

-

3-Month Financial Report /

Report on the First Quarter

of 2021

USU Software AG

USU AT A GLANCE

2

3-Month Report 2021 2021 2020

in EUR thousand, except earnings per share and

number of employees
JAN. 1-MAR. 31, 2021 JAN. 1-MAR. 31, 2020

SALES 27,180 26,210

ADJUSTED EBIT 2,169 1,967

ADJUSTED NET RESULT 2,138 1,765

ADJUSTED EARNINGS PER SHARE (EUR) 0.20 0.17

EBITDA 3,188 3,064

EBIT 2,039 1,748

NET RESULT 2,032 1,570

EARNINGS PER SHARE (EUR) 0.19 0.15

CASH FLOW FROM OPERATING

ACTIVITIES 4,863 8,593

NUMBER OF EMPLOYEES AS AT MAR. 31 732 720

 MAR. 31, 2021 Dec. 31, 2020

CASH AND CASH EQUIVALENTS 22,748 18,534

SHAREHOLDERS EQUITY 63,621 61,770

BALANCE SHEET 122,162 115,466

EQUITY RATIO 52.1% 53.5%

USU Software AG

Spitalhof

D-71696 Möglingen

Phone +49.7141.4867-0

Fax +49.7141.4867-200

www.usu-software.de

Investor Relations

Falk Sorge & Dr. Thomas Gerick

Phone +49.7141.4867-351 / 440

Fax +49.7141.4867-108

investor@usu-software.de

LETTER TO SHAREHOLDERS

3

Dear Shareholders and Readers,

After realizing a record year in 2020 despite the Covid 19 crisis and significantly exceeding the

100 million euro sales mark for the first time in USU's corporate history, we also got off to a

good start in the first 3 months of the current fiscal year. A key driver of the positive operating

performance is the trend towards digitization of corporate processes, and as a result we were

able to increase consolidated sales by 3.7% to EUR 27.2 million compared with the very strong

prior-year quarter. EBIT adjusted for acquisition-related special effects (adjusted EBIT)

increased disproportionately by 10.3% to EUR 2.2 million.

Particularly in the current crisis, we are benefiting from strong demand for established solutions

for the digitization of IT and customer services, for example self-service solutions or chatbots.

Customers are using them to automate their processes, minimize their costs, and increase the

productivity of their workforce from their home offices. In this respect we are very optimistic

that we will again achieve slight revenue growth in the current fiscal year, with the aim of

expanding adjusted EBIT to at least EUR 9-10 million.

In addition to the high record order backlog, the continuously growing SaaS business in

particular should contribute to this. In addition, we expect positive effects from the "One USU"

strategy implementation. At the end of January, we bundled all technologies, decades of

experience and Group-wide expertise under the USU brand. The aim is to strengthen our

profile as the market leader for smart service solutions and drive further international growth.

This is because our customers benefit from an integrated, modular and holistic consulting and

technology offering from a single source. Overall, we therefore believe that we are extremely

well positioned and equipped to meet the current challenges.

Last but not least, we are also seeing a pleasing development in USU's share price. Although

this year's Annual General Meeting on July 6 cannot be held in person due to Corona, we still

hope that many shareholders will participate virtually. One of the items on the agenda of the

Annual General Meeting will be the resolution for a dividend payment of 40 eurocents per share

for fiscal year 2020. As in previous years, we would also like the shareholders of USU Software

AG to participate significantly in the Company's operating success in fiscal year 2021 and thus

continue our shareholder-friendly dividend policy.

Yours,

Bernhard Oberschmidt,

CEO of USU Software AG

INTERIM GROUP MANAGEMENT REPORT FOR

THE FIRST QUARTER OF 2021 (UNAUDITED)

4

Basic information on USU Software AG and the Group

As the parent company of the Group, USU Software AG, Möglingen, Germany, has direct or

indirect holdings in the following operational companies: USU GmbH, Möglingen, Germany;

USU Software s.r.o., Brno, Czech Republic; USU Austria GmbH, Vienna, Austria; Omega

Software GmbH, Obersulm, Germany; USU Solutions GmbH, Leinfelden-Echterdingen,

Germany; USU Technologies GmbH GmbH, Aachen, Germany; USU Solutions Inc., Boston,

USA; USU SAS, Paris, France. In addition, USU Software AG has a shareholding in Openshop

Internet Software GmbH, Möglingen, Germany, which is no longer operational.

Business model, objectives, strategies and controlling system

As a leading provider of software and service solutions for IT and customer service

management, USU Software AG and its subsidiaries (hereinafter also referred to as the “USU

Group” or “USU”) sets standards for better service quality. With USU, companies are

responding to the changed customer and employee needs in a digital world. Well-known

companies use USU solutions to create transparency, become more agile, cut costs, and

reduce their risk – by means of smarter services, simpler workflows, and better collaboration.

In addition to software asset management, IT service management, and IT service monitoring,

the USU service portfolio also covers the areas of knowledge management, self-service

management, digital service solutions, and AI services.

More than 1,200 USU customers from all sectors of the global economy benefit from USU

solutions. They include Allianz, Bechtle, BITBW, BMW, Deutsche Bahn, Deutsche Telekom,

Fiducia & GAD, Jungheinrich, LinkedIn, Novartis, Otto, Swiss Post, VW, and W&W.

USU Software AG has made it its goal to achieve growth in consolidated sales above the

average level for the IT market as a whole in the years ahead while also further increasing its

profitability. It will focus on organic growth through innovation and by expanding the Group‘s

INTERIM GROUP MANAGEMENT REPORT FOR

THE FIRST QUARTER OF 2021 (UNAUDITED)

5

international market presence, though growth through acquisitions and equity investments is

also a part of the corporate strategy.

The key performance indicators for USU Software AG and the Group are sales 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.

For fiscal 2021, the Management Board expects the USU Group to record slight growth in

sales and an improvement in adjusted EBITDA to at least EUR 9-10 million. This development

will be driven in particular by strong SaaS business, as well as positive effects and increased

efficiency in connection with the implementation of the “One USU” strategy. The Management

Board is also confirming the current medium-term planning, which includes average organic

sales growth of 10% in the next few years and, in view of the continued growth in SaaS

business, an increase in the operating margin on adjusted EBIT to between 13% and 15% by

2024. 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.

Research and development

In 2021, USU Software AG was again awarded the Deutschlandtest seal of quality as one of

“Germany’s most innovative companies”. The study recognized the Group’s wide range of

R&D activities in innovative technological fields such as artificial intelligence and cloud

management. USU has made above-average investments in research and development for a

number of years now. In the first quarter of 2021, R&D expenditure amounted to EUR 4,242

thousand (Q1 2020: EUR 3,984 thousand) or 15.6% (Q1 2020: 15.2%) of consolidated sales.

The number of employees in this area was 211 as of March 31, 2021 (March 31, 2020: 201).

The USU Group’s R&D expenses do not typically meet the criteria for recognition and are

therefore not capitalized.

INTERIM GROUP MANAGEMENT REPORT FOR

THE FIRST QUARTER OF 2021 (UNAUDITED)

6

In the USU Service Management division, the R&D team improved the software architecture

and continued its work on the new shop module, the platform and new web components. In

addition, development processes were adjusted and optimized and the new version of the IT

analysis tool was approved.

R&D activities of the IT & Service Monitoring solution involve the continuous improvement of

the software for business service monitoring. In the first months of 2021, activities focused on

the expansion of the module for end-to-end monitoring and the alarm functions in IT alerting,

as well as work on predictive analytics and system operation under Linux.

In the context of further development for the area of software license management, the R&D

team primarily worked on improvements to user friendliness, e.g. the addition of graphical

elements, and the expansion of the reporting functions with a view to enabling quick, simple

and comprehensive analyses. From now on, key elements of the comprehensive software

license catalog will be generated automatically using USU AI technologies, thus accelerating

the process while also minimizing resources.

One focal point of R&D in the USU Knowledge Management division was the enhancement of

chatbot technology, including the proactive, AI-supported recognition of user desires and

intentions as well as “Bot Universe”, in which various bots cooperate in order to process a

more extensive range of tasks. Among other things, the scalability of the knowledge database

was also optimized to reflect the fact that USU has won a number of major international

projects in recent years, and hence has to be able to process large numbers of users and

accesses.

In the AI Services division, the R&D team enhanced AI-supported ticket routing in collaboration

with the Service Management division, as well as improving chatbot functions. The new version

of AI Industrial Analytics was also completed, including an internally developed algorithm

library that contains solutions to typical problems when working with machine data.

Since July 2020, a new USU development unit has been working on an overarching hybrid

cloud management solution that integrates the majority of USU’s products, including IT service

management, software license management and business service monitoring. The first version

is expected to be available for marketing in early summer 2021. In the first quarter, it again

focused on linking defined cloud resources from Azure, AWS, or Google Cloud with business

services, connecting a configuration management database (CMDB), and analyzing and

presenting the financial status and deviations from planning. Using analyses in the form of

dashlets, the information obtained is presented in the USU portal as the central user interface

of the USU hybrid cloud management solution.

USU’s research department is currently assisting with various major collaborative products for

which the scheduled interim reports and supporting figures were prepared and presented to

INTERIM GROUP MANAGEMENT REPORT FOR

THE FIRST QUARTER OF 2021 (UNAUDITED)

7

the project owners in the first quarter. There was a particular focus on the “Service Master”

flagship project from the German Federal Ministry of Economics and Energy for the

development of an AI-based service platform for German SMEs. The research team also

worked across divisions on proposals for in-house innovations in connection with the Research

and Development Tax Incentives Act instigated by the German Federal Ministry of Economics

and Technology.

 Economic report

Overall economic development

According to an initial report from the German Federal Statistical Office (“destatis”)1 on April

30, 2021, gross domestic product (GDP) for the first quarter of 2021 was again more heavily

impacted by the measures taken to curb the coronavirus pandemic. Having begun to recover

slightly in the second half of 2020, German economic output declined in early 2021 as a result

of the coronavirus crisis according to the destatis figures. Private consumer spending was

particularly hard hit by this development, while exports of goods shored up the economy.

destatis’s calculations show that, adjusted for inflation, seasonal and calendar effects, GDP

fell by 1.7% compared with the fourth quarter of 2020. In a year-on-year comparison, GDP in

the first quarter of 2021 was 3.3% lower than in the first quarter of 2020, or 3.0% lower after

adjustment for inflation and calendar effects. According to destatis, GDP in the first quarter of

2021 was 4.9% lower than in the fourth quarter of 2019, the last full quarter before the onset

of the coronavirus crisis. The euro area also saw a quarter-on-quarter decline in GDP of 0.6%

in the first quarter of 2021 according to a preliminary flash estimate by the Statistical Office of

the European Union (Eurostat)2. Meanwhile, seasonally adjusted euro area GDP was down by

1.8% as against the first quarter of the previous year.

Sector development

In contrast to the wider economy, studies by the digital industry association Bitkom3 found that

the business climate in the digital sector developed positively in the first quarter of 2021. Bitkom

recorded improved sentiment in the digital industry in Q1 2021, with the strong upturn

continuing in April 2021. The Bitkom-ifo Digital Index – which reflects the business situation

and business expectations of companies in the digital sector – climbed by 31.7 points in the

period to April 2021, putting it at a higher level than before the start of the coronavirus

pandemic.

1 cf. Destatis press release no. 211 dated April 30, 2021, published at https://www.destatis.de

2 cf. Eurostat press release 53/2021 dated April 30, 2021, published at

http://ec.europa.eu/eurostat

3 cf. Bitkom press release dated April 29, 2021, published at www.bitkom.org

https://www.destatis.de/
http://ec.europa.eu/eurostat

INTERIM GROUP MANAGEMENT REPORT FOR

THE FIRST QUARTER OF 2021 (UNAUDITED)

8

Business performance in the first three months of fiscal 2021

Development of sales and costs

Consolidated sales

In spite of the resurgent coronavirus crisis, USU Software AG and its subsidiaries (hereinafter

also referred to as the “USU Group” or “USU”) acquired numerous major orders and recorded

positive operating performance in the first quarter of fiscal 2021. In the first three months of

2021, USU thus increased its consolidated sales by a further 3.7% to EUR 27,180 thousand

compared with the strong prior-year figure (Q1 2020: EUR 26,210 thousand). This was due in

particular to new domestic digitalization projects, which are enjoying particularly strong

demand during the coronavirus pandemic. Accordingly, the USU Group increased its sales in

Germany by 5.2% to EUR 19,297 thousand (Q1 2020: EUR 18,343 thousand). Although USU

also acquired several major projects outside Germany, its international sales declined by 6.5%

compared with the extremely strong prior-year period, amounting to EUR 7,355 thousand (Q1

2020: EUR 7,867 thousand). As a result, international business accounted for 27.1% of USU’s

consolidated sales in the first three months of 2021 after 30.0% in the same period of the

previous year.

Broken down by sales type, USU generated a particularly high year-on-year increase in

consulting income of 11.6% to EUR 16,555 thousand thanks to the new orders acquired (Q1

2020: EUR 14,830 thousand). At the same time, it benefited from the sustained growth in cloud

and maintenance business. Maintenance sales including sales from Software-as-a-Service

(SaaS) business increased by 5.6% year-on-year to EUR 8,202 thousand (Q1 2020: EUR

7,767 thousand), of which EUR 2,444 thousand (Q1 2020: EUR 2,182 thousand) was

attributable to SaaS sales alone. This represents an increase in SaaS sales of 12.0% as

against the previous year. As a result of the comparatively high share of new contracts

attributable to SaaS business, license sales in the first quarter of 2021 were down 37.7% on

the very strong prior-year figure at EUR 2,177 thousand (Q1 2020: EUR 3,492 thousand).

Other income, which essentially comprises sales of third-party hardware and software,

amounted to EUR 246 thousand (Q1 2020: EUR 224 thousand).

Sales by segment

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 (since 2021: USU AI Services), 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 digital strategy consulting,

service and UX design and web portals, apps and intranets.

INTERIM GROUP MANAGEMENT REPORT FOR

THE FIRST QUARTER OF 2021 (UNAUDITED)

9

 The Product Business segment contributed sales of EUR 19,359 thousand in the first three

months of 2020 (Q1 2020: EUR 19,508 thousand), down slightly by 0.8% compared with the

previous year. This was due in particular to the downward trend in license business, which the

growth in SaaS sales was insufficient to offset in the first quarter of 2021. By contrast,

consulting-related sales in the Service Business segment increased by 16.9% year-on-year to

EUR 7,792 thousand in the same period (Q1 2020: EUR 6,665 thousand). USU benefited in

particular from the sustained demand trend for digitalization solutions. Sales not allocated to

the segments totaled EUR 29 thousand in the first three months of fiscal 2021 (Q1 2020: EUR

37 thousand).

Operating costs

The USU Group’s operating cost base increased by just 2.2% year-on-year to EUR xx,xxx

thousand in the first quarter of 2021 (Q1 2020: EUR 24,843 thousand). In addition, central

Group expenses were reallocated to the respective operating segments in the quarter under

review as part of the reorganization of the USU Group’s units. This led to lower general and

administrative expenses, while the cost of sales, sales and marketing expenses and research

and development expenses increased accordingly.

The cost of sales rose by 7.3% as against the previous year to EUR 13,606 thousand in the

period under review (Q1 2020: EUR 12,680 thousand); this was due in particular to the higher

fees paid to the additional freelancers employed in connection with the business growth. The

cost of sales as a percentage of consolidated sales thus increased slightly year-on-year to

50.1% (Q1 2020: 48.4%). At the same time, gross income rose from EUR 13,530 thousand in

the first quarter of 2020 to EUR 13,574 thousand in the quarter under review. However, the

gross margin declined slightly to 49.9% (Q1 2020: 51.6%).

Marketing and selling expenses increased by 5.0% year-on-year to EUR 4,864 thousand in

the period under review (Q1 2020: EUR 4,631 thousand). In particular, this reflects the

workforce expansion in this area to 119 employees (Q1 2020: 103) and the resulting growth in

staff costs. Marketing and selling expenses as a share of sales thus rose slightly, from 17.7%

in the first quarter of 2020 to 17.9% in the first quarter of 2021.

General and administrative expenses fell by 24.3% year-on-year to EUR 2,687 thousand in

the period under review (Q1 2020: EUR 3,548 thousand), mainly as a result of the reallocation

of central costs to the operating segments as part of the reorganization as well as the lower

level of non-staff operating costs. Accordingly, the ratio of administrative expenses to

consolidated sales decreased to 9.9% in the reporting period (Q1 2020: 13.5%).

INTERIM GROUP MANAGEMENT REPORT FOR

THE FIRST QUARTER OF 2021 (UNAUDITED)

10

Due to higher staff costs and increased expenditure in connection with the reorganization,

research and development expenses rose by 6.5% year-on-year to EUR 4,242 thousand (Q1

2020: EUR 3,800 thousand). Accordingly, the ratio of research and development expenses to

consolidated sales increased to 15.6%. USU is constantly investing in the development of its

product portfolio and always working on innovative, market-driven software solutions. In the

medium term, USU is planning to increase its R&D expenditure in absolute terms while

reducing the ratio of research and development expenses to consolidated sales on account of

strong sales growth.

Net other operating income and expenses totaled EUR 258 thousand in the first quarter of

2021 (Q1 2020: EUR 381 thousand).

Results of operations

As a result of the business growth and the below-average increase in Group expenses by

comparison, the USU Group recorded a further year-on-year improvement in profitability in Q1

2021. Thus, USU’s EBITDA increased by 4.0% as against the previous year to EUR 3,188

thousand (Q1 2020: EUR 3,064 thousand). Adjusted for total depreciation and amortization of

EUR 1,149 thousand (Q1 2020: EUR 1,316 thousand), USU generated EBIT of EUR 2,039

thousand in the first quarter of 2021 (Q1 2020: EUR 1,748 thousand).

Net finance costs amounted to EUR 173 thousand in the first quarter of 2021 (Q1 2020: EUR

-16 thousand). This also includes interest expenses from leases (IFRS 16). Income taxes

amounted to EUR -180 thousand in the first quarter of 2020 (Q1 2020: EUR -162 thousand).

All in all, USU improved its consolidated earnings by 29.4% year-on-year to EUR 2,032

thousand in the first quarter of 2021 (Q1 2020: EUR 1,570 thousand). With an average of

10,523,770 shares outstanding, this corresponds to earnings per share of EUR 0.19 (Q1 2020:

EUR 0.15).

Adjusted consolidated net profit

Starting with EBIT, the table below shows the reconciliation to the non-IFRS key earnings

ratios of adjusted EBIT, adjusted consolidated net profit and adjusted earnings per share.

These are provided for information purposes and represent the USU Group‘s key figures

adjusted for extraordinary effects relating to acquisitions. Adjusted EBIT is also the principal

key performance indicator for the USU Group.

INTERIM GROUP MANAGEMENT REPORT FOR

THE FIRST QUARTER OF 2021 (UNAUDITED)

11

Adjusted consolidated net profit Jan. 1, 2021

-

Jan. 1, 2020

- EUR thousand MAR. 31,

2020

MAR. 31,

2019 Profit from ordinary activities (EBIT) 2,039 1,748

Amortization of intangible assets recognized

in connection with company acquisitions 130 219

Amortization of goodwill 0 0

Non-recurring effects relating to acquisitions 0 0

Adjusted EBIT 2,169 1,967

Finance income 204 5

(as per consolidated income statement)

Finance expenses -31

-21

 (as per consolidated income statement)

Income taxes -180 -162

(as per consolidated income statement)

Tax effects relating to adjustments -24 -24

- from amortization -24 -24

- from deferred taxes on tax loss carryforwards 0 0

Adjusted consolidated net profit 2,138 1,765

Adjusted earnings per share (in EUR): 0.20 0.17

Number of underlying shares

Basic and diluted 10,523,770 10,523,770

As a result of its business growth, USU increased its adjusted EBIT by 10.3% year-on-year to

EUR 2,169 thousand in the first three months of 2021 (Q1 2020: EUR 1,967 thousand).

Adjusted consolidated earnings increased by 21.1% to EUR 2,138 thousand in the same

period (Q1 2020: EUR 1,765 thousand). Adjusted earnings per share thus improved from EUR

0.17 in the previous year to EUR 0.20.

Net assets and financial position

On the assets side of the balance sheet, the USU Group’s non-current assets rose slightly to

EUR 72,583 thousand as of March 31, 2020 (December 31, 2020: EUR 71,923 thousand).

This was primarily due to the increase in right-of-use assets in accordance with IFRS 16 to

EUR 17,244 thousand (December 31, 2020: EUR 16,280 thousand).

Over the same period, current assets increased from EUR 43,543 thousand as of December

31, 2020, to currently EUR 49,579 thousand, primarily as a result of the rise in Group liquidity

(cash on hand and bank balances including securities) to EUR 22,748 thousand as of March

31, 2021 (December 31, 2020: EUR 18,534 thousand).

INTERIM GROUP MANAGEMENT REPORT FOR

THE FIRST QUARTER OF 2021 (UNAUDITED)

12

On the equity and liabilities side of the statement of financial position, the USU Group’s equity

increased from EUR 61,770 thousand as of December 31, 2020, to EUR 63,623 thousand as

of March 31, 2021, as a result of the positive consolidated earnings. At the same time, debt in

the form of the USU Group’s current and non-current liabilities rose to EUR 58,541 thousand

as of March 31, 2021 (December 31, 2020: EUR 53,696 thousand). This increase essentially

resulted from higher deferred income from maintenance and SaaS agreements invoiced at the

start of the year for which the service will be rendered and the sales recognized later in the

year, and from increased lease liabilities in accordance with IFRS 16.

With total assets of EUR 122,162 thousand (December 31, 2020: EUR 115,466 thousand), the

equity ratio was 52.1% as at March 31, 2021 (December 31, 2020: 53.5%). With this equity

ratio, increased Group liquidity, and no liabilities to banks, the USU Group still has extremely

sound and secure financing.

Cash flows and capital expenditure

The USU Group had cash and cash equivalents (excluding securities) of EUR 22,747 thousand

as of March 31, 2021 (Q1 2020: EUR 17,561 thousand). This represents an increase of

EUR 5,186 thousand or 29.5% as compared to the previous year. Accordingly, USU increased

its Group liquidity compared to December 31, 2020, when USU had liquidity of EUR 18,534

thousand, by 22.7%.

USU's cash flow from operating activities was again clearly positive in the reporting quarter Q1

2021 at EUR 4,863 thousand (Q1 2020: EUR 8,593 thousand), which was mainly due to the

quarterly profit generated by USU.

Net cash used in investing activities of EUR -187 thousand (Q1 2020: EUR -743 thousand)

primarily includes investments in property, plant and equipment.

As in the previous year, the net cash used in financing activities of EUR -682 thousand (Q1

2020: EUR -682 thousand) resulted from repayments of lease liabilities.

Orders on hand

The USU Group’s orders on hand totaled EUR 64,547 thousand at the end of the first quarter

of 2021, up EUR 6,705 thousand or 11.6% on the previous year (March 31, 2020: EUR 57,842

thousand), thus marking another new record. The increase primarily resulted from the USU

Group’s higher SaaS, maintenance and consulting orders. USU also increased its orders on

hand by a further 4.3% as against the end of the previous year (December 31, 2020: EUR

61,891 thousand).

INTERIM GROUP MANAGEMENT REPORT FOR

THE FIRST QUARTER OF 2021 (UNAUDITED)

13

Orders on hand as of the end of the quarter show the USU Group’s fixed future sales based

on binding contracts for the next 12 months. These predominantly consist of project-related

orders and maintenance and SaaS agreements.

Employees

The USU Group expanded its workforce by 1.7% or 12 employees year-on-year to 732

employees as of March 31, 2021 (March 31, 2020: 720). Broken down by functional unit, USU

employed a total of 298 people in consulting and services as of the end of the first quarter of

2021 (March 31, 2020: 316), 211 in research and development (March 31, 2020: 201), 119 in

sales and marketing (March 31, 2020: 103) and 106 in administration (March 31, 2020: 100).

Broken down by segment, USU had 514 (March 31, 2020: 513) employees in the Product

Business segment, 112 (March 31, 2020: 107) in the Service Business segment, and 106

(March 31, 2020: 100) in USU Group central functions. USU therefore again slightly expanded

the Group workforce as planned in accordance with its medium-term planning in the first

quarter of 2021 despite the shortage of qualified staff in the IT sector and the sustained

coronavirus crisis.

Forecast, report on risks and opportunities

Forecast

General economy

According to the Joint Economic Forecast #1-20214 of April 14, 2021 issued by the leading

economic research institutes, the coronavirus pandemic is delaying the economic upturn. In

their spring report, the institutes are forecasting GDP growth of 3.7% in the current year (2020:

-4.9%). Although the renewed shutdown is setting back the economic recovery, a dynamic

upturn is expected to commence as soon as the risk of infection has been successfully brought

under control. To this end, the economic research institutes expect the German economy to

return to normal utilization levels around the start of next year.

By contrast, the institutes believe the world economy remains on course for growth despite the

impact of the coronavirus pandemic. Although some parts of the European economy have

been paralyzed again, the economy outside Europe is enjoying an upturn. In East Asia, for

example, the pandemic has been largely under control for some time now, while infection rates

in the US have also declined significantly since January.

The institutes expect to see rapid economic growth as soon as the pandemic has been

conclusively warded off, although the timing of this development will differ from region to

4 cf Joint Economic Forecast #1-2021, April 14, 2021, published at https://www.gemeinschaftsdiagnose.de

https://www.gemeinschaftsdiagnose.de/

INTERIM GROUP MANAGEMENT REPORT FOR

THE FIRST QUARTER OF 2021 (UNAUDITED)

14

region. Accordingly, global economic output is forecast to increase by 6.3% as an average for

2021 as a whole, compared with a downturn of 3.6% in 2020.

Sector

According to information from the digital industry association Bitkom5, the German digital

sector is continuing to enjoy an upswing and will see further sales growth in 2021. According

to Bitkom, expenditure for information technology, telecommunications and consumer

electronics is expected to increase by 2.7% compared with 2020 to a total volume of EUR

174.4 billion (2020: EUR 169.8 billion). Following a slight contraction of 0.7% in 2020, Bitkom’s

calculations show that the German IT market is set to grow by 4.2% to EUR 98.6 billion in 2021

(2020: EUR 94.6 billion). Within this, the software market segment is expected to see above-

average growth of 4.1% (2020: -1.0%) to EUR 27 billion (2020: EUR 25.9 billion), while

expenditure for IT services are forecast to rise by just 1.1% (2020: -3.2%) to EUR 40.0 billion

(2020: EUR 39.6 billion).

In its latest “IT Spending Forecast” published on April 7, 2021, the market research company

Gartner6 is also forecasting growth in global IT expenditure of 8.4% in 2021 (2020: -2.2%) to

USD 4,073 billion (2020: USD 3,757 billion). According to Gartner, the source of funds for new

digital business initiatives will more frequently come from business departments outside IT. “IT

no longer just supports corporate operations as it traditionally has, but is fully participating in

business value delivery,” said John-David Lovelock, Vice President at Gartner. “Not only does

this shift IT from a back-office role to the front of business, but it also changes the source of

funding from an overhead expense that is maintained, monitored and sometimes cut, to the

thing that drives revenue.” According to Gartner, the market segments of software and IT

services will therefore enjoy above-average growth of 10.8% (2020: -2.1%) to USD 517 billion

(2020: USD 467 billion) and 9.0% (2020: -1.8%) to USD 1,113 billion (2020: USD 1,021 billion)

respectively.

Outlook

For fiscal 2021, the Management Board expects the USU Group to record slight growth in

sales and an improvement in adjusted EBITDA to at least EUR 9-10 million. This development

will be driven in particular by strong SaaS business, as well as positive effects and increased

efficiency in connection with the implementation of the “One USU” strategy. The Management

Board is also confirming the current medium-term planning, which includes average organic

sales growth of 10% in the next few years and, in view of the continued growth in SaaS

business, an increase in the operating margin on adjusted EBIT to between 13% and 15% by

5 cf. BITKOM press release dated January 13, 2021, published at www.bitkom.org

6 cf. Gartner press release dated April 7, 2021, published at www.gartner.com

http://www.bitkom.org/
http://www.gartner.com/

INTERIM GROUP MANAGEMENT REPORT FOR

THE FIRST QUARTER OF 2021 (UNAUDITED)

15

2024. 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.

Report on risks and opportunities

There were no changes to the opportunities and risks of USU Software AG or of the Group as

a whole as against the balance sheet date December 31, 2020. For more information please

see the report on risks and opportunities in the 2020 annual report.

USU shares (ISIN DE000A0BVU28).

The shares of USU Software AG are listed in the Prime Standard of the Frankfurt stock

exchange under the German Securities Code (WKN) A0BVU2 and International Securities

Identification Number (ISIN) DE000A0BVU28, and are admitted to trading on the regulated

market of this stock exchange.

In the first weeks of 2021, the stock markets trended clearly positive in the wake of the waning

Corona pandemic and the associated hopes of an economic recovery, before emerging

inflation concerns dampened the positive market sentiment again from mid-February onwards

and accordingly led to price declines for the most part. As of March 31, 2021, the German

share index (DAX) on the XETRA electronic trading platform was up 9.4% on the previous

quarter to 15,008.34 points (December 31, 2020: 13,718.78 points). The Technology All Share

index also recorded a price gain of 6.3% to 4,762.54 points on XETRA compared with the

same reporting date in the previous quarter (December 31, 2020: 4,479.20 points). And USU

shares also posted another quarterly performance of +2.9%, ending trading on XETRA on

March 31, 2021 at EUR 28.00 (December 31, 2020: EUR 27.2).

Compared with the previous year's reporting date of March 31, 2020, the DAX recorded

significant price growth of 51.1% (March 31, 2020: 9,935.84 points), while the Technology All

Share Index gained almost the same amount, by 46.2% (March 31, 2020: 3,258.36 points).

USU's share price really boomed in the same period, recording a positive share price

performance of +122.2% (March 31, 2020: EUR 12.60) in the wake of the company's

successful business performance.

Möglingen, May 14, 2021

USU Software AG

INTERIM GROUP MANAGEMENT REPORT FOR

THE FIRST QUARTER OF 2021 (UNAUDITED)

16

Bernhard Oberschmidt Dr. Benjamin Strehl

Chairman of the Management Management Board

CONDENSED NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS FOR THE FIRST THREE MONTHS OF 2021 (UNAUDITED)

17

ASSETS 3-month report Annual report

EUR thousand MAR. 31, 2021 DEC. 31, 2020

Non-current assets

Intangible assets 3,488 3,644

Goodwill 40,392 40,392

Property, plant and equipment 3,355 3,464

Right-of-use assets IFRS 16 17,244 16,280

Financial assets 827 846

Prepaid expenses 300 320

Deferred taxes 6,977 6,977

Non-current assets 72,583 71,923

 Current assets

Inventories 430 351

Unbilled work in progress 6,317 4,606

Trade receivables 17,190 16,725

Income tax receivables 134 179

Financial assets 668 570

Other assets 246 694

Prepaid expenses 1,846 1,884

Cash on hand and bank 22,748 18,534

Current assets 49,579 43,543

 Total assets 122,162 115,466

EQUITY AND LIABILITIES 3-month report Annual report

EUR thousand MAR. 31, 2021 DEC. 31, 2020

Equity

Issued capital 10,524 10,524

Capital reserves 52,792 52,792

Other retained earnings 313 -1,719

Other comprehensive income -8 173

Equity 63,621 61,770

 Non-current liabilities

Pension provisions 1,333 1,316

Lease liabilities IFRS 16 14,860 14,036

Deferred income 2,004 2,040

Deferred taxes 1,315 1,339

Non-current liabilities 19,512 18,731

 Current liabilities

Income tax liabilities 348 347

Financial liabilities 871 837

Lease liabilities IFRS 16 2,552 2,396

Personnel-related liabilities 7,478 9,538

Other provisions and liabilities 1,029 3,062

Liabilities from advance 4,596 5,057

Trade payables 4,198 4,171

Deferred income 17,957 9,557

Current liabilities 39,029 34,965

 Total equity and liabilities 122,162 115,466

CONSOLIDATED BALANCE SHEET (UNAUDITED)

CONDENSED NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS FOR THE FIRST THREE MONTHS OF 2021 (UNAUDITED)

18

STATEMENT OF COMPREHENSIVE

INCOME Quarterly report Quarterly report 3-month report 3-month report

EUR thousand Q1 2021 Q1 2020

 Jan. 1, 2021 Jan. 1, 2020 Jan. 1, 2021 Jan. 1, 2020

 MAR. 31, 2021 MAR. 31, 2020 MAR. 31, 2021 MAR. 31, 2020

Sales 27,180 26,210 21,975 26,210

Cost of sales -13,606 -12,680 -10,981 -12,680

Gross profit 13,574 13,530 10,994 13,530

Selling and marketing expenses -4,864 -4,631 -4,674 -4,631

General and administrative exp. -2,687 -3,548 -2,865 -3,548

Research and development exp. -4,242 -3,984 -3,800 -3,984

Other operating income 563 473 255 473

Other operating expenses -305 -92 -93 -92

Profit from ordinary activities (EBIT) 2,039 1,748 -183 1,748

Finance income 204 5 19 5

Finance expenses -31 -21 -19 -21

Earnings before taxes (EBT) 2,212 1,732 -183 1,732

Income taxes -180 -162 -453 -162

Consolidated net earnings 2,032 1,570 1,570 1,570

Items that can be reclassified to profit or loss in

future periods:

Currency translation difference 141 -169 -169 -66

Other comprehensive income 141 -169 -169 -66

Total comprehensive income 2,173 1,401 1,401 -702

Earnings per share (in EUR)

Basic and diluted
0,21 0,13 O,21 0,13

Number of underlying shares 10,523,770 10,523,770 10,523,770 10,523,770

CONSOLIDATED STATEMENT OF INCOME (UNAUDITED)

 CONSOLIDATED STATEMENT OF COMPREHENSIVE INCOME (UNAUDITED)

CONDENSED NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS FOR THE FIRST THREE MONTHS OF 2021 (UNAUDITED)

19

Consolidated statement of cash flows 3-month report 3-month report

EUR thousand Jan. 1, 2021 - Jan. 1, 2020-

 MAR. 31, 2021 MAR. 31, 2020

NET CASH FROM OPERATING ACTIVITIES

Consolidated net profit 2,032 1,570

+/- depreciation, amortization and write-downs of non-current assets and reversals of

write-downs of non-current assets
451 637

+/- depreciation, amortization and write-downs of right-of-use assets under IFRS 16

Leases and reversals of write-downs of right-of-use assets under IFRS 16 Leases
698 679

+/- other non-cash expenses/income -222 -120

-/+ increase/decrease in inventories, trade receivables and other assets not

related to investing or financing activities

-1,828 2,888

 +/- increase/decrease in trade payables and other liabilities not related to

investing or financing activities

3,888 2,959

-/+ interest expenses/income -173 16

+/- income taxes received/paid -142 -186

-/+ interest paid/received -21 -12

-/+ income tax expenses/income 180 162

NET CASH FROM OPERATING ACTIVITIES 4,863 8,593

CASH FLOWS FROM INVESTING ACTIVITIES:

- purchase of intangible assets -2 0

+ proceeds from disposals of property, plant and equipment

12 7

- purchase of property, plant and equipment -198 -750

NET CASH USED IN INVESTING ACTIVITIES: -187 -743

NET CASH USED IN FINANCING ACTIVITIES:

- dividends paid to shareholders of the parent company 0 0

- repayments of lease liabilities -682 -682

NET CASH USED IN FINANCING ACTIVITIES: -682 -682

Change in cash and cash equivalents 3,994 7,188

+/- effect on cash and cash equivalents of exchange rate movements

and remeasurement

220 -40

+ cash and cash equivalents at the start of the period
18,534 10,413

Cash and cash equivalents at the end of the period 22,747 17,561

Cash and cash equivalents

Cash and cash equivalents
22,747 17,561

 17,561 17,561

CONSOLIDATED STATEMENT OF CASH FLOW (UNAUDITED)

CONDENSED NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS FOR THE FIRST THREE MONTHS OF 2021 (UNAUDITED)

20

Development of

Group equity

Other comprehensive income

Capital

reserves

Other retained

earnings

Currency translation

Equity

 Issued capital

Pension plans

 Number EUR

thousand

EUR thousand EUR thousand EUR thousand EUR thousand EUR thousand

Consolidated equity as of

January 1, 2020

10,523,770 10,524 52,792 -3,003 -116 1 60,198

Consolidated net

earnings

 1,570 1,570

Other comprehensive

income

after taxes -169 -169

Total comprehensive

income

0 0 0 1,570 0 -169 1,401

Dividend payment 0

Consolidated equity as of

March 31, 2020

10,523,770 10,524 52,792 -1,433 -116 -168 61,599

Consolidated equity as of

January 1, 2021

10,523,770 10,524 52,792 -1,719 -150 1 61,448

Consolidated net

earnings

 2,032 2,032

Other comprehensive

income

after taxes 141 141

Total comprehensive

income

0 0 0 2,032 0 141 2,173

Dividend payment 0

Consolidated equity as of

March 31, 2021

10,523,770 10,524 52,792 313 -150 142 63,621

 CONSOLIDATED STATEMENT OF CHANGES IN EQUITY (UNAUDITED)

CONDENSED NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS FOR THE FIRST THREE MONTHS OF 2021 (UNAUDITED)

21

Accounting principles

USU Software AG is a stock corporation under the law of the Federal Republic of Germany.

The company is domiciled at Spitalhof, 71696 Möglingen, Germany, and is entered in the

commercial register of the Stuttgart Local Court, Dept. B., under No. 206442.

These interim financial statements of USU Software AG are consistent with the International

Financial Reporting Standards (IFRS) as applicable in the European Union. The interim

financial statements were prepared in accordance with IAS 34 (Interim Financial Reporting).

The same accounting policies were applied as in the preparation of the consolidated financial

statements for the fiscal year ended December 31, 2020. This unaudited three-month report

for 2021 should therefore be read in conjunction with the audited consolidated financial

statements for 2020.

This consolidated interim report contains all the necessary deferrals and, in the opinion of the

management, provides a true and fair view of the financial position and financial performance.

All deferrals performed are in line with the standard accrual concept.

In preparing interim financial statements in line with IFRS, estimates and opinions relating to

the assets and liabilities recognized at the reporting date and the income and expenses for the

reporting period are required to a certain extent. Actual results may differ from those estimates.

Income taxes are recognized in the interim period based on the best estimate of the weighted

average annual income tax rate expected for the year as a whole. This tax rate is applied to

the pre-tax profit of the consolidated companies.

It is not necessarily possible to deduce the annual net profit from the profit of the interim

periods.

CONDENSED NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS FOR THE FIRST THREE MONTHS OF 2021 (UNAUDITED)

22

Sales

Sales break down as follows:

 JAN. 1-MAR. 31, 2021 Jan. 1-Mar. 31, 2020

EUR thousand EUR thousand

Consulting 16,555 14,830

Licenses/products 2,177 3,389

Maintenance/SaaS 8,202 7,767

Other 246 224

 27,180 26,210

Segment reporting

For the purpose of segment reporting in accordance with IFRS 8, USU operates in

the "Product Business" and "Service Business" segments, both of which

significantly influence the Group's risks and return on equity. The breakdown of

various key performance indicators by segment in line with IFRS 8 is shown in the

table below:
 Product

Business
Service Business Total Segments Unallocated Group

Jan. 1-Mar.

31, 2021

Jan. 1-Mar.

31, 2020

Jan. 1-Mar.

31, 2021

Jan. 1-Mar.

31, 2020

Jan. 1-Mar.

31, 2021

Jan. 1-Mar.

31, 2020

Jan. 1-Mar.

31, 2021

Jan. 1-Mar.

31, 2020

Jan. 1-Mar.

31, 2021

Jan. 1-Mar.

31, 2020

EUR

thousa

nd

EUR

thousa

nd

EUR

thousa

nd

EUR

thousa

nd

EUR

thousa

nd

EUR

thousa

nd

EUR

thousa

nd

EUR

thousa

nd

EUR

thousa

nd

EUR

thousa

nd
Sales 19,359 19,508 7,792 6,665 27,151 26,173 29 37 27,180 26,210

EBITDA 2,387 3,727 1,533 1,015 3,920 4,742 -732 -1,678 3,188 3,064

EBIT 1,622 2,875 1,181 686 2,803 3,561 -754 -1,813 2,039 1,748

Net finance - - - - - - 173 -16 173 -16

Taxes -137 - -43 - -180 0 0 -162 -180 -162

Consolidated net

earnings

1,622 2,875 1,138 686 2,623 3,561 -591 -1,991 2,032 1,570

No. of employees 514 513 112 107 626 620 106 100 732 720

The USU Group generated a total of 25.1% (Q1 2020: 30.0%) or EUR 6,812

thousand (Q1 2020: EUR 7,867 thousand) of its consolidated sales outside

Germany in the first three months of the 2021 fiscal year. These figures are based

on customers' registered offices. For reasons of materiality, further details of the

geographical data have not been provided.

CONDENSED NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS FOR THE FIRST THREE MONTHS OF 2021 (UNAUDITED)

23

Shares held by members of executive bodies at USU Software AG

The following shares in USU Software AG were held by members of the company's

executive bodies as of March 31, 2021:

Stock declarations by members of

executive bodies

Shares Shares

 MAR. 31, 2021 MAR. 31, 2020

Management Board

Bernhard Oberschmidt 162,518 162,518

Dr. Benjamin Strehl 0 0

Supervisory Board

Udo Strehl* 5,000 5,000

Erwin Staudt 100,000 100,000

Gabriele Walker-Rudolf 0 0

* An additional 5,349,578 (2020: 5,347,013) voting rights in USU Software AG are allocated to Udo Strehl, the majority

shareholder of this company, through AUSUM GmbH in accordance with section 34(1) sentence 1 no. 1 of the German

Securities Trading Act (WpHG).

A further 32,000 (2020: 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.

The members of the executive bodies do not hold any stock options or convertible

bonds issued by USU Software AG.

Möglingen, May 14, 2021

USU Software AG

Bernhard Oberschmidt Dr. Benjamin Strehl

Chairman of the Management

Board

Management Board

CONDENSED NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS FOR THE FIRST THREE MONTHS OF 2021 (UNAUDITED)

24

May 17-19, 2021

Equity Forum – German Spring Conference, Virtual

July 6, 2021

Virtual Annual General Meeting

August 31, 2021

Publication of six-month report 2021

September 10-11, 2021

17th IR Tour 2021, Rüttnauer Research,

November 18, 2021

Publication of nine-month report 2021

November 22-24, 2021

Analyst and investor conference at the

German Equity Forum, Frankfurt am Main

 Financial Calendar 2021

