

Anhang 2

(Stand 01.05.2016)

Kontenrahmen der Funktionalen Gliederung

Anhang 2.1: Kontenrahmen für die öffentlich-rechtlichen Körperschaften gemäss Artikel 2 Absatz 1 Buchstaben a bis i GG

Kontenstruktur: 4 Stellen; Muster: 9999

1- bis 3-stellige Funktionen sind verbindlich.

Wenn 4. Stelle definiert = verbindliche Funktionsnummern; übrige 4. Stellen frei definierbar (Empfehlung für regionale Organisationen: Ziffern 6 - 9).

Kontodarstellung (mit Sachgruppe): xxxx.xxxx.xx

Funktion	Bezeichnung
0	Allgemeine Verwaltung
01	Legislative und Exekutive
011	Legislative
0110	Legislative
012	Exekutive
0120	Exekutive
02	Allgemeine Dienste
021	Finanz- und Steuerverwaltung
0210	Finanz- und Steuerverwaltung
022	Allgemeine Dienste
0220	Allgemeine Dienste
029	Verwaltungsliegenschaften
0290	Verwaltungsliegenschaften
1	Öffentliche Ordnung und Sicherheit, Verteidigung
11	Öffentliche Sicherheit
111	Polizei
1110	Polizei
112	Verkehrssicherheit
1120	Verkehrssicherheit
12	Rechtssprechung
120	Rechtssprechung
1200	Rechtssprechung
14	Allgemeines Rechtswesen
140	Allgemeines Rechtswesen
1400	Allgemeines Rechtswesen
1402	Kinder- und Erwachsenenschutz
15	Feuerwehr
150	Feuerwehr
1500	Feuerwehr
1506	Regionale Feuerwehrorganisation

Funktion	Bezeichnung
16	Verteidigung
161	Militärische Verteidigung
1610	Militärische Verteidigung
162	Zivile Verteidigung
1620	Zivilschutz
1621	Ziviler Gemeindeführungsstab
1626	Regionale Zivilschutzorganisation
1627	Regionaler Führungsstab
2	Bildung
21	Obligatorische Schule
211	Eingangsstufe
2110	Kindergarten
2111	Basisstufe
212	Primarstufe
2120	Primarstufe
213	Oberstufe
2130	Sekundarstufe I
214	Musikschulen
2140	Musikschulen
217	Schulliegenschaften
2170	Schulliegenschaften
218	Tagesbetreuung
2180	Tagesbetreuung
219	Obligatorische Schule
2190	Schulleitung und Schulverwaltung
2192	Schulbibliothek
2193	Schulveranstaltungen
2194	Freiwilliger Schulsport
2195	Schülertransporte
2196	Elternmitarbeit
2197	Schulsozialdienst
22	Sonderschulen
220	Sonderschulen
2200	Sonderschulen
23	Berufliche Grundbildung
230	Berufliche Grundbildung
2300	Berufliche Grundbildung
29	Übriges Bildungswesen
291	Verwaltung
2910	Verwaltung
299	Bildung
2990	Übrige Bildung
2991	Erwachsenenbildung
3	Kultur, Sport und Freizeit, Kirche
31	Kulturerbe
311	Museen und bildende Kunst
3110	Museen und bildende Kunst
312	Denkmalpflege und Heimatschutz
3120	Denkmalpflege und Heimatschutz
32	Kultur, übrige

Funktion	Bezeichnung
321	Bibliotheken
3210	Bibliotheken
322	Konzert und Theater
3220	Konzert und Theater
329	Kultur
3290	Übrige Kultur
33	Medien
331	Film und Kino
3310	Film und Kino
332	Massenmedien
3320	Massenmedien
3321	Antennen- und Kabelanlagen (Gemeindebetrieb)
34	Sport und Freizeit
341	Sport
3410	Sport
342	Freizeit
3420	Freizeit
35	Kirchen und religiöse Angelegenheiten
350	Kirchen und religiöse Angelegenheiten
3500	Kirchen und religiöse Angelegenheiten
4	Gesundheit
41	Spitäler, Kranken- und Pflegeheime
411	Spitäler
4110	Spitäler
412	Alters-, Kranken- und Pflegeheime
4120	Alters-, Kranken- und Pflegeheime
42	Ambulante Krankenpflege
421	Ambulante Krankenpflege
4210	Ambulante Krankenpflege
422	Rettungsdienste
4220	Rettungsdienste
43	Gesundheit
431	Alkohol- und Drogenprävention
4310	Alkohol- und Drogenprävention
432	Krankheitsbekämpfung, übrige
4320	Krankheitsbekämpfung, übrige
433	Schulgesundheitsdienst
4330	Schulgesundheitsdienst
4331	Schulzahnpflege
434	Lebensmittelkontrolle
4340	Lebensmittelkontrolle
49	Gesundheitswesen
490	Gesundheitswesen
4900	Gesundheitswesen
5	Soziale Sicherheit
52	Invalidität
523	Invalidenheime
5230	Invalidenheime
524	Leistungen an Invalide
5240	Leistungen an Invalide

Funktion	Bezeichnung
53	Alter + Hinterlassene
531	Alters- und Hinterlassenenversicherung AHV
5310	Alters- und Hinterlassenenversicherung AHV
532	Ergänzungsleistungen AHV / IV
5320	Ergänzungsleistungen AHV / IV
533	Leistungen an Pensionierte
5330	Leistungen an Pensionierte
534	Wohnen im Alter
5340	Wohnen im Alter
535	Leistungen an das Alter
5350	Leistungen an das Alter
54	Familie und Jugend
541	Familienzulagen
5410	Familienzulagen
543	Alimentenbevorschussung und -inkasso
5430	Alimentenbevorschussung und -inkasso
544	Jugendschutz
5440	Jugendschutz allgemein
5441	Kinder- und Jugendheime
5444	Offene Kinder- und Jugendarbeit
545	Leistungen an Familien
5450	Leistungen an Familien allgemein
5451	Kinderkrippen und Kinderhorte
5452	Tageseltern
5458	Tageselternverein
55	Arbeitslosigkeit
552	Leistungen an Arbeitslose
5520	Leistungen an Arbeitslose
559	Arbeitslosigkeit
5590	Arbeitslosigkeit
56	Soziales Wohnungswesen
560	Soziales Wohnungswesen
5600	Soziales Wohnungswesen
57	Sozialhilfe und Asylwesen
571	Beihilfen
5710	Beihilfen
5711	Zuschüsse nach Dekret
572	Wirtschaftliche Hilfe
5720	Gesetzliche wirtschaftliche Hilfe
5721	Freiwillige wirtschaftliche Hilfe
573	Asylwesen
5730	Asylwesen
579	Sozialhilfe
5790	Sozialhilfe
5796	Regionaler Sozialdienst
5799	Lastenausgleich Sozialhilfe
59	Hilfsaktionen Sozialhilfe
592	Hilfsaktionen im Inland
5920	Hilfsaktionen im Inland
593	Hilfsaktionen im Ausland
5930	Hilfsaktionen im Ausland

Funktion	Bezeichnung
6	Verkehr und Nachrichtenübermittlung
61	Strassenverkehr
613	Kantonsstrassen, übrige
6130	Kantonsstrassen
615	Gemeindestrassen
6150	Gemeindestrassen
6155	Parkplätze
618	Privatstrassen
6180	Privatstrassen
619	Strassen, übriges
6190	Strassen, übriges
6191	Werkhof
62	Öffentlicher Verkehr
621	Bahninfrastruktur
6210	Bahninfrastruktur
622	Regionalverkehr
6220	Regionalverkehr
623	Agglomerationsverkehr
6230	Agglomerationsverkehr
629	Öffentlicher Verkehr
6290	Öffentlicher Verkehr
6291	Gemeindeanteil Öffentlicher Verkehr
63	Verkehr, übrige
631	Schifffahrt
6310	Schifffahrt
632	Luft- und Raumfahrt
6320	Luft- und Raumfahrt
633	Sonstige Transportsysteme
6330	Sonstige Transportsysteme
634	Verkehrsplanung allgemein
6340	Verkehrsplanung allgemein
64	Nachrichtenübermittlung
640	Nachrichtenübermittlung
6400	Nachrichtenübermittlung
7	Umweltschutz und Raumordnung
71	Wasserversorgung
710	Wasserversorgung
7100	Wasserversorgung allgemein
7101	Wasserversorgung (Gemeindebetrieb)
7106	Regionale Wasserversorgung
72	Abwasserentsorgung
720	Abwasserentsorgung
7200	Abwasserentsorgung allgemein
7201	Abwasserentsorgung (Gemeindebetrieb)
7202	Kläranlagen (Gemeindebetrieb)
7206	Regionale Abwasseranlagen
7207	Regionale Kläranlagen
73	Abfall
730	Abfall
7300	Tierkörperbeseitigung
7301	Abfall (Gemeindebetrieb)

Funktion	Bezeichnung
7302	Kehrichtverbrennungsanlagen (Gemeindebetrieb)
7306	Regionale Abfallentsorgung
7307	Regionale Kehrichtverbrennungsanlage
74	Verbauungen
741	Gewässerverbauungen
7410	Gewässerverbauungen
742	Schutzverbauungen
7420	Schutzverbauungen
745	Naturgefahren
7450	Naturgefahren
75	Arten- und Landschaftsschutz
750	Arten- und Landschaftsschutz
7500	Arten- und Landschaftsschutz
76	Bekämpfung von Umweltverschmutzung
761	Luftreinhaltung und Klimaschutz
7610	Luftreinhaltung und Klimaschutz
769	Bekämpfung von Umweltverschmutzung
7690	Bekämpfung von Umweltverschmutzung
77	Übriger Umweltschutz
771	Friedhof und Bestattung
7710	Friedhof und Bestattung allgemein
7716	Regionale Friedhoforganisation
779	Umweltschutz
7790	Umweltschutz
7791	Öffentliche Toilettenanlagen
7792	Hundetoiletten
79	Raumordnung
790	Raumordnung
7900	Raumordnung allgemein
7906	Regionale Planungsgruppen
7907	Regionalkonferenzen
8	Volkswirtschaft
81	Landwirtschaft
811	Verwaltung, Vollzug und Kontrolle
8110	Verwaltung, Vollzug und Kontrolle
812	Strukturverbesserungen
8120	Strukturverbesserungen
813	Produktionsverbesserungen Vieh
8130	Produktionsverbesserungen Vieh
814	Produktionsverbesserungen Pflanzen
8140	Produktionsverbesserungen Pflanzen
818	Alpwirtschaft
8180	Alpwirtschaft
82	Forstwirtschaft
820	Forstwirtschaft
8200	Forstwirtschaft
83	Jagd und Fischerei
830	Jagd und Fischerei
8300	Jagd und Fischerei
84	Tourismus
840	Tourismus

Funktion	Bezeichnung
8400	Tourismus
8406	Regionaler Tourismus
85	Industrie, Gewerbe, Handel
850	Industrie, Gewerbe, Handel
8500	Industrie, Gewerbe, Handel
8506	Regionale Wirtschaftsförderung
86	Banken und Versicherungen
860	Banken und Versicherungen
8600	Banken und Versicherungen
87	Brennstoffe und Energie
871	Elektrizität
8710	Elektrizität allgemein
8711	Elektrizitätsnetz (Gemeindebetrieb)
8712	Elektrizitätswerk (Gemeindebetrieb)
8716	Regionales Elektrizitätsnetz
8717	Regionales Elektrizitätswerk
872	Erdöl und Gas
8720	Erdöl und Gas allgemein
8721	Gasversorgung (Gemeindebetrieb)
8726	Regionale Gasversorgung
873	Nichtelektrische Energie
8730	Nichtelektrische Energie allgemein
8731	Fernwärmebetrieb (Gemeindebetrieb)
8736	Regionale Fernwärmanlage
879	Energie
8790	Energie allgemein
8791	Fernwärmebetrieb Energie (Gemeindebetrieb)
8796	Regionale Fernwärmanlage Energie
89	Sonstige gewerbliche Betriebe
890	Sonstige gewerbliche Betriebe
8900	Sonstige gewerbliche Betriebe
9	Finanzen und Steuern
91	Steuern
910	Steuern
9100	Allgemeine Gemeindesteuern
9101	Sondersteuern
9102	Liegenschaftssteuern
9103	Hundetaxe
9104	Kurtaxe
9105	Tourismusabgabe
9106	Schwellentelle
92	Steuerabkommen
920	Steuerabkommen
9200	Steuerabkommen
93	Finanz- und Lastenausgleich
930	Finanz- und Lastenausgleich
9300	Finanz- und Lastenausgleich
95	Ertragsanteile, übrige
950	Ertragsanteile, übrige
9500	Ertragsanteile, übrige
96	Vermögens- und Schuldenverwaltung

Funktion	Bezeichnung
961	Zinsen
9610	Zinsen
962	Emissionskosten
9620	Emissionskosten
963	Liegenschaften des Finanzvermögens
9630	Liegenschaften des Finanzvermögens
9635	Gutsbetriebe
969	Finanzvermögen
9690	Finanzvermögen
9695	Bürgergut
97	Rückverteilungen
971	Rückverteilungen aus CO2-Abgabe
9710	Rückverteilungen aus CO2-Abgabe
99	Nicht aufgeteilte Posten
990	Nicht aufgeteilte Posten
9900	Nicht aufgeteilte Posten, Art. 84 GV
9901	Abschreibung bestehendes Verwaltungsvermögen
995	Neutrale Aufwendungen und Erträge
9950	Neutrale Aufwendungen und Erträge
999	Abschluss
9990	Abschluss

Gesamtkirchgemeinden und Kirchgemeinden

Funktion	Bezeichnung
3500	Kirchen und religiöse Angelegenheiten
3501-3599	Funktionale Gliederung für Kirchgemeinden zur Verfügung

Sachgruppe	Bezeichnung
3198	Kirchliche Aufgaben

Im Übrigen sind die generellen Kontierungsanleitungen verbindlich.

Anhang 2.2: Kontenrahmen für die Regionalkonferenzen gemäss Artikel 2 Absatz 1 Buchstabe k GG

Kontenstruktur: 4 Stellen; Muster: 9999

1- bis 3-stellige Funktionen sind verbindlich.

Wenn 4. Stelle definiert = verbindliche Funktionsnummern; übrige 4. Stellen frei definierbar (Empfehlung für regionale Organisationen: Ziffern 6 - 9).

Kontodarstellung (mit Sachgruppe): xxxx.xxxx.xx

Funktion	Bezeichnung
0	Verwaltung Regionalkonferenz
01	Organe Regionalkonferenz
013	Regionalversammlung
0130	Regionalversammlung
014	Kommissionen
0140	Kommissionen
015	Geschäftsleitung
0150	Geschäftsleitung
02	Geschäftsstelle
022	Geschäftsstelle
0220	Geschäftsstelle
2	Bildung
21	Bildung
210	Koordination / Administration
2100	Koordination / Administration
213	Planung / Entwicklung Regional
2130	Planung / Entwicklung Regional
214	Planung / Entwicklung Teilregional
2140	Planung / Entwicklung Teilregional
3	Kultur
32	Kulturförderung
320	Koordination / Administration
3200	Koordination / Administration
323	Planung / Entwicklung Regional
3230	Planung / Entwicklung Regional
324	Planung / Entwicklung Teilregional
3240	Planung / Entwicklung Teilregional
325	Regionale Kulturförderprojekte
3250	Regionale Kulturförderprojekte
5	Soziales
57	Sozialhilfe
570	Koordination / Administration
5700	Koordination / Administration
573	Planung / Entwicklung Regional
5730	Planung / Entwicklung Regional
574	Planung / Entwicklung Teilregional
5740	Planung / Entwicklung Teilregional

Funktion	Bezeichnung
6	Verkehr und Raumordnung
65	Verkehr und Siedlung
650	Koordination / Administration
6500	Koordination / Administration
653	Planung / Entwicklung Regional
6530	Planung / Entwicklung Regional
654	Planung / Entwicklung Teilregional
6540	Planung / Entwicklung Teilregional
66	Raumordnung
660	Koordination / Administration
6600	Koordination / Administration
663	Planung / Entwicklung Regional
6630	Planung / Entwicklung Regional
6631	ADT
6633	Landschaft
6634	Landschaftspflegeprojekte
664	Planung / Entwicklung Teilregional
6640	Planung / Entwicklung Teilregional
67	Verkehr
670	Koordination / Administration
6700	Koordination / Administration
673	Planung / Entwicklung Regional
6730	Planung / Entwicklung Regional
6731	Planung / Entwicklung Regional Gesamtverkehr
6732	Planung / Entwicklung Regional ÖV
6733	Planung / Entwicklung Regional MIV
6734	Planung / Entwicklung Regional LV
6735	Planung / Entwicklung Regional Velo- und Bikerouten
674	Planung / Entwicklung Teilregional
6740	Planung / Entwicklung Teilregional
6741	Planung / Entwicklung Teilregional Gesamtverkehr
6742	Planung / Entwicklung Teilregional ÖV
6743	Planung / Entwicklung Teilregional MIV
6744	Planung / Entwicklung Teilregional LV
6745	Planung / Entwicklung Teilregional Velo- und Bikerouten
675	Regionale Zusatzangebote ÖV
6750	Regionale Zusatzangebote ÖV
7	Energie und Umwelt
71	Energie
716	Energieberatung
7160	Energieberatung
72	Umwelt
720	Umwelt
7200	Umwelt
8	Volkswirtschaft
84	Wirtschaftspolitik
840	Koordination / Administration
8400	Koordination / Administration
843	Planung / Entwicklung Regional

Funktion	Bezeichnung
8430	Planung / Entwicklung Regional
844	Planung / Entwicklung Teilregional
8440	Planung / Entwicklung Teilregional
88	Regionalpolitik
880	Koordination / Administration
8800	Koordination / Administration
883	Planung / Entwicklung Regional
8830	Planung / Entwicklung Regional
884	Planung / Entwicklung Teilregional
8840	Planung / Entwicklung Teilregional
885	Agglomerationsentwicklung
8850	Agglomerationsentwicklung
9	Finanzen und Steuern
99	Nicht aufgeteilte Posten
999	Abschluss
9990	Abschluss