

Halbjahresbericht der DATAGROUP SE,

Pliezhausen, für das 1. Halbjahr 2020/2021

IT’s that simple.

Seite 1 von 21 IT’s that simple.

Kennzahlenübersicht

Angaben in TEUR Veränderung zur
Vorjahresperiode

1. Halbjahr
2020/2021

1. Halbjahr
2019/2020

Veränderungen zur
Vorjahresperiode

2. Quartal
2020/2021

2. Quartal
2019/2020

Umsatzerlöse 41.472 24,4% 211.482 100,0% 170.010 100,0% 15.705 18,0% 102.866 100,0% 87.161 100,0%

davon Dienstleistung und Wartung 33.214 23,2% 176.253 83,3% 143.039 84,1% 15.254 20,5% 89.663 87,2% 74.409 85,4%

davon Handel 8.070 30,1% 34.864 16,5% 26.794 15,8% 347 2,7% 13.032 12,7% 12.685 14,6%

davon Sonstige / Konsolidierung 188 106,2% 365 0,2% 177 0,1% 104 155,2% 171 0,2% 67 0,1%

Andere aktivierte Eigenleistungen -239 -37,8% 394 0,2% 633 0,4% -329 -92,9% 25 0,0% 354 0,4%

Veränderung der aktivierten
Vertragskosten

-4.062 -105,2% -199 -0,1% 3.863 2,3% -2.576

-147,8% -833 -0,8% 1.743 2,0%

Gesamtleistung 37.171 21,3% 211.677 100,1% 174.506 102,6% 12.800 14,3% 102.058 99,2% 89.258 102,4%

Materialaufwand / Aufwand für
bezogene Leistungen

16.342 29,4% 71.930 34,0% 55.588 32,7% 1.791 6,2% 30.601 29,7% 28.810 33,1%

Rohertrag 20.829 17,5% 139.747 66,1% 118.918 69,9% 11.009 18,2% 71.457 69,5% 60.448 69,4%

Personalaufwand 9.431 10,4% 100.199 47,4% 90.768 53,4% 4.749 10,2% 51.461 50,0% 46.712 53,6%

Sonstige Erträge etc. -11.887 -79,1% 3.141 1,5% 15.028 8,8% -11.477 -90,6% 1.192 1,2% 12.669 14,5%

Sonstige Aufwendungen etc. -7.129 -36,5% 12.410 5,9% 19.539 11,5% -6.461 -52,9% 5.758 5,6% 12.219 14,0%

EBITDA 6.640 28,1% 30.279 14,3% 23.639 13,9% 1.244 8,8% 15.430 15,0% 14.186 16,3%

Abschreibungen aus PPA 296 14,5% 2.332 1,1% 2.036 1,2% 230 24,6% 1.166 1,1% 936 1,1%

Sonstige Abschreibungen 2.106 17,6% 14.073 6,7% 11.967 7,0% 623 9,9% 6.943 6,7% 6.320 7,3%

EBIT 4.238 44,0% 13.874 6,6% 9.636 5,7% 391 5,6% 7.321 7,1% 6.930 8,0%

Finanzergebnis 41 -3,5% -1.119 -0,5% -1.160 -0,7% 85 -13,2% -560 -0,5% -645 -0,7%

EBT 4.279 50,5% 12.755 6,0% 8.476 5,0% 476 7,6% 6.761 6,6% 6.285 7,2%

Steuern vom Einkommen und Ertrag 2.376 -529,2% 1.927 0,9% -449 -0,3% 619 -49,7% -626 -0,6% -1.245 -1,4%

Periodenüberschuss 1.903 21,3% 10.828 5,1% 8.925 5,2% -143 -1,9% 7.387 7,2% 7.530 8,6%

Shares (in 1.000 Stück) 8.331 8.331 8.331 8.331

darüber hinaus Aktien in Eigenbesitz
(in 1.000 Stück)

 18 18 18 18

EPS 0,23 21,5% 1,30 1,07 -0,01 -1,1% 0,89 0,90

Steuerquote 15,1% -5,3% -9,3% -19,8%

Seite 2 von 21 IT’s that simple.

Angaben in TEUR 31.03.2021 30.09.2020 1.-3. Quartal
2019/2020

Bilanzsumme 382.603 385.352

Eigenkapital1 80.285 66.319

 Eigenkapitalquote (in %)1 21,0 17,2

Nettoverschuldung1 55.813 63.044

Nettoverschuldung1 zu EBITDA 0,9 1,3

1 Unter Berücksichtigung von Nachrangdarlehen

Seite 3 von 21 IT’s that simple.

Inhaltsverzeichnis
Kennzahlenübersicht .. 1

An unsere Aktionäre ... 4

Sehr geehrte Aktionärinnen und Aktionäre, ... 4

Konzernzwischenlagebericht .. 6

Organisatorische und rechtliche Struktur des DATAGROUP-Konzerns ... 6

Tätigkeitsschwerpunkte und Absatzmärkte .. 7

Umfeld .. 9

Umsatz- und Ertragslage .. 11

Finanz- und Vermögenslage .. 11

Auftragsentwicklung ... 12

Risiko- und Chancenbericht ... 13

Prognosebericht ... 13

Aktie und virtuelle Hauptversammlung ... 13

Konzernabschluss .. 15

Konzern-Gewinn- und Verlustrechnung ... 15

Konzern-Gesamtergebnisrechnung ... 15

Konzernbilanz ... 16

Konzern-Kapitalflussrechnung ... 18

Konzern- Eigenkapitalveränderungsrechnung ... 19

Konzern-Anhang .. 20

Allgemeines .. 20

Nachtragsbericht .. 20

Geschäfte mit verbundenen und nahestehenden Unternehmen bzw. Personen ... 21

Seite 4 von 21 IT’s that simple.

An unsere Aktionäre

Sehr geehrte Aktionärinnen und Aktionäre,

mit Beginn unseres neuen Geschäftsjahres Anfang September 2020 setzte die zweite Welle der Corona-

Pandemie ein, eine dritte Welle kündigte sich im Februar / März 2021 an. Wie bereits in der ersten Welle

haben wir konsequent auf mobiles Arbeiten gesetzt und umfassende Maßnahmen zum Schutz unserer

Mitarbeiter und Kunden konzernweit umgesetzt. So konnten wir die Anzahl von Erkrankungen im Unternehmen

äußerst gering halten und unseren Geschäftsbetrieb durchgehend ohne Einschränkungen aufrechterhalten.

Die Corona-Pandemie gibt vielerorts starke Digitalisierungsimpulse. Während in der ersten Pandemiewelle

von unseren Kunden in ganz Deutschland ad-hoc Unterstützung bei der Mobilisierung von Arbeitsplätzen

angefordert wurde, werden nunmehr verstärkt langfristig angelegte, cloudbasierte Collaboration-Lösungen

nachgefragt. Wir freuen uns zu sehen, dass zahlreiche unserer Kunden ihre Arbeitsweise inzwischen

erfolgreich an die geänderten Gegebenheiten angepasst haben. Viele unserer Auftraggeber und deren

Mitarbeiter können nun, da uns eine erneute Pandemiewelle in Atem hält, von zu Hause aus ihren Tätigkeiten

nachgehen und auch im Lockdown erfolgreich wirtschaften. Insofern hat sich unser Ansatz, der

„Maschinenraum der Digitalisierung“ für unsere Kunden zu sein, in besonderer Weise manifestiert.

Auch in bestimmten Bereichen der öffentlichen Verwaltung kam es zu einer deutlichen Beschleunigung der

Digitalisierung. Bei unserem Kunden BitBW, der Landesoberbehörde IT Baden-Württemberg beispielsweise,

betreuen wir bereits seit 2017 den End User Service, heute für insgesamt 65.000 Arbeitsplätze. Seit Beginn

der Corona-Pandemie nahmen unsere Tätigkeiten für den Kunden deutlich zu, nicht nur die Mobilisierung der

Arbeitsplätze betreffend, sondern auch die Nutzerbetreuung im Homeoffice.

Besonders stolz sind wir auf den Roll-out der digitalen Infrastruktur für die 60 Impfzentren in Baden-

Württemberg. Lediglich vier Wochen lagen zwischen dem ersten Angebot und dem Beginn des produktiven

Roll-outs der modernen und hochsicheren Lösung. Innerhalb weniger Wochen gelang der flächendeckende

Aufbau und die Inbetriebnahme der gemanagten Clients, so dass die Impfeinrichtungen binnen kürzester Zeit

bereit für die Durchführung der Impfkampagne waren. DATAGROUP unterstützt auch weiterhin den Betrieb

der Impfzentren mit technischem Support. Diese Erfolge waren auch der engen Zusammenarbeit mit unserer

Neuerwerbung Cloudeteer geschuldet. Hier zeigt sich, dass die DATAGROUP-Akquisitionsstrategie nicht nur

Volumenerweiterungen bringt, sondern auch einen deutlichen Ausbau unserer technischen Expertise bewirkt

hat. Außerdem zeigt sich, dass die Realisierung von Betriebsszenarien in Public Cloud-Umgebungen nicht zu

negativen Auswirkungen auf Umsatz und Ertrag führt.

Zusätzlich wurde gemeinsam mit dem Sozialministerium eine Lösung entwickelt, die es den Krankenhäusern

und Betriebsärzten ermöglicht, den Anforderungen der RKI-Meldungen zu entsprechen. Die RKI-Meldungen

können von den Krankenhäusern und Betriebsärzten digital und ohne Installation von ihren Arbeitsplätzen aus

genutzt werden.

Die Nachfrage nach Dienstleistungen im Bereich Künstliche Intelligenz (KI) sowie Automation und

Mobilisierung von Geschäftsprozessen, wie sie unsere Tochtergesellschaft Almato im Portfolio hat, ist wieder

deutlich gestiegen. Hier können wir uns über einige Neubeauftragungen freuen: Die Almato entwickelte aus

aktuellem Anlass eine Anwendung zum berührungslosen Kassieren für ein deutsches Einzel-

handelsunternehmen. Auch die Sparda-Bank setzt weiterhin auf Almato als Digitalisierungspartner: auf der

Basis unserer Robots-as-a-Service-Plattform sorgen wir für die Automatisierung von wiederkehrenden

Seite 5 von 21 IT’s that simple.

Geschäftsprozessen. So werden Mitarbeiter im Backoffice von einfachen, sich wiederholenden Tätigkeiten

entlastet und können sich intensiv auf anspruchsvollere Aufgaben, wie die Kundenbetreuung konzentrieren.

Die erfreuliche Umsatz- und Ertragsentwicklung in der ersten Hälfte unseres Geschäftsjahres wird neben den

vorbenannten Neu- und Ergänzungsbeauftragungen durch eine sehr solide Geschäftsentwicklung in allen

unseren bestehenden Einheiten getrieben. Corona hat nicht zu einer Verschlechterung der

Geschäftsentwicklung geführt, im Gegenteil: die Bedeutung von Qualität und Zuverlässigkeit des

Digitalisierungspartners und IT-Service Providers haben eher noch zugenommen. Dies bestätigte sich auch

in dem jüngst vermeldeten Neuauftrag der HELLA, einem führenden Zulieferer der Automobilindustrie: Für

HELLA stehen besonders die Sicherheit und Stabilität im Vordergrund. Produktionsausfälle müssen unter allen

Umständen vermieden und die hohen Service Level Agreements kontinuierlich eingehalten werden.

DATAGROUP gewann die Ausschreibung mit seinem überzeugenden CORBOX-Angebot, das auf der Basis

standardisierter Module mit ISO-20000 zertifizierten IT-Service-Management-Prozessen und der Orientierung

an den Best Practices der Information Technology Infrastructure Library (ITIL) die zuverlässige und

leistungsfähige digitale Transformation sicherstellt.

Auch die DATAGROUP Financial IT Services GmbH, die besonders in der zweiten Hälfte des letzten

Geschäftsjahres negative Ergebnisbeiträge geliefert hatte, konnte wieder auf einen stabilen Kurs gebracht

werden. Durch entschlossene Maßnahmen wurde binnen weniger Monate die Kostensituation erheblich

verbessert, Preise für bestimmte Services adjustiert und die Produktivität erhöht. Aufgrund des positiven

Geschäftsverlaufs und der getätigten Firmenkäufe dna und URANO passt der Vorstand seine Prognose wie

folgt an: der Umsatz wird auf mehr als 440 Mio. EUR (bisher 410 - 420 Mio. EUR) ansteigen, das EBITDA auf

mehr als 61 Mio. EUR (bisher 56 - 58 Mio. EUR).

Wir danken unseren Mitarbeiterinnen und Mitarbeitern für den Einsatz in den vergangenen Monaten. Wir

haben viel persönliches Engagement unter stark erschwerten Umständen gesehen und wissen dieses sehr zu

schätzen.

Pliezhausen, 25. Mai 2021

Der Vorstand

Max H.-H. Schaber

Vorstandsvorsitzender

Dirk Peters

Vorstand Vertrieb

Andreas Baresel

Vorstand Produktion

Peter Schneck

Vorstand Investor

Relations, Recht und

Mergers & Acquisitions

Seite 6 von 21 IT’s that simple.

Konzernzwischenlagebericht

Organisatorische und rechtliche Struktur des

DATAGROUP-Konzerns

Die DATAGROUP SE ist die Dachgesellschaft des bundesweit tätigen IT-Dienstleisters DATAGROUP. Zur

DATAGROUP SE gehören im Wesentlichen die Einheiten, die in der nachfolgenden Grafik dargestellt sind.

Unter dem Dach der DATAGROUP SE sind die operativen Tochtergesellschaften in zwei Segmenten

angeordnet: Services sowie Solutions und Consulting. Diese Segmente folgen dem Leistungsportfolio, das die

jeweiligen Gesellschaften schwerpunktmäßig erbringen.

Abbildung 1: DATAGROUP-Konzern, Status 31.03.2021

Die zentralen Liefereinheiten DATAGROUP Operations, DATAGROUP Enterprise Services, DATAGROUP

Service Desk und DATAGROUP Inshore Services sind spezialisierte Produktionseinheiten und erbringen als

interne Kompetenz- und Leistungszentren im DATAGROUP-Konzern Dienstleistungen für die DATAGROUP-

Markteinheiten. Die im Segment „Services“ zusammengefassten deutschlandweit vertretenen Markteinheiten

betreuen unsere Kunden vor Ort.

Seite 7 von 21 IT’s that simple.

Innerhalb des DATAGROUP-Konzerns übernimmt die DATAGROUP SE die zentrale Finanzierungs- und

Managementfunktion für die von ihr gehaltenen Beteiligungen. Sie erbringt zentrale Dienste wie das

Rechnungswesen, das Personalwesen und die zentralen IT-Services für die Konzerngesellschaften.

Außerdem übernimmt die DATAGROUP SE Dienstleistungen in den Bereichen Rechnungswesen und

Personalwesen für den Hauptaktionär HHS Beteiligungsgesellschaft mbH2 und dessen Mutter- und

Tochtergesellschaften gegen marktübliche Vergütungen.

Seit dem Börsengang 2006 erwarb die DATAGROUP SE bis zum 31.03.2021 25 Unternehmen. Die

Akquisitionsstrategie fokussiert sich vor allem auf IT-Services-Unternehmen in Deutschland. Sie folgt einer

„buy and build-Strategie" (d.h. die zugekauften Unternehmen ergänzen oder verstärken das bestehende

DATAGROUP-Leistungsportfolio) und einer „buy and turn around-Strategie“ (d.h. die erworbenen

Unternehmen sind in Umbruchsituationen).

Die DATAGROUP SE gliedert die übernommenen Unternehmen in den Konzern ein. Dabei bleiben die

einzelnen Gesellschaften möglichst erhalten, um die Nähe zum Kunden und die teilweise jahrzehntelangen

Kundenbeziehungen nicht zu gefährden.

In der Regel werden die Gesellschaften unter der bundesweit einheitlichen Marke DATAGROUP geführt. Neu

akquirierte Unternehmen werden nach einer Übergangsphase umbenannt.

Auch zukünftig soll der DATAGROUP-Konzern im Rahmen der beschriebenen Akquisitionsstrategie wachsen.

Tätigkeitsschwerpunkte und Absatzmärkte

DATAGROUP gehört zu den führenden IT-Dienstleistungsunternehmen für den deutschen Mittelstand, wie die

regelmäßigen Erwähnungen in einschlägigen Studien, wie z. B. Lünendonk, Whitelane und brand eins

belegen3. Das Unternehmen arbeitet ausschließlich für Geschäftskunden mit einem Fokus auf

mittelständischen und großen Unternehmen sowie öffentlichen Auftraggebern. Als mittelständisches

Unternehmen zeichnet sich DATAGROUP selbst durch die persönliche Nähe und den Kontakt auf Augenhöhe

zum Kunden aus. „IT’s that simple“ – dieser Claim bringt die Kernkompetenz von DATAGROUP auf den Punkt.

Die Geschäftstätigkeit der DATAGROUP-Gesellschaften besteht aus dem sorgenfreien Betrieb und der

professionellen Weiterentwicklung von IT-Infrastrukturen für Kunden.

FULL-OUTSOURCING-ANGEBOT CORBOX

Kern des DATAGROUP-Portfolios ist das Full-Outsourcing-Angebot CORBOX („Corporate IT out of the box“),

das sich primär an Unternehmen mit 250 bis 5.000 IT-Arbeitsplätzen und einem Jahresumsatz zwischen

100 Mio. EUR und 5 Mrd. EUR richtet. Größere Kunden bedient DATAGROUP ebenfalls mit selektiven IT-

Services aus dem Full-Outsourcing-Angebot. Die CORBOX besteht aus einem modularen Portfolio von IT-

Services, aus denen DATAGROUP-Kunden flexibel diejenigen auswählen können, die ihr Unternehmen

optimal unterstützen – von einzelnen Modulen bis hin zur Komplettlösung.

2 Die HHS Beteiligungsgesellschaft mbH (HHS) ist die vermögensverwaltende Beteiligungsholding unseres Vorstandsvorsitzenden und Gründers Max H.-
H. Schaber. Sie befindet sich indirekt zu 100 % im Besitz von Herrn Schaber und seiner Familie. Die HHS hält 53,5 % der DATAGROUP SE. Darüber
hinaus ist die HHS an weiteren Unternehmen beteiligt, die jedoch nicht im Wettbewerb zur DATAGROUP stehen.
3 Beste IT Dienstleister 2021 (Brand eins und Statista, brandeins/thema)
Top 10 Kundenzufriedenheit IT-Outsourcing (Whitelane und Navisco)
Leader Managed Hosting und Managed Services (ISG Provider Lens NextGen Private/Hybrid Cloud, siehe https://www.datagroup.de/wp-
content/uploads/2020/08/PHCDC-QuadRpt-Customize-Full-length-GermanyGER-2020-07-17-Final.pdf)
Top 10 IT-Serviceunternehmen (Lünendonkliste)
Top 10 mittelständische Familienunternehmen (Wirtschaftswoche und innofact, siehe https://www.wiwo.de/my/unternehmen/mittelstand/grosse-uebersicht-
ranking-das-sind-die-besten-familienunternehmen/25947854.html?ticket=ST-744154-tppkYnDxshc4GXQLJhWn-ap1)

Seite 8 von 21 IT’s that simple.

CORBOX ist gleichzeitig eine Cloud Enabling Platform, in die DATAGROUP Cloud-Lösungen von

Drittanbietern wie Microsoft, Amazon Web Services etc. integriert, sie durch zusätzliche Leistungen veredelt

und mit eigenen Cloud- und Outsourcing-Services kombiniert. Die professionelle Cloud-Orchestrierung bildet

dabei die Grundlage für einen sicheren Betrieb und die Kompatibilität der unterschiedlichen Anwendungen.

Im Jahr 2020 wurde die CORBOX-Infrastruktur erneut modernisiert. Neben Expressrouten zu den gängigen

Hyperscalern und der Optimierung für Hybrid Cloud-Modelle hat DATAGROUP auch die Verbindungen

zwischen den Rechenzentren hinsichtlich der Leistungsfähigkeit verbessert und bietet Kunden ein Portal für

Self-Service-Prozesse sowie die vollständige Automation der Bereitstellung und Verrechnung.

Mit den neun Servicefamilien der CORBOX deckt DATAGROUP alle Bereiche des IT-Betriebs in Unternehmen

ab und liefert alle benötigten Leistungen für den IT-Betrieb aus einer Hand. Dazu gehören die komplette

Bandbreite an Cloud- und Rechenzentrums-Dienstleistungen, das Management von Applikationen und SAP-

Systemen, der Support stationärer und mobiler IT-Arbeitsplätze sowie die dazugehörige IT-Infrastruktur und

der Service Desk als kompetente und zuverlässig erreichbare zentrale Anlaufstelle für alle Fragen und

Störungsmeldungen der Anwender.

Definierte Service Level Agreements garantieren dabei Leistungs- und Kostentransparenz. Die Sicherheit aller

zentralisierten CORBOX-Services gewährleisten die nach ISO 27001-zertifizierten DATAGROUP Data Center

(eingemietet in sogenannte Colocation Center) in Deutschland (Frankfurt am Main und Düsseldorf).

Kontinuierliches Monitoring von Performance, Kapazitäten und Sicherheitsstatus stellt die Verfügbarkeit der

Services sicher.

ZERTIFIZIERUNGEN UND TESTIERUNGEN

Seit September 2012 ist DATAGROUP kontinuierlich ISO 20000-zertifiziert – die höchstmögliche ISO-

Zertifizierung für professionelles IT-Service-Management. DATAGROUP unterzieht sich regelmäßig dem

aufwendigen Prüfverfahren, um ihre IT-Services nach industriellen Maßstäben zu gestalten und beständig zu

verbessern. Zuletzt wurde im Juli 2020 erfolgreich ein ISO 20000-Überwachungsaudit durchgeführt.

Alle CORBOX-Services basieren auf ISO 20000-zertifizierten Prozessen nach ITIL® und folgen den

Gütekriterien industrieller Produktion. Damit profitieren Kunden von gleichbleibend hoher Prozessqualität,

Servicequalität und Sicherheit und die Unternehmens-IT wird zum zuverlässigen und leistungsfähigen

Produktionsmittel für den Geschäftserfolg.

Die Basis der CORBOX ist ein ganzheitliches IT-Service-Management-System, das im Kern ein zeitgemäßes

Informationssicherheits-Management auf Basis der Zertifizierungen der ISO 27001 native und ISO 27001 auf

Basis von IT Grundschutz (BSI) mit einschließt. Die ISO 27001-Zertifizierungen erstrecken sich auf die Data

Center Services und das dafür notwendige IT Operations Management. Sämtliche zentrale IT-Systeme

werden einem sogenannten Colocation-Modell in gespiegelten Rechenzentren in Frankfurt und Düsseldorf

von der DATAGROUP Operations GmbH betrieben. Hier mietet DATAGROUP Flächen bei einem

Rechenzentrumsbetreiber mit entsprechender Spezialkompetenz. Diese Rechenzentren verfügen über eine

hochmoderne Ausstattung in Punkto Sicherheit, Zugangskontrolle, Brandschutz sowie Notstromversorgung

und werden von einem spezialisierten Immobilienmanagement verwaltet. Dies vermindert die Kapitalintensität

unseres Geschäfts bei gleichzeitig höchstmöglichem Standard bei der Ausstattung der Data Center.

DATAGROUP betreibt eigene Soft- und Hardware sowie kundenspezifische Systeme in diesen

Rechenzentren.

Seite 9 von 21 IT’s that simple.

Die Data Center in Frankfurt, Düsseldorf und Nürnberg sowie alle DATAGROUP-Standorte im Scope werden

jährlich nach dem international anerkannten Standard ISO 27001 auditiert. Das Management-System für den

übergreifenden Geschäftsprozess „IT-Service-Management“ wird jährlich gemäß dem internationalen

Standard ISO 20000 überprüft. Dies umfasst das IT-Service-Management-System für alle Services im Service-

Katalog mit sämtlichen Prozessen und Funktionen wie sie durch das CORBOX-Modell vorgegeben sind. Die

erstmalige Zertifizierung erfolgte im Jahr 2012, eine Re-Zertifizierung wurde 2018 durchgeführt.

Daneben ist DATAGROUP nach ISO 27018, ISO 14001, IDW PS 951 und nach dem TSI.Standard V4.1

Level 3 zertifiziert und nach ISAE 3402 testiert. Die Tochtergesellschaft DATAGROUP Business Solutions ist

außerdem nach ISO 9001 zertifiziert.

Für den Finanzdienstleistungsmarkt mit seinen hohen Anforderungen verfügt DATAGROUP mit der

Tochtergesellschaft DATAGROUP Financial IT Services und der 2020 akquirierten Portavis über spezialisierte

Markteinheiten mit jahrelanger Erfahrung, vielfältiger Expertise und allen notwendigen Zertifizierungen für

diese Branche. Damit ist der IT-Dienstleister optimal aufgestellt, um auch in diesem hochregulierten

Finanzdienstleistungsbereich neue Wachstumschancen wahrzunehmen.

Umfeld

2020 erlebte die deutsche Wirtschaft durch die Corona-Pandemie bedingt den stärksten Einbruch der

Nachkriegszeit. Zwar erholte sich die Wirtschaft ab dem späten Frühjahr 2020, schloss jedoch das Jahr mit

einem BIP von -5 % ab. Für 2021 rechnet die Bundesregierung mit einem preisbereinigten BIP von 3 %, die

Leistung vor der Krise soll voraussichtlich Mitte 2022 wieder erreicht werden, abhängig von dem weiteren

Verlauf der Corona-Pandemie.4 Das Bundesministerium für Finanzen erwartet eine zweigleisige Entwicklung:

die Auftragsbücher der Industrieproduktion sind gut gefüllt und auch die Exportaussichten haben sich

verbessert, wohingegen die Branchen, die von den Lockdown-Maßnahmen betroffen sind, also insbesondere

aus dem Dienstleistungsbereich, weiterhin eine schwache Entwicklung verzeichnen werden.5

Die Pandemie ging auch an der ITK-Branche nicht spurlos vorüber, wenngleich diese nicht so stark betroffen

war wie andere Branchen. Der ITK-Markt erreichte 2020 mit 169,8 Mrd. EUR, ein Minus von 0,6 %, das vor

allem durch schwächeres Geschäft mit IT-Dienstleistungen und Software bedingt war.6

Für 2021 prognostiziert Bitkom eine Steigerung der ITK-Umsätze um 2,7 % auf 174,4 Mrd. EUR. Mit

8,6 % Wachstum auf 31,6 Mrd. EUR soll am stärksten das Segment IT-Hardware wachsen. Das Geschäft mit

IT-Services, darunter unter anderem auch IT-Beratung, soll um 1,1 % auf 40,0 Mrd. EUR wachsen. Der Markt

für Software soll um 4,1 % auf 27,0 Mrd. EUR ansteigen und damit stärker als der Branchendurchschnitt

wachsen.7

Der Bitkom-ifo-Digitalindex spiegelt den Optimismus und die guten Aussichten der Branche wider, denn der

Geschätsklimaindex klettert auf ein Zweijahreshoch. Im März legte der Index für die aktuelle Geschäftslage

um 4,5 Zähler auf 31,9 Punkte zu. Noch stärker ging es mit einem Plus von 11 Punkten auf insgesamt

21,2 Punkte bei den Geschäftserwartungen für die kommenden sechs Monate nach oben.8

4 Jahreswirtschaftsbericht 2021, https://www.bundesregierung.de/breg-de/service/publikationen/jahreswirtschaftsbericht-2021-1846048, letzter Zugriff

21.04.2021
5 BMF Monatsbericht März 2021, https://www.bundesfinanzministerium.de/Monatsberichte/2021/03/Inhalte/Kapitel-4-Wirtschafts-und-Finanzlage/4-1-
konjunkturentwicklung-aus-finanzpolitischer-sicht.html, letzter Zugriff 21.04.2021
6 Bitkom-Branche wieder auf Wachstumskurs, https://www.bitkom.org/Presse/Presseinformation/Bitkom-Branche-wieder-auf-Wachstumskurs, letzter Zugriff
21.04.2021
7Bitkom-Branche wieder auf Wachstumskurs, https://www.bitkom.org/Presse/Presseinformation/Bitkom-Branche-wieder-auf-Wachstumskurs, letzter Zugriff
21.04.2021
8 März 2021: Geschäftsklima in der Digitalbranche erreicht Zweijahreshoch, https://www.bitkom.org/Digitalindex, letzter Zugriff 21.04.2021

https://www.bundesfinanzministerium.de/Monatsberichte/2021/03/Inhalte/Kapitel-4-Wirtschafts-und-Finanzlage/4-1-konjunkturentwicklung-aus-finanzpolitischer-sicht.html
https://www.bundesfinanzministerium.de/Monatsberichte/2021/03/Inhalte/Kapitel-4-Wirtschafts-und-Finanzlage/4-1-konjunkturentwicklung-aus-finanzpolitischer-sicht.html
https://www.bitkom.org/Digitalindex

Seite 10 von 21 IT’s that simple.

CORONA-PANDEMIE LÖST DIGITALISIERUNGSSCHUB AUS

Die Corona-Pandemie hat über alle Branchen hinweg die Vorteile von Digitalisierung deutlich gemacht. In

einer repräsentativen Umfrage des Branchenverbands Bitkom unter 605 Unternehmen gaben 84 % der

Befragten an, dass die Digitalisierung an Bedeutung gewonnen hat. 97 % sehen in der Digitalisierung Chancen

für das eigene Unternehmen. 70 % waren der Auffassung, dass Unternehmen, die stärker digitalisieren,

besser durch die Pandemie kommen und 54 % gaben an, dass digitale Technologien ihnen bei der

Bewältigung der Pandemie helfen.9

Aufgrund der Corona-Pandemie haben 75 % neue Software und 70 % der befragten Unternehmen neue

Hardware gekauft. 58 % haben ihre digitale Infrastruktur wie z.B. VPN-Zugänge auf- oder ausgebaut. 79 %

setzen digitale Kollaborationstools wie Microsoft Teams ein. 38 % haben Digitalisierungsberatung in Anspruch

genommen und 70 % Homeoffice eingeführt. Alles mit dem Ziel, die Arbeitsfähigkeit in der Krise zu

gewährleisten und besser auf künftige Krisen vorbereitet zu sein. 56 % haben in der Krise Versäumnisse bei

der Digitalisierung festgestellt und wollen diese nun aufholen, 46 % möchten durch Digitalisierung neue

Geschäftsfelder erschließen.10

Unter den größten Hürden der Digitalisierung nannten Unternehmen mit 69 % den Datenschutz, 58 %

Sicherheitsaspekte und 55 % fehlende Fachkräfte11, also Bereiche in denen ein erfahrener IT-Dienstleister mit

den entsprechenden Ressourcen und Know-how unterstützen kann.

DATAGROUP bietet mit dem modularen Full-IT-Outsourcing-Portfolio CORBOX sowohl IT-Basisdienst-

leistungen als auch die Grundlage für die Digitalisierung von Unternehmen. Mit einer Vielzahl an IT-Experten

ist das Unternehmen gut aufgestellt, um das Bedürfnis nach Beratung und Cloud-Infrastrukturen zu erfüllen

und somit von den IT-Investitionen von Anwenderunternehmen zu profitieren.

9Corona treibt Digitalisierung voran – aber nicht alle Unternehmen können mithalten, https://www.bitkom.org/Presse/Presseinformation/Corona-treibt-
Digitalisierung-voran-aber-nicht-alle-Unternehmen-koennen-mithalten, letzter Zugriff 08.04.2021
10Corona treibt Digitalisierung voran – aber nicht alle Unternehmen können mithalten, https://www.bitkom.org/Presse/Presseinformation/Corona-treibt-
Digitalisierung-voran-aber-nicht-alle-Unternehmen-koennen-mithalten, letzter Zugriff 08.04.2021
11 Corona treibt Digitalisierung voran – aber nicht alle Unternehmen können mithalten, https://www.bitkom.org/Presse/Presseinformation/Corona-treibt-
Digitalisierung-voran-aber-nicht-alle-Unternehmen-koennen-mithalten, letzter Zugriff 08.04.2021

Seite 11 von 21 IT’s that simple.

Umsatz- und Ertragslage

Im 1. Halbjahr 2020/2021 beliefen sich die Umsatzerlöse auf TEUR 211.482 nach TEUR 170.010 im

1. Halbjahr 2019/2020. Der Umsatz erhöhte sich um TEUR 41.472 oder 24,4 %. Bedingt durch die

Fokussierung auf das höhermargige Dienstleistungsgeschäft verblieb der Dienstleistungsanteil mit 83,3 %

auf einem ähnlich hohen Niveau wie im 1. Halbjahr des Vorjahres (84,1 %). Der Anteil der Handelserlöse an

der Gesamtleistung belief sich auf 16,5 % (im 1. Halbjahr 2019/2020 15,8 %).

Die Geschäftstätigkeit des DATAGROUP-Konzerns ist im Wesentlichen auf den Standort Deutschland

ausgerichtet. Der Anteil des Auslandsgeschäftes belief sich auf TEUR 2.193 oder 1,0 % (im Vorjahreszeitraum

TEUR 2.091 oder 1,2 %).

Der Rohertrag erhöhte sich gegenüber dem Vorjahreszeitraum um 17,5 % auf TEUR 139.747. Die

Rohertragsmarge sank jedoch von 69,9 % auf 66,1 %. Dies ist im Wesentlichen in den höheren

Handelsumsätzen begründet.

Das EBITDA erreichte TEUR 30.279 nach TEUR 23.639 im 1. Halbjahr des Vorjahres. Gegenüber dem

entsprechenden Vorjahreszeitraum bedeutet dies eine Erhöhung um TEUR 6.640 oder 28,1 %. Die EBITDA-

Marge stieg von 13,9 % auf 14,3 %.

Die Abschreibungen sind von TEUR 14.003 um TEUR 2.402 auf TEUR 16.405 gestiegen. Der Effekt aus

Akquisitionen beträgt TEUR 2.768. Abschreibungen auf Firmenwerte waren weder im 1. Halbjahr 2020/2021

noch in den Vorjahren notwendig.

Das Finanzergebnis betrug TEUR -1.119 nach TEUR -1.160 im 1. Halbjahr 2019/2020.

Die Konzernsteuerquote betrug 15,1 % nach -5,3 % im 1. Halbjahr 2019/2020. Die Steuerquote ist positiv

beeinflusst durch die Neubewertung latenter Steuerforderungen auf Verlustvorträge. Die latenten Steuern auf

bei der DATAGROUP Financial IT Services GmbH aufgelaufenen Verlustvorträgen können nach dem

Abschluss des dna-Kaufvertrages nunmehr teilweise als werthaltig eingestuft werden. Dies führt zu einer

Steuerentlastung über rund 4 Mio. EUR. Die Steuerquote des Vorjahreszeitraumes war positiv beeinflusst

insbesondere durch den Lucky Buy aus der Erstkonsolidierung der Portavis. Der daraus resultierende Ertrag

wurde nicht besteuert.

Finanz- und Vermögenslage

Die Bilanzsumme zum 31.03.2021 ist im Vergleich zum Bilanzstichtag 30.09.2020 um 0,7 % gesunken:

Angaben in TEUR 31.03.2021 30.09.2020

AKTIVA

Langfristige Vermögenswerte 216.413 224.182

Kurzfristige Vermögenswerte 166.190 161.170

 382.603 385.352

PASSIVA

Eigenkapital 80.285 66.152

Langfristige Verbindlichkeiten 196.578 206.019

Kurzfristige Verbindlichkeiten 105.740 113.181

 382.603 385.352

Seite 12 von 21 IT’s that simple.

Das Eigenkapital erhöhte sich von TEUR 66.152 per 30.09.2020 um TEUR 14.133 auf TEUR 80.285 zum

31.03.2021. Die Eigenkapitalquote hat sich von 17,2 % zum 30.09.2020 auf 21,0 % zum 31.03.2021

verbessert. Dies ist auf den erwirtschafteten Periodenüberschuss über TEUR 10.828 sowie auf das sonstige

Ergebnis in Höhe von TEUR 3.306 – dies betrifft im Wesentlichen die rechnungszinsinduzierte Neubewertung

der Pensionsrückstellungen – zurückzuführen.

Der operative Cashflow (OPEX) für den Zeitraum 01.10.2020 bis 31.03.2021 erreichte TEUR 23.923. In der

entsprechenden Vorjahresvergleichsperiode betrug er TEUR -3.148. Der OPEX des Vorjahreszeitraumes war

insbesondere durch die Geldabflüsse aus der Inbetriebnahme neuer Kunden im Finanzdienstleistungsbereich

stark belastet. Die Investitionen in Sachanlagen und immaterielle Vermögenswerte (CAPEX) beliefen sich für

die ersten beiden Quartale des Geschäftsjahres auf TEUR 3.316 nach TEUR 11.980 im Vorjahresvergleichs-

zeitraum. Der Free Cashflow betrug TEUR 20.952 (im Vorjahr TEUR -14.424).

Die Nettofinanzverschuldung (Total Net Debt) stellte sich per 31.03.2021 im Vergleich zum 30.09.2020 wie

folgt dar:

Angaben in TEUR 31.03.2021 30.09.2020

Langfristige Finanzverbindlichkeiten 118.871 120.827

Kurzfristige Finanzverbindlichkeiten 27.044 34.579

Abzüglich eigenkapitalähnliche Finanzmittel 0 -167

Forderungen aus Finance Lease -28.756 -28.258

Zahlungsmittel -61.346 -63.937

 55.813 63.044

Die Verminderung der Nettofinanzverschuldung ist im Wesentlichen auf den operativen Cashflow des

Konzerns zurückzuführen. Belastend wirkten die Investitionen in Finanzanlagen mit TEUR 11.486, der Kauf

des noch ausstehenden 32 %-Anteils an der Portavis mit TEUR 6.319 sowie die vorgenommenen

Investitionen in Sachanlagen und immaterielle Vermögenswerte von TEUR 3.316.

Auftragsentwicklung

DATAGROUP erbringt ihre Leistungen im Wesentlichen im Rahmen langfristiger Vertragsbeziehungen. 86 %

unseres Deckungsbeitrages basieren auf derartigen Verträgen. Die Laufzeiten bewegen sich zwischen drei

und sieben Jahren, in Einzelfällen sogar bis zu zehn Jahren. Die Bereitschaft zum Abschluss langer

Vertragslaufzeiten ist unverändert hoch: Die Auftraggeber möchten sich langfristig qualitativ hochwertige

Kapazitäten sichern. Dieser Umstand begründet eine nachhaltig stabile Auftragslage, die sich bisher robust

gegenüber Pandemie-bedingten Sondereffekten – wie beispielsweise Insolvenzen – gezeigt hat. Es ist jedoch

nicht ausgeschlossen, dass sich ein derartiger nachteiliger Effekt im Falle einer lange andauernden und sich

möglicherweise weiter verschärfenden Pandemielage noch einstellen könnte.

Durch den Einsatz virtueller Formate in der Vermarktung unserer Services konnten gute Vertriebserfolge

erzielt werden. DATAGROUP setzt in verschiedenen Bereichen auf Webinare, Podcasts und andere virtuelle

Möglichkeiten. So konnten trotz der Pandemie-bedingten Beschränkungen erfolgreich Neuverkäufe getätigt

werden. Es wurden 14 CORBOX-Verträge neu abgeschlossen und bei 15 Verträgen fanden Erweiterungen

statt.

Seite 13 von 21 IT’s that simple.

Risiko- und Chancenbericht

Die Unternehmensstrategie und -führung des DATAGROUP-Konzerns sind auf Kontinuität und Langfristigkeit

ausgerichtet. Die Chancen und Risiken für die kommenden Monate haben sich grundsätzlich gegenüber den

im Geschäftsbericht 2019/2020 ausführlich beschriebenen Sachverhalten nicht verändert, die Ausführungen

im Geschäftsbericht 2019/2020 behalten damit unverändert ihre Gültigkeit.

Seit Beginn der Corona-Pandemie führt das Management neben den regelmäßigen Risikoaudits in kurzen

Abständen einen sogenannten „Corona Health Check“ durch, der sich spezifisch mit den Auswirkungen der

Corona-Pandemie auf den Geschäftsbetrieb befasst. Derzeit ergeben sich auch aus der kurzfristigen,

Pandemie-spezifischen Betrachtung keinerlei Anhaltspunkte für eine nachteilige Finanz-, Vermögens oder

Ertragslage.

Im ersten Halbjahr 2020/2021 bestanden für DATAGROUP keine bestandsgefährdenden Risiken. Auch für

die Zukunft sind aus heutiger Sicht keine Risiken zu erkennen, die den Fortbestand des Unternehmens

gefährden oder die Vermögens-, Finanz- und Ertragslage nachhaltig negativ beeinträchtigen könnten.

Prognosebericht

Fast der gesamte Zeitraum seit Beginn des neuen Geschäftsjahres am 1. Oktober 2020 stand unter dem

Einfluss der Corona-Pandemie. Seit Anfang Dezember reihen sich verschiedenste Lockdown-Maßnahmen

aneinander. Nichtsdestotrotz entwickelte sich das Geschäft von DATAGROUP erfreulich, sowohl was die

Umsatz-, als auch die Ertragssituation anbelangt. Auf der virtuellen Hauptversammlung 2021 am 4. März 2021

wurde ein Umsatzziel von organisch 410 bis 420 Mio. EUR mit einem EBITDA von 56 bis 58 Mio. EUR

bekanntgegeben. Aufgrund der Akquisitionen der dna Gesellschaft für IT Services mbH und der URANO

Informationssysteme GmbH erhöht der Vorstand die Prognose auf ein Umsatzziel von mehr als 440 Mio. EUR

mit einem EBITDA von mehr als 61 Mio. EUR.

Es bestehen weiterhin erhebliche makroökonomische Risiken aus einer anhaltenden Pandemiesituation und

den möglichen negativen Auswirkungen auf die gesamtwirtschaftliche Entwicklung in Deutschland. Nach

derzeitiger Einschätzung des Managements wird diese jedoch im verbleibenden Geschäftsjahreszeitraum

nicht oder nur in geringem Umfang eintreten.

Aktie und virtuelle Hauptversammlung

Die Aktie der DATAGROUP war zu Beginn des Geschäftsjahres durch die Schwierigkeiten in der

DATAGROUP Financial IT Services GmbH sowie allgemeinen Sorgen im Zusammenhang mit der

2. Pandemiewelle stark belastet. Die DATAGROUP-Aktie startete am 1. Oktober 2020 mit 40,40 EUR in den

Handel. Am 3. November erreichte die Notierung bei 38,55 EUR den niedrigsten Kurs in der Berichtsperiode.

Bis zum Stichtag am 31. März 2021 holte der Aktienkurs kräftig auf und schloss bei 61,20 EUR, die

Marktkapitalisierung der DATAGROUP betrug rund 510 Mio. EUR.

Das durchschnittliche tägliche Handelsvolumen betrug im ersten Halbjahr 15.754 Aktien – im Vergleich zur

Vorjahresvergleichsperiode bedeutet dies eine Verringerung um 26,39 %. Wie bereits im Geschäftsbericht

2019/2020 ausführlich beschrieben, erfolgte die Betreuung der Aktionäre auch im ersten Halbjahr des

aktuellen Geschäftsjahres ausschließlich über virtuelle Formate: DATAGROUP informierte ihre Aktionäre auf

diversen Konferenzen und stand wie gewohnt im engen Austausch mit ihren Investoren. Erstmalig in der

Geschichte von DATAGROUP fand auch die Hauptversammlung virtuell statt: Die Aktionäre bzw. deren

Seite 14 von 21 IT’s that simple.

Bevollmächtigte konnten die Hauptversammlung über ein Online-Portal live verfolgen und dort auch ihre

Aktionärsrechte ausüben. Bis zu 152 Teilnehmer verfolgten die Veranstaltung online – bei der

Präsenzveranstaltung im Vorjahr waren es 174 Personen. Vorab über das Aktionärsportal eingereichte Fragen

wurden alle umfassend beantwortet.

Alle Beschlussvorschläge wurden mit großer Mehrheit angenommen, die Ergebnisse zu den einzelnen

Tagesordnungspunkten stehen detailliert auf der Website im Bereich Investor Relations/Hauptversammlung

zur Einsicht bereit.

Wir danken unseren Aktionärinnen und Aktionären für das entgegengebrachte Vertrauen.

Pliezhausen, den 25. Mai 2021

DATAGROUP SE

Der Vorstand

Max H.-H. Schaber

Vorstandsvorsitzender

Dirk Peters

Vorstand Vertrieb

Andreas Baresel

Vorstand Produktion

Peter Schneck

Vorstand Investor

Relations, Recht und

Mergers & Acquisitions

Seite 15 von 21 IT’s that simple.

Konzernabschluss
Konzern-Gewinn- und Verlustrechnung

Angaben in EUR 01.10.2020 – 31.03.2021 01.10.2019 – 31.03.2020

Umsatzerlöse 211.481.523,84 170.009.979,36

 Andere aktivierte Eigenleistungen 393.512,11 633.464,15

 Veränderung der aktivierten Vertragskosten -198.957,11 3.863.206,94

Gesamtleistung 211.676.078,84 174.506.650,44

 Sonstige betriebliche Erträge 3.141.445,50 15.028.085,45

 Materialaufwand / Aufwand für bezogene Leistungen 71.929.667,78 55.590.623,11

 Personalaufwand 100.199.471,63 90.767.773,62

Abschreibungen auf Sachanlagen und andere immaterielle
Vermögenswerte

16.405.047,95 14.002.791,33

 Sonstige betriebliche Aufwendungen 12.409.750,86 19.538.903,96

Betriebsergebnis 13.873.586,12 9.634.643,87

 Finanzierungserträge 533.566,43 266.069,03

 Finanzierungsaufwendungen 1.652.583,05 1.425.580,86

Finanzergebnis -1.119.016,62 -1.159.511,84

Ergebnis vor Steuern 12.754.569,50 8.475.132,04

Steuern vom Einkommen
und vom Ertrag

1.927.022,42 -449.458,60

Periodenüberschuss 10.827.547,08 8.924.590,64

Konzern-Gesamtergebnisrechnung

Angaben in EUR 01.10.2020-31.03.2021 01.10.2019-31.03.2020

Periodenüberschuss 10.827.547,08 8.924.590,64

Sonstiges Ergebnis vor Steuern12

 Neubewertung aus leistungsorientierten Verpflichtungen 4.804.803,62 5.575.502,69

 Veränderung des Ausgleichspostens aus der Währungsumrechnung -5.479,88 -2.700,76

Sonstiges Ergebnis vor Steuern 4.799.323,74 5.572.801,93

Ertragssteuereffekte aus dem Sonstigen Ergebnis 1.493.555,45 1.786.245,88

Gesamtergebnis 14.133.315,37 12.711.146,69

12 Es handelt sich ausschließlich um Posten, die nicht in die Gewinn- und Verlustrechnung umgegliedert werden

Seite 16 von 21 IT’s that simple.

Konzernbilanz

Angaben in EUR

AKTIVA

31.03.2021

30.09.2020

Langfristige Vermögenswerte

 Geschäfts- und Firmenwert 62.500.872,13 62.500.872,13

 Übrige immaterielle Vermögenswerte 24.000.274,65 26.330.764,75

 Sachanlagen 68.628.546,31 75.933.347,01

 Langfristige Finanzvermögenswerte 2.464.047,92 2.342.847,92

 Aktivierte Vertragskosten 17.584.314,89 17.774.913,65

 Forderungen aus Finanzierungsleasing 19.709.909,34 20.254.057,62

 Forderungen aus Rückdeckungsversicherungen für
Pensionsverpflichtungen

4.911.696,70 4.911.696,70

 Übrige nicht-finanzielle Vermögenswerte 2.406.445,73 2.516.543,17

 Latente Steuern 14.207.383,71 11.617.131,63

 216.413.491,38 224.182.174,58

Kurzfristige Vermögenswerte

 Vorräte 3.709.683,66 6.952.204,55

 Vertragsvermögenswerte 7.453.580,67 8.235.243,13

 Forderungen aus Lieferungen und Leistungen 43.974.264,58 41.255.080,46

 Forderungen aus Finanzierungsleasing 9.046.448,78 8.004.360,51

 Kurzfristige Finanzvermögenswerte 12.164.766,53 430.124,51

 Übrige Vermögenswerte 28.495.432,33 32.355.568,51

 Zahlungsmittel 61.345.653,93 63.937.088,85

 166.189.830,48 161.169.670,52

 382.603.321,86 385.351.845,10

Seite 17 von 21 IT’s that simple.

Angaben in EUR

PASSIVA

31.03.2021

30.09.2020

Eigenkapital

 Gezeichnetes Kapital 8.349.000,00 8.349.000,00

 Kapitalrücklage 32.337.372,27 32.337.372,27

 Kapitalrückzahlung -98.507,73 -98.507,73

 Erwirtschaftetes Eigenkapital 45.413.118,52 34.585.571,44

 Kumuliertes sonstiges Konzernergebnis -5.706.971,80 -9.018.219,97

 Ausgleichsposten für Währungsumrechnung -9.100,81 -3.620,93

 80.284.910,45 66.151.595,08

Langfristige Verbindlichkeiten

 Langfristige Finanzverbindlichkeiten 118.871.043,16 120.827.328,36

 Pensionsrückstellungen 67.938.934,60 72.789.978,98

 Übrige Rückstellungen 7.746.512,33 9.483.619,66

 Übrige Verbindlichkeiten 262.923,90 482.670,65

 Latente Steuern 1.758.726,21 2.435.645,41

 196.578.140,20 206.019.243,06

Kurzfristige Verbindlichkeiten

 Kurzfristige Finanzverbindlichkeiten 27.043.889,92 34.578.912,63

 Übrige Rückstellungen 7.166.872,42 5.992.746,10

 Vertragsverbindlichkeiten 15.341.846,77 14.074.212,19

 Verbindlichkeiten aus Lieferungen und Leistungen 8.778.237,51 12.491.040,94

 Ertragssteuerverbindlichkeiten 7.117.474,22 6.998.812,33

 Übrige Verbindlichkeiten 40.291.950,37 39.045.282,77

 105.740.271,21 113.181.006,96

 382.603.321,86 385.351.845,10

Seite 18 von 21 IT’s that simple.

Konzern-Kapitalflussrechnung

Angaben in EUR 01.10.2020 – 31.03.2021 01.10.2019 – 31.03.2020

CASHFLOW AUS BETRIEBLICHER GESCHÄFTSTÄTIGKEIT

Periodenüberschuss 10.827.547,08 8.924.590,64

Erhaltene Zinsen -429.713,42 -231.629,52

Bezahlte Zinsen 592.145,82 622.112,10

Abschreibungen im Anlagevermögen 16.405.047,95 14.070.891,32

Veränderung der Pensionsrückstellungen -46.240,76 407.784,24

Gewinn (-) / Verlust (+) aus Anlagenabgängen -33.026,14 58.811,21

Zunahme (-) / Abnahme (+) der Forderungen bzw. der Verbindlichkeiten
gegenüber Anteilseignern, verbundenen und Beteiligungsunternehmen

502.965,25 920.346,93

Zunahme (-) / Abnahme (+) der Vorräte, der Forderungen aus
Lieferungen und Leistungen sowie anderer Aktiva

888.822,40 -5.154.641,16

Zunahme (+) / Abnahme (-) der Verbindlichkeiten aus Lieferungen und
Leistungen sowie anderer Passiva

-5.082.608,74 -11.939.056,32

Ergebnis aus Unternehmenstransaktion 0,00 -11.058.788,17

Sonstige zahlungsunwirksame Vorgänge 298.010,61 232.061,51

Mittelzufluss aus betrieblicher Geschäftstätigkeit 23.922.950,05 -3.147.517,22

CASHFLOW AUS INVESTITIONSTÄTIGKEIT

Einzahlungen aus Veräußerung von Gegenständen des

Sachanlagevermögens

306.602,81 699.292,67

Auszahlungen für Investitionen in das Sachanlagevermögen -1.659.235,14 -9.633.854,21

Einzahlungen aus Abgängen von immateriellen Vermögenswerten 38.362,00 4.726,00

Auszahlungen für Investitionen in immaterielle Vermögenswerte -1.656.630,74 -2.345.749,91

Einzahlungen aus Veräußerung von Finanzanlagen 0,00 229.446,42

Auszahlungen für Investitionen in Finanzanlagen -11.485.621,61 -30.000,00

Ein-/Auszahlungen aus Investitionen in vollkonsolidierte Unternehmen -6.319.449,42 35.554.765,15

Erhaltene Zinsen 429.713,42 231.629,52

Für Investitionstätigkeit eingesetzte Nettozahlungsmittel -20.346.258,68 24.710.255,64

CASHFLOW AUS FINANZIERUNGSTÄTIGKEIT

Auszahlung für Dividendenausschüttung 0,00 -5.832.021,30

Einzahlungen (+) / Auszahlungen (-) für Finance Lease Verträge (als

Leasingnehmer)

-5.315.318,47 -136.164,84

Auszahlungen für die Tilgung von Verbindlichkeiten gegenüber

Kreditinstituten

-229.163,00 -7.958.334,00

Bezahlte Zinsen -592.145,82 -622.112,10

Für Finanzierungstätigkeit eingesetzte Nettozahlungsmittel -6.136.627,29 -14.548.632,24

Veränderung der liquiden Mittel -2.559.935,92 7.014.106,18

 Liquide Mittel zu Beginn der Periode 63.905.589,85 47.304.986,19

 Liquide Mittel am Ende der Periode 61.345.653,93 54.319.092,37

Seite 19 von 21 IT’s that simple.

Konzern- Eigenkapitalveränderungsrechnung

01.10.2020 - 31.03.2021

Angaben in EUR

Gezeichnetes
Kapital

Kapital-
rücklage

Kapital-
rückzahlung

Erwirtschaftetes
Konzern-

eigenkapital

Kumuliertes sonstiges Konzernergebnis Ausgleichsposten
Währungs-

umrechnung

Gesamt

 Erfolgsneutrale
Veränderungen

Ergebnis aus
versicherungs-

mathematischen
Gewinnen und

Verlusten

Summe

Stand zu Beginn des

Geschäftsjahres

8.349.000,00 32.337.372,27 -98.507,73 34.585.571,44 -1.625.377,21 -7.392.842,76 -9.018.219,97 -3.620,93 66.151.595,08

Periodenüberschuss 0,00 0,00 0,00 10.827.547,08 0,00 0,00 0,00 0,00 10.827.547,08

Sonstiges Ergebnis 0,00 0,00 0,00 0,00 0,00 3.311.248,17 3.311.248,17 -5.479,88 3.305.768,29

Stand am Ende des

Geschäftsjahres

8.349.000,00 32.337.372,27 -98.507,73 45.413.118,52 -1.625.377,21 -4.081.594,59 -5.706.971,80 -9.100,81 80.284.910,45

01.10.2019 - 31.03.2020

Angaben in EUR

Gezeichnetes
Kapital

Kapital-
rücklage

Kapital-
rückzahlung

Erwirtschaftetes
Konzern-

eigenkapital

Kumuliertes sonstiges Konzernergebnis Ausgleichsposten
Währungs-

umrechnung

Gesamt

 Erfolgsneutrale
Veränderungen

Ergebnis aus
versicherungs-

mathematischen
Gewinnen und

Verlusten

Summe

Stand zu Beginn des

Geschäftsjahres

8.349.000,00 32.337.372,27 -98.507,73 40.168.856,84 -1.625.377,21 -5.085.057,96 -6.710.435,17 0,15 74.046.286,36

Ausschüttung Dividende 0,00 0,00 0,00 -5.832.021,30 0,00 0,00 0,00 0,00 -5.832.021,30

Periodenüberschuss 0,00 0,00 0,00 8.924.590,64 0,00 0,00 0,00 0,00 8.924.590,64

Sonstiges Ergebnis 0,00 0,00 0,00 0,00 0,00 3.789.256,81 3.789.256,81 -2.700,76 3.786.556,05

Stand am Ende des

Geschäftsjahres

8.349.000,00 32.337.372,27 -98.507,73 43.261.426,18 -1.625.377,21 -1.295.801,15 -2.921.178,36 -2.700,61 80.925.411,75

Seite 20 von 21 IT’s that simple.

Konzern-Anhang

Allgemeines

Der Zwischenabschluss des DATAGROUP-Konzerns zum 31.03.2021 wurde in Übereinstimmung mit den

International Financial Reporting Standards (IFRS), wie sie in der Europäischen Union (EU) anzuwenden sind,

aufgestellt. Der Abschluss wurde nicht geprüft.

Hinsichtlich der angewandten Bilanzierungs- und Bewertungsmethoden verweisen wir auf die Ausführungen

in unserem Geschäftsbericht zum 30.09.2020.

In den Zwischenabschluss sind zum Stichtag 31.03.2021 neben der Muttergesellschaft DATAGROUP SE

24 inländische sowie zwei ausländische Tochterunternehmen im Wege der Vollkonsolidierung einbezogen.

Nachtragsbericht

DATAGROUP hat jüngst einen Kaufvertrag zur Übernahme von 100 % der Anteile an der dna Gesellschaft für

IT Services mbH unterzeichnet. dna ist spezialisiert auf Serviceleistungen für IT-Infrastrukturen und IT-

Anwendungen. DATAGROUP stärkt damit den Branchenfokus im Bereich Betriebsdienstleistung für Banken

und Finanzdienstleister mit einem Managed Service-Spezialisten für IT-Infrastrukturen und IT-Anwendungen.

Die Kompetenzen der Gesellschaft liegen in den Bereichen IT-Administration. Dazu zählen beispielsweise

Netzwerkmanagement, Managed Client Services, Anwendungsbetrieb und Benutzeradministration sowie

branchenspezifischer Fachsupport. Abgerundet wird das Leistungsspektrum durch die Beratung zu

Integrationsprozessen bei der Implementierung neuer Systeme und Anwendungen sowie Unterstützung bei

Softwareentwicklungsprozessen der Kunden und der betreuten Institute.

dna hat in den letzten Jahren ein deutliches Wachstum verzeichnet und erreicht im aktuellen Geschäftsjahr

einen Umsatz im hohen einstelligen Mio. EUR-Bereich. Das Unternehmen ist der präferierte Partner eines

zentralen IT-Dienstleisters aus dem Sparkassenverbund und stellt die länderübergreifende Betreuung von

Sparkassen in ganz Deutschland sicher.

Die DATAGROUP SE hat am Donnerstag, 06.05.2021, einen Beteiligungsvertrag mit den Gesellschaftern der

URANO Informationssysteme GmbH mit Sitz in Bad Kreuznach unterzeichnet. Damit baut DATAGROUP das

Geschäft mit hochwertigen IT-Dienstleistungen in der Region Rheinland-Pfalz und Hessen massiv aus.

URANO erbringt mit rund 300 Mitarbeitern IT Services und ist sowohl in der Privatwirtschaft als auch für die

öffentliche Hand tätig. Die Gesellschaft wird im laufenden Geschäftsjahr (01.01.-31.12.2021) voraussichtlich

Umsätze von rund 50 Mio. EUR erzielen. Das Unternehmen betreut eine Vielzahl von Kunden mit Hauptsitz

in Deutschland. In den Bundesländern Rheinland-Pfalz sowie Hessen ist die Gesellschaft seit Jahren ein

verlässlicher Partner für die öffentliche Hand und hat zuletzt bei der Einrichtung und dem Betrieb der

hessischen Impfzentren erheblich unterstützt. Mit dieser Kundenstruktur wird die überwiegend

mittelständische Ausrichtung von DATAGROUP ideal ergänzt und regional abgerundet.

Seite 21 von 21 IT’s that simple.

Gegenstand der Transaktion sind 70 % der Anteile an der URANO Informationssysteme GmbH sowie eine

Kaufoption für die restlichen 30 % der Anteile nach zwei Jahren. Damit soll gewährleistet werden, dass die

bisherige Unternehmensführung vollumfänglich weiterarbeitet und ein weicher Übergang sowie eine sanfte

Eingliederung der URANO in die DATAGROUP unterstützt wird. Mit den Altgesellschaftern wurde eine

langfristige Zusammenarbeit für die Zeit nach der Übergangsphase vereinbart.

Geschäfte mit verbundenen und nahestehenden Unternehmen

bzw. Personen

Als verbundene und nahestehende Unternehmen bzw. Personen wurden die Vorstände und Geschäftsführer

der einzelnen DATAGROUP-Gesellschaften sowie deren nahe Familienangehörige, die

HHS Verwaltungs GmbH, die HHS Grundstücks- und Beteiligungsgesellschaft mbH & Co. KG, die HHS

Beteiligungsgesellschaft mbH und deren Tochterunternehmen sowie die Kommanditisten der

HHS Grundstücks- und Beteiligungsgesellschaft mbH & Co. KG identifiziert.

Geschäfte mit verbundenen sowie nahestehenden Unternehmen und Personen betreffen im Wesentlichen

den Verrechnungsverkehr, Kontokorrent- und Darlehensbeziehungen sowie Dienstleistungsverträge. Diese

Geschäfte wurden zu marktgerechten Konditionen abgewickelt.

KONTAKT

DATAGROUP SE

Claudia Erning

Investor Relations

Wilhelm-Schickard-Straße 7

72124 Pliezhausen

T 07127 970-015

F 07127 970-033

claudia.erning@datagroup.de

datagroup.de

