

Anlage I Plan-Gewinn- und Verlustrechnung

Plan-Gewinn- und Verlustrechnung (in Euro)	Plan Jahr	Ist Ist d. Jahr	Ist Vorjahr
1. Erträge aus IHK-Beiträgen			
2. Erträge aus Gebühren			
3. Erträge aus Entgelten			
4. Erhöhung oder Verminderung des Bestandes an fertigen und unfertigen Leistungen			
5. Andere aktivierte Eigenleistungen			
6. Sonstige betriebliche Erträge			
davon: Erträge aus Erstattungen			
davon: Erträge aus öffentlichen Zuwendungen			
davon: Erträge aus Abführung an gesonderte Wirtschaftspläne			
Betriebserträge			
7. Materialaufwand			
a) Aufwendungen für Roh-, Hilfs- und Betriebsstoffe und bezogene Waren			
b) Aufwendungen für bezogene Leistungen			
8. Personalaufwand			
a) Gehälter			
b) Soziale Abgaben und Aufwendungen für Altersversorgung und Unterstützung			
9. Abschreibungen			
a) Abschreibungen auf immaterielle Vermögensgegenstände des Anlagevermögens und Sachanlagen			
b) Abschreibungen auf Vermögensgegenstände des Umlaufvermögens, soweit diese die in der IHK üblichen Abschreibungen überschreiten			
10. Sonstige betriebliche Aufwendungen			
davon: Zuführung an gesonderte Wirtschaftspläne			
Betriebsaufwand			
Betriebsergebnis			
11. Erträge aus Beteiligungen			
12. Erträge aus anderen Wertpapieren und Ausleihungen des Finanzanlagevermögens			
13. Sonstige Zinsen und ähnliche Erträge			
davon: Erträge aus Abzinsung			
14. Abschreibungen auf Finanzanlagen und auf Wertpapiere des Umlaufvermögens			
15. Zinsen und ähnliche Aufwendungen			
davon: Aufwendungen aus Aufzinsung			
Finanzergebnis			
Ergebnis der gewöhnlichen Geschäftstätigkeit			
16. Außerordentliche Erträge			
17. Außerordentliche Aufwendungen			
Außerordentliches Ergebnis			
18. Steuern von Einkommen und vom Ertrag			
19. Sonstige Steuern			
20. Jahresüberschuss / Jahresfehlbetrag			
21. Gewinn-/Verlustvortrag aus dem Vorjahr			
22. Entnahmen aus den Rücklagen			
a) aus der Ausgleichsrücklage			
b) aus anderen Rücklagen			
23. Einstellungen in Rücklagen			
a) in die Ausgleichsrücklage			
b) in andere Rücklagen			
24. Bilanzgewinn / Bilanzverlust			

Anlage II Finanzplan

Finanzplan (in Euro)	Plan Jahr	Ist Jahr	Ist Vorjahr
1. Jahresüberschuss (+) / Fehlbetrag (-) ohne außerordentliche Posten			
2.a) +/- Abschreibungen (+) / Zuschreibungen (-) auf Gegenstände des Anlagevermögens			
2.b) - Erträge aus Auflösung Sonderposten			
3. +/- Veränderung Rückstellungen / RAP			
Bildung Passive RAP (+) / Auflösung Aktive RAP (+)			
Auflösung Passive RAP (-) / Bildung Aktive RAP (-)			
<i>Positionen 4. - 8. entfallen im Plan</i>			
9. = Plan-Cashflow aus laufender Geschäftstätigkeit			
10. + Einzahlungen aus Abgängen von Gegenständen des Sachanlagevermögens			
11. - Auszahlungen für Investitionen in das Sachanlagevermögen			
12. + Einzahlungen aus Abgängen von Gegenständen des immateriellen Anlagevermögens			
13. - Auszahlungen für Investitionen in das immaterielle Anlagevermögen			
14. + Einzahlungen aus Abgängen von Gegenständen des Finanzanlagevermögens			
15. - Auszahlungen für Investitionen in das Finanzanlagevermögen			
16. = Plan-Cashflow aus Investitionstätigkeit			
17.a) + Einzahlungen aus der Aufnahme von (Finanz-)Krediten			
17.b) + Einzahlungen aus erhaltenen Investitionszuschüssen			
18. - Auszahlungen aus der Tilgung von (Finanz-)Krediten			
19. = Plan-Cashflow aus Finanzierungstätigkeit			
20. Zahlungswirksame Veränderung des Finanzmittelbestandes			
(Summe der Zeilen 9, 16 und 19)			

Anlage III Bilanz

Bilanz

AKTIVA		31.12. Jahr	31.12. Vorjahr	PASSIVA		31.12. Jahr	31.12. Vorjahr
		Euro	Euro			Euro	Euro
A. Anlagevermögen				A. Eigenkapital			
<i>I. Immaterielle Vermögensgegenstände</i>				<i>I. Nettoposition</i>			
1. Selbst geschaffene gewerbliche Schutzrechte und ähnliche Rechte und Werte				<i>II. Ausgleichsrücklage</i>			
2. Entgeltlich erworbene Konzessionen, gewerbliche Schutzrechte u. ähnl. Rechte u. Werte sowie Lizenzen an solchen Rechten und Werten				<i>III. Andere Rücklagen</i>			
3. Geleistete Anzahlungen				<i>IV. Bilanzgewinn</i>			
<i>II. Sachanlagen</i>				<i>V. Gewinnverwendung (nachrichtlich)</i>			
1. Grundstücke, grundstücksgleiche Rechte und Bauten, einschl. Bauten auf fremden Grundstücken				- Einstellung in die Ausgleichsrücklage			
2. Technische Anlagen und Maschinen				- Einstellung in andere Rücklagen			
3. Andere Anlagen, Betriebs- u. Geschäftsausstattung				- Vortrag auf neue Rechnung			
4. Geleistete Anzahlungen und Anlagen im Bau				B. Sonderposten			
<i>III. Finanzanlagen</i>				Sonderposten für Investitionszuschüsse zum Anlagevermögen			
1. Anteile an verbundenen Unternehmen				C. Rückstellungen			
2. Ausleihungen an verbundene Unternehmen				1. Rückstellungen für Pensionen und ähnliche Verpflichtungen			
3. Beteiligungen				2. Steuerrückstellungen			
4. Ausleihungen an Unternehmen, mit denen ein Beteiligungsverhältnis besteht				3. Sonstige Rückstellungen			
5. Wertpapiere des Anlagevermögens				D. Verbindlichkeiten			
6. Sonstige Ausleihungen und Rückdeckungsansprüche				1. Verbindlichkeiten gegenüber Kreditinstituten			
B. Umlaufvermögen				2. Erhaltene Anzahlungen auf Bestellungen			
<i>I. Vorräte</i>				3. Verbindlichkeiten aus Lieferungen und Leistungen			
1. Roh-, Hilfs- und Betriebsstoffe				4. Verbindlichkeiten gegenüber verbundenen Unternehmen			
2. Unfertige Leistungen				5. Verbindlichkeiten gegenüber Unternehmen, mit denen ein Beteiligungsverhältnis besteht			
3. Fertige Erzeugnisse				6. Sonstige Verbindlichkeiten			
4. Geleistete Anzahlungen				E. Rechnungsabgrenzungsposten			
<i>II. Forderungen und sonstige Vermögensgegenstände</i>							
1. Forderungen aus Beiträgen, Gebühren, Entgelten und sonstigen Lieferungen und Leistungen							
2. Forderungen gegen verbundene Unternehmen							
3. Forderungen gegen Unternehmen, mit denen ein Beteiligungsverhältnis besteht							
4. Sonstige Vermögensgegenstände							
<i>III. Wertpapiere</i>							
1. Anteile an verbundenen Unternehmen							
2. Sonstige Wertpapiere							
<i>IV. Kassenbestand, Bundesbankguthaben, Guthaben</i>							
C. Rechnungsabgrenzungsposten							
D. Aktiver Unterschiedsbetrag aus der Vermögensrechnung							

Anlage IV Gewinn- und Verlustrechnung

Gewinn- und Verlustrechnung (in Euro)	Ist Ist d. Jahr	Ist Vorjahr
1. Erträge aus IHK-Beiträgen		
2. Erträge aus Gebühren		
3. Erträge aus Entgelten		
4. Erhöhung oder Verminderung des Bestandes an fertigen und unfertigen Leistungen		
5. Andere aktivierte Eigenleistungen		
6. Sonstige betriebliche Erträge		
davon: Erträge aus Erstattungen		
davon: Erträge aus öffentlichen Zuwendungen		
davon: Erträge aus Abführung an gesonderte Wirtschaftspläne		
Betriebserträge		
7. Materialaufwand		
a) Aufwendungen für Roh-, Hilfs- und Betriebsstoffe und bezogene Waren		
b) Aufwendungen für bezogene Leistungen		
8. Personalaufwand		
a) Gehälter		
b) Soziale Abgaben und Aufwendungen für Altersversorgung und Unterstützung		
9. Abschreibungen		
a) Abschreibungen auf immaterielle Vermögensgegenstände des Anlagevermögens und Sachanlagen		
b) Abschreibungen auf Vermögensgegenstände des Umlaufvermögens, soweit diese die in der IHK üblichen Abschreibungen überschreiten		
10. Sonstige betriebliche Aufwendungen		
davon: Zuführung an gesonderte Wirtschaftspläne		
Betriebsaufwand		
Betriebsergebnis		
11. Erträge aus Beteiligungen		
12. Erträge aus anderen Wertpapieren und Ausleihungen des Finanzanlagevermögens		
13. Sonstige Zinsen und ähnliche Erträge		
davon: Erträge aus Abzinsung		
14. Abschreibungen auf Finanzanlagen und auf Wertpapiere des Umlaufvermögens		
15. Zinsen und ähnliche Aufwendungen		
davon: Aufwendungen aus Aufzinsung		
Finanzergebnis		
Ergebnis der gewöhnlichen Geschäftstätigkeit		
16. Außerordentliche Erträge		
17. Außerordentliche Aufwendungen		
Außerordentliches Ergebnis		
18. Steuern von Einkommen und vom Ertrag		
19. Sonstige Steuern		
20. Jahresüberschuss / Jahresfehlbetrag		
21. Gewinn-/Verlustvortrag aus dem Vorjahr		
22. Entnahmen aus den Rücklagen		
a) aus der Ausgleichsrücklage		
b) aus anderen Rücklagen		
23. Einstellungen in Rücklagen		
a) in die Ausgleichsrücklage		
b) in andere Rücklagen		
24. Bilanzgewinn / Bilanzverlust		

Anlage V Finanzrechnung

Finanzrechnung (in Euro)	Jahr 2013	Ist Vorjahr
	Euro	Euro
1. Jahresüberschuss/Jahresfehlbetrag vor außerordentlichem Posten		
2. a) +/- Abschreibungen (+) / Zuschreibungen (-) auf Gegenstände des Anlagevermögens		
2. b) - Erträge aus der Auflösung von Sonderposten		
3. +/- Zunahme (+) / Abnahme (-) der Rückstellungen und Rechnungsabgrenzungsposten		
4. +/- Sonstige zahlungsunwirksame Aufwendungen (+) / Erträge (-)		
5. +/- Verlust (+) / Gewinn (-) aus dem Abgang von Gegenständen des Anlagevermögens		
6. +/- Abnahme (+) / Zunahme (-) der Vorräte, der Forderungen aus IHK-Beiträgen, Gebühren, Entgelten und sonstigen Lieferungen und Leistungen sowie anderer Aktiva, die nicht der Investitions- oder Finanzierungstätigkeit zuzuordnen sind		
7. +/- Zunahme (+) / Abnahme (-) der Verbindlichkeiten aus IHK-Beiträgen, Gebühren, Entgelten und sonstigen Lieferungen und Leistungen sowie anderer Passiva, die nicht der Investitions- oder Finanzierungstätigkeit zuzuordnen sind		
8. +/- Ein- (+) und. Auszahlungen (-) aus außerordentlichen Posten		
9. = Cashflow aus laufender Geschäftstätigkeit		
10. + Einzahlungen aus Abgängen von Gegenständen des Sachanlagevermögens		
11. - Auszahlungen für Investitionen in das Sachanlagevermögen		
12. + Einzahlungen aus Abgängen von Gegenständen des immateriellen Anlagevermögens		
13. - Auszahlungen für Investitionen des immateriellen Anlagevermögens		
14. + Einzahlungen aus Abgängen von Gegenständen des Finanzanlagevermögens		
15. - Auszahlungen für Investitionen in das Finanzanlagevermögen		
16. = Cashflow aus der Investitionstätigkeit		
17. a) + Einzahlungen aus der Aufnahme von (Finanz-) Krediten		
17. b) + Einzahlungen aus Investitionszuschüssen		
18. - Auszahlungen aus der Tilgung von (Finanz-) Krediten		
19. = Cashflow aus der Finanzierungstätigkeit		
20. Zahlungswirksame Veränderung des Finanzmittelbestandes (Summe der Zeilen 9, 16 und 19)		
21. + Finanzmittelbestand am Anfang der Periode		
22. = Finanzmittelbestand am Ende der Periode		