
THE SMALL SUCCESS SECRETS OF OUR CUSTOMERS

DIGITS
D A R K

USU SOFTWARE AG ANNUAL REPORT – 2018 EDITION

0
2

1
“One is sufficient to produce everything from nothing.”

Gottfried Wilhelm Leibniz (1646-1716),
inventor of the binary system, the basis of all digitization

3

CONTENTS

Key figures 5
USU Software AG: In the 2018 fiscal year 6 – 49
Advisory Board of the USU Group 50
Report of the Supervisory Board of USU Software AG 51 – 54
Management Report on the Company and the Group for the 2018 Fiscal Year 55 – 83

Consolidated Financial Statements 85 – 125
 Consolidated Statement of Financial Position 86 – 87
 Consolidated Statement of Comprehensive Income 88
 Consolidated Statement of Cash Flows 89
 Consolidated Statement of Changes in Equity 90 – 91
 Notes to the Consolidated Financial Statements 92 – 125
Report on the Audit of the Consolidated Financial Statements and the Combined Management Report 126 – 131

Single-Entity Financial Statements 133 – 145
 Statement of Financial Position 134 – 135
 Statement of Profit or Loss 136
 Notes to the Annual Financial Statements 137 – 145
Report on the Audit of the Annual Financial Statements and the Combined Management Report 146 – 149

Management Board and Supervisory Board of USU Software AG 150
Financial Calendar 151
Glossary 152 – 156
Legal Notice 158

Br
ia

n
Ja

ck
so

n/
Ad

ob
eS

to
ck

4

KEY FIGURES

The 2018 fiscal year for USU: IFRS figures in EUR thousand 2018 2017

Sales 90,487 84,361
Adjusted EBIT 4,125 6,125
Adjusted consolidated earnings 1,923 6,089
Adjusted earnings per share 0,18 0,58
EBITDA 5,506 6,837
EBIT 2,707 3,222
Net profit 961 3,367
Earnings per share 0,09 0,32
Shareholders‘ equity 59,665 63,006
Total assets 95,144 99,386
Equity ratio 62.7% 63.4%
Cash and cash equivalents 9,450 15,729
Net cash from operating activities 1,996 5,171
Number of employees at year-end 694 668

5

They generate one-third of their sales using gigantic
volumes of data. They know what we want before
we have even fully thought of it ourselves. On their
watch, countless of billions of anonymous bits
become perfectly tailored advertisements. Everything
is turned into money. Their business is big data, the
most important driver and potential resource of the
digital transformation. Companies that have it at their
disposal are among the most valuable in the world –
by some distance. But if you look for the value of big
data on the books of these giants, you will come away
empty-handed. [1]

The value of software, infrastructure, patents,
research expenditure: all kinds of intellectual property
can be quantified. There are even formulas for
determining the value of each customer and turning
it into market value. But the vast majority of the 160
zettabytes that will make up the global data volume
in 2025 – ten times more than in 2016 – remain a dark
digit. The only time they show up is when losses are

involved: in the case of crime or a market crash. Then
the stock exchanges and the authorities are merciless
in their pursuit. And afterwards? Things soon return
to normal. We are astonished. Digitization, in which
absolutely everything is reduced to the binary digits
of 0 and 1, is based on something that simply cannot
be accounted for. Not in dollars, not in euros, not even
in Bitcoin. Big data – big nada. A great big nothing.
The same is true for many intangible assets, like
knowledge. Twenty years ago, Gary S. Becker, Nobel
laureate in economics, estimated that the value of
global knowledge was four times greater than that of
global financial assets. – But he couldn’t prove it.

In 1996, the then head of the Federal Reserve Bank,
the legendary Alan Greenspan, said that the output
of the US economy in tonnes was almost no heavier
than 100 years ago. During the same period, the
volume of the economy had increased twenty times
over. All thanks to knowledge and creativity. – But
that can’t be measured.

GOOD TO KNOW

160 ZETTABYTES
(160 billion terabytes) Global data volume in 2025 –

ten times more than in 2016

Sv
ya

to
sl

av
 L

yp
yn

sk
yy

/A
do

be
St

oc
k

[1] The Wall Street Journal, March 11, 2013, Kenneth Cukier and Viktor Mayer-Schönberger:
“The Financial Bonanza of Big Data”

6

Ever since its formation in 1977, USU Software AG has
upheld and continuously re-centered itself around
the idea that the culture of a company, the way it
deals with itself and its customers, shapes everything
it does. When we went public in 2000, we knew deep
down inside that this was our actual stock market
story. – But we weren’t allowed to write it.

It didn’t fit the prevailing stock exchange mentality.
It was far too approximate, too intangible, too far
removed from the crazy momentum of the new
economy.

The markets wanted to hear a different song. The
magic word was “fantasy”, and plenty of it. We refused
to fall under this spell. We had a different answer.
“Knowledge is the market” was our solution. And
knowledge is what we continue to rely on today. With
some justification. Meanwhile, the new economy
bubble soon burst.

We are sticking with knowledge. The knowledge we
invest in our software, our tools. Knowledge that
would be completely invisible if we couldn’t see it lit
up on our screens. All around the world. At more than
___ customers. Made and looked after by around 700
employees. Generating us ___ million euros in sales.
And profit before taxes of ___ million. All perfectly
solid – even on intangible foundations. – Verifiable
for over 40 years. We thought it would be a wise
idea to use this annual report to look at those who
faithfully pay for it all: our customers. So we sent
out our annual report team to visit a good dozen
of our “investors in knowledge”. They traveled from
north to south, from east to west, Switzerland and
Austria included. They visited customers from all our
divisions. We gave them free rein and were curious to
see what surprises they would come back with.

Firstly, though, it was the three team members
who were in for surprise. Broadly speaking, they
discovered that our customers have a very similar
corporate culture to us. You tend to recognize your
own. The difference between us and our customers’
employees might be that our technical jargon is more
“advanced” than theirs.

Like us, almost all of the companies and institutions
we visited have an anchor shareholder. They are
owned either by themselves (cooperatives) or the
public sector, or they have a majority shareholder
like us. All of them praised the cooperation with our
employees. Kindred spirits.

But before things get too cozy: Both parties are adept
at presenting their positions in negotiations, too.
Clear relationships with a focus on the long term.
This is how these stories originated – sprinkled with
all kinds of “dark digits”, most of which came from the
extremely open and often humorous discussions we
enjoyed. Stories that illustrate what our customers do,
and what we do for them. The journey takes us to a
shipping company in Hamburg, to Swiss Post in Bern,
to Deutsche Telekom in Bonn – each story testifying
to a piece of business and a piece of progress. With
us. At one point, I got the feeling the three team
members were withholding a dark digit from us. I dug
a little deeper and got my answer. “The IT industry,”
of which we are also a part, “is describing itself as
a job killer again.” Indeed, many industry studies
point to digitization as a threat. “What we noticed is
that all the companies we visited are keen to avoid
giving this impression in their projects.” And then:
“We didn’t ask for this statement, incidentally; it was
given spontaneously.” What statement? “We want
to do something for our employees, support them.
That was something really, really important for the
companies we spoke to.” And a very different tone
to the one emanating from the industry associations.
In any case, one thing I took away from the stories
is that our customers do not see our products and
services as job killers – or as “dark digits”. With all the
zettabytes of growth over the coming years, that’s
good to know.

7

10,000,000,000,000 dollars
Cost of the 2008 financial crisis

An
dr

ey
 A

rm
ya

go
v

+
rd

nz
l/A

do
be

St
oc

k

8

The pleasure steamer bravely chugs away against
the flow. Toward the mouth of the river. Here, the
Weser is as wide as the Rhine at high water, you
remind yourself. But this summer, the colossus
between Koblenz and Cologne lay relatively low as
it wound its way through the steep surrounding hills
of the Rhineland. Not that the upstream conditions
on the Weser were any better, but by the end of its
425-kilometer journey, it still manages to puff out
its chest a bit. Why? It’s a good question. It’s not like
there are many people around to be impressed. The
landscape between Bremen and Bremerhaven is flat
and dull. A few cranes, a few industrial plants – all
very useful, but nothing of relevance to you or your
life. Just a slice of the gray everyday.

The break is over. You turn away from the railing and
descend into the large cabin. “The Weser, just a small
fry,” you think out loud while taking your seat. There
are 75 guests on board. We are gathered here to
submit ourselves to an almighty flood of PowerPoint
presentations. We are an illustrious gathering of
investors, journalists and analysts, invited by a
financial agency to listen to the cash-hungry business
ideas and successful business models presented in
brief by a dozen company representatives from a wide
range of industries. It’s not the big players that are
represented here. Not that they aren’t all established
names, but they’re more like the Weser – second-level

characters fighting against the flood. Then it’s USU’s
turn to show what it can do. Now you’re wide awake.
Everything else is forgotten. Thomas and Falk, who
worked with you and graphic designer Stephan on
the image section of the annual report after USU went
public in 2000, do a good job of navigating through
the depths of the first half of the year. It is such a
humorous presentation that the pair are spared any
critical questions. Let’s be honest: Even if you swim
with the current, you can sometimes find yourself
in troubled waters. Like in 2018, ten years after the
global financial crisis, an event that still weighs on the
world economy like an enormous dark digit. Although
it has overcome all the adversities in its path to date,
even export champion Germany cannot escape the
impact. Let’s not kid ourselves here. Vast quantities of
money were pumped into the economy in 2008, all of
the available political and financial stops were pulled
out, and the prevailing world order showed that it,
too, was “too big to fail”.

“The crisis – an opposing view” was the title of USU’s
annual report at the time. USU – the small cap among
the small caps, albeit not so small any more – had
acquitted itself extremely well. Like always. For more
than 40 years.

But what is the secret of this company?
Nothing was given away on
this Saturday on the Weser.
The secret remained in the
dark. We had an inkling, but
the answer was so simple
that we didn’t want to
believe it ourselves. And so
we started our journey back
to the source of all success:
customers.

This is how this report began.

EVERYTHING FLOWS

“Number is the within of all things.”
Pythagoras (570 – 510 BC), Greek philosopher and mathematician

Share price performance of USU Software AG since 2009

9

2,012.4
hours of sunshine

in 2018
Th

e t
ric

kie
st

ec
on

om
ic

fa
ct

or

dw
ph

ot
o/

iS
to

ck

10

We kept warning each other. Keep your guard up!
Next time we’re bound to be in for it. Soon we’ll find
ourselves facing a torrent of terms like “agile”, “enable”,
“managed services”, “business” or “mindset”. The kind
of buzzwords that can conceal a lack of expertise
or in-depth knowledge in equal measure. They are
the big and small signals by which IT professionals
recognize each other. At providers like USU and the
customers we visited. But there was none of that. Or
close to none, anyway. All of the discussions we had
used mundane, everyday language.

Indeed, the customers we visited had wondered if
we would be the ones firing none-more-authentic IT
jargon at them and had even prepared themselves
accordingly, no doubt while allowing themselves a
little smile. At least, those were the words of Jennifer
Löffler from W&W when she told us that she and her
colleague had played exactly the same expectations
game with us as we had with them.

They both work for the financial service provider
W&W, the Württembergische & Wüstenrot Group in
Ludwigsburg. Their job is to ensure that the group’s
16,000 employees can handle the idiosyncrasies of
their computers, both big and small – not least using
professional software tools from USU.

To exaggerate things a bit: We were expected to be
experts, but we turned out to be people. The same
was true for TUI in Hanover – the company whose
employees are on vacation all day long, in a manner
of speaking, as Uwe Lehmann tells us with a smile.
For the last 33 years, the business IT specialist has
been helping a company that generates 18.5 billion
euros in global sales from the vacation business,
supports 1,600 travel agencies, employs six airlines
with a total of 150 aircraft, owns 325 hotels of its
own in 30 countries with 239,000 beds, and steers
16 cruise ships across the seas and oceans of the
Earth. And so on, and so on. 20 million people go on
vacation every year thanks to the TUI Group and its
67,000 employees.

One factor plays a key role in all of this: the sun. This
central system allows TUI to do business around the
clock and around the world. Sunshine is something
people can’t get enough of – unless they lived in
Germany in 2018. There was so much sunshine that
the desire to spontaneously book trips to the warm
climates of the Mediterranean and beyond was
adversely affected. Not great for business. It would be
lovely to have a finely tuned license agreement with
the central star in our solar system. But our access to
the sun is on a flat-rate basis and free of charge.

Things are very different when it comes to software.
Software may not be able to control the sunshine,
but it has long been in charge of all of this travel
operator’s activities. And software does not come
for free. That’s why there are people like “license
manager” Uwe Lehmann at TUI Infotech in Hanover.
With 500 employees, it is the biggest IT service center
within the extensive group. He and his colleagues
in Hanover and the other companies ensure that
the countless thousands of IT machines, servers,
desktops and laptops all work as they should. Not
technically, but legally. After all, behind every piece
of software is a contract – a royalty-bearing license. A
large company can have too many licenses, but also
too few, poorly distributed, inadequately managed.

ON THE SUNNY SIDE

Uwe Lehmann, Licence Manager at TUI InfoTec GmbH

11

In any case, money is at stake. A lot of money. As
it happens, money is something that can be saved
using the Aspera software from USU. And saving is
something that is worth doing right. It pays off.

Things began in the fairly traditional manner, when
computer giant IBM announced an audit in 2013. It
wanted to know how much of his software was being
used in the company’s IT systems. As it was entitled
to do. The resulting paper trail kept the then 400
employees of TUI Infotech in Hanover on the edge
of their seats. Although the results showed that the
IT service provider had been extremely compliant
with the contract with the manufacturer, the cost and
effort involved had been so high that the management
decided to make sure it was better prepared for the
next audit.

A solution was needed. Lehmann and a colleague
were tasked with finding a corresponding application
– ideally from a partner with a strong German
presence. Uwe Lehmann and his colleague quickly
had three companies on their shortlist. The USU
company Aspera ultimately got the nod in 2014.

The “license managers” wanted to have everything
in place by December of the same year so that the
software would contain all of its licenses not only with
IBM, but also with Microsoft and Oracle. Aspera kept
to the deadline. The next step was to coordinate the
defined requirements and solutions with the other
companies in the group, as the project was intended
to go beyond TUI Infotech in Hanover.

One year later, everything appeared to be ready and
the management decided to “roll out” (Lehmann’s

words) the project at nine companies throughout
the group, including TUI France, TUI Spain, the
Scandinavian region, Austria and Switzerland.
The only question was: Who’s paying? Only those
who have faced an audit can really appreciate the
pressure involved. A pressure that can threaten the
very existence of smaller companies, incidentally. An
audit can feel like opening a can of worms. Ensuring
clarity in advance can save a great deal of stress
and expense. To take this weight off the shoulders
of their colleagues at the other IT companies, the
management of TUI Infotech in Hanover decided to
absorb the expense, in the knowledge that this would
represent an investment in a long future.

The license managers duly flew from Lower Saxony
to the various European countries in order to ensure
that their colleagues’ IT installations from IBM,
Microsoft and Oracle were audit-proof. The first
country was Austria, “where we speak more or less
the same language,” Lehmann says with a smile. The
project went extremely well. It was also decided that
they should be prepared for SAP audits.

Lehmann is delighted by how smoothly everything
went – and by the enthusiasm with which the project
was greeted at the other companies. The project is
still in progress, but the first effects are already being
seen. For example, vacant licenses are now being
shuffled between the group subsidiaries. A company
with too many licenses can make them available
to a company with too few. Lehmann and his team
have even created dedicated applications around
“SmartTrack” to expand its range. Maybe they will
even end up in business with USU. In any case, the
sun certainly seems to be shining on this project.

“DO I LOOK LIKE A BANK TO YOU?” [1]

12

63,000,000 X 63,000,000
Work out the answer for yourself
and you will have the value
of the Internet in Germany.

The net squared. Multiplying the number of Internet
users in Germany by itself gives the dollar value of
the so-called network effect. This is the economic
impact of the fact that 63 million people in Germany
are connected to the Internet. The US networking
pioneer Bob Metcalf formulated this law in 1980.

More than 900 financial institutions come together
here. 82 million customer accounts are stored here.
34,000 ATMs are looked after here. 169,000 banking
jobs are connected here. This is somewhere bankers
feel at home. But it is not a bank. It is home to 200,000
mainframe MIPS across four data centers. It has
400,000 network connections. It is active 24 hours a
day, seven days a week. It is where 220 million bank
letters are sent out every year. It...

WHERE ARE WE ANYWAY?

We are at Fiducia & GAD IT AG. And Fiducia & GAD is
wherever the Volksbank and Raiffeisen cooperative
banks are. Until 2015, there were still two IT service
providers working on behalf of the 900 cooperative
institutions: one in Karlsruhe and the other in Münster.
Since 2015, they have been a single company with
over 4,000 employees and sales of around 1.5 billion
euros. The customer base also includes around 100
private banks with different ownership structures.

“DO I LOOK LIKE A BANK TO YOU?” [1]

[1] Line from a comedy song by the Swiss band Rumpelstilz, 1977

13

Even the German automobile club ADAC is a customer.
It may be no more a bank than Fiducia & GAD is, but
it offers financial products like insurance and credit
cards.

The merger generated “demonstrable” savings of 125
million euros, explains Carsten Pfläging, member of
the Management Board of Fiducia & GAD since 2011.
When they agreed the merger, the two partners also
settled on a common banking system. Fiducia’s was
called “agree”, while GAD’s was called “Bank21”. This
became “agree21”. The migration to agree21 meant
significant efficiency improvements in software de-
velopment in particular, but also when it comes to
increasingly more stringent regulatory requirements.

“Regulation dictates around 60 percent of our expen-
ses,” explains Pfläging.

Fiducia was formed in Karlsruhe in 1924 as a trustee.
In 1958, it became a joint data processing center. This
was the era in which electronic data processing, as
it was called then, was starting to rear its head in
every area of the economy. Five years later, in 1963,
when more and more banks were facing the growing
technical and financial challenges of automatic
posting in the financial industry, GAD was formed in
Münster. The first big wave on the way to digitization
and virtualization rolled over the financial industry.
Since then, one wave has been followed by the next

– driven by the highs of innovation like ATMs and
online banking, and lows like consolidating processes
or establishing infrastructure. A business that
involves both inspiration and perspiration. “Although
the Volksbanks and the Raiffeisen banks may appear
the same from the outside, their business models

are very different,” explains Pfläging. Despite this, the
benefits of a single core banking system are plain to
see. A conversion that directly affects 350 banks. “The
migration has been in progress since 2016. Five or
six banks are migrated every fortnight.” This process
will be as good as complete by the end of 2019. This
represents the end of the first phase of a timetable
whose importance is akin to “squaring the circle”.
Pfläging knows this is a geometric impossibility, but he
uses it to illustrate the dimensions of the conversion
at Fiducia & GAD. Maybe he just wants to add a touch
of inspiration to the otherwise painstaking work
involved.

The second “corner of the circle” (Pfläging loves the
paradox) is consolidating the infrastructure – for
example, a complete switchover to Windows 10. With
169,000 banking jobs, this is no less difficult than
consolidating the 220 server types spread across 40
different manufacturers with thousands of systems.

All of this would be a Herculean task in itself, but
it takes on a whole new dimension thanks to the
third corner: the complete overhaul of the business
model. What would Fiducia & GAD be without the
banks, and what would the banks be without trust?

“The cooperative banking group came through
the financial crisis extremely well. If anything, its
reputation was enhanced.” This trust is also thanks
to the local proximity of the banks to their customers.
But branch-based business is expensive – especially
in an era of low interest rates and online banking,
which is attracting more and more customers.
Pfläging: “How can we achieve traditional, physical
trust within a virtual system?” It is the question to

Fiducia control room at the Münster site Fiducia & GAD, Karlsruhe office

14

end all questions. The answer can be found in the
broad field of inspiration and innovation. Discussions,
experiments and partnerships within the company
and the banking group are the order of the day. And
like everything Fiducia & GAD does for its customers
and owners, it knows “there is no established
example to follow. We have to develop what we
need ourselves as a group.” In summer 2018, the
Genossenschaftliche FinanzGruppe sent out a strong
signal when it comes to digitization by launching an
investment package worth 500 million euros. But
the digitization of banks, including the cooperative

banks, is just one small element of the technical
challenge. 20 percent, Pfläging estimates. The vast
majority involves developing products that offer
real value added for bank customers – Pfläging talks
about generating a “wow effect with customers in
terms of performance and comfort” – and launching
these products as quickly as possible. Achieving this
also requires different, more agile and more efficient
forms of cooperation, as well as the right mentality.

The change is perhaps best illustrated by the
fourth cornerstone, soberly designated “tools and
processes”. “You can’t build a solution for tomorrow
using yesterday’s means.” An illuminating statement.
So new processes and tools are needed for the future.
This just happens to include USU and its Valuemation
product family. But the main task lies with Fiducia &
GAD – and comes with its own paradoxes. “Over the
years, our processes and tools have had so many little

embellishments and alterations added to them that
the manufacturer no longer recognized them.” That
is now coming to an end. The tools no longer follow
the processes, but vice versa. Standards like those set
by Valuemation are required. And with good reason:

“A fairly large number of people are affected,” Pfläging
says, pulling out an estimate of “around half of the
workforce” – some 2,000 people at Fiducia & GAD.

A highly stable core is all the more important precisely
because the banking industry is set to undergo
remarkable change and expansion over the coming
years, the likes of which might only be seen once a
century. Pfläging almost views this as a return to the
mindset of Friedrich Wilhelm Raiffeisen (1818 – 1888),
as self-help cannot develop without an intensive
network. “Sharing is the new owning,” Pfläging says.
And that is exactly where he sees new opportunities
for the association of cooperative banks. “We have a
regional presence, we are integrated into the regional
economic cycles, and we enjoy the trust of those
concerned. What could be more obvious than placing
a stronger focus on the roots of our cooperative
institutions? Digitization is the enabler, because
this allows the network to be provided quickly and
efficiently.” This would let the bank concentrate on
what it does best – bringing people together. “We are
firm believers in connectivity,” Pfläging summarizes.

The person is the network, not the computer. Some
squares can be very simple to calculate.

Carsten Pfläging, member of the Fiducia Management Board since 2011

15

Some time ago, when the world still lived according
to a different order, a single computer needed an
average of 300 employees to operate it. Later, as the
order progressed into the eighties and the nineties,
a single IT expert was needed to look after 300
computers. Now there are so many computers in so
many different forms that one might well ask whether
there is any kind of order behind it all.

But don’t worry! The less you see the order, the
better it is. At Wüstenrot & Württembergische in
Ludwigsburg, people are the most important factor
of order – 16,000 of them, to be precise. Most of them
are so used to the ins and outs of computers that they
are no longer aware of the sheer extent of the order
underpinning them. Information technology is there
for them in its entirety. Just as it should be.

IN ORDER

30
percent
fewer tickets
(extra requests)
submitted to the
service desks
thanks to the
use of self-help
documents.

go
ld

pi
x/

iA
do

be
St

oc
k

go
ld

pi
x/

iA
do

be
St

oc
k

16

That is the order of the world.

We might be exaggerating things a little there, but
the principle of order has undoubtedly shaped
the world of Jennifer Löffler and Thomas Strobl
for many years now. Both of them hold leading
positions at the W&W service desk. Jennifer’s team
(they’re the kind of people who work on first-name
terms) consists of eleven employees. They ensure
harmony between the computer programs and the
processes within the company. Their starting point
is the business processes, to use the rather more
formal term. Meanwhile, Thomas and his team of
three look more closely at the inner workings of the
systems. In other words: Jennifer’s team looks at what
people want and need, Thomas’s team explores the
technical possibilities. But without the 25 employees
who manage the 180,000 user requests every year, it
wouldn’t take long for them to be unable to see the

wood for the trees. In this way, order keeps returning
to the world of cooperation between systems and
users, which remains spontaneous despite every
preparation to the contrary.

Being sustainably prepared is one of the most
important goals of the W&W service desk. This was
also the reasoning behind the cooperation with USU
Software AG, which began in 2004 and continues
today – with an intensity that is driving progress.
USU’s technology, known as Knowledge Center,
works away in the background to help find a quick
and professional response to every problem raised
by users – or customers, as they are called at W&W.
A smartlink has also been installed on every device
since 2015. This allows “customers” – internal
employees only – to enter a technical problem and

automatically receive answers from the knowledge
documents prepared in advance by the user helpdesk.
Self-help, in other words. This works well, pretty
perfectly in fact, and is getting better all the time.

Jennifer Löffler puts “three exclamation marks” before
her answer to the question to end all questions:
Has there been an increase in the number of calls
answered automatically by the service desk, and are
the questions addressed by the service desk in person
and individually becoming more difficult? “The answer
in both cases is yes.” Thomas Strobl concurs: “The
simple questions are taken care of, now it is about
dealing with the big tickets.” That said, once upon a
time the simple questions were the difficult ones.

These difficult questions mostly gave rise to
“ingenious ideas” (Strobl), born of the situation and
the partnership with USU. One might even say that

the order of the world consists of a dash of ingenuity
that eventually becomes part of everyday life. For
the everyday life element to be a reality, “we try to
measure whether the things we suggest actually make
a difference” – not only in terms of the expectation of
innovation, but when it comes to the end result. “That’s
how our world works,” Jennifer says. She is proud that
the service desk repeatedly confirms its outstanding
reputation in company surveys. Everything in order,
as it should be.

“My laptop sounds like a bear with a
chest infection. Sometimes the noise
is low-pitched, sometimes high. Do I
need to see a doctor?”
Ticket submitted to the W&W service desk

Jennifer Löffler, Head of Service Desk, Wüstenrot
& Württembergische Informatik GmbH

Thomas Strobel, IE Systemtechnik 6 Procedures
and processes, Wüstenrot & Württembergische
Informatik GmbH

17

AI
The potato – the yardstick of all artificial intelligence

in
ok

os
/D

ep
os

itp
ho

to
 /

vi
lly

_y
ov

ch
ev

a/
iS

to
ck

18

Back to earth. To the farmland of 1987. A year in
which German newspaper ‘Die Welt’ quoted an expert
who claimed that the average intelligence quotient
of a computer was “scarcely higher than that of a
potato”. [1]

IQ remains imperceptible to us.

A good 30 years later, we are with Oliver Nissen in
Bonn. He and his employees invented a chatbot in
2017 (with a little help from USU). Its name is Horst,
and he is the digital concierge at
Deutsche Telekom. Horst is a fictional
character, a virtual gizmo, a slice of
artificial intelligence (AI), a chatbot.
Everyone says this is the kind of thing
on which our future will be built.

And yet Horst is “as dumb as a
potato” – at least according to Oliver,
his spiritual father. Still, he does a
fantastic job (with a bit of help from
USU). Horst is a little star in the
Telekom network. Almost everyone likes him, even
though he is one of those annoying types who asks
for a favor after responding to a request. Would
you mind answering a few short questions? To help
us ensure customer satisfaction. We all know the
routine. We all know it’s an irritation. But Horst is
pleasant to deal with. It’s fun to answer his questions.
And Horst gets good results: for himself, for Telekom,
and for the social media team (with a bit of reflected
glory for USU, too). This artificial intelligence that
everyone is talking about, then. Can it be measured
at all? “By 2019, a computer costing around 2,000
Deutschmarks will have the same processing capacity
as the human brain. By 2029, the performance of the
average home computer will be equivalent to around
1,000 human brains,” wrote Ray Kurzweil in 1999.
Kurzweil is considered to be a legend, an outstanding
visionary. Twenty years on, we don’t have to take any
measurements to know that we are still many potato
fields away from this goal.

Instead, success is to be found somewhere else
entirely – in our highly developed capacity to
get the most out of something like that humble
nightshade, the potato. We are investing more and
more intelligence and creativity in potatoes – or in
virtual characters like Horst (with a bit of help from
USU). We are the real heroes. After all, it is our very
human sense of fun that shines from Horst’s virtual
eyes. Everything we like about him comes from us, or
more accurately from Oliver’s team. If Horst seems
to get a bit more intelligent over time, that’s fine too.

Ten years from now, it might well
be that Horst’s brain is a thousand
times cleverer than it is today. But
only when measured in terms of PI:
potato intelligence. And that is and
will remain a dark digit.

What we can see all too clearly is
that the responsibility lies with us,
humble nightshades that we are,
and no one else. A responsibility for
and to ourselves. That was the next

big surprise on our journey around USU’s customers.
Everything is shaped by this sense of responsibility.

“If you measure
too much, you might
as well not measure

at all.”
Oliver Nissen, Deutsche Telekom,
quoting the motto of one of his

employees.

[1] Die Welt, April 11, 1987, Dieter Thierbach: “Auch Computer lernen denken”

Oliver Nissen, Head of Social Media and Services at Deutsche Telekom Service GmbH

A BRIGHT SPARK

19

Silicon Valley customers
8,000,000,000

jo
ze

fm
ic

ic
/A

do
be

St
oc

k

20

ALL FOR YOU

It sounds like a paradox: 3.8 billion people are now
using the Internet. And yet the high-tech giants in Sili-
con Valley have twice as many customers. But it’s not
witchcraft or trickery; the reason is simply that custo-
mers are counted and, indeed, courted several times
over. In any case, we know that one in every two peo-
ple on the planet has been connected to the Internet
since December 2018 – a calculation, not an actual
headcount. [1]

After all, counting would take too long. And so we cal-
culate and quantify the world around us. Let’s start
with some clear figures:

• By 2022, 60 percent of global GDP will be routed via
the digital value chain. According to the World Eco-
nomic Forum in Davos.

• In 2018, the world economy invested 1.2 trillion dol-
lars in “digital transformation”. A huge amount of
money. Nevertheless, by 2020, four out of ten com-
panies will have failed to survive the digital revolu-
tion. This was the prediction made by a 2015 study
by the Global Center for Digital Business Transfor-
mation. [2]

• Because we are ordering more and more online, the
change process will primarily affect retail. At Ama-
zon, for example, we take it for granted that we can
choose from 353 million products that are availa-
ble online. The range is 3,500 times what might be
found in a typical supermarket.

• We use free search engines that save us 17,500 dol-
lars’ worth of work every year, according to British
magazine The Economist. [3]

Behind all these figures lies a big business, secluded
in the clouds of the Internet.

AND NOW IT’S YOUR TURN.

Because it’s always about you. As a person. As a cus-
tomer. As an employee. As a citizen. At home. On
the move. At work. All the time. Everywhere. The-
se challenges affect every company in the world in
some form or another. Not just social media, online
retailers, search engines, start-ups, stock exchanges,
banks – but every single business.

In searching for and finding everything we want on-
line, we spend the equivalent of a billion years on the
Internet every year. Doing all kinds of things. But the
starting point for everything we want, everything we
search for, everything we do, is each and every one of
us. We are a force to be reckoned with.

Even a manufacturer of forklift trucks has to deal with
us. Jungheinrich in Hamburg, for example, provides
‘intralogistic solutions’ ensuring that “people and
companies around the world get exactly what they
ordered,” as its website puts it. One of its forklifts is
bound to have moved some of the goods we have
ordered online. After all, 330 million packages were
sent during the 2018 Christmas period in Germany
alone. [4]

But even the things we buy from a conventional store
will have been lifted by a forklift truck at some point
along the way: “Without Jungheinrich, your shopping
trolley would probably be empty,” explains the glo-
bally active, family-owned company from Hamburg.
To make this claim, you do not have to count or even
calculate.

[1] Frankfurter Allgemeine Zeitung, December 11, 2018: “Die digitale Welt steht vor einer Krise”
[2] Frankfurter Allgemeine Zeitung, July 1, 2015, Georg Giersberg: “Die Digitalisierung reißt Branchengrenzen nieder”
[3] The Economist, November 17, 2018, Patrick Foulis: “Trustbusting in the 21st century”
[4] Frankfurter Allgemeine Zeitung, December 10, 2018: “Paketlieferungen bis zur Haustür kosten extra”

21

SOME THINGS GO WITHOUT SAYING.

This global company, formed in 1953, intends to gene-
rate four billion euros in sales in 2020. The figure for
2017 was 3.4 billion. Ten years ago, the financial crisis
put the brakes on the company’s sales. Investments
in IT stagnated and projects that Jungheinrich had ini-
tiated with providers like USU were halted. It was a
tough time. For everyone. But then this proud com-
pany recovered and found its way back to its growth
path – in previously unheard-of dimensions. Maybe
because this company is somewhere where everyone
thinks of each other. Like IT expert Matthias Nisch-
witz, who tells us the following anecdote. He was in
the closing phase of a project with USU on the use of
intelligent tools to deal with internal users’ everyday
IT problems. It was a good project, just as the head of
‘internal tools’ likes it. After a visit to the company’s
Munich branch, he happened to find himself in a taxi

to the airport with some of his after-sales colleagu-
es. Nischwitz was half-listening to their conversation
about how they could get on top of fault reports and
requests for spare parts for their customers’ forklift
trucks in their IT systems. After a while, Nischwitz joi-
ned the conversation: “Your problem seems remar-
kably familiar,” he said. “What you’re looking for is
what we are already doing to meet the needs of our IT
users. Take a look some time!” And so it came to pass.
Suddenly, USU’s product – Valuemation – had gone
from serving the one IT customer it was developed
for to an additional customer in an area that is direct-
ly connected to Jungheinrich’s core business, but that
has some very individual and specific tasks of its own.
It does indeed come down to the individual. At every
company – and good companies know this, too.

Incidentally, Matthias Nischwitz is a business IT spe-
cialist, but he is also a qualified historian with a parti-
cular interest in the ancient world. Maybe this know-
ledge of bygone days is why he “loves change”. After
all, change is when history is made. He hopes to one
day be able to visit Pompeii in virtual reality – in a way

that lets him experience
the ancient city up close
and in person. The digi-
tal revolution will bring
Pompeii back to life.

“The way we experience IT online in our private lives
is how we want to be pampered at work.”
Matthias Nischwitz, Jungheinrich

Matthias Nischwitz, Group leader Internal Tools
at Jungheinrich AG

22

The phone rings. Just briefly, then one of the 135
“agents” picks up: “Can you tell me how late the
cathedral is open today?” The answer is delivered
promptly: “Until 9pm.” And already the next caller is
on the line. This time, it’s more complicated: “We want
to get married. What do we need to do?” Even that
question is typically answered in just a few minutes.
But just one of the happy couple is a foreign national,
maybe even from outside the EU, the question is
passed straight on to the civil registry office.

Someone here is always responsible, even if
Cologne Cathedral doesn’t fall within their remit
and the question should really be forwarded to the
archbishop’s office. Or the tourist office. But the
cathedral is the landmark of the city, after all.

We are visiting the “Bürgertelefon” service hotline of
the City of Cologne. “There’s no such thing as ‘not my
responsibility’ here,” explains Axel Hansen, deputy
manager of the Bürgertelefon. From Monday to

Friday, between 7am and 6pm, their task is to find
an answer to everything. And the employees “at the
telephone front line” (Hansen’s words) are good at
their job, as evidenced by the school grade of 1.4 that
the citizens of Cologne give them year after year.

The Bürgertelefon has existed since 2003. Everyone
know its number: 2210, the city’s secret landmark.
Derived from the area code for Cologne, 0221 – only
with the zero at the end, ready and waiting to be filled

2210
THE MAGIC NUMBER

A CALL OUT OF THE BLUE

D
im

itr
i D

ro
fit

sc
h

23

with official expertise about the city. The people who
use the Bürgertelefon are not just residents of Cologne,
but the surrounding area too: Bonn, Leverkusen,
Siegburg and the Rhein-Erft district. All in all, there are
2.5 million “customers”, as Hansen calls the people
who live in the catchment area. The Bürgertelefon,
which can also be reached via the national number
115, takes over a million calls every year. With each of
the 135 “agents” (as call center employees are known
in the industry) drawing on the expertise of 19,000
city employees and 60 departments covering every
area of responsibility, you might think it would be a
fairly comfortable job.

Not a bit of it! Every call brings a new surprise. No one
knows what question is about to be sprung on them.

“It’s pretty stressful,” Hansen says, full of respect for
the professionalism of his employees. Within a minute
at most, the agent knows what the customer’s issue
is. Within another two minutes, a solution is found.
And when the conversation is over, the agent has a
further minute to do the necessary follow-up work.
These are the historical figures from more than 15
years of the Bürgertelefon, which has had USU as its
technology partner more or less since the beginning.
It was selected in a Europe-wide tender.

It all began in 2003 as a small pilot project that was
wound up after six months – because it was too
successful. The “Rathauszentrale” switchboard that
had previously been responsible for forwarding calls
to the individual departments was replaced by the
new “Bürgertelefon”. Ever since then, a knowledge

database providing direct access to everything the
employees need to do their job has been growing
and evolving in the background, all based on USU’s
KnowledgeCenter technology.

The days in which fewer than 50 percent of the city’s
services were available for information requests
are over. The level has now reached a remarkable
85 percent. The employees also receive external
coaching at least twice a year. The team leaders, who
take their place at the heart of their team, are always
on hand to help in difficult cases – for example, when
a lot of serious complaints come in at the same time.

No one is left alone here, least of all the customer.
Agents are sometimes left speechless, though – like
when a rail customer calls 2210 to complain about
delays. “But the central station belongs to Cologne!”
is the near-unbeatable argument that comes back
when the agent tries to route the complaint in another
direction. This is where a typical Rhineland sense of
humor comes in handy...

Otherwise, though, the knowledge database provides
the full range of expertise at all times. With all its
routines. It also tells the employees what questions
they shouldn’t be trying to answer, because they
require specialist expertise – like the example of
marriage involving a foreign national. It isn’t the
software that decides what knowledge the agents
can pass on, however: the Bürgertelefon has five
employees who permanently monitor the respective
tasks and predefine the relevant responses. And they

The City of Cologne’s “Bürgertelefon“

24

get permanent feedback
from the agents, who tick
which of the solutions from
the KnowledgeCenter was of
use to them.

The employees of the Bür-
gertelefon don’t have it
easy in their work. Theirs
are “transparent jobs” whe-
re everything that can be
measured, is measured. Of
course, they explicitly agree
to this in advance. That’s an obstacle in itself.

And yet the jobs are highly sought after. The city’s
human resources department recently had to sift
through more than 400 applications in order to
select a quarter of the applicants for a multi-day
job interview. In the end, a dozen candidates were
successful. Employees used to need a qualification
in an administrative or commercial profession, but
today the team even includes former master butchers
with excellent customer service skills. The induction
period has been shortened and new colleagues
take their first customer calls after just four weeks.
In other words, this is a place where knowledge and
ability come together very quickly. Thanks to the
right technology – and a dedication to interpersonal
relationships.

Like all call centers, the Bürgertelefon has an above-
average fluctuation rate. But with a slightly different

accent. After all, when you have worked here for three
years, you tend to be so well connected with all of the
authorities and their requirements that you might
consider moving to one of the city’s 60 departments.
The temptation is there, at least.

But the Bürgertelefon can cope with this kind of
healthy competition. It is the only civil service job
in Cologne to offer reduced waiting times for salary
increments. You do what you can, after all. In this
vein, the City of Cologne combined departments
from various areas on May 1, 2018 to create a new
overarching department including nine “customer
centers” throughout the city, where residents can
apply for identity cards or register changes of address,
for example. This also includes the civil registry – all
departments with which the average citizen comes
into direct contact. The Bürgertelefon is another
aspect of these front-line services. Maybe even the
very heart and soul – and all the more so now that
it has to deal with complaint management. So they
have a tricky job. But it’s a job they trust themselves
to do. After all, they are the hub of the whole thing.
Not least with the support of USU technologies.
Everything comes across as highly professional here.

At the end of our visit, we can’t shake the impression
that this place has a cheerful and relaxed atmosphere –
quite in contrast to the stereotypical local government
office. 2210, as we now know, is more than just a
hotline to all of the city’s knowledge. It’s the magic
number.

Axel Hansen, deputy manager of the
Bürgertelefon The City of Cologne’s
“Bürgertelefon“

25

21.306
is believed to be
the number of
protein-coding
human genes

We are stunned. They’re really spoiling us. A big tin of
cookies, a tray of drinks, coffee, sparkling water, the
lot. Brilliant! Talk about perfect service.

We are visiting the shipping company Hamburg-
Süd. With annual sales of 5.6 billion euros, it has
belonged to the Danish company Maersk, the world’s
largest container shipping company, since late 2017.
Hamburg-Süd has more than 6,000 employees.
Around a quarter of them work at sea, while the

rest ensure that everything runs smoothly, the fleet
is optimally utilized and its tonnage reaches the
destination ports around the world safe and sound. All
of this would be unimaginable without IT. Everything
depends on it. In front of the computer and out on
the high seas, we are in God’s hands. Nothing can go
wrong – and if it does, every eventuality must have
been catered for. Everything needs to be in its place.
Making sure this is the case are people like José Silva.
A likable young man, we think.

THE SERVICE GENE

ES
B

Pr
of

es
si

on
al

/S
hu

tte
rs

to
ck

26

Until we find out he is 50. He doesn’t look it. He’s
Spanish. He doesn’t sound it. He only completed his
secondary education. You wouldn’t think so. Yes, he
grew up here. His parents migrated here in the sixties
and wouldn’t have known where to start with the
German education system. And why should they? But
he found his path through education – to a vocational
baccalaureate diploma and training as a wholesale
and export merchant. Today, he is responsible for IT
service management at the shipping company.

He has been something of a forward thinker for
more than two decades. It moves him. He lives for
it. Always has done. As we start talking, we meekly
brace ourselves for an onslaught of jargon. But how
wrong we are. “I’m a bit like a Babel fish,” he explains,
referring to the brilliant science fiction parody “The
Hitchhiker’s Guide to the Galaxy” by the British author
Douglas Adams. Published forty years ago, the novel
describes this little fish that sits inside your ear and
translates between every language. Simultaneously,
of course. Silva and his team are also translators of
a sort – from techno-speak to human. What’s more,
they ensure that the users of the IT systems, the
specialist departments, always get the right answer
when disruptions occur. Come what may. Quickly and
without delay. Simultaneously with the situation, you

might even say. When he was at school, Silva had a
part-time job as a technician at a local software firm.
He assembled the systems used by orthodontists to
digitize X-ray images. He is familiar with small parts
and the challenge of turning them into something
new and whole. And he put those skills to use with his
other employees in the mobile communication sector.
As we all know, that line of business continuously
reinvents and combines its own technology to new
ends – from small devices to the big picture, from
the smartphone to the cloud. And when he chose to
train as an export merchant, he also had the whole
world in mind – from the perspective of a product,

an individual component. Things are no different
at a shipping company. Every single part needs to
be in the right place in order to safely dock at the
destination port.

While goods move around the real world, their digital
counterpart, the world of IT, is also in a continuous
state of flux. Not least the services that help employees
to do their job as productively as possible, like loading
and manning ships and interacting with the customs
authorities. Everything has to run smoothly – on
site, for the user and in the specialist departments.
Disruptions must be intercepted immediately.
Software needs must be addressed promptly. Ideally
with predefined responses and processes and
highly mobile services. At Hamburg-Süd, these have

Elbphilharmonie and Mary Poppins: Service is all.

he
nv

ry
fo

/A
do

be
St

oc
k

Hamburg Süd building

27

been “tailored” into the smallest possible units and
compiled in a catalog. This involved inspecting and
evaluating 1,200 products. The end result was 300
products that can be ordered at any time. Instead of
having to wait for four days, they are mostly available

in the space of hours or even seconds where there
are no further approval requirements. All good and
highly efficient.

But who should be given responsibility for the
products, which also need to be combined individually
as required? That takes employees with the “service
gene”, as Silva calls it. And where are they? Not hiding
away at companies where the silo mentality has
never been questioned. Changing this mentality takes
more than just a Babel fish skilled in diplomacy and
translation. After joining Hamburg-Süd in 2013, Silva
embarked on a two-year mission to communicate
the new service concept to the 16 group managers.
It was a “painstaking process”, he recalls. But then
came the breakthrough. Responsibility has long been
the most important virtue here, and now everyone
ensures that it is observed and respected. People are
developing a new sense of togetherness – including
for their own work. A new dynamic is emerging.

Silva notices us stuffing the cookies into our mouths
as we listen, entranced by the pictures he paints with
his words. He’s the perfect host, we think to ourselves
– until he asks: “Is it IT’s responsibility to provide
those cookies?” We give him a blank look, hum and
haw a little. “Of course it isn’t. IT isn’t responsible for
preparing conference rooms. Our facility management
team is,” he explains. “They were here a quarter of
an hour ago, setting everything up. And they’ll come
in after we leave and clear everything away again.
That’s the defined process.” For every room booking.
Now we get it. Responsibility is allocated to wherever
it is most appropriate. But who takes care of the big
picture? Of course, we think to ourselves naively:
digitization brings everything together again. With as
much automation as possible. But Silva has been in
his line of business for too long to still believe in Santa
Claus. He asks us to follow him.

We leave the room with the tasty cookies. He shows
us the area where he and his four employees control
their screens. We are astonished to see yellow slips
of paper all over the walls. And nothing digital at all.
“Sometimes technology can be distracting,” Silva says.
“Above all, it can stop you from gaining and keeping
an overview.”

This man and his team think of everything – even
thinking itself, we think to ourselves.

Two in a row: The “Santa Rita” and the “Santa Barbara” at the Port of Santos

Jose Silva Yañez, Team Leader Service Portfolio & Catalog Management at Hamburg Süd

28

A QUESTION OF TRUST

Headquarter of Schweizerische Post AG in Bern

We are with the best in the world. In any case,
Schweizerische Post AG was named the world’s best
postal organization for the second year in a row in
2018. But is it also the most secure?

In a way, that is one of the key questions concerning
Markus Bacher, who monitors Swiss Post’s IT
operations from Bern. After all, the state-owned
company is a stock corporation with sales of around
eight billion Swiss francs, but it belongs to the Swiss
Confederation – which is planning to work with Swiss
Post to introduce an e-voting system that satisfies the
most exacting security standards.

9,000
kilometer has a joghurt behind,
until all parts are put together.

ar
is

to
to

o/
iS

to
ck

29

We’re talking about a country that has had direct
democracy for over two centuries. Swiss Post also has
to put itself to the public vote when it comes to what it
is allowed to do. And if Tim Berners-Lee – the brilliant
inventor of the World Wide Web, which celebrates its
30th birthday in 2019 – is to get his wish of people on
the Internet being seen as independent citizens and
not mere “users”, democracy will also need to have a
far stronger online presence. [1]

This has been the dream for three decades – for
citizens, at least. Politicians, who see it as diminishing
their role in a representative democracy, are perhaps
less keen. But not in Switzerland, with its extensive
experience of direct democracy. E-voting is hugely
important there. And the prevailing opinion is
unanimous: The system needs to be as secure as
possible. On behalf of the Swiss Federal Chancellery,
in February 2019 Swiss Post invited the global hacker
scene to put the system through its paces. “Take it
apart and help us improve it,” Markus Bacher asked
the hackers. “Tell us what’s wrong with it now, not

later, as once we have lost people’s trust it will be too
late.”

The Swiss want to know exactly what’s what. All of
them. Swiss Post. The government. The hackers.
Without exception. (And USU wants to know, too. Its
Valuemation software is supporting the project in the
background – for example, when it comes to billing
the individual e-voting services.)

It needs to be a secure system because anything else
would be fatal to democracy, at least in its electronic
form as a third way of voting. That’s what the hackers
say, anyway. And they’re probably right. Fingers
crossed that the e-voting systems come through the
bounty hacking with flying colors! 400 hackers had
already signed up to attack the source code by the end
of 2018. In a way, the outcome of the project doesn’t
really matter, because it already serves as a clear sign
of the massive change initiated by Schweizerische
Post AG. You could almost call it a paradigm shift. And
this process is one in which it is making more than

[2] Fortune, February 1, 2018: “The world‘s most admired companies”

Hackers test the system for security weaknesses

[1] Frankfurter Allgemeine Zeitung, April 25, 2018: “‘Die direkte Demokratie ist kein Exportprodukt’”

F8
st

ud
io

/A
do

be
St

oc
k

30

just friends. In the good old days, companies focused
on the efficiency of their own business processes.
Nowadays, customer expectations are king. Amazon
has been blazing the trail in this respect since 1996,
and some of the other companies we met on our
tour are also following suit. They want to structure
their business processes solely from a customer
perspective. And when the customer itself is Amazon

– as is the case for Swiss Post – then the world’s best

postal organization has to measure itself against one
of the world’s most admired companies. [2]

(Amazon placed second after Apple in the 2018
ranking by the business magazine “Fortune”.) For
goods imports, for example, it performs all of the
customs clearance formalities for Amazon.

It is understandable that stores and competing online
retailers are less than thrilled by this partnership. But
conflicts like these are inevitable when a logistics
company focuses entirely on its customers, whether
privately or professionally. Those customers are
writing fewer “physical letters” (Bacher’s words); the
number falls by four percent every year. Meanwhile,
parcel delivery is approaching capacity with a volume
of more than 138 million in 2018: the fifth consecutive
new record. Swiss Post delivers 100,000 small goods
consignments from Asia across the country every
day, 23 million in all. This figure is set to increase
to 38 million by 2020. “Sometimes it is hard to
imagine small items with a value of one euro being
sent around the whole world,” Bacher says about a
global logistics industry that is almost crazily efficient.
Above all, though, this requires an immense amount
of permanent reorganization. It is a huge challenge.

At least for Swiss Post’s workforce of around 60,000.
This brings us to another aspect where Bacher cannot
imagine the Swiss taking the Americans as their
example: the employee model. Bacher has seen this
in action at Amazon in Seattle and repeatedly asked
himself: “Would it work in our cultural area?” No, he
says; they need to keep finding their own ways of
doing things.

And you have the feeling they will succeed. Maybe
not right away. And certainly not without grueling
discussions about investment behavior. How many
experiments are possible, how many are necessary?
Always a critical question for Europeans. Besides,
Swiss Post’s sovereign functions mean it isn’t free
to play around with risk capital to its heart’s content.
Everything needs to be carefully weighed up. And it
may well be that this feedback loop with the citizen,
this direct democracy, is the real secret to success. In
any case, Schweizerische Post AG has always had to
put itself to the public vote. Like in 2016, when there

was a referendum
on whether Swiss
Post should be
able to do business
in services like
e-voting. At 67.6
percent, the answer
was a clear yes.
Maybe that’s why
it’s the world’s best
postal organization.

“Direct democracy is not an ex-
port product that can be
installed just anywhere.”
Alain Berset, President of the Swiss Confederation  [3]

[3] Frankfurter Allgemeine Zeitung, November 8, 2018, Michael Hanfeld: “Das Manifest”

Markus Bacher, Head of Transition & Operations
at Schweizerische Post AG

31

1% Annual growth
in productivity
in Germany

Zb
ys

ze
k

N
ow

ak
/A

do
be

St
oc

k

32

THE TECHNOLOGICAL PARADOX

Anything that generates a profit is productive. At
least according to an old and rather precocious 1967
economics textbook. [1]

Work, capital, land, machines – anything can generate
a profit and thus be productive. Fine, but what about
software? In 1987, Robert M. Solow, Nobel laureate in
economics, quipped: “You can see the computer age
everywhere but in the productivity statistics.” [2]

And the soul of the computer is its software. Does
it really not generate a profit – other than for the
developer? Sometimes a developer even goes
without and makes their software available as open
source. A tempting offer – for other developers.

“Every piece of software I don’t have to develop
myself increases my productivity,” the business IT
specialist Thomas Stange says in passing. A member
of the procurement/tenders team at BITMARCK
Technik GmbH in Hamburg, he compares it with the
automotive industry: “No manufacturer reinvents
the car. And yet all modern processes are protected
by rights. The same is true for software. OK, entire
operating systems are available free of charge, but
software sales are healthy too. In Germany alone, the
purchase and use of software was worth 24.4 billion
euros in 2018. And providers are very keen to know
what happens to their software – whether it is paid or
free of charge.”

One could be a little cheeky and say that, today,
software is anything that generates a profit. Because
software – especially in the form of artificial
intelligence – is pushing costs down. Especially staff
costs. According to the investment bank Merrill Lynch,
the use of intelligent software could save 9 trillion
dollars in wages and salaries between now and 2025,
with the total cost effect amounting to between 14

and 33 trillion dollars. We’re talking about gigantic
proportions. The consultants at McKinsey Global
Institute believe a productivity gain of this magnitude
would have an impact 3,000 times greater than that
of the Industrial Revolution two centuries ago. [3]

But who will be left to pay for our social security,
that wonderful and beneficial counterpoint to the
Industrial Revolution? Will it end up devouring its
own children? We visited one of those children. In
Hamburg. It’s a lively beast. BISMARCK. BITMARCK.
Just one letter different. Just one bit further along the
alphabet, if you like. - The German chancellor called
Bismarck was the man whose social legislation in
the 1870s and 1880s laid the foundations for today’s
welfare state. - Since 2008, the company called
BITMARCK has been responsible for ensuring that
this great legacy has information technology that is
worthy of the 21st century. On behalf of millions of
people and their health insurance funds.

Over the past half-century, software has become
increasingly embedded in our human actions.
Employment in Germany reached its highest ever

[1] Funk-Kolleg 2, Frankfurt 1967, Karl Häuser, Volkswirtschaftslehre, page 45 et seq.
[2] Quoted in Newsweek, January 29, 2001, Tony Emerson: “Mystery solved”

[3] The Economist, June 25, 2016, Tom Standage: „The return of the machinery question“

Thomas Stange, Professional manager of license management at BITMARCK Technik GmbH

33

level in 2018. But productivity only increased by one
percent – less than ever before, or so it seems. What
is wrong? Is it all in vain? In 1993, the US magazine

“Business Week” used the phrase “the technological
paradox” to describe this environment full of
contradictions in which we have now been living for
half a century and in which USU has been a notable
player for over 40 years, creating 700 jobs in the
process. From out of nowhere. 34 new employees
were added in 2018 alone. [4]

Everything has become a lot more complex, a lot
more connected, and hence less easy to explain. All
in an age when transparency is the buzzword. You
find yourself thinking strange things: One person’s
productivity is another person’s profit. Everyone
lives from someone else’s success. The true network
effect. Otto von Bismarck wanted to create the
perfect welfare state, for example. We still haven’t
achieved it even now. But we are getting better and
better. Day by day. This is underpinned by our health
care system, financed by health insurance funds like
DAK-Gesundheit with its head office in Hamburg. It
dates back to 1774, an era in which the modern
age was emerging – with the declaration of human
rights, the steam engine and the invention of the
market economy. The age of productivity began and
established new values – not just in industry, but
everywhere. We are sitting opposite Thomas Stange.
The quiet pride in his company and its long history
is palpable. BITMARCK may have only just celebrated
its tenth birthday, but the company, with around 300
million euros in sales and 1,400 employees, is part
of something far, far older and bigger. 30,000 GKV
employees use BITMARCK’s services to address the
needs of more than 20 million policyholders: “Our
customers include 85 percent of all health insurance
funds. They are also the founders and shareholders
of BITMARCK,” says Thomas Stange. BITMARCK
itself consists of a holding company based in Essen
that supervises five companies. With almost 500
employees, BITMARCK Technik GmbH is primarily
responsible for IT operations. DAK-Gesundheit is its
most important customer. Then there is BITMARCK
Beratung GmbH in Munich and BITMARCK Software
GmbH and BITMARCK Service GmbH in Essen, as well

as BITMARCK Vertriebsund Projekte GmbH. Behind
this organization are topics no one had even thought
about half a century ago – but that have long been of
existential importance. Both individually and in terms
of their impact on the others. A good team is needed.
And that takes investment.

Before qualifying as a business IT specialist, Thomas
Stange did an apprenticeship in social security
administration at DAK in Hesse. His employer gave
him a grant. In 1993, he moved to Hamburg, which

[4] Business Week, March 6, 1995: “The technological paradox”

BITMARCK, Hamburg office

34

he describes as “the most beautiful city in the world”.
More importantly, it is also the headquarters of
DAK-Gesundheit, which played a central role in the
formation of BITMARCK. In many ways, Stange has
a very straightforward job. He is a license manager

– and yet that is also exactly what he isn’t. Essentially,
he and his team are productivity managers. Their
main task is to establish how many software products
are being used across all BITMARCK customers and
users. The underlying question: Is everything as it
should be in terms of the billing situation with the
manufacturers? After all, manufacturers want to
make money from their user licenses. As they are
entitled to. (The fact that license billing also requires
productive software is something that generates
a profit for another software provider: the USU
subsidiary Aspera.) Without software support and
the accompanying organizing principles, things can
get extremely expensive and nerve-racking. A sure-
fire recipe for gaining even less than one percent in
productivity. BITMARCK was once audited by a major
provider for 15 months, with auditors visiting the
company’s premises for ten months of that period.
With a happy ending, as it turned out. But it felt like
the entire company, every license module, had been
turned upside down. When you read in the trade
press that manufacturers have up to 270 metrics for
measuring software installation and usage, you can
imagine the enormous value that is placed on this
fuel of the future. For both parties. Providers and
users alike.

At BITMARCK, software usage has become a topic for
senior management. “We still have a lot of buried
treasure when it comes to how we use software,”
Stange believes. New opportunities like the cloud and
the open source movement must be evaluated. Free
of charge is not the same as rights-free. “If a provider
does not want its product to be used commercially,
we have to take that into account,” Stange explains.

“Otherwise it can end up being costly.” The broad
strokes are not the problem; the devil is in the detail.
If one software product contains another provider’s
licenses, for example, this can have dramatic
consequences. This requires code crawlers that can
search the programs for corresponding references to

third-party rights. The company had just encountered
one such case when we visited. Although the
technicians had done everything in their power
to prevent a piece of software from continuously
accessing an unnecessary third-party product, this
unauthorized mechanism kept activating. That
morning, however, Thomas Stange didn’t get the
usual alarm on his smartphone that he had become
used to having waiting for him at breakfast time. He
was confused at first, before he realized the absence
of a notification must mean everything had finally
been resolved.

With that, he pointed out another dimension of the
technological paradox – the form of productivity
that simply cannot be measured. “How can you put
a value on security?” It’s a good point: Do we really
want to know what it would cost us not to have the
right security in place? After all, the only time we get
to find out is when we actually incur that cost. And at
that point in time, we tend to have other concerns.

Incidentally, in 2001 Nobel laureate Robert Solow
said: “Now I can see the effect of the computer age
on productivity statistics.” But if we’re being perfectly
honest, it remains a dark digit.

35

3415
“Now tell me how you feel

about service?”
Adapted from “Faust 1”, verse 3415: the famous “Gretchen question”.

In German, this has become a term for a crunch question

kr
sm

an
ov

ic
/A

do
be

St
oc

k

36

THE CRUNCH QUESTION

In 1994, the specialist publication “Computerworld”
joked that the famous quote by Alexander Graham
Bell, inventor of the telephone, is an abridged one.
On March 10, 1876, he is supposed to have said “Mr.
Watson, come here, I want to see you.” Whereas the
full quote should actually read “Mr. Watson, come
here, I want to see you. The system is down again.”
This shows that Bell simultaneously invented both
the telephone and the computer. [1]

But Bell clearly also came up with a third invention:
a service level agreement, or SLA for short. And that
is the key to the crunch question of the 21st century.

We are at SUVA, a Swiss insurance company that
celebrated its 100th birthday in 2018. It is an
important institution in Switzerland in particular. It
insures half of the country – against occupational
accidents and their consequences. It ensures pension
payments in the case of occupational illness. It
even owns two rehabilitation clinics in the country.
Around 4,200 people work on behalf of two million
employees at around 130,000 companies. It is a true
social partnership between an insurance company
and the world of work – with a first-class service
level agreement for policyholders. For the affiliated
companies in Switzerland, this is worth four billion
Swiss francs a year in premiums. Over the years, this
has added up to 51 million francs in capital assets.
A big sum. A lot of security. A lot of service. Around
1,300 accidents are reported to SUVA every day.
This requires service – not only from the employees
who assist the insured parties, but also from the
technology they use to do so. System availability is
essential. This is why the service level agreements
provide for maximum availability – almost 100
percent on average. No strings attached.

Excellent monitoring technology is one of the keys.
In its central dimension, this is provided by the USU
company Leutek. ZIS, as the system is called, compiles
the results from 13 very different monitors. Quickly.
Reliably. Responsively, one might add. Quite rightly.
But also, because it is important to remember that
real people are involved: responsibly.

We are with Gabor and Ritchie.

One of them is from Sweden, the other from Lower
Bavaria. Gabor’s surname is Borbely, Ritchie’s
is Obendörfer. But they go by first names here.
Switzerland prefers familiarity, which is one of the
reasons why qualified computer scientist Ritchie
prefers working for companies here than in Germany.
Ritchie is a consultant. For all he is a fan of technology,
he loves human interaction. He played a big role in
establishing SUVA’s highly reliable monitoring system.

“Monitoring technology is an element of an availability
evaluation. Effective monitoring should be as much
a part of a release as the application itself,” he says.
True. The observer and the observed are a single
entity and form part of the same overall calculation.
And bad data leads to bad deeds.

[1] Computerworld, June 13, 1994: “A warped and wacky view of computer history”

Lucerne Town Hall and banks of the Reuss

37

You could almost say the effect becomes the cause.
This is why every new application or update at SUVA
is examined not just in its own right, but also in
terms of how it interacts with the monitoring system.
Gabor, who is responsible for the overall project and
service at SUVA, says with the pride of a qualified
system analyst: “There’s an impressive engine behind
it all.” That was what won over him and his team in
2014. No smoke and mirrors, just pure efficiency
and effectiveness. But enough praise for ZIS. After
all, there is something the two men find far more
important: “the people who supervise the monitoring
system”. Observing the observers. 30 absolute
professionals who are so on top of things that they
often use a mobile device to check their monitors
even when they are not at work. “We were absolutely
clear that we didn’t want to take anyone’s job away,”
says Gabor – and Ritchie nods firmly in agreement.
A social partner to the economy is all but obliged to
act in a spirit of social partnership. And Gabor has
internalized this approach. Ritchie agrees entirely. It
is the principle of responsibility, pure and simple. As
Gabor explains, all of the results compiled in ZIS are

“fully transparent for everyone responsible”.

Without a monitoring tool like this, the experts would
have to respond to any failures by meeting in person
and taking the time to work out where the fault is.
Eventually, the Sherlocks would identify the problem
and pass it on to the right Watsons for resolution.
With a monitoring tool, the Watsons can see for
themselves where the problem is and who needs to
deal with it. A good monitoring tool not only renders
such meetings unnecessary, but it names the source
of a fault even before any losses are incurred. As
every insurance company knows, prevention is the
best medicine. And so the crunch question has its
answer.

SUVA head office in Lucerne (top) and SUVA rehabilitation clinics in Bellikon (middle)
an Sion (bottom)

38

A CENTRAL MATTER

Centralized or decentralized? It has been a question
ever since the birth of modern computers, and not
always an uncontroversial one. It can be the central
question. But in truth, it is a question of faith.

ARZ Allgemeines Rechenzentrum GmbH in Innsbruck
answers the question centrally. Millions of times a day.
For 70 banks in Austria and their 5.3 million accounts.
For the Tyrolean state government and Tirol Kliniken.
16,000 devices trigger 7.8 million transactions on

1,400 virtual machi-
nes every single day.
A huge volume of data,
and one that cannot be
allowed to be disrupted
by downtime. During the
day or overnight, on any
day of the week.

60.000.000
Objekte werden weltweit
von Software-Lösungen

der USU betreut

jp
gf

ac
to

ry
/iS

to
ck

39

Can all of that really be managed and monitored
centrally?

The answer: It can. We are at ARZ Allgemeines Rechen-
zentrum GmbH in Innsbruck. With 600 employees, it
is a medium-sized company for medium-sized banks
and customers. We are talking to IT specialists Alex-
ander Sagmeister and Harald Kapferer.

Like Fiducia in Germany, for example, their employ-
er is wholly owned by its customers. They may be
spread throughout Austria, but they want their core
business to be managed, structured and monitored
centrally. The latter is achieved with a little help from
USU subsidiary Leutek and its ZIS monitoring system.

At ARZ, core bank applications are run centrally using
a system developed by the US software house Ciltrix,
formed in 1989. Just like before, in other words, only
more modern.

In the seventies, which is also when the predecessors
to ARZ originated, “dumb” terminals were bundled in
with mainframe computers. The term “online” was
born. “Online” users only got to see on their screens
what was running on the mainframe. The advantage:
It was not necessary to send every single software al-
ternation to every single one of the thousands of com-
puters. Changing it on the mainframe was enough.

This was a highly successful concept that really ought
to be becoming more popular again today. Not least
in the financial world, where regulation is permanent-
ly intervening in applications. It was also a very good
concept because it was easy to monitor and the costs
were honest. So honest that they could always be
undercut. With alternative systems, which were con-
sidered to be far more flexible in particular. In eve-
ry respect. Including cost. And so began the conflict
between the centralizers and the decentralizers that
continues today.

But Alexander Sagmeister, who has worked for ARZ
in Innsbruck since 2014, is a dispassionate observer
of the debate. The IT specialist knows his company
has found a highly elegant middle ground. He tells
it how it is: “All of the applications run on the server
and are only presented virtually on the client. There
are no real programming objects to access, just a ter-
minal session.” And ZIS is always there to make sure
everything runs as it should.

Like response time behavior, i.e. the speed with
which the central systems respond to decentralized
input. “Anything under one second is good,” says Ha-
rald Kapferer, whether for online banking at home
or at the bank. It can sometimes take a bit longer for
properly large securities accounts containing lots of
individual items. But a decentralized system wouldn’t
be any quicker in that respect.

Kapferer has been with the company since 2007,
meaning he saw the impact of the financial crisis at
first hand. “If anything, ARZ benefited from it,” he
says. With regulation on the rise, customers began
to appreciate the immense cost of implementing the
new provisions, which are not always comprehensi-
ble, in their software. So they said to themselves: Why
not centralize things?

It might seem a little counterintuitive. The more
change there is, the stronger the desire to centralize?
But it doesn’t really matter. The main thing is we can
get to our money. And that’s a central matter for all
of us.

Alexander Sagmeister (left) and Harald Kapferer from department Service Transition & Control
at ARZ Allgemeines Rechenzentrum GmbH

40

14 –16° in geothermal heat
is extracted from the dark soil by Datagroup – day and night. It uses it to
regulate the air conditioning at its futuristic company headquarters in
Pliezhausen. For a quarter of a century now, the underground ducts have
lowered the outdoor air temperature in the summer and raised it in the
winter before the air is fed into the offices. A ten-meter waterfall ensures
optimal humidity. 1,500 liters of water are evaporated on a hot summer day.

NO TWO DAYS THE SAME

A big advertising sign at the side of the B27, just a
few hundred meters before the exit for Pliezhausen,
proudly announces: “The future starts here”. You
drive on and brake. The bridge that crosses the four-
lane highway is home to the German record-holder in
the “speed camera” category. On both carriageways.

It has caught 200,000 people speeding in just a few
months. A real nuisance. The roadworks have long
disappeared, but the speed camera is still there,
making its money. Fortunately, we’re taking the exit
to visit our next destination. Danger avoided.

D
at

ag
ro

up
 S

E
 /

 M
ar

k
H

er
re

id
/S

hu
tte

rs
to

ck

41

holt die Datagroup Tag und Nacht aus dem dunklen Erdreich. Sie unter-
stützt damit das Klima in ihrer futuristischen Unternehmenszentrale in
Pliezhausen. Im Sommer senkt sie, im Winter hebt sie seit einem Viertel-
jahrhundert über die Erdkanäle die Außenluft, bevor sie dann die Büros
durchströmt. Für die richtige Luftfeuchtigkeit sorgt ein zehn Meter hoher
Wasserfall. An heißen Sommertagen verdampfen darüber 1.500 Liter
Wasser.

You leave the highway. Is this really the future?

A futuristic building emerges on your right-hand
side. It immediately reminds you of a parked flying
saucer, only somehow more imposing, more elegant.
Everyone is impressed when they see it for the first
time, or even the times after that. You go through
the entrance. A cathedral of thought. A place you
want to work. A place you want to stay. A place that
feels human. An absolutely fascinating mixture of
corporate culture, a down-to-earth attitude and a
forward-looking approach.

We are welcomed by Sarah Berger-Niemann and
Johannes Wiedmann. She is responsible for corporate
communications, he is the man for IT service
management. They both work for DATAGROUP SE,
an IT service provider with almost 2,000 employees.
As well as here in the Neckar-Alb region, a quarter
of an hour from Tübingen and Reutlingen, they are
represented in 24 cities in Germany.

What, no Vienna? No Bern? No foreign presence, not
even in the German-speaking nations? No, replies
Sarah Berger-Niemann. Wow! This must be a quite
remarkable IT company. “We did a survey. There are
around 11,000 small and medium-sized enterprises
in Germany alone.” They make up the market for a

service that has been known as outsourcing for 30
years now and that represents the core business of
DATAGROUP, formed in 1983. According to the same
survey, around 5,000 of these SMEs, those with sales
of between 100 and five billion euros and between
2500 and 5,000 jobs, are ready for outsourcing. Some
170 of them have already been persuaded to entrust
their IT services to DATAGROUP. This means there
is still considerable potential to be tapped by the
absolute professionalism with which DATAGROUP
looks after its customers. You can tell they take their
customers very seriously. This should come as no
surprise: “80 percent of our sales come from services.”

“We are an SME. So are our customers. This means
we meet them on an equal footing,” explains Berger-
Niemann. Above all, DATAGROUP’s numerous
locations ensure it is always close to its customers
from a wide range of industries. “Proximity is
something that is extremely important to us.” And
it was also one of the reasons why USU got the
nod when it came to service management using its
Valuemation software product. Johannes Wiedmann:

“We didn’t want to be still sitting there at 8pm, still
talking to an American partner on the west coast of
the USA to get our requirements across.” Not least
since Wiedmann frequently found himself coming
out of such conversations with the realization that

“we needn’t have called in the first place.” Far from
ideal when it comes to such an important topic – for
DATAGROUP and its customers alike.

Outsourcing gets to the heart of a company. When
the modular toolkit CORBOX is used to create a new IT
structure for the customer, physically outsourced but
still virtually close to their business, it is precisely this
core competency that is expressed. All of the parts

Sarah Berger-Niemann, Head of Corporate
communications at Datagroup SE

Johannes Wiedmann, Head of IT Service
management at Datagroup SE

42

have to fit. With each other and with the customer’s
business processes.

What DATAGROUP wants and needs from its
technology partners is a permanent exchange of
ideas and quick understanding, ideally in its native
language. Not just on the telephone, but face to face.
Clarity in what is said and in the partnership with
its own customers, both internally and externally, is
extremely important to the company. Transparency –
a virtue that is embodied by the generous architecture
of its head office building in Pliezhausen.

Wiedmann says that customers often only realize
what their IT actually costs once they get involved.
CORBOX then allows the customer’s IT to be gradually
organized and standardized. That might begin with
the service desk, where USU’s Valuemation tool is an
integral component.

Standards are particularly important. DATAGROUP
calculates its services on the basis of the proportion
of pre-packaged solutions to the total volume. A
figure of between 70 and 80 percent is on the safe
side. Sarah Berger-Niemann sums it up with a lively
metaphor. “We shine the customer’s shoes and press
their suit. That’s the great thing about CORBOX: I
can simply take out a module and get started. We
take over the bread-and-butter business, the basic
operations.” Sounds simple. But Wiedmann knows
exactly how much expertise needs to be invested in a
solution to turn it into a standard. He certainly never
gets bored. “No two days are the same,” he says. “It’s
incredibly exciting. Not just operatively, but creatively
too.” That’s one of the reasons he likes working for
DATAGROUP: “It’s not a mom-and-pop store, but it’s
not a big corporation either.”

What it is is a company that has grown over the
past 20 years by acquiring some of those mom-and-
pop stores. The IT industry needs to consolidate,
says Berger-Niemann. There are around 6,000
companies with sales in excess of half a million, but

“only 30 make more than 100 million and only five
have sales of more than a billion”. Some of these
smaller companies have found a new home as part
of DATAGROUP. “We want the employees to feel
like they are in good hands here.” Corporate culture
plays an important role. Sometimes a big fish comes
on board – like the 300 employees of the large US-
based IT group that DATAGROUP acquired in 2015.
Almost all of the employees are still with the company
today, and none of those who have left did so out of

dissatisfaction. One of those who stayed said: “This
last year, I haven’t been worried about my job any
more.” Berger-Niemann is understandably proud of
statements like that, because she was responsible for
the deal.

Similarly, employees of DATAGROUP’s customers
need have no fear of losing their jobs to outsourcing.

“That particular issue is pretty much settled now,” says
the head of corporate communications. Wiedmann
adds: “If anything, outsourcing allows them to
concentrate fully on things that are specific to the
company.” The other 20 to 30 percent, in other words.

This helps them to get closer – to their specialties, to
the market, to success.

The spaceship can stay on the ground. Because the
future starts here.

DATAGROUP, Pliezhausen

43

-0.38 %
Euribor interest

rate in 2018
4.8 %

Euribor interest rate in 2008Li
ttl

eP
er

fe
ct

St
oc

k/
Sh

ut
te

rs
to

ck

44

IN THE RED

Maybe that’s why it’s one of the
best of its kind in Germany. A
medium-sized insurance com-
pany, mentioned by renowned
rating agencies in the same bre-
ath as the biggest names in the
field. It specializes in private life

and pension insurance and
accident insurance. A deman-
ding area. The company and
its workforce of around 700
are based in Stuttgart, a city
that is said to be home to
more insurance companies

than Frankfurt or Düsseldorf.
Indeed, Stuttgart is ranked

fourth in Germany in terms of
the number of employees in
the insurance industry, behind
Munich, Cologne and Hamburg.
But the best is yet

to come: Stuttgarter Lebensver-
sicherung a.G., the company in
question, belongs only to itself.
Or, more precisely, to its customers. It is a mutual
insurance company. “Die Stuttgarter”, as it is also
known, operates independently of shareholder inter-
ests and solely on behalf of its members, its policy-
holders. This means a great deal of security. At the
same time, it is subject to the same market rules as
anyone else. It uses independent agents. In working
with its business partners, it relies on a strong service
focus and simple sales processes. This is what makes
it strong and keeps it fit. It’s one of the best.

Three times one is the magic formula in 2019. As its
homepage says, the company is now 111 years old.
Formed in 1908, its head office today is a listed buil-
ding in which the sound of heavy-duty knitting machi-
nes once filled the air for the customers of Bleyle. The
knitwear company filed for bankruptcy in 1988 and
now lives on solely as a brand name. A location with
plenty of history, in other words – and now home to

business with the future. A future
that extends into the next century.

“We need to get used to the idea
of concluding policies with a po-
tential term of 100 years,” says Dr.
Michael Konrad. Having worked
for major insurance companies,
the physicist joined Stuttgarter
Lebensversicherung a.G. in 2012.
He is the head of IT, an area that
penetrates every division of an in-
surance company more than ever
before. But IT also relies on per-
manent impetus from the divisi-
ons, the market, and social trends.

The result: “Die Stuttgarter” provi-
des its customers with innovative
products for individual solutions
that it believes satisfy the de-
mands of today’s markets.

The portfolio ranges from tradi-
tional, hybrid, index-linked and

fund-linked life and pension insurance and govern-
ment-subsidized pension products to employee insu-
rance and accident insurance. “Die Stuttgarter” also
has an in-house competence center for occupational
pensions. Independent rating agencies regularly exa-
mine the quality of its products – and give them the
best grades, time and again.

All of this needs to be seen in the context of customer
relationships that are very, very long. And getting
longer. Children born today have every chance of
reaching the age of 111 themselves – and anyone
concluding annuity-based life insurance for their
newborn wants a policy for a future that no one can
realistically predict. A fascinating task full of dark
digits.

Head office in the listed formed building of knitwear company Bleyle

45

All the same, insurance companies
want to have an answer for
everything, at all times. To use jargon
for once, they want to be responsive.
But also responsible. One part
of that equation is taken care of
thanks to the Internet portal for
insurance that it has built up since
2012 in partnership with USU. This
is important for customers, who are
also the owners of “their” Stuttgarter.
And it is important for agents, as they
need to be able to get their hands on
the right quote at all times. 30,000 or 40,000 queries
per day is not a rarity. Digitization means they can all
be responded to. And the portal is being continuously
refined. Yes, this small, elegant insurance company
is always happy to be compared with its competitors.
For example, it is a member of BiPRO, an organization
tasked with developing digital process norms for the
insurance industry so that agents can quickly select
the best available quote for its clients, for example.
Based on common standards. In short: In the
beginning lies the answer.

However, making sure it pays off for everyone in the
end means knowing and mastering the conditions
of the market. This is the noble art of the insurance
business. Particularly when it comes to pension
provision, the domain of “Die Stuttgarter”. “Our range
of premiums is highly complex,” says Konrad. The
regulations alone, including international provisions,
call for absolute experts in the field. So it helps to be
able to concentrate on yourself, rather than having
your strategy determined by a third party like the
shareholders of a listed company. Konrad: “We can
think many years ahead without being distracted. We
don’t have to deliver an investor story every year.”
This is undoubtedly one of the reasons Stuttgarter
Lebensversicherung a.G. is among the best in its
field even as a medium-sized company. Otherwise,
though, it is subject to the same market conditions
as everyone else. “It’s not as if we’re living on our
own little island,” Konrad says, adding: “We are facing
massive changes in our market.”

And he’s right. The biggest factor of all is
the low interest rate environment, which
has had the propensity for negative
interest rates for some time now. With
rates in the red, generating guaranteed
interest of four percent for customers
is a serious challenge. “We keep our
promises,” assures Konrad. And then he
lists a plethora of factors, mostly statutory
in nature – and some of them quite
peculiar – that also need to be taken into
consideration. Regulations like this also
have an impact on the IT budget. Konrad:

“Half of our resources in IT are invested in regulation
alone.” But at least these are costs that all insurance
companies have to swallow in equal measure. And
similarly, everyone is affected by “black swans”, or the
force of unexpected events.

Konrad is a very honest man: “Of course, these
regulations are also a barrier to market access.” It
costs a lot to overcome them. But the competition is
already intense enough. Particularly now that rating
portals are muddying the waters of the customer-
insurance company relationship. This new kind
of pressure is particularly prevalent in property
insurance. Stuttgarter also offers property insurance,
albeit as a relatively minor part of its overall business.

Nevertheless, Konrad is fascinated by the market in
which he has worked since completing his studies.
New ideas and new markets are emerging all over
the place. Digitization has transformed the insurance
business right to its core, and now it is also changing
the markets it serves. “Situational insurance” is
how Konrad describes policy annexes such as flight
insurance concluded on a smartphone just before
checking in, for instance. And that is just one of
countless examples. Unexpected opportunities are
everywhere. So are unexpected events that will need
to be insured against.

Being responsive even amidst all this change – there
could be worse challenges, we think to ourselves as
we thank him and take our leave.

Dr. Michael Konrad, Head of IT,
Stuttgarter Lebensversicherung a.G.

46

10
YEARS

This is how long it could take
for contract law to catch up
with the new opportunities
opened up by technological
progress.

JOURNEY TO THE CENTER

We visited Hamburg-Süd in the north. Right at the
start of our journey. We watched the huge container
ships as they made their way out into the wide world.
We saw a lot of water, the material that made up the
cyberspace of the good old real world. Now we are at
Novartis in the south, our last calling point before we
start writing everything up. But are we really there?

No. A window for a meeting became available at
short notice. So we’re in a conference call with Jochen
Hagenlocher. An audiovisual connection. He tells us
about his world. It is the fascinating world of software,
which penetrates everything that is, can do everyt-
hing that is still to come, and stores everything that
once was. He almost sounds a little nervous, as if he

po
lk

ad
ot

/A
do

be
St

oc
k

47

Jutta Hangarter, Global Head of Procurement IT Software, and Jochen Hagenlocher,
Head of Software Asset Management, accept the SAMS Award 2018 for Novartis

thinks we must already know everything he’s saying
and he doesn’t want to bore us. But he isn’t boring us.
Now we understand the quiet, genuine admiration
in which he was spoken about by the others we’ve
visited. There’s something about Jochen Hagenlocher

– and he’s happy to share it. Gently, not nervously at
all. We’re happy to correct ourselves.

In the meantime, our thoughts are taking off – accom-
panied by his words, yet also all by themselves. As he
talks, we suddenly see spaceships in front of our eyes,
floating through real-life cyberspace, packed full of
software containers with everything you need to feel
at home anywhere in the world. We shake ourselves
and return to reality. What was that all about?

Come on now. It was just our imagination running
away with us. Hagenlocher had merely offered an
example of what he and his colleagues are currently
working hard on. A very real, very concrete, very mas-
sive problem. Containers are applications that bring
everything with them so that they can be used with
the greatest possible resource efficiency. Practical,
but legally complex. Whose licenses are hidden in-
side the container? How are they remunerated? How
should they be managed? Who regulates the whole
thing, e.g. between the cloud and the outside world?
This was the topic of an international conference that
Hagenlocher recently attended. There were a lot of
questions, but the software providers mostly delive-
red meek answers. He believes the technological pos-
sibilities are some five to ten years ahead of the law.

Hagenlocher is a SAM, a “software asset manager”,
as he calls himself. At Novartis, the pharmaceutical
group created by the merger of Ciba-Geigy and San-
doz in 1996. With sales of around 52 billion dollars, it
is one of the 100 largest companies in the world. It
spends around a quarter of a billion dollars on soft-
ware every year. A huge amount of money, a huge
amount of responsibility, and a huge amount of law
to deal with. All of that software is underpinned by
a wide range of contractual agreements with the
respective software partners. “We do business with
around 17,000 software providers in one way or an-
other,” says Hagenlocher. An almost impossible task
to master. Unless you have the right software for
software. That’s where Novartis called on the USU

subsidiary Aspera. Of course, this also involved ne-
gotiating a contract, albeit on the friendliest possible
terms. They get each other. They benefit from each
other. No doubt about it.

Because Novartis’s requirements put it at the foref-
ront of development. Hagenlocher is someone who
can show you practical applications while others are
still dealing with theory. And he know how many busi-
ness react the first time they are confronted with a
tough audit. You can feel the empathy, even between
a big company like this and its smaller counterparts.
And our journey has made it clear that the feeling
is mutual. The colleagues we spoke to had nothing
but ungrudging respect for him. They even measure
themselves against what Novartis has achieved with
a little help from Aspera, right down to percentages.

Hagenlocher has dual citizenship. German and Swiss.
Born in Mannheim, he lived in an area where everyt-
hing he needed was within a radius of five kilometers:
his primary school, his secondary school, the univer-
sity where he graduated in business studies.

48

And once he was done, he conquered the world. He
discovered the SAP cosmos and became a consultant,
experiencing every migration and every update since
the first version, R/1. Not just in Germany and Europe,
but Australia and the USA too.

Today, his world has shrunk back to a radius of five
kilometers, at least physically: in the Basel area, 300
kilometers south of Mannheim. But when it comes to
license management, he and his deputy are still chan-
ging the entire Novartis world. He is everywhere.

Hagenlocher is tightly connected with the entire
scene. When you are responsible for such a large
amount of software, you probably have to be. It is a
responsibility that the SAM has become rather skep-
tical about. 60 percent of software expenditure is still

“on prem”, by which he means purchased licenses for
products that are used “on premises”. The remaining
40 percent is spent on leased software in the cloud.
All in line with the general trend. Not a week goes by
without him receiving a “love letter” (Hagenlocher’s
words) asking him to switch one software contract or
another from purchased to leased.

But it isn’t as simple as the letters make it sound. “For
cloud contracts, you need at least half a year for your
own conditions to be included as they need to be.” For

a world-class pharmaceutical group, the cloud also
brings with it concerns about confidentiality when it
comes to patient data, research results, financial data

– everything, really. “It all comes down to money in the
end,” he says, almost sadly.

Is he allowing sentiment to rear its head? Of course.
Like everyone we talked to for this annual report, Ha-
genlocher thinks beyond his own company. That’s
what they all have in common. They love progress,
they like what they do, and they do it with a passion

– but also with a deep-rooted sense of responsibility.
“Software is shaping our existence to an ever greater
extent,” says Hagenlocher. With all the consequences
that entails. Whether in a radius of five kilometers
or at the center of the Earth. software has long been
everywhere.

The only dark digits are us.

G
or

od
en

ko
ff/

Ad
ob

eS
to

ck

49

ADVISORY BOARD

New products, services, channels, business models –
digitization has radically changed many areas of the
business world. This change can only be managed
through a systematic focus on the customer. Accordingly,
continuous interaction with customers, stakeholders and
their challenges has always been the strategic backbone of
USU Software AG and its subsidiaries.

Customer success forms the basis of the USU Group’s
business. Every customer project is different. But in all
cases, the main thing is to mobilize all available resources
in the interests of a successful, trust-based partnership.
This means offering customers a high level of service and
demonstrable added value.

USU communicates with customers continuously and at
all levels. This communication is personal – in consulting,
in jointly developing individual solutions, in realizing
objectives, in making optimizations in practice, in post-
project assistance, in expanding existing applications, and
so on. And the dialog extends to user groups, reference
visits and a wide range of customer events – not least
between the user companies directly. Over a thousand
customers have been acquired over time from every area
of the international economy, and most of them are still
active reference customers.

As a central element of lively, trust-based customer
communication, the Advisory Board of USU Software AG
has been supporting the Company for many years with
its pronounced specialist expertise and long-standing
management experience. The members are associated
figures from the business world with in-depth experience
and expertise in the area of information technology, and
are mostly direct customers of USU Software AG and its
subsidiaries.

The regular meetings between the members of the Advisory
Board and the Management Board and senior executives of
the USU Group address current practical topics, strategic
market developments and future trends – always discussed
from a customer perspective. The Advisory Board also
suggests specific product and service improvements and
supports change processes within the Group. To ensure
continuity, the members of the Advisory Board of USU
Software AG 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 2018 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
CEO, Langham Hospitality Group

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

Heike Niederau-Buck
Chief Information Officer, Voith Digital Solutions GmbH

Dr. Hans-Joachim Popp
Principal, BwConsulting

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

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 current 2019 fiscal year.

50

REPORT OF THE SUPERVISORY BOARD OF USU SOFTWARE AG

Dear shareholders,

USU Software AG is in a phase of investment that the
Management Board has initiated in a highly focused manner
with a few to successfully implementing its medium-
term planning. Although this has had a negative impact
on the Company’s short-term earnings development,
the Supervisory Board approved these investments
from a business perspective and also considers them to
be necessary. At the same time, the Supervisory Board
supports the Management Board’s shareholder-friendly
dividend policy, which involves a dividend at the prior-
year level for the 2018 fiscal year in order to ensure a
sustainable profit distribution and dividend continuity.
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 July 2, 2019.

Performance of Supervisory Board duties

In the 2018 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 regularly, promptly and
comprehensively informed the Supervisory Board of the
development and position of USU Software AG and the
USU 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 itself continuously monitored
the business development of USU Software AG and the
Group. The Supervisory Board maintained close contact
with the Management Board in the 2018 fiscal year and
was directly involved in decisions of major importance to
the Company at an early stage. 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 to the composition of the
Management Board in the 2018 fiscal year. However, there
was one change to the composition of the Supervisory
Board of USU Software AG at the end of the 2018 fiscal year:
Günter Daiss stepped down from the Supervisory Board at
his own request effective December 31, 2018. In accordance
with the provisions of the German Corporate Governance
Code, the Management Board and the Supervisory Board
arranged for the court appointment of a new Supervisory

Board member, with the result that Ms. Gabriele Walker-
Rudolf became a new member of the Supervisory Board
of USU Software AG by court order at the start of 2019.
Ms. Walker-Rudolf will be proposed to the shareholders for
election at the Annual General Meeting on July 2, 2019.

Since the Supervisory Board comprises three members,
no committees were set up in the 2018 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 2018 fiscal year. With the exception of one meeting
where a member of the Supervisory Board was excused
from attending, all of the members of the Supervisory
Board attended these meetings in person or, in one case
(on October 1, 2018), by conference call. This meant the
average meeting attendance rate of the Supervisory Board
members was 94.4%.

The reports and discussions at the meetings of the
Supervisory Board, which were regularly attended by
the Management Board and 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, the Group’s foreign investments and activities,
and potential acquisition targets. The Management Board of
the Company reported to the Supervisory Board meetings
on sales, earnings, investment 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 medium-term
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 of
discussion in the year under review was the development
of the Company’s share price, including the Management
Board’s investor relations activities, and the retirement of
Günter Daiss from the Supervisory Board on grounds of
age and the accompanying succession planning.

51

At the accounts meeting of the Supervisory Board on March
19, 2018, the auditors reported on the key findings of their
audit of the financial statements, the single-entity and
consolidated 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
recommendation 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, including the
projections for the first quarter and the full 2018 fiscal year.

The Supervisory Board meeting on May 17, 2018, to which
several external audit firms were invited, addressed the
current business development of USU Software AG and its
subsidiaries and, in particular, the bid presentations by the
auditors in response to the preceding tender as well as the
agenda for the Annual General Meeting on June 28, 2018,
which was unanimously adopted by the meeting.

The Supervisory Board meeting on June 27, 2018, 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 and the full
fiscal year, as well as preparations for the Annual General
Meeting. In addition, the contractual extensions with the
members of the Management Board were discussed,
and it was ultimately agreed that the Management Board
mandate of Bernhard Oberschmidt would be extended by
an additional five years effective January 1, 2019 and the
Management Board mandate of Dr. Benjamin Strehl would
be extended by an additional five years effective September
30, 2019. Bernhard Böhler informed the Supervisory Board
that he plans to move abroad in the medium term and
therefore asked the Supervisory Board to terminate his
Management Board contract as of spring 2020. In addition,
the Supervisory Board member Günter Daiss announced
that he would retire from the Supervisory Board at the end
of the year on grounds of age.

The Supervisory Board meeting on September 19, 2018
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
and the full 2018 fiscal year, as well as the presentation of
Gabrielle Walker-Rudolf as a potential future Supervisory
Board member. The strained workplace situation at the
Möglingen site in terms of the available rental and work
space was also discussed with the Management Board and
the potential construction of a new USU company building
was discussed.

At the meeting on October 1, 2018, which was held as a
conference call and in which only the Supervisory Board
members participated, the sole item on the agenda was
the extension of the Management Board mandate of
Dr. Benjamin Strehl by an additional five years until
September 30, 2024, which was resolved unanimously.

The Supervisory Board meeting on December 11,
2018 mainly addressed the report on current business
development and the projections for the full 2018 fiscal
year. This Supervisory Board meeting also dealt with
the 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 confirmed
the 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
was achieved with the independent members Günter Daiss
and Erwin Staudt and is still achieved now that Gabriele
Walker-Rudolf has been appointed to the Supervisory
Board to succeed Günter Daiss. The Supervisory Board also
conducted an efficiency audit at its meeting on December
11, 2018, which was concluded with a positive outcome.
The Supervisory Board meeting on December 11, 2018 also
discussed planning for the 2019 fiscal year. The Supervisory
Board discussed these plans in detail with the Management
Board and unanimously approved the planning for the
2019 fiscal year.

Finally, the last Supervisory Board meeting of 2018 also
discussed the construction of an additional USU company
building at the Möglingen site by the Strehl family on the
current parking lot of the Group headquarters, which was
unanimously resolved by the Supervisory Board following
the clarification of the rental price and other details.

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
Company. The Supervisory Board is committed to these
principles of corporate governance and acts accordingly.
On December 11, 2018, the Supervisory Board discussed in
detail with the Management Board the points contained in

52

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
statement on corporate management of USU Software AG
in accordance with section 289a of the German Commercial
Code (HGB) under VIII. 1 Declaration of conformity with the
German Corporate Governance Code. The Supervisory
Board also refers to the compensation report included in
the combined management report in this annual report,
which sets out the individual compensation of the members
of the Management Board and the Supervisory Board for
the 2018 fiscal year.

Audit of the single-entity and consolidated financial
statements

Based on a resolution by the Annual General Meeting on
June 28, 2018, the Supervisory Board commissioned Ebner
Stolz GmbH & Co. KG Wirtschaftsprüfungsgesellschaft
Steuerberatungsgesellschaft, Stuttgart, as the auditor of
the financial statements and agreed the focal points of the
audit for the 2018 fiscal year.

The subject of the audit was the accounting, the 2018
financial statements prepared in accordance with HGB, the
2018 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 2018 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, 2019.

The financial statements of USU Software AG, the
consolidated financial statements and the combined
management report for the 2018 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, 2019. 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 2018 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, 2018 in the amount of EUR 6,284 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 4,209 thousand; and

• to carry forward the remaining unappropriated surplus
of EUR 2,075 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 2018 fiscal year under V. Accounting-related internal
control and risk management system, under VIII. (Group)
Corporate Governance Declaration in accordance with
section 289 and section 315d HGB (unaudited) and under
IX. Non-financial Group declaration (unaudited).” 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, 2018 to December 31, 2018
(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.”

53

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

“On completion of our audit in accordance with professional
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

On behalf of the entire Supervisory Board, I would like
express my particular gratitude to the Management Board
and the employees of USU Software AG and its subsidiaries
for their hard work and their commitment and loyalty to
the USU Group. In this phase of substantial investment in
the future, your vigorous support in particular has helped
to lay the path to profitable growth and sustainable success
for our Company. I would like to express particular thanks
to Günter Daiss, who stepped down from the Supervisory
Board at the end of the 2018 fiscal year. His entrepreneurial
expertise made a significant contribution to the successful
development of USU Software AG and the entire USU
Group.

Möglingen, March 19, 2019

For the Supervisory Board

Udo Strehl
Chairman of the Supervisory Board of USU Software AG

54

COMBINED MANAGEMENT REPORT FOR THE 2018 FISCAL YEAR

I. Basic Information on USU Software AG and the Group 56 – 59
 I.1 Business model, objectives, strategies and controlling system 56 – 57
 I.2 Research and development 57 – 58

II. Economic Report 59 – 67
 II. 1 Summary 59
 II. 2 Overall economic development 60
 II. 3 Sector development 60
 II. 4 Business performance 60 – 61
 II. 5 Development of revenue and costs 61 – 62
 II. 6 Results of operations 62 – 63
 II. 7 Adjusted consolidated net profit 63 - 64
 II. 8 Net assets and financial position 64
 II. 9 Cash flows and capital expenditure 64
 II. 10 Current situation of the Group 64 – 65
 II. 11 Development and situation of USU Software AG 65 – 66
 II. 12 Orders on hand 66
 II. 13 Employees 66 – 67

III. Supplementary Report 67

IV. Forecast and Report on Risks and Opportunities 68 – 74
 IV.1 Forecast 68 – 69
 IV. 2 Risk report 69 – 73
 IV. 3 Report on opportunities 74

V. Accounting-Related Internal Control and Risk Management System 74 – 75

VI. Takeover Disclosures 75 – 76
 VI. 1 Issued capital, shares and shareholder structure 75
 VI. 2 Management Board authorizations to issue and repurchase shares 75 – 76
 VI. 3 USU Shares (ISIN DE000A0BVU28) (unaudited) 76
 VI. 4 Share price performance 76

VII. Remuneration Report 77 – 78

VIII. (Group) Corporate Governance Decleration
 in Accordance with Section 289 and Section 315D HGB (unaudited) 78 – 81
 VIII. 1 Declaration of conformity with the German Corporate Governance Code 78 – 80
 VIII. 2 Diversity concept 80
 VIII. 3 Working practices of the Management Board and the Supervisory Board 80 – 81

IX. Non-financial Group Declaration (unaudited) 81 – 82

X. Report on Related Parties 83

XI. Responsibility Statement 83

55

I. BASIC INFORMATION ON USU SOFTWARE AG
AND THE GROUP

As the parent company of the Group, USU Software
AG, Möglingen, Germany, holds direct or indirect equity
investments in the following operational companies:
Aspera GmbH, Aachen, Germany; Aspera Technologies
Inc., Boston, USA; LeuTek GmbH, Leinfelden-Echterdingen,
Germany; Omega Software GmbH, Obersulm, Germany;
USU GmbH, Möglingen, Germany; USU Austria GmbH,
Vienna, Austria; USU Software s.r.o., Brno, Czechia, USU
SAS, Les Garenne Colombes, France. USU Software AG
also has shareholdings in Openshop Internet Software
GmbH, Möglingen, Germany, USU (Schweiz) AG i.L., Zug,
Switzerland, and USU Consulting GmbH i.L., Sursee,
Switzerland, which are no longer operational.

Effective January 1, 2018, USU Software AG 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 focuses on the intelligent digitization of service-
related business processes. As part of this reorganization,
B.I.G. Social Media GmbH and unitB technology GmbH
were merged into USU AG. USU AG was also transformed
into USU GmbH.

I. 1 Business model, objectives, strategies and cont-
rolling 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 the largest European 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.

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 system
integration, individual applications and software for
industrial big data.

More than 1,000 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 revenue 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

USU Software AG and its operating subsidiaries

USU SAS

La Garenne
Colombes, FRA

Aspera
GmbH

Aachen, D

Aspera
Technologies

Inc.

Boston, USA

Omega
Software

GmbH

Obersulm, D

USU GmbH

Möglingen, D

USU
Austria
GmbH

Vienna, AUT

USU
Software

s.r.o.

Brno, CZE

LeuTek
GmbH

Leinfelden-
Echterdingen, D

USU SOFTWARE AG
Möglingen, Germany

MANAGEMENT REPORT ON THE COMPANY AND THE GROUP

56

acquisitions and equity investments is also a part of the
corporate strategy.

The key performance indicators for USU Software AG and
the Group are revenue and adjusted EBIT.

As the USU Group’s IFRS consolidated earnings have been
and continue to be influenced by various extraordinary items
that make it difficult to compare USU’s earnings power from
fiscal year to fiscal year, 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.

Taking the latest operational developments into account,
the Management Board is forecasting an increase in
consolidated revenue to between EUR 98 million and EUR
101 million in fiscal 2019, 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 revenue to EUR 140 million accompanied
by an increase in adjusted EBIT to EUR 20 million.

I. 2 Research and development

The USU Group’s various research and development
activities have for years been the central driving force
behind its innovation. This is based on several pillars: an
independent, constantly growing research division and
intensive cooperation with customers and partners such as
universities and institutes in various projects. USU Software
AG was also awarded the “Innovation through Research”
seal for its R&D activities by the Donors’ Association for the
Promotion of Sciences and Humanities in Germany.

The company has been investing heavily in research and
development (R&D) for years. In fiscal 2018, it invested a
total of EUR 15,334 thousand in R&D (2017: EUR 13,817
thousand), corresponding to 16.9% of consolidated revenue
(2017: 16.4%). The number of employees in this area was
194 as of December 31, 2018 (December 31, 2017: 194). The
USU Group does not capitalize its R&D expenses.

In the Valuemation segment, version 5.1 of the IT service
management suite of the same name was completed
as planned. Highlights include the integrated Kanban

board with which ticket processing tasks can be flexibly
distributed and planned, the service map for visualizing
and structuring service and a smartphone-based asset
inventory function for field support. An alert function
delivers push notifications of key events directly to the
user’s screen, e.g. when a service is down. In addition, the
requirements of the European General Data Protection
Regulation (GDPR), which became effective at the end of
May 2018, have been implemented by the Data Protection
Manager. The development team also continued work on
version 3.3 of the Valuemation Mobile Manager which was
released in November 2018.

New versions of ZIS were released
in the Business Service Monitoring
and Alarm Management segment.
Key functional improvements
include service level monitoring,
an improved search function for
event messages and the extension
of the Microsoft SCOM interface
for large system environments.
The significant expansion for
cloud monitoring, including
innovative discovery functions,
was also an important step.
Another key area of development
was the extension of the alert
functions (alarm app, Skype for
Business, fault notification via
an event correlation engine) and
the reworking of the dashboard
interface (self-service cockpit). In
addition, the WebApps were given
an entirely new interface design.

New SmartTrack versions were
released in license management.
A standout feature of this is the
new dashboard-sharing function,
which allows multiple users to
share the graphical user interface.
Detailed authorizations allow
various usage scenarios to be
configured. The latest release also
offers new connectors for smooth
data transfer, including for Oracle
Review Lite and ServiceNow, with a
focus on functions for the optimal
licensing of cloud services such as
Amazon AWS or Microsoft Azure.
Aspera therefore guarantees
license compliance even in
complex hybrid IT infrastructures.
In LicenseControl for Office

IIntuitive user interface
in self-service

New alarm app from LeuTek

57

365, Aspera offers the only cloud-based software asset
management solution for optimizing Microsoft Office 365
subscriptions. New versions of License Control for SAP®
and for Salesforce, not to mention for SAM Intelligence,
were also released.

In USU’s unymira division, which was formed in January
2018 from the previously independent divisions BIG
Social Media, Business Solutions, KCenter and unitB
technology, development work continued on version 6.9
of Knowledge Center was successfully completed. This
intelligent knowledge database features, for example,
a new service platform, KnowledgeCloud, that uses the
motto “customers help customers” to consolidate industry-
related knowledge and make it available to customers. In
social media management, the Connect application was
developed further, for example by implementing skills-
based routing, which uses neural networks to control
communication automatically on the basis of employee
skills. The development work for version 4 of the self-service
application Smart Link is continuing parallel to this. For
example, the new Native Client allows more comprehensive
management and analysis of the users’ computers. The
latest version of the Knowledge Bot was also completed.
One highlight of this is the significantly improved dialog
behavior of the automatically generated dialogs.

Katana launched its new product Katana Flow. This
comprehensive tool for data scientists is characterized by
its graphical programming options, among other things.
It enables data analysis on the basis of known algorithms.
Another product, Katana Go, was developed on the basis
of practical requirements from customer projects. The
application offers a cloud-based environment for smart
services and big data analyses in mechanical and plant
engineering. Customers can thus live-launch their data
analyses or algorithms developed with Katana Flow,
for example, for machine data analysis and machine
monitoring.

In the reporting period, the research division was awarded
the contract for a number of major projects: In the AIAX
project, USU and others will work with Daimler AG on the
analysis of production data in order to predict product
quality as early as possible. As part of the second project,
ARBAY, USU’s unymira division is researching intelligent,
dialog-based assistants (chatbots). Together with Uni
Mannheim, the goal is to develop adaptable dialog strategies
to give bots more intelligence while ensuring the quality of
the dialog with customers. The third project, ReAddi, began
in early 2019 and seeks to use AI to predict the quality of
additive manufacturing at an early stage in order to allow
adjustments. Furthermore, a patent application was filed
for an invention for the recognizing and detecting event
chains. The property right was granted. This algorithm
allows relationships to be learned automatically from
collections of log data and subsequently used to determine
the causes of problems or losses.

Dashboard overview for software license management in SmartTrack

New Knowledge Center user interface

Detection of a production error by Katana Flow

58

II. ECONOMIC REPORT

II. 1 Summary

In fiscal 2018, USU Software AG increased its consolidated
revenue (IFRS) by 7.3% year-on-year to EUR 90,487 thou-
sand (2017: EUR 84,361 thousand). This was essentially
thanks to strong domestic business, which grew by 9.4%
to EUR 66,242 thousand (2017: EUR 60,573 thousand). In
addition to the acquisition of new customers, established
business with existing customers also contributed to this.
Despite delays in orders in the US, USU’s international busi-
ness grew by 1.9% year-on-year to EUR 24,245 thousand
(2017: EUR 23,788 thousand).

Owing to declining license revenue on account of delayed
orders and increased capital expenditure outside Germa-
ny, the USU Group’s earnings performance fell short of the
previous year in fiscal 2018. Accordingly, EBITDA declined
by 19.5% year-on-year to EUR 5,506 thousand (2017: EUR
6,837 thousand). Adjusted for depreciation and amortizati-
on of EUR 2,799 thousand (2017: EUR 3,615 thousand), USU
generated EBIT of EUR 2,707 thousand in the same period
(2017: EUR 3,222 thousand). After interest and taxes, net
income for the year amounted to EUR 961 thousand (2017:
EUR 3,367 thousand). Earnings per share were therefore
EUR 0.09 (2017: EUR 0.32).

Adjusting for the effects of acquisitions, the USU Group ge-
nerated adjusted EBIT of EUR 4,125 thousand (2017: EUR
6,125 thousand), down 32.7% on the figure for the previous
year. At the same time, adjusted consolidated net profit fell
by approximately two thirds as against fiscal 2017 to EUR
1,923 thousand (2017: EUR 6,089 thousand). Adjusted ear-
nings per share thus declined from EUR 0.58 in the previous
year to EUR 0.18.

Net income (calculated in accordance with the German
Commercial Code) of USU Software AG as a standalone
company rose by 54.8% as against the previous year to EUR
4,318 thousand in fiscal 2018 (2017: EUR 2,790 thousand).
Including the profit carried forward from the previous
year of EUR 1,965 thousand (2017: EUR 3,385 thousand),
the company generated an unappropriated surplus of EUR
6,284 thousand (2017: EUR 6,175 thousand). As in previous
years, this is to be used in particular to pay a dividend to
all shareholders of USU Software AG. In accordance with
the company’s communicated dividend policy, whereby the
dividend should never be less than in the previous year and

should amount to roughly half the profit generated, the
Management Board is proposing, subject to the approval of
the Supervisory Board, a dividend distribution equal to the
previous year’s level of EUR 0.40 (2017: EUR 0.40) per share
for fiscal 2018.

For fiscal 2019, the Management Board is again forecasting
stronger growth in USU Software AG’s revenue and, in parti-
cular, its operating earnings than in the two previous years,
thereby continuing the long-term growth trend in adjusted
EBIT and consolidated revenue, with the trend towards
SaaS business slowing growth somewhat in the current fi-
scal year. While the Management Board anticipates that a
majority of the US projects delayed from the previous year
will lead to orders this year and thus contribute to a positi-
ve business performance, it is not yet known whether the
companies will choose a one-time license or an SaaS pro-
ject. Regardless of this, the Management Board is expecting
positive effects from the capital expenditure outside Ger-
many in previous years, which were mainly geared towards
stepping up sales and marketing activities. In addition, the
deeper market penetration of the Knowledge Management
portfolio, which was launched on international markets in
2018, is set to have a positive effect on international busi-
ness. 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. Ho-
wever, the Service Business, which was incorporated into
the newly formed unymira division in the previous year and
already has a high level of consultant capacity utilization,
is also expected to continue to see slight growth for both
full-time employees and freelancers/partners. Overall, the
Management Board expects to significantly outperform
the market as a whole in terms of growth once again in
fiscal 2019. One key indicator supporting this forecast is
Group-wide orders on hand, which increased by 11.6% ye-
ar-on-year to EUR 49,178 as of December 31, 2018 (2017:
EUR 44,055 thousand). Accordingly, the forecast for 2019
anticipates an increase in consolidated revenue to between
EUR 98 million and EUR 101 million accompanied by strong
growth in adjusted EBIT to between EUR 7.5 million and
EUR 10 million. At the same time, the Management Board
is reiterating its medium-term planning for 2021 of consoli-
dated revenue of EUR 140 million and adjusted EBIT of EUR
20 million. These figures include revenue growth due to ac-
quisitions of approximately EUR 15 million. Strategic plan-
ning focuses on the three established growth pillars of the
USU Group: increased internationalization, the develop-
ment and launch of new product innovations and growth
through acquisitions.

59

II. 2 Overall economic development

The German economy expanded for the ninth year in a row
in 2018, but its growth has lost momentum. According to
initial calculations by the German Federal Statistical Office
(Destatis)1 gross domestic product (GDP) adjusted for
inflation was 1.4% higher than in the previous year in 2018,
after rising by 2.2% in each of the preceding years.

According to Destatis, positive growth stimulus in 2018
was primarily domestic: both private consumer spending
(up 1.0%) and government spending (up 1.1%) were higher
than the previous year’s level. However, growth was
significantly lower than in the last three years. Adjusted for
inflation, gross investment rose by 4.8% year-on-year, with
4.5% more invested in equipment than in the previous year.
Construction investment rose by 3.0%. Other investments,
which include research and development expenditure,
increased by 0.4% year-on-year. Inventory levels also
increased in 2018, further stimulating growth. German
exports continued to rise on average in 2018, but not by as
much as in previous years: adjusted for inflation, exports of
goods and services were 2.4% higher than in 2017. Imports
experienced stronger growth over the same period at 3.4%.
In terms of figures, net exports therefore slowed German
GDP growth slightly (down 0.2 percentage points). Adjusted
for calendar effects, GDP growth amounted to 1.5% on
account of a weak calendar effect in the previous year.

According to a flash estimate by the Statistical Office of the
European Union (Eurostat)2 , the euro area put up year-on-
year GDP growth of 1.8% in 2018 (2017: 2.5%).

 

II. 3 Sector development

According to forecasts by the German Federal Association
for Information Technology, Telecommunications and New
Media (BITKOM)3, the German high-tech market again
outperformed the economy as a whole, with the ITC market
volume growing by 2.0% (2017: 3.0%) to EUR 166 billion (2017:
EUR 162.7 billion), thanks in part to capital expenditure in
products and services in the growth field of digitization.
The IT market expanded by 3.1% (2017: 5.3%) to EUR 89.9
billion (2017: EUR 87.2 billion), once again taking the title of
main growth driver. The software and IT services segments
were again the standouts, with strong growth rates of
6.3% (2017: 6.3%) and 2.3% (2017: 2.3%). A forecast by the

US market research company Gartner4 also indicates
that the volume of the overall global IT market increased
significantly by 4.5% to USD 3,699 billion in 2018, with the
global enterprise software and IT services markets enjoying
very strong growth rates of 9.9% and 5.9% respectively.

II. 4 Business performance

Despite several major US corporations delaying their orders
and the growing trend towards customers preferring one-
time licenses over SaaS business, USU Software AG and
its subsidiaries once again achieved record consolidated
revenue of EUR 90,487 thousand (2017: EUR 84,361
thousand) in fiscal 2018. Meanwhile, adjusted EBIT fell
short of the previous year’s figure at EUR 4,125 thousand
(2017: EUR 6,125 thousand) as a result of increased capital
expenditure in international business and the USU Group’s
workforce. As a result, the Group did not achieve its original
forecast of consolidated revenue of between EUR 93
million and EUR 98 million and adjusted EBIT of between
EUR 7.5 million and EUR 10 million in the year under
review. However, USU Software AG achieved the revised
guidance published at the end of the year, which projected
consolidated revenue of between EUR 89 million and EUR
91 million and adjusted EBIT of between EUR 4 million and
EUR 5 million.

1 cf. Destatis press release 018 dated January 15, 2019, and Destatis press release 050 dated
February 14, 2019, published at http://www.destatis.de

2 cf. Eurostat press release dated February 14, 2019 – 29/2019,
published at http://ec.europa.eu/eurostat

3 BITKOM press release dated January 10, 2019, published at www.bitkom.org 4 cf. Gartner press release dated October 17, 2018, published at www.gartner.com

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

2017 2018

25.0%

20.0%

15.0%

10.0%

5.0%

0.0%

25.0%Adjusted gross domestic product (BIP)

IT-Services

Software

USU

20.0%

15.0%

10.0%

5.0%

0.0%

2.2 2.3

6.3

17.0

1.5

2.3

6.3
7.3

60

The drop in earnings was mainly as a result of contract
delays with major corporations in the US and the weaker
licensing business this entailed, while maintenance busi-
ness, which also includes SaaS revenue, and consulting
business grew significantly. Regionally, international busi-
ness fell short of expectations on account of the delayed
orders in the US. By contrast, domestic business developed
very positively in 2018 and made a correspondingly signifi-
cant contribution to the Group’s growth. At the same time,
the USU Group’s operating earnings declined as a result
of the significant increase in the cost base following active
investment in international business and the expansion of
the Group’s workforce.

II. 5 Development of revenue and costs

Consolidated revenue
In fiscal 2018, USU Software AG increased its consolidated
revenue (IFRS) by 7.3% year-on-year to EUR 90,487 thousand
(2017: EUR 84,361 thousand). This was essentially thanks
to strong domestic business, which grew by 9.4% to EUR
66,242 thousand (2017: EUR 60,573 thousand). In addition
to the acquisition of new customers, established business
with existing customers also contributed to this. Despite
delays in orders in the US, USU’s international business
grew by 1.9% year-on-year to EUR 24,245 thousand (2017:
EUR 23,788 thousand). However, the strong growth in
domestic business meant that the share of consolidated
revenue attributable to international business was down
from 28.2% in the previous year at 26.8%. As a result of
the Group’s active capital expenditure outside Germany
and with a view to the expansion of SaaS business, the
Management Board expects the share of consolidated
revenue attributable to international business to return to
well above 30% in the medium term.

Software license business was down 14.5% on the figure
for the previous year on account of the delays in orders
in the 2018 reporting year, and amounted to EUR 13,300
thousand in total (2017: EUR 15,559 thousand). At the same
time, maintenance business grew by 16.6% to EUR 25,967
thousand (2017: EUR 22,275 thousand), in particular as a
result of the SaaS income assigned here. In its first year of
being reported separately, SaaS revenue amounted to EUR
4,971 thousand in fiscal 2018.

Consulting business rose by 13.2% year-on-year to EUR
50,420 thousand in fiscal 2018 (2017: EUR 44,526 thousand).
This increase results from both the larger consultant team
and the greater use of freelancers and partners. Other
income, which essentially comprises project merchandise
revenue from third-party hardware and software, totaled
EUR 800 thousand in the period under review, down 60.0%
as against the previous year (2017: EUR 2,001 thousand).

The product range of the Product Business segment
includes all activities relating to USU’s product portfolio in
the market for IT management solutions, the knowledge
management market and “Katana”, the division for big data
analytics that emerged from the research department.
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 revenue of EUR
68,425 thousand in 2018 (2017: EUR 64,532 thousand), up
6.0% on the previous year. In the same period, the USU
Group increased consulting revenue in the Service Business
segment by 10.6% to EUR 21,789 thousand (2017: EUR
19,696 thousand). Revenue not allocated to the segments
totaled EUR 273 thousand in fiscal 2018 (2017: EUR 133
thousand).

Sales development of the USU Group
by quarter in EUR thousand

Q1/17 Q2/17 Q3/17 Q4/17 Q1/18 Q2/18 Q3/18 Q4/18

License and maintenance (including SaaS) revenue

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

7,754
8,746 8,919

12,415

8,677
7,982

10,169

12,439

Q1/17 Q2/17 Q3/17 Q4/17 Q1/18 Q2/18 Q3/18 Q4/18

Consolidated sales

30,000

25,000

20,000

15,000

10,000

5,000

30,000

25,000

20,000

15,000

10,000

5,000

0 0

18,887
19,984 20,037

25,453

21,005 20,769 22,504

26,209

61

Operating costs
As of the end of the reporting year, in accordance with
International Financial Reporting Standards (IFRS), the
amortization of intangible assets capitalized in connection
with acquisitions of EUR 1,408 thousand was allocated to
the associated functional costs, leading to a corresponding
increase in these costs. The operating cost base of the USU
Group therefore increased by 11.4% year-on-year to EUR
88,280 thousand in fiscal 2018 (2017: EUR 79,226 thousand).
Other than the allocated amortization, this above all reflects
the increased capital expenditure outside Germany to
successfully implement the medium-term targets and the
associated recruitment, the expansion of the consultant
team and increased administrative expenses for internal
future projects such as the centralization of Group IT or the
creation of the new unymira division.

The cost of sales rose by 12.1% as against the previous
year to EUR 43,553 thousand in the period under review
(2017: EUR 38,843 thousand). Among other things, this
reflects the expansion of the consultant team and the
greater use of freelancers and partners in order to meet
demand. Accordingly, the cost of sales as a percentage
of consolidated revenue increased from 46.0% in 2017 to
currently 48.1%. Gross income also rose from EUR 45,518
thousand in the previous year to EUR 46,933 thousand in
2018. The gross margin therefore fell short of the prior-year
figure at 51.9% in fiscal 2018 (2017: 54.0%).

In the period under review, marketing and selling expenses
grew by 9.1% year-on-year to EUR 18,795 thousand in
connection with the intensification of USU’s activities
outside Germany (2017: EUR 17,228 thousand). In addition
to increasing the size of the sales team in the US and France,
in the context of which new sales managers were hired as
well, this also included additional marketing activities, such
as the more pronounced presence at trade fairs and events.
As a percentage of consolidated revenue, marketing and
selling expenses thus climbed to 20.8% in fiscal 2018 (2017:
20.4%).

General and administrative expenses climbed from EUR
9,338 thousand in fiscal 2017 to currently EUR 10,598
thousand. This 13.5% increase essentially resulted from
internal future projects at USU, such as the standardization
of Group IT and the streamlining of the Group structure
by merging business units in the unymira division and the
associated transformation of the Group subsidiary USU AG
into USU GmbH. At the same time, the higher administrative
expenses also reflect the growth of the Human Resources
team to recruit new employees. As a result of tougher
competition for highly qualified personnel, the USU Group
has actively stepped up its HR operations. The ratio of
administrative expenses to consolidated revenue therefore
rose slightly year-on-year to 11.7% (2017: 11.1%).

Research and development expenses increased by 11.0%
year-on-year to EUR 15,334 thousand (2017: EUR 13,817
thousand), primarily as a result of the acquisition of the new
Group subsidiary USU SAS (“EASYTRUST”) in 2017 and the
accompanying expansion of R&D activities. Accordingly, the
ratio of research and development expenses to consolidated
revenue was slightly higher than in the previous year at
16.9% (2017: 16.4%). 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. In
the medium term as well, USU is planning to increase its
R&D expenditure in absolute terms while slightly reducing
the ratio of research and development expenses to
consolidated revenue on account of its planned revenue
growth.

Net other operating income and expenses totaled EUR 500
thousand in 2018 (2017: EUR 285 thousand).

II. 6 Results of operations

Owing to declining license revenue on account of delayed
orders and increased capital expenditure outside Germany,
the USU Group’s earnings performance fell short of the

Sales development of the USU Group
by segment in %

2013 2014 2015 2016 2017 2018

100%

75%

50%

0.0%

100%

75%

50%

0.0%

75.4

24.4

0.20 0.00 0.20 0.30 0.20 0.30

24.4 20.4 20.5 23.3 24.1

77.6 79.4 79.2
76.5 75.6

Product Business Service Business Other

62

previous year in fiscal 2018. Accordingly, EBITDA declined by
19.5% year-on-year to EUR 5,506 thousand (2017: EUR 6,837
thousand). Adjusted for depreciation and amortization
of EUR 2,799 thousand (2017: EUR 3,615 thousand), USU
generated EBIT of EUR 2,707 thousand in the same period
(2017: EUR 3,222 thousand). Net finance income amounted
to EUR 104 thousand in 2018 (2017: EUR -109 thousand)
and, as in the previous year, primarily includes income and
expenses resulting from currency translation differences
between the US dollar and the euro.

Income taxes amounted to EUR -1,850 thousand in the
reporting period (2017: EUR 254 thousand). The increase
in tax expenses as against the previous year essentially
relates to higher income taxes coupled with a decline in
deferred tax income. Adjusting for taxes, consolidated net
profit fell by approximately two thirds to EUR 961 thousand
(2017: EUR 3,367 thousand). In line with this, earnings per
share amounted to EUR 0.09 (2017: EUR 0.32).

II. 7 Adjusted consolidated net profit

Starting with EBIT, the table below shows the reconciliation
to the non-IFRS key earnings figures of adjusted EBIT, ad-
justed consolidated net profit and adjusted earnings per

share. These are provided for information purposes and
represent the USU Group’s key figures adjusted for extraor-
dinary effects relating to acquisitions. Adjusted EBIT is also
the principal key performance indicator for the USU Group.

Earnings development of the USU Group

EBITDA EBIT Net profit

12,000

1,500

3,000

4,500

6,000

7,500

9,000

10,500

0

12,000

1,500

3,000

4,500

6,000

7,500

9,000

10,500

0

5,
49

0

8,
88

6

9,
87

8 10
,7

82

6,
83

7

5,
50

6

3,
40

8

6,
67

3 7,
59

0 8,
29

9

3,
22

2

2,
70

7 3,
64

6

5,
51

2

8,
38

2

6,
78

4

3,
36

7

96
1

2013 2014 2015 2016 2017 2018

Adjusted consolidated net profit Jan. 1, 2018 to Jan. 1, 2017 to
EUR thousand Dec. 31, 2018 Dec. 31, 2017

Profit from ordinary activities (EBIT) 2,707 3,222
Amortization of intangible assets recognized in connection with company
 acquisitions and goodwill amortization 1,408 2,198
Non-recurring effects relating to acquisitions 10 705
 - from stay bonus 0 300
 - from consulting fees for unitB technology 10 149
 - from purchase price adjustments 0 -25
 - from incidental acquisition costs 0 281

Adjusted EBIT 4,125 6,125
Finance income (as per consolidated statement of profit or loss) 184 90
Finance costs (as per consolidated statement of profit or loss) -80 -199
Income taxes (as per consolidated statement of profit or loss) -1,850 254
Tax effects relating to adjustments -456 -181
 - from amortization -104 -181
 - from deferred taxes on tax loss carryforwards -352 0

Adjusted consolidated net profit 1,923 6,089

Adjusted earnings per share (in EUR): 0.18 0.58

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

63

As a result of increased investment in international
business and the USU Group’s workforce, adjusted EBIT
was down 32.7% on the figure for the previous year at EUR
4,125 thousand in fiscal 2018 (2017: EUR 6,125 thousand).
At the same time, adjusted consolidated net profit fell by
approximately two thirds as against fiscal 2017 to EUR 1,923
thousand (2017: EUR 6,089 thousand). Adjusted earnings
per share thus declined from EUR 0.58 in the previous year
to EUR 0.18.

II. 8 Net assets and financial position

On the assets side of the statement of financial position,
the USU Group’s non-current assets fell slightly to EUR
57,246 thousand as of December 31, 2018 as a result of
the amortization of intangible assets and depreciation of
property, plant and equipment (December 31, 2017: EUR
58,828 thousand).

Over the same period, current assets declined from EUR
40,558 thousand as of December 31, 2017 to currently
EUR 37,898 thousand, mainly as a result of the reduction in
Group liquidity (cash on hand and bank balances including
securities) to EUR 9,450 thousand (December 31, 2017: EUR
15,729 thousand) following the profit distribution to the
shareholders of USU Software AG of EUR 4,209 thousand
and the drop in liabilities.

On the equity and liabilities side of the statement of
financial position, the equity of the USU Group fell from
EUR 63,006 thousand as of December 31, 2017 to EUR
59,665 thousand as of December 31, 2018 as a result of
the dividend distribution. At the same time, USU actively
reduced debt in the form of the USU Group’s current and
non-current liabilities to EUR 35,479 thousand as of the end
of 2018 (December 31, 2017: EUR 36,380 thousand). With
total assets of EUR 95,144 thousand (December 31, 2017:
EUR 99,386 thousand), the equity ratio was therefore 62.7%
as of December 31, 2018 (December 31, 2017: 63.4%). This
means that the USU Software Group continues to enjoy
extremely solid financing with no liabilities to banks.

II. 9 Cash flows and capital expenditure

The USU Group had cash funds (not including securities)
of EUR 9,450 thousand as of December 31, 2018 (2017:
EUR 12,715 thousand). This corresponds to a year-on-year
decline of EUR 3,265 thousand or 25.7%, essentially as a
result of the dividend distribution to USU’s shareholders
of EUR 4,209 thousand and isolated changes in working
capital.

USU’s cash flow from operating activities fell from EUR
5,171 thousand in 2017 to currently EUR 1,996 thousand. In
addition to the drop in earnings, this was due in particular
to tax payments and isolated changes in working capital,
such as the settlement of liabilities.

Net cash used in investing activities of EUR -1,138 thousand
(2017: EUR -8,225 thousand) essentially includes investment
in property, plant and equipment and intangible assets,
while the previous year’s figure primarily reflects spending
for the acquisition of the subsidiaries unitB technology and
EASYTRUST (now USU SAS).

As in the previous year, net cash used in financing activities
of EUR -4,209 thousand (2017: EUR -4,209 thousand) related
solely to the dividend payment to the shareholders of USU
Software AG, which amounted to EUR 0.40 per share (2017:
EUR 0.40).

II. 10 Current situation of the Group

The phase of increased capital expenditure outside
Germany ended with 2018, which should now allow positive
results from investments and thus a return to the dynamic
growth trajectory. In view of the delayed projects in the US
from 2018, there is enormous potential in the current year
to accelerate the company’s growth while at the same time
increasing net income and the margin. Thus, the USU Group
is still in an excellent economic situation and anticipates
fantastic potential for its short- and medium-term future.
In particular, the growth pillars of internationalization and
innovation should lead to the successful implementation of

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

2013 2014 2015 2016 2017 2018

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

9,855

7,740

12,150

5,132 5,171

1,996

64

the medium-term planning for 2021. Furthermore, 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 essentially focuses on acquiring and
holding equity investments in other companies and on re-
search, which is situated at the company’s Karlsruhe site
and employed a total of 15 people as of December 31,
2018. USU Software AG’s main earnings derive from its
operating subsidiaries. These include the Group subsidia-
ries Aspera GmbH (“Aspera”), LeuTek GmbH (“LeuTek”) and
Omega Software GmbH (“Omega”), with which the compa-
ny has profit transfer agreements, USU GmbH, the French
subsidiary USU SAS and the US subsidiary Aspera Techno-
logies Inc.

USU Software AG generated revenue of EUR 3,803 thou-
sand in fiscal 2018 (2017: EUR 1,823 thousand), primarily
from intragroup services and the Katana division, which
emerged from our research division and develops and mar-
kets solutions for big data and artificial intelligence. USU
also generated income – netted against corresponding ex-
penses in the previous year – of EUR 4,149 thousand (2017:
EUR 3,873 thousand) from profit transfer agreements with
its Group subsidiaries and EUR 5,000 thousand (2017: EUR
3,000 thousand) from a distribution by the Group subsi-
diary USU GmbH. The company’s other operating income
of EUR 1,901 thousand (2017: EUR 2,165 thousand) main-
ly derives from the settlement of intragroup services and
grants received in connection with research projects. Other
operating expenses totaling EUR 5,903 thousand (2017:
EUR 3,955 thousand) essentially include costs for services
provided by Group subsidiaries, fees for external services,
event and marketing costs and legal and consulting costs.

The cost of materials was EUR 198 thousand in fiscal 2018
(2017: EUR 233 thousand) and therefore slightly lower than
in the previous year. By contrast, staff costs were higher
than in the previous year at EUR 3,850 thousand (2017: EUR
3,454 thousand) as a result of the increase in headcount to
an average of 37 (2017: 33).

Amortization of intangible assets and depreciation of tangi-
ble assets totaled EUR 63 thousand in 2018 (2017: EUR 70
thousand). At the same time, write-downs of financial as-
sets amounted to EUR 0 thousand as in the previous year.

Net interest amounted to EUR -416 thousand (2017: EUR
-372 thousand) and essentially consisted of interest pay-
ments to subsidiaries.

Taking into account income taxes of EUR -69 thousand
(2017: EUR 14 thousand) and other taxes of EUR -26 thou-
sand (2017: EUR -11 thousand) , USU Software AG – as a
standalone company– reported a year-on-year increase
in net profit of 54.8% to EUR 4,318 thousand (2017: EUR
2,790 thousand) in fiscal 2018. Including the profit carried
forward from the previous year of EUR 1,965 thousand
(2017: EUR 3,385 thousand), the company generated an
unappropriated surplus of EUR 6,284 thousand (2017: EUR
6,175 thousand). As in previous years, this is to be used in
particular to pay a dividend to all shareholders of USU Soft-
ware AG. In accordance with the company’s communicated
dividend policy, whereby the dividend should never be less
than in the previous year and should amount to roughly
half the profit generated, the Management Board is pro-
posing, subject to the approval of the Supervisory Board,
a dividend distribution equal to the previous year’s level of
EUR 0.40 (2017: EUR 0.40) per share for fiscal 2018.

Thus, as a standalone company, USU Software AG achieved
its planned revenue and earnings growth for 2018.

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

2013 2014 2015 2016 2017 2018*

0.40

0.30

0.20

0.10

0.00

0.40

0.30

0.20

0.10

0.00

0.25

0.30

0.35

0.40 0.40 0.40

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

65

In terms of assets, USU Software AG’s fixed assets were
down slightly on the previous year at EUR 49,430 thousand
as of the end of fiscal 2018 (2017: EUR 49,478 thousand),
primarily as a result of amortization of intangible assets.
Current assets fell to EUR 11,665 thousand as of December
31, 2017 (EUR 15,831 thousand), due in part to lower
receivables from affiliated companies as a result of profit
transfer payments by the subsidiaries. At the same time,
the company’s liquidity decreased to EUR 1,692 thousand
(2017: EUR 3,364 thousand) as a result of the reduction in
liabilities and the dividend payment to USU shareholders.
Under equity and liabilities, USU Software AG reduced its
total liabilities from EUR 35,043 thousand as of December
31, 2017 to currently EUR 30,753 thousand, essentially as
a result of the settlement of liabilities to the company’s
subsidiaries. In addition, despite the dividend distribution
in the reporting year, equity increased to EUR 30,452
thousand (2017: EUR 30,343 thousand) as a result of the
increase in profit. With total assets of EUR 61,253 thousand
(2017: EUR 65,401 thousand), the equity ratio of USU
Software AG therefore rose to 49.7% as of the end of fiscal
2018 (2017: 46.4%).

USU Software AG’s focus on investment business means
that the company will remain highly dependent on the
performance of its subsidiaries, particularly Aspera,
LeuTek and USU GmbH, in future years. 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 49,178
thousand as of the end of fiscal 2018, up 11.6% on the
figure for the previous year (December 31, 2017: EUR
44,055 thousand). In addition to higher incoming orders for
consulting and maintenance area, this increase reflects the
rise in SaaS contracts in particular.

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

II. 13 Employees

The USU Group actively expanded its workforce by 3.9%
year-on-year to 694 employees as of December 31, 2018
(2017: 668). USU therefore expanded its Group workforce
in accordance with medium-term planning despite the
current shortage of qualified staff in the IT sector. Broken
down by function, USU employed a total of 318 (2017: 301)
people in consulting and services as of December 31, 2018,
194 (2017: 194) in research and development, 93 (2017: 91)
in sales and marketing and 89 (2017: 82) in administration.
Broken down by segment, USU had 496 (2017: 482)
employees in the Product Business segment, 109 (2017:
104) in the Service Business segment and 89 (2017: 82) in
central USU Group functions.

Group employee figures do not include the three members
of the Management Board of USU Software AG, 118
freelance staff who can be employed for project work as
required, 17 temporary workers, 10 trainees or 20 interns
and student workers.

The average total workforce of the USU Group increased to
694 employees in fiscal 2018 (2017: 660). With consolidated
revenue of EUR 90,487 thousand (2017: EUR 84,361
thousand), the average revenue contribution per employee
rose from EUR 128 thousand in 2017 to currently EUR 130
thousand. Staff costs grew by 8.4% year-on-year to EUR
53,800 thousand (2017: EUR 49,632 thousand) as a result

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

2013 2014 2015 2016 2017 2018

50,000

40,000

30,000

20,000

10,000

0

50,000

40,000

30,000

20,000

10,000

0

23,276

28,172

36,297

39,534

44,055

49,178

66

of recruitment in fiscal 2018. Accordingly, staff costs as a
percentage of consolidated revenue amounted to 59.5%
(2017: 58.8%).

The Management Board intends to further increase
the Group’s workforce again in fiscal 2019 and beyond
in order to achieve its medium-term growth targets. In
addition to the acquisition of highly qualified technical and
management employees, personnel 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 in addition to 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 successful integration of new employees – particularly
those from the new USU subsidiaries acquired – also reflects
the sustainability of USU’s corporate culture. Further
proof of this can be found in the results of the employer
assessment platform, which has awarded USU GmbH
quality seals such as “Top Company” and “Open Company”.
From a positive working atmosphere with a feel-good factor
to the variety of duties and management conduct – USU’s
employees are satisfied to very satisfied with their company
in practically all assessment criteria. This is confirmed not
least by the 79% recommendation rate. USU is therefore
part of an exclusive group of top employers, as not even
one percent of the more than 775,000 companies rated by
kununu qualify for both seals of quality.

The leading German job exchange Yourfirm for SME jobs
has chosen USU GmbH among more than 8,000 employers
as one of the top employers of 2018. Yourfirm.de has
awarded the company its “Top SME employer” seal since
2015. A “popularity index” is created for each employer on
the basis of users’ access and reading patterns for 60,000
job ads per year. And USU is one of the top SME employers!

USU is also one of “Germany’s Best Employers 2018”. The
award from the Great Place to Work® Institut Deutschland
stands for a special commitment to creating a trusting and
beneficial culture of cooperation within the company. This
award marks USU as one of the top 100 or top 15% best
employers in Germany that took part in the competition.

The share of women in the USU Group’s workforce
increased slightly year-on-year to 27.3% as of the end of
fiscal 2018 (2017: 27.0%).

III. SUPPLEMENTARY REPORT

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

Key personnel figures of the USU Group

Staff costs in EUR thousand Staff cost ratio

900

450

600

750

300

150

70,000

60,000

50,000

40,000

30,000

20,000

10,000

0

200

150

100

50

100%

80%

60%

40%

20%

0

2017

Average number of
employees during the year

Sales per employee
in EUR thousand

2018 2017 2018
0 0

49,632

661

53,800

694

128 130

58.8% 59.5%

2017 2018 2017 2018

67

IV. FORECAST AND REPORT ON RISKS AND
OPPORTUNITIES

IV. 1 Forecast

General economy
According to a survey by the Joint Economic Forecast
Project Group5 dated September 25, 2018 and conducted
with the participation of the leading German economic
research institutes, the economic upswing in Germany is
now in its sixth year. However, it has lost momentum, which
the joint economic forecast attributes to both supply-side
and demand-side factors. Exports have weakened in line
with the economic slowdown in Germany’s most important
sales markets, while companies are increasingly facing
bottlenecks in production, especially for employees. The
fiscal policy measures that come into effect at the start of
2019 also play a role. Despite the growing tension concerning
international trade policy, institutes are forecasting growth
in economic output of 1.9% in 2019 (2018: 1.7%).

According to the joint economic forecast, the world
economy is also expected to remain on an upward path.
Research institutes are predicting global GDP growth of
3.0% in 2019 after 3.3% in 2018. The domestic economy
will be the driving force behind this development, while
uncertainty concerning the future world trade order will
continue to have an adverse effect.

Sector
According to BITKOM6, all signs for digitization are set to
growth in Germany. The German ITC sector, comprising
information technology, telecommunications and consumer
electronics, is also set to experience a surge in growth in 2019
as a result of digitization, according to BITKOM forecasts.
The German IT market alone is set to grow by 2.5% to EUR
92.2 billion in 2019 (2018: EUR 89.9 billion). The software
segment is expected to enjoy the strongest development
by some distance, with BITKOM forecasting growth of 6.3%
to EUR 26.0 billion in this segment (2018: EUR 24.4 billion).
However, IT service providers should also experience strong
growth of 2.3% to EUR 40.8 billion (2018: EUR 39.9 billion).
“In all industries, digitization is not a nice-to-have – it is an
absolute must-do. This is appropriately reflected by the
high demand for IT consultants and software applications
to keep on developing products, value-added networks and
corporate culture and get them ready for the digital age,”
says BITKOM President Achim Berg. In terms of the global
IT market, the outlook published by the market research

company Gartner7 on October 17, 2018 forecasts a year-on-
year increase in IT expenditure of 3.2% to USD 3,816 billion
in 2019 (2018: USD 3,699 billion). According to Gartner, the
key global growth areas are also expected to be corporate
software and IT services, with forecast growth of 8.3% to
EUR 439 billion (2018: EUR 405 billion) and 4.7% to EUR
1,034 billion (2018: EUR 987 billion) respectively, essentially
as a result of digitization.

Outlook
Für die USU Software AG erwartet der Vorstand im GeFor
fiscal 2019, the Management Board is again forecasting
stronger growth in USU Software AG’s revenue and, in
particular, its operating earnings than in the two previous
years, thereby continuing the long-term growth trend in
adjusted EBIT and consolidated revenue, with the trend
towards SaaS business slowing growth somewhat in the
current fiscal year. While the Management Board anticipates
that a majority of the US projects delayed from the previous
year will lead to orders this year and thus contribute to a
positive business performance, it is not yet known whether
the companies will choose a one-time license or an SaaS
project. Regardless of this, the Management Board is
expecting positive effects from the capital expenditure
outside Germany in previous years, which were mainly
geared towards stepping up sales and marketing activities.
In addition, the deeper market penetration of the
Knowledge Management portfolio, which was launched
on international markets in 2018, is set to have a positive
effect on international business. 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. However, Service Business, which was
incorporated into the newly formed unymira division in the
previous year and already has a high level of consultant
capacity utilization, is also expected to continue to see
slight growth for both full-time employees and freelancers/
partners. Overall, the Management Board expects to
significantly outperform the market in terms of growth
once again in fiscal 2019. One key indicator supporting this
forecast is Group-wide orders on hand, which increased
by 11.6% year-on-year to EUR 49,178 as of December
31, 2018 (2017: EUR 44,055 thousand). Accordingly, the
forecast for 2019 anticipates an increase in consolidated
revenue to between EUR 98 million and EUR 101 million
accompanied by strong growth in adjusted EBIT to between
EUR 7.5 million and EUR 10 million. At the same time, the
Management Board is reiterating its medium-term planning
for 2021 of consolidated revenue of EUR 140 million and
adjusted EBIT of EUR 20 million. These figures include
growth due to acquisitions of approximately EUR 15 million.

5 cf. Joint Economic Forecast #2-2018 Fall 2018, September 25, 2018,
published at www.gemeinschaftsdiagnose.de

6 cf. BITKOM press release dated January 10, 2019, published at www.bitkom.de

7 cf. Gartner press release dated October 17, 2018, published at www.gartner.com

68

Strategic planning focuses on the three established growth
pillars of the USU Group: increased internationalization, the
development and launch of new product innovations and
growth through acquisitions.

The Group subsidiaries USU GmbH, Aspera GmbH and
LeuTek GmbH will be the main revenue drivers in fiscal 2019.
At the same time, the subsidiaries acquired or established
in the past will contribute positive revenue 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 in KATANA and the performance of services for the
Group companies as well as the acquisition and holding of
equity 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 in turn planning to enable the shareholders of USU
Software AG to participate significantly in the company’s
operating success in fiscal 2019, as in previous years, and
to continue the shareholder-friendly dividend policy with
the distribution of a dividend that is never lower than in the
previous year and that amounts to around half of the profit
generated.

IV. 2 Risk report

In 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, assessment, 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 into account the key elements of risk identification,
assessment and control through appropriate measures.
The following diagram depicts the risk management
process of the USU Group:

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

Consolidated Sales Adjusted EBIT

140,000
130,000
120,000
110,000
100,000

90,000
80,000
70,000
60,000
50,000
40,000
30,000
20,000
10,000

0

20,000

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

16,000

18,000

8,
78

9

9,
61

4

6,
12

5

6,
12

5

7,
50

0
- 1

0,
00

0

20
,0

00

66
,0

91

72
,1

01 84
,3

61

90
,4

87

98
,0

00
 -

10
1,

00
0

14
0,

00
0

2015 2016 2017 2018 2019 (e) 2021(e)

Risk management process of the USU Group

Cy
cl

e:
 2

 x
 y

ea
r

Departmental
Management,
Executive Board,
Management Board

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

1

Risk officer
a) Record risks
b) Create risk reports
 (as of June 30 and as of December 31)
c) Send risk reports

2

RMS meeting
Executive Board
(departments)

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

3

Risk officer a) Maintenance of RMS data and feedback 4

a) Prepare “USU Risk Report”(as of December 31)
b) Send USU risk report to Management Board/
 Supervisory Board

Risk officer5

69

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 regularly advise the
Supervisory Board on major risks and changes in the risk
situation.

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 as serious
or that 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 5,000,000

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
past years and the signs currently emerging of an economic
downturn, 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 deeper
penetration of the US and Canadian markets, in addition to
the ongoing expansion of European business, particularly
in France and the UK, have allowed the international share
of consolidated revenue to stabilize at approximately
30% despite the strength of domestic business and the
growing customer preference for SaaS. 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 the future there may be considerable price erosion and
cutthroat competition in individual market segments in
which USU operates cannot be ruled out.

In fiscal 2017, 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 12 individual risks are allocated to market and
service risk. After risk abatement measures, one service
risk and three market risks are regarded as “posing a
threat to the company as a going concern”. The probability

70

of occurrence is deemed “likely” for the service risk and
“possible” for two market risks, in addition to one market
risk classified as “unlikely”. Of the eight other market and
service risks, four market risks are classified as “serious”,
one of which is considered “likely”, two “possible” and one
“unlikely”. Of the remaining four market and service risks,
one service risk and two market risks are classified as
“medium” after risk abatement measures, with a “possible”
probability of occurrence for the service risk and “possible”
and “unlikely” for the two market risks. Finally, one market
risk is assigned a “low” potential loss and a “possible”
probability of occurrence.

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 predominantly used in 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 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 implementation losses and losses
arising from 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 14 individual risks are allocated to product,
project and legal risk. After risk abatement measures, the
product risk, three project risks and three legal risks are
ranked as “serious”, and one project risk and two legal risks
are regarded as “posing a threat to the company as a going
concern”, while one project risk and two legal risks are rated
“medium”. One other project risk is ranked “low”. In terms
of probability of occurrence, the product risk is classified as
“possible”, four of the project risks are classified as “possible”
and two of the project risks are classified as “unlikely”. One
legal risk is classified as “likely”, four legal risks are classified
as “possible” and two legal risks are classified as “unlikely”.

Investment 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 equity investments in USU GmbH, Omega,
LeuTek, Aspera and USU SAS in the single-entity financial
statements of USU SAS.

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.

Investment risk is part of legal risk. It is regarded as “posing
a threat to the company as a going concern” 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 this development into account,
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
Czechia in particular in addition to 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

71

to be “serious”. 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 strong 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 fiscal 2018, which is available
to view and download on the company’s website at
www.usu.de/en/sustainability.

A total of 11 individual risks are allocated to personnel
and management risk. After risk abatement measures,
seven personnel risks and the management risk are rated
“serious”, two personnel risks are regarded as “posing a
threat to the company as a going concern” and one risk is
considered “medium”. In terms of probability of occurrence,
the management risk is classified as “extremely unlikely”.
Seven of the personnel risks are classified as “possible”, two
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. Dependency on IT infrastructure is also
increasing on account of the growing share of in-house SaaS
products. A complete or partial failure of the IT systems,
or 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.

IT risks comprise nine individual risks. After risk abatement
measures, six of these are considered “medium”, two
“serious” and one “low”. In terms of probability of
occurrence, four risks are classified as “possible”, three as
“likely” and two as “unlikely”.

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

2013 2014 2015 2016 2017 2018

16,000

2,000

4,000

6,000

8,000

10,000

12,000

14,000

16,000

2,000

4,000

6,000

8,000

10,000

12,000

14,000

0 0

9,426 9,642
10,530

11,276

13,817

15,334

Development of the USU Group's workforce

2013 2014 2015 2016 2017 2018

100

200

300

400

500

600

700

100

200

300

400

500

600

700

0 0

452 452
483

544

668
694

72

Financial and liquidity risk
With funds of approximately EUR 10 million as of Decem-
ber 31, 2018, USU Software AG has extensive Group-wide
financial resources for future investment, for potential
acquisitions and to secure its operating business. These
funds are predominantly deposited in short-term invest-
ments 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 there-
fore only invests in low-risk investments with short terms
to maturity. It does not invest in speculative securities or
shares.

Financial risks consist of eleven individual risks. After risk
abatement measures, three risks are regarded as “posing
a threat to the company as a going concern”, two of which
are assigned a “possible” probability of occurrence and
one of which is considered “unlikely”. Of the other financial
risks, four are rated “serious”, two of which are considered
“possible” and two “extremely unlikely”. Of the four
remaining risks, three are rated “medium” and one “low”.
Two of the “medium” risks are considered “possible” and
the other two have an “unlikely” probability of occurrence.

Goodwill risk
Instead of being amortized, 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 test performed in fiscal 2018 did not
identify any facts that would require impairment of the
relevant assets. 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 any
impairment losses with an adverse effect on net profit in
the following year.

Goodwill risk is part of financial risk. It is regarded as “posing
a threat to the company as a going concern” 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 sufficient loss allowances.
Overall, therefore, 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 the 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 is 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 company performs a certain volume of foreign currency
transactions, and is therefore exposed to exchange rate
fluctuations that have a corresponding impact on the
assets and income reported in euro. In particular, US dollar
volumes are increasing as the Group expands its business
in the US. 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 is part of financial risk. It is considered to
be “serious” in terms of the potential loss and “possible” in
terms of its probability of occurrence.

Development of the USU Group's liquidity
in EUR thousand

2013 2014 2015 2016 2017 2018

4,000

8,000

12,000

16,000

20,000

24,000

0

4,000

8,000

12,000

16,000

20,000

24,000

0

14,231

18,920

23,109 23,180

15,729

9,450

73

IV. 3 Report on opportunities

Among the extensive opportunities available to USU
Software AG and the Group, and in addition to the above,
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 US, 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.
This area also includes the planned project contracts in
the US postponed in 2018. 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. Finally, the USU Group’s
growth strategy also includes external growth in the form
of acquisitions or equity investments in companies, such
as the acquisitions of UnitB technology (since merged with
USU GmbH) and EASYTRUST SAS (now operating as USU
SAS) in 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 and the accounting-related internal risk
management system 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.

The accounting-related internal control system comprises
the principles, procedures and measures for ensuring
the effectiveness, cost-effectiveness and regularity of
the accounting system and compliance with the relevant
provisions of law and the Articles of Association, while
the accounting-related internal risk management system
contains all the organizational provisions and measures
aimed at identifying and managing risk in relation 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 functions are
therefore managed centrally by USU Software AG and USU
GmbH with clearly allocated 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
accounting standards.

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.

The Finance department of USU GmbH, 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

74

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 equity investments and the measurement of
receivables, work in progress and provisions are typically 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 DISCLOSURES

VI. 1 Issued capital, shares and
shareholder structure

As of December 31, 2018, a total of 10,523,770 (2017:
10,523,770) no-par value bearer shares in USU Software
AG had been issued, with the same number of voting rights
and a notional interest in the share capital of EUR 1.00 per
share. 5,377,014 (2017: 5,375,044) of these are held by the
main shareholder and Chairman of the Supervisory Board
of the company, Udo Strehl, corresponding to 51.09%
(2017: 51.08%) of the share capital. 5,000 (2017: 5,000)
of these shares are held by him directly and a further
5,340,014 (2017: 5,338,044) shares are held by AUSUM
GmbH, in which Udo Strehl is the majority shareholder.
A further 32,000 (2017: 32,000) shares in USU Software
AG are allocable to Udo Strehl through the “Knowledge is
the Future” Foundation, of which he is the sole director.
A total of 5.35% of the share capital of USU Software AG,
or 563,021 shares, was attributable to Peter Scheufler, a
former shareholder in LeuTek, as of December 31, 2018,
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,
2018, corresponding to 4.57% of the voting rights.

VI. 2 Management Board authorizations to issue and
repurchase shares

The Annual General Meeting of July 4, 2017 authorized the
Management Board, subject to the approval of the Super-
visory 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 way of resolution of the Annual General Meeting on
March 2, 2000, the share capital of USU Software AG was fur-
ther 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 Manage-
ment Board and employees of the company and affiliated
companies (“Contingent Capital”). By way of resolution of
the Annual General Meeting on July 15, 2004, Contingent
Capital was reduced to EUR 378 thousand. The Contingent
Capital increase can only be exercised to the extent that the
bearers of the options issued exercise their rights. There
were no outstanding options as of December 31, 2018.

By way of 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 in-
stallments, subject to approval of the Supervisory Board,

Shareholder structure of USU Software AG
as of December 31, 2018

51.09%
34.14%

4.57%

5.35%

4.84%

Udo Strehl/Ausum GmbH/WIZ-foundation 51.09%

Executive bodies of USU (excl. Udo Strehl) 4.84%

Peter Scheufler 5.35%

MainFirst SICAV 4.57%

Free float 34.14%

75

until 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, must not
exceed 10% of the company’s share capital at the time of
this authorization.

Statutory provisions and Articles of Association of USU
Software AG
In accordance with section 84 of the Aktiengesetz (AktG –
German Stock Corporation Act) and Article 8(2) of the Ar-
ticles 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 Ma-
nagement 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 Ar-
ticle 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 reso-
lution by the Annual General Meeting in accordance with
section 179(1) AktG. This resolution requires a majority of at
least three quarters of the share capital represented in the
vote in accordance with section 179(2) AktG. Resolutions by
the Annual General Meeting that do not relate to the Artic-
les of Association require a simple majority of the votes cast
in accordance with section 133 AktG.

VI. 3 USU Shares (ISIN DE000A0BVU28) (unaudited)

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

Following the positive previous years, the stock markets
performed significantly weaker in the 2018 reporting year
in the wake of the escalating US trade conflicts with Europe
and China, as well as uncertainty regarding Brexit and Italy’s
sovereign debt. Over the year as a whole, the DAX fell signi-
ficantly by 18.3% as against the previous year to 10,559.00
points on the XETRA electronic trading platform as of De-
cember 31, 2018 (December 31, 2017: 12,917.64 points). At
the same time, the Technology All Share index fell by 2.7%
year-on-year on XETRA to close at 2,802.48 points (Decem-
ber 31, 2017: 2,880.31 points). Tumbling by 39.9% to EUR
15.75 (December 31, 2017: EUR 26.20), USU’s shares also
fell well short of the previous year’s performance, and was
therefore unable to continue the positive trend of previous
years.

Share price performance of USU Software AG in 2018

01.01.2018 02.04.2018 02.07.2018 01.10.2018 01.01.2019
57%

66%

76%

85%

95%

104%

114%

124%

66%

76%

85%

95%

104%

114%

124%

57%

USU Software AG
ISIN: DE000A0BVU28 / WKN: A0BVU2

DAX (Index)
ISIN: DE0008469008 / WKN: 846900

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

76

VII. REMUNERATION 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 Group 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 (Code), this
includes monetary compensation components, pension
commitments and other commitments. The monetary
components of compensation for the Management Board
are divided into fixed and variable components. The
variable remuneration, which consists entirely of a one-
year component, is based on the achievement of targets set
annually by the Supervisory Board. These are determined
after the annual planning for the respective fiscal year is
completed. The amount of the variable compensation
actually paid depends on the extent to which the agreed
quantitative and qualitative targets are met.

In fiscal 2018, the compensation for the Management Board
of USU Software AG amounted to EUR 888.0 thousand
(2017: EUR 870.7 thousand), including all compensation
paid to the Management Board within the Group. Bernhard
Oberschmidt, the Chairman of the Management Board
of USU Software AG, is also President of the subsidiary
USU (Schweiz) AG i.L. and the Managing Director of the
subsidiaries Openshop Internet Software GmbH, USU
Consulting GmbH i.L. and USU Austria GmbH.

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 retroactively to March
28, 2018 at the company’s Annual General Meeting on June
28, 2018. 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 17.5 thousand for each
full fiscal year of membership of the Supervisory Board.
The Deputy Chairman of the Supervisory Board receives
an amount of EUR 20.0 thousand while the Chairman
of the Supervisory Board receives EUR 70.0 thousand.
Members of the Supervisory Board also receive variable

Individual compensation of the Management Board for fiscal 2018 in EUR thousand
 Bernhard Oberschmidt Bernhard Böhler Dr. Benjamin Strehl
 Chairman of the Management Board Management Board Management Board

 2018 2017 2018 2017 2018 2017
Fixed compensation 184.0 184.0 160.0 106.7 132.0 132.0
Fringe benefits 25.5 22.4 11.4 11.4 13.0 12.0
Total 209.5 206.4 171.4 118.1 145.4 144.0
One-year variable compensation 120.0 138.2 75.0 81.9 100.0 115.2
Long-term variable compensation - - - - - -
Other - - - - - -
Total 329.5 344.6 246.4 200.0 245.4 259.2
Pension expenses 22.4 22.3 22.4 22.3 22.4 22.3
Total compensation 351.9 366.9 268.8 222.3 267.4 281.5

77

remuneration each year that is dependent on EBITDA, as
reported in either the combined management report or
the Group management report, in relation to the reported
consolidated revenue. A premium of 10% of the fixed annual
compensation is paid per year as variable remuneration for
each full percentage point by which EBITDA exceeds 8%
of consolidated revenue. This is subject to a cap on total
compensation of 200% of the fixed annual remuneration.
EBITDA amounted to 6.1% of consolidated revenue in fiscal
2018. The variable compensation of the USU Software AG
Supervisory Board thus amounted to 0% of the basic fixed
remuneration of the individual members of the Supervisory
Board, hence no variable remuneration was paid to the
Supervisory Board.

The remuneration of the Supervisory Board of USU Software
AG amounted to EUR 101.9 thousand in total in fiscal 2018
(2017: EUR 107.5 thousand).

Individual compensation of the Supervisory Board
for fiscal 2018 in EUR thousand

 Fixed compensation Variable compensation
 USU Software AG USU Software AG
Udo Strehl 67.5 0
Günter Daiss 18.125 0
Erwin Staudt 16.25 0

VIII. (GROUP) CORPORATE GOVERNANCE
DECLARATION IN ACCORDANCE WITH SECTION
289 AND SECTION 315D HGB (UNAUDITED)

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

Corporate governance comprises 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 (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.

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 2018 on December
11, 2018, making it available on the company’s website:

“The Management Board and Supervisory Board of USU
Software AG declare that the recommendations of the
Government Commission on the German Corporate
Governance Code, as amended February 7, 2017, have
been complied with since the last declaration of conformity
dated November 30, 2017 and will continue to be complied
with in the future, whereby the following recommendations
have not been and will not be implemented:

Item 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 raising employee awareness
of 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.

Item 4.2.3 of the Code recommends that variable compensation
components for the Management Board members should
have a long-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 entering into 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 cause for which the
Management Board member is responsible, 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 feels that current
Management Board compensation thoroughly takes into
account the interests of the company’s stakeholders,
motivates the Management Board to a high degree
and thus contributes to a sustainable positive business
development.

78

In accordance with item 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 share 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 has 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 figures in
the composition of the Management Board. A general age
limit for Management Board members of USU Software AG
therefore has not been and is not intended, as is also the
case for a specific 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 December 11, 2018, the
Supervisory Board therefore set a target for the share of
women of zero by June 30, 2021.

In accordance with items 5.3.1, 5.3.2 and 5.3.3 of the Code, the
Supervisory Board should form committees such as an audit
committee and a nomination committee.

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.

In accordance with item 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 specific objectives regarding its composition and
prepare a profile of skills and expertise for the body as a whole.
In line with the company’s specific situation, the Supervisory
Board must appropriately reflect 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 on Supervisory
Board members’ terms of office, both to be specified, in
addition to diversity. The Supervisory Board sets targets for the
share of women and corresponding deadlines to achieve these
targets. Proposals by the Supervisory Board must take these
targets into account while simultaneously aiming to satisfy the
overall profile of skills and expertise for the body as a whole.
The implementation status must be published in the corporate
governance report. This report must also provide information
on what the Supervisory Board regards an 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
into account their knowledge, skills and professional
experience required to properly fulfill their duties. A general
age limit and a restriction on the length of membership
for the Supervisory Board members of USU Software AG
has not been and is not intended, as is also the case for
a general gender requirement, as the company does not
wish to deprive itself indiscriminately of the potential
offered by older, experienced and renowned figures in
the composition of the Supervisory Board. In addition, a
specification of this type would, in the company’s opinion,
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
December 11, 2018, the Supervisory Board therefore set a
target of zero for the share of women on the Supervisory
Board by June 30, 2021 and confirmed the 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. As Günter Daiss will leave the Supervisory
Board at his own request at the end of fiscal 2018, the
Management Board and Supervisory Board intend to
have a new member appointed to the Supervisory Board
by court order in accordance with the requirements of
the Corporate Governance Code, and to subsequently
nominate this member to the Annual General Meeting for
election.

In accordance with item 5.4.6 of the Code, members of the
Supervisory Board should receive separate compensation for
assuming 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 assuming 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 as a result of assuming the position of
Deputy Chairman of the Supervisory Board as members
of the Supervisory Board of USU Software AG are highly

79

committed to the good of the company irrespective of
this. Based on the composition of the Supervisory Board
with three experienced members who jointly assume the
intended functions, the formation of Supervisory Board
committees and accordingly the associated compensation
has been and will continue to be dispensed with in the
future.

In accordance with item 7.1.2 of the Code, the interim reports
should be made publicly accessible within 45 days of 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 of
the end of the reporting period. This policy will continue
to apply. In observing statutory deadlines, the interests
of the company’s shareholders in being informed are, in
the opinion of USU Software AG, accommodated to an
adequate extent, especially as the statutory disclosure
requirements are fully observed and complied with.

Möglingen, December 11, 2018

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/investoren/corporate-governance.html.

VIII. 2 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:

As early as 2015, the Management Board of USU Software
AG resolved that diversity must be taken into account
when filling management positions at all levels below the
Management Board of USU Software AG and its affiliated
companies, and that appropriate consideration should
be given to women in this regard. In the USU Group, the
share of women at the first management level below the
Management Board is zero. At the second level below the
Management Board, this figure is 10%, which is higher
than the target defined by the Management Board. The
Management Board had set a target of zero for the share
of women at the first management level and 10% at the
second management level, with June 30, 2020 as a deadline
to achieve these targets. As such, these targets were already
met or exceeded in the 2018 reporting year.

The Supervisory Board and Management Board of USU
Software AG both currently consist of three male members.
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 December 11,
2018, the Supervisory Board therefore set a target for the
share of women of zero 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 December 11, 2018, the Supervisory
Board therefore set a target for the share of women on the
Supervisory Board of zero by June 30, 2021 and confirmed
the 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. As Günter Daiss left the Supervisory Board at
his own request at the end of fiscal 2018, the Management
Board and Supervisory Board first had Ms. Gabriele Walker-
Rudolf appointed as a new member of Supervisory Board
by court order in accordance with the requirements of
the Corporate Governance Code, and will nominate Ms.
Gabriele Walker-Rudolf for election at the Annual General
Meeting on July 2, 2019. Ms. Walker-Rudolf is a partner
at Drees & Sommer SE and has been responsible for
that company’s Corporate Finance, Controlling and M&A
activities for almost 30 years. Prior to that, Ms. Walker-
Rudolf held various management positions at Hewlett
Packard Germany. Ms. Walker-Rudolf has been monitoring
USU Software AG for more than 20 years and, in addition to
her qualities as a businesswoman, will also contribute her
financial expertise to the Supervisory Board.

VIII. 3 Working practices of the Management Board
and the Supervisory Board

Der Vorstand der USU Software AG führt die Geschäfte 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

80

by the Chairman of the Management Board on a regular
basis and at least once a month. The Management Board
has a quorum 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. At 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, in addition to 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. In view of 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, or 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 has a quorum when
all 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
agreed for the Management Board and the Supervisory
Board.

IX. 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 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. USU designs
value-adding and exchange processes based on the market,
the environment and society. The Management Board
and the company’s managers and employees accept 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 achieve 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 does not currently have a dedicated
sustainability strategy, but rather an overarching general
business strategy from which all the other subareas
derive. One of these sub-areas is sustainability. The
overall strategy comprises 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 to become more attractive to investors.

Social Ecology

Economy

81

The “Customers” and “Principles” principles also contribute
to ensuring the USU Group’s sustainable success. USU’s
actions are geared towards its customers, to 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 the 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 through 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, customers, partners and shareholders of USU
Software AG.

The action areas identified in preparing the sustainability
report are intended to help to increase awareness for key
issues, record their status and document improvements.
In the medium term, this will provide greater guidance
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 and the ten principles of the United
Nations Global Compact and the core labor standards of
the International Labor Organization (ILO).

For further information on sustainability at USU Software AG
and its subsidiaries, please refer to the sustainability report
for fiscal 2018, which is available to view and download on
the company’s website at www.usu.de/nachhaltigkeit.

82

X. 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.”

XI. RESPONSIBILITY STATEMENT

To the best of our knowledge, and in accordance with
the applicable reporting principles, the single-entity and
the consolidated financial statements give a true and
fair view of the assets, financial position and results of
operations of USU Software AG and the Group, and the
combined management report 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 risks and opportunities
associated with the expected development of USU Software
AG and the Group.

Möglingen, March 11, 2019

Bernhard Oberschmidt
Chairman of the Management Board

Bernhard Böhler
Member of the Management Board

Dr. Benjamin Strehl
Member of the Management Board

83

84

CONSOLIDATED FINANCIAL STATEMENTS

Consolidated Balance Sheet 86 – 87
Consolidated Statement of Comprehensive Income 88
Consolidated Statement of Cash Flows 89
Consolidated Statement of Changes in Equity 90 – 91
Notes to the Consolidated Financial Statements 92 – 125
 A. The company 92
 B. Significant accounting principles 92 – 101
 C. Change in group organization 101
 D. Notes to the consolidated statement of financial position 101 – 112
 E. Notes to the consolidated statement of profit or loss 112 – 114
 F. Notes to the statement of cash flows 114 – 115
 G. Segment reporting 115 – 117
 H. Other disclosures 117 – 120
 I. Holdings of members of corporate bodies 120 – 121
 J. Dividend payment 121
 K. Declaration of conformity 121

85

CONSOLIDATED STATEMENT OF FINANCIAL POSITION ANNEX 1

AS OF DECEMBER 31, 2018
USU Software AG, Möglingen

 31.12.2018 31.12.2017
 Note EUR thousand EUR thousand

Assets

Non-current assets

Intangible assets (9) 6,903 8,487
Goodwill (10) 41,183 41,183

 48,086 49,670

Property, plant and equipment (11) 2,157 2,230
Financial assets (12) 773 687
Prepaid expenses (18) 290 342
Deferred taxes (32) 5,940 5,899

 57,246 58,828

Current assets

Inventories (13) 466 511
Unbilled services (14) 4,526 3,468
Trade receivables (15) 19,443 17,443
Income tax receivables (16) 943 1,012
Financial assets (17) 1,033 1,279
Other assets 881 205
Prepaid expenses (18) 1,156 911
Securities (19) 0 3,014
Cash on hand and bank balances (20) 9,450 12,715

 37,898 40,558

 95,144 99,386

86

CONSOLIDATED STATEMENT OF FINANCIAL POSITION ANNEX 1

AS OF DECEMBER 31, 2018
USU Software AG, Möglingen

 31.12.2018 31.12.2017
 Note EUR thousand EUR thousand

Equity and liabilities

Equity (21)

Issued capital 10,524 10,524
(Contingent capital EUR 378 thousand; previous year: EUR 378 thousand)
Capital reserves 52,792 52,792
Retained earnings -3,453 -205
Other comprehensive income -198 -105

 59,665 63,006

Non-current liabilities

Financial liabilities (22) 250 250
Pension provisions (23) 2,311 2,203
Deferred income (31) 1,015 2,443
Deferred taxes (32) 2,174 2,457

 5,750 7,353

Current liabilities

Income tax liabilities (24) 616 1,266
Financial liabilities (25) 855 918
Personnel-related liabilities (26) 7,589 7,421
Other provisions and liabilities (27) 3,389 3,363
Liabilities from advance payments (28) 6,563 7,457
Trade payables (29) 3,689 3,567
Deferred income (31) 7,028 5,035

 29,729 29,027

 95,144 99,386

87

CONSOLIDATED STATEMENT OF COMPREHENSIVE INCOME ANNEX 2

FOR THE PERIOD FROM JANUARY 1 TO DECEMBER 31, 2018
USU Software AG, Möglingen

 2018 2017
 Note EUR thousand EUR thousand

Revenue (33) 90,487 84,361
Cost of sales (34) -43,553 -38,843

Gross profit 46,934 45,518

Selling and marketing expenses (35) -18,795 -17,228
General and administrative expenses (36) -10,598 -9,338
Research and development expenses (37) -15,334 -13,817
Other operating income (38) 1,160 1,017
Other operating expenses (39) -660 -732
Amortization of intangible assets recognized in connection
 with company acquisitions and goodwill (7) 0 -2,198
Finance income (40) 184 90
Finance costs (41) -80 -199

Profit before taxes 2,811 3,113

Income taxes (42) -1,850 254

Consolidated net profit 961 3,367

Items that cannot be reclassified to profit or loss:
Actuarial gains/losses from pension provisions 18 230
Deferred taxes on actuarial gains/losses 2 -271

Items that can be reclassified to profit or loss in future periods:
Currency translation difference -113 267

Other comprehensive income -93 226

Total comprehensive income 868 3,593

Earnings per share in EUR (diluted and basic) (21) 0,09 0,32
Number of underlying shares 10,523,770 10,523,770

88

CONSOLIDATED STATEMENT OF CASH FLOWS ANNEX 4

FOR THE 2018 FISCAL YEAR
USU Software AG, Möglingen

 2018 2017
 Note EUR thousand EUR thousand

Consolidated net profit 961 3,367
+/– Depreciation, amortization and write-downs of non-current assets
 and reversals of write-downs of non-current assets 2,799 3,615
+/– Other non-cash expenses/income -102 -87
–/+ Increase/decrease in inventories, trade receivables and other assets
 not related to investing or financing activities -708 -1,166
+/– Increase/decrease in trade payables and other liabilities
 not related to investing or financing activities 32 78
+/– Interest expenses/income -104 109
–/+ Income taxes paid -2,749 -488
–/+ Interest paid/received 17 -3
+/– Income tax expenses/income 1,850 -254

Net cash from operating activities (44) 1,996 5,171

– Acquisition of subsidiaries less cash acquired 0 -7,129
– Purchase of intangible assets -58 -165
+ Proceeds from disposals of property, plant and equipment 7 29
– Purchase of property, plant and equipment -1,087 -1,210
+ Payments received from items not related
 to operating or financing activities 0 250

Net cash used in investing activities (45) -1,138 -8,225

– Dividends paid to shareholders -4,209 -4,209

Net cash used in financing activities (46) -4,209 -4,209

Change in cash and cash equivalents -3,351 -7,263

+/– Effect on cash and cash equivalents
 of exchange rate movements and remeasurement 86 -188
+ Cash and cash equivalents at the start of the period 12,715 20,166

Cash and cash equivalents at the end of the period (47) 9,450 12,715

Cash and cash equivalents
 Cash 9,450 12,715

 9,450 12,715

89

CONSOLIDATED STATEMENT OF CHANGES IN EQUITY FOR 2018 FISCAL YEAR ANNEX 5
USU Software AG, Möglingen

 Other comprehensive income
 Issued capital Capital reserves Retained earnings Pension plans Currency translation Equity
 Number EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand

Consolidated equity
 as of December 31, 2016* 10,523,770 10,524 52,792 637 -186 -144 63,623

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

Consolidated equity
 as of December 31, 2017 10,523,770 10,524 52,792 -205 -228 123 63,006

 Consolidated net profit 0 0 0 961 0 0 961
 Other comprehensive income
 after taxes 0 0 0 0 20 -113 -93
 Total comprehensive income 0 0 0 961 20 -113 868
 Dividend payment 0 0 0 -4,209 00 -4,209

Consolidated equity
 as of December 31, 2018 10,523,770 10,524 52,792 -3,453 -208 10 59,665
* restated to reflect the separate reporting of pensions in other comprehensive income

90

CONSOLIDATED STATEMENT OF CHANGES IN EQUITY FOR 2018 FISCAL YEAR ANNEX 5
USU Software AG, Möglingen

 Other comprehensive income
 Issued capital Capital reserves Retained earnings Pension plans Currency translation Equity
 Number EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand

Consolidated equity
 as of December 31, 2016* 10,523,770 10,524 52,792 637 -186 -144 63,623

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

Consolidated equity
 as of December 31, 2017 10,523,770 10,524 52,792 -205 -228 123 63,006

 Consolidated net profit 0 0 0 961 0 0 961
 Other comprehensive income
 after taxes 0 0 0 0 20 -113 -93
 Total comprehensive income 0 0 0 961 20 -113 868
 Dividend payment 0 0 0 -4,209 00 -4,209

Consolidated equity
 as of December 31, 2018 10,523,770 10,524 52,792 -3,453 -208 10 59,665

91

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR FISCAL 2018
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,
Czechia, France, Austria and the US. The Group’s customers
are predominantly based in Germany and mainly operate
in the fields of financial services, telecommunications, the
automotive industry, consumer goods, services and retail
and the public sector.

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

B. SIGNIFICANT ACCOUNTING POLICIES

1. Significant financial reporting policies

In accordance with section 315e of the Handelsgesetzbuch
(HGB – German Commercial Code), 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 separate 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, 2018.

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 reported as
non-current items, while advances received are 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 submission to the
Supervisory Board on March 12, 2019. It is anticipated that
the Supervisory Board will adopt the consolidated financial
statements prepared by the Management Board at its
meeting on March 19, 2019 and approve their publication.

The annual financial statements of USU Software AG in
accordance with HGB for the year ended December 31, 2018
and these consolidated financial statements have been
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 following new and amended Standards were effective
for the Group for the first time in the current fiscal year.

• IFRS 9 Financial Instruments
• IFRS 15 Revenue from Contracts with Customers and the

associated clarifications
• Amendments to IFRS 2 Classification and Measurement

of Share-based Payment Transactions
• Annual Improvements 2014-2016 Cycle
• Amendments to IAS 40

IFRIC 22 Foreign Currency Transactions and Advance
Consideration.

92

IFRS 9 “Financial Instruments” supersedes accounting
for financial instruments in accordance with IAS 39. IFRS
9 introduces a uniform approach to the classification and
measurement of financial assets and a new impairment
model based on expected credit losses. IFRS 9 also
contains new provisions on the use of hedge accounting.
USU Software AG does not use derivative financial
instruments and now only holds financial assets in the
form of trade receivables and bank balances. 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 its equity other than the additional disclosures required
in the notes to the consolidated financial statements.

IFRS 15 “Revenue from Contracts with Customers”
regulates the recognition of revenue and supersedes IAS 11
“Construction Contracts” and IAS 18 “Revenue”. Under IFRS
15, revenue is recognized in the amount of the consideration
that the company is expected to receive for the goods
delivered or the services performed. In accordance with
IFRS 15, revenue is typically recognized when the customer
achieves control of the goods or services. IFRS 15 includes
guidance on the reporting of assets and liabilities from
contracts with customers, i.e. those 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.
The adoption of IFRS 15 “Revenue from Contracts with
Customer” had no impact on the consolidated financial
statements of the Group.

The other Standards effective in the EU for the first time
as of January 1, 2018 also had no material impact on the
consolidated financial statements.

The following Standards issued by the IASB are not yet
effective and will also not be adopted early:

• IFRS 16 “Leases” regulates accounting for leases and will
supersede IAS 17 and the associated Interpretations IFRIC
4, SIC-15 and SIC-27. IFRS 16 provides a single accounting
method for lessees. As a result, lessees are required to
recognize all assets for any rights of use obtained and
liabilities arising from leases in their statement of financial
position. There are exceptions for short-term leases with
a term of not more than 12 months and low-value assets.
By contrast, lessors still distinguish between finance and
operating leases. Furthermore, IFRS 16 contains new
provisions on reporting, disclosures in the notes and sale
and leaseback transactions. The effective date for IFRS 16
is January 1, 2019. The expected effects of the adoption
of IFRS 16 are an increase in total assets of around EUR
4,583 thousand as rights of use and lease liabilities that

were not previously reported in the statement of financial
position will have to be recognized, and an increase in
EBIT of around EUR 14 thousand as costs previously
reported as rental expenses now have to be broken down
into interest and principal components.

The other amended and published Standards that have
not been endorsed by the EU are not expected to have any
significant impact on the financial performance or financial
position of the Group. Early adoption is not intended when
these Standards not yet effective are endorsed by the EU.

3. Consolidation principles

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

• has power over the investee;
• is exposed to variable returns from its involvement; and
• can use its power to affect the amount of returns.

USU Software AG reassesses whether or not it controls an
investee if facts and circumstances indicate that there are
changes to one or more of the above criteria for control.

Consolidation of a subsidiary begins from the date the
parent company achieves control of the subsidiary and
ceases when the parent company loses control of the
subsidiary. The results of the subsidiaries acquired or sold
during the year are recognized in profit or loss and other
comprehensive income from the actual acquisition date to
the actual disposal date.

Equity interests are consolidated using the purchase
method, whereby the cost is offset against the Group’s
interest in the remeasured equity of the subsidiary as of
the acquisition date. Any remaining goodwill from initial
consolidation is recognized 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).

93

All intragroup revenue, intercompany profits, income
and expenses, receivables and liabilities, provisions and
contingent liabilities are eliminated.

4. Consolidated group

The Group comprises USU Software AG and eleven German
and international 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.

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 as of the end
of the reporting period; non-monetary items reported at
historical cost are translated at the rate on the transaction
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
statements that are prepared in foreign currency are
translated on the basis of the functional currency concept
using the modified closing rate method. Consolidated
foreign subsidiaries are considered economically
independent entities as they are financially, economically
and organizationally autonomous. In accordance with the
functional currency concept, measurement is performed in
local currency. Income and expenses are translated at the
average exchange 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 presented in a separate column in the statement
of changes in equity.

Consolidated group Equity as of Dec. 31, 2018 Net profit/loss for 2018

Name and domicile of the company in EUR thousand in EUR thousand
USU GmbH, Möglingen 1) 30,368 5,479
LeuTek GmbH, Leinfelden-Echterdingen 2) 1,380 2,768
Omega Software GmbH, Obersulm 2) 970 181
USU Software s. r. o., Brno, Czechia 3) 690 173
USU (Schweiz) AG i. L., Zug, Switzerland 3) -48 -4
USU Austria GmbH, Wien, Austria 3) -609 -51
Openshop Internet Software GmbH, Möglingen 2) -667 107
Aspera GmbH, Aachen 2) 300 1,199
USU Consulting GmbH i. L., Sursee, Switzerland 25 -7
Aspera Technologies Inc., Boston, USA -3,057 -1,673
USU SAS, Paris -930 -2,114
1) The company was transformed into a GmbH in 2018. Furthermore, two subsidiaries were merged with this company. Please also refer to “C. Changes in Group organization”.
2) Net profit before/equity after profit transfer to USU Software AG due to existing profit transfer agreements
3) Companies wholly owned by USU GmbH.

94

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

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

 Closing rate Average rate
Currency Dec. 31, Dec. 31, 2018 2017
(1 EUR) 2018 2017
Swiss franc
(CHF) 1.1269 1.1702 1.1550 1.1117
Czech koruna
(CZK) 25.724 25.535 25.647 26.326
US dollar
(USD) 1.1450 1.1993 1.1810 1.1297

Currency translation differences recognized in profit or
loss in the past fiscal year amounted to EUR -190 thousand
(2017: EUR -128 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 estimates and assumptions that affect the reported
amounts of assets and liabilities and the disclosure of con-
tingent liabilities at the end of the reporting period, the re-
ported 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 recognition of revenue over time (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 soft-
ware development costs (note 7.19), bad debt allowances
(note 15), contingent liabilities, pension provisions (notes
7.10, 7.15 and 23), other provisions (notes 7.11 and 27) and
estimates of the recoverability of future tax benefits in the
form of the recognition of deferred taxes on tax loss carry-
forwards (note 32).

In addition, significant estimates and assumptions are re-
quired to determine the fair values of property, plant and
equipment and intangible assets and of purchase price lia-
bilities (earn-out), particularly as part of purchase price all-
ocation in the event of business acquisitions and for good-
will impairment testing (notes 8, 10 and 25).

The cash flows underlying the discounted cash flow cal-
culation as part of goodwill impairment testing are based
on current business plans, assuming a planning period of
three years. Assumptions are made about the future de-
velopment of revenue and costs. In the event that the actu-
al amounts differ from the significant assumptions made,
this may lead to the recognition of goodwill impairment in
profit or loss in the future.

7. General accounting policies

The financial statements of USU Software AG and its Ger-
man and foreign subsidiaries are prepared in accordance
with uniform accounting policies as required by IFRS 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 are mainly software, maintenance agreements and
customer bases, which are amortized on a straight-line ba-
sis 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 in-
tangible assets capitalized as a result of business combina-
tions and goodwill” was reported separately in the state-
ment of profit or loss in the previous year. This is reported
under the cost components of the function of expense met-
hod in 2018.

Amortization of intangible assets and goodwill capitalized
in connection with acquisitions was allocated to functions
for the first time in fiscal 2018.

EUR 910 thousand related to selling and marketing expen-
ses, EUR 389 thousand to research and development ex-
penses, EUR 99 thousand to the cost of sales and EUR 9
thousand to general and administrative expenses.

The total amortization of intangible assets and goodwill ca-
pitalized in connection with acquisitions of EUR 2,198 thou-
sand was reported separately in the previous year.

Its allocation to functions in fiscal 2017 would have been
as follows:

EUR 902 thousand to selling and marketing expenses, EUR
1,102 thousand to research and development expenses,
EUR 185 thousand to the cost of sales and EUR 9 thousand
to general and administrative expenses.

95

7.2 Property, plant and equipment

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

IT hardware 3 to 10 years
Leasehold improvements 3 to 23 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.
Impairment testing is performed annually as of 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.

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 that could be obtained from the
sale of an asset in an arm’s length transaction less the costs
of disposal. Value in use is the present value of estimated
future cash flows expected to arise from the continuing use
of an asset and from 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 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 indefinite
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 9 and 10.

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
distinguished between at the level of the subsidiaries
USU GmbH, LeuTek GmbH, Aspera GmbH and USU SAS
(with the exception of Omega Software GmbH and Aspera
Technologies Inc.), the CGUs are defined as USU GmbH
together with Omega Software GmbH for the Product
Business segment and USU AG for the Service Business
segment, and the subsidiaries LeuTek GmbH and Aspera
GmbH together with Aspera Technologies Inc. and USU
SAS, all of which are fully allocated to Product Business.
Information on the differences between Product Business
and Service Business can be found in the notes on segment
reporting in section G. By way of contract dated February
6, 2018, the companies/CGUs unitB and BIG that were still
considered separately in last year’s impairment test were
merged with USU GmbH (see note C. 8. to the consolidated
financial statements). The goodwill allocated to unitB and
BIG has been transferred to USU GmbH and thereby to the
Product and Service areas.

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 is equal to the average
cost of debt for peer group companies. The cost of equity
and debt is weighted using the average capital structure of
peer group companies. The pre-tax cost of debt ranges from
2.70% to 3.09%. A market risk premium of 7% is applied.
The unindebted beta factor ranges from 0.89 to 1.09.

The specific cost of capital per CGU was calculated. Two
different peer groups were used. The same peer group was
used for the Aspera, USU Service Business, USU Product
Business and LeuTek cash-generating units. A separate
peer group was used for USU SAS.

96

CGU WACC
 2018 2017
USU Product Business 8.74% 7.99%
USU Service Business 8.74% 7.99%
Aspera 8.73% 7.98%
Leutek 8.74% 7.99%
USU SAS 8.11% 7.39%

Annual impairment testing did not identify any impairment
requirements (previous year: EUR 800 thousand).

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.

Impairment losses on goodwill cannot be reversed.

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 2019 to 2022). Working
capital is forecast depending on the development of
revenue. Capital expenditure is assumed to correspond to
depreciation and amortization, meaning that measurement
is based directly on EBIT. A growth factor of 1% is assumed
for the terminal value.

7.4 Financial instruments

Under IFRS 9, financial assets are assigned to one of three
categories using a uniform model:

(1) financial assets measured at amortized cost (AC);

(2) financial assets measured at fair value through other
comprehensive income (FVOCI); and

(3) financial assets measured at fair value through profit or
loss (FVPL).

Financial assets whose cash flows consist solely of payments
of principal and interest are classified according to the
underlying business model. All the Group’s financial assets
are assigned to the “hold to collect” business model. As
there are no financial assets assigned to the “hold to collect
and sell” or “other” models, there are no assets measured
at fair value through other comprehensive income (2) or at
fair value through profit or loss (3).

Financial assets whose cash flows consist solely of payments
of principal and interest are measured at fair value through
profit or loss. The Group no longer has any such assets.

The IFRS 9 impairment model takes into account future
expectations and is based on expected credit losses,
whereas only incurred losses were recognized as
impairment losses on financial assets under IAS 39. The
IFRS 9 impairment model provides for three stages and
applies to all financial assets (debt instruments) that are
measured either at amortized cost or at fair value through
other comprehensive income:

Stage 1: includes all contracts with no significant increase in
credit risk since initial recognition. Impairment is measured
based on the expected credit loss within the next twelve
months.

Stage 2: includes financial assets that have experienced a
significant increase in credit risk but that are not yet credit-
impaired. Impairment is measured based on the expected
credit loss for the full remaining term.

Stage 3: includes financial assets with objective evidence of
impairment or in default. The expected lifetime credit losses
of the financial asset are recognized as an impairment loss.

97

In addition to bank balances, the Group has only recognized
trade receivables as financial assets and uses the simplified
(loss rate) approach for other receivables and other assets.
Accordingly, these receivables are assigned to stage 2 on
initial recognition and there is no assessment of a significant
increase in credit risk. If there is objective evidence that the
assets are impaired, they are transferred to stage 3.

A financial instrument is derecognized when there is no
reasonable expectation of recovering a financial asset in its
entirety or a portion thereof, e.g. after the end of insolvency
proceedings or court decisions.

After initial recognition, financial liabilities are measured at
amortized cost using the effective interest method. Gains
or losses are recognized in profit or loss on derecognition
and as a result of amortization. The Group has no financial
liabilities measured at fair value through profit or loss.

7.5 Inventories

Inventories are individually carried 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 arising from reduced usability are taken into
account by appropriate write-downs. No inventories were
written down due to a reduction in their net realizable value
at the end of the reporting period.

7.6 Contract balances

We recognize receivables for performance obligations
satisfied over time as the obligation is satisfied and the full
amount when the invoice is due. Judgment is required to
determine whether a right to consideration is unconditional
and must therefore be recognized as a receivable. Contract
liabilities primarily consist of invoices due or payments
received before revenue recognition. They are recognized
as revenue when control of the promised products or
services is transferred to the customer.

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.

7.7 Deferred taxes

Deferred taxes are calculated using the asset and 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 on tax loss carryforwards if it is sufficiently
likely that they will be utilized. Deferred taxes are calculated
taking into account the respective national income tax
rates that applied 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.

Write-downs are recognized on deferred tax assets when
the tax benefit is more likely to be lost that used.

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. In accordance with the
authorization of the Annual General Meeting, treasury
shares can be used as acquisition currency and withdrawn.
USU Software AG did not hold any treasury shares as of
December 31, 2017 or December 31, 2018.

7.9 Other comprehensive income

This item is used to report changes in equity in other
comprehensive income, to the extent that such changes
do not relate to transactions with shareholders (e.g.
capital increases or distributions). This includes currency
translation differences, changes in pension provisions
in other comprehensive income and the corresponding
deferred taxes.

98

7.10 Pension provisions

The actuarial valuation of the pension provisions recognized
for a former member of the Management Board of USU
GmbH and some 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 one-time
payments. The calculation is based on actuarial reports
including biometric calculations. Actuarial gains and losses,
for example from the adjustment of the discount rate, are
offset against other comprehensive income in accordance
with IFRS 19.37d. Current service cost is reported as an
expense within EBIT. Current interest cost and the expected
return on plan assets are recognized 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 as of 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 measured at fair value on initial
recognition. The transaction costs directly attributable to
the acquisition are also recognized for all financial liabilities
not subsequently measured at fair value through profit or
loss.

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

7.13 Liabilities from advance payments

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

7.14 Government grants

An unconditional government grant is recognized as other
income in the consolidated 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 reasonable assurance that they will be
granted and that the Group will comply with the conditions
attaching to it. Subsequently, these other government
grants are recognized as other income in the statement
of profit or loss as scheduled over the asset’s useful life.
Grants that compensate the Group for expenses incurred
are recognized in the consolidated statement of profit or
loss as scheduled in the periods in which the expenses are
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.

99

7.17 Revenue

The Group generates royalty income from licenses to
software products issued to consumers, consulting services
and software maintenance.

Revenue from software licenses is recognized when the
software has been delivered, the purchase price has been
set or is determinable, collection is reasonably assured
and an agreement can be demonstrated. The revenue
from consulting services is recognized when the service
is rendered. The revenue attributable to maintenance
services is distributed over the term of the contract on a
straight-line basis.

The Group offers its customers combinations of its services,
either within the framework of a single contract (combination
contract, license and maintenance) or in a number of
separate contracts (a bundle of license, maintenance
and consulting). Contracts are combined when they are
entered into at or near the same time and are interrelated
(e.g. negotiated with an overall commercial objective, the
consideration to be paid in one contract depends on the
performance of the other contract, products in different
contracts are a single performance obligation).

If the bundle of contracts or the combination contract does
not constitute a combined contract as defined by IFRS 15,
the Group recognizes the revenue resulting from these
contract at the selling prices of the individual services. The
individual prices are determined on the basis of the price
that would be demanded if the good or service were sold
separately.

Maintenance revenue is typically recognized over the period
in which maintenance is performed. For maintenance work,
the customary price is determined from the rates charged
to prolong maintenance contracts 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 services or maintenance work
to be performed in the bundle of contracts is less than
the customary price, the difference from the customary
prices for the consulting services or maintenance work
is separated from the recognized royalty income and
recognized over the period in which the consulting services
or maintenance are rendered.

In cases where license fee payments are contingent on
the performance of consulting services that constitute a
major modification or extension of the functionality of
the software, the revenue for the software license and
the consulting is recognized over the period in which
the necessary functionality of the software is created.
The amount of revenue or income to be recognized is
measured on the volume of consulting performed 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 shown
under unbilled work in progress provided their realization
is likely and their amount can be reliably estimated.

The recognition of revenue over time is based on estimates.
Given the associated uncertainty, it is possible that
estimates of the costs to complete the contract may have
to be subsequently adjusted. Such adjustments of income
and expenses are reported in the period in which the
adjustment requirement is identified.

7.18 Cost of sales

The cost of sales includes all costs that can be directly or
indirectly allocated to revenue. 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 (ongoing) development of
its software. In accordance with IAS 38, research expenses
are not capitalized while development costs must be
recognized if all 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. In view of the short time
span between technical feasibility and the date on which
the software is launched on the market, development
costs are not capitalized as any such costs are immaterial.
Accordingly, the Group expensed all its research and
development expenditure for the period under review
(2018: EUR 15,334 thousand, 2017: EUR 13,817 thousand).

100

C. CHANGES IN GROUP ORGANIZATION

8. Merger of USU AG, BIG GmbH and
unitB technology and change of legal form
to USU GmbH

USU AG became USU GmbH by way of company agreement
dated February 6, 2018 as a result of a change of legal
form in accordance with the Umwandlungsgesetz (UmwG
– German Transformation Act), effective retroactively
from January 1, 2018. This was entered in the commercial
register of the Stuttgart Local Court under HRB 764549 on
March 28, 2018. Its registered office is still Spitalhof, 71696
Möglingen, Germany.

Prior to this, the two affiliates unitB technology GmbH
and B.I.G. Social Media GmbH, both based in Berlin, were
merged with USU AG effective January 2, 2018. The mergers
became effective on entry in the commercial register of USU
AG as of March 12, 2018 and March 15, 2018 respectively.

The merger had no impact on the consolidated financial
statements of the Group.

USU GmbH has 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
focuses on the intelligent digitization of service-related
business processes.

Work on version 6.9 of KnowledgeCenter continued in the
USU business unit unymira. This intelligent knowledge
database features, for example, a new service platform,
KnowledgeCloud, that uses the motto “customers help
customers” to consolidate industry-related knowledge
and make it available to customers. The enhancement of
CONNECT in the area of social media management focused
on improvements to skills-based routing, which controls
communication automatically on the basis of employee
skills.

D. NOTES TO THE CONSOLIDATED STATEMENT
OF FINANCIAL POSITION

9. 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 parts of the notes to the consolidated financial
statements.

Intangible assets include customer lists in the amount
of EUR 2,170 thousand (2017: EUR 3,070 thousand),
trademarks and brands (EUR 2,011 thousand) and software
in the amount of EUR 2,540 thousand (2017: EUR 3,107
thousand).

The carrying amount of the customer list includes contractual
customer relationships identified on the acquisition of
various subsidiaries, EUR 714 thousand of which relating to
unitB, EUR 516 thousand to SecurIntegration and EUR 461
thousand to BIG. The remaining useful lives are between
one and ten years.

Software of EUR 2,540 thousand includes inventories of
EUR 2,184 thousand (2017: 2,447 thousand) attributable to
the USU SAS cash-generating unit. The estimated remaining
useful life is eight years.

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

CGU 2018 in 2017 in
 EUR thousand EUR thousand
USU GmbH/Omega
 (Product Business) 445 445
USU GmbH
 (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 10.

101

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 consolidated
statement of profit or loss.

10. Goodwill

Goodwill exclusively contains amounts from acquisition
accounting. 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
GmbH, Omega, LeuTek, Aspera and USU SAS.

As the operating business of USU GmbH and Omega largely
overlap, Omega has been integrated into the USU GmbH
(Product Business) CGU. The Group thus comprises the
cash-generating units Aspera, LeuTek, USU GmbH – Product
Business, USU GmbH – Service Business 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 medium-term planning derived from it. The
financial planning and medium-term planning cover a total
period of four years.

Detailed financial planning is derived from the revenue
forecast by the Group’s management and the resulting cash
inflows. Forecast revenue defines the necessary consultant
capacity 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 planning are projected revenue and the
EBIT margin calculated on this basis. The EBIT margin is
determined in particular by projected licensing revenue 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 growth rates for revenue:

Based on its medium-term planning, the Group’s manage-
ment has forecast a terminal value based on assumed
annual growth of 1.0% (2017: 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:

 2019 2020 2021 2022
USU GmbH/Omega (Product Business) 15.0% 11.4% 15.1% 12.5%
USU GmbH (Service Business) 4.1% 3.7% 3.9% 2.7%
LeuTek (Product Business) -3.0% 5.0% 5.5% 6.8%
Aspera (Product Business) 17.7% 15.9% 10.8% 9.1%
USU SAS (Product Business) 43.1% 28.7% 23.2% 19.2%

102

CGU 2018 2017
 EUR thousand EUR thousand
USU GmbH/Omega
 (Product Business) 14,233 12,869
USU GmbH
 (Service Business) 4,019 2,322
LeuTek (Product Business) 10,448 10,448
Aspera (Product Business) 7,773 7,773
USU SAS
 (Product Business) 4,710 4,710
unitB Technology
 (Service Business) 0 1,697
BiG (Product Business) 0 1,364
 41,183 41,183

The changes in goodwill for each reporting unit in fiscal
2017 and fiscal 2018 are shown in the following table.

EUR thousand Product Service
 Business Business Group
As of January 1, 2017 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
Change in 2018 0 0 0
As of
 December 31, 2018 37,163 4,019 41,183

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

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

Additional goodwill Increase in Increase
in impairment at capitalization capitalization
 rate of rate of
 1 percentage 1.5 percentage
 point point
USU GmbH/Omega
 (Product Business) 0 0
USU GmbH
 (Service Business) 0 0
LeuTek
 (Product Business) 0 0
Aspera
 (Product Business) 0 0
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 or
1.5 percentage points would not result in an impairment
loss.

A reduction in forecast revenue of 10% p.a. with unchanged
EBIT would not result in impairment at any CGU.

11. Property, plant and equipment

Depreciation of property, plant and equipment amounted
to EUR 1,156 thousand in fiscal 2018 (2017: EUR 1,169
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).

12. 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 773 thousand
(2017: EUR 687 thousand).

13. Inventories

Inventories in the amount of EUR 466 thousand (2017: EUR
511 thousand) essentially 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 write-
downs were necessary.

14. Unbilled work in progress (contract assets)

The following table provides an overview of total unbilled
services and the associated billings as of December 31,
2018 and December 31, 2017:

 2018 in 2017 in
 EUR thousand EUR thousand
Contract costs plus
 unbilled contract
 earnings 8,066 7,586
 of which from
 service contracts 4,727 5,148
 of which from
 construction contracts 3,339 2,438
less amounts received
 from progress billings -5,114 -6,298
Deferred tax assets (net) 2,952 1,288
of which: unbilled work
 in progress 4,526 3,468
of which: liabilities from
 advance payments -1,574 -2,180

103

No impairment was required on contract assets in the
past fiscal year or the previous year. Revenue of EUR 2,187
thousand was recognized from contract liabilities carried as
liabilities in the previous year (2017: EUR 8,081 thousand).

15. Trade receivables

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

 2018 in 2017 in
 EUR thousand EUR thousand
Trade receivables 19,693 17,611
Impairment as of January 1 -168 -329
 Amounts utilized
 in the fiscal year 73 119
 Charge for the year -155 -13
 Unused amounts reversed 0 55
Impairment
 as of December 31 -250 -168
 19,443 17,443

As of December 31, 2018, trade receivables with a nominal
value of EUR 787 thousand were impaired (2017: EUR 707
thousand). Of this figure, EUR 378 thousand was up to 90
days past due, EUR 349 thousand was more than 90 days
past due and EUR 59 thousand was more than 360 days
past due.

For receivables past due for which no impairment has been
recognized, there are no indications that the respective
debtors will default on their payment obligations.

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

16. Income tax receivables

Income tax receivables relate to excess payments of cor-
porate income tax, the solidarity surcharge and trade tax.

17. Financial assets

Financial assets include receivables of EUR 750 thousand
from payments deposited in a trust account in connection
with the acquisition of unitB and receivables of EUR 141
thousand in connection with research funds.

18. Prepaid expenses

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

19. Securities

Securities were all sold in 2018 at a selling price of EUR
3,014 thousand.

 Cost in Unrealized Unrealized Market
 gains in losses in value in
Year EUR thousand EUR thousand EUR thousand EUR thousand
2017 3,014 18 0 3,032
2018 0 0 0 0

20. Cash on hand and bank balances

This item is broken down as follows:

 2018 in 2017 in
 EUR thousand EUR thousand
Fixed-term deposits
 and overnight money 5,341 5,483
Demand deposits 4,100 7,229
Cash on hand 9 3
 9,450 12,715

21. Equity

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

21.1 Share capital and shares

As in the previous year, the fully paid up issued capital of
the company totaled EUR 10,524 thousand as of December
31, 2018. 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.

21.2 Authorized capital

By way of 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 pre-emption rights. The
Management Board is authorized, subject to the approval of
the Supervisory Board, to disapply shareholders’ statutory
pre-emption rights for fractional amounts and, if and to
the extent it is required, to grant bearers of convertible
bonds with conversion obligations issued by the company

104

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’ pre-emption 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 Aktiengesetz (AktG –
German Stock Corporation Act). 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’ pre-emption rights disapplied
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 or conversion rights/obligations from bonds that
were issued during the term of the Authorized Capital 2017
in accordance with section 186(3) sentence 4 AktG with the
corresponding changes.

The Management Board is also authorized, subject to the
approval of the Supervisory Board, to disapply shareholders’
pre-emption rights in the case of non-cash capital
increases, particularly in connection with the acquisition
of equity investments, 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
Kreditwesengesetz (KWG – German Banking Act) with the
obligation to offer them to 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 issuing shares.

21.3 Contingent capital

By way of 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 sole purpose of the contingent
capital increase is to grant options to members of the
Management Board and employees of the company, and to
members of the management and employees of affiliated
companies. There were no outstanding options as of
December 31, 2018.

21.4 Capital reserves

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

21.5 Retained earnings

The legal reserve reported in the previous year was
recognized in accordance with section 150(1) AktG and
related solely to USU AG as it was at the time. In connection
with the change in legal form of USU AG to USU GmbH,
the legal reserve was reclassified to and reported under
other retained earnings. The components of other
comprehensive income are also reported under other
retained earnings in 2018. These were reported separately
under other comprehensive income in the previous year.
Details of the composition of other retained earnings can
be found in the statement of changes in equity in Annex 5
and the consolidated statement of comprehensive income
in Annex 2.

21.6 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.

 2018 2017
Consolidated earnings
 attributable to the
 shareholders of USU
 Software AG: EUR thousand 961 3,367
Average number of shares
 during the year (number) 10,523,770 10,523,770
Basic and diluted earnings
 per share: EUR 0.09 0.32

105

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

 2018 2017
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

21.7 Appropriation of net profit

The resolution on the utilization of USU Software AG’s
unappropriated surplus in fiscal 2017 was adopted at
the Annual General Meeting on July 28, 2018. The Annual
General Meeting approved the proposal of the Management
Board and Supervisory Board to distribute a dividend of
EUR 0.40 for the 10,523,770 participating shares (EUR 4,209
thousand).

For fiscal 2018, the Management Board is proposing to
distribute 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, 2018

22. Financial liabilities

Non-current financial liabilities include a put option for the
purchase of 2.63% of shares in USU SAS in the amount of
EUR 250 thousand.

23. Pension provisions

The Group has pension commitments to LeuTek employees
that provide for a one-time payment for the beneficiaries at
the age of 65. USU GmbH also has 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. There are also
pension commitments to all senior employees of USU SAS
who will receive a one-time payment on reaching the age
of 62.

The pension provisions of LeuTek and USU GmbH have
been calculated using the projected unit credit method
in accordance with IAS 19. The future obligations were
measured using actuarial calculations. The calculations were
based on the 2018 G Heubeck mortality tables, assuming
a discount rate of 1.90% (2017: 2.05%). In the case of the

pension plan, it is assumed, as in the previous year, that
subsequent contributions will rise by 1% during the vesting
period and 2% after pension payments begin. As pension
obligations to employees are one-time 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 (2017: 0%). The average annual return on plan
assets is expected to be 1.90% (2017: 2.05%). Management
bases its calculations on historical income trends and
market forecasts by analysts.

The pension provisions of USU SAS were calculated using
the INSEE 2012-2014 mortality tables and an interest rate of
1.5% (2017: 1.45%). A fluctuation rate of 8% (2017: 8%) was
assumed for pension commitments for employees.

Actuarial gains and losses are offset against accumulated
losses in other comprehensive income. The measurement
date for the pension obligation was December 31, 2018.

As of December 31, 2018, the company offset (cumulative)
total actuarial losses netted against actuarial gains of EUR
-1,838 thousand against accumulated losses.

The company’s policy is to invest amounts with insurance
companies to cover the actuarial present value of its pension
obligation. Insofar as they were pledged to the beneficiaries,
insurance policies were classified as qualifying plan assets.

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

Development of the pension obligation:

 2018 in 2017 in
 EUR thousand EUR thousand
Present value of benefit
 obligation at the start
 of the fiscal year 4,044 4,057
Current service cost 60 138
Interest cost 80 76
Actuarial gains/losses
 in other comprehensive
 income from
 - demographic
 assumptions 24 0
 - financial assumptions 75 -227
 - experience adjustments -147 0
Present value of benefit
 obligation at the end
 of the fiscal year 4,136 4,044

106

Development of the pension obligation:

 2018 in 2017 in
 EUR thousand EUR thousand
Fair value of plan assets
 at the start of the year
 under review 1,841 1,791
Income from plan assets
 (interest income) 38 28
Payments into plan assets
 (employer) -24 19
Amortization of plan assets 0 0
Actuarial gains/losses
 in other comprehensive
 income -30 3
Fair value of plan assets
 at the end of the
 fiscal year 1,825 1,841

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

 2018 in 2017 in
 EUR thousand EUR thousand
Present value
 of pension obligation 4,136 4,044
Fair value of plan assets 1,825 1,841
Obligation reported
 in the statement of
 financial position 2,311 2,203

There were no significant adjustments to the pension
obligation or the plan assets to reflect past experience.
Employer contributions to plan assets for fiscal 2019 are
estimated at EUR 49 thousand.

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

 2018 in 2017 in
 EUR thousand EUR thousand
Current service cost -60 -138
Interest cost -80 -76
Income from plan assets
 (interest income) 38 28
Amortization
 of plan assets 0 0
 -102 -187

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

Sensitivity analysis:
With other assumptions remaining 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.

 Increase in Reduction in
 defined benefit defined benefit
December 31, 2018 obligation obligation
Effect in EUR thousand EUR thousand EUR thousand
Discount rate
 (1% change) 558 -460
Future pension trend
 (1% change) 419 -347

Although the analysis does not consider the full distribution
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 17 years as of December 31, 2018.

On the basis of coverage from insurance policies, the
following net pension payments are forecast for the next
ten 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
2019 – 2023 0
2024 – 2028 109

A pension commitment has been entered into for the
Management Board members of the Group subsidiary
USU GmbH. This pension commitment is covered by an
insurance policy. This defined contribution plan does not
result in any liability for the Group beyond the premiums
payable to the insurer. Pension expenses under defined
contribution plans totaled EUR 42 thousand in the year
under review (2017: EUR 52 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 2,900 thousand (2017: EUR
2,628 thousand), EUR 25 thousand of which relates to
Management Board members (2017: EUR 33 thousand).

24. Income tax liabilities

Income tax liabilities of EUR 616 thousand (2017: EUR 1,266
thousand) essentially result from corporation tax (EUR 300
thousand) and the solidarity surcharge and from trade tax
for USU GmbH (EUR 296 thousand), for which there are no
longer any tax loss carryforwards.

107

 As of Utilization Reversals Additions As of
 01.01.2018 31.12.2018
 EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand
Other provisions 1,084 944 127 991 1,004
 1,084 944 127 991 1,004

 As of Utilization Reversals Additions As of
 01.01.2018 31.12.2018
 EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand
Vacation and variable compensation 6,117 4,615 0 4,736 6,238
 6,117 4,615 0 4,736 6,238

25. Financial liabilities

The current financial liabilities reported as of December 31,
2018 essentially comprise purchase price liabilities of EUR
750 thousand resulting from the acquisition of unitB as of
January 1, 2017.

26. Personnel-related liabilities

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

 2018 in 2017 in
 EUR thousand EUR thousand
Vacation and variable
 compensation 6,238 6,117
Other personnel-related
 liabilities 1,351 1,304
 7,589 7,421

27. Other provisions and liabilities

Other provisions and liabilities include the following items:

 2018 in 2017 in
 EUR thousand EUR thousand
Other liabilities 2,385 2,278
Other provisions 1,004 1,084
 3,389 3,362

Other provisions essentially comprise provisions for
obligations under company law and other identifiable
individual risks with a term of no longer than one year.
Other liabilities essentially comprise VAT liabilities.

28. Liabilities from advances received
(contract liabilities)

The item firstly relates to advances that exceed the services
rendered for the individual contracts in question. Further

information in this regard can be found in the disclosures
on unbilled work in progress (note 14). Secondly, advances
received for licenses ordered are also included in this item.

29. Trade payables

All trade payables are due within one year. The figure for
the year under review includes liabilities for outstanding in-
voices received in the amount of EUR 780 thousand (2017:
EUR 736 thousand).

108

in EUR thousand Measurement in accordance with IFRS 9
as of December 31, 2018 IFRS 9 Fair value Fair value
 category/ Carrying Amortized taken directly recognized in
 IFRS 7 class amount cost to equity profit or loss Fair value
Work in progress IFRS 15 4,526 4,526 0 0 4,526
Trade Amortized
 receivables Cost 19,443 19,443 0 0 19,443
Financial assets Amortized
 (current) Cost 1,033 1,033 0 0 1,033
Cash on hand and Amortized
 bank balances Cost 9,450 9,450 0 0 9,450

Aggregated
 by class/category
 Loans and Amortized
 receivables Cost 29,926 29,926 0 0 29,926
 Work in progress IFRS 15 4,526 4,526 0 0 4,526

in EUR thousand Measurement in accordance with IFRS 9
as of December 31, 2018 IFRS 9 Fair value Fair value
 category/ Carrying Amortized taken directly recognized in
 IFRS 7 class amount cost to equity profit or loss Fair value
Financial liabilities
 Trade payables Amort. cost 1) 3,689 3,689 0 0 3,689
 Liabilities from Amort. cost/
 advance payments IFRS 15 6,563 6,563 0 0 6,563

Aggregated
 by class/category
 Measured at Amort. cost/
 amortized cost IFRS 15 10,252 10,252 0 0 10,252
1) Amort. cost: Amortized cost

30. Additional disclosures on financial instruments

The following tables show the relationships between the ca-
tegories of financial instruments prescribed by IFRS 9 (pre-
vious year: IAS 32/39), the classification of financial instru-
ments in accordance with IFRS 7 and the carrying amounts
of financial instruments. At the company, classification in
accordance with IFRS 7 corresponds to the categories of fi-
nancial instruments prescribed by IFRS 9 (previous year: IAS
32/39). The fair values are also shown; at the company, the-
se were the same as the corresponding carrying amounts
in both the year under review and the previous year.

IFRS 13 defines fair value as the price that would be recei-
ved to sell an asset or paid to transfer a liability in an order-
ly transaction between market participants at the measure-
ment date. A far value hierarchy must be established with
three levels of measurement based on whether the fair va-
lue 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 un-
observable inputs (level 3).

109

in EUR thousand Measurement in accordance with IAS 39
as of December 31, 2017 IAS 39 Fair value Fair value
 category/ Carrying Amortized taken directly recognized in
 IFRS 7 class amount cost to equity profit or loss Fair value
Work in progress IAS 11 3,468 3,468 0 0 3,468
Trade receivables L+R 1) 17,443 17,443 0 0 17,443
Other current
 financial assets L+R 1,279 1,279 0 0 1,279
Securities Afs 4) 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 sales Afs 3,014 0 3,014 0 3,014

in EUR thousand Measurement in accordance with IAS 39
as of December 31, 2017 IAS 39 Fair value Fair value
 category/ Carrying Amortized taken directly recognized in
 IFRS 7 class amount cost to equity profit or loss Fair value
Financial liabilities
 Trade payables amort. cost 2) 3,567 3,567 0 0 3,567
 Liabilities from amort. cost/
 advance payments IAS 11 7,457 7,457 0 0 7,457

Aggregated
 by class/category
 Measured at amort. cost/
 amortized cost IAS 11 11,024 11,024 0 0 11,024
 fair value through
 profit or loss
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)

Cash on hand and bank balances, unbilled work in progress,
trade receivables and other receivables typically have short
remaining terms. Their carrying amounts as of the end of
the reporting period therefore approximately match their
fair value. The same applies to trade payables and other
liabilities.

110

The following table shows the net income from financial
instruments broken down by IFRS 9 category:

The interest from financial instruments and the other
components of the net profit are recognized in net financial
income (see notes 40 and 41). This does not include
impairment on trade receivables, which are reported under
selling expenses.

As in the previous fiscal year, income and expenditure from
fees and commission were not material in the year under
review.

The following table provides an overview of the impairment
for each class of financial asset:

 2018 in 2017 in
 EUR thousand EUR thousand
Impairment recognized
 in the category
 Amortized cost
 (previous year:
 loans and receivables) 104 0

31. Deferred income

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

32. Deferred taxes

Given the positive business development in previous years
and the growth in earnings forecast for the period from
2019 to 2023, deferred tax assets are recognized at USU
Software AG for tax loss carryforwards of the consolidated
tax group in the amount of the deferred tax liabilities of the
tax consolidated group and 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 five-year planning period. Deferred
tax liabilities are offset against deferred tax assets at the
level of the consolidated tax group.

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

EUR thousand from from subsequent valuation From Net
 interest at Valuation from disposals profit/loss
 Fair allow- Appreci- Accumu- currency
 value ances ation lation translation 2018 2017
Net gains/losses
 from financial instruments
 classified as
 Loans and receivables 27 0 0 23 0 101 40 191 -44
 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 0 0 211
Total 27 0 0 23 0 101 40 191 167

111

 Change recognized Change taken
 2018 2017 in profit or loss 2018 directly to equity 2018
 EUR thousand EUR thousand EUR thousand EUR thousand
Deferred tax assets:

Provisions 455 456 -3 2
Prepaid expenses 0 0 0
Intangible assets 460 533 -74
Property, plant and equipment 8 8 0
Other assets 80 171 -91
From loss carryforwards 5,940 5,894 46
Deferred tax assets (gross) 6,943 7,062 -122 2
Less netting -1,003 -1,163
Deferred tax assets (net) 5,940 5,899

Deferred tax liabilities:

Undistributed profits 337 338 1
Provisions 0 1 1
Intangible assets 2,094 2,529 435
Work in progress 676 663 -13
Other assets 70 91 21
Deferred tax liabilities (gross) 3,177 3,620 443 0
Less netting -1,003 -1,163
Deferred tax liabilities (net) 2,174 2,457 322 2
Deferred tax assets (net) 3,766 3,442 322 2

After netting:
Deferred tax assets 5,940 5,899
Deferred tax liabilities 2,174 2,457

As of December 31, 2018, deferred tax assets on tax
loss carryforwards in Germany of approximately EUR
16,687 thousand (2017: EUR 16,775 thousand) were
not recognized as corresponding taxable income is not
expected to be generated in the near future. For the same
reason, deferred tax assets were not recognized on foreign
tax loss carryforwards totaling approximately EUR 7,135
thousand (2017: approximately EUR 3,804 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

33. Revenue

A breakdown of revenue by segment can be found in the
segment reporting (section G of the notes to the consolida-
ted financial statements).

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

 2018 in 2017 in
 EUR thousand EUR thousand
Consulting 50,420 44,526
Licenses 13,300 15,559
Service and maintenance 25,967 22,275
Other 800 2,001
 90,487 84,361

34. Cost of sales

The cost of sales includes the following expenses:

 2018 in 2017 in
 EUR thousand EUR thousand
Personnel expenses 23,491 21,762
Fees for freelance staff
 and temporary workers 11,223 8,790
Depreciation and
 amortization 754 586
Other expenses 8,085 7,705
 43,553 38,843

112

35. Selling and marketing expenses

Selling and marketing expenses include the following
expenses:

 2018 in 2017 in
 EUR thousand EUR thousand
Personnel expenses 11,979 11,547
Depreciation and
 amortization 1,081 188
Other expenses 5,735 5,493
 18,795 17,228

36. General and administrative expenses

General and administrative expenses include the following
expenses:

 2018 in 2017 in
 EUR thousand EUR thousand
Personnel expenses 6,715 5,770
Depreciation and
 amortization 285 301
Other expenses 3,598 3,267
 10,598 9,338

37. Research and development expenses

Research and development expenses include the following
expenses:

 2018 in 2017 in
 EUR thousand EUR thousand
Personnel expenses 11,615 10,552
Depreciation and
 amortization 679 344
Other expenses 3,040 2,921
 15,334 13,817

38. Other operating income

This item essentially includes research funds in the form
of government grants in the amount of EUR 553 thousand
(2017: EUR 691 thousand), income from the reversal of
provisions in the amount of EUR 127 thousand (2017:
EUR 22 thousand) and income from currency translation
differences of EUR 55 thousand (2017: EUR 68 thousand).
Government grants were grants for income received
in line with subsidized expenses. The grants have been
recognized under other operating income. Receivables
from grants for income are reported under current financial
assets. According to the Management Board, there are no
unfulfilled conditions or other contingencies.

39. Other operating expenses

This item includes the VAT from non-cash benefits
amounting to EUR 149 thousand (2017: EUR 142 thousand).
It also includes expenses resulting from exchange rate
differences in the amount of EUR 346 thousand (2017: EUR
128 thousand).

40. Finance income

Financial income includes the following items:

 2018 in 2017 in
 EUR thousand EUR thousand
Interest income 27 30
Income from currency
 differences in bank
 balances 133 36
Other 24 24
Finance income 184 90

41. Finance costs

Financial costs include the following expenses:

 2018 in 2017 in
 EUR thousand EUR thousand
Cost of currency differences
 in bank balances 32 128
Other 48 71
Finance costs 80 199

42. Income taxes

Income taxes are composed as follows:

 2018 in 2017 in
 EUR thousand EUR thousand
Income taxes
 for the fiscal year -2,197 -1,115
Income taxes
 for previous years 25 13
Deferred taxes 322 1.356
Tax expenditure (-)/
 tax income (+) -1,850 254

In fiscal 2018, 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 tax group was 30.0%.

113

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:

 2018 in 2017 in
 EUR thousand EUR thousand
Profit before income taxes 2,811 3,113
Theoretical tax expense
 (28.6%) (2017: 28.6%) -804 -890
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 -134 1,356
 Loss carryforwards that
 were not recognized -1,189 0
 Tax back payments/
 refunds for prior periods 25 -13
 Tax-exempt income/
 non-deductible expenses 109 -137
 Deviation of tax rates
 from the Group’s tax rate 143 -62
Tax expenditure (-)/
 tax income (+) -1,850 254

43. Other disclosures on the statement
of profit or loss

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

 2018 2017
Consulting and services 318 295
Research and development 194 194
Administration and finance 89 81
Sales and marketing 93 90
 694 660
 
Staff costs break down as follows:

 2018 in 2017 in
 EUR thousand EUR thousand
Salaries 43,439 43,670
Social security, pensions
 and other benefit costs 10,361 5,962
 53,800 49,632

Depreciation and amortization expense can be broken
down as follows:

 2018 in 2017 in
 EUR thousand EUR thousand
Amortization of
 intangible assets 1,643 1,646
Depreciation of property,
 plant and equipment 1,156 1,169
Goodwill impairment 0 800
 2,799 3,615

Amortization of intangible assets includes the amortization
of intangible assets recognized in connection with company
acquisitions in the amount of EUR 1,408 thousand (2017:
EUR 1,397 thousand).

F. NOTES TO THE STATEMENT OF CASH FLOWS

The statement of cash flows shows the changes in the
Group’s cash in 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 state-
ment of cash flows correspond to the item “Cash on hand
and bank balances” in the statement of financial position
(see note 47). 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 cal-
culated 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 chan-
ges in the consolidated group. As a result, changes in the
items concerned of the statement of financial position can-
not always be derived from the consolidated statement of
financial position.

44. Net cash from operating activities

The USU Group generated net cash from operating activi-
ties of EUR 1,996 thousand in fiscal 2018 (2017: EUR 5,171
thousand).

114

45. Net cash used in investing activities

Net cash used in investing activities totaled EUR -1,138
thousand in the 2018 reporting year after EUR -8,225 thou-
sand in fiscal 2017.

Investments in property, plant and equipment and intan-
gible assets totaled EUR 1,145 thousand (2017: EUR 1,375
thousand) and essentially relate to cash outflows for new
and replacement investments in hardware and software.

46. Net cash used in financing activities

Net cash used in financing activities in the period under re-
view related to the dividend distribution to USU Software
AG shareholders in fiscal 2018 in the amount of EUR 4,209
thousand (EUR 0.40 per share for a total of 10,523,770 no-
par value shares).

47. 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.

 2018 in 2017 in
 EUR thousand EUR thousand
Fixed-term deposits and
 overnight money with
 a term of less than
 3 months 5.341 5.483
Demand deposits 4.100 7.229
Cash on hand 9 3
 9.450 12.715

G. SEGMENT REPORTING

IFRS 8 verlangt die Angabe von Informationen über
die GeIFRS 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 in addition to 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 comprises consulting
services for IT projects and individual application
development. The service portfolio covers a wide range
of technical topics that are implemented using dedicated
methods and proven process models. These include
selected specialist areas, the in-house implementation of
IT projects and providing project support with qualified IT
staff.

Unallocated activities essentially comprise the
administrative expenses incurred by the parent company
(Management Board, Finance, Legal etc.), 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
revenue, selling and marketing expenses, general and
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.

115

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.

Segment assets comprise all assets except those from
income taxes or certain financial instruments (including
liquidity).

Segment liabilities comprise all liabilities except those 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
revenue and earnings to consolidated revenue and
earnings.

There was no intersegment revenue in fiscal 2018 or the
previous year.

In fiscal 2018, EUR 66,242 thousand (2017: EUR 60,573
thousand) or 73.21% (2017: 71.80%) of consolidated
revenue was generated in Germany. Revenue generated
outside Germany amounted to EUR 24,245 thousand (2017:
EUR 23,788) or 26.79% of total revenue (2017: 28.20%). In

particular, international revenue of EUR 7,973 thousand
was generated in the US (2017: EUR 10,896 thousand),
EUR 5,670 thousand in Switzerland (2017: EUR 2,101
thousand) and EUR 1,459 thousand in Austria (2017: EUR
2,158 thousand). The geographic allocation of revenue is
based on the country in which the respective customer is
domiciled.

EUR thousand Product business Service business Segments (total) Unallocated Group

 2018 2017 2018 2017 2018 2017 2018 2017 2018 2017
Sales 68,425 64,532 21,789 19,696 90,214 84,228 273 133 90,486 84,361
Earnings before net
 financial income and
 income tax (EBIT) 6,871 7,413 1,858 1,694 8,729 9,107 -6,022 -5,886 2,707 3,222
Finance income 32 24 1 1 33 25 151 65 184 90
Finance expenses -20 -37 0 -6 -20 -43 -60 -156 -80 -199
Income taxes 12 34 348 99 360 132 -2,210 121 -1,850 253

Consolidated net profit 6,895 7,434 2,207 1,788 9,102 9,222 -8,141 -5,857 961 3,367
Segment assets/
 Group assets 67,629 70,408 12,897 13,140 80,526 83,548 14,618 15,837 95,144 99,385
 of which goodwill 37,164 37,164 4,019 4,019 41,183 41,183 0 0 41,183 41,183
Segment liabilities/
 Group liabilities 24,910 25,270 3,523 4,520 28,433 29,790 7,046 6,590 35,479 36,380
Segment investments 718 962 382 293 1,100 1,255 44 120 1,144 1,375
Depreciation and
 amortization 2,020 2,075 634 589 2,654 2,664 145 151 2,799 2,815
Amortization of goodwill 0 800 0 0 0 800 0 0 0 800
Employees at the
 reporting date (Dec. 31) 496 482 109 104 605 586 89 82 694 668

116

The Group has no transactions with external individual
customers accounting for more than 10% of its revenue.

Investments outside Germany account for 15% of the
consolidated total amount. Investments outside Germany
essentially comprise the Group companies in the US,
Czechia and France.

The following table shows the reconciliation of segment
assets and liabilities to Group assets and liabilities:

 2018 in 2017 in
 EUR thousand EUR thousand
Segment assets 80,526 83,548
Unallocated assets
 Cash on hand and
 bank balances 5,393 4,501
 Securities 0 3,014
 Deferred tax assets 5,940 5,899
 Income tax receivables 943 636
 Other assets 2,342 1,787
 14,618 15,837
Group assets 95,144 99,385

 2018 in 2017 in
 EUR thousand EUR thousand
Segment liabilities 28,433 29,790
Unallocated liabilities
 Financial liabilities 1,000 0
 Deferred tax liabilities 1,378 1,205
 Pension provisions 1,265 1,279
 Other income tax liabilities 613 1,206
 Other liabilities 2,790 2,900
 7,046 6,590
Group liabilities 35,479 36,380

H. OTHER DISCLOSURES

48. Related party disclosures

Als nahestehende Personen („Related Parties“) der USU
SoftIn accordance with IAS 24, the related parties of USU
Software AG are defined as persons or entities with the ability
to control the Group or exercise significant influence over
it, including members of management and the Supervisory
Boards, and any persons or entities over which the Group has
significant influence. Companies that are already included in
consolidation are not considered 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 fiscal 2018, 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 the related party
transactions described below were conducted under arm’s-
length conditions.

48.1 Udo Strehl/AUSUM GmbH (AUSUM)

USU GmbH reimbursed AUSUM for costs of EUR 2 thousand
(2017: EUR 0 thousand) in fiscal 2018. In return, in 2018 USU
GmbH invoiced AUSUM for pro rata vehicle costs in the
amount of EUR 7 thousand (2017: EUR 10 thousand).

48.2 Karin Weiler-Strehl

USU GmbH 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 fiscal 2018 (2017: EUR 36 thousand).

USU GmbH leased the Spitalhof administrative building in
Möglingen from Ms. Karin Weiler-Strehl. On July 20, 2007,
these two parties entered into a new lease running until
December 31, 2017. The lease is extended by an additional
four years if it is not terminated at least 24 months before the
end of its term. As notice has not been given on the lease, its
term has been extended to December 31, 2021. In line with
this agreement, the total monthly rent amounts to EUR 21
thousand (2017: EUR 24 thousand) plus ancillary costs. In the
past fiscal year, USU GmbH was invoiced EUR 263 thousand
(2017: EUR 299 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 (2017: EUR 10 thousand)
was paid for this office.

48.3 Stefan Merkel/Lysant GmbH (Lysant)

Through Stefan Merkel, USU commissioned Lysant to
provide technical consulting and support in the areas of
test management and design. Contracts in the amount of
EUR 134 thousand (2017: EUR 0 thousand) were awarded to
Lysant in the year under review. Incoming orders from Lysant
amounted to EUR 22 thousand (2017: EUR 0 thousand).

48.4 Loans to shareholders

There were no claims under loan agreements as of December
31, 2018.

117

48.5 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 GmbH:

Bernhard Oberschmidt (Chief Executive Officer)
Dr. Benjamin Strehl (Executive Vice President)
Bernhard Böhler (Executive Vice President)

The compensation paid to the members of the Management
Board totaled EUR 888 thousand in fiscal 2018 (2017: EUR
1,186 thousand).

Fixed remuneration:
EUR 501 thousand (2017: EUR 593 thousand)

Variable remuneration:
EUR 295 thousand (2017: EUR 477 thousand)

Non-cash benefit from the private use of company cars:
EUR 50 thousand (2017: EUR 64 thousand)

Defined contribution pension costs:
EUR 42 thousand (2017: EUR 52 thousand)

The total compensation paid to the Supervisory Board in
fiscal 2018 was EUR 120 thousand (2017: EUR 107 thousand).
Details of the compensation paid to the Supervisory Board
are described in the management report of the company
and the Group in the “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 2,787
thousand before offsetting against plan assets in the amount
of EUR 1,522 thousand can be found in note 23.

49. Auditor’s fees

a) Audits of financial statements (separate and consolidated
financial statements)

 EUR 194 thousand (2017: EUR 128 thousand)
b) Other services
 EUR 6 thousand (2017: EUR 7 thousand)

In addition to audits of financial statements, other services
were performed for the parent company and its controlled
subsidiaries. These comprise audit assessments in
connection with the preparation of the quarterly financial
statements of USU Software AG in fiscal 2018.

50. Other disclosures

50.1 Contingent liabilities

There were no reportable contingent liabilities as of
December 31, 2017 or December 31, 2018.

50.2 Other financial commitments

The company has leased some of its office and operating
equipment in addition to vehicles (operating leases) and
office buildings. The interest rates stipulated in the lease
agreements are standard market rates. There are no
beneficial purchase or extension options at the end of the
leases for the office buildings, the operating and other
equipment or the vehicles. There were no sale and leaseback
transactions in either of the fiscal years. The annual expected
minimum payments under leases and rental agreements and
other financial obligations can be broken down as follows:

 2018 in 2017 in
 EUR thousand EUR thousand
Operating lease
 obligations
 In the next 12 months 936 679
 In the next 13 to 60
 months 499 530
 In more than 60 months 0 0
 1,435 1,209

Other financial
 commitments from
 building rental
 In the next 12 months 2,078 1,538
 In the next 13 to 60
 months 3,113 2,960
 In more than 60 months 44 0
 5,235 4,498
 6,670 5,707

Expenses for operating leases and rental agreements
totaled EUR 3,000 thousand in fiscal 2018 (2017: EUR 2,624
thousand). EUR 1,131 thousand of this relates to operating
leases and EUR 1,869 thousand to rental agreements.

118

51. Litigation, other contingent liabilities and events
after the reporting period

In the course of its normal business operations, the compa-
ny can be subject to litigation, claims for damages or court
proceedings including product liability issues and commer-
cial disputes. The outcome of currently pending or future
litigation cannot be predicted with reasonable assurance,
hence future court decisions may result in expenses that
are not fully covered by the insurance in place and that
could have a material impact on the company’s business, fi-
nancial position and operating results. In the opinion of the
company and its legal counsel as of December 31, 2018 and
December 31, 2017, no decisions that could have a material
impact effect on the net assets and results of operations of
the Group are expected from the litigation that is currently
pending.

There were no further significant events requiring
disclosure prior to the approval of the consolidated financial
statements by the Management Board.

52. Executive bodies

52.1 The Management Board

In fiscal 2018, 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
888 thousand. Details can be found in the “Compensation
report” in the management report of the company and the
Group.

52.2 The Supervisory Board

In fiscal 2018, the Supervisory Board consisted of:

Udo Strehl, Chairman
Managing Director of AUSUM GmbH, Möglingen
 Chairman of the Supervisory Board of USU GmbH,
 Möglingen

Günter Daiss, Deputy Chairman
(until December 31, 2018)
Managing Director of Daiss Agrar, Hungary
Managing Director of Green Kft., Hungary
 Deputy Chairman of the Supervisory Board
 of USU GmbH, 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 GmbH, Möglingen
 Member of the Advisory Board
 of Interstuhl Büromöbel GmbH & Co. KG, Meßstetten

Gabriele Walker-Rudolf
 (from January 17, 2019)

The total compensation paid to the active members of the
Supervisory Board in the past fiscal year was EUR 101.9
thousand. Details can be found in the “Compensation
report” in the management report of the company and the
Group.

52. 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).

53.1 Credit risk

The Group is exposed to credit risk in conjunction with its
cash funds and trade receivables.

Cash funds are deposited with banks of good standing and
companies with good credit ratings. The Group constantly
monitors the creditworthiness of these companies and does
not expect any defaults. As no collateral has been pledged,
the risk of default is limited to the amount recognized in the
statement of financial position.

119

The default risk for trade receivables is minimized by
constantly monitoring the creditworthiness of the respective
counterparties. As there are no general netting agreements
with customers, the total 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
impairment loss 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 past
due nor impaired will default on their payment obligations.

53.2 Liquidity risk

The cash funds 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 22, the
company’s financial liabilities are all current, i.e. due within
one year.

53.3 Interest-related cash flow risk

At USU Software AG, changes in market interest rates
essentially affect cash flows from financial investments.
If the market interest rate as of December 31, 2018 had
been 1% higher (lower), net profit and equity would each
have been EUR 105 thousand (December 31, 2017: EUR 142
thousand) higher (lower).

53.4 Exchange rate risk

The company performs a certain volume of foreign currency
transactions, and is therefore exposed to exchange rate
fluctuations that have a corresponding impact on the
assets and income reported in euro. Transaction risks also
exist for financial assets denominated in foreign currencies.
Sensitivity disclosures are not provided for reasons of
materiality.

54. 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 de-
mand a high equity ratio and extensive liquidity in order to
guarantee their investments.

Equity and total assets were as follows as of December 31,
2018 and December 31, 2017:

 2018 2017 Change
 EUR thousand EUR thousand
 Non-current
 liabilities 5,750 7,353 -21.8%
 Current liabilities 29,729 29,027 2.4%
Total liabilities 35,479 36,380 -2.5%
Equity 59,665 63,006 -5.3%
Total liabilities
 and equity 95,144 99,386 -4.3%
Equity ratio 62.7 % 63.4 %

As in the previous year, the company has no net financial
liabilities as its cash funds exceed its interest-bearing liabili-
ties. The current capital structure can be maintained by ex-
panding the unappropriated surplus by generating future
net profit or issuing new shares, for example.

55. Exemption in accordance with section 264(3) HGB

The following domestic subsidiaries included in the conso-
lidated financial statements of USU Software AG exercised
the exemption provisions of section 264(3) HGB for fiscal
2018:

• Aspera GmbH, Aachen
• LeuTek GmbH, Leinfelden-Echterdingen
• Omega Software GmbH, Obersulm
• Openshop Internet Software GmbH, Möglingen

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, 2018,
members of the company’s executive bodies held shares in
USU Software AG, Möglingen, as follows:

120

Shareholdings subject to 2018 2017
 mandatory disclosure shares shares
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 5,000
Erwin Staudt 100,000 100,000
Günter Daiss 85,500 85,500

*) An additional 5,340,014 voting rights in USU Software AG (2017: 5,338,044) are allocated
to Mr. Udo Strehl through AUSUM GmbH as the majority shareholder of that company in
accordance with section 34(1) sentence 1 no. 1 of the new version of Wertpapierhandelsgesetz
(WpHG – German Securities Trading Act).

 A further 32,000 (2017: 32,000) voting rights in USU Software AG are allocated to Udo Strehl
through the “Knowledge is the Future” Foundation, of which he is the director, in accordance
with section 34(1) sentence 1 no. 1 WpHG (new version).

On November 22 and 23, 2018, AUSUM GmbH, whose
majority shareholder is the Chairman of the Supervisory
Board of USU Software AG, Udo Strehl, purchased 1,970
shares in USU Software AG in total on the Stuttgart Stock
Exchange and subsequently notified USU Software AG
of these securities transactions. The company in turn
published this notification of securities transactions as
required.

The members of the executive bodies do not hold any stock
options or convertible bonds issued by USU Software AG.

 

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 December 11, 2018, the Management Board and
the Supervisory Board of USU Software AG issued the
declaration of compliance 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 report on the situation of the company and
the Group in these consolidated financial statements.

Möglingen, March 11, 2019
USU Software AG

Bernhard Oberschmidt
Chairman of the Management Board

Bernhard Böhler
Member of the Management Board

Dr. Benjamin Strehl
Member of the Management Board

121

CONSOLIDATED STATEMENT OF CHANGES IN FIXED ASSETS FOR THE 2018 FISCAL YEAR ANNEX 3A
USU Software AG, Möglingen

 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
 1.1.2018 adjustment 31.12.2018 1.1.2018 adjustment 31.12.2018 31.12.2018 31.12.2017
 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 10,145 0 58 560 9,643 7,038 0 625 560 7,103 2,540 3,107
Trademarks and brands 2,532 0 0 0 2,532 521 0 0 0 521 2,011 2,011
Maintenance agreements/
 beneficial contracts 3,621 0 0 0 3,621 3,322 0 117 0 3,439 182 299
Customer base 9,669 0 0 0 9,669 6,599 -1 901 0 7,499 2,170 3,070
 25,967 0 58 560 25,465 17,480 -1 1,643 560 18,562 6,903 8,487

Goodwill 64,101 0 0 0 64,101 22,918 0 0 0 22,918 41,183 41,183

Property, plant and equipment

Land and buildings 234 0 0 48 186 95 0 19 47 67 119 139
Other equipment, operating
 and office equipment 5,223 7 1,086 550 5,766 3,132 4 1,137 545 3,728 2,038 2,091
 5,457 7 1,086 598 5,952 3,227 4 1,156 592 3,795 2,157 2,230

 95,525 7 1,144 1,158 95,518 43,625 3 2,799 1,152 45,275 50,243 51,900

122

CONSOLIDATED STATEMENT OF CHANGES IN FIXED ASSETS FOR THE 2018 FISCAL YEAR ANNEX 3A
USU Software AG, Möglingen

 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
 1.1.2018 adjustment 31.12.2018 1.1.2018 adjustment 31.12.2018 31.12.2018 31.12.2017
 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 10,145 0 58 560 9,643 7,038 0 625 560 7,103 2,540 3,107
Trademarks and brands 2,532 0 0 0 2,532 521 0 0 0 521 2,011 2,011
Maintenance agreements/
 beneficial contracts 3,621 0 0 0 3,621 3,322 0 117 0 3,439 182 299
Customer base 9,669 0 0 0 9,669 6,599 -1 901 0 7,499 2,170 3,070
 25,967 0 58 560 25,465 17,480 -1 1,643 560 18,562 6,903 8,487

Goodwill 64,101 0 0 0 64,101 22,918 0 0 0 22,918 41,183 41,183

Property, plant and equipment

Land and buildings 234 0 0 48 186 95 0 19 47 67 119 139
Other equipment, operating
 and office equipment 5,223 7 1,086 550 5,766 3,132 4 1,137 545 3,728 2,038 2,091
 5,457 7 1,086 598 5,952 3,227 4 1,156 592 3,795 2,157 2,230

 95,525 7 1,144 1,158 95,518 43,625 3 2,799 1,152 45,275 50,243 51,900

123

 Cost Cumulative depreciation and amortization Carrying amounts
 As of Currency Additions Additions Disposals Asof As of Currency Additions Disposals As of As of As of
 1.1.2017 adjustment Acquisitions 31.12.2017 1.1.2017 adjustment 31.12.2017 31.12.2017 31.12.2016
 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 6,408 0 64,101 22,118 0 800 0 22,918 41,183 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 6 1,155 61 507 5,223 2,478 10 1,148 504 3,132 2,091 2,030
 4,776 6 1,210 62 597 5,457 2,642 10 1,169 594 3,227 2,230 2,134

 83,729 9 1,375 11,009 597 95,525 40,592 12 3,615 594 43,625 51,900 43,137

CONSOLIDATED STATEMENT OF CHANGES IN FIXED ASSETS FOR THE 2017 FISCAL YEAR ANNEX 3B
USU Software AG, Möglingen

124

 Cost Cumulative depreciation and amortization Carrying amounts
 As of Currency Additions Additions Disposals Asof As of Currency Additions Disposals As of As of As of
 1.1.2017 adjustment Acquisitions 31.12.2017 1.1.2017 adjustment 31.12.2017 31.12.2017 31.12.2016
 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 6,408 0 64,101 22,118 0 800 0 22,918 41,183 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 6 1,155 61 507 5,223 2,478 10 1,148 504 3,132 2,091 2,030
 4,776 6 1,210 62 597 5,457 2,642 10 1,169 594 3,227 2,230 2,134

 83,729 9 1,375 11,009 597 95,525 40,592 12 3,615 594 43,625 51,900 43,137

CONSOLIDATED STATEMENT OF CHANGES IN FIXED ASSETS FOR THE 2017 FISCAL YEAR ANNEX 3B
USU Software AG, Möglingen

125

INDEPENDENT AUDITORS’ REPORT

“Independent Auditors’ Report

To USU Software AG, Möglingen

Report on the Audit of the Consolidated Financial
Statements and the Combined Management Report

Audit opinions

We have audited the consolidated financial statements
of USU Software AG, Möglingen, and its subsidiaries
(the Group) – comprising the consolidated statement
of financial position as of December 31, 2018, the
consolidated statement of comprehensive income,
the consolidated statement of changes in equity, the
consolidated statement of cash flows for the fiscal year
from January 1 to December 31, 2018 and the notes to the
consolidated financial statements, including a summary of
the key 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 fiscal year from
January 1 to December 31, 2018. In accordance with
German law, we did not audit the content of the non-
financial declaration of the Group in section IX. of the
combined management report, the (Group) corporate
governance declaration in section VIII. of the combined
management report, the statement in accordance with
section 297(2) sentence 4 HGB of the Handelsgesetzbuch
(HGB – German Commercial Code) on the consolidated
financial statements in section XI of the combined
management report or the statement in accordance with
section 315(1) sentence 5 HGB in conjunction with section
289(1) sentence 5 HGB on the combined management
report.

In our opinion, based on the findings of our audit:

- the attached consolidated financial statements, in all
material respects, comply with the IFRSs as adopted
by the EU and the additional requirements of German
commercial law in accordance with section 315e(1)
HGB, and give a true and fair view of the net assets
and financial position of the Group in accordance with
these requirements as of December 31, 2018 and its
results of operations for the fiscal year from January 1
to December 31, 2018; and

- as a whole, the attached combined management report
provides a suitable view of the Group’s position. In all
material respects, this combined management report
is consistent with the consolidated financial statements
and with German legal requirements, and accurately
presents the risks and opportunities of future

development. Our audit opinion on the combined
management report does not extend to the unaudited
parts of the combined management report set out
above.

In accordance with section 322(3) sentence 1 HGB, we
declare that our audit has not led to any objections to the
regularity of the consolidated financial statements or the
combined management report.

Basis for audit opinions

We conducted our audit of the consolidated financial
statements and the combined management report in
accordance with section 317 HGB, the EU Audit Regulation
(No. 537/2014) and German generally accepted standards
for the audit of financial statements promulgated by the
Institut der Wirtschaftsprüfer (IDW – German Institute of
Public Auditors). Our responsibility under these provisions
and policies is described further in the section of our audit
report entitled “Auditor’s responsibility for the audit of
the consolidated financial statements and the combined
management report”. We are independent from the
Group companies in accordance with the commercial and
professional regulations of European and German law and
have fulfilled our other German professional obligations
in accordance with these requirements. Furthermore, in
accordance with Article 10(2)(f) of the EU Audit Regulation,
we declare that we have not performed any prohibited
non-audit services as defined by Article 5(1) of the EU Audit
Regulation. We believe that the audit evidence we have
obtained is sufficient and appropriate to serve as a basis for
our audit opinions on the consolidated financial statements
and the combined management report.

Key audit matters in the audit of the consolidated financial
statements

Key audit matters are those matters that, in our professio-
nal judgment, were of most significance in our audit of the
consolidated financial statements for the fiscal year from
January 1 to December 31, 2018. These matters were taken
into account in the context of our audit of the consolidated
financial statements as a whole and in the formation of our
audit opinion; we have not issued a separate opinion on
these matters.

The audit matters that we consider to be key are described
below:

1) Recoverability of goodwill
2) Recognition of revenue from software licenses,

consulting services and maintenance services

126

1: Recoverability of goodwill

a) Risk to financial reporting

Goodwill of EUR 41.2 million is reported under “Goodwill”
in the consolidated financial statements of USU Software
AG (USU). This accounts for approximately 43.3% of the
consolidated total assets. Goodwill is tested for impairment
by the company as of September 30 of the respective fiscal
year.

Measurement was performed using the discounted cash
flow method. The findings of the impairment test are
highly dependent on the estimates made by the company’s
officers of future cash flows, the operating margins and the
discount rate applied. They are therefore subject to material
uncertainty. A valuation report was commissioned from
an independent expert for this purpose. Measurement is
therefore subject to material uncertainty. Given this and the
complexity of measurement, this was a key audit matter.

The company’s disclosures on goodwill can be found
in notes 7.1, 7.3 and 10 of the notes to the consolidated
financial statements.

b) Audit approach and conclusions

We verified that the future cash flows used in measurement
are appropriate by comparing them to the latest budgets
derived from the three-year planning prepared by the
company’s officers and reconciling them with general
market expectations.

The reliability of the business planning was tested using a
retrospective comparison of the deviations between the
forecast figures underlying the measurement performed
in the previous year and the actual figures in fiscal 2018.
Where any significant deviations were identified, we
discussed these with the company’s officers in terms of
their relevance to these financial statements.

Knowing that even relatively small changes in the discount
rate used can have a significant impact on the enterprise
value calculated in this way, we mainly examined the
parameters used to determine the discount rate used,
including the weighted average cost of capital, and
replicated the calculation scheme.

Given the material significance of goodwill and the fact that
the measurement of goodwill is also dependent on general
economic conditions beyond the company’s control, we
also performed sensitivity analyses of the cash-generating
units with little or no overlap (carrying amount compared
to present value) and found that the respective goodwill is
sufficiently covered by the discounted future cash inflows
or has been appropriately written down.

Overall, the measurement parameters and assumptions
applied by the company’s officers are consistent with our
expectations.

2) Recognition of revenue from software licenses,
consulting services and maintenance services

a) Risk to financial reporting

The Group generates royalty income from licenses to
software products issued to consumers, consulting services
and software maintenance.

Revenue from software licenses is recognized when the
software has been delivered, the purchase price has been
set or is determinable, collection is reasonably assured
and an agreement can be demonstrated. The revenue
from consulting services is recognized when the service
is rendered. The revenue attributable to maintenance
services is distributed over the term of the contract on a
straight-line basis.

The Group offers combinations of its services to its
customers, either within the framework of a single
contract (combination contract, license and maintenance)
or in a number of separate contracts (a bundle of license,
maintenance and consulting).

If the bundle of contracts or the combination contract does
not constitute a combined contract as defined by IFRS 15,
the Group recognizes the revenue resulting from these
contract at the selling prices of the individual services. The
individual prices are determined on the basis of the price
that would be demanded if the good or service were sold
separately.

Maintenance revenue is typically recognized over the period
in which maintenance is performed. For maintenance work,
the customary price is determined from the rates charged
to prolong maintenance contracts 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 services or maintenance work
to be performed in the bundle of contracts is less than
the customary price, the difference from the customary
prices for the consulting services or maintenance work
is separated from the recognized royalty income and
recognized over the period in which the consulting services
or maintenance are rendered.

In cases where license fee payments are contingent on
the performance of consulting services that constitute a
major modification or extension of the functionality of
the software, the revenue for the software license and
the consulting are deferred and recognized in line with
the percentage of completion. The amount of revenue
or income to be recognized is measured on the volume

127

of consulting performed 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 shown under unbilled
services provided their realization is likely and their amount
can be reliably estimated.

The recognition of revenue over time is based on estimates.
Given the associated uncertainty, it is possible that
estimates of the costs to complete the contract may have
to be subsequently adjusted. Such adjustments of income
and expenses are reported in the period in which the
adjustment requirement is identified.

The company’s disclosures on revenue recognition can be
found in notes 7.17 and 33 of the notes to the consolidated
financial statements.

Given the various types of revenue recognition for software
licenses, consulting services and maintenance services,
special focus was placed on revenue recognition within the
framework of our audit.

b) Audit approach and conclusions

We assessed the accounting policies applied by USU to
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 agreements and other associated documents
and from explanations provided by the employees in the
accounting or sales departments of USU. In addition, we
obtained confirmations of the balances from the respective
customers to verify the receivables recognized by USU as of
the end of the reporting period and assessed whether USU
had properly 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 policies applicable to
each separate unit of account for the recognition of revenue
were properly applied to ensure the proper matching of
revenue to the correct 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 applied by
USU to recognize revenue from sales of software licenses,
services and maintenance were suitable in fiscal 2018 to
allow proper presentation in the financial statements. It was
possible to unambiguously determine which accounting
policies should be applied to the recognition of revenue
arising from the software agreements entered into in fiscal
2018 that we reviewed

Other information

The company’s officers are responsible for the other
information. The other information comprises:

- the non-financial declaration of the Group in section IX.
of the combined management report;

- the (Group) corporate governance declaration in section
VIII. of the combined management report;

- the other parts of the annual report, with the exception
of the audited consolidated financial statements, the
combined management report and our audit report;

- the corporate governance report in accordance with
item 3.10 of the German Corporate Governance Code;
and

- the statement in accordance with section 297(2) sentence
4 HGB on the consolidated financial statements in
section XI. of the combined management report and the
statement in accordance with section 315(1) sentence 5
HGB in conjunction with section 289(1) sentence 5 HGB
on the combined management report.

Our audit opinions on the consolidated financial statements
and the combined management report do not extend to
the other information, and accordingly we do not offer any
audit opinion or any other form of audit conclusion on it.
In connection with our audit of the consolidated financial
statements, we have the responsibility to read the other
information and to assess whether the other information:

- contains material inconsistencies with the consolidated
financial statements, the audited parts of the combined
management report or our findings from the audit; or

- is otherwise materially misrepresented.

Responsibility of the company’s officers and the Supervisory
Board for the consolidated financial statements and the
combined management report

The company’s officers are responsible for the preparation
of the consolidated financial statements that, in all material
respects, comply with the IFRSs as adopted by the EU
and the additional requirements of German commercial
law in accordance with section 315e(1) HGB, and that the
consolidated financial statements give a true and fair view
of the net assets, financial position and results of operations
of the Group. Furthermore, the company’s officers are
responsible for the internal controls that they have deemed
necessary to enable the preparation of consolidated
financial statements that are free from – intentional or
unintentional – material misstatement.

In preparing the consolidated financial statements, the
company’s officers are responsible for assessing the
Group’s ability to continue as a going concern. They are also
responsible for disclosing going concern matters, if relevant.
Furthermore, they are responsible for the accounting on

128

the basis of the going concern principle, unless there is the
intention to liquidate or discontinue the Group, or there is
no realistic alternative.

Moreover, the company’s officers are responsible for the
preparation of the combined management report that,
on the whole, provides a suitable view of the Group’s
position and, in all material respects, is consistent with
the consolidated financial statements and with German
legal requirements, and accurately presents the risks
and opportunities of future development. Also, the
company’s officers are responsible for the precautions and
measures (systems) that they deem necessary to enable
the preparation of a combined management report in
accordance with German legal requirements to provide
sufficient suitable evidence for the statements in the
combined management report.

The Supervisory Board is responsible for monitoring the
Group’s accounting process for the preparation of the
consolidated financial statements and the combined
management report.

Auditor’s responsibility for the audit of the consolidated
financial statements and the combined management report

Our objective is to obtain reasonable assurance as to
whether the consolidated financial statements as a whole
are free from material – intentional or unintentional –
misstatement and whether the combined management
report as a whole provides a suitable view of the Group’s
position and, in all material respects, is consistent with
the consolidated financial statements, audit findings and
German legal requirements, and accurately presents the
risks and opportunities of future development, and to
issue an audit report containing our audit opinions on
the consolidated financial statements and the combined
management report.

Reasonable assurance is a high degree of assurance, but
not a guarantee that an audit performed in accordance
with section 317 HGB, the EU Audit Regulation and the
German generally accepted standards for the audit of
financial statements promulgated by the IDW will always
reveal a material misstatement. Misstatements can
result from violations or inaccuracies, and are considered
material if they could reasonably be expected, individually
or collectively, to influence the economic decisions that
users make on the basis of these consolidated financial
statements and the combined management report.

We exercise due discretion and maintain a critical approach.
Furthermore:

- We identify and assess the risks of – intentional
or unintentional – material misstatements in the
consolidated financial statements and the combined
management report, we plan and perform audit
procedures in response to these risks, and obtain audit
evidence that is sufficient and appropriate to form
the basis of our audit opinions. The risk that material
misstatements are not detected is greater for violations
than for inaccuracies, as violations can include fraud,
falsification, intentional omissions, misrepresentation or
the invalidation of internal controls;

- We gain an understanding of the internal control system
relevant to the audit of the consolidated financial
statements and of the systems relevant to the audit
of the combined management report in order to plan
audit procedures that are appropriate under the given
circumstances, but not with the objective of expressing
an opinion on the effectiveness of these systems;

- We assess the appropriateness of the accounting
policies applied by the company’s officers and the
reasonableness of the estimates and related disclosures
by the company’s officers;

- We draw conclusions about the appropriateness of
the going concern principle applied by the company’s
officers and, on the basis of the audit evidence obtained,
whether there is material uncertainty about events or
circumstances that can give rise to significant doubts
about the Group’s ability to continue as a going concern.
If we come to the conclusion that material uncertainty
exists, we are required to refer to the relevant disclosures
in the consolidated financial statements and the
combined management report in the auditor’s report
or, if these disclosures are inappropriate, to modify
our respective audit opinion. We draw our conclusions
on the basis of the audit evidence obtained up to the
date of our audit report. However, future events or
circumstances can lead to the Group being unable to
continue as a going concern.

 
- We assess the overall presentation, structure and content

of the consolidated financial statements, including the
notes, and whether the consolidated financial statements
present the underlying transactions and events in such
a way that the consolidated financial statements, in
accordance with the IFRSs as adopted by the EU and the
additional requirements of German commercial law in
accordance with section 315e(1) HGB, give a true and fair
view of the net assets, financial position and results of
operations of the Group;

- We obtain sufficient, suitable audit evidence for the
accounting information of the companies or business
activities within the Group in order to issue audit
opinions on the consolidated financial statements and
the combined management report. We are responsible

129

for designing, monitoring and performing the audit of
the consolidated financial statements. We bear sole
responsibility for our audit opinions;

- We assess whether the combined management report
is consistent with the consolidated financial statements
and the law, and the view of the position of the company
that it provides;

- We perform audit procedures on the forward-looking
statements made in the combined management report
by the company’s officers. In particular, on the basis of
sufficient and suitable audit evidence, we analyze the
significant assumptions on which the forward-looking
statements are based, and assess whether the forward-
looking statements have been properly derived from
these assumptions. We do not issue a separate audit
opinion on the forward-looking statements or the
underlying assumptions. There is a considerable yet
unavoidable risk that future events will deviate materially
from the forward-looking statements.

Among other things, we discuss with those responsible for
overseeing the audit the planned scope and scheduling
of the audit and significant audit findings, including any
deficiencies in the internal control system that we identify
during our audit.

We declare to those responsible for overseeing the
audit that we complied with the relevant independence
requirements and discuss with them all relationships and
other issues that can reasonably be assumed to affect our
independence, and the precautions taken against this.

Of the issues we discussed with those responsible for
overseeing the audit, we determine which issues were
most significant in the audit of the consolidated financial
statements for the current reporting period and that are
therefore the key audit issues. We describe these matters
in our audit report, unless the public disclosure of such
issues is prevented by law or other legal provisions.

Other legal and regulatory requirements

Other disclosures in accordance with Article 10 of the EU Audit
Regulation

We were elected as the auditor of the annual financial
statements by the Annual General Meeting on June 28, 2018.
In accordance with section 318(2) HGB, we are deemed
the auditor of the consolidated financial statements as
no other auditor was appointed. We were engaged by the
Supervisory Board on November 12, 2018. We have served
as the auditor of the consolidated financial statements of
USU Software AG, Möglingen, without interruption since
fiscal 2017.

We declare that the audit opinions contained in this audit
report are consistent with the additional report to the Audit
Committee in accordance with Article 11 of the EU Audit
Regulation (audit report).

Responsible auditor

The German Public Auditor responsible for the audit is
Ms. Linda Ruoß.”

130

131

132

ANNUAL FINANCIAL STATEMENTS

Balance Sheet 134 – 135
Income Statement 136
Notes to the annual financial statements 137 – 145
 A. General notes 137
 B. Accounting policies 137 – 138
 C. Notes on the balance sheet 138 – 139
 D. Notes on the income statementr 140
 E. Other disclosures 140 – 143

133

STATEMENT OF FINANCIAL POSITION AS OF DECEMBER 31, 2018
USU Software AG, Möglingen

A S S E T S As of As of
 31.12.2018 31.12.2017
 EUR EUR

A. Non-current assets

I. Intangible assets
 Internally generated industrial and similar rights 4,091,69 51,414,45

II. Property, plant and equipment
 Other equipment, operating and office equipment 26,101,27 26,870,38

III. Financial assets
 Shares in affiliated companies 49,399,995,58 49,399,995,58

B. Current assets

I. Inventories
 Work in progress 0.00 10,209,32

II. Receivables and other assets
1. Trade receivables 207,591,21 143,126,53
2. Receivables from affiliated companies 7,709,025,26 10,765,494,38
3. Other assets 2,056,328,06 1,548,027,54

 9,972,944,53 12,456,648,45

III. Securities 0.00 3,014,230,00

IV. Cash and cash equivalents 1,692,126,15 350,012,78

C. Deferred income 158,059,90 91,491,73

 61,253,319,12 65,400,872,69

134

STATEMENT OF FINANCIAL POSITION AS OF DECEMBER 31, 2018
USU Software AG, Möglingen

E Q U I T Y A N D L I A B I L I T I E S As of As of
 31.12.2018 31.12.2017
 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 6,283,753,39 6,174,925,84

 30,452,186,03 30,343,358,48

B. Provisions

 Other provisions 1,574,798,33 1,570,496,34

C. Liabilities

1. Prepayments received on orders 7,122,50 0,00
2. Trade payables 213,976,41 224,261,01
3. Liabilities to affiliated companies 28,648,082,51 32,725,807,62
4. Other liabilities 308,745,35 522,529,79

 29,177,926,77 33,472,598,42

D. Prepaid expenses 48,407,99 14,419,45

 61,253,319,12 65,400,872,69

135

STATEMENT OF PROFIT AND LOSS
FOR THE PERIOD FROM JANUARY 1 TO DECEMBER 31, 2018
USU Software AG, Möglingen

 2018 2017
 EUR EUR

1. Sales 3,803,253,16 1,822,556,00

2. Decrease (previous year: Increase) in finished goods
 and work in progress -10,209,32 10,209,32

3. Other operating income 1,900,852,78 2,164,710,62

 5,693,896,62 3,997,475,94

4. Cost of materials
 a) Cost of raw materials, consumables and supplies
 and of purchased merchandise 114,550,99 184,969,25
 b) Cost of purchased services 83,788,28 48,219,28

 198,339,27 233,188,53

5. Personnel expenses
 a) Wages and salaries 3,394,443,87 3,049,966,47
 b) Social security, post-employment and other employee
 benefit costs (of which in respect of old age pensions:
 EUR 2 thousand; previous year: EUR 1 thousand) 455,468,79 404,202,44

 3,849,912,66 3,454,168,91

6. Amortization of intangible assets and depreciation
 of property, plant and equipment 62,783,40 70,354,89

7. Other operating expenses 5,902,855,04 3,954,199,58

 -4,319,993,75 -3,714,435,97

8. Income from long-term equity investments 5,000,000,00 3,000,000,00

9. Cost of loss absorption 0,00 1,055,952,10

10. Income from profit transfer agreements 4,149,170,72 4,928,510,77

11. Other interest and similar income 59,333,91 22,186,35

12. Interest and similar expenses 475,588,61 394,325,74

13. Income taxes 68,916,62 -14,569,84

14. Earnings after taxes 4,344,005,65 2,800,553,15

15. Other taxes 25,670,10 10,916,69

16. Net profit 4,318,335,55 2,789,636,46

17. Profit carried forward from the previous year 1,965,417,84 3,385,289,38

18. Unappropriated surplus 6,283,753,39 6,174,925,84

136

NOTES TO THE ANNUAL FINANCIAL STATEMENTS FOR 2018
USU Software AG, Möglingen

A. General notes

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 classified as a large stock
corporation in accordance with section 267 (3) sentence 2
HGB.

The presentation, classification, recognition and measure-
ment 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 as well as intangible assets
are recognized at historical cost (plus transaction costs) less
systematic depreciation and impairments.

Assets that can be used independently and that have an
acquisition cost of less than EUR 800.00 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 thirteen 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.

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.

Advance payments are reported net of value added tax.

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. Accordingly, these
annual financial statements include unrealized gains and
losses from 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

137

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
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 12/31/2018: approximately 30.9 %).

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 on 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. Receivables and other assets

Receivables from affiliated companies are attributable to
profit transfers from subsidiaries in the amount of EUR
4,150 thousand (2017: EUR 7,929 thousand) and a short-
term loan of EUR 3,512 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 10 thousand (2017: 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 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 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 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 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 disapplied 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.

138

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 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 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 increa-
sed 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 Monday, Decem-
ber 31, 2018.

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 457 thousand), the annual report (EUR 83
thousand) and vacation (EUR 126 thousand).

5. Liabilities

Liabilities to affiliated companies primarily relate to loan
liabilities (EUR 28,365 thousand, 2017: EUR 31,650 thousand)
and are secured in the amount of EUR 28,365 thousand
(2017: EUR 31,650 thousand) by a global assignment of
receivables. An amount of EUR 283 thousand (2017: EUR 22
thousand) relates to trade payables.

 Total Due within 1 year Due within 1 – 5 years
 31.12.2018 31.12.2017 31.12.2018 31.12.2017 31.12.2018 31.12.2017
Type of liabilities EUR thou. EUR thou. EUR thou. EUR thou. EUR thou. EUR thou.
Liabilities from advance
 payments received 7 0 7 0 0 0
Trade payables 214 224 214 222 0 2
Liabilities to affiliated companies 28,648 32,726 5,123 5,305 23,525 27,421
Other liabilities 309 523 59 273 250 250
 (of which from taxes) (58) (212) (58) (212) (0) (0)
 (of which in respect of social security) (0) (0) (0) (0) (0) (0)
 29,178 33,473 5,403 5,800 23,775 27,673

139

D. Notes on the income statement

6. Revenues

 2018 in 2017 in
 EUR thousand EUR thousand
Consultancy 256 357
Licenses 0 124
Maintenance 443 10
Miscellaneous 3,104 1,332
 3,803 1,823

In the year under review, sales of EUR 3,763 thousand
(2017: EUR 1,816 thousand) were generated in Germany
and sales of EUR 40 thousand (2017: EUR 7 thousand) were
generated abroad.

7. Other operating income

Other operating income of EUR 1,901 thousand (2017:
EUR 2,164 thousand) primarily relates to services for
Group companies (EUR 1,165 thousand, 2017: EUR 1,285
thousand) and research funds in the amount of EUR 514
thousand (2017: EUR 691 thousand).

Other operating income contains income from currency
translation in the amount of EUR 77 thousand (2017: EUR
0 thousand) and prior-period income of EUR 18 thousand
(2017: EUR 81 thousand).

8. Other operating expenses

This item includes expenses from currency translation in
the amount of EUR 1 thousand (2017: EUR 1 thousand).

Other operating expenses contain prior-period expenses of
EUR 0 thousand (2017: EUR 196 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.
Profit transfer agreements were entered into with Omega
Software GmbH on May 19, 2005, with LeuTek GmbH on
December 29, 2006 and with Aspera GmbH on May 31, 2012.
They were adjusted slightly in 2014 in view of tax-related
requirements. Under these agreements, the participating

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 2018 fiscal year
was transferred to USU Software AG in line with the profit
and loss transfer agreement concluded. The profit of EUR
107 thousand reported by Openshop Internet Software
GmbH in 2018 was netted against the loss carried forward
by this company.

EUR 4,149 thousand (2017: EUR 4,929 thousand) of income
from profit transfer agreements relates to affiliated
companies.

EUR 0 thousand (2017: EUR 1,056 thousand) of expenses
from loss absorption relates to affiliated companies.

10. Net financial income

EUR 35 thousand (2017: EUR 8 thousand) of other interest
and similar income relates to affiliated companies.

EUR 472 thousand (2017: EUR 389 thousand) of interest
and similar expenses relates to affiliated companies.

11. Income taxes

Income taxes included prior-period expenses of EUR 35
thousand (2017: EUR 2 thousand) and prior-period income
of EUR 0 thousand (2017: EUR 16 thousand).

12. Other taxes

Other taxes include off-period expenses of EUR 26 thousand
(2017: EUR 11 thousand).

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 accordance
with the respective national accounting standards:

140

The following wholly-owned participations are held
indirectly via USU GmbH, Möglingen.

 Equity Net profit
 31.12.2018 2018
 EUR thou. EUR thou.
USU Software s. r. o., Brno,
 Czech Republic 690 173
USU (Schweiz) AG i. L.,
 Zug, Switzerland -48 -3
USU Austria GmbH, Vienna,
 Austria -609 -51

13. Employees

An average of 37 people were employed by the Company
during the 2018 fiscal year (2017: 33). Of these, 6 were
assigned to sales functions, 16 to development functions
and 15 to administration functions.

14. Contingent liabilities

USU Software AG is jointly and severally liable for fulfilling
the obligations arising from USU GmbH’s rental agreement
for the Spitalhof business premises.

Based on USU GmbH’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.

Moreover, USU Consulting GmbH has issued a letter of
comfort in favor of Openshop Internet Software GmbH,
Möglingen, and USU Consulting GmbH i.L., Sursee,
Switzerland (affiliated companies). Under these letters
of comfort, USU Software AG, Möglingen, undertakes to
manage these companies and to supply them with financial
resources such that they are able to settle their liabilities
in 2018 and in 2019. In addition, USU Software AG has
issued a declaration of subordination with respect to all
receivables of EUR 795 thousand (2017: EUR 779 thousand)
from Openshop Internet Software GmbH.

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. As of the reporting
date, receivables of EUR 779 thousand held by USU Software
AG against Openshop Internet Software GmbH, Möglingen,
were impaired.

Profit transfer/profit and loss transfer agreements have
been concluded with four affiliated companies.

 Equity Net profit
 31.12.2018 2018
 EUR thou. EUR thou.
USU GmbH, Möglingen 30,368 5,479
LeuTek GmbH, Leinfelden-Echterdingen 1) 1,380 2,768
Omega Software GmbH, Obersulm 1) 970 181
Openshop Internet Software GmbH, Möglingen 1) -667 107
Aspera GmbH, Aachen  1) 300 1,199
USU Consulting GmbH i. L., Sursee, Switzerland 25 -7
Aspera Technologies Inc., Boston, USA -3,057 -1,673
USU SAS, Paris, France -930 -2,114
1) Net profit before/equity after profit transfer to USU Software AG.

141

15. Other financial commitments

As end of the reporting period, other financial commitments
amounted to EUR 559 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 equipment
including IT hardware. These contracts constitute a
financing alternative with which a liquidity and equity
commitment and the transfer of significant economic risks
can be avoided. Furthermore, planning and calculation
security 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.

 
16. Supervisory Board

In the 2018 fiscal year, the Supervisory Board consisted of:

Udo Strehl, Chairman
Managing director of AUSUM GmbH, Möglingen
 Chairman of the Supervisory Board of USU GmbH
 (formerly USU AG), Möglingen (until March 28, 2018)

Günter Daiss, deputy chairman (until December 31, 2018)
Managing director of Daiss Agrar, Hungary
Managing director of Green Kft., Hungary
 Deputy chairman of the Supervisory Board of USU GmbH
 (formerly USU AG), Möglingen (until March 28, 2018)

Erwin Staudt,
Management consultant, Leonberg
 Member of the Advisory Council 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 GmbH
 (formerly USU AG), Möglingen (until March 28, 2018)

Gabriele Walker-Rudolf
(from January 17, 2019)

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 2018 fiscal year amounted to EUR 102 thousand.

17. Management Board

Bernhard Oberschmidt
(Chairman of the Management Board)
Chairman of the Supervisory Board of Dürr Dental SE,
 Bietigheim-Bissingen

Bernhard Böhler

Dr. Benjamin Strehl
Member of the Supervisory Board of Marc O’Polo AG,
 Stephanskirchen

Total compensation of the Management Board
The total compensation paid to the Management Board
in the 2018 fiscal year was EUR 888 thousand. Details can
be found in the compensation report contained in the
Management Report on the Company and the Group for
the 2018 fiscal year.

18. Auditor’s fees

The auditor’s fees came to EUR 147 thousand in 2018. Of
these, auditing services accounted for EUR 141 thousand,
other services for EUR 6 thousand and tax consulting for
EUR 0 thousand.

In addition to auditing activities, miscellaneous services
were provided for the parent company and the subsidiaries
that it controls. These entailed attestation services in
connection with the preparation of USU Software AG’s
quarterly financial statements in 2018.

 12/31/2018 12/31/2017
 Due Due Due Total Total
 2019 2020 ab 2021
 EUR thou. EUR thou. EUR thou. EUR thou. EUR thou.
Operating leases
 Building 81 82 255 418 318
 Office equipment 3 3 8 14 5
 Cars 78 38 11 127 150
 Total (nominal amount) 162 123 274 559 473

142

19. Supplementary report

No significant reportable events have occurred since the
end of the year under review on December 31, 2018.

20. Group affiliations

USU Software AG is the parent of the companies contained
in the list of participations. These are companies affiliated
with US 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
were published in the electronic version of Bundesanzeiger.
In addition, the consolidated financial statements and the
combined Group management report are available on
request from USU Software AG in Möglingen. They are also
available on USU Software AG’s website at http://www.usu-
software.de.

 
21. Declaration on the German Corporate Governance

Code in accordance with section 161 AktG

On December 11, 2018, 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.

22. 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 in voting rights
 threshold
 reached In % Absolute
Peter Scheufler 7/30/2012 5.35 563,021
Main First SICAV 11/25/2015 4.57 481,221
AUSUM GmbH 9/21/2017 50.74 5.340,014

23. Utilization of net profit

The Management Board proposes using the unappropria-
ted surplus as of December 31, 2018 in the amount of EUR
6,284 thousand as follows:

- to pay a dividend of EUR 0.40 per share for 10,523,770
shares, amounting to a total of EUR 4,209 thousand; and

- to carry forward the remaining unappropriated surplus
of EUR 108 thousand to new account.

Möglingen, February 27, 2019

Bernhard Oberschmidt
Chief Executive Officer

Bernhard Böhler
Member of the Management Board

Dr. Benjamin Strehl
Member of the Management Board

143

STATEMENT OF CHANGES IN FIXED ASSETS IN THE 2018 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
 1.1.2018 Additions Disposals 31.12.2018 1.1.2018 Additions Disposals 31.12.2018 31.12.2018 31.12.2017
 EUR EUR EUR EUR EUR EUR EUR EUR EUR EUR

I. Intangible
 assets

 Internally generated industrial
 and similar rights 244,534,31 0,00 0,00 244,534,31 193,119,86 47,322,76 0,00 240,442,62 4,091,69 51,414,45

II. Property, plant and equipment

 Other equipment, operating
 and office equipment 325,255,40 14,691,53 12,220,92 327,726,01 298,385,02 15,460,64 12,220,92 301,624,74 26,101,27 26,870,38

III. Financial assets

 Shares in affiliated companies 51,511,434,59 0,00 0,00 51,511,434,59 2,111,439,01 0,00 0,00 2,111,439,01 49,399,995,58 49,399,995,58

 52,081,224,30 14,691,53 12,220,92 52,083,694,91 2,602,943,89 62,783,40 12,220,92 2,653,506,37 49,430,188,54 49,478,280,41

144

STATEMENT OF CHANGES IN FIXED ASSETS IN THE 2018 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
 1.1.2018 Additions Disposals 31.12.2018 1.1.2018 Additions Disposals 31.12.2018 31.12.2018 31.12.2017
 EUR EUR EUR EUR EUR EUR EUR EUR EUR EUR

I. Intangible
 assets

 Internally generated industrial
 and similar rights 244,534,31 0,00 0,00 244,534,31 193,119,86 47,322,76 0,00 240,442,62 4,091,69 51,414,45

II. Property, plant and equipment

 Other equipment, operating
 and office equipment 325,255,40 14,691,53 12,220,92 327,726,01 298,385,02 15,460,64 12,220,92 301,624,74 26,101,27 26,870,38

III. Financial assets

 Shares in affiliated companies 51,511,434,59 0,00 0,00 51,511,434,59 2,111,439,01 0,00 0,00 2,111,439,01 49,399,995,58 49,399,995,58

 52,081,224,30 14,691,53 12,220,92 52,083,694,91 2,602,943,89 62,783,40 12,220,92 2,653,506,37 49,430,188,54 49,478,280,41

145

INDEPENDENT AUDITORS’ REPORT

An die USU Software AG, Möglingen

Report on the Audit of the Annual Financial Statements
and the Combined Management Report

Audit opinions

We have audited the annual financial statements of USU
Software AG, Möglingen – comprising the statement of
financial position as of December 31, 2018, the income
statement for the fiscal year from January 1 to December
31, 2018 and the notes to the annual financial statements,
including a summary of the key 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 fiscal year from January 1 to December
31, 2018. In accordance with German law, we did not
audit the content of the non-financial declaration of
the Group in section IX. of the combined management
report, the (Group) Corporate Governance declaration in
section VIII. of the combined management report and the
Responsibility Statement in accordance with section 264
(2) sentence 3 of the Handelsgesetzbuch(HGB – German
Commercial Code) in section XI. and the declaration
in Accordance with Section 289 (1) sentense 5 HGB in
connection with Section 315 (1) sentense 5 HGB.

In our opinion, based on the findings of our audit:

- the attached annual financial statements, in all
material respects, comply with the requirements of
German commercial law for stock corporations and,
in accordance with the German principles of proper
accounting, give a true and fair view of the net assets
and financial position of the company as of December
31, 2018 and its results of operations for the fiscal year
from January 1 to December 31, 2018; and

- as a whole, the attached combined management report
provides a suitable view of the company’s position. In all
material respects, this combined management report is
consistent with the annual financial statements and with
German legal requirements, and accurately presents
the risks and opportunities of future development. Our
audit opinion on the combined management report
does not extend to the unaudited parts of the combined
management report set out above.

In accordance with section 322(3) sentence 1 HGB, we
declare that our audit has not led to any objections to
the regularity of the annual financial statements or the
combined management report.

Basis for audit opinions

We conducted our audit of the annual financial statements
and the combined management report in accordance
with section 317 HGB, the EU Audit Regulation (No.
537/2014) and German generally accepted standards
for the audit of financial statements promulgated by the
Institut der Wirtschaftsprüfer (IDW – German Institute
of Public Auditors). Our responsibility under these
provisions and policies is described further in the section
of our audit report entitled “Auditor’s responsibility for
the audit of the annual financial statements and the
combined management report”. We are independent
from the company in accordance with the commercial and
professional regulations of European and German law and
have fulfilled our other German professional obligations
in accordance with these requirements. Furthermore, in
accordance with Article 10(2)(f) of the EU Audit Regulation,
we declare that we have not performed any prohibited
non-audit services as defined by Article 5(1) of the EU Audit
Regulation. We believe that the audit evidence we have
obtained is sufficient and appropriate to serve as a basis
for our audit opinions on the annual financial statements
and the combined management report.

Key audit matters in the audit of the annual financial statements

Key audit matters are those matters that, in our
professional judgment, were of most significance in our
audit of the annual financial statements for the fiscal year
from January 1 to December 31, 2018. These matters were
taken into account in the context of our audit of the annual
financial statements as a whole and in the formation of
our audit opinion; we have not issued a separate opinion
on these matters.

The audit matter that we consider to be key is described
below:

- measurement of shares in affiliated companies

 
a) Risk to financial reporting

Shares in affiliated companies are reported under “Financial
assets” in the amount of EUR 49,400 thousand (81% of
total assets) in the annual financial statements of USU
Software AG, Möglingen. The shares in affiliated companies
are measured at the lower of cost or fair value. Further
information on accounting for financial assets can be found
in section B of the notes.

In calculating fair value, the perspective of the entity
holding the shares in the affiliated company should be
taken. Measurements are based on the present values of
future cash flows, which are derived from the planning
prepared by the company’s officers. The expectations of

146

future market developments are also taken into account.
Present values are calculated using the discounted cash
flow method. The weighted average cost of capital is used
for discounting. A valuation report was commissioned
from an independent expert for this purpose. The results
of measurement are highly dependent on the estimates
of future cash flows made by the company’s officers and
the discount rates used. Measurement is therefore subject
to material uncertainty. Given this and the complexity of
measurement, this was a key audit matter.

b) Audit approach and conclusions

In auditing the fair value of shares in affiliated companies,
we replicated the measurement method used and assessed
the calculation of the weighted cost of capital. In addition,
we satisfied ourselves that future cash flows on which
measurements were based and the weighted cost of capital
together form an appropriate basis for testing impairment
on the respective shares in affiliated companies. In
assessing the results of measurement as of December
31, 2018, among other things we used a comparison of
general market expectations and expectations specific
to the industry in addition to explanations provided by
the company’s officers on the key value drivers on which
the forecast cash flows are based. We also assessed the
valuation report by the independent experts engaged by
the company. Knowing that even relatively small changes
in the discount rate used can have a significant impact on
the enterprise value calculated in this way, we intensively
addressed the parameters used to determine the discount
rate used including the weighted average cost of capital
and replicated the calculation scheme.

Based on the information available, the measurement
parameters and assumptions applied by the company’s
officers appear suitable to us to properly measure the
shares in affiliated companies. Overall, the measurement
parameters and assumptions applied by the company’s
officers are consistent with our expectations.

Other information

The company’s officers are responsible for the other
information. The other information comprises:

- the non-financial declaration of the Group in section
section IX. of the combined management report;

- the (Group) corporate governance declaration in section
VIII. of the combined management report;

- the other parts of the annual report, with the exception
of the audited annual financial statements, the combined
management report and our audit report;

- the corporate governance report in accordance with
item 3.10 of the German Corporate Governance Code;
and

- the statement in accordance with section 264(2)

sentence 3 HGB on the annual financial statements in
section XI. of the combined management report and the
statement in accordance with section 289(1) sentence
5 in connection with Section 315 (1) sentense 5 of the
Handelsgesetzbuch(HGB – German Commercial Code)
on the combined management report.

Our audit opinions on the annual financial statements
and the combined management report do not extend to
the other information, and accordingly we do not offer any
audit opinion or any other form of audit conclusion on it.

In connection with our audit, we have the responsibility to
read the other information and to assess whether the other
information:

- contains material inconsistencies with the annual
financial statements, the combined management report
or our findings from the audit; or

- is otherwise materially misrepresented.

If, on the basis of our work, we come to the conclusion that
this other information contains a material misstatement,
we are required to report this fact. We have nothing to
report in this context.

Responsibility of the company’s officers and the Supervisory
Board for the annual financial statements and the combined
management report

The company’s officers are responsible for the preparation
of annual financial statements that, in all material respects,
comply with the requirements of German commercial
law for stock corporations and that the annual financial
statements, in accordance with the German principles
of proper accounting, give a true and fair view of the net
assets, financial position and results of operations of
the company. Furthermore, the company’s officers are
responsible for the internal controls that they have deemed
necessary in accordance with the German principles of
proper accounting to enable the preparation of annual
financial statements that are free from – intentional or
unintentional – material misstatement.

In preparing the annual financial statements, the company’s
officers are responsible for assessing the company’s ability
to continue as a going concern. They are also responsible for
disclosing going concern matters, if relevant. Furthermore,
they are responsible for the accounting on the basis of the
going concern principle, unless there are actual or legal
circumstances for not doing so.

Moreover, the company’s officers are responsible for the
preparation of the combined management report that, on
the whole, provides a suitable view of the company’s position
and, in all material respects, is consistent with the annual
financial statements and with German legal requirements,

147

and accurately presents the risks and opportunities of
future development. Also, the company’s officers are
responsible for the precautions and measures (systems)
that they deem necessary to enable the preparation of a
combined management report in accordance with German
legal requirements to provide sufficient suitable evidence
for the statements in the combined management report.

The Supervisory Board is responsible for overseeing the
company’s financial reporting process for the preparation
of the annual financial statements and the combined
management report.

Auditor’s responsibility for the audit of the annual financial
statements and the combined management report

Our objective is to obtain reasonable assurance as to
whether the annual financial statements as a whole are free
from material – intentional or unintentional – misstatement
and whether the combined management report as a whole
provides a suitable view of the company’s position and, in
all material respects, is consistent with the annual financial
statements, audit findings and German legal requirements,
and accurately presents the risks and opportunities of
future development, and to issue an audit report containing
our audit opinions on the annual financial statements and
the combined management report.

Reasonable assurance is a high degree of assurance, but
not a guarantee that an audit performed in accordance with
section 317 HGB, the EU Audit Regulation and the German
generally accepted standards for the audit of financial
statements promulgated by the IDW will always reveal a
material misstatement. Misstatements can result from
violations or inaccuracies, and are considered material
if they could reasonably be expected, individually or
collectively, to influence the economic decisions that users
make on the basis of these annual financial statements and
the combined management report.

We exercise due discretion and maintain a critical approach.
Furthermore:

- We identify and assess the risks of – intentional or
unintentional – material misstatements in the annual
financial statements and the combined management
report, we plan and perform audit procedures in response
to these risks, and obtain audit evidence that is sufficient
and appropriate to form the basis of our audit opinions.
The risk that material misstatements are not detected is
greater for violations than for inaccuracies, as violations
can include fraud, falsification, intentional omissions,
misrepresentation or the invalidation of internal controls;

- We gain an understanding of the internal control system
relevant to the audit of the annual financial statements
and of the systems relevant to the audit of the combined
management report in order to plan audit procedures

that are appropriate under the given circumstances, but
not with the objective of expressing an opinion on the
effectiveness of these systems of the company;

- We assess the appropriateness of the accounting policies
applied by the company’s officers and the reasonableness
of the estimates and related disclosures by the company’s
officers;

- We draw conclusions about the appropriateness of
the going concern principle applied by the company’s
officers and, on the basis of the audit evidence obtained,
whether there is material uncertainty about events or
circumstances that can give rise to significant doubts
about the company’s ability to continue as a going
concern. If we come to the conclusion that material
uncertainty exists, we are required to refer to the relevant
disclosures in the annual financial statements and the
combined management report in the audit report or,
if these disclosures are inappropriate, to modify our
respective audit opinion. We draw our conclusions on the
basis of the audit evidence obtained up to the date of our
audit report. However, future events or circumstances
can lead to the company being unable to continue its
business activities;

- We assess the overall presentation, structure and content
of the annual financial statements, including the notes,
and whether the annual financial statements present the
underlying transactions and events in such a way that
the annual financial statements, in accordance with the
German principles of proper accounting, give a true and
fair view of the net assets, financial position and results of
operations of the company;

- We assess whether the combined management report is
consistent with the annual financial statements and the
law, and the view of the position of the company that it
provides;

- We perform audit procedures on the forward-looking
statements made in the combined management report
by the company’s officers. In particular, on the basis of
sufficient and suitable audit evidence, we analyze the
significant assumptions on which the forward-looking
statements are based, and assess whether the forward-
looking statements have been properly derived from
these assumptions. We do not issue a separate audit
opinion on the forward-looking statements or the
underlying assumptions. There is a considerable yet
unavoidable risk that future events will deviate materially
from the forward-looking statements.

Among other things, we discuss with those responsible for
overseeing the audit the planned scope and scheduling
of the audit and significant audit findings, including any
deficiencies in the internal control system that we identify
during our audit.

We declare to those responsible for overseeing the
audit that we complied with the relevant independence
requirements and discuss with them all relationships and

148

other issues that can reasonably be assumed to affect our
independence, and the precautions taken against this.

Of the matters we discussed with those responsible
for overseeing the audit, we determine which matters
were most significant in the audit of the annual financial
statements for the current reporting period and that are
therefore the key audit matters. We describe these matters
in our audit report, unless the public disclosure of such
issues is prevented by law or other legal provisions.

Other legal and regulatory requirements

Other disclosures in accordance with Article 10 of the EU Audit
Regulation

We were elected as the auditor of the annual financial
statements by the Annual General Meeting on June 28,
2018. We were engaged by the Supervisory Board on
November 12, 2018. We have served as the auditor of the
annual financial statements of USU Software AG, Möglingen,
without interruption since fiscal 2017.

We declare that the audit opinions contained in this audit
report are consistent with the additional report to the Audit
Committee in accordance with Article 11 of the EU Audit
Regulation (audit report).

In addition to the audit of the annual financial statements
for the audited company and the companies it controls, we
have performed the following services not disclosed in the
annual financial statements or the management report of
the audited company:

audit assessments in connection with the preparation of
the quarterly financial statements of USU Software AG in
fiscal 2018.

Responsible auditor

The German Public Auditor responsible for the audit is
Ms. Linda Ruoß.

Stuttgart, February 27, 2019

Ebner Stolz GmbH & Co. KG
Wirtschaftsprüfungsgesellschaft Steuerberatungsgesellschaft

Christian Fuchs Linda Ruoß
Wirtschaftsprüfer Wirtschaftsprüferin
(German Public Auditor) (German Public Auditor)

149

MANAGEMENT BOARD AND SUPERVISORY BOARD

left to right

Bernhard Oberschmidt
Chairman of the Management Board

Dr. Benjamin Strehl
Member of the Management Board

Bernhard Böhler
Vice Chairman of the Management Board

left to right

Erwin Staudt
Member of the Supervisory Board

Udo Strehl
Chairman of the Supervisory Board

Günter Daiss
Vice Chairman of the Supervisory Board
(until December 31, 2018)

150

FINANCIAL CALENDAR OF 2019*

March 28, 2019

Publication Financial Figures 2018

May 23, 2019

Publication three months‘ statement 2019

July 2, 2019

Annual General Meeting,
Ludwigsburg

August 29, 2019

Publication six months‘ statement 2019

September 13 – 15, 2019

15th IR-Tour Rüttnauer Research,
Vienna (Austria)

November 21, 2019

Publication nine months‘ statement 2019

November 25 – 27, 2019

German Equity Forum,
Frankfurt/Main

* These are preliminary dates for the 2019 fiscal year.
 Any changes will be published on the Company‘s website at www.usu.de

151

GLOSSARY

AI
Artificial intelligence. AI is a branch of computer science
that addresses the automation of intelligent behavior and
machine learning.

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.

App
Abbreviation for application. This term refers to any type
of application software. However, it usually describes
applications for smartphones and tablet computers.

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 was a
subsidiary of USU Software AG, which was merged into the
USU GmbH in 2018 and in this became a part of the newly
formed division  unymira. With its innovative product
 BIG CONNECT, unymira 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  USU division  unymira 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.

Bot
See: Chatbot

buzzword
Words or phrases that describe a certain trend or a new
development and that are used to communicate certain
concepts concisely and convincingly. As their use is based
on an (unconscious) intention to convince, these words/
phrases often questionably reduce or simplify the concept
in order to sound good at the expense of the information
conveyed.

Gross income
Sales less cost of sales.

Chatbot
A chatbot or Bot 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.

152

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).

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 respectively USU SAS 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.

Gartner
Abbreviation for Gartner Inc., a US market research
company.

GDPR
General Data Protection Regulation.

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.

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.

153

IQ
Intelligence quotient. IQ is a figure determined by an
intelligence test to assess intellectual performance in
general or within a certain range compared to a reference
group.

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 comp-
onents 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.

KnowledgeCenter
The modular web-based product suite of the  USU division
 unymira for the provision of information in knowledge-
intensive business processes. KnowledgeCenter’s patented
technology has received numerous awards.

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

Deferred taxes
See: Deferred tax assets/liabilities.

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.

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.

154

MIPS
Million instructions per second is a unit of measurement
for the computing power of large computers/servers.

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.

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.

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.

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.

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.

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.

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.

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.

155

unitB technology GmbH
was a subsidiary of  USU since January 2017, was merged
into the USU GmbH in 2018 and in this became a part of the
newly formed division  unymira.

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 focuses on the intelligent digitization
of service-related business processes 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 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.

Loss carryforward
The transfer of tax losses to future fiscal years in order to
offset them against future profits.

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.

156

157

Publisher
USU Software AG
Spitalhof
D-71696 Möglingen
Tel: +49 (0) 7141 4867-0
Fax: +49 (0) 7141 4867-200
www.usu.de

Investor Relations
Falk Sorge
Tel: +49 (0) 7141 4867-351
Fax: +49 (0) 7141 4867-108
investor@usu.de

Public Relations
Dr. Thomas Gerick
Tel: +49 (0) 7141 4867-440
Fax: +49 (0) 7141 4867-300
kommunikation@usu.de

Concept
Raimund Vollmer, Reutlingen
© USU Software AG, Möglingen

Layout
Stephan Kieninger,
Freework Grafik-Design GmbH, Möglingen

Production
Memminger GmbH
Druckerei & Verlag
Benzstraße 9
71691 Freiberg a. N.

LEGAL NOTICE

ISBN 978-3-943825-08-4

158

