

GESCHÄFTSBERICHT 2018/19

**der Hockey Club Davos AG
und des Vereins Hockey Club Davos**

GESCHÄFTSBERICHT 2018/19

der Hockey Club Davos AG
und des Vereins Hockey Club Davos

Inhalt

Geschäftsbericht 2018/19	3–4
Hockey Club Davos AG	
Erfolgsrechnung	6
Bilanz	7
Geldflussrechnung	8
Anhang zur Jahresrechnung 2018/19	9–16
Bericht der Revisionsstelle	17
Verein Hockey Club Davos	
Erfolgsrechnung	19
Bilanz	20
Geldflussrechnung	21
Anhang zur Jahresrechnung	22–24
Revisionsbericht 2018/19	25
Kontakt	27
Sponsoren	28–30

Geschäftsbericht 2018/19

Im Jahr 1993 war Davos in die Nationalliga A, jetzt National League genannt, zurückgekehrt. Seither hatte der HCD bis zur Spielzeit 2018/19 als einziger Club stets die Playoffs erreicht. Dass er dieses Ziel in dieser Saison nicht erreichen würde, zeichnete sich früh ab. Am 9. Februar 2019 war es auch rechnerisch nicht mehr möglich, in die Top 8 vorzustossen. Das war ein spezieller, ja clubhistorischer Moment.

Was sich davor abgespielt hatte, mündete in einer der meistbeschriebenen, meistanalytierten, meistkommentierten und meistdramatisierten Schweizer Sportkrisen. Der HCD fand den Tritt in die Meisterschaft nie. Bereits nach wenigen Runden lag er auf dem zweitletzten Tabellenplatz; er verlor reihenweise Spiele – und das oft mit hohen Niederlagen. Man spürte bald einmal, diese Saison würde keinen «normalen» Verlauf nehmen.

Mit Arno Del Curtos Rücktritt geht eine Ära zu Ende

Am 27. November 2018, um 10.30 Uhr, erschütterte ein Erdbeben die Schweizer Eishockeyszene mit entsprechendem Medienecho. Arno Del Curto trat zurück – ausgerechnet nach einem 5:1-Sieg im Zürcher Hallenstadion gegen den amtierenden Meister ZSC Lions. Dieser Rücktritt führte nicht nur in allen Schweizer Medienhäusern zu Schlagzeilen, Analysen und Würdigungen. Er war zum Beispiel selbst der SRF-Tagesschau-Hauptausgabe und dem Hintergrundmagazin «10 vor 10» einen Sonderbericht wert. Nicht von ungefähr: Seit 1996 hatte Arno mit seiner grossen Leidenschaft als Trainer und zeitweise auch als Sportchef die erste Mannschaft äusserst erfolgreich geprägt. Er führte den Club mit viel Mut zu unkonventionellen Personalentscheidungen und mit seinem spektakulären, tempofesten Eishockey zu sechs Schweizer-Meistertiteln, fünf Spengler Cup-Triumphen und 2016 bis in den Halbfinal der Champions Hockey League. Arno Del Curto wird für immer eine grosse Persönlichkeit in der bald 100-jährigen Geschichte des Hockey Club Davos bleiben, mehr als 22 Jahre davon hatte er massgeblich mitgestaltet.

Nach dem Rücktritt von Arno Del Curto übernahm schliesslich ein Team um Michel Riesen für ca. einen Monat die Verantwortung für die erste Mannschaft. Ab 20. Dezember wurde Harijs Vitols als Headcoach mit einer einzigen Zielsetzung engagiert: den Abstieg verhindern! Am 4. April 2019 gelang dies mit einem 3:1-Erfolg und dem vierten und entscheidenden Sieg im Playout-Final gegen die SCRJ Lakers definitiv.

Im Hintergrund arbeitete eine neu gegründete Sportkommission bereits seit Del Curtos Rücktritt daran, eine zeitgemässe sportliche Führungsstruktur einzuführen und umzusetzen. Als erster Schritt wurde Raeto Raffiner vom Verwaltungsrat als Sportchef verpflichtet. Als Headcoach folgte ihm kurze Zeit später Christian Wohlwend. Wunschgemäss wurde die Verantwortung in der neuen Trainercrew auf mehrere Schultern verteilt. Wohlwend wird assistiert von Walteri Immonen, der für die Defensive verantwortlich ist, und von Johan Lundskog, der sich primär um die Offensive kümmert. Dazu gesellen sich Peter Mettler als Goalietrainer und Steven Lingenhag als Athletic-Coach.

Schweizer Cup

Im Schweizer Cup bekundete der HCD keine Mühe, mit Siegen gegen die beiden Swiss-League-Teams GCK Lions (7:1) und La Chaux-de-Fonds (3:1) in die Viertelfinals vorzustossen. Diese Cuprunde fiel ausgerechnet auf den 27. November 2018, den turbulentesten Tag in der jüngeren Clubgeschichte. Es war der Tag, an dem Del Curto zurücktrat. Unter den kurzfristig eingesetzten Interimscoaches Remo Gross und Sandro Rizzi setzte es gegen den späteren Finalisten SC Rapperswil-Jona Lakers eine knappe 3:4-Niederlage in der Overtime ab. Der Schweizer Cup 2018/19 ging folglich für den HCD am Abend eines denkwürdigen Tages zu Ende.

Spielerabgänge und Zuzüge

Die Schweizer Feldspieler Fabian Heldner, Julian Payr und Inti Pestoni, die Torhüter Gilles Senn und Anders Lindbäck sowie die Import-Spieler Anton Rödin, Sami Sandell und Tomas Kundratek verliessen den HCD am Ende der Saison. Ersetzt werden sie durch Sandro Aeschlimann (Torhüter, 24 Jahre alt, vom EV Zug), Samuel Guerra (Verteidiger, 26, Ambri-Piotta), Lorenz Kienzle (Verteidiger, 31, Ambri-Piotta), Fabrice Herzog (Stürmer, 24, ZSC Lions), Aaron Palushaj (USA, Stürmer, 29, Örebrö HK), Mattias Tedenby (Schweden, Stürmer, 29, HV71) und Rückkehrer Nando Eggenberger (Stürmer, 20, Oshawa Generals/OHL). Aus dem eigenen Nachwuchs stiegen Verteidiger Oliver Heinen (19) sowie die Stürmer Benjamin Baumgartner (19) und Lorenzo Glarner (20) in die erste Mannschaft auf.

Ein neuer Champion am 92. Spengler Cup

Spengler Cup-Geschichte schrieb am Silverstermorgens KalPa Kuopio. Als erste finnische Mannschaft überhaupt gewannen die Spieler von Sami Kapanen das weltbekannteste Clubturnier gegen das Team Canada. Die Entscheidung fiel im hochklassigen und dramatischen Final erst im Penaltyschiessen und gar erst im 15. Versuch. Nach der regulären Spielzeit und der Verlängerung hatte das Resultat 1:1 gelautet. Der HC Davos war im Halbfinal nur hauchdünn am späteren Turniersieger gescheitert. Die beiden Mannschaften lieferten sich einen packenden, offensiven Schlagabtausch mit vielen Torszenen. Die Finnen vollendeten in der 51. Minute einen Konter zum 2:1 und sicherten sich damit den Finaleinzug.

Unterschiedlich erfolgreiche Saison bei den HCD-Juniorenteams

Die Junioren Elite A zeigten eine gute Saison, waren stets im vorderen Bereich der Tabelle anzutreffen und qualifizierten sich als Vierte mit Heimrecht für die Playoffs. Im spannenden Viertelfinal trafen sie auf einen starken EHC Biel und setzten sich im entscheidenden fünften Spiel verdient durch. Im Halbfinal warteten die Junioren des Genève Futur Hockey auf die älteste HCD-Junioren-Mannschaft. Obwohl die Davoser praktisch auf Augenhöhe mit dem späteren Meister spielten, schieden sie insgesamt mit 1:3-Siegen aus. Dass es Ende Saison trotzdem etwas zum Feiern gab, dafür sorgten die Davoser mit einem überzeugenden 5:3-Sieg gegen den SC Bern Future im sogenannten Bronze Medal Game.

Erneut nicht für die Playoffs klassierten sich die HCD-Novizen Elite. Nach einer schlechten ersten Saisonhälfte reichte es trotz des guten Schluss spurts mit sieben Siegen in den letzten zehn Spielen nur zu Tabellenplatz 10.

Die HCD-Minis belegten in der Regular Season den guten zweiten Platz in der Regionalgruppe Ost, verpassten dann aber die Chance, um den Schweizer-Meister-Titel zu spielen in der Masterround mit fünf aufeinanderfolgenden Niederlagen in den letzten fünf Spielen. Mit dem fünften Schlussrang bewiesen sie aber, dass sie schweizweit mit den Gleichaltrigen auf Augenhöhe mithalten können.

Auch die jüngeren HCD-Nachwuchsteams zeigten mehrheitlich eine tolle Saison. Sie erzielten einige Turniersiege und – was noch viel wichtiger ist – augenscheinliche Fortschritte in allen Bereichen.

Wirtschaftliches Ergebnis widerspiegelt sportlichen Misserfolg

Mit einem positiven Ergebnis von rund 335 000 Schweizer Franken schloss das Geschäftsjahr ab. Allerdings war dieses erfreuliche Resultat nur dank eines Sonderbeitrags des Kristall Clubs möglich, der an dieser Stelle seitens der HCD-Organisation recht herzlich verdankt sei. Andernfalls hätte der HCD das Geschäftsjahr mit einem Verlust beenden müssen. Massgebend für dieses negative Ergebnis sind unter anderem die rückläufigen Zuschauereinnahmen aufgrund des sportlichen Misserfolgs, welche mit 6,948 Millionen Schweizer Franken rund 700 000 Schweizer Franken unter dem Vorjahrswert liegen.

Die Werbe- und Sponsoringeinnahmen konnten um 305 000 Schweizer Franken auf 9,250 Millionen Schweizer Franken gesteigert werden. Das unterstreicht, dass der HCD weiterhin eine wertvolle Marke ist. Der Gastronomiebereich erhöhte den Umsatz trotz der schwierigen Rahmenbedingungen auf 2,559 Millionen Schweizer Franken. Diese erfreuliche Umsatzzunahme wurde dank der Erneuerung des Stadions sowie der Erfüllung der qualitativen Kundenbedürfnisse erreicht. Die Einnahmen am Spengler Cup entsprachen den Erwartungen. Dieses Turnier hat für den HCD und seine Existenzsicherung in der höchsten Spielklasse weiterhin eine sehr wichtige Rolle. Um auch künftig hochstehendes Eishockey bieten zu können und international attraktiv zu bleiben, müssen allerdings weitere Investitionen in dieses Produkt getätigt werden. Das Organisationskomitee bemüht sich laufend, den Spengler Cup attraktiv zu gestalten, um nachhaltig das Prädikat «eines der besten Clubturniere» zu behalten. Im Berichtsjahr wurde das Trainingscenter erfolgreich fertiggestellt und somit die Basis geschaffen, um weiterhin eine der favorisiertesten Adressen für die Nachwuchsförderung zu sein. An dieser Stelle sei nochmals allen Gönnern, Partnern und Institutionen gedankt, welche mit ihrem Support den Bau dieses rund 8 Millionen Schweizer Franken teuren Juwels ermöglicht haben.

Der Verwaltungsrat, die Geschäftsleitung und die gesamte HCD-Organisation werden alles daran setzen, weiterhin hochklassiges Eishockey zu bieten und danken allen Supportern!

Im Namen des Verwaltungsrats

Gaudenz F. Domenig, Präsident
Hockey Club Davos AG

Im Namen des Vereinsvorstands

Andrea Trepp, Vereinspräsident
Verein Hockey Club Davos

HOCKEY CLUB DAVOS AG	Erläuterungen	Berichtsjahr	Vorjahr
ERFOLGSRECHNUNG		2018/19	2017/18
		CHF	CHF
Nettoerlös aus Lieferungen und Leistungen			
Zuschauereinnahmen – Ticketing	1	6 948 891	7 630 897
Werbeeinnahmen – Sponsoring		9 250 310	8 945 489
Restauration – Vaillant Arena/Time Out		2 559 981	2 298 843
Werbeartikel – Merchandising		766 729	795 822
Beiträge – Kristall Club/Club 89	2	2 350 000	2 262 000
Einnahmen – SIHF und Champions League	3	1 852 320	1 911 455
Erlösminderungen		-237 186	-137 795
Übriger betrieblicher Ertrag	4	2 995 674	2 895 698
Betriebsertrag		26 486 719	26 602 409
Material- und Sachaufwand			
Spielbetrieb Mannschaft		-2 146 282	-2 377 954
Spengler Cup		-7 199 551	-7 130 652
Restauration – Vaillant Arena/Time Out		-986 767	-648 199
Merchandising		-350 610	-394 971
Personalaufwand	5	-12 429 861	-13 495 842
Übriger betrieblicher Aufwand			
Raumaufwand/Unterhalt und Reparaturen/Fahrzeugaufwand		-1 348 183	-1 174 100
Versicherungen/Gebühren/Abgaben		-74 966	-42 393
Verwaltungs- und Beratungsaufwand		-182 310	-231 799
Marketingaufwand		-813 280	-711 738
Sonstiger Betriebsaufwand		-141 697	-186 539
Abschreibungen und Wertminderungen auf Positionen des Anlagevermögens		-493 144	-326 814
Betriebsaufwand		-26 166 650	-26 721 000
Betriebsergebnis vor Zinsen und Steuern		320 069	-118 591
Finanzertrag		-	-
Finanzaufwand		-28 759	-14 953
Ausserordentlicher, einmaliger und periodenfremder Ertrag	6	227 491	59 952
Ausserordentlicher, einmaliger und periodenfremder Aufwand	7	-158 370	-82 624
Jahresergebnis vor Steuern		360 431	-156 216
Steuern		-25 127	-15 447
Jahresergebnis		335 304	-171 663

HOCKEY CLUB DAVOS AG	Erläuterungen	Berichtsjahr	Vorjahr
BILANZ		30.04.19	30.04.18
		CHF	CHF
AKTIVEN			
Flüssige Mittel		1 687 113	3 948 001
Forderungen aus Lieferungen und Leistungen	8	1 200 873	704 135
Übrige kurzfristige Forderungen	9	2 154 538	2 367 174
Vorräte		226 000	300 600
Aktive Rechnungsabgrenzungen	10	632 567	866 084
Umlaufvermögen		5 901 090	8 185 994
Sachanlagen	11	6 811 496	1 308 953
Anlagevermögen		6 811 496	1 308 953
TOTAL AKTIVEN		12 712 586	9 494 946
PASSIVEN			
Verbindlichkeiten aus Lieferungen und Leistungen		642 234	649 591
Kurzfristige verzinsliche Verbindlichkeiten		200 000	–
Übrige kurzfristige Verbindlichkeiten	12	1 499 887	1 708 358
Passive Rechnungsabgrenzungen	13	1 668 221	1 534 885
kurzfristiges Fremdkapital		4 010 341	3 892 833
Langfristige verzinsliche Verbindlichkeiten	14	2 800 000	–
langfristiges Fremdkapital		2 800 000	–
Fremdkapital		6 810 341	3 892 833
Aktienkapital		3 999 645	3 999 645
Gesetzliche Kapitalreserve			
Reserven aus Kapitaleinlagen		2 398 114	2 433 286
Kumulierte Verluste			
Bilanzverlust		–495 514	–830 818
Vortrag		–830 818	–659 155
Jahreserfolg (Gewinn/Verlust)		335 304	–171 663
Eigene Aktien	15	–	–
Eigenkapital	16	5 902 245	5 602 113
TOTAL PASSIVEN		12 712 586	9 494 946

HOCKEY CLUB DAVOS AG	Berichtsjahr	Vorjahr
GELDFLUSSRECHNUNG	2018/19	2017/18
	CHF	CHF
Jahresergebnis	335 304	-171 663
Abschreibungen und Wertminderungen auf Positionen des Anlagevermögens	493 144	326 814
Veränderung Forderungen aus Lieferungen und Leistungen	-496 738	-299 736
Veränderung Übrige kurzfristige Forderungen	212 636	397 115
Veränderung Vorräte	74 600	-30 400
Veränderung Aktive Rechnungsabgrenzungen	233 518	-201 224
Veränderung Verbindlichkeiten aus Lieferungen und Leistungen	-7 358	343 155
Veränderung Übrige kurzfristige Verbindlichkeiten	-208 471	-155 294
Veränderung Passive Rechnungsabgrenzungen	133 336	12 356
Geldfluss aus Betriebstätigkeit	769 971	221 123
Investition Sachanlagen	-6 995 687	-828 814
Investitionsbeitrag Bundesamt für Sport /BASPO	1 000 000	-
Geldfluss aus Investitionstätigkeit	-5 995 687	-828 814
Aufnahme verzinsliche Verbindlichkeiten	3 000 000	-
Kapitalerhöhung	-	3 221 761
Veränderung Reserven aus Kapitaleinlagen	-35 172	-
Verkauf eigene Aktien	-	25 000
Mittelfluss aus Finanzierungstätigkeit	2 964 828	3 246 761
Veränderung Flüssige Mittel	-2 260 888	2 639 070
Flüssige Mittel am 1. Mai	3 948 001	1 308 931
Flüssige Mittel am 30. April	1 687 113	3 948 001
Veränderung Flüssige Mittel	-2 260 888	2 639 070

HOCKEY CLUB DAVOS AG

ANHANG ZUR JAHRESRECHNUNG 2018/19

ALLGEMEINES

Der Zweck der Gesellschaft besteht darin, eine Eishockey-Mannschaft in Davos zu betreiben und alle damit verbundenen Tätigkeiten, einschliesslich des Betriebs eines Eisstadions.

GRUNDSÄTZE DER RECHNUNGSLEGUNG

Die vorliegende Jahresrechnung wurde gemäss den Bestimmungen des Schweizer Rechnungslegungsrechts (32. Titel des Obligationenrechts) erstellt. Die wesentlichen angewandten Bewertungsgrundsätze sind nachfolgend beschrieben. Dabei ist zu berücksichtigen, dass zur Sicherung des dauernden Gedeihens des Unternehmens die Möglichkeit zur Bildung und Auflösung von stillen Reserven wahrgenommen wird.

BILANZIERUNGS- UND BEWERTUNGSGRUNDSÄTZE

Flüssige Mittel

Flüssige Mittel umfassen Kassenbestände, Bank- und Postguthaben und werden zum Nominalwert bilanziert.

Forderungen aus Lieferungen und Leistungen

Forderungen aus Lieferungen und Leistungen werden zum Nominalwert erfasst und bei Bedarf wertberichtigt.

Übrige Forderungen

Die Bewertung der übrigen Forderungen erfolgt zu Nominalwerten. Allfällige Bonitätsrisiken der Gegenparteien werden mit betriebswirtschaftlich notwendigen Wertberichtigungen berücksichtigt.

Vorräte

Vorräte werden zu Anschaffungskosten unter Berücksichtigung von betriebswirtschaftlich notwendigen Wertberichtigungen erfasst. Des Weiteren kann eine steuerlich zulässige Pauschalwertberichtigung vorgenommen werden.

Aktive und Passive Rechnungsabgrenzungen

Aktive und Passive Rechnungsabgrenzungen umfassen die aus den sachlichen und zeitlichen Abgrenzungen der einzelnen Aufwand- und Ertragspositionen resultierenden Aktiv- und Passivposten. Die Bewertung der Aktiven und Passiven Rechnungsabgrenzungen erfolgt zu Nominalwerten.

Sachanlagen

Sachanlagen werden zu Anschaffungskosten abzüglich kumulierter Abschreibungen und möglicher Wertminderungen bilanziert. Die Abschreibungen werden aufgrund der gesetzlichen Vorgaben getätigt. Investitionsbeiträge der öffentlichen Hand in Form von einmaligen Pauschalbeiträgen werden von den Anschaffungskosten abgezogen.

Verbindlichkeiten

Kurz- und langfristige Verbindlichkeiten werden zu Nominalwerten erfasst.

DAVOS

Burkhalter
Group
M. WIESER
65

Graubüner
Kantonalgam

CALANDA

CALANDA
GLATSCHE

SAGER
PARTNER

Burkhalter

Burkhalter

C A F F È
H I C C O
D O R O

C A F F È
H I C C O
D O R O

HOCKEY CLUB DAVOS AG	Berichtsjahr	Vorjahr
----------------------	--------------	---------

ANHANG ZUR JAHRESRECHNUNG

2018/19 CHF	2017/18 CHF
----------------	----------------

1 Zuschauereinnahmen – Ticketing

Ticketeinnahmen Meisterschaft/ Playoff, Payout/ Spengler Cup	6 929 481	7 518 955
Ticketeinnahmen Championsleague/ Cup-Spiel/ Übrige	19 410	111 942
Total	6 948 891	7 630 897

Zuschauerstatistik (Personen)

	Personen	Personen
Meisterschaft/ Playoff/ Spengler Cup	194 893	201 302
Champions-League/ Cup-Spiel/ Übrige	2 689	5 690
Total	197 582	206 992

Die Ertragsabnahme bei den Ticketeinnahmen Meisterschaft/Playoff, Payout/Spengler Cup ist unter anderem auf die Teilnahme in den Playouts zurückzuführen.

2 Beiträge – Kristall Club/ Club '89

Kristall Club	2 200 000	2 100 000
Club '89	150 000	162 000
Total	2 350 000	2 262 000

3 Einnahmen – SIHF und Champions League

Beitrag SIHF	1 792 000	1 702 844
Qualifikation SIHF-CH-Cup	60 320	171 000
Qualifikation Champions-League	–	37 611
Total	1 852 320	1 911 455

4 Übriger betrieblicher Ertrag

Spengler Cup	2 459 037	2 539 260
Management Fee – Verein Hockey Club Davos	185 000	180 000
Vermietungen	212 000	–
Ausbildungszulagen	139 637	176 438
Total	2 995 674	2 895 698

5 Personalaufwand

Mannschaft	8 256 649	9 464 745
Management und Restauration	4 173 212	4 031 097
Total	12 429 861	13 495 842

Aufgrund des nachhaltigen HR-Managements und erfolgsabhängiger Verträge ist bei der ersten Mannschaft ein Minderaufwand zu verzeichnen.

HOCKEY CLUB DAVOS AG	Berichtsjahr	Vorjahr
ANHANG ZUR JAHRESRECHNUNG	2018/19	2017/18
	CHF	CHF

6 Ausserordentlicher, einmaliger und periodenfremder Ertrag

Periodenfremde Erträge	227 491	59 952
Total	227 491	59 952

Darin enthalten sind Rückvergütungen von Sozialversicherungsanstalten sowie einmalige Infrastrukturzuwendungen.

7 Ausserordentlicher, einmaliger und periodenfremder Aufwand

Periodenfremde Aufwände	-158 370	-82 624
Total	-158 370	-82 624

Darin enthalten sind Nachvergütungen von Leistungen aus Vorjahresperioden.

HOCKEY CLUB DAVOS AG	Stichtag	Stichtag
ANHANG ZUR JAHRESRECHNUNG	30.04.2019	30.04.2018
8 Forderungen aus Lieferungen und Leistungen		
Forderungen aus Lieferungen und Leistungen gegenüber Dritten	1 305 873	652 324
Forderungen aus Lieferungen und Leistungen gegenüber Nahestehenden	–	181 811
Delkredere	–105 000	–130 000
Total	1 200 873	704 134
9 Übrige kurzfristige Forderungen		
Forderungen gegenüber Dritten (Sozialversicherungen)	820 873	716 476
Forderungen gegenüber verbundenen Unternehmen (Hockey Club Davos – Verein)	1 278 677	1 011 073
Forderungen gegenüber Kristallclub	–	620 000
Übrige Forderungen	54 988	19 624
Total	2 154 538	2 367 174
10 Aktive Rechnungsabgrenzungen		
Personalwesen/Sozialleistungen	246 927	–
Umsatzrückvergütungen Catering	–	105 000
Einnahmen Gastronomie	179 336	–
EO-Entschädigungen/Taggelder	96 163	373 000
SIHF – Nationalspieler	–	18 488
Club 89	–	12 000
Davos Hockey Summit Beiträge	–	60 000
Management Fees Hockey Club Davos	–	180 000
Aktive Rechnungsabgrenzungen, übrige	110 141	117 596
Total	632 567	866 084
11 Sachanlagen		
Einrichtungen/Umbauten Stadion	448 352	505 202
Trainingshalle/Neubau	1) 6 165 263	643 455
Möbilien	176 401	127 296
Übrige Sachanlagen	21 480	33 000
Total	6 811 496	1 308 953
1) Der Investitionsbeitrag des Bundesamts für Sport/BASPO in der Höhe von CHF 1 Million wurde von den Anschaffungskosten in Abzug gebracht.		
12 Übrige kurzfristige Verbindlichkeiten		
Sozialversicherungen	426 116	720 576
Vorsorgeeinrichtungen	638 557	528 992
Steuerverwaltungen	418 377	431 402
Mitarbeiter	10 000	10 000
Übrige Verbindlichkeiten	6 837	17 389
Total	1 499 887	1 708 358

HOCKEY CLUB DAVOS AG	Stichtag	Stichtag
-----------------------------	-----------------	-----------------

ANHANG ZUR JAHRESRECHNUNG

30.04.2019

30.04.2018

13 Passive Rechnungsabgrenzungen

Löhne und Sozialversicherungen	285 307	282 969
Vorauszahlungen 2019–20 – Sponsoring	829 000	530 000
Stadionmiete	333 766	350 078
Rechts- und Beratungsaufwand	12 000	12 000
Tourismusförderungsabgabe	12 217	12 532
Medizinische Betreuungen	20 000	172 305
Steuern/Quellensteuern	159 331	139 000
Passive Rechnungsabgrenzungen, übrige	16 600	36 000
Total	1 668 221	1 534 885

14 Langfristige verzinsliche Verbindlichkeiten

Graubündner Kantonalbank	1 400 000	–
UBS Schweiz AG	1 400 000	–
Total	2 800 000	–

Die vereinbarten Rückzahlungen für die Bankverbindlichkeiten betragen CHF 200 000 p.a. und werden deshalb im kurzfristigen Fremdkapital ausgewiesen.

15 Eigene Aktien

Bestand per 1.5.	Stk.	–	250
Erwerb	Stk.	–	–
Veräusserung	Stk.	–	250
Bestand per 30.04.	Stk.	–	–
Bestand per 30.04.	CHF	–	–

HOCKEY CLUB DAVOS AG

Stichtag

ANHANG ZUR JAHRESRECHNUNG

16 Eigenkapital		01.05.2018	Veränderung	30.04.2019
Aktienkapital		3 999 645	–	3 999 645
Reserven aus Kapitaleinlagen	1)	2 433 286	-35 172	2 398 114
Bilanzverlust		-830 818	335 304	-495 514
Verlustvortrag		-830 818	–	-830 818
Jahreserfolg		–	335 304	335 304
Eigene Aktien		–	–	–
Total		5 602 113	300 132	5 902 245

Eigenkapital		01.05.2017	Veränderung	30.04.2018
Aktienkapital	1)	3 211 170	788 475	3 999 645
Reserven aus Kapitaleinlagen	1)	–	2 433 286	2 433 286
Bilanzverlust		-659 155	-171 663	-830 818
Verlustvortrag		-659 155	–	-659 155
Jahreserfolg		–	-171 663	-171 663
Eigene Aktien		-25 000	25 000	–
Total		2 527 015	3 075 098	5 602 113

1) Am 8. Januar 2018 erfolgte eine Kapitalerhöhung von insgesamt CHF 3 221 761. Das Aktienkapital erhöhte sich dadurch nominal um CHF 788 476 auf CHF 3 999 645 und die Reserven aus Kapitaleinlagen um CHF 2 433 286. Im Geschäftsjahr 2018/19 wurden die effektiven Emissionskosten in der Höhe von CHF 35 712 den Reserven aus Kapitaleinlagen abgezogen. Die per 30. April 2019 ausgewiesenen Reserven aus Kapitaleinlagen hat die Eidgenössische Steuerverwaltung (ESTV) bestätigt.

HOCKEY CLUB DAVOS AG

ANHANG ZUR JAHRESRECHNUNG 2018/19

WEITERE ANMERKUNGEN

Entschädigungen an den Verwaltungsrat

Im Berichtsjahr wurde den Mitgliedern des Verwaltungsrates weder eine fixe Entschädigung noch Sitzungs- oder Spesenvergütungen ausgerichtet.

Nettoauflösung von stillen Reserven

Im Berichtsjahr wurden keine stillen Reserven aufgelöst. (Vorjahr: CHF 64 715)

Vollzeitstellen

Die Anzahl Vollzeitstellen liegt im laufenden Geschäftsjahr sowie im Vorjahr nicht über 250.

Restbetrag der Mietverpflichtungen

Für die gemietete Eishalle Vaillant Arena besteht ein Mietvertrag bis zum 30.04.2020. Die Nettojahresmiete beträgt CHF 250 000. Zudem wird eine variable Abgeltung von durchschnittlich CHF 100 000 pro Jahr entrichtet.

Für die gemieteten Räumlichkeiten der Geschäftsstelle besteht ein Mietvertrag bis 30.04.2024. Die Jahresmiete beträgt CHF 95 400.

Für die gemieteten Räumlichkeiten des Fanshops besteht ein Mietvertrag auf unbestimmte Zeit. Die Jahresmiete beträgt CHF 32 304.

Für das gemietete Archiv besteht ein Mietvertrag auf unbestimmte Zeit. Die Jahresmiete beträgt CHF 8004.

Für das gemietete Restaurant Time-out besteht ein Mietvertrag auf unbestimmte Zeit. Die Jahresmiete ist umsatzabhängig und liegt durchschnittlich bei rund CHF 140 000.

Zur Sicherung eigener Verpflichtungen verwendete Aktiven

Das Unterbaurechtsgrundstück des Trainingscenters ist mit 2 Schuldbriefen à je CHF 1 500 000 im ersten Rang belastet. Das Grundpfand dient zur Absicherung der verzinslichen Verbindlichkeiten über CHF 3 000 000.

Ereignisse nach dem Bilanzstichtag

Bis zum heutigen Zeitpunkt sind keine Ereignisse nach dem Bilanzstichtag aufgetreten bzw. bekannt geworden, welche einen wesentlichen Einfluss auf die Rechnungslegung 2018/19 hätten.

Es bestehen keine weiteren ausweispflichtigen Sachverhalte.

Bericht der Revisionsstelle zur eingeschränkten Revision an die Generalversammlung der

Hockey Club Davos AG, Davos Platz

Als Revisionsstelle haben wir die beiliegende Jahresrechnung (Seite 6 bis 16) – bestehend aus Erfolgsrechnung, Bilanz, Geldflussrechnung und Anhang – der Hockey Club Davos AG für das am 30. April 2019 abgeschlossene Geschäftsjahr geprüft.

Für die Jahresrechnung ist der Verwaltungsrat verantwortlich, während unsere Aufgabe darin besteht, die Jahresrechnung zu prüfen. Wir bestätigen, dass wir die gesetzlichen Anforderungen hinsichtlich Zulassung und Unabhängigkeit erfüllen.

Unsere Revision erfolgte nach dem Schweizer Standard zur eingeschränkten Revision. Danach ist diese Revision so zu planen und durchzuführen, dass wesentliche Fehlaussagen in der Jahresrechnung erkannt werden. Eine eingeschränkte Revision umfasst hauptsächlich Befragungen und analytische Prüfungshandlungen sowie den Umständen angemessene Detailprüfungen der beim geprüften Unternehmen vorhandenen Unterlagen. Dagegen sind Prüfungen der betrieblichen Abläufe und des internen Kontrollsystems sowie Befragungen und weitere Prüfungshandlungen zur Aufdeckung deliktischer Handlungen oder anderer Gesetzesverstösse nicht Bestandteil dieser Revision.

Bei unserer Revision sind wir nicht auf Sachverhalte gestossen, aus denen wir schliessen müssten, dass die Jahresrechnung nicht Gesetz und Statuten entsprechen.

KPMG AG

Jürg Meisterhans
Zugelassener Revisionsexperte
Leitender Revisor

Philipp Rüegg
Zugelassener Revisionsexperte

Zürich, 1. Juli 2019

HOCKEY CLUB DAVOS VEREIN	Erläuterungen	Berichtsjahr	Vorjahr
ERFOLGSRECHNUNG		2018/19	2017/18
		CHF	CHF
Sponsoringeinnahmen		319 443	306 212
Mitgliederbeiträge, Subventionen	1	1 053 065	850 648
Sportanlässe	2	81 975	81 314
Übriger betrieblicher Ertrag	3	583 250	620 338
Betriebsertrag		2 037 733	1 858 511
Material- und Sachaufwand			
Spielbetrieb Mannschaft		-524 073	-469 012
Personalaufwand	4	-1 024 595	-1 096 779
Management-Fee		-185 000	-180 000
Übriger betrieblicher Aufwand			
Raumaufwand / Unterhalt und Reparaturen / Fahrzeugaufwand		-58 306	-38 214
Verwaltungs- und Beratungsaufwand		-152	-54
Marketingaufwand		-12 298	-15 069
Sonstiger Betriebsaufwand		-53 669	-34 110
Abschreibungen und Wertminderungen auf Positionen des Anlagevermögens		-133 445	-22 929
Betriebsaufwand		-1 991 539	-1 856 166
Betriebsergebnis vor Zinsen und Steuern		46 194	2 345
Finanzaufwand		-1 553	-2 084
Ordentliches Ergebnis vor Steuern		44 642	261
Ausserordentlicher, einmaliger und periodenfremder Ertrag	5	1 323	1 258
Ausserordentlicher, einmaliger und periodenfremder Aufwand	6	-42 706	-
Jahresergebnis vor Steuern		3 258	1 520
Steuern		-	-
Jahresergebnis		3 258	1 520

HOCKEY CLUB DAVOS VEREIN	Erläuterungen	Stichtag	Stichtag
BILANZ		30.04.19	30.04.18
		CHF	CHF
AKTIVEN			
Flüssige Mittel		586 635	803 855
Forderungen aus Lieferungen und Leistungen	7	298 304	285 153
Übrige kurzfristige Forderungen	8	93 486	44 637
Aktive Rechnungsabgrenzungen	9	21 125	175 558
Umlaufvermögen		999 550	1 309 203
Finanzanlagen		–	1 776
Beteiligungen	10	35 000	35 000
Sachanlagen	11	391 901	54 351
Anlagevermögen		426 901	91 127
TOTAL AKTIVEN		1 426 451	1 400 330
PASSIVEN			
Verbindlichkeiten aus Lieferungen und Leistungen		55 264	104 061
Übrige kurzfristige Verbindlichkeiten	12	1 302 053	1 035 142
Passive Rechnungsabgrenzungen	13	48 819	244 070
kurzfristige Verbindlichkeiten		1 406 136	1 383 273
Fremdkapital		1 406 136	1 383 273
Vereinsvermögen		17 056	15 537
Jahresgewinn		3 258	1 520
Eigenkapital		20 314	17 056
TOTAL PASSIVEN		1 426 451	1 400 330

HOCKEY CLUB DAVOS VEREIN	Berichtsjahr	Vorjahr
GELDFLUSSRECHNUNG	2018/19	2017/18
	CHF	CHF
Jahresergebnis	3 258	1 520
Abschreibungen und Wertminderungen auf Positionen des Anlagevermögens	133 445	22 929
Veränderung Forderungen aus Lieferungen und Leistungen	-13 151	-93 496
Veränderung Übrige kurzfristige Forderungen	-48 849	43 005
Veränderung Aktive Rechnungsabgrenzungen	154 433	-36 516
Veränderung Verbindlichkeiten aus Lieferungen und Leistungen	-48 797	71 303
Veränderung Übrige kurzfristige Verbindlichkeiten	266 911	38 059
Veränderung Passive Rechnungsabgrenzungen	-195 251	217 870
Geldfluss aus Betriebstätigkeit	252 000	264 674
Investition Finanzanlagen	1 776	2 500
Investition Beteiligungen	-	-
Investition Sachanlagen	-470 995	-1 079
Geldfluss aus Investitionstätigkeit	-469 220	1 421
Gesamter Geldfluss-Saldo	-217 220	266 095
Flüssige Mittel am 1. Mai	803 855	537 760
Flüssige Mittel am 30. April	586 635	803 855

HOCKEY CLUB DAVOS VEREIN**ANHANG ZUR JAHRESRECHNUNG 2018/19****ALLGEMEINES**

Der Zweck des Vereins besteht in der Förderung des Eishockeysports in Davos sowie in der Ausbildung von Nachwuchs-Hockeyspielern mit dem Ziel zum Übertritt in die 1. Mannschaft des Hockey Club Davos in enger Zusammenarbeit mit der Hockey Club Davos AG. Des Weiteren bezweckt der Verein die Ermöglichung der Teilnahme der Teams an Wettkämpfen und Meisterschaften sowie die Pflege der Kameradschaft und die Förderung der sportlichen Fairness.

GRUNDSÄTZE DER RECHNUNGSLEGUNG

Die vorliegende Jahresrechnung wurde gemäss den Bestimmungen des Schweizer Rechnungslegungsrechtes (32. Titel des Obligationenrechts) erstellt. Die wesentlichen angewandten Bewertungsgrundsätze sind nachfolgend beschrieben. Dabei ist zu berücksichtigen, dass zur Sicherung des dauernden Gedeihens des Unternehmens die Möglichkeit zur Bildung und Auflösung von stillen Reserven wahrgenommen wird.

BILANZIERUNGS- UND BEWERTUNGSGRUNDSÄTZE**Flüssige Mittel**

Flüssige Mittel umfassen Kassenbestände, Bank- und Postguthaben und werden zum Nominalwert bilanziert.

Forderungen aus Lieferungen und Leistungen.

Forderungen aus Lieferungen und Leistungen werden zum Nominalwert erfasst und bei Bedarf wertberichtigt.

Übrige Forderungen

Die Bewertung der übrigen Forderungen erfolgt zu Nominalwerten. Allfällige Bonitätsrisiken der Gegenparteien werden mit betriebswirtschaftlich notwendigen Wertberichtigungen berücksichtigt.

Aktive und Passive Rechnungsabgrenzungen

Aktive und Passive Rechnungsabgrenzungen umfassen die aus den sachlichen und zeitlichen Abgrenzungen der einzelnen Aufwand- und Ertragspositionen resultierenden Aktiv- und Passivposten. Die Bewertung der Aktiven und Passiven Rechnungsabgrenzungen erfolgt zu Nominalwerten.

Sachanlagen

Sachanlagen werden zu Anschaffungskosten abzüglich kumulierter Abschreibungen und möglicher Wertminderungen bilanziert. Die Abschreibungen werden aufgrund der gesetzlichen Vorgaben getätigt.

Kurzfristige Verbindlichkeiten

Kurzfristige Verbindlichkeiten werden zu Nominalwerten erfasst.

HOCKEY CLUB DAVOS VEREIN	Berichtsjahr	Vorjahr
ANHANG ZUR JAHRESRECHNUNG	2018/19	2017/18
	CHF	CHF
1 Mitgliederbeiträge, Subventionen		
Mitgliederbeiträge	211 975	221 950
Hockey Academy	300 000	215 000
Club '89	100 000	150 000
Sporttoto, Sportfonds, J+S	367 445	216 117
Gönnerbeiträge, Spenden	64 645	36 781
Übrige Beiträge (Postfinance TopScorer)	9 000	10 800
Total	1 053 065	850 648
2 Sportanlässe		
Skateathon	62 516	61 398
Lotterie Spengler Cup	19 459	19 916
Total	81 975	81 314
3 Übriger betrieblicher Ertrag		
Ausbildungsentschädigung	493 610	547 601
Trainingslager Nachwuchs	51 340	21 410
Getränke- und Essautomaten	36 871	49 637
Übrige Erträge	1 430	1 690
Total	583 250	620 338
4 Personalaufwand		
Bruttolöhne	810 663	794 506
Sozialaufwand	147 334	170 957
Personalnebenkosten	66 598	131 316
Total	1 024 595	1 096 779
5 Ausserordentlicher, einmaliger und periodenfremder Ertrag		
Übrige periodenfremde Erträge	1 323	1 258
Total	1 323	1 258
6 Ausserordentlicher, einmaliger und periodenfremder Aufwand		
Bereinigung Forderungen aus Lieferungen und Leistungen - periodenfremd	-17 665	-
Sozialleistungen - periodenfremd	-25 041	-
Total	-42 706	-

HOCKEY CLUB DAVOS VEREIN	Berichtsjahr	Vorjahr
BILANZ	30.04.19	30.04.18
	CHF	CHF
7 Forderungen aus Lieferungen und Leistungen		
Forderungen aus Lieferungen und Leistungen gegenüber Dritte	298 304	285 153
Delkredere	–	–
Total	298 304	285 153
8 Übrige kurzfristige Forderungen		
Forderungen gegenüber Dritten (Sozialversicherungen)	20 290	44 322
Forderungen gegenüber Dritten (SIHF/Nationalliga)	61 492	39
Übrige Forderungen	11 704	276
Total	93 486	44 637
9 Aktive Rechnungsabgrenzungen		
Beiträge BASPO/SIHF	–	129 363
Beitrag Seniorencorner, übrige	20 000	30 000
Aktive Rechnungsabgrenzungen, übrige	1 125	16 195
Total	21 125	175 558
10 Beteiligungen		
Hockey Club Davos AG	60 000	60 000
Wertanpassung	–25 000	–25 000
Total	35 000	35 000
11 Sachanlagen		
Anlagen und Einrichtungen	391 900	54 350
Übrige Sachanlagen	1	1
Total	391 901	54 351
12 Übrige kurzfristige Verbindlichkeiten		
Verbindlichkeiten gegenüber verbundenen Unternehmen (Hockey Club Davos AG)	1 278 677	1 011 073
Sozialversicherungen	18 119	7 825
Übrige Verbindlichkeiten	5 257	16 244
Total	1 302 053	1 035 142
13 Passive Rechnungsabgrenzungen		
Löhne und Sozialversicherungen	2 736	46 070
Passive Rechnungsabgrenzungen gegenüber verbundenen Unternehmen (Hockey Club Davos AG)	–	180 000
Passive Rechnungsabgrenzungen, übrige	46 083	18 000
Total	48 819	244 070

Es bestehen keine weiteren ausweispflichtigen Sachverhalte

Revisionsbericht 2018/19 des

Hockey Club Davos Verein

Werter Herr Präsident
Werte Vorstands- und Clubmitglieder

Als Rechnungsrevisoren haben wir gemäss den gesetzlichen Bestimmungen und den Statuten des Hockey Clubs Davos die auf den 30. April 2019 abgeschlossene Jahresrechnung geprüft.

Für die Jahresrechnung ist der Vorstand verantwortlich, während unsere Aufgabe darin besteht, diese zu prüfen und zu beurteilen. Wir haben festgestellt, dass die Rechnung sauber und sorgfältig geführt wurde, die Bilanz und die Erfolgsrechnung mit der Buchhaltung übereinstimmen und das Vermögen nachgewiesen ist.

Die Erfolgsrechnung schliesst mit einem Einnahmenüberschuss von CHF 3258.12 ab. Das Vereinsvermögen per 30. April 2019 beträgt CHF 20314.52.

Aufgrund der Ergebnisse unserer Prüfung beantragen wir:

- die vorliegende Jahresrechnung 2018/2019 zu genehmigen;
- dem Kassier und dem übrigen Vorstand Entlastung zu erteilen.

Freundliche Grüsse
FIDASS
Risk Management und Revisionen

Herbert Schister
Leiter Revision

Paul Schlegel
Revisionsassistent

Trübbach, 5. August 2019

Hockey Club Davos AG

Präsident

Gaudenz F. Domenig

Verwaltungsratsmitglieder

Roberto Lombardini (Vizepräsident)

Hanspeter Angerer

Arthur Decurtins

Heinz Saner

Urs Winkler

Verein Hockey Club Davos

Präsident

Andrea Trepp

Vorstandsmitglieder

René Müller

Oliver Roth

Wir danken dem Verwaltungsrat und dem Vereinsvorstand für ihren ehrenamtlichen Einsatz während des ganzen Jahres.

Geschäftsstelle

Hockey Club Davos AG
Herbert Batliner Haus
Eisbahnstrasse 2
CH-7270 Davos Platz

Verein Hockey Club Davos
Herbert Batliner Haus
Eisbahnstrasse 2
CH-7270 Davos Platz

Telefon 081 410 04 66

Telefax 081 410 04 67

E-Mail info@hcd.ch

www.hcd.ch

CEO

Marc Gianola

Headcoach

Christian Wohlwend

Chef Nachwuchs

René Müller

SPONSOREN

Dank unseren Sponsoren können wir uns auf das Wesentliche konzentrieren: den Kampf um den Pokal ...

**Graubündner
Kantonalbank**

Burkhalter
Group

NACHWUCHS-SPONSOREN

Danke, dass ihr unsere Kleinen ganz gross werden lasst.

SPENGLER CUP DAVOS

SPONSOREN

