

Beteiligungsbericht des Landkreises Vorpommern- Greifswald zum Geschäftsjahr 2012

Inhaltsverzeichnis

Seite

1 Einleitung

1.1	Vorbemerkung	3
1.2	Übersicht über die Beteiligungen und den Eigenbetrieb des Landkreises Vorpommern-Greifswald	3
1.3	Darstellung der Beziehungen zum Kreishaushalt Darstellung der finanziellen Beziehungen der mittelbaren Beteiligungen zur Muttergesellschaft	5
1.4	Übersicht der Wirtschaftsprüfer der Jahresabschlüsse 2011 der Eigen- und Beteiligungsgesellschaften sowie des Eigenbetriebes	7

2 Unternehmensdarstellung nach Branchen

2.1 Versorgung/Entsorgung

2.1.1	Ver- und Entsorgungsgesellschaft des Landkreises Ostvorpommern (VEO)	8
2.1.2	Greifswald Entsorgung GmbH (GEG) als Tochter der VEO	13
2.1.3	Ostmecklenburgisch-Vorpommersche Verwertungs- und Deponie GmbH (OVVD)	17
2.1.4	Ostmecklenburgisch-Vorpommersche Abfallbehandlungs- und Entsorgungsgesell- schaft mbH (ABG) als Tochter der OVVD	21
2.1.5	Deponiegesellschaft Ostvorpommern mbH (DGO)	24
2.1.6	REMONDIS Ueckermünde GmbH	27
2.1.7	Gasversorgung Vorpommern GmbH	31

2.2 Verkehr

2.2.1	Verkehrsgesellschaft Vorpommern-Greifswald mbH (VVG)	35
2.2.2	Flughafen Heringsdorf GmbH	39

2.3 Gesundheitswesen

2.3.1	Eigenbetrieb „Pflege- und Betreuungseinrichtungen des Landkreises Vorpommern-Greifswald“	42 46
2.3.2	Kreis Krankenhaus Wolgast gGmbH	

2.4 Wirtschaftsförderung/Beschäftigung

2.4.1	Gemeinnützige Regionalgesellschaft Usedom-Peene mbH (gReGe)	50
2.4.2	Förder- und Entwicklungsgesellschaft Uecker-Region mbH (FEG)	55
2.4.3	Wirtschaftsfördergesellschaft Vorpommern mbH (WFG)	59
2.4.4	Organisation zur Arbeitsförderung und Strukturentwicklung Pasewalk GmbH (OAS)	63

1.1 Vorbemerkung

Gemäß § 122 in Verbindung mit § 73 Kommunalverfassung des Landes Mecklenburg-Vorpommern (KV M-V) hat die Verwaltung des Landkreises Vorpommern-Greifswald einen Bericht über die unmittelbaren und mittelbaren Beteiligungen an Unternehmen und Einrichtungen zu erstellen und jährlich fortzuschreiben.

Der Bericht enthält Angaben über die Erfüllung des öffentlichen Zwecks, die Beteiligungsverhältnisse, die wirtschaftliche Lage und Entwicklung, die Kapitalzuführungen und –entnahmen durch den Landkreis und Auswirkungen auf die Haushalts- und Finanzwirtschaft sowie die Zusammensetzung der Organe der Gesellschaften.

Die im nachstehenden Beteiligungsbericht enthaltenen Angaben beziehen sich auf die Jahresabschlüsse inklusive der Lageberichte der Gesellschaften zum Zeitpunkt 31.12.2012, soweit nichts anderes angegeben ist.

Der Landkreis darf sich wirtschaftlich betätigen, wenn der öffentliche Zweck dies rechtfertigt, die wirtschaftliche Betätigung in einem angemessenen Verhältnis zur Leistungsfähigkeit des Landkreises und zum voraussichtlichen Bedarf steht. Des Weiteren muss der Landkreis die Aufgabe ebenso gut und wirtschaftlich wie Dritte erfüllen.

Die wirtschaftliche Betätigung des Landkreises Vorpommern-Greifswald erfolgt in Eigengesellschaften, Beteiligungsgesellschaften sowie in einem Eigenbetrieb.

Zum 31.12.2012 hatte der Landkreis Vorpommern-Greifswald **3** Eigengesellschaften sowie einen Eigenbetrieb. Des Weiteren ist er an **9** Gesellschaften unmittelbar und an **2** Gesellschaften mittelbar beteiligt.

1.2 Übersicht über die Beteiligungen und den Eigenbetrieb des Landkreises Vorpommern-Greifswald:

unmittelbare Beteiligungen	Anteil in %	Stammkapital gesamt in €	Anteil am Stammkapital
Ver- und Entsorgungsgesellschaft des Landkreises Ostvorpommern mbH	100	179.000,00	179.000,00
Verkehrsgesellschaft Vorpommern-Greifswald mbH	100	76.700,00	76.700,00
Flughafen Heringsdorf GmbH	100	27.251,86	27.251,86
Gemeinnützige Regionalgesellschaft Usedom-Peene mbH	48	64.000,00	30.720,00
Förder- und Entwicklungsgesellschaft Uecker-Region mbH	48	26.000,00	12.500,00
Ostmecklenburgisch-Vorpommersche Verwertungs- und Deponie GmbH	29,67	54.103,00	16.050,00
Deponiegesellschaft Ostvorpommern mbH	26	153.500,00	39.900,00
REMONDIS Ueckermünde GmbH	22,76	894.760,79	203.647,56
Wirtschaftsfördergesellschaft Vorpommern mbH	16,67	75.000,00	12.500,00
Organisation zur Arbeitsförderung u. Strukturentwicklung Pasewalk GmbH	11,1	52.000,00	5.750,00
Kreiskrankenhaus Wolgast gGmbH	5,1	25.000,00	1.300,00
Gasversorgung Vorpommern GmbH	0,67	6.200.000,00	41.540,00
mittelbare Beteiligung			
* der Ver- und Entsorgungsgesellschaft Ostvorpommern mbH			
Greifswald Entsorgung GmbH	100	600.000,00	600.000,00
* der Ostmecklenburgisch-Vorpommerschen Verwertungs- und Deponiegesellschaft mbH			
Ostmecklenburgisch-Vorpommersche Abfallbehandlungs- und Entsorgungsgesellschaft mbH	51	50.000,00	25.500,00
Eigenbetrieb			
Pflege- und Betreuungseinrichtungen des Landkreises Vorpommern-Greifswald	100	4.572.901,90	4.572.901,90

1.3 Darstellung der Beziehungen zum Kreishaushalt

Gesellschaft	Beteiligung	Jahresabschluss 2012				Darstellung im Kreishaushalt	Erläuterungen
		Erträge in €	Aufwendungen in €	Jahresgewinn in €	Jahresverlust in €		
Branche Versorgung/Entsorgung							
VEO	100%	2.788.832,87	2.130.048,54	658.784,33			Vortrag auf neue Rechnung
OWD	29,67%	20.612.122,81	16.119.796,66	4.492.326,15		Einnahmen beim Produkt Beteiligungen	Gewinnausschüttung 5,2 Mio. €; an LK VG 1.370,2 T€ brutto
DGO	26%	1.644.800,00	1.749.719,17		-104.919,17		
REMONDIS Ueckermünde GmbH	22,76%	6.746.713,93	5.699.671,96	1.047.041,97		Einnahme Produkt Abfallwirtschaft	Gewinnausschüttung in voller Höhe an die Gesellschafter
Gasversorgung Vorpommern GmbH	0,67%	28.231.427,76	26.237.324,11	1.994.103,65		Einnahme im Produkt Beteiligungen	Jahresüberschuss 2012: 1.994 T€; an LK VG 13,3 T€ brutto
Branche Verkehr							
VVG	100%	4.694.365,53	4.108.297,95	586.067,58		Einnahme/Ausgabe beim Produkt ÖPNV	Gewinnausschüttung 257,3 T€ u. Vortrag auf neue Rechnung
Flughafen Heringsdorf GmbH	100%	1.276.971,82	1.245.434,43	31.537,39		Ausgabe Produkt Beteiligungen	
Branche Gesundheitswesen							
Eigenbetrieb	100%	7.345.962,16	7.158.945,17	187.016,99			Vortrag auf neue Rechnung
Kreiskrankenhausehous Wolgast	5,1%	37.891.082,65	37.737.587,55	153.495,10			Zuführung zur Gewinnrücklage
Branche Wirtschaftsförderung/Beschäftigung							
Gemeinnützige Regionalgesellschaft	48%	2.108.878,94	2.134.921,16		-26.042		
FEG	48%	311.152,30	302.517,55	8.634,75		Ausgabe beim Produkt Beteiligungen	Jahresüberschuss Vortrag auf neue Rechnung
WFG	16,67%	730.070,85	734.285,19		-4.214	Ausgabe beim Produkt Beteiligungen	
OAS	11,1%	5.370.076,88	5.353.884,99	16.191,89			Vortrag Jahresgewinn auf neue Rechnung

Darstellung der finanziellen Beziehungen der mittelbaren Beteiligungen zur Muttergesellschaft

Gesellschaft	Beteiligung	Jahresabschluss 2012				finanzielle Auswirkung auf Muttergesellschaft in €	Erläuterungen
		Erträge in €	Aufwendungen in €	Jahresgewinn in €	Jahresverlust in €		
Mittelbare Beteiligungen							
GEG als Tochter der VEO	100%	9.030.742	8.550.436	480.306		300.000	Ausschüttung i.H.v. 300 T€ brutto an VEO, Restbetrag Vortrag auf neue Rechnung
ABG als Tochter der OVD	51,00%	15.720.267	15.202.845	517.422		500.000	Ausschüttung 500 T€, verbleibender Betrag Vortrag auf neue Rechnung

1.4 Übersicht der Wirtschaftsprüfer der Jahresabschlüsse 2011 der Eigen- und Beteiligungsgesellschaften sowie des Eigenbetriebes

unmittelbare Beteiligungen

Gesellschaft	Abschlussprüfer	Datum des Bestätigungsvermerks	Gesellschafterbeschluss zur Feststellung des Jahresabschlusses, Verwendung des Jahresergebnisses, Entlastung der Geschäftsführung
Ver- und Entsorgungsgesellschaft des Landkreises Ostvorpommern	Fidelis Revision GmbH Waren (Müritz)	26.04.2013	27.05.2013
Verkehrsgesellschaft Vorpommern-Greifswald mbH	BDO AG Wirtschaftsprüfungsgesellschaft Hamburg	12.04.2013	16.07.2013
Flughafen Heringsdorf GmbH	Revisions- und Treuhand Schäfer & Dr. Rudel GmbH Greifswald	20.12.2013	
Gemeinnützige Regionalgesellschaft Usedom-Peene mbH	RÖBER HESS PIMME GmbH Leipzig	05.04.2013	29.05.2013
Förder- und Entwicklungsgesellschaft Uecker-Region mbH	Wirtschaftsprüferin Dipl.-Kfm. Jäger-Sadenwater Neubrandenburg	06.03.2013	26.04.2013
Ostmecklenburgisch-Vorpommersche Verwertungs- und Deponie GmbH	RN Revision NORD GmbH & Co.KG Hamburg	23.08.2013	20.09.2013
Deponiegesellschaft Ostvorpommern mbH	Wirtschaftsprüfer Diplom-Wirtschaftler Gudzinski Altlandsberg	31.10.2013	17.12.2013
REMONDIS Ueckermünde GmbH	PricewaterhouseCoopers AG Zweigniederlassung Kiel	30.04.2013	14.11.2013
Wirtschaftsfördergesellschaft Vorpommern mbH	PKF FASSELT SCHLAGE Rostock	22.02.2013	16.04.2013
Organisation zur Arbeitsförderung und Strukturentwicklung Pasewalk GmbH	DOMUS AG Zweigniederlassung Schwerin	22.03.2013	22.05.2013
Kreiskrankenhaus Wolgast gGmbH	Baltic Audit GmbH Kiel	13.06.2013	18.09.2013
Gasversorgung Vorpommern GmbH	PricewaterhouseCoopers AG Zweigniederlassung Hamburg	12.06.2013	20.06.2013

mittelbare Beteiligungen

Greifswald Entsorgung GmbH	Fidelis Revision GmbH Waren (Müritz)	26.04.2013	27.05.2013
Ostmecklenburgisch-Vorpommersche Abfallbehandlungs- und Entsorgungsgesellschaft mbH	Fidelis Revision GmbH Waren (Müritz)	27.03.2013	10.10.2013

Eigenbetrieb

Pflege- und Betreuungseinrichtungen des Landkreises Vorpommern-Greifswald	Fidelis Revision GmbH Waren (Müritz)	31.05.2013	09.12.2013
---	--------------------------------------	------------	------------

2 Unternehmensdarstellung nach Branchen**2.1 Versorgung/Entsorgung****2.1.1 Ver- und Entsorgungsgesellschaft des Landkreises Ostvorpommern (VEO)**

Geschäftsanschrift:	Dorfstraße 36 17495 Karlsburg www.veo-karlsburg.de	
Rechtsform:	Gesellschaft mit beschränkter Haftung	
Größenklasse:	kleine Kapitalgesellschaft i. S. § 267 Abs. 1 HGB	
Handelsregister:	Amtsgericht Stralsund – HRB 671	
Gesellschaftsvertrag:	vom 14.01.1991, zuletzt geändert am 27.09.2010	
Stammkapital:	179.000 € Das Stammkapital wird zu 51 % vom Landkreis Vorpommern-Greifswald als Rechtsnachfolger des Landkreises Ostvorpommern und zu 49 % von der VEO GmbH als eigene Anteile gehalten.	
Gesellschaftsorgane:	Gesellschafterversammlung Aufsichtsrat Geschäftsführung	
Gesellschafter:	Landkreis Vorpommern-Greifswald	91.300 €
	Ver- und Entsorgungsgesellschaft des Landkreises Ostvorpommern mbH	87.700 €

- Aufsichtsrat:** Herr Karl-Heinz Schröder (Aufsichtsratsvorsitzender)
Herr Dr. Michael P. Harcks (Stellv. AR-Vorsitzender)
Herr Lothar Brandt
Herr Andreas Texter
Herr Bernd Lehmann
- ständiger Gast: Herr Jörg Hasselmann
- Geschäftsführung:** Frau Solvig Kaiser, Zemitz
- Gegenstand der Gesellschaft:** Die Abfallentsorgung des Landkreises, soweit sie gemäß den Bestimmungen des Kreislaufwirtschafts- und Abfallgesetzes (KrWG und AbfallG) auf Dritte übertragbar und der Landkreis durch Verträge mit Dritten nicht anderweitig rechtlich gebunden ist.
Bei der Erfüllung ihrer Aufgaben ist die Gesellschaft dem Gebot größtmöglicher Schonung der Umwelt verpflichtet.
- Sie hat ihre Tätigkeit in ökologischer und zugleich ökonomischer Hinsicht unter Beachtung der einschlägigen gesetzlichen, behördlichen und satzungsmäßigen Bestimmungen und Vorschriften dergestalt zu optimieren, dass die Wirtschaftlichkeit des Unternehmens gewährleistet ist.
- Insbesondere hat sie auf dem Gebiet der Abfallwirtschaft dazu beizutragen, dass die bundes- und landesgesetzlich gegebenen Ziele der Abfallwirtschaft erreicht werden.
- Dies sind in der Rangfolge:
- die Abfallvermeidung,
 - die Schadstoffminimierung,
 - die stoffliche Abfallverwertung,
 - die Abfallbehandlung einschließlich thermischer Behandlung,
 - die Abfallablagerung.
- Die Gesellschaft kann weitere Aufgaben auf Beschluss der Gesellschafterversammlung übernehmen, die mit dem vorbezeichneten Unternehmensgegenstand in sachlichem und unmittelbarem Zusammenhang stehen oder ihm zu dienen bestimmt sind. Sie kann Tochtergesellschaften gründen und Zweigniederlassungen errichten.
- Beteiligungen:** Die VEO hält die Kapitalanteile an der Greifswald Entsorgung GmbH (GEG) zu 100 %.

Betriebswirtschaftliche Kennzahlen

1. Bilanzdaten (T€)

Aktiva	2012	2011	Veränderung
Anlagevermögen			
Immaterielle Vermögensgegenstände	0	1	-1
Sachanlagen	512	481	31
Finanzanlagen			
Anteile an verbundenen Unternehmen	1.931	1.931	0
Ausleihungen an verbundene Unternehmen	1.256	1.648	-392
Umlaufvermögen			
Forderungen und sonstige Vermögensgegenstände			
Forderungen aus Lieferungen und Leistungen	2	11	-9
Forderungen gegen verbundene Unternehmen	100	46	54
Forderungen gegen Gesellschafter	83	39	44
Sonstige Vermögensgegenstände	116	22	94
Kassenbestand und Guthaben bei Kreditinstituten	358	1.172	-814
Rechnungsabgrenzungsposten	71	35	36
Bilanzsumme	4.429	5.386	-957
Passiva	2012	2011	Veränderung
Eigenkapital			
Stammkapital	179	179	0
Eigene Anteile	-88	-88	0
Andere Gewinnrücklagen	88	88	0
Gewinnvortrag	817	560	257
Jahresüberschuss	659	258	401
Rückstellungen			
Steuerrückstellungen	83	80	3
Sonstige Rückstellungen	138	129	9
Verbindlichkeiten			
Verbindlichkeiten gegenüber Kreditinstituten	2.389	3.600	-1.211
Verbindlichkeiten aus Lieferungen und Leistungen	63	56	7
Verbindlichkeiten gegenüber verbundenen Unternehmen	9	0	9
Verbindlichkeiten gegenüber Gesellschaftern	47	495	-448
Sonstige Verbindlichkeiten	30	29	1
Rechnungsabgrenzungsposten	15	0	15
Bilanzsumme	4.429	5.386	-957

2. GuV Daten

	2012	2011	Veränderung
Umsatzerlöse	2.285	1.886	399
Sonstige betriebliche Erträge	44	20	24
Materialaufwand			
Aufwendungen Roh-, Hilfs- und Betriebsstoffe, bezogene Waren	-2	-6	4
Aufwendungen für bezogene Leistungen	-437	-361	-76
Personalaufwand			
Löhne und Gehälter	-738	-515	-223
Soziale Abgaben, Aufwendungen für Altersversorgung	-146	-119	-27
Abschreibungen	-101	-98	-3
Sonstige betriebliche Aufwendungen	-462	-404	-58
Erträge aus Beteiligungen	400	0	400
Erträge aus Wertpapieren; Ausleihungen Finanzanlagevermögen	52	10	42
Sonstige Zinsen und ähnliche Erträge	6	5	1
Zinsen und ähnliche Aufwendungen	-105	-19	-86
<i>Ergebnis der gewöhnlichen Geschäftstätigkeit</i>	<i>796</i>	<i>399</i>	<i>397</i>
Außerordentliche Erträge	0	0	0
Steuern vom Einkommen und vom Ertrag	-102	-94	-8
Sonstige Steuern	-35	-47	12
Jahresüberschuss	659	258	401

Weitere wirtschaftliche Kennzahlen:

		2012	2011
Mitarbeiter einschließlich Geschäftsführung	Anzahl	25	21
Eigenkapitalquote	in %	37,4	18,5

Verkürzter Lagebericht zum 31.12.2012

Geschäftsverlauf

Die inhaltlichen Schwerpunkte der Geschäftstätigkeit des Unternehmens lagen in den folgenden Aktivitäten:

- Organisation der kommunalen Hausmüllabfuhr, Sperrmüllabfuhr, Papierabfuhr und -verwertung, Haushaltsgeräteabfuhr und -verwertung, Grünabfallabfuhr und -verwertung im Auftrage des Landkreises Vorpommern-Greifswald,
- Durchführung des Abfallgebühreneinzuges,
- Betrieb der Wertstoffhöfe,
- Renaturierung der Altdeponien Gribow, Wusterhusen, Anklam-Nord und Neppermin,
- Durchführung der Leistungen im Rahmen des Dualen Systems Deutschland.

Die im Auftrag des Landkreises Vorpommern-Greifswald zu erledigenden Aufgaben wurden in 2012 in guter Qualität erfüllt.

Die VEO ist ein zertifizierter Entsorgungsfachbetrieb nach der Entsorgungsfachbetriebsverordnung (EfbV).

Die VEO, als beauftragter Dritter für die Abfallentsorgung im Landkreis Vorpommern-Greifswald, schloss mit der GEG (Greifswald Entsorgung GmbH) einen Werkvertrag über das regelmäßige Einsammeln und Befördern der in dem Gebiet der UHGW anfallenden überlassungspflichtigen Abfälle.

Die VEO hat zum 01.01.2012 mit der GEG einen kaufmännischen Dienstleistungs- und Beratervertrag abgeschlossen.

Die Gesellschafterdarlehen der GEG bei der Stadtwerke Greifswald GmbH wurden durch die VEO abgelöst. Die Rückzahlung durch die GEG an die VEO wurde in einem Darlehensübernahme- und Novationsvertrag bis 31.12.2016 zwischen VEO und GEG vereinbart.

Ab dem 01.01.2013 übernahm die VEO die abfallwirtschaftlichen Aufgaben für die beiden Ämter Peenetal/Loitz, Jarmen-Tutow und das Gebiet des Altkreises Uecker-Randow.

Lage des Unternehmens

Das Geschäftsjahr 2011 wurde mit einem Jahresüberschuss in Höhe von 658.784,33 EUR abgeschlossen. Der Jahresüberschuss 2012 erhöhte sich um 401 TEUR im Vergleich zum Vorjahr.

Die Eigenkapitalquote belief sich zum Stichtag 31.12.2012 auf 35,3 %. Im Vorjahr betrug die Quote 18,5 %. Der Gewinnvortrag aus dem Jahresüberschuss 2011 und der Jahresüberschuss des Geschäftsjahres sind hauptsächlich dafür verantwortlich.

Die Fidelis Revision GmbH Waren (Müritz) als Abschlussprüfer erteilte der VEO für den Jahresabschluss 2012 mit Datum vom 26.04.2013 den uneingeschränkten Bestätigungsvermerk. Mit Schreiben vom 18.07.2013 gab der Landesrechnungshof M-V den Prüfbericht nach eingeschränkter Prüfung gemäß § 14 Abs. 4 KPG frei.

Voraussichtliche Entwicklung mit ihren wesentlichen Chancen und Risiken

Zum 01.01.2013 hat der Landkreis mit der VEO GmbH einen Entsorgungsvertrag mit einer Laufzeit von 7 Jahren für das gesamte Gebiet des Landkreises Vorpommern-Greifswald abgeschlossen. Die Erfolgsaussichten sind durch diesen Vertrag somit im Wesentlichen gesichert. Durch Übernahme weiterer Aufgaben des Landkreises durch die VEO könnten sich diese noch ändern.

Große Teile der Unternehmensleistungen werden von beauftragten Unternehmen erbracht, mit denen überwiegend langfristige Vereinbarungen bestehen. Somit bestehen für diesen Bereich keine besonderen Kostenrisiken.

Die GEG (Tochtergesellschaft der VEO) erbringt die Leistungen in der UHGW. Seit dem 01.01.2013 wurden die Leistungen auch auf die Ämter Jarmen-Tutow und Peenetal/Loitz ausgedehnt. Da die GEG als 100 %ige kommunale Gesellschaft das Einsammeln und Befördern der überlassungspflichtigen Abfälle im Landkreis Vorpommern-Greifswald ohne öffentliche Ausschreibung vornehmen kann, stellt die GEG kein unmittelbares Risiko für die VEO dar.

Der Wirtschaftsplan 2013 enthält einen prognostizierten Jahresüberschuss in Höhe von 587 TEUR und erwartet somit auch einen positiven Geschäftsverlauf.

Wesentliche Risiken, die sich negativ auf die Vermögens-, Finanz- und Ertragslage der Gesellschaft auswirken, bestanden im Geschäftsjahr 2012 nicht und werden auch nicht für 2013 erwartet.

Entwicklung der Kapitalrücklage

Kapitalrücklagen werden in der Bilanz der Gesellschaft nicht ausgewiesen. Kapitalzuführungen sind durch den Landkreis nicht erfolgt.

2.1.2 Greifswald Entsorgung GmbH (GEG) als Tochter der VEO

Geschäftsanschrift:	Eckhardsberg 8/10 17489 Greifswald www.entsorgung-greifswald.de
Rechtsform:	Gesellschaft mit beschränkter Haftung
Größenklasse:	kleine Kapitalgesellschaft i. S. § 267 Abs. 1 HGB
Handelsregister:	Amtsgericht Stralsund – HRB 472
Gesellschaftsvertrag:	vom 01.08.1990, zuletzt geändert am 17.12.2002
Stammkapital:	600.000,00 €
Gesellschaftsorgane:	Gesellschafterversammlung Geschäftsführung
Gesellschafter:	Ver- und Entsorgungsgesellschaft des Landkreises Ostvorpommern 600.000 €
Geschäftsführung:	Herr Uwe-Andersen Hoth, Greifswald
Gegenstand der Gesellschaft:	<p>Gegenstand des Unternehmens ist die Planung und Durchführung aller Entsorgungsaufgaben, insbesondere in der Stadt Greifswald sowie die Bewirtschaftung der kommunalen Deponien, Container-Dienste und ähnlich gelagerte Aufgaben, jeweils im Rahmen der geltenden Satzungen. Weiterhin ist der Gegenstand des Unternehmens die Durchführung des Frachtgeschäftes, des Speditionsgeschäftes, des Lagergeschäftes und von Transportdienstleistungen jeder Art gemäß Güterkraftverkehrsgesetz.</p> <p>Die Gesellschaft ist zu allen Geschäften und Maßnahmen berechtigt, die dem Gegenstand des Unternehmens dienen. Sie darf sich als persönlich haftende und geschäftsführende Gesellschaft an anderen Gesellschaften beteiligen.</p>
Beteiligungen:	keine

Betriebswirtschaftliche Kennzahlen

1. Bilanzdaten (T€)

Aktiva	2012	2011	Veränderung
Anlagevermögen			
Immaterielle Vermögensgegenstände	2	7	-5
Sachanlagen	3.257	3.233	24
Finanzanlagen	0	0	0
Umlaufvermögen			
Vorräte (Roh-, Hilfs- und Betriebsstoffe)	30	38	-8
Forderungen und sonstige Vermögensgegenstände			0
Forderungen aus Lieferungen und Leistungen	812	525	287
Forderungen gegen die Gesellschafterin	9	0	9
Forderungen gegen verbundene Unternehmen	0	0	0
Sonstige Vermögensgegenstände	132	47	85
Kassenbestand und Guthaben bei Kreditinstituten	116	807	-691
Rechnungsabgrenzungsposten	22	13	9
Bilanzsumme	4.380	4.670	-290

Passiva	2012	2011	Veränderung
Eigenkapital			
Stammkapital	600	600	0
Kapitalrücklage	16	15	1
Gewinnrücklagen	139	2	137
Jahresüberschuss	480	537	-57
Sonderposten für Investitionszuschüssen	45	50	-5
Rückstellungen			
Steuerrückstellungen	0	61	-61
Sonstige Rückstellungen	355	448	-93
Verbindlichkeiten			
Verbindlichkeiten gegenüber Kreditinstituten	444	241	203
Verbindlichkeiten aus Lieferungen und Leistungen	576	522	54
Verbindlichkeiten gegenüber der Gesellschafterin	1.356	1.694	-338
Verbindlichkeiten gegenüber verbundenen Unternehmen	0	0	0
Sonstige Verbindlichkeiten	369	500	-131
Rechnungsabgrenzungsposten	0	0	0
Bilanzsumme	4.380	4.670	-290

2. GuV-Daten

	2012	2011	Veränderung
Umsatzerlöse	8.925	9.117	-192
Sonstige betriebliche Erträge	102	353	-251
Materialaufwand			
Aufwendungen Roh-, Hilfs- und Betriebsstoffe, bezogene Waren	-2.055	-2.133	78
Aufwendungen für bezogene Leistungen	-2.362	-2.721	359
Personalaufwand			
Löhne und Gehälter	-2.076	-1.997	-79
Soziale Abgaben, Aufwendungen für Altersversorgung	-446	-431	-15
Abschreibungen	-505	-557	52
Sonstige betriebliche Aufwendungen	-801	-773	-28
Sonstige Zinsen und ähnliche Erträge	4	7	-3
Zinsen und ähnliche Aufwendungen	-86	-89	3
<i>Ergebnis der gewöhnlichen Geschäftstätigkeit</i>	700	776	-76
Außerordentliche Erträge	0	0	0
Steuern vom Einkommen und vom Ertrag	-193	-207	14
Sonstige Steuern	-27	-32	5
Jahresüberschuss/Jahresfehlbetrag	480	537	-57

Weitere wirtschaftliche Kennzahlen:

		2012	2011
Mitarbeiter einschließlich Geschäftsführung	Anzahl	67	65
Eigenkapitalquote	in %	28,5	24,7
Abfallaufkommen	inT t	62,7	62,9

Verkürzter Lagebericht zum 31.12.2012

Geschäftsverlauf

Die VEO als beauftragter Dritter für die Abfallentsorgung in Vorpommern-Greifswald hat die GEG mittels Werkvertrag mit dem regelmäßigen Einsammeln und Befördern der auf dem Gebiet der UHGW anfallenden Abfälle, soweit sie einer Überlassungspflicht unterliegen, beauftragt.

Seit dem 01.01.2013 hat die GEG darüber hinaus die Entsorgung der seit des in Kraft getretenen Kreisstrukturgesetzes zum Landkreis Vorpommern-Greifswald gehörenden Ämter Peenetal/Loitz und Jarmen-Tutow übernommen.

Der Gesellschaft gelang es, den zum 31.12.2012 auslaufenden Vertrag zur Sammlung von Leichtverpackungen mit den Dualen Systemen für das Vertragsgebiet Stadt Greifswald und ehemaliger Landkreis Ostvorpommern im Rahmen einer Neuausschreibung als Subunternehmer der Firma ALBA Nord GmbH für den Zeitraum vom 01.01.2012 bis 31.12.2013 zu sichern.

Die Geschäftsführung hat den bestehenden Entsorgungsvertrag vom 30.04.2004 mit der Stralsunder Entsorgung GmbH zum 31.12.2012 gekündigt. Die Verantwortung der Abfallbehandlung für kommunale Abfälle obliegt damit ab dem 01.01.2013 wieder allein dem öffentlich-rechtlichen Entsorgungsträger, dem Landkreis Vorpommern-Greifswald. Die UHGW hat die Zuständigkeit als öffentlich-rechtlicher Entsorgungsträger durch das LNOG M-V verloren.

Die Greifswald Entsorgung GmbH ist ein bedeutender Umweltdienstleister vorrangig in den Bereichen Sammlung und Transport von Abfällen sowie der Aufbereitung von Bauabfällen. Ihre Fachkunde und Zuverlässigkeit im Umgang mit den überlassenen Abfällen dokumentiert die GEG mit der wiederholten Anerkennung zum Entsorgungsfachbetrieb nach § 52 Kreislaufwirtschafts- und Abfallgesetz nun zum 16. Mal in Folge. Weitere Zertifikate kann die GEG hinsichtlich des Nachweises von Umwelt- sowie Qualitätsmanagementsystemen aufweisen.

Lage des Unternehmens

Das Geschäftsjahr 2012 schloss die GEG mit einem Jahresüberschuss in Höhe von 480.306,10 EUR ab. Im Vergleich zum Vorjahr hat sich der Jahresüberschuss um 57 TEUR reduziert. Grund dafür ist zum einen die Verringerung der Umsatzerlöse um 191 TEUR. Hier sind im kommunalen Sektor die Erlöse aus der Sondermüllkleinmengensammlung um nahezu 100 TEUR zurückgegangen. Dies ist einer geänderten Entsorgung geschuldet, die in gleicher Höhe kostenreduzierend wirkt.

Zum anderen musste eine Erlösreduzierung im Wertstoffbereich durch einen Preisverfall in der Wertstoffverwertung hingenommen werden.

Geringere Erträge aus der Auflösung von Rückstellungen sind hauptsächlich für die Verminderung der sonstigen betrieblichen Erträge verantwortlich.

Die Eigenkapitalquote beträgt zum Bilanzstichtag 28,5 % (Vorjahr 25,0 %).

Die Fidelis Revision GmbH als Abschlussprüfer erteilte der GEG für den Jahresabschluss 2012 mit Datum vom 10.04.2012 den uneingeschränkten Bestätigungsvermerk.

Der Landesrechnungshof hat mit Schreiben vom 18.07.2013 den Prüfbericht nach eingeschränkter Prüfung gemäß § 14 Abs. 4 KPG freigegeben.

Voraussichtliche Entwicklung mit ihren wesentlichen Chancen und Risiken

Die Geschäftsführung der GEG hat im abgelaufenen Geschäftsjahr einen Teil der bereits bestehenden vertraglichen Verbindungen zu anderen Unternehmen der Entsorgungsbranche verlängern können. Damit wurde die Voraussetzung für eine effiziente und effektive Nutzung der eigenen logistischen Einrichtungen und Anlagen der Abfallvorbehandlung geschaffen.

Es gelang, alle nach gelagerten Transporte der seitens der GEG eingesammelten Leichtverpackungen zu den Sortieranlagen zu akquirieren. Darüber hinaus konnten zusätzliche Transporte von Leichtverpackungen aus dem Sammelgebiet für das Wirtschaftsjahr 2013 gesichert werden.

Darin wird eine Chance zur maximalen Wertschöpfung gesehen und eine Verbesserung unserer Markt- und Wettbewerbsposition einhergehen.

Mit Geschäftsanteilskauf- und Abtretungsvertrag vom 29.05.2013 hat die GEG Geschäftsanteile an der BVV Bauabfallaufbereitungs- und Verwertungsgesellschaft mbH mit Sitz in Weithagen erworben. In diesem Zusammenhang erfolgte gleichzeitig die Umfirmierung in die Entsorgungsgesellschaft Vorpommern-Greifswald mbH.

Um rechtzeitig Risiken für den wirtschaftlichen Erfolg zu erkennen, wurde ein Sicherungsinstrument in Form einer Risikoberichterstattung eingeführt, das auf die spezifischen Erfordernisse der GEG ausgerichtet ist. Eine Risikoberichterstattung an die Gesellschafterversammlung erfolgt einmal jährlich.

Mittelfristig wirkende wirtschaftliche und rechtliche Bestandgefährdungspotentiale sind im Hinblick auf die zukünftige Entwicklung nicht zu erkennen.

Die Geschäftsführung rechnet auch für 2013 mit einem positiven Betriebsergebnis. In den Folgejahren wird langfristig eine leichte und stetige Verbesserung erwartet.

Entwicklung der Kapitalrücklage

Die Kapitalrücklage wird in der Bilanz mit 15,4 TEUR ausgewiesen. Kapitalzuführungen und –entnahmen sind durch den Gesellschafter nicht erfolgt.

2.1.3 **Ostmecklenburgisch-Vorpommersche Verwertungs- und Deponie GmbH (OVVD)**

Geschäftsanschrift:	Zum Kranichmoor 17091 Rosenow www.ovvd.de
Rechtsform:	Gesellschaft mit beschränkter Haftung
Größenklassen:	mittelgroße Kapitalgesellschaft i. S. § 267 Abs 1, 2 HGB
Handelsregister:	Amtsgericht Neubrandenburg – HRB 1101
Gesellschaftsvertrag:	vom 14.06.1991, zuletzt geändert am 21.01.2013
Stammkapital:	54.103,00 €
Gesellschaftsorgane:	Gesellschafterversammlung Aufsichtsrat Geschäftsführung
Gesellschafter:	Landkreis Mecklenburgische Seenplatte 27.250 € Landkreis Vorpommern-Greifswald 16.050 € Stadt Neubrandenburg 9.450 € Landkreis Vorpommern-Rügen 1.353 €
Aufsichtsrat:	Herr Jörg Hasselmann (Aufsichtsratsvorsitzender) bis 12.12.2011 Herr Kai Seifert (Stellv. AR-Vorsitzender) ab 12.12.2011 Herr Heinz-Fritz Müller (Stellv. AR-Vors.) bis 12.12.2011 Herr Thomas Disterheft ab 12.12.2011 Frau Irina Parlow bis 15.12.2011 Herr Steffen May ab 15.12.2011 Herr Günter Jeschke Herr Vincent Kokert Frau Beate Schlupp Herr Christian Pegel
Geschäftsführung:	Herr Hans-Jürgen Geier, Waren
Gegenstand der Gesellschaft:	Wahrnehmung abfallwirtschaftlicher Aufgaben, insbesondere das Errichten, Betreiben, Unterhalten von Verwertungs- und Abfallentsorgungsanlagen sowie die Nachsorge. Die Gesellschaft ist zu allen Geschäften und Maßnahmen berechtigt, die dem Gesellschaftszweck zur Erfüllung der in Absatz 1 genannten Aufgaben dienen. Die Gesellschaft ist berechtigt, neue Unternehmen zu gründen sowie sich an bestehenden Gesellschaften zu beteiligen, sofern diese den öffentlichen Zweck des Unternehmens erfüllen. Die wirtschaftliche Zielstellung und die Organisation der Gesellschaft werden mit einem öffentlich-rechtlichen Vertrag zwischen den Gesellschaftern geregelt.

Beteiligungen:

Die OVVD ist mit 51 % am Stammkapital der Abfallbehandlungs- und –entsorgungsgesellschaft mbH (ABG) beteiligt.

Betriebswirtschaftliche Kennzahlen**1. Bilanzdaten (T€)**

Aktiva	2012	2011	Veränderung
Anlagevermögen			
Immaterielle Vermögensgegenstände	14	11	3
Sachanlagen	20.023	13.229	6.794
Finanzanlagen			
Anteile an verbundenen Unternehmen	26	26	0
Wertpapiere des Anlagevermögens	3.000	3.000	0
sonstige Ausleihungen	3.000	7.000	-4.000
Umlaufvermögen			
Roh-, Hilfs- und Betriebsstoffe	4	7	-3
Forderungen und sonstige Vermögensgegenstände			
Forderungen aus Lieferungen und Leistungen	1.137	1.207	-70
Forderungen gegen verbundene Unternehmen	5.511	5.500	11
Sonstige Vermögensgegenstände	1.428	633	795
Wertpapiere	730	1.265	-535
Kassenbestand	1	2	-1
Guthaben bei Kreditinstituten	16.545	17.386	-841
Rechnungsabgrenzungsposten	64	53	11
Aktiver Unterschiedsbetrag aus der Vermögensrechnung	259	135	124
Bilanzsumme	51.742	49.454	2.288

Passiva	2012	2011	Veränderung
Eigenkapital			
Stammkapital	53	53	0
Kapitalrücklage	254	254	0
Gewinnrücklagen	2.544	2.544	0
Gewinnvortrag	17.454	16.529	925
Jahresüberschuss	4.492	2.424	2.068
Zur Durchführung der beschlossenen Kapitalerhöhung geleistete Einlagen	1	0	1
Rückstellungen			
Rückstellungen für Pensionen	0	0	0
Steuerrückstellungen	1.833	236	1.597
Sonstige Rückstellungen	17.975	24.845	-6.870
Verbindlichkeiten			
Verbindlichkeiten gegenüber Kreditinstituten	5.200	0	5.200
Verbindlichkeiten aus Lieferungen und Leistungen	1.451	1.210	241
Sonstige Verbindlichkeiten	21	93	-72
Rechnungsabgrenzungsposten	0	67	-67
Passive latente Steuern	464	1.199	-735
Bilanzsumme	51.742	49.454	2.288

2. GuV-Daten

	2012	2011	Veränderung
Umsatzerlöse	17.575	17.567	8
Sonstige betriebliche Erträge	988	1.311	-323
Materialaufwand			
Aufwendungen Roh-, Hilfs- und Betriebsstoffe, bezogene Waren	-1.277	-1.035	-242
Aufwendungen für bezogene Leistungen	-4.723	-9.496	4.773
Personalaufwand			
Löhne und Gehälter	-1.823	-1.786	-37
Soziale Abgaben, Aufwendungen für Altersversorgung	-647	-583	-64
Abschreibungen	-1.842	-1.975	133
Sonstige betriebliche Aufwendungen	-2.960	-2.051	-909
Erträge aus Wertpapieren; Ausleihungen Finanzanlagevermögen	728	785	-57
Sonstige Zinsen und ähnliche Erträge	1.320	1.297	23
Zinsen und ähnliche Aufwendungen	-1.120	-511	-609
<i>Ergebnis der gewöhnlichen Geschäftstätigkeit</i>	<i>6.219</i>	<i>3.523</i>	<i>2.696</i>
Steuern vom Einkommen und vom Ertrag	-1.694	-1.074	-620
Sonstige Steuern	-33	-25	-8
Jahresüberschuss	4.492	2.424	2.068

Weitere wirtschaftliche Kennzahlen:

		2012	2011
Mitarbeiter/Auszubildende einschließlich Geschäftsführung	Anzahl	66	66
Eigenkapitalquote	in %	47,9	44,1
Abfallaufkommen	in Tt	117	120

Verkürzter Lagebericht zum 31.12.2012

Geschäftsverlauf

Die OVVD hat im Jahr 2012 eine ausreichende Entsorgungssicherheit für die Gesellschafter gewährleistet.

Die ABG als Tochterunternehmen der OVVD betreibt die mechanisch-biologische Abfallbehandlungsanlage (ABA) in Rosenow. Zu den Aufgaben der OVVD gehören der Betrieb der Umschlagstationen Jatznick, Demmin, Neustrelitz, Freidorf und Stern, die Logistik zur ABA Rosenow sowie die Entsorgung der Rottefraktion bzw. der noch für die Deponierung zugelassenen mineralischen Abfallarten.

Die OVVD GmbH hat im Jahr 2012 117,0 Tt Abfall zur Behandlung angenommen. Auf der Deponie wurden 103 Tt Abfälle gelagert.

Im Vergleich zum Vorjahr war die Abfallmenge um 2,5 % rückläufig.

Im Jahr 2012 wurde die Biobrennstofflinie in der Nachrottehalle errichtet. Der aufbereitete Biobrennstoff (fein) und die Biobrennstofffraktion (grob) werden als Ersatzbrennstoff an das Heizkraftwerk Stavenhagen geliefert.

Damit ist die ABG in der Lage, ohne bauliche Investitionen mit den vorhandenen Rottetunneln die Kapazität der Behandlung der Organikfraktion zu erhöhen.

Die OVVD GmbH ist Entsorgungsfachbetrieb nach § 56 KrWG. Im Ergebnis der im Januar 2012 erfolgten Überprüfung der Organisation, Ausstattung, Fachkunde und Zuverlässigkeit für alle Standorte des Unternehmens wurde bereits zum 11. Mal ein Zertifikat ausgestellt.

Lage des Unternehmens

Das Geschäftsjahr 2012 schloss mit einem Jahresüberschuss in Höhe von 4.492 TEUR ab. Im Vergleich zum Vorjahr erhöhte sich der Jahresüberschuss um 2.068 TEUR.

Die Steigerung ist auf die erhebliche Minderung des Materialaufwandes zurückzuführen. Grund dafür ist die Verringerung der Entsorgungskosten für die zwischengelagerten Abfälle.

Die sonstigen betrieblichen Aufwendungen sind angestiegen. Es wurde eine Überarbeitung des Rückstellungsgutachtens aus dem Jahr 2006 erforderlich. Die Anpassung an die derzeitigen rechtlichen Rahmenbedingungen führte zu erhöhtem Rückstellungsaufwand im Vergleich zum Vorjahr.

Die Eigenkapitalquote betrug am Bilanzstichtag 47,9 %; die des Vorjahres 44,1 %.

Die RN Revision Nord GmbH & Co. KG als Abschlussprüfer erteilte mit Datum vom 23.08.2013 der OVVD für den Jahresabschluss 2012 den uneingeschränkten Bestätigungsvermerk.

Voraussichtliche Entwicklung mit ihren wesentlichen Chancen und Risiken

Für die OVVD ergeben sich durch die im Jahre 2011 durchgeführte Kreisgebietsreform Chancen, sich in ihrer Aufgabenstruktur und in ihrem Einzugsgebiet weiter zu entwickeln.

Seit dem 01.01.2013 ist der Landkreis Vorpommern-Rügen als neuer Gesellschafter in die OVVD aufgenommen worden. Zeitnah hat die OVVD die Abfallbehandlungsanlage Stralsund gekauft.

Das Einzugsgebiet der OVVD ist damit um 229.000 Einwohner, d. h. 66 t/a Abfall gewachsen. Der Beitritt des Landkreises Vorpommern-Rügen trägt mittel- und langfristig zur Auslastung der OVVD Abfallbehandlungsanlagen einschließlich der Deponie und damit zu einer positiven Entwicklung bei.

Entwicklung der Kapitalrücklage

Die Kapitalrücklage beträgt auch mit Stichtag 31.12.2012 253.574 EUR. Dabei handelt es sich um den Kaufpreis des Landkreises Ostvorpommern gemäß der Beitrittsvereinbarung vom 21. April 2005.

Der vom Landkreis Vorpommern-Rügen entrichtete Betrag für die Übernahme der Geschäftsanteile wird in der Kapitalrücklage zum 31.12.2013 ausgewiesen.

2.1.4 **Ostmecklenburgisch-Vorpommersche Abfallbehandlungs- und -entsorgungsgesellschaft mbH (ABG) als Tochter der OVVD**

Geschäftsanschrift:	Zum Kranichmoor 1 17091 Rosenow www.abg-rosenow.de	
Rechtsform:	Gesellschaft mit beschränkter Haftung	
Größenklasse:	mittelgroße Kapitalgesellschaft i. S. § 267 Abs 1, 2 HGB	
Handelsregister:	Amtsgericht Neubrandenburg – HRB 6150	
Gesellschaftsvertrag:	vom 05.11.2003, zuletzt geändert am 25.04.2012	
Stammkapital:	50.000,00 €	
Gesellschaftsorgane:	Gesellschafterversammlung Aufsichtsrat Geschäftsführung	
Gesellschafter:	OVVD	25.500 €
	REMONDIS Ueckermünde GmbH	12.250 €
	Nehlsen Entsorgung GmbH & Co. KG	12.250 €
Aufsichtsrat:	Herr Heinz-Fritz Müller (AR-Vorsitzender) Herr Erwin Braatz (Stellvertretender AR-Vorsitzender) Herr Thomas Templin Herr Vincent Kokert Herr Lutz Siewek Frau Irina Parlow Herr Günter Jeschke Herr Jörg Hasselmann Frau Beate Schlupp Herr Christian Pegel Herr Karl-Heinz Plepka	
Geschäftsführung:	Herr Hans-Jürgen Geier, Waren Jörg Pagels, Neverin Helmut Seeger, Neubrandenburg	
Gegenstand der Gesellschaft:	Errichten, Betreiben und Unterhalten von Abfallbehandlungsanlagen und sonstigen Verwertungs- und Abfallentsorgungsanlagen sowie die Nachsorge, insbesondere zur Entsorgung von Abfällen aus dem Gebiet der Landkreise Mecklenburgische Seenplatte und Vorpommern-Greifswald sowie weiterer Gesellschafter der Ostmecklenburgisch-Vorpommerschen Verwertungs- und Deponie GmbH (OVVD). Die Gesellschaft ist zu allen Geschäften und Maßnahmen berechtigt, die dem Gesellschaftszweck zur Erfüllung der in Absatz 1 genannten Aufgaben dienen. Sie kann mit Zustimmung aller Gesellschafter und der Gesellschafter der OVVD neue Unternehmen gründen sowie sich an bestehenden Gesellschaften beteiligen.	
Beteiligungen:	keine	

Betriebswirtschaftliche Kennzahlen

1. Bilanzdaten (T€)

Aktiva	2012	2011	Veränderung
Anlagevermögen			
Sachanlagen	16.064	17.098	-1.034
Umlaufvermögen			
Roh-, Hilfs- und Betriebsstoffe	161	168	-7
Forderungen und sonstige Vermögensgegenstände			
Forderungen aus Lieferungen und Leistungen	1.053	1.195	-142
Sonstige Vermögensgegenstände	454	373	81
Kassenbestand und Guthaben bei Kreditinstituten	879	2.500	-1.621
Rechnungsabgrenzungsposten	125	119	6
Bilanzsumme	18.736	21.453	-2.717

Passiva	2012	2011	Veränderung
Eigenkapital			
Stammkapital	50	50	0
Gewinnvortrag	2.081	1.374	707
Jahresüberschuss	517	707	-190
Rückstellungen			
Steuerrückstellungen	70	137	-67
Sonstige Rückstellungen	600	332	268
Verbindlichkeiten			
Verbindlichkeiten gegenüber Kreditinstituten	9.263	12.465	-3.202
Verbindlichkeiten aus Lieferungen und Leistungen	646	883	-237
Verbindlichkeiten gegenüber verbundenen Unternehmen	5.500	5.500	0
Sonstige Verbindlichkeiten	9	5	4
Bilanzsumme	18.736	21.453	-2.717

2. GuV-Daten

	2012	2011	Veränderung
Umsatzerlöse	15.620	15.877	-257
Sonstige betriebliche Erträge	95	260	-165
Materialaufwand			
Aufwendungen Roh-,Hilfs- und Betriebsstoffe, bezogene Waren	-689	-770	81
Aufwendungen für bezogene Leistungen	-8.262	-8.203	-59
Personalaufwand			
Löhne und Gehälter	-873	-850	-23
Soziale Abgaben, Aufwendungen für Altersversorgung	-204	-214	10
Abschreibungen	-2.373	-2.335	-38
Sonstige betriebliche Aufwendungen	-1.875	-1.962	87
Sonstige Zinsen und ähnliche Erträge	5	13	-8
Zinsen und ähnliche Aufwendungen	-710	-822	112
<i>Ergebnis der gewöhnlichen Geschäftstätigkeit</i>	734	994	-260
Steuern vom Einkommen und vom Ertrag	-205	-275	70
Sonstige Steuern	-12	-12	0
Jahresüberschuss	517	707	-190

Weitere wirtschaftliche Kennzahlen:

		2012	2011
Mitarbeiter einschließlich Geschäftsführung	Anzahl	30	30
Eigenkapitalquote	in %	14,2	10,0
Abfallaufkommen	in Tt	178	180

Verkürzter Lagebericht zum 31.12.2012

Geschäftsverlauf

Die mechanisch-biologische Abfallbehandlungsanlage lief auch im Geschäftsjahr 2012 störungsfrei und ohne größere Ausfälle.

Die behandelten Abfallmengen haben sich im Laufe des Jahres 2012 stabilisiert.

In das Energiekonzept der OVVD sind die Energieeffizienzmaßnahmen der ABG aufgenommen und zeigen Erfolge. Die Inbetriebnahme des Netzknotens 2011 und damit die Möglichkeit der Inselversorgung der AEA Rosenow durch das BHKW der Deponie führten im Geschäftsjahr zu einer verbesserten Kostenstruktur.

Weiterhin gehört die Vermarktung der Stoffströme zu den Schwerpunkten der Geschäftstätigkeit. Gemäß langfristigem Vertrag wird der Stoffstrom heizwertreiche Fraktion der ABA im Wesentlichen in das Heizkraftwerk Stavenhagen geliefert.

Die verstärkte Trocknung von organischen Abfällen erzeugt eine zusätzliche heizwertreiche Fraktion, die sowohl vom Heizkraftwerk in Stavenhagen als auch von anderen Abnehmern verwertet wird.

Durch die Optimierung der mechanischen Aufbereitung konnte die ausgeschleuste Holzfraktion verdoppelt werden. Auch die Metallfraktionen Fe und NE konnten wesentlich gesteigert werden.

Zu einem positiven Ergebnis führte auch die Schrottvermarktung aufgrund der Preisveränderungen.

Lage des Unternehmens

Das Geschäftsjahr schloss mit einem Jahresüberschuss in Höhe von 517.422,46 TEUR ab.

Zum Vorjahr reduzierte sich der Jahresüberschuss um 190 TEUR.

Die erzielten Umsatzerlöse liegen um 1,6 % unter den Einnahmen des Vorjahres und spiegeln die Mengenentwicklung im Vergleich zum Vorjahr wider.

Die Eigenkapitalquote beträgt 14,2 %; die des Vorjahres 10,0 %. Unter Berücksichtigung der stillen Reserven im Sachanlagevermögen in Höhe von 716 TEUR ergibt sich ein Eigenkapital in Höhe von 3.364 TEUR. Das entspricht einer Eigenkapitalquote von 17,3%.

Im Berichtsjahr bestanden keine Finanzierungsprobleme. Die Liquidität der Gesellschaft war jederzeit gesichert.

Der uneingeschränkte Bestätigungsvermerk wurde am 27.04.2013 durch die Fidelis Revision GmbH Waren (Müritz) als Abschlussprüfer erteilt.

Voraussichtliche Entwicklung mit ihren wesentlichen Chancen und Risiken

Für die nächsten Jahre ist eine schwierige, aber positive Entwicklung der ABG zu erwarten.

Der Beitritt des Landkreises Vorpommern-Rügen in die OVVD trägt mittel- und langfristig zur positiven Entwicklung bei.

Entwicklung der Kapitalrücklage

In der Bilanz der ABG ist keine Kapitalrücklage ausgewiesen. Kapitalzuführungen sind durch die Gesellschafter nicht erfolgt.

2.1.5 **Deponiegesellschaft Ostvorpommern mbH (DGO)**

Geschäftsanschrift:	Ortsteil Dennin, Nr. 100 17392 Spantekow	
Rechtsform:	Gesellschaft mit beschränkter Haftung	
Größenklassen:	kleine Kapitalgesellschaft i. S. § 267 Abs 1, 4 HGB	
Handelsregister:	Amtsgericht Stralsund – HRB 1802	
Gesellschaftsvertrag:	vom 26.02.1992, zuletzt geändert am 23.05.2002	
Stammkapital:	153.500,00 €	
Gesellschaftsorgane:	Gesellschafterversammlung Geschäftsführung	
Gesellschafter:	REMONDIS Ueckermünde GmbH	56.800 €
	ALBA Nord GmbH Schwerin	56.800 €
	Landkreis Vorpommern-Greifswald als Rechtsnachfolger des Landkreises Ost- vorpommern	39.900 €
Geschäftsführung:	Herr Wolfgang Neumann, Karlsburg Herr Jan Schäfer-Rörig, Ueckermünde Herr Gundmar Zühlke, Anklam	
Gegenstand der Gesellschaft:	Errichten und Betrieb einer für den Kreis Ostvorpommern bestimmten Siedlungsmülldeponie sowie von Anlagen zur Verwertung von Abfällen und sonstigen Reststoffen im und für den Raum Vorpommern. Die Gesellschaft ist berechtigt, alle Geschäfte zu tätigen, die geeignet sind, den Gesellschaftszweck zu erfüllen.	
Beteiligungen:	keine	

Betriebswirtschaftliche Kennzahlen

1. Bilanzdaten (T€)

Aktiva	2012	2011	Veränderung
Anlagevermögen			
Sachanlagen	295	715	-420
Umlaufvermögen			
Forderungen und sonstige Vermögensgegenstände			
Forderungen aus Lieferungen und Leistungen	565	559	6
Sonstige Vermögensgegenstände	270	399	-129
Kassenbestand und Guthaben bei Kreditinstituten	7.380	9.126	-1.746
Bilanzsumme	8.510	10.799	-2.289

Passiva	2012	2011	Veränderung
Eigenkapital			
Stammkapital	153	153	0
Bilanzgewinn	312	417	-105
Rückstellungen			
Steuerrückstellungen	32	32	0
Sonstige Rückstellungen	6.068	8.153	-2.085
Verbindlichkeiten			
Verbindlichkeiten aus Lieferungen und Leistungen	105	203	-98
Verbindlichkeiten gegenüber Gesellschaftern	1.840	1.841	-1
Bilanzsumme	8.510	10.799	-2.289

2. GuV-Daten

	2012	2011	Veränderung
Umsatzerlöse	1.572	2.984	-1.412
Sonstige betriebliche Erträge	0	60	-60
Personalaufwand			
Löhne und Gehälter	-336	-304	-32
Soziale Abgaben, Aufwendungen für Altersversorgung	-70	-64	-6
Abschreibungen	-442	-899	457
Sonstige betriebliche Aufwendungen	-879	-1.735	856
Sonstige Zinsen und ähnliche Erträge	73	99	-26
Zinsen und ähnliche Aufwendungen	-58	-60	2
<i>Ergebnis der gewöhnlichen Geschäftstätigkeit</i>	<i>-140</i>	<i>81</i>	<i>-221</i>
Steuern vom Einkommen und vom Ertrag	52	31	21
Sonstige Steuern	-17	-1	-16
Jahresfehlbetrag/-überschuss	-105	111	-216
Gewinnvortrag aus dem Vorjahr	417	306	111
Ausschüttungen		0	0
Bilanzgewinn	312	417	-105

Weitere wirtschaftliche Kennzahlen:

		2012	2011
Mitarbeiter	Anzahl	7	7
Eigenkapitalquote	in %	5,4	5,3
Abfallaufkommen	in Tt	43	82

Verkürzter Lagebericht zum 31.12.2012

Geschäftsverlauf

Die DGO ist ein Entsorgungsunternehmen, das die Deponie STERN im Landkreis Ostvorpommern geplant und errichtet hat. Diese Deponie wird von der Gesellschaft seit dem 02.01.1996 betrieben.

Zur Erfüllung des Unternehmenszwecks und der wirtschaftlichen Ziele hat die DGO marktübliche kurzfristige Anlieferverträge mit gewerblichen Anbietern aus M-V abgeschlossen.

Im Geschäftsjahr 2012 wurden insgesamt 42.865 t Abfall (Vorjahr 82.222 t) zur Beseitigung angenommen und auf den Deponieabschnitten abgelagert.

Lage des Unternehmens

Das Jahr 2012 wurde mit einem Jahresfehlbetrag in Höhe von 104.918,70 EUR abgeschlossen. Im Vorjahr konnte ein Jahresüberschuss in Höhe von 111.289,05 EUR abgerechnet werden.

Die negative Ergebnisentwicklung ist auf den enormen Rückgang der Umsatzerlöse um 1.412.312,94 EUR zurückzuführen. Auch durch Verminderung der Aufwendungen konnte dies nicht kompensiert werden.

Der Rückgang der mengenmäßigen Annahme von Abfällen bei gleichzeitig gestiegenen Durchschnittsannahmepreisen pro Tonne Abfall ist Grund für diese Entwicklung.

Die Eigenkapitalquote zum 31.12.2012 betrug 5,4 %, die des Vorjahres 5,3 %. Die Liquidität ist und war jederzeit gewährleistet.

Der Wirtschaftsprüfer Giselher Gudzinski als Abschlussprüfer erteilte mit Datum vom 31.10.2013 den uneingeschränkten Bestätigungsvermerk.

Voraussichtliche Entwicklung mit ihren wesentlichen Chancen und Risiken

Der Deponiekörper wird voraussichtlich, durch die geringe Anliefermenge im Wirtschaftsjahr 2012 bedingt, Ende 2013 seine vollständige Verfüllung erreicht haben und anschließend in die geordnete Rekultivierung übergehen.

Am Standort werden weiterhin Umschlagstätigkeiten für Abfälle sowie der Betrieb eines Kompostplatzes aufrecht erhalten.

Weiterhin befindet sich auf dem Standort der Deponie eine Umschlagsstation für den kommunalen Siedlungsabfall des Landkreises Vorpommern-Greifswald, welche durch die DGO betrieben wird. Weitere Kopplungseffekte werden dann u. a. im Nachsorgezeitraum sichtbar.

Diese genannten Aktivitäten stehen den Risiken, die sich aus der Abzinsung der Rückstellungen zur Rekultivierung und Nachsorge ergeben, entgegen.

Nach Beendigung des Deponiebetriebes wird die Gesellschaft Erlöse zur Aufrechterhaltung des Standortes sowie zur Liquiditätssicherung aus nachstehenden Bereichen erzielen: Umschlag von kommunalen sowie privatrechtlichen angelieferten Abfällen, Kompostierung, Wertstoffhofbetrieb, Deponieabwasserbehandlung für Fremddeponien und Windkraft.

Entwicklung der Kapitalrücklage

In der Bilanz der DGO ist keine Kapitalrücklage ausgewiesen. Kapitalzuführungen sind durch die Gesellschafter nicht erfolgt.

2.1.6 **REMONDIS Ueckermünde GmbH**

Geschäftsanschrift:	Feldstraße 7 17373 Ueckermünde www.remondis.de	
Rechtsform:	Gesellschaft mit beschränkter Haftung	
Größenklassen:	mittelgroße Kapitalgesellschaft i. S. § 267 Abs.2, 4 HGB	
Handelsregister:	Amtsgericht Neubrandenburg – HRB 3412	
Gesellschaftsvertrag:	vom 13.07.1990, zuletzt geändert am 16.11.2004	
Stammkapital:	894.760,79 €	
Gesellschaftsorgane:	Gesellschafterversammlung Geschäftsführung	
Gesellschafter:	REMONDIS Kommunale Dienste Nord GmbH	612.374,28 €
	Landkreis Vorpommern-Greifswald als Rechtsnachfolger des Landkreises Uecker-Randow	203.647,56 €
	Hansestadt Anklam	78.738,95 €
Geschäftsführung:	Herr Jan Schäfer-Rörig, Ueckermünde Herr Helmut Seeger, Neubrandenburg	
Gegenstand der Gesellschaft:	Entsorgungs- und Dienstleistungen in folgenden Bereichen: Entsorgung von Hausmüll und hausmüllähnlichem Gewerbemüll, Sperrmüllabfuhr, Fäkalienabfuhr, Straßenreinigung mitkehrmaschinen, Kanalreinigung, Deponiebetriebe, Containerdienste, Instandsetzung von Kommunalfahrzeugen, Druckereileistungen, Wertstoffeffassung, Sondermüllfassung.	
Konzernbeziehungen/ wesentliche Beteiligungen:	Der Jahresabschluss der Gesellschaft wird gemäß §§ 290 ff. HGB in den Konzernabschluss der REMONDIS AG & Co. KG mit Sitz in Lünen, die den Gruppenabschluss für den kleinsten Kreis von Unternehmen aufstellt sowie in den Konzernabschluss der Rethmann AG & Co. KG mit Sitz in Selm, die den Konzernabschluss für den größten Kreis von Unternehmen aufstellt, einbezogen. Die Gesellschaft hält einen Anteil in Höhe von 37 % (Stammkapital T€ 153,5) an der Deponiegesellschaft Ostvorpommern mbH, Spantekow, OT Dennin. Gegenstand des Unternehmens ist die Errichtung und der Betrieb einer für den Kreis Ostvorpommern bestimmten Siedlungsmülldeponie sowie von Anlagen zur Verwertung von Abfällen und sonstigen Rohstoffen im und für den Raum Vorpommern. Die Gesellschaft hält einen Anteil in Höhe von 24,5 % (Stammkapital T€ 50) an der Ostmecklenburgisch-Vorpommerschen Abfallbehandlungs- und -entsorgungsgesellschaft mbH (AGB), Rosenow. Gegenstand des Unternehmens ist das Errichten, Be-	

treiben und Unterhalten von Abfallbehandlungsanlagen sowie die Nachsorge, insbesondere zur Entsorgung von Abfällen aus dem Gebiet der Stadt Neubrandenburg und den Gebieten der ehemaligen Landkreise Müritz, Demmin, Mecklenburg-Strelitz, Ostvorpommern und Uecker-Randow.

Betriebswirtschaftliche Kennzahlen

1. Bilanzdaten (T€)

Aktiva	2012	2011	Veränderung
Anlagevermögen			
Immaterielle Vermögensgegenstände	0	1	-1
Sachanlagen	1.314	1.465	-151
Finanzanlagen			
Beteiligungen	235	235	0
Umlaufvermögen			
Vorräte			
Roh-, Hilfs- und Betriebsstoffe	73	57	16
Fertige Erzeugnisse und Waren	20	11	9
Forderungen und sonstige Vermögensgegenstände			
Forderungen aus Lieferungen und Leistungen	481	487	-6
Forderungen gegen verbundene Unternehmen	96	110	-14
Forderungen gegen Unternehmen, mit denen ein Beteiligungsverhältnis besteht	7	8	-1
Sonstige Vermögensgegenstände	15	12	3
Kassenbestand und Guthaben bei Kreditinstituten	2.320	2.417	-97
Rechnungsabgrenzungsposten	0	0	0
Aktive latente Steuern	289	282	7
Bilanzsumme	4.850	5.085	-235

Passiva	2012	2011	Veränderung
Eigenkapital			
Stammkapital	895	895	0
Gewinnrücklagen			
1) Sonderrücklage nach § 27 Abs. 2 DMBilG	345	345	0
2) Andere Gewinnrücklage	1.095	1.095	0
Jahresüberschuss	1.047	1.049	-2
Sonderposten für Investitionszuschüsse	0	3	-3
Rückstellungen			
Rückstellungen für Pensionen und ähnliche Verpflichtungen	179	189	-10
Steuerrückstellungen	195	457	-262
Sonstige Rückstellungen	396	413	-17
Verbindlichkeiten			
Verbindlichkeiten aus Lieferungen und Leistungen	251	237	14
Verbindlichkeiten gegenüber verbundenen Unternehmen	49	208	-159
Verbindlichkeiten gegenüber Unternehmen, mit denen ein Beteiligungsverhältnis besteht	44	40	4
Sonstige Verbindlichkeiten	354	154	200
Rechnungsabgrenzungsposten	0	0	0
Bilanzsumme	4.850	5.085	-235

2. GuV-Daten

	2012	2011	Veränderung
Umsatzerlöse	6.493	6.603	-110
Erhöhung/Verminderung (-) des Bestand an fertigen Erzeugnissen	9	3	6
Sonstige betriebliche Erträge	188	92	96
Materialaufwand			
Aufwendungen Roh-, Hilfs- und Betriebsstoffe, bezogene Waren	-252	-313	61
Aufwendungen für bezogene Leistungen	-848	-754	-94
Personalaufwand			
Löhne und Gehälter	-1.734	-1.745	11
Soziale Abgaben, Aufwendungen für Altersversorgung	-366	-375	9
Abschreibungen	-407	-542	135
Sonstige betriebliche Aufwendungen	-1.632	-1.485	-147
Erträge aus Beteiligungen	0	0	0
Erträge aus Ausleihungen des Finanzanlagevermögens	29	30	-1
Sonstige Zinsen und ähnliche Erträge	28	28	0
Zinsen und ähnliche Aufwendungen	-46	-3	-43
<i>Ergebnis der gewöhnlichen Geschäftstätigkeit</i>	<i>1.462</i>	<i>1.539</i>	<i>-77</i>
Außerordentliche Erträge	0	0	0
Außerordentliche Aufwendungen	0	0	0
Steuern vom Einkommen und vom Ertrag	-386	-460	74
Sonstige Steuern	-29	-30	1
Jahresüberschuss/Jahresfehlbetrag	1.047	1.049	-2

Weitere wirtschaftliche Kennzahlen:

		2012	2011
Mitarbeiter einschließlich Geschäftsführung	Anzahl	64	66
Eigenkapitalquote	in %	69,73	66,55

Verkürzter Lagebericht zum 31.12.2012

Geschäftsverlauf

Die kommunale Entsorgung erfolgt im Landkreis Vorpommern-Greifswald auf der Grundlage einer langfristigen vertraglichen Bindung, wodurch die Berichtsgesellschaft als beauftragter Dritter des öffentlich-rechtlichen Entsorgungsträgers fungiert.

Für die Berichtsgesellschaft bedeutet das neue Kreisgebiet Vorpommern-Greifswald die Chance zur Ausweitung der bestehenden Entsorgungsleistungen, um langfristig den Bürgerinnen und Bürgern des Landkreises eine qualitativ hochwertige Entsorgung gewährleisten zu können.

Darüber hinaus besteht seitens der Vorpommerschen Abfallbehandlungs- und -entsorgungsgesellschaft mbH (ABG) eine langfristige vertragliche Bindung von kommunalen und freien Abfallmengen aus der Stadt Neubrandenburg, den Altkreisen Müritzt, Demmin, Mecklenburg-Strelitz, Uecker-Randow sowie Ostvorpommern, die in der mechanisch-biologischen Abfallbehandlungsanlage (ABA) am Standort Rosenow behandelt werden.

Der Geschäftsverlauf des Berichtsjahres kann insgesamt als positiv bewertet werden, das Ergebnis des Vorjahres wurde annähernd erreicht und es lässt sich eine Steigerung gegenüber dem Plan verzeichnen. Ursachen hierfür waren im Wesentlichen die gegenüber der Planung höher realisierten Vermarktungspreise.

Lage des Unternehmens

Für das abgelaufene Geschäftsjahr 2012 beträgt der Jahresüberschuss 1.047.041,97 EUR (Vorjahr 1.049.142,57 EUR).

Die Eigenkapitalquote betrug zum Ende des Geschäftsjahres 69,73 % (Vorjahr 66,55 %).

Die Liquidität war gesichert.

Die Pricewaterhouse Coopers AG Wirtschaftsprüfungsgesellschaft (PwC) als Abschlussprüfer erteilte mit Datum vom 30.04.2013 der REMONDIS Ueckermünde GmbH den uneingeschränkten Bestätigungsvermerk für den Jahresabschluss 2012.

Voraussichtliche Entwicklung mit ihren wesentlichen Chancen und Risiken

Das Statistische Landesamt Mecklenburg-Vorpommern registriert bereits seit Jahren eine Abwanderung von Einwohnern und Gewerbe aus den Gebieten der ehemaligen Landkreise Uecker-Randow und Ostvorpommern. Diese Entwicklung wird langfristig zu einem Rückgang des Marktpotentials der REMONDIS Ueckermünde GmbH führen.

Zusätzlich wird die Gesellschaft durch die Beteiligung an der ABG mittel- bis langfristig durch den Preisverfall der Verwertungs- und Aufbereitungskapazitäten indirekt betroffen sein. Die Entwicklung wird durch die Geschäftsführung genau verfolgt und gegebenenfalls notwendige Maßnahmen eingeleitet.

Der Vertrag zur Erfassung von Altglas des ehemaligen Landkreises Ostvorpommern wurde um ein Jahr bis 2013 verlängert. Der Vertrag im ehemaligen Landkreis Uecker-Randow hat eine Laufzeit bis 2013. Danach wird für den Landkreis Vorpommern-Greifswald für die Jahre 2014 bis 2016 neu ausgeschrieben.

Entwicklung der Kapitalrücklage

In der Bilanz der REMONDIS Ueckermünde GmbH ist keine Kapitalrücklage ausgewiesen. Kapitalzuführungen sind durch die Gesellschafter nicht erfolgt.

2.1.7 **Gasversorgung Vorpommern GmbH**

Geschäftsanschrift:	Wiesenweg 6 17449 Trassenheide www.gasversorgung-vorpommern.de	
Rechtsform:	Gesellschaft mit beschränkter Haftung	
Größenklassen:	große Kapitalgesellschaft i. S. § 267 Abs. 3 und 4 HGB	
Handelsregister:	Amtsgericht Stralsund – HRB 2443	
Gesellschaftsvertrag:	vom 28.12.1993, zuletzt geändert am 10.09.2003	
Stammkapital:	6.200.000,00 €	
Gesellschaftsorgane:	Gesellschafterversammlung Aufsichtsrat Geschäftsführung	
Gesellschafter:	Gemeinde Ostseebad Heringsdorf	651.620,00 €
	Gemeinde Karlsburg	54.560,00 €
	Gemeinde Karlshagen	63.860,00 €
	Gemeinde Koserow	60.760,00 €
	Gemeinde Loddin	51.460,00 €
	Gemeinde Trassenheide	46.500,00 €
	Gemeinde Ückeritz	61.380,00 €
	Gemeinde Zempin	50.840,00 €
	Gemeinde Zinnowitz	243.660,00 €
	SERVICE plus	3.038.000,00 €
	Landkreis Vorpommern-Greifswald als Rechtsnachfolger des Landkreises Ostvorpommern	41.540,00 €
	Stadt Grimmen	785.540,00 €
	Stadt Gützkow	212.660,00 €
	Stadt Wolgast	837.620,00 €
Aufsichtsrat:	Herr Detlef Wagner, Kämmerer Gemeinde Ostseebad Heringsdorf, Vorsitzender (bis 20.03.2013) Herr Matthias Boxberger, Vorsitzender des Vorstands und Vorstand Netz der E.ON Hanse AG, Quickborn, stellvertretender Vorsitzender Herr Siegfried Krause, Amt Usedom Nord (bis 15.01.2013) Herr Gerald Meißner, ehemaliger Regionalleiter Region 3 der E.ON Hanse AG, Quickborn Herr Burkhard Niedermeyer, Leitender Verwaltungsangestellter der Stadt Grimmen (bis 06.03.2013)	

Herr Lars Petersen, Bürgermeister der Gemeinde Ostseebad Heringsdorf (ab 09.05.2013)

Frau Kerstin Teske, Amt Usedom Nord (ab 16.01.2013)

Herr Rolf Warkus, Bürgermeister der Gemeinde Karlsburg (ab 09.05.2013)

Herr Stefan Weigler, Bürgermeister der Stadt Wolgast

Herr Arne Wendt, Geschäftsführer SERVICE plus GmbH, Neumünster

Geschäftsführung:

Herr Karl-Heinz-Griem, Alt Meteln (bis 07/2013)

Herr Udo Arndt, Neubrandenburg (ab 07/2013)

Gegenstand der Gesellschaft:

Nach § 3 des Gesellschaftsvertrages erstreckt sich die wirtschaftliche Betätigung der Gesellschaft auf die Versorgung der Region mit Gas, und zwar auf der Grundlage der mit den Gemeinden der Region zu schließenden Konzessionsverträge. Die Gesellschaft ist berechtigt, alle Geschäfte zu betreiben, die mit der Gasversorgung unmittelbar oder mittelbar zusammenhängen sowie mit sonstigen gasförmigen Produkten zu handeln. Die Gesellschaft kann sich an anderen Unternehmen beteiligen, die mit ihrem Unternehmensgegenstand zusammenhängen, solche Unternehmen errichten, erwerben oder pachten.

Beteiligungen:

Die Gasversorgung Vorpommern GmbH ist zu 100 % an der Gasversorgung Vorpommern Netz GmbH, Trassenheide beteiligt.

Betriebswirtschaftliche Kennzahlen

1. Bilanzdaten (T€)

Aktiva	2012	2011	Veränderung
Anlagevermögen			
Immaterielle Vermögensgegenstände	3	0	3
Sachanlagen	26.449	27.381	-932
Finanzanlagen			
Anteile an verbundenen Unternehmen	25	25	0
Umlaufvermögen			
Forderungen und sonstige Vermögensgegenstände			
Forderungen aus Lieferungen und Leistungen	6.694	8.162	-1.468
Forderungen gegen verbundene Unternehmen	7.623	2.529	5.094
Sonstige Vermögensgegenstände	2.340	2.555	-215
Guthaben bei Kreditinstituten	672	779	-107
Rechnungsabgrenzungsposten	15	13	2
Bilanzsumme	43.821	41.444	2.377

Passiva	2012	2011	Veränderung
Eigenkapital			
Gezeichnetes Kapital	6.200	6.200	0
Gewinnrücklagen			
Sonderrücklage nach § 27 Abs. 2 DMBilG	880	880	0
Sonderrücklage nach § 17 Abs. 4 DMBilG	320	320	0
Andere Gewinnrücklagen	4.686	4.678	8
Jahresüberschuss	1.994	1.868	126
Sonderposten mit Rücklagenanteil	1.326	1.498	-172
Ertragszuschüsse	2.640	3.169	-529
Rückstellungen			
Rückstellungen für Pensionen und ähnliche Verpflichtungen	515	505	10
Steuerrückstellungen	285	373	-88
Sonstige Rückstellungen	1.563	849	714
Verbindlichkeiten			
Verbindlichkeiten gegenüber Kreditinstituten	1.756	2.560	-804
Verbindlichkeiten aus Lieferungen und Leistungen	3.777	5.405	-1.628
Verbindlichkeiten gegenüber verbundene Unternehmen	9.014	9.141	-127
Sonstige Verbindlichkeiten	8.865	3.998	4.867
Rechnungsabgrenzungsposten		0	0
Bilanzsumme	43.821	41.444	2.377

2. GuV-Daten

	2012	2011	Veränderung
Umsatzerlöse	27.804	31.077	-3.273
Sonstige betriebliche Erträge	398	1.000	-602
Materialaufwand			0
Aufwendungen Roh-, Hilfs- und Betriebsstoffe, bezogene Waren	-14.077	-17.879	3.802
Aufwendungen für bezogene Leistungen	-5.341	-6.680	1.339
Personalaufwand			
Löhne und Gehälter	-93	-29	-64
Soziale Abgaben, Aufwendungen für Altersversorgung	-26	-8	-18
Abschreibungen	-2.180	-2.112	-68
Sonstige betriebliche Aufwendungen	-2.755	-2.216	-539
Sonstige Zinsen und ähnliche Erträge	29	14	15
Zinsen und ähnliche Aufwendungen	-214	-282	68
Aufwendungen aus Verlustübernahme	-885	-276	-609
<i>Ergebnis der gewöhnlichen Geschäftstätigkeit</i>	2.660	2.609	51
Außerordentliche Aufwendungen	0	0	0
Steuern vom Einkommen und vom Ertrag	-666	-741	75
Sonstige Steuern	0	0	0
Jahresüberschuss	1.994	1.868	126

Weitere wirtschaftliche Kennzahlen:

		2012	2011
Mitarbeiter einschließlich Geschäftsführung	Anzahl	2	2
Eigenkapitalquote	in %	32,1	33,7
Kunden	Anzahl	11.802	11.970
Gasabgabe	in GWh	363	525

Verkürzter Lagebericht zum 31.12.2012

Geschäftsverlauf

Auch im Geschäftsjahr 2012 versorgte die Gasversorgung Vorpommern GmbH (GVP) die Kunden entsprechend der Satzung und den kommunalen Regelungen in der Region Vorpommern mit Erdgas.

Dabei wurden hauptsächlich das an die Tochtergesellschaft Gasversorgung Vorpommern Netz GmbH verpachtete Gasverteilungsnetz sowie erstmals 2012 auch Gasnetze weiterer Netzbetreiber in Mecklenburg-Vorpommern genutzt.

Zusätzliche Dienstleistungsangebote bestehen im Bereich dezentraler Wärme- und Flüssiggasversorgung.

Der Gasabsatz verringerte sich trotz der kühleren Witterung durch Kundenverluste sowohl im Privats als auch Geschäftskundenbereich um 30,9 %. Der Rückgang resultiert im Wesentlichen aus der Kündigung unseres bis dahin größten Industriekunden, der Energiewerke Nord GmbH, Lubmin.

Wegen der durchgeführten Preisanpassungen gingen die Umsatzerlöse aus der Gasabgabe nur unterproportional um 16,7 % zurück.

Die Umsatzentwicklung im Gasbereich entspricht den schwierigen Absatzbedingungen im Versorgungsgebiet der GVP und spiegelt die derzeitigen Wettbewerbsbedingungen (ca. 80 Wettbewerber) wider.

Lage des Unternehmens

Der Jahresüberschuss im Geschäftsjahr 2012 wird mit 1.994.103,65 EUR ausgewiesen. Zum Vorjahr erhöhte sich der Überschuss um 126 TEUR.

Die Eigenkapitalquote betrug zum Bilanzstichtag 32,1 %, die des Vorjahres 33,7 %.

Die PricewaterhouseCoopers AG Wirtschaftsprüfungsgesellschaft als Abschlussprüfer erteilte der Gasversorgung Vorpommern GmbH für den Jahresabschluss 2012 mit Datum vom 12.06.2013 den uneingeschränkten Bestätigungsvermerk.

Voraussichtliche Entwicklung mit ihren wesentlichen Chancen und Risiken

Die wesentlichen Risiken bestehen in der künftigen Entwicklung der Wettbewerbsintensität und der Abhängigkeit von der Witterung. Weitere Risiken bestehen, falls Bezugskostensteigerungen nicht vollständig an Kunden weitergegeben werden können oder die entsprechenden vertraglichen Regelungen nicht wirksam sein sollten. Über die GVP Netz wirken sich ebenfalls die Risiken aus der Regulierung der Netzentgelte auf die GVP aus.

Chancen ergeben sich aus der verbesserten Kundenbetreuung sowie der Rückgewinnung von Kunden. Durch einen effizienten Energieeinkauf seitens der GVP bzw. einen effizienteren Netzbetrieb durch die GVP Netz sowie die Gewinnung neuer Konzessionsgebiete ergeben sich weitere Chancen für die GVP.

Für die folgenden beiden Geschäftsjahre werden Jahresergebnisse auf dem Niveau des Jahres 2012 erwartet.

Entwicklung der Kapitalrücklage

Die Bilanz der Gasversorgung Vorpommern GmbH weist keine Kapitalrücklage aus. Kapitalzuführungen durch die Gesellschafter sind nicht erfolgt.

2.1 Verkehr

2.2.1 Verkehrsgesellschaft Vorpommern-Greifswald mbH (VVG)

Geschäftsanschrift:	Ukranenstraße 8 17358 Torgelow www.vvg-bus.de
Rechtsform:	Gesellschaft mit beschränkter Haftung
Größenklasse:	kleine Kapitalgesellschaft i. S. § 267 Abs. 1 HGB
Handelsregister:	Amtsgericht Neubrandenburg – HRB 3444
Gesellschaftsvertrag:	vom 19.12.1991, zuletzt geändert am 26.03.2012
Stammkapital:	76.700,00 €
Gesellschaftsorgane:	Gesellschafterversammlung Aufsichtsrat Geschäftsführung
Gesellschafter:	Landkreis Vorpommern-Greifswald
Aufsichtsrat:	Herr Norbert Raulin, Strasburg (Vorsitzender des Aufsichtsrates) Herr Matthias Krins, Ueckermünde Herr Jürgen Trölsch, Torgelow
Geschäftsführung:	Herr Dirk Zabel, Burow
Gegenstand der Gesellschaft:	<p>Gegenstand des Unternehmens ist die Sicherstellung des straßengebundenen Personennahverkehrs im Nahverkehrsraum. Die Gesellschaft nimmt aktiven Einfluss auf die Verbesserung der Verkehrsverhältnisse im öffentlichen Personennahverkehr (ÖPNV) im Nahverkehrsraum. Hierzu gehört vor allem die Gestaltung und Bedienung eines ÖPNV-Netzes, das den Erfordernissen des Bedarfs und der Wirtschaftlichkeit Rechnung trägt. Dazu gehört auch die weitestgehende Integration des Schülerverkehrs in den allgemeinen Linienverkehr sowie die bedarfsgerechte Entwicklung des freigestellten Schülerverkehrs.</p> <p>Zu den Aufgaben gehören weiter die Erstellung, Entwicklung und Anwendung eines einheitlichen Tarif-, Verkaufs- und Informationssystems sowie die erforderliche Verrechnung zwischen der kommunalen Gebietskörperschaft und den ÖPNV-Betreibern.</p> <p>Die Gesellschaft kann andere Betriebe mit der Verkehrsbesorgung auf ihrem Liniennetz beauftragen sowie Aufträge anderer Verkehrsunternehmen zur Verkehrsbesorgung auf deren Liniennetz entgegennehmen. Dazu hat die Gesellschaft Verkehrsbesorgungsverträge abzuschließen, die Betriebsführerschaften vorsehen und die der Zustimmung der Gesellschafterversammlung und des Aufsichtsrates bedürfen.</p>

Die Gesellschaft kann Interessengemeinschaften beitreten und Kooperationsabkommen mit anderen Verkehrsunternehmen abschließen, soweit dieses dem Unternehmensgegenstand gemäß § 2 Abs. 1 des Gesellschaftsvertrages dient und das betriebswirtschaftliche Ergebnis nicht verschlechtert, sondern möglichst verbessert. Der Beitritt zu Interessengemeinschaften und der Abschluss von Kooperationsabkommen bedürfen der Zustimmung der Gesellschafterversammlung.

Beteiligungen:

Die VVG ist mit 10,9 % an der Verkehrsgemeinschaft Müritz-Oderhaff GmbH (VMO) beteiligt. Das eingebrachte Stammkapital beträgt 3.500 €. Ziel der VMO ist die einheitliche Tarif- und Fahrplangestaltung innerhalb der Mitgliedsbetriebe, die da sind:

- Demminer Verkehrsgesellschaft,
- Verkehrsgesellschaft Mecklenburg-Strelitz,
- Anklamer Verkehrsgesellschaft,
- Ostseebus,
- Verkehrsbetrieb Greifswald-Land,
- Omnibusbetrieb Jörg Pasternak,
- Personenverkehr Müritz,
- Verkehrsgesellschaft Vorpommern-Greifswald,
- B.B.-Reisen Neustrelitz,
- Verkehrsbetrieb Greifswald,
- Neubrandenburger Verkehrsbetriebe,
- Ostseeland Verkehr GmbH.

Die Bedienungsgebiete der Mitgliedsbetriebe beschreiben den Aktionsraum der VMO.

Betriebswirtschaftliche Kennzahlen

1. Bilanzdaten (T€)

Aktiva	2012	2011	Veränderung
Anlagevermögen			
Immaterielle Vermögensgegenstände	17	3	14
Sachanlagen	2.829	2.723	106
Finanzanlagen			
Beteiligungen	4	4	0
Umlaufvermögen			
Roh-, Hilfs- und Betriebsstoffe	49	48	1
Forderungen und sonstige Vermögensgegenstände			
Forderungen aus Lieferungen und Leistungen	23	83	-60
Sonstige Vermögensgegenstände	185	82	103
Kassenbestand	3	2	1
Guthaben bei Kreditinstituten	1.922	1.647	275
Rechnungsabgrenzungsposten	0	0	0
Bilanzsumme	5.032	4.592	599

Passiva	2012	2011	Veränderung
Eigenkapital			
Stammkapital	77	77	0
Kapitalrücklage	1.757	1.757	0
Gewinnvortrag	709	255	454
Jahresüberschuss	586	664	-78
Sonderposten für Zuschüsse und Zulagen	820	751	69
Rückstellungen			
Steuerrückstellungen	7	30	-23
Sonstige Rückstellungen	107	113	-6
Verbindlichkeiten			
Verbindlichkeiten gegenüber Kreditinstituten	676	762	-86
Verbindlichkeiten aus Lieferungen und Leistungen	142	157	-15
Sonstige Verbindlichkeiten	151	26	125
Bilanzsumme	5.032	4.592	440

2. GuV-Daten

	2012	2011	Veränderung
Umsatzerlöse	4.299	4.043	256
Sonstige betriebliche Erträge	371	403	-32
Materialaufwand			
Aufwendungen Roh-, Hilfs- und Betriebsstoffe, bezogene Waren	-386	-391	5
Aufwendungen für bezogene Leistungen	-1.561	-1.392	-169
Personalaufwand			
Löhne und Gehälter	-1.051	-1.016	-35
Soziale Abgaben, Aufwendungen für Altersversorgung	-224	-225	1
Abschreibungen	-389	-322	-67
Sonstige betriebliche Aufwendungen	-251	-306	55
Sonstige Zinsen und ähnliche Erträge	24	21	3
Zinsen und ähnliche Aufwendungen	-31	-35	4
<i>Ergebnis der gewöhnlichen Geschäftstätigkeit</i>	801	780	21
Außerordentliche Erträge	0	0	0
Steuern vom Einkommen und vom Ertrag	-223	-108	-115
Sonstige Steuern	8	-8	16
Jahresüberschuss/Jahresfehlbetrag	586	664	-78

Weitere wirtschaftliche Kennzahlen:

		2012	2011
Mitarbeiter einschließlich Geschäftsführung	Anzahl	35	35
Anzahl der Linien	Anzahl	28	28
*davon grenzüberschreitende Linien nach Polen	Anzahl	2	2
geleistete Fahrplankilometer	in km	1.956.409	1.890.837
Eigenkapitalquote	in %	62,2	60

Verkürzter Lagebericht zum 31.12.2012

Geschäftsverlauf

Im Geschäftsjahr 2012 verzeichneten die Umsatzerlöse im Linienverkehr trotz Tarifierungsanpassung einen weiteren Rückgang um ca. 6 %. Im Schülerverkehr dagegen erhöhten sich die Umsätze um ca. 14 %.

Grund war neben der Tarifierungsanpassung zum Jahresbeginn u. a. die Übernahme der Verwaltung des Schülerverkehrs aus dem neu zugeordneten Bereich Amt Jarmen/Tutow und Amt Peenetal-Loitz zum Landkreis Vorpommern-Greifswald.

In den sonstigen Verkehren hat sich der Umsatz durch die Preisanpassung im Gelegenheitsverkehr sowie durch eine gestiegene Auftragslage im Schienersatzverkehr um ca. 45 TEUR auf 181 TEUR erhöht.

Im Geschäftsjahr wurden zwei Standardlinienbusse vom Typ MAN A20 Niederflur angeschafft. Für diese Busse wurden vom Land Mecklenburg-Vorpommern Zuwendungen in Höhe von 163,6 TEUR ausgereicht.

Die bereits im Jahr 2011 begonnene Investitionsmaßnahme für die Anschaffung neuer Fahrscheindrucker incl. neuer Software im Rahmen der Einführung eines Relationsbezogenen Kooperationsystems Bahn – Bus (RKT) im Bedienungsgebiet der Verkehrsgesellschaft Müritz-Oderhaff mbH (VMO) konnte im Geschäftsjahr auf Grund von Verzögerungen in der Lieferung und Leistung des Auftragnehmers noch nicht vollständig abgeschlossen werden. Für die Maßnahme wurden Zuwendungen vom Landesamt für Straßenbau und Verkehr beantragt und bewilligt. Einer Verlängerung der Umsetzung der Maßnahme wurde durch die Landesbehörde bis zum 31.12.2013 stattgegeben.

Lage des Unternehmens

Das Geschäftsjahr 2012 wurde mit einem Jahresüberschuss in Höhe von 586,0 TEUR abgeschlossen. Aus dem Jahresüberschuss des Geschäftsjahres 2012 soll eine Gewinnausschüttung gegenüber den Gesellschafter (Landkreis Vorpommern-Greifswald) in Höhe der offenen Forderung vorgenommen werden und der restliche Betrag soll auf neue Rechnung vorgetragen werden.

Die Eigenkapitalquote beträgt 62,2 %; im Vorjahr 60,0 %. Es kann somit von einer Gesellschaft mit stabilen wirtschaftlichen Verhältnissen ausgegangen werden.

Gleichwohl beeinflussen weiterhin die Preisentwicklungen bei den Betriebsstoffen – Diesel, Öle usw. sowie die weiter rückläufige Tendenz bei den FAG- und Ausgleichzahlungen für den Schülerverkehr die Entwicklung des Unternehmens.

Die BDO AG Wirtschaftsprüfungsgesellschaft als Abschlussprüfer erteilte der VVG für den Jahresabschluss 2012 mit Datum vom 12.04.2013 den uneingeschränkten Bestätigungsvermerk. Mit Schreiben vom 15.08.2013 gab der Landesrechnungshof M-V den Prüfbericht nach eingeschränkter Prüfung gemäß § 14 Abs. 4 KPG frei.

Voraussichtliche Entwicklung mit ihren wesentlichen Chancen und Risiken

Aufgrund der Tarifierungsanpassung zum 01.01.2013 im Linien- und Schülerverkehr wird ein Anstieg der Umsatzerlöse erwartet. Die steigenden Aufwendungen sowie Kürzungen der Ausgleichzahlungen für § 45a PbefG können zum großen Teil damit kompensiert werden.

Der mehrjährige Verkehrsvertrag zwischen dem Landkreis und der Verkehrsgesellschaft sichert das notwendige Angebot des ÖPNV im Landkreis und bietet dem Unternehmen die wirtschaftliche Grundlage zur Absicherung des ÖPNV-Angebotes im Landkreis.

Das Unternehmen verfügt über 28 Konzessionen im Linienverkehr die genauso wie der Verkehrsvertrag bis zum Jahr 2016 gültig sind.

Entwicklung der Kapitalrücklage

Die Kapitalrücklage beträgt seit Gründung der Gesellschaft 1.757 TEUR und ist seitdem unverändert. Kapitalzuführungen und -entnahmen durch den Gesellschafter gab es bisher nicht.

2.2.2 **Flughafen Heringsdorf GmbH**

Geschäftsanschrift:	Am Flughafen 1 17419 Zirchow www.flughafen-heringsdorf.de
Rechtsform:	Gesellschaft mit beschränkter Haftung
Größenklassen:	kleine Kapitalgesellschaft i. S. § 267 Abs 1 HGB
Handelsregister:	Amtsgericht Stralsund – HRB 118
Gesellschaftsvertrag:	vom 07.05.1991, zuletzt geändert am 01.08.2002
Stammkapital:	27.251,86 €
Gesellschaftsorgane:	Gesellschafterversammlung Aufsichtsrat Geschäftsführung
Gesellschafter:	Landkreis Vorpommern-Greifswald als Rechtsnachfolger des Landkreises Ostvorpommern
Aufsichtsrat:	<u>2011</u> Herr Dr. Johannes Ludewig, Vorsitzender des Aufsichtsrates, als Vertreter der freien Wirtschaft Herr Jörgen Boße, stellv. Vorsitzender, als Vertreter der Usedomer Bäderbahn Herr Joachim Saupe als Vertreter des Kreistages Herr Gerhard Gühler als Vertreter der Tourismusbranche Herr Rainer Weber als Vertreter des Kreistages Frau Katharina Feike als Vertreterin des Kreistages Herr Bodo Baranowski als Vertreter des Kreistages Herr Gerd Wendlandt als Bürgermeister der Belegengemeinde Frau Jutta Scheiwe als Vertreterin der Kreisverwaltung <u>ab Oktober 2012</u> Herr Norbert Raulin, Vorsitzender des Aufsichtsrates, als Vertreter des Kreistages Herr Karl-Heinz Schröder, stellv. Vorsitzender, als Vertreter des Kreistages Herr Bodo Baranowski als Vertreter des Kreistages Herr Stefan Weigler als Vertreter des Kreistages

Herr Gerold Jürgens als Vertreter der freien Wirtschaft
 Herr Jörgen Boße als Vertreter der Usedomer Bäder-
 bahn
 Herr Gerhard Gühler als Vertreter der Tourismusbranche
 Herr Gerd Wendlandt als Bürgermeister der Belegen-
 heitsgemeinde
 Herr Jörg Hasselmann, als Vertreter der Kreisverwaltung

Geschäftsführung:

Herr Hans-Jürgen Merkle, Heringsdorf

Gegenstand der Gesellschaft:

Nach § 2 des Gesellschaftsvertrages sind der Betrieb und der Ausbau des Flughafens Heringsdorf für Zwecke des Luftverkehrs sowie die damit zusammenhängenden Nebengeschäfte Gegenstand des Unternehmens.

Der Gesellschaftszweck ist nicht auf Gewinnerzielung gerichtet.

Die Gesellschaft ist zu allen Maßnahmen und Geschäften berechtigt, durch die der Gesellschaftszweck gefördert werden kann.

Beteiligungen:

keine

Betriebswirtschaftliche Kennzahlen**1. Bilanzdaten (T€)**

Aktiva	2012	2011	Veränderung
Anlagevermögen			
Immaterielle Vermögensgegenstände	0	0	0
Sachanlagen	1.365	1.443	-78
Umlaufvermögen			
Vorräte	33	11	22
Forderungen und sonstige Vermögensgegenstände			
Forderungen aus Lieferungen und Leistungen	91	14	77
Sonstige Vermögensgegenstände	4	2	2
Kassenbestand und Guthaben bei Kreditinstituten	129	102	27
Rechnungsabgrenzungsposten	0	7	-7
Bilanzsumme	1.622	1.579	43

Passiva	2012	2011	Veränderung
Eigenkapital			
Stammkapital	27	27	0
Gewinnvortrag	65	10	55
Jahresüberschuss/Jahresfehlbetrag (-)	32	55	-23
Sonderposten für Investitionszuschüsse	1.272	1.332	-60
Rückstellungen			
Sonstige Rückstellungen	72	40	32
Verbindlichkeiten			
Verbindlichkeiten gegenüber Kreditinstituten	85	95	-10
Verbindlichkeiten aus Lieferungen und Leistungen	34	14	20
Sonstige Verbindlichkeiten	35	4	31
Rechnungsabgrenzungsposten	0	2	-2
Bilanzsumme	1.622	1.579	43

2. GuV-Daten

	2012	2011	Veränderung
Umsatzerlöse	397	324	73
Sonstige betriebliche Erträge	879	891	-12
Materialaufwand			0
Aufwendungen Roh-, Hilfs- und Betriebsstoffe, bezogene Waren	-2	-4	2
Aufwendungen für bezogene Leistungen	-201	-181	-20
Personalaufwand			0
Löhne und Gehälter	-339	-320	-19
Soziale Abgaben, Aufwendungen für Altersversorgung	-101	-80	-21
Abschreibungen	-162	-164	2
Sonstige betriebliche Aufwendungen	-434	-406	-28
Sonstige Zinsen und ähnliche Erträge	1	1	0
Zinsen und ähnliche Aufwendungen	-3	-3	0
<i>Ergebnis der gewöhnlichen Geschäftstätigkeit</i>	35	58	-23
Steuern vom Einkommen und vom Ertrag	0	0	0
Sonstige Steuern	-3	-3	0
Jahresüberschuss/Jahresfehlbetrag	32	55	-23

Weitere wirtschaftliche Kennzahlen:

		2012	2011
Mitarbeiter einschließlich Geschäftsführung	Anzahl	14	14
Eigenkapitalquote (EKQ)	in %	7,6	5,8
EKQ unter Berücksichtigung der Sonderposten für Investitionszuschüsse	in %	86	90
Flugbewegungen	Anzahl	7.472	6.323
Passagieraufkommen	Anzahl	41.733	33.291

Verkürzter Lagebericht zum 31.12.2012

Geschäftsverlauf

Der Geschäftsverlauf der Flughafen Heringsdorf GmbH im Geschäftsjahr 2012 als positiv bewertet werden. Die Anzahl der Flugbewegungen liegt mit 7.472 per 31.12.2012 um 1.149 Bewegungen über dem Vorjahr.

Das Passagieraufkommen ist ebenfalls erneut um 25,4 % auf 41.733 gestiegen. Die bisherige Bestmarke bei den Passagierzahlen aus dem Jahr 2011 (33.291) wurde übertroffen.

Es wurde erstmals die Zahl von 40.000 Passieren überschritten.

Neue Verbindungen nach Wien, Warschau und Krakau haben positiv zum Ergebnis beigetragen.

Lage des Unternehmens

Das Geschäftsjahr 2012 schloss mit einem Jahresüberschuss in Höhe von 31.537,39 EUR ab. Im Vergleich zum Vorjahr hat sich der Überschuss um 23.789,63 EUR verringert.

Das Eigenkapitalquote erhöhte sich von 5,8 % im Vorjahr auf 7,6 % zum Bilanzstichtag 31.12.2012. Unter Berücksichtigung der Sonderposten für Investitionszuschüsse ergab sich zum 31.12.2012 eine Eigenkapitalquote von 86 %. Im Vorjahr betrug diese noch 90 %.

Die Eigenkapitalausstattung kann als angemessen gewertet werden.

Die Liquidität der Gesellschaft war durch die Zuschüsse des Landkreises gesichert. Es bestanden 2012 keine Finanzierungsprobleme.

Die Revisions-Treuhand Schäfer & Dr. Rudel GmbH erteilten als Abschlussprüfer mit Datum vom 20.12.2013 den uneingeschränkten Bestätigungsvermerk.

Voraussichtliche Entwicklung mit ihren wesentlichen Chancen und Risiken

Auch im Geschäftsjahr 2013 hat der Flughafen einen Zuschuss in Höhe von 408.000 EUR vom alleinigen Gesellschafter Landkreis Vorpommern-Greifswald erhalten.

Für das Jahr 2014 sind als Zuschuss für den Flughafen vom Landkreis 300.500 EUR geplant.

Auf diese Zuschüsse ist die Flughafen Heringsdorf GmbH angewiesen.

Entwicklung der Kapitalrücklage

Die Bilanz der Flughafen Heringsdorf GmbH weist keine Kapitalrücklage aus. Kapitalzuführungen sind im Geschäftsjahr 2012 nicht erfolgt.

2.3 Gesundheitswesen

2.3.1 **Eigenbetrieb „Pflege- und Betreuungseinrichtungen des Landkreises Vorpommern-Greifswald“**

Geschäftsanschrift:	Siemensstraße 55 17459 Koserow
Rechtsform:	Eigenbetrieb
Betriebssatzung:	in der Fassung vom 12.04.2010
Kapital des Eigenbetriebes:	4.572.901,90 €
Organe des Eigenbetriebes:	Betriebsausschuss Gesetzlicher Vertreter des Eigenbetriebes und Dienstvorgesetzter der Betriebsleitung ist die Landrätin Betriebsleitung
Betriebsausschuss:	<u>bis zur Kreisgebietsreform:</u> Herr Joachim Saupe, Gemeinde Seebad Ahlbeck, Vorsitzender des Betriebsausschusses Frau Marlies Seiffert, Gemeinde Karlshagen, Stellvertreterin Herr Daniel Klöpfer, Gemeinde Ostseebad Zinnowitz Herr Helmut Hilpert, Gemeinde Koserow Herr Christian Bartelt, Gemeinde Spantekow <u>nach der Kreisgebietsreform:</u> Frau Manuela Lüder, Vorsitzende des Betriebsausschusses, Mitglied des Kreistages Vorpommern-Greifswald Frau Marlies Seiffert, Stellvertreterin, Mitglied des Kreistages Vorpommern-Greifswald Herr Joachim Saupe, Mitglied des Kreistages Vorpommern-Greifswald

Herr Karl-Heinz Schröder, Mitglied des Kreistages Vorpommern-Greifswald

Herr Dr. Günther Jikeli, Mitglied des Kreistages Vorpommern-Greifswald

Leitung des Eigenbetriebes:

Frau Anke Diener, Sauzin
(gemäß § 5 der Satzung als Betriebsleiterin bestellt)

Gegenstand und Bereiche des Eigenbetriebes:

Gegenstand des Eigenbetriebes ist die ganzheitliche Betreuung, Versorgung und Pflege von Menschen entsprechend aktueller Erkenntnisse und Standards mit dem Ziel der Erhaltung der Fertigkeiten zur Aufrechterhaltung eines weitgehend selbstständigen und sinn-

erfüllten Lebens in einem anregenden und unterstützenden Umfeld.

Der Betrieb gliedert sich in die Bereiche:

- a) Senioren- und Pflegeheim „Am Steinberg“ Koserow und
- b) Behindertenzentrum „Am kleinen Haff“ Zirchow.

Dem Bereich Senioren- und Pflegeheim Koserow „Am Steinberg“ obliegen folgende Aufgaben: die ganzheitliche Betreuung, Versorgung und Pflege, insbesondere älterer Menschen.

Dem Bereich Behindertenzentrum Zirchow „Am kleinen Haff“ obliegen folgende Aufgaben: ganzheitliche Betreuung, Versorgung und Pflege, insbesondere behinderter Menschen.

Betriebswirtschaftliche Kennzahlen

1. Bilanzdaten

Aktiva	2012	2011	Veränderung
Anlagevermögen			
Immaterielle Vermögensgegenstände	7	10	-3
Sachanlagen	8.798	9.078	-280
Umlaufvermögen			
Vorräte	43	37	6
Forderungen und sonstige Vermögensgegenstände			
Forderungen aus Lieferungen und Leistungen	50	51	-1
Forderungen an Träger der Einrichtung	2	3	-1
Sonstige Vermögensgegenstände	6	4	2
Kassenbestand und Guthaben bei Kreditinstituten	2.626	2.336	290
Rechnungsabgrenzungsposten	6	5	1
Bilanzsumme	11.538	11.524	14

Passiva	2012	2011	Veränderung
2011			
Stammkapital	4.573	4.573	0
Kapitalrücklagen	955	955	0
Gewinnrücklagen	854	854	0
Gewinnvortrag	156	99	57
Jahresüberschuss	187	57	130
Sonderposten aus Zuschüssen und Zuweisungen zur Finanzierung des Sachanlagevermögens	3.096	3.210	-114
Rückstellungen			
Sonstige Rückstellungen	135	110	25
Verbindlichkeiten			
Verbindlichkeiten aus Lieferungen und Leistungen	127	133	-6
Verbindlichkeiten gegenüber Kreditinstituten	1.339	1.398	-59
Verbindlichkeiten aus öffentlichen Fördermitteln für Investitionen	0	0	0
Verbindlichkeiten gegenüber dem Träger der Einrichtung	0	2	-2
Sonstige Verbindlichkeiten	17	26	-9
Verwahrgeldkonto	42	33	9
Rechnungsabgrenzungsposten	57	74	-17
Bilanzsumme	11.538	11.524	14

2. GuV-Daten

	2012	2011	Veränderung
Erträge aus allgemeinen Pflegeleistungen gem. PflegeVG	3.967	3.757	210
Erträge aus Unterkunft und Verpflegung	1.126	1.076	50
Erträge aus sonstigen Leistungsentgelten, nicht PflegeVG	957	984	-27
Erträge aus gesonderter Berechnung von Investitionskosten gegenüber Pflegebedürftigen	903	910	-7
Sonstige betriebliche Erträge	235	210	25
Personalaufwand			
Löhne und Gehälter	-4.330	-4.207	-123
Soziale Abgaben, Aufwendungen für Altersversorgung	-998	-988	-10
Materialaufwand			0
Lebensmittel	-421	-428	7
Aufwendungen für Zusatzleistungen	-34	-38	4
Wasser, Energie, Brennstoffe	-420	-349	-71
Wirtschafts-/Verwaltungsbedarf	-194	-211	17
Aufwendungen für zentrale Dienstleistungen	-51	-53	2
Steuern, Abgaben, Versicherungen	-44	-48	4
Mieten, Pacht, Leasing	-155	-155	0
Zwischenergebnis	541	460	81

Zwischenergebnis	541	460	47
Erträge aus der Auflösung von Sonderposten	115	112	3
Abschreibungen	-378	-373	-5
Aufwendungen für Instandhaltung/-setzung	-68	-111	-5
Sonstige ordentliche und außerordentliche Aufwendungen	-12	0	43
Zwischenergebnis	198	88	40
Zinsen und ähnliche Erträge	14	19	-5
Zinsen und ähnliche Aufwendungen	-53	-52	-1
Ergebnis der gewöhnlichen Geschäftstätigkeit	159	55	104
Außerordentliche Erträge	26	1	25
Außerordentliche Aufwendungen	0	0	0
Weitere Erträge	2	1	1
Jahresüberschuss	187	57	130

Weitere wirtschaftliche Kennzahlen:

		2012	2011
Mitarbeiter einschließlich Geschäftsführung	Anzahl	153	154
Eigenkapitalquote	in %	58,3	56,8

Verkürzter Lagebericht zum 31.12.2012**Geschäftsverlauf**

Auch im Jahr 2012 konnten die Pflege- und Betreuungseinrichtungen des Landkreises Vorpommern Greifswald einen positiven Geschäftsverlauf verzeichnen, der mit einem Jahresüberschuss abgeschlossen wurde.

Die Kapazitätsauslastung aller Betriebsbereiche wird als gut eingeschätzt.

Der Eigenbetrieb gliedert sich laut Satzung des Eigenbetriebes in die Betriebszweige

- Senioren- und Pflegeheim „Am Steinberg“ Koserow und
- Behindertenzentrum „Am kleinen Haff“ Zirchow. Das Senioren- und Pflegeheim Koserow verfügt über eine Gesamtkapazität von 95 Heimplätzen, davon 3 Plätze für die Kurzzeitpflege.

Das Behindertenzentrum Zirchow hat eine Kapazität von insgesamt 152 Plätzen; davon verfügt das Pflegeheim über 100 Plätze, das Behindertenwohnheim über 42 Plätze für werkstattfähige und 10 Plätze für nicht werkstattfähige Bewohner.

Lage des Unternehmens

Das Geschäftsjahr 2012 schließt mit einem Jahresgewinn von insgesamt 187 TEUR (Betriebsbereich Zirchow 113 TEUR, Bereich Koserow 74 TEUR) ab.

Wie in den Vorjahren war der Eigenbetrieb auch 2012 stets in der Lage, seinen Zahlungsverpflichtungen termingerecht und uneingeschränkt nachzukommen.

Die Eigenkapitalquote betrug 58,3 %, die des Vorjahres 56,8 %.

Für den Jahresabschluss 2012 erteilte der Abschlussprüfer Fidelis Revision GmbH Wirtschaftsprüfungsgesellschaft Waren dem Eigenbetrieb mit Datum vom 31.05. 2013 den uneingeschränkten Bestätigungsvermerk.

Der Landesrechnungshof M-V gab mit Schreiben vom 24.10.2013 den Prüfbericht nach eingeschränkter Prüfung frei.

Voraussichtliche Entwicklung mit ihren wesentlichen Chancen und Risiken

Eine gute Kapazitätsauslastung der Betriebsbereiche „Senioren- und Pflegeheim Koserow“ und „Behindertenzentrum Zirchow“ und somit ein positiver Geschäftsverlauf des Eigenbetriebes wird auch für die Folgejahre erwartet.

Entwicklung der Kapitalrücklage

Die Kapitalrücklage beträgt 954.535,11 EUR. Kapitalzuführungen und –entnahmen sind auch im Geschäftsjahr 2012 nicht erfolgt.

2.3.2 **Kreiskrankenhaus Wolgast gGmbH**

Geschäftsanschrift:	Chausseestraße 46 17438 Wolgast www.kreiskrankenhaus-wolgast.de	
Rechtsform:	Gesellschaft mit beschränkter Haftung	
Größenklasse:	große Kapitalgesellschaft i. S. § 267 HGB	
Handelsregister:	Amtsgericht Stralsund – HRB 7206	
Gesellschaftsvertrag:	vom 21.06.2006, zuletzt geändert am 07.10.2009	
Stammkapital:	25.000,00 €	
Gesellschaftsorgane:	Gesellschafterversammlung Beirat Geschäftsführung Die Gesellschaft hat einen Beirat, der nur Beratungsaufgaben und ein umfangreiches Informationsrecht gegenüber der Geschäftsführung hat.	
Gesellschafter:	Universitätsmedizin Greifswald, Körperschaft des öffentlichen Rechts mit Sitz in Greifswald	23.700,00 €
	Landkreis Vorpommern-Greifswald als Rechtsnachfolger des Landkreises Ostvorpommern	1.300,00 €
Beirat:	Herr Stefan Weigler, Bürgermeister Stadt Wolgast, Vorsitzender Herr Peter Hingst, Pflegedirektor Universitätsmedizin Greifswald, Stellvertretender Vorsitzender Herr Prof. Dr. Marek Zygmunt, Ärztlicher Direktor Universitätsmedizin Greifswald (bis 14.03.2012) Herr Prof. Dr. Andreas Greinacher, Ärztlicher Direktor und Vorstandsvorsitzender des Klinikums Greifswald (ab 15.03.2012) Frau Ruth Bohnefeld-Schruhl, Persönliche Referentin Dekanat Medizinische Fakultät Frau Astrid Engelbrecht, Dezernentin Universitätsmedizin Greifswald Herr Gunter Gotal, Kaufmännischer Vorstand Universitätsmedizin Greifswald Frau Susanne Schneider, Betriebsratsvorsitzende Kreiskrankenhaus Wolgast (bis 30.11.2012) Herr Michael Piest, Betriebsratsvorsitzender Kreiskrankenhaus Wolgast Frau Dr. Barbara Syrbe, Landrätin Landkreis Vorpommern-Greifswald	

Geschäftsführung:

Herr Frank Acker, Pasewalk
Herr Gunter Gotal, Greifswald

Gegenstand der Gesellschaft:

Ziel des Unternehmens ist die Krankenhausversorgung, insbesondere der Bevölkerung des Landkreises Ostvorpommern in Fortführung des gegenwärtigen hohen Standards, der durch die Krankenhaus Wolgast gGmbH sichergestellt wurde.

Gegenstand des Unternehmens ist in Übernahme und Fortführung der Krankenhaus Wolgast gGmbH der Betrieb des Krankenhauses mit Nebeneinrichtungen und Hilfsbetrieben sowie die Betreuung und der Erwerb von Pflegeheimen.

Die Gesellschaft ist berechtigt, Betriebe oder Einrichtungen zu gründen, zu übernehmen und sich an solchen zu beteiligen, wenn es dem Zweck des Unternehmens dient.

Die Gesellschaft verfolgt ausschließlich und unmittelbar gemeinnützige Zwecke im Sinne des Abschnitts „Steuerbegünstigte Zwecke“ der Abgabenordnung. Zweck der Gesellschaft ist insbesondere die Förderung des öffentlichen Gesundheitswesens.

Beteiligungen:

keine

Betriebswirtschaftliche Kennzahlen**1. Bilanzdaten (T€)**

Aktiva	2012	2011	Veränderung
Anlagevermögen			
Immaterielle Vermögensgegenstände	76	94	-18
Sachanlagen	20.088	21.548	-1.460
Umlaufvermögen			
Vorräte			
Roh-, Hilfs- und Betriebsstoffe	202	211	-9
Unfertige Leistungen	361	150	211
Forderungen und sonstige Vermögensgegenstände			
Forderungen aus Lieferungen und Leistungen	3.996	3.944	52
Forderungen nach dem Krankenhausfinanzierungsrecht	9.895	1.406	8.489
Forderungen gegen verbundene Unternehmen	0	2	-2
Sonstige Vermögensgegenstände	377	407	-30
Kassenbestand und Guthaben bei Kreditinstituten	2.217	1.656	561
Ausgleichsposten nach dem KHG	4.794	4.594	200
Rechnungsabgrenzungsposten	40	46	-6
Bilanzsumme	42.046	34.058	7.988

Passiva	2012	2011	Veränderung
Eigenkapital			
Stammkapital	25	25	0
Kapitalrücklage	11.078	11.078	0
Gewinnrücklagen	2.238	2.056	182
Jahresüberschuss	153	183	-30
Sonderposten aus Zuwendungen zur Finanzierung des AV	14.312	15.408	-1.096
Rückstellungen			
Steuerrückstellungen	9	15	-6
Sonstige Rückstellungen	2.640	3.152	-512
Verbindlichkeiten			
Verbindlichkeiten aus Lieferungen und Leistungen	616	532	84
Verbindlichkeiten aus dem Krankenhausfinanzierungsrecht	10.356	738	9.618
Verbindlichkeiten gegenüber Gesellschaftern	200	509	-309
Sonstige Verbindlichkeiten	417	358	59
Rechnungsabgrenzungsposten	2	4	-2
Bilanzsumme	42.046	34.058	7.988

2. GuV-Daten

	2012	2011	Veränderung
Erlöse aus Krankenhausleistungen	23.328	23.505	-177
Erlöse aus Wahlleistungen	23	27	-4
Erlöse aus ambulanten Leistungen des Krankenhauses	934	1.008	-74
Nutzungsentgelte der Ärzte	35	40	-5
Erhöhung/Verminderung des Bestandes an unfertigen Leistungen	212	-95	307
Zuweisungen und Zuschüsse der öffentlichen Hand	187	164	23
Sonstige betriebliche Erträge	1.395	1.316	79
Personalaufwand			
Löhne und Gehälter	-14.675	-14.407	-268
Soziale Abgaben, Aufwendungen für Altersversorgung	-2.962	-2.857	-105
Materialaufwand			
Aufwendungen für Roh-, Hilfs- und Betriebsstoffe	-3.752	-3.763	11
Aufwendungen für bezogene Leistungen	-1.971	-1.881	-90
Erträge aus Zuwendungen zur Finanzierung von Investitionen	10.151	523	9.628
Erträge aus der Einstellung von Ausgleichsposten für Eigenmittelförderung	200	182	18
Erträge aus der Auflösung von Sonderposten/Verbindlichkeiten nach dem KHG und aufgrund sonstiger Zuwendungen zur Finanzierung des Anlagevermögens	1.412	1.569	-157
Aufwendungen aus der Zuführung zu Sonderposten/Verbindlichkeiten nach dem KHG und aufgrund sonstiger Zuwendungen zur Finanzierung des Anlagevermögens	-10.079	-576	-9.503
Aufwendungen für die nach dem KHG geförderte Nutzung von Anlagegegenständen	-79	0	-79
Abschreibungen	-1.769	-1.850	81
Sonstige betriebliche Aufwendungen	-2.417	-2.311	-106
Sonstige Zinsen und ähnliche Erträge	13	19	-6
Zinsen und ähnliche Aufwendungen	0	-402	402
<i>Ergebnis der gewöhnlichen Geschäftstätigkeit</i>	186	211	-25
Steuern	-33	-28	-5
Jahresüberschuss	153	183	-30

Weitere wirtschaftliche Kennzahlen:

		2012	2011
Mitarbeiter einschließlich Geschäftsführung	Vollarbeitskraft	283,44	287,55
Eigenkapitalquote	in %	32,1	39,2
Planbetten	Anzahl	180	180
aufgestellte Betten	Anzahl	201	201
Tage (stationär)	Anzahl	53.063	51.587
Zahl der stationär behandelten Fälle	Anzahl	9.698	10.074
Nutzungsgrad (aufgestellte Betten)	in %	80,54	78,52
Verweildauer	Tage	5,47	5,12

Verkürzter Lagebericht zum 31.12.2012**Geschäftsverlauf**

Das Kreiskrankenhaus Wolgast hat sich in den letzten Jahren erfolgreich als Krankenhaus der Grund- und Regelversorgung in der Region etabliert.

Die wirtschaftliche Sicherung resultiert im Allgemeinen aus der dualen Finanzierung. Zum einen werden Investitionskosten im Wege der öffentlichen Förderung eingeworben. Des Weiteren werden die Kosten der Krankenversorgung über jährlich zu verhandelnde Budgets mit den Sozialleistungsträgern abgesichert.

Entsprechend des Krankenhausplanes 2012 des Landes Mecklenburg-Vorpommern werden für eine bedarfsgerechte Versorgung der Patienten 180 Planbetten vorgehalten.

Im Geschäftsjahr 2012 wurden im Kreiskrankenhaus Wolgast insgesamt 24.772 Patienten medizinisch versorgt. Dies sind ca. 0,5 % weniger als im Vorjahr.

Seit September 2012 wurde das Leistungsspektrum des Krankenhauses durch die Etablierung eines Altersmedizinischen Zentrums (Geriatric) innerhalb der Fachabteilung Innere Medizin ergänzt. Durch diese Zentrum soll eine wichtige Lücke in der Versorgung insbesondere älterer Menschen geschlossen werden.

Auch im Geschäftsjahr 2012 war es wiederum möglich, ein positives Betriebsergebnis zu erzielen.

Lage des Unternehmens

Im Geschäftsjahr 2012 erzielte die Kreiskrankenhaus Wolgast gGmbH einen Jahresüberschuss in Höhe von 153.495,10 EUR. Das bedeutet zum Vorjahr einen Rückgang von 30 TEUR.

Die Eigenkapitalquote betrug 32,1 %. Im Vorjahr belief sich der Anteil des Eigenkapitals zur Bilanzsumme auf 39,2 %.

Die Baltic Audit GmbH Kiel als Abschlussprüfer erteilte der Kreiskrankenhaus Wolgast gGmbH für den Jahresabschluss 2012 mit Datum vom 13.06.2013 den uneingeschränkten Bestätigungsvermerk.

Voraussichtliche Entwicklung mit ihren wesentlichen Chancen und Risiken

Im Dezember 2012 erhielt das Krankenhaus einen Fördermittelbescheid vom Land Mecklenburg-Vorpommern in Höhe von 9.700 TEUR zur weiteren Sanierung des Krankenhauses. Es ist vorgesehen das Bettenhaus umzubauen sowie Aufzüge und das Treppenhaus zu sanieren.

Die Bauzeit wird ca. 3 Jahre dauern. Damit kann die vollständige Sanierung des Krankenhauses abgeschlossen werden. Die Bedingungen für die Patienten und Mitarbeiter werden sich dadurch noch einmal deutlich verbessern.

Zur Risikofrüherkennung werden Monatsberichte an die Geschäftsleitung und an den Hauptgesellschafter übergeben, die die Ertrags- und Aufwandslage darstellen und Statistiken zur Auslastung.

Die in 2013 zu erwartenden Kostensteigerungen sollen durch eine Steigerung des Erlösbudgets nach §§ 4 und 5 KHEntG, durch den Einkauf über die Einkaufsgemeinschaft COMPARATIO und die Nutzung weiterer Synergieeffekte mit der Universitätsmedizin Greifswald weitestgehend abgefangen werden.

Entwicklung der Kapitalrücklage

Die Kapitalrücklage weist zum 31.12.2012 unverändert einen Wert von 11.070.820,74 EUR aus. Kapitalzuführungen bzw. –entnahmen erfolgten nicht.

2.4 Wirtschaftsförderung/Beschäftigung

2.4.1 **Gemeinnützige Regionalgesellschaft Usedom-Peene mbH (gReGe)**

Geschäftsanschrift:	Trassenheider Straße 7 17449 Mölschow www.usedom-peene.de	
Rechtsform:	Gesellschaft mit beschränkter Haftung	
Größenklasse:	kleine Kapitalgesellschaft i. S. § 267 Abs. 1 HGB	
Handelsregister:	Amtsgericht Stralsund – HRB 417	
Gesellschaftsvertrag:	vom 01.07.1991, zuletzt geändert am 17.12.2007	
	Die notarielle Beurkundung des Gesellschaftsvertrages erfolgte am 21.11.2012. Die Eintragung in das Handelsregister steht noch aus.	
Stammkapital:	64.000,00 €	
Gesellschaftsorgane:	Gesellschafterversammlung Beirat Geschäftsführung	
	Der neue Gesellschaftsvertrag sieht einen Aufsichtsrat vor vorbehaltlich der Genehmigung des Innenministeriums M-V.	
Gesellschafter:	Landkreis Vorpommern-Greifswald	30.720,00 €
	Stadt Wolgast	8.960,00 €
	Stadt Anklam	8.960,00 €
	Gemeinde Kröslin	5.120,00 €
	Gemeinde Karlshagen	1.280,00 €
	Gemeinde Loddin	1.280,00 €
	Gemeinde Mölschow	1.280,00 €
	Gemeinde Peenemünde	1.280,00 €
	Gemeinde Trassenheide	1.280,00 €
	Gemeinde Ückeritz	1.280,00 €
	Gemeinde Zempin	1.280,00 €
	Gemeinde Zinnowitz	1.280,00 €

Beirat:

Herr Manfred Hoppach, Wolgast, Vorsitzender des Beirates

Frau Gudrun Hohberger, Greifswald, für die Kreishandwerkerschaft Ostvorpommern

Frau Angelika Seidel, Greifswald, für die IHK Neubrandenburg

Frau Jutta Scheiwe für den Landkreis Vorpommern-Greifswald (bis 30.06.2012)

Frau Janet Melech für den Landkreis Vorpommern-Greifswald (ab 01.07.2012)

Herr Reinhardt Plückhahn, Wolgast, für die Stadt Wolgast

Herr Michael Galander, Anklam, für die Hansestadt Anklam

Herr Halmar Quast, Spantekow, für das Amt Anklam Land

Geschäftsführung:

Frau Dr. Beate-Carola Johannsen, Berlin

Gegenstand der Gesellschaft:

Entwicklung, Durchführung und Unterstützung von Aktivitäten, die geeignet sind, von Arbeitslosigkeit bedrohte und betroffene Arbeitnehmer im regulären Arbeitsmarkt zu platzieren, die Position von Beschäftigten am Arbeitsmarkt durch Qualifizierung zu verbessern sowie Gelegenheit zur Beschäftigung anzubieten. Zur Verwirklichung dieser Ziele tragen die im Folgenden exemplarisch aufgeführten Mittel bei:

Ermöglichung der Berufsfindung Jugendlicher, insbesondere Langzeitarbeitsloser und auch ausländischer Arbeitsloser.

Durchführung von Maßnahmen der beruflichen Fortbildung und Umschulung, vor allem im Bildungs- und Sozialbereich, zur Wiedereingliederung Arbeitsloser und in Kurzarbeit befindlicher Arbeitnehmer in den Arbeitsmarkt.

Entwicklung und Erprobung von Modellen und Verfahren, die geeignet erscheinen, die Umsetzung erworbener Qualifikationen in praktischer Tätigkeit zu fördern.

Entwicklung und Durchführung von Maßnahmen der Bildung und Erziehung.

In diesem Zusammenhang werden durch Kooperationsvereinbarungen mit Bildungsträgern Seminare angeboten, die der Fort- und Weiterbildung sowie der Orientierung in den Bereichen Bildung, Erziehung, Kunst und Kultur förderlich sind und der Entwicklungshilfe und Völkerverständigung dienen.

Zusammenarbeit mit Institutionen, die sich einem gleichen oder ähnlichen Gesellschaftszweck widmen bzw. diesen fördern.

Aufbau, Gestaltung und Betreuung von Ausstellungen zur Pflege und Erhaltung von kulturhistorischen Gegenständen, Dokumenten und Bildmaterial.

Bewahrung und Pflege regionalen Brauchtums und Traditionen.

Unterstützung und Begleitung des Natur- und Umweltschutzes.

Unterstützung und Betreuung sozial Bedürftiger (regional und grenzübergreifend).

Unterstützung und Mitwirkung bei der Denkmalpflege.

Unterstützung der Gemeinden und Vereine im Bereich der Kinder- und Jugendarbeit, der Seniorenhilfe und Betreuung.

Integration von Behinderten, sozial Bedürftigen und Benachteiligten und Langzeitarbeitslosen in Arbeitsförderungs- und Beschäftigungsmaßnahmen.

Teilnahme an der grenzübergreifenden Kinder-, Jugend- und Kulturarbeit.

Beteiligungen: keine

Betriebswirtschaftliche Kennzahlen

1. Bilanzdaten (T€)

Aktiva	2012	2011	Veränderung
Anlagevermögen			
Immaterielle Vermögensgegenstände	1	3	-2
Sachanlagen	1.101	1.181	-80
Umlaufvermögen			
Vorräte	2	2	0
Forderungen und sonstige Vermögensgegenstände			
Forderungen aus Lieferungen und Leistungen	14	9	5
Sonstige Vermögensgegenstände	42	61	-19
Kassenbestand und Guthaben bei Kreditinstituten	219	376	-157
Rechnungsabgrenzungsposten	28	8	20
Bilanzsumme	1.407	1.640	-233

Passiva	2012	2011	Veränderung
Eigenkapital			
Stammkapital	64	64	0
Gewinnrücklagen	611	637	-26
Bilanzgewinn	1	1	0
Sonderposten für Investitionszusch. zum Anlagevermögen	488	549	-61
Rückstellungen			
Steuerrückstellungen	1	1	0
Sonstige Rückstellungen	77	45	32
Verbindlichkeiten			
Verbindlichkeiten gegenüber Kreditinstituten	0	6	-6
Verbindlichkeiten aus Lieferungen und Leistungen	13	6	7
Sonstige Verbindlichkeiten	129	153	-24
Rechnungsabgrenzungsposten	23	178	-155
Bilanzsumme	1.407	1.640	-233

2. GuV-Daten

	2012	2011	Veränderung
Umsatzerlöse	323	373	-50
Erträge aus Zuwendungen	1.697	1.609	88
Sonstige betriebliche Erträge	87	116	-29
Materialaufwand	-30	-39	9
Personalaufwand			0
Löhne und Gehälter	-1.251	-1.097	-154
Soziale Abgaben, Aufwendungen für Altersversorgung	-300	-234	-66
Abschreibungen	-85	-97	12
Sonstige betriebliche Aufwendungen	-455	-614	159
Sonstige Zinsen und ähnliche Erträge	1	1	0
Zinsen und ähnliche Aufwendungen	-7	-12	5
<i>Ergebnis der gewöhnlichen Geschäftstätigkeit</i>	-20	6	-26
Steuern vom Einkommen und vom Ertrag	0	0	0
Sonstige Steuern	-6	-5	-1
Jahresüberschuss/Jahresfehlbetrag	-26	1	-27
Gewinnvortrag aus dem Vorjahr	-1	-2	1
Entnahmen aus Gewinnrücklagen	-187	-156	-31
Einstellungen in Gewinnrücklagen	161	158	3
Bilanzgewinn	1	1	0

Weitere wirtschaftliche Kennzahlen:

		2012	2011
Mitarbeiter einschließlich Geschäftsführung	Anzahl	93	74
Eigenkapitalquote	in %	48	42,8
Anzahl Teilnehmer in AGH mit Mehraufwandentschädigung	Anzahl	437	424
Besucher Bereich "Usedom Aktiv"	Anzahl	18.953	20.941

Verkürzter Lagebericht zum 31.12.2012

Geschäftsverlauf

Im Geschäftsjahr 2012 wurde weiterhin gemäß der Regelungen der SGB II und III in Zusammenarbeit mit der Sozialagentur Ostvorpommern die Geschäftspolitik fortgeführt.

Die wirtschaftliche Situation der im Landkreis ansässigen Wirtschaftsunternehmen zeigte wie überall weiterhin die Tendenz der Entspannung, wurde aber durch die Auswirkungen des demografischen Wandels geprägt.

Es ist festzustellen, dass die damit verbundenen Auswirkungen auf die Arbeitslosenzahlen dahingehend spürbar waren, dass die Zahl der tatsächlich schwer vermittelbaren Langzeitarbeitslosen in den verschiedenen Bereichen der Sozialagenturen eine unterschiedliche Entwicklung genommen hat.

Die Auswirkungen des Fachkräftemangels sind deutlich spürbar und der zunehmende Mangel an qualifizierten Bewerbern sowohl für zu besetzende Stellen als auch für die Ausbildung betrifft alle Branchen.

Die gemeinnützige Regionalgesellschaft Usedom-Peene mbH realisierte 2012, wie auch im Jahr 2011, ca. 36 % aller Einsatzstellen für Teilnehmer in Arbeitsgelegenheiten mit Mehraufwandsentschädigung.

Im Jahresdurchschnitt wurden ca. 437 Empfänger von Arbeitslosengeld II in Arbeitsgelegenheiten mit Mehraufwandsentschädigung integriert.

41 Teilnehmer aus arbeitsmarktpolitischen Maßnahmen oder Arbeitsgelegenheiten mit Mehraufwandsentschädigung wechselten in ein Arbeitsverhältnis auf dem ersten Arbeitsmarkt, in eine Weiterbildung oder in eine Berufsausbildung.

Lage des Unternehmens

Das Geschäftsjahr 2012 schloss mit einem Jahresfehlbetrag in Höhe von 26.042,22 EUR ab. Das bedeutet eine Verschlechterung zu 2011 um 26.776,44 EUR.

Die Gesellschaft verfügt über eine angemessene Eigenkapitalausstattung. Die Eigenkapitalquote betrug am Bilanzstichtag 48 % (Vorjahr 42,8 %).

Die Röber Hess Pimme GmbH Wirtschaftsprüfungsgesellschaft als Abschlussprüfer erteilte der gemeinnützigen Regionalgesellschaft Usedom-Peene mbH für den Jahresabschluss 2012 mit Datum vom 05.04.2013 den uneingeschränkten Bestätigungsvermerk.

Voraussichtliche Entwicklung mit ihren wesentlichen Chancen und Risiken

Die weiter gekürzten Stellenkontingente und die Notwendigkeit der Einhaltung von Qualitätsstandards in Betreuung und Verwaltung haben starken Einfluss auf den durch die Gesellschafterversammlung verabschiedeten Wirtschaftsplan für das Jahr 2013.

Die Möglichkeiten der Einsparung von Fixkosten wurden ausgeschöpft und die Inanspruchnahme von finanziellen Reserven der Gesellschaft festgeschrieben. Die Stabilität der Gesellschaft ist durchaus beeinträchtigt, was 2013 noch nicht zu existenziellen Schwierigkeiten führen, aber die Situation der Gesellschaft mit Blick auf die kommenden Geschäftsjahre beeinflussen wird.

Bei einem weiteren Rückgang des Kerngeschäfts muss es besondere Maßnahmen zur Sicherung und Stabilisierung der Gesellschaft geben.

Entwicklung der Kapitalrücklage

Die Bilanz der gemeinnützigen Regionalgesellschaft Usedom-Peene mbH weist keine Kapitalrücklage aus. Kapitalzuführungen sind im Geschäftsjahr 2012 nicht erfolgt.

2.4.2 **Förder- und Entwicklungsgesellschaft Uecker-Region mbH (FEG)**

Geschäftsanschrift:	Friedenstraße 7 17309 Pasewalk www.feg-vorpommern.de	
Rechtsform:	Gesellschaft mit beschränkter Haftung	
Größenklasse:	kleine Kapitalgesellschaft i. S. § 267 Abs. 1 HGB	
Handelsregister:	Amtsgericht Neubrandenburg – HRB 3051	
Gesellschaftsvertrag:	vom 05.10.1992, zuletzt geändert durch Beschluss vom 28.06.2006, neu gefasst durch Beschluss vom 03.11.2009	
Stammkapital:	26.000,00 €	
Gesellschaftsorgane:	Gesellschafterversammlung Beirat Geschäftsführung	
Gesellschafter:	Landkreis Vorpommern-Greifswald	12.500,00 €
	Stadt Pasewalk	3.300,00 €
	Stadt Strasburg	3.300,00 €
	Stadt Torgelow	3.300,00 €
	Stadt Ueckermünde	3.300,00 €
	Unternehmerverband Vorpommern e. V.	300,00 €
Beirat:	Wirtschaftsminister a. D. Herr Dr. Otto Ebnet Herr Herbert Krause Herr Dr. Arnim Beduhn Herr Michael Boldt Herr Torsten Haasch ein Mitglied des Vorstandes der Sparkasse Uecker- Randow Herr Dietrich Lehmann Herr Ralf Gottschalk Herr Rainer Dambach Frau Dr. Barbara Syrbe Herr Michael Dippel Frau Christiane Falck-Steffens Herr Rüdiger Behrendt Herr Ralph Habedank	
Geschäftsführung:	Herr Dr. habil. Ralf Dietrich, Neubrandenburg	
Gegenstand der Gesellschaft:	Gegenstand des Unternehmens ist die Verbesserung der sozialen und wirtschaftlichen Struktur in den Territorien der beteiligten Gebietskörperschaften. Die Gesellschaft soll durch Maßnahmen zur Förderung und Sicherung der einheimischen Wirtschaft und zur Ansiedlung neuer Be-	

triebe eine wirtschaftliche Erstarkung in den Städten und Amtsgemeinden der Uecker-Randow-Region bewirken.

Gegenstand der Gesellschaft im Rahmen des Abs. 1 sind:

- a) die Werbung und Information über Standortgegebenheiten und Wirtschaftsförderungsmaßnahmen in der Uecker-Randow-Region,
- b) die Durchführung von Messegemeinschaftsständen heimischer Unternehmen,
- c) die Anwerbung geeigneter auswärtiger Unternehmen,
- d) die umfassende investitionsbegleitende Beratung im Einvernehmen mit den Kommunen sowie den zuständigen Behörden des Landkreises und Betreuung angeworbener, auswärtiger und in der Uecker-Randow-Region ansässigen Unternehmen, insbesondere Hilfestellung beim Kontakt mit den Ministerien der Landesregierung sowie des Bundes,
- e) die Förderung von Existenzgründern,
- f) die Förderung betrieblicher und überbetrieblicher Kooperationen,
- g) die Absatzförderung der Unternehmen.

Die Gesellschaft kann in Ausnahmefällen zu diesem Zweck Grundstücke erwerben, diese erschließen und sie der industriell und gewerblichen Verwertung durch Verkauf oder in anderer Weise zuführen.

Die Gesellschaft ist berechtigt, zur Erfüllung ihrer Aufgaben öffentliche Zuschüsse entgegenzunehmen, Darlehen aufzunehmen oder sich an Unternehmen zu beteiligen oder solche zu erwerben, die die Voraussetzungen des § 68 Abs. 1 Nr. 1, § 59 Abs. 1 Nr. 2 KV M-V in der jeweilig gültigen Fassung erfüllen.

Die Gesellschaft hat den Landkreis, die Städte und die Amtsgemeinden bei den Aufgaben der Wirtschaftsförderung gemäß § 3 Abs. 2 Buchst. a – g zu unterstützen und zu beraten.

Beteiligungen:

keine

Betriebswirtschaftliche Kennzahlen

1. Bilanzdaten (T€)

Aktiva	2012	2011	Veränderung
Anlagevermögen			
Immaterielle Vermögensgegenstände	0	1	-1
Sachanlagen	2	2	0
Umlaufvermögen			
Forderungen und sonstige Vermögensgegenstände	0	2	-2
Kassenbestand und Guthaben bei Kreditinstituten	93	85	8
Rechnungsabgrenzungsposten	6	5	1
Bilanzsumme	101	95	6

Passiva	2012	2011	Veränderung
Eigenkapital			
Stammkapital	26	26	0
Gewinnvortrag	22	17	5
Jahresüberschuss	9	5	4
Rückstellungen			
Sonstige Rückstellungen	43	36	7
Verbindlichkeiten			
Sonstige Verbindlichkeiten	1	11	-10
Rechnungsabgrenzungsposten	0	0	0
Bilanzsumme	101	95	6

2. GuV-Daten

	2012	2011	Veränderung
Sonstige betriebliche Erträge	155	173	-18
Personalaufwand			0
Löhne und Gehälter	-176	-172	-4
Soziale Abgaben, Aufwendungen für Altersversorgung	-38	-38	0
Abschreibungen	-2	-2	0
Sonstige betriebliche Aufwendungen	-86	-111	25
<i>Ergebnis der gewöhnlichen Geschäftstätigkeit</i>	-147	-150	3
Sonstige Steuern	0	-1	1
Erträge aus Verlustübernahme	156	156	0
Jahresüberschuss	9	5	4

Weitere wirtschaftliche Kennzahlen:

		2012	2011
Mitarbeiter einschließlich Geschäftsführung	Anzahl	4	4
Eigenkapitalquote	in %	56	51

Verkürzter Lagebericht zum 31.12.2012

Geschäftsverlauf

Die FEG ist vom Landkreis sowie von den Städten Pasewalk, Strasburg (Um.), Torgelow, Ueckermünde sowie dem Unternehmerverband Vorpommern e. V. mit der Aufgabe der Wirtschaftsförderung im Bereich des Altkreises Uecker-Randow (Wirtschaftsregion Stettiner Haff) betraut.

Hauptaufgabe der FEG war und ist den Bestand der Unternehmen in dieser Region zu erhalten und weiter zu entwickeln.

Zahlreiche Beratungsgespräche wurden geführt, in denen es vor allem um die Förderung aus der Gemeinschaftsaufgabe, Personalkostenzuschüsse des Arbeitsamtes, die Finanzierung von Investitionen, Absatz- und Exporthilfe, Technologie- und Innovationsförderung, die Gewinnung von Kooperationspartnern im In- und Ausland, die Suche nach speziellen Förderprogrammen sowie die Beratung zur Sicherung der Existenz bedrohter Unternehmen ging.

Die Vermarktung der Wirtschaftsregion Stettiner Haff bildet permanent einen Schwerpunkt in der Arbeit der FEG. Für die Präsentation auf Messen, aber auch allgemein als Werbung und Information über die Region wurden zahlreiche Materialien erstellt.

Gemeinsam mit den anderen Wirtschaftsförderern der Region Vorpommern wird in der FEG das Wirtschaftsinformationssystem KWIS (Datenbank System) ständig aktualisiert und mit den Daten der Gewerbeämter bzw. Angaben aus der lokalen Presse abgeglichen.

Lage des Unternehmens

Das Geschäftsjahr 2012 schloss die FEG mit einem Jahresüberschuss in Höhe von 8.634,75 EUR ab (Vorjahr 5.361,83 EUR).

Die FEG ist folglich auch weiterhin auf den im Wirtschaftsplan beschlossenen jährlichen Verlustausgleich in Höhe von 156.000 EUR durch die Gesellschafter angewiesen.

Der Landkreis zahlt jährlich einen Zuschuss in Höhe von 74.880 EUR.

Die Eigenkapitalquote zum Bilanzstichtag 31.12.2012 belief sich auf 56 % (Vorjahr 51 %).

Mit Datum vom 06.03.2013 erteilte die Abschlussprüferin Diplom-Kaufmann Gudrun Jäger-Sadenwater der FEG für den Jahresabschluss den uneingeschränkten Bestätigungsvermerk.

Mit Schreiben vom 12.06.2013 gab der Landesrechnungshof M-V den Prüfbericht nach eingeschränkter Prüfung gemäß § 14 Abs. 4 KPG frei.

Voraussichtliche Entwicklung mit ihren wesentlichen Chancen und Risiken

Die nachhaltige Unterstützung durch die Gesellschafter und der Sparkasse Uecker-Randow sorgen dafür, dass auf absehbare Zeit die Beratungs- und Fördertätigkeit der Förder- und Entwicklungsgesellschaft Uecker-Region mbH als Wirtschaftsfördergesellschaft gesichert ist.

Es ist zu erwarten, dass im Landkreis Vorpommern-Greifswald Entscheidungen zur Perspektive der Wirtschaftsförderung diskutiert und beschlossen werden.

Entwicklung der Kapitalrücklage

Die Bilanz der Förder- und Entwicklungsgesellschaft Uecker-Region mbH weist keine Kapitalrücklage aus. Kapitalzuführungen sind im Geschäftsjahr 2012 nicht erfolgt.

2.4.3 **Wirtschaftsfördergesellschaft Vorpommern mbH (WFG)**

Geschäftsanschrift:	Brandteichstraße 20 17489 Greifswald www.invest-in-vorpommern.de	
Rechtsform:	Gesellschaft mit beschränkter Haftung	
Größenklasse:	kleine Kapitalgesellschaft i. S. § 267 Abs. 1 HGB	
Handelsregister:	Amtsgericht Stralsund – HRB 5513	
Gesellschaftsvertrag:	vom 21.12.2001, zuletzt geändert am 15.02.2011	
Stammkapital:	75.000,00 €	
Gesellschaftsorgane:	Gesellschafterversammlung Beirat Geschäftsführung	
Gesellschafter:	Universitäts- und Hansestadt Greifswald	12.500,00 €
	Landkreis Vorpommern-Rügen	25.000,00 €
	Landkreis Vorpommern-Greifswald	12.500,00 €
	Sparkasse Vorpommern	12.500,00 €
	Hansestadt Stralsund	12.500,00 €
Beirat:	Herr Gerold Jürgens, Greifswald, Präsident Unternehmerverband Vorpommern Herr Torsten Harz, Greifswald, Standortleiter Nokia Siemens Networks GmbH & Co. KG Herr Norbert Braun, Greifswald, Vorsitzender der Geschäftsführung Braun Beteiligungs GmbH Herr Jürgen Ramthun, Lubmin, Geschäftsführer Energiewerke Nord GmbH Herr Prof. Dr. Armin Rohde, Greifswald, Universitätsprofessor Ernst-Moritz-Arndt-Universität Greifswald Herr Friedemann Kunz, Marlow, Geschäftsführer Scanhaus Marlow, GmbH Herr Harm Sievers, Sassnitz, Geschäftsführer Fährhafen Sassnitz GmbH (bis 27.11.2012) Herr Leon Kräusche, Leiter Industrie- und Gewerbeentwicklung der Fährhafen Sassnitz GmbH (ab 28.11.2012)	
Geschäftsführung:	Herr Rolf Kammann, Bergen auf Rügen	
Gegenstand der Gesellschaft:	Die Gesellschaft hat den Zweck, die Region zu fördern und deren wirtschaftliche Struktur zu verbessern durch a) nationale und internationale Präsentation der Wirtschaftsregion,	

- b) Koordinierung der vorhandenen Wirtschaftsförderung, insbesondere zwischen den Gesellschaften,
- c) überregionale Mittler- und Koordinationsfunktion für Wirtschaftsansiedlungen in der Region,
- d) Stimulierung von neuen Aufgaben zur Wirtschaftsförderung und Arbeitsmarktpolitik sowie Mobilisierung regionaler Beschäftigungs- und Wachstumspotentiale.

Zur Erfüllung dieses Zwecks nimmt die Gesellschaft folgende Aufgaben wahr:

- a) Förderung einer guten Zusammenarbeit zwischen den in der Region ansässigen Wirtschaftsförderakteuren, Zusammenarbeit und Unterstützung bei der Umsetzung regionaler Netzwerke, Bündnisse und Verbundprojekte (im Sinne der Verkörperung einer Evidenzzentrale),
- b) Teilnahme an Messen, Ausstellungen, Foren etc.,
- c) Aufbau einer regionalen Gewerbeflächendatenbank
- d) Aufbau und Pflege einer Internet-Präsentation zu den Vorzügen des Wirtschaftsstandortes Vorpommern,
- e) Schaffung von interkommunalen Gewerbegebieten in der Nähe der Ostseeautobahn A 20,
- f) Vermittlung von innovativen Ideen zur Wirtschaftsansiedlung und Schaffung von Arbeitsplätzen,
- g) Anwerbung neuer Unternehmen und Forschungseinrichtungen,
- h) Initiierung und Mitwirkung an Maßnahmen der Außendarstellung der Region Vorpommern in Form von Öffentlichkeitsarbeit, Pressearbeit, Werbung,
- i) Erwerb von Grundstücken im eigenen Namen und auf eigene Rechnung sowie deren Erschließung und Bebauung, Veräußerung, Vermietung oder Verpachtung,
- j) Erwerb von und Beteiligung an Unternehmen, Übernahme der Geschäftsführung von Unternehmen und Errichtung von Zweigniederlassungen
- k) sowie sonstige Aufgaben, die der Förderung des Zweckes der Gesellschaft dienen.

Beteiligungen:

keine

Betriebswirtschaftliche Kennzahlen

1. Bilanzdaten (T€)

Aktiva	2012	2011	Veränderung
Anlagevermögen			
Immaterielle Vermögensgegenstände	27	11	16
Sachanlagen	20	24	-4
Finanzanlagen			0
Wertpapiere des Anlagevermögens	74	73	1
Umlaufvermögen			
Forderungen und sonstige Vermögensgegenstände			
Sonstige Vermögensgegenstände	124	25	99
Kassenbestand und Guthaben bei Kreditinstituten	22	100	-78
Rechnungsabgrenzungsposten	2	2	0
Bilanzsumme	269	235	34

weiter: Passiva	2012	2011	Veränderung
Eigenkapital			
Stammkapital	75	75	0
Gewinnvortrag	78	29	49
Jahresüberschuss	-4	49	-53
Sonderposten für Investitionszuschüsse	7	4	3
Rückstellungen			
Sonstige Rückstellungen	24	29	-5
Verbindlichkeiten			
Verbindlichkeiten gegenüber Kreditinstituten	0	3	-3
Verbindlichkeiten aus Lieferungen und Leistungen	68	24	44
Sonstige Verbindlichkeiten	21	22	-1
Rechnungsabgrenzungsposten	0	0	0
Bilanzsumme	269	235	34

2. GuV-Daten

	2012	2011	Veränderung
Sonstige betriebliche Erträge	729	521	208
Personalaufwand			
Löhne und Gehälter	-298	-263	-35
Soziale Abgaben, Aufwendungen für Altersversorgung	-62	-61	-1
Abschreibungen	-11	-9	-2
Sonstige betriebliche Aufwendungen	-362	-139	-223
Erträge aus Wertpapieren	1	1	0
Sonstige Zinsen und ähnliche Erträge	0	0	0
Zinsen und ähnliche Aufwendungen	0	-1	1
<i>Ergebnis der gewöhnlichen Geschäftstätigkeit</i>	-4	49	-53
Steuern vom Einkommen und vom Ertrag	0	0	0
Sonstige Steuern	0	0	0
Jahresüberschuss	-4	49	-53

Weitere wirtschaftliche Kennzahlen:

		2012	2011
Mitarbeiter einschließlich Geschäftsführung	Anzahl	7	7
Eigenkapitalquote	in %	58	67

Verkürzter Lagebericht zum 31.12.2012

Geschäftsverlauf

Die Wirtschaftsfördergesellschaft Vorpommern mbH (WFG) hat das Geschäftsfeld Investorenakquise und Ansiedlungsberatung 2012 erfolgreich fortgeführt.

Weiterhin wurde intensiv am neuen Geschäftsfeld Fachkräfte- und Zuzugsmarketing gearbeitet. Hier erfolgte u. a. die Inbetriebnahme der neuen Regional-Homepage www.deutschlad-sonnendeck.de, die Realisierung zahlreicher Marketingprodukte und –maßnahmen und der Besuch mehrerer Job-messen.

Im Geschäftsfeld Projektentwicklung und Projektmanagement stand die Umsetzung von zwei INTERREG-Projekten im Vordergrund.

Das Projekt MARRIAGE wurde als Leadpartner geführt, das Projekt SB Professionals als Projektpartner begleitet. Beide Vorhaben erreichten die im Projektantrag gesteckten Zwischenziele.

Lage des Unternehmens

Das Geschäftsjahr 2012 wurde mit einem Jahresfehlbetrag in Höhe von 4.214,34 EUR abgeschlossen. Im Vorjahr konnte ein Jahresüberschuss in Höhe von 48.912,49 EUR abgerechnet werden. Das geringe Minus wurde in erster Linie durch die Abarbeitung der EU-Projekte verursacht.

Gemäß § 5 Gesellschaftsvertrages wird eine Vereinbarung über die laufende Finanzierung der Gesellschaft zwischen den Gesellschaftern abgeschlossen. Nach dieser Vereinbarung wird der Finanzierungsbedarf der Gesellschaft in Höhe von insgesamt 470.000 EUR von der Sparkasse Vorpommern über einen Sponsorenvertrag in Höhe von 220.000 EUR und von den Landkreisen Vorpommern-Rügen, Vorpommern-Greifswald sowie der Hansestadt Stralsund und der Universitäts- und Hansestadt Greifswald in Höhe von insgesamt 250.000 EUR gedeckt.

Die Eigenkapitalquote betrug am Bilanzstichtag 58 %, die des Vorjahres 67 %. Die finanzielle Situation der WFG ist nach wie vor als gut einzuschätzen.

Der Abschlussprüfer PKF Fasselt Schlage erteilte der WFG für den Jahresabschluss 2012 mit Datum von 22.02.2013 den uneingeschränkten Bestätigungsvermerk. **LRH**

Voraussichtliche Entwicklung mit ihren wesentlichen Chancen und Risiken

Gegenüber dem Vorjahr blieben die Gesellschaftsstruktur und die zugrunde liegende Finanzierungsstruktur durch die Gesellschafter unverändert. Für den Landkreis Vorpommern-Greifswald steht in 2013 eine Klärung hinsichtlich der Struktur der Wirtschaftsförderung an. Der Landkreis ist neben der WFG auch Gesellschafter in der Förder- und Entwicklungsgesellschaft Uecker-Region mbH.

Die beiden INTERREG-Projekte laufen noch bis einschließlich 2014. Die Gesellschaft ist darüber hinaus weiterhin bestrebt, zusätzliche Finanzierungsquellen zu erschließen, um die Schlagkraft zu stärken. Dazu werden mit Beginn der neuen EU-Förderperiode neue Projekte und Vorhaben geplant und akquiriert werden.

Entwicklung der Kapitalrücklage

Die Bilanz der Wirtschaftsfördergesellschaft Vorpommern mbH weist keine Kapitalrücklage aus. Kapitalzuführungen sind im Geschäftsjahr 2012 nicht erfolgt.

2.4.4 **Organisation zur Arbeitsförderung und Strukturentwicklung Pasewalk GmbH (OAS)**

Geschäftsanschrift:	Borkenstraße 16 a 17358 Torgelow www.oas-pasewalk.de	
Rechtsform:	Gesellschaft mit beschränkter Haftung	
Größenklasse:	kleine Kapitalgesellschaft i. S. § 267 Abs. 1 HGB	
Handelsregister:	Amtsgericht Neubrandenburg – HRB 3237	
Gesellschaftsvertrag:	vom 08.10.1991, zuletzt geändert am 16.09.2004	
Stammkapital:	52.000,00 €	
Gesellschaftsorgane:	Gesellschafterversammlung Geschäftsführung	
Gesellschafter:	Stadt Pasewalk	13.400,00 €
	Stadt Torgelow	11.000,00 €
	Amt Löcknitz/Penkun	10.250,00 €
	Stadt Eggesin	7.700,00 €
	Landkreis Vorpommern-Greifswald	5.750,00 €
	Gemeinnützige Servicegesellschaft zur Förderung des Landschafts-, Natur- und Umweltschutzes mbH (GSG), mit Sitz in Götz	2.600,00 €
	Amt Uecker-Randow-Tal	700,00 €
	Stadt Ueckermünde	600,00 €
Geschäftsführung:	Herr Jörg Zimmermann, Pasewalk	
Gegenstand der Gesellschaft:	Gegenstand des Unternehmens ist gemäß § 2 des Gesellschaftsvertrages <ul style="list-style-type: none"> - die Durchführung von arbeitsmarktpolitischen Maßnahmen nach geltendem Recht, - die Durchführung von Maßnahmen der beruflichen Fortbildung und Umschulung und der beruflichen Ausbildung, - die Entwicklung und Erprobung von Modellen und Verfahren, die geeignet erscheinen, die Umsetzung erworbener Qualifikationen in praktischer Tätigkeit zu fördern, - die Förderung von Arbeitsplatz schaffenden Existenzgründungen, - die Förderung von Maßnahmen zur regionalen Strukturanpassung, - die Zusammenarbeit mit Institutionen, die sich einem gleichen oder ähnlichen Gesellschaftszweck widmen bzw. diesen fördern, 	

- die Demontage und Sanierung von Industrie und Landwirtschaftsbrachen und
- die Durchführung weiterer gewerblicher Dienstleistungen.

Die Gesellschaft kann alle Geschäfte und Maßnahmen vornehmen, die geeignet erscheinen, den Gesellschaftszweck zu fördern. Sie kann sich an anderen Unternehmen beteiligen, sie erwerben, die Geschäftsführung für solche Unternehmen übernehmen sowie Zweigniederlassungen errichten.

Beteiligungen: keine

Betriebswirtschaftliche Kennzahlen

1. Bilanzdaten (T€)

Aktiva	2012	2011	Veränderung
Anlagevermögen			
Immaterielle Vermögensgegenstände	0	0	0
Sachanlagen	579	624	-45
Umlaufvermögen			
Vorräte			
Roh-, Hilfs- und Betriebsstoffe	3	2	1
Unfertige Leistungen	11	14	-3
Forderungen und sonstige Vermögensgegenstände			
Forderungen aus Lieferungen und Leistungen	254	269	-15
Sonstige Vermögensgegenstände	35	86	-51
Kassenbestand und Guthaben bei Kreditinstituten	762	738	24
Rechnungsabgrenzungsposten	12	17	-5
Bilanzsumme	1.656	1.750	-94

Passiva	2012	2011	Veränderung
Eigenkapital			
Stammkapital	52	52	0
Gewinnvortrag	529	518	11
Jahresüberschuss	16	11	5
Sonderposten aus Investitionszuschüssen zum Anlageverm.	262	341	-79
Rückstellungen			
Steuerrückstellungen	0	1	-1
Sonstige Rückstellungen	200	136	64
Verbindlichkeiten			
Erhaltene Anzahlungen	52	11	41
Verbindlichkeiten aus Lieferungen und Leistungen	121	76	45
Sonstige Verbindlichkeiten	400	579	-179
Rechnungsabgrenzungsposten	24	25	-1
Bilanzsumme	1.656	1.750	-94

2. GuV-Daten

	2012	2011	Veränderung
Umsatzerlöse	1.471	1.679	-208
Bestandsveränderungen	-3	7	-10
Andere aktivierte Eigenleistungen	0	4	-4
Sonstige betriebliche Erträge	3.896	3.923	-27
Materialaufwand			
Aufwendungen für Roh-, Hilfs- und Betriebsstoffe	-172	-219	47
Aufwendungen für bezogene Leistungen	-1	-3	2
Personalaufwand			
Löhne und Gehälter	-3.065	-2.837	-228
Soziale Abgaben, Aufwendungen für Altersversorgung	-621	-599	-22
Abschreibungen	-122	-111	-11
Sonstige betriebliche Aufwendungen	-1.362	-1.822	460
Sonstige Zinsen und ähnliche Erträge	5	4	0
Zinsen und ähnliche Aufwendungen	0	-1	1
<i>Ergebnis der gewöhnlichen Geschäftstätigkeit</i>	26	25	1
Steuern vom Einkommen und vom Ertrag	-1	-4	3
Sonstige Steuern	-9	-10	1
Jahresüberschuss	16	11	5

Weitere wirtschaftliche Kennzahlen:

		2012	2011
Mitarbeiter einschließlich Geschäftsführung	Anzahl	229	200
Eigenkapitalquote	in %	43,9	33,2
Teilnehmer in Arbeitsgelegenheiten mit Mehraufwandsentschädig.	Anzahl	460	617

Verkürzter Lagebericht zum 31.12.2012

Geschäftsverlauf

Der Geschäftszweck umfasst im Wesentlichen die Beschäftigung sowie die berufliche Aus- und Fortbildung von Arbeitslosen durch arbeitsmarktpolitische Maßnahmen gemäß SGB II und III. Die Gesellschaft erhielt die für die Ausübung ihrer Tätigkeit benötigten Fördermittel und Zuschüsse vom Jobcenter Uecker-Randow, von der Bundesagentur für Arbeit, dem Land M-V, aus dem Europäischen Sozialfonds, dem Bundesverwaltungsamt Köln, vom Landkreis und seinen Kommunen sowie durch Kofinanzierung von privatrechtlichen Nutzern, wo SGB II und III die Fördermöglichkeiten zulassen. Die Gesellschaft ist Dienstleister und Kompetenzzentrum für Arbeitsmarkt- und Strukturentwicklung. Sie initiiert und betreut die Projekte und Maßnahmen des gesamten Altkreises Uecker-Randow, ausgenommen die Betreuungsbereiche der Stadt Strasburg und des Arbeitslosenverbandes Uecker-Randow.

Mit dem Bundes-Modellprojekt „Bürgerarbeit“ wird seit Mitte 2010 zur Unterstützung der Integrationsbemühungen vor Ort ein neuer Lösungsansatz erprobt.

Ein weiteres arbeitsmarktpolitisches Instrument wurde mit den Leistungen zur Beschäftigungsförderung (BEZ) nach § 16e SGB II – JobPerspektive – geschaffen.

Das Hauptbetätigungsfeld der Gesellschaft war vorrangig die Beschäftigung von Arbeitslosengeld-II-Empfängern im Rahmen von Arbeitsgelegenheiten mit Mehraufwandsentschädigung.

In der OAS wurden 2012 zwei Integrationsprojekte „PHARAO“ und „Integrationsbegleiter Bürgerarbeit“ durchgeführt.

Im Rahmen des Programms „Arbeit durch Bildung und Innovation“ hat das Land Mecklenburg-Vorpommern verschiedene Fördermöglichkeiten zur Unterstützung von Unternehmen bei der Schaf-

fung von Arbeitsplätzen festgeschrieben. Mit Hilfe dieser Förderung konnten 2012 für ca. 100 Personen neue Beschäftigungsmöglichkeiten eröffnet werden.

Im Bereich Technische Dienstleistungen wurden im Jahresdurchschnitt 18 Arbeitnehmer beschäftigt. Die Hauptbetätigungsfelder für ca. 380 Einzelkunden sind Transport-, Technik- und Entsorgungsleistungen, Tiefbau- und Instandhaltungsarbeiten.

Die erwirtschafteten Überschüsse aus dem Bereich Technische Dienstleistungen (TD) dienen hauptsächlich der Deckung der nicht förderfähigen Aufwendungen, zur Finanzierung von Investitionen sowie zur Verbesserung der Eigenkapitalsituation.

Lage des Unternehmens

Im Geschäftsjahr 2012 wurde ein Jahresüberschuss in Höhe von 16.191,89 EUR erwirtschaftet. Das Vorjahr schloss mit einem Jahresüberschuss in Höhe von 10.603,85 EUR ab.

Das Eigenkapital an der Bilanzsumme beträgt 43,9 %, das des Vorjahres 33,2 %.

Die DOMUS AG Wirtschaftsprüfungsgesellschaft als Abschlussprüfer erteilte der OAS für den Jahresabschluss 2012 mit Datum vom 22.03.2013 den uneingeschränkten Bestätigungsvermerk.

Voraussichtliche Entwicklung mit ihren wesentlichen Chancen und Risiken

Gesicherte Prognosen können derzeit nicht endgültig abgegeben werden, da der Maßnahmenumfang grundsätzlich vom Budget der Bundesagentur für Arbeit bzw. vom Jobcenter Vorpommern-Greifswald ist und jährlich neu festgelegt wird.

Unabhängig davon geht die OAS von mindestens mittelfristigem Weiterbestehen der Gesellschaft aus.

Entwicklung der Kapitalrücklage

Die Bilanz der Organisation zur Arbeitsförderung und Strukturentwicklung Pasewalk GmbH weist keine Kapitalrücklage aus. Kapitalzuführungen sind im Geschäftsjahr 2012 nicht erfolgt.

Anlage

zum **Beteiligungsbericht des Landkreises Vorpommern-Greifswald zum Geschäftsjahr 2012**

	Seite
Bestätigungsvermerk des Abschlussprüfers für die Ver- und Entsorgungsgesellschaft des Landkreises Ostvorpommern mbH einschließlich Freigabe des Prüfberichtes durch den Landesrechnungshof	2
Bestätigungsvermerk des Abschlussprüfers für die Greifswald Entsorgung Gesellschaft mbH	5
Bestätigungsvermerk des Abschlussprüfers für die Ostmecklenburgisch-Vorpommersche Verwertungs- und Deponie GmbH	7
Bestätigungsvermerk des Abschlussprüfers für die Ostmecklenburgisch-Vorpommersche Abfallbehandlungs- und –entsorgungsgesellschaft mbH	9
Bestätigungsvermerk des Abschlussprüfers für die Deponiegesellschaft Ostvorpommern GmbH	11
Bestätigungsvermerk des Abschlussprüfers für die REMONDIS Uecker- münde GmbH	13
Bestätigungsvermerk des Abschlussprüfers für die Gasversorgung Vorpommern GmbH	14
Bestätigungsvermerk des Abschlussprüfers für die Verkehrsgesellschaft Vorpommern-Greifswald mbH	17
Bestätigungsvermerk des Abschlussprüfers für die Flughafen Heringsdorf GmbH	19
Bestätigungsvermerk des Abschlussprüfers für die Pflege- und Betreuungseinrichtungen des Landkreises Vorpommern-Greifswald einschließlich Freigabe des Prüfberichtes durch den Landesrechnungshof	21
Bestätigungsvermerk des Abschlussprüfers für die Kreiskrankenhaus Wolgast gGmbH	24
Bestätigungsvermerk des Abschlussprüfers für die Gemeinnützige Regionalgesellschaft Usedom-Peene mbH	26
Bestätigungsvermerk des Abschlussprüfers für die Förder- und Entwicklungsgesellschaft Uecker-Region mbH einschließlich Freigabe des Prüfberichtes durch den Landesrechnungshof	29
Bestätigungsvermerk des Abschlussprüfers für die Wirtschaftsfördergesellschaft Vorpommern mbH einschließlich Freigabe des Prüfberichtes durch den Landesrechnungshof	32
Bestätigungsvermerk des Abschlussprüfers für die OAS-Organisation zur Arbeitsförderung und Strukturentwicklung Pasewalk GmbH	35

I. Wiedergabe des Bestätigungsvermerks des Abschlussprüfers

Für den diesem Bericht als Anlagen 1 bis 3 beigelegten Jahresabschluss zum 31. Dezember 2012 und den als Anlage 4 beigelegten Lagebericht für das Geschäftsjahr 2012 erteilen wir folgenden uneingeschränkten Bestätigungsvermerk:

"Bestätigungsvermerk des Abschlussprüfers

Wir haben den Jahresabschluss - bestehend aus Bilanz, Gewinn- und Verlustrechnung sowie Anhang - unter Einbeziehung der Buchführung und den Lagebericht der Ver- und Entsorgungsgesellschaft des Landkreises Ostvorpommern mbH für das Geschäftsjahr vom 1. Januar 2012 bis 31. Dezember 2012 geprüft. Durch § 13 Abs. 3 KPG M-V wurde der Prüfungsgegenstand erweitert. Die Prüfung erstreckt sich daher auch auf die wirtschaftlichen Verhältnisse der Gesellschaft i. S. v. § 53 Abs. 1 Nr. 2 HGrG. Die Buchführung und die Aufstellung von Jahresabschluss und Lagebericht nach den deutschen handelsrechtlichen Vorschriften und ergänzenden landesrechtlichen Vorschriften und den ergänzenden Bestimmungen im Gesellschaftsvertrag und die wirtschaftlichen Verhältnisse der Gesellschaft liegen in der Verantwortung des gesetzlichen Vertreters der Gesellschaft. Unsere Aufgabe ist es, auf der Grundlage der von uns durchgeführten Prüfung eine Beurteilung über den Jahresabschluss unter Einbeziehung der Buchführung und über den Lagebericht sowie über die wirtschaftlichen Verhältnisse der Gesellschaft abzugeben.

Wir haben unsere Jahresabschlussprüfung nach § 317 HGB und § 13 Abs. 3 KPG M-V unter Beachtung der vom Institut der Wirtschaftsprüfer (IDW) festgestellten deutschen Grundsätze ordnungsmäßiger Abschlussprüfung vorgenommen. Danach ist die Prüfung so zu planen und durchzuführen, dass Unrichtigkeiten und Verstöße, die sich auf die Darstellung des durch den Jahresabschluss unter Beachtung der Grundsätze ordnungsmäßiger Buchführung und durch den Lagebericht vermittelten Bildes der Vermögens-, Finanz- und Ertragslage wesentlich auswirken, mit hinreichender Sicherheit erkannt werden und dass mit hinreichender Sicherheit beurteilt werden kann, ob die wirtschaftlichen Verhältnisse der Gesellschaft Anlass zu Beanstandungen geben. Bei der Festlegung der Prüfungshandlungen werden die Kenntnisse über die Geschäftstätigkeit und über das wirtschaftliche und rechtliche Umfeld der Gesellschaft sowie die Erwartungen über mögliche Fehler berücksichtigt. Im Rahmen der Prüfung werden die Wirksamkeit des rechnungslegungsbezogenen internen Kontrollsystems sowie Nachweise für die Angaben in Buchführung, Jahresabschluss und Lagebericht überwiegend auf der Basis von Stichproben beurteilt. Die Prüfung umfasst die Beurteilung der angewandten Bilanzierungsgrundsätze und der wesentlichen Einschätzungen des gesetzlichen Vertreters sowie die Würdigung der Gesamtdarstellung des Jahresabschlusses und des Lageberichts. Die Prüfung der wirtschaftlichen Verhältnisse haben wir darüber hinaus entsprechend den vom IDW festgestellten Grundsätzen zur Prüfung der Ordnungsmäßigkeit der Geschäftsführung und der wirtschaftlichen Verhältnisse gemäß § 53 HGrG vorgenommen. Wir sind der Auffassung, dass unsere Prüfung eine hinreichend sichere Grundlage für unsere Beurteilung bildet.

Unsere Prüfung hat zu keinen Einwendungen geführt.

Fidelis Revision GmbH
Wirtschaftsprüfungsgesellschaft
Steuerberatungsgesellschaft

Nach unserer Beurteilung aufgrund der bei der Prüfung gewonnenen Erkenntnisse entspricht der Jahresabschluss den deutschen handelsrechtlichen und den ergänzenden landesrechtlichen Vorschriften und den ergänzenden Bestimmungen des Gesellschaftsvertrags und vermittelt unter Beachtung der Grundsätze ordnungsmäßiger Buchführung ein den tatsächlichen Verhältnissen entsprechendes Bild der Vermögens-, Finanz- und Ertragslage der Gesellschaft. Der Lagebericht steht in Einklang mit dem Jahresabschluss, vermittelt insgesamt ein zutreffendes Bild von der Lage der Gesellschaft und stellt die Chancen und Risiken der zukünftigen Entwicklung zutreffend dar.

Die wirtschaftlichen Verhältnisse der Gesellschaft geben nach unserer Beurteilung keinen Anlass zu wesentlichen Beanstandungen."

Waren (Müritz), den 26. April 2013

Fidelis Revision GmbH
Wirtschaftsprüfungsgesellschaft
Steuerberatungsgesellschaft

W. ...
Wirtschaftsprüfer

EINGEGANGEN
22. Juli 2013

Landesrechnungshof Mecklenburg-Vorpommern, Mühlentwiete 4, 19059 Schwerin

Landkreis Vorpommern-Greifswald
- Die Landrätin -
Demminer Str. 71-74
17389 Anklam

Bearbeiter: Marina Müller
Telefon: +49 (0) 385 74 12 -148
Fax: +49 (0) 385 74 12 -100
E-Mail: mmueller@lrh-mv.de
Ihr Zeichen:
GZ: 31-13.0231-665/2012 - 7341/2013

Schwerin, 18.07.2013

**Ver- und Entsorgungsgesellschaft des Landkreises Ostvorpommern mbH,
Karlsburg;
Prüfung des Jahresabschlusses zum 31.12.2012**

Ein Exemplar des Berichts über die Prüfung des Jahresabschlusses zum 31.12.2012 wurde an die Gesellschaft und ein weiteres Exemplar an das Ministerium für Inneres und Sport Mecklenburg-Vorpommern weitergeleitet.

Der Landesrechnungshof hat den Prüfungsbericht nach eingeschränkter Prüfung freigegeben (§ 14 Abs. 4 KPG).

I. Wiedergabe des Bestätigungsvermerks des Abschlussprüfers

Für den diesem Bericht als Anlagen 1 bis 3 beigefügten Jahresabschluss zum 31. Dezember 2012 und den als Anlage 4 beigefügten Lagebericht für das Geschäftsjahr 2012 erteilen wir folgenden uneingeschränkten Bestätigungsvermerk:

"Bestätigungsvermerk des Abschlussprüfers

Wir haben den Jahresabschluss - bestehend aus Bilanz, Gewinn- und Verlustrechnung sowie Anhang - unter Einbeziehung der Buchführung und den Lagebericht der Greifswald Entsorgung Gesellschaft mit beschränkter Haftung für das Geschäftsjahr vom 1. Januar 2012 bis 31. Dezember 2012 geprüft. Durch § 13 Abs. 3 KPG M-V wurde der Prüfungsgegenstand erweitert. Die Prüfung erstreckt sich daher auch auf die wirtschaftlichen Verhältnisse der Gesellschaft i. S. v. § 53 Abs. 1 Nr. 2 HGrG. Die Buchführung und die Aufstellung von Jahresabschluss und Lagebericht nach den deutschen handelsrechtlichen Vorschriften und ergänzenden landesrechtlichen Vorschriften und den ergänzenden Bestimmungen im Gesellschaftsvertrag und die wirtschaftlichen Verhältnisse der Gesellschaft liegen in der Verantwortung des gesetzlichen Vertreters der Gesellschaft. Unsere Aufgabe ist es, auf der Grundlage der von uns durchgeführten Prüfung eine Beurteilung über den Jahresabschluss unter Einbeziehung der Buchführung und über den Lagebericht sowie über die wirtschaftlichen Verhältnisse der Gesellschaft abzugeben.

Wir haben unsere Jahresabschlussprüfung nach § 317 HGB und § 13 Abs. 3 KPG M-V unter Beachtung der vom Institut der Wirtschaftsprüfer (IDW) festgestellten deutschen Grundsätze ordnungsmäßiger Abschlussprüfung vorgenommen. Danach ist die Prüfung so zu planen und durchzuführen, dass Unrichtigkeiten und Verstöße, die sich auf die Darstellung des durch den Jahresabschluss unter Beachtung der Grundsätze ordnungsmäßiger Buchführung und durch den Lagebericht vermittelten Bildes der Vermögens-, Finanz- und Ertragslage wesentlich auswirken, mit hinreichender Sicherheit erkannt werden und dass mit hinreichender Sicherheit beurteilt werden kann, ob die wirtschaftlichen Verhältnisse der Gesellschaft Anlass zu Beanstandungen geben. Bei der Festlegung der Prüfungshandlungen werden die Kenntnisse über die Geschäftstätigkeit und über das wirtschaftliche und rechtliche Umfeld der Gesellschaft sowie die Erwartungen über mögliche Fehler berücksichtigt. Im Rahmen der Prüfung werden die Wirksamkeit des rechnungslegungsbezogenen internen Kontrollsystems sowie Nachweise für die Angaben in Buchführung, Jahresabschluss und Lagebericht überwiegend auf der Basis von Stichproben beurteilt. Die Prüfung umfasst die Beurteilung der angewandten Bilanzierungsgrundsätze und der wesentlichen Einschätzungen des gesetzlichen Vertreters sowie die Würdigung der Gesamtdarstellung des Jahresabschlusses und des Lageberichts. Die Prüfung der wirtschaftlichen Verhältnisse haben wir darüber hinaus entsprechend den vom IDW festgestellten Grundsätzen zur Prüfung der Ordnungsmäßigkeit der Geschäftsführung und der wirtschaftlichen Verhältnisse gemäß § 53 HGrG vorgenommen. Wir sind der Auffassung, dass unsere Prüfung eine hinreichend sichere Grundlage für unsere Beurteilung bildet.

Unsere Prüfung hat zu keinen Einwendungen geführt.

Nach unserer Beurteilung aufgrund der bei der Prüfung gewonnenen Erkenntnisse entspricht der Jahresabschluss den deutschen handelsrechtlichen und den ergänzenden landesrechtlichen Vorschriften und den ergänzenden Bestimmungen des Gesellschaftsvertrags und vermittelt unter Beachtung der Grundsätze ordnungsmäßiger Buchführung ein den tatsächlichen Verhältnissen entsprechendes Bild der Vermögens-, Finanz- und Ertragslage der Gesellschaft. Der Lagebericht steht in Einklang mit dem Jahresabschluss, vermittelt insgesamt ein zutreffendes Bild von der Lage der Gesellschaft und stellt die Chancen und Risiken der zukünftigen Entwicklung zutreffend dar.

Die wirtschaftlichen Verhältnisse der Gesellschaft geben nach unserer Beurteilung keinen Anlass zu wesentlichen Beanstandungen."

Waren (Müritz), den 26. April 2013

Fidelis Revision GmbH
Wirtschaftsprüfungsgesellschaft
Steuerberatungsgesellschaft

Wirtschaftsprüfer

I. Wiedergabe des Bestätigungsvermerks und Unterzeichnung des Prüfungsberichtes

Zu dem Jahresabschluss und dem Lagebericht haben wir folgenden uneingeschränkten Bestätigungsvermerk erteilt:

"Wir haben den Jahresabschluss unter Einbeziehung der Buchführung und den Lagebericht der Ostmecklenburgisch-Vorpommersche Verwertungs- und Deponie GmbH, Rosenow, für das Geschäftsjahr vom 01. Januar bis 31. Dezember 2012 geprüft. Die Buchführung und die Aufstellung von Jahresabschluss und Lagebericht nach den deutschen handelsrechtlichen Vorschriften und den ergänzenden Regelungen im Gesellschaftsvertrag liegen in der Verantwortung der gesetzlichen Vertreter der Gesellschaft. Unsere Aufgabe ist es, auf der Grundlage der von uns durchgeführten Prüfung eine Beurteilung über den Jahresabschluss unter Einbeziehung der Buchführung und über den Lagebericht abzugeben.

Wir haben unsere Jahresabschlussprüfung nach § 317 HGB unter Beachtung der vom Institut der Wirtschaftsprüfer (IDW) festgestellten deutschen Grundsätze ordnungsmäßiger Abschlussprüfung vorgenommen. Danach ist die Prüfung so zu planen und durchzuführen, dass Unrichtigkeiten und Verstöße, die sich auf die Darstellung des durch den Jahresabschluss unter Beachtung der Grundsätze ordnungsmäßiger Buchführung und durch den Lagebericht vermittelten Bildes der Vermögens-, Finanz- und Ertragslage wesentlich auswirken, mit hinreichender Sicherheit erkannt werden. Bei der Festlegung der Prüfungshandlungen werden die Kenntnisse über die Geschäftstätigkeit und über das wirtschaftliche und rechtliche Umfeld der Gesellschaft sowie die Erwartungen über mögliche Fehler berücksichtigt. Im Rahmen der Prüfung werden die Wirksamkeit des rechnungslegungsbezogenen internen Kontrollsystems sowie Nachweise für die Angaben in Buchführung, Jahresabschluss und Lagebericht überwiegend auf der Basis von Stichproben beurteilt. Die Prüfung umfasst die Beurteilung der angewandten Bilanzierungsgrundsätze und der wesentlichen Einschätzungen der gesetzlichen Vertreter sowie die Würdigung der Gesamtdarstellung des Jahresabschlusses und des Lageberichts. Wir sind der Auffassung, dass unsere Prüfung eine hinreichend sichere Grundlage für unsere Beurteilung bildet.

Unsere Prüfung hat zu keinen Einwendungen geführt.

Nach unserer Beurteilung aufgrund der bei der Prüfung gewonnenen Erkenntnisse entspricht der Jahresabschluss der Ostmecklenburgisch-Vorpommersche Verwertungs- und Deponie GmbH, Rosenow, zum 31. Dezember 2012 den gesetzlichen Vorschriften und vermittelt unter Beachtung der Grundsätze ordnungsmäßiger Buchführung ein den tatsächlichen Verhältnissen entsprechendes Bild der Vermögens-, Finanz- und Ertragslage der Gesellschaft. Der Lagebericht steht im Einklang mit dem Jahresabschluss, vermittelt insgesamt eine zutreffende Vorstellung von der Lage der Gesellschaft und stellt die Chancen und Risiken der zukünftigen Entwicklung zutreffend dar."

Den vorstehenden Prüfungsbericht erstatten wir in Übereinstimmung mit den gesetzlichen Vorschriften und den Grundsätzen ordnungsmäßiger Berichterstattung bei Abschlussprüfungen.

Eine Verwendung des oben wiedergegebenen Bestätigungsvermerks außerhalb dieses Prüfungsberichts bedarf unserer vorherigen Zustimmung. Bei Offenlegung, Veröffentlichungen oder Weitergabe des Jahresabschlusses in einer von der bestätigten Fassung abweichenden Form bedarf es zuvor unserer erneuten Stellungnahme, sofern hierbei unser Bestätigungsvermerk zitiert oder auf unsere Prüfung hingewiesen wird; auf § 328 HGB wird verwiesen.

Der Prüfungsbericht wird gemäß § 321 Abs. 5 HGB unter Berücksichtigung von § 32 WPO wie folgt unterzeichnet:

Hamburg, den 23. August 2013

RN REVISION NORD GMBH & Co. KG
Wirtschaftsprüfungsgesellschaft

Swinka
Wirtschaftsprüfer

Widera
Wirtschaftsprüfer

6. Wiedergabe des Bestätigungsvermerks des Abschlussprüfers

Für den diesem Bericht als Anlagen 1 bis 3 beigefügten Jahresabschluss zum 31. Dezember 2012 und den als Anlage 4 beigefügten Lagebericht für das Geschäftsjahr 2012 erteilen wir folgenden uneingeschränkten Bestätigungsvermerk:

"Bestätigungsvermerk des Abschlussprüfers

Wir haben den Jahresabschluss - bestehend aus Bilanz, Gewinn- und Verlustrechnung sowie Anhang - unter Einbeziehung der Buchführung und den Lagebericht der Ostmecklenburgisch-Vorpommerschen Abfallbehandlungs- und -entsorgungsgesellschaft mbH (ABG), Rosenow, für das Geschäftsjahr vom 1. Januar 2012 bis 31. Dezember 2012 geprüft. Die Buchführung und die Aufstellung von Jahresabschluss und Lagebericht nach den deutschen handelsrechtlichen Vorschriften und den ergänzenden Bestimmungen des Gesellschaftsvertrags liegen in der Verantwortung der gesetzlichen Vertreter der Gesellschaft. Unsere Aufgabe ist es, auf der Grundlage der von uns durchgeführten Prüfung eine Beurteilung über den Jahresabschluss unter Einbeziehung der Buchführung und über den Lagebericht abzugeben.

Wir haben unsere Jahresabschlussprüfung nach § 317 HGB unter Beachtung der vom Institut der Wirtschaftsprüfer (IDW) festgestellten deutschen Grundsätze ordnungsmäßiger Abschlussprüfung vorgenommen. Danach ist die Prüfung so zu planen und durchzuführen, dass Unrichtigkeiten und Verstöße, die sich auf die Darstellung des durch den Jahresabschluss unter Beachtung der Grundsätze ordnungsmäßiger Buchführung und durch den Lagebericht vermittelten Bildes der Vermögens-, Finanz- und Ertragslage wesentlich auswirken, mit hinreichender Sicherheit erkannt werden. Bei der Festlegung der Prüfungshandlungen werden die Kenntnisse über die Geschäftstätigkeit und über das wirtschaftliche und rechtliche Umfeld der Gesellschaft sowie die Erwartungen über mögliche Fehler berücksichtigt. Im Rahmen der Prüfung werden die Wirksamkeit des rechnungslegungsbezogenen internen Kontrollsystems sowie Nachweise für die Angaben in Buchführung, Jahresabschluss und Lagebericht überwiegend auf der Basis von Stichproben beurteilt. Die Prüfung umfasst die Beurteilung der angewandten Bilanzierungsgrundsätze und der wesentlichen Einschätzungen der gesetzlichen Vertreter sowie die Würdigung der Gesamtdarstellung des Jahresabschlusses und des Lageberichts. Wir sind der Auffassung, dass unsere Prüfung eine hinreichend sichere Grundlage für unsere Beurteilung bildet.

Unsere Prüfung hat zu keinen Einwendungen geführt.

Nach unserer Beurteilung aufgrund der bei der Prüfung gewonnenen Erkenntnisse entspricht der Jahresabschluss den gesetzlichen Vorschriften und den ergänzenden Bestimmungen des Gesellschaftsvertrags und vermittelt unter Beachtung der Grundsätze ordnungsmäßiger Buchführung ein den tatsächlichen Verhältnissen entsprechendes Bild der Vermögens-, Finanz- und Ertragslage der Gesellschaft. Der Lagebericht steht in Einklang mit dem Jahresabschluss, vermittelt insgesamt ein zutreffendes Bild von der Lage der Gesellschaft und stellt die Chancen und Risiken der zukünftigen Entwicklung zutreffend dar."

Waren (Müritz), den 27. März 2013

Fidelis Revision GmbH
Wirtschaftsprüfungsgesellschaft
Steuerberatungsgesellschaft

Wirtschaftsprüfer

E. Wiedergabe des Bestätigungsvermerks und Schlussbemerkung

53. Nach dem abschließenden Ergebnis meiner Prüfung habe ich mit Datum vom 31. Oktober 2013 den folgenden uneingeschränkten Bestätigungsvermerk erteilt:

"Bestätigungsvermerk des Abschlussprüfers

An die Deponiegesellschaft Ostvorpommern GmbH, Spantekow, OT Dennin

Ich habe den Jahresabschluss – bestehend aus Bilanz, Gewinn- und Verlustrechnung sowie Anhang - unter Einbeziehung der Buchführung und den Lagebericht der Deponiegesellschaft Ostvorpommern GmbH, Spantekow, OT Dennin, für das Geschäftsjahr vom 1. Januar 2012 bis 31. Dezember 2012 geprüft. Die Buchführung und die Aufstellung von Jahresabschluss und Lagebericht nach den deutschen handelsrechtlichen Vorschriften und den ergänzenden Regelungen im Gesellschaftsvertrag liegen in der Verantwortung der gesetzlichen Vertreter der Gesellschaft. Meine Aufgabe ist es, auf der Grundlage der von mir durchgeführten Prüfung eine Beurteilung über den Jahresabschluss unter Einbeziehung der Buchführung und über den Lagebericht abzugeben.

Ich habe meine Jahresabschlussprüfung nach § 317 HGB unter Beachtung der vom Institut der Wirtschaftsprüfer (IDW) festgestellten deutschen Grundsätze ordnungsmäßiger Abschlussprüfung vorgenommen. Danach ist die Prüfung so zu planen und durchzuführen, dass Unrichtigkeiten und Verstöße, die sich auf die Darstellung des durch den Jahresabschluss unter Beachtung der Grundsätze ordnungsmäßiger Buchführung und durch den Lagebericht vermittelten Bildes der Vermögens-, Finanz- und Ertragslage wesentlich auswirken, mit hinreichender Sicherheit erkannt werden. Bei der Festlegung der Prüfungshandlungen werden die Kenntnisse über die Geschäftstätigkeit und über das wirtschaftliche und rechtliche Umfeld der Gesellschaft sowie die Erwartungen über mögliche Fehler berücksichtigt. Im Rahmen der Prüfung werden die Wirksamkeit des rechnungslegungsbezogenen internen Kontrollsystems sowie Nachweise für die Angaben in Buchführung, Jahresabschluss und Lagebericht überwiegend auf der Basis von Stichproben beurteilt. Die Prüfung umfasst die Beurteilung der angewandten Bilanzierungsgrundsätze und der wesentlichen Einschätzungen der gesetzlichen Vertreter sowie die Würdigung der Gesamtdarstellung des Jahresabschlusses

und des Lageberichts. Ich bin der Auffassung, dass meine Prüfung eine hinreichend sichere Grundlage für meine Beurteilung bildet.

Meine Prüfung hat zu keinen Einwendungen geführt.

Nach meiner Beurteilung aufgrund der bei der Prüfung gewonnenen Erkenntnisse entspricht der Jahresabschluss den gesetzlichen Vorschriften und vermittelt unter Beachtung der Grundsätze ordnungsmäßiger Buchführung ein den tatsächlichen Verhältnissen entsprechendes Bild der Vermögens-, Finanz- und Ertragslage der Gesellschaft. Der Lagebericht steht in Einklang mit dem Jahresabschluss, vermittelt insgesamt ein zutreffendes Bild von der Lage der Gesellschaft und stellt die Chancen und Risiken der zukünftigen Entwicklung zutreffend dar.“

54. Den vorstehenden Prüfungsbericht erstatte ich in Übereinstimmung mit den gesetzlichen Vorschriften und den Grundsätzen ordnungsmäßiger Berichterstattung bei Abschlussprüfungen (IDW PS 450).
55. Eine Verwendung des oben wiedergegebenen Bestätigungsvermerks außerhalb dieses Prüfungsberichts bedarf meiner vorherigen Zustimmung. Bei Veröffentlichungen oder Weitergabe des Jahresabschlusses und/oder des Lageberichts in einer von der bestätigten Fassung abweichenden Form (einschließlich der Übersetzung in andere Sprachen) bedarf es zuvor meiner erneuten Stellungnahme, sofern hierbei mein Bestätigungsvermerk zitiert oder auf meine Prüfung hingewiesen wird; auf § 328 HGB wird verwiesen.

Altlandsberg, den 31. Oktober 2013

Giselher Gudzinski
Wirtschaftsprüfer

E. Schlussbemerkung

Den vorstehenden Bericht über die Prüfung des Jahresabschlusses der REMONDIS Ueckermünde GmbH, Ueckermünde, für das Geschäftsjahr vom 1. Januar bis 31. Dezember 2012 und des Lageberichts für dieses Geschäftsjahr erstatten wir in Übereinstimmung mit den gesetzlichen Vorschriften und den Grundsätzen ordnungsmäßiger Berichterstattung bei Abschlussprüfungen (IDW PS 450).

Der von uns erteilte Bestätigungsvermerk ist in Abschnitt B unter "Wiedergabe des Bestätigungsvermerks" enthalten.

Kiel, den 30. April 2013

PricewaterhouseCoopers
Aktiengesellschaft
Wirtschaftsprüfungsgesellschaft

Dr. Andreas Focke
Wirtschaftsprüfer

ppa. Ludwig Fink
Wirtschaftsprüfer

IV. Wiedergabe des Bestätigungsvermerks

15. Nach dem abschließenden Ergebnis unserer Prüfung haben wir mit Datum vom 12. Juni 2013 den folgenden uneingeschränkten Bestätigungsvermerk erteilt:

"Bestätigungsvermerk des Abschlussprüfers

Wir haben den Jahresabschluss - bestehend aus Bilanz, Gewinn- und Verlustrechnung sowie Anhang - unter Einbeziehung der Buchführung und den Lagebericht der Gasversorgung Vorpommern GmbH, Trassenheide, für das Geschäftsjahr vom 1. Januar bis 31. Dezember 2012 geprüft. Nach § 6b Abs. 5 EnWG umfasste die Prüfung auch die Einhaltung der Pflichten zur Rechnungslegung nach § 6b Abs. 3 EnWG, wonach für die Tätigkeiten nach § 6b Abs. 3 EnWG getrennte Konten zu führen und Tätigkeitsabschlüsse aufzustellen sind. Die Buchführung und die Aufstellung von Jahresabschluss und Lagebericht nach den deutschen handelsrechtlichen Vorschriften sowie die Einhaltung der Pflichten nach § 6b Abs. 3 EnWG liegen in der Verantwortung des Geschäftsführers der Gesellschaft. Unsere Aufgabe ist es, auf der Grundlage der von uns durchgeführten Prüfung eine Beurteilung über den Jahresabschluss unter Einbeziehung der Buchführung und über den Lagebericht sowie über die Einhaltung der Pflichten zur Rechnungslegung nach § 6b Abs. 3 EnWG abzugeben.

Wir haben unsere Jahresabschlussprüfung nach § 317 HGB unter Beachtung der vom Institut der Wirtschaftsprüfer (IDW) festgestellten deutschen Grundsätze ordnungsmäßiger Abschlussprüfung vorgenommen. Danach ist die Prüfung so zu planen und durchzuführen, dass Unrichtigkeiten und Verstöße, die sich auf die Darstellung des durch den Jahresabschluss unter Beachtung der Grundsätze ordnungsmäßiger Buchführung und durch den Lagebericht vermittelten Bildes der Vermögens-, Finanz- und Ertragslage wesentlich auswirken, mit hinreichender Sicherheit erkannt werden und dass mit hinreichender Sicherheit beurteilt werden kann, ob die Pflichten zur Rechnungslegung nach § 6b Abs. 3 EnWG in allen wesentlichen Belangen erfüllt sind. Bei der Festlegung der Prüfungshandlungen werden die Kenntnisse über die Geschäftstätigkeit und über das wirtschaftliche und rechtliche Umfeld der Gesellschaft sowie die Erwartungen über mögliche Fehler berücksichtigt. Im Rahmen der Prüfung werden die Wirksamkeit des rechnungslegungsbezogenen internen Kontrollsystems sowie Nachweise für die Angaben in Buchführung, Jahresabschluss und Lagebericht sowie für die Einhaltung der Pflichten zur Rechnungslegung nach § 6b Abs. 3 EnWG überwiegend auf der Basis von Stichproben beurteilt. Die Prüfung umfasst die Beurteilung der angewandten Bilanzierungsgrundsätze und der wesentlichen Einschätzungen des Geschäftsführers, die Würdigung der Gesamtdarstellung des Jahresabschlusses und des Lageberichts sowie die Beurteilung, ob die Wertansätze und die Zuordnung der Konten nach § 6b Abs. 3 EnWG sachgerecht und nachvollziehbar erfolgt sind und der Grundsatz der Stetigkeit beachtet wurde. Wir sind

der Auffassung, dass unsere Prüfung eine hinreichend sichere Grundlage für unsere Beurteilung bildet.

Unsere Prüfung des Jahresabschlusses unter Einbeziehung der Buchführung und des Lageberichts hat zu keinen Einwendungen geführt.

Nach unserer Beurteilung aufgrund der bei der Prüfung gewonnenen Erkenntnisse entspricht der Jahresabschluss den gesetzlichen Vorschriften und vermittelt unter Beachtung der Grundsätze ordnungsmäßiger Buchführung ein den tatsächlichen Verhältnissen entsprechendes Bild der Vermögens-, Finanz- und Ertragslage der Gesellschaft. Der Lagebericht steht in Einklang mit dem Jahresabschluss, vermittelt insgesamt ein zutreffendes Bild von der Lage der Gesellschaft und stellt die Chancen und Risiken der zukünftigen Entwicklung zutreffend dar.

Die Prüfung der Einhaltung der Pflichten zur Rechnungslegung nach § 6b Abs. 3 EnWG, wonach für die Tätigkeiten nach § 6b Abs. 3 EnWG getrennte Konten zu führen und Tätigkeitsabschlüsse aufzustellen sind, hat zu keinen Einwendungen geführt."

G. Schlussbemerkung

Den vorstehenden Bericht über die Prüfung des Jahresabschlusses der Gasversorgung Vorpommern GmbH, Trassenheide, für das Geschäftsjahr vom 1. Januar bis 31. Dezember 2012 und des Lageberichts für dieses Geschäftsjahr erstatten wir in Übereinstimmung mit den gesetzlichen Vorschriften und den Grundsätzen ordnungsmäßiger Berichterstattung bei Abschlussprüfungen (IDW PS 450).

Der von uns erteilte Bestätigungsvermerk ist in Abschnitt B. unter "Wiedergabe des Bestätigungsvermerks" enthalten.

Hamburg, den 12. Juni 2013

PricewaterhouseCoopers
Aktiengesellschaft
Wirtschaftsprüfungsgesellschaft

Dirk Burschel
Wirtschaftsprüfer

Hr. Andreas Block
Wirtschaftsprüfer

VIII. WIEDERGABE DES BESTÄTIGUNGSVERMERKS

Wir haben dem Jahresabschluss und dem Lagebericht der Verkehrsgesellschaft Vorpommern-Greifswald mbH, Torgelow, für das Geschäftsjahr vom 1. Januar 2012 bis zum 31. Dezember 2012 in den diesem Bericht als Anlagen I (Jahresabschluss) und II (Lagebericht) beigefügten Fassungen den am 12. April 2013 in Rostock unterzeichneten uneingeschränkten Bestätigungsvermerk wie folgt erteilt:

„Bestätigungsvermerk des Abschlussprüfers

An die Verkehrsgesellschaft Vorpommern-Greifswald mbH und das Land Mecklenburg-Vorpommern, vertreten durch den Landesrechnungshof Mecklenburg-Vorpommern

Wir haben den Jahresabschluss – bestehend aus Bilanz, Gewinn- und Verlustrechnung sowie Anhang – unter Einbeziehung der Buchführung und den Lagebericht der Verkehrsgesellschaft Vorpommern-Greifswald mbH, Torgelow, für das Geschäftsjahr vom 1. Januar 2012 bis zum 31. Dezember 2012 geprüft. Durch § 13 Abs. 3 KPG M-V wurde der Prüfungsgegenstand erweitert. Die Prüfung erstreckte sich daher auch auf die wirtschaftlichen Verhältnisse der Gesellschaft i. S. d. § 53 Abs. 1 Nr. 2 HGrG. Die Buchführung und die Aufstellung von Jahresabschluss und Lagebericht nach den deutschen handelsrechtlichen Vorschriften und den ergänzenden Bestimmungen des Gesellschaftsvertrags sowie die wirtschaftlichen Verhältnisse der Gesellschaft liegen in der Verantwortung der gesetzlichen Vertreter der Gesellschaft. Unsere Aufgabe ist es, auf der Grundlage der von uns durchgeführten Prüfung eine Beurteilung über den Jahresabschluss unter Einbeziehung der Buchführung und über den Lagebericht sowie über die wirtschaftlichen Verhältnisse der Gesellschaft abzugeben.

Wir haben unsere Jahresabschlussprüfung nach § 317 HGB und § 13 Abs. 3 KPG M-V unter Beachtung der vom Institut der Wirtschaftsprüfer (IDW) festgestellten deutschen Grundsätze ordnungsmäßiger Abschlussprüfung vorgenommen. Danach ist die Prüfung so zu planen und durchzuführen, dass Unrichtigkeiten und Verstöße, die sich auf die Darstellung des durch den Jahresabschluss unter Beachtung der Grundsätze ordnungsmäßiger Buchführung und durch den Lagebericht vermittelten Bildes der Vermögens-, Finanz- und Ertragslage wesentlich auswirken, mit hinreichender Sicherheit erkannt werden und dass mit hinreichender Sicherheit beurteilt werden kann, ob die wirtschaftlichen Verhältnisse der Gesellschaft Anlass zu Beanstandungen geben. Bei der Festlegung der Prüfungshandlungen werden die Kenntnisse über die Geschäftstätigkeit und über das wirtschaftliche und rechtliche Umfeld der Gesellschaft sowie die Erwartungen über mögliche Fehler berücksichtigt. Im Rahmen der Prüfung werden die Wirksamkeit des rechnungslegungsbezogenen internen Kontrollsystems sowie Nachweise für die Angaben in Buchführung, Jahresabschluss und Lagebericht überwiegend auf der Basis von Stichproben beurteilt. Die Prüfung umfasst die Beurteilung der angewandten Bilanzierungsgrundsätze und der wesentlichen Einschätzungen der gesetzlichen Vertreter sowie die Würdigung der Gesamtdarstellung des Jahresabschlusses und des Lageberichts. Die Prüfung der wirtschaftlichen Verhältnisse haben wir darüber hinaus entsprechend den vom IDW festgelegten Grundsätzen zur Prüfung der Ordnungsmäßigkeit der Geschäftsführung und der wirtschaftlichen Verhältnisse gemäß § 53 HGrG vorgenommen. sind der Auffassung, dass unsere Prüfung eine hinreichend sichere Grundlage für unsere Beurteilung det.

Unsere Prüfung hat zu keinen Einwendungen geführt.

Nach unserer Beurteilung aufgrund der bei der Prüfung gewonnenen Erkenntnisse entspricht der Jahresabschluss den deutschen handelsrechtlichen Vorschriften und den ergänzenden Bestimmungen des Gesellschaftsvertrags und vermittelt unter Beachtung der Grundsätze ordnungsmäßiger Buchführung ein den tatsächlichen Verhältnissen entsprechendes Bild der Vermögens-, Finanz- und Ertragslage der Gesellschaft. Der Lagebericht steht in Einklang mit dem Jahresabschluss, vermittelt insgesamt ein zutreffendes Bild von der Lage der Gesellschaft und stellt die Chancen und Risiken der zukünftigen Entwicklung zutreffend dar.

Die wirtschaftlichen Verhältnisse der Gesellschaft geben nach unserer Beurteilung keinen Anlass zu wesentlichen Beanstandungen.“

Den vorstehenden Bericht über die Prüfung des Jahresabschlusses sowie des Lageberichts für das Geschäftsjahr vom 1. Januar 2012 bis zum 31. Dezember 2012 der Verkehrsgesellschaft Vorpommern-Greifswald mbH, Torgelow, haben wir in Übereinstimmung mit den gesetzlichen Vorschriften und den deutschen Grundsätzen ordnungsmäßiger Berichterstattung bei Abschlussprüfungen erstattet.

Rostock, 12. April 2013

BDO AG
Wirtschaftsprüfungsgesellschaft

ppa. Jens Janke
Wirtschaftsprüfer

ppa. Anett Menkhaus-Kuhr
Wirtschaftsprüferin

G. WIEDERGABE DES BESTÄTIGUNGSVERMERKS UND SCHLUSSBEMERKUNG

Nach dem abschließenden Ergebnis unserer Prüfung haben wir dem Jahresabschluss zum 31. Dezember 2012 (Anlagen 1 bis 3) und dem Lagebericht für das Geschäftsjahr 2012 (Anlage 4) der Flughafen Heringsdorf GmbH, Zirchow, unter dem Datum vom 20. Dezember 2013 den folgenden uneingeschränkten Bestätigungsvermerk erteilt, der hier wiedergegeben wird:

"BESTÄTIGUNGSVERMERK DES ABSCHLUSSPRÜFERS

Wir haben den Jahresabschluss - bestehend aus Bilanz, Gewinn- und Verlustrechnung sowie Anhang - unter Einbeziehung der Buchführung und den Lagebericht der Flughafen Heringsdorf GmbH für das Geschäftsjahr vom 1. Januar bis zum 31. Dezember 2012 geprüft. Durch § 13 Abs. 3 KPG MV wurde der Prüfungsgegenstand erweitert. Die Prüfung erstreckt sich daher auch auf die Ordnungsmäßigkeit der Geschäftsführung und die wirtschaftlichen Verhältnisse der Flughafen Heringsdorf GmbH i.S.v. § 53 Abs. 1 Nr. 1 und 2 HGrG. Die Buchführung und die Aufstellung von Jahresabschluss und Lagebericht nach den deutschen handelsrechtlichen Vorschriften und den ergänzenden landesrechtlichen Vorschriften und die wirtschaftlichen Verhältnisse der Flughafen Heringsdorf GmbH liegen in der Verantwortung der gesetzlichen Vertreter der Gesellschaft. Unsere Aufgabe ist es, auf der Grundlage der von uns durchgeführten Prüfung eine Beurteilung über den Jahresabschluss unter Einbeziehung der Buchführung und über den Lagebericht sowie über die wirtschaftlichen Verhältnisse abzugeben.

Wir haben unsere Jahresabschlussprüfung nach § 317 HGB und §§ 13 und 14 KPG M-V unter Beachtung der vom Institut der Wirtschaftsprüfer (IDW) festgestellten deutschen Grundsätze ordnungsmäßiger Abschlussprüfung vorgenommen. Danach ist die Prüfung so zu planen und durchzuführen, dass Unrichtigkeiten und Verstöße, die sich auf die Darstellung des durch den Jahresabschluss unter Beachtung der Grundsätze ordnungsmäßiger Buchführung und durch den Lagebericht vermittelten Bildes der Vermögens-, Finanz- und Ertragslage wesentlich auswirken, mit hinreichender Sicherheit erkannt werden und dass mit hinreichender Sicherheit beurteilt werden kann, ob die wirtschaftlichen Verhältnisse der Gesellschaft Anlass zu Beanstandungen geben. Bei der Festlegung der Prüfungshandlungen werden die Kenntnisse über die Geschäftstätigkeit und über das wirtschaftliche und rechtliche Umfeld der Gesellschaft sowie die Erwartungen über mögliche Fehler berücksichtigt. Im Rahmen der Prüfung werden die Wirksamkeit des rechnungslegungsbezogenen internen Kontrollsystems sowie Nachweise für die Angaben in Buchführung, Jahresabschluss und Lagebericht überwiegend auf der Basis von Stichproben beurteilt. Die Prüfung umfasst die Beurteilung der angewandten Bilanzierungsgrundsätze und der wesentlichen Einschätzungen der gesetzlichen Vertreter sowie die Würdigung der Gesamtdarstellung des Jahresabschlusses und des Lageberichts. Die Prüfung der wirtschaftlichen Verhältnisse haben wir darüber hinaus ent-

sprechend den vom IDW festgestellten Grundsätzen zur Prüfung der Ordnungsmäßigkeit der Geschäftsführung und der wirtschaftlichen Verhältnisse gemäß § 53 HGrG vorgenommen. Wir sind der Auffassung, dass unsere Prüfung eine hinreichend sichere Grundlage für unsere Beurteilung bildet.

Unsere Prüfung hat zu keinen Einwendungen geführt.

Nach unserer Beurteilung aufgrund der bei der Prüfung gewonnenen Erkenntnisse entspricht der Jahresabschluss den deutschen handelsrechtlichen und den ergänzenden landesrechtlichen Vorschriften und vermittelt unter Beachtung der Grundsätze ordnungsmäßiger Buchführung ein den tatsächlichen Verhältnissen entsprechendes Bild der Vermögens-, Finanz- und Ertragslage der Gesellschaft. Der Lagebericht steht in Einklang mit dem Jahresabschluss, vermittelt insgesamt ein zutreffendes Bild von der Lage der Gesellschaft und stellt die Chancen und Risiken der zukünftigen Entwicklung zutreffend dar. Die wirtschaftlichen Verhältnisse geben zu wesentlichen Beanstandungen keinen Anlaß. Ohne diese Feststellungen einzuschränken, weisen wir darauf hin, dass die Gesellschaft auf Dauer von der Unterstützung ihres Gesellschafters abhängig sein wird."

Den vorstehenden Prüfungsbericht erstatten wir in Übereinstimmung mit den gesetzlichen Vorschriften und den Grundsätzen ordnungsmäßiger Berichterstattung bei Abschlussprüfungen (IDW PS 450).

Eine Verwendung des oben wiedergegebenen Bestätigungsvermerks außerhalb dieses Prüfungsberichts bedarf unserer vorherigen Zustimmung. Bei Veröffentlichungen oder Weitergabe des Jahresabschlusses und/oder des Lageberichts in einer von der bestätigten Fassung abweichenden Form (einschließlich der Übersetzung in andere Sprachen) bedarf es zuvor unserer erneuten Stellungnahme, sofern hierbei unser Bestätigungsvermerk zitiert oder auf unsere Prüfung hingewiesen wird; auf § 328 HGB wird verwiesen.

Greifswald, 20. Dezember 2013

Revisions-Treuhand Schäfer & Dr. Rudel GmbH
Wirtschaftsprüfungsgesellschaft
Steuerberatungsgesellschaft

N. Kalker
Wirtschaftsprüfer

H.-A. Schäfer
Wirtschaftsprüfer

I. Wiedergabe des Bestätigungsvermerks des Abschlussprüfers

Für den diesem Bericht als Anlagen 1, 2 und 3 beigefügten Jahresabschluss zum 31. Dezember 2012 und den als Anlage 4 beigefügten Lagebericht für das Geschäftsjahr 2012 erteilen wir folgenden Bestätigungsvermerk:

"Bestätigungsvermerk des Abschlussprüfers

Wir haben den Jahresabschluss - bestehend aus Bilanz, Gewinn- und Verlustrechnung sowie Anhang - unter Einbeziehung der Buchführung und den Lagebericht der Pflege- und Betreuungseinrichtungen des Landkreises Vorpommern-Greifswald, Koserow, für das Geschäftsjahr vom 1. Januar 2012 bis 31. Dezember 2012 geprüft. Durch § 13 Abs. 3 KPG M-V wurde der Prüfungsgegenstand erweitert. Die Prüfung erstreckt sich daher auch auf die wirtschaftlichen Verhältnisse des Eigenbetriebes i. S. v. § 53 Abs. 1 Nr. 2 HGrG. Die Buchführung und die Aufstellung von Jahresabschluss und Lagebericht nach den deutschen handelsrechtlichen Vorschriften, den ergänzenden landesrechtlichen Vorschriften und den ergänzenden Bestimmungen der Satzung sowie die wirtschaftlichen Verhältnisse des Eigenbetriebes liegen in der Verantwortung der Betriebsleitung des Eigenbetriebes. Unsere Aufgabe ist es, auf der Grundlage der von uns durchgeführten Prüfung eine Beurteilung über den Jahresabschluss unter Einbeziehung der Buchführung und über den Lagebericht sowie über die wirtschaftlichen Verhältnisse des Eigenbetriebes abzugeben.

Wir haben unsere Jahresabschlussprüfung nach § 317 HGB und § 13 Abs. 3 KPG M-V unter Beachtung der vom Institut der Wirtschaftsprüfer (IDW) festgestellten deutschen Grundsätze ordnungsmäßiger Abschlussprüfung vorgenommen. Danach ist die Prüfung so zu planen und durchzuführen, dass Unrichtigkeiten und Verstöße, die sich auf die Darstellung des durch den Jahresabschluss unter Beachtung der Grundsätze ordnungsmäßiger Buchführung und durch den Lagebericht vermittelten Bildes der Vermögens-, Finanz- und Ertragslage wesentlich auswirken, mit hinreichender Sicherheit erkannt werden und dass mit hinreichender Sicherheit beurteilt werden kann, ob die wirtschaftlichen Verhältnisse der Gesellschaft Anlass zu Beanstandungen geben. Bei der Festlegung der Prüfungshandlungen werden die Kenntnisse über die Geschäftstätigkeit und über das wirtschaftliche und rechtliche Umfeld des Eigenbetriebes sowie die Erwartungen über mögliche Fehler berücksichtigt. Im Rahmen der Prüfung werden die Wirksamkeit des rechnungslegungsbezogenen internen Kontrollsystems sowie Nachweise für die Angaben in Buchführung, Jahresabschluss und Lagebericht überwiegend auf der Basis von Stichproben beurteilt. Die Prüfung umfasst die Beurteilung der angewandten Bilanzierungsgrundsätze und der wesentlichen Einschätzungen der Betriebsleitung des Eigenbetriebes sowie die Würdigung der Gesamtdarstellung des Jahresabschlusses und des Lageberichts. Die Prüfung der wirtschaftlichen Verhältnisse haben wir darüber hinaus entsprechend den vom IDW festgestellten Grundsätzen zur Prüfung der Ordnungsmäßigkeit der Geschäftsführung und der wirtschaftlichen Verhältnisse gemäß § 53 HGrG vorgenommen. Wir sind der Auffassung, dass unsere Prüfung eine hinreichend sichere Grundlage für unsere Beurteilung bildet.

Unsere Prüfung hat zu keinen Einwendungen geführt.

Fidelis Revision GmbH
Wirtschaftsprüfungsgesellschaft
Steuerberatungsgesellschaft

Nach unserer Beurteilung aufgrund der bei der Prüfung gewonnenen Erkenntnisse entspricht der Jahresabschluss den deutschen handelsrechtlichen und den ergänzenden landesrechtlichen Vorschriften und den ergänzenden Bestimmungen des Gesellschaftsvertrags und vermittelt unter Beachtung der Grundsätze ordnungsmäßiger Buchführung ein den tatsächlichen Verhältnissen entsprechendes Bild der Vermögens-, Finanz- und Ertragslage des Eigenbetriebes. Der Lagebericht steht in Einklang mit dem Jahresabschluss, vermittelt insgesamt ein zutreffendes Bild von der Lage des Eigenbetriebes und stellt die Chancen und Risiken der zukünftigen Entwicklung zutreffend dar.

Die wirtschaftlichen Verhältnisse des Eigenbetriebes geben nach unserer Beurteilung keinen Anlass zu wesentlichen Beanstandungen."

Waren (Müritz), den 31. Mai 2013

Fidelis Revision GmbH
Wirtschaftsprüfungsgesellschaft
Steuerberatungsgesellschaft

Wirtschaftsprüfer

Landesrechnungshof Mecklenburg-Vorpommern, Mühlentwiete 4, 19059 Schwerin

Landkreis Vorpommern-Greifswald
- Beteiligungsverwaltung -
Demminer Straße 71-74
17389 Anklam

Bearbeiter: Marina Müller
Telefon: +49 (0) 385 74 12 -148
Fax: +49 (0) 385 74 12 -100
E-Mail: mmueller@lrh-mv.de
Ihr Zeichen:
GZ: 31-13.0231-696/2012 - 10867/2013

Schwerin, 24.10.2013

**Pflege- und Betreuungseinrichtungen des Landkreises Vorpommern-Greifswald,
Koserow;
Prüfung des Jahresabschlusses zum 31.12.2012**

Ein Exemplar des Berichts über die Prüfung des Jahresabschlusses zum 31.12.2012 wurde an den Eigenbetrieb und ein weiteres Exemplar an das Ministerium für Inneres und Sport Mecklenburg-Vorpommern weitergeleitet.

Der Landesrechnungshof hat den Prüfungsbericht nach eingeschränkter Prüfung freigegeben (§ 14 Abs. 4 KPG).

Eine Kopie des heutigen Schreibens an den Abschlussprüfer ist zur Kenntnisnahme beigelegt.

gez. Dr. Hempel

Kreiskrankenhaus Wolgast
gemeinnützige GmbH
Chausseestraße 46
17438 Wolgast

Bestätigungsvermerk des Abschlussprüfers

Wir haben den Jahresabschluss – bestehend aus Bilanz, Gewinn- und Verlustrechnung sowie Anhang – der **Kreiskrankenhaus Wolgast gGmbH**, Wolgast, (Krankenhaussträgergesellschaft) der zugleich der Jahresabschluss des Krankenhauses nach KHG ist, unter Einbeziehung der Buchführung und den Lagebericht der Krankenhaussträgergesellschaft, der zugleich die Lage des Krankenhauses darstellt, für das Geschäftsjahr vom 1. Januar 2012 bis zum 31. Dezember 2012 geprüft.

Die Buchführung und die Aufstellung von Jahresabschluss und Lagebericht nach den deutschen handelsrechtlichen Vorschriften und den Vorschriften der KHBV (und den ergänzenden Bestimmungen der Satzung) liegen in der Verantwortung der gesetzlichen Vertreter der Kreiskrankenhaus Wolgast gGmbH. Unsere Aufgabe ist es, auf der Grundlage der von uns durchgeführten Prüfung eine Beurteilung über den Jahresabschluss unter Einbeziehung der Buchführung und den Lagebericht abzugeben.

Wir haben unsere Jahresabschlussprüfung nach § 317 HGB unter Beachtung der vom Institut der Wirtschaftsprüfer (IDW) festgestellten deutschen Grundsätze ordnungsmäßiger Abschlussprüfung vorgenommen. Danach ist die Prüfung so zu planen und durchzuführen, dass Unrichtigkeiten und Verstöße, die sich auf die Darstellung des durch den Jahresabschluss unter Beachtung der Grundsätze ordnungsmäßiger Buchführung und durch den Lagebericht vermittelten Bildes der Vermögens-, Finanz- und Ertragslage wesentlich auswirken, mit hinreichender Sicherheit erkannt werden.

Bei der Festlegung der Prüfungshandlungen werden die Kenntnisse über die Geschäftstätigkeit und über das wirtschaftliche und rechtliche Umfeld der Gesellschaft sowie die Erwartungen über mögliche Fehler berücksichtigt. Im Rahmen der Prüfung werden die Wirksamkeit des rechnungslegungsbezogenen internen Kontrollsystems sowie Nachweise für die Angaben in Buchführung, Jahresabschluss und Lagebericht überwiegend auf der Basis von Stichproben beurteilt. Die Prüfung umfasst die Beurteilung der angewandten Bilanzierungsgrundsätze und der wesentlichen Einschätzungen der gesetzlichen Vertreter sowie die Würdigung der Gesamtdarstellung des Jahresabschlusses und des Lageberichts. Wir sind der Auffassung, dass unsere Prüfung eine hinreichend sichere Grundlage für unsere Beurteilung bildet.

Unsere Prüfung des Jahresabschlusses unter Einbeziehung der Buchführung und des Lageberichts hat zu keinen Einwendungen geführt.

Nach unserer Beurteilung aufgrund der bei der Prüfung gewonnenen Erkenntnisse entspricht der Jahresabschluss den gesetzlichen Vorschriften und den Vorschriften der KHBV und den ergänzenden Bestimmungen des Gesellschaftsvertrags und vermittelt unter Beachtung der Grundsätze ordnungsmäßiger Buchführung ein den tatsächlichen Verhältnissen entsprechendes Bild der Vermögens-, Finanz- und Ertragslage des Krankenhauses und der Krankenhausträgersgesellschaft.

Der Lagebericht steht in Einklang mit dem Jahresabschluss, vermittelt insgesamt ein zutreffendes Bild von der Lage des Krankenhauses und der Krankenhausträgersgesellschaft und stellt die Chancen und Risiken der zukünftigen Entwicklung zutreffend dar.

Kiel, 13. Juni 2013

F. WIEDERGABE DES BESTÄTIGUNGSVERMERKS UND SCHLUSSBEMERKUNG

Nach dem Ergebnis unserer Prüfung haben wir dem als Anlagen I bis III beigefügten Jahresabschluss der Gemeinnützigen Regionalgesellschaft Usedom-Peene mbH, Mölschow, zum 31. Dezember 2012 und dem als Anlage IV beigefügten Lagebericht für das Geschäftsjahr 2012 unter dem Datum vom 5. April 2013 den folgenden uneingeschränkten Bestätigungsvermerk erteilt, der von uns an dieser Stelle wiedergegeben wird:

"Wir haben den Jahresabschluss - bestehend aus Bilanz, Gewinn- und Verlustrechnung sowie Anhang - unter Einbeziehung der Buchführung und den Lagebericht der Gemeinnützigen Regionalgesellschaft Usedom-Peene mbH für das Geschäftsjahr vom 1. Januar bis 31. Dezember 2012 geprüft. Die Buchführung und die Aufstellung von Jahresabschluss und Lagebericht nach den deutschen handelsrechtlichen Vorschriften und den ergänzenden Bestimmungen des Gesellschaftsvertrags liegen in der Verantwortung der gesetzlichen Vertreter der Gesellschaft. Unsere Aufgabe ist es, auf der Grundlage der von uns durchgeführten Prüfung eine Beurteilung über den Jahresabschluss unter Einbeziehung der Buchführung und über den Lagebericht abzugeben.

Wir haben unsere Jahresabschlussprüfung nach § 317 HGB unter Beachtung der vom Institut der Wirtschaftsprüfer (IDW) festgestellten deutschen Grundsätze ordnungsmäßiger Abschlussprüfung vorgenommen. Danach ist die Prüfung so zu planen und durchzuführen, dass Unrichtigkeiten und Verstöße, die sich auf die Darstellung des durch den Jahresabschluss unter Beachtung der Grundsätze ordnungsmäßiger Buchführung und durch den Lagebericht vermittelten Bildes der Vermögens-, Finanz- und Ertragslage wesentlich auswirken, mit hinreichender Sicherheit erkannt werden. Bei der Festlegung der Prüfungshandlungen werden die Kenntnisse über die Geschäftstätigkeit und über das wirtschaftliche und rechtliche Umfeld der Gesellschaft sowie die Erwartungen über mögliche Fehler berücksichtigt. Im Rahmen der Prüfung werden die Wirksamkeit des rechnungslegungsbezogenen internen Kontrollsystems sowie Nachweise für die Angaben in Buchführung, Jahresabschluss und Lagebericht überwiegend auf der Basis von Stichproben beurteilt. Die Prüfung umfasst die Beurteilung der angewandten Bilanzierungsgrundsätze und der wesentlichen Einschätzungen der gesetzlichen Vertreter sowie die Würdigung der Gesamtdarstellung des Jahresabschlusses und des Lageberichts. Wir sind der Auffassung, dass unsere Prüfung eine hinreichend sichere Grundlage für unsere Beurteilung bildet.

Unsere Prüfung hat zu keinen Einwendungen geführt.

Nach unserer Beurteilung aufgrund der bei der Prüfung gewonnenen Erkenntnisse entspricht der Jahresabschluss den gesetzlichen Vorschriften und den ergänzenden Bestimmungen des Gesellschaftsvertrags und vermittelt unter Beachtung der Grundsätze ordnungsmäßiger Buchführung ein den tatsächlichen Verhältnissen entsprechendes Bild der Vermögens-, Finanz- und Ertragslage der Gesellschaft. Der Lagebericht steht in Einklang mit dem Jahresabschluss, vermittelt insgesamt ein zutreffendes Bild von der Lage der Gesellschaft und stellt die Chancen und Risiken der zukünftigen Entwicklung zutreffend dar.

Die wirtschaftlichen Verhältnisse der Gesellschaft geben nach unserer Beurteilung keinen Anlass zu wesentlichen Beanstandungen."

Nachstehend geben wir unseren nach § 322 Abs. 7 Satz 1 HGB datierten und an anderer Stelle unterzeichneten Vermerk über unsere Abschlussprüfung wieder.

Vorstehenden Prüfungsbericht erstatten wir in Übereinstimmung mit den gesetzlichen Vorschriften und den Grundsätzen ordnungsmäßiger Berichterstattung bei Abschlussprüfungen (IDW PS 450).

Die Verwendung des vorstehend wiedergegebenen Bestätigungsvermerks außerhalb dieses Prüfungsberichts setzt unsere vorherige Zustimmung voraus.

Röber Hess Pimme GmbH

Wirtschaftsprüfungsgesellschaft

Die Veröffentlichung oder Weitergabe des Jahresabschlusses und/oder Lageberichtes in einer von der bestätigten Fassung abweichenden Form (einschließlich der Übersetzung in andere Sprachen) erfordert unsere erneute Stellungnahme, soweit dabei unser Bestätigungsvermerk zitiert oder auf unsere Prüfung hingewiesen wird. Wir weisen diesbezüglich auf § 328 HGB hin.

Leipzig, den 5. April 2013

RÖBER HESS PIMME GMBH
Wirtschaftsprüfungsgesellschaft

A handwritten signature in black ink, consisting of stylized letters, positioned above a solid horizontal line.

Dirk Röber

Wirtschaftsprüfer

6. Wiedergabe des Bestätigungsvermerks und Schlussbemerkung

Für den diesem Bericht als Anlagen 1 bis 3 beigefügten Jahresabschluss zum 31. Dezember 2011 und den als Anlage 4 beigefügten Lagebericht für das Geschäftsjahr 2012 erteile ich folgenden uneingeschränkten Bestätigungsvermerk:

„Bestätigungsvermerk des Abschlussprüfers

Ich habe den Jahresabschluss - bestehend aus Bilanz, Gewinn- und Verlustrechnung sowie Anhang - unter Einbeziehung der Buchführung und den Lagebericht der Förder- und Entwicklungsgesellschaft Uecker-Region mbH für das Geschäftsjahr vom 01. Januar bis 31. Dezember 2012 geprüft. Durch § 15 Abs. 1 KPG wurde der Prüfungsgegenstand erweitert. Die Prüfung erstreckt sich daher auch auf die wirtschaftlichen Verhältnisse der Gesellschaft. Die Buchführung und die Aufstellung von Jahresabschluss und Lagebericht nach den deutschen handelsrechtlichen Vorschriften liegen in der Verantwortung der gesetzlichen Vertreter der Gesellschaft. Meine Aufgabe ist es, auf der Grundlage der von mir durchgeführten Prüfung eine Beurteilung über den Jahresabschluss unter Einbeziehung der Buchführung und über den Lagebericht sowie über die wirtschaftlichen Verhältnisse der Gesellschaft abzugeben.

Ich habe meine Jahresabschlussprüfung nach § 317 HGB und § 15 Abs. 1 KPG unter Beachtung der vom Institut der Wirtschaftsprüfer (IDW) festgestellten Grundsätze ordnungsmäßiger Abschlussprüfung vorgenommen. Danach ist die Prüfung so zu planen und durchzuführen, dass Unrichtigkeiten und Verstöße, die sich auf die Darstellung des durch den Jahresabschluss unter Beachtung der Grundsätze ordnungsmäßiger Buchführung und durch den Lagebericht vermittelten Bildes der Vermögens-, Finanz- und Ertragslage wesentlich auswirken, mit hinreichender Sicherheit erkannt werden. Bei der Festlegung der Prüfungshandlungen werden die Kenntnisse über die Geschäftstätigkeit und über das wirtschaftliche und rechtliche Umfeld der Gesellschaft sowie die Erwartungen über mögliche Fehler berücksichtigt. Im Rahmen der Prüfung werden die Wirksamkeit des internen Kontrollsystems sowie Nachweise für die Angaben in Buchführung, Jahresabschluss und Lagebericht überwiegend auf der Basis von Stichproben beurteilt. Die Prüfung umfasst die Beurteilung der angewandten Bilanzierungsgrundsätze und der wesentlichen Einschätzungen der gesetzlichen Vertreter sowie die Würdigung der Gesamtdarstellung des Jahresabschlusses und des Lageberichtes. Ich bin der Auffassung, dass meine Prüfung eine hinreichend sichere Grundlage für meine Beurteilung bildet.

Meine Prüfung hat zu keinen Einwendungen geführt.

Nach meiner Beurteilung vermittelt der Jahresabschluss unter Beachtung der Grundsätze ordnungsmäßiger Buchführung ein den tatsächlichen Verhältnissen entsprechendes Bild der Vermögens-, Finanz- und Ertragslage der Förder- und Entwicklungsgesellschaft Uecker-Region mbH.

FEG Uecker-Region mbH
Wirtschaftsförderung
Friedenstr. 7

17309 Pasewalk

Der Lagebericht gibt insgesamt eine zutreffende Vorstellung von der Lage der Gesellschaft und stellt die Risiken der künftigen Entwicklung zutreffend dar.

Die wirtschaftlichen Verhältnisse geben nach meiner Beurteilung keinen Anlass zu wesentlichen Beanstandungen unter der Voraussetzung, dass die Verluste durch die Gesellschafter ausgeglichen werden.“

Neubrandenburg, den 6.3.2013

Dipl.-Kfm. Jäger-Sadenwater
Wirtschaftsprüferin

Landesrechnungshof Mecklenburg-Vorpommern

Landesrechnungshof Mecklenburg-Vorpommern, Mühlentwiete 4, 19059 Schwerin

Landkreis Vorpommern-Greifswald
- Beteiligungsverwaltung -
Demminer Straße 71-74
17389 Anklam

Bearbeiter: Marina Müller
Telefon: +49 (0) 385 74 12 -148
Fax: +49 (0) 385 74 12 -100
E-Mail: mmueller@lrh-mv.de
Ihr Zeichen:
GZ: 31-13.0231-219/2012 - 4972/2013

Schwerin, 12.06.2013

Förder- und Entwicklungsgesellschaft Uecker-Region mbH, Pasewalk; Prüfung des Jahresabschlusses zum 31.12.2012

Ein Exemplar des Berichts über die Prüfung des Jahresabschlusses zum 31.12.2012 wurde an die Gesellschaft und ein weiteres Exemplar an das Ministerium für Inneres und Sport Mecklenburg-Vorpommern weitergeleitet.

Der Landesrechnungshof hat den Prüfungsbericht nach eingeschränkter Prüfung frei gegeben (§ 14 Abs. 4 KPG).

gez. Dr. Hempel

VI. Wiedergabe des Bestätigungsvermerks

- 87 Nach dem abschließenden Ergebnis unserer Prüfung haben wir der Wirtschaftsfördergesellschaft Vorpommern mbH, Greifswald, für die Buchführung 2012 und den als **Anlagen 1 bis 3** beigefügten Jahresabschluss zum 31. Dezember 2012 (Bilanzsumme EUR 268.679,40, Jahresfehlbetrag EUR 4.214,34) sowie den in **Anlage 4** wiedergegebenen Lagebericht folgendes uneingeschränkte Bestätigungsvermerk erteilt:

"Bestätigungsvermerk des Abschlussprüfers

Wir haben den Jahresabschluss – bestehend aus Bilanz, Gewinn- und Verlustrechnung sowie Anhang – unter Einbeziehung der Buchführung und den Lagebericht der Wirtschaftsfördergesellschaft Vorpommern mbH für das Geschäftsjahr vom 1. Januar 2012 bis 31. Dezember 2012 geprüft. Die Buchführung und die Aufstellung von Jahresabschluss und Lagebericht nach den deutschen handelsrechtlichen Vorschriften und den landesrechtlichen Vorschriften sowie den ergänzenden Bestimmungen des Gesellschaftsvertrags liegen in der Verantwortung der gesetzlichen Vertreter der Gesellschaft. Unsere Aufgabe ist es, auf der Grundlage der von uns durchgeführten Prüfung eine Beurteilung über den Jahresabschluss unter Einbeziehung der Buchführung und über den Lagebericht abzugeben.

Wir haben unsere Jahresabschlussprüfung nach § 317 HGB unter Beachtung der vom Institut der Wirtschaftsprüfer (IDW) festgestellten deutschen Grundsätze ordnungsmäßiger Abschlussprüfung vorgenommen. Danach ist die Prüfung so zu planen und durchzuführen, dass Unrichtigkeiten und Verstöße, die sich auf die Darstellung des durch den Jahresabschluss unter Beachtung der Grundsätze ordnungsmäßiger Buchführung und durch den Lagebericht vermittelten Bildes der Vermögens-, Finanz- und Ertragslage wesentlich auswirken, mit hinreichender Sicherheit erkannt werden. Bei der Festlegung der Prüfungshandlungen werden die Kenntnisse über die Geschäftstätigkeit und über das wirtschaftliche und rechtliche Umfeld der Gesellschaft sowie die Erwartungen über mögliche Fehler berücksichtigt. Im Rahmen der Prüfung werden die Wirksamkeit des rechnungslegungsbezogenen internen Kontrollsystems sowie Nachweise für die Angaben in Buchführung, Jahresabschluss und Lagebericht überwiegend auf der Basis von Stichproben beurteilt.

Die Prüfung umfasst die Beurteilung der angewandten Bilanzierungsgrundsätze und der wesentlichen Einschätzungen der gesetzlichen Vertreter sowie die Würdigung der Gesamtdarstellung des Jahresabschlusses und des Lageberichts. Wir sind der Auffassung, dass unsere Prüfung eine hinreichend sichere Grundlage für unsere Beurteilung bildet.

Unsere Prüfung hat zu keinen Einwendungen geführt.

Nach unserer Beurteilung aufgrund der bei der Prüfung gewonnenen Erkenntnisse entspricht der Jahresabschluss den gesetzlichen Vorschriften und den ergänzenden Bestimmungen des Gesellschaftsvertrags und vermittelt unter Beachtung der Grundsätze ordnungsmäßiger Buchführung ein den tatsächlichen Verhältnissen entsprechendes Bild der Vermögens-, Finanz- und Ertragslage der Gesellschaft. Der Lagebericht steht in Einklang mit dem Jahresabschluss, vermittelt insgesamt ein zutreffendes Bild von der Lage der Gesellschaft und stellt die Chancen und Risiken der zukünftigen Entwicklung zutreffend dar.

Die wirtschaftlichen Verhältnisse der Gesellschaft geben nach unserer Beurteilung keinen Anlass zu wesentlichen Beanstandungen. Die Gesellschaft wird auch zukünftig auf Zuwendungen der Gesellschafter angewiesen sein."

Den vorstehenden Bericht über die Prüfung des Jahresabschlusses zum 31. Dezember 2012 und des Lageberichts für das Geschäftsjahr 2012 der Wirtschaftsfördergesellschaft Vorpommern mbH haben wir in Übereinstimmung mit den gesetzlichen Vorschriften und den Grundsätzen ordnungsmäßiger Berichterstattung bei Abschlussprüfungen (IDW PS 450) erstattet.

Rostock, den 22. Februar 2013

PKF FASSELT SCHLAGE

Partnerschaft
Wirtschaftsprüfungsgesellschaft
Steuerberatungsgesellschaft
Rechtsanwälte

Diederich
Wirtschaftsprüfer

Dr. Harms
Wirtschaftsprüfer

EINGEGANGEN 02. Juli 2013

Landesrechnungshof Mecklenburg-Vorpommern

Landesrechnungshof Mecklenburg-Vorpommern, Mühlentwiete 4, 19059
Schwerin

Wirtschaftsfördergesellschaft Vorpommern
mbH
Brandteichstraße 20
17489 Hansestadt Greifswald

Bearbeiter: Marina Müller
Telefon: +49 (0) 385 74 12 -148
Fax: +49 (0) 385 74 12 -100
E-Mail: mmueller@lrh-mv.de
Ihr Zeichen:
GZ: 31-13.0231-511/2012 - 6076/2013

Schwerin, 01.07.2013

Prüfung des Jahresabschlusses zum 31.12.2012

Sehr geehrte Damen und Herren,

anliegend wird eine Ausfertigung des Berichts des Abschlussprüfers über die Prüfung des Jahresabschlusses zum 31.12.2012 übersandt.

Der Landesrechnungshof gibt den Prüfungsbericht nach eingeschränkter Prüfung frei (§ 14 Abs. 4 KPG).

Bitte beachten Sie die Bestimmungen des § 14 Abs. 5 KPG über die Bekanntgabe und Offenlegung dieser Unterlagen.

Mit freundlichen Grüßen

gez. Dr. Hempel

F. WIEDERGABE DES BESTÄTIGUNGSVERMERKS

- 51 Nach dem abschließenden Ergebnis unserer Prüfung haben wir mit Datum vom 22. März 2013 den folgenden uneingeschränkten Bestätigungsvermerk erteilt:

„Wir haben den Jahresabschluss - bestehend aus Bilanz, Gewinn- und Verlustrechnung sowie Anhang - unter Einbeziehung der Buchführung und den Lagebericht der

**OAS-Organisation zur Arbeitsförderung
und Strukturentwicklung Pasewalk GmbH,
Torgelow,**

für das Geschäftsjahr vom 1. Januar bis 31. Dezember 2012 geprüft. Durch § 13 Abs. 3 KPG M-V wurde der Prüfungsgegenstand erweitert. Die Prüfung erstreckt sich daher auch auf die wirtschaftlichen Verhältnisse der Gesellschaft i. S. v. § 53 Abs. 1 Nr. 2 HGrG. Die Buchführung und die Aufstellung von Jahresabschluss und Lagebericht nach den deutschen handelsrechtlichen Vorschriften und ergänzenden landesrechtlichen Vorschriften und den ergänzenden Bestimmungen des Gesellschaftsvertrags und die wirtschaftlichen Verhältnisse der Gesellschaft liegen in der Verantwortung der gesetzlichen Vertreter der Gesellschaft. Unsere Aufgabe ist es, auf der Grundlage der von uns durchgeführten Prüfung eine Beurteilung über den Jahresabschluss unter Einbeziehung der Buchführung und über den Lagebericht sowie über die wirtschaftlichen Verhältnisse der Gesellschaft abzugeben.

Wir haben unsere Jahresabschlussprüfung nach § 317 HGB und § 13 Abs. 3 KPG M-V unter Beachtung der vom Institut der Wirtschaftsprüfer (IDW) festgestellten deutschen Grundsätze ordnungsmäßiger Abschlussprüfung vorgenommen. Danach ist die Prüfung so zu planen und durchzuführen, dass Unrichtigkeiten und Verstöße, die sich auf die Darstellung des durch den Jahresabschluss unter Beachtung der Grundsätze ordnungsmäßiger Buchführung und durch den Lagebericht vermittelten Bildes der Vermögens-, Finanz- und Ertragslage wesentlich auswirken, mit hinreichender Sicherheit erkannt werden und dass mit hinreichender Sicherheit beurteilt werden kann, ob die wirtschaftlichen Verhältnisse der Gesellschaft Anlass zu Beanstandungen geben. Bei der Festlegung der Prüfungshandlungen werden die Kenntnisse über die Geschäftstätigkeit und über das wirtschaftliche und rechtliche Umfeld der Gesellschaft sowie die Erwartungen über mögliche Fehler berücksichtigt. Im Rahmen der Prüfung werden die

Wirksamkeit des rechnungslegungsbezogenen internen Kontrollsystems sowie Nachweise für die Angaben in Buchführung, Jahresabschluss und Lagebericht überwiegend auf der Basis von Stichproben beurteilt. Die Prüfung umfasst die Beurteilung der angewandten Bilanzierungsgrundsätze und der wesentlichen Einschätzungen der gesetzlichen Vertreter der Gesellschaft sowie die Würdigung der Gesamtdarstellung des Jahresabschlusses und des Lageberichts. Die Prüfung der wirtschaftlichen Verhältnisse haben wir darüber hinaus entsprechend den vom IDW festgestellten Grundsätzen zur Prüfung der Ordnungsmäßigkeit der Geschäftsführung und der wirtschaftlichen Verhältnisse gemäß § 53 HGrG vorgenommen. Wir sind der Auffassung, dass unsere Prüfung eine hinreichend sichere Grundlage für unsere Beurteilung bildet.

Unsere Prüfung hat zu keinen Einwendungen geführt.

Nach unserer Beurteilung aufgrund der bei der Prüfung gewonnenen Erkenntnisse entspricht der Jahresabschluss den deutschen handelsrechtlichen und den ergänzenden landesrechtlichen Vorschriften und den ergänzenden Bestimmungen des Gesellschaftsvertrags und vermittelt unter Beachtung der Grundsätze ordnungsmäßiger Buchführung ein den tatsächlichen Verhältnissen entsprechendes Bild der Vermögens-, Finanz- und Ertragslage der Gesellschaft. Der Lagebericht steht in Einklang mit dem Jahresabschluss, vermittelt insgesamt ein zutreffendes Bild von der Lage der Gesellschaft und stellt die Chancen und Risiken der zukünftigen Entwicklung zutreffend dar.

Die wirtschaftlichen Verhältnisse der Gesellschaft geben nach unserer Beurteilung keinen Anlass zu wesentlichen Beanstandungen.“

Schwerin, den 22. März 2013

DOMUS AG

Wirtschaftsprüfungsgesellschaft
Steuerberatungsgesellschaft
Zweigniederlassung Schwerin

Kobarg
Wirtschaftsprüfer

Fietzek
Wirtschaftsprüfer