
Deutsche Wohnen AG
Annual Financial Statement

and Management Report
for the Financial Year 2009

 » Standards for tomorrow

11

2 Deutsche Wohnen » AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

table of contents

3

AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

table of contents

Table of ConTenTs

annual finanCial sTaTemenTs of DeuTsChe Wohnen aG

balance sheet ... 4
Profit and loss statement ... 6
notes .. 7

manaGemenT RePoRT of DeuTsChe Wohnen aG

management Report ... 30

4 Deutsche Wohnen » AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

Assets

Deutsche Wohnen aG, frankfurt / main
balance sheet as of 31 December 2009 12/31/2009 12/31/2008

euR euR

assets

a. fixed assets

i. intangible assets

1. concessions, industrial property rights and similar rights, as well as
licenses to such rights and values 4,214,150.05 477,873.47

2. Payments on account 273,728.81 3,995,058.71

4,487,878.86 4,472,932.18

ii. Property, plant and equipment

other installations, tools and equipment 831,021.79 510,439.98

iii. financial assets

shares in affiliated companies 286,337,676.03 286,312,676.03

291,656,576.68 291,296,048.19

b. Current assets

i. Receivables and other assets

1. trade receivables 59,955.50 0.00

2. Receivables from affiliated companies 341,088,277.93 422,866,922.23

3. other assets 1,713,741.22 238,495.85

342,861,974.65 423,105,418.08

ii. Cash on hand, bank balances 34,414,850.92 161,816.50

377,276,825.57 423,267,234.58

C. Prepayments and accrued income 72,309.70 0.00

669,005,711.95 714,563,282.77

balanCe sheeT of DeuTsChe Wohnen aG

5

AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

liabilities

Deutsche Wohnen aG, frankfurt / main
balance sheet as of 31 December 2009 12/31/2009 12/31/2008

euR euR

liabilities

a. equity

i. subscribed capital 81,840,000.00 26,400,000.00

ii. Capital reserves 463,118,575.95 269,078,575.95

iii. Revenue reserves

legal reserve 1,022,583.76 1,022,583.76

iV. balance sheet profit / loss - 45,638,908.35 0.00

500,342,251.36 296,501,159.71

b. Provisions

1. Provisions for pensions and similar obligations 58,482.00 22,557.00

2. other provisions 4,117,331.60 3,008,817.00

4,175,813.60 3,031,374.00

C. liabilities

1. liabilities to banks 109,693,531.63 331,362,212.44

2. trade payables 974,556.74 0.00

3. liabilities to affiliated companies 53,684,860.87 79,876,665.82

4. other liabilities 134,697.75 3,791,870.80

including tax euR 126,966.04 (previous year: euR 34,089.19)

including social security euR 7,731.71 (previous year: euR 0.00)

164,487,646.99 415,030,749.06

669,005,711.95 714,563,282.77

balanCe sheeT of DeuTsChe Wohnen aG

6 Deutsche Wohnen » AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

Profit and loss statement

PRofiT anD loss sTaTemenT

Deutsche Wohnen aG, frankfurt / main
Profit and loss statement for 2009 2009 2008

euR euR

1. Revenue 12,436,541.91 11,752,619.69

2. other operating income 1,195,954.38 1,152,891.53

3. Personnel expenses

a) Wages and salaries -5,846,466.04 – 4,482,959.42

b) social security and pension expenses
including pensions euR 82,464.46 (previous year: euR 196,101.28) -1,040,152.25 – 611,297.22

– 6,886,618.29 – 5,094,256.64

4. Depreciation, amortisation and impairment losses on intangible
assets of the fixed assets and property, plant and equipment – 1,340,384.30 – 104,508.67

5. other operating expenses – 28,849,743.76 – 15,716,252.01

6. income from shareholdings
including from affiliated companies
euR 10,647,301.80 (previous year: euR 8,602,004.91) 10,647,301.80 8,602,004.91

7. income from profit and loss transfer agreements 2,029,880.45 616,293.83

8. other interest and similar income
including from affiliated companies
euR 380,543.44 (previous year: euR 7,594,535.21) 748,755.19 7,733,747.00

9. expenses for assumption of loss – 11,985,006.66 – 68,687,477.54

10. interest and similar expenses
including to affiliated companies
euR 1,200,024.20 (previous year: euR 82,791.72) – 23,632,260.24 – 20,532,219.07

11. Results from ordinary activities – 45,635,579.52 – 80,277,156.97

12. other taxes – 3,328.83 – 257.00

13. net loss for the year – 45,638,908.35 – 80,277,413.97

14. Profit carried forward 0.00 433,019.55

15. Withdrawals from capital reserves 0.00 79,844,394.42

16. balance sheet profit / loss – 45,638,908.35 0.00

7

AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

notes

noTes To The annual finanCial sTaTemenTs 2009

DeuTsChe Wohnen aG, fRankfuRT / main

i. GeneRal infoRmaTion on The annual finanCial sTaTemenTs

Deutsche Wohnen AG is a listed corporation whose registered office is in Germany.

The annual financial statements were prepared in accordance with §§ 242 ff. and §§ 264 ff. of the
German Commercial Code and the supplementary provisions of the German Stock Corporation
Act. The company is a large limited company in terms of § 267 paragraph 3 of the German Com-
mercial Code.

The profit and loss statement has been prepared using the total cost (nature of expense) method.
The financial year corresponds to the calendar year.

ii. aCCounTinG PoliCies

The accounting policies were retained fundamentally unchanged compared to the previous year.

Fixed assets
Acquired intangible assets are reported in the balance sheet at cost and are devalued according
to their useful life through scheduled depreciation (three to five years; linear method).

The property, plant and equipment are recorded at acquisition or production cost - less scheduled
depreciation.

Low-value assets up to a value of EUR 150.00 are fully depreciated in the year of acquisition. Since
the beginning of the financial year 2008, low-value assets with a value from EUR 150.00 to
EUR 1,000.00 are depreciated over a period of five years.

Shares in affiliated companies are generally are recorded at acquisition or production cost or, in
the event of permanent impairment, at the lower fair value.

Current assets
Current assets are recorded at acquisition or production cost - less depreciation to the lower fair
value as of the reporting date.

Receivables and other assets are valued at nominal value.

8 Deutsche Wohnen » AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

notes

The cash on hand and bank balances are recognised with their nominal value.

Prepayments and accrued income
Expenses as of the balance sheet date are reported as prepayments and accrued income, as far
as they concern expenditures for a certain time after the reporting date.

Provisions for pensions
All provisions for pensions of the company were determined according to the fiscal partial amount
method based on an actuarial expert assessment in accordance with the "Generational Actuari-
al Tables 2005G" by Professor Dr. Klaus Heubeck. An interest rate of 6 % (according to § 6a of the
German Income Tax Act) was taken as a basis.

Other provisions
Other provisions are recorded at a level based on reasonable commercial assessment. They take
into account all identifiable impending losses from pending transactions and contingent liabilities.

The provisions for partial retirement are based on the biometrics of the actuarial tables 2005G by
Professor Dr. Klaus Heubeck. The interest rate amounts to 5.5 %.

Liabilities
Liabilities are recognised at the amount repayable.

9

AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

notes

Company and headquarters share of capital equity Result Reporting date

% k euR k euR

Aufbau-Gesellschaft of GehAG mbh, Berlin 100.001 1,528.0 589.6 2009

AVus immobilien treuhand Gmbh & co. KG,
Berlin 100.001 426.7 428.6 2008

DB immobilienfonds 14 Rhein-Pfalz Wohnen
Gmbh & co. KG, eschborn 34.031 30,739.9 – 601.2 2008

Deutsche Wohnen Asset immobilien Gmbh,
frankfurt / main 100.001 25.0 1.1 2009

Deutsche Wohnen Beteiligungen immobilien
Gmbh, frankfurt / main 100.001 – 904.6 0.0 2009

Deutsche Wohnen Real estate Gmbh,
frankfurt / main 100.00 25.0 7.5 2009

Deutsche Wohnen Direkt immobilien Gmbh,
frankfurt / main 100.001 – 99,956.0 – 397.6 2009

Deutsche Wohnen Kundenbetreuung Gmbh,
Berlin 100.001 25.0 0.0 2009

Deutsche Wohnen management Gmbh,
frankfurt / main 100.00 25.0 0.0 2009

Deutsche Wohnen management- und
servicegesellschaft mbh, frankfurt / main 100.00 25.6 0.0 2009

Deutsche Wohnen service Gmbh, Berlin 100.00 25.0 0.0 2009

Deutsche Wohnen technik Gmbh, Berlin 100.001 25.0 0.0 2009

Deutsche Wohnen Vertrieb Gmbh, Berlin 100.001 17.7 0.0 2009

eisenbahn-siedlungs-Gesellschaft Berlin
mit beschränkter haftung, Berlin 94.901 10,332.9 9,313.5 2009

esG Grundwert Beteiligungs Gmbh, Berlin 94.901 14.3 – 4.1 2009

fortimo Gmbh, Berlin 100.001 6,127.2 0.0 2009

GbR fernheizung Gropiusstadt, Berlin 44.261 568.6 – 87.0 2009

GehAG Akquisition co. Gmbh, Berlin 100.001 1,153.9 – 155.1 2009

GehAG erste Beteiligungs Gmbh, Berlin 100.001 13.6 – 3.6 2009

GehAG erwerbs Gmbh & co. KG, Berlin 99.991 20,387.6 – 6.4 2009

iii. balanCe sheeT DisClosuRes

(1) Fixed assets

The organisation and development of the fixed assets can be seen in the attached assets analysis
(Appendix 1 to the Note).

The company directly or indirectly holds participations in the following companies according to
§ 285 No. 11 of the German Commercial Code. Equity and results are based on accounting proc-
esses according to German commercial law.

1 indirect shareholding.

10 Deutsche Wohnen » AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

notes

Company and headquarters share of capital equity Result Reporting date

% k euR k euR

GehAG Gmbh, Berlin 100.001 84,919.4 12,543.8 2009

GehAG immobilien management Gmbh,
Berlin 100.001 19.2 0.0 2009

GehAG Zweite Beteiligungs Gmbh, Berlin 100.001 4,262.4 3,768.4 2009

haus und heim Wohnungsbau-AG, Berlin 92.451 2,798.7 1,910.5 2009

hesione Vermögensverwaltungsgesell-
schaft mbh, frankfurt / main 100.001 23.4 0.6 2009

KATHARINENHOF® seniorenwohn- und
Pflegeanlage Betriebs-Gmbh, Berlin 100.001 1,950.0 0.0 2009

KATHARINENHOF® service Gmbh, Berlin 100.001 25.0 0.0 2009

main-taunus Wohnen Gmbh & co. KG,
eschborn 99.992 9,588.8 5,242.7 2009

Rhein-main Wohnen Gmbh, frankfurt / main 100.001 181,499.3 1,194.3 2009

Rhein-mosel Wohnen Gmbh, mainz 100.001 110,996.7 13,080.6 2009

Rhein-Pfalz Wohnen Gmbh, mainz 100.00 31,017.0 0.0 2009

RmW Projekt Gmbh, frankfurt / main 100.001 16,230.6 0.0 2009

sanierungs- und Gewerbebau-AG, Aachen 100.001 2,193.0 0.0 2009

sanierungs- und Gewerbebau-AG & co. KG,
Aachen 100.001 1,405.0 256.7 2009

seniorenstift Zeuthen Gmbh, Berlin 100.001 25.0 0.0 2009

stadtentwicklungsgesellschaft eldenaer
straße mbh i. l., Berlin 50.001 711.6 60.0 2008

Wohn- und Pflegewelt lahnblick Gmbh,
Bad ems 100.001 237.2 61.7 2009

1 indirect shareholding.

2 Direct and indirect shareholding.

3 in addition, the company is indirectly involved in working groups.

11

AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

notes

(2) Receivables and other assets

The receivables from affiliated companies have a residual term of more than one year amounting
to EUR 82.5 million. The remaining receivables and other assets have a residual term of less than
one year.

Receivables from affiliated companies principally comprise receivables from cash management
agreements, loans, and other performance relationships with subsidiaries within the Deutsche
Wohnen Group totalling EUR 341.1 million (previous year: EUR 422.9 million). As in the previous
year, other assets mainly comprise claims for tax refunds.

(3) Equity

Subscribed capital
In the financial year 2009 the registered capital was increased by EUR 55.4 million from EUR 26.4
million through the issue of 55.4 million bearer shares.

The registered capital of Deutsche Wohnen AG amounts to EUR 81.8 million and is divided into
81.8 no-par value shares with a notional share of the registered capital of EUR 1.00 per share. As
of 31 December 2009, about 99.75 % of the shares are bearer shares (81,631,350 shares), while
the remaining 0.25 % of the shares are registered shares (208,650 shares). The same rights and
duties apply to all shares. Each share grants one vote in the General Meeting and is normative for
the interest of the shareholders in the profit of the company. The rights and duties of the share-
holders are governed by the regulations of the German Stock Corporation Act, especially §§ 12,
53a and the following, 118 and the following, and 186 of said Act.

No restrictions regarding the voting rights or the transfer of the shares are known to the Manage-
ment Board of Deutsche Wohnen AG.

In capital increases, the new shares are issued as bearer shares.

The Management Board is authorised, with the consent of the Supervisory Board, to increase the
registered capital of the company on one or several occasions until 9 August 2011, by up to an
aggregate of EUR 3.6 million by issuing up to 3.6 million new ordinary bearer shares against cash
or non-cash contributions (authorised capital). The originally authorised capital amounted to
EUR 10.0 million.

The registered capital is conditionally increased by up to further EUR 10.0 million through issue
of no-par value bearer shares carrying dividend rights from the beginning of the financial year in
which they were issued (contingent capital I).

The contingent capital increase serves to grant shares to creditors or holders of bonds with option
rights or convertible bonds, or profit participation rights with conversion or subscription rights,
which in accordance with the authorisation of the General Meeting on 10 August 2006 will be is-
sued by the company or by a company which is 100 % directly or indirectly affiliated with the

12 Deutsche Wohnen » AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

notes

company during the period until 9 August 2011, provided that the issue is against cash. The capi-
tal increase will only be carried out if rights related to the previously mentioned bonds with option
rights or convertible bonds, or to convertible bonds or profit participation rights are exercised or
the conversion rights from such debt securities are met, and insofar as own shares are not used
for this purpose.

The registered capital is conditionally increased by up to further EUR 2.7 million through issue of
2.7 million no-par value bearer shares carrying dividend rights from the beginning of the financial
year in which they were issued (contingent capital II).

The contingent capital increase in capital serves to grant shares to the creditors or holders of
bonds with rights or convertible bonds, or profit participation rights with conversion or subscrip-
tion rights, which in accordance with the authorisation of the General Meeting on 17 June 2008
will be issued by the company or a controlled or majority-owned company of the Group during the
period until 16 June 2013, provided that the issue is against cash. The capital increase will only
be carried out if rights related to the previously mentioned bonds with option rights or convertible
bonds and / or profit participation rights with option or conversion rights are exercised or conver-
sion obligations from such bonds are fulfilled, and insofar as own shares are not used for this
purpose.

The registered capital is conditionally increased by up to EUR 100,000 with the issue of up to
100,000 no-par value bearer shares (contingent capital III). The contingent capital increase will be
only implemented to the extent as the holders of the subscription rights exercise these rights,
which are granted on the authority of the resolution on point 12 of the agenda of the Annual Gen-
eral Meeting on 17 June 2008. The new shares participate in profit sharing from the beginning of
the financial year in which they originate through the exercising of the subscription rights.

Shares with special rights that grant controlling authority do not exist.

If employees of Deutsche Wohnen AG should hold an interest in Deutsche Wohnen AG, they will
have no controlling authority towards the Management Board.

Capital reserves
The creation of the capital reserves was resolved by the Extraordinary General Meeting in 1999.
The increase in capital reserves compared to 2008 is due to the premium from the capital in-
crease of EUR 194.0 million. As of the balance sheet date, the reserve amounts to EUR 463.1
million.

Revenue reserves
A legal reserve is mandatory for corporations. According to § 150 para. (2) of the German Stock
Corporation Act, an amount of 5 % of the net income for the year is to be retained. The legal re-
serve has an upper limit of 10 % of the registered capital.

In this process, existing capital reserves are to be considered in accordance with § 272 para. (2)
no. 1-3 of the German Commercial Code in a manner which reduces the required provision for the

13

AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

notes

legal reserve correspondingly. This is measured on the basis of the subscribed capital existing
is legally effective on the reporting date and which is to be reported in this amount in the respec-
tive annual accounts. The legal reserve remains unchanged at EUR 1.0 million.

(4) Other provisions

Other provisions include mainly personnel-related provisions in the amount of EUR 2,499 million
and provisions for invoices not yet received amounting to EUR 1,033 million.

(5) Convertible bonds

Convertible bonds were issued as part of the purchase price in the context of the acquisition of
GEHAG GmbH, Berlin ("GEHAG transaction"). The nominal value is at EUR 25.0 million. Deutsche
Wohnen AG has issued in total 500 convertible bonds with a nominal value of EUR 50,000 each.
Their term is three years. Repayment is at 109 % of the nominal value at the end of the term. The
initial conversion price is EUR 45.00 per share. For accounting purposes, the convertible bonds
are to be split into components of equity and debt capital. The equity component is reported in the
capital reserves.

In the financial year 2008, the debt capital component of the convertible bond was transferred to
a wholly-owned subsidiary of Deutsche Wohnen AG. Consideration was given in form of a re-
ceivables settlement.

(6) Liabilities

For the liabilities to banks of Deutsche Wohnen AG, the subsidiaries are jointly and severally li-
able in the amount of k EUR 109,694.

of which residual term of

balance sheet up to one year one to five years more than five years

k euR k euR k euR k euR

1. liabilities to banks 109,694 5,000 104,694 0

2. trade payables 974 974 0 0

3. liabilities to
affiliated companies 53,685 23,685 0 30,000

4. other liabilities 135 135 0 0

164,488 29,794 104,694 30,000

14 Deutsche Wohnen » AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

notes

iV. noTes on The PRofiT anD loss sTaTemenT

(7) Other operating income

Other operating income essentially includes income from third-party reimbursements (k EUR 750)
and the liquidation of provisions (k EUR 150).

(8) Other operating expenses

Other operating expenses essentially comprise the following:

V. ConTinGenT liabiliTies

As of the reporting date, two corporate guarantees totalling k EUR 1,210 had been issued for two
affiliated companies in favour of R+V Versicherungs AG, Wiesbaden.

Deutsche Wohnen AG is liable for a loan of k EUR 15,296 that has not yet been disbursed to an
affiliated company as of the balance sheet date. Deutsche Wohnen AG is also liable for guarantees
for rent deposits at affiliated companies amounting to k EUR 6,622.

Deutsche Wohnen AG is jointly and severally liable with affiliated companies for liabilities to banks
of these affiliated companies in the amount of k EUR 353,093.

A control agreement exists between Deutsche Wohnen AG as controlling company and Rhein-
Pfalz Wohnen GmbH as controlled company.

Control agreements and profit and loss transfer agreements exist between Deutsche Wohnen AG
(controlling company) and Deutsche Wohnen Corporate Real Estate GmbH, Deutsche Wohnen
Management GmbH, Deutsche Wohnen Management- und Servicegesellschaft mbH, and
Deutsche Wohnen Service GmbH, each a controlled company.

2009

k euR

Advisory services and audit of capital increase 11,699

eDP expenses 6,577

Administration expenses 2,756

services received from other Group companies 2,442

communication / investor Relations 1,219

Rents 1,014

Advisory services and audit 910

travel expenses 664

others 1,569

28,850

15

AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

notes

Vi. oTheR finanCial obliGaTions

Vii. oTheR infoRmaTion

Management Board

In the financial year 2009, the Management Board comprised the following members:

The total compensation of the Management Board of Deutsche Wohnen AG comprised the follow-
ing for the financial year from 1 January to 31 December 2009:

The compensation of the Management Board is performance-related; it consists of success-in-
dependent and success-related components as well as of components with long-term incentive
and risk character. Success-independent components are the fixed allowance (basic salary) and
fringe benefits. The basic salary is paid monthly as a salary.

up to one year one to five years more than five years Total

k euR k euR k euR k euR

leases and rental agree-
ments

1,217 2,639 0 3,856

long-term contracts 3,461 8,415 2,515 14,391

Total 4,678 11,054 2,515 18,247

name memberships in supervisory boards and other supervisory committees in
terms of § 285 no. 10 of the German Commercial Code in connection with
§ 125 paragraph 1 sentence 5 of the German stock Corporation act

michael Zahn, economist,
chief executive officer

eisenbahn-siedlungs-Gesellschaft Berlin mbh, Berlin
(chairman of the supervisory Board)
sanierungs- und Gewerbebau-AG, Aachen
(chairman of the supervisory Board)
haus und heim Wohnungsbau-AG, Berlin
(member of the supervisory Board)

helmut ullrich, Assessor,
chief financial officer

eisenbahn-siedlungs-Gesellschaft Berlin mbh, Berlin
(member of the supervisory Board)

fixed compensation incidental benefits Variable compensa-
tion

Total compensa-
tion

k euR k euR k euR k euR

michael Zahn 300 12 250 562

helmut ullrich 300 15 150 465

600 27 400 1,027

16 Deutsche Wohnen » AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

notes

Fringe benefits consist of company car usage, travel allowances, and reimbursements and sub-
sidies for insurance policies. No benefits were promised to the members of the Management
Board in the case of premature or regular termination of their activities. A compensation agree-
ment exists between a member of the Management Board and two shareholders for the case that
such shareholders sell their shares wholly or in part.

The Management Board is entitled to an annual bonus and a share-based compensation compo-
nent as performance-related components that can be formulated on assessment basis over sev-
eral years. The annual bonus is decided upon by the Supervisory Board in due discretion on the
basis of the business development of the company. The amount is determined by the degree to
which previously specified targets have been met or exceeded.

In view of the share-based compensation component, the Annual General Meeting 2008 resolved
on a Performance Share Program under which members of the Management Board and other
executive officers can be granted subscription rights to shares. Subscription rights under the
Performance Share Program have so far not been granted, however, and share-based compensa-
tion components have yet to be implemented.

17

AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

notes

Supervisory Board

The Supervisory Board is composed as follows:

name Profession memberships in supervisory boards and other su-
pervisory committees in terms of § 285 no. 10 of the
German Commercial Code in connection with § 125
paragraph 1 sentence 5 of the German stock
Corporation act

hermann
t. Dambach,
chairman

managing Director, oaktree
Gmbh, frankfurt / main

GehAG Gmbh, Berlin
(member of the supervisory Board)
nordenia international AG, Greven
(Deputy chairman of the supervisory Board)
sanierungs- und Gewerbebau-AG, Aachen
(member of the supervisory Board)
R&R ice cream ltd., north Yorkshire,
Great Britain
(Board member)
ocm German Real estate holding AG, hamburg
(Deputy chairman of the supervisory Board)

Dr. rer. pol.
Andreas
Kretschmer,
Deputy chairman

General manager of
Ärzteversorgung Westfalen-lippe
institution of the Ärztekammer
Westfalen-lippe – KöR, münster

BioceuticAls Arzneimittel AG, Bad Vilbel
(chairman of the supervisory Board)
iVG institutional funds Gmbh, Wiesbaden
(member of the supervisory Board)
Private life Biomed AG, hamburg
(chairman of the supervisory Board)
Biofrontera AG, leverkusen
(Deputy chairman of the supervisory Board)
tRiton, st. helier, Jersey
(Advisory committee)
GehAG Gmbh, Berlin
(member of the supervisory Board)

Dr. Jens
Bernhardt

managing Partner, Bernhardt
Advisory Gmbh, Bad homburg

GehAG Gmbh, Berlin
(member of the supervisory Board)

matthias hünlein managing Director, tishman
speyer Properties Deutschland
Gmbh, frankfurt / main

A.A.A. Aktiengesellschaft Allgemeine
Anlagenverwaltung, frankfurt / main
(member of the supervisory Board)

Dr. florian
stetter

managing Director, stRABAG
Property and facility services
Gmbh, frankfurt / main

GehAG Gmbh, Berlin
(member of the supervisory Board)

uwe e. flach senior Advisor, oaktree Gmbh,
frankfurt / main

nordenia international AG, Greven
(chairman of the supervisory Board)
stADA Arzneimittel AG, Bad Vilbel
(member of the supervisory Board until 09/24/2009)
haus und heim Wohnungsbau-AG, Berlin
(chairman of the supervisory Board)
GehAG Gmbh, Berlin
(chairman of the supervisory Board)
ocm German Real estate holding AG, hamburg
(chairman of the supervisory Board)
Versatel AG, Düsseldorf
(member of the supervisory Board since 02/11/2009)

18 Deutsche Wohnen » AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

notes

The Supervisory Board compensation was amended in the Annual General Meeting on 17 June
2008. Accordingly, each Member of the Supervisory Board receives a fixed compensation of
EUR 20,000.00, the Chairman of the Supervisory Board double that amount, and a Deputy Chair-
man one and a half times the amount of compensation. The compensation granted to the Super-
visory Board in the financial year amounts to EUR k 150, i.e. EUR k 174 incl. value added tax.
Furthermore, expenses in the amount of EUR k 32 were reimbursed to the members of the Su-
pervisory Board.

In the financial year, no advances, loans, or guarantees were granted to members of the Manage-
ment or the Supervisory Board.

Shareholdings with duty of disclosure (§ 160 of the German Stock Corporation Act)
The Akelius University Foundation, Nassau, Bahamas, notified us in accordance with § 21 para-
graph 1 of the Securities Trading Act on 01/07/2009, that its share of voting rights in Deutsche
Wohnen AG, Frankfurt / Main, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C exceeded the
threshold of 3 % of the voting rights on 12/08/2008, and on that day amounted to 3.83 % (which
corresponds to 1,010,561 voting rights). 3.83 % of the voting rights (which corresponds to 1,010,564
voting rights) are to be assigned to the company from Akelius Apartments Ltd in accordance with
§ 22 paragraph 1, sentence 1, no. 1 of the Securities Trading Act.

Akelius Apartments Ltd, Nicosia, Cyprus, notified us in accordance with § 21 paragraph 1 of the
Securities Trading Act on 01/23/2009, that its share of the voting rights in Deutsche Wohnen AG,
Frankfurt / Main, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C exceeded the threshold of 5 %
of the voting rights on 01/21/2009, and on that day amounted to 5.09 % (which corresponds to
1,344,265 voting rights).

The Akelius University Foundation, Nassau, Bahamas, notified us in accordance with § 21 para-
graph 1 of the Securities Trading Act on 01/23/2009, that its share of the voting rights in Deutsche
Wohnen AG, Frankfurt / Main, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C exceeded the
threshold of 5 % of the voting rights on 01/21/2009, and on that day amounted to 5.09 % (which
corresponds to 1,344,265 voting rights). 5.09 % of the voting rights (which corresponds to 1,344,265
voting rights) are to be assigned to the company from Akelius Apartments Ltd in accordance with
§ 22 paragraph 1, sentence 1, no. 1 of the Securities Trading Act.

The Akelius University Foundation, Nassau, Bahamas, notified us in accordance with § 21 para-
graph 1 of the Securities Trading Act on 05/19/2009, that its share of the voting rights in Deutsche
Wohnen AG, Berlin, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C exceeded the threshold of
5 % of the voting rights on 05/18/2009, and on that day amounted to 4.87 % (which corresponds to
1,285,509 voting rights). 4.87 % of the voting rights (which corresponds to 1,285,509 voting rights)
are to be assigned to the company from Akelius Apartments Ltd in accordance with § 22 para-
graph 1, sentence 1, no. 1 of the Securities Trading Act.

Akelius Apartment Ltd, Nicosia, Cyprus, notified us in accordance with § 21 paragraph 1 of the
Securities Trading Act on 05/19/2009, that its share of the voting rights in Deutsche Wohnen AG,
Berlin, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C exceeded the threshold of 5 % of the vot-

19

AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

notes

ing rights on 05/18/2009, and on that day amounted to 4.87 % (which corresponds to 1,285,509
voting rights).

The Akelius University Foundation, Nassau, Bahamas, notified us in accordance with § 21 para-
graph 1 of the Securities Trading Act on 06/09/2009, that its share of the voting rights in Deutsche
Wohnen AG, Frankfurt / Main, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C exceeded the
threshold of 3 % of the voting rights on 06/05/2009, and on that day amounted to 2.62 % (which
corresponds to 692,162 voting rights). 2.62 % of the voting rights (which corresponds to 692,162
voting rights) are to be assigned to the company from Akelius Apartments Ltd in accordance with
§ 22 paragraph 1, sentence 1, no. 1 of the Securities Trading Act.

Akelius Apartments Ltd, Nicosia, Cyprus, notified us in accordance with § 21 paragraph 1 of the
Securities Trading Act on 06/09/2009, that its share of the voting rights in Deutsche Wohnen AG,
Frankfurt / Main, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C exceeded the threshold of 3 %
of the voting rights on 06/05/2009, and on that day amounted to 2.62 % (which corresponds to
692,162 voting rights).

The Goldman Sachs Group, Inc., New York, USA, notified us in accordance with § 21 paragraph 1
of the Securities Trading Act on 09/30/2009, that its share of the voting rights in Deutsche Wohnen
AG, Frankfurt / Main, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C exceeded the threshold of
3 % of the voting rights on 09/24/2009, and on that day amounted to 3.78 % (which corresponds to
997,757 voting rights). Of these, 3.76 % of the voting rights (which corresponds to 992,657 voting
rights) are to be assigned to it in accordance with § 22 paragraph 1, sentence 1, no. 1 of the Secu-
rities Trading Act. Voting rights from the following subsidiaries, whose share of the voting rights
in Deutsche Wohnen AG is 3 % or more, are assigned to it:
» Goldman Sachs International,
» Goldman Sachs Holdings (UK),
» Goldman Sachs Group Holdings (UK),
» Goldman Sachs (UK) L.L.C.

Goldman Sachs (UK) L.L.C., Wilmington, USA, notified us in accordance with § 21 paragraph 1 of
the Securities Trading Act on 09/30/2009, that its share of the voting rights in Deutsche Wohnen
AG, Frankfurt / Main, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C exceeded the threshold of
3 % of the voting rights on 09/24/2009, and on that day amounted to 3.76 % (which corresponds to
992,657 voting rights). Of these, 3.76 % of the voting rights (which corresponds to 992,657 voting
rights) are to be assigned to it in accordance with § 22 paragraph 1, sentence 1, no. 1 of the Secu-
rities Trading Act. Voting rights from the following subsidiaries, whose share of the voting rights
in Deutsche Wohnen AG is 3 % or more, are assigned to it:
» Goldman Sachs International,
» Goldman Sachs Holdings (UK),
» Goldman Sachs Group Holdings (UK).

20 Deutsche Wohnen » AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

notes

Goldman Sachs Group Holdings (UK), London, Great Britain, notified us in accordance with § 21
paragraph 1 of the Securities Trading Act on 09/30/2009, that its share of the voting rights in
Deutsche Wohnen AG, Frankfurt / Main, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C exceed-
ed the threshold of 3 % of the voting rights on 09/24/2009, and on that day amounted to 3.76 %
(which corresponds to 992,657 voting rights). Of these, 3.76 % of the voting rights (which corre-
sponds to 992,657 voting rights) are to be assigned to it in accordance with § 22 paragraph 1,
sentence 1, no. 1 of the Securities Trading Act. Voting rights from the following subsidiaries,
whose share of the voting rights in Deutsche Wohnen AG is 3 % or more, are assigned to it:
» Goldman Sachs International,
» Goldman Sachs Holdings (UK).

Goldman Sachs Holdings (UK), London, Great Britain, notified us in accordance with § 21 para-
graph 1 of the Securities Trading Act on 09/30/2009, that its share of the voting rights in Deutsche
Wohnen AG, Frankfurt / Main, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C exceeded the
threshold of 3 % of the voting rights on 09/24/2009, and on that day amounted to 3.76 % (which
corresponds to 992,657 voting rights). Of these, 3.76 % of the voting rights (which corresponds to
992,657 voting rights) are to be assigned to it in accordance with § 22 paragraph 1, sentence 1,
no. 1 of the Securities Trading Act. Voting rights from the following subsidiaries, whose share of
the voting rights in Deutsche Wohnen AG is 3 % or more, are assigned to it:
» Goldman Sachs International.

Goldman Sachs International, London, Great Britain, notified us in accordance with § 21 para-
graph 1 of the Securities Trading Act on 09/30/2009, that its share of the voting rights in Deutsche
Wohnen AG, Frankfurt / Main, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C exceeded the
threshold of 3 % of the voting rights on 09/24/2009, and on that day amounted to 3.76 % (which
corresponds to 992,657 voting rights).

The Goldman Sachs Group, Inc., New York, USA, notified us in accordance with § 21 paragraph 1
of the Securities Trading Act on 10/01/2009, that its share of the voting rights in Deutsche Wohnen
AG, Frankfurt / Main, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C fell below the threshold of
3 % of the voting rights on 09/25/2009, and on that day amounted to 0.50 % (which corresponds to
131,952 voting rights). Of these, 0.34 % of the voting rights (which corresponds to 89,146 voting
rights) are to be assigned to it from the following subsidiaries in accordance with § 22 paragraph
1, sentence 1, no. 1 of the Securities Trading Act:
» Goldman Sachs International,
» Goldman Sachs Holdings (UK),
» Goldman Sachs Group Holdings (UK),
» Goldman Sachs (UK) L.L.C.

21

AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

notes

Goldman Sachs (UK) L.L.C., Wilmington, USA, notified us in accordance with § 21 paragraph 1 of
the Securities Trading Act on 10/01/2009, that its share of the voting rights in Deutsche Wohnen
AG, Frankfurt / Main, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C fell below the threshold of
3 % of the voting rights on 09/25/2009, and on that day amounted to 0.34 % (which corresponds to
89,146 voting rights). Of these, 0.34 % of the voting rights (which corresponds to 89,146 voting
rights) are to be assigned to it from the following subsidiaries in accordance with § 22 paragraph
1, sentence 1, no. 1 of the Securities Trading Act:
» Goldman Sachs International,
» Goldman Sachs Holdings (UK),
» Goldman Sachs Group Holdings (UK).

Goldman Sachs Group Holdings (UK), London, Great Britain, notified us in accordance with § 21
paragraph 1 of the Securities Trading Act on 10/01/2009, that its share of the voting rights in
Deutsche Wohnen AG, Frankfurt / Main, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C fell below
the threshold of 3 % of the voting rights on 09/25/2009, and on that day amounted to 0.34 % (which
corresponds to 89,146 voting rights). Of these, 0.34 % of the voting rights (which corresponds to
89,146 voting rights) are to be assigned to it from the following subsidiaries in accordance with
§ 22 paragraph 1, sentence 1, no. 1 of the Securities Trading Act:
» Goldman Sachs International,
» Goldman Sachs Holdings (UK).

Goldman Sachs Holdings (UK), London, Great Britain, notified us in accordance with § 21 para-
graph 1 of the Securities Trading Act on 10/01/2009, that its share of the voting rights in Deutsche
Wohnen AG, Frankfurt / Main, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C fell below the
threshold of 3 % of the voting rights on 09/25/2009, and on that day amounted to 0.34 % (which
corresponds to 89,146 voting rights). Of these, 0.34 % of the voting rights (which corresponds to
89,146 voting rights) are to be assigned to it from the following subsidiaries in accordance with
§ 22 paragraph 1, sentence 1, no. 1 of the Securities Trading Act:
» Goldman Sachs International.

Goldman Sachs International, London, Great Britain, notified us in accordance with § 21 para-
graph 1 of the Securities Trading Act on 10/01/2009, that its share of the voting rights in Deutsche
Wohnen AG, Frankfurt / Main, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C fell below the
threshold of 3 % of the voting rights on 09/25/2009, and on that day amounted to 0.34 % (which
corresponds to 89,146 voting rights).

22 Deutsche Wohnen » AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

notes

Adjustment of the voting notifications from 10/02/2009
The Goldman Sachs Group, Inc., New York, USA, notified us in accordance with § 21 paragraph 1
of the Securities Trading Act on 09/30/2009, that its share of the voting rights in Deutsche Wohnen
AG, Frankfurt / Main, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C exceeded the threshold of
3 % of the voting rights on 09/24/2009, and on that day amounted to 3.78 % (which corresponds to
997,757 voting rights). Of these, 3.78 % of the voting rights (which corresponds to 997,757 voting
rights) are to be assigned to it in accordance with § 22 paragraph 1, sentence 1, no. 1 of the Secu-
rities Trading Act. Voting rights from the following subsidiaries, whose share of the voting rights
in Deutsche Wohnen AG is 3 % or more, are assigned to it:
» Goldman Sachs International,
» Goldman Sachs Holdings (UK),
» Goldman Sachs Group Holdings (UK),
» Goldman Sachs (UK) L.L.C.

Goldman Sachs (UK) L.L.C., Wilmington, USA, notified us in accordance with § 21 paragraph 1 of
the Securities Trading Act on 09/30/2009, that its share of the voting rights in Deutsche Wohnen
AG, Frankfurt / Main, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C exceeded the threshold of
3 % of the voting rights on 09/24/2009, and on that day amounted to 3.76 % (which corresponds to
992,657 voting rights). Of these, 3.76 % of the voting rights (which corresponds to 992,657 voting
rights) are to be assigned to it in accordance with § 22 paragraph 1, sentence 1, no. 1 of the Secu-
rities Trading Act. Voting rights from the following subsidiaries, whose share of the voting rights
in Deutsche Wohnen AG is 3 % or more, are assigned to it:
» Goldman Sachs International,
» Goldman Sachs Holdings (UK),
» Goldman Sachs Group Holdings (UK).

Goldman Sachs Group Holdings (UK), London, Great Britain, notified us in accordance with § 21
paragraph 1 of the Securities Trading Act on 09/30/2009, that its share of the voting rights in
Deutsche Wohnen AG, Frankfurt / Main, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C exceed-
ed the threshold of 3 % of the voting rights on 09/24/2009, and on that day amounted to 3.76 %
(which corresponds to 992,657 voting rights). Of these, 3.76 % of the voting rights (which corre-
sponds to 992,657 voting rights) are to be assigned to it in accordance with § 22 paragraph 1,
sentence 1, no. 1 of the Securities Trading Act. Voting rights from the following subsidiaries,
whose share of the voting rights in Deutsche Wohnen AG is 3 % or more, are assigned to it:
» Goldman Sachs International,
» Goldman Sachs Holdings (UK).

23

AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

notes

Goldman Sachs Holdings (UK), London, Great Britain, notified us in accordance with § 21 para-
graph 1 of the Securities Trading Act on 09/30/2009, that its share of the voting rights in Deutsche
Wohnen AG, Frankfurt / Main, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C exceeded the
threshold of 3 % of the voting rights on 09/24/2009, and on that day amounted to 3.76 % (which
corresponds to 992,657 voting rights). Of these, 3.76 % of the voting rights (which corresponds to
992,657 voting rights) are to be assigned to it in accordance with § 22 paragraph 1, sentence 1, no.
1 of the Securities Trading Act. Voting rights from the following subsidiaries, whose share of the
voting rights in Deutsche Wohnen AG is 3 % or more, are assigned to it:
» Goldman Sachs International.

Goldman Sachs International, London, Great Britain, notified us in accordance with § 21 para-
graph 1 of the Securities Trading Act on 09/30/2009, that its share of the voting rights in Deutsche
Wohnen AG, Frankfurt / Main, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C exceeded the
threshold of 3 % of the voting rights on 09/24/2009, and on that day amounted to 3.76 % (which
corresponds to 992,657 voting rights).

Correction of the voting notifications from 10/06/2009
The Goldman Sachs Group, Inc., New York, USA, notified us in accordance with § 21 paragraph 1
of the Securities Trading Act on 10/01/2009, that its share of the voting rights in Deutsche Wohnen
AG, Frankfurt / Main, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C fell below the threshold of
3 % of the voting rights on 09/25/2009, and on that day amounted to 0.50 % (which corresponds to
131,952 voting rights). 0.50 % of the voting rights (which corresponds to 131,952 voting rights) are
to be assigned to it in accordance with § 22 paragraph 1, sentence 1, no. 1 of the Securities Trad-
ing Act; of these, 0.34 % of the voting rights (which corresponds to 89,146 voting rights) from the
following subsidiaries:
» Goldman Sachs International,
» Goldman Sachs Holdings (UK),
» Goldman Sachs Group Holdings (UK),
» Goldman Sachs (UK) L.L.C.

Goldman Sachs (UK) L.L.C., Wilmington, USA, notified us in accordance with § 21 paragraph 1 of
the Securities Trading Act on 10/01/2009, that its share of the voting rights in Deutsche Wohnen
AG, Frankfurt / Main, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C fell below the threshold of
3 % of the voting rights on 09/25/2009, and on that day amounted to 0.34 % (which corresponds to
89,146 voting rights). Of these, 0.34 % of the voting rights (which corresponds to 89,146 voting
rights) are to be assigned to it from the following subsidiaries in accordance with § 22 paragraph
1, sentence 1, no. 1 of the Securities Trading Act:
» Goldman Sachs International,
» Goldman Sachs Holdings (UK),
» Goldman Sachs Group Holdings (UK).

24 Deutsche Wohnen » AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

notes

Goldman Sachs Group Holdings (UK), London, Great Britain, notified us in accordance with § 21
paragraph 1 of the Securities Trading Act on 10/01/2009, that its share of the voting rights in
Deutsche Wohnen AG, Frankfurt / Main, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C fell below
the threshold of 3 % of the voting rights on 09/25/2009, and on that day amounted to 0.34 % (which
corresponds to 89,146 voting rights). Of these, 0.34 % of the voting rights (which corresponds to
89,146 voting rights) are to be assigned to it from the following subsidiaries in accordance with
§ 22 paragraph 1, sentence 1, no. 1 of the Securities Trading Act:
» Goldman Sachs International,
» Goldman Sachs Holdings (UK).

Goldman Sachs Holdings (UK), London, Great Britain, notified us in accordance with § 21 para-
graph 1 of the Securities Trading Act on 10/01/2009, that its share of the voting rights in Deutsche
Wohnen AG, Frankfurt / Main, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C fell below the
threshold of 3 % of the voting rights on 09/25/2009, and on that day amounted to 0.34 % (which
corresponds to 89,146 voting rights). Of these, 0.34 % of the voting rights (which corresponds to
89,146 voting rights) are to be assigned to it from the following subsidiaries in accordance with
§ 22 paragraph 1, sentence 1, no. 1 of the Securities Trading Act:
» Goldman Sachs International.

Goldman Sachs International, London, Great Britain, notified us in accordance with § 21 para-
graph 1 of the Securities Trading Act on 10/01/2009, that its share of the voting rights in Deutsche
Wohnen AG, Frankfurt / Main, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C fell below the
threshold of 3 % of the voting rights on 09/25/2009, and on that day amounted to 0.34 % (which
corresponds to 89,146 voting rights).

DZ Bank AG, Deutsche Zentral-Genossenschaftsbank, Frankfurt / Main, Germany, notified us in
accordance with § 21 paragraph 1 of the Securities Trading Act (WpHG) on 10/07/2009, that its
share of the voting rights in Deutsche Wohnen AG, Frankfurt / Main, Germany, ISIN: DE000A0H-
N5C6, WKN: A0HN5C exceeded the thresholds of 3 %, 5 %, 10 %, 15 %, 20 %, 25 %, 30 %, and 50 %
of the voting rights on 10/07/2009, and on that day amounted to 67.74 % (which corresponds to
55,440,000 voting rights).

DZ Bank AG, Deutsche Zentral-Genossenschaftsbank, Frankfurt / Main, Germany, notified us in
accordance with § 21 paragraph 1 of the Securities Trading Act (WpHG) on 10/09/2009, that its
share of the voting rights in Deutsche Wohnen AG, Frankfurt / Main, Germany, ISIN: DE000A0H-
N5C6, WKN: A0HN5C fell below the thresholds of 3 %, 5 %, 10 %, 15 %, 20 %, 25 %, 30 %, and 50 %
of the voting rights on 10/09/2009, and on that day amounted to 0.00 % (which corresponds to 0
voting rights).

Cohen & Steers, Inc., New York, USA, notified us in accordance with § 21 paragraph 1 of the Se-
curities Trading Act on 10/14/2009, that its share of the voting rights in Deutsche Wohnen AG,
Frankfurt / Main, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C exceeded the threshold of 3 %
of the voting rights on 10/05/2009, and on that day amounted to 3.03 % (which corresponds to
799,377 voting rights). 3.03 % of the voting rights (which corresponds to 799,377 voting rights) are

25

AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

notes

to be assigned to the company in accordance with § 22 paragraph 1, sentence 1, no. 6 of the Se-
curities Trading Act in connection with § 22 paragraph 1, sentence 2 of the Securities Trading Act.

Cohen & Steers, Inc., New York, USA, notified us in accordance with § 21 paragraph 1 of the Se-
curities Trading Act on 10/14/2009, that its share of the voting rights in Deutsche Wohnen AG,
Frankfurt / Main, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C exceeded the threshold of 3 %
of the voting rights on 10/09/2009, and on that day amounted to 2.26 % (which corresponds to
1,851,434 voting rights due to the capital increase). 2.26 % of the voting rights (which corresponds
to 1,851,434 voting rights) are to be assigned to the company in accordance with § 22 paragraph
1, sentence 1, no. 6 of the Securities Trading Act in connection with § 22 paragraph 1, sentence 2
of the Securities Trading Act.

Deutsche Bank AG, London, Great Britain, notified us in accordance with § 21 paragraph 1, 24 of
the Securities Trading Act on 10/19/2009, that its share of the voting rights of DWS Investment
GmbH, Frankfurt / Main, Germany, in Deutsche Wohnen AG, Frankfurt / Main, Germany, ISIN:
DE000A0HN5C6, WKN: A0HN5C exceeded the threshold of 3 % of the voting rights on 10/14/2009,
and on that day amounted to 3.70 % (which corresponds to 3,031,619 voting rights).

Cohen & Steers, Inc., New York, USA, notified us in accordance with § 21 paragraph 1 of the Se-
curities Trading Act on 10/20/2009, that its share of the voting rights in Deutsche Wohnen AG,
Frankfurt / Main, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C exceeded the threshold of 3 %
of the voting rights on 10/19/2009, and on that day amounted to 3.12 % (which corresponds to
2,551,892 voting rights). 3.12 % of the voting rights (which corresponds to 2,551,892 voting rights)
are to be assigned to the company in accordance with § 22 paragraph 1, sentence 1, no. 6 of the
Securities Trading Act in connection with § 22 paragraph 1, sentence 2 of the Securities Trading
Act.

Cohen & Steers Capital Management, Inc., New York, USA, notified us in accordance with § 21
paragraph 1 of the Securities Trading Act on 11/02/2009, that its share of the voting rights in
Deutsche Wohnen AG, Frankfurt / Main, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C exceed-
ed the threshold of 3 % of the voting rights on 11/02/2009, and on that day amounted to 3.02 %
(which corresponds to 2,468,742 voting rights). 3.02 % of the voting rights (which corresponds to
2,468,742 voting rights) are to be assigned to the company in accordance with § 22 paragraph 1,
sentence 1, no. 6 of the Securities Trading Act.

Sun Life Financial Inc., Toronto, Canada, Sun Life Global Investments Inc., Toronto, Canada, Sun
Life Assurance Company of Canada - U.S. Operations Holdings Inc., Wellesly Hills, USA, Sun Life
Financial (U.S.) Holdings, Inc., Welleseley Hills, USA, Sun Life Financial (U.S.) Investments LLC,
Wellesley Hills, USA, and Sun Life of Canada (U.S.) Financial Services Holdings, Inc., Boston, USA,
notified us in accordance with § 21 paragraph 1 of the Securities Trading Act on 10/12/2009, that
its share of the voting rights in Deutsche Wohnen AG, Frankfurt / Main, Germany, ISIN: DE000A0H-
N5C6, WKN: A0HN5C exceeded the threshold of 5 % of the voting rights on 12/09/2009, and on that
day amounted to 5.03 % (which corresponds to 4,118,361 voting rights). 5.03 % of the voting rights
(which corresponds to 4,118,361 voting rights) are to be assigned to the companies in accordance

26 Deutsche Wohnen » AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

notes

with § 22 paragraph 1, sentence 1, no. 6 of the Securities Trading Act in connection with § 1 para-
graph 1, sentence 2 of the Securities Trading Act. respectively.

Massachusetts Financial Services Company (MFS), Boston, USA, notified us in accordance with
§ 21 paragraph 1 of the Securities Trading Act on 12/10/2009, that its share of the voting rights in
Deutsche Wohnen AG, Frankfurt / Main, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C exceed-
ed the threshold of 5 % of the voting rights on 12/09/2009, and on that day amounted to 5.03 %
(which corresponds to 4,118,361 voting rights). 5.03 % of the voting rights (which corresponds to
4,118,361 voting rights) are to be assigned to the company in accordance with § 22 paragraph 1,
sentence 1, no. 6 of the Securities Trading Act.

ASSET VALUE INVESTORS LIMITED, London, Great Britain, notified us in accordance with § 21
paragraph 1 of the Securities Trading Act on 01/05/2009, that its share of the voting rights in
Deutsche Wohnen AG, Frankfurt / Main, Germany, ISIN: DE000A0HN5C6, WKN: A0HN5C exceed-
ed the threshold of 10 % of the voting rights on 12/30/2009, and on that day amounted to 9.99 %
(which corresponds to 8,178,290 voting rights). 9.99 % of the voting rights (which corresponds to
8,178,290 voting rights) are to be assigned to the company in accordance with § 22 paragraph 1,
sentence 1, no. 6 of the Securities Trading Act.

Auditor’s fee
The fees for the auditor Ernst & Young GmbH Wirtschaftsprüfungsgesellschaft recorded as ex-
pense in the reporting year amounted to:

The other confirmation services within the context of the capital increase include insurance fees
of k EUR 531. Other services include mainly the prospectus-related review of the introduction of
SAP.

Employees
The average number of employees in the reporting year was 83 (previous year: 55).

Transactions with related persons
A consultancy agreement exists between Oaktree GmbH and Deutsche Wohnen AG. The agree-
ment can be cancelled with a notice period of one month to the end of the month. Compensation
is dependent upon the services performed and is limited to k EUR 300 p.a. plus value added tax.
Any travel expenses are reimbursed separately. In 2009, k EUR 0 (previous year: k EUR 0) were
billed for services rendered.

2009

k euR

final audit 2009 221

other confirmation services within the context of the capital increase 1,291

tax consultancy services 9

other services 955

2,476

27

AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

notes

Consolidated financial statements
The Company is the Group parent and prepares consolidated financial statements which are
published in the electronic Federal Bulletin.

Corporate governance
The Management Board and the Supervisory Board have issued the declaration of conformity with
the German Corporate Governance Code required in accordance with § 161 of the German
Corporations Act, which has been made permanently available to shareholders online
(www.deutsche-wohnen.com).

Frankfurt / Main, 3 March 2010

Deutsche Wohnen AG

Michael Zahn Helmut Ullrich
Chief Executive Officer Chief Financial Officer

28 Deutsche Wohnen » AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

notes

Development of the fixed assets 2009

a. fixed assets

costs of acquisition
and production

01/01/2009 Additions Disposals transfers 12/31/2009

euR euR euR euR euR

i. intangible
assets

1. concessions,
industrial
property rights and
similar rights as well
as licenses to such
rights and values 518,488.39 874,478.64 0.00 3,995,058.71 5,388,025.74

2. Payments
on account 3,995,058.71 273,728.81 0.00 – 3,995,058.71 273,728.81

4,513,547.10 1,148,207.45 0.00 0.00 5,661,754.55

ii. Property, plant
and equipment

other installations,
tools and equipment 574,333.73 527,706.28 1.01 0.00 1,102,039.00

iii. financial assets

shares in affiliated
companies 286,312,676.03 25,000.00 0.00 0.00 286,337,676.03

291,400,556.86 1,700,913.73 1.01 0.00 293,101,469.58

fixeD asseTs

APPENDIx 1

29

AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

notes

Development of the fixed assets 2009

a. fixed assets

Accumulated depreciation,
amortisation and impairment losses

 Book values

01/01/2009 Additions Disposals 12/31/2009 12/31/2009 12/31/2008

euR euR euR euR euR euR

i. intangible
assets

1. concessions,
industrial
property rights and
similar rights as well
as licenses to such
rights and values 40,614.92 1,133,260.77 0.00 1,173,875.69 4,214,150.05 477,873.47

2. Payments
on account 0.00 0.00 0.00 0.00 273,728.81 3,995,058.71

40,614.92 1,133,260.77 0.00 1,173,875.69 4,487,878.86 4,472,932.18

ii. Property, plant
and equipment

other installations,
tools and equipment 63,893.75 207,123.53 0.07 271,017.21 831,021.79 510,439.98

iii. financial assets

shares in affiliated
companies 0.00 0.00 0.00 0.00 286,337,676.03 286,312,676.03

104,508.67 1,340,384.30 0.07 1,444,892.90 291,656,576.68 291,296,048.19

fixeD asseTs

APPENDIx 1

30 Deutsche Wohnen » AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

mAnAGement RePoRt of Deutsche Wohnen AG

Business and General conditions

manaGemenT RePoRT

1 business anD GeneRal ConDiTions

1.1 oRGanisaTion anD CoRPoRaTe sTRuCTuRe

Deutsche Wohnen AG and its subsidiaries (hereinafter referred to as "Deutsche Wohnen" or
"Group") is currently the second largest listed German residential property corporation, measured
by market capitalisation and its property portfolio of 49,496 units, of which 49,026 are housing
units. Within the business strategy, our focus is on attractive residential property in the eco-
nomically significant core regions Berlin and Frankfurt / Rhine-Main.

With the finalisation of the restructuring measures, we were able to achieve a clear separation
between management and asset companies, along with cost savings. The management compa-
nies can be clearly assigned to the respective segments, as the graphic below shows. Deutsche
Wohnen AG is assigned all classic functions of a holding company with the areas communication,
legal, personnel, financing / accounting / controlling. In addition, the processes and IT of
Deutsche Wohnen and the GEHAG Group have been standardised. This allows for the transparent
and efficient management of our business processes - from accounting and management of
master data to rent management and the cooperation with our system providers.

1 as of 12/31/2009

Deutsche Wohnen aG
management and Central units

ResiDenTial PRoPeRTy
nuRsinG

anD ResiDenTial CaRe homes

Deutsche Wohnen
management Gmbh

Deutsche Wohnen
Corporate Real estate Gmbh

kaThaRinenhof®
seniorenwohn- und
Pflegeanlage betriebs-Gmbh

operational figures1 operational figures1 operational figures1

Gross
rental income 190.6 euR m

Revenue
from sales 85.7 euR m

sales
turnover 38.7 euR m

Residential 49,026 sales volume 1,573 units capacity 1,350 units

staff 226 staff 29 staff 935

asseT ComPanies

31

mAnAGement RePoRt of Deutsche Wohnen AG

Business and General conditions

Deutsche Wohnen Management GmbH
Deutsche Wohnen Management GmbH is responsible for the development and management of
the property portfolio, the core business of Deutsche Wohnen. The company combines all activi-
ties in the context of the management and administration of residential property, the management
of rental agreements, and the care of the tenants. The strategic goal of Deutsche Wohnen in this
business segment is the preservation and optimisation of the rental revenues. Through the grad-
ual development of our holdings, we can utilise existing rent increase potential and reduce the
vacancy rate. We moreover ensure efficient management of residential property in cooperation
with qualified system providers. With the introduction of a quality management specially designed
for the facility management, we are able to check the specifically defined performance standards
and ensure the value of our core portfolio.

Deutsche Wohnen Corporate Real Estate GmbH
Deutsche Wohnen Corporate Real Estate GmbH combines the responsibilities for disposals and
acquisitions, as well as the portfolio management. The housing units, which Deutsche Wohnen
has up for sale, are divided into single privatisation, which is geared primarily towards occupants
desirous of becoming owners, and bloc sales to institutional investors. All sales activities are
aimed specifically at the optimisation and concentration of the core portfolio and take place on a
continuous yet successive basis. We plan to acquire additional holdings in the core regions Berlin
and Frankfurt / Rhine-Main in the context of our portfolio strategy. Another focus of future acqui-
sitions is on the development of new sites and is being pursued by the Deutsche Wohnen Manage-
ment Board in close cooperation with the portfolio management. The portfolio management
forms the basis for the strategic orientation of the property portfolio with detailed market and
holding analyses.

KATHARINENHOF® Seniorenwohn- und Pflegeanlage Betriebs-GmbH
The segment nursing and residential care homes is covered by the label KATHARINENHOF® . The
business philosophy is aimed at activating and supporting those in need of care in the context of
in-patient care while maintaining a maximum of independence. In addition, Deutsche Wohnen
offers senior citizens residential care homes with an additional offer of extensive services ap-
propriate for the elderly.

1.2 leGal CoRPoRaTe sTRuCTuRe

Registered Capital and Shares
The registered capital of Deutsche Wohnen AG amounts to EUR 81.84 million and is divided into
81.84 no-par value shares with a notional share of the registered capital of EUR 1.00 per share.
As of 31 December 2009, about 99.75 % of the shares are bearer shares (81,631,350 shares), while
the remaining 0.25 % of the shares are registered shares (208,650 shares). The same rights and
duties apply to all shares. Each share grants one vote in the General Meeting and is normative for
the interest of the shareholders in the profit of the company. The rights and duties of the share-
holders is governed by the regulations of the German Stock Corporation Act, especially by §§ 12,
53a and the following, 118 and the following, and 186 of said Act.

Restructuring results in cost savings

and clear organisational separation of

management and asset companies

32 Deutsche Wohnen » AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

mAnAGement RePoRt of Deutsche Wohnen AG

Business and General conditions

No restrictions regarding the voting rights or the transfer of shares are known to the Management
Board of Deutsche Wohnen AG.

In capital increases, the new shares are issued as bearer shares.

The Management Board is authorised, with the consent of the Supervisory Board, to increase the
registered capital of the company on one or several occasions in the period until 9 August 2011,
by up to an aggregate of EUR 3.6 million by issuing up to 3.6 million new ordinary bearer shares
against cash or non-cash contributions (authorised capital). The originally authorised capital
amounted to EUR 10.0 million.

The registered capital is conditionally increased by up to further EUR 10.0 million through issue
of no-par value bearer shares carrying dividend rights from the beginning of the financial year in
which they were issued (contingent capital I).

The contingent capital increase serves to grant of shares to the holders or creditors of options or
convertible bonds and of profit participation rights with conversion or option rights. These can be
issued by the company or by a company which is 100 % directly or indirectly affiliated with the
company during the period until 9 August 2011, in accordance with the authorisation of the Gen-
eral Meeting on 10 August 2006, provided that the issue is against cash. The contingent capital
increase will only be carried out if rights related to the previously mentioned bonds with option
rights or convertible bonds, or to convertible bonds or profit participation rights are exercised, or
if the conversion rights from such debt securities are met and insofar as own shares are not used
for this purpose.

The registered capital is conditionally increased by up to further EUR 2.7 million through issue of
2.7 million no-par value bearer shares carrying dividend rights from the beginning of the financial
year in which they were issued (contingent capital II).

The contingent capital increase serves to grant of shares to the holders or creditors of options or
convertible bonds and of profit participation rights with conversion or option rights. These can be
issued by the company or by a company which is controlled or majority-owned by the company
during the period until 16 June 2013, in accordance with the authorisation of the General Meeting
on 17 June 2008, provided that the issue is against cash. The contingent capital increase will only
be carried out if rights related to the previously mentioned bonds with option rights or convertible
bonds or profit participation rights with option or conversion rights are exercised or conversion
obligations from such bonds are fulfilled, and insofar as own shares are not used for this purpose.

The registered capital is conditionally increased by up to EUR 100,000 with the issue of up to
100,000 no-par value bearer shares (contingent capital III). The contingent capital increase will
only be implemented to the extent as the holders of the subscription rights exercise these rights,
which are granted on the authority of the resolution on point 12 of the agenda of the Annual Gen-
eral Meeting on 17 June 2008. The new shares participate in profit sharing from the beginning of
the financial year in which they originate through the exercising of the subscription rights.

33

mAnAGement RePoRt of Deutsche Wohnen AG

Business and General conditions

Stocks with special rights that grant controlling authority do not exist.

If employees of Deutsche Wohnen AG should hold an interest in Deutsche Wohnen AG, they will
have no controlling authority towards the Management Board.

Major interests
The following graph shows our shareholder structure as of 31 December 2009 (based on WpHG):

Appointment and removal of the members of the Management Board and changes to the
articles of incorporation
Members of the Management Board are appointed and dismissed according to § 84 and § 85 of
the German Stock Corporation Act. The Supervisory Board appoints members of the Management
Board for a maximum period of five years. It is allowed to re-instate an appointee or to prolong
the term of office, however, only for a maximum period of five years. The articles of incorporation
of Deutsche Wohnen AG add a supplement in this regard in § 5, namely that the Management
Board consists of at least two members, but that otherwise the Supervisory Board determines
the number of members of the Management Board. The Supervisory Board can appoint deputy
members of the Management Board and also nominate a member of the Management Board as
Chief Executive Officer or as Speaker of the Management Board.

The General Meeting resolves on changes in the articles of incorporation, according to
§ 119 para. 1 item 5 of the German Stock Corporation Act. Changes to the articles of incorporation
that concern only the wording can be made by the Supervisory Board as per § 11 para. 5 of the
articles of incorporation. According to § 11 para. 3 of the articles of incorporation, resolutions of
the Annual General Meeting are taken with a simple majority of votes and, in so far as a capital
majority is required, by a simple capital majority, except where the law or the articles of incorpo-
ration determine otherwise. According to § 4 para. 4 of the articles of incorporation, changes to
the articles of incorporation, which result in the immediate conversion of bearer shares into reg-

22.70 % Oaktree (according to data from Oaktree)

9.99 % Asset Value Investors

6.14 % Cohen & Steers

5.75 % Deutsche Asset Management

5.24 % First Eagle Investment Management, LLC.

5.03 % Sun Life Financial

3.70 % Deutsche Bank

3.33 % Ärzteversorgung Westfalen-Lippe

38.12 % Others

34 Deutsche Wohnen » AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

mAnAGement RePoRt of Deutsche Wohnen AG

corporate strategy and Group management

istered shares, or which can result in this conversion after a previous request by the shareholders
in accordance with § 24 of the German Stock Corporation Act, require a resolution by the Gen-
eral Meeting with a majority of 95.0 % of the registered capital represented. § 4 para. 4 expired on
1 January 2010.

2 CoRPoRaTe sTRaTeGy anD GRouP manaGemenT

Competitive strengths and corporate strategy
The size and quality of our property portfolio, the concentration on core and growth regions, and
the quality of the management and staff ensure a good market position for us. This results on the
one hand in a sustained increase in value from the existing property portfolios. On the other hand,
we want to increase our holdings through selective acquisitions.

Some of the competitive advantages of Deutsche Wohnen AG are:

» an attractive property portfolio with strong rental income in two fast-growing core regions in
Germany: Berlin and Frankfurt / Rhine-Main,

» competence, experience, and market knowledge of the management teams and staff,
» access to the various potential sellers of residential property and new property portfolios,
» integration competence and scalability of the company platform,
» realisation of increases in rental income through strategic asset and portfolio management.

A comprehensive restructuring phase followed the acquisition of the GEHAG Group, in the context
of which we created a competitive and scalable platform. In addition, we were able to substan-
tially reduce the debt position of the Group.

The focus of the next step will be on growth and increase in value. Deutsche Wohnen sees itself
as an active manager of residential units ranging from the middle to the upper price segments,
situated at economically attractive locations with above-average rent development potential of
the current gross rent. Our business strategy aims to make use of this potential, and thus in-
crease the value of the company. For example, we raise the rent in the context of adjustments to
the rent index, new leases at market rents, or through modernisation measures in the core port-
folio. The implementation of this strategy is strongly determined by the core portfolio structure
(location, condition, share of price-free holdings, year of construction, etc.) and the resulting
guiding principles.

Growth and increase in value are

the focus of the company strategy

35

mAnAGement RePoRt of Deutsche Wohnen AG

corporate strategy and Group management

In this context, we count on:

» the focus on the residential property management of our own holdings in growth regions in
Germany

» realisation of the rent developmental potential of the current gross rent and vacancy rate
reduction in the core portfolio

» growth through targeted acquisitions
» single privatisation and core portfolio adjustment geared towards value
» optimisation of the financing structure specifically by reducing financial liabilities

In addition, we continuously review our process and cost structures in order to increase profit-
ability.

Group Management
It is the top company objective of Deutsche Wohnen to optimise the shareholder value and gener-
ate a strong cash flow. The central planning and controlling systems of the company are con-
structed and aligned accordingly.

Group management takes place taking the respective special characteristics of our segments
into account. In the residential property management segment, the key performance indicators
for management are the development of the rent per m2 and of the vacancy rate, differentiated
according to core portfolios and / or regions. This also includes the size and result of the new
leases and the development of the expenses related to leasing such as maintenance, marketing
and operating costs, and rental shortfall. All parameters are evaluated weekly and / or monthly
and compared with detailed budget estimates. This allows the development of measures and / or
strategies that increase rental income potentials within controlled expenditure development and
thus result in a constant improvement of the operative results. This established system makes it
possible to identify property portfolios with less development potential for disposals, but also to
determine short-term potentials for the company from core portfolio acquisitions.

In the disposals segment, we regulate the number of units to be sold via the average sales prices
per square meter and the margin as difference between book value and average sales price. In
this process, the determined values are matched with the target figures.

Within the framework of regular reporting, the portfolio management reports to the Management
Board on the development of the essential parameters in comparison with the targeted figure,
according to locations and / or subsidiaries.

36 Deutsche Wohnen » AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

mAnAGement RePoRt of Deutsche Wohnen AG

corporate strategy and Group management

The other operative expenditures such as personnel and administration expenses and the non-
operative magnitudes such as financial expenses and taxes are also part of the central planning
and controlling system together with the monthly report to the Management Board. Here, the
current development is drawn up to be compared with the targeted figures, as well.

The financial expenditures have considerable significance, because they have fundamental influ-
ence on the Group results as well as on the cash flow development. The control of the financial
expenses is the responsibility of the treasury division within the holding. It is directly responsible
to the Management Board. An active and up-to-date management of the loan liabilities, together
with permanent market monitoring, makes a constant optimisation of the financial earnings pos-
sible. The cash is planned in a rolling 18-month cycle and arranged and controlled on a daily
basis.

In the segment nursing and residential care homes, we generate internal growth primarily
through increases in rent and reductions in vacancy levels and / or new leases (in the residenc-
es / residential care business) and through increases in accommodation and treatment charges
and in occupancy (in the area of in-patient care facilities). Rents and care payments in all
KATHARINENHOF® facilities range in the upper third of the respective regional market average.
Reporting to the Management Board also takes place monthly.

In order to measure the cash flow obtained through the operative business activity and to align it
with the plan, we use the adjusted profit before tax (EBT) and the funds from operations (FFO) as
parameters. In this process, the Group's EBIT presents the initial value for determining the FFO,
which is increased or reduced by financial expenses / returns that do not affect liquidity, and tax
expenses / returns.

By means of the monthly reporting, the Management Board and the speciality departments can
evaluate the economic development of the Group and compare it to the values of the previous
month and the previous year and the targeted figures in a timely manner. Furthermore, the ex-
pected development is thus determined on the basis of a projected forecast. Opportunities, but
also negative developments, can thus be identified in the short term and measures for the utilisa-
tion and / or preventative steps can be deduced.

Sustainability
Against the backdrop of a lasting business policy, Deutsche Wohnen is involved on various levels,
e.g. in social projects in the estates, in the cultural area for the Bruno Taut heritage, and with
ecological measures in the holdings.

In the context of our involvement, we promote social initiatives and projects in our holdings. With
our support, the German aid organisation malteser hilfsdienst, for example, opened a neighbour-
hood centre in Berlin's Gropiusstadt. For the day-care centre "Kiddies Daycare", we restored a
former commercial property in the housing estate Waldsiedlung in a comprehensive manner ap-
propriate for children. With these measures, we want to contribute to making the living environ-
ment more attractive for our tenants.

eBt and ffo as central

key performance indicators

37

mAnAGement RePoRt of Deutsche Wohnen AG

fundamental legal and economic indicators

We maintain our cultural roots with the traditional GEHAG Forum. Since 1988, 140 artists have
already presented their works here. In addition, as owner of three of the UNESCO world heritage
estates, we advocate their preservation and modernisation according to standards for the protec-
tion and preservation of historic monuments.

Last but not least, we also make an ecological contribution with the energetic rehabilitation of our
holdings. In the sense of the long-term value increase of our core portfolio, we check on an on-
going basis which ecological measures can be implemented under the aspects of environmental
protection and economic viability.

We continued our efforts to further increase the energy efficiency in the holdings also in 2009. For
example, several inefficient heating systems were replaced by modern combined heat and power
district heating connections. Through this, we make a sustainable contribution to the protection
of the environment. The Federal High Court of Justice also confirms our efforts in a decree. In it,
projects that lead to primary energy savings are recognised as modernisation measures. Based
on these positive experiences, we will continue our commitment also in the coming years.

3 funDamenTal leGal anD eConomiC inDiCaToRs

3.1 eConomiC PaRameTeRs anD ConDiTions

World Economy
In the last months of 2008 and in the beginning of 2009, the world economy faced one of the worst
crises of the postwar era. However, through extensive support measures of the central banks and
governments worldwide, the foundation for a recovery was laid. In 2009, the global economic
output is estimated to have decreased by 0.8 %.1

In spite of the improved expectations, the economic recovery of the global economy will probably
only develop slight momentum in 2010. Positive impulses should continue to emerge through the
global economic stimulus programmes and the strong development of emerging countries. The
IFW assumes global growth of 3.6 % for 2010 and of 3.9 % for 2011.

Development in Germany
In Germany, the worldwide decline in demand led to a decline in exports and equipment invest-
ments at the beginning of 2009. In spite of a slight economic improvement in the second half of
the year, the aggregate production dropped by 4.8 % in the yearly average. However, the expansive
fiscal and monetary measures, together with elements stabilising the labour market, were able
to prevent an even greater slump. The stability of the labour market was above all due to the in-
creased use of short-time work and the greater flexibility in the collective agreement provisions
compared to earlier cycles.2

1 World economic outlook of the ifW, 26 January 2010

2 council of experts, Annual expert Report 2009/2010

lack of momentum of the world economy in 2010

38 Deutsche Wohnen » AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

mAnAGement RePoRt of Deutsche Wohnen AG

fundamental legal and economic indicators

3.2 GeRman housinG maRkeT

Demographic Change and Housing Demand
The Federal Institute for Research on Building, Urban Affairs and Spatial Development estimates
the number of persons living in Germany to just under 80.8 million in 2025. The 11th coordinated
population estimate of the Federal Office for Statistics assumes that this number will decrease
to about 68.7 million persons by 2050. In this process, a regional differentiation between areas
with growing and shrinking populations can be observed. Above-average population growth is
concentrated above all in Bavaria and Baden-Württemberg, in regions along the Rhine river and
in the Northwest of Germany, as well as in the surrounding areas of the metropolises Hamburg
and Berlin.

The development of the households is instrumental for the demand for housing units. In 2005,
there were 39.7 million households in Germany. For 2025, an increase to 41.6 million is predicted
in this area. This growth is essentially due to the increasing number of single and two-person
households, while less and less people live in multi-person households.3 In the course of the
demographic development, the regionalisation of the housing markets will further increase. For
example, Berlin and its direct surrounding areas still report growth.

Of the 39.6 million housing units available in Germany in 2006, 3.1 million were vacant. The struc-
ture of the vacancy rate shows clear regional differences. For example, the vacancy rate in the
structurally weak areas is considerably higher than in the large metropolitan areas. The magni-
tude of the new construction activity has currently reached its limits of what is required to balance
the lease decreases and the demographic development. The demand for new construction is
estimated today at 3.4 million housing units by the year 2020.

The maintenance and modernisation of existing housing units as well as their adapting to modern
housing needs, the adjustment of the real property in a manner appropriate for senior citizens,
as well as the requirements for saving energy and protecting the climate continue to be the focus
of the housing construction activities. Currently, investments into existing structures make up
already nearly 75.0 % of the investments in housing construction and will also be the focal point
of construction activity in the future.

Rent Development
In the period from 2000 to 2009, the net cold rents rose nationwide on average by 11.0 % and thus
less strongly than the general rate of price increase of 16.0 %. In 2008, the average net cold rent
amounted to EUR 6.07 per m² on average.4

The rents deviate locally from the federal average. Analyses of low-priced rents show a different
picture of the regional development of new and renewed leases. For example, the low-priced
rents in growing regions of Western part of Germany dropped especially from 2003 to 2005.
Strong business locations in the new Länder, on the other hand, reported slight increases in rents.

3 federal office for Architecture and Regional Development, Regional Development forecast 2025.

 4 GdW, housing Data and trends 2009/2010.

Growth in the housing market in Berlin

and surroundings

39

mAnAGement RePoRt of Deutsche Wohnen AG

notes on the Asset, financial and earnings Position

Formation of Residential Property
The residential property rate was at 43.2 % in 2008 (random income and consumption samples).
It further increased slightly in the last years; in 1993, it was still at 39.0 %. The trend towards
residential property is thus continuing in Germany. Since the reunification, a strong process to
catch up has taken place above all in the former East Germany. The residential property rate also
increases with the age of the main earner. It is becoming apparent in this process that the forma-
tion of residential property is strongly increasing in the age group between 30 and 40.

4 noTes on The asseT, finanCial anD eaRninGs PosiTion

4.1 eaRninGs PosiTion

The revenue includes the business management fee of the companies affiliated with Deutsche
Wohnen AG.

In 2008, a large proportion of the employees of Deutsche Wohnen AG did not join the company
until March 2008, therefore personnel expenses have risen in 2009 compared to 2008. In 2009,
Deutsche Wohnen AG employed on average 83 employees (previous year: 55).

The increase in other operating expenses is essentially due to the expenses for the capital in-
crease (EUR 11.7 million).

The interest includes interest expenses amounting to EUR 23.6 million (previous year: EUR 20.5
million) and interest income amounting to EUR 0.7 million (previous year: EUR 7.7 million). The
increase of the interest is essentially due to a prepayment penalty paid (EUR 6.2 million) and a
decline in interest income from affiliated companies by EUR 7.2 million.

The income from shareholdings consists of expenses from the profit transfer of subsidiaries from
profit and loss transfer agreements and / or control agreements amounting to EUR 11,9 million

2009 2008 Changes Changes

euR m euR m euR m relative

Revenue 12.4 11.8 0.6 5 %

other operating income 1.2 1.2 0.0 0 %

Personnel expenses – 6.9 – 5.1 – 1.8 35 %

other operating expenses – 28.9 – 15.7 – 13.2 84 %

Depreciation, amortisation and impairment losses – 1.3 – 0.1 – 1.2 1,200 %

operational figures / results – 23.5 – 7.9 – 15.6 197 %

net interest – 22.9 – 12.8 – 10.1 79 %

income from shareholdings 0.8 – 59.5 60.3 – 101%

annual profits – 45.6 – 80.2 34.6 – 43 %

40 Deutsche Wohnen » AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

mAnAGement RePoRt of Deutsche Wohnen AG

notes on the Asset, financial and earnings Position

(previous year: EUR 68,7 million) and income from shareholdings and from profit and loss trans-
fers amounting to EUR 12.7 million (previous year: EUR 9.2 million).

4.2 finanCial PosiTion

The fixed assets of Deutsche Wohnen AG in the amount of EUR 291.7 million (previous year:
EUR 291.3 million) essentially consist of shares in affiliated companies in the amount of
EUR 286.3 million.

The entire current assets amounted to EUR 377.3 million (previous year: EUR 423.3 million) and
consisted to a large part of receivables from affiliated companies in the amount of EUR 341.1 mil-
lion (previous year: EUR 422.9 million).

In the financial year 2009, Deutsche Wohnen AG was always in a position to meet its financial
obligations.

The registered capital amounts to EUR 81.8 million (previous year: EUR 26.4 million). The increase
is due to the capital increase, during which 55.4 million new bearer shares were issued, i.e. issue
proceeds of EUR 249.4 million resulted. The equity ratio amounts to 75 % (previous year: 41 %).

The total liabilities of Deutsche Wohnen AG amounted to EUR 164.5 million (previous year:
EUR 415.1 million). The decline is essentially due to unscheduled repayments of liabilities to
banks. As of 31 December 2009, these amounted to EUR 109.7 million (previous year: EUR 331.4
million).

The debt ratio of Deutsche Wohnen AG as of the balance sheet date (ratio of debt capital to total
assets) amounts to 25 % (previous year: 59 %).

We forego the presentation of a cash flow statement based on the limited informative value due
to the Group-wide cash management and the impact of profit and loss transfer agreements and
control agreements.

 12/31/2009 12/31/2008 Changes

euR m % euR m % euR m

fixed assets 291.7 43.6 291.3 40.8 0.4

current assets 377.3 56.4 423.3 59.2 – 46.0

Total assets 669.0 100.0 714.6 100.0 – 45.6

equity 500.3 74.8 296.5 41.5 203.8

Provisions 4.2 0.6 3.0 0.4 1.2

liabilities 164.5 24.6 415.1 58.1 – 250.6

669.0 100.0 714.6 100.0 – 45.6

41

mAnAGement RePoRt of Deutsche Wohnen AG

supplementary Report

Risk and opportunities Report

5 suPPlemenTaRy RePoRT

Significant occurrences after the deadline are not known to us.

6 Risk anD oPPoRTuniTies RePoRT

6.1 Risk manaGemenT

Deutsche Wohnen AG is continuously engaged in the identification of opportunities, through which
the further development and the growth of the Group can be secured. In order to be able to utilise
such opportunities, it is necessary to also take risks. The knowledge of all essential risks, the
assessment and ongoing monitoring of such risks are essential in this process in order to manage
the risks professionally. For this reason, Deutsche Wohnen implemented a central risk manage-
ment system with the goal to identify, measure, control, and monitor every part of the Group re-
garding essential risks. A central component of this system is detailed reporting, which on the
basis of relevant operational figures and key financial figures establishes a reference to the iden-
tified risk fields and is subject to continuous monitoring and further development. Special atten-
tion is thereby placed on the indices for the development of the rental and the residential privati-
sations, on the cash flow, the liquidity and the balance structure indices.

Through an intensive communication within the management of the Group, all decision makers
always have up-to-date information of all relevant developments in the company. Deviating de-
velopments or emerging risks that could be potentially dangerous to the holdings, are uncovered
at an early stage and corresponding counter measures are initiated.

Information originating from risk management is documented on a quarterly basis and made
available to all decision makers. The Supervisory Board receives extensive information on all
relevant questions and developments for each of its meetings. In addition, the internal risk man-
agement handbook is updated once every year.

The risk management system is part of the internal control system with regard to the accounting
process.

42 Deutsche Wohnen » AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

mAnAGement RePoRt of Deutsche Wohnen AG

Risk and opportunities Report

The essential characteristics of the internal control system at Deutsche Wohnen and the risk
management system with regard to the (Group) accounting process can be described as follows:

» Deutsche Wohnen is characterised by clear organisational, corporate, control, and monitoring
structures.

» Group-wide harmonised planning, reporting, controlling, and early-warning systems and pro-
cesses exist for the integrated analysis and control of risk factors relevant to profit and of risks
potentially dangerous to the holdings.

» The functions in all areas of the accounting process (for example financial accounting, control-
ling) are explicitly assigned.

» The EDP systems used in accounting are protected against unauthorised access.
» We use predominantly standard software in the area of the implemented financial systems.
» Appropriate internal guidelines (among others consisting of a risk management guideline which

applies Group-wide) have been set up, which are adapted as required.
» The departments involved in the accounting process fulfil the quantitative and qualitative re-

quirements.
» Both completeness and correctness of accounting data are regularly reviewed on the basis of

random samples and plausibilities both through manual inspections and through the software
in use.

» Essential processes relevant to accounting are subject to regular analytical reviews. The exist-
ing company-wide risk management system is continuously adjusted to current developments
and constantly reviewed regarding its efficiency.

» We consistently use the principle of dual control for all processes relevant to accounting.
» The Supervisory Board is, among other things, involved in essential questions of accounting,

risk management, and the audit assignment and its key aspects.

The internal control and risk management systems ensure with regard to the accounting process,
the essential characteristics of which were described above, that corporate data is reported,
processed, and acknowledged correctly in terms of the balance-sheet and thus carried over into
external accounting.

The clear organisational, corporate, control, and monitoring structures as well as the adequate
equipment of accounting regarding personnel and material are the foundation for the efficient
work of the departments involved in the accounting process. Clear legal and internal regulations
and guidelines provide for a unified and proper accounting process.

The internal control and risk management systems of Deutsche Wohnen ensure that accounting
at Deutsche Wohnen AG as well as in all companies included in the Group's consolidated financial
statements takes place uniformly and in line with the judicial and legal regulations as well as the
internal guidelines.

43

mAnAGement RePoRt of Deutsche Wohnen AG

Risk and opportunities Report

6.2 Risk RePoRT

Risks from the financial crisis
In the financial year 2009, especially the risks which emerged due to the financial crisis were
recorded in the context of risk management and appropriate measures initiated. From a financial
crisis such as this, Deutsche Wohnen will have to face risks on both corporate level and on indi-
vidual company core portfolio level.

On Group level, especially the following risks can arise:

Financing risks: Banks could be no longer in a position or have the will to extend expiring credit
facilities. It cannot be excluded that refinancing will be more expensive and that future contrac-
tual negotiations will take much more time. There is no refinancing volume (maturing loans with
their availability date on 12 / 31 / 2009) at Deutsche Wohnen AG in the next two financial years. The
loans (EUR 109.7 million) have a term until 2014. The credit agreements of the Deutsche Wohnen
Group include financial covenants, which could lead to extraordinary terminations by banks due
to non-compliance. At Deutsche Wohnen, these are key financial figures that refer to the capac-
ity to meet capital service [Debt Service Cover Ratio (DSCR) / Interest Service Cover Ratio (ISCR)]
as well as to the debt-to-equity ratio depending on the rental income (multiplier). From the cur-
rent point of view, we will be able to comply with these figures.

Shortfalls in rental payments: In the current economic situation, it cannot be ruled out that in-
creasingly jobs will be cut. This may result in the loss of regular income of tenants and conse-
quent failure to pay rents at all or when due. Management has added the tag of medium probabil-
ity to the manifestation of this specific risk. Seen in advance, this risk can be met by initiating an
immediate contact with the tenants as well as an early recognition system concerning lurking
financial problems. Tenants could then be offered smaller and more affordable residential units
from the diversified portfolio of Deutsche Wohnen.

Downward trend in acquisitions: Both individual privatisations and bloc sales face the risk that
the investments of potential buyers could be placed on hold, which would seriously hamper the
sales strategy of Deutsche Wohnen.

Strategic Risks
Risk based on trend ignorance: When market developments or trends are not recognised, risks
may result that threaten the very existence of the company. In order to decrease these risks, all
segments are sensitised on a regular basis to carefully observe developments in their sectors
and to bring changes to the attention of the risk management in a timely manner. They then launch
further measures.

Legal and Corporate Risks
Legal risks that could lead to losses for the company, occur through non-compliance of legal
regulations, failure to implement new or changed laws, lack of comprehensive provisions in
signed contracts, or lacking management by the insurance companies.

44 Deutsche Wohnen » AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

mAnAGement RePoRt of Deutsche Wohnen AG

Risk and opportunities Report

Building decrees to stop construction work and even inadequate building permits can also have
a negative effect because both may lead to unexpected costs and a delay in building construction
work. Disposing of contaminates and the implementation of changed legal bases could cause an
aftermath of increased expenditures.

Corporate risks: Furthermore, risks may occur due to realised or future business combinations.
In order to take action against these risks, the Management Board in certain events orders thor-
ough analyses to gain a comprehensive overview and to receive proper recommendations on how
to deal with the identified risks. In addition, the Management Board invites advice from the inter-
nal Corporate Law division, as well as from external attorneys from well-known law firms, even
before specific negotiations start. The Management Board is aware that strategic external growth
is not to be pursued under all circumstances.

IT Risks
On 1 January 2009, Deutsche Wohnen AG introduced SAP as new Group-wide IT application after
nearly one year of preparations and tests.

In principle, there is a risk of a total breakdown of the application, which could lead to consider-
able interruptions to the ordinary course of business of the company. For this reason, Deutsche
Wohnen entered into contract with its IT service provider for functional business processes, main-
tenance processes, and administration processes as well as effective monitoring mechanisms in
order to anticipate and to prevent such a risk which could imply loss of data.

Human Resource Risks
A decisive factor for the business success of Deutsche Wohnen AG are the employees with their
knowledge and special skills. The risk always remains, however, that Deutsche Wohnen could fail
to retain the best-qualified and most suitable employees. We try to address this by securing a
motivating working environment and by offering financial and non-financial incentives. We con-
sider Deutsche Wohnen to be one of the most attractive employers in its branch.

Market risks
Market risks in the rental market could emerge if the economic climate in Germany continues its
downward trend, which could cause the market gross rental incomes to stagnate or to drop. In
addition, it may come to the point in a stagnating or shrinking economy that unemployment in-
creases, which restricts the financial options of the tenants. Moreover, a decline in the available
net income of people, be it because of unemployment, tax increases or adaptations, or utility
expense increases, means the business development of Deutsche Wohnen will be influenced
negatively by a decrease in new rentals, lower new leases, and an increasing vacancy rate.

Property Risks
Property risks may emerge for individual property, the core portfolio, and the location of the
property.
On the level of the individual property, property risks have to do especially with maintenance
neglect, damages to buildings, insufficient fire protection, or damage to / wear and tear of prop-
erty by the tenants. Furthermore, risks may occur due to contaminated sites including burdens

1,802.7

45

mAnAGement RePoRt of Deutsche Wohnen AG

Risk and opportunities Report

of war, soil condition, and pollutant in the building material as well as possible violations of build-
ing requirements. On the core portfolio level, risks from a concentration in the structure of the
holdings occur, which include e.g. increased maintenance and rehabilitation expenses and the
aggravated non-rentability of housing units.

Financial Risks
In the case of a variety of shareholdings and a complex shareholder structure, increased trans-
parency and enhanced control are necessary to prevent negative effects on the business develop-
ment of the Group. Additionally, there is an increased dependence on commercial and fiscal pa-
rameters. Inadequate planning and controlling, as well as insufficient control over equity earnings
could cause a decline in revenue.

The fundamental change of fiscal parameters (deduction limitations, EK02) can lead to financial
risks.

Part of the financial risks for Deutsche Wohnen can also be a delayed cash flow in revenue and
lending, as well as incidentals that lead to liquidity problems. Moreover, fluctuations in the ap-
praising of property (IAS 40) through the negative development of the residential property market
and in derivatives can lead to annual corrections affecting net income.

In the case of a comprehensive tender of fund interests by the limited partners of DB 14, Deutsche
Wohnen would be burdened with an additional liquidity requirement in the amount of EUR 49.0
million. This liquidity would have to be provided through financing or additional disposals. In the
past, the limited partners tendered between 2.0 % and 6.0 % of the entire interests per year. These
risks are being met through continuous monitoring and liquidity planning.

The essential risks relating to the financial instruments consist of liquidity risks, and default risks.
Management prepares and monitors guidelines for the risk management of each of these risks.
Default risks, or the risk that a contractual partner does not meet his payment obligations, are
controlled by using borrowing limits and control procedures. There is no significant default risk
for Deutsche Wohnen in relation to any individual contractual partner or a group of similar con-
tractual partners. Deutsche Wohnen daily monitors the risk of a liquidity squeeze by employing a
liquidity planning tool. Deutsche Wohnen aims to have sufficient liquidity to meet future obliga-
tions at all times. There are currently no risks of interest rate changes at the level of Deutsche
Wohnen AG.

Investment Risks
The selection and planning of large-scale restoration measures may lead to an incorrect alloca-
tion of investment resources. It is also possible that the purchase of additional units does not live
up to the return expectations. This could have a negative influence on the business development
of the Group. Moreover, incomplete declarations in Due Diligence reports and analyses as well
as non-transparent allocation decisions and the non-observance of allocation directives (for ex-
ample by claiming public subsidies with repayment consequence) can result in risks.

46 Deutsche Wohnen » AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

mAnAGement RePoRt of Deutsche Wohnen AG

Risk and opportunities Report

employees and organisation

Further risk factors that are directly related to investments by the Group are those where the
planned costs are exceeded, where deadlines are not observed, or facility standards are undercut.
This can create additional expenditure for the company. Delayed commissioning, rental shortfall
(in some case reduced rent), or insufficient defect tracking can also lead to an increase in ex-
penditure. To minimise these risks, Deutsche Wohnen uses external and internal specialists as
well as continuous project controlling.

6.3 oPPoRTuniTies foR fuTuRe DeVeloPmenT

Deutsche Wohnen consolidated its position as the second largest German property company
listed on the stock market and provided proof of its integration capacity with the take-over of
GEHAG. This process led to a gain in experience for employees and management, which can be
used to add value to future integrations. Thus Deutsche Wohnen is now set up as a consolidating
platform in order to use the market opportunities on offer and to actively contribute to the con-
solidation of the market.

In the current core portfolio, the main locations Berlin and Frankfurt / Main continue to provide
good growth prospects. Compared to other large urban areas, they are in the leading group. A
good blend of the core portfolio regarding the residential unit sizes and micro locations within the
metropolitan areas and an intensive tenant care service offer the opportunity to generate constant
returns from the core portfolio even in a difficult economic environment.

The usage of the IT platform SAP in many ways opened up opportunities for the future: on the one
hand, SAP allows an even stricter supervision of all operational figures. Defective development
and setbacks can be identified / recognised more quickly and counter measures initialised. On the
other hand, work flow routines can become even more efficient, and should lead to further cost
savings. Furthermore, SAP offers the possibility to quickly integrate properties that are new ad-
ditions to the core portfolio - be they acquisitions or mergers - and to manage them efficiently.

7 emPloyees anD oRGanisaTion

The business success of Deutsche Wohnen AG and its subsidiaries is greatly influenced by our
employees. Only with their motivation, commitment, and expertise is it possible to successfully
implement the company strategy and to promote the planned growth of the company.

In addition to the Management Board, the management holding Deutsche Wohnen AG has staff
members employed in the central divisions personnel, legal, financing / controlling / accounting,
communication, investor relations, and marketing. There are 70 staff members employed in these
non-operative divisions.

47

mAnAGement RePoRt of Deutsche Wohnen AG

corporate Governance

Report on compensation

8 CoRPoRaTe GoVeRnanCe

We have published the information according to § 289a of the German Commercial Code on our
homepage (www.deutsche-wohnen.com).

9 RePoRT on ComPensaTion

The Supervisory Board determines the total compensation and the compensation structure for
members of the Management Board and regularly reviews its appropriateness. In the context of
the decision-making process of the Supervisory Board, the General Committee is responsible for
the negotiation and content of the service contracts of the members of the Management Board.
The compensation of the members of the Management Board is determined by the size, the in-
dustry, and the orientation of the company, its economical and financial position, the duties of the
respective members of the Management Board, as well as the amount and structure of similar
packages of similar companies. The compensation is allocated in such a way that it is competitive
both internationally and nationally in order to offer an incentive for committed and successful
work.

The compensation of the Management Board is performance-related; it consists of success-in-
dependent and success-related components as well as of components with long-term stimulus
effect and risk character. Success-independent components are the fixed allowance (basic sal-
ary) and fringe benefits. The basic salary is paid monthly as a salary. Fringe benefits consist
primarily of company car usage and subsidies for insurance policies.

The Management Board is entitled to an annual bonus and a share-based compensation compo-
nent as performance-related components that can be formulated on assessment basis over sev-
eral years.

The annual bonus is decided upon by the Supervisory Board in its reasonable discretion on the
basis of the business development of the company. The amount is determined by the degree to
which previously specified targets have been met or exceeded.

In view of the share-based compensation component, the Annual General Meeting in 2008 passed
a resolution setting up the Performance Share Program under which members of the Manage-
ment Board and other executive officers can be granted subscription rights to shares. Subscrip-
tion rights under the Performance Share Program have so far not been granted, however, and
share-based compensation components have yet to be implemented.

No benefits were promised to the members of the Management Board in the case of premature
or regular termination of their activities. A compensation agreement exists between a member
of the Management Board and two shareholders for the case that such shareholders sell their
shares wholly or in part.

48 Deutsche Wohnen » AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

mAnAGement RePoRt of Deutsche Wohnen AG

forecast Report

The following expenses which are due in the short-term were incurred for the compensation of
the Management Board:

There are no provisions for pensions accruals for active members or members who have left the
Management Board or Supervisory Board of Deutsche Wohnen AG. No loans were made to mem-
bers of the Management Board of Deutsche Wohnen AG in the financial year 2009.

10 foReCasT RePoRT

Future Orientation of the Company and the Business Activity
We significantly increased our competitiveness with the successful and speedy integration of
Deutsche Wohnen and GEHAG and placed the profitability of the company on a solid foundation.
Our managed assets developed very well overall so that further value corrections are not neces-
sary from our current point of view. The debt relief policy initiated in 2008 was accelerated through
the income from the capital increase. Today, the debt position is within the margin targeted by us.
Loans of overall EUR 900.0 million were renegotiated; the balance-sheet optimisation is thus
mostly finalised.

It is now imperative to stabilise the positive developments and to scale the business model. This
means on the one hand to systematically utilise the available growth potentials, and on the other
hand to generate lasting, external growth in the core regions.

2009 fixed compensation incidental benefits Variable compensation Total

k euR k euR k euR k euR

michael Zahn 300 12 250 562

helmut ullrich 300 15 150 465

600 27 400 1,027

49

In this respect, there are two goals on which to focus in 2010:

» We want to continue to improve operationally, leave the years of losses behind, and reinforce
the dividend capacity.

» We want to grow and thus permanently establish ourselves among the large listed companies
in Germany.

We have made the following assumptions for the 2010 and 2011 forecasts:

In the 2009 Annual Expert Report of the Council of Experts, an increase of the gross domestic
product of 1.6 % is expected for 20109, other forecasts mention a margin of 1.2 % to 1.9 %. For 2011,
growth rates of 1.2 % to 2.0 % are published. On this basis, we expect a further consolidation of
the economy. In this context, the interest level will also rise again.

At the level of Deutsche Wohnen AG, we are planning improved earnings before interest and de-
preciation and amortisation expenses and special items for the next two years.

Frankfurt / Main, 3 March 2010

Deutsche Wohnen AG

Michael Zahn Helmut Ullrich
Chief Executive Officer Chief Financial Officer

mAnAGement RePoRt of Deutsche Wohnen AG

forecast Report

9 council of experts, Annual expert Report 2009/2010.

50 Deutsche Wohnen » AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

AuDitoR's oPinion

auDiToR's oPinion

We have audited the annual financial statements, consisting of the balance sheet, the profit and
loss statement, and the notes, including accounting and the Group management report of
Deutsche Wohnen AG, Frankfurt / Main for the financial year from 1 January to 31 December 2009.
The bookkeeping and the preparation of the annual financial statements and the Group manage-
ment report in accordance with the regulations according to German commercial law are the
responsibility of the legal representatives of the company. Our task is to evaluate the annual fi-
nancial statements including accounting and the Group management report based on the audit
performed by us.

We have carried out our audit of the annual financial statements in accordance with § 317 of the
German Commercial Code, taking into account the established German principles for proper and
orderly reporting relating to audits of financial statements of the Institute of German Auditors
(Institut der Wirtschaftsprüfer, IDW). Accordingly, the audit is to be planned and realised in such
a way that inaccuracies and violations which essentially affect the presentation of the assets, fi-
nancial and earnings position as stated by the annual financial statements with respect to the
generally accepted accounting principles and by the Group management report can be recognised
with sufficient reliability. When determining the audit procedures, the knowledge of the business
activity and of the economic and legal environment of the Group, as well as the expectations re-
garding possible errors are taken into account. In the context of the audit, the effectiveness of the
internal control system regarding the accounting process, and verification of the data in account-
ing, the annual financial statements and the Group management report are evaluated mainly on
the basis of samples.

The audit includes the assessment of the accounting principles applied and the essential estima-
tions of the legal representatives as well as the evaluation of the overall presentation of the an-

51

nual financial statements and the Group management report. We are of the view that our audit
constitutes a sufficiently firm basis for our assessment.

Our audit has not resulted in any objections.

According to our assessment - based on the knowledge obtained during the audit -, the annual
financial statements take into account the statutory regulations and convey a true and fair view
of the asset, financial and earnings position of the Group, which corresponds to the actual cir-
cumstances, taking into account the principles of proper and orderly bookkeeping. The Group
management report is in line with the annual financial statements, gives overall an accurate
description of the position of the Group, and accurately presents the opportunities and risks of
the future development.

Berlin, 5 March 2010

Ernst & Young GmbH
Wirtschaftsprüfungsgesellschaft

Völker Glöckner
Auditor Auditor

AuDitoR's oPinion

52 Deutsche Wohnen » AnnuAl finAnciAl stAtements of Deutsche Wohnen AG

AssuRAnce of the leGAl RePResentAtiVes

assuRanCe of The leGal RePResenTaTiVes

"We assure to the best of our knowledge that in accordance with the applicable financial account-
ing principles the annual financial statements convey a true and fair view of the revenue, financial
and asset position of the company, which corresponds with the actual circumstances, and that in
the financial report the business performance including the financial result and the position of
the company is portrayed in such a manner that the significant opportunities and risks of the
company’s likely development are depicted."

Frankfurt / Main, 3 March 2010

Deutsche Wohnen AG

Michael Zahn Helmut Ullrich
Chief Executive Officer Chief Financial Officer

Deutsche Wohnen AG

Registered Office
Pfaffenwiese 300
65929 Frankfurt / Main
Germany

Phone +49 (0)69 976 970 0
Fax +49 (0)69 976 970 4980

Berlin Office
Mecklenburgische Straße 57
14197 Berlin
Germany

Phone +49 (0)30 897 86 551
Fax +49 (0)30 897 86 509

ir@deutsche-wohnen.com
deutsche-wohnen.com

