

Aufbereitung der
ursprünglichen Schutzgitter

Neue energetische
Verglasung

Dämmung von Fassade,
Kellerdecke und oberster
Geschossdecke

Konzept | Kreation | Fotografie
C.LUENINGDESIGN
MARKUS STEUR FOTOGRAFIE

INHALT

ab Seite 6

ALLGEMEINE ANGABEN

Unternehmensstruktur
Organe der Genossenschaft
Vertreterversammlung
Mitglieder
Personal-/Organisationsbericht
Stadtteilbüro/Betreutes Wohnen
Förderungsmanagement

ab Seite 14

LAGEBERICHT

Gegenstand des Unternehmens
Geschäftsverlauf
Wirtschaftliche Rahmenbedingungen
Bestandsentwicklung
Vermietungsgeschäft
Neubautätigkeit
Modernisierung
Instandhaltung
Ausblick
Ertragslage
Vermögens- und Finanzlage
Finanzielle Leistungsindikatoren
Risiko-, Chancen- und Prognosebericht

ab Seite 21

AUFSICHTSRAT

Bericht des Aufsichtsrates

ab Seite 22

JAHRESABSCHLUSS

Bilanz
Gewinn- und Verlustrechnung

ab Seite 25

ANHANG

Allgemeine Angaben
Verbindlichkeitspiegel
Anlagengitter
Sonstige Angaben

Ausgefallenes
Farbkonzept

MOZARTSTRASSE

SWIS

Außenbeleuchtungs-
konzept

Instandsetzung der
Außenanlagen

Künstlerische Fassadengestaltung und Instandsetzung
der Außenanlagen in der Mozartstraße I

UNTERNEHMENSSTRUKTUR GWS-WOHNEN DORTMUND-SÜD EG

GWS-WOHNEN DORTMUND-SÜD EG

Vermietungsgenossenschaft

Gründungsjahr: 1897

Reg.-Nr. 3 GnR 438 Amtsgericht Dortmund

GWS-SERVICE DORTMUND-SÜD MBH

100%ige Tochter der Vermietungsgenossenschaft

Gründungsjahr: 1994

B 11123 HR Amtsgericht Dortmund

SITZ DER GENOSSENSCHAFT

Am Schallacker 23
44263 Dortmund

Telefon (0231)941314-0
Telefax (0231)941314-14

gws-wohnen.de
info@gws-wohnen.de

MITGLIEDSCHAFTEN UND BETEILIGUNGEN

Verband der Wohnungs- und Immobilienwirtschaft
Rheinland Westfalen e. V., Düsseldorf

GdW Bundesverband deutscher Wohnungs- und
Immobilienunternehmen e. V., Berlin

Arbeitgeberverband der Deutschen Immobilien-
wirtschaft e. V., Düsseldorf

Dortmunder Volksbank eG, Dortmund

Marketinginitiative der Wohnungsbaugenossenschaften
Deutschland e. V., Berlin

Wohnen in Genossenschaften e. V., Düsseldorf

Forschungsgesellschaft für Genossenschaftswesen
Münster e. V., Münster

ORGANE DER GENOSSENSCHAFT

AUFSICHTSRAT

gewählt bis*

Manfred Renno	Dipl.-Ingenieur, Vorsitzender	2021
Ludger Wilde	Stadtrat der Stadt Dortmund, stellv. Vorsitzender	2022
Bernhard Klösel	Dipl.-Sozialarbeiter i. R., Schriftführer	2020
Anja Laubrock	stellv. Leiterin des Amtes für Wohnen der Stadt Dortmund, stellv. Schriftführerin	2022
Petra Mück	Dipl.-Sozialpädagogin	2020
Gisela Nürnberg	Dipl.-Ingenieurin, Amt für Stadterneuerung der Stadt Dortmund	2020
Dr. Siegbert Panteleit	Dipl.-Ingenieur	2022
Dr. Alexander Puplick	Rechtsanwalt und Notar	2020
Sabine Richarz	Hausfrau	2022
Dennis Soldmann	Geschäftsführer Haus & Grund Dortmund e. V.	2021
Ralf Tiefenbach	Angestellter	2021
Dirk Wittmann	Geschäftsführer DEW21	2021

VORSTAND

Boris Deuter	M.A. Real Estate Management, Vorsitzender (hauptamtlich)
Wolfgang Schwingel	Prokurist Dortmunder Volksbank eG i. R., genossenschaftlicher Bankbetriebswirt (nebenamtlich)

PROKURIST

Wilfried Spräner	Architekt
------------------	-----------

* Gemäß § 3 Abs. 5 des Gesetzes zur Abmilderung der Folgen der COVID-19-Pandemie im Zivil-, Insolvenz- und Strafverfahrensrecht bleiben Mitglieder des Aufsichtsrates auch nach Ablauf ihrer Amtszeit bis zur Bestellung der Nachfolge im Amt; Neuwahlen sind in Zeiten der Coronavirus-Pandemie nicht zwingend notwendig.

Photovoltaik für
die Erwärmung des
Verbrauchswassers

Zentralisierung
der Heizungsanlage

Energetische Modernisierung
des Altbestandes und Wieder-
aufbau in der Teutonenstraße

Neue Bäder,
große Küchen

Barrierearme
Wohnung im Erdgeschoss

Obstbäume und
Wildblumenwiesen

VERTRETERVERSAMMLUNG

Die für den 06.11.2020 geplante ordentliche Vertreterversammlung unserer Genossenschaft musste aufgrund der Corona-Pandemie und der damit verbundenen Einschränkungen abgesagt werden.

Die Vertreterversammlung wird in ihrer nächsten Sitzung gebeten, die noch ausstehenden Beschlüsse, wie z. B. die Entlastung des Vorstandes und Aufsichtsrates für das Jahr 2019, zu erteilen.

Mittels der durch den Bundestag am 27.03.2020 geänderten Gesetzgebung wurde der Jahresabschluss des Geschäftsjahres 2019 am 27.05.2020 durch den Aufsichtsrat beschlossen. Mit der Feststellung des Jahresabschlusses stimmte der Aufsichtsrat der vorgeschlagenen Gewinnverwendung des Vorstandes zu und beschloss eine Dividendenabschlagszahlung in Höhe von 4 %.

MITGLIEDER

Im Geschäftsjahr ist die Zahl der Mitglieder und Geschäftsanteile geringfügig gesunken.

Wir trauern um unsere im Geschäftsjahr 2020 verstorbenen 80 Genossenschaftsmitglieder.

PERSONAL- / ORGANISATIONSBERICHT

Die Aus- und Weiterbildung unserer Mitarbeiter nimmt einen hohen Stellenwert ein. Wir beschäftigen zurzeit drei Auszubildende im Bereich Immobilienwirtschaft. Wir haben darüber hinaus mehrere Praktikumsplätze angeboten, um Einblicke in unser Wohnungsunternehmen zu gewähren.

Im abgelaufenen Geschäftsjahr investierte die gws-Wohnen in die Fort- und Weiterbildung der Mitarbeiter. Mit diesen Maßnahmen stellen wir sicher, dass die Belegschaft auf die sich kontinuierlich verändernden Anforderungen vorbereitet und die Genossenschaft weiterhin zukunftsorientiert und wettbewerbsfähig aufgestellt ist.

Im Jahresdurchschnitt 2020 waren im kaufmännischen Bereich 20, im technischen Bereich 6 und in den Regiebetrieben 9 Mitarbeiterinnen und Mitarbeiter in Vollzeit beschäftigt. Darüber hinaus waren 3 Auszubildende, 6 geringfügig Beschäftigte und eine Person in Altersteilzeit angestellt. Von der gesamten Mitarbeiterschaft arbeiteten durchschnittlich 7 Mitarbeiter in Teilzeit. Im Jahr 2020 wurden 4 Mitarbeiter eingestellt und 3 Mitarbeiter verließen die Genossenschaft.

Vor dem Hintergrund der Corona-Pandemie-Situation wurde zum Schutz der Mitarbeiter ein umfassendes Hygienekonzept entwickelt. Zusätzlich wurde im Frühjahr die Möglichkeit zur individuellen Arbeitszeitanpassung geschaffen und es wurden mobile Arbeitsplätze eingerichtet.

Der Vergütungsstarifvertrag für die Beschäftigten in der deutschen Immobilienwirtschaft wurde umgesetzt.

Unsere Beschäftigten haben – trotz der pandemiebedingten schwierigen Rahmenbedingungen – in diesem Jahr wieder großen Einsatz für die Genossenschaft gezeigt.

STADTTEILBÜRO / BETREUTES WOHNEN

Der zwischen dem Sozialdienst katholischer Frauen (SkF) und der gws-Wohnen bestehende Kooperationsvertrag über den Betrieb eines Stadtteilbüros sieht neben der Einzelfallhilfe die Verbesserung der Lebensqualität der Mieter von Wohnungen der gws-Wohnen vor.

Das Stadtteilbüro unterstützt die gws-Wohnen bei der Vermittlung von Konflikten zwischen den Nutzungsberechtigten

und hat sich unter anderem zum Ziel gesetzt, nachbarschaftliche Strukturen zu fördern und zu verbessern. Es kümmert sich um die soziale Betreuung unserer Mieter in allen Aufgabenfeldern.

Die Mitarbeiter des Stadtteilbüros unterstützen unsere Mieter bei der Beantragung von Sozialleistungen in jeglichen Lebensbereichen. Hierzu gehört insbesondere die Hilfe bei der Kommunikation mit Krankenkassen und Behörden, aber auch die Unterstützung bei der Beantragung von Wohngeldern und Sozialleistungen, nicht nur, um eine laufende Nutzungsgeldzahlung sicherzustellen oder offene Forderungen auszugleichen. In diesem Zusammenhang kann auf Wunsch eines Mieters eine Beratung in finanziellen Angelegenheiten durch das Stadtteilbüro erfolgen.

Das B3 (Begegnung, Beratung und Betreuung) in der Niederhofener Straße gehört dem Aktionsprogramm Mehrgenerationenhäuser der Bundesrepublik an. Ziel ist die Unterhaltung eines offenen Tagestreffpunktes, in dem sich die Generationen in alltäglichen Situationen begegnen und gegenseitig unterstützen.

Mit der Arbeiterwohlfahrt Dortmund besteht ein Servicevertrag „Betreutes Wohnen ohne Umzug“ für 223 in der Hördorfer Altstadt gelegene Genossenschaftswohnungen. Für ein vergleichbar geringes monatliches Entgelt bietet die AWO unseren Mietern Grundleistungen für das Leben in vertrauter Umgebung an.

FORDERUNGSMANAGEMENT

Zahlungsschwierigkeiten unserer Mieter begegnen wir immer mit einer offenen Kommunikation, bei der die Problemlösung im Vordergrund steht. So werden regelmäßig Ratenzahlungsvereinbarungen zur Abwendung von rückstandsbedingten Kündigungen getroffen.

Gleichwohl mussten im Berichtsjahr fristlose Kündigungen gegen 21 Mieter, die ihren Zahlungsverpflichtungen gegenüber der Genossenschaft nicht nachkamen, ausgesprochen werden. 13 dieser Kündigungen haben sich nach Kontoausgleich entsprechend den Vorschriften des Bürgerlichen Gesetzbuches (BGB) erledigt.

Photovoltaik für
die Erwärmung des
Verbrauchswassers

Große Süd-Balkone

Angrenzende
Kindertagesstätte
St. Clara

Nachträglich
eingebauter Aufzug

Umfassende Modernisierung und Entwicklung von
barrierearmem Wohnen in der Wiggerstraße 5

Mischung aus
verschiedenen
Wohnungstypen

Barrierearmes
Wohnen

LAGEBERICHT

GEGENSTAND DES UNTERNEHMENS

Zweck der Genossenschaft ist die Förderung ihrer Mitglieder vorrangig durch eine gute, sichere und sozial verantwortbare Wohnungsversorgung. Die Genossenschaft kann Bauten in allen Rechts- und Nutzungsformen bewirtschaften, errichten, erwerben, vermitteln und betreuen; sie kann alle im Bereich der Wohnungswirtschaft, des Städtebaus und der Infrastruktur anfallenden Aufgaben übernehmen. Hierzu gehören Gemeinschaftsanlagen und Folgeeinrichtungen, Läden und Räume für Gewerbebetriebe, soziale, wirtschaftliche und kulturelle Einrichtungen sowie Dienstleistungen. Die Genossenschaft kann Inhaberschuldverschreibungen ausgeben. Beteiligungen sind zulässig. Die Ausdehnung des Geschäftsbetriebes auf Nichtmitglieder ist zugelassen, Vorstand und Aufsichtsrat beschließen gemäß § 28 die Voraussetzungen.

GESCHÄFTSVERLAUF

Das Geschäftsjahr 2020 ist von umfangreichen Investitionen in den Wohnungsbestand geprägt. Diese sollen dazu beitragen, die Quartiere durch unterschiedliche Baumaßnahmen aufzuwerten und die Markt- bzw. Vermietungsfähigkeit des Bestandes sicherzustellen.

WIRTSCHAFTLICHE RAHMENBEDINGUNGEN

Die gesamtwirtschaftliche Lage in der Bundesrepublik Deutschland war im Berichtsjahr 2020 geprägt von der Coronavirus-Pandemie. Der Ausbruch der Pandemie und der nachfolgende Lockdown im Frühjahr 2020 sorgten für einen Einbruch des Bruttoinlandsprodukts im 2. Quartal 2020 um 9,8 %. Ab dem Sommer 2020 war – mit einem zeitweisen Rückgang der Infektionszahlen – eine Erholung der Wirtschaftsleistung zu erkennen; diese wurde jedoch zum Jahresende 2020 durch eine zweite Corona-Pandemie-Welle und einen erneuten Lockdown bis ins Jahr 2021 gebremst.¹

Der Entwicklung des regionalen Immobilienmarktes in Dortmund gilt ein besonderes Augenmerk. Die Zahl der Bevölkerung bzw. Haushalte hat weiterhin zugenommen. Die Stadt Dortmund verfolgt das Ziel, über unterschiedliche Maßnahmen verstärkt Bauland auszuweisen, um der steigenden Wohnungsnachfrage nach zeitgemäßem Wohnraum gerecht zu werden und den steigenden Angebotsmieten entgegenzuwirken. Die kommunale Wohnungsmarktbeobachtung zeigt auf,

dass der positive Trend bei der Bevölkerungsentwicklung auf Außenwanderungsgewinne zurückzuführen ist. In der jüngeren Vergangenheit konnten einzig ansteigende Wanderungsverluste gegenüber dem direkten Umland bei Familien verzeichnet werden. Trotz dieses genannten Grundes führen die ansteigenden Bevölkerungs- und Haushaltszahlen zu einem Nachfrageüberhang in nahezu allen Wohnungsmarktbereichen.²

BESTANDSENTWICKLUNG

Zum Bilanzstichtag 31.12.2020 bewirtschaftet die Genossenschaft eine Wohn- und Nutzfläche von 252.881 m² (Vorjahr: 246.956 m²). Zu den 38 gewerblichen Einheiten gehören zu diesem Tage 6 Kindertageseinrichtungen und 1 Pflegeheim.

Die Zugänge im Bereich des Wohnungs- und Garagenbestandes resultieren aus der planmäßigen Fertigstellung des Wohn- und Gewerbeobjektes Am Heedbrink 86 und 88 sowie der Teutonenstraße 1, 3 und 5 im Stadtteil Dortmund-Hörde. Im Bereich des Wohnparks Steinkühlerweg wurde ein Haus mit einer Wohneinheit veräußert.

Für 539 Wohnungen (14,53 % des Gesamtbestandes) bestehen zum Bilanzstichtag noch öffentliche Preis- und Belegungsbindungen.

¹ vgl. GdW Bundesverband deutscher Wohnungs- und Immobilienunternehmen e. V., Die gesamtwirtschaftliche Lage in Deutschland 2020/2021, Berlin, 2021, S. 1 ff. | ² vgl. Stadt Dortmund – Amt für Wohnen, Wohnungsmarktbericht 2020, Dortmund, 2020, S. 9 ff.

Die Entwicklung des Wohnungsbestandes, der Anzahl an Garagen und Stellplätzen sowie der gewerblichen Einheiten im Berichtsjahr 2020 stellt sich wie folgt dar:

VERMIETUNGSGESCHÄFT

Leerstände sind aufgrund der umfangreichen Modernisierungen im Zuge der hohen Verweildauer unserer Mitglieder unvermeidbar. Die Gesamtleerstandsquote betrug im Berichtsjahr 2020 durchschnittlich 5,4 % (Vorjahr: 2,8 %). Die Steigerung resultiert insbesondere aus der Übernahme des Neubauprojektes Am Heedbrink 86 und 88 im Dezember 2020. Direkt zu Beginn des Folgejahres war die Vermietung des Neubavorhabens abgeschlossen.

312 Wohnungen wurden im Berichtsjahr gekündigt. Unbereinigt um die Umzüge innerhalb des Wohnungsbestandes bleibt die Gesamtfluktuationsrate mit 8,4 % auf gleichem Niveau.

Die Nettokaltmiete je m² Wohnfläche und Monat lag im freifinanzierten Wohnungsbestand bei durchschnittlich 5,45 EUR im Monat. Damit orientieren sich die Nettokaltmieten am

Median des Dortmunder Mietspiegels. Eine geringe Veränderung zu den Vorjahren zeigt sich im öffentlich geförderten Wohnungsbestand.

NEUBAUTÄTIGKEIT

Das Berichtsjahr 2020 war insbesondere durch die Fertigstellungen von Neubaumaßnahmen geprägt. Insgesamt wurden 63 Wohnungen nebst Gemeinschaftsraum sowie eine Kindertageseinrichtung errichtet. Das Gesamtinvestitionsvolumen beträgt dafür 16.066 TEUR. Auf das Geschäftsjahr 2020 entfallen davon 7.680 TEUR.

Rückblickend auf die vergangenen zwei Geschäftsjahre stellt sich die Entwicklung der Nettokaltmieten wie folgt dar:

MODERNISIERUNG

Das Programm der umfassenden Gebäudemodernisierung wurde im Geschäftsjahr 2020 fortgeführt.

Des Weiteren wurden umfangreiche Einzelmodernisierungen von Wohnungen durchgeführt. Diese Maßnahmen waren notwendig, um einen zukunftsfähigen und langfristig vermietbaren Zustand der Wohnungen zu gewährleisten.

Im Geschäftsjahr wurden Modernisierungskosten in Höhe von 1.401 TEUR aktiviert.

INSTANDHALTUNG

Die hohen Instandhaltungskosten dienen dem Erhalt sowie der Sicherstellung der Vermietbarkeit des Wohnungsbestandes; im Geschäftsjahr wurden dafür 6.302 TEUR verausgabt. Die Fremdkosten sind im Vergleich zum Vorjahr um 2.912 TEUR gestiegen.

Zu der bewussten Erhöhung der Instandhaltungsaktivitäten kamen erhebliche Aufwendungen für brandschutztechnische

und verkehrssicherungstechnische Maßnahmen sowie nicht aufschiebbare gebäudetechnische Sanierungen hinzu.

AUSBLICK

Die Erweiterung und Pflege des Wohnungsbestandes wird auch weiterhin die Hauptaufgabe unserer Geschäftstätigkeit darstellen.

In der Flughafenstraße 83 in Dortmund-Brackel ist die Errichtung eines Mehrfamilienhauses mit barrierearmen Wohnungen geplant.

Bereits in der Ausführung befindet sich die Modernisierungsmaßnahme einer Wohnanlage mit 42 Wohnungen in der Wellinghofer Straße 193 bis 195 e im Stadtgebiet Dortmund-Hörde.

Für die Zukunft sind Investitionen in den Wohnungsbestand in Form von Modernisierung und Instandhaltung auf ähnlichem Niveau eingeplant.

DARSTELLUNG DER LAGE

ERTRAGSLAGE

Das Betriebsergebnis ist hauptsächlich im Leistungsbereich der Hausbewirtschaftung entstanden.

Die Umsatzerlöse haben sich um 242 TEUR erhöht. Die Erhöhung resultiert insbesondere aus gestiegenen Sollmieten mit 422 TEUR. Den Sollmieten stehen gestiegene Erlösschmälerungen in Höhe von 254 TEUR gegenüber. Die Erlösschmälerungen sind im Wesentlichen durch Leerstände im Zuge der Wohnungsmodernisierungen entstanden.

Die gestiegenen Aufwendungen für bezogene Lieferungen und Leistungen spiegeln die Intensivierung der Instandhaltungstätigkeiten wider. Die Veränderung des Betriebsergebnisses begründet sich hauptsächlich aus den gestiegenen Instandhaltungskosten um 2.912 TEUR gegenüber dem Vorjahr.

Die Ertragslage wurde nach betriebswirtschaftlichen Gesichtspunkten aus der Gewinn- und Verlustrechnung abgeleitet und stellt sich wie folgt dar:

	31.12.2020 T€	Vorjahr T€
Umsatzerlöse (inkl. Bestandsveränderungen)	21.862	21.620
Andere aktivierte Eigenleistungen	136	191
Gesamtleistung	21.998	21.811
Sonstige betriebliche Erträge	381	441
Betriebsleistung	22.379	22.252
Aufwendungen für bezogene Lieferungen und Leistungen	12.245	9.225
Personalaufwand	2.311	2.615
Abschreibungen (planmäßig)	4.186	4.165
Andere betriebliche Aufwendungen	1.552	1.111
Zinsaufwand	1.372	1.277
Gewinnunabhängige Steuern	653	650
Aufwendungen für die Betriebsleistung	22.319	19.043
Betriebsergebnis	60	3.209
Beteiligungs- und Zinsergebnis	-108	-120
Gewinn vor Steuern	-48	3.089
Gewinnabhängige Steuern	-87	-81
Jahresüberschuss	-135	3.008

VERMÖGENS- UND FINANZLAGE

Zum Bilanzstichtag 31.12.2020 hat sich die Bilanzsumme um 3.939 TEUR auf einen Wert von 137.062 TEUR erhöht.

Das Anlagevermögen ist um 4.248 TEUR gestiegen. Den Investitionen in Höhe von 9.318 TEUR stehen Abschreibungen des Geschäftsjahres in Höhe von 4.185 TEUR sowie Abgänge durch Versicherungserstattungen und Baukostenzuschüsse in Höhe von 885 TEUR gegenüber.

Im mittel- und langfristigen Umlaufvermögen sind überwiegend zum Verkauf bestimmte Grundstücke und Bauten enthalten. Das kurzfristige Vermögen enthält 6.068 TEUR an unfertigen Leistungen, flüssige Mittel in Höhe von 838 TEUR sowie weitere Aktiva in Höhe von 861 TEUR.

Die Verminderung des langfristigen Eigenkapitals um 368 TEUR resultiert insbesondere aus der Deckung des Jahresfehlbetrages durch die Entnahme aus den Ergebnismrücklagen in Höhe von 500 TEUR. Unter den langfristigen Rückstellungen sind die Pensionsverpflichtungen sowie Verpflichtungen für Altersrente enthalten.

Das langfristige Fremdkapital beinhaltet hauptsächlich Verbindlichkeiten aus Dauerfinanzierungsmitteln gegenüber Kreditinstituten und anderen Kapitalgebern. Die Verbindlichkeiten haben sich durch Valutierung um 10.070 TEUR erhöht und durch Rückzahlung in Höhe von 228 TEUR sowie die planmäßige Tilgung von 4.563 TEUR vermindert.

Unter Betrachtung der Fristenkongruenz hat sich die Vermögens- und Finanzstruktur verbessert. So sind die zum Bilanzstichtag enthaltenen mittel- und langfristigen Vermögenswerte bis auf eine Differenz von 1.151 TEUR (Vorjahr: 1.622) durch mittel- und langfristiges Fremdkapital unterlegt.

Im Hinblick auf die Zielsetzung der jederzeitigen Zahlungsfähigkeit steht der gws-Wohnen Dortmund-Süd eG für kurzfristige Liquiditätsengpässe ein entsprechender Kreditrahmen zur Verfügung.

Die Vermögens- und Kapitalverhältnisse entsprechen dem branchenüblichen Charakter eines anlageintensiven Wohnungsunternehmens und können als stabil bezeichnet werden. Die Bilanzstruktur für das Berichtsjahr 2020 stellt sich wie folgt dar:

	T€	31.12.2020 %	T€	Vorjahr %
Vermögensstruktur				
Anlagevermögen	127.744	93,2	123.496	92,8
Mittel- und langfristiges Umlaufvermögen	1.551	1,1	1.597	1,2
Kurzfristiges Umlaufvermögen	7.767	5,7	8.030	6,0
Gesamtvermögen	137.062	100,0	133.123	100,0
Kapitalstruktur				
Langfristiges Eigenkapital	43.659	31,9	44.027	33,1
Kurzfristiges Eigenkapital	567	0,4	543	0,4
Mittel- und langfristige Rückstellungen	4.171	3,0	4.409	3,3
Langfristiges Fremdkapital	80.314	58,6	75.035	56,4
Kurzfristiges Fremdkapital	8.351	6,1	9.109	6,8
Bilanzvolumen	137.062	100,0	133.123	100,0

FINANZIELLE LEISTUNGSINDIKATOREN

	2020	2019
Eigenkapitalrentabilität in %	-0,1	6,9
Gesamtkapitalrentabilität in %	1,0	3,3
<hr/>		
Durchschnittliche Wohnungssollmiete pro m ² /mtl. (EUR)	5,36	5,31
Fremdkapitalzinsen pro m ² /mtl. (EUR)	0,45	0,42
Instandhaltungskosten pro m ² /mtl. (EUR)	2,08*	1,14
<hr/>		
Anzahl Wohnungskündigungen	312	306
Fluktuationsquote in %	8,4	8,4
Gesamtleerstandsquote in %	5,4	2,8
<hr/>		
	2020	2019
Bilanzsumme (TEUR)	137.062	133.123
Anlagenintensität in %	92,3	91,8
Eigenkapitalquote in %	32,3	33,5
Fremdkapitalquote in %	67,7	66,5
<hr/>		
Sollmieten p. a. (TEUR)	16.091	15.662
Cashflow (TEUR)	3.676	7.162
Aktivierete Eigenleistungen (TEUR)	-136	-191
Planmäßige Tilgungen (TEUR)	-4.563	-4.493
Dividende (Zuschreibung/Auszahlung) (TEUR)	-284	-279

* Ohne Berücksichtigung des Personal- und Sachaufwandes.

RISIKO-, CHANCEN- UND PROGNOSEBERICHT

RISIKOMANAGEMENT

Das bei unserem Unternehmen vorhandene Risikomanagement ist darauf ausgerichtet, dauerhaft die Zahlungsfähigkeit sicherzustellen und das Eigenkapital zu stärken. Die auf Beeinträchtigungen der Unternehmensziele hinweisenden Indikatoren unterliegen der kontinuierlichen Beobachtung. Die Entwicklung der Liquidität, des Leerstandes, der Höhe der Instandhaltungskosten und des Abrechnungsstandes der Betriebskosten werden regelmäßig erfasst, ausgewertet und in die fortlaufende Planung einbezogen.

RISIKEN DER ZUKÜNFTIGEN ENTWICKLUNG

Durch ein standardisiertes System der Berichterstattung sind wir in der Lage, Risiken, die sich negativ auf die Finanz-, Vermögens- und Ertragslage des Unternehmens auswirken können, frühzeitig zu erkennen. Hiermit sind auch Entscheidungshilfen für geschäftspolitische Maßnahmen gegeben, sodass wir umgehend auf wirtschaftliche Entwicklungen reagieren können. Besondere Finanzinstrumente und Sicherungsgeschäfte sind nicht zu verzeichnen. Das Anlagevermögen ist langfristig finanziert. Bei den langfristigen Fremdmitteln handelt es sich überwiegend um Annuitätendarlehen mit einer Regelfestschreibung von zehn Jahren.

Um die Gefahr des Zinsanstieges gering zu halten, wurden Sicherungsmaßnahmen getroffen. Mittelfristig ist kein Klumpenrisiko zu erkennen. Wir erwarten bei unveränderten Rahmenbedingungen kurz- bis mittelfristig gleichbleibende Zinsbelastungen.

Das Risiko einer unerwarteten Erhöhung der Leerstände oder durch die Corona-Pandemie bedingte Mietausfälle schätzen wir als gering ein. Aufgrund der Lage, der Bestandspflege und des angemessenen Mietniveaus ist eine nachhaltige und gute Vermietbarkeit gegeben. Weitere Risiken können pandemiebedingt aus der Verzögerung bei der Durchführung von Instandhaltungs-, Modernisierungs- und Baumaßnahmen in Verbindung mit dem Risiko von Kostensteigerungen und der Verzögerung von geplanten Mieteinnahmen eintreten.

Dortmund, 11. Mai 2021

Der Vorstand

Boris Deuter

Wolfgang Schwingel

CHANCEN DER ZUKÜNFTIGEN ENTWICKLUNG

Seit vielen Jahren investieren wir in den eigenen Wohnungsbestand, um die Markttauglichkeit unserer Objekte sicherzustellen. Die Modernisierung von Wohneinheiten sowie energetische Aufwertungen und die Neubautätigkeit bilden dabei einen Schwerpunkt unserer betrieblichen Tätigkeit.

Die Weiterentwicklung der Genossenschaft zu einem modernen Dienstleistungsunternehmen mit örtlicher Verankerung treiben wir stetig voran. So fokussieren wir kontinuierlich die regelmäßige und fachspezifische Aus- und Weiterbildung unserer Mitarbeiter. Diese Maßnahme dient dazu, heute und auch zukünftig als verlässliches und kompetentes Wohnungsunternehmen in der Stadt Dortmund zu agieren.

PROGNOSEBERICHT

Rückblickend auf das Berichtsjahr 2020 erwartet die gws-Wohnen Dortmund-Süd eG einen ähnlichen Geschäftsverlauf im Jahr 2021. Auf Grundlage der im Wirtschaftsplan enthaltenen Annahmen erwarten wir bei einem Instandhaltungsaufwand in Höhe von 6.000 TEUR für das Geschäftsjahr 2021 ein Jahresergebnis von 956 TEUR. Die gws-Wohnen Dortmund-Süd eG wird sich über weitere Zugänge und gezielte Modernisierung von Wohnobjekten den sich ändernden Marktgegebenheiten anpassen und die Ertragsseite weiter stärken.

Der Vorstand bedankt sich bei allen Mitarbeitern und den genossenschaftlichen Gremien für ihren Einsatz und die erfolgreiche Arbeit im abgelaufenen Geschäftsjahr.

DER AUFSICHTSRAT

BERICHT DES AUFSICHTSRATES

Der Aufsichtsrat hat sich anhand regelmäßiger Berichte des Vorstandes in mehreren gemeinsamen Sitzungen beider Organe über die Geschäftsführung informiert und diese pflichtgemäß überwacht. Er ließ sich laufend über die Geschäftsentwicklung, die Liquidität und die Ertragslage der gws-Wohnen Dortmund-Süd eG unterrichten.

Aufgrund der Corona-Pandemie und der damit verbundenen Einschränkungen bei einer Präsenzveranstaltung wurde die mehrfach anberaumte Vertreterversammlung abgesagt.

Das vom Bundestag am 27.03.2020 beschlossene Gesetz zur Abmilderung der Folgen der COVID-19-Pandemie im Zivil-, Insolvenz- und Strafverfahrensrecht hat eine geänderte Beschlussfassung des Jahresabschlusses 2019 ermöglicht. Am 27.05.2020 befasste sich der Aufsichtsrat mit dem vom Verband der Wohnungs- und Immobilienwirtschaft Rheinland Westfalen e. V., Düsseldorf, geprüften Jahresabschluss 2019 einschließlich des Lageberichts, der Gewinn- und Verlustrechnung sowie dem Anhang. Aus dem Bericht resultierende Fragen des Aufsichtsrates wurden durch den Vorstand beantwortet. Im Zuge der Feststellung des Jahresabschlusses 2019 empfahl der Aufsichtsrat der Vertreterversammlung, der durch den Vorstand vorgeschlagenen Gewinnverwendung zuzustimmen. Er beschloss die Dividendenabschlagszahlung in Höhe von 4 %.

Der Verband der Wohnungs- und Immobilienwirtschaft Rheinland Westfalen e. V., Düsseldorf, führte die gesetzliche Prüfung des Geschäftsjahres 2020 durch. Das Prüfungsergebnis wurde in einer gemeinsamen Sitzung von Aufsichtsrat und Vorstand am 10.06.2021 zusammen mit den Wirtschaftsprüfern des Verbandes der Wohnungs- und Immobilienwirtschaft Rheinland Westfalen e. V. erörtert.

Der Jahresabschluss zum 31.12.2020 wurde am 10.06.2021 durch den Aufsichtsrat festgestellt. Der Aufsichtsrat empfiehlt der Vertreterversammlung, dem Vorschlag zur Gewinnverwendung zuzustimmen.

Der Aufsichtsrat dankt den Mitgliedern des Vorstandes sowie allen Mitarbeiterinnen und Mitarbeitern für ihre erfolgreiche Arbeit im Geschäftsjahr 2020.

Dortmund, 11. Juni 2021

Manfred Renno
Vorsitzender des Aufsichtsrates

JAHRESABSCHLUSS – AKTIVA

Bilanz zum 31. Dezember 2020

	EUR	Geschäftsjahr EUR	Vorjahr EUR
Anlagevermögen			
Immaterielle Vermögensgegenstände			
Entgeltlich erworbene Lizenzen		2.291,99	3.273,85
Sachanlagen			
Grundstücke und grundstücksgleiche Rechte mit Wohnbauten	110.257.596,62		97.987.288,61
Grundstücke mit Geschäfts- und anderen Bauten	15.845.807,29		16.394.048,55
Grundstücke mit Erbbaurechten Dritter	74.584,70		74.584,70
Maschinen	1,53		2,03
Betriebs- und Geschäftsausstattung	225.658,06		194.127,89
Anlagen im Bau	0,00		7.567.747,13
Bauvorbereitungskosten	77.115,25	126.480.763,45	14.532,62
Finanzanlagen			
Anteile an verbundenen Unternehmen	1.256.000,00		1.256.000,00
Beteiligungen	1,00		1,00
Andere Finanzanlagen	4.750,00	1.260.751,00	4.750,00
Anlagevermögen insgesamt		127.743.806,44	123.496.356,38
Umlaufvermögen			
Zum Verkauf bestimmte Grundstücke und andere Vorräte			
Grundstücke und grundstücksgleiche Rechte ohne Bauten	18.716,05		18.716,05
Grundstücke und grundstücksgleiche Rechte mit fertigen Bauten	1.531.394,18		1.576.064,94
Unfertige Leistungen	6.067.571,37		6.067.921,17
Andere Vorräte	0,00	7.617.681,60	366,29
Forderungen und sonstige Vermögensgegenstände			
Forderungen aus Vermietung	103.579,93		92.901,51
Forderungen aus Verkauf von Grundstücken	210.000,00		0,00
Forderungen aus anderen Lieferungen und Leistungen	43.936,88		28.720,09
Forderungen gegen verbundene Unternehmen	405.906,72		17.131,08
Sonstige Vermögensgegenstände	97.953,81	861.377,34	100.657,11
Flüssige Mittel			
Kassenbestand, Guthaben bei Kreditinstituten		837.551,94	1.721.789,11
Rechnungsabgrenzungsposten			
Andere Rechnungsabgrenzungsposten		1.606,60	2.452,00
Umlaufvermögen insgesamt		9.318.217,48	9.626.719,35
Bilanzsumme		137.062.023,92	133.123.075,73

JAHRESABSCHLUSS – PASSIVA

Bilanz zum 31. Dezember 2020

		Geschäftsjahr	Vorjahr
	EUR	EUR	EUR
Eigenkapital			
Geschäftsguthaben			
der mit Ablauf des Geschäftsjahres ausgeschiedenen Mitglieder		277.835,10	258.617,39
der verbleibenden Mitglieder		7.226.598,48	7.173.078,63
aus gekündigten Geschäftsanteilen		1.937,06	202,69
Rückständige fällige Einzahlungen auf Geschäftsanteile	202.783,83	7.506.370,64	(226.279,26)
Ergebnisrücklagen			
Gesetzliche Rücklage		4.583.989,53	4.583.989,53
davon aus dem Jahresüberschuss Geschäftsjahr eingestellt	0,00		(310.000,00)
Bauerneuerungsrücklage		4.400.000,00	4.400.000,00
Andere Ergebnisrücklagen		26.956.117,71	27.456.117,71
davon aus dem Bilanzgewinn des Vorjahres eingestellt	0,00		(348.991,43)
davon aus dem Jahresüberschuss Geschäftsjahr eingestellt	0,00		(2.000.000,00)
davon für das Geschäftsjahr entnommen	500.000,00		(0,00)
Unverteilter Bilanzgewinn aus dem Vorjahr			
Bilanzgewinn aus dem Vorjahr		698.394,41	0,00
Abschlagszahlung auf Dividende (4 %)		284.172,87	414.221,54
Bilanzgewinn			
Jahresfehlbetrag / Jahresüberschuss		-134.966,34	3.008.394,41
Entnahme aus Ergebnisrücklagen		500.000,00	0,00
Einstellung in Ergebnisrücklagen		0,00	365.033,66
Eigenkapital insgesamt		44.225.733,08	44.570.400,36
Rückstellungen			
Rückstellungen für Pensionen und ähnliche Verpflichtungen		3.911.418,00	4.025.289,00
Steuerrückstellungen		5.702,00	11.613,00
Sonstige Rückstellungen		1.227.499,00	5.144.619,00
Verbindlichkeiten			
Verbindlichkeiten gegenüber Kreditinstituten		78.155.093,13	72.732.806,67
Verbindlichkeiten gegenüber anderen Kreditgebern		2.145.674,91	2.288.620,33
Erhaltene Anzahlungen		6.331.767,51	6.297.288,77
Verbindlichkeiten aus Vermietung		204.205,66	233.939,38
Verbindlichkeiten aus Lieferungen und Leistungen		745.595,74	734.664,03
Sonstige Verbindlichkeiten		109.334,89	87.691.671,84
davon aus Steuern	12.737,66		(51.092,89)
davon im Rahmen der sozialen Sicherheit	1.742,48		(1.742,48)
Bilanzsumme		137.062.023,92	133.123.075,73

JAHRESABSCHLUSS

GEWINN- UND VERLUSTRECHNUNG 2020

01. Januar bis 31. Dezember 2020

		Geschäftsjahr	Vorjahr
	EUR	EUR	EUR
Umsatzerlöse			
a) aus der Hausbewirtschaftung	21.603.163,70		21.028.647,37
b) aus Verkauf von Grundstücken	210.000,00		179.000,00
c) aus anderen Lieferungen und Leistungen	48.706,90	21.861.870,60	43.388,84
Verminderung / Erhöhung des Bestandes an unfertigen Leistungen	-349,80		369.319,47
Andere aktivierte Eigenleistungen	136.246,00		191.300,00
Sonstige betriebliche Erträge	380.751,55	516.647,75	440.620,95
Aufwendungen für bezogene Lieferungen und Leistungen			
a) Aufwendungen für die Hausbewirtschaftung	12.180.484,12		9.163.751,62
b) Aufwendungen für Verkaufsgrundstücke	44.670,76		43.974,92
c) Aufwendungen für andere Lieferungen und Leistungen	19.539,73	12.244.694,61	16.923,70
Rohergebnis		10.133.823,74	13.027.626,39
Personalaufwand			
a) Löhne und Gehälter	1.901.575,03		1.809.487,80
b) soziale Abgaben und Aufwendungen für Altersversorgung und Unterstützung	409.127,99	2.310.703,02	805.131,01
davon für Altersversorgung	21.494,38		(428.063,80)
Abschreibungen auf immaterielle Vermögensgegenstände des Anlagevermögens und Sachanlagen		4.186.288,13	4.164.941,64
Sonstige betriebliche Aufwendungen		1.551.585,42	1.110.991,69
Erträge aus Ausleihungen des Finanzanlagevermögens	160,50		183,25
Sonstige Zinsen und ähnliche Erträge	0,00	160,50	663,70
Zinsen und ähnliche Aufwendungen		1.480.376,45	1.398.268,89
davon aus Aufzinsung	108.077,00		(120.874,00)
Steuern vom Einkommen und vom Ertrag		87.181,74	80.893,28
Ergebnis nach Steuern		517.849,48	3.658.759,03
Sonstige Steuern		652.815,82	650.364,62
Jahresfehlbetrag / Jahresüberschuss		-134.966,34	3.008.394,41
Entnahme aus Ergebnismrücklagen		500.000,00	0,00
Einstellung aus dem Jahresüberschuss in Ergebnismrücklagen		0,00	2.310.000,00
Bilanzverlust / Bilanzgewinn		365.033,66	698.394,41

ANHANG

ALLGEMEINE ANGABEN

Die gws-Wohnen Dortmund-Süd eG hat ihren Sitz in Dortmund und ist eingetragen in das Genossenschaftsregister beim Amtsgericht Dortmund 3 GnR 438.

Der Jahresabschluss für das Geschäftsjahr 2020 wurde nach den geltenden Vorschriften des Handelsgesetzbuches aufgestellt.

Ausweiswahlrechte sind wie im Vorjahr ausgeübt worden.

Die Gliederung der Bilanz und Gewinn- und Verlustrechnung richtet sich nach der gültigen Fassung des Formblattes für Wohnungsunternehmen. Für die Gewinn- und Verlustrechnung wurde das Gesamtkostenverfahren gewählt.

BILANZIERUNGS- UND BEWERTUNGSGRUNDSÄTZE

Immaterielle Vermögensgegenstände wurden zu Anschaffungskosten bewertet und planmäßig über 5-10 Jahre abgeschrieben.

Das Sachanlagevermögen wurde zu fortgeführten Anschaffungs- oder Herstellungskosten bzw. dem beizulegenden Wert bewertet. Die Herstellungskosten setzen sich aus Fremdkosten und Eigenleistungen zusammen. Die Eigenleistungen enthalten Kosten für eigene Architekten und den Regiebetrieb. Die technischen Leistungen wurden nach HOAI bzw. in Anlehnung daran pauschaliert bewertet. Fremdkapitalzinsen während der Bauzeit im Sinne von § 255 Abs. 3 HGB wurden nicht aktiviert.

Die planmäßige Abschreibung für Wohnbauten wird seit 2004 mit 2 % von den Anschaffungs- oder Herstellungskosten für Gebäude vor dem Baujahr 1990 bemessen.

Die Abschreibung für Bauten ab dem Baujahr 1990 wird auf Grundlage einer angenommenen Gesamtnutzungsdauer von 70 Jahren ermittelt. Mittelfristig zum Abriss vorgesehene Gebäude werden auf die voraussichtlich verbleibende Nutzungsdauer von 10 Jahren abgeschrieben. Das Verwaltungsgebäude mit den zugehörigen Wohnungen wird seit 2007 mit 2,5 % abgeschrieben.

Die übrigen Geschäfts- und anderen Bauten werden mit 3 % bzw. 5 % abgeschrieben.

Die weiteren Außenanlagen werden mit 10 % abgeschrieben.

Die Betriebs- und Geschäftsausstattung wird auf Grundlage einer angenommenen Nutzungsdauer von 3-24 Jahren abgeschrieben. Bei Zugängen wird zeitanteilig mit Beginn des auf die Anschaffung folgenden Monats die AfA bemessen.

Die Finanzanlagen wurden zu den Anschaffungskosten unter Berücksichtigung von Wertminderungen erfasst.

Die Entwicklung der einzelnen Posten des Anlagevermögens ist im Anlagegitter dargestellt.

Im Umlaufvermögen wurden die Grundstücke zu den Anschaffungskosten bewertet. Zum Verkauf bestimmte 28 Reihenhäuser mit 29 Wohnungen in der Breslau-, Grünberg- und Waldenburgstraße, die zzt. noch vermietet sind, werden in der Position „Zum Verkauf bestimmte Grundstücke mit fertigen Bauten“ ausgewiesen.

Die Position „Unfertige Leistungen“ zeigt die mit den Nutzungsberechtigten noch nicht abgerechneten Betriebs- und Heizkosten.

Die Bewertung von Elektro- und Malermaterial unserer Regiebetriebe erfolgt zu Anschaffungskosten. Der Materialbestand wird unter „Andere Vorräte“ ausgewiesen.

Forderungen und sonstige Vermögensgegenstände sind mit ihrem Nennwert angesetzt. Erkennbaren Risiken wurde durch vollständige Abschreibung Rechnung getragen. Das allgemeine Ausfallrisiko wird durch eine Pauschalwertberichtigung auf Forderungen aus Vermietung berücksichtigt. In der Position „Sonstige Vermögensgegenstände“ sind keine Beträge größeren Umfangs enthalten, die erst nach dem Abschlussstichtag rechtlich entstehen.

In dem Posten „Sonstige Vermögensgegenstände“ sind 1.500,00 EUR (Vorjahr: 1.500,00 EUR) mit einer Restlaufzeit von mehr als einem Jahr enthalten.

Die „Rückstellungen für Pensionen und ähnliche Verpflichtungen“ sind aufgrund versicherungsmathematischer Gutachten unter Zugrundelegung der Richttafeln 2018 G von Prof. Dr. Klaus Heubeck nach dem Teilwertverfahren ermittelt worden. Die Einzelwerte zum 31.12.2020 wurden mit einem Zinssatz von 2,30 % gerechnet. Der Gehaltstrend wurde mit einer Steigerungsrate von 2 % und der Rententrend mit einer

1,5%igen Steigerungsrate angenommen. Der Unterschiedsbetrag nach § 253 Abs. 6 HGB beträgt 315 TEUR. Die Rückstellungen für Altersteilzeit sind aufgrund versicherungsmathematischer Gutachten mit einem Zinssatz von 0,47 % und einem Gehaltstrend von 2 % gerechnet.

Andere Rückstellungen wurden nach vernünftiger kaufmännischer Beurteilung mit dem Erfüllungsbetrag gebildet. Die „Sonstigen Rückstellungen“ enthalten Rückstellungen für laufende Instandhaltung in Höhe von 61 TEUR, für ungewisse Verbindlichkeiten für Betriebs-, Heiz- und Instandhaltungskosten von 823 TEUR und für Altersteilzeit von 260 TEUR.

Verbindlichkeiten sind mit dem Erfüllungsbetrag bilanziert. In den Verbindlichkeiten sind keine Beträge größeren Umfangs enthalten, die erst nach dem Abschlussstichtag entstehen. Die Fristigkeit sowie die Besicherung der Verbindlichkeiten sind im Verbindlichkeitspiegel dargestellt. Aufwendarlehen wurden vollständig passiviert.

Zwischen den handelsrechtlichen Wertansätzen und den Steuerbilanzansätzen bestehen Unterschiede, aus denen aktive latente Steuern resultieren. Diese betreffen den Immobilienbestand und Rückstellungen für Pensionen. Auf die Ausübung des Wahlrechtes zur Aktivierung latenter Steuern wurde verzichtet.

FINANZIELLE VERPFLICHTUNGEN

Zur Absicherung von Verbindlichkeiten der Tochtergesellschaft ist in Form von Bankbürgschaften in Höhe von 1.420 TEUR Haftung übernommen worden. Die verbürgten Darlehen valutieren zum Bilanzstichtag mit 273 TEUR.

Aus den im Geschäftsjahr begonnenen energetischen Sanierungen sind bis zur Fertigstellung noch Leistungen von 51 TEUR zu erwarten. Für den Neubau sind weitere Leistungen von 589 TEUR bis zur Fertigstellung zu erwarten.

VERBINDLICHKEITENSPIEGEL 2020

Verbindlichkeiten	Insgesamt		davon Restlaufzeit			grundpfandrechtlich gesichert
		bis 1 Jahr	über 1 Jahr	1-5 Jahre	über 5 Jahre	
	EUR	EUR	EUR	EUR	EUR	
gegenüber Kreditinstituten	78.155.093,13 (72.732.806,67)	5.981.854,89 (4.376.249,44)	72.173.238,24 (68.356.557,23)	17.066.545,88	55.106.692,36	76.955.093,13
gegenüber anderen Kreditgebern	2.145.674,91 (2.288.620,33)	145.285,61 (142.945,42)	2.000.389,30 (2.145.674,91)	406.477,29	1.593.912,01	2.145.674,91
aus erhaltenen Anzahlungen	6.331.767,51 (6.297.288,77)	6.331.767,51 (6.297.288,77)	0,00 (0,00)	0,00	0,00	0,00
aus Vermietung	204.205,66 (233.939,38)	204.205,66 (233.939,38)	0,00 (0,00)	0,00	0,00	0,00
aus Lieferungen und Leistungen	745.595,74 (734.664,03)	745.595,74 (734.664,03)	0,00 (0,00)	0,00	0,00	0,00
sonstige	109.334,89 (1.015.817,19)	109.334,89 (1.015.817,19)	0,00 (0,00)	0,00	0,00	0,00
Gesamtbetrag	87.691.671,84 (83.303.136,37)	13.518.044,30 (12.800.904,23)	74.173.627,54 (70.502.232,14)	17.473.023,17	56.700.604,37	79.100.768,04

Vorjahreswerte in Klammern

ANLAGENGITTER 2020

	Anschaffungs- / Herstellungskosten				
	01.01.2020 EUR	Zugänge EUR	Abgänge EUR	Umbuchungen EUR	31.12.2020 EUR
Immaterielle Vermögensgegenstände	163.459,36	0,00	17.374,00	0,00	146.085,36
Sachanlagen					
Grundstücke und grundstücksgleiche Rechte mit Wohnbauten	194.574.113,83	9.141.230,91	884.611,58	7.567.747,13	210.398.480,29
Grundstücke mit Geschäfts- und anderen Bauten	23.256.160,69	8.500,51	0,00	0,00	23.264.661,20
Grundstücke mit Erbbaurechten Dritter	74.584,70	0,00	0,00	0,00	74.584,70
Technische Anlagen und Maschinen	15.333,58	0,00	8.100,90	0,00	7.232,68
Betriebs- und Geschäftsausstattung	988.016,26	92.533,92	73.991,37	0,00	1.006.558,81
Anlagen im Bau	7.567.747,13	0,00	0,00	-7.567.747,13	0,00
Bauvorbereitungskosten	14.532,62	76.087,95	13.505,32	0,00	77.115,25
	226.490.488,81	9.318.353,29	980.209,17	0,00	234.828.632,93
Finanzanlagen					
Anteile an verbundenen Unternehmen	1.256.000,00	0,00	0,00	0,00	1.256.000,00
Beteiligungen	5.752,03	0,00	0,00	0,00	5.752,03
Andere Finanzanlagen	4.750,00	0,00	0,00	0,00	4.750,00
	1.266.502,03	0,00	0,00	0,00	1.266.502,03
Anlagevermögen insgesamt	227.920.450,20	9.318.353,29	997.583,17	0,00	236.241.220,32

Abschreibungen						Buchwerte	
01.01.2020	des Geschäftsjahres	Änderungen im Zusammenhang mit			31.12.2020	31.12.2020	31.12.2019
EUR	EUR	Zugängen EUR	Abgängen EUR	Umbuchungen EUR	EUR	EUR	EUR
160.185,51	981,86	0,00	17.374,00	0,00	143.793,37	2.291,99	3.273,85
96.586.825,22	3.554.058,45	0,00	0,00	0,00	100.140.883,67	110.257.596,62	97.987.288,61
6.862.112,14	556.741,77	0,00	0,00	0,00	7.418.853,91	15.845.807,29	16.394.048,55
0,00	0,00	0,00	0,00	0,00	0,00	74.584,70	74.584,70
15.331,55	0,00	0,00	8.100,40	0,00	7.231,15	1,53	2,03
793.888,37	61.000,73	0,00	73.988,35	0,00	780.900,75	225.658,06	194.127,89
0,00	0,00	0,00	0,00	0,00	0,00	0,00	7.567.747,13
0,00	13.505,32	0,00	13.505,32	0,00	0,00	77.115,25	14.532,62
104.258.157,28	4.185.306,27	0,00	95.594,07	0,00	108.347.869,48	126.480.763,45	122.232.331,53
0,00	0,00	0,00	0,00	0,00	0,00	1.256.000,00	1.256.000,00
5.751,03	0,00	0,00	0,00	0,00	5.751,03	1,00	1,00
0,00	0,00	0,00	0,00	0,00	0,00	4.750,00	4.750,00
5.751,03	0,00	0,00	0,00	0,00	5.751,03	1.260.751,00	1.260.751,00
104.424.093,82	4.186.288,13	0,00	112.968,07	0,00	108.497.413,88	127.743.806,44	123.496.356,38

Westbalkone
und Terrassen mit
Blick in den begrünten
Innenhof

1- bis 4,5-
Zimmer-
Wohnungen

Tiefgarage, beheizbare
Auffahrt, Ladestationen für
E-Autos und E-Bikes

Gemeinschaftsraum

Neubau nachbarschaftlichen Wohnens
mit integrierter Kindertagesstätte Am Heedbrink 86-88

Ausgerüstet mit
zwei Fahrstühlen

Großzügige,
barrierearme
Laubengänge

Angrenzendes
Pflegeheim

Integrierte
Kindertagesstätte

Zentrale Lage
mit südwestlicher
Ausrichtung

SONSTIGE ANGABEN

Die gws-Wohnen Dortmund-Süd eG ist alleinige Gesellschafterin der gws-Service Dortmund-Süd mbH, Dortmund. Das Eigenkapital der Gesellschaft beträgt im Geschäftsjahr 2019 2.401 TEUR und weist zum Jahresende 2019 einen Jahresüberschuss von 144 TEUR aus.

Forderungen an Mitglieder des Vorstandes oder Aufsichtsrates bestehen nicht.

Zum Bilanzstichtag bestehende Forderungen gegen verbundene Unternehmen resultieren aus Leistungen und der steuerlichen Organschaft mit der Tochtergesellschaft.

MITARBEITERSTRUKTUR

Im Geschäftsjahr 2020 waren durchschnittlich beschäftigt:

	Vollzeit	Teilzeit
Kaufmännische Mitarbeiter/-innen	13	7
Technische Mitarbeiter/-innen	6	-
Regiebetrieb	5	-
Hausmeister	4	-

Außerdem wurden 3 Auszubildende sowie stundenweise 5 Hauswarte und 2 Reinigungskräfte beschäftigt.

MITGLIEDERBEWEGUNG

	Mitglieder	Anteile	Haftsumme/T€
Stand 31.12.2019	4.949	6.954	5.444
Stand 31.12.2020	4.943	6.943	5.437
Zugang	283	315	290
Abgang	288	325	297

Die Geschäftsguthaben der verbleibenden Mitglieder haben sich im abgelaufenen Geschäftsjahr um 53.519,85 EUR erhöht. Die Haftsummen haben sich im Geschäftsjahr um 6.600,00 EUR erhöht.

NACHTRAGSBERICHT

Die sich seit Februar 2020 in Deutschland ausbreitende COVID-19-Pandemie führte in vielen Bereichen des Gesellschafts- und Wirtschaftslebens zu starken Einschränkungen. Von einer kurzfristigen Konjunkturerholung ist nicht auszugehen. Bei einer längerfristigen Fortsetzung der Situation ist mit finanziellen Beeinträchtigungen der Mietvertragspartner und entsprechenden Auswirkungen auf das Jahresergebnis zu rechnen.

VORSCHLAG ZUR ERGEBNISVERWENDUNG

Vorstand und Aufsichtsrat haben auf der Grundlage der Satzungsregelungen beschlossen, den Jahresfehlbetrag in Höhe von 134.966,34 EUR durch die Entnahme aus anderen Ergebnisrücklagen in Höhe von 500.000,00 EUR auszugleichen. Der Vertreterversammlung wird die Feststellung des Jahresabschlusses vorgeschlagen.

Es wird vorgeschlagen, den sich ergebenden Bilanzgewinn von 365.033,66 EUR wie folgt zu verwenden:

- a) Ausschüttung bzw. Zuschreibung von Gewinnanteilen in Höhe von 4 % mit 287.490,08 EUR

und

- b) Einstellung in Andere Ergebnisrücklagen mit 77.543,58 EUR

Der unverteilte Bilanzgewinn aus dem Vorjahr in Höhe von 414.221,54 EUR ergibt sich aus dem Bilanzgewinn in Höhe von 698.394,41 EUR abzüglich der Abschlagszahlung auf Dividende in Höhe von 284.172,87 EUR (4 %).

Es wird vorgeschlagen, den Bilanzgewinn aus dem Vorjahr in Höhe von 698.394,41 EUR wie folgt zu verwenden:

- a) Ausschüttung bzw. Zuschreibung von Gewinnanteilen in Höhe der Abschlagszahlung von 4 % mit 284.172,87 EUR

und

- b) Einstellung in Andere Ergebnisrücklagen mit 414.221,54 EUR

AUFSICHTSRAT

Manfred Renno	Dipl.-Ingenieur, Vorsitzender
Ludger Wilde	Stadtrat der Stadt Dortmund, stellv. Vorsitzender
Bernhard Klösel	Dipl.-Sozialarbeiter i. R., Schriftführer
Anja Laubrock	stellv. Leiterin des Amts für Wohnen der Stadt Dortmund, stellv. Schriftführerin
Petra Mück	Dipl.-Sozialpädagogin
Gisela Nürnberg	Dipl.-Ingenieurin, Amt für Stadterneuerung der Stadt Dortmund
Dr. Siegbert Panteleit	Dipl.-Ingenieur
Dr. Alexander Puplick	Rechtsanwalt und Notar
Sabine Richarz	Hausfrau
Dennis Soldmann	Geschäftsführer Haus & Grund Dortmund e. V.
Ralf Tiefenbach	Angestellter
Dirk Wittmann	Geschäftsführer DEW21

VORSTAND

Boris Deuter	M.A. Real Estate Management, Vorsitzender (hauptamtlich)
Wolfgang Schwingel	Prokurist Dortmunder Volksbank eG i. R., genossenschaftlicher Bankbetriebswirt (nebenamtlich)

NAME UND ANSCHRIFT DES ZUSTÄNDIGEN PRÜFUNGSVERBANDES

Verband der Wohnungs- und Immobilienwirtschaft
Rheinland Westfalen e. V.
Goltsteinstraße 29, 40211 Düsseldorf

Dortmund, 11. Mai 2021

Der Vorstand

Boris Deuter

Wolfgang Schwingel

Wildblumenbänder
auf der Wiese

Neue Sitzbänke
vor den Eingängen

Umfängliche Neugestaltung der Außenanlagen in der Thranestraße 41-68

Spielplatz mit
Rutsche und Schaukel

Begrünte
Fahrradstellplätze

Naschobst-
Sträucher

An architectural sketch of a street scene. The drawing is done in a loose, hand-drawn style with black outlines and light color washes. In the foreground, several cars are parked along the side of a road. A large, stylized tree with a thick trunk and a canopy of large, rounded leaves stands prominently in the middle ground. Behind the tree, a multi-story residential building with several windows and balconies is visible. The sky is a light, hazy blue. The overall mood is clean and modern.

Energetische Modernisierung
in der Markgrafenstraße 1, 3 und 3a