

Jahresabschluss 2013

Inhalt

	4	Organe der Gesellschaft und ihre Mandate
Jahresabschluss	8	Bilanz
	9	Gewinn- und Verlustrechnung
	10	Entwicklung des Anlagevermögens
	12	Anhang
	51	Bestätigungsvermerk des Abschlussprüfers
	52	Versicherung der gesetzlichen Vertreter

Der zusammengefasste Konzernlagebericht ist im Konzernabschluss der GEA Group Aktiengesellschaft enthalten, der im Geschäftsbericht für 2013 auf den Seiten 13-89 abgedruckt ist.

Der Jahresabschluss der GEA Group Aktiengesellschaft wird gemäß § 325 HGB im elektronischen Bundesanzeiger bekannt gemacht.

Organe der Gesellschaft und ihre Mandate

Vorstand

**Jürg Oleas, Meerbusch/Hausen b. Brugg (Schweiz),
CEO – Vorstandsvorsitzender**

- a) - LL Plant Engineering AG, Ratingen,
Vorsitzender des Aufsichtsrats
- b) - Allianz Global Corporate & Specialty AG, München,
Mitglied des Beirats
- Deutsche Bank AG, Frankfurt am Main,
Mitglied des Beirats Region Mitte
- RUAG Holding AG, Bern, Schweiz,
Mitglied des Verwaltungsrats
- GEA Process Engineering A/S, Søborg, Dänemark,
Vorsitzender des Aufsichtsrats (seit 21.02.2013)

**Dr. Helmut Schmale, Bochum,
CFO – Finanzvorstand**

- b) - GEA North America, Inc., Delaware, USA,
Vorsitzender des Board of Directors
- Commerzbank AG, Frankfurt am Main,
Mitglied des Regionalbeirats Nordwest

**Markus Hüllmann, Rheda-Wiedenbrück,
COO – Mitglied des Vorstands (seit 01.04.2013)**

- b) - GEA Segment Management Holding GmbH, Düsseldorf,
Geschäftsführer (seit 20.04.2013)
- GEA North America, Inc., Delaware, USA,
Mitglied des Board of Directors (seit 20.04.2013)

**Niels Graugaard, Düsseldorf,
COO – Mitglied des Vorstands (bis 18.04.2013)**

- b) - GEA North America, Inc., Delaware, USA,
Mitglied des Board of Directors (bis 19.04.2013)
- GEA Process Engineering A/S, Søborg, Dänemark,
Vorsitzender des Aufsichtsrats (bis 21.02.2013)
- MT Højgaard A/S, Søborg, Dänemark,
stellv. Vorsitzender des Aufsichtsrats
- Monberg & Thorsen A/S, Søborg, Dänemark,
stellv. Vorsitzender des Aufsichtsrats

**Dr. Stephan Petri, Essen,
Personal & Recht – Mitglied des Vorstands**

- a) - LL Plant Engineering AG, Ratingen,
stellv. Vorsitzender des Aufsichtsrats
- GEA Farm Technologies GmbH, Bönen,
Vorsitzender des Aufsichtsrats
- GEA Westfalia Separator Group GmbH, Oelde,
Vorsitzender des Aufsichtsrats

Aufsichtsrat

**Dr. Jürgen Heraeus, Maintal,
Vorsitzender des Aufsichtsrats
Vorsitzender des Aufsichtsrats der Heraeus Holding GmbH**

- a) - Heraeus Holding GmbH, Hanau,
Vorsitzender des Aufsichtsrats
- Hauck & Aufhäuser Privatbankiers KGaA, Frankfurt am Main,
Mitglied des Aufsichtsrats
- Messer Group GmbH, Sulzbach,
Vorsitzender des Aufsichtsrats
- b) - Argor-Heraeus S.A., Mendrisio, Schweiz,
Vorsitzender des Verwaltungsrats (bis 23.05.2013)

**Reinhold Siegers, Mönchengladbach,
stellv. Vorsitzender des Aufsichtsrats
Vorsitzender des Konzernbetriebsrats der
GEA Group Aktiengesellschaft**

**Ahmad M.A. Bastaki, Safat, Kuwait,
Executive Director, Office of the Managing Director,
Kuwait Investment Authority**

**Prof. Dr. Ing. Werner Bauer, Lutry, Schweiz,
Vorsitzender des Aufsichtsrats der Nestlé Deutschland AG**

- a) - Nestlé Deutschland AG, Frankfurt am Main,
Vorsitzender des Aufsichtsrats
- b) - Bertelsmann SE & Co. KGaA / Bertelsmann Management SE,
Gütersloh,
Mitglied des Aufsichtsrats
- Galderma Pharma S.A., Lausanne, Schweiz,
Präsident des Verwaltungsrats
- Lonza S.A., Basel, Schweiz,
Mitglied des Verwaltungsrats (seit 09.04.2013)
- Life Ventures S.A., La Tour-de-Peilz, Schweiz,
Präsident des Verwaltungsrats (bis 12.06.2013)
- Nutrition-Wellness Venture AG, Vevey, Schweiz,
Präsident des Verwaltungsrats (bis 12.06.2013)
- Nestlé Institute of Health Sciences S.A., Ecublens, Schweiz,
Präsident des Verwaltungsrats (bis 31.08.2013)
- Nestlé Health Science S.A., Lutry, Schweiz,
Mitglied des Verwaltungsrats (bis 17.06.2013)

**Hartmut Eberlein, Gehrden,
Vorsitzender des Prüfungsausschusses
GEA Group Aktiengesellschaft**

**Rainer Gröbel, Sulzbach/Ts.,
Bereichsleiter, IG Metall, Vorstand**

- a) - Schunk GmbH, Heuchelheim,
stellv. Vorsitzender des Aufsichtsrats

Ausschüsse des Aufsichtsrats der GEA Group Aktiengesellschaft (Stand 31.12.2013)

Klaus Hunger, Herne,
Segmentgesamtbetriebsratsvorsitzender
der GEA Heat Exchangers GmbH

Michael Kämpfert, Düsseldorf,
Vice President Human Resources/Legal Affairs des Segments
GEA Food Solutions

Eva-Maria Kerkemeier, Herne,
1. Bevollmächtigte der IG Metall, Herne Bochum

Kurt-Jürgen Löw, Ebernhahn,
Gesamtbetriebsratsvorsitzender der
GEA Westfalia Separator Group GmbH

- a) - GEA Westfalia Separator Group GmbH, Oelde,
stellv. Vorsitzender des Aufsichtsrats

Dr. Helmut Perlet, München,
Vorsitzender des Aufsichtsrats der Allianz SE

- a) - Allianz SE, München,
Vorsitzender des Aufsichtsrats
- Commerzbank AG, Frankfurt am Main,
Mitglied des Aufsichtsrats

Jean Spence, Wilmette/IL, USA,
Executive Vice President
Research, Development & Quality
Mondeléz International

Ausschuss gemäß § 27 Abs. 3 MitbestG (Vermittlungsausschuss)

Dr. Jürgen Heraeus, Vorsitzender
Dr. Helmut Perlet
Reinhold Siegers
Klaus Hunger

Präsidialausschuss (Präsidium)

Dr. Jürgen Heraeus, Vorsitzender
Dr. Helmut Perlet
Reinhold Siegers
Rainer Gröbel

Prüfungsausschuss

Hartmut Eberlein, Vorsitzender (Finanzexperte im Sinne des §100 Abs. 5 AktG)
Dr. Jürgen Heraeus
Kurt-Jürgen Löw
Klaus Hunger

Nominierungsausschuss

Dr. Jürgen Heraeus, Vorsitzender
Dr. Helmut Perlet
Prof. Dr. Ing. Werner Bauer

- a) Mitgliedschaft in gesetzlich zu bildenden inländischen Aufsichtsräten
b) Mitgliedschaft in vergleichbaren in- und ausländischen Kontrollgremien
von Wirtschaftsunternehmen

Jahresabschluss

Bilanz zum 31. Dezember 2013

Aktiva (in T EUR)	Anhang Nr.	31.12.2013	31.12.2012
Immaterielle Vermögensgegenstände		3.237	2.294
Sachanlagen		3.599	6.401
Anteile an verbundenen Unternehmen		2.238.441	2.223.503
Ausleihungen an verbundene Unternehmen		755.984	825.330
Finanzanlagen		2.994.425	3.048.833
Anlagevermögen	1	3.001.261	3.057.528
Forderungen gegen verbundene Unternehmen		1.111.874	1.099.981
Sonstige Vermögensgegenstände		27.713	30.433
Forderungen und sonstige Vermögensgegenstände	2	1.139.587	1.130.414
Guthaben bei Kreditinstituten		531.927	462.402
Umlaufvermögen		1.671.514	1.592.816
Rechnungsabgrenzungsposten	3	5.131	5.867
Summe Aktiva		4.677.906	4.656.211

Passiva (in T EUR)	Anhang Nr.	31.12.2013	31.12.2012
Gezeichnetes Kapital (bedingtes Kapital 65.999 T EUR, Vorjahr 65.999 T EUR)		520.376	520.376
Kapitalrücklage		250.779	250.779
Gewinnrücklagen		736.699	646.699
Bilanzgewinn		116.376	109.048
Eigenkapital	4	1.624.230	1.526.902
Rückstellungen	5	191.167	188.107
Anleihen		400.000	400.000
Verbindlichkeiten gegenüber Kreditinstituten		552.000	641.000
Verbindlichkeiten aus Lieferungen und Leistungen		725	1.236
Verbindlichkeiten gegenüber verbundenen Unternehmen		1.889.494	1.879.726
Verbindlichkeiten gegenüber Unternehmen, mit denen ein Beteiligungsverhältnis besteht		–	–
Sonstige Verbindlichkeiten		20.206	19.158
Verbindlichkeiten	6	2.862.425	2.941.120
Rechnungsabgrenzungsposten		84	82
Summe Passiva		4.677.906	4.656.211

Gewinn- und Verlustrechnung für das Geschäftsjahr 2013

(in T EUR)	Anhang Nr.	2013	2012
Sonstige betriebliche Erträge	10	120.671	116.260
Personalaufwand	11	-31.832	-26.212
Abschreibungen	12	-1.544	-1.571
Sonstige betriebliche Aufwendungen	13	-143.552	-115.976
Beteiligungsergebnis	14	267.385	256.239
Zinsergebnis	15	8.863	5.235
Ergebnis der gewöhnlichen Geschäftstätigkeit		219.991	233.975
Steuern vom Einkommen und vom Ertrag	16	-16.791	-17.200
Jahresüberschuss		203.200	216.775
Gewinnvortrag aus dem Vorjahr		3.176	273
Einstellung in andere Gewinnrücklagen		-90.000	-108.000
Bilanzgewinn		116.376	109.048

Entwicklung des Anlagevermögens

(in T EUR)	Anschaffungs- und Herstellungskosten			Stand 31.12.2013
	Stand 31.12.2012	Zugänge	Abgänge	
Immaterielle Vermögensgegenstände				
Entgeltlich erworbene Konzessionen, gewerbl. Schutzrechte und ähnliche Rechte sowie Lizenzen an solchen Rechten und Werten	5.547	411	-8	5.950
Geleistete Anzahlungen auf immaterielle Vermögensgegenstände	192	1.201	-	1.393
Summe	5.739	1.612	-8	7.343
Sachanlagen				
Grundstücke, grundstücksgleiche Rechte und Bauten einschließlich der Bauten auf fremden Grundstücken	28.542	12	-18.238	10.316
Technische Anlagen und Maschinen	2.269	-	-	2.269
Andere Anlagen, Betriebs- und Geschäftsausstattung	5.897	223	-1.792	4.328
Anlagen im Bau und Anzahlungen auf Anlagen	2.374	-	-866	1.508
Summe	39.082	235	-20.896	18.421
Finanzanlagen				
Anteile an verbundenen Unternehmen	2.385.169	104.072	-92.744	2.396.497
Ausleihungen an verbundene Unternehmen	836.579	3.400	-72.221	767.758
Summe	3.221.748	107.472	-164.965	3.164.255
Anlagevermögen	3.266.569	109.319	-185.869	3.190.019

	Abschreibungen				Stand 31.12.2013	Restbuchwert 31.12.2013	Restbuchwert 31.12.2012
	Stand 31.12.2012	Zugänge	Abgänge	Zuschreibungen			
	3.445	669	-8	-	4.106	1.844	2.102
	-	-	-	-	-	1.393	192
	3.445	669	-8	-	4.106	3.237	2.294
	26.316	395	-16.996	-	9.715	601	2.226
	1.592	55	-	-	1.647	622	677
	4.773	425	-1.738	-	3.460	868	1.124
	-	-	-	-	-	1.508	2.374
	32.681	875	-18.734	-	14.822	3.599	6.401
	161.666	264	-421	-3.453	158.056	2.238.441	2.223.503
	11.249	525	-	-	11.774	755.984	825.330
	172.915	789	-421	-3.453	169.830	2.994.425	3.048.833
	209.041	2.333	-19.163	-3.453	188.758	3.001.261	3.057.528

Anhang

Grundsätzliche Ausführungen zum Jahresabschluss

Die GEA Group Aktiengesellschaft übt die Leitungsfunktion im Konzern aus. Mit wesentlichen inländischen Tochtergesellschaften bestehen Ergebnisabführungsverträge. Weiterhin gibt es bei der GEA Group Aktiengesellschaft ein zentrales Finanz- und Liquiditätsmanagement. Daneben stellt sie ihren Tochtergesellschaften Serviceleistungen im Rahmen von Dienstleistungsverträgen zur Verfügung. Da der Geschäftsverlauf, die wirtschaftliche Lage sowie die Chancen und Risiken der künftigen Entwicklung der GEA Group Aktiengesellschaft nicht von dem Geschäftsverlauf, der wirtschaftlichen Lage sowie den Chancen und Risiken der künftigen Entwicklung des Konzerns abweichen, wurde der Lagebericht der GEA Group Aktiengesellschaft gemäß § 315 Abs. 3 HGB mit dem des Konzerns zusammengefasst. Der Jahresabschluss basiert – anders als der IFRS-Konzernabschluss – auf dem deutschen Handelsgesetzbuch (HGB), ergänzt durch das deutsche Aktiengesetz (AktG).

Zur besseren Übersichtlichkeit werden in der Bilanz und der Gewinn- und Verlustrechnung der GEA Group Aktiengesellschaft einzelne Posten zusammengefasst und im Anhang gesondert ausgewiesen. Die sonstigen Steuern werden unter den sonstigen betrieblichen Aufwendungen ausgewiesen.

Bilanzierungs- und Bewertungsmethoden

Anlagevermögen

Immaterielle Vermögensgegenstände werden zu Anschaffungskosten bewertet und planmäßig nach der linearen Methode über die nach betriebsindividuellen und Branchenerfahrungswerten geschätzten Nutzungsdauern abgeschrieben oder mit dem niedrigeren beizulegenden Wert angesetzt.

Sachanlagen werden zu Anschaffungs- bzw. Herstellungskosten, vermindert um planmäßige Abschreibungen, angesetzt. Die Nutzungsdauern orientieren sich grundsätzlich an steuerlichen Richtwerten. Anpassungen werden vorgenommen, soweit die betriebswirtschaftlichen Nutzungsdauern abweichen. Den planmäßigen linearen Abschreibungen liegt bei Gebäuden in der Regel eine Nutzungsdauer von 20 Jahren zugrunde. Bei anderen Anlagen und bei der Betriebs- und Geschäftsausstattung liegen die Nutzungsdauern überwiegend zwischen drei und 15 Jahren. Geringwertige Wirtschaftsgüter wurden bis zum Geschäftsjahr 2011 in einem Sammelposten aktiviert und über fünf Jahre linear abgeschrieben. Seit dem Geschäftsjahr 2012 werden Geringwertige Wirtschaftsgüter im Jahr des Zugangs voll abgeschrieben.

Finanzanlagen werden grundsätzlich mit den Anschaffungskosten angesetzt.

Außerplanmäßige Abschreibungen auf den niedrigeren beizulegenden Wert werden bei Sach- und Finanzanlagen bei voraussichtlich dauernder Wertminderung vorgenommen. Bei Finanzanlagen erfolgt eine außerplanmäßige Abschreibung auch bei vorübergehender Wertminderung. Bei Wegfall des Grundes erfolgt eine entsprechende Zuschreibung.

Umlaufvermögen

Forderungen und sonstige Vermögensgegenstände werden zu Anschaffungskosten angesetzt. Erkennbaren Risiken wird durch Einzelwertberichtigungen auf den niedrigeren beizulegenden Wert Rechnung getragen.

Forderungen und Verbindlichkeiten in Fremdwahrung werden insbesondere durch Devisentermingeschafte gesichert. In Einzelfallen werden Bewertungseinheiten zwischen Sicherungs- und Grundgeschaften gebildet.

Wertpapiere und Ruckdeckungsversicherungsanspruche, die zur Absicherung von Altersversorgungsverpflichtungen oder vergleichbaren langfristig falligen Verpflichtungen dienen und die Voraussetzungen des § 246 Abs. 2 Satz 2 HGB fur eine Saldierung mit den entsprechenden Verpflichtungen erfullen, werden gemaß § 253 Abs. 1 Satz 4 HGB zum beizulegenden Zeitwert bewertet und saldiert.

Die sonstigen Wertpapiere sind zu Anschaffungskosten oder zu niedrigeren Borsen- oder Marktpreisen bewertet.

Die Guthaben bei Kreditinstituten werden zum Nominalwert angesetzt.

Die aktiven Rechnungsabgrenzungsposten umfassen gemaß § 250 Abs. 1 HGB Ausgaben vor dem Abschlussstichtag, die Aufwand fur eine bestimmte Zeit nach diesem Tag darstellen.

Daruber hinaus wurde gemaß § 250 Abs. 3 HGB ein Rechnungsabgrenzungsposten fur den Unterschiedsbetrag zwischen dem Auszahlungs- und Ruckzahlungsbetrag der am 21. April 2011 emittierten Anleihe gebildet.

Ruckstellungen, Verbindlichkeiten

Ruckstellungen fur Pensionsverpflichtungen sowie pensionsahnliche unmittelbare Verpflichtungen aus der ubernahme von Krankenkassenbeitragen fur Mitarbeiter nach Eintritt in den Ruhestand (entsprechend den jeweils geltenden Richtlinien) werden nach versicherungsmathematischen Grundsatzen unter Anwendung des Anwartschaftsbarwertverfahrens ermittelt. Die Bewertung der Ruckstellung erfolgte unter Verwendung der Richttafeln 2005 G nach K. Heubeck. Als Rechnungszins wurde vereinfachend der von der Deutschen Bundesbank fur die letzten sieben Jahre im Oktober 2013 ermittelte durchschnittliche Marktzinssatz in Hohe von 4,90 Prozent (Vorjahr 5,06 Prozent) verwendet, der sich bei einer angenommenen Restlaufzeit von 15 Jahren ergibt. Ferner wurden unverandert zum Vorjahr eine angenommene Lohn- und Gehaltssteigerung von 3,0 Prozent sowie eine angenommene Rentensteigerung von 1,0 bis 2,0 Prozent zugrunde gelegt.

Die Steuerruckstellungen und die sonstigen Ruckstellungen werden jeweils in Hohe des nach vernunftiger kaufmannischer Beurteilung erforderlichen Erfullungsbetrags angesetzt. Sie berucksichtigen alle erkennbaren Risiken und ungewissen Verpflichtungen.

Bei der Bewertung der Ruckstellung fur Folgelasten des Bergbaus wurde eine Kostensteigerung von 1,0 Prozent p.a. berucksichtigt.

Sonstige Ruckstellungen mit einer Restlaufzeit von mehr als einem Jahr werden gemaß § 253 Abs. 2 Satz 1 HGB mit dem ihrer Restlaufzeit entsprechenden von der Deutschen Bundesbank veroffentlichten durchschnittlichen Marktzins der vergangenen sieben Geschaftsjahre abgezinst. Fur die Abzinsung der sonstigen Ruckstellungen betragen die Zinssatze in 2013 je nach Restlaufzeit 3,34 bis 4,62 Prozent (Vorjahr 3,69 bis 5,11 Prozent).

Verbindlichkeiten sind mit ihren Erfullungsbetragen angesetzt.

Latente Steuern

Latente Steuern werden für zeitliche Unterschiede zwischen den handelsrechtlichen und steuerlichen Wertansätzen von Vermögensgegenständen, Schulden und Rechnungsabgrenzungsposten ermittelt. Dabei werden bei der GEA Group Aktiengesellschaft nicht nur die Unterschiede aus den eigenen Bilanzposten einbezogen, sondern auch solche, die bei Organtöchtern bestehen und an denen die GEA Group Aktiengesellschaft als Gesellschafterin mittelbar oder unmittelbar beteiligt ist. Dabei werden nur Organgesellschaften berücksichtigt, von deren Zugehörigkeit zum Organkreis auch nach dem 31. Dezember 2013 ausgegangen wird. Zusätzlich zu den zeitlichen Bilanzierungsunterschieden werden steuerliche Verlustvorträge berücksichtigt. Die Ermittlung der latenten Steuern erfolgt auf Basis des kombinierten Ertragsteuersatzes des steuerlichen Organkreises der GEA Group Aktiengesellschaft von aktuell 29,85 Prozent (Vorjahr 29,60 Prozent). Der kombinierte Ertragsteuersatz umfasst Körperschaftsteuer, Gewerbesteuer und Solidaritätszuschlag. Eine sich insgesamt ergebende Steuerbelastung würde in der Bilanz als passive latente Steuer angesetzt werden. Im Falle einer Steuerentlastung wird vom entsprechenden Aktivierungswahlrecht kein Gebrauch gemacht. Für das Geschäftsjahr 2013 ergab sich insgesamt eine aktive latente Steuer, die nicht bilanziert wurde.

Bildung von Bewertungseinheiten

Derivative Finanzinstrumente werden einzeln mit dem Marktwert am Stichtag bewertet. Die Sicherungs- und Grundgeschäfte werden zu Bewertungseinheiten zusammengefasst, sofern die Voraussetzungen dafür erfüllt sind.

Fremdwährungsumrechnung

Fremdwährungsforderungen und -verbindlichkeiten werden mit dem Devisenkassakurs am Abschlussstichtag umgerechnet, sofern ihre Restlaufzeit nicht mehr als ein Jahr beträgt. Fremdwährungsforderungen, deren Restlaufzeit mehr als ein Jahr beträgt, werden jeweils zum Kurs des Transaktionstags oder mit dem niedrigeren Kurs zum Bilanzstichtag bewertet. Fremdwährungsverbindlichkeiten, deren Restlaufzeit mehr als ein Jahr beträgt, werden jeweils zum Kurs des Transaktionstags oder zum höheren Kurs am Bilanzstichtag bewertet.

Erläuterungen zur Bilanz und zur Gewinn- und Verlustrechnung

1. Anlagevermögen

Die Entwicklung des Anlagevermögens ist aus dem Anlagenspiegel ersichtlich. Dort sind die Posten des Anlagevermögens gesondert ausgewiesen.

Die Anteilsbesitzliste ist in einer Anlage zum Anhang dargestellt.

Die Abgänge im Sachanlagevermögen resultieren überwiegend aus der Veräußerung von Grundstücken mit Bauten.

Die Zugänge und die Abgänge innerhalb der Anteile an verbundenen Unternehmen resultieren im Wesentlichen aus konzerninternen Einlagen von fünf Beteiligungen, die zum Buchwert erfolgten. Darüber hinaus wurde eine ausländische Beteiligung konzernintern erworben.

Die Abschreibungen auf Anteile an verbundenen Unternehmen betreffen Abschreibungen auf Beteiligungsbuchwerte, da diese durch die entsprechenden Ertragswerte nicht mehr gedeckt waren. Darüber hinaus erfolgten Zuschreibungen auf Anteile an verbundenen Unternehmen, weil der Grund für die Abschreibung entfallen ist.

Die Ausleihungen betreffen Forderungen gegen verbundene Unternehmen mit einer Gesamtlaufzeit von mehr als einem Jahr, die der dauerhaften Finanzierung der Tochterunternehmen dienen. Die Zu- und Abgänge resultieren aus planmäßigen Rückzahlungen und der Herausgabe von neuen Darlehen.

2. Forderungen und sonstige Vermögensgegenstände

(in T EUR)	31.12.2013	31.12.2012
Forderungen gegen verbundene Unternehmen	1.111.874	1.099.981
davon mit einer Restlaufzeit von mehr als 1 Jahr	–	–
davon aus Lieferungen und Leistungen	300	481
Sonstige Vermögensgegenstände	27.713	30.433
davon mit einer Restlaufzeit von mehr als 1 Jahr	9.291	10.498
Summe	1.139.587	1.130.414
davon mit einer Restlaufzeit von mehr als 1 Jahr	9.291	10.498

Die Forderungen gegen verbundene Unternehmen resultieren im Wesentlichen aus kurzfristigen Mitelaufnahmen von Tochterunternehmen im Rahmen des Konzern-Cash-Pooling.

Die sonstigen Vermögensgegenstände enthalten im Wesentlichen Forderungen gegen eine Minengesellschaft in Kanada (9.184 T EUR, Vorjahr 10.369 T EUR), Forderungen gegen Finanzbehörden (8.659 T EUR, Vorjahr 8.108 T EUR), zwei zum Verkauf bestimmte Grundstücke mit Gebäuden (6.293 T EUR, Vorjahr 6.250 T EUR) sowie die Abgrenzung der Trademark Fee an verbundene Unternehmen für das 4. Quartal 2013 (2.603 T EUR, Vorjahr 4.201 T EUR).

3. Rechnungsabgrenzungsposten

Der aktivische Rechnungsabgrenzungsposten resultiert in Höhe von 3.101 T EUR (Vorjahr 3.694 T EUR) aus an Kreditinstitute geleisteten Gebühren im Zusammenhang mit der Gewährung von Barkrediten sowie der Bereitstellung von Barkreditlinien. Die Gebühren stellen eine Gegenleistung für die Bereitstellung dar. Darüber hinaus enthält der Rechnungsabgrenzungsposten weitere Abgrenzungen für sonstige betriebliche Aufwendungen in Höhe von 750 T EUR (Vorjahr 338 T EUR).

Weiterhin enthält der Rechnungsabgrenzungsposten ein Disagio in Höhe von 1.280 T EUR (Vorjahr 1.835 T EUR), das aus der Ausgabe einer Anleihe in Höhe von 400.000 T EUR mit einer Laufzeit vom 21. April 2011 bis zum 21. April 2016 resultiert und rätierlich über die Laufzeit verteilt wird.

4. Eigenkapital

Gezeichnetes Kapital

Das gezeichnete Kapital der GEA Group Aktiengesellschaft beträgt zum 31. Dezember 2013 unverändert zum Vorjahr 520.375.765 EUR. Die Aktien lauten auf den Inhaber und sind eingeteilt in 192.495.476 (Vorjahr 192.495.476 Aktien) nennbetragslose Stückaktien. Die Aktien sind voll eingezahlt.

Der auf die einzelnen Aktien entfallende rechnerische Anteil am Grundkapital beträgt wie im Vorjahr gerundet 2,70 EUR.

Alle Aktien gewähren die gleichen Rechte. Die Aktionäre sind zum Bezug der von der Hauptversammlung beschlossenen Dividende berechtigt und verfügen auf der Hauptversammlung über ein Stimmrecht je Aktie.

Genehmigtes Kapital

	Beschluss der Hauptversammlung	Laufzeit bis	Betrag EUR
Genehmigtes Kapital I	24. April 2012	23. April 2017	77.000.000
Genehmigtes Kapital II	21. April 2010	20. April 2015	72.000.000
Genehmigtes Kapital III	22. April 2009	21. April 2014	99.000.000
Summe			248.000.000

Bei dem **Genehmigten Kapital I** ist der Vorstand ermächtigt, mit Zustimmung des Aufsichtsrats durch einmalige oder mehrmalige Ausgabe neuer Stückaktien gegen Bareinlagen das Grundkapital zu erhöhen und dabei gemäß § 5 Abs. 4 der Satzung einen vom Gesetz abweichenden Beginn der Gewinnbeteiligung zu bestimmen. Der Vorstand ist weiterhin ermächtigt, mit Zustimmung des Aufsichtsrats Spitzenbeträge von dem Bezugsrecht der Aktionäre auszunehmen. Ferner ist der Vorstand ermächtigt, mit Zustimmung des Aufsichtsrats die weiteren Einzelheiten der Kapitalerhöhung aus dem Genehmigten Kapital I sowie die Bedingungen der Aktienaussgabe festzulegen. Die neuen Aktien können auch von Kreditinstituten mit der Verpflichtung übernommen werden, sie den Aktionären zum Bezug anzubieten.

Bei dem **Genehmigten Kapital II** ist der Vorstand ermächtigt, mit Zustimmung des Aufsichtsrats das Grundkapital durch einmalige oder mehrmalige Ausgabe neuer Stückaktien gegen Bar- oder Sacheinlage zu erhöhen und dabei gemäß § 5 Abs. 4 der Satzung einen vom Gesetz abweichenden Beginn der Gewinnbeteiligung zu bestimmen. Der Vorstand ist weiterhin ermächtigt, mit Zustimmung des Aufsichtsrats das Bezugsrecht der Aktionäre für Spitzenbeträge auszuschließen. Ferner ist der Vorstand ermächtigt, mit Zustimmung des Aufsichtsrats in Höhe eines Teilbetrags von 50.000 T EUR das Bezugsrecht der Aktionäre bei Kapitalerhöhung gegen Sacheinlagen zum Zwecke von Unternehmenszusammenschlüssen oder des Erwerbs von Unternehmen, Unternehmensteilen oder von Beteiligungen an Unternehmen auszuschließen. Der Vorstand ist weiter ermächtigt, mit Zustimmung des Aufsichtsrats die weiteren Einzelheiten der Kapitalerhöhungen aus dem Genehmigten Kapital II sowie die Bedingungen der Aktienaussgabe festzulegen. Die neuen Aktien können auch von Kreditinstituten mit der Verpflichtung übernommen werden, sie den Aktionären zum Bezug anzubieten.

Bei dem **Genehmigten Kapital III** ist der Vorstand ermächtigt, mit Zustimmung des Aufsichtsrats das Grundkapital durch einmalige oder mehrmalige Ausgabe neuer Stückaktien gegen Bar- oder Sacheinlagen zu erhöhen und dabei gemäß § 5 Abs. 4 der Satzung einen vom Gesetz abweichenden Beginn der Gewinnbeteiligung zu bestimmen. Der Vorstand ist weiterhin ermächtigt, mit Zustimmung des Auf-

sichtsrats das Bezugsrecht der Aktionäre bei Kapitalerhöhungen gegen Sacheinlagen zum Zwecke von Unternehmenszusammenschlüssen oder des Erwerbs von Unternehmen, Unternehmensteilen oder Beteiligungen an Unternehmen auszuschließen. Ferner ist der Vorstand ermächtigt, mit Zustimmung des Aufsichtsrats das Bezugsrecht der Aktionäre bei Kapitalerhöhungen gegen Bareinlage auszuschließen, wenn der Ausgabebetrag der neuen Aktien den Börsenpreis für Aktien der Gesellschaft gleicher Ausstattung im Zeitpunkt der Festlegung des Ausgabebetrags nicht wesentlich unterschreitet. Dieser Ausschluss des Bezugsrechts gemäß §§ 203 Abs. 1, 186 Abs. 3 Satz 4 AktG ist auf insgesamt höchstens 10 Prozent des Grundkapitals der Gesellschaft beschränkt. Die Höchstgrenze von 10 Prozent des Grundkapitals vermindert sich um den anteiligen Betrag des Grundkapitals, der auf diejenigen eigenen Aktien der Gesellschaft entfällt, die während der Laufzeit des Genehmigten Kapitals III unter Ausschluss des Bezugsrechts der Aktionäre gemäß §§ 71 Abs. 1 Nr. 8 Satz 5, 186 Abs. 3 Satz 4 AktG veräußert werden. Die Höchstgrenze vermindert sich ferner um den anteiligen Betrag des Grundkapitals, der auf diejenigen Aktien entfällt, die zur Bedienung von Options- oder Wandelschuldverschreibungen mit Options- oder Wandlungsrecht oder mit Options- oder Wandlungspflicht auszugeben sind, sofern die Schuldverschreibungen während der Laufzeit des Genehmigten Kapitals III unter Ausschluss des Bezugsrechts in entsprechender Anwendung von § 186 Abs. 3 Satz 4 AktG ausgegeben werden. Der Vorstand ist weiter ermächtigt, mit Zustimmung des Aufsichtsrats das Bezugsrecht der Aktionäre für Spitzenbeträge auszuschließen. Der Vorstand ist ferner ermächtigt, mit Zustimmung des Aufsichtsrats die weiteren Einzelheiten der Kapitalerhöhungen aus dem Genehmigten Kapital III sowie die Bedingungen der Aktienausgabe festzulegen. Die neuen Aktien können auch von Kreditinstituten mit der Verpflichtung übernommen werden, sie den Aktionären zum Bezug anzubieten.

Bedingtes Kapital

(in EUR)	31.12.2013	31.12.2012
Abfindung an außenstehende Aktionäre der ehemaligen GEA Aktiengesellschaft nach Maßgabe des Vergleichs von 30. Januar 2012 gemäß Hauptversammlung 24. April 2012	17.339.095	17.339.095
Options- und Wandelschuldverschreibungen gemäß Hauptversammlungsbeschluss vom 21. April 2010	48.659.657	48.659.657
Summe	65.998.752	65.998.752

Gemäß § 4 Abs. 6 der Satzung ist das Grundkapital um bis zu EUR 17.339.095,52, eingeteilt in bis zu 6.414.014 Stück Inhaberaktien, bedingt erhöht (bedingtes Kapital). Die bedingte Kapitalerhöhung dient ausweislich der Satzung der Gewährung einer Abfindung in Aktien der Gesellschaft an die außenstehenden Aktionäre der ehemaligen GEA Aktiengesellschaft, Bochum, nach Maßgabe des Vergleichs vom 30. Januar 2012 zwischen einerseits der Gesellschaft und andererseits den Antragstellern sowie den gemeinsamen Vertretern des anhängigen Spruchverfahrens vor dem Landgericht Dortmund mit dem Aktenzeichen 20 O 533/99, mit dem das Spruchverfahren in Bezug auf den Beherrschungs- und Gewinnabführungsvertrag zwischen der ehemaligen Metallgesellschaft Aktiengesellschaft (der heutigen GEA Group Aktiengesellschaft) und der GEA Aktiengesellschaft vom 29. Juni 1999 beendet und das bisherige Umtauschverhältnis erhöht wird. Mit Ausgabe der gemäß Vergleich letzten Aktientranche am 3. Dezember 2012 ist die Durchführung der Kapitalerhöhung abgeschlossen.

Das Grundkapital wurde durch Beschluss der Hauptversammlung vom 21. April 2010 um bis zu 48.659.656,71 EUR, eingeteilt in bis zu 18.000.000 Stück Inhaberaktien, bedingt erhöht. Die bedingte Kapitalerhöhung wird nur insoweit durchgeführt, wie die Inhaber oder Gläubiger von Options- oder Wandlungsrechten bzw. die zur Wandlung oder Optionsausübung Verpflichteten aus gegen Bareinlage ausgegebenen Options- oder Wandelanleihen, die von der Gesellschaft oder einem nachgeordneten Konzernunternehmen der Gesellschaft aufgrund der Ermächtigung des Vorstands durch Hauptversammlungsbeschluss vom 21. April 2010 bis zum 20. April 2015 ausgegeben bzw. garantiert werden, von ihren Options- oder Wandlungsrechten Gebrauch machen, soweit sie zur Wandlung oder Optionsausübung verpflichtet sind, ihre Verpflichtung zur Wandlung oder Optionsausübung erfüllen oder

soweit die GEA Group Aktiengesellschaft ein Wahlrecht ausübt, ganz oder teilweise anstelle der Zahlung des fälligen Geldbetrags Aktien der GEA Group Aktiengesellschaft zu gewähren, und soweit jeweils nicht ein Barausgleich gewährt oder eigene Aktien bzw. Aktien einer anderen börsennotierten Gesellschaft zur Bedienung eingesetzt werden. Die Ausgabe der neuen Aktien erfolgt zu dem nach Maßgabe des vorstehend bezeichneten Ermächtigungsbeschlusses jeweils zu bestimmenden Options- oder Wandlungspreis. Die neuen Aktien nehmen ab Beginn des Geschäftsjahrs, in dem sie entstehen, am Gewinn teil. Der Vorstand ist ermächtigt, mit Zustimmung des Aufsichtsrats, die weiteren Einzelheiten der Durchführung der bedingten Kapitalerhöhung festzusetzen.

Im Geschäftsjahr 2013 wurden wie im Vorjahr keine Options- oder Wandelschuldverschreibungen ausgegeben.

Kapitalrücklage

Die Kapitalrücklage beträgt unverändert 250.778.647 EUR.

In der Kapitalrücklage sind keine anderen Zuzahlungen gemäß § 272 Abs. 2 Nr. 4 HGB enthalten.

Gewinnrücklagen

(in T EUR)	31.12.2013	31.12.2012
Andere Gewinnrücklagen	736.699	646.699
davon gemäß § 58 Abs. 2a AktG	104.252	104.252
Summe	736.699	646.699

Vorstand und Aufsichtsrat haben aus dem Jahresüberschuss des Geschäftsjahres 2013 in Höhe von 203.200 T EUR (Vorjahr 216.775 T EUR) gemäß § 58 Abs. 2 AktG einen Betrag von 90.000 T EUR (Vorjahr 108.000 T EUR) in die anderen Gewinnrücklagen eingestellt. Die Gewinnrücklagen betragen danach 736.699 T EUR (Vorjahr 646.699 T EUR).

Eine gesetzliche Rücklage gemäß § 150 Abs. 1 AktG ist nicht zu bilden, da die Kapitalrücklage bereits den zehnten Teil des Grundkapitals überschreitet.

Bilanzgewinn

Aus dem Bilanzgewinn des Vorjahres in Höhe von 109.048 T EUR wurde gemäß Beschluss der Hauptversammlung vom 18. April 2013 ein Betrag von 105.872 T EUR an die Aktionäre ausgeschüttet und 3.176 T EUR auf neue Rechnung vorgetragen.

5. Rückstellungen

(in T EUR)	31.12.2013	31.12.2012
Rückstellungen für Pensionen und ähnliche Verpflichtungen	80.470	78.296
Steuerrückstellungen	–	347
Rückstellungen für Folgelasten des Bergbaus	24.472	24.434
Rückstellungen für Personalaufwendungen	16.173	11.774
Rechtsberatungs- und Prozesskosten	13.650	26.090
Ausstehende Lieferantenrechnungen	10.499	3.785
Rückstellung für drohende Verluste aus schwebenden Geschäften	8.982	11.248
Gewährleistungen und Garantien	3.910	4.983
Übrige Rückstellungen	33.011	27.150
Sonstige Rückstellungen	110.697	109.464
Summe	191.167	188.107

Die Bewertung der Rückstellungen für Pensionen und ähnliche Verpflichtungen erfolgt nach dem Anwartschaftsbarwertverfahren unter Berücksichtigung zukünftiger Gehalts- und Rententrends sowie eines Rechnungszinsfußes in Höhe von 4,90 Prozent (Vorjahr 5,06 Prozent). Der Erfüllungsbetrag für Pensions- und ähnliche Verpflichtungen in Höhe von 92.856 T EUR (Vorjahr 90.564 T EUR) wurde gemäß § 246 Abs. 2 Satz 2 HGB zum 31. Dezember 2013 mit dem Zeitwert des Deckungsvermögens von an die Versorgungsberechtigten verpfändeten Rückdeckungsversicherungen in Höhe von 12.386 T EUR (Vorjahr 12.268 T EUR) saldiert ausgewiesen. Der Zeitwert der Rückdeckungsversicherungen entspricht wie im Vorjahr den Anschaffungskosten.

Auf Grund von unterjährig geleisteten Steuervorauszahlungen war die Bildung von Rückstellungen für laufende Ertragsteuern zum Bilanzstichtag nicht notwendig.

Der Anstieg der Rückstellungen für Personalaufwendungen resultiert im Wesentlichen aus der höheren Zuführung zu erfolgsabhängigen Bonusrückstellungen sowie aus Rückstellungsbeträgen, die planmäßig noch nicht zur Auszahlung gelangt sind (Mehrjahreskomponenten). Die in den Rückstellungen für Personalaufwendungen enthaltene Rückstellung für Altersteilzeit in Höhe von 39 T EUR (Vorjahr 77 T EUR) wurde gemäß § 246 Abs. 2 Satz 2 HGB im Geschäftsjahr mit dem entsprechenden Deckungsvermögen in Form eines Wertpapierfonds saldiert ausgewiesen. Die Anschaffungskosten des Spezialfonds betragen 77 T EUR (Vorjahr 165 T EUR). Dessen beizulegender Zeitwert beträgt 74 T EUR (Vorjahr 162 T EUR). Der Erfüllungsbetrag der Altersteilzeitverpflichtung vor Verrechnung des Deckungsvermögens beträgt 113 T EUR (Vorjahr 239 T EUR).

Der Rückgang der Rückstellungen für Rechtsberatungs- und Prozesskosten resultiert im Wesentlichen aus der Beendigung von Rechtsstreitigkeiten. Der überwiegende Anteil der Rückstellungen wurde im Geschäftsjahr 2013 in Anspruch genommen.

Die Rückstellung für ausstehende Lieferantenrechnungen betrifft im Wesentlichen noch nicht abgerechnete Beratungsleistungen für Strategieprojekte.

Rückstellungen für drohende Verluste aus schwebenden Geschäften werden im Zusammenhang mit Fremdwährungsrisiken gebildet. Im Geschäftsjahr 2013 wurden hierfür Rückstellungen in Höhe von 733 T EUR gebildet (Vorjahr 692 T EUR). Die im Geschäftsjahr 2011 gebildeten Rückstellungen für drohende Verluste aus schwebenden Geschäften im Zusammenhang mit Zins-/Währungsrisiken werden über die Laufzeit des Grundgeschäfts bis 2018 planmäßig aufgelöst.

Die Rückstellungen für Gewährleistungen und Garantien enthalten unter anderem Vorsorgen für Risiken der GEA Group Aktiengesellschaft aus Unternehmensverkäufen, die im Geschäftsjahr 2007 abgeschlossen wurden.

6. Verbindlichkeiten

(in T EUR)	Restlaufzeit				Restlaufzeit			
	31.12.2013 Gesamt	davon < 1 Jahr	davon 1-5 Jahre	davon > 5 Jahre	31.12.2012 Gesamt	davon < 1 Jahr	davon 1-5 Jahre	davon > 5 Jahre
Anleihen	400.000	–	400.000	–	400.000	–	400.000	–
Verbindlichkeiten gegenüber Kreditinstituten	552.000	34.000	518.000	–	641.000	89.000	552.000	–
Verbindlichkeiten aus Lieferungen und Leistungen	725	725	–	–	1.236	1.236	–	–
Verbindlichkeiten gegenüber verbundenen Unternehmen	1.889.494	1.828.494	61.000	–	1.879.726	1.818.726	61.000	–
davon aus Lieferungen und Leistungen	232	232	–	–	33	33	–	–
Verbindlichkeiten gegenüber Unternehmen, mit denen ein Beteiligungsverhältnis besteht	–	–	–	–	–	–	–	–
Sonstige Verbindlichkeiten	20.206	20.206	–	–	19.158	19.158	–	–
davon aus Steuern	522	522	–	–	948	948	–	–
davon im Rahmen der sozialen Sicherheit	16	16	–	–	5	5	–	–
Summe	2.862.425	1.883.425	979.000	–	2.941.120	1.928.120	1.013.000	–

Die Verbindlichkeiten aus Anleihen resultieren aus der Emission einer festverzinslichen Anleihe der GEA Group Aktiengesellschaft am 21. April 2011 mit einer Laufzeit von fünf Jahren. Das Nominalvolumen der Anleihe beträgt 400,0 Mio. EUR, der Kupon beläuft sich auf 4,25 Prozent.

Die Verbindlichkeiten gegenüber Kreditinstituten sind gegenüber dem 31. Dezember 2012 um 89,0 Mio. EUR auf 552,0 Mio. EUR gesunken. Dieser Rückgang resultiert aus der planmäßigen Tilgung eines Schuldscheindarlehens in Höhe von 55,0 Mio. EUR sowie aus fälligen Teilrückzahlungen an die Kreditanstalt für Wiederaufbau in Höhe von 34,0 Mio. EUR.

In den Verbindlichkeiten gegenüber verbundenen Unternehmen sind im Wesentlichen die Verbindlichkeiten aus dem Konzern-Cash-Pooling enthalten.

In den sonstigen Verbindlichkeiten sind Zinsabgrenzungen in Höhe von 15,130 T EUR (Vorjahr 15,569 T EUR) enthalten.

7. Außerbilanzielle Geschäfte

Zur Sicherung der Konzernfinanzierung hat die GEA Group Aktiengesellschaft mit verschiedenen Kreditinstituten Rahmenvereinbarungen über Barkreditlinien in Höhe von 1.735,7 Mio. EUR (Vorjahr 1.830,4 Mio. EUR) abgeschlossen, die in Höhe von 60,2 Mio. EUR (Vorjahr 52,0 Mio. EUR) an Konzerngesellschaften übertragen wurden.

Die Barkreditlinien sichern den kurzfristigen Liquiditätsbedarf wie auch den Finanzierungsspielraum für Finanz- und Sachinvestitionen sowie Akquisitionen.

Die vereinbarten – nicht an Konzerngesellschaften übertragenen – Barkreditlinien und ihre Ausnutzung sind in der folgenden Tabelle zusammen gefasst:

(in T EUR)	Insgesamt	Inanspruchnahme	ungenutzt
Anleihe	400.000	400.000	–
davon mit einer Restlaufzeit von mehr als 1 Jahr	400.000	400.000	–
Schuldscheindarlehen	300.000	300.000	–
davon mit einer Restlaufzeit von mehr als 1 Jahr	300.000	300.000	–
Syndizierte Kreditlinie	650.000	–	650.000
davon mit einer Restlaufzeit von mehr als 1 Jahr	650.000	–	650.000
Bilaterale Kreditlinien	325.545	252.000	73.545
davon mit einer Restlaufzeit von mehr als 1 Jahr	218.000	218.000	–
Summe	1.675.545	952.000	723.545
davon mit einer Restlaufzeit von mehr als 1 Jahr	1.568.000	918.000	650.000

Die vereinbarte Verzinsung für die ungenutzte Syndizierte Kreditlinie ist variabel und richtet sich nach dem Marktzinssatz zum Zeitpunkt der jeweiligen Inanspruchnahme zuzüglich der vereinbarten Marge. Daher unterliegen diese zukünftigen Mittelaufnahmen grundsätzlich einem Zinsänderungsrisiko.

Die bilateralen Kreditlinien setzen sich im Wesentlichen aus zwei mit der Kreditanstalt für Wiederaufbau vereinbarten Tilgungskrediten sowie einem Darlehen mit der Europäischen Investitionsbank zusammen.

Außerdem bestehen Rahmenvereinbarungen über Avalkreditlinien in Höhe von 1.699,7 Mio. EUR (Vorjahr 1.732,8 Mio. EUR), die in Höhe von 1.268,9 Mio. EUR (Vorjahr 1.380,0 Mio. EUR) an Konzerngesellschaften übertragen worden sind, und überwiegend für Vertragserfüllungen, Anzahlungen und Gewährleistungen genutzt werden. Die Avalkreditlinien dienen im Wesentlichen der Stellung von Sicherheiten seitens verbundener Unternehmen gegenüber Kunden zur Finanzierung und Abwicklung von Aufträgen. Bei Inanspruchnahme haftet die GEA Group Aktiengesellschaft gesamtschuldnerisch mit der jeweiligen Konzerngesellschaft. Zum Bilanzstichtag waren die Avalkreditlinien in Höhe von 618,6 Mio. EUR (Vorjahr 664,1 Mio. EUR) in Anspruch genommen, davon 599,2 Mio. EUR (Vorjahr 649,7 Mio. EUR) durch Konzerngesellschaften.

Darüber hinaus stellt die GEA Group Aktiengesellschaft regelmäßig Avalurkunden (Konzernbürgschaften und -garantien) für verbundene Unternehmen aus, die den Avalbegünstigten eigene Rechte gegenüber der GEA Group Aktiengesellschaft einräumen, so dass diese unter bestimmten vertraglichen Voraussetzungen hieraus in Anspruch genommen werden kann. Die Konzernunternehmen nutzen auf diese Weise die Bonität der GEA Group Aktiengesellschaft, um ihren Kunden notwendige Haftungserklärungen zur Verfügung zu stellen. Avalkreditlinien bei Banken werden durch diese Erklärungen nicht belastet. Weitere Angaben in Bezug auf die Konzernavale befinden sich unter den Haftungsverhältnissen und sonstigen finanziellen Verpflichtungen.

Die GEA Group Aktiengesellschaft verkauft unter einem Rahmenabkommen revolving an einen Finanzdienstleister Kundenforderungen, die ihre Tochterunternehmen an sie mit dinglicher Wirkung abgetreten haben. Durch den Verkauf erhält die GEA Group Aktiengesellschaft einen unmittelbaren Liquiditätszufluss, der zur Finanzierung des operativen Geschäfts eingesetzt werden kann. Mit dem Verkauf der Forderungen geht das Delkredererisiko auf den Finanzdienstleister über. Für die GEA Group Aktiengesellschaft entsteht nur dann ein Risiko, wenn die Dokumentation der überfälligen Forderungen nicht fristgerecht an den Finanzdienstleister übergeben wird. Zum 31. Dezember 2013 waren Forderungen in Höhe von 70,0 Mio. EUR (Vorjahr 73,1 Mio. EUR) verkauft.

Weitere Angaben zu den Verpflichtungen aus Miet-, Leasing- und Dienstleistungsverträgen befinden sich unter den Haftungsverhältnissen und sonstigen finanziellen Verpflichtungen.

8. Haftungsverhältnisse und sonstige finanzielle Verpflichtungen

Haftungsverhältnisse

Die zum 31. Dezember 2013 bestehenden Verpflichtungen aus Konzernavalen in Höhe von 1.379,8 Mio. EUR (Vorjahr 1.464,6 Mio. EUR) resultieren im Wesentlichen aus der Gewährung von Avalen für Kundenaufträge sowie aus Verträgen im Rahmen von Fremdfinanzierungen von Tochterunternehmen. In diesen Konzernavalen sind ferner Kreditaufträge und Garantien gegenüber Banken in Höhe von 264,0 Mio. EUR (Vorjahr 318,3 Mio. EUR) für der GEA Group Aktiengesellschaft zur Verfügung gestellten Kreditlinien enthalten, die zum Großteil an Tochterunternehmen unter jeweiliger gesamtschuldnerischer Haftung übertragen wurden. Zum 31. Dezember 2013 lag für diese Verpflichtungen keine hinreichende Wahrscheinlichkeit einer bevorstehenden Inanspruchnahme vor.

Außerdem enthalten die Bürgschaften die gesamtschuldnerische Haftung für bestimmte Verbindlichkeiten ausgewählter Tochtergesellschaften in den Niederlanden. Dieser Schuldbeitritt wurde erklärt, um diese Tochterunternehmen analog zu der Regelung des § 264 Abs. 3 HGB von lokalen Prüfungs- und Publizitätspflichten zu befreien.

Zusätzlich besteht eine Verpflichtung gegenüber der mg Altersversorgung GmbH, diese Gesellschaft so auszustatten, dass sie jederzeit in der Lage ist, die von ihr mit Schuldbeitritt übernommenen Versorgungsverpflichtungen in Höhe von 52,7 Mio. EUR (Vorjahr 54,8 Mio. EUR) erfüllen zu können. Für diese Verpflichtungen haften die mg Altersversorgung GmbH und die GEA Group Aktiengesellschaft gesamtschuldnerisch. Da die mg Altersversorgung GmbH, mit der ein Ergebnisabführungsvertrag besteht, zum 31. Dezember 2013 ausreichend mit Mitteln ausgestattet ist, um die Pensionsverpflichtungen erfüllen zu können, liegen der GEA Group Aktiengesellschaft keine Erkenntnisse über eine bevorstehende Inanspruchnahme aus dieser Haftungsfreistellung vor.

Zum 31. Dezember 2013 bestanden keine Haftungsverhältnisse gegenüber verbundenen Unternehmen.

Sonstige finanzielle Verpflichtungen

(in T EUR)	31.12.2013	31.12.2012
Miet- und Leasingverträge	15.307	17.974
davon gegenüber verbundenen Unternehmen	10.854	11.546
Dienstleistungsverträge und Übrige	1.174	2.313
davon gegenüber verbundenen Unternehmen	333	1.277
Summe	16.481	20.287

Die sonstigen finanziellen Verpflichtungen sind mit dem Erfüllungsbetrag angesetzt.

9. Derivative Finanzinstrumente

Im Rahmen der Absicherung von Währungs- und Zinsrisiken schließt die GEA Group Aktiengesellschaft für eigene Fremdwährungsgeschäfte sowie für Fremdwährungsgeschäfte der Konzerngesellschaften Devisentermingeschäfte, Optionen, Zinssicherungsgeschäfte und Zins-/Währungssicherungsgeschäfte mit Kreditinstituten ab. Soweit die GEA Group Aktiengesellschaft Sicherungsgeschäfte für Tochtergesellschaften abschließt, liegt diesen ein spiegelbildliches Sicherungsgeschäft zwischen der GEA Group Aktiengesellschaft und der betreffenden Tochtergesellschaft zugrunde. Folglich werden die Aufwendungen und Erträge aus diesen Sicherungsgeschäften durch die jeweiligen Tochtergesellschaften getragen.

Die zu sichernden Fremdwährungsgeschäfte der GEA Group Aktiengesellschaft umfassen Fremdwährungsforderungen und -verbindlichkeiten sowie fest kontrahierte Transaktionen in Fremdwährung. Für die Fremdwährungsgeschäfte wurden in Einzelfällen Bewertungseinheiten gebildet.

Die Zinssicherungsgeschäfte wurden zur Absicherung des Zinsänderungsrisikos von Bankdarlehen abgeschlossen. Zur Absicherung von Darlehen mit Konzerngesellschaften wurden Zins-/Währungssicherungsgeschäfte abgeschlossen. Bei diesen Geschäften besteht Währungs-, Betrags- und Fristenkongruenz, so dass im Rahmen einer kompensatorischen Bewertung hierfür in jedem Einzelfall Bewertungseinheiten gebildet wurden.

Die bilanzielle Abbildung von Bewertungseinheiten erfolgt, indem die sich ausgleichenden Wertänderungen aus den abgesicherten Risiken nicht bilanziert werden (sog. „Einfrierungsmethode“). Die Wirksamkeit der Sicherungsbeziehungen ist dadurch sichergestellt, dass die wertbestimmenden Faktoren von Grund- und Sicherungsgeschäft jeweils übereinstimmen (sog. „critical-terms-match Methode“).

(in T EUR)	Nominalwerte 31.12.2013 (Bruttovolumen)	Beizulegende Zeitwerte der Derivate zum 31.12.2013		Nominalwerte 31.12.2012 (Bruttovolumen)	Beizulegende Zeitwerte der Derivate zum 31.12.2012		
		positive Marktwerte	negative Marktwerte		positive Marktwerte	negative Marktwerte	
Währungsbezogene Geschäfte							
Devisen-Termingeschäfte	1.412.483	12.092	15.882	771.367	6.077	8.582	
Geschäfte mit Banken	910.606	8.404	7.980	566.562	4.185	5.350	
Geschäfte mit Konzerngesellschaften	501.877	3.688	7.902	204.805	1.892	3.232	
Zinssicherungsgeschäfte							
Zinsswap-Geschäfte	50.000	–	3.265	178.000	–	5.538	
Geschäfte mit Banken	50.000	–	3.265	178.000	–	5.538	
Geschäfte mit Konzerngesellschaften	–	–	–	–	–	–	
Zins-/Währungsswaps							
Geschäfte mit Banken	43.348	–	5.210	52.379	–	11.244	
Gesamt	1.505.831	12.092	24.357	1.001.746	6.077	25.364	

Für Risiken aus den währungsbezogenen Geschäften wurden im Geschäftsjahr Rückstellungen in Höhe von 733 T EUR gebildet (Vorjahr 692 T EUR).

Währungsbezogene Geschäfte

Die beizulegenden Zeitwerte werden aus Marktdaten bzw. finanzmathematischen Bewertungsmodellen abgeleitet. Die zur Berechnung der beizulegenden Zeitwerte relevanten Swapsätze in den jeweiligen Währungen sowie die Zinsstruktur werden von einem anerkannten Dienstleister für Finanzinformationen bezogen. Die durch die Anwendung des Swapsatzes auf den Kurs des Fixings der Europäischen Zentralbank ermittelten Markttterminkurse werden mit den vereinbarten Terminkursen verglichen. Zur Ermittlung des beizulegenden Zeitwerts wird die Differenz zwischen vereinbartem Terminkurs und Markttterminkurs mit dem Nominalvolumen multipliziert und auf Basis der Zinsstruktur auf den Bewertungsstichtag abgezinst. Die währungsbezogenen Geschäfte haben eine Restlaufzeit von bis zu 4 Jahren.

Durch die Bildung von Bewertungseinheiten wurden Währungsrisiken im Volumen von 166.919 T EUR (Vorjahr 121.362 T EUR) abgesichert. Für die in Bewertungseinheiten einbezogenen Devisentermingeschäfte belief sich der beizulegende Zeitwert zum Bilanzstichtag auf -3.548 T EUR (Vorjahr -2.929 T EUR) für die eine Drohverlustrückstellung in Höhe von 0 T EUR (Vorjahr 160 T EUR) bilanziert wurde.

Zinssicherungsgeschäfte

Bei Zinsswaps erfolgt die Bewertung zum beizulegenden Zeitwert durch Abzinsung der künftig zu erwartenden Zahlungsströme. Dabei werden die für die Restlaufzeit der Geschäfte geltenden Marktzinssätze zugrunde gelegt. Die Zinssicherungsgeschäfte haben eine Restlaufzeit von bis zu 4 Jahren.

Durch die gebildeten Bewertungseinheiten wurden Zinsänderungsrisiken im Volumen von T EUR 50.000 (Vorjahr 178.000 T EUR) abgesichert. Für die in Bewertungseinheiten einbezogenen Zinsswaps belief sich der beizulegende Zeitwert zum Bilanzstichtag auf -3.265 T EUR (Vorjahr -5.538 T EUR). Zum Bilanzstichtag wurden sie wie im Vorjahr nicht bilanziell abgebildet.

Zins-/Währungsswaps

Die Bewertung von Zins-/Währungsswaps zum beizulegenden Zeitwert erfolgt analog zur Zeitwertermittlung bei Zinsswaps durch die Abzinsung der aus den Kontrakten resultierenden zukünftigen Zahlungsströme. Dabei werden neben den zum Bilanzstichtag geltenden relevanten Marktzinssätzen auch die Wechselkurse der jeweiligen Fremdwährung, in denen die Zahlungsströme stattfinden, zugrunde gelegt. Die Zins-/Währungsswaps haben eine Restlaufzeit von bis zu 5 Jahren.

Durch die gebildeten Bewertungseinheiten wurden Zins-/Währungsrisiken im Volumen von 43.348 T EUR (Vorjahr 52.379 T EUR) abgesichert. Für die in Bewertungseinheiten einbezogenen Zins-/Währungsswaps belief sich der beizulegende Zeitwert zum Bilanzstichtag auf -5.210 T EUR (Vorjahr -9.819 T EUR). Zum 31. Dezember 2011 wurden diese Sicherungsgeschäfte nicht in Bewertungseinheiten einbezogen, Ihr beizulegender Zeitwert betrug zum 31. Dezember 2011 -11.222 T EUR, wofür eine Drohverlustrückstellung in gleicher Höhe bilanziert wurde. Seit dem 31. Dezember 2012 werden diese Sicherungsgeschäfte in Bewertungseinheiten einbezogen. Die für diese Geschäfte gebildete Drohverlustrückstellung wird auf Grund der Bildung der Bewertungseinheiten seit dem 31. Dezember 2012 über die Laufzeit des Grundgeschäfts bis 2018 planmäßig aufgelöst. Die hierfür bilanzierte Drohverlustrückstellung beträgt zum 31. Dezember 2013 noch 8.248 T EUR (Vorjahr 10.396 T EUR).

10. Sonstige betriebliche Erträge

(in T EUR)	2013	2012
Währungskursgewinne	77.985	70.221
Erträge aus Weiterbelastungen und Nebengeschäften	31.255	36.615
Erträge aus der Auflösung von Rückstellungen	7.277	4.571
Miet- und Pächterlöse	3.447	2.996
Erträge aus dem Eingang von abgeschriebenen Forderungen	–	1.250
Übrige sonstige betriebliche Erträge	707	607
Summe	120.671	116.260

Die Währungskursgewinne enthalten im Wesentlichen Währungsdifferenzen für eigene Sicherungsgeschäfte der GEA Group Aktiengesellschaft sowie aus Geschäften für verbundene Unternehmen. Für jedes konzerninterne Sicherungsgeschäft wird ein entsprechendes Sicherungsgeschäft mit Kreditinstituten abgeschlossen. Die aus diesen Sicherungsgeschäften resultierenden Währungsdifferenzen werden brutto als Kursgewinn- bzw. Kursverlust ausgewiesen. In den Währungskursgewinnen sind in Anwendung von § 256a HGB unrealisierte Gewinne in Höhe von 371 T EUR (Vorjahr 177 T EUR) aus der Währungsumrechnung zum Stichtag enthalten.

Die Erträge aus Weiterbelastungen und Nebengeschäften resultieren im Wesentlichen aus der konzerninternen Management Fee und Trademark Fee. Die Erträge hieraus sind gegenüber dem Geschäftsjahr 2012 im Wesentlichen auf Grund von Rückerstattungen für das Vorjahr gesunken.

Die Erträge aus der Auflösung von Rückstellungen resultieren überwiegend aus der Auflösung von übrigen sonstigen Rückstellungen.

In den sonstigen betrieblichen Erträgen sind periodenfremde Erträge in Höhe von 7.620 T EUR (Vorjahr 4.948 T EUR) enthalten. Davon resultieren 7.277 T EUR (Vorjahr 4.571 T EUR) aus der Auflösung von Rückstellungen, 333 T EUR (Vorjahr 368 T EUR) aus dem Verkauf von Anlagevermögen sowie 10 T EUR (Vorjahr 9 T EUR) aus Kostenerstattungen für Vorjahre.

11. Personalaufwand

(in T EUR)	2013	2012
Gehälter	25.958	20.245
Soziale Abgaben und Aufwendungen für Altersversorgung und für Unterstützung	5.874	5.967
davon für Altersversorgung	3.931	4.107
Summe	31.832	26.212

Der im Vergleich zum Vorjahr um insgesamt 5.620 T EUR gestiegene Personalaufwand ist überwiegend auf höhere Zuführungen zu den sonstigen Personalarückstellungen zurückzuführen.

12. Abschreibungen

Die Abschreibungen des Geschäftsjahres in Höhe von 1.544 T EUR (Vorjahr 1.571 T EUR) resultieren aus planmäßigen Abschreibungen auf Immaterielle Vermögensgegenstände und das Sachanlagevermögen.

13. Sonstige betriebliche Aufwendungen

(in T EUR)	2013	2012
Währungskursverluste	76.143	62.154
Gutachten- und Beratungsaufwand	29.923	7.982
Fremdlieferungen und -leistungen	6.707	5.509
EDV-Aufwendungen	4.207	3.551
Mieten, Pachten, Leasing	3.944	4.072
Reisekosten, sonstiger Personalaufwand	1.733	1.404
Aufwendungen aus der Bildung für Drohverlustrückstellungen	733	692
Sonstige Steuern	572	835
Repräsentation und Bewirtung	466	1.572
Einzelwertberichtigungen zu Forderungen	–	1.301
Übrige sonstige Aufwendungen	19.124	26.904
Summe	143.552	115.976

Zu den Währungskursverlusten verweisen wir auf die Erläuterungen zu den Währungskursgewinnen innerhalb der sonstigen betrieblichen Erträge. In den Währungskursverlusten sind gemäß § 256a HGB unrealisierte Verluste in Höhe von 824 T EUR (Vorjahr 410 T EUR) aus der Währungsumrechnung zum Stichtag enthalten.

Der Anstieg der Gutachten- und Beratungsaufwendungen resultiert überwiegend aus Strategieprojekten des Geschäftsjahres 2013.

Die übrigen sonstigen Aufwendungen enthalten unter anderem Aufwendungen im Zusammenhang mit Rechtsstreitigkeiten, Aufwendungen aus dem konzerninternen Innovation Contest, Kosten für die Hauptversammlung und den Geschäftsbericht sowie weitere allgemeine Verwaltungskosten.

In den sonstigen betrieblichen Aufwendungen sind periodenfremde Aufwendungen in Höhe von 9.838 T EUR (Vorjahr 2 T EUR) enthalten. Diese resultieren in Höhe von 9.405 T EUR aus Aufwendungen im Zusammenhang mit der Beendigung von Rechtsstreitigkeiten und in Höhe von 428 T EUR aus Verlusten aus dem Abgang von Sachanlagevermögen.

14. Beteiligungsergebnis

(in T EUR)	2013	2012
Erträge aus Gewinnabführungsverträgen	283.651	274.614
Aufwendungen aus Verlustübernahmen	-19.454	-17.592
Erträge aus der Wertaufholung auf Finanzanlagevermögen	3.453	–
Abschreibungen auf Finanzanlagen und auf Wertpapiere des Umlaufvermögens	-265	-783
Summe	267.385	256.239

In den Erträgen aus Gewinnabführungsverträgen sind im Wesentlichen die abgeführten Gewinne der GEA Mechanical Equipment GmbH, der GEA Group Holding GmbH, der GEA Refrigeration Germany GmbH, der GEA Heat Exchangers GmbH sowie der GEA Brewery Systems GmbH enthalten.

Die Aufwendungen aus Verlustübernahmen enthalten im Wesentlichen die übernommenen Verluste der mg Altersversorgung GmbH, der ZiAG Plant Engineering GmbH, der GEA Diessel GmbH sowie der GEA Refrigeration Technologies GmbH.

Die Abschreibungen auf Finanzanlagen und auf Wertpapiere des Umlaufvermögens enthalten Abschreibungen auf Beteiligungen in Höhe von 264 T EUR (Vorjahr 781 T EUR). Die Abschreibungen auf Wertpapiere des Umlaufvermögens in Höhe von 1 T EUR (Vorjahr 2 T EUR) resultiert aus der Abschreibung von Wertpapieren, die zur Absicherung von Altersteilzeitverpflichtungen dienen. Sie werden gemäß § 253 Abs. 1 Satz 4 HGB zum beizulegenden Zeitwert bewertet und entsprechend den Regelungen von § 246 Abs. 2 Satz 2 HGB mit den Verpflichtungen saldiert.

15. Zinsergebnis

(in T EUR)	2013	2012
Erträge aus Ausleihungen des Finanzanlagevermögens	35.918	38.362
davon aus verbundenen Unternehmen	35.918	38.362
Sonstige Zinsen und ähnliche Erträge	23.928	22.873
davon aus verbundenen Unternehmen	21.247	19.348
Zinsen und ähnliche Aufwendungen	-50.983	-56.000
davon an verbundene Unternehmen	-5.107	-9.511
davon Zinsanteil aus der Zuführung zu Pensionsrückstellungen	-3.988	-3.766
davon Aufzinsung langfristiger sonstiger Rückstellungen	-1.857	-1.901
Summe	8.863	5.235

Das Zinsergebnis ist gegenüber dem Vorjahr um 3.628 T EUR gestiegen. Dies resultiert einerseits aus der gesunkenen Nettoverschuldung der GEA Group Aktiengesellschaft und andererseits aus dem gegenüber dem Vorjahr gesunkenen Zinsniveau.

Bei den Aufwendungen aus der Aufzinsung von Pensions- und pensionsähnlichen Verpflichtungen handelt es sich gemäß § 246 Abs. 2 Satz 2 HGB um den Nettoaufwand nach Verrechnung mit den Erträgen aus den entsprechenden Rückdeckungsversicherungen. Vermögenserträge von 400 T EUR (Vorjahr 477 T EUR) wurden mit Aufwendungen aus der Aufzinsung von 4.388 T EUR (Vorjahr 4.243 T EUR) verrechnet.

16. Steuern vom Einkommen und vom Ertrag

Die Steuern vom Einkommen und vom Ertrag betreffen vor allem den laufenden Ertragsteueraufwand für das Geschäftsjahr 2013, die Bildung von Rückstellungen für das Geschäftsjahr 2013 sowie die Anpassung der Rückstellungen für Vorjahre.

Die Bewertung der latenten Steuern erfolgt bei der GEA Group Aktiengesellschaft und den Organtöchtern, an denen die GEA Group Aktiengesellschaft mittelbar oder unmittelbar beteiligt ist, mit dem kombinierten Ertragsteuersatz des deutschen steuerlichen Organkreises in Höhe von 29,85 Prozent (Vorjahr 29,60 Prozent). Aus temporären Differenzen resultierende aktive und passive latente Steuern werden bei der GEA Group Aktiengesellschaft einbezogen, soweit sie auf eigene Bilanzposten sowie auf solche von Organgesellschaften entfallen. Dabei werden nur Organgesellschaften berücksichtigt, von deren Zugehörigkeit zum Organkreis auch nach dem 31. Dezember 2013 ausgegangen wird.

Die aktiven und passiven latenten Steuern aus temporären Differenzen können den einzelnen Bilanzposten wie folgt zugeordnet werden:

(in T EUR)	Aktive latente Steuern		Passive latente Steuern	
	31.12.2013	31.12.2012	31.12.2013	31.12.2012
Immaterielle Vermögensgegenstände	23.531	43.356	-	-
Sachanlagen	1.057	1.836	-1	-51
Finanzanlagen	39	39	-9.909	-10.203
Anlagevermögen	24.627	45.231	-9.910	-10.254
Vorräte	5.473	5.978	-	-
Forderungen und sonstige Vermögensgegenstände	218	5	-403	-121
Kassenbestand, Bankguthaben und Schecks	-	-	-	-
Umlaufvermögen	5.691	5.983	-403	-121
Aktiva	30.318	51.214	-10.313	-10.375
Rückstellungen für Pensionen und ähnliche Verpflichtungen	37.879	35.842	-	-
Steuerrückstellungen	-	-	-	-
Sonstige Rückstellungen	16.785	17.318	-	-
Rückstellungen	54.664	53.160	-	-
erhaltene Anzahlungen auf Bestellungen	-	-	-	-54
Verbindlichkeiten aus Lieferungen und Leistungen	-	64	-	-
Verbindlichkeiten ggü. verbundenen Unternehmen	-	-	-	-
Sonstige Verbindlichkeiten	184	192	-116	-150
Verbindlichkeiten	184	256	-116	-204
Passiva	54.848	53.416	-116	-204
Gesamt	85.166	104.630	-10.429	-10.579

Bei der Bewertung der Verlustvorträge wurden werthaltige aktive latente Steuern auf Verlustvorträge in Höhe von insgesamt ca. 120 Mio. EUR (Vorjahr ca. 152 Mio. EUR) ermittelt. Die sich nach Verrechnung von aktiven und passiven latenten Steuern ergebende Steuerentlastung wurde in Ausübung des Wahlrechts gemäß § 274 Abs. 1 S. 2 HGB wie im Vorjahr nicht aktiviert.

Sonstige Angaben

Zahl der Mitarbeiter

Jahresdurchschnitt	2013	2012
Angestellte	130.1	121.2
Stichtag	31.12.2013	31.12.2012
Angestellte	134.1	125.1

Die GEA Group Aktiengesellschaft hat nur Angestellte. In den genannten Zahlen sind Vorstandsmitglieder, Auszubildende sowie ruhende Arbeitsverhältnisse nicht enthalten. Teilzeitkräfte werden anteilig berücksichtigt.

Honorare des Abschlussprüfers

Die von dem Abschlussprüfer für das Geschäftsjahr 2013 berechneten Honorare gemäß § 285 Nr. 17 HGB betragen insgesamt 1.955 T EUR (Vorjahr 2.146 T EUR). Diese teilen sich wie folgt auf:

(in T EUR)	2013	2012
Abschlussprüfung (Einzel- und Konzernabschlussprüfung)	720	1.124
Andere Bestätigungsleistungen	400	823
Steuerberatungsleistungen	50	11
sonstige Leistungen	785	188
Summe	1.955	2.146

Konzernabschluss

Die GEA Group Aktiengesellschaft als Führungsgesellschaft des GEA Konzerns stellt den Konzernabschluss nach den Regelungen der IFRS auf. Der Jahresabschluss und der mit dem Konzernlagebericht zusammengefasste Konzernlagebericht der GEA Group Aktiengesellschaft sowie der Konzernabschluss der GEA Group für das Geschäftsjahr 2013 werden jeweils mit dem Bestätigungsvermerk des Abschlussprüfers im elektronischen Bundesanzeiger bekannt gemacht. Sie werden unter www.gea.com in der Rubrik „Investor Relations“ zugänglich sein. Ferner können sie bei der GEA Group Aktiengesellschaft, Peter-Müller-Str. 12, 40468 Düsseldorf, Deutschland, angefordert werden.

Aktionärsstruktur

Gemäß § 4 Abs. 2 der Satzung der GEA Group Aktiengesellschaft ist das Grundkapital eingeteilt in 192.495.476 Stückaktien, von denen jede eine Stimme gewährt. Die in den nachfolgenden Mitteilungen genannten Stimmrechtsanteile bzw. die genannte Anzahl stimmberechtigter Aktien oder Stimmen beziehen sich jeweils auf den Zeitpunkt der Abgabe der entsprechenden Mitteilung.

Angabe gemäß § 160 Abs. 1 Nr. 8 AktG

Vor Beginn des Berichtsjahres mitgeteilte Beteiligungen

Das Kuwait Investment Office, London, Kuwait Investment Authority, State of Kuwait, hat mit Schreiben vom 3. April 2002 gemäß § 41 Abs. 2 Satz 1 WpHG mitgeteilt, dass der State of Kuwait Investment Authority, Kuwait Investment Office, London, as Agent of the Government of the State of Kuwait am 1. April 2002 7,859 Prozent der Stimmrechte (15.170.102 Stimmen) an der mg technologies ag zustanden. Alleinige Inhaberin der vorbezeichneten Stimmrechte und Aktionärin ist The Government of the State of Kuwait, Kuwait, vertreten durch Kuwait Investment Authority, Kuwait Investment Office, London, as Agent.

Die Hermes Administration Services Limited hat uns am 20. Oktober 2008 wie folgt informiert:

Der Stimmrechtsanteil der BT Pension Scheme Trustees Limited, London, England, an der GEA Group Aktiengesellschaft, Bochum, Deutschland, hat am 24. September 2008 die 3 Prozent Schwelle des § 21 Abs. 1 WpHG überschritten und betrug an diesem Tage 3,096 Prozent der Stimmrechte (entsprechend 5.695.374 stimmberechtigte Aktien).

Sämtliche 3,096 Prozent der Stimmrechte (entsprechend 5.695.374 stimmberechtigte Aktien) an der GEA Group Aktiengesellschaft wurden der BT Pension Scheme Trustees Limited gemäß § 22 Abs. 1 Satz 1 Nr. 6 in Verbindung mit § 22 Abs. 1 Satz 2 WpHG zugerechnet. 2,378 Prozent dieser Aktien (entsprechend 4.375.180 stimmberechtigte Aktien) wurden auch gemäß § 22 Abs. 1 Satz 1 Nr. 2 in Verbindung mit § 22 Abs. 1 Satz 2 WpHG zugerechnet und wurden direkt von Chase Nominees Limited, London, England, gehalten.

0,038 Prozent der Stimmrechte (entsprechend 70.227 stimmberechtigte Aktien) wurden der BT Pension Scheme Trustees Limited gemäß § 22 Abs. 1 Satz 1 Nr. 1 WpHG zugerechnet.

Der Stimmrechtsanteil der BriTel Fund Trustees Limited, London, England, an der GEA Group Aktiengesellschaft, Bochum, Deutschland, hat am 24. September 2008 die 3 Prozent Schwelle des § 21 Abs. 1 WpHG überschritten und betrug an diesem Tag 3,096 Prozent der Stimmrechte (entsprechend 5.695.374 stimmberechtigte Aktien).

Sämtliche 3,096 Prozent der Stimmrechte (entsprechend 5.695.374 stimmberechtigte Aktien) an der GEA Group Aktiengesellschaft wurden der BriTel Fund Trustees Limited gemäß § 22 Abs. 1 Satz 1 Nr. 6 in Verbindung mit § 22 Abs. 1 Satz 2 WpHG zugerechnet. 2,378 Prozent dieser Aktien (entsprechend 4.375.180 stimmberechtigte Aktien) wurden auch gemäß § 22 Abs. 1 Satz 1 Nr. 2 in Verbindung mit § 22 Abs. 1 Satz 2 WpHG zugerechnet und wurden direkt von Chase Nominees Limited, London, England, gehalten.

0,038 Prozent der Stimmrechte (entsprechend 70.227 stimmberechtigte Aktien) wurden der BriTel Fund Trustees Limited gemäß § 22 Abs. 1 Satz 1 Nr. 1 WpHG zugerechnet.

Der Stimmrechtsanteil der BriTel Fund Nominees Limited, London, England, an der GEA Group Aktiengesellschaft, Bochum, Deutschland, hat am 24. September 2008 die 3 Prozent Schwelle des § 21 Abs. 1 WpHG überschritten und betrug an diesem Tag 3,096 Prozent der Stimmrechte (entsprechend 5.695.374 stimmberechtigte Aktien).

BriTel Fund Nominees Limited hielt direkt 0,038 Prozent der Stimmrechte (entsprechend 70.227 stimmberechtigte Aktien) an der GEA Group Aktiengesellschaft. Weitere 3,057 Prozent der Stimmrechte (entsprechend 5.625.147 stimmberechtigte Aktien) wurden gemäß § 22 Abs. 1 Satz 1 Nr. 6 in Verbindung mit § 22 Abs. 1 Satz 2 WpHG zugerechnet. 2,378 Prozent dieser Aktien (entsprechend 4.375.180 stimmberechtigte Aktien) wurden auch gemäß § 22 Abs. 1 Satz 1 Nr. 2 in Verbindung mit § 22 Abs. 1 Satz 2 WpHG zugerechnet und wurden direkt von Chase Nominees Limited, London, England, gehalten.

Der Stimmrechtsanteil der Hermes Fund Managers Limited, London, England, an der GEA Group Aktiengesellschaft, Bochum, Deutschland, hat am 24. September 2008 die 3 Prozent Schwelle des § 21 Abs. 1 WpHG überschritten und betrug an diesem Tag 3,096 Prozent der Stimmrechte (entsprechend 5.695.374 stimmberechtigte Aktien).

Sämtliche 3,096 Prozent der Stimmrechte (entsprechend 5.695.374 stimmberechtigte Aktien) an der GEA Group Aktiengesellschaft wurden der Hermes Fund Managers Limited gemäß § 22 Abs. 1 Satz 1 Nr. 6 in Verbindung mit § 22 Abs. 1 Satz 2 WpHG zugerechnet. 2,378 Prozent dieser Aktien (entsprechend 4.375.180 stimmberechtigte Aktien) wurden auch gemäß § 22 Abs. 1 Satz 1 Nr. 2 in Verbindung mit § 22 Abs. 1 Satz 2 WpHG zugerechnet und wurden direkt von Chase Nominees Limited, London, England, gehalten.

Die Barclays Global Investors UK Holdings Ltd., London, England, hat uns am 01. Mai 2009 im Namen und im Auftrag der Barclays Global Investors NA nach §§ 21, 22 WpHG mitgeteilt, dass der Stimmrechtsanteil der Barclays Global Investors NA (nun firmierend unter BlackRock Institutional Trust Company, NA), San Francisco, USA, an der GEA Group Aktiengesellschaft, Bochum, Deutschland, am 29. April 2009 die 3 Prozent Schwelle des § 21 Abs. 1 WpHG überschritten hat und zu diesem Zeitpunkt 3,085 Prozent der Stimmrechte (d.h. 5.670.266 Aktien mit Stimmrechten) an der GEA Group Aktiengesellschaft betrug.

Barclays Global Investors NA werden diese 3,085 Prozent der Stimmrechte (d.h. 5.670.266 Aktien mit Stimmrechten) nach § 22 Abs. 1 S. 1 Nr. 6 WpHG zugerechnet.

Alecta pensionsförsäkring, ömsesidigt hat uns am 31. Mai 2010 wie folgt informiert:

Der Stimmrechtsanteil des Alecta pensionsförsäkring, ömsesidigt, Stockholm, Schweden, an der GEA Group Aktiengesellschaft, Bochum, Deutschland, hat am 27. Mai 2010 die Schwelle von 3 Prozent überschritten und betrug zu diesem Zeitpunkt 3,10 Prozent (5.700.000 Stimmrechte).

Die Stimmrechte werden von Alecta pensionsförsäkring, ömsesidigt, direkt gehalten.

Während des Berichtsjahres mitgeteilte Beteiligungen

BR Jersey International Holdings, L.P., St. Helier, Jersey, Channel Islands, hat uns am 17. Januar 2013 gemäß § 21 Abs. 1 WpHG wie folgt informiert:

Der Stimmrechtsanteil der BR Jersey International Holdings L.P., St. Helier, Jersey, Channel Islands, an der GEA Group Aktiengesellschaft, Düsseldorf, Deutschland, hat am 11. Januar 2013 die Schwelle von 3 % unterschritten und betrug zu diesem Zeitpunkt 2,98 % (5.727.590 Stimmrechte).

Alle Stimmrechte werden der BR Jersey International Holdings, L.P., gemäß § 22 Abs. 1 Satz 1 Nr. 6 in Verbindung mit Satz 2 WpHG zugerechnet.

BlackRock International Holdings, Inc., New York, NY, USA, hat uns am 17. Januar 2013 gemäß § 21 Abs. 1 WpHG wie folgt informiert:

Der Stimmrechtsanteil der BlackRock International Holdings, Inc., New York, NY, USA, an der GEA Group Aktiengesellschaft, Düsseldorf, Deutschland, hat am 11. Januar 2013 die Schwelle von 3 % unterschritten und betrug zu diesem Zeitpunkt 2,98 % (5.727.590 Stimmrechte).

Alle Stimmrechte werden der BlackRock International Holdings, Inc. gemäß § 22 Abs. 1 Satz 1 Nr. 6 in Verbindung mit Satz 2 WpHG zugerechnet.

BlackRock Advisors Holdings, Inc., New York, NY, USA, hat uns am 17. Januar 2013 gemäß § 21 Abs. 1 WpHG wie folgt informiert:

Der Stimmrechtsanteil der BlackRock Advisors Holdings, Inc., New York, NY, USA, an der GEA Group Aktiengesellschaft, Düsseldorf, Deutschland, hat am 14. Januar 2013 die Schwelle von 3 % unterschritten und betrug zu diesem Zeitpunkt 2,98 % (5.736.417 Stimmrechte).

Alle Stimmrechte werden der BlackRock Advisors Holdings, Inc., gemäß § 22 Abs. 1 Satz 1 Nr. 6 in Verbindung mit Satz 2 WpHG zugerechnet.

AMUNDI S. A., Paris, Frankreich, hat uns am 18. März 2013 gemäß § 21 Abs. 1 WpHG wie folgt informiert:

Der Stimmrechtsanteil der AMUNDI S. A., Paris, Frankreich, an der GEA Group Aktiengesellschaft, Düsseldorf, Deutschland, hat am 15. März 2013 die Schwelle von 3 % unterschritten und betrug zu diesem Zeitpunkt 2,99 % (5.765.163 Stimmrechte).

AMUNDI S. A. hielt direkt 1,11 % der Stimmrechte (2.146.176) und 1,88 % der Stimmrechte (3.618.987) wurden AMUNDI S. A. gemäß § 22 Abs. 1 Satz 1 Nr. 6 WpHG zugerechnet.

FMR LLC, Boston, USA, hat uns am 07. Juni 2013 gemäß § 21 Abs. 1 WpHG wie folgt informiert:

Der Stimmrechtsanteil FMR LLC, Boston, USA, an der GEA Group Aktiengesellschaft, Düsseldorf, Deutschland, hat am 7. Juni 2013 die Schwelle von 3 % überschritten und betrug zu diesem Zeitpunkt 3,006 % (5.787.350 Stimmrechte).

Alle Stimmrechte werden der FMR LLC gemäß § 22 Abs. 1 Satz 1 Nr. 6 in Verbindung mit Satz 2 WpHG zugerechnet.

Schroders PLC, London, UK, hat uns am 08. Juli 2013 gemäß § 21 Abs. 1 WpHG wie folgt informiert:

Der Stimmrechtsanteil der Schroders PLC, London, UK, an der GEA Group Aktiengesellschaft, Düsseldorf, Deutschland, hat am 05. Juli 2013 die Schwelle von 3 % überschritten und betrug zu diesem Zeitpunkt 3,05 % (5.883.461 Stimmrechte).

Alle Stimmrechte werden der Schroders PLC gemäß § 22 Abs. 1 S. Nr. 6 in Verbindung mit S. 2 WpHG zugerechnet.

Schroder Administration Limited, London, UK, hat uns am 08. Juli 2013 gemäß § 21 Abs. 1 WpHG wie folgt informiert:

Der Stimmrechtsanteil der Schroder Administration Limited, London, UK, an der GEA Group Aktiengesellschaft, Düsseldorf, Deutschland, hat am 05. Juli 2013 die Schwelle von 3 % überschritten und betrug zu diesem Zeitpunkt 3,05 % (5.883.461 Stimmrechte).

Alle Stimmrechte werden der Schroder Administration Limited gemäß § 22 Abs. 1 S. 1 Nr. 6 in Verbindung mit S. 2 WpHG zugerechnet.

Mondrian Investment Partners Limited, London, UK, hat uns am 26. September 2013 gemäß § 21 Abs. 1 WpHG wie folgt informiert:

Der Stimmrechtsanteil der Mondrian Investment Partners Limited, London, UK, an der GEA Group Aktiengesellschaft, Düsseldorf, Deutschland, hat am 25. September 2013 die Schwelle von 3 % unterschritten und betrug zu diesem Zeitpunkt 2,99 % (5.765.011 Stimmrechte).

Alle Stimmrechte werden der Mondrian Investment Partners Limited gemäß § 22 Abs. 1 Satz 1 Nr. 6 WpHG zugerechnet.

Atlantic Value General Partner Limited, London, UK, hat uns am 26. September 2013 gemäß § 21 Abs. 1 WpHG wie folgt informiert:

Der Stimmrechtsanteil der Atlantic Value General Partner Limited, London, UK, an der GEA Group Aktiengesellschaft, Düsseldorf, Deutschland, hat am 25. September 2013 die Schwelle von 3 % unterschritten und betrug zu diesem Zeitpunkt 2,99 % (5.765.011 Stimmrechte).

Alle Stimmrechte werden der Atlantic Value General Partner Limited gemäß § 22 Abs. 1 Satz 1 Nr. 6 WpHG in Verbindung mit Satz 2 WpHG zugerechnet.

Atlantic Value Investment Partnership LP, Wilmington, Delaware, USA, hat uns am 26. September 2013 gemäß § 21 Abs. 1 WpHG wie folgt informiert:

Der Stimmrechtsanteil der Atlantic Value Investment Partnership LP, Wilmington, Delaware, USA, an der GEA Group Aktiengesellschaft, Düsseldorf, Deutschland, hat am 25. September 2013 die Schwelle von 3 % unterschritten und betrug zu diesem Zeitpunkt 2,99 % (5.765.011 Stimmrechte).

Alle Stimmrechte werden der Atlantic Value Investment Partnership LP gemäß § 22 Abs. 1 Satz 1 Nr. 6 WpHG in Verbindung mit Satz 2 WpHG zugerechnet.

MIPL Group Limited, London, UK, hat uns am 26. September 2013 gemäß § 21 Abs. 1 WpHG wie folgt informiert:

Der Stimmrechtsanteil der MIPL Group Limited, London, UK, an der GEA Group Aktiengesellschaft, Düsseldorf, Deutschland, hat am 25. September 2013 die Schwelle von 3 % unterschritten und betrug zu diesem Zeitpunkt 2,99 % (5.765.011 Stimmrechte).

Alle Stimmrechte werden der MIPL Group Limited gemäß § 22 Abs. 1 Satz 1 Nr. 6 WpHG in Verbindung mit Satz 2 WpHG zugerechnet.

MIPL Holdings Limited, London, UK, hat uns am 26. September 2013 gemäß § 21 Abs. 1 WpHG wie folgt informiert:

Der Stimmrechtsanteil der MIPL Holdings Limited Limited, London, UK, an der GEA Group Aktiengesellschaft, Düsseldorf, Deutschland, hat am 25. September 2013 die Schwelle von 3 % unterschritten und betrug zu diesem Zeitpunkt 2,99 % (5.765.011 Stimmrechte).

Alle Stimmrechte werden der MIPL Holdings Limited gemäß § 22 Abs. 1 Satz 1 Nr. 6 WpHG in Verbindung mit Satz 2 WpHG zugerechnet.

BlackRock, Inc., New York, NY, USA, hat uns am 27. November 2013 gemäß § 21 Abs. 1 WpHG wie folgt informiert:

Der Stimmrechtsanteil der BlackRock, Inc., New York, NY, USA, an der GEA Group Aktiengesellschaft, Düsseldorf, Deutschland, hat am 21. November 2013 die Schwelle von 5 % überschritten und betrug zu diesem Zeitpunkt 5,09 % (9.802.223 Stimmrechte).

Alle Stimmrechte werden der BlackRock, Inc. gemäß § 22 Abs. 1 Satz 1 Nr. 6 in Verbindung mit Satz 2 WpHG zugerechnet.

Nach Ende des Berichtsjahres, aber vor Aufstellung des Jahresabschlusses mitgeteilte Beteiligungen

BlackRock Financial Management, Inc., New York, NY, USA, hat uns am 9. Januar 2014 gemäß § 21 Abs. 1 WpHG wie folgt informiert:

Der Stimmrechtsanteil der BlackRock Financial Management, Inc., New York, NY, USA, an der GEA Group Aktiengesellschaft, Düsseldorf, Deutschland, hat am 7. Januar 2014 die Schwelle von 5 % überschritten und betrug zu diesem Zeitpunkt 5,005 % (9.634.152 Stimmrechte).

Alle Stimmrechte werden der BlackRock Financial Management, Inc. gemäß § 22 Abs. 1 Satz 1 Nr. 6 in Verbindung mit Satz 2 WpHG zugerechnet.

BlackRock Holdco 2, Inc., Wilmington, DE, USA, hat uns am 9. Januar 2014 gemäß § 21 Abs. 1 WpHG wie folgt informiert:

Der Stimmrechtsanteil der BlackRock Holdco 2, Inc., Wilmington, DE, USA, an der GEA Group Aktiengesellschaft, Düsseldorf, Deutschland, hat am 7. Januar 2014 die Schwelle von 5 % überschritten und betrug zu diesem Zeitpunkt 5,005 % (9.634.152 Stimmrechte).

Alle Stimmrechte werden der BlackRock Holdco 2, Inc., gemäß § 22 Abs. 1 Satz 1 Nr. 6 in Verbindung mit Satz 2 WpHG zugerechnet.

Schroder Investment Management Ltd, London, UK, hat uns am 20. Januar 2014 gemäß § 21 Abs. 1 WpHG wie folgt informiert:

Der Stimmrechtsanteil der Schroder Investment Management Ltd, London, UK, an der GEA Group Aktiengesellschaft, Düsseldorf, Deutschland, hat am 17. Januar 2014 die Schwelle von 3 % unterschritten und betrug zu diesem Zeitpunkt 2,94 % (5.660.346 Stimmrechte).

Alle Stimmrechte werden der Schroder Investment Management Ltd gemäß § 22 Abs. 1 S. 1 Nr. 6 WpHG zugerechnet.

Erklärung zum Corporate-Governance-Kodex

Vorstand und Aufsichtsrat der GEA Group Aktiengesellschaft haben am 19. Dezember 2013 die im zusammengefassten Konzernlagebericht der GEA Group Aktiengesellschaft wiedergegebene Entsprechenserklärung gemäß § 161 AktG abgegeben und diese auf der Internetseite der Gesellschaft unter www.gea.com dauerhaft öffentlich zugänglich gemacht.

Vorstand und Aufsichtsrat

Die Mitglieder von Vorstand und Aufsichtsrat sind in einer gesonderten Anlage genannt.

Vorstandsvergütung

Allgemeines

Der Aufsichtsrat setzt auf Vorschlag des Präsidiums die Gesamtvergütung der einzelnen Vorstandsmitglieder fest und beschließt über das Vergütungssystem für den Vorstand. Die Angemessenheit der Vergütung wird durch den Aufsichtsrat regelmäßig überprüft. Kriterien für die Angemessenheit der Vergütung bilden sowohl die Aufgaben des einzelnen Vorstandsmitglieds, seine persönliche Leistung, die wirtschaftliche Lage, der Erfolg und die Zukunftsaussichten des Unternehmens als auch die Üblichkeit der Vergütung unter Berücksichtigung des Vergleichsumfelds.

Ein wesentliches Element der Entscheidung über die Vergütungsstruktur ist es, einen Anreiz für eine erfolgreiche, auf Nachhaltigkeit angelegte Unternehmensführung zu schaffen. Die Vergütungsstruktur soll dazu beitragen, dass sich die Vorstandsmitglieder für den langfristigen Erfolg des Unternehmens einsetzen und dann an einer nachhaltigen Wertsteigerung partizipieren. Daher wird ein erheblicher Teil der Gesamtvergütung an die Entwicklung der GEA Aktie sowie an betriebswirtschaftliche Kennzahlen gekoppelt, namentlich an eine Kombination aus Cash-Flow-Aspekten und den Return on Capital Employed (ROCE), also eine Messgröße für die Kapitalrendite. Hierdurch wird erreicht, dass besondere Leistungen angemessen entlohnt werden und Zielverfehlungen zu einer Reduzierung der Vergütung führen.

Das Vergütungssystem, das von der ordentlichen Hauptversammlung am 24. April 2012 mit großer Mehrheit gebilligt wurde, besteht aus einer erfolgsunabhängigen und verschiedenen erfolgsabhängigen bzw. variablen Komponenten. Das System für die variable Vergütung zielt darauf ab, eine hohe Symmetrie des Chancen-Risiko-Profiles aus Aktionärs- und Vorstandssicht herzustellen und durch die Entkopplung der kurz- und langfristigen Bonus-Elemente den Nachhaltigkeitsgedanken weiter zu stärken. Zudem lässt es sich vergleichsweise leicht auf die Führungsebenen unterhalb des Vorstands übertragen und gewährleistet somit eine bessere Steuerung des operativen Geschäfts.

Im Geschäftsjahr 2013 setzte sich die Vergütung für die Vorstandsmitglieder wie folgt zusammen:

Fixe Bestandteile der Vergütung und Nebenleistungen

Die erfolgsunabhängige Vergütung besteht aus einem festen Jahresgehalt, das in zwölf gleichen Teilbeträgen am Schluss eines jeden Kalendermonats ausgezahlt wird.

Das jährliche Fixum betrug bei Jürg Oleas im Berichtsjahr 1.250 T EUR. Bei Dr. Helmut Schmale betrug es 675 T EUR. Niels Graugaard, der nach der ordentlichen Hauptversammlung am 18. April 2013 nach Erreichen der Altersgrenze aus dem Vorstand ausgeschieden ist, erhielt als jährliches Fixum 642.735 EUR. Die Jahresfestgehälter von Dr. Stephan Petri und Markus Hüllmann, der dem Vorstand seit dem 1. April 2013 angehört, beliefen sich im Berichtsjahr auf jeweils 550 T EUR. Die Jahresfestgehälter von Niels Graugaard und Markus Hüllmann wurden für das Berichtsjahr zeitanteilig gezahlt.

Zusätzlich erhalten die Vorstandsmitglieder Nebenleistungen. Diese bestanden im Berichtsjahr im Wesentlichen aus dem nach steuerrechtlichen Vorschriften anzusetzenden Wert der Dienstwagennutzung, den Beiträgen zur Unfallversicherung sowie – für Niels Graugaard und Markus Hüllmann – der Erstattung von Kosten für die doppelte Haushaltsführung. Niels Graugaard wurden zudem die Kosten für Heimflüge an den Heimatwohntort erstattet.

Variable Bestandteile der Vergütung

Darüber hinaus erhält jedes Mitglied des Vorstands eine jährliche variable Vergütung (Tantieme), deren Höhe sich nach der Erreichung bestimmter, vom Aufsichtsrat festgelegter Zielvorgaben richtet. Bezogen auf eine Zielerreichung von 100 Prozent entspricht die Höhe der variablen Vergütung jener der fixen Vergütung (Zieltantieme). Um sicherzustellen, dass sowohl positiven als auch negativen Entwicklungen Rechnung getragen wird, erhöht bzw. vermindert sich die Höhe der variablen Vergütung im Falle einer Zielüberschreitung oder Zielunterschreitung.

Die Tantieme besteht aus drei Komponenten. Sie umfassen sowohl einjährige als auch mehrjährige Bemessungsgrundlagen. Jede der drei Komponenten sieht einen Höchstbetrag vor. Zudem sind die drei Tantieme-Komponenten zusammen für das jeweilige Geschäftsjahr auf 240 Prozent der Zieltantieme begrenzt (Gesamtcap). Außergewöhnliche Ereignisse und Entwicklungen, die eine Korrektur des jeweils mathematisch hergeleiteten Wertes angezeigt erscheinen lassen, berücksichtigt der Aufsichtsrat nach pflichtgemäßem Ermessen.

Individuelle Komponente (40 Prozent Gewichtung)

Die individuelle Komponente der variablen Vergütung ist zahlbar mit der regelmäßigen Gehaltsabrechnung, die auf den Tag der bilanzfeststellenden Aufsichtsratssitzung für das jeweilige Geschäftsjahr folgt. Die Ermittlung der Höhe erfolgt auf der Basis von 3 bis 5 persönlichen Jahreszielen, die durch den Aufsichtsrat für das jeweilige Geschäftsjahr festgelegt werden. Bei der Festlegung dieser individuellen Ziele orientiert sich der Aufsichtsrat insbesondere an der Nachhaltigkeit der Unternehmensführung. Mit der Festlegung der einzelnen Ziele bestimmt der Aufsichtsrat auch die Gewichtung derselben.

Die individuelle Komponente hat eine Gewichtung von 40 Prozent innerhalb der variablen Vergütung, d. h. bei einem Zielerreichungsgrad der individuellen Komponente von 100 Prozent sind 40 Prozent der variablen Vergütung zahlbar (Zielbetrag). Der Gesamtzielerreichungsgrad und damit die Höhe des Auszahlungsbetrages für die individuelle Komponente ist auf 200 Prozent dieses Zielbetrags begrenzt (Cap).

Nach Abschluss des Geschäftsjahres entscheidet der Aufsichtsrat über den Zielerreichungsgrad. Für das Jahr 2013 hat der Aufsichtsrat für die Mitglieder des Vorstands einen Zielerreichungsgrad von 94,9 Prozent festgestellt.¹

Mehrjahreskomponente (40 Prozent Gewichtung)

Die Mehrjahreskomponente ist zahlbar mit der regelmäßigen, auf die bilanzfeststellende Aufsichtsratssitzung folgenden Gehaltsabrechnung. Bei der Mehrjahreskomponente erfolgt die Leistungsmessung rückwärts für die letzten drei Geschäftsjahre. Bemessungszeitraum ist das jeweils maßgebliche abgelaufene Geschäftsjahr sowie die beiden davor liegenden Geschäftsjahre. Die Bemessungsgrundlage knüpft an betriebswirtschaftliche Kennzahlen in Form einer Kombination aus Cash-Flow-Aspekten (sogenannte „Cash-Flow-Treiber-Marge“) und dem „Return on Capital Employed“ (ROCE) an.

- Bei der Zielgröße „Cash-Flow-Treiber-Marge“ (CFTM) geht es um eine vereinfachte Cash-Flow-Ziffer (EBITDA minus Investitionen in Sachanlagen und immaterielle Vermögenswerte (Capex) minus Veränderung Working Capital im 12-Monatsdurchschnitt) im Verhältnis zum Umsatz. Die tatsächlich erreichte CFTM wird auf Basis von Durchschnittswerten der zurückliegenden Dreijahresperiode errechnet. Der Zielerreichungsgrad ergibt sich aus dem Vergleich der erreichten Kennzahl

1) Bei der Angabe zum Zielerreichungsgrad handelt es sich um einen gerundeten Wert.

Cash-Flow-Treiber-Marge mit dem vom Aufsichtsrat definierten Zielwert bzw. Zielerreichungskorridor: Für das Jahr 2013 ist eine Zielerreichung von 100 Prozent gegeben, wenn die CFTM des Konzerns bezogen auf die zurückliegende Dreijahresperiode im Durchschnitt 8 Prozent beträgt. Liegt die CFTM niedriger oder höher, vermindert bzw. erhöht sich die Zielerreichung, wobei bei einer CFTM von gleich oder kleiner als 4,5 Prozent eine Null-Prozent-Zielerreichung und bei einer CFTM von gleich oder größer 13,25 Prozent eine maximale Zielerreichung von 250 Prozent gegeben ist.

- Die Höhe der ROCE-Komponente (ROCE: Return on Capital Employed = Rendite auf das eingesetzte Kapital – ohne Effekte aus der Akquisition der ehemaligen GEA AG durch die ehemalige Metallgesellschaft AG im Jahre 1999), die auf Basis von Durchschnittswerten der zurückliegenden Dreijahresperiode berechnet wird, entspricht dem Verhältnis des Ergebnisses vor Zinsen und Steuern (EBIT) zum eingesetzten Kapital (Capital Employed). Der Zielerreichungsgrad ergibt sich in Abhängigkeit der tatsächlich erzielten ROCE-Kennzahl im Vergleich zu dem vom Aufsichtsrat festgelegten Zielwert bzw. Zielerreichungskorridor von +/- 5 Prozentpunkten. Für das Jahr 2013 ist eine 100-prozentige Zielerreichung gegeben, wenn der ROCE des Konzerns bezogen auf die zurückliegende Dreijahresperiode im Durchschnitt 19 Prozent beträgt. Liegt der tatsächlich erzielte ROCE-Wert darüber oder darunter, aber innerhalb des Korridors von +/- 5 Prozentpunkten, wird der Zielerreichungsgrad um bis zu 50 Prozentpunkte erhöht bzw. vermindert.

Zur Ermittlung des Gesamtzielerreichungsgrads werden die Zielerreichungsgrade der Kennzahlen CFTM und ROCE multipliziert. Die Mehrjahreskomponente hat eine Gewichtung von 40 Prozent innerhalb der variablen Vergütung, d. h. bei einem Zielerreichungsgrad der Mehrjahreskomponente von 100 Prozent sind 40 Prozent der variablen Vergütung zahlbar (Zielbetrag). Der Gesamtzielerreichungsgrad und damit die Höhe des Auszahlungsbetrags für die Mehrjahreskomponente ist auf 250 Prozent dieses Zielbetrags begrenzt (Cap).

Für die im Jahr 2013 gewährte variable Vergütung ergab sich ein Gesamtzielerreichungsgrad der Mehrjahreskomponente von 84,0 Prozent, wobei der tatsächlich im Berichtsjahr erreichte Zielerreichungsgrad für die CFTM 78,6 Prozent und für die ROCE-Kennzahl 106,8 Prozent betrug.²

Langfristige Aktienkurskomponente (20 Prozent Gewichtung)

Die langfristige Aktienkurskomponente wird nach Ablauf einer dreijährigen Performance-Periode mit der regelmäßigen Gehaltsabrechnung ausbezahlt, die auf den Tag der dann folgenden bilanzfeststellenden Aufsichtsratssitzung folgt. Bei der langfristigen Aktienkurskomponente erfolgt die Leistungsmessung vorwärts gerichtet. Bemessungszeitraum ist eine dreijährige Performance-Periode, zu der das jeweils maßgebliche Geschäftsjahr sowie die beiden nachfolgenden Geschäftsjahre zählen.

Die langfristige Aktienkurskomponente hat eine Gewichtung von 20 Prozent innerhalb der variablen Vergütung, d. h. bei einem Zielerreichungsgrad von 100 Prozent sind 20 Prozent der variablen Vergütung zahlbar (Zielbetrag). Der Gesamtzielerreichungsgrad und damit die Höhe des Auszahlungsbetrags für die langfristige Aktienkurskomponente ist auf 300 Prozent dieses Zielbetrags begrenzt (Cap).

Die Leistungsbemessung erfolgt durch Vergleich der Entwicklung des um Dividenden adjustierten GEA Aktienkurses mit der Entwicklung des Index-Werts des STOXX® Europe TMI Industrial Engineering (TMI IE), in dem zahlreiche europäische Industrieunternehmen gelistet sind, über die dreijährige Performance-Periode. Der Ausgangswert für die Vergleichsrechnung ist der jeweilige arithmetische Mittelwert der Schlusskurse der letzten 20 Handelstage vor Beginn der dreijährigen Performance-Periode. Eine 100-prozentige Zielerreichung ist gegeben, wenn die Entwicklung des arithmetischen Mittelwerts der täglichen Schlusskurse der GEA Aktie während der dreijährigen Performance-Periode zu 100 Prozent der entsprechenden Entwicklung des TMI IE entspricht. Bei Outperformance über 100 Prozent steigt die Auszahlung auf maximal 300 Prozent des Zielbetrags. Liegt der Anstieg der GEA Aktie im Dreijahresvergleich unter 100 Prozent der TMI IE Entwicklung, erfolgt bis

2) Bei den Angaben zum Gesamtzielerreichungs- bzw. zu den Zielerreichungsgraden handelt es sich jeweils um gerundete Werte.

zu einem Performance-Wert von 75 Prozent eine gekürzte Auszahlung: Für jeden Prozentpunkt mehr oder weniger als 100 Prozent Performance erhöht bzw. vermindert sich der Zielerreichungsgrad um 4 Prozent (vorbehaltlich des Caps von 300 Prozent). Ist die GEA Aktie gefallen, kann der Aufsichtsrat eine Auszahlung gewähren, falls die Entwicklung der GEA Aktie weniger rückläufig als diejenige des TMI IE war.

Bei der langfristigen Aktienkurskomponente erfolgte im bzw. für das Berichtsjahr noch keine Auszahlung, da sie über einen Dreijahreszeitraum gemessen wird. Der Auszahlungsbetrag der für das Geschäftsjahr gewährten langfristigen Aktienkurskomponente wird über den Dreijahreszeitraum 2013 bis 2015 gemessen; eine Auszahlung erfolgt im Geschäftsjahr 2016. Rechnerisch betrug der Zielerreichungsgrad am 31. Dezember 2013 für die Tranche 2013 182,9 Prozent und für die Tranche 2012 136,7 Prozent.³

Eine zusammenfassende Darstellung der Gewichtung und der Bemessungszeiträume der variablen Komponenten zeigt nachfolgende Tabelle:

Variable Vergütungs-komponente	Zielgröße	Gewichtung	Cap	Gesamtcap	Bemessungszeitraum				
					2011	2012	2013	2014	2015
Individuelle Komponente	Persönliche Ziele	40%	200%	240%			Einjährig		
Mehrjahreskomponente	Kombination aus Cash-Flow-Treiber-Marge und ROCE	40%	250%		Rückwärts gerichtet (3 Jahre)				
Langfristige Aktienkurskomponente	Aktienkurs im Vergleich zum TMI IE	20%	300%					Vorwärts gerichtet (3 Jahre)	

In Ausnahmesituationen hat der Aufsichtsrat außerdem die Möglichkeit, den Vorstandsmitgliedern eine Sondertantieme zu gewähren, falls deren Tätigkeit zu einer außergewöhnlichen Wertsteigerung für die Aktionäre der Gesellschaft führt. Über die Gewährung und die Höhe dieser Sondertantieme entscheidet der Aufsichtsrat nach pflichtgemäßem Ermessen. Diese nur in Ausnahmesituationen mögliche Sondertantieme ist derzeit in den Vorstandsverträgen nicht ausdrücklich betragsmäßig begrenzt. Eine entsprechende Anpassung der Vorstandsverträge mit einer Kappung der Sondertantieme auf maximal 100 Prozent der Zieltantieme wird aber im Rahmen von Wieder- oder Neubestellungen der Vorstandsmitglieder erfolgen.

Altersversorgung und Hinterbliebenenversorgung

Jürg Oleas

Die dienstvertragliche Pensionszusage des Vorstandsvorsitzenden Jürg Oleas beträgt maximal 360 T EUR p.a., die nach 18 Dienstjahren (Ende April 2019) voll erdient ist. Gemäß dieser Zusage wird ein Ruhegeld gezahlt, wenn der Vorstandsvertrag mit oder nach Vollendung des 62. Lebensjahres endet oder dauerhafte Arbeitsunfähigkeit eintritt. Endet der Vorstandsvertrag von Jürg Oleas vor Vollendung von 18 Dienstjahren, hat er einen unverfallbaren Anspruch auf ein anteiliges jährliches Ruhegeld, zahlbar ab Vollendung des 62. Lebensjahrs. Dieses wird aus dem Verhältnis der tatsächlichen Dienstzeit zu dem Zeitraum von 18 Dienstjahren ermittelt. Scheidet Jürg Oleas nach mindestens 15 Dienstjahren, aber vor Vollendung des 62. Lebensjahrs aus, so erhält er bis zur Vollendung des 62. Lebensjahrs ein Ruhegeld in Form eines Übergangsgeldes von 220 T EUR p.a. Eine bei vorzeitigem Ausscheiden von Jürg Oleas vereinbarte Abfindung wird auf das Übergangsgeld angerechnet. Einkünfte aus nach dem Ausscheiden, aber vor Vollendung des 62. Lebensjahres von Jürg Oleas neu aufgenommenen Tätigkeiten werden in voller Höhe bis maximal zur Hälfte des Übergangsgeldes des betreffenden Jahres auf dieses angerechnet. Das laufende Ruhegeld wird jährlich gemäß dem Verbraucherpreisindex angepasst.

³⁾ Bei den Angaben zu den Zielerreichungsgraden handelt es sich jeweils um gerundete Werte.

Die Hinterbliebenenversorgung in dem Dienstvertrag von Jürg Oleas sieht im Wesentlichen ein lebenslanges Witwengeld und daneben eine Waisenrente vor. Die lebenslange Witwenrente beträgt 60 Prozent des jährlichen Ruhegelds. Die Waisenrente beträgt einen bestimmten Prozentsatz des Ruhegelds, dessen Höhe abhängig ist von der Anzahl der Kinder und davon, ob es sich um Vollwaisen oder Halbwaisen handelt. Der Anspruch auf Waisenrente erlischt grundsätzlich bei Erreichen der Volljährigkeit, spätestens jedoch – falls sich das betreffende Kind noch in der Schul- bzw. Berufsausbildung befindet – mit Vollendung des 25. Lebensjahres. Witwen- und Waisenrenten dürfen zusammen den Betrag des Ruhegelds nicht übersteigen.

Dr. Helmut Schmale

Die dienstvertragliche Pensionszusage des Finanzvorstands Dr. Helmut Schmale beträgt maximal 200 T EUR p.a. Danach wird ein Ruhegeld gezahlt, wenn der Vorstandsvertrag mit oder nach Vollendung des 62. Lebensjahres endet oder dauernde Arbeitsunfähigkeit eintritt. Endet der Vorstandsvertrag von Dr. Helmut Schmale vor Eintritt eines der vorgenannten Pensionsfälle, hat er einen unverfallbaren Anspruch auf ein anteiliges jährliches Ruhegeld, zahlbar ab Vollendung des 62. Lebensjahrs. Dieses wird aus dem Verhältnis der tatsächlichen Dienstzeit zu dem Zeitraum der maximal möglichen Dienstzeit bis zur Vollendung des 62. Lebensjahrs ermittelt. Das laufende Ruhegeld wird jährlich gemäß dem Verbraucherpreisindex angepasst.

Zuschüsse zu Vorsorgeaufwendungen werden Dr. Helmut Schmale gegen Nachweis maximal bis zur Hälfte der Beitragsbemessungsgrenze in der gesetzlichen Rentenversicherung gewährt.

Dr. Helmut Schmale hat zudem das Recht, pro Geschäftsjahr mit einem Eigenbeitrag an dem Versorgungssystem für die Mitglieder des Vorstands durch Deferred Compensation teilzunehmen. Ein Unternehmenszuschuss wird nicht gezahlt.

Die Hinterbliebenenversorgung im Dienstvertrag von Dr. Helmut Schmale entspricht den Regelungen, welche vorstehend für Jürg Oleas beschrieben sind.

Niels Graugaard

Zugunsten von Niels Graugaard besteht keine Pensionszusage. Die Gesellschaft zahlte bis zur Beendigung des Vorstandsvertrages im April 2013 Niels Graugaard monatlich einen Betrag in Höhe von 12,5 Prozent seines monatlichen Festgehalts für Zwecke der Altersvorsorge. Zum weiteren Ausgleich für das Fehlen einer Pensionszusage erhielt Niels Graugaard im Berichtsjahr eine Einmalzahlung in Höhe von 890 T EUR. Niels Graugaard hatte zudem das Recht, pro Geschäftsjahr mit einem Eigenbeitrag an dem Versorgungssystem für die Mitglieder des Vorstands durch Deferred Compensation teilzunehmen. Ein Unternehmenszuschuss wurde nicht gezahlt. Die Leistungen aus diesem Versorgungssystem wurden ihm systembedingt als einmaliger Kapitalbetrag in Höhe von 219.301 EUR zum Zeitpunkt seiner Pensionierung ausgezahlt.

Dr. Stephan Petri

Die dienstvertragliche Pensionszusage des Vorstandsmitglieds Dr. Stephan Petri beträgt maximal 200 T EUR p.a. Danach wird eine Pension gezahlt, wenn der Vorstandsvertrag mit oder nach Vollendung des 62. Lebensjahres endet oder dauernde Arbeitsunfähigkeit eintritt. Endet der Vorstandsvertrag von Dr. Stephan Petri vor Eintritt eines der vorgenannten Pensionsfälle, hat er einen unverfallbaren Anspruch auf ein entsprechend dem Verhältnis seiner tatsächlichen Dienstzeit als Mitglied des Vorstandes zu der für das Erdiene des vollen Ruhegeldes erforderlichen Dienstzeit ratierlich gekürztes jährliches Ruhegeld von maximal 200 T EUR, das ab Vollendung des 62. Lebensjahrs zahlbar ist. Das laufende Ruhegeld wird jährlich gemäß dem Verbraucherpreisindex angepasst.

Zuschüsse zu Vorsorgeaufwendungen werden Dr. Stephan Petri gegen Nachweis maximal bis zur Hälfte der Beitragsbemessungsgrenze in der gesetzlichen Rentenversicherung bzw. einem vergleich-

baren berufsständischen Versorgungswerk gewährt. Dr. Stephan Petri hat zudem Ansprüche aus geleisteten Eigenbeiträgen aus Deferred Compensation im Zusammenhang mit der Teilnahme an der GEA Führungskräfteversorgung vor seiner Berufung in den Vorstand.

Dr. Stephan Petri hat zudem das Recht, pro Geschäftsjahr mit einem Eigenbeitrag an dem Versorgungssystem für die Mitglieder des Vorstands durch Deferred Compensation teilzunehmen. Ein Unternehmenszuschuss wird nicht gezahlt.

Die Hinterbliebenenversorgung in dem Dienstvertrag von Dr. Stephan Petri entspricht den Regelungen, welche vorstehend für Jürg Oleas beschrieben sind.

Markus Hüllmann

Die dienstvertragliche Pensionszusage des Vorstandsmitglieds Markus Hüllmann, beträgt maximal 200 T EUR p.a. Gemäß der Zusage wird eine Pension gezahlt, wenn der Vorstandsvertrag mit oder nach Vollendung des 62. Lebensjahres endet oder dauernde Arbeitsunfähigkeit eintritt. Endet der Vorstandsvertrag von Markus Hüllmann vor Eintritt eines der vorgenannten Pensionsfälle, hat er einen unverfallbaren Anspruch auf ein entsprechend dem Verhältnis seiner tatsächlichen Dienstzeit als Mitglied des Vorstandes zu der für das Erdienen des vollen Ruhegeldes erforderlichen Dienstzeit ratierlich gekürztes jährliches Ruhegeld von maximal 200 T EUR, das ab Vollendung des 62. Lebensjahrs zahlbar ist. Das laufende Ruhegeld wird jährlich gemäß dem Verbraucherpreisindex angepasst.

Zuschüsse zu Vorsorgeaufwendungen werden Markus Hüllmann gegen Nachweis maximal bis zur Hälfte der Beitragsbemessungsgrenze in der gesetzlichen Rentenversicherung gewährt. Markus Hüllmann hat zudem Ansprüche aus geleisteten Eigenbeiträgen aus Deferred Compensation im Zusammenhang mit der Teilnahme an der GEA Führungskräfteversorgung vor seiner Berufung in den Vorstand.

Markus Hüllmann hat zudem das Recht, pro Geschäftsjahr mit einem Eigenbeitrag an dem Versorgungssystem für die Mitglieder des Vorstands durch Deferred Compensation teilzunehmen. Ein Unternehmenszuschuss wird nicht gezahlt.

Die Hinterbliebenenversorgung im Dienstvertrag von Markus Hüllmann entspricht den Regelungen, welche vorstehend für Jürg Oleas beschrieben sind.

Altersvorsorgeaufwand und Rückstellungen im Zusammenhang mit Pensionsverpflichtungen

Für die künftigen Ansprüche der Vorstandsmitglieder hat die Gesellschaft Pensionsrückstellungen gebildet.

(in EUR)	Pensionszusage p.a. (Stand 31.12.2013) (Jahresbezug bei Eintritt des Pensionsfalls)	Zum 31.12.2013 erdiente Pensionsberechtigungen p.a.	Barwert der Pensionszusagen 31.12.2013
Jürg Oleas	360.000	253.333	4.903.863
Dr. Helmut Schmale	200.000	162.460	3.140.034
Dr. Stephan Petri *	233.855	135.318	2.577.231
Markus Hüllmann *	213.082	146.213	2.033.610
Summe	1.006.937	697.324	12.654.738

*) Dr. Stephan Petri und Markus Hüllmann haben, neben ihren Pensionszusagen als Mitglieder des Vorstandes in Höhe von jeweils 200 T EUR, aus ihrer Teilnahme an der GEA Führungskräfteversorgung vor ihrer Berufung in den Vorstand jeweils Ansprüche aus geleisteten Eigenbeiträgen zum System der Deferred Compensation in Höhe von 33.855 EUR (Dr. Stephan Petri) und 13.082 EUR (Markus Hüllmann).

Vergütungen ehemaliger Vorstandsmitglieder und ihrer Hinterbliebenen

Ehemalige Vorstandsmitglieder und ihre Hinterbliebenen erhielten von der GEA Group Aktiengesellschaft Bezüge in Höhe von 2.280 T EUR (Vorjahr 2.104 T EUR) und im GEA Group Konzern in Höhe von 5.129 T EUR (Vorjahr 5.039 T EUR). Für frühere Vorstandsmitglieder und ihre Hinterbliebenen sind bei der GEA Group Aktiengesellschaft Pensionsrückstellungen nach HGB von 27.570 T EUR (Vorjahr 27.038 T EUR) und im GEA Group Konzern von 50.796 T EUR (Vorjahr 50.960 T EUR) gebildet.

Kündigungsrechte, vorzeitige Beendigung der Bestellung als Vorstandsmitglied, Change-of-Control-Ereignisse und Auswirkungen auf die Vergütung

Dem Vorstandsvorsitzenden steht ein Eigenkündigungsrecht zu, wenn der Aufsichtsrat seine Ernennung zum Vorstandsvorsitzenden widerrufen sollte. Im Falle der Ausübung des Eigenkündigungsrechts und des Ausscheidens aus dem Vorstand steht ihm für die restlichen Monate seiner Vertragslaufzeit, maximal jedoch für acht Monate, das entsprechende Festgehalt zu.

Im Fall eines wirksamen Widerrufs der Bestellung eines Vorstandsmitglieds aufgrund eines wichtigen Grundes gemäß § 84 Abs. 3 AktG oder einer berechtigten Amtsniederlegung durch das Vorstandsmitglied analog § 84 Abs. 3 AktG endet der Dienstvertrag des Vorstandsmitglieds mit Ablauf der gesetzlichen Kündigungsfrist gemäß § 622 Abs. 1, 2 BGB.

In diesem Fall erhält das betreffende Vorstandsmitglied zunächst die bis zum Zeitpunkt des Ausscheidens erdiente Tantieme. Zur Berechnung dieser Tantieme wird für die individuelle Komponente auf Grundlage der bis zum Ausscheiden des Vorstandsmitglieds erreichten Ergebnisse ein Gesamtzielerreichungsgrad ermittelt. Daraus wird der entsprechende Tantieme-Teilbetrag für die individuelle Komponente errechnet, indem dieser Gesamtzielerreichungsgrad ins Verhältnis zum Zielbetrag für das gesamte Geschäftsjahr gesetzt wird. Der auf die Mehrjahreskomponente entfallende Tantieme-Teilbetrag wird für das maßgebliche Geschäftsjahr zeitanteilig nach dem Grundsatz pro-rata-temporis ermittelt. Für noch ausstehende Jahrest ranchen der langfristigen Aktienkurskomponente wird unterschieden zwischen Jahrest ranchen, bei denen das erste Geschäftsjahr (Erdienungs-jahr) der dreijährigen Performance-Periode noch nicht abgelaufen ist, und Jahrest ranchen, bei denen das erste Geschäftsjahr bereits abgelaufen ist. Bei letzteren ist der Tantieme-Teilbetrag voll erdient und wird ohne Berücksichtigung des Grundsatzes pro-rata-temporis ermittelt und nach Ablauf der dreijährigen Performance-Periode ausbezahlt. Ist das erste Geschäftsjahr (Erdienungs-jahr) noch nicht abgelaufen, wird der Tantieme-Teilbetrag nach dem Grundsatz pro-rata-temporis (im Verhältnis der tatsächlichen Dienstzeit im Erdienungs-jahr zum vollen maßgeblichen Erdienungs-jahr) ermittelt und nach Ablauf der dreijährigen Performance-Periode ausbezahlt.

Darüber hinaus erhält das betreffende Vorstandsmitglied als Ausgleich für das vorzeitige Ausscheiden aus den Diensten der Gesellschaft eine Abfindung in Höhe der für die restliche Vertragslaufzeit vereinbarten Gesamtvergütung. Für die Berechnung des entsprechenden Tantiemeanspruchs wird als Zielerreichungsgrad 85 Prozent der jeweiligen Zielbeträge für noch nicht erdiente Tantiemeansprüche des laufenden und gegebenenfalls weiterer Jahre zugrunde gelegt. Die Gesamtvergütung für die Restlaufzeit ist auf maximal zwei volle Jahresvergütungen beschränkt (Abfindungs-Cap). Bei der Berechnung des Abfindungs-Caps wird auf die Jahresgesamtvergütungen als Vorstandsmitglied der beiden vor der Beendigung des Dienstvertrags liegenden Kalenderjahre abgestellt.

Endet der Vorstandsvertrag vorzeitig durch Eigenkündigung ohne wichtigen Grund oder infolge Kündigung durch die Gesellschaft aus wichtigem Grund, verfallen sämtliche noch ausstehende und noch nicht ausgezahlte Jahrest ranchen der langfristigen Aktienkurskomponente. Zudem besteht kein Anspruch auf eine Abfindung im Falle einer rechtmäßigen außerordentlichen Kündigung des Vorstandsvertrags durch die Gesellschaft.

Im Falle eines Change-of-Control-Ereignisses hat der Vorstand ein Wahlrecht, für noch ausstehende voll erdiente Tranchen der Aktienkomponente eine vorzeitige Auszahlung zum Zielwert zu verlangen. Das Wahlrecht besteht unabhängig davon, ob das betreffende Mitglied des Vorstands die Gesellschaft im Zusammenhang mit dem Change-of-Control-Ereignis verlässt oder nicht. Ein Change-of-Control-Ereignis in diesem Sinne liegt vor, sobald der Gesellschaft das Erreichen oder Überschreiten von 50 Prozent bzw. 75 Prozent der Stimmrechte an der Gesellschaft gemäß § 21 WpHG mitgeteilt wird, mit der Gesellschaft als abhängigem Unternehmen ein Unternehmensvertrag nach § 291 ff. AktG abgeschlossen wird, eine Eingliederung gemäß § 319 AktG oder ein Rechtsformwechsel der Gesellschaft nach dem Umwandlungsgesetz rechtswirksam beschlossen wird. Eigenkündigungsrechte stehen dem Vorstand im Falle eines Change-of-Control-Ereignisses nicht zu.

Vergütung der Mitglieder des Vorstands

Gesamtbezüge 2013 und 2012

Die gesamten Bezüge der aktiven Vorstandsmitglieder der GEA Group Aktiengesellschaft betragen im Berichtsjahr 5.877.650 EUR und beinhalten neben einem festen Anteil in Höhe von 3.101.745 EUR eine variable Tantieme von 2.601.858 EUR. Die auf die langfristige Aktienkurskomponente entfallende Tantieme basiert auf dem beizulegenden Zeitwert der Zusage am Tag der Gewährung (1. Januar 2013 bzw. 1. April 2013 für Markus Hüllmann) und betrug im Berichtsjahr bei Jürg Oleas 175.475 EUR, bei Dr. Helmut Schmale 94.757 EUR, bei Niels Graugaard 26.583 EUR, bei Dr. Stephan Petri 77.209 EUR und bei Markus Hüllmann 50.853 EUR, insgesamt also 424.877 EUR.

Im Geschäftsjahr 2012 betragen die gesamten Bezüge für die im Geschäftsjahr 2012 amtierenden Vorstandsmitglieder 5.177.640 EUR und umfassten neben einem festen Anteil in Höhe von 2.863.389 EUR eine variable Tantieme von 2.078.764 EUR. Die auf die langfristige Aktienkurskomponente entfallende Tantieme basierte auf dem beizulegenden Zeitwert der Zusage am Tag der Gewährung (8. März 2012) und betrug im Geschäftsjahr 2012 bei Jürg Oleas 175.475 EUR, bei Dr. Helmut Schmale 93.002 EUR, bei Niels Graugaard 88.447 EUR und bei Dr. Stephan Petri 45.039 EUR, insgesamt also 401.963 EUR.

Fixum, variable Komponenten und die sonstigen Bezüge in individualisierter Form ergeben sich aus der nachfolgenden Tabelle:

(in EUR)	Fixum	Variable Komponenten			Sachbezüge	Zuschüsse zu Vorsorgeauf- wendungen	Summe
		Individuelle Komponente	Mehrjahres- komponente	Langfristige Aktienkurs- komponente ¹			
Jürg Oleas	1.250.000	474.466	419.946	175.475	25.414	–	2.345.301
Vorjahr	1.250.000	375.000	357.000	175.475	29.658	–	2.187.133
Dr. Helmut Schmale	675.000	256.211	226.771	94.757	45.953	6.448	1.305.140
Vorjahr	662.500	198.750	189.210	93.002	37.573	6.448	1.187.483
Niels Graugaard	214.245	56.808	54.082	26.583	16.601	26.781	395.100
Vorjahr	630.056	189.017	179.944	88.447	73.096	78.757	1.239.317
Dr. Stephan Petri ²	550.000	208.765	184.776	77.209	22.143	6.586	1.049.479
Vorjahr	320.833	96.250	91.630	45.039	6.113	3.842	563.707
Markus Hüllmann ²	412.500	156.574	138.582	50.853	24.121	–	782.630
Vorjahr	–	–	–	–	–	–	–
Summe	3.101.745	1.152.824	1.024.157	424.877	134.232	39.815	5.877.650
Vorjahr	2.863.389	859.017	817.784	401.963	146.440	89.047	5.177.640

- 1) Bei der langfristigen Aktienkurskomponente erfolgte im Berichtsjahr noch keine Auszahlung, da sie über einen Dreijahreszeitraum von 2013 bis 2015 gemessen wird. Die auf die langfristige Aktienkurskomponente entfallende Tantieme basiert auf dem beizulegenden Zeitwert der Zusage am Tag der Gewährung (1. Januar 2013 bzw. 1. April 2013 für Markus Hüllmann).
- 2) Dr. Stephan Petri und Markus Hüllmann wurden aufgrund ihrer Teilnahme am GEA Performance Share Plan 2010 während der Zeit vor ihrer jeweiligen Bestellung zu Mitgliedern des Vorstands zusätzlich Beträge von 74.309 EUR bzw. 35.566 EUR ausgezahlt. Markus Hüllmann erhält für die Zeit vom 1. Januar 2013 bis zum 31. März 2013 als Präsident des Segments Mechanical Equipment außerdem einen Bonus in Höhe von 63.824 EUR.

Zusätzliche Angaben zur aktienbasierten Vergütung 2013 und 2012

Wie bereits im Geschäftsjahr 2012 erfolgte die aktienbasierte Vergütung für den Vorstand auch im Geschäftsjahr 2013 in Form der langfristigen Aktienkurskomponente. Details zu den bestehenden Ansprüchen der Mitglieder des Vorstands aus diesen Vergütungskomponenten können der nachfolgenden Tabelle entnommen werden.

Langfristige Aktienkurskomponente (in EUR)	Beizulegender Zeitwert zum Stichtag 31.12.2013	Beizulegender Zeitwert zum Stichtag 31.12.2012
Jürg Oleas	798.775	121.225
Dr. Helmut Schmale	427.922	64.249
Niels Graugaard	241.448	61.103
Dr. Stephan Petri	288.830	31.114
Markus Hüllmann	150.860	
Summe	1.907.835	277.691

Zusätzliche Angaben zur aktienbasierten Vergütung 2010 und 2011

In den Geschäftsjahren 2010 und 2011 erfolgte die aktienbasierte Vergütung der Mitglieder des Vorstands in Form von virtuellen Aktien. Das bis zum Ende des Geschäftsjahres 2011 geltende Vergütungssystem sah als erfolgsbezogenen Vergütungsbestandteil eine Tantieme vor, die lediglich zur Hälfte mit der ersten Gehaltsabrechnung nach der bilanzfeststellenden Aufsichtsratssitzung für das betreffende Geschäftsjahr ausgezahlt wurde („kurzfristige Tantieme“). Die zweite Hälfte der Tantieme wurde dagegen in virtuelle Aktien der Gesellschaft umgewandelt, deren Auszahlungswert nach Ablauf einer Haltefrist von drei Jahren ermittelt wird („langfristige Tantieme“). Eine ausführliche Erläuterung des bis zum Ende des Geschäftsjahres 2011 geltenden Vergütungssystems enthält der Geschäftsbericht für das Geschäftsjahr 2011 (vgl. dort Seite 65 ff.), der über die Internetseite der Gesellschaft (www.gea.com) zugänglich ist.

Der nachfolgenden Tabelle können Details zu den bestehenden Ansprüchen der Mitglieder des Vorstands aus den langfristigen Tantiemen der Geschäftsjahre 2010 und 2011 entnommen werden.

Virtuelle Aktien	Gewährte Aktien (in Stück)		Beizulegender Zeitwert (in EUR)	
	2010 bzw. 2011		2013	2012
Jürg Oleas				
Tranche 2010 (gewährt in 2010)	26.589		943.766	675.892
Tranche 2011 (gewährt in 2011)	40.997		1.463.593	1.025.745
Dr. Helmut Schmale				
Tranche 2010 (gewährt in 2010)	16.120		572.173	409.770
Tranche 2011 (gewährt in 2011)	20.498		731.779	512.860
Niels Graugaard				
Tranche 2010 (gewährt in 2010)	15.178		538.737	385.825
Tranche 2011 (gewährt in 2011)	19.965		712.751	499.524
Summe	139.347		4.962.799	3.509.616

Der im Jahresabschluss erfasste Aufwand für die aktienbasierte Vergütung (also der Summe aus dem beizulegenden Zeitwert der im Geschäftsjahr gewährten aktienbasierten Vergütung zum Bilanzstichtag und der Änderung des beizulegenden Zeitwerts von Ansprüchen aus aktienbasierter Vergütung im jeweiligen Geschäftsjahr) betrug im Geschäftsjahr 2013 für Jürg Oleas 1.383 T EUR (Vorjahr 335 T EUR), für Dr. Helmut Schmale 745 T EUR (Vorjahr 180 T EUR), für Niels Graugaard 546 T EUR (Vorjahr 173 T EUR), für Dr. Stephan Petri 258 T EUR (Vorjahr 31 T EUR) und für Markus Hüllmann 151 T EUR.

Vergütungen für die Mitglieder des Aufsichtsrats

Die Vergütung der Mitglieder des Aufsichtsrats ist als reine Festvergütung ausgestaltet. Eine erfolgsorientierte Komponente ist nicht vorgesehen.

Die Aufwendungen für den Aufsichtsrat betragen im Geschäftsjahr 1.168 T EUR (Vorjahr 1.152 T EUR). Gemäß § 15 Abs. 1 der Satzung erhält jedes Aufsichtsratsmitglied außer dem Ersatz seiner Auslagen eine feste jährliche, nach Ablauf des Geschäftsjahrs zahlbare Vergütung von 50 T EUR. Der Vorsitzende des Aufsichtsrats erhält das Zweieinhalbfache, sein Stellvertreter das Anderthalbfache dieses Betrages. Gemäß § 15 Abs. 2 der Satzung erhalten Mitglieder des Präsidial- bzw. des Prüfungsausschusses zusätzlich jeweils 35 T EUR. Der Ausschussvorsitzende erhält jeweils das Doppelte. Für die Mitgliedschaft im Vermittlungsausschuss und im Nominierungsausschuss wird keine gesonderte Vergütung gewährt. Bei unterjährigem Eintritt in den oder Ausscheiden aus dem Aufsichtsrat bzw. seinen Ausschüssen wird die Vergütung nur anteilig für die Dauer der Zugehörigkeit gezahlt. Darüber hinaus erhalten die Mitglieder des Aufsichtsrats gemäß § 15 Abs. 3 der Satzung nach Ablauf des Geschäftsjahrs für jede Sitzung des Aufsichtsrats, des Präsidial- oder Prüfungsausschusses, an der sie teilgenommen haben, ein Sitzungsgeld von 1 T EUR.

Die Vergütung mit ihren jeweiligen Komponenten für die Mitgliedschaft im Aufsichtsrat bzw. Präsidial- und Prüfungsausschuss für 2013 im Vergleich zum Vorjahr in individualisierter Form ergibt sich aus der nachfolgenden Tabelle:

(in EUR)	Vergütung Aufsichtsrat	Vergütung Präsidium	Vergütung Prüfungsausschuss	Sitzungsgeld	Summen
Dr. Heraeus	125.000	70.000	35.000	15.000	245.000
Vorjahr	125.000	70.000	35.000	12.000	242.000
Siegers *	75.000	35.000	–	11.000	121.000
Vorjahr	75.000	35.000	–	10.000	120.000
Bastaki	50.000	–	–	6.000	56.000
Vorjahr	50.000	–	–	5.000	55.000
Prof. Dr. Bauer	50.000	–	–	8.000	58.000
Vorjahr	50.000	–	–	6.000	56.000
Eberlein	50.000	–	70.000	12.000	132.000
Vorjahr	50.000	–	70.000	10.000	130.000
Gröbel *	50.000	35.000	–	12.000	97.000
Vorjahr	50.000	35.000	–	10.000	95.000
Hunger *	50.000	–	35.000	12.000	97.000
Vorjahr	50.000	–	35.000	11.000	96.000
Kämpfert	50.000	–	–	7.000	57.000
Vorjahr	50.000	–	–	6.000	56.000
Kerkemeier *	50.000	–	–	6.000	56.000
Vorjahr	50.000	–	–	6.000	56.000
Löw *	50.000	–	35.000	12.000	97.000
Vorjahr	50.000	–	35.000	11.000	96.000
Dr. Perlet	50.000	35.000	–	10.000	95.000
Vorjahr	50.000	35.000	–	9.000	94.000
Spence	50.000	–	–	7.000	57.000
Vorjahr	50.000	–	–	6.000	56.000
Summe	700.000	175.000	175.000	118.000	1.168.000
Vorjahr	700.000	175.000	175.000	102.000	1.152.000

*) Die betrieblichen und externen Arbeitnehmervertreter führen ihre Vergütung entsprechend den Richtlinien an die Hans-Böckler-Stiftung ab

Gewinnverwendungsvorschlag

Vorstand und Aufsichtsrat schlagen der Hauptversammlung vor, eine Dividende in Höhe von 60 Cent je Aktie an die Aktionäre auszuschütten und damit den Bilanzgewinn in Höhe von 116.376.384,18 Euro wie folgt zu verwenden:

- | | | |
|---------------------------------------|----------------|------|
| 1. Dividendenzahlung an die Aktionäre | 115.497.285,60 | Euro |
| 2. Gewinnvortrag | 879.098,58 | Euro |

Die Auszahlung der Dividende erfolgt aus dem steuerlichen Einlagekonto (§ 27 KStG) und daher ohne Abzug von Kapitalertragsteuer und Solidaritätszuschlag. Bei inländischen Aktionären unterliegt die Dividende im Jahr der Zahlung grundsätzlich nicht der laufenden Besteuerung. Nach allgemeiner Auffassung stellt die Dividendenzahlung aus dem steuerlichen Einlagekonto eine Rückgewähr von Einlagen dar, die zu einer nachträglichen Reduzierung der Anschaffungskosten für die Aktien führt. Dies kann zu einer Besteuerung höherer Veräußerungsgewinne bei späteren Aktienverkäufen führen.

Düsseldorf, 26. Februar 2014

Der Vorstand

Jürg Oleas

Dr. Helmut Schmale

Markus Hüllmann

Dr. Stephan Petri

Anlage zum Anhang: Anteilsbesitzliste

Gesellschaft	Sitz	Land	Kapitalanteil (%)*	Währung	Eigenkapital in TW	Ergebnis n. St. vor EAV in TW
GEA Group Aktiengesellschaft	Düsseldorf	Deutschland		EUR	1.624.230	203.200
Tochterunternehmen						
„SEMENOWSKY VAL“ Immobilien- Verwaltungs-GmbH	Bochum	Deutschland	100,00	EUR	1.702	-
Beijing GEA Energietechnik Co., Ltd.	Beijing	China	100,00	CNY	-10.671	-49.750
Beijing Tetra Laval Food Machinery Company Limited	Beijing	China	90,00	CNY	1	-
Bliss & Co. Ltd.	Fareham	Großbritannien	100,00	GBP	1.657	-
Bliss Refrigeration Ltd.	Fareham	Großbritannien	100,00	GBP	3.668	-
Bloksma Asia Ltd.	Hong Kong	China	100,00	EUR	-94	-
Bock Australia Pty. Ltd.	Rosebery	Australien	100,00	AUD	1.364	-
Breconcherry Ltd.	Bromyard, Herefordshire	Großbritannien	100,00	GBP	1.155	-
Brouwers Equipment B.V.	Leeuwarden	Niederlande	100,00	EUR	942	1
Brückenbau Plauen GmbH	Frankfurt am Main	Deutschland	100,00	EUR	-60.935	394
CFS Asia Ltd.	Bangna, Bangkok	Thailand	100,00	THB	136.683	-23.210
CFS Commercial (Beijing) Limited	Beijing	China	100,00	CNY	-4.215	-4.676
Convenience Food Systems K.K.	Tokyo	Japan	100,00	JPY	525.101	15.904
Convenience Food Systems S.A. de C.V.	Mexico-City	Mexiko	100,00	MXN	1	-
Dairy Technology Services Pty Limited	Kyabram, Victoria	Australien	100,00	AUD	305	-128
DE GEA Westfalia Separator Ukraine	Kiev	Ukraine	100,00	UAH	-162	349
Diessel Aktiengesellschaft	Zug	Schweiz	100,00	EUR	232	65
Dixie-Union (UK) Ltd.	Newport Pagnell	Großbritannien	100,00	GBP	1	-
Dobbelenberg S.A./N.V.	Haren, Brüssel	Belgien	100,00	EUR	262	16
Ecodelta Ltd.	Zarechny	Russische Föderation	62,00	RUB	631	89
EGI Cooling System (China) Co. Ltd.	Tianjin	China	100,00	RMB	97.663	17.906
EGI Cooling Systems Trading (Beijing) Co.	Beijing	China	100,00	CNY	21.605	-7.862
EGI Enerji Ins. Ic Ve Dis Tic. Ltd. Sti. i.L.	Ankara	Türkei	90,00	TRY	-174	-4
EGI Structura Kft. i.L.	Budapest	Ungarn	76,00	HUF	3.178	116
Farmers Industries Limited	Mt. Maunganui South, Tauranga	Neuseeland	100,00	NZD	11.915	1.878
GEA (Philippines) Inc.	Manila	Philippinen	100,00	PHP	-6.858	-30
GEA (Shanghai) Farm Technologies Company Ltd.	Shanghai	China	100,00	CNY	-6.897	-3.034
GEA 2H Water Technologies GmbH	Wettringen	Deutschland	100,00	EUR	3.526	EAV
GEA 2H Water Technologies Ltd.	Northampton	Großbritannien	100,00	GBP	1	-
GEA 2H Water Technologies s.r.o.	Jilove	Tschechische Republik	91,94	CZK	18.297	1.460
GEA 2H Water Technologies Sp. z.o.o.	Bytom	Polen	63,00	PLN	1.053	94
GEA Abfülltechnik GmbH	Büchen	Deutschland	100,00	EUR	-4.539	-23
GEA Air Treatment GmbH	Herne	Deutschland	100,00	EUR	108.767	EAV
GEA Air Treatment Production GmbH	Wurzen	Deutschland	100,00	EUR	21.597	EAV
GEA Aircooled Systems (Pty) Ltd.	Germiston	Südafrika	74,999	ZAR	89.564	27.508
GEA Airflow Services SAS	Nantes	Frankreich	100,00	EUR	2.524	332
GEA Aseptomag AG	Kirchberg	Schweiz	100,00	CHF	9.423	2.380
GEA Aseptomag Holding AG	Kirchberg	Schweiz	100,00	CHF	27.144	-17
GEA ATG UK Holdings Limited	Cheshire, Warrington	Großbritannien	100,00	GBP	-4	32
GEA Avapac Ltd.	Hamilton	Neuseeland	100,00	NZD	8.518	5.385
GEA AWP GmbH	Prenzlau	Deutschland	100,00	EUR	1.332	EAV
GEA Barr-Rosin Ltd.	Maidenhead, Berkshire	Großbritannien	100,00	GBP	-2.522	330
GEA Batignolles Technologies Thermiques Qatar L.L.C.	Doha	Katar	100,00	QAR	2.025	-1.765
GEA Batignolles Technologies Thermiques S.A.S.	Nantes	Frankreich	100,00	EUR	29.797	-1.490
GEA Batignolles Thermal Technologies (Changshu) Co. Ltd.	Changshu	China	100,00	CNY	94.782	24.292
GEA Beteiligungsgesellschaft AG	Bochum	Deutschland	100,00	EUR	60	-
GEA Beteiligungsgesellschaft I mbH	Bochum	Deutschland	100,00	EUR	30	1
GEA Beteiligungsgesellschaft II mbH	Düsseldorf	Deutschland	100,00	EUR	25	-
GEA Bischoff GmbH	Essen	Deutschland	100,00	EUR	2.557	EAV
GEA Bischoff Oy	Helsinki	Finnland	100,00	EUR	74	72
GEA Bloksma B.V.	Almere	Niederlande	100,00	EUR	5.825	2.032
GEA Bock (India) Private Limited	Vadodara, Gujarat	Indien	100,00	INR	73.298	5.337
GEA Bock (Thailand) Co., Ltd.	Bangkok	Thailand	49,00 **	THB	53.647	7.775
GEA Bock Compressors (Hangzhou) Co., Ltd.	Hangzhou, Zhejiang	China	100,00	CNY	40.491	15.200
GEA Bock Czech s.r.o.	Stribro	Tschechische Republik	100,00	CZK	112.043	22.460
GEA Bock GmbH	Frickenhäusen	Deutschland	100,00	EUR	14.871	EAV
GEA Bock Malaysia Sdn. Bhd.	Petaling Jaya	Malaysia	100,00	MYR	4.435	218
GEA Brewery Systems GmbH	Kitzingen	Deutschland	100,00	EUR	6.143	EAV
GEA Canada Inc.	Lethbridge, Alberta	Kanada	100,00	CAD	6.326	-
GEA Central America S.A.	Panama	Panama	100,00	USD	10	-137
GEA CFS International B.V.	Bakel	Niederlande	100,00	EUR	-112.010	-15.342
GEA Colby Pty. Ltd.	Sydney	Australien	100,00	AUD	-719	1.455
GEA DELBAG SAS	Montry	Frankreich	100,00	EUR	127	-306
GEA Diessel GmbH	Hildesheim	Deutschland	100,00	EUR	4.001	EAV
GEA do Brasil Intercambiadores Ltda.	Franco da Rocha	Brasilien	100,00	BRL	56.679	-2.043

*) Unmittelbare und mittelbare Anteile der GEA Group Aktiengesellschaft bei entsprechender Berücksichtigung von § 16 Abs. 2 und 4 AktG; Anteile, die nicht unmittelbar von der GEA Group Aktiengesellschaft, sondern von einem abhängigen Unternehmen im Sinne des § 16 Abs. 4 AktG gehalten werden, gehen stets in Höhe des direkt gehaltenen Anteils in die Berechnung ein.

**) 51% der Stimmrechte

Jahresabschluss

Gesellschaft	Sitz	Land	Kapitalanteil (%)*	Währung	Eigenkapital in TW	Ergebnis n. St. vor EAV in TW
GEA Dutch Holding B.V.	s-Hertogenbosch	Niederlande	100,00	EUR	128.725	13.647
GEA Ecoflex (Asia) SDN. BHD.	Shah Alam, Selangor	Malaysia	100,00	MYR	3.750	-86
GEA Ecoflex China Co. Ltd.	Shanghai	China	100,00	RMB	1.628	1.782
GEA Ecoflex GmbH	Sarstedt	Deutschland	100,00	EUR	33.386	EAV
GEA Ecoflex India Private Limited	Rabale Navi, Mumbai	Indien	98,00	INR	428.405	22.106
	Dubai	Vereinigte Arabische Emirate	100,00	AED	73	402
GEA Ecoflex Middle East FZE						
GEA EcoServe België	Zele	Belgien	100,00	EUR	599	76
GEA EcoServe Nederland B.V.	Belfeld	Niederlande	100,00	EUR	1.732	368
GEA EGI Energiagazdálkodási Zrt.	Budapest	Ungarn	99,744	EUR	21.932	292
GEA Energietechnik Anlagen- und Betriebs-GmbH	Bochum	Deutschland	100,00	EUR	19.449	EAV
GEA Energietechnik Australia Pty. Ltd.	McDowall, Queensland	Australien	100,00	AUD	143	1
GEA Energietechnik GmbH	Bochum	Deutschland	100,00	EUR	5.545	EAV
GEA Energietechnik UK Limited	Moreton-On-Lugg, Hereford	Großbritannien	100,00	GBP	1	-
GEA Engenharia de Processos e Sistemas Industriais Ltda.	Campinas, Sao Paulo	Brasilien	100,00	BRL	45.651	13.694
GEA Ergé-Spirale et Soramat S.A.	Wingles	Frankreich	100,00	EUR	8.010	-1.460
GEA Erste Kapitalbeteiligungen GmbH & Co. KG	Bochum	Deutschland	100,00	EUR	-11.040	-
GEA Eurotek Ltd.	Aylsham	Großbritannien	100,00	GBP	-1.783	-1.083
GEA Exergy AB	Göteborg	Schweden	100,00	SEK	35.561	-655
GEA Farm Technologies (Ireland) Ltd.	County Kildare	Irland	100,00	EUR	-1.074	-365
GEA Farm Technologies (UK) Limited	Warminster	Großbritannien	100,00	GBP	4.275	918
GEA Farm Technologies Acier SAS	Château-Thierry	Frankreich	100,00	EUR	2.137	169
GEA Farm Technologies Argentina S.R.L.	Buenos Aires	Argentinien	100,00	ARS	28.433	3.707
GEA Farm Technologies Australia Pty. Ltd.	Tullamarine, Victoria	Australien	100,00	AUD	9.564	448
GEA Farm Technologies Austria GmbH	Plainfeld	Österreich	100,00	EUR	3.829	1.787
GEA Farm Technologies Belgium N.V.	Olen	Belgien	100,00	EUR	1.588	-397
GEA Farm Technologies Bulgaria EOOD	Sofia	Bulgarien	100,00	BGN	-1.514	-266
GEA Farm Technologies Canada Inc.	Drummondville, Quebec	Kanada	100,00	CAD	45.869	6.981
GEA Farm Technologies Chile SpA	Osorno	Chile	100,00	CLP	2.035.038	181.474
GEA Farm Technologies Croatia d.o.o.	Dugo Selo	Kroatien	100,00	HRK	-974	-115
GEA Farm Technologies CZ, spol. s.r.o.	Napajedla	Tschechische Republik	100,00	CZK	4.236	1.456
GEA Farm Technologies do Brasil, Industria e Comercio de Equipamentos Agricolas e Pecuarios Ltda.	Jaguariúna	Brasilien	100,00	BRL	-13.251	-12.142
GEA Farm Technologies France SAS	Château-Thierry	Frankreich	100,00	EUR	32.483	5.075
GEA Farm Technologies GmbH	Bönen	Deutschland	100,00	EUR	29.663	EAV
GEA Farm Technologies Ibérica S.L.	Granollers	Spanien	100,00	EUR	3.891	1.030
GEA Farm Technologies Japy SAS	Saint-Apollinaire	Frankreich	100,00	EUR	-3.598	1.882
GEA Farm Technologies Mullerup A/S	Ullerslev	Dänemark	100,00	DKK	13.204	-1.251
GEA Farm Technologies Nederland B.V.	Zeewolde	Niederlande	100,00	EUR	5.806	-721
GEA Farm Technologies New Zealand Limited	Frankton, Hamilton	Neuseeland	100,00	NZD	-3.593	-1.876
GEA Farm Technologies România S.R.L.	Alba Julia	Rumänien	100,00	RON	-5.897	-1.691
GEA Farm Technologies Serbia d.o.o.	Beograd	Serbien	100,00	RSD	9.119	356
GEA Farm Technologies Slovakia spol. s.r.o.	Piestany	Slowakei	100,00	EUR	16	-39
GEA Farm Technologies Sp. z o.o.	Bydgoszcz	Polen	100,00	PLN	11.780	2.099
GEA Farm Technologies Suisse AG	Ittigen	Schweiz	100,00	CHF	870	138
GEA Farm Technologies, Inc.	Wilmington, Delaware	USA	100,00	USD	133.659	9.925
GEA Farm Technologies Tarim Ekip.Mak.Kim. Tek.Dan.San.Tic.Ltd.Sti.	Kemalpasa, Izmir	Türkei	100,00	TRY	2.123	718
GEA Food Solutions Asia Co. Limited	Hong Kong	China	100,00	CNY	-67.872	-4.141
GEA Food Solutions Bakel B.V.	Bakel	Niederlande	100,00	EUR	139.020	-19.510
GEA Food Solutions Brasil Comércio de Equipamentos Ltda.	Campinas, Sao Paulo	Brasilien	100,00	BRL	1.703	-30
GEA Food Solutions Chile Comercializadora Limitada	Santiago de Chile	Chile	100,00	EUR	951	83
GEA Food Solutions Czech s.r.o.	Prag	Tschechische Republik	100,00	EUR	1.126	86
GEA Food Solutions Denmark A/S	Slagelse	Dänemark	100,00	DKK	-131.472	-19.018
GEA Food Solutions France SAS	Beaucouzé	Frankreich	100,00	EUR	-163	-478
GEA Food Solutions Germany GmbH	Biedenkopf-Wallau	Deutschland	100,00	EUR	19.155	EAV
GEA Food Solutions GmbH	Düsseldorf	Deutschland	100,00	EUR	25	EAV
GEA Food Solutions International A/S	Slagelse	Dänemark	100,00	DKK	-123.082	-7.467
GEA Food Solutions Italy S.r.l.	Grumello Del Monte	Italien	100,00	EUR	369	-275
GEA Food Solutions Korea Co., Ltd.	Seoul	Südkorea	100,00	KRW	-2.194.241	-318.735
	Dubai	Vereinigte Arabische Emirate	100,00	AED	12.612	3.230
GEA Food Solutions Middle East F.Z.E.						
GEA Food Solutions Netherlands B.V.	Bakel	Niederlande	100,00	EUR	308.589	-50.569
GEA Food Solutions Nordic A/S	Slagelse	Dänemark	100,00	DKK	-4.649	-2.050
GEA Food Solutions North America, Inc.	Frisco	USA	100,00	USD	9.198	-1.558
GEA Food Solutions Poland Sp. z o.o.	Warschau	Polen	100,00	PLN	-19.630	-2.595
GEA Food Solutions RUS ZAO	Moskau	Russische Föderation	100,00	RUB	84.111	-13.556
GEA Food Solutions South Africa (Pty) Ltd.	Johannesburg	Südafrika	100,00	ZAR	2.496	-202
GEA Food Solutions Switzerland AG	Rothrist	Schweiz	100,00	CHF	1.306	-218
GEA Food Solutions UK & Ireland Ltd.	Newport Pagnell	Großbritannien	100,00	GBP	-214	-27
GEA Food Solutions Ukraine LLC	Kiev	Ukraine	100,00	UAH	-23.364	-6.008
GEA Food Solutions Weert B.V.	Weert	Niederlande	100,00	EUR	56.760	-1.943
GEA Goedhart B.V.	Sint Maartensdijk	Niederlande	100,00	EUR	44.282	3.282

*) Unmittelbare und mittelbare Anteile der GEA Group Aktiengesellschaft bei entsprechender Berücksichtigung von § 16 Abs. 2 und 4 AktG; Anteile, die nicht unmittelbar von der GEA Group Aktiengesellschaft, sondern von einem abhängigen Unternehmen im Sinne des § 16 Abs. 4 AktG gehalten werden, gehen stets in Höhe des direkt gehaltenen Anteils in die Berechnung ein.

**) 51% der Stimmrechte

Jahresabschluss

Gesellschaft	Sitz	Land	Kapitalanteil (%)*	Währung	Eigenkapital in TW	Ergebnis n. St. vor EAV in TW
GEA Goedhart Holding B.V.	Sint Maartensdijk	Niederlande	100,00	EUR	32.908	3.282
GEA Grasso Indonesia, PT	Jakarta Barat, Cengkareng	Indonesien	100,00	IDR	13.606.009	6.028.936
GEA Grasso TOV	Kiev	Ukraine	100,00	UAH	7.714	2.095
GEA Grasso UAB	Vilnius	Litauen	100,00	LTL	4.371	2.659
GEA Grenco Ltd.	Sittingbourne, Kent	Großbritannien	100,00	GBP	12.221	3.071
GEA Group Holding France SAS	Montigny le Bretonneux	Frankreich	100,00	EUR	144.139	55.576
GEA Group Holding GmbH	Bochum	Deutschland	100,00	EUR	390.405	EAV
GEA Group Holdings (UK) Limited	Eastleigh, Hampshire	Großbritannien	100,00	GBP	-20.192	-19.352
GEA Happel Belgium N.V.	Haren, Brüssel	Belgien	100,00	EUR	7.277	2.028
GEA Happel Nederland B.V.	Capelle an der Yssel	Niederlande	100,00	EUR	1.572	-562
GEA Happel SAS	Roncq	Frankreich	100,00	EUR	7.130	1.185
GEA Heat Exchangers (China) Co., Ltd.	Wuhu	China	97,39	CNY	278.106	44.319
GEA Heat Exchangers a.s.	Liberec	Tschechische Republik	100,00	CZK	594.726	157.310
GEA Heat Exchangers AB	Kalmar	Schweden	100,00	SEK	16.089	5.896
GEA Heat Exchangers GmbH	Bochum	Deutschland	100,00	EUR	258.696	EAV
GEA Heat Exchangers Limited	Moreton-On-Lugg, Hereford	Großbritannien	100,00	GBP	22.337	-854
GEA Heat Exchangers OÜ	Tallinn	Estland	100,00	EUR	568	45
GEA Heat Exchangers Oy	Vantaa	Finnland	100,00	EUR	-82	-210
GEA Heat Exchangers Pte. Ltd.	Singapur	Singapur	100,00	EUR	2.247	655
GEA Heat Exchangers S.r.l.	Monvalle	Italien	100,00	EUR	4.175	843
GEA Heat Exchangers, Inc.	Lakewood, Colorado	USA	100,00	USD	9.112	1.136
GEA Heat Exchangers, S.A.U.	Igorre	Spanien	100,00	EUR	15.451	-985
GEA Industriebeteiligungen GmbH	Bochum	Deutschland	100,00	EUR	28.173	EAV
GEA Insurance Broker GmbH	Frankfurt am Main	Deutschland	100,00	EUR	102	EAV
GEA Ireland Limited	Kildare	Irland	100,00	EUR	582	33
GEA ISAN TESISAT INSAAT TAAHHÜT TICARET VE SANAYI A.S.	Istanbul	Türkei	100,00	TRY	14.833	2.274
GEA IT Services GmbH	Oelde	Deutschland	100,00	EUR	2.531	EAV
GEA klima rashladna tehnika d.o.o.	Zagreb	Kroatien	100,00	HRK	-4.783	-331
GEA Klima Sanayi ve Ticaret Anonim Sirketi	Istanbul	Türkei	100,00	TRY	23.008	-5.361
GEA Klimatechnik GmbH	Gaspoltshofen	Österreich	100,00	EUR	18.977	6.000
GEA Klimatechnika Kft.	Budapest	Ungarn	100,00	HUF	3.000	-
GEA Klimatizacia s.r.o.	Bratislava	Slowakei	100,00	EUR	283	-166
GEA Klimatizacijska tehnika d.o.o.	Ljubljana	Slowenien	100,00	EUR	44	4
GEA Klimatyzacja Spolka z o.o.	Wroclaw	Polen	100,00	PLN	2.684	1.403
GEA Küba GmbH	Baierbrunn	Deutschland	100,00	EUR	3.834	EAV
GEA Luftkühler GmbH	Bochum	Deutschland	100,00	EUR	4.108	EAV
GEA Lyophil (Beijing) Ltd.	Beijing	China	100,00	RMB	25.435	11.425
GEA Lyophil GmbH	Hürth	Deutschland	100,00	EUR	553	EAV
GEA Maschinenkühltechnik GmbH	Bochum	Deutschland	100,00	EUR	2.628	EAV
GEA Mashimpeks OOO	Solnechnogorsk	Russische Föderation	100,00	RUB	393.836	403.235
GEA Mechanical Equipment Canada, Inc.	Saint-John, New Brunswick	Kanada	100,00	CAD	8.277	815
GEA Mechanical Equipment GmbH	Oelde	Deutschland	100,00	EUR	112.867	EAV
GEA Mechanical Equipment Italia S.p.A.	Parma	Italien	100,00	EUR	66.759	11.151
GEA Mechanical Equipment UK Limited	Milton Keynes	Großbritannien	100,00	GBP	4.761	-632
GEA Mechanical Equipment US, Inc.	Wilmington, Delaware	USA	100,00	USD	94.930	19.476
GEA Mechanical Equipment (Tianjin) Co., Ltd.	Tianjin	China	100,00	RMB	83.604	-24.394
GEA Messo GmbH	Duisburg	Deutschland	100,00	EUR	-1.026	EAV
	Dubai	Vereinigte Arabische Emirate	100,00	AED	26.582	25.519
GEA Middle East FZE						
GEA mts flowtec AG	Kirchberg	Schweiz	100,00	CHF	1.160	368
GEA NEMA Wärmetauscher GmbH	Netzschkau	Deutschland	100,00	EUR	250	EAV
GEA Nilenca (Pty) Ltd.	Germiston	Südafrika	74,833	ZAR	37.898	13.870
GEA NIRO GmbH	Müllheim	Deutschland	100,00	EUR	503	EAV
GEA Niro PT B.V.	s-Hertogenbosch	Niederlande	100,00	EUR	-1.588	-1.543
GEA North America, Inc.	Delaware	USA	100,00	USD	541.409	25.729
GEA Nu-Con Ltd.	Penrose, Auckland	Neuseeland	100,00	NZD	17.928	1.291
GEA Nu-Con Manufacturing Limited	Mairangi Bay, Auckland	Neuseeland	100,00	NZD	3.338	57
GEA Nu-Con Pty. Ltd.	Sutherland, Sydney	Australien	100,00	AUD	2.602	639
GEA of Alabama, L.L.C.	Montgomery	USA	100,00	USD	1	-
GEA Pharma Systems (India) Private Limited	Vadodara, Gujarat	Indien	100,00	INR	51.100	-975
GEA Pharma Systems AG	Bubendorf	Schweiz	100,00	CHF	10.542	-
GEA Pharma Systems Limited	Eastleigh Hampshire	Großbritannien	100,00	GBP	75	373
GEA Polacel Cooling Towers B.V.	Doetinchem	Niederlande	100,00	EUR	4.440	1.258
	Dubai	Vereinigte Arabische Emirate	100,00	AED	600	-9.326
GEA Polacel Cooling Towers FZCO						
GEA Polska Sp. z o.o.	Swiebodzice	Polen	100,00	PLN	69.342	20.471
GEA Power Cooling de Mexico S. de R.L. de C.V.	San Luis Potosí	Mexiko	100,00	MXN	63.763	17.612
GEA POWER COOLING TECHNOLOGY (CHINA) LTD.	Langfang	China	100,00	CNY	397.317	138.796
GEA Process Engineering (India) Private Limited	Vadodara, Gujarat	Indien	100,00	INR	628.215	107.406
GEA Process Engineering (Philippines) Inc.	Manila	Philippinen	100,00	PHP	1.587	10.463
GEA Process Engineering (Pty) Ltd.	Midrand	Südafrika	100,00	ZAR	20.938	6.733
GEA Process Engineering (Thailand) Co., Ltd.	Bangkok	Thailand	100,00	THB	30.890	26.890
GEA Process Engineering A/S	Soeborg	Dänemark	100,00	DKK	821.400	121.900

*) Unmittelbare und mittelbare Anteile der GEA Group Aktiengesellschaft bei entsprechender Berücksichtigung von § 16 Abs. 2 und 4 AktG; Anteile, die nicht unmittelbar von der GEA Group Aktiengesellschaft, sondern von einem abhängigen Unternehmen im Sinne des § 16 Abs. 4 AktG gehalten werden, gehen stets in Höhe des direkt gehaltenen Anteils in die Berechnung ein.

**) 51% der Stimmrechte

Gesellschaft	Sitz	Land	Kapitalanteil (%)*	Währung	Eigenkapital in TW	Ergebnis n. St. vor EAV in TW
GEA Process Engineering Asia Ltd.	Hong Kong	China	100,00	HKD	25.544	113.690
GEA Process Engineering CEE Kft.	Budaörs	Ungarn	100,00	HUF	32.387	8.011
GEA Process Engineering Chile S.A.	Santiago de Chile	Chile	100,00	USD	401	72
GEA Process Engineering China Limited	Shanghai	China	100,00	RMB	9.039	107
GEA Process Engineering China Ltd.	Shanghai	China	100,00	RMB	433.585	163.109
GEA Process Engineering Inc.	Columbia	USA	100,00	USD	96.590	15.970
GEA Process Engineering Italia S.P.A.	Segrate	Italien	100,00	EUR	4.070	650
GEA Process Engineering Japan Ltd.	Tokyo	Japan	100,00	JPY	494.887	-410.881
GEA Process Engineering Ltd.	Penrose, Auckland	Neuseeland	100,00	NZD	36.508	4.193
GEA Process Engineering Ltd.	Birchwood, Cheshire, Warrington	Großbritannien	100,00	GBP	20.338	4.616
GEA Process Engineering N.V.	Halle	Belgien	100,00	EUR	6.544	1.670
GEA Process Engineering Nederland B.V.	Deventer	Niederlande	100,00	EUR	8.260	2.286
GEA Process Engineering OOO	Moskau	Russische Föderation	100,00	EUR	6.800	1.936
GEA Process Engineering Oy	Vantaa	Finnland	100,00	EUR	206	44
GEA Process Engineering Pte. Ltd.	Singapur	Singapur	100,00	SGD	17.875	4.165
GEA Process Engineering Pty. Ltd.	Blackburn, Victoria	Australien	100,00	AUD	15.836	3.092
GEA Process Engineering S.A.	Buenos Aires	Argentinien	100,00	ARS	23.050	5.989
GEA Process Engineering S.A.	Alcobendas, Madrid	Spanien	100,00	EUR	12.302	9.712
GEA Process Engineering S.A. de C.V.	Naucalpan de Juárez, Mexico	Mexiko	100,00	USD	1.897	-449
GEA Process Engineering S.A.S.	Saint-Quentin en Yvelines Ced.	Frankreich	100,00	EUR	15.076	2.755
GEA Process Engineering S.A.S.	Bogota D.C.	Kolumbien	100,00	COP	199	-98
GEA Process Engineering s.r.o.	Brno	Tschechische Republik	100,00	CZK	17.218	3.588
GEA Process Engineering Taiwan Ltd.	Taipeh	Taiwan	100,00	TWD	4.247	3.446
GEA Process Engineering Trading (Shanghai) Limited	Shanghai	China	100,00	RMB	-4.015	-4.168
GEA Process Engineering Z o.o.	Warschau	Polen	100,00	PLN	7.713	2.428
GEA PROCESS MÜHENDISLIK MAKINE INSAAT TAAHÜT İTHALAT İHRACAT DANIS. SAN. VE TIC. LTD. STI.	Kemalpaşa, Izmir	Türkei	100,00	TRY	1.426	232
GEA Process Technologies Ireland Limited	Dublin	Irland	100,00	EUR	5.296	2.191
GEA Procomac S.p.A.	Sala Baganza	Italien	100,00	EUR	16.212	5.191
GEA Real Estate GmbH	Frankfurt am Main	Deutschland	100,00	EUR	77.034	EAV
GEA Refrigeration (Thailand) Co. Ltd.	Nonthaburi	Thailand	99,9994	THB	118.829	49.733
GEA Refrigeration Africa (Pty) Ltd.	Kapstadt	Südafrika	100,00	ZAR	105.150	24.415
GEA Refrigeration Australia Pty. Ltd.	Carrum Downs, Victoria	Australien	100,00	AUD	2.995	180
GEA Refrigeration Canada Inc.	Richmond	Kanada	100,00	CAD	17.773	-4.662
GEA Refrigeration Components (Nordic) A/S	Kolding	Dänemark	100,00	EUR	1.055	287
GEA Refrigeration Components (UK) Ltd.	Ross-on-Wye, Herefordshire	Großbritannien	100,00	GBP	4.937	522
GEA Refrigeration Czech Republic s.r.o.	Prag	Tschechische Republik	100,00	CZK	31.452	8.350
GEA Refrigeration France SAS	Les Sorinières	Frankreich	100,00	EUR	16.193	1.962
GEA Refrigeration Germany GmbH	Berlin	Deutschland	100,00	EUR	25.322	EAV
GEA Refrigeration Hong Kong Ltd.	Hong Kong	China	100,00	HKD	9.234	9.134
GEA Refrigeration Ibérica S.A.	Alcobendas, Madrid	Spanien	100,00	EUR	445	-215
GEA Refrigeration Ireland Limited	Cavan	Irland	100,00	EUR	1.308	150
GEA Refrigeration Italy S.p.A.	Castel Maggiore, Bologna	Italien	100,00	EUR	17.280	3.230
GEA Refrigeration Maghreb Sarlau	Casablanca	Marokko	100,00	MAD	-2.224	-2.324
GEA Refrigeration Netherlands N.V.	s-Hertogenbosch	Niederlande	100,00	EUR	212.349	1.721
GEA Refrigeration North America, Inc.	York, Pennsylvania	USA	100,00	USD	69.510	7.874
GEA Refrigeration Poland Sp. z o.o.	Gdynia	Polen	100,00	PLN	15.282	4.168
GEA Refrigeration Romania S.R.L.	Cluj-Napoca	Rumänien	100,00	RON	3.078	647
GEA Refrigeration Singapore Pte. Ltd.	Singapur	Singapur	100,00	SGD	5.558	2.394
GEA Refrigeration Technologies GmbH	Bochum	Deutschland	100,00	EUR	25	EAV
GEA Refrigeration Technology (Suzhou) Co., Ltd.	Suzhou	China	100,00	CNY	139.499	660
GEA Refrigeration UK Ltd.	London	Großbritannien	100,00	GBP	8.088	-20
GEA Refrigeration Vietnam Co. Ltd.	Ho Chi Min City	Vietnam	100,00	THB	5.677	-1.458
GEA Renzmann & Grünwald GmbH	Monzingen	Deutschland	100,00	EUR	3.557	EAV
GEA Saudi Arabia Limited	Al Khobar	Saudi-Arabien	100,00	SAR	511	11
GEA Searle Ltd.	Fareham	Großbritannien	100,00	GBP	1.190	957
GEA Segment Management Holding GmbH	Düsseldorf	Deutschland	100,00	EUR	493	EAV
GEA Services and Components OOO	Moskau	Russische Föderation	100,00	RUB	2.500	390
GEA Shanxi Dry Cooling Design Ltd.	Taiyuan, Shanxi	China	60,00	RMB	1	-
GEA Sistemas de Resfriamento Ltda.	Indaiatuba	Brasilien	100,00	BRL	11.366	1.425
GEA TDS GmbH	Sarstedt	Deutschland	100,00	EUR	6.092	EAV
GEA Technika Ciepna Spolka z o.o.	Opole	Polen	100,00	PLN	30.899	6.108
GEA Thermal Engineering Investments (Pty) Ltd.	Germiston	Südafrika	100,00	ZAR	344.676	17.466
GEA Tüchenhagen France	Hoenheim	Frankreich	100,00	EUR	125	57
GEA Tüchenhagen GmbH	Büchen	Deutschland	100,00	EUR	16.017	EAV
GEA Tüchenhagen Polska sp. z o.o.	Koszalin	Polen	100,00	PLN	18.590	8.011
GEA West Africa Limited	Lagos	Nigeria	100,00	NGN	10.400	-
GEA Westfalia Separator (China) Ltd.	Wanchai, HongKong	China	100,00	EUR	6.283	288
GEA Westfalia Separator (Malaysia) SDN. BHD.	Petaling Jaya	Malaysia	100,00	MYR	8.350	2.167
GEA Westfalia Separator (S.E.A.) PTE. LTD.	Singapur	Singapur	100,00	SGD	16.569	5.331
GEA Westfalia Separator (Thailand) Ltd.	Bangkok	Thailand	97,30	THB	27.525	8.610
GEA Westfalia Separator (Tianjin) Co., Ltd.	Tianjin	China	100,00	RMB	74.961	14.092

*) Unmittelbare und mittelbare Anteile der GEA Group Aktiengesellschaft bei entsprechender Berücksichtigung von § 16 Abs. 2 und 4 AktG; Anteile, die nicht unmittelbar von der GEA Group Aktiengesellschaft, sondern von einem abhängigen Unternehmen im Sinne des § 16 Abs. 4 AktG gehalten werden, gehen stets in Höhe des direkt gehaltenen Anteils in die Berechnung ein.

**) 51% der Stimmrechte

Gesellschaft	Sitz	Land	Kapitalanteil (%)*	Währung	Eigenkapital in TW	Ergebnis n. St. vor EAV in TW
GEA Westfalia Separator Argentina S.A.	Buenos Aires	Argentinien	100,00	ARS	14.604	2.886
GEA Westfalia Separator Australia Pty. Ltd.	Thomastown ,Victoria	Australien	100,00	AUD	7.186	390
GEA Westfalia Separator Austria GmbH	Wien	Österreich	100,00	EUR	2.346	442
GEA Westfalia Separator Belgium N.V.	Schoten	Belgien	100,00	EUR	3.738	514
GEA Westfalia Separator Chile S.A.	Santiago de Chile	Chile	100,00	CLP	1.876.005	229.204
GEA Westfalia Separator CIS Ltd.	Moskau	Russische Föderation	100,00	RUB	85.057	55.400
GEA Westfalia Separator CZ s.r.o.	Prag	Tschechische Republik	100,00	CZK	10.776	-908
GEA Westfalia Separator Deutschland GmbH	Oelde	Deutschland	100,00	EUR	2.362	EAV
GEA Westfalia Separator DK A/S	Skanderborg	Dänemark	100,00	DKK	26.458	3.801
GEA Westfalia Separator do Brasil Industria de Centrifugas Ltda.	Campinas, Sao Paulo	Brasilien	100,00	BRL	20.133	757
GEA Westfalia Separator France	Château-Thierry	Frankreich	100,00	EUR	10.355	3.087
GEA Westfalia Separator Group GmbH	Oelde	Deutschland	100,00	EUR	42.739	EAV
GEA Westfalia Separator Hellas A.E.	Athen	Griechenland	100,00	EUR	-889	-38
GEA Westfalia Separator Hungária Kft.	Budaörs	Ungarn	100,00	HUF	174.650	24.079
GEA Westfalia Separator Ibérica, S.A.	Granollers	Spanien	100,00	EUR	28.381	7.245
GEA Westfalia Separator Iceland ehf	Reykjavik	Island	100,00	ISK	68.021	28.119
GEA Westfalia Separator India Private Limited	Neu Delhi	Indien	100,00	INR	577.315	38.623
GEA Westfalia Separator Indonesia, PT	Jakarta	Indonesien	100,00	IDR	20.570.506	5.621.152
GEA Westfalia Separator Ireland Ltd.	Ballincollig Cork	Irland	100,00	EUR	1.530	192
GEA Westfalia Separator Japan K.K.	Minato-ku, Tokyo	Japan	100,00	JPY	447.077	-94.069
GEA Westfalia Separator Korea Ltd.	Seoul	Südkorea	100,00	KRW	2.209.018	818.522
GEA Westfalia Separator Mexicana S.A. de C.V.	Cuernavaca, Morelos	Mexiko	100,00	MXN	63.118	26.921
GEA Westfalia Separator Nederland B.V.	Cuijk	Niederlande	100,00	EUR	9.164	722
GEA Westfalia Separator Nederland Services B.V.	Cuijk	Niederlande	100,00	EUR	-45	-
GEA Westfalia Separator Nordic AS	Oslo	Norwegen	100,00	NOK	26.214	11.501
GEA Westfalia Separator NZ Ltd.	Mount Wellington, Auckland	Neuseeland	100,00	NZD	2.812	134
GEA Westfalia Separator Phils. Inc.	Manila	Philippinen	100,00	PHP	16.445	1.022
GEA Westfalia Separator Polska Sp. z o.o.	Warschau	Polen	100,00	PLN	-2.056	590
GEA Westfalia Separator Production France	Château-Thierry	Frankreich	100,00	EUR	19.697	623
GEA Westfalia Separator Romania S.R.L.	Bukarest	Rumänien	100,00	RON	1.968	179
GEA Westfalia Separator Sanayi ve Ticaret Ltd. Sti.	Kemalpasas, Izmir	Türkei	100,00	TRY	5.461	-288
GEA Westfalia Separator South Africa (Pty) Ltd.	Midrand	Südafrika	100,00	ZAR	16.578	1.642
GEA Westfalia Separator Sweden AB	Göteborg	Schweden	100,00	SEK	1.162	233
GEA Wiegand GmbH	Ettlingen	Deutschland	100,00	EUR	3.835	EAV
GEA WTT GmbH	Nobitz-Wilchwitz	Deutschland	100,00	EUR	7.828	EAV
Grasso Componentes Ibéria Lda.	Cascais	Portugal	100,00	EUR	1.425	-
Hovex B.V. Engineering	Veendam	Niederlande	100,00	EUR	1.135	-100
HX Holding GmbH	Bochum	Deutschland	100,00	EUR	371.712	-302
KET Marine Asia Pte. Ltd.	Singapur	Singapur	100,00	SGD	2	-
KET Marine International B.V.	Zevenbergen	Niederlande	100,00	EUR	4.770	1.382
Kupferbergbau Stadtberge zu Niedermarsberg GmbH	Frankfurt am Main	Deutschland	100,00	EUR	88	-
Kupferexplorationsgesellschaft mbH i.L.	Bochum	Deutschland	100,00	EUR	51	-
LL Plant Engineering (India) Private Limited	Mumbai Maharashtra	Indien	100,00	INR	-75.052	-4.520
LL Plant Engineering AG	Ratingen	Deutschland	100,00	EUR	62.981	EAV
LL Plant Engineering France S.A.S.	Sartrouville	Frankreich	100,00	EUR	560	-261
mg Altersversorgung GmbH	Bochum	Deutschland	100,00	EUR	180	EAV
mg capital gmbh	Bochum	Deutschland	100,00	EUR	372	EAV
MG Stahlhandel GmbH	Bochum	Deutschland	100,00	EUR	10.252	EAV
mg venture capital ag	Bochum	Deutschland	100,00	EUR	36	-1
mg w Projektgesellschaft Hornpottweg GmbH	Frankfurt am Main	Deutschland	100,00	EUR	1.537	EAV
mgv Projektentwicklung Daimlerstrasse GmbH & Co. KG	Frankfurt am Main	Deutschland	100,00	EUR	1.130	-1
mgv Projektentwicklung Daimlerstrasse Verwaltungs GmbH	Frankfurt am Main	Deutschland	100,00	EUR	56	2
Milfos Australia Pty. Limited	Sydney	Australien	100,00	AUD	349	-17
Milfos International Limited	Frankton, Hamilton	Neuseeland	100,00	NZD	14.814	259
Milfos UK Limited	Droitwich, Worcestershire	Großbritannien	100,00	GBP	86	47
Milk ,N' Water Services Stratford Limited	Stratford	Neuseeland	100,00	NZD	-101	-40
Niro Sterner Inc.	Columbia	USA	100,00	USD	283	-7
Nu-Con (Shanghai) Trading Co. Ltd.	Pudong, Shanghai	China	100,00	CNY	-910	229
Nu-Con Systems Pte. Limited	Singapur	Singapur	100,00	SGD	508	18
Nu-Con Systems SDN. BHD.	Shah Alam, Selangor	Malaysia	100,00	MYR	-376	-72
OOO GEA Energietechnik	Moskau	Russische Föderation	100,00	RUB	-8.487	-1.761
OOO GEA Farm Technologies Rus	Moskau	Russische Föderation	100,00	RUB	736.624	99.026
OOO GEA Farm Technologies Ukraine	Bila Zerkva	Ukraine	100,00	UAH	21.139	3.435
OOO GEA Refrigeration RUS	Moskau	Russische Föderation	100,00	RUB	356.929	114.475
Paul Pollrich GmbH	Herne	Deutschland	100,00	EUR	1.765	EAV
Pelacci S.R.L. i.L.	Sala Baganza	Italien	67,00	EUR	1.651	-36
Royal de Boer Stalinrichtingen B.V.	Leeuwarden	Niederlande	100,00	EUR	6.286	-398
Ruhr-Zink GmbH	Datteln	Deutschland	100,00	EUR	-1.852	2.375
Sachtleben Bergbau Verwaltungsgesellschaft mit beschränkter Haftung	Lennestadt	Deutschland	100,00	EUR	141	EAV
SC GEA KLIMATECHNIK S.R.L.	Timisoara	Rumänien	100,00	RON	3.493	914
SCI Sartrouville	Sartrouville	Frankreich	100,00	EUR	154	30

*) Unmittelbare und mittelbare Anteile der GEA Group Aktiengesellschaft bei entsprechender Berücksichtigung von § 16 Abs. 2 und 4 AktG; Anteile, die nicht unmittelbar von der GEA Group Aktiengesellschaft, sondern von einem abhängigen Unternehmen im Sinne des § 16 Abs. 4 AktG gehalten werden, gehen stets in Höhe des direkt gehaltenen Anteils in die Berechnung ein.

**) 51% der Stimmrechte

Gesellschaft	Sitz	Land	Kapitalanteil (%)*	Währung	Eigenkapital in TW	Ergebnis n. St. vor EAV in TW
TOV GEA-Ukrayina	Kiev	Ukraine	100,00	UAH	2.582	1.244
Trennschmelz Altersversorgung GmbH	Bochum	Deutschland	100,00	EUR	2.800	EAV
Tuchenhagen (Thailand) Co. Ltd. i.L.	Bangkok	Thailand	100,00	THB	-399	16.412
UAB GEA Klimatechnik	Vilnius	Litauen	100,00	LTL	2.037	891
VDM-Hilfe GmbH	Frankfurt am Main	Deutschland	100,00	EUR	45	2
Wilarus OOO	Kolomna	Russische Föderation	100,00	RUB	38.297	298
Wolfking Limited	Newport Pagnell	Großbritannien	100,00	GBP	1	-
Wolfking LLC	Frisco	USA	100,00	USD	1	-
ZIAG Plant Engineering GmbH	Frankfurt am Main	Deutschland	100,00	EUR	38.462	EAV
Assoziierte Unternehmen						
IMAI S.A.	Buenos Aires	Argentinien	20,00	ARS	8.880	2.293
Polyamid 2000 Handels- und Produktionsgesellschaft Premnitz AG i.L.	Premnitz	Deutschland	49,90	EUR	-	-
Technofrigo Abu Dhabi i.L.	Abu Dhabi	Vereinigte Arabische Emirate	49,00	AED	-	-
ZAO Moscow Coffee House	Moskau	Russische Föderation	29,00	USD	90.617	12.184
Gemeinschaftsunternehmen						
Blue Glacier Technology, LLC	Durham	USA	50,00	USD	236	-
Crismil S.A.	Montevideo	Uruguay	49,00	USD	2.170	918
GEA Cooling Tower Technologies (India) Private Limited	Chennai, Madras	Indien	51,00	INR	336.913	96.010
GEA Middle East LLC	Abu Dhabi	Vereinigte Arabische Emirate	49,00	AED	1	-
GEA ORION Farm Technologies Co., Ltd.	Nagano	Japan	49,00	JPY	3.548	704
GEA Shanxi Thermal Equipment Company Ltd.	Taiyuan, Shanxi	China	48,00	CNY	30.260	-3.560
GRADE Grasso Adearest Limited	Dubai	Vereinigte Arabische Emirate	50,00	EUR	4.286	2.582
GRADE Refrigeration LLC	Sharjah	Vereinigte Arabische Emirate	49,00	AED	1	-
Merton Wohnprojekt GmbH	Frankfurt am Main	Deutschland	50,00	EUR	5.900	1.112
RSZ Rott Sarstedt Zerspanung GmbH	Sarstedt	Deutschland	50,00	EUR	1.083	259
SNKS-Procomac K.K.	Osaka	Japan	50,00	JPY	67.149	-26.709
TANSA-CALDEMON UTE	Muriedas Ayuntamientos de Camargo	Spanien	50,00	EUR	5	-19
Wuhan Bloksma Heat Exchangers Co. Ltd.	Wuhan	China	50,00	CNY	15.796	3.264
Sonstige Beteiligungen nach § 313 Abs. 2 Nr. 4 HGB						
Arbeitsgemeinschaft Zellenkühleranlage KKW Isar GEA Energietechnik GmbH-Alpine Bau Deutschland AG	Bochum	Deutschland	55,02	EUR	1	-
Bauverein Oelde GmbH	Oelde	Deutschland	35,50	EUR	6.142	285
Ehrfeld Mikrotechnik AG i.L.	Wendelsheim	Deutschland	26,00	EUR	-	-
EPSA Empresa Paulista de Servicos Ambientais S.A.	Sao Paulo	Brasilien	47,50	BRL	1.321	-18
Indo Technofrigo Ltd. i.L.	Rajkot	Indien	49,00	INR	-	-
KOS - GEA Korea Ltd.	Seoul	Südkorea	25,00	KRW	316.526	364.601
TPK Mashimpeks	Moskau	Russische Föderation	34,00	RUB	40.375	1.028

*) Unmittelbare und mittelbare Anteile der GEA Group Aktiengesellschaft bei entsprechender Berücksichtigung von § 16 Abs. 2 und 4 AktG; Anteile, die nicht unmittelbar von der GEA Group Aktiengesellschaft, sondern von einem abhängigen Unternehmen im Sinne des § 16 Abs. 4 AktG gehalten werden, gehen stets in Höhe des direkt gehaltenen Anteils in die Berechnung ein.

**) 51% der Stimmrechte

Bestätigungsvermerk des Abschlussprüfers

Wir haben den Jahresabschluss – bestehend aus Bilanz, Gewinn- und Verlustrechnung sowie Anhang – unter Einbeziehung der Buchführung der GEA Group Aktiengesellschaft, Düsseldorf, und ihren Bericht über die Lage der Gesellschaft und des Konzerns (Zusammengefasster Konzernlagebericht) für das Geschäftsjahr vom 1. Januar bis 31. Dezember 2013 geprüft. Die Buchführung und die Aufstellung von Jahresabschluss und des Berichts über die Lage der Gesellschaft und des Konzerns nach den deutschen handelsrechtlichen Vorschriften und den ergänzenden Bestimmungen in der Satzung liegen in der Verantwortung des Vorstands 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 Bericht über die Lage der Gesellschaft und des Konzerns 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 Bericht über die Lage der Gesellschaft und des Konzerns 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 des Berichts über die Lage der Gesellschaft und des Konzerns überwiegend auf der Basis von Stichproben beurteilt. Die Prüfung umfasst die Beurteilung der angewandten Bilanzierungsgrundsätze und der wesentlichen Einschätzungen des Vorstands sowie die Würdigung der Gesamtdarstellung des Jahresabschlusses und des Berichts über die Lage der Gesellschaft und des Konzerns. 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 der Satzung und vermittelt unter Beachtung der Grundsätze ordnungsmäßiger Buchführung ein den tatsächlichen Verhältnissen entsprechendes Bild der Vermögens-, Finanz- und Ertragslage der Gesellschaft. Der Bericht über die Lage der Gesellschaft und des Konzerns 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.

Düsseldorf, den 26. Februar 2014

KPMG AG
Wirtschaftsprüfungsgesellschaft

Guido Moesta
Wirtschaftsprüfer

Dr. Markus Zeimes
Wirtschaftsprüfer

Versicherung der gesetzlichen Vertreter

Wir versichern nach bestem Wissen, dass gemäß den anzuwendenden Rechnungslegungsgrundsätzen der Jahresabschluss ein den tatsächlichen Verhältnissen entsprechendes Bild der Vermögens-, Finanz- und Ertragslage der GEA Group Aktiengesellschaft vermittelt und im Lagebericht, der mit dem Konzernlagebericht zusammengefasst wurde, der Geschäftsverlauf einschließlich des Geschäftsergebnisses und die Lage der GEA Group Aktiengesellschaft so dargestellt sind, dass ein den tatsächlichen Verhältnissen entsprechendes Bild vermittelt wird, sowie die wesentlichen Chancen und Risiken der voraussichtlichen Entwicklung der GEA Group Aktiengesellschaft beschrieben sind.

Düsseldorf, 26. Februar 2014

Der Vorstand

Jürg Oleas

Dr. Helmut Schmale

Markus Hüllmann

Dr. Stephan Petri

Impressum

Herausgeber: GEA Group Aktiengesellschaft
Investor and Public Relations
Peter-Müller-Straße 12
40468 Düsseldorf
www.gea.com

Design: www.kpad.de

Dieser Bericht beinhaltet in die Zukunft gerichtete Aussagen zur GEA Group Aktiengesellschaft, zu ihren Tochter- und Beteiligungsgesellschaften sowie zu den wirtschaftlichen und politischen Rahmenbedingungen, die den Geschäftsverlauf der GEA Group beeinflussen können. Alle diese Aussagen basieren auf Annahmen, die der Vorstand aufgrund der ihm derzeit zur Verfügung stehenden Informationen getroffen hat. Sofern diese Annahmen nicht oder nur teilweise eintreffen oder weitere Risiken eintreten, kann die tatsächliche Geschäftsentwicklung von der erwarteten abweichen. Eine Gewähr kann deshalb für die Aussagen nicht übernommen werden. Darüber hinaus können aus rechnungstechnischen Gründen Rundungsdifferenzen auftreten.

Wir leben Werte.

Spitzenleistung • Leidenschaft • Integrität • Verbindlichkeit • GEA-versity

Die GEA Group ist ein globaler Maschinenbaukonzern mit Umsatz in Milliardenhöhe und operativen Unternehmen in über 50 Ländern. Das Unternehmen wurde 1881 gegründet und ist einer der größten Anbieter innovativer Anlagen und Prozesstechnologien. Die GEA Group ist im STOXX® Europe 600 Index gelistet.

GEA Group Aktiengesellschaft

Peter-Müller-Straße 12, 40468 Düsseldorf

Tel.: +49 211 9136-0

info@gea.com, www.gea.com