

Auszug aus dem Protokoll
Sitzung vom 21. Februar 2017 hs
Versandt am **22. FEB. 2017**

Finanzwesen

Zuger Finanzausgleich: Beiträge und Ausgleichsleistungen für das Jahr 2017

Der Regierungsrat,

gestützt auf § 10 Abs. 1 des Gesetzes über den direkten Finanzausgleich vom 30. August 2007 (BGS 621.1),

beschliesst:

1. Für den innerkantonalen Finanzausgleich 2017 werden der Beitrag des Kantons, die Beiträge der Gebergemeinden sowie die Ausgleichszahlungen an die Nehmergemeinden wie folgt festgesetzt:

Ausgleichssumme 2017	Fr.	61 831 737
Kanton Zug, Beitrag	Fr.	4 500 000
Einwohnergemeinde Zug, Finanzierungsbeiträge	Fr.	49 653 951
Einwohnergemeinde Baar, Finanzierungsbeiträge	Fr.	3 839 280
Einwohnergemeinde Walchwil, Finanzierungsbeiträge	Fr.	3 838 506
Total Finanzierungsbeiträge Gebergemeinden	Fr.	57 331 737
Einwohnergemeinde Oberägeri, Ausgleichsleistung	Fr.	117 198
Einwohnergemeinde Unterägeri, Ausgleichsleistung	Fr.	14 565 233
Einwohnergemeinde Menzingen, Ausgleichsleistung	Fr.	11 715 484
Einwohnergemeinde Cham, Ausgleichsleistung	Fr.	17 368 655
Einwohnergemeinde Hünenberg, Ausgleichsleistung	Fr.	5 153 491
Einwohnergemeinde Steinhausen, Ausgleichsleistung	Fr.	3 419 386
Einwohnergemeinde Risch, Ausgleichsleistung	Fr.	4 778 942
Einwohnergemeinde Neuheim, Ausgleichsleistung	Fr.	4 713 348
Total Ausgleichszahlungen Nehmergemeinden	Fr.	61 831 737

2. Die Beiträge bzw. Ausgleichszahlungen werden in drei gleich grossen Tranchen in Rechnung gestellt bzw. ausbezahlt. Es gelten folgende Valuta Daten:
 - 31. März 2017 (1. Akontozahlung)
 - 31. Juli 2017 (2. Akontozahlung)
 - 1. Dezember 2017 (Schlusszahlung)

Bei verspäteter Zahlung der in Rechnung gestellten Beiträge wird ein Verzugszins von 5 Prozent ab 1. Januar des Folgejahres erhoben.

3. Gegen diesen Beschluss kann innert 30 Tagen nach der Mitteilung beim Verwaltungsgericht des Kantons Zug, Postfach, 6301 Zug, schriftlich Verwaltungsgerichtsbeschwerde erhoben werden. Die Beschwerdeschrift muss einen Antrag und eine Begründung enthalten. Der angefochtene Entscheid ist beizulegen oder genau zu bezeichnen. Die Beweismittel sind zu bezeichnen und soweit möglich beizufügen.
4. Mitteilung per E-Mail an:
 - Alle Einwohnergemeinden (Beilage 1 individuell, Beilagen 2 und 3 an alle)
 - Direktion des Innern (alle Beilagen)
 - Finanzdirektion (alle Beilagen)
 - Finanzverwaltung (alle Beilagen)
 - Finanzkontrolle (alle Beilagen)

Regierungsrat des Kantons Zug

Manuela Weichelt-Picard
Frau Landammann

Tobias Moser
Landschreiber

A. Die Berechnung (Beilagen 2 + 3) der Ausgleichszahlungen stützt sich auf das Gesetz über den direkten Finanzausgleich (Finanzausgleichsgesetz; BGS 621.1). Grundlage für die Bemessung sind der Kantonssteuerertrag 2015 (Beilage 1) sowie die ständige Wohnbevölkerung per 31. Dezember 2015. Der Kantonssteuerertrag wird mittels eines variablen Prozentsatzes normiert. Wie im Vorjahr beträgt dieser Satz 73 Prozent. Die ständige Wohnbevölkerung ist gegenüber dem Vorjahr um rund 2000 Personen gewachsen (+ 1,7 Prozent).

B. Der Kanton beteiligt sich zum letzten Mal mit einem Betrag von 4 500 000 Franken am innerkantonalen Finanzausgleich. Mit diesen 4 500 000 Franken werden die Beiträge der Gebergemeinden subventioniert. Die Nehmergemeinden sind von dieser Anpassung nicht betroffen. Die Einlage des Kantons wird in der Finanztabelle ausgewiesen.

C. Oberägeri wechselt seinen Status und gehört dieses Jahr wieder zu den acht Nehmergemeinden nebst Unterägeri, Menzingen, Cham, Hünenberg, Steinhausen, Risch und Neuheim. Zug, Baar und Walchwil sind Gebergemeinden.

D. Alle bezugsberechtigten Gemeinden weisen einen Steuerfuss auf, der über dem durchschnittlichen Vorjahressteuerfuss aller beitragspflichtigen Einwohnergemeinden liegt. Sie haben deshalb gemäss § 9 Abs. 1 und 2 FAG den vollen Anspruch auf die Ausgleichszahlungen.

E. Sämtliche Berechnungen wurden den Einwohnergemeinden im September 2016 zur Vernehmlassung zugestellt. Es sind keine Einwände gegen die Berechnungen eingegangen.

F. Die Finanzierungsbeiträge bzw. Ausgleichsleistungen sind gemäss § 11 FAG je zu gleichen Teilen per 1. April, 1. August und 1. Dezember des laufenden Jahres fällig. Fallen diese Termine auf Wochenenden oder Feiertage, wird das Valutadatum vorgezogen.

G. Bei verspäteter Zahlung der in Rechnung gestellten Beiträge wird ein Verzugszins von 5 Prozent erhoben. Seit 1. Januar 2016 wird kein Skontoabzug für Frühzahler von Steuern mehr gewährt, und bei verspäteter Zahlung von Steuern wird kein Verzugszins mehr einverlangt, um die seit längerer Zeit anhaltende Tiefzinsphase in der Schweiz zu berücksichtigen. Um auch in Bezug auf die Gemeinden das besondere (Negativ-)Zinsumfeld zu berücksichtigen, wird der Verzugszins bei den Ausgleichszahlungen für das Jahr 2017 erst ab 1. Januar des Folgejahres erhoben.

H. Aktuell wird im Projekt «ZFA Reform 2018» die Aufgabenteilung zwischen den Gemeinden und dem Kanton überprüft und neu angepasst. Diese neue Aufgabenteilung soll ab 2019 greifen. Die Vereinbarung zwischen dem Kanton und den Gemeinden über eine verlängerte Beteiligung des Kantons am ZFA von 4,5 Millionen Franken und den Gemeindebeitrag von 18 Millionen Franken an das Entlastungsprogramm 2015–2018 wird durch das Nein des Zuger Stimmvolkes zum Rahmenbeschluss für Gesetzesänderungen (Paket 2) hinfällig.

Auf der Internetseite der Finanzdirektion sind alle Informationen zur Reform aufgeschaltet:
<https://www.zg.ch/behoerden/finanzdirektion/direktionssekretariat/finanz-projekte>

Beilagen (zum RRB):

- Beilage 1: Finanzausgleich 2017: Detailblatt je Einwohnergemeinde (11 Seiten)
- Beilage 2: Beiträge und Ausgleichszahlungen der Einwohnergemeinden in den bzw. aus dem ZFA 2017
- Beilage 3: Berechnung Zuger Finanzausgleich (ZFA) 2017

Finanzielle Auswirkungen auf die Laufende Rechnung:

A	Investitionsrechnung	2017	2018	2019	2020
1.	Gemäss Budget oder Finanzplan: bereits geplante Ausgaben				
	bereits geplante Einnahmen				
2.	Gemäss vorliegendem Antrag: effektive Ausgaben				
	effektive Einnahmen				
B	Laufende Rechnung (nur Abschreibungen auf Investitionen)				
3.	Gemäss Budget oder Finanzplan: bereits geplante Abschreibungen				
4.	Gemäss vorliegendem Antrag: effektive Abschreibungen				
C	Laufende Rechnung (ohne Abschreibungen auf Investitionen)				
5.	Gemäss Budget oder Finanzplan: bereits geplanter Aufwand	61 832 400			
	bereits geplanter Ertrag	57 332 400			
6.	Gemäss vorliegendem Antrag: effektiver Aufwand	61 831 737			
	effektiver Ertrag	57 331 737			

Finanzausgleich für das Kalenderjahr:	2017					Steuerempfänger:	Zug
Basis für den FAG sind die Steuererträge:	2015						
NP Einkommenssteuern Berichtsjahr							57'844'078.15
NP Vermögenssteuern Berichtsjahr							20'967'545.60
JP Gewinnsteuern Berichtsjahr							7'367'792.35
JP Kapitalsteuern Berichtsjahr							870'910.40
NP Sondersteuern (Kapitalleistungen) Berichtsjahr							1'065'293.65
abzüglich Abschreibungen und Steuererlasse							65.00
Wiedereingebrachte Abschreibungen							0.00
Subtotal vor Umrechnung							88'115'685.15
Steuerfuss							60
Umrechnung							80
Umrechnung laufende Rechnung							117'487'580.20
NP	2014	2013	2012	2011	95-10		
JP	2014	2013	2012	2011	96-10		
NP Einkommenssteuern	7'545'745.70	6'637'068.35	612'178.95	46'098.25	259'024.45		
NP Vermögenssteuern	1'656'926.55	2'392'682.50	746'775.35	-26'784.55	133'456.45		
JP Gewinnsteuern	64'568'076.05	4'970'415.70	2'439'830.90	-599'688.80	2'133'758.65		
JP Kapitalsteuern	7'066'029.55	424'342.10	-64'929.00	10'243.00	-52'881.85		
NP Sondersteuern	601'279.10	69'420.35	60'510.25	62'393.85	-27'483.55		
Nachsteuern	0.00	85'798.50	458'372.05	58'268.50	1'127'966.30		
JP a.o. Steuern (bis Steuerjahr 2000)					0.00		
abzüglich Abschreibungen & Erlasse	-7'559.90	-86'703.70	-294'641.75	-88'872.35	-182'766.60		
Wiedereingebrachte Abschr.	9.00	3'962.65	13'022.49	11'231.50	51'854.00		
Subtotal vor Umrechnung	81'430'506.05	14'496'986.45	3'971'119.24	-527'110.60	3'442'927.85		
Steuerfuss	60	60	60	60	68.00		
Umrechnung	80	80	80	80	80		
Umrechnung Vorjahre	108'574'008.07	19'329'315.27	5'294'825.65	-702'814.13	4'050'503.35		136'545'838.21
Umgerechnete, steuerfussabhängige Steuern							254'033'418.41
JP Kapitalsteuern privilegiert Vorjahre (bis Steuerjahr 2000)							0.00
NP Personalsteuern Vorjahre (bis Steuerjahr 2000)							0.00
Quellensteuer, Erwerbs- und Ersatzeinkommen und 90-120 Tage-Aufenthalt (alle Steuerjahre)							9'395'713.03
Quellensteuer, übrige (alle Steuerjahre)							4'200'311.60
Steuerstrafen							9'212.25
Total steuerfussunabhängige Steuern							13'605'236.88
Massgebend für FAG							267'638'655.29

«Auszug aus dem Gesetz über den direkten Finanzausgleich vom 30. August 2007 (BGS 621.1) (Stand 1. Januar 2015):
§ 3 Abs. 2: Als Kantonssteuerertrag gilt der verbuchte Ertrag aller Steuerarten gemäss Steuergesetz[2], reduziert um erfassene und uneinbringliche abgeschriebene Steuern. Die Gemeindesteuern werden nicht berücksichtigt.

Finanzausgleich für das Kalenderjahr:	2017					Steuerempfänger:	Baar
Basis für den FAG sind die Steuererträge:	2015						
NP Einkommenssteuern Berichtsjahr							25'868'671.90
NP Vermögenssteuern Berichtsjahr							5'913'487.75
JP Gewinnsteuern Berichtsjahr							1'762'237.10
JP Kapitalsteuern Berichtsjahr							474'119.65
NP Sondersteuern (Kapitalleistungen) Berichtsjahr							699'789.20
abzüglich Abschreibungen und Steuererlasse							48.55
Wiedereingebrachte Abschreibungen							0.00
Subtotal vor Umrechnung							34'718'354.15
Steuerfuss							56
Umrechnung							80
Umrechnung laufende Rechnung							49'597'648.79
NP	2014	2013	2012	2011	95-10		
JP	2014	2013	2012	2011	96-10		
NP Einkommenssteuern	2'049'002.70	2'347'608.90	34'871.15	96'161.40	190'272.10		
NP Vermögenssteuern	171'148.60	559'721.45	176'236.80	23'889.85	22'162.80		
JP Gewinnsteuern	27'409'746.00	-110'357.05	132'723.20	222'481.75	-354'479.40		
JP Kapitalsteuern	5'076'278.70	235'715.90	52'687.30	44'835.05	-18'222.95		
NP Sondersteuern	266'027.95	34'371.55	26'367.30	0.00	-22'406.00		
Nachsteuern	180.05	13'006.55	106'705.80	90'044.10	48'468.05		
JP a.o. Steuern (bis Steuerjahr 2000)					0.00		
abzüglich Abschreibungen & Erlasse	-10'301.55	-92'768.50	-125'106.30	-30'360.75	-11'642.95		
Wiedereingebrachte Abschr.	0.00	12.85	529.55	4'593.40	16'525.00		
Subtotal vor Umrechnung	34'962'082.45	2'987'311.65	405'014.80	451'644.80	-129'323.35		
Steuerfuss	56	56	56	58	69.31		
Umrechnung	80	80	80	80	80		
Umrechnung Vorjahre	49'945'832.07	4'267'588.07	578'592.57	622'958.34	-149'264.10		55'265'706.96
Umgerechnete, steuerfussabhängige Steuern							104'863'355.74
JP Kapitalsteuern privilegiert Vorjahre (bis Steuerjahr 2000)					0.00		
NP Personalsteuern Vorjahre (bis Steuerjahr 2000)					0.00		
Quellensteuer, Erwerbs- und Ersatz Einkommen und 90-120 Tage-Aufenthalt (alle Steuerjahre)					3'210'213.75		
Quellensteuer, übrige (alle Steuerjahre)					1'365'398.95		
Steuerstrafen					6'902.50		
Total steuerfussunabhängige Steuern							4'582'515.20
Massgebend für FAG							109'445'870.94

«Auszug aus dem Gesetz über den direkten Finanzausgleich vom 30. August 2007 (BGS 621.1) (Stand 1. Januar 2015):

§ 3 Abs. 2: Als Kantonssteuerertrag gilt der verbuchte Ertrag aller Steuerarten gemäss Steuergesetz[2], reduziert um erlassene und uneinbringliche abgeschriebene Steuern. Die Gemeindesteuern werden nicht berücksichtigt.

Finanzausgleich für das Kalenderjahr:	2017					Steuerempfänger:	Walchwil
Basis für den FAG sind die Steuererträge:	2015						
NP Einkommenssteuern Berichtsjahr							9'434'907.95
NP Vermögenssteuern Berichtsjahr							3'637'597.25
JP Gewinnsteuern Berichtsjahr							12'433.95
JP Kapitalsteuern Berichtsjahr							1'087.20
NP Sondersteuern (Kapitalleistungen) Berichtsjahr							278'851.30
abzüglich Abschreibungen und Steuererlasse							-18.85
Wiedereingebrachte Abschreibungen							0.00
Subtotal vor Umrechnung							13'364'858.80
Steuerfuss							55
Umrechnung							80
Umrechnung laufende Rechnung							19'439'794.62
NP	2014	2013	2012	2011	95-10		
JP	2014	2013	2012	2011	96-10		
NP Einkommenssteuern	1'023'781.25	1'161'943.35	220'473.70	-36'914.65	82'645.75		
NP Vermögenssteuern	87'179.30	837'738.30	76'921.15	18'845.60	5'454.35		
JP Gewinnsteuern	245'541.15	141.00	20'242.50	17'042.10	549.70		
JP Kapitalsteuern	30'676.10	1'385.75	499.45	627.05	142.50		
NP Sondersteuern	171'842.05	10'947.55	97'445.10	-304.40	-6'228.60		
Nachsteuern	0.00	27'257.65	342'300.60	62.25	16'998.15		
JP a.o. Steuern (bis Steuerjahr 2000)					0.00		
abzüglich Abschreibungen & Erlasse	275.00	-36'069.45	-7'824.10	-545.65	2'114.85		
Wiedereingebrachte Abschr.	0.00	-32.35	-4'944.55	0.00	399.70		
Subtotal vor Umrechnung	1'559'294.85	2'003'311.80	745'113.85	-1'187.70	102'076.40		
Steuerfuss	55	55	55	56	67.75		
Umrechnung	80	80	80	80	80		
Umrechnung Vorjahre	2'268'065.24	2'913'908.07	1'083'801.96	-1'696.71	120'533.02		6'384'611.58
Umgerechnete, steuerfussabhängige Steuern							25'824'406.20
JP Kapitalsteuern privilegiert Vorjahre (bis Steuerjahr 2000)						0.00	
NP Personalsteuern Vorjahre (bis Steuerjahr 2000)						0.00	
Quellensteuer, Erwerbs- und Ersatzeinkommen und 90-120 Tage-Aufenthalt (alle Steuerjahre)						882'209.97	
Quellensteuer, übrige (alle Steuerjahre)						1'381.85	
Steuerstrafen						3'122.40	
Total steuerfussunabhängige Steuern							886'714.22
Massgebend für FAG							26'711'120.42

«Auszug aus dem Gesetz über den direkten Finanzausgleich vom 30. August 2007 (BGS 621.1) (Stand 1. Januar 2015):

§ 3 Abs. 2: Als Kantonssteuerertrag gilt der verbuchte Ertrag aller Steuerarten gemäss Steuergesetz[2], reduziert um erlassene und uneinbringliche abgeschriebene Steuern. Die Gemeindesteuern werden nicht berücksichtigt.

Finanzausgleich für das Kalenderjahr:	2017					Steuerempfänger:	Oberägeri
Basis für den FAG sind die Steuererträge:	2015						
NP Einkommenssteuern Berichtsjahr							10'272'468.40
NP Vermögenssteuern Berichtsjahr							5'577'142.95
JP Gewinnsteuern Berichtsjahr							8'848.60
JP Kapitalsteuern Berichtsjahr							4'290.05
NP Sondersteuern (Kapitalleistungen) Berichtsjahr							212'034.85
abzüglich Abschreibungen und Steuererlasse							-47.35
Wiedereingebrachte Abschreibungen							0.00
Subtotal vor Umrechnung							16'074'737.50
Steuerfuss							65
Umrechnung							80
Umrechnung laufende Rechnung							19'784'292.31
NP	2014	2013	2012	2011	95-10		
JP	2014	2013	2012	2011	96-10		
NP Einkommenssteuern	789'152.65	1'013'106.75	-93'026.10	24'806.10	-69'122.75		
NP Vermögenssteuern	390'950.65	510'238.40	102'915.60	233'226.45	12'372.00		
JP Gewinnsteuern	470'864.45	8'204.10	-76'301.15	-50'657.30	-3'341.15		
JP Kapitalsteuern	84'599.60	3'669.85	517.60	2.00	0.00		
NP Sondersteuern	42'543.60	-17'530.25	55'129.55	8064.05	-2'634.65		
Nachsteuern	0.00	11'233.40	11'549.90	224'069.80	15'755.55		
JP a.o. Steuern (bis Steuerjahr 2000)					0.00		
abzüglich Abschreibungen & Erlasse	-4'243.55	-1'795.75	-1'129.40	-2'810.65	188.50		
Wiedereingebrachte Abschr.	0.00	0.00	0.00	0.00	0.00		
Subtotal vor Umrechnung	1'773'867.40	1'527'126.50	-344.00	436'700.45	-46'782.50		
Steuerfuss	65	65	67	67	76.38		
Umrechnung	80	80	80	80	80		
Umrechnung Vorjahre	2'183'221.42	1'879'540.31	-410.75	521'433.37	-49'002.95		4'534'781.40
Umgerechnete, steuerfussabhängige Steuern							24'319'073.71
JP Kapitalsteuern privilegiert Vorjahre (bis Steuerjahr 2000)							0.00
NP Personalsteuern Vorjahre (bis Steuerjahr 2000)							0.00
Quellensteuer, Erwerbs- und Ersatzeinkommen und 90-120 Tage-Aufenthalt (alle Steuerjahre)							712'825.10
Quellensteuer, übrige (alle Steuerjahre)							4'282.15
Steuerstrafen							18'041.70
Total steuerfussunabhängige Steuern							735'148.95
Massgebend für FAG							25'054'222.66

«Auszug aus dem Gesetz über den direkten Finanzausgleich vom 30. August 2007 (BGS 621.1) (Stand 1. Januar 2015):

§ 3 Abs. 2: Als Kantonssteuerertrag gilt der verbuchte Ertrag aller Steuerarten gemäss Steuergesetz[2], reduziert um erlassene und uneinbringliche abgeschriebene Steuern. Die Gemeindesteuern werden nicht berücksichtigt.

Finanzausgleich für das Kalenderjahr:	2017					Steuerempfänger:	Unterägeri
Basis für den FAG sind die Steuererträge:	2015						
NP Einkommenssteuern Berichtsjahr							9'724'574.30
NP Vermögenssteuern Berichtsjahr							2'244'764.15
JP Gewinnsteuern Berichtsjahr							36'025.75
JP Kapitalsteuern Berichtsjahr							3'127.30
NP Sondersteuern (Kapitalleistungen) Berichtsjahr							199'247.60
abzüglich Abschreibungen und Steuererlasse							-168.95
Wiedereingebrachte Abschreibungen							0.00
Subtotal vor Umrechnung							12'207'570.15
Steuerfuss							68
Umrechnung							80
Umrechnung laufende Rechnung							14'361'847.24
NP	2014	2013	2012	2011	95-10		
JP	2014	2013	2012	2011	96-10		
NP Einkommenssteuern	746'613.75	1'383'977.35	255'069.50	72'785.10	64'200.80		
NP Vermögenssteuern	124'385.90	389'415.30	112'488.25	25'144.05	6'809.50		
JP Gewinnsteuern	927'173.75	86'996.90	41'318.30	-15'641.80	-1'579.95		
JP Kapitalsteuern	126'086.05	18'376.85	1'572.40	-393.30	119.15		
NP Sondersteuern	80'148.05	9'887.65	5'394.45	203.55	-11'170.25		
Nachsteuern	0.00	3'796.90	42'728.70	2'719.80	27'371.45		
JP a.o. Steuern (bis Steuerjahr 2000)					0.00		
abzüglich Abschreibungen & Erlasse	-1'158.50	-22'426.00	-29'002.05	1'163.65	-1'149.10		
Wiedereingebrachte Abschr.	0.00	23.40	0.00	0.00	7'061.15		
Subtotal vor Umrechnung	2'003'249.00	1'870'048.35	429'569.55	85'981.05	91'662.75		
Steuerfuss	68	68	68	69	80.88		
Umrechnung	80	80	80	80	80		
Umrechnung Vorjahre	2'356'763.53	2'200'056.88	505'375.94	99'688.17	90'671.04		5'252'555.56
Umgerechnete, steuerfussabhängige Steuern							19'614'402.80
JP Kapitalsteuern privilegiert Vorjahre (bis Steuerjahr 2000)							0.00
NP Personalsteuern Vorjahre (bis Steuerjahr 2000)							0.00
Quellensteuer, Erwerbs- und Ersatzeinkommen und 90-120 Tage-Aufenthalt (alle Steuerjahre)							590'582.25
Quellensteuer, übrige (alle Steuerjahre)							17'230.50
Steuerstrafen							3'032.95
Total steuerfussunabhängige Steuern							610'845.70
Massgebend für FAG							20'225'248.50

«Auszug aus dem Gesetz über den direkten Finanzausgleich vom 30. August 2007 (BGS 621.1) (Stand 1. Januar 2015):

§ 3 Abs. 2: Als Kantonssteuerertrag gilt der verbuchte Ertrag aller Steuerarten gemäss Steuergesetz[2], reduziert um erlassene und uneinbringliche abgeschriebene Steuern. Die Gemeindesteuern werden nicht berücksichtigt.

Finanzausgleich für das Kalenderjahr:	2017					Steuerempfänger:	Menzingen
Basis für den FAG sind die Steuererträge:	2015						
NP Einkommenssteuern Berichtsjahr							3'685'349.75
NP Vermögenssteuern Berichtsjahr							656'786.80
JP Gewinnsteuern Berichtsjahr							0.00
JP Kapitalsteuern Berichtsjahr							22.00
NP Sondersteuern (Kapitalleistungen) Berichtsjahr							136'791.80
abzüglich Abschreibungen und Steuererlasse							0.00
Wiedereingebrachte Abschreibungen							0.00
Subtotal vor Umrechnung							4'478'950.35
Steuerfuss							69
Umrechnung							80
Umrechnung laufende Rechnung							5'192'985.91
NP	2014	2013	2012	2011	95-10		
JP	2014	2013	2012	2011	96-10		
NP Einkommenssteuern	188'687.55	19'605.85	-13'121.85	-5'318.45	-48'104.95		
NP Vermögenssteuern	29'562.15	66'855.00	10'301.40	-1'217.00	-38'597.75		
JP Gewinnsteuern	385'969.35	-9'745.30	-16'876.35	1'132.60	2'555.20		
JP Kapitalsteuern	65'328.65	-880.10	-2'781.05	81.05	20.45		
NP Sondersteuern	43'772.50	-2'707.25	0.00	0.00	-4'405.10		
Nachsteuern	0.00	1'329.25	6'582.00	0.00	27.60		
JP a.o. Steuern (bis Steuerjahr 2000)					0.00		
abzüglich Abschreibungen & Erlasse	-3'953.65	-10'213.30	-4'552.80	-5'295.85	-748.80		
Wiedereingebrachte Abschr.	0.00	0.00	0.00	0.00	11'861.40		
Subtotal vor Umrechnung	709'366.55	64'244.15	-20'448.65	-10'617.65	-77'391.95		
Steuerfuss	69	69	71	71	78.56		
Umrechnung	80	80	80	80	80		
Umrechnung Vorjahre	822'453.97	74'485.97	-23'040.73	-11'963.55	-78'808.03		783'127.63
Umgerechnete, steuerfussabhängige Steuern							5'976'113.54
JP Kapitalsteuern privilegiert Vorjahre (bis Steuerjahr 2000)							0.00
NP Personalsteuern Vorjahre (bis Steuerjahr 2000)							0.00
Quellensteuer, Erwerbs- und Ersatz Einkommen und 90-120 Tage-Aufenthalt (alle Steuerjahre)							174'828.60
Quellensteuer, übrige (alle Steuerjahre)							3'185.90
Steuerstrafen							201.05
Total steuerfussunabhängige Steuern							178'215.55
Massgebend für FAG							6'154'329.09

«Auszug aus dem Gesetz über den direkten Finanzausgleich vom 30. August 2007 (BGS 621.1) (Stand 1. Januar 2015):

§ 3 Abs. 2: Als Kantonssteuerertrag gilt der verbuchte Ertrag aller Steuerarten gemäss Steuergesetz[2], reduziert um erlassene und uneinbringliche abgeschriebene Steuern. Die Gemeindesteuern werden nicht berücksichtigt.

Finanzausgleich für das Kalenderjahr:	2017					Steuerempfänger:	Cham
Basis für den FAG sind die Steuererträge:	2015						
NP Einkommenssteuern Berichtsjahr							18'896'834.70
NP Vermögenssteuern Berichtsjahr							4'341'478.75
JP Gewinnsteuern Berichtsjahr							666'821.45
JP Kapitalsteuern Berichtsjahr							31'620.10
NP Sondersteuern (Kapitalleistungen) Berichtsjahr							486'561.40
abzüglich Abschreibungen und Steuererlasse							-9.70
Wiedereingebrachte Abschreibungen							0.00
Subtotal vor Umrechnung							24'423'306.70
Steuerfuss							65
Umrechnung							80
Umrechnung laufende Rechnung							30'059'454.40
NP	2014	2013	2012	2011	95-10		
JP	2014	2013	2012	2011	96-10		
NP Einkommenssteuern	1'478'671.40	1'181'424.75	393'405.50	25'375.25	13'618.15		
NP Vermögenssteuern	309'025.25	670'222.45	233'895.10	74'413.35	3'302.30		
JP Gewinnsteuern	7'916'732.05	32'595.50	-39'678.40	39'798.85	-15'289.35		
JP Kapitalsteuern	787'924.70	9'568.40	5'010.95	-1'065.60	-935.45		
NP Sondersteuern	132'968.25	4'172.05	3'872.75	8161.80	-28'173.95		
Nachsteuern	0.00	8'846.70	52'783.85	37'949.60	1'731.45		
JP a.o. Steuern (bis Steuerjahr 2000)					0.00		
abzüglich Abschreibungen & Erlasse	-13'484.95	-16'926.15	-42'324.70	-23'874.85	-22'889.05		
Wiedereingebrachte Abschr.	45.80	131.35	417.25	837.25	31'142.00		
Subtotal vor Umrechnung	10'611'882.50	1'890'035.05	607'382.30	161'595.65	-17'493.90		
Steuerfuss	65	65	67	67	75.69		
Umrechnung	80	80	80	80	80		
Umrechnung Vorjahre	13'060'778.46	2'326'196.98	725'232.60	192'950.03	-18'490.66		16'286'667.41
Umgerechnete, steuerfussabhängige Steuern							46'346'121.81
JP Kapitalsteuern privilegiert Vorjahre (bis Steuerjahr 2000)					0.00		
NP Personalsteuern Vorjahre (bis Steuerjahr 2000)					0.00		
Quellensteuer, Erwerbs- und Ersatzeinkommen und 90-120 Tage-Aufenthalt (alle Steuerjahre)					1'262'033.80		
Quellensteuer, übrige (alle Steuerjahre)					123'294.40		
Steuerstrafen					3'836.90		
Total steuerfussunabhängige Steuern							1'389'165.10
Massgebend für FAG							47'735'286.91

«Auszug aus dem Gesetz über den direkten Finanzausgleich vom 30. August 2007 (BGS 621.1) (Stand 1. Januar 2015):

§ 3 Abs. 2: Als Kantonssteuerertrag gilt der verbuchte Ertrag aller Steuerarten gemäss Steuergesetz[2], reduziert um erlassene und uneinbringliche abgeschriebene Steuern. Die Gemeindesteuern werden nicht berücksichtigt.

Finanzausgleich für das Kalenderjahr:	2017					Steuerempfänger:	Hünenberg
Basis für den FAG sind die Steuererträge:	2015						
NP Einkommenssteuern Berichtsjahr							13'424'759.85
NP Vermögenssteuern Berichtsjahr							3'960'650.70
JP Gewinnsteuern Berichtsjahr							417'195.75
JP Kapitalsteuern Berichtsjahr							34'568.00
NP Sondersteuern (Kapitalleistungen) Berichtsjahr							382'195.05
abzüglich Abschreibungen und Steuererlasse							-2'220.45
Wiedereingebrachte Abschreibungen							0.00
Subtotal vor Umrechnung							18'217'148.90
Steuerfuss							68
Umrechnung							80
Umrechnung laufende Rechnung							21'431'939.88
NP	2014	2013	2012	2011	95-10		
JP	2014	2013	2012	2011	96-10		
NP Einkommenssteuern	1'013'328.40	506'991.40	-105'339.30	-22'722.50	-61'424.85		
NP Vermögenssteuern	277'409.30	433'218.55	102'306.15	3'152.60	1'907.60		
JP Gewinnsteuern	4'723'057.25	535'665.55	113'594.30	-20'742.70	-8'792.20		
JP Kapitalsteuern	345'238.45	14'978.30	2'822.40	-1'329.90	-1'602.30		
NP Sondersteuern	125'994.35	20'222.85	10'162.50	13860.85	-12'071.10		
Nachsteuern	0.00	10'122.55	8'581.60	65'383.25	11'352.15		
JP a.o. Steuern (bis Steuerjahr 2000)					0.00		
abzüglich Abschreibungen & Erlasse	3'289.50	-12'612.95	-48'199.35	-4'135.25	-7'249.45		
Wiedereingebrachte Abschr.	0.00	0.00	-29.85	0.00	10'329.75		
Subtotal vor Umrechnung	6'488'317.25	1'508'586.25	83'898.45	33'466.35	-67'550.40		
Steuerfuss	66	68	68	65	70.94		
Umrechnung	80	80	80	80	80		
Umrechnung Vorjahre	7'864'626.97	1'774'807.35	98'704.06	41'189.35	-76'180.19		9'703'147.55
Umgerechnete, steuerfussabhängige Steuern							31'135'087.43
JP Kapitalsteuern privilegiert Vorjahre (bis Steuerjahr 2000)							0.00
NP Personalsteuern Vorjahre (bis Steuerjahr 2000)							0.00
Quellensteuer, Erwerbs- und Ersatzeinkommen und 90-120 Tage-Aufenthalt (alle Steuerjahre)							397'994.85
Quellensteuer, übrige (alle Steuerjahre)							111'278.25
Steuerstrafen							6'417.85
Total steuerfussunabhängige Steuern							515'690.95
Massgebend für FAG							31'650'778.38

«Auszug aus dem Gesetz über den direkten Finanzausgleich vom 30. August 2007 (BGS 621.1) (Stand 1. Januar 2015):
 § 3 Abs. 2: Als Kantonssteuerertrag gilt der verbuchte Ertrag aller Steuerarten gemäss Steuergesetz[2], reduziert um erlassene und uneinbringliche abgeschriebene Steuern. Die Gemeindesteuern werden nicht berücksichtigt.

Finanzausgleich für das Kalenderjahr:	2017					Steuerempfänger:	Steinhausen
Basis für den FAG sind die Steuererträge:	2015						
NP Einkommenssteuern Berichtsjahr							9'342'827.25
NP Vermögenssteuern Berichtsjahr							1'948'592.35
JP Gewinnsteuern Berichtsjahr							2'862'955.15
JP Kapitalsteuern Berichtsjahr							43'017.95
NP Sondersteuern (Kapitalleistungen) Berichtsjahr							214'188.00
abzüglich Abschreibungen und Steuererlasse							-25.00
Wiedereingebrachte Abschreibungen							0.00
Subtotal vor Umrechnung							14'411'555.70
Steuerfuss							60
Umrechnung							80
Umrechnung laufende Rechnung							19'215'407.60
NP	2014	2013	2012	2011	95-10		
JP	2014	2013	2012	2011	96-10		
NP Einkommenssteuern	822'113.10	586'939.45	129'164.15	48'758.85	42'435.80		
NP Vermögenssteuern	182'305.40	227'802.40	61'598.05	7'448.75	14'022.50		
JP Gewinnsteuern	8'659'873.85	221'683.40	128'986.85	23'449.85	-12'443.05		
JP Kapitalsteuern	994'860.30	62'702.70	735.40	375.65	74.75		
NP Sondersteuern	53'698.75	47'914.10	134.60	0.00	-4'617.75		
Nachsteuern	0.00	21'028.95	316'874.15	8'800.85	27'050.00		
JP a.o. Steuern (bis Steuerjahr 2000)					0.00		
abzüglich Abschreibungen & Erlasse	-1'163.75	-6'152.20	-39'402.40	-25'192.10	-5'938.05		
Wiedereingebrachte Abschr.	0.00	0.00	0.00	1'541.55	31'603.15		
Subtotal vor Umrechnung	10'711'687.65	1'161'918.80	598'090.80	65'183.40	92'187.35		
Steuerfuss	60	60	60	60	69.88		
Umrechnung	80	80	80	80	80		
Umrechnung Vorjahre	14'282'250.20	1'549'225.07	797'454.40	86'911.20	105'545.45		16'821'386.31
Umgerechnete, steuerfussabhängige Steuern							36'036'793.91
JP Kapitalsteuern privilegiert Vorjahre (bis Steuerjahr 2000)					0.00		
NP Personalsteuern Vorjahre (bis Steuerjahr 2000)					0.00		
Quellensteuer, Erwerbs- und Ersatzeinkommen und 90-120 Tage-Aufenthalt (alle Steuerjahre)					280'767.45		
Quellensteuer, übrige (alle Steuerjahre)					133'295.90		
Steuerstrafen					590.85		
Total steuerfussunabhängige Steuern							414'654.20
Massgebend für FAG							36'451'448.11

«Auszug aus dem Gesetz über den direkten Finanzausgleich vom 30. August 2007 (BGS 621.1) (Stand 1. Januar 2015):

§ 3 Abs. 2: Als Kantonssteuerertrag gilt der verbuchte Ertrag aller Steuerarten gemäss Steuergesetz[2], reduziert um erlassene und uneinbringliche abgeschriebene Steuern. Die Gemeindesteuern werden nicht berücksichtigt.

Finanzausgleich für das Kalenderjahr:	2017					Steuerempfänger:	Risch
Basis für den FAG sind die Steuererträge:	2015						
NP Einkommenssteuern Berichtsjahr							12'507'021.60
NP Vermögenssteuern Berichtsjahr							3'153'593.05
JP Gewinnsteuern Berichtsjahr							412'322.40
JP Kapitalsteuern Berichtsjahr							39'129.80
NP Sondersteuern (Kapitaleistungen) Berichtsjahr							359'963.50
abzüglich Abschreibungen und Steuererlasse							-68.55
Wiedereingebrachte Abschreibungen							0.00
Subtotal vor Umrechnung							16'471'961.80
Steuerfuss							63
Umrechnung							80
Umrechnung laufende Rechnung							20'916'776.89
NP	2014	2013	2012	2011	95-10		
JP	2014	2013	2012	2011	96-10		
NP Einkommenssteuern	821'091.65	616'566.40	329'308.55	741'683.80	249'807.10		
NP Vermögenssteuern	188'556.25	324'352.15	204'507.70	33'727.85	48'759.85		
JP Gewinnsteuern	8'505'094.35	-184'938.70	103'870.60	-5.20	46.05		
JP Kapitalsteuern	393'624.20	44'756.00	-6'673.60	574.25	221.45		
NP Sondersteuern	53'856.40	2'034.10	23'322.00	144.10	-4'124.85		
Nachsteuern	0.00	0.00	38'023.05	3'555.95	1'703.60		
JP a.o. Steuern (bis Steuerjahr 2000)					0.00		
abzüglich Abschreibungen & Erlasse	-4'240.05	-21'866.95	-20'533.25	-2'998.15	-7'503.90		
Wiedereingebrachte Abschr.	0.00	911.75	881.50	104.40	15'538.10		
Subtotal vor Umrechnung	9'957'982.80	781'814.75	672'706.55	776'787.00	304'447.40		
Steuerfuss	63	63	64	65	73.25		
Umrechnung	80	80	80	80	80		
Umrechnung Vorjahre	12'645'057.52	992'780.63	840'883.19	956'045.54	332'502.28		15'767'269.16
Umgerechnete, steuerfussabhängige Steuern							36'684'046.05
JP Kapitalsteuern privilegiert Vorjahre (bis Steuerjahr 2000)							0.00
NP Personalsteuern Vorjahre (bis Steuerjahr 2000)							0.00
Quellensteuer, Erwerbs- und Ersatz Einkommen und 90-120 Tage-Aufenthalt (alle Steuerjahre)							1'171'473.35
Quellensteuer, übrige (alle Steuerjahre)							57'058.35
Steuerstrafen							2'652.15
Total steuerfussunabhängige Steuern							1'231'183.85
Massgebend für FAG							37'915'229.90

«Auszug aus dem Gesetz über den direkten Finanzausgleich vom 30. August 2007 (BGS 621.1) (Stand 1. Januar 2015);
 § 3 Abs. 2: Als Kantonssteuerertrag gilt der verbuchte Ertrag aller Steuerarten gemäss Steuergesetz[2], reduziert um erlassene und uneinbringliche abgeschriebene Steuern. Die Gemeindesteuern werden nicht berücksichtigt.

Finanzausgleich für das Kalenderjahr:	2017		Steuerempfänger:		Neuheim
Basis für den FAG sind die Steuererträge:	2015				
NP Einkommenssteuern Berichtsjahr	2'309'300.35				
NP Vermögenssteuern Berichtsjahr	402'246.50				
JP Gewinnsteuern Berichtsjahr	0.00				
JP Kapitalsteuern Berichtsjahr	397.65				
NP Sondersteuern (Kapitalleistungen) Berichtsjahr	58'235.60				
abzüglich Abschreibungen und Steuererlasse	0.00				
Wiedereingebrachte Abschreibungen	0.00				
Subtotal vor Umrechnung	2'770'180.10				
Steuerfuss	67				
Umrechnung	80				
Umrechnung laufende Rechnung	3'307'677.73				
NP	2014	2013	2012	2011	95-10
JP	2014	2013	2012	2011	96-10
NP Einkommenssteuern	173'854.35	127'635.40	-50'154.80	-556.75	-6'824.10
NP Vermögenssteuern	18'712.35	46'545.55	11'295.15	1'321.75	0.00
JP Gewinnsteuern	289'077.25	5'478.35	16'587.60	633.65	875.25
JP Kapitalsteuern	31'629.20	1'526.15	-56.90	-113.90	-287.35
NP Sondersteuern	32'353.70	397.15	0.00	0.00	-916.65
Nachsteuern	0.00	1'918.85	2'662.35	0.00	1'821.20
JP a.o. Steuern (bis Steuerjahr 2000)					0.00
abzüglich Abschreibungen & Erlasse	-151.40	-2'183.85	-4'778.80	-2'220.85	-18'936.55
Wiedereingebrachte Abschr.	0.00	0.00	0.00	0.00	0.00
Subtotal vor Umrechnung	545'475.45	181'317.60	-24'445.40	-936.10	-24'268.20
Steuerfuss	67	65	69	73	76.63
Umrechnung	80	80	80	80	80
Umrechnung Vorjahre	651'313.97	223'160.12	-28'342.49	-1'025.86	-25'337.11
Umgerechnete, steuerfussabhängige Steuern	819'768.63				
Umgerechnete, steuerfussunabhängige Steuern	4'127'446.36				
JP Kapitalsteuern privilegiert Vorjahre (bis Steuerjahr 2000)	0.00				
NP Personalsteuern Vorjahre (bis Steuerjahr 2000)	0.00				
Quellensteuer, Erwerbs- und Ersatz Einkommen und 90-120 Tage-Aufenthalt (alle Steuerjahre)	188'622.10				
Quellensteuer, übrige (alle Steuerjahre)	4'775.10				
Steuerstrafen	1'825.35				
Total steuerfussunabhängige Steuern	195'222.55				
Massgebend für FAG	4'322'668.91				

«Auszug aus dem Gesetz über den direkten Finanzausgleich vom 30. August 2007 (BGS 621.1) (Stand 1. Januar 2015):

§ 3 Abs. 2: Als Kantonssteuerertrag gilt der verbuchte Ertrag aller Steuerarten gemäss Steuergesetz[2], reduziert um erlassene und uneinbringliche abgeschriebene Steuern. Die Gemeindesteuern werden nicht berücksichtigt.

Beiträge und Ausgleichszahlungen der Einwohnergemeinden in den bzw. aus dem ZFA

Beiträge bzw. Ausgleichszahlungen je Gemeinde

Gemeinde	Beitrags-/Ausgleichsleistungen		Zahlungstranchen		
	Zahlung je Gemeinde 2017	Vorjahresvergleich 2016	Valuta: 1. Akonto Fr, 31. Mrz. 2017	Valuta: 2. Akonto Mo, 31. Jul. 2017	Valuta: Schlusszahlung Fr, 01. Dez. 2017
Zug	Fr. 49'653'951	Fr. 41'001'488	Fr. 16'551'317	Fr. 16'551'317	Fr. 16'551'317
Oberägeri	Fr. -117'198	Fr. 1'050'326	Fr. -39'066	Fr. -39'066	Fr. -39'066
Unterägeri	Fr. -14'565'233	Fr. -15'348'695	Fr. -4'855'077	Fr. -4'855'077	Fr. -4'855'079
Menzingen	Fr. -11'715'484	Fr. -9'694'637	Fr. -3'905'161	Fr. -3'905'161	Fr. -3'905'162
Baar	Fr. 3'839'280	Fr. 6'118'013	Fr. 1'279'760	Fr. 1'279'760	Fr. 1'279'760
Cham	Fr. -17'368'655	Fr. -17'598'235	Fr. -5'789'551	Fr. -5'789'551	Fr. -5'789'553
Hünenberg	Fr. -5'153'491	Fr. -3'034'568	Fr. -1'717'830	Fr. -1'717'830	Fr. -1'717'831
Steinhausen	Fr. -3'419'386	Fr. -4'611'079	Fr. -1'139'795	Fr. -1'139'795	Fr. -1'139'796
Risch	Fr. -4'778'942	Fr. -3'111'789	Fr. -1'592'980	Fr. -1'592'980	Fr. -1'592'982
Walchwil	Fr. 3'838'506	Fr. 4'777'780	Fr. 1'279'502	Fr. 1'279'502	Fr. 1'279'502
Neuheim	Fr. -4'713'348	Fr. -4'048'604	Fr. -1'571'116	Fr. -1'571'116	Fr. -1'571'116
Einlage Kanton	Fr. 4'500'000	Fr. 4'500'000			
Total	Fr. -	Fr. -			

* Die Beiträge je Gemeinde sind auf ganze Zahlen gerundet.

Bemessungsgrundlagen

Gemeinde	Kantonssteuerertrag 2015	Anzahl Einwohner per 31.12. 2015	Kantonssteuerertrag 2015, pro Kopf	1 Steuerprozentpunkt 2015
Zug	Fr. 245'410'731	Fr. 29'256	Fr. 8'388	Fr. 3'175'418
Oberägeri	Fr. 22'926'304	Fr. 5'940	Fr. 3'860	Fr. 303'988
Unterägeri	Fr. 18'508'988	Fr. 8'583	Fr. 2'156	Fr. 245'180
Menzingen	Fr. 5'631'419	Fr. 4'439	Fr. 1'269	Fr. 74'701
Baar	Fr. 100'270'327	Fr. 23'561	Fr. 4'256	Fr. 1'310'792
Cham	Fr. 43'680'001	Fr. 15'954	Fr. 2'738	Fr. 579'327
Hünenberg	Fr. 28'926'458	Fr. 8'848	Fr. 3'269	Fr. 389'189
Steinhausen	Fr. 33'298'229	Fr. 9'543	Fr. 3'489	Fr. 450'460
Risch	Fr. 34'705'376	Fr. 10'272	Fr. 3'379	Fr. 458'551
Walchwil	Fr. 24'451'485	Fr. 3'584	Fr. 6'822	Fr. 322'805
Neuheim	Fr. 3'961'517	Fr. 2'154	Fr. 1'839	Fr. 51'593
Total	Fr. 561'770'836	122'134	Fr. 41'466	Fr. 7'362'003

Entwicklung der ZFA Zahlungen pro Kopf

Berechnung Zuger Finanzausgleich (ZFA) 2017

Gemäss Gesetz über den direkten Finanzausgleich vom 30. August 2007 (BGS 621.1)

Beilage 3.

Berechnungsgrundlagen
(§ 3, 4, 6 und 8 FAG)

Ständige Wohnbevölkerung per 31. Dez. 2015	
Steuerfussunabhängige Steuern	
Steuerfussabhängige Steuern, auf 80 % umgerechnet	
Steuerfussabhängige Steuern, auf 73 % umgerechnet	
Total Normsteuererträge	
Normierter Kantonssteuerertrag Pro-Kopf 2015	
1 Steuerprozentpunkt (ohne steuerfussunabhängige Steuern)	
Normsteuerfuss basierend auf Steuerjahr 2015, gerundet	73.0%
Sockelbetrag (S)	500'000
Abschöpfung (A)	40%

Zug	Oberägerl	Unterägerl	Menzingen	Baar	Cham	Hünenberg	Steinhausen	Risch	Walchwil	Neuheim	Total
29'256	5'940	8'583	4'439	23'561	15'954	8'848	9'543	10'272	3'584	2'154	122'134
13'605'237	735'149	610'846	178'216	4'582'515	1'389'165	515'691	414'654	1'231'184	886'714	195'223	24'344'593
254'033'418	24'319'074	19'614'403	5'976'114	104'863'356	46'346'122	31'135'087	36'036'794	36'684'046	25'824'406	4'127'446	588'960'266
231'805'494	22'191'155	17'898'143	5'453'204	95'687'812	42'280'836	28'410'767	32'883'574	33'474'192	23'564'771	3'766'295	537'426'243
245'410'731	22'926'304	18'508'988	5'631'419	100'270'327	43'680'001	28'926'458	33'298'229	34'705'376	24'451'485	3'961'517	561'770'836
8'388	3'860	2'156	1'269	4'256	2'738	3'269	3'489	3'379	6'822	1'839	41'466
3'175'418	303'988	245'180	74'701	1'310'792	579'327	389'189	450'460	458'551	322'805	51'593	7'362'003
500'000	500'000	500'000	500'000	500'000	500'000	500'000	500'000	500'000	500'000	500'000	5'500'000

$$\text{Formel (§ 7): PKB} = \frac{\sum(A \times (T_{G_i} - S)) + \sum(T_{N_i} - S)}{\sum(A \times E_{G_i}) + \sum E_{N_i}}$$

Berechnung gemäss Finanzausgleichsgesetz
(§ 7 und 8 FAG)

Geber (G) (1 = Geber / 0 = Nehmer)	
Steuerertrag (T _{Gj}) minus Sockelbetrag (S)	
Summe Zähler Geber = Σ A x (T _{Gj} - S)	
Summe Zähler Nehmer = Σ (T _{Nj} - S)	
Summe Nenner = Σ (A x E _{Gj}) + Σ E _{Nj}	
Pro-Kopf-Betrag PKB (vgl. Formel)	3'795.20
PKB x Einwohner	
Grundbetrag _{Gj} = Sockelbetrag + PKB x Einwohner _{Gj} (§ 5)	
Differenz Steuerertrag _{Gj} - Grundbetrag _{Gj} = T _{Gj} - G _{Gj}	

Zug	Oberägerl	Unterägerl	Menzingen	Baar	Cham	Hünenberg	Steinhausen	Risch	Walchwil	Neuheim	Total
1	0	0	0	1	0	0	0	0	1	0	3
244'910'731	22'426'304	18'008'988	5'131'419	99'770'327	43'180'001	28'426'458	32'798'229	34'205'376	23'951'485	3'461'517	556'270'836
97'964'292	-	-	-	39'908'131	-	-	-	-	9'580'594	-	147'453'017
-	22'426'304	18'008'988	5'131'419	-	43'180'001	28'426'458	32'798'229	34'205'376	-	3'461'517	187'638'292
11'702	5'940	8'583	4'439	9'424	15'954	8'848	9'543	10'272	1'434	2'154	88'293
= Summe Zähler Geber + Summe Zähler Nehmer / Summe Nenner (gelb markiert)											
111'032'437	22'543'501	32'574'221	16'846'903	89'418'760	60'548'657	33'579'949	36'217'615	38'984'317	13'602'005	8'174'866	463'523'231
111'532'437	23'043'501	33'074'221	17'346'903	89'918'760	61'048'657	34'079'949	36'717'615	39'484'317	14'102'005	8'674'866	469'023'231
193'878'294	-117'198	-14'565'233	-11'715'484	10'351'567	-17'368'655	-5'153'491	-3'419'386	-4'778'942	10'349'480	-4'713'348	92'747'605

Beitrag Geber _i = A x (T _{Gj} - Grundbetrag _{Gj})	gerundet	53'551'318	-	-	-	4'140'627	-	-	-	-	4'139'792	-	61'831'737
Zahlung an Nehmer _j = T _{Nj} - Grundbetrag _{Gj}	gerundet	-	-117'198	-14'565'233	-11'715'484	-	-17'368'655	-5'153'491	-3'419'386	-4'778'942	-	-4'713'348	-61'831'737

Entlastung Geber
(§ 9a FAG)

Kantonsbeitrag 2017	4'500'000
Anteil an ZFA-Auszahlungen 2017	0.87
Verteilung Kantonsbeitrag 2017 an Geber	3'897'367

Zug	Oberägerl	Unterägerl	Menzingen	Baar	Cham	Hünenberg	Steinhausen	Risch	Walchwil	Neuheim	Total
0.87	-	-	-	0.07	-	-	-	-	0.07	-	1
3'897'367	-	-	-	301'347	-	-	-	-	301'286	-	4'500'000

Prov. Beitrags- bzw. Ausgleichsleistungen

Provisorische Beitragsleistung Geber	gerundet	49'653'951	-	-	-	3'839'280	-	-	-	3'838'506	-	-	57'331'737
Provisorische Ausgleichsleistung Nehmer	gerundet	-	-117'198	-14'565'233	-11'715'484	-	-17'368'655	-5'153'491	-3'419'386	-4'778'942	-	-4'713'348	-61'831'737

Zug	Oberägerl	Unterägerl	Menzingen	Baar	Cham	Hünenberg	Steinhausen	Risch	Walchwil	Neuheim	Total
49'653'951	-	-	-	3'839'280	-	-	-	-	3'838'506	-	57'331'737
-	-117'198	-14'565'233	-11'715'484	-	-17'368'655	-5'153'491	-3'419'386	-4'778'942	-	-4'713'348	-61'831'737

Prüfung Anspruchsberechtigung
(§9 FAG)

Geber Steuerfüsse 2016 (Vorjahressteuerfüsse Geber)		60	Nehmer	Nehmer	Nehmer	56	Nehmer	Nehmer	Nehmer	Nehmer	55	Nehmer	
Durchschnittlicher Vorjahressteuerfuss Geber	57.00												
Steuerfüsse 2016 (Vorjahressteuerfüsse inkl. Rabatte)		60	65	68	71	56	65	70	60	63	55	67	63.6
Steuerfüsse 2017 (inkl. Rabatte)		60	65	68	71	56	65	70	60	63	55	67	63.6
Differenz Steuerfüsse Nehmer 2017 zum Durchschnittlichen Vorjahressteuerfuss der Geber		Geber	8.00	11.00	14.00	Geber	8.00	13.00	3.00	6.00	Geber	10.00	
Differenz auf nächsten halben Punkt abgerundet		nicht relevant	8.00	11.00	14.00	nicht relevant	8.00	13.00	3.00	6.00	nicht relevant	10.00	
Anspruchsberechtigt		Geber	Voller Anspruch	Voller Anspruch	Voller Anspruch	Geber	Voller Anspruch	Voller Anspruch	Voller Anspruch	Voller Anspruch	Geber	Voller Anspruch	
Reduktion in % (10% pro halben Prozentpunkt, falls Steuerfuss unter dem Durchschnitt)		-	0%	0%	0%	-	0%	0%	0%	0%	-	0%	
Reduktion in CHF		-	0	0	0	-	0	0	0	0	-	0	-

Definitive Ausgleichsleistung Nehmer	gerundet	-	-117'198	-14'565'233	-117'15'484	-	-17'368'655	-5'153'491	-3'419'386	-4'778'942	-	-4'713'348	-61'831'737
Nicht benötigte Ausgleichsmittel total	-	= Total der Abzüge aufgrund reduzierter Anspruchsberechtigung Nehmergemeinden											
Rückerstattung anteilmässig an Geber		-	-	-	-	-	-	-	-	-	-	-	-
Definitive Ausgleichsleistung Geber	gerundet	49'653'951	-	-	-	3'839'280	-	-	-	-	3'838'506	-	57'331'737

Definitive Beitrags- bzw. Ausgleichsleistungen		Zug	Oberägeri	Unterägeri	Menzingen	Baar	Cham	Hünenberg	Steinhausen	Risch	Walchwil	Neuheim	Total
Definitive Ausgleichsleistung Nehmer	gerundet	-	-117'198	-14'565'233	-117'15'484	-	-17'368'655	-5'153'491	-3'419'386	-4'778'942	-	-4'713'348	-61'831'737
Definitive Ausgleichsleistung Geber	gerundet	49'653'951	-	-	-	3'839'280	-	-	-	-	3'838'506	-	57'331'737

Legende:
 = Manuelle Eingaben
 = berechnete Parameter oder Zwischenergebnisse
 = definitive Beitragszahlungen bzw. Ausgleichsleistungen

Allfällige Differenzen von Summen und Werten sind auf Rundungsdifferenzen zurückzuführen