

Aussteller (Bezeichnung und Anschrift der inländischen Stiftung des privaten Rechts)

Bestätigung über Geldzuwendungen

im Sinne des § 10b des Einkommensteuergesetzes an inländische Stiftungen des privaten Rechts

Name und Anschrift des Zuwendenden:

Betrag der Zuwendung - in Ziffern -

- in Buchstaben -

Tag der Zuwendung:

Es handelt sich um den Verzicht auf Erstattung von Aufwendungen

Ja

Nein

Wir sind wegen Förderung (Angabe des begünstigten Zwecks / der begünstigten Zwecke)

nach dem Freistellungsbescheid bzw. nach der Anlage zum Körperschaftsteuerbescheid des Finanzamtes

, StNr

, vom

für den letzten

Veranlagungszeitraum

nach § 5 Abs. 1 Nr. 9 des Körperschaftsteuergesetzes von der

Körperschaftsteuer und nach § 3 Nr. 6 des Gewerbesteuergesetzes von der Gewerbesteuer befreit.

Die Einhaltung der satzungsmäßigen Voraussetzungen nach den §§ 51, 59, 60 und 61 AO wurde vom Finanzamt

, StNr

mit Bescheid vom

nach § 60a AO gesondert festgestellt. Wir fördern nach unserer Satzung (Angabe des begünstigten Zwecks / der begünstigten Zwecke)

Es wird bestätigt, dass die Zuwendung nur zur Förderung (Angabe des begünstigten Zwecks / der begünstigten Zwecke)

verwendet wird.

Die Zuwendung erfolgte in das zu erhaltende Vermögen (Vermögensstock).

Es handelt sich **nicht** um Zuwendungen in das verbrauchbare Vermögen einer Stiftung.

(Ort, Datum und Unterschrift des Zuwendungsempfängers)

Hinweis:

Wer vorsätzlich oder grob fahrlässig eine unrichtige Zuwendungsbestätigung erstellt oder veranlasst, dass Zuwendungen nicht zu den in der Zuwendungsbestätigung angegebenen steuerbegünstigten Zwecken verwendet werden, haftet für die entgangene Steuer (§ 10b Abs. 4 EStG, § 9 Abs. 3 KStG, § 9 Nr. 5 GewStG).

Diese Bestätigung wird nicht als Nachweis für die steuerliche Berücksichtigung der Zuwendung anerkannt, wenn das Datum des Freistellungsbescheides länger als 5 Jahre bzw. das Datum der Feststellung der Einhaltung der satzungsmäßigen Voraussetzungen nach § 60a Abs. 1 AO länger als 3 Jahre seit Ausstellung des Bescheides zurückliegt (§ 63 Abs. 5 AO).