

Jahresbericht 2010

gemäß der Selbstverpflichtung
des deutschen Spendenrates

Streetkids International e.V. möchte den steigenden Anforderungen nach Transparenz über die Verwendung von Spendengeldern nachkommen. Deshalb veröffentlichen wir hier auf unserer Internetseite unseren zusammengefassten Bericht über das Jahr 2010, weiter kommen wir damit der Selbstverpflichtung nach, die wir durch die Mitgliedschaft im deutschen Spendenrat e.V. haben.

Der allgemeine Bericht zu unserer Arbeit befindet sich ebenfalls auf dieser Internetseite und ist immer in der „STREETKIDS POST“ aktuell.

Weitere Bemerkungen:
Streetkids International e.V. zahlt keine Provisionen oder Erfolgsbeteiligungen. Projektgebunden Spenden: alle Spenden sind Projektgebunden wie im nachfolgenden Bericht deutlich wird.

Tätigkeits- und Projektbericht des Vorstands für das Kalenderjahr 2010

2010 war für uns in Tansania unser erstes Konsolidierungsjahr auf dem neuen Grundstück. Unsere getrennten Häuser für Jungen und Mädchen liefen im Vollbetrieb. Die Sicherung des Grundstücks ist weiterhin ein wichtiger Punkt, die Behörden des Landes haben für die angrenzenden Vermessungen keine Mittel und so zieht sich der Grundbucheintrag weiter hin.

Insgesamt war ich in 2010 drei Mal vor Ort, jeweils zum Jahreswechsel und einmal im Sommer und konnte selbst Mittel an den Ort der Verwendung bringen und entsprechend sicherstellen, dass die Spendengelder satzungsgemäß verwendet werden.

Seit Frühjahr 2010 haben wir in Hanau preiswerte Büroräume angemietet. Der Schritt war notwendig, da ich durch Umzug keinen Arbeitsraum mehr im privaten Bereich für die Vereinsarbeit habe.

Die Einnahmen des Vereins betragen im Berichtszeitraum 101.789,22 € und sind gegenüber dem Vorjahr stabil.

Hilfe zur Selbsthilfe ist unser Leitmotiv. Wir brauchten im Jahr 2010 erstmalig die Budgets für Essen nicht an die Inflation anpassen, sondern konnten durch eigenen Anbau von Nahrungsmitteln auf unserem Grundstück Kosten reduzieren, wenn auch im geringen Maße.

Unsere Waisenhäuser Tumaini 1 & 2 - was sich geändert hat

Über Verwandte von Rahim ist bekannt geworden, dass es doch einen Vater gibt und somit ist Rahim zu seinem Vater gezogen. Unsere lernschwachen Kinder erhalten regelmäßig Nachhilfe und besuchen die Day Spring Schule, die wir auch unterstützen.

Wir haben 2 neue Vollwaisen bekommen, diesmal alles Mädchen: Zainabu und Saada. Joshua besucht weiter die Ausbildungsstätte in Mbesa wo er KFZ Mechaniker wird und unsere großen Jungs Mashaka und Said kommen in das letzte Ausbildungsjahr hier in Dar es Salaam. Sie werden auf ihre selbstständiges Leben außerhalb unserer Organisation vorbereitet. Wir hatten über das Jahr eine Vollzeitpraktikantin von Weltwärts (Sofia) bei uns, die wertvolle Hilfe leisten konnte. Einige Kinder haben sich dank des Engagements von Sofia in der Schule stark verbessert. Sofia half in der Schule als Assistant Teacher aus.

Die Ausgaben für den Unterhalt und die Entwicklung unserer Waisenhausprojekte betragen insgesamt 37.466,13 €.

Unsere Bildungsprojekte

MEC – Unsere Lehrwerkstatt und unsere Grundschulprojekt bei uns im Dorf, die DAY Spring Primary School

Aufgrund der Anforderungen der Behörden mussten wir in den Namen unserer Lehrwerkstatt die Wörter „Vocational Training“ hineinbringen. Somit wurde aus MEC -> MEVTC (Multipurpose Education Vocational Training Center).

2010 haben insgesamt fünf Schreiner die erste Klasse abgeschlossen. Wegen Lehrermangel werden wir 2011 keine neue erste Klasse anfangen sondern erst wieder 2012. Die Schneiderwerkstatt hatte 2010 insgesamt 8 Näherinnen in Ausbildung. Die Nachfrage ist so groß, dass wir nächstes Jahr 2 Klassen für die Nähkurse einrichten. Primär bieten wir die Ausbildung für muslimische und christliche Mädchen aus dem Dorf und der Umgebung an.

Die Dayspring School ist auf dem gleichen Gelände wie das MEVTC. Insgesamt gehen 8 Kinder von unserem Waisenhausgrundstück in die Day Spring School. Wir haben die Kosten für den Bau des nächsten Klassenzimmer (Klasse 3) sowie den Unterhalt der Hauptlehrerin, Teacher Martha, die aus Sambia kommt, übernommen.

Secondary Schulprojekt in Mtwara (Call & Vision Academy)

Die Schule wurde mit einem Jahr Verspätung offiziell genehmigt und daher erst 2011 eröffnet. In 2010 mussten zum Teil Gehälter und Baukosten von uns übernommen werden. Wir konnten das Verwaltungsgebäude fertig stellen und somit einen wichtigen Meilenstein für die Genehmigung setzen. Tansania ist sehr bürokratisch und extrem langsam bei öffentlichen Genehmigungsverfahren und natürlich korrupt. Trotzdem und Dank der guten Beziehungen zu den Entscheidern und Genehmigern konnten wir die Schule 2011 in Betrieb nehmen.

In unsere Bildungsprojekte mit unseren Kooperationspartner (MEVTC, DaySpring School und Call & Vision Secondary School) flossen insgesamt 20.683,65 €.

Medical Camps

Unsere medical camps erreichen tausende von Bedürftigen Kindern und Müttern. In Mbagala schaffen wir damit nachhaltige Versorgung. In den letzten drei Jahren haben wir über 5000 Behandlungen durchgeführt und Medikamente kostenfrei abgegeben.

Leider haben wir für die Erweiterung der medical camps ins Rufijidelta kein Sonderbudget bekommen, wir konnten aber unsere Camps in Mbagala wie gewohnt durchführen und damit diesen Ortsteil von Dar es Salaam nachhaltig unterstützen.

2010 flossen in die medical camps vorläufig 1.065,84 €.

Ausblick 2011

Hilfe zur Selbsthilfe ist unser Credo. 2011 wird es ernst. Wir haben unsere ersten Abgänge, aus Kindern werden Jugendliche und Erwachsene und es liegt in unseren Händen und in unserer Verantwortung, diese Aufgabe erfolgreich zu meistern.

Wir planen ein drittes Haus für die Kleinsten sowie den Kauf eines weiteren Grundstücks zur landwirtschaftlichen Nutzung und natürlich werden wir neue Waisenkinder zu uns nehmen und ihnen ein Zuhause geben. In Deutschland möchten wir professionelle Hilfe im Bereich Fundraising in Anspruch nehmen sowie weiterhin Personen finden, die sich hier vor Ort, in Frankfurt und Hanau, einbringen.

Frankfurt, den 23. September 2011

Daniel Preuß

Der Vorstand und Geschäftsführer

Anlagen: Kontenübersicht, Finanzmittel, Jahresabschluss

JAHRESABSCHLUSS

zum 31. Dezember 2010

STREETKIDS International e.V.
gemeinnütziger Verein

Mainzer Landstraße 47

60329 Frankfurt am Main

Finanzamt: Frankfurt/M V-Höchst

Steuernummer: 47 250 50034

Inhaltsverzeichnis	Seite
Auftrag und Auftragsdurchführung	2
Abschlussbescheinigung	3
Rechtliche Verhältnisse	4
Vermögensübersicht zum 31.12.2010	5
Einnahmen-Ausgaben-Überschuss-Rechnung vom 1.1. 2010 bis 31.12.2010	7
Kontennachweis zur Vermögensübersicht zum 31.12.2010	8
Kontennachweis zur Überschussrechnung vom 1.1.2010 bis 31.12.2010	11
Entwicklung Anlagevermögen zum 31.12.2010	13
Entwicklung Rücklagen zum 31.12.2010	17

I. Auftrag und Auftragsdurchführung

Der Vorstand des

STREETKIDS International e.V.
Mainzer Landstraße 47
60329 Frankfurt am Main

hat mich beauftragt, den Jahresabschluss des gemeinnützigen Vereins zum 31. Dezember 2010 zu erstellen.

Als Unterlagen zur Durchführung meines Auftrages dienten die von mir erstellten Buchführung sowie die zur Erstellung des Jahresabschlusses notwendigen Belege und Akten. Die Auskünfte erteilte Daniel Preuß. Die erforderlichen Unterlagen wurden mir zur Verfügung gestellt.

Die Jahresabschlussarbeiten erfolgten in unserer Kanzlei in der Zeit von August bis September 2011. Die Erstellung des Jahresabschlusses erfolgte im Rahmen des erteilten Auftrages. Gegenstand des Auftrages ist die Erstellung des Jahresabschlusses ohne Prüfungshandlung.

Die Aufstellung des Jahresabschlusses erfolgte in berufsüblicher Weise und unter Beachtung der Grundsätze der ordnungsmäßigen Rechnungslegung und unter Beachtung des steuerlichen Gemeinnützigkeitsrechts. Die Überschussrechnung berücksichtigt die Aufteilung nach Funktionen (Spartenrechnung)

Nach einer mir vom Vorstand übergebenen schriftlichen Vollständigkeitserklärung sind im Jahresabschluss zum 31. Dezember 2010 alle Vermögensgegenstände und Schuldposten erfasst sowie alle buchungspflichtigen Geschäftsvorfälle enthalten

Für die Durchführung meines Auftrages und meiner Verantwortlichkeit – auch gegenüber Dritten – sind die Allgemeinen Auftragsbedingungen für Steuerberater, Steuerbevollmächtigte und Steuerberatungsgesellschaften in der Fassung Oktober 2007 zugrunde gelegt worden.

II. Abschlussbescheinigung

Vorliegende Vermögensübersicht und Einnahmen-Überschuss-Rechnung wurden von mir auf der Grundlage der von mir geführten Aufzeichnungen, der vorgelegten Unterlagen sowie der erteilten Auskünfte des Auftraggebers

STREETKIDS International e.V.

nach den Regeln der Gemeinnützigkeit unter Beachtung der steuerrechtlichen Vorschriften erstellt. Eine Beurteilung der Ordnungsmäßigkeit der Unterlagen und Angaben des Unternehmens war nicht Gegenstand des Auftrags.

Die Vermögensübersicht und die Einnahmen-Überschuss-Rechnung sind nur für meinen Auftraggeber bestimmt. Dritten gegenüber wird für dessen Inhalt nicht gehaftet.

Heusenstamm, den 21. September 2011

Solveig Mönch
Steuerberaterin
Dipl.-Betriebswirt (FH)

III. Rechtliche Verhältnisse

Name	STREETKIDS International e.V.
Rechtsform	Verein
Sitz	Mainzer Landstraße 47 60329 Frankfurt am Main
Gründung	1. August 2000
Gegenstand	Förderung zur Verbesserung der Lebenssituation und der Ausbildung benachteiligter Kinder in Tansania
Vereinsregister	Amtsgericht Frankfurt am Main Register Nr. VR 12076
Geschäftsjahr	Kalenderjahr
Vertretungsberechtigte	Daniel Preuß, Frankfurt am Main Markus Wetzstein, Deggendorf
Steuerliche Angaben	Finanzamt Frankfurt am Main V/Höchst Steuernummer 47 250 50034 – VB K03 (K8) Letzter Freistellungsbescheid vom 30. März 2010

VERMÖGENSÜBERSICHT

STREETKIDS International e.V.
Frankfurt am Main

zum

AKTIVA

31. Dezember 2010

PASSIVA

	Euro	Geschäftsjahr Euro	Vorjahr Euro		Euro	Geschäftsjahr Euro	Vorjahr Euro
A. ANLAGEVERMÖGEN				A. VEREINSVERMÖGEN			
I. Immaterielle Vermögensgegenstände				I. Gewinnrücklagen			
1. Konzessionen, gewerbliche Schutzrechte und ähnliche Rechte und Werte, sowie Lizenzen an solchen Rechten und Werten		189,00	570,00	1. Gebundene Gewinnrücklagen	37.006,52		30.381,88
				2. Freie Gewinnrücklagen	<u>9.885,86</u>	46.892,38	<u>9.885,86</u>
							40.267,74
II. Sachanlagen				II. Ergebnisvorträge			
1. Grundstücke, grundstücksgleiche Rechte und Bauten, einschließlich der Bauten auf fremden Grundstücken	11.523,98		11.523,98	1. Ideeller Bereich	166.399,88		148.680,71
Grundstücke, grundstücksgleiche Rechte				2. Vermögensverwaltung	<u>2.980,21</u>	169.380,09	<u>2.391,15</u>
Gebäude	111.714,00		67.868,00				151.071,86
2. Andere Anlagen, Betriebs- und Geschäftsausstattung				III. Vereinsergebnis		0,00	0,00
Fahrzeuge, Transportmittel	1,00		1,00				
Vereinsausstattung	2.905,00		3.899,00				
Sonstige Anlagen und Ausstattung	2.156,00		2.350,00				
3. Geleistete Anzahlungen und Anlagen im Bau	<u>0,00</u>		<u>46.581,98</u>				
		128.299,98	132.223,96				
Übertrag		128.488,98	132.793,96	Übertrag		216.272,47	191.339,60

VERMÖGENSÜBERSICHT

STREETKIDS International e.V.
Frankfurt am Main

zum

31. Dezember 2010

AKTIVA

PASSIVA

	Euro	Geschäftsjahr Euro	Vorjahr Euro		Euro	Geschäftsjahr Euro	Vorjahr Euro
Übertrag		128.488,98	132.793,96	Übertrag		216.272,47	191.339,60
III. Finanzanlagen							
1. Wertpapiere des Anlagevermögens	10.242,66		10.242,36				
2. Sonstige Ausleihungen	<u>450,00</u>	10.692,66	<u>450,00</u>				
			10.692,36				
B. UMLAUFVERMÖGEN							
I. Forderungen, sonstige Vermögensgegenstände							
1. Sonstige Vermögensgegenstände	5.952,29		2.969,60				
II. Kasse, Bank	<u>71.138,54</u>	77.090,83	<u>44.883,68</u>				
			47.853,28				
		<u>216.272,47</u>	<u>191.339,60</u>			<u>216.272,47</u>	<u>191.339,60</u>
		<u><u>216.272,47</u></u>	<u><u>191.339,60</u></u>			<u><u>216.272,47</u></u>	<u><u>191.339,60</u></u>

EINNAHMEN-AUSGABEN- ÜBERSCHUSSRECHNUNG

vom 01.01.2010 bis 31.12.2010

STREETKIDS International e.V.
Frankfurt am Main

	Euro	Geschäftsjahr Euro	Vorjahr Euro
A. IDEELLER BEREICH			
I. Nicht steuerbare Einnahmen			
II. Nicht anzusetzende Ausgaben			
1. Abschreibungen	7.351,51-		7.401,79-
2. Personalkosten	2.990,25-		1.087,23-
3. Reisekosten	5.699,79-		14.104,93-
4. Raumkosten	2.008,10-		0,00
5. Übrige Ausgaben	<u>58.899,69-</u>		<u>65.749,18-</u>
		76.949,34-	88.343,13-
GEWINN/VERLUST ideeller Bereich		<u>76.949,34-</u>	<u>88.343,13-</u>
B. ERTRAGSTEUERNEUTRALE POSTEN			
I. Ideeller Bereich (ertragsteuerneutral)			
1. Steuerneutrale Einnahmen Spenden		101.292,85	100.829,81
II. Vermögensverwaltung (ertragsteuerneutral)			
1. Steuerneutrale Einnahmen		92,99	0,00
GEWINN/VERLUST ertragsteuerneutrale Posten		<u>101.385,84</u>	<u>100.829,81</u>
C. VERMÖGENSVERWALTUNG			
I. Einnahmen			
1. Ertragsteuerfreie Einnahmen Zins- und Kurserträge		496,37	501,60
GEWINN/VERLUST Vermögensverwaltung		<u>496,37</u>	<u>501,60</u>
D. VEREINSERGEBNIS		<u><u>24.932,87</u></u>	<u><u>12.988,28</u></u>

Frankfurt am Main, den 21. September 2011

KONTENNACHWEIS zur Vermögensübersicht zum 31.12.2010

STREETKIDS International e.V.
Frankfurt am Main

AKTIVA

Konto	Bezeichnung	Euro	Geschäftsjahr Euro	Vorjahr Euro
ANLAGEVERMÖGEN				
Immaterielle Vermögensgegenstände				
Konzessionen, gewerbliche Schutzrechte und ähnliche Rechte und Werte, sowie Lizenzen an solchen Rechten und Werten				
27	EDV-Software		189,00	570,00
Sachanlagen				
Grundstücke, grundstücksgleiche Rechte und Bauten, einschließlich der Bauten auf fremden Grundstücken				
Grundstücke, grundstücksgleiche Rechte				
55	Grundstücke mit Gebäude (Waisenhäuser)		11.523,98	11.523,98
Gebäude				
100	Gebäude (Waisenhäuser)	110.699,00		66.816,00
185	Bauten auf fremden Grundst.(MEC)	<u>1.015,00</u>		<u>1.052,00</u>
			111.714,00	67.868,00
Andere Anlagen, Betriebs- und Geschäftsausstattung				
Fahrzeuge, Transportmittel				
255	PKW (Afrika)		1,00	1,00
Vereinsausstattung				
341	Wirtschaftsgüter Sammelposten		2.905,00	3.899,00
Sonstige Anlagen und Ausstattung				
405	Betriebsausstattung	743,00		1.013,00
410	Geschäftsausstattung	1.412,00		1.336,00
415	Büroeinrichtung	<u>1,00</u>		<u>1,00</u>
			2.156,00	2.350,00
Geleistete Anzahlungen und Anlagen im Bau				
480	Geleistete Anzahl.Grundst./Gebäude		0,00	46.581,98
Finanzanlagen				
Wertpapiere des Anlagevermögens				
545	Finanzmittelanlagen Dresdner Bank		10.242,66	10.242,36
Übertrag			138.731,64	143.036,32

KONTENNACHWEIS zur Vermögensübersicht zum 31.12.2010

STREETKIDS International e.V.
Frankfurt am Main

AKTIVA

Konto	Bezeichnung	Euro	Geschäftsjahr Euro	Vorjahr Euro
Übertrag			138.731,64	143.036,32
	Sonstige Ausleihungen			
555	Geleistete Kautionen		450,00	450,00
	UMLAUFVERMÖGEN			
	Forderungen, sonstige Vermögensgegenstände			
	Sonstige Vermögensgegenstände			
705	Transfersummen	3.064,74		2.008,70
725	Einbehaltungen Wirecard (Dreba EZ)	428,50		368,50
726	Darlehen N. Saddala (bis 1J.)	0,00		592,40
727	Verrechnungskonto Vorstand	<u>2.459,05</u>		<u>0,00</u>
			5.952,29	2.969,60
	Kasse, Bank			
925	Hauptkasse	0,00		571,82
945	Dresdner Bank lfd. Konto	44.293,08		26.616,17
946	Wire Card 5168 VerrKto Spenden	5.277,96		3.432,49
947	Wire Card 5167 GS Spenden	2.182,70		294,00
951	Bank Tansania Investment	<u>19.384,80</u>		<u>13.969,20</u>
			71.138,54	44.883,68
	Summe Aktiva		<u>216.272,47</u>	<u>191.339,60</u>

KONTENNACHWEIS zur Vermögensübersicht zum 31.12.2010

STREETKIDS International e.V.
Frankfurt am Main

PASSIVA

Konto	Bezeichnung	Euro	Geschäftsjahr Euro	Vorjahr Euro
VEREINSVERMÖGEN				
Gewinnrücklagen				
Gebundene Gewinnrücklagen				
1000	Gebundene Rücklagen § 58 Nr. 6 AO		37.006,52	30.381,88
Freie Gewinnrücklagen				
1070	Freie Rücklagen § 58 Nr.7a AO		9.885,86	9.885,86
Ergebnisvorträge				
Ideeller Bereich				
1082	Vortrag ideeller Bereich/nach Verw.Vj	142.056,07		136.194,03
9882	Ergebnisse ideeller Bereich	<u>24.343,81</u>		<u>12.486,68</u>
			166.399,88	148.680,71
Vermögensverwaltung				
1084	Vortrag Vermögensverwaltung	2.391,15		1.889,55
9884	Ergebnisse Vermögensverwaltung	<u>589,06</u>		<u>501,60</u>
			2.980,21	2.391,15
	Summe Passiva		<u>216.272,47</u>	<u>191.339,60</u>

KONTENNACHWEIS zur Überschussrechnung vom 01.01.2010 bis 31.12.2010

STREETKIDS International e.V.
Frankfurt am Main

Konto	Bezeichnung	Euro	Geschäftsjahr Euro	Vorjahr Euro
IDEELLER BEREICH				
Nicht steuerbare Einnahmen				
Nicht anzusetzende Ausgaben				
Abschreibungen				
2500	Abschreibung Anlagevermögen	5.147,60-		5.853,45-
2501	Abschreibung GWG	1.209,91-		553,87-
2503	Abschreibung auf WG Sammelposten	<u>994,00-</u>		<u>994,47-</u>
			7.351,51-	7.401,79-
Personalkosten				
2551	Löhne Afrika		2.990,25-	1.087,23-
Reisekosten				
2560	Reisekosten ehrenamtl.MA Afrika	1.680,62-		4.874,33-
2561	Fahrtkostenersatz	250,00-		1.365,51-
2562	Reise-Aquisekosten Fremde/Spender	546,49-		1.499,40-
2563	Reisekosten Dt./Afrika/Ausstattung	<u>3.222,68-</u>		<u>6.365,69-</u>
			5.699,79-	14.104,93-
Raumkosten				
2661	Miete Verein	1.713,60-		0,00
2663	Raumnebenkosten Verein	<u>294,50-</u>		<u>0,00</u>
			2.008,10-	0,00
Übrige Ausgaben				
2664	Instandhaltung Vereinsräume	653,50-		0,00
2701	Büromaterial	416,28-		76,59-
2702	Porto	359,15-		273,69-
2703	Telefon	1.854,53-		1.453,64-
2704	Internetkosten	891,37-		1.192,99-
2705	Nebenkosten Geldverkehr	266,31-		283,65-
2706	Technische Ausstattung Häuser/Grundstück	304,11-		2.218,31-
2707	Bildungsprojekte (Kooperationen)	20.583,65-		15.903,93-
2708	Hausbudget Kinderhäuser	12.884,55-		14.219,88-
2709	Medical Camps/mediz.Ausstattung	1.065,84-		1.523,22-
2710	Kfz-Kosten Afrika	824,07-		2.695,82-
2711	sonstige Invest./techn.Dokumentation	1.544,28-		1.246,28-
2712	Gebühren, Beiträge, sonstige Dienstleist	934,07-		1.355,96-
2713	Schul- und Ausbildungskosten Kinder	1.616,37-		9.152,31-
2810	Werbekosten / Kommunikation	5.703,83-		5.500,18-
2894	Buchführungs- Abschlusskosten	1.785,00-		2.706,52-
2900	Aufwendungen aus Kursdifferenzen	4.642,38-		3.375,81-
2909	Büroservice SBC	<u>2.570,40-</u>		<u>2.570,40-</u>
			58.899,69-	65.749,18-
Übertrag			76.949,34-	88.343,13-

KONTENNACHWEIS zur Überschussrechnung vom 01.01.2010 bis 31.12.2010

STREETKIDS International e.V.
Frankfurt am Main

Konto	Bezeichnung	Euro	Geschäftsjahr Euro	Vorjahr Euro
Übertrag			76.949,34-	88.343,13-
ERTRAGSTEUERNEUTRALE POSTEN				
Ideeller Bereich (ertragsteuerneutral)				
Steuerneutrale Einnahmen				
Spenden				
3220	Erhaltene Spenden / Zuwendungen		101.292,85	100.829,81
Vermögensverwaltung (ertragsteuerneutral)				
Steuerneutrale Einnahmen				
3402	Erstattete Kapitalertragsteuer		92,99	0,00
VERMÖGENSVERWALTUNG				
Einnahmen				
Ertragsteuerfreie Einnahmen				
Zins- und Kurserträge				
4150	Zinserträge	496,07		407,33
4152	Erträge Bewertung Finanzmittelfonds	<u>0,30</u>		<u>94,27</u>
			496,37	501,60
VEREINSERGEBNIS				
VEREINSERGEBNIS			24.932,87	12.988,28

Entwicklung des Anlagevermögens vom 01.01.2010 bis 31.12.2010

Konto	Bezeichnung	Entwicklung der	Stand zum 01.01.2010 Euro	Zugang Abgang-Euro	Umbuchung Euro	Abschreibung Zuschreibung-Euro	Stand zum 31.12.2010 Euro
0027	EDV-Software	Ansch-/Herst-K Abschreibung Buchwerte	1.141,81 571,81 570,00	381,00		381,00	1.141,81 952,81 189,00
0060	Grundstücke, grundstücksgl. Rechte	Ansch-/Herst-K Abschreibung Buchwerte	11.523,98 0,00 11.523,98				11.523,98 0,00 11.523,98
0080	Bauten auf eigenen Grundstücken	Ansch-/Herst-K Abschreibung Buchwerte	69.721,73 2.905,73 66.816,00	3.918,60	47.801,60	3.918,60	117.523,33 6.824,33 110.699,00
0129	Anzahlg. auf Bauten eigen. Grundstücken	Ansch-/Herst-K Abschreibung Buchwerte	46.581,98 0,00 46.581,98	1.219,62	47.801,60-		0,00 0,00 0,00
0160	Bauten auf fremden Grundstücken	Ansch-/Herst-K Abschreibung Buchwerte	1.108,88 56,88 1.052,00	37,00		37,00	1.108,88 93,88 1.015,00
0320	PKW	Ansch-/Herst-K Abschreibung Buchwerte	9.855,40 9.854,40 1,00				9.855,40 9.854,40 1,00
0400	Betriebsausstattung	Ansch-/Herst-K Abschreibung Buchwerte	1.352,00 339,00 1.013,00	270,00		270,00	1.352,00 609,00 743,00
0410	Geschäftsausstattung	Ansch-/Herst-K Abschreibung Buchwerte	2.631,14 1.295,14 1.336,00	617,00 541,00 617,00		541,00	3.248,14 1.836,14 1.412,00
0420	Büroeinrichtung	Ansch-/Herst-K Abschreibung Buchwerte	1.670,00 1.669,00 1,00				1.670,00 1.669,00 1,00
0480	Geringwertige Wirtschaftsgüter	Ansch-/Herst-K Abschreibung Buchwerte	553,87 553,87 0,00	1.209,91 1.209,91 1.209,91		1.209,91	1.763,78 1.763,78 0,00
0485	GWG Sammelposten 2008	Ansch-/Herst-K Abschreibung Buchwerte	353,31 142,31 211,00	71,00		71,00	353,31 213,31 140,00
0486	GWG Pool 2006	Ansch-/Herst-K Abschreibung Buchwerte	4.611,47 923,47 3.688,00	923,00		923,00	4.611,47 1.846,47 2.765,00
Summe		Ansch-/Herst-K Abschreibung Buchwerte	151.105,57 18.311,61 132.793,96	3.046,53 7.351,51 3.046,53	47.801,60 47.801,60-	7.351,51	154.152,10 25.663,12 128.488,98

Entwicklung des Anlagevermögens vom 01.01.2010 bis 31.12.2010

Konto Inventar	Bezeichnung Inventarbezeichnung	Datum AfA-Art ND	Entw. der %	Stand zum 01.01.2010 Euro	Zugang Abgang- Euro	Umbuchung Euro	Abschreibung Zuschreibung- Euro	Stand zum 31.12.2010 Euro
0027	EDV-Software							
27001	Auftragsverwaltungsprogramm	11.07.2008	AHK	1.141,81				1.141,81
		Linear	Absch	571,81	381,00			952,81
		30/00	33,33	BW			381,00	189,00
Summe	EDV-Software		Ansch-/Herst-K	1.141,81				1.141,81
			Abschreibung	571,81	381,00			952,81
			Buchwerte	570,00			381,00	189,00
0060	Grundstücke, grundstücksgl. Rechte							
60001	Grundstück Mwandege	31.12.2007	AHK	11.523,98				11.523,98
		Keine AfA	Absch	0,00				0,00
			BW	11.523,98				11.523,98
Summe	Grundstücke, grundstücksgl. Rechte		Ansch-/Herst-K	11.523,98				11.523,98
			Abschreibung	0,00				0,00
			Buchwerte	11.523,98				11.523,98
0080	Bauten auf eigenen Grundstücken							
80001	Mwandege Waisenhaus I inkl. Nebenhäuser	15.10.2008	AHK	69.721,73				69.721,73
		Linear	Absch	2.905,73	2.324,00			5.229,73
		30/00	3,33	BW			2.324,00	64.492,00
80002	Mwandege Waisenhaus II	31.01.2010	AHK			47.801,60		47.801,60
		Linear	Absch		1.594,60			1.594,60
		30/00	3,33	BW		47.801,60	1.594,60	46.207,00
Summe	Bauten auf eigenen Grundstücken		Ansch-/Herst-K	69.721,73		47.801,60		117.523,33
			Abschreibung	2.905,73	3.918,60			6.824,33
			Buchwerte	66.816,00		47.801,60	3.918,60	110.699,00
0129	Anzahlg. auf Bauten eigen. Grundstücken							
129001	Bau Waisenhaus II	22.12.2008	AHK	46.581,98	1.219,62	47.801,60-		0,00
		Keine AfA	Absch	0,00				0,00
			BW	46.581,98	1.219,62	47.801,60-		0,00
Summe	Anzahlg. auf Bauten eigen. Grundstücken		Ansch-/Herst-K	46.581,98	1.219,62	47.801,60-		0,00
			Abschreibung	0,00				0,00
			Buchwerte	46.581,98	1.219,62	47.801,60-		0,00
0160	Bauten auf fremden Grundstücken							
160001	Anbau MEC Ausbildungszentrum	24.07.2008	AHK	1.108,88				1.108,88
		Linear	Absch	56,88	37,00			93,88
		30/00	3,33	BW			37,00	1.015,00
Summe	Bauten auf fremden Grundstücken		Ansch-/Herst-K	1.108,88				1.108,88
			Abschreibung	56,88	37,00			93,88
			Buchwerte	1.052,00			37,00	1.015,00

Entwicklung des Anlagevermögens vom 01.01.2010 bis 31.12.2010

Konto Inventar	Bezeichnung Inventarbezeichnung	Datum AfA-Art ND	Entw. der %	Stand zum 01.01.2010 Euro	Zugang Abgang- Euro	Umbuchung Euro	Abschreibung Zuschreibung- Euro	Stand zum 31.12.2010 Euro
0320	PKW							
320001	Toyota J6 1988	04.10.2006 Linear 3/00	AHK Absch 33,33 BW	9.855,40 9.854,40 1,00				9.855,40 9.854,40 1,00
Summe	PKW		Ansch-/Herst-K Abschreibung Buchwerte	9.855,40 9.854,40 1,00				9.855,40 9.854,40 1,00
0400	Betriebsausstattung							
400001	Endress Generator ESE 2000 T	28.10.2008 Linear 5/00	AHK Absch 20,00 BW	1.352,00 339,00 1.013,00	270,00		270,00	1.352,00 609,00 743,00
Summe	Betriebsausstattung		Ansch-/Herst-K Abschreibung Buchwerte	1.352,00 339,00 1.013,00	270,00		270,00	1.352,00 609,00 743,00
0410	Geschäftsaus- stattung							
410001	Satellitentelefon	26.04.2006 Linear 5/00	AHK Absch 20,00 BW	1.081,90 810,90 271,00	216,00		216,00	1.081,90 1.026,90 55,00
410002	Kamera Sony	18.12.2006 Linear 7/00	AHK Absch 14,29 BW	1.079,79 475,79 604,00	154,00		154,00	1.079,79 629,79 450,00
410003	Tamron 18 Objektiv für SONY Kam	15.12.2009 Linear 5/00	AHK Absch 20,00 BW	469,45 8,45 461,00	94,00		94,00	469,45 102,45 367,00
410006	Speedport	17.05.2010 Linear 5/00	AHK Absch 20,00 BW	199,00 27,00 199,00	199,00		27,00	199,00 27,00 172,00
410007	Fujitsu TFT-Monitor	17.05.2010 Linear 3/00	AHK Absch 33,33 BW	169,00 38,00 169,00	169,00		38,00	169,00 38,00 131,00
410008	Blitzlicht Canon Speelite 430	29.09.2010 Linear 7/00	AHK Absch 14,29 BW	249,00 12,00 249,00	249,00		12,00	249,00 12,00 237,00
Summe	Geschäftsaus- stattung		Ansch-/Herst-K Abschreibung Buchwerte	2.631,14 1.295,14 1.336,00	617,00 541,00 617,00		541,00	3.248,14 1.836,14 1.412,00
0420	Büroeinrichtung							
420001	Reisenotebook	30.08.2004 Linear 3/00	AHK Absch 33,33 BW	1.670,00 1.669,00 1,00				1.670,00 1.669,00 1,00
Summe	Büroeinrichtung		Ansch-/Herst-K Abschreibung Buchwerte	1.670,00 1.669,00 1,00				1.670,00 1.669,00 1,00

Entwicklung des Anlagevermögens vom 01.01.2010 bis 31.12.2010

Konto Inventar	Bezeichnung Inventarbezeichnung	Datum AfA-Art ND	Entw. der %	Stand zum 01.01.2010 Euro	Zugang Abgang- Euro	Umbuchung Euro	Abschreibung Zuschreibung- Euro	Stand zum 31.12.2010 Euro
0480	Geringwertige Wirtschaftsgüter							
480004	GWG 2009	20.02.2009	AHK	553,87				553,87
		GWG/voll	Absch	553,87				553,87
		1/00	100,00	BW	0,00			0,00
480005	GWG 2010	22.03.2010	AHK		1.209,91			1.209,91
		GWG/voll	Absch		1.209,91			1.209,91
		1/00	100,00	BW	1.209,91		1.209,91	0,00
Summe	Geringwertige Wirtschaftsgüter		Ansch-/Herst-K Abschreibung Buchwerte	553,87 553,87 0,00	1.209,91 1.209,91 1.209,91		1.209,91	1.763,78 1.763,78 0,00
0485	GWG Sammelposten 2008							
485001	Stromerzeuger Haus EC	18.08.2008	AHK	199,00				199,00
		GWG-Pool	Absch	80,00	40,00			120,00
		5/00	20,00	BW	119,00		40,00	79,00
485002	Panasonic W3707 Weitwinkelkamera	30.10.2008	AHK	154,31				154,31
		GWG-Pool	Absch	62,31	31,00			93,31
		5/00	20,00	BW	92,00		31,00	61,00
Summe	GWG Sammelposten 2008		Ansch-/Herst-K Abschreibung Buchwerte	353,31 142,31 211,00	71,00		71,00	353,31 213,31 140,00
0486	GWG Pool 2006							
486001	GWG Sammelposten 2009	26.05.2009	AHK	4.611,47				4.611,47
		GWG-Pool	Absch	923,47	923,00			1.846,47
		5/00	20,00	BW	3.688,00		923,00	2.765,00
Summe	GWG Pool 2006		Ansch-/Herst-K Abschreibung Buchwerte	4.611,47 923,47 3.688,00	923,00		923,00	4.611,47 1.846,47 2.765,00

Entwicklung der Rücklagen 2009 bis 2011

STREETKIDS International e.V.
Frankfurt am Main

	2009	2010	2011
I. Freie Rücklagen § 58 Nr.7a AO			
Stand 1.1.	9.885,86 €	9.885,86 €	9.885,86 €
Zugang 10% vom Gewinn ohne Vermögens- verwaltung	0,00 €	0,00 €	0,00 €
Abgang	0,00 €	0,00 €	0,00 €
Stand 31.12.	9.885,86 €	9.885,86 €	9.885,86 €
II. Zweckgebundene Rücklagen § 58 Nr.6 AO			
Stand 1.1.	30.381,88 €	37.006,52 €	74.560,08 €
Zugang / Abgang	6.624,64 €	37.553,56 €	0,00 €
Stand 31.12.	37.006,52 €	74.560,08 €	74.560,08 €
Gesamtsumme (Finanzmittel 31.12.)	46.892,38 €	84.445,94 €	84.445,94 €

Kontoübersicht für die Kapitalflussrechnung

Streedkids International e.V.

1 Hausbudgets

- 1.1 Miete
- 1.2 Verpflegung
- 1.3 Dinge des alltäglichen Bedarfs
- 1.4 Ausflüge mit den Kindern
- 1.5 Medikamente
- 1.6 Admin + Gebühren

2 Bildung intern

3 Bildungsprojekte (Kooperationen)

- 3.1 Material, Investitionen und Dienstleistung für Ausbau und Betrieb MEC
- 3.2 Ausbildungskosten (bedürftige Jugendliche), inkl. Unterkunft, Verpflegung, Arbeitskleidung, Werkzeug (MEC)
- 3.3 Call + Vision Academy (Gymnasium + Internat)

4 Medical Camp

- 4.1 Medikamente
- 4.2 Löhne der Ärzte

5 Rücklagen in Deutschland/Tansania

- 5.1 Depots
- 5.2 Bankguthaben Deutschland
 - 5.2.1 Kassenguthaben Deutschland
- 5.3 Bankguthaben Tansania
 - 5.3.1 Kassenguthaben Tansania

6 Projektentwicklung

- 6.1 Investitionen in Anlagevermögen (Häuser, Grundstück)
- 6.2 Gebühren, Rechts- und Dienstleistungskosten zur Sicherung der Investitionen
- 6.3 Haus- und Grundstücksausstattung (Amaturen, Kleinmöbel, Kabel, Elektro)
- 6.4 Reisekosten
 - 6.4.1 Reisekosten innerhalb Afrikas (ehrenamtliche Mitarbeiter)
 - 6.4.2 Reisekosten von Deutschland nach Tansania (inkl. Ausstattung und Reisebedarf)
 - 6.4.3 Reise- und Aquisekosten (Firmen, Spender, Sponsoren, Netzwerk)
- 6.5 tech. Dokumentationsequipement, z. B. Kameras und Zubehör
- 6.6 Kfz-Kosten
- 6.7 Werbung und Kommunikation
 - 6.7.1 Anzeigen, Internet, Telefon
 - 6.7.2 Mailings, sonstige Werbeaktionen
 - 6.7.3 Bewirtung Afrika
- 6.8 Personalkosten Afrika

7 Verwaltungskosten

- 7.1 Telefon/Handy/Internet
- 7.2 Büromaterial/Portokosten
- 7.3 Büroservice
 - 7.3.1 Miete / Raumkosten
- 7.4 Rechts- und Beratungskosten (Steuerberater, Anwalt)
- 7.5 Gebühren für Geldverkehr
- 7.6 Auslagen ehrenamtliche Helfer (Reisekosten, ehrenamtspauschale)
- 7.7 sonstige Investitionen / IT
- 7.8 sonstige Abgaben und Steuern