
Seite 1Schulden der kommunalen Haushalte, Schuldenstatistik

Schulden der kommunalen Haushalte
am 31.12.2009

Vielen Dank für Ihre Mitarbeit.

Rücksendung
bitte bis

Falls Anschrift oder Firmierung nicht mehr zutreffen, bitte korrigieren.

GF

Ansprechpartner/-in für Rückfragen
(freiwillige Angabe)

Name:

Telefon oder E-Mail:

Schuldenstatistik

Rechtsgrundlagen und weitere recht-
liche Hinweise entnehmen Sie der
Seite 8. Bitte beachten Sie bei
der Beantwortung der Fragen die
Erläuterungen zu 1 bis 32 in der
beigefügten Unterlage, die Bestand-
teil dieses Fragebogens ist.

Bei Fensterbriefumschlag: postalische Anschrift der befragenden Behörde

Name des Amtes
Org. Einheit
Straße + Hausnummer
PLZ, Ort

XX. XXXXXXX XXXX

Sie erreichen uns über
Telefon:
Herr Xxxxx XXXX XX-XXXX
Frau Xxxxxx XXXX XX-XXXX
Telefax: XXXX XX-XXXX
E-Mail: XXXXXXXX@XXXXX.de

Name der befragenden Behörde

BerichtsstellenschlüsselStatistiknummer

Kassenkredite 1 Zeilen-
Nr.

Konto-
Nr.
2

Code
Stand

am 31.12.2009
in vollen Euro

K
as

se
nk

re
di

te

beim Bund ... 3 01 3310 P1009

bei Ländern ... 4 02 3311 P1019

bei Gemeinden/Gemeindeverbänden .. 5 03 3312 P1029

bei Zweckverbänden und dergleichen ... 6 04 3313 P1039

beim sonstigen öffentlichen Bereich .. 7 05 3314 P1049

bei verbundenen Unternehmen, Beteiligungen und
Sondervermögen ... 8 06

3325
3335
3345 P1059

bei sonstigen öffentlichen Sonderrechnungen 9 07 3316 P1069

bei
Kreditinstituten
10

Euro-Währung .. 08
33170
33171 P1079

Fremdwährung ... 09
33172
33173 P1089

beim sonstigen inländischen Bereich ... 11 10 3318 P1099

beim sonstigen
ausländischen
Bereich
12

Euro-Währung .. 11
33190
33191 P1109

Fremdwährung ... 12
33192
33193 P1119

Summe (Zeilen-Nr. 01 bis 12) ... 13 P1999

Schulden der kommunalen Haushalte, SchuldenstatistikSeite 2

Wertpapiere Zeilen-
Nr.

Konto-
Nr.
2

Code

Stand
am 31.12.2008
in vollen Euro

13

W
er

tp
ap

ie
re

G
el

dm
ar

kt
pa

pi
er

e
14

Sonstige
Geldmarkt-
papiere

Euro-Währung ... 01

301110
371110
301111
371111 P2020

Fremdwährung .. 02

301112
371112
301113
371113 P2030

K
ap

ita
lm

ar
kt

pa
pi

er
e

15

Anleihen
Laufzeit
5 Jahre
und mehr

Euro-Währung 03
301130
301131 P2040

Fremdwährung 04
301132
301133 P2050

Sonstige
Kapitalmarkt-
papiere

Laufzeit über
1 Jahr bis
unter 5 Jahre

Euro-Währung 05

301120
371120
301121
371121 P2130

Fremdwährung 06

301122
371122
301123
371123 P2140

Laufzeit
5 Jahre
und mehr

Euro-Währung 07
371130
371131 P2150

Fremdwährung 08
371132
371133 P2160

Summe ( Zeilen-Nr. 01 bis 08 ) .. 09 P2990

Kredite 16 Zeilen-
Nr.

Konto-
Nr.
2

Code

Stand
am 31.12.2008
in vollen Euro

13

K
re

di
te

beim Bund 3

Laufzeit bis einschl. 1 Jahr ... 01 32101 P3000

Laufzeit über 1 Jahr bis unter 5 Jahre 02 32102 P3010

Laufzeit 5 Jahre und mehr ... 03 32103 P3020

bei Ländern 4

Laufzeit bis einschl. 1 Jahr ... 04 32111 P3030

Laufzeit über 1 Jahr bis unter 5 Jahre 05 32112 P3040

Laufzeit 5 Jahre und mehr ... 06 32113 P3050

bei
Gemeinden/
Gemeinde-
verbänden
5

Laufzeit bis einschl. 1 Jahr ... 07 32121 P3060

Laufzeit über 1 Jahr bis unter 5 Jahre 08 32122 P3070

Laufzeit 5 Jahre und mehr ... 09 32123 P3080

bei
Zweckver-
bänden und
dergleichen
6

Laufzeit bis einschl. 1 Jahr ... 10 32131 P3090

Laufzeit über 1 Jahr bis unter 5 Jahre 11 32132 P3100

Laufzeit 5 Jahre und mehr ... 12 32133 P3110

beim sonstigen
öffentlichen
Bereich
7

Laufzeit bis einschl. 1 Jahr ... 13 32141 P3120

Laufzeit über 1 Jahr bis unter 5 Jahre 14 32142 P3130

Laufzeit 5 Jahre und mehr ... 15 32143 P3140

Berichtsstellenschlüssel

Seite 3Schulden der kommunalen Haushalte, Schuldenstatistik

Konto-
Nr.
2

Code

Aufnahmen
vom 1.1. bis zum

31.12.2009
in vollen Euro

Konto-
Nr.
2

Code

Tilgungen
vom 1.1. bis zum

31.12.2009
in vollen Euro

Konto-
Nr.
2

Code
Stand

am 31.12.2009
in vollen Euro

Zeilen-
Nr.

691110
694110
691111
694111 P2021

791110
794110
791111
794111 P2022

301110
371110
301111
371111 P2029 01

691112
694112
691113
694113 P2031

791112
794112
791113
794113 P2032

301112
371112
301113
371113 P2039 02

691130
691131 P2041

791130
791131 P2042

301130
301131 P2049 03

691132
691133 P2051

791132
791133 P2052

301132
301133 P2059 04

691120
694120
691121
694121 P2131

791120
794120
791121
794121 P2132

301120
371120
301121
371121 P2139 05

691122
694122
691123
694123 P2141

791122
794122
791123
794123 P2142

301122
371122
301123
371123 P2149 06

694130
694131 P2151

794130
794131 P2152

371130
371131 P2159 07

694132
694133 P2161

794132
794133 P2162

371132
371133 P2169 08

P2991 P2992 P2999 09

Konto-
Nr.
2

Code

Aufnahmen
vom 1.1. bis zum

31.12.2009
in vollen Euro

Konto-
Nr.
2

Code

Tilgungen
vom 1.1. bis zum

31.12.2009
in vollen Euro

Konto-
Nr.
2

Code
Stand

am 31.12.2009
in vollen Euro

Zeilen-
Nr.

69201 P3001 79201 P3002 32101 P3009 01

69202 P3011 79202 P3012 32102 P3019 02

69203 P3021 79203 P3022 32103 P3029 03

69211 P3031 79211 P3032 32111 P3039 04

69212 P3041 79212 P3042 32112 P3049 05

69213 P3051 79213 P3052 32113 P3059 06

69221 P3061 79221 P3062 32121 P3069 07

69222 P3071 79222 P3072 32122 P3079 08

69223 P3081 79223 P3082 32123 P3089 09

69231 P3091 79231 P3092 32131 P3099 10

69232 P3101 79232 P3102 32132 P3109 11

69233 P3111 79233 P3112 32133 P3119 12

69241 P3121 79241 P3122 32141 P3129 13

69242 P3131 79242 P3132 32142 P3139 14

69243 P3141 79243 P3142 32143 P3149 15

Berichtsstellenschlüssel

Schulden der kommunalen Haushalte, SchuldenstatistikSeite 4

Kredite 16 Zeilen-
Nr.

Konto-
Nr.
2

Code

Stand
am 31.12.2008
in vollen Euro

13

K
re

di
te

bei verbundenen
Unternehmen,
Beteiligungen
und Sonder-
vermögen
8

Laufzeit bis einschl. 1 Jahr ... 16

32251
32351
32451 P3150

Laufzeit über 1 Jahr bis unter 5 Jahre 17

32252
32352
32452 P3160

Laufzeit 5 Jahre und mehr ... 18

32253
32353
32453 P3170

bei sonstigen
öffentlichen
Sonder-
rechnungen
9

Laufzeit bis einschl. 1 Jahr ... 19 32161 P3180

Laufzeit über 1 Jahr bis unter 5 Jahre 20 32162 P3190

Laufzeit 5 Jahre und mehr ... 21 32163 P3200

bei
Kreditinstituten
10

Laufzeit
bis einschl.
1 Jahr

Euro-Währung 22
321710
321711 P3210

Fremdwährung 23
321712
321713 P3220

Laufzeit über
1 Jahr bis unter
5 Jahre

Euro-Währung 24
321720
321721 P3230

Fremdwährung 25
321722
321723 P3240

Laufzeit
5 Jahre
und mehr

Euro-Währung 26
321730
321731 P3250

Fremdwährung 27
321732
321733 P3260

beim
sonstigen
inländischen
Bereich
11

Laufzeit bis einschl. 1 Jahr ... 28 32181 P3270

Laufzeit über 1 Jahr bis unter 5 Jahre 29 32182 P3280

Laufzeit 5 Jahre und mehr ... 30 32183 P3290

beim
sonstigen
ausländischen
Bereich
12

Laufzeit
bis einschl.
1 Jahr

Euro-Währung 31
321910
321911 P3300

Fremdwährung 32
321912
321913 P3310

Laufzeit über
1 Jahr bis unter
5 Jahre

Euro-Währung 33
321920
321921 P3320

Fremdwährung 34
321922
321923 P3330

Laufzeit
5 Jahre
und mehr

Euro-Währung 35
321930
321931 P3340

Fremdwährung 36
321932
321933 P3350

Summe ( Zeilen-Nr. 01 bis 36 ) .. 37 P3990

Berichtsstellenschlüssel

Seite 5Schulden der kommunalen Haushalte, Schuldenstatistik

Konto-
Nr.
2

Code

Aufnahmen
vom 1.1. bis zum

31.12.2009
in vollen Euro

Konto-
Nr.
2

Code

Tilgungen
vom 1.1. bis zum

31.12.2009
in vollen Euro

Konto-
Nr.
2

Code
Stand

am 31.12.2009
in vollen Euro

Zeilen-
Nr.

69251 P3151 79251 P3152

32251
32351
32451 P3159 16

69252 P3161 79252 P3162

32252
32352
32452 P3169 17

69253 P3171 79253 P3172

32253
32353
32453 P3179 18

69261 P3181 79261 P3182 32161 P3189 19

69262 P3191 79262 P3192 32162 P3199 20

69263 P3201 79263 P3202 32163 P3209 21

692710
692711 P3211

792710
792711 P3212

321710
321711 P3219 22

692712
692713 P3221

792712
792713 P3222

321712
321713 P3229 23

692720
692721 P3231

792720
792721 P3232

321720
321721 P3239 24

692722
692723 P3241

792722
792723 P3242

321722
321723 P3249 25

692730
692731 P3251

792730
792731 P3252

321730
321731 P3259 26

692732
692733 P3261

792732
792733 P3262

321732
321733 P3269 27

69281 P3271 79281 P3272 32181 P3279 28

69282 P3281 79282 P3282 32182 P3289 29

69283 P3291 79283 P3292 32183 P3299 30

692910
692911 P3301

792910
792911 P3302

321910
321911 P3309 31

692912
692913 P3311

792912
792913 P3312

321912
321913 P3319 32

692920
692921 P3321

792920
792921 P3322

321920
321921 P3329 33

692922
692923 P3331

792922
792923 P3332

321922
321923 P3339 34

692930
692931 P3341

792930
792931 P3342

321930
321931 P3349 35

692932
692933 P3351

792932
792933 P3352

321932
321933 P3359 36

P3991 P3992 P3999 37

Berichtsstellenschlüssel

Schulden der kommunalen Haushalte, SchuldenstatistikSeite 6

Versicherungstechnische Rückstellungen 17 Zeilen-
Nr.

Konto-
Nr.
2

Code
Stand

am 31.12.2009
in vollen Euro

Ansprüche privater Haushalte aus Rückstellungen bei
Pensionseinrichtungen bzw. Beihilferückstellungen 01

2511
2512 P4009

Übrige Verbindlichkeiten 18 Zeilen-
Nr.

Konto-
Nr.
2

Code
Stand

am 31.12.2009
in vollen Euro

Ü
br

ig
e

Ve
rb

in
d-

lic
hk

ei
te

n

Handelskredite
und Anzahlungen
19

Verbindlichkeiten aus Lieferungen und
Leistungen ... 20 01 3511 P5009

Sonstige
Verbindlichkeiten

Verbindlichkeiten aus Transferleistungen 21 02 3611 P5019

Andere sonstige Verbindlichkeiten 22 03 3791 P5029

Summe ( Zeilen-Nr. 01 bis 03 ) 04 P5999

Kreditähnliche Rechtsgeschäfte Zeilen-
Nr.

Konto-
Nr.
2

Code
Stand

am 31.12.2009
in vollen Euro

K
re

di
tä

hn
lic

he
 R

ec
ht

sg
es

ch
äf

te

Hypotheken-,
Grund- und
Rentenschulden
23

Hypothekenschulden ... 01 3411 P6009

Grundschulden .. 02 3412 P6010

Rentenschulden .. 03 3413 P6011

Restkaufgelder im Zusammenhang mit Grundstücksgeschäften 24 04 3421 P6012

Leasing 25
Finanzierungsleasing .. 05 3431 P6013

übrige Leasinggeschäfte .. 06 3435 P6014

Öffentlich Private
Partnerschaften
(ÖPP)
26

ÖPP-Projekte nach ESVG 27 07 3441 P6015

sonstige ÖPP-Projekte .. 28 08 3442 P6016

Sonstige Verbindlichkeiten aus kreditähnlichen Rechtsgeschäften .. 29 09 349 P6017

Summe ( Zeilen-Nr. 01 bis 09 ) .. 10 P6099

Schulden insgesamt ( Summe P1999, P2999, P3999, P4009, P5999, P6099 ) . 11 P9999

Bürgschaften ... 30 NR P7999

Berichtsstellenschlüssel

Seite 7Schulden der kommunalen Haushalte, Schuldenstatistik

Fälligkeiten von Wertpapieren und Krediten
aus dem nicht-öffentlichen Bereich
31

Zeilen-
Nr.

Konto-
Nr.
32

Code
Stand

am 31.12.2009
in vollen Euro

Fä
lli

gk
ei

te
n

vo
n

W
er

tp
ap

ie
re

n
un

d
K

re
di

te
n

au

s
de

m
 n

ic
ht

-ö
ffe

nt
lic

he
n

B
er

ei
ch

in 2010
insgesamt ... 01 NR P8009

darunter: variabel verzinst .. 02 NR P8019

in 2011
insgesamt ... 03 NR P8029

darunter: variabel verzinst .. 04 NR P8039

in 2012
insgesamt ... 05 NR P8049

darunter: variabel verzinst .. 06 NR P8059

in 2013
insgesamt ... 07 NR P8069

darunter: variabel verzinst .. 08 NR P8079

in 2014
insgesamt ... 09 NR P8089

darunter: variabel verzinst .. 10 NR P8099

nach 2014
insgesamt ... 11 NR P8109

darunter: variabel verzinst .. 12 NR P8119

Summe ( Zeilen-Nr. 01, 03, 05, 07, 09, 11 ) .. 13 P8999

Bemerkungen
Wir bitten Sie um Erläuterung, wenn der Schuldenstand zum 31.12.2008 plus
( Schulden- )Aufnahmen minus ( Schulden- )Tilgungen nicht den Schuldenstand
zum 31.12.2009 ergibt, insbesondere im Fall von Ein- bzw. Ausgliederungen.

Berichtsstellenschlüssel

Schulden der kommunalen Haushalte, SchuldenstatistikSeite 8

Unterrichtung nach § 17 Bundesstatistikgesetz
Zweck, Art und Umfang der Erhebung
Die Statistik über die Schulden der öffentlichen Haushalte
wird jährlich zum Stichtag 31. Dezember als Totalerhebung
durchgeführt. Ihre Ergebnisse liefern zusammen mit der
Finanzvermögenstatistik wichtige Informationen über die
Finanzen der öffentlichen Haushalte. Damit erfüllen sie
den Datenbedarf wirtschaftlicher und politischer Entschei-
dungsträger im nationalen Rahmen und auch auf Ebene der
Europäischen Union nach der Verordnung (EG) Nummer
479/2009 des Rates vom 25. Mai 2009 über die Anwendung
des dem Vertrag zur Gründung der Europäischen Gemein-
schaft beigefügten Protokolls über das Verfahren bei einem
übermäßigen Defizit ( ABl. L 145 vom 10.6.2009, S. 1 ).

Rechtsgrundlagen
Die Rechtsgrundlagen für die Statistik über die öffentlichen
Schulden sind das Finanz- und Personalstatistikgesetz
( FPStatG ) in der Fassung der Bekanntmachung vom
22. Februar 2006 ( BGBl. I S. 438 ), das zuletzt durch
Artikel 2 des Gesetzes vom 31. Juli 2009
( BGBl. l S. 2580 ) geändert worden ist, in Verbindung mit
dem Bundesstatistikgesetz ( BStatG ) vom 22. Januar 1987
( BGBI. I S. 462, 565 ), das zuletzt durch Artikel 3 des
Gesetzes vom 7. September 2007 ( BGBI. I, S. 2246 )
geändert worden ist. Erhoben werden die Angaben zu
§ 5 Nummer 1 FPStatG.

Auskunftspflicht
Die Auskunftspflicht ergibt sich aus § 11 Absatz 1 und 2
Nummer 1 FPStatG in Verbindung mit § 15 BStatG.
Hiernach sind die Leiter/-innen der Gemeinden und Gemein-
deverbände, der Zweckverbände und anderer juristischer
Personen zwischengemeindlicher Zusammenarbeit soweit
sie anstelle kommunaler Körperschaften kommunale Aufga-
ben erfüllen oder die Leiter/-innen der für das Haushalts-,
Kassen- und Rechnungswesen zuständigen Stellen aus-
kunftspflichtig.
Nach § 15 Absatz 6 BStatG haben Widerspruch und
Anfechtungsklage gegen die Aufforderung zur Auskunfts-
erteilung keine aufschiebende Wirkung.

Geheimhaltung
Nach § 16 Absatz 1 BStatG sind Einzelangaben grundsätz-
lich geheim zu halten, soweit durch besondere Rechts-
vorschrift nichts anderes bestimmt ist.
§ 15 FPStatG als eine solche spezielle Rechtsvorschrift lässt
die Veröffentlichung von Ergebnissen auf Ebene der Erhe-
bungseinheit mit Ausnahme der in § 2 Absatz 1 Nummer 7
FPStatG genannten Stellen zu.
Eine Übermittlung der erhobenen Angaben ist darüber
hinaus nach § 14 Absatz 1 FPStatG an oberste Bundes- und
Landesbehörden in Form von Tabellen mit statistischen
Ergebnissen zulässig, auch soweit Tabellenfelder nur einen
einzigen Fall ausweisen.

Nach § 16 Absatz 6 BStatG ist es auch zulässig, den Hoch-
schulen oder sonstigen Einrichtungen mit der Aufgabe unab-
hängiger wissenschaftlicher Forschung für die Durchführung
wissenschaftlicher Vorhaben Einzelangaben zur Verfügung
zu stellen, wenn diese so anonymisiert sind, dass sie nur mit
einem unverhältnismäßig großen Aufwand an Zeit, Kosten
und Arbeitskraft dem Befragten oder Betroffenen zugeordnet
werden können. Die Pflicht zur Geheimhaltung besteht auch
für Personen, die Empfänger von Einzelangaben sind.

Hilfsmerkmale, laufende Nummern/Ordnungsnummern,
Löschung, Statistikregister
Name und Anschrift der Auskunftspflichtigen, Berichts-
stellennummer sowie Name, Telefonnummer und
E-Mail-Adresse der für eventuelle Rückfragen zur Ver-
fügung stehenden Person sind Hilfsmerkmale, die lediglich
der technischen Durchführung der Erhebung dienen. Die
verwendete Statistiknummer ermöglicht nach dem einheit-
lichen Verzeichnis aller Statistiken des Bundes und der
Länder eine Zuordnung zu der jeweiligen Statistik. Die
Berichtstellennummer dient der Unterscheidung der in die
Erhebung einbezogenen Gemeinden, Gemeindeverbände
und anderer juristischer Personen zwischengemeinschaft-
licher Zusammenarbeit, soweit sie anstelle kommunaler
Körperschaften kommunale Aufgaben erfüllen.
Name und Anschrift des auskunftspflichtigen Unternehmens
sowie die Berichtsstellennummer werden in das Unterneh-
mensregister für statistische Verwendungszwecke
( Statistikregister ) aufgenommen. Rechtsgrundlagen hierfür
sind § 13 BStatG und die Verordnung (EG) Nr. 177/2008 des
Europäischen Parlaments und des Rates vom 20. Februar
2008 zur Schaffung eines gemeinsamen Rahmens für
Unternehmensregister für statistische Zwecke und zur
Aufhebung der Verordnung (EWG) Nr. 2186/93 des Rates
( ABl. L 61 vom 5.3.2008, S. 6 ). Die Fragebogen, auf denen
sich die Hilfsmerkmale befinden, werden spätestens nach
Abschluss der jeweiligen Erhebung vernichtet bzw. gelöscht.

Erhebungseinheiten
Die Gemeinden und Gemeindeverbände (Gv.).
Gv. sind Landkreise, die Landschaftsverbände Rheinland
und Westfalen-Lippe, der Bezirksverband Pfalz, die
Landeswohlfahrtsverbände Hessen, Baden und Württem-
berg-Hohenzollern, der Kommunale Sozialverband Sachsen,
der Regionalverband Ruhrgebiet, die Regionalverbände in
Baden-Württemberg, die Bezirke in Bayern, die Verbands-
gemeinden in Rheinland-Pfalz, die Samtgemeinden in
Niedersachsen, die Ämter in Schleswig-Holstein, die Ämter
in Brandenburg, Mecklenburg-Vorpommern und Sachsen-
Anhalt, Verwaltungsverbände in Sachsen und die Verwal-
tungsgemeinschaften in Thüringen. Zu den Erhebungs-
einheiten zählen auch die Zweckverbände und andere
juristische Personen zwischengemeindlicher Zusammen-
arbeit, soweit sie anstelle kommunaler Körperschaften
kommunale Aufgaben erfüllen.

Seite 1Schulden der kommunalen Haushalte, Schuldenstatistik

Name der befragenden Behörde

 Kassenkredite
Unter Kassenkredite/Kassenverstärkungskredite werden
die kurzfristigen Verbindlichkeiten erfasst, die zur Über-
brückung vorübergehender Kassenanspannungen ver-
wendet werden. Sie dienen nicht der Ausgabendeckung
(keine investiven Zwecke), sondern der Aufrechterhaltung
einer ordnungsgemäßen Kassenwirtschaft beziehungs-
weise der Liquiditätssicherung. Zur Vorfinanzierung von
Vorhaben auf spätere langfristige Darlehen aufgenom-
mene Zwischenkredite sind als Schulden bei den jewei-
ligen Kreditarten auszuweisen.

Eine Saldierung mit positiven Kontoständen (Guthaben)
ist nicht zulässig.

2 Nummer aus den finanzstatistischen Anforderungen zum
IMK-Kontenrahmen II/1 (Innenminister-Konferenz)

	 Zuordnung	der	Gläubiger	von	Kassenkrediten	
und	übrigen	Krediten

3 	 Bund
Kernhaushalt des Bundes, Sondervermögen des Bundes
sind unter „Sonstige öffentliche Sonderrechnungen“
(siehe 9) zuzuordnen.

4 	 Länder
Kernhaushalte der Länder einschließlich Stadtstaaten,
Sondervermögen der Länder sind unter „Sonstige öffent-
liche Sonderrechnungen“ (siehe 9) zuzuordnen.

1

Schulden	der	kommunalen	Haushalte
am	31.12.2009
Schuldenstatistik

GF

Beachten Sie folgende Hinweise:
Die Aufgliederung der Kredite sowie der Kassenkredite nach
Schuldarten erfolgt nach dem Gläubigerprinzip; maßgebend
ist der in der Schuldurkunde bezeichnete Gläubiger. Bei allen
Schulden, für die Wertpapiere (Geldmarkt- und Kapitalmarkt-
papiere) ausgegeben wurden, entfällt die Aufteilung nach
Gläubigern. Abweichend davon werden von Kreditinstituten
oder sonstigen Institutionen (Wohnungsbauförderungsan-
stalten u.ä.) ausgezahlte, aber aus öffentlichen Mitteln stam-
mende Darlehen nach ihrer Herkunft zugeordnet.

Erfasst wird der Nennbetrag der Schulden ohne Abzug
eines Disagios (Ausnahme: Diskontpapiere) nach Schuld-
arten und ihren vertraglich festgelegten Laufzeiten
(Ursprungslaufzeiten).

Tilgungsbeträge, die zwar fällig, aber bis zum Stichtag noch
nicht zurückgezahlt bzw. einem internen Tilgungsfonds zuge-
führt wurden, dürfen von den Schuldbeträgen nicht abgesetzt
werden. Tilgungsbeträge, die zugunsten der Gläubiger auf ein
Sperr- oder Sonderkonto eines Kreditinstituts eingezahlt und
damit dem Zugriff des Schuldners entzogen werden, sind
dagegen vom Schuldbetrag abzusetzen.

Fremdwährung:
Die Verbindlichkeiten in Fremdwährung sind zu dem Kurs in
Euro umzurechnen, der für die Rückzahlung vereinbart
bzw. der im Rahmen von Kurssicherungsgeschäften abge-
sichert wurde. Wenn keine Kurssicherungsvereinbarungen
getroffen wurden, ist der jeweilige von der Europäischen
Zentralbank (EZB) zum 31. Dezember im Börsenblatt
(bzw. im Internet unter www.ECB.int) veröffentlichte
Referenzkurs maßgeblich.

Nicht als Schulden nachzuweisen sind:
– Gelder, die von Dritten hinterlegt sind (z. B. Kautionen),

– von Dritten erhaltene Beträge, für die keine Verpflichtung
zur Rückzahlung entstanden sind.

Negative Werte sind nicht zulässig.

Maßgeblich für die Erfassung ist der Zeitpunkt des Mittelzu-
flusses und nicht die Mittelbereitstellung durch den Kredit-
markt (Vertragsabschluss, Emission).

Schuldenbewegung:
Sonstige Zu- und Abgänge werden nicht mehr erhoben. Wir
bitten Sie um Erläuterung, wenn der Schuldenstand zum
31.12.2008 plus (Schulden-)Aufnahmen minus (Schulden-)
Tilgungen nicht den Schuldenstand zum 31.12.2009 ergibt,
insbesondere im Fall von Ein- bzw. Ausgliederungen.

Aufnahmen:
Als (Schulden-)Aufnahmen sind alle in der Zeit vom 1.1. bis
31.12. eines Berichtsjahres neu aufgenommenen Darlehen mit
dem Nennwert ohne Abzug eines Disagios (Ausnahme: Dis-
kontpapiere) einzusetzen. Vertragliche Vereinbarungen über
vorzeitige Rückzahlungsmöglichkeiten sind nicht zu berück-
sichtigen. Rückzahlungen auf diese Schuldenaufnahmen, die
bereits im Berichtszeitraum erfolgten, werden nicht abgesetzt,
sondern als Tilgungen nachgewiesen.

Bei Wertpapieremissionen ist der Betrag als (Schulden-)
Aufnahme anzugeben, der im Berichtszeitraum auf dem Markt
platziert werden konnte.

Tilgungen:
Tilgungen sind alle in der Zeit vom 1.1. bis 31.12. des Berichts-
jahres zurückgezahlten Beträge.

Schuldumwandlungen, Umschuldungen, Ablösungsdarlehen:
Bei Schuldumwandlungen bzw. Umschuldungen wird die
Ablösung des bisherigen Darlehens als Tilgung und die Auf-
nahme des Umschuldungs-/Ablösungsdarlehens als Neuauf-
nahme (einschl. entsprechender Angaben zu den Laufzeiten)
erfasst.

Erläuterungen

Schulden der kommunalen Haushalte, SchuldenstatistikSeite 2

5 	 Gemeinden/Gemeindeverbände
Gemeinden ( kreisfreie Städte, kreisangehörige Gemein-
den ), Gemeindeverbände ( Ämter, Samtgemeinden, Ver-
bandsgemeinden, Landkreise ), Bezirksverbände ( Bezirke,
Landeswohlfahrtsverbände, Landschaftsverbände ).

6 	 Zweckverbände und dergleichen
Verbände und sonstige Organisationen in öffentlich
rechtlicher Form, die kommunale Aufgaben erfüllen und
mindestens eine Gemeinde oder einen Gemeindeverband
zum Mitglied haben.

Dazu gehören

–	Zweckverbände nach den Zweckverbandsgesetzen,
ausgenommen: Sparkassenverbände

–	Sondergesetzliche Verbände, z. B. Schulverbände
gemäß den Schulgesetzen der Länder

–	Nachbarschaftsverbände

–	Wasserwirtschaftliche Verbände, Bodenverbände

–	Regionalverbände

–	Regionale Planungsverbände

–	Planungsverbände nach dem Bundesbaugesetz

–	Verwaltungsgemeinschaften

–	Gemeindeverwaltungsverbände

–	Wasserversorgungsverbände

–	Abwasserbeseitigungsverbände

–	Grenzüberschreitende Zweckverbände mit Sitz in
Deutschland,

–	Sonstige Verbände und Organisationen mit kommunaler
Aufgabenerfüllung

7 	 Sonstiger öffentlicher Bereich
Träger der gesetzlichen

–	Krankenversicherung

–	Pflegeversicherung

–	Unfallversicherung, Gewerbliche Berufsgenossenschaft

–	Rentenversicherung der Arbeiter und Angestellten

–	Altershilfe für Landwirte

–	Arbeitslosenversicherung ( Bundesagentur für Arbeit )

–	Kommunale Versorgungskassen und -verbände

Träger der öffentlichen Zusatzversorgung sind unter den
verbundenen Unternehmen, Beteiligungen und Sonder-
vermögen bzw. unter den sonstigen öffentlichen Sonder-
rechnungen zuzuordnen.

8 	 Verbundene Unternehmen, Beteiligungen und
Sondervermögen
Zahlungsbeziehungen mit öffentlichen Fonds, Einrich-
tungen und Unternehmen mit Sonderrechnung oder in
rechtlich selbstständiger Form, bei denen die eigene
Körperschaft Mitglied, Träger oder unmittelbarer bzw.
mittelbarer Anteilseigner ist.

Öffentliche Unternehmen im Sinne dieser Abgrenzung sind

–	Eigene Betriebe der kommunalen Körperschaft,

–	Sondervermögen mit unternehmerischer Aufgabenstel-
lung und eigener Wirtschafts- und Rechnungsführung,

–	Unternehmen in der Sonderrechtsform des öffentlichen
Rechts,

–	Unternehmen des privaten Rechts ( z. B. AG, GmbH ),
wenn sie öffentlich bestimmt sind, d. h. wenn die kom-
munale Körperschaft überwiegend, d. h. mit mehr als 50
v. H. am Nennkapital ( Grund- oder Stammkapital ) unmit-
telbar oder mittelbar ( z. B. über eine Holding ) beteiligt
ist.

Öffentliche Einrichtungen im Sinne dieser Abgrenzung sind

–	Juristische Personen des öffentlichen Rechts, die keine
Unternehmen sind,

–	 juristische Personen des privaten Rechts ohne unter-
nehmerische Aufgabenstellung, wenn sie öffentlich
bestimmt sind, d. h. wenn die kommunale Körperschaft
überwiegend, d. h. mit mehr als 50 v. H. am Nennkapital
( Grund- oder Stammkapital ) unmittelbar oder mittelbar
( z. B. über eine Holding ) beteiligt ist,

–	 juristische Personen des privaten Rechts in den Formen
von Stiftungen und Vereinen sowie Gesellschaften des
privaten Rechts, bei denen die Körperschaft auf Grund
der Satzung o. ä. beherrschenden Einfluss ausübt.

9 	 Sonstige öffentliche Sonderrechnungen
Zahlungsbeziehungen mit Sondervermögen des Bundes
und der Länder, mit öffentlichen Fonds, Einrichtungen
und Unternehmen mit Sonderrechnung oder in rechtlich
selbstständiger Form, bei denen andere öffentliche Kör-
perschaften ( Bund, Länder, andere kommunale Körper-
schaften ) Mitglied, Träger oder unmittelbare bzw. mittel-
bare Anteilseigner sind.

Öffentliche Unternehmen im Sinne dieser Abgrenzung sind

–	Eigene Betriebe des Bundes und der Länder im Sinne
des § 26 BHO/LHO,

–	Sondervermögen mit unternehmerischer Aufgaben-
stellung und eigener Wirtschafts- und Rechnungs-
führung,

–	Unternehmen in der Rechtsform einer juristischen
Person des öffentlichen Rechts,

–	Unternehmen des privaten Rechts ( z. B. AG, GmbH,
eGmbH ), wenn Bund, Länder und kommunale Körper-
schaften überwiegend, d. h. mit mehr als 50 v. H. am
Nennkapital ( Grund- oder Stammkapital ) unmittelbar
oder mittelbar ( z. B. über eine Holding ) beteiligt sind.

Öffentliche Einrichtungen im Sinne dieser Abgrenzung sind

–	Juristische Personen des öffentlichen Rechts, die keine
Unternehmen sind,

–	 juristische Personen des privaten Rechts ohne unter-
nehmerische Aufgabenstellung, wenn Bund, Länder und
kommunale Körperschaften überwiegend, d. h. mit mehr
als 50 v. H. am Nennkapital ( Grund- und Stammkapital )
unmittelbar oder mittelbar ( z. B. über eine Holding )
beteiligt sind,

–	 juristische Personen des privaten Rechts in der Form
von Stiftungen und Vereinen sowie Gesellschaften des
privaten Rechts, bei denen die öffentliche Hand auf
Grund der Satzung o. ä. beherrschenden Einfluss
ausübt.

Nicht dazu zählen Wirtschafts- und Berufsvertretungen
sowie Kirchen.

10	 Kreditinstitute
Kreditinstitute sind alle Institutionen im In- und Ausland, die
finanzielle Mittlertätigkeiten ausüben und deren Geschäfts-
tätigkeit darin besteht, Einlagen u. ä. von juristischen und
natürlichen Personen aufzunehmen, Kredite zu gewähren
oder in Wertpapiere zu investieren.

Seite 3Schulden der kommunalen Haushalte, Schuldenstatistik

Zu den Kreditinstituten zählen insbesondere

–	Sparkassen

–	Geschäftsbanken, Universalbanken

–	Postscheckämter, Postbanken, Girobanken

–	Agrarkreditinstitute, Landwirtschaftsbanken

–	Genossenschaftsbanken, Kreditgenossenschaften

–	Spezialbanken ( z. B. Merchant Banks, Emissions-
häuser, Privatbanken )

Ein Verzeichnis der deutschen Kreditinstitute ist über die
Web-Seiten der Deutschen Bundesbank einzusehen:
Bundesbank – Bankenaufsicht – Dokumentation –
Veröffentlichungen

11	 Sonstiger inländischer Bereich
Alle inländischen Unternehmen, die nicht öffentliche
Unternehmen oder Kreditinstitute sind

–	Kapitalgesellschaften ( AG, KGaA, GmbH usw. ),

–	Personengesellschaften ( OHG, KG, BGB-Gesell-
schaften usw. ),

–	Erwerbs- und Wirtschaftsgenossenschaften,

–	Versicherungsvereine auf Gegenseitigkeit,

–	Rechtsfähige Vereine, Stiftungen,

–	Nichtrechtsfähige Vereine, sonstige nichtrechtsfähige
Personengemeinschaften,

–	Arbeitsstätten der freien Berufe,

–	Landwirtschaftliche Betriebe,

–	Handwerksbetriebe,

–	Einkauf-/Verkaufsvereinigungen,

	 Natürliche und juristische Personen, die den bisher be-
nannten Bereichen nicht zugeordnet wurden, insbesondere
Organisationen ohne Erwerbscharakter ( einschließlich
deren Anstalten und Einrichtungen ) in öffentlich-rechtlicher
( Körperschaften, Anstalten, Stiftungen des öffentlichen
Rechts ) oder privatrechtlicher ( eingetragene Vereine,
privatrechtliche Stiftungen, BGB-Gesellschaften ) Rechts-
form, soweit diese nicht als Unternehmen oder Teil eines
Unternehmens zu betrachten sind.

Dazu gehören

–	Kirchen, Orden, religiöse und weltanschauliche
Vereinigungen,

–	Organisationen der Freien Wohlfahrtspflege,

–	Organisationen in den Bereichen Erziehung, Wissen-
schaft und Kultur, Sport- und Jugendpflege,

–	Arbeitgeberverbände, Berufsorganisationen,

–	Wirtschaftsverbände und öffentlich-rechtliche
Wirtschafts- und Berufsvertretungen,

–	Gewerkschaften,

–	politische Parteien,

–	Wasser- und Bodenverbände, soweit sie nicht den
Zweckverbänden und dergleichen zugerechnet werden.

12	 Sonstiger ausländischer Bereich
Natürliche und juristische Personen des Auslandes soweit
sie nicht zu den Kreditinstituten zählen sind u. a. auch

–	Europäische Gemeinden,

–	 internationale Organisationen, Einrichtungen der
Europäischen Union.

13		 Endbestand des Vorjahres, gegebenenfalls berichtigt.

	 Geldmarktpapiere
Kurzfristige Wertpapiere, deren ursprüngliche Laufzeit in
der Regel bis zu einem Jahr beträgt, z. B.

–	unverzinsliche Schatzanweisungen,

–	Finanzierungsschätze.

15	 Kapitalmarktpapiere
Langfristige Wertpapiere, deren ursprüngliche Laufzeit in
der Regel mehr als ein Jahr beträgt. Hierzu zählen z. B.

–	 Inhaberschuldverschreibungen,

–	Anleihen,

–	Obligationen,

–	durch die Umwandlung von Krediten entstandene
Wertpapiere,

–	Verbindlichkeiten, die im Rahmen der Verbriefung von
Krediten, Hypotheken, Kreditkartenverbindlichkeiten,
Verbindlichkeiten aus Lieferungen und Leistungen und
von sonstigen Verbindlichkeiten begeben werden.

16	 Kredite
Kredite entstehen, wenn Gläubiger Mittel an Schuldner
entweder direkt oder unter Zwischenschaltung eines
Vermittlers gewähren und die weder in einem nicht
begebbaren Titel noch verbrieft sind. Kredite weisen im
Allgemeinen folgende Merkmale auf:

–	Die Bedingungen eines Kredits werden zwischen dem
Kreditnehmer und dem Kreditgeber direkt oder unter
Zwischenschaltung eines Vermittlers ausgehandelt.

–	Ein Kredit ist eine unbedingte Verbindlichkeit gegenüber
dem Gläubiger, die bei Fälligkeit zurückgezahlt werden
muss und verzinslich ist.

Die Kredite sind in der Höhe der Restschuld anzugeben.

17	 Versicherungstechnische Rückstellungen
Ansprüche privater Haushalte aus Rückstellungen bei
Pensionseinrichtungen bzw. Beihilferückstellungen.

18	 Übrige Verbindlichkeiten
Übrige Verbindlichkeiten entstehen durch zeitlich
nachfolgende Zahlungen für Güter- oder Verteilungstrans-
aktionen. Sie sind brutto ( einschl. der jeweiligen Länder-
bzw. Gemeindeanteile ) zu erfassen.

Nur die zum Stichtag offenen Verbindlichkeiten ( nicht die
Gesamtverbindlichkeiten ) sind zu erfassen.

19	 Handelskredite und Anzahlungen
Transaktionen mit Handelskrediten und Anzahlungen
beziehen sich auf Verbindlichkeiten, die durch die direkte
Kreditgewährung durch Lieferanten an die Käufer von
Waren- oder Dienstleistungen entstehen sowie durch
Anzahlungen für angefangene oder geplante Arbeiten
bzw. für Waren- und Dienstleistungslieferungen.

20	 Verbindlichkeiten aus Lieferungen und Leistungen
–	Verbindlichkeiten im Zusammenhang mit der Lieferung

von Waren oder Dienstleistungen, die noch nicht
bezahlt wurden,

–	aufgelaufene Gebäudemieten,

–	Zahlungsrückstände auf Waren oder Dienstleistungen,
sofern ihnen keine Kredite zugrunde liegen.

( Kommunen: Gruppierungs-Nr.: 50, 51, 52, 53
( nur Mieten ), 54, 55, 63, 65, 67 )

14

Schulden der kommunalen Haushalte, SchuldenstatistikSeite 4

21	 Verbindlichkeiten aus Transferleistungen
Verbindlichkeiten, die dadurch entstehen, dass Zahlungen
für Verteilungstransaktionen oder finanzielle Transaktionen
zwar fällig sind, aber noch nicht beglichen wurden. Das
gilt beispielsweise für folgende Zahlungsverpflichtungen

–	Steuern

–	Sozialbeiträge

–	Löhne und Gehälter

–	Pachten auf Land und Bodenschätze

–	Dividenden

–	Zinsen

( Kommunen: Gruppierungs-Nr.: 53 ( nur Pachten ), 69, 71,
72, 73, 74, 75, 76, 77, 78, 79, 81, 82, 83 )

22	 Andere sonstige Verbindlichkeiten
Alle sonstigen Verbindlichkeiten, die nicht aus Lieferungen
und Leistungen sowie aus Transferleistungen entstanden
sind.

( Kommunen: Gruppierungs-Nr.: 4, 56, 64, 66, 80, 84 )

23	 Hypotheken-, Grund- und Rentenschulden
Hier werden nur die Verbindlichkeiten aufgeführt, die beim
Erwerb bereits belasteter Grundstücke übernommen
wurden. Darlehensaufnahmen gegen hypothekarische
Sicherung und nicht gesicherte Schuldenaufnahmen sind
nur bei der entsprechenden Schuldart ( z. B. Schulden
bei Kreditinstitute ) zu erfassen.

24	 Restkaufgelder im Zusammenhang mit
Grundstücksgeschäften
Restkaufgelder mit oder ohne hypothekarische Sicherung
sind ohne Rücksicht auf den Gläubiger auszuweisen und
nicht in eine andere Schuldart mit einzubeziehen.

Hierzu zählen auch Verpflichtungen aus Forfaitierungs-
verträgen, wenn ein Einredeverzicht bei der Bank geleistet
wurde, also kein Recht auf Kürzung bei Minderleistung
besteht. Verpflichtungen aus Forfaitierungsverträgen ohne
Einredeverzicht sind unter den übrigen Verbindlichkeiten
zu erfassen.

25	 Leasing
Hier ist die insgesamt eingegangene Verpflichtung
( = Leistungssumme ) aus Leasingverträgen abzüglich
der bis zum Ende des Berichtszeitraumes geleisteten
Tilgungen nachzuweisen.

–	Finanzierungsleasing
	 Die Mietzeit erstreckt sich beim Finanzierungsleasing

über die gesamte oder den größten Teil der wirtschaft-
lichen Nutzungsdauer des Leasinggutes.

–	Übrige Leasinggeschäfte
	 Alle übrigen Leasinggeschäfte.

26	 Öffentlich Private Partnerschaften
Hier ist der Bauwert entsprechend dem Baufortschritt
von Investitionsmaßnahmen aus öffentlich-privaten
Partnerschaften ( = ÖPP-Projekten ) als unterstellter Kredit
auszuweisen. Abzuziehen ist der Teil der bis zum Ende
des Berichtsjahres geleisteten Zahlungen an die Auftrag-
nehmer. Bei den abzusetzenden geleisteten Zahlungen
handelt es sich um den unterstellten Tilgungsanteil, der in
den Zahlungen an den Auftragnehmer enthalten ist.

Die Aufschlüsselung hat dabei so zu erfolgen, dass der
unterstellte Kredit über die Vertragslaufzeit hinweg getilgt
ist bzw. dass mit einer etwaigen Abschlusszahlung am
Laufzeitende die Restschuld getilgt wäre.

27	 ÖPP-Projekte nach dem Europäischen System Volks-
wirtschaftlicher Gesamtrechnungen ( ESVG )
Hierbei handelt es sich um Projekte, bei denen der
öffentliche Partner das Baurisiko oder der private Partner
nur das Baurisiko und kein weiteres Risiko ( Ausfallrisiko
oder Nachfragerisiko ) trägt. Die Prüfung der Risikover-
teilung ist dabei anhand der abgeschlossenen Verträge
vorzunehmen. In Zweifelsfällen können Regelungen über
die Zuordnung des Vermögensgutes nach Ende der
Vertragslaufzeit oder zu einer unmittelbaren Beteiligung
der öffentlichen Partner an der Finanzierung des
Vermögensgutes ( über Zuschüsse bzw. Garantien )
herangezogen werden, um die Risikoträgerschaft zu
klären. Werden im Zusammenhang mit ÖPP-Projekten
Forfaitierungsverträge mit Einredeverzicht abgeschlossen,
sind die zugrunde liegenden ÖPP-Projekte hier nachzu-
weisen. Im Regelfall zeichnet sich der private Partner zwar
durch Effizienzvorteile in der Bereitstellung von einzelnen
Leistungen aus, staatliche Stellen sind aber aus unter-
schiedlichsten Gründen oftmals eher bereit und in der
Lage, die angesprochenen, teils sehr langfristigen Risiken
zu übernehmen.

28	 Sonstige ÖPP-Projekte
ÖPP-Projekte, bei denen der private Partner das Bau-
risiko trägt und der private Partner mindestens das
Ausfallrisiko oder das Nachfragerisiko trägt.

29	 Sonstige Verbindlichkeiten aus kreditähnlichen
Rechtsgeschäften
Alle übrigen Verpflichtungen aus kreditähnlichen
Rechtsgeschäften.

30	 Bürgschaften
Alle Bürgschaften im Sinne des § 765 BGB einschließlich
der Nachbürgschaften sind mit den übernommenen
Haftungssummen, nicht dagegen mit den gesamten
Kreditsummen und nicht mit den durch Gesetz oder Haus-
haltssatzung festgestellten Ermächtigungssummen
anzugeben. Auf Bürgschaften gezahlte Beträge
( Schadensfälle ) sind abzusetzen. Bürgschaften, die
voll durch Rückbürgschaften gesichert sind, sind nicht
einzubeziehen; von Bürgschaften, die nur teilweise durch
Rückbürgschaften gesichert sind, ist der ungedeckte
Teil anzugeben.

31	 Fälligkeiten
Es sind die planmäßig fällig werdenden Tilgungen für die
am Erhebungsstichtag bestehenden Schulden aus Wert-
papieren und Krediten aus dem nicht-öffentlichen Bereich
gegliedert nach den 5 folgenden Jahren und dem darüber
hinausgehenden restlichen Zeitraum, anzugeben. Variabel
verzinste Wertpapiere sind im jeweiligen Rechnungsjahr
als darunter Position anzugeben.

Der nicht-öffentliche Bereich umfasst:

–	Kreditinstitute ( siehe 10 )

–	Sonstiger inländischer Bereich (11)

–	Sonstiger ausländischer Bereich (12)
32	 NR=Nebenrechnung

