
1

A N N U A L R E P O R T 2 0 1 9

2

CONTENT

To our Shareholders 3

01 Letter from the Management Board 5

02 Report of the Supervisory Board 8

03 TeamViewer on the capital market 13

Combined Management Report 18

01 Group fundamentals 19

02 Economic report 27

03 Events after the reporting period 41

04 Opportunity and risk report 42

05 Outlook 52

06 Remuneration report 54

07 Takeover-related disclosures 64

08 Corporate governance statement 67

09 Closing statement on the dependency report 67

10 Management report of TeamViewer AG 68

Consolidated Financial Statements TeamViewer AG 71

01 Consolidated statements of profit or loss and other comprehensive income 73

02 Consolidated statements of financial position 74

03 Consolidated statements of cash flows 75

04 Consolidated statements of changes in equity 76

05 Notes to the consolidated financial statements 77

06 Release date for publication 157

Further Information 158

01 Responsibility statement 159

03 Corporate governance report and corporate governance statement 165

04 Independent auditor’s report 176

05 List of Abbreviations 183

06 Financial Calendar 184

T O O U R S H A R E H O L D E R S

5

To our Shareholders

01 Letter from the Management Board

01 Letter from the
Management Board
Dear Shareholders,

TeamViewer had an extraordinary and successful past year. Our IPO – the largest
in Europe in 2019 – was a significant milestone to be celebrated as we rang in the
next chapter in a spectacular made in Europe tech success story.

And we literally did sound the bells – on 25 September 2019, more than 300
TeamViewer employees from Göppingen and all over the globe helped us go
public by symbolically ringing little bells on the trading floor of the Frankfurt Stock
Exchange as soon as our stock started trading. Just like this concert of many small
bells, the IPO would not have been possible without excellent teamwork. We would
like to thank our employees, who all contributed enormous personal effort to the
extensive preparations. Our admission to the MDAX and the TecDAX at the end of
the year was a strong tribute to our record up to now and an endorsement of our
ambitions for the future.

This future for TeamViewer will take place to a lesser extent in traditional office
spaces and will increasingly move to industrial environments where Information
Technology (IT) is merging with Operational Technology (OT). Devices, processes
and production events need to be interconnected in order to collect and analyse
real-time data for smart production management. TeamViewer plays a key role in
this so-called Industry 4.0 by providing seamless connectivity between all endpoints
and systems.

IPO • MDAX • TecDAX

Seamless Connectivity
for Industry 4.0

6

To our Shareholders

01 Letter from the Management Board

TeamViewer uses a three-dimensional strategy to tap the growth potential offered
by the ubiquitous digital transformation – we can achieve growth with new use
cases, by serving additional customer segments and with deeper penetration of
international markets.

We continually improve our platform on the basis of discussions with customers
and partners and provide a continually expanding variety of use cases for unlimited
connectivity. Towards the end of 2019, we introduced a new version of our core
product, which due to its ease-of-use combined with comprehensive security
and extensive functionalities is used worldwide by a very large community and
numerous businesses. Leveraging scale effects, we can roll out digital innovations
quickly and broadly. For example, with TeamViewer Pilot, we have developed an
augmented reality product that provides our users a low threshold for adopting this
new technology. In 2019 we improved TeamViewer Pilot for industrial use cases by
initiating partnerships with several smart glasses distributors. Our dedicated Internet
of Things (IoT) solution can also be quickly and cheaply integrated as well as flexibly
scaled. In the past year, we made extensive improvements to our IoT products with
new partnerships, improved dashboard functionality and a ready-to-use starter kit
for IoT projects at SMEs. In addition, the TeamViewer Remote Management software
used by IT departments to centrally manage and monitor all company devices
now includes centralised software patch management, a very important and often
requested new function.

We meticulously assess the specific needs of our customer segments and create
custom-built products for subscribers – from small local businesses to global
corporations. While our continually improved TeamViewer core product is popular in
the SME market, we have established a strong market position in a little over a year’s
time with our TeamViewer Tensor for enterprises and have acquired many large
corporate customers. Our running start in the enterprise market was successful
because with our new sales team we are close to the market, listening carefully to
what the market needs and finding specific solutions. An excellent example is our
popular Conditional Access feature which provides a granular role and access
right management in complex IT and OT environments. More innovations will follow
in 2020. We have also expanded our offering for small companies and individual
commercial users with our Remote Access product, which constitutes an affordable
entry-level offer, especially for home office use cases.

We are a global company and have a global presence. In 2019 we worked
extensively on our international business in order to better serve our global
customers locally. We expanded the offices in the Asia-Pacific (APAC) region that
we opened in the previous year and recruited numerous new sales staff throughout
all our markets. This applies in particular to the U.S., our largest market, where we
continue to drive additional growth initiatives with strong commitment. We are also
applying our strategy of internationalising TeamViewer to software development and
are building a new Research and Development (R&D) hub in Ioannina in Greece
since November 2019, which at year-end already had 16 new specialists working
within a global development network on further innovations.

All of this momentum and hard work of our team, currently comprising 879
employees worldwide, contribute to our business success. The year 2019 was
also a record-breaking success in this respect. TeamViewer’s billings increased by

Global Presence

Running Start in the
Enterprise Market

Continuous Use Case
Expansion

Tapping the
Growth Potential

Unique Financial Profile

7

To our Shareholders

01 Letter from the Management Board

+41.4 % to EUR 324.9 million and at an adjusted EBITDA margin of 56.0 % resulted
in an adjusted EBITDA of EUR 182.1 million and positive earnings per share of
EUR 0.52. Growth in billings was due to a +71 % year-on-year increase in paying
subscribers from 271,000 to 464,000 subscribers. Our enterprise solution also
showed a very positive development, counting at year-end 698 subscribers with a
licence volume of at least EUR 10,000 annually, which corresponds to an increase
of +67 % over the previous year. These figures are an impressive indication of our
financial profile, practically unique in the tech industry, that includes ongoing high
growth, high profitability and high cashflow. This allows us to make substantial
investments in new innovations and business development as well as to pay off
debt. At the end of 2019, we reduced our net debt to three times adjusted EBITDA
and plan to reduce this further during this year to under two times adjusted EBITDA.

As of the end of 2019, our software had been installed on over 2.1 billion devices.
This enormous breadth and our offer of free use to private consumers is our
contribution to making technological progress available to all participants in the
mass market. This is one of the reasons TeamViewer has evolved in such short time
from a tool for IT departments to a global connectivity platform that can connect,
monitor, control, manage or repair endpoints in all contexts and all sectors. Enabling
unlimited connectivity is our central goal, helping us continue our success story
at TeamViewer this year and beyond. Our significantly expanded second-level
management and our unique TeamViewer culture are instrumental in preparing us
for the future.

The year 2019 was a fantastic year for TeamViewer. We would like to thank our many
dedicated colleagues for their extraordinary efforts. On behalf of the entire team, we
would also like to thank our shareholders, customers, users, partners and friends for
their strong commitment. Our IPO was an important milestone for TeamViewer and
at the same time provided great motivation for the future. Together with you, we look
forward to our next collective milestones.

Sincerely,

Oliver Steil Stefan Gaiser
Chairman of the Management Board Chief Financial Officer

Global Connectivity Platform

Thank you!

8

To our Shareholders

02 Report of the Supervisory Board

02 Report of the
Supervisory Board

Preface

Dear Shareholders,

TeamViewer can look back on an eventful and commercially successful 2019
fiscal year. A particular highlight was the Company’s IPO and listing in the Prime
Standard of the Frankfurt Stock Exchange on 25 September 2019, which has
laid the foundations for the next phase of growth of the TeamViewer Group.
With the final offer price of EUR 26.25 per share, the issue volume amounted to
EUR 1.97 billion, making TeamViewer the largest IPO of a German technology
company in about 20 years. Following an initially modest share price performance,
TeamViewer shares registered substantial price gains and increasing trading
volume in November and December, resulting in the shares’ inclusion in Deutsche
Börse’s MDAX and TecDAX indices on 23 December 2019.

As part of the Company transforming and changing its legal form from a company
with limited liability under German law (Gesellschaft mit beschränkter Haftung,
GmbH) to a stock corporation (Aktiengesellschaft, AG), the Executive and
Supervisory Boards of TeamViewer AG were appointed for the first time during the
reporting year. In the following report, we would like to inform you about the work
undertaken by the Supervisory Board – beginning with the inaugural meeting on 19
August 2019 – and its committees during the 2019 fiscal year.

Composition of the Executive and Supervisory Boards

As at 31 December 2019, the Company’s Management Board had the following two members:

 ‣ Oliver Steil was appointed as a member of the TeamViewer AG Management Board for three years and
nominated as its Chairman on 19 August 2019. Mr Steil had been Managing Director of TeamViewer
Germany GmbH and CEO of the TeamViewer Group since January 2018.

 ‣ Stefan Gaiser was appointed as a member of the TeamViewer Management Board for three years on 19
August 2019. He had been Managing Director of TeamViewer Germany GmbH and CFO of the TeamViewer
Group since November 2017.

As at 31 December 2019, the Company’s Supervisory Board had the following members:

 ‣ Dr Abraham Peled, Chairman of the Supervisory Board
 ‣ Jacob Fonnesbech Aqraou, Deputy Chairman of the Supervisory Board
 ‣ Stefan Dziarski, Member of the Supervisory Board
 ‣ Holger Felgner, Member of the Supervisory Board
 ‣ Dr Jörg Rockenhäuser, Member of the Supervisory Board
 ‣ Axel Salzmann, Member of the Supervisory Board

9

To our Shareholders

02 Report of the Supervisory Board

The Supervisory Board was appointed for the period up until the Annual General Meeting that will resolve on the
formal approval of the Board’s actions for the fiscal year ending 31 December 2022.

Collaboration between the Management and Supervisory Boards

The Company’s Supervisory Board fulfilled the tasks and responsibilities assigned to it in the 2019 fiscal year
and, in particular, focused extensively on TeamViewer AG’s and the Group’s position and performance.

In doing so, the Supervisory Board always had a constructive, open and trust-based working relationship with
the Management Board. The Supervisory Board advised on the management of the Company and continuously
monitored the Management Board as part of this regular, in-depth dialogue.

Inside and outside of meetings, the Management Board regularly, promptly and comprehensively briefed the
Supervisory Board about strategy development and implementation, planning and business performance, the
Company’s risk position and risk management and about compliance, HR planning and investor communication
issues as well as about current events. In particular, the Management Board agreed the Company’s strategic
direction with the Supervisory Board.

No business that required Supervisory Board approval in accordance with legal requirements or those of the
Articles of Association was transacted during the reporting period.

During the reporting period, there were no conflicts of interest involving members of the Management and
Supervisory Boards, which are required to be disclosed to the Supervisory Board without delay and of which the
Annual General Meeting must be informed.

Supervisory Board meetings and priorities

The Supervisory Board met a total of three times during the reporting period. In addition to the inaugural
meeting on 19 August 2019, a further two plenary meetings took place on 7 November 2019 and 10 December
2019, both of which the Management Board attended. Regular topics at Supervisory Board meetings included
business performance, the strategic position as well as the financial performance of TeamViewer AG and the
Group. The respective detailed reports by the Management Board were discussed in-depth with the Supervisory
Board. They complied with legal requirements, the principles of good corporate governance and Supervisory
Board guidelines both in terms of the topics addressed and their scope.

At its meeting on 19 August 2019, the Supervisory Board dealt in particular with the following topics:

 ‣ Election of the Chairman and Deputy Chairman of the Supervisory Board
 ‣ Appointment of the Management Board
 ‣ Resolution on Management Board members’ contracts of employment and remuneration
 ‣ Resolution on the Supervisory Board’s rules of procedure
 ‣ Issue of the Management Board’s rules of procedure
 ‣ Formation of committees and election of members

10

To our Shareholders

02 Report of the Supervisory Board

The meeting on 7 November 2019 focused on the following topics:

 ‣ Determination of the target for female representation on the Management Board
 ‣ Determination of the target for female representation on the Supervisory Board
 ‣ Discussion about a skills profile for members of the Supervisory Board as well as about a diversity concept

for the Executive and Supervisory Boards

The discussions at the Supervisory Board meeting on 10 December 2019 focused on the following topics:

 ‣ Review of business and financial performance during the 2019 fiscal year, expected figures at year-end,
especially with regard to the guidance communicated and analysts’ expectations

 ‣ Detailed discussion on the 2020 budget as well as on strategic investment priorities for 2020 by
department

 ‣ Submission of the declaration of conformity in accordance with § 161 of the German Stock Corporation Act
(Aktiengesetz, AktG)

 ‣ Adjustment and extension of the internal management system (KPIs)

In addition, a number of resolutions in advance of the IPO and to determine a skills profile for members of the
Supervisory Board as well as a diversity concept for the Executive and Supervisory Boards were passed by
means of a circulated document.

With the exception of Dr Rockenhäuser, who was unable to attend one physical meeting (on 7 November 2019),
all the other members of the Supervisory Board attended all the Supervisory Board’s physical meetings in
person or via video conference.

Full Supervisory Board
(19 Aug., 7 Nov., 10 Dec.)

Audit Committee
(10 Sept., 7 Nov.)

Nomination and
Remuneration Committee
(10 Sept., 7 Nov.)

Dr Abraham Peled 3 (3) 2 (2) 2 (2)
Jacob Fonnesbech Aqraou 3 (3) 2 (2) 2 (2)
Stefan Dziarski 3 (3) 2 (2) -
Holger Felgner 3 (3) - -
Dr Jörg Rockenhäuser 2 (3) - 1 (2)
Axel Salzmann 3 (3) 2 (2) 2 (2)

Meetings attended by members of the Supervisory Board in 2019 (in brackets: number of meetings during each member’s term)

Committees

To enable it to perform its tasks efficiently, the Supervisory Board has formed the following committees:

The Audit Committee monitors accounting processes, risk management, the effectiveness of the internal
control system and the internal audit system and focuses on compliance issues. Furthermore, it verifies the
independence of the external auditor and deals with any other deliverables to be provided by the external
auditor, awarding the audit engagement, specifying audit priorities and agreeing the auditor’s fees. The Audit
Committee discusses the half-year financial reports and quarterly statements with the Management Board.
Furthermore, it drafts the resolutions for the full Supervisory Board and prepares the preceding discussion about

11

To our Shareholders

02 Report of the Supervisory Board

adopting the financial statements, profit appropriation and appointing the external auditor.

The following members were on the Audit Committee as at 31 December 2019:

 ‣ Axel Salzmann (Committee Chairman)
 ‣ Jacob Fonnesbech Aqraou
 ‣ Stefan Dziarski
 ‣ Dr Abraham Peled

During the reporting period, the Audit Committee convened for two meetings. The Audit Committee discussed
and approved its own rules of procedure. It also approved the setting up of an internal audit function and
discussed the operating results for the third quarter of 2019. Furthermore, agreements relating to the general
auditing process for the 2019 fiscal year were made with the external auditor.

The Nominations and Remuneration Committee is tasked with putting forward suitable candidates to the
Supervisory Board for its Annual General Meeting nominations for the election of new Supervisory Board
members, if required. It also examines all aspects of remuneration and terms of employment for the Management
Board and makes relevant recommendations to the Supervisory Board. Furthermore, it submits an assessment
of how the Management Board has performed.

The following members were on the Nominations and Remuneration Committee as at 31 December 2019:

 ‣ Axel Salzmann (Committee Chairman)
 ‣ Jacob Fonnesbech Aqraou
 ‣ Dr Abraham Peled
 ‣ Dr Jörg Rockenhäuser

During the reporting period the Nominations and Remuneration Committee convened for two meetings. The
Committee focused on finding out more about the German Act Implementing the Second Shareholder Rights
Directive (Gesetz zur Umsetzung der zweiten Aktionärsrichtlinie, ARUG II) and the new requirements and
obligations associated with it that are of relevance to the Company.

Audit of the annual and consolidated financial statements

TeamViewer AG’s annual financial statements, which were compiled by the Management Board in accordance
with German accounting regulations (German Commercial Code, Handelsgesetzbuch, HGB), the consolidated
financial statements prepared in accordance with § 315e (1) HGB on the basis of the International Financial
Reporting Standards (IFRSs) and the combined management report of TeamViewer AG and the Group for
the 2019 fiscal year as well as the dependency report prepared by the Management Board in accordance
with § 312 AktG were audited and were each given an unqualified audit opinion by Ernst & Young GmbH
Wirtschaftsprüfungsgesellschaft (EY), Stuttgart.

EY was appointed as the auditor for the 2019 fiscal year at the same time as the transformation resolution was
adopted on 19 August 2019. EY has acted as the Company’s auditor since 2019. The audit partner responsible
within the meaning of § 319a (1) sentence 4 HGB was Mr Steffen Maurer.

The audit reports, the above-mentioned financial statement documents, the Management Board’s profit

12

To our Shareholders

02 Report of the Supervisory Board

appropriation proposal as well as the Management Board’s dependency report in accordance with § 312 AktG
were submitted to the Supervisory Board well in advance of the meeting to approve the financial statements on
11 March 2020, thus providing sufficient opportunity for scrutiny. The audit reports were explained in person by
the auditor in charge of the audit to both the Audit Committee and the full Supervisory Board as well as to the
Management Board. In this process, the auditor reported on the key findings of the audit and provided the full
Supervisory Board with additional information. Following its own examination, the Supervisory Board concluded
that no objections needed to be raised and concurred with the auditor’s audit findings. Accordingly, at its
meeting on 11 March 2020, the Supervisory Board adopted the TeamViewer AG annual financial statements and
approved the consolidated financial statements along with the combined management report.

Furthermore, the Supervisory Board examined the contents of the nonfinancial report in accordance with § 171
(1) AktG. No objections needed to be raised following the final outcome of this scrutiny, and the Supervisory
Board adopted the contents of this nonfinancial report.

The Management Board prepared a report on relations with affiliated companies for the 2019 fiscal year in
accordance with § 312 AktG. The report includes the following closing statement: “In summary, we hereby
declare that TeamViewer AG, Göppingen, and its subsidiaries received appropriate consideration in every legal
transaction and were not disadvantaged in any legal transaction in the legal transactions listed in the report on
relations with affiliated companies according to the circumstances that were known to us at the date on which
the legal transactions were concluded.“ The Supervisory Board subjected the dependency report to scrutiny of
its own and concurred with the findings of the auditor’s audit at the meeting on 11 March 2020. No objections to
the Management Board’s statement at the end of the dependency report needed to be raised following the final
outcome of the Supervisory Board’s scrutiny.

Corporate governance

The Supervisory Board attaches great importance to ensuring good corporate governance and is guided
by the recommendations detailed in the German Corporate Governance Code (GCGC). In December 2019,
the Supervisory Board together with the Management Board issued a declaration of conformity covering
the reporting period in accordance with § 161 AktG, and this declaration can be permanently accessed in
the Investors/Corporate Governance section of the Company’s website. TeamViewer AG complies with the
recommendations of the GCGC Commission, except in the case of one matter, which is explained in the
declaration of conformity. The Corporate governance report and corporate governance statement provides
further information, including the declaration of conformity, in section D.03.

The Supervisory Board would like to thank the Management Board and all employees of TeamViewer AG and the
Group for their high level of personal commitment and outstanding achievements during the 2019 fiscal year.

Göppingen, 11 March 2020

On behalf of the Supervisory Board

Dr Abraham Peled

13

To our Shareholders

03 TeamViewer on the capital market

03 TeamViewer on the capital market

Price performance of the TeamViewer share in Xetra, from the IPO until the end of 2019

Initial public offering

On 25 September 2019, TeamViewer AG celebrated the commencement of trading on the Regulated Market
(Prime Standard) of the Frankfurt Stock Exchange. The shares started trading at the offering price of EUR
26.25. In all, 75,000,000 ordinary bearer shares with no-par value from existing shares held by the divesting
shareholder, Tiger LuxOne S.à r.l. (TLO), were placed with investors. They consisted of 60,000,000 basic shares
and 15,000,000 additional shares which formed part of the upsize option.

Despite a difficult market setting ahead of the IPO, the offering of TeamViewer shares was oversubscribed
several times. Accordingly, the upsize option of 15,000,000 additional shares was exercised in full.

Based on the offering price of EUR 26.25 per share the volume of the stock flotation was EUR 1.97 billion. The
total market capitalisation of TeamViewer AG at the time of placement came to EUR 5.25 billion. In terms of the
placement volume, the IPO of TeamViewer AG was the biggest flotation of a technology company in Germany
since 2000.1

Ahead of the initial public offering, capital market interest in the Company was very high. The Management
Board accordingly held talks with more than 200 institutional investors as part of a ten-day roadshow in London,
Frankfurt, New York, Boston, San Francisco, Paris and Munich. TeamViewer was supported by Goldman Sachs
International and Morgan Stanley, which acted as Joint Global Coordinators and Joint Bookrunners. BofA
Merrill Lynch and Barclays were mandated as further Joint Bookrunners, and RBC Capital Markets assisted the
transaction as Co-Lead Manager. The role of Designated Sponsor was taken on by Goldman Sachs International
and Morgan Stanley.

1 Source: Dealogic, 2019

14

To our Shareholders

03 TeamViewer on the capital market

Price development of the share

On the first day of trading, the TeamViewer share closed at EUR 25.30 and thus below the issuing price. In the
following weeks, up to the publication of the operating results for the third quarter of 2019 on 11 November 2019,
the share price reported a volatile development in a difficult market setting. The quarterly results, in particular
the strong growth of billings and adjusted EBITDA (at the time called cash EBITDA) when compared with the
prior year, was met with a positive response from investors and analysts and led to the share price rising above
the issuing price. As a result of the price recovery in tandem with higher trading activity from the second half of
November onwards, TeamViewer AG was included in the MDAX and TecDAX indices as of 23 December 2019.
Following the announcement of the inclusion in the index on 4 December 2019, the positive price development
continued to strengthen and the share’s closing price on 30 December 2019 was EUR 31.88. Compared with the
issuing price of EUR 26.25 this corresponds to a price gain of +21.4 %. During the same period2 the DAX rose
by +7.7 %, the MDAX by +10.4 % and the TecDAX by +6.0 %.

Subsequent to the fiscal year 2019, TeamViewer AG was included in the STOXX-Europe 600 index. The inclusion
is effective with the start of trading on 23 March 2020.

Capital market development in 2019

The capital markets in 2019 were marked by political uncertainty and recession worries. Strain factors included
the ongoing trade dispute between the United States and China, the uncertainty surrounding the outcome of
Brexit and the weakening global economy.

Thanks to the expansionary monetary policy of the central banks and, in particular, the interest rate cuts
of the U.S. Federal Reserve, the global share indices reported substantial price gains despite the difficult
macroeconomic and geopolitical setting. The MSCI World Index gained +25.2 % and the Dow Jones +22.3 % in
the course of 2019. The DAX also posted a positive performance with price growth of +25.5 % in the course of
the year. The MDAX climbed by +31.2 % and the TecDAX by +23.0 %.

Annual General Meeting

The first Annual General Meeting of TeamViewer AG will be held on 29 May 2020 in Stuttgart.

Dividend

TeamViewer does not intend to pay a dividend for the 2019 fiscal year; instead, it plans to invest the profit
it generates in sales and marketing, in product development and in geographic expansion. Any future
determination to pay dividends will be made in accordance with applicable laws and will depend on, among
other factors, the Company’s results of operations, financial condition, contractual restrictions and capital
requirements.

2 Closing price 30 December 2019 compared with 24 September 2019

15

To our Shareholders

03 TeamViewer on the capital market

Shareholder structure

The Company’s share capital totals EUR 200,000,000 and is divided into 200,000,000 ordinary bearer shares
with no-par value. TeamViewer’s free float at the end of 2019 came to 37.5 %.3 On 4 March 2020, the majority
shareholder of TeamViewer AG, TLO, announced the sale of 22 million shares in TeamViewer AG. In connection
with the transaction, TLO agreed to a so-called lock-up period of 90 days. On 10 March 2020, TeamViewer AG
was informed via voting rights notification that The Capital Group Companies, Inc. has passed the notification
threshold of 5 % of voting rights on 4 March 2020 and now holds a total of 5.027 % of voting rights. Therefore,
free float is now at 43.5 %.

Shareholder structure of TeamViewer AG in percent as at 31 December 20194

Analyst coverage

At the end of 2019, the following reputable domestic and international banks and local research firms observed
the TeamViewer share:

 ‣ Bank of America Merrill Lynch
 ‣ Barclays
 ‣ Commerzbank
 ‣ Equi.TS
 ‣ Goldman Sachs
 ‣ Morgan Stanley
 ‣ Royal Bank of Canada

All seven analysts issued a Buy recommendation at the start of coverage, which remained unchanged until the
end of 2019. Judging by the enquiries received, it is safe to assume that further analysts will begin coverage in
2020.

3 Free float as defined by Deutsche Börse AG
4 Share of Permira Holdings Limited based on last voting rights notification, shareholding (58 %) and share loan (4.5 %) combined

16

To our Shareholders

03 TeamViewer on the capital market

Subsequent to the fiscal year 2019, DZ Bank published its research with a Hold recommendation on 3 February
2020, which has been upgraded to a Buy recommendation on 28 February 2020.

Communication with the capital market

TeamViewer is aiming for transparent and continuous dialogue with the capital market. It is therefore a major
consideration for the Company to deepen its relationships with investors, analysts and financial journalists
through one-to-one conversations, phone calls, roadshows, conferences and company visits and to foster
the confidence of capital market participants. In the 2019 fiscal year the Management Board took part in
two investor conferences in Munich and Barcelona where it presented the Company, its current business
performance and growth prospects to institutional investors. Furthermore, following the publication of the
operating results for the third quarter, roadshows were held in Frankfurt, London, Paris and Zurich. In addition,
two information days for investors and analysts were organised at the TeamViewer headquarters in Göppingen.

To meet capital market requirements, a further focus was on establishing the necessary structures and
processes in investor relations. An investor relations website was created, an information distribution system
established for interested capital market participants and a webcast with a conference call held on the financial
figures for the third quarter of 2019. A head of investor relations and capital markets was also appointed. In
2020, TeamViewer will further expand its investor relations work as part of a best practice approach.

Master data & key financials of the TeamViewer share as at 31 December
2019/2019 fiscal year

ISIN: DE000A2YN900
WKN: A2YN90
Symbol: TMV
Stock market listing: Frankfurt Stock Exchange
Stock market segment: Regulated Market (Prime Standard)
Index memberships: MDAX, TecDAX
Designated Sponsors: Goldman Sachs Int. & Morgan Stanley
Number of shares: 200,000,000
Share capital: EUR 200,000,000
Class of shares: Ordinary bearer shares with no-par value

Earnings per share (FY19) in EUR: 0.52
Operative cash flow per share (FY19) in EUR: 0.72
Highest price in Xetra trading in EUR: 32.65
Lowest price in Xetra trading in EUR: 21.80
Closing price in Xetra trading (30 December 2019) in
EUR:

31.88

Average daily turnover (Xetra trading): 754,000 units
Market capitalisation (30 December 2019) in EUR: 6.376 billion
Free float: 37.5 %

18

Combined Management Report

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

19

Combined Management Report

01 Group fundamentals

01 Group fundamentals
Group business activity

Business model

Digital technologies are changing the way people interact and work. Companies are increasingly reliant on
technologies that enable them to connect seamlessly to a wide range of devices and applications irrespective of
time and place. The products provided by TeamViewer meet these customer requirements. Anybody that wishes
to establish or manage a secure connection to a colleague, friend, service provider or device is a potential
TeamViewer user. Increasing demand for connectivity is likely to increase yet further as a result of long-term
global megatrends like digital transformation, enhancements to the IoT, advancing automation and the use of
robots and artificial intelligence, an increased sensitivity in society towards environmental and climate issues
and the desire for CO2 reductions as well as changed working concepts (e.g. working from home). Companies
are investing substantially in digital transformation, in order to create more efficient processes. For the period
from 2019 to 2023, market research company IDC is forecasting annual growth (CAGR)5 in digital transformation
spending of +17.1 %.6 Furthermore, the steadily increasing prevalence of mobile technologies like smartphones
and tablets in conjunction with the launch of IoT technology in commercial and industrial applications has
resulted in an increase in endpoints and devices.

The TeamViewer Group operates a global, cloud-based connectivity platform that enables users and customers
in all industries to connect a wide range of different devices in order to monitor, control, manage and repair these
devices, to assist other users with problems or to interact digitally with other people.

TeamViewer’s core product is provided free of charge for private use – with almost no constraints in terms of
functionality or usage time. As a result of its free for private use distribution model, TeamViewer benefits from a
very large base of existing users. As far as commercial use is concerned, the TeamViewer platform is utilised
for a wide range of use cases in nearly all countries worldwide, e.g. for the remote control and monitoring of
plant and machinery. TeamViewer’s broad range of use cases enables users to implement new solutions for
their specific needs themselves. TeamViewer is aimed at companies of any size, from small and medium-sized
enterprises to large corporations with global operations. Since 2018, TeamViewer sells all its products using a
subscription model.

Products

Commercial users can access the TeamViewer platform via a range of products: TeamViewer, TeamViewer
Tensor, TeamViewer Remote Access, TeamViewer IoT, TeamViewer Remote Management, TeamViewer Pilot,
TeamViewer Meeting (Blizz) and Monitis. The TeamViewer platform is operated via a globally distributed router
network. A direct connection between the devices is always established if technically feasible. Connections are
always protected by end-to-end encryption. TeamViewer’s solutions are easy to install, intuitive to operate and
can be adapted flexibly.

5 CAGR=Compound annual growth rate
6 IDC: https://www.idc.com/getdoc.jsp?containerId=prUS45612419

20

Combined Management Report

01 Group fundamentals

Schematic diagram of the TeamViewer platform

TeamViewer
The core product TeamViewer offers consistently secure connectivity across a wide range of different operating
systems and device types with the aid of end-to-end encryption, two-factor authentication and the “Trusted
Devices” function. The TeamViewer features enable, for example, remote access and control of devices, screen
sharing, fast data transfer and online collaboration. TeamViewer is available in the form of three licences -
Business, Premium and Corporate. As the most used and most well-known product, it vitally contributes to the
popularity of the TeamViewer brand. TeamViewer’s various features, its fast connectivity and its compatibility with
a wide range of devices and operating systems all enable customers and users worldwide to implement their
own use cases.

TeamViewer Tensor
TeamViewer Tensor is TeamViewer’s enterprise solution. In addition to the functionality of the regular TeamViewer
solution, it includes extra functionalities that large companies require, e.g. granular role and access management
or deeper integration into companies’ IT landscapes through features like Single Sign-on.

TeamViewer Remote Access
TeamViewer Remote Access is the entry-level version of TeamViewer and facilitates remote access to specific
devices that are defined in advance. The solution does not include meeting functionalities or a support function
and is typically intended for use when working from home.

TeamViewer IoT
TeamViewer IoT is the TeamViewer solution for devices outside of the traditional office environment. The software
can be used on smart devices without a display, keyboard or mouse and is therefore particularly suitable for
Industry 4.0 scenarios. These include, for example, remote control of robots, monitoring of industrial machinery
and disruption management.

TeamViewer Remote Management
TeamViewer Remote Management automates back-end IT processes and centralises the management of all
a company’s IT devices, incl. malware protection, data back-up and patch management. TeamViewer Remote
Management is aimed mainly at two large customer groups: IT administrators and IT managers in small, medium
and large businesses as well as managed service providers.

TeamViewer Pilot
TeamViewer Pilot, which was launched in 2018, is TeamViewer’s augmented reality solution, which enables the
user on site to be provided with live support by technical experts (for example, engineers or mechanics) via
shared smartphone or smart-glasses camera streaming. Possible applications include scenarios in which a field
service is involved, e.g. telecoms providers or repairs.

mmVViieewweerr CCoo

21

Combined Management Report

01 Group fundamentals

TeamViewer Meeting (Blizz)
Since its launch in 2005, TeamViewer has included meeting functionalities like audio and video conferences,
instant messaging and screen sharing. In 2016 TeamViewer launched a stand-alone meetings product brand-
named Blizz on the market, which can be used separately and has been conceptually designed solely for online
meetings. The group plans to offer Blizz in the future as an add-on for TeamViewer and TeamViewer Tensor
under the name TeamViewer Meeting.

Monitis
Monitis is TeamViewer’s solution for the continuous monitoring of websites, servers and applications. The
website monitoring functionalities focus on access time optimisation, page load time speed, shop transactions
and website stress tests.

Markets and sales model

TeamViewer operates worldwide and had subscribers in nearly every country around the world as at 31
December 2019. TeamViewer subdivides its markets into the EMEA (Europe, Middle East and Africa),
AMERICAS (North, Central and South America) and APAC regions. In the 2019 fiscal year, EMEA was the
region that generated the most sales, followed by AMERICAS and APAC. At country level, the USA is the largest
market, followed by the home market, Germany.

TeamViewer pursues a three-level sales strategy. The first level involves the free download and use of the
software by non-commercial users. The combination of free non-commercial use, zero-barrier installation and
the product’s high degree of performance capability yield a viral sales model, which has generated a massive
user base and has led to TeamViewer’s high brand awareness.

The second level involves sales of subscriptions, which are aimed at users operating in commercial
environments. Here, TeamViewer opts to apply low entry-level pricing for small and medium-sized enterprises
and adopts a varied customer acquisition approach that includes a web shop, dedicated sales teams, e.g. for
the enterprise segment, as well as channel partners and resellers. Furthermore, TeamViewer utilises algorithms
to detect unlicensed commercial use.

The third level involves exploiting upselling and cross-selling potential. TeamViewer regards upselling as
extending the scope of any licence, while it views cross-selling as selling other TeamViewer products to existing
customers. TeamViewer benefits from its products’ high degree of performance capability and broad range of
use cases, with the result that many existing customers regularly update their licences to meet new requirements
and cater for new use cases.

Organisation and group structure

Legal structure

The TeamViewer Group comprises TeamViewer AG, based in Göppingen, and its subsidiaries. TeamViewer AG
was established by way of a change in the legal form of Regit Beteiligungs-GmbH, which was founded on 3
July 2019, into a stock corporation on 3 September 2019 (date of entry in the commercial register). It acts as the
holding company for the TeamViewer Group and is responsible for the common management and steering of
the Group. The operational side of the business is managed by TeamViewer Germany GmbH, an indirect fully
owned subsidiary of TeamViewer AG, and its subsidiaries. The Group comprises 12 affiliated companies in total.
TeamViewer AG is continuing the consolidated financial statements of Regit Eins GmbH.

22

Combined Management Report

01 Group fundamentals

TeamViewer AG

Regit Eins GmbH

TeamViewer
 Germany GmbH

TeamViewer

US, Inc.
TeamViewer

Singapore Pte. Ltd.
TeamViewer

India Pvt. Ltd.
TeamViewer

Japan KK

20% 20%

TeamViewer

Information Technology
(Shanghai) Co., Ltd.

TeamViewer

Armenia CJSC
TeamViewer

Pty. Ltd.
TeamViewer

Greece EPE
TeamViewer

UK Limited

The consolidation scope of the group has changed during the fiscal year 2019 compared to the previous year.
As part of the changes in corporate structure in advance of the IPO, several foreign subsidiaries of TLO were
incorporated into the group. The expenses of these subsidiaries, however, had already been included in the
Group, because they had been oncharged to TeamViewer Germany GmbH.

Details about changes to the legal structure in advance of the IPO can be obtained from note 4 Structure of the
Group of the Notes to the Consolidated Financial Statements.

The TeamViewer AG management report forms part of the consolidated group management report. The
development of TeamViewer AG in the fiscal year since its establishment is explained in section B.10
Management report of TeamViewer AG.

Management and control

The Management Board of TeamViewer AG comprised two members as at 31 December 2019:

 ‣ Oliver Steil, Chairman of the Management Board/CEO
 ‣ Stefan Gaiser, Member of the Management Board/CFO

The Supervisory Board of TeamViewer AG comprised six members as at 31 December 2019:

 ‣ Dr Abraham Peled, Chairman of the Supervisory Board
 ‣ Jacob Fonnesbech Aqraou, Deputy Chairman of the Supervisory Board
 ‣ Stefan Dziarski, Member of the Supervisory Board
 ‣ Holger Felgner, Member of the Supervisory Board
 ‣ Dr Jörg Rockenhäuser, Member of the Supervisory Board
 ‣ Axel Salzmann, Member of the Supervisory Board

Locations & employees
The headquarters of the TeamViewer Group and the central sales office for the EMEA region are located in
Göppingen (Germany). Other key locations are Largo, Florida (USA) and Adelaide (Australia), which are the
central sales offices for the AMERICAS and APAC regions, respectively. TeamViewer also operates several local
sales offices, for example in Mumbai (India), Shanghai (China), Tokyo (Japan), and Singapore. Furthermore,
the Group operates R&D facilities in Yerevan (Armenia) and, since the end of 2019, in Ioannina (Greece). The
TeamViewer Group employed a total of 841 full-time equivalents (FTE) as at 31 December 2019.

23

Combined Management Report

01 Group fundamentals

Segments

The TeamViewer Group is managed on a single-segment basis with the TeamViewer platform serving as the
foundation. Reporting on the platform is based on the EMEA, AMERICAS and APAC geographic regions as
reporting units.

Objectives and strategies

Strategic initiatives

TeamViewer’s objective is to facilitate unlimited global connectivity – across all devices, operating systems and
conceivable use cases. The Company’s strategic focus pursues the overriding objective of exploiting long-term
growth potential and increasing shareholder value steadily. The growth strategy is based on the following three
cornerstones: increasing the number of applications and use cases of the TeamViewer software, coverage of
additional customer segments and geographic expansion.

Increase in use cases
TeamViewer is convinced that plenty of scope for increasing the number of use cases for TeamViewer products
is being generated by digital transformation in companies. TeamViewer’s large user and customer base
represents an important source of new use cases. Therefore, TeamViewer continuously takes input from the
user and customer base into consideration, to identify new use cases jointly with users and to address these
either via the existing product portfolio or selectively develop add-ons or new products for that purpose, like
TeamViewer IoT, for example. By steadily increasing the number of use cases, TeamViewer expects both to gain
new subscribers and exploit upselling and cross-selling opportunities within its existing customer base.

Coverage of additional customer segments
In addition to the large number of private users that use TeamViewer free of charge (free user community),
TeamViewer is addressing a broad spectrum of customer segments with its products, ranging from individual
commercial users to very large companies (enterprise segment). The bulk of the TeamViewer Group customer
base has historically been classified as coming from the medium-sized enterprise sector. Based on this,
TeamViewer is increasingly focusing on enterprise customers as well as on small businesses and individual
users, in order to achieve comprehensive coverage of all segments. The launch of TeamViewer Tensor with its
specific functionalities, such as Single Sign-on or Conditional Access, has put the prerequisites on the product
side in place to meet the requirements of the enterprise segment. Through increased sales and marketing
activities as well as continuous enhancement of the product, Team Viewer is aiming to grow its presence in large
organisations further. At the same time, TeamViewer is targeting small businesses and individual commercial
users with its entry-level product, TeamViewer Remote Access.

Geographic expansion
TeamViewer has customers in almost every country and therefore operates on a global basis already. In the past,
TeamViewer’s sales activities were managed from three central sales offices in Germany, the USA and Australia
for the EMEA, AMERICAS and APAC regions respectively. In 2018 and 2019 TeamViewer specifically upscaled
its sales and marketing activities in strategic growth markets across all regions, often combining this with the
establishment of local sales offices, like, for example, in India, China, Japan, and Singapore. TeamViewer
intends to continue upgrading local sales and marketing activities and putting the corresponding teams in place,
in order to exploit growth potential, especially in these strategic growth markets for TeamViewer, by adapting
more to local circumstances.

24

Combined Management Report

01 Group fundamentals

Acquisitions
The development of the TeamViewer Group so far is based almost exclusively on organic growth. Nevertheless,
acquisitions represent another strategic option to TeamViewer alongside the above-mentioned organic growth
initiatives. TeamViewer continuously monitors potential acquisition targets, that would complement the organic
growth strategy in a reasonable way.

Management system

Description of the management system

To manage and monitor the Group’s development, TeamViewer has implemented an internal corporate
management system based on financial performance indicators and complemented by nonfinancial
performance indicators.

These performance indicators involve TeamViewer-specific definitions, which cannot be found in sets of
international or local accounting rules. However, the financial performance indicators can be bridged to
indicators included in the IFRS consolidated financial statements. All performance indicators reflect the
management team’s view of the Company. Performance indicator levels are defined during the annual planning
process and monitored on a monthly basis during the year. Thereby, actual values are compared with budgeted
and prior-year values and corrective action is taken where necessary. The performance indicators are, to
some extent, measured on a regional basis and also serve to manage various regional initiatives. TeamViewer
distinguishes between primary performance indicators with high internal management priority and secondary
performance indicators, which have subordinate internal management priority, but which still represent important
informational metrics.

Primary performance indicators

In the first three quarters of 2019, TeamViewer mainly utilised the following primary performance indicators for
Group management purposes:

 ‣ Billings
 ‣ Cash EBITDA

In December 2019, the cash EBITDA performance indicator was replaced by adjusted EBITDA, although there
was no change in the amount or composition of this management ratio either in 2019 or in 2018. Following these
adjustments, the TeamViewer management system comprised the following financial performance indicators at
year-end 2019:

 ‣ Billings
 ‣ Adjusted EBITDA

Billings
Billings represent the (net) value of goods and services invoiced to the customer within a specific period. They
result directly from customer contracts and are not affected by the deferral of revenue. They can be calculated
from revenue as per IFRS, adjusted for the change in deferred revenue recognised in profit or loss.

25

Combined Management Report

01 Group fundamentals

Adjusted EBITDA (previously cash EBITDA)
Adjusted EBITDA is defined as operating income (EBIT) as per IFRS plus depreciation and amortisation of
tangible and intangible fixed assets (EBITDA), adjusted for change in deferred revenue recognised in profit
or loss during the period under consideration and for certain transactions that have been defined by the
Management Board in agreement with the Supervisory Board (income and expenses). These relate to share-
based compensation and special items, for example, IPO-related costs, reorganisations or litigation and other
material items. The latter include Chief Financial Officer-approved items that are not related to the current
operational performance, such as, for example, projects to implement requirements of the General Data
Protection Regulation (GDPR).

Secondary performance indicators

Alongside the primary performance indicators described above, the following secondary performance indicators
represent important informational metrics:

 ‣ Net retention rate
 ‣ Number of subscribers
 ‣ Number of employees

Net retention rate represents an important informational metric relating to customer retention and portfolio
development and is calculated as annual recurring billings of existing subscription customers during the period
under consideration less gross-value churn plus billings from upselling and cross-selling activities, including
foreign exchange effects and expiring discounts, as a percentage of annual recurring billings in the previous
period. The number of subscribers and employees also represent important informational metrics for measuring
the TeamViewer Group’s business performance.

Research and development

Strategic focus of R&D activities

The Management Board believes that R&D activities are of key importance to the success and growth plans of
the TeamViewer Group and are given high priority accordingly. The ability to bring innovative solutions to market
rapidly is a critical success factor in the dynamically evolving software industry. TeamViewer derives benefits
from its technology platform, the infrastructure of which is used jointly by most products and the modular design
of which generates further synergies between the products, which in turn facilitates rapid, efficient product
development. TeamViewer uses agile methods for software development purposes, in order to be able to react
quickly to changes and to frequently enhance the product portfolio in a customer-focused way. Furthermore,
TeamViewer is in continuous contact with its customers, in order to be able to identify and address new trends at
an early stage, and it obtains technological input via partnerships, hackathons and participating in meetups and
other industry events.

26

Combined Management Report

01 Group fundamentals

Innovations in the 2019 fiscal year

During the 2019 fiscal year, one focus of R&D activities was on the simplification of processes and usability
enhancements for TeamViewer’s core product as well as on the creation of compatibility with other devices
(e.g. new smartphones) and additional third-party provider platforms. Another focus was on developing new
functionalities for the TeamViewer Tensor enterprise solution. For example, a newly developed granular role and
access management (Conditional Access) feature enables specific authorisation rules for the remote control of
devices, file transfers and meetings to be configured. The release of TeamViewer Pilot 2.0 facilitates connections
on a range of different augmented reality glasses (smart glasses) as well as mobile-to-mobile connections.
In the IoT area, the focus was on developing additional features (e.g. device onboarding, which facilitates a
fast setup of new devices), broader support of other devices and operating systems and enhancing usability.
Furthermore, TeamViewer developed an IoT Starter Kit together with various partners like Bosch and Dell, which
makes it easy for the customer to start using the IoT product via a preconfigured TeamViewer IoT solution. The
Patch Management function was also added to TeamViewer Remote Management, enabling IT departments to
centrally roll out relevant security updates for software.

R&D organisation

At the end of the fiscal year, 254 full-time equivalents (FTE) were employed in the R&D department throughout
the Group (previous year7: 212). This corresponds to an increase of +20 %. The majority of these employees
work in Germany, especially in Göppingen as well as in the locations of Stuttgart and Karlsruhe, both in close
vicinity of universities. TeamViewer also operates an R&D facility in Armenia and at the end of 2019 opened
another R&D facility in Ioannina (Greece), again in close vicinity of a university. These international locations
enable TeamViewer to gain access to qualified local talent.

R&D expenditure

In the fiscal year 2019, expenses for R&D amounted to EUR 37.9 million (previous year: EUR 23.0 million). This
includes personnel costs, costs of work performed and services provided by service providers and cooperation
partners as well as depreciation and amortisation. TeamViewer’s expenses for R&D excluding depreciation and
amortisation and considering the adjustments corresponding to the definition of adjusted EBITDA amounted to
EUR 28.0 million (previous year: EUR 21.1 million). This amount corresponds to 8.6 % of billings (2018: 9.2 %).

7 The contributed foreign entities are included in the calculation of FTE figures on a pro-forma basis already from 1 January 2018

27

Combined Management Report

02 Economic report

02 Economic report
Macroeconomic8 and industry-specific conditions

Macroeconomic conditions

For the year 2019 the Kiel Institute for the World Economy (IfW) in December 2019 forecast an increase in
global production of +3.0 % after a rise of +3.7 % in 2018. The world economy thus continued to expand, albeit
at a slower pace than in the previous year. This development was the result of a global weakening of industrial
production and an almost flat trend of global trade. On top of this, the momentum in the so far relatively robust
services sector weakened during 2019. In addition to the strain on world investment activity, the global increase
in political uncertainty - in particular, the continuing trade conflict between the USA and China and the upcoming
departure of the United Kingdom (UK) from the European Union (EU) - was increasingly affecting the other parts
of the economy.

Industry-related conditions

By contrast, the economic development of TeamViewer is closely linked to the willingness of companies to invest
in the digital transformation of their business models and processes and, in this connection, in software-as-a-
service (SaaS). Market research institute IDC forecast a volume of corporate spending on digital transformation
of USD 1.18 trillion for 2019, equivalent to a year-on-year increase of +17.9 %9. The SaaS market displayed similar
momentum; the market research firm Gartner projected a growth of +16.1 % to USD 99.5 billion for the SaaS
market in 201910. The market for connectivity platforms showed an even stronger growth. A study by McKinsey
and Company estimated the market for connectivity platforms at EUR 10.3 billion for 2018 already – at an annual
growth rate (CAGR) of +20 % since 201411. Furthermore, TeamViewer has commissioned Nucleus Research to
prepare a market sizing for the market relevant for TeamViewer, which resulted in a total addressable market of
USD 9.54 billion in 201912.

Business development

TeamViewer successfully continued its profitable growth amid a weakening economic setting in 2019 and met
the business development which was forecast at the time of the IPO on 25 September 2019, even exceeding
it with regard to billings generated. The developments described below accompanied this financial performance.

8 Kiel Institute Economic Outlook of the Kiel Institute for the World Economy (IfW): The global economy in winter 2019
9 IDC: https://www.idc.com/getdoc.jsp?containerId=prUS45027419
10 Gartner: https://www.gartner.com/en/newsroom/press-releases/2019-11-13-gartner-forecasts-worldwide-public-cloud-revenue-to-grow-

17-percent-in-2020
11 Growing Opportunities in the Internet of Things, McKinsey & Company, 2019
12 Guidebook TeamViewer, Nucleus Research, 2019

28

Combined Management Report

02 Economic report

IPO of TeamViewer AG

On 25 September 2019, trading in TeamViewer AG started on the regulated market of the Frankfurt Stock
Exchange (Prime Standard). In total, 75,000,000 ordinary bearer shares with no-par value from the holdings of
the selling shareholder TLO were placed with investors, consisting of 60,000,000 base shares and 15,000,000
additional shares which formed part of the upsize option. Shares were offered at a price of EUR 26.25 per share.

As of 23 December 2019, the TeamViewer AG shares were included in the MDAX and TecDAX. The MDAX
comprises the 60 largest companies with the highest trading volume outside of the DAX while the TecDAX
includes the 30 largest listed German technology companies.

Growth initiatives

TeamViewer continued its growth initiatives in 2019 in the strategic dimensions described in section B.01 Group
fundamentals:

 ‣ Increase in use cases
 ‣ Coverage of additional customer segments and
 ‣ Geographic expansion

Increase in use cases
To support the digital transformation of companies and to utilise the potential for increasing the use cases for
TeamViewer’s solutions, the Company in 2019 continued with the systematic development of the new products it
introduced in 2018.

In addition to simplifying processes and improving the user friendliness of the TeamViewer core product, as
well as making it compatible with new platforms of third-party providers, the Company expanded the enterprise
product Tensor by including new functionalities such as improved access management (conditional access).

One example of innovative new use cases is the release of TeamViewer Pilot 2.0 in September 2019. The
augmented reality solution TeamViewer Pilot allows live support in the field without the need for on-site experts,
using video transmissions containing augmented reality elements. The release of TeamViewer Pilot 2.0 moreover
enabled connections to various augmented reality glasses and mobile-to-mobile connections.

For the IoT solution the focus was on developing additional features, a broader support of additional devices
and operating systems and on improving user friendliness. Among other things, TeamViewer introduced an IoT
starter kit to make it easier for customers to begin using the IoT product through a preconfigured IoT solution.

Furthermore, a patch management function was added to TeamViewer Remote Management, allowing IT
departments to run relevant security updates for software centrally.

To continue driving the development of innovative solutions, in the fiscal year 2019 TeamViewer inaugurated a
new R&D hub in Greece in close vicinity of a university.

Coverage of additional customer segments
In the fiscal year 2019 TeamViewer substantially expanded its presence in the enterprise segment with its new
enterprise product Tensor, which is geared to large customers. The number of subscribers with an annual
contract value of more than EUR 10,000 increased significantly compared to the previous year. Furthermore, the

29

Combined Management Report

02 Economic report

volume of the 50 largest deals in the fiscal year 2019 has increased by +60 % compared to the previous year.
This growth was achieved based on the continuing strengthening of sales activities in the enterprise segment
across all regions. In addition, the new entry-level product Remote Access, which is primarily aimed at small
businesses and individual commercial users, was successfully launched on a number of test markets.

Geographic expansion
In 2019, TeamViewer systematically strengthened its local sales and marketing activities in order to continue with
its geographic expansion. It focused on the expansion of the sites established in 2018 (India, China, Japan and
Singapore) in the APAC region and on intensifying its sales and marketing activities in the AMERICAS region.
Overall, the number of FTE in sales and marketing in 2019 increased to 388 (2018: 268), of whom 186 (2018:
122) were employed outside the EMEA region. Local sales staff were additionally hired in Europe, particularly
for sales activities in the enterprise segment. As a result, TeamViewer now has sales staff in seven European
countries.

Investment in infrastructure

To support global growth, the TeamViewer Group in the fiscal year 2019 continued to invest in the expansion
of its infrastructure, particularly through the introduction of new Enterprise Resource Planning (ERP), Customer
Relationship Management (CRM) and e-commerce systems. It also made replacement and expansion
investments in the security architecture and the global network and IT infrastructure. Overall, investments of the
Group in the fiscal year 2019 increased to EUR 16.6 million (2018: EUR 11.5 million).

Comparison between actual and forecast business development

In the context of the IPO in September 2019 TeamViewer projected the following business development, which it
specified when releasing its results for the third quarter of 2019 in November, stating that billings are expected to
be at the upper end and adjusted EBITDA in the middle of the forecast range:

Forecast (September 2019) Actual figure 2019

Billings EUR 310 to 320 million EUR 324.9 million
Growth YoY (in %) +35 % to +39 % +41.4 %
Revenue EUR 386 to 391 million EUR 390.2 million
Adjusted EBITDA EUR 177 to 183 million EUR 182.1 million

The billings generated in the fiscal year 2019 amounted to EUR 324.9 million and exceeded the upper end of the
forecast range. Revenue and adjusted EBITDA were at the upper end of the projected range.

Impact of IFRS 16 on earnings, assets and financial position of the TeamViewer
Group
In the fiscal year 2019, TeamViewer adopted IFRS 16 Leases under the modified retrospective method for
the first time. The standard stipulates that all leases (except those for leased assets of low value) with a lease
term of more than twelve months must be recorded on the lessee’s balance sheet. Consequently, rights of use
from such leases are capitalised and depreciated on a straight-line basis over the lease term whereas in the

30

Combined Management Report

02 Economic report

prior-year period expenses from operating leases were recognised in operating income. The corresponding
lease payments are recognised as a liability, taking into account the interest effect. The adjusted EBITDA in
the fiscal year 2019 was increased by EUR 3.8 million through the adoption of IFRS 16. The financial impact on
TeamViewer related to the adoption of IFRS 16 is described in note 22 Leases of the Notes to the Consolidated
Financial Statements.

Earnings position of the Group

TeamViewer uses the financial performance indicators billings and adjusted EBITDA (previously cash EBITDA) to
manage the Company (management view). Alongside the development of IFRS key performance indicators, the
following section therefore also details the development of these performance indicators.

In condensed form, the key performance indicators of the earnings position of TeamViewer Group are as
follows13:

In EUR million 2019 2018

IFRS Reconciliation Management
view IFRS Reconciliation Management

view

Revenue/
billings

390.2 (65.2)
324.9 258.2 (28.3)

229.8
EBITDA14/
Adjusted EBITDA

189.5 (7.4)
182.1 137.2 (16.7)

120.6
EBITDA in % of
revenue/
Adjusted EBITDA in %
of billings

48.6 % +7.4 pp15

56.0 %
53.2 % (0.7) pp

52.5 %

EBIT 153.0 107.1
Profit/(loss) for the
year

103.9 (12.4)

Development of billings and revenue

Since 2019, TeamViewer has been selling all its products using a subscription model. The business model was
switched from a perpetual licence model to a subscription model over a period of several years and across the
different regions. The switch was completed in 2018. Under the perpetual licence model, revenue was deferred
over three years (up to TeamViewer version 11: four years); by contrast, in the subscription model revenue is
deferred over the subscription period (usually twelve months). The revenue development in 2019 and 2018
includes the release of deferred revenue from perpetual licences totalling EUR 125.5 million (2019) and EUR
121.7 million (2018).

13 Negative figures in the tables are shown in brackets
14 Although EBITDA does not constitute an IFRS key performance indicator, it has been included in the table in the interests of transparency
15 pp=percentage points

31

Combined Management Report

02 Economic report

Billings
Billings represent the (net) value of goods and services invoiced to the customer within a specific period. They
result directly from customer contracts and are not affected by the deferral of revenue. They can be calculated
from revenue as per IFRS, adjusted for the change in deferred revenue recognised in profit or loss.

The management team of the TeamViewer Group therefore uses billings as a key indicator to observe, measure
and assess the Company’s performance.

Broken down by region, billings in the fiscal year 2019 and the prior-year period are as follows:

In EUR million 2019 (share of total billings) 2018 (share of total billings)

 EMEA 174.0 53.5 % 129.5 56.4 %
 AMERICAS 109.8 33.8 % 69.2 30.1 %
 APAC 41.2 12.7 % 31.1 13.5 %
Total billings 324.9 100.0 % 229.8 100.0 %

TeamViewer’s billings in the fiscal year 2019 rose by +41.4 % over the previous year to EUR 324.9 million (2018:
EUR 229.8 million). The increase in billings is attributable to growth with existing customers and the strong
increase in new subscribers. All regions contributed to this positive development with substantial double-digit
percentage growth rates.

Accounting for 53.5 % of total billings (2018: 56.4%), the EMEA region remained the Group’s largest region in the
fiscal year 2019. Billings in this region increased by +34.3 % in 2019. Growth was generated with both existing
and new customers, particularly in the enterprise segment.

The AMERICAS region accounted for the second largest share of total billings in 2019, at 33.8 % (2018: 30.1 %).
With billings growth of +58.6 % in the fiscal year 2019, AMERICAS was the fastest growing region. Here, too,
both the existing customer business and the expansion of the new customer business, particularly in North
America, contributed to growth.

The Group generated 12.7 % (2018: 13.5 %) of total billings in the fiscal year 2019 in the APAC region, which
represents a +32.4 % increase compared with the previous year. This growth is attributable to higher new
subscriber figures due to the successful establishment and expansion of the sales and marketing structure in
India, China, Japan and Singapore and the sale of the new Remote Access product, which primarily targets
small businesses and individual commercial users.

Overall, the systematic pursuit and implementation of the above-mentioned growth initiatives underpinned these
positive developments.

Revenue
Revenue of the Group broken down by region in the fiscal year 2019 and the prior-year period developed as
follows:

In EUR million 2019 (share of total revenue) 2018 (share of total revenue)

 EMEA 219.8 56.3 % 151.2 58.6 %
 AMERICAS 122.9 31.5 % 77.5 30.0 %
 APAC 47.6 12.2 % 29.5 11.4 %
Total revenue 390.2 100.0 % 258.2 100.0 %

32

Combined Management Report

02 Economic report

TeamViewer generated revenue of EUR 390.2 million in the fiscal year 2019. This represents a growth of +51.1 %
over the previous year (2018 revenue: EUR 258.2 million). In 2019 the Group thus continued the strong revenue
growth seen in previous years. The revenue development in the fiscal year 2019 was positively influenced in all
regions by the change in deferred revenue recognised in profit or loss totalling EUR 65.2 million (2018: EUR 28.3
million). A key driver was the release of deferred revenue from old, perpetual licences which is gradually expiring
following the completion of the switch to a subscription model in 2018. This had a positive impact on the revenue
development in the EMEA and APAC regions, in particular.

The EMEA region generated the highest absolute revenue increase of EUR +68.5 million (+45.3 %). With
revenue of EUR 219.8 million in the fiscal year 2019, the EMEA region remains the Group’s region with the
highest revenue, accounting for 56.3 % of total revenue (2018: 58.6 %).

The AMERICAS region realised a revenue growth of +58.6 % (an increase of EUR +45.4 million) to EUR 122.9
million, equivalent to 31.5 % (2018: 30.0 %) of total revenue.

In the fiscal year 2019, the APAC region achieved the highest percentage growth rate at +61.4 % (an increase of
EUR +18.1 million), thereby raising its share of total revenue to 12.2 %, up from 11.4 % in the previous year.

Revenue of the Group outside the euro area is generated in local currency and converted into euro at the
exchange rates applicable on the day of the transaction. Based on the breakdown of revenue by country, the
developments of the U.S. dollar (USD) and the pound sterling (GBP) against the euro (EUR) are particularly
relevant. For further information on the exchange rate conversion, please see the details in the Notes to the
Consolidated Financial Statements (note 3 Material accounting and measurement methods).

Earnings development

Total costs and other income
The development of total costs and other income at TeamViewer was related to a substantial degree to the
Group’s dynamic development in the past fiscal year.

The Group’s cost of sales increased by +7.8 %, from EUR 46.6 million in 2018 to EUR 50.2 million in 2019.
This increase was lower than the growth in revenue, resulting in the cost of sales as a percentage of revenue
declining from 18.1 % to 12.9 %. The absolute increase in the cost of sales was driven by usage-related higher
spending on payment and Internet service providers, increased personnel costs and a rise in infrastructure
costs, such as expenses for routers.

Gross profit, defined as revenue less cost of sales, grew by +60.7 %, from EUR 211.5 million to EUR 340.0
million in the fiscal year 2019.

Other income amounted to EUR 7.7 million in the fiscal year 2019, versus EUR 1.6 million in the previous year.
This development was heavily influenced by the IPO of TeamViewer AG. Other income essentially comprises the
oncharge of expenses incurred in connection with the IPO to the selling shareholder TLO.

R&D costs in 2019 increased by +64.6 % to EUR 37.9 million (2018: EUR 23.0 million). In particular, the further
workforce expansion together with the cost of launching and developing products such as Tensor, IoT and Pilot
and the cost of expanding the IT infrastructure, which is allocated to R&D costs, caused this development.
Expenses from share-based compensation and bonus payments to employees related to the IPO additionally
contributed to the increase in costs.

33

Combined Management Report

02 Economic report

The development of sales expenses was marked by the strong expansion of the sales structure. The rise of
+73.1 % to EUR 52.7 million in 2019 (2018: EUR 30.5 million) reflects the expansion of the sales organisation,
such as the establishment of the sales subsidiaries in India, China, Japan and Singapore, as well as the further
expansion of the U.S. sales team and the sales organisation for enterprise customers. Expenses from share-
based compensation and bonus payments to employees related to the IPO constituted a further material driver
of the increase.

The +64.5 % growth in marketing costs at TeamViewer to EUR 29.6 million (2018: EUR 18.0 million) was in
line with the Company’s growth strategy as well. This increase was attributable to the expansion of the regional
and local marketing activities, the launch of new solutions and products and the tapping of new customer
segments. Expenses from share-based compensation and bonus payments to employees related to the IPO
also contributed significantly to the increase in marketing costs.

General and administrative (G&A) expenses in the fiscal year 2019 totalled EUR 58.4 million, equivalent to
a more than twofold increase over the previous year (2018: EUR 26.1 million). This rise was essentially due to
expenses from share-based compensation from TLO. Costs incurred in preparing the IPO were also recorded
in G&A expenses. These costs were reimbursed by TLO with the reimbursements being recognised in other
income.

Other expenses amounted to EUR 0.5 million in the fiscal year 2019 versus EUR 0.2 million in the previous year.

Bad debt expenses increased by +87.1 % to EUR 15.5 million in the fiscal year 2019 (2018: EUR 8.3 million).

Operating profit (EBIT) and adjusted EBITDA
Operating profit (EBIT) pursuant to IFRS amounted to EUR 153.0 million in the fiscal year 2019 (2018: EUR
107.1 million), which represents a year-on-year growth of +42.9 %. EBIT as a percentage of revenue declined
slightly, from 41.5 % to 39.2 %, primarily due to expenses from share-based compensation and costs incurred
due to the IPO (including IPO bonus payments to employees).

Depreciation, amortisation and impairment losses on tangible and intangible assets, which are included
in total costs, increased by +21.0 % to EUR 36.4 million in 2019 (2018: EUR 30.1 million). The increase was
primarily attributable to the first-time adoption of IFRS 16 Leases, which led to additional depreciation and
amortisation of EUR 3.5 million. Amortisation on acquired customer relationships amounted to EUR 23.6 million
(2018: EUR 23.6 million).

EBITDA of the Company, defined as EBIT pursuant to IFRS plus depreciation and amortisation, grew from EUR
137.2 million in 2018 to EUR 189.5 million in 2019, equivalent to an increase of +38.1 %. EBITDA as a percentage
of revenue declined from 53.2 % in the fiscal year 2018 to 48.6 % in the fiscal year 2019, mainly due to the
expenses from share-based compensation and costs incurred due to the IPO (including IPO bonus payments to
employees).

Adjusted EBITDA (until Q3 2019: cash EBITDA) adjusted for the change in deferred revenue recognised in
profit or loss and for certain transactions defined by the Management Board in agreement with the Supervisory
Board grew by +51.0 % to EUR 182.1 million in the fiscal year 2019 (2018: EUR 120.6 million). The table below
shows the reconciliation from EBITDA to adjusted EBITDA for the fiscal years 2019 and 2018:

34

Combined Management Report

02 Economic report

In EUR million 2019 2018

EBITDA 189.5 137.2
 Change in deferred revenue recognised in profit or loss (65.2) (28.3)
 Expenses for share-based compensation 36.8 1.8
 Expenses (and income) in connection with the IPO 10.8 0.1
 Other special items to be adjusted 10.2 9.7
Adjusted EBITDA 182.1 120.6

In addition to the change in deferred revenue recognised in profit or loss, totalling EUR 65.2 million (2018: EUR
28.3 million), expenses (less corresponding income) amounting to EUR 57.9 million (2018: EUR 11.7 million)
were adjusted in 2019. These adjustments related primarily to expenses in connection with share-based
compensation programmes issued by TLO of EUR 36.8 million (2018: EUR 1.8 million), which will be paid in full
by TLO and will not have an effect on the liquidity of the TeamViewer Group.

Further material items that were adjusted, unrelated to the underlying operating performance of TeamViewer,
consisted in particular of IPO costs and bonus payments to employees in connection with the IPO totalling EUR
10.8 million (2018: EUR 0.1 million). In addition, in the fiscal year 2019 especially expenses from the continued
implementation of requirements resulting from the GDPR and from special projects designed to improve IT
security (EUR 3.5 million) and from reorganisations (EUR 3.2 million) were adjusted, as were expenses for certain
legal disputes (EUR 2.5 million). In the fiscal year 2018, these other adjustments related primarily to special items
in connection with the implementation of GDPR requirements and special IT projects (EUR 5.3 million) together
with reorganisations (EUR 3.5 million).

Adjusted EBITDA as a percentage of billings increased to 56.0 % in the fiscal year 2019 (2018: 52.5 %). The
main reason for this increase was economies of scale due to the pronounced growth in billings. Furthermore, the
first-time adoption of IFRS 16 Leases in the fiscal year 2019 had a positive effect of EUR 3.8 million on EBITDA
and thus adjusted EBITDA. While expenses from leases were recognised within EBITDA in the previous year,
leases are recognised pursuant to IFRS 16 in the consolidated statements of profit or loss within amortisation
and depreciation (EUR 3.5 million) and in the financial result (finance costs: EUR 0.3 million).

Earnings before taxes (EBT)
In the fiscal year 2019, unrealised foreign exchange gains amounted to EUR 7.8 million compared to a loss of
EUR 20.8 million in the fiscal year 2018. This development was primarily driven by the impact of the U.S. dollar/
euro exchange rate on the U.S. dollar-denominated tranche of financial liabilities. Realised foreign exchange
losses increased from EUR 0.2 million in the fiscal year 2018 to EUR 20.7 million in the fiscal year 2019. They
were incurred in connection with the 2017 syndicated loan, which was repaid as part of the refinancing. These
losses were also primarily attributable to the development of the U.S. dollar/euro exchange rate.

In the fiscal year 2019, finance income improved from EUR 12.3 million to EUR 38.9 million, mostly due to a
measurement effect in respect of derivatives embedded in the 2017 syndicated loan. Finance costs decreased
from EUR 94.0 million in the fiscal year 2018 to EUR 83.9 million in 2019 on account of lower interest expenses
to lenders and the early amortisation of income in the course of the refinancing. The decline in interest expenses
was mainly attributable to the reduction in financial liabilities in the course of the refinancing, which moreover
resulted in more favourable interest rate terms. The contribution of a shareholder loan and conversion in equity in
preparation of the IPO by TLO also led to a reduction in financial liabilities and thus in interest expenses.

On the basis of these developments, earnings before taxes (EBT) in the fiscal year 2019 grew to EUR 95.1
million (2018: EUR 4.5 million).

35

Combined Management Report

02 Economic report

Profit/(loss) for the year
Net tax income in the fiscal year 2019 amounted to EUR 8.7 million, thereof EUR 12.6 million current tax
expense and EUR 21.3 million deferred tax income. 2018 net tax expense amounted to EUR 16.9 million, thereof
EUR 3.4 million current tax expense and EUR 13.6 million deferred tax expense.

The net deferred tax income in the fiscal year 2019 essentially resulted from the first-time recognition of a
deferred tax asset related to the interest carryforward as at 31 December, which it is assumed can be used in
full over the next years.

Profit/(loss) for the year improved to a profit of EUR 103.9 million in the fiscal year 2019, compared to a loss of
EUR 12.4 million in 2018. This resulted in positive earnings per share of EUR 0.52 (2018: EUR -0.0616).

Assets and financial position of the Group

Asset position of the Group

The structure of TeamViewer’s assets is presented in the following condensed balance sheet excerpt (assets) as
at the end of the 2019 and 2018 fiscal years:

In EUR million 31 December 2019 (share of total assets) 31 December 2018 (share of total assets)

 Non-current assets 865.2 90.2 % 839.9 88.6 %
 Current assets 93.7 9.8 % 108.4 11.4 %
Total assets 958.9 100.0 % 948.2 100.0 %

Total assets of the Group as at 31 December 2019 amounted to EUR 958.9 million (31 December 2018: EUR
948.2 million). Like in the previous year, at EUR 865.2 million as at 31 December 2019 (31 December 2018:
839.9 million), most of the asset side of the balance sheet consisted of non-current assets. Current assets
totalled EUR 93.7 million (31 December 2018: EUR 108.4 million).

The Company’s non-current assets at 31 December 2019 comprised goodwill, intangible assets, property,
plant and equipment, financial assets, other assets and deferred tax assets.

Goodwill represented the largest item within non-current assets, totalling EUR 590.4 million as at 31 December
2019 (31 December 2018: EUR 584.3 million). The EUR +25.3 million increase in non-current assets in the fiscal
year 2019 resulted primarily from a rise in property, plant and equipment of EUR +24.2 million, which was due
to the first-time adoption of IFRS 16 Leases and the capitalisation of rights-of-use assets from leases it entailed,
prompting property, plant and equipment to grow by EUR +21.8 million. Due to amortisation during the fiscal
year 2019, intangible assets as at 31 December 2019 declined to EUR 235.8 million, from EUR 252.6 million as
at 31 December 2018. Deferred tax assets as at 31 December 2019 amounted to EUR 6.3 million (31 December
2018: deferred tax liabilities of EUR 18.6 million). The increase was essentially attributable to the first-time
recognition of the interest carryforward.

TeamViewer’s current assets as at 31 December 2019 comprised trade receivables, other assets, tax assets,
financial assets and cash and cash equivalents.

16 Earnings per share in 2018 were calculated on the basis of the hypothetical assumption that TeamViewer AG had already issued 200
million shares

36

Combined Management Report

02 Economic report

Cash and cash equivalents of EUR 71.2 million (31 December 2018: EUR 79.9 million) represented the largest
item in current assets, followed by trade receivables of EUR 11.8 million as at 31 December 2019 (31 December
2018: EUR 15.4 million). The EUR -14.6 million reduction in current assets in the fiscal year 2019 was mainly
caused by a decrease in financial assets of EUR -9.7 million due to the derecognition of the derivatives
embedded in the syndicated loan as part of the refinancing. Tax assets for current income taxes as at 31
December 2019 totalled EUR 5.0 million after tax liabilities of EUR 0.5 million had been reported as at 31
December 2018. The development was attributable to tax prepayments made in the fiscal year 2019.

Financial position of the Group

Basic principles of financial management
TeamViewer’s financial management is geared to safeguarding the financial stability, flexibility and liquidity of
the Group. It comprises the capital structure management and financing of the Company, cash and liquidity
management and the monitoring and managing of market price risks, such as exchange rate and interest
rate risks. The financing structure of TeamViewer is designed to preserve the Company’s financial room for
manoeuvre, enabling it to take advantage of business and investment opportunities. This is achieved through
a balanced equity/debt ratio. Pursuant to the terms of the loan agreements dating from 2019, the Group must
comply with certain covenants (leverage ratio covenant17) (see note 16 Financial liabilities in the Notes to the
Consolidated Financial Statements).

Capital structure of the Group
The changes in TeamViewer’s capital structure in the fiscal year 2019 resulted essentially from the contribution
of a loan prior to the IPO by the majority shareholder TLO and the repayment of loans in the course of the
refinancing as at 27 September 2019.

The condensed capital structure (equity and liabilities) as at the end of the fiscal years 2019 and 2018 is as
follows:

In EUR million 31 December 2019 (share of total equity and
liabilities)

31 December 2018 (share of total equity and
liabilities)

Equity 91.9 9.6 % (216.5) (22.8 %)
Non-current
liabilities

585.7 61.1 % 747.7 78.9 %

Current liabilities 281.4 29.3 % 417.1 44.0 %
Total equity and
liabilities

958.9 100.0 % 948.2 100.0 %

Total equity and liabilities of the TeamViewer Group increased to EUR 958.9 million as at 31 December 2019
(31 December 2018: EUR 948.2 million).

Equity
Equity amounted to EUR 91.9 million as at 31 December 2019 and thus substantially exceeded the negative
equity figure of EUR -216.5 million recorded as at 31 December 2018. The Group’s issued capital amounted
to EUR 200.0 million as at 31 December 2019 and was divided into 200 million ordinary bearer shares with
no-par value. The increase in issued capital was based on the contribution of all shares in Regit Eins GmbH on

17 Leverage ratio covenant = net financial debt/pro forma EBITDA, as defined by the loan agreement

37

Combined Management Report

02 Economic report

1 August 2019 to TeamViewer AG (then: Regit Beteiligungs-GmbH). At the same time, the accumulated losses
increased by the same amount because the contribution of Regit Eins GmbH’s shares was an event under
common control which does not impact the total amount of equity in the Group consolidated financial statements
in accordance with IFRS. The profit/(loss) for the period generated by the Company increased equity by EUR
+103.9 million.

The rise in the capital reserve in the fiscal year 2019 is primarily due to a contribution made by majority
shareholder TLO and the contribution of foreign companies (see note 4 Structure of the Group in the Notes to
the Consolidated Financial Statements) amounting to EUR +167.5 million, of which the main component was the
contribution of a loan by TLO. Furthermore, the expenses for TLO’s share-based compensation pursuant to IFRS
2 prompted a EUR +36.8 million increase in the capital reserve.

As a result, the equity ratio at the end of the fiscal year 2019 was 9.6 % compared with -22.8 % at the end of
2018.

Non-current and current liabilities
The Group’s non-current liabilities as at 31 December 2019 were EUR 585.7 million and thus below the EUR
747.7 million recorded as at 31 December 2018. Non-current liabilities as a percentage of total equity and
liabilities accordingly decreased to 61.1 % (31 December 2018: 78.9 %). Within this item, financial liabilities, in
particular, showed a decline to EUR 582.5 million (31 December 2018: EUR 678.8 million) due to the repayment
of loans in the course of the refinancing in September, which led to a repayment of existing financing and a
replacement by new syndicated loans. The non-current portion of deferred revenue decreased to EUR 2.6
million (31 December 2018: EUR 47.2 million) due to the completion of the switch of the business model to a
subscription model in 2018.

TeamViewer’s current liabilities as at 31 December 2019 amounted to EUR 281.4 million, which represents a
EUR -135.7 million decline over the previous year (31 December 2018: EUR 417.1 million). The decrease was
primarily the result of the contribution of the loan by majority shareholder TLO prior to the IPO, which led to a
reduction in current financial liabilities. As at 31 December 2019, they amounted to EUR 34.3 million versus EUR
154.8 million as at 31 December 2018. Although deferred revenue declined to EUR 210.3 million (31 December
2018: EUR 233.4 million), it still accounted for the majority of current liabilities. The deferred revenue will be
realised in profit or loss in the following years and will therefore positively contribute to earnings.

As at 31 December 2019, the financial liabilities of the TeamViewer Group were as follows:

31 December 2019

In EUR million Currency Nominal
interest rate

 Year of
maturity

Principal
amount (EUR)

Carrying
amount (EUR)

Syndicated loan 2019 USD USD 4.81 % 2024 400.6 395.4
Syndicated loan 2019 EUR EUR 2.50 % 2024 125.0 123.4
Syndicated loan 2019 GBP GBP 3.58 % 2024 78.3 77.3
Syndicated loan 2019
Revolving credit facility18 Various Various 2024 - (0.4)

Total interest-bearing liabilities 603.8 595.7

18 As at 31 December 2019, TeamViewer had an undrawn credit facility of up to EUR 35 million

38

Combined Management Report

02 Economic report

31 December 2018

In EUR million Currency Nominal
interest rate

 Year of
maturity

Principal
amount (EUR)

Carrying
amount (EUR)

TLO loan EUR 7.00 % 2024 162.5 149.7
Syndicated loan 2017 (senior) USD USD 7.55 % 2024 278.9 283.0
Syndicated loan 2017 (senior) EUR EUR 5.50 % 2024 222.0 224.9
Syndicated loan 2017 (junior) USD USD 11.05 % 2025 174.7 176.2
Syndicated loan 2017
Revolving credit facility

Various Various 2022 - (0.3)

Total interest-bearing liabilities 838.1 833.6

The financial liabilities mature in 2024. However, starting from the end of 2020 the Group is obliged to make a
mandatory repayment of at least 5 % of the nominal value every year. The first repayment of EUR 30.2 million is
due on 31 December 2020.

TeamViewer’s net financial debt, defined as the sum of interest-bearing financial liabilities, current and non-
current, less cash and cash equivalents, amounted to EUR 545.6 million as at 31 December 2019 (31 December
2018: EUR 753.7 million).

The leverage ratio, i.e. the Group’s net financial debt divided by adjusted EBITDA, improved from 6.3x at the
end of 2018 to 3.0x at the end of 2019. The decrease is attributable to the interplay of a high net cash from
operating activities and thus lower net financial debt, as well as a higher adjusted EBITDA.

Investment and liquidity analysis

TeamViewer’s condensed cash flow statements for the fiscal year 2019 and the previous year is as follows:

In EUR million 2019 2018

Cash funds at beginning of period 79.9 35.2
 Net cash from operating activities 143.6 112.6
 Net cash used in investing activities (20.9) (11.2)
 Net cash used in financing activities (136.1) (55.9)
 Net foreign exchange rate differences - 0.3
 Net change from cash risk provisioning 0.8 (0.9)
 Internal combinations and transfers 3.8 -
Cash funds at end of period 71.2 79.9

TeamViewer’s net cash from operating activities in the fiscal year 2019 amounted to EUR 143.6 million (2018:
EUR 112.6 million), and thus increased by +27.6 % over the previous year. This growth is accompanied by the
positive earnings development at TeamViewer.

Net cash used in investing activities was EUR -20.9 million in the fiscal year 2019 (2018: EUR -11.2 million),
Investments in property, plant and equipment and intangible assets in the fiscal year 2019 amounted to EUR

39

Combined Management Report

02 Economic report

16.6 million (2018: EUR 11.5 million) and concerned infrastructure, particularly the introduction of the new ERP,
CRM and e-commerce systems, along with replacement and expansion investments in the security architecture
and the global network and IT infrastructure of TeamViewer. Moreover, a payment of EUR 4.2 million was made
for the lease of the new company building in Göppingen by way of collateral.

Net cash used in financing activities amounted to EUR -136.1 million in the fiscal year 2019 (2018: EUR -55.9
million). This development was mainly caused by the repayment of loans in the course of the refinancing. The
repayments of and proceeds from borrowings led to a net cash outflow of EUR 86.1 million (2018: EUR 5.0
million). Moreover, cash outflows for interest payments amounted to EUR 46.1 million in the fiscal year 2019,
compared to EUR 50.3 million in the previous year.

TeamViewer showed cash and cash equivalents as at 31 December 2019 of EUR 71.2 million and EUR 79.9
million at year-end 2018. The Group was able to meet its payment obligations at all times in the fiscal year 2019.

Employees

In 2019, the TeamViewer Group on average had 728 employees, compared to 410 employees in 2018. It should
be noted, however, that in June 2019, several foreign subsidiaries were contributed to the Group and were
therefore reflected in the calculation of the average from this point onwards. To enhance comparability, the
employees of these subsidiaries are included in the following section on a pro-forma basis starting 1 January
2018.

In 2019, the number of employees (headcount) increased from 689 employees as at 31 December 2018 to 879
employees as at 31 December 2019. Converted into FTEs, this corresponded to 841 FTEs as at 31 December
2019 compared with 652 FTEs as at 31 December 2018. The FTEs can be broken down to functions and regions
as follows:

FTE breakdown by region

614

140

87

841

500

113

39

652

40

Combined Management Report

02 Economic report

FTE breakdown by function

On average, TeamViewer had 779 employees in 2019 (746 FTEs) (2018: 669 employees, 640 FTEs).

For further information on employee matters, please see the Nonfinancial Report in section D.02.

General statement on the economic situation

The Management Board of TeamViewer AG considers business development in the fiscal year 2019 and the
Group’s economic situation to be very positive overall. The forecast issued at the time of the IPO was achieved
and partly even exceeded. Billings grew by +41.4 % over the previous year, and all regions generated double-
digit growth rates. This was accompanied by an improvement in profitability and a rise in adjusted EBITDA of
+51.0 % compared with the previous year. In addition, TeamViewer successfully drove important strategic growth
initiatives to increase use cases, to cover additional customer segments and to expand geographically. Through
its IPO in September 2019, TeamViewer has, moreover, created the basis for the expected substantial growth
over the coming years.

254

322

66

145
54

841 212

232

36

134
38

652

41

Combined Management Report

03 Events after the reporting period

03 Events after the reporting period
The Management Board of TeamViewer AG has approved the submission of the present consolidated financial
statements to the Supervisory Board on 11 March 2020. The Supervisory Board is responsible for reviewing and
approving the consolidated financial statements at its meeting on 11 March 2020.

On 4 March 2020, the majority shareholder of TeamViewer AG, TLO, announced the sale of 22 million shares
in TeamViewer AG. Following the sale, TLO holds 51.5 % of the outstanding shares of the Company and thus
remains a majority shareholder. In connection with the share placement, TLO agreed to a lock-up period of 90
days.

No further significant events occurred after 31 December 2019.

42

Combined Management Report

04 Opportunity and risk report

04 Opportunity and risk report
The TeamViewer Group seeks to continuously develop its products and adapt them to market and customer
requirements, thereby facilitating a continuous improvement of its market position. Both the systematic
identification and taking advantage of opportunities and the targeted controlling of risks are fundamental
to TeamViewer’s success. TeamViewer has implemented a risk management and control system which the
Management Board of TeamViewer AG considers a key element of good corporate governance, allowing the
early detection, assessment and controlled handling of potential risks.

Risk management system

The Management Board of TeamViewer AG has overall responsibility for maintaining and developing the risk
management system.

Implementation of the TeamViewer risk management system was based on the Enterprise Risk Management
Standards of the Committee of Sponsoring Organizations of the Treadway Commission (COSO) and on audit
standards PS 340 and PS 981 of the Institute of Public Auditors in Germany (IDW). It solely covers Group risks.
The risk management system comprises the following elements:

Aim of the risk management system

The risk management system seeks to provide the Management Board of TeamViewer AG with an overview of
risks and to support the decision-making process at a strategic and operational level. The risk management
system aims to ensure that potential risks are identified early on, assessed and mitigated quickly and
comprehensively through controls and measures.

43

Combined Management Report

04 Opportunity and risk report

Identification and monitoring of risks

Risks are identified in a half-yearly cycle by the risk manager working in collaboration with the respective
risk officers. In addition to providing regular reporting, the risk officers must examine the risks for which they
are responsible on an ongoing basis. An additional ad hoc reporting has been implemented so that the
Management Board and risk manager are informed of current risk events in a timely manner.

Assessment of risks

All identified risks are assessed half-yearly on the basis of the probability of their occurrence and their potential
impact on the Company as far as achieving the financial and nonfinancial corporate goals, the Company’s
reputation and compliance are concerned. The individual risks are assessed and classified using the following
matrix:

Probability of occurrence Impact level

Description Scale Marginal 1 Minor 2 Moderate 3 Significant 4 Major 5

Certain 5 Medium High High Major Major
Probable 4 Medium Medium High High Major
Likely 3 Low Medium Medium High High
Possible 2 Low Low Medium Medium High
Unlikely 1 Low Low Low Medium Medium

Looking at the financial impact, the following value thresholds apply as grounds for the classification:

Scale 1 2 3 4 5

Category Marginal Minor Moderate Significant Major

Financial
(in EUR million)

< 0,5
Adjusted
EBITDA

0,5 - 3
Adjusted
EBITDA

3 - 5
Adjusted
EBITDA

5 - 20
Adjusted
EBITDA

> 20
Adjusted
EBITDA

The assessment takes place on both a gross and a net basis. The gross basis shows the risk before taking into
account all risk-mitigating measures and controls. The net risk refers to the remaining risk after considering all
risk-mitigating measures and controls. This risk can be viewed in the following matrix:

Effectivity of internal
controls

Risk level

Low Medium High Major

Inexistent Low Medium High Major
Mostly ineffective Low Medium High Major
Partially effective Low Medium High High
Materially effective Low Medium Medium Medium
Effective Low Low Low Medium

Chapter 3 of the risk report explains the risks which, on a gross basis, might have a high or major impact on the
Group.

44

Combined Management Report

04 Opportunity and risk report

Overall analysis of risks
The Management Board is convinced that the identified risks do not currently, individually or taken together,
threaten the existence of the Group or one of its material subsidiaries.

Management

Suitable risk-mitigating measures and controls are developed and implemented by the risk officers within their
area of responsibility. Responses shall be analysed with regard to their impact on the risk consequences and
probabilities, their cost in relation to the benefits, the available resources, the existing controls and measures,
and with regard to potential opportunities. Depending on the type of risk, different risk strategies such as risk
acceptance, avoidance, mitigation or the transfer of the risk, to third parties are applied.

Reporting

The risk manager reports half-yearly to the Management Board and the senior leadership team on the Group-
wide risk situation, especially on the major risks and changes in the risk assessment. Ad hoc reports are
presented to the Risk Steering Group, which consists of the Management Board, the risk manager and the risk
officer of the department in question.

The Management Board informs the Audit Committee about risk management and existing risks at regular
intervals.

Accounting-related Internal Control System

The accounting-related Internal Control System seeks to identify, assess and control all risks which may have
a material impact on the due and proper preparation of the annual and consolidated financial statements. The
Control System consists of a number of elements:

 ‣ Functions which are material for the accounting process are separate, and responsibilities are clearly
assigned

 ‣ Statutory amendments and new accounting standards are analysed at regular intervals
 ‣ Financial statements across the Group are prepared using standard accounting policies, and the principle

of dual control is observed in all relevant processes
 ‣ Material assets are subjected to regular impairment tests
 ‣ The administration of accounts receivable and accounts payable as well as internal recharging within the

Group are managed centrally
 ‣ The individual companies are consolidated centrally using a standard consolidation software; the data

received is subject to random checks
 ‣ The reporting figures are reviewed every month as part of monthly reporting
 ‣ As a general rule, the IT systems used in the accounting process are protected against unauthorised

access through the issue of corresponding authorisations
 ‣ Accounting-relevant measures are also covered in the risk management system and Internal Control

System
 ‣ Moreover, the principles of correct and responsible action with regard to financial reporting are set out in

the Code of Conduct, and a corresponding set of policies has been implemented

45

Combined Management Report

04 Opportunity and risk report

Risks of future development

An overview of the risks classified as high or major in the gross analysis is provided below. It cannot be ruled out
that risks which were previously unknown or classified as immaterial may become material at some point.

The assessment of the individual risks is presented in the chart below:

Group risk assessment
(gross risk)

Group risk assessment (net
risk)

Distribution risks
 ‣ Support of major customers
 ‣ Drafting of contracts in the enterprise area

 ‣ Significant
 ‣ Significant

 ‣ Medium
 ‣ Medium

Product risks
 ‣ Provision of software
 ‣ Compatibility with operating systems
 ‣ Innovative edge

 ‣ Significant
 ‣ Significant
 ‣ Significant

 ‣ Medium
 ‣ Medium
 ‣ Medium

Product and IT security
 ‣ Cyberattacks
 ‣ Misuse of TeamViewer software

 ‣ High
 ‣ Significant

 ‣ Medium
 ‣ Medium

Migration of the heterogeneous IT system
landscape

 ‣ Switch to a new application landscape ‣ Significant ‣ Low
Industry and market-related risks ‣ High ‣ Significant
Personnel risks ‣ Significant ‣ Medium
Foreign currency risk ‣ High ‣ Significant
Geopolitical uncertainty ‣ Significant ‣ Significant
Legal and regulatory risks

 ‣ General Data Protection Regulation
 ‣ International laws

 ‣ Significant
 ‣ Significant

 ‣ Medium
 ‣ Medium

Corporate governance risks ‣ Significant ‣ Medium
Sanction controls ‣ Significant ‣ Medium

Distribution risks
The expansion of the enterprise sector, which has been defined as a strategic goal, results in higher costs for
the Group because major customers often place substantially higher demands on the support provided than do
small- and medium-sized customers. This may lead to an increase in the contractually guaranteed performance
obligations, e.g. 24/7 availability of the support team, which substantially exceed the services provided to other
customer groups. If TeamViewer were unable to meet the requirements of major customers, it would be more
difficult to conclude new contracts successfully or would result in a payment reduction or even in the loss of
customers. TeamViewer is responding to these requirements by continuously expanding its support organisation
and by training internally available support staff. In addition, the requirements and the measures taken are
discussed regularly in a Customer Steering Committee.

The contract structure in the enterprise area often differs from the standard end user licence agreement.
Breaches of contractual obligations may lead to liability claims by customers in respect of damages suffered and
reputational damage. To rule out or minimise liability risks, TeamViewer’s legal department subjects enterprise
agreements and service level agreements to in-depth scrutiny prior to their conclusion.

46

Combined Management Report

04 Opportunity and risk report

Product risks
Damages and interruptions may occur in the infrastructure used by TeamViewer and in the infrastructure made
available by third-party providers. The damage or failure of the infrastructure could lead to data losses and
disruptions or delays in TeamViewer’s services. Internal processes have been established to avoid possible
failures and disruptions and remedy them as quickly as possible.

TeamViewer’s software enables endpoint connectivity across a wide range of different operating systems.
Updates or further developments of these operating systems or the introduction of new operating systems may
result in the full or partial malfunction of TeamViewer’s software solutions. This may have a negative impact on
customer relationships and lead to a loss of reputation. To counter this risk, the R&D department is constantly
monitoring updates to operating systems and is also in close contact with TeamViewer’s customer support
service to remedy any software malfunctions immediately.

Due to the rapidly changing markets for IT, the IoT and software, a general risk exists that TeamViewer’s
innovative edge over its competitors is lost, that the Group’s product development fails to meet market
expectations with regard to new trends and innovations and that, as a result, the Group’s products lose their
appeal, leading to the loss of customers to its competitors. To understand market expectations and respond
promptly to them, TeamViewer constantly incorporates customer feedback in its product development. Moreover,
TeamViewer uses agile software development methods to allow it to respond more quickly to changes.

Product and IT security
The TeamViewer business model comprises the provision of solutions which offer end users secure remote
access to devices and networks (remote connectivity) and enable them to process customer data or information.
Any unauthorised access, network disruptions, denial of service (i.e. an attack designed to prevent legitimate
users from accessing the services) or similar malicious third-party influences have the potential to adversely
affect the integrity, continuity, security and trust in the software, services or systems of TeamViewer or its
customers. This may result in costly legal disputes, significant financial liabilities, increased regulatory controls,
financial sanctions and a loss of trust in TeamViewer’s products. Existing or potential customers might moreover
opt for other IT solutions instead. Cyberattacks are steadily developing further and increasingly originate from
highly professional parties. Even just the rumour of unauthorised access or supposed security vulnerabilities
may have a significant impact on TeamViewer’s reputation on the market and the development of its business.
TeamViewer’s security team focuses on steadily improving the security of its products and the underlying
infrastructure. To this end, various measures have been taken to identify and prevent cyberattacks and attempts
at unauthorised access to TeamViewer’s networks and servers at an early stage. Potential risks are regularly
assessed through threat modelling, penetration tests, risk classifications, testing and threat profiles. A security
operations centre (SOC) monitors the IT infrastructure 24/7 to identify potential attacks immediately. In addition,
the internal security structures are regularly reviewed and, where necessary, adjusted by internal and external
parties. Switching off older product versions which no longer comply with current security standards is another
security measure.

There is a risk that TeamViewer’s products will be misused for unauthorised purposes, for example, by using the
product in connection with malware or for fraudulent business models. This may lead to reputational damage for
TeamViewer. The product security measures described above also constitute risk-mitigating measures for these
events. TeamViewer is, furthermore, working together with external specialist bodies to identify suspected cases
early on and to take the requisite security measures.

47

Combined Management Report

04 Opportunity and risk report

Migration of the heterogeneous IT system landscape
Many of TeamViewer’s operational processes, including administration, personnel and bookkeeping, which
depend to a particular extent on the due and proper functioning of its IT infrastructure and other related systems,
are currently in the process of being switched to a new application landscape which essentially includes a
new ERP and CRM system as well as a new e-commerce system. TeamViewer is switching from a fragmented
ERP landscape to a more integrated version on the basis of Microsoft Dynamics 365 together with specific
additional modules and applications. Problems during migration might have a significant effect on TeamViewer’s
operations, especially in respect of the placing of orders and invoicing. TeamViewer is countering this risk
through intensive test phases prior to every roll-out and by training the users affected and supporting them with
the help of global key users.

Industry and market-related risks
Heightened competition from existing competitors and/or the emergence of new competitors could lead to
increased price pressure, reduced margins and the loss of market shares. A heightened risk exists particularly
if one of the world’s major software providers were to decide to expand their products and solutions offerings
in such a way that their portfolio increasingly overlaps with TeamViewer’s own solutions portfolio. TeamViewer is
watching the current market developments closely and maintains close relations with the leading software firms.
The Group is also making substantial investments in the continuous deepening and broadening of its solutions
portfolio in order to set itself apart from its competitors on a long-term basis through the solutions it offers.

Personnel risks
Retaining existing, highly qualified employees over the long term and recruiting qualified employees constitute
a challenge for the Group. The loss of knowledge associated with the departure of key employees may result in
TeamViewer not being able to meet the market’s requirements in relation to its products and in the inadequate
implementation of TeamViewer’s strategic initiatives. If TeamViewer cannot recruit sufficient qualified employees,
there is a risk that the Group will miss its growth and innovation targets. To counter this risk, various measures to
attract and retain employees have been established, such as flexible working time models, attractive workplace
arrangements, the opening of new offices and a competitive salary including bonus programme. A long-term
incentive programme has moreover been launched for employees in key positions.

Foreign currency risk
TeamViewer operates in around 180 countries around the globe and is doing business in a total of more than 40
currencies. In particular, the billings generated in U.S. dollars contributed a considerable share to Group billings
and revenue in the 2019 fiscal year. Any changes in the exchange rate of these currencies against the euro thus
harbour a currency risk for the Group. To hedge the currency risk of the major foreign currencies, the Group
has taken out U.S. dollar and pound sterling denominated bank loans. The valuation of these bank loans at the
current exchange rate constitutes a foreign currency risk as well. This aside, no currency hedging transactions
were performed.

The reporting currency of the TeamViewer Group is the euro. The TeamViewer subsidiaries report in different
currencies, including the U.S. dollar, pound sterling, Australian dollar, Japanese yen, Indian rupee, Singapore
dollar and Armenian dram. The income and expenses of the foreign subsidiaries are converted into euros at the
average exchange rate applicable during the period.

48

Combined Management Report

04 Opportunity and risk report

Geopolitical uncertainty
As part of its growth strategy, TeamViewer intends to continue expanding its geographical presence, including
its sales and marketing activities. The business activities are influenced by market factors such as economic
trends as well as by political and fiscal changes. In particular, the expansion of business activities in emerging
markets such as China may entail increased political restrictions on the respective market for TeamViewer.

The United States was the world’s largest single market for TeamViewer in the past fiscal year in terms of billings.
The TeamViewer Group has its own sales and marketing organisation in the United States which generates
a significant portion of consolidated earnings. The upcoming U.S. presidential elections in 2020 may lead to
heightened uncertainty and have a correspondingly negative effect on the investment decisions of TeamViewer’s
customers.

Legal and regulatory risks
Since the GDPR came into effect within the EU in May 2018, awareness of the need to protect personal data has
grown and Internet users are becoming increasingly aware of the importance of data protection when navigating
in an online environment. Although the GDPR provides a solid legal foundation, the lack of a well-developed
legal interpretation and the fact that coordination between the national data protection agencies in Europe is
still in its infancy leads to uncertainty when it comes to applying the Regulation within the Group. TeamViewer
considers the protection of personal data to be a key factor in ensuring the trust and satisfaction of its customers.
For this reason, TeamViewer attaches the greatest importance to data protection and privacy, and it protects
its infrastructure, the accessibility of accounts and its products and data with suitable solutions. The Group
pursues an approach of minimum data storage in this context, in the sense of “privacy by design”, and offers full
transparency to its customers regarding the data collected and the use made of it. In addition, company-wide
data protection training is provided. Data protection experts for every department and a company-wide Data
Protection Committee are appointed as well.

National laws in countries outside Europe in which TeamViewer operates must additionally be observed and
brought into line with German and European requirements. The violation of these national provisions may
entail the imposition of fines and conditions and lead to reputational damage. To ensure compliance with local
provisions, TeamViewer is collaborating with external law firms in its main markets and with external service
providers in the field of data protection. The fact that TeamViewer is based in Germany together with the
extensive territorial reach of the GDPR (Art. 3 (1) GDPR) means that the area of application is at times broader
than is the case for companies based exclusively or mostly outside of the EU (often in the United States). This
may lead to competitive disadvantages for TeamViewer outside the EU because local providers are not bound
by the European GDPR.

Corporate governance risks
As a listed company, TeamViewer AG is subject to stringent corporate governance requirements. Violation of
the corporate governance guidelines may lead to reputational damage. TeamViewer substantially expanded
its corporate governance structure in 2019. As part of its efforts, it appointed a chief compliance officer and
established a formal risk management system. TeamViewer also started to establish an internal audit function at
the end of 2019. This structure is being permanently analysed and will be expanded further as required.

Sanction controls
As a provider with a global footprint, there is a risk that TeamViewer will enter into business relationships with
customers or business partners that feature on sanctions lists. This may result in the payment of penalties, legal
consequences and reputational damage. To counter this risk, TeamViewer regularly compares all its customer
data against the main official sanctions lists.

49

Combined Management Report

04 Opportunity and risk report

Material opportunities

The opportunities which the Management Board of TeamViewer AG considers material are described below.

Opportunities resulting from technological and societal trends

Various technological and societal trends provide growth opportunities for the TeamViewer Group. The
Management Board of TeamViewer AG has identified the following opportunities in particular:

Opportunities from the digital transformation of companies
The Management Board of TeamViewer AG considers the growing importance of digitalisation for companies
and the associated investments in digital transformation to be an opportunity for its business. To illustrate
this point, market research institute IDC projects a +17.1 % annual growth (CAGR) of the market for digital
transformation until 202319. The digitalisation and automation of processes within companies may, in the
Management Board’s view, lead to greater demand for connectivity solutions, thereby providing long-term
opportunities for growth. In this context, the increasing use of robotics and IoT technologies for the automation of
processes and the remote control and management of machinery and devices plays a key role.

Opportunities resulting from a growing number of devices
The increasing proliferation of mobile technologies such as smartphones and tablets in conjunction with the
progressive introduction of IoT technology in commercial and industrial use cases leads to a sharp increase in
devices and endpoints. The market research institute IDC estimates the number of connected IoT endpoints
in 2025 at more than 40 billion20 already. Furthermore, companies are increasingly enabling their employees
to use private devices for business purposes. The growth of a heterogeneous device landscape leads to a
corresponding need for connectivity solutions to connect, control and manage these devices.

Opportunities due to changes in the modern world of work
The Management Board of TeamViewer AG regards the changes in the modern world of work, characterised
among other things by a workforce which is increasingly dispersed and following flexible working models, to
be a further opportunity. According to a study by the International Workplace Group21, 50 % of employees
worldwide work outside of their main office locations two and a half days a week. This means that companies
are increasingly enabling their employees to access company data and devices remotely and to connect with
colleagues, teams and third parties. The Management Board sees this as an opportunity for TeamViewer’s
connectivity solutions. The support and management of devices also constitute a growing challenge for the IT
departments of companies. Here, too, there are opportunities for TeamViewer’s connectivity solutions to enable
the central support and management of a device landscape that is spread across the world, thereby realising
cost savings and efficiency gains.

19 IDC: https://www.idc.com/getdoc.jsp?containerId=prUS45612419
20 IDC: https://www.idc.com/getdoc.jsp?containerId=prUS45213219
21 IWG: https://www.iwgplc.com/global-workspace-survey-2019

50

Combined Management Report

04 Opportunity and risk report

Opportunities due to the growing importance of environmental matters
Environmental matters and reducing their own ecological footprint are becoming increasingly important for
companies and state organisations. This is illustrated, for example, by the commitment made by the EU as
part of the Paris Climate Agreement, to achieve a 40 % reduction in CO2 emissions compared to 1990 by the
year 203022. Connectivity solutions can make a contribution to the reduction of emissions by facilitating remote
interactions between people and by controlling and managing devices remotely, thereby reducing travel activity.
Accordingly, from the Management Board’s point of view, this results in further growth opportunities for the
TeamViewer Group.

Opportunities from strategic growth fields

In addition to opportunities resulting from technological and societal trends, the strategic growth areas which
TeamViewer addresses also open up opportunities.

Opportunities through the increase in use cases
Further opportunities are provided by the increase in use cases for the product portfolio of the TeamViewer
Group. To identify new use cases TeamViewer continuously takes into account the input from the user and
customer base, and either integrates them into the existing product portfolio or selectively through expansions
or new products, such as the TeamViewer IoT product. By steadily increasing the number of use cases,
TeamViewer expects both to gain new subscribers and exploit upselling and cross-selling opportunities within its
existing customer base.

Opportunities through the coverage of additional customer segments
The customer base of the TeamViewer Group is historically located largely in the SME sector. The Group
sees growth opportunities in the increased coverage of additional customer segments, such as the enterprise
segment and the segment of small companies and individual commercial users. The TeamViewer Group
is addressing these growth opportunities on the product side by having introduced the enterprise solution
TeamViewer Tensor and the entry-level product TeamViewer Remote Access, as well as through increased sales
and marketing activities in the enterprise segment.

Opportunities through geographical expansion
TeamViewer has customers in almost every country and therefore already operates on a global basis today. In
the past, however, TeamViewer’s sales activities were managed from three central sales offices in Germany,
the U.S. and Australia for the EMEA, AMERICAS and APAC regions respectively. The increased penetration
of strategic growth markets for the TeamViewer Group across all regions therefore provides opportunities
for growth. TeamViewer is addressing this potential by expanding its sales and marketing activities in these
markets deliberately, often in tandem with the establishment of a local sales office, for example in India, China,
Japan, or Singapore. TeamViewer intends to continue expanding local sales and marketing activities and the
corresponding teams in order to be able to take advantage of the growth potential specifically in these strategic
growth markets by adjusting to a greater extent to local conditions.

22 European Commission: https://ec.europa.eu/clima/policies/strategies/2030_en

51

Combined Management Report

04 Opportunity and risk report

Personnel opportunities

Due to the strong business growth and high market expectations regarding TeamViewer’s products, the
recruitment and retention of highly qualified employees is a key success factor for the TeamViewer Group.
Recruiting and retaining highly qualified personnel provides opportunities for accelerating innovation and
improving competitiveness, growth and profitability. To ensure its attractiveness as an employer, TeamViewer has
implemented a wide range of measures, such as flexible working time models, attractive workplace conditions
and competitive salaries including bonus programmes together with a long-term incentive programme for
employees in key positions. For further details, please see the Nonfinancial report in section D.02.

Brand opportunities

The high profile of the TeamViewer brand also provides additional growth opportunities, especially when it
comes to attracting new customers and employees. The Group fosters its high profile through the free-of-charge
provision of the TeamViewer product to private users, which has led to a very large active user base and ensured
that the TeamViewer brand is known worldwide.

52

Combined Management Report

05 Outlook

05 Outlook
Expected macroeconomic and industry-specific situation

Towards the end of 2019, there were signs suggesting that the global economy would be stabilising in 2020.
In December 2019, the Kiel Institute for the World Economy expected a slight increase in global production
growth to +3.1 % in 2020 (2019: +3.0 %), provided that the international trade and investment climate would
not deteriorate further. The further spreading of the coronavirus could, however, have negative implications for
the global economy, which at the moment are difficult to predict. Further, political events such as Brexit and the
upcoming U.S. presidential election in November 2020 constitute elements of uncertainty for the forecasted
development.

In the markets for digital transformation and SaaS which are relevant for TeamViewer, there are signs that the
positive developments seen in 2019 will continue in 2020. The market research institute IDC projects a +17.1 %
annual growth rate (CAGR) of the market for digital transformation to a market volume of USD 2.3 trillion by
202323. A similar trend is emerging on the SaaS market, where the market research institute Gartner is projecting
a year-on-year growth rate of +16.6 % for 202024. The market for connectivity platforms is also expected to grow
at a double-digit rate in the next years. McKinsey and Company forecast annual growth (CAGR) of +24 %,
leading to a market volume of EUR 30.2 billion in 202325. Moreover, for the market relevant for TeamViewer,
Nucleus Research forecasts annual growth (CAGR) of +21 %, resulting in a market volume of USD 16.95 billion26.

Future development of the Group

In the 2020 fiscal year, TeamViewer plans to further pursue the strategic direction it has taken and continue its
profitable growth along the three strategic dimensions outlined in section B.01 Group fundamentals; namely, an
expansion of use cases, an expansion of customer segments and geographic expansion. It is thus projecting
further substantial growth of billings and of adjusted EBITDA for the 2020 fiscal year. This assessment is based
on the assumption of a persistently solid economic setting and stable exchange rates between the euro and the
most important foreign currencies for the Group, particularly the USD. At this point in time, the Executive Board
of TeamViewer AG does not expect significant implications of the coronavirus on the business development.

For the 2020 fiscal year, the Management Board of TeamViewer AG is projecting billings growth in the range
of +32 % to +35 % and, consequently, billings of between EUR 430 million and 440 million (2019: EUR 324.9
million). Due to the conversion of the business model to a subscription-based model, which was completed
in 2018, revenue from the release of deferred revenue from perpetual licences will expire as scheduled.
Accordingly, the Group is projecting revenue growth ranging between +8 % and +10 % and resulting in between
EUR 420 million and EUR 430 million in revenue. In the 2020 fiscal year TeamViewer will make further significant
investments in sales and marketing, R&D – especially in new use cases – and in a scalable corporate structure.
Nevertheless, the Management Board expects adjusted EBITDA to grow by between +32 % and +37 % to a
figure between EUR 240 million and EUR 250 million (2019: EUR 182.1 million).

23 IDC: https://www.idc.com/getdoc.jsp?containerId=prUS45612419
24 Gartner: https://www.gartner.com/en/newsroom/press-releases/2019-11-13-gartner-forecasts-worldwide-public-cloud-revenue-to-grow-

17-percent-in-2020
25 Growing Opportunities in the Internet of Things, McKinsey & Company 2019
26 Guidebook TeamViewer, Nucleus Research, 2019

53

Combined Management Report

05 Outlook

Overall assessment of future development

The Management Board is confident that the TeamViewer Group will be able to build on the strong fiscal year
2019 and expects another positive business performance for the fiscal year 2020.

54

Combined Management Report

06 Remuneration report

06 Remuneration report
The remuneration report describes the basic principles of the remuneration system for members of the
Management Board and Supervisory Board and the amount of the individual remuneration the members of
TeamViewer’s corporate bodies received or were granted in the 2019 reporting year. The report complies with
statutory requirements and the recommendations of the GCGC as amended on 7 February 2017.

Preliminary note
The Company was established as a company with limited liability under German law (GmbH) by the Articles of
Association dated 3 July 2019. The Company’s initial name was Regit Beteiligungs-GmbH. On 19 August 2019,
the Extraordinary General Meeting passed a resolution to change the Company’s legal form into that of a stock
corporation (Aktiengesellschaft) under its current name (TeamViewer AG). The changes in legal form and name
were entered in the commercial register on 3 September 2019.

In the 2019 fiscal year the current Management Board members, Messrs. Oliver Steil and Stefan Gaiser,
were initially employed by Regit Eins GmbH, now a wholly owned subsidiary of the Company, on the basis
of managing director employment contracts. The managing director employment contracts were transferred
to the Company with effect from 1 August 2019. The remuneration report of the Company therefore generally
refers to the period from 3 July 2019 to 31 December 2019. Due to the transfer of the employment contracts
with effect from 1 August 2019, however, the report substantially refers only to the period from 1 August 2019
to 31 December 2019. By a decision of the Company’s Supervisory Board dated 19 August 2019 and in
conjunction with the change in legal form, Messrs. Oliver Steil and Stefan Gaiser were appointed members of
the Management Board of the Company (whose change in legal form at that point had not yet been completed).
When the change in legal form took place, the Company, represented by its Supervisory Board, furthermore
agreed to new executive director employment contracts with the Management Board members.

Principles of Management Board remuneration
The structure and size of TeamViewer AG’s Management Board remuneration decided on by the Supervisory
Board meets the requirements of the German Stock Corporation Act (AktG). In particular, the remuneration
structure is geared to sustainable corporate development and takes into account the tasks and performance of
the members of the Management Board as well as the Company’s economic situation, its success and future
prospects. Prior to determining the amount of remuneration, moreover, an independent external remuneration
advisor was consulted to assess whether the remuneration was appropriate and in line with market practice,
taking into account the peer environment.

Overview of the remuneration system
As part of the change in the Company’s legal form from a GmbH into a stock corporation (AG) and the
appointment of the Management Board members as members of the Company’s Management Board, new
executive director employment contracts were signed with the Company, replacing the previous managing
director employment contracts.

The executive director employment contracts make a distinction in terms of the size and structure of
remuneration between the time before the Company’s IPO (pre-IPO phase, which describes the time up to
and including the calendar month of the IPO) and the time since the Company’s IPO (post-IPO phase, which
designates the time from the start of the first calendar month after the IPO): The remuneration for the pre-IPO

55

Combined Management Report

06 Remuneration report

phase was generally in line with the remuneration conditions applicable most recently pursuant to the service
agreement concluded between the previous managing directors and the Company in the legal form of a GmbH,
while the remuneration for the post-IPO phase is based on new conditions: alongside a short-term variable
remuneration component (STI bonus) it includes, in particular, a long-term variable remuneration component
(LTI) which seeks to ensure that the remuneration of the Management Board members tracks the Company’s
long-term developments and success.

The approval of the remuneration for the Management Board, as proposed by the Supervisory Board, is planned
for the Annual General Meeting 2021.

Components of Management Board remuneration
Starting in the fiscal years commencing in the post-IPO phase, in addition to a fixed basic annual salary, the
remuneration of Management Board members includes generally two variable remuneration components (STI
bonus and LTI (according to the conditions of the applicable long-term incentive plan for Management Board
members of the Company (LTIP))) and additional fringe benefits.

For the 2019 fiscal year which started in the pre-IPO phase, remuneration consisted of a fixed basic annual
salary, an annual bonus and fringe benefits.

In addition, the Company’s two Management Board members received funds from the main shareholder of
the Company or its affiliated companies in connection with earlier rights to participate in the Company’s share
appreciation and from the divestment of indirect participations in the Company.

Fixed salary
The members of the Management Board receive a fixed basic annual salary in cash, payable in equal monthly
instalments, which for Mr Steil came to EUR 750,000 (gross) p.a. during the pre-IPO phase and EUR 900,000
(gross) p.a. during the post-IPO phase, and for Mr Gaiser to EUR 420,000 (gross) p.a. during the pre-IPO phase
and EUR 550,000 (gross) p.a. during the post-IPO phase.

Performance-based variable remuneration
In addition to their fixed annual salary the Management Board members have the opportunity to receive an STI
bonus which is dependent on the Company’s annual success and, from the fiscal year beginning in the post-IPO
phase onwards, an additional LTI according to the applicable LTIP.

Short-term variable remuneration/STI bonus
For the fiscal years beginning in the post-IPO phase the Management Board members have the opportunity
to receive a variable annual bonus payable in cash which is subject to the achievement of specific financial
(using billings-based performance targets and/or adjusted EBITDA targets) and nonfinancial corporate goals,
which are set prior to the start of the fiscal year by the Supervisory Board following a previous discussion with
the Management Board member. The calculation of the STI bonus is additionally based on specific penalty and
clawback criteria which may result in the reduction or complete loss of the STI bonus.

If the target achievement is 100 % (and no penalty or clawback criteria apply) the STI bonus (target STI) for Mr
Steil during the post-IPO phase is EUR 900,000 (gross) and for Mr Gaiser EUR 500,000 (gross). The STI bonus
is limited to a maximum of 200 % of the target STI bonus. If the employment contract starts or ends during a
year, the STI bonus is calculated on a pro rata temporis basis for the period of the employment relationship
in the fiscal year in question, whereby the target achievement is determined on the basis of the originally set

56

Combined Management Report

06 Remuneration report

parameters and the bonus is paid out at the regular due date. The STI bonus, if a claim to such bonus exists, will
be due for payment six weeks after the adoption of the annual financial statements.

The 2019 reporting year is treated as a transition year for the purposes of the STI bonus: The target achievement
for the reporting year is guided by the performance targets for the annual bonus 2019 that apply under the
original managing director employment contract (in conjunction with the applicable bonus plan under this
contract). By contrast, the target amount (i.e. if the target is achieved at 100 %) for the STI bonus for the calendar
months of the pre-IPO phase during the reporting year is EUR 500,000 (gross) pro rata for Mr Steil and EUR
230,000 (gross) pro rata for Mr Gaiser; for the calendar months of the post-IPO phase during the reporting year
it is EUR 900,000 (gross) pro rata for Mr Steil and EUR 500,000 (gross) pro rata for Mr Gaiser.

Long-term variable remuneration (long-term incentive/LTI)
The Management Board members participate in the applicable LTIP beginning with the first fiscal year which
starts during the post-IPO phase (i.e. 2020 fiscal year). A new assessment period (performance period) begins
with every fiscal year pursuant to the terms of the applicable LTIP, following the expiry of which the target
achievement of specific pre-defined targets is measured. The first and current LTIP applies to the 2020 fiscal
year with the performance period 2020-2023.

The Supervisory Board determines the terms of the LTIP for every performance period at its discretion. If the
Supervisory Board decides not to review the LTIP terms, the terms of the current LTIP continue to apply during
the next performance period.

The terms of the current LTIP provide for the allocation of a tranche of virtual shares (performance shares) at the
start of the first fiscal year of the performance period 2020-2023. The initially allocated tranche of performance
shares serves as a basis for the subsequent calculation of a potential LTIP payout, taking into account the
performance measurement/target achievement following the expiry of the four-year assessment period. The
initial number of allocated performance shares in a tranche generally follows from a grant value that has been
confirmed to the Management Board member, divided by the average closing price of the Company’s shares
over the 60 trading days preceding the performance period (commercially rounded to full performance shares).
By contrast, for the first performance period 2020-2023, the initial number of performance shares corresponds
to the grant value (which has been confirmed to the Management Board member in question) divided by the
placement price of the shares of the Company in connection with the Company’s IPO (commercially rounded to
full performance shares).

The grant value is EUR 1,000,000 for Mr Steil and EUR 550,000 for Mr Gaiser.

Upon the expiry of a performance period, a degree of overall target achievement is established for the
performance targets that were determined by the Supervisory Board before the start of the performance period.

Based on the currently applicable LTIP, the final number of performance shares is calculated at the end of the
performance period by multiplying the initial number of performance shares by the degree of overall target
achievement. The degree of target achievement is calculated using the degree of target achievement of the
individual targets which the Supervisory Board has set for the relevant performance period. In the context of the
initially applicable LTIP for the performance period 2020-2023, the targets should comprise at least (i) one long-
term financial target, (ii) one nonfinancial strategic target and (iii) one target which is based on the share price/
the stock yield.

At the start of every performance period the Supervisory Board sets a target for each of the at least three
performance targets; if they are fulfilled, the target achievement is 100 %. The Supervisory Board moreover
determines for every performance target – where possible – a minimum value as the lower end of the target

57

Combined Management Report

06 Remuneration report

corridor which, if reached, results in a target achievement of 50 % (minimum value) and a maximum value which,
if reached or exceeded, results in a target achievement of 200 % (maximum value). If the figure which has been
achieved with regard to a performance target falls below the minimum value, the target achievement for this
performance target is 0 %. If the figure which has been achieved with regard to a performance target reaches or
exceeds the maximum value, the target achievement is 200 %.

The payout amount is calculated by multiplying the final number of performance shares for the performance
period by the average closing prices of the Company’s shares on the last 60 trading days before the end of the
performance period. If the share price remains unchanged and the target achievement totals 100 % (without
penalty or clawback criteria applying) the payout amount of the LTI would thus correspond to the original
grant value. The maximum payout of an LTI tranche (before taking into account penalty or clawback criteria) in
principle cannot exceed 200 % of the original grant value.

Penalties and clawbacks
The STI and LTI are subject to penalty and clawback criteria (commencing as of the Company’s IPO). This
means that the Supervisory Board, prior to determining the payout amount of an STI or LTI, checks whether
penalty criteria justify a reduction or even omission of the variable remuneration amount calculated on the basis
of the target achievement and the LTIP conditions.

A repayment of variable remuneration amounts already paid out may be requested within a clawback period if
a clawback criterion emerges during the period for which the variable remuneration component was paid. The
clawback period starts for every variable remuneration on expiry of the underlying performance period and ends
two years after this date.

Fringe benefits
Members of the Management Board are also granted fringe benefits. These essentially consist of flat rate
compensation totalling EUR 2,000 per month for the use of a private car for business travel, contributions to
(private or statutory) health and nursing care insurance (totalling the statutory employer contributions to statutory
health and nursing care insurance and/or no more than half of the actual amount spent), continued payment of
wages in the event of incapacity for work due to illness or death and accident insurance in the event of death
or disability. In addition, all members of the Management Board are insured against third-party liability claims
through a D&O insurance policy taken out at the Company’s expense with a deductible in accordance with the
provisions under the German Stock Corporations Act totalling 10 % of the loss or damage but no more than
150 % of the basic annual salary. The Company furthermore provides Mr Gaiser with his own driver for specific
trips.

58

Combined Management Report

06 Remuneration report

Overview of target remuneration structure27 for the post-IPO phase (basic annual salary, STI bonus and LTI
for target achievement of 100 %)

Overview of maximum remuneration structure28 for the post-IPO phase (basic annual salary, STI bonus and
LTI for target achievement of 200 %)

27 Without fringe benefits
28 Without fringe benefits

59

Combined Management Report

06 Remuneration report

The remuneration of the two Management Board members consisting of a fixed salary, STI and LTI is thus EUR
7,350,000 p. a. maximum based on a target achievement of 200 % (or more) and EUR 4,400,000 p. a. if the
target achievement is 100 %.

Obligation to hold shares
The Management Board members are obliged for the duration of their appointment as members of the
Company’s Management Board to hold TeamViewer AG shares; this obligation must be fulfilled for the first
time no later than two years after they are first appointed as members of the Management Board. The number
of shares in the Company to be held (restricted shares) results from (i) the fixed remuneration during the post-
IPO phase divided by (ii) the value of the shares in the Company at the time of the IPO. The shares which were
granted by the Company’s main shareholder29 to redeem earlier rights to participate in the Company’s share
appreciation (see third-party services below) can be used to this end.

Benefits in case of the premature termination of employment
If their appointment is revoked prematurely, the Management Board members are entitled to a severance
payment subject to certain conditions. If the appointment of a member of the Management Board is revoked
due to an inability to manage the Company properly pursuant to § 84 (3) AktG, due to a gross breach of duties
or any other good cause which is the responsibility of the Management Board member pursuant to § 84 AktG,
or if a good cause which is the responsibility of the Management Board member according to § 626 of the
German Civil Code (BGB) applies which would have entitled the Company to terminate the service contract by
extraordinary notice, the Management Board member does not receive a severance payment.

If the Management Board activity ends prematurely due to the death of a member of the Management Board, the
Company will pay the pro rata amount of the STI bonus, if applicable, for the month in which the death occurred
as well as for the three following months to the spouse or registered partner or, if the Management Board
member is not married or does not have a partner, to heirs of the first order, if any.

The members of the Management Board are subject to a post-contractual restraint on competition lasting twelve
months. During this period, the Management Board member in question is entitled to receive compensation
for non-competition amounting to 50 % of the last contractual benefits received. The compensation is paid
in monthly instalments. Any severance payments received must be offset against the compensation for non-
competition.

Third-party benefits resulting from the sale of an indirect participation in TeamViewer AG and from
rights to participate in the Company’s share appreciation
The members of the Management Board (as managing directors of TeamViewer GmbH and of Regit Eins
GmbH) agreed rights with the Company’s main shareholder to participate in the Company’s share appreciation.
Furthermore, at that time, they acquired an indirect participation in the Company (so-called Management
Equity Participation, MEP). Prior to the IPO, these rights to participate in the Company’s share appreciation
were modified. The rights were partially paid out after the IPO on the basis of the increase in value, which was
achieved, and the indirect participation was sold. This resulted in an inflow of funds for the two members of the
Management Board and in claims to future benefits. These benefits are all paid by the main shareholder or by
companies associated with the main shareholder, not by the Company itself. In the case of Mr Steil, the said
inflow amounts to EUR 39,734,344.93 gross together with two outstanding share allocations of 1,765,971 shares
each from the main shareholder’s holdings. In the case of Mr Gaiser, it amounts to EUR 19,907,507.22 gross

29 TLO; where the main shareholder is named below, it refers to TLO

60

Combined Management Report

06 Remuneration report

together with two outstanding share allocations of 884,778 shares each from the main shareholder’s holdings.

The share allocations are generally due to be allocated in October 2020 and October 2021, unless specific
contractually defined exclusion reasons prevent this.

Benefits granted for the reporting year – Group (1 January 2019 – 31 December 2019)

Oliver Steil
Chairman of the Management Board/CEO

Stefan Gaiser
Chief Financial Officer/CFO

Member since 19 August 2019 Member since 19 August 2019

Benefits granted
in EUR 2018 2019 2019 min 2019 max 2018 2019 2019 min 2019 max

Fixed remuneration 750,000 787,500 787,500 787,500 375,000 452,500 452,500 452,500

Fringe benefits 55,000 21,732 21,732 21,732 51,652 56,142 56,142 56,142

Total 805,000 809,232 809,232 809,232 426,652 508,642 508,642 508,642

Third-party benefits30 2,400,000 24,128,000 0 n/a 1,200,000 12,064,000 0 n/a

One-year variable
remuneration 748,214 601,500 0 n/a 425,625 298,244 0 n/a

Multi-year variable
remuneration n/a n/a n/a n/a n/a n/a n/a n/a

Total 3,148,214 24,729,500 0 n/a 1,625,625 12,362,244 0 n/a

Pension expense 0 0 0 0 0 0

Total remuneration 3,953,214 25,538,732 809,232 n/a 2,052,277 12,870,886 508,642 n/a

Benefits received for the reporting year – Group (1 January 2019 – 31 December 2019)

Oliver Steil
Chairman of the Management Board (CEO)

Stefan Gaiser
Chief Financial Officer/CFO

Member since 19 August 2019 Member since 19 August 2019

Benefits received 2018 2019 2018 2019

Fixed remuneration 750,000 787,500 375,000 452,500

Fringe benefits 54,500 22,232 49,439 58,767

Total 804,500 809,732 424,439 511,267

Third-party benefits31 0 39,734,34532 0 19,907,50733

One-year variable remuneration 0 748,21434 45,83334 425,62534

Multi-year variable remuneration n/a n/a n/a n/a

Total 0 40,482,559 45,833 20,333,132

Pension expense 0 0 0 0

Total remuneration 804,500 41,292,290 470,273 20,844,399

30 The benefits refer to share appreciation rights and the MEP and are granted by the main shareholder or its own majority shareholder
31 Paid by the main shareholder or their own majority shareholder
32 Resulting from the sale of an indirect participation (MEP) in TeamViewer AG (EUR 7,597,201) and rights to participate in the Company’s

share appreciation (EUR 32,137,144)
33 Resulting from the sale of an indirect participation (MEP) in TeamViewer AG (EUR 3,933,049) and rights to participate in the Company’s

share appreciation (EUR 15,974,458)
34 Granted by Regit Eins GmbH under the managing director employment contract

61

Combined Management Report

06 Remuneration report

Total remuneration from the Company pursuant to HGB – Group (1 January 2019 – 31 December 2019)

Oliver Steil Stefan Gaiser Total

EUR 2018 2019 2018 2019 2018 2019

Fixed remuneration 750,000 787,500 375,000 452,500 1,125,000 1,240,000

Fringe benefits 55,000 21,732 51,652 56,142 106,652 77,874

Total 805,000 809,232 426,652 508,642 1,231,652 1,317,874

Third-party benefits 2,400,000 24,128,000 1,200,000 12,064,000 3,600,000 36,192,000

One-year variable
remuneration 748,214 601,500 425,625 298,244 1,173,839 899,744

Multi-year variable
remuneration n/a n/a n/a n/a n/a n/a

Subtotal variable
remuneration 3,148,214 24,729,500 1,625,625 12,362,244 4,773,839 37,091,744

Pension expense 0 0 0 0 0 0

Total remuneration 3,953,214 25,538,732 2,052,277 12,870,886 6,005,491 38,409,617

Benefits granted for the reporting year – TeamViewer AG, previously Regit Beteiligungs-GmbH
(1 August 2019 – 31 December 2019)

Oliver Steil
Chairman of the Management Board/CEO

Stefan Gaiser
Chief Financial Officer/CFO

Member since 19 August 2019 Member since 19 August 2019

Benefits granted in
EUR 2018 2019 2019 min 2019 max 2018 2019 2019 min 2019 max

Fixed remuneration n/a 350,000 350,000 350,000 n/a 207,500 207,500 207,500

Fringe benefits n/a 9,055 9,055 9,055 n/a 23,206 23,206 23,206

Total n/a 359,055 359,055 359,055 n/a 230,706 230,706 230,706

Third-party benefits35 n/a 24,128,000 0 n/a n/a 12,064,000 0 n/a

One-year variable
remuneration n/a 309,104 0 n/a n/a 163,742 0 n/a

Multi-year variable
remuneration n/a n/a n/a n/a n/a n/a n/a n/a

Total n/a 24,437,104 0 n/a n/a 12,227,742 0 n/a

Pension expense n/a 0 0 0 n/a 0 0 0

Total remuneration n/a 24,796,159 359,055 n/a n/a 12,458,447 230,706 n/a

35 The benefits refer to share appreciation rights and the MEP and are granted by the main shareholder or its own majority shareholder

62

Combined Management Report

06 Remuneration report

Benefits received for the reporting year – TeamViewer AG, previously Regit Beteiligungs-GmbH
(1 August 2019 – 31 December 2019)

Oliver Steil
Chairman of the Management Board (CEO)

Stefan Gaiser
Chief Financial Officer/CFO

Member since 19 August 2019 Member since 19 August 2019

Benefits received 2018 2019 2018 2019

Fixed remuneration n/a 350,000 n/a 207,500

Fringe benefits n/a 9,055 n/a 25,806

Total n/a 359,055 n/a 233,306

Third-party benefits36 n/a 39,734,34537 n/a 19,907,50738

One-year variable remuneration n/a 0 n/a 0

Multi-year variable remuneration n/a n/a n/a n/a

Total n/a 39,734,345 n/a 19,907,507

Pension expense n/a 0 n/a 0

Total remuneration n/a 40,093,400 n/a 20,140,813

Total remuneration from the Company pursuant to HGB – TeamViewer AG, previously Regit
Beteiligungs-GmbH (1 August 2019 – 31 December 2019)

Oliver Steil Stefan Gaiser Total

EUR 2018 2019 2018 2019 2018 2019

Fixed remuneration n/a 350,000 n/a 207,500 n/a 557,500

Fringe benefits n/a 9,055 n/a 23,206 n/a 32,260

Total n/a 359,055 n/a 230,706 n/a 589,760

Third-party benefits n/a 24,128,000 n/a 12,064,000 n/a 36,192,000

One-year variable remuneration n/a 309,104 n/a 163,742 n/a 472,846

Multi-year variable remuneration n/a n/a n/a n/a n/a n/a

Subtotal variable remuneration n/a 24,437,104 n/a 12,227,742 n/a 36,664,846

Pension expense n/a 0 n/a 0 n/a 0

Total remuneration n/a 24,796,159 n/a 12,458,447 n/a 37,254,606

Remuneration of the Supervisory Board
The remuneration of the Supervisory Board members is determined on the basis of the Company’s Articles
of Association. The members of the Supervisory Board generally receive a fixed salary of EUR 75,000. The
chairman of the Supervisory Board receives a fixed salary of EUR 187,500 and his deputy a fixed salary of
EUR 165,000. Furthermore, the Supervisory Board members who are also members of the Audit Committee
receive an additional fixed salary of EUR 30,000; the Supervisory Board members receive an additional fixed
annual salary of EUR 25,000 for their activities in the other committees of the Supervisory Board, per committee,
provided that the committee in question meets at least once annually to perform its tasks. The chairmen of the

36 Paid by the main shareholder or their own majority shareholder
37 Resulting from the sale of an indirect participation (MEP) in TeamViewer AG (EUR 7,597,201) and rights to participate in the Company’s

share appreciation (EUR 32,137,144)
38 Resulting from the sale of an indirect participation (MEP) in TeamViewer AG (EUR 3,933,049) and rights to participate in the Company’s

share appreciation (EUR 15,974,458)

63

Combined Management Report

06 Remuneration report

committees receive twice the amount of the committee remuneration mentioned above. Activities in a maximum
of two committees are taken into account for remuneration purposes; if this number is exceeded, the two
functions with the highest remuneration are relevant. The above-mentioned remuneration is due and payable in
four equal instalments at the end of the quarter for which the remuneration is paid. Supervisory Board members
who exercise their mandate on the Supervisory Board, or as chairman or deputy chairman, for only part of the
fiscal year receive their remuneration on a pro rata basis. In addition to the remuneration mentioned above, the
Company reimburses members of the Supervisory Board for appropriate expenses incurred in the exercise of
their activities as Supervisory Board member and for the VAT on their remuneration and expenses.

The members of the Supervisory Board are covered by the Company’s D&O insurance with competitive cover.

Permira partners and employees who are members of the Company’s Supervisory Board do not receive any
additional remuneration for their activities because they are considered to be covered by their contractual
remuneration at Permira. They are generally obliged to waive any compensation to which they are entitled in
connection with such positions.

In EUR Fixed remuneration p.a. Activity in committees Other Total 2019

Dr Abraham Peled39 46,875 13,750 11,254 71,879

Jacob Fonnesbech
Aqraou 60,766 20,255 399 81,420

Stefan Dziarski40 0 0 0 0

Holger Felgner 27,621 0 5,248 32,869

Dr Jörg Rockenhäuser40 0 0 0 0

Axel Salzmann 27,621 40,511 14,672 82,804

Remuneration of members of the Supervisory Board

39 Dr Abraham Peled waived his remuneration for the period of 18 August 2019 to 30 Sep 2019
40 Stefan Dziarski and Dr Jörg Rockenhäuser have not received any remuneration in the fiscal year 2019 due to their association with

Permira

64

Combined Management Report

07 Takeover-related disclosures

07 Takeover-related disclosures
Composition of the subscribed capital
The share capital of TeamViewer AG as at 31 December 2019 totals EUR 200,000,000. It was provided in the
amount of EUR 200,000,000 by the change in legal form of Regit Beteiligungs-GmbH into a stock corporation
(AG) on 3 September 2019 (date of entry in the commercial register) pursuant to §§ 190 et seqq. of the German
Transformation Act (UmwG). The share capital is divided into 200,000,000 ordinary bearer shares with no-par
value. All shares have equal rights, and each share has a pro rata interest of EUR 1.00 in the Company’s share
capital. Each no-par value share grants one vote at the Company’s Annual General Meeting. As at 31 December
2019, the Company held no treasury shares.

Voting right and transfer-related restrictions
No restrictions exist in relation to voting rights or the transfer of shares. To the best of the Management Board’s
knowledge, only the following contractual agreement existed in the 2019 fiscal year: As part of the IPO, majority
shareholder TLO subjected itself to a holding obligation (lock-up) towards the issuing banks (underwriters) for a
period of 180 days from the first date of trading of the shares on the Frankfurt Stock Exchange (25 September
2019).

Material holdings of shareholders
As at 31 December 2019, Permira holdings limited held a 62.5 %41 share in the capital of TeamViewer AG
through TLO. The Management Board is not aware of any further direct or indirect capital interests exceeding
10 % of voting rights.

Holders of shares with special rights as well as type of voting right control of employee shares
The Company has not issued any shares with special rights which would grant an authority to control pursuant
to § 315a (4) and § 289 (4) HGB. No capital interests are held by employees pursuant to § 315 (5) and § 289 (5)
HGB.

Provisions governing the appointment and dismissal of members of the Management Board and
changes to the Articles of Association
The appointment and dismissal of members of the Management Board are governed by §§ 84 and 85 AktG
in conjunction with § 6 of the Articles of Association of TeamViewer AG. The Supervisory Board determines
the actual number of members of the Management Board. Pursuant to § 179 AktG, changes to the Articles of
Association require at least three-quarters of the share capital represented by the Annual General Meeting on
the date the resolution is passed. The Supervisory Board may, however, pursuant to section 10 of the Articles of
Association of TeamViewer AG, resolve to change the formal wording of the Articles of Association.

Authority of the Management Board to issue or buy back shares
With a resolution passed by the Annual General Meeting on 3 September 2019, the Management Board was
authorised to increase the Company’s share capital, subject to the consent of the Supervisory Board, by issuing
up to 100,000,000 ordinary bearer shares with no-par value against cash and/or non-cash contributions in
one or several tranches for a total maximum of EUR 100,000,000 during the period up to 2 September 2024
(Authorised Capital 2019). The dividend entitlement of new shares may be determined by deviation from § 60 (2)
AktG. Existing shareholders must generally be granted their subscription rights. However, subject to the consent
of the Supervisory Board, the Management Board is authorised to exclude shareholder subscription rights on
one or several occasions in the following cases:

41 Share of Permira Holdings Limited refers to last voting rights notification, shareholding (58 %) and share loan (4.5 %) combined

65

Combined Management Report

07 Takeover-related disclosures

 ‣ To balance fractional amounts
 ‣ To grant holders or creditors of convertible or warrant-linked bonds issued by the Company and/or its

direct or indirect majority holding companies and convertible profit participation rights a right to subscribe
to new shares in the extent to which they would be entitled upon exercise of the conversion or warrant
rights or performance of the warrant or conversion obligations

 ‣ In the event of the issue of new shares in exchange for cash contributions if the issue amount of the new
shares is not substantially lower than the stock market price of the listed shares of the Company at the
time the issue amount is determined with final effect, which should take place promptly after placement
of the shares. This authorisation to exclude subscription rights only applies to the extent that the notional
percentage of shares issued under exclusion of the shareholders’ subscription rights pursuant to § 186
(3) sentence 4 AktG in the share capital does not exceed 10 % of the share capital, i.e. neither the share
capital in existence at the time this authorisation takes effect nor the share capital existing at the time this
authorisation is exercised

 ‣ If new shares are issued in exchange for non-cash contributions especially in the form of companies, parts
of companies, participations in companies, receivables or other assets

Furthermore, the Management Board was authorised by a resolution of the Annual General Meeting dated
3 September 2019 to issue bearer or registered convertible and/or warrant-linked bonds or a combination of
these instruments with a total nominal amount of up to EUR 1,400,000,000, with or without fixed maturity, until
2 September 2024 with the Supervisory Board’s approval, once or multiple times in partial amounts, and to grant
the holders of these bonds conversion or option rights to subscribe to up to 60,000,000 ordinary bearer shares
with no-par value of the Company with a pro rata amount of the share capital totalling up to EUR 60,000,000 in
accordance with the offering terms of these bonds. The bonds may provide for a conversion or performance
obligation in respect of the warrant by the end of the term or at an earlier date. The issue of bonds may take
place in exchange for cash or non-cash contributions. The bonds may also be issued by companies in which
the Company holds an indirect or direct majority stake. For this event, the Management Board is authorised
with the approval of the Supervisory Board to assume the required guarantees for the obligations resulting from
the bonds and to grant to or impose on the holders or creditors of these bonds conversion or warrant rights or
conversion or warrant obligations on shares of the Company.

The Management Board was furthermore authorised to exclude the shareholders’ subscription rights for issues
of bonds under certain circumstances with the Supervisory Board’s consent, including issues in exchange
for non-cash contributions, particularly for the purpose of acquiring companies, parts of companies or
participations in companies.

The Company’s share capital has been increased by up to EUR 60,000,000 through the issue of up to
60,000,000 new ordinary bearer shares with no-par value (Contingent Capital 2019). The Contingent Capital
is used only to grant new shares to the holders or creditors of bonds issued by the Company or by other
companies in which the Company holds a direct or indirect majority stake pursuant to the Annual General
Meeting’s authorisation resolution, between 3 September 2019 and 2 September 2024, in the event that
conversion or warrant rights are exercised or conversion or warrant obligations are performed or if the Company
uses its right to grant shares in the Company, in whole or in part, in lieu of a maturity payment in cash. At 31
December 2019, the Company had not utilised the Authorised Capital 2019 nor the Contingent Capital 2019.
Accordingly, as at 31 December 2019 the Authorised Capital 2019 was EUR 100,000,000 and the Contingent
Capital 2019 was EUR 60,000,000.

The Management Board was moreover authorised to acquire, until 2 September 2024, own shares for any
permitted purpose up to a total of 10 % of the share capital as of the date the resolution is passed or - if this
figure is lower – as of the time the authority is exercised. The shares acquired on the basis of this authorisation
together with other shares of the Company owned by the Company or attributable to it pursuant to §§ 71a et

66

Combined Management Report

07 Takeover-related disclosures

seqq. AktG must at no time exceed 10 % of the share capital. The acquisition takes place at the Management
Board’s choice via the stock exchange, a public offering addressed to all shareholders, a public call to issue an
offer (acquisition offer) or through the use of derivatives (put or call options or a combination thereof).

Fundamental agreements in the event of a change of control due to a takeover bid
The senior facilities agreement concluded between TeamViewer AG and its lenders is a material agreement
which contains provisions applicable in the event of a change of control. These provisions grant the lenders the
right to termination and early settlement of the repayment in the event of a change of control.

Compensation agreements with the Management Board or employees in the event of a takeover bid
The Company has not entered into compensation agreements with the Management Board or the employees to
make provision in the event of a takeover bid.

67

Combined Management Report

08 Corporate governance statement

08 Corporate governance statement
The corporate governance statement pursuant to §§ 289 et seq., 315 d HGB is published on the website of the
Company at

https://ir.teamviewer.com/websites/teamviewer/English/1/investor-relations.html

It contains information regarding corporate governance practices, the composition and tasks of the Management
Board and the Supervisory Board, target figures for female representation in executive positions and the
declaration of conformity pursuant to § 161 AktG.

09 Closing statement on the
dependency report

The Management Board of TeamViewer AG has created a dependency report pursuant to § 312 (1) AktG, which
contains to following concluding statement: “In summary, we hereby declare that TeamViewer AG, Göppingen,
and its subsidiaries received appropriate consideration in every legal transaction and were not disadvantaged in
any legal transaction in the legal transactions listed in the report on relations with affiliated companies according
to the circumstances that were known to us at the date on which the legal transactions were concluded.”

https://ir.teamviewer.com/websites/teamviewer/English/1/investor-relations.html

68

Combined Management Report

10 Management report of TeamViewer AG

10 Management report of
TeamViewer AG

(Condensed, in accordance with the German Commercial Code)

In addition to reporting on the TeamViewer Group, the development of TeamViewer AG in the 2019 fiscal year is
set out below.

TeamViewer AG is the parent company of the TeamViewer Group and based in Göppingen. TeamViewer AG was
established as a German GmbH on 3 July 2019 under the name Regit Beteiligungs-GmbH and entered in the
commercial register at the district court of Ulm under the number HRB 738601 on 10 July 2019. TeamViewer AG
was established by way of a change in legal form of Regit Beteiligungs-GmbH, which was founded on 3 July
2019, into a stock corporation on 3 September 2019 (date of entry in the commercial register at the district court
of Ulm under the number HRB 738852).

The annual financial statements of TeamViewer AG are prepared in accordance with HGB. The consolidated
financial statements of TeamViewer are prepared in accordance with the IFRS applicable on the reporting date
and the interpretations of the IFRS Interpretations Committee (IFRS IC), the application of which is mandatory in
the EU. This results in differences in accounting and valuation methods.

Earnings position of TeamViewer AG

The 2019 fiscal year of TeamViewer AG is a short fiscal year comprising the period from the Company’s
establishment on 3 July 2019 up to 31 December 2019. As the Company was established during the reporting
year, no prior-year figures are available. By contrast, the fiscal year of the TeamViewer Group runs from
1 January 2019 to 31 December 2019 (with prior-year figures for 2018 being available) because TeamViewer AG
continues the group of Regit Eins GmbH as a new parent company.

The profit or loss statement of TeamViewer AG for the short fiscal year 2019 is as follows:

In EUR million Short fiscal year 2019

Revenue 2.9
 Other operating income 0.4
 Personnel expenses (3.2)
 Other operating expense (1.8)
 Interest and similar expenses (0.1)
 Income tax 0
Profit after tax (1.8)
 Other taxes 0
Net loss for the year (1.8)

Revenue of TeamViewer AG resulted primarily from the provision of management services to affiliated companies
and amounted to EUR 2.9 million in the short fiscal year 2019.

The Company’s personnel expenses in the short fiscal year 2019 were EUR 3.2 million. During this period,
TeamViewer AG employed a staff of 67 on average.

69

Combined Management Report

10 Management report of TeamViewer AG

Other operating income in the short fiscal year 2019 was EUR 0.4 million and included primarily cost oncharges.

Other operating expense of EUR 1.8 million comprised primarily closing and audit costs, legal and advisory
charges and the expense incurred for the Supervisory Board’s remuneration.

Interest expenses in the short fiscal year 2019 were EUR 0.1 million. TeamViewer AG’s net loss for the year was
EUR 1.8 million.

Assets and financial position of TeamViewer AG

The assets and financial position of TeamViewer AG as at 31 December 2019 were as follows:

In EUR million 31 December 2019

 Financial assets 3,999.7
Non-current assets 3,999.7
 Receivables and other assets 0.5
 Cash at banks 5.7
Current assets 6.2
Prepaid expenses -
Total assets 4,005.9

 Equity 3,997.9
 Provisions 2.0
 Trade payables, amounts payable to affiliated companies and other
 payables

5.9

Total equity and liabilities 4,005.9

Total assets of TeamViewer AG as at 31 December 2019 amounted to EUR 4,005.9 million.

As at 31 December 2019, EUR 3,999.7 million were accounted for by investments in non-current assets. They
comprise the shares in Regit Eins GmbH which TLO contributed to Regit Beteiligungs-GmbH (now TeamViewer
AG).

Current assets as at 31 December 2019 primarily comprised EUR 5.7 million in bank balances and receivables
and other assets of EUR 0.5 million, mainly consisting of advance contributions paid to social insurance
agencies.

The Company’s equity at the time of its establishment was EUR 25 thousand. Due to the contribution of shares
in Regit Eins GmbH and the contribution of a loan receivable by TLO42, and taking into account a net loss for the
year of EUR 1.8 million, TeamViewer AG’s equity as at 31 December 2019 rose to EUR 3,997.9 million.

The provisions of EUR 2.0 million as at 31 December 2019 primarily included personnel-related provisions and
provisions for closing and audit costs for the year 2019.

42 In company law terms, the TeamViewer Group was established through the contribution of 100 % of shares in Regit Eins GmbH to Regit
Beteiligungs-GmbH (now TeamViewer AG) by TLO on 1 August 2019

70

Combined Management Report

10 Management report of TeamViewer AG

The Company’s liabilities totalled EUR 5.9 million. Alongside amounts due to associated companies of EUR 3.1
million, they mainly comprised other liabilities, particularly from value added tax (VAT).

Opportunities and risks

Because it acts as a holding company, the business development of TeamViewer AG is generally subject to the
same opportunities and risks as the TeamViewer Group. TeamViewer AG participates in the opportunities and
risks of its indirect and direct subsidiaries in the full amount. The opportunities and risks and the Group’s risk
management system are presented in the Opportunity and risk report in section B.04.

Adverse influences on the direct and indirect subsidiaries of TeamViewer AG may result in an impairment of
the participation in Regit Eins GmbH in the annual financial statements of TeamViewer AG and reduce the
Company’s net result for the year.

Outlook

TeamViewer AG’s net result for the year is dependent on the profit distributions of Regit Eins GmbH. In the short
fiscal year 2019, there have been no dividend payments, and there are also presumably no dividend payments
planned for the fiscal year 2020.

Because the 2020 fiscal year will comprise a full twelve-month period, a substantial increase in costs for
TeamViewer AG in the current year when compared with the short fiscal year 2019 is expected, together with a
significantly higher net loss for the year. For a detailed presentation of the expected future development of the
TeamViewer Group, please see the Outlook in section B.05.

71

Consolidated Financial Statements TeamViewer AG

C O N S O L I D A T E D F I N A N C I A L S T A T E M E N T S T E A M V I E W E R A G
for the fiscal year 2019

72

Consolidated Financial Statements TeamViewer AG

CONTENT

01 Consolidated statements of profit or loss and other compre-
hensive income 73

02 Consolidated statements of financial position 74

03 Consolidated statements of cash flows 75

04 Consolidated statements of changes in equity 76

05 Notes to the consolidated financial statements 77

01 Company information 77

02 Basis of preparation 78

03 Significant accounting policies 83

04 Structure of the Group 95

05 Revenue 99

06 Expenses by nature 101

07 Personnel expenses 103

08 Finance income and finance costs 110

09 Goodwill and other intangible assets 111

10 Property, plant and equipment 115

11 Income tax 117

12 Trade receivables 120

13 Other current assets 122

14 Cash and cash equivalents 123

15 Equity 124

16 Financial liabilities 126

17 Deferred revenue 131

18 Trade payables 131

19 Deferred and other liabilities 132

20 Provisions 133

21 Financial instruments – Fair values and risk management 134

22 Leases 144

23 Operating segments 148

24 Related party disclosures 150

25 Subsequent events 155

26 Commitments and contingencies 155

27 Earnings per share 156

28 Professional fees for the independent auditor 156

29 Declaration of conformity with the German Corporate Governance Code 157

06 Release date for publication 157

73

Consolidated Financial Statements TeamViewer AG

01 Consolidated statements of profit or loss and other comprehensive income

01 CONSOLIDATED STATEMENTS OF PROFIT OR LOSS AND OTHER
COMPREHENSIVE INCOME

from 1 January to 31 December 2019

In thousands of euro 2019 2018 Note

Revenue 390,191 258,157 (5)

Cost of sales (50,228) (46,610) (6)

Gross profit 339,963 211,548

Other income 7,723 1,588 (6)

Research and development (37,934) (23,039) (6)

Sales (52,731) (30,458) (6)

Marketing (29,571) (17,974) (6)

General and administrative (58,445) (26,089) (6)

Other expenses (468) (166) (6)

Bad debt expenses (15,489) (8,280) (12)

Operating profit 153,048 107,129

Unrealised foreign exchange gains/(losses) 7,770 (20,791) (8)

Realised foreign exchange gains/(losses) (20,721) (162) (8)

Finance income 38,936 12,311 (8)

Finance costs (83,891) (93,988) (8)

Profit before taxation 95,142 4,499

Tax income/(expense) 8,717 (16,912) (11)

Profit/(loss) for the year 103,859 (12,413)

Other comprehensive income for the year

Items that may be reclassified to profit or loss in subsequent

periods
202 (10)

Hedge reserve, gross 14 (14) (15)

Exchange differences on translation of foreign operations
188

4

Total comprehensive income for the year 104,061 (12,423)

74

Consolidated Financial Statements TeamViewer AG

02 Consolidated statements of financial position

02 CONSOLIDATED STATEMENTS OF FINANCIAL POSITION
as at 31 December 2019

In thousands of euro 2019 2018 Note

Non-current assets

Goodwill 590,445 584,312 (9)

Intangible assets 235,831 252,563 (9)

Property, plant and equipment 26,480 2,239 (10)

Financial assets 4,424 - (21)

Other assets 1,740 745

Deferred tax assets 6,266 - (11)

Total non-current assets 865,187 839,858

Current assets

Trade receivables 11,756 15,442 (12)

Other assets 5,856 3,258 (13)

Tax assets 4,972 - (11)

Financial assets - 9,715 (21)

Cash and cash equivalents 71,153 79,939 (14)

Total current assets 93,737 108,355

Total assets 958,924 948,213

Equity

Issued capital 200,000 25 (15)

Capital reserve 320,661 116,312 (15)

(Accumulated losses)/retained earnings (429,881) (332,876) (15)

Hedge reserve - (14) (15)

Foreign currency translation reserve 1,081 4 (15)

Total equity attributable to owners of the parent 91,861 (216,548)

Non-current liabilities

Provisions 235 143 (20)

Financial liabilities 582,538 678,771 (16)

Deferred revenue 2,572 47,225 (17)

Other financial liabilities - 2,928 (21)

Deferred tax liabilities 308 18,614 (11)

Total non-current liabilities 585,652 747,681

Current liabilities

Provisions 3,284 1,205 (20)

Financial liabilities 34,260 154,818 (16)

Trade payables 9,069 6,695 (18)

Deferred revenue 210,250 233,410 (17)

Deferred and other liabilities 17,793 13,846 (19)

Other financial liabilities 6,642 6,640 (21)

Tax liabilities 114 466 (11)

Total current liabilities 281,411 417,080

Total liabilities 867,063 1,164,761

Total equity and liabilities 958,924 948,213

75

Consolidated Financial Statements TeamViewer AG

03 Consolidated statements of cash flows

03 CONSOLIDATED STATEMENTS OF CASH FLOWS
from 1 January to 31 December 2019

In thousands of euro 2019 2018 Note

Cash flows from operating activities

Profit before taxation45 95,142 4,499

Depreciation, amortisation and impairment of non-current

assets45
36,442

30,106
(9), (10)

(Gain)/loss from the sale of property, plant and equipment (5) -

Increase/(decrease) in provisions 2,170 (221) (20)

Non-operational foreign exchange (gains)/losses 10,869 20,208 (8)

Expenses for share-based compensation 36,830 1,800 (7)

Net financial result45 44,955 81,677 (8)

Change in deferred revenue (67,814) (28,097) (17)

Changes in other net working capital45 2,917 3,601

Income taxes paid (17,879) (1,016) (11)

Interest received/(paid) (18) -

Net cash from operating activities 143,610 112,556

Cash flows from investing activities

Proceeds from loans to third parties - 180

Capital expenditure for property, plant and equipment and

intangible assets
(16,641) (11,484) (9), (10)

Proceeds from the sale of property, plant and equipment45 - -

Payments for the acquisition of non-current financial assets (4,326) -

Interest received 90 126

Net cash used in investing activities (20,877) (11,178)

Cash flows from financing activities

Repayments of borrowings (696,373) (5,016) (16)

Proceeds from bank borrowings 610,313 - (16)

Payments for the capital element of lease liabilities (3,836) - (22)

Interest paid for borrowings and lease liabilities (46,100) (50,323) (8), (16)

Proceeds/(payments) from the settlement of derivatives (131) (610)

Proceeds/(payments) in equity 25 -

Net cash used in financing activities (136,102) (55,948)

Net change in cash and cash equivalents (13,369) 45,430

Net foreign exchange rate difference - 272

Net change from cash risk provisioning 815 (917) (14)

Internal combinations and transfers 3,768 -

Cash and cash equivalents at beginning of period 79,939 35,154 (14)

Cash and cash equivalents at end of period 71,153 79,939 (14)

45 Presentation changed compared to prior year. See note 2d.

76

Consolidated Financial Statements TeamViewer AG

04 Consolidated statements of changes in equity

04 CONSOLIDATED STATEMENTS OF CHANGES IN EQUITY
from 1 January to 31 December 2019

In thousands of euro
Issued
capital

Capital
reserve

(Accumulated
losses)/
retained
earnings

Hedge
reserve

Foreign
currency
translation
reserve Total equity Note

Balance as at

1 January 2019
25 116,312 (332,876) (14) 4 (216,548)

Profit/(loss) for the

year
- - 103,859 - - 103,859

Other comprehensive

income the year
- - - 14 188 202

Capital reorganisation 199,975 - (199,975) - - - (4)

Share-based

compensation
- 36,830 - - - 36,830 (7)

Shareholder

contribution
- 167,518 (889) - 889 167,518 (4), (15)

Balance as at

31 December 2019
200,000 320,661 (429,881) - 1,081 91,861

Balance as at

1 January 2018
25 114,512 (316,226) - - (201,689)

First-time adoption of

IFRS 9 and IFRS 1546
- - (4,237) - - (4,237)

Profit/(loss) for the

year
- - (12,413) - - (12,413)

Other comprehensive

income
- - - (14) 4 (10)

Share-based

compensation
- 1,800 - - - 1,800 (7)

Balance as at

31 December 2018
25 116,312 (332,876) (14) 4 (216,548)

46 The effects from the first-time adoption of IFRS 9 and IFRS 15 were recognised in accumulated losses on 1 January 2018; the
comparative periods were not restated retrospectively.

77

Consolidated Financial Statements TeamViewer AG

01 Company information

05 Notes to the consolidated financial statements

05 NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

01 Company information

TeamViewer Aktiengesellschaft (AG) was established on 3 July 2019 as a German limited liability company
(Gesellschaft mit beschränkter Haftung, GmbH) under the name Regit Beteiligungs-GmbH and was registered
with the commercial register (Handelsregister) of the district court (Amtsgericht) of Ulm under HRB 738601
on 10 July 2019. TeamViewer AG was established by way of a change in the legal form of Regit Beteiligungs-
GmbH, which was founded on 3 July 2019, into a stock corporation on 3 September 2019 (date of entry in the
commercial register under HRB 738852).

TeamViewer AG’s principal shareholder, with a shareholding of 62.5 %, is TigerLuxOne S.à r.l. (TLO), a company
registered in Luxembourg. TeamViewer AG’s registered office is at Jahnstrasse 30, 73037 Göppingen, Germany.
The fiscal year is the calendar year (see note 4 Structure of the Group).

From a corporation law perspective, the Group was established, on 1 August 2019, when TLO contributed
100 % of the shares of Regit Eins GmbH into Regit Beteiligungs-GmbH (now TeamViewer AG). From an
accounting perspective, this contribution represents a capital reorganisation with the consequence that these
consolidated financial statements of TeamViewer AG are a continuation of the consolidated financial statements
of Regit Eins GmbH with a changed capital structure and a changed name (see note 4 Structure of the Group –
(b) Contribution into TeamViewer AG). Regit Eins GmbH prepared its last consolidated financial statements as at
31 December 2018 and released these for publication on 19 August 2019. The consolidated financial statements
of Regit Eins GmbH for the period ended 31 December 2018 can be downloaded at

https://ir.teamviewer.com/download/companies/teamviewer/IPOPROSPECTUS/prospectus_teamviewer.pdf

In the following, “Company” refers to either TeamViewer AG (formerly Regit Beteiligungs-GmbH) or
Regit Eins GmbH.

The Group is engaged in the development and distribution of high-end remote connectivity solutions.
Remote connectivity solutions are a vital component for many different use cases and applications like online
communication and collaboration, remote support and remote management of any kind of connected devices
such as machines, PCs, mobile devices and Internet of Things (IoT) devices. TeamViewer connects all those
devices in a secure manner on a global basis across all operating systems and platforms.

https://ir.teamviewer.com/download/companies/teamviewer/IPOPROSPECTUS/prospectus_teamviewer.pdf

78

Consolidated Financial Statements TeamViewer AG

02 Basis of preparation

05 Notes to the consolidated financial statements

02 Basis of preparation
(a) Statement of compliance

These consolidated financial statements have been prepared in accordance with the International Financial
Reporting Standards (IFRS) of the International Accounting Standards Board (IASB) in force at the reporting
date, as adopted by the European Union (EU) pursuant to EU Regulation No. 1606/2002 of the European
Parliament and the Council on the application of international accounting standards, as well as the
additional requirements of German commercial law pursuant to § 315e (1) of the German Commercial Code
(Handelsgesetzbuch, HGB). The term IFRS also includes the International Accounting Standards (IAS) that are
still in effect. All binding interpretations of the IFRS Interpretations Committee (IFRS IC) mandatory for the fiscal
year 2019 were also applied.

The consolidated financial statements were approved and authorised for issue by the Company’s Management
Board on 11 March 2020.

(b) Basis of measurement

The consolidated financial statements are based on the principle of historical cost, except for the following items:

 ‣ Derivatives
 ‣ Assets acquired and liabilities assumed in a business combination, both of which are recognised at fair

value

(c) Basis of preparation

The consolidated statements of profit or loss and other comprehensive income are presented using the cost
of sales method. The consolidated financial statements follow the organisational requirements of IAS 1. The
presentation in the statement of financial position distinguishes between current and non-current assets and
liabilities. Assets and liabilities are classified as current if they are realised or fulfilled within one year. Debts are
also classified as current if there is no unrestricted right to postpone the fulfilment of the debt by at least twelve
months after the balance sheet date. As an exception, deferred tax assets and liabilities are reported in the
statements of financial position as non-current items.

To provide a clearer and more meaningful picture, certain items have been combined in the consolidated
statements of profit or loss and other comprehensive income and the consolidated statements of financial
position, while specific explanations by item are provided in the notes.

(d) Basis of cash flow statement preparation

The Group presents cash flows from operating activities using the indirect method and has used “Profit before
taxation” as the starting point.

Cash flows from financing activities include interest paid for loans, borrowings and similar products. Other

79

Consolidated Financial Statements TeamViewer AG

02 Basis of preparation

05 Notes to the consolidated financial statements

interest payments (other than those from financing activities) are presented in cash flows from operating
activities. The cash flows from investing activities include interest received from financial assets.

Compared to 2018, the presentation of the consolidated statements of cash flows changed for purposes of
clarity.

 ‣ Profit before taxation: In 2018, the consolidated statements of cash flows were developed based on the
profit after taxation.

 ‣ Intangible assets and property, plant and equipment: Compared to 2018 the separate disclosure of the
positions Depreciation of property, plant and equipment, Amortisation of intangible assets, Purchase of
property, plant and equipment, Purchase of intangible assets, Proceeds from sale of property, plant and
equipment and Proceeds from sale of intangible assets was waived.

 ‣ Net financial result: Compared to 2018 the separate disclosure of Net finance costs and Movement in fair
value of derivative financial instruments was waived.

 ‣ Changes in other net working capital: The positions (Increase)/decrease in trade receivables, Increase/
(decrease) in trade payables, (Increase)/decrease in prepayments, (Increase)/decrease in cost to obtain a
contract, Increase/(decrease) in accrued expenses and other payables and (Increase)/decrease in other
assets were summarised in this position.

 ‣ The subtotal positions Investments, Finance effects and Loans & borrowings were omitted when they
contained just one position or the individual positions were more meaningful.

(e) Presentation currency
The consolidated financial statements are prepared in euro (EUR or €), which is the Company’s presentation
currency. Unless otherwise noted, all amounts are rounded to thousands of euro (EUR thousand), which
means that rounding difference may arise when individual amounts are added. This also applies to adding up
percentages.

(f) Use of judgements and estimates

The preparation of the Group’s consolidated financial statements requires management to make judgements,
estimates and assumptions that affect the reported amounts of revenue, expenses, assets, liabilities,
accompanying notes and the disclosure of contingent liabilities. Uncertainty about these assumptions and
estimates could result in outcomes that require a material adjustment to the carrying amounts of assets or
liabilities affected in future periods.

Other disclosures relating to the Group’s exposure to risks and uncertainties include:

 ‣ Capital management, note 15 Equity,
 ‣ Financial instruments risk management and policies regarding financial instruments, note 21 Financial

instruments – Fair value and risk management,
 ‣ Sensitivity analyses, note 16 Financial liabilities and note 21 Financial instruments – Fair value and risk

management.

80

Consolidated Financial Statements TeamViewer AG

02 Basis of preparation

05 Notes to the consolidated financial statements

Judgements

In the process of applying the Group’s accounting policies, management has made the following judgements,
which have the most significant effect on the amounts recognised in the consolidated financial statements:

Revenue – starting with the release of TeamViewer 12 in the fourth quarter of 2016, the Group’s Management
Board estimated the period for the recognition of revenue for perpetual licences to be three years rather than
four years (up to TeamViewer version 11). For further information, please see note 3 Significant accounting
policies.

Recognition and measurement of assets – particularly regarding the recognition and measurement of intangible
assets/goodwill and liabilities resulting from the purchase price allocation at the time of initial consolidation.
Further information is included in note 10 Goodwill and other intangible assets.

Other intangible assets and goodwill – goodwill was allocated to the cash-generating units and a yearly
impairment test was conducted. The key assumption for the impairment test is the determination of the
recoverable amount per cash-generating unit. See note 10 Goodwill and other intangible assets.

Leases – renewal or termination options are taken into account in the determination of the contractual terms.
If the Company has a unilateral renewal or termination option, the probability whether the option is exercised
is also taken into account in the determination of the term. The Group assumes a term that is longer than the
original term only when it is reasonably certain that it will extend the contract or not terminate it. If both parties
have a renewal or termination option, the term of the contract is determined taking into account the probability of
the exercise of this option and the potentially incurred economic disadvantages of both parties.

Estimates and assumptions

Described below are the key assumptions concerning the future as well as other key sources of uncertainties
related to estimates that the Group made at the reporting date and which have a significant risk of causing
a material adjustment to the carrying amounts of assets and liabilities within the next fiscal years. The Group
based its assumptions and estimates on parameters available when the consolidated financial statements were
prepared. Existing circumstances and assumptions about future developments, however, may change due to
market changes or circumstances that are beyond the control of the Group. Such changes are reflected in the
assumptions when they occur.

Share-based compensation – The estimate of the fair value of share-based compensation requires the use of
an appropriate measurement model, which depends on the conditions and the terms of the award granted. The
estimate also requires the determination of appropriate inputs for the valuation model, including the expected
volatility and dividend yield. The Group measures the first-time provision of services as an equity-settled share-
based compensation using the Black-Scholes model to determine the grant date fair value. The assumptions
and models used for the determination of the fair value of share-based compensation are presented in note 7
Personnel expenses.

Recognition of deferred tax assets – The prerequisite is the availability of future taxable profits against which
carried forward tax losses can be used. Please refer to note 11 Income tax.

Tax-related liabilities – The Group calculates and pays income taxes in accordance with applicable tax laws.

The Group measures its ongoing tax refund claims/debts for the current and prior periods at the amount

81

Consolidated Financial Statements TeamViewer AG

02 Basis of preparation

05 Notes to the consolidated financial statements

expected to be paid to or recoverable from the tax authorities, which involves dealing with uncertainties in the
application of complex tax laws and regulations in a multitude of jurisdictions across the global operations.

Uncertain tax positions - The application of tax rules to complex transactions is often open to interpretation
by both the Group and the tax authorities. The tax authorities may challenge positions taken by the Group in
determining its current income tax expense and require further payments. Those interpretations of tax law that
are subject to interpretation are generally referred to as uncertain tax positions.

For the valuation of an uncertain tax position the Group first determines if this position has to be valued
separately or in connection with other uncertain tax positions. The determination is based on the estimation
if there is such a connection between the positions that a common release of the uncertainty is expectable.
Afterwards, the Group determines if the tax authorities, based on the assumption that the tax authorities will audit
the positions based on complete knowledge of the cases, will accept the handling of the cases by the Group.
If it is likely that the tax authorities will accept the handling of the case, only this will be the base of the valuation
of the uncertain tax position. If not, the valuation of the uncertain tax position is based on the most likely amount
or based on the expected value method. If the possible outcomes are binary or are concentrated on a certain
value, the valuation of the uncertain tax position is based on the most likely amount, otherwise on the expected
value method.

(g) IFRS 13 – Fair values

The Group measures financial instruments such as derivatives at fair value at each reporting date. Fair-value
related disclosures for financial instruments and non-financial assets that are measured at fair value or where fair
values are reported, are summarised in the following notes:

 ‣ Note 16 Financial liabilities
 ‣ Note 21 Financial instruments

The fair value is the price that would be received to sell an asset or paid to transfer a liability in an orderly
transaction between market participants at the measurement date. The fair value measurement is based on the
presumption that the transaction to sell the asset or transfer the liability takes place either:

 ‣ In the principal market for the asset or liability
 ‣ In the absence of a principal market, in the most advantageous market for the asset or liability

The principal or the most advantageous market must be accessible by the Group.

The fair value of an asset or a liability is measured using the assumptions that market participants would use
when pricing the asset or liability, assuming that market participants act in their economic best interest.

The Group uses valuation techniques that are appropriate in the circumstances and for which sufficient data are
available to determine the fair value, while maximising the use of relevant observable inputs and minimising the
use of unobservable inputs.

All assets and liabilities for which fair value is measured or disclosed in the financial statements are categorised
within the fair value hierarchy described below, based on the lowest level input that is significant to the fair value
measurement as a whole:

82

Consolidated Financial Statements TeamViewer AG

02 Basis of preparation

05 Notes to the consolidated financial statements

 ‣ Level 1: quoted prices (unadjusted) in active markets for identical assets or liabilities.
 ‣ Level 2: inputs other than quoted prices included in Level 1 that are observable for the asset or liability,

either directly (i.e. as prices) or indirectly (i.e. derived from prices).
 ‣ Level 3: inputs for the asset or liability that are not based on observable market data (unobservable inputs).

For assets and liabilities that are recognised in the financial statements at fair value on a recurring basis,
the Group determines whether transfers have occurred between levels in the hierarchy by re-assessing
categorisation (based on the lowest level input that is significant to the fair value measurement as a whole) at the
end of each reporting period.

For the purpose of fair value disclosures, the Group has determined classes of assets and liabilities on the
basis of the nature, characteristics and risks of the asset or liability and the level of the fair value hierarchy, as
explained above.

83

Consolidated Financial Statements TeamViewer AG

03 Significant accounting policies

05 Notes to the consolidated financial statements

03 Significant accounting policies
The accounting policies set out below have been applied consistently by Group companies throughout the
periods presented in these consolidated financial statements.

(a) Basis of consolidation

Business combinations – The Group accounts for business combinations using the acquisition method
in accordance with IFRS 3 when control is transferred to the Group. The consideration transferred in the
acquisition, as well as the identifiable net assets acquired, are generally measured at fair value. Any goodwill
that arises is tested annually for impairment. Any gain on a bargain purchase is recognised in profit or loss
immediately. Transaction costs are fully expensed as incurred.

Subsidiaries – In line with IFRS 10, subsidiaries are entities controlled by TeamViewer AG. The Company controls
an entity when it is exposed to or has rights to variable returns from its involvement and has the ability to affect
those returns through the power over the entity. The financial statements of subsidiaries are included in the
consolidated financial statements from the date on which control commences until the date on which control is
lost.

Loss of control – When the Group loses control over a subsidiary, it derecognises the assets and liabilities of
the subsidiary, any related non-controlling interests (NCI) and other components of equity. Any resulting gain or
loss is recognised in profit or loss. Any interest retained in the former subsidiary is measured at fair value when
control is lost.

Transactions eliminated through consolidation – Intra-group balances, transactions and any unrealised income,
expenses and cash flows arising from intra-group transactions are eliminated. Intra-group losses are eliminated
like intra-group gains.

Fiscal year – The fiscal year of all consolidated companies corresponds to the fiscal year of the parent company
with the exception of the first fiscal year of the TeamViewer Singapore Pte. Ltd., which comprises the period
from September 2018 to December 2019, and the fiscal year of TeamViewer India Pvt. Ltd., which comprises
the period from April to March. If the fiscal year differs, financial information is used for Group consolidation that
refers to the same reporting date as the financial statements of the parent company.

(b) Revenue

Revenue is derived from the sale of software subscriptions and perpetual software licences with post-contract
support or maintenance in a single bundled transaction through direct sales to end users and indirect sales
through resellers, distributors and through original equipment manufacturers (OEMs).

Each arrangement is treated as a single performance obligation for revenue recognition purposes since the
components of the arrangements are not individually distinct or separable. Proportional recognition on a
straight-line basis over the term of the arrangement is the most appropriate methodology for revenue recognition
since the Group has to provide services over the full term of the contract. Accordingly, when the criteria for
revenue recognition associated with the provision of services are met, the Group records revenue for the entire
arrangement on a straight line basis.

84

Consolidated Financial Statements TeamViewer AG

03 Significant accounting policies

05 Notes to the consolidated financial statements

In general, the Group identified the following deliverables within the product offering:

 ‣ Licences
 ‣ Technical support/minor updates
 ‣ Access via master server

Software subscriptions – Since the second half of 2018, all of the Group’s offerings have been marketed as
software subscriptions with ongoing updates.

The Group records revenue for the entire arrangement on a straight line basis over the subscription term
(generally one month or one year).

Perpetual software licences – If licences are granted as perpetual licences, the estimated technological life of
a particular software version is relevant for revenue recognition. The estimated technological life of a particular
software version approximates the period over which the connectivity services are provided and thus the period
over which revenue should be recognised. For all versions up to and including TeamViewer 11, the Group
assessed this period to be four years. Due to changes in expected user behaviour the duration of revenue
recognition was changed to three years starting with the release of TeamViewer 12 (October 2016). If updates for
perpetual licences are provided, the deferred revenue is again recognised over the next three years. The portion
of licence revenue from previous acquisitions that has not been recognised as revenue at the date of the update,
is now deferred over the new period of three years.

Service contracts are a special type of perpetual licence. In these cases, the customers commit to buying the
next updates of the licence versions. Since 2016, these contracts have no longer been offered to customers;
instead, existing contracts have been prolonged as long as the existing customers do not terminate the
contracts.

When sales are made through indirect channels such as sales partners or distributors, the Group recognises
revenue beginning on the date of providing the licence key to the sales partner or distributor.

Add-on components – The Group offers add-on components to existing licences. These components are
generally intended to add functionality to customers. These add-on features are separately invoiced optional
products that may be offered upon customer request, at either subscription or perpetual terms. Since the add-
ons are only usable in connection with the existing licence, the run-time of the add-on components equals the
remaining lifetime of the base licence.

If updates for existing perpetual add-on components were provided, the resulting revenue is again recognised
over the next three years, and the remaining revenue from the previous perpetual add-on component purchase
will be deferred over a new three-year time period as well.

OEMs – Depending on the type of licence as described above, revenue from OEM transactions is recognised in
the period in which the OEM sold the subscription to its customer. This is based on periodic reports provided to
the Group by OEMs upon sales of their product within which the Group’s software is embedded. On a monthly or
quarterly basis, each OEM partner provides a report detailing the number of subscriptions sold. Based on these
details, the Group invoices the partner for the percentage of partner sales owed by the partners to the Group
and concurrently records revenue deferred over the subscription term.

85

Consolidated Financial Statements TeamViewer AG

03 Significant accounting policies

05 Notes to the consolidated financial statements

(c) Employee benefits

Share-based compensation accounted for as equity-settled share-based compensation transactions

Neither TeamViewer AG (previously: Regit Beteiligungs-GmbH) nor one of its subsidiaries have granted share-
based compensation awards to the Group’s employees.

However, TLO as the controlling shareholder granted share-based compensation awards to selected managers
of the Group, with these awards being either settled in cash or by transferring equity instruments. The same
applies to TigerLuxOne Holdco S.C.A. (in the following: HoldCo) as the controlling shareholder of TLO.
The company has granted selected managers of the Group the possibility to participate in TLO via limited
partnerships controlled by HoldCo.

Even though no company of the Group of TeamViewer AG (previously: Group of Regit Eins GmbH) is obliged
towards the managers to make a share-based compensation, the Group accounts for TLO’s commitments
as equity-settled share-based compensation transactions. This accounting treatment results from the fact
that this structure is a share-based compensation transaction between companies of a Group. The Group of
TeamViewer AG is part of the superordinate Group of TLO, which is obliged to make share-based compensation.
Since the companies of the TeamViewer AG Group receive the service of the managers (and not TLO), the
TeamViewer AG Group accounts for these transactions always as equity-settled share-based compensation
transactions, regardless of the form in which the awards made by TLO to the managers are settled (cash or
equity).

The same principles also apply in the case where HoldCo granted the possibility to managers to participate
in TLO via limited partnerships controlled by HoldCo. This is also deemed a share-based compensation
transaction between companies of a Group. Both the limited partnerships required to make the share-based
compensation and the companies of the TeamViewer AG Group that receive services from the managers are all
part of the superordinate HoldCo Group.

Measurement of transactions accounted for as equity-settled share-based compensation

The expenses in connection with these share-based compensation transactions required to be accounted for
as equity-settled transactions are determined based on the grant date fair value using an appropriate valuation
model. No expenses were recorded for share-based compensation transactions resulting from the participation
of managers in TLO via the limited partnerships controlled by HoldCo since their grant date fair value was nil. For
more information, please see note 7 Personnel expenses.

Recognition of transactions accounted for as equity-settled share-based compensation

If the managers acquire already on the grant date an unconditional right to share-based compensation, the
expenses are also recorded on the grant date, together with a corresponding increase in equity (capital
reserve). Otherwise, the expenses are recognised over the service period or the expected period in which the
performance conditions are met (the vesting period) (note 7 Personnel expenses). The accumulated expense
recognised for equity-settled transactions as at each reporting date until the vesting date in this case reflects the
extent to which the expected vesting period has lapsed as well as the Company’s best estimate regarding the
number of ultimately vested equity instruments. The expense recognised in the statement of profit or loss for a
reporting period corresponds to the change of the accumulated expense between the beginning and the end of
the respective period.

Service and vesting conditions that are not market conditions are not taken into account in determining the
fair value of awards as at the grant date. The probability that these conditions are met is, however, taken into
account in the Company’s best estimate of the number of ultimately vested equity instruments. More detailed

86

Consolidated Financial Statements TeamViewer AG

03 Significant accounting policies

05 Notes to the consolidated financial statements

information on vesting conditions that are no market conditions can be found in note 7 Personnel expenses.

Market conditions are included in the grant date fair value. Other conditions associated with an award that are
not service or vesting conditions are classified as non-vesting conditions. Non-vesting conditions are taken into
account in the grant date fair value of an award and lead to a direct recognition of an award as an expense,
unless there are additional service and/or performance conditions.

Changes of transactions accounted for as equity-settled share-based compensation

In case of a change or modification of an existing award, the fair value of the original remuneration agreement
determined as at the original grant date is expensed when the services are provided, i.e. the modification in the
existing contract does not have any impact on the previous accounting treatment. In addition, the effect of the
modification that increased the total fair value of the share-based compensation arrangement at the date of the
change are accounted for as if a new arrangement has been agreed which is then measured at the incremental
fair value as at the modification date.

(d) Finance income and finance costs

The Group’s finance income and finance costs include:

 ‣ Interest income
 ‣ Interest expense
 ‣ Financing expense
 ‣ Foreign currency gains or losses on financial assets and liabilities

Interest income and interest expenses are recognised using the effective interest method.

(e) Income taxes

Income tax expense comprises current and deferred income taxes. It is recognised in accordance with IAS 12
in profit or loss unless it relates to a business combination or items recognised directly in equity or in other
comprehensive income (OCI).

Current tax – Current income tax comprises the expected tax payable or recoverable on the taxable profit
or loss for the year and any adjustment to this from previous years. It is measured using tax rates enacted or
substantively enacted at the reporting date.

Deferred tax – Deferred income tax is recognised for temporary differences between the carrying amounts of
assets and liabilities for financial reporting purposes and the amounts used for taxation purposes. Deferred tax
is not recognised for:

 ‣ Temporary differences at the initial recognition of assets or liabilities in a transaction that is not a business
combination and affects neither accounting nor taxable profit or loss

 ‣ Temporary differences related to investments in subsidiaries to the extent that the Group is able to control
the timing of the reversal of the temporary differences and it is probable that they will not reverse in the
foreseeable future

 ‣ Taxable temporary differences arising on the initial recognition of goodwill

87

Consolidated Financial Statements TeamViewer AG

03 Significant accounting policies

05 Notes to the consolidated financial statements

Deferred tax assets are recognised for unused tax losses, unused interest carryforwards, unused tax credits
and deductible temporary differences to the extent that it is probable that future taxable profits will be available
against which they can be used. Deferred tax assets are reviewed at each reporting date and are reduced to the
extent that it is no longer probable that the related tax benefit will be realised.

Deferred tax is measured at the tax rates that are expected to be applied to temporary differences when they
reverse, using tax rates enacted or substantively enacted at the reporting date.

The measurement of deferred taxes reflects the tax consequences that would follow the manner in which the
Group expects, at the reporting date, to recover or settle the carrying amount of its assets and liabilities.

Deferred tax positions are offset if a legally enforceable right exists to set-off current tax assets against current
tax liabilities and the deferred income taxes relate to the same taxable entity and the same tax authority.

(f) Property, plant and equipment

In line with IAS 16, items of property, plant and equipment are measured at cost less accumulated depreciation
and accumulated impairment losses. Cost includes expenditures that are directly attributable to the acquisition
of the asset. For property, plant and equipment acquired through a business combination, the cost is taken to be
the allocated fair value as per the respective purchase price allocation.

Subsequent expenditure – Subsequent expenditure is only capitalised if it is probable that future economic
benefits associated with the expenditure will flow to the Group.

Depreciation – Depreciation is calculated based on the cost of items of property, plant and equipment less their
estimated residual values using the straight-line method over their estimated useful lives and is recognised in
profit or loss. Estate is not depreciated.

The estimated useful lives for property, plant and equipment are unchanged from the prior year and are as
follows:

Years

Office equipment 3-15
IT equipment 3-8
Improvements in premises 2-10

An item of property, plant and equipment is derecognised upon disposal or when no future economic benefits
are expected from its use or disposal. Any gain or loss arising on derecognition of the asset (calculated as the
difference between the net disposal proceeds and the carrying amount of the asset) is included in profit or loss
in the year the asset is derecognised.

Depreciation methods, useful lives and residual values are reviewed at each reporting date and adjusted if
appropriate.

88

Consolidated Financial Statements TeamViewer AG

03 Significant accounting policies

05 Notes to the consolidated financial statements

(g) Intangible assets and goodwill

Goodwill – Goodwill arising from the acquisition of companies is measured at cost less accumulated impairment
losses.

Research and development (R&D) – Expenditure on research activities is recognised in profit or loss as incurred.

Other intangible assets – Other intangible assets that are acquired by the Group and have finite useful lives are
measured at cost less accumulated amortisation and any accumulated impairment losses according to IAS 38.
Other intangible assets that are acquired by the Group and have infinite useful lives are measured at cost and
are tested for impairment at least annually according to IAS 36.

Amortisation – Amortisation is calculated based on the cost of intangible assets less their estimated residual
values using the straight-line method over their estimated useful lives and is recognised in profit or loss. Goodwill
is not amortised.

The estimated useful lives for intangible assets are unchanged from the prior year and are as follows:

Years

Goodwill indefinite
Trademark “TeamViewer” indefinite
Customer relationships 10
Computer software 2-7

Amortisation methods, useful lives and residual values are reviewed at each reporting date and adjusted if
appropriate.

(h) Cash and cash equivalents

Cash and cash equivalents comprise cash at banks, cash in hand and short-term deposits with an original
maturity of three months or less. Cash and cash equivalents are defined as cash in hand, demand deposits and
short-term, highly liquid investments readily convertible to known amounts of cash and subject to insignificant
risk of changes in value. For cash and cash equivalents, a risk provision for expected credit losses in line with
IFRS 9 is recognised. For further information, see note 14 Cash and cash equivalents.

(i) Issued capital

Ordinary shares – Ordinary shares are classified as equity. Costs directly attributable to the issue of ordinary
shares are recognised as a deduction from equity, net of any tax effects.

(j) Financial liabilities

All financial liabilities are initially recognised at the fair value of the consideration received less directly
attributable transaction costs. After initial recognition, financial liabilities are subsequently measured at

89

Consolidated Financial Statements TeamViewer AG

03 Significant accounting policies

05 Notes to the consolidated financial statements

amortised cost using the effective interest method. The amortisation is included in finance costs in profit or loss.
Financial liabilities include both loans and lease liabilities.

A financial liability is derecognised when the obligation under the liability is discharged, cancelled or expired.
When an existing financial liability is replaced by another from the same lender on substantially different terms
or the terms of an existing liability are substantially modified, such an exchange or modification is treated as
an extinguishment of the original liability and the recognition of a new liability. The difference in the respective
carrying amounts is recognised in profit or loss.

(k) Provisions

According to IAS 37, provisions are recognised if a present legal or constructive obligation to third parties has
arisen as a result of a past event, if payment is probable and if the amount of the payment can be estimated
reliably. They are measured using the best estimate of the expenditure required to settle the present obligation
considering past experience. They are recognised at the most likely amount of the obligation. The amount of the
provision is regularly adjusted if new information becomes available or if circumstances change. Non-current
provisions are recognised as at the reporting date at the present value of expected settlement amounts, taking
into account the development of prices and costs. Discount rates are regularly adjusted to prevailing market
interest rates.

(l) Financial instruments

The Group records non-derivative financial assets that are held to collect contractual cash flows that are solely
payments of principal and interest at amortised cost.

The Group classifies non-derivative financial liabilities at amortised cost. This particularly includes financial
liabilities, as well as other financial liabilities, including trade payables. The Group currently has no non-derivative
financial liabilities measured at fair value through profit or loss.

Non-derivative financial assets and liabilities

The Group initially recognises non-derivative financial assets and financial liabilities at the point in time the
Group companies become party to the contractual provisions of the instrument. Purchases or sales of financial
assets are recognised using trade date accounting.

The Group derecognises a financial asset when the contractual rights to the cash flows from the asset expire
or it transfers the rights to receive the contractual cash flows in a transaction in which substantially all risks and
rewards of ownership of the financial asset are transferred or it neither transfers nor retains substantially all of
the risks and rewards of ownership and does not retain control over the transferred asset. Any interest in such
transferred financial assets that is created or retained by the Group is recognised as a separate asset or liability.
Moreover, trade receivables are derecognised when the Group has no reasonable expectation of recovering the
receivable. This is always the case for receivables from the sale of software subscriptions and perpetual licences
(including updates) when the receivable is not settled 12 months after its due date.

The Group derecognises a financial liability when its contractual obligations are discharged, cancelled or
expired.

90

Consolidated Financial Statements TeamViewer AG

03 Significant accounting policies

05 Notes to the consolidated financial statements

Financial assets and liabilities are offset and the net amount presented in the statement of financial position
when the Group has a legal right to offset the amounts and intends either to settle them on a net basis or to
realise the asset and settle the liability simultaneously.

Non-derivative financial liabilities, trade receivables, financial liabilities and other financial liabilities are initially
recognised at fair value plus or less any directly attributable transaction costs. Subsequent to initial recognition,
these financial instruments are measured at amortised cost using the effective interest method.

Derivative financial instruments

The Group held derivative financial instruments to hedge its interest rate risk exposures. Embedded derivatives
are separated from the host contract and accounted for separately if certain criteria are met.

Those criteria include the conditions that the economic characteristics and risks of the embedded derivative
are not closely related to the economic characteristics and risks of the host contract; that a separate instrument
with the same terms as the embedded derivative would meet the definition of a derivative; and that the hybrid
(combined) instrument is not measured at fair value with changes in fair value recognised in profit or loss.

Derivatives that are not designated in an effective hedging relationship are classified as measured at fair value
through profit or loss.

Derivatives are initially recognised at fair value; any directly attributable transaction costs are recognised in profit
or loss as incurred. Derivatives are measured subsequently at fair value and changes in fair value are generally
recognised immediately in profit or loss. Derivatives are carried as financial assets when the fair value is positive
and as financial liabilities when the fair value is negative. Derivatives may be related to expected transactions as
contractual agreements may include exercise dates or similar transaction related conditions.

Hedge accounting

The Group applies the hedge accounting requirements set out in IFRS 9. When a derivative is designated as a
cash flow hedging instrument, the effective portion of changes in the fair value of the derivative is recognised
in OCI and accumulated in the hedging reserve. Any ineffective portion of changes in the fair value of the
derivative is recognised immediately in profit or loss. Fair value changes regarding the time value of an option
that hedges a timeperiod-related hedged item are recognised in a separate component of OCI and amortised
on a rational and systematic basis. The amount accumulated in equity in the hedging reserve is retained in OCI
and is reclassified to profit or loss in the same period or periods during which the hedged item affects profit or
loss.

If the hedging instrument no longer meets the criteria for hedge accounting, expires or is sold, terminated or
exercised, or the designation is revoked, then hedge accounting is discontinued prospectively. If the forecast
transaction is no longer expected to occur, then the amount accumulated in the hedging reserve is reclassified
to profit or loss.

(m) Impairment

Non-financial assets – In accordance with IAS 36, the Group reviews assets with a finite useful life for impairment
if there are indications that those assets may be impaired. Moreover, intangible assets with an indefinite useful
life, intangible assets not yet ready for use and goodwill are tested for impairment at least annually.

91

Consolidated Financial Statements TeamViewer AG

03 Significant accounting policies

05 Notes to the consolidated financial statements

At each reporting date, or when there are indications of potential impairment, the Group reviews the carrying
amounts of its non-financial assets (other than deferred tax assets) to determine whether there is any indication
of impairment. If such an indication exists, the asset’s recoverable amount is estimated. Goodwill and
trademarks with an indefinite useful life are tested at least annually for impairment and whenever there is an
indication of impairment.

For impairment testing, assets are grouped together into the smallest group of assets that generates cash
inflows from continuing use that are largely independent of the cash inflows of other assets or cash-generating
units (CGUs). Goodwill arising from a business combination is allocated to CGUs or groups of CGUs that are
expected to benefit from the synergies of the combination.

The recoverable amount of an asset or CGU is the higher of its value in use and its fair value less costs of
disposal. The value in use is based on the estimated future cash flows, discounted to their present value using
a discount rate that reflects current market assessments of the time value of money and the risks specific
to the asset or CGU. To determine fair value less costs of disposal, an appropriate valuation model is used.
These calculations are corroborated by valuation multiples, quoted share prices for comparable publicly traded
companies or other available fair value indicators.

An impairment loss is recognised if the carrying amount of an asset or CGU exceeds its recoverable amount.
Impairment losses are recognised in profit or loss. They are allocated first to reduce the carrying amount of any
goodwill allocated to the CGU and then to reduce the carrying amounts of the other assets in the CGU on a
pro rata basis. However, the carrying amount of each of the other assets in the CGU is not reduced below the
highest of its fair value less costs of disposal (if measurable), its value in use (if determinable) and zero. The
amount of the impairment loss that cannot be allocated because of this floor is allocated to the other assets in
the CGU on a pro rata basis.

An impairment loss for goodwill cannot be reversed. For other assets, an impairment loss is reversed only to the
extent that the asset’s carrying amount does not exceed the carrying amount that would have been determined
net of depreciation or amortisation if no impairment loss had been recognised.

Financial assets – The Group recognises an allowance for expected credit losses (ECLs) for all debt instruments
not held at fair value through profit or loss. ECLs are based on the difference between the cash flow the Group is
contractually entitled to and all the cash flows that the Group expects to receive, discounted at an approximation
of the original effective interest rate. The expected cash flows will include cash flows from the sale of collateral
held or other credit enhancements that are an integral part of the contract.

ECLs are recognised in two stages. For credit exposures for which there has not been a significant increase in
credit risk since initial recognition, ECLs are provided for credit losses that result from default events that are
possible within the next 12 months (a 12-month ECL). For those credit exposures for which there has been a
significant increase in credit risk since initial recognition, a loss allowance is required for credit losses expected
over the remaining life of the exposure, irrespective of the timing of the default (a lifetime ECL). For further details,
please refer to note 21 Financial instruments.

For trade receivables and contract assets, included within other current assets, the Group applies a simplified
approach in calculating ECLs. Therefore, the Group does not track changes in credit risk but instead recognises
a loss allowance based on lifetime ECLs at each reporting date. The Group has established a provision matrix
that is based on its historical credit loss experience, taking into account the forward-looking factors specific to
the debtors and the economic environment. For further details, please see note 12 Trade receivables.

92

Consolidated Financial Statements TeamViewer AG

03 Significant accounting policies

05 Notes to the consolidated financial statements

(n) Rental/lease payments

Since the beginning of 2019, the Group has applied IFRS 16 to rental and lease agreements.

For further information, see note 22 Leases.

 (o) Foreign currency

Foreign currency transactions and foreign operations are recognised in accordance with IAS 21.

Foreign currency transactions – Transactions in foreign currencies are translated into the respective functional
currencies of Group companies at exchange rates as at the transaction dates. Monetary assets and liabilities
denominated in foreign currencies are translated into the functional currency with the exchange rate as at the
reporting date. Non-monetary assets and liabilities that are measured at fair value in a foreign currency are
translated into the functional currency with the exchange rate as at the measurement date. Foreign currency
differences are generally recognised in profit or loss. Non-monetary items that are measured based on the
historical exchange rate at their time of addition will not be restated.

Foreign operations – The assets and liabilities of foreign operations, including goodwill and fair value
adjustments arising from acquisitions, are translated from the functional currencies of Group companies into euro
at exchange rates at the reporting date since this is the reporting currency of the parent company. Functional
currencies of subsidiaries comprise euro, U.S. dollar, pound sterling, Australian dollar, Japanese yen, Indian
rupee, Singapore dollar, Chinese renminbi and the Armenian dram. For reasons of simplification, the income
and expenses of foreign operations are translated into euro at the average exchange rate of the year in which the
respective transaction occurred.

Foreign currency differences arising from the translation of a foreign operation are recognised in OCI and
accumulated in the translation reserve. When a foreign operation is disposed of in its entirety or partially such
that control is lost, the cumulative amount in the translation reserve related to that foreign operation is reclassified
to profit or loss as part of the gain or loss on disposal.

The following significant exchange rates have been applied at year-end:

Spot exchange rate

Currency ISO Code As at 31 December 2019 As at 31 December 2018

U.S. dollar USD 1.12 n/a
Pound sterling GBP 0.85 n/a
Australian dollar AUD 1.60 n/a
Armenian dram AMD 537.26 n/a
Japanese yen JPY 121.94 125.85
Indian rupee INR 80.19 79.73
Singapore dollar SGD 1.51 1.56
Chinese yuan CNY 7.82 n/a

The following table shows the annual average exchange rates for the most significant currencies, that are used
for the translation of income and expenses of foreign operations into the reporting currency:

93

Consolidated Financial Statements TeamViewer AG

03 Significant accounting policies

05 Notes to the consolidated financial statements

Annual average rates

Currency ISO Code 2019 2018

U.S. dollar USD 1.12 n/a
Pound sterling GBP 0.88 n/a
Australian dollar AUD 1.61 n/a
Armenian dram AMD 538.04 n/a
Japanese yen JPY 122.10 130.41
Indian rupee INR 78.86 80.73
Singapore dollar SGD 1.53 1.59
Chinese yuan CNY 7.74 n/a

(p) Contingent liabilities

As defined in IAS 37, contingent liabilities are liabilities that may be incurred by the Group depending on the
outcome of an uncertain future event. A contingent liability is disclosed unless the possibility of an outflow of
economic resources is unlikely.

(q) Segment

Within the Group, there is only one single segment, with the TeamViewer platform as the reporting unit. The
Group defined the “chief operating decision maker” to be the Chief Executive Officer and the Chief Financial
Officer. They allocate the resources and assess the financial performance based upon the discrete financial
information at consolidated level.

(r) Standards, interpretations and amendments to published standards
issued and adopted

The following standards have been adopted by the Group that were mandatory for the first time for the fiscal
year beginning on or after 1 January 2019:

 ‣ IFRS 16 Leases (see note 22 Leases).

The following amendments or improvements to standards have been adopted by the Group that were mandatory
for the first time for the fiscal year beginning on or after 1 January 2019, but do not have any impact or any
material impact on the Group:

 ‣ Amendments to IFRS 9 – Prepayment Features with Negative Compensation
 ‣ Amendments to IAS 28 – Long-term Interests in Associates and Joint Ventures
 ‣ Amendments to IAS 19 – Plan Amendment, Curtailment or Settlement
 ‣ IFRIC 23 – Uncertainty over Income Tax Treatments
 ‣ Annual Improvements to IFRS Standards 2015-2017 Cycle

94

Consolidated Financial Statements TeamViewer AG

03 Significant accounting policies

05 Notes to the consolidated financial statements

(s) Standards, interpretations and amendments to published standards
issued but not yet adopted

A number of new standards and amendments to standards and interpretations are effective for fiscal years
beginning on or after 1 January 2020.

The following amended standards are not expected to have a significant impact on the consolidated financial
statements:

 ‣ Amendments to IAS 1 and IAS 8 – Definition of “Material”
 ‣ Interest Rate Benchmark Reform (Phase 1) Amendments to IFRS 9, IAS 39 and IFRS 7
 ‣ IFRS 17 Insurance Contracts
 ‣ Amendments to IFRS 3 Business Combinations
 ‣ Amendments to References to the Conceptual Framework in IFRS Standards
 ‣ Amendments to IAS 1 – Classification of financial liabilities as current or non-current

95

Consolidated Financial Statements TeamViewer AG

04 Structure of the Group

05 Notes to the consolidated financial statements

04 Structure of the Group

The Group structure is the result of various changes that occurred after 31 December 2018:

96

Consolidated Financial Statements TeamViewer AG

04 Structure of the Group

05 Notes to the consolidated financial statements

Group structure as at 31 December 2018

As at 31 December 2018, the Group consisted of Regit Eins GmbH, with its registered office in Göppingen,
Germany, as the parent company and the following subsidiaries:

Name Registered office

Regit Zwei GmbH Göppingen, Germany
TeamViewer Germany GmbH47 Göppingen, Germany
TeamViewer India Pvt. Ltd. Mumbai, India
TeamViewer Japan KK Tokyo, Japan
TeamViewer Singapore Pte. Ltd. Singapore, Singapore

Capital reorganisation (contribution into TeamViewer AG)

On 1 August 2019, TLO contributed 100 % of the shares of Regit Eins GmbH into Regit Beteiligungs-GmbH
(now TeamViewer AG). The contribution was made in the capital reserve of the TeamViewer AG. Since Regit
Beteiligungs-GmbH (now TeamViewer AG) also did not have any own business operations in line with IFRS 3,
this contribution did not lead to any material changes to the already existing Group. Therefore, it is accounted
for as a capital reorganisation, taking into account the transformation of the GmbH into a stock corporation
(Aktiengesellschaft) (see note 15 Equity – (a) Nature and purpose of reserves). Therefore, these statements are
a continuation of the consolidated financial statements of Regit Eins GmbH for accounting purposes, with the
historical carrying amounts being used for the previous years as well. Only the structure of equity is adjusted.
Therefore these consolidated financial statements are not a first-time adoption of IFRS in line with IFRS 1.

Business combinations under common control

On 12 June 2019 TLO, at that time the 100 % shareholder of Regit Eins GmbH, contributed 100 % of the shares
of its following foreign subsidiaries to Regit Eins GmbH:

 ‣ TeamViewer US Inc. (USA)
 ‣ TeamViewer Pty. Ltd. (Australia)
 ‣ TeamViewer UK Limited (United Kingdom)

These subsidiaries are engaged in marketing and sales activities. Subsequently, these shares were contributed
by Regit Eins GmbH into TeamViewer GmbH (now TeamViewer Germany GmbH).

On 27 June 2019, TLO contributed all the shares of Monitis CJSC (Armenia) into Regit Eins GmbH before they
were contributed subsequently into TeamViewer GmbH (now TeamViewer Germany GmbH). In this context,
the company was renamed to TeamViewer Armenia CJSC. TeamViewer Armenia CJSC operates in the area of
software development.

47 Until the change in name on 21 August 2019 the name of the company was “TeamViewer GmbH”.

97

Consolidated Financial Statements TeamViewer AG

04 Structure of the Group

05 Notes to the consolidated financial statements

For business combinations under common control, the Group applies an accounting policy, which is referred to
as “predecessor accounting”. With regards to obtaining control of the businesses of the four contributed foreign
entities the Group

 ‣ recognised the assets and liabilities of the four contributed foreign entities when control was obtained at
the carrying amounts recognised by TLO as the common controlling party. This includes any goodwill
recognised when the four contributed foreign entities became part of TLO;

 ‣ recognised the pre-combination foreign currency translation reserve when control was obtained and
reflected it in the post-combination financial statements of the Company,

 ‣ carried over the historical carrying amounts of assets and liabilities of the four contributed foreign entities
(e. g. historic cost and depreciation of items of property, plant and equipment recognised by TLO) and
reflected it in the post-combination financial statements of the Company;

 ‣ recognised no additional goodwill as a result of the business combination under common control. Any
difference between the consideration transferred and the net assets of the four contributed foreign entities
was recognised in the capital reserve;

 ‣ eliminated the effects of transactions between the Group and the four contributed foreign entities that
occurred before the Company obtained control;

 ‣ did not restate financial information for periods prior to the business combination under common control
and

 ‣ reflected the results of the four contributed foreign entities after obtaining control.

On 12 April 2019, the Group acquired the intellectual property rights of the Monitis software licence from
TeamViewer UK Limited (UK) for EUR 3,610 thousand. EUR 603 thousand of the consideration was paid in
cash, whereas the remaining liability of EUR 3,007 thousand was settled by offsetting loans and receivables
to TeamViewer UK Limited (UK). As a linked transaction, this transaction is combined for accounting purposes
with the business combination under common control for TeamViewer UK Limited. Consequently, the
Group recognised the intellectual property rights of the Monitis software licence at the carrying amount of
EUR 883 thousand recognised by TLO. The payment in the amount of EUR 603 thousand to TeamViewer UK
Limited (UK) was neither presented in the cash flows from investing activities within the consolidated statement
of cash flows, nor included in the cash added to the Group’s cash funds due to the contribution of the foreign
entities.

As a result of the above-mentioned contribution of the foreign entities on 12 June 2019 and 27 June 2019,
respectively, the following assets and liabilities were included in the consolidated financial statements:

98

Consolidated Financial Statements TeamViewer AG

04 Structure of the Group

05 Notes to the consolidated financial statements

Assets and liabilities recognised on contribution of foreign entities:

In thousands of euro As at 12 and 27 June 2019

Assets
Goodwill (see note 9 Goodwill and other intangible assets) 6,057
Other intangible assets (see note 9 Goodwill and other intangible assets)* 1,035
Property, plant and equipment (see note 10 Property, plant and equipment) 2,907
Other assets 1,700
Trade receivables 144
Cash and cash equivalents 3,768

Total assets 15,611

Liabilities
Financial liabilities 690
Trade payables and other operating liabilities 3,403
Other liabilities 1,967

Total liabilities 6,060

Net assets stated at values in the predecessor’s accounting books 9,551
Elimination of the sale of the Monitis software licences (3,610)
Elimination of other transactions with the Group 2,737

Effect of the contribution of foreign entities on the Group’s capital reserve 8,678

*Other intangible assets include the carrying amount of the Monitis software licences that were transferred on 12 April 2019.

Together with the contribution of the shares of TV Borrower US LLC, as described in the following section, these
business combinations under common control are also referred to as “contribution of foreign entities”.

Further changes to the structure of the Group

On 12 June 2019, TLO contributed 100 % of the shares of TV Borrower US LLC, Clearwater, USA, into the Group
before this company was merged with TeamViewer US Inc., Clearwater, USA, on 5 December 2019.

In January 2019, Regit Zwei GmbH was merged with Regit Eins GmbH.

TeamViewer Information Technology (Shanghai) Co., Ltd., Shanghai, China, founded in January 2019, was
integrated into TeamViewer GmbH (now TeamViewer Germany GmbH) on 5 June 2019.

99

Consolidated Financial Statements TeamViewer AG

05 Revenue

05 Notes to the consolidated financial statements

05 Revenue
Revenue

In thousands of euro 2019 2018

Billings 324,943 229,844
Changes in deferred revenue recognised in profit or loss 65,248 28,313

Total revenue 390,191 258,157

Billings are the (net) amounts invoiced to customers (without value added tax, VAT), i.e. revenue less the
changes of deferred revenue recognised in profit or loss. The billings derive from contracts with customers in
accordance with IFRS 15. In general, the billings derive from the sales of licences (subscription and perpetual).
Only a very small part of the billings arises from other services that the Group offers, for example, support
services for the implementation of the software at the client’s site.

In 2019, the billings increased by EUR 95,098 thousand. From July 2018 onwards, the vast majority of sold
licences were subscription-based.

The transformation of the business model is reflected in the change in deferred revenue. In general, licences are
paid up-front; therefore, the deferred revenue position in the statement of financial position shows the amount
of revenue not yet realised as the services were not yet provided to the customer (contractual liability towards
the customer as defined in IFRS 15). For perpetual licences, the Group chose to defer the revenue over the
estimated technological life of three years (until version 11: four years). For subscription licences, the revenue is
deferred over the term of the subscription (subscriptions are sold mainly on a monthly or yearly basis). Therefore,
the amount of revenue to be deferred is decreasing.

The Group expects to realise the amount of deferred revenue reported as at 31 December 2019 within the
next three years. The major portion, EUR 210,250 thousand (2018: EUR 233,410 thousand), is expected to be
realised within 12 months, and the remaining amount of EUR 2,572 thousand (2018: EUR 47,225 thousand)
within the time period of one to three years. This estimation can vary depending on future updates of perpetual
licences to higher versions since, after the update, the remaining deferred revenue of this licence will be
deferred over a new period of three years. Since the Group has moved towards subscription licences, the effect
from these prolongations is expected to be very low.

The release of the deferred revenue position as of 1 January 2019 increased the Group’s revenue by
EUR 233,410 thousand. In 2018, the effect of releasing deferred revenue on the revenue of the Group was
EUR 161,019 thousand.

Revenue was generated in the following regions and by licence type:

Revenue by region

In thousands of euro 2019 2018

EMEA 219,751 151,204
AMERICAS 122,872 77,485
APAC 47,567 29,468

Total revenue 390,191 258,157

100

Consolidated Financial Statements TeamViewer AG

05 Revenue

05 Notes to the consolidated financial statements

Revenue by licence type based on the development of the deferred revenue
2019

In thousands of euro As of 1 January Additions/
billings

Release/
revenue As of 31 December

Perpetual licences 173,390 997 (125,525) 48,863
Subscription licences 107,246 324,266 (267,552) 163,959

Development of balance sheet
position

280,636 325,263 (393,077) 212,822

Other n/a (320) 2,886 n/a
Effect on profit and loss n/a 324,943 (390,191) n/a

2018

In thousands of euro As of 1 January Additions/
billings

Release/
revenue As of 31 December

Perpetual licences 265,428 29,711 (121,749) 173,390
Subscription licences 43,305 200,125 (136,185) 107,246

Development of balance sheet
position

308,733 229,836 (257,934) 280,636

Other n/a 8 (224) n/a
Effect on profit and loss n/a 229,844 (258,157) n/a

In general, the Group offers its customers a payment term of 14 days after the purchase date. The purchase date
is usually also the invoice date. The sales representatives are allowed to prolong the payment term. In average
the payment was made after 33 days in 2019 (2018: 32 days).

101

Consolidated Financial Statements TeamViewer AG

06 Expenses by nature

05 Notes to the consolidated financial statements

06 Expenses by nature
2019

In thousands of euro Cost of sales R&D expenses Sales expenses
Marketing
expenses

General and
administrative
(G&A) expenses**

Other operating
expenses

Bad debt
expenses Total expenses

Personnel expenses (3,434) (22,039) (29,713) (10,906) (39,053) - - (105,145)
Amortisation and depreciation (24,970) (4,210) (4,073) (1,073) (2,115) - - (36,442)
Services purchased (1,075) (4,113) (8,624) (4,674) (3,292) - - (21,778)
Legal and consultancy fees (60) (38) (1,693) (207) (18,771) - - (20,769)
Other expenses (545) (221) (569) (30) (2,029) (468) (15,489) (19,351)
Master server and router (11,271) - - - - - - (11,271)
Marketing - - - (9,912) (152) - - (10,065)
Expenses for payment service
provider

(4,675) - - - - - - (4,675)

Travel expenses (149) (558) (1,369) (625) (1,200) - - (3,900)
Royalties/licences (697) (246) (915) (682) (1,347) - - (3,887)
Internet costs (2,404) (289) - - (795) - - (3,488)
Leasing expenses - - - - (1,571) - - (1,571)
Communication - - (1) (3) (1,262) - - (1,266)
Employee recruitment - - - - (1,257) - - (1,257)
Recharges* (947) (6,219) (5,774) (1,460) 14,399 - - -

Total expenses (50,228) (37,934) (52,731) (29,571) (58,445) (468) (15,489) (244,866)

* The line item “recharges” is used to charge costs of administration partially to other departments. Such costs mainly involve personnel expenses of the IT department, rental expenses for buildings, communication expenses and

insurance costs.

** Cost incurred in preparing the IPO was recorded in G&A expenses. This cost was oncharged to and reimbursed by the selling shareholder TLO with the reimbursements being recognised in other income.

102

Consolidated Financial Statements TeamViewer AG

06 Expenses by nature

05 Notes to the consolidated financial statements

2018

In thousands of euro Cost of sales R&D expenses Sales expenses
Marketing
expenses G&A expenses

Other operating
expenses

Bad debt
expenses Total expenses

Personnel expenses (1,296) (13,081) (9,973) (2,496) (13,127) - - (39,974)
Amortisation and depreciation (25,255) (1,942) (1,636) (367) (907) - - (30,106)
Services purchased (2,183) (3,391) (14,846) (4,075) (616) - - (25,110)
Legal and consultancy fees - (30) (189) (90) (12,238) - - (12,548)
Master server and router (11,094) - - - - - - (11,094)
Other expenses (515) (175) (225) (5) (1,232) (166) (8,280) (10,598)
Marketing - - - (9,629) (122) - - (9,751)
Expenses for payment service
provider

(3,241) - - - - - - (3,241)

Internet costs (2,108) (13) - - (570) - - (2,692)
Leasing expenses - - - - (2,375) - - (2,375)
Royalties/licences (340) (187) (29) (447) (1,111) - - (2,113)
Travel expenses (80) (310) (394) (134) (633) - - (1,551)
Communication (9) - - - (856) - - (865)
Employee recruitment - - - - (599) - - (599)
Recharges* (489) (3,911) (3,166) (731) 8,297 - - -

Total expenses (46,610) (23,039) (30,458) (17,974) (26,089) (166) (8,280) (152,616)

* The line item “recharges” is used to charge costs of administration partially to other departments. Such costs mainly involve personnel expenses of the IT department, rental expenses for buildings, communication expenses and

insurance costs.

103

Consolidated Financial Statements TeamViewer AG

07 Personnel expenses

05 Notes to the consolidated financial statements

07 Personnel expenses
The personnel expenses included in cost of sales, R&D, sales, marketing and G&A expenses comprise:

Personnel expenses

In thousands of euro 2019 2018

Salaries and wages 57,923 32,455
Social contribution costs 10,392 5,719
Share-based compensation 36,830 1,800

Total personnel expenses 105,145 39,974

In 2019, expenses for statutory pension insurance totalled EUR 3,157 thousand (2018: EUR 2,316 thousand).

2019 2018

Region Headcount FTE Headcount FTE

EMEA 563 614 409 500
AMERICAS 102 140 - 113
APAC 63 87 1 39

Total 728 841 410 652

The average number of employees (headcount) in the fiscal years 2019 and 2018 was calculated based on the
actual headcount at each quarter-end. Employees of the contributed foreign entities (see note 4 Structure of
the Group) are not considered in 2018 and included in the calculation of 2019 figures only from the time of the
contribution onwards.

The number of full-time equivalents (FTE) reflect the number of FTE as of 31 December 2019 and 31 December
2018, including the contributed foreign companies (see note 4 Structure of the Group).

Share-based compensation

As the recipient of the employee services in the fiscal years presented in the consolidated financial statements
as at 31 December 2019, the Group accounted for the following programmes as equity-settled share-based
compensation. These programmes were launched by TLO as the Group’s controlling shareholder and by
HoldCo as its direct controlling shareholder:

 ‣ Share appreciation rights programme, modified in August 2019
 ‣ Employee Participation Programme (EPP) bonus
 ‣ Capital payment from Management Equity Participation (MEP)

104

Consolidated Financial Statements TeamViewer AG

07 Personnel expenses

05 Notes to the consolidated financial statements

Share appreciation rights programme

On 24 January 2018, TLO established a programme to grant share appreciation rights for selected managers (in
the following “Share Appreciation Agreement”).

Vesting conditions

Pursuant to this Share Appreciation Agreement, managers shall participate in the Group’s future share
appreciation when one of the following events occurs:

 ‣ The sale of all or substantially all of the Group’s assets
 ‣ The sale of more than 50 % of the shares in the Group
 ‣ An initial public offering (IPO) of any shares in any Group entity, which is a holding entity of all or

substantially all assets of the Group

If one of these events occurs, each beneficiary is entitled to a cash settlement if he is employed at the Group
company when the exit event occurs, or when he has not previously left as a “bad leaver”. In accordance with
the terms of the Share Appreciation Agreement, a beneficiary leaves as a “bad leaver” when he terminates his
employment without cause.

Determination of the share appreciation

The amount of the share appreciation is calculated from the inception of the contract. The appreciation is
calculated as the excess value resulting by deducting the following amounts from the proceeds generated from
the above-mentioned events:

 ‣ The repayment of financial debt including shareholder financing agreements, such as loans, notes,
preferred equity certificates (PECs), preferred shares or similar arrangements (if any)

 ‣ The repayment of premiums and other contributions made by the shareholder
 ‣ Transaction costs
 ‣ Any bonus paid by the shareholders to the employees of the Group
 ‣ A contractually agreed base amount

If, within the framework of these events, less than 100 % of the shares are disposed, the proceeds from disposal
that would have resulted from the disposal of all the shares in the Group are estimated and used as the basis.

Amount of participation in appreciation

Pursuant to the Share Appreciation Agreement, the selected managers participate in this appreciation in the
amount of 3.6 %. In the case of disposals of shares in tranches, the managers receive proportionate pay-outs of
the appreciation amount by reference to the respective disposed share.

Contribution of TeamViewer US Inc.

As a result of the contribution of TeamViewer US Inc. on 12 June 2019, together with other foreign subsidiaries
contributed by TLO to the Group (see note 4 Structure of the Group), the number of beneficiaries from the Share
Appreciation Agreement increased. This led to an increase in the managers’ share in the future appreciation
from 3.6 % to 4.1 %.

105

Consolidated Financial Statements TeamViewer AG

07 Personnel expenses

05 Notes to the consolidated financial statements

Accounting

Although only TLO is obliged to settle the share-based compensation, the Group of TeamViewer AG (previously:
Group of Regit Eins GmbH) as the recipient of the service of the managers must recognise an equity-settled
share-based compensation since it is a transaction between companies of the superordinate TLO Group (see
note 3 Significant accounting policies (c) Employee benefits).

Upon the grant of the Share Appreciation Agreement on 24 January 2018, the occurrence of the above-
mentioned events was not expected prior to the end of the fiscal year 2019. Accordingly, the originally
estimated vesting period also was two years. It was not until the third quarter of 2019 that a successful IPO of
TeamViewer AG at the end of September 2019 adequately materialised which led to a decrease of the initial
vesting period to 21 months.

In the year under review, the G&A expenses included an expense of EUR 1.9 million (2018: EUR 1.8 million) for
the Group’s Share Appreciation Agreement described herein.

Modification of the Share Appreciation Agreement

In August 2019, the Share Appreciation Agreement dated 24 January 2018 was modified (in the following: IPO
Agreement) in order to provide for a more direct participation of certain managers in the Company and to align
the interests of managers with those of new shareholders who invested within the framework of the IPO. The
Share Appreciation Agreement of the management of TeamViewer US Inc. was not modified.

The changes in more detail

In the event of a successful IPO, the following changes to the Share Appreciation Agreement should apply:

 ‣ Increase of the share in the future appreciation from 3.6 % to 4.5 % for the managers entitled under the
Share Appreciation Agreement.

 ‣ Tranche 1 (cash-settled): The portion of the shares sold during the IPO in percentage, not more than
30 %, multiplied with the appreciation and multiplied with the granted share in the appreciation, less the
payments from the MEP participation (see note 4 Structure of the Group) vests as at the IPO date and
becomes due for payment 30 days later.

 ‣ Tranche 2 (equity-settled): 50 % of the difference between the granted share in the appreciation (i.e.
4.5 %) and the cash settlement made pursuant to Tranche 1 is settled in the Company’s equity instruments
on the vesting date. The number of equity instruments is determined on the basis of the share price on the
issue date. Tranche 2 vests 12 months after the IPO.

 ‣ Tranche 3 (equity-settled): The remaining 50 % of the difference between the granted share in the
appreciation (i.e. 4.5 %) and the cash settlement made pursuant to Tranche 1 is settled in the Company’s
equity instruments on the vesting date. The number of equity instruments is determined on the basis of the
share price on the issue date. Tranche 3 vests 24 months after the IPO.

Accounting for as equity-settled share-based compensations

Unchanged from the Share Appreciation Agreement, only TLO is obliged to make the share-based
compensation after the modification. Even after the modification of the Agreement, the Group still recognises
the service received from the managers as an equity-settled share-based compensation. This accounting
treatment is made regardless of whether TLO settles the share-based compensation in cash (cash-settled) or by

106

Consolidated Financial Statements TeamViewer AG

07 Personnel expenses

05 Notes to the consolidated financial statements

transferring equity instruments (equity-settled) (see note 3 Significant accounting policies (c) Employee benefits).

Accounting for the modification

The modification has no impact on the previous accounting treatment. The fair value of the original Share
Appreciation Agreement (EUR 3.6 million) determined at the original grant date is recognised as an expense
when the services are rendered. The G&A expenses in the fiscal year 2019 include an amount of EUR 1.8 million
from the originally agreed Exit Bonus Agreement (2018: EUR 1.8 million).

In addition, the effect of the modification that increased the total fair value of the share-based compensation
arrangement is accounted for as if a new arrangement had been agreed that is measured at the incremental
fair value as at the modification date. Hence, the increase of the granted share in the “excess value” by +0.9
percentage points was accounted for as if it were a separate new arrangement. The G&A expense includes an
amount of EUR 15.6 million (2018: EUR 0) from this modification in the fiscal year 2019.

EPP Bonus

In August 2019, TLO launched a programme to grant Share Appreciation Rights (SARs) for selected managers
of the Group (EPP Programme) in order to create a long-term incentive for the managers with regard to the
appreciation of the Company and the planned IPO or another sale of a participation in TeamViewer AG. In
accordance with the EPP Programme, around 70 managers are entitled to participate in the future appreciation
of the Company.

Vesting conditions

An IPO (in the following IPO Event) results in a partial cash payment at the date of the IPO (Tranche 1) and
another partial payment at the date of the full sell-down, i.e. when the last share in TeamViewer AG is sold by
TLO (Tranche 2). In addition, a discretionary bonus may be granted 30 days after the full sell-down by TLO
(Tranche 3).

Any other full sell-down of the Company (e.g. a sale to a strategic investor, trade sale) by TLO leads to a
payment three months after the sale. The determination of the bonus corresponds to Tranche 1 in the IPO Event.
In addition, a discretionary bonus to be determined according to Tranche 3 in the IPO Event may be granted 30
days after the full sell-down by TLO.

The beneficiaries are entitled to this settlement only if they are in continuing employment within the Group
when the IPO or the trade sale occurs (Tranche 1) or when the full sell-down occurs (Tranche 2 and Tranche 3),
respectively. If the beneficiary has terminated his employment relationship before these dates, the claim for the
respective tranche only lapses if he is a bad leaver as specified in the contract, e.g. termination of employment
by the beneficiaries without cause.

Amount of the EPP Bonus

The settlement amount is based on the EPP Value, which represents the total settlement amount that might be
paid out to managers and which is allocated to 12,000,000 EPP Units, of which 10,780,000 units have been
granted in August 2019 to employees.

The EPP Value equals 1.63 % of the proceeds from the sale of 100 % of the shares in the Company, less

 ‣ any third-party debt, exit fees, costs, taxes or other liabilities;

107

Consolidated Financial Statements TeamViewer AG

07 Personnel expenses

05 Notes to the consolidated financial statements

 ‣ liabilities under PECs, shareholder loans and comparable shareholder instruments, including repayment of
nominal amounts and accrued interest; and

 ‣ amounts contributed as equity to the Company by the shareholder.

Partial payments

In case an IPO Event occurs, the payment for each tranche is determined as follows:

Tranche 1:
30 % or – if lower – the percentage share of shares issued by TLO on the listing date, of the preliminary EPP
value per EPP unit, with a maximum payment amount of EUR 50 million (cap). The preliminary EPP Value is
determined on the IPO date based on the assumption that TLO sells all shares of TeamViewer AG at the IPO.

Tranche 2:
The final EPP Value per EPP unit based on the actual proceeds from the disposal of the shares by TLO when
TLO no longer holds an interest in the Company and subject to the cap, less the payment from Tranche 1.

Tranche 3:
To the extent that the final EPP Value exceeds the cap, TLO may grant a remuneration to the selected managers
after the full sell-down of the investment in the Company which equals the final and unlimited EPP Value per EPP
unit less the cap (EUR 50 million) per EPP unit.

Since TLO already has promised the unlimited EPP Value to the selected managers, this discretionary award
(Tranche 3) is considered a constructive obligation.

Accounting

Although only TLO is obliged to make the share-based compensation, the Group of TeamViewer AG, as the
recipient of the service of the managers, must also recognise an equity-settled share-based compensation for
the EPP Bonus Agreement because it is a transaction between companies of the superordinate TLO Group (see
note 3 Significant accounting policies (c) Employee benefits).

The estimated vesting period for the second and third tranches is 28 months and 29 months, respectively, since
an earlier full sell-down of the TeamViewer shares by TLO cannot be expected. The contribution of services
by the relevant selected managers until the full sell-down of the shares represents a vesting condition. As at
31 December 2019, expectations about the estimated date of a full sell-down are unchanged as at the allocation
date in August 2019.

In the period under review, R&D expenses in the amount of EUR 2.7 million, sales expenses in the amount of
EUR 5.9 million, marketing expenses of EUR 5.2 million and G&A expense of EUR 4.8 million were attributable to
the EPP Programme described herein.

Capital payment from MEP participation

In the fiscal year 2014, HoldCo launched a programme that allows selected managers of the Group of
TeamViewer AG to participate in TLO via the limited partnerships controlled by HoldCo (MEP Programme). The
managers participate in the performance of TLO after the limited partnerships have acquired shares in TLO by
way of their contributions.

108

Consolidated Financial Statements TeamViewer AG

07 Personnel expenses

05 Notes to the consolidated financial statements

These indirect shareholdings were made via the four limited partnerships TigerLuxOne Management
Beteiligungs S.à r.l. & Co. KG, TigerLuxOne Zweite Management Beteiligungs S.à r.l. & Co. KG,
TigerLuxOne Dritte Management Beteiligungs S.à r.l. & Co. KG and TigerLuxOne Vierte Management
Beteiligungs S.à r.l. & Co. The subscription price for the partnership interests subscribed by the managers in the
limited partnership corresponded to their fair value at grant date.

Amount of capital payment

In accordance with the terms of the MEP Programme, managers are supposed to participate in the future
appreciation of TLO Group that is realised when one of the following events (exit events) occurs:

 ‣ The shares of one Group company holding all or substantially all of the Group’s assets are floated to the
stock exchange (Initial Public Offering, IPO)

 ‣ The sale of shares in the Group
 ‣ The sale of all or substantially all of the Group’s assets
 ‣ A transaction which has the same economic impact as one of the transactions described above, and

which the managing partners of the limited partnerships therefore consider as an exit event

Vesting conditions

The managers shall only participate in the appreciation realised upon the occurrence of one of the events
mentioned above when they still hold an interest in the limited partnerships at that time. Pursuant to the terms of
the MEP Programme, this is the case when they are employed at the Group’s companies upon the occurrence
of the exit event or when they retain the limited partnership interest upon their retirement. The decision about the
latter is at the full discretion of HoldCo.

If HoldCo decides that the manager shall not retain its limited partnership interest upon their retirement, the
manager will receive a severance payment. If the manager is a “bad leaver”, the severance payment equals the
lower of the two following amounts:

 ‣ The fair value of the limited partnership interest at the date of retirement
 ‣ The consideration for the limited partnership interests plus subsequent contributions and less personal

withdrawals

In accordance with the terms of the MEP Agreement, a manager leaves as a “bad leaver” when he terminates
his employment without cause.

Fair value measurement of share-based compensation

The fair value of the (modified) Share Appreciation Agreement was determined in each case as at the grant date
using the Black-Scholes model. Vesting conditions attached to the arrangements that are no market conditions
were not taken into account in measuring fair value.

The determination of the expected volatility is based on the historical volatility of benchmark companies,
measured at the grant date over a period which corresponds to the expected remaining maturity at this point in
time.

The fair value of the EPP Programme is determined as at the grant date based on the medium value of the price

109

Consolidated Financial Statements TeamViewer AG

07 Personnel expenses

05 Notes to the consolidated financial statements

range of the issue price representing a market price.

The following table shows the value of the SAR Programmes and provides information on the fair value as at the
grant date:

Share Appreciation
Agreements48 Modified agreements49 EPP Programme49

24 January 201849 31 August 201950 31 August 201950

Valuation technique used Black-Scholes model Black-Scholes model Market price

Intrinsic value (in EUR) (0.16)50 20.1151 23.6652

Time value (in EUR) 0.6648 0.0049 0.0050

Fair value (in EUR) 0.5048 20.1149 23.6650

Expected term (years) 2 0.1 2.3
Expected exit probability (in %) 100 % 100 % 100 %
Risk-free interest rate (in %) 0 % 0 % 0 %
Expected volatility (in %) 30.6 % 30.6 % 30.6 %
Expected dividend yield (in %) 0 % 0 % 0 %
Weighted average remaining maturity of
awards outstanding as at 31 December 2019
(in years)

0 1.3 2

As the investments in the partnership were acquired at fair value within the context of the MEP Programme,
no expense will be recognised as a result of this transaction. The fair value of the transactions required to be
accounted for by the TeamViewer AG’s Group as equity-settled share-based compensation was nil as at the
grant date.

48 Because the subscribed capital of TeamViewer AG was 200 million shares at the time of the IPO, the increase in value relevant for
the value increase agreement and the IPO agreement, as well as for the EPP program, was fictitiously assumed for the purpose of
comparability that this would amount to 200 million SARs is to be divided. The information on the intrinsic value, the time value and the
fair value thus assume stock appreciation rights in relation to a TeamViewer share.

49 Numbers reflect the value as at the allocation date.
50 Based on the contractual agreements (4.1% of the value increase for agreements including agreements from the contribution of the

TeamViewer US Inc.), the intrinsic value is EUR -1.3 million, the time value EUR 5.4 million and the fair value EUR 4.1 million.
51 Based on the contractual agreements (0.9% of the increase in value), the intrinsic value is EUR 36.2 million, the time value is EUR 0.0

million and the fair value is EUR 36.2 million.
52 Based on the contractual agreement (an EPP unit), the intrinsic value is EUR 6.43, the time value is EUR 0.00 and the fair value is EUR

6.43.

110

Consolidated Financial Statements TeamViewer AG

08 Finance income and finance costs

05 Notes to the consolidated financial statements

08 Finance income and finance costs
Exchange rate fluctuation

In thousands of euro 2019 2018

Realised exchange gains/(losses) (20,721) (162)
Unrealised exchange gains/(losses) 7,770 (20,791)

Total exchange rate fluctuation (12,951) (20,953)

Realised exchange gains from operating activities totalled EUR 3,032 thousand (2018: EUR 1,487 thousand),
and losses totalled EUR 5,114 thousand (2018: EUR 2,189 thousand). Exchange gains related to financing
activities were realised in the amount of EUR 14,078 thousand (2018: EUR 3,190 thousand), whereas losses
amounting to EUR 32,716 thousand were realised (2018: EUR 2,649 thousand).

Unrealised exchange losses from financing activities amounted to EUR 7,399 thousand (2018: losses of
EUR 20,749 thousand) due to the devaluation of the U.S. dollar in the fourth quarter, whereas unrealised
exchange result from operating activities amounted to gains of EUR 370 thousand (2018: losses of
EUR 42 thousand).

Finance income and finance costs

In thousands of euro 2019 2018

Finance income 38,936 12,311
Finance costs (83,891) (93,988)

Interest on bank loans (44,896) (49,699)
Interest for loans from related companies (7,781) (11,002)
Other finance costs (31,214) (33,287)

Net finance costs (44,955) (81,677)

Finance income mainly comprises gains in the fair value of derivative financial instruments.

Other finance costs primarily consist of losses in the fair value of derivative financial instruments, the
amortisation of transaction costs of the bank loans, the recognition of the amortised cost of loans and the
impairment on cash and cash equivalents. For further details, see note 21 Financial instruments.

111

Consolidated Financial Statements TeamViewer AG

09 Goodwill and other intangible assets

05 Notes to the consolidated financial statements

09 Goodwill and other intangible assets
Goodwill and intangible assets 2019

In thousands of euro

Gross
carrying
amount as
at 1 Janua-
ry 2019 Additions

Contri-
bution of
foreign
companies Disposals

Move-
ments in
exchange
rates

Gross
carrying
amount as
at 31 De-
cember
2019

Accumula-
ted amorti-
sation and
impair-
ment as at
1 January
2019 Additions

Contri-
bution of
foreign
companies Disposals

Move-
ments in
exchange
rates

Accumula-
ted amorti-
sation and
impair-
ment as at
31 Decem-
ber 2019

Net
carrying
amount as
at 31 De-
cember
2019

Net
carrying
amount as
at 1 Janua-
ry 2019

Goodwill 584,312 - 6,057 - 76 590,445 - - - - - - 590,445 584,312

Software 22,140 13,330 2,120 - 5 37,596 (5,689) (6,863) (1,086) - (2) (13,641) 23,955 16,451

Construction in

progress
- 89 - - - 89 - - - - - - 89 -

Trademark

TeamViewer
105,100 - - - - 105,100 - - - - - - 105,100 105,100

Customer

relationships
235,800 - - - - 235,800 (105,533) (23,580) - - - (129,113) 106,687 130,267

Software

“TeamViewer”
7,100 - - - - 7,100 (6,355) (744) - - - (7,100) - 745

Total goodwill and

intangible assets
954,452 13,419 8,177 - 82 976,131 (117,578) (31,188) (1,086) - (2) (149,854) 826,277 836,875

112

Consolidated Financial Statements TeamViewer AG

09 Goodwill and other intangible assets

05 Notes to the consolidated financial statements

Goodwill and intangible assets 2018

In thousands of euro

Gross
carrying
amount as
at 1 Janua-
ry 2018 Additions

Reclassifi-
cations Disposals

Move-
ments in
exchange
rates

Gross
carrying
amount as
at 31 De-
cember
2018

Accumula-
ted amorti-
sation and
impair-
ment as at
1 January
2018 Additions

Reclassifi-
cations Disposals

Move-
ments in
exchange
rates

Accumula-
ted amorti-
sation and
impair-
ment as at
31 Decem-
ber 2018

Net
carrying
amount as
at 31 De-
cember
2018

Net
carrying
amount as
at 1 Janua-
ry 2018

Goodwill 584,312 - - - - 584,312 - - - - - - 584,312 584,312

Software 6,031 7,056 9,053 - - 22,140 (2,078) (3,611) - - - (5,689) 16,451 3,953

Construction in

progress
5,440 3,612 (9,053) - - - - - - - - - - 5,440

Trademark

TeamViewer
105,100 - - - - 105,100 - - - - - - 105,100 105,100

Customer

relationships
235,800 - - - - 235,800 (81,953) (23,580) - - - (105,533) 130,267 153,847

Software

“TeamViewer”
7,100 - - - - 7,100 (4,935) (1,420) - - - (6,355) 745 2,165

Total goodwill and

intangible assets
943,783 10,668 - - - 954,452 (88,966) (28,611) - - - (117,577) 836,875 854,817

113

Consolidated Financial Statements TeamViewer AG

09 Goodwill and other intangible assets

05 Notes to the consolidated financial statements

In connection with the acquisition of the TeamViewer business by Tiger Lux One S.à r.l. in the fiscal year 2014,
three intangible assets were identified. The following table shows the intangible assets acquired and the
respective useful life of each asset. All assets with a definite useful life are amortised on a straight-line basis.

Intangible assets

In thousands of euro Fair value at acquisition date Useful life

Trademarks 105,100 indefinite
Customer relationships 235,800 10 years
Software “TeamViewer” 7,100 5 years

Total intangible assets 348,000

Amortisation – The amortisation of customer relationships and the “TeamViewer” software is included in profit or
loss in cost of sales.

The useful life of the trademark is determined indefinite because the use of the trademark does not depend
on the product life cycle of the software, and it can be used independently from the technology in place as a
trademark. The Group determined the indefinite useful life of the trademark based on the following significant
factors in accordance with IAS 38.90:

 ‣ The Group expects to continue to use its company trademark for an indefinite time. The commercial usage
of the trademark does not depend on a specific management team.

 ‣ There are no indications of any commercial obsolescence of the trademark. The brand recognition
increased permanently since the foundation of the Company.

 ‣ There are currently no indications of declining market demand in the respective industry.

Intangible assets with an indefinite useful life are tested for impairment annually in accordance with IAS 36
applying the procedure described in note 3 Significant accounting policies. The impairment test for the
trademark is performed in connection with the goodwill impairment test, as described in the following section
because the trademark does not generate cash inflows from continuing use on a stand-alone basis.

Impairment test – The impairment test was conducted on the basis of the cash-generating unit TeamViewer. The
goodwill increased by EUR 6,057 thousand due to the contribution of foreign companies (see note 4 Structure of
the Group).

The recoverable amount was derived based on the value in use, which is determined by discounting expected
future cash flows to be generated from continuing use.

The recoverable amount was higher than the carrying amount. Consequently, no impairment of goodwill or
intangible assets was required.

In accordance with IAS 36, five years of projected cash flows were included in the discounted cash flow model.
A terminal value growth rate of 2 % (2018: 2 %) per annum has been determined as it represents the expected
future long-term, inflation-related industry growth.

The business plan was prepared by the TeamViewer management and represents the most current planning
for a five-year period available as at the valuation date (31 December 2019). The budgeted EBITDA was based

114

Consolidated Financial Statements TeamViewer AG

09 Goodwill and other intangible assets

05 Notes to the consolidated financial statements

on expectations of future outcomes taking into account past experience. The business plan includes a strong
growth of billings within the planning period. For the fiscal years 2020-2024, billings growth is expected to
continue (increase in use cases, coverage of additional customer segments and geographical expansion).

The discount rate was calculated using a pre-tax weighted average cost of capital (WACC), which includes cost
of debt with a credit spread of 0.54 % (2018: 1.6 %) to consider borrowing costs from a market participant’s view
and the cost of equity. The cost of equity is derived from market data on the basis of a peer group of companies,
which is made up of companies that are comparable to the Group’s risk profile with respect to their business
model, size and geographic distribution of sales.

Major components used in determining the cost of equity are the market risk premium of 7.5 % (2018: 7.0 %), the
risk-free rate of 0.17 % (2018: 1.09 %) and an unlevered beta of 1.05 (2017: 1.15) which incorporates the five-year
average of the Group’s peer group. Additionally, a weighted country risk premium was taken into account with
0.8 % (2018: 0.8 %) to reflect the geographical risks the Company is exposed to. The weighting was based on
the ratio of billings per country.

Key assumptions used in the calculation of value in use were discount rate, billings growth rate, terminal value
growth rate and EBITDA margin. These assumptions were as follows:

% 2019 2018

Discount rate (pre-tax) 11.3 % 12.7 %
Billings growth rate 24.0 % 27.3 %
Terminal value growth rate 2.0 % 2.0 %
Budgeted adjusted EBITDA margin (terminal value) 56.9 % 66.9 %

The impairment tests performed as at 31 December 2019 and 2018 did not result in the impairment of goodwill.
Changes in key parameters, which management deemed to be possible, would not result in impairment.

115

Consolidated Financial Statements TeamViewer AG

10 Property, plant and equipment

05 Notes to the consolidated financial statements

10 Property, plant and equipment
Property, plant and equipment 2019

In thousands of euro

Gross
carrying
amount as
at 1 Janua-
ry 2019 Additions

Contri-
bution of
companies Disposals

Move-
ments in
exchange
rates

Gross
carrying
amount as
at 31 De-
cember
2019

Accu-
mulated
deprecia-
tion as at
1 January
2019 Additions

Contri-
bution of
companies Disposals

Move-
ments in
exchange
rates

Accu-
mulated
deprecia-
tion as at
31 Decem-
ber 2019

Net
carrying
amount as
at 31 De-
cember
2019

Net
carrying
amount as
at 1 Janua-
ry 2019

Improvements in

premises
364 221 532 (2) 5 1,120 (228) (107) (205) 2 (2) (540) 580 136

IT equipment 4,220 1,608 1,468 (250) 11 7,057 (2,916) (1,351) (1,114) 250 (4) (5,135) 1,921 1,305

Furniture and office

equipment
1,241 310 579 (108) 6 2,029 (442) (276) (298) 108 (3) (910) 1,119 798

Construction in

progress
- 1,083 - - - 1,083 - - - - - - 1,083 -

Total property, plant

and equipment
5,825 3,222 2,579 (360) 22 11,288 (3,586) (1,733) (1,617) 360 (10) (6,586) 4,702 2,239

116

Consolidated Financial Statements TeamViewer AG

10 Property, plant and equipment

05 Notes to the consolidated financial statements

Property, plant and equipment 2018

In thousands of euro

Gross
carrying
amount as
at 1 Janua-
ry 2018 Additions

Contri-
bution of
companies Disposals

Move-
ments in
exchange
rates

Gross
carrying
amount as
at 31 De-
cember
2018

Accu-
mulated
deprecia-
tion as at
1 January
2018 Additions

Contri-
bution of
companies Disposals

Move-
ments in
exchange
rates

Accu-
mulated
deprecia-
tion as at
31 Decem-
ber 2018

Net
carrying
amount as
at 31 De-
cember
2018

Net
carrying
amount as
at 1 Janua-
ry 2018

Improvements in

premises
364 - - - - 364 (152) (76) - - (228) 136 212

IT equipment 3,753 784 - (317) - 4,220 (1,954) (1,278) - 317 - (2,916) 1,305 1,799

Furniture and

office equipment
1,230 32 - (21) - 1,241 (322) (142) - 21 - (442) 798 908

Construction in

progress
- - - - - - - - - - - - - -

Total property, plant

and equipment
5,347 816 - (338) - 5,825 (2,428) (1,496) - 338 - (3,586) 2,239 2,919

Right-of-use assets 2019

In thousands of euro

Gross
carrying
amount
as at
1 Janua-
ry 2019
before
IFRS 16

Impact of
first-time
adoption
of IFRS
16 Additions

Contri-
bution of
compa-
nies Disposals

Move-
ments in
exchange
rates

Gross
carrying
amount
as at
31 De-
cember
2019

Accumu-
lated
deprecia-
tion as at
1 January
2019 Additions

Contri-
bution of
compa-
nies Disposals

Move-
ments
in ex-
change
rates

Accumu-
lated
depre-
ciation as
at 31 Dec-
ember
2019

Net
carrying
amount
as at
31 Dec-
ember
2019

Net
carrying
amount
as at
1 January
2019

Right-of-use

assets in buildings
- 3,146 14,288 2,293 (727) 18 19,019 - (1,408) (347) 10 (3) (1,748) 17,271 -

Right-of-use

assets in IT

equipment

- 4,194 3,135 - (854) - 6,475 - (2,110) - 142 - (1,968) 4,507 -

Total right-of-use

assets
- 7,340 17,424 2,293 (1,581) 18 25,494 - (3,518) (347) 153 (3) (3,716) 21,778 -

117

Consolidated Financial Statements TeamViewer AG

11 Income tax

05 Notes to the consolidated financial statements

11 Income tax
Income tax benefit/(expense), net

In thousands of euro 2019 2018

Current tax benefit/(expense), net (12,560) (3,351)
Deferred tax benefit/(expense), net 21,277 (13,561)

Thereof from the recognition/derecognition of
temporary differences

(25,245) (5,529)

Thereof from interest and tax loss carryforwards 46,522 (8,032)
Income tax benefit/(expense), net 8,717 (16,912)

In the total income tax benefit, EUR 255 thousand current tax income (2018: EUR 574 thousand current tax
expense) and EUR 90 thousand deferred tax income (2018: EUR 1,454 thousand deferred tax income) are
included, which refer to prior periods.

The Group is based in Germany, which is subject to a statutory rate of 28.8 % in 2019 (2018: 28.8 %). The
taxation rate in the other countries is within a range of 17 % to 33 % apply (17 % to 33 % in 2018).

Deferred tax assets and liabilities are measured using enacted or substantively enacted tax rates which are
expected to apply in the relevant national jurisdiction when the amounts are recovered.

The reconciliation of expected income tax benefit/(expense) to actual income tax benefit/(expense) is as follows:

In thousands of euro 2019 2018

Earnings before tax 95,142 4,499
Expected income tax benefit/(expense) – 28.8 % (27,401) (1,296)

Difference due to different tax rates 74 -
Tax income from the recognition of interest
carryforwards

49,330 -

Tax expense from the non-recognition of tax loss
carryforwards

(467) (15,024)

Non-deductible differences regarding share-based
compensation

(10,636) (518)

Permanent differences
(tax-exempt income and non-deductible operating
expenses, trade tax add back)

(2,623) (975)

Current and deferred taxes, previous years 345 880
Other, net 95 21

Actual income tax benefit/(expense) 8,717 (16,912)

Tax income from the recognition of interest carryforwards relates to an interest carryforward amounting to
EUR 217,192 thousand as of 31 December 2019 that was not recognised in the previous year due to potential
forfeiture in case of ownership change. As a result of the IPO, potential forfeiture of interest carryforwards due to
potential ownership change no longer applies. Furthermore, based on profit estimates, sufficient future taxable

118

Consolidated Financial Statements TeamViewer AG

11 Income tax

05 Notes to the consolidated financial statements

profits are available and, based on the refinancing together with the contribution of the shareholder loan, there
is a significant decrease of future interest expense, the existing interest carryforward as of 31 December 2019 is
fully recognised.

As of 31 December 2018 an existing interest carryforward of EUR 193,547 thousand due to potential loss in case
of ownership change was not capitalised.

As at 31 December 2018, there was a tax loss carryforward in the amount of EUR 31,216 thousand which was
fully utilised in the current fiscal year 2019.

Deferred tax assets and deferred tax liabilities are offset when the underlying amounts are collected by the same
tax authority and there is a right to offset them.

Deferred tax assets

In thousands of euro 31 December 2019 31 December 2018

Intangible assets 185 -
Operating and office equipment 463 -
Trade receivables 298 403
Deferred revenue 14,403 50,060
Provisions 910 250
Interest carryforwards for tax purposes 55,506 -
Tax loss carryforwards - 8,984

Total deferred tax assets 71,764 59,698
Netting against deferred tax liabilities (65,498) (59,698)
Net deferred tax assets 6,266 -

Deferred tax liabilities

In thousands of euro 31 December 2019 31 December 2018

Intangible assets
 ‣ subject to amortisation

(31,053) (37,731)

Intangible assets
 ‣ not subject to amortisation

(30,269) (30,269)

Loans and borrowings (4,484) (9,859)
Property, plant and equipment - (444)
Other - (9)

Total deferred tax liabilities (65,806) (78,312)
Netting against deferred tax assets 65,498 59,698
Net deferred tax liabilities (308) (18,614)

In 2019, a total amount of EUR 3,445 thousand was recorded in equity as deferred tax benefit. The amount
comprises a tax receivable of EUR 791 thousand for the acquisition of Monitis Software and a tax benefit of
EUR 2,654 thousand resulting from the reversal of a deferred tax liability in connection with the contribution of a
shareholder loan into the capital reserve. In 2018, a total amount of EUR 1,714 thousand was recoded in equity
resulting of first-time adoption of IFRS 9 and IFRS 15.

119

Consolidated Financial Statements TeamViewer AG

11 Income tax

05 Notes to the consolidated financial statements

As at 31 December 2019, no deferred tax asset was recognised on the following amounts. The tax loss refers to
Germany and can be carried forward for an unlimited period within general tax loss carryforward restrictions.

Not recognised deferred tax assets

In thousands of euro 31 December 2019 31 December 2018

Base amount of
interest and tax loss
carryforwards

Deferred tax assets
not recognised for
interest and tax loss
carryforwards

Base amount of
interest and tax loss
carryforwards

Deferred tax assets
not recognised for
interest and tax loss
carryforwards

Interest carryforwards - - 193,547 55,742
Tax loss carryforwards 1,621 467 22 6

Unchanged from the previous year, the company intends to fully reinvest the existing retained earnings of
subsidiaries. Existing temporary differences amount to EUR 433,426 thousand as at 31 December 2019 (2018:
EUR 501,834 thousand).

The amount of EUR 26,971 thousand stated in the previous year’s financials corresponds to the taxable amount
of the temporary differences. Further the previous year amount was calculated exempt consolidation effects.

No deferred tax liabilities were recognised on these taxable temporary differences as the time of the release of
temporary differences is under control of the Company and a reversal of the temporary differences is assessed
not to be probable over a foreseeable period of time.

Upon the acquisition of the TeamViewer business in the fiscal year 2014, the Group recognised contingent
liabilities for uncertain tax positions in accordance with IFRS 3.22, which might be challenged by respective tax
authorities and would have an effect on the current tax expense determined by the Group in the future.

At the date of acquisition, these contingent liabilities amounted to EUR 1,610 thousand and were not increased,
used or reversed until the end of the reporting period. Expected reimbursements have been considered when
determining this amount of contingent liabilities.

For periods after the acquisition date, contingent liabilities related to taxes in a lower single-digit million range
exist. In addition, the Group estimates that the possibility of an outflow of economic resources concerning these
tax positions is not probable, therefore no accruals were recorded for periods after the acquisition date.

Upon the first-time application of IFRIC 23, no further additional amounts had to be recognised to account for
tax risks according to the Company’s assessment.

120

Consolidated Financial Statements TeamViewer AG

12 Trade receivables

05 Notes to the consolidated financial statements

12 Trade receivables
There are only current trade receivables. The Group does not recognise trade receivables if it has no
unconditional right to consideration. Customers have the right to return purchased licences within seven days
after purchase. During this period the Group has no unconditional right to receiving a consideration and only
the service already delivered is presented separately pro rata as a contractual asset (see note 13 Other current
assets). Current trade receivables on a gross basis including receivables older than 120 days are as follows:

Trade receivables ageing

In thousands of euro 31 December 2019 31 December 2018

Neither past due nor impaired 450 334
Past due and impaired

1–30 days past due 11,389 10,275
31–60 days past due 2,852 3,048
61–90 days past due 2,554 1,090
91–120 days past due 1,708 1,002
More than 120 days past due 11,238 9,229

Total trade receivables, gross 30,194 24,978

Total trade receivables also include receivables from related companies (31 December 2019: EUR 301
thousand; 31 December 2018: EUR 4,876 thousand).

The loss allowance on the Group’s current trade receivables is recognised in line with IFRS 9 using the expected
credit loss model. The simplified approach is used calculating the lifetime expected credit losses. Due to
the diversified customer base, the trade receivables net of consumption tax are clustered into a provision
matrix showing specific expected credit losses for major countries and an average expected credit loss for
minor countries. The Group uses the historical credit loss experience over the past year to calculate the loss
allowances for different age bands. Management evaluates on a regular basis if reasonable and supportable
information is available to adjust the historical default rates using forward-looking information including
probability-weighted risks with low probability of occurrence. Trade receivables due more than 120 days are
impaired in full. Due to the short time period and the low interest rate environment, the time value of money does
not have any material effect on the allowance. The trade receivables include no material finance component.

Development of loss allowance on trade receivables

In thousands of euro 31 December 2019 31 December 2018

Valuation allowance as of beginning of fiscal year (9,560) (6,881)
Change in accounting policies - 1,759

Release/(addition) (15,489) (8,280)
Utilisation 6,162 3,925
Contribution of foreign entities 472 -
Other movements (24) (83)

Total valuation allowance as at fiscal year-end (18,438) (9,560)

121

Consolidated Financial Statements TeamViewer AG

12 Trade receivables

05 Notes to the consolidated financial statements

The loss allowance for trade receivables increased to EUR 18,438 thousand as at 31 December 2019
(31 December 2018: EUR 9,560 thousand) mainly due to increased receivables and higher expected credit
losses. Overdue trade receivables are subject to enforcement activities. While in the previous year, trade
receivables have only been derecognised after a limitation period of three years, in the fiscal year 2019, trade
receivables and the applicable loss allowance are already derecognised if they are overdue for more than one
year and no realisation of the receivable is expected. Prior-year figures have been adjusted accordingly to allow
for comparison.

Information about the Group’s exposure to credit and market risks for trade receivables is included in note 21
Financial instruments – Fair values and risk management.

Lifetime expected credit loss allowance (trade receivables) as at 31 December

2019 2018

Overdue In thousands of euro
Expected
credit loss rate In thousands of euro

Expected
credit loss rate

1–30 days (2,181) 20 % (1,743) 17 %
31–60 days (1,541) 56 % (1,683) 53 %
61–90 days (2,301) 92 % (754) 65 %
91–120 days (1,550) 95 % (681) 75 %
>120 days (10,866) 100 % (4,698) 100 %

Sum of valuation
allowance

(18,437) (9,560)

122

Consolidated Financial Statements TeamViewer AG

13 Other current assets

05 Notes to the consolidated financial statements

13 Other current assets
Other current assets as at 31 December 2019 consist of the following categories:

Other current assets

In thousands of euro 31 December 2019 31 December 2018

Prepayments 3,108 1,442
VAT receivables 494 34
Other receivables 2,254 1,782

Total other current assets 5,856 3,258

Other receivables mainly consist of the contractual assets in line with IFRS 15 (EUR 432 thousand; 2018:
EUR 329 thousand), receivables from payment service provider (EUR 395 thousand; 2018: EUR 217 thousand),
deposit payments (EUR 49 thousand; 2018: EUR 198 thousand), costs to obtain contracts (EUR 388 thousand;
2018: EUR 710 thousand) and a security deposit due to Swiss VAT regulations (EUR 157 thousand; 2018:
EUR 157 thousand). In addition, there were receivables due from employees in the amount of EUR 121 thousand
(2018: EUR 106 thousand).

The contract asset as defined in IFRS 15 showed a net balance as at 31 December 2019 of EUR 432 thousand
(gross amount of EUR 483 thousand less an allowance of EUR 51 thousand). Therefore, as at 31 December, the
positions were as follows:

Contract assets in accordance with IFRS 15

In thousands of euro 31 December 2019 31 December 2018

Gross contract assets 483 341
Loss allowance (51) (12)

Net contract assets 432 329

123

Consolidated Financial Statements TeamViewer AG

14 Cash and cash equivalents

05 Notes to the consolidated financial statements

14 Cash and cash equivalents
Cash and cash equivalents

In thousands of euro 31 December 2019 31 December 2018

Current bank accounts 70,557 80,686
Short-term deposits 337 5
Cash in hand 1 -
Other cash equivalents 460 264

Total cash and cash equivalents 71,355 80,955
Risk provision on cash and cash equivalents (202) (1,016)

Total cash and cash equivalents after risk
provision

71,153 79,939

Other cash equivalents contain receivables from payment service providers.

The Group recognises a loss allowance in line with IFRS 9 using the expected credit loss model. The Group
used credit default swaps to estimate the 12-month expected credit loss. The Group monitors the risk on a
regular basis to determine if a significant deterioration of credit risk has occurred.

The Group determines a significant deterioration of credit risk if the credit rating of a bank is downgraded from
investment grade. The Group assumes that a default has occurred if the Standard & Poor’s credit rating of a
bank is downgraded to below C. There has been no significant increase in default risk compared to the previous
year. All impairments on cash and cash equivalents are calculated using the 12-month expected credit loss as at
31 December 2019.

The lower loss allowance in 2019 compared to the previous year is largely attributable to lower default
probabilities of some banks.

Risk provision on cash and cash equivalents measured based on 12-month
expected credit loss

In thousands of euro 2019 2018

As at 1 January (1,016) (100)
(Additions)/disposals 815 (916)
As at 31 December (202) (1,016)

124

Consolidated Financial Statements TeamViewer AG

15 Equity

05 Notes to the consolidated financial statements

15 Equity
Equity

In thousands of euro 31 December 2019 31 December 2018

Issued capital 200,000 25
Capital reserve 320,661 116,312
(Accumulated losses)/retained earnings (429,881) (332,876)
Hedge reserve - (14)
Foreign currency translation reserve 1,081 4

Total equity 91,861 (216,548)

(a) Nature and purpose of reserves

Issued capital – As at 31 December 2019, the issued capital comprises the share capital of TeamViewer AG in
the amount of EUR 200,000 thousand and is divided into 200 million ordinary bearer shares with no par value.
This share capital was created following the transformation of Regit Beteiligungs-GmbH into a stock corporation
by way of the shareholder resolution dated 19 August 2019, which led to the change in the name of Company
from Regit Beteiligungs-GmbH to TeamViewer AG, and entry in the commercial register on 3 September 2019.
As at the transformation, the share capital of Regit Beteiligungs-GmbH amounted to EUR 200,000 thousand.
After the Company was established on 3 July 2019 with a share capital of EUR 25 thousand, the share capital
of Regit Beteiligungs-GmbH was increased by EUR 199,975 thousand to EUR 200,000 thousand upon the
contribution of all the shares in Regit Eins GmbH on 1 August 2019.

At 31 December 2018, the Group’s issued capital comprised the share capital of Regit Eins GmbH in the
amount of EUR 25 thousand. The contribution of the shares in Regit Eins GmbH into Regit Beteiligungs-GmbH
(now TeamViewer AG) has to be accounted for as a continuation of the consolidated financial statements of
Regit Eins GmbH involving a reorganisation of capital (see note 4 Structure of the Group– (b) Contribution into
TeamViewer AG). In the context of the reorganisation of capital, the Group’s issued capital was increased by
EUR 199,975 thousand to EUR 200,000 thousand, charged to accumulated losses/retained earnings.

Authorised capital – The Management Board is authorised to increase the issued capital until 2 September 2024
by up to EUR 100,000 thousand (authorised capital 2019). The subscription rights of the existing shareholders
may be disapplied.

Conditional capital – The share capital of the Company is conditionally increased by up to EUR 60,000 thousand
by the issuance of 60,000,000 new, ordinary bearer shares with no par value (conditional capital 2019). The
conditional capital 2019 solely serves the purpose to grant new shares to the owners or holders of bonds, which
according to the authorising solution adopted by the general meeting on 3 September 2019 are issued until 2
September 2024 by the Company or affiliated companies in which the Company directly or indirectly holds a
majority interest, in the event that conversion and/or option rights are exercised or that conversion and/or option
right obligations are met or that the Company exercises its right to grant shares of the Company instead of pay
the amount due in full or in part. As at 31 December 2019, the Company has not used the conditional capital.
Accordingly, the conditional capital 2019 amounts to EUR 60,000 thousand, as at 31 December 2019.

Capital reserve – The movement in the capital reserve in 2019 comprises the conversion of a loan of TLO in

125

Consolidated Financial Statements TeamViewer AG

15 Equity

05 Notes to the consolidated financial statements

the amount of EUR 158,056 thousand (see note 16 Financial liabilities), the contribution of companies (see
note 4 Structure of the Group) in the amount of EUR 8,678 thousand, the recognition of a deferred tax asset in
connection with the contribution of EUR 784 thousand and the recognition of the share-based compensations in
the statement of profit or loss in the amount of EUR 36,830 thousand (see note 7 Personnel expenses).

Hedge reserve – The reserve for cash flow hedges includes the effects of an interest rate cap; see note 21 –
Financial instruments.

(b) Financial management

TeamViewer’s financial management is geared to safeguarding the financial stability, flexibility and liquidity of
the Group. It comprises the capital structure management and financing of the company, cash and liquidity
management and the monitoring and managing of market price risks, such as exchange rate and interest
rate risks. The financing structure of TeamViewer is designed to preserve the company’s financial room for
manoeuvre to enable it to take advantage of business and investment opportunities. This is achieved through
a balanced equity/debt ratio. Pursuant to the terms of the loan agreements dating from 2019, the Group must
comply with certain covenants (leverage ratio covenant) (see note 16 Financial liabilities).

126

Consolidated Financial Statements TeamViewer AG

16 Financial liabilities

05 Notes to the consolidated financial statements

16 Financial liabilities
Non-current liabilities

In thousands of euro 31 December 2019 31 December 2018

Financial liabilities 582,538 678,771
thereof from loans 565,492 678,771
thereof from lease liabilities 17,046 -

Other financial liabilities - 2,928
Total non-current financial liabilities 582,538 681,699

Current liabilities

In thousands of euro 31 December 2019 31 December 2018

Financial liabilities from loans 34,260 154,818
thereof from loans 30,191 154,818
thereof from lease liabilities 4,069 -

Other financial liabilities 6,642 6,640
Total current financial liabilities 40,902 161,458

The non-current other financial liabilities as at 31 December 2018 with a carrying amount of EUR 2,928 thousand
include the fair value of an embedded derivative which was derecognised in 2019 in the context of the
refinancing. Current other financial liabilities comprise only accrued interest (2019: EUR 6,642 thousand; 2018:
EUR 6,509 thousand) and, in 2018, a swap (EUR 131 thousand) that was derecognised on 31 December 2019.

127

Consolidated Financial Statements TeamViewer AG

16 Financial liabilities

05 Notes to the consolidated financial statements

(a) Terms and repayment structure

The following table shows the terms, conditions and carrying amounts of the Group’s interest-bearing liabilities
(for lease liabilities, please refer to note 22 Leases):

Interest-bearing liabilities

31 December 2019

In thousands of euro Currency
Nominal
interest rate

 Year of
maturity

Principal
amount (EUR)

Carrying
amount (EUR)

2019 syndicated loan USD USD 4.81 % 2024 400,570 395,442
2019 syndicated loan EUR EUR 2.50 % 2024 125,000 123,404
2019 syndicated loan GBP GBP 3.58 % 2024 78,253 77,252
2019 syndicated loan – revolving
credit facility

various various 2024 - (415)

Total interest-bearing liabilities 603,823 595,683

Interest-bearing liabilities

31 December 2018

In thousands of euro Currency
Nominal
interest rate

 Year of
maturity

Principal
amount (EUR)

Carrying
amount (EUR)

TLO loan EUR 7.00 % 2024 162,515 149,720
2017 syndicated loan (first lien)
USD

USD 7.55 % 2024 278,876 282,984

2017 syndicated loan (first lien)
EUR

EUR 5.50 % 2024 222,045 224,927

2017 syndicated loan (second lien)
USD

USD 11.05 % 2025 174,673 176,219

Syndicated loan
2017 revolving credit facility

various various 2022 - (260)

Total interest-bearing liabilities 838,109 833,589

The revolving credit facility is subject to a floating interest rate plus an agreed margin. The nominal interest rates
presented include the respective current closing rates, the margin at the closing rates and existing interest floors.
The principal is stated excluding capitalised interest.

Financing costs are included in the carrying amounts of the respective loans in the tables above. This results in
a negative carrying amount for the revolving credit facility.

The revolving credit facility is currently not drawn but could be drawn up to an amount of EUR 35 million in
different currencies in the future.

The derivatives embedded in the 2017 syndicated loan affect the fair value of these loans. The Group is entitled
to repay the loans early, which is seen as a cancellation right. An additional agreement guarantees the lender a

128

Consolidated Financial Statements TeamViewer AG

16 Financial liabilities

05 Notes to the consolidated financial statements

minimum interest rate of 1 %. Both embedded derivatives (cancellation right, minimum interest) are accounted
for separately from the underlying transaction.

The payment structure of the loans is as follows, assuming a repayment as agreed in the loan agreement as at
the reporting date (for lease liabilities, please refer to note 22 Leases):

Future cash flows as at 31 December 2019

In thousands of euro
Payable within
3 months

Payable within
3 to 12 months

Payable within
1 to 3 years

Payable within
3 to 5 years

Payable after
more than 5
years

Total amount
outstanding

2019 syndicated
loan USD

9,750 29,885 76,739 373,255 - 489,629

2019 syndicated
loan EUR

1,580 7,847 18,444 111,560 - 139,431

2019 syndicated
loan GBP

1,396 5,324 13,079 71,208 - 91,008

Total future
payments

12,726 43,057 108,261 556,024 - 720,068

Future cash flows as at 31 December 2018

In thousands of euro
Payable within
3 months

Payable within
3 to 12 months

Payable within
1 to 3 years

Payable within
3 to 5 years

Payable after
more than 5
years

Total amount
outstanding

TLO loan - - 199,159 - - 199,159
2017 syndicated
loan (first lien)
USD

6,034 18,137 47,631 46,703 267,627 386,132

2017 syndicated
loan (first lien)
EUR

3,652 10,976 28,845 28,307 212,451 284,231

2017 syndicated
loan (second
lien) USD

3,218 16,411 39,203 39,149 197,143 295,124

Total future
payments

12,904 45,524 314,838 114,159 677,221 1,164,646

For further details on risk management with regards to interest rate and liquidity risk, see note 21 Financial
instruments.

129

Consolidated Financial Statements TeamViewer AG

16 Financial liabilities

05 Notes to the consolidated financial statements

(b) Syndicated loan

On 22 February 2017, Regit Eins GmbH entered into a seven-year credit agreement (2017 syndicated loans) with
various lenders. As at the transaction date (27 September 2019), the Group restructured its financing. The 2017
syndicated loan was fully repaid and derecognised, and a new credit agreement (2019 syndicated loan) was
entered into with various lenders. The Group made a drawdown of the following loans on 27 September 2019:

Refinancing on 27 September 2019 EUR loan USD loan GBP loan

Date of issue 27 September 2019 27 September 2019 27 September 2019
Repayment date 26 September 2024 26 September 2024 26 September 2024
Currency EUR USD GBP
Principal amount 125,000,000 450,000,000 66,577,500
Reference rate EURIBOR LIBOR (USD) LIBOR (GBP)
Interest period (variable) 6M (initial recognition) 6M (initial recognition) 6M (initial recognition)
Floor 0 % 1 % 0 %

Margin (depending on financial
indicators)

1.75 % - 2.75 %
(2.50 % at initial
recognition)

2.0 % - 3.0 % (2.75 %
at initial recognition)

2.0 % - 3.0 % (2.75 %
at initial recognition)

The Group is obliged to make repayments of at least 5 % of the principal starting at the end of 2020.

The 2019 syndicated loans also include a revolving credit facility with a term of five years which can be drawn if
necessary. During 2019 and 2018, the revolving credit facility was not drawn.

(c) Financial effects of the refinancing in 2019

The derecognition of the former loans has caused net expenses of around EUR 23 million, which can be broken
down as follows:

Expenses caused by derecognition of loans

In thousands of euro

Amortised cost of the repaid loans 6,850
Fair value of the derecognised embedded
derivatives

(29,124)

Other (601)
Total expenses (22,875)

The Group has the unconditional right to early repay the loans in full or in part at any time. An additional floor
agreement guarantees a minimum interest rate of 1.00 % for the USD loan and 0.00 % for the EUR and GBP
loans.

The loans were measured at cost upon initial recognition, taking into account the costs directly attributable to
the new loan (transaction costs of EUR 8,690 thousand). Subsequent measurement is based on amortised cost
determined using the effective interest method.

130

Consolidated Financial Statements TeamViewer AG

16 Financial liabilities

05 Notes to the consolidated financial statements

(d) Loan of TLO

The loan of TLO was initially recognised at fair value which was calculated on the basis of the discounted cash
flow method using the applicable market interest rates, the expected repayment date and a credit spread in
line with the secured bank loans, taking into account the subordination of the loan. The loan was subsequently
measured at amortised cost using the effective interest method, with an underlying interest rate of 10.44 % being
used upon initial recognition. As a consequence, a portion of the loan principal was recorded in equity as a
capital contribution upon initial recognition.

The loan was granted on 7 July 2014 at a principal amount of EUR 350 million. The fair value of the loan at the
date of issuance was around EUR 280 million. The difference between the fair value of the loan and the principal
amount at the date of issuance was around EUR 50 million (net of deferred taxes), which was recorded in equity
as a contribution by the shareholders and reported under the capital reserve. Accordingly, deferred tax liabilities
of EUR 20 million were recognised.

On 9 September 2019, the loan of TLO was contributed to Regit Eins GmbH via TeamViewer AG. Since
this was a contribution under common control, the contribution was accounted for at its carrying amount
(EUR 158,056 thousand).

(e) Loan covenants

Under terms of the 2019 credit agreements, the Group is required to comply with certain covenants regarding
the leverage ratio (net financial liability/pro forma EBITDA, each defined in the credit agreement).

As at 31 December 2019, there were no breaches of loan covenants.

131

Consolidated Financial Statements TeamViewer AG

17 Deferred revenue

05 Notes to the consolidated financial statements

17 Deferred revenue
Deferred revenue

In thousands of euro 31 December 2019 31 December 2018

Non-current 2,572 47,225
Current 210,250 233,410

Total deferred revenue 212,822 280,635

The deferred revenue includes an amount of EUR 48,862 thousand related to perpetual licences (2018: EUR
173,390 thousand).

For further information, see note 5 Revenue.

18 Trade payables

Trade payables – ageing category

In thousands of euro 31 December 2019 31 December 2018

1–30 days 9,069 6,695
30–60 days - -
61–90 days - -
More than 90 days - -

Total trade payables 9,069 6,695

132

Consolidated Financial Statements TeamViewer AG

19 Deferred and other liabilities

05 Notes to the consolidated financial statements

19 Deferred and other liabilities
The Group expects that the following deferred and other liabilities are to be settled within one year.

Deferred and other liabilities

In thousands of euro 31 December 2019 31 December 2018

Employee-related accruals 10,005 6,367
Payroll-related taxes and social security 1,468 672
VAT 2,312 1,515
Other 4,008 5,292

Deferred and other liabilities 17,793 13,846

133

Consolidated Financial Statements TeamViewer AG

20 Provisions

05 Notes to the consolidated financial statements

20 Provisions
Provisions totalling EUR 3,519 thousand (2018: EUR 1,349 thousand) mainly consist of provisions relating to
audit, consultancy and tax advisory fees, jubilee provisions, provision for litigation and provisions for potential tax
payments (VAT, as well as interests and penal-surcharges for income tax purposes).

Total provisions

In thousands of euro 2019 2018

Balance as at 1 January 1,349 1,514
Additions 3,519 1,349
Usage (1,304) (1,409)
Reversals (42) (105)
Translation differences (2) -

Balance as at 31 December 3,519 1,349
Thereof non-current 235 143

As part of the global developments in the taxation of digital business models, more and more jurisdictions qualify
the sale of software as a taxable transaction even in cases where there is no physical presence. In these cases,
the foreign entrepreneur is obliged to collect sales tax from local customers and pass it on to the responsible
tax office. As a result of the so-called Wayfair decision, various US states are also introducing regulations,
accordingly.

In many cases, the interpretation of the newly introduced laws is still being clarified. TeamViewer monitors the
respective design and application. If necessary, appropriate registrations and the collection of VAT from the local
customer are made.

As of 31 December 2019, provisions in the lower single-digit million range were recognised in the balance sheet
for possible payment obligations from previous and current periods.

In cases where responsible tax authorities take a different view from the company position, it cannot be ruled out
that additional tax payments in the lower single-digit million range might arise. As based on the company’s view
that there is no likelihood of such probability, no further provisions are recorded in the balance sheet.

134

Consolidated Financial Statements TeamViewer AG

21 Financial instruments – Fair values and risk management

05 Notes to the consolidated financial statements

21 Financial instruments – Fair
values and risk management

(a) Accounting classifications and fair values

The Group classifies financial instruments in accordance with IFRS 9. The Group measures non-derivative
financial assets that are held to collect contractual cash flows that are solely payments of principal and interest at
amortised cost. All non-derivative financial liabilities are measured at amortised cost. Derivatives are measured
at fair value through profit or loss.

The following table shows the carrying amounts and fair values of financial assets and financial liabilities,
including their levels in the fair value hierarchy.

Carrying amount and fair value level

31 December 2019

In thousands of euro Carrying amount Fair value level

Classification in accordance with
IFRS 9

Fair value
through profit
or loss Amortised cost Total Fair value Level

Financial assets - - - -
Total financial assets
measured at fair value

- - - -

Trade receivables - 11,756 11,756 11,756 Level 2
Cash and cash equivalents - 71,153 71,153 71,153 Level 2
Loan receivables - - - -
Other financial assets - 4,424 4,424 4,424 Level 2

Total financial assets not
measured at fair value

- 87,333 87,333

Financial liabilities – thereof
derivatives

- - - -

Total financial liabilities
measured at fair value

- - - -

Trade payables - 9,069 9,069 9,069 Level 2
Lease liabilities - 21,114 21,114 21,114 Level 2
Bank loans - 595,683 595,683 595,683 Level 2
Other financial liabilities - 6,642 6,642 6,642 Level 2

Total financial liabilities not
measured at fair value

- 632,508 632,508

135

Consolidated Financial Statements TeamViewer AG

21 Financial instruments – Fair values and risk management

05 Notes to the consolidated financial statements

Carrying amount and fair value level

31 December 2018

In thousands of euro Carrying amount Fair value level

Classification in accordance with IFRS 9

Fair value
through profit
or loss

Amortised
cost Total Fair value Level

Financial assets – thereof
derivatives

11 - 11 11 Level 2

Total financial assets measured
at fair value

11 - 11

Trade receivables - 15,442 15,442 15,442 Level 2
Cash and cash equivalents - 79,939 79,939 79,939 Level 2
Loan receivables - 9,704 9,704 9,704 Level 2

Total financial assets not
measured at fair value

- 105,086 105,086

Financial liabilities – thereof
derivatives

3,058 - 3,058 3,058 Level 2

Total financial liabilities
measured at fair value

3,058 - 3,058

Trade payables - 6,695 6,695 6,695 Level 2
Secured bank loans - 833,589 833,589 833,589 Level 2
Other financial liabilities - 6,509 6,509 6,509 Level 2

Total financial liabilities not
measured at fair value

- 846,794 846,794

In the position Financial assets, rent deposits for office space are included, in particular for the new
headquarters of the Group in Göppingen (2019: EUR 4,200 thousand; 2018: EUR 0).

(b) Measurement of fair values

Valuation techniques – The fair values are calculated using standard financial valuation models, based entirely
on observable inputs.

Interest rate swaps are measured with the discounted cash flow method using applicable yield curves. Interest
rate caps are measured using an option pricing model with current market volatilities.

The fair values for the embedded derivatives are calculated with an option pricing model in which the most
relevant factors are current yield curves and credit default spreads for comparable companies.

The fair values of the debt instruments assigned to Level 2 are calculated as the present values of the payments
associated with the debts, based on the applicable yield curve and the credit spread curve for comparable
companies.

Trade receivables, receivables from affiliates, other associates and investments, loan receivables, as well as
cash and cash equivalents generally all have current maturities. Therefore, their carrying amounts approximate
their fair values on the reporting date.

136

Consolidated Financial Statements TeamViewer AG

21 Financial instruments – Fair values and risk management

05 Notes to the consolidated financial statements

Trade payables, liabilities due and other non-financial liabilities also generally have current maturities. Therefore,
their carrying amounts approximate their fair values on the reporting date.

There were no transfers between fair value levels in 2019 and 2018.

Net gains and losses – Net gains and losses by category of financial instruments in accordance with IFRS 7.20
are as follows:

Net gain/(loss)

In millions of euro 31 December 2019 31 December 2018

Financial assets and liabilities measured at fair
value through profit and loss

2.9 (17.7)

Financial assets measured at amortised cost (9.6) (8.6)
Financial liabilities measured at amortised cost (66.7) (84.6)
Total net gain/(loss) (73.4) (110.9)

As shown above, net gains and losses include interest, changes in the fair value recognised in profit or loss,
impairment losses and impairment reversals as well as currency translation effects. Within financial assets
measured at amortised cost, losses of EUR -14.7 million (2018: EUR -9.2 million) were recognised that are
related to the impairment of trade receivables and cash and cash equivalents. The net interest result for financial
assets and liabilities that are measured at amortised cost was EUR -47.8 million (2018: EUR -62.1 million) and
mainly comprises interest on bank loans of EUR -36.8 million (2018: EUR -48.4 million) and an interest expense
for loans from related companies of EUR -11.4 million (2018: EUR -14.7 million).

Foreign exchange losses related to financial liabilities measured at amortised cost amounted to EUR -17.7 million
(2018: loss of EUR -20.9 million). Foreign exchange gains related to financial assets measured at amortised
cost amounted to EUR 4.4 million (2018: losses of EUR 0.4 million). Foreign exchange gains related to financial
liabilities measured at fair value through profit or loss amounted to EUR 0.4 million (2018: EUR 0.4 million).
The net interest result and the foreign exchange losses are comprised within the net losses in the table above.
Interest income and expense on financial assets and liabilities accounted for at amortised cost are included in
interest income on financial assets and in interest expense on financial debt, respectively (see note 8 Finance
income and finance costs).

(c) Financial risk management

The Group has exposure to the following risks resulting from financial instruments:

 ‣ credit risk
 ‣ liquidity risk
 ‣ market risk

The goal of the Group’s risk management policies is to identify and analyse the risks faced by the Group, to set
appropriate risk limits and controls as well as to monitor risks and adherence to limits.

137

Consolidated Financial Statements TeamViewer AG

21 Financial instruments – Fair values and risk management

05 Notes to the consolidated financial statements

Regarding assets, liabilities and future transactions, TeamViewer AG and its subsidiaries are exposed to risks
resulting from changes in exchange rates and interest rates, among other things. Based on a risk appraisal,
selected hedging instruments are used to limit these risks.

The use of derivatives is constantly monitored by the Management Board. This includes the functional
segregation of trading, handling and posting and the authorisation of just a few qualified employees to carry out
such transactions. The Group enters into derivatives for hedging purposes only.

Other disclosures on risk concentration and diversification of risks can be found in the report on opportunities
and risks of the management report.

Credit risk – Credit risk is the risk of financial loss to the Group if a customer or counterparty to a financial
instrument fails to meet its payment obligations.

The Group is exposed to credit and counterparty risk from its financing and operating activities. The carrying
amount of financial assets in the statement of the financial position reflects the credit risk exposure.

Trade receivables – The Group’s exposure to credit risk is mainly influenced by the individual characteristics
of each customer. Management also considers factors that may influence the credit risk of its customer base,
including the default risk of the industry and country in which customers operate.

The Group seeks to minimise such risk by entering into transactions with counterparties that are believed to be
creditworthy business partners or with financial institutions that meet high credit rating requirements. In addition,
the portfolio of receivables is constantly monitored. Credit risk is limited to the nominal value of the individual
receivables.

Software licences and services are sold subject to payment, so that the Group may block the licence in the
event of non-payment. The Group does not require collateral in respect of trade and other receivables otherwise.

The Group establishes an allowance for impairment that represents its estimate of incurred losses in respect to
trade and other receivables (see note 12 Trade receivables).

Cash and cash equivalents – At 31 December 2019, the Group held cash and cash equivalents of
EUR 71,153 thousand (2018: EUR 79,939 thousand). For further information, see note 14 Cash and cash
equivalents.

Derivatives – Derivatives are entered into with banks and financial institutions with good credit ratings.

Liquidity risk – Liquidity risk is the risk that the Group will encounter difficulties in meeting the obligations
associated with its financial liabilities that are settled by delivering cash or another financial asset. The Group’s
approach to managing liquidity is to ensure that it has sufficient liquidity to meet its liabilities when they are due,
under both normal as well as stressed business conditions, without incurring unacceptable losses or risking
damage to the Group’s reputation.

The Group aims to maintain the level of its cash and cash equivalents at an amount higher than expected cash
outflows on financial liabilities (other than trade payables) on a weekly basis. The Group also monitors the
level of expected cash inflows on trade and other receivables together with expected cash outflows on trade
and other payables. This excludes the potential impact of extreme circumstances that cannot reasonably be
predicted, such as natural disasters.

The Group’s credit agreements incorporate a EUR 35 million revolving credit facility that is unsecured. There
were no drawdowns on the revolving credit facility as at 31 December 2019 (see note 16 Financial liabilities).

138

Consolidated Financial Statements TeamViewer AG

21 Financial instruments – Fair values and risk management

05 Notes to the consolidated financial statements

Exposure to liquidity risk – The following are the remaining contractual maturities of financial liabilities at the
reporting date. The amounts are gross, undiscounted, include estimated interest payments and exclude the
impact of netting agreements.

Exposure to liquidity risk

31 December 2019 Contractual cash flows

In thousands of euro
Carrying
amount Total < 1 year 1–5 years

more than 5
years

Financial liabilities 595,683 720,068 55,783 664,285 -
IFRS 16 lease liabilities 21,114 22,783 4,507 10,801 7,475
Trade payables 9,069 9,069 9,069 - -
Other financial liabilities 6,642 6,642 6,642 - -

Total non-derivative financial
liabilities

 632,508 758,562 76,001 675,086 7,475

31 December 2018 Contractual cash flows

In thousands of euro
Carrying
amount Total < 1 year 1–5 years

more than 5
years

Financial liabilities 833,589 1,164,646 58,428 428,997 677,221
Trade payables 6,695 6,695 6,695 - -
Other financial liabilities 6,510 993 993 - -

Total non-derivative financial
liabilities

846,794 1,172,334 66,116 428,997 677,221

In thousands of euro

Interest rate swap 131 131 131 - -
Total derivative financial liabilities 131 131 131 - -

The gross outflows disclosed in the above table represent the contractual undiscounted cash flows relating to
derivative financial liabilities that are held for risk management purposes and that are not usually closed out
before contractual maturity. The disclosure shows net cash flow amounts for derivatives that are net cash-settled
and gross cash inflows and outflows for derivatives that have gross cash settlement.

Amounts in foreign currency were each translated at the closing rate at the reporting date. The variable
interest payments arising from the financial instruments were calculated using the last interest rates fixed at
27 September 2019.

The interest payments on variable interest rate loans and overdrafts and the swap agreement in the table above
reflect spot market interest rates at the reporting date. These amounts may change as market interest rates
change. The future cash flows on derivative instruments may be different from the amount in the above table as
interest rates and exchange rates change.

Market risk – Market risk is the risk that changes in market prices – such as foreign exchange rates and interest
rates – will affect the Group’s income or the value of its holdings of financial instruments. The objective of market

139

Consolidated Financial Statements TeamViewer AG

21 Financial instruments – Fair values and risk management

05 Notes to the consolidated financial statements

risk management is to manage and control market risk exposures within acceptable ranges while optimising the
return.

The Group uses derivatives to manage market risks. Generally, the Group seeks to apply hedge accounting to
limit volatility in profit or loss.

Currency risk – The Group defines currency risks as the danger of losses resulting from changes in foreign
exchange rates.

The Group is exposed to currency risk to the extent that currencies in which sales, purchases and borrowings
are denominated and the respective functional currencies of Group companies may differ from each other. The
Group is exposed to material currency risks only in relation to the U.S. dollar (USD) and the pound sterling (GBP)
since the other currencies do not account for more than 3 % of the total monetary assets and liabilities.

The USD risk as regards the statement of financial position as at 31 December 2019 amounts to USD
426,002 thousand (2018: USD 512,547 thousand), which mainly refers to liabilities denominated in U.S.
dollars. The GBP risk as regards the statement of financial position as at 31 December 2019 amounts to GBP
62,992 thousand (2018: GBP 326 thousand), which mainly refers to liabilities denominated in pound sterling.
These instruments are all held by Regit Eins GmbH, a company with EUR as its functional currency. The Group
receives cash inflows in U.S. dollars from revenue in the U.S. and in pound sterling from revenue in the United
Kingdom. For this particular reason, there is a natural currency hedge of USD and GBP interest and redemption
payments to a large extent, and no financial hedge is in place.

Foreign currency exchange rate fluctuations may create adverse and unpredictable earnings and cash flow
volatility. The risk is mitigated because the Group entities mainly conduct business in the same currency area. In
addition, the foreign currency transaction exposure is partly balanced by the purchase of goods and services in
the respective currencies as well as business activities and other contributions along the value chain in the local
markets. This effect leads to future cash flows denominated in each entity’s respective local currency.

Loans or receivables between related companies of TeamViewer AG do not have a material impact on the
Group’s liquidity risk arising from exchange rate risks since only small amounts are not denominated in euro.

Exposure to currency risk – The quantitative data about the Group’s exposure to currency risk as reported to the
management is summarised as follows:

140

Consolidated Financial Statements TeamViewer AG

21 Financial instruments – Fair values and risk management

05 Notes to the consolidated financial statements

Exposure to currency risk

in USD thousand 31 December 2019 31 December 2018

Cash 33,511 22,314
Trade receivables 4,029 3,234
Other receivables 960 155
Financial liabilities (458,652) (519,312)
Derivatives - (1,119)
IFRS 16 lease liabilities (1,279) -
Other financial liabilities - (257)
Trade payables (2,605) (2,891)
Other liabilities (1,965) (14,670)

Net exposure in the statement of financial
position

(426,002) (512,547)

in GBP thousand 31 December 2019 31 December 2018

Cash 3,244 161
Trade receivables 625 804
Other receivables - -
Financial liabilities (66,578) -
Derivatives - -
IFRS 16 lease liabilities - -
Other financial liabilities - -
Trade payables (192) (639)
Other liabilities (92) -

Net exposure in the statement of financial
position

(62,992) 326

Sensitivity analysis – A theoretical appreciation (depreciation) of the EUR against the USD or the GBP as at
31 December 2019 would have affected the measurement of financial instruments denominated in a foreign
currency and affected equity and profit or loss by the amounts shown below. Other foreign currencies would
not have caused significant effects on profit or loss and equity. This analysis assumes that all other variables, in
particular interest rates, remain constant and ignores any impact of forecasted sales and purchases.

If the EUR had been 10 % stronger (weaker) against the USD, the Group’s net income would have been
EUR 37.2 million (2018: EUR 44.8 million) higher (lower) assuming that all other risk factors remained unchanged.

If the EUR had been 10 % stronger (weaker) against the GBP, the Group’s net income would have been
EUR 7.4 million (2018: EUR 0 million) higher (lower) assuming that all other risk factors remained unchanged.

Interest rate risk – Interest rate risks are understood as the negative impact of fluctuating interest rates on the net
profit of the Group. A distinction must be made between fixed-interest and floating-rate financial instruments.
For fixed-interest financial instruments, a fixed market interest rate is agreed on for the full term of the financial
instrument. The risk is that when market interest rates fluctuate, the market price of the financial instrument will
change (fair value risk due to changes in interest rates). The market price is based on the present value of future

141

Consolidated Financial Statements TeamViewer AG

21 Financial instruments – Fair values and risk management

05 Notes to the consolidated financial statements

payments (interest payments plus repayment of principal) discounted using the market interest rate prevailing at
the end of the reporting period for the residual term of the respective payment. The fair value risk due to changes
in interest rates will therefore lead to a gain or loss if the fixed-interest instrument is sold before maturity.

For floating-rate financial instruments, the interest rate is adjusted in line with respective market interest rates.
There is a risk that there may be fluctuations in interest rates leading to changes in the future interest payment
(cash flow risk due to interest rate changes).

Interest rate swaps were used in the fiscal year 2018 to hedge interest rate risks. An interest rate swap involves
swapping the fixed or floating interest rate in the underlying transaction for a floating or fixed-interest rate
respectively for the entire term of the underlying instrument. The decision on whether to use derivative financial
instruments is based on the projected interest rate risk and amount of debt. The interest hedging strategy is
reviewed regularly, and new targets are defined if necessary.

Exposure to interest rate risk – The interest rate profile of the Group’s interest-bearing financial instruments is as
follows:

Fixed-rate instruments

In thousands of euro 31 December 2019 31 December 2018

Financial liabilities 21,114 149,720
Effect of interest rate swaps - 95,750

Total fixed-rate instruments 21,114 245,470

Variable-rate instruments

In thousands of euro 31 December 2019 31 December 2018

Financial liabilities 595,683 683,869
Effect of interest rate swaps - (95,750)

Total variable-rate instruments 595,683 588,119

Sensitivity analysis for variable-rate instruments – The interest sensitivity analysis presented below shows the
hypothetical effects that a change in the market interest rate at the end of the reporting period would have had
on the pre-tax profit and on equity. It is assumed in this simplified analysis that the exposure at the end of the
reporting period is representative of the year as a whole and that the assumed change in the market interest
rate at the end of the reporting period was possible. It is assumed in the calculations that all other variables,
particularly exchange rates, remain constant.

A movement of the yield curve by +50/-50 basis points would have a cash flow effect on the loans in the coming
12 months in the amount of EUR -2.6 million/EUR +2.4 million (2018: EUR -2.2 million/EUR +2.2 million) and an
effect on net income for the year and consequently equity in the amount of EUR -2.6 million/EUR +2.4 million
(2018: EUR 0.3 million/EUR -0.1 million).

142

Consolidated Financial Statements TeamViewer AG

21 Financial instruments – Fair values and risk management

05 Notes to the consolidated financial statements

(d) Derivatives and hedge accounting

General information on the Group’s derivatives – In 2014, the Group entered into an interest rate cap agreement
and an interest swap agreement. The interest cap and the interest rate swap expired on 31 December 2019
and were not renewed. As at 31 December 2018, the interest cap asset showed a balance of EUR 11 thousand,
whereas the interest swap agreement was booked as a liability with an amount of EUR 131 thousand.

Derivatives designated as hedge reserve – As at the reporting date, there are no derivatives designated as a
hedge reserve. As of 31 December 2018, only the new interest rate cap agreement was designated as a cash
flow hedge. There was an economic hedge relationship between the hedged item (primary and secondary USD
loan with a nominal value of USD 519 million as of 31 December 2018) and the hedging instrument (interest rate
cap), since both are designated inversely proportional to the 3-month USD LIBOR with a constant hedge rate of
0.75.

143

Consolidated Financial Statements TeamViewer AG

21 Financial instruments – Fair values and risk management

05 Notes to the consolidated financial statements

(e) Changes from liabilities arising from financing activities

The following table illustrates the changes from liabilities arising from financing activities:

Changes from liabilities arising from financing activities

In thousands of euro 1 January 2019 Cash flows

Foreign
exchange
movements

Changes in fair
values

Interest and
amortised cost

Contribution to
equity

Contribution of
companies Other53

31 December
2019

2019 syndicated loan - 610,313 (7,442) - (7,187) - - - 595,683
2017 syndicated loan 683,869 (696,373) 19,565 - (8,056) - - 995 -
Loan from shareholder 149,720 - - - 11,363 (158,058) - (3,027) -
Lease liability 7,142 (4,186) 15 - 348 - 1,797 15,998 21,114
Other financial liabilities 9,568 (45,752) 97 (2,531) 48,609 - - (3,348) 6,643

In thousands of euro 1 January 2018 Cash flows

Foreign
exchange
movements

Changes in fair
values

Interest and
amortised cost

Contribution to
equity

Contribution of
companies Other

31 December
2018

2019 syndicated loan - - - - - - - - -

2017 syndicated loan 669,298 (5,016) 20,851 - (1,264) - - - 683,869

Loan from shareholder 135,399 - - - 3,689 - - 10,632 149,720

Lease liability - - - - - - - - -

Other financial liabilities 6,144 (50,459) 31 2,804 60,833 - - (9,785) 9,568

53 The position other in the fiscal year 2019 contained especially the additions to the lease liabilities due to IFRS 16.

144

Consolidated Financial Statements TeamViewer AG

22 Leases

05 Notes to the consolidated financial statements

22 Leases
Lease payments represent rentals payable by the Group for certain buildings, servers and motor vehicles.

First-time adoption of IFRS 16

Prior to 1 January 2019, lease payments were accounted for in accordance with IAS 17 and the relevant IFRS IC
(IFRS Interpretation Committee) and SIC (Standing Interpretations Committee) interpretations. This implied that
expenses under operating leases were recognised in profit or loss on a straight-line basis over the lease term,
and no related assets or liabilities were recognised in the statement of financial position.

Since the financial year 2019, the Company has applied IFRS 16 Leases, which was issued in January 2016.
This standard sets out the principles for the recognition, measurement, presentation and disclosure of leases.
As at the date of initial application (1 January 2019), the Company applied IFRS 16 Leases using the modified
retrospective method. This method was applied consistently for all identified leases. The Group elected to use
the practical expedient for the transition to the new standard pursuant to which the standard shall be applied
only to agreements that had been identified previously as leases within the meaning of IAS 17 and IFRIC 4 as
at the date of initial application. The Group has elected to use the recognition exemptions for lease contracts
that, at the commencement date, have a lease term of 12 months or less and do not contain a purchase option
(“short-term leases”). Retroactive changes to existing agreements are also not applied.

Right-of-use asset

The Group recognises right-of-use assets at the commencement date. The right-of-use asset is initially
measured at cost, which consists of the initial amount of the respective lease liability adjusted for any
prepayment done at or before the commencement less any lease incentive received. Consequently, the right-of-
use asset is adjusted for any changes in the lease contract. The recognised right-of-use assets are depreciated
on a straight-line basis during the lease term and are subject to impairments.

Lease liabilities

The lease liabilities are measured initially at the present value of lease payments that are not paid at the
commencement date and are expected to be made during the remaining lease term, discounted using the
company’s incremental borrowing rate. The incremental borrowing rate used matches the lease term. The lease
payments include the fixed payments (including in-substance payments) less any incentives receivable, variable
lease payments (which depend on an index or rate) and any amount expected to be paid under residual value
guarantee.

Subsequently, the lease liability is measured at amortised cost using the effective interest method. It is
remeasured when there is a change in future lease payments arising from a change in the index or rate, a
change in the estimate related to the amount expected to be payable under a residual value guarantee, or if the
Group changes its assumption regarding its right to exercise the purchase, renewal or termination option. For
any change in the value of the lease liability, the carrying amount of the respective right-of-use asset is adjusted
accordingly.

Short-term leases and leases of low-value assets

The Group applies the short-term lease recognition exemption to its short-term leases (i.e., those leases that
have a lease term of 12 months or less from the commencement date and do not contain a purchase option). It

145

Consolidated Financial Statements TeamViewer AG

22 Leases

05 Notes to the consolidated financial statements

also applies the lease of low-value assets recognition exemption to leases that are considered of low value (i.e.,
TeamViewer assets with a value below EUR 5,000). Lease payments on short-term leases and leases of low-
value assets are recognised as expense on a straight-line basis over the lease term.

Significant judgement in determining the lease term of contracts with renewal and termination options

Periods resulting from the exercise of a renewal option by the lessee are included in the term of a lease if the
exercise of the renewal option by the lessee is reasonably certain. The same applies to periods by which
the lease is renewed if a termination option is not exercised. They are also included in the lease term if it is
reasonably certain that the lessee will not exercise the termination option. In the case of mutual termination
options that can be exercised without the consent of the other contractual party, these periods are only included
in the term of the lease if the termination is associated with more than only minor economic disadvantages for
both contractual parties.

The effect of IFRS 16 adoption as at 1 January 2019

In thousands of euro Increase/(decrease)

Assets
Property, plant and equipment 7,340
Other assets (prepaid lease payments) (199)
Total assets 7,142
Liabilities
Financial liabilities 7,142
Total liabilities 7,142

At the commencement of a lease for which the Company is the lessee, it recognises:

 ‣ a deferred tax asset related to the lease liability to the extent that it is probable that taxable profit will be
available against which the deductible temporary difference can be utilised; and

 ‣ a deferred tax liability related to the right-of-use asset.

As a consequence of recognising deferred taxes on the initial recognition of right-of-use assets and lease
liabilities, the Group recognised deferred tax assets related to lease liabilities and deferred tax liabilities related
to right-of-use assets in the amount of EUR 2,056 thousand each on 1 January 2019 as the date of initial
application of IFRS 16. The amount of deferred tax assets equalled the amount of deferred tax liabilities at
the date of initial application of IFRS 16 since all of these leases have previously been classified as operating
leases under IAS 17, the right-of-use assets have been measured at an amount equal to the lease liability and
tax deductions are only given for the lease payments made. The recognition of these deferred tax assets and
liabilities did not have any effect on the statement of financial position on 1 January 2019 because of offsetting.
These deferred tax assets and liabilities might however affect the profit or loss and the statement of financial
position of the subsequent period because the right-of-use assets and the lease liabilities might unwind of
different bases.

146

Consolidated Financial Statements TeamViewer AG

22 Leases

05 Notes to the consolidated financial statements

Reconciliation of operating lease commitments as at 31 December 2018 to lease
liabilities recognised as at 1 January 2019

Operating lease commitments as at 31 December 2018 6,367
Weighted average incremental borrowing rate as at 1 January 2019 4.8 %
Discounted using the lessee’s incremental borrowing rate at the date of initial
application as at 1 January 2019

6,057

Less short-term leases recognised on a straight-line basis as expense (242)
Add/(less) adjustments as a result of a different treatment of renewal and
termination options

1,327

Lease liability recognised as at 1 January 2019 7,142

Amounts recognised in the statements of financial position and the statements of profit or loss

The carrying amounts of the right-of-use assets and lease liabilities and the movements for the period ended
31 December 2019 are set out below:

In thousands of euro Buildings IT equipment Total Lease liabilities

1 January 2019 3,146 4,194 7,340 7,142
Additions 13,574 2,424 15,998 15,998
Amortisation and depreciation (1,411) (2,110) (3,521) -
Interest expense - - - 348
Lease payments - - - (4,186)
Exchange rate effects 15 - 15 15
Contribution of foreign entities
(note 4)

 1,946 - 1,946 1,797

31 December 2019 17,271 4,507 21,777 21,114

Lease prepayments from prior years in an amount of EUR 199 thousand reduced the lease liability at initial
application.

In fiscal year 2019, the Group entered into a lease for an office building at the Göppingen site with a non-
cancellable term of 10 years.

The leasing payment for short-term leases and for low value assets for the period ended 31 December 2019 was
EUR 490 thousand.

147

Consolidated Financial Statements TeamViewer AG

22 Leases

05 Notes to the consolidated financial statements

Maturity analysis of lease obligations

In thousands of euro 31 December 2019

Contractual undiscounted cash flows
Less than one year 4,486
1–3 years 6,478
3–5 years 4,323
More than 5 years 7,475

Total undiscounted lease liabilities 22,762
Lease liabilities included in the statement of financial position 21,114

Current 4,069
Non-current 17,046

148

Consolidated Financial Statements TeamViewer AG

23 Operating segments

05 Notes to the consolidated financial statements

23 Operating segments
The Group is managed on a single segment base with the TeamViewer platform as the basis for the
segmentation. The decision for the segmentation was based on the internal organisation which is based on the
platform as a single line of reporting. Reporting of the platform is based on the different geographic locations as
reporting units, naming Europe, Middle East and Africa (EMEA), North, Central and South America (AMERICAS),
and Asia-Pacific (APAC).

As there is no further segment, the consolidated statements of comprehensive income already show the
revenue and expenses of the segment and the consolidated statements of financial position already show the
segment assets and segment liabilities. Therefore, no further breakdown is prepared. All revenue shown in the
consolidated statements of comprehensive income are generated with external customers.

The segment generates revenue from the following brands: TeamViewer®, ITBrain®, Monitis® and BLIZZ®. In
2018, the decision was made to rebrand the products to make a stronger emphasis on the TeamViewer brand.
Therefore, ITBrain was renamed in TeamViewer Remote Management.

The most significant success indicators on the basis of which the management steers the Group are billings per
region and adjusted EBITDA.

Billings by region

In thousands of euro 2019 2018

EMEA 173,981 129,531
AMERICAS 109,778 69,211
APAC 41,184 31,102

Billings 324,943 229,844
Changes in deferred revenue recognised in
profit or loss

65,248 28,313

Total revenue 390,191 258,157

The adjusted EBITDA is calculated as follows:

In thousands of euro 2019 2018

Operating profit/(loss) 153,048 107,129
Amortisation and depreciation 36,442 30,106
EBITDA 189,490 137,235
Change in deferred revenue recognised in profit
or loss

(65,248) (28,313)

Further items to be adjusted 57,878 11,657
Adjusted EBITDA 182,120 120,579

149

Consolidated Financial Statements TeamViewer AG

23 Operating segments

05 Notes to the consolidated financial statements

Further items to be adjusted comprise:

In thousands of euro 2019 2018

Expenses for share-based compensation
programmes

(36,830) (1,800)

Expenses (and income) in connection with the
IPO

(10,820) (120)

Other special items to be adjusted (10,228) (9,737)
Total (57,878) (11,657)

The main item to be adjusted is the expense in connection with the share-based compensation programmes
launched by TLO in the amount of EUR 36.8 million (2018: EUR 1.8 million) (see note 7 Personnel expenses). In
addition, expenses (and income) from the IPO, as well as bonus payments to employees in connection with the
IPO of EUR 10.8 million (2018: EUR 0.1 million), were adjusted. The other special items to be adjusted primarily
include expenses from the implementation of requirements of the General Data Protection Regulation and
special IT projects in the amount of EUR 3.5 million (2018: EUR 5.3 million), expenses from reorganisations in the
amount of EUR 3.2 million (2018: EUR 3.5 million) as well as expenses for special one-time legal disputes in the
amount of EUR 2.5 million (2018: EUR 0 million).

The split of revenue by geographical regions within the segment is as follows:

Revenue by region

In thousands of euro 31 December 2019 31 December 2018

USA 89,914 57,908
Germany 65,580 41,707
United Kingdom 19,130 14,790
France 20,952 12,553
Australia 11,744 9,608
Switzerland 12,011 8,969
Canada 11,745 7,697
Italy 12,658 7,058
Japan 8,693 4,717
Brazil 7,944 4,528
Rest of EMEA 89,421 66,127
Rest of APAC 27,130 15,143
Rest of AMERICAS 13,270 7,352

Revenue 390,191 258,157

The non-current assets, excluding financial instruments and deferred tax assets, are mainly related to Germany.

The Group has a very diversified customer base. Therefore, no single customer has a share in revenue of more
than 10 %.

150

Consolidated Financial Statements TeamViewer AG

24 Related party disclosures

05 Notes to the consolidated financial statements

24 Related party disclosures
TLO is the main shareholder of TeamViewer AG (Regit Eins GmbH in 2018) with an interest of 62.5 % (2018:
100 %). The remaining 37.5 % are in free float. As the group parent company, TLO prepares consolidated
financial statements, in which the TeamViewer Group is included. TLO publishes its consolidated financial
statements in the Luxembourg commercial register (www.lbr.lu). There are no consolidated financial statements
for a larger group of consolidated companies.

The Group is majority-owned by funds advised by Permira Holdings Limited, an international private equity
firm registered in the United Kingdom. There is no senior parent of TLO which produces consolidated financial
statements available for public use.

The funds superordinate to TLO are

(i) Permira V G.P. Limited, Permira V G.P. L.P., P5 SUB L.P. 1, Tiger Group Holdings Limited,
TigerLuxOne Topco S.à r.l., TigerLuxOne Midco S.à r.l. and TigerLuxOne Holdco S.C.A.;

(ii) Permira V G.P. Limited, Permira V G.P. L.P., Permira V L.P. 2, Tiger Group Holdings Limited,
TigerLuxOne Topco S.à r.l., TigerLuxOne Midco S.à r.l. and TigerLuxOne Holdco S.C.A.;

(iii) Permira V G.P. Limited, Permira V G.P. L.P., Permira V I.A.S. L.P., Tiger Group Holdings Limited,
TigerLuxOne Topco S.à r.l., TigerLuxOne Midco S.à r.l. and TigerLuxOne Holdco S.C.A.;

(iv) Permira V G.P. Limited, Permira V G.P. L.P., P5 Co-Investment L.P., Tiger Group Holdings Limited,
TigerLuxOne Topco S.à r.l., TigerLuxOne Midco S.à r.l. and TigerLuxOne Holdco S.C.A.;

(v) Permira V G.P. Limited, P5 CIS S.à r.l., Tiger Group Holdings Limited, TigerLuxOne Topco S.à r.l.,
TigerLuxOne Midco S.à r.l. and TigerLuxOne Holdco S.C.A.; and

(vi) Permira Investments Holdings S.à r.l., Permira Investments Management Ltd., PIL Investments LLP, Permira
Nominees Limited, Tiger Group Holdings Limited, TigerLuxOne Topco S.à r.l., TigerLuxOne Midco S.à r.l. and
TigerLuxOne Holdco S.C.A.

For the Group, related parties within the definition of IAS 24 are persons or entities who have control or a
significant influence over the Group. Accordingly, the direct and indirect parent companies of TLO and the
members of the management are considered as related parties. Moreover, all portfolio companies held by funds
advised by Permira are considered related parties.

Apart from the transactions described below, no material revenue was generated from related party transactions
in 2019 and 2018.

Related party transactions

In March 2017, the subsidiary Regit Eins GmbH granted a loan to TigerLuxOne Holdco S.C.A, Luxembourg, with
an interest rate of 5.73 % per annum and a term of two years.

In September 2017, the subsidiary TeamViewer GmbH granted a loan to the TigerLuxOne Holdco S.C.A,
Luxembourg, with an interest rate of 7 % per annum.

151

Consolidated Financial Statements TeamViewer AG

24 Related party disclosures

05 Notes to the consolidated financial statements

Both loans were offset and thus settled in 2019 by offsetting the loan of TLO.

In 2014, the direct shareholder TLO granted a loan at a principal amount of EUR 350,000 thousand to the
subsidiary Regit Eins GmbH with a contractually agreed interest rate of 7 % per annum. The liability reported
and the interest expenses recorded, however, are based on a market interest rate that deviates from the
contractually agreed interest rate. In 2019, the loan was settled by conversion into equity and by offsetting with
the loan granted to TigerLuxOne Holdco S.C.A and by offsetting other receivables due from TLO. Detailed
information can be found in note 16 Financial liabilities. In addition, the Group provides administration services
to TLO on the basis of a service agreement dated 1 January 2015. As from the same date, TLO entered into an
intercompany financing framework agreement, with TeamViewer Germany GmbH acting as lead underwriter.
Based on this intercompany financing framework agreement, each current item of the statement of financial
position (receivable or liability) is subject to interest. The effective interest rate is calculated using the Euro
Overnight Index Average (EONIA).

In 2018, the Group entered into several service agreements with Tricor Group to support the business
expansions in India, Singapore, Japan and China, providing mainly accounting and HR services. Tricor
is a company related to funds advised by Permira. In total, the Group paid service fees in the amount of
EUR 226 thousand (2018: EUR 67 thousand) to Tricor Group in 2019; as at 31 December 2019, trade payables in
the amount of EUR 22 thousand (2018: EUR 16 thousand) were outstanding.

In 2018 and 2019, the Group purchased consulting services from Stibel Technologies Inc., USA (Bryant
Stibel), which is also related to funds advised by Permira. The total of purchased services amounted to
EUR 436 thousand in 2019 (2018: EUR 1,770 thousand).

The subsidiary TeamViewer Germany GmbH subscribed to software licences from Magento, Inc., a company
held by funds advised by Permira until mid-2018. Overall, the Group paid EUR 23 thousand for these services in
2018. As at 31 December 2018, there were no outstanding liabilities.

All outstanding balances with these related parties are to be settled within two months after the end of the fiscal
year. None of the balances is secured. No expense has been recognised in the current year for bad or doubtful
debts in respect of amounts owed by related parties.

152

Consolidated Financial Statements TeamViewer AG

24 Related party disclosures

05 Notes to the consolidated financial statements

Transactions involving key management personnel

Remuneration of the Management Board – IFRS figures

In thousands of euro 31 December 2019 31 December 2018

Short-term employee benefits 2,218 2,406
Share-based compensation 17,438 1,800
Total Remuneration 19,656 4,206

Remuneration of the Management Board – HGB figures – Group (1 January 2019 -
31 December 2019)

Oliver Steil Stefan Gaiser Total

In thousands of euro 2019 2018 2019 2018 2019 2018

Fixed compensation 788 750 453 375 1,240 1,125
Fringe benefits 22 55 56 52 78 107
Subtotal 809 805 509 427 1,318 1,232
Third-party benefits 24,128 2,400 12,064 1,200 36,192 3,600
Short-term variable
compensation

602 748 298 426 900 1,174

Long-term variable
compensation

- - - - - -

Subtotal variable
compensation

24,730 3,148 12,362 1,626 37,092 4,774

Pension expenses - - - - - -
Total remuneration 25,539 3,953 12,871 2,052 38,410 6,005

Further details on share-based compensations granted to key management personnel can be found in note 7
Personnel expenses.

There were no other transactions with key management personnel during the reporting period and the year
2018, neither any balances outstanding as at 31 December 2019 and 31 December 2018.

The remuneration paid to the Supervisory Board consisted of short-term benefits amounting to EUR 370
thousand (2018: EUR 178 thousand), with liabilities and provisions amounting to EUR 168 thousand as at
31 December 2019 (2018: EUR 64 thousand). In 2019, no consulting services were provided by a member of the
Supervisory Board.

153

Consolidated Financial Statements TeamViewer AG

24 Related party disclosures

05 Notes to the consolidated financial statements

The members of the Supervisory Board are active in the following, comparable control committee:

Board Member Type and company of mandate

Dr Abraham Peled
 ‣ Chairman of the board of directors of CyberArmor Ltd.
 ‣ Chairman of the board of directors of Synamedia Ltd.

Jacob Fonnesbech Aqraou

 ‣ Member of the board of directors of Telenor ASA
 ‣ Chairman of the board of directors of Loopia Group
 ‣ Member of the board of directors of Wallapop SL
 ‣ Member of the board of directors of Denmark Bridge
 ‣ Member of the board of directors of Invest Aps
 ‣ Chairman of the board of directors of PhaseOne ApS
 ‣ Chairman of the board of directors of CaptureOne A/S

Stefan Dziarski
 ‣ Member of the supervisory board of P&I Personal & Informatik AG
 ‣ Member of the advisory board of FlixMobility GmbH

Holger Felgner ‣ Member of the advisory board of MPN Marketplace Networks GmbH

Dr Jörg Rockenhäuser

 ‣ Member of the advisory board of Schustermann & Borenstein GmbH
 ‣ Member of the supervisory board of P&I Personal & Informatik AG
 ‣ Member of the advisory board of Simon Midco Limited/Lowell
 ‣ Member of the regional advisory board of Mitte of Commerzbank AG

Axel Salzmann ‣ Member of the supervisory board of HUGO BOSS AG

154

Consolidated Financial Statements TeamViewer AG

24 Related party disclosures

05 Notes to the consolidated financial statements

Business partner Year
Sales to related
parties

Purchases from
related parties

Interest expenses
to related parties

Interest income
from related
parties

Trade receiva-
bles from related
parties

Liabilities
to related parties

Loans and
borrowings from
related parties

Loans and
borrowings
granted to related
parties

In thousands
of euro

TigerLux
One HoldCo
S.C.A.

31 Dec 2019 - - - 265 - - - -

31 Dec 2018 120 - - 606 - - - 9,354

TLO
31 Dec 2019 130 - 7,781 35 301 - - -
31 Dec 2018 1,011 - 14,681 53 1,408 - 155,236 -

GFKL
31 Dec 2019 - 2 - - - - - -
31 Dec 2018 - 4 - - - - - -

Magento
31 Dec 2019 - - - - - - - -
31 Dec 2018 - 23 - - - - - -

Tricor
31 Dec 2019 - 226 - - - 22 - -
31 Dec 2018 - 67 - - - 16 - -

Bryant Stibel
31 Dec 2019 - 436 - - - - - -
31 Dec 2018 - 1,770 - - - - - -

155

Consolidated Financial Statements TeamViewer AG

25 Subsequent events

05 Notes to the consolidated financial statements

25 Subsequent events
On 4 March 2020, the majority shareholder of TeamViewer AG, TLO, announced the sale of 22 million shares
in TeamViewer AG. Following the sale TLO holds 51.5 % of the outstanding shares of the Company and thus
remains a majority shareholder. In connection with the share placing, TLO agreed to a lock-up period of 90 days.

26 Commitments and contingencies
As at 31 December 2019, commitments and contingencies existed as shown in the table below.

Commitments and contingencies

In thousands of euro 31 December 2019 31 December 2018

Within one year 13,537 7,281
Between one and five years 1,851 3,104
More than five years - -

Total commitments and contingencies 15,388 10,385

The commitments and contingencies mainly consisted of rental costs for server and router (EUR 10,368
thousand; 2018: EUR 9,507 thousand).

156

Consolidated Financial Statements TeamViewer AG

27 Earnings per share

05 Notes to the consolidated financial statements

27 Earnings per share
Earnings per share are calculated by dividing the earnings attributable to holders of the parent company’s
ordinary shares by the weighted average number of ordinary shares outstanding during the year. There were
no conversion or option rights outstanding in the year under review and the previous year. Therefore, diluted
earnings per share are identical with basic earnings per share.

Earnings per share

In euro 2019 2018

Profit/(loss) for the year 103,858,942 (12,412,905)
Shares issued and outstanding 200,000,000 200,000,000*

Earnings per share
(profit/(loss) for the year/no. of shares)

0.52 (0.06)

* Earnings per share for 2018 were determined based on the hypothetical assumption that TeamViewer AG had already issued 200 million

shares in 2018.

There were no further transactions involving ordinary shares or potential ordinary shares in the period between
the reporting date and the approval of the consolidated financial statements for publication.

28 Professional fees for the
independent auditor

The professional fees for the services provided by the Group auditor, Ernst & Young GmbH
Wirtschaftsprüfungsgesellschaft, Stuttgart, totalled approximately EUR 533 thousand in the fiscal
year 2019 and solely related to audit services for the financial statements.

157

Consolidated Financial Statements TeamViewer AG

29 Declaration of conformity with the German Corporate Governance Code

06 Release date for publication

29 Declaration of conformity with the
German Corporate Governance
Code

In December 2019 the board of directors and the Supervisory Board of the TeamViewer AG made the
declaration required by § 161 of the German Stock Corporation Act (Aktiengesetz, AktG) and published it on the
webpage of the company under

https://ir.teamviewer.com/download/companies/teamviewer/CorporateGovernance/
Entsprechenserklaerung_2019_EN.pdf

06 RELEASE DATE FOR PUBLICATION

The consolidated financial statements were released for publication on 11 March 2020.

11 March 2020

The Management Board

Oliver Steil Stefan Gaiser

https://ir.teamviewer.com/download/companies/teamviewer/CorporateGovernance/Entsprechenserklaerung_2019_EN.pdf
https://ir.teamviewer.com/download/companies/teamviewer/CorporateGovernance/Entsprechenserklaerung_2019_EN.pdf

158

Further Information

F U R T H E R I N F O R M A T I O N

159

Further Information

01 Responsibility statement

01 Responsibility statement
To the best of our knowledge, and in accordance with the applicable reporting principles, the consolidated
financial statements give a true and fair view of the earnings, assets and financial position of the Group, and
the Group management report, which is combined with the management report of TeamViewer AG, includes a
fair review of the development and performance of the business and the position of the Group, together with a
description of the material opportunities and risks associated with the expected development of the Group.

Göppingen, 11 March 2020

The Management Board

Oliver Steil Stefan Gaiser

160

Further Information

01 Responsibility statement

02 Nonfinancial report

Fundamentals

In its nonfinancial report, TeamViewer AG provides information on the respect for human rights, anti-corruption
and anti-bribery matters, as well as on environmental and social matters and matters relating to the Company’s
employees which are necessary to understand the business performance, business results and situation of the
Group and to appreciate the impact of business activities on the environment and society. It is based on the
Corporate Social Responsibility Directive Implementation Act (CSR-RUG), which came into force on 1 January
2017. In principle, the content of this statement refers to TeamViewer AG and the Group. The nonfinancial report
was reviewed by the Supervisory Board of TeamViewer AG.

The business model of the TeamViewer Group is set out in section B.01 Group fundamentals.

The TeamViewer Group decided not to apply a framework for the preparation of the nonfinancial report for
the 2019 fiscal year because the Management Board is currently evaluating which standard best takes into
account the specific situation of the Group for the sustainability reporting. Instead, the nonfinancial report
was systematically drawn up in a workshop attended by the communications/corporate social responsibility
(CSR), compliance and corporate office departments. Within this workshop, the sustainability aspects relevant
to the TeamViewer Group were determined. The business relevance of each topic for the TeamViewer Group
and the potential impact on the corresponding sustainability aspects were determined as criteria for defining
and assessing the materiality of these aspects. The following figure shows the topics which were classified as
material:

161

Further Information

01 Responsibility statement

Material risks

As part of the above-mentioned analysis pursuant to § 315c in conjunction with § 289c HGB, the TeamViewer
Group also evaluated the risks associated with the business activity, the business relations and products and
services of the Company that may have a material negative effect on the matters described in the nonfinancial
report. For the 2019 fiscal year, no risks with a material negative impact on nonfinancial matters and a high
probability of occurrence were identified.

Nonfinancial matters

Respect for human rights

The TeamViewer Group respects international standards protecting human rights and is committed to their
observance within its scope of influence. The material elements of the UN Universal Declaration of Human
Rights, the European Convention on Human Rights and Fundamental Freedoms, the International Labour
Organization (ILO) Declaration on Fundamental Principles and Rights at Work and the UN Global Compact
are reflected in the provisions of the TeamViewer Code of Conduct. Strict attention is paid during the selling
process to ensure that internationally legitimate trade sanctions against countries, companies or individuals who
disrespect human rights are observed and that business relationships with such persons and companies are
ruled out.

Adherence to these principles is ensured through the corporate governance structure, primarily through the
compliance function. A review takes place through regular reporting by all department and local heads to the
chief compliance officer. In addition, the whistle-blower system can be used to report cases of human rights
violations anonymously. The careful selection of partners and suppliers ensures that the current standards are
followed. The TeamViewer Group is not aware of any cases of human rights violations.

As one of the Groups six core values, TeamViewer places a special emphasis on diversity. TeamViewer is
proud of the differences in background of its employees and considers this as an important element of its own
success. TeamViewer’s employees worldwide come from more than 70 different nations. Equal Opportunities
and the prohibition of discrimination are therefore self-evident for us and enshrined in our Code of Conduct as
key principles of working together. Observance of these principles is ensured through regular reporting and the
compliance function. All new employees furthermore receive training on working with colleagues from different
cultures as part of their induction in the first few days.

Fight against corruption and bribery

The TeamViewer Group, as part of its business activities, is committed to observing the applicable laws,
directives and policies to combat corruption. Unfair conduct such as corruption or bribery is not tolerated
under any circumstances and has no place in business life. One chapter of the TeamViewer Code of Conduct
is dedicated to the different aspects of fighting against corruption to provide all employees with a guideline
for acting with integrity and transparency. Additionally, mandatory annual online training provides the basis
for acting in accordance with the law and the principles set out in the Code of Conduct. This training will be
expanded further in 2020.

162

Further Information

01 Responsibility statement

A review of compliance with these principles is carried out through regular reporting by all department and local
heads to the chief compliance officer and through additional audits carried out by the compliance department.
Through the whistle-blower system, violations of the anti-corruption and Code of Conduct provisions can be
reported anonymously. In addition to this, all employees can use further informal reporting channels, which are
highlighted for them on a regular basis.

As a company with global operations, there is a general risk that the TeamViewer Group will come into contact
with the issue of corruption and bribery as part of its usual business relationships. In particular, cultural aspects
of some of the Company’s target markets require the special attention of the acting employees and a careful
review of the underlying conditions by compliance.

Regular in-depth training, transparency in business processes and close, open interactions with compliance are
the chief elements designed to ensure that key anti-corruption principles are observed.

The TeamViewer Group is not aware of any cases where anti-corruption provisions were violated.

Environmental matters

Use of the TeamViewer software reduces the need for physical on-site presence and thus potentially the need
to travel. Through the multifaceted and worldwide use of its software, TeamViewer thus has a positive effect
on environmental and climate issues. The group makes its connectivity software available to private users free
of charge, allowing people, for example, to help their family members and friends resolve computer problems
without the need for physical travel. The same applies in a commercial context. Technical maintenance work,
customer support and the monitoring of IT equipment, industrial machinery or other devices connected to
the Internet is possible in most cases without requiring the physical presence of an expert and can be done
remotely. The TeamViewer online meeting function, where video conferences/conference calls including screen
sharing replace the need for a physical presence at meetings, is also worth mentioning in this context. The
Group is not aware that a quantitative calculation of travel kilometres or CO2 emissions saved as a result of its
software has been attempted; it estimates, however, that the savings should be extensive given that around 320
million devices were active in the 2019 fiscal year.

TeamViewer uses its own software to minimise travel activities for cross-departmental and cross-site working.
The remaining travel and office activities of employees do, however, cause CO2 emissions. The emissions
caused by TeamViewer’s more than 800 employees at its various global sites every year are offset by the “Plant-
for-the-Planet” project, a not-for-profit organisation which plants the number of trees required to bind these CO2
emissions in the Mexican rain forest. In the 2019 fiscal year, 3,600 tonnes of CO2 were offset by planting around
18,000 trees, acquiring CO2 certificates and investing in providing education on sustainability issues.

In mid-2020, TeamViewer will move into its new corporate head office in Göppingen. Basic issues relating to
energy efficiency, waste avoidance and environmental matters will be taken into account to a greater extent in
the new building.

163

Further Information

01 Responsibility statement

Social involvement

A key aspect of the Group’s community involvement is the fact that TeamViewer makes its software available
to private users worldwide free of charge, with next to no restrictions to functionality. TeamViewer thereby
supports the “democratisation process” within the software industry by making connectivity software and future
technologies such as augmented reality and IoT available to the general public in a simple way and free of
charge. Everyone who needs help or wishes to support others at no cost can use the TeamViewer software for
their personal use.

At a local level, TeamViewer supports municipal political and economic projects and donates to social initiatives.
This is the case, in particular, at its head office in Göppingen, where TeamViewer is one of the biggest regional
employers with more than 400 employees, thus bearing considerable social responsibility. In 2019, TeamViewer
reaffirmed its commitment to Göppingen, and it will move to its new headquarter in Göppingen’s town centre
in mid-2020. The continued company growth will not only safeguard existing jobs but will lead to the creation
of new employment. Local charitable projects are also supported at the Company’s other sites, e.g. in Largo,
Florida (USA).

Since November 2019, TeamViewer has been building a new development centre in Ioannina in Greece, where
150-200 employees are scheduled to work in the medium term. TeamViewer’s intention is primarily to recruit
highly qualified software engineers for its innovation activities. One side effect of this initiative is that TeamViewer
thereby helps strengthen a formerly structurally weak region, Epirus, by ensuring that Greek talent which left
during the financial crisis returns to its home country and is able to find attractive employment in the technology
sector.

Employee matters

For a software company, its employees and their competencies and experience are among the key success
factors. This also applies to TeamViewer. To be successful in the dynamic sector setting over the long-term,
TeamViewer attaches high importance to the development of its employees and to offering them a modern,
first-rate work environment. The remuneration system was already fundamentally revised in the 2018 fiscal year.
In addition to increasing the basic salaries and introducing additional annual leave days, a bonus programme
linked to the achievement of company-wide targets was introduced. A large number of other benefits such as
subsidised travel on local public transport and the participation in discount programmes complement these
offerings. The Company also offers a large number of activities with regard to flexible working arrangements, the
promotion of employee health, further education and communication in order to retain employees and increase
their job satisfaction.

Communication
TeamViewer promotes a corporate culture characterised by transparency, global collaboration and collegial
interaction. All employees are on first-name terms, the doors are mostly open, hierarchies are deliberately flat,
and every employee is able to speak directly to the Management Board for any matters.

Regular employee meetings, e-mails and other internal communication measures ensure that communication
is transparent, and employees are kept up to date with information about the Company and its development.
Cross-department project work and employee events such as company celebrations or lunch with the
management team ensure an effective exchange between all teams.

164

Further Information

01 Responsibility statement

To review the success of these measures, TeamViewer conducts a full survey of its employees once a year and
a shorter survey several times a year. The surveys analyse key topics such as the corporate strategy and the
collaboration within teams.

Further education
TeamViewer makes the Learning Center, a globally usable online training tool, available to its employees. The
Learning Center offers a large number of training seminars on issues such as compliance, data protection,
IT security and new TeamViewer products. In addition, voluntary “Lunch&Learn” sessions are conducted on
various topics, and specific training offers for various departments are available. The Company also supports
participation in seminars, conferences and networking events provided by third parties.

Another important topic within the Group is on-the-job learning, as employees of different hierarchical levels
and all departments at TeamViewer can take on responsibility in project organisations. Employees furthermore
have the option to be dispatched to a different TeamViewer site for a fixed period in order to gain international
experience.

TeamViewer cooperates with a number of universities and higher education institutions and regularly invites
students to visit the company to enable them to gain an insight into the career opportunities available in a
technology company. TeamViewer offers a large number of interns and students on placement a starting point in
the professional world and also sponsors bachelor’s and master’s degrees.

Promotion of health
The health of its employees is a key concern of TeamViewer. The Company not only provides drinks and fruit free
of charge to promote healthy eating, it also has a range of physical activity offers (yoga, running club, football,
volleyball, squash). It holds an annual health day featuring a comprehensive programme on issues surrounding
nutrition, exercise, relaxation and the prevention of health problems caused, for example, by improper workplace
sitting. TeamViewer also cooperates with a number of fitness studios and has negotiated reduced rates for its
employees.

Working arrangements
As a provider of connectivity software, TeamViewer places particular importance on flexible working
arrangements. Use of the TeamViewer online meeting functions allows efficient collaboration across continents,
including for colleagues working from home or on business trips.

TeamViewer offers all its employees the opportunity to work from home on a set day once a week, provided
that no operational reasons such as IT security prevent this. Generally speaking, TeamViewer supports flexible
working hours to ensure that employees are better able to balance their private lives with their work.

TeamViewer also supports employees wishing to work part-time. For example, it provides the option to reduce
working hours to 80 % while receiving 85 % of the salary.

165

Further Information

03 Corporate governance report and corporate governance statement

03 Corporate governance report and
corporate governance statement

Basic approach

As a Group with global operations, TeamViewer attaches great importance to good corporate governance.
Transparent and responsible company management, a collaboration between the Management Board and
Supervisory Board in a spirit of trust and open capital market communications are understood by TeamViewer to
be key elements of good governance. TeamViewer AG is guided by the standards of the GCGC.

In the following, the Management Board and Supervisory Board of TeamViewer AG report jointly on corporate
governance at TeamViewer in accordance with section 3.10 of the GCGC as amended on 7 February 2017.
Due to the close substantial overlap, the Management Board and Supervisory Board submit the corporate
governance report together with the corporate governance statement pursuant to § 315 d and § 289 et seq.
HGB, the latter being part of the combined management report.

Management Board

Composition

The Management Board of TeamViewer AG comprised two members as at 31 December 2019. The two current
members of the Management Board are appointed for a three-year period of office running until 18 August 2022.
According to the Articles of Association of TeamViewer AG, the Management Board is appointed and removed
by the Supervisory Board.

The Supervisory Board is of the opinion that diversity aspects also play an important role for the successful
development of the Company in addition to the professional skills and experience of the members of the
Management Board. In line with its diversity concept, the Supervisory Board is therefore seeking to ensure
that the Management Board consists of members who complement each other in terms of their personal and
professional background, their experience and specialist knowledge. All of which will enable the Management
Board, in its entirety, to call on as wide as possible a range of experiences, knowledge and abilities.

Diversity within the Management Board is reflected in the members’ individual educational and professional
careers and the broad spectrum of experience each possesses. At the same time, however, each Management
Board member must be able to perform the tasks of a Management Board member in a listed software company
with international operations and to preserve the Company’s public reputation. Furthermore, the members of
the Management Board must possess in-depth knowledge of the Company’s business and market environment
and are usually expected to have several years of management experience. In view of the Company’s business
model, at least one member of the Management Board should also have knowledge of the following areas:

 ‣ Strategy and strategic management
 ‣ Technology and SaaS companies, including the relevant markets and customer needs
 ‣ Operations and technology, including IT and digitalisation
 ‣ Corporate governance
 ‣ Human resource management and development
 ‣ Finance, including financing, accounting, controlling, risk management and internal control procedures

166

Further Information

03 Corporate governance report and corporate governance statement

Given the international focus of the Company’s activities, at least some members of the Management Board
should possess noteworthy international experience. Regarding the Company’s objectives for the target figure
for women on the Management Board, please see the explanations in Chapter 4 Target figures for female
representation in executive positions. The age limit for members of the Management Board is 65 years. A
heterogeneous age structure is aimed for but is subordinate to the other criteria mentioned.

Tasks

The Management Board has sole responsibility for managing the Company’s operations. The Management
Board is guided by the Company’s interests and committed to ensuring the growth of its sustained enterprise
value. The Management Board develops the Company’s strategic direction, coordinates it with the Supervisory
Board at regular intervals and ensures its implementation. The basic principles guiding business management,
the collaboration between the Management Board members and the supply of information to the Supervisory
Board are set out in rules of procedure for the Management Board. The Management Board manages the
Company’s operations with the standard of care of a prudent and diligent manager in accordance with the law,
the Articles of Association and the rules of procedure. The Management Board cooperates with the Company’s
other bodies in a spirit of collegiality and trust, for the benefit of the Company.

The members of the Management Board are jointly responsible for the management of the Company’s business.
Notwithstanding this, every member of the Management Board manages the business area allocated to them
by the schedule of responsibilities independently and is solely responsible for them. The members of the
Management Board work together as colleagues and advise and brief each other on a continual basis. The
Management Board meets regularly, usually every two weeks. The Management Board’s decisions must be
unanimous.

The Management Board collaborates closely with the Supervisory Board for the benefit of the Company. It is the
joint task of the Management Board and the Supervisory Board to ensure that adequate information is supplied
to the Supervisory Board. As part of its reporting obligations pursuant to § 90 AktG, the Management Board
provides regular, timely and comprehensive information on all issues of relevance to the Company and the
group, particularly in relation to strategy, planning, business development, the level of risk, risk management and
compliance. It addresses deviations of business performance from the plans and targets made and stipulates
the reasons for them. Documents of relevance for the decision-making process are forwarded to the Supervisory
Board members in good time ahead of the meeting. The Management Board requires the Supervisory Board’s
approval for specific transactions set out in the rules of procedure.

Conflicts of interest

Members of the Management Board are committed to the interests of the Company. Their decision-making
must not be guided by their own personal interests. While working for the Company, they are subject to a
comprehensive non-competition clause and must not use business opportunities available to the Company
or one of its subsidiaries for their personal gain. The members of the Management Board must not demand
remuneration or other benefits for themselves or other persons from third parties or grant unjustifiable benefits
to third parties. Every member of the Management Board must disclose conflicts of interest immediately to
the Supervisory Board and inform the other members of the Management Board accordingly. All transactions
between the Company or its subsidiaries, on the one hand, and the Management Board members as well as any
persons related to them or undertakings personally related to them, on the other, must conform to the standards
applicable to transactions with non-related third parties. Any secondary gainful activities, especially Supervisory

167

Further Information

03 Corporate governance report and corporate governance statement

Board mandates outside the Company, by members of the Management Board require the Supervisory Board’s
approval.

Supervisory Board

Composition

In accordance with the Articles of Association, the Supervisory Board of TeamViewer AG consists of six
members elected by the General Meeting. The current Supervisory Board members were appointed as part of
the Company’s transformation and change in legal form for the period ending with the Annual General Meeting
in 2023.

The Supervisory Board of TeamViewer AG has set itself targets regarding its composition and has drafted a
profile of skills and expertise and a diversity concept for the entire Board. The members of the Supervisory
Board must be able to fulfil their tasks as Supervisory Board members of a software company with international
operations on the basis of their knowledge, abilities and experience. They must generally comply with the
maximum number of permitted mandates stipulated in section 5.4.5 second sentence GCGC and have sufficient
time available to discharge their duties with due care. A Supervisory Board member should not have reached
the age of 75 at the time of election and should not usually be part of the Supervisory Board for more than ten
years.

With regard to the composition of the full Board, the Supervisory Board seeks to ensure that its members
complement each other in terms of their personal and professional background, their experience and specialist
knowledge. All of which will enable the Supervisory Board as a full body to call on as wide as possible a range
of experiences and specialist knowledge. The composition of the Supervisory Board must, at all times, be
such that its members combined possess the knowledge, abilities and professional experience required for the
due and proper exercise of the tasks of the Supervisory Board body. Moreover, in accordance with § 100 (5)
AktG the members of the Supervisory Board combined must be familiar with the sector in which TeamViewer
AG operates, with at least one member possessing expert knowledge in accounting or the audit of financial
statements.

Profile of skills and expertise
The Supervisory Board members combined must cover all the areas of expertise it requires to perform its tasks
effectively. This includes, in particular, in-depth knowledge of, and experience in the:

 ‣ Management of a company with international operations (ideally in the areas of software, SaaS or
technology)

 ‣ Supervisory positions in Germany and/or abroad
 ‣ Areas of strategy and innovation
 ‣ Corporate development of a company with an international footprint
 ‣ Accounting, financial reporting, controlling/risk management and internal control procedures
 ‣ Corporate governance/compliance

Independence
The Supervisory Board must take the ownership structure appropriately into account. The Supervisory
Board believes that the Supervisory Board should include at least two shareholder representatives who are
independent members according to section 5.4.2 GCGC. The Supervisory Board considers Mr Salzmann, Mr
Aqraou and Mr Felgner to be independent members.

168

Further Information

03 Corporate governance report and corporate governance statement

Diversity
The Supervisory Board should furthermore reflect a balanced degree of diversity, especially with regard to the
international background of its members, their professional experience, expertise and female representation. To
take into account the Company’s international character the Supervisory Board should, as a general rule, include
at least two non-German nationals with international management or entrepreneurial experience. Regarding the
Company’s objectives for the target figure for women on the Supervisory Board, please see the explanations in
chapter 4 “Target figures for female representation in executive positions”.

The Supervisory Board is convinced that this kind of composition ensures independent and efficient advice,
monitoring and supervision of the Management Board. Future nomination proposals by the Supervisory Board
to the Annual General Meeting should therefore take into account the stated goals with regard to its composition
while at the same time contributing to the fulfilment of the profile of skills and expertise and to the achievement of
the targets of the diversity concept.

Tasks

The Supervisory Board regularly advises the Management Board on the management of the Company and
monitors its activities. The Board must be involved in decisions which are of fundamental importance to the
Company.

In a decision dated 19 August 2019, the Supervisory Board in accordance with § 11 (1) of the Company’s
Articles of Association adopted its own rules of procedure. The Supervisory Board conducts its business
pursuant to statutory provisions, the Articles of Association and the rules of procedure. It collaborates closely
and in a spirit of trust with the Company’s other bodies, especially the Management Board, for the benefit of
the Company. In the rules of procedure for the Management Board, the Supervisory Board has defined the
transactions requiring the Supervisory Board’s approval.

In accordance with its rules of procedure the Supervisory Board must hold at least two meetings every calendar
year. Further meetings are to be called if such are required in the Company’s interest or if a Supervisory Board
or Management Board member applies for a meeting to be convened, stating the purpose and reasons for such
a meeting.

Conflicts of interest

The Supervisory Board members are solely committed to the best interests of the Company. They must not
pursue personal interests in their decision-making, nor must they use business opportunities which are offered
to the Company or one of its subsidiaries for themselves or third parties. Every Supervisory Board member must
disclose conflicts of interest to the Supervisory Board, particularly those which may be the result of an advisory
function or membership of a body in respect of customers, suppliers, lenders or other business partners. In its
report to the Annual General Meeting the Supervisory Board provides information on conflicts of interest that
have arisen and how they were addressed. Material conflicts of interest involving a Supervisory Board member
that are not merely temporary should result in the termination of that member’s mandate. Supervisory Board
members must not be members of bodies of, or perform advisory tasks at, material competitors of the Company.
Advisory agreements and other contracts for services and work concluded by a Supervisory Board member with
the Company require the Supervisory Board’s approval.

169

Further Information

03 Corporate governance report and corporate governance statement

Committees

To enable the Supervisory Board to perform its tasks efficiently, it has formed an Audit Committee and a
Nomination and Remuneration Committee from among its members. Each of these committees has at least three
members. The Supervisory Board must be informed regularly of the work and outcomes of discussions on the
committees.

Audit Committee
The Audit Committee is tasked, in particular, with the following matters: It prepares the Supervisory Board’s
decision on the approval of the annual financial statements and consolidated financial statements and monitors
the financial reporting, the financial reporting process and the effectiveness of the internal control system, the
risk management system and the internal audit system and deals with compliance issues.

The Audit Committee furthermore prepares the Supervisory Board’s decision regarding the recommendation
for the selection of the independent auditors and monitors the independence of the auditors of the financial
statements. It also reviews the additional services provided by the independent auditors, determines the focus of
audits, agrees the auditor’s fees and issues the audit mandate to the independent auditors. The Audit Committee
moreover discusses the half-year financial reports and quarterly statements with the Management Board prior
to their publication. The Chairman of the Audit Committee, Axel Salzmann, is independent and has special
knowledge and experience in applying accounting principles and in internal control procedures.

Please see the explanations in the report of the Supervisory Board for information on the composition of the
Audit Committee and its meetings during the reporting year.

Nomination and Remuneration Committee
The Nomination and Remuneration Committee prepares the proposals of the Supervisory Board to the Annual
General Meeting with regard to the election of Supervisory Board members, examines all aspects relating to
remuneration and the terms of employment for the Management Board and issues recommendations to the
Supervisory Board with regard to the signing of, amendments to and termination of employment contracts for
this group of employees. If required, it will commission its own independent review of the remuneration principles
and of the remuneration packages paid to the Management Board members. It presents an assessment of the
Management Board’s performance and issues a recommendation to the Supervisory Board for the terms of
employment and remuneration of the Management Board.

Please see the explanations in the report of the Supervisory Board for information on the composition of the
Nomination and Remuneration Committee and its meetings during the reporting year.

Efficiency review

In accordance with section 5.6 GCGC, the Supervisory Board reviews the efficiency of its activities regularly,
at least every two years. In addition to qualitative criteria – to be determined by the Supervisory Board – the
efficiency review looks at the procedures used within the Supervisory Board, the flow of information between
the committees and the full Board and the timely and the content-wise adequate supply of information to the
Supervisory Board.

170

Further Information

03 Corporate governance report and corporate governance statement

Additional supervisory board mandates of members of the Supervisory Board

The table below sets out the additional mandates on supervisory boards and comparable supervisory bodies
currently held by the Supervisory Board members of TeamViewer AG.

Mandates in accordance with § 125 (1) fifth sentence AktG

Dr Abraham Peled
 ‣ Chairman of the board of directors of CyberArmor Ltd.
 ‣ Chairman of the board of directors of Synamedia Ltd.

Jacob Fonnesbech Aqraou

 ‣ Member of the board of directors of Telenor ASA
 ‣ Chairman of the board of directors of Loopia Group
 ‣ Member of the board of directors of Wallapop SL
 ‣ Member of the board of directors of Denmark Bridge
 ‣ Member of the board of directors of Aqraou Invest ApS
 ‣ Chairman of the board of directors of PhaseOne Group ApS
 ‣ Chairman of the board of directors of CaptureOne A/S

Stefan Dziarski
 ‣ Member of the supervisory board of P&I Personal & Informatik AG
 ‣ Member of the advisory board of FlixMobility GmbH

Holger Felgner
 ‣ Member of the advisory board of MPN Marketplace Networks
GmbH

Dr Jörg Rockenhäuser

 ‣ Member of the advisory board of Schustermann & Borenstein
GmbH

 ‣ Member of the supervisory board of P&I Personal & Informatik AG
 ‣ Member of the advisory board of Simon Midco Limited/Lowell
 ‣ Member of the regional advisory committee Mitte of
Commerzbank AG

Axel Salzmann ‣ Member of the supervisory board of HUGO BOSS AG

171

Further Information

03 Corporate governance report and corporate governance statement

Target figures for female representation in executive positions

The Company’s Supervisory Board and Management Board are conscious of the importance of diversity,
notably the particular importance of ensuring appropriate female representation in monitoring and executive
positions. Accordingly, the Supervisory Board and Management Board seek to increase female representation
on the Supervisory Board, the Management Board and on the first executive level below the Management
Board45 in the mid-term. The target figures for female representation on the Supervisory Board, the Management
Board and the first executive level below the Management Board have been determined as follows:

Target figure Target period At 31 December 2019

Supervisory Board 33 % By 31 December 2023 0 %
Management Board 25 % By 31 December 2023 0 %
First executive level below
the Management Board

33 % By 31 December 2023 50 %

Compliance

Compliance management within the TeamViewer Group ensures that all applicable provisions and laws are
complied with.

Compliance Management System

As a key element of corporate governance, the TeamViewer Group extended its compliance structure in the
past fiscal year and converted it into an integrated Compliance Management System. As part of the Code of
Conduct, which describes the Group’s compliance culture, the Compliance Management System ensures that
the regular business processes comply with all applicable statutory provisions and regulations.

A whistle-blower system is in place, enabling all employees to anonymously report compliance concerns or
violations. Further reporting channels, including informal avenues, are available and have been communicated.

45 There is no second executive level below the Management Board

172

Further Information

03 Corporate governance report and corporate governance statement

Compliance Management System of the TeamViewer Group

Compliance organisation

The Group’s compliance organisation has global competence and ensures the review of and adherence to
compliance processes together with any improvements, if applicable, as well as evaluating and mitigating
compliance risks. The main body of the compliance organisation is the Compliance Board, which reports to
the Management Board and the Audit Committee of the Supervisory Board under the direction of the Chief
Compliance Officer.

Code of Conduct

TeamViewer is aware of the economic and social responsibility it has towards its business partners, investors
and employees. To formulate this commitment and provide all employees with a binding framework for ethical
conduct in a business environment TeamViewer has introduced a Code of Conduct. It describes the goal,
communicated by the Management Board, that all decision-making processes should be guided by integrity,
transparency and compliance with applicable laws and provisions.

The elements of the Code of Conduct are based on applicable international standards and provisions. They
essentially comprise regulations on how employees should treat each other and business partners, how to
combat corruption as well as outlining their responsibilities with regard to security, confidentiality and the
environment.

The Code of Conduct is freely available via the Company’s website, and all employees are given annual training
to familiarise themselves with its content. It also serves as a framework for further important internal policies and
procedural guidelines, including in the areas of combating corruption, data security and IT security.

173

Further Information

03 Corporate governance report and corporate governance statement

Working together with the Compliance Board, the Chief Compliance Officer verifies that the provisions of the
Code of Conduct are up to date and applicable, as well as acting as the central contact for all compliance-
related matters.

Risk management, Internal Control System and Internal Audit

The Internal Control System is an important element of the Group’s corporate governance designed to safeguard
full and correct financial and other reporting. It is based on the risks outlined in the Risk Management System
and ensures that the financial risks are mitigated by means of relevant controls. In light of the IPO TeamViewer
reviewed the Internal Control System to clarify whether the Internal Control System corresponds to that of a listed
company. Additions to the Internal Control System were made, and the process is due to be completed in the
course of 2020.

To achieve an appropriate and holistic corporate governance structure including risk management, an Internal
Control System and compliance management, TeamViewer also started to introduce an Internal Audit function at
the end of the past fiscal year.

Shareholders and Annual General Meeting

At the Annual General Meeting of TeamViewer AG, shareholders are able to exercise their rights, including
their voting right. Every no-par value share grants one vote at the Annual General Meeting. The chairman of the
Supervisory Board chairs the Annual General Meeting. The General Meeting passes resolutions by a simple
majority of votes cast unless the Articles of Association or the law provide for a different majority or different
requirements. The Annual General Meeting decides on the appropriation of distributable profit, the discharge of
the members of the Management Board and Supervisory Board, the election of Supervisory Board members,
amendments to the Articles of Association, the issue of new shares, convertible bonds and warrant-linked
bonds and the authorisation to acquire own shares, the approval of the remuneration system, the selection of
the independent auditors and, in the cases provided for in law, the approval of the annual financial statements.
The next Annual General Meeting will be held on 29 May 2020 in Stuttgart. The invitation to the Annual General
Meeting together with the annual report, the agenda and additional reports and documents required by law will
be published on the website of TeamViewer AG on the day the meeting is convened. TeamViewer AG supports
the shareholders in the personal assertion of their rights and in the representation of voting rights and appoints a
representative for the exercise of voting rights which is bound by instructions.

Financial reporting and audit of financial statements

TeamViewer AG prepares its consolidated financial statements in accordance with the International Financial
Reporting Standards (IFRS) adopted by the International Accounting Standards Board (IASB) and the
interpretations of the IFRS Interpretation Committee (IFRS IC) as applicable in the EU, and additionally the
applicable commercial and stock corporation regulations pursuant to § 315e HGB. The annual financial
statements of TeamViewer AG are prepared in accordance with the principles of the HGB. The annual financial
statements of TeamViewer AG, the consolidated financial statements and the Group management report which
is combined with the Company’s management report are drawn up by the Management Board and audited by
the independent auditors and the Supervisory Board. The independent auditors take part in the deliberations
of the Audit Committee and the Supervisory Board about the annual financial statements and consolidated

174

Further Information

03 Corporate governance report and corporate governance statement

financial statements, report on the audit process and its results and are at hand to answer questions and
provide additional information. The independent auditors for the fiscal year 2019 are Ernst & Young GmbH
Wirtschaftsprüfungsgesellschaft (EY), Stuttgart.

Capital market communication

TeamViewer publishes all information with capital market relevance in a timely manner on the Company’s website
at

https://ir.teamviewer.com/websites/teamviewer/English/1/investor-relations.html

in German and English. Every quarter, TeamViewer AG reports on the business development and results of
operations, net assets and financial position of the Group in its quarterly statements, half-year financial reports
and annual report. It also publishes information through ad hoc and press releases. TeamViewer AG moreover
provides information to investors at roadshows and in individual conversations while also being represented at
various investor conferences. In addition, the Management Board is available at the Annual General Meeting to
answer investors’ questions.

Directors’ dealings

Directors’ dealings reports in accordance with Article 19 of the EU Market Abuse Regulation (MAR) are
published immediately online at

https://ir.teamviewer.com/websites/teamviewer/English/4200/director_s-dealings.html.

In the fiscal year 2019, one transaction requiring reporting pursuant to Article 19 MAR was reported to
TeamViewer AG. This transaction related to the purchase of 76.190 shares of TeamViewer AG by Supervisory
Board member Jacob Aqraou at the time of the IPO for the price of EUR 1,999,987.50

https://ir.teamviewer.com/websites/teamviewer/English/1/investor-relations.html
https://ir.teamviewer.com/websites/teamviewer/English/4200/director_s-dealings.html.

175

Further Information

03 Corporate governance report and corporate governance statement

Declaration by the Management Board and the Supervisory Board of TeamViewer
AG regarding the recommendations of the Government Commission German
Corporate Governance Code pursuant to Section 161 German Stock Corporation
Act (Aktiengesetz)

The Management Board and the Supervisory Board of TeamViewer AG declare that TeamViewer AG has acted
since its going public on 25 September 2019 and will act in the future in conformity with the recommendations
of the German Corporate Governance Code in its version of 7 February 2017, published by the Federal
Ministry of Justice and Consumer Protection on 24 April 2017, in the official section of the Federal Gazette
(Bundesanzeiger) (hereinafter the “Code”), in each case with the following exceptions: Section 3.8 para. 3 of the
Code: According to the Code’s recommendation, the D&O insurance covering the members of a supervisory
board shall provide for a deductible in the amount of 10% of the loss up to at least 150% of the fixed annual
remuneration of the respective member of the supervisory board. TeamViewer AG’s current D&O insurance
for the members of the Supervisory Board does not include a deductible. The Management Board and the
Supervisory Board are of the opinion that a deductible for the members of the Supervisory Board does not
have any influence on the awareness of responsibility and loyalty of the members of the Supervisory Board with
regard to their tasks and functions. Moreover, it would reduce TeamViewer AG’s ability to compete for competent
and qualified members of the Supervisory Board. With regard to section 5.4.1 para. 2 sent. 1 of the Code, the
Management Board and the Supervisory Board state the following: Section 5.4.1 para. 2 sent. 1 of the Code
recommends that the Supervisory Board shall determine concrete objectives regarding its composition and
shall prepare a profile of skills and expertise for the entire board. As a result of the repositioning of the company
with the going public, the Supervisory Board prepared since the going public a corresponding profile of skills
and expertise as well as concrete objectives for its composition and finally passed a resolution by way of written
circulation on 22 November 2019. As a precautionary measure, the Management Board and the Supervisory
Board therefore declare a deviation from Section 5.4.1 para. 2 sent. 1 of the Code until the time of the resolution.
Since then, the recommendation has been complied with.

Göppingen, December 2019

The Management Board On behalf of the Supervisory Board

Oliver Steil Stefan Gaiser Dr. Abraham Peled

176

Further Information

04 Independent auditor’s report

04 Independent auditor’s report
To TeamViewer AG

Report on the audit of the consolidated financial statements and of the
combined group management report

Opinions

We have audited the consolidated financial statements of TeamViewer AG, Göppingen, and its subsidiaries
(the Group), which comprise the consolidated statement of comprehensive income for the fiscal year from 1
January to 31 December 2019, the consolidated statement of financial position as at 31 December 2019, the
consolidated statement of cash flows and the consolidated statement of changes in equity for the fiscal year
from 1 January to 31 December 2019, and notes to the consolidated financial statements, including a summary
of significant accounting policies. In addition, we have audited the group management report of TeamViewer
AG for the fiscal year from 1 January to 31 December 2019, which has been combined with the management
report of the Company for the fiscal year from 3 July to 31 December 2019. In accordance with the German legal
requirements, we have not audited the content of the statement on corporate governance, which is published on
a website stated in the group management report and is part of the group management report, pursuant to Sec.
315d HGB [“Handelsgesetzbuch”: German Commercial Code].

In our opinion, on the basis of the knowledge obtained in the audit,

 ‣ the accompanying consolidated financial statements comply, in all material respects, with the IFRSs as
adopted by the EU, and the additional requirements of German commercial law pursuant to Sec. 315e
(1) HGB and, in compliance with these requirements, give a true and fair view of the assets, liabilities and
financial position of the Group as at 31 December 2019, and of its financial performance for the fiscal year
from 1 January to 31 December 2019, and

 ‣ the accompanying group management report, which has been combined with the management report of
the Company, as a whole provides an appropriate view of the Group’s position. In all material respects,
this group management report is consistent with the consolidated financial statements, complies with
German legal requirements and appropriately presents the opportunities and risks of future development.
Our opinion on the group management report does not cover the content of the statement on corporate
governance referred to above.

Pursuant to Sec. 322 (3) Sentence 1 HGB, we declare that our audit has not led to any reservations relating to
the legal compliance of the consolidated financial statements and of the group management report.

Basis for the opinions

We conducted our audit of the consolidated financial statements and of the group management report in
accordance with Sec. 317 HGB and the EU Audit Regulation (No. 537/2014, referred to subsequently as “EU
Audit Regulation”) and in compliance with German Generally Accepted Standards for Financial Statement
Audits promulgated by the Institut der Wirtschaftsprüfer [Institute of Public Auditors in Germany] (IDW). Our
responsibilities under those requirements and principles are further described in the “Auditor’s responsibilities for

177

Further Information

04 Independent auditor’s report

the audit of the consolidated financial statements and of the group management report” section of our auditor’s
report. We are independent of the group entities in accordance with the requirements of European law and
German commercial and professional law, and we have fulfilled our other German professional responsibilities in
accordance with these requirements. In addition, in accordance with Art. 10 (2) f) of the EU Audit Regulation, we
declare that we have not provided non-audit services prohibited under Art. 5 (1) of the EU Audit Regulation. We
believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our opinions
on the consolidated financial statements and on the group management report.

Key audit matters in the audit of the consolidated financial statements

Key audit matters are those matters that, in our professional judgment, were of most significance in our audit of
the consolidated financial statements for the fiscal year from 1 January to 31 December 2019. These matters
were addressed in the context of our audit of the consolidated financial statements as a whole, and in forming
our opinion thereon; we do not provide a separate opinion on these matters.

Below, we describe what we consider to be the key audit matters:

1. Impairment testing of goodwill

Reasons why the matter was determined to be a key audit matter

Goodwill recognized in the consolidated financial statements of TeamViewer AG is subject to an annual
impairment test pursuant to IAS 36.

The result of the impairment test depends chiefly on the estimated future cash inflows as well as the discount
rate used and is, therefore, subject to judgment. The impairment test is therefore associated with exceptional
uncertainty and judgment.

Auditor’s response

We discussed the method used to carry out the impairment test with the Company’s executive directors and
assessed its compliance with the requirements of IAS 36. We analyzed the derivation of the discount rate and
its individual components with the involvement of our internal valuation specialists, in particular by analyzing the
peer group, comparing market data with external evidence and verifying the calculation method. We examined
the clerical accuracy of the valuation model on a sample basis.

We checked on a test basis that the planning assumptions used in the forecast are in line with the business
plan of the Company created by the Executive Board. In addition, we verified the growth rates for income and
expenses used to roll forward the budget by comparing market data. We also analyzed the forecast using
adherence to the budget in the past, compared this to the prior-year forecast, discussed this with the Company’s
executive directors and obtained evidence substantiating the individual assumptions of the forecast.

We analyzed the sensitivity analyses prepared by the Company with a view to consideration of the significant
assumptions, in order to estimate any potential impairment risk associated with a change in one of the significant
assumptions used in the valuation.

Our audit procedures did not lead to any reservations concerning the recognition of goodwill.

178

Further Information

04 Independent auditor’s report

Reference to related disclosures

The Company’s disclosures on the impairment of goodwill, the accounting policies applied and the associated
judgments are included in the notes to the consolidated financial statements in the sections “Basis of
preparation”, “Significant accounting policies” and “Goodwill and other intangible assets”.

2. Recognition of share-based payments

Reasons why the matter was determined to be a key audit matter

Prior to the IPO in fiscal year 2019, the parent company of TeamViewer AG, TigerLuxOne S. à r. l., Luxembourg,
launched various share-based payment programs for TeamViewer AG employees. These are recognized as
equity-settled share-based payments in the consolidated financial statements of TeamViewer AG.

The valuation and determination of the period of when to recognize these share-based payment programs as
an expense depend on various parameters, such as the estimation of the business value, the volatility of the
business value, the risk-free interest rate, the fluctuation expectations or the expected vesting period.

The recognition of share-based payments is therefore associated with exceptional uncertainty and judgment.

Auditor’s response

We obtained an understanding of the programs using the underlying agreements in order to assess whether
their accounting treatment was in accordance with the requirements of IFRS 2.

In addition, we analyzed the design and operation of the calculation models used with the involvement of our
internal specialists and verified the clerical accuracy of the models. We assessed the executive directors’
estimation of the business value by taking into account the spreads for the share price used by the Company
during the IPO. We reviewed the plausibility of the other parameters using market data or past experience. We
also made inquiries of the Company’s executive directors and Supervisory Board on their estimation of non-
market-based parameters, such as the expected vesting period. We examined the underlying share-based
payment agreements on a sample basis.

Our audit procedures did not lead to any reservations concerning the recognition of share-based payments.

Reference to related disclosures

The Company’s disclosures on the recognition of share-based payments are included in the notes to the
consolidated financial statements in the sections “Basis of preparation”, “Significant accounting policies” and
“Personnel expenses”.

179

Further Information

04 Independent auditor’s report

3. Valuation of deferred tax assets on interest carryforwards

Reasons why the matter was determined to be a key audit matter

The deferred tax assets recognized in the consolidated financial statements of TeamViewer AG primarily relate
to interest carryforwards in Germany. The valuation of deferred tax assets on interest carryforwards mainly
depends on the estimation of the projected future taxable income and the projected future interest result. The
valuation is therefore associated with exceptional uncertainty and judgment.

Auditor’s response

We discussed the method used to measure the deferred tax assets on interest carryforwards with the
Company’s executive directors and assessed its compliance with the rules in IAS 12.

We analyzed the executive directors’ assumptions on the forecast of the projected future taxable income and the
projected future interest result depending on the planned repayment of financial liabilities and checked on a test
basis that these are in line with the internal forecast. In particular, we verified the reconciliation of the planned
earnings with the projected taxable income with the support of internal tax specialists. We also analyzed the tax
planning assumptions against the background of the taxable income generated in the past.

Our audit procedures did not lead to any reservations concerning the valuation of deferred tax assets on interest
carryforwards.

Reference to related disclosures

The Company’s disclosures on the accounting policies applied and the related disclosures on the Executive
Board’s discretion with regard to the valuation of deferred tax assets on interest carryforwards are included in
the notes to the consolidated financial statements in the sections “Basis of preparation”, “Significant accounting
policies” and “Income taxes”.

Other information

The Supervisory Board is responsible for the report of the Supervisory Board. In all other respects, the
executive directors are responsible for the other information. The other information comprises the statement on
corporate governance, which is part of the group management report. The other information also comprises
the components designated for the annual report, of which we received a version prior to issuing this auditor’s
report, in particular, the report of the Supervisory Board, the letter of the Executive Board, the corporate
governance report, the responsibility statement and the separate combined non-financial report. It does not
include the consolidated financial statements, the disclosures in the group management report included in our
audit or our related auditor’s report.

Our opinions on the consolidated financial statements and on the group management report do not cover the
other information, and consequently we do not express an opinion or any other form of assurance conclusion
thereon.

180

Further Information

04 Independent auditor’s report

In connection with our audit, our responsibility is to read the other information and, in so doing, to consider
whether the other information

 ‣ is materially inconsistent with the consolidated financial statements, with the group management report or
our knowledge obtained in the audit, or

 ‣ otherwise appears to be materially misstated.

Responsibilities of the executive directors and the Supervisory Board for the
consolidated financial statements and the group management report
The executive directors are responsible for the preparation of the consolidated financial statements that comply,
in all material respects, with IFRSs as adopted by the EU and the additional requirements of German commercial
law pursuant to Sec. 315e (1) HGB, and that the consolidated financial statements, in compliance with these
requirements, give a true and fair view of the assets, liabilities, financial position and financial performance
of the Group. In addition, the executive directors are responsible for such internal control as they have
determined necessary to enable the preparation of consolidated financial statements that are free from material
misstatement, whether due to fraud or error.

In preparing the consolidated financial statements, the executive directors are responsible for assessing the
Group’s ability to continue as a going concern. They also have the responsibility for disclosing, as applicable,
matters related to going concern. In addition, they are responsible for financial reporting based on the going
concern basis of accounting unless there is an intention to liquidate the Group or to cease operations, or there is
no realistic alternative but to do so.

Furthermore, the executive directors are responsible for the preparation of the group management report that,
as a whole, provides an appropriate view of the Group’s position and is, in all material respects, consistent with
the consolidated financial statements, complies with German legal requirements, and appropriately presents
the opportunities and risks of future development. In addition, the executive directors are responsible for such
arrangements and measures (systems) as they have considered necessary to enable the preparation of a group
management report that is in accordance with the applicable German legal requirements, and to be able to
provide sufficient appropriate evidence for the assertions in the group management report.

The Supervisory Board is responsible for overseeing the Group’s financial reporting process for the preparation
of the consolidated financial statements and of the group management report.

Auditor’s responsibilities for the audit of the consolidated financial statements and
of the group management report
Our objectives are to obtain reasonable assurance about whether the consolidated financial statements as a
whole are free from material misstatement, whether due to fraud or error, and whether the group management
report as a whole provides an appropriate view of the Group’s position and, in all material respects, is consistent
with the consolidated financial statements and the knowledge obtained in the audit, complies with the German
legal requirements and appropriately presents the opportunities and risks of future development, as well as to
issue an auditor’s report that includes our opinions on the consolidated financial statements and on the group
management report.

Reasonable assurance is a high level of assurance, but is not a guarantee that an audit conducted in
accordance with Sec. 317 HGB and the EU Audit Regulation and in compliance with German Generally

181

Further Information

04 Independent auditor’s report

Accepted Standards for Financial Statement Audits promulgated by the Institut der Wirtschaftsprüfer (IDW) will
always detect a material misstatement. Misstatements can arise from fraud or error and are considered material
if, individually or in the aggregate, they could reasonably be expected to influence the economic decisions of
users taken on the basis of these consolidated financial statements and this group management report.

We exercise professional judgment and maintain professional skepticism throughout the audit. We also:

 ‣ Identify and assess the risks of material misstatement of the consolidated financial statements and of
the group management report, whether due to fraud or error, design and perform audit procedures
responsive to those risks, and obtain audit evidence that is sufficient and appropriate to provide a basis for
our opinions. The risk of not detecting a material misstatement resulting from fraud is higher than for one
resulting from error, as fraud may involve collusion, forgery, intentional omissions, misrepresentations, or
the override of internal control.

 ‣ Obtain an understanding of internal control relevant to the audit of the consolidated financial statements
and of arrangements and measures (systems) relevant to the audit of the group management report in
order to design audit procedures that are appropriate in the circumstances, but not for the purpose of
expressing an opinion on the effectiveness of these systems.

 ‣ Evaluate the appropriateness of accounting policies used by the executive directors and the
reasonableness of estimates made by the executive directors and related disclosures.

 ‣ Conclude on the appropriateness of the executive directors’ use of the going concern basis of accounting
and, based on the audit evidence obtained, whether a material uncertainty exists related to events or
conditions that may cast significant doubt on the Group’s ability to continue as a going concern. If we
conclude that a material uncertainty exists, we are required to draw attention in the auditor’s report to the
related disclosures in the consolidated financial statements and in the group management report or, if such
disclosures are inadequate, to modify our respective opinions. Our conclusions are based on the audit
evidence obtained up to the date of our auditor’s report. However, future events or conditions may cause
the Group to cease to be able to continue as a going concern.

 ‣ Evaluate the overall presentation, structure and content of the consolidated financial statements, including
the disclosures, and whether the consolidated financial statements present the underlying transactions
and events in a manner that the consolidated financial statements give a true and fair view of the assets,
liabilities, financial position and financial performance of the Group in compliance with IFRSs as adopted
by the EU and the additional requirements of German commercial law pursuant to Sec. 315e (1) HGB.

 ‣ Obtain sufficient appropriate audit evidence regarding the financial information of the entities or business
activities within the Group to express opinions on the consolidated financial statements and on the group
management report. We are responsible for the direction, supervision and performance of the group audit.
We remain solely responsible for our audit opinions.

 ‣ Evaluate the consistency of the group management report with the consolidated financial statements, its
conformity with [German] law, and the view of the Group’s position it provides.

 ‣ Perform audit procedures on the prospective information presented by the executive directors in the group
management report. On the basis of sufficient appropriate audit evidence we evaluate, in particular, the
significant assumptions used by the executive directors as a basis for the prospective information, and
evaluate the proper derivation of the prospective information from these assumptions. We do not express
a separate opinion on the prospective information and on the assumptions used as a basis. There is a
substantial unavoidable risk that future events will differ materially from the prospective information.

We communicate with those charged with governance regarding, among other matters, the planned scope and
timing of the audit and significant audit findings, including any significant deficiencies in internal control that we
identify during our audit.

We also provide those charged with governance with a statement that we have complied with the relevant

182

Further Information

04 Independent auditor’s report

independence requirements, and communicate with them all relationships and other matters that may
reasonably be thought to bear on our independence and where applicable, the related safeguards.

From the matters communicated with those charged with governance, we determine those matters that were of
most significance in the audit of the consolidated financial statements of the current period and are therefore the
key audit matters. We describe these matters in our auditor’s report unless law or regulation precludes public
disclosure about the matter.

Other legal and regulatory requirements

Further information pursuant to Art. 10 of the EU Audit Regulation
We were elected as group auditor by the shareholder meeting on 19 August 2019. We were engaged by the
Supervisory Board on 10 September 2019. We have been the group auditor of TeamViewer AG since fiscal year
2019.

We declare that the opinions expressed in this auditor’s report are consistent with the additional report to the
audit committee pursuant to Art. 11 of the EU Audit Regulation (long-form audit report).

German Public Auditor responsible for the engagement
The German Public Auditor responsible for the engagement is Mr. Steffen Maurer.”

Stuttgart, 11 March 2020

Ernst & Young GmbH
Wirtschaftsprüfungsgesellschaft

Koch Maurer
Wirtschaftsprüfer Wirtschaftsprüfer
[German Public Auditor] [German Public Auditor]

183

Further Information

05 List of Abbreviations

05 List of Abbreviations
AG Stock corporation, Aktiengesellschaft
AktG Stock Corporation Act, Aktiengesetz
AMERICAS North, Central and South America
APAC Asia-Pacific

ARUG II
German Act Implementing the Second Shareholder Rights Directive, Gesetz zur
Umsetzung der zweiten Aktionärsrichtlinie

BGB German Civil Code
CAGR Compound annual growth rate
CGU Cash-generating unit

Code
German Corporate Governance Code in its version of 7 February 2017, published by
the Federal Ministry of Justice and Consumer Protection on 24 April 2017, in the official
section of the Federal Gazette, Bundesanzeiger

COSO Committee of Sponsoring Organizations of the Treadway Commission
CRM Customer Relationship Management
CSR Corporate Social Responsibility
CSR-RUG Corporate Social Responsibility Directive Implementation Act
ECL Expected credit loss
EMEA Europe, Middle East and Africa
EONIA Euro Overnight Index Average
EPP Employee Participation Programme
ERP Enterprise Resource Planning
EU European Union
FTE Full-time equivalents
G&A General and administrative
GCGC German Corporate Governance Code
GDPR General Data Protection Regulation
GmbH Limited company, Gesellschaft mit beschränkter Haftung
HGB German Commercial Code, Handelsgesetzbuch
HoldCo TigerLuxOne Holdco S.C.A.
IAS International Accounting Standards
IASB International Accounting Standards Board
IDW Institute of Public Auditors in Germany
IFRS International Financial Reporting Standards
IFRS IC IFRS Interpretations Committee
IfW Kiel Institute for World Economy
ILO International Labor Organization
IoT Internet of Things
IPO Initial Public Offering
IT Information Technology
LTI Long-term variable remuneration component
LTIP Long-term incentive plan for Management Board members of the company

184

Further Information

06 Financial Calendar

MAR Market Abuse Regulation
MEP Management Equity Participation
NCI Non-controlling interests
OCI Other comprehensive income
OEM Original equipment manufacturer
OT Operational Technology
PEC Preferred Equity Certificates
R&D Research and development
SaaS Software-as-a-Service
SAR Share Appreciation Rights
SIC Standing Interpretations Committee
SOC Security operations centre
STI bonus Short-term variable remuneration component
TLO TigerLuxOne S.á r.l.
UK United Kingdom
UmwG German Transformation Act, Umwandlungsgesetz
VAT Value added tax
WACC Weighted average cost of capital
2017 syndicated
loans

Credit agreement, Regit Eins GmbH entered into with various lenders on 22 February
2017

2019 syndicated
loan

New credit agreement with various lenders from 27 September 2019

06 Financial Calendar

Date Event

12 May 2020 Q1 2020 Quarterly Statement
29 May 2020 Annual General Meeting, Stuttgart
4 August 2020 2020 Half-year Financial Report
November 2020 Q3 2020 Quarterly Statement

185

Further Information

06 Financial Calendar

186

Further Information

06 Financial Calendar

TeamViewer AG
Jahnstr. 30

73037 Göppingen
Germany

Email:

contact@teamviewer.com

www.teamviewer.com

mailto:contact@teamviewer.com
http://www.teamviewer.com

	To our Shareholders
	01 Letter from the Management Board
	02 �Report of the Supervisory Board
	03 TeamViewer on the capital market

	Combined Management Report
	01 Group fundamentals
	02 Economic report
	03 Events after the reporting period
	04 Opportunity and risk report
	05 Outlook
	06 Remuneration report
	07 Takeover-related disclosures
	08 Corporate governance statement
	09 �Closing statement on the dependency report
	10 �Management report of TeamViewer AG

	Consolidated Financial Statements TeamViewer AG
	01 �Consolidated statements of profit or loss and other comprehensive income
	02 Consolidated statements of financial position
	03 Consolidated statements of cash flows
	04 Consolidated statements of changes in equity
	05 Notes to the consolidated financial statements
	06 Release date for publication

	Further Information
	01 Responsibility statement
	03 �Corporate governance report and corporate governance statement
	04 Independent auditor’s report
	05 List of Abbreviations
	06 Financial Calendar

	_Hlk29403138
	_GoBack
	_Hlk27385284
	_Hlk31631863
	_Hlk31631802
	_Hlk30582711
	_Hlk30764299
	_Hlk33958449
	_Hlk31794117
	_Hlk29310451
	_Hlk32499871
	OLE_LINK16
	OLE_LINK15
	OLE_LINK14
	_Hlk31886604
	_Hlk534391254
	_Hlk2929253
	_Hlk508970791
	_Hlk31124123
	_Hlk25841749
	_Hlk29986138
	_Hlk31727835
	_Hlk33958449
	OLE_LINK1
	_Hlk1138478
	_Hlk26532834
	OLE_LINK8
	OLE_LINK7
	_Hlk508962308
	_Hlk31141528
	OLE_LINK9
	OLE_LINK10
	OLE_LINK6
	_Hlk2955161
	01 �Consolidated statements of profit or loss and other comprehensive income
	02 Consolidated statements of financial position
	03 Consolidated statements of cash flows
	04 Consolidated statements of changes in equity
	05 Notes to the consolidated financial statements
	01 Company information
	02 Basis of preparation
	03 Significant accounting policies
	04 Structure of the Group
	05 Revenue
	06 Expenses by nature
	07 Personnel expenses
	08 Finance income and finance costs
	09 �Goodwill and other intangible assets
	10 Property, plant and equipment
	11 Income tax
	12 Trade receivables
	13 Other current assets
	14 Cash and cash equivalents
	15 Equity
	16 Financial liabilities
	17 Deferred revenue
	18 Trade payables
	19 Deferred and other liabilities
	20 Provisions
	21 �Financial instruments – Fair values and risk management
	22 Leases
	23 Operating segments
	24 Related party disclosures
	25 Subsequent events
	26 Commitments and contingencies
	27 Earnings per share
	28 �Professional fees for the independent auditor
	29 �Declaration of conformity with the German Corporate Governance Code

	06 Release date for publication
	_Hlk31036836
	2020-02_Annual_Report-2019-04_weitere-informationen_EN.pdf
	_Hlk31036836

