

niiio finance group AG

Görlitz

Halbjahresabschluss und Lagebericht

zum 30. Juni 2021

Anlagenverzeichnis

Anlage 1: Bilanz zum 30.06.2021

Anlage 2: Anlagenspiegel zum 30.6.2021

Anlage 3: Gewinn- und Verlustrechnung für den Zeitraum vom

01.01.2021 bis zum 30.06.2021

Anlage 4: Anhang für das 1. Halbjahr 2021

Anlage 5: Lagebericht für das 1. Halbjahr 2021

ZWISCHENBILANZ zum 30. Juni 2021 Anlage 1

niiio finance group AG, 02826 Görlitz

AKTIVA

Euro
�Geschäftsjahr

Euro
�Vorjahr

Euro

A. Anlagevermögen

I. Sachanlagen

1. andere Anlagen, Betriebs- und
Geschäftsausstattung 0,00 0,51

II. Finanzanlagen

1. Anteile an verbundenen
Unternehmen 13.194.405,36 13.194.405,36

Summe Anlagevermögen 13.194.405,36 13.194.405,87

B. Umlaufvermögen

I. Forderungen und sonstige Vermö-
gensgegenstände

1. Forderungen gegen verbundene
Unternehmen 719.719,19 550.479,43

2. sonstige Vermögensgegenstände 5.120,18 20.549,55
724.839,37 571.028,98

II. Kassenbestand,

Bundesbankguthaben, Guthaben
bei Kreditinstituten und Schecks 6.433.635,16 1.458.943,73

Summe Umlaufvermögen 7.158.474,53 2.029.972,71

C. Rechnungsabgrenzungsposten 10.729,79 4.715,75

Übertrag 20.363.609,68 15.229.094,33

PASSIVA

Euro
�Geschäftsjahr

Euro
�Vorjahr

Euro

A. Eigenkapital

I. Gezeichnetes Kapital 25.112.622,00 22.829.657,00

eigene Anteile 9.597,42- 8.624,00-

eingefordertes Kapital 25.103.024,58 22.821.033,00

II. Kapitalrücklage 5.656.897,00 5.656.897,00

III. Gewinnrücklagen

1. andere Gewinnrücklagen 78.746,20 78.746,20

IV. Bilanzverlust 15.405.309,18 14.670.290,88

Summe Eigenkapital 15.433.358,60 13.886.385,32

B. zur Durchführung der
beschlossenen Kapitalerhöhung
geleistete Einlagen 0,00 800.000,00

C. Rückstellungen

1. sonstige Rückstellungen 167.326,37 163.513,08

D. Verbindlichkeiten

1. Anleihen 4.350.000,00 0,00

Übertrag 4.350.000,00 15.600.684,97 14.849.898,40

ZWISCHENBILANZ zum 30. Juni 2021 Anlage 1

niiio finance group AG, 02826 Görlitz

AKTIVA

Euro
�Geschäftsjahr

Euro
�Vorjahr

Euro

Übertrag 20.363.609,68 15.229.094,33

20.363.609,68 15.229.094,33

PASSIVA

Euro
�Geschäftsjahr

Euro
�Vorjahr

Euro

Übertrag 4.350.000,00 15.600.684,97 14.849.898,40

2. Verbindlichkeiten gegenüber

Kreditinstituten 77,35 0,00
3. Verbindlichkeiten aus

Lieferungen und Leistungen 114.659,39 180.028,95
4. Verbindlichkeiten gegenüber

verbundenen Unternehmen 9.931,53 0,00
5. sonstige Verbindlichkeiten 93.652,66 6.125,98

4.568.320,93 186.154,93

E. Rechnungsabgrenzungsposten 2.635,78 0,00

F. Passive latente Steuern 191.968,00 193.041,00

20.363.609,68 15.229.094,33

 Anlage 2
ANLAGENSPIEGEL zum 30. Juni 2021

niiio finance group AG Konzeption, Entwicklung von Softwarelösungen, 02826 Görlitz

�Anschaffungs-,
�Herstellungs-

kosten

Zugänge Abgänge Umbuchungen �Anschaffungs-,
�Herstellungs-

kosten

�kumulierte
Abschreibung

�Abschreibung
Geschäftsjahr

Abgänge Umbuchungen �kumulierte
Abschreibung

�Zuschreibung
Geschäftsjahr

�Buchwert
Geschäftsjahr

�Buchwert
Vorjahr

01.01.2021 30.06.2021 01.01.2021 30.06.2021 30.06.2021 31.12.2020
Euro Euro Euro Euro Euro Euro Euro Euro Euro Euro Euro Euro Euro

A. Anlagevermögen

I. Sachanlagen

1. andere Anlagen, Betriebs- und Geschäftsausstattung 1.111,76 1.111,76 0,00 1.111,25 1.111,25 0,00 0,00 0,51
Summe Sachanlagen 1.111,76 1.111,76 0,00 1.111,25 1.111,25 0,00 0,00 0,51

II. Finanzanlagen

1. Anteile an verbundenen Unternehmen 17.116.848,35 17.116.848,35 3.922.442,99 3.922.442,99 13.194.405,36 13.194.405,36
Summe Finanzanlagen 17.116.848,35 17.116.848,35 3.922.442,99 3.922.442,99 13.194.405,36 13.194.405,36

17.117.960,11 1.111,76 17.116.848,35 3.923.554,24 1.111,25 3.922.442,99 13.194.405,36 13.194.405,87

GEWINN- UND VERLUSTRECHNUNG vom 01.01.2021 bis 30.06.2021 Anlage 3

niiio finance group AG, 02826 Görlitz

Euro
�Geschäftsjahr

Euro
�Vorjahr

Euro

1. sonstige betriebliche Erträge
a) Erträge aus dem Abgang von

Gegenständen des Anlagevermögens
und aus Zuschreibungen zu
Gegenständen des Anlagevermögens 973,42 0,00

b) Erträge aus der Auflösung von
Rückstellungen 1.825,00 1.417,95

c) übrige sonstige betriebliche Erträge 23.838,57 49.915,89
26.636,99 51.333,84

2. Materialaufwand
a) Aufwendungen für bezogene Leistungen 14.880,00 25.116,10

3. Personalaufwand
a) Löhne und Gehälter 145.939,55 172.320,50
b) soziale Abgaben und Aufwendungen für

Altersversorgung und für Unterstützung 13.824,14 25.439,86
- davon für Altersversorgung Euro 0,00

(Euro 16.440,00)
159.763,69 197.760,36

4. sonstige betriebliche Aufwendungen
a) Raumkosten 31.025,77 43.750,39
b) Versicherungen, Beiträge und Abgaben 14.858,11 10.717,73
c) Reparaturen und Instandhaltungen 0,00 104,13
d) Werbe- und Reisekosten 57.988,15 93.449,47
e) Kosten der Warenabgabe 2.500,00 3.000,00
f) verschiedene betriebliche Kosten 160.061,00 167.636,33
g) Verluste aus dem Abgang von

Gegenständen des Anlagevermögens 0,51 0,00
h) übrige sonstige betriebliche

Aufwendungen 39.806,80 13.255,03
306.240,34 331.913,08

5. sonstige Zinsen und ähnliche Erträge 5.923,20 7.448,68

6. Zinsen und ähnliche Aufwendungen 287.767,46 1,14

7. Steuern vom Einkommen und vom Ertrag 1.073,00- 2.207,26-
- davon Erträge aus der Zuführung und

Auflösung von latenten Steuern Euro
1.073,00 (Euro 2.207,26)

8. Ergebnis nach Steuern 735.018,30- 493.800,90-

9. Jahresfehlbetrag 735.018,30 493.800,90

10. Verlustvortrag aus dem Vorjahr 14.670.290,88 13.822.675,53

11. Bilanzverlust 15.405.309,18 14.316.476,43

ANHANG zum 30.06.2021 Anlage 4

niiio finance group AG, 02826 Görlitz Seite 1

Angaben zu Bilanzierungs- und Bewertungsmethoden

Grundsätzliches zur Aufstellung und Bewertung

Der vorliegende Jahresabschluss für den Zeitraum vom 1. Januar 2021 – 30. Juni 2021 ist nach den

Vorschriften des Handelsgesetzbuches und den ergänzenden Vorschriften des Aktiengesetzes aufgestellt.

Die Vorjahreswerte der Bilanz beziehen sich auf den Zeitraum 1. Januar 2020 bis 31. Dezember 2020. Die

Vorjahreswerte der Gewinn- und Verlustrechnung beziehen sich analog zum 30. Juni 2020. Der Abschluss

2020 wurde am 17. Mai 2021 testiert. Der vorliegende Anhang basiert auf dem geprüften Anhang für das

Geschäftsjahr 2020.

Soweit Berichtspflichten wahlweise in der Bilanz, der Gewinn- und Verlustrechnung oder im Anhang erfüllt

werden können, wurden die Angaben weitestgehend im Anhang aufgenommen.

Die Gesellschaft ist eine Kleinstkapitalgesellschaft im Sinne der handelsrechtlichen Vorschriften (§ 267 a Abs.

1 HGB).

Bilanzierungs- und Bewertungsgrundsätze

Die Bilanzierungs- und Bewertungsmethoden entsprechen den handelsrechtlichen Vorschriften (§§ 252 ff.

HGB).

Beim Jahresabschluss konnten die bisher angewandten Bilanzierungs- und Bewertungsmethoden im We-

sentlichen übernommen werden.

Sämtliche Vermögensgegenstände und Schulden wurden zum 01. Januar des Geschäftsjahres aus der

Bilanz des Vorjahres übernommen.

Die Finanzanlagen wurden wie folgt angesetzt und bewertet:

- Anteile an verbundenen Unternehmen zu Anschaffungskosten

Soweit erforderlich, wurde der am Bilanzstichtag vorliegende niedrigere Wert angesetzt.

Forderungen und liquide Mittel wurden unter Berücksichtigung aller erkennbaren Risiken bewertet.

Die sonstigen Rückstellungen wurden für alle weiteren ungewissen Verbindlichkeiten gebildet. Dabei wurden

alle erkennbaren Risiken berücksichtigt.

Verbindlichkeiten wurden zum Erfüllungsbetrag angesetzt.

ANHANG zum 30.06.2021 Anlage 4

niiio finance group AG, 02826 Görlitz Seite 2

Angaben zur Bilanz

Zu Aktiva, Position A

Das Anlagevermögen in Höhe von TEUR 13.194 setzt sich ausschließlich aus Anteilen an verbundenen

Unternehmen in Höhe von TEUR 13.194 zusammen.

niiio GmbH:

Mit Vertrag vom 18.07.2016 wurden die gesamten Anteile der niiio GmbH mit Sitz in Görlitz (Amtsgericht

Dresden HRB 32187) im Wege der Sachkapitalerhöhung mit TEUR 6.850 eingebracht. Der Bilanzansatz zum

31.12.2019 beträgt TEUR 3.404. Im Jahr 2019 wurde eine Abschreibung auf den niedrigeren beizulegenden

Wert in Höhe von TEUR 2.237 vorgenommen. Der zum 31.12.2019 ermittelte beizulegende Wert beruht auf

einem Ertragswertansatz, der aufgrund der hinter den ursprünglichen Planungsrechnungen zurückbleibenden

Umsatzerlöse der niiio GmbH angepasst werden musste. Im Dezember 2020 fand eine

Kapitalrücklagenerhöhung von TEUR 250 statt.

DSER GmbH:

Mit Vertrag vom 11.03.2019 wurden die gesamten Anteile der DSER GmbH mit Sitz in Görlitz (Amtsgericht

Dresden HRB 37631) im Wege der Sachkapitalerhöhung mit TEUR 9.912 zzgl. Anschaffungsnebenkosten in

Höhe von TEUR 76 eingebracht. Diese Beteiligung wurde in 2019 in Höhe von TEUR 448 auf den niedrigeren

beizulegenden Wert von TEUR 9.540 abgeschrieben (§ 253 (3) S. 6 HGB). Der Wertansatz wurde in 2020

beibehalten.

Die Entwicklung des Anlagevermögens ist aus dem als Anlage zum Anhang beigefügten Anlagespiegel

ersichtlich.

ANHANG zum 30.06.2021 Anlage 4

niiio finance group AG, 02826 Görlitz Seite 3

Zu Passiva, Position A

Das Grundkapital beträgt EUR 25.112.622,00 und ist aufgeteilt in 25.112.622 Stück nennwertlose

Stückaktien, die auf den Inhaber lauten. Die Hauptversammlung vom 08.07.2019 hat beschlossen, den

Vorstand zu ermächtigen das Grundkapital gegen Einlagen um bis zu EUR 11.414.828,00 zu erhöhen.

Mit Beschlussfassung des Vorstands - unter Zustimmung des Aufsichtsrats - vom 28. Oktober 2020 wurde

beschlossen, das Grundkapital der Gesellschaft gegen Bareinlage um bis zu EUR 2.282.965 durch Ausgabe

von bis zu 2.282.965 neuen auf den Namen lautenden Stückaktien zum Ausgabebetrag von EUR 1,00 je

Aktie zu erhöhen. Die Eintragung ins Handelsregister erfolgte zum 19. Februar 2021.

Im Vorjahr wurden 9.800 eigene Aktien zum Preis von 0,98 Euro je Stück im Nennwert von 1,00 Euro

erworben. Diese wurden zum Jahresende auf den Börsenwert abgeschrieben. Zum 30.06.2021 wurde eine

Wertaufholung auf die Anschaffungskosten vorgenommen.

Das Eigenkapital hat sich wie folgt entwickelt:

TEUR Gezeichnetes Eigene Kapital- Gewinn- Ergebnis- GesamtKapital Anteile rücklage rücklagen / Verlustvorträge
Stand am 01.01.2020 22.830 0 5.657 79 -13.823 14.743
Eigene Anteile 0 10 0 0 0 10
Abschreibung eigene Anteile 0 -1 0 0 0 -1
Periodenergebnis 0 0 0 0 -848 -848
Umbuchungen 0 0 0 0 0 0
Saldo zum 31.12.2020 22.830 -9 5.657 79 -14.670 13.887
Wertaufholung eigene Anteile 0 1 0 0 0 1
Ausgabe von Anteilen 2.283 0 0 0 0 2.283
Periodenergebnis 0 0 0 0 -735 -735
Saldo zum 30.06.2021 25.113 -10 5.657 79 -15.405 15.434

Zu Passiva, Position C

31.12.2020 Verbrauch Auflösung Zuführung 30.06.2020
EUR EUR EUR EUR EUR

Prozessrisiken 74.950 0 0 0 74.950
Urlaub 10.470 10.470 0 23.639 23.639
Aufsichtsrat 23.125 6.875 0 9.375 25.625
Jahresabschluss 52.000 50.175 1.825 30.000 30.000
Zinsen Wandelschuldverschreibung 0 0 0 10.095 10.095
Sonstiges 2.968 150 0 200 3.018
Summe 163.513 67.670 1.825 63.214 167.327

ANHANG zum 30.06.2021 Anlage 4

niiio finance group AG, 02826 Görlitz Seite 4

Zu Passiva, Position D

Die Verbindlichkeiten von TEUR 4.568 setzen sich im Wesentlichen aus der Wandelschuldverschreibung von

TEUR 4.350, aus kurzfristigen Verbindlichkeiten aus Lieferungen und Leistungen sowie kurzfristige

Verpflichtungen für öffentliche Abgaben (Abzugsteuern, Sozialversicherung, Lohnsteuern) i.H.v. TEUR 218

(Vorjahr: TEUR 186) zusammen.

Es handelt sich bei der Wandelschuldverschreibung um eine nicht nachrangige, unbesicherte und verzinste

Pflichtwandelschuldverschreibung der Emittentin im Gesamtnennbetrag von bis zu TEUR 5.000, eingeteilt in

bis zu 5.000.000 untereinander gleichberechtigte, auf den Inhaber lautende Teilschuldverschreibungen mit

einem Nennbetrag und einem Ausgabepreis von je EUR 1,00. Die Schuldverschreibungen werden mit einem

jährlich nachträglich zahlbaren Kupon von 4% p.a. ausgegeben. Die Laufzeit der Wandelschuldverschreibung

endet mit Ablauf des 30. Mai 2026 und wird spätestens zu diesem Datum oder alternativ bei Erreichen eines

Aktienkurses von 200% des anteiligen Betrags einer Aktie am Grundkapital (derzeit EUR 2,00) in Stückaktien

der Emittentin gewandelt.

Zu Passiva, Position F

Es wurden passive latente Steuern mit einem Steuersatz von 30,44% auf Abweichungen zwischen Handels-

und Steuerbilanz angesetzt, die mit TEUR 192 auf temporäre Differenzen auf Beteiligungsbuchwerte der niiio

GmbH und der DSER GmbH entfallen.

Angaben zur Gewinn- und Verlustrechnung

Zu Position 1

Im laufenden Geschäftsjahr wurden keine Umsatzerlöse erzielt.

Die Position umfasst gruppeninterne Weiterbelastungen von Mieten (13 TEUR sowie Auflösung von

Rückstellungen (2 TEUR) und erstattete Gerichtsgebühren (10 TEUR).

Zu Position 4

Die sonstigen betrieblichen Aufwendungen i.H.v. 06 TEUR umfassen vornehmlich Beratungskosten inkl.

Rechtsberatung und Jahresabschlusskosten, Mieten, Werbe- und Reisekosten (inkl. Messekosten).

Zu Position 6

Die Position umfasst Geldbeschaffungskosten, die im Zusammenhang mit der vom Vorstand beschlossenen

Kapitalerhöhung und der Ausgabe der Wandelschuldverschreibung stehen.

ANHANG zum 30.06.2021 Anlage 4

niiio finance group AG, 02826 Görlitz Seite 5

Sonstige Angaben

Angaben nach § 264 Abs. 1a Nr. 25 HGB

Firma: niiio finance group AG
Sitz: Görlitz
Handelsregister: Amtsgericht Dresden, HRB 37332

Angaben nach § 160 Abs. 1 Nr. 4 AktG

Der Vorstand ist ermächtigt, das Grundkapital der Gesellschaft in der Zeit bis zum 26.06.2024 mit
Zustimmung des Aufsichtsrats einmalig oder mehrmals um insgesamt EUR 11.414.828,00 durch Ausgabe
von bis zu 11.414.828 neuen, auf den Inhaber lautenden Stückaktien gegen Bar- und/oder Sacheinlagen zu
erhöhen (Genehmigtes Kapital 2019). Der Vorstand ist ermächtigt, mit Zustimmung des Aufsichtsrates in

bestimmten Fällen das Bezugsrecht der Aktionäre auszuschließen.

Mit Vorstandsbeschluss vom 28.10.2020 hat der Vorstand im Rahmen seiner Ermächtigung gemäß § 3 Abs.

2 der Satzung der Gesellschaft - mit Zustimmung des Aufsichtsrats der Gesellschaft einstimmig beschlossen,

das Grundkapital der Gesellschaft gegen Bareinlage von EUR 22.829.657,00 um bis zu EUR 2.282.965,00

auf bis zu EUR 25.112.622 durch Ausgabe von bis zu 2.282.965 neuen auf den Namen lautenden

Stückaktien zum Ausgabebetrag von EUR 1,00 je Aktie zu erhöhen. Weiter hat der Vorstand beschlossen,

dass diese Aktien gewinnberechtigt sind und das gesetzliche Bezugsrecht der Aktionäre ausgeschlossen ist.

Zusammensetzung des Aufsichtsrates per 30.06.2021

· Herr Steffen Seeger, Diplom-Kaufmann, Bad Homburg (Aufsichtsratsvorsitzender)
· Herr Dr. Martin Setzer, Dipl.-Wirtsch.-Ing., Neu-Isenburg (stellv. Aufsichtsratvorsitzender)
· Herr Prof. Dr. Peter Balzer, Rechtsanwalt, Düsseldorf
· Herr Jörg Brand, Geschäftsführer, Bad Vilbel
· Herr Michael Mellinghoff, Diplom-Kaufmann, London
· Herr Malte Spieß, Bankkaufmann, Braunschweig

Die Mitglieder des Aufsichtsrates erhalten für das Geschäftsjahr bis zum 30.06.2021 eine Vergütung von EUR

9.375.

Zusammensetzung des Vorstandes zum 30.06.2021

· Johann Horch, Diplom-Kaufmann, Görlitz
· Dr. Daniel Berndt, Diplom-Kaufmann, Rückersdorf

Auf die Angabe der Gesamtbezüge des Vorstandes wird mit Verweis auf § 286 Abs. 4 HGB verzichtet.

ANHANG zum 30.06.2021 Anlage 4

niiio finance group AG, 02826 Görlitz Seite 6

Durchschnittliche Zahl der während des Geschäftsjahrs beschäftigten Arbeitnehmer

Die durchschnittliche Zahl der während des Geschäftsjahres im Unternehmen beschäftigten Arbeitnehmer

betrug 3.

Vorgänge von besonderer Bedeutung nach dem Stichtag

Gemäß § 285 Nr. 33 HGB sind folgende Vorgänge von besonderer Bedeutung bis Aufstellung des

Halbjahresabschlusses zu verzeichnen:

Der Vorstand hatte am 30.04.2021 mit Zustimmung des Aufsichtsrates die Ausgabe einer nicht nachrangigen

und besicherten Pflichtwandelanleihe mit Endfälligkeit 2026 im Gesamtnennbetrag von bis zu 5.000.000 Euro

zu je 1,00 Euro Nennwert beschlossen. Bis zum Bilanzstichtag waren TEUR 4.350 gezeichnet und eingezahlt

(ISIN: DE000A3E5S26). Im Laufe des Juli 2021 wurde der Zeichnungsbetrag von TEUR 5.000 erreicht und

die Anleihe ist somit voll eingezahlt. Im Juli 2021 wurden die ersten Wandlungen im Verhältnis 1 Aktie zu 1,50

Euro Anleihe durchgeführt und somit Wandelanleihen mit einem Nennbetrag von insgesamt 1.321.300 Euro

in Aktien mit einem Nennbetrag von insgesamt 880.864 Euro sowie einem in die Kapitalrücklagen

einzustellenden Betrag von 440.436 Euro getauscht.

Der Vorstand schlägt vor, den Bilanzverlust in Höhe von EUR 15.405.309,18 auf neue Rechnung vorzutragen.

Görlitz, den 30.09.2021

Johann Horch Dr. Daniel Bernd
Vorstand Vorstand

 Anlage 5
 Seite 1

niiio finance group AG – Lagebericht H1 2021

Lagebericht für das 1. HJ 2021

der

niiio finance group AG
Elisabethstraße 42-43

02826 Görlitz

 Anlage 5
 Seite 2

niiio finance group AG – Lagebericht H1 2021

Grundlagen der Gesellschaft

Die niiio finance group AG ist ein bankenunabhängiges Technologie- und Softwareunterneh-

men – spezialisiert auf Softwarelösungen innerhalb der Produktfamilie „niiio“ im Dreieck Wert-

papierberatung / Vertrieb / Kundenkommunikation für die Zielgruppen Banken, Versicherun-

gen, Vermögensverwalter, freie Finanzdienstleister, etc. Die Distribution der Lösungen findet

sowohl über aktuell 2 Bürostandorte in Görlitz und Dresden wie auch über Vorort-Betreuung

und einen Onlineshop statt. Das Unternehmen firmierte ursprünglich als meridio Vermögens-

verwaltung AG und wurde 2016 in niiio finance group AG umfirmiert.

Die niiio finance Group AG ist eine Holdinggesellschaft, das operative Geschäft wird durch die

beiden 100%igen Tochtergesellschaften DSER GmbH („DSER“) und niiio GmbH („niiio“) aus-

geübt. Dabei liegt der Fokus auf dem Verkauf von Softwarelizenzen gepaart mit korrespondie-

renden Dienstleistungen wie Support und Wartung, Projektgeschäft bei der Implementierung

von Zusatzanforderungen sowie Anwenderschulungen.

Das Softwareangebot umfasst u.a. das Produkt „munio“ der DSER, dem Hersteller einer der

marktführenden Software-Lösungen im Bereich Depotoptimierung und Portfoliomanagement

im B2B-Bereich, sowie die Robo-Advisor Lösung der niiio.

Die DSER ist bereits 2006 angetreten, um sich als Spezialanbieter im Bereich Portfolioma-

nagement zu etablieren. Dieses Ziel ist erreicht: DSER ist inzwischen ein namhafter Anbieter

für Portfoliomanagementsysteme. Die Softwareentwicklung der Gruppe ist innerhalb der

DSER gepoolt, welche eine ISO 27001 Zertifizierung aufweist. Alle Softwareangebote sind im

Bereich Digitalisierung des Vermögensmanagements angesiedelt und basieren auf moderner

Cloud-Architektur.

Cloud-Lösungen für die digitale Zukunft des Vermögensmanagements – darauf ist niiio finance

group AG durch ihre Tochtergesellschaften spezialisiert. Die daraus resultierenden Software-

produkte und -lösungen sind urheberrechtlich durch die DSER GmbH und die niiio GmbH ge-

schützt.

Hieraus leitet sich das erklärte Selbstverständnis der niiio finance group AG als Ideen-Fabrik

und Software-Schmiede ab: Banking und Geldanlage in die Zukunft denken und schon heute

die Antworten auf die Finanzfragen von morgen finden. Der erste zertifizierte Anbieter einer

Cloud-Lösung als Service verfügt über einen einzigartigen Rechenkern gepaart mit 15 Jahre

Finanz- und Regulatorik-Know-how.

Der Wettbewerb besteht derzeit zum großen Teil aus heterogenen Anbietern, die punktuell

bestimmte Dienste anbieten. Es gibt keinen anderen Anbieter, der als „one stop shop“ alle für

das Vermögensmanagement benötigten Lösungen wie Bewertungen, Analysen, News, Werk-

zeuge, Reporting und Handel auf einer Cloud-Plattform vereint anbietet und gleichzeitig noch

 Anlage 5
 Seite 3

niiio finance group AG – Lagebericht H1 2021

das Potenzial hat, zukünftig auch innovative Technologie-Lösungen wie Software-Marktplätze

und Blockchain-Infrastrukturen zu integrieren.

1. Wirtschaftsbericht

Gesamtwirtschaftliche Situation

(Quelle: Konjunkturprognose 2021 & 2022 des Sachverständigenrates)

Die wirtschaftliche Entwicklung in Deutschland ist weiterhin stark von den Auswirkungen der

Corona-Pandemie, den gesundheitspolitischen Maßnahmen zu deren Eindämmung und den

Disruptionen im internationalen Warenverkehr geprägt. Aufgrund der Kontaktbeschränkungen

und Reiseverbote im Winter 2020/2021 ergab sich in zahlreichen Branchen ein markanter Um-

satz- und Ergebnisrückgang, welcher aber in Summe geringer ausfiel als zu Beginn der Pan-

demie im Frühjahr 2020. Nach einer geringfügig positiven Entwicklung des BIP im letzten

Quartal 2020 kam es im 1. Quartal 2021 dennoch zu einem deutlichen Rückgang des BIP.

Zudem ist davon auszugehen, dass die Erholung auf Vorkrisenniveau deutlich länger dauern

wird als zunächst prognostiziert, da die Steigerung der wirtschaftlichen Leistung durch Res-

sourcenknappheit und zu geringe Transportkapazitäten für Vorleistungsgüter gebremst wer-

den.

Wirtschaftspolitische Maßnahmen

Die Eingriffe des Staates zur Sicherung von Unternehmen, die durch die Corona-Krise we-

sentliche Umsatzeinbrüche erlitten, haben im Wesentlichen die intendierten Effekte gezeigt

und die Insolvenzrate auf niedrigem Niveau konserviert. Gleichzeitig ergab sich durch die Ein-

schränkungen des wirtschaftlichen und gesellschaftlichen Lebens eine nochmals deutlich stei-

gende Sparrate der Haushalte in Deutschland, welche erwartungsgemäß mittelfristig wieder

in steigenden Konsum oder steigende Investitionstätigkeit münden wird. Gleichzeitig gehen

mehr und mehr Banken dazu über, auch für Bestandskunden und geringe Vermögen die Ne-

gativzinsen auf Einlagen der Europäischen Zentralbank an ihre Kunden weiterzureichen.

Ausblick

Es ist davon auszugehen, dass die erwartete wirtschaftliche Erholung mit reduzierter Ge-

schwindigkeit vonstattengehen wird. Die vergleichsweise geringe Impfquote und das Risiko

einer vierten Corona-Welle im Herbst und Winter 2021/2022, weitere Verwerfungen im inter-

nationalen Handel und ggfs. neue gesundheitspolitische Maßnahmen zur Eindämmung der

Pandemie können hierauf negativen Einfluss haben. Auf Basis der vorliegenden Daten rechnet

der Sachverständigenrat mit einem Wirtschaftswachstum von 3,7 %. Es ist davon auszugehen,

dass das Niveau der wirtschaftlichen Leistung erst nach dem Jahr 2022 wieder auf Vorkrisen-

Niveau liegen wird. Die Entwicklung der Arbeitslosenquote in Deutschland ist hingegen

 Anlage 5
 Seite 4

niiio finance group AG – Lagebericht H1 2021

rückläufig und zeigt in vielen Branchen eine wieder beständig steigende Nachfrage nach wei-

teren Mitarbeitern.

Entwicklung des wirtschaftlichen Umfelds für Software-Unternehmen im Fin-Tech-Be-

reich

Auch im Finanzdienstleistungssektor werden die Geschäftsprozesse zunehmend digital, die

Pandemie und die daraus folgenden Einschränkungen des Geschäftsbetriebs haben zu einer

neuerlichen Nachfragesteigerung nach Software geführt, über die Banken und andere Finanz-

dienstleister auch in Zeiten von Lockdowns und Kontaktbeschränkungen weiterhin ihre Dienst-

leistungen anbieten können. Die Konsolidierung im Bereich der B2C-Anbieter von FinTech-

Lösungen geht kontinuierlich weiter, wobei auch B2B-Anbieter sich einem zunehmenden Kon-

solidierungsdruck ausgesetzt sehen. Die Fusionswelle unter Volks- und Raiffeisenbanken so-

wie Sparkassen führt zu einer stetig wachsenden Konzentration auf Kundenseite, die von

Technologie-Anbietern mit ähnlichen Konsolidierungs-Prozessen beantwortet werden. Die

Vielfalt der Technologie-Anbieter in Deutschland wird daher tendenziell abnehmen, auch wenn

immer neue Geschäftsmodelle und Anbieter auf den jeweiligen Teilmarkt treten und neuerli-

chen Wettbewerbsdruck entfalten. Der Trend zu einer Kombination von B2C- und B2B-Model-

len bei einzelnen FinTechs ist weiterhin stark, da nur wenige FinTechs bislang einen eigen-

ständigen B2C-Markennamen etablieren konnten und somit viele von ihnen weiterhin als Lie-

feranten des bestehenden Finanzsystems agieren.

Die Nutzung von Cloud- und Software-as-a-Service (SaaS)-Angeboten im deutschen Finanz-

dienstleistungssektor nimmt weiterhin sprunghaft zu, auch wenn insbesondere im Bereich der

internationalen Cloud-Nutzung regulatorische Einschränkungen existieren, die eine ubiquitäre

Verbreitung derartiger Infrastrukturen nachhaltig beeinflusst.

1.1. Entwicklung der niiio finance group AG im 1. Halbjahr 2021

Aufgrund der gewählten Holding-Struktur des Unternehmens erwirtschaftet dieses seine Er-

träge im Wesentlichen aus ggfs. positiven Überschüssen ihrer Tochtergesellschaften, was mit-

telfristig sowohl für die DSER GmbH als auch die niiio GmbH erwartet wird.

Diese Überschüsse konnten im ersten Halbjahr 2021 noch nicht erzielt werden. Dennoch hat

sich die finanzielle und wirtschaftliche Lage des Unternehmens im Vergleich zum Vorjahres-

zeitraum aufgrund der realisierten Finanzierungsmaßnahmen deutlich verbessert. Die weitere

Anpassung der laufenden Kostenstrukturen hat gleichfalls dazu beigetragen, dennoch steht

auch für die ersten 6 Monaten 2021 ein negatives Jahresergebnis zu Buche.

 Anlage 5
 Seite 5

niiio finance group AG – Lagebericht H1 2021

1.2. Lage der Gesellschaft

1.2.1. Ertragslage

1.1. – 30.6.
2020

1.1. – 30.6.
2021

 TEUR TEUR

Umsatzerlöse 0 0

Sonstige betriebliche Erträge 51 27

Bezogene Leistungen -25 -15

Personalaufwand -198 -160

Abschreibungen 0 0

Sonstige betriebliche Aufwendungen -332 -306

Finanzergebnis 8 -282

Ertrag/Aufwand - passive latente Steuern 2 1

Jahresfehlbetrag -494 -735

Die Gesellschaft hat als Holding des niiio-Konzerns keine eigenen Einnahmen, daher wurden

wie im Vorjahreszeitraum auch im abgelaufenen Halbjahr keine Umsatzerlöse erzielt.

Die Kostenentwicklung war von einer weiteren Reduktion des Personalaufwands sowie der

sonstigen betrieblichen Aufwendungen geprägt. Letztere beinhalten i.W. Raumkosten, Werbe-

und Reisekosten, Kosten für externe Entwickler, (Rechts-) Beratungskosten, Jahresab-

schlusskosten und Börsenhandelskosten.

Hingegen ergab sich im Bereich des Finanzergebnisses eine signifikante Erhöhung des Auf-

wands, welche sich aus den erstmals zu bildenden Rückstellungen für Zinsen der ausgegebe-

nen Wandelanleihe sowie aus dem Aufwand für die Platzierung der Kapitalerhöhung sowie

der Wandelanleihe zusammensetzen. Letztere stellen einen einmaligen Aufwand für die

Durchführung der Finanzierungsmaßnahmen dar.

Positive Erträge aus den Tochtergesellschaften konnten im 1. Halbjahr 2021 nicht realisiert

werden.

Bei den passiven latenten Steuerverbindlichkeiten ergab sich per Saldo eine minimale Reduk-

tion von 1 TEUR.

1.2.2. Vermögenslage

Die Entwicklung der wesentlichen Bilanzposten stellt sich wie folgt dar:

 Anlage 5
 Seite 6

niiio finance group AG – Lagebericht H1 2021

Aktiva 31.12.2020 30.6.2021

 TEUR TEUR

Finanzanlagen 13.194 13.194

Forderungen 571 725

Geldvermögen 1.459 6.434

Rechnungsabgrenzungsposten 5 11

Bilanzsumme 15.229 20.364

Bei den Finanzanlagen in Höhe von 13.194 TEUR handelt es sich um die Beteiligungen an

der niiio GmbH mit einem Buchwert von 3.654 TEUR und an der DSER GmbH mit einem

Buchwert von 9.540 TEUR.

Die Forderungen bestehen im Wesentlichen aus Forderungen gegenüber verbundenen Un-

ternehmen und haben im abgelaufenen Halbjahr um rd. 150 TEUR zugenommen. Dies ist im

Wesentlichen auf die Etablierung der umsatzsteuerlichen Organschaft zwischen den Konzern-

gesellschaften geschuldet.

Die deutliche Erhöhung des Geldvermögens ergibt sich aus den Zuflüssen, welche die Gesell-

schaft durch den Abschluss der Kapitalerhöhung sowie die Ausgabe der Wandelanleihe erzie-

len konnte, abzüglich der laufenden und einmaligen operativen Kosten des 1. Halbjahres 2021,

die nicht durch Erträge aus den Tochtergesellschaften gedeckt waren.

Passiva 31.12.2020 31.12.2021

 TEUR TEUR

Eigenkapital 13.886 15.433

Einlage zur Durchführung einer beschlossenen
Kapitalerhöhung

800 0

Rückstellungen 164 167

Verbindlichkeiten 186 4.568

Rechnungsabgrenzungsposten 0 3

Passive latente Steuern 193 192

Bilanzsumme 15.229 20.364

 Anlage 5
 Seite 7

niiio finance group AG – Lagebericht H1 2021

Die Veränderung des Eigenkapitals um rd. 1,5 Mio. EUR resultiert aus der erfolgreichen Durch-

führung der 2020 begonnenen Kapitalerhöhung um 2,3 Mio. EUR, welche im Februar 2021

abgeschlossen wurde, sowie aus den operativen Verlusten von 735 TEUR, die nicht durch

Erträge der Tochtergesellschaften gedeckt werden konnten.

Die Einlage zur Durchführung einer beschlossenen Kapitalerhöhung in Höhe von 800 TEUR

resultierte aus der Ausgabe neuer Aktien, welche Vorstand und Aufsichtsrat im Oktober 2020

beschlossen hatten und die zum Jahresende 2020 noch nicht abgeschlossen war. Nach der

erfolgreichen Durchführung der Kapitalerhöhung wurde diese Betrag dem Eigenkapital zuge-

führt.

Die Rückstellungen haben sich im abgelaufenen Halbjahr nur unwesentlich geändert und bil-

den die bestehenden Verpflichtungen ab, für die die Gesellschaft Vorsorge zu tragen hatte.

Durch die erfolgreiche Ausgabe der Wandelanleihe im 2. Quartal 2021 haben sich die Ver-

bindlichkeiten der Gesellschaft deutlich erhöht und belaufen sich zum Bilanzstichtag auf rd.

4,6 Mio. EUR.

Wesentliche Geschäftsvorfälle nach dem Ende der Berichtsperiode:

Im Juli 2021 konnten die restlichen Teile der Wandelanleihe voll platziert werden, womit das

erwartete Finanzierungsvolumen von 5 Mio. EUR voll ausgeschöpft wurde. Im 1. Wandlungs-

fenster der Wandelanleihe haben Anleihegläubiger die Wandlung von Anleihen im Volumen

von gut 1,3 Mio. EUR vorgenommen und dafür 880.864 neue Aktien der niiio finance group

AG als Muttergesellschaft des Konzerns erhalten. Die dadurch ersparten Zinsen wurden bei

der Berechnung der Zinsaufwände für das 1. Halbjahr 2021 berücksichtigt.

1.2.3. Finanz– und Liquiditätslage

Die liquiden Mittel der Gesellschaft setzen sich zusammen aus den Bankguthaben und den

Forderungen. Diese betragen zum 30.6.2021 7.159 TEUR (31.12.2020: 2.030 TEUR) und lie-

gen damit deutlich über den bestehenden kurzfristigen Verpflichtungen.

1.2.4. Finanzielle Leistungsindikatoren

Wesentlichster Leistungsindikator der Gesellschaft ist die Höhe der von den Tochtergesell-

schaften erwirtschafteten und ausgeschütteten Dividenden sowie die Werthaltigkeit der jewei-

ligen Portfolio-Unternehmen. Darüber hinaus findet eine permanente Überwachung der Liqui-

ditätssituation über umfassende Planungsrechnungen statt.

 Anlage 5
 Seite 8

niiio finance group AG – Lagebericht H1 2021

1.2.5. Nicht-finanzielle Leistungsindikatoren

Der Unternehmenswert der niiio finance group AG wird neben den finanziellen Leistungsindi-

katoren auch durch die nichtfinanziellen Leistungsindikatoren bestimmt. Hierbei geht es um

die Beziehungen des Unternehmens zu Kunden und Mitarbeitern. Auch geht es hierbei um

die Wettbewerbsposition des Angebots der Unternehmenstöchter im Bereich der Technolo-

gie für Banken und Vermögensmanager. Im Ergebnis lässt sich der Wert darauf zurückfüh-

ren, inwieweit es der Gesellschaft und ihren Tochtergesellschaften gelingt,

- als attraktiver und verantwortungsvoller Arbeitgeber dauerhaft kompetente und enga-

gierte Mitarbeiter an sich zu binden, und

- die positive Wahrnehmung des Werts der von den Tochtergesellschaften erstellten

Software-Produkte im Markt zu stärken.

1.2.6. Gesamtaussage zur Lage

Die Vermögens- und Finanzlage hat sich aufgrund der Finanzierungsmaßnahmen des 1. Halb-

jahres 2021 gegenüber 2020 deutlich verbessert. Wir beurteilen sie zum Bilanzstichtag den-

noch als noch nicht zufriedenstellend. Die Ertragslage war im abgelaufenen Halbjahr 2021

weiter negativ, da die beiden Tochtergesellschaften noch keine Dividenden abführen konnten.

Die operativen Kosten für den Betrieb der Holding unterliegen einem ständigen Review und

wurden im ersten Halbjahr 2021 nochmals reduziert, jedoch kam es aufgrund der Finanzie-

rungsmaßnahmen zu einmaligen Aufwänden, die deutlich über dem Niveau der Vorjahre la-

gen. Für das laufende Geschäftsjahr erwartet das Unternehmen keine wesentliche Verbesse-

rung der wirtschaftlichen und finanziellen Leistungsindikatoren, insbesondere die geplanten

Investitionen in die Verstärkung des Management-Teams und den Neuaufbau der vertriebli-

chen Strukturen wird zu erhöhten Kosten führen, deren Kompensation erst mittelfristig durch

steigende Umsatzerlöse erfolgen kann. Daher hat der Vorstand mit Zustimmung des Aufsichts-

rats im Oktober des abgelaufenen Geschäftsjahrs die Stärkung der Kapitalbasis beschlossen.

Diese Kapitalmaßnahme wurde letztendlich nach Abschluss des Geschäftsjahres im 1. Quartal

2021 erfolgreich umgesetzt und ermöglicht es der Gesellschaft, die notwendigen Investitions-

schritte durchführen zu können. Weiterhin erfolgte die Ausgabe einer Wandelanleihe im Ge-

samtumfang von 5 Mio. EUR, welche zum Bilanzstichtag bereits beinahe vollständig platziert

wurde und weitere Mittel für Investitionen in die bestehenden Tochtergesellschaften und neue

Geschäftsfelder ermöglicht.

Die laufenden operativen Aufwendungen konnten im ersten Halbjahr 2021 nochmals gesenkt

werden, dies resultiert im Wesentlichen aus verringerten Raumkosten und Werbe- und Reise-

kosten, welche nicht zuletzt aufgrund der verringerten Aktivitäten im Zuge der Corona-Pande-

mie vorübergehend sanken.

 Anlage 5
 Seite 9

niiio finance group AG – Lagebericht H1 2021

Auch im abgelaufenen Halbjahr konnten einzelne rechtliche Auseinandersetzungen beendet

werden, diese bezogen sich auf Klagen ehemaliger Mitarbeiter sowie auf Klagen und Versuche

der außergerichtlichen Inanspruchnahme durch Kunden im Zusammenhang mit der früheren

Geschäftstätigkeit der Meridio Vermögensverwaltung AG in den Bereichen Anlageberatung

und Vermögensverwaltung. Die zeitliche und finanzielle Ressourcenbindung für die Bearbei-

tung dieser Altfälle lag auf einem ähnlichen Niveau wie in den vorangegangenen Berichtspe-

rioden.

1.2.7. Zweigniederlassungen der Gesellschaft

Die niiio finance group AG besitzt keine Zweigniederlassungen.

 Anlage 5
 Seite 10

niiio finance group AG – Lagebericht H1 2021

2. Risikobericht

2.1. Risikomanagement

Die niiio finance group AG verfügt über ein angemessenes System zur Risikosteuerung und

Risikoüberwachung. Dieses System gewährleistet die Identifizierung, Beurteilung, Steuerung

sowie Überwachung und Kommunikation der wesentlichen Risiken und damit verbundener

Risikokonzentrationen. Dabei umfasst das System wesentlich auch Vorgänge in den Tochter-

gesellschaften DSER GmbH und niiio GmbH. Verantwortlich für die Risikoüberwachung und

Risikosteuerung ist der Vorstand.

Dazu gehören folgende Aufgaben:

• Definition der Risikostrategie und Entwurf von Geschäftsanweisungen zur Steuerung

der Gesellschaft, soweit erforderlich.

• Festlegung der geschäftlichen Strategie der Gesellschaft.

• Überwachung der Risikosituation der Gesellschaft.

• Überwachung und Kontrolle der finanziellen Situation der Gesellschaft.

• Entwicklung geeigneter Maßnahmen zur Identifikation, Messung und Steuerung der

Risiken durch ein geeignetes Risikomanagementsystem.

• Jährliche Überprüfung der Geschäftsstrategie und der daraus entstehenden Risiken.

• Vierteljährliche Risikoberichterstattung an die Aufsichtsgremien der Gesellschaft.

Regelmäßig und bei bedeutenden Geschäftsvorfällen wird eine Neueinschätzung der identifi-

zierten Risiken vorgenommen. Die Ergebnisse werden dem Aufsichtsrat vorgestellt. Bei Bedarf

werden Maßnahmen zur Risikoreduktion eingeleitet.

Die Entwicklung der niiio finance group AG einschließlich der DSER GmbH und der niiio GmbH

planen wir mit Hilfe einer Ertragsplanung und unter Berücksichtigung der wichtigen Zielgrößen.

Die bedeutendsten Zielgrößen zur Steuerung sind die erzielten Umsätze im Bereich Software-

Lizenzverkauf, damit verbunden teilweise prozentuale Beteiligungen am AuM (Assets under

Management) der Kunden, welche über die Software generiert wird, Wartung, Support sowie

Beratung und Entwicklung.

Daneben werden regelmäßig Risikotragfähigkeitsberechnungen vorgenommen, bei denen die

identifizierten Risiken quantifiziert und dem Risikodeckungspotential gegenübergestellt wer-

den. Bei der Quantifizierung des Risikodeckungspotentials werden neben dem bilanziellen Ei-

genkapital auch etwaige in den Vermögensgegenständen enthaltene stille Reserven berück-

sichtigt.

 Anlage 5
 Seite 11

niiio finance group AG – Lagebericht H1 2021

2.2. Wesentliche Risiken

Liquiditätsrisiko

Das Liquiditätsrisiko bezeichnet die Möglichkeit, dass fällige Verpflichtungen oder Dritten nicht

planmäßig bezahlt, refinanziert oder erneuert werden können.

Das Liquiditätsrisiko ist ein wesentliches Risiko der Gesellschaft. Das derzeitige Geschäfts-

modell war bislang noch nicht in der Lage, die Kosten des Geschäftsbetriebs und der Holding

zu decken. Auch wenn der Gesellschaft derzeit nach Einschätzung des Vorstands ausreichend

liquide Mittel für die aktuellen Ausgaben zur Verfügung stehen und der Vorstand künftig maß-

gebliche Liquiditätsüberschüsse der operativen Geschäftstätigkeit der Tochtergesellschaften

DSER GmbH und niiio GmbH erwartet, bleibt das Liquiditätsrisiko ein maßgebliches Risiko.

Marktpreisrisiken

Das Marktpreisrisiko bezeichnet mögliche Wertveränderungen der vom Unternehmen gehal-

tenen Vermögenswerte als Folge der Veränderung von Marktpreisen einzelner Anlagen und

umfasst das Zinsänderungsrisiko, Aktien-, Beteiligungs- und Immobilienpreisrisiko, sonstige

Preisrisiken sowie das Währungsrisiko.

Aufgrund der Neuausrichtung des Unternehmens seit dem Jahr 2016 und dem vollzogenen

Wandel zum Softwareanbieter bezieht sich dieses Risiko nun auf die jeweilige Bewertung der

Beteiligungen an der niiio GmbH und der DSER GmbH.

Ertragsrisiko

Das Ertragsrisiko bezeichnet das Risiko des Unternehmens, die laufenden Kosten für den

operativen Betrieb und die Verwaltung der Gesellschaft nicht durch Erträge langfristig decken

zu können. Als Holding-Gesellschaft ist die niiio finance group AG abhängig von der wirtschaft-

lichen Entwicklung ihrer operativen Tochtergesellschaften. Es ist im abgelaufenen Halbjahr in

beiden Tochtergesellschaften noch nicht gelungen, einen Jahresüberschuss zu erwirtschaf-

ten, womit die negative Ertragslage der Gesellschaft auch im 1. Halbjahr 2021 kontinuierlich

fortbestanden hat.

Operationelle Risiken

Das operationelle Risiko wird definiert als Gefahr von Verlusten, die in Folge von Unangemes-

senheit oder des Versagens von internen Verfahren, Menschen und Systemen oder von ex-

ternen Ereignissen eintreten. Es ist ein Oberbegriff für eine Vielzahl von Risiken, wie z.B. Per-

sonalrisiko, Reputationsrisiko, Rechtsrisiko usw. Die nach Auffassung des Vorstands der niiio

wesentlichen Einzelrisiken in diesem Bereich werden nachfolgend erläutert.

 Anlage 5
 Seite 12

niiio finance group AG – Lagebericht H1 2021

Reputationsrisiko

Das Reputationsrisiko bezeichnet die Möglichkeit, dass in der öffentlichen Wahrnehmung oder

der Kundenwahrnehmung die Kompetenz oder Integrität der Gesellschaft durch Fehlverhalten

maßgeblich gestört wird.

Dank der vollständigen Neuausrichtung der Gesellschaft einhergehend mit einer Namensän-

derung sollte dieses Risiko jedoch mittlerweile geringer sein.

Personalrisiko inklusive Haftungsrisiken

Personalrisiken sind der Ausfall von Mitarbeitern durch Austritt oder Krankheit sowie fehlende

Leistungsbereitschaft von Mitarbeitern, ebenso wie der falsche Einsatz von Mitarbeitern. Des

Weiteren sind hier auch Risiken aufzuführen, die durch Fehler der Mitarbeiter entstehen und

zu finanziellen Schäden führen können.

Die in der Vergangenheit erbrachten Dienstleistungen gegenüber Kunden unterlagen einem

anderen regulatorischen Rahmen. Motivation, Qualifikation und Leistungsfähigkeit der Mitar-

beiter sind für die niiio finance group AG von hoher Wichtigkeit. In den vergangenen Jahren

lagen überproportional viele Beschwerden und Schadensfälle aus dem Bereich der Vermö-

gensverwaltung vor, der zwischenzeitlich aufgegeben wurde. Schadensersatzforderungen ka-

men vor allem durch Fehlverhalten von inzwischen ausgeschiedenen Mitarbeitern zustande.

Einige Fälle wurden mit positivem Ergebnis abgearbeitet, es sind aber weiterhin Altfälle vor-

handen, die Kosten durch entsprechenden Arbeitsaufwand, Anwaltskosten sowie Schadens-

regulierungen, die teilweise nicht von der Vermögensschadenhaftpflichtversicherung gedeckt

sind, verursachen. Das Risiko wird daher für die Gesellschaft als wesentlich beurteilt.

Die Steuerung dieses Risikos erfolgt in erster Linie durch das Beschwerdemanagement, das

vom Vorstand selbst begleitet wird. Die Gesellschaft hat zur Absicherung von Beratungsfeh-

lern durch Mitarbeiter eine Vermögenschadenhaftpflichtversicherung abgeschlossen, die auch

in der überwiegenden Anzahl der bisher aufgetretenen Fälle gegriffen hat.

Zu den Personalrisiken zählt auch die bisherige Abhängigkeit vom Vorstand und mittelbaren

Großaktionär Johann Horch. Herr Horch hat die Geschäftstätigkeit der DSER GmbH sowie der

niiio GmbH maßgeblich aufgebaut und verfügt über wesentliche Kontakte und Fachkenntnisse.

Daher besteht eine Abhängigkeit von Herrn Horch. Er ist wiederum Mehrheitsgesellschafter

und Geschäftsführer der Deutsche Tech Ventures GmbH, dem Mehrheitsgesellschafter der

niiio finance group AG. Das kann für Herrn Horch, trotz der durch das Gesetz für solche Fälle

vorgesehene Überwachung und der Kompetenzen des Aufsichtsrats, zu Interessenkonflikten

führen.

Infolge der im Berichtszeitraum erfolgten Erweiterung des Vorstands hat sich diese personelle

Abhängigkeit bereits deutlich reduziert. Die beschlossenen Schritte zur Stärkung der

 Anlage 5
 Seite 13

niiio finance group AG – Lagebericht H1 2021

Management- und Vertriebsstrukturen wurden im 1. Halbjahr 2021 konsequent angegangen.

Mit Wirkung zum 1.5.2021 wurde Dr. Daniel Berndt als Chief Operating Officer bestellt und als

Mitglied des Vorstands in das Group Management Committee der Unternehmensgruppe auf-

genommen. Er hat dabei insbesondere die Verantwortung für das operative Geschäft der Un-

ternehmensgruppe übernommen.

3. Prognosebericht und Chancenbericht

3.1. Ausblick FinTech Markt

Es ist zu erwarten, dass sich die nochmals gestiegene Nachfrage nach digitalen Lösungen im

Finanzdienstleistungsmarkt auf eine sinkende Zahl von Anbietern fokussieren wird, die von

Marktteilnehmern als führend angesehen werden. Der Konsolidierungsdruck der Vorjahre wird

daher voraussichtlich anhalten und zu einer Vielzahl von Zusammenschlüssen zwischen Fin-

Tech-Unternehmen führen. Beim Wechsel von etablierten Offline-Prozessen hin zu Online-

Only / Online-First Modellen werden dabei diejenigen Anbieter bevorzugt werden, die sich ei-

nen entsprechenden Marktanteil in ihrer Nische des FinTech Marktes erarbeiten können. Die

Cloud-Software Angebote der Unternehmensgruppe sind strategisch gut für die steigende

Nachfrage nach Software-Lösungen im Bereich des Vermögensmanagements aufgestellt.

Gleichzeitig bleibt der Markt für diese Lösungen komplex und wettbewerbsintensiv.

Die Entwicklung der Corona-Krise erschwert die Vorhersage des künftigen Kundenverhaltens

deutlich. Dennoch ist nach der initialen Schockstarre weiter Teile des Marktes zwischenzeitlich

ein Gewöhnungseffekt an diese neuen Umstände eingetreten, zudem denken mehr und mehr

Anbieter von Finanzdienstleistungen darüber nach, wie die Chancen der erzwungenen Digita-

lisierungsschritte gehoben werden können. Dies wird mittelfristig auch positive Auswirkungen

auf diejenigen FinTech-Unternehmen haben, die als etablierte und anerkannte Anbieter von

Software-Lösungen angesehen werden. Das Management der Gesellschaft beobachtet diese

Entwicklungen genau, um ggfs. auf sich verändernde Rahmenbedingungen im eigenen Mark-

tumfeld reagieren zu können.

3.2. Voraussichtliche Entwicklung der Gesellschaft

Vorbemerkung

Der Ausblick enthält Aussagen über die erwartete zukünftige Entwicklung. Diese Aussagen

treffen wir aufgrund aktueller Einschätzungen, die natürlich mit Risiken und Unsicherheiten

behaftet sind. Wir verweisen aufgrund der zukünftigen Schwankungen der Finanzmärkte auf

die Prognoseunsicherheit und weisen darauf hin, dass die tatsächlich eintretenden Ergebnisse

gravierend von unseren Schätzungen und Aussagen abweichen können.

 Anlage 5
 Seite 14

niiio finance group AG – Lagebericht H1 2021

Jede zusätzliche Investition kann neben ihren Chancen auch zu einer Gefährdung des beste-

henden Geschäfts führen. Im Rahmen einer Zukunftsstrategie sind aus Sicht der niiio finance

group AG weiterhin drei Möglichkeiten realistisch vorstellbar: die Verbreiterung des Marktan-

teils im Software-Segment für Digitales Vermögensmanagement, die Erschließung neuer Ge-

schäftsbereiche und die Erweiterung der Zielgruppen.

Für die Erschließung zusätzlicher Geschäftsbereiche wird aktuell an Geschäftsmodellen im

Bereich einer Marktplatz- / Plattform-Lösung für Softwarekomponenten im Bereich des digita-

len Vermögenmanagements sowie an einer neuen Verwahr- und Verwaltungsinfrastruktur für

Vermögensgegenstände geforscht. Diese Entwicklungen sind noch in einem Frühstadium und

werden zur vollständigen Etablierung mehrere Jahre benötigen. Dennoch ist es aufgrund der

großen strategischen Chancen in diesen Bereichen aus Sicht des Vorstands sinnvoll, Res-

sourcen für die Lösungsentwicklung in diesen Themenfeldern zur Verfügung zu stellen.

Wenn das bestehende Geschäft konstante Erträge liefert, ist die Erweiterung auf andere Ziel-

gruppen eine Maßnahme, die nur geringen Aufwand erfordert, aber potentiell substantielle zu-

sätzliche Umsätze und Rendite generieren kann. Sowohl die internationale Ausdehnung wie

auch die Erweiterung auf andere Branchen sind bei dieser Strategie vorstellbar, wobei sich

eine konkrete Entscheidung immer nach der höheren Nachfrage richtet.

Ausblick

Bei der Tochtergesellschaft DSER GmbH soll es zukünftige weitere positive Effekte aus der

Realisierung weiterer Kundenprojekte geben, welche im Laufe des Jahres 2021 einen Ab-

schluss finden sollen. Insbesondere die Anbindung neuer Dienstleister im Bereich ESG-Ra-

tings und die Erweiterung der damit im Zusammenhang stehenden Fonds-Look-Through

Funktionen stellen eine wesentliche Verbesserung des Leistungsspektrums der munio-Soft-

ware dar. Die Neuausrichtung des Vertriebs, welche im abgelaufenen Halbjahr begonnen

wurde, soll mittelfristig zu einer deutliche Steigerung der Erträge sowie der eigenen Marktpo-

sition führen.

Auf Basis der Planungen der Gesellschaft ist davon auszugehen, dass die Umsätze der beiden

Geschäftsbereiche eine Verbesserung gegenüber dem abgelaufenen Geschäftsjahr 2020 zei-

gen werden. Im Bereich der beiden aktiv vermarkteten Robo-Advisors unserer Kunden zeigen

sich nun deutliche Steigerungen der verwalteten Assets-under-Management, die in den kom-

menden Geschäftsjahren eine deutliche Steigerung der AuM-abhängigen Umsätze in diesem

Geschäftsfeld zunehmend wahrscheinlicher machen.

Für die weitere Entwicklung des Unternehmens ist es von signifikanter Bedeutung, dass die

gewählten Strategien zur Vermarktung der Software-Lösungen ihrer Tochtergesellschaften ab

dem Geschäftsjahr 2022 die intendierte positive Entwicklung realisiert. Als Holding-Gesell-

schaft ist die wirtschaftliche Entwicklung entscheidend davon beeinflusst, dass die Portfolio-

 Anlage 5
 Seite 15

niiio finance group AG – Lagebericht H1 2021

Unternehmen mit ihren Produkten und Dienstleistungen erfolgreich sind und ihre Marktposition

und wirtschaftliche Lage verbessern.

Aufgrund der Breite des Software-Angebots, der einfachen Zugänglichkeit des SaaS-Modells

und der leicht integrierbaren Software-Module, die die niiio-Gruppe anbietet, steht das Unter-

nehmen in einem intensiven Wettbewerbsumfeld dennoch mit wesentlichen Vorteilen im

Markt. Bei der Verteilung der Marktanteile in den bestehenden Software-Segmenten Portfolio-

Management-System, Robo-Advisor-Software sowie in den Zukunftsthemen Software-Markt-

platz und Blockchain-Infrastruktur will die Unternehmensgruppe zukünftig eine signifikante

Rolle im deutschsprachigen Raum spielen.

Die Entwicklungen des ersten Halbjahres 2021 haben die strategische Ausrichtung der Ge-

sellschaft und ihrer Tochtergesellschaften nochmals bestätigt. Es ist davon auszugehen, dass

das breite Angebot an Software-Lösungen der Tochtergesellschaften und die leichtere Verfüg-

barkeit aufgrund des cloud-basierten Architekturmodells zukünftig steigende Erträge der Toch-

tergesellschaften ermöglichen sollte. Dies sollte positive Effekte auf das organische Wachstum

generieren. Der Vorstand verfolgt parallel dazu Optionen, das anorganische Wachstum der

Unternehmensgruppe zu forcieren.

4. Abhängigkeitsbericht gem. § 312 AktG

Wir haben entsprechend § 312 AktG pflichtgemäß einen Abhängigkeitsbericht aufgestellt, des-

sen Schlusserklärung gem. § 312 Abs. 3 AktG wie folgt wiedergegeben wird:

„Der Vorstand erklärt, dass die Gesellschaft nach den Umständen, die ihm in den Zeitpunkten

bekannt waren, in denen Rechtsgeschäfte vorgenommen wurden, bei jedem Rechtsgeschäft

eine angemessene Gegenleistung erhielt. Andere Maßnahmen im Sinne von § 312 AktG sind

weder getroffen noch unterlassen worden.“

Görlitz, den 30.9.2021

______________________ ______________________
Johann Horch Dr. Daniel Berndt
(Vorstand) (Vorstand)

	nfg AG - Einzelabschluss 30.06.2021 - SIGNED.pdf
	Einzelabschluss 30.06.2021 v2

