

Anlage A3

Jahresabschluss unkonsolidiert Betriebliche Vorsorgekassen

gemäß § 3 JKAB-V

GLIEDERUNG DER BILANZ

AKTIVA		
A. ANLAGEVERMÖGEN		
I.	Immaterielle Vermögensgegenstände	
1.	Konzessionen, gewerbliche Schutzrechte und ähnliche Rechte und Vorteile sowie daraus abgeleitete Lizenzen	
2.	Geschäfts(Firmen)wert	
3.	geleistete Anzahlungen	
II.	Sachanlagen	
1.	Grundstücke, grundstücksgleiche Rechte und Bauten, einschließlich der Bauten auf fremdem Grund	
2.	technische Anlagen und Maschinen	
3.	andere Anlagen, Betriebs- und Geschäftsausstattung	
4.	geleistete Anzahlungen und Anlagen in Bau	
III.	Finanzanlagen	
1.	Anteile an verbundenen Unternehmen	
2.	Ausleihungen an verbundene Unternehmen	
3.	Beteiligungen	
4.	Ausleihungen an Unternehmen, mit denen ein Beteiligungsverhältnis besteht	
5.	Wertpapiere (Wertrechte) des Anlagevermögens	
6.	Sonstige Ausleihungen	
B. UMLAUFVERMÖGEN		
I.	Vorräte	
1.	Roh-, Hilfs- und Betriebsstoffe	
2.	unfertige Erzeugnisse	
3.	fertige Erzeugnisse und Waren	
4.	noch nicht abrechenbare Leistungen	
5.	geleistete Anzahlungen	
II.	Forderungen und sonstige Vermögensgegenstände	
1.	Forderungen gemäß § 26 Abs. 3 Z 2 BMSVG	
2.	Sonstige Forderungen und Vermögensgegenstände	
III.	Wertpapiere und Anteile	

1.	Anteile an verbundenen Unternehmen	
2.	Sonstige Wertpapiere und Anteile	
IV.	Kassenbestand, Schecks, Guthaben bei Banken	
C. RECHNUNGSABGRENZUNGSPOSTEN		
D. AKTIVA DER VERANLAGUNGSGEMEINSCHAFTEN		
I.	Guthaben auf Euro lautend	
II.	Guthaben auf ausländische Währungen lautend	
III.	Darlehen und Kredite auf Euro lautend	
IV.	Darlehen und Kredite auf ausländische Währungen lautend	
V.	Forderungswertpapiere auf Euro lautend	
VI.	Forderungswertpapiere auf ausländische Währungen lautend	
VII.	Beteiligungswertpapiere auf Euro lautend	
VIII.	Beteiligungswertpapiere auf ausländische Währungen lautend	
IX.	Anteilscheine von Investmentfonds und AIF auf Euro lautend	
X.	Anteilscheine von Investmentfonds und AIF auf ausländische Währungen lautend	
XI.	Anteilscheine von Immobilienfonds auf Euro lautend	
XII.	Anteilscheine von Immobilienfonds auf ausländische Währungen lautend	
XIII.	Forderungen	
XIV.	Aktive Rechnungsabgrenzungsposten	
XV.	Sonstige Aktiva	
PASSIVA		
A. EIGENKAPITAL		
I.	Grundkapital	
II.	Kapitalrücklagen	
1.	gebundene	
2.	nicht gebundene	
III.	Gewinnrücklagen	
1.	gesetzliche Rücklage	
2.	satzungsmäßige Rücklagen	
3.	andere Rücklagen (freie Rücklagen)	
IV.	Rücklage für die Erfüllung der Kapitalgarantie	
V.	Rücklage für die Erfüllung der Zinsgarantie	
VI.	Bilanzgewinn/Bilanzverlust (+/- Saldo)	

B. UNVERSTEUERTE RÜCKLAGEN		
1.	Bewertungsreserve auf Grund von Sonderabschreibungen	
2.	Sonstige ungesteuerte Rücklagen	
C. RÜCKSTELLUNGEN		
1.	Rückstellungen für Abfertigungen	
2.	Rückstellungen für Pensionen	
3.	Steuerrückstellungen	
4.	Sonstige Rückstellungen	
D. VERBINDLICHKEITEN		
1.	Anleihen, davon konvertibel	
2.	Verbindlichkeiten gegenüber Kreditinstituten	
3.	Erhaltene Anzahlungen auf Bestellungen	
4.	Verbindlichkeiten aus Lieferungen und Leistungen	
5.	Verbindlichkeiten aus der Annahme gezogener Wechsel und der Ausstellung eigener Wechsel	
6.	Verbindlichkeiten gegenüber verbundenen Unternehmen	
7.	Verbindlichkeiten gegenüber Unternehmen, mit denen ein Beteiligungsverhältnis besteht	
8.	Sonstige Verbindlichkeiten	
	Hievon: aus Steuern	
	Hievon: im Rahmen der sozialen Sicherheit	
E. RECHNUNGSABGRENZUNGSPOSTEN		
F. PASSIVA DER VERANLAGUNGSGEMEINSCHAFTEN		
I.	Abfertigungsanwartschaft	
II.	Verbindlichkeiten	
III.	Passive Rechnungsabgrenzungsposten	
IV.	Sonstige Passiva	

GLIEDERUNG DER GEWINN- UND VERLUSTRECHNUNG

A.	ERGEBNIS DER VERANLAGUNGSGEMEINSCHAFT	
I.	Veranlagungserträge	
II.	Garantie	
III.	Beiträge	
IV.	Kosten	
V.	Auszahlungen von Abfertigungsleistungen	
VI.	Ergebnis der Veranlagungsgemeinschaft (+/- Saldo) (I+II+III-IV-V)	
VII.	Verwendung des Ergebnisses der Veranlagungsgemeinschaft	
B.	ERTRÄGE UND AUFWENDUNGEN DER BV-KASSE	
1.	Verwaltungskosten	
2.	Betriebsaufwendungen	
	a) Personalaufwand	
	aa) Löhne	
	bb) Gehälter	
	cc) Aufwendungen für Abfertigungen und Leistungen an Betriebliche Vorsorgekassen	
	dd) Aufwendungen für Altersversorgung	
	ee) Aufwendungen für gesetzlich vorgeschriebene Sozialabgaben sowie vom Entgelt abhängige Abgaben und Pflichtbeiträge	
	ff) Sonstige Sozialaufwendungen	
	b) Abschreibungen auf das Anlagevermögen	
	c) Sonstige Betriebs-, Verwaltungs- und Vertriebsaufwendungen	
3.	Finanzerträge	
	a) Erträge aus Beteiligungen	
	b) Zinserträge und sonstige laufende Erträge aus der Veranlagung der Eigenmittel und der nicht zu Veranlagungsgemeinschaften zugeordneten Fremdmittel	
	c) Erträge aus dem Abgang von und der Zuschreibung zu Finanzanlagen, die nicht den Veranlagungsgemeinschaften zugeordnet sind	

4.	Finanzaufwendungen	
	a) Aufwendungen aus Beteiligungen	
	b) Abschreibungen auf sonstige Finanzanlagen, die nicht den Veranlagungsgemeinschaften zugeordnet sind	
	c) Zinsen und ähnliche Aufwendungen	
5.	Sonstige Erträge und Aufwendungen (+/- Saldo)	
	a) Erträge	
	b) Aufwendungen	
6.	Ergebnis der gewöhnlichen Geschäftstätigkeit (+/- Saldo) (-1-2+3-4+5)	
7.	Außerordentliches Ergebnis (+/- Saldo)	
	a) außerordentliche Erträge	
	b) außerordentliche Aufwendungen	
8.	Steuern von Einkommen und vom Ertrag (+/- Saldo)	
9.	Jahresüberschuss/Jahresfehlbetrag (+/- Saldo) (6+7+8)	
10.	Veränderungen von Rücklagen (+/- Saldo)	
	a) Zuweisungen	
	aa) zu un versteuerten Rücklagen	
	bb) zu Gewinnrücklagen	
	cc) zur Kapitalgarantierücklage	
	dd) zur Zinsgarantierücklage	
	b) Auflösungen	
	aa) un versteuerte Rücklagen	
	bb) von Kapitalrücklagen	
	cc) von Gewinnrücklagen	
	dd) der Kapitalgarantierücklage	
	ee) der Zinsgarantierücklage	
11.	Gewinn-/Verlustvortrag (+/-)	
12.	Bilanzgewinn/-verlust (+/- Saldo) (9+10+11)	