
Our first 40 years

G E S C H Ä F T S B E R I C H T 2 0 1 7 D E R U S U S O F T W A R E A G

U
SU

 S
of

tw
ar

e
A

G

G
es

ch
äf

ts
be

ri
ch

t 2
01

7
on

e
di

gi
ta

l d
ay

one
digital
day
the world of USU

A N N U A L R E P O R T 2 0 1 7 O F U S U S O F T W A R E A G

For your information:
USU – in the business
of digital transformation
for 40 years.

OU
R NEXT 24 HOURS

S
O

F
T

W
A

R
E
 M

AKES THE WORLD
 G

O
 R

O
U

N
D

3

 Wednesday, May 10, 2017. Midnight. In ten hours, the Kosmos cinema in Berlin will open its doors
 to USU World. 500 guests are expected. Booked electronically.

USU WORLD / BERLIN

Contents

Key figures 5
USU Software AG: In the 2017 Fiscal Year 6–39
Case Studies 30–37
Advisory Board of the USU Group 41
Report of the Supervisory Board of USU Software AG 42–44
Management Report on the Company and the Group for the 2017 Fiscal Year 45–71

Consolidated Financial Statements 73–117
 Consolidated Statement of Financial Position 74–75
 Consolidated Statement of Comprehensive Income 76
 Consolidated Statement of Cash Flows 77
 Consolidated Statement of Changes in Equity 78–79
 Notes to the Consolidated Financial Statements 80–117
Group Auditors' Report 118–122

Single-Entity Financial Statements 123–135
 Statement of Financial Position 124–125
 Statement of Profit or Loss 126
 Notes to the Annual Financial Statements 127–135
Single-Entity Auditors' Report 136–139

Management Board and Supervisory Board of USU Software AG 140
Financial Calendar 141
Glossary 142–147
Legal Notice 150

4

C O N T E N T S

 Wednesday, May 10, 2017. Midnight. In ten hours, the Kosmos cinema in Berlin will open its doors
 to USU World. 500 guests are expected. Booked electronically.

Key figures

The 2016 fiscal year for USU: IFRS figures in EUR thousand 2017 2016

Sales 84,361 72,101
Adjusted EBIT 6,125 9,614
Adjusted consolidated earnings 6,089 7,991
Adjusted earnings per share 0,58 0,76
EBITDA 6,837 10,782
EBIT 3,222 8,299
Net profit 3,367 6,784
Earnings per share 0,32 0,64
Shareholders' equity 63,006 63,623
Total assets 99,386 91,905
Equity ratio 63.4 % 69.2 %
Cash and cash equivalents 15,729 23,180
Net cash from operating activities 5,171 5,132
Number of employees at year-end 668 544

5

… the boss is still
working on his speech.

Midnight. You know your time is coming. You go over your words one
more time on your laptop, even though you know it’s best to forget
them so you can talk freely the next morning. “You should see the feet
of the person speaking to you,” according to an Indian proverb. How
very true. Especially in the world of the invisible. Everything digital is,
by its nature, also invisible and only shows itself in a converted form –
like the words on your screen.

“Digital Transformation” is the motto of USU World, which will start
to welcome guests here in Berlin in just a few hours. 500 guests are
expected. 500 real-life people who will listen to what you and your
colleagues have to say. Real words, albeit digitally amplified using
public address systems, controlled from a mixing desk on the other
side of the room. Everything live. And yet:

Digital is everywhere. All the time.
… and we want to take you with us.

In secret …

[R
ea

di
ng

 ti
m

e:
 5

1
se

c.
]

6

P R E F A C E

Digitization worldwide

• 2010: 5 billion “things” on the internet
• 2017: 20 billion “things” on the internet

USU World

• 2010: 177 attendees from 84 companies
• 2017: 502 attendees from 182 companies

7

USU Software AG

• 2007: Sales of EUR 33.3 million
• 2017: Sales of EUR 83.1 million
• 2007: Adjusted EBIT of EUR 2.1 million
• 2017: Adjusted EBIT of EUR 6.2 million

8

B U S I N E S S D E V E L O P M E N T

Four decades on the market. That alone is an excellent achievement
in the fast-moving digital industry. We have been represented with our
own software products for 30 years. 20 years ago, we decided to go
public at the turn of the century. Just like the TV Tower in Berlin, which
outlived the Wall and the division of Germany, we have gone through
crashes and crises, the new economy, the Neuer Markt, the global
economic crisis – and come out the other side. In 2002, we rescued
Openshop by merging with the former top stock market performer.
We are the best. Because digitization is our business and
transformation is our challenge. Since 1977. USU.

Digital is everywhere. All the time.
... and we set milestones.

Excellence …

… lasts.

[R
ea

di
ng

 ti
m

e:
 3

9
se

c.
]

9

10

G R O U P

Signals everywhere. On mobile phones. On departure boards. From
speakers.

Then the blast of wind. The screeching of the brakes. The swishing of
the doors. The jostling crowds. The hustle and bustle.

Whether real or digital, everything goes together, charges, discharges,
climbs aboard, alights again. The subway. With the subway driver – for
now. But soon driverless. You are your own destination. And yet you
are always surrounded by others. With unknown destinations. But if
you are lucky, you will not be a stranger among strangers. You will not
be alone, but part of a group. On the same line, one that intersects with
other lines to become a safe platform to the future – to USU or even to
USU World, our conference. Everything fits, everything holds together
so it can be used by everyone.

It has always been this way. At least at USU, which has been active on
the IT market for 40 years.

Today we have a permanent, silent, invisible companion: digitization.
It is our platform to the next 40 years. For the USU Group. For our cus-
tomers and partners. For our employees and shareholders.

Digital is everywhere. All the time.
... and we are the destination.

The platform …

… to the future.

Development of the USU Group

• 2007: 8 companies
 Presence/locations in 3 countries

• 2017: 14 companies
 Presence/locations in 6 countries

[R
ea

di
ng

 ti
m

e:
 6

0
se

c.
]

11

Employees in the IT industry (Germany)

• 2008: 450,000 employees
• 2017: 676,000 employees

Employees at USU (worldwide)

• 2008: 245 employees
• 2017: 668 employees

12

E M P L O Y E E S

Day or night. Overground or underground. It doesn’t really matter
when it’s digital.

The bits are everywhere. Invisible. They guide us and accompany us.
They are messages. To us. From us. They are music in our ears. They
are there. Always. In their own invisible world. In our visible world – like
at USU World on May 10, 2017, where this digital world finds expression
in human words, sends out images, becomes tangible, or, put simply:
is the big topic.

It is the world we concern ourselves with. With more than 600
employees around the world. With thousands and thousands of
people at our customers. With billions, even. Billions of people get
to participate in this digital world with our help. At home. At work.
On the move.

Digital is everywhere. All the time.
… and we want to take you with us.

Underground
movement

The long journey
to work …

[R
ea

di
ng

 ti
m

e:
 5

3
se

c.
]

13

The global market You can feel it down to the tips of your toes.

It’s why you were born. It’s why your company was created.

It’s what your colleagues, your partners, your customers live for. It’s
what everything is geared towards. The inventions. The innovations.
The investments. The internationalization.

Every single piece of software. The entire digitization process. It’s all
about the global market – and yet it needs to fit s o well that each of
us feels it was made specially for us. A thing of wonder.

It’s a demanding task. One which requires staying power. USU has
been on the move worldwide for 20 years. With good footwear.
Adaptable.Dogged. Once a year, we invite the entire world to come
to us. To USU World. Wonderful.

Digital is everywhere. All the time.
… and we are already there.

A thing
of wonder.

Everything fits like a glove.

[R
ea

di
ng

 ti
m

e:
 5

0
se

c.
]

14

I N T E R N A T I O N A L I Z A T I O N

Top positions among technology companies

• 2017: 85 percent of the top 500 are multis
•	 2017:	20	percent	profit	margin	thanks	to	globalization

Top	figures	recorded	by	USU	Software	AG

• 2017: Customers from 15 countries in Europe, the Americas,
 Asia and Australia
• 2017: 28.2 percent of sales attributable to international business

15

A short drive …
A change is on its way. Where will all the big trucks go when the
German government passes a law banning diesel from all cities? Not
everything can vanish into a digital cloud, can it? True. But trucks
can be organized digitally. Travel to the edge of the city, then unload
everything. The last short drive into the world’s city centers will be
undertaken by small electric delivery vehicles – perhaps even fully
automated self-drivers. A topic for the future? It was certainly one
of the hot topics when the real and the digital came together at USU
World.

Incidentally, IT resources need to be organized in a similar way.
Which application works best in which location? What are the utilization
statistics? What did the countless thousands of devices provided with
IT today actually do? And inevitably: What does it all cost?

Questions upon questions. USU may not have an answer for everything,
but it does have a portfolio of innovative software products that can
find a safe answer to every question. In every IT environment. Today
and tomorrow. In the real and digital worlds. Everything under one
roof. Everything under control.

Digital is everywhere. All the time.
… and we are already leading the way.

… into the future.

[R
ea

di
ng

 ti
m

e:
 7

1
se

c.
]

16

P R O D U C T B U S I N E S S / I T M A N A G E M E N T

• 2017: Global IT expenditure: USD 3.7 trillion
• 2017: Global automotive sales: USD 3.5 trillion
• 2017: USU software and services are used to manage
 more than 40 million IT devices
• 2017: 6 percent of all IT devices managed by USU
 are mobile

17

•	 2017:	2.2	billion	people	work	free	of	charge	for	Facebook.		
 Very social.

•	 2017:	1.7	billion	people	are	connected	to	Facebook	
 on their mobile devices. Very mobile.

•	 2017:	301	USU	employees	look	after	812	customers	
 worldwide. With maximum commitment.

• 2018: All of USU’s consulting engagements in the area
 of digitization are united under a single brand.
 With all the expertise that entails.

18

P R O D U C T B U S I N E S S / U N Y M I R A

It naturally comes as a bit of a shock when you are deep in thought
and suddenly find yourselves addressed in a thick Berlin dialect.
But then you recover yourself and smile. Moving from serious
thoughts to a quick and cheeky conversation – no problem. Not
for people from Berlin, and especially not in the capital itself.

We have also made a move. We were called BIG Social Media,
Business Solutions, KCenter and unitB. We all belonged together –
under the umbrella of USU, our capital city. We may not have been
separated by thoughts, but by languages in any case. German. English.
The Swabian dialect. The Berlin dialect. We advise our customers in
these and other languages and dialects on all kinds of aspects of
digitization. Experience from 10,000 customer projects in forty years.

What we were missing was a shared name, a shared presence
that would stand up to an international audience. And so the
name “unymira” was born. “Uny” for what we have in common,
“mira” for the miracle in every cooperation. With each other, but
especially with customers and partners.

Digital is everywhere. All the time.
… and we have the experience.

“Da kiekste,
wa?”

“Dit ist Knorke!”

[R
ea

di
ng

 ti
m

e:
 6

7
se

c.
]

19

• 1977: The Italian director Luigi Cozzi
painstakingly	colorizes	the	black-and-
white movie “Godzilla” from 1954. The
protagonist: a dinosaur. But the most
innovative movie is set in the future:
“Star Wars”.

•	 2017:	Artificial	intelligence	is	used	to	create	
movie	trailers.	What	used	to	take	weeks	of	
hard	work	can	be	done	by	a	computer	in	
a single day.

• 1977: Mainframes are the dinosaurs of the
computer age.

	 All	of	USU’s	knowledge	is	concentrated	on	
this type of computer – in the head of a
single person, Udo Strehl.

• 2017: Smartphones are the mammals
of digitization.

 They attract all the attention – and the
innovation.

	 USU	invests	EUR	13.8	million	or	16.4 %	of	its	
consolidated sales in R&D – employing 194
people,	or	29 %	of	the	Group’s	workforce,	
in this area.

20

I N N O V A T I O N / S O F T W A R E D E V E L O P M E N T

Every era needs
a strong backbone.

Until the pieces fit. Until everything clicks. Until everything is perfect.
Until you are finally done. It all takes time. A lot of time. But you don’t
notice the time passing. Because you are in your own world. The world
of software development, where fascination is everything and time is
nothing, where anything you can think of can also become a reality.
Thanks to programming. Suddenly everything comes to life. Like
something out of the movie “Night at the Museum”. And that might be
how you feel when your work mesmerizes you. A marvel comes to life.

We have been inventing software for forty years. Every single day. Line
by line. Piece by piece. It’s tough work. But always for the bigger picture,
for something new. For us. For the whole world. And more than ever in
this world:

Digital is everywhere. All the time.
... and we make the software it needs.

Tough work

[R
ea

di
ng

 ti
m

e:
 4

8
se

c.
]

21

Is there really such a thing as a USU share? A physical share certificate?
Something you can own on paper and take home with you?
After all, the shares have been traded since the turn of the millennium …

Precisely. That is why USU’s shares are fully digital. And always have
been. Since 2000. But they aren’t Bitcoin. They are backed by real assets
that are weighed up by our shareholders every single day.
In the blink of an eye, but usually with an extremely long-term perspec-
tive. Quite rightly. In 2017, our shares gained around 30 percent in value.

Every share is backed up by an enterprise value totaling EUR 250 million.
In real money. As a shareholder, you can say it’s your money too, even if
you only own a small part of it.

Digital is everywhere. All the time.
... and we turn it into real value.

Applause …

[R
ea

di
ng

 ti
m

e:
 5

4
se

c.
]

… for a high-flyer.
22

S H A R E S

•	 1977:	465	companies	are	traded	on	German	stock	exchanges.		
 Their value corresponds to around 11 percent of GDP.
 Value: USD 65.1 billion.

• 2016: 531 companies are listed in Germany.
	 Their	market	value	corresponds	to	49.5	percent	of	GDP.
 Value: USD 1,716 billion.

• 2007: Closing price of USU Software AG’s shares in XETRA
	 trading:	EUR	4.20	=	Market	capitalization	of	EUR	43.4	million.

• 2017: Closing price of USU Software AG’s shares in XETRA
	 trading:	EUR	26.20	=	Market	capitalization	of	EUR	275.7	million.

23

… on the digital riverbank.

Sometimes you need to switch off. Your smartphone too.
Sometimes it’s good to just lie back and dream. Analogue
dreams. Sometimes you are just a human. From one human
to another. That’s when you are yourself. And occasionally you
are entirely selfless. Maybe this is when you become truly creative.
No nonsense.

Everything from inside you. And that’s when you come up with
the craziest ideas. Like giving something to others. Your attention.
Your strength. Your care. Or a gift. To celebrate your 40th birthday,
for example.

Endlich gescheit. That’s what they say in the Swabian dialect.
And to help others become as gescheit – as smart – as you and
your colleagues, you give 40 ipads to a school.

To be successful, you have to share your success. Then you can allow
yourself to take a break every now and then. Together. On the digital
riverbank. A river filled with our dreams.

Digital is everywhere. All the time.
... and we remain human.

A lazy
afternoon …

[R
ea

di
ng

 ti
m

e:
 5

5
se

c.
]

24

S O C I A L

•		2017:	15	million	people	do	voluntary	work	in	Germany.

•		We	support	them	every	year	with	projects	like		
-	 “Birdies	for	Help”	=	multi-day	golf	tournament
		 all	donations	and	profits	go	to	selected	children’s	and		
 youth projects in the district.

	 -	 SOS	Children’s	Villages,
	 -	 Kinder	unserer	Welt,	
	 -	 Youth	a	New	Foundation,
	 -	 the	German	Sports	Aid	Foundation.

25

• The USU Group reduced its electricity consumption in
Germany	by	2.15 %	between	2014	and	2016.	

•	 73 %	of	the	electricity	used	by	the	USU	Group	in	Germany	
in 2017 was generated from renewable sources.

26

S U S T A I N A B I L I T Y

… is irreversible.

Very few words have proved as sustainable as sustainability. Defined
as a development process in 1987, it triggered a global turnaround.
The demand: the careful use of resources. Everywhere. 30 years on, the
topic of sustainability is even required to be included in annual reports.

Sustainability is something that is only seen when it is missing. A city
looks after its roads and its public spaces. Every day. A country looks
after its environment. Right down to the finest piece of dust. And a
company? Like everyone else, it mainly looks after its figures. Figures
that show everything is well, because everything is being done right:
energy consumption, resource deployment, social relations. At USU,
sustainability even forms part of the business model. And this approach
feeds into our products. We look after our customers’ IT resources.

Sustainability demands sustainability in everything we do.
Digitization helps us to immediately identify changes.
So that everything can turn around for the better.

Digital is everywhere. All the time.
... and we think ahead.

.

The
turnaround …

[R
ea

di
ng

 ti
m

e:
 5

7
se

c.
]

27

Just
watch!

• 2017: 80 percent of German companies with sales in excess
of EUR 50 million have initiated digitization projects.

• 2025: EUR 425 billion in (cumulative) value will be added
in	Germany	over	the	next	seven	years	thanks	to	digitization	
alone.

•		2018:	USU	expects	to	increase	its	sales	to	EUR	93-98	million	
accompanied	by	adjusted	EBIT	of	EUR	7.5-10	million

• 2021: USU forecasts sales growth to EUR 140 million
accompanied by adjusted EBIT of EUR 20 million

28

O U T L O O K

Just
watch!

The future belongs to
more than start-ups alone.

The working day ends. Time to clock off. On foot. By bike. By car.
Or maybe by train? The same procedure as yesterday. Banal decisions
determined by the weather, the route, the time, the destination.

Changes tend not to leave much of an impression when you’re stuck
in the daily grind. And yet they are there. Zipping through the air.
Navigation systems. Tweets. WhatsApp messages. The signals that
will quietly transport us to tomorrow and beyond are all around us in
the here and now. Powerful digital impulses. They will soon crowd out
everything else. Traffic lights, road signs, place names will disappear.

But we, USU, we remain. For 40 years now. We are nowhere near
ready to clock off. For us, every day is more than just a start-up to
the future. We provide orientation. Especially in an age when:

Digital is everywhere. All the time.
... and we see ahead. [R

ea
di

ng
 ti

m
e:

 5
0

se
c.

]

29

The Baden-Württemberg state authority for IT (BITBW) is the
central IT service provider in the state administration. It was
formed in 2015 as the core of the state’s IT reorganization.
With a workforce currently totaling around 400, BITBW
offers a broad range of products to its clients in the state
administration.

Following a multi-stage selection process, USU AG won the
tender for the project with comprehensive software and
service packages. The contract includes delivering the IT
service management (ITSM) software Valuemation and the
accompanying services, such as installation, configuration,
customization, training and additional support services. As
part of the state’s IT reorganization, the ITMS processes
were standardized across all departments on the basis
of ITIL® Best Practices. Over a planned period of six
years, various standalone systems will be discontinued
and gradually replaced by the state-wide use of USU’s
Valuemation software as the central ITSM software.

Having progressed successfully, the project went live in
January 2017. All the state institutions and departments
obtain IT services from BITBW as clients. BITBW uses USU’s
Valuemation software to offer a wide range of IT services and
to consolidate the state’s IT infrastructure. A service portal
provides support for the commissioning and performance

of standardized and customized services. Valuemation
went live at BITBW in January 2017 and has since been
successively rolled out at clients. BITBW currently uses
Valuemation to manage around 40,000 workplace
computers and 3,800 remote connections throughout the
state.

“With Valuemation, we were able to successfully realize the
project	requirements	in	the	first	phase	of	implementation	
despite	a	tight	schedule.	Our	project	partner	USU	and	the	tool	
itself	both	proved	to	be	flexible	and	functional,	meaning	that	
we were able to address additional requirements even during
the initial project phase.”

Ulrich Buck,
Service Manager and Project Manager, BITBW

400 employees for 40,000 computers

30

C A S E S T U D I E S

Jungheinrich AG is one of the world’s leading intralogistics
companies. With its portfolio of material handling
equipment, logistics systems and services, it offers its
customers comprehensive solutions from a single source.
Around 16,000 employees, including more than 4,800
mobile service technicians, maintain a close-knit network
providing expert consulting and comprehensive service.

Jungheinrich relies on the software and consulting
expertise of USU’s Valuemation segment to implement its
vision of integrated service lifecycle management under
the motto “A focus on service”. The aim is to provide
technical, procedural and professional support for all
service departments in the group with the help of a central
service management solution.

USU’s Valuemation suite supports Jungheinrich from
planning through procurement, installation and operation
to the discontinuation of services – in areas such as IT
asset and software license management, automated
software rollout, IT support including IT self-service, IT
budget planning, and the administration and management
of service and infrastructure components in a service
management database (SMDB) and a configuration
management database (CMDB). 2017 also saw the start of
a development partnership between Jungheinrich and USU
aimed at jointly implementing additional requirements in
the areas of order management, identity management and
time recording in IT service management on the basis of
Valuemation in future.

“With Valuemation as the central platform, our vision of ‘A
focus on service’ has become a reality. USU’s software gives
us	the	flexibility	to	make	individual	adjustments	to	our	service	
processes	and	develop	dedicated	modules	for	special	tasks	
such	as	remote	maintenance	on	this	basis.	Our	partnership	
with USU is built on mutual trust. We appreciate the
opportunity	to	shape	or	refine	interesting	new	USU	products	
with	our	customer	feedback.”

Matthias Nischwitz,
Group Leader Internal Tools, Jungheinrich AG

A focus on service

31

The Haufe Group is synonymous with successful
transformation processes. In two decades, the medium-
sized company has evolved from a publishing house into
a software company and now generates 95 percent of its
sales from digital products and services. Haufe currently
has 1,880 employees at 19 locations in Germany and
abroad.

The Haufe Group is also committed to digital change when
it comes to license management. It wanted to implement
modernized software asset management (SAM) in order
to ensure the permanent, automated transparency of
software licenses with the integration of all of the group’s
subsidiaries. Following an exploratory phase and a proof
of concept, SmartTrack was introduced at Haufe. It was
the only platform to meet the group’s stringent technical
requirements, and the Aspera team provided an impressive
demonstration of their detailed expertise in license
handling.

A conclusive license overview was created in just two
months. During this time, the project team successfully
implemented the SmartTrack license platform. In
addition, more than thirty business processes were newly
documented and optimized, thereby standardizing and
harmonizing the use of licenses within the group. This
ensured and will continue to ensure that no licenses are
granted unnecessarily or unlawfully. The responsible
managers were able to negotiate more advantageous
licensing models in an audit with Microsoft on the basis of
the updated license overview.

Today, the Haufe Group has an accurate picture of its
licenses and usage data thanks to SmartTrack. The company
has taken a major step towards ensuring compliance and
achieved a high degree of maturity in license management
in just a short space of time. The entire group is benefiting
from improved data quality and additional information
such as device details and user data, including the service
desk.

“IT architectures are not standalone solutions. During the
implementation	of	SmartTrack,	colleagues	from	the	service	
desk	became	aware	of	the	data	generated	by	SmartTrack.	
This	enabled	us	to	use	the	data	on	a	cross-functional	basis.”	

Ramona Knäble,
License Manager, Haufe Group

Smart license management

32

C A S E S T U D I E S

The Putzmeister Group develops, produces and sells
machines for pumping and distributing concrete. Its
broad portfolio also includes plant engineering, concrete
placing for industrial projects, tunneling and mining, and
plastering machines. International cooperation is the key
to successfully mastering major industrial projects on
all five continents. To ensure that its globally networked
teams continue to work effectively, Putzmeister required a
uniform digital platform for 17 subsidiaries, 12 languages
and 3,000 users. This meant establishing a flexible, open
and user-friendly basis of information and communication
with easy login, personalized access and decentralized
maintenance. The responsible managers decided for a
portal solution based on Liferay and the expertise of the
Liferay Platinum Partner unymira.

The first step involved the analysis of the intranet, extranet
and internet in order to ensure that the key content was
included in the catalog of requirement specifications.
The requirement for decentralized maintenance meant
employee training was particularly important. Multi-
language coverage, simple login via 10 LDAPs and a
sophisticated authorization concept that assigns content
automatically were among the other major functions
implemented.

Today, the integrated portal solution “InSite Putzmeister”
delivers a positive user experience for all partners,
employees and customers. Because Liferay allows
personalized access. This is particularly important for the
dealer extranet. All employees have access to the intranet

and can view relevant work documents in their language as
well as the entire product range, including all variants and
country-specific products. A complete contact directory is
also available to all employees worldwide – making subject-
specific cooperation a lot simpler.

“With ‘InSite Putzmeister’, we have succeeded in comfortably
connecting all 17 national subsidiaries and our entire dealer
and	partner	network	for	the	first	time	–	not	least	thanks	to	the	
expertise of unymira.”

Holger Bartolomä,
Webmaster Putzmeister Holding GmbH

Global network

33

The Chamber of Commerce and Industry of Berlin (IHK
Berlin) represents the interests of the regional economy
and provides a wide range of services. For example,
around 200,000 companies benefit from extensive
consulting services concerning all aspects of business, as
well as examinations and training courses. In order to
meet the new e-government requirements on improved
electronic communication with members and partners, the
responsible managers at IHK Berlin issued a tender for the
development and implementation of an online application
service. The technical basis was to be the existing Liferay
extranet portal. USU’s unymira division won the tender
thanks to its extensive skills as a digital expert and a Liferay
Premium Partner.

The aim was to map the “Examination of expertise for
mortgage brokers” process. This would then serve as
the blueprint for all other application processes for
examinations and training courses. The milestones of the
implementation included the establishment of participant
management and the integration of e-payment and the
IHK workflow management system. Following tests and
a fine-tuning phase, the new digital platform went live in
April 2017. Additional requirements were then successively
implemented, including for taxi and rental car examinations.
This required the system to be able to handle extreme peak
loads.

Today, IHK Berlin’s extranet covers all of the central
processes and services with a modern interface. Fully
electronic, documented processes not only minimize the

processing time for examinations and training courses,
but also offer considerably higher quality for applications
thanks to the integration of fee payment.

“Our	long-term	objective	is	to	connect	and	integrate	all	existing	
and	 future	 IHK	 Berlin	 applications	 for	 internal	 users	 and	
external	 customers	 via	 Liferay	 in	 a	 user-friendly	manner.	 In	
unymira, we have an expert strategy and technology partner
that will assist us with all aspects of digitization so that we can
realize	this	challenging	task.”

Stephan Wolter
CIO, IHK Berlin

Digital platform

34

C A S E S T U D I E S

A centralized, transparent 360-degree view of all technical
and commercial IT data – this was one of the key objectives
of a major project at S&T. The Austrian-based global
technology group was looking for a complete solution with a
uniform data repository from a single source. It opted for the
comprehensive software portfolio and technical expertise
of the USU Group. The Valuemation product line from the
USU division of the same name was used to support the
individual processes as part of efficient and economical IT
service management (ITSM). The ZIS system from the USU
subsidiary LeuTek was also earmarked for the centralized
monitoring of the complex IT infrastructure and services.

The project was implemented in several phases. The service
operation processes, i.e. all measures for the provision and
maintenance of IT services, were implemented and went live
within just a few months. Now, numerous interfaces to all
major partner solutions mean that data transfer is smooth

– including to the LeuTek monitoring solution. Since October
2017, this has ensured that all centralized and decentralized
IT services and service levels are monitored and compiled
into an overview for the clients. The knowledge database
Knowledge Center and a configuration management
database (CMDB)

are currently being implemented. Another planned step
involves the realization of service portfolio management
and financial management. In the medium term, the USU
system will also support all service orders of the company’s
technical field service. The USU system as a whole replaces
a number of heterogeneous standalone solutions.

“Professional	IT	service	management	is	the	backbone	of	our	
business model. Despite the complexity, we were able to
implement	the	ITSM	project	extremely	successfully	thanks	to	
the USU Group’s technology and expertise. We now have a
comprehensive overview of our IT and our services.”

Hannes Föttinger,
Responsible for ITSM at S&T AG

IT services from a single source

35

The Berlin-based Allgemeine Beamten Bank offers
an exclusive range of services for civil servants and
public employees in particular. As part of the digital
transformation within the industry, one of the main aims of
Allgemeine Beamten Bank was to successfully manage its
evolution from a regional branch bank into a national direct
bank with individual products and personal service. A high-
performance digital platform was intended to significantly
increase the proportion of loans concluded online in
particular. The establishment and use of a new digital
infrastructure also involved a relaunch of the “Allgemeine
Beamten Bank” brand. Accordingly, the client opted for
unymira as a service provider with extensive expertise in
the areas of digital strategy, branding, digital experience
and IT technologies.

The project approach focused on the client perspective.
Following a website analysis and target group segmentation,
the concept and design were developed for typical
application scenarios and implementation was performed
using the Magnolia CMS content management system as
the technical basis. The main benchmark for the success
of the project was the conversion rate, i.e. the percentage
of website visitors that performed a predefined action, e.g.
a loan application. The new design and function concept
accompanied by online performance marketing measures
helped to double the new lending business generated via
the website.

Today, fully automated processes have replaced a large
number of manual steps in application processing, such

as the credit check. Ordering and marketing processes are
now conducted entirely online. In addition, a wide range
of Allgemeine Beamten Bank’s cooperation partners were
successfully integrated into the online architecture.

“In unymira, we have a partner that has not only given us an
excellent positioning in terms of our online strategy, but that
also	delivers	quick	and	professional	solutions	in	day-to-day	
operations.”

Frank Löwel,
General Manager, ABK Allgemeine Beamten Bank AG

The personal direct bank

36

C A S E S T U D I E S

Growing automation in mechanical and plant engineering
means that the volume of data being generated – “big data”
– is increasing all the time. It doubles every two years on
average. By 2020, it is expected to amount to around 40
zettabytes, i.e. 40 trillion gigabytes. The “Internet of Things”
is making a major contribution to this unprecedented
data growth. Today’s printing presses have around 2,500
sensors and report four million pieces of event data every
day. This data needs to be analyzed and interpreted –
turning big data into smart data.

These challenges are addressed by the “SAKE” (Semantic
Analysis of Complex Events) project that is being supported
by the German Federal Ministry for Economic Affairs and
Energy (BMWi) as part of its “Smart Data – Innovations in
Data” technology program. Participating organizations
include Fraunhofer IAIS, Heidelberg Druckmaschinen
AG, AviComp Controls GmbH, Ontos GmbH and Leipzig
University. USU is responsible for overall coordination as
the lead manager.

The SAKE platform is intended as a “big data toolbox”
for processing sensor data, particularly for mechanical
engineering, production and IT monitoring. In future,
individual applications for different uses will be realized
on the basis of prefabricated modules. The practicability of
the modules will be evaluated in a real environment at the
industrial partners participating in the project.

One focal point is fault analysis for printing presses. In
another scenario, software will be used for early fault

detection in compressor systems. Other areas of activity
include the development of innovative, data-driven
controller technology for turbocompressors and power
generation for wind farm maintenance. The modules could
also be used in areas such as mobility and health with
corresponding adaptations to the evaluation algorithms.

“The use of smart data solutions represents a huge
opportunity for Germany as an economic location. Flagship
projects	like	SAKE	are	demonstrating	the	great	diversity	
and potential of applications and services based on this
technology.”

Henrik Oppermann,
Head of Research, USU Software AG

Smart data for the fourth industrial revolution

37

•	 1977:	USU	GmbH	founded	by	Udo	Strehl
•	 1996:	Conversion	to	a	stock	corporation
•	 2000:	 IPO
•	 2002:	Merger	with	Openshop	to	create	the	current	
 USU Software AG
•	 2005:	Acquisition	of	Omega	Software	GmbH
•	 2006:	Acquisition	of	LeuTek	GmbH
•	 2010:	Acquisition	of	Aspera	GmbH
•	 2012:	Acquisition	of	B.I.G.	Social	Media	GmbH
• 2013: Formation of Aspera Technologies Inc.,USA
•	 2015:	Acquisition	of	SecurIntegration	GmbH
• 2016: Merger of SecurIntegration into Aspera
•	 2017:	Formation	of	KATANA,	acquisition	of	
	 	 unitB	technology	GmbH,	
	 	 acquisition	of	EASYTRUST	SAS,	France

38

L O O K I N G B A C K

Sometimes you want to go back and listen to the words of those who,
40 years ago, were talking about the world of tomorrow. Not in high-
profile speeches – those are well documented – but in everyday life.
From one person to another. Across all barriers.

A lot of things were simpler in 1977. A lot of things are different today.
And yet we would be astonished by what we already knew back then.
The foundations for the future we live in today were laid decades ago.

Digitization was already a familiar concept to those working in IT. After
all, IT has always been digital. Digital is the means. And also the end.

Especially for USU Software AG, which celebrated its 40th birthday in
2017. As our favorite slogan puts it: “USU – simply different”. And that’s
what we have always been. Simple, because we have always focused
on digitization in its purest form: software. Different, because software
quite simply changes everything.

Digital is everywhere. All the time.
… and we remain who we are.

Simply different.

40 years of USU.

[R
ea

di
ng

 ti
m

e:
 5

3
se

c.
]

39

40

A D V I S O R Y B O A R D O F T H E U S U G R O U P

The sustainable business success and future viability of
growth companies such as USU Software AG and its sub-
sidiaries depends in particular on positive, trust-based
cooperation with customers and stakeholders. This means
offering customers a high level of service and demons-
trable added value in the interests of a long-term business
partnership.

With its product- and service-oriented product portfolio,
USU Software AG pursues the Group-wide objective of
achieving a marked improvement in service and vast
savings potential for its customers, so that investments in
the USU Group’s software solutions pay off in an extremely
short space of time and therefore result in a win-win
situation for both USU and its customers. Accordingly, the
USU Group’s international customer base now comprises
more than 800 companies from all sectors of the economy.

As such, all our efforts are founded on the strict customer
focus that the USU Group has practiced as the fundamen-
tal principle of its business strategy for over 40 years.
The Advisory Board provides extensive support to USU
Software AG. The members of the Advisory Board deploy
their excellent technical skills and many years of manage-
ment experience to provide assistance to the entire USU
Group. The members of the Advisory Board are business-
men with a wealth of experience and expertise in the field
of information technology. Most of the members of the
Advisory Board are direct customers of USU Software AG
and its subsidiaries.

At the regular meetings of the Advisory Board with
the Management Board and the management team
of USU, discussions cover current topics and strategic
developments on the market and within the USU Group as
well as future trends. The primary aim of such discussions
is and remains to meet customer needs sustainably and
thereby strengthen and develop customer relationships
on the basis of a trusting partnership. To ensure continuity
in terms of the USU Group’s Advisory Board, members are
appointed for a period of two years and may be reappointed
on expiry of a period in office.

The list of members of the USU Group Advisory Board
when the 2017 Management Report went to press was as
follows:

Andreas Dümmler,
IS Manager, Arburg GmbH & Co. KG

Frank Karsten,
Chairman of the Management Board,
Stuttgarter Versicherungsgruppe

Joachim Langmack,
Management consultant

Stefan Leser,
Former CEO, Kuoni Reisen AG

Uwe Neumeier,
Chief Digital Officer, Hellmann Worldwide
Logistics GmbH & Co. KG

Heike Niederau-Buck,
Head of IT Strategy (CIO), Salzgitter AG

Dr. Hans-Joachim Popp,
CIO, German Aerospace Center (DLR)

Dr. Dieter Pütz,
Senior Vice President IT Shared Services,
Deutsche Post IT Services GmbH

Werner Schmidt,
Member of the Management Board, LVM-Versicherung

Ralf Stankat,
Member of the Management Board IT/Operations,
Basler Versicherungen

Werner Strohmayr,
Management consultant

Daniel Thomas,
Member of the Management Board, HUK-Coburg

The Management Board would like to thank all of the
members of the USU Advisory Board for their dedicated
support, their advice and their detailed suggestions for
the further successful development of the USU Group and
looks forward to continuing this trust-based partnership in
the 2018 fiscal year.

Advisory Board of the USU Group

41

Dear shareholders,

USU Software AG remains on its growth path and
concluded the 2017 fiscal year positively in spite of a
downturn in earnings in the Group as a whole. And as
an individual company, USU Software AG again recorded
a net profit in 2017. In line with the dividend policy, USU
Software AG therefore intends to enable its shareholders
to participate in its success in the same way as in previous
years. Accordingly, the Supervisory Board approves the
Management Board’s proposal on the appropriation of net
profit for the 2017 fiscal year, which involves the payment
of a dividend at the same level as in the previous year.
The Management Board and Supervisory Board of USU
Software AG will therefore propose an unchanged dividend
distribution of EUR 0.40 per share to the Annual General
Meeting of the Company on June 28, 2018.

Performance of Supervisory Board duties

In the 2017 fiscal year, the Supervisory Board performed
all the tasks and duties prescribed by the law, the
Articles of Association, the rules of procedure and the
German Corporate Governance Code, including regularly
monitoring and advising the Management Board in its
activities. The Management Board continuously, promptly
and comprehensively informed the Supervisory Board of
the development and position of USU Software AG and
the Group, corporate planning, any deviations of business
performance from the original planning, risk management
and compliance as well as key business transactions. The
Supervisory Board oversaw the business development of
USU Software AG and the Group, meaning that it remained
in close contact with the Management Board during the
year. The Supervisory Board was directly involved at an early
stage in decisions of major importance to the Company.
The Supervisory Board was comprehensively informed
in advance of, and carefully examined and unanimously
approved, all legal transactions requiring approval as well
as transactions of significant importance to the profitability
and liquidity of the Company.

Composition of the Management Board
and Supervisory Board

There were no changes in the composition of the
Management Board and Supervisory Board of USU
Software AG in the 2017 fiscal year.

Since the Supervisory Board comprises three members,
no committees were set up in the 2017 fiscal year, as in
the previous year. Independently of this, the Supervisory
Board of the Company jointly assumes the tasks of these
committees.

Meetings of the Supervisory Board and
main points of discussion

Six ordinary Supervisory Board meetings were held in the
2017 fiscal year. All the members of the Supervisory Board
attended these meetings in person, meaning that the
average meeting attendance rate of the Supervisory Board
members was 100%.

The reports and discussions at the meetings of the
Supervisory Board, which were regularly attended by the
Chairman of the Management Board and by the divisional
managers of the subsidiaries as necessary, focused
on the business development, the net assets, financial
position, results of operations and the strategic planning
of USU Software AG and the Group. The Supervisory Board
received information on the course of business at USU
Software AG and its subsidiaries and current innovation
projects within the Group and potential acquisition targets.
The Management Board of the Company reported to the
Supervisory Board meetings on the sales, earnings and
profitability, including deviations from planning, and the
liquidity development of the Company and the Group. The
Supervisory Board, together with the Management Board,
also discussed risk management for USU Software AG and
the Group as a whole, and defined in detail the existing
risks and planned strategies and measures to control and
manage risk. The Management Board also addressed the
future corporate planning for USU Software AG and the
Group and presented the key elements of its financial,
investment and human resources planning. Another
central topic in the year under review was the development
of the Company’s share price, including the Management
Board’s investor relations activities.

At the accounts meeting of the Supervisory Board on March
15, 2017, the auditors reported on the key findings of their
audit of the financial statements, the single-entity and con-
solidated financial statements and the management report
and Group management report were approved following
in-depth discussion with the Management Board and the
auditors, and the single-entity financial statements were
adopted. The Supervisory Board approved the recom-
mendation of the Management Board to propose to the
Company’s Annual General Meeting a dividend of EUR 0.40
per share. This Supervisory Board meeting also addressed
the status reports of the Management Board on individual
areas and the Group as a whole and the presentation of
EASYTRUST as a potential candidate for acquisition.

The Supervisory Board meeting on May 12, 2017, which was
attended by the managing directors of unitB technology
GmbH, addressed the current business development of
USU Software AG and its subsidiaries and, in particular,
the development of the newest Group subsidiary unitB
technology GmbH. Other topics discussed included the
potential acquisition of EASYTRUST SAS and the agenda
for the Annual General Meeting on July 4, 2017, which was
unanimously adopted by the meeting.

Report of the Supervisory Board of USU Software AG

42

R E P O R T O F T H E S U P E R V I S O R Y B O A R D O F U S U S O F T W A R E A G

The Supervisory Board meeting on July 3, 2017, the day before
the Annual General Meeting, addressed the Management
Board’s report on the current course of business of USU
Software AG and the Group as a whole and its planning
for the subsequent quarters, as well as preparations for
the Annual General Meeting. The meeting also discussed
the early extension of the contract of the Management
Board member Bernhard Böhler and ultimately resolved
to extend his contract ahead of schedule until September
30, 2021. Within the Management Board team, Böhler has
been responsible for sales and the internationalization of
the USU Group since October 2014.

In addition to the Management Board’s report on the
current course of business of USU Software AG and the
Group as a whole and its planning for the subsequent
quarters, the Supervisory Board meeting on September
12, 2017 addressed the planned consolidation of the
four previously separate USU divisions, BIG Social Media,
Business Solutions, KCenter and unitB technology, under
a single brand focusing on the intelligent digitization of
service-related business processes. The meeting also
discussed the detailed development of the newest USU
subsidiary EASYTRUST SAS.

The Supervisory Board meeting on November 30,
2017, mainly addressed the report on current business
development and the projections for the full 2017 fiscal year,
including deviations from planning. The Supervisory Board
also discussed the necessary plan reduction, including the
resulting consequences, with the Management Board. In
addition, the Supervisory Board and the Management Board
discussed the potential need for the court appointment of
a new auditor due to the possibility of a formal dependency
on the part of the existing auditor. This Supervisory Board
meeting also dealt with the planned implementation of the
provisions of the German Corporate Governance Code,
including the adoption of the corresponding declaration
of conformity.In this context, the Supervisory Board
established a target figure of zero for the proportion of
women on the Management Board and Supervisory Board
by June 30, 2021 and prepared a profile of skills for the
Supervisory Board. This profile requires the members of the
Supervisory Board to have the following skills in particular:
(1) Several years of experience as an entrepreneur or
a member of management at a medium-sized or large
company and (2) several years of professional experience
in national and international sales within the IT industry.
These skills are fully covered by the existing Supervisory
Board. Furthermore, the Supervisory Board believes that
at least two of its three members should be independent
shareholder representatives. This target is achieved with
the independent members Günter Daiss and Erwin Staudt.
The Supervisory Board also conducted an efficiency audit
at its meeting on November 30, 2017, which was concluded
with a positive outcome.

The Supervisory Board meeting on December 18, 2017, fo-
cused on the business development of USU Software AG
and the Group as a whole, including projections for the full
2017 fiscal year and planning for the following year as well
as medium-term planning to 2021. The Supervisory Board
discussed these plans in detail with the Management Board
and unanimously approved the planning for the 2018 fiscal
year.

Corporate governance and declaration of conformity

Responsible management and control of USU Software AG
and the Group with the aim of sustained value creation are,
and will remain in the future, the focus of the activities of
the Management Board and Supervisory Board of the Com-
pany. The Supervisory Board is committed to these princi-
ples of corporate governance and acts accordingly. On No-
vember 30, 2017, the Supervisory Board discussed in detail
with the Management Board the points contained in the
German Corporate Governance Code. The Management
Board and Supervisory Board of USU Software AG issued
the relevant declaration of conformity in accordance with
section 161 of the German Stock Corporation Act (AktG) and
made it permanently available on the Company’s website.
This declaration of conformity is included in the combined
management report in this annual report as part of the sta-
tement on corporate management of USU Software AG in
accordance with section 289a of the German Commercial
Code (HGB) under “VII. 2 Statement on corporate manage-
ment in accordance with section 289f and 315d HGB and
corporate governance report in accordance with section
3.10 of the German Corporate Governance Code (GCGC)”,
which also contains the compensation report with the indi-
vidual compensation of the members of the Management
Board and the Supervisory Board for the 2017 fiscal year.

Audit of the single-entity and
consolidated financial statements

Based on a court appointment, the Supervisory Board
commissioned Ebner Stolz GmbH & Co. KG Wirtschaftsprü-
fungsgesellschaft Steuerberatungsgesellschaft, Stuttgart,
as the auditor of the financial statements and agreed the
focal points of the audit for the 2017 fiscal year.

The objects of the audit were the accounting, the 2017
financial statements prepared in accordance with HGB, the
2017 consolidated financial statements prepared under
section 315a HGB in accordance with the provisions of
the International Financial Reporting Standards (IFRS), as
applicable within the European Union, and the additional
requirements of German law under section 315a (1) HGB
as well as the accompanying combined management
report for the 2017 fiscal year. The Supervisory Board
also examined the non-financial Group declaration by
USU Software AG, which was published on the Company’s
website on March 19, 2018.

43

The financial statements of USU Software AG, the
consolidated financial statements and the combined
management report for the 2017 fiscal year were each
issued with an unqualified audit opinion. The Supervisory
Board was presented with the aforementioned year-end
closing documents, including the Management Board’s
proposal on the appropriation of net profit and the
non-financial declaration and the auditor’s reports, for
examination in a timely manner. The auditors reported
on the key findings of their audit at the accounts meeting
on March 19, 2018. Following its own examination and an
extensive discussion with the Management Board and the
auditors, the Supervisory Board concurred with the findings
of the audit and raised no objections. The Supervisory
Board approved the financial statements and consolidated
financial statements presented to it by the Management
Board as well as the combined management report for
the 2017 fiscal year. The annual financial statements have
therefore been adopted.

At the same time, the Supervisory Board approved the
Management Board’s proposal for the appropriation of
net profit, under which the HGB unappropriated surplus of
USU Software AG as of December 31, 2017 in the amount
of EUR 6,175 thousand will be appropriated as follows:

• to pay a dividend of EUR 0.40 per share for 10,523,770
shares, amounting to a total of EUR 4,210 thousand; and

• to carry forward the remaining unappropriated surplus
of EUR 1,965 thousand to new account.

The Supervisory Board also addressed the mandatory
disclosures in accordance with sections 289 (3) and (4)
and 315 (4) HGB and the corresponding reports. Further
information can be found in the disclosures and explanations
in the combined management report for the 2017 fiscal
year under “V. Accounting-related internal control and
risk management system” and “VIII. Non-financial Group
declaration”. The Supervisory Board has examined the
reports and the disclosures and explanations contained
therein and is satisfied that these are complete and correct
in terms of their content. Accordingly, the Supervisory
Board has adopted the reports. The Supervisory Board
therefore agrees with and raises no objections to the non-
financial declaration and the disclosures on the accounting-
related internal control and risk management system.

In addition, the Management Board of USU Software AG, as
the parent company of the USU Group, compiled its report
on related parties in accordance with section 312 AktG for
the fiscal year from January 1, 2017 to December 31, 2017
(hereinafter referred to as the report on related parties), in
which it made the following closing statement:

“We hereby declare that USU Software AG received
appropriate compensation for all transactions in
accordance with the circumstances known to us when the
transactions were conducted. No measures detrimental to
the Company were undertaken.”

Ebner Stolz GmbH & Co. KG Wirtschaftsprüfungsgesell-
schaft Steuerberatungsgesellschaft examined the report
on related parties and issued the following audit opinion:

“On completion of our audit in accordance with professio-
nal standards, we confirm that

1. the factual statements made in the report are correct,
and

2. the Company’s compensation with respect to the
transactions listed in the report was not inappropriately
high.”

The Management Board’s report on related parties and
the audit report prepared by the auditors were both made
available to the Supervisory Board. The examination by the
Supervisory Board in accordance with section 314 AktG did
not give rise to any objections to the closing statement by
the Management Board.

Concluding remarks and thanks

The sustained success of USU Software AG and its
subsidiaries throughout their 40-year history is largely
thanks to the efforts of the entire Group workforce. On
behalf of the Supervisory Board, I would like to take this
opportunity to explicitly thank all of the employees of the
USU Group for their high level of dedication and loyalty.
I also wish to thank to the management teams of the
subsidiaries for their high degree of personal commitment
and their outstanding achievements. Furthermore, I
would particularly like to thank the Management Board
for the passion and entrepreneurial spirit with which they
help to drive the continued positive development of USU
Software AG and the entire USU Group. The Supervisory
Board is optimistic that the Management Board will press
ahead with the Company’s successful growth trend both
sustainably and profitably, and looks forward to further
professional cooperation in a spirit of mutual trust.

Möglingen, March 19, 2018

For the Supervisory Board

Udo Strehl
Chairman of the Supervisory Board of USU Software AG

44

R E P O R T O F T H E S U P E R V I S O R Y B O A R D O F U S U S O F T W A R E A G

Contents

I. Basic information on USU Software AG and the group 46–49
 I.1 Current corporate structure of USU Software AG 46
 I.2 Business model, objectives, strategies and controlling system 46–47
 I.3 Research and development 47–49

II. Economic Report 49–57
 II.1 Summary 49–50
 II.2 Overall economic development 50
 II.3 Sector development 50–51
 II.4 Business development 51
 II.5 Development of sales and costs 51–53
 II.6 Results of operations 53
 II.7 Adjusted consolidated net profit 53–54
 II.8 Net assets and financial position 54
 II.9 Cash flows and capital expenditure 55
 II.10 Current situation of the Group 55
 II.11 Development and situation of USU Software AG 55–56
 II.12 Orders on hand 56–57
 II.13 Employees 57

III. Supplementary report 58

IV. Forecast, opportunity and risk report 58–63
 IV.1 Forecast 58–59
 IV.2 Risk report 59–63
 IV.3 Report on opportunities 63

V. Accounting-related internal control and risk management system 63–64

VI. Takeover-relevant information 64–66
 VI.1 Issued capital, shares, and shareholder structure 64
 VI.2 Management Board authorizations on the issue of shares and the share buyback 64–65
 VI.3 USU SHARES (ISIN DE000A0BVU28) 65
 VI.4 Share price performance 65

VII. Corporate Governance 66–69
 VII.1 Declaration of conformity with the German Corporate Governance Code 66–67
 VII.2 Statement on corporate management in accordance with section 289f and 315d HGB
 and corporate governance report in accordance with section 3.10 of the
 German Corporate Governance Code (GCGC) (ungeprüft) 68–69

VIII. Non-financial Group declaration 69–71
 VIII.1 Working practices of the Management Board and the Supervisory Board 71

IX. Report on related parties 71

X. Responsibility statement 71

Management Report on the Company and the Group
for the 2017 Fiscal Year

45

Management Report on the Company and the Group

I. BASIC INFORMATION ON USU SOFTWARE AG AND
THE GROUP

As the parent company of the Group, USU Software AG,
Möglingen, Germany, directly or indirectly participates
in the following operational companies: Aspera GmbH,
Aachen, Germany; Aspera Technologies Inc., Boston, USA;
B.I.G. Social Media GmbH, Berlin, Germany; LeuTek GmbH,
Leinfelden-Echterdingen, Germany; Omega Software
GmbH, Obersulm, Germany; unitB technology GmbH,
Berlin, Germany; USU AG, Möglingen, Germany; USU
Austria GmbH, Vienna, Austria; USU (Schweiz) AG, Zug,
Switzerland; USU Software s.r.o., Brno, Czech Republic;
USU SAS, Les Garenne Colombes, France. USU Software
AG also has shareholdings in Openshop Internet Software
GmbH, Möglingen, Germany, and USU Consulting GmbH,
Sursee, Switzerland, which are no longer operational.

I.1 Current corporate structure of USU Software AG

On January 5, 2017, USU Software AG acquired 100%
of shares in unitB technology GmbH, Berlin (“unitB
technology”), an internationally oriented full-service agency
for digital communications and IT.

Further information on the acquisition of unitB technology
can be found under Change in Group organization in the
notes to the consolidated financial statements in this 2017
annual report.

The company acquired all shares in EASYTRUST SAS, La
Garenne Colombes, France, (“EASYTRUST”) on May 4,
2017. With the acquisition of EASYTRUST, the USU Group
is expanding its vertical integration in the field of IT
management and its international presence on the key
French market.

EASYTRUST is a highly specialized software provider for
the automatic detection and analysis of hardware and
software in complex infrastructures and the software
license management of Oracle products. EASYTRUST SAS
was renamed USU SAS with effect from September 19,
2017.

Further information on the acquisition of EASYTRUST
can be found under Change in Group organization in the
notes to the consolidated financial statements in this 2017
annual report.

With effect from January 1, 2018, USU bundled its
established strategy and technology portfolio for customer
and IT service in the new unymira segment. Combining
the four previously independent USU divisions, BIG Social
Media, Business Solutions, KCenter and unitB technology,
this segment will focus on the intelligent digitization of
service-related business processes.

I.2 Business model, objectives, strategies and
controlling system

USU Software AG and its subsidiaries (hereinafter also
referred to as the “USU Group or “USU”) develop and
market software solutions for knowledge-based service
management. USU is Europe’s largest provider of IT and
knowledge management software.

In the area of IT management, USU supports companies
with comprehensive ITIL®-compliant solutions for strategic
and operational IT and enterprise service management.
USU solutions give customers an overall view of their
IT processes and IT infrastructure and enable them to
transparently plan, allocate, monitor and actively manage
services. USU is one of the world’s leading manufacturers
in the area of software license management.

The USU Software AG and its subsidiaries

unitB
technology

GmbH

Berlin, D

USU SAS

La Garenne
Colombes, F

Aspera
GmbH

Aachen, D

Aspera
Technologies

Inc.

Boston, USA

B.I.G.
Social Media

GmbH

Berlin, D

Omega
Software

GmbH

Obersulm, D

USU AG

Möglingen, D

USU
Austria
GmbH

Vienna, AUT

USU
(Schweiz)

AG

Zug, CH

USU
Software

s.r.o.

Brno, CZ

LeuTek
GmbH

Leinfelden-
Echterdingen, D

USU Software AG
Möglingen, Germany

46

M A N A G E M E N T R E P O R T O N T H E C O M P A N Y A N D T H E G R O U P F O R T H E 2 0 1 7 F I S C A L Y E A R

USU is driving the digitization of business processes with
its intelligent solutions and expertise in the area of digital
interaction. Standard software and consulting services are
used to automate service workflows and actively provide
knowledge for all communications channels and points of
customer contact in sales, marketing and customer service.
The portfolio in this area is rounded off by software for
industrial big data and the service segment with system
integration and individual applications.

More than 800 USU customers from all sectors of the
global economy use USU solutions to create transparency,
cut costs and reduce their risk. They include Allianz,
Baloise Group, BOSCH, BMW, Daimler, Deutsche Telekom,
Evonik, Heidelberger Druckmaschinen, Jacobs Engineering,
Jungheinrich, Poste Italiane, Texas Instruments, VW, W&W
and ZDF.

USU Software AG has made it its goal to achieve growth in
consolidated sales above the average level for the IT market
as a whole in the years ahead while also further increasing
its profitability. It will focus on organic growth through
innovation and by expanding the Group’s international
market presence, though growth through acquisitions and
equity investments is also a part of the corporate strategy.

Taking the latest operational developments into account,
the Management Board is forecasting an increase in
consolidated sales to between EUR 93 million and EUR 98
million in the current fiscal year, accompanied by an
increase in adjusted EBIT to between EUR 7.5 million and
EUR 10 million. The current medium-term forecast to 2021
projects growth in consolidated sales to EUR 140 million
accompanied by an increase in adjusted EBIT to EUR 20
million.

The key performance indicators for USU Software AG and
the Group are sales and adjusted earnings before interest
and taxes.

As the USU Group’s IFRS consolidated earnings have been
and continue to be influenced by various extraordinary
effects hampering the comparability of USU’s earnings
power across multiple fiscal years, the Company has
also calculated its adjusted consolidated earnings for
information purposes. This shows consolidated earnings
adjusted for the amortization of intangible assets
capitalized as a result of business combinations and
additional non-recurring effects due to acquisitions plus
the corresponding tax effects. Furthermore, on the basis
of these adjusted consolidated earnings, USU Software AG
reports consolidated earnings per share using the average
number of shares outstanding. Adjusted EBIT is also
reported and serves as an important planning and control
parameter. Adjusted consolidated earnings, adjusted EBIT
and adjusted earnings per share are not key indicators
under IFRS.

I.3 Research and development

In light of the challenges of digital transformation,
innovative strength is a crucial component of a company’s
long-term business success. Among other things, it defines
the cooperation with customers and partners, leads to
the development of new products and services, and to
the implementation of new business models. The Swiss
investment research company ALPORA recognized the
USU Group as a TOP INNOVATOR for 2017. ALPORA’s
detailed analysis method is based on scientific research
and delivers a comprehensive picture of a company’s
innovative capability. This measurement approach has
objectively confirmed the high innovative capability of USU
Software, says Dr. Julian Vincent Kauffeldt from ALPORA.

USU Software AG has been investing heavily in research
and development (R&D) for years. In the 2017 fiscal year, it
invested a total of EUR 13,817 thousand in R&D (2016: EUR
11,276 thousand), corresponding to 16.4% of consolidated
sales (2016: 15.6%). The number of employees in this area
totaled 194 as of December 31, 2017 (December 31, 2016:
158). The USU Group does not capitalize its R&D expenses.

The completion and release of version 5.0 of the IT service
management suite Valuemation in summer 2017 was a
milestone in the R&D activities of the segment of the same
name. The main aspects of this new product version are
the interface redesign and the optimization of process-
oriented user guidance, which have met with extremely
positive feedback from customers and interested parties
alike. The self-service functions have also been integrated
into Valuemation in response to requests from numerous
customers. In future, a dedicated module will bundle end-
user requests across all platforms in a single channel.
The field support application has also been expanded to
include the end-user function for the mobile environment.
In addition, the analytics tool Service Intelligence is now
being marketed under the name Valuemation Analytics in
order to highlight its stronger links with the Valuemation
service management product line. At the same time, the
development team began implementing new functions for
the next version of Valuemation, including improvements
to web-based user administration and performance
monitoring.

The US research firm Pink Elephant again certified that
USU’s Valuemation product suite met the highest standards
of process reliability and conformity in 16 ITIL® processes.
ITIL® is the internationally recognized de facto standard
for IT service management. There are currently only two
software providers in the world with this accolade, including
USU AG as the first and, to date, only manufacturer in
the German-speaking region. This certification plays an
important role in the procurement and tool selection phase
for many companies

47

In the Business Service Monitoring and Alarm Management
segment, new versions of ZIS were released in 2017. In
addition to traditional infrastructure such as servers,
databases and networks, the system now provides a
transparent, consolidated overview of the entire cloud
infrastructure. The new ZIS Cloud Connector allows the
effective monitoring of private, public and hybrid clouds
from the respective providers. The interfaces with the
market leaders Amazon WebServices, Windows Azure and
Google Cloud Platform have already been created, with
further connectors in development. In addition, various
modules were implemented on the current HTML5 web
standard and data capacity monitoring was expanded.

In the Software License Management segment, new versions
of the Aspera software SmartTrack were delivered. Among
other things, the new release allows simulation tables to be
imported, making it easy to run comparisons of different
scenarios. New features include Microsoft license metrics,
shareable table views and connectors, which allow device
and software data to be imported from the Microsoft
Active Directory. The knowledge database Knowledge
Center was also integrated. The calculation options for
license expenses were also improved. In its License Control
for Salesforce application, Aspera has published the first
license optimization solution for Salesforce users. New
versions for the Aspera solutions SAM Intelligence and
License Control for SAP® Software have also been released.
The intuitive user interface of the latter primarily optimizes
the indirect use of systems that access SAP.

The technologies of USU SAS (formerly Easytrust SAS), a
license management provider specializing in Oracle, were
successively integrated into the overall Aspera portfolio and
enhanced in the course of 2017, resulting in the creation of
License Control for Oracle. The tool takes into account the
complex infrastructure (hardware, virtualization, systems)
and contracts and licenses, providing a comprehensive
overview of compliance and audit risks.

Novartis AG and F. Hoffmann-La Roche AG received a SAMS
Europe Award 2017 for the use of Aspera products and
their successful license management projects.

At the start of 2018, USU bundled the previously inde-
pendent divisions, BIG Social Media, Business Solutions,
KCenter and unitb technology, as a single portfolio
under the new unymira brand. This relates in particular to
products for social media management and IT and custo-
mer service, which are now being developed centrally.

Analytical presentation of Valuemation within the incident process

ZIS system screenshot

SmartTrack	screenshot

48

M A N A G E M E N T R E P O R T O N T H E C O M P A N Y A N D T H E G R O U P F O R T H E 2 0 1 7 F I S C A L Y E A R

The core product remains the intelligent knowledge
database Knowledge Center. New versions were published
in 2017. In addition to guided fault diagnosis using interaction
guidelines with graphic modeling and document viewing
on popular mobile devices, they included improvements
to the editorial functions and simpler processing of larger
document volumes.

A new version of Knowledge First was also released. The
web self-service solution now boasts significantly improved
integration, particularly for one-page sites. One new
development is the Knowledge Bot solution, which was
presented in late September 2017. This intelligent service
and FAQ bot application makes defined content available
for customer communication on an automated basis.

USU again received several awards for software innovation
in this segment in 2017, including the Contact Center
Technology Award from the media company TMC. USU
is also one of the top 20 solution providers in the field of
knowledge management according to the US magazine CIO
Review.

In the area of social media management, the Connect
software for engagement, publishing and monitoring
was enhanced. Activities also focused on service bots for
social media. The new product “Bot Hub” acts as a hub for
small, configurable service programs. It provides one or
more service bots for various communication channels as
needed, boasts improved response recognition thanks to
natural language processing and, if required, also regulates
the handover to service agents.

In the Katana division, which focuses on the growth area of
industrial big data and became the latest business segment
to emerge from the research segment in 2017, work was
done on an SaaS solution that will soon be marketed mainly
to smaller customers with cost-effective and standardized
solutions. This solution is intended to supplement the

existing application, which is offered on-demand at
customers or as a service using an ASP model in a private
cloud. The operational system for the reference customer
Heidelberger Druckmaschinen was expanded further and
is currently the world’s biggest documented predictive
maintenance application. The division has also developed
Katana Flow, an application for the graphical programming
of data pipelines in beta development status.

Cooperation with universities, institutions and analysts
plays an important role in the area of research. USU regularly
also participates in interdisciplinary research projects
supported by German Federal Ministry of Transport and
Digital Infrastructure. For example, the major “Linked Data
for Mobility” (LIMBO) project involves processing geodata
for innovative mobility solutions and new business models.
SmartMMI is another current project focusing on geodata.
USU is contributing its data analysis expertise to the task
of deriving connection scheduling on the basis of the local
public transport system’s traffic data. In addition, industrial
property rights for two inventions have been applied for in
the area of data analysis.

II. ECONOMIC REPORT

II.1 Summary

In the 2017 fiscal year, USU Software AG increased
its consolidated sales (IFRS) by 17.0 % year-on-year to
EUR 84,361 thousand (2016: EUR 72,101 thousand). This
was due in particular to strong domestic business, which
increased by 17.2 % to EUR 60,573 thousand (2016:
EUR 51,672 thousand). In addition to organic sales growth,
this was driven by the acquisition-based business ex-
pansion. USU also improved its international business for
the year as a whole, with consolidated sales increasing by
a total of 16.4 % to EUR 23,788 thousand (2016: EUR 20,429
thousand) thanks in particular to numerous licenses
concluded abroad in the fourth quarter of 2017.

The increase in the USU Group’s investment activity outside
Germany had an impact on earnings development in the
2017 fiscal year compared with the same period of the
previous year. Accordingly, EBITDA fell by 36.6 % year-on-
year to EUR 6,837 thousand (2016: EUR 10,782 thousand),
while EBIT totaled EUR 3,222 thousand (2016: EUR 8,299
thousand). Consolidated net profit also declined by around
two-thirds, from EUR 6,784 thousand in the previous year
to EUR 3,367 thousand. Accordingly, earnings per share
amounted to EUR 0.32 (2016: EUR 0.64).

Knowledge	Center	screenshot	

49

Excluding acquisition-related non-recurring effects, the
USU Group’s adjusted EBIT amounted to EUR 6,125 thous-
and (2016: EUR 9,614 thousand), down 36.3 % on the
previous year. At the same time, adjusted consolidated net
profit fell by 23.8 % year-on-year to EUR 6,089 thousand
(2016: EUR 7,991 thousand). Adjusted earnings per share
declined accordingly from EUR 0.76 in the previous year to
EUR 0.58 in the period under review.

Net profit of USU Software AG calculated in accordance
with the German Commercial Code (HGB) amounted to
EUR  2,790 thousand in the 2017 fiscal year, down slight-
ly on the prior-year figure (2016: EUR 2,963 thousand).
Including the profit carried forward from the previous
year of EUR 3,385 thousand (2016: EUR 4,631 thousand),
the Company generated an unappropriated surplus of
EUR 6,175 thousand (2016: EUR 7,594 thousand). As in
previous years, part of this is to be used to pay a dividend
to all shareholders of USU Software AG. In line with the
dividend policy communicated by the Company and in
the interests of continuity, the Management Board is
proposing, subject to the approval of the Supervisory
Board, that a dividend of EUR 0.40 per share be distributed
for the 2017 fiscal year.

In the 2018 fiscal year, the Management Board expects USU
Software AG to continue on the moderately positive growth
path recorded in recent years in terms of EBIT and sales,
although this growth will be curbed slightly by the trend
towards SaaS business. The Management Board expects
to see the first positive effects from investments outside
Germany in the 2018 fiscal year, although the full effect
will be felt only with some delay. By contrast, the portfo-
lio expansion in the area of knowledge management in
the markets outside Germany, and particularly in the USA,
will have a positive effect from 2018. Domestic business
is also expected to continue to develop successfully, lea-
ding to a further expansion in the product business from
which the USU Group generates license, maintenance and
product consulting income. Service business, in which USU
generates consulting sales from individual projects that
are not dependent on specific products, is also expected to
continue to grow. As announced, the Management Board
expects to significantly outperform the market in terms of
growth once again in the 2018 fiscal year. One key indica-
tor supporting this forecast is Group-wide orders on hand,
which increased by 11.4 % year-on-year to EUR 44,055
as of December 31, 2017 (2016: EUR 39,534 thousand).
Accordingly, the forecast for 2018 involves an increase in
consolidated sales to between EUR 93 million and EUR 98
million, accompanied by an above-average rise in adjusted
EBIT to EUR 7.5–10 million. The Management Board is also
confirming its medium-term forecast to 2021, with consoli-
dated sales set to rise to EUR 140 million and adjusted EBIT
increasing to EUR 20 million. Strategic planning focuses
on the three established growth pillars of the USU Group:
increased internationalization, the development and
launch of new product innovations, and inorganic growth
through acquisitions.

II.2 Overall economic development

The economic situation in Germany in 2017 was
characterized by strong economic growth. According to
initial calculations by the German Federal Statistical Office
(Destatis)1, gross domestic product (GDP) adjusted for
inflation was 2.2 % higher in 2017 than in the previous
year. This represents the eighth successive year of growth
for the German economy. Positive impetus in 2017 was
primarily domestic in nature: Adjusted for inflation,
private consumer spending was 2.0 % higher than in the
previous year, while public consumer spending increased
by a below-average 1.4 %. Gross fixed asset investments
enjoyed above-average growth of 3.0 % as against the
previous year. Construction investments rose by 2.6 %.
Adjusted for inflation, investments in equipment (primarily
machinery, systems and vehicles) were 3.5 % higher than
in the previous year. Other investments, which include
research and development expenditure, also increased by
3.5 % year-on-year. Total gross investments, which include
gross fixed asset investments and changes in inventories,
were 3.6 % higher than in 2016 after adjustment for
inflation.

German exports also saw further growth across 2017 as a
whole. Adjusted for inflation, exports of goods and services
were 4.7 % higher than in the previous year. Imports saw
stronger growth in the same period (+5.2 %). The resulting
net exports, i. e. the difference between exports and
imports, made a mathematical contribution to GDP growth
of +0.2 percentage points.

According to a preliminary flash estimate by the Statistical
Office of the European Union (Eurostat)2, the euro area also
enjoyed strong year-on-year GDP growth of 2.5 % in 2017.

According to figures published by Statista3, the global
economy again recorded substantial GDP growth of 3.7 %
in 2017 (2016: 3.2 %).

II.3 Sector development

According to forecasts by the German Federal Association
for Information Technology, Telecommunications and
New Media (BITKOM)4, the German high-tech market grew
by 1.9 % to EUR 160.8 billion in the period under review
(2016: EUR 157.8 billion), meaning it was outperformed
slightly by the economy as a whole, whereas the German
IT market again enjoyed above-average growth of 3.4 %
compared with the previous year. The software market

1 cf. destatis press release 011 dated January 11, 2018, published at https://
www.destatis.de

2 cf. Eurostat press release dated January 30, 2018 – 20/2018, published at
http://ec.europa.eu/eurostat

3		cf.:	https://de.statista.com/statistik/daten/studie/197039/umfrage/
veraenderung-des-weltweiten-bruttoinlandsprodukts/

4		BITKOM	press	release	dated	October	18,	2016,	published	at	www.bitkom.org

50

M A N A G E M E N T R E P O R T O N T H E C O M P A N Y A N D T H E G R O U P F O R T H E 2 0 1 7 F I S C A L Y E A R

saw another particularly strong upturn of 6.3 % in the year
under review, while the market for IT services expanded
by 2.3 %. A forecast by the US market research compa-
ny Gartner5 also indicates that the volume of the overall
global IT market increased significantly by 3.8 % in 2017,
with the global enterprise software and IT services markets
enjoying clearly above-average growth rates of 8.9 % and
4.3 % respectively.

II.4 Business development

Irrespective of the shift in sales from on-premises to SasS
business, USU Software AG and its subsidiaries generated
consolidated sales of EUR 84,361 thousand in the 2017
fiscal year (2016: EUR 72,101 thousand), a new record
high. At the same time, adjusted earnings were down on
the previous year at EUR 6,125 thousand (2016: EUR 9,614
thousand) due to increased investments in international
business and the USU Group’s workforce, meaning that the
original targets of consolidated sales of EUR 83–88 million
accompanied by adjusted EBIT of EUR 10–11.5 million were
not met in the year under review. However, USU Software
AG met the revised guidance published during the year,
which involved consolidated sales of EUR 83–86 million and
adjusted EBIT of EUR 6–8 million.

While license business saw muted development in the first
three quarters due to the shift in customer preferences from
on-premises to SaaS business, this situation turned around
significantly in the final quarter of the year. Accordingly,
USU enjoyed the strongest full-year performance in its
license business and its maintenance business, which
includes SaaS income. In terms of regional performance,

domestic business developed particularly well. However,
USU also improved its international business thanks to
numerous licenses concluded abroad, particularly in the
fourth quarter of 2017. In addition to the organic business
expansion, this growth was driven by acquisition-based
sales contributions. At the same time, the USU Group’s
operating earnings declined as a result of the significant
increase in the cost base following targeted investments
in international business and the expansion of the Group’s
workforce.

II.5 Development of sales and costs

Consolidated sales
In the 2017 fiscal year, USU Software AG increased
its consolidated sales (IFRS) by 17.0 % year-on-year to
EUR 84,361 thousand (2016: EUR 72,101 thousand).
This was due in particular to strong domestic business,
which increased by 17.2 % to EUR 60,573 thousand
(2016: EUR 51,672 thousand). In addition to organic sales
growth, this was driven by the acquisition-based business
expansion. USU also improved its international business
for the year as a whole, with consolidated sales increasing
by a total of 16.4 % to EUR 23,788 thousand (2016:
EUR 20,429 thousand) thanks in particular to numerous
licenses concluded abroad in the fourth quarter of 2017.
However, the above-average growth in domestic business
meant that the share of consolidated sales attributable
to international business fell slightly, from 28.3 % in the
previous year to 28.2 %. In light of the Group’s targeted
foreign investments and with a view to the expansion of
SaaS business, the Management Board expects the share
of consolidated sales attributable to international business
to return to above 30 % in the medium term.

Irrespective of the shift towards SaaS business in the first
three quarters, USU’s software license business grew by
27.0 % year-on-year to EUR 15,559 thousand in the 2017
fiscal year (2016: EUR 12,250 thousand). This was primarily
due to the large number of licenses concluded in the final
quarter of the year, particularly in the USA but also in the
other foreign markets served by USU. At the same time,
maintenance business increased by 14.1 % to EUR 22,275
thousand (2016: EUR 19,515 thousand), particularly as a
result of the SaaS income reported in this item.

Consulting business rose by a total of 13.4 % year-on-
year to EUR 44,526 thousand in the 2017 fiscal year (2016:
EUR 39,254 thousand). Other income, which primarily
comprises project-related merchandise sales of third-party
hardware and software, totaled EUR 2,001 thousand in
the period under review (2016: EUR 1,082 thousand). This
represents an increase of 85.0 % on the previous year.

5 Gartner press release, Gartner Worldwide IT Spending Forecast, dated
January 16, 2018, published at https://gartner.com/newsroom/id/3845563

Comparison of German economic and market growth
against sales growth of the USU Group in %

2016 2017

25.0%

20.0%

15.0%

10.0%

0.0%

5.0%

25.0%

20.0%

15.0%

10.0%

0.0%

5.0%

1.9 2.7

6.2

9.1

2.2 2.3

6.3

17.0

Adjusted gross domestic
product (BIP)
IT-Sevices

Software

USU

51

The range in the Product Business segment comprises all
activities relating to USU products on the IT management
solutions market, which also includes the recently acquired
USU SAS (formerly EASYTRUST SAS) in France, the knowled-
ge management market and “Katana”, the new division for
big data analytics that emerged from the research depart-
ment. The Service Business segment comprises consulting
services for IT projects, individual application development
and, following the acquisition of unitB technology, digital
strategy consulting, service and UX design and web portals,
apps and intranets.

The Product Business segment contributed sales of
EUR 64,532 thousand in the 2017 fiscal year (2016:
EUR 57,140 thousand), up 12.9 % on the previous year. This
was attributable to organic sales growth as well as to the
acquisition of EASYTRUST SAS (now USU SAS) in France.

In the same period, the USU Group increased consulting-
related sales in the Service Business segment by 33.2 %
to EUR 19,696 thousand (2016: EUR 14,787 thousand).
In addition to organic growth, the acquisition of unitB
technology GmbH in early January 2017 especially
contributed to this development. Sales not allocated to
the segments totaled EUR 133 thousand in the year under
review (2016: EUR 173 thousand).

Operating costs
The operating cost base of the USU Group increased by
24.6 % year-on-year to EUR 79,226 thousand in the year
under review (2016: EUR 63,598 thousand).

This firstly reflects the higher level of targeted investment
in marketing, sales and development outside Germany
with a view to achieving a sustainable expansion in USU’s
foreign business, and secondly the first-time inclusion of
the costs of unitB technology and EASYTRUST in the USU
Group’s cost base.

The cost increase also resulted from higher staff costs
owing to the strategic expansion of the Group’s workforce
in order to successfully implement the medium-term
growth target.

The cost of sales increased by 20.3 % year-on-year to
EUR 38,843 thousand in the 2017 fiscal year (2016:
EUR 32,281 thousand). This rise was primarily due to the
year-on-year expansion of the consultant team by 22.4 % as
against the previous year to 301 as of December 31, 2017
(December 31, 2016: 246). The cost of sales as a percentage
of consolidated sales also increased from 44.8 % in 2016 to
46.0 %. Gross income rose to EUR 45,518 thousand in the
same period (2016: EUR 39,820 thousand), corresponding
to a gross margin of 54.0 % (2016: 55.2 %).

In the 2017 fiscal year, USU recorded a targeted above-
average increase in its marketing and sales expenses of
29.1 % year-on-year to EUR 17,228 thousand in connection
with the intensification of its activities outside Germany
(2016: EUR 13,348 thousand). In this context, USU also
expanded the sales team for the US and Canadian market

Sales development of the USU Group by quarter
in EUR thousand

Consolidated sales

License and maintenance (including SaaS) revenue

30,000

25,000

20,000

15,000

10,000

Q1/16 Q2/16 Q3/16 Q4/16 Q1/17 Q2/17 Q3/17 Q4/17

Q1/16 Q2/16 Q3/16 Q4/16 Q1/17 Q2/17 Q3/17 Q4/17

0

30,000

25,000

20,000

15,000

10,000

0

5,000 5,000

14,000

12,000

10,000

8,000

6,000

4,000

2,000

0

14,000

12,000

10,000

8,000

6,000

4,000

2,000

0

16,957 17,074 17,362
20,708

18,887 19,984 20,037

25,453

7,740
7,064 7,523

9,438
7,754

8,746 8,919

12,415

Sales development of the USU Group
by segment in %

2012 2013 2014 2015 2016 2017

100%

25%

50%

75%

0%

100%

25%

50%

75%

0%

69.4

30.5

0.10 0.20 0.00 0.20 0.30 0.20

24.4 24.4 20.4 20.5 23.3

75.4 77.6 79.4 79.2
76.5

Product Business Service Business Other

52

M A N A G E M E N T R E P O R T O N T H E C O M P A N Y A N D T H E G R O U P F O R T H E 2 0 1 7 F I S C A L Y E A R

and stepped up its marketing activities in these markets, as
well as in France and the United Kingdom. Marketing and
sales expenses as a share of consolidated sales therefore
increased from 18.5 % in the previous year to 20.4 % in the
period under review.

Legal consulting, due diligence and other incidental
acquisition costs in connection with the acquisition of
unitB technology and EASYTRUST resulted in an increase
in general and administrative expenses of 39.5 % year-
on-year to EUR 9,338 thousand in the 2017 fiscal year
(2016: EUR 6,693 thousand). This was due in part to higher
costs for the standardization of the internal Group IT
administration of the USU Group. Relative to consolidated
sales, the administrative cost ratio rose from 9.3 % in the
previous year to 11.1 % in the 2017 fiscal year.

In line with the expansion of the research and development
team to 194 as of December 31, 2017 (December 31, 2016:
158), research and development expenses climbed by
22.5 % as against the previous year to currently EUR 13,817
thousand (2016: EUR 11,276 thousand). This was also due
in part to recruitment for the new KATANA division. In
addition, this item includes the USU Group’s investments
in the continuing development of EASYTRUST software
products and integrating them with existing USU products.
Accordingly, the ratio of research and development
expenses to consolidated sales increased slightly to 16.4 %
in 2017 (2016: 15.6 %). USU is constantly investing in the
development of its product portfolio and always working
on innovative, market-driven software solutions. For
further information, please see the separate research and
development report in this Group management report.
Net other operating income and expenses totaled EUR 285
thousand in 2017 (2016: EUR 1,012 thousand).

II.6 Results of operations

The increase in the USU Group’s investment activity
outside Germany had an impact on earnings development
in the 2017 fiscal year compared with the same period of
the previous year. Accordingly, EBITDA declined by 36.6 %
year-on-year to EUR 6,837 thousand (2016: EUR 10,782
thousand). Adjusted for depreciation and amortization
of EUR 3,615 thousand (2016: EUR 2,484 thousand), USU
generated EBIT of EUR 3,222 thousand in the same period
(2016: EUR 8,299 thousand). Net finance costs amounted
to EUR -109 thousand in 2017 (2016: EUR 11 thousand)
and primarily contained expenses resulting from exchange
rate differences due to the weakness of the US dollar

against the euro. Taking into account income taxes of EUR
254 thousand (2016: EUR -1,526 thousand), consolidated
net profit almost halved from EUR 6,784 thousand in the
previous year to EUR 3,367 thousand. Accordingly, earnings
per share amounted to EUR 0.32 (2016: EUR 0.64).

II.7 Adjusted consolidated net profit

Based on EBIT, the table below shows the reconciliation
to the non-IFRS key earnings figures of adjusted EBIT,
adjusted consolidated earnings and adjusted earnings
per share. These are provided for information purposes
and represent the USU Group’s key figures adjusted for
extraordinary effects relating to acquisitions. Adjusted EBIT
is also the principal key performance indicator for the USU
Group.

Earnings development of the USU Group
in EUR thousand

EBITDA EBIT Net profit
0

12.000

0

10.500

9.000

7.500

6.000

4.500

3.000

1.500

12.000

10.500

9.000

7.500

6.000

4.500

3.000

1.500

5.
26

5
5.

49
0

8.
88

6
9.

87
8 10

.7
82

6.
83

7

3.
52

8
3.

40
8

6.
67

3 7.
59

0 8.
29

9
3.

22
2

4.
81

5
3.

64
6

5.
51

2
8.

38
2

6.
78

4
3.

36
7

2012 2013 2014 2015 2016 2017

53

Adjusted consolidated net profit 01.01.2017- 01.01.2016-
EUR thousand 31.12.2017 31.12.2016

Profit from ordinary activities (EBIT) 3,222 8,299
Amortization of intangible assets recognized
 in connection with company acquisitions and goodwill amortization 2,198 1,216
Non-recurring effects relating to acquisitions 705 99
 - from stay bonus 300 100
 - from consulting fees for unitB technology 149 0
 - from purchase price adjustments -25 -140
 - from incidental acquisition costs 281 139

Adjusted EBIT 6,125 9,614
Interest income (as per consolidated statement of profit or loss) 90 272
Interest expenses (as per consolidated statement of profit or loss) -199 -261
Income taxes
 (as per consolidated statement of profit or loss) 254 -1,526
Tax effects relating to adjustments -181 -108
 - from depreciation and amortization -181 -108

Adjusted consolidated net profit 6,089 7,991

Adjusted earnings per share (in EUR): 0.58 0.76

Weighted average shares outstanding:
Basic and diluted 10,523,770 10,523,770

The increased level of investment outside Germany meant
that adjusted EBIT declined by 36.3 % year-on-year to EUR
6,125 thousand in the 2017 fiscal year (2016: EUR 9,614
thousand). At the same time, adjusted consolidated net
profit fell by 23.8 % year-on-year to EUR 6,089 thousand
(2016: EUR 7,991 thousand). Adjusted earnings per share
declined accordingly from EUR 0.76 in the previous year to
EUR 0.58 in the period under review.

II.8 Net assets and financial position

On the asset side of the statement of financial position,
the USU Group’s non-current assets increased to EUR
58,828 thousand as of December 31, 2017 following the
acquisitions of unitB technology GmbH and EASYTRUST
(December 31, 2016: EUR 48,016 thousand).

Based on the purchase price allocation for unitB
technology GmbH and EASYTRUST, intangible assets
increased from EUR 5,428 thousand as of December 31,
2016 to EUR 8,487 thousand as of December 31, 2017,
while goodwill increased to EUR 41,183 thousand as of
the end of the reporting period (December 31, 2016:
EUR 35,575 thousand). However, current assets declined
from EUR 43,889 thousand as of December 31, 2016 to
EUR 40,558 thousand over the same period, mainly as a
result of the decrease in Group liquidity in connection with
the payment of the purchase price components owed for
the acquisition of unitB technology and EASYTRUST and
the dividend payment to USU’s shareholders. Cash and

cash equivalents (cash on hand and bank balances plus
securities) declined to EUR 15,729 as of December 31, 2017
(December 31, 2016: EUR 23,180 thousand)

On the equity and liabilities side of the statement of
financial position, debt in the form of the USU Group’s
current and non-current liabilities increased to EUR 36,380
thousand as of December 31, 2017 (December 31, 2016:
EUR 28,282 thousand), due among other things to higher
personnel-related provisions and liabilities, increased tax
liabilities and trade payables, and higher deferred income
for maintenance agreements invoiced at the start of the
year for which the services will be rendered and the sales
recognized later in the year. Purchase price liabilities for
the acquisition of unitB technology GmbH in the amount of
EUR 750 thousand as of December 31, 2017 (December 31,
2016: EUR 0) provisions also contributed to this increase.
At the same time, the USU Group’s equity declined from
EUR 63,623 thousand as of December 31, 2016 to EUR
63,006 thousand as of December 31, 2017; this was due to
the dividend payment to the shareholders of USU Software
AG in the amount of EUR 4,210 thousand in the 2017 fiscal
year. With total assets of EUR 99,386 thousand (December
31, 2016: EUR 91,905 thousand), the equity ratio was 63.4%
as of December 31, 2017 (December 31, 2016: 69.2%). This
means that USU Software AG continues to enjoy extremely
solid financing with no liabilities to banks.

54

M A N A G E M E N T R E P O R T O N T H E C O M P A N Y A N D T H E G R O U P F O R T H E 2 0 1 7 F I S C A L Y E A R

II.9 Cash flows and capital expenditure

The USU Group’s liquidity amounted to EUR 15,729
thousand as of December 31, 2017 (December 31,
2016: EUR 23,180 thousand). This includes securities of
EUR 3,014 thousand that can be terminated at any time
(2016: EUR 3,014 thousand) and cash and cash equivalents
of EUR 12,715 thousand (2016: EUR 20,166 thousand). The
resulting decrease is primarily attributable to the acquisition
of unitB technology and EASYTRUST and the associated
purchase price payments, as well as the dividend payment
to the Company’s shareholders.

At EUR 5,171 thousand (2016: EUR 5,132 thousand), the
USU Group’s cash flow from operating activities in the 2017
fiscal year increased slightly compared with the previous
year. The reduction in earnings was offset by an increase
in depreciation and amortization and isolated changes in
working capital.

Net cash used in investing activities of EUR -8,225
thousand (2016: EUR -1,181 thousand) primarily reflects
the acquisition of unitB technology and EASYTRUST and
therefore contains the item “Acquisition of subsidiaries
less cash and cash equivalents acquired” in the amount of
EUR -7,129 thousand (2016: EUR 0 thousand). Investments
in property, plant and equipment and intangible assets
totaled EUR -1,375 thousand (2016: EUR -1,211 thousand).

Net cash used in financing activities totaled EUR -4,209
thousand in 2017 (2016: EUR 3,883 thousand) and related
solely to the dividend payment to the shareholders of
USU Software AG in the amount of EUR 0.40 per share
(2016: EUR 0.35 per share) or EUR 4,209 thousand in total
(2016: EUR 3,683 thousand), whereas the prior-year figure
also included the repayment of purchase price liabilities
in connection with the acquisition of subsidiaries in the
amount of EUR -200 thousand.

II.10 Current situation of the Group

The USU Group remains on a profitable growth path. After
achieving a new sales record and a substantial net profit
in the 2017 fiscal year, the USU Group continues to enjoy
an excellent economic situation. With the new product
innovations, including those addressing the growth markets
of big data and artificial intelligence in the new KATANA
division, as well as the considerable further potential
offered by internationalization and the acquisitions of the
new Group subsidiaries UnitB technology and EASYTRUST
in 2017, the Management Board of USU Software AG
believes that the Group as a whole is well positioned overall
to successfully implement the targets for the years ahead,
particularly in terms of its medium-term planning to 2021.
One important indicator in this respect is the level of orders
on hand, which the USU Group again increased in the
2017 fiscal year thanks to a significant rise in SaaS orders,
among other things. The Management Board still sees the
highest growth potential in the expansion of international
business, particularly in North America and Europe outside
Germany, as well as Asia in the medium term. However, the
Management Board also continues to anticipate growth
rates in Germany that are slightly above the level of the
market. In addition, USU has a high level of readily available
Group liquidity, allowing it to invest in further acquisition-
based growth in line with its growth strategy.

II.11 Development and situation of USU Software AG

All	 the	 following	 figures	 relate	 to	 the	 single-entity	 financial	
statements of USU Software AG in accordance with the German
Commercial	Code	(HGB).

USU Software AG primarily focuses on acquiring and
holding participations in other companies and on research,
which is situated at the Company’s Karlsruhe site and
employed a total of 17 people as of December 31, 2017.
USU Software AG’s main earnings derive from its operating
subsidiaries. This includes Aspera GmbH (“Aspera”), LeuTek
GmbH (“LeuTek”), Omega Software GmbH (“Omega”) and
B.I.G. Social Media GmbH (“BIG”), with which the Company
has concluded profit transfer agreements, as well as the
recently acquired Group subsidiaries unitB technology
GmbH and USU SAS (“EASYTRUST”).

USU Software AG generated sales of EUR 1,823 thousand
in the 2017 fiscal year (2016: EUR 1,323 thousand). This
primarily resulted from the new Katana division, which
emerged from our research division and develops and
markets solutions for big data and artificial intelligence.
USU also generated net income of EUR 3,873 thousand
(2016: EUR 6,171 thousand) from profit transfer
agreements with its Group subsidiaries and EUR 3,000
thousand from a distribution from USU AG. The Company’s
other operating income of EUR 2,165 thousand (2016:
EUR 1,728 thousand) derives mainly from the settlement
of intragroup services and grants received in connection

Development of the USU Group's net cash
from operating activities in EUR thousand

12,000 12,000

10,000

8,000

6,000

4,000

2,000

10,000

8,000

6,000

4,000

2,000

2012 2013 2014 2015 2016 2017
0 0

5,591

9,855

7,740

12,150

5,132 5,171

55

with research projects. Other operating expenses totaling
EUR 3,955 thousand (2016: EUR 2,644 thousand) primarily
include costs for services provided by Group subsidiaries,
event and marketing costs, legal and consulting costs, and
stock exchange and investor relations costs.

The cost of materials amounted to EUR 233 thousand in
the 2017 fiscal year (2016: EUR 50). In connection with the
increase in the Company’s workforce to an average of 33
employees (2016: 19), staff costs at USU Software AG rose
to EUR 3,454 thousand in the same period (2015: EUR 2,515
thousand).

Amortization of intangible assets and depreciation of
property, plant and equipment totaled EUR 70 thousand in
2017 (2016: EUR 95 thousand). Write-downs of long-term
financial assets amounted to EUR 0 thousand after EUR 400
thousand in the previous year.

Net interest amounted to EUR -372 thousand (2016: EUR
-260 thousand) and mainly consisted of interest payments
to subsidiaries.

Taking into account income taxes of EUR 14 thousand
(2016: EUR -297 thousand), USU Software AG generated a
net profit of EUR 2,790 thousand for the 2017 fiscal year
as an individual company (2016: EUR 2,963 thousand).
Including the profit carried forward from the previous year
of EUR 3,385 thousand (2016: EUR 4,631 thousand), the
Company generated an unappropriated surplus of EUR
6,175 thousand (2016: EUR 7,594 thousand). As in previous
years, part of this is to be used to pay a dividend to all
shareholders of USU Software AG. In line with the dividend
policy communicated by the Company and in the interests
of continuity, the Management Board is proposing, subject
to the approval of the Supervisory Board, that a dividend of
EUR 0.40 per share be distributed for the 2017 fiscal year.

As an individual company, USU Software AG fell only slightly
below its targets for originated sales and adjusted EBIT for
2017.

On the asset side of the statement of financial position,
non-current assets increased to a total of EUR 49,478
thousand at the end of the 2017 fiscal year (2016:
EUR 39,837 thousand). This was primarily attributable to the
acquisition of unitB Technology and EASYTRUST. Current
assets increased to EUR 15,831 thousand as of December
31, 2017 (2016: EUR 14,942 thousand). Among other
things, this was due to increased receivables from affiliated
companies for outstanding profit transfer payments at
the reporting date. At the same time, the Company’s
liquidity decreased to EUR 3,364 thousand as a result of
the purchase price payments for the acquisition of unitB
Technology and EASYTRUST and the dividend payment to
USU’s shareholders (2016: EUR 4,912 thousand). On the
equity and liabilities side, shareholders’ equity decreased
to EUR 30,343 thousand (2016: EUR 31,763 thousand)
as a result of the dividend distribution in the year under
review. At the same time, total liabilities increased from
EUR  23,072 thousand as of December 31, 2016 to EUR
35,043 thousand, largely as a result of increased liabilities
to the subsidiaries of USU Software AG. With total assets
of EUR 65,401 thousand (2016: EUR 54,835 thousand), the
equity ratio of USU Software AG amounted to 46.4 % at the
end of the 2017 fiscal year (2016: 57.9 %).

USU Software AG’s focus on participation transactions
means that the Company will remain highly dependent in
subsequent years on the performance of its subsidiaries,
particularly Aspera, LeuTek and USU AG. Information on
the resulting risks and opportunities can be found in the
Group risk report.

II.12 Orders on hand

The USU Group’s orders on hand amounted to EUR 44,055
thousand at the end of the 2017 fiscal year, up 11.4% on the
previous year (December 31, 2016: EUR 39,534 thousand).
This reflects the growth in incoming orders at the existing
Group companies as well as inorganic growth due to the
orders on hand at the new Group subsidiaries EASYTRUST
and unitB technology.

Orders on hand as of the end of the quarter show the USU
Group’s fixed future sales based on binding contracts for
the next 12 months. These primarily consist of project-
related orders and maintenance and SaaS agreements.

Development of the dividend distribution
per share of USU Software AG in EUR

2012 2013 2014 2015 2016 2017 *

0.40

0.30

0.20

0.10

0.00

0.40

0.30

0.20

0.10

0.00

0.25 0.25

0.30

0.35
0.40 0.40

* Proposal by the management to the Annual General Meeting of USU Software

56

M A N A G E M E N T R E P O R T O N T H E C O M P A N Y A N D T H E G R O U P F O R T H E 2 0 1 7 F I S C A L Y E A R

II.13 Employees

As planned, the USU Group expanded its workforce by
22.8% year-on-year to 668 employees as of December 31,
2017 (December 31, 2016: 544 employees). In addition to
organic growth, this development was primarily driven by
the acquisition of unitB technology and EASYTRUST, which
had a total of 75 employees at the end of the 2017 fiscal
year. Broken down by functional unit, a total of 301 (2016:
246) people were employed in consulting and services at
the end of the 2017 fiscal year, 194 (2016: 158) in research
and development, 91 (2016: 77) in sales and marketing, and
82 (2016: 63) in administration. Broken down by segment,
USU had 482 (2016: 418) employees in the Product Business
segment, 104 (2016: 63) in the Service Business segment,
and 82 (2016: 63) in USU Group central functions.

Group employee figures do not include the three members
of the Management Board of USU Software AG and the
other member of the Management Board of the subsidiary
USU AG, 108 freelance staff who can be employed for
project work as required, 14 temporary workers, 10
trainees, and 35 interns and student workers.

The average total workforce of the USU Group increased
to 661 employees in the 2017 fiscal year (2016: 528).
With consolidated sales of EUR 84,361 thousand (2016:
EUR 72,101 thousand), the average sales contribution per
employee was lower than in the previous year at EUR 128
thousand (2016: EUR 137 thousand). This was because the
USU Group significantly expanded its workforce in the year
under review in order to successfully implement its medium-
term planning, while the necessary induction period meant
the new employees were not fully productive from the start
of their employment. Reflecting this workforce expansion,
staff costs increased to EUR 49,632 thousand in the 2017
fiscal year (2016: EUR 40,194 thousand). Accordingly, staff
costs as a proportion of consolidated sales amounted to
58.8 % (2016: 55.7 %).

.

The Management Board intends to further increase the
Group’s workforce in the 2018 fiscal year and beyond
in order to achieve its medium-term growth targets. In
addition to the acquisition of highly qualified technical and
management employees, personnel-related measures will
also focus on the motivation and retention of existing staff. A
variable component in the salaries of a substantial number
of USU employees should also be seen in this context.
Variable components act as an additional performance
incentive that separately rewards both the attainment of
individual targets and the success of the respective unit,
the Company, and the Group as a whole. In addition,
the Group also offers an extensive and flexible employee
company car scheme. The USU Group also consistently
invests in the development and further training of its
workforce as part of the “USU – U Step Up” career model.
Through this program, USU offers its employees and
managers personal development opportunities in the form
of ongoing refresher and consolidation courses as well as
specialist training courses and the further development of
soft skills. A common system of values, rapid information
exchange, a family-like working environment and numerous
staff events round off the diverse range of measures aimed
at developing and motivating the USU Group’s workforce
over the long term.

The proportion of women in the USU Group’s workforce
increased slightly year-on-year to 27 % at the end of the
2017 fiscal year (2016: 24 %).

Development of the USU Group's orders on hand
in EUR thousand

50,000

40,000

30,000

20,000

10,000

2012 2013 2014 2015 2016 2017
0

50,000

40,000

30,000

20,000

10,000

0

21,914 23,276

28,172

36,297
39,534

44,055

Key personnel figures of the USU Group

900

Staff costs
in EUR thousand

2016 2017 2016 2017
Staff cost ratio

0

60,000

50,000

40,000

30,000

20,000

10,000

100

80

60

40

20

0

40,194
49,632

55.7 58.8

Average number of
employees during the year

2016 2017 2016 2017
Sales per employee

in EUR thousand

0

150

300

450

600

750

200

0

50

100

150

528

661
137 128

57

III. SUPPLEMENTARY REPORT

The supplementary report can be found in the notes to the
consolidated financial statements

IV. FORECAST, OPPORTUNITY AND RISK REPORT

IV.1 Forecast

General economy
The most recent survey by the Joint Economic Forecast
Project Group6, conducted with the participation of the
leading German economic research institutes, suggests
that the positive development in the German economy in
2017 is set to continue in the coming years. The upturn is
now considerably more broad-based than it was one year
ago. According to the joint economic forecast, investments
will make a substantial contribution to macroeconomic
expansion, while significant impetus will continue to be
generated from abroad. At the same time, consumer
demand is expected to remain strong, albeit with reduced
momentum. All in all, the institutes expect German gross
domestic product (GDP) to increase by 2.0 % next year and
1.8 % in the following year.

The joint economic forecast also anticipates a sustained
upturn in the global economy, with production in the USA,
Japan and the euro area set to grow substantially ahead of
the trend. Accordingly, the institutes are forecasting above-
average growth in the global economy of 3.1 % in 2018 and
2.9 % in 2019.

Sector
According to forecasts by the industry association
BITKOM7, growth in the German ITC sector, which
comprises information technology, telecommunications
and entertainment technology, is expected to be further
boosted by the digitization of industry in the coming
years. Accordingly, BITKOM is forecasting growth on the
German ITC market of 1.3 % to EUR 162.9 billion in 2018
(2017: EUR 160.8 billion). In terms of the global IT market,
the Worldwide IT Spending Forecast Update8 published by
the market research company Gartner on January 16, 2018,
forecasts a year-on-year increase in global IT expenditure
of 4.5 % to USD 3.7 trillion in 2018. According to Gartner, the
biggest growth area is expected to be corporate software,
with forecast growth of 9.5% to USD 389 billion (2017:
USD 355 billion). Gartner is forecasting further growth in
the global IT market in 2019, albeit slightly less pronounced

than in 2018, with the market volume set to rise by 2.7 % to
EUR 3,784 billion.

Outlook
In the 2018 fiscal year, the Management Board expects USU
Software AG to continue on the moderately positive growth
path recorded in recent years in terms of EBIT and sales,
although this growth will be curbed slightly by the trend
towards SaaS business. The Management Board expects
to see the first positive effects from investments outside
Germany in the 2018 fiscal year, although the full effect
will only be felt with some delay. By contrast, the portfolio
expansion in the area of knowledge management in the
markets outside Germany, and particularly in the USA, will
have a full positive effect from 2018. Domestic business is
also expected to continue to develop successfully, leading
to a further expansion in the product business from
which the USU Group generates license, maintenance and
product consulting income. Service business, in which USU
generates consulting sales from individual projects that
are not dependent on specific products, is also expected
to continue to grow. As announced, the Management
Board expects to significantly outperform the market
in terms of growth once again in the 2018 fiscal year.
One key indicator supporting this forecast is Group-wide
orders on hand, which increased by 11.4 % year-on-year
to EUR 44,055 as of December 31, 2017 (2016: EUR 39,534
thousand). Accordingly, the forecast for 2018 involves an
increase in consolidated sales to between EUR 93 million
and EUR 98 million, accompanied by an above-average rise
in adjusted EBIT to EUR 7.5–r10 million. The Management
Board is also confirming its medium-term forecast to
2021, with consolidated sales set to rise to EUR 140 million
and adjusted EBIT increasing to EUR 20 million. Strategic
planning focuses on the three established growth pillars
of the USU Group: increased internationalization, the
development and launch of new product innovations, and
inorganic growth through acquisitions.

The Group subsidiaries USU AG, Aspera GmbH and LeuTek
GmbH will be the main sales drivers in the 2017 fiscal year.
At the same time, the subsidiaries acquired or established
in the past will contribute positive sales and earnings
effects to the Group as a whole. As a separate company,
the Group’s parent company, USU Software AG, will again
focus on research projects, the development and marketing
of industrial big data products in the environment of
Industry 4.0 and the performance of services for the
Group companies as well as the acquisition and holding
of investments in IT companies, and thus continue to
participate in the business performance of the Company’s
subsidiaries.

Based on the above assumptions, the Management Board
is planning to enable the shareholders of USU Software
AG to participate significantly in the Company’s operating
success in the 2017 fiscal year, as in the previous years, and
to continue the shareholder-friendly dividend policy with
the distribution of a dividend that is never lower than the

6 cf. Autumn joint economic forecast 2017 dated 28 September 2017,
published at http://gemeinschaftsdiagnose.de/2017/09/28/

7	cf.	BITKOM	press	release	dated	October	25,	2017,	published	at	www.bitkom.de		
8 cf. Gartner press release dated January 16, 2018, published at www.gartner.

com

58

M A N A G E M E N T R E P O R T O N T H E C O M P A N Y A N D T H E G R O U P F O R T H E 2 0 1 7 F I S C A L Y E A R

previous year and that corresponds to around half of the
profit generated.

IV.2 Risk report

During the course of their operations, USU Software AG and
its subsidiaries are exposed to a range of opportunities and
risks that are intrinsically linked to their business activities.
These business activities include accessing and leveraging
opportunities that serve to safeguard and expand the USU
Group’s competitive ability. Business opportunities are
considered as part of both the annual planning process
and corporate strategy, which is subject to ongoing
development. The opportunities are explained in more
detail in the section of this risk report entitled Overview of
Risks and Opportunities as well as in the forecast report
under Outlook.

Risk management system
Dealing with risks in a responsible manner forms the basis
of sustainable business success. The management of USU
Software AG and its subsidiaries therefore operates a
central risk management system for the early identification,
analysis, evaluation, control and management of risks
to the USU Group. The aim of this system is to ensure a
Group-wide awareness of risk within USU’s organizational
structure and workflows. The Group uses the internally
developed Valuemation Risk Manager software to map its
risks on an individual basis.

Risk management process
The established risk management process of the USU
Group, which has been tried and tested over many years,
is based on the concept of a control loop. The individual
steps take account of the key elements of risk identificati-
on, evaluation and control through appropriate measures.
The following diagram depicts the risk management pro-
cess of the USU Group:

The process of risk management begins with the
identification and recording of relevant risks by the
Management Board, the top management and the
relevant departmental managers of the respective Group
subsidiaries. Risks are analyzed, documented and assessed
in terms of the potential loss they may cause and the
likelihood of their occurrence.

A risk matrix is used to visualize and classify the results.
Depending on the resulting risk classification, specific
strategies and measures are then implemented in order to
control and manage the risk.

All activities are summarized in a risk report by the Risk
Management Officer of the Company and the Group. On
the basis of this report, the Management Board of USU
Software AG and the management of the subsidiaries
monitor risks on an ongoing basis and advise the
Supervisory Board regularly on major risks and changes to
the risk situation.

Development of the USU Group's consolidated sales
and adjusted EBIT in EUR thousand

Consolidated Sales Adjusted EBIT
0

60,000

50,000

40,000

30,000

20,000

10,000

10,000

8,000

6,000

4,000

2,000

0

140,000

130,000

120,000

110,000

100,000

90,000

80,000

70,000

20,000

18,000

16,000

14,000

12,000

2014 2015 2016 2017 2018 (e) 2021 (e)

58
,9

33 66
,0

91
72

,1
01 84

,3
61

93
,0

00
 -

98
,0

00
14

0,
00

0

7,
27

6 8,
78

9
9,

61
4

6,
12

5 7,
50

0
- 1

0,
00

0
20

,0
00

Cy
cl

e:
 a

t l
ea

st
 o

nc
e

a
qu

ar
te

r

Management

a) Identify risks
b) Record risks
c) Assess risks/determine risk responsibility
d) Determine strategies
e) Develop measures

Risk officers a) Prepare risk reports on USU as a whole
b) Send risk reports to Management Board

1

4

Cy
cl

e:
 a

t l
ea

st
 o

nc
e

a
qu

ar
te

r

Risk officers a) Create risk reports
b) Send risk reports to participants in RAAS meeting2

a) RMS meeting
 - Discuss the risks recorded and assessed on the
 basis of reports from the risk manager and
 changes in risks as against the previous month
 - Finalize strategies and measures

3

Participants in
Management
Board meeting

Management Board meeting
a) Discuss risks that could pose a threat to the Group’s
 existence
b) Review and determine strategies
c) Review and determine measures
d) Review and designate responsibility for risks

5

Risk officers
a) Prepare “USU Risk Report”
b) Send USU risk report to Management
 Board/Supervisory Board

6

Employees responsible
for risk, management Initiate measures7

Monitor success8 Employees responsible
for risk, management

Risk officers,
management

Risk management process of the USU Group

59

Overview of risks
It is clear from the current risk report of USU Software AG
and its subsidiaries that no risks have been identified that
could pose a threat to the Company as a going concern,
either currently or in the foreseeable future, and whose
occurrence has been rated very likely. Nevertheless, the
Management Board of USU Software AG cannot rule out
the possibility that multiple risks whose cumulative impact
could pose a threat to the Company’s existence might have
an adverse effect on the net assets, financial position and
results of operations of the Company. Taking into account
the measures implemented, the risks classified during the
course of risk management as serious or which could have
a material effect on the Company’s net assets, financial
position and results of operations are listed below:

Qualitative assessment

Term Potential loss (in EUR)
Insignificant 5,000
Low 50,000
Medium 150,000
Serious 500,000
Posing a threat
to the Company as a
going concern 3,000,000

Probability of occurrence

Term Probability of occurrence (in %)
Extremely unlikely 5%
Unlikely 10%
Possible 35%
Likely 60%
Extremely likely 90%

Market, competitive and service risk
In view of the unstable global economic development in the
past years, analysis of the market and competitive situation
remains an essential component of risk management at USU
Software AG and its subsidiaries, particularly with regard to
the forecast and planning security of the Company and its
subsidiaries. One key focus here is market diversification
in order to make the Group’s business performance
less dependent on the core German market while also
tapping new growth markets. The business growth at the
Group subsidiary Aspera Technologies and the resulting
increased penetration of the US and Canadian markets, as
well as the expansion of European business both generally
and through the acquisition of EASYTRUST in 2017, meant
that the international share of consolidated sales stabilized
at just under 30 % despite the strength of the Group’s
domestic business. At the same time, the Management
Board sees a major opportunity in the further expansion of
international business with regard to the future operating
performance of the Company and of the Group as a whole.
However, it cannot rule out the possibility that diminishing
economic momentum in the regions where USU operates
could have a negative impact on the IT sector and thus

restrict the development of USU Software AG and its
subsidiaries.

As a software and IT company, USU Software AG operates
in a very competitive high-tech market that is subject
to continuous changes. Both large and medium-sized
software companies expand their own product ranges
through diversification and acquisition, thereby opening
up new sales potential. In this context, the possibility that
in future there may be considerable price erosion and cut-
throat competition in individual market segments in which
USU operates cannot be ruled out.

In the 2017 fiscal year, USU Software AG expanded its
product portfolio with the acquisition of unitB Technology
GmbH and EASYTRUST SAS (now USU SAS). In addition, the
product range has been enhanced with several innovative
new developments. With its expanded product range, USU
has strategically positioned itself in the growth market
for knowledge-based service management solutions and
is also focusing on promising future areas in the field of
information technology, for instance, on industrial big
data. USU also selectively involves employees of the Czech
subsidiary USU Software s.r.o. in consultancy projects and
can deploy more than 100 external consultants if required
to ensure positive yields from projects.

A total of ten individual risks are allocated to market
and service risk. In terms of potential loss, each of these
risks is classified as “serious” after taking the measures
implemented into account. In terms of probability of
occurrence, four market risks are classified as “possible”,
two as “unlikely” and two as “likely”. One service risk is
classified as “likely” and one as “possible”.

Product, project and legal risk
As with virtually any software, the software developed
and marketed by USU Software AG and its subsidiaries
may contain programming errors, which can occur
despite thorough checks and careful testing. The resulting
operational defects could lead to liability and warranty
claims to the detriment of the USU Group. The Company’s
internally developed software is primarily used within
the context of larger projects, where the Company
makes fixed, contractual commitments with regard to
functionalities, completion schedules and project costs.
Accordingly, there is a risk that the planned schedules
and cost estimates may not be met due to project defects
or faults in performance, which may in turn lead to claims
for damages by the client or losses being may on the project
in question. To minimize such product and project risks,
the USU Group applies extensive quality management
in its development activities. In addition, USU has an
effective project monitoring system for identifying errors
at an early stage and taking suitable countermeasures.
The Group is also covered by a third-party liability
insurance policy aimed at minimizing risk, which provides
cover in particular against damage to data, data media
and implementations as well as losses arising from

60

M A N A G E M E N T R E P O R T O N T H E C O M P A N Y A N D T H E G R O U P F O R T H E 2 0 1 7 F I S C A L Y E A R

material defects caused by the lack of agreed functionalities
from EUR 40 thousand up to a maximum of EUR 5 million
per claim.

A total of 16 individual risks are allocated to product, pro-
ject and legal risk. After taking the measures implemented
into account, the product risk is considered to be “low” and
the project and legal risks are considered to be “serious”.
In terms of probability of occurrence, product risk is classi-
fied as “possible”, three of the project risks are classified as
“unlikely” and five of the project risks are classified as “pos-
sible”. One legal risk is classified as “likely”, four legal risks
are classified as “possible” and two legal risks are classified
as “unlikely”.

Participation risk
USU Software AG is indirectly exposed to the risk
environment of its various subsidiaries. The Company’s
relationships with its subsidiaries mean that risks may arise
from its legal and contractual liabilities. Another potential
risk in this respect relates to the write-down of the carrying
amount of the participations in USU AG, Omega, LeuTek,
Aspera, BIG, unitB Technology and EASYTRUST in the
single-entity financial statements of USU Software AG.

However, the risk relating to these subsidiaries only exists
in the event of a permanent deterioration in their net
assets, financial position and results of operations. The
Company operates an effective reporting and controlling
system throughout the entire Group in order to minimize
risks of this type.

Das Beteiligungs-Risiko ist ein Teil der Rechtlichen Risiken
und wird mit einer potentiellen Schadenshöhe nach
Maßnahmen von „schwerwiegend“ beziffert bei einer
„möglichen“ Eintrittswahrscheinlichkeit.

Participation risk forms part of legal risk. It is considered to
be “serious” in terms of the potential loss and “possible” in
terms of its probability of occurrence.

Research and development risk
Intense competition and specific customer attitudes
require extremely short development cycles for new
product versions and releases. At the same time,
demands are constantly increasing as a result of rapid
technological change. In order to take account of this
development, the USU Group maintains its research and
development activities at a consistently high level, using
the resources of its own development company USU
Software s.r.o. in the Czech Republic in particular, as
well as local resources. Almost 200 employees work on
continuously refining the Group’s internally developed
software products to reflect market developments
and the demands of product management. The
development process is rounded off with tests and quality
management measures. Close contact with leading
market analysts ensures that any technical changes can
be addressed rapidly. As a technology pioneer, the USU

Group also devises its own innovations with the aim of
permanently improving and extending its product
portfolio.

A total of two individual risks are allocated to research and
development risk. After taking the measures implemented
into account, research and development risk is considered
to be “medium”. In terms of probability of occurrence, both
of the research and development risks are classified as
“possible”.

Personnel and management risk
The successful implementation of the corporate strategy
and the economic success of USU Software AG and
its subsidiaries depend to a significant extent on the
performance of its professional staff and managers. The
Company is therefore particularly reliant on highly qualified
personnel in order to satisfy future market demands and
customer requirements. The loss of management staff
or employees in key positions can be just as detrimental
to the Company as the failure to attract new knowledge
carriers. Consequently, USU has implemented a wide range
of measures in order to recruit additional highly qualified
employees despite competition on the employment market
and retain existing staff at the USU Group.

The professional development of employees in accordance
with their various needs is equally important within the
Group as a whole. Specific training and development
opportunities, an extensive talent development, career and
progression model and numerous employee events help to
improve the retention of professional staff and managers.
A positive corporate culture also helps us to improve our
success rate in attracting and retaining qualified employees.
For further information on human resources, please refer
to the sustainability report for the 2017 fiscal year, which is
available to view and download on the Company’s website
at www.usu.de/en/sustainability.

Development of research and development expenses
of the USU Group in EUR thousand

10,000

12,000

14,000

8,000

6,000

4,000

2,000

2012 2013 2014 2015 2016 2017
0

10,000

12,000

14,000

8,000

6,000

4,000

2,000

0

7,240

9,426 9,642
10,530

11,276

13,817

61

A total of ten individual risks are allocated to personnel and
management risk. After taking the measures implemented
into account, the personnel risk is considered to be “seri-
ous” and the management risk is considered to be “low”. In
terms of probability of occurrence, the management risk
is classified as “extremely unlikely”. Five of the personnel
risks are classified as “possible”, three as “unlikely” and one
as “likely”.

IT risk
As software and IT companies, USU Software AG and its
subsidiaries are dependent on the long-term functionality
and security of their Group-wide data centers, networks
and IT systems. Due to the growing share of in-house
SaaS products, dependency on IT infrastructure is also
increasing. A complete or partial failure of the IT systems, as
well as unauthorized access to the source code of internally
developed software products, customer and project
documentation or other critical data, could therefore have
an adverse effect on the Group’s business development.

To avoid risks of this kind, a specific risk prevention concept
for the area of IT has been in place for a number of years
and is integrated into the Group’s risk management system.

After taking the measures implemented into account, IT
risk is classified as “medium” and comprises nine individual
risks. In terms of probability of occurrence, four risks are
classified as “possible”, three as “likely” and two as “unlikely”.

Financial and liquidity risk
With funds of around EUR 16 million as of December 31,
2017, USU Software AG has extensive Group-wide financial
resources for future investments, for potential acquisitions
and to secure its operating business. These funds are pri-
marily deposited in short-term investments in order to
generate interest income. The Group is therefore exposed
to the risk of a partial or complete loss of one or more such
investments.

To limit the risk of financial loss, the Company therefore
invests only in low-risk investments with short terms to ma-
turity. It does not invest in speculative securities or shares.

After taking the measures implemented into account, fi-
nancial risk is classified as “posing a threat to the Company
as a going concern” and comprises 11 individual risks. In
terms of probability of occurrence, five risks are classified
as “possible”, three risks as “unlikely”, two risks as “extre-
mely unlikely” and one risk as “extremely likely”.

Goodwill risk
Instead of scheduled amortization, the goodwill reported
in the consolidated statement of financial position is
now subject to impairment testing at least once a year
in accordance with IFRS 3. Impairment testing can result
in either the confirmation of the reported goodwill or
in a write-down that serves to reduce net profit for the
period, which could have a negative impact on the net
assets, financial position and results of operations of USU
Software AG.

The impairment tests conducted in the 2017 fiscal year
required the recognition of an impairment loss of EUR 800
thousand on the goodwill of BIG. In light of the expected
positive operating business development of USU Software
AG and the Group as a whole, the Management Board does
not expect to have to recognize any impairment losses with
an adverse effect on net profit in the following year.

Goodwill risk forms part of financial risk. It is considered to
be “serious” in terms of the potential loss and “unlikely” in
terms of its probability of occurrence.

Default risk
Potential default risks relating to trade receivables are
minimized by means of active receivables management.
The Company also recognizes adequate provisions for such

Development of the USU Group's liquidity
in EUR thousand

24,000

20,000

16,000

12,000

8,000

4,000

24,000

20,000

16,000

12,000

8,000

4,000

2012 2013 2014 2015 2016 2017
0 0

11,408

14,231

18,920

23,109 23,180

15,729

Development of the USU Group's workforce

700

500

600

400

300

200

100

700

500

600

400

300

200

100

2012 2013 2014 2015 2016 2017
0 0

362

452 452
483

544

668

62

M A N A G E M E N T R E P O R T O N T H E C O M P A N Y A N D T H E G R O U P F O R T H E 2 0 1 7 F I S C A L Y E A R

losses. Overall, therefore, the default risk remains limited.
In the light of recent history, with regard to the potential
negative effects of the economic and financial market crisis
on companies considered fundamentally solvent to date,
it cannot be ruled out that the level of insolvency-driven
default risk could increase in future, even allowing for the
fact that the typical customer structure of USU Software
AG is characterized by companies with strong market
positions.

Default risk forms part of financial risk. It is considered to
be “medium” in terms of the potential loss and “possible” in
terms of its probability of occurrence.

Exchange rate risk
The volume of foreign-currency transactions conducted
by the Company is negligible, meaning that it is exposed
to exchange rate fluctuations with an impact on its EUR-
denominated assets and income to a limited extent only. In
particular, US dollar volumes are increasing as the Group
expands its business in the USA. Transaction risks also exist
for financial assets denominated in foreign currencies,
although these can also have a positive impact on the
development of income.

Exchange rate risk forms part of financial risk. It is con-
sidered to be “serious” in terms of the potential loss and
“possible” in terms of its probability of occurrence.

IV.3 Report on opportunities

Among the extensive opportunities available to USU
Software AG and the Group, and over and above the points
already mentioned, the Management Board regards the
following potential as particularly important:

With its innovative product portfolio geared towards high-
growth segments of the IT market, the USU Group has
ideal conditions for continuing to significantly expanding
its business with both new and existing customers in the
coming years. In addition to the core domestic market,
excellent growth potential is offered in particular by further
expansion of the USU Group’s international presence.
This is based firstly on targeted growth in the Group’s
own activities in Europe and the USA, and secondly on
the global partnership agreement with the US software
group CA Technologies and the further expansion of the
Group’s global presence and the worldwide USU partner
network. Another core element of the USU Group’s growth
strategy is rounding off its product portfolio with new
product innovations. USU has a dedicated research unit
that has already contributed a new division to the USU
Group portfolio in the form of Katana. This division, which
develops and markets solutions for the future markets of
big data and artificial intelligence (AI), offers huge growth
opportunities in the medium term. The acquisition of
additional technical and management employees and
the associated expansion of the Group’s workforce also

represents a major opportunity to fully exploit the existing
growth options. The USU Group’s growth strategy also
includes external growth in the form of acquisitions or
participations in companies, such as the acquisition of UnitB
technology and EASYTRUST in early 2017. Accordingly, USU
ensures that it has extensive Group liquidity for future
acquisitions so that it can take advantage of acquisition
opportunities that arise in a flexible manner.

V. ACCOUNTING-RELATED INTERNAL CONTROL AND
RISK MANAGEMENT SYSTEM

At USU Software AG, the accounting-related internal control
system (“RIKS”) and the accounting-related internal risk
management system (“RIRMS”) have been implemented
throughout the Group as a comprehensive system aimed
at ensuring that the single-entity and consolidated financial
statements comply with the relevant provisions.

RIKS encompasses the principles, procedures and
measures for ensuring the effectiveness, cost-effectiveness
and correctness of the accounting system and compliance
with the relevant provisions of law and the Articles of
Association, while RIRMS contains all organizational
provisions and measures aimed at the identification,
control and management of risks relating to the accounting
process. USU’s accounting-related internal control and risk
management is set up in such a way as to ensure the level
of security required for reliable financial reporting and
the external publishing of single-entity and consolidated
financial statements. This therefore requires a clearly
defined management and corporate structure with clearly
allocated roles. Key accounting-related roles are therefore
managed centrally by USU Software AG and USU AG with
the clear allocation of specific areas of responsibility.

A comprehensive, regularly updated set of guidelines,
comprising rules of competence, reporting procedures,
travel cost and time recording procedures and investment
approvals, has been established. This also governs the
dual control principle for accounting-related processes.
Furthermore, the harmonization of accounting procedures
within the USU Group is ensured by means of Group-wide
rules of procedure governing accounting and evaluation.

The USU Group has a largely uniform, standardized
financial system, which, by means of clearly defined access
rights, is only accessible to those employees who are
involved in the accounting process in keeping with their
area of responsibility.

63

The Finance department of USU AG, in cooperation with
the Project and Financial Controlling unit of this subsidiary
of USU Software AG, is centrally responsible for the
timely preparation of the monthly, quarterly, annual and
consolidated financial statements on the basis of the
reporting schedule prescribed by the Management Board.
The Chairman of the Management Board of USU Software
AG, who bears the overall responsibility for the accounting-
related internal control and accounting system of the
Company and the Group as a whole, controls and monitors
the preparation of the financial statements and compares
them with the projections that are continuously updated.
From a risk management perspective, revenue recognition,
the impairment of goodwill and the carrying amounts of
participations and the measurement of receivables, work in
progress and provisions are generally of central importance
to USU as a software and IT consulting company.

The regular upskilling of the employees involved in the
accounting process and the timely investigation of new
or amended accounting-related provisions serve to
ensure that the preparation of the (consolidated) financial
statements is up-to-date at all times.

VI. TAKEOVER-RELEVANT INFORMATION

VI.1 Issued capital, shares, and shareholder structure

As of December 31, 2017, a total of 10,523,770 (2016:
10,523,770) no-par value bearer shares were issued in USU
Software AG, with the same number of voting rights and a
notional interest in the share capital of EUR 1.00 per share.
Of these, 5,375,044 (2016: 5,370,044) shares are held by the
main shareholder and Chairman of the Supervisory Board
of the Company, Udo Strehl, corresponding to 51.08 %
(2016: 51.03 %) of the share capital. 5,000 (2016: 2,000,176)
of these shares are held by him directly and a further
5,338,044 (2016: 3,337,868) shares are held by AUSUM
GmbH, in which the majority shareholder is Udo Strehl. A
further 32,000 (2016: 32,000) shares in USU Software AG
are allocable to Udo Strehl via the “Wissen ist Zukunft”
foundation (“WIZ foundation”), of which he is the sole ma-
naging director. A total of 5.32 % of the share capital of USU
Software AG, or 560,021 shares, was attributable to Peter
Scheufler, a former shareholder in LeuTek, as of December
31, 2017, according to his notification to the Company.
Another shareholder in excess of the notification threshold
of 3 % is MainFirst SICAV, which informed the Company
that it held a total of 481,221 shares in the Company as of
December 31, 2017, corresponding to 4.57 % of the voting
rights.

VI.2 Management Board authorizations on the issue
of shares and the share buyback

The Annual General Meeting of July 4, 2017 authorized
the Management Board, subject to the approval of the
Supervisory Board, to increase the Company’s share capital
by a nominal amount of up to EUR 2,630,942.00 on one
or more occasions by issuing new no-par value bearer
shares with a pro rata share in the Company’s share capital
of EUR 1.00 per share in exchange for cash or non-cash
contributions until July 3, 2022 (“Authorized Capital 2017”).

By resolution of the Annual General Meeting on March  2,
2000, the subscribed capital of USU Software AG was
further contingently increased by EUR 757 thousand
through the issue of 756,911 no-par value bearer shares
for the purpose of granting options to members of the
Management Board and employees of the Company and
affiliated companies (“Contingent Capital”). By resolution of
the Annual General Meeting on July 15, 2004, Contingent
Capital was reduced to EUR 378 thousand. The Contingent
Capital increase may only be exercised to the extent that
the bearers of the issued options exercise their rights.
There were no outstanding options as of December 31,
2017.

By resolution of the Annual General Meeting on June
18, 2015, the Company’s Management Board was also
authorized to acquire treasury shares in one or more
installments, subject to approval of the Supervisory Board,
at any time up to and including June 17, 2020. The acquired
shares, together with any other shares that the Company
may hold as a result of an earlier authorization to acquire
treasury shares, may not exceed 10 % of the Company’s
share capital at the time of this authorization.

Shareholder structure of USU Software AG
as of December 31, 2017

Udo Strehl/Ausum GmbH/WIZ-foundation 51.08%
Executive bodies of USU (excl. Udo Strehl) 4.84%
Peter Scheufler 5.32%
MainFirst SICAV 4.57%
Free float 34.19%

51.08%
34.19%

4.57%

5.32%

4.84%

64

M A N A G E M E N T R E P O R T O N T H E C O M P A N Y A N D T H E G R O U P F O R T H E 2 0 1 7 F I S C A L Y E A R

Statutory provisions and Articles of Association of USU
Software AG
In accordance with section 84 AktG and Article 8 (2)
of the Articles of Association of USU Software AG, the
Management Board is appointed or dismissed by the
Supervisory Board. In urgent cases, a member may be
appointed to the Management Board by court order
in accordance with section 85 AktG. However, the
corresponding mandate expires as soon as the vacancy
has been filled. In accordance with Article 18 of the Articles
of Association, the Supervisory Board is also authorized
to approve amendments to the Articles of Association
that concern their wording alone. All other amendments
to the Articles of Association require a resolution by the
Annual General Meeting in accordance with section 179 (1)
AktG. This resolution requires a majority of at least three-
quarters of the subscribed capital represented at the vote
in accordance with section 179 (2) AktG. Resolutions by the
Annual General Meeting that do not relate to the Articles
of Association require a simple majority of the votes cast in
accordance with section 133 AktG.

VI.3 USU SHARES (ISIN DE000A0BVU28)

The shares of USU Software AG are listed in the Prime
Standard of the Frankfurt stock exchange under the
German Securities Code (WKN) A0BVU2 and International
Securities Identification Number (ISIN) DE000A0BVU28,
and are admitted to trading on the regulated market of
this stock exchange.

VI.4 Share price performance

In 2017, the stock markets continued the positive trend
recorded in the previous year, with significant price growth
and new highs in some cases. Accordingly, the Technology
All Share closed at 2,880.31 points on the XETRA electronic
trading platform on December 31, 2017, up 37.0 % on the
end of the previous year (December 31, 2017: 2102.78
points). This represented a new all-time high for the end
of a year. In the same period, the DAX rose by 12.5 % to
12,917.64 points in XETRA trading (December 31, 2016:
11481.06 points), thereby also reaching a new all-time high
for the end of a year.

USU Software AG’s share price again enjoyed substantial
growth in the 2017 fiscal year, closing at EUR 26.20 in XETRA
trading on December 31, 2017. This represents an increase
of 29.7 % compared with the end of the previous year
(December 31, 2016: EUR 20.20). USU’s shares also climbed
to a new ten-year high during the year with a closing price
of EUR 31.57 in XETRA trading.

Share price performance of USU Software AG in 2017

146%

156%

136%

126%

117%

107%

02.01.2017 03.04.2017 03.07.2017 02.10.2017
97%

146%

156%

136%

126%

117%

107%

97%

USU Software AG
ISIN: DE000A0BVU28 / WKN: A0BVU2

DAX (Index)
ISIN: DE0008469008 / WKN: 846900

Technology All Share (Index)
ISIN: DE0008468943 / WKN: 846894

65

VII. CORPORATE GOVERNANCE

Corporate governance encompasses the core standards
for the transparent and value-oriented management
and control of listed companies. These standards were
developed by the Government Commission for the
German Corporate Governance Code and compiled in the
Corporate Governance Code (“the Code”) in the form of
recommendations for implementation. The core objective
of the Code is to promote the trust of investors, customers,
employees and the general public in the management and
supervision of listed German companies. The Code came
into force in 2002 and was last updated in 2017.

VII.1 Declaration of conformity with the German
Corporate Governance Code

In accordance with section 161 AktG, the Management
Board and Supervisory Board of a listed company must
make an annual declaration on the extent to which these
recommendations have been, and will be, complied with,
providing reasons for any cases of non-compliance. The
Management Board and Supervisory Board of USU Software
AG have made an express commitment to implementing
the major recommendations of the Code and submitted the
following declaration of conformity for 2017 on November
30, 2017, making it available on the Company’s website:

“The Management Board and Supervisory Board of USU
Software AG declare that, since the last declaration of
conformity on December 13, 2016, they have complied
and will continue to comply with the recommendations of
the Government Commission for the German Corporate
Governance Code as amended on February 7, 2017, whereby
the following recommendations have not been or are not
being applied:

Section 2.1.3 of the Code recommends that the Management
Board	 institutes	 appropriate	 measures	 reflecting	 the	
Company’s	 risk	 situation	 (compliance	 management	 system)	
and discloses the main features of those measures.

The Management Board has implemented various
measures to ensure compliance with statutory provisions
and internal regulations. The main features of these
measures involve training and sensitizing employees for
the statutory provisions and internal regulations and
risks, communicating and monitoring compliance with
the internal authority guidelines and the principle of dual
control, and analyzing the specific risk situation of the
Company with reference to the subject of its business and
performance and its contractual partners.

Section 4.2.3 of the Code recommends that variable
compensation components for the Management Board
members	 should	 have	 a	 multiple-year	 assessment	 basis	
with	 essentially	 forward-looking	 characteristics	 and	 that	
early disbursement should not be permitted. Both positive
and	 negative	 developments	 should	 be	 taken	 into	 account	
when determining the variable compensation components.
When concluding Management Board agreements, it must
be ensured that payments to a Management Board member
in the event of premature termination of their Management
Board	role,	including	fringe	benefits,	do	not	exceed	the	value	
of their annual compensation for two years (severance cap)
and do not compensate more than the remaining term of
the employment agreement. If the employment agreement
is terminated for a good reason for which the Management
Board member is responsible, then no payments are made
to the Management Board member in accordance with the
provisions of the Code.

The Supervisory Board has not made any such contractual
agreements in the context of appointing and expanding
the Management Board, and does not plan to do so in
the future either. The Supervisory Board is convinced
that the current Management Board compensation
thoroughly takes account of the interests of the Company’s
stakeholders, motivates the Management Board to a high
degree, and thus contributes to a sustainable positive
business development.

According to section 5.1.2 of the Code, diversity should be
observed in the composition of the Management Board and an
age	limit	specified	for	its	members.	In	addition,	the	Supervisory	
Board	is	required	to	establish	target	figures	for	the	proportion	
of women on the Management Board in addition to deadlines
by	which	these	figures	must	be	achieved.	

In determining the composition of the Management Board,
the Supervisory Board of USU Software AG based and will
continue to base its decisions on the professional and
personal suitability of the persons in question, irrespective
of their gender or age, as the Company does not wish to
deprive itself indiscriminately of the potential offered by
older, experienced and renowned personalities in the
composition of the Management Board. A specified age
limit for Management Board members of USU Software AG
therefore was and is not intended, as is also the case for a
specified gender requirement.

The Management Board grew from one to three members
as of October 1, 2014 and has been made up of three male
members ever since. Based on the current Management
Board contracts, no changes are envisaged at least until
June 30, 2021. At its meeting on November 30, 2017, the
Supervisory Board therefore established a target figure of
zero for the proportion of women by June 30, 2021.

In accordance with sections 5.3.1, 5.3.2 and 5.3.3 of the Code,
the Supervisory Board shall form committees such as an Audit
Committee	and	a	Nomination	Committee.	

66

M A N A G E M E N T R E P O R T O N T H E C O M P A N Y A N D T H E G R O U P F O R T H E 2 0 1 7 F I S C A L Y E A R

As the Supervisory Board of USU Software AG comprises
three members, there has been and remains no intention to
set up committees. Independently of this, the Supervisory
Board of the Company jointly assumes the tasks of these
committees.

According to section 5.4.1 of the Code, the Supervisory Board
must be composed in such a way that its members collectively
have	 the	 knowledge,	 skills	 and	 professional	 experience	
required	to	properly	fulfill	their	duties.	The	Supervisory	Board	
must determine concrete objectives regarding its composition
and	 prepare	 a	 profile	 of	 skills	 and	 expertise	 for	 the	 entire	
Board.	Within	the	company-specific	situation,	the	Supervisory	
Board	must	 reflect	 appropriately	 the	 international	 activities	
of	the	Company,	potential	conflicts	of	interest,	the	number	of	
independent Supervisory Board members within the meaning
of section 5.4.2, an age limit and a regular limit to Supervisory
Board	members’	terms	of	office,	both	to	be	specified,	as	well	as	
diversity. For the proportion of women, the Supervisory Board
must	established	target	figures	and	corresponding	deadlines	to	
achieve these targets. Proposals by the Supervisory Board must
take	these	targets	into	account	while	simultaneously	aiming	at	
fulfilling	the	overall	profile	of	skills	and	expertise	for	the	entire	
Board. The implementation status must be published in the
corporate governance report. This report must also provide
information about what the Supervisory Board regards as
the appropriate number of independent Supervisory Board
members representing shareholders and the names of these
members.

With regard to its composition, the Supervisory Board of
USU Software AG bases its decisions on the professional
and personal suitability of the persons in question,
taking account of their knowledge, skills and professional
experience required to properly fulfill their duties. A
specified age limit and a restriction on the length of
membership for the Supervisory Board members of USU
Software AG was and is not intended, as is also the case
for a specified gender requirement, as the Company does
not wish to deprive itself indiscriminately of the potential
offered by older, experienced and renowned personalities
in the composition of the Supervisory Board. In addition,
a specification of this type would, from the Company’s
perspective, inappropriately limit the shareholders’ right
to vote at the Annual General Meeting. The Supervisory
Board consists of three male members who were re-
elected for another term of office in line with the Articles
of Association at the Annual General Meeting on June 17,
2016. At its meeting on November 30, 2017, the Supervisory
Board therefore established a target figure of zero for the
proportion of women on the Supervisory Board by June
30, 2021 and prepared a profile of skills and expertise
for the Supervisory Board. This profile requires the
members of the Supervisory Board to have the following
skills in particular: (1) Several years of experience as an
entrepreneur or a member of management at a medium-
sized or large company and (2) several years of professional
experience in national and international sales within the
IT industry. These skills are fully covered by the existing

Supervisory Board. The Supervisory Board believes that
at least two of its three members should be independent
shareholder representatives. This target is achieved with
the independent members Günter Daiss and Erwin Staudt.

In accordance with section 5.4.6 of the Code, members of the
Supervisory Board shall receive separate compensation for
assumption	 of	 the	 office	 of	 Chairman	 or	 Deputy	 Chairman	
of the Supervisory Board or for membership of a Supervisory
Board committee.

Compensation was and is not envisaged for assumption
of the office of Deputy Chairman of the Supervisory Board
or for membership or chairmanship of a committee of the
Supervisory Board. The Company considers there to be no
increased incentive based on assumption of the position
of Deputy Chairman of the Supervisory Board because
members of the Supervisory Board of USU Software AG
work with great commitment for the good of the Company
irrespective of this. Based on the composition of the
Supervisory Board with three experienced members who
jointly assume the envisaged functions, the formation
of Supervisory Board committees and accordingly the
associated compensation has been and will also in the
future continue to be forgone.

According to section 7.1.2 of the Code, the interim reports shall
be made publicly accessible within 45 days after the end of the
reporting period.

In the past, USU Software AG has published interim reports
in accordance with the relevant stock exchange rules and
regulations immediately after they have been completed
and at the very latest within two months following the
end of the reporting period. This policy will continue to
apply. In observing statutorily stipulated deadlines, the
interests of Company shareholders in being informed are,
in the opinion of USU Software AG, accommodated to an
adequate extent, especially since the statutory disclosure
requirements are fully observed and complied with.

Möglingen, 30 November 2017

Signed

The Management Board and Supervisory Board of USU
Software AG.”

The current declaration of conformity and the declarations
for previous years are permanently available at www.usu.
de/en/investors/corporate-governance.

67

IndiviIndividual compensation of the Management Board for the 2017 fiscal year EUR thousand
 Bernhard Oberschmidt Bernhard Böhler Dr. Benjamin Strehl
 Chairman of the Management Board Member of the Management Board Member of the Management Board

 2017 2016 2017 2016 2017 2016
Fixed compensation 184.0 184.0 106.7 160.0 132.0 120.0
Fringe benefits 22.4 23.3 11.4 11.6 12.0 9.0
Total 206.4 207.3 118.1 171.6 144.0 129.0
One-year variable compensation 138.2 169.3 81.9 141.1 115.2 141.5
Multi-year variable compensation - - - - - -
Other - - - - - -
Total 344.6 376.6 200.0 312.7 259.2 270.5
Pension expenses 22.3 22.1 22.3 22.1 22.3 22.1
Total compensation 366.9 398.7 222.3 334.8 281.5 292.6
o

VII.2 STATEMENT ON CORPORATE MANAGEMENT IN
ACCORDANCE WITH SECTION 289F AND 315D
HGB AND CORPORATE GOVERNANCE REPORT
IN ACCORDANCE WITH SECTION 3.10 OF THE
GERMAN CORPORATE GOVERNANCE CODE (GCGC)
(UNAUDITED)

DIVERSITY CONCEPT

Stipulations in accordance with the German Act on the
Equal Participation of Women and Men in Leadership
Positions in the Private and Public Sector:

In 2015, the Management Board of USU Software AG
resolved that in the recruitment for management functions
at all levels below the Management Board of USU Software
AG and their affiliated companies, diversity must be
respected and giving due consideration to women must
therefore be targeted. At the USU Group, the proportion
of women at the first management level below the
Management Board amounts to zero. At the second level
below the Management Board, this figure is 10 %, which is
in excess of the target defined by the Management Board.
The Management Board established a target figure of zero
for the proportion of women at the first management level
and 7 % at the second management level, with June 30,
2017 as a deadline to achieve these targets. As such, these
targets were met or exceeded.

The Supervisory Board and Management Board of USU
Software AG are currently made up of three male members
respectively. The Management Board was expanded from
one to three members as of October 1, 2014. Based on
the current Management Board contracts, no changes
are envisaged at least until June 30, 2021. At its meeting
on November 30, 2017, the Supervisory Board therefore
established a target figure of zero for the proportion of
women by June 30, 2021. The Supervisory Board consists
of three male members who were re-elected for another
term of office in line with the Articles of Association at the
Annual General Meeting on June 17, 2016. At its meeting
on November 30, 2017, the Supervisory Board therefore
established a target figure of zero for the proportion of

women on the Supervisory Board by June 30, 2021 and
prepared a profile of skills and expertise for the Supervisory
Board. This profile requires the members of the Supervisory
Board to have the following skills in particular: (1) Several
years of experience as an entrepreneur or a member of
management at a medium-sized or large company and (2)
several years of professional experience in national and
international sales within the IT industry. These skills are
fully covered by the existing Supervisory Board.

COMPENSATION REPORT

Compensation of the Management Board
The compensation of the Management Board is specified at
an appropriate level by the Supervisory Board, taking into
account all compensation paid within the scope of consoli-
dation on the basis of a performance assessment for each
member of the Management Board. In accordance with the
regulations of the German Corporate Governance Code (“the
Code”), this includes monetary compensation components,
pension commitments and other commitments. The mo-
netary components of compensation for the Management
Board are divided into a fixed and a variable component. The
variable compensation, which consists entirely of a one-year
component, is based on the achievement of targets set an-
nually by the Supervisory Board. These are determined after
the annual planning for the respective fiscal year is comple-
ted. The amount of the variable compensation actually paid
depends on the extent to which the agreed quantitative and
qualitative targets are met.

In the 2017 fiscal year, the compensation for the Management
Board of USU Software AG amounted to EUR 870.7 thous-
and (2016: EUR 1,026.1 thousand). This sum includes all
compensation paid to the Management Board within the
basis of consolidation. The Chairman of the Management
Board of USU Software AG, Bernhard Oberschmidt, is also
the Chairman of the Management Board of the Group
subsidiary USU AG, President of the Group subsidiary USU
(Schweiz) AG and Managing Director of the Group subsidia-
ries Openshop Internet Software GmbH, USU Austria GmbH
and USU Consulting GmbH. The Management Board mem-
ber Dr. Benjamin Strehl is also on the Management Board
of USU AG.

68

M A N A G E M E N T R E P O R T O N T H E C O M P A N Y A N D T H E G R O U P F O R T H E 2 0 1 7 F I S C A L Y E A R

Compensation of the Supervisory Board
Compensation for the Supervisory Board of USU Software
AG is governed by Article 17 of the Articles of Association
of the Company and was last amended at the Company’s
Annual General Meeting on June 30, 2011. In accordance
with the provisions of the Code, total compensation for the
Supervisory Board comprises a fixed and a performance-
related component. Under these provisions, in addition
to the reimbursement of expenses, each member of the
Supervisory Board of USU Software AG receives fixed
compensation of EUR 12.5 thousand for each full fiscal year
of membership of the Supervisory Board. The Chairman
of the Supervisory Board receives an amount of EUR 60.0
thousand. Members of the Supervisory Board also receive
a variable amount each year. This depends on earnings
before interest, taxes, depreciation and amortization
(EBITDA), as reported in either the combined management
report or the Group management report, as a proportion
of the reported consolidated sales. When EBITDA exceeds
8 % of consolidated sales, for each full percentage point by
which EBITDA exceeds an 8% share of consolidated sales,
a premium of 10% of the fixed annual compensation will
be paid per year as a variable component. This is subject
to an upper limit for total compensation of 200 % of the
fixed annual component. In the 2017 fiscal year, EBITDA
represented 8.1 % of consolidated sales. The variable
compensation of the USU Software AG Supervisory Board
thus corresponded to 0 % of the basic fixed remuneration
of the individual members of the Supervisory Board,
meaning that no variable remuneration was paid to the
Supervisory Board.

The members of the Supervisory Board of USU Software
AG are also represented in the Supervisory Board of the
Group subsidiary USU AG. The compensation of the
Supervisory Board of USU AG was approved by the Annual
General Meeting of the latter company on May 22, 2000,
in accordance with Article 12 of the Articles of Association
of USU AG and is valid until otherwise resolved by the
Annual General Meeting. Accordingly, each member of
the Supervisory Board of USU AG receives annual fixed
compensation of EUR 5.0 thousand for each year of
membership of the Supervisory Board in addition to
the reimbursement of expenses; the Chairman of the
Supervisory Board receives EUR 10.0 thousand and the
Deputy Chairman EUR 7.5 thousand. Variable components
in the compensation of the Supervisory Board of USU AG
were and are not provided for.

During the 2017 fiscal year, the Group-wide compensation
for the Supervisory Board of the USU Group amounted to
EUR 107.5 thousand (2016: EUR 158.5 thousand).

VIII. NON-FINANCIAL GROUP DECLARATION
(UNAUDITED)

The principles of sustainable action are a core element
of USU’s business activities. The USU Group defines
sustainable action as striking the right balance between the
three dimensions of sustainability – economic, ecological
and social – and incorporating the interests of stakeholders
into its decision-making processes. USU is aware that this is
a complex evaluation process and that interdependencies
cannot always be fully assessed in advance. However, USU
endeavors to continuously challenge itself and develop in
order to ensure that its actions make a positive contribution
to its stakeholders and society as a whole. Accordingly,

USU designs value creation and exchange processes
based on the market, the environment and society. The
Management Board and the Company’s managers and
employees take on their responsibility. Sustainability and
socially and ethically aware actions have been implicitly
practiced at the USU Group since its formation and are a
fixed element of its corporate culture. For USU, this is a
continuous improvement process that we can only realize
by maintaining a constant dialog with our stakeholders.

Social responsibility at USU Software AG has many facets
and is strongly anchored in our business management
and business strategy. USU currently does not have a
dedicated sustainability strategy, but rather an overarching
overall business strategy from which all of the other sub-
areas are derived. One of these sub-areas is the topic of

Individual compensation of the Supervisory Board for the 2017 fiscal year EUR thousand
 Fixed compensation Variable compensation Fixed compensation
 USU Software AG USU Software AG USU AG
Udo Strehl 60.0 0 10.0
Günter Daiss 12.5 0 7.5
Erwin Staudt 12.5 0 5.0

Social Ecology

Economy

69

sustainability. The overall strategy encompasses the three
business principles of “Company, Customers & Products”,
which form the basis for the Company’s corporate values,
its commitment to sustainable action and its operational
planning. The “Company” principle means that USU strives
to be an attractive company for employees, investors and
all those in its environment. This means dealing fairly and
respectfully with stakeholders and focusing on ensuring
awareness and perception of its ecological and social
responsibility. This is the only way for the Company to
ensure its long-term success and become more attractive to
investors. The “Customers” and “Principles” principles also
contribute to ensuring the USU Group’s sustainable success.
USU’s actions are geared towards its customers, whom it
offers individual software solutions. This individuality and
proximity to the customer helps the Company to establish
long-term customer relationships and partnerships. USU’s
products also stand for excellent software-based solutions
with a high degree of innovation. The quality of its products
and the development of new innovations play an important
role in the Company’s long-term success.

The USU Group is a software house whose core business
involves internally developing and marketing software
solutions and assisting its customers in an advisory
capacity. Accordingly, its economic success depends to
a large extent on the performance and knowledge of its
technical and management employees. The Company is
reliant on highly qualified personnel in order to continue
to satisfy market demands and individual customer
requirements in future. The shortage of technical and
management employees within the industry makes it
important to remain an attractive employer. The loss of
management staff or employees in key positions can be just
as detrimental to the Company as the failure to attract new
knowledge carriers. In order to counteract this risk, human
resources activities focus on the recruitment of technical
and management employees as well as the motivation and
retention of existing staff. A variable component in the
salaries of a substantial number of employees, which acts
as an additional performance incentive to reward target
attainment, should also be seen in this context. In addition,
the Group offers an extensive and flexible company car
scheme. The USU Group also consistently invests in the
development and further training of its workforce as part
of its career model. In addition to specialist training courses
and the further development of soft skills, USU offers
refresher and consolidation courses. A common system of
values, rapid information exchange, a family-like working
environment and numerous staff events round off the
diverse range of measures in this area. Although the USU
Group considers the shortage of technical and management
employees to be a significant human resources risk, the
acquisition of additional qualified employees and the
associated expansion of the Group’s workforce in order
to fully exploit the existing growth options in product and
service business also represents a major opportunity.

The USU Group is also involved in numerous activities that
can be subsumed under its commitment to sustainable
action.

This includes

- expanding dual training and promoting new talents in
order to secure technical and management employees
for the long term

- pronounced social and cultural commitment, with a
particular focus on regionality and relevance to the
Company’s environment

- ergonomic office furniture for all employees

- the services of a company doctor

- freshly cooked meals every day and free fruit depending
on the respective location and free water dispensers for
employees in order to reduce resource consumption by
encouraging the use of reusable water bottles

- giving employees the opportunity to use bicycles and
Pedelecs leased via the Company

- special support for company cars with a good CO2
efficiency class

- reducing electricity consumption e.g. by systematically
switching to LED technology or virtualizing servers

The Management Board and the Company’s managers
intend this to create a transparent view of the Company
for employees as well as customers and partners of USU
Software AG.

The areas of action identified in preparing the sustainability
report will help to increase awareness for key topics, record
their status and document improvements. In the medium
term, this will provide greater orientation for employees
and customers and help to secure the Company’s economic
success.

Without orienting its efforts in the field of sustainability
towards a single international standard for sustainable
business activity, the USU Group acts in accordance
with statutory provisions as well as the ten principles of
the United Nations Global Compact and the core labor
standards of the International Labor Organization (ILO).

70

M A N A G E M E N T R E P O R T O N T H E C O M P A N Y A N D T H E G R O U P F O R T H E 2 0 1 7 F I S C A L Y E A R

VIII.1 Working practices of the Management Board
and the Supervisory Board

The Management Board of USU Software AG is responsible
for managing the Company’s business activities in
accordance with the provisions of law, the German
Corporate Governance Code, the Articles of Association
and the rules of procedure for the Management
Board. Irrespective of their individual responsibility as
members of the Management Board, the members of the
Management Board have joint responsibility for overall
management. The Management Board passes resolutions
at meetings that are convened by the Chairman of the
Management Board on a regular basis and at least once a
month. The Management Board is quorate if the majority
of the members, including the Chairman, are present.
Resolutions are passed by a simple majority. In the event
of a tie, the Chairman has the casting vote. The Chairman is
also entitled to veto resolutions that have been passed by a
majority. On the Chairman’s proposal, resolutions can also
be passed outside the meetings.

The Chairman of the Management Board of the Company
reports to the Supervisory Board in a regular, timely
and comprehensive manner on the development and
position of USU Software AG and the Group, including
their profitability, as well as corporate planning, risk
management and significant business transactions and
projects.

The Supervisory Board of the Company consists of three
members and elects a Chairman and a Deputy Chairman
from its members. Due to its size, the Supervisory Board
has opted not to form committees. Instead, the duties of the
Supervisory Board are performed jointly by its members.
The activities of the Supervisory Board are determined by
the provisions of law, the German Corporate Governance
Code, the Articles of Association and the rules of procedure
for the Supervisory Board of USU Software AG. Among other
things, these provide for the Supervisory Board to appoint
the members of the Management Board, determine the
number of Management Board members and issue rules
of procedure for both the Management Board and itself. In
addition, the Supervisory Board continuously monitors and
advises the Management Board in its activities.

The Supervisory Board also adopts the single-entity
financial statements and approves the consolidated
financial statements. Detailed information on the activities
of the Supervisory Board is provided annually in the
report by the Chairman of the Supervisory Board to the
shareholders present at the Annual General Meeting.

The Supervisory Board is convened by the Chairman
as required, and in any case at least four times a year in
accordance with the Articles of Association. The Chairman
of the Management Board of the Company regularly attends
these meetings. The Supervisory Board is quorate when all
of the members of the Supervisory Board participate in the

respective resolution. Resolutions are passed by a simple
majority of the votes cast unless otherwise prescribed by
law or the Articles of Association.

A D&O insurance policy providing for a deductible has been
concluded for the Management Board and the Supervisory
Board.

IX. REPORT ON RELATED PARTIES

The Management Board of USU Software AG has compiled
a report on related parties in accordance with section 312
AktG, in which it made the following closing statement: “We
hereby declare that USU Software AG received appropriate
compensation for all transactions in accordance with the
circumstances known to us when the transactions were
conducted. No measures detrimental to the Company
were undertaken.”

 

X. RESPONSIBILITY STATEMENT

To the best of our knowledge, and in accordance with
the applicable reporting principles, the single-entity and
consolidated financial statements give a true and fair view
of the assets, liabilities, financial position and profit or loss
of USU Software AG and the Group, and the management
report on the Company and the Group includes a fair review
of the development and performance of the business and
the position of USU Software AG and the Group, together
with a description of the principal opportunities and risks
associated with the expected development of USU Software
AG and the Group.

Möglingen, March 6, 2018

Bernhard Oberschmidt
Chairman of the Management Board

Bernhard Böhler
Member of the Management Board

Dr. Benjamin Strehl
Member of the Management Board

71

72

C O N S O L I D A T E D F I N A N C I A L S T A T E M E N T S

Contents

Consolidated Balance Sheet 74–75
Consolidated Statement of Comprehensive Income 76
Consolidated Statement of Cash Flows 77
Consolidated Statement of Changes in Equity 78–79
Notes to the Consolidated Financial Statements 80–117
 A. The company 80
 B. Significant accounting principles 80–90
 C. Change in group organization 90–92
 D. Notes to the consolidated statement of financial position 92–103
 E. Notes to the consolidated statement of profit or loss 103–105
 F. Notes to the statement of cash flows 105–106
 G. Segment reporting 106–108
 H. Other disclosures 108–111
 I. Holdings of members of corporate bodies 111
 J. Dividend payment 112
 K. Declaration of conformity 112

Consolidated Financial Statements

73

Consolidated statement of financial position
as of December 31, 2017
USU Software AG, Möglingen

ASSETS 31.12.2017 31.12.2016 01.01.2016
 restated restated
 Note EUR thousand EUR thousand EUR thousand

Non-current assets

Intangible assets (10) 8,487 5,428 6,702
Goodwill (11) 41,183 35,575 35,575

 49,670 41,003 42,277

Property, plant and equipment (12) 2,230 2,134 2,141
Financial assets (13) 687 681 669
Prepaid expenses (19) 342 408 393
Deferred taxes (33) 5,899 3,790 4,234

 58,828 48,016 49,714

Current assets

Inventories (14) 511 529 646
Work in progress (15) 3,468 3,862 2,456
Trade receivables (16) 17,443 14,190 11,498
Income tax receivables (17) 1,012 561 367
Financial assets (18) 1,279 833 575
Other assets 205 125 84
Prepaid expenses (19) 911 609 737
Securities (20) 3,014 3,014 3,014
Cash on hand and bank balances (21) 12,715 20,166 20,095

 40,558 43,889 39,472

 99,386 91,905 89,186

Annex 1

74

C O N S O L I D A T E D F I N A N C I A L S T A T E M E N T S

Consolidated statement of financial position
as of December 31, 2017
USU Software AG, Möglingen

EQUITY AND LIABILITIES 31.12.2017 31.12.2016 01.01.2016
 restated restated
 Note EUR thousand EUR thousand EUR thousand

Equity (22)

Issued capital 10,524 10,524 10,524
(Contingent capital EUR 378 thousand;
 previous year: EUR 378 thousand)
Capital reserves 52,792 52,792 52,792
Legal reserve 574 574 574
Other comprehensive income -105 -330 -61
Accumulated losses/unappropriated surplus -779 63 -3,038

 63,006 63,623 60,791

Non-current liabilities

Financial liabilities (23) 250 0 0
Pension provisions (24) 2,203 2,266 1,908
Deferred income (32) 2,443 456 457
Deferred taxes (33) 2,457 0 108

 7,353 2,722 2,473

Current liabilities

Income tax liabilities (25) 1,266 529 613
Financial liabilities (26) 918 0 335
Personnel-related liabilities (27) 7,421 6,208 6,362
Other provisions and liabilities (28) 3,363 1,662 2,047
Liabilities from advance payments (29) 7,457 9,287 9,868
Trade payables (30) 3,567 2,343 1,857
Deferred income (32) 5,035 5,531 4,840

 29,027 25,560 25,922

 99,386 91,905 89,186

Annex 1

75

Consolidated statement of comprehensive income
for the period from January 1 to December 31, 2017
USU Software AG, Möglingen

 2017 2016
 Note EUR thousand EUR thousand

Sales (34) 84,361 72,101
Cost of sales (35) -38,843 -32,281

Gross profit 45,518 39,820

Selling and marketing expenses (36) -17,228 -13,348
General and administrative expenses (37) -9,338 -6,693
Research and development expenses (38) -13,817 -11,276
Other operating income (39) 1,017 1,261
Other operating expenses (40) -732 -249
Amortization of intangible assets recognized
 in connection with company acquisitions and goodwill (44) -2,198 -1,216
Finance income (41) 90 272
Financial expenses (42) -199 -261

Profit before taxes 3,113 8,310

Income taxes (43) 254 -1,526

Consolidated net profit 3,367 6,784

Items	that	cannot	be	reclassified	to	profit	or	loss:
Actuarial gains/losses from pension provisions 230 -285
Deferred taxes from actuarial gains/losses -271 86

Items	that	can	be	reclassified	to	profit	or	loss	in	future	periods:
Currency translation difference 267 -70

Other comprehensive income 226 -269

Total comprehensive income 3,593 6,515

Earnings per share in EUR (diluted and basic) (22) 0,32 0,64
Number of underlying shares 10,523,770 10,523,770

Annex 2

76

C O N S O L I D A T E D F I N A N C I A L S T A T E M E N T S

Consolidated statement of cash flows
for the 207 fiscal year
USU Software AG, Möglingen

 2017 2016
 Note EUR thousand EUR thousand

Consolidated net profit 3,367 6,784
+/- Depreciation, amortization and write-downs of non-current assets
 and reversals of write-downs of non-current assets 3,615 2,483
+/- Other non-cash expenses/income -87 -263
+/- Increase/decrease in inventories, trade receivables
 and other assets not related to investing or financing activities -1,166 -4,179
+/- Increase/decrease in trade payables
 and other liabilities not related to investing or financing activities 78 270
+/- Interest expenses/income 109 -11
+/- Income taxes paid -488 -1,548
+/- Interest paid/received -3 70
+/- Income tax expenses/income -254 1,526

Net cash from operating activities (45) 5,171 5,132

- Acquisition of subsidiaries less cash and
 cash equivalents acquired -7,129 0
- Purchase of intangible assets -165 -167
+ Proceeds from disposals of property, plant and equipment 29 30
- Purchase of property, plant and equipment -1,210 -1,044
+ Payments received from items
 not related to operating or financing activities: 250 0

Net cash used in investing activities (46) -8,225 -1,181

- Dividends paid to shareholders of the parent -4,209 -3,683
- Repayment of purchase price liabilities in connection
 with the acquisition of subsidiaries 0 -200

Net cash used in financing activities (47) -4,209 -3,883

Change in cash and cash equivalents -7,263 68

+/- Effect on cash and cash equivalents of exchange rate movements
 and remeasurement -188 3
+ Cash and cash equivalents at the start of the period 20,166 20,095

Cash and cash equivalents at the end of the period (48) 12,715 20,166

Cash and cash equivalents
 Cash and cash equivalents 12,715 20,166

 12,715 20,166

Annex 4

77

Consolidated Statement of Changes in Equity
for 2017 Fiscal Year
USU Software AG, Möglingen

 Other comprehensive income
 Unappropriated surplus/ Pension Currency
 Issued capital Capital reserves Legal reserve accumulated losses plans translation Equity
 Number EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand

Consolidated equity as of December 31, 2015 10,523,770 10,524 52,792 574 -3,025 0 -74 60,791
 Error correction -13 13
Consolidated equity
 as of January 1, 2016* 10,523,770 10,524 52,792 574 -3,038 13 -74 60,791

 Consolidated net profit 0 0 0 0 6,784 0 0 6,784
 Other comprehensive income 0 0 0 0 -199 -70 -269
 Total comprehensive income 0 0 0 0 6,784 -199 -70 6,515
 Dividend payment 0 0 0 0 -3,683 0 0 -3,683

Consolidated equity as of December 31, 2016 10,523,770 10,524 52,792 574 63 -186 -144 63,623

 Consolidated net profi 0 0 0 0 3,367 0 0 3,367
 Other comprehensive income 0 0 0 0 0 -42 267 225
 Total comprehensive income 0 0 0 0 3,367 -42 267 3,592
 Dividend payment 0 0 0 0 -4,209 0 0 -4,209

Consolidated equity as of December 31, 2017 10,523,770 10,524 52,792 574 -779 -228 123 63,006
* restated to reflect the separate reporting of pensions in other comprehensive income

78

C O N S O L I D A T E D F I N A N C I A L S T A T E M E N T S

Annex 5

 Other comprehensive income
 Unappropriated surplus/ Pension Currency
 Issued capital Capital reserves Legal reserve accumulated losses plans translation Equity
 Number EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand

Consolidated equity as of December 31, 2015 10,523,770 10,524 52,792 574 -3,025 0 -74 60,791
 Error correction -13 13
Consolidated equity
 as of January 1, 2016* 10,523,770 10,524 52,792 574 -3,038 13 -74 60,791

 Consolidated net profit 0 0 0 0 6,784 0 0 6,784
 Other comprehensive income 0 0 0 0 -199 -70 -269
 Total comprehensive income 0 0 0 0 6,784 -199 -70 6,515
 Dividend payment 0 0 0 0 -3,683 0 0 -3,683

Consolidated equity as of December 31, 2016 10,523,770 10,524 52,792 574 63 -186 -144 63,623

 Consolidated net profi 0 0 0 0 3,367 0 0 3,367
 Other comprehensive income 0 0 0 0 0 -42 267 225
 Total comprehensive income 0 0 0 0 3,367 -42 267 3,592
 Dividend payment 0 0 0 0 -4,209 0 0 -4,209

Consolidated equity as of December 31, 2017 10,523,770 10,524 52,792 574 -779 -228 123 63,006
* restated to reflect the separate reporting of pensions in other comprehensive income

79

Notes to the consolidated financial statements
for the 2017 fiscal year
USU Software AG, Möglingen

A. THE COMPANY

The Group parent company, USU Software AG, is domiciled
at Spitalhof, 71696 Möglingen, Germany, and is entered
in the commercial register of the Stuttgart District Court
under HRB 206442. USU Software AG and its subsidiaries
(hereinafter also referred to as the Group) develop
and market end-to-end software solutions. The range
includes solutions in the Business Service Management
segment for efficient and cost-effective application of the
IT infrastructure within companies and in the Knowledge
Solutions segment for the optimization of knowledge-
intensive business processes. The Group also provides
consulting services for IT projects and individual application
development in the Business Solutions segment.

The Group includes subsidiaries in Germany, Switzerland,
the Czech Republic, France, Austria, and the USA. The
Group’s customers are based primarily in Germany
and operate mainly in the fields of financial services,
telecommunications, the automotive industry, consumer
goods, services and trade, as well as the public sector.

The Company is listed in the Prime Standard of the
Frankfurt Stock Exchange.

B. SIGNIFICANT ACCOUNTING PRINCIPLES

1. Significant accounting policies

In accordance with section 315e of the German Commercial
Code (HGB), the consolidated financial statements have
been prepared in accordance with the International
Financial Reporting Standards (IFRSs) issued by the
International Accounting Standards Board (IASB), London,
as applicable within the European Union. The consolidated
financial statements also take into account the additional
information required by section 315e (1) HGB.

The single-entity financial statements of the consolidated
subsidiaries have all been uniformly prepared in
accordance with IFRS.

The consolidated financial statements have been prepared
in the functional currency of the parent company (euro).
All figures in the consolidated financial statements are
rounded to thousands of euro (“EUR thousand”) except
for figures pertaining to shares. The reporting date is
December 31, 2017.

The consolidated financial statements have been prepared
on the basis of the historical cost convention with the
exception of certain financial assets and liabilities, which
are carried at fair value.

The presentation in the consolidated statement of financial
position distinguishes between current and non-current
assets and liabilities. Assets and liabilities are classified as
current if they are due within one year. Deferred tax assets
and liabilities and provisions for pensions are typically
reported as non-current items, while prepaid expenses are
typically reported as current items.

The consolidated statement of profit or loss is prepared
using the function of expense method.

The Management Board intends to approve the
consolidated financial statements for release to the
Supervisory Board on March 15, 2018. It is anticipated that
the Supervisory Board will adopt the consolidated financial
statements prepared by the Management Board at its
meeting on March 19, 2018 and approve their publication.

The single-entity financial statements of USU Software
AG in accordance with HGB for the year ended December
31, 2017 and these consolidated financial statements are
submitted to the electronic Bundesanzeiger (electronic
German Federal Gazette)..

2. Accounting standards applied for the first time
and recently issued accounting standards

The accounting standards applied are the same as those
applied in the previous year.

The standards required to be applied in the EU for the first
time with effect from January 1, 2017 had no material im-
pact on the consolidated financial statements.

There is no requirement to apply the following accounting
standards published by the IASB and they will also not be
applied early:

• IFRS 9 “Financial Instruments” will replace the
accounting and measurement of financial instruments
under IAS 39. IFRS 9 results in a uniform approach to
the classification and measurement of financial assets
as well as a new impairment model based on expected
loan defaults. IFRS 9 also contains new provisions on
the application of hedge accounting. IFRS 9 is required
to be applied to reporting periods beginning on or after
January 1, 2018. Earlier application is permitted. USU
Software AG does not currently employ any derivative
financial instruments. In addition to trade receivables
and bank balances, current assets contain securities that
relate solely to listed corporate bonds with a high credit
rating and hence are subject to a low impairment risk.
Accordingly, USU does not expect the application of the
classification and measurement provisions of IFRS 9 to
have a relevant impact on its consolidated statement
of financial position or shareholders’ equity other than
the additional disclosures required in the notes to the
consolidated financial statements.

Annex 3

80

N O T E S T O T H E C O N S O L I D A T E D F I N A N C I A L S T A T E M E N T S F O R T H E 2 0 1 7 F I S C A L Y E A R

• IFRS 15 “Revenue from Contracts with Customers”
regulates the recognition of revenue and replaces IAS
11 “Construction Contracts” and IAS 18 “Revenue”.
Under IFRS 15, revenue is recognized in an amount
corresponding to the consideration that the Company
is expected to receive for the goods delivered or the
services performed. Revenue is recognized on a regular
basis under IFRS 15 when the customer obtains control
of the goods or services. IFRS 15 includes guidance on
the presentation of contract balances, that is, assets and
liabilities arising from the entity’s performance and the
customer’s payment. IFRS 15 also requires additional
disclosures in the notes on the nature, amount, timing,
and uncertainty of revenue and cash flows. IFRS 15 is
required to be applied to reporting periods beginning
on or after January 1, 2018. USU does not expect the
application of IFRS 15 “Revenue from Contracts with
Customers” to have any impact on its consolidated
financial statements.

• IFRS 16 “Leases” contains provisions on the recognition
of leases and replaces IAS 17 and the associated
interpretations IFRIC 4, SIC 15 and SIC 27. IFRS 16 provides
a single recognition method for the lessee. As a result,
the lessee will be required to report all assets for any
rights of use obtained and liabilities arising from leases in
the statement of financial position. An exception applies
only to short-term leases with a term that does not
exceed 12 months and to low-value assets. By contrast,
the lessor will continue to differentiate between finance
and operating leases. Furthermore, IFRS 16 contains new
provisions on reporting, explanatory notes and sale and
leaseback transactions. The date of first-time application

of IFRS 16 is January 1, 2019.We expect the application
of IFRS 16 to result in an increase in total assets, as it will
require the recognition of rights of use and lease liabilities
that were not previously reported in the statement of
financial position, as well as an increase in the operating
result, as costs previously reported as rental expenses
will now be required to be classified as interest expenses.
As the effects of IFRS 16 will depend on the leases held by
the Company at the time of first-time application, it is not
yet possible to reliably estimate the impact of IFRS 16 on
our consolidated financial statements.

The other amended and published standards that have
not been adopted by the EU are not expected to have any
major effects on the net assets, financial position or results
of operations of the Group. If these standards that are
not required to be applied until future reporting periods
are recognized by the EU, no earlier application of these
standards is envisaged.

Effects of correction of errors
In preparing the consolidated financial statements of USU
Software AG, it was established that, in the past, certain
financial assets had not been reported in the correct
item of the consolidated statement of financial position
in accordance with IAS 1.54 (d) and IAS 1.54 (m) but in
“Other receivables and other assets”, with corresponding
disclosures in the notes to the consolidated financial
statements. The longer-term components of prepaid
expenses and deferred income were also not reported
separately. Provisions for outstanding invoices were
reported in trade payables. As a result, the prior-year
figures shown in the statement of financial position for the
2017 fiscal year have been restated to reflect the applicable
standards in accordance with IAS 8 (Accounting Policies,
Changes in Accounting Estimates and Errors) as follows:

Statement of financial position item December 31, 2016 December 31, 2016
EUR thousand (reported) Adjustments (restated)

Non-current assets
Financial assets 0 +681 681
Other receivables and other assets 681 -681 0
Prepaid expenses 0 +408 408

Current assets
Financial assets 260 +573 833
Other assets 698 -573 125
Prepaid expenses 1,017 -408 609

81

3. Consolidation principles

The consolidated financial statements incorporate the fi-
nancial statements of USU Software AG and all entities
controlled by it including structured entities (subsidiaries).
USU Software AG obtains control when it:

• can exercise control over the investment company,
• is exposed to fluctuating returns due to its participation,

and
• can influence returns due to the level of its participation.

USU Software AG carries out a reevaluation of whether
it controls an investment company or not if facts and
conditions indicate that one or more of the three abo-
ve-mentioned criteria of control have changed.

A subsidiary is included in the consolidated financial state-
ments from the time the Company achieves control over
the subsidiary until the time that control by the Company
ends. The results of the subsidiaries acquired or sold du-
ring the year are recognized in the consolidated statement
of profit or loss or net result from the actual acquisition
date to the actual disposal date.

Equity interests are consolidated using the purchase me-
thod, which involves offsetting the acquisition cost against
the Group’s interest in the remeasured equity of the subsi-
diary at the acquisition date. Any remaining goodwill from
initial consolidation is reported separately. In accordance
with IFRS 3, goodwill is not amortized over its useful life,
but instead is subject to impairment testing at least once
a year that may result in the recognition of an impairment
loss (impairment-only approach).

All intragroup sales, intercompany profits, income and
expenses, receivables and liabilities, provisions and contin-
gencies are eliminated.

4. Consolidated group

The Group comprises USU Software AG and 13 German
and foreign subsidiaries that are all wholly owned.

In addition to the parent, the following companies were
included in consolidation. The information on equity
and net profit represents the amounts determined in
accordance with the respective national accounting
standards. There are no Group companies that are not
included in the consolidated financial statements

Statement of financial position item December 31, 2016 December 31, 2016
EUR thousand (reported) Adjustments (restated)

Non-current liabilities
Deferred income 0 +456 456

Current liabilities
Other provisions and liabilities 2,155 -493 1,662
Trade payables 1,850 +493 2,343
Deferred income 5,987 -456 5,531

82

N O T E S T O T H E C O N S O L I D A T E D F I N A N C I A L S T A T E M E N T S F O R T H E 2 0 1 7 F I S C A L Y E A R

Consolidated group Shareholders’ equity Net profit/loss
 Dec. 31, 2017 for 2017
Name and domicile of the company EUR thousand EUR thousand
USU AG, Möglingen 29,623 8,664
LeuTek GmbH, Leinfelden-Echterdingen 1) 3,428 2,049
Omega Software GmbH, Obersulm 1) 970 180
USU Software s. r. o., Brno, Czech Republic 2) 1,219 149
USU (Schweiz) AG, Zug, Switzerland 2) -39 -6
USU Austria GmbH, Vienna, Austria 2) -558 58
Openshop Internet Software GmbH, Möglingen 1) -773 -1
Aspera GmbH, Aachen 1) 2,997 2,697
USU Consulting GmbH, Sursee, Switzerland 30 -10
Aspera Technologies Inc., Boston, USA -1,203 531
B.I.G. Social Media GmbH, Berlin 1) 658 -1,047
unitB Technolgy GmbH, Berlin 1,907 -36
USU SAS, Paris -3,363 -1,434
1)	Net	profit	before/equity	after	profit	transfer	to	USU	Software	AG	due	to	existing	profit	transfer	agreements
2) Companies wholly owned by USU AG

5. Currency and currency translation

All transactions are translated at the prevailing exchange
rate on the transaction date. Monetary items in foreign
currency are translated at their closing rates at the end
of the reporting period; non-monetary items reported at
historical cost are translated at the rate on the transacti-
on date, while non-monetary items reported at fair value
are translated at the exchange rate on the date when their
fair value was measured. Differences arising from currency
translation at closing rates are recognized in profit or loss
under other operating income and expenses.

In accordance with IAS 21, the financial statements of the
subsidiaries included in the consolidated financial statem-
ents that are prepared in foreign currency are translated
on the basis of the functional currency concept using the
modified reporting date method. Consolidated foreign sub-
sidiaries are considered economically independent entities
as they are financially, economically, and organizationally
autonomous. In accordance with the functional curren-
cy concept, measurement is performed in local currency.
Income and expenses are translated at the average exch-
ange rate for the reporting year, assets and liabilities at the
closing rate and the equity of the respective subsidiaries at
historical rates. The difference arising from equity-related
currency translation is taken directly to equity and presen-
ted in a separate column in the statement of changes in
equity.

Currency differences arising from the elimination of intrag-
roup balances are recognized in profit or loss under other
operating income or expenses.

The financial statements of foreign subsidiaries not do-
miciled in the euro area were translated to EUR using the
following exchange rates:

 Closing rate Average rate
Currency 31.12.2017 31.12.2016 2017 2016
(equivalent to EUR 1)

Swiss franc
(CHF) 1.1702 1.0739 1.1117 1.0902
Czech koruna
(CZK) 25.535 27.021 26.326 27.034
US dollar
(USD) 1.1993 1.0541 1.1297 1.1069

Currency translation differences recognized in profit or
loss in the past fiscal year amounted to EUR -128 thousand
(2016: EUR -66 thousand).

6. Use of significant estimates and assumptions

The preparation of the single-entity financial statements
in accordance with IFRS requires the Management Board
to make use of estimates and assumptions that affect the
reported amounts of assets and liabilities and the disclosure
of contingent liabilities at the end of the reporting period,
the reported amounts of income and expenses during the
period under review and the related disclosures in the
notes to the financial statements. The actual amounts may
differ from these estimates.

In particular, areas requiring significant estimates include
the use of the percentage-of-completion method (see
notes 7.6 and 7.17), determining the probable economic
life of intangible assets (notes 7.1 and 9), the decision not
to capitalize software development costs (note 7.19), bad
debt allowances (note 16), contingent liabilities, pension
provisions (note 24), and other provisions (note 28), as well
as the estimation of the recoverability of future tax benefits
in the form of the recognition of deferred taxes from tax
loss carryforwards (note 33).

83

In addition, significant estimates and assumptions are
required to determine the fair values of property, plant
and equipment and intangible assets and of purchase price
liabilities (earn-out), particularly as part of purchase price
allocation in the event of business acquisitions and for
goodwill impairment testing (notes 8, 9, 10 and 26).

The cash flows underlying the discounted cash flow
calculation as part of goodwill impairment testing are
based on current business plans, assuming a planning
period of three years. Assumptions concerning the future
development of sales and expenses are applied. In the
event that the actual amounts differ from the significant
assumptions made, this may lead to the recognition of
goodwill impairment in profit or loss in future.

7. General accounting policies

The financial statements of USU Software AG and its
German and foreign subsidiaries are prepared in
accordance with uniform accounting policies as required
by IAS 10.19.

7.1 Intangible assets and goodwill

Acquired intangible assets and goodwill are recognized at
cost when acquired in accordance with IAS 38. Intangible
assets relate primarily to software, maintenance
agreements and customer bases, which are amortized on
a straight-line basis over their expected economic life of
between three and thirteen years. Intangible assets with
an indefinite useful life – including goodwill, trademarks
and brands – are not amortized but instead are tested for
impairment at least once a year in accordance with IAS 36.
Amortization of intangible assets capitalized as a result
of business combinations is reported separately in the
statement of profit or loss.

7.2 Property, plant and equipment

Property, plant and equipment is carried at cost less
accumulated depreciation in accordance with IAS 16. Repair
costs are expensed as incurred. Depreciation is performed
on a straight-line basis over the expected economic life of
the respective assets. The following useful lives are applied:

IT hardware 3 years
Leasehold improvements 10 years
Other equipment, operating
and office equipment 3 to 15 years

7.3 Impairment of non-financial assets

All intangible assets with indefinite useful lives and
goodwill are tested for impairment at least once every
fiscal year. As a matter of principle, impairment testing is
performed annually on September 30. For these and all
other intangible assets with finite useful lives and property,
plant and equipment, impairment testing is also performed
when there is evidence that the carrying amount of the
respective asset is no longer recoverable. This was not the
case in the 2016 fiscal year. In 2017, an impairment loss of
EUR 800 thousand was recognized for the BIG CGU.

An impairment loss is recognized if the recoverable
amount of an asset is lower than its carrying amount. The
recoverable amount is the higher of an asset’s fair value
less costs to sell and its value in use. The fair value less
costs to sell is the amount obtainable from the sale of an
asset in an arm’s-length transaction adjusted for costs
to sell. Value in use is the present value of the projected
future cash flows expected from the continued use of an
asset and its disposal at the end of its useful life.

The recoverable amount is determined for each asset
individually or, if this is not possible, for the cash-generating
unit (CGU) to which the asset belongs. In accordance with
IAS 36.6, a CGU is the smallest identifiable group of assets
that generates cash inflows from continuing use that
are largely independent of the cash inflows from other
assets or groups of assets. Basic assumptions on financial
planning and the discount rates applied must be made in
order to determine the projected cash flows for each CGU.

Impairment testing of intangible assets with unlimited
useful lives is covered by the annual impairment test
for goodwill, as these assets are included in the carrying
amounts of the respective CGUs. Further information can
be found in notes 10 and 11.

In the case of impairment testing for goodwill acquired
in the course of company acquisitions, the goodwill is
allocated to the corresponding CGU.

As cash flows in the USU Group are planned and deferred
at the level of the subsidiaries USU AG, LeuTek GmbH,
Aspera GmbH, B.I.G. Social Media GmbH, unitB Technology
GmbH and USU SAS (with the exception of Omega Software
GmbH and Aspera Technologies Inc.), the CGUs are defined
as USU AG together with Omega Software GmbH for the
Product Business segment and USU AG for the Service
Business segment, as well as the subsidiaries LeuTek
GmbH, Aspera GmbH together with Aspera Technologies
Inc., USU SAS and B.I.G. Social Media GmbH, all of which
are fully allocated to Product Business. unitB Technology
GmbH, which also forms a CGU, is fully allocated to Service
Business. Information on the differentiation between
Product Business and Service Business can be found in the
notes on segment reporting in section G.

84

N O T E S T O T H E C O N S O L I D A T E D F I N A N C I A L S T A T E M E N T S F O R T H E 2 0 1 7 F I S C A L Y E A R

In accordance with IAS 36.A17 (a), the cost of capital of the
cash-generating units is calculated as the weighted average
cost of capital (WACC). The calculation of the weighted
cost of capital includes the cost of equity, composed of a
risk-free basic interest rate and a risk premium (market
risk premium multiplied by a beta factor based on a peer
group analysis), and the cost of debt, which corresponds
to the average cost of debt for the peer group companies.
The cost of equity and debt is weighted using the average
capital structure of the peer group companies. The pre-tax
cost of debt ranges from 2.39 % to 3.64 %. A market risk
premium of 7 % is applied. The unindebted beta factor
ranges from 0.77 to 1.21.

The specific cost of capital per CGU was calculated. Four
different peer groups were derived on this basis: a joint
peer group for the Aspera, USU Service Business, USU
Product Business and LeuTek CGUs, and one peer group
for each of BIG, unitB and USU SAS

CGU WACC
USU Product Business 2017 7.99 %
 2016 7.10 %
USU Service Business 2017 7.99 %
 2016 7.10 %
Aspera 2017 7.98 %
 2016 7.09 %
LeuTek 2017 7.99 %
 2016 7.10 %
BIG 2017 9.73 %
 2016 8.81 %
unitB 2017 6.61 %
 2016 -
USU SAS 2017 7.39 %
 2016 -

Annual impairment testing resulted in the recognition of
an impairment loss of EUR 800 thousand for the BIG CGU.

An impairment loss recognized in a prior period for an item
of property, plant and equipment or an intangible asset is
reversed when there is evidence that the impairment loss
recognized for the asset no longer applies or has decreased.
Any reversal is recognized in profit or loss. However,
any reversal or reduction of an impairment loss may not
exceed the carrying amount of the asset at amortized cost
that would have resulted if no impairment losses had been
recognized in prior periods.

Reversals of goodwill impairment losses are not permitted.

The significant assumptions applied in calculating the
recoverable amounts of the cash-generating units are
as follows. The calculation begins with the forecast EBIT
for the respective CGU (forecast period 2018 to 2020).
Working capital is forecast depending on the development
of sales. Capital expenditure is assumed to correspond to
depreciation and amortization, meaning that measurement
is based directly on EBIT. The perpetual annuity assumes a
growth factor of 1 %.

7.4 Financial instruments

In accordance with IAS 39, financial instruments are broken
down into the following categories:

(a) financial assets at fair value through profit or loss,
(b) held-to-maturity investments,
(c) loans and receivables, and
(d) available-for-sale financial assets.

Financial assets with fixed or determinable payments and
fixed maturities that the Company intends and has the
ability to hold to maturity, with the exception of loans and
receivables originated by the Company, are classified as
held-to-maturity investments.

Financial assets that are acquired with the primary
aim of generating a profit from their short-term value
development are classified as financial assets at fair value
through profit or loss. All other financial assets other than
loans and receivables originated by the Company are
classified as available-for-sale financial assets. As in the
previous year, the Company held financial assets in the
loans and receivables categories only.

Purchases and sales of financial assets are recognized at
the trade date.

Financial assets are initially recognized at cost, which
corresponds to the fair value of the amount given or
received in exchange for the financial asset. Transaction
costs are included other than for financial assets at fair
value through profit or loss; however, the Company did not
hold any financial assets in this category in either of the
past two fiscal years.

85

The fair value of financial instruments traded on organized
markets is determined on the basis of the quoted market
price at the end of the reporting period. The fair value of
financial instruments for which there is no active market
is determined using measurement methods. These
measurement methods include (i) the application of
current business transactions between knowledgeable,
willing parties to an agreement, (ii) comparison with the
current fair value of another, essentially identical, financial
instrument, and (iii) the analysis of discounted cash flows.

Loans and receivables originated by the Company are
carried at the lower of amortized cost or fair value at the
end of the reporting period.

Available-for-sale financial assets are carried at fair
value. Unrealized gains and losses are reported in other
comprehensive income. Realized gains and losses from the
disposal of securities are reported in net interest income.
Gains on disposal are calculated on an individual basis.

Financial instruments whose carrying amount
approximately corresponds to their fair value due to their
short-term nature include cash and cash equivalents,
securities, trade receivables, trade payables and current
liabilities to banks.

Cash and cash equivalents include cash and demand
deposits as well as current fixed-term deposits and
overnight money.

With the exception of the capitalized values of non-qualifying
insurance policies, long-term financial instruments are
carried at amortized cost less any valuation allowances for
specific default risks. The reported carrying amounts also
approximately correspond to the respective fair values.

At the end of every reporting period, the carrying amounts
of financial assets not at fair value through profit or loss
– and therefore all of the Company’s financial assets –
are examined in order to determine whether there are
substantial objective indications of impairment (such as
significant financial difficulties on the part of the debtor,
the high probability of insolvency proceedings against the
debtor, the loss of an active market for the financial asset,
a significant change in the technological, economic or legal
environment or the market environment of the issuer, or
a sustained decline in the fair value of the financial asset
below its amortized cost). Any impairment loss due to
the fair value of a financial asset falling below its carrying
amount is recognized in profit or loss. If changes in the fair
value of available-for-sale financial assets were previously
taken directly to equity, these must be eliminated from

equity in the amount of the respective impairment loss
and instead recognized in profit or loss. If, at a subsequent
measurement date, there is objective evidence that the fair
value of the respective asset has increased as a result of
events occurring after the impairment loss was recognized,
the impairment loss is reversed to profit or loss in the
corresponding amount. Impairment losses on unlisted
available-for-sale equity financial instruments carried
at cost cannot be reversed. The Company did not hold
any such equity financial instruments at the end of the
reporting period.

The fair value of loans and receivables carried at amortized
cost that is determined as part of impairment testing
regularly corresponds to the present value of the estimated
future cash flows discounted using the original effective
interest rate.

Impairment of trade receivables, which is recognized in
the form of specific valuation allowances, adequately
provides for the expected default risks; concrete cases
of default result in the derecognition of the receivables
concerned. With regard to specific valuation allowances,
financial assets for which valuation allowances may be
necessary are grouped on the basis of similar default
risk characteristics (generally the duration of default) and
examined for impairment jointly, with specific valuation
allowances recognized as necessary. Depending on the
duration of default, valuation allowances of between 25%
and 100% based on historical data may be recognized on
a step basis. The decision as to whether a default risk is
recognized via a valuation allowance account or in the
form of a direct reduction in the carrying amount of the
receivable depends on how reliable the assessment of the
risk situation is considered to be.

7.5 Inventories

Inventories are carried out at the lower of cost or net
realizable value determined by reference to prices on
the respective sales market. Inventories mainly relate
to software licenses from third-party providers and IT
hardware.

Inventory risks relating to obsolescence are recognized in
the form of corresponding discounts. No inventories were
written down due to a reduction in their net realizable
value at the end of the reporting period.

86

N O T E S T O T H E C O N S O L I D A T E D F I N A N C I A L S T A T E M E N T S F O R T H E 2 0 1 7 F I S C A L Y E A R

7.6 Work in progress

Work in progress relating to service agreements and
customer-specific construction contracts is accounted
for using the percentage-of-completion method. Under
that method, the degree of completion is determined by
comparing the costs incurred to date with the estimated
total contract costs at the end of the reporting period. If,
in any one period, it is determined that the fulfillment of a
service agreement will result in a loss, the expected total loss
must be expensed immediately and in full. The Company
recognizes a receivable for all ongoing service agreements
with a gross amount due from customers where the costs
incurred plus the income recorded exceeds the sum of the
progress billings.

The Company recognizes a liability for service agreements
with a gross amount due to customers where the sum of
the progress billings exceeds the costs incurred plus the
income recorded (see note 7.13).

7.7 Deferred taxes

Deferred taxes are calculated using the balance sheet
liability method set out in IAS 12. This involves recognizing
deferred tax items for all temporary differences between
the tax base of an asset or liability and its carrying amount
in the IFRS statement of financial position. Deferred tax
assets are also recognized for tax loss carryforwards that
are reasonably certain to be utilized in future. Deferred
taxes are calculated taking into account the respective
national income tax rates that apply or are expected to
apply in the individual countries at the realization date.

Deferred tax assets and liabilities are offset if the entity
has a legally enforceable right to offset current tax assets
against current tax liabilities and the deferred tax assets
and liabilities relate to income taxes levied by the same
taxation authority on the same taxable entity.

Valuation allowances on deferred tax assets are recognized
if it is more likely than not that the tax benefit will be lost.

Deferred tax assets (liabilities) are not discounted and are
reported in the consolidated statement of financial position
as non-current assets (liabilities).

7.8 Treasury shares

Treasury shares are carried at their fair value on the
acquisition date plus any incidental costs of acquisition and
are deducted from equity. With the authorization of the
Annual General Meeting, treasury shares may be used as
acquisition currency and may be withdrawn. USU Software
AG did not hold any treasury shares as of December 31,
2016 and December 31, 2017.

7.9 Other comprehensive income

This item is used to report changes in equity not
recognized in profit or loss, to the extent that such changes
do not relate to transactions with shareholders (e.g.
capital increases or distributions). This includes currency
translation differences, unrealized gains and losses from
the fair value measurement of available-for-sale securities
and the corresponding deferred taxes.

7.10 Pension provisions

The actuarial valuation of the pension provisions recognized
for a former member of the Management Board of USU AG
and a part of the employees of LeuTek GmbH is based on
the projected unit credit method for pension commitments
as prescribed by IAS 19. This procedure takes into account
the pension commitment at the end of the reporting period
and expected future increases in pension commitments
that do not take the form of lumpsum payments. The
calculation is based on actuarial reports including biometric
calculations. Actuarial gains and losses, for example from
the adjustment of the discount rate, at the Group are taken
directly to equity in line with IFRS 19.37d. Past service cost
is recognized in profit or loss in the result from ordinary
operations. Current interest cost and the expected return
on plan assets are reported in net financial income in the
consolidated statement of profit or loss.

7.11 Other provisions

Other provisions are recognized when the entity has a
present (legal or constructive) obligation as a result of
a past event, it is probable that an outflow of resources
embodying economic benefits will be required to settle
the obligation and the amount of the obligation can be
reliably estimated. Provisions are reviewed at the end of
each reporting period and adjusted to reflect the current
best estimate. In cases where the time value of money is
material, long-term provisions are discounted accordingly.

7.12 Financial liabilities

Financial liabilities are carried at fair value on initial
recognition. The transaction costs directly attributable to
the acquisition are also recognized for all financial liabilities
not subsequently recognized at fair value through profit or
loss.

Trade payables and other originated financial liabilities are
measured at amortized cost using the effective interest
rate method.

87

7.13 Liabilities from advance payments

Advance payments received from customers not relating
to services already rendered are recognized as liabilities.
Where such advance payments relate to services already
rendered, they are deducted from the costs incurred plus
the unbilled contract earnings recognized on the asset side
of the statement of financial position.

7.14 Government grants

An unconditional government grant is recognized as
other income in the statement of profit or loss as soon
as a claim to the grant arises. Other government grants
are initially recognized as deferred income at fair value if
there is sufficient certainty that they will be granted and
that the Group will meet the conditions associated with
the grant. Subsequently, these other government grants
are recognized as other income in the statement of profit
or loss as scheduled over the period of the asset’s useful
life. Grants that compensate the Group for expenses
incurred are recognized in the statement of profit or loss
as scheduled in the periods in which the expenses were
recognized.

7.15 Contingent liabilities and events after the
reporting period

Contingent liabilities are potential or existing obligations
which relate to past events and which are not expected to
result in an outflow of resources. They are not recognized
in the statement of financial position. The obligations
disclosed in these notes reflect the potential liability as of
the end of the reporting period.

Events after the end of the reporting period that provide
evidence that certain conditions existed at the end of the
reporting period are known as adjusting events and are
taken into account in the consolidated financial statements.
Events after the reporting period that provide evidence
that certain conditions arose after the reporting period
are known as non-adjusting events and are not taken into
account in the consolidated statement of financial position,
but are disclosed in the notes to the consolidated financial
statements if material.

7.16 Leases

Lease payments under operating leases are expensed on
a straight-line basis over the term of the lease. A lease
is classified as an operating lease if the lease agreement
does not transfer substantially all the risks and rewards
incidental to ownership to the entity as the lessee.

The Group has only entered into operating leases.

7.17 Sales

The Group generates sales from issuing licenses for
software products to end users, from consulting services
for software and from maintenance agreements.

Sales from software licenses are recognized when delivery
occurs, the sales price has been fixed or can be determined,
collection is reasonably assured and there is evidence of an
agreement. Sales attributable to professional services are
recognized on performance of the respective services. Sales
attributable to maintenance agreements are recognized on
a pro rata basis over the term of the agreement.

The Group offers its customers combinations of its services
in the form of single agreements (multiple-element
agreement: license and maintenance) or a number of
separate agreements (bundle of agreements: license,
maintenance and consulting).

If a bundle of agreements or a multiple-element agreement
does not constitute a customer-specific contract within the
meaning of IAS 11, the Group recognizes the sales resulting
from these arrangements at the selling prices of the
individual services. The individual price is calculated on the
basis of the price which would be demanded if the service
was sold separately.

For maintenance, the standard price is determined on the
basis of the renewal rates for maintenance of an equivalent
duration or, if this information is not available, the price list
approved by the Management Board of the Group. In cases
where the consulting services or maintenance forming part
of the bundle of agreements fall short of the standard
price, the difference between the license sales already
realized and the standard price of the consulting service or
maintenance is deferred and recognized over the term of
the consulting service or maintenance.

88

N O T E S T O T H E C O N S O L I D A T E D F I N A N C I A L S T A T E M E N T S F O R T H E 2 0 1 7 F I S C A L Y E A R

In cases where license fee payments are contingent on
the performance of consulting services which constitute
a major modification or extension of the functionality of
the software, the sales for the software license and the
consulting are deferred within the meaning of IAS 11 and
recognized using the percentage-of-completion (POC)
method. The percentage of completion is measured by
comparing the volume of consulting performed to date
with the total estimated volume of services required to
complete the contract. Expenses for subsequent changes
at the customer are reported in work in progress only to
the extent that they are likely to be realized and can be
reliably estimated.

The method of revenue recognition in accordance with IAS
11 is based on estimates. Due to the uncertainties inherent
in the estimation process, it may be necessary to adjust
the estimated completion costs at a subsequent date. Any
such adjustments of costs and income are recognized in
the period in which the need for adjustment is identified.

7.18 Cost of sales

The cost of sales includes all costs that can be directly or
indirectly allocated to sales. In particular, this includes
wages and salaries and any fees and royalties paid for
third-party licenses.

7.19 Research and development expenses

Research and development expenses are incurred by the
Group in connection with the (further) development of its
software. In accordance with IAS 38, research expenses
may not be capitalized, whereas development costs must
be recognized if all of the specific criteria for recognition
are met. The recognition of software development costs
begins when the software becomes technically feasible and
ends when the software version is launched on the market.
The Group defines technical feasibility as the production
of a corresponding working model. Due to the short time
span between technical feasibility and the date on which
the software is launched on the market, no development
costs are capitalized as any such costs are immaterial.
Accordingly, the Group expensed all its research and
development expenditure for the period under review
(2017: EUR 13,817 thousand, 2016: EUR 11,276 thousand).

 

C. CHANGE IN GROUP ORGANIZATION

8. Acquisition of unitB technology GmbH

On January 5, 2017 USU Software AG acquired 100 %
of shares in unitB technology GmbH, Berlin (“unitB
technology”), an internationally oriented full-service
agency for digital communications and IT, and included
this company in consolidation for the first time.

With its 42 employees incl. management, unitB technology
generated sales of EUR 4.0 million and an operating
earnings margin of 9 % in 2016. unitB technology’s portfolio
ranges from digital strategic consulting and service and
UX design through to the realization of complex web
portals, apps and intranets. Its particular strength lies in
the systematic combination of strategy, creativity and
IT technology. By establishing state-of-the-art digital
solutions, unitB technology is laying the foundations for
effective, customer-centered online communications and
the optimization of its customers’ digital transformation
processes. Major companies in the banking, insurance and
healthcare sectors in particular, including the Volksbanken
and Raiffeisenbanken, direct line, FIDUCIA & GAD IT and
Bayer, are already using unitB technology’s solutions with
success. Thanks to unitB technology’s digital consulting
and UX expertise and state-of-the-art technical solutions,
the acquisition adds important key components to USU’s
product and service range. Control of unitB technology
GmbH was achieved with the acquisition of 100 % of shares.
unitB technology is allocated to USU’s Service Business
segment.

The purchase price, which is to be paid in cash, includes
a fixed and a variable purchase price component. The
fixed component is EUR 4,204 thousand. The variable
component consists of two elements that amount to a
maximum of EUR 900 thousand in total. One element of the
variable component is linked to the continued employment
of sellers at unitB technology until at least December 31,
2019 (“stay bonus”). If both sellers are employed by unitB
technology at this date, a maximum stay bonus of EUR 400
thousand will result. If both sellers leave the company
prematurely during this period, the stay bonus will be
reduced by EUR 200 thousand per year.

89

The second element of the variable purchase price
component is linked to unitB technology GmbH achieving
an EBIT target (earn-out) for the 2016, 2017 and 2018 fiscal
years and is not graduated. If the EBIT target is achieved,
an earn-out payment of EUR 500 thousand will result.
There will be no earn-out payment if the EBIT target is not
reached. On the basis of the development of the company,
management estimates a future expense of EUR 475
thousand, which means a total forecast purchase price of
EUR 4,679 thousand.

The outstanding purchase price liabilities are due for
payment by the end of March 2019 depending, among
other things, on the EBIT generated in the 2016, 2017 and
2018 fiscal years.

In the amendment agreement to the share purchase and
assignment agreement dated November 22, 2017, a stay
bonus of EUR 400 thousand was agreed for 2018 and
2019 and an earn-out of EUR 250 thousand was agreed
irrespective of the provisions agreed contractually for the
first time coming into force.

The final purchase price allocation for this acquisition
has since been determined. The table below provides an
overview of the calculation of goodwill:

EUR thousand Fair values
Intangible assets 1,488
Property, plant and equipment 55
Inventories 93
Trade receivables 1,263
Other assets 77
Cash and cash equivalents 1,380
Deferred tax liabilities -449
Liabilities -390
Provisions -452
Deferred income -83
 2,982

Goodwill 1,697
Purchase price (present value) 4,679

The net outflow of cash for the acquisition is calculated
from the final purchase price of EUR 4,103 thousand less
the cash and cash equivalents acquired of EUR 1,380
thousand, and amounts to EUR 2,723 thousand.

Trade receivables comprise gross amounts due of EUR
1,263 thousand, EUR 0 thousand of which is provisionally
considered a bad debt as of the acquisition date.

Goodwill primarily relates to the skills and technical
ability of unitB technology’s workforce and the expected
synergies from the integration of the company into the
Group’s existing business. The goodwill recognized is not
tax-deductible.

The non-tax-deductible intangible assets additionally
identified in final purchase price allocation of EUR 1,488
thousand break down as follows:

 Estimated
 economic life
 EUR thousand years
Customer relationships 1,072 6
Advantageous contract 364 4
Orders on hand 42 0.5
Maintenance contracts 10 0.5
 1,488

The measurement method used to determine the fair
value of the intangible asset “Customer relationships”
was the multi-period excess earnings method. This takes
into account the present value of the expected net cash
flows generated by the customer relationships with the
exception of all cash flows relating to contributory assets.

The measurement method used to determine the fair
value of the intangible asset “Advantageous contract” was
the direct cash flow forecast method. Under this method,
the (direct) cash inflow from an investment resulting from
its operational use is compared against the operating cash
outflow for the investment in the respective period. This
way, specific cash flows from investments, such as those
arising from contracts, can be compared against standard
market cash flows and the differences can be measured.

Legal advisory and due diligence costs of EUR 231 thousand
were incurred in connection with the acquisition of unitB
technology. They were excluded from the consideration
transferred, recognized as an expense for the fiscal year
and reported under general and administrative expenses
in the statement of profit or loss.

The consolidated net profit for the period contains EUR
-260 thousand from the business additionally generated
by unitB technology. Consolidated sales for the current
fiscal year include EUR 3,863 thousand attributable to unitB
technology.

unitB technology was included in the consolidated financial
statements for the full 2017 fiscal year. Accordingly, there is
no difference between the Group figures and a pro forma
presentation.

90

N O T E S T O T H E C O N S O L I D A T E D F I N A N C I A L S T A T E M E N T S F O R T H E 2 0 1 7 F I S C A L Y E A R

9. Acquisition of EASYTRUST SAS
(since September 19, 2017: USU SAS)

On May 4, 2017, the Company acquired 100 % of shares
in EASYTRUST SAS, La Garenne Colombes, France
(“EASYTRUST”). With the acquisition of EASYTRUST, the
USU Group is expanding its vertical integration in the field
of IT management and its international presence on the
key French market. Easytrust SAS was acquired with the
aim of strengthening the existing market position on the
Oracle software asset management market, leveraging the
corresponding synergies with Aspera GmbH by bundling
activities and ultimately offering a comprehensive solution
portfolio from a single source. Control of EASYTRUST was
achieved with the acquisition of 100 % of shares. EASYTRUST
is allocated to USU’s Product Business segment.

EASYTRUST is a highly specialized software provider for the
automatic detection and analysis of hardware and software
in complex infrastructures. EASYTRUST’s solutions ensure
that current, complete and traceable information on an IT
landscape is available at all times. It focuses on the detection
of software and hardware in the environment of large-
scale data centers. In addition, EASYTRUST FOR ORACLE
offers automatic, manufacturer-verified measurement
and optimization of Oracle products. This means that
EASYTRUST delivers important license management data
for the USU subsidiary Aspera, allowing it to reinforce its
market position as the world’s only one-stop, full-service
provider for license management.

EASYTRUST was formed in 2010 and currently has 29
employees. Its high-profile customers include companies
such as YVES ROCHER, SAFRAN and CANAL+.

In line with the purchase agreement, the complete purchase
price of EUR 4,750 thousand was paid directly and in full
to the seller’s account. There are therefore no contingent
purchase price components.

The costs for consultants and lawyers in connection with
the acquisition amounted to EUR 199 thousand. They were
excluded from the consideration transferred, recognized as
an expense for the fiscal year and reported under general
and administrative expenses in the statement of profit or
loss.

The difference between the purchase price and the fair
values of the assets and liabilities identified to date amounts
to EUR 4,710 thousand and is reported as goodwill.

The table below provides an overview of the calculation of
the provisional goodwill:

EUR thousand Fair values
Intangible assets 2,953
Property, plant and equipment 6
Financial assets 30
Trade receivables 141
Other assets 263
Cash and cash equivalents 344
Deferred tax liabilities -984
Provisions -455
Liabilities -1,250
Deferred income -1,008
 40

Goodwill 4,710
Purchase price (present value) 4,750

The net outflow of cash for the acquisition is calculated
from the purchase price of EUR 4,750 thousand less the
cash and cash equivalents acquired of EUR 344 thousand,
and amounts to EUR 4,406 thousand.

Trade receivables comprise gross amounts due of EUR
141 thousand, EUR 0 thousand of which is provisionally
considered a bad debt as of the acquisition date.

The acquisition of Easytrust SAS resulted in goodwill as the
consideration paid includes amounts for the benefits from
the forecast synergies, sales growth, future development
potential and existing employees. The benefits are not
reported separately from goodwill.

The goodwill acquired is not tax-deductible.

The non-tax-deductible intangible assets additionally
identified in provisional purchase price allocation of EUR
2,953 thousand break down as follows:

 Estimated
 economic life
 EUR thousand years
Customer relationships 245 10
Software 2,621 10
Orders on hand 7 0.5
Maintenance contracts 80 1
 2,953

91

The multi-period excess earnings method was used to
measure the intangible assets “Customer relationships”
and “Orders on hand”. The relief from royalty method was
used for “Software”.

EASYTRUST SAS was renamed USU SAS with effect from
September 19, 2017.

Consolidated sales include sales generated by Easytrust
SAS in the amount of EUR 1,962 thousand. Easytrust made
an earnings contribution of EUR 1,434 thousand in the year
under review.

If the merger had taken place effective January 1, 2017,
the consolidated sales of USU Software AG would have
amounted to EUR 84,946 thousand and consolidated net
profit would have amounted to EUR 2,616 thousand. In
applying this assumption to determine the disclosures
concerning consolidated sales and consolidated net profit,
the Management Board of USU Software AG took into
account the amortization of the acquired intangible assets
as of January 1, 2017 and the depreciation of the fair values
of the acquired property, plant and equipment as of January
1, 2017 in the period from January 1, 2017 to May 3, 2017.
In the estimation of the Management Board of USU AG,
these disclosures permit an approximate assessment of
the earnings strength of USU AG following the acquisition
of Easytrust SAS and provide a basis of comparison for
future periods.

D. NOTES TO THE CONSOLIDATED STATEMENT OF
FINANCIAL POSITION

10. Intangible assets

Information on the development of intangible assets can
be found in the consolidated statement of changes in non-
current assets (see Annexes 3A and 3B). Annexes 3A and
3B are integral elements of the notes to the consolidated
financial statements.

The carrying amount of the customer list includes
contractual customer relationships in the area of consulting
services identified in connection with the acquisition of
unitB and EASYTRUST SAS. The addition of EUR 1,317
thousand is attributable to the acquisition of unitB in the
amount of EUR 1,072 thousand and the acquisition of
EASYTRUST SAS in the amount of EUR 245 thousand.

The remaining economic lives were recognized at six years
for the customer relationships of unitB and ten years for
the customer relationships of EASYTRUST SAS, taking into
account the customer fluctuation rate in each case.

Intangible assets include trademarks and brands in the
amount of EUR 2,011 thousand that can be allocated to the
CGUs as follows:

CGU 2017 2016
 EUR thousand EUR thousand
USU AG/Omega
 (Product Business 445 445
USU AG
 (Service Business) 85 85
LeuTek
 (Product Business 829 829
Aspera
 (Product Business 652 652
 2,011 2,011

From a commercial perspective, the end of the useful life of
these brands cannot be determined at present.

As the trademarks and brands are included in the carrying
amounts of the Group’s CGUs, the required annual
impairment test is covered as part of goodwill impairment
testing. Further information can be found in note 11.

The trademarks and brands relate to both the Product
Business and the Service Business segments (information
on segment reporting can be found in section G of these
notes to the consolidated financial statements).

Any impairment losses recognized as a result of impairment
testing are reported separately in the statement of profit or
loss.

Software in the amount of EUR 2,621 was acquired in
connection with the acquisition of EASYTRUST SAS.

11. Goodwill

Goodwill exclusively contains amounts from capital
consolidation. Goodwill is tested for impairment by
comparing the carrying amounts of a given CGU, including
the relevant goodwill, with the higher of its value in use and
its fair value less costs to sell.

The Group’s goodwill results from the acquisitions of USU
AG, OMEGA, LeuTek, Aspera, BIG, unitB Technology GmbH
and USU SAS (formerly EASYTRUST SAS).

92

N O T E S T O T H E C O N S O L I D A T E D F I N A N C I A L S T A T E M E N T S F O R T H E 2 0 1 7 F I S C A L Y E A R

The addition to goodwill is attributable to the acquisition
of EASYTRUST SAS in the amount of EUR 4,710 thousand
and the acquisition of unitB in the amount of EUR 1,697
thousand.

As the operating business of USU AG and Omega
dovetailed to a large extent, Omega has been integrated
into the USU AG (Product Business) CGU. As a result, there
are the following CGUs in the Group: Aspera, LeuTek, USU
AG – Product Business and USU AG – Service Business, BIG,
unitB Technology GmbH, and USU SAS.

The fair value less costs to sell of a CGU is determined on
the basis of the present value of the future cash flows. That
value is calculated using a level 3 discounted cash flow
method in accordance with IAS 36.134e in conjunction with
IFRS 13, in which the expected payments from the CGU
are discounted. These are based on the financial planning
for the next fiscal year as approved by the Supervisory
Board and the mid-term planning based on it. The financial
planning and the mid-term planning cover a total period of
three years.

Detailed financial planning is derived on the basis of
the sales forecast by the Group’s management and the
resulting cash inflows. Projected sales serve to define the
number of consultants required and the associated cash
outflows. These figures are based on past experience and
external market data. Payments associated with fixed costs
are extrapolated on the basis of past experience. The most
significant value drivers in the planning are projected sales
and the EBIT margin calculated on this basis. The EBIT
margin is determined in particular by projected licensing
sales for internally generated software products. The EBIT
margin also takes future wage and salary increases and
rising costs for freelance workers into account.

Planning is based on the following sales growth rates:

 2018 2019 2020
USU AG/Omega
 (Product Business 9.9% 11.8% 9.1%
USU AG (Service Business) 3.3% 4.3% 4.8%
unitB Technology
 (Service Business) 15.1% 9.8% 9.7%
LeuTek (Product Business 1.3% 3.8% 4.8%
Aspera (Product Business 25.3% 16.9% 17.3%
BIG (Product Business -15.8% 21.6% 12.5%
USU SAS (Product Business 254.8% 24.3% 42.6%

Based on its medium-term planning, the Group’s
management has forecast a terminal value based on
assumed annual growth of 1.0% (2016: 1.0%).

The respective discount rates are composed of a risk-free
basic rate and a market risk premium weighted to reflect
the risk structure of the Group and the respective CGU.

The following table provides a breakdown of goodwill
across the individual CGUs:

CGU 2017 2016
 EUR thousand EUR thousand
USU AG/Omega
 (Product Business 12,869 12,868
USU AG
 (Service Business) 2,322 2,322
LeuTek
 (Product Business 10,448 10,448
unitB Technology
 (Service Business) 1,697 0
Aspera
 (Product Business 7,773 7,773
BIG
 (Product Business 1,364 2,164
USU SAS
 (Product Business 4,710 0
 41,183 35,575

Annual impairment testing resulted in the recognition of an
impairment loss of EUR 800 thousand on the recoverable
amount of the BIG CGU. As the carrying amounts of the
other CGUs were lower than their recoverable amounts, no
goodwill impairment losses were recognized.

The changes in goodwill for each reporting unit in the 2016
and 2017 fiscal years are shown in the following table.

EUR thousand Product Service-
 Business Business Group
As of January 1, 2016 33.253 2.322 35.575
Change in 2016 0 0 0
As of December 31, 2016 33.253 2.322 35.575
Change in 2017 3.910 1.698 5.608
As of December 31, 2017 37.163 4.019 41.183

The changes in 2017 are attributable to the acquisition of
the subsidiaries unitB (EUR 1,697 thousand) and EASYTRUST
SAS (EUR 4,710 thousand) and to the goodwill impairment
loss at BIG (-EUR 800 thousand).

93

The following table shows the sensitivity of goodwill
impairment losses to certain underlying assumptions:

 Increase in Increase in
 capitalization capitalization
Additional rate by rate by
goodwill impairment 1 percentage 1.5 percentage
loss at point point
USU AG/Omega
 (Product Business 0 0
USU AG
 (Service Business) 0 0
unitB Technology
 (Service Business) 0 0
LeuTek
 (Product Business 0 0
Aspera
 (Product Business 0 0
BIG
 (Product Business EUR 1,108 EUR 1,237
 thousand thousand
USU SAS
 (Product Business 0 0

With regard to the calculation of the recoverable amounts
for the CGUs, an increase in the capitalization rate of 1
percent or 1.5 percent would only result in the carrying
amounts exceeding the recoverable amounts at the BIG
CGU.

A reduction in forecast sales of 10% p.a. with unchanged
EBIT would require the recognition of an impairment loss
of EUR 124 thousand for the BIG CGU. No impairment
losses would be required to be recognized at any of the
other CGUs.

12. Property, plant and equipment

Depreciation of property, plant and equipment amounted
to EUR 1,169 thousand in the 2017 fiscal year (2016:
EUR 1,043 thousand). There are no restrictions on the
Group’s rights of disposal over its property, plant and
equipment, nor have any such items been assigned as
collateral.

Information on the composition of property, plant and
equipment can be found in the consolidated statement of
changes in non-current assets (see Annexes 3A and 3B).

13. Financial assets

The capitalized values of insurance policies under which the
beneficiaries have no access to the insurance are reported
in other financial assets; they totaled EUR 687 thousand
(2016: EUR 681 thousand).

14. Inventories

Inventories in the amount of EUR 511 thousand (2016:
EUR 529 thousand) mainly relate to software licenses
from third-party providers and IT hardware. As there were
no inventory risks at the end of the reporting period, no
discounts were necessary.

15. Work in progress

The following table provides an overview of total work in
progress and the associated billings as of December 31,
2017 and December 31, 2016:

 2017 2016
 EUR thousand EUR thousand
Contract costs plus
 unbilled contract earnings 7,586 9,798
 Of which: from
 service agreements
 in accordance with
 IAS 18 5,148 5,660
 of which: from
 construction contracts
 in accordance
 with IAS 11 2,438 4,138
less amounts received
 from progress billings -6,298 -7,691
Deferred tax assets (net) 1,288 2,107
of which: work in progress 3,468 3,862
of which: liabilities from
 advance payments -2,180 -1,755

Sales of EUR 5,977 thousand were generated from
construction contracts in accordance with IAS 11 in the
2017 fiscal year (2016: EUR 5,278 thousand).

94

N O T E S T O T H E C O N S O L I D A T E D F I N A N C I A L S T A T E M E N T S F O R T H E 2 0 1 7 F I S C A L Y E A R

16. Trade receivables

Trade receivables are generally non-interest-bearing and
are short term in nature. This item is broken down as
follows:

 2017 2016
 EUR thousand EUR thousand
Trade receivables 17,611 14,519
Valuation allowances
 as of January 1 -329 -348
 Utilizations in the
 fiscal year 119 6
 Additions recognized
 in profit or loss -13 -33
 Reversals 55 46
Valuation allowances
 as of December 31 -168 -329
 17,443 14,190

As of December 31, 2017, valuation allowances were
recognized for trade receivables with a nominal value of
EUR 707 thousand (2016: EUR 734 thousand). Of this figure,
EUR 401 thousand was up to 90 days overdue, EUR  101
thousand was between 90 and 360 days overdue, and
EUR 206 thousand was over 360 days overdue.

In the case of past due receivables for which no valuation
allowances have been recognized, there are no indications
that the respective debtors will fail to meet their payment
obligations.

There were no receivables whose due date was renegotiated
and for which valuation allowances would otherwise have
been recognized either at the end of the reporting period
or in the previous year.

17. Income tax receivables

Income tax receivables relate to excess payments of
corporate income tax/solidarity surcharge and trade tax.

18. Financial assets

Financial assets include advance payments in the amount
of EUR 185 thousand (2016: EUR 573 thousand) and
other receivables in the amount of EUR 1,094 thousand
(2016: EUR 260 thousand). Of the latter figure, EUR 750
thousand relates to payments deposited in a trust account
in connection with the acquisition of unitB.  

19. Prepaid expenses

Prepaid expenses primarily contain prepaid trade fair costs
and expenses relating to maintenance agreements.

20. Securities

The securities reported under current assets relate to
available-for-sale listed corporate bonds with a high credit
rating and are presented as follows:

 Unrealized Unrealized Fair
 Cost gains losses value
Year EUR thousand EUR thousand EUR thousand EUR thousand
2016 3,014 0 0 3,014
2017 3,014 18 0 3,032

21. Cash on hand and bank balances

This item is broken down as follows:

 2017 2016
 EUR thousand EUR thousand
Fixed-term deposits
 and overnight money 5,483 9,634
Demand deposits 7,229 10,528
Cash on hand 3 4
 12,715 20,166

95

22. Equity

The development of shareholders’ equity is shown in the
consolidated statement of changes in equity in Annex 5.

22.1 Share capital and shares

As in the previous year, the fully paid up subscribed
capital of the Company totaled EUR 10,524 thousand as of
December 31, 2017. This amount is divided into 10,523,770
no-par value bearer shares each with a notional interest in
the share capital of EUR 1.00.

22.2 Authorized capital

By resolution of the Annual General Meeting of July 4,
2017, the Management Board was authorized, subject to
the approval of the Supervisory Board, to increase the
Company’s share capital by up to EUR 2,630,942.00 on
one or more occasions by issuing new no-par value bearer
shares with a pro rata share in the Company’s share capital
of EUR 1.00 per share in exchange for cash or non-cash
contributions until July 3, 2022 (“Authorized Capital 2017”).
Shareholders must be granted subscription rights. The
Management Board is authorized, subject to the approval of
the Supervisory Board, to disapply shareholders’ statutory
subscription rights for fractional amounts and/or, if and
to the extent it is required, to grant bearers of convertible
bonds with conversion obligations issued by the Company
the right to subscribe for the new shares to which they are
entitled after exercising their conversion or option rights or
fulfilling the conversion obligation.

The Management Board is also authorized, subject to the
approval of the Supervisory Board, to disapply shareholders’
subscription rights if the capital increase is made against
cash contributions and the total amount of the share
capital attributable to the new shares does not exceed 10 %
– either on the date on which this authorization is entered
in the commercial register or the date on which the new
shares are issued – and the issue price of the new shares is
not substantially lower than the quoted price for shares of
the same category already traded on the stock exchange at
the time of the final determination of the issue price within
the meaning of section 203 (1) and (2) and section 186 (3)
sentence 4 of the German Stock Corporation Act (AktG). The
upper limit of 10% of the share capital is reduced by the
pro rata amount of the share capital attributable to new or
repurchased shares issued or sold during the term of the
Authorized Capital 2017 with shareholders’ subscription
rights disapplied pursuant to or in line with section 186 (3)
sentence 4 AktG and by the pro rata amount of the share
capital that relates to option and/or conversion rights/
obligations from bonds that were issued during the term
of the Authorized Capital 2017 in analogous application of
section 186 (3) sentence 4 AktG.

The Management Board is also authorized, subject
to the approval of the Supervisory Board, to disapply
shareholders’ subscription rights in the case of non-
cash capital increases, particularly in connection with
the acquisition of participations, companies, parts of
companies, or assets – including for exchanging shares –
and in the case of mergers.

The shares may also be acquired by one or more banks
or a company operating in accordance with section 53 (1)
sentence 1 or section 53b (1) sentence 1 or (7) of the
German Banking Act (KWG) with the obligation to offer
them to the shareholders for subscription.

The Management Board is also authorized, subject to the
approval of the Supervisory Board, to stipulate further
details of the implementation of capital increases from
authorized capital 2017, including the further content of
the share rights and the conditions for the issuing of shares.

 22.3 Contingent capital

By resolution of the Annual General Meetings in 2000
and 2004, the Company’s share capital was contingently
increased to EUR 378 thousand through the issue of no-
par value bearer shares. The contingent capital increase
may be used only for granting options to members of the
Management Board and employees of the Company as
well as members of the management and employees of
affiliated companies. There were no outstanding options
as of December 31, 2017.

22.4 Capital reserves

Capital reserves primarily contain the cash premium
from the issue of shares by USU Software AG and were
unchanged at EUR 52,792 thousand at the end of the
reporting period.

22.5 Legal reserve

The legal reserve was created in accordance with section
150 (1) AktG and relates solely to USU AG.

22.6 Other equity components

Details of the composition of other comprehensive income
and accumulated losses can be found in the statement
of changes in equity in Annex 5 and the statement of
comprehensive income in Annex 2.

96

N O T E S T O T H E C O N S O L I D A T E D F I N A N C I A L S T A T E M E N T S F O R T H E 2 0 1 7 F I S C A L Y E A R

22.7 Earnings per share

In accordance with IAS 33, basic and diluted (due to the
lack of dilutive effect) earnings per share for the individual
periods are calculated by dividing the Group’s net profit
for the period by the annual average number of shares
outstanding.

 2017 2016
Consolidated earnings
 attributable to the
 shareholders of
 USU Software AG:
 (EUR thousand) 3,367 6,784
Average number of shares
 during the year (number) 10,523,770 10,523,770
Basic and diluted earnings
 per share (EUR) 0.32 0.64

The number of shares outstanding at the end of the
reporting period is calculated as follows:

 2017 2016
 Number Number
Number of shares
 as of January 1 10,523,770 10,523,770
Number of shares
 as of December 31 10,523,770 10,523,770

22.8 Appropriation of net profit

The resolution on the utilization of USU Software AG’s
unappropriated surplus in the 2016 fiscal year was
adopted at the Annual General Meeting on July 4, 2017.
The Annual General Meeting approved the proposal of the
Management Board and Supervisory Board, resulting in the
distribution of a dividend of EUR 0.40 for the 10,523,770
dividend-bearing shares (EUR 4,209 thousand) on July 7,
2017.

For the past fiscal year, the Management Board is
proposing the distribution of a dividend of EUR 0.40
per share for a total of 10,523,770 no-par value shares
(EUR 4,209 thousand) from the unappropriated surplus of
USU Software AG as of December 31, 2017.

23. Financial liabilities

Non-current financial liabilities include a put option for the
sale of 2.63% of the shares in USU SAS.

24. Pension provisions

The Group has pension commitments to LeuTek
employees which provide for a lump-sum payment for
the beneficiaries at the age of 65. USU AG also maintains
a pension plan for a former Management Board member
and a current member of the Supervisory Board. This
defined benefit plan guarantees the beneficiary a life-long
monthly pension.

Pension provisions were calculated using the projected
unit credit method prescribed by IAS 19. The future
obligations were measured using actuarial calculations.
The calculations were based on the 2005 G mortality tables
published by Prof. Klaus Heubeck, assuming a discount
rate of 2.05% (2016: 1.90%). In the case of the pension plan,
it is assumed, as in the previous year, that subsequent
contributions will rise by 1% during the service period and
2% after pension payments begin. As pension obligations
to employees are lump-sum payments, a pension trend
of 0% is applied. In the case of pension commitments to
employees, the same fluctuation probabilities as in the
previous year were used for each individual based on their
age. In the case of the pension plan, a fluctuation rate of 0%
was used (2016: 0%). The expected average annual return
on plan assets is expected to be 2.05% (2016: 1.90%). The
management bases its calculations on historical income
trends and market forecasts by analysts.

Actuarial gains and losses are taken directly to equity and
offset against accumulated losses. The measurement date
for the pension obligation was December 31, 2017.

As of December 31, 2017, the Company offset a (cumulative)
total of EUR -1,790 thousand (before taxes) against
accumulated losses, this being the balance of actuarial
losses and actuarial gains.

The Company’s business policy is to conclude insurance to
cover the actuarial present value of its pension obligation.
Insofar as they were pledged to the beneficiaries, insurance
policies were classified as qualified plan assets.

The following tables show the development of the pension
obligation and plan assets.

97

Development of the pension obligation:

 2017 2016
 EUR thousand EUR thousand
Present value
 of benefit obligation
 at the start of the
 fiscal year 4,057 3,648
Current service cost 138 42
Interest cost 76 88
Actuarial gains/losses
 taken directly to equity
 resulting from
 - demographic
 assumptions 0 0
 - financial
 assumptions -227 279
 - experience
 adjustments 0 0
Present value
 of benefit obligation
 at the end of the
 fiscal year 4,044 4,057

Development of the pension obligation:

 2017 2016
 EUR thousand EUR thousand
Fair value of plan assets
 at the start of the year
 under review 1.791 1.740
Income from plan assets
 (interest income) 28 34
Payments into plan assets
 (employer) 19 23
Amortization of
 plan assets 0 0
Actuarial gains/losses
 taken directly to equity
 resulting from
 - demographic
 assumptions 0 0
 - financial
 assumptions 3 -6
 - experience
 adjustments 0 0
Fair value of plan assets
 at the end of the
 fiscal year 1.841 1.791

Development of the obligation reported in the statement
of financial position:

 2017 2016
 EUR thousand EUR thousand
Present value
 of pension obligation 4,044 4,057
Fair value of plan assets 1,841 1,791
Obligation reported
 in the statement of
 financial position 2,203 2,266

There were no significant adjustments to the pension
obligation or the plan assets to reflect past experience.
Employer contributions to plan assets for the 2018 fiscal
year are estimated at EUR 38 thousand.

The following amounts were reported in the statement of
profit or loss:

 2017 2016
 EUR thousand EUR thousand
Current service cost -138 -42
Interest cost -76 -88
Income from plan assets
 (interest income) 28 34
Amortization of plan assets 0 0
 -187 -96

The interest cost arising from the discounting of the
pension provision and the income from plan assets are
reported in net financial income. Current service cost is
reported in operating expenses.

Sensitivity analysis:
If other assumptions remained constant, changes in one
of the major actuarial assumptions that were considered
reasonably possible at the end of the reporting period
would have influenced the defined benefit obligation by
the following amounts.

December 31, 2017 Increase in Reduction in
 defined benefit defined benefit
 obligation obligation
Effect in EUR thousand EUR thousand EUR thousand
Discount rate
 (1% change) 570 -468
Future pension trend
 (1% change) 429 -353

Although the analysis does not consider the full distributi-
on of the planned cash flows, it provides an approximation
of the sensitivity of the assumptions presented.

The weighted average duration of the pension obligation
was around 16 years as of December 31, 2017.

98

N O T E S T O T H E C O N S O L I D A T E D F I N A N C I A L S T A T E M E N T S F O R T H E 2 0 1 7 F I S C A L Y E A R

On the basis of coverage from insurance policies, the fol-
lowing net pension payments are forecast for the next 10
years for the defined pension commitments existing as of
the end of the reporting period:

Fiscal year Expected payments
as of December 31 EUR thousand
2018 – 2022 0
2023 – 2027 49

A pension commitment has been entered into for the
Management Board members of the Group subsidiary USU
AG. This pension commitment is covered by an insurance
policy. This defined contribution plan does not result in any
liability for the Group above and beyond the premiums
payable to the insurer. Pension expenses under defined
contribution plans totaled EUR 52 thousand in the year
under review (2016: EUR 60 thousand).

In addition, the German statutory pension scheme is
considered to represent a defined contribution plan. The
expenses recognized for the statutory pension scheme
amounted to EUR 2,628 thousand (2016: EUR 1,886
thousand), of which EUR 33 thousand was attributable to
Management Board members (2016: EUR 38 thousand).

25. Income tax liabilities

Income tax liabilities in the amount of EUR 1,266 thousand
(2016: EUR 529 thousand) primarily relate to corporate
income tax and the solidarity surcharge, as well as trade
tax for USU AG (EUR 1,206 thousand). The increase is
attributable to the strong net profit for the period and the
utilization of tax loss carryforwards at the Group company.

26. Financial liabilities

The current financial liabilities reported as of December 31,
2017 primarily comprise purchase price liabilities of EUR
750 thousand resulting from the acquisition of unitB as of
January 1, 2017.

27. Personnel-related liabilities

Personnel-related liabilities all have a term of less than one
year and are composed of the following items:

 2017 2016
 EUR thousand EUR thousand
Vacation and variable
 compensation 6,117 5,220
Other personnel-related
 liabilities 1,304 988
 7,421 6,208

28. Other provisions and liabilities

Other provisions and liabilities include the following items:

 2017 2016
 EUR thousand EUR thousand
Other liabilities 2,278 1,017
Other provisions 1,084 645
 3,362 1,662

Other provisions mainly comprise provisions for obligations
under company law and other identifiable individual risks
with a term no longer than a year. Other liabilities primarily
comprise sales tax liabilities.

29. Liabilities from advance payments

The item relates to advance payments that exceed the
services rendered for the individual contracts in question.
Further information in this regard can be found in the
disclosures on work in progress (note 15). Advance
payments received for licenses ordered are also included
in this item.

30. Trade payables

All trade payables are due within one year. The figure for
the year under review includes liabilities for outstanding
invoices received in the amount of EUR 736 thousand
(2016: EUR 493 thousand).

31. Additional disclosures on financial instruments

The following tables show the relationships between the
categories of financial instruments prescribed by IAS 32/39,
the classification of financial instruments in accordance
with IFRS 7 and the carrying amounts of the financial
instruments. At the Company, classification in accordance
with IFRS 7 corresponds to the categories of financial
instruments prescribed by IAS 32/39. The fair values are
also presented; at the Company, these were the same
as the corresponding carrying amounts in both the year
under review and the previous year.

99

IFRS 13 defines fair value as the price that would be
received to sell an asset or paid to transfer a liability in
an orderly transaction between market participants at
the measurement date. A far value hierarchy must be
established with three levels of measurement based
on whether the fair value of financial instruments was
determined by reference to quoted prices in active markets
(level 1), derived from quoted prices in active markets (level
2) or derived from unobservable inputs (level 3). As its
purchase price liability has now been paid, USU Software
AG currently has no level 2 or 3 financial instruments.

in EUR thousand Measurement in accordance with IAS 39
as of December 31, 2017 Fair value Fair value
 IAS 39 taken recognized
 category/ Carrying Amortized directly in profit
 IFRS 7 class amount cost to equity or loss Fair value
Work in progress IAS 11 3,468 3,468 0 0 3,468
Trade receivables L+R1) 17,443 17,443 0 0 17,443
Financial assets
 (current) L+R 1,279 1,279 0 0 1,279
Securities zVv3) 3,014 0 3,014 0 3,014
Cash on hand and
 bank balances L+R 12,715 12,715 0 0 12,715

Aggregated
 by class/category
 Loans and receivables L+R 31,437 31,437 0 0 31,437
 Work in progress IAS 11 3,468 3,468 0 0 3,468
 Available for sale AfS3) 3,014 0 3,014 0 3,014

in EUR thousand Measurement in accordance with IAS 39
as of December 31, 2017 Fair value Fair value
 IAS 39 taken recognized
 category/ Carrying Amortized directly in profit
 IFRS 7 class amount cost to equity or loss Fair value
Financial liabilities
 Trade payables Amort. cost2) 3,567 3,567 0 0 3,567
 Liabilities from Amortized
 advance payments cost/IAS 11 7,457 7,457 0 0 7,457

Aggregated
 by class/category
 Measured at Amortized
 amortized cost cost/IAS 11 11,024 11,024 0 0 11,024

 1) L+R: Loans and receivables 2) Amort. cost: Amortized cost 3) AfS: Available for sale (level 1)

100

N O T E S T O T H E C O N S O L I D A T E D F I N A N C I A L S T A T E M E N T S F O R T H E 2 0 1 7 F I S C A L Y E A R

Cash on hand and bank balances, work in progress,
trade receivables, other receivables and short-term loans
generally have short terms to maturity. For this reason,
their carrying amounts approximately correspond to their
fair values at the end of the reporting period. The same
applies for trade payables and other liabilities.

in EUR thousand Measurement in accordance with IAS 39
as of December 31, 2016 Fair value Fair value
 IAS 39 taken recognized
 category/ Carrying Amortized directly in profit
 IFRS 7 class amount cost to equity or loss Fair value
Financial liabilities
 Trade payables Amort. cost 2) 2,343 2,343 0 0 2,343
 Liabilities from Amort, cost/
 advance payments IAS 11 9,287 9,287 0 0 9,287

Aggregated
 by class/category
 Measured at Amort, cost/
 amortized cost IAS 11 11,630 11,630 0 0 11,630

 1) L+R: Loans and receivables 2) Amort. cost: Amortized cost 3)	FVTPOL:	Measured	at	fair	value	through	profit	or	loss	(level	3)					4) AfS: Available for sale (level 1)

in EUR thousand Measurement in accordance with IAS 39
as of December 31, 2016 Fair value Fair value
 IAS 39 taken recognized
 category/ Carrying Amortized directly in profit
 IFRS 7 class amount cost to equity or loss Fair value
Work in progress IAS 11 3,862 3,862 0 0 3,862
Trade receivables L+R1) 14,190 14,190 0 0 14,190
Other current financial assets L+R 833 833 0 0 833
Securities AfS4) 3,014 0 3,014 0 3,014
Cash on hand and
 bank balances L+R 20,166 20,166 0 0 20,166

Aggregated
 by class/category
 Loans and receivables L+R 35,189 35,189 0 0 35,189
 Work in progress IAS 11 3,862 3,862 0 0 3,862
 Available for sale AfS 3,014 0 3,014 0 3,014

101

EUR thousand From From subsequent valuation From Net
 interest At Valuation From dispos- profit/loss
 Fair allow- Appreci- Accumu- currency als
 value ances ation lation translation 2017 2016
Net gains/losses from
 financial instruments
 classified as
 Loans and receivables 30 0 0 18 0 -92 0 -44 33
 Available for sale 0 0 0 0 0 0 0 0 0
 Financial liabilities
 at amortized cost 0 0 0 0 0 0 0 0 0
 Financial assets at fair value
 through profit or loss 0 0 0 0 0 0 211 211 135
Total 30 0 0 18 0 -92 211 167 168

The following table shows the net income from financial
instruments broken down by IAS 39 category:

The interest from financial instruments classified as loans
and receivables and the other components of the net profit
are reported in the net financial income (see notes 41 and
42). This does not include valuation allowances on trade
receivables, which are reported in selling expenses.

In taking changes in the value of available-for-sale financial
assets directly to equity, net re-measurement gains
and losses of EUR 0 thousand were recognized in other
comprehensive income in the 2017 fiscal year (2016:
EUR 0 thousand). Of the amounts recognized in other
comprehensive income, losses totaling EUR 0 thousand
(2016: losses of EUR 0 thousand) were transferred to the
statement of profit or loss in the 2017 fiscal year.

As in the previous fiscal year, income and expenditure from
fees and commissions were negligible in the year under
review.

 

The following table provides an overview of the valuation
allowances and write-downs for each class of financial
asset:

 2017 2016
 EUR thousand EUR thousand
Valuation allowances
 and write-downs
 in the category
 Loans and receivables 0 -33

32. Deferred income

Deferred income relates to income from maintenance and
service agreements for software invoiced in the period
under review.

33. Deferred taxes

Due to the positive business development in the past years
and the growth in earnings that is forecast for the period
from 2018 to 2020, deferred tax assets are recognized at USU
Software AG for tax loss carryforwards of the consolidated
group in the amount of the deferred tax liabilities of the
tax con-solidated group as well as for the forecast future
results. The amount recognized was determined on the
basis of the forecast results of USU Software AG approved
by the Supervisory Board for a three-year planning period.
Deferred tax liabilities are offset against deferred tax assets
at the level of the consolidated group.

Deferred tax assets and liabilities result from the following
items of the statement of financial position:

102

N O T E S T O T H E C O N S O L I D A T E D F I N A N C I A L S T A T E M E N T S F O R T H E 2 0 1 7 F I S C A L Y E A R

 Change recognized Change taken directly
 2017 2016 in profit or loss 2017 to equity 2017
 EUR thousand EUR thousand EUR thousand EUR thousand
Deferred tax assets:
Provisions 456 566 161 -271
Prepaid expenses 0 33 -33
Intangible assets 533 607 -74
Property, plant and equipment 8 9 -1
Other assets 171 0 171
From loss carryforwards 5,894 5,999 -105
Deferred tax assets (gross) 7,062 7,214 119 -271
Less netting -1,163 -3,424
Deferred tax assets (net) 5,899 3,790

Deferred tax liabilities:
Undistributed profits 338 245 -93
Provisions 1 0 -1
Intangible assets 2,529 1,524 428 -1,433
Work in progress 663 1,524 861
Other 91 131 40
Deferred tax liabilities (gross) 3,620 3,424 1,236 -1,433
Less netting -1,163 -3,424
Deferred tax liabilities (net) 2,457 0

Deferred tax assets (net) 3,442 3,790 1,355 -1,704

After netting:
Deferred tax assets 5,899 3,790
Deferred tax liabilities 2,457 0

As of December 31, 2017, deferred tax assets from tax
loss carryforwards in Germany were not recognized in
the amount of approximately EUR 16,775 thousand (2016:
EUR 23,211 thousand) as corresponding taxable income is
not expected to be generated in the near future. For the
same reason, deferred tax assets were not recognized
for foreign tax loss carryforwards totaling approximately
EUR 3,804 thousand (2016: approximately EUR 2,798
thousand). Tax loss carryforwards for German income tax
can be carried forward indefinitely, although there are
restrictions on the amount which can be used to offset
taxable income in a given year.

E. NOTES TO THE CONSOLIDATED STATEMENT OF
PROFIT OR LOSS

34. Sales

A breakdown of sales by segment can be found in
the segment reporting (section G of the notes to the
consolidated financial statements).

Revenue from the sale of goods and services breaks down
as follows:

 2017 2016
 EUR thousand EUR thousand
Consulting 44,526 39,254
Licenses 15,559 12,250
Service and maintenance 22,275 19,515
Other 2,001 1,082
 84,361 72,101

35. Cost of sales

The cost of sales includes the following items:

 2017 2016
 EUR thousand EUR thousand
Personnel expenses 21,762 18,940
Fees for freelance staff
 and temporary workers 8,790 7,495
Depreciation and
 amortization 586 484
Other expenses 7,705 5,362
 38,843 32,281

103

36. Selling and marketing expenses

Sales and marketing expenses include the following items:

 2017 2016
 EUR thousand EUR thousand
Personnel expenses 11,547 8,338
Depreciation and
 amortization 188 150
Other expenses 5,493 4,860
 17,228 13,348

37. General and administrative expenses

General administrative expenses include the following
items:

 2017 2016
 EUR thousand EUR thousand
Personnel expenses 5,770 4,106
Depreciation and
 amortization 301 291
Other expenses 3,267 2,296
 9,338 6,693

38. Research and development expenses

Research and development expenses include the following
items:

 2017 2016
 EUR thousand EUR thousand
Personnel expenses 10,552 8,810
Depreciation and
 amortization 344 343
Other expenses 2,921 2,123
 13,817 11,276

39. Other operating income

This item primarily includes research funds in the form of
government grants in the

amount of EUR 691 thousand (2016: EUR 617 thousand),
income from the reversal of provisions in the amount of
EUR 22 thousand (2016: EUR 4 thousand) and income from
currency differences of EUR 68 thousand (2016: EUR 34
thousand). Government grants were grants for income
received in line with subsidized expenses. The grants were
recognized under other operating income. Receivables
from grants for income were reported under current
financial assets. According to the Management Board,
there are no unfulfilled conditions or other contingencies.

40. Other operating expenses

This item includes the sales tax from non-cash benefits
amounting to EUR 142 thousand (2016: EUR 131 thousand).
It also includes expenses resulting from exchange rate
differences in the amount of EUR 128 thousand (2016:
EUR 66 thousand).

41. Finance income

Financial income includes the following items:

 2017 2016
 EUR thousand EUR thousand
Interest income 30 40
Income from currency
 differences in
 bank balances 36 170
Other 24 62
Finance income 90 272

42. Financial expenses

Financial expenses include the following items:

 2017 2016
 EUR thousand EUR thousand
Expenses from currency
 differences in
 bank balances 128 195
Other 71 66
Financial expenses 199 261

43. Income taxes

Income taxes are composed as follows:

 2017 2016
 EUR thousand EUR thousand
Income taxes
 for the fiscal year -1,115 -1,065
Income taxes
 for previous years 13 -39
Deferred taxes 1,356 -422
Tax expenditure (-)/
 tax income (+) 254 -1,526

In the 2017 fiscal year, the Company’s income was again
subject to a corporate income tax rate of 15 % plus a
solidarity surcharge of 5.5 % on corporate income tax and
an effective trade tax rate of 12.8 %. The total tax rate
including solidarity surcharge and effective trade tax was
28.6 %. The tax rate for the consolidated group was 30.0 %.

104

N O T E S T O T H E C O N S O L I D A T E D F I N A N C I A L S T A T E M E N T S F O R T H E 2 0 1 7 F I S C A L Y E A R

Deferred taxes on intercompany profits are calculated on
the basis of the applicable current or future tax rate.

The following table shows a reconciliation of tax income/
expense based on the theoretical tax rate of the parent
company:

 2017 2016
 EUR thousand EUR thousand
Profit before income taxes 3,113 8,310
Theoretical tax expense
 (28,6%) (2016: 28,6%) -890 -2,377
Changes in the theoretical
 tax expense due to:
 Offsetting of the valuation
 allowances on deferred
 taxes on loss
 carryforwards/use of loss
 carryforwards that were
 not previously capitalized 1,356 935
 Tax back payments/
 refunds for prior periods -13 -39
 Tax-exempt income/
 non-deductible expenses -137 92
 Deviation of tax rates
 from the Group’s tax rate -62 -137
 Tax expenditure (-)/
 tax income (+) 254 -1,526

44. Other disclosures on the statement
of profit or loss

The average number of employees (quarterly average) in
the fiscal year was:

 2017 2016
Consulting and services 295 239
Research and development 194 156
Administration and finance 81 60
Sales and marketing 90 73
 660 528

Der Personalaufwand stellt sich wie folgt dar:

 2017 2016
 EUR thousand EUR thousand
Salaries 43,670 34,820
Social security, pensions
 and other benefit costs 5,962 5,374
 49,632 40,194

Depreciation and amortization expense can be broken
down as follows:

 2017 2016
 EUR thousand EUR thousand
Amortization of
 intangible assets 1,646 1,441
Depreciation of property,
 plant and equipment 1,169 1,043
Amortization of goodwill 800 0
 3,615 2,484

Amortization of intangible assets includes the amortization
of intangible assets recognized in connection with company
acquisitions in the amount of EUR 1,397 thousand. Of this
figure, EUR 573 thousand relates to the acquisition of
unitB and USU SAS in the year under review. Information
on goodwill amortization in the year under review can be
found in note 11.

F. NOTES TO THE STATEMENT OF CASH FLOWS

The statement of cash flows shows how the cash and cash
equivalents of the Group changed during the year under
review as a result of cash inflows and outflows. The effects
of acquisitions and other changes in the consolidated
group are eliminated. When purchased subsidiaries are
consolidated for the first time, only the actual cash flows
are shown in the statement of cash flows. In accordance
with IAS 7, a distinction is made between cash flows from
operating, investing and financing activities. The cash and
cash equivalents shown in the statement of cash flows
correspond to the item “Cash on hand and bank balances”
in the statement of financial position with the exception of
fixed deposits with a term of less than three months (see
note 48). Investments in securities are made more with a
view to generating a profit than for liquidity purposes, and
are therefore not included in cash and cash equivalents.

Cash flows from investing and financing activities are
calculated on the basis of the actual cash payments,
whereas cash flows from operating activities are derived
indirectly from the net profit for the period. This indirect
calculation eliminates the effects contained in items of the
statement of financial position due to currency translation
and changes in the consolidated group. As a result, changes
in the items concerned of the statement of financial
position cannot always be derived from the consolidated
statement of financial position.

105

45. Net cash from operating activities

The USU Group generated net cash from operating
activities of EUR 5,171 thousand in the 2017 fiscal year
(2016: EUR 5,132 thousand).

46. Net cash used in investing activities

Net cash used in investing activities totaled EUR -8,225
thousand in the 2017 reporting year, compared with
EUR -1,181 thousand in the 2016 fiscal year.

Investments in property, plant and equipment and intan-
gible assets totaled EUR 1,375 thousand (2016: EUR 1,211
thousand) and related primarily to cash outflows for new
and replacement investments in hardware and software.

47. Net cash used in financing activities

Net cash used in financing activities in the period under
review related to the dividend distribution to USU Software
AG shareholders in the 2017 fiscal year in the amount
of EUR 4,209 thousand (EUR 0.40 per share for a total of
10,523,770 no-par value shares).

48. Cash and cash equivalents

The following table shows the components of cash and cash
equivalents. Fixed deposits with a term of more than three
months are not included in cash and cash equivalents.

 2017 2016
 EUR thousand EUR thousand
Fixed-term deposits and
 overnight money with
 a term of less than
 3 months 5,483 9,634
Demand deposits 7,229 10,528
Cash on hand 3 4
 12,715 20,166

G. SEGMENT REPORTING

IFRS 8 requires the disclosure of information on the Group’s
business segments in accordance with the management
approach. It also states that the reporting segments must
be the same as those used for internal reporting.

USU operates in two business segments: Product Business
and Service Business.

The product range of the “Product Business” segment
includes those activities relating to USU’s product portfolio
in the markets for business service management and
knowledge solutions. This includes products and services
for areas such as:

• Infrastructure management (efficient administration of
IT assets, contracts, and software licenses),

• Service/change management (compliance with
and formalization of IT service processes including
procurement, support, and maintenance),

• Finance management (transparency, planning, and
budgeting as well as charging of IT costs and services
based on their origin),

• Process management (monitoring, visualization, and
controlling of all systems and processes required for IT
operation), and

• Knowledge management for the optimization of
knowledge-intensive business processes.

The “Service Business” segment encompasses consulting
services for IT projects and individual application
development. The service portfolio covers a wide range of
technical topics which are implemented using dedicated
methods and tried and tested process models. These include
selected specialist areas, the in-house implementation of
IT projects and providing project support with qualified IT
staff.

Unallocated activities relate primarily to the
administrative expenses incurred by the parent company
(Management Board, Finance, Legal etc.), as well as sales of
goods to employees, the on charging of liability insurance
premiums to freelance staff, current financial instruments
and bank balances.

Internal management and reporting are based on the
IFRS accounting standards described in note 7. The
Group measures the success of its segments based on
the key performance indicator described in our internal
management and reporting as ‘EBIT’.

Segment EBIT is composed of the gross income from sales,
selling and marketing expenses, general administrative
expenses, research and development expenses,
amortization of intangible assets capitalized as a result of
business combinations, goodwill impairment, and other
operating income and expenses.

As with the segment profit/loss, segment assets and
segment liabilities are determined in accordance with the
accounting standards used by the Group in the consolidated
financial statements.

The assets of the segments cover all assets. They do not
include assets from income taxes or certain financial
instruments (including liquidity).

106

N O T E S T O T H E C O N S O L I D A T E D F I N A N C I A L S T A T E M E N T S F O R T H E 2 0 1 7 F I S C A L Y E A R

The segment liabilities cover all liabilities. They do not
include the liabilities from income taxes, pension liabilities
and similar obligations or certain financial instruments
(including financial liabilities).

The information on segment investments, depreciation
and amortization in the following table includes intangible
assets (including goodwill) and property, plant and
equipment.
 
The following table provides a reconciliation of segment
sales and earnings to Group sales and earnings.

There were no intersegment sales in the 2017 or 2016 fiscal
years.

In the 2017 fiscal year, EUR 60,573 thousand (2016: EUR
51,672 thousand) or 71.80 % (2016: 71.67 %) of consolidated
sales were generated within Germany. Sales generated
outside Germany amounted to EUR 23,788 thousand (2016:
EUR 20,429) or 28.20 % of total sales (2016: 28.33 %). In
particular, sales of EUR 10,896 thousand were generated in
the USA (2016: EUR 8,620 thousand), EUR 2,101 thousand
in Switzerland (2016: EUR 3,142 thousand) and EUR 2,158
thousand in Austria (2016: EUR 1,250 thousand). The
geographic allocation of sales is based on the country in
which the respective customer is domiciled.

The Group has no transactions with external individual
customers accounting for more than 10 % of its sales.

The investments made outside Germany account for
16 % of the respective total amount. Investments outside
Germany primarily relate to the Group companies in the
USA, the Czech Republic and France.

The following table shows the reconciliation of segment
assets and liabilities to Group assets and liabilities:

EUR thousand Segments
 Product Business Service Business (total) Unallocated Group
 2017 2016 2017 2016 2017 2016 2017 2016 2017 2016
Sales 64,532 57,140 19,696 14,787 84,228 71,927 133 173 84,361 72,100
Earnings before net
 financial income and
 income tax (EBIT) 7,413 10,341 1,694 1,793 9,107 12,134 -5,886 -3,835 3,222 8,299
Finance income 24 35 1 1 25 36 65 236 90 272
Financial expenses -37 -25 -6 0 -43 -25 -156 -236 -199 -261
Income taxes 34 -34 99 -10 133 -44 121 -1,482 254 -1,526

Consolidated net profit 7,434 10,317 1,788 1,784 9,222 12,101 -5,857 -5,317 3,367 6,784
Segment assets/
 Group assets 70,408 69,807 13,140 6,878 83,548 76,685 15,837 15,220 99,385 91,905
 of which goodwill 37,164 33,254 4,019 2,322 41,183 35,576 0 0 41,183 35,576
Segment liabilities/
 Group liabilities 25,270 23,026 4,520 2,302 29,790 25,328 6,590 2,954 36,380 28,282
Segment investments 962 933 293 161 1,255 1,094 120 116 1,375 1,210
Depreciation and
 amortization 2,075 2,126 589 202 2,664 2,328 151 155 2,815 2,483
Amortization of goodwill 800 0 0 0 800 0 0 0 800 0
Employees at the
 reporting date (Dec. 31) 482 418 104 63 586 481 82 63 668 544

107

 2017 2016
 EUR thousand EUR thousand
Segment assets 83,548 76,685
Unallocated assets
 Cash on hand and
 bank balances 4,501 6,468
 Securities 3,014 3,014
 Deferred tax assets 5,899 3,790
 Income tax receivables 636 554
 Other assets 1,787 1,394
 15,837 15,220
Group assets 99,385 91,905

 2017 2016
 EUR thousand EUR thousand
Segment liabilities 29,790 25,328
Unallocated liabilities
 Deferred tax liabilities 1,205 0
 Pension provisions 1,279 1,480
 Other income
 tax liabilities 1,206 472
Other liabilities 2,900 1,002
 6,590 2,954
Group liabilities 36,380 28,282

H. OTHER DISCLOSURES

49. Related party disclosures

In accordance with IAS 24, the related parties of USU
Software AG are defined as persons or entities that control
the Group or that can exercise a significant influence over
it, including members of the Management and Supervisory
Boards, and any persons or entities over which the Group
can exercise a significant influence. Companies that are
already fully consolidated are not related parties.

The senior management and the members of the
Supervisory Board are considered as related parties within
the meaning of IAS 24.9. In the 2017 fiscal year, the business
relationships described below existed between members
of the Management Board and the Supervisory Board and
the persons and entities not included in the consolidated
financial statements.

The Management Board confirms that all of the related
party transactions described below were conducted under
arm’s length conditions.

49.1 Udo Strehl/AUSUM GmbH (AUSUM)

As in the previous year, there were no cost reimbursements
on behalf of USU AG to AUSUM in the 2017 fiscal year. On
the other hand, in 2017 USU AG invoiced AUSUM for pro
rata vehicle costs in the amount of EUR 10 thousand (2016:
EUR 7 thousand).

49.2 Karin Weiler-Strehl

USU AG engages the consulting services of Ms. Karin
Weiler-Strehl, the wife of Mr. Udo Strehl, via AUSUM on
a contract-by-contract basis. The expenses for these
consulting contracts with Ms. Weiler-Strehl amounted
to EUR 36 thousand in the 2017 fiscal year (2016: EUR 42
thousand).

USU AG leased the Spitalhof administrative building in
Möglingen from Ms. Karin Weiler-Strehl. On July 20, 2007,
these two parties concluded a new rental agreement with
a term to December 31, 2017. The rental agreement is
extended by an additional four years if is not terminated
at least 24 months before the end of its term. As the rental
agreement is not currently terminated, its term has been
extended to December 31, 2021. In line with this agreement,
the total monthly rent amounts to EUR 24 thousand (2016:
EUR 23.5 thousand) plus ancillary costs. In the past fiscal
year, USU AG was invoiced EUR 299 thousand (2016:
EUR 293 thousand) for the rental of the administrative
building and parking spaces.

USU Software AG also leased an office in Münchinger
Strasse, Möglingen from Ms. Karin Weiler-Strehl. In the
past fiscal year, rent of EUR 10 thousand (2016: EUR 10
thousand) was paid for this office.

49.3 Loans to shareholders

There were no claims under loan agreements as of
December 31, 2017.

49.4 Compensation of senior management and the
Supervisory Board

The management of the Group’s business is the
responsibility of the members of the Management Board
of USU Software AG and USU AG:

Bernhard Oberschmidt (Chief Executive Officer)
Klaus Bader (Executive Vice President)
Dr. Benjamin Strehl (Executive Vice President)
Bernhard Böhler (Executive Vice President)

The compensation paid to the members of the Management
Board totaled EUR 1,186 thousand in the 2017 fiscal year
(2016: EUR 1,518 thousand).

108

N O T E S T O T H E C O N S O L I D A T E D F I N A N C I A L S T A T E M E N T S F O R T H E 2 0 1 7 F I S C A L Y E A R

Fixed compensation:
EUR 593 thousand (2016: EUR 739 thousand)

Variable compensation:
EUR 477 thousand (2016: EUR 646 thousand)

Non-cash benefit from the private use of company cars:
EUR 64 thousand (2016: EUR 73 thousand)

Defined contribution pension costs:
EUR 52 thousand (2016: EUR 60 thousand)

The total compensation paid to the Supervisory Board in
the 2017 fiscal year was EUR 107 thousand (2016: EUR 159
thousand). The provisions on the compensation paid to
the Supervisory Board are described in the Management
Report on the Company and the Group in the chapter
entitled “Compensation Report”.

Information on the pension provision recognized for a
member of the Supervisory Board and a former member
of the Management Board in the amount of EUR 2,791
thousand before setting off against the coverage assets
in the amount of EUR 1,512 thousand can be found in
note 24.

50. Auditor’s fees

a) Auditing (single-entity and consolidated financial
statements)

 EUR 128 thousand (2016: EUR 120 thousand)
b) Other services
 EUR 7 thousand (2016: EUR 33 thousand)

51. Other disclosures

51.1 Contingent liabilities

There were no contingent liabilities to report as of
December 31, 2016 and December 31, 2017.

51.2 Other financial commitments

The Company has leased some of its office and opera-
ting equipment as well as vehicles (operating leases) and
office buildings. The interest rates stipulated in the lease
agreements are standard market rates. There are no ad-
vantageous purchase or extension options at the end of
the leases for either the office buildings or the operating
and other equipment and vehicles. There were no sale and
leaseback transactions in either of the fiscal years. The an-
nual expected minimum payments under leases and rental
agreements and other financial obligations can be broken
down as follows:

 2017 2016
 EUR thousand EUR thousand
Operating
 lease obligations
 In the next
 12 months 679 599
 In the next
 13 to 60 months 530 584
 In more than
 60 months 0 0
 1,209 1,183

Other financial
 commitments from
 building rental
 In the next
 12 months 1,538 1,337
 In the next
 13 to 60 months 2,960 2,729
 In more than
 60 months 0 0
 4,498 4,066
 5,707 5,249

Expenses for operating leases and rental agreements
totaled EUR 2,624 thousand in the 2017 fiscal year (2016:
EUR 2,320 thousand).

52. Litigation, other contingent liabilities and events
after the reporting period

In the course of its ordinary operations, the Company can
become involved in legal disputes, claims for damages,
criminal investigations and court cases including product
liability disputes and disputes under commercial law. The
outcome of currently pending and/or future litigation
cannot be predicted with sufficient certainty, meaning that
future court decisions may result in expenses that are not
fully covered by the insurance concluded and that could
have a material adverse effect on the Company’s business,
financial position and operating results. According to
the estimates of the Company and its legal counsel as of
December 31, 2017 and December 31, 2016, no decisions
that could have a material adverse effect on the net assets
and results of operations of the Group are expected from
the litigation that is currently pending.

lThere were no further significant events requiring
disclosure prior to the approval of the consolidated
financial statements by the Management Board.

109

53. Executive bodies

53.1 Member of the Management Board

In the 2017 fiscal year, the Management Board of the
parent company consisted of:

Bernhard Oberschmidt,
Chairman of the Management Board, economics graduate

Bernhard Böhler,
Deputy Chairman of the Management Board

Dr. Benjamin Strehl,
business graduate

The total compensation paid to the active members of the
Management Board in the past fiscal year was EUR 870
thousand. Details can be found in the chapter entitled
“Compensation Report” in the Management Report on the
Company and the Group.

53.2 Supervisory Board

Dem Aufsichtsrat gehörten im Geschäftsjahr 2017 an:

Udo Strehl, Chairman
Managing Director of AUSUM GmbH, Möglingen
 Chairman of the Supervisory Board of USU AG, Möglingen

Günter Daiss, Vice Chairman
Managing Director of Daiss Agrar, Hungary
Managing Director of Green Kft., Hungary
 Vice Chairman of the Supervisory Board of USU AG,
 Möglingen

Erwin Staudt,
Management consultant, Leonberg
 Member of the Supervisory Board of Grenke AG,
 Baden-Baden
 Member of the Supervisory Board of PROFI Engineering
 Systems AG, Darmstadt
 Member of the Supervisory Board of USU AG, Möglingen
 Member of the Board of Directors of Interstuhl
 Büromöbel GmbH & Co. KG, Meßstetten

The total compensation paid to the active members of the
Supervisory Board in the past fiscal year was EUR 107.5
thousand. Details can be found in the chapter entitled
“Compensation Report” in the Management Report on the
Company and the Group.

54. Financial risk management

In its financial activities, the Group is subject to various
risks that are assessed, managed, and monitored by way
of systematic risk management. The following section
discusses the management of credit risk, liquidity risk, and
market risk (exchange rate, interest rate, and securities
price risk).

54.1 Credit risk

The Group is exposed to credit risks in conjunction with
its cash and cash equivalents, trade receivables, and
marketable securities.

Cash and cash equivalents and marketable securities are
deposited with banks of good standing and companies with
good credit ratings. The Group constantly monitors the
credit-worthiness of these companies and does not expect
any cases of default. As no collateral has been pledged,
the risk of default is limited to the amount reported in the
statement of financial position.

The default risk for trade receivables is minimized
by constantly monitoring the creditworthiness of the
respective counterparties. As no general netting agree-
ments are concluded with customers, the sum of the
amounts reported as assets also represents the maximum
default risk.

In the event that the Group becomes aware of any
evidence that the ability of a particular customer to meet
its financial obligations is impaired, it recognizes a specific
valuation allowance on the amounts due in order to reduce
the net receivable to the most likely recoverable amount.
The Group also performs portfolio-based measurement to
reflect the risk of uncollectability.

As in the previous year, there are no indications that the
Group’s debtors whose financial assets are neither overdue
nor subject to valuation allowances will fail to meet their
payment obligations.

54.2 Liquidity risk

The cash and cash equivalents required by the Group in
order to meet its financial obligations are largely covered by
its ongoing operations. The Group also has credit facilities
to cover any liquidity bottlenecks.

With the exception of the liability described in note 23, the
Company’s financial liabilities are all current, i.e. due within
one year.

110

N O T E S T O T H E C O N S O L I D A T E D F I N A N C I A L S T A T E M E N T S F O R T H E 2 0 1 7 F I S C A L Y E A R

54.3 Interest-related cash flow risk

At USU Software AG, changes in market interest rates affect
primarily cash flows from financial investments. If the
market interest rate as of December 31, 2017 had been 1%
higher (lower), net profit and equity would each have been
EUR 142 thousand (December 31, 2016: EUR 181 thousand)
higher (lower).

54.4 Exchange rate risk

The volume of foreign-currency transactions conducted
by the Company is negligible, meaning that it is exposed
to exchange rate fluctuations with an impact on its EUR-
denominated assets and income to a limited extent
only. Transaction risks also exist for financial assets
denominated in foreign currencies. Sensitivity disclosures
are not provided for reasons of materiality.

55. Additional disclosures on capital

USU Software AG is not subject to any minimum capital
requirements, either externally or in accordance with its
Articles of Association. The Company pursues the goal of
ensuring a high level of equity financing, using this financial
flexibility to achieve its growth targets. Customers also
demand a high equity ratio and extensive liquidity in order
to guarantee their investments.

As of December 31, 2017 and December 31, 2016, equity
and total assets were as follows:

 2017 2016 Change
 EUR thousand EUR thousand %

 Non-current
 liabilities 7,353 2,722 170.1 %
 Current
 liabilities 29,027 25,560 13.6 %
Total liabilities 36,380 28,282 28.6 %
Equity 63,006 63,623 -1.0 %
Total liabilities
 and equity 99,386 91,905 8.1 %
Equity ratio 63.4 % 69.2 %

As in the previous year, the Company has no net financial
liabilities, as its cash and cash equivalents exceed its
interest-bearing liabilities. The current capital structure can
be maintained by expanding the unappropriated surplus
by generating future net profit or issuing new shares, for
example.

6. Exemption in accordance with section 264 (3)
HGB

The following domestic subsidiaries included in the
consolidated financial statements of USU Software AG
made use of the exemption provisions of section 264 (3)
HGB for the 2017 fiscal year:

• Aspera GmbH, Aachen
• LeuTek GmbH, Leinfelden-Echterdingen
• Omega Software GmbH, Obersulm
• Openshop Internet Software GmbH, Möglingen
• B.I.G. Social Media GmbH, Berlin
• unitB Technology GmbH

I. HOLDINGS OF MEMBERS OF CORPORATE BODIES

The following table should be read in conjunction with the
disclosures published in the interim financial statements
of USU Software AG on the securities held by members of
the Company’s executive bodies. As of December 31, 2017,
members of the Company’s executive bodies held shares in
USU Software AG, Möglingen, as follows:

The members of the executive bodies do not hold any stock
options or convertible bonds issued by USU Software AG.

Shareholdings subject to 2017 2016
 mandatory disclosure Shares Shares
Member of the
 Management Board
 Bernhard Oberschmidt 156,518 156,518
 Bernhard Böhler 167,572 167,572
 Dr, Benjamin Strehl 0 0

Supervisory Board
 Udo Strehl *) 5,000 2,000,176
 Erwin Staudt 100,000 100,000
 Günter Daiss 85,500 85,500

*) An additional 5,338,044 voting rights in USU Software AG (2016: 3,337,868) are allocated
to	Mr.	Udo	Strehl	via	AUSUM	GmbH	as	the	majority	shareholder	of	that	company	pursuant	
to	section	22	(1)	sentence	1	no.	1	of	the	German	Securities	Trading	Act	(WpHG).

 A further 32,000 voting rights (2016: 32,000) in USU Software AG are allocated to Udo
Strehl	via	the	’Wissen	ist	Zukunft’	foundation	in	his	capacity	as	Managing	Director	of	that	
foundation	pursuant	to	section	22	(1)	sentence	1	no.	1	WpHG.

On September 21, 2017, the Chairman of the Supervisory
Board, Udo Strehl, transferred the 2,000,176 shares of USU
Software AG held by him to AUSUM GmbH, in which he is
the majority shareholder. Mr. Strehl acquired 5,000 shares
privately in December 2017.

The members of the executive bodies do not hold any stock
options or convertible bonds issued by USU Software AG.

111

J. DIVIDEND PAYMENT

The Management Board and the Supervisory Board
are proposing the payment of a dividend of EUR 4,209
thousand (EUR 0.40 per share).

 

K. DECLARATION OF CONFORMITY

On November 30, 2017, the Management Board and
the Supervisory Board of USU Software AG issued the
declaration of conformity with the German Corporate
Governance Code in accordance with section 161 AktG
and made it permanently available to shareholders on
USU Software AG’s website at http://www.usu-software.de.
Further information on the declaration of conformity can
be found in the Management Report on the Company and
the Group in these consolidated financial statements.

Möglingen, March 06, 2018

Bernhard Oberschmidt
Chairman of the Management Board

Bernhard Böhler
Member of the Management Board

Dr. Benjamin Strehl
Member of the Management Board

112

N O T E S T O T H E C O N S O L I D A T E D F I N A N C I A L S T A T E M E N T S F O R T H E 2 0 1 7 F I S C A L Y E A R

113

Consolidated statement of changes in fixed assets
for the 2017 fiscal year
USU Software AG, Möglingen

 Acquisition/production cost Cumulative depreciation and amortization Carrying amounts
 As of Currency Additions Additions Disposals As of As of Currency Additions Disposals As of As of As of
 1.1.2017 translation Acquisitions 31.12.2017 1.1.2017 translation 31.12.2017 31.12.2017 31.12.2016
 difference difference
 EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand
Intangible assets

Purchased software/
 orders on hand 7,250 3 165 2,727 0 10,145 6,479 2 557 0 7,038 3,107 771
Trademarks and brands 2,532 0 0 0 0 2,532 521 0 0 0 521 2,011 2,011
Maintenance agreements/
 beneficial contracts 3,126 0 0 495 0 3,621 3,126 0 196 0 3,322 299 0
Customer base 8,352 0 0 1,317 0 9,669 5,706 0 893 0 6,599 3,070 2,646
 21,260 3 165 4,539 0 25,967 15,832 2 1,646 0 17,480 8,487 5,428

Goodwill 57,693 0 0 6,407 0 64,100 22,118 0 800 0 22,918 41,182 35,575

Property, plant
 and equipment

Land and buildings 268 0 55 1 90 234 164 0 21 90 95 139 104
Other equipment, operating
 and office equipment 4,508 7 1,155 61 507 5,224 2,478 10 1,148 504 3,132 2,092 2,030
 4,776 7 1,210 62 597 5,458 2,642 10 1,169 594 3,227 2,231 2,134

 83,729 10 1,375 11,008 597 95,525 40,592 12 3,615 594 43,625 51,900 43,137

114

N O T E S T O T H E C O N S O L I D A T E D F I N A N C I A L S T A T E M E N T S F O R T H E 2 0 1 7 F I S C A L Y E A R

 Acquisition/production cost Cumulative depreciation and amortization Carrying amounts
 As of Currency Additions Additions Disposals As of As of Currency Additions Disposals As of As of As of
 1.1.2017 translation Acquisitions 31.12.2017 1.1.2017 translation 31.12.2017 31.12.2017 31.12.2016
 difference difference
 EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand
Intangible assets

Purchased software/
 orders on hand 7,250 3 165 2,727 0 10,145 6,479 2 557 0 7,038 3,107 771
Trademarks and brands 2,532 0 0 0 0 2,532 521 0 0 0 521 2,011 2,011
Maintenance agreements/
 beneficial contracts 3,126 0 0 495 0 3,621 3,126 0 196 0 3,322 299 0
Customer base 8,352 0 0 1,317 0 9,669 5,706 0 893 0 6,599 3,070 2,646
 21,260 3 165 4,539 0 25,967 15,832 2 1,646 0 17,480 8,487 5,428

Goodwill 57,693 0 0 6,407 0 64,100 22,118 0 800 0 22,918 41,182 35,575

Property, plant
 and equipment

Land and buildings 268 0 55 1 90 234 164 0 21 90 95 139 104
Other equipment, operating
 and office equipment 4,508 7 1,155 61 507 5,224 2,478 10 1,148 504 3,132 2,092 2,030
 4,776 7 1,210 62 597 5,458 2,642 10 1,169 594 3,227 2,231 2,134

 83,729 10 1,375 11,008 597 95,525 40,592 12 3,615 594 43,625 51,900 43,137

Annex 3 A

115

Consolidated statement of changes in fixed assets
for the 2016 fiscal year
USU Software AG, Möglingen

 Acquisition/production cost Cumulative depreciation and amortization Carrying amounts
 As of Currency Additions Disposals As of As of Currency Additions Disposals As of As of As of
 1.1.2016 translation 31.12.2016 1.1.2016 translation 31.12.2016 31.12.2016 31.12.2015
 difference difference
 EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand
Intangible assets

Purchased software/orders on hand 7,111 0 167 28 7,250 6,026 0 481 28 6,479 771 1,085
Trademarks and brands 2,532 0 0 0 2,532 521 0 0 0 521 2,011 2,011
Maintenance agreements/beneficial contracts 3,126 0 0 0 3,126 3,037 0 89 0 3,126 0 89
Customer base 8,352 0 0 0 8,352 4,835 0 871 0 5,706 2,646 3,517
 21,121 0 167 28 21,260 14,419 0 1,441 28 15,832 5,428 6,702

Goodwill 57,693 0 0 0 57,693 22,118 0 0 0 22,118 35,575 35,575

Property, plant and equipment

Land and buildings 226 0 42 0 268 146 0 18 0 164 104 80
Other equipment, operating
 and office equipment 4,236 3 1,002 733 4,508 2,175 1 1,025 723 2,478 2,030 2,061
 4,462 3 1,044 733 4,776 2,321 1 1,043 723 2,642 2,134 2,141

 83,276 3 1,211 761 83,729 38,858 1 2,484 751 40,592 43,137 44,418

116

N O T E S T O T H E C O N S O L I D A T E D F I N A N C I A L S T A T E M E N T S F O R T H E 2 0 1 7 F I S C A L Y E A R

 Acquisition/production cost Cumulative depreciation and amortization Carrying amounts
 As of Currency Additions Disposals As of As of Currency Additions Disposals As of As of As of
 1.1.2016 translation 31.12.2016 1.1.2016 translation 31.12.2016 31.12.2016 31.12.2015
 difference difference
 EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand
Intangible assets

Purchased software/orders on hand 7,111 0 167 28 7,250 6,026 0 481 28 6,479 771 1,085
Trademarks and brands 2,532 0 0 0 2,532 521 0 0 0 521 2,011 2,011
Maintenance agreements/beneficial contracts 3,126 0 0 0 3,126 3,037 0 89 0 3,126 0 89
Customer base 8,352 0 0 0 8,352 4,835 0 871 0 5,706 2,646 3,517
 21,121 0 167 28 21,260 14,419 0 1,441 28 15,832 5,428 6,702

Goodwill 57,693 0 0 0 57,693 22,118 0 0 0 22,118 35,575 35,575

Property, plant and equipment

Land and buildings 226 0 42 0 268 146 0 18 0 164 104 80
Other equipment, operating
 and office equipment 4,236 3 1,002 733 4,508 2,175 1 1,025 723 2,478 2,030 2,061
 4,462 3 1,044 733 4,776 2,321 1 1,043 723 2,642 2,134 2,141

 83,276 3 1,211 761 83,729 38,858 1 2,484 751 40,592 43,137 44,418

Annex 3 B

117

Report on the Audit of the Consolidated Financial Statements
and the Group Management Report

To USU Software AG, Möglingen
Audit opinions

We have audited the consolidated financial statem-
ents of USU Software AG, Möglingen, and its subsidia-
ries (the Group, “USU”), which comprise the consolida-
ted statement of financial position as at 31 December
2017, the consolidated statement of comprehensive
income , consolidated statement of changes in equity
and consolidated statement of cash flows for the finan-
cial year from 1 January 2017 to 31 December 2017,
and notes to the consolidated financial statements, in-
cluding a summary of significant accounting policies.

In addition, we have audited the combined manage-
ment report of the Company and the Group (hereinaf-
ter: “combined management report”) for the financial
year from 1 January to 31 December 2017. In accordan-
ce with German law, we did not audit the content of
the non-financial statement of the Group contained in
Section VIII. of the combined management report and
the declaration on Corporate Governance contained
in Section VII.2 of the combined management report.

In our opinion, on the basis of the knowledge obtained in
the audit,

• the accompanying consolidated financial statements
comply, in all material respects, with the IFRSs as ad-
opted by the EU, and the additional requirements of
German commercial law pursuant to Sec. 315e (1) HGB
[“Handelsgesetzbuch”: German Commercial Code] and,
in compliance with these requirements, give a true and
fair view of the assets, liabilities, and financial position
of the Group as at 31 December 2017, and of its financi-
al performance for the financial year from 1 January to
31 December 2017, and

• the accompanying combined management report as
a whole provides an appropriate view of the Group’s
position. In all material respects, this combined ma-
nagement report is consistent with the consolidated
financial statements, complies with German legal requi-
rements and appropriately presents the opportunities
and risks of future development. Our audit opinion on
the combined management report does not extend to
the non-financial statement of the Group contained in
the combined management report in Section VIII. and
the declaration on German Corporate Governance con-
tained in Section VII.2 of the combined management
report.

Pursuant to Sec. 322 (3) Sentence 1 HGB, we declare that
our audit has not led to any reservations relating to the
legal compliance of the consolidated financial statements
and of the combined management report.

Basis	for	the	Audit	Opinions

We conducted our audit of the consolidated financial sta-
tements and of the combined management report in ac-
cordance with Sec. 317 HGB and the EU Audit Regulation
(No. 537/2014, referred to subsequently as “EU Audit
Regulation”) and in compliance with German Generally
Accepted Standards for Financial Statement Audits pro-
mulgated by the Institut der Wirtschaftsprüfer [Institute
of Public Auditors in Germany] (IDW). Our responsibilities
under those requirements and principles are further de-
scribed in the “Auditor’s Responsibilities for the Audit of
the Consolidated Financial Statements and of the Group
Management Report” section of our auditor’s report. We
are independent of the group entities in accordance with
the requirements of European law and German commer-
cial and professional law, and we have fulfilled our other
German professional responsibilities in accordance with
these requirements. In addition, in accordance with Article
10 (2) point (f) of the EU Audit Regulation, we declare that
we have not provided any non-audit services prohibited
under Article 5 (1) of the EU Audit Regulation. We believe
that the audit evidence we have obtained is sufficient and
appropriate to provide a basis for our [audit] opinions on
the consolidated financial statements and on the com-
bined management report.

Key	Audit	Matters	 in	 the	Audit	 of	 the	Consolidated	 Financial	
Statements

Key audit matters are those matters that, in our profes-
sional judgment, were of most significance in our audit
of the consolidated financial statements for the financial
year from 1 January to 31 December 2017. These matters
were addressed in the context of our audit of the conso-
lidated financial statements as a whole, and in forming
our [audit] opinion thereon, we do not provide a separate
[audit] opinion on these matters.
We summarize what in our view are the key audit matters
below:
1. Recoverability of goodwill
2. Revenue recognition from software licenses, consul-

ting services and maintenance services

Re 1: Recoverability of goodwill

a) The risk for the financial reporting

Goodwill of EUR 41.2 million is carried in the consolidated
financial statements of USU under the line item “Goodwill”.
This corresponds to 41.4 % of the balance sheet total.
Goodwill is subject to an impairment test as of 31 December
of each respective fiscal year.

The valuation was performed using the discounted cash
flow method. The findings of the impairment test are
highly dependent on the estimates made by the legal re-
presentatives of future cash flows, the operating margins
and the discount rate applied and are therefore subject

118

R E P O R T O N T H E A U D I T O F T H E C O N S O L I D A T E D F I N A N C I A L S T A T E M E N T S A N D T H E G R O U P M A N A G E M E N T R E P O R T

to substantial uncertainty. A valuation report was com-
missioned from an independent expert for this purpose.
The conclusion of these valuations are highly dependent
on the estimates of future cash flows made by the legal
representatives and the discount rates used. The valuation
is therefore subject to substantial uncertainty. In light of
this circumstance and the complexity of the valuation, this
issue was of special significance during our audit.

The disclosures of the Company regarding goodwill are
contained in Sections 7.1, 7.3 and 11 of the notes to the
consolidated financial statements.

b) Audit approach and conclusions

We verified that the future cash flows used in the valua-
tions are appropriate by comparing them to the latest bud-
gets derived from the three-year planning drawn up by the
legal representatives and reconciling them with general
market expectations.

The reliability of the business planning was tested using a
retrospective comparison of the deviations between the
budget figures underlying the valuation performed in the
prior year and the actual figures posted in fiscal year 2017.
Where any significant deviations were identified we discus-
sed these with the legal representatives in terms of their
relevance for the financial statements of the reporting year.
Based on the knowledge that relatively small changes in
the discount rate used can have a significant impact on the
enterprise value determined in this way, we also placed a
focus of our audit on the parameters used to determine
the discount rate and the weighted average cost of capital
and verified the formula used in the calculation.

Due to the material significance of goodwill and the fact
that the valuation of goodwill also depends on the macroe-
conomic environment, which lies out the sphere of in-
fluence of the Company, we also performed sensitivity
analyses of the cash generating units with low or no co-
verage (carrying amount compared to net present value)
and found that the goodwill carried in the books is suitably
covered by discounted future cash surpluses and has been
suitably discounted.

We verified the impairment loss of EUR 800 k recorded on
the goodwill of B.I.G. Social Media GmbH, Berlin, in fiscal
year 2017.

Overall, the valuation parameters and assumptions applied
by the legal representatives agree with our expectations.

Re 2: Revenue recognition from software licenses,
consulting services and maintenance services

a) The risk for the financial reporting

The Group generates royalty income from licenses to soft-
ware products issued to consumers, consulting services
and software maintenance.

Revenue from software licenses is realized when the soft-
ware has been supplied, the sales price has been fixed
or is determinable, collection is reasonably assured and
an agreement can be demonstrated. The revenue from
consulting services is realized upon the service being ren-
dered. The revenue attributable to maintenance services
is spread over the term of the service contract on a stra-
ight-line basis.

The Group offers combinations of its services to its custo-
mers, either within the framework of one single contract
(combination contract, license and maintenance) or in a
number of separate contracts (a bundle of license, main-
tenance and consulting).

To the extent that the bundle of contracts or the combi-
nation contract does not constitute a customer-specific
contract in the sense of IAS 11, the Group recognizes the
revenue arising from the bundle or the combination con-
tracts in accordance with the fair value of the individual
components of the contract. The individual prices are de-
termined on the basis of the price that would be asked for
if the good or service was sold separately.

For maintenance work, the customary price is determined
from the rates charged to prolong maintenance cont-
racts by the same term and, if these are not available, on
the price list approved by the Management Board of the
Group. In those cases where the price of the consulting ser-
vices or maintenance work to be performed in the bundle
of contracts lies below the customary price, the difference
to the customary prices for the consulting services or main-
tenance work is separated from the recognized royalty in-
come and realized over the period in which the consulting
services or maintenance work is rendered.

In those cases where the payment of royalties depends
on providing consulting services which materially modify
or expand the functionality of the software, the revenue
from the software license and consulting services is defer-
red in accordance with IAS 11 and recognized based on the
percentage of completion of the underlying consulting ser-
vice contract. The amount of revenue or income to be re-
cognized is measured on the volume of consulting perfor-
med to date in comparison to the estimated total volume
of services to be rendered until completion of the contract.
Expenses for subsequent modifications by the customer
are considered in cost in excess of billings provided their
realization is more likely than not and their amount can be
reliably estimated.

119

The method of revenue recognition prescribed by IAS 11
is based on estimates. Due to the associated uncertainties
it is possible that estimates of the costs to complete the
contract need to be subsequently adjusted. Such adjust-
ments of income and expenses are presented in the period
in which a need for adjustment is identified.

The disclosures of the Company regarding revenue recog-
nition are contained in Sections 7.17 and 34 of the notes to
the consolidated financial statements.

Due to the various types of revenue recognition for soft-
ware licenses, consulting services and maintenance ser-
vices, special focus was placed on revenue recognition wit-
hin the framework of our audit.

b) Audit approach and conclusions

We assessed the accounting policies applied by USU for
the recognition of revenue against the requirements of the
IFRS Framework and the relevant IFRSs. To test the revenue
generated in the fiscal year, we obtained an understanding
of the transactions from the underlying contractual agree-
ments and other associated documents and from expla-
nations provided by the employees in the accounting de-
partment and/or sales department of USU. In addition, we
obtained confirmations of the balances from the respecti-
ve customers to verify the receivables carried by USU on
the reporting date and assessed whether USU had proper-
ly identified all the separate units of account and measured
the transaction price for such units of account on the basis
of their relative fair values. Likewise, we assessed whether
the accounting principles applying to each separate unit of
account for the recognition of revenue were properly ap-
plied to ensure the proper matching of revenue to the cor-
rect period. Moreover, we assessed the appropriateness of
the associated disclosures in the notes to the consolidated
financial statements.

We are of the opinion that the accounting policies applies
by USU to recognize revenue from sales of software licen-
ses, services and maintenance were suitable in fiscal year
2017 to allow proper presentation in the financial statem-
ents. It was possible to unambiguously determine which
accounting polices should be applied to the recognition
of revenue arising from the software agreements entered
into in fiscal year 2017 that we reviewed

Other	Information

The executive directors are responsible for the other infor-
mation. The other information comprises:

• The non-financial statement included in Section VIII. of
the combined management report

• The declaration on corporate governance included in
Section VII.2 of the combined management report

• The remaining parts of the annual report, with the
exception of the audited consolidated financial statem-
ents and combined management report and our audi-
tor’s report

• The corporate governance report pursuant to No. 3.10
of the German Corporate Governance Code, and

• The confirmation pursuant to Sec. 297 (2) Sentence 4
HGB regarding the consolidated financial statements
and the confirmation pursuant to Sec. 315 (1) Sentence
5 HGB regarding the combined management report

Our audit opinions on the consolidated financial state-
ments and on the combined management report do not
cover the other information, and consequently we do not
express an audit opinion or any other form of assurance
conclusion thereon.

In connection with our audit, our responsibility is to read
the other information and, in so doing, to consider whether
the other information

- is materially inconsistent with the consolidated financial
statements, with the combined management report or
our knowledge obtained in the audit, or

- otherwise appears to be materially misstated.

Responsibilities of the Executive Directors and the Supervisory
Board for the Consolidated Financial Statements and the
Group Management Report

The executive directors are responsible for the preparati-
on of the consolidated financial statements that comply,
in all material respects, with IFRSs as adopted by the EU
and the additional requirements of German commercial
law pursuant to Sec. 315e (1) HGB and that the consolida-
ted financial statements, in compliance with these requi-
rements, give a true and fair view of the assets, liabilities,
financial position, and financial performance of the Group.
In addition, the executive directors are responsible for such
internal control as they have determined necessary to en-
able the preparation of consolidated financial statements
that are free from material misstatement, whether due to
fraud or error.

In preparing the consolidated financial statements, the
executive directors are responsible for assessing the
Group’s ability to continue as a going concern. They also
have the responsibility for disclosing, as applicable, mat-
ters related to going concern. In addition, they are respon-
sible for financial reporting based on the going concern

120

R E P O R T O N T H E A U D I T O F T H E C O N S O L I D A T E D F I N A N C I A L S T A T E M E N T S A N D T H E G R O U P M A N A G E M E N T R E P O R T

basis of accounting unless there is an intention to liquidate
the Group or to cease operations, or there is no realistic
alternative but to do so.

Furthermore, the executive directors are responsible for
the preparation of the combined management report that,
as a whole, provides an appropriate view of the Group’s
position and is, in all material respects, consistent with the
consolidated financial statements, complies with German
legal requirements, and appropriately presents the oppor-
tunities and risks of future development. In addition, the
executive directors are responsible for such arrangements
and measures (systems) as they have considered neces-
sary to enable the preparation of a combined management
report that is in accordance with the applicable German
legal requirements, and to be able to provide sufficient
appropriate evidence for the assertions in the combined
management report

The supervisory board is responsible for overseeing the
Group’s financial reporting process for the preparation of
the consolidated financial statements and of the combined
management report.

Auditor’s Responsibilities for the Audit of the Consolidated
Financial Statements and of the Group Management Report

Our objectives are to obtain reasonable assurance about
whether the consolidated financial statements as a whole
are free from material misstatement, whether due to fraud
or error, and whether the combined management report
as a whole provides an appropriate view of the Group’s po-
sition and, in all material respects, is consistent with the
consolidated financial statements and the knowledge ob-
tained in the audit, complies with the German legal requi-
rements and appropriately presents the opportunities and
risks of future development, as well as to issue an auditor’s
report that includes our audit opinions on the consolidated
financial statements and on the combined management
report.

Reasonable assurance is a high level of assurance, but
is not a guarantee that an audit conducted in accordan-
ce with Sec. 317 HGB and the EU Audit Regulation and in
compliance with German Generally Accepted Standards
for Financial Statement Audits promulgated by the Institut
der Wirtschaftsprüfer (IDW) will always detect a material
misstatement. Misstatements can arise from fraud or error
and are considered material if, individually or in the aggre-
gate, they could reasonably be expected to influence the
economic decisions of users taken on the basis of these
consolidated financial statements and this combined ma-
nagement report.

We exercise professional judgment and maintain professi-
onal skepticism throughout the audit. We also:

• identify and assess the risks of material misstatement of
the consolidated financial statements and of the com-
bined management report, whether due to fraud or er-
ror, design and perform audit procedures responsive to
those risks, and obtain audit evidence that is sufficient
and appropriate to provide a basis for our audit opi-
nions. The risk of not detecting a material misstatem-
ent resulting from fraud is higher than for one resulting
from error, as fraud may involve collusion, forgery, in-
tentional omissions, misrepresentations, or the override
of internal control.

• obtain an understanding of internal control relevant to
the audit of the consolidated financial statements and of
arrangements and measures (systems) relevant to the
audit of the combined management report in order to
design audit procedures that are appropriate in the cir-
cumstances, but not for the purpose of expressing an
audit opinion on the effectiveness of these systems.

• evaluate the appropriateness of accounting policies
used by the executive directors and the reasonableness
of estimates made by the executive directors and rela-
ted disclosures.

• conclude on the appropriateness of the executive direc-
tors’ use of the going concern basis of accounting and,
based on the audit evidence obtained, whether a ma-
terial uncertainty exists related to events or conditions
that may cast significant doubt on the Group’s ability to
continue as a going concern. If we conclude that a mate-
rial uncertainty exists, we are required to draw attention
in the auditor’s report to the related disclosures in the
consolidated financial statements and in the combined
management report or, if such disclosures are inade-
quate, to modify our respective [audit] opinions. Our
conclusions are based on the audit evidence obtained
up to the date of our auditor’s report. However, future
events or conditions may cause the Group to cease to be
able to continue as a going concern.

• evaluate the overall presentation, structure and content
of the consolidated financial statements, including the
disclosures, and whether the consolidated financial sta-
tements present the underlying transactions and events
in a manner that the consolidated financial statements
give a true and fair view of the assets, liabilities, financial
position and financial performance of the Group in com-
pliance with IFRSs as adopted by the EU and the additi-
onal requirements of German commercial law pursuant
to Sec. 315e (1) HGB.

• obtain sufficient appropriate audit evidence regarding
the financial information of the entities or business ac-
tivities within the Group to express [audit] opinions on
the consolidated financial statements and on the com-
bined management report. We are responsible for the
direction, supervision and performance of the group au-
dit. We remain solely responsible for our audit opinions.

121

• evaluate the consistency of the combined manage-
ment report with the consolidated financial statements,
its conformity with [German] law, and the view of the
Group’s position it provides.

• perform audit procedures on the prospective informati-
on presented by the executive directors in the combined
management report. On the basis of sufficient approp-
riate audit evidence we evaluate, in particular, the signi-
ficant assumptions used by the executive directors as a
basis for the prospective information, and evaluate the
proper derivation of the prospective information from
these assumptions. We do not express a separate au-
dit opinion on the prospective information and on the
assumptions used as a basis. There is a substantial
unavoidable risk that future events will differ materially
from the prospective information.

We communicate with those charged with governance
regarding, among other matters, the planned scope and
timing of the audit and significant audit findings, including
any significant deficiencies in internal control that we iden-
tify during our audit.

We also provide those charged with governance with a
statement that we have complied with the relevant inde-
pendence requirements, and communicate with them all
relationships and other matters that may reasonably be
thought to bear on our independence, and where applica-
ble, the related safeguards.

From the matters communicated with those charged with
governance, we determine those matters that were of
most significance in the audit of the consolidated financial
statements of the current period and are therefore the key
audit matters. We describe these matters in our auditor’s
report unless law or regulation precludes public disclosure
about the matter.

Other legal and regulatory requirements

Further Information pursuant to Article 10 of the EU Audit
Regulation

We were appointed auditors of the financial statements by
the local court of Stuttgart on 22 December 2017. We were
engaged by the Supervisory Board on 8 January 2018. We
have been the group auditor of USU since this date.

We declare that the [audit] opinions expressed in this au-
ditor’s report are consistent with the additional report to
the audit committee pursuant to Article 11 of the EU Audit
Regulation (long-form audit report).

German public auditor responsible for the
engagement

The German Public Auditor responsible for the engage-
ment is Ms. Linda Ruoß.

Stuttgart, 6 March 2018

Ebner Stolz GmbH & Co. KG
Wirtschaftsprüfungsgesellschaft Steuerberatungsgesellschaft

Christian Fuchs Linda Ruoß
Wirtschaftsprüfer Wirtschaftsprüferin
[German Public Auditor] [German Public Auditor]

122

R E P O R T O N T H E A U D I T O F T H E C O N S O L I D A T E D F I N A N C I A L S T A T E M E N T S A N D T H E G R O U P M A N A G E M E N T R E P O R T E

Contents

Balance Sheet 124–125
Income Statement 126
Notes to the Financial Statements 127–135
 A. General Information 127
 B. Accounting policies 127–128
 C. Notes to the balance sheet 128–129
 D. Notes to the income statement 130
 E. Other disclosures 131–133

Annual Financial Statements

123

A N N U A L F I N A N C I A L S T A T E M E N T S

Statement of financial position as of December 31, 2017
USU Software AG, Möglingen

A S S E T S 31.12.2017 31.12.2016
 EUR EUR

A. Non-current assets

I. Intangible assets
 Internally generated industrial and similar rights 51,414.45 101,165.45

II. Property, plant and equipment
 Other equipment, operating and office equipment 26,870.38 19,679.50

III. Financial assets 49,399,995.58 39,716,400.23

B. Current assets

I. Inventories
 Work in progress 10,209.32 0.00

II. Receivables and other assets
1. Trade receivables 143,126.53 142,135.30
2. Receivables from affiliated companies 10,765,494.38 9,125,632.01
3. Other assets 1,548,027.54 772,733.03

 12,456,648.45 10,040,500.34

III. Securities 3,014,230.00 3,014,230.00

IV. Cash and cash equivalents 350,012.78 1,887,582.80

C. Deferred income 91,491.73 56,146.54

 65,400,872.69 54,835,704.86

124

B A L A N C E S H E E T

Statement of financial position as of December 31, 2017
USU Software AG, Möglingen

E Q U I T Y A N D L I A B I L I T I E S 31.12.2017 31.12.2016
 EUR EUR

A. Equity

I. Issued capital 10,523,770.00 10,523,770.00
 (Contingent capital EUR 378 thousand;
 previous year: EUR 378 thousand)

II. Capital reserves 13,644,662.64 13,644,662.64

III. Unappropriated surplus 6,174,925.84 7,594,797.38

 30,343,358.48 31,763,230.02

B. Provisions

1. Tax provisions 0.00 16,292.59
2. Other provisions 1,570,496.34 1,119,509.14

 1,570,496.34 1,135,801.73

C. Liabilities

1. Trade payables 224,261.01 93,865.99
2. Liabilities to affiliated companies 32,725,807.62 21,589,640.05
3. Other liabilities 522,529.79 253,167.07

 33,472,598.42 21,936,673.11

D. Prepaid expenses 14,419.45 0.00

 65,400,872.69 54,835,704.86

125

Statement of profit and loss
for the period from January 1 to December 31, 2017
USU Software AG, Möglingen

 2017 2016
 EUR EUR

1. Sales 1,822,556.00 1,323,391.98

2. Increase in finished goods and work in progress 10,209.32 0.00

3. Other operating income 2,164,710.62 1,729,106.59

 3,997,475.94 3,052,498.57

4. Cost of materials
 a) Cost of raw materials, consumables and supplies and
 of purchased merchandise 184,969.25 43,590.73
 b) Cost of purchased services 48,219.28 5,925.01

 233,188.53 49,515.74
5. Personnel expenses
 a) Wages and salaries 3,049,966.47 2,287,298.09
 b) Social security, post-employment and other employee benefit costs
 (of which in respect of old age pensions: 404,202.44 227,652.37
 EUR 1 thousand; previous year: EUR 42 thousand)

 3,454,168.91 2,514,950.46

6. Amortization of intangible assets and depreciation of
 property, plant and equipment 70,354.89 95,045.19

7. Other operating expenses 3,954,199.58 2,644,930.20

 -3,714,435.97 -2,251,943.02

8. Income from long-term equity investments 3,000,000.00 0.00

9. Cost of loss absorption 1,055,952.10 167,000.00

10. Income from profit transfer agreements 4,928,510.77 6,338,188.68

11. Other interest and similar income 22,186.35 66,359.52
 (of which in respect of affiliated companies:
 EUR 8 thousand; previous year: EUR 0 thousand)

12. Write-downs of non-current financial assets 0.00 400,000.00

13. Interest and similar expenses
 (of which in respect of affiliated companies:
 EUR 394 thousand; previous year: EUR 325 thousand) 394,325.74 325,613.46

14. Income taxes -14,569.84 296,653.87
15. Other taxes -10,916.69 0.00

 6,504,072.43 5,215,280.87

15. Net profit 2,789,636.46 2,963,337.85

16. Profit carried forward from the previous year 3,385,289.38 4,631,459.53

17. Unappropriated surplus 6,174,925.84 7,594,797.38

126

I N C O M E S T A T E M E N T

Notes to the financial statements for the 2017 fiscal year
USU Software AG, Möglingen

A. GENERAL INFORMATION

USU Software AG is entered in the commercial register
of the Stuttgart District Court under HRB 206442 and is
domiciled at Spitalhof, 71696 Möglingen, Germany.

The single-entity financial statements of USU Software
AG were prepared in accordance with sections 242 ff.
and 264 ff. of the German Commercial Code (HGB) in the
version amended by the German Accounting Directive
Implementation Act (BilRUG) and the relevant provisions
of the German Stock Corporation Act (AktG). As a
listed company, USU Software AG is considered a large
corporation within the meaning of section 267 (3) sentence
2 HGB.

The presentation, classification, recognition and
measurement of the items in the single-entity financial
statements are based on the same principles as in the
previous year.

The income statement has been prepared using the nature
of expense method set out in section 275 (2) HGB.

All figures are shown in thousands of euro (EUR thousand)
unless otherwise stated.

B. ACCOUNTING POLICIES

As in the previous year, the single-entity financial statements
were prepared in accordance with the following accounting
policies.

Property, plant and equipment is measured at acquisition
cost (plus incidental costs), less scheduled depreciation,
amortization, and write-downs.

Assets that can be used independently and that have an
acquisition cost of less than EUR 410.00 are written off in
full in their year of acquisition.

For intangible assets and property, plant and equipment
with limited useful lives, amortization and depreciation
is generally determined using the rates permitted for tax
purposes and is recognized on a straight-line basis over a
standard useful life of between three and five years.

With regard to financial assets, shares in affiliated
companies are carried at the lower of cost or market. Write-
downs are recognized for permanent impairment.

If the value of items of non-current assets calculated in
accordance with the above principles exceeds the fair value
of these assets at the reporting date, corresponding write-
downs are recognized. If the reasons for a write-down no
longer apply in a subsequent fiscal year, the write-down
is reversed in the amount of the increase in value, taking

into account the amortization and depreciation that would
have been recognized in the meantime.

Work in progress is recognized at production cost taking
into account the principle of loss-free valuation. Production
cost comprises the working hours accrued and individually
documented, which are measured as direct costs plus
proportionate overheads. The option of including
administration overheads was not exercised. Interest for
borrowings is not taken into account when calculating
production cost. Purchased services are measured at
acquisition cost.

Advance payments are reported net of sales tax.

Receivables and other assets are carried at their nominal
value. Identifiable individual risks are taken into account by
recognizing appropriate valuation allowances.

Securities were recognized at acquisition cost in accordance
with section 253 (4) HGB, using the principle of the lower of
cost or market.

Other provisions take into account all uncertain liabilities
and expected losses from onerous contracts. They are
recognized in the amount dictated by prudent business
judgment. Provisions with remaining terms of more than a
year are measured at present value and discounted at an
interest rate in line with the terms of the provisions. Cost
increases which are expected to have a future impact until
the obligation has been fulfilled are taken into account if
there is sufficient objective evidence of their occurrence.

Provisions for variable components of remuneration for
employees, including the USU Software AG Management
Board, are based on the Management Board’s individual
opinion regarding the respective level of target achievement,
taking into account the contractually agreed targets.

Liabilities are carried at their settlement amount.

Receivables and liabilities in foreign currencies with a
remaining term of up to one year are translated at the
middle spot exchange rate at the reporting date. As such,
the present annual financial statements contain unrealized
gains and losses on currency translation. Items with a
remaining term of over one year are translated at the
exchange rate at the date on which they originated. In the
event of exchange rate changes up until the reporting date,
items are measured at the exchange rate at the reporting
date, applying the lower of cost or market principle on the
asset side and the higher of cost or market principle on the
liability side.

Deferred taxes are calculated using the balance sheet
temporary concept in accordance with section 274 HGB.
Deferred taxes are recognized for USU Software AG
and its tax group companies for temporary differences
between the accounting and tax carrying amounts of

127

N O T E S T O T H E F I N A N C I A L S T A T E M E N T S

goodwill, pension provisions and other provisions in
particular. Tax loss carryforwards at USU Software AG
are taken into account in addition to the temporary
accounting differences. Temporary differences and tax
loss carryforwards that are expected to be offset within the
next five years are measured using the Company’s own tax
rate (as of December 31, 2017: approximately 30.7%).

Deferred tax assets are offset against deferred tax liabilities.
USU Software AG has a remaining surplus of deferred tax
assets after offsetting. The Company has not exercised
the option of utilizing deferred tax assets (Section 274 (1)
sentence 2 HGB).

.

C. NOTES TO THE BALANCE SHEET

1. Non-current assets

The separate statement of changes in non-current assets is
an integral element of the notes to the financial statements.

2. 1. Receivables and other assets

Receivables from affiliated companies are attributable
to profit transfers from sub-sidiaries in the amount of
EUR 7,929 thousand (2016: EUR 6,306 thousand) and a
distribution from USU AG in the amount of EUR 1,737
thousand (2016: EUR 1,897 thousand); the remaining
amount relates to services.

As in the previous year, all receivables and other assets
have a remaining term of less than one year.

Other assets include input tax receivables in the amount of
EUR 9 thousand (2016: EUR 9 thousand) that are deductible
in the following year.

3. Issued capital

The share capital of the Company reported as issued capital
is divided into 10,523,770 no-par value bearer shares each
with a notional interest in the share capital of EUR 1.00.

Authorized capital
By resolution of the Annual General Meeting of July 4,
2017, the Management Board was authorized, subject to
the approval of the Supervisory Board, to increase the
Company’s share capital by up to EUR 2,630,942.00 on
one or more occasions by issuing new no-par value bearer
shares with a pro rata share in the Company’s share capital
of EUR 1.00 per share in exchange for cash or non-cash
contributions until July 3, 2022 (Authorized Capital 2017).
Shareholders must be granted subscrip-tion rights. The
Management Board is authorized, subject to the approval
of the Supervisory Board, to disapply shareholders’
statutory subscription rights for frac-tional amounts and/
or, if and to the extent it is required, to grant bearers of
con-vertible bonds with conversion obligations issued by
the Company the right to sub-scribe for the new shares to
which they are entitled after exercising their conversion or
option rights or fulfilling the conversion obligation.

The Management Board is also authorized, subject to
the approval of the Superviso-ry Board, to disapply
shareholders’ subscription rights if the capital increase
is made against cash contributions and the total amount
of the share capital attributable to the new shares with
shareholders’ subscription rights disapplied does not
exceed 10% – either on the date on which this authorization
is entered in the commercial register or the date on which
the new shares are issued – and the issue price of the new
shares is not substantially lower than the quoted price
for shares of the same category and with the same rights
already traded on the stock exchange at the time of the
final determination of the issue price within the meaning of
section 203 (1) and (2) and section 186 (3) sentence 4 of the
German Stock Corporation Act (AktG). The upper limit of
10% of the share capital is reduced by the pro rata amount
of the share capital attributable to new or repurchased
shares issued or sold during the term of the Authorized
Capital 2017 with shareholders’ subscription rights disap-
plied pursuant to or in line with section 186 (3) sentence
4 AktG and the pro rata amount of the share capital that
relates to option and/or conversion rights/obligations from
bonds that were issued during the term of the Authorized
Capital 2017 in analogous application of section 186 (3)
sentence 4 AktG.

128

N O T E S T O T H E F I N A N C I A L S T A T E M E N T S

The Management Board is also authorized, subject to
the approval of the Superviso-ry Board, to disapply
shareholders’ subscription rights in the case of non-
cash capi-tal increases, particularly in connection with
the acquisition of participations, com-panies, parts of
companies, or assets – including for exchanging shares –
and in the case of mergers.

The shares may also be acquired by one or more banks
or a company operating in accordance with section 53
(1) sentence 1 or section 53b (1) sentence 1 or (7) of the
German Banking Act (KWG) with the obligation to offer
them to the shareholders for subscription.

The Management Board is also authorized, subject to the
approval of the Superviso-ry Board, to stipulate further
details of the implementation of capital increases from
authorized capital 2017, including the content of share
rights and the conditions for the issuing of shares.

Contingent capital
By resolution of the Annual General Meetings in 2000
and 2004, the Company’s share capital was contingently
increased to EUR 378 thousand through the issue of no-
par value bearer shares. The contingent capital increase
may be used only for granting options to members of the
Management Board and employees of the Company as
well as members of the management and employees of
affiliated companies. There were no outstanding options
as of December 31, 2017.

4. Other provisions

Other provisions primarily comprise provisions in
connection with the acquisition of unitB technology GmbH,
Berlin (EUR 750 thousand) and provisions for bonus
payments (EUR 375 thousand), the annual report (EUR 133
thousand) and vacation (EUR 105 thousand).

5. Liabilities

 Total Due within 1 year Due within 1-5 years
 31.12.2017 31.12.2016 31.12.2017 31.12.2016 31.12.2017 31.12.2016
Type of liability EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand
Trade payables 224 94 222 94 2 0
Liabilities
 to affiliated companies 32,726 21,589 5,305 464 27,421 21,125
Other liabilities 523 253 273 253 250 0
 (of which from taxes) (212) (134) (212) (134) (0) (0)
 (of which in respect
 of social security) (0) (0) (0) (0) (0) (0)
 33,473 21,936 5,800 811 27,673 21,125

Liabilities to affiliated companies primarily relate to loan li-
abilities (EUR 31,650 thousand, 2016: EUR 21,357 thousand)
and are secured in the amount of EUR 31,650 thousand
(2016: EUR 21,125 thousand) by a global assignment of
receivables. EUR 22 thousand (2016: EUR 67 thousand) re-
lates to trade payables.

129

D. NOTES TO THE INCOME STATEMENT

6. Sales

 2017 2016
 EUR thousand EUR thousand
Consulting 357 276
Licenses 124 0
Service and maintenance 10 0
Other 1,332 1,047
 1,823 1,323

In the year under review, sales of EUR 1,816 thousand
(2016: EUR 1,255 thousand) were generated in Germany
and sales of EUR 7 thousand (2016: EUR 68 thousand) were
generated abroad.

7. Other operating income

Other operating income of EUR 2,164 thousand (2016:
EUR 1,729 thousand) primarily relates to services for Group
companies (EUR 1,285 thousand, 2016: EUR 0 thousand)
and research funds in the amount of EUR 691 thousand
(2016: EUR 617 thousand).

Other operating income contains income from curren-
cy translation in the amount of EUR 0 thousand (2016:
EUR 146 thousand) and prior-period income of EUR 81
thousand (2016: EUR 274 thousand).

8. Other operating expenses

This item includes expenses from currency translation in
the amount of EUR 1 thousand (2016: EUR 10 thousand).

Other operating expenses contain prior-period expenses
of EUR 196 thousand (2016: EUR 0 thousand) for additional
costs arising in the previous year.

9. Income from profit transfer agreements/
expenses from loss absorption

The Company entered into a profit transfer agreement with
Openshop Internet Software GmbH on March 2, 2000, and
profit and loss transfer agreements with Omega Software
GmbH on May 19, 2005, LeuTek GmbH on December 29,
2006 and Aspera GmbH on May 31, 2012, which were
amended slightly in 2014 in view of tax requirements.
USU Software AG entered into a profit and loss transfer
agreement with B.I.G. Social Media GmbH on May 6, 2015.
Under these agreements, the partic-ipating companies are
required to transfer all of their profits to USU Software
AG during the contractual term. Transfers to distributable
reserves are permitted only with the approval of USU
Software AG. In exchange, USU Software AG undertakes
to offset every net loss incurred during the contractual
term that cannot be offset by way of withdrawals from
distributable reserves recognized during the same period.

Accordingly, the profit generated by LeuTek GmbH, Aspera
GmbH, and Omega Soft-ware GmbH in the 2017 fiscal year
was transferred to USU Software AG in line with the profit
and loss transfer agreement concluded. The loss reported
by Openshop Internet Software GmbH and B.I.G. Social
Media GmbH in their single-entity finan-cial statements
was absorbed by USU Software AG.

EUR 4,929 thousand (2016: EUR 6,338 thousand) of income
from profit transfer agreements relates to affiliated
companies.

EUR 1,056 thousand (2016: EUR 167 thousand) of expenses
from loss absorption relates to affiliated companies.

10. Net finance income

EUR 8 thousand (2016: EUR 0 thousand) of other interest
and similar income relates to affiliated companies.

EUR 389 thousand (2016: EUR 325 thousand) of interest
and similar expenses relates to affiliated companies.

11. Taxes

Income taxes relate solely to prior-period expenses and
income.

130

N O T E S T O T H E F I N A N C I A L S T A T E M E N T S

 Equity Net profit
 31.12.2017 2017
 EUR thousand EUR thousand
USU AG, Möglingen 29,623 8,664
LeuTek GmbH, Leinfelden-Echterdingen 1) 3,428 2,049
Omega Software GmbH, Obersulm 1) 970 180
Openshop Internet Software GmbH, Möglingen 1) -773 -1
Aspera GmbH, Aachen 1) 2,997 2,697
B.I.G. Social Media GmbH, Berlin 1) 1,706 -1,055
USU Consulting GmbH, Sursee, Switzerland 30 -10
Aspera Technologies Inc., Boston, USA -1,203 531
unitB GmbH, Berlin 1.907 -36
USU SAS, Paris -3,363 -1,434

1)	Net	profit	before/equity	after	profit	transfer	to	USU	Software	AG.

E. OTHER DISCLOSURES

Disclosures on participations
USU Software AG holds 100% of the shares in each of the
following companies: The information on equity and net
profit represents the amounts recognized in accord-ance
with the respective national accounting standards:

The following wholly-owned participations are held in-
directly via USU AG, Möglingen.

 Equity Net profit
 31.12.2017 2017
 EUR thousand EUR thousand
USU Software s. r. o., Brno,
 Czech Republic 1,219 149
USU (Schweiz) AG, Zug,
 Switzerland -39 -6
USU Austria GmbH, Vienna,
 Austria -558 58

12. Employees

An average of 33 people were employed by the Company
during the 2017 fiscal year (2016: 19).

13. Contingent liabilities

USU Software AG is jointly and severally liable for fulfilling
the obligations arising from USU AG’s rental agreement for
the Spitalhof business premises.

Based on USU AG’s current liquidity situation and sustained
earnings power, the Management Board has reason
to believe that there is no risk of the above contingent
liabilities being utilized.

Furthermore, USU Software AG has provided a letter of
comfort for Openshop Internet Software GmbH, Möglingen
as well as for USU Consulting GmbH, Sursee, Switzerland
(affiliated companies). Under the terms of these letters
of comfort, USU Software AG, Möglingen, undertook to
manage these subsidiaries in the 2017 and 2018 fiscal
years and to provide them with the necessary financial
resources to fulfill their obligations. USU Software AG also
subordinated all of its receivables from Openshop Internet

Software GmbH, Möglingen, in the total amount of EUR 779
thousand (2016: EUR 779 thousand) and receivables from
USU Consulting GmbH, Switzerland, in the amount of EUR 0
thousand (2016: EUR 0 thousand).

The Management Board assumes that there is no
concrete risk of the contingent liabilities being utilized. The
Company does not have any active business operations.
It has sufficient cash and cash equivalents to fulfill its
existing payment commitments to third parties. Valuation
allowances were recognized on all of USU Software AG’s
existing receivables at the end of the reporting period.

Profit transfer/profit and loss transfer agreements have
been concluded with five affiliated companies.

131

14. Other financial commitments

As at the end of the reporting period, other financial
commitments amounted to EUR 492 thousand. They were
broken down as follows:

Transactions not recognized in the balance sheet in the
field of operating leases primarily relate to building rentals,
vehicle leases and rental agreements for office equip-
ment including IT hardware. These contracts constitute a
financing alternative with which a liquidity and equity com-
mitment and the transfer of significant economic risks can
be avoided. Furthermore, planning and calculation secu-
rity exists with regard to lease conditions that have been
agreed for the term. One risk lies in the possibility that the
items assumed may not be freely available in the case of a
lack of utilization.

15. Supervisory Board

In the 2017 fiscal year, the Supervisory Board consisted of:

Udo Strehl, Chairman
Managing Director of AUSUM GmbH, Möglingen
 Chairman of the Supervisory Board of USU AG, Möglingen

Günter Daiss, Vice Chairman
Managing Director of Daiss Agrar, Hungary
Managing Director of Green Kft., Hungary
 Vice Chairman of the Supervisory Board of USU AG,
 Möglingen

Erwin Staudt,
Management consultant, Leonberg
 Member of the Supervisory Board of Grenke AG,
 Baden-Baden
 Member of the Board of Directors of Interstuhl
 Büromöbel GmbH & Co. KG, Meßstetten
 Member of the Supervisory Board of PROFI Engineering
 Systems AG, Darmstadt
 Member of the Supervisory Board of USU AG, Möglingen

Total compensation of the Supervisory Board
The compensation paid to the Supervisory Board contains
a fixed and a variable component. The fixed component for
the 2017 fiscal year amounted to EUR 85 thousand.

16. Management Board

Bernhard Oberschmidt Oberschmidt
(Chairman of the Management Board)
 Member of the Supervisory Board of Dürr Dental SE,
 Bietigheim-Bissingen

Bernhard Böhler

Dr. Benjamin Strehl

Total compensation of the Management Board
The total compensation paid to the Management Board
in the 2017 fiscal year was EUR 870 thousand. Details can
be found in the compensation report contained in the
Management Report on the Company and the Group for
the 2017 fiscal year.

17. Auditor’s fees

The fees paid to the auditor for audits of financial
statements amounted to EUR 74 thousand in the 2017
fiscal year.

18. Supplementary report

On March 5, 2018, a distribution by the subsidiary USU
AG, Möglingen, was resolved in the amount of EUR 3,000
thousand and recognized by USU Software AG in the same
pattern as the distribution.

 31.12.2017 31.12.2016
 Maturity Maturity Maturity Total Total
 2018 2019 from 2020
 EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand
Operating leases
 Buildings 75 79 163 318 280
 Office equipment 3 2 0 5 5
 Cars 83 53 14 150 93
 Total (nominal amount) 161 134 177 473 378

132

N O T E S T O T H E F I N A N C I A L S T A T E M E N T S

19. Group affiliations

USU Software AG is the parent of the companies contained
in the list of participations. These are defined as the
affiliated companies of USU Software AG. In accordance
with section 315a (1) HGB, USU Software AG prepares
the consolidated financial statements in accordance with
IFRS for the smallest and the largest consolidated group.
The consolidated financial statements and the combined
Group management report are published in the electronic
Bundesanzeiger (Federal Gazette) and can also be obtained
on request from USU Software AG, Möglingen. They are
also made available on USU Software AG’s website at
http://www.usu-software.de.

20. Declaration on the German Corporate
Governance Code in accordance with section
161 AktG

On November 30, 2017, the Management Board and
Supervisory Board of USU Software AG issued the
declaration of conformity with the German Corporate
Governance Code in accordance with section 161 AktG
and made it permanently available to shareholders on
USU Software AG’s website at http://www.usu-software.de.
Further information on the declaration of conformity can
be found in the Management Report on the Company and
the Group in these single-entity financial statements.
 

21. Disclosures by USU Software AG in accordance
with section 160 (1) no. 8 AktG

USU Software AG has received the following voting right
notifications from shareholders holding at least 3 % of the
voting rights:

Notifier Date on which Share of voting rights
 threshold In % absolute
 reached
Peter Scheufler 30.07.2012 9.96% 1,047,929
Main First SICAV 25.11.2015 3.05% 321,254
AUSUM GmbH 21.09.2017 50.72% 5,338,044

22. Appropriation of net profit

The Management Board proposes using the unappropria-
ted surplus as of December 31, 2017 in the amount of EUR
6,175 thousand as follows:

- to pay a dividend of EUR 0.40 per share for 10,523,770
shares, amounting to a total of EUR 4,210 thousand; and

- to carry forward the remaining unappropriated surplus
of EUR 1,965 thousand to new account.

Möglingen, March 6, 2018

Bernhard Oberschmidt
Chairman of the Management Board

Bernhard Böhler
Member of the Management Board

Dr. Benjamin Strehl
Member of the Management Board

133

Statement of changes in fixed assets in the 2017 fiscal year
USU Software AG, Möglingen

 Acquisition/production cost Cumulative depreciation and amortization Carrying amounts
 As of As of As of As of As of As of
 1.1.2017 Additions Disposals 31.12.2017 1.1.2017 Additions Disposals 31.12.2017 31.12.2017 31.12.2016
 EUR EUR EUR EUR EUR EUR EUR EUR EUR EUR

I. Intangible assets

 Purchased concessions,
 industrial and similar rights 242,932.02 1,602.29 0.00 244,534.31 141,766.57 51,353.29 0.00 193,119.86 51,414.45 101,165.45

II. Property, plant and equipment

 Other equipment, operating and
 office equipment 312,270.28 26,192.48 13,207.36 325,255.40 292,590.78 19,001.60 13,207.36 298,385.02 26,870.38 19,679.50

III. Financial assets

 Shares in affiliated companies 41,827,839.24 9,683,595.35 0.00 51,511,434.59 2,111,439.01 0.00 0.00 2,111,439.01 49,399,995.58 39,716,400.23

 42,383,041.54 9,711,390.12 13,207.36 52,081,224.30 2,545,796.36 70,354.89 13,207.36 2,602,943.89 49,478,280.41 39,837,245.18

134

N O T E S T O T H E F I N A N C I A L S T A T E M E N T S

 Acquisition/production cost Cumulative depreciation and amortization Carrying amounts
 As of As of As of As of As of As of
 1.1.2017 Additions Disposals 31.12.2017 1.1.2017 Additions Disposals 31.12.2017 31.12.2017 31.12.2016
 EUR EUR EUR EUR EUR EUR EUR EUR EUR EUR

I. Intangible assets

 Purchased concessions,
 industrial and similar rights 242,932.02 1,602.29 0.00 244,534.31 141,766.57 51,353.29 0.00 193,119.86 51,414.45 101,165.45

II. Property, plant and equipment

 Other equipment, operating and
 office equipment 312,270.28 26,192.48 13,207.36 325,255.40 292,590.78 19,001.60 13,207.36 298,385.02 26,870.38 19,679.50

III. Financial assets

 Shares in affiliated companies 41,827,839.24 9,683,595.35 0.00 51,511,434.59 2,111,439.01 0.00 0.00 2,111,439.01 49,399,995.58 39,716,400.23

 42,383,041.54 9,711,390.12 13,207.36 52,081,224.30 2,545,796.36 70,354.89 13,207.36 2,602,943.89 49,478,280.41 39,837,245.18

135

Report on the Audit of the Financial Statements and the
Combined Management Report

Audit opinions

We have audited the financial statements of USU
Software AG, Möglingen, which comprise the statement
of financial position as at 31 December 2017 and the
statement of income for the financial year from 1 January
2017 to 31 December 2017 as well as the notes to the
financial statements, including a summary of significant
accounting policies.

In addition, we have audited the combined management
report of the Company and the Group (hereinafter:
“combined management report”) of USU Software AG,
Möglingen, for the financial year from 1 January to 31
December 2017. In accordance with German law, we
did not audit the content of the non-financial statement
of the Group contained in Section VIII. of the combined
management report and the declaration on Corporate
Governance contained in Section VII.2. of the combined
management report.

In our opinion, on the basis of the knowledge obtained in
the audit

• the financial statements comply in all material respects
with the requirements of German commercial law ap-
plying to stock corporations and give a true and fair
view of the net assets, financial position and results of
operations of the Company in accordance with German
GAAP (“Grundsätze ordnungsmäßiger Buchführung”)
as of 31 December 2017 and of the results of opera-
tions for the fiscal year from 1 January to 31 December
2017 and

• the accompanying combined management report as a
whole provides an appropriate view of the Company’s
position. In all material respects, this combined ma-
nagement report is consistent with the financial sta-
tements, complies with German legal requirements
and appropriately presents the opportunities and ris-
ks of future development. Our audit opinion on the
combined management report does not extend to
the non-financial statement of the Group contained
in Section VIII. of the combined management report
and the declaration on German Corporate Governance
contained in Section VII.2 of the combined manage-
ment report.

Pursuant to Sec. 322 (3) Sentence 1 HGB, we declare that
our audit has not led to any reservations relating to the
legal compliance of the financial statements and of the
combined management report.

Basis	for	the	Audit	Opinions

We conducted our audit of the financial statements and
of the combined management report in accordance with
Sec. 317 HGB and the EU Audit Regulation (No. 537/2014,
referred to subsequently as “EU Audit Regulation”) and in

compliance with German Generally Accepted Standards for
Financial Statement Audits promulgated by the Institut der
Wirtschaftsprüfer [Institute of Public Auditors in Germany]
(IDW). Our responsibilities under those requirements
and principles are further described in the “Auditor’s
Responsibilities for the Audit of the Consolidated Financial
Statements and of the Combined Management Report”
section of our auditor’s report. We are independent of
the Company in accordance with the requirements of
European law and German commercial and professional
law, and we have fulfilled our other German professional
responsibilities in accordance with these requirements. In
addition, in accordance with Article 10 (2) point (f) of the
EU Audit Regulation, we declare that we have not provided
any non-audit services prohibited under Article 5 (1) of the
EU Audit Regulation. We believe that the audit evidence
we have obtained is sufficient and appropriate to provide
a basis for our audit opinions on the financial statements
and on the combined management report.

Key	Audit	Matters	in	the	Audit	of	the	Financial	Statements

Key audit matters are those matters that, in our
professional judgment, were of most significance in our
audit of the financial statements for the financial year
from 1 January to 31 December 2017. These matters were
addressed in the context of our audit of the financial
statements as a whole, and in forming our audit opinion
thereon, we do not provide a separate audit opinion on
these matters.

We summarize what in our view are the key audit matters
below:

• Valuation of shares in affiliated companies

a) The risk for the financial reporting

Shares in affiliated companies are carried under “financial
assets” at a value of EUR 49,400 k (79% of total assets) in the
financial statements of USU Software AG, Möglingen. The
shares in affiliated companies are measured at the lower
of cost or net realizable value. Sections B and E of the notes
to the financial statements contain further explanations of
the accounting of financial assets.

When measuring fair value, the perspective of the entity
holding the shares in the affiliated company should be
taken. The valuations are based on the net present value of
the future cash flows, which are derived from the planning
calculations prepared by the legal representatives.
These also consider expectations of future market
developments. The net present values are determined
using the discounted cash flow method. As a discount rate
the weighted average cost of capital is used. A valuation
report was commissioned from an independent expert for
this purpose. The conclusion of these valuations are highly
dependent on the estimates of future cash flows made by
the legal representatives and the discount rates used. The

To USU Software AG, Möglingen

136

R E P O R T O N T H E A U D I T O F T H E F I N A N C I A L S T A T E M E N T S A N D T H E C O M B I N E D M A N A G E M E N T R E P O R T

valuation is therefore subject to substantial uncertainty.
In light of this circumstance and the complexity of the
valuation, this issue was of special significance during our
audit.

b) Audit approach and conclusions

During our audit of the fair value of the shares in affiliated
companies, we assessed the valuation method used and
the calculation of the weighted costs of capital. In addition,
we are satisfied that future cash flows underlying the
valuations and the weighted costs of capital together
constitute a proper basis for the impairment test of the
respective shares in affiliated companies. During our
assessment of the conclusions of the valuations as of
31 December 2017 we relied, among other things, on a
comparison of the general market expectations and the
expectations for the industry as well as the explanations of
the legal representatives on the key value drivers underlying
the expected cash flows. Moreover, we assessed the expert
reports from independent valuers commissioned by the
Company. Based on the knowledge that relatively small
changes in the discount rate used can have a significant
impact on the enterprise value determined in this way, we
intensively addressed the parameters used to determine
the discount rate including the weighted average cost of
capital and verified the formula used in the calculation.

Based on the information available, the valuation
parameters and assumptions applied by the legal
representatives appear suitable to us to properly value
the shares in affiliated companies. Overall, the valuation
parameters and assumptions applied by the legal
representatives agree with our expectations.

Other	information

The executive directors are responsible for the other infor-
mation. The other information comprises:

• The non-financial statement included in Section VIII. of
the combined management report

• The declaration on corporate governance included in
Section VII.2 of the combined management report

• The remaining parts of the annual report, with the
exception of the audited financial statements and ma-
nagement report and our auditor’s report

• The corporate governance report pursuant to No. 3.10
of the German Corporate Governance Code, and

• The confirmation pursuant to Sec. 264 (2) Sentence 3
HGB regarding the financial statements and the confir-
mation pursuant to Sec. 289 (1) Sentence 5 HGB regar-
ding the combined management report

Our audit opinions on the financial statements and on the
combined management report do not cover the other in-
formation, and consequently we do not express an audit
opinion or any other form of assurance conclusion thereon
In connection with our audit, our responsibility is to read

the other information and, in so doing, to consider whether
the other information

• is materially inconsistent with the financial statements,
with the combined management report or our knowled-
ge obtained in the audit, or

• otherwise appears to be materially misstated.

Responsibilities of the Executive Directors and the Supervisory
Board for the Financial Statements and the Combined
Management Report

The executive directors are responsible for the preparation
of the financial statements that comply, in all material
respects, with the requirements of German commercial
law applying to stock corporations and that the financial
statements, in compliance with German GAAP (“Grundsätze
ordnungsmäßiger Buchführung”), give a true and fair view
of the assets, liabilities, financial position, and financial
performance of the Group. In addition, the executive
directors are responsible for such internal control as they
have determined necessary in accordance with German
GAAP to enable the preparation of financial statements
that are free from material misstatement, whether due to
fraud or error.

In preparing the financial statements, the executive
directors are responsible for assessing the Company’s
ability to continue as a going concern. They also have the
responsibility for disclosing, as applicable, matters related
to going concern. In addition, they are responsible for
financial reporting based on the going concern basis of
accounting unless there are actual or legal circumstances
for not doing so.

Furthermore, the executive directors are responsible for
the preparation of the combined management report that,
as a whole, provides an appropriate view of the Company’s
position and is, in all material respects, consistent with
the financial statements, complies with German legal
requirements, and appropriately presents the opportunities
and risks of future development. In addition, the executive
directors are responsible for such arrangements and
measures (systems) as they have considered necessary
to enable the preparation of a combined management
report that is in accordance with the applicable German
legal requirements, and to be able to provide sufficient
appropriate evidence for the assertions in the combined
management report.

The supervisory board is responsible for overseeing the
Company’s financial reporting process for the preparation
of the consolidated financial statements and of the
combined management report.

137

Auditor’s Responsibilities for the Audit of the Financial
Statements and of the Combined Management Report

Our objectives are to obtain reasonable assurance about
whether the financial statements as a whole are free
from material misstatement, whether due to fraud or
error, and whether the combined management report as
a whole provides an appropriate view of the Company’s
position and, in all material respects, is consistent with
the financial statements and the knowledge obtained in
the audit, complies with the German legal requirements
and appropriately presents the opportunities and risks of
future development, as well as to issue an auditor’s report
that includes our audit opinions on the financial statements
and on the combined management report.

Reasonable assurance is a high level of assurance, but is
not a guarantee that an audit conducted in accordance
with Sec. 317 HGB and the EU Audit Regulation and in
compliance with German Generally Accepted Standards
for Financial Statement Audits promulgated by the Institut
der Wirtschaftsprüfer (IDW) will always detect a material
misstatement. Misstatements can arise from fraud or
error and are considered material if, individually or in the
aggregate, they could reasonably be expected to influence
the economic decisions of users taken on the basis of these
financial statements and this combined management
report.

We exercise professional judgment and maintain
professional skepticism throughout the audit. We also:

• identify and assess the risks of material misstatement
of the financial statements and of the combined
management report, whether due to fraud or error,
design and perform audit procedures responsive
to those risks, and obtain audit evidence that is
sufficient and appropriate to provide a basis for our
audit opinions. The risk of not detecting a material
misstatement resulting from fraud is higher than for
one resulting from error, as fraud may involve collusion,
forgery, intentional omissions, misrepresentations, or
the override of internal control.

• obtain an understanding of internal control relevant to
the audit of the financial statements and of arrangements
and measures (systems) relevant to the audit of the
combined management report in order to design audit
procedures that are appropriate in the circumstances,
but not for the purpose of expressing an audit opinion
on the effectiveness of these systems.

• evaluate the appropriateness of accounting policies
used by the executive directors and the reasonableness
of estimates made by the executive directors and related
disclosures.

• conclude on the appropriateness of the executive
directors’ use of the going concern basis of accounting
and, based on the audit evidence obtained, whether
a material uncertainty exists related to events or
conditions that may cast significant doubt on the
Company’s ability to continue as a going concern. If
we conclude that a material uncertainty exists, we are
required to draw attention in the auditor’s report to the
related disclosures in the financial statements and in the
combined management report or, if such disclosures are
inadequate, to modify our respective audit opinions. Our
conclusions are based on the audit evidence obtained
up to the date of our auditor’s report. However, future
events or conditions may cause the Company to cease
to be able to continue as a going concern.

• evaluate the overall presentation, structure and content
of the financial statements, including the disclosures, and
whether the financial statements present the underlying
transactions and events in a manner that the financial
statements give a true and fair view of the assets,
liabilities, financial position and financial performance
of the Company in compliance with German GAAP.

• evaluate the consistency of the combined management
report with the financial statements, its conformity with
[German] law, and the view of the Company’s position it
provides.

• perform audit procedures on the prospective
information presented by the executive directors in the
combined management report. On the basis of sufficient
appropriate audit evidence we evaluate, in particular, the
significant assumptions used by the executive directors
as a basis for the prospective information, and evaluate
the proper derivation of the prospective information
from these assumptions. We do not express a separate
audit opinion on the prospective information and on
the assumptions used as a basis. There is a substantial
unavoidable risk that future events will differ materially
from the prospective information.

We communicate with those charged with governance
regarding, among other matters, the planned scope and
timing of the audit and significant audit findings, including
any significant deficiencies in internal control that we
identify during our audit.

We also provide those charged with governance with
a statement that we have complied with the relevant
independence requirements, and communicate with them
all relationships and other matters that may reasonably
be thought to bear on our independence, and where
applicable, the related safeguards.

From the matters communicated with those charged with
governance, we determine those matters that were of most
significance in the audit of the financial statements of the
current period and are therefore the key audit matters. We
describe these matters in our auditor’s report unless law
or regulation precludes public disclosure about the matter.

138

R E P O R T O N T H E A U D I T O F T H E F I N A N C I A L S T A T E M E N T S A N D T H E C O M B I N E D M A N A G E M E N T R E P O R T

Other legal and regulatory requirements

Further Information pursuant to Article 10 of the EU Audit
Regulation

We were appointed auditors of the financial statements by
order of the local court of Stuttgart on 22 December 2017.
We were engaged by the Supervisory Board on 8 January
2018. We have been the group auditor of USU Software AG,
Möglingen, since this date.

We declare that the [audit] opinions expressed in this
auditor’s report are consistent with the additional report to
the audit committee pursuant to Article 11 of the EU Audit
Regulation (long-form audit report).

German public auditor responsible for the
engagement

The German Public Auditor responsible for the engage-
ment is Ms. Linda Ruoß.

Stuttgart, 6 March 2018

Ebner Stolz GmbH & Co. KG
Wirtschaftsprüfungsgesellschaft Steuerberatungsgesellschaft

Christian Fuchs Linda Ruoß
Wirtschaftsprüfer Wirtschaftsprüferin
[German Public Auditor] [German Public Auditor]

139

Management Board and Supervisory Board

Bernhard Oberschmidt
Chairman
of the Management Board

Dr. Benjamin Strehl
Member
of the Management Board

Bernhard Böhler
Vice Chairman
of the Management Board

Erwin Staudt
Member
of the Supervisory Board

Udo Strehl
Chairman
of the Supervisory Board

Günter Daiss
Vice Chairman
of the Supervisory Board

140

M A N A G E M E N T B O A R D A N D S U P E R V I S O R Y B O A R D F I N A N C I A L C A L E N D A R

Financial calendar of 2017*

March 29, 2018
Publication Financial Figures 2017

April 12, 2018
LBBW Roadshow,
Dusseldorf, Cologne

May 15, 2018
 Analyst- and Investor Conference
as part of the German Spring Conference,
Frankfurt/Main

May 24, 2018
Publication three months' statement 2018

June 28, 2018
Annual General Meeting,
Ludwigsburg

August 30, 2018
 Publication six months' statement 2018

September 7,–9, 2018
 14. IR-Fahrt 2018, Rüttnauer Research

November 22, 2018
 Publication nine months' statement 2018

November 26,–28, 2018
 German Equity Forum, Frankfurt/Main

*	 These	are	preliminary	dates	for	the	2018	fiscal	year.
 Any changes will be published on the Company‘s website at

www.usu.de

141

F I N A N C I A L C A L E N D A R

Glossary

AktG
Abbreviation for Aktiengesetz (German Stock Corporation
Act).

Deferred tax assets/liabilities
Income tax to be received/paid in the future resulting from
differences between the financial statements and the tax
base.

Alpora
An investment research company based in Switzerland
that identifies particularly innovative companies in various
industries and regions and creates investment products on
this basis.

App
Abbreviation for application. This term refers to any type
of application software. However, it usually describes
applications for smartphones and tablet computers.

ASP model
Abbreviation for application service provider model.
Describes a software leasing model that is the historical
predecessor to SaaS applications. Companies that prefer
the ASP model mostly want to implement company-specific
features.

Aspera
Abbreviation for Aspera GmbH. Aspera is a subsidiary of
USU Software AG. As a highly specialized solutions provider
for software license management, Aspera operates in
a rapidly growing market segment. Aspera’s product
portfolio includes the  SmartTrack product, which is
oriented towards the premium market.

Aspera Technologies
Abbreviation for Aspera Technologies Inc. Aspera
Technologies is a subsidiary USU Software AG and was
formed in Boston, USA, in 2012. The aim of the company
is the sale, maintenance and implementation of USU
solutions such as  SmartTrack in the USA.

Asset monitoring
See: Monitoring

Audit
In the area of software license management, an audit refers
to the inspection of the use of software on the customer’s
premises. Usage and purchased software licenses are
examined in particular.

Adjusted EBIT
Adjusted EBIT describes the earnings before interest
and taxes of USU Software AG not relating to  IFRS and
adjusted for non-recurring acquisition-related effects.

BIG Social Media
Abbreviation for B.I.G. Social Media GmbH. BIG Social
Media, an international provider of  SaaS solutions in the
area of  social media management, BIG Social Media is a
subsidiary of USU Software AG. With its innovative product
 BIG	CONNECT, BIG helps customers to identify, manage
and successfully utilize developments in social media.

Big data
Big data describes the use of large volumes of data from
various sources with high processing speed in order to
generate economic benefit. Big data is defined on the
basis of four characteristics: data volume, the variety of
data sources, the speed of data production and the rising
number of users that wish to exploit the potential of big
data using analysis.

BIG CONNECT
Software product of the Group subsidiary  BIG Social
Media for  social media management.

GDP
Abbreviation for gross domestic product. GDP is used
to measure the economic performance of an economy
within a specific period. It measures the monetary value
of all goods and services produced domestically. Real GDP
refers to GDP adjusted for price developments. The rate
of change in real GDP serves to measure the economic
growth of an economy.

BMWi
Abbreviation for Bundesministerium für Wirtschaft und
Energie (German Federal Ministry for Economic Affairs and
Energy).

Branding
In marketing, branding means establishing a brand through
targeted advertising.

Bot
This term comes from the English word “robot”. A bot is
a computer program that performs repetitive tasks largely
autonomously.

Gross income
Sales less cost of sales.

Capacity monitoring
The monitoring of existing IT capacities in order to ensure
that they meet current and future requirements.

Chat
 This term has been adopted to describe real-time electronic
communication, typically on the Internet.

142

G L O S S A R Y

Chatbots
A chatbot is a software system that responds automatically
to text prompts by human users. It acts as a virtual
assistant, responding to user search requests for flights,
prices, hotels and rental cars.

Cloud
See: Cloud computing.

Cloud computing
Refers to  IT services that can be obtained in the Internet
“cloud”. Users no longer need to buy the required hardware
or software or install and maintain them on-site, but instead
can flexibly obtain the desired services via the Internet and
use them as a service when needed.

CMDB
Abbreviation for configuration management database.
Information about all  IT equipment and resources
is managed in this database, such as PCs and their
software and hardware components, contracts, etc. Unlike
conventional  IT asset management databases, the mutual
dependencies of the managed objects are also shown.

Compliance
Commitment by a company and its managers to observe
the rules prescribed by the law, shareholders or the
Supervisory Board, including various ethical aspects of the
corporate philosophy. The aim is to avoid a negative image
and prevent cases of liability or actions for damages.

Configuration management
Configuration management provides the necessary
information about the IT infrastructure and services for
 IT service management. Constantly updated and historical
information about configuration items (CIs) is available in
the configuration management database ( CMDB).

CMS
Abbreviation for content management system, an
application that is used to create, edit and organize content.
This content may take the form of text, images, videos or
multimedia documents on websites and other forms of
media.

Corporate Governance
Describes the responsible management and controlling
of a company with a view to long-term value creation. Key
standards are compiled by the Government Commission for
the German Corporate Governance Code and consolidated
in the German Corporate Governance Code.

DAX
Abbreviation for the Deutscher Aktienindex (German Stock
Index). As the most important stock index in Germany, the
DAX reflects the development of the 30 largest companies
with the strongest growth that are listed on the Frankfurt
Stock Exchange.

Destatis
Abbreviation for the German Federal Statistical Office.

Directors’ dealings
Reportable securities transactions conducted by the
managers of a listed company in accordance with Article 19
of the Market Abuse Regulation (EU) No. 596/2014.
EASYTRUST
Abbreviation for EASYTRUST SAS, which has since been
renamed USU SAS. EASYTRUST is a subsidiary of USU
Software AG.

EBIT
Abbreviation for earnings before interest and taxes.

EBITDA
Abbreviation for earnings before interest, taxes,
depreciation and amortization.

EBT
Abbreviation for earnings before taxes.

Equity ratio
The ratio of shareholders’ equity in the statement of
financial position to total assets. The higher a company’s
equity ratio, the lower its debt-to-equity ratio.

Facebook
A social network operated by the US company of the same
name, Facebook Inc.

Gartner
Abbreviation for Gartner Inc., a US market research
company.

Goodwill
Goodwill is an intangible asset resulting from the acquisition
of business operations and capital consolidation.

HGB
Abbreviation for Handelsgesetzbuch (German Commercial
Code).

IFRS
International Financial Reporting Standards are designed
in particular to ensure that accounting methods and
disclosures in financial statements are internationally
comparable and to improve confidence in the financial
markets and investor protection.

143

Impairment test
An impairment test is used to examine non-current
assets in order to identify whether the recognition of an
impairment loss is necessary. Instead of amortization,
impairment testing is performed at least once a year for
the  goodwill reported in the consolidated statement
of financial position in accordance with  IFRS 3, among
other things. Impairment testing can result in either the
confirmation of the reported goodwill or in an impairment
loss that serves to reduce net profit for the period.

Industrial big data
Industrial big data describes an extremely large volume of
unstructured and semi-structured machine data generated
in the manufacturing industry as a result of intelligent
networking along the entire production chain.
Internet of Things
Internet of Things (IoT) describes connecting objects,
e.g. devices, sensors, etc., with the Internet. This allows
applications to be automated and tasks to be performed
without external intervention.

ISIN
Abbreviation for International Securities Identification
Number. The ISIN is a twelve-digit international
identification number for securities that allows a security
traded on the stock market to be clearly identified.

IT
Abbreviation for information technology

IT analytics
This term describes the overarching analysis, monitoring
and controlling of information from all relevant  IT service
management systems and  ITIL® processes

IT asset management
Comprises the automated management of all IT
components and their relationships over the entire
lifecycle, including all financial, procurement-related and
contractual information.

ITIL®
IT infrastructure library – a collection of expert methodical
principles to optimize  IT service processes. ITIL
was developed by the CCTA (Central Computer and
Telecommunications Agency) in the late 1980s based
on practical experience. It constitutes a manufacturer-
independent set of rules that describe a systematic
procedure for the introduction, operation and management
of  IT and its services. ITIL defines processes, functions,
roles, responsibilities and design elements that form the
basis and requirements for efficient and effective
IT operations.

IT service
Provision of one or more technical or non-technical systems
(hardware, software, employees) required to conduct
business processes.

ITSM
Abbreviation for  IT service management.

IT service management
The sum of all tried and tested measures and methods
that are required to achieve the best possible support
for business processes by means of the IT organization.
IT service management describes the transition of  IT
towards customer and service orientation while taking into
account economic objectives. By integrating organization-
wide knowledge into the company’s core processes with a
view to creating value, USU also offers its customers the
potential to further optimize and operate their business
processes in a cost-efficient manner using a consistent
basis of information.

Katana
Katana is a new  USU division that emerged from USU’s
research department and that focuses on big data analytics
applications and data-driven services.

KatanaFlow
KatanaFlow is a new graphical development environment
for data science in mechanical and plant engineering. The
powerful, user-friendly web application supports engineers
in analyzing and processing industrial data.

Knowledge Bot
A  bot solution developed by the  USU division  unymira
to provide service support for standard questions.

Knowledge database
Knowledge databases are special databases for
 knowledge	 management They provide the basis for
gathering information. Organizations use them to make
their ideas, solutions, articles, processes, user guides and
other content available to all authorized parties. Knowledge
databases require carefully structured classifications,
formatted content and user-friendly search functions.

KnowledgeFirst
An intelligent solution for web self-service developed by the
 USU division  unymira. The application provides support
for questions and problems and delivers the right answer
on the basis of the integrated  knowledge	database.

Knowledge management
A summary term for all strategic and operational activities
and management tasks aimed at handling knowledge as
effectively as possible.

144

G L O S S A R Y

Deferred taxes
See: Deferred tax assets/liabilities.

LDAP
Abbreviation of Lightweight Directory Access Protocol.
LDAP is a directory service used to find organizations,
individuals and other resources within a network.

LeuTek
Abbreviation for LeuTek GmbH. LeuTek is a subsidiary of
 USU Software AG. LeuTek is a software company that
develops and distributes standard software in the field of
 systems management, such as the internally developed
 ZIS system software.

Liferay
Liferay is license-free, open-source software that is used by
companies as an employee- and business process-oriented
portal.

Linked Data for Mobility (LIMBO)
An interdisciplinary research project supported by
the German Federal Ministry of Transport and Digital
Infrastructure. The aim is to connect mobility data to
new data sources in order to develop innovative mobility
solutions and new business models.

License metrics
License metrics describe how license requirements for
software usage are measured. Typical metrics include the
number of installations, the number of users, the duration
of usage etc.

Monitoring
Describes the monitoring of operations on individual
computers, servers or entire data centers.

myCMDB
The current product suite of the subsidiary  OMEGA. With
myCMDB, the  USU Group offers a standard software
solution in the field of  IT service management for SMEs
and public administrations.

OMEGA
Abbreviation for Omega Software GmbH. OMEGA is a
subsidiary of USU Software AG. It primarily performs
services and distributes products such as the  myCMDB
product suite.

On-premises
In contrast to a leased solution like  SaaS, on-premises
describes a software solution that is installed locally. The
user purchases, installs and administers the software on
their own hardware.

Pink Elephant
Pink Elephant is a globally recognized  ITIL® certification
company. With PinkVERIFY™, it has developed an objective
methodology for evaluating  ITSM software and assessing
it in terms of functional and integrative criteria.

Predictive maintenance
Predictive maintenance is defined as evaluating
maintenance information on the basis of live machine and
production data in order to perform proactive maintenance
on machinery and equipment before any downtime or
quality losses occur.

Prime Standard
Admission and market segment of the Frankfurt Stock
Exchange for companies wishing to position themselves
internationally. Prime Standard companies are required to
meet strict international transparency requirements that
go far beyond the minimum statutory requirements for the
regulated market.

Private cloud
A private cloud provides its services exclusively for
organizations. Unlike the public  cloud, it is not publicly
available via the Internet. A private cloud can be hosted on
a company’s own computers or by a third party and offers
a high degree of control and security.

Proof of concept
Describes evidence of a software manufacturer’s viability
in the context of a market evaluation. This generally relates
to the development of a prototype with the required core
functionality.

Release
Describes the finished and released version of a piece
of software. This involves a change in the version name,
typically an increment in the version number.

Remote maintenance
Describes the maintenance of equipment, machinery or
computers at a different location.

SaaS
Abbreviation for  software as a service.

SAM
Abbreviation for  software asset management.

Self-service
Provides users with easy, intuitive access to the solution
to their inquiry or problem. This simplifies and accelerates
processes and increases user satisfaction.

145

Service desk
The service desk is the central point of contact for all
service requests within an organizational structure. The
main task of an  ITIL® service desk is to handle incoming
and outgoing communication with users of  IT services.

Service level agreement
Describes the measurable description of an IT service to be
rendered, including the level of quality to be achieved and
the measurement parameters to be applied.

SLA
Abbreviation for  service level agreement.

Smart data
Describes data sets containing valuable information that
are extracted from larger volumes of data (see  big data)
using algorithms. This allows workflows and decision-
making processes to be optimized or automated.

SmartMMI
An interdisciplinary research project supported by
the German Federal Ministry of Transport and Digital
Infrastructure. The joint project aims to research, develop
and test a methodology and a platform for dynamic
mobility information for public transportation.

SmartTrack
Software license management solution of the Group
subsidiary  Aspera ensuring audit-proof adherence to
 compliance guidelines concerning the use of software
licenses and the realization of extensive cost savings
through license optimization. Customers who use
SmartTrack save a large proportion of their expenditure on
software licenses and can demonstrate compliance at all
times.

SMDB
Abbreviation for service management database. As well as
the technical information of a configuration management
database  CMDB, an SMDB contains information on the
affected services.

Social media
This term encompasses a wide range of media, including
Facebook, Twitter and various specialized forums. Social
media allows users to exchange views and create media
content individually or as a community. In this respect, it is
an everyday communication and information medium that
is becoming increasingly important for companies, from
marketing and sales to the acquisition of new employees.

Software as a service
Describes the flexible, scalable provision of software as a
service on the Internet. Customers can use the required
software via the Internet as required and no longer have to
install it locally. In this respect, SaaS constitutes a sub-area
of  cloud computing.

Systems management
The centralized administration, monitoring, visualization,
automation and management of all systems and processes
of a company or group that are required for IT operations.

unitB technology GmbH
A subsidiary of  USU since January 2017. unitB technology
is a full-service agency specializing in digital media
and IT that develops IT and marketing solutions for
corporate websites, product marketing and customer
communications. It supplements the Group portfolio in
areas such as USU portal solutions.

unymira
unymira is a new  USU division that bundles the products
and expertise of the four previously separate USU divisions,
 BIG Social Media,  Business Solutions,  KCenter and
 unitB technology. unymira offers an established strategy
and technology portfolio for customer and IT service.

USU
Abbreviation for the entire USU Group, i.e. the parent
company USU Software AG and its subsidiaries, including
USU AG,  Aspera,  Aspera Technologies,  BIG,  LeuTek,
 OMEGA,	 unitb	 technology	 GmbH and  USU SAS. The
USU Group has strategically positioned itself on the market
for  IT and  knowledge	management software.

USU KnowledgeCenter
The modular web-based product suite of the  USU division
 unymira for the provision of information in knowledge-
intensive business processes. USU KnowledgeCenter’s
patented technology has received numerous awards.

USU SAS (formerly “EASYTRUST SAS”)
USU SAS is a highly specialized French software provider
for the automatic detection and analysis of hardware and
software in complex infrastructures and the software
license management of Oracle products.

USU – U Step Up
USU’s career model aimed at the continuous development
and training of its workforce.

UX design
An abbreviation for user experience design, which describes
offering the user the best possible experience when using
products or services. UX is responsible for user interface
design, e.g. for a website or an  app.

Valuemation
USU’s Valuemation product suite supports organizations
by providing comprehensive modular solutions for
operational  IT service management and enterprise service
management.

146

G L O S S A R Y

Loss carryforward
The transfer of tax losses to future fiscal years in order to
offset them against future profits.

Visualizer
A function for the clear graphical presentation of data and
information.

Knowledge database
Knowledge databases are special databases for knowledge
management. They provide the basis for gathering
information. Organizations use them to make their ideas,
solutions, articles, processes, user guides and other content
available to all authorized parties. Knowledge databases
require carefully structured classifications, formatted
content and user-friendly search functions.

WKN
Abbreviation for Wertpapier-Kenn-Nummer (German
Securities Code Number). The WKN serves to clearly
identify securities in Germany. As part of the global
standardization of securities identification, the WKN
has been superseded by the International Securities
Identification Number or  ISIN.

WpHG
Abbreviation for Wertpapierhandelsgesetz (German
Securities Trading Act).

XETRA
Abbreviation for the exchange electronic trading system of
the Frankfurt Stock Exchange.

Zettabyte
The zettabyte is a unit of storage capacity corresponding to
1021 bytes. A zettabyte is equal to one sextillion bytes or, in
numbers, 1,000,000,000,000,000,000,000 bytes.

ZIS / ZIS system
Software product of the Group subsidiary  LeuTek for the
monitoring, visualization, automation and controlling of all
systems and processes required for IT operations.

147

148

149

Publisher
USU Software AG
Spitalhof
D-71696 Möglingen
Tel: +49 (0) 7141 4867-0
Fax: +49 (0) 7141 4867-200
www.usu-software.de

Investor Relations
Falk Sorge
Tel: +49 (0) 7141 4867-351
Fax: +49 (0) 7141 4867-108
investor@usu-software.de

Public Relations
Dr. Thomas Gerick
Tel: +49 (0) 7141 4867-440
Fax: +49 (0) 7141 4867-300
kommunikation@usu-software.de

Concept
Raimund Vollmer, Reutlingen
© USU Software AG, Möglingen

Layout
Stephan Kieninger,
Freework Grafik-Design GmbH,
Möglingen

Photographs
Raimund Vollmer, Reutlingen
Britta Konrad, Rangsdorf
Stephan Kieninger, Möglingen
Niels Hegmans, Köln
Michael Rahn | Photography, Berlin
phonlamaiphoto/Fotolia (Umschlag)

Production
Klaus Enzig e. K., Agentur für Druck,
Medien und Organisation, Stuttgart
Offizin Scheufele, Druck & Medien
GmbH & Co.KG, Stuttgart

ISBN 978-3-943825-07-7

Legal Notice

150

L E G A L N O T I C E

Our first 40 years

G E S C H Ä F T S B E R I C H T 2 0 1 7 D E R U S U S O F T W A R E A G

U
SU

 S
of

tw
ar

e
A

G

G
es

ch
äf

ts
be

ri
ch

t 2
01

7
on

e
di

gi
ta

l d
ay

one
digital
day
the world of USU

