

Auswirkungen auf Konzernabschlussgrößen in %					
	Langfristiges Vermögen	Schulden	EBIT	EBITDA	
<i>n</i>	50	50	50	50	
<i>M</i>	11,58	17,47	8,49	66,83	
<i>SD</i>	19,14	37,80	23,12	105,89	
<i>MD</i>	4,03	6,05	1,74	21,20	
<i>Min</i>	0,02	0,04	0,02	0,30	
<i>Max</i>	118,19	249,28	158,86	460,64	
Auswirkungen auf Branchen					
Erdöl & Erdgas	unwesentlich**	unwesentlich	unwesentlich	wesentlich	
Grundstoffe	unwesentlich	unwesentlich	unwesentlich	wesentlich	
Industrieunternehmen	wesentlich*	wesentlich	wesentlich	wesentlich	
Verbrauchsgüter	wesentlich	wesentlich	wesentlich	wesentlich	
Gesundheitswesen	keine Information***	keine Information	keine Information	keine Information	
Verbraucherservice	wesentlich	wesentlich	wesentlich	wesentlich	
Telekommunikation	wesentlich	wesentlich	wesentlich	wesentlich	
Versorger	unwesentlich	unwesentlich	unwesentlich	wesentlich	
Finanz-Dienstleistungen	wesentlich	wesentlich	wesentlich	wesentlich	
Technologie	wesentlich	wesentlich	unwesentlich	wesentlich	
Auswirkungen auf Kennzahlen in %-Punkten					
	Anlagenintensität	Eigenkapitalquote	Verschuldungsgrad	Return on Investment	Return on Equity
<i>n</i>	50	50	50	50	50
<i>M</i>	2,16	-2,03	16,19	-0,03	-0,81
<i>SD</i>	3,30	3,20	23,21	0,27	1,16
<i>MD</i>	0,80	-0,74	6,42	-0,01	-0,32
<i>Min</i>	0,00	-0,01	0,04	-1,16	0,00
<i>Max</i>	19,13	-19,09	104,49	0,80	-5,22
Auswirkungen auf Kennzahlen in %-Punkten					
Erdöl & Erdgas	unwesentlich**	unwesentlich	unwesentlich	unwesentlich	unwesentlich
Grundstoffe	unwesentlich	unwesentlich	unwesentlich	unwesentlich	unwesentlich
Industrieunternehmen	unwesentlich	unwesentlich	wesentlich	unwesentlich	unwesentlich
Verbrauchsgüter	unwesentlich	unwesentlich	wesentlich	unwesentlich	unwesentlich
Gesundheitswesen	keine Information***	keine Information	keine Information	keine Information	keine Information
Verbraucherservice	wesentlich*	wesentlich	wesentlich	unwesentlich	unwesentlich
Telekommunikation	unwesentlich	unwesentlich	wesentlich	unwesentlich	unwesentlich
Versorger	unwesentlich	unwesentlich	wesentlich	unwesentlich	unwesentlich
Finanz-Dienstleistungen	unwesentlich	unwesentlich	wesentlich	unwesentlich	unwesentlich
Technologie	unwesentlich	unwesentlich	unwesentlich	unwesentlich	unwesentlich

Tab. 21: Auswirkungen auf Konzernabschlussgrößen und -kennzahlen bei Adjustierung von Operating-Leasingverhältnissen auf den *right-of-use-approach*

Anmerkungen: *n* = Stichprobengröße, *M* = Mittelwert, *SD* = Standardabweichung, *MD* = Median, *Min* = Minimum, *Max* = Maximum

* wesentlich bedeutet, dass die Auswirkungen im Durchschnitt mehr als 5 % bzw. 5 %-Punkte betragen

** unwesentlich bedeutet, dass die Auswirkungen im Durchschnitt weniger als 5 % bzw. 5 %-Punkte betragen

*** keine Information bedeutet, dass weniger als zwei Unternehmen zur Auswertung zur Verfügung standen

Anhang I: Unternehmensdaten von ATX und DAX Unternehmen aus dem Geschäftsjahr 2012 bzw. 2012/2013

Lfd. Nr.	Unternehmen	Index	Branche nach ICB	Geschäftsjahr	Operating-Leasingverhältnisse
1	Agrana Beteiligungs AG	ATX Prime	Verbrauchsgüter	01.03.2012-28.02.2013	ja
2	AMAG Austria Metall AG	ATX Prime	Grundstoffe	01.01.2012-31.12.2012	ja
3	Andritz AG	ATX Prime	Industrieunternehmen	01.01.2012-31.12.2012	ja
4	AT&S Austria Tech.&Systemtechnik	ATX Prime	Industrieunternehmen	01.04.2012-31.03.2013	ja
5	CA Immobilien Anlagen AG	ATX Prime	Finanz-Dienstleistungen	01.01.2012-31.12.2012	ja
6	Century Casino Inc.	ATX Prime	Verbraucherservice	01.01.2013-31.12.2012	
7	Conwert Immobilien Invest SE	ATX Prime	Finanz-Dienstleistungen	01.01.2012-31.12.2012	ja
8	Do & Co AG	ATX Prime	Verbraucherservice	01.04.2012-31.03.2013	ja
9	Erste Group Bank AG	ATX Prime	Finanz-Dienstleistungen	01.01.2012-31.12.2012	
10	EVN AG	ATX Prime	Versorger	01.10.2012-30.09.2012	nein
11	Flughafen Wien AG	ATX Prime	Industrieunternehmen	01.01.2012-31.12.2012	ja
12	Frauenthal Holding AG	ATX Prime	Verbrauchsgüter	01.01.2012-31.12.2012	ja
13	Immofinanz AG	ATX Prime	Finanz-Dienstleistungen	01.05.2012-30.04.2013	ja
14	Kapsch Trafficcom AG	ATX Prime	Industrieunternehmen	01.04.2012-31.03.2013	ja
15	Lenzing AG	ATX Prime	Grundstoffe	01.01.2012-31.12.2012	ja
16	Mayr-Melnhof Karton AG	ATX Prime	Industrieunternehmen	01.01.2012-31.12.2012	ja
17	Ö Post AG	ATX Prime	Industrieunternehmen	01.01.2012-31.12.2012	ja
18	OMV AG	ATX Prime	Erdöl und Erdgas	01.01.2012-31.12.2012	ja
19	Palfinger AG	ATX Prime	Industrieunternehmen	01.01.2012-31.12.2012	ja
20	Polytech Holding AG	ATX Prime	Verbrauchsgüter	01.01.2012-31.12.2012	ja
21	Raiffeisen Bank Internat. AG	ATX Prime	Finanz-Dienstleistungen	01.01.2012-31.12.2013	
22	RHI AG	ATX Prime	Industrieunternehmen	01.01.2012-31.12.2012	ja
23	Rosenbauer Intern. AG	ATX Prime	Industrieunternehmen	01.01.2012-31.12.2012	ja
24	S Immo AG	ATX Prime	Finanz-Dienstleistungen	01.01.2012-31.12.2012	ja
25	Schoeller-Bleckmann AG	ATX Prime	Erdöl und Erdgas	01.01.2012-31.12.2012	ja

26	Semperit AG Holding	ATX Prime	Industrieunternehmen	01.01.2012-31.12.2012	ja
27	Strabag SE	ATX Prime	Industrieunternehmen	01.01.2012-31.12.2012	ja
28	Telekom Austria AG	ATX Prime	Telekommunikation	01.01.2012-31.12.2012	ja
29	Uniqua Insurance Group AG	ATX Prime	Finanz-Dienstleistungen	01.01.2012-31.12.2012	
30	Valneva SE	ATX Prime	Gesundheitswesen	01.01.2012-31.12.2012	
31	Verbund AG Kat. A	ATX Prime	Versorger	01.01.2012-31.12.2012	nein
32	Vienna Insurance Group AG	ATX Prime	Finanz-Dienstleistungen	01.01.2012-31.12.2012	
33	Voestalpine AG	ATX Prime	Grundstoffe	01.04.2012-31.03.2013	ja
34	Warimpex Finanz- und Bet. AG	ATX Prime	Finanz-Dienstleistungen	01.01.2012-31.12.2012	ja
35	Wienerberger AG	ATX Prime	Industrieunternehmen	01.01.2012-31.12.2012	ja
36	Wolfford AG	ATX Prime	Verbrauchsgüter	01.05.2012-30.04.2013	ja
37	Zumtobel AG	ATX Prime	Industrieunternehmen	01.05.2012-30.04.2013	ja
38	adidas AG	DAX 30	Verbrauchsgüter	01.01.2012-31.12.2012	ja
39	Allianz SE	DAX 30	Finanz-Dienstleistungen	01.01.2012-31.12.2012	
40	BASF SE	DAX 30	Grundstoffe	01.01.2012-31.12.2012	ja
41	Bayer AG	DAX 30	Grundstoffe	01.01.2012-31.12.2012	ja
42	Beiersdorf AG	DAX 30	Verbrauchsgüter	01.01.2012-31.12.2012	ja
43	BWM AG	DAX 30	Verbrauchsgüter	01.01.2012-31.12.2012	ja
44	Commerzbank AG	DAX 30	Finanz-Dienstleistungen	01.01.2012-31.12.2012	
45	Continental AG	DAX 30	Verbrauchsgüter	01.01.2012-31.12.2012	ja
46	Daimler AG	DAX 30	Verbrauchsgüter	01.01.2012-31.12.2012	ja
47	Deutsche Bank AG	DAX 30	Finanz-Dienstleistungen	01.01.2012-31.12.2012	
48	Deutsche Börse AG	DAX 30	Finanz-Dienstleistungen	01.01.2012-31.12.2012	
49	Deutsche Lufthansa AG	DAX 30	Verbraucherservice	01.01.2012-31.12.2012	ja
50	Deutsche Post AG	DAX 30	Industrieunternehmen	01.01.2012-31.12.2012	ja
51	Deutsche Telekom AG	DAX 30	Telekommunikation	01.01.2012-31.12.2012	ja
52	E.ON SE	DAX 30	Versorger	01.01.2012-31.12.2012	ja
53	Fresenius Medical Care AG und Co. KGaA	DAX 30	Gesundheitswesen	01.01.2012-31.12.2012	
54	Fresenius SE & Co. KGaA	DAX 30	Gesundheitswesen	01.01.2012-31.12.2012	
55	HeidelbergCement AG	DAX 30	Industrieunternehmen	01.01.2012-31.12.2012	nein

56	Henkel AG & Co KGaA	DAX 30	Verbrauchsgüter	01.01.2012-31.12.2012	ja
57	Infineon Technologies AG	DAX 30	Technologie	01.10.2011-30.09.2012	ja
58	K+S AG	DAX 30	Grundstoffe	01.01.2012-31.12.2012	ja
59	LANXESS AG	DAX 30	Grundstoffe	01.01.2012-31.12.2012	ja
60	Linde AG	DAX 30	Grundstoffe	01.01.2012-31.12.2012	ja
61	Merck KGaA	DAX 30	Gesundheitswesen	01.01.2012-31.12.2012	ja
62	Münchener Rück AG	DAX 30	Finanz-Dienstleistungen	01.01.2012-31.12.2012	
63	RWE AG	DAX 30	Versorger	01.01.2012-31.12.2012	ja
64	SAP AG	DAX 30	Technologie	01.01.2012-31.12.2012	ja
65	Siemens AG	DAX 30	Industrieunternehmen	01.10.2011-30.09.2012	ja
66	ThyssenKrupp AG	DAX 30	Industrieunternehmen	01.10.2011-30.09.2012	ja
67	Volkswagen AG	DAX 30	Verbrauchsgüter	01.01.2012-31.12.2012	ja

**Anhang II: Quantitative Auswirkungen aus ausgewählte Konzernabschlussgrößen bei Adjustierung von Operating-Leasingverhältnissen
auf den *right-of-use-approach* für ATX und DAX Unternehmen aus dem Geschäftsjahr 2012 bzw. 2012/2013**

Lfd. Nr.	Unternehmen	Langfristiges Vermögen		Schulden		EBIT		EBITDA	
		absolut	in %	absolut	in %	absolut	in %	absolut	in %
1	Agrana Beteiligungs AG	17.508,37	1,59%	17.508,37	1,45%	875,42	0,40%	17.508,37	5,85%
2	AMAG Austria Metall AG	787,60	0,17%	787,60	0,39%	39,38	0,05%	787,60	0,59%
3	Andritz AG	86.183,48	5,80%	86.183,48	6,81%	4.309,17	1,29%	86.183,48	20,59%
4	AT&S Austria Tech.&Systemtechnik	13.819,05	2,93%	13.819,05	4,54%	690,95	2,24%	13.819,05	13,56%
5	CA Immobilien Anlagen AG	11.221,99	0,21%	11.221,99	0,30%	561,10	0,24%	11.221,99	4,57%
8	Do & Co AG	185.006,76	118,19%	185.006,76	249,28%	9.250,34	22,39%	185.006,76	316,58%
11	Flughafen Wien AG	75.127,49	3,93%	75.127,49	7,86%	3.756,37	3,48%	75.127,49	33,94%
12	Frauenthal Holding AG	53.743,54	43,34%	53.743,54	64,70%	2.687,18	34,03%	53.743,54	294,24%
13	Immofinanz AG	2.027,04	0,02%	2.027,04	0,04%	101,35	0,02%	2.027,04	0,30%
14	Kapsch Trafficcom AG	54.395,07	33,15%	54.395,07	21,04%	2.719,75	17,82%	54.395,07	165,33%
15	Lenzing AG	17.689,63	1,19%	17.689,63	1,58%	884,48	0,38%	17.689,63	5,02%
16	Mayr-Melnhof Karton AG	54.930,24	7,48%	54.930,24	17,61%	2.746,51	1,65%	54.930,24	21,81%
17	Ö Post AG	302.199,09	28,85%	302.199,09	71,02%	15.109,95	7,70%	302.199,09	111,43%
18	OMV AG	467.026,49	2,22%	467.026,49	6,43%	23.351,32	0,75%	467.026,49	9,09%
19	Palfinger AG	6.179,18	1,46%	6.179,18	1,67%	308,96	0,45%	6.179,18	6,31%
20	Polytech Holding AG	22.374,45	21,95%	22.374,45	26,39%	1.118,72	4,04%	22.374,45	53,73%
22	RHI AG	61.376,53	6,97%	61.376,53	6,65%	3.068,83	1,83%	61.376,53	26,76%
23	Rosenbauer Intern. AG	15.044,08	17,83%	15.044,08	7,56%	752,20	1,95%	15.044,08	31,35%
24	S Immo AG	532.382,66	28,54%	532.382,66	44,25%	26.619,13	24,92%	532.382,66	460,64%
25	Schoeller-Bleckmann AG	3.710,94	1,15%	3.710,94	1,32%	185,55	0,15%	3.710,94	2,32%
26	Semperit AG Holding	2.030,49	0,50%	2.030,49	0,64%	101,52	0,14%	2.030,49	1,87%
27	Strabag SE	248.788,96	5,47%	248.788,96	4,81%	12.439,45	6,00%	248.788,96	40,90%
28	Telekom Austria AG	101.145,26	1,86%	101.145,26	2,14%	5.057,26	1,11%	101.145,26	6,95%
33	Voestalpine AG	148.592,39	2,13%	148.592,39	2,47%	7.429,62	0,87%	148.592,39	10,31%

34	Warimpex Finanz- und Bet. AG	1.268,13	0,34%	1.268,13	0,42%	63,41	0,86%	1.268,13	11,76%
35	Wienerberger AG	97.784,82	3,44%	97.784,82	6,59%	4.889,24	22,51%	97.784,82	315,10%
36	Wolford AG	28.785,86	36,52%	28.785,86	70,15%	1.439,29	158,86%	28.785,86	364,38%
37	Zumtobel AG	47.379,77	8,94%	47.379,77	10,24%	2.368,99	10,94%	47.379,77	59,60%
38	adidas AG	1.396.453,33	29,25%	1.396.453,33	37,64%	69.822,67	7,59%	1.396.453,33	96,64%
40	BASF SE	1.464.099,80	4,12%	1.464.099,80	6,80%	73.204,99	0,82%	1.464.099,80	11,70%
41	Bayer AG	555.537,00	1,72%	555.537,00	3,57%	27.776,85	0,70%	555.537,00	8,03%
42	Beiersdorf AG	66.369,96	3,93%	66.369,96	5,33%	3.318,50	0,48%	66.369,96	7,81%
43	BWM AG	11.935.457,29	14,67%	11.935.457,29	13,86%	596.772,86	7,19%	11.935.457,29	99,33%
45	Continental AG	72.574,90	0,47%	72.574,90	0,49%	3.628,75	0,12%	72.574,90	1,49%
46	Daimler AG	8.798.660,77	9,21%	8.798.660,77	9,28%	439.933,04	5,11%	8.798.660,77	69,38%
49	Deutsche Lufthansa AG	5.733.730,13	30,73%	5.733.730,13	38,52%	286.686,51	21,87%	5.733.730,13	175,34%
50	Deutsche Post AG	5.669.563,92	25,97%	5.669.563,92	18,44%	283.478,20	10,64%	5.669.563,92	141,60%
51	Deutsche Telekom AG	15.102.762,92	16,25%	15.102.762,92	25,63%	755.138,15	19,82%	15.102.762,92	83,22%
52	E.ON SE	1.441.829,81	1,49%	1.441.829,81	2,51%	72.091,49	1,53%	1.441.829,81	13,37%
56	Henkel AG & Co KGaA	210.262,41	1,76%	210.262,41	3,10%	10.513,12	0,48%	210.262,41	8,06%
57	Infineon Technologies AG	457.524,55	19,16%	457.524,55	23,38%	22.876,23	5,03%	457.524,55	51,93%
58	K+S AG	68.875,47	1,64%	68.875,47	4,19%	3.443,77	0,41%	68.875,47	6,64%
59	LANXESS AG	353.781,28	9,44%	353.781,28	8,59%	17.689,06	2,18%	353.781,28	29,78%
60	Linde AG	585.796,12	2,19%	585.796,12	3,60%	29.289,81	1,54%	585.796,12	17,04%
61	Merck KGaA	162.210,70	1,08%	162.210,70	2,37%	8.110,54	0,84%	162.210,70	6,87%
63	RWE AG	1.041.679,62	1,64%	1.041.679,62	2,78%	52.083,98	1,35%	1.041.679,62	11,18%
64	SAP AG	834.572,03	4,21%	834.572,03	9,92%	41.728,60	1,03%	834.572,03	16,94%
65	Siemens AG	2.841.651,64	5,06%	2.841.651,64	5,30%	142.082,58	2,02%	2.841.651,64	29,03%
66	ThyssenKrupp AG	821.685,30	6,29%	821.685,30	4,18%	41.084,26	4,38%	821.685,30	34,27%
67	Volkswagen AG	5.327.999,70	2,71%	5.327.999,70	5,67%	266.399,98	2,31%	5.327.999,70	26,77%

Anhang III: Quantitative Auswirkungen aus ausgewählte Konzernkennzahlen bei Adjustierung von Operating-Leasingverhältnissen auf den *right-of-use-approach* für ATX und DAX Unternehmen aus dem Geschäftsjahr 2012 bzw. 2012/2013

Lfd. Nr.	Unternehmen	Anlagenintensität			Eigenkapitalquote			Verschuldungsgrad		
		vorher	nachher	Δ in %-Punkten	vorher	nachher	Δ in %-Punkten	vorher	nachher	Δ in %-Punkten
1	Agrana Beteiligungs AG	42,58%	42,97%	0,39%	47,01%	46,70%	-0,32%	112,71%	114,15%	1,44%
2	AMAG Austria Metall AG	52,80%	52,85%	0,04%	61,83%	61,77%	-0,06%	61,74%	61,89%	0,14%
3	Andritz AG	28,81%	29,98%	1,17%	20,03%	19,70%	-0,33%	399,23%	407,56%	8,34%
4	AT&S Austria Tech.&Systemtechnik	64,81%	65,47%	0,66%	42,97%	42,17%	-0,80%	132,74%	137,16%	4,42%
5	CA Immobilien Anlagen AG	90,71%	90,73%	0,02%	30,84%	30,78%	-0,06%	224,30%	224,92%	0,62%
8	Do & Co AG	44,44%	63,57%	19,13%	55,45%	36,36%	-19,09%	80,34%	175,05%	94,71%
11	Flughafen Wien AG	92,72%	92,98%	0,26%	41,30%	39,85%	-1,45%	142,12%	150,94%	8,82%
12	Frauenthal Holding AG	36,42%	45,09%	8,67%	37,45%	32,34%	-5,10%	167,05%	209,21%	42,15%
13	Immofinanz AG	84,85%	84,86%	0,00%	42,34%	42,34%	-0,01%	136,17%	136,20%	0,04%
14	Kapsch Trafficcom AG	28,93%	35,15%	6,22%	42,43%	38,72%	-3,71%	135,68%	158,28%	22,60%
15	Lenzing AG	56,24%	56,53%	0,29%	42,95%	42,66%	-0,29%	132,83%	134,40%	1,56%
16	Mayr-Melnhof Karton AG	45,15%	46,94%	1,79%	66,90%	64,72%	-2,18%	49,47%	54,52%	5,05%
17	Ö Post AG	61,59%	67,39%	5,79%	41,66%	35,38%	-6,29%	140,02%	182,67%	42,65%
18	OMV AG	69,05%	69,52%	0,47%	47,61%	46,89%	-0,72%	110,04%	113,26%	3,21%
19	Palfinger AG	51,87%	52,23%	0,36%	44,85%	44,51%	-0,34%	122,97%	124,67%	1,69%
20	Polytech Holding AG	39,24%	44,06%	4,82%	51,44%	47,36%	-4,08%	94,40%	111,15%	16,74%
22	RHI AG	47,61%	49,29%	1,68%	25,97%	25,14%	-0,83%	285,08%	297,85%	12,77%
23	Rosenbauer Intern. AG	19,56%	22,27%	2,71%	39,88%	38,54%	-1,34%	150,75%	159,50%	8,74%
24	S Immo AG	92,63%	94,17%	1,54%	25,30%	20,01%	-5,29%	295,26%	399,75%	104,49%
25	Schoeller-Bleckmann AG	46,13%	46,42%	0,28%	51,99%	51,72%	-0,27%	92,34%	93,36%	1,02%
26	Semperit AG Holding	49,32%	49,44%	0,12%	51,91%	51,78%	-0,13%	92,63%	93,11%	0,47%
27	Strabag SE	44,85%	46,17%	1,32%	31,20%	30,45%	-0,75%	220,56%	228,42%	7,87%
28	Telekom Austria AG	75,05%	75,39%	0,34%	11,53%	11,37%	-0,16%	767,26%	779,35%	12,10%

33	Voestalpine AG	53,37%	53,90%	0,52%	38,80%	38,37%	-0,44%	157,71%	160,64%	2,93%
34	Warimpex Finanz- und Bet. AG	88,70%	88,73%	0,03%	21,38%	21,32%	-0,06%	367,63%	369,05%	1,42%
35	Wienerberger AG	68,61%	69,33%	0,72%	57,10%	55,78%	-1,32%	75,14%	79,28%	4,14%
36	Wolford AG	55,39%	62,89%	7,51%	54,91%	45,67%	-9,24%	82,11%	118,94%	36,83%
37	Zumtobel AG	53,30%	55,42%	2,12%	35,92%	34,29%	-1,63%	178,37%	191,62%	13,26%
38	adidas AG	40,98%	47,29%	6,32%	45,41%	40,55%	-4,86%	120,20%	146,60%	26,39%
40	BASF SE	55,25%	56,24%	1,00%	40,11%	39,22%	-0,89%	149,29%	154,96%	5,67%
41	Bayer AG	63,02%	63,41%	0,40%	36,17%	35,78%	-0,39%	176,46%	179,45%	2,99%
42	Beiersdorf AG	30,26%	31,08%	0,82%	58,96%	58,27%	-0,69%	69,61%	71,63%	2,02%
43	BWM AG	61,69%	64,87%	3,18%	23,06%	21,14%	-1,91%	333,69%	372,95%	39,26%
45	Continental AG	56,97%	57,08%	0,11%	33,45%	33,36%	-0,09%	198,94%	199,74%	0,79%
46	Daimler AG	58,61%	60,73%	2,12%	27,92%	26,49%	-1,43%	258,11%	277,45%	19,33%
49	Deutsche Lufthansa AG	65,66%	71,42%	5,77%	29,20%	24,30%	-4,90%	242,48%	311,58%	69,10%
50	Deutsche Post AG	63,98%	69,12%	5,13%	35,65%	30,57%	-5,08%	180,51%	227,12%	46,61%
51	Deutsche Telekom AG	86,09%	87,79%	1,71%	28,30%	24,82%	-3,47%	253,41%	302,86%	49,45%
52	E.ON SE	68,76%	69,08%	0,32%	27,64%	27,36%	-0,28%	261,75%	265,46%	3,71%
56	Henkel AG & Co KGaA	61,09%	61,50%	0,41%	48,71%	48,19%	-0,52%	105,29%	107,50%	2,21%
57	Infineon Technologies AG	40,49%	44,77%	4,28%	60,61%	56,25%	-4,36%	64,98%	77,78%	12,80%
58	K+S AG	63,13%	63,50%	0,38%	52,38%	51,84%	-0,54%	90,92%	92,90%	1,98%
59	LANXESS AG	49,83%	52,09%	2,25%	31,00%	29,61%	-1,39%	222,57%	237,74%	15,18%
60	Linde AG	80,04%	80,38%	0,34%	40,80%	40,10%	-0,70%	145,11%	149,40%	4,29%
61	Merck KGaA	69,38%	69,61%	0,23%	48,12%	47,76%	-0,36%	107,81%	109,37%	1,56%
63	RWE AG	71,84%	72,17%	0,33%	18,64%	18,42%	-0,22%	436,61%	442,94%	6,34%
64	SAP AG	73,92%	74,71%	0,79%	52,81%	51,22%	-1,59%	89,37%	95,25%	5,89%
65	Siemens AG	51,86%	53,09%	1,23%	28,91%	28,17%	-0,74%	245,93%	255,00%	9,08%
66	ThyssenKrupp AG	34,11%	35,49%	1,38%	11,82%	11,57%	-0,25%	745,87%	764,02%	18,15%
67	Volkswagen AG	63,49%	64,10%	0,62%	26,43%	25,98%	-0,45%	278,42%	284,93%	6,51%

Lfd. Nr.	Unternehmen	Return on Investment			Return on Equity		
		vorher	nachher	Δ in %- Punkten	vorher	nachher	Δ in %- Punkten
1	Agrana Beteiligungs AG	5,60%	5,59%	-0,01%	12,91%	12,84%	-0,07%
2	AMAG Austria Metall AG	6,63%	6,63%	0,00%	13,11%	13,10%	-0,01%
3	Andritz AG	3,95%	3,95%	0,00%	23,43%	23,01%	-0,42%
4	AT&S Austria Tech.&Systemtechnik	2,88%	2,90%	0,02%	4,51%	4,29%	-0,22%
5	CA Immobilien Anlagen AG	2,77%	2,77%	0,00%	2,67%	2,64%	-0,03%
8	Do & Co AG	7,11%	5,95%	-1,16%	16,14%	11,41%	-4,74%
11	Flughafen Wien AG	3,55%	3,55%	0,01%	8,49%	8,05%	-0,44%
12	Frauenthal Holding AG	9,63%	8,83%	-0,80%	29,57%	27,47%	-2,11%
13	Immofinanz AG	2,20%	2,20%	0,00%	2,08%	2,08%	0,00%
14	Kapsch Trafficcom AG	1,42%	1,62%	0,20%	1,47%	0,34%	-1,13%
15	Lenzing AG	5,86%	5,85%	-0,01%	16,00%	15,92%	-0,08%
16	Mayr-Melnhof Karton AG	5,67%	5,60%	-0,06%	10,98%	10,72%	-0,25%
17	Ö Post AG	7,10%	6,59%	-0,50%	17,39%	15,25%	-2,13%
18	OMV AG	5,42%	5,39%	-0,03%	12,32%	12,16%	-0,16%
19	Palfinger AG	5,62%	5,61%	-0,01%	12,46%	12,37%	-0,08%
20	Polytech Holding AG	6,82%	6,58%	-0,24%	16,67%	15,83%	-0,84%
22	RHI AG	5,35%	5,30%	-0,05%	23,62%	22,98%	-0,64%
23	Rosenbauer Intern. AG	6,02%	5,94%	-0,08%	18,58%	18,14%	-0,44%
24	S Immo AG	2,97%	3,13%	0,16%	5,11%	-0,12%	-5,22%
25	Schoeller-Bleckmann AG	9,05%	9,02%	-0,03%	21,00%	20,95%	-0,05%
26	Semperit AG Holding	4,30%	4,30%	0,00%	10,80%	10,78%	-0,02%
27	Strabag SE	1,73%	1,78%	0,05%	3,48%	3,09%	-0,39%
28	Telekom Austria AG	3,48%	3,48%	0,00%	12,41%	11,81%	-0,60%
33	Voestalpine AG	4,58%	4,58%	-0,01%	10,28%	10,14%	-0,15%
34	Warimpex Finanz- und Bet. AG	4,68%	4,68%	0,00%	10,85%	10,78%	-0,07%
35	Wienerberger AG	0,38%	0,46%	0,08%	-1,71%	-1,92%	-0,21%
36	Wolfsord AG	-0,99%	-0,20%	0,80%	-3,53%	-5,37%	-1,84%

37	Zumtobel AG	1,20%	1,32%	0,12%	1,70%	1,04%	-0,66%
38	adidas AG	4,00%	3,98%	-0,03%	9,90%	8,58%	-1,32%
40	BASF SE	6,97%	6,89%	-0,07%	20,24%	19,95%	-0,28%
41	Bayer AG	4,73%	4,72%	-0,01%	13,44%	13,29%	-0,15%
42	Beiersdorf AG	6,19%	6,16%	-0,03%	13,72%	13,62%	-0,10%
43	BWM AG	3,43%	3,46%	0,03%	16,85%	14,88%	-1,96%
45	Continental AG	6,59%	6,58%	-0,01%	21,52%	21,48%	-0,04%
46	Daimler AG	3,78%	3,78%	0,00%	14,27%	13,30%	-0,97%
49	Deutsche Lufthansa AG	3,93%	3,90%	-0,03%	12,09%	8,63%	-3,45%
50	Deutsche Post AG	5,32%	5,10%	-0,22%	14,63%	12,30%	-2,33%
51	Deutsche Telekom AG	-1,68%	-1,01%	0,67%	-15,57%	-18,05%	-2,47%
52	E.ON SE	2,80%	2,81%	0,01%	6,80%	6,62%	-0,19%
56	Henkel AG & Co KGaA	6,71%	6,68%	-0,03%	16,36%	16,25%	-0,11%
57	Infineon Technologies AG	6,26%	6,08%	-0,18%	12,08%	11,44%	-0,64%
58	K+S AG	8,75%	8,70%	-0,05%	19,21%	19,11%	-0,10%
59	LANXESS AG	6,14%	6,04%	-0,11%	22,09%	21,33%	-0,76%
60	Linde AG	4,43%	4,42%	-0,01%	9,69%	9,48%	-0,21%
61	Merck KGaA	2,78%	2,78%	0,01%	5,56%	5,48%	-0,08%
63	RWE AG	2,51%	2,53%	0,01%	10,37%	10,05%	-0,32%
64	SAP AG	8,33%	8,20%	-0,14%	19,92%	19,63%	-0,29%
65	Siemens AG	3,18%	3,19%	0,01%	14,66%	14,21%	-0,45%
66	ThyssenKrupp AG	-8,20%	-7,95%	0,25%	-111,40%	-112,31%	-0,91%
67	Volkswagen AG	5,64%	5,61%	-0,03%	26,74%	26,42%	-0,33%

Anhang IV: Boxplots zur Identifikation von Extremwerten

<http://www.springer.com/978-3-658-08040-2>

Auswirkungen der Reform der Leasingbilanzierung nach
IFRS

Eine empirische Analyse

Stockinger, M.

2015, XXI, 101 S. 6 Abb., Softcover

ISBN: 978-3-658-08040-2