.749.990	2.335.740	742.303	920.893	434	32
148	Sparkasse Tauberfranken	Tauberbischofsheim	SVBW	2.740.639	2.033.096	652.580	1.818.802	523	34
149	Sparkasse Altötting-Mühldorf	Mühldorf/Inn	SVB	2.726.430	2.187.867	694.793	1.934.162	511	32
150	Sparkasse Coburg-Lichtenfels	Coburg	SVB	2.699.224	2.278.111	737.006	1.668.109	572	36
151	Sparkasse Mittelholstein AG	Rendsburg	SGVSH	2.673.857	1.714.199	324.403	2.147.429	419	17
152	Kreis- und Stadtsparkasse Unna-Kamen	Unna	SVWL	2.665.309	1.869.282	521.379	2.128.184	432	18
153	Sparkasse Celle	Celle	SVN	2.653.360	2.018.186	181.990	1.765.218	580	37
154	Harzsparkasse	Wernigerode	OSV	2.651.657	2.189.974	1.183.493	1.205.841	449	60
155	Sparkasse LeerWittmund	Leer	SVN	2.615.530	1.926.093	875.333	1.860.270	568	39
156	Sparkasse Dieburg	Groß-Umstadt	SGVHT	2.598.348	2.110.788	567.232	1.760.984	457	45
157	Sparkasse Wetzlar	Wetzlar	SGVHT	2.587.488	2.016.704	348.529	1.323.236	491	29
158	Sparkasse Wetziai Sparkasse SoestWerl	Soest	SVWL	2.568.332	2.010.704	832.238	1.707.845	406	24
150 159	Sparkasse Soestwerr Sparkasse Minden-Lübbecke	Minden	SVWL	2.554.810	1.875.336	886.634	1.711.561	591	30
160	Sparkasse Schaumburg	Rinteln	SVN	2.521.159	2.058.375	741.385	1.716.472	481	35
161	Stadtsparkasse Magdeburg	Magdeburg	OSV	2.521.159	2.036.373	741.383	1.131.583	405	25
162	Salzlandsparkasse	Bernburg	OSV	2.303.066	2.189.225	994.021	1.307.438	527	46
162 163	•	-	RSGV	2.499.869		775.207		527 534	46 15
163 164	Stadtsparkasse Oberhausen	Oberhausen Neumarkt Oberpf.	SVB	2.490.153	1.816.662 1.840.839	775.207 359.821	1.858.430 1.352.272	534 447	26
164 165	Sparkasse Neumarkt-Parsberg Sparkasse Bad Tölz-Wolfratshausen	Bad Tölz	SVB	2.485.827	2.013.194	400.194	1.352.272	44 <i>7</i> 452	26 29
	•		_						
166	Sparkasse Gütersloh-Rietberg	Gütersloh	SVWL	2.473.802	1.880.260	166.012	1.867.568	451	18
167	Sparkasse Bayreuth	Bayreuth	SVB	2.470.322	2.067.676	626.635	1.504.144	491	33
168	Sparkasse Kulmbach-Kronach	Kulmbach	SVB	2.467.405	1.993.228	631.621	1.367.245	501	37

	Rangliste 2018 / Daten zum Jahresende			in Ts	id. Euro		Anzahl		
Rang	Institut	Sitz	Verband	Bilanzsumme	Kunde	neinlagen	Kundenkredite	Mitarbeiter	Sparkassen-
Ra				gemäß		6			stellen
				Bilanzstatistik	insgesamt	Spareinlagen			einschl. SB
169	Sparkasse Markgräflerland	Müllheim	SVBW	2.459.587	1.457.121	483.035	1.739.555	394	20
170	Sparkasse Burgenlandkreis	Zeitz	OSV	2.408.641	2.031.174	972.523	1.078.520	469	43
171	Kreissparkasse Traunstein-Trostberg	Traunstein	SVB	2.394.837	1.952.578	599.277	1.297.737	410	32
172	Kreissparkasse Kelheim	Kelheim	SVB	2.361.531	1.891.017	404.429	1.499.133	463	32
173	KSK Schwalm-Eder	Melsungen	SGVHT	2.332.871	1.779.482	614.164	1.515.940	425	35
174	Sparkasse Gießen	Gießen	SGVHT	2.331.080	1.864.154	269.028	1.439.461	529	33
175	Sparkasse Mainz	Mainz	SVRP	2.311.377	1.799.193	406.328	1.715.082	414	34
176	Sparkasse Mecklenburg-Schwerin	Schwerin	OSV	2.309.845	1.934.279	893.359	1.263.491	412	28
177	Sparkasse Hameln-Weserbergland	Hameln	SVN	2.305.632	1.847.231	551.475	1.380.896	460	37
178	Sparkasse Südwestpfalz	Pirmasens	SVRP	2.301.304	1.849.633	401.387	1.606.211	462	40
179	Sparkasse Neckartal-Odenwald	Mosbach	SVBW	2.296.406	1.748.416	602.680	1.292.109	410	38
180	Sparkasse Aurich-Norden	Aurich	SVN	2.286.570	1.644.936	422.535	1.899.465	441	36
181	Sparkasse Gera-Greiz	Gera Eggenfelden	SGVHT	2.284.822	2.014.016	979.004	1.133.999	419	35 34
182	Sparkasse Rottal-Inn		SVB	2.279.457	1.701.552	480.076	1.438.923	439 512	21
183 184	Sparkasse Rhein-Maas	Kleve	RSGV SVB	2.232.284 2.219.654	1.665.080 1.693.547	696.324 523.822	1.580.154 1.343.565	424	30
185	Sparkasse Deggendorf Sparkasse Neuwied	Deggendorf Neuwied	SVRP	2.219.034	1.773.981	381.791	1.444.177	445	36
186	Kreis- und Stadtsparkasse Erding-Dorfen	Erding-Dorfen	SVB	2.209.178	1.708.336	333.185	1.237.856	360	35
187	Sparkasse Uelzen Lüchow-Dannenberg	Uelzen	SVN	2.197.167	1.745.836	702.872	1.255.130	465	26
188	Sparkasse Starkenburg	Heppenheim	SGVHT	2.151.284	1.531.482	753.498	1.130.132	376	23
189	Kreissparkasse Heidenheim	Heidenheim	SVBW	2.128.027	1.512.732	452.161	1.245.761	350	23
190	Sparkasse Waldeck-Frankenberg	Korbach	SGVHT	2.111.816	1.604.939	384.985	1.271.438	433	32
191	Sparkasse im Landkreis Schwandorf	Schwandorf	SVB	2.098.520	1.677.386	509.553	1.323.636	427	32
192	Sparkasse Jena-Saale-Holzland	Jena	SGVHT	2.085.335	1.824.101	596.103	1.188.584	366	42
193	Sparkasse Lüdenscheid	Lüdenscheid	SVWL	2.055.318	1.610.256	487.912	1.250.782	369	19
194	Sparkasse Witten	Witten	SVWL	2.037.475	1.346.563	471.211	1.384.490	365	13
195	Sparkasse Landsberg-Dießen	Landsberg	SVB	2.028.724	1.540.842	242.512	1.335.822	368	30
196	Sparkasse Miltenberg-Obernburg	Miltenberg	SVB	2.022.420	1.541.029	409.980	1.074.633	411	28
197	Sparkasse Neu-Ulm-Illertissen	Neu-Ulm	SVB	2.020.002	1.594.565	323.883	1.300.980	425	30
198	Rhön-Rennsteig Sparkasse	Meiningen	SGVHT	2.017.421	1.711.534	796.798	822.219	372	37
199	Sparkasse Günzburg-Krumbach	Günzburg	SVB	2.016.532	1.645.425	513.190	1.251.867	368	20
200	Kreissparkasse Euskirchen	Euskirchen	RSGV	1.993.296	1.622.811	440.023	1.507.474	427	21
201	Kreissparkasse Ahrweiler	Bad Neuenahr-Ahrweiler	SVRP	1.992.980	1.623.830	577.021	1.479.314	406	29
202	Sparkasse an der Lippe	Lünen	SVWL	1.976.979	1.450.689	574.796	1.372.741	373	19
203	Sparkasse Baden-Baden Gaggenau	Baden-Baden	SVBW	1.967.403	1.541.602	468.803	1.217.874	335	17
204	Herner Sparkasse	Herne	SVWL	1.967.330	1.510.689	303.997	879.507	359	16
205	Kreissparkasse Mayen	Mayen	SVRP	1.964.071	1.420.343	371.707	1.449.583	404	27
206	Sparkasse Forchheim	Forchheim	SVB	1.958.162	1.383.851	380.819	1.204.100	394	34
207	Sparkasse im Landkreis Neustadt/Aisch-Windshm.	Neustadt/Aisch	SVB	1.949.437	1.358.953	384.069	968.144	402	28
208	Kreissparkasse Anhalt-Bitterfeld	Bitterfeld	OSV	1.947.973	1.605.845	827.550	743.880	312	19
209	Sparkasse Bad Hersfeld-Rotenburg	Bad Hersfeld	SGVHT	1.947.799	1.480.165	370.581	1.073.207	434	36
210	Sparkasse Hohenlohekreis	Künzelsau	SVBW	1.945.355	1.532.378	502.576	1.135.561	342	22

	Rangliste 2018 / Daten zum Jahresende				in Ts	Anzahl			
Rang	Institut	Sitz	Verband	Bilanzsumme	Kunde	neinlagen	Kundenkredite	Mitarbeiter	Sparkassen-
Ra				gemäß		Constitution of			stellen
				Bilanzstatistik	insgesamt	Spareinlagen			einschl. SB
11	Kreissparkasse Börde	Oschersleben	OSV	1.941.477	1.589.539	831.418	662.301	332	32
12	Sparkasse Amberg-Sulzbach	Amberg	SVB	1.939.070	1.548.336	480.411	1.392.134	403	21
13	Sparkasse Elbe-Elster	Finsterwalde	OSV	1.911.539	1.490.380	734.009	650.191	332	24
14	Sparkasse Germersheim-Kandel	Kandel	SVRP	1.900.661	1.521.407	528.299	1.239.868	393	28
15	Sparkasse Lippstadt	Lippstadt	SVWL	1.895.369	1.417.856	657.556	1.359.492	331	24
16	Sparkasse Barnim	Eberswalde	OSV	1.891.239	1.559.661	662.632	943.244	336	27
17	KSK Grafschaft Bentheim zu Nordhorn	Nordhorn	SVN	1.888.677	1.296.610	466.688	1.491.022	431	27
18	Kreissparkasse Miesbach-Tegernsee	Miesbach	SVB	1.888.598	1.547.264	386.281	1.209.828	351	22
19	Sparkasse Märkisch-Oderland	Strausberg	OSV	1.885.825	1.619.236	806.172	653.321	283	31
20	Kreissparkasse Saarpfalz	Homburg Saar	SvSaar	1.872.619	1.467.443	553.709	1.455.739	407	30
21	Kreissparkasse Kusel	Kusel	SVRP	1.862.306	1.125.048	435.807	1.347.068	334	18
22	Kreissparkasse Freudenstadt	Freudenstadt	SVBW	1.841.448	1.366.631	399.812	1.048.410	338	26
23	Wartburg-Sparkasse	Eisenach	SGVHT	1.833.276	1.534.987	632.765	1.004.571	330	27
24	Kreissparkasse Bautzen	Bautzen	OSV	1.821.812	1.552.028	643.861	612.059	326	42
25	Kreissparkasse Grafschaft Diepholz	Diepholz	SVN	1.821.209	1.329.787	463.658	1.347.916	369	16
26	Sparkasse Stade - Altes Land	Stade	SVN	1.820.916	1.325.720	443.937	1.508.983	373	14
27	Sparkasse Nienburg	Nienburg/Weser	SVN	1.816.338	1.396.165	520.585	1.194.905	409	28
28	Sparkasse im Landkreis Cham	Cham	SVB	1.813.904	1.460.317	704.670	1.019.226	313	36
29	Sparkasse Werra-Meißner	Eschwege	SGVHT	1.813.885	1.176.215	196.629	1.000.016	355	23
30	Sparkasse Bensheim	Bensheim	SGVHT	1.813.080	1.424.105	318.601	1.034.377	388	17
31	Kreissparkasse Stade	Stade	SVN	1.806.789	1.134.333	353.689	1.305.415	348	23
32	Sparkasse Hamm	Hamm	SVWL	1.790.036	1.399.418	621.770	1.304.374	339	16
33	Sparkasse Merzig-Wadern	Merzig	SvSaar	1.780.666	1.370.140	379.768	1.473.334	396	42
34	Vereinigte Sparkasse im Märkischen Kreis	Plettenberg	SVWL	1.757.663	1.167.398	293.865	1.374.309	312	22
35	Sparkasse Niederlausitz	Senftenberg	OSV	1.753.551	1.493.722	849.549	763.513	307	21
36	Kreissparkasse Rhein-Hunsrück	Simmern	SVRP	1.751.800	1.399.586	347.020	1.236.814	359	17
37	Hohenzollerische KSK Sigmaringen	Sigmaringen	SVBW	1.733.587	1.275.655	533.731	936.411	306	19
38	Sparkasse Rastatt-Gernsbach	Rastatt	SVBW	1.700.515	1.256.018	452.005	972.489	269	22
39	Sparkasse Freising	Freising	SVB	1.689.318	1.351.567	372.079	1.087.671	312	21
40	Sparkasse Berchtesgadener Land	Bad Reichenhall	SVB	1.687.518	1.326.913	465.255	1.028.095	376	19
41	Kreissparkasse Bersenbrück	Bersenbrück	SVN	1.643.820	1.238.670	663.291	1.155.000	327	23
42	Stadtsparkasse Remscheid	Remscheid	RSGV	1.641.946	1.238.331	306.755	1.188.109	321	15
43	Sparkasse Neunkirchen	Neunkirchen Saar	SvSaar	1.641.074	1.245.561	471.156	1.259.429	357	27
44	Sparkasse der Stadt Iserlohn	Iserlohn	SVWL	1.629.168	1.273.975	424.712	1.099.594	331	11
45	Sparkasse der Stadt iseriorin	Lutherstadt Wittenberg	OSV	1.602.937	1.375.603	547.234	855.679	245	34
46	Sparkasse Wittenberg Sparkasse Bad Kissingen	Bad Kissingen	SVB	1.601.320	1.208.714	500.808	783.524	345	21
47	Sparkasse Bad Kissingen Sparkasse Regen-Viechtach	Regen	SVB	1.588.855	1.173.851	607.025	827.370	267	27
48	Sparkasse Negeri-Viechtach	Weiden	SVB	1.568.284	1.281.734	391.728	1.035.629	352	30
49	Sparkasse Oderpiaiz Nord	Erbach	SGVHT	1.562.035	1.187.647	394.973	1.092.416	357	18
50	Stadtsparkasse Rheine	Rheine	SVWL	1.544.027	1.041.550	296.551	763.345	225	12
51	Sparkasse Höxter	Brakel	SVWL	1.539.376	1.222.836	424.713	1.164.484	332	22
52	Sparkasse Mansfeld-Südharz	Lutherstadt Eisleben	OSV	1.528.193	1.293.148	551.822	667.549	265	34

	Rangliste 2018 / Daten zum Jahresende			in Ts	d. Euro		Anzahl		
Rang	Institut	Sitz	Verband	Bilanzsumme	Kunde	neinlagen	Kundenkredite	Mitarbeiter	Sparkassen-
Ra				gemäß	incascamt	Spareinlagen			stellen
				Bilanzstatistik	insgesamt	Spareillageli			einschl. SB
253	Kreissparkasse Limburg	Limburg	SGVHT	1.519.394	1.207.318	291.484	961.444	347	35
254	Kreis- und Stadtsparkasse Kaufbeuren	Kaufbeuren	SVB	1.509.296	1.103.481	324.856	903.262	289	13
255	Sparkasse Gevelsberg-Wetter	Gevelsberg	SVWL	1.508.381	1.088.652	432.970	1.077.063	224	13
256	Vereinigte Spk. Eschenbach Neustadt Vohenstrauß	Neustadt	SVB	1.486.253	1.020.760	304.723	762.888	277	21
257	Sparkasse Pfaffenhofen	Pfaffenhofen	SVB	1.485.364	1.174.637	302.639	897.853	307	17
258	Stadt-Sparkasse Langenfeld	Langenfeld	RSGV	1.483.176	1.006.009	371.411	1.176.468	219	5
259	Sparkasse Bad Neustadt a.d. Saale	Bad Neustadt a.d. Saale	SVB	1.468.797	1.143.211	471.468	574.647	289	17
260	Städtische Sparkasse Offenbach am Main	Offenbach	SGVHT	1.453.035	1.216.485	307.067	835.835	261	17
261	Kreissparkasse Birkenfeld	Idar-Oberstein	SVRP	1.446.343	1.169.893	546.429	901.079	350	27
262	Kreissparkasse Stendal	Stendal	OSV	1.418.591	996.331	461.526	753.963	231	21
263 264	Kreissparkasse Northeim	Northeim	SVN SVRP	1.413.478 1.411.762	1.023.317 814.528	491.547 201.407	1.052.868 859.887	304	21
	Sparkasse Donnersberg	Rockenhausen Kehl						246 239	12 13
265 266	Sparkasse Hanauerland Sparkasse Aichach-Schrobenhausen	Aichach	SVBW SVB	1.411.613 1.401.542	796.216 1.045.169	364.769 319.563	825.273 803.547	239 272	19
267	Sparkasse Arnsberg-Sundern	Arnsberg	SVWL	1.390.921	1.045.169	208.473	978.744	2/2	19
268	Sparkasse Amsberg-Sundern Sparkasse Neubrandenburg-Demmin	Neubrandenburg	OSV	1.390.921	1.160.003	427.435	586.967	249	17
269	Sparkasse Mecklenburg-Nordwest	Wismar	OSV	1.387.347	1.215.558	496.032	677.674	259	23
270	Kreis- und Stadtsparkasse Dillingen	Dillingen	SVB	1.385.980	1.074.365	266.433	822.429	263	16
271	Kreissparkasse Bitburg-Prüm	Bitburg	SVRP	1.377.504	1.062.357	341.007	871.498	310	25
272	Sparkasse Gummersbach-Bergneustadt	Gummersbach	RSGV	1.366.653	1.102.202	500.508	1.031.859	249	15
273	Sparkasse Staufen-Breisach	Staufen im Breisgau	SVBW	1.358.209	1.027.905	292.063	948.961	268	21
274	Kreissparkasse Halle	Halle (Westf.)	SVWL	1.357.850	1.005.854	167.878	992.883	198	8
275	Sparkasse Dillenburg	Dillenburg	SGVHT	1.351.258	1.053.407	332.365	828.122	316	23
276	Kreissparkasse Melle	Melle	SVN	1.348.788	951.029	309.242	1.028.336	253	10
277	Kreissparkasse Eichsfeld	Worbis	SGVHT	1.339.403	1.071.526	358.873	674.320	244	17
278	Sparkasse Bad Oeynhausen - Porta Westfalica	Bad Oeynhausen	SVWL	1.339.392	1.058.896	336.489	837.203	268	20
279	Kreissparkasse Gotha	Gotha	SGVHT	1.333.498	1.137.586	388.058	572.320	235	16
280	Kreissparkasse Walsrode	Walsrode	SVN	1.330.699	897.378	386.379	1.005.514	216	15
281	Sparkasse Unstrut-Hainich	Mühlhausen	SGVHT	1.327.010	1.089.573	269.284	625.624	244	25
282	Sparkasse Hochsauerland	Brilon	SVWL	1.324.004	883.489	208.350	1.119.362	267	24
283	Kreissparkasse Saalfeld-Rudolstadt	Saalfeld	SGVHT	1.309.857	1.078.509	459.597	727.831	270	21
284	Stadtsparkasse Bottrop	Bottrop	SVWL	1.271.656	896.994	388.688	869.809	259	8
285	Kreissparkasse St. Wendel	Sankt Wendel	SvSaar	1.266.299	971.152	154.934	866.014	292	20
286	Sparkasse Arnstadt-Ilmenau	Ilmenau	SGVHT	1.255.401	1.010.207	527.319	540.818	241	24
287	Sparkasse Ostprignitz-Ruppin	Neuruppin	OSV	1.255.329	998.905	383.590	539.965	258	16
288	Sparkasse Märkisches Sauerland	Hemer	SVWL	1.247.432	933.202	419.741	937.269	213	11
289	Kreis- und Stadtsparkasse Wasserburg am Inn	Wasserburg am Inn	SVB	1.237.022	939.562	342.060	750.452	230	21
290	Sparkasse Donauwörth	Donauwörth	SVB	1.233.153	962.145	338.488	822.037	266	24
291	Kreissparkasse Gelnhausen	Gelnhausen	SGVHT	1.226.189	1.003.637	173.605	847.330	254	21
292	Stadtsparkasse Bocholt	Bocholt	SVWL	1.205.868	940.226	388.082	877.481	212	13
293	Kreissparkasse Nordhausen	Nordhausen	SGVHT	1.197.095	965.494	354.227	666.719	220	17
294	Stadtsparkasse Kaiserslautern	Kaiserslautern	SVRP	1.162.863	893.873	277.555	813.511	221	23

	Rangliste 2018 / Daten zum Jahresende			in Ts		Anzahl			
Rang	Institut	Sitz	Verband	Bilanzsumme	Kunde	neinlagen	Kundenkredite	Mitarbeiter	Sparkassen-
Ra				gemäß		Constant of the constant			stellen
				Bilanzstatistik	insgesamt	Spareinlagen			einschl. SB
295	Bezirkssparkasse Reichenau	Reichenau	SVBW	1.162.472	654.640	273.044	1.072.352	141	6
296	Kreissparkasse Garmisch-Partenkirchen	Garmisch-Partenkirchen	SVB	1.146.561	867.959	205.459	746.800	252	16
297	Sparkasse Wiesental	Schopfheim	SVBW	1.145.356	832.349	403.511	803.603	204	11
298	Sparkasse Neuburg-Rain	Neuburg Donau	SVB	1.129.517	862.744	246.263	697.803	262	18
299	Sparkasse Attendorn-Lennestadt-Kirchhundem	Attendorn	SVWL	1.121.731	802.053	210.476	570.123	208	19
300	Kreissparkasse Soltau	Soltau	SVN	1.118.806	885.529	339.635	851.628	261	7
301	Sparkasse Hochschwarzwald	Titisee-Neustadt	SVBW	1.106.872	797.090	313.172	731.127	231	16
302	Sparkasse Muldental	Grimma	OSV	1.098.840	928.693	357.707	394.657	168	14
303	Sparkasse Uckermark	Prenzlau	OSV	1.098.342	894.894	294.995	426.515	192	15
304	Sparkasse Haslach-Zell	Haslach i. K.	SVBW	1.095.225	798.743	338.648	725.189	198	11
305	Sparkasse Altenburger Land	Altenburg	SGVHT	1.077.999	911.345	404.859	430.674	188	13
306	Kreissparkasse Weilburg	Weilburg	SGVHT	1.062.550	856.461	161.805	667.885	209	13
307	Kyffhäusersparkasse Artern-Sondershausen	Sondershausen	SGVHT	1.059.564	896.459	523.989	501.887	201	12
308	Kreissparkasse Saale-Orla	Schleiz	SGVHT	1.042.989	906.302	349.678	470.533	230	25
309	Sparkasse Olpe-Drolshagen-Wenden	Olpe / Biggesee	SVWL	1.022.861	785.675	307.026	608.601	168	6
310	Sparkasse Altmark West	Salzwedel	OSV	1.007.826	829.429	383.794	582.625	200	13
311	Sparkasse Bühl	Bühl -	SVBW	1.007.539	702.173	253.311	585.128	169	13
312	Sparkasse Engen-Gottmadingen	Engen	SVBW	993.744	691.560	226.997	700.760	176	10
313	Verbundsparkasse Emsdetten-Ochtrup	Emsdetten	SVWL	983.859	601.016	251.346	786.401	203	10
314	Stadtsparkasse Cuxhaven	Cuxhaven	SVN	982.928	781.500	269.257	722.103	223	11
315	Sparkasse Hattingen	Hattingen Ruhr	SVWL	944.086	716.835	291.339	631.240	172	9
316	Kreissparkasse Vulkaneifel	Daun	SVRP	925.222	700.378	238.974	712.806	206	12
317	Sparkasse Wittgenstein	Bad Berleburg	SVWL	905.808	662.556	225.429	633.834	225	13
318	Sparkasse Jerichower Land	Burg (b.Magdeburg)	OSV	902.190	762.088	388.514	413.204	193	16
319	Sparkasse Salem-Heiligenberg	Salem	SVBW	894.244	683.039	235.104	556.646	118	12
320	Vereinigte Sparkassen Gunzenhausen	Gunzenhausen Elmshorn	SVB	889.057	573.268	125.586	515.605	136 190	11
321 322	Sparkasse Elmshorn	Osterode	SGVSH SVN	885.640	641.383 660.659	273.657 174.567	657.337	213	6 11
322	Sparkasse Osterode am Harz Kreissparkasse Döbeln	Döbeln	OSV	881.913 875.165	668.831	162.541	468.345 520.551	180	6
323	•	Beckum	SVWL	874.690	579.012	243.630	579.997	158	8
324	Sparkasse Beckum-Wadersloh Sparkasse Prignitz	Pritzwalk	OSV	861.089	731.038	370.703	379.997	156	13
325	Stadtsparkasse Dessau	Dessau	OSV	852.302	731.038	315.995	361.772	173	15
327	Sparkasse Wilhelmshaven	Wilhelmshaven	SVN	843.169	634.336	198.832	622.590	200	9
328	Sparkasse willelinshaven Sparkasse der Homburgischen Gemeinden	Wiehl	RSGV	834.801	610.634	169.957	569.156	147	10
329	Stadtsparkasse Gladbeck	Gladbeck	SVWL	828.829	593.895	193.502	621.010	169	5
330	Sparkasse Freyung-Grafenau	Freyung	SVB	826.783	643.478	194.579	460.144	196	20
331	Städtische Sparkasse zu Schwelm	Schwelm	SVWL	821.099	470.653	179.303	593.723	121	1
332	Bordesholmer Sparkasse	Bordesholm	SGVSH	813.142	558.233	169.576	588.092	131	8
333	Müritz-Sparkasse	Waren/Müritz	OSV	811.235	662.688	287.545	357.688	156	14
334	Sparkasse Parchim-Lübz	Parchim	OSV	799.753	700.971	165.066	361.857	169	12
335	Sparkasse Pfullendorf-Messkirch	Pfullendorf	SVBW	795.250	616.738	272.263	498.045	144	15
336	Stadtsparkasse Schwerte	Schwerte	SVWL	793.230	542.415	272.203	606.371	144	8
230	Stadtsparkasse Striwerte	Scriwerte	3 V VVL	193.220	1 242.413	222.232	1 000.371	143	0

	Rangliste 2018 / Daten zum Jahresende				Anzahl				
Rang	Institut	Sitz	Verband	Bilanzsumme	Kunde	neinlagen	Kundenkredite	Mitarbeiter	Sparkassen-
Ra				gemäß	insgesamt	Spareinlagen			stellen
				Bilanzstatistik	msyesame	Sparennagen			einschl. SB
337	Sparkasse Ennepetal-Breckerfeld	Ennepetal	SVWL	771.570	570.231	206.966	476.129	121	6
338	Sparkasse Uecker-Randow	Pasewalk	OSV	734.212	593.390	238.496	267.989	145	9
339	Sparkasse Emden	Emden	SVN	732.044	554.924	111.406	600.946	181	11
340	Stadt und Kreissparkasse Moosburg	Moosburg	SVB	725.376	572.665	115.894	485.294	147	9
341	Stadtsparkasse Wermelskirchen	Wermelskirchen	RSGV	714.928	530.933	197.676	503.786	118	5
342	Sparkasse Duderstadt	Duderstadt	SVN	707.657	557.279	163.169	470.200	159	9
343	Sparkasse Kierspe-Meinerzhagen	Kierspe	SVWL	702.616	386.336	119.881	496.860	129	10
344	Stadt-Sparkasse Haan	Haan	RSGV	694.832	491.563	102.170	541.532	106	3
345	Sparkasse Meschede	Meschede	SVWL	687.244	519.150	177.019	465.966	135	12
346	Sparkasse Sonneberg	Sonneberg	SGVHT	685.729	549.313	229.534	302.580	168	15
347	Kreissparkasse Hildburghausen	Hildburghausen	SGVHT	673.654	577.383	250.276	188.222	124	20
348	Verbandssparkasse Goch-Kevelaer-Weeze	Goch	RSGV	661.606	524.361	252.434	329.279	98	6
349	Sparkasse Scheeßel	Scheeßel	SVN	655.534	486.835	132.613	454.366	157	9
350	Sparkasse Mecklenburg-Strelitz	Neustrelitz	OSV	640.536	528.650	197.102	323.981	122	10
351	Sparkasse Bergkamen-Bönen	Bergkamen	SVWL	639.544	429.952	201.753	333.433	92	7
352	Sparkasse Burbach-Neunkirchen	Burbach	SVWL	601.781	398.246	193.808	433.684	102	9
353	Stadtsparkasse Wedel	Wedel	SGVSH	595.901	430.378	112.470	424.989	99	3
354	Sparkasse Radevormwald-Hückeswagen	Radevormwald	RSGV	589.276	459.628	203.015	333.350	129	6
355	Sparkasse Einbeck	Einbeck	SVN	566.268	425.391	228.559	292.235	127	6
356	Stadtsparkasse Schwedt	Schwedt/Oder	OSV	561.180	490.490	135.276	246.690	96	4
357	Kreissparkasse Schlüchtern	Schlüchtern	SGVHT	558.886	445.724	130.885	352.636	121	4
358	Sparkasse Bonndorf-Stühlingen	Bonndorf	SVBW	535.203	390.052	183.103	281.759	95	8
359	Stadtsparkasse Wunstorf	Wunstorf	SVN	533.705	419.646	142.156	407.944	98	7
360	Stadtsparkasse Bad Pyrmont	Bad Pyrmont	SVN	529.168	276.384	61.307	178.975	94	4
361	Stadtsparkasse Sprockhövel	Sprockhövel	SVWL	493.331	349.399	125.834	369.757	93	4
362	Sparkasse Nördlingen	Nördlingen	SVB	475.808	379.256	134.742	300.301	104	11
363	Sparkasse Wolfach	Wolfach	SVBW	470.317	328.570	133.945	274.179	95	6
364	Stadtsparkasse Bad Honnef	Bad Honnef	RSGV	468.614	397.018	105.494	273.843	99	4
365	Stadtsparkasse Rahden	Rahden	SVWL	465.677	294.475	81.902	352.362	78	4
366	Sparkasse Gengenbach	Gengenbach	SVBW	450.613	274.017	119.849	311.077	79	8
367	Stadtsparkasse Lengerich	Lengerich	SVWL	437.631	275.120	105.876	337.815	94	3
368	Sparkasse Münden	Hann. Münden	SVN	425.046	332.693	88.362	297.066	125	7
369	Sparkasse St. Blasien	St. Blasien	SVBW	420.848	219.973	92.183	304.530	74	7
370	Stadtsparkasse Burgdorf	Burgdorf	SVN	419.947	308.178	101.833	260.995	86	6
371	Stadtsparkasse Barsinghausen	Barsinghausen	SVN	393.154	292.080	64.446	304.415	78	4
372	Stadtsparkasse Schmallenberg	Schmallenberg	SVWL	389.288	307.447	95.919	250.533	88	8
373	Stadtsparkasse Delbrück	Delbrück	SVWL	357.904	266.423	112.454	266.824	79	3
374	Stadtsparkasse Haltern	Haltern am See	SVWL	351.192	291.724	121.579	236.199	96	4
375	Sparkasse Grünberg	Grünberg	SGVHT	344.700	243.541	34.653	209.642	82	10
376	Sparkasse Finnentrop	Finnentrop	SVWL	334.270	225.333	79.654	242.776	78	7
377 377	Stadtsparkasse Versmold	Versmold	SVWL	316.995	213.984	89.708	258.691	59	4
378	Sparkasse Geseke	Geseke Westf	SVWL	314.945	215.004	78.672	203.872	69	5

	Rangliste 2018 / Daten zum Jahresende	Rangliste 2018 / Daten zum Jahresende				in Tsd. Euro					
Sang Rang	Institut	Sitz	Verband	Bilanzsumme	Kunde	neinlagen	Kundenkredite	Mitarbeiter	Sparkassen-		
Ra				gemäß	increasent	Coonsinlesson			stellen		
				Bilanzstatistik	insgesamt	Spareinlagen			einschl. SB		
379	Stadtsparkasse Blomberg/Lippe	Blomberg	SVWL	306.111	231.394	103.684	200.007	63	5		
380	Sparkasse Laubach-Hungen	Laubach	SGVHT	265.759	204.916	53.084	161.547	69	4		
381	Sparkasse Battenberg	Battenberg Eder	SGVHT	218.688	174.253	83.651	158.904	50	6		
382	Stadtsparkasse Schwalmstadt	Schwalmstadt	SGVHT	218.582	175.022	43.371	131.275	47	3		
383	Stadtsparkasse Grebenstein	Grebenstein	SGVHT	217.372	180.422	86.820	137.989	52	4		
384	Stadtsparkasse Borken (Hessen)	Borken	SGVHT	178.546	129.399	44.868	117.875	46	1		
385	Stadtsparkasse Bad Sachsa	Bad Sachsa	SVN	133.894	105.289	36.622	74.449	39	1		