

Bundesministerium
für Wirtschaft
und Energie

Unternehmensnachfolge

Die optimale Planung

Impressum

Herausgeber

Bundesministerium für Wirtschaft
und Energie (BMWi)
Öffentlichkeitsarbeit
11019 Berlin
www.bmwi.de

Text und Redaktion

Bundesministerium für Wirtschaft
und Energie (BMWi)

PID Arbeiten für Wissenschaft und
Öffentlichkeit GbR
Regine Hebestreit, Bernd Geisen
Köln, Berlin

Bundessteuerberaterkammer, KdöR, Berlin

Deutscher Notarverein e.V., Berlin

Deutscher Steuerberaterverband e.V., Berlin

Wolfgang H. Riederer, Köln
Deutscher Anwaltverein (DAV) e.V.

Institut für Freie Berufe an der
Friedrich-Alexander-Universität Erlangen-Nürnberg

Wir bedanken uns darüber hinaus bei allen Partnern
der „nexxt“ Initiative Unternehmensnachfolge für ihre
Unterstützung.

Gestaltung und Produktion

PRpetuum GmbH, München

Stand

November 2015

Druck

Bonifatius GmbH, Paderborn

Bildnachweis

peshkova – Fotolia (Titel), XiXinXing – Thinkstock (S. 6),
Gina Sanders – Fotolia (S. 16), .shock – Fotolia (S. 25),
shironosov – Thinkstock (S. 26), Marco2811 – Fotolia (S. 35),
kallejipp – Photocase (Anzeige S. 36), mediaphotos –
Thinkstock (S. 37), simonthon – Photocase (S. 39),
marqs – Photocase (S. 64), sör alex – Photocase (S. 81),
Maskot – plainpicture (Anzeige S. 90), Clerkenwell_Images –
istockphoto.com (Anzeige S. 102)

Diese Broschüre ist Teil der Öffentlichkeitsarbeit des
Bundesministeriums für Wirtschaft und Energie.
Sie wird kostenlos abgegeben und ist nicht zum
Verkauf bestimmt. Nicht zulässig ist die Verteilung
auf Wahlveranstaltungen und an Informationsständen
der Parteien sowie das Einlegen, Aufdrucken oder
Aufkleben von Informationen oder Werbemitteln.

Das Bundesministerium für Wirtschaft und
Energie ist mit dem audit berufundfamilie® für
seine familienfreundliche Personalpolitik
ausgezeichnet worden. Das Zertifikat wird von
der berufundfamilie gGmbH, einer Initiative der
Gemeinnützigen Hertie-Stiftung, verliehen.

Diese und weitere Broschüren erhalten Sie bei:
Bundesministerium für Wirtschaft und Energie
Referat Öffentlichkeitsarbeit
publikationen@bundesregierung.de
www.bmwi.de

Zentraler Bestellservice:

Telefon: 030 182722-721
Bestellfax: 030 18102722-721

Bundesministerium
für Wirtschaft
und Energie

Unternehmensnachfolge

Die optimale Planung

Inhaltsverzeichnis

Einleitung	4
Ich übernehme ein Unternehmen	6
Ein Unterschied: Neugründung – Nachfolge	6
Das richtige Unternehmen: Gesucht und gefunden	10
Der Businessplan: Passend zum neuen alten Unternehmen	12
Für den Notfall vorsorgen	14
Und immer wieder: Beratung	14
Das nötige „Kleingeld“: Die Übernahme finanzieren	16
Übersicht der wichtigsten Förderprogramme	19
Und nun: Gemeinsam die Übergabe umsetzen	25
Ich übergebe mein Unternehmen	26
Je früher, desto besser: Frühzeitig an die Nachfolge denken	26
Das Lebenswerk: „Loslassen“ und auf zu neuen Ufern	28
Und immer wieder: Beratung	30
Altersvorsorge: Unternehmensübertragung?	32
Nur in „gute Hände“: Der Wunschnachfolger ist nicht immer „der Richtige“	34
Und nun: Gemeinsam die Übergabe umsetzen	36
Gemeinsam die Übergabe umsetzen	37
Reden und handeln: Konflikte erkennen und klären	37
Kommunikation im Konfliktfall	38
Wenn die „Chemie“ stimmt: Die gemeinsame Übergangsphase	41
Vom Inhaber zum Berater	41
Der neue Chef/Die neue Chefin: So schaffen Sie Vertrauen	42
Traditionell: Das Unternehmen bleibt in der Familie	43
Zug um Zug: Schrittweise Übertragung durch Gründung einer Personen- oder Kapitalgesellschaft	43
Übergabe zu Lebzeiten: Die vorweggenommene Erbfolge – Schenkung	44
Über den Tod hinaus: Die Erbfolge per Testament oder Erbvertrag	47
Nicht empfehlenswert: Gesetzliche Erbfolge	49

Übergangslösung: Unternehmenseigentum und -führung werden getrennt	50
Der angestellte Chef: Einsatz eines Fremdgeschäftsführers	51
Vorstand und Aktionäre: Die Gründung einer Aktiengesellschaft	52
Bis auf Weiteres: Das Unternehmen wird verpachtet	53
Stichtag: Das Unternehmen wird verkauft	55
Hieb- und stichfest: Der Kaufvertrag	55
Vom Angestellten zum Chef: Die Mitarbeiter übernehmen das Unternehmen	56
Auf einmal oder in Raten: Die Zahlung des Kaufpreises	59
Genau hinschauen: Das Unternehmen kennenlernen	60
Ertrag und Substanz: Der Wert des Unternehmens	70
Vom Wert zum Preis	70
Nicht nur der Haftung wegen: Rechtsform und Nachfolge	73
Finanzamt rechnet mit: Steuern und Nachfolge	82
Schenkung und Erbschaft	82
Steuerpflichtig oder nicht: Übertragung gegen wiederkehrende Leistungen	84
Steuern sparen: Schrittweise Übertragung	85
Achtung Einkommensteuer: Verkauf eines Einzelunternehmens oder einer Personengesellschaft	85
In Teilen: Verkauf einer Kapitalgesellschaft	88
Auf Zeit: Verpachtung eines Unternehmens	89
Im Ganzen lassen: Betriebsaufspaltung	90
Anhang	91
Glossar	91
„nexxt“-Partner	96
Adressen	97
Internet	100
Fragebogen: Ihre Meinung ist uns wichtig	103

Einleitung

Die Lebenszeit eines erfolgreichen Unternehmens ist praktisch unbegrenzt. Eine Unternehmerin bzw. ein Unternehmer dagegen möchte sich beizeiten vielleicht neuen Aufgaben widmen, sich in den wohlverdienten Ruhestand begeben oder gar ein neues Unternehmen gründen.

Doch was wird dann aus dem bestehenden Unternehmen? Um dessen Fortleben zu sichern, muss es in neue Hände übergeben werden. Sicher, der Führungswechsel im Unternehmen ist – von außen betrachtet – ein ganz selbstverständlicher Vorgang, der zum betrieblichen Lebenszyklus gehört. Nach Hochrechnungen des Instituts für Mittelstandsforschung Bonn steht im Zeitraum 2014 bis 2018 in etwa 135.000 Unternehmen eine Nachfolge an.

Die frühzeitige Vorbereitung auf den Führungswechsel ist auf jeden Fall unerlässlich, um das Unternehmen am Markt zu halten. Nicht zuletzt deswegen, weil für eine erfolgreiche Übertragung eine Reihe von Aufgaben bewältigt werden muss, die sowohl für den Inhaber als auch seinen zukünftigen Nachfolger eine große Herausforderung darstellt. Hinzu kommt, dass die unternehmerischen Entwicklungspotenziale eine immer größere Rolle bei der Kreditvergabe spielen. Umso wichtiger ist es, die Weichen im Unternehmen in Richtung „Zukunftssicherung“ zu stellen.

Im Rahmen der „nexxt“ Initiative Unternehmensnachfolge möchten wir mit der vorliegenden Broschüre Unternehmerinnen und Unternehmer sowie Nachfolgerinnen und Nachfolger bei der Unternehmensübertragung unterstützen und ihnen eine erste Orientierung bieten. Vertiefende Informationen rund um das Thema Unternehmensnachfolge finden Sie im BMWi-Existenzgründungsportal www.existenzgruender.de und im BMWi-Unternehmensportal www.bmwi-unternehmensportal.de

„nexxt“ ist eine gemeinsame Initiative des Bundesministeriums für Wirtschaft und Energie, der KfW Bankengruppe sowie Vertretern von Verbänden, Institutionen und Organisationen der Wirtschaft, des Kreditwesens und der Freien Berufe. Ziel der „nexxt“-Partner ist es, ein günstiges Klima für den unternehmerischen Generationswechsel in Deutschland zu schaffen. Ein zentraler Bestandteil der „nexxt“-Initiative ist die „nexxt-change“-Unternehmensnachfolgebörse.

Das Bundesministerium für Wirtschaft und Energie und die KfW haben die Unternehmensnachfolgebörse im Herbst 2015 einem umfassenden inhaltlichen und technischen Relaunch unterzogen: Das Informationsangebot wurde erweitert, die Nutzerfreundlichkeit verbessert und die Datensicherheit erhöht. Best-practice-Beispiele zeigen, wie Unternehmensübergaben erfolgreich ablaufen können. Die größte Unternehmensnachfolgebörse Deutschlands mit über 12.000 erfolgreichen Vermittlungen seit 2006 ist damit noch besser als bisher aufgestellt, wenn es darum geht, Unternehmer beim Generationswechsel zu beraten und zu unterstützen.

Aufgabe der „nexxt-change“-Unternehmensnachfolgebörse ist es, nachfolgeinteressierte Unternehmer und Existenzgründer zusammenzubringen. Unternehmerinnen und Unternehmer sowie Existenzgründerinnen und -gründer können dazu in den Inseraten der Börse recherchieren oder selbst Inserate einstellen. Betreut werden sie dabei von den „nexxt“-Regionalpartnern, die die Veröffentlichung von Inseraten und die Kontaktvermittlung zwischen den Nutzern übernehmen. Die „nexxt-change“-Unternehmensnachfolgebörse finden Sie im Internet unter www.nexxt-change.org

Schritt für Schritt – der Weg zur erfolgreichen Unternehmensnachfolge

Die vorliegende Broschüre wendet sich an beide Seiten, den Übergeber des Unternehmens und seinen Nachfolger. Viele Aspekte einer Unternehmensnachfolge gelten gleichermaßen für den Fremdnachfolger wie für den Nachfolger aus der Familie. Im Vordergrund steht immer die Kompetenz des Nachfolgers und nicht dessen Familienzugehörigkeit.

Dieser praktische Leitfaden will Ihnen eine erste Orientierung geben und dabei helfen, die bevorstehenden Aufgaben erfolgreich zu meistern. Ziel ist es, den Bestand des Unternehmens und seiner Arbeitsplätze ebenso wie die wirtschaftliche Existenz des Nachfolgers langfristig zu sichern. Bitte bedenken Sie, dass es keine Pauschallösung für die Unternehmensnachfolge geben kann. Welche Lösung für Sie die optimale ist, hängt von verschiedenen Kriterien ab. Die Broschüre unterstützt Sie dabei, diese Kriterien zu erkennen und eine für Ihre individuelle Situation maßgeschneiderte Übergabe- bzw. Übernahmelösung zu finden. Diese sollten Sie mit Unterstützung von Expertinnen und Experten realisieren.

Zu den häufigsten Übergabefehlern, die zum Scheitern des Nachfolgeprojektes führen können, gehören Finanzierungsfehler, steuerliche Fehlentscheidungen, eine falsche Beurteilung rechtlicher Fragen und die Unterschätzung der psychologischen Komponente. Die Broschüre zeigt Beispiele für etwaige Fehleinschätzungen und hilft Ihnen, diese zu vermeiden.

Das erste Kapitel beschäftigt sich mit speziellen Fragen, die für Nachfolgerinnen und Nachfolger wichtig sind.

- Welche Fähigkeiten muss ich als Unternehmer besitzen? Und was ist der Unterschied zwischen einer Neugründung und einer Unternehmensnachfolge?
- Wo finde ich einen geeigneten Betrieb?
- Welche Beratung sollte ich in Anspruch nehmen?
- Wie kann ich das Vorhaben finanzieren?

Das zweite Kapitel ist dem Alteigentümer, d.h. dem Übergeber, gewidmet und beschäftigt sich mit folgenden Fragen:

- Wann sollte ich an die Nachfolge denken?
- Welcher Nachfolger kommt infrage?
- Kann ich das Unternehmen tatsächlich „loslassen“?
- Inwieweit kann ich die Unternehmensübertragung als Altersvorsorge nutzen?
- Welche Beratung sollte ich in Anspruch nehmen?

Eine Unternehmensübertragung ist ein gemeinsames Vorhaben zwischen Übergeber und Nachfolger. Das dritte Kapitel betrifft daher beide Parteien.

- Welche Übertragungsformen gibt es?
- Was müssen wir über das Unternehmen wissen?
- Wie wird der Wert des Unternehmens berechnet?
- Welche Rolle spielt die Rechtsform bei der Übertragung?
- Welche steuerlichen Auswirkungen hat die Übergabe auf den Übergeber und den Nachfolger?

Die Broschüre enthält zahlreiche Checklisten, die dem Übergeber und dem Existenzgründer helfen sollen, die Unternehmensnachfolge Schritt für Schritt zu planen und umzusetzen.

Die Checklisten erheben keinen Anspruch auf Vollständigkeit. Eine Unternehmensübergabe bzw. -übernahme ist stets ein individueller Vorgang, der ebenso vielen allgemeinen wie individuellen Kriterien unterliegt. Die Checklisten sollen Ihnen daher eine Übersicht über das breite Spektrum von Fragestellungen an den Übergeber wie an den Nachfolger geben. Darüber hinaus enthält der Leitfaden einen ausführlichen Adressenteil und eine Auflistung mit weiterführender Literatur.

Beachten Sie bitte: Viele Bereiche der Unternehmensnachfolge sind derart komplex, dass sie nur mithilfe von Experten richtig beurteilt werden können. Sie sollten daher deren Unterstützung in jedem Fall in Anspruch nehmen.

Das Bundesministerium für Wirtschaft und Energie wünscht Ihnen viel Erfolg.

Ich übernehme ein Unternehmen

Ein Unterschied: Neugründung – Nachfolge

Ganz gleich, ob Sie ein neues Unternehmen gründen, ein bestehendes Unternehmen übernehmen oder als aktive Teilhaberin oder aktiver Teilhaber in ein Unternehmen einsteigen: Sie sind ein Existenzgründer, der sich zuallererst Klarheit über seine Lebensziele verschaffen sollte. Was wollen Sie? Welche Visionen und Wünsche haben Sie? Wo setzen Sie Ihre Prioritäten? Wie viel Zeit wollen Sie für sich und/oder Ihre Familie aufwenden? Wie wichtig sind Ihnen Karriere, beruflicher und finanzieller Erfolg? Sind Ihre Lebensziele mit den Anforderungen eines Unternehmeralltags zu vereinbaren?

Die Checkliste ab Seite 8 hilft Ihnen, Ihre persönliche und fachliche Qualifikation zu prüfen. Sie verdeutlicht Ihnen in groben Zügen, worauf es bei einer Existenzgründung ankommt und welche Anforderungen eine Existenzgründerin

oder ein Existenzgründer im Allgemeinen erfüllen sollte. Seien Sie dabei ehrlich mit sich selbst und überprüfen Sie Ihre Antworten später noch einmal. Lassen Sie einen vertrauten Dritten die Fragen ebenfalls für Sie beantworten. Vergleichen und diskutieren Sie die Übereinstimmungen und Abweichungen. Notieren Sie Fragen, die sich möglicherweise aus den Antworten ergeben, und beantworten Sie auch diese.

Besonderheiten für Nachfolgerinnen und Nachfolger

Es ist keineswegs leichter, ein bereits bestehendes Unternehmen zu übernehmen, als ein neues zu gründen. In mancher Hinsicht ist es geradezu umgekehrt: Bei einer Neugründung kann der angehende Unternehmer seinen Betrieb von Anfang an nach seinen eigenen Vorstellungen aufbauen.

Er beginnt bei „null“, muss den Markt für sein Produkt oder seine Dienstleistung erobern und Beziehungen zu Kunden und Lieferanten aufbauen. Darüber hinaus muss er Mitarbeiter auswählen und einarbeiten, kann seine Marktstellung nur langsam festigen und muss sich langfristig einen guten Ruf erarbeiten, um sich auf dem Markt etablieren zu können. Aber: Er wächst Zug um Zug mit seinem Unternehmen und seiner eigenständigen Ausrichtung.

Bei der Übernahme, also der Fortführung eines Unternehmens, muss die Existenzgründerin bzw. der Existenzgründer auf den bestehenden Vorgaben aufbauen. Von Anfang an muss er sein Können auf allen Schauplätzen eines bereits gewachsenen Betriebes gleichzeitig unter Beweis stellen.

Was die Übernahme zusätzlich erschwert, ist, dass mittelständische Unternehmen in vielen Fällen sehr stark durch die Persönlichkeit des Übergebers geprägt sind. Langjährige Mitarbeiter, Kunden und Lieferanten haben sich auf diese Persönlichkeit eingestellt. Die neue Chefin bzw. der neue Chef muss sich dieses Vertrauen erst erarbeiten.

Vorteile einer Unternehmensnachfolge

Die Übernahme eines bestehenden Unternehmens bringt gegenüber einer Neugründung aber auch besondere Vorteile mit sich: Das Unternehmen ist auf dem Markt bereits etabliert. Beziehungen zu Kunden und Lieferanten sind aufgebaut, die Dienstleistung bzw. das Produkt des Unternehmens ist eingeführt, die Mitarbeiter bilden ein eingespieltes Team und der Junior kann auf den Erfahrungen des Vorgängers aufbauen.

Diese Vorteile kommen allerdings nur dann zum Tragen, wenn Sie als Nachfolger auch die besonderen persönlichen, unternehmerischen und fachlichen Anforderungen an eine Unternehmensnachfolge erfüllen. Jeder Nachfolge-Kandidat sollte sich für die Unternehmerlaufbahn aus freien Stücken entscheiden und davon überzeugt sein, dass er der Richtige ist, um diese Aufgabe zu meistern. Nur so kann ein „Unternehmer in spe“ die Belastungen, die auf ihn zukommen werden, optimal verkraften.

Keine Nachfolgerin und kein Nachfolger sollte diesen Weg allein aus Traditionsbewusstsein wählen oder weil die Familie es von ihr/ihm erwartet.

Die Tatsache, künftiger Erbe oder künftige Erbin eines Familienbetriebes zu sein, qualifiziert nicht automatisch zur Unternehmensnachfolge. Wenn Sie noch kein ausreichendes Know-how erworben haben, das Sie befähigt, ein Unternehmen zu leiten, holen Sie dies unbedingt nach. Eignen Sie sich berufliche und kaufmännische Fähigkeiten auch außerhalb des Familienbetriebes an. Nutzen Sie die vorhandenen Informationsangebote. Besorgen Sie sich die nötigen Zeugnisse, Genehmigungen und Konzessionen.

Die Informationen in der vorliegenden Broschüre richten sich vor allem an Unternehmerinnen und Unternehmer sowie Nachfolgerinnen und Nachfolger im gewerblichen Bereich. Zu den besonderen Gründungsvoraussetzungen in den Freien Berufen verweisen wir auf die BMWi-Gründerzeiten Nr. 17 „Existenzgründungen durch freie Berufe“.

WER HILFT WEITER?

Empfehlenswert sind spezielle Seminare und Schulungen für Existenzgründer, u. a. von den Industrie- und Handelskammern und den Handwerkskammern vor Ort, den berufsständischen Kammern sowie von Unternehmens- und Personalberatern. Ergänzend dazu bietet sich die Teilnahme bzw. der Besuch von Gründermessen/-Veranstaltungen an, die oft ein interessantes Seminarprogramm anbieten. Die bundesweite gründerinnenagentur (bga) führt einen Veranstaltungskalender mit Veranstaltungen zur „Nachfolge“.

- Familie, Freunde, Berater
- BMWi-Gründerinnenportal
<http://bit.ly/RIVy9w>
- BMWi-Existenzgründungsportal
<http://bit.ly/PqOsEh>

Check: Unternehmerperson

	Ja	Nein
Ihre Einstellung zum Thema berufliche Selbständigkeit		
Haben Sie sich ein realistisches Bild über Ihren zukünftigen Unternehmer-Alltag gemacht? Kennen Sie z. B. über Ihren Bekannten-/Freundeskreis Unternehmerinnen oder Unternehmer?		
Ihre persönlichen Voraussetzungen		
Haben Sie mit Ihrer Familie darüber gesprochen, was sich für sie durch Ihre Selbständigkeit ändern wird?		
Sind Sie bereit, vor allem in den ersten Jahren überdurchschnittlich viel zu arbeiten (evtl. auch abends und am Wochenende)?		
Bewahren Sie einen kühlen Kopf, auch wenn es hektisch zugeht?		
Packen Sie auch unangenehme Themen an und versuchen Sie, eine Lösung zu finden?		
Kennen Sie Ihre Leistungsfähigkeit und Ihre persönlichen Grenzen?		
Ihre Einstellung zum Thema Geld		
Können Sie ruhig schlafen, auch wenn Sie kein festes Einkommen haben?		
Sind Sie bereit und in der Lage, sich in der ersten Zeit finanziell einzuschränken?		
Können Sie diszipliniert mit Geld umgehen und Reserven anlegen, auch wenn Sie dabei auf Neuanschaffungen zunächst verzichten müssen?		
Ihr fachliches Know-how		
Passt Ihre bisherige berufliche Tätigkeit zu dem Vorhaben und der Branche, in der Sie sich selbständig machen wollen?		
Verfügen Sie über nachweisbare Qualifikationen, um andere davon zu überzeugen, dass Sie ein „Meister Ihres Fachs“ sind?		
Wissen Sie, was Sie können, und vor allem, was Sie nicht können?		
Können Sie fachliche Defizite ausgleichen? (Schulungen, Partner, Mitarbeiter)		
Ihr unternehmerisches Know-how		
Verfügen Sie über kaufmännisches oder betriebswirtschaftliches Know-how?		
Haben Sie Erfahrungen mit der Anleitung und Führung von Mitarbeitern?		
Haben Sie bereits Verkaufsverhandlungen geführt?		
Können Sie unternehmerische Know-how-Defizite ausgleichen?		
Je mehr Fragen Sie mit „Ja“ beantwortet haben, desto eher zeigen Sie das Profil, das man bei einem Unternehmer oder einer Unternehmerin erwartet.		

Übersicht: Vorteile einer Unternehmensübertragung

Vorteil: Individuelle Betreuung durch Senior-Unternehmer. Diese Voraussetzungen benötigen Sie, damit der Vorteil zum Tragen kommt:

Einfühlungsvermögen

Sie sollten ...

- sich in die Lage des Senior-Unternehmers hineinversetzen können.

Kommunikationsfähigkeit

Sie sollten ...

- Ihre Argumente für alle Beteiligten verständlich formulieren.
- zuhören und auf Ihren Gesprächspartner reagieren.
- Konflikte ansprechen und austragen.

Kooperationsfähigkeit

Sie sollten ...

- Aufgaben delegieren können und die Entscheidungen Ihres Partners akzeptieren.

Vorteil: Umsatz vom ersten Tag an. Diese Voraussetzungen benötigen Sie, damit der Vorteil zum Tragen kommt:

Management Know-how

Können Sie fachliche Defizite ausgleichen? (Schulungen, Partner, Mitarbeiter)

Unternehmerisches Know-how

Sie sollten ...

- alle notwendigen staatlichen bzw. kammerrechtlichen Voraussetzungen oder Genehmigungen besitzen, die für Ihre berufliche Selbständigkeit und Betriebsführung erforderlich sind.
- in der Lage sein, in den laufenden Betrieb einzusteigen, und dafür z. B. Praxiserfahrungen in Betriebsorganisation, Controlling, Buchhaltung, Marktanalyse gesammelt haben.
- betriebliche Abläufe schnell erfassen und angemessen darauf reagieren.
- wissen, welche alltäglichen (und nicht alltäglichen) Schwierigkeiten im Betrieb auftreten können, und damit umgehen können.

Vorteil: Kunden- und Lieferantenstamm vorhanden. Diese Voraussetzungen benötigen Sie, damit der Vorteil zum Tragen kommt:

Kontaktfreude und -fähigkeit

Sie sollten ...

- Kunden und Lieferanten von Ihren unternehmerischen Fähigkeiten überzeugen.
- neue Geschäftsverbindungen aufbauen.

Verhandlungserfahrung

Sie sollten ...

- Verhandlungsgeschick besitzen.
- mit der Ausgestaltung von Verträgen vertraut sein.

Vorteil: Produkte/Dienstleistung sind auf dem Markt eingeführt. Diese Voraussetzungen benötigen Sie, damit der Vorteil zum Tragen kommt:

Kenntnis über Erstellung des Angebots

Sie sollten ...

- die Anforderungen an den Produktionsablauf bzw. die Bereitstellung der Dienstleistung kennen.
- die Einsatzbereiche und Kundensegmente kennen.

Ideen zur Angebotsentwicklung

Sie sollten ...

- Ideen zur Optimierung, Erweiterung oder Ergänzung des bestehenden Angebots entwickeln können.

Vorteil: Eingearbeitetes Personal vorhanden. Diese Voraussetzungen benötigen Sie, damit der Vorteil zum Tragen kommt:

Führungserfahrung

Sie sollten ...

- über ausreichend Führungserfahrung verfügen.
- mit Personalverwaltung und Führungsstrukturen vertraut sein.

Überzeugungskraft

Sie sollten ...

- in der Lage sein, das Vertrauen der Mitarbeiter zu gewinnen und sie von Ihren Ideen zu überzeugen.

Kommunikationsfähigkeit

Sie sollten ...

- in der Lage sein, Ihre Argumente gut verständlich zu formulieren.
- zuhören und auf Ihren Gesprächspartner reagieren.
- Konflikte ansprechen und austragen.

Das richtige Unternehmen: Gesucht und gefunden

Was für ein Unternehmen suchen Sie?

Eine wichtige Frage, denn schließlich muss das Unternehmen zu Ihnen passen und genauso umgekehrt. Klären Sie daher folgende Fragen:

In welcher Branche suchen Sie ein Unternehmen?

Orientieren Sie sich an der Branche, in der Sie bereits berufliche Erfahrungen gesammelt haben. Stellen Sie fest, ob Sie alle Zugangsvoraussetzungen erfüllen, die ggf. notwendig für die Führung eines Betriebs sind, wie die bestandene Meisterprüfung im Handwerk, Fachkundeprüfungen für Bewachungsdienste usw., spezielle Kammerzulassungen für Freiberufler wie Ärzte, Rechtsanwälte, Architekten usw.

Wo soll sich das Unternehmen befinden?

Sind Sie bereit, Ihren Wohnsitz zu verlagern? Oder sollte sich das Unternehmen am oder in der Nähe des Wohnortes befinden? Klären Sie diese Frage, damit Sie im Anschluss gezielt suchen können.

Wie viel darf das Unternehmen maximal kosten?

Die Beantwortung dieser Frage setzt voraus, dass Sie sich bereits einen ungefähren Überblick über Finanzierungsmöglichkeiten verschafft haben und wissen, wie viel Eigenkapital und welche Sicherheiten Sie bereit sind einzubringen. Welches Risiko nehmen Sie in Kauf? Klären Sie diese Frage sehr sorgfältig mit Ihrer Familie und kompetenten Beratern.

Wie groß sollte das Unternehmen sein?

Eng verbunden mit der Frage der Finanzierung ist auch die Frage nach der Unternehmensgröße. Wichtiges Entscheidungskriterium ist hier Ihre unternehmerische Fähigkeit. Naturgemäß stellt die Führung eines Unternehmens mit fünf bis zehn Mitarbeitern geringere Anforderungen an einen Nachfolger als ein Unternehmen mit über 50 oder über 100 Mitarbeitern. Gehen Sie lieber etwas vorsichtiger vor und schätzen Sie Ihre Fähigkeiten realistisch ein. Bedenken Sie, dass Sie nicht nur die Verantwortung für sich und Ihre Familie tragen, sondern auch für Ihre zukünftigen Mitarbeiter.

Wo finden Sie ein Unternehmen?

Sie können die Hilfe verschiedener Einrichtungen in Anspruch nehmen, um Kontakt zu Unternehmerinnen und Unternehmern zu knüpfen, deren Betrieb zur Übergabe ansteht. Ein einfaches und verbreitetes Instrument sind die sogenannten Unternehmens- oder Nachfolgebörsen im Internet. Hier stellen Unternehmer ihre Betriebe vor, um kompetente Nachfolger zu finden. Ebenso können sich potenzielle Nachfolger mit all ihren unternehmerischen Qualitäten präsentieren. Die Einträge sind anonym, der direkte Kontakt wird über die Betreiber der Börsen bzw. dort aufgeführte Kontaktadressen hergestellt. Dies sind beispielsweise die Kammern.

Nutzen Sie die „nexxt-change“-Unternehmensbörse

Vielseitige Informationen und kompetente Betreuung bietet die bundesweit größte Unternehmensnachfolgebörse „nexxt-change“.

Die Unternehmensnachfolgebörse „www.nexxt-change.org“ ist Bestandteil der „nexxt“ Initiative Unternehmensnachfolge und ein gemeinsames Internetangebot des

- Bundesministeriums für Wirtschaft und Energie,
- der KfW Bankengruppe,
- des Deutschen Industrie- und Handelskammertages,
- des Zentralverbandes des Deutschen Handwerks,
- des Bundesverbandes der Deutschen Volksbanken und Raiffeisenbanken und
- des Deutschen Sparkassen- und Giroverbandes.

Die Unternehmensnachfolgebörse hat das Ziel, den Generationswechsel im Mittelstand aktiv zu unterstützen, und will Unternehmen und Nachfolgeunternehmer zusammenbringen. Sie richtet sich vor allem an

- Existenzgründer und Unternehmer, die im Zuge einer Nachfolge ein Unternehmen zur Übernahme suchen,
- Unternehmer, die einen Nachfolger suchen, an den sie ihr Unternehmen übergeben können.

Die bundesweite Plattform vermittelt und betreut Übernehmer und Übergeber mithilfe eines Netzwerks, bestehend aus etwa 800 Regionalpartnern. Dazu gehören die regionalen Industrie- und Handelskammern, Handwerkskammern, Sparkassen, Volksbanken und Raiffeisenbanken und weitere Partner. Die Regionalpartner unterstützen Sie bei der Erstellung und Formulierung von Anzeigen und stel-

len den Kontakt zwischen Inserent und Interessent her. Seit 2006 kamen über die kostenfreie Online-Börse „nexxt-change“ mehr als 12.000 erfolgreiche Vermittlungen zustande.

Das Bundesministerium für Wirtschaft und Energie und die KfW haben die Unternehmensnachfolgebörse im Herbst 2015 einem umfassenden inhaltlichen und technischen Relaunch unterzogen: Das Informationsangebot wurde erweitert, die Nutzerfreundlichkeit verbessert und die Datensicherheit erhöht. Best-practice-Beispiele zeigen, wie Unternehmensübergaben erfolgreich ablaufen können. Die größte Unternehmensbörse Deutschlands mit über 12.000 erfolgreichen Vermittlungen seit 2006 ist damit noch besser als bisher aufgestellt, wenn es darum geht, Unternehmer beim Generationswechsel zu beraten und zu unterstützen.

Mit der Unternehmensnachfolgebörse „nexxt-change“ wird Nachfolgern und Übergebern ein kostenloses Serviceangebot, u. a. mit folgenden Vorteilen, zur Verfügung gestellt:

- umfangreiche Verkaufsangebote und Kaufgesuche
- qualifizierte Betreuung bei der Vermittlung durch etwa 800 Regionalpartner
- einfaches Einstellen von Inseraten bzw. Unternehmensprofilen

So funktioniert „nexxt-change“

Jeder Nutzer hat die Möglichkeit, im vorhandenen Datenbestand zu recherchieren und auf eines der anonymisierten Inserate zu antworten. Alternativ hierzu kann mit einem Online-Formular ein eigenes Inserat erstellt werden. Zur Platzierung des Inserats müssen sich Übergeber oder Übernehmer an einen Regionalpartner vor Ort wenden. Die Adressen der Regionalpartner finden Sie unter www.nexxt.org/Regionalpartner. Derzeit enthält die Datenbank circa 8.000 Inserate von Betrieben, die einen Nachfolger suchen, und circa 3.000 Anzeigen von potenziellen Kandidaten auf der Suche nach einem geeigneten Unternehmen. Mit über 10.000 Inseraten ist die Unternehmensnachfolgebörse bundesweit der größte Treffpunkt für Übergeber, Übernehmer und Gründer.

Ansprechpartner bei generellen Fragen zur „nexxt-change“-Unternehmensbörse ist die KfW Bankengruppe (**Adresse siehe S. 98**). Zusätzlich zur Börse bieten das BMWi-Existenzgründungsportal und das BMWi-Unternehmensportal ein umfangreiches Angebot an themenbezogenen Informationen und Adressen.

Ist das Unternehmen „das Richtige“?

Wenn Sie ein Unternehmen gefunden und in die engere Wahl gezogen haben, sollten Sie klären, ob der Betrieb wirklich zu Ihnen passt. Auch wenn Sie den elterlichen Betrieb übernehmen, sollten Sie sich einen detaillierten Überblick über alle relevanten Faktoren des Unternehmens verschaffen.

Häufig stellt der Übergeber sein Lebenswerk sehr positiv dar, was nicht unbedingt dem realen Zustand entspricht. Diesen sollten Sie zusammen mit Steuer-, Rechts-, Wirtschafts- und Unternehmensberatern prüfen. So können Sie Fehleinschätzungen, zum Beispiel zum Kapitalbedarf, von vornherein vermeiden.

In der Regel dient die Objektbeschreibung auch als Grundlage für die Ermittlung des Unternehmenswertes und damit auch für die Ermittlung des Kaufpreises. Innerhalb der Familiennachfolge wiederum ist der Unternehmenswert die Basis für die Berechnung von Abfindungen für eventuelle Mit-Erben.

 Zum Thema Objektbeschreibung lesen Sie bitte die Kapitel „Genau hinschauen: Das Unternehmen kennenlernen“, S. 60, und „Der Wert des Unternehmens“, S. 70.

Stellen Sie sicher, dass Sie speziell für das in Betracht gezogene Unternehmen über die notwendigen Qualifikationen (vgl. S. 6 „Ein Unterschied: Neugründung – Nachfolge“) verfügen, und klären Sie mithilfe Ihrer Berater die rechtlichen, steuerrechtlichen und betriebswirtschaftlichen Rahmenbedingungen der Unternehmensnachfolge.

WER HILFT WEITER?

- „nexxt-change“-Unternehmensnachfolgebörse www.nexxt-change.org
- Inserate in Tageszeitungen
- Inserate in Kammerzeitschriften
- Firmenmakler: Sie bieten ihre Dienste gegen Honorar an

Sofern möglich, vergleichen Sie Ihre Qualifikationen mit den Anforderungen, die der Übergeber beschreibt. Überlegen Sie, weshalb Sie sicher sind, das Unternehmen mit Erfolg fortführen zu können.

Der Businessplan: Passend zum neuen alten Unternehmen

Ob Familienangehöriger oder nicht: Prüfen Sie genau Ihre Nachfolger-Qualitäten. Nur dann haben Sie auch gute Chancen, von „gestandenen“ Unternehmern, Mitarbeitern, Kunden, Lieferanten und der Bank als Nachfolger akzeptiert zu werden. Dazu gehört auch die sorgfältige Ausarbeitung eines Businessplans. Auch hier gibt es Unterschiede zur Neugründung, denn schließlich planen Sie nicht „auf der grünen Wiese“, sondern auf Grundlage eines bestehenden Unternehmens. Sie müssen daher allen Beteiligten deutlich machen, dass Sie sich ein genaues Bild über den Ist-Zustand des Unternehmens gemacht haben, und darauf aufbauend Ihre Vorstellungen über den Soll-Zustand bzw. die weitere zukünftige Entwicklung des Unternehmens präsentieren.

Die Vorstellung, ein Unternehmen zu übernehmen und sich dann auf den Lorbeeren des Vorgängers auszuruhen, ist nicht realistisch. Jede Unternehmerin und jeder Unternehmer sollte die Entwicklung seines Betriebes vorausschauend planen. Dies gilt für den Gründer eines neuen Betriebes ebenso wie für den Nachfolger. Werden Sie sich also darüber klar, was Sie mit Ihrem künftigen Unternehmen vorhaben. Was soll Bestand haben, was soll geändert werden? Welche, gegebenenfalls neue oder veränderte, Unternehmensziele verfolgen Sie? Und: Zeigen Sie Ihren Beratern und Geldgebern, dass Sie vorausschauend denken. Machen Sie sich auch Gedanken darüber, wer im Notfall die Geschäftsführung Ihres Unternehmens übernehmen kann.

Ein Punkt, auf den auch Banken beim Rating achten, so dass sich eine sorgfältige Notfall- bzw. Nachfolgeplanung auch günstig auf Kreditkonditionen auswirken kann: Erstellen Sie einen klar strukturierten und überzeugenden Businessplan. Dieses Unternehmenskonzept ist auch die Grundlage für das Bankengespräch und die Finanzierung, besonders aus öffentlichen Förderprogrammen.

Bevor Sie gemeinsam mit Ihren Beratern einen detaillierten Businessplan erstellen, sollten Sie zunächst die Rahmenbedingungen klären:

Wollen Sie das Unternehmen

- im Wesentlichen so wie Ihr Vorgänger weiterführen?
- in bestimmten Bereichen verändern/ausbauen?
- vollkommen neu strukturieren?

Wollen Sie das Unternehmen

- allein,
- gemeinsam mit einer Partnerin/einem Partner,
- für eine bestimmte Phase gemeinsam mit dem Alt-Inhaber führen?

Wollen Sie das Erscheinungsbild des Unternehmens

- so lassen, wie es ist?
- langsam modernisieren?
- direkt nach der Übernahme komplett verändern?

Nutzen Sie die Businessplanübersicht auf Seite 13.

Ausführliche Informationen über den Aufbau eines Businessplans finden Sie in der Broschüre „Starthilfe“, in dem Infoletter „GründerZeiten“ Nr. 7 „Businessplan“ ([Bestelladresse siehe Seite 99](#)) und im BMWi-Existenzgründungsportal <http://bit.ly/1k5tDJR>

Unternehmensberater sowie die Gründungs- und Firmenberater der regionalen Industrie- und Handelskammern bzw. der Handwerkskammern bieten Unterstützung bei der Erstellung eines Unternehmenskonzepts an.

Nutzen Sie auch das Online-Tool „BMW-Businessplan“.

Übersicht Businessplan

Der Businessplan für eine Unternehmensnachfolge sollte u. a. die folgenden Punkte berücksichtigen:

Soll-Zustand des Unternehmens bzw. wie soll die Zukunft des Unternehmens aussehen?	Ist-Zustand des Unternehmens bzw. in welchem Zustand befindet sich das Unternehmen?
Die Idee	
Meine Geschäftsidee	Ursprüngliche Geschäftsidee des Inhabers
Welche Produkte/Dienstleistung will ich zukünftig anbieten?	Was wird derzeit angeboten?
Welchen Nutzen hat mein zukünftiges Angebot?	Welchen Nutzen hat das bestehende Angebot?
Was soll mein Produkt/meine Dienstleistung kosten?	Was kostet das bestehende Angebot?
Der Markt	
Welche Kunden werden meine Produkte/Dienstleistung kaufen?	Welche Kunden kaufen das derzeitige Angebot?
Wie groß ist das Marktvolumen der zukünftigen Kunden?	Wie groß ist das Marktvolumen der derzeitigen Kunden?
Wie werbe ich neue Kunden für die bestehenden Produkte/Dienstleistungen?	Wie wurden bislang neue Kunden gewonnen und bestehende Kunden gehalten?
Wird das Absatzgebiet durch die Übernahme vergrößert?	Wie groß ist das jetzige Absatzgebiet?
Die Konkurrenz	
Werde ich durch mein neues Angebot neue Konkurrenten erhalten?	Wer gehört zu den bestehenden Konkurrenten?
Was kostet mein Angebot bei der Konkurrenz?	Zu welchem Preis bietet die Konkurrenz das bestehende Angebot an?
Kann ich einen günstigeren Preis anbieten als die Konkurrenz?	Ist das bestehende Angebot derzeit preisgünstiger als das der Konkurrenz?
Inwiefern unterscheidet sich mein Angebot von dem der Konkurrenz?	Inwiefern unterscheidet sich das bestehende Angebot von dem der Konkurrenz?
Das Personal	
Wie muss der Personalstamm zukünftig strukturiert sein?	Wie ist der Personalstamm gegenwärtig strukturiert?
Wie viel Personal werde ich zukünftig brauchen?	Wie viele Mitarbeiter hat das Unternehmen?
Werden in den nächsten 12 Monaten Mitarbeiter das Unternehmen verlassen bzw. neue hinzukommen?	
Die Unternehmensausstattung	
Welche Ausstattung an Geräten/Maschinen/Kfz werde ich brauchen?	Welche Geräte/Maschinen/Kfz sind vorhanden?
Welche zusätzlichen Geräte/Maschinen/Kfz muss ich anschaffen?	Wie alt sind sie?
Müssen die Geräte/Maschinen überholt bzw. repariert werden?	In welchem Zustand sind Geräte und Maschinen?
Sollte ich einen Teil der Geräte/Maschinen/Kfz leasen?	Ist ein Teil der Geräte/Maschinen geleast?
Die Räumlichkeiten	
Müssen die Räumlichkeiten renoviert werden?	In welchem Zustand sind die Räumlichkeiten?
Muss an- oder umgebaut werden?	Wie groß sind die Räumlichkeiten? Welchem Zweck dienen die Räumlichkeiten?
Kann ich Miet- oder Pachtverträge übernehmen? Welche Miet- oder Pachtverträge benötige ich nicht?	Welche Miet- oder Pachtverträge bestehen?
Der Standort	
Verfügt der Standort über einen Erfolg versprechenden Markt für meine neuen Produkte?	Ist der Standort nach wie vor für Produktion und Absatz der bestehenden Produkte geeignet?
Die Geschäftspartner	
Werde ich das Unternehmen allein übernehmen oder mit einem Partner?	Wie viele Personen leiten das Unternehmen? Wie vielen Personen gehört das Unternehmen?
Welche zusätzlichen Lieferanten benötige ich? Ist es sinnvoll, die bestehenden Lieferantenverträge zu übernehmen?	Welche Lieferanten hat das Unternehmen?
Ist es sinnvoll, Kooperationsverträge mit anderen Unternehmen zu übernehmen?	Welche Kooperationsverträge bestehen?
Die Rechtsform	
Werde ich die Rechtsform beibehalten? Wenn nicht, welche Rechtsform werde ich wählen?	Welche Rechtsform hat das Unternehmen?
Die Finanzierung	
Wie hoch ist der Kaufpreis? Wie hoch ist der Investitionsbedarf? Welche Zahlungsweise wurde für den Kaufpreis vereinbart? Wie hoch ist mein Eigenkapital? Wie hoch ist der Umsatz? Welchen Kapitaldienst kann das Unternehmen leisten? Welche Fördermittel stehen mir zur Verfügung?	
Die Übergabe	
Liegt der Termin für die Übergabe bereits fest? Wann passt es mir am besten? Scheidet der Alt-Inhaber zu einem bestimmten Stichtag aus dem Unternehmen aus? Wenn nicht, welche Rolle wird er nach der Übernahme im Unternehmen haben? Welche Maßnahmen werde ich in den sechs Monaten nach der Übernahme in Angriff nehmen?	
Die Vorsorge	
Wer kann kurzfristig die Geschäftsführung übernehmen, wenn ich durch Krankheit oder Unfall ausfalle?	

Für den Notfall vorsorgen

Die Regelung der Nachfolge erfolgt zwar in der Mehrzahl der Fälle altersbedingt und planmäßig, jedoch tritt nach wie vor ein Viertel aller Unternehmensübertragungen unvorhergesehen ein, z. B. infolge von Krankheit, Unfall oder Tod des Unternehmers (siehe Grafik Institut für Mittelstandsforschung Bonn, S. 28).

Fällt die Unternehmerin oder der Unternehmer durch Krankheit oder Unfall aus, ist der Betrieb führungslos. Das Fortleben des Unternehmens und seiner Arbeitsplätze ist gefährdet. Sorgen Sie daher frühzeitig vor:

- Wer kann im Notfall kurzfristig die Geschäftsführung übernehmen?
- Welche Voraussetzungen müssen dafür erfüllt werden (Handlungsvollmacht, Bankvollmacht, Prokura zum gegebenen Zeitpunkt)?
- Bei Gesellschaften: Welche Regelungen dazu muss der Gesellschaftervertrag beinhalten (z. B. mind. zwei Gesellschafter, die die Gesellschaft jeweils allein nach außen vertreten)?
- Was sollte im Testament berücksichtigt werden (z. B. wer übernimmt Testamentsvollstreckung, Unterhaltsleistungen)?
- Liegen dem „Ersatzmann“, dem Ehepartner oder dem Notar alle wichtigen Kopien von Dokumenten vor?
 - Notfall-„Fahrplan“
 - wichtige Verträge
 - Testament
 - Vollmachten
 - Passwörter
 - wichtige Adressen
 - Zweitschlüssel
 - usw.

Hinterlegen Sie Unterlagen und Schlüssel bei Ihrem Rechtsanwalt oder Steuerberater und fügen Sie eine Checkliste zum weiteren Vorgehen sowie Angaben zum Aufbewahrungsort der jeweiligen Originale bei.

Informieren Sie Ihren Stellvertreter und die Person(en) Ihres Vertrauens über Existenz und Verwahrungsort Ihres „Notfallkoffers“. Mindestens einmal im Jahr sollten die Unterlagen auf Aktualität hin überprüft werden.

Die Industrie- und Handelskammern bieten ein „Notfall-Handbuch für Unternehmen“ an. Es enthält Hilfestellungen zur Fortführung des Unternehmens, wenn der Inhaber plötzlich ausfallen sollte. Das Notfall-Handbuch finden Sie auf der Webseite Ihrer IHK. [IHK-Finder](#)

Und immer wieder: Beratung

Eine Unternehmensnachfolge ist keine Kleinigkeit. Die vielen und sehr unterschiedlichen Detailfragen müssen Sie mithilfe der jeweils fachlich zuständigen Experten beantworten – nicht nur in Ihrem Interesse, sondern auch im Interesse Ihrer zukünftigen Mitarbeiterinnen und Mitarbeiter, für deren Arbeitsplatzsicherung Sie als Nachfolgerin oder Nachfolger eine große Verantwortung tragen. Ohne Berater sollten Sie daher auf keinen Fall Ihre Vorbereitungen starten. Adressen finden Sie auf Seite 97 ff.

Achten Sie darauf, dass Sie vor allem folgende Punkte besonders sorgfältig bearbeiten. Sie können sonst leicht zu Fallstricken werden:

- die Gestaltung des Übernahme-Vertrages (Kauf-, Pacht-, Schenkungsvertrag)
- Ihre gesetzliche Verpflichtung zur Übernahme aller Rechte und Pflichten aus bestehenden Arbeitsverhältnissen
- Ihre gesetzliche Verpflichtung zur Übernahme der Haftung für (Alt-)Verbindlichkeiten
- Ihre gesetzliche Verpflichtung zur Übernahme der Haftung für betriebsbedingte Steuern
- Ihre gesetzliche Verpflichtung zur Übernahme für Garantie- und Gewährleistungen
- die Berechnung eines realistischen Unternehmenswertes

 Weitere Informationen dazu finden Sie auf den Seiten 37 ff.

Nach Einschätzung des Fachverbandes Gründung, Entwicklung, Nachfolge im Bundesverband Deutscher Unternehmensberater e. V. zählt die Ermittlung eines angemessenen Kaufpreises zu den größten Anforderungen bei der Übergabe. Das Kaufpreisangebot sollte daher in jedem Fall von externen Gutachtern (u. a. Fachverband, Kammer, Wirtschaftsprüfer, Unternehmensberater) bewertet werden. Defizite werden bei Nachfolgern immer wieder in puncto Finanzierung und Businessplan festgestellt. Werden hier die Weichen falsch gestellt, gefährdet dies das gesamte Unter-

nehmen. Insofern muss so früh wie möglich kompetente Beratung einbezogen werden. Eine weitere wichtige Rolle spielt der Kundenstamm. Der Nachfolger sollte durch den Verkäufer mit seinen Kunden bekannt gemacht werden.

Am besten ist es, wenn Nachfolger und Noch-Inhaber die Kunden gemeinsam aufsuchen. In diesem Zusammenhang muss der Nachfolger genau untersuchen, mit welchen Kunden welche regelmäßigen Umsätze und in welcher Höhe getätigt werden.

Für die meisten Themen stehen Ihnen Beraterinnen, Berater bzw. Institutionen zur Verfügung. Sie müssen daher bei Ihrer Recherche sehr sorgfältig vorgehen, um nicht den Überblick zu verlieren. Notieren Sie, von wem Sie welche Informationen erhalten haben. Beziehen Sie frühzeitig persönliche Berater mit ein, die mit Ihnen gemeinsam die recherchierten Ergebnisse bewerten und Ihnen auch nach der Unternehmensübertragung zur Verfügung stehen werden.

Dazu gehören u. a.:

- Rechtsanwalt
- Notar
- Steuerberater
- Wirtschaftsprüfer
- Unternehmensberater/Seniorberater
- Firmenkundenbetreuer der Bank
- Fachverbände, Kammern, Beratungsnetzwerke

Übrigens: Beratungen können durch finanzielle Zuschüsse gefördert werden (siehe S. 23).

Zur Beraterauswahl

Wählen Sie „Ihren“ Berater!

Die „Chemie“ zwischen Ihnen muss stimmen.

Suchen Sie mit System!

Fragen Sie Freunde und Bekannte. Wählen Sie einen Berater, der Ihnen komplizierte Sachverhalte verständlich erklären kann. Lassen Sie sich Referenzen vorlegen.

Was wollen Sie?

Bestimmen Sie Ihren Bedarf, Art und Umfang der gewünschten Beratungsleistung und die Mittel, die Sie für eine kostenpflichtige Beratung zur Verfügung haben.

Fragen Sie nach den Kosten!

Beratungen können ggf. auch durch öffentliche Mittel gefördert werden. Die Beratungshonorare müssen Sie aber zunächst verauslagen.

WER HILFT WEITER?

Beraterdatenbanken finden Sie u. a. unter:

- www.beratungsfoerderung.info
- www.bdu.de
- www.rkw.de
- www.idw.de
- www.wp-verzeichnis-online.de
- www.deutsche-notaruskunft.de
- www.brak.de
- www.anwaltverein.de
- www.existenzgruenderinnen.de
- www.bstbk.de
- www.steuerberatersuchservice.de

Bundesverband Deutscher Unternehmensberater (BDU): Standards ordnungsgemäßer Nachfolgeberatung
www.bdu.de

Das nötige „Kleingeld“: Die Übernahme finanzieren

Ob und zu welchen Konditionen Sie einen Betrieb übernehmen, ist nicht zuletzt von Ihren finanziellen Möglichkeiten abhängig. Haben Sie eine ungefähre Vorstellung, wie viel Sie in eine Unternehmensübernahme investieren wollen? Wie viel Eigenkapital können Sie aufbringen? Lassen Sie sich ausführlich beraten und erkundigen Sie sich über öffentliche Förderprogramme insbesondere bei der KfW Bankengruppe, der Landwirtschaftlichen Rentenbank und den Landesförderinstituten. Sie stehen Neugründern und Unternehmensnachfolgern gleichermaßen zur Verfügung.

Die Zahlen über Unternehmenszusammenbrüche zeigen, dass der Kapitalbedarf für die Übernahme eines Unternehmens häufig unterschätzt wird und meist sogar höher einzustufen ist als bei Neugründungen.

Der durchschnittliche Investitionsbedarf bei Übernahmen liegt deutlich höher als bei Neugründungen, so das Institut für Mittelstandsforschung Bonn.

Unerwartet oft müssen Nachfolgerinnen oder Nachfolger noch erhebliche Investitionen tätigen, um das Unternehmen auf den neuesten technischen Stand zu bringen. Vielfach stellt sich schon nach kurzer Zeit heraus, dass die Betriebseinrichtung überaltert ist und viele Produkte kaum noch konkurrenzfähig sind. Hinzu kommt, dass der Alt-Inhaber nicht selten völlig überzogene Preisvorstellungen hat und beim Kauf des Unternehmens daher ein zu hoher Preis gezahlt wird. Bei der Übertragung des Unternehmens auf einen Familiennachfolger wird häufig übersehen, dass Erbansprüche anderer Familienmitglieder als eventueller Kostenfaktor berücksichtigt werden müssen.

Zur Ermittlung Ihrer wirtschaftlichen Verhältnisse sollten Sie zunächst einen Finanzplan erstellen. Dieser sollte sämtliche Eigen- und Fremdkapitalmittel, zum Beispiel Barmittel und Bankkredite sowie öffentliche Fördermittel, Kosten der privaten Lebensführung usw. enthalten. Aus einem vollständigen Finanzplan können Sie ersehen, ob Sie den Betrieb zu den geforderten Konditionen überhaupt übernehmen können und welche der verschiedenen Übernahmemodalitäten für Sie die geeignetsten sind. Für die Erstellung eines Finanzplans müssen Sie zunächst ermitteln, welchen Kapitalbedarf Sie kurz-, mittel- und langfristig erwarten. Die folgende Checkliste auf der Seite 18 sollten Sie Ihrer individuellen Situation entsprechend vervollständigen.

Aus der Differenz von Kapitalbedarf und Eigenkapital ergibt sich der Betrag, den Sie durch Drittmittel finanzieren müssen. In vielen Fällen bildet die Finanzierung den zentralen Aspekt der Unternehmensnachfolge. Nutzen Sie die Finanzberatung durch Ihre Hausbank oder die KfW Bankengruppe. Neben Bankkrediten können Sie zur Finanzierung auch öffentliche Fördermittel in Anspruch nehmen. Bevor Sie bei Ihrer Hausbank Verpflichtungen eingehen, sollten Sie sich daher umfassend über die vielfältigen Fördermöglichkeiten, speziell für Existenzgründer, informieren. Bund und Länder bieten diese Finanzierungsprogramme zu günstigen Konditionen an. Dabei ist es unerheblich, ob Sie ein bestehendes Unternehmen übernehmen, sich daran beteiligen oder ein neues gründen. In den neuen Bundesländern gibt es zusätzliche Fördermöglichkeiten wie z. B. Investitionszulagen bzw. häufig günstigere Zinssätze.

Beachten Sie, dass öffentliche Fördermittel des Bundes und der Länder grundsätzlich über Ihre Hausbank zu beantragen sind. Die Mittel müssen vor Beginn der Unternehmensübernahme beantragt werden. Rückwirkend können keine Fördermittel bewilligt werden.

Investitionsplan

Wie viel Geld brauchen Sie für Ihre Unternehmensgründung bzw. -übernahme?
Mithilfe des Investitionsplans ermitteln Sie, wie hoch Ihr Kapitalbedarf ist.

Investitionen	in Euro
Grunderwerbskosten inkl. Nebenkosten (Grundstück, Gebäude)	
Gewerbliche Baukosten	
Maschinen, Geräte	
Einrichtungen, Büroausstattung	
Fahrzeuge	
Übernahme/Kauf von Unternehmensanteilen	
einmalige Patent-, Lizenz-, Franchisegebühr	
Warenlager/Materiallager	
Markterschließungskosten	
Kosten für Beratung und Erstellung eines ersten Werbekonzepts	
Maßnahmen zur Anknüpfung konkreter Geschäftskontakte	
Kosten für einmalige Informationserfordernisse bei der Erschließung neuer Märkte	
Kosten für die Teilnahme an oder den Besuch von geschäftlich wichtigen Messen/Ausstellungen	
Kosten für die Ausbildung von Handelsvertretern	
Zwischensumme Investitionen	
Betriebsmittel	
Summe der Positionen 4.1 bis 4.17 der Checkliste „Rentabilitätsvorschau“ (S. 18)	
Gesamtsumme Kapitalbedarf	

Rentabilitätsvorschau (alle Beträge in Euro und ohne MwSt.)

	Geschäftsjahr 1	Geschäftsjahr 2	Geschäftsjahr 3
1. Nettoumsatz			
./. 2. Wareneinsatz			
= 3. Rohertrag/Rohgewinn			
./. 4. Aufwendungen			
4.1 Personalkosten (inkl. Lohn- und Lohnnebenkosten)			
4.2 Miete			
4.3 Heizung, Strom, Wasser, Gas			
4.4 Werbung			
4.5 Kraftfahrzeugkosten			
4.6 Reisekosten			
4.7 Telefon, Fax, Internet			
4.8 Büromaterial			
4.9 Verpackung			
4.10 Reparatur/Instandhaltung			
4.11 Versicherungen*			
4.12 Beiträge (z. B. Kammern, Fachverbände)			
4.13 Leasing			
4.14 Buchführungskosten, Beratung			
4.15 Sonstige Ausgaben			
4.16 Zinsen			
4.17 Sonstige Aufwendungen			
4.18 Summe Aufwendungen			
= 5. Betriebsergebnis (Cashflow)			
./. 6. Abschreibungen			
= 7. Jahresüberschuss/-defizit			
./. 8. Einkommen- und Gewerbesteuer			
./. 9. Tilgung			
./. 10. Private Versicherungen**			
= 11. Verfügbares Einkommen			

* z. B. Betriebshaftpflicht, Feuer, Glas, Wasser, ** z. B. Kranken- und Pflegeversicherung, private Altersvorsorge, Unfallversicherung

Quelle: KfW

Übersicht der wichtigsten Förderprogramme

Darlehensprogramme für Nachfolger und Existenzgründer

ERP-Kapital für Gründung (0 bis 3 Jahre)

Existenzgründerinnen, Existenzgründer und Unternehmensnachfolger sowie junge Unternehmen können bis drei Jahre nach der Geschäftsaufnahme/Geschäftsübernahme eigenkapitalähnliche Mittel in Form langfristiger Nachrangdarlehen beantragen. Gefördert werden Gründungs-/Übernahme-/Beteiligungs- bzw. Investitionsvorhaben, die eine nachhaltig tragfähige selbständige Existenz – gewerblich oder freiberuflich – als Haupterwerb erwarten lassen.

Vor Beginn des Vorhabens muss der Antrag über die Hausbank (Bank oder Sparkasse) bei der KfW gestellt werden.

Die Besonderheit eines Kredits aus dem ERP-Kapital für Gründung liegt in seiner Funktion als Eigenkapitalersatz- bzw. Nachrangdarlehen mit folgenden Vorteilen:

Erstens: Eigenkapitalähnlich bedeutet, dass – rein „bankentechnisch“ – dieses Darlehen dem Eigenkapital des Unternehmens zugerechnet wird. Die Eigenkapitalbasis des Unternehmens wird dadurch gestärkt. Die weitere Aufnahme von Fremdkapital (Krediten) wird dadurch erleichtert.

Zweitens: Sogenannte Nachrangdarlehen haben darüber hinaus den Vorteil, dass die Darlehensgeber – in diesem Fall die KfW – in der Reihe der Gläubiger ganz hinten stehen. Das heißt: Sollte das Unternehmen nicht mehr in der Lage sein, seine Kredite zu tilgen und seinen Zahlungsverpflichtungen nachzukommen, wird zunächst versucht, alle anderen Darlehensgeber zu befriedigen und erst am Schluss die KfW. Ein Nachrangdarlehen erleichtert daher ebenfalls eine weitere Aufnahme von Fremdkapital, da alle anderen Darlehensgeber im „Fall der Fälle“ Vorrang haben.

Drittens: Die KfW haftet gegenüber der Bank unbeschränkt in voller Höhe der Darlehenssumme für die Rückzahlung. Der Bank wird dadurch die Entscheidung, dem Antrag zuzustimmen, leichter gemacht. Ist das Unternehmen im Krisenfall nicht mehr in der Lage, das Darlehen plus Zinsen an die Bank zurückzuzahlen, muss die Bank gegenüber der KfW nicht für die Rückzahlung der Summe „geradestehen“.

Förderdatenbank

Die Förderdatenbank des Bundes bietet einen vollständigen und aktuellen Überblick sowie Detailinformationen zu allen Förderprogrammen des Bundes, der Länder und der Europäischen Union.

www.foerderdatenbank.de

Und schließlich ein weiterer Vorteil: Der Gründer bzw. Unternehmer muss keine Sicherheiten stellen. Das Darlehen wird ihm persönlich gewährt – daher muss er über die für das Vorhaben erforderliche fachliche und kaufmännische Qualifikation sowie über eine ausreichende unternehmerische Entscheidungsfreiheit verfügen.

15 Prozent (alte Länder) und 10 Prozent (neue Länder und Berlin) der anteilig entfallenden Investitionssumme sollte der Antragsteller aus eigenen Mitteln erbringen. Diese Eigenmittel lassen sich mit dem Nachrangdarlehen auf maximal 45 Prozent (alte Länder) bzw. 50 Prozent (neue Länder und Berlin) der förderfähigen Kosten anheben, wobei der absolute Höchstbetrag bei 500.000 Euro pro Antragsteller liegt. Der Rest kann durch andere Finanzierungsmittel (auch Förderdarlehen) finanziert werden.

Eine Kombination mit anderen Förderprogrammen ist zulässig.

Der Zinssatz wird in den ersten 10 Jahren der Laufzeit aus Mitteln des ERP-Sondervermögens vergünstigt. Die Laufzeit des Nachrangdarlehens beträgt 15 Jahre, wobei erst nach sieben Jahren mit der Tilgung begonnen werden muss.

Mit dem „ERP-Kapital für Gründung“ können Investitionen gefördert werden in

- Grundstücke, Gebäude und Baunebenkosten,
- Sachanlageinvestitionen (Kauf von Maschinen, Anlagen und Einrichtungsgegenständen),
- Betriebs- und Geschäftsausstattung,
- Erwerb eines Unternehmens oder Unternehmensteils,
- Material-, Waren- und Ersatzteillager (sofern es sich um eine Erstaussattung oder betriebsnotwendige, langfristige Aufstockung handelt),
- extern erworbene Beratungsdienstleistungen, die einmalige Informationserfordernisse bei Erschließung neuer Märkte oder Einführung neuer Produktionsmethoden sicherstellen, und
- Kosten für erste Messeteilnahmen.

Bei Übernahmen und tätigen Beteiligungen bezieht sich die Förderung über das ERP-Kapital für Gründung ausschließlich auf die Ausgestaltung als „Asset-Deal“. Das heißt, der Kauf des Unternehmens wird durch den Erwerb der Wirtschaftsgüter (englisch: assets) des Unternehmens vollzogen, und die Vermögenswerte des Unternehmens werden einzeln übertragen. Ein sogenannter „Share-Deal“, bei dem Anteile im Sinne einer Finanzinvestition erworben werden, ist nicht förderfähig.

ERP-Gründerkredit

Der ERP-Gründerkredit steht Existenzgründerinnen und -gründern einschließlich Personen und Unternehmen, die bis zu fünf Jahre am Markt tätig sind, in zwei Varianten zur Verfügung und stellt reines Fremdkapital dar.

Vor Beginn des Vorhabens muss der Antrag über die Hausbank (Bank oder Sparkasse) bei der KfW gestellt werden.

Der ERP-Gründerkredit wird unter der De-minimis-Regelung der Europäischen Union vergeben. Danach müssen Beihilfen, die über einer bestimmten Bagatellgrenze liegen, bei der Europäischen Kommission angemeldet und von ihr genehmigt werden. Diese Grenze liegt derzeit bei einem Beihilfewert von 200.000 Euro, für Unternehmen des Straßentransportsektors bei 100.000 Euro. In diesem Zusammenhang müssen Antragsteller des ERP-Gründerkredits bei der Kreditbeantragung auch angeben, ob sie Kleinbeihilfen aus anderen Programmen erhalten (haben).

1. ERP-Gründerkredit – StartGeld

Der ERP-Gründerkredit – StartGeld richtet sich an Unternehmensnachfolgerinnen, -nachfolger und Neugründer der gewerblichen Wirtschaft sowie der Freien Berufe (auch Heilberufe). Gefördert werden Betriebsübernahmen und der Erwerb einer tätigen Beteiligung sowie Festigungsmaßnahmen innerhalb von fünf Jahren nach Aufnahme der Geschäftstätigkeit. Gefördert werden auch Unternehmen, die im Nebenerwerb geführt werden. Voraussetzung ist, dass diese mittelfristig zu Vollerwerbsbetrieben werden.

Besondere Kennzeichen:

- Der Fremdkapitalbedarf darf 100.000 Euro nicht übersteigen.
- Es werden zwar bankübliche Sicherheiten verlangt – der Kredit ist jedoch immer mit einer 80-prozentigen Haftungsfreistellung für die Bank oder Sparkasse ausgestattet.
- Fünf bis zehn Jahre Laufzeit und ein oder zwei tilgungsfreie Anlaufjahre.
- Nach einem unternehmerischen Scheitern kann eine erneute Finanzierung ermöglicht werden („zweite Chance“).

Der ERP-Gründerkredit – StartGeld fördert bis zu 100 Prozent:

- Investitionen
- Betriebsmittel (bis max. 30.000 Euro)
- die Finanzierung des Kaufpreises für ein Unternehmen
- Ausgleichszahlungen an Mit-Erben (Voraussetzung: entsprechende Vereinbarung wurde in Schenkungsvertrag oder Testament aufgenommen)
- die Kapitaleinlage bei „tätigen Beteiligungen“
- die Erweiterung oder Umstellung des Sortiments, Produkt- oder Dienstleistungsangebots bei Übernahmen

Antragsteller müssen bankübliche Sicherheiten stellen.

2. ERP-Gründerkredit – Universell

Für Existenzgründer, Freiberufler und Nachfolger mit höherem Kapitalbedarf innerhalb der ersten fünf Jahre nach Aufnahme ihrer Geschäftstätigkeit. Sie müssen über ausreichende Sicherheiten verfügen. Der Förderkredit kann 100 Prozent der förderfähigen Investitionskosten und des Betriebsmittelbedarfs abdecken (zu Förderzwecken siehe ERP-Gründerkredit – StartGeld).

Bei fehlenden Sicherheiten kann er auch in Verbindung mit einer Bürgschaft einer Bürgschaftsbank gewährt werden.

Der Höchstbetrag liegt bei 25 Mio. Euro.

KfW-Unternehmerkredit

Der KfW-Unternehmerkredit richtet sich an mittelständische Unternehmen (bis 500 Mio. Euro Umsatz) sowie freiberuflich Tätige, die seit mindestens fünf Jahren am Markt aktiv sind (Aufnahme der Geschäftstätigkeit).

Gefördert werden langfristige Investitionen im In- und Ausland, die einen nachhaltigen wirtschaftlichen Erfolg erwarten lassen und mit denen Arbeitsplätze geschaffen oder gesichert werden.

Vor Beginn des Vorhabens muss der Antrag über die Hausbank (Bank oder Sparkasse) bei der KfW gestellt werden.

Die förderfähigen Investitionskosten bzw. Betriebsmittel können vollständig aus dem KfW-Unternehmerkredit finanziert werden. Dazu gehören:

- Grundstücke und Gebäude
- Baumaßnahmen
- Betriebs- und Geschäftsausstattung
- Betriebsmittel, einschl. Beratungsleistungen und Kosten für eine erste Messebeteiligung
- Maschinen, Anlagen, Fahrzeuge
- Erwerb immaterieller Vermögenswerte (Patentrechte, Lizenzen u. a.) auch aus anderen Unternehmen
- Anlagen und Einrichtungsgegenstände
- Übernahme eines bestehenden Unternehmens
- Erwerb einer tätigen Beteiligung

Der Kredithöchstbetrag beträgt 25 Mio. Euro. Darlehen sind banküblich zu besichern. Das Risiko trägt die Hausbank. Unternehmen und freiberuflich Tätige, die bereits zwei Jahre bestehen bzw. seit zwei Jahren am Markt tätig sind, können im Rahmen von Investitionsfinanzierungen einen Kredit mit 50-prozentiger Haftungsfreistellung beantragen. Bei Betriebsmittelfinanzierungen ist eine 50-prozentige Haftungsfreistellung ausschließlich für kleine und mittlere Unternehmen gemäß KMU-Definition der EU möglich, die mindestens drei Jahre am Markt aktiv sind. Der Kredithöchstbetrag liegt hier bei 5 Mio. Euro.

Der KfW-Unternehmerkredit ist mit einem risikogerechten Zinssatz ausgestattet. Dabei werden die Zinsen von der Bank oder Sparkasse (Hausbank), die das Risiko eines Kreditausfalls trägt, innerhalb eines Rahmens (sogenannte „Preisklassen“), den die KfW vorgibt, festgelegt.

Kleinen und mittleren Unternehmen (KMU) stehen Sonderkonditionen mit günstigeren Zinsen zur Verfügung (KMU-Fenster).

Die Förderung über den KfW-Unternehmerkredit bezieht sich ausschließlich auf Übernahmen und tätige Beteiligungen, die als „Asset-Deal“ ausgestaltet sind. Das heißt, der Kauf des Unternehmens wird durch den Erwerb der Wirtschaftsgüter (englisch: assets) des Unternehmens vollzogen, und die Vermögenswerte des Unternehmens werden einzeln übertragen. Ein sogenannter „Share-Deal“, bei dem Anteile im Sinne einer Finanzinvestition erworben werden, ist nicht förderfähig.

ERP-Regionalförderprogramm

Darlehen für kleine und mittlere Unternehmen der gewerblichen Wirtschaft und Angehörige der Freien Berufe in den neuen Bundesländern und Berlin sowie in den Regionalfördergebieten in den alten Ländern (Auskunft bei KfW), die länger als drei Jahre am Markt sind. Der Höchstbetrag liegt bei 3 Millionen Euro pro Vorhaben.

Vor Beginn des Vorhabens muss der Antrag über die Hausbank (Bank oder Sparkasse) bei der KfW gestellt werden.

Finanziert werden bis zu 50 Prozent der förderfähigen Investitionen. Die Laufzeit beträgt max. 10 bzw. 20 Jahre (wenn vorrangig Bauvorhaben oder Unternehmenskauf finanziert wurden) bei max. drei tilgungsfreien Jahren.

Es müssen bankübliche Sicherheiten oder eine Bürgschaft der Bürgschaftsbank des Landes gestellt werden. Das ERP-Regionalförderprogramm ist mit einem risikogerechten Zinssatz ausgestattet. Dabei werden die Zinsen von der Bank oder Sparkasse (Hausbank), die das Risiko eines Kreditausfalls trägt, innerhalb eines durch die KfW vorgegebenen Rahmens festgelegt. Bei der Festlegung berücksichtigt sie die wirtschaftlichen Verhältnisse des Unternehmens (Bonität) sowie die gestellten Sicherheiten (Werthaltigkeit der Besicherung). Dabei gilt: je besser die wirtschaftlichen Verhältnisse des Unternehmens und je werthaltiger die gestellten Sicherheiten, desto niedriger der Zinssatz.

Kleinen und mittleren Unternehmen (KMU) stehen Sonderkonditionen mit günstigeren Zinsen zur Verfügung (KMU-Fenster).

Das ERP-Regionalprogramm fördert

- Erwerb von Grundstücken und Gebäuden
- Übernahmen von Unternehmen/Kaufpreiszahlungen
- Auszahlung von Gesellschaftern, die aus dem Unternehmen ausscheiden
- Ausgleichszahlungen an Mit-Erben (Voraussetzung: entsprechende Vereinbarung wurde in Schenkungsvertrag oder Testament aufgenommen)
- Baumaßnahmen
- Anschaffung von Maschinen und Fahrzeugen

Die Förderung über das ERP-Regionalförderprogramm bezieht sich ausschließlich auf Übernahmen und tätige Beteiligungen, die als „Asset-Deal“ ausgestaltet sind. Das heißt, der Kauf des Unternehmens wird durch den Erwerb der Wirtschaftsgüter (englisch: assets) des Unternehmens vollzogen, und die Vermögenswerte des Unternehmens werden einzeln übertragen. Ein sogenannter „Share-Deal“, bei dem Anteile im Sinne einer Finanzinvestition erworben werden, ist nicht förderfähig.

Förderprogramme der Länder

Neben den Förderprogrammen des Bundes gibt es auch Angebote für Unternehmensnachfolger durch die Landesförderinstitute. Deshalb kann es sinnvoll sein, die ERP-Mittel mit den Förderprogrammen des jeweiligen Bundeslandes zu kombinieren (siehe Förderdatenbank des Bundes). Unternehmer sollten daher die Angebote der Landesförderung mit denen der ERP/KfW-Förderung vergleichen und insbesondere darauf achten, ob die gleichzeitige Inanspruchnahme von Bundes- und Landesmitteln zulässig ist. In allen genannten Existenzgründungsprogrammen – auch bei Einbeziehung von Landesfördermitteln – gibt es eine Förderhöchstgrenze für öffentliche Mittel von 75 Prozent der Bemessungsgrundlage. Das heißt, die Gesamtheit aller Fördermittel darf in der Regel nicht über 75 Prozent liegen.

Restfinanzierung durch Hausbankdarlehen und Eigenmittel

Die öffentlichen Förderprogramme übernehmen in der Regel nicht die gesamte Finanzierung. Darüber hinaus spielen auch Hausbankdarlehen (Bank oder Sparkasse) und Eigenmittel eine wichtige Rolle.

Eigenmittel können sein:

- Bargeld
- Bank- bzw. Sparguthaben
- realistisch bewertete Eigenleistungen
- Sacheinlagen in Form betriebsnotwendiger Güter, z. B. Maschinen, Geräte, Fahrzeuge, Einrichtungsgegenstände
- Darlehen Dritter mit Eigenkapitalcharakter
- Finanzmittel, durch Beleihung von Lebensversicherungen, Haus- und Grundbesitz usw.

Gründungen aus der Arbeitslosigkeit

Wer aus der Arbeitslosigkeit heraus gründet bzw. ein Unternehmen übernimmt und Arbeitslosengeld I bezieht, kann den Gründungszuschuss beantragen. ALG-II-Empfängern steht das Einstiegsgeld zur Verfügung. Auf beides besteht kein Rechtsanspruch. Siehe hierzu auch die BMWi-Broschüre „Starthilfe“ (Bestelladresse siehe S. 99).

WEITERE HILFESTELLUNG

- Banken, Sparkassen, Volks- und Raiffeisenbanken
- Wirtschaftsförderungsgesellschaften und Kammern
- Veröffentlichungen des Bundesministeriums für Wirtschaft und Energie und der KfW Bankengruppe
- Förderdatenbank des Bundes: www.foerderdatenbank.de
- KfW Bankengruppe: www.kfw.de
Infocenter Tel.: 0800 539 9001

Bürgschaften der Bürgschaftsbanken

Jedes Kreditinstitut verlangt bankübliche Sicherheiten für seine Kredite – und auch für die Förderkredite der KfW und der Förderinstitute der Länder. Mangelt es bei der Kreditnehmerin bzw. beim Kreditnehmer an ausreichenden Sicherheiten, können Bürgschaften der Bürgschaftsbanken als Sicherheitenersatz weiterhelfen.

Bürgschaftsbanken unterstützen die Finanzierung betriebswirtschaftlich sinnvoller Vorhaben. Sie sind von der Wirtschaft für die Wirtschaft gegründete Förderinstitute und übernehmen Ausfallbürgschaften gegenüber dem jeweiligen Kreditgeber.

Gefördert werden können mittelständische Unternehmen der gewerblichen Wirtschaft, Angehörige der Freien Berufe und Agrarbetriebe.

Bürgschaftsbanken sind in jedem Bundesland vertreten. Sie übernehmen bis zu 80-prozentige Ausfallbürgschaften.

Für die restlichen 20 Prozent des Kreditbetrages geht die Hausbank ins Risiko. Der Höchstbetrag darf 1,25 Millionen Euro nicht übersteigen. Die Laufzeit der verbürgten Kredite kann bis zu 15 Jahre betragen, bei baulichen Maßnahmen für betriebliche Zwecke 23 Jahre.

Antragstellung

1. Der Antrag wird gemeinsam mit der Hausbank bei der Bürgschaftsbank gestellt.
2. „Bürgschaft ohne Bank“: Wenn Sie noch auf der Suche nach einer geeigneten Hausbank sind, können Sie sich direkt an Ihre Bürgschaftsbank wenden. Diese prüft dann das Vorhaben und gibt nach positiver Beurteilung eine Zusage.

Kontaktdaten der Bürgschaftsbanken finden Sie unter www.vdb-info.de/mitglieder

Bürgschaften der Bundesländer zugunsten der gewerblichen Wirtschaft und der Freien Berufe

Bei höherem Bürgschaftsbedarf (mehr als 1,25 Mio. Euro) übernehmen die Bundesländer oder deren Förderinstitute ebenfalls Bürgschaften zur Besicherung von Krediten für volkswirtschaftlich förderungswürdige Vorhaben, die im besonderen Interesse des Landes liegen.

Die Bürgschaften werden grundsätzlich als Ausfallbürgschaften übernommen und dürfen max. 80 Prozent des Kreditrisikos abdecken.

Die Anträge nehmen die jeweiligen Mandatare der Länder, die Länder selbst oder deren Förderinstitute entgegen.

Informationen zu den jeweiligen Bürgschaftskonditionen in den Bundesländern finden Sie unter www.foerderdatenbank.de oder auf den Internetseiten des jeweiligen Bundeslandes.

Beratungsförderung für Nachfolger/-innen vor Übernahme des Unternehmens

Die Bundesländer bieten Zuschüsse zu den Beratungskosten und/oder eine kostenfreie Gründungsberatung für die Vorgründungsphase an. Nachfolgerinnen und Nachfolger können damit alle Fragen rund um ihren Businessplan und ihre weiteren Vorbereitungen einer Unternehmensnachfolge klären.

WEITERE INFORMATIONEN

www.existenzgruender.de

Beratungsförderung für Nachfolger/-innen und Unternehmer/-innen

Förderung unternehmerischen Know-hows (voraussichtlich Anfang Januar 2016 in Kraft)

Die neue „Förderung unternehmerischen Know-hows“ richtet sich an Unternehmensnachfolger, die bereits einen Betrieb übernommen haben, und an Inhaber kleiner und mittlerer Unternehmen sowie Freiberufler, die eine Übergabe vorbereiten.

Gefördert werden Beratungen, die von selbständigen Beraterinnen und Berater bzw. Beratungsunternehmen, durchgeführt werden, deren Umsatz zu über 50 Prozent aus Beratungsleistungen erzielt wird. Sie müssen darüber hinaus über die erforderlichen Fähigkeiten verfügen und einen Qualitätsnachweis erbringen. Die Fördermaßnahme muss als Einzelberatung durchgeführt werden, Seminare oder Workshops werden nicht berücksichtigt. Die Beratungsleistung muss vom Berater in einem schriftlichen Beratungsbericht dokumentiert werden.

Wie hoch ist der Zuschuss?

Die Höhe des Zuschusses orientiert sich an den maximal förderfähigen Beratungskosten (Bemessungsgrundlage) sowie am Standort des Unternehmens.

Zuschuss für Unternehmensnachfolger/-innen

- bis zu zwei Jahre nach der Unternehmensübertragung
Bemessungsgrundlage (maximal förderfähige Beratungskosten): 4.000 Euro
- Fördersatz: 80 Prozent neue Bundesländer (ohne Berlin und ohne Region Leipzig), 60 Prozent Region Lüneburg, sonst 50 Prozent

Zuschuss für Unternehmen, die seit zwei Jahren und länger am Markt sind

- Bemessungsgrundlage (maximal förderfähige Beratungskosten): 3.000 Euro
- Fördersatz: 80 Prozent neue Bundesländer (ohne Berlin und ohne Region Leipzig), 60 Prozent Region Lüneburg, sonst 50 Prozent

Zuschuss für Unternehmen in wirtschaftlichen Schwierigkeiten (unabhängig vom Unternehmensalter)

- Bemessungsgrundlage (maximal förderfähige Beratungskosten): 3.000 Euro
- Fördersatz: 90 Prozent bundesweit

Wo und wie wird der Antrag gestellt?

Der Antrag muss in jedem Fall vor der Beratung, also vor Abschluss des Beratungsvertrages gestellt werden. Und zwar online bei einer der Leitstellen. Eine rückwirkende Förderung ist ausgeschlossen.

Spätestens sechs Monate nach Antragstellung müssen der Leitstelle die erforderlichen Unterlagen im elektronischen Verfahren vorgelegt werden. Die Leitstelle prüft die vorgelegten Unterlagen und leitet diese an das Bundesamt für Wirtschaft und Ausfuhrkontrolle (BAFA) zur Entscheidung weiter. Die Bewilligung und Auszahlung des Zuschusses erfolgt nach abschließender Prüfung durch das BAFA.

Das Programm wird durch das Bundesministerium für Wirtschaft und Energie und den Europäischen Sozialfonds gefördert.

WEITERE INFORMATIONEN

Bundesamt für Wirtschaft und Ausfuhrkontrolle (BAFA)

www.bafa.de

Und nun: Gemeinsam die Übergabe umsetzen

Eine Unternehmensübertragung ist ein Gemeinschaftsprojekt. Ob das Unternehmen erfolgreich weiter bestehen kann, hängt natürlich in erster Linie von den unternehmerischen Fähigkeiten der Nachfolgerin bzw. des Nachfolgers ab. Aber der Senior-Unternehmer, dessen Familie, die Mitarbeiter und Geschäftspartner sind ebenfalls in einem erheblichen Maße verantwortlich dafür, dass die Nachfolge reibungslos vonstattengeht.

Von allen Beteiligten, vor allem aber vom Nachfolger und Noch-Inhaber wird daher ein hohes Maß an Offenheit, Einfühlungsvermögen und Kommunikationsfähigkeit verlangt. Dies gilt auch für denjenigen, der ein Unternehmen „auf einen Schlag“ übernimmt, also keine gemeinsame Übergangsphase mit dem Senior-Unternehmer verbringt.

Sowohl Unternehmer als auch Nachfolger sollten daher

- klären, wie sie den Übertragungsprozess gestalten wollen,
- das Unternehmen genau kennenlernen,
- sich auf den Wert des Unternehmens einigen,
- die Art der Übertragung klären,
- prüfen, welche Rolle die Rechtsform des Unternehmens bei der Übertragung spielt,
- sich über die steuerlichen Auswirkungen einer Übertragung informieren,
- die Zahlungsmodalitäten festlegen.

 Informationen dazu finden Nachfolger und Inhaber in Kapitel 3, „Gemeinsam die Übergabe umsetzen“, siehe S. 37.

Ich übergebe mein Unternehmen

Je früher, desto besser: Frühzeitig an die Nachfolge denken

Es ist nicht leicht, an den Rückzug aus dem mit Mühen aufgebauten eigenen Unternehmen zu denken. Es kostet Überwindung, sich von seinem Lebenswerk zu lösen und einem anderen seinen Platz zu überlassen. Schlimmer aber ist der Gedanke, dass der Fortbestand des Unternehmens bedroht sein könnte, für das man so hart gearbeitet hat.

Es gibt eine Reihe von Gründen, die Unternehmensübertragung frühzeitig „anzupacken“. Nur dann ist genügend Zeit, sich umfassend zu informieren, zu planen, Alternativen zu prüfen, die richtigen Entscheidungen zu treffen oder notfalls Korrekturen vorzunehmen.

Kein Wunder, dass das Thema Nachfolgeregelung bei Ratingverfahren eine wichtige Rolle spielt. Das bedeutet: Banken machen die Kreditvergabe und die Kreditkonditionen auch

davon abhängig, inwieweit der Unternehmer Vorsorge für seine Nachfolge getroffen hat.

Das Thema Nachfolge gilt aber nicht nur für Unternehmer, die in die Jahre gekommen sind. Auch junge Unternehmer können erkranken, einen Unfall haben oder Schlimmeres. Wer führt dann die Geschäfte weiter? Nicht nur, dass Banken erwarten, dass für solche Notfälle vorgesorgt wird: Es sollte im Interesse jedes Unternehmers sein, einen qualifizierten Nachfolger für den Notfall parat zu haben, der über Geschäfte und Interna informiert und eingeweiht ist. Kalkulieren Sie mindestens fünf Jahre für den gesamten Prozess der Unternehmensübergabe. Sie sollten:

- das Unternehmen auf die Übergabe vorbereiten und darauf achten, dass Ihr Unternehmen für potenzielle Nachfolger attraktiv ist.
- sicherstellen, dass Ihr Unternehmen dem Nachfolger die Möglichkeit bietet, ein ausreichendes Einkommen zu erwirtschaften.

- sich für eine zuverlässige Altersversorgung bzw. -vorsorge entscheiden.
- das Familienvermögen sichern.
- sich über alle steuerlichen und rechtlichen Komponenten einer Übertragung informieren.
- einen Nachfolger wählen und einarbeiten.
- sich konkrete Gedanken über Ihre Tätigkeiten nach dem Unternehmensausstieg machen.

Die Planung ist das A und O

Formulieren Sie für sich und zusammen mit Ihrer Familie die Ziele, die Sie mit der Übergabe des Unternehmens verfolgen. Denken Sie bei Ihren Entscheidungen auch an die Konsequenzen für Ihre Mitarbeiter und deren Familien.

Entwickeln Sie gemeinsam mit dem Nachfolger eine Übergabestrategie. Kein Wechsel in der Unternehmergeneration verläuft ohne Reibungen.

Planen Sie von Anfang an schriftlich und mit Zeitvorgaben die Unternehmensübergabe bzw. -übernahme. Dazu gehören auch Vorüberlegungen wie u. a. die Suche nach einem geeigneten Nachfolger, die Definition von Zielen, die Vereinbarung der Übergabe- und Zahlungsmodalitäten sowie die Regelung von Erbansprüchen.

Die Interessen der Beteiligten sind häufig gegensätzlich. Diese Gegensätze sollten konstruktiv, d.h. im Dialog und im Interesse beider Parteien und im Interesse des Unternehmens, ausgeglichen werden.

Legen Sie einen konkreten Fahrplan fest, in dem Sie Ihre beiderseitigen Ziele aufeinander abstimmen. Er sollte den Eintrittszeitpunkt des künftigen Unternehmers und Angaben zur zukünftigen Rolle des Altinhabers sowie dessen Austrittszeitpunkt enthalten. Ferner sollte der Plan Aufgaben, Kompetenzen, Verantwortungsbereiche des Nachfolgers wie des Seniors exakt festlegen. Die einzelnen Schritte des Übergangs und der notwendigen begleitenden Maßnahmen bis zur endgültigen Übernahme sollten ebenfalls mit Zeitangaben niedergelegt sein.

Überlegen Sie, ob die Nachfolge sukzessive erfolgen soll oder in einem Schritt. Wann und wie ist die Einbindung des Nachfolgers als Angestellter, Führungskraft oder Gesellschafter in das Unternehmen und dessen Kapitalstruktur sinnvoll? Berücksichtigen Sie die Mitarbeiter des Unterneh-

mens als kritischen Faktor des Unternehmensübergangs. Betreiben Sie eine offene Informationspolitik, und beziehen Sie die Mitarbeiter mit ein, wo es möglich ist. Sie schaffen damit Vertrauen. Prüfen Sie, wann Gesellschafter, Führungskräfte oder Meister und die übrige Belegschaft informiert werden müssen und wann der Nachfolger bei diesen persönlich eingeführt werden sollte. Wann sollten rechtliche Regelungen und Vertragswerke abgeschlossen sein?

Planen Sie bei der Familiennachfolge die gemeinsame Zeit von Eltern und Kindern im Betrieb nicht zu kurz. Noch riskanter aber ist eine zu lange gemeinsame Zeit. Die gemeinsame Unternehmensleitung führt häufig zu Kompetenzüberschneidungen und Irritationen bei Geschäftspartnern und im Unternehmen. Das gilt vor allem dann, wenn keine klare Regelung hinsichtlich der Kompetenzen getroffen worden ist. Zur Erleichterung bietet sich an, Unternehmens-, Steuer- und Rechtsberater für die Gespräche zwischen Unternehmer, Nachfolger, Familie, Führungskräften und Mitarbeitern als Moderatoren hinzuzuziehen. Dies hilft, Konflikte zu vermeiden bzw. rasch beizulegen.

Hilfreich kann auch die Einsetzung eines Beirates für die Nachfolgeregelung sein. Dieser kann bei weitreichenden Entscheidungen zurate gezogen werden oder bei Konflikten als Schiedsstelle fungieren. Der Einsatz eines Firmenbeirates kann darüber hinaus sinnvoll sein, wenn der Unternehmer einen gewissen Einfluss erhalten will, der Geschäftsverlauf nach der Übergabe noch überwacht werden soll oder wenn wesentliche Kompetenzen noch nicht vollständig auf den Nachfolger übertragen werden sollen. Zum Beirat können ebenfalls Steuer-, Rechts-, Unternehmens- und Finanzberater der Hausbank gehören, aber auch interne oder externe Kommunikationsberater.

Die frühzeitige Regelung der Nachfolge verbessert darüber hinaus das qualitative Rating, das von den Banken und Sparkassen für eine Kreditvergabe zugrunde gelegt wird. Dies hat Auswirkungen auf die Kapitalbeschaffung sowohl für den laufenden Betrieb als auch für die Übergabe.

WER HilFT WEITER?

- Kammern
- Steuerberater
- Rechtsanwalt
- Notar
- Unternehmensberater

Anzahl der Unternehmen, die zur Übergabe anstehen (Zeitraum: 2014 bis 2018)

Unternehmensbestand: **3.740.000**

- 1 Als übernahmewürdig gilt ein Unternehmen, wenn die zu erwartenden Gewinne höher sind als die zu erwartenden Einkünfte eines potenziellen Nachfolgers aus einer abhängigen Beschäftigung plus Erträge aus einer alternativen Kapitalanlage.
- 2 Als übergabereif gilt ein Unternehmen, wenn dessen Eigentümergeschäftsführer sich innerhalb der nächsten fünf Jahre aus persönlichen Gründen aus der Geschäftsführung zurückziehen wird.

Quelle: Berechnungen des Instituts für Mittelstandsforschung Bonn, in: Unternehmensnachfolgen in Deutschland 2014 bis 2018, Daten und Fakten Nr. 11, Institut für Mittelstandsforschung Bonn, 2013.

Gewählte Nachfolgelösungen Angaben in Prozent

Quelle: Berechnungen des Instituts für Mittelstandsforschung Bonn, in: Unternehmensnachfolgen in Deutschland 2014 bis 2018, Daten und Fakten Nr. 11, Institut für Mittelstandsforschung Bonn, 2013.

Das Lebenswerk: „Loslassen“ und auf zu neuen Ufern

Häufig unterschätzen die Betroffenen, dass Emotionen bei der Unternehmensnachfolge – insbesondere im Rahmen der Familiennachfolge – eine große Rolle spielen. Dabei sind sie im Unternehmen eine der häufigsten Ursachen für das Scheitern des Generationswechsels. Auch wenn Sie aufgrund von rationalen Überlegungen die Notwendigkeit einer Übergabe Ihres Unternehmens erkannt und den Übergabeprozess geschäftsmäßig vorbereitet haben, können Sie Ihr Lebenswerk emotional vielleicht doch nicht loslassen. Für einen Unternehmer, der seinen Betrieb mit viel Mühe über viele Jahrzehnte aufgebaut hat, ist es sicherlich nicht leicht, sich aus dem aktiven Tagesgeschäft zurückzuziehen und zu sehen, dass nun ein Jüngerer die Geschicke seines Unternehmens lenkt.

Mit der Übergabe ist Ihre unternehmerische Meinung und Erfahrung oft nicht mehr gefragt. Sichtbarer Ausdruck für diesen emotionalen Konflikt gerade in Familienbetrieben ist, dass der ehemalige Chef immer wieder mal reinschaut, um nach dem Rechten zu sehen, und sich dabei wenig Freunde macht. Viele Unternehmer können sich ein Leben ohne ihr Unternehmen kaum vorstellen. Deswegen ist es hilfreich, sich schon frühzeitig zu überlegen, wie Sie die Zeit nach vollzogener Übergabe gestalten wollen.

Altbewährtes ändert sich

Der Senior hat dem Betrieb „seinen Stempel aufgedrückt“ und ist mit seiner Art der Unternehmensführung erfolgreich gewesen. Aber nicht nur der Senior: In vielen mittelständischen Betrieben hat die Ehefrau eine klar definierte Position, informell ist sie oft auch zuständig für das Beziehungs-Management im Unternehmen.

Versuchen Sie – so schwer es auch fallen mag – zu akzeptieren, dass die jüngere Generation manches anders sieht und anders umsetzt. Machen Sie Zugeständnisse. Nehmen Sie hin, dass die Dinge neu gestaltet, dass auch Fehler gemacht werden. Nur so kann Ihr Nachfolger das Unternehmen und sich selbst weiterentwickeln.

Diese Beziehungsarbeit fließt meist unbemerkt in den Arbeitsprozess mit ein. Der Nachfolger wird sicherlich seine eigenen Vorstellungen von Unternehmensführung in den Betrieb einbringen wollen. Dies kann nur schwer gelingen, wenn er im Schatten seines Vorgängers steht.

Die Fälle, in denen der scheidende Chef vom Junior getroffene Entscheidungen kritisiert oder gar in die Unternehmensführung eingreift, sind nicht selten. Dies führt in aller Regel zu Auseinandersetzungen, in die auch Mitarbeiter hineingezogen werden. So untergraben viele Unternehmer die Autorität ihres Nachfolgers und setzen unter Umständen die Zukunft ihres Betriebes aufs Spiel.

Check: Wie stehen Sie zur Unternehmensübergabe?

Was war oder ist der Anlass für Sie, sich mit der Unternehmensnachfolge zu beschäftigen?

Welche Optionen und Alternativen haben Sie angedacht?

Ist für Sie der Verkauf des Unternehmens ein Tabu?

Ja

Nein

Welchen Einfluss möchten Sie nach der Übergabe auf Ihr Unternehmen noch ausüben?

An wie vielen Tagen im Jahr möchten Sie als Anteilseigner an wichtigen Sitzungen teilnehmen?

An wie vielen Tagen im Monat möchten Sie als Seniorberater tätig sein?

Welchen Anlass könnten Sie für die Unternehmensübergabe nutzen?

☐ Ihren nächsten runden Geburtstag

☐ das nächste Datum für das Firmenjubiläum

☐ die nächste Weihnachtsfeier

Ihr ganz individueller Anlass:

Besprechen Sie mit einer Person Ihres Vertrauens, die auch fähig ist, Ihnen kritischen Rat zu geben, welche Verhaltensweisen dem Nachfolger gegenüber für Sie als scheidenden Unternehmer angemessen sind. Achten Sie bei diesen Gesprächen auf unangenehme Gefühle, die Sie vielleicht bei manchen Themen haben. Versuchen Sie, diese Gefühle zu akzeptieren, und bringen Sie sie als „Ihre Gefühle“ oder „Ihren Eindruck“ zur Sprache. Dies bedeutet, dass Sie dafür niemandem die Verantwortung zuschieben, sondern dafür selbst die Verantwortung übernehmen. Setzen Sie sich – so wie Sie es als Unternehmer gewohnt sind – aktiv mit Ihrer neuen Lebensphase auseinander. Definieren Sie die Übergabe und Ihre Rolle dabei als ein neues Projekt, das Sie mit Ihrer unternehmerischen Klarheit und Weitsicht planen und umsetzen. Es geht jedoch dabei nicht um neue Märkte oder neue Produkte, sondern das Ziel heißt „Loslassen“. Allein das Erreichen dieses Zieles ist paradoxerweise eine wichtige existenzsichernde Maßnahme für die Zukunft des Unternehmens.

WER Hilft weiter?

- Adressen von Coaches bieten u. a. Branchen-Fachverbände und Mitglieder der Beraterverbände, wie dem Bundesverband Deutscher Unternehmensberater, Bundesverband der Wirtschaftsberater, dem RKW Rationalisierungs- und Innovationszentrum der Deutschen Wirtschaft e. V., sowie die Kammern an.

Für den Fall, dass Sie sich entschließen, gemeinsam mit Ihrem Nachfolger eine Zeit im Unternehmen zu arbeiten, sollte dieser Zeitraum vorher genau festgelegt werden. Vorteil dieser Variante ist, dass der Nachfolger sukzessive die inneren und äußeren Strukturen des Betriebes kennenlernt. Vereinbaren Sie gemeinsam bestimmte Spielregeln, die für beide Seiten bindend sind. Unterliegen Sie nicht der Versuchung, bei anscheinend weitreichenden Fehlentscheidungen des Nachfolgers autoritär durchzugreifen. In solchen Fällen ist es ratsam, einen von beiden Seiten akzeptierten Moderator hinzuzuziehen. Dabei versteht es sich von selbst, dass solche Konflikte nicht vor der Belegschaft ausgetragen werden.

Definieren Sie zusammen mit Ihrem Nachfolger genaue Aufgaben- und Verantwortungsbereiche mit eindeutigen Kompetenzen und übertragen Sie diese Schritt für Schritt nach einem vereinbarten Zeitplan. Beteiligen Sie den Junior

– entsprechend seiner übernommenen Verantwortung – an Erfolg und Kapital. Das fördert die Motivation und das unternehmerische Denken. Je selbständiger Sie den Junior arbeiten lassen, je mehr Verantwortung Sie an ihn übertragen, desto leichter fällt Ihnen das Loslassen.

Falls Sie während des Übergabeprozesses merken, dass Ihnen der Abschied vom Unternehmen schwerer fällt als erwartet, sollten Sie Ihre Entscheidung dennoch nicht mehr ändern. Die Unterbrechung eines Übergabeprozesses führt bei allen Beteiligten zu Irritationen und Frustrationen und bringt unkalkulierbare Folgen mit sich.

Check: Was tun nach der Übergabe?

Welche Aktivitäten haben Sie immer wieder bis zum Ruhestand hinausgeschoben?

Welche Träume wollten Sie sich schon lange erfüllen?

Welche Freizeitaktivitäten haben Sie während Ihrer unternehmerischen Tätigkeit vernachlässigt?

Gibt es Ehrenämter, die Sie reizen?

In welchen Organisationen (z. B. Berufsverbänden, politischen Parteien, Vereinen) könnten Sie Ihr fachliches Know-how einbringen?

Könnten Sie in einem Spezialgebiet noch einmal als Selbständiger tätig sein?

Und immer wieder: Beratung

Vermutlich haben Sie sich schon erste Gedanken darüber gemacht, wann und an wen Sie Ihr Unternehmen weitergeben möchten. Dabei haben Sie vielleicht auch schon festgestellt, dass die Auswahl eines geeigneten Nachfolgers nicht leichtfällt. Qualifizierte Beratung kann aber die Auswahl entscheidend unterstützen. Wichtige Voraussetzung für eine gelungene Nachfolgeregelung ist dabei nach Einschätzung des Fachverbandes Gründung, Entwicklung und Nachfolge im Bundesverband Deutscher Unternehmensberater e. V., dass die Suche nach einem passenden Nachfolger objektiv und diskret durchgeführt wird. Soll das Unternehmen darüber hinaus in der Familie bleiben, überwiegen oft emotionale Entscheidungskriterien, die sich nicht an den eigentlichen Bedürfnissen des Unternehmens orientieren.

WER HILFT WEITER?

- Beraterdatenbank des Bundesverbandes Deutscher Unternehmensberater, www.bdu.de
- Beraterdatenbank des RKW Rationalisierungs- und Innovationszentrums der Deutschen Wirtschaft, www.rkw.de
- Beraterdatenbank des Bundesamtes für Wirtschaft und Ausfuhrkontrolle (BAFA), www.beratungsfoerderung.info
- Verzeichnis der Wirtschaftsprüferkammer, www.wp-verzeichnis-online.de
- Berater/-innendatenbank der bundesweiten gründerinnenagentur (bga), www.existenzgruenderinnen.de
- Weitere Informationen: BMWi-Unternehmensportal <http://bit.ly/1ty2ZhY>

Ein weiterer Problempunkt ist die Festlegung des Kaufpreises. Natürlich hat jeder Unternehmer ein großes Interesse daran, einen möglichst hohen Preis zu erzielen. Doch ist der Preis dem Zustand des Unternehmens tatsächlich angemessen? Überhöhte Kaufpreise führen nach der Übergabe häufig zum „Aus“ des Unternehmens. Ertragskraft und Substanz des Betriebs wurden überschätzt; Kredite, die zur Finanzierung des Kaufpreises aufgenommen wurden, können nicht getilgt werden.

Vor diesem Hintergrund sollten Sie versuchen, aus dem Blickwinkel eines Außenstehenden eine möglichst sachliche Bestandsaufnahme vorzunehmen (**siehe Kap. „Genau hinschauen: Das Unternehmen kennenlernen“ S. 60**). Eventuell müssen Sie allzu positive Einschätzungen revidieren, vielleicht entdecken Sie aber auch noch einige „Schätzchen“ in Ihrem Unternehmen, die bisher im Verborgenen geblieben sind. Und schließlich müssen Sie sich auch persönlich darauf vorbereiten, das Unternehmen zu verlassen. Das „Loslassen können“ fällt vielen gestandenen Unternehmerinnen und Unternehmern schwer. Hier müssen frühzeitig Perspektiven entwickelt werden, damit Sie nach der Übertragung nicht „in der Luft hängen“ (**siehe Kap. „Das Lebenswerk: ‚Loslassen‘ und auf zu neuen Ufern“ S. 28**).

Übrigens: Beratungen können durch finanzielle Zuschüsse gefördert werden (**siehe S. 23**).

Mit den genannten Problemen und Fragestellungen sind eine Vielzahl von Aufgaben verbunden, die Sie alleine nicht bewältigen können und auch nicht sollen. Ihnen stehen daher eine Vielzahl von Beratern und Informationsquellen zur Verfügung, die Sie vor und während des Übergangsprozesses begleiten.

Beachten Sie, dass für eine dauerhaft erfolgreiche Unternehmensübergabe zwei Voraussetzungen wichtig sind:

- **Erstens:** Der Betrieb muss wirtschaftlich rentabel und wettbewerbsfähig bleiben. Um seine Existenz langfristig zu sichern, sind auch im Hinblick auf die bevorstehende Übergabe kontinuierliche Investitionen notwendig.
- **Zweitens:** Ganz gleich, ob die Übertragung von Todes wegen, also mit dem Versterben des bisherigen Inhabers, innerhalb oder außerhalb der Familie erfolgen soll: Eine richtige testamentarische bzw. erbvertragliche Ausgestaltung ist in jedem Fall notwendig, um existenzgefährdende Zerstückelungen des Betriebs zu vermeiden. Ebenso ist es notwendig, im Falle der Übertragung unter Lebenden einen vernünftigen Übergabevertrag zu machen, d.h. frühzeitig an mögliche Pflichtteils- und Pflichtteils-ergänzungsansprüche sogenannter weichender Erben zu denken.

Für die meisten Themen stehen Ihnen Berater bzw. Institutionen wie beispielsweise die zuständige Kammer, Banken und Sparkassen, Fachverbände oder auch die Wirtschaftsförderungsgesellschaften zur Verfügung. Beziehen Sie frühzeitig persönliche Beraterinnen oder Berater mit ein, die mit Ihnen gemeinsam die recherchierten Ergebnisse bewerten und Ihnen auch nach der Unternehmensübertragung zur Verfügung stehen werden. Dazu gehören:

- Rechtsanwalt/Notar
- Steuerberater/Wirtschaftsprüfer
- Unternehmensberater/Seniorberater
- Firmenkundenbetreuer der Bank

Check: Wie stellen Sie sich die Übergabe vor?

Klären Sie gemeinsam mit Ihrem Berater die folgenden Fragen.

Wen wünschen Sie sich als Nachfolger?

Warum?

Wann soll der Nachfolger das Unternehmen übernehmen?

☐ In Kürze

☐ In _____ Jahren

Warum?

Wie soll das Unternehmen übergeben werden?

☐ Familiennachfolge

☐ Fremdgeschäftsführung

☐ Verpachtung

☐ Verkauf

Weshalb favorisieren Sie diese Übergabeform?

Möchten Sie für einen gewissen Zeitraum weiterhin im Unternehmen tätig sein?

☐ Ja ☐ Nein

Wenn ja, wie lange und in welcher Funktion?

Was denken Sie, ist Ihr Unternehmen wert?

Euro _____

Wie kommen Sie auf diesen Wert?

Dient dieser Betrag der Alterssicherung?

☐ Ja ☐ Nein

Fassen Sie das gefundene Ergebnis nach dem folgenden Muster in einem Satz zusammen.

„Ich wünsche mir, mein Unternehmen in _____ Jahren an _____ für Euro _____ (einmalige Zahlung, Pacht/Rente pro Monat) zu übergeben.“

Altersvorsorge: Unternehmensübertragung?

Leider versäumen es viele Unternehmer, frühzeitig an ihre Altersvorsorge zu denken, und vertrauen dann auf den Unternehmensverkauf oder eine Übergabe gegen Versorgungsleistungen. Dieses Versäumnis hat oft schwerwiegende Konsequenzen: Sie wissen nicht, was ihr Unternehmen zum Zeitpunkt ihres geplanten Ausstiegs wert ist. Sie wissen nicht, ob sie einen zahlungskräftigen Nachfolger finden. Und sie wissen nicht, wie die allgemeine Wirtschaftslage sein wird. Im ungünstigsten Fall sind sie daher im Alter nicht ausreichend versorgt. Nicht selten gehen Unternehmer nach der Devise „arbeiten bis zum Umfallen“ vor. Aber was ist, wenn Sie erkranken und nicht mehr arbeitsfähig sind? Abgesehen von Ihrer persönlichen Notlage bringen Sie damit auch Ihr Unternehmen, Ihre Mitarbeiter und natürlich auch Ihre Familie in große existenzielle Gefahr. Eine sichere und ausreichende Altersvorsorge sollte daher schon in jungen Unternehmerjahren getroffen werden. Wenn Ihre persönliche Vorsorge durch eine erfolgreiche Unternehmensübertragung ergänzt werden kann, umso besser.

Ganz gleich, ob Sie Ihr Unternehmen an einen externen Nachfolger verkaufen oder ob das Unternehmen in der Familie bleibt: Prüfen Sie – für den Fall, dass Sie mit der Übertragung des Unternehmens tatsächlich Ihren Ruhestand finanzieren möchten – ob Sie künftig für Ihren Lebensunterhalt ausreichend finanzielle Mittel zur Verfügung haben werden. Überlegen Sie, welche Form der Gegenleistung für Sie am günstigsten ist, ohne dass die Liquidität des Unternehmens zu sehr eingeschränkt wird. Der Kaufpreis kann als Einmalzahlung oder wiederkehrende Leistungen in Form von Rate, Rente oder dauernder Last gezahlt werden. Vergessen Sie aber nicht, dass Umfang und Zahlungsweise des Kaufpreises die Liquidität, Rentabilität und Substanz des Unternehmens schonen sollten, um dessen Fortbestand zu sichern.

Bei der Entscheidung für oder wider eine Einmalzahlung oder wiederkehrende Leistungen sollten Sie immer auch steuerliche Aspekte berücksichtigen.

 Lesen Sie dazu Kap. „Finanzamt rechnet mit: Steuern und Nachfolge“ S. 82.

Check: Finanzielle Alterssicherung

- Welche Altersvorsorgemaßnahmen haben Sie bisher getroffen?
- Welchen Betrag erhalten Sie monatlich aus der Altersversorgung ausgezahlt?
- Wie hoch sind Ihre sonstigen monatlichen Einkünfte?
- Wie hoch sind Ihre monatlichen Fixkosten?
- Welchen Betrag möchten Sie monatlich zur Verfügung haben?
- Gewährleisten diese Einkünfte ein gesichertes Leben auf dem gewohnten Niveau?
- Steht Ihnen für unerwartete Belastungen noch ausreichend Vermögen zur Verfügung?

Verkauf gegen Einmalzahlung

Bei der Einmalzahlung erhalten Sie den Kaufpreis sofort und in einem Betrag. Sie sind nicht abhängig vom weiteren wirtschaftlichen Erfolg des Unternehmens und können den Betrag zum Beispiel gut verzinst anlegen. Sie entscheiden, ob Sie nur den Erlös oder nur die Zinsen verbrauchen oder ob eine Mischform sinnvoll ist. Wenn Sie den Kaufpreis als Einmalzahlung erhalten und diesen Betrag verzinslich anlegen, sollten Sie zuvor Ihre monatlichen Einkünfte berechnen.

Verkauf gegen Kaufpreisraten

Sie geben dem Nachfolger die Möglichkeit, den Kaufpreis nach und nach zu bezahlen. Sie geben ihm also einen Kredit und können auf die Raten noch einen Zinsanteil hinzurechnen. Im Kaufvertrag sollte außerdem eine Wertsicherungsklausel aufgenommen werden, um die Raten an die Lebenshaltungskosten anzupassen (Lebenshaltungskostenindex).

Verkauf gegen Renten

Ein Unternehmen kann auch gegen eine lebenslange Rentenzahlung veräußert werden. Renten werden in gleichen Abständen und in gleicher Höhe an den ehemaligen Inhaber gezahlt. Verkauft der Inhaber das Unternehmen gegen wiederkehrende Leistungen in Form von Rente, muss er einige Jahre warten, bis der Kaufpreis ganz getilgt ist. Da er vom unternehmerischen Geschick seines Nachfolgers abhängig ist, ist es ratsam, die Forderungen abzusichern. Infrage kommt eine dingliche Absicherung über Grundstücke und Gebäude oder über einen Eigentumsvorbehalt. Ist dies nicht möglich, kann der Veräußerer eine Bankbürgschaft über einen Teil der künftigen Zahlungen vereinbaren.

Check: Wiederkehrende Leistungen

- Ist meine Altersversorgung durch weiteres Vermögen gesichert?
- Wie hoch ist mein monatlicher finanzieller Bedarf?
- Wie hoch ist der Verkehrswert des Unternehmens?
- Werden die zukünftig erwarteten Unternehmenserträge ausreichen, um zusätzlich zu den laufenden Aufwendungen auch die Zahlungen an den Übergeber zu tragen?
- Sollten gleichbleibende Zahlungen vereinbart werden oder sollten die Zahlungen beispielsweise gewinnabhängig sein?
- Sollen bei gleichbleibenden Zahlungen Anpassungen an Inflation oder Ähnliches erfolgen?
- Sind Sicherheiten für den Fall vereinbart, dass der Nachfolger seinen Zahlungsverpflichtungen nicht mehr nachkommen kann?
- Wenn ja, sind diese Sicherheiten werthaltig?
- Ist es aus steuerlicher Sicht besser, eine Rente zu vereinbaren?
- Sollten die Rentenzahlungen auch nach dem Tod des Übergebers noch an den überlebenden Ehegatten weitergezahlt werden?
- Wenn ja, ist das vertraglich vereinbart?

WER HILFT WEITER?

- Deutscher Versicherungsschutzverband e.V.
- Bund versicherter Unternehmer e.V.
- Berufseigene Versorgungswerke
- Notare
- Banken und Sparkassen, Volks- und Raiffeisenbanken
- Weitere Informationen finden Sie auch unter BMWi-Unternehmensportal <http://bit.ly/1mv83Q1>

Übertragung gegen Nießbrauchsvorbehalt

Auch hier hängt eine wirksame Altersvorsorge von der Ertragskraft des Unternehmens ab. Beim Nießbrauchsvorbehalt kann der neue Geschäftsführer seine Vergütung hier vor Berechnung des Gewinns abziehen. Denkbar ist auch ein Quotennießbrauch. Das heißt, der Nießbraucher erhält den Nießbrauch nur zu einer Quote der Nutzungen, so dass dem Übernehmer auch ein Ertrag bleibt.

Pacht

Wenn Sie als Eigentümer Ihr Unternehmen zunächst verpachten, sollten Sie die Pachthöhe nach der wirtschaftlichen Leistungsfähigkeit des Betriebes bemessen. Wie beim Kaufpreis spielt auch hier Verhandlungsgeschick eine gewisse Rolle. Beachten Sie als Übergeber aber: Ist die Pacht zu hoch, kann das zur Zahlungsunfähigkeit des Betriebes und damit zum Wegfall der Pachtzahlungen führen.

 Antworten auf steuerliche Fragen finden Sie auf S. 82 ff.

Nur in „gute Hände“: Der Wunschnachfolger ist nicht immer „der Richtige“

Dreh- und Angelpunkt bei der Entscheidung für ein Nachfolgemodell ist die Wahl der Nachfolgerin bzw. des Nachfolgers. Wer kommt infrage? Die meisten Firmeninhaber werden sich ihre Tochter oder ihren Sohn als Nachfolger wünschen. Dies ist oft die schwierigste Form der Nachfolge. Die emotionale Komponente macht häufig eine weitgehend objektive Betrachtung der Dinge unmöglich. In manchen Fällen erwartet der Senior auch viel mehr von seinem Sohn oder seiner Tochter, als er dies bei Dritten tun würde. Oft kommt es dazu, dass die Kinder ganz andere berufliche Interessen verfolgen und auf die Nachfolge verzichten. Wer als Unternehmer frühzeitig die Nachfolge plant, bleibt von einer derartigen Überraschung verschont und kann sich rechtzeitig nach einem anderen geeigneten Nachfolger umsehen.

Steht kein Familiennachfolger zur Verfügung, bietet sich vielleicht jemand aus dem Gesellschafterkreis an, von den Führungskräften, den Meistern oder den anderen Mitarbeiterinnen oder Mitarbeitern. Ein Nachfolger aus dem Unternehmen hat meist den Vorteil, dass er, wie der

Familiennachfolger, die Besonderheiten des Unternehmens bereits kennt. Unter Umständen hat er auch die notwendigen Kenntnisse und Führungsqualitäten schon unter Beweis gestellt. Darüber hinaus bleibt auch die Kontinuität im Unternehmen gewahrt. Wenn Ihnen kein potenzieller Nachfolger bekannt ist, müssen Sie dennoch nichts dem Zufall überlassen. Ergreifen Sie die Initiative und bieten Sie Ihr Unternehmen zur Übernahme an. Sprechen Sie beispielsweise mit anderen Unternehmerinnen und Unternehmern aus der gleichen oder einer anderen Branche. Womöglich möchte einer dieser Unternehmer sein Geschäft erweitern oder ein zusätzliches Standbein aufbauen. Inserieren Sie in Tageszeitungen und Fachzeitschriften. Wenden Sie sich an Ihre örtliche Kammer oder sprechen Sie ggf. mit Wirtschaftsförderern oder Ihrem Fachverband. Nutzen Sie die bundesweite Unternehmensnachfolgebörse unter www.nexxt-change.org. Sie können sich auch an einen Firmenmakler wenden oder mithilfe einer Personalberatung einen Nachfolger suchen.

Verlassen Sie sich bei Ihrer Suche nicht nur auf Ihren unternehmerischen Instinkt – ganz gleich, ob Ihr potenzieller Nachfolger ein Familienmitglied, ein Mitarbeiter Ihrer Firma oder ein Fremder ist. Erstellen Sie ein Anforderungsprofil. Fragen Sie kaufmännische, fachliche und soziale Kompetenz ab. Beurteilen Sie die Fähigkeit, Entscheidungen zu treffen und zu delegieren. Wie sieht es mit Konfliktfähigkeit, Durchsetzungsvermögen und Gesprächsbereitschaft aus? Prüfen Sie mithilfe dieses Anforderungsprofils, ob Ihr Kandidat wirklich für diese Aufgabe geeignet ist.

Bei einer Reihe von Freien Berufen ist die Nachfolge vom Nachweis einer entsprechenden Berufsausbildung abhängig. Das Vorliegen erforderlicher Qualifikationen wird von zuständigen Kammern oder anderen öffentlichen Institutionen (z. B. Gesundheitsämtern) geprüft und bestätigt. Wer eine freiberufliche Praxis, Kanzlei o. a. übergibt, sollte daher sicherstellen, dass potenzielle Nachfolgerinnen und Nachfolger über erforderliche Qualifikationen und deren Nachweise in beglaubigter Form verfügen. Die Ausübung des ärztlichen Berufs ist beispielsweise an eine Approbation gebunden. Von besonderer Bedeutung ist hier auch die vertragsärztliche Zulassung im Rahmen der Bedarfsplanung mit entscheidendem Einfluss auf die Bestandssicherung der Praxen. Häufig greift dabei das Nachbesetzungsverfahren. Die Kassenärztlichen Vereinigungen führen für jeden Planungsbereich eine Warteliste. Hier werden auf Antrag die Ärzte aufgenommen, die sich um einen Vertragsarztsitz bewerben und im Arztregister eingetragen sind.

Check: Wer ist als Nachfolger geeignet?

- Welche fachlichen und menschlichen Qualifikationen waren erforderlich, um das Unternehmen aufzubauen?
- Welche fachlichen und menschlichen Qualifikationen sind erforderlich, um das Unternehmen fortzuführen?
- Wer besitzt diese Qualifikationen?
- Name(n)
- Hat der potenzielle Nachfolger bereits erfolgreich in anderen Unternehmen gearbeitet?
- Welche Zeugnisse und Zertifikate über seine fachlichen, beruflichen und sonstigen Qualifikationen kann der Nachfolger aufweisen?

Versuchen Sie also bei der Wahl Ihres Nachfolgers so objektiv wie möglich zu sein, ganz besonders dann, wenn es sich um einen Angehörigen der Familie handelt. Lassen Sie den infrage kommenden Übernehmer auch von einer Person Ihres Vertrauens beurteilen.

Sollte der geeignete Nachfolger nicht Ihr Wunschkandidat sein, sollten Sie prüfen, ob Ihre Idealvorstellung noch Bestand haben kann. Ist der potenzielle Nachfolger tatsächlich nicht geeignet? Oder ist Ihre Entscheidung durch Ihre zu hohen Anforderungen bedingt? Arbeiten Sie ein Modell aus, das auf den richtigen Nachfolger zugeschnitten ist. Wenn ein Nachfolger geeignet erscheint, sollte ein Personalberater dessen Kompetenz und Fähigkeiten nochmals untersuchen. Unter Umständen können fehlende Kenntnisse durch weitere Qualifikation ergänzt werden. Überprüfen Sie abschließend auch, ob

- Führungsmannschaft und Mitarbeiter den Nachfolger akzeptieren,
- der Gesellschaftsvertrag zulässt, dass der auserwählte Nachfolger das Unternehmen übernehmen kann, und ob
- Ehevertrag, Testament oder Erbvertrag den Nachfolgeplänen entsprechen.

Zur Übergabe anstehende Unternehmen in Deutschland nach Bundesländern 2014 bis 2018

Quelle: Berechnungen des Instituts für Mittelstandsforschung Bonn auf Basis der Daten des Statistischen Bundesamtes (Umsatzsteuerstatistik, Unternehmensregister, Mikrozensus, Todesfälle und Verdienste), der Deutschen Bundesbank (Jahresabschlüsse), des SOEP sowie unter Verwendung eigener Daten. Erschienen in: Unternehmensnachfolgen in Deutschland 2014 bis 2018. Institut für Mittelstandsforschung Bonn, Daten und Fakten Nr. 11, 2013.

Und nun: Gemeinsam die Übergabe umsetzen

Eine Unternehmensnachfolge ist ein Gemeinschaftsprojekt. Ob das Unternehmen erfolgreich weiterbestehen kann, hängt natürlich in erster Linie von den unternehmerischen Fähigkeiten des Nachfolgers ab. Aber der Senior-Unternehmer, dessen Familie, die Mitarbeiter und Geschäftspartner sind ebenfalls in einem erheblichen Maße verantwortlich dafür, dass die Nachfolge nahtlos vonstattengeht.

Von allen Beteiligten, vor allem aber vom Nachfolger und Senior-Unternehmer, wird daher ein hohes Maß an Offenheit, Einfühlungsvermögen und Kommunikationsfähigkeit verlangt. Dies gilt auch für denjenigen, der ein Unternehmen „auf einen Schlag“ übernimmt, also keine gemeinsame Übergangsphase mit der Senior-Unternehmerin oder dem Senior-Unternehmer verbringt.

Sowohl Unternehmer als auch Nachfolger sollten daher

- klären, wie sie den Übertragungsprozess gestalten wollen.
- das Unternehmen genau kennenlernen.
- sich auf den Wert des Unternehmens einigen.

- die Art der Übertragung klären.
- prüfen, welche Rolle die Rechtsform des Unternehmens bei der Übertragung spielt.
- sich über die steuerlichen Auswirkungen einer Übertragung informieren.
- die Zahlungsmodalitäten festlegen.

 Informationen dazu finden Nachfolger und Inhaber im folgenden Kapitel.

WER HILFT WEITER?

- Unternehmensberater
- Personalberater
- Rechtsanwalt
- Notar
- Steuerberater
- Wirtschaftsprüfer
- Weitere Informationen finden Sie auch unter BMWi-Unternehmensportal <http://bit.ly/1jF2rQt>

Unternehmungslustig?

Bundesministerium
für Wirtschaft
und Energie

Mit dem eMagazin für Gründerinnen, Gründer und junge Unternehmen informiert Sie das Bundesministerium für Wirtschaft und Energie alle zwei Monate über aktuelle Themen, Entwicklungen und Hintergründe zum Thema Existenzgründung. Abonnieren Sie das eMagazin hier: www.bmwi.de/DE/Service/abo-service

Gemeinsam die Übergabe umsetzen

Reden und handeln: Konflikte erkennen und klären

An einer Unternehmensübertragung sind immer mehrere Personen mit zum Teil unterschiedlichen Interessen beteiligt: der Nachfolger und seine Familie, der übergebende Unternehmer und seine Familie, die Mitarbeiter, die Kunden, Lieferanten und Vertriebspartner sowie der Bankberater. Bei Interessensunterschieden ist es ganz natürlich, dass Konflikte auftreten können. Natürlich ist auch, dass wir oft vor Konflikten zurückscheuen.

Dass es keine leichte Aufgabe ist, die verschiedenen Erfahrungen und Temperamente unter einen Hut zu bekommen, ist allen bekannt. Dazu zählen die unausgesprochenen Bedürfnisse und Wünsche, die beim Gesprächspartner als diffuse Erwartungen ankommen und die Kommunikation

belasten. Deswegen gilt es, sich hinsichtlich der eigenen Interessen bewusst zu werden und diese klar zu kommunizieren.

Eine Unternehmensübertragung bietet den Vorteil, dass der Nachfolger über einen gewissen Zeitraum von zwei bis drei Jahren in das Unternehmen eingeführt wird und sich die Erfahrungen des Seniors zunutze macht. Er kennt natürlich das Unternehmen, kennt den Markt mit allen Risiken, kann vor bestimmten Kunden warnen und weiß mit unzuverlässigen Lieferanten umzugehen. Und doch muss jeder Nachfolger seine eigenen Erfahrungen machen. Er muss eigenständig seine Entscheidungen treffen, und im Idealfall lässt der Senior auf Wunsch und Nachfragen seine Erfahrungen einfließen. Dies fällt umso leichter, wenn die „Chemie stimmt“. Hier spielt natürlich das Verhältnis, in dem der Nachfolger zum Unternehmer steht, eine bedeutende Rolle.

Kommunikation im Konfliktfall

Sohn oder Nachfolger? – Vater oder Unternehmer?

Bei der Nachfolge innerhalb des Familienunternehmens kann die Eltern-Kind-Beziehung nicht außen vor gelassen werden. Will der Sohn, will die Tochter tatsächlich aus eigenem Antrieb die Nachfolge antreten? Oder wurden sie frühzeitig auf diese Rolle festgelegt, ohne eine Möglichkeit zu haben, der Entscheidung ihrer Eltern zu widersprechen? Kann sich der Junior-Unternehmer gegen die Autorität der Eltern durchsetzen? Respektieren die Eltern die unternehmerischen Entscheidungen ihres Sohnes, ihrer Tochter? Wenn diese Fragen nicht einvernehmlich geklärt sind, wird es früher oder später Probleme geben. Deshalb ist es empfehlenswert, schon im Vorfeld diese wichtigen Fragen gemeinsam zu besprechen und sich nicht vom Wunschdenken leiten zu lassen.

Leider gibt es kein „Erfolgsrezept“ für eine ideale Unternehmensübertragung. Jeder Fall bedarf einer individuellen Lösung. Hierzu gehört auch die wichtige Frage, ob Nachfolger und Alt-Inhaber eine gemeinsame Übergangsphase gestalten wollen oder lieber das Unternehmen von einem Tag auf den anderen übergeben.

Der große Unbekannte

Bei einer externen Nachfolge lernen sich Nachfolger und Unternehmer erst im Rahmen der Übertragung kennen. Sie können also als Geschäftspartner aufeinander zugehen und ganz sachlich alle notwendigen Punkte besprechen. Sie wissen dabei aber nicht, ob sie sich wirklich verstehen, wenn sie nicht immer wieder Feedback einholen. Sie wissen auch nicht, ob ihr Gesprächspartner sich an Vereinbarungen hält. Verfügt der Nachfolger tatsächlich über den notwendigen unternehmerischen Instinkt? Schafft der Inhaber es, das Unternehmen „loszulassen“? Zur besseren Einschätzung solcher Themen ist es sinnvoll, bei Gesprächen einen Dritten als Moderator einzubeziehen.

Vom Angestellten zum Chef

Wer als Angestellter das Unternehmen seines Chefs übernimmt, tritt in den dafür notwendigen Gesprächen nicht mehr als Angestellter, sondern als gleichberechtigter Geschäftspartner auf. Das heißt, er kann und muss seinem Gegenüber womöglich auch widersprechen. Kein einfacher Rollenwechsel, auch nicht für den Inhaber. Denn der muss

lernen, in seinem bislang weisungsabhängigen Angestellten seinen zukünftigen Nachfolger zu sehen und dessen Entscheidungen zu akzeptieren.

An die Familien denken

Sollte der bisherige Chef eigene Kinder haben, die die Nachfolge nicht angetreten haben, so hat das Auswirkungen auf den familienfremden Nachfolger. Dieser sollte sich darauf einstellen, dass er möglicherweise zur Projektionsfläche von Gefühlen und Erwartungen wird, die eigentlich den Kindern gelten. Mit anderen Worten: Der Seniorchef wird Themen, die in seine Familie gehören, unbewusst auf den Nachfolger übertragen. Dieser sollte über diesen psychologischen Vorgang Bescheid wissen, denn so kann er Reaktionen und Verhaltensweisen seines früheren Chefs einordnen, ohne sie auf seine Person zu beziehen. Vor allem im Konfliktfall wird er durch besonnenes Reagieren eine Eskalation verhindern.

Funktioniert nicht von allein: Kommunikation

Der Idealzustand: Die Kommunikation verläuft reibungslos. Zwischen den Gesprächspartnern herrscht Vertrauen. Es herrscht ein Klima der Offenheit und gegenseitigen Wertschätzung, in dem produktiv und zielstrebig an Sachinhalten gearbeitet werden kann. Das schließt auch die Möglichkeit ein, in angemessener Form „Nein“ sagen zu können. Im „richtigen Leben“ kommt dieser Idealzustand allerdings nicht häufig vor. Im Gegenteil: Konflikte gehören in jeder Beziehung dazu – ob zwischen Nachfolger und Alt-Inhaber, dem Alt-Inhaber und seiner Familie, der Familie und dem Nachfolger usw. Meist brodelt es dabei unter der Oberfläche, bis die Situation dann schließlich eskaliert und keine Kommunikation mehr möglich ist. Hier sollten alle Beteiligten in ihrem eigenen Interesse, aber vor allem auch im Interesse des Unternehmens und der Arbeitsplätze vorbeugen und erkennen, dass:

- Kommunikation kein Selbstläufer ist, sondern aktiv gestaltet wird – von allen Beteiligten.
- Ignorieren oder „Schönreden“ nicht weiterhelfen.
- jeder Konflikt eine Herausforderung ist, die gemeistert werden kann.
- die Bereitschaft, seinen eigenen Anteil am Konflikt zu sehen und daran zu arbeiten, Voraussetzung für eine Lösung ist.
- externe Unterstützung zur Verfügung steht und einbezogen werden sollte, und zwar lieber zu früh als zu spät.

WER HILFT WEITER?

Coaching: eine individuelle Beratung und Betreuung, die berufliche und private Inhalte umfassen kann. Coaching regt den Klienten zur Entwicklung eigener Lösungen an. Coaching-Berater verfügen über psychologische und betriebswirtschaftliche Kenntnisse sowie praktische Erfahrungen. Coaching findet in mehreren Sitzungen statt und ist zeitlich begrenzt.

Weitere Informationen

- Deutscher Coaching Verband e.V.
www.coachingverband.org
- Deutscher Bundesverband Coaching e.V.
www.dbvc.de

Notare: Notare sind gesetzlich verpflichtet, unparteiisch zu beraten. Aufgrund ihrer Erfahrungen im Gesellschafts-, Familien- und Erbrecht sind sie in der Lage, einen Vertragsentwurf vorzugeben, der alle entscheidenden Punkte im jeweiligen individuellen Fall berücksichtigt und konkrete Lösungsvorschläge beinhaltet.

Weitere Informationen

- Bundesnotarkammer
www.bnotk.de
- Deutscher Notarverein e.V.
www.dnotv.de

Mediation: Konfliktmanagement, bei dem alle am Konflikt Beteiligten mit Unterstützung eines Mediators eine Lösung erarbeiten. Ziel ist es, in einem Konflikt eine für alle Seiten vorteilhafte Regelung zu finden. Der Mediator strukturiert die Verhandlungen insbesondere auf eine zukunftsorientierte Lösung hin. Inhaltlich trifft er/sie jedoch keine Entscheidungen.

Weitere Informationen

- Bundesverband Mediation in Wirtschaft und Arbeitswelt e.V.
www.bmwa.de
- Bundesverband Mediation e.V.
www.bmev.de

Kampagne „Nachfolge ist weiblich!“

Der Anteil von Frauen, die ein Unternehmen übernehmen, liegt bei nur 13 bis 23 Prozent. Die bundesweite gründerinnenagentur (bga) möchte daher im Verbund mit starken Partnerinnen und Partnern der Task Force zur Unternehmensnachfolge durch Frauen erreichen, dass

- mehr Frauen die Unternehmensnachfolge als interessante Karriereoption in ihre Überlegungen einbeziehen und ein Unternehmen übernehmen.
- mehr Betriebsinhaber und Übergeberfamilien die Potenziale ihrer Töchter und Mitarbeiterinnen anerkennen und ihnen die Nachfolge übertragen.
- die Beraterinnen und Berater mit ihrem Sachverstand mehr erfolgreiche Unternehmensnachfolgen durch Frauen begleiten.

www.existenzgruenderinnen.de

Übersicht: Kommunikationsprobleme und Lösungsvorschläge

Die Erfahrung von Beratern zeigt, dass Kommunikationsprobleme die Vorbereitung und Durchführung einer Unternehmensnachfolge erheblich beeinträchtigen können. Im Folgenden finden Sie daher erste Hinweise dazu, wie Sie mit typischen Kommunikationsschwierigkeiten umgehen können.

1. Stockende Kommunikation – Skepsis

Dieses Kommunikationsproblem tritt häufig im Kontext einer Übergabe auf. Die Bereitschaft, einander zuzuhören, lässt nach. Die Meinung des jeweils anderen wird nur noch zum Teil akzeptiert. Die Gesprächspartner formulieren ihre Standpunkte zunehmend vorsichtig und zurückhaltend. Ein offenes Gespräch über die Zukunft des Unternehmens ist nur noch eingeschränkt möglich. Treten zusätzliche Schwierigkeiten auf, verhärten sich bestehende Standpunkte.

- Die oben beschriebenen Warnsignale wahrnehmen und als solche auch im Gespräch benennen.
- Gemeinsames Ziel hervorheben: Erhalt des Unternehmens und Sicherung der Arbeitsplätze.
- Positive Aspekte der bisherigen Zusammenarbeit hervorheben und auf der Grundlage gemeinsam versuchen, Schwachstellen zu beheben.
- Missverständnisse vermeiden und Offenheit gegenüber der Meinung des Gesprächspartners zeigen: Mit eigenen Worten den Standpunkt des Gesprächspartners formulieren und nachhaken, ob der Sachverhalt richtig wiedergegeben wurde. Gegebenenfalls korrigieren. Allen beteiligten Personen muss der Standpunkt des jeweils anderen klar sein.
- Rollen klären: Sprechen die Beteiligten „auf gleicher Augenhöhe“? Fühlt sich einer der Gesprächspartner in der Defensive, muss dies thematisiert werden. Auch hier gemeinsames Ziel betonen.
- Gegebenenfalls Kompromisslösungen oder Alternativen vorschlagen.
- Vor jeder Gesprächsrunde: Gemeinsam Themen festlegen und „abarbeiten“. In jedem Fall: Ergebnisse schriftlich festhalten.

2. Erstarrte Kommunikation – Ablehnung und Streit

Die Konfliktparteien bestehen jeweils auf ihrem Standpunkt. Aus dieser Position heraus wird der anderen Seite Taktieren und Unaufrichtigkeit unterstellt. Die Gesprächsatmosphäre gestaltet sich zunehmend negativ und wird von gegenseitiger Ablehnung geprägt.

- Problem sowie gemeinsames Ziel des Unternehmenserhalts und der Arbeitsplatz-Sicherung benennen.
- Externe Unterstützung hinzuziehen, um wieder auf den Weg zum gemeinsamen Ziel zu kommen. Aus dem gemeinsamen Umfeld schlägt jeder der Beteiligten drei Personen vor, die er bzw. sie als externen Berater hinzuziehen würde. Sollte sich keine Überschneidung ergeben, so sollte die zuständige Kammer angesprochen werden, die einen geeigneten psychologisch geschulten Berater empfiehlt.
- Ablauf: In der Regel wird über einen Zeitraum von drei bis fünf Wochen einmal wöchentlich im Beisein des Beraters ein Gespräch geführt, der die Rolle der Beteiligten und deren Verhalten analysiert und beschreibt sowie Hinweise zur Verbesserung der Kommunikationsstruktur gibt.

3. Abgebrochene Kommunikation – Resignation

Kommunikation wird systematisch vermieden. Die Beteiligten gehen sich aus dem Weg und versuchen, vollendete Tatsachen zu schaffen. Kommuniziert wird über Rechtsanwältin. Die Zukunft des Unternehmens ist in Gefahr.

- Senior-Unternehmer: Überlegen, ob ein anderer Nachfolger innerhalb der Familie infrage kommt. Oder ob ein externer Nachfolger gesucht werden sollte.
- Nachfolger: Möglicherweise kann die Übernahme eines anderen Unternehmens sinnvoller sein.
- Besteht nach wie vor bei allen Beteiligten das Interesse, das Unternehmen in der bestehenden personellen Konstellation zu übergeben, muss ein von allen akzeptierter psychologisch geschulter Berater einbezogen werden (s. o.).
- Die Beteiligten müssen erkennen, dass sie mit ihrem Verhalten Unternehmen, Arbeitsplätze und u. U. die eigene Zukunft aufs Spiel setzen, wenn sie sich nicht wieder auf eine gangbare Kommunikationsebene begeben.

Wenn die „Chemie“ stimmt: Die gemeinsame Übergangsphase

Reden und Zuhören gehören hier zu den wichtigsten Erfolg versprechenden Instrumenten. Da bei den meisten Menschen das Mitteilungsbedürfnis stärker ausgeprägt ist als das Zuhörbedürfnis, ist es schwer, ausgewogene Gespräche zu führen. Wird oft die Kommunikation schwierig, holen Sie sich frühzeitig Unternehmensberater zu Hilfe, die psychologisch versiert und fähig sind, Ihre Gespräche zu moderieren. Sollten Sie bei der Auswahl des richtigen Beraters unschlüssig sein, so nehmen Sie den, der die Fähigkeit des Zuhörens hat.

Check: Klären Sie die folgenden Fragen in den ersten Gesprächen.

Fragen des Nachfolgers an den Inhaber:

- Seit wann beschäftigen Sie sich mit dem Gedanken, das Unternehmen zu übergeben?
- Welche Stärken und Schwächen sehen Sie bei mir als Nachfolger?
- Wie haben Sie das Unternehmen für die Übergabe „fit“ gemacht?
- Was bedeutet Ihnen das Unternehmen?
- Welche Pläne haben Sie für die Zeit nach der Übergabe?
- Was halten Sie von meinen Vorschlägen, bestimmte Dinge im Unternehmen zu verändern?
- Wie würden Sie im Unternehmen weitermachen, wenn Sie nicht ausscheiden würden?

Fragen des Inhabers an den Nachfolger:

- Wie stellen Sie sich die Zukunft des Unternehmens vor?
- Was begeistert und fasziniert Sie an meinem Unternehmen?
- Welche Aufteilung der Aufgaben schlagen Sie zwischen uns vor?
- In welchen Bereichen benötigen Sie Beratung?
- Wie lange soll ich Ihrer Meinung nach noch im Unternehmen tätig bleiben?
- Halten Sie die Gesprächsergebnisse immer schriftlich fest, indem Sie ein Gesprächsprotokoll führen, dessen Wortlaut Sie gemeinsam abstimmen. Damit stellen Sie sicher, dass ein gemeinsames Verständnis über diese wichtigen Punkte erzielt wird.

Vom Inhaber zum Berater

Von der Variante, den ehemaligen Inhaber als langfristig fest angestellten Berater im Unternehmen zu beschäftigen, ist allgemein abzuraten. Wenn es darum geht, für ihn eine soziale Absicherung zu ermöglichen, sollten dafür andere Wege gesucht werden. Bei vorher gut abgestimmten Projekten, die zeitlich begrenzt sind, kann der ehemalige Inhaber als Berater durchaus eingebunden werden. Es muss jedoch die Möglichkeit bestehen, sich jederzeit unbürokratisch trennen zu können. Die Ausgestaltung der Beratungstätigkeit sollte der Übergeber auf alle Fälle mit seinem Steuerberater besprechen, um eventuelle Vergünstigungen nicht zu verlieren.

Check: Beratervertrag

- Welchen Zuständigkeitsbereich hat der Berater (kaufmännischer, technischer Bereich)?
- In welchen Bereichen ist der Berater allein verantwortlich und auf eigenes Risiko tätig (Beispiel: technische Endabnahmen)?
- Wie hoch ist die Beratervergütung und wann ist sie fällig?
- Gibt es Zusatzhonorare für besondere Leistungen?
- Wenn ja, wie hoch sind diese?
- Werden eventuelle Auslagen, die dem Berater entstehen, durch das Unternehmen ersetzt?
- Wird die Höhe der Vergütung nach einem festgelegten Zeitraum überprüft?
- Wird ein externer Gutachter einbezogen, falls keine Einigung zur Vergütungshöhe zustande kommt?
- Wie lange wird die Beratungstätigkeit dauern?
- Welche Kündigungsfrist wird vereinbart?
- In welchen Fällen können beide Parteien fristlos kündigen?
- Ist vereinbart, dass über alle geschäftlichen und betrieblichen Angelegenheiten nach außen hin Stillschweigen herrscht?
- Darf der Berater auch in anderen Unternehmen tätig sein?

Übersicht: Nachfolger und Mitarbeiter – so lernen sie sich kennen

Je nach Ausgangssituation, Unternehmensgröße, -struktur und -zielsetzung ist die folgende Vorgehensweise empfehlenswert:

1. Informieren Sie alle Führungskräfte und Mitarbeiter im Rahmen einer Betriebsversammlung

- Stellen Sie sich vor.
- Werben Sie um Vertrauen und Verständnis.
- Nennen Sie Ihre eigenen Ziele.
- Versprechen Sie, auf Albewährtes zurückzugreifen (und halten Sie sich später auch daran).

2. Sprechen Sie mit dem Betriebs- bzw. Personalrat

- Welche Erwartungen verbinden Betriebs- bzw. Personalrat mit dem Inhaberwechsel?
- Klären Sie gemeinsam die Spielregeln für die zukünftige Zusammenarbeit.

3. Führen Sie Einzelgespräche mit den Führungskräften der zweiten Ebene

- Welche Erwartungen verbinden die Führungskräfte mit dem Inhaberwechsel?
- Was hat Sie bzw. Ihren Bereich bislang erfolgreich gemacht?
- Was sollte sich ändern?
- Welche Leistungsträger gibt es in Ihrem Bereich?

4. Führen Sie Einzelgespräche mit dem Personalleiter/-chef

- Was hat sich bewährt?
- Welche personalwirtschaftlichen Instrumente werden eingesetzt (Mitarbeitergespräche, Beurteilung etc.)?
- Welche Leistungsträger gibt es im Unternehmen? Warum sind das Leistungsträger? Wie wurden sie identifiziert?
- Welche Erwartungen werden an die Zusammenarbeit gestellt?

5. Führen Sie Workshops mit den Führungskräften der zweiten Ebene und dem Betriebsrat

- Welche Erwartungen haben diese an die Unternehmensentwicklung?
- Was haben sie für gemeinsame Ziele?
- Wie müssen wir uns verhalten, damit wir Erfolg haben?
- Was erwarten sie von mir als Nachfolger?

6. Erarbeiten Sie eine Vision/ein Unternehmensleitbild mit den Führungskräften und Mitarbeitern unterschiedlicher Ebenen

- Was sind unsere Ziele?
- Was erwarten wir voneinander?

7. Führen Sie Einzelgespräche mit Mitarbeitern unterschiedlicher Ebenen

- Verschaffen Sie sich einen persönlichen Eindruck über jeden einzelnen Mitarbeiter.
- Fragen Sie nach der „gelebten“ Firmenkultur.

* Weitere Hinweise zum Konfliktmanagement erhalten Sie in der Fachliteratur oder in speziellen Seminaren der Volkshochschulen, Kammern oder von privaten Organisationen.

Der neue Chef, die neue Chefin: So schaffen Sie Vertrauen

Die Übernahme des Chefessels durch einen externen Nachfolger oder eine externe Nachfolgerin kann für diesen wie ein „Sprung ins kalte Wasser“ sein. Wie reagiert die Mitarbeiterschaft auf den „Neuen“? Kommunikationstalent, Einfühlungsvermögen und Führungskompetenz sind hier die wichtigsten „Schwimmhilfen“. Das gilt auch für den Sohn oder die Tochter, die das Unternehmen der Eltern übernehmen. Die Juniorchefs müssen darüber hinaus nicht selten noch mit Vorurteilen kämpfen, wenn es heißt: „Der brauchte nie etwas zu leisten. Dem wurde alles geschenkt.“

Sowohl der Noch-Inhaber als auch der Nachfolger sind verpflichtet, die Mitarbeiterinnen und Mitarbeiter über den Zeitpunkt und den Grund der Übergabe sowie deren rechtliche, wirtschaftliche und soziale Folgen zu informieren (siehe Widerspruchsrecht S. 66). Als neuer bzw. zukünftiger Chef sollten Sie aber nicht nur von Gesetzes wegen Ihre Mitarbeiter informieren.

Führen Sie Gruppen und/oder Einzelgespräche und nehmen Sie sich die Zeit, Ihre Mitarbeiter kennenzulernen. Nur auf diesem Weg sorgen Sie für das notwendige Vertrauen und motivieren die Mitarbeiterschaft, Sie bei einer eventuellen Neuausrichtung des Betriebs tatkräftig zu unterstützen. (siehe Übersicht linke Spalte).

Die Mitarbeiter sind Ihr wichtigstes Kapital! Stellen Sie sich auf mögliche Ängste, Hoffnungen und Wünsche ein, die Ihre Angestellten mit der Unternehmensübertragung verknüpfen.

Nicht vergessen: Wenn das Unternehmen in der nächsten Generation fortgeführt werden soll, muss sich auch die Erbregelung an diesem Ziel ausrichten. Der Inhaber sollte daher zunächst alle vorhandenen vertraglichen Vereinbarungen wie den Gesellschaftsvertrag und die darin bereits enthaltenen Vorgaben prüfen. Wenn diese Ihren Nachfolgeplänen nicht entsprechen, müssen Sie eventuell Korrekturen vornehmen.

Traditionell: Das Unternehmen bleibt in der Familie

Knapp die Hälfte aller zur Nachfolge anstehenden Unternehmen werden nach Untersuchungen des Instituts für Mittelstandsforschung Bonn an Familienmitglieder übergeben. Allerdings ist die Übertragung innerhalb der Familie rückläufig. Viele Unternehmerkinder möchten oder können den elterlichen Betrieb nicht übernehmen.

Die von vielen Unternehmern als Idealfall empfundene Übertragung des Unternehmens auf ein Kind unterscheidet sich in einem ganz wesentlichen Punkt von anderen Übergabeformen: Die emotionale Komponente überlagert hier häufig rationale Überlegungen. Daher ist die Familiennachfolge in aller Regel die schwierigste Form der Nachfolge überhaupt. Die Erwartungen des Übergebers an den Nachfolger sind bei Familienangehörigen viel höher als bei Dritten. Nicht jedes Kind ist eine geeignete Unternehmerpersönlichkeit. Doch dieses Eingeständnis fällt vielen Eltern schwer.

Bei der Familiennachfolge gibt es mehrere Varianten. In den meisten Fällen geht das Unternehmen in Form der vorweggenommenen Erbfolge bzw. Schenkung auf die nächste Generation über. Der Nachfolger erhält dabei den Betrieb unentgeltlich.

Es gibt aber auch Varianten, in denen es sinnvoll oder sogar notwendig ist, dass der Nachfolger eine Gegenleistung für das Unternehmen erbringen muss. Ist etwa die Altersversorgung der Eltern nicht durch sonstiges Vermögen sichergestellt, so sollte gewährleistet sein, dass diese durch wiederkehrende Zahlungen, zum Beispiel eine Rente, versorgt sind.

Ist der Nachfolger zwar Familienmitglied, zum Beispiel ein Neffe, und damit nicht gesetzlich erbberechtigt, werden die Eltern im Interesse ihrer Kinder keine vollkommen unentgeltliche Übertragung vornehmen. Der Neffe zahlt dann vielleicht einen im Vergleich zum Marktpreis geringen Kaufpreis.

Geht das Unternehmen auf den Sohn, die Tochter oder ein anderes Familienmitglied über, erfolgt die Übergabe des Unternehmens entweder im Rahmen

- **der vorweggenommenen Erbfolge bzw. Schenkung:** Der Senior-Unternehmer übergibt das Unternehmen zu Lebzeiten an seinen Nachfolger (siehe S. 44).
- **der gewillkürten Erbfolge per Testament oder Erbvertrag:** Sie hat Vorrang gegenüber der gesetzlichen Erbfolge. Das Unternehmen kann z. B. vollständig an einen Erben vererbt werden (siehe S. 47).
- **oder der gesetzlichen Erbfolge:** Sie tritt in Kraft, wenn weder Testament noch Erbvertrag vorliegen, und ist für das Unternehmen mit erheblichen Schwierigkeiten verbunden, wenn es mehrere Erben gibt. Die Erbengemeinschaft muss sich darüber einig werden, was mit dem Unternehmen geschieht. Insofern ist diese Form der Übertragung die denkbar ungünstigste für das Unternehmen (siehe S. 49).

Zug um Zug: Schrittweise Übertragung durch Gründung einer Personen- oder Kapitalgesellschaft

Die schrittweise gesellschaftsrechtliche Beteiligung ist innerhalb der Familie der klassische Weg einer Unternehmensübertragung. Sie kann entweder im Rahmen einer Schenkung oder eines Verkaufs durchgeführt werden.

Fallbeispiel 1:

Nach Abschluss ihres Studiums steht eine junge Betriebswirtschaftlerin vor der Frage, ob sie in das väterliche Einzelunternehmen einsteigen oder ob sie eine berufliche Karriere außerhalb des Familienunternehmens beginnen soll. Für den Eintritt in das Unternehmen des Vaters macht sie zur Bedingung, dass ihr vertraglich Mitspracherechte bei der Unternehmensführung zugesichert werden. Außerdem äußert sie den Wunsch, das Unternehmen irgendwann eigenständig zu leiten. Die Eltern akzeptieren die Vorstellungen ihrer Tochter, der Vater will aber die Unternehmensführung erst in ein paar Jahren aus der Hand geben. Gemeinsam mit der Tochter wird daher zunächst die Gründung einer Kommanditgesellschaft erwogen.

In dieser Zeit kann die Juniorin durch Tantiemen und Gewinnbeteiligung Kapital ansparen, mit deren Hilfe sie weitere Gesellschaftsanteile erwerben kann. Gesellschaftsanteile können auch in Form einer Schenkung auf die Nachfolgerin übertragen werden. Im Verlauf der Jahre gehen die Geschäftsanteile nach und nach auf die

- **einer schrittweisen Übertragung durch Beteiligung an einer Personen- oder Kapitalgesellschaft:** Die Geschäftsanteile gehen nach und nach auf den Nachfolger über (siehe rechte Spalte).

Nachfolgerin über, bis die Übergabe vollständig vollzogen ist. Der Senior hat zunächst noch den maßgeblichen Einfluss auf die Unternehmensführung. Erst wenn die Tochter genügend Erfahrung gesammelt hat, wird ihr Einfluss zunehmen, und der Übergeber wird sich nach und nach zurückziehen.

Eine frühzeitige Beteiligung eines Familienmitgliedes am Unternehmen bietet allen Beteiligten die Chance, zu prüfen, ob der auserwählte Nachfolger über die erforderliche Qualifikation zur Unternehmensführung verfügt. Soll der künftige Nachfolger zunächst schrittweise am Unternehmen beteiligt werden, so ist zu überprüfen, ob die bestehende Rechtsform des Unternehmens die geplante Übertragung ermöglicht oder eventuell eine Umwandlung erforderlich ist.

Für eine schrittweise Übertragung auf den Nachfolger sind die Kommanditgesellschaft (KG) und die Gesellschaft mit beschränkter Haftung (GmbH) besonders geeignet, da sie eine Haftungsbeschränkung des neu eintretenden Gesellschafters ermöglichen und unproblematisch errichtet werden können (siehe Kapitel „Nicht nur der Haftung wegen: Rechtsform und Nachfolge“ S. 73).

Auf jeden Fall sollte der Gesellschaftsvertrag eine Klausel enthalten, die Regelungen für den Todesfall von Gesellschaftern berücksichtigt.

Übergabe zu Lebzeiten: Die vorweggenommene Erbfolge – Schenkung

Übergibt die Inhaberin oder der Inhaber zu Lebzeiten sein Unternehmen an einen seiner Erben, ist dies nicht nur die unternehmensfreundlichste, sondern auch die familienfreundlichste Lösung. Die Weichen werden rechtzeitig gestellt, um die Zukunft des Unternehmens zu sichern. Idealerweise kann sich der Junior in Ruhe auf seine Unternehmerrolle vorbereiten, der Senior kann seine Erfahrungen weitergeben. Wohlgemerkt: Dies ist der Idealfall, denn gerade diese Konstellation kann auch viel emotionalen Zündstoff bergen (siehe Kapitel „Reden und Handeln: Konflikte erkennen und klären“ S. 37). Dennoch bietet keine andere Nachfolge innerhalb der Familie so viele Möglichkeiten und so viel Zeit, alle Fragen und Unstimmigkeiten tatsächlich zu klären.

Auch beim Familienunternehmen: Unternehmenskonzept

Auch bei der Unternehmensübertragung innerhalb der Familie muss der Nachfolger gemeinsam mit Rechtsanwalt/Notar und Steuerberater ein überzeugendes Unternehmenskonzept erarbeiten. Die Erfahrungen des Übergebers müssen dabei mit einfließen. Allerdings muss spätestens hier allen Beteiligten bewusst sein, wer nach der Übertragung „das Sagen“ im Betrieb hat. Unter Umständen sollte frühzeitig ein Moderator, wie beispielsweise ein spezialisierter Unternehmensberater oder auch ein von allen Beteiligten akzeptierter befreundeter Dritter, einbezogen werden, bevor der Familiensegen schief hängt. Prädestiniert dazu sind Notare. Sie sind verpflichtet, unparteiisch zu beraten. Durch ihr Amt und ihre Rechtskenntnisse in Gesellschafts-, Erb- und Familienrecht werden sie als neutrale Berater akzeptiert und können die verschiedenen Interessen koordinieren. Darüber hinaus müssen auch die Interessen möglicher Mit-Erben berücksichtigt werden, hierzu zählt vor allem der finanzielle Ausgleich.

Spricht für Schenkung: hohe stille Reserven

Für den Senior entsteht durch eine Schenkung kein Veräußerungsgewinn, den er versteuern muss. Die Schenkung ist besonders dann ratsam, wenn im Unternehmen hohe stille Reserven vorhanden sind. Dabei handelt es sich um Werte von Wirtschaftsgütern, die nicht aus den Büchern ersichtlich sind, und beim Verkauf realisiert werden. Zum Beispiel erzielen Grundstücke und Gebäude häufig Verkaufserlöse, die deutlich höher sind als die in den Büchern verbuchten Werte. Diese können durch Abschreibungen über viele Jahre weit unter ihrem Anschaffungswert liegen. Bei einer Veräußerung des Betriebes käme es wegen dieser Reserven zu hohen Gewinnen und womöglich entsprechend hohen Steuerzahlungen (siehe Kapitel „Finanzamt rechnet mit: Steuern und Nachfolge“ S. 82 ff.).

Ausgleichszahlungen an Geschwister

Sind mehrere Geschwister vorhanden und erhält nur ein Kind das Unternehmen, muss der Nachfolger eventuell mit Ausgleichszahlungen an seine Geschwister rechnen.

Ehepartner, Kinder oder Eltern des Inhabers, die nicht Erbe werden, sind ausschließlich pflichtteilsberechtigt. Will man vermeiden, dass im Fall des Todes Pflichtteile geltend gemacht werden, und geben die Betroffenen keine Pflicht-

Check: Erbansprüche

Existiert bereits ein Ehevertrag, Erbvertrag oder Testament? ☐ Ja ☐ Nein

Existiert ein Gesellschaftsvertrag? ☐ Ja ☐ Nein

Welche Regelungen enthält dieser? Insbesondere für den Fall des Todes eines Gesellschafters.

Welche Konsequenzen ergeben sich daraus für die Betriebsfortführung?

Wie hoch sind die Pflichtteilsansprüche Ihrer Erben?

Welche letztwillige Verfügung wollen Sie treffen?

teilsverzicht ab, bieten sich Vorabschenkungen an. Dabei werden aber alle Schenkungen der letzten zehn Jahre bei der Berechnung des Pflichtteils berücksichtigt. Bei bestimmten Schenkungen – etwa an die Ehefrau oder bei erheblichen Rückbehalten – praktisch zeitlich sogar unbegrenzt. Die Berechtigten können den halben Verkehrswert ihres eigentlichen Erbes verlangen, wobei die Schenkung jedoch zum Nachlass hinzugerechnet wird.

Im Rahmen einer Schenkung müssen daher auf alle Fälle die Ansprüche möglicher anderer weichender Erben geklärt werden. Andernfalls könnten durch eventuelle erbrechtliche Ansprüche weiterer Familienangehöriger Ausgleichszahlungen auf den Nachfolger zukommen, die womöglich aus dem Betriebsvermögen entnommen werden müssen. Die Liquidität des Unternehmens kann dadurch erheblich eingeschränkt werden.

Innerhalb des ersten Jahres vor dem Erbfall mindern Schenkungen die gesetzlichen Ausgleichsansprüche von Pflichtteilsberechtigten nicht. Innerhalb jedes weiteren Jahres vor dem Erbfall, werden die Ausgleichsansprüche um jeweils 10 Prozent gemindert, so dass nach Ablauf von zehn Jahren nach der Schenkung keine Pflichtteils- oder Pflichtteilsergänzungsansprüche an dem verschenkten Vermögen bestehen.

Hat ein Pflichtteilsberechtigter weniger Zuwendungen erhalten, als seiner Pflichtteilsquote aus diesem fiktiven Nachlasswert entspricht, kann er einen zusätzlichen Ausgleichsbetrag verlangen.

Am sichersten ist, wenn die Pflichtteilsberechtigten und der alte Inhaber einen notariellen Pflichtteilsverzicht vereinbaren, der auf das Betriebsvermögen beschränkt werden kann. Die weichenden Erben können dafür eine Abfindung erhalten.

Erhält der Alt-Inhaber Versorgungsleistungen?

Im Rahmen der Schenkung sollte das Erbe eindeutig geregelt werden. Wenn mit der Schenkung keine Versorgungsleistungen an den Senior oder andere Familienmitglieder verbunden sind, sollte genau geprüft werden, ob eine anderweitige ausreichende Altersvorsorge getroffen wurde (siehe Kapitel „Altersvorsorge: Unternehmensübertragung?“ S. 32).

Was gehört in den Schenkungsvertrag?

Ein Schenkungsvertrag ist grundsätzlich nur dann wirksam, wenn er notariell beurkundet (§ 518 BGB) oder das Vermögen tatsächlich übertragen wurde. Bei der Übertragung eines Grundstücks ist die notarielle Beurkundung in jedem Fall notwendig. Gleiches gilt bei der Übertragung von GmbH-Anteilen. Hier ist der Notar immer erforderlich.

WER HILFT WEITER?

- Rechtsanwalt, Notar, Steuerberater
- Online-Datenbanken:
 - Deutscher Anwaltverein, www.anwaltverein.de
 - Bundesrechtsanwaltskammer, www.brak.de
 - Bundesnotarkammer, www.bnotk.de
 - Deutscher Notarverein, www.dnotv.de
 - Bundessteuerberaterkammer, www.bstbk.de
 - Deutscher Steuerberaterverband, www.dstvt.de

Scheuen Sie sich nicht, vor der Inanspruchnahme anwaltlicher, notarieller oder steuerlicher Beratung nach den entstehenden Kosten zu fragen. Für diese gelten klare und eindeutige gesetzliche Bestimmungen. Die Höhe der Rechtsanwaltsvergütung ist in dem Rechtsanwaltsvergütungsgesetz geregelt. Die Kosten für notarielle Tätigkeiten sind detailliert in dem Gerichts- und Notarkostengesetz bestimmt. Steuerberaterhonorare sind in der Steuerberatervergütungsverordnung festgelegt. In Nachfolgeangelegenheiten können Sie mit Ihrem Rechtsanwalt oder Steuerberater auch schriftliche Honorarvereinbarungen treffen. Das notarielle Kostenrecht hat den Vorteil, dass die Beratung einschließlich des (Vertrags-)Entwurfs in der Beurkundungsgebühr enthalten ist, unabhängig vom Aufwand und der Anzahl der Besprechungstermine.

Check: Erben

Wie hoch ist der Wert des Unternehmens?

Euro

Wie hoch ist der Wert des übrigen Vermögens?

Euro

Müssen Pflichtteilsrechte des Ehegatten oder weiterer Kinder beachtet werden?

☐ Ja ☐ Nein

Falls ja, in welcher Höhe fallen Pflichtteilsansprüche an?

Euro

Existiert ausreichend sonstiges Vermögen, um Pflichtteilsrechte der anderen Familienangehörigen zu befriedigen?

☐ Ja ☐ Nein

Falls nein, erörtern Sie mit Ihren Rechts- und Steuerberatern Alternativen.

Hat der Unternehmensnachfolger genügend Barmittel, um Pflichtteilsrechte zu erfüllen?

☐ Ja ☐ Nein

Falls nein, suchen Sie mit Ihren Beratern nach Alternativen.

Ist der Schenkungsvertrag notariell beurkundet?

☐ Ja ☐ Nein

Falls nein, vereinbaren Sie einen Termin zur Beurkundung bei einem Notar.

Sind Minderjährige beteiligt?

☐ Ja ☐ Nein

Falls ja, muss ein Ergänzungspfleger bestellt werden. Eltern können ihre Kinder hier nicht vertreten.

Werden Grundstücke oder GmbH-Anteile übertragen?

☐ Ja ☐ Nein

Fallen Betriebsgrundstück und Unternehmen unterschiedlichen Personen zu (Stichwort: Betriebsaufspaltung)?

☐ Ja ☐ Nein

Falls ja, lassen Sie sich beraten.

Ist im Schenkungsvertrag ein Pflichtteilsverzicht durch den Nachfolger vereinbart?

☐ Ja ☐ Nein

Ist die testamentarische Regelung an die Vorabschenkung angepasst worden?

☐ Ja ☐ Nein

Check: Schenkungsvertrag

• Wurde das Unternehmen ausführlich beschrieben (Rechtsform, Inhaber, Teilhaber, Lage, Inventarverzeichnis usw.)?

• Wurde das Unternehmen ohne Gegenleistung angeboten (z. B. im Rahmen einer vorweggenommenen Erbfolge)?

• Hat der Erwerber das Angebot angenommen?

• Darf bzw. soll der Name des Unternehmens weitergeführt werden?

• Bei Vollkaufleuten: Wurden Vereinbarungen zur offenen Vorsteuer und zu den Vorsteuererstattungsansprüchen getroffen?

• Wurde dem Vertrag eine Liste mit allen beweglichen Gegenständen beigelegt?

• Werden Forderungen und Verbindlichkeiten übernommen?

• Werden Bankkonten und -guthaben übernommen?

• Haftet der Übergeber bis zum Stichtag der Übertragung für Umsätze und Erträge?

• Tritt der Nachfolger in laufende Vertragsverhältnisse (z. B. Arbeitsverhältnisse, Versicherungsverhältnisse) ein?

• Haben die jeweiligen Vertragspartner zugestimmt?

• Was geschieht mit Gewährleistungsansprüchen Dritter, die aus dem Zeitraum vor der Übertragung resultieren, aber erst nach der Übertragung geltend gemacht werden?

• Übernimmt der Nachfolger Bank-Sicherheiten?

• Was geschieht, wenn nach dem Stichtag eine Betriebsprüfung durchgeführt wird, die nachträglich Fehler oder Nachlässigkeiten des Alt-Inhabers aufdeckt?

• Wurden Nießbrauchsregelungen vereinbart?

• Wurde die Zahlung einer dauernden Last (Rentenzahlungen, die unter vorher festgelegten Bedingungen abgeändert werden) vereinbart?

• Wurde die Abfindung der anderen Erben geregelt?

• Klauseln zur sofortigen Unterwerfung unter die Zwangsvollstreckung sind in Notarverträgen üblich.

• Wurde eine salvatorische Klausel aufgenommen, wonach die im Vertrag aufgeführten Klauseln ihre Gültigkeit behalten, auch wenn eine der Klauseln unwirksam wird?

Diese Unterlagen sollten bei einem Schenkungsvertrag vorliegen:

- Auskunft der Kommune, dass bis zum Übertragungsstichtag alle öffentlichen Lasten für das/die Betriebsgrundstücke abgeführt wurden.
- Negativbescheinigung des Finanzamtes, dass bis zum Übertragungsstichtag keine betrieblichen Steuerschulden vorliegen.
- Bestätigung der Sozialversicherung, dass alle Beiträge abgeführt wurden.

Beziehen Sie auf jeden Fall einen Rechtsanwalt oder Notar sowie einen Steuerberater in Ihre Vorbereitungen mit ein.

Über den Tod hinaus: Die Erbfolge per Testament oder Erbvertrag

Ein Testament oder Erbvertrag über den Nachlass hat Vorrang gegenüber der gesetzlichen Erbfolge. Bei der sogenannten gewillkürten Erbfolge kann der Erblasser den Inhalt seiner Verfügungen von Todes wegen grundsätzlich frei bestimmen (Testierfreiheit). Mit Nachfolgeklauseln in Gesellschaftsverträgen oder durch ein gemeinschaftliches Testament oder einen Erbvertrag kann sich der Erblasser aber selbst Grenzen gesetzt haben. Das Gesetz verbietet sittenwidrige Verfügungen. Ferner gibt das Gesetz nahen Angehörigen ein Pflichtteilsrecht. Wenn Eltern, Ehegatte oder Abkömmlinge (Kinder, Enkel) ohne Verfügung von Todes wegen Erben geworden wären, steht ihnen eine gesetzliche Abfindung zu, das Pflichtteilsrecht. Nur unter engen Voraussetzungen kann auch das Pflichtteilsrecht entzogen werden.

In einem Testament oder Erbvertrag legt der Inhaber fest, welchen Erbanteil seine Nachkommen jeweils erhalten. Auf diese Weise kann er beispielsweise das gesamte Unternehmen einem Erben zukommen lassen. Aber Achtung: Gesellschaftsrechtliche Regelungen haben immer Vorrang.

Was ist der Unterschied zwischen einem Testament und einem Erbvertrag?

- Ein Testament wird einseitig vom Inhaber erstellt und kann jederzeit neu geschrieben werden. Ein Testament ist eine letztwillige Verfügung, die der Erblasser grundsätzlich frei ändern kann. Soweit ein neueres Testament

einem früheren widerspricht, gilt das neue, aber die nicht geänderten Bestimmungen des alten gelten fort. Im Zweifel sollten alte Testamente widerrufen werden, wenn ein neues Testament errichtet wird.

- Vorsicht ist bei gemeinschaftlichen Testamenten geboten. Bestimmungen können wechselbezüglich sein und bindend werden. Dies ist in der Regel zwar erwünscht. Allerdings ist zu beachten, dass nach dem Tod eines Partners der andere unter Umständen lebenslänglich an die Festlegungen im Testament gebunden ist. Die bekannteste Form ist das „Berliner Testament“. Wegen der Bindungswirkung ist notarieller Rat unverzichtbar. Nur Ehegatten und eingetragene Lebenspartner können ein gemeinschaftliches Testament errichten.
- Statt durch ein Testament kann der Erblasser seine Nachfolge durch einen Erbvertrag regeln. Der Vertragspartner, der künftige Erbe, braucht keinem bestimmten Personenkreis anzugehören. Der Erbvertrag kann nur nach Zustimmung der Vertragspartner aufgehoben werden.

Beziehen Sie bei Ihren Überlegungen alle Familienmitglieder mit ein. Machen Sie deutlich, dass es um den Fortbestand des Unternehmens geht und nicht um die Bevorzugung des einen oder des anderen Erben. Stellen Sie klar, dass der Nachfolger das unternehmerische Risiko zu tragen hat. Beachten Sie, dass sich mit dem Abfinden der (unberücksichtigten) Erben in sehr vielen Fällen finanzielle Probleme für das Unternehmen ergeben. Vereinbaren Sie daher mit diesen eine langfristige und liquiditätsschonende Abfindung. Vermeiden Sie ebenso eine Zersplitterung der Kapitalanteile und Mitspracherechte. Und schließlich: Schaffen Sie keine Versorgungsposten für die anderen (unberücksichtigten) Anspruchsberechtigten. Das verlagert eventuelle private, familiäre Spannungen in das Unternehmen hinein.

Wichtig: Gesellschaftervertrag und Testament müssen übereinstimmen

Sieht der Gesellschaftervertrag beim Ausscheiden bzw. beim Tod eines der Gesellschafter eine andere Regelung vor, als dieser in seinem Testament oder Erbvertrag festgelegt hat, so gilt in jedem Fall der Gesellschaftervertrag. Die Nachfolgeregelungen sollten daher im Gesellschaftervertrag und Testament übereinstimmen.

Pflichtteil

Sind Abkömmlinge, die Eltern oder der Ehegatte des Erblassers (nicht Geschwister oder weitere Verwandte) durch Verfügung von Todes wegen (z. B. durch Testament) von der gesetzlichen Erbfolge ausgeschlossen, so können sie von den Erben den Pflichtteil verlangen. Gesetzliche Erben sind dabei die Kinder; Enkel nur dann, wenn deren Eltern verstorben sind. Der Pflichtteil ist ein persönlicher Anspruch auf Zahlung einer Geldsumme in Höhe der Hälfte des Wertes des gesetzlichen Erbteils im Zeitpunkt des Erbfalls. Der Pflichtteil kann nur unter bestimmten engen Voraussetzungen entzogen werden.

Beachten Sie, dass im Testament

- der zu übergebende Gegenstand genau definiert ist.
- eindeutig geregelt ist, welche Gegenleistung der Nachfolger an den Übergeber und an die anderen Familienmitglieder zu erbringen hat.
- Erbverträge nur zur Niederschrift bei einem Notar bei gleichzeitiger Anwesenheit der Vertragspartner geschlossen werden können.
- eigenhändige Testamente vom Erblasser persönlich geschrieben und unterschrieben sein müssen.

Notariell errichtete Testamente verursachen zwar Kosten, führen aber zu Kostenersparnissen hinsichtlich des Erbscheines und haben den Vorteil, dass der Notar fachkundig und belehrungspflichtig ist. Spätere Streitigkeiten können so vermieden werden.

Ausgleichszahlungen an Mit-Erben

Ausgleichszahlungen oder Abfindungen können den Nachfolger bzw. das Unternehmen unter Umständen finanziell ganz schön „in die Knie zwingen“. Es ist daher sehr wichtig, im Testament klare Regelungen zu schaffen, wie mit allen gesetzlichen Erben zu verfahren ist. Andernfalls können erhebliche Belastungen auf den Nachfolger zukommen. Wurde im Testament beispielsweise anstatt aller gesetzlichen Erben nur ein einziger Erbe berücksichtigt, muss dieser dafür sorgen, dass die anderen ihren gesetzlichen Pflichtteil erhalten. Wurde andererseits im Testament eine Teilungsanordnung festgelegt, nach der ein bestimmter Erbe das Unternehmen erhält, die weiteren Erben andere Vermögensteile, muss der Unternehmensnachfolger unter Umständen Ausgleich erbringen, falls der Wert des Unter-

nehmens höher ist als die weiteren Erbteile. Diese Abfindungspflicht kann vermieden werden, wenn die Erben noch zu Lebzeiten des Alt-Inhabers schriftlich erklären, auf zukünftige Abfindungszahlungen zu verzichten. Dabei kann es sich um einen beurkundungspflichtigen Pflichtteilsverzicht handeln. Klären Sie diese Fragen mit Ihrem Notar.

Hat der Unternehmer mehrere Nachkommen, muss er daher auf jeden Fall eine weitere Hürde der Nachfolgeregelung meistern: die Aufteilung des Erbes. Dies kann auch problematisch sein, wenn Erben vorhanden sind, der Nachfolger aber kein Mitglied der Familie ist. In den meisten Fällen gibt es keine wirklich faire Regelung. Der Senior kann beispielsweise nicht alle Erben zu gleichberechtigten Chefs machen. Eine solche Lösung wird Konflikte mit sich bringen, da klare Entscheidungsstrukturen nicht vorhanden sind. Darüber hinaus kann sich eine zunächst faire Aufteilung des Erbes im Nachhinein als äußerst ungerecht erweisen. Zum Beispiel, wenn der Unternehmensnachfolger rein rechnerisch gesehen mit der Übertragung des Unternehmens mehr Vermögen erhält als die Geschwister, die ausgezahlt wurden. Aber: Der Nachfolger bekommt ein risikobehaftetes Vermögen, das er nicht ohne Weiteres in Geld umwandeln kann, während die Geschwister ein risikoloses Vermögen erhalten, über das sie frei verfügen können.

Check: Testament

Klären Sie die folgenden Fragen mit Ihrem Notar:

- In welchem ehelichen Güterstand leben Sie?
☐ Zugewinnngemeinschaft
☐ Gütertrennung
☐ Gütergemeinschaft
- Welche Auswirkung hat der eheliche Güterstand auf Testament und Erbvertrag?
- Existiert bereits ein Testament oder ein Erbvertrag?
- Berücksichtigt diese Verfügung Pflichtteilsrechte von anderen Erben?
- Ist klar geregelt, welcher Erbe welches Vermögen erhalten soll, zum Beispiel durch Teilungsanordnung?
- Was passiert mit dem Betriebsgrundstück?
- Sind Ausgleichsansprüche geregelt?
- In welcher Höhe sind Ausgleichsansprüche zu zahlen und zu welchem Zeitpunkt?
- Ist das Testament oder der Erbvertrag notariell beurkundet?

Beziehen Sie auf jeden Fall einen Notar oder Rechtsanwalt sowie einen Steuerberater in Ihre Vorbereitungen mit ein.

Versuchen Sie als Unternehmer, frühzeitig Kapital für eine anteilsgerechte Auszahlung und Abfindung der Erben zu bilden, die das Unternehmen nicht übernehmen werden, zum Beispiel in Form von Bargeld oder Grundstücken. Dies ist die eleganteste Lösung, da die aktiv am Unternehmen beteiligten Erben von den übrigen Erben getrennt werden. Streitigkeiten, die häufig mit dem Generationenwechsel einhergehen und dem Unternehmen schaden, werden so von vornherein vermieden. Eine weitere Möglichkeit, Erbansprüchen zu genügen, ist die Beteiligung am Unternehmen ohne Stimmrecht. Dies kann aber in der Praxis zu unklaren Verhältnissen, Konflikten zwischen den Gesellschaftern und Liquiditätsengpässen durch die Entnahmen vieler Gesellschafter führen. Auf jeden Fall sollten Sie mit allen Erben im Voraus sprechen. Sollte eine einvernehmliche Einigung trotz aller Bemühungen nicht zustande kommen, gibt es noch die Möglichkeit, den Erben lediglich den Pflichtteil zuzuerkennen.

Fallbeispiel 2: Die testamentarische Ausgleichszahlung an die Schwester

Der Kfz-Meister will seinem Sohn den Betrieb übertragen. Er selbst und seine Ehefrau sind durch sonstiges Vermögen für das Alter abgesichert. Allerdings soll die Tochter auch einen fairen Anteil am Vermögen der Eltern erhalten. Daher denkt der Vater darüber nach, seinen Sohn im Testament zu einer Ausgleichszahlung an seine Schwester in Höhe von 675.000 Euro zu verpflichten.

Die Eheleute in unserem Beispiel möchten, dass ihr ältester Sohn das Unternehmen übernimmt. Dazu müssen sie zuerst eine Reihe rechtlicher, insbesondere erbrechtlicher Fragen klären. Im Vorfeld sollten die Eltern aber offene Gespräche mit beiden Kindern führen.

In der Praxis stellen Ausgleichszahlungen zwischen Geschwistern häufig eine sinnvolle Lösung dar. Allerdings müssen alle Betroffenen akzeptieren, dass eine echte Gleichbehandlung der Erben im Sinne einer mathematischen Teilung nicht möglich ist. Der Unternehmensnachfolger kann nicht in gleicher Weise über das Vermögen verfügen wie der Ausgleichsberechtigte, der in der Regel seine Ausgleichszahlungen in Form von frei verfügbaren, finanziellen Mitteln erhält. Andererseits ist der Unternehmensnachfolger bei der Schenkungsteuer begünstigt.

Im Erbfall sieht das Bürgerliche Gesetzbuch für nicht bedachte Erben ein sogenanntes Pflichtteilsrecht vor. Ordnet der Kfz-Meister in einem Testament an, dass in seinem Todesfall das Unternehmen nur auf seinen Sohn übergeht, und ist sonstiges Vermögen nicht vorhanden, so können Ehefrau und Tochter gegenüber dem Sohn ihren Pflichtteil geltend machen. Die Pflichtteilsansprüche betragen die Hälfte des gesetzlichen Erbteils, das heißt, bei Zugewinnsgemeinschaft kann die Mutter ein Achtel des Gesamtnachlasses sowie den rechnerisch ermittelten Zugewinn ausgleich verlangen. Im Ergebnis kann der Mutter mehr als die Hälfte des Nachlasses zustehen. Die Tochter kann ein Achtel des Nachlasses als Pflichtteilsanspruch geltend machen. Der Pflichtteilsanspruch ist ein Geldanspruch, d. h., der Sohn muss an Mutter und Schwester Geldzahlungen leisten.

Nicht empfehlenswert: Gesetzliche Erbfolge

Bei Fehlen eines Testaments oder eines Erbvertrages werden beim Tod des Vaters oder der Mutter der überlebende Ehegatte und die Abkömmlinge zu Erben: Dadurch entsteht eine Erbengemeinschaft bzw. Gesamthandsgemeinschaft, der die Verwaltung des Nachlasses, also sämtliche privaten und betrieblichen Schulden und Vermögenswerte, gemeinschaftlich obliegt. Die damit verbundenen Schwierigkeiten liegen auf der Hand:

- Entscheidungen der Erben über das Vermögen dürfen in aller Regel nur einstimmig getroffen werden.
- Gehören Minderjährige zu den Erben, ist für viele Entscheidungen auch die Zustimmung des Vormundschaftsgerichts erforderlich.

Wichtige unternehmerische Entscheidungen können daher in diesem Fall entweder gar nicht oder nur mit großen Schwierigkeiten getroffen werden. In den Fällen, in denen die Erbengemeinschaft zum Beispiel mithilfe eines Auseinandersetzungsvertrages keine einvernehmliche Teilung des Nachlasses vornehmen kann, sollte ein auf Familien- und Erbrecht spezialisierter Rechtsanwalt oder ein Notar hinzugezogen werden.

Einigen sich die Erben nicht auf einen Auseinandersetzungsplan, bleibt in der Regel nur der Verkauf oder womöglich die zwangsweise Versteigerung. Aus dem Nachlass müssen zunächst alle Verbindlichkeiten bedient werden. Danach wird der verbleibende Nachlass unter den Erben im Verhältnis ihrer Erbteile verteilt. Dabei werden eventuelle Anrechnungen wie z. B. frühere Zuwendungen mit Anrechnungsvorbehalt

berücksichtigt. Über die Höhe bzw. den Prozentsatz des Erbteils gibt der Erbschein Auskunft, der beim Nachlassgericht ausgestellt wird. Immer dann, wenn der Nachlass nicht direkt unter den Erben aufgeteilt werden kann, müssen die Vermögensgegenstände des Nachlasses veräußert werden. Es ist klar, dass im Falle eines solchen Notverkaufs nur ein Bruchteil des eigentlichen Unternehmenswertes als Kaufpreis erzielt werden kann. Will der Unternehmer verhindern, dass sein Lebenswerk Opfer erbrechtlicher Auseinandersetzungen wird, muss er es bereits zu Lebzeiten übergeben oder eindeutige Regelungen durch Testament oder Erbvertrag treffen.

Check: Auseinandersetzungsplan

- Welche erbrechtliche Konstellation liegt vor?
- Welche Gegenstände gehören im Einzelnen zum Nachlass?
- Welche Vermögenswerte, welche Schulden beinhaltet der Nachlass (inkl. Schulden, Beerdigungskosten usw.)?
- Ist der gesamte Nachlass Gegenstand der Auseinandersetzung?
- Wenn nein, was geschieht mit dem Rest?
- Welcher Erbe erhält was bzw. wie viel?
- Welche Leistungen und Kosten sind mit der Inanspruchnahme eines externen Beraters verbunden?

HINWEIS

Bei einer Unternehmensnachfolge über nationale Grenzen hinweg muss ggf. ausländisches Erbrecht angewandt werden, das sich vom deutschen Erbrecht unterscheidet. Deshalb muss eine Rechtswahl zugunsten des deutschen Rechts getroffen werden, wenn der/die Unternehmer/-in beabsichtigt, den zukünftigen Wohnsitz ins Ausland zu verlagern und dennoch deutsches Erbrecht angewandt werden soll.

Übergangslösung: Unternehmenseigentum und -führung werden getrennt

Will der Unternehmer zwar die Unternehmensführung abgeben, das Eigentum an dem Unternehmen aber behalten, stehen ihm im Wesentlichen drei Wege zur Verfügung:

- der Einsatz eines Fremdgeschäftsführers
- die Gründung einer Kapitalgesellschaft (Aktiengesellschaft oder GmbH)
- die Verpachtung des Unternehmens

Alle drei Varianten ermöglichen der Unternehmerfamilie, das Eigentum am Familienbetrieb zu behalten. Lediglich die Führung des Unternehmens geht in die Hände eines Pächters oder Geschäftsführers über. Die Trennung von der Unternehmensführung bietet sich in den Fällen an, in denen ein geeigneter Nachfolger aus dem Kreis der Familie die Unternehmensnachfolge zum fraglichen Zeitpunkt noch nicht antreten kann, oder weil sich die verschiedenen Zweige der Unternehmerfamilie nicht auf einen Nachfolger aus dem Kreis der Familie einigen können. Auch für Unternehmerfamilien, die erkennen, dass eine professionelle Unternehmensführung durch qualifizierte externe Manager notwendig geworden ist, bietet sich diese Lösung an.

Voraussetzung dafür ist aber stets, dass Sie als Unternehmer entschlossen sind, Ihr Lebenswerk Fremden zur eigenverantwortlichen Führung und Leitung zu übertragen, sich also tatsächlich vom täglichen Unternehmensgeschehen zurückziehen wollen.

Fallbeispiel 3: Der Rückzug aus dem Management

Die Eheleute A sind Gesellschafter der Einzelhandelskette D-GmbH mit circa 200 Mitarbeitern und 15 Filialen. Die noch minderjährigen Kinder befinden sich zurzeit in der Ausbildung. Ob sie zu einem späteren Zeitpunkt in die Unternehmensführung eintreten werden, ist noch unklar. Ein Verkauf des Unternehmens kommt für die Eheleute zum jetzigen Zeitpunkt nicht in Betracht, weil das Unternehmen im Familienbesitz bleiben soll und sie ihren Kindern den Weg in die Unternehmensführung frei halten wollen. Die Eheleute A möchten sich zwar aus dem Berufsleben zurückziehen, aber weiterhin Einfluss auf den Fortbestand bzw. die Entwicklung des Unternehmens haben. Sie überlegen daher, einen qualifizierten externen Manager mit der Geschäftsführung zu betrauen.

Der angestellte Chef: Einsatz eines Fremdgeschäftsführers

Der Geschäftsführer ist der gesetzliche Vertreter, d.h. das Organ der GmbH. Zugleich ist er aber auch weisungsgebundener Dienstverpflichteter der Gesellschaft, denn er ist mit dem Unternehmen durch einen Geschäftsführeranstellungsvertrag verbunden. Sofern die Satzung der Gesellschaft keine andere Zuständigkeit bestimmt, wird der Anstellungsvertrag zwischen dem Geschäftsführer und der GmbH, vertreten durch die Gesamtheit der Gesellschafter, abgeschlossen.

Den Manager unter Vertrag nehmen

Der Geschäftsführer ist bezüglich des Umfangs seiner Befugnisse zum einen an die Beschränkungen des Gesellschaftsvertrages und zum anderen an die in der Gesellschafterversammlung gefassten Beschlüsse gebunden. Die Gesamtheit der Gesellschafter kann daher – auch durch einzelne Weisungen – unmittelbar Einfluss auf die Unternehmensführung nehmen, sofern Gesetz oder Satzung dem nicht entgegenstehen. Die Bestellung eines Geschäftsführers kann von der Gesellschafterversammlung, in unserem Beispiel den Eheleuten A, widerrufen werden.

Es empfiehlt sich, im Geschäftsführeranstellungsvertrag alle Einzelheiten zu regeln. Hierzu gehören neben den Vereinbarungen über die Vertragsdauer, Kündigungsmöglichkeiten und Kündigungsfolgen vor allem auch Regelungen betreffend Vergütung, Urlaub, Gehaltszahlung im Krankheitsfall, Spesenabrechnung, Pensionszusagen, Hinterbliebenenversorgung, Wettbewerbsverbot, Tantiemen oder sonstige ergebnisabhängige Prämien.

Wenn die Eheleute A zunächst die unternehmerische Eignung und Befähigung des Fremdgeschäftsführers prüfen möchten, ohne sofort die Geschäftsführung aus der Hand zu geben, können sie den Manager zunächst zum Vertreter der Geschäftsführung bestellen und ihm Prokura oder Handlungsvollmacht einräumen. Die Handlungsvollmacht gestattet dem Manager die Erledigung sämtlicher Aufgaben der Unternehmensführung. Allerdings kann sie eingeschränkt werden, so dass der Manager für bestimmte Geschäfte die Zustimmung der Gesellschafter einholen muss, zum Beispiel bei Veräußerung oder Belastung von Betrieben oder Betriebsteilen, Veräußerung und Belastung von Grundstücken oder für Darlehen und Wechselverbindlichkeiten. Handlungsvollmacht und Prokura können ebenfalls jederzeit widerrufen werden.

Check: Suche nach einem Fremdgeschäftsführer

In welchem Umfang nimmt Sie das operative Geschäft in Anspruch?

☐ Sehr ☐ Mittel ☐ Wenig

Haben Sie genügend Zeit, um sich intensiv der Suche nach einem Fremdgeschäftsführer widmen zu können, oder erscheint die Einschaltung eines Beraters sinnvoll?

☐ Eigenständige Suche ☐ Berater

Haben Sie das Idealprofil des Fremdgeschäftsführers schriftlich fixiert?

☐ Ja ☐ Nein

Welche Wertvorstellungen sind für Sie im Zusammenhang mit der Führung des Unternehmens wichtig?

Ist der Anstellungsvertrag rechtlich geprüft?

☐ Ja ☐ Nein

Sind die Rechte und Pflichten des Geschäftsführers eindeutig fixiert?

☐ Ja ☐ Nein

Check für den Geschäftsführer

Werden Sie als Geschäftsführer einer Familiengesellschaft den starken Einfluss der Familie akzeptieren können?

☐ Ja ☐ Nein

Die Bestellung des Geschäftsführers kann von den Gesellschaftern jederzeit widerrufen werden. Ist Ihre Position als Geschäftsführer ausreichend abgesichert gegen familieninterne Querelen?

☐ Ja ☐ Nein

Lässt der vorgesehene Anstellungsvertrag Ihnen ausreichend unternehmerischen Spielraum, um sinnvoll das Unternehmen führen zu können?

☐ Ja ☐ Nein

Wie lange soll die Zeit der Fremdgeschäftsführung dauern?

Haben Sie als Geschäftsführer die Option, das Unternehmen später zu übernehmen?

☐ Ja ☐ Nein

Vorstand und Aktionäre: Die Gründung einer Aktiengesellschaft

Die kleine AG

Um Vermögen (in Händen der Aktionäre) und operatives Geschäft (ausgeübt durch Vorstand) zu trennen, bietet sich für kleine und mittlere Unternehmen die Gründung einer sogenannten kleinen AG an.

Die wesentlichen Voraussetzungen sind:

- Die AG darf nicht börsennotiert sein.
- Die Aktionäre müssen namentlich bekannt sein.

Durch die im Vergleich zu den anderen Gesellschaftsformen strengere innere Struktur kann der Übergang zum reinen Fremdmanagement noch unter der Ägide des Alt-Inhabers „geprobt“ werden. Als Hilfe kann er dabei auf den Aufsichtsrat zurückgreifen. Deshalb ist seine Besetzung eine wichtige Entscheidung: Dabei geht es nicht um Ehrenämter, sondern um kompetente Begleitung und Unterstützung des Vorstandes. Zur Kostenersparnis wird im Mittelstand auf die Verbriefung der Aktien in der Regel verzichtet, wenn kein Handel beabsichtigt ist. Die Nachfolge selbst kann in diesen Fällen sogar formlos durch Abtretung der Mitgliedschaftsrechte erfolgen, zur Dokumentation empfiehlt sich aber die Schriftform. Gleiches gilt für die strategische Beteiligung von Kunden, Lieferanten oder Geldgebern am Unternehmen. Um die Ausnahmen vom strengen Aktienrecht nutzen zu können, bedarf es jedoch dringend der Beratung durch spezialisierte Fachleute.

Für nicht börsenzugelassene kleine Aktiengesellschaften gibt es gegenüber der „normalen“ AG Erleichterungen, die sich insbesondere auf Formerfordernisse beziehen:

- bei der Gründung
- bei der Bestimmung des Mindestnennbetrages der Aktien
- bei der Besetzung des Aufsichtsrates
- bei Beschlussfassungen

Das Grundkapital der Aktiengesellschaft beträgt mindestens **50.000 Euro** und ist in Aktien eingeteilt. Eine unmittelbare Haftung der Aktionäre für die Verbindlichkeiten der Gesellschaft besteht nicht, da die Gesellschaft den Gläubigern gegenüber mit ihrem Gesellschaftsvermögen haftet. Die Gründung einer Aktiengesellschaft kann durch eine Bar- oder eine Sachgründung vorgenommen werden, wobei jedoch an die Sachgründung strenge Formerfordernisse geknüpft sind. Grundsätzlich zulässig ist auch eine gemischte Gründung.

Die kleine AG

Um Vermögen (in Händen der Aktionäre) und operatives Geschäft (ausgeübt durch Vorstand) zu trennen, bietet sich für kleine und mittlere Unternehmen die Gründung einer sogenannten kleinen AG an.

Beachten Sie, dass auch die Umwandlung einer bereits bestehenden Gesellschaft, zum Beispiel einer GmbH, in die Rechtsform der Aktiengesellschaft möglich ist. Voraussetzung ist, dass alle Bestimmungen des GmbH-Gesellschaftsvertrages geändert werden, die der Umwandlung entgegenstehen. Der Umwandlungsbeschluss muss notariell beurkundet werden und bedarf der Dreiviertelmehrheit der abgegebenen Stimmen in der Gesellschafterversammlung. Ist die Umwandlung einer Personengesellschaft in eine Aktiengesellschaft geplant, müssen alle Gesellschafter der Umwandlung zustimmen. Allerdings kann auch hier gesellschaftsvertraglich vereinbart werden, dass eine Dreiviertelmehrheit für den Umwandlungsbeschluss ausreicht.

AG und Börsengang

Aus der **kleinen AG** kann später auch eine **AG** mit der Möglichkeit eines **Börsengangs** entwickelt werden. Für die Börseneinführung ist ein Zeitraum von mindestens zwei bis drei Jahren einzuplanen. Professionelle Beratung ist dabei unerlässlich. Für kleinere Unternehmen dürfte sich der Börsengang nur ausnahmsweise empfehlen.

Vorteile des Börsengangs

- Die Börse steht Ihnen als Eigenkapitalmarkt offen. Der Finanzbedarf für die Abfindung von Gesellschaftern oder Erben ist ohne Kreditaufnahme möglich.
- Es entsteht eine strikte Trennung von Privat- und Betriebsvermögen.
- Wegen des besonderen Ansehens, das börsennotierte Aktiengesellschaften genießen, wird die Suche nach qualifizierten Managern einfacher.
- Beträchtliche Steigerungen des Unternehmenswertes sind möglich.
- Der Kaufpreis börsennotierter Aktien wird bei der Einführung an der Börse in der Regel durch das sogenannte Bookbuilding-Verfahren ermittelt.

Nachteile des Börsengangs

- Mit dem Börsengang sind ganz erhebliche Kosten verbunden.
- Publizitätspflichten sind zu beachten, Hauptversammlungen sind durchzuführen.
- Gewinne müssen verteilt werden.
- Steuerliche Nachteile, etwa für die Erbschaftsteuer, sind zu bedenken.
- Der Wertpapierhandel kann sich auf das Unternehmen auch negativ auswirken: Ein geringer Börsenkurs hat Auswirkungen auf das Ansehen und den Wert des Unternehmens.

Check: Aktiengesellschaft

Grundkapital: mind. **50.000 Euro**.
Die Aktiengesellschaft muss eine Satzung haben.

Inhalt der Satzung

Name und Anschrift der gründenden Aktionäre

Nennbetrag der Aktien

Ausgabebetrag der Aktien, bei Stückaktien: Anzahl

Gattungen der Aktien (Namens- bzw. Inhaberaktien)

Firmenbezeichnung, unter der die Gesellschaft im geschäftlichen Verkehr auftritt, mit Zusatz Aktiengesellschaft

Sitz der Gesellschaft

Unternehmensgegenstand

Anzahl der Vorstandsmitglieder

Bezeichnung der Blätter, in denen gemäß den gesetzlichen Bestimmungen Veröffentlichungen vorgenommen werden, mindestens: Bundesanzeiger

Errichtung

Übernahme aller Aktien durch den oder die Gründer

Bestellung

von Aufsichtsrat (mindestens 3 Personen)

Abschlussprüfer

Vorstand

Unterlagen

Bankauskunft, dass der Gesellschaft mindestens **50.000 Euro** zur Verfügung stehen

Gründungsbericht, d. h. schriftlicher Bericht der Gründer über den Verlauf der Gründung

Notarielles Gründungsprotokoll

Bis auf Weiteres: Das Unternehmen wird verpachtet

Der Unternehmenspachtvertrag kann formlos wirksam geschlossen werden. Ein schriftlicher Pachtvertrag ist aber dringend zu empfehlen. Unter allen Umständen sollten die beiden Parteien darin festhalten, in welchem Umfang der Pächter verpflichtet ist, die Wirtschaftsgüter des Betriebes zu erhalten. Durch eine solche Erhaltungsvereinbarung sagt der Pächter vertraglich zu, alle erforderlichen Anschaffungen, Ersatzbeschaffungen, Instandhaltungen, Ausbesserungen, Erneuerungen und Ähnliches auf eigene Kosten im Rahmen der Substanzerhaltung vorzunehmen. Vereinbart werden sollte auch, wie vorzugehen ist, wenn der Pächter mit seinem Vorhaben Schiffbruch erleidet oder krank wird. In der Regel werden Pachtverträge mit festen Laufzeiten versehen. Außerordentliche Kündigungsrechte können aber zum Beispiel bei Krankheit oder Unternehmensaufgabe festgelegt werden. Ziehen Sie für den Abschluss eines Pachtvertrages auf jeden Fall einen Rechtsanwalt oder Notar hinzu.

Zu Interessengegensätzen der Parteien kann es bei Investitionsentscheidungen kommen. Der Pächter dürfte regelmäßig an Erweiterungsinvestitionen interessiert sein. Diese sind jedoch vom Verpächter zu tragen, der möglicherweise dazu neigt, für die Zeit der Verpachtung teure Investitionen zu vermeiden.

Vorteile der Betriebspacht

- Geringer Kapitalbedarf.
- Pachtzahlungen sind Betriebsausgaben.
- Pachtzins kann günstiger als der Kapitaldienst sein.

Nachteile der Betriebspacht

- Pächter wird nicht Eigentümer des Unternehmens.
- Das Unternehmen kann vom Pächter nicht als Kreditsicherheit eingesetzt werden.
- Fehlende Bereitschaft des Verpächters, Investitionen vorzunehmen.
- Bei Beendigung der Betriebspacht kann es zum Streit über Reparaturkosten kommen.

Checkliste für den Verpächter

Ist lediglich ein vorübergehender Ausstieg geplant?
Welchen Zeitraum der Verpachtung stellen Sie sich vor?

_____ Jahre

Wie stark ist das Unternehmen auf Ihre Person zugeschnitten? Ist ein potenzieller Pächter überhaupt in der Lage, das Unternehmen wie bisher fortzuführen?

☐ Ja ☐ Nein

Ist Ihnen bereits ein geeigneter Pächter bekannt?

☐ Ja ☐ Nein

Welche Höhe der Pachteinkünfte haben Sie sich vorgestellt bzw. ist zu erzielen?

_____ Euro

Haben Sie daran gedacht, die Höhe des Pachtzinses durch einen Sachverständigen ermitteln zu lassen?

☐ Ja ☐ Nein

Soll es sich um konstante Pachtzahlungen handeln? Oder möchten Sie sich durch Vereinbarung eines erfolgsabhängigen Pachtzinses an die unternehmerischen Geschicke des Pächters binden?

☐ Konstante Pachtzahlung

☐ Erfolgsabhängige Pacht

Sind die Mitarbeiter auf die bevorstehende Betriebsverpachtung gut vorbereitet?

☐ Ja ☐ Nein

Die Pachthöhe sollte nach der wirtschaftlichen Leistungsfähigkeit des Betriebes bemessen werden. Ist die Pacht zu hoch, kann das zur Zahlungsunfähigkeit des Betriebes und damit zum Wegfall der Pachtzahlungen führen.

Checkliste für den Verpächter

Ist lediglich ein vorübergehender Ausstieg geplant?
Welchen Zeitraum der Verpachtung stellen Sie sich vor?

_____ Jahre

Wie stark ist das Unternehmen auf Ihre Person zugeschnitten? Ist ein potenzieller Pächter überhaupt in der Lage, das Unternehmen wie bisher fortzuführen?

☐ Ja ☐ Nein

Ist Ihnen bereits ein geeigneter Pächter bekannt?

☐ Ja ☐ Nein

Welche Höhe der Pachteinkünfte haben Sie sich vorgestellt bzw. ist zu erzielen?

_____ Euro

Haben Sie daran gedacht, die Höhe des Pachtzinses durch einen Sachverständigen ermitteln zu lassen?

☐ Ja ☐ Nein

Soll es sich um konstante Pachtzahlungen handeln? Oder möchten Sie sich durch Vereinbarung eines erfolgsabhängigen Pachtzinses an die unternehmerischen Geschicke des Pächters binden?

☐ Konstante Pachtzahlung

☐ Erfolgsabhängige Pacht

Sind die Mitarbeiter auf die bevorstehende Betriebsverpachtung gut vorbereitet?

☐ Ja ☐ Nein

WER HILFT WEITER?

Lassen Sie sich auf jeden Fall beraten und beziehen Sie u.a. folgende Fachspezialisten mit in Ihre Überlegungen ein:

- Steuerberater
- Rechtsanwalt
- Notar
- Wirtschaftsprüfer
- Unternehmensberater

Stichtag: Das Unternehmen wird verkauft

Je nachdem, wer das Unternehmen kauft bzw. welche Unternehmensanteile gekauft werden, wird folgendermaßen unterschieden:

- Mit dem Kauf des „kompletten“ Unternehmens oder eines für sich geschlossenen Unternehmensteils (z. B. Filiale) mit allen Wirtschaftsgütern, Forderungen und Verbindlichkeiten kann der neue Inhaber über sein neu erworbenes Eigentum frei verfügen und es zum Beispiel als Sicherheit für Kredite einsetzen. Es handelt sich um einen sogenannten Asset-Deal, bei dem die Vermögensgegenstände einzeln übertragen werden. Anwendungsbereiche sind der Verkauf von Einzelunternehmen und die Veräußerung von Betriebsteilen.
- Durch den Kauf von Geschäftsanteilen (Anteilskauf oder Share-Deal) wird der Käufer zum Beispiel Gesellschafter einer GmbH. Die finanziellen Belastungen entsprechen allein dem Umfang der erworbenen Geschäftsanteile. Die Übernahme sämtlicher Geschäftsanteile ist genauso teuer wie die Übernahme sämtlicher Assets.
- Wenn Mitarbeiter des Unternehmens „ihren“ Betrieb kaufen und dies vor allem aus Eigenmitteln finanzieren, wird dies als Management-Buy-out (MBO) bezeichnet. Wird das Unternehmen von externen Führungskräften eines anderen Unternehmens übernommen, spricht man von Management-Buy-in (MBI). Wird der Kauf jeweils überwiegend mithilfe von Fremdkapital finanziert, spricht man zusätzlich von Leveraged-Buy-out (LBO).

Für die Unternehmensnachfolge durch Verkauf ist eine Vorbereitungszeit von etwa drei bis fünf Jahren zu veranschlagen. Oft wird an eine Veräußerung des Unternehmens an einen bestehenden Marktkonkurrenten gedacht. Dieser nutzt den Erwerb des Unternehmens dann zur Stärkung der eigenen Wettbewerbsstellung. In der Praxis führt dies nicht selten dazu, dass aus dem erworbenen Unternehmen der Kundenstamm, das Know-how, moderne Fertigungsverfahren und Maschinen übernommen werden, im Anschluss daran aber der eigentliche Geschäftsbetrieb des Unternehmens stillgelegt wird. Zwar kann bei richtiger Planung und ausreichender Vorbereitung des Verkaufs des Unternehmens an einen Konkurrenten häufig ein hoher Kaufpreis erzielt werden, in vielen Fällen geht damit aber das Ende des Unternehmens in seinem bisherigen Zustand einher.

Das muss nicht so sein: Je mehr Zeit man sich bei der Suche nach einem geeigneten Käufer lassen kann, desto größer ist die Chance, eine Fortführung des Unternehmens zu erreichen.

Hieb- und stichfest: Der Kaufvertrag

Die Gestaltung des Unternehmenskaufvertrages muss sich vor allem an der Rechtsform des Unternehmens sowie an steuerlichen und rechtlichen Zielen orientieren. Vor dem Abschluss eines Unternehmenskaufvertrages müssen daher die rechtlichen und wirtschaftlichen Verhältnisse sorgfältig geklärt werden (Due Diligence). Von dieser Klärung hängt ab,

- was unter welchen Bedingungen auf den Käufer zu übertragen ist,
- wie dies rechtstechnisch zu geschehen hat,
- welche wechselseitigen Sicherungen für Käufer und Verkäufer vertraglich vorzusehen sind.

Um die Ernsthaftigkeit des Kaufinteresses zu bekunden und Rahmenbedingungen festzulegen, werden vor einem Unternehmenskauf Absichtserklärungen (Letter of Intent), Optionen, also vertraglich eingeräumte Kauf- oder Verkaufsrechte, oder Vorverträge vereinbart. Der Vorvertrag soll zum Abschluss des Hauptvertrages verpflichten. Im Vorvertrag sind die wesentlichen Fragen des Unternehmenskaufvertrages bereits geregelt. Immer dann, wenn der Hauptvertrag einer bestimmten Form bedarf, gilt das auch für den Vorvertrag.

Bei der Veräußerung eines Einzelunternehmens ist die notarielle Beurkundung zwar nicht zwingend notwendig, sie ist jedoch dringend zu empfehlen. Gehört zum Unternehmen auch ein Grundstück, muss dagegen der Kaufvertrag notariell abgeschlossen werden. Dies gilt auch bei der Übertragung von Anteilen an einer GmbH.

Es ist möglich, einen Kaufpreis zu vereinbaren, der noch nachträglichen Veränderungen unterliegen soll, zum Beispiel wegen einer noch vorzunehmenden Inventur oder einem bevorstehenden Geschäftsabschluss mit einem Großkunden (Besserungsschein). Zur Sicherung der Kaufpreisforderung und des Rückzahlungsanspruches empfiehlt es sich, Bankbürgschaften zu stellen. Selbstverständlich sollte der Kaufvertrag Zeitpunkt und Voraussetzungen des Unternehmensübergangs festlegen. Um nachträgliche Streitigkeiten zu vermeiden, sollte er auch Angaben zur

Verjährung von Ansprüchen, zum Gerichtsstand bei Auseinandersetzungen und zu einem möglichen Wettbewerbsverbot des Verkäufers enthalten.

Vom Angestellten zum Chef: Die Mitarbeiter übernehmen das Unternehmen

Der besondere Vorteil des **Management-Buy-outs** liegt darin, dass bei rechtzeitiger Entscheidung für diese Alternative die Motivation und die Einsatzbereitschaft der Mitarbeiter des Unternehmens gesteigert werden können. Darüber hinaus können qualifizierte externe Führungskräfte mit der Zielsetzung eigener unternehmerischer Verantwortung hinzugewonnen und dadurch beträchtliche Wettbewerbsvorsprünge erzielt werden (**Management-Buy-in**). Gleichzeitig kann das Unternehmen in der bestehenden Form erhalten werden. Diese Alternative, das Unternehmen an eigene oder fremde Führungskräfte zu verkaufen, bietet ungeahnte Chancen und kann auch dazu genutzt werden, längst notwendig gewordene Strukturanpassungen vorzunehmen.

Das **Management-Buy-out**, die Übernahme des Unternehmens durch leitende Angestellte, ist immer häufiger zu beobachten. MBOs kommen grundsätzlich für jedes Unternehmen jeder Rechtsform in Betracht. In der überwiegenden Zahl der Fälle werden MBOs mit einem hohen Fremdkapitaleinsatz durchgeführt. Häufig sind spezifische Finanzierungslösungen zu suchen. Bei der Finanzierung des Buy-outs sollten öffentliche Förderprogramme, Bankfinanzierung und Verkäuferdarlehen bei der Planung berücksichtigt werden. Außerdem sollten eventuell spezialisierte Investmentberater und Wagnisfinanzierer beteiligt werden. Bei allen Varianten der Fremdfinanzierung ist zu berücksichtigen, dass der Kapitaleinsatz für die Fremdmittel angemessenen Spielraum für den laufenden Finanzbedarf lässt und ausreichende finanzielle Mittel für Investitionen zur Verfügung stehen.

Check: Kaufvertrag

- Was wird verkauft?
- Wann geht das Unternehmen auf den neuen Eigentümer über (Stichtag)?
- Wie hoch ist der Kaufpreis?
- Auf welche Weise wird der Kaufpreis bezahlt (Einmalzahlung, Raten usw.)?
- Wann ist der Kaufpreis fällig?
- Welche Sicherheiten werden bei Ratenzahlung bzw. wiederkehrenden Leistungen gestellt?
- Wird das Unternehmen unter dem gleichen Namen fortgeführt?
- Liegt eine Inventarliste aller Gegenstände des Unternehmens vor?
- Ist der Verkäufer der Eigentümer der verkauften Gegenstände und Gebäude? Welche gehören nicht zu seinem Eigentum?
- Wie hoch sind Forderungen und Verbindlichkeiten am Übertragungsstichtag?
- Wie gehen Käufer und Verkäufer mit Forderungen und Verbindlichkeiten, die am Übertragungsstichtag eingehen, um?
- Wie hoch sind die Erträge am Übertragungsstichtag?
- Liegt eine Bestätigung des Verkäufers vor, dass eine Betriebsprüfung des Finanzamtes durchgeführt wurde?
- Wurde eine Vertragsstrafe vereinbart für den Fall, dass sich bei einer späteren Betriebsprüfung Nachlässigkeiten des Alt-Inhabers herausstellen?
- Stimmen Vermieter (evtl.), Versicherungsgesellschaft, Lieferanten usw. der Übertragung zu (gilt nur für Einzelunternehmen und Personengesellschaften)?
- Wurden die Mitarbeiter über die Unternehmensübertragung und die damit verbundenen möglichen Konsequenzen informiert?
- Haben Mitarbeiter von ihrem Widerspruchsrecht Gebrauch gemacht (siehe S. 66)?
- Wurde eine Klausel vereinbart, nach der der Verkäufer keine gleichartige Tätigkeit vor Ort aufnehmen darf (Konkurrenzklausele)?
- Wurde eine Vertragsstrafe vereinbart, sollte sich der Verkäufer nicht an die Konkurrenzklausele halten?
- Wurde vereinbart, dass der Verkäufer für eventuell nachträglich aufgedeckte Altlasten haftet?
- Unter welchen Bedingungen kann der Käufer vom Vertrag zurücktreten?
- Wurde eine salvatorische Klausel aufgenommen, nach der alle Klauseln ihre Gültigkeit behalten, auch wenn eine der aufgeführten Klauseln unwirksam wird?

Übersicht: Wer haftet

Einen besonderen Schwerpunkt des Kaufvertrages bildet die Regelung der Haftungsrisiken. Beim Erwerb von Anteilen einer Kapitalgesellschaft und Kommanditanteilen ist die Haftung per Gesetz auf die erbrachte Einlage beschränkt.

Haftung für nicht eingezahlte GmbH-Geschäftsanteile

Beim Kauf von GmbH-Geschäftsanteilen haftet der Käufer für noch nicht eingezahlte Stammeinlagen (§ 19 GmbHG). Er haftet gemeinsam mit dem Verkäufer gesamtschuldnerisch für nicht eingezahlte Stammeinlagen, die zu dem Zeitpunkt, als die Abtretung der Geschäftsanteile bei der Gesellschaft angemeldet wurden, aber noch nicht bezahlt waren (§ 16 Abs. 2 GmbHG).

Haftung gegenüber Altgläubigern

Wurde eine Kommanditeinlage beim Rechtsübergang auf den Erwerber nicht oder nicht vollständig bezahlt, haften – auch bei Eintragung des Rechtsnachfolgevermerks – Käufer und Verkäufer als Gesamtschuldner gegenüber Altgläubigern. Der Kaufvertrag sollte daher regeln, dass ausschließlich der Verkäufer gegenüber den Altgläubigern des Unternehmens haftet.

Haftung bei Übernahme des Namens

Einen wesentlichen Bestandteil des Firmenwertes machen der Name des Unternehmens und sein Image aus. In vielen Fällen wird das Unternehmen vom Nachfolger unter dem alten Namen fortgeführt. In der Fortführung des Namens eines Einzelunternehmens kann ein enormes Haftungsrisiko stecken, weil der Käufer für alle im Betrieb des Geschäfts begründeten Verbindlichkeiten des früheren Inhabers haftet. Das gilt auch dann, wenn trotz Namenszusätzen der Name Kontinuität vermittelt. Nach § 25 Abs. 1 HGB haftet der Käufer in diesen Fällen mit seinem ganzen Vermögen. Eine Beschränkung der Haftung auf den Kaufpreis tritt nicht ein.

Der Unternehmensnachfolger kann sich entweder durch Eintragung in das Handelsregister und Bekanntmachung dieser Haftung gegenüber den Altgläubigern entziehen oder durch die Änderung des Firmennamens. Eine bloße Vereinbarung zwischen den beiden Parteien, dass der Käufer nicht für die Verbindlichkeiten haftet, genügt nicht. Beachten Sie, dass Eintragung und Bekanntmachung mit der Übernahme zusammenfallen müssen. Dabei reicht es aus, wenn dies unverzüglich bei Geschäftsübernahme angemeldet wird und Eintragung und Bekanntmachung in kurzem, angemessenem Zeitabstand folgen.

Haftung für betriebliche Steuerschulden

Der Nachfolger übernimmt alle betrieblichen Steuerschulden des Alt-Inhabers, die im Kalenderjahr vor der Übertragung entstanden sind. Dazu gehören Umsatzsteuer, Gewerbesteuer, Lohnsteuer, betriebliche Kfz-Steuer usw. Der Nachfolger haftet maximal in Höhe des Unternehmenswertes. Die Haftung für Steuerschulden kann vertraglich nicht ausgeschlossen werden. Deshalb: Negativbescheinigung des Finanzamtes vorlegen lassen.

Und: Bestätigung des Inhabers in Kaufvertrag aufnehmen, dass „nach seinem Kenntnisstand“ keine Steuerschulden vorliegen bzw. er für Steuernachzahlungen aufkommt. Andernfalls wird der Kaufvertrag rückgängig gemacht.

Haftung für Löhne und Gehälter

Der Nachfolger muss alle bestehenden Arbeitsverhältnisse mit allen Rechten und Pflichten wie übertarifliche Bezahlung, besondere Urlaubsvereinbarungen usw. übernehmen. Er haftet für Forderungen, die sich aus Arbeitsverträgen ergeben, dazu gehören in erster Linie Lohn- und Gehaltschulden der letzten zwölf Monate. Er haftet nicht für nicht abgeführte Sozialversicherungsbeiträge (dafür aber für nicht abgeführte Lohnsteuer). Wurden mit Mitarbeitern Abfindungen oder Pensionszusagen im Rahmen von Kündigungen vereinbart, muss der Nachfolger diese zahlen, wenn das Arbeitsverhältnis nach der Übertragung endet.

Deshalb: Im Kaufvertrag genau regeln, welche eventuellen Zahlungen sich aus den Arbeitsverträgen ergeben.

Haftung für Garantieleistungen

Der Nachfolger haftet für Produkte und Leistungen, die vor der Übertragung geliefert bzw. ausgeführt wurden. Im Kaufvertrag sollte daher eine Freistellungserklärung aufgenommen werden, die zwischen Käufer und Verkäufer klärt, wer im Innenverhältnis haftet.

Diese Unterlagen sollten vorliegen

- Bescheinigung der Kommune, wonach alle öffentlichen Lasten für das Betriebsgrundstück bis zum Übertragungsstichtag abgeführt wurden
- Negativbescheinigung des Finanzamtes, wonach bis zum Übertragungsstichtag keine betrieblichen Steuerschulden bestehen
- Bestätigung der Sozialversicherung, wonach alle Beiträge abgeführt wurden
- (Evtl.) Zustimmung der Gesellschafter zur Übertragung
- Inventarliste aller Gegenstände des Unternehmens
- Bestätigung des Verkäufers, wonach eine Betriebsprüfung des Finanzamtes durchgeführt wurde
- Auflistung aller gewerblichen Schutzrechte
- Auflistung aller Vertriebsverträge und Kundenverträge (-aufträge)
- Auflistung aller Kooperationsverträge
- Auflistung aller Versicherungs- und Leasingverträge
- Auflistung aller Lieferverträge
- Sämtliche Arbeitsverträge
- Bestätigung des Käufers, wonach ihm alle Folgen aus den Arbeitsverträgen bekannt sind
- Kreditverträge, die vom Käufer übernommen werden
- Bestätigung, wonach keine schwebenden gerichtlichen und außergerichtlichen Auseinandersetzungen (Prozessklausel) existieren

Fallbeispiel 4: Vom Manager zum Eigentümer

Die B-GmbH macht einen Umsatz von jährlich 25 Millionen Euro. Das Unternehmen gehört als Hersteller von Navigationssystemen der Softwarebranche an. Die Geschäftsanteile an der GmbH werden von den Eheleuten B zu gleichen Teilen gehalten. Aus der Familie will kein Angehöriger die Unternehmensnachfolge antreten. Der Verkauf des Unternehmens an einen Wettbewerber scheitert aus, weil die Eheleute den Fortbestand des Unternehmens sicherstellen wollen. Sie überlegen, wie auch in Zukunft die heute sehr motivierten Führungskräfte langfristig an das Unternehmen gebunden werden können. Eine schrittweise Übergabe des Unternehmens an das Management erscheint ihnen daher als ideale Möglichkeit, den Bestand des Unternehmens zu sichern.

Rechtlich ist die Abgrenzung der Unternehmensübertragung im Wege des Buy-outs oder des Buy-ins gegenüber den üblichen Kaufverträgen, wie sie in der Praxis bekannt sind, fließend. Gegenstand des Unternehmenskaufvertrages ist entweder der Kauf der einzelnen Unternehmensgegenstände (Asset-Deal) oder der Anteilskauf (Share-Deal).

Der große Vorteil des MBO bei den Vertragsverhandlungen ist, dass die Existenzgründer genaue Kenntnis der Stärken und Schwächen des Unternehmens haben. Das hat zur Folge, dass sich die Verkaufsverhandlungen erheblich einfacher gestalten lassen. Das Risiko späterer Inanspruchnahme des Verkäufers kann durch den Verkauf eines Unternehmens an das Management deutlich reduziert werden. So kann es genügen, wenn der Übergeber in Kenntnis des Existenzgründers allein die Gewährleistungen des Rechtskaufes übernimmt. In diesem Fall hat der Verkäufer nur dafür einzustehen, dass die Geschäftsanteile voll eingezahlt und nicht mit Rechten Dritter belastet sind.

Die Vertragsgestaltungen beim Management-Buy-out oder Management-Buy-in sollten in jedem Fall von Rechtsanwälten, Notaren und Steuerberatern begleitet werden.

Vorteile bei MBOs

- Die Existenzgründer kennen das Unternehmen gut.
- Die Eigentumsverhältnisse sind klar geregelt.
- Erfahrenes Management steht zur Verfügung.

Nachteile bei MBOs

- Der Nachfolger verfügt aufgrund seiner vorherigen angestellten Tätigkeit häufig nicht über ausreichende Eigenmittel.
- Der Kapitaldienst ist langfristig angelegt.
- Der finanzielle Spielraum für Investitionen ist gering.

Checkliste für den MBO/MBI-Nachfolger

Haben Sie ausreichende Kenntnis über das Unternehmen, das Sie zukünftig als Eigentümer übernehmen wollen?

☐ Ja ☐ Nein

Kennen Sie den Markt und die Kunden des Unternehmens gut genug, um das Unternehmen in Zukunft allein erfolgreich führen zu können?

☐ Ja ☐ Nein

Bringen Sie genügend Management-Kompetenz mit, um das Unternehmen zu leiten?

☐ Ja ☐ Nein

Haben Sie diese Fragen selbstkritisch und offen mit vertrauten Personen besprochen?

☐ Ja ☐ Nein

Gibt es eine solide Finanzierung?

☐ Ja ☐ Nein

Worauf Sie als MBI-Nachfolger noch zusätzlich achten sollten:

Welchen Ruf hat das Unternehmen in der Branche?

☐ Sehr gut ☐ Mittel ☐ Schlecht ☐ Nicht bekannt

Kennen Sie die Branche, das Unternehmen und dessen Produkte genau?

☐ Ja ☐ Nein

Checkliste für den Verkäufer

Haben Sie alle infrage kommenden Alternativen geprüft?

☐ Ja ☐ Nein

Haben Sie mit Ihrem Management frühzeitig die Möglichkeit der Übernahme diskutiert?

☐ Ja ☐ Nein

Haben Sie Vertrauen in Ihre und die externen Führungskräfte?

☐ Ja ☐ Nein

Haben Ihre Führungskräfte Ihr Unternehmen in den letzten Jahren mitgeprägt?

☐ Ja ☐ Nein

Wie werden die anderen Mitarbeiter diese Entscheidung aufnehmen?

Auf einmal oder in Raten: Die Zahlung des Kaufpreises

Der Verkauf oder Kauf eines Unternehmens ist eng mit der Frage der Zahlungsmodalitäten verknüpft. Sie können ein Unternehmen gegen eine Einmalzahlung, gegen Rate oder Rente kaufen bzw. verkaufen. Beim Kauf gegen Einmalzahlung bezahlt der Käufer die gesamte Summe auf einmal. Der Kapitalbedarf ist entsprechend hoch. Allerdings kann unter bestimmten Voraussetzungen die Summe mit zinsgünstigen und in den ersten Jahren tilgungsfreien öffentlichen Existenzgründungsdarlehen finanziert werden. Der Verkäufer kann die Summe in ein neues Vorhaben investieren oder für seine Altersvorsorge einsetzen. Der Kauf gegen wiederkehrende Leistungen ist liquiditätsschonender, so dass kein Fremdkapital in Anspruch genommen werden muss. Er birgt aber auch gewisse Risiken für den Verkäufer (siehe auch Kap. Unternehmensübertragung S. 32).

Bei allen Vorteilen, die eine Einmalzahlung mit sich bringt: Die Zahlungsfähigkeit des Unternehmens muss gesichert bleiben. Es besteht beispielsweise die Möglichkeit, den Kauf gegen wiederkehrende Zahlungen zu vereinbaren. Dabei übernimmt der Verkäufer anstelle einer Bank die Finanzierungsfunktion. Bei wiederkehrenden Zahlungen wird zwischen Rate und Rente unterschieden.

Bei der Rente wird wiederum zwischen Zeit- oder Leibrente unterschieden. Während bei der Leibrente die wiederkehrenden Zahlungen bis zum Tod der Nutznießer erfolgen, ist die Zeitrente auf eine bestimmte Dauer festgelegt. Die Zeitrente muss für mindestens zehn Jahre vereinbart werden.

Der Existenzgründer kann den Kaufpreis auch als (Kaufpreis-)Rate zahlen. Die Ratenzahlung dient ausschließlich dazu, dem Erwerber die Finanzierung zu erleichtern.

Bei der dauernden Last handelt es sich um wiederkehrende Zahlungen über mindestens zehn Jahre. Charakteristisch ist, dass die Zahlungen zwar regelmäßig erfolgen, aber deren Höhe nicht immer gleich ausfällt, zum Beispiel, wenn sie sich am Unternehmensgewinn orientieren oder wenn eine Wertanpassung vereinbart wird. Welche Zahlungsmodalitäten für den Verkäufer und Nachfolger günstiger sind, hängt im Wesentlichen auch von den steuerlichen Auswirkungen ab (siehe Kap. „Finanzamt rechnet mit: Steuern und Nachfolge“ S. 82).

Besprechen Sie daher die sich bietenden Möglichkeiten mit Ihrem Steuerberater. Hinzu kommt, dass diese Zahlungsmodalitäten mit Unsicherheiten für den Verkäufer verbunden sind.

Von daher müssen vertraglich Sicherheiten vereinbart werden, wie z. B. Eigentumsvorbehalte, Rücktrittsrecht mit Rückabwicklung, Schadenersatzverpflichtungen, Bürgschaften usw.

Darauf sollte der Nachfolger achten

Lassen Sie sich intensiv beraten, ob es sinnvoll für Sie ist, ein Unternehmen über eine einmalige Zahlung zu finanzieren. Klären Sie dabei auch, ob

- das Unternehmen über einen längeren Zeitraum Zinsen und Tilgung erwirtschaften kann.
- Sie Stille Reserven mobilisieren können, z. B. durch den Verkauf von Grundstücken.
- das Unternehmen oder Produktionsanlagen als Sicherheit für Darlehen eingesetzt werden können, dabei sollten Sicherheiten für mögliche zukünftige Darlehen (für Investitionen) „in Reserve“ gehalten werden.
- sichergestellt ist, dass es durch die Darlehensaufnahme weder zu einer Überschuldung noch zu einer Beeinträchtigung des Stammkapitals kommt.

Genau hinschauen: Das Unternehmen kennenlernen

Dass sich der zukünftige Nachfolger ein genaues Bild vom Unternehmen machen muss, liegt auf der Hand. Schließlich geht es darum, festzustellen, wie viel das Unternehmen wert ist. Aus diesem Grund sollte auch der Inhaber sein Unternehmen noch einmal genau „unter die Lupe nehmen“. Natürlich kennt er sein Unternehmen in- und auswendig, aber dennoch: Manche Einschätzung ist vielleicht doch zu positiv und muss korrigiert werden. Andererseits werden vielleicht bislang verborgene Werte entdeckt.

Wichtig (und auch fair) ist, dass sowohl Nachfolger als auch Unternehmer über denselben Wissensstand verfügen, um bei den anstehenden Verhandlungen einen angemessenen Preis auszuhandeln.

Vor der eigentlichen Bewertung des Unternehmens müssen sämtliche Aspekte des Unternehmens genau analysiert werden. Dabei sind nicht nur die in der Vergangenheit erzielten

Zahlen und Daten, sondern auch die zukünftigen Umsatz-, Kosten-, Investitions- und Ergebnispotenziale von Bedeutung. Der Zeitraum für eine aussagefähige Unternehmensprognose sollte möglichst zehn Jahre umfassen.

Die Unternehmensanalyse und Prognose des Unternehmenspotenzials ist die wichtigste und zugleich schwierigste Aufgabe bei der Unternehmensbewertung. Suchen Sie daher für diese wichtige Aufgabe externen Rat und ziehen Sie sachkundige Berater hinzu.

Bei größeren Unternehmen wird in der Regel von einem Team fachkundiger Juristen, Steuerberater, Wirtschaftsprüfer und Unternehmensberater ein sogenannter Due Diligence durchgeführt. Dabei handelt es sich um umfangreiche Checklisten, mit deren Hilfe die rechtlichen und wirtschaftlichen Verhältnisse eines Unternehmens auf Herz und Nieren geprüft werden. Diese Form der Bestandsaufnahme aller relevanten wirtschaftlichen, rechtlichen und steuerlichen Gegebenheiten dient aber auch der Aufdeckung der im Unternehmen enthaltenen Risiken. Eine solche Überprüfung der Unternehmenssituation ist allerdings mit erheblichen Kosten verbunden. Ein Due Diligence wird daher häufig in der Praxis nur beim Kauf eines fremden und größeren Unternehmens durchgeführt.

Bei der Recherche und vor allem der Bewertung der gewonnenen Informationen und Unterlagen sollten Sie in jedem Fall externe Hilfe in Anspruch nehmen.

Die folgenden Übersichten und Checklisten enthalten einige wichtige Aspekte, die für eine Objektbeschreibung notwendig sind.

Dabei werden nicht alle Kriterien für alle Unternehmen gleichermaßen gelten. Eine Objektbeschreibung eines mittelständischen produzierenden Unternehmens sieht sicherlich anders aus als die eines Dienstleistungsbetriebes, eines Handwerksbetriebes, einer Arzt- oder einer Rechtsanwaltspraxis. Die Checklisten erheben daher auch nicht den Anspruch auf Vollständigkeit. Detaillierte und branchenbezogene Checklisten und Auswertungen finden Sie unter

- BMWi-Existenzgründungsportal
<http://bit.ly/1mv8Ssb>
- BMWi-Unternehmensportal
<http://bit.ly/1f0paJJ>

Aufgabegrund des Unternehmens

Versuchen Sie, genau herauszufinden, warum das Unternehmen abgegeben werden soll. Stellen Sie fest, seit wann das Unternehmen angeboten wird und ob weitere Interessenten vorhanden sind.

Check: Aufgabegrund des Unternehmens

- Der Unternehmer möchte sich zur Ruhe setzen
- Der Unternehmer ist krank
- Der Unternehmer ist gestorben, die Erben verkaufen das Unternehmen
- Der Unternehmer sucht eine neue Tätigkeit
- Der Unternehmer benötigt Geld
- Das Unternehmen ist „heruntergewirtschaftet“
- Andere Gründe

ANSPRECHPARTNER

- Unternehmer
- Kammer
- Kommunale Wirtschaftsförderung

Ruf des Unternehmens

Der immaterielle Wert eines Unternehmens ist wichtig. Denn „ist der Ruf erst ruiniert ...“, müssen Sie viel Geld und Zeit investieren, um Kunden, Lieferanten und Geschäftspartner davon zu überzeugen, dass Sie „das Ruder herumreißen“ werden.

Standort

Der Unternehmensstandort muss so weit wie möglich alle Anforderungen erfüllen, die für das Unternehmen/die Branche von Bedeutung sind. Er muss Ihnen mit allen Vorteilen auch zukünftig erhalten bleiben.

Betriebsstätten, Maschinen, Ausstattung

Der Zustand der Gebäude, Maschinen und Anlagen sollte mithilfe von geeigneten Gutachtern beurteilt werden. Wird hier eine sorgfältige Prüfung versäumt, können auf den Nachfolger erhebliche Reparatur- sowie Sanierungskosten usw. zukommen. Auch für den Übergeber ist eine genaue Prüfung von Interesse, um mögliche spätere Regressforderungen zu vermeiden.

Nachfolgerisiko „Altlasten“

Rund 97.000 Altablagerungen und rund 219.000 Altstandorte gelten laut Umweltbundesamt (Altlastenstatistik 2014) als altlastenverdächtig. Der Grund dafür ist: Schad- und Abfallstoffe auf gewerblich genutzten Grundstücken haben Boden und Grundwasser in der Vergangenheit erheblich verunreinigt. Diese Altlastenkontaminationen stellen nicht nur gravierende Umwelt- und Gesundheitsgefährdungen dar, sondern mindern auch den Wert des Betriebsgrundstücks. Hinzu kommen u. U. erhebliche Sanierungskosten.

Für den Unternehmensnachfolger spielt das Thema Altlasten daher eine besonders wichtige Rolle. Denn wer ein Unternehmen übernimmt und später z. B. bei Tiefbaumaßnahmen Altlastenrisiken entdeckt, muss u. U. dafür haften, selbst wenn er zum Zeitpunkt der Unternehmensübergabe nichts davon wusste. Die Folge ist: Nachbarn und Umweltbehörden werden mit allem Nachdruck versuchen, ihre Forderungen gegen das Unternehmen durchzusetzen. Zugleich vermindert die Entdeckung von Altlasten den Grundstückswert. Das Grundstück kann gegenüber der Bank nicht mehr als Sicherheit eingesetzt werden. Schlimmstenfalls ergeben sich daraus Liquiditätsschwierigkeiten. Weiterhin können unvorhergesehene Sanierungsaufwendungen betriebliche Bau- und Investitionsmaßnahmen verzögern bzw. verteuern und somit die Weiterentwicklung des Unternehmens infrage stellen.

Sie benötigen Informationen über:

- den Aufgabegrund des Unternehmers
- den Standort
- den Ruf des Unternehmens
- den Zustand der Betriebsstätten, Betriebsanlagen, des Fuhrparks
- den Gesellschaftsvertrag und Beteiligungen
- unternehmensbezogene Rechte, gewerbliche Schutzrechte, Urheberrechte und Nutzungsrechte an solchen Rechten
- die Mitarbeiter
- die Kunden
- die Kosten- und Ertragsstruktur
- den betrieblichen Erfolg
- alle vertraglichen Beziehungen des Unternehmens

Check: Ruf des Unternehmens

Sind die Kunden mit Service und Angebot zufrieden?

Würden sie auch weiterhin dort kaufen?

Wie zufrieden sind die Lieferanten mit der Zahlungsmoral und dem Geschäftsgebaren des Unternehmens?

Welchen Eindruck machen das äußere Erscheinungsbild, Werbemittel usw.?

ANSPRECHPARTNER

- Berater der Kammern
- Kommunale Wirtschaftsförderung
- Kunden
- Lieferanten

Altlasten: Was ist zu tun?

Der neue Unternehmer sollte sich schon vor der geplanten Betriebsübernahme einen Überblick über das Altlastenrisiko verschaffen. Dies gilt besonders für Standorte, auf denen früher oder heute Unternehmen ansässig waren bzw. sind, in denen mit umweltgefährdenden Stoffen (z. B. Mineralöle und Lösungsmittel) gearbeitet wurde.

Check: Standort

- Befindet sich das Unternehmen z. B. in zentraler Lage eines Einkaufsgebietes?
- Ist es für Kunden und Lieferanten gut mit dem Pkw bzw. Lkw zu erreichen?
- Stehen ausreichend Parkplätze zur Verfügung?
- Passen die Nachbargeschäfte zum Unternehmen?
- Wo befindet sich die Konkurrenz?
- Ist die Gewerbesteuer am Ort vergleichsweise hoch bzw. niedrig?
- Wie sieht die weitere Bebauungsplanung in dem betreffenden Gebiet aus?

ANSPRECHPARTNER

- Berater der Kammern
- Kommunale Wirtschaftsförderung/
Wirtschaftsfördergesellschaft
- Kammer
- Bauamt
- Kunden
- Lieferanten

Zunächst hilft eine Anfrage bei der örtlich zuständigen Umweltbehörde, ob für den Standort bereits ein behördlicher Altlastenverdacht besteht. Hinweise können aber auch langjährige Mitarbeiter geben. Gegebenenfalls kann ein erfahrener Sachverständiger (z. B. der regionalen IHK, HWK, berufsständischen Kammern) eingeschaltet werden, der vielfach auch ohne kostenaufwendige Boden- oder Grundwasseruntersuchungen das Altlastenrisiko bestätigen bzw. entkräften kann. Sollte sich der Altlastenverdacht erhärten, müssen Boden- und Grundwasseruntersuchungen durchgeführt werden.

Vorhandene Altlasten müssen aber kein generelles Hindernis für die Unternehmensnachfolge sein. Die Haftungsrisiken können vertraglich ausgeschlossen oder zwischen den Vertragsparteien aufgeteilt werden. Schutz vor nicht kalkulierbaren Sanierungskosten können auch spezielle Versicherungen bieten. Sie kommen für die über die geschätzten Kosten hinausgehenden Sanierungsaufwendungen auf.

WER HILFT WEITER?

Sachverständige für Altlasten und Fachanwälte vermitteln u. a. die Kammern.

Check: Betriebsstätte

- Welche Betriebsstätten werden übertragen und wo befinden sie sich?
- Um welche Grundstücke handelt es sich?
- Welche Betriebsstätten sind gemietet, gepachtet oder geleast?
- Wurden alle Verträge über den Erwerb oder die Veräußerung von Grundstücken usw. erfüllt?
- Können Sie auf dem Betriebsgrundstück an- oder umbauen?
- Benötigen Sie für eventuelle Umbauten oder Änderungen eine neue Betriebserlaubnis?
- Besteht Verdacht auf Altlasten – zum Beispiel durch Unfälle, Leckagen, Produktionsabfälle, Gebäudekontamination, Geländeauffüllungen?
- Werden Anlagen im Unternehmen als Sicherheiten für Dritte eingesetzt?
- Bestehen noch Garantiefristen für Maschinen, Anlagen und Gegenstände der Betriebs- und Geschäftseinrichtung?
- In welchem Zustand sind Maschinen, Anlagen und Gegenstände der Betriebs- und Geschäftseinrichtung?
- Welche Maschinen, Anlagen und Gegenstände der Betriebs- und Geschäftseinrichtung sind gemietet oder geleast?
- Wie hoch sind die laufenden Instandhaltungsaufwendungen?

Wenn Sie Büroräume kaufen oder mieten, machen Sie gemeinsam mit dem Verkäufer oder Vermieter einen Rundgang. Prüfen Sie:

- die Heizung: Funktion, letzte Wartung, Zustand der Heizkörper, Heizkosten
- Sanitäranlagen: allgemeiner Zustand, Warmwasserzufuhr, wassersparende Armaturen
- Fenster und Türen: funktionsfähig, gestrichen, sicher, Alarmanlage o. Ä.
- Wände und Decken: Zustand (trocken, kein Schimmel), Umbauten möglich

Wenn Sie ein Unternehmen kaufen, das sich in gepachteten Räumen befindet (z. B. Gaststätte), klären Sie:

- Für welche Instandhaltungsarbeiten ist der Pächter, für welche der Verpächter zuständig?
- Dürfen Sie die Räume umbauen?
- Muss nach Ablauf des Pachtvertrages der alte Zustand wiederhergestellt werden?
- Hält sich der Verpächter zuverlässig an alle vertraglichen Vereinbarungen?
- Wie hoch waren die Heizkosten der letzten drei Jahre?
- Wer regelt die Heizwärme?

Diese Unterlagen benötigen Sie:

- Baupläne
- Bebauungspläne
- Grundbuchauszüge
- Handelsregistrauszüge
- Kaufverträge für Gebäude und Grundstücke
- Kaufverträge für Maschinen, Anlagen, Fuhrpark usw.
- Miet-, Pacht- und Leasingverträge für Gebäude, Maschinen, Ausstattung, Fuhrpark usw.
- Rechnungen über Instandhaltungsarbeiten
- Wartungsverträge
- Übersicht der bisherigen betrieblichen Nutzung (wg. Altlastenverdacht)
- Berichte des Arbeitsschutz- und Umweltamtes
- Kreditverträge
- Bescheinigung der Kommune, dass alle öffentlichen Lasten für Grundstücke bis zum Zeitpunkt der Übertragung abgeführt wurden
- U. U. Pachtvertrag
- Grundriss
- Heizkostenabrechnung

ANSPRECHPARTNER

- Unternehmer, Mitarbeiter
- TÜV und andere technische Sachverständige
- Technische Berater der Kammern
- Kommunale Wirtschaftsförderung
- Architekt oder andere Bauexperten
- Bauamt, Umweltamt
- Altlastenkatasteramt, Finanzamt
- Notar
- Hausbank des Unternehmers
- Verpächter
- U. U. Deutscher Mieterverein

Markt und Kunden

Ein Vorteil einer Unternehmensübertragung ist, dass der Nachfolger bereits vom ersten Tag an über einen Kundstamm verfügt. Dazu gehört, dass der Inhaber seinen Nachfolger bei Stammkunden und langjährigen Auftraggebern vorstellt. In jedem Fall sollten darüber hinaus die Kundenkartei durchforstet und eventuelle „Karteileichen“ aussortiert werden.

Konkurrenz

Ob sich das Unternehmen noch immer gegenüber der Konkurrenz behaupten kann und die Nase vorn hat oder seine beste Zeit schon hinter sich hat, sind geldwerte Informationen. Erkundigen Sie sich nicht nur, was die bestehende Konkurrenz bietet, sondern auch, mit welchen neuen Geschäftsideen und Konkurrenten Sie in der Branche rechnen müssen. Ist das neue Unternehmen für neue Entwicklungen gerüstet?

Diese Unterlagen benötigen Sie

- Produkt- und Serviceangebote der Konkurrenz
- Umsatzzahlen der Konkurrenz
- Evtl. Konzepte für neue Produktentwicklungen des Unternehmens

Check: Konkurrenz

Ist das Unternehmen konkurrenzfähig?

☐ Ja ☐ Nein

Nennen Sie die Gründe, die Sie von der Konkurrenzfähigkeit des Unternehmens überzeugen.

Wie hat sich das Unternehmen im Vergleich zu den Mitbewerbern in den letzten Jahren entwickelt?

☐ Besser ☐ Gleich ☐ Schlechter

Wie ist die Kunden- und Auftragsstruktur?

☐ Gut ☐ Mittel ☐ Schlecht

Womit war das Unternehmen in den letzten Jahren besonders erfolgreich?

ANSPRECHPARTNER

- Unternehmer
- Mitarbeiter
- Kunden
- Kammer

Check: Markt und Kunden

Wie stark ist die Beziehung zu Kunden, Lieferanten und Banken, auf die Person des Unternehmers bezogen?

☐ Gut ☐ Mittel ☐ Schlecht

Wie viele Kunden hat der Betrieb?

Wie viele und welche Stammkunden gibt es?

Werden Kunden, Lieferanten und Banken einen Nachfolger akzeptieren?

☐ Ja ☐ Nein

Welchen Marktanteil hat das Unternehmen?

_____ Prozent

Wie viele Konkurrenzunternehmen bestehen auf dem Markt?

Wie groß ist deren Marktanteil?

Welche sind die umsatzstärksten Kunden?

Ist das Unternehmen von wenigen Großkunden abhängig?

Wie ist die Zahlungsmoral der Kunden?

Welche Zahlungsmodalitäten sind mit den Kunden vereinbart?

Wann fanden die letzten erfolgreichen Akquisetätigkeiten statt?

Diese Unterlagen benötigen Sie

- Kundenkartei
- Aufträge der letzten drei Jahre
- Übersicht der Zahlungseingänge
- Besondere Zahlungsvereinbarungen
- Umsatz der letzten drei Jahre nach Kunden

ANSPRECHPARTNER

- Unternehmer
- Kammer
- Mitarbeiter
- Unternehmensberater
- Haupt-Kunden
- Haupt-Lieferanten

Produkte und Dienstleistungen

Verkaufen sich Produkte und Dienstleistungen gut, haben Sie als Nachfolger schon einmal eine gute Startposition. Aber wie sieht es mit den Entwicklungsmöglichkeiten aus? Ständig kommen Verbesserungen oder an neuen Trends ausgerichtete Produkte heraus. Auch hier sollte die bestehende Produktpalette Spielraum bieten. Eventuell lassen sich dadurch auch neue Kundengruppen erschließen.

Check: Produkte und Dienstleistungen

Wie stellt sich die Produktpalette dar? Ist sie innovativ oder bedarf sie einer Anpassung an den neuesten Stand?

☐ Innovativ ☐ Anpassungsbedürftig

Gibt es bisher nicht ausgeschöpfte Marktpotenziale?

☐ Ja ☐ Nein

Falls ja, welche?

Sind die Produkte durch bestimmte Verfahren oder Patente geschützt?

☐ Ja ☐ Nein

Wer ist Inhaber der Schutzrechte?

Gehen die Schutzrechte beim Kauf mit über?

☐ Ja ☐ Nein

Zeichnen sich die Produkte/Dienstleistungen durch besondere Qualität in der Fertigung oder im Service aus?

☐ Ja ☐ Nein

Wenn ja, welche?

Diese Unterlagen benötigen Sie

- Produktbeschreibungen
- Garantie- und Gewährleistungsvereinbarungen
- Reklamationen
- Beschreibungen der Serviceleistungen

ANSPRECHPARTNER

- Unternehmer
- Mitarbeiter
- Kunden

Personal

Eine gut vorbereitete Unternehmensnachfolge sichert Arbeitsplätze. Eine schlechte Vorbereitung setzt Arbeitsplätze aufs Spiel. Planen Sie daher besonders gründlich. Als Nachfolger sind Sie dazu verpflichtet, alle bestehenden Arbeitsverhältnisse mit allen Rechten und Pflichten zu übernehmen. Erkundigen Sie sich also genau nach betrieblichen Sondervereinbarungen wie übertariflicher Bezahlung, Urlaubszeiten usw. Stellen Sie auch sicher, dass alle Löhne und Gehälter bezahlt wurden. Sie haften für Lohn- und Gehaltsschulden (aber nicht für nicht abgeführte Sozialversicherungsbeiträge) der letzten zwölf Monate! Sprechen Sie nicht nur mit dem Unternehmer, sondern auch mit den Mitarbeiterinnen und Mitarbeitern. Ziehen Sie einen Arbeitsrechtsexperten der Kammer oder einen Unternehmensberater hinzu.

Arbeitnehmer haben Widerspruchsrecht

Sowohl der bisherige als auch der neue Betriebsinhaber ist verpflichtet, die vom Betriebsübergang betroffenen Arbeitnehmerinnen und Arbeitnehmer über den Zeitpunkt und den Grund des Übergangs sowie dessen rechtliche, wirtschaftliche und soziale Folgen zu informieren (§ 613 a V BGB). Ferner muss das Personal über eventuelle sie betreffende Maßnahmen unterrichtet werden. Die Informationen müssen schriftlich übermittelt werden.

Der Arbeitnehmer hat das Recht, dem Übergang seines Arbeitsverhältnisses auf den neuen Betriebsinhaber zu widersprechen. In diesem Fall bleibt er bei seinem bisherigen Arbeitgeber. Er läuft allerdings Gefahr, seinen Arbeitsplatz zu verlieren, wenn er im Unternehmen nicht weiterbeschäftigt werden kann. Der Widerspruch muss dem bisherigen oder neuen Betriebsinhaber schriftlich und innerhalb eines Monats nach Übertragung vorgelegt werden.

Check: Personal

- Wie viele Mitarbeiter sind im Unternehmen angestellt?
- Seit wann sind die Mitarbeiter im Unternehmen?
- Welche Mitarbeiter sind in Teilzeit, welche in Vollzeit beschäftigt?
- Welche Mitarbeiter befinden sich derzeit in Elternzeit o. Ä.?
- Wie viele Mitarbeiter arbeiten in der Betriebsstätte, wie viele zu Hause (Telearbeit)?
- Welche Funktion haben die einzelnen Mitarbeiter?
- Wie ist die Altersstruktur der Mitarbeiter?
- Wie hoch ist der jährliche Bruttoverdienst der einzelnen Mitarbeiter?
- Welche sonstigen Vergütungen, Sozialleistungen, Pensionszusagen gibt es?
- Entsprechen Anzahl, Qualifikation und Alter der Mitarbeiter den Anforderungen des Unternehmens?
- Werden Weiterbildungsmaßnahmen erfolgreich in Anspruch genommen?
- Wurden die Mitarbeiter über die Auswirkungen der Betriebsübertragung auf das Arbeitsverhältnis informiert (gesetzliche Verpflichtung nach § 613 a BGB)?
- Sind alle Mitarbeiter mit dem Übergang ihres Arbeitsverhältnisses einverstanden bzw. welche Mitarbeiter haben von ihrem Widerspruchsrecht Gebrauch gemacht?
- Wurden alle Löhne und Gehälter bezahlt?
- Wurden alle Sozialversicherungsbeiträge fristgerecht überwiesen?
- Welche externen Berater hat das Unternehmen?

Diese Unterlagen benötigen Sie

- Arbeitsverträge
- Personalakten
- Verträge zur betrieblichen Altersvorsorge
- Beraterverträge
- Bestätigung der Sozialversicherung, dass alle Beiträge abgeführt wurden
- Erklärung zu Pensionsverbindlichkeiten

ANSPRECHPARTNER

- Unternehmer
- Mitarbeiter
- Betriebsrat
- Unternehmensberater
- Rechtsanwalt
- Sozialversicherung

Lieferanten

Als Unternehmer sind Sie auf die gute Qualität der gelieferten Roh-, Hilfs- und Betriebsstoffe angewiesen. Sie müssen sich in jeder Beziehung darauf verlassen können. Gute Lieferanten sollten auch nach der Übertragung weiter zur Verfügung stehen.

Check: Lieferanten

- Welche Unternehmen beliefern das Unternehmen?
- Welches sind die wichtigsten Lieferanten?
- Welche Laufzeit wurde in den Lieferverträgen vereinbart?
- Welche besonderen Vereinbarungen gibt es?
- Wie ist die Qualität der gelieferten Waren?
- Wird die Ware immer pünktlich geliefert?
- Wie häufig kam es in den letzten drei Jahren zu Reklamationen?
- Welche Zahlungsmodalitäten wurden mit den Lieferanten vereinbart?
- Bestehen Verbindlichkeiten gegenüber Lieferanten?

Diese Unterlagen benötigen Sie

- Lieferantenverträge
- Schriftwechsel
- Informationsmaterial über Lieferanten
- Aufträge an Lieferanten der letzten drei Jahre
- Besondere Zahlungsvereinbarungen

ANSPRECHPARTNER

- Unternehmer
- Lieferanten
- Unternehmensberater

Finanzsituation

Ein besonders heikles Thema. Besonders wichtig für die Kaufpreisfindung ist es, die genaue Ertragssituation der letzten Jahre festzustellen. Genauso wichtig ist es, sich ein genaues Bild über alle Verbindlichkeiten zu machen. Wer will nach der Übernahme schon vor einem Schuldenberg stehen? Als Unternehmensnachfolger haften Sie beispielsweise für nicht abgeführte betriebliche Steuern, die im letzten Kalenderjahr vor der Übertragung entstanden sind. In bestimmten Fällen haften Sie auch für Verbindlichkeiten des ehemaligen Inhabers (siehe Rechtsform S. 77). Um hier eine richtige Einschätzung zu treffen, benötigen Sie viel kaufmännischen Sachverstand. Ziehen Sie auf jeden Fall kompetente Berater hinzu.

Check: Finanzsituation

- Bei bilanzierungspflichtigen Unternehmen: Wie ist jeweils das Verhältnis von Vermögen und Schulden der letzten drei Wirtschaftsjahre?
- Wie ist jeweils das Verhältnis von Gewinn und Verlust der letzten drei Jahre?
- Sind dem Prüfbericht des Abschlussprüfers sowie dem Lagebericht des Geschäftsführers eindeutig die Geschäftsentwicklung sowie Positionen zur GuV und Bilanz zu entnehmen?
- Sind die Erträge ausreichend, um notwendige Investitionen zu tätigen bzw. auch Erweiterungsinvestitionen vorzunehmen?
- Wie lässt sich die Ertragssituation langfristig verbessern?
- Welche Investitionen sind kurzfristig erforderlich?
- Wie ist es um die Liquidität des Unternehmens bestellt?
- Wie werden die Kredite besichert?
- Welche Bankverbindungen bestehen?
- Bestehen Verbindlichkeiten gegenüber Lieferanten, Gesellschaftern, Geschäftspartnern?
- Wer haftet für diese Verbindlichkeiten?
- Welche Forderungen hat das Unternehmen an wen und in welcher Höhe?
- Wurden alle Steuern fristgerecht bezahlt?

Diese Unterlagen benötigen Sie

- Bilanzen der letzten drei Jahre
- Gewinn-und-Verlust-Rechnung und Anhang der letzten drei Jahre
- Lagebericht der Geschäftsführung
- Prüfberichte des Abschlussprüfers für die letzten drei abgeschlossenen Geschäftsjahre
- Kreditverträge und deren Besicherung, Bürgschaften, Garantieverpflichtungen oder Sicherheitsleistungen usw.
- Liste aller Bankkonten des Unternehmens unter Angabe des jeweiligen Saldos
- Steuerstatus des Unternehmens
- Vorlage der letzten Steuererklärungen und Steuerbescheide, soweit erlassen, für alle Jahre, die noch nicht der Betriebsprüfung unterlegen haben
- Vorlage des letzten Betriebsprüfungsberichts
- Übersicht über alle in den letzten fünf Jahren erhaltenen öffentlichen Fördermittel und Zuschüsse
- Negativbescheinigung des Finanzamtes, dass bis zum Übertragungstichtag keine betrieblichen Steuerschulden vorliegen

ANSPRECHPARTNER

- Unternehmer
- Steuerberater
- Wirtschaftsprüfer
- Unternehmensberater
- Finanzamt
- Hausbank(en) des Unternehmers

Gesellschaftsvertrag und Beteiligungen

Dem Kauf von Gesellschaftsanteilen müssen die Gesellschafter in der Regel zustimmen. Schon allein deswegen ist der Blick in die Satzung notwendig. Darüber hinaus sollte auch sichergestellt sein, dass der Verkäufer seine Gesellschaftsanteile entsprechend den GmbH-Regeln vollständig einbezahlt hat. Andernfalls haften Käufer und Verkäufer gemeinsam für nicht geleistete Einzahlungen.

Check: Gesellschaftervertrag

- Entsprechen die vorliegenden Unterlagen dem aktuellen Stand?
- Haben alle Gesellschafter der Übertragung zugestimmt?
- Wurden alle Einlagen einbezahlt?
- Welche Verbindlichkeiten/Sicherheiten/Forderungen liegen seitens der Gesellschafter im Innenverhältnis vor?
- Welche Verbindlichkeiten/Sicherheiten/Forderungen liegen seitens der Gesellschaft im Außenverhältnis vor?

Diese Unterlagen benötigen Sie

- Aktueller Handelsregistrauszug unter Beifügung noch nicht eingetragener Anmeldungen zum Handelsregister
- Aktueller Gesellschaftsvertrag zuzüglich Geschäftsordnung für die Geschäftsführung sowie Angaben betreffend Aufsichtsrat, Beirat, Verwaltungsrat oder vergleichbare Gremien
- Vollständige Liste aller Gesellschafter unter Angabe der Geschäftsanteile, die treuhänderisch für Dritte gehalten werden, eventuelle Unterbeteiligungen, mögliche Stimmbindungsvereinbarungen
- Geschlossene Darstellung der notariellen Urkunden über die Abtretung von Geschäftsanteilen sowie Belastungen der Geschäftsanteile, insbesondere Verpfändungen und Übertragungen
- Aufstellungen über gewährte Gesellschafterdarlehen, über Bestellungen von Sicherheiten durch Gesellschafter (bzw. deren verbundene Unternehmen) für Verbindlichkeiten der Gesellschaft gegenüber Dritten
- Bestehende Beherrschungs- und Ergebnisabführungsverträge oder andere Vereinbarungen, zum Beispiel Austauschverträge, Konzernumlagen, Geschäfts- und Betriebsführungsverträge etc.
- Verträge über die Gewährung von Darlehen durch die Gesellschaft an Gesellschafter (bzw. deren verbundene Unternehmen), Vereinbarungen über die Begründung stiller Gesellschaften

ANSPRECHPARTNER

- Unternehmer
- Gesellschafter
- Notar
- Rechtsanwalt
- Wirtschaftsprüfer

Unternehmensbezogene Rechte, gewerbliche Schutzrechte, Urheberrechte und Nutzungsrechte an solchen Rechten

Gewerbliche Schutzrechte geben ihrem Besitzer die Möglichkeit, über seine Produkt- oder Verfahrensidee für einen festgelegten Zeitraum allein zu verfügen. Dadurch können sich gewinnbringende Wettbewerbsvorteile ergeben. Für den Nachfolger ist es daher u. a. wichtig zu wissen, wie lange die jeweiligen Schutzrechte noch gelten. Schutzrechte können auch gegen eine kostenpflichtige Lizenz anderen Unternehmen überlassen werden bzw. selbst in Anspruch genommen werden. Zur Beurteilung der jeweils vorliegenden Nutzungsverträge sollte in jedem Fall die Hilfe eines Patentanwaltes in Anspruch genommen werden.

Check: Rechte

- Hat das Unternehmen Warenzeichen, Patente und andere Schutzrechte eingetragen bzw. angemeldet?
- Bei laufenden Anmeldeverfahren: In welchem Stadium befinden sie sich?
- Wie hoch sind die Kosten der Patentpflege?
- Wurden Warenzeichenlizenzen an Dritte vergeben?
- Für welche Regionen/Länder gelten diese Lizenzen?
- Liegen Verträge über die Nutzung von Software vor?

Diese Unterlagen benötigen Sie

- Übersicht über Patente, Markenrechte usw., Patentrechte Dritter, Kosten der Patentpflege sowie die Laufzeiten
- Liste der Lizenzrechte für Dritte
- Verträge über die Nutzung von Software
- Kooperationsverträge über gemeinsame Forschungs- und Entwicklungsaktivitäten

ANSPRECHPARTNER

- Unternehmer
- Patentanwalt
- Unternehmensberater

Versicherungen

Die Verträge über abgeschlossene betriebliche Versicherungen wie Geschäfts-Gebäudeversicherung, Produkthaftpflichtversicherung, Einbruch-Diebstahl-Haftpflichtversicherung usw. müssen zu den speziellen Risiken des Unternehmens passen. Der Inhaberwechsel muss der Versicherungsgesellschaft in jedem Fall mitgeteilt werden.

Check: Versicherungen

- Liegen Ihnen alle abgeschlossenen Versicherungsverträge vor?
- Wurden alle Versicherungsbeiträge fristgerecht abgeführt?
- Wurden Prämienrabatte gewährt? Wenn ja, wofür?
- Sind alle wichtigen betrieblichen Risiken versichert?
- Besteht Unter- oder Überdeckung?
- Darstellung der in den letzten fünf Jahren geltend gemachten Versicherungsansprüche
- Welche Risiken sind nicht gedeckt?
- Welche Risikovorsorge betreibt das Unternehmen?

Diese Unterlagen benötigen Sie

- Versicherungsverträge
- Schriftwechsel mit Versicherungsgesellschaft(en)
- Überweisungsnachweise
- Übersicht der Risikovorsorgemaßnahmen (Alarmanlage, Brandschutz, Wachpersonal etc.)

ANSPRECHPARTNER

- Unternehmer
- Gesellschafter
- Notar
- Rechtsanwalt
- Wirtschaftsprüfer

Kapitaldienstfähigkeit sicherstellen

Wird die Unternehmensübertragung über Kredite finanziert, muss sichergestellt sein, dass dem Nachfolger genügend „Luft“ bleibt, um Zins- und Tilgungszahlungen sowie alle weiteren unternehmerischen Verbindlichkeiten zu begleichen. Banken achten bei ihrer Kreditentscheidung vor allem auf die Ertrags- und die damit verbundene Kapitaldienstfähigkeit des Unternehmens. Dies muss bei den Preisverhandlungen berücksichtigt werden.

Ertrag und Substanz: Der Wert des Unternehmens

In der Höhe des Kaufpreises liegt häufig ein Grund für Differenzen zwischen dem Altinhaber und dem Unternehmensnachfolger: Der Nachfolger möchte natürlich einen möglichst geringen Kaufpreis zahlen. Der Unternehmer dagegen überschätzt häufig den Wert seines Unternehmens. Das ist nachvollziehbar und verständlich, da er in das Unternehmen viele Jahre der Mühe und Arbeit eingebracht hat. Allerdings führt die Wertüberschätzung zu einer doppelten Gefahr für das Unternehmen. Einmal wird es schwierig sein, einen Nachfolger zu finden, der bereit und in der Lage ist, den hohen Kaufpreis zu zahlen. Zum anderen besteht die Gefahr, dass sich der Nachfolger bei einem überhöhten Kaufpreis und den damit verbundenen Finanzierungskosten wirtschaftlich übernimmt bzw. die Kapitaldienstfähigkeit des Unternehmens überschritten wird. Viele der Firmenzusammenbrüche nach Übernahmen sind auf einen überhöhten Kaufpreis zurückzuführen.

Die Ermittlung des Unternehmenswertes und -preises ist keine Kleinigkeit und muss sehr sorgfältig und für alle Beteiligten nachvollziehbar vonstattengehen. Von daher sollte frühzeitig ein Berater der Kammer, ein Unternehmensberater, ein Wirtschaftsprüfer und/oder ein kompetenter Makler hinzugezogen werden.

Vom Wert zum Preis

Wie bei jeder Ware entscheiden Angebot und Nachfrage über die Höhe des Preises. Im konkreten Einzelfall spielt dann natürlich noch das Verhandlungsgeschick des Käufers und Verkäufers eine ausschlaggebende Rolle. Um den Einstieg in die Verhandlung zu erleichtern, gehen beide von einer Verhandlungsbasis aus. Diese lässt sich über verschiedene Wege ermitteln:

Vergleichswertverfahren: „Was kosten die anderen?“

In Branchen, in denen Unternehmensübertragungen vergleichbarer Unternehmen häufig sind, z. B. freiberufliche Praxen, Gastronomie-Betriebe, Brauereien, Reinigungen usw., werden als Verhandlungsbasis meist die Preise bisheriger Transaktionen herangezogen. Die Daten werden dabei von branchengleichen Unternehmen herangezogen, die ähnliche oder fast deckungsgleiche Kennziffern aufweisen, u. a. hinsichtlich

- Unternehmensgröße
- Zusammensetzung der Vermögensbestandteile und der Kapitalstruktur
- Rechtsform
- Kundenstruktur bzw. Lieferantenkreis
- Qualifikation und Gehaltsniveau der Mitarbeiter
- Diversifikationsgrad
- potenziellem Käuferkreis
- Region

Je nach Branche werden zum Teil auch nur wenige oder Teilgrößen genutzt, die in dem jeweiligen Markt als besonders dominant oder stabil angesehen werden. Dazu zählen beispielsweise mengenmäßige Angaben wie Hektoliter, Quadratmeter, Konzessionen, Filialen usw. oder auch geldwerte Bezugsgrößen wie Umsatz oder Rohgewinn. Die Daten können über die entsprechenden Verbände, Kammern oder spezialisierte Unternehmensberater ermittelt werden. Vor allem bei kleinen und mittleren Unternehmen ist die Preisermittlung über Vergleichsdaten üblich.

Ertragswertmethode: „Wie viel Gewinn erwirtschaftet das Unternehmen in Zukunft?“

Durch langjährige Anwendung bei der Bewertung von Unternehmen ist dieses Verfahren auch durch die Rechtsprechung anerkannt. Im Vordergrund steht die zukünftige Ertragskraft des Unternehmens. Auch für Banken hat dieser Aspekt wesentlich mehr Bedeutung als die Unternehmenssubstanz: Denn nur eine entsprechende „Verzinsung“ des Kaufpreises in Form zukünftiger Unternehmensgewinne bietet die Sicherheit, dass der Nachfolger das zur Kaufpreisfinanzierung aufgenommene Darlehen inklusive Zinsen auch zurückzahlen kann. Die Kernfrage ist daher: Wie hoch darf der Kaufpreis sein, damit der erwirtschaftete Gewinn eine angemessene Verzinsung darstellt? Entscheidend ist also die zukünftige Ertragskraft (i. d. R. für die folgenden fünf Jahre) einer Unternehmung, damit der Nachfolger aus

den Erträgen nicht nur die im Unternehmen erforderlichen Investitionen, sondern auch seine Zins- und Tilgungszahlungen (Kapitaldienst) aus dem Kauf der Unternehmung finanzieren kann.

Nach dem Ertragswertverfahren wird der Unternehmenswert durch eine sogenannte Abzinsung (Verzinsung) künftig zufließenden finanziellen Erträge ermittelt. Diese werden mit dem Kapitalisierungszinsfuß abgezinst. Hierbei handelt es sich um einen Zinssatz für risikolose Kapitalanlagen, wie beispielsweise deutsche Bundesanleihen, plus einen Aufschlag für das Unternehmerrisiko. Im konkreten Fall hängt die Höhe von der jeweiligen Risikobeurteilung, der Annahme über künftige Geldentwertung und Refinanzierungsmöglichkeiten des Käufers ab. Die Höhe des sogenannten Risikozuschlags wirkt sich dabei erheblich auf die Höhe des Unternehmenswertes aus.

Bewertungen in Deutschland basieren häufig auf dem Standard „Grundsätze zur Durchführung von Unternehmensbewertungen“ (IDW S 1), den das Institut der Wirtschaftsprüfer (IDW) entwickelt hat. Nach IDW S 1 ergibt sich der Unternehmenswert grundsätzlich aus den finanziellen Erträgen, die bei Fortführung des Unternehmens und Veräußerung des nicht betriebsnotwendigen Vermögens erwirtschaftet werden. Auf welche Weise insbesondere kleine und mittlere Unternehmen den IDW S 1 Standard anwenden können, erläutern die Bundessteuerberaterkammer (BStBK) und das IDW in „Hinweise der Bundessteuerberaterkammer zu den Besonderheiten bei der Ermittlung eines objektivierte Unternehmenswerts kleiner und mittelgroßer Unternehmen“, die auf der Webseite der BStBK abgerufen werden können.*

Vereinfachtes Ertragswertverfahren

Für die steuerliche Bewertung, zum Beispiel für Erbschaft- und Schenkungssteuerzwecke, greift das vereinfachte Ertragswertverfahren im Sinne des Bewertungsgesetzes (BewG). Dieses Verfahren wird in zwei Schritten durchgeführt. Zunächst werden die nicht betriebsnotwendigen Vermögensteile (z. B. stillgelegte Anlagen, Wertpapiere, Wohngebäude) herausgelöst und mit dem Verkehrswert bewertet und später zum Ertragswert addiert.

Dieser Ertragswert wird im zweiten Schritt auf der Grundlage des betriebsnotwendigen Vermögens ermittelt. Grundlage ist der Durchschnittsertrag der vergangenen drei Jahre. Dabei handelt es sich um jeweils der Gewinn im Sinne des Einkommensteuergesetzes, der – vereinfacht – folgendermaßen ermittelt wird:

Betriebsergebnisse der letzten drei Jahre	
./.	kalkulatorischer Unternehmerlohn
./.	außerordentliche Erträge (Zuschüsse, nicht abzugsfähige Betriebsausgaben)
+	außerordentliche Aufwendungen (Sonderabschreibungen, Spenden)
±	weitere nicht dem direkten Betriebszweck dienende Erträge/Aufwendungen
=	Durchschnittliches Betriebsergebnis

Der so ermittelte Durchschnittsertrag wird mit einem Zinssatz kapitalisiert (verzinst). Wie bei den oben beschriebenen Verfahren setzt sich der Kapitalisierungsfaktor aus einem Basiszins und einem Zuschlag zusammen. Dabei wird ohne Unterscheidung nach Branche, Größe und Rechtsform des Unternehmens ein pauschaler Zuschlag von 4,5 Prozent auf den Basiszinssatz angewandt. Damit wird für alle Branchen ein einheitliches Risiko unterstellt. Der dazugehörige Basiszinssatz wird jährlich von den Finanzbehörden veröffentlicht.

Da der Gesetzgeber den pauschalen Zuschlag (bisher) nicht angepasst hat, dürfte der steuerliche Wert bei der Mehrheit der Unternehmen deutlich zu hoch ausfallen. Für diesen Fall hat der Steuergesetzgeber eine Öffnungsklausel vorgesehen, wonach für steuerliche Zwecke auf andere anerkannte Methoden wie zum Beispiel den IDW S 1 zurückgegriffen wird.

* <https://www.bstbk.de>; siehe Fachinfos

Beispiel für die Ermittlung des vereinfachten Ertragswertes gemäß Bewertungsgesetz:

Beispiel:

Die X-GmbH wird vollständig an den Sohn im Rahmen der Erbschaft übertragen. Das durchschnittliche Betriebsergebnis der letzten drei Jahre beträgt 70.000 Euro. Im Unternehmen ist zu 100 Prozent betriebsnotwendiges Vermögen enthalten.

Schritt 1 – Ermittlung des Kapitalisierungsfaktors

Basiszins (BMF-Schreiben 02.01.2015)	=	0,99 %
Zuschlag § 203 BewG	=	4,5 %
Kapitalisierungszinssatz = 0,99 % + 4,5 %	=	5,49 %
Kapitalisierungsfaktor	=	$\frac{1}{(5,49 \%)}$
Kapitalisierungsfaktor	=	18,21

Schritt 2 – Ermittlung des Ertragswertes

Bei der Ermittlung des Ertragswertes wird das durchschnittliche Betriebsergebnis der letzten drei Jahre bzw. der zukünftige nachhaltig zu erzielende Jahresertrag (70.000,00 Euro) mit dem Kapitalisierungsfaktor (18,21) multipliziert.

Ertragswert **1.274.700,00 Euro**

WER HILFT WEITER?

Informationen und Hilfestellung hierzu bieten Steuerberater und Wirtschaftsprüfer.

Finanzierungsstruktur in Bewertung einbeziehen

Die Finanzierungsstruktur des Unternehmens wird nur indirekt in die Bewertung des Unternehmens einbezogen. Im Prinzip spielt es keine Rolle, ob das Unternehmen vollständig mit Eigenkapital finanziert ist oder ausschließlich fremdfinanziert ist (z. B. durch Bankkredite). Die Finanzierungsstruktur spiegelt sich allerdings bei der Ermittlung des zukünftig zu erzielenden Überschusses wider, da die entsprechenden Zinsaufwendungen für Fremdkapital das Ergebnis mindern. Außerdem wird ein Gutachter ein höhe-

res Risiko bei steigender Fremdfinanzierung annehmen und damit den Risikozuschlag auf den Kapitalisierungszinssatz im Zuge seiner Bewertung erhöhen.

Variante der Ertragswertmethode:

Bewertungsverfahren nach dem AWH-Standard

Um den besonderen Gegebenheiten kleiner und mittlerer Handwerksbetriebe Rechnung zu tragen, hat die Arbeitsgemeinschaft der Wert ermittelnden Betriebsberater im Handwerk (AWH) in Anlehnung an die Ertragswertmethode ein Bewertungsverfahren entwickelt, das insbesondere folgende Besonderheiten berücksichtigt:

- die starke Beeinflussung der Ertragslage durch die Inhaberpersönlichkeit
- die finanziellen Gestaltungsoptionen durch Haftungsverflechtung von Privat- und Betriebsvermögen
- die mangelnden betriebswirtschaftlichen Planungsmethoden
- das begrenzte Budget für den Bewertungsaufwand

Vorgehensweise

- Ermittlung der Gewinne der letzten vier Jahre
- Bereinigung der Gewinne um außerordentliche Erträge und Aufwendungen
- Berücksichtigung von kalkulatorischem Unternehmerlohn, kalkulatorischer Miete usw.
- Korrektur überhöhter bzw. zu geringer Geschäftsführergehälter, Ehegattengehälter usw.
- Gewichtung der einzelnen Geschäftsjahre
- Ermittlung von acht Risikofaktoren eines inhabergeführten Handwerksunternehmens:
 - Personenabhängigkeit
 - Branchenkonjunktur
 - Produkt- und Leistungsangebot
 - Kundenabhängigkeit
 - Standort und Wettbewerb
 - Personalstruktur
 - Betriebsausstattung
 - Besondere betriebsspezifische Risiken
 - Inhaberabhängigkeit

Die Risikofaktoren werden zusammen mit einem Basiszins (Zinssatz für risikoarme Anlagen am Kapitalmarkt) zu einem Kapitalisierungszinssatz zusammengefasst.

Der Unternehmenswert ergibt sich dann nach folgender Formel:

$$\frac{\text{Erwarteter betriebswirtschaftlicher Gewinn}}{\text{Kapitalisierungszinssatz}} \times 100 = \text{Unternehmenswert}$$

Das AWH-Verfahren führt durch die Berücksichtigung von speziellen Risikofaktoren damit zu einem realistischen Wert von inhabergeführten Handwerksunternehmen (siehe auch www.wertermittlung-handwerk.de).

Variante der Ertragswertmethode: Discounted-Cash-Flow-Methode (DCF-Methode)

Sie wird vor allem bei größeren (börsennotierten Gesellschaften) angewandt, die in ihrem Rechnungswesen eine Cashflow-Betrachtung implementiert haben. Sie ist als Argumentationshilfe und für Entscheidungen geeignet, weniger jedoch für Schiedswerte. Im Unterschied zum Ertragswertverfahren werden hier nicht die zukünftigen Gewinne, sondern der zukünftige abgezinste Cashflow zugrunde gelegt. Der Cashflow zeigt an, wie viel eigenerwirtschaftetes Geld dem Unternehmen für Investitionen, Kredittilgung, Steuern, Ausgleich von Liquiditätsengpässen usw. zur Verfügung steht. Er sagt damit mehr über die Finanzkraft eines Unternehmens aus als der Gewinn. Die DCF-Methode ist mit einem hohen Rechenaufwand verbunden.

Für die Berechnung des Cashflows gibt es unterschiedliche Verfahren. Er kann sich beispielsweise aus der Gewinn- und Verlust-Rechnung ergeben und ist, vereinfacht gesagt, die Differenz zwischen unternehmensbezogenen Einnahmen und unternehmensbezogenen Ausgaben innerhalb eines bestimmten Zeitraums.

Substanzwertmethode

Das Substanzwertverfahren spielt bei der Unternehmensbewertung aus betriebswirtschaftlicher Sicht kaum eine Rolle. Für steuerliche Zwecke stellt der Wert, der nach diesem Verfahren ermittelt wird, stets den Mindestwert dar. Außerdem hat die Substanz Bedeutung für die Besicherung von Bankdarlehen.

Er wird ermittelt als Summe der im Unternehmen vorhandenen Vermögensgegenstände abzüglich der Schulden. Dabei wird betriebsnotwendiges Vermögen mit den Wie-

derbeschaffungskosten bewertet und nicht betriebsnotwendiges Vermögen mit dem zu erzielenden Veräußerungspreis. Maßgeblich ist der Markt- und nicht der Bilanzwert.

Unternehmensbewertung bei Freien Berufen

Berufsorganisationen der Freien Berufe empfehlen eine Kombination aus Substanzwertverfahren und Multiplikatorverfahren (Multiplikation eines „Wertindikators“ aus Gewinn, Klientenstambewertung usw. mit einem Multiplikator). Diese Vorgehensweise wird zunehmend infrage gestellt, weil sie sehr subjektiv ist und zumindest durch andere Methoden, insbesondere das Ertragswertverfahren, ergänzt werden sollte. Arztpraxen werden in der Regel zum Praxiswert übergeben.

Eine Besonderheit vieler freiberuflich Selbständigen ist das ausgeprägte persönliche Vertrauensverhältnis zu Patienten, Klienten oder Mandanten. Eine vollständige Übertragung des Klientenstammes ist in der Regel daher nicht möglich. Bei der Bewertung von Praxen, Kanzleien oder Büros sollten daher entsprechende Korrekturen vorgenommen werden.

Festzuhalten bleibt:

Es gibt zwar eine Reihe von Methoden, um den Wert von Unternehmen zu ermitteln, es gibt aber kein für alle Unternehmen und Branchen einheitliches Verfahren. Wann welches Bewertungsverfahren angewendet werden soll, hängt vom Bewertungszweck, der Unternehmensgröße und vom vorhandenen Datenmaterial ab. Die Rechtsprechung wendet beispielsweise die Ertragswertmethode an, wenn ausscheidende Gesellschafter abgefunden werden müssen. Welche Bewertungsmethode letztlich im konkreten Fall angewandt wird, entscheidet letztlich der Markt. Die Handwerks-, Industrie- und Handelskammern, berufsständischen Kammern und Branchenverbände informieren mit Kennzahlen und Hinweisen über branchenübliche Verfahren.

Nicht nur der Haftung wegen: Rechtsform und Nachfolge

Das Thema Rechtsform ist sowohl für den Nachfolger als auch für den übergebenden Unternehmer von Bedeutung.

- Inhaber und Nachfolger müssen entscheiden, ob es sinnvoll ist, die bestehende Rechtsform zu behalten oder um-

zuwandeln. Welche Steuerbelastungen fallen je nach Rechtsform an? Welche Entscheidungsstrukturen entstehen? Wie reagiert die Hausbank?

- Für den Fall, dass Nachfolger und Übergeber eine gemeinsame Übergangsphase planen, kann es sinnvoll sein, das Unternehmen von einem Einzelunternehmen in eine GmbH oder Personengesellschaft umzuwandeln.
- Je nach Rechtsform sind bei der Übertragung wichtige Fragen zur Haftung und Zustimmung evtl. weiterer Gesellschafter verknüpft. Inwieweit haftet beispielsweise der Käufer für Schulden, die vor der Übertragung entstanden sind? Inwieweit haftet der Verkäufer nach der Übertragung für zurückliegende Verbindlichkeiten?

Die entscheidenden Kriterien bei der Wahl der Rechtsform sind vor allem

- die Haftung,
- die Steueroptimierung,
- die Finanzierung beim Kauf,
- und die Eignung für eine schrittweise Nachfolge.

Man unterscheidet zunächst zwischen Personengesellschaften und Kapitalgesellschaften. Teilhaber von Personengesellschaften haften mit ihrem Gesellschaftsanteil und ihrem persönlichen Vermögen (Ausnahme: Kommanditisten bei der KG). Sie tragen daher in der Regel ein größeres finanzielles Risiko als die Teilhaber von Kapitalgesellschaften. Hier haften die Gesellschafter nur in Höhe ihres Anteils. Ausnahme: Bei Darlehensaufnahme verlangen Banken in der Regel Sicherheiten aus dem Privatvermögen und im Innenverhältnis muss u. U. für Gesellschaftsanteile persönlich gehaftet werden.

WER HILFT WEITER?

- Notar
- Kammern
- Wirtschaftsprüfer
- Unternehmensberater
- Rechtsanwälte, Steuerberater

Unterschiede zeigen sich auch in anderen Bereichen: Eine Trennung von Kapital und Management gibt es nur bei Kapitalgesellschaften und bei der GmbH & Co. KG, nicht bei KG und OHG. Kapitalgesellschaftsanteile sind per se vererblich, Anteile an Personengesellschaften nur, wenn das Gesellschaftsvertraglich vorgesehen ist. Ausnahme: Kommanditanteile. Auch die laufende Besteuerung ist unterschiedlich: Sollen Gewinne nicht ausgeschüttet werden, ist die Gesamtsteuerbelastung bei Personengesellschaften höher als bei Kapitalgesellschaften. Sollen Gewinne ausgeschüttet werden, kann je nach Umfang der Ausschüttung die Personengesellschaft vorteilhafter sein. Auch die Nachfolge selbst wird unterschiedlich besteuert.

 Nähere Informationen siehe Kapitel „Finanzamt rechnet mit: Steuern und Nachfolge“ S. 82.

Rechtsformen für Freiberufler

Freiberufler wie Ärzte, Rechtsanwälte, Steuerberater, Wirtschaftsprüfer und Architekten schließen sich häufig zusammen, um ihre Wettbewerbsfähigkeit zu stärken. Trotz des damit verbundenen Aufwands kann ein solcher Zusammenschluss sehr positiv sein. Auch in puncto Nachfolge spielt die Rechtsform für Freiberufler eine wichtige Rolle. Kanzleien, Praxen, Beratungsbüros verfügen in der Regel weniger über Sachwerte als vielmehr über ideelle Werte wie den Kundenstamm und das durch Berufserfahrung erworbene Know-how. Der Zusammenschluss in einer Rechtsform bietet eine gute Möglichkeit, diesen „Goodwill“ „unter einem Dach“ weiterzugeben.

Gängige Rechtsformen von Freiberuflern sind

- die Gesellschaft bürgerlichen Rechts (GbR).
- die Partnerschaftsgesellschaft, die wie die GbR ohne Beschränkung am Rechts- und Wirtschaftsverkehr teilnehmen kann, mit oder ohne beschränkter Berufshaftung.
- bei beratenden Ingenieuren und Architekten, Rechtsanwälten, Steuerberatern und Wirtschaftsprüfern auch die GmbH und die kleine Aktiengesellschaft.
- bei Ärzten die Gesellschaft bürgerlichen Rechts und die Partnerschaftsgesellschaft im Rahmen von Büro-, Praxisgemeinschaften. Im Vordergrund steht das Interesse an einer wirtschaftlichen, rationalen Nutzung teurer Geräte und Räumlichkeiten.

Der Vorteil der Partnerschafts- im Vergleich zur Kapitalgesellschaft ist die vereinfachte Rechnungslegung. Zudem sind die Hürden bei der Gründung vergleichsweise niedrig, denn notarielle Gründungsverträge werden nicht verlangt. Die Anmeldung zum Partnerschaftsregister ist aber notariell zu beglaubigen. Anders als bei der GmbH muss kein Kapital aufgebracht werden.

Welche Vorteile für den Freiberufler die Partnerschaft im Vergleich zur GbR oder zu einer Kapitalgesellschaft bietet, beurteilt sich maßgeblich nach dem Berufs-, Gesellschafts- und Steuerrecht.

Eine Überlegung wert: Rechtsformwechsel

Die Änderung der Rechtsform vor der Übertragung kann sinnvoll sein. Denn je nach Rechtsform ist die Übertragung mit mehr oder weniger Aufwand verbunden. Die Übertragung der kleinen AG ist beispielsweise mit sehr geringen Kosten und Formalitäten möglich. Doch dazu muss das bestehende Unternehmen erst einmal in eine AG umgewandelt werden. Da jeder Rechtsformwechsel immer mit einem gewissen Aufwand verbunden ist, sollte erst nach intensiver Beratung entschieden werden, ob sich Kosten und Mühe lohnen. Unter anderem muss geklärt werden, auf welche Weise das Unternehmen übertragen werden soll; ob es an einen externen Dritten verkauft wird oder in der Familie bleibt usw. Dabei dürfen nicht nur die Interessen des in naher Zukunft ausscheidenden Unternehmers im Vordergrund stehen, sondern auch die damit verbundenen Folgen für den Nachfolger bzw. das Unternehmen.

Interessante Variante: Betriebsaufspaltung

Eine häufig praktizierte Betriebskonstruktion ist die Betriebsaufspaltung, die Aufteilung des Unternehmens in eine Besitz- und eine Betriebsgesellschaft. Sie dient im Wesentlichen der Haftungsbegrenzung. Bei einer Übertragung müssen aber vor allem steuerliche Besonderheiten berücksichtigt werden.

 Nähere Informationen siehe Kapitel „Finanzamt rechnet mit: Steuern und Nachfolge“ S. 82.

Besondere Fälle: 1. Die Stiftung

Durch die Umwandlung des Unternehmens in eine Stiftung legt der Senior-Unternehmer die weitere unternehmerische Entwicklung weitgehend fest.

Die Stiftung

- gehört sich selbst, die Erben können keine Eigentumsansprüche stellen.
- darf ausschließlich den vom Stifter festgelegten Zweck erfüllen.
- ist nur für Unternehmen geeignet, die schon seit längerer Zeit am Markt sind und deren Branchen keinem schnellen Wandel unterliegen.
- kann nur aus Unternehmen mit einem Mindestwert von 25.000 bis 50.000 Euro errichtet werden. In der Regel beträgt das Stiftungsvermögen mindestens 250.000 Euro.
- besteht aus einem Vorstand (Geschäftsführung), der von einem Stiftungsrat (Kuratorium o. Ä.) oder vom Stifter selbst berufen wird.

Die Stiftung hat den Vorteil, dass der Bestand des Unternehmens gesichert wird; die Familie hat keine Einflussmöglichkeiten und ist dennoch finanziell abgesichert (auch bei Gemeinnützigkeit der Stiftung). Eine Zersplitterung des Vermögens durch Erbfolge findet nicht statt. Etwaige Ansprüche nach Pflichtteilsrecht erlöschen nach zehn Jahren. Die Liquidität der Stiftung ist daher weitgehend sichergestellt.

Andererseits kann eine Stiftung nur noch sehr eingeschränkt unternehmerisch tätig sein. Aufgrund der Satzung sind ihr die Hände gebunden. Wichtige Entscheidungen für die Zukunft lassen sich nicht bzw. je nach Satzung umsetzen. Alternativen bieten z. B. die Doppelstiftung oder die Stiftung & Co. KG.

2. Die eingetragene Genossenschaft (eG)

Die eG kann eine geeignete Rechtsform sein, wenn ein Einzelkaufmann oder ein Freiberufler sein Unternehmen an mindestens drei Erben vererbt, die Interesse an der Fortführung des Unternehmens haben. Gleiches gilt, wenn Mitarbeiter den Betrieb ihres Arbeitgebers übernehmen (**siehe Übersicht S. 80**).

Beziehen Sie auf jeden Fall einen Rechtsanwalt, Notar, Steuerberater und/oder einen genossenschaftlichen Prüfungsverband in Ihre Vorbereitungen mit ein.

Die Rechtsformen im Überblick

Einzelunternehmen				
Rechtsform	Für wen und was?	Wie gründen?	Höhe der Haftung?	Gesellschaftsanteile übertragen?
Einzelunternehmen	Kleingewerbetreibende, Handwerker, Dienstleister, Freie Berufe	<ul style="list-style-type: none"> 1 Unternehmer entsteht bei Geschäftseröffnung, wenn keine andere Rechtsform gewählt wurde Kaufleute: Eintrag ins Handelsregister mit Fantasiebezeichnung möglich, Ausnahme: Kleingewerbetreibende kein Mindestkapital 	Unternehmer haftet uneingeschränkt mit seinem gesamten Vermögen, auch Privatvermögen.	Übertragung des gesamten Unternehmens

Wer haftet wofür nach Übertragung?

- **Übergeber:** Haftet bis zu 5 Jahre nach der Übertragung für Verbindlichkeiten, die er selbst zu verantworten hat.
- **Käufer:** Haftet gegenüber Gläubigern für Altschulden des Vorgängers. Die geleistete Zahlung kann er beim Vorgänger einfordern.
- **Erben:** Vermögen und Schulden gehen auf den oder die Erben in ungeteilter Erbengemeinschaft über. Jeder Erbe haftet bei Fortführung der Firma persönlich auch mit eigenem Vermögen.

Gläubiger können sich entweder an den Übergeber oder den Nachfolger wenden. Deshalb bei Unternehmen, die im Handelsregister eingetragen sind: Name des Unternehmens nach der Übertragung ändern.

Oder: Hinweis auf Nicht-Haftung für Altschulden nach der Übertragung im Handelsregister eintragen lassen.

Im Kaufvertrag aufnehmen, dass Verkäufer „nach seinem Kenntnisstand“ keine Steuerschulden hat.

Unbedenklichkeitsbescheinigung vom Finanzamt einholen.

Rechtsform	Für wen und was?	Wie gründen?	Höhe der Haftung?	Gesellschaftsanteile übertragen?
Gesellschaft bürgerlichen Rechts (GbR oder BGB-Gesellschaft)	Kleingewerbetreibende, Freie Berufe	<ul style="list-style-type: none"> mind. 2 Gesellschafter formfreier Gesellschaftsvertrag kein Mindestkapital 	Gesellschafter haften für die Verbindlichkeiten der Gesellschaft gegenüber Gläubigern als Gesamtschuldner persönlich.	nur mit Zustimmung der Gesellschafter

Wer haftet wofür nach Übertragung?

- **Übergeber:** Haftet den Gläubigern der Gesellschaft für vor seinem Ausscheiden entstandene Verbindlichkeiten, wenn er für diese im Außenverhältnis persönlich haftet und wenn sie vor Ablauf von fünf Jahren nach dem Ausscheiden fällig und daraus Ansprüche gegen ihn festgestellt sind oder eine gerichtliche oder behördliche Vollstreckungshandlung vorgenommen oder beantragt wurde.
- **Käufer:** Haftet für Altschulden gegenüber Dritten mit seinem Anteil am Gesellschaftsvermögen, u. U. auch mit seinem Privatvermögen.
- **Erben:** Haften für Altschulden mit ihrem Nachlass und sonstigem privaten Vermögen. Alternativ: Ausstieg innerhalb von 3 Monaten und Abfindung durch Gesellschafter möglich.

Gläubiger können sich entweder an den Übergeber oder den Nachfolger wenden. Deshalb: Im Kaufvertrag festlegen, wer für Altschulden haftet. Modalitäten für Übertragung und Todesfall im Gesellschaftsvertrag festlegen.

Personengesellschaften				
Rechtsform	Für wen und was?	Wie gründen?	Höhe der Haftung?	Gesellschaftsanteile übertragen?
Partnerschaftsgesellschaft (PartG)	Freie Berufe (je nach Berufsrecht)	<ul style="list-style-type: none"> mind. 2 Gesellschafter schriftlicher Partnerschaftsvertrag Eintragung ins Partnerschaftsregister kein Mindestkapital 	Gesellschafter haften neben dem Vermögen der PartG für die Verbindlichkeiten der Gesellschaft gegenüber Gläubigern als Gesamtschuldner persönlich. Nur für „Fehler in der Berufsausübung“ haftet allein derjenige, der den Fehler begangen hat.	nur an Berufsangehörige; ansonsten siehe GbR

Wer haftet wofür nach Übertragung?

- **Übergeber:** Haftet den Gläubigern der Gesellschaft für vor seinem Ausscheiden entstandene Verbindlichkeiten, wenn er für diese im Außenverhältnis persönlich haftet und wenn sie vor Ablauf von fünf Jahren nach dem Ausscheiden fällig und daraus Ansprüche gegen ihn festgestellt sind oder eine gerichtliche oder behördliche Vollstreckungshandlung vorgenommen oder beantragt wurde.
- **Käufer:** Haftet für Altschulden gegenüber Dritten mit seinem Anteil am Gesellschaftsvermögen, u. U. auch mit seinem Privatvermögen.
- **Erben:** Haften für Altschulden mit ihrem Nachlass und sonstigem privaten Vermögen. Alternativ: Ausstieg innerhalb von 3 Monaten und Abfindung durch Gesellschafter möglich.

Gläubiger können sich entweder an den Übergeber oder den Nachfolger wenden. Deshalb: Im Kaufvertrag festlegen, wer für Altschulden haftet.

Rechtsform	Für wen und was?	Wie gründen?	Höhe der Haftung?	Gesellschaftsanteile übertragen?
Partnerschaftsgesellschaft mit beschränkter Berufshaftung (PartG mbB)	Freie Berufe, insb. für Rechtsanwälte, Patentanwälte, Steuerberater und Wirtschaftsprüfer	<ul style="list-style-type: none"> mind. 2 Gesellschafter schriftlicher Partnerschaftsvertrag Eintragung ins Partnerschaftsregister kein Mindestkapital 	Keine persönliche Haftung der Gesellschafter für fehlerhafte Berufsausübung. Die Haftungsbeschränkung gilt nur für Schäden „wegen fehlerhafter Berufsausübung“ im Rahmen mandatsbezogener Geschäftsbesorgungs-, Dienst- und Werkverträge und bei vertraglichen Pflichtverletzungen. Voraussetzung ist der Abschluss einer entsprechenden gesetzlich vorgeschriebenen Berufshaftpflichtversicherung.	nur an Berufsangehörige; ansonsten siehe GbR

Wer haftet wofür nach Übertragung?

- **Übergeber:** Haftet den Gläubigern der Gesellschaft für vor seinem Ausscheiden entstandene Verbindlichkeiten, wenn er für diese im Außenverhältnis persönlich haftet und wenn sie vor Ablauf von fünf Jahren nach dem Ausscheiden fällig und daraus Ansprüche gegen ihn festgestellt sind oder eine gerichtliche oder behördliche Vollstreckungshandlung vorgenommen oder beantragt wurde.
- **Käufer:** Haftet für Altschulden gegenüber Dritten mit seinem Anteil am Gesellschaftsvermögen, jedoch nicht mit seinem Privatvermögen.
- **Erben:** Haften für Altschulden mit ihrem Anteil am Gesellschaftsvermögen. Alternativ: Ausstieg innerhalb von 3 Monaten und Abfindung durch Gesellschafter möglich.

Personengesellschaften				
Rechtsform	Für wen und was?	Wie gründen?	Höhe der Haftung?	Gesellschaftsanteile übertragen?
Offene Handelsgesellschaft (OHG)	Kaufleute (kein Kleingewerbe), die Handelsgeschäft betreiben	<ul style="list-style-type: none"> mind. 2 Gesellschafter formfreier Gesellschaftsvertrag Eintragung ins Handelsregister kein Mindestkapital 	Gesellschafter haften für die Verbindlichkeiten der Gesellschaft gegenüber Gläubigern als Gesamtschuldner persönlich.	siehe GbR

Wer haftet wofür nach Übertragung?

- **Übergeber:** Haftet den Gläubigern der Gesellschaft für vor seinem Ausscheiden entstandene Verbindlichkeiten, wenn sie vor Ablauf von fünf Jahren nach dem Ausscheiden fällig und daraus Ansprüche gegen ihn festgestellt sind oder eine gerichtliche oder behördliche Vollstreckungshandlung vorgenommen oder beantragt wurde.
- **Käufer:** Haftet mit seinem gesamten Vermögen für Altschulden gegenüber Dritten.
- **Erben:** Haften für Altschulden mit ihrem Nachlass und sonstigem privaten Vermögen.
Alternativ: Umwandlung der OHG in KG und damit Haftung in Höhe des Kommanditanteils. Oder: Auszahlung der Erben.

Gläubiger können sich entweder an den Übergeber oder den Nachfolger wenden. Deshalb: Im Kaufvertrag festlegen, wer für Altschulden haftet.

Rechtsform	Für wen und was?	Wie gründen?	Höhe der Haftung?	Gesellschaftsanteile übertragen?
Kommanditgesellschaft (KG)	Kaufleute, die zusätzliches Kapital geben, oder Gesellschafter, die keine persönliche Haftung übernehmen wollen und von der Geschäftsführung ausgeschlossen werden können	<ul style="list-style-type: none"> ein oder mehrere Komplementär(e) ein oder mehrere Kommanditist(en) formfreier Gesellschaftsvertrag Eintragung ins Handelsregister kein Mindestkapital 	Komplementär (persönlich haftender Gesellschafter) haftet für die Verbindlichkeiten der Gesellschaft gegenüber Gläubigern persönlich als Gesamtschuldner. Kommanditist haftet persönlich bis zur Höhe seiner Einlage. Die persönliche Haftung ist ausgeschlossen, soweit die Einlage geleistet ist.	siehe GbR

Wer haftet wofür nach Übertragung?

- **Übergeber-Kommanditist:** Haftet für vor seinem Ausscheiden entstandene Verbindlichkeiten, wenn sie vor Ablauf von fünf Jahren nach dem Ausscheiden fällig sind, und zwar persönlich bis zur Höhe seiner Einlage und wenn sie vor dessen Ausscheiden zurückgezahlt wurde. Die persönliche Haftung ist ausgeschlossen, soweit die Einlage geleistet ist. Soweit die Einlage z. B. aus Liquiditätsgründen an den Kommanditisten zurückgezahlt wird, gilt sie als nicht geleistet. Die persönliche Haftung tritt wieder in Kraft.
- **Übergeber-Komplementär:** Haftet bis zu 5 Jahre nach der Übertragung für Verbindlichkeiten, die er selbst zu verantworten hat.
- **Käufer-Kommanditist:** Haftet für vor seinem Eintritt entstandene Verbindlichkeiten der Gesellschaft persönlich bis zur Höhe seiner Einlage. Wurde die Einlage geleistet, entfällt die persönliche Haftung. Er haftet ferner persönlich, soweit vor seinem Eintreten an den ausscheidenden Kommanditisten und danach an ihn Einlagen zurückgezahlt wurden.
- **Komplementär-Erben:** Haften für Altschulden mit ihrem Nachlass und sonstigem privaten Vermögen; Möglichkeit der Umwandlung in Kommanditanteil (§139 Abs. 1 HGB).
- **Kommanditist-Erben:** Haftungsbeschränkung besteht fort.

Im Kaufvertrag aufnehmen: Freistellungserklärung des Nachfolgers für den Fall, dass Gläubiger auf Übergeber mit Forderungen zukommen.

Rechtsform	Für wen und was?	Wie gründen?	Höhe der Haftung?	Gesellschaftsanteile übertragen?
GmbH & Co. KG	siehe KG. Besonderheit: Persönlich haftender Gesellschafter ist die GmbH.	siehe KG	GmbH haftet als Komplementär mit ihrem Gesamtvermögen. Im Ergebnis haftet die GmbH & Co. KG wie eine GmbH zuzüglich der Kommanditeinlage.	siehe GbR

Wer haftet wofür nach Übertragung?

- **Übergeber-Kommanditist:** (siehe KG)
- **Übergeber-Komplementär:** (siehe OHG)
- **Käufer-Komplementär:** (siehe GmbH)
- **Käufer-Kommanditist:** (siehe KG)
- **Kommanditist-Erben:** (siehe KG)
- **Komplementär-Erben:** (siehe GmbH)

Im Kaufvertrag aufnehmen: Freistellungserklärung des Nachfolgers für den Fall, dass Gläubiger auf Übergeber mit Forderungen zukommen.

Kapitalgesellschaften				
Rechtsform	Für wen und was?	Wie gründen?	Höhe der Haftung?	Gesellschaftsanteile übertragen?
Gesellschaft mit beschränkter Haftung (GmbH)	Unternehmer, die die Haftung beschränken oder nicht aktiv mitarbeiten wollen	<ul style="list-style-type: none"> • mind. 1 Gesellschafter • notariell beurkundeter Gesellschaftsvertrag • Eintragung ins Handelsregister • Mindeststammkapital: 25.000 Euro als Bar- und/oder Sacheinlage 	In Höhe der Stammeinlage bzw. in Höhe des Gesellschaftsvermögens. Achtung: Bei Krediten i. d. R. zusätzlich mit Privatvermögen, wenn Schuldbeitritt oder Bürgschaft übernommen wurde. Wenn die Einlage aus z.B. Liquiditätsgründen angegriffen wurde, haftet der Gesellschafter persönlich in Höhe des Differenzbetrags. Auch bei der sogenannten Durchgriffshaftung (z.B. Schadenersatzansprüchen) haftet der Gesellschafter persönlich.	Nur mit Zustimmung der Gesellschafter, wenn dies in der Satzung festgelegt wurde. Notarielle Beurkundung notwendig.

Wer haftet wofür nach Übertragung?

- **Verkäufer und Käufer:** Beide haften für zur Zeit der Anmeldung und Veräußerung des Geschäftsanteils nicht einbezahlte Einlagen. Nach-Haftung des Verkäufers: Haftet bis zu fünf Jahre nach Anmeldung der Veräußerung des Geschäftsanteils für Einzahlungen auf die Stammeinlage.
- **Erben:** Gesellschaftsanteile müssen gemeinsam verwaltet werden; auf Gesellschafterversammlungen kann nur mit „einer Stimme“ gesprochen werden. Aber Achtung: Der Gesellschaftsvertrag geht vor.

Im Kaufvertrag bestätigen, dass alle Einlagen bezahlt wurden. Im Kaufvertrag aufnehmen: Freistellungserklärung des Nachfolgers für den Fall, dass Gläubiger auf Übergeber mit Forderungen zukommen. Modalitäten für Übertragung und Todesfall im Gesellschaftsvertrag festlegen. Generell gilt: Gesellschafts- und Privatvermögen müssen klar voneinander getrennt sein. Zur Absicherung bestimmter Risiken gibt es Haftpflichtversicherungen.

Kapitalgesellschaften				
Rechtsform	Für wen und was?	Wie gründen?	Höhe der Haftung?	Gesellschaftsanteile übertragen?
Unternehmergesellschaft haftungsbeschränkt (UG haftungsbeschränkt)	Unternehmer, die die Haftung beschränken oder nicht aktiv mitarbeiten wollen und nur über wenig Kapital verfügen; wird zur GmbH, wenn das reguläre Stammkapital von 25.000 Euro aus Rücklagen angespart ist.	<ul style="list-style-type: none"> mind. 1 Gesellschafter notariell beurkundetes Musterprotokoll Eintragung ins Handelsregister Mindeststammkapital: 1 Euro nur Bareinlage 	In Höhe der Stammeinlage bzw. in Höhe des Gesellschaftsvermögens. Achtung: Bei Krediten i. d. R. zusätzlich mit Privatvermögen, wenn Schuldbeitritt oder Bürgschaft übernommen wurde. Wenn die Einlage aus z. B. Liquiditätsgründen angegriffen wurde, haftet der Gesellschafter persönlich in Höhe des Differenzbetrags. Auch bei der sogenannten Durchgriffshaftung (z. B. Schadenersatzansprüchen) haftet der Gesellschafter persönlich.	Nur mit Zustimmung der Gesellschafter, wenn dies in der Satzung festgelegt wurde. Notarielle Beurkundung notwendig.

Wer haftet wofür nach Übertragung?

- **Verkäufer und Käufer:** Beide haften für zur Zeit der Anmeldung und Veräußerung des Geschäftsanteils nicht einbezahlte Einlagen. Nach-Haftung des Verkäufers: Haftet bis zu fünf Jahre nach Anmeldung der Veräußerung des Geschäftsanteils für Einzahlungen auf die Stammeinlage.
- **Erben:** Gesellschaftsanteile müssen gemeinsam verwaltet werden; auf Gesellschafterversammlungen kann nur mit „einer Stimme“ gesprochen werden. Aber Achtung: Der Gesellschaftsvertrag geht vor.

Die UG haftungsbeschränkt ist eine Unterform der GmbH. Sie kann zunächst mit einem Mindestkapital von nur einem Euro gegründet werden, jedoch empfiehlt sich auch hier eine gewisse Kapitalausstattung (etwa 1.000 Euro) zur Deckung der Gründungskosten usw. Die UG haftungsbeschränkt ist eine Einstiegsvariante zur GmbH. Im Laufe der Zeit muss das reguläre Mindestkapital von 25.000 Euro aus Rücklagen angespart werden. Die UG kann dann zur GmbH „aufgestockt“ werden.

Rechtsform	Für wen und was?	Wie gründen?	Höhe der Haftung?	Gesellschaftsanteile übertragen?
Eingetragene Genossenschaft (eG)	Unternehmer, die die persönliche Haftung ausschließen wollen	<ul style="list-style-type: none"> mind. 3 Gründungsmitglieder Schriftliche Satzung wird durch den Prüfungsverband geprüft Mitgliedschaft in einem Prüfungsverband Eintragung ins Genossenschaftsregister Keine Mindestkapitaleinlage vorgeschrieben. Aber: Prüfungsverband prüft, ob Eigenkapitalausstattung ausreichend ist. 	<p>Die eG haftet mit ihrem Vermögen, Genossenschaftsmitglieder haften nicht persönlich.</p> <p>Bei Krediten i. d. R. zusätzlich mit Privatvermögen, wenn Schuldbeitritt oder Bürgschaft übernommen wurde.</p>	<p>Nur mit Zustimmung des Vorstands, wenn dies in der Satzung festgelegt wurde.</p> <p>Im Unterschied zur GmbH keine notarielle Beurkundung, schriftliche Vereinbarung genügt.</p>

Wer haftet wofür nach Übertragung?

- Der **Käufer** haftet mit seinem Anteil. Der Verkäufer ist nach erfolgter Übertragung grundsätzlich von der Haftung befreit. Nach-Haftung im Falle der Eröffnung des Insolvenzverfahrens binnen 6 Monaten nach dem Ausscheiden, aber auch nur, wenn der Käufer seine Haftung nicht erfüllt. Erben werden anstelle des Erblassers Mitglied für den Rest des Geschäftsjahres. Unbefristete Vererbung kann in der Satzung festgelegt werden.

Hinweis: Die eG ist gesetzlich (§ 1 GenG) verpflichtet, ihre Mitglieder zu fördern. Sie eignet sich insbesondere dort, wo die Kooperation mit Partnern und nicht die Gewinnmaximierung im Vordergrund steht. Die Rechtsform der eG kann auch genutzt werden, wenn Mitarbeiter den Betrieb übernehmen möchten.

Rechtsform	Für wen und was?	Wie gründen?	Höhe der Haftung?	Gesellschaftsanteile übertragen?
Kleine Aktiengesellschaft (AG)	Unternehmer, die zusätzliches Kapital benötigen und/oder zum ausschließlichen Zweck der Unternehmensübertragung	<ul style="list-style-type: none"> • AG ohne Börsennotierung • Anleger sind i. d. R. Mitarbeiter, Kunden oder Nachfolger • Unternehmer kann alleiniger Aktionär und Vorstand sein • Vorstand hat Entscheidungsbefugnis • Aufsichtsrat hat Kontrollbefugnis • notarielle Satzung • Eintragung ins Handelsregister • Grundkapital: 50.000 Euro 	beschränkt auf Gesellschaftsvermögen	Jederzeit Übertragung formlos möglich. Wenn verbrieft, dann nach dem Wertpapierrecht. Bei vinkulierten Namensaktien: Übertragung nur mit Zustimmung der AG.

Wer haftet wofür nach Übertragung?

- Keine Haftung nach Übertragung. Nach-Haftung bei Sachgründung, wenn Bewertung der eingelegten Sachen unter den Nominalwert der Aktie sinkt.

Finanzamt rechnet mit: Steuern und Nachfolge

Mit welchen steuerlichen Be- oder auch Entlastungen Sie bei einer Unternehmensübertragung rechnen können, hängt von vielen verschiedenen Faktoren ab: der Art der Übertragung, der Rechtsform des Unternehmens, der Höhe der persönlichen Freibeträge usw. Ohne die Unterstützung eines Steuerberaters sollten Sie eine Unternehmensübertragung daher nicht beginnen.

Schenkung und Erbschaft

Die unentgeltliche Übertragung eines Unternehmens von den Eltern auf ihre Kinder hat vor allem schenkungsteuerliche Konsequenzen. Geht das Unternehmen dagegen nach dem Tod des Inhabers auf den oder die Erben über, müssen diese dafür Erbschaftsteuer entrichten.

Bewertung des Betriebsvermögens

Die Bewertung des Betriebsvermögens ist durch das Erbschaftsteuerreformgesetz 2009 neu geregelt worden. Zunächst sollte der gemeine Wert eines Unternehmens aus Verkäufen unter fremden Dritten abgeleitet werden, die weniger als ein Jahr vor dem Bewertungsstichtag zurückliegen. Ist dies nicht möglich, kann der Wert unter Berücksichtigung der Ertragsaussichten des Unternehmens oder einer anderen anerkannten, auch im gewöhnlichen Geschäftsverkehr für nichtsteuerliche Zwecke üblichen, Methode ermittelt werden. Dabei kann ein im Bewertungsgesetz geregeltes vereinfachtes Ertragswertverfahren angewandt werden, vorausgesetzt, es führt nicht zu offensichtlich unzutreffenden Ergebnissen. Bei diesem Verfahren wird der zukünftig nachhaltig erzielbare Jahresertrag, der sich aus dem Durchschnittsertrag der Betriebsergebnisse der letzten drei vor dem Bewertungsstichtag abgelaufenen Wirtschaftsjahre ergibt, mit einem festgelegten Kapitalisierungsfaktor multipliziert. Der Kapitalisierungsfaktor ist der Kehrwert des Kapitalisierungszinssatzes. Der Kapitalisierungszinssatz setzt sich aus einem Basiszins und einem Zuschlag von 4,5 Prozent zusammen.

Es besteht auch die Möglichkeit, nach einem anderen anerkannten Verfahren zu bewerten, dabei ist der Kapitalisierungszinssatz nicht vorgeschrieben. Als Mindestwert gilt der Substanzwert des Unternehmens.

Erbschaftsteuerbefreiung für das Betriebsvermögen

Unter bestimmten Voraussetzungen kann der ermittelte Wert des Betriebsvermögens von der Erbschaftsteuer befreit werden. Nach dem Grundmodell zu 85 Prozent und nach dem Optionsmodell zu 100 Prozent. Die Steuerbefreiung hängt je nach Modell von den folgenden Voraussetzungen ab:

Beim **Grundmodell** bleibt der Wert von Betriebsvermögen, land- und forstwirtschaftlichem Vermögen und Anteilen an Kapitalgesellschaften grundsätzlich steuerfrei („Verschönerungsabschlag“). Voraussetzung ist zum einen, dass der Nachfolger den Betrieb über einen Zeitraum von mindestens fünf Jahren fortführt („Behaltensfrist“). Zum anderen muss der neue Inhaber die sogenannte Lohnsummenregelung beachten. Das heißt, die Steuerbefreiung bleibt nur erhalten, wenn im Unternehmen über einen Zeitraum von fünf Jahren nach dem Besteuerungszeitpunkt (zum Betriebsübergang) eine bestimmte Summe an Löhnen und Gehältern gezahlt wird. Mit dieser Regelung möchte der Gesetzgeber betriebliche Arbeitsplätze sichern.

Wer gegen die sogenannte Behaltensfrist durch vorzeitige Veräußerung oder Aufgabe des Betriebs verstößt, muss Erbschaftsteuer nachzahlen. Allerdings nicht in voller Höhe, sondern je nach Zeitpunkt der Veräußerung bzw. Aufgabe des Unternehmens. Auch wer gegen die Lohnsummenregelung verstößt, muss mit einer Nachversteuerung rechnen. Sie orientiert sich daran, um wie viel die Gesamtlohnsumme unterschritten wurde. In bestimmten Fällen (Re-Investition) kann von einer Nachversteuerung abgesehen werden.

Anstelle des Grundmodells kann der Unternehmensnachfolger das **Optionsmodell** wählen. Hierbei kann er durch eine unwiderrufliche Erklärung eine hundertprozentige Steuerbefreiung beantragen, die ebenfalls von der Einhaltung der Behaltensfrist und einer Lohnsummenregelung abhängig ist. Beim Optionsmodell muss der neue Inhaber den Betrieb allerdings mindestens sieben Jahre behalten und auch die Konditionen der Lohnsummenregelung sind etwas strenger.

Die Lohnsummenregelung spielt übrigens bei beiden Modellen keine Rolle, wenn der Betrieb nicht mehr als zwanzig Beschäftigte hat oder die Ausgangslohnsumme null Euro beträgt.

Hinweis

Das Bundesverfassungsgericht (BVerfG) hat am 17. Dezember 2014 festgestellt, dass das Erbschaftsteuergesetz teilweise verfassungswidrig ist (Urteil v. 17.12.2014, 1 BvL 21/12). Allerdings wurde das ErbStG nicht für ungültig erklärt. Stattdessen wurde der Gesetzgeber aufgefordert, die verfassungswidrigen Regelungen neu zu formulieren. Für die Neuregelung hat der Gesetzgeber bis zum 30. Juni 2016 Zeit.

Bei Redaktionsschluss war das Gesetzgebungsverfahren zur Erbschaftsteuer noch nicht abgeschlossen. Nach Abschluss des Gesetzgebungsverfahrens werden sich wesentliche Änderungen bei der Verschonung des Betriebsvermögens ergeben.

Persönliche Freibeträge

Freibeträge richten sich nach dem Verwandtschaftsgrad zwischen Schenker/Erblasser und Beschenktem/Erben. Es handelt sich um Beträge, die nicht besteuert und von der Bemessungsgrundlage abgezogen werden. Bei einer Schenkung können die Freibeträge alle zehn Jahre steuerlich geltend gemacht werden. Teilschenkungen sind daher empfehlenswert. Beim Erwerb von Todes wegen können überlebende Ehegatten und Lebenspartner sowie Kinder bis zum vollendeten 27. Lebensjahr darüber hinaus noch weitere Freibeträge in Anspruch nehmen (Versorgungsfreibetrag).

Persönliche Freibeträge (Stand: 2016)

Personen	Steuerklasse	Freibetrag
Ehegatten und Lebenspartner	I	500.000
Kinder, Stiefkinder und Kinder verstorbener Kinder	I	400.000
Enkel	I	200.000
Eltern und Großeltern im Erbfall	I	100.000
Eltern und Großeltern bei Schenkungen; Geschwister, Nichten, Neffen, Stiefeltern, Schwiegereltern, -kinder, geschiedener Ehegatte sowie Lebenspartner einer aufgehobenen Lebenspartnerschaft	II	20.000
Alle übrigen Erwerber	III	20.000

Tarife

Je nachdem, in welchem Verhältnis der Nachfolger zum Inhaber des Unternehmens steht bzw. stand, gelten folgende Prozentsätze, die von dem steuerpflichtigen Erwerb abgeführt werden müssen:

Tarife (Stand: 2016)

Wert des steuerpflichtigen Erwerbs (§ 10 ErbStG) bis einschließlich ... Euro	Prozentsatz in der Steuerklasse		
	I	II	III
75.000	7	15	30
300.000	11	20	30
600.000	15	25	30
6.000.000	19	30	30
13.000.000	23	35	50
26.000.000	27	40	50
über 26.000.000	30	43	50

Steuerklasse I: Ehegatten und Lebenspartner, Kinder, Stiefkinder, Enkelkinder (auch von Stiefkindern). Eltern und Großeltern des Erblassers bei Erwerb von Todes wegen

Steuerklasse II: Geschwister (auch Halbgewwister), Nichten und Neffen, Geschwisterkinder, Stiefeltern, Schwiegereltern, geschiedener Ehegatte und der Lebenspartner einer aufgehobenen Lebenspartnerschaft. Eltern und Großeltern bei Erwerb durch Schenkung

Steuerklasse III: Für alle übrigen Erwerber (jur. Personen, Lebensgefährte, Freunde usw.)

Bei der Übertragung von Betriebsvermögen ist darüber hinaus § 19 a Erbschaftsteuergesetz zu beachten, der unter bestimmten Voraussetzungen eine Tarifbegrenzung vorsieht.

Einkommensteuer

Erhalten die Eltern eine monatliche Rente vom Unternehmensnachfolger, müssen sie diese als sonstige Einkünfte bei der Einkommensteuererklärung angeben. Der Nachfolger kann diese Rentenzahlung unter bestimmten Voraussetzungen wiederum als Sonderausgaben von der Einkommensteuer absetzen. Abfindungszahlungen an Erben werden steuerlich wie ein Kauf behandelt und können als Anschaffungskosten abgeschrieben werden. Die Empfänger müssen die erhaltenen Abfindungszahlungen versteuern.

Übrigens: Wenn die Schenkung mit lebenslangen Versorgungsleistungen des Nachfolgers gegenüber seinen Eltern verbunden ist, fällt keine Schenkungsteuer an. Die Versorgungsleistungen müssen allerdings so hoch sein wie das übertragene Vermögen. Informieren Sie sich hierzu bei Ihrem Rechtsanwalt/Notar und Steuerberater.

Grunderwerbsteuer

Bei Übertragung von Immobilien im Wege der vorweggenommenen Erbfolge fällt keine Grunderwerbsteuer (§ 3 GrEStG) an.

Erbschaftsteuerversicherung

Erbschaftsteuer muss, sofern keine Stundung möglich ist, in der Regel sofort beglichen werden. Je nach Höhe der geerbten Vermögenswerte kann dies u. U. zu Liquiditätsproblemen führen. Hier kann durch den Abschluss einer Erbschaftsteuerversicherung Vorsorge betrieben werden. Der Erbe schließt eine Kapitallebensversicherung auf den Todesfall des Erblassers ab. Damit wird vermieden, dass die Versicherungsleistung selbst erbschaftsteuerpflichtig wird. Die Versicherungssumme sollte der Höhe der zu erwartenden Erbschaftsteuer entsprechen.

Hinweis

Bei der Gestaltung von Testamenten sind steuerliche Folgen stets sehr genau zu bedenken. Häufig lösen Testamente sogenannte Steuerentstrickungen aus. Dies sind einkommensteuerpflichtige Entnahmen aus dem Betriebsvermögen.

Ausgleichszahlung: Auch bei Ausgleichszahlungen des Unternehmensnachfolgers (Bsp. Sohn) an andere Erben (Bsp. Geschwister) sind steuerliche Folgen zu beachten, die am besten mit einem Steuerberater besprochen werden sollten.

Check: Steuern

Bearbeiten Sie die folgenden Fragen gemeinsam mit Ihrem Steuerberater.

Wurden Gegenstände aus dem Betriebsvermögen auf einen Erben übertragen, der nicht Unternehmensnachfolger wird? (Dies könnte als Entnahme betrachtet werden. Es müssten stille Reserven aufgedeckt und versteuert werden.)

☐ Ja ☐ Nein

Welchen Wert haben diese? Euro

In welcher Höhe sollen Ausgleichszahlungen erfolgen? Euro

Wie hoch ist das steuerliche Kapitalkonto des Übergebers? Euro

Zu welchen einkommensteuerlichen Konsequenzen führen die Ausgleichszahlungen?

Welche Erbschaftsteuer ist durch den Unternehmensnachfolger zu zahlen? Euro

Wie hoch ist die Erbschaftsteuer des Ausgleichsberechtigten? Euro

Ist der geplante Ausgleich auch dann noch fair und für alle Parteien zu akzeptieren, wenn die Steuerbelastungen berücksichtigt worden sind?

☐ Ja ☐ Nein

Ist die Finanzierung der Steuerzahlungen sichergestellt?

☐ Ja ☐ Nein

Steuerpflichtig oder nicht: Übertragung gegen wiederkehrende Leistungen

Das Finanzamt betrachtet wiederkehrende Leistungen im Rahmen der Familiennachfolge in einigen Fällen als private Versorgungsleistungen. In diesem Fall entsteht für den Übertragenden bzw. Empfänger der Versorgungsleistungen kein steuerpflichtiger Veräußerungsgewinn. Spiegelbildlich dazu hat der Nachfolger auch keine Anschaffungskosten. Er führt einfach die bisherigen Buchwerte der Wirtschaftsgüter fort.

Voraussetzung für die Anerkennung von Versorgungsleistungen ist unter anderem, dass keine gleichwertige Gegenleistung in Raten vereinbart wird, sonst handelt es sich steuerlich um ein „normales“ Veräußerungsgeschäft. Um eine unentgeltliche Übertragung gegen private Versorgungsleistung handelt es sich nur, wenn das übertra-

gene Vermögen zumindest teilweise aus Betrieben, Mitunternehmeranteilen (gem. § 13, § 15 Abs. 1, Nr. 1 und § 18 Abs. 1 EStG) oder Anteilen an Gesellschaften mit beschränkter Haftung (GmbH) – Übertragung einer mindestens 50-prozentigen Beteiligung – stammt und die Versorgung des Übergebers aus dem übernommenen Vermögen auf Lebenszeit sichergestellt ist. Bei der Übertragung gegen Versorgungsleistungen wird in puncto Erbschaftsteuer und Schenkungsteuer in der Versorgungsleistung eine Gegenleistung gesehen, so dass in der Regel eine sogenannte gemischte Schenkung vorliegt. Die Zuwendung besteht aus einem entgeltlichen Teil, der nicht der Schenkungsteuer unterliegt, und einem unentgeltlichen Teil, der schenkungsteuerpflichtig ist. Die Höhe der Schenkungsteuer orientiert sich an dem Verhältnis des Wertes der Versorgungsleistung zum Wert der Schenkung.

Steuern sparen: Schrittweise Übertragung

Auch wenn eine schrittweise Übertragung mit einem externen Käufer vereinbart werden kann, findet sie doch meist innerhalb der Familiennachfolge Anwendung. Dies erklärt sich schon allein daraus, dass ein Nachfolger von außen in der Regel direkt nach der Übertragung die Geschäftsführung übernehmen und nicht als stiller Teilhaber abwarten will, bis der Senior den Chefsessel räumt.

Wer zahlt welche Steuern?

Neben den wirtschaftlichen Vorteilen, die sich aus der Gründung einer Familiengesellschaft ergeben können, hat die schrittweise Unternehmensübergabe auch steuerliche Vorzüge. Durch die Progression im Einkommensteuersatz kann es vorteilhaft sein, das gleiche Einkommen auf mehrere Steuerpflichtige innerhalb dieser Familiengesellschaft zu verteilen und so insgesamt geringere Steuern zu zahlen. Eine Beteiligung naher Angehöriger am Unternehmen durch Gründung einer Personen- oder einer Kapitalgesellschaft erkennt die Finanzverwaltung jedoch nicht ohne Weiteres an.

Umstrukturierungen und Neugründungen sollten im Hinblick auf einkommensteuerliche und schenkungsteuerliche Folgen mit dem Steuerberater geplant werden.

Achtung Einkommensteuer: Verkauf eines Einzelunternehmens oder einer Personengesellschaft

Welche Steuern zahlt der Verkäufer?

Durch den Verkauf erzielt der Unternehmer einen Veräußerungsgewinn, für den er Einkommensteuer abführen muss.

Der Veräußerungsgewinn wird folgendermaßen berechnet:

Erlös	
./.	Veräußerungskosten (z. B. Notar)
./.	Buchwert der veräußerten Wirtschaftsgüter
=	Veräußerungsgewinn

Der Buchwert ergibt sich, wenn z. B. die Anschaffungs- oder Herstellungskosten von Wirtschaftsgütern wie Fahrzeuge, Maschinen o. Ä. über mehrere Jahre abgeschrieben wurden. Sie haben steuerlich gesehen dann nur noch einen geringen Wert, obwohl der Marktwert durchaus höher sein kann.

Eine Übertragung gegen einen angemessenen Kaufpreis ist in der Regel mit der Auflösung stiller Reserven verbunden. Je nach Umfang der aufgedeckten stillen Reserven ist daher mit der Veräußerung eine hohe Einkommensteuerbelastung verbunden.

Gut zu wissen: Bei der Veräußerung können eventuell Freibeträge in Anspruch genommen werden. Insbesondere steht dem Senior ein Freibetrag von 45.000 Euro – jedenfalls einmal im Leben – zur Verfügung, wenn er das 55. Lebensjahr vollendet hat oder im sozialversicherungsrechtlichen Sinne dauernd berufsunfähig ist. Der Freibetrag sinkt um den Betrag, um den der Veräußerungsgewinn 136.000 Euro übersteigt. Außerdem gibt es die Fünftel-Regelung, bei der der Veräußerungsgewinn rechnerisch auf fünf Jahre verteilt wird. Alternativ kann ein Antrag für einen ermäßigten Steuersatz gestellt werden, und zwar für den Teil des Veräußerungsgewinns, der den Betrag von 5 Mio. nicht übersteigt. Genauere Informationen hierzu bietet Ihr Steuerberater.

Ratenzahlung

Bei der Ratenzahlung stundet der Übergeber dem Käufer den Kaufpreis. Die Ratenzahlungen erstrecken sich über einen vorher festgelegten Zeitraum. Der Veräußerungsgewinn wird – ggf. nach Abzug des Freibetrags und unter Umständen mit einem ermäßigten Steuersatz – sofort (d. h. zum Zeitpunkt der Veräußerung) besteuert. Außerdem muss der Veräußerer für die Dauer der Ratenzahlung jeweils den Zinsanteil versteuern. Hintergrund ist, dass bei Ratenzahlungen – wie beim Darlehen – oft auch Zinsen vereinbart werden, die der neue Inhaber an den Veräußerer abführt. Jede Rate setzt sich daher aus der Tilgung des Kaufpreises und einem Zinsanteil zusammen.

Verrentung des Kaufpreises: Eine besondere Form der Ratenzahlung ist die Verrentung des vereinbarten Kaufpreises. Die Zahlung wird auf Lebenszeit des Veräußerers geleistet, wobei die Beteiligten übereinstimmend davon ausgehen, dass die Rentenhöhe ein angemessenes Entgelt für den Erwerb des Betriebs darstellt. Meist wird die Rente monatlich gezahlt. Der Verkäufer kann zwischen der oben beschriebenen sofortigen Besteuerung des Veräußerungsgewinns oder der Besteuerung der zufließenden Ratenzahlung (Zuflussbesteuerung) wählen. Entscheidet er sich für die Zuflussbesteuerung, werden diese Ratenzahlungen wie nachträgliche Betriebseinnahmen behandelt. Ein Freibetrag sowie die Fünftelregelung oder der ermäßigte Steuersatz werden bei dieser monatlichen oder jährlichen Ratenzahlung nicht gewährt. Bitte entscheiden Sie nicht ohne Ihren Steuerberater über das geeignete Besteuerungsmodell.

Kaufpreis ist niedriger als der Marktwert: Gemischte Schenkung

Gerade innerhalb der Familiennachfolge kann es sein, dass die Eltern ihrem Sohn oder ihrer Tochter das Unternehmen weit unter dem tatsächlichen Wert „verkaufen“. Das Finanzamt kann hierin eine gemischte Schenkung sehen. Für die Differenz zwischen dem (niedrigen) Kaufpreis und dem (höheren) Verkehrswert muss der Nachfolger Schenkungssteuer zahlen.

Wie kann der Käufer den Kaufpreis steuerlich geltend machen?

Der laufende Gewinn der Personengesellschaft unterliegt der Einkommensteuer sowie in der Regel der Gewerbesteuer. Der gezahlte Kaufpreis wirkt sich dabei steuermin-

dernd aus. Der Kaufpreis wird in der Regel für das gesamte Unternehmen gezahlt, also für das Anlagevermögen (z. B. Maschinen, Fahrzeuge), das Umlaufvermögen (z. B. Forderungen, Bankguthaben, Betriebsstoffe) und den Firmenwert, abzüglich der übernommenen Passiva. In steuerlicher Hinsicht ist das gekaufte Anlagevermögen entscheidend, und zwar der Buchwert der einzelnen Wirtschaftsgüter, die zum Anlagevermögen gehören. Der Buchwert ergibt sich, wenn z. B. Wirtschaftsgüter wie Fahrzeuge, Maschinen o. Ä. über mehrere Jahre abgeschrieben wurden. Sie haben steuerlich gesehen dann nur noch einen geringen Wert, obwohl der Marktwert durchaus höher sein kann.

Daraus ergeben sich verschiedene steuerliche Auswirkungen:

- Der Kaufpreis ist genauso hoch wie die Buchwerte der Wirtschaftsgüter abzüglich der mit übernommenen Schulden. Hier schreibt der Käufer die Wirtschaftsgüter einfach weiter ab und mindert damit den steuerlichen Gewinn.
- Der Kaufpreis ist nicht höher als die Buchwerte plus der darin enthaltenen stillen Reserven (z. B. Gebäude). Hier können die Buchwerte der Wirtschaftsgüter zuzüglich der stillen Reserven über die Dauer ihrer Restnutzung abgeschrieben werden. Voraussetzung ist: Es handelt sich um „abnutzbare Wirtschaftsgüter“.
- Der Kaufpreis ist höher als die Buchwerte und die stillen Reserven. Hier ist die Differenz als Firmen- oder Geschäftswert zu aktivieren und bei der Einkommensteuer über einen Zeitraum von 15 Jahren abzuschreiben.

Informieren Sie sich zu den konkreten steuerlichen Auswirkungen bei Ihrem Steuerberater.

Umsatzsteuer

Entgeltliche oder unentgeltliche Geschäftsveräußerungen im Ganzen unterliegen nicht der Umsatzsteuer (§ 1 Abs. 1a UStG).

Das gilt auch für die Veräußerung von Teilbetrieben, also mit einer gewissen Selbständigkeit ausgestattete, organisch geschlossene Teile des Gesamtbetriebs.

Grunderwerbsteuer

Beinhaltet die Unternehmensübertragung auch eine Immobilie, kann Grunderwerbsteuer anfallen. Die Bundesländer legen jeweils selbst die Höhe der Grunderwerbsteuer fest. Sie liegt je nach Bundesland zwischen 3,5 und 6,5 Prozent.

Fallbeispiel 1: Verkauf eines Einzelunternehmens

Der 60-jährige Einzelhändler H will seine Holzhandlung, die er als Einzelunternehmen führt, verkaufen. Der zu erzielende Veräußerungspreis beläuft sich auf 750.000 Euro und lässt sich wie folgt auf die einzelnen Wirtschaftsgüter des Betriebs aufteilen.

- **300.000 Euro** für das Betriebsgrundstück, wobei **200.000 Euro** auf das Gebäude entfallen
- **100.000 Euro** für die Betriebs- und Geschäftsausstattung
- **250.000 Euro** für Waren und Vorräte
- **100.000 Euro** für den Firmenwert

Der Buchwert der veräußerten Wirtschaftsgüter beträgt im Veräußerungszeitpunkt **550.000 Euro**, die im Zusammenhang mit der Veräußerung entstandenen Kosten (Notar, Rechtsanwalt sowie sonstige Kosten) belaufen sich auf **30.000 Euro**.

In unserem Beispiel hat der Einzelhändler H den gesamten Betrieb zu einem Kaufpreis von **750.000 Euro** verkauft. Um den Veräußerungsgewinn zu ermitteln, sind vom Erlös zunächst die Veräußerungskosten von **30.000 Euro** und der Buchwert der veräußerten Wirtschaftsgüter in Höhe von **550.000 Euro** abzuziehen. Der Veräußerungsgewinn beträgt somit **170.000 Euro** und unterliegt beim Veräußerer der Einkommensteuer.

Da der Einzelhändler das **55. Lebensjahr** vollendet hat, kann er beantragen, dass ihm der Freibetrag gewährt wird (§ 16 Abs. 4 EStG). Der Freibetrag von **45.000 Euro** ermäßigt sich aber um den Betrag, um den der Veräußerungsgewinn **136.000 Euro** übersteigt. Gewährt wird in diesem Beispiel also ein Freibetrag von **45.000 Euro** – (**170.000 Euro** minus **136.000 Euro**) = **11.000 Euro**. Zu versteuern bleiben danach noch **170.000 Euro** minus **11.000 Euro** = **159.000 Euro**. Auf diesen verbleibenden Gewinn kann auf Antrag bei Steuerpflichtigen, die das 55. Lebensjahr vollendet haben, der ermäßigte Steuersatz angewendet werden (§ 34 Abs. 3 EStG).

Der ermäßigte Steuersatz wird nur auf denjenigen Teil des Veräußerungsgewinns gewährt, der den Betrag von 5 Millionen Euro nicht überschreitet (§ 34 Abs. 3 S. 1 EStG). Dieser Steuersatz beträgt 56 Prozent des durchschnittlichen Steuersatzes auf das gesamte zu versteuernde Einkommen, mindestens aber 14 Prozent.

Wenn der Verkäufer das 55. Lebensjahr noch nicht vollendet hat, kann er dennoch eine Steuerermäßigung – auch ohne Antrag –, die sogenannte „Fünftelregelung“, erhalten. Dabei wird der Veräußerungsgewinn rechnerisch auf fünf Jahre verteilt.

Achtung: Der Verkäufer kann zwischen der sogenannten „Fünftelregelung“ nach § 34 Abs. 1 EStG und der Inanspruchnahme des Freibetrags nach § 16 Abs. 4 EStG und dem ermäßigten Steuersatz nach § 34 Abs. 3 EStG wählen. Die beiden letzteren werden nur **einmal im Leben** gewährt. Unternehmer mit zwei oder mehreren unterschiedlichen Betrieben müssen sich entscheiden, für welchen Veräußerungserlös sie die Anwendung dieser Steuervergünstigung beantragen wollen. Dies gilt selbst dann, wenn sie alle Betriebe zum gleichen Zeitpunkt in einem einheitlichen Vorgang veräußern.

Im oben genannten Fallbeispiel ergeben sich für den Käufer folgende steuerliche Auswirkungen: Der Kaufpreis von insgesamt 750.000 Euro übersteigt die Summe der bisherigen Buchwerte um insgesamt **200.000 Euro**. In seiner Buchhaltung kann der Käufer das Betriebsgrundstück mit **300.000 Euro**, die Betriebsausstattung mit **100.000 Euro**, die Waren und Vorräte mit **250.000 Euro** und den Firmenwert mit 100.000 Euro ansetzen. Diese Werte bilden für den Käufer die Ausgangsgröße zur Berechnung der jährlichen Abschreibung. Der Firmenwert von **100.000 Euro** kann beispielsweise über **15 Jahre** abgeschrieben werden.

Mit dem Unternehmen hat unser Käufer auch eine Betriebsimmobilie übernommen. Bei der Betriebsimmobilie ist zwischen dem Gebäudewert und dem Wert für Grund und Boden zu unterscheiden. Grund und Boden sind nicht abnutzbar und deshalb auch nicht abschreibungsfähig. Das Betriebsgebäude wird hingegen mit drei Prozent jährlich abgeschrieben, wenn der Bauantrag dafür nach dem 31. März 1985 gestellt wurde. Bei Anschaffungskosten von 200.000 Euro für das Gebäude ergibt sich eine jährliche Abschreibung von 6.000 Euro. Die Abschreibungsdauer der Betriebs- und Geschäftsausstattung liegt in der Regel zwischen fünf und zehn Jahren.

Die amtlichen Abschreibungstabellen der Finanzverwaltung geben hierzu genaue Auskünfte.

Nicht in den sogenannten AfA-Tabellen geregelt wird der sogenannte planmäßige Werteverzehr des Umlaufvermögens. Dazu zählen grundsätzlich Wirtschaftsgüter wie Vorräte oder Waren, die nicht zum dauerhaften Verbleib im Betrieb bestimmt sind. Tritt dennoch eine außerplanmäßige Wertminderung ein, wie z.B. durch einen Lagerbrand, kann eine sogenannte Teilwertabschreibung geltend gemacht werden.

Soweit der Erwerber den Kaufpreis fremdfinanzieren muss, zum Beispiel durch Kreditaufnahme bei einer Bank, stellen die Zinsaufwendungen bei der Ermittlung der gewerblichen Einkünfte grundsätzlich Betriebsausgaben dar, die er steuerlich absetzen kann.

Fallbeispiel 2: Verkauf einer Freiberuflerpraxis

Der 62-jährige Arzt A betreibt seit 30 Jahren eine Arztpraxis. Der junge Arzt B und die angehende Ärztin C wollen zukünftig die Praxis von A gemeinsam fortführen. A will durch eine überleitende Tätigkeit in der Praxis sicherstellen, dass der Patientenstamm auf seine Nachfolger übergeht und der Praxiswert erhalten bleibt. Der Wert der Arztpraxis bzw. der Kaufpreis, den B und C für die Übernahme der Praxis an A zahlen werden, beträgt 200.000 Euro, die Summe der Buchwerte der Wirtschaftsgüter beläuft sich auf 50.000 Euro.

In unserem Beispiel ergibt sich ein Veräußerungsgewinn in Höhe von **150.000 Euro** (Veräußerungspreis **200.000 Euro** abzüglich Buchwert **50.000 Euro**).

Gut zu wissen: Grundsätzlich wird die Praxisübertragung eines Freiberuflers wie die Veräußerung eines Gewerbebetriebes behandelt. Ein eventuell entstehender Veräußerungsgewinn unterliegt beim Übergeber der Einkommensteuer. Auch für Freiberufler gelten die auf Seite 87 beschriebenen Regelungen wie die Fünftelregelung, der Freibetrag nach § 16 Abs. 4 EStG und der ermäßigte Steuersatz nach § 34 Abs. 3 EStG, sofern die entsprechenden Voraussetzungen erfüllt sind.

Die beiden jungen Ärzte haben für ihre Praxis Anschaffungskosten in Höhe von **200.000 Euro**. Der die Buchwerte übersteigende Betrag von **150.000 Euro** wurde für den idealen Praxiswert, den „Goodwill“, gezahlt. Da sich der Kundenstamm einer freiberuflichen Praxis rascher verflüchtigt als der Geschäftswert einer gewerblichen Unternehmung, stimmt die Finanzverwaltung einer Abschreibung des bezahlten Praxiswertes über sechs bis zehn Jahre zu.*

In Teilen: Verkauf einer Kapitalgesellschaft

Welche Steuern zahlt der Verkäufer?

Durch den Verkauf seiner Gesellschaftsanteile erzielt der Unternehmer einen Veräußerungsgewinn, für den er Einkommensteuer abführen muss.

Der Veräußerungsgewinn wird folgendermaßen berechnet:

Erlös	
./. Veräußerungskosten (z. B. Notar)	
./. Anschaffungskosten der veräußerten Anteile	
=	Veräußerungsgewinn

Bei der Veräußerung von Anteilen an Kapitalgesellschaften gilt für den Veräußerer das **Teileinkünfteverfahren**, wenn seine Beteiligung **mindestens ein Prozent** des Kapitals beträgt. Beim Teileinkünfteverfahren sind 40 Prozent des Veräußerungsgewinns steuerfrei. Die verbleibenden 60 Prozent werden dem individuellen Einkommensteuertarif des Verkäufers unterworfen. Korrespondierend ist auch der Werbungskostenabzug auf 60 Prozent beschränkt. Zudem wird dem Verkäufer ohne Antrag ein altersunabhängiger Freibetrag – auch mehrfach – gewährt. Bei einer Beteiligung an einer Kapitalgesellschaft **von weniger als einem Prozent** führt diese in der Regel **Abgeltungssteuer** ab. Dabei fallen auf den Veräußerungsgewinn in voller Höhe 25 Prozent Steuer an, die als sogenannte Quellensteuer und ohne Gewährung eines Freibetrags an das Finanzamt gezahlt wird. Nähere Informationen hierzu bietet Ihr Steuerberater.

* Drei bis fünf Jahre für Einzelpraxis, sechs bis zehn Jahre für Sozietät

Fallbeispiel 3: Verkauf einer GmbH

Der Holzhändler H betreibt seine Holzhandlung in der Rechtsform der GmbH. Er ist alleiniger Gesellschafter, seine ursprünglichen Anschaffungskosten der Anteile belaufen sich auf **225.000 Euro**.

Beim Verkäufer entsteht ein Veräußerungsgewinn in Höhe des Veräußerungserlöses abzüglich der Anschaffungskosten der veräußerten Anteile sowie abzüglich der Veräußerungskosten. H hält eine Beteiligung im Sinne des § 17 EStG (mind. ein Prozent des Stammkapitals). 60 Prozent des Veräußerungsgewinns unterliegen daher der Einkommensteuer (Teileinkünfteverfahren).

Welche Steuern zahlt der Käufer?

Bei dem Kaufpreis, den der Erwerber für die GmbH-Anteile bezahlt, handelt es sich um Anschaffungskosten. Werden die Anteile später wieder verkauft, unterliegt der Veräußerungsgewinn, wie soeben dargestellt, zu 60 Prozent der Einkommensteuer.

Zu beachten ist ferner, dass auf Antrag die Gewinnausschüttungen (Dividenden) der GmbH beim Erwerber trotz des Haltens der Beteiligung im Privatvermögen nicht der 25-prozentigen Abgeltungssteuer unterworfen werden können, wenn der Erwerber entweder mit mindestens einem Prozent an der GmbH beteiligt ist und beruflich für diese tätig ist oder 25 Prozent der Anteile der GmbH hält. In diesen Fällen werden die Gewinnausschüttungen dem „normalen“ Steuersatz des Erwerbers unterworfen, jedoch können Werbungskosten wie beispielsweise Finanzierungskosten geltend gemacht werden. Bei Vorliegen der genannten Voraussetzungen werden aufgrund des Teileinkünfteverfahrens die Dividenden dann zu 60 Prozent versteuert, im Gegenzug können auch 60 Prozent der Kosten abgezogen werden.

Gut zu wissen: Ob die Anwendung der Abgeltungssteuer oder ein Wechsel zur Besteuerung nach dem individuellen Steuertarif im Einzelfall günstiger ist, sollten Sie mit Ihrem Steuerberater klären.

Grunderwerbsteuer

Die Bundesländer legen jeweils selbst die Höhe der Grunderwerbsteuer fest. Sie liegt je nach Bundesland zwischen 3,5 und 6,5 Prozent.

Auf Zeit: Verpachtung eines Unternehmens

Wenn Sie als Eigentümer Ihr Unternehmen zunächst verpachten, sollten Sie die Pachthöhe nach der wirtschaftlichen Leistungsfähigkeit des Betriebes bemessen. Ist die Pacht zu hoch, kann das zur Zahlungsunfähigkeit des Betriebes und damit zum Wegfall der Pachtzahlungen führen. Die Pacht sichert Ihnen regelmäßige Einnahmen, die Sie aber als Einkünfte versteuern müssen. Eine Verpachtung ist für Sie dann vorteilhaft, wenn noch keine ausreichenden finanziellen Mittel vorhanden sind, um den Aufgabegewinn zu versteuern.

Steuerfolgen für den Pächter

Die Pachtzahlungen sind bei der Ermittlung der gewerblichen Einkünfte des Pächters abzugsfähige Betriebsausgaben. Bei der Gewerbesteuer sind die Pachtzinsen jedoch teilweise wieder hinzuzurechnen.

Steuerfolgen für den Verpächter

Zunächst ist grundsätzlich zu unterscheiden, ob es sich lediglich um eine vorübergehende Verpachtung handelt, die als eine Unterbrechung der betrieblichen Tätigkeit des Verpächters zu sehen ist, oder ob die betriebliche Tätigkeit des Verpächters als endgültig beendet gilt. Dies ist für den Fiskus dann der Fall, wenn z. B. alle wesentlichen Betriebsgrundlagen wie Maschinen und Grundstücke veräußert worden sind und beispielsweise der Sachbearbeiter des Finanzamts davon Kenntnis nimmt. Kommt eine Fortführung des Betriebes durch den Verpächter nicht mehr in Betracht, ist dies dem Finanzamt in Form einer Aufgabenerklärung anzuzeigen. In beiden Fällen werden die vorhandenen stillen Reserven aufgelöst; sie unterliegen beim Verpächter der Besteuerung. Die laufenden Pachteinnahmen unterliegen in diesem Fall beim Verpächter als Einkünfte aus Vermietung und Verpachtung der Einkommensbesteuerung. Wird keine Betriebsaufgabe erklärt und kommt eine spätere Betriebsfortführung in Betracht, erzielt der Verpächter Einkünfte aus Gewerbebetrieb.

MACHbar!

Bundesministerium
für Wirtschaft
und Energie

Die besten Hilfsmittel auf dem Weg in die Selbständigkeit bietet Ihnen das Bundesministerium für Wirtschaft und Energie mit dem BMWi-Behördenwegweiser und dem BMWi-Businessplan – jeweils auch als App.

www.bmwi-wegweiser.de

www.existenzgruender.de

Im Ganzen lassen: Betriebsaufspaltung

Eine Steuerlast droht, wenn die zu übertragenden Betriebe steuerlich als Betriebsaufspaltung ausgestaltet sind. Nicht wenige Unternehmer werden dann von einer Steuerlast überrascht, die entsteht, wenn die Verflechtung der beiden Unternehmen wieder aufgelöst wird.

Bei einer Betriebsaufspaltung wird ein Unternehmen in zwei selbständige Unternehmen aufgeteilt. Es gibt zwar verschiedene Arten der Betriebsaufspaltung, im Prinzip entstehen aber immer ein Besitzunternehmen und eine Betriebsgesellschaft. Das Besitzunternehmen verpachtet dabei alle wesentlichen Betriebsgebäude und -anlagen an die Betriebsgesellschaft.

Fallbeispiel 4:

Einzelunternehmer Peters repariert und verkauft Landmaschinen. Zu seinem Betrieb gehören ein Grundstück und das Gebäude, in dem sich die Werkstatt befindet. Peters gründet eine GmbH, deren Anteile er zu 100 Prozent hält. Die GmbH übernimmt den Reparaturservice und Verkauf der Landmaschinen. Das Einzelunternehmen verpachtet lediglich Grundstück und Gebäude an die GmbH.

Der wesentliche Vorteil, der sich aus einer solchen Betriebsaufspaltung ergibt, ist die Haftungsbegrenzung: Die Betriebsgesellschaft ist nach außen als Kapitalgesellschaft mit be-

schränkter Haftung tätig, das Besitzunternehmen hält dagegen die Unternehmenswerte. Es haftet aber grundsätzlich nicht für Verbindlichkeiten des Betriebsunternehmens, außer für nicht abgeführte Steuern.

Steuerlich werden die Vorteile des Einzelunternehmens oder der Personengesellschaft mit denen der Kapitalgesellschaft kombiniert.

Bei einer Übertragung ist allerdings Folgendes zu beachten: Obwohl rechtlich zwei Betriebe existieren, gelten sie bei sachlicher und persönlicher Verflechtung wirtschaftlich als ein einziges Unternehmen. Wird diese Verflechtung aufgehoben, zum Beispiel durch die Übertragung von Wirtschaftsgütern der Besitzgesellschaft an den Sohn und die Übertragung von Anteilen an der Betriebsgesellschaft an die Tochter, gilt dies als Betriebsaufgabe. Die Folge ist: Unter Aufdeckung sämtlicher stiller Reserven muss ein Aufgabegewinn versteuert werden. Wirtschaftlich ist dies in der Regel eine Katastrophe, denn durch die Übertragung kommen keine neuen liquiden Mittel in das Unternehmen; dennoch sind Steuern zu zahlen. Bei einer Übertragung muss der Nachfolger daher gleichmäßig sowohl an dem Besitz- als auch am Betriebsunternehmen beteiligt werden, um die Konstruktion der Betriebsaufspaltung beizubehalten.

WER HILFT WEITER?

In jedem Fall muss bei einer Betriebsaufspaltung ein Steuerberater hinzugezogen werden.

Anhang

Glossar

Asset-Deal

Beim Asset-Deal werden Vermögenswerte (Assets) wie Maschinen, Patente, Grundstücke und Gebäude verkauft. Der Käufer erwirbt entweder das Unternehmen im Ganzen, also alle Vermögenswerte, oder nur Teile davon. Asset-Deals werden in der Regel bei Einzelunternehmen und bei der Veräußerung von Unternehmens- oder Betriebsteilen angewandt. Die einzelnen Wirtschaftsgüter und Verbindlichkeiten werden festgelegt, die Vertragsbeziehungen mit Lieferanten und Kunden, Vermietern u. a. aufgeführt, notwendige Zustimmungen eingeholt usw.

Auseinandersetzungsvertrag

Die Aufhebung einer Gesamthandsgemeinschaft erfolgt in erster Linie durch den Abschluss eines Vertrages zwischen den Gesamthändlern, in dem die genauen Modalitäten der Aufhebung, insbesondere die Verteilung des Gesamthandsvermögens geregelt werden.

Basiszinssatz

Basiszinssatz des Bürgerlichen Gesetzbuchs (§ 247 BGB). Er kann zum 1. Januar und 1. Juli eines jeden Jahres angepasst werden und zwar um die Prozentpunkte, um welche die Bezugsgröße seit der letzten Veränderung des Basiszinssatzes gestiegen oder gefallen ist. Der Basiszinssatz wird von der Deutschen Bundesbank im Bundesanzeiger bekannt gemacht.

Buchwert

Der Wert, mit dem ein Besitz- oder Schuldposten in der Buchhaltung und der Bilanz erscheint.

Bürgschaftsbank

Bürgschaftsbanken unterstützen mittelständische Unternehmen und Freie Berufe, indem sie Ausfallbürgschaften gegenüber Hausbanken für Kredite aller Art zur Finanzierung von wirtschaftlich vertretbaren Vorhaben übernehmen.

Durchschnittssteuersatz

Es handelt sich um den Quotienten aus Einkommensteuer und dem gesamten zu versteuernden Einkommen. Davon zu unterscheiden ist der Grenzsteuersatz.

Einzelrechtsnachfolge

(Singularsukzession) Wegen des im Sachenrecht geltenden Spezialitätsprinzips bezieht sich die Rechtsnachfolge regelmäßig nur auf bestimmte einzelne Sachen und Rechte (Asset-Deal). Das Gegenteil der Einzelrechtsnachfolge ist die Gesamtrechtsnachfolge.

ERP – European Recovery Program

Europäisches Wiederaufbauprogramm, das zurückgeht auf den Marshall-Plan zur Unterstützung des Wiederaufbaus der europäischen Wirtschaft.

Ertragsanteil

Teil einer wiederkehrenden Zahlung, der dem Zinsanteil entspricht.

Freibetrag

Betrag, der nicht besteuert wird: Rückwirkend zum 1.1.2015 8.472/16.944 Euro, ab 1.1.2016: 8.652/17.304 Euro (Ledige/Zusammenveranlagte). Stand: 2015

Gesamthandsgemeinschaft

Das Wesen der G. besteht darin, dass Rechte und Verbindlichkeiten den Gesamthändlern gemeinsam in vollem Umfang zustehen. Eine eigene Rechtsfähigkeit hat die G. jedoch nicht. Eine G. liegt unter anderem vor bei der Gesellschaft bürgerlichen Rechts, der OHG, der KG, beim ehelichen Güterstand der Gütergemeinschaft sowie bei der ungeteilten Erbengemeinschaft (auch Auseinandersetzungsvertrag). Das Gegenteil der Gesamthandsgemeinschaft ist die Bruchteilsgemeinschaft. Hier steht den Teilhabern jeweils ein Anteil an einem Recht zu.

Gesamtrechtsnachfolge

(Universalsukzession) Der unmittelbare Übergang eines Vermögens mit allen Rechten und Verpflichtungen auf den Gesamtnachfolger, der damit in die Stellung seines Rechtsvorgängers eintritt. Wichtigster Fall der Gesamtrechtsnachfolge ist der Erbfall (Einzelrechtsnachfolge).

Gesamtschuld

Mehrere Personen schulden jeder für sich die Erbringung einer Leistung, z. B. die Zahlung eines Geldbetrages. Der Gläubiger kann sich aussuchen, wen er in Anspruch nimmt, insgesamt kann er die Leistung aber nur einmal verlangen. Ggf. müssen die Gesamtschuldner dann unter sich einen gerechten Ausgleich herstellen.

Gewährleistungshaftung

(Beim Kauf) Haftung für Sach- und Rechtsmängel (Rechtsmängelhaftung).

Handlungsvollmacht

Besondere Form der Vollmacht. Der Umfang der Vollmacht kann beliebig bestimmt, insbesondere auf einzelne oder bestimmte Rechtsgeschäfte beschränkt werden.

Inhaberaktie

Aktien können entweder auf den Inhaber oder auf den Namen lauten (Namensaktien). Bereits der Besitz der Urkunde legitimiert gegenüber der AG (zu Aktien: Stammaktie, Vorzugsaktie).

Kapitalgesellschaft

Kapitalgesellschaften besitzen als juristische Personen Rechtsfähigkeit. Besondere Merkmale der Kapitalgesellschaft: Die Anteile können grundsätzlich frei veräußert und vererbt werden, die Gesellschafter haften nicht persönlich, und die persönliche Mitarbeit der Gesellschafter ist nicht notwendig. Kapitalgesellschaften sind insbesondere die GmbH, Unternehmergesellschaft (haftungsbeschränkt), Aktiengesellschaft und Kommanditgesellschaft auf Aktien. Den Gegensatz zur Kapitalgesellschaft bilden die Personengesellschaften.

KMU-Definition

Die Europäische Union definiert kleine und mittlere Unternehmen, „KMU“, folgendermaßen: Mittlere Unternehmen: weniger als 250 Mitarbeiter, bis zu 50 Mio. Euro Umsatz oder bis zu 43 Mio. Euro Bilanzsumme. Kleinunternehmen: weniger als 50 Mitarbeiter, bis zu 10 Mio. Euro Umsatz oder Bilanzsumme. Kleinstunternehmen: bis 9 Mitarbeiter, bis zu 2 Mio. Euro Umsatz oder Bilanzsumme.

Kommanditist

Gesellschafter einer Kommanditgesellschaft, bei dem im Unterschied zum Komplementär die Haftung gegenüber den Gläubigern der Gesellschaft auf einen bestimmten Betrag begrenzt ist (siehe auch Personengesellschaft, Komplementär).

Komplementär

Unbeschränkt haftender Gesellschafter der Kommanditgesellschaft (Kommanditist, Personengesellschaft).

Komplementär einer Kommanditgesellschaft kann auch eine juristische Person sein, insbesondere eine Gesellschaft mit beschränkter Haftung. In diesem Fall spricht man von einer GmbH & Co. KG. Diese Rechtsform bietet sich für den Fall an, dass keine natürliche Person die unbeschränkte Haftung übernehmen will.

KfW Bankengruppe

Förderinstitut mit besonderen Aufgaben auf dem Gebiet der mittelständischen Wirtschaft und der Finanzierung von Vorhaben im Ausland (siehe Adressenverzeichnis).

Leibrente

Von einer Leibrente spricht man, wenn die Dauer der gleichmäßigen Leistungen von der Lebenszeit einer oder mehrerer Personen abhängig gemacht wird. Eine Leibrente ist nur in der Schriftform wirksam.

Management-Buy-out (MBO),

Management-Buy-in (MBI)

Erwerb eines bestehenden Unternehmens durch interne oder externe Führungskräfte. Die eigenen Führungskräfte kaufen das Unternehmen und übernehmen als Kapitaleigner auch die Geschäftsführung (MBO). Von MBI spricht man, wenn externe Führungskräfte ein bestehendes Unternehmen kaufen. Häufig findet sich auch eine Mischung aus beidem, vor allem dann, wenn die interessierten internen Führungskräfte allein nicht genügend Kapital aufbringen.

Namensaktie

Aktien können auf den Namen oder auf den Inhaber (Inhaberaktie) lauten. Nur ein Eintrag im Aktienbuch legitimiert gegenüber der AG. Die Aktien müssen auf den Namen lauten, wenn sie vor der vollen Leistung des Nennbetrages oder des höheren Ausgabebetrages ausgegeben werden. Die Namensaktien sind Orderpapiere.

Nießbrauch

Das grundsätzlich nicht übertragbare und unvererblich dingliche Recht, die Nutzungen des belasteten Gegenstands zu ziehen. Ein Nießbrauch kann an Sachen (Grundstücken und beweglichen Sachen), an einem übertragbaren Recht und an einem Vermögen, auch an einem Unternehmen, bestellt werden.

Personengesellschaft

Zusammenschluss mehrerer Personen zu einer Gesellschaft zur Verfolgung eines gemeinsamen Zweckes. Besondere Merkmale sind: zum Teil persönliche Haftung der Gesellschafter für Schulden, Übertragbarkeit und Vererblichkeit der Mitgliedschaft nur mit Zustimmung der anderen Gesellschafter. Personengesellschaften sind insbesondere GbR, OHG, KG und die stille Gesellschaft.

Pflichtteil

Sind Abkömmlinge, die Eltern oder der Ehegatte des Erblassers (nicht Geschwister oder weitere Verwandte) durch Verfügung von Todes wegen (z. B. durch Testament) von der gesetzlichen Erbfolge ausgeschlossen, so können sie von den Erben den Pflichtteil verlangen. Der Pflichtteil ist ein persönlicher Anspruch auf Zahlung einer Geldsumme in Höhe der Hälfte des Wertes des gesetzlichen Erbteils im Zeitpunkt des Erbfalls. Der Pflichtteil kann nur unter bestimmten engen Voraussetzungen entzogen werden.

Prokura

Vollmacht, die nur vom Inhaber eines Handelsgeschäftes oder seinem gesetzlichen Vertreter durch ausdrückliche Erklärung erteilt werden kann. Sie ermächtigt zu allen gerichtlichen und außergerichtlichen Rechtsgeschäften und Rechtshandlungen, die der Betrieb eines Handelsgewerbes regelmäßig mit sich bringt. Zur Veräußerung und Belastung von Grundstücken ermächtigt die Prokura nur dann, wenn die Vertretungsmacht ausdrücklich darauf erstreckt wird.

Rechtsfähigkeit

Rechtsfähigkeit bedeutet, selbständiger Träger von Rechten und Pflichten zu sein. Rechtsfähig sind alle natürlichen und juristischen Personen (hierzu Kapitalgesellschaften). Den Personengesellschaften räumt das Handelsgesetzbuch eine beschränkte Rechtsfähigkeit ein.

Rechtsmängelhaftung

(Beim Kauf) Der Verkäufer ist grundsätzlich verpflichtet, dem Käufer den Kaufgegenstand frei von Rechten zu verschaffen, die von Dritten gegen den Käufer geltend gemacht werden können. Liegt ein Rechtsmangel vor, so bestimmen sich die Rechte des Käufers nach den Vorschriften über den Kauf (Nacherfüllungsanspruch, Schadenersatz, Minderung oder Rücktritt), ohne dass es auf ein Verschulden des Verkäufers ankommt.

Rente

Wiederkehrende Zahlung in gleichmäßiger Höhe.

Rentenbarwert

Gegenwert einer Zahlungsreihe (z. B. Rente) unter Berücksichtigung der Erlebenswahrscheinlichkeit und eines Abzinsungsfaktors.

Share-Deal

Beim Share-Deal wird die Beteiligung an einem Unternehmen gekauft, also beispielsweise GmbH- oder KG-Anteile. Es handelt sich um einen Inhaberwechsel bzw. Gesellschafterwechsel. Die Gesellschaft selbst bleibt als Vertragspartnerin gegenüber Dritten bestehen. Die Wahl des Bewertungsverfahrens ist meist im Gesellschaftervertrag geregelt. Es werden dieselben Methoden herangezogen wie beim Asset-Deal.

Singularsukzession

Einzelrechtsnachfolge

Sonderausgaben

Sonderausgaben sind in der Regel privat veranlasste Ausgaben, die nicht Betriebsausgaben oder Werbungskosten sind. Der Gesetzgeber lässt den Abzug bestimmter Sonderausgaben bei der Ermittlung des zu versteuernden Einkommens (z. B. Kirchensteuer, Sozialversicherungsbeiträge) zu.

Stammaktie

Wertpapier, das mit allen Rechten eines Aktionärs, insbesondere dem Stimmrecht, verbunden ist.

Steuersätze

Beläuft sich das zu versteuernde Einkommen auf mehr als den Grundfreibetrag, unterliegt es dem individuellen Steuersatz, der mindestens 14 Prozent beträgt (Einkommensatz). Der Grundfreibetrag beträgt rückwirkend zum 1.1.2015 8.472/16.944 Euro bzw. ab 1.1.2016 8.652/17.304 Euro (Ledige/Zusammenveranlagte). Es gilt ein Steuersatz von 42 Prozent bei einem zu versteuernden Einkommen von 52.882/105.764 Euro im Jahr 2015 und 53.666/107.332 Euro ab 1.1.2016 (Ledige/Zusammenveranlagte). Bei einem Einkommen von 250.731 Euro (2015) bzw. 254.447 Euro ab 1.1.2016 gilt ein Spitzensteuersatz von 45 Prozent.

Teilungsanordnung

Der Erblasser kann durch Verfügung von Todes wegen Anordnungen über die Auseinandersetzung der Erbengemeinschaft treffen.

Testierfreiheit

Der Erblasser kann den Inhalt seiner Verfügung von Todes wegen grundsätzlich frei bestimmen. Die Testierfreiheit findet ihre Grenze in dem Verbot der Sittenwidrigkeit sowie in den gesetzlichen Bestimmungen zum Pflichtteilsrecht naher Angehöriger (Pflichtteil).

Universalsukzession

Gesamtrechtsnachfolge

Veräußerungsgewinn

Der Betrag, um den der Veräußerungspreis nach Abzug der Veräußerungskosten die Anschaffungskosten (bei der Veräußerung eines Betriebes das Kapitalkonto) übersteigt.

Verfügung von Todes wegen

Oberbegriff für Testament und Erbvertrag.

Vermächtnis

Zuwendung eines Vermögensvorteils im Wege der Verfügung von Todes wegen durch den Erblasser an den Vermächtnisnehmer, ohne dass dieser Erbe ist.

Versorgungsleistung

Leistungen, in der Regel Geldzahlungen, zur Sicherung des Lebensunterhalts an bestimmte Personen (Versorgungsrenten und dauernde Lasten).

Vorausvermächtnis

Vermächtnis, das einem Erben oder Mit-Erben zugewendet ist. Über die Erbeinsetzung hinaus wird ein bestimmter Vermögensvorteil besonders zugedacht, der Vermächtnisnehmer erhält zusätzlich etwas zu seinem Erbteil.

Vorweggenommene Erbfolge

Vermögensübertragungen unter Lebenden mit Rücksicht auf die künftige Erbfolge.

Vorzugsaktie

Aktien, die mit einem Vorzug bei der Verteilung von Gewinnen ausgestattet sind, aber in aller Regel kein Stimmrecht haben.

Werbungskosten

Aufwendungen zur Erwerbung (Erwirtschaftung), Sicherung und Erhaltung von Einnahmen. Beispiele: Schuldzinsen für die Finanzierung einer Immobilie, die vermietet wird; Aufwendungen für Fahrten zwischen Wohnung und erster Tätigkeitsstätte.

Wertsicherungsklausel

Vereinbarung, die die Höhe beispielsweise einer Rente an steigende Lebenshaltungskosten anpasst. Sie hat das Ziel, eine Geldschuld vom Nennwertprinzip zu lösen und wertbeständig zu gestalten.

Wettbewerbsverbot

Beschränkung einer Person in ihrer beruflichen oder gewerblichen Tätigkeit; Verbot, zugunsten eines anderen Unternehmens im gleichen Geschäftszweig tätig zu werden. Ein gesetzliches W. besteht für den Handlungsgehilfen und den Vorstand der AG. Das Wettbewerbsverbot gilt entsprechend für den Geschäftsführer der GmbH. Das W. kann aber durch Zustimmung des Aufsichtsrates oder bei einer GmbH durch entsprechende Klauseln im Gesellschaftsvertrag aufgehoben sein.

Zeitrente

Wird die Zahlung von gleichbleibenden Beträgen für eine bestimmte Zeit unabhängig vom Leben des Rentenempfängers vereinbart, liegt eine Zeitrente vor (Leibrente, wiederkehrende Bezüge).

Zusammenveranlagung

Bei der Zusammenveranlagung von Ehegatten und eingetragenen Lebenspartnerschaften werden deren Einkünfte zusammengerechnet und halbiert. Darauf wird der Einkommensteuertarif angewendet. Die tarifliche Einkommensteuer beträgt das Zweifache des Steuerbetrags, der sich für die Hälfte ihres gemeinsam zu versteuernden Einkommens nach Einkommensteuertarif ergibt (Splitting-Verfahren).

Die „nexxt“ Initiative wird von zahlreichen Verbänden und Institutionen der Wirtschaft unterstützt, u.a.:

Bundesministerium
für Wirtschaft
und Energie

Bundesministerium für Wirtschaft und Energie

KFW

KfW Bankengruppe

Deutscher
Industrie- und Handelskammertag

Deutscher Industrie- und Handelskammertag

Finanzgruppe
Deutscher Sparkassen-
und Giroverband

Deutscher Sparkassen- und Giroverband e.V.

Bundesverband der Deutschen Volksbanken und
Raiffeisenbanken e.V.

ZDH
ZENTRALVERBAND DES
DEUTSCHEN HANDWERKS

Zentralverband des Deutschen Handwerks

Bundessteuerberaterkammer

Deutscher Steuerberaterverband

Deutscher Notarverein

Bundesnotarkammer

bundesweite gründerinnenagentur

Institut für Mittelstandsforschung Bonn

Bundesverband der Freien Berufe e.V.

Bundesrechtsanwaltskammer

DeutscherAnwaltVerein

Deutscher Anwaltverein

Bundesverband deutscher Banken

Institut der Wirtschaftsprüfer
in Deutschland e.V.

Wirtschaftsjunioren Deutschland e.V.

Verband Deutscher Bürgschaftsbanken

RKW Rationalisierungs- und Inno-
vationszentrum der Deutschen
Wirtschaft e.V.

Handelsverband Deutschland –
HDE e.V.

DIE FAMILIENUNTERNEHMER -
ASU
DIE JUNGEN UNTERNEHMER -
BJU

Bundesverband
Öffentlicher Banken Deutschlands
e.V.

Bundesarbeitsgemeinschaft
ALT HILFT JUNG

Bundesverband der Deutschen
Industrie e.V.

Wirtschaftsprüferkammer

Deutscher Verband der Wirt-
schaftsförderungs- und
Entwicklungsgesellschaften

Verband Berater der Ingenieure
e.V.

Bundesverband
Deutscher Unternehmensberater

Adressen

Bundesamt für Wirtschaft und Ausfuhrkontrolle (BAFA)

Frankfurter Straße 29–35, 65760 Eschborn

Tel.: 06196 908-0, Fax: 06196 908-1800

Internet: www.bafa.de

Bundesministerium für Wirtschaft und Energie

Scharnhorststraße 34–37, 10115 Berlin

Tel.: 030 18615-0, Fax.: 030 18615-7010

Mail: info@bmwi.bund.de

Internet: www.bmwi.de

Bundesarbeitsgemeinschaft der Wirtschafts-Senioren ALT HILFT JUNG

Adressen der Wirtschafts-Senioren in den Bundesländern

Internet: www.althilftjung.de

Bundesnotarkammer

Mohrenstraße 34, 10117 Berlin

Tel.: 030 383866-0, Fax: 030 383866-66

Internet: www.bnotk.de

Bundesrechtsanwaltskammer

Littenstraße 9, 10179 Berlin

Tel.: 030 284939-0, Fax: 030 284939-11

Internet: www.brak.de

Bundessteuerberaterkammer

Behrenstr. 42, 10117 Berlin

Postfach 028855, 10131 Berlin

Tel.: 030 240087-0, Fax: 030 240087-99

Internet: www.bstbk.de

Bundesverband Deutscher Kapitalbeteiligungs- gesellschaften

German Private Equity and

Venture Capital Association e.V. (BVK)

Residenz am Deutschen Theater

Reinhardtstraße 29b, 10117 Berlin

Tel.: 030 306982-0, Fax: 030 306982-20

Internet: www.bvkap.de

Bundesverband der Deutschen Industrie e.V. (BDI)

Breite Straße 29, 10178 Berlin

Tel.: 030 2028-0, Fax: 030 2028-2450

Internet: www.bdi.eu

Bundesverband der Freien Berufe e.V.

Reinhardtstraße 34, 10117 Berlin

Postfach 04 03 20, 10062 Berlin

Tel.: 030 284444-0, Fax: 030 284444-78

Internet: www.freie-berufe.de

Bundesverband Deutscher Unternehmensberater e.V. (BDU)

Joseph-Schumpeter-Allee 29, 53227 Bonn

Tel.: 0228 9161-0, Fax: 0228 9161-26

Internet: www.bdu.de

Bundesverband der Deutschen Volksbanken und Raiffeisenbanken e.V. (BVR)

Schellingstraße 4, 10785 Berlin

Tel.: 030 2021-0, Fax: 030 2021-1900

Internet: www.bvr.de

Bundesverband deutscher Banken e.V.

Burgstraße 28, 10178 Berlin

Tel.: 030 1663-0, Fax: 030 1663-1399

Internet: www.bankenverband.de

Bundesverband MEDIATION e.V.

Wittestr. 30 K, 13509 Berlin

Tel.: 030 43 57 25 30, Fax: 030 43 57 25 31

Internet: www.bmev.de

Bundesverband Öffentlicher Banken Deutschlands, VÖB, e.V.

Lennéstraße 11, 10785 Berlin

Tel.: 030 81 92-0, Fax: 030 81 92-222

Internet: www.voeb.de

bundesweite gründerinnenagentur (bga)

Haus der Wirtschaft

Willi-Bleicher-Straße 19, 70174 Stuttgart

Tel.: 0711 123-2532, Fax: 0711 123-2556

Internet: www.existenzgruenderinnen.de

BDVT e.V. Der Berufsverband für Trainer, Berater und Coaches

Elisenstr. 12-14, 50667 Köln
Tel.: 0221 920760, Fax: 0221 9207610
Internet: www.bdvt.de

KfW Bankengruppe

Palmengartenstraße 5-9, 60325 Frankfurt/M.
Tel.: 069 7431-0, Fax: 069 7431-2944
Internet: www.kfw.de
KfW InfoCenter: 0800 539 9001

KfW-Niederlassung Berlin
Charlottenstraße 33/33a, 10117 Berlin
Tel.: 030 20264-0, Fax: 030 20264-5188

KfW-Niederlassung Bonn
Ludwig-Erhard-Platz 1-3, 53179 Bonn
Tel.: 0228 8 31-0, Fax: 0228 8 31-95 00

Deutscher Anwaltverein (DAV) e.V.

Littenstraße 11, 10179 Berlin
Tel.: 030 726152-0, Fax: 030 726152-190
Internet: www.anwaltverein.de

Deutscher Buchprüferverband e.V.

Tersteegenstraße 14, 40474 Düsseldorf
Postfach 320580, 40420 Düsseldorf
Tel.: 0211 4561-249, Fax: 0211 4561-269
Internet: www.dbvev.de

DIHK Deutscher Industrie- und Handelskammertag e.V.

Breite Straße 29, 10178 Berlin
Tel.: 030 20308-0, Fax: 030 20308-1000
Internet: www.dihk.de

Deutscher Notarverein e.V.

Kronenstraße 73, 10117 Berlin
Tel.: 030 206157-40, Fax: 030 206157-50
Internet: www.dnotv.de

Deutscher Steuerberaterverband e.V.

Littenstraße 10, 10179 Berlin
Tel.: 030 27876-2, Fax: 030 27876-799
Internet: www.dstv.de

Deutscher Sparkassen- und Giroverband e.V. (DSGV)

Charlottenstraße 47, 10117 Berlin
Tel.: 030 20225-0, Fax: 030 20225-250
Internet: www.dsgv.de

Deutscher Verband der Wirtschaftsförderungs- und Entwicklungsgesellschaften e.V.

Steinfurter Straße 60a, 48149 Münster
Tel.: 0251 68642 -12, Fax: 0251 68642 -19
Internet: www.dvwe.de

DIE FAMILIENUNTERNEHMER - ASU e.V.**DIE JUNGEN UNTERNEHMER - BJU**

Charlottenstraße 24, 10117 Berlin
Tel.: 030 30065-0, Fax: 030 30065-390
Internet: www.familienunternehmer.eu,
www.junge-unternehmer.eu

Handelsverband Deutschland – HDE e.V.

Am Weidendamm 1A, 10117 Berlin
Tel.: 030 726250-0, Fax: 030 726250-99
Internet: www.einzelhandel.de

Institut der Wirtschaftsprüfer in Deutschland e.V. (IDW)

Tersteegenstraße 14, 40474 Düsseldorf
Tel.: 0211 4561-0, Fax: 0211 4541097
Internet: www.idw.de

Institut für Mittelstandsforschung Bonn

Maximilianstraße 20, 53111 Bonn
Tel.: 0228 72997-0, Fax: 0228 72997-34
Internet: www.ifm-bonn.org

RKW Rationalisierungs- und Innovationszentrum der Deutschen Wirtschaft e.V.

Düsseldorfer Straße 40A, 65760 Eschborn
Tel.: 06196 495-3333, Fax: 06196 495-3344
Internet: www.rkw.de

Verband Beratender Ingenieure (VBI)

Budapester Straße 31, 10787 Berlin
Tel.: 030 26062-0, Fax: 030 26062-100
Internet: www.vbi.de

Verband Deutscher Bürgschaftsbanken e.V.

Schützenstraße 6a, 10117 Berlin
Tel.: 030 2639654-0, Fax: 030 2639654-20
Internet: www.vdb-info.de

Wirtschaftsjunioren Deutschland e.V. (WJD)

Breite Straße 29, 10178 Berlin
Tel.: 030 20308-1515, Fax: 030 20308-1522
Internet: www.wjd.de

Wirtschaftsprüferkammer

Rauchstraße 26, 10787 Berlin
Tel.: 030 726161-0, Fax: 030 726161-212
Internet: www.wpk.de

Zentralverband des Deutschen Handwerks e.V. (ZDH)

Mohrenstraße 20/21, 10117 Berlin
Tel.: 030 20619-0, Fax: 030 20619-460
Internet: www.zdh.de

„nexxt-change“-Unternehmensbörse

KfW Bankengruppe
Key Account Management Multiplikatoren
Charlottenstraße 33/33a, 10117 Berlin
Tel.: 030 20264-5557, Fax: 030 20264-5188
Internet: www.nexxt-change.org
www.kfw.de

VUN Verband für Unternehmensnachfolge e.V.

Geschäftsstelle: Sülldorfer Weg 4
22869 Schenefeld bei Hamburg
Tel.: 040 399 00 168, Fax: 040 399 00 331
Internet: www.vun-online.de

Finanzierung/Förderhilfen**Förderdatenbank des Bundes**

Internet: www.foerderdatenbank.de

BMWi-Infotelefon zu Mittelstand und Existenzgründung

Tel.: 030 340606560
Montag bis Donnerstag von 8:00 bis 20:00 Uhr
Freitag von 8:00 bis 12:00 Uhr

BMWi-Finanzierungshotline

Tel.: 03018 615-8000
Montag bis Donnerstag von 9:00 bis 16:00 Uhr
Freitag von 9:00 bis 12:00 Uhr

KfW Bankengruppe

Palmengartenstraße 5–9, 60325 Frankfurt/M.
Tel.: 069 7431-0, Fax: 069 7431-2944
Internet: www.kfw.de

Infocenter zu Existenzgründung,
Erweiterung/Festigung, Innovation u. a.
Tel.: 0800 539 9001

KfW-Niederlassung Berlin

Charlottenstraße 33/33a, 10117 Berlin
Tel.: 030 20264-0, Fax: 030 20264-5188

KfW-Niederlassung Bonn

Ludwig-Erhard-Platz 1-3, 53179 Bonn
Tel.: 0228 831-0, Fax: 0228 831-95 00

Deutscher Versicherungs-Schutzverband e.V. (DVS)

Breite Straße 98, 53111 Bonn
Tel.: 0228 982230, Fax: 0228 631651
Internet: www.dvs-schutzverband.de

Bund versicherter Unternehmer e.V. (BvU)

Am Markt 7, 93077 Bad Abbach
Tel.: 09405 955 10 30, Fax: 09405 955 10 31
Internet: www.bund-versicherter-unternehmer.de

Download- und Bestelladresse für Broschüren des Bundesministeriums für Wirtschaft und Energie
www.bmwi.de

Publikationenversand der Bundesregierung

Tel.: 030 18 272 2721
Fax: 030 1810 272 2721
publikationen@bundesregierung.de

Gebärdentelefon:

gebaerdentelefon@sip.bundesregierung.de

Internet

Wer?	Was?	Wo?
Allgemeine Informationen zur Unternehmensnachfolge und Existenzgründung		
Bundesministerium für Wirtschaft und Energie (BMWi)	Zentrale Informationen zur Existenzgründung und Unternehmensführung sowie <ul style="list-style-type: none"> • Businessplan • eTraining • Online-Expertenforum • Downloads • Checklisten und Übersichten • eMagazin 	www.bmwi.de www.existenzgruender.de www.kultur-kreativ-wirtschaft.de www.bmwi-unternehmensportal.de
„nexxt“ Initiative Unternehmensnachfolge „nexxt-change“-Unternehmensnachfolgebörse	Zentrale Informationen zur Unternehmensnachfolge sowie <ul style="list-style-type: none"> • Börse • Veranstaltungskalender • Checklisten und Übersichten 	www.existenzgruender.de www.bmwi-unternehmensportal.de www.nexxt-change.org
Deutscher Gründerpreis	Eine Initiative von stern, den Sparkassen, ZDF und Porsche. Jährliche Preisverleihung in den Kategorien Schüler, StartUp, Aufsteiger und Lebenswerk. Newsletter, Gründerservice u.a. mit Checklisten, Sparkassen-Beratersuche, Veranstaltung	www.deutscher-gruenderpreis.de
Wirtschaftsjunioren Deutschland e.V.	Bundesweites Netzwerk von jungen Unternehmern, Gründerinnen, Gründern und Führungskräften, Planspiele für Gründer und Betriebsübernehmer, Informationsveranstaltungen und Jungunternehmer-/Gründerstammtische, Gründerwettbewerbe, Coachings, Weiterbildungsangebote	www.wjd.de
bundesweite gründerinnenagentur (bga)	Speziell für Nachfolgerinnen: Plattform für Austausch, Kooperationen, Vernetzung und Projekte, Kontakte zu Beratungseinrichtungen, Expertinnen/Experten, Netzwerken, Faktenblätter zur Existenzgründung, Unternehmensnachfolge etc., Weiterbildungsangebote	www.existenzgruenderinnen.de
Brancheninformationen		
Zentralverband des Deutschen Handwerks (ZDH) e.V. Arbeitsgemeinschaft der Wert ermittelnden Betriebsberater im Handwerk	Unternehmensnachfolge im Handwerk Beratungs-Informationssystem	www.zdh.de www.awh.zdh.de
Deutscher Industrie- und Handelskammertag (DIHK) e.V.	Recyclingbörse, Umweltfirmen-Informationssystem, Sachverständige	www.dihk.de
Bundesverband der Freien Berufe e.V.	Gründungsinformationen, Downloads	www.freie-berufe.de
Handelsverband Deutschland – HDE e.V.	Förderung, Kontaktadressen	www.einzelhandel.de
Deutscher Hotel- und Gaststättenverband e.V.	Daten zum Gastgewerbe	www.dehoga.de
Bundesverband der Deutschen Industrie e.V.	Daten zu Auftragslage, Produktion, Arbeitskosten etc.	www.bdi.eu
Statistisches Bundesamt	Statistische Daten zu verschiedenen Branchen	www.destatis.de
Bundesverband der Deutschen Volksbanken und Raiffeisenbanken BVR	Informationen zu 100 Branchen der mittelständischen Wirtschaft (VR Branchen special)	www.bvr.de
Fachberatung/Beraterdatenbanken		
„nexxt“ Initiative Unternehmensnachfolge	Unternehmensnachfolgebörse	www.nexxt-change.org
RKW	Beraterdatenbank	www.rkw.de
Bundessteuerberaterkammer	Informationen zu Leistungen und Vergütungen, Downloads u.a. zu Gründungsberatung	www.bstbk.de
Bundesrechtsanwaltskammer	aktuelle Themen, Links zu regionalen Kammern	www.brak.de
Bundesnotarkammer	Online-Suche im Deutschen Notarverzeichnis	www.bnotk.de

Wer?	Was?	Wo?
Deutscher Buchprüferverband e.V.	Informationen zur Tätigkeit, Mitgliederverzeichnis	www.dbbev.de
Deutscher Anwaltverein e.V.	Informationen zur Tätigkeit, Mitgliederverzeichnis	www.anwaltverein.de
Deutscher Notarverein e.V.	Verzeichnis der Mitgliedsvereine	www.dnotv.de
Deutscher Steuerberaterverband e. V.	Steuerberatersuchservice	www.dstvt.de
Deutscher Verband der Wirtschafts- förderungs- und Entwicklungsgesellschaften e. V. (DVWE)	Mitgliederverzeichnis	www.dvwe.de
Verband Beratender Ingenieure VBI e. V.	Planerdatenbank	www.vbi.de
bundesweite gründerinnenagentur (bga)	Beraterdatenbank zu Nachfolge u.a. Themen	www.existenzgruenderinnen.de
Institut der Wirtschaftsprüfer in Deutschland e.V. (IDW)	Mitgliederverzeichnis	www.idw.de
Wirtschaftsprüferkammer	Mitgliederverzeichnis	www.wpk.de
Bundesverband Deutscher Unternehmensberater e.V. (BDU)	Beraterdatenbank	www.bdu.de
Bundesverband der Wirtschafts- berater e. V. (BVW)	Beraterdatenbank	www.bvw-ev.de
Vereinigung beratender Betriebs- und Volkswirte e.V. (VBV)	Hinweise zu Existenz- und Aufbauberatung, Unternehmens- börse	www.vbv.de
Business Angels Netzwerk Deutschland e.V. (BAND)	Kontaktvermittlung zwischen Gründern und Business Angels	www.business-angels.de
Bundesarbeitsgemeinschaft der Wirtschafts-Senioren	Seniorberater	www.althilftjung.de
Förderprogramme und Finanzierung		
Förderdatenbank des Bundes	Förderprogramme von Bund, Ländern und der EU	www.foerderdatenbank.de
Bundesamt für Wirtschaft und Ausfuhrkontrolle	Förderung von Unternehmensberatungen	www.bafa.de www.beratungsfoerderung.info
KfW Bankengruppe	KfW- und ERP-Programme	www.kfw.de
Verband Deutscher Bürgschaftsbanken (VDB) e.V.	Ausfallbürgschaften und Beteiligungsgarantien	www.vdb-info.de
Bundesverband Deutscher Kapital- beteiligungsgesellschaften e.V. (BVK)	Recherchemöglichkeit zu Beteiligungskapitalgebern, Verzeichnis über Beteiligungsgesellschaften	www.bvkap.de
Bundesverband der Deutschen Volksbanken und Raiffeisenbanken e.V. (BVR)	Informationen zu Existenzgründung, Unternehmensnachfolge, Fremd- und Eigenkapitalfinanzierung, Förderprogramme sowie Altersvorsorge, Vermögensanlage	www.vr.de , www.bvr.de www.genostar.de
Sparkassen-Finanzgruppe	Informationen zu Existenzgründung, Unternehmensnachfolge, Fremd- und Eigenkapitalfinanzierung	www.sparkasse.de
Bundesverband Öffentlicher Banken Deutschlands, VÖB, e.V.	Informationen zu den Angeboten der Förderbanken des Bundes und der Länder	www.voeb.de
Recht		
Bundesministerium der Justiz und für Verbraucherschutz	Gesetzestexte	www.gesetze-im-internet.de
Deutsches Patent- und Markenamt	alle bestehenden und verfügbaren Patente, Formulare	www.dpma.de
Patentanwälte	Datenbank mit Adressen von Patentanwälten	www.patentanwaltssuche.de
startothek	Datenbank zur Optimierung der Gründungsberatung	www.startothek.de
Studien		
Institut für Mittelstandsforschung Bonn	Studien, Publikationen	www.ifm-bonn.org
Institut für Mittelstandsforschung der Universität Mannheim	Studien, Publikationen	www.ifm.uni-mannheim.de
bundesweite gründerinnenagentur (bga)	Studien	www.existenzgruenderinnen.de

„nexxt-change“: Die Unternehmens- nachfolgebörse

Bundesministerium
für Wirtschaft
und Energie

Viele selbständige Unternehmer suchen einen Nachfolger, da aus der Familie oder unter den Mitarbeitern kein Übernehmer zur Verfügung steht. Gleichzeitig gibt es viele engagierte Unternehmer und Existenzgründer, die ein bestehendes Unternehmen übernehmen oder weiterführen wollen. Die Unternehmensnachfolgebörse „nexxt-change“ bietet für beide Gruppen die optimale Lösung. Mit „nexxt-change“ steht ein bundeseinheitlicher Marktplatz zur Vermittlung geeigneter Unternehmen zur Verfügung. Die Unternehmensnachfolgebörse hat das Ziel, Unternehmen und Nachfolgeunternehmerinnen und -unternehmer zusammenzubringen und damit den Generationswechsel im Mittelstand aktiv zu unterstützen.

www.nexxt-change.org

Zufrieden? Ihre Meinung ist uns wichtig!

Fragebogen bitte senden an:

Bundesministerium für
Wirtschaft und Energie
Öffentlichkeitsarbeit
11019 Berlin

oder per MAIL an:

oeffentlichkeitsarbeit@bmwi.bund.de

1. Wie gefällt Ihnen die Broschüre „Unternehmensnachfolge“ insgesamt?

☐ Sehr gut ☐ Gut ☐ Weniger gut ☐ Unbefriedigend

2. Hat Ihnen die Broschüre weitergeholfen?

☐ Sehr gut ☐ Gut ☐ Weniger gut ☐ Unbefriedigend

3. Wie beurteilen Sie folgende Teilaspekte?

Informationsgehalt:

☐ Sehr gut ☐ Gut ☐ Weniger gut ☐ Unbefriedigend

Das würde ich mir anders wünschen:

Themenauswahl:

☐ Sehr gut ☐ Gut ☐ Weniger gut ☐ Unbefriedigend

Ich hätte gerne mehr zu folgenden Themen gelesen:

Praxisnähe:

☐ Sehr gut ☐ Gut ☐ Weniger gut ☐ Unbefriedigend

Das würde ich mir anders wünschen:

Checklisten:

☐ Sehr gut ☐ Gut ☐ Weniger gut ☐ Unbefriedigend

Das würde ich mir anders wünschen:

4. Noch eine Frage zu Ihrer Person

Ich bin ☐ Unternehmer/-in ☐ Existenzgründer/-in und möchte ein Unternehmen übernehmen
☐ Familiennachfolger/-in ☐ Berater/-in
☐ aus anderen Gründen am Thema interessiert

Vielen Dank fürs Mitmachen!

Das Bundesministerium für Wirtschaft und Energie wünscht Ihnen für Ihr Nachfolgeprojekt viel Erfolg.

