

Grundbegriffe des Rechnungswesen

Strömungsgrößen		Bestandsgröße	Ebene
Abfluss bzw. Verzehr von Mitteln / Gütern	Zufluss bzw. Entstehung von Mitteln / Gütern		
Auszahlung	Einzahlung	„Kasse“ bzw. liquide Mittel	Finanzbuchhaltung
Ausgabe	Einnahme	Geldvermögen	
Aufwand	Ertrag	Gesamtvermögen	
Kosten	Leistung	betriebsnotwendiges Vermögen	Kostenrechnung

Begriffsabgrenzungen (1)

Begriffsabgrenzungen (2)

Beispiele zur Begriffsabgrenzung (1)

Begriff	Beispiel
Auszahlungen, die keine Ausgaben sind	Zahlung einer Rechnung über in der Vorperiode gekaufte Rohstoffe
Auszahlungen, die gleichzeitig Ausgaben sind	Barkauf von Rohstoffen
Ausgaben, die keine Auszahlungen sind	Zielkauf von Rohstoffen
Ausgaben, die keine Aufwendungen sind	Kauf von Rohstoffen auf Lager (Verbrauch in späteren Perioden)
Ausgaben, die gleichzeitig Aufwendungen sind	Kauf von Rohstoffen zum sofortigen Verbrauch
Aufwendungen, die keine Ausgaben sind	Materialverbrauch aus Lagerbeständen
<i>Neutraler Aufwand</i> Aufwendungen, die keine Kosten sind	<ul style="list-style-type: none"> • Betriebsfremder Aufwand (Spenden) • Außerordentlicher Aufwand (Verlust aus dem Verkauf einer Maschine, Brandschaden) • Periodenfremder Aufwand (Steuernachzahlung aus früheren Jahren)
<i>Zweckaufwand</i> oder <i>Grundkosten</i> Aufwendungen, die gleichzeitig Kosten sind	Rohstoffeinsatz, Energieaufwendungen, Versicherungsaufwendungen
<i>Zusatzkosten</i> Kosten, denen kein Aufwand gegenübersteht	Kalkulatorische Miete, kalkulatorischer Unternehmerlohn

Beispiele zur Begriffsabgrenzung (2)

Begriff	Beispiel
Einzahlungen, die keine Einnahmen sind	Zahlung für Erzeugnisse, die in der Vorperiode an den Kunden abgegeben wurden
Einzahlungen, die gleichzeitig Einnahmen sind	Barverkauf von Erzeugnissen
Einnahmen, die keine Einzahlungen sind	Zielverkauf von Erzeugnissen
Einnahmen, die keine Erträge sind	Anzahlung für Erzeugnisse, die erst in einer späteren Periode erstellt werden
Einnahmen, die gleichzeitig Erträge sind	Verkauf von Erzeugnissen, die in der Periode erstellt wurden
Erträge, die keine Einnahmen sind	Produktion von Erzeugnissen auf Lager
<p style="text-align: center;"><i>Neutraler Ertrag</i></p> Erträge, die keine Leistungen sind	<ul style="list-style-type: none"> • Betriebsfremder Ertrag (Verkauf eines nicht betrieblich genutzten Grundstücks, Dividende aus Aktien) • Außerordentlicher Ertrag (Verkauf einer Maschine) • Periodenfremder Ertrag (Steuerrückzahlung)
<p style="text-align: center;"><i>Zweckertrag oder Grundleistung</i></p> Erträge, die gleichzeitig Leistungen sind	Erträge aus betriebsbedingter Tätigkeit, (Verkauf von betrieblichen Erzeugnissen)
<p style="text-align: center;"><i>Zusatzleistungen</i></p> Leistungen, denen kein Ertrag gegenübersteht	Differenz zwischen Wertansatz für Bestände in Kostenrechnung und Bilanz

Beispiel: Auszahlungen, die keine Ausgaben sind

Zahlung einer Rechnung über in der Vorperiode gekaufte Rohstoffe

Bank	Verbindlichkeiten
<i>Betrag</i>	<i>Betrag</i>

Per Verbindlichkeiten *Betrag* an Bank *Betrag*

Auszahlung

Ausgabe

hebt sich auf

Einnahme

Beispiel: Auszahlungen, die gleichzeitig Ausgaben sind
Barkauf von Rohstoffen

Rohstoffe	Kasse
<i>Betrag</i>	<i>Betrag</i>

Per Rohstoffe *Betrag* an Kasse *Betrag*

Auszahlung

Ausgabe

Beispiel: Ausgaben, die keine Auszahlungen sind
Zielkauf von Rohstoffen

Rohstoffe	Verbindlichkeiten
<i>Betrag</i>	<i>Betrag</i>

Per Rohstoffe *Betrag* an Verbindlichkeiten *Betrag*

Ausgabe

Beispiel: Ausgaben, die keine Aufwendungen sind

Kauf von Rohstoffen auf Lager (Verbrauch in späteren Perioden)

Rohstoffe	Verbindlichkeiten
<i>Betrag</i>	<i>Betrag</i>

Per Rohstoffe *Betrag* an Verbindlichkeiten *Betrag*

Ausgabe

Beispiel: Ausgaben, die gleichzeitig Aufwendungen sind
Kauf von Rohstoffen zum sofortigen Verbrauch

Rohstoffaufwand

Verbindlichkeiten

Betrag

Betrag

Per Rohstoffaufwand *Betrag* an Verbindlichkeiten *Betrag*

Ausgabe

Aufwand

Beispiel: Aufwendungen, die keine Ausgaben sind
Materialverbrauch aus Lagerbeständen

Rohstoffe

Betrag

Rohstoffaufwand

Betrag

Per Rohstoffverbrauch *Betrag* an Rohstoffe *Betrag*

Aufwand

Beispiel: Einzahlungen, die keine Einnahmen sind

Zahlung für Erzeugnisse, die in der Vorperiode an den Kunden
abgegeben wurden

Forderungen a.L.u.L.

Bank

Betrag

Betrag

Per Bank *Betrag* an Forderungen a.L.u.L *Betrag*

Einzahlung

Ausgabe

hebt sich auf

Einnahme

Beispiel: Einzahlungen, die gleichzeitig Einnahmen sind
Barverkauf von Erzeugnissen

Kasse	Umsatzerlöse
<i>Betrag</i>	<i>Betrag</i>

Per Kasse *Betrag* an Umsatzerlöse *Betrag*

Einzahlung

Einnahme

Ertrag

Beispiel: Einnahmen, die keine Einzahlungen sind
Zielverkauf von Erzeugnissen

Forderungen a.L.u.L.

Betrag

Umsatzerlöse

Betrag

Per Forderungen a.L.u.L. *Betrag* an Umsatzerlöse *Betrag*

Einnahme

Ertrag

Beispiel: Einnahmen, die keine Erträge sind

Anzahlung für Erzeugnisse, die erst in einer späteren Periode erstellt werden

Bank	Erhaltene Anzahlungen
<i>Betrag</i>	<i>Betrag</i>

Per Bank *Betrag* an Erhaltene Anzahlungen *Betrag*

Einzahlung

Einnahme

Beispiel: Einnahmen, die gleichzeitig Erträge sind
Verkauf von Erzeugnissen, die in der Periode erstellt wurden

Forderungen a.L.u.L.

Betrag

Umsatzerlöse

Betrag

Per Forderungen a.L.u.L. *Betrag* an Umsatzerlöse *Betrag*

Einnahme

Ertrag

Beispiel: Erträge, die keine Einnahmen sind
Produktion von Erzeugnissen auf Lager

Fertige Erzeugnisse

Betrag

Bestandsveränderungen

Betrag

Per Fertige Erzeugnisse *Betrag* an Bestandsveränderungen *Betrag*

Ertrag