

Betriebswirtschaftliche Steuerlehre Band 2: Steuerliche Gewinnermittlung

Bearbeitet von
Prof. Dr. Dieter Schneeloch, Prof. Dr. Stephan Meyering, Prof. Dr. habil. Guido Patek

7. Auflage 2017. Buch. XIX, 236 S. Kartoniert
ISBN 978 3 8006 5472 7
Format (B x L): 16,0 x 24,0 cm

[Steuern > Steuerrecht allgemein, Gesamtdarstellungen](#)

Zu [Leseprobe](#) und [Sachverzeichnis](#)

schnell und portofrei erhältlich bei

beck-shop.de
DIE FACHBUCHHANDLUNG

Die Online-Fachbuchhandlung beck-shop.de ist spezialisiert auf Fachbücher, insbesondere Recht, Steuern und Wirtschaft. Im Sortiment finden Sie alle Medien (Bücher, Zeitschriften, CDs, eBooks, etc.) aller Verlage. Ergänzt wird das Programm durch Services wie Neuerscheinungsdienst oder Zusammenstellungen von Büchern zu Sonderpreisen. Der Shop führt mehr als 8 Millionen Produkte.

Schneeloch/Meyering/Patek
Betriebswirtschaftliche Steuerlehre
Band 2: Steuerliche Gewinnermittlung

beck-shop.de
DIE FACHBUCHHANDLUNG

beck-shop.de
DIE FACHBUCHHANDLUNG

Betriebswirtschaftliche Steuerlehre

Band 2: Steuerliche Gewinnermittlung

von

StB Univ.-Prof. Dr. Dieter Schneeloch

Univ.-Prof. Dr. Stephan Meyering

StB Prof. Dr. habil. Guido Patek

7. vollständig überarbeitete Auflage
beck-shop.de
DIE FACHBUCHHANDLUNG

Verlag Franz Vahlen München

StB Univ.-Prof. Dr. Dieter Schneeloch, Emeritus und Leiter der Abteilung für Betriebswirtschaftliche Steuerlehre des „Centrum für Steuern und Finanzen (CSF)“ an der FernUniversität in Hagen;

Univ.-Prof. Dr. Stephan Meyering, Inhaber des Lehrstuhls für Betriebswirtschaftslehre, insb. Betriebswirtschaftliche Steuerlehre an der FernUniversität in Hagen;

StB Prof. Dr. habil. Guido Patek, Professor für Rechnungswesen und Steuern an der Hochschule Osnabrück, Fakultät für Management, Kultur und Technik.

beck-shop.de
DIE FACHBUCHHANDLUNG

ISBN 978 3 8006 5472 7

© 2017 Verlag Franz Vahlen GmbH, Wilhelmstr. 9, 80801 München

Satz: PDF-Datei der Autoren

Druck und Bindung: Nomos Verlagsgesellschaft mbH & Co. KG

In den Lissen 12, 76547 Sinzheim

Umschlaggestaltung: Druckerei C.H. Beck, Nördlingen

Gedruckt auf säurefreiem, alterungsbeständigem Papier

(hergestellt aus chlorfrei gebleichtem Zellstoff)

Vorwort

Das vorliegende Buch ist der zweite Band eines sechsbändigen Werkes zur Betriebswirtschaftlichen Steuerlehre. Das Gesamtwerk stellt die grundlegend überarbeitete Fassung des von Dieter Schneeloch begründeten und während der bisherigen Auflagen allein verfassten doppelbändigen Werkes „Betriebswirtschaftliche Steuerlehre“ dar. Zur nunmehrigen siebenten (bisheriger Band 1) bzw. vierten (bisheriger Band 2) Auflage haben die Verfasser und der Verlag gemeinsam beschlossen, jedes der beiden bisherigen Bücher im Umfang von jeweils ca. 600 Seiten inhaltlich geringfügig auszuweiten und in drei dünnere Bände mit einem Umfang von jeweils ca. 200 bis 250 Seiten aufzuteilen. Der erste Band ist bereits im Jahre 2016 erschienen. Der dritte Band erscheint annähernd zeitgleich mit diesem zweiten; die Bände vier bis sechs sollen während der nächsten Jahre nacheinander folgen.

Adressaten dieses zweiten Bandes sind vorrangig Studenten der Betriebswirtschaftslehre mit steuerlicher Schwerpunktsetzung. Darüber hinaus richtet sich das Werk auch an Studenten juristischer Studiengänge, die eine spätere Tätigkeit im steuerlichen Bereich anstreben. Schließlich sind auch Praktiker angesprochen, die grundlegende Kenntnisse der steuerlichen Gewinnermittlung erwerben oder auffrischen wollen. Zum Verständnis des Inhalts dieses zweiten Bandes sind Grundkenntnisse der Buchhaltung und des handelsrechtlichen Jahresabschlusses erforderlich.

Der vorliegende Band mit dem Titel „Steuerliche Gewinnermittlung“ ist in fünf Hauptgliederungspunkte untergliedert. Der erste dieser Gliederungspunkte vermittelt Grundlagen zum Themenkomplex der steuerlichen Gewinnermittlung. Die Hauptgliederungspunkte 2 bis 4 befassen sich in der angegebenen Reihenfolge mit der Gewinnermittlung mit Hilfe von Steuerbilanzen, mit derjenigen anhand einer Einnahmen-Überschussrechnung einschließlich des Wechsels der Gewinnermittlungsart sowie mit unterschiedlichen besonderen Problemen der steuerlichen Gewinnermittlung. Den größten Raum nimmt in diesem Zusammenhang die Gewinnermittlung mit Hilfe von Steuerbilanzen ein. Der fünfte Hauptgliederungspunkt enthält die Lösungen zu den in die vorangegangenen Gliederungspunkte integrierten Übungsaufgaben. Die Ausführungen beruhen auf dem Anfang Juli 2017 geltenden Rechtsstand.

Die Federführung bei der Überarbeitung und zum Teil vorgenommenen Erweiterung lag für den ersten Hauptgliederungspunkt (S. 1-14), für die Untergliederungspunkte 2.1 und 2.2 (S. 15-56) sowie den Gliederungspunkt 3 (S. 123-134) bei Dieter Schneeloch. Für den Untergliederungspunkt 2.3 (S. 57-115) lag die Federführung bei Guido Patek und für den Gliederungspunkt 4 (S. 135-198) bei Stephan Meyering. Die Aufgaben und Lösungen hat jeweils derjenige Autor überarbeitet bzw. neu erstellt, zu dessen Themenbereich sie gehören.

Frau Dr. Verena Verhofen sowie Frau Katrin Weber danken wir herzlich für ihre tatkräftige Unterstützung. Dank gilt auch den Lesern der sechsten Auflage des ersten Bandes zur Betriebswirtschaftlichen Steuerlehre für wertvolle Korrekturhinweise und Ergänzungsvorschläge.

Um das Gesamtwerk zum Nutzen unserer Leser auch künftig weiterentwickeln zu können, würden wir uns sehr über entsprechende Anregungen und Hinweise zur neu konzipierten Fassung freuen. Diese können gerne auch über die E-Mail-Adresse lehrstuhl.meyering@fernuni-hagen.de kommuniziert werden.

Hagen, 4. Juli 2017

Dieter Schneeloch
Stephan Meyering
Guido Patek

beck-shop.de
DIE FACHBUCHHANDLUNG

Inhaltsverzeichnis

Vorwort	V
Abbildungsverzeichnis	XV
Abkürzungsverzeichnis	XVII
1 Einführung und allgemeiner Überblick	1
1.1 Einführung	1
1.2 Arten der steuerlichen Gewinnermittlung	2
1.2.1 Überblick	2
1.2.2 Grundlegendes zum Bestandsvergleich und zur Einnahmen-Überschussrechnung	4
1.3 Jahresüberschuss, Steuerbilanzgewinn, steuerlicher Gewinn	6
1.3.1 Überblick	6
1.3.2 Handelsrechtliche Begriffe	6
1.3.3 Steuerbilanzgewinn	7
1.3.4 Steuerlicher Gewinn	8
1.3.5 Gesetzeszwecke der Handels- und der Steuerbilanz	9
1.4 Übermittlung und Darstellung der Gewinnermittlung	10
1.4.1 Einführung	10
1.4.2 Kerntaxonomie	12
2 Gewinnermittlung mit Hilfe von Steuerbilanzen	15
2.1 Allgemeine Grundsätze bei der Gewinnermittlung durch Bestandsvergleich	15
2.1.1 Einführung	15
2.1.2 Bilanztheorien und Steuerbilanz	16
2.1.3 Buchführungspflichten	16
2.1.4 Maßgeblichkeitsgrundsatz und Ausnahmen von der Maßgeblichkeit	19
2.1.5 Die Grundsätze ordnungsmäßiger Buchführung	20
2.1.5.1 Bedeutung der GoB für die Steuerbilanz und deren Rechtsnatur	20
2.1.5.2 Allgemeine Grundsätze nach Steuer- und Handelsrecht	23

2.1.5.2.1	Einführung	23
2.1.5.2.2	Grundsätze zur Buchführung	23
2.1.5.2.3	Grundsätze zur Inventur	25
2.1.5.2.4	Grundsätze zur Aufbewahrung von Unterlagen	26
2.1.5.2.5	Allgemeine Grundsätze zur Aufstellung des Jahresabschlusses	27
2.1.5.2.6	Allgemeine Ansatzvorschriften	28
2.1.5.3	Grundsätze gemäß § 252 HGB	29
2.1.5.3.1	Überblick	29
2.1.5.3.2	Die Grundsätze der Bilanzidentität und der Unternehmensfortführung	30
2.1.5.3.3	Der Grundsatz der Einzelbewertung	30
2.1.5.3.4	Stichtags-, Vorsichts-, Imparitäts- und Realisationsprinzip	31
2.1.5.3.5	Der Grundsatz der periodengerechten Gewinnermittlung	33
2.1.5.3.6	Grundsatz der Bilanzierungs- und Bewertungsstetigkeit	34
2.1.5.3.7	Begründete Ausnahmen von den Grundsätzen	35
2.2	Grundzüge der Bilanzierung	35
2.2.1	Bilanzierungsgegenstände	35
2.2.1.1	Bilanzierungsgegenstände in der Handelsbilanz	35
2.2.1.2	Bilanzierungsgegenstände in der Steuerbilanz und Vergleich mit der Handelsbilanz	37
2.2.1.3	Rechtsprechungsgrundsätze zur Maßgeblichkeit	39
2.2.2	Die Aktivierung von Wirtschaftsgütern	39
2.2.2.1	Begriff des Wirtschaftsgutes bzw. des Vermögensgegenstandes	39
2.2.2.2	Einteilung der Wirtschaftsgüter	40
2.2.2.3	Anlagevermögen	41
2.2.2.4	Umlaufvermögen	44
2.2.3	Passivierung von Verbindlichkeiten und Rückstellungen	46
2.2.3.1	Verbindlichkeiten	46
2.2.3.2	Rückstellungen	46
2.2.3.2.1	Überblick	46
2.2.3.2.2	Rückstellungen für ungewisse Verbindlichkeiten	47

2.2.3.2.3	Rückstellungen für drohende Verluste aus schwebenden Geschäften	49
2.2.3.2.4	Sonstige Rückstellungen	50
2.2.3.2.5	Ausnahmen von dem Maßgeblichkeitsgrundsatz bei der Bilanzierung von Rückstellungen	51
2.2.4	Rechnungsabgrenzungsposten	51
2.2.5	Steuerfreie Rücklagen	52
2.2.6	Abgrenzung des Betriebsvermögens vom Privatvermögen	53
2.2.7	Zivilrechtlicher und wirtschaftlicher Eigentümer	55
2.3	Grundzüge der Bewertung	57
2.3.1	Maßgeblichkeit der steuerlichen Bewertungsnormen . .	57
2.3.2	Wertbegriffe	57
2.3.2.1	Überblick	57
2.3.2.2	Handels- und steuerrechtliche Wertbegriffe . .	58
2.3.2.2.1	Anschaffungskosten	58
2.3.2.2.2	Herstellungskosten	60
2.3.2.3	Rein steuerrechtliche Wertbegriffe	63
2.3.2.3.1	Teilwert	63
2.3.2.3.2	Gemeiner Wert	66
2.3.2.4	Rein handelsrechtliche Wertbegriffe	67
2.3.2.4.1	Wertbegriffe der Aktivseite	67
2.3.2.4.2	Wertbegriffe der Passivseite	68
2.3.3	Bewertung des Anlage- und des Umlaufvermögens . . .	69
2.3.3.1	Vorbemerkungen	69
2.3.3.2	Abnutzbares Anlagevermögen	69
2.3.3.2.1	Grundsätzliche Regelung des § 6 Abs. 1 Nr. 1 EStG	69
2.3.3.2.2	Voraussichtlich dauernde Wertminderung	71
2.3.3.2.3	Zuschreibungen	73
2.3.3.3	Nicht abnutzbares Anlagevermögen	74
2.3.3.3.1	Grundsätzliche Regelung des § 6 Abs. 1 Nr. 2 EStG	74
2.3.3.3.2	Voraussichtlich dauernde Wertminderung	75
2.3.3.3.3	Zuschreibungen	77
2.3.3.4	Umlaufvermögen	77
2.3.3.4.1	Besonderheiten im Rahmen der Regelungen des § 6 Abs. 1 Nr. 2 EStG	77

2.3.3.4.2	Verbrauchsfolgeverfahren bei der Bewertung von Vorräten	80
2.3.3.5	Steuerliche Abschreibungen und deren Auswirkungen auf den Wertansatz der Aktivposten . .	83
2.3.3.5.1	Absetzung für Abnutzung oder Substanzverringerung	83
2.3.3.5.1.1	Einführung	83
2.3.3.5.1.2	AfA bei beweglichen Wirtschaftsgütern des Anlagevermögens .	84
2.3.3.5.1.3	AfA bei Gebäuden	86
2.3.3.5.1.4	Absetzung für Substanzverringerung	88
2.3.3.5.2	Abschreibungen bei geringwertigen Wirtschaftsgütern	88
2.3.3.5.3	Erhöhte Absetzungen und Sonderabschreibungen	90
2.3.3.5.4	Zusammenhänge zwischen handels- und steuerbilanziellen Abschreibungen . .	93
2.3.4	Bewertung von Verbindlichkeiten und Rückstellungen .	96
2.3.4.1	Verbindlichkeiten	96
2.3.4.2	Rückstellungen	98
2.3.4.2.1	Allgemeine Grundsätze	98
2.3.4.2.2	Pensionsrückstellungen	102
2.3.4.2.3	Steuerrückstellungen	104
2.3.5	Bewertung von Rechnungsabgrenzungsposten	107
2.3.6	Bewertung erfolgsneutraler Eigenkapitalveränderungen und steuerfreier Rücklagen	108
2.3.6.1	Vorbemerkung	108
2.3.6.2	Entnahmen und Einlagen	109
2.3.6.3	Steuerfreie Rücklagen	112
2.3.7	Besonderheiten im Rahmen ausgewählter Bewertungssituationen	112
2.3.7.1	Eröffnung und Erwerb eines Betriebs	112
2.3.7.2	Überführung und Übertragung einzelner Wirtschaftsgüter in ein Betriebsvermögen und Tausch	114
2.4	Aufgaben	116

3	Einnahmen-Überschussrechnung und Wechsel der Gewinnermittlungsart	123
3.1	Einführung	123
3.2	Einnahmen-Überschussrechnung	124
3.2.1	Grundzüge	124
3.2.2	Durchbrechungen des Zu- und Abflussprinzips	125
3.2.2.1	Durchbrechungen nach § 11 EStG	125
3.2.2.2	Durchbrechungen nach § 4 Abs. 3 EStG	126
3.3	Wechsel der Gewinnermittlungsart	128
3.3.1	Problemstellung	128
3.3.2	Wechsel von der Einnahmen-Überschussrechnung zum Bestandsvergleich	129
3.3.2.1	Erstellung der Eröffnungsbilanz	129
3.3.2.2	Gewinnkorrekturen als Folge der Erfassung von Aktiva in der Eröffnungsbilanz	129
3.3.2.3	Gewinnkorrekturen als Folge der Erfassung von Schulden in der Eröffnungsbilanz	131
3.3.3	Wechsel vom Bestandsvergleich zur Einnahmen-Überschussrechnung	132
3.3.4	Zusammenballung von Einkünften	133
3.3.5	Aufgabe	133
4	Besondere Problembereiche der steuerlichen Gewinnermittlung	135
4.1	Überblick	135
4.2	Berichtigung und Änderung einer Steuerbilanz	136
4.3	Außerbilanzielle Korrekturen	138
4.4	Ent- und Verstrickung stiller Reserven	142
4.4.1	Überblick	142
4.4.2	Entstrickung	143
4.4.3	Ausgleichsposten gem. § 4g EStG	144
4.4.4	Verstrickung	145
4.5	Personengesellschaften	145
4.5.1	Einordnung	145
4.5.2	Gewerbliche Einkünfte der Mitunternehmer	148
4.5.3	Steuerliches Betriebsvermögen	150
4.5.3.1	Überblick	150
4.5.3.2	Gesellschaftsvermögen	151
4.5.3.3	Wertkorrekturen zum Gesellschaftsvermögen (Ergänzungsbilanzen)	152

4.5.3.4	Sonderbetriebsvermögen	152
4.5.4	Sonderbetriebseinnahmen und -ausgaben	154
4.5.4.1	Allgemeines	154
4.5.4.2	Sonderbetriebseinnahmen	155
4.5.4.3	Sonderbetriebsausgaben	156
4.5.5	Gesamtgewinn einer Mitunternehmerschaft	157
4.5.6	Steuerliche Gewinnverteilung	158
4.5.7	Besonderheiten bei der Buchführung und bei Verlusten .	161
4.5.7.1	Überblick	161
4.5.7.2	Kapitalkonten	162
4.5.7.3	Verluste	164
4.5.7.3.1	Vollhaftende Gesellschafter	164
4.5.7.3.2	Beschränkt haftende Gesellschafter . .	164
4.5.8	Gründung einer Personengesellschaft und Veräußerung von Mitunternehmeranteilen	167
4.5.9	Besonderheiten bei Familienpersonengesellschaften . . .	169
4.5.10	Aufgaben	173
4.6	Kapitalgesellschaften	174
4.7	Betriebliche Renten und Raten	176
4.7.1	Überblick	176
4.7.2	Systematisierung wiederkehrender Zahlungen	176
4.7.2.1	Einordnung	176
4.7.2.2	Systematisierung nach der Erscheinungsform .	177
4.7.2.2.1	Raten	177
4.7.2.2.2	Wiederkehrende Leistungen	177
4.7.2.2.3	Renten	178
4.7.2.2.4	Sonstige dauernde Lasten	181
4.7.2.2.5	Sonstige wiederkehrende Leistungen .	182
4.7.2.2.6	Zusammenfassung	182
4.7.2.3	Systematisierung nach dem wirtschaftlichen Zu- sammenhang	182
4.7.2.4	Systematisierung nach dem Rechtsgrund	184
4.7.3	Besteuerung betrieblicher Veräußerungsrenten	187
4.7.3.1	Begriff und Abgrenzung	187
4.7.3.2	Leibrenten	188
4.7.3.2.1	Rentenverpflichteter	188
4.7.3.2.2	Rentenberechtigter	191
4.7.3.3	Zeitrenten	193

4.7.3.3.1	Rentenverpflichteter	193
4.7.3.3.2	Rentenberechtigter	193
4.7.3.4	Mischfälle	194
4.7.4	Besteuerung von Raten im betrieblichen Bereich	195
4.7.5	Besteuerung betrieblicher Versorgungs-, Schadens- und Unfallrenten	196
4.7.6	Aufgaben	198
5	Lösungen zu den Aufgaben	199
5.1	Lösungen zu Gliederungspunkt 2	199
5.2	Lösungen zu Gliederungspunkt 3	210
5.3	Lösungen zu Gliederungspunkt 4	212
	Literaturverzeichnis	221
	Stichwortverzeichnis	231

beck-shop.de
DIE FACHBUCHHANDLUNG