
C
E

N
IT

 A
G

 S
Y

S
T

E
M

H
A

U
S

A
N

N
U

A
l

 R
E

p
o

R
T

 2
0

0
6

CENIT AG SYSTEMHAUS

ANNUAl REpoRT 2006

CENIT Financial Statement 2006

NUMBER OF SHARES: 8.367.758

KEY RATIO

in Mill. EUR Dec. 31. 2006 Dec. 31. 2005

Income Statement

Sales 82.36 74.30

Gross profit 58.99 52.14

EBITDA 11.14 10.23

Operating returns (EBIT) 10.19 9.41

EBT 10.03 9.08

Netincome of the Group 8.40 6.75

Result per share (basic) in EURO 1.00 *0.81

Result per share (diluted) in EURO 1.00 *0.81

Number of employees at end of period 576 523

EBIT - Margin in % 12.4 12.7

Profit - Margin in % 10.2 9.1

Structure of the balance sheet

Equity in ratio in % 62.0 58.0

Equity 24.30 19.57

Liabilities 14.91 14.34

Balance sheet total 39.21 33.91

(*adjusted to actual number of shares)

Imprint

Editor CENIT AG Systemhaus

Editorial staff Fabian Rau, Ulrike Schmid

Concept, design and production CNC|media. Inc. (www.cnc-media.com)

Print Druck & Service Agentur Simon, Meerbusch

Contact Fabian Rau, Investor Relations

E-Mail f.rau@cenit.de

CENIT AG SYSTEMHAUS

INDUSTRIESTRASSE 52-54

D-70565 STUTTGART

PHONE: +49.711.78 25-30

FAX: +49.711.78 25-4000

NET: WWW.CENIT.DE

INVESTOR RELATIONS:

PHONE: +49.711.78 25-3185

FAX: +49.711.78 44-4185

E-MAIL: AKTIE@CENIT.DE

Shareholders Structure
NUMBER OF SHARES: 8.367.758

As of 02/2007

Executive Board 2%
Supervisory Board 2%
dit, Allianz Dresdner Global Investors 9%
UBS 5%
BW VA für Ärzte 4%
BW Invest 6%
Freefloat 72%

2%

5%

4%

72%

2%

9%

6%

1

Content

003-005 Preface of The Executive Board

007-027 Combined Management Report

029-033 Report of the Supervisory Board

035-108 Financial Statement

preface of the
Executive Board

4

2006 was an extremely successful year for CENIT.
We succeeded in raising our most important ra-
tios considerably. Our strategic focus on innova-
tion and growth has led to lasting improvements
in the Group’s operative capability and profitabil-
ity. In addition, we have identified and launched
major sources of potential for the coming years,
particularly in the field of software. We are con-
vinced that our concentration on software and
consultancy services will also have an extremely
positive effect on the Group’s profitability in the
future. Our international presence is also grow-
ing thanks to the systematic expansion of busi-
ness in the US and the creation of an application
management and software development centre
in Romania.

For this reason, we will face the necessary chal-
lenges and make the necessary investments in
order to further the growth of CENIT in 2007.

At the end of 2006, you learned – both from
a company letter and from the press – that
Andreas Schmidt and Hubertus Manthey will be
leaving the company in 2007. Both members of
the Executive Board have been with CENIT since
the founding of the company in 1988, and their
time with the company has been a very pleasant
time, but also a very successful one and one on
which our customers, partners, employees and
shareholders have left their mark.

The CENIT share lost momentum slightly in 2006
even though it reached an annual peak of over
EUR 18 in April. We forecast for 2007 that our
systematic, profit-oriented growth strategy will
continue to have a favorable effect on the share
price and both national and international inves-
tors will continue to see the CENIT share as an
attractive investment.

We would like to take this occasion to express a
particular word of thanks to our shareholders for
the confidence they have shown in us.

And we would also like to thank our employees
for their extraordinary dedication, and in par-
ticular our customers for their confidence in our
abilities.

Not only has our corporate strategy laid the foun-
dation for a successful 2007 but it has also paved
the way for the successful future of the Group.

Kind regards

The Executive Board

DEAR
SHAREHOLDERS,
BUSINESS PARTNERS, CUSTOMERS
AND OTHER INTERESTED PARTIES,

Preface of the Executive Board

Combined Management Report

Report of the Supervisory Board

Christian Pusch Kurt BengelAndreas Schmidt
(CEO / Spokesman of the
Management Board)

5

Christian Pusch

Andreas Schmidt

Kurt Bengel

Combined Management
Report and Group
Management
Report

8

Preface of the Executive Board

Combined Management Report

Report of the Supervisory Board

CENIT AKTIENGESELLSCHAFT SYSTEMHAUS, STUTTGART

COMBINED MANAGEMENT REPORT AND
GROUP MANAGEMENT REPORT
FOR FISCAL YEAR 2006

OVERALL ECONOMIC CONDITIONS

The recovery of the global economy continued in
2006. According to current estimates, global gross
domestic product is growing by 5.2% following a
growth rate of 4.9% in the prior year. As a result,
the rate of global economic growth is slightly high-
er than expected a year ago. The prices of energy
and raw materials continued their rapid ascent.

The dynamic economic development of the new EU
member states and Russia also continues unabat-
ed. In addition, the economic conditions in devel-
oped industrial nations remained favorable for the
most part. In Japan, the moderate upward trend
continued on the back of an increase in domestic
demand. By contrast, the US economy cooled down
in the course of the year. Interest rate hikes, ris-
ing petrol prices and indications of a weakening
real estate sector burdened consumer spending.

According to the economic forecast of the Ifo (In-
stitute for Economic Research), the German econo-
my is in the midst of a vigorous recovery that began
in early 2005. The strong growth continues to be

fueled by export demand, which has risen sharply
again shouldered by the healthy development of the
global economy, despite the sharp appreciation of
the euro / US dollar exchange rate again in the cur-
rent year. On average, exports rose by 10.5% in
2006. This was the strongest growth since 2000.
By contrast to 2005, domestic demand is also re-
covering. Investment in buildings and equipment
expanded very generously in the current year. The
most important fundamental with a 59% share in
nominal GDP, private consumption rose again in
the current year for the first time since 2001. Total
economic production increased by 2.5% on aver-
age in 2006, following a 0.9% rise in the prior year.

ECONOMIC CONDITIONS IN THE
INDUSTRY - Information Technology

Based on an industry survey, the German Asso-
ciation for Information Technology, Telecommuni-
cations and New Media (BITKOM) confirmed its
growth forecast for the German information tech-
nology and telecommunications market includ-
ing digital consumer electronics of 1.6% to EUR
148.8 billion in 2007. That was the result of the

9

current BITKOM industry survey. Providers of
software and IT services (maintenance, IT con-
sulting, IT outsourcing, etc.) are very optimistic.
85% of the companies surveyed and 75% of the IT
service providers surveyed anticipate a rise in sales
in the coming year. They are benefiting from the
high level of capital expenditure of the private sec-
tor and public administrations in the digitalization
of their organizational processes. 56% of hard-
ware manufacturers expect an increase in sales in
2007. This compares to the 22% that anticipate
a decrease in business. The keen competition in
this market segment is reflected in the earnings
expectations of the companies. 35% expect higher
earnings, while 30% anticipate a drop in earnings.
This is contrasted by the quiet optimism in the
telecommunications technology segment where
50% of companies expect an increase in sales in
the coming year. There was a noticeable improve-
ment in the economic conditions prevailing in the
euro zone. Growth of 2.5% is expected for the year
as whole. The German economy is also expected to
grow by a healthy 2% on the back of accelerating
domestic demand.

NET INCOME/LOSS FOR THE YEAR

DEvELOPMENT OF SALES
AND EARNINGS

Sales by Customer Group / Industry: See Fig. 1

RESULTS OF OPERATIONS
FOR THE GROUP

In the fiscal year 2006, CENIT recorded group
sales revenue of EUR 82.4 million (2005: EUR
74.3 million; 11%). Strong growth was again re-
corded in the services segment. This was accom-
panied by the extremely favorable development
of sales of internally generated CENIT software.
Gross profit increased by a further 13%, reach-
ing EUR 59 million (2005: EUR 52.1 million).
EBITDA1)

 reached EUR 11.1 million (2005: EUR
10.2 million; 9%). The operating result before in-
terest and taxes (EBIT 2)) rose by 9% in the period
under review from EUR 9.4 million to EUR 10.2
million in 2006. With EBT (earnings before taxes)
of EUR 10 million (2005: EUR 9.1 million; 10%)
and group EPS (earnings per share) of EUR 1.00
(2005: EUR 0.81 adjusted), an extremely success-
ful year has come to a close for CENIT.

RESULTS OF OPERATIONS IN
GERMANY

In the fiscal year 2006, CENIT AG Systemhaus
generated sales of EUR 78.2 million in Germa-
ny (2005: EUR 72.1 million; 9%). Sales revenue
in the services segment was increased again, up
6% on the prior year. Growth in sales of CENIT
software and the increase in the services segment
resulted in a gross profit increase of 9% to EUR
56.3 million (2005: EUR 51.8 million). Person-

1)
 EBITDA (earnings before interest, taxes, depreciation and amortization) is calculated from the net profit of the Group for the year before income taxes, the interest and

financial result and before amortization of intangible assets and depreciation of property, plant and equipment and excluding the extraordinary result.

2)
 EBIT (earnings before interest and taxes) is calculated from the net profit of the Group for the year before income taxes, the interest and financial result and excluding

the extraordinary result. Elimination of these factors results in a comparable indicator of the actual operating results of a company, irrespective of the specific capital
structure.

10

nel expenses came to EUR 33.6 million (2005:
EUR 30.8 million; 9%). Other operating expenses
amounted to EUR 12.7 million (2005: EUR 11.4
million; 11%). CENIT AG Systemhaus thus gener-
ated EBITDA1) of EUR 9.9 million (2005: EUR
9.7 million; 2%) and EBIT2 of EUR 9.1 million
(2005: EUR 8.9 million; 1%). The tax expense
came to EUR 1.3 million. The net income for the
year after tax amounts to EUR 7.8 million (2005:
EUR 6.3 million; 24%).

PROPOSED DIvIDEND

The management board and the supervisory board
will submit a proposal to the annual general meet-
ing for distributing a dividend of 50 cents on the
increased share capital to the shareholders and
transferring EUR 3.5 million to the revenue re-
serve.

As proposed by the management board, the annual
general meeting of CENIT AG passed a resolution
on June 13, 2006 to increase the share capital of
the Company totaling EUR 4,183,879.00 by EUR
4,183,879.00 to EUR 8,367,758.00 in accordance
with the provisions of AktG [“Aktiengesetz”: Ger-
man Stock Corporation Act] concerning capital
increases from company funds (AktG Secs. 207

et seq.). This capital increase was carried out by
issuing 4,183,879 new no-par shares represent-
ing a pro-rata amount of the share capital of EUR
1.00. The capital increase was entered in the com-
mercial register on August 14, 2006.

GROUP SALES REvENUE BY SEGMENT

In the PLM segment, CENIT generated sales revenue
of EUR 53.9 million (2005: EUR 48.9 million/10%).
The ECM segment generated sales revenue of EUR
28.5 million (2005: EUR 25.4 million; 12%).

CENIT AG SYSTEMHAUS SALES
REvENUE BY SEGMENT

In the PLM segment, CENIT generated sales
revenue of EUR 51.1 million (2005: EUR 46.9
million). The ECM segment generated sales
revenue of EUR 27.2 million (2005: EUR 25.1
million).

ORDER DEVELOPMENT

The order backlog as of December 31, 2006 amount-
ed to EUR 18.2 million in the Group (2005: EUR
19.3 million), while incoming orders came to about
EUR 84.8 million in 2006 (2005: 79.6 million).

The order intake of CENIT AG amounted to EUR
75.8 million in the past fiscal year 2006 (2005:
EUR 76.1 million). As of December 31, 2006, the
order backlog came to EUR 15.6 million (2005:
EUR 17.9 million). The total share of new custom-
ers increased to 7% in 2006.

11

NET ASSETS AND
FINANCIAL POSITION

The good results of operations had a positive im-
pact on the net assets of the Group. Equity as of
the balance sheet date amounted to EUR 24.3
million (2005: EUR 19.6 million) with an equity
ratio of 62% (2005: 58%). The good development
of business is reflected in the structure of the bal-
ance sheet of CENIT AG Systemhaus in Germany
as of December 31, 2006. Bank balances and
securities classified as current came to EUR 17.4
million as of the balance sheet date (2005: EUR
20 million). Apart from the cash and cash equiv-

alents, the Company still has sufficient overdraft
facilities. Both trade receivables and payables
were indicative of the development of business.
In Germany, the equity ratio of CENIT AG Sys-
temhaus is 56%, which constitutes a clear im-
provement on the prior year (2005: 50%).

 Fig. 1

SALES BY CUSTOMER GROUP / INDUSTRY

12

EqUITY INVESTMENTS

CENIT (SCHWEIZ) AG,
FRAUENFELD, SWITZERLAND

Cenit (Schweiz) AG generated sales revenues of
EUR 2.6 million in the past fiscal year (2005: EUR
1.3 million) and EBIT of EUR 1.1 million (2005:
EUR 56 k).

CENIT NORTH AMERICA INC.,
ROCHESTER HILLS, USA

CENIT North America Inc. generated sales reve-
nue of EUR 4.7 million (2005: EUR 1.7 million and
EBIT of EUR 0.4 million (2005: EUR 0.2 million).

CENIT SRL , IASI, ROMANIA

CENIT founded a subsidiary in Romania in fiscal
2006. As a result, CENIT is now in a position to
offer its application management and software
engineering services at a significantly more com-
petitive level. The company is at the development
stage and will continue to expand in 2007. Initial
projects with a smaller scope were already handled
in 2006. CENIT SRL generated sales revenue of
EUR 0.03 million and EBIT of EUR 0.01 million.

VALUE-BASED MANAGEMENT

CENIT is managed and controlled using a value-
based management system. This focuses on con-
tinuous and sustained increases in the value of the
Company by concentrating on the business seg-
ments. A comprehensive range of controlling mea-

sures are used to achieve this goal. These allow a
targeted control and coordination of the activities
of all business segments supported by centralized
administration and the highest possible degree of
transparency. With this in mind, we rely on our
reporting systems which enable optimal analysis
of actual and budgeted data in addition to internal
and external reporting. Key performance indica-
tors include gross profit, EBIT and order intake.
These are calculated each month and evaluated
based on a comparison of actual and budgeted
data.

FINANCING

The good results of operations allow sustainable
financing from company funds. Existing liabilities
due to banks relate to short-term credits for goods
delivered. Otherwise, the lines of credit granted did
not have to be availed of during the period under
review. The amount of cash and cash equivalents
that is temporarily not required in financing the
operating business is invested in securities classi-
fied as current.

SECURING LIqUIDITY

Apart from financial planning over a multi-year
planning horizon, CENIT also has monthly liquidity
planning in place. Any liquidity surplus is purposely
used for the financing of projects, investments and
the expansion of national companies.

13

DISCLOSURES PURSUANT TO THE
GERMAN TAKEOvER DIRECTIvE
IMPLEMENTATION ACT

As of December 31, 2006, the share capital
amounted to EUR 8,367,758.00 and is divided
into 8,367,758 bearer shares. They are all no-par
value common shares with an imputed share in
the capital stock of EUR 1.00 per share.

The management board is authorized, with the
consent of the supervisory board, to increase
the share capital of the Company once or in
several installments by a total amount of EUR
4,183,879.00 (authorized capital) up until June
13, 2011, by issuing up to 4,183,879 new no-par
value bearer shares in return for contributions in
cash or in kind. The shareholders must be granted
subscription rights.

By resolution passed at the annual general meet-
ing 2006, the authorization of the management
board set forth in Art. 5 (3) of the articles of in-
corporation and bylaws to increase, with the con-
sent of the supervisory board, the share capital
of the Company once or in several installments to
a total amount of EUR 2,091,939.00 (authorized
capital) up until September 16, 2009, by issuing
up to 2,091,939 new no-par value bearer shares
in return for contributions in cash or in kind was
revoked.

At the annual general meeting 2006, the authori-
zation of the management board dated June 10,
2005 to acquire treasury shares was revoked. At
the same time, the management board was autho-

rized to purchase, with the approval of the super-
visory board, the Company’s treasury no-par value
shares (common stock) on behalf of the Company
once or several times until November 30, 2007 for
the purpose of cancellation. The cancellation does
not require any further shareholder resolutions.

As of December 31, 2006, the conditional capital
came to 520,000 shares with a nominal value of
EUR 520,000.00. Reference is made to the com-
ments in the notes to the financial statements.

No additional agreements, such as change of con-
trol agreements, were concluded.

We have no information from shareholders with a
shareholding greater than 10%.

There are also no employee participations exer-
cising their control rights either directly or indi-
rectly.

In connection with the establishment of Cenit
(Schweiz) AG, CENIT AG Systemhaus and the mi-
nority shareholder granted each other reciprocal
options entitling them to acquire the remaining
shares, provided certain circumstances arise.

APPOINTMENT AND DISMISSAL OF
MANAGEMENT BOARD MEMBERS

The Company’s management board comprises at
least two members. The number of members and
deputies is determined by the supervisory board.
The members of the management board are ap-
pointed and dismissed by the supervisory board.

14

A personnel committee has not been formed. The
members of the management board are appointed
for a maximum of five years. It is possible to be
appointed several times or for an appointment to
be extended. The supervisory board decides on the
number of management board members and on
amendments to or the cancellation of employment
contracts.

In 2006, there were no compensation agreements
in place with the management board in case of
takeover offers.

The supervisory board is authorized, by majority
vote, to make amendments and supplements to
the articles of incorporation and bylaws provided
these only affect the wording.

Resolutions by the Annual General Meeting

The resolutions of the annual general meeting
require a simple majority of the votes cast and,
where required, the simple controlling interest,
unless legal regulations or the articles of incorpo-
ration and bylaws prescribe otherwise.

RATING

CENIT has a very favorable rating from its busi-
ness banks – Deutsche Bank, Commerzbank and
LBBW. Issuer ratings from rating agencies such as
Moody’s or Standard & Poor’s are not available.

FOREIGN CURRENCY MANAGEMENT

Among other things, the business activities of

CENIT involve payments in USD and CHF. CENIT
is thus exposed to a certain degree of foreign ex-
change risk. Hedging foreign exchange risks is a
component of our risk management and our cen-
tralized foreign currency management.

RISK REPORT

The management board of CENIT has installed a
systematic and efficient risk management system
at the companies of the Group. The operating risk
management encompasses early warning, sustain-
ability of controls and risk communication. Risk
reporting means that the managers responsible for
the business units inform the management board
of CENIT continually concerning the current risk
position. Moreover, sudden risks with implica-
tions for the Group as a whole are notified directly
to the risk manager responsible at CENIT in ur-
gent cases, bypassing normal reporting channels.

Compliance with the risk management system
by the group companies and their risk manage-
ment system was reviewed using quality inspec-
tions in the course of internal audits. The findings
obtained in this manner are used for the further
improvement of the early warning system and risk
management.

CENIT is well positioned in its target markets. The
Company has a strong market position in product
lifecycle management, enterprise content man-
agement and application management outsourcing
with regard to medium-sized and large custom-
ers. CENIT’s risk policy is based on the concept
of using existing opportunities to the full and only

15

entering into the risks associated with the busi-
ness activities if the opportunities for creating a
corresponding added value outweigh the risks.

The Company implements this concept by regu-
larly and continuously identifying, assessing and
monitoring risks in all material business transac-
tions and processes within the Company. The risk
management of CENIT is an element of the value-
based group management and reports directly to
the management board.

The risk management is located in the controlling
department. A risk inventory is carried out there
regularly. The six-month or annual risk report-
ing documents and assesses the risks identified.
An ad-hoc risk report is also available to ensure
that action can be taken rapidly and informally.
A detailed report on the status of the material
risks to be monitored documents the assessment,
the action taken and planned as well as the per-
sons responsible. The management board exam-
ines the classified risks together with the depart-
ment heads and the employees responsible in that
business unit. The supervisory board is also in-
formed regularly of the Company’s risk situation.

The receivables portfolio may bear risks with re-
spect to recoverability of the receivables. CENIT
is dealing with such risks by ensuring strict receiv-
ables management, credit ratings and classifica-
tion of risks at an early stage. CENIT is not depen-
dent on financing by business banks. The lines of
credit of Cenit AG Systemhaus for 2006 came to
EUR 2.4 million. There are no lines of credit avail-
able to the subsidiaries in the USA, Switzerland

and Romania, and none were required.

To secure and strengthen the areas of competence
and the commitment of management, CENIT will
continue to position itself as an attractive employ-
er and strive to win the loyalty of management to
the Group. The main elements of the consistent
management development include creating oppor-
tunities, support and advice oriented towards spe-
cific target groups, early identification and promo-
tion of persons with potential as well as attractive
incentive systems for management staff.

CENIT was successful on the IT professionals mar-
ket in 2006, achieving the employee recruitment
target of 10%. CENIT was able to attract special-
ists with many years of experience at all business
units. At the same time, the exceptional position of
CENIT is conducive to finding new staff with excel-
lent qualifications.

The expansion of the US business brings with it
entrepreneurial risks. Since the expansion of busi-
ness is achieved through organizational growth,
however, the risks are transparent and manage-
able.

Finally, it should be noted that the Company uses
numerous management and control systems that
are continually developed further to measure,
monitor and control risks. These include a uniform
company-wide strategy, planning and budgeting
process dealing mainly with opportunities and risks
from operations. The risks identified and the risk
management measures defined within the strate-
gy, planning and budgeting process are monitored.

16

Tracking and countering risks pays off, such as in
the change request process which affords certain-
ty as regards deadlines and technical risks. With
large projects in particular, the certainty that the
contract will be continued is checked. Further
growth and, in turn, economic success are affected
not just by the economic risks in global markets,
but to a large extent also by the successful market-
ing of CENIT solutions and consulting as well as IT
services. Among other things, the Company plans
to ensure this by expanding its own selling and
consulting know-how and by entering into strate-
gic alliances. Two thirds of the customers of the
CENIT Group are active in manufacturing. Turns
in the business cycle can, in some cases, have an
impact on CENIT’s business.

The Company has concluded insurance policies
to cover potential cases of damage and liability
risks and to ensure that the financial consequenc-
es of any potential risks are limited. The scope is
regularly reviewed and adjusted if required. With
respect to the necessary IT security, CENIT has
made extensive risk provisions and continually
develops these further.

RISKS RELATING TO
FUTURE DEvELOPMENT

We expect sustained global economic growth in
2007. According to several projections, global do-
mestic product will increase by 4.5%, represent-
ing a slowdown compared to the prior year. We
also expect growth to continue in 2008, albeit at
a slightly lower pace. This forecast is based on a
number of assumptions. General geopolitical and

economic stability is assumed, particularly as re-
gards the development of capital, currency and
raw materials markets as well as in the area of
international trade.

A review of the current risk situation has revealed
that there were no risks in the reporting period
that jeopardized the continued existence of the
Group as a going concern and that no such risks
are foreseeable at present for the future. Further-
more, as of the balance sheet date there were no
risks that could have a significant effect on our
net assets, financial position, or results of oper-
ations. The strategic risk management and early
warning system implemented in accordance with
the requirements of KonTraG [“Gesetz zur Kon-
trolle und Transparenz im Unternehmensbereich”:
German Law on Control and Transparency in Busi-
ness] enables transparent corporate governance
and detection of risks at an early stage.

Due to the fact that practically all purchases and
sales contracts are denominated in euro and in
light of the current financial position, use has only
been made to a minor extent of financial deriva-
tives to hedge currency risks. An interest swap
was used to improve return. We expect that the
forward yield curve, which is flat at present, will
become steeper.

An overall analysis of risk reveals that the Group is
primarily exposed to market risks. These primar-
ily include price and quantity developments linked
to the business cycle as well as the dependence on
the development of key accounts or important in-
dustries. The processes relating to the rendering of

17

services are, overall, managed very well and there-
fore have a reduced risk exposure. Overall, the
risks at CENIT are limited and manageable, and
do not jeopardize the continuation of the Company
as a going concern. In addition, there are no ap-
parent risks that could jeopardize the continuation
of the Company as a going concern in the future.

CAPITAL EXPENDITURES

Capital expenditure on property, plant and equip-
ment and intangible assets amounted to EUR
1.1 million (2005: EUR 1 million). The majority
of capital expenditures related to replacement
investments in the technical infrastructure and
equipment, furniture and fixtures. Depreciation of
property, plant and equipment and amortization of
intangible assets increased by EUR 0.2 million to
EUR 1.0 million (2005: EUR 0.8 million).

GROUP CAPITAL ExPENDITURES (ON
INTANGIBLE ASSETS AND PROPERTY,
PLANT AND EqUIPMENT) BREAK DOWN
AS FOLLOWS BY REGION.:

Germany EUR 981 k (prior year: EUR 957 k)

USA EUR 75 k (prior year: EUR 43 k)

Switzerland EUR 2 k (prior year: EUR 0 k)

Romania EUR 0 k (prior year: EUR 0 k)

Total EUR 1,058 k (prior year: EUR 1,000 k)

PROCUREMENT AND
PURCHASING POLICY

CENIT adheres to a purchasing policy that is ex-
actly tailored to the specific requirements of each
project. Our procurement staff have a wealth of
experience in the acquisition of goods and ser-
vices for our customer projects. Our procurement
team works with premium partners that are either
market or industry leaders or best in class. Since
procurement focuses on the European market,
foreign exchange risks are negligible. The cost of
purchased merchandise and services came to EUR
24.4 million in 2006. At EUR 0.09 million as at
year-end, the inventory value and the amount of
capital tied up as a result has been kept at a low
level. This enables a flexible response to market
requirements. The risk of inventories becoming
obsolete is low.

qUALITY ASSURANCE

The ultimate objective of CENIT AG Systemhaus
and the group companies is to support customers
with premium quality and reliability on each tar-
get market. Their expectations are at the core of
our activities. All employees of the Company are
responsible for maintaining quality.

Together, the members of the management board
of CENIT AG Systemhaus are responsible for man-
aging the Company. The head of quality manage-
ment is appointed by a member of the management
board. This ensures that the management board
has direct influence and control over the quality
management system of the Company, and that any

18

management errors are detected immediately and
corrected accordingly. The management board de-
fines the corporate policies, strategy and objec-
tives, while ensuring awareness and implementa-
tion at all levels of the Company. Furthermore, the
management board determines the organization
and areas of competence, and provides the neces-
sary financial resources and manpower.

Each year, management specifies detailed tar-
gets for the next year as well as a three-year plan
for orientation purposes. The annual targets are
broken down by individual employees. Targets con-
cerning monitoring and the continuous improve-
ment of processes and the business as a whole are
described in the respective descriptions of pro-
cesses. The management board examines whether
the agreed objectives have been met or whether
they have been failed or exceeded, and whether the
process descriptions, laws and guidelines have
been complied with.

Continuous improvement forms the basis of our
quality management system. Each employee is
required to make a contribution. The continuous
improvement process allows the detection, evalu-
ation and implementation of improvement poten-
tial. The progress of the continuous improvement
process is determined and documented by the in-
ternal audits, which are performed on a regular
basis. Measures and competencies for the imple-
mentation of the measures are documented in the
report.

CENIT AG Systemhaus has documented qual-
ity management rules in a management manual.

It takes account of the ISO 9001:2000 standard.
In addition, CENIT AG Systemhaus has drafted
and enforced key process descriptions applicable
to the entire company. These process descrip-
tions are supplemented by laws and guidelines
that the Company is bound to and complies with.

CENIT AG Systemhaus employees are informed
of current company developments at quarterly
information events. These events also include man-
datory division-wide training in the area of the
process-oriented management system. The infor-
mation required for day-to-day business is either
communicated at regular meetings or during indi-
vidual talks. Open dialog is valued.

In 2005, a system audit was performed by DqS,
the German company for the assessment and cer-
tification of management systems. The inspec-
tion was successful and CENIT AG Systemhaus
was awarded a certification according to DIN
EN ISO 9001:2000. A follow-up inspection took
place in 2006, which was also passed successfully.

Also in 2006, CENIT was successful in obtaining
certification according to the internally recognized
ISO/IEC 27001:2005 standard. ISO 27001:2005
is a standard of the International Organization for
Standardization (ISO) and is thus the internation-
ally valid standard and the recognized successor of
the British Standard 7799-2:2002. The standard
takes account of all aspects of the company, IT
and information security as well as legal regula-
tions.

19

EMPLOYEES

The Group’s total headcount as of December 31,
2006 came to 576 (2005: 523; 10%). The num-
ber of employees in Germany increased by 8% in
the year under review. As of December 31, 2006,
CENIT Germany had 552 employees, an increase
of 42 compared to the prior-year cut-off date.
The number of employees in the area of hardware
decreased, essentially in the course of the ongo-
ing restructuring measures at this low-margin
business.

Group personnel expenses came to EUR 34.6 mil-
lion in the period under review (2005: EUR 31.0
million; 12%). Personnel expenses at CENIT AG
Systemhaus rose by 9% compared to the prior year.
The average age was 38. Over 75% of employees
have third-level qualifications. The employee turn-
over amounted to 7% (5.5% in 2005). We again
recorded a very low number of sick days. Hav-
ing already increased the number of employees in
Germany by about 12% in 2005 and 10% in 2006,
we are planning a further expansion of personnel
of approximately 10% in 2007. We will primarily
strengthen the consulting business and customer-
specific software engineering, and expand our US
business by recruiting US nationals.

CENIT has been successfully training interns for
years. The trainees include students from univer-
sities of cooperative education and in the area of
IT. We also regularly employ graduates, final-
year students and interns. We consider this cen-
tral to our responsibilities to society. In light of
the large number of young unemployed persons, we

consider it important to make it easier for young
professionals to start their career through quali-
fied training. In Germany, a total of 31 young
people took part in trainee programs for different
professions at CENIT in 2006. In 2006, we hired
9 students from universities of cooperative edu-
cation and 11 trainees. A further 8 trainees and
students from universities of cooperative education
were offered employment contracts after complet-
ing their training period.

FUTURE PROSPECTS THROUGH
ADvANCED TRAINING

CENIT offers a comprehensive advanced train-
ing program to increase the qualifications of its
employees and prepare them for the ever increas-
ing requirements brought on by innovation and
market competition. A large number of employees
took advantage of the various advanced training
programs and participated in courses and semi-
nars in the year under review to improve their
qualifications.

The focus was on quality management, data and
information processing, sales training and man-
agement staff training.

REMUNERATION SYSTEM -
PROFIT SHARING

Apart from performance-based career oppor-
tunities and assumption of responsibility at an
early stage, CENIT offers all employees an at-
tractive remuneration policy. Remuneration com-
prises a fixed salary, which is governed by individual

20

employment contracts, as well as remunera-
tion modules that are partly based on the finan-
cial results and the share price. The profit-based
remuneration system was expanded to include an
additional instrument by issuing share options to
selected management staff.

The remuneration system for management staff
comprises a profit-based component and a com-
ponent that is independent of profit. Reference
is made to the comments in the notes to the
financial statements. Pursuant to the articles of
incorporation and bylaws, the supervisory board
receives fixed remuneration. Each member of the
supervisory board receives a fixed amount of EUR
15,000.00 payable after the end of the fiscal year.
The chairman of the supervisory board receives
twice that amount, while the deputy chairman
receives one and a half times that amount.

RESEARCH AND DEvELOPMENT

CENIT focuses on consulting and implementing
standard software from leading manufacturers.
Product developments by the Company itself are
only made to supplement standard software, e.g.
for special customer requirements. Besides adjust-
ing standard software, CENIT develops programs
for supplementing and expanding existing standard
software as required by its customers.

The software solutions of CENIT are based on
IT solutions from SAP, FileNet or CATIA. They
supplement this standard software with impor-
tant functions that afford increased productiv-
ity and improved data quality. As a result, some

products enable a seamless design of business pro-
cesses, consistent storage of data and early simula-
tions of the process steps. In total, CENIT offers
over 20 solutions in the business segments digital
manufacturing, product data management as well
as enterprise content and systems management.

DEVELOPMENT OF THE CENIT SHARE

The CENIT share showed a varied development
in the past fiscal year 2006. The CENIT share
began the trading year 2006 at a price of EUR
11.45 (adjusted) and closed the year at about EUR
13.60. The average trading volume for the past 52
weeks was about 22,000 shares per day. In 2005,
it was only 9,000 shares per day. The annual aver-
age share price of CENIT in 2006 came to EUR
14.37 (adjusted). The CENIT share price reached
an annual peak of EUR 18.75 (adjusted) in April.

Three analysts are currently preparing research
reports on CENIT (Concord Effekten Bank,
WestLB and SES Research/MM Warburg). DIT
Allianz Global Investors and UBS Fund Manage-
ment have a shareholding in excess of 5% which is
subject to mandatory notification.

A total of 127 investor talks and 25 road shows
were staged in Germany, Switzerland, Liechten-
stein, Austria, England and the USA. Fig. 2

POSITIONING AND STRATEGY OF CENIT

Since 1988, CENIT has been active as a specialist
for the optimization of business processes in the
areas of enterprise content management, product

21

lifecycle management and application manage-
ment. Today, CENIT is one of the leading consult-
ing firms worldwide in product lifecycle manage-
ment (PLM). The range of services extends from
the choice of suitable PLM software to process
chain consulting, introduction of PLM solutions
at customers and comprehensive consulting ser-
vices. With our own software solutions for a range
of manufacturing processes or for product man-
agement in the SAP and Dassault environments in
particular, we offer our customers decisive added
value. CENIT’s portfolio of internally developed
software is unique compared to the international
competition. CENIT is very well positioned in the
ECM segment and is ranked third-best partner in
the world for the leading enterprise content man-
agement solution in the world from the US soft-
ware provider FileNet. The takeover of FileNet
by IBM in 2006 creates new growth opportuni-
ties and customer potential for CENIT. Indeed,
CENIT has been a business partner of IBM since
its establishment in 1988. The marketing and sales
power of both partners, FileNet and IBM, will be
instrumental in gaining new market shares. This is
supplemented by CENIT’s own software solutions
which, for example, are offered as standard solu-
tions especially for file and process handling. With
the software solution FileNet System Monitoring,
which was developed by us to monitor complex
enterprise content management platforms such
as FileNet P8 and thus for inclusion in the sales
portfolio of FileNet, one of world’s major players in
this market, CENIT anticipates above-trend inter-
national growth in the FileNet customer portfolio
as well as the area of new business development.

CENIT operates critical business applications such
as CATIA or FileNet at distinguished clients in the
areas of product lifecycle management (PLM) and
enterprise content management (ECM) along the
CENIT portfolio. BMW, Allianz, Mann+Hummel,
VW, VR Kreditwerk and Wüstenrot & Württem-
bergische are just some of the companies that rely
on CENIT expertise. But also medium-sized com-
panies including Sidler and Kuhn & Möhrlein have
been using application management outsourcing
(AMO) from CENIT for years so that they can
focus on their core business.

Application management outsourcing is a form of
outsourcing in which the license and the infrastruc-
ture – and thus control – are retained by the user.
The service provider renders predefined services
pursuant to SLAs including development, imple-
mentation, support, maintenance and mitigation
of the application. CENIT expands this definition
to include the tasks of infrastructure and/or appli-
cation operation (outtasking).

MARKET POSITIONING

In 2006, we were able to further expand and
fortify our outstanding market position worldwide
in product lifecycle management. The market stud-
ies included here also illustrate this.

PLM MARKET DEvELOPMENT
UNTIL 2010

CIMdata expects a compound annual growth rate
(CAGR) of 14% for the services/consulting segment
in cPDM as well as growth of 4% for the software

22

area. According to the forecast, the market will
reach a volume of USD 26.3 billion over the next
four years by 2010 with annual growth of 7.7% on
average. Source: CIMdata 2006: Fig. 3

PLM SERvICE PROvIDERS WORLD-
WIDE 2006

Source: CIMdata 2006 Fig. 4

System integrators and consulting firms continue
to expand their PLM business. As a regional and
specialized provider, CENIT is experiencing above-
average growth.

SHARE OF THE COMPANY IN TOTAL PLM
SOFTWARE SALES IN 2006 IN GERMANY,
AUSTRIA AND SWITZERLAND

Source: Computer Graphik Markt 2006/2007
 Fig. 5

MARKET DEvELOPMENT,
ENTERPRISE CONTENT MANAGEMENT

The German ECM Market by Software & Tools,
Project Services and Outsourcing in 2005 and
2008. Source: PAC 2005 Fig. 6

DEvELOPMENT OF THE GERMAN OUTSOURC-
ING MARKET BY TYPE OF OUTSOURCING

Source: PAC 2005 Fig. 7

FORECAST REPORT 2007/2008

BUSINESS STRATEGY

The objective of CENIT is to increase the share
of its own software in total sales revenue to be-
tween 20% and 30% over the next two to three
years. This requires the further expansion of an in-
ternational sales channel. A fundamental element
of this strategic focus is the software engineering
cooperation in place with Dassault Systèmes, SAP,
FileNet and IBM.

Through the strategic orientation on the attractive
markets for product lifecycle management, enter-
prise content management and application man-
agement outsourcing as well as the concentration
on our core areas of competence, CENIT will invest
in the consulting and software markets again in
2007 and 2008. This further development of inno-
vative software technology and the targeted invest-
ment in key growth segments will also be neces-
sary in the future if we are to secure our leadership
position and expand our strong market position.
Our industry competence plays a central role here.
We therefore intend to consistently take advantage
of our success and market reputation on the aero-
space market in particular to continue our growth
in that area.

FINANCIAL STRATEGY

The financial position and net assets have improved
again in the year under review. The cash flow state-
ment and the balance sheet structure reflect the
increase of the business value. Through the central

23

 Fig. 3 Source: CIMdata 2006

SHARE PRICE DEVELOPMENT 2006

Source: wallstreet online
 Fig. 2

CIMdata expects a compound annual growth rate (CAGR) of 14% for the services/consulting segment in cPDM as well as growth of 4% for the soft-

ware area. According to the forecast, the market will reach a volume of USD 26.3 billion over the next four years by 2010 with annual growth of

7.7% on average.

PLM MARKET DEVELOPMENT UNTIL 2010

24

PLM SERVICE PROVIDERS WORLDWIDE 2006

Source: CIMdata 2006
 Fig. 4

SHARE OF THE COMPANY IN TOTAL PLM SOFTWARE SALES IN 2006

in Germany, Austria and Switzerland

Source: Computer Graphik Markt 2006/2007
 Fig. 5

25

DEVELOPMENT OF THE ENTERPRISE CONTENT MANAGEMENT MARKET

Source: PAC 2005 (Figures in EUR million and %)
 Fig. 6

326

406

7.4%

872

1058

6.3%

91
127

10.7%

 DEVELOPMENT OF THE GERMAN OUTSOURCING MARKET - by Type of Outsourcing in %

 Fig. 7 Source: PAC 2005

26

financing, capital procurements and investment
will also be optimized in the future.

Primary objectives of finance management are
the short- and medium-term provision of sufficient
liquidity, a financial policy that is largely conserva-
tive and an effective risk management. The situa-
tion on the international financial markets that are
of relevance to CENIT was characterized by sta-
ble to sharp increases in the past year. We do not
anticipate any change in the short term.

In light of this, our financial strategy continues
to be oriented towards maintaining a good credit
rating in the long term.

EARNINGS AND SALES DEvELOPMENT

We expect that all business segments will make
a considerable contribution to further improving
the operating performance of the Group in 2007
and 2008. Our market and customer contacts in
all segments are a solid basis indicating that we
can continue offering our business partners sup-
plementary products and services. This is comple-
mented by a consistent orientation towards the
global market and the expansion of our activities
in the USA, particularly in the area of software

in cooperation with SAP and Dassault Systèmes.
The expansion of our subsidiary for software engi-
neering and application management outsourcing
services in Romania in line with market demand
represents a further important step towards im-
proving the future competitiveness of CENIT.

As regards group sales, we anticipate growth in
2007 and 2008 in line with the market trend.
Increasing sales of internally generated CENIT
software and the global sales cooperation for the
FileNet system monitoring solution in particular
will contribute to this development in the future.

We also expect the favorable market conditions to
continue on the markets of relevance to us. Our in-
tention is to use these opportunities to gain further
market shares. Consequently, CENIT plans to in-
crease its headcount again in 2007 by 10%. Should
the trend remain unabated, a further increase in the
number of employees can also be expected in 2008.

The expansion of the US business which be-
gan in 2006, was associated with a sharp in-
crease in marketing and selling expenses. The
same will hold true in 2007, since the market op-
portunities in the USA outweigh potential risks.

27

SUBSEqUENT EVENTS

By resolution of the supervisory board dated
December 17, 2006, Dipl. Ing. Kurt Bengel, Waib-
lingen, was appointed to the management board
effective January 1, 2007. Entry in the commer-
cial register was made on February 5, 2007.

Stuttgart, March 6, 2007

CENIT Aktiengesellschaft Systemhaus

The Management Board

Christian Pusch Kurt BengelAndreas Schmidt
(CEO / Spokesman of the
Management Board)

Bericht
des Aufsichtsrats
REpoRT oF THE
SUpERVISoRY
BoARD

30

The 2006 financial year was again very successful
and exceeded the demanding targets it set for it-
self. Sales and value added in the group increased
in double digits with profitability at a steady and
high level. To be particularly highlighted is the
great success with proprietary software. This un-
derlines the correct market assessment on the part
of the management, justifying investments over
recent years.

The Supervisory Board reports on its duties in
financial year 2006. The focus was ongoing con-
sultation with the Executive Board, with the key
topics of discussion in the Supervisory Board being
corporate governance of the Company as well as
the annual and group accounting planning.

During the 2006 reporting year, the Supervisory
Board undertook the tasks assigned under law and
the Articles of Association, advising the Executive
Board on the running of the company on a regular
basis and monitoring the company management.
The Supervisory Board was directly involved in
essential company decisions. The Executive Board
reported to the Supervisory Board both in writ-
ing and verbally promptly and with comprehensive
information. These reports dealt primarily with

business development and situation of the group,
risk management and transactions of particular
importance for the company. Any business deviat-
ing from the plans and objectives were explained
to us in detail and then examined. Individual cur-
rent issues and decisions were regularly discussed
by the Spokesman of the Executive Board and the
Chairman of the Supervisory Board.

MEETINGS OF THE SUPERVISORY BOARD

In four joint meetings, a large number of telephone
conferences and on the basis of written and verbal
reports from the Executive Board, the Supervisory
Board received prompt and comprehensive infor-
mation. In addition, members of the Supervisory
Board had regular personal contact with the Ex-
ecutive Board. The Supervisory Board was avail-
able at short notice for any urgent matters.

In addition to the ongoing areas of discussion such
as the current business situation, deviations from
annual planning, the liquidity situation, risk situa-
tion, business processes, human resources issues
and the implementation of the German Corporate
Governance Code, the following topics were the
main areas of focus in the 2006 financial year 2006:

REPORT OF THE
SUPERvISORY BOARD

Preface of the Executive Board

Combined Management Report

Report of the Supervisory Board

31

The March meeting focussed on the 2005 annual
financial statements, preparation for the share-
holders’ meeting, dividend policy and the capital
measures planned, the determination of operating
targets for the financial year 2006 and adapta-
tion of the variable remuneration system for the
Executive Board. In this meeting, the development
of results and earnings as well as the financial situ-
ation and the current development of employment
levels were discussed in detail. In preparation for
the CENIT AG shareholders’ meeting on June 13,
2006, there was discussion on the proposal of the
management to increase the share capital of the
company of EUR 4,183,879 in line with the regu-
lations of the Corporate Act via a capital increase
from company funds by EUR 4,183,879 to EUR
8,367,758 and to propose for resolution to the
shareholders’ meeting.

The longer term business alignment and the inter-
national development of the company, particularly
in Eastern Europe and the USA, were the key dis-
cussion points in the summer. Here the opportunity
and risk situation in respect to expanding the US
business was discussed in detail. But this meeting
also included discussion on founding a subsidiary
in Romania. The Executive Board substantiated
its decision in an extensive presentation in respect
of improving the competitive advantage, particu-
larly in the Application Management Outsourcing
area.

In the last months of 2006, human resources mat-
ters in the Executive Board were the key topic. If

the contracts for the Executive Board members
Andreas Schmidt and Hubertus Manthey were not
renewed, the Supervisory Board preferred succes-
sion to come internally. On December 18, 2006
the public was informed that Mr. Schmidt and Mr.
Manthey would leave in the course of the 2007 fi-
nancial year and that Mr. Kurt Bengel would be
appointed as successor to the Executive Board.

The focus of the meeting in December 2006 was
general financial planning for 2007, which the Su-
pervisory Board approved in February 2007. Here
the analysis concentrated on development in indi-
vidual business areas, the expansion of the interna-
tional business, the potential of CENIT proprietary
software solution shown and the future personnel
development explained together with the general
financial conditions.

ANNUAL AND CONSOLIDATED ACCOUNTS

In financial year 2006, the accounting of Cenit
AG was again audited by Ernst & Young AG Wirt-
schaftsprüfungsgesellschaft,Steuerberatungs-
gesellschaft, Stuttgart. The audit company was
elected as auditor by the shareholders’ meeting
in June 2006 and subsequently mandated by the
Supervisory Board. The present annual financial
statements, the consolidated financial statements
and the company management and group man-
agement report for the 2006 financial year were
audited, also taking into account the focal points
determined by the Supervisory Board.

32

Ernst & Young audited the consolidated financial
statements and the annual financial statements
as well as the management report and the group
management report, taking the accounting into ac-
count and issued an unqualified audit statement.

The Supervisory Board did not form any commit-
tees in financial year 2006. However, in 2006 a
member of the Supervisory Board again had a
particular focus in respect to all matters relating
to the annual financial statements. Any questions
which arose were reported and discussed in the
meetings on a regular basis.

The auditor participated at the balance sheet meet-
ing of the Supervisory Board on March 9, 2007
and reported on detail on the audit results. There
was then a discussion on the audit results with the
Supervisory Board, which was able to assure it-
self that the audit had been properly implemented
by Ernst & Young. The Supervisory Board exam-
ined the annual financial statements of CENIT AG
Systemhaus and ratified them unanimously. The
2006 annual financial statements 2006 are thus
approved. The Supervisory Board also ratified the
2006 consolidated financial statements.

The Executive Board and the Supervisory Board
discussed in detail the appropriation of net income
and retained earnings and will make a joint pro-
posal to the shareholders’ meeting.

The Supervisory Board thanks the Executive Board,
the management and all employees for the suc-
cessful work in financial year 2006. At this point,
we would like to express our own personal thanks
to Hubertus Manthey and Andreas Schmidt. More
than 19 years they were connected to this com-
pany with enthusiasm and commitment. They ac-
companied the company through highs and lows.
For this the two gentlemen deserve our respect
and thanks.

Stuttgart, March 12, 2007

The Supervisory Board

Falk Engelmann/Chairman

33

Financial Statement

36

37

Financial Statement

GROUP FINANCIAL STATEMENT ACC. TO IRSF
CENIT AG SYSTEMHAUS FINANCIAL STATEMENT
ACC. TO GERMAN COMMERCIAL CODE (HGB)

038–039 GROUP BALANCE SHEET

040–040 GROUP PROFIT AND LOSS STATEMENT

041–041 CASH FLOW STATEMENT

042–042 CHANGES IN EqUITY CAPITAL

043–082 GROUP NOTES

082–083 GROUP AUDIT OPINION

084–085 CORPORATION BALANCE SHEET

086–086 CORPORATION PROFIT AND LOSS STATEMENT

087–087 CORPORATION MOvEMENTS IN FIxED ASSETS

088–102 CORPORATION NOTES

103–103 CORPORATION AUDIT OPINION

104–108 CORPORATE GOvERNANCE CODE

38

CENIT Group Balance Sheet

CENIT Aktiengesellschaft Systemhaus, Stuttgart

CONSOLIDATED BALANCE SHEET (in accordance with IFRS)

as of December 31, 2006

in EUR k Note Dec. 31, 2006 Dec. 31, 2005

ASSETS

NON-CURRENT ASSETS

Intangible assets F1 248 122

Property, plant and equipment F2 1,366 1,399

Income tax receivables F8 699 0

2,313 1,521

DEFFERED TAX ASSETS F3 0 87

NON-CURRENTS ASSETS 2,313 1,608

CURRENT ASSETS

Inventories F4 668 1,057

Trade receivables F5 16,243 10,102

Current income tax assets F8 1,062 18

Other receivables F6 76 164

Other financial assets at fair value through profit or loss F7 11,042 13,021

Cash and cash equivalents F9 7,615 7,786

Prepaid expenses F10 191 153

CURRENT ASSETS 36,897 32,301

TOTAL ASSETS 39,210 33,909

CENIT Aktiengesellschaft Systemhaus, Stuttgart

CONSOLIDATED BALANCE SHEET (in accordance with IFRS)

as of December 31, 2006

in EUR k Note Dec. 31, 2006 Dec. 31, 2005

EqUITY AND LIABILITIES

EqUITY

Share capital F11 8,368 4,184

Capital reserve F11 863 543

Currency translation reserve F11 -212 -119

Revenue reserve F11 418 0

Other revenue reserves F11 2,899 5,039

Net income of the Group attributable to F11 11,968 9,879

Equity holders of CENIT AG 24,304 19,526

Minority interests F11 0 43

TOTAL EqUITY 24,304 19,569

NON-CURRENT LIABILITIES

Deferred tax liabilities F3 231 97

CURRENT LIABILITIES

Current liabilities to banks F13 1,249 1,321

Trade payables F14 3,787 2,486

Other liabilities F15 8,668 8,040

Current income taxes F12 834 2,256

Other provisions F12 137 122

Deferred income F16 0 18

14,675 14,243

TOTAL EqUITY AND LIABILITIES 39,210 33,909

39

CENIT Aktiengesellschaft Systemhaus, Stuttgart

CONSOLIDATED BALANCE SHEET (in accordance with IFRS)

as of December 31, 2006

in EUR k Note Dec. 31, 2006 Dec. 31, 2005

ASSETS

NON-CURRENT ASSETS

Intangible assets F1 248 122

Property, plant and equipment F2 1,366 1,399

Income tax receivables F8 699 0

2,313 1,521

DEFFERED TAX ASSETS F3 0 87

NON-CURRENTS ASSETS 2,313 1,608

CURRENT ASSETS

Inventories F4 668 1,057

Trade receivables F5 16,243 10,102

Current income tax assets F8 1,062 18

Other receivables F6 76 164

Other financial assets at fair value through profit or loss F7 11,042 13,021

Cash and cash equivalents F9 7,615 7,786

Prepaid expenses F10 191 153

CURRENT ASSETS 36,897 32,301

TOTAL ASSETS 39,210 33,909

CENIT Aktiengesellschaft Systemhaus, Stuttgart

CONSOLIDATED BALANCE SHEET (in accordance with IFRS)

as of December 31, 2006

in EUR k Note Dec. 31, 2006 Dec. 31, 2005

EqUITY AND LIABILITIES

EqUITY

Share capital F11 8,368 4,184

Capital reserve F11 863 543

Currency translation reserve F11 -212 -119

Revenue reserve F11 418 0

Other revenue reserves F11 2,899 5,039

Net income of the Group attributable to F11 11,968 9,879

Equity holders of CENIT AG 24,304 19,526

Minority interests F11 0 43

TOTAL EqUITY 24,304 19,569

NON-CURRENT LIABILITIES

Deferred tax liabilities F3 231 97

CURRENT LIABILITIES

Current liabilities to banks F13 1,249 1,321

Trade payables F14 3,787 2,486

Other liabilities F15 8,668 8,040

Current income taxes F12 834 2,256

Other provisions F12 137 122

Deferred income F16 0 18

14,675 14,243

TOTAL EqUITY AND LIABILITIES 39,210 33,909

40

CENIT Group Balance Sheet

CENIT Aktiengesellschaft Systemhaus, Stuttgart

CONSOLIDATED INCOME STATEMENT (in accordance with IFRS)

for the period from January 1 to December 31, 2006

in EUR k Note Dec. 31, 2006 Dec. 31, 2005

1. REVENUE E1 82,358 74,301

2. Increase/decrease in inventories of work in process 373 -153

Total operating performance 82,731 74,148

3. Other operating income E2 621 723

Operating performance 83,352 74,871

4. Cost of materials E3 24,364 22,726

5. Personnel expenses E4 34,625 31,034

6. Amortization of intangible assets and
depreciation of property, plant and equipment E5 956 825

7. Other operating expenses E6 13,220 10,877

73,165 65,462

 NET OPERATING INCOME 10,187 9,409

8. Other interest and similar income E7 208 226

9. Interest and similar expenses E8 67 27

10. Result from financial instruments
at fair value through profit or loss

E9 -294 -529

-153 -330

RESULT FROM ORDINARY ACTIVITIES 10,034 9,079

11. Income taxes E10 1,632 2,331

12. NET INCOME OF THE GROUP FOR THE YEAR 8,402 6,748

13. thereof attributable to equity holders of CENIT AG 8,372 6,742

14. thereof attributable to minority interests 30 6

Earnings per share in EUR

basic E11 1,00 *0,81

diluted E11 1,00 *0,81

*Adjusted to current number of shares

CENIT Aktiengesellschaft Systemhaus, Stuttgart

CONSOLIDATED STATEMNET OF CASH FLOWS (in accordance with IFRS)

as of December 31, 2006

in EUR k Note Dec. 31, 2006 Dec. 31, 2005

CASH FLOW FROM OPERATING ACTIVITIES

 Earnings before tax 10,034 9,079

 Adjusted for:

 Amortization of intangible assets and depreciation
 of property, plant and equipment

E5 956 825

 Losses on disposals of non-current assets 2 0

 Gains on disposals of non-current assets 0 -3

 Other non-cash expenses and income -508 -710

 Interest income E7 -208 -226

 Interest expenses E8 67 27

 Increase/decrease in trade receivables
 and other current non-monetary assets

-6,044 320

 Change in other financial assets
 that are not allocable to cash and cash equivalents

E7 -10 -2,980

 Increase/decrease in inventories 389 538

 Increase/decrease in current liabilities and provisions 2,349 674

 Interest paid -67 -27

 Interest received 279 208

 Income taxes paid -4,583 -2,325

Change in net cash flow from operating activities 2,656 5,400

Cash flow from investing activities

 Purchase of property, plant and
 equipment and intangible assets

F1/F2 -1,058 -1,000

 Cash received from the disposal of property, plant and equipment 7 3

Net cash paid for investing activities -1,051 -997

Cash flow from financing activities

 Dividends paid to shareholders E12 -3,765 -1,255

Net cash paid for financing activities -3,765 -1,255

Net increase/decrease in cash and cash equivalents -2,160 3,148

Cash and cash equivalents
at the beginning of the reporting period

G 17,827 14,679

Cash and cash equivalents
at the end of the reporting period

G 15,667 17,827

41

CENIT Aktiengesellschaft Systemhaus, Stuttgart

CONSOLIDATED INCOME STATEMENT (in accordance with IFRS)

for the period from January 1 to December 31, 2006

in EUR k Note Dec. 31, 2006 Dec. 31, 2005

1. REVENUE E1 82,358 74,301

2. Increase/decrease in inventories of work in process 373 -153

Total operating performance 82,731 74,148

3. Other operating income E2 621 723

Operating performance 83,352 74,871

4. Cost of materials E3 24,364 22,726

5. Personnel expenses E4 34,625 31,034

6. Amortization of intangible assets and
depreciation of property, plant and equipment E5 956 825

7. Other operating expenses E6 13,220 10,877

73,165 65,462

 NET OPERATING INCOME 10,187 9,409

8. Other interest and similar income E7 208 226

9. Interest and similar expenses E8 67 27

10. Result from financial instruments
at fair value through profit or loss

E9 -294 -529

-153 -330

RESULT FROM ORDINARY ACTIVITIES 10,034 9,079

11. Income taxes E10 1,632 2,331

12. NET INCOME OF THE GROUP FOR THE YEAR 8,402 6,748

13. thereof attributable to equity holders of CENIT AG 8,372 6,742

14. thereof attributable to minority interests 30 6

Earnings per share in EUR

basic E11 1,00 *0,81

diluted E11 1,00 *0,81

*Adjusted to current number of shares

CENIT Aktiengesellschaft Systemhaus, Stuttgart

CONSOLIDATED STATEMNET OF CASH FLOWS (in accordance with IFRS)

as of December 31, 2006

in EUR k Note Dec. 31, 2006 Dec. 31, 2005

CASH FLOW FROM OPERATING ACTIVITIES

 Earnings before tax 10,034 9,079

 Adjusted for:

 Amortization of intangible assets and depreciation
 of property, plant and equipment

E5 956 825

 Losses on disposals of non-current assets 2 0

 Gains on disposals of non-current assets 0 -3

 Other non-cash expenses and income -508 -710

 Interest income E7 -208 -226

 Interest expenses E8 67 27

 Increase/decrease in trade receivables
 and other current non-monetary assets

-6,044 320

 Change in other financial assets
 that are not allocable to cash and cash equivalents

E7 -10 -2,980

 Increase/decrease in inventories 389 538

 Increase/decrease in current liabilities and provisions 2,349 674

 Interest paid -67 -27

 Interest received 279 208

 Income taxes paid -4,583 -2,325

Change in net cash flow from operating activities 2,656 5,400

Cash flow from investing activities

 Purchase of property, plant and
 equipment and intangible assets

F1/F2 -1,058 -1,000

 Cash received from the disposal of property, plant and equipment 7 3

Net cash paid for investing activities -1,051 -997

Cash flow from financing activities

 Dividends paid to shareholders E12 -3,765 -1,255

Net cash paid for financing activities -3,765 -1,255

Net increase/decrease in cash and cash equivalents -2,160 3,148

Cash and cash equivalents
at the beginning of the reporting period

G 17,827 14,679

Cash and cash equivalents
at the end of the reporting period

G 15,667 17,827

42

CENIT Group Balance Sheet

CE
N

IT
 A

kt
ie

ng
es

el
ls

ch
af

t
Sy

st
em

ha
us

, S
tu

tt
ga

rt

C
O

N
S

O
L

ID
A

TE
D

 S
TA

TE
M

E
N

T
O

F
C

H
A

N
G

E
S

 I
N

 E
qU

IT
Y

 (
in

 a
cc

or
da

nc
e

w
it

h
IF

R
S)

as
 o

f D
ec

em
be

r
31

, 2
00

6

E
q

u
it

y
a

tt
ri

b
u

ta
b

le
 t

o
 e

q
u

it
y

h
o

ld
er

s
o

f
th

e
p

a
re

n
t

To
ta

l
M

in
or

ity

in
te

re
st

s
To

ta
l

in
 E

U
R

 k
Sh

ar
e

ca
pi

ta
l

C
ap

it
al

re

se
rv

e
C

ur
re

nc
y

tr
an

sl
at

io
n

re
se

rv
e

L
eg

al

re
se

rv
e

Ot
he

r
re

ve
nu

e r
es

er
ve

s
N

et
 in

co
m

e
of

 t
he

G

ro
up

 a
tt

ri
bu

te
-

ab
le

 t
o

eq
ui

ty

ho
ld

er
s

of
 C

E
N

IT

A
G

A
s

of
 J

an
ua

ry
 1

, 2
00

5
4,

18
4

41
8

-1
15

0
1,

23
9

8,
19

2
13

,9
18

37
13

,9
55

C
ur

re
nc

y
fl

uc
tu

at
io

n
-4

-4
-4

N
et

 in
co

m
e

of
 t

he
 G

ro
up

 f
or

 t
he

 y
ea

r
6,

74
2

6,
74

2
6

6,
74

8

To
ta

l i
nc

om
e

re
co

gn
iz

ed
 f

or
 t

he
 p

er
io

d
-4

6,
74

2
6,

73
8

6
6,

74
4

Tr
an

sf
er

 f
ro

m
 s

to
ck

 o
pt

io
ns

12
5

12
5

12
5

D
iv

id
en

d
di

st
ri

bu
ti

on
-1

,2
55

-1
,2

55
-1

,2
55

A
llo

ca
ti

on
 t

o
th

e
ot

he
r

re
ve

nu
e

re
se

rv
e

3,
80

0
-3

,8
00

0
0

A
s

of
 D

ec
em

be
r

31
, 2

00
5

4,
18

4
54

3
-1

19
0

5,
03

9
9,

87
9

19
,5

26
43

19
,5

69

C
ur

re
nc

y
fl

uc
tu

at
io

n
-9

3
-9

3
-7

-1
00

N
et

 in
co

m
e

of
 t

he
 G

ro
up

 f
or

 t
he

 y
ea

r

8,
37

2
8,

37
2

30
8,

40
2

To
ta

l i
nc

om
e

re
co

gn
iz

ed
 f

or
 t

he
 p

er
io

d
-9

3
8,

37
2

8,
27

9
23

8,
30

2

Tr
an

sf
er

 f
ro

m
 s

to
ck

 o
pt

io
ns

32
0

32

0
32

0

D
iv

id
en

d
di

st
ri

bu
ti

on
-3

,7
65

-3
,7

65
-3

,7
65

A
llo

ca
ti

on
 t

o
ot

he
r

re
ve

nu
e

re
se

rv
es

2,
10

0
-2

,1
00

0
0

A
llo

ca
ti

on
 t

o
th

e
le

ga
l r

ev
en

ue
 r

es
er

ve

41
8

-4
18

0
0

C
ap

it
al

 in
cr

ea
se

 f
ro

m
 c

om
pa

ny
 f

un
ds

4,
18

4
-4

,1
84

0
0

P
ut

 o
pt

io
ns

, m
in

or
it

y
in

te
re

st
s

-5
6

0
-5

6
-6

6
-1

22

A
s

of
 D

ec
em

be
r

31
, 2

00
6

8,
36

8
86

3
-2

12
41

8
2,

89
9

11
,9

68
24

,3
04

0
24

,3
04

43

A. Commercial Register and Business
Purpose of the Company

The parent company of the Group, CENIT Ak-
tiengesellschaft Systemhaus, has its registered
office at Industriestrasse 52-54, 70565 Stuttgart,
Germany, and is filed in the commercial register of
the Stuttgart district court, department B, under
No. 19117.

The business purpose of the group entities is to
provide all types of services in the field of install-
ing and operating information technology and to
sell and market information technology software
and systems. With a focus on product life cycle
and document management solutions and IT out-
sourcing, CENIT’s two business units PLM (Prod-
uct Lifecycle Management) and ECM (Enterprise
Content Management) offer tailored consulting
services from one source. CENIT’s focus is on
business process optimization and computer-aided
design and development technologies.

B. Accounting Policies

The consolidated financial statements of CENIT
Aktiengesellschaft Systemhaus, Stuttgart, have
been prepared and published in accordance with
the International Financial Reporting Standards
(IFRS) as adopted by the EU and the supplemen-
tary commercial law requirements applicable
pursuant to Sec. 315a (1) HGB [“Handelsgesetz-
buch”: German Commercial Code]. The manage-
ment board released them to the supervisory board

on March 6, 2007.

The consolidated financial statements have been
prepared in euro. To aid clarity, all figures are
presented in thousand euros (EUR k) unless other-
wise indicated. The balance sheet date is December
31 of each year.

The financial statements have been prepared on
the basis of historical cost apart from financial
assets that are held for trading or are classified on
initial recognition as financial assets at fair value
through profit or loss and are thus reported at fair
value.

The financial statements of the entities included
in the consolidated financial statements have
been prepared as of the balance sheet date of the
consolidated financial statements.

The consolidated financial statements are based
on uniform accounting policies.

The International Accounting Standards Board
(IASB) and the International Financial Reporting
Interpretations Committee (IFRIC) have amended
or issued the following standards and interpreta-
tions, the adoption of which was mandatory as of
the fiscal year 2006:

• IFRS 6 “Exploration for and Evaluation of
Mineral Resources”

• Amendment of IAS 19 “Actuarial Gains and
Losses, Group Plans and Disclosures”

• Amendment of IAS 21 “The Effects of Chang-
es in Foreign Exchange Rates”

CENIT AKTIENGESELLSCHAFT SYSTEMHAUS, STUTTGART

NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS FOR FISCAL YEAR 2006

44

CENIT Group Balance Sheet

• Amendments to IAS 39, “Financial Instru-
ments: Recognition and Measurement” and IFRS
4 “Insurance Contracts”. The amendments con-
cern the accounting treatment of certain cash flow
hedges, changes relating to the fair value option
as well as the accounting treatment of financial
guarantees issued.

• IFRIC 4 “Determining whether an Arrange-
ment Contains a Lease”

• IFRIC 5 “Rights to Interests arising from
Decommissioning, Restoration and Environmental
Rehabilitation Funds”

• IFRIC 6 “Liabilities arising from Participat-
ing in a Specific Market – Waste Electrical and
Electronic Equipment”

First-time adoption of the standards and interpre-
tations listed above did not have any significant
effects on the consolidated financial statements.

The International Accounting Standards Board
(IASB) and the International Financial Reporting
Interpretations Committee (IFRIC) have issued
the following new standards, interpretations and
amendments which were not mandatory for the
fiscal year 2006 and some of which have not yet
been recognized by the EU. Early adoption of these
new regulations is not planned.

• IFRS 7 “Financial Instruments: Disclosures”

IFRS 7 essentially deals with disclosure duties
concerning the type and significance of financial
instruments in the financial statements as well as
the type, extent and management of financial risks.
Adoption of IFRS 7 is mandatory for the first time

for fiscal years beginning on or after January 1,
2007, and will result in more disclosures concern-
ing financial instruments in the notes to the finan-
cial statements

• IFRS 8 “Operating Segments”

Adoption of IFRS 8 is mandatory for the first time
for fiscal years beginning on or after January 1,
2009, and will result in revised segment reporting.
It is currently not possible to estimate reliably the
concrete effects from these amendments.

• Amendment of IAS 1 “Presentation of Finan-
cial Statements”

Adoption of the amendment of IAS 1 is manda-
tory for the first time for fiscal years beginning on
or after January 1, 2007, and will result in more
disclosures concerning equity in the notes to the
financial statements.

No effects are anticipated on the consolidated
financial statements from these new interpreta-
tions:

• IFRIC 7 “Applying the Restatement Approach
under IAS 29 Financial Reporting in Hyperinfla-
tionary Economies”

IFRIC 7 is mandatory for the first time for fiscal
years beginning on or after March 1, 2006.

• IFRIC 8 “Scope of IFRS 2”

IFRIC 8 is mandatory for the first time for fiscal
years beginning on or after March 1, 2006.

45

• IFRIC 9 “Reassessment of Embedded Deriva-
tives”

IFRIC 9 is mandatory for the first time for fiscal
years beginning on or after June 1, 2006.

• IFRIC 10 “Interim Financial Reporting and
Impairment”

IFRIC 10 is mandatory for the first time for fiscal
years beginning on or after November 1, 2006.

• IFRIC 11 “IFRS 2 Group and Treasury Share
Transactions”

IFRIC 11 is mandatory for the first time for fiscal
years beginning on or after March 1, 2006.

• IFRIC 12 “Service Concession Arrangements“

IFRIC 12 is mandatory for the first time for fiscal
years beginning on or after January 1, 2008.

Changes in the presentation of the Consolidated
Financial Statements

Outstanding invoices representing trade payables
due to their nature are disclosed under trade pay-
ables in the consolidated financial statements for
the fiscal year 2006. As a result, EUR 438 k was
reclassified from other liabilities to trade payables
in the comparable prior-year period.

C. Consolidation Principles

1. Consolidated Group

The consolidated financial statements comprise all
affiliated entities in which CENIT AG directly or
indirectly holds the majority of the voting rights

or has control as defined by IAS 27 due to other
rights. Purchase accounting is carried out as of the
date at which CENIT AG gains direct or indirect
control of the subsidiary. Inclusion in the consoli-
dated financial statements ends when such control
ceases.

Effective May 22, 2006, CENIT SRL Romania
was established by CENIT AG Systemhaus. Cash
and cash equivalents of EUR 1 k were contributed
in connection with the establishment of the entity.

 The following companies have been included in the
consolidated financial statements of CENIT AG in
accordance with IAS 27: Fig. 1

2. Consolidation Methods

The separate financial statements of the enti-
ties included in the Group, prepared according to
uniform accounting and valuation principles as of
December 31, 2006 and audited by public audi-
tors, who rendered an unqualified opinion thereon
or performed a review, form the basis for these
consolidated financial statements.

Capital held in subsidiaries was consolidated by
offsetting the acquisition costs against the fair val-
ue of the acquired, identified assets less liabilities
and contingent liabilities applicable to the parent
company at the date of acquisition. In the past,
goodwill resulting from capital consolidation was
generally amortized over its useful life – regularly
estimated at fifteen years in the past – using the
straight-line method. Goodwill was written down
to net realizable value whenever the value was
impaired. There was no goodwill remaining in the
balance sheet as of January 1, 2005.

46

CENIT Group Balance Sheet

Intercompany sales, income and expenses and
all intercompany receivables and liabilities were
eliminated.

Neither inventories nor fixed assets contain any
assets from intercompany trade.

IAS 27 requires minority interests to be reported
in the consolidated balance sheet under equity in a
separate item from the parent company’s equity.
The minority interests disclosed correspond to the
shares of Cenit (Schweiz) AG that are not held by
the parent company. Where there are put options
in connection with the minority shareholdings, the
difference between liabilities from the put options
and the pro rata equity attributable to the minor-
ity shareholder is recognized directly in equity.

3. Foreign Currency Translation

The presentation currency is the parent company‘s
functional currency. The functional currency con-
cept is applied to translate the financial state-
ments prepared in foreign currency by the entities
included in the consolidated group. The functional
currency of the group entities is their respective

local currency. Financial statements prepared in
functional currency are translated to the Group‘s
presentation currency using the modified closing
rate method. Assets and liabilities are translated
at the closing rate of the balance sheet date, white
equity is translated at the historical rate and in-
come and expenses at the annual average rate.

The resulting difference is offset directly against
equity. When subsidiaries are sold, the currency
differences recorded under equity relating to these
entities are reversed to income.

Foreign currency transactions are generally trans-
lated at the current rate of the transaction date.
At the end of the fiscal year, monetary assets and
liabilities denominated in foreign currencies are
retranslated at the functional currency rate of ex-
change ruling at the balance sheet date. Non-mon-
etary items that were measured at their historical
cost are translated at the rate of the transaction
date, while non-monetary items that were mea-
sured at their fair value are translated at the rate
which was current at the time the fair value was
derived. Differences arising from currency transla-
tions at closing rates are recognized in profit or loss.

Fig. 1 EqUITY INVESTMENTS

No. Company Currency Percent % Held

by

Statutory

capital in LC k

Date of purchase

accounting

1 CENIT AG Systemhaus,

Stuttgart/Germany

EUR - - 8,368 Parent company

2 Cenit (Schweiz) AG,

Frauenfeld/Switzerland

CHF 90 1 500 October 26, 1999

3 CENIT NORTH AMERICA INC.,

Detroit/USA

USD 100 1 25 November 29, 2001

4 CENIT SRL

Iasi/Romania

ROL 100 1 4 May 22, 2006

47

The following exchange rates were used for cur-
rency translation: Fig. 2

D. Accounting and
valuation Principles

purchased intangible assets are stated at am-
ortized cost including incidental acquisition cost.
They are reduced by scheduled amortization over
the expected useful life, usually three years, using
the straight-line method. As of the balance sheet
date, the balance sheet does not include any intan-
gible assets with an indefinite useful life.

Internally generated intangible assets are not
recognized due to non-fulfillment of the criteria in
IAS 38.57 (a-f). The expenditure of EUR 3,545 k
(prior year: EUR 3,076 k) incurred in the course of
optimizing existing products was recorded as an
expense.

property, plant and equipment are recorded
at cost less scheduled straight-line depreciation.
These costs comprise the costs for replacement
parts which are recognized as incurred, provided
they meet the recognition criteria. Maintenance
costs are recorded directly as expenses. Items of
property, plant and equipment items are depreci-
ated on the basis of their useful lives. The useful
life of other equipment is three to five years and

five to ten years for furniture and fixtures. Build-
ings on third-party land (leasehold improvements)
are depreciated over the terms of the lease agree-
ments. No material residual values had to be con-
sidered when determining depreciation.

Residual values, depreciation and amortization
methods and the useful life of property, plant and
equipment and intangible assets are revised annu-
ally and adjusted if required. Any changes required
are treated as changes in estimates.

An impairment test is performed at the end of
the fiscal year for all intangible assets and prop-
erty, plant and equipment if events or changes in
circumstances indicate that the carrying amount
of the assets exceeds their recoverable amount.
Whenever the carrying amount of an asset ex-
ceeds its recoverable amount, an impairment loss
is recognized in profit or loss for items of property,
plant and equipment and intangible assets carried
at cost. The recoverable amount is the higher of an
asset’s net selling price and its value in use. The
net selling price is the amount obtainable from
the sale of an asset in an arm’s length transaction
between knowledgeable, willing parties less costs
to sell. The amount obtainable from the sale is
determined based on market prices, valuation mul-
tipliers or other indicators available. Value in use
is the present value of estimated future cash flows

Fig. 2 CURRENCY TRANSLATION IN EUR

Closing rate Annual average rate

Dec. 31,2006 Dec. 31,2005 2006 2005

CHF 1.6069 1.5556 1.5729 1.5483

USD 1.3170 1.1838 1.2556 1.2451

ROL 3.3835 - 3.5258 -

48

CENIT Group Balance Sheet

expected to arise from continuing use of an asset
and from its disposal at the end of its useful life. In
assessing value in use, the estimated future cash
flows are discounted to their present value using a
pre-tax discount rate that reflects current market
assessments of the time value of money and the
risks specific to the asset. The recoverable amount
is estimated for each individual asset or, if that is
not possible, for the cash-generating unit.

A reversal of impairment losses recognized in prior
years is recorded when there is an indication that
the impairment losses recognized for the asset
no longer exist or have decreased. The reversal
is posted as a gain to the income statement. The
increased carrying amount cannot exceed the car-
rying amount that would have been determined,
net of amortization or depreciation, had no impair-
ment loss been recognized for the asset in prior
years.

Intangible assets and property, plant and equip-
ment are derecognized if they are sold or other-
wise disposed of or if no benefit is expected from
the continued use of the asset or its disposal.
Gains or losses from the derecognition of assets
are recorded in profit or loss as of the date of
derecognition.

leases

Whether an arrangement is or contains a lease is
determined on the basis of the substance of the
arrangement and requires an estimate of whether
performance of the contractual arrangement is de-
pendent on the use of a certain asset or certain as-
sets and whether a right to use the asset is granted
under the arrangement.

A reassessment of whether the arrangement con-
tains a lease is required after the inception of the
arrangement, only if any one of the following con-
ditions are met:

a. there is a change in contractual terms, other
than a renewal or extension of the arrangement;

b. a renewal option is exercised or extension
granted, unless the term of the renewal or exten-
sion was initially included in the lease term;

c. there is a change in the determination of
whether fulfillment is dependant on a specified as-
set; or

d. there is a substantial change to the asset.

Where a reassessment is made, lease accounting
commences or ceases:

from the date when the change in circumstances
gave rise to the reassessment for scenarios a), c)
or d) and

at the date of renewal or extension period for sce-
nario b).

Operating lease payments are recognized as an
expense in the income statement on a straight-line
basis over the lease term. There were no finance
leases in the period under review. In addition, the
Group does not act as a lessor.

Financial Investments and
other Financial Assets

Financial assets as defined by IAS 39 are broken
down into financial assets at fair value through

49

profit or loss, loans and receivables, held-to-ma-
turity investments or available-for-sale financial
assets. Financial assets are initially recognized
at fair value. In the case of financial investments
which are not at fair value through profit or loss,
any directly attributable transaction costs are
also included. The Group decides on classification
of its financial assets upon initial recognition and
reviews allocation at the end of each fiscal year if
permissible and appropriate.

The classification of financial assets into measure-
ment categories is determined after initial recog-
nition. Where permissible, any reclassifications
deemed necessary are performed at the end of the
fiscal year.

Regular way purchases and sales of financial as-
sets are recognized as of the trading date, i.e. the
date on which the entity entered into the obliga-
tion to purchase the asset. Regular way purchases
or sales are purchases or sales of financial assets
that require delivery of the asset within the period
generally established by regulation or convention
in the marketplace.

Financial Assets at Fair Value
Through profit or loss

The category of financial assets at fair value
through profit or loss includes financial assets held
for trading and financial assets classified upon ini-
tial recognition as at fair value through profit or
loss. Financial assets are classified as held for trad-
ing if they are acquired for the purpose of selling in
the near term. Derivative financial instruments are
also classified as held for trading unless they are
designated as a hedging instrument and are effec-
tive as such. Gains or losses on financial assets held

for trading are recognized in profit or loss.

Held-To-Maturity Investments

Non-derivative financial assets with fixed or deter-
minable payments and fixed maturity are classified
as held-to-maturity when the Group intends and is
able to hold these to maturity.

Investments intended to be held for an undefined
period are not included in this category. Other
non-current investments that are intended to be
held to maturity are measured at amortized cost.
Amortized cost is the amount at which a financial
asset was measured at initial recognition minus
principal repayments, plus or minus the cumulative
amortization of any difference between that ini-
tial amount and the maturity amount determined
using the effective interest method. This calcula-
tion includes all fees and points paid or received
between the parties to the contract that are an
integral part of the effective interest rate, trans-
action costs, and all other premiums or discounts.
For investments carried at amortized cost, gains
and losses are recognized in net profit or loss for
the period when the investments are derecognized
or impaired, as well as through the amortization
process.

loans and Receivables

Loans and receivables are non-derivative financial
assets with fixed or determinable payments and that
are not quoted in an active market. These assets
are measured at amortized cost using the effective
interest method. A gain or loss is recognized in the
net profit or loss for the period when the loans and
receivables are derecognized or impaired as well
as through the amortization process.

50

CENIT Group Balance Sheet

Available-for-Sale Financial Assets

Available-for-sale financial assets are those
non-derivative financial assets that are desig-
nated as available for sale or are not classified
as one of the three categories above. Subse-
quent to initial recognition, available-for-sale
financial assets are measured at fair value,
and any gain or loss is recognized in a separate
item under equity. On derecognition of the in-
vestment or identification of impairment, any
cumulative gain or loss that had been recog-
nized directly in equity is recognized in profit
or loss.

For financial instruments that are actively trad-
ed in organized financial markets, fair value
is determined by reference to stock exchange
quoted market bid prices at the close of busi-
ness on the balance sheet date. The fair value of
investments for which there is no active market
is determined by the Company‘s banks using
generally accepted measurement models. Such
methods are based on recent regular way trans-
actions or on the current market value of an-
other instrument which is essentially the same
instrument or an analysis of the discounted cash
flows and option pricing models.

Derecognition of Financial Assets
and Financial liabilities

Financial assets are derecognized when the en-
tity loses its power to dispose of the contractual
rights that make up the financial asset. Financial
liabilities are derecognized when the obligations
specified in the contract have been discharged,
cancelled, or have expired.

Impairment of Financial Assets

The Group tests financial assets or groups of finan-
cial assets for impairment at every balance sheet
date.

Financial Assets Carried at Amortized Cost

If there is objective evidence that an impairment
loss on loans and receivables carried at amortized
cost has been incurred, the amount of the loss is
measured as the difference between the asset’s
carrying amount and the present value of the es-
timated future cash flows (with the exception of
future credit defaults) discounted at the original
effective interest rate of the financial asset (i.e.
the interest rate determined upon initial recogni-
tion). The carrying amount of the asset is reduced
either directly or by using an allowance account.
The amount of the loss is recognized in profit or
loss.

The Group first assesses whether objective evi-
dence of impairment exists individually for finan-
cial assets that are individually significant, and
individually or collectively for financial assets that
are not individually significant. If the Group de-
termines that no objective evidence of impairment
exists for an individually assessed financial asset,
whether significant or not, it includes the asset in
a group of financial assets with similar credit risk
characteristics and collectively assesses them for
impairment. Assets that are individually assessed
for impairment and for which an impairment loss
is or continues to be recognized are not included in
a collective assessment of impairment.

If the amount of the impairment loss decreases
in a subsequent period and the decrease can be

51

related objectively to an event occurring after the
impairment was recognized, the previously recog-
nized impairment loss is reversed. The subsequent
reversal of an impairment loss is recognized in
profit and loss unless the asset’s carrying amount
exceeds amortized cost at the date of impairment.

Financial Assets Carried at Cost

If there is objective evidence that an impairment
loss has been incurred on an unquoted equity in-
strument that is not carried at fair value because
its fair value cannot be reliably measured, or on a
derivative asset that is linked to and must be settled
by delivery of such an unquoted equity instrument,
the amount of the impairment loss is measured as
the difference between the carrying amount of the
financial asset and the present value of estimated
future cash flows discounted at the current market
rate of return for a similar financial asset.

Available-for-Sale Financial Assets

If an available-for-sale asset is impaired, an
amount is recognized in equity for the difference
between its cost (net of any principal repayment
and amortization) and current fair value less any
impairment loss on that asset previously recog-
nized in profit or loss. Reversals of impairment
losses on equity instruments classified as avail-
able-for-sale are not recognized in the net profit or
loss for the period. Reversals of impairment losses
on debt instruments are recognized in profit or loss
if the increase in the instrument’s fair value can be
objectively related to an event occurring after the
impairment loss was recognized in profit or loss.

Trade Receivables and other Receivables

Trade receivables, which generally have 30-90
day terms, are recognized at the original invoice
amount less an allowance for any uncollectible
amounts. A doubtful debt allowance is recognized
if there is objective evidence that the Group will
not be able to collect the receivable. Receivables
are derecognized as soon as they become uncollect-
ible. Credit risks are taken into account through
adequate specific bad debt allowances.

Derivative financial instruments are used to in-
crease the return on investment and for hedging
purposes. These derivative financial instruments
are initially recognized at fair value at the time
they are entered into and thereafter measured at
fair value. Derivative financial instruments are
recognized as assets if their fair value is positive
and as liabilities if their fair value is negative.

As the derivative financial instruments do not sat-
isfy the criteria for hedge accounting, any gains or
losses from changes in fair value are immediately
recognized in profit or loss.

Inventories are generally stated at the lower of
cost or net realizable value. Cost of conversion is
determined on the basis of full production-related
costs. Net realizable value is the estimated selling
price less the costs necessary to make the sale.

Finance charges are not capitalized.

Cash and short-term deposits in the balance sheet
comprise cash on hand, bank balances and short-
term deposits with an original maturity of three
months or less.

provisions are reported at the best estimate of the
amount required to settle the obligation. They are

52

CENIT Group Balance Sheet

created for legal or constructive obligations whose
origin is in the past when it is probable that the
settlement of the obligations will lead to an out-
flow of resources and the obligations can be reli-
ably estimated. Where the Group expects some or
all of a provision to be reimbursed, for example
under an insurance contract, the reimbursement is
recognized as a separate asset but only when the
reimbursement is virtually certain. The expense
relating to any provision is presented in the income
statement net of any reimbursement. Provisions
are discounted where the effect of discounting is
material. The discount rate chosen is a pre-tax
rate that reflects the risks specific to the liability.
The unwinding of the discount is recorded as an
interest expense.

Contingent liabilities are possible or existing ob-
ligations which relate to past events and which are
not likely to result in an outflow of resources. They
are not recorded on the face of the balance sheet.
The amounts stated for contingent liabilities cor-
respond to the scope of liability as of the balance
sheet date.

liabilities are recorded at amortized cost.

Current Tax Assets and liabilities

Current tax assets and liabilities for the current and
prior periods are measured at the amount expected
to be recovered from or paid to the taxation au-
thorities. Calculation is based on the tax rates and
tax laws applicable as of the balance sheet date.

Deferred taxes are recorded on temporary differ-
ences between the tax balance sheet and the consoli-
dated financial statements according to the balance-
sheet-oriented liability method laid out in IAS 12.

Deferred tax liabilities are recognized for all tax-
able temporary differences, except:

• where the deferred tax liability arises from ini-
tial recognition of goodwill or an asset or liability
in a transaction that is not a business combination
and, at the time of the transaction, affects neither
accounting profit nor taxable profit (tax loss).

• in respect of taxable temporary differences
associated with investments in subsidiaries, asso-
ciates and interests in joint ventures if the entity
controls the timing of the reversal of the tempo-
rary differences and it is probable that the tempo-
rary differences will not reverse in the foreseeable
future.

Deferred tax assets are recognized for all de-
ductible temporary differences, carryforward of
unused tax credits and unused tax losses to the
extent that it is probable that taxable profit will
be available against which the deductible tempo-
rary differences and the carryforward of unused
tax credits and unused tax losses can be utilized,
except:

• where the deferred tax assets relating to
the deductible temporary difference arises from
the initial recognition of an asset or liability in
a transaction that is not a business combination
and, at the time of the transaction, affects neither
accounting profit nor taxable profit or loss.

• in respect of taxable temporary differences
associated with investments in subsidiaries, asso-
ciates and interests in joint ventures to the extent
that it is probable that the temporary differences
will reverse in the foreseeable future and sufficient
taxable profit will be available against which the

53

temporary differences can be utilized.

The carrying amount of a deferred tax asset is
reviewed at each balance sheet date and reduced
to the extent that it is no longer probable that suf-
ficient taxable profit will be available to allow the
benefit of part or all of that deferred tax asset to
be utilized. Unrecognized deferred tax assets are
reassessed at each balance sheet date and are rec-
ognized to the extent that it has become probable
that future taxable profit will allow the deferred
tax asset to be recovered.

Deferred taxes on temporary differences are
calculated at the local tax rates that are ex-
pected to apply for the individual group en-
tity when the asset is realized or the liability is
settled. Deferred tax assets and deferred tax
liabilities are calculated according to the laws
and regulations applicable as of the balance
sheet date. An asset item for unused tax losses
is only recognized to the extent that it is prob-
able that future taxable income will be avail-
able for offsetting. The carrying amount of the
deferred tax assets is reviewed for impairment
as of every balance sheet date and reduced by
the amount for which sufficient tax profits are
no longer likely to be available.

Income tax consequences related to the items
posted directly to equity are also recorded directly
under equity.

Deferred tax assets and deferred tax liabilities
are offset if the Group has a legally enforceable
right to offset current tax assets against current
tax liabilities and these relate to income taxes
levied by the same taxation authority on the
same taxable entity.

Value-Added Tax

Revenue, expenses and assets are recognized net
of VAT, except:

• where the VAT incurred on a purchase of goods
and services is not recoverable from the taxation
authority, in which case the VAT is recognized as
part of the cost of the asset or as part of the ex-
pense item as applicable; and

• receivables and payables are stated including
VAT.

VAT which will be reimbursed by the tax authori-
ties or must be transferred to them is recorded
under receivables or liabilities in the balance sheet
accordingly.

Revenue Recognition

Revenue is recognized to the extent that it is prob-
able that the economic benefits will flow to the
Group and the revenue can be reliably measured.
Revenue is measured at the fair value of the con-
sideration received or receivable. In addition the
following conditions must be satisfied in order for
revenue to be recognized:

• Sale of Merchandise and Goods and Rendering
of Services: Revenue is reported net of VAT and
after deduction of any rebate or discount granted.
Sales are recognized as revenue on the date of de-
livery to the customer. Revenue from the rendering
of services is recognized using the percentage of
completion method. The percentage of completion
is determined on the basis of the costs incurred
until the balance sheet date as a percentage of the
total costs estimated for the project in question.

54

CENIT Group Balance Sheet

When the outcome of the transaction involving the
rendering of services cannot be estimated reliably,
revenue is only recognized to the extent that the
expenses already recognized are recoverable.

• Royalties: Revenue is recognized on an ac-
crual basis in accordance with the substance of the
relevant agreement.

• Interest Income: Revenue is recognized as the
interest accrues (using the effective interest meth-
od, i.e. the rate that exactly discounts estimated
future cash receipts over the expected life of the
financial instrument to the net carrying amount of
the financial asset). Interest paid or received is dis-
closed as interest income and interest expenses.

• Dividends: Revenue is recognized when the
Group’s right to receive the payment is estab-
lished.

Key Judgments and Estimates

According to the opinion of the management board,
the following judgments had the most significant
effect on the amounts recognized in the consoli-
dated financial statements:

• Research costs may not be recognized as as-
sets. Development costs may only be recognized as
an asset if all of the conditions for recognition pur-
suant to IAS 38.57 are satisfied, if the research
phase can be clearly distinguished from the de-
velopment phase and material expenditure can be
allocated to the individual project phases without
overlap. On account of numerous interdependencies
within development projects and uncertainty about
whether some products will reach marketability,
some of the conditions for recognition pursuant to

IAS 38 are currently not satisfied. Development
costs are consequently not capitalized.

• Floating rate investments are classified and
measured at fair value through profit or loss. Fur-
ther explanations are contained in note F 7.

Decisions based on estimates mainly relate to pro-
visions for which the best estimate of the amount
expected to be required to settle the obligation is
recognized, to bad debt allowances and to deferred
tax assets recognized on unused tax losses. Fur-
ther explanations are contained in notes F 5, F 12
and F 3.

Share-Based payments

Certain employees (including the management
board) of the Group are paid share-based compen-
sation under the stock option plan 2002/06. The
employees receive equity instruments as compen-
sation for their services (“equity-settled share-
based payments”).

In accordance with IFRS 2 “Share-based pay-
ment”, the total value of the stock options granted
to management board members and executives is
determined as of the date of issue by applying an
option pricing model. The calculated total value
of the stock options as of the date of issue is dis-
tributed as personnel expenses over the period in
which the entity receives the counter-performance
from the employees in the form of their services
(also referred to as vesting period). This period
usually corresponds to the lock-up period agreed.
The counter-entry is posted directly to equity.

Where the terms of an equity-settled award are
modified, as a minimum an expense is recognized

55

as if the terms had not been modified. An addi-
tional expense is recognized for any modification
which increases the total fair value of the share
based payment arrangement or is otherwise ben-
eficial to the employee as measured at the date of
modification.

E. Income Statement

The income statement has been prepared using the
cost-summary method.

1. Revenue

The breakdown of revenue by business unit and re-
gion is presented in the segment reporting in note
H. The revenue presented results from ordinary
operations.

Revenue is essentially composed of the following
income items: Fig. 3

2. other operating Income

Fig. 3 REVENUES IN EUR k

2006 2005

Revenues from services 46,786 42,547

Revenues from goods 20,007 24,409

Royalties 15,565 7,345

Total 82,358 74,301

Fig. 4 OPERATING INCOME IN EUR k

2006 2005

Income from subleases 190 246

Income from insurance indemnification 92 95

Foreign exchange rate gains 81 93

Income from distribution agreements 0 100

Other income 258 189

Total 621 723

Fig. 5 PERSONNEL EXPENSES IN EUR k

2006 2005

Wages and salaries 29,513 26,441

Social security, pension and other benefit costs 5,022 4,479

Other personnel expenses 90 114

Total 34,625 31,034

56

CENIT Group Balance Sheet

Other operating income comprises the
following: Fig. 4

3. Cost of Materials

This item contains the cost of purchased merchan-
dise of EUR 20,051 k (prior year: EUR 18,906 k)
and the cost of purchased services of EUR 4,313 k
(prior year: EUR 3,820 k).

4. personnel Expenses

The disclosure essentially relates to salaries, volun-
tary social benefits, allocations to the provision for
vacation, profit participations and management
bonuses as well as social expenses and pension
costs. Fig. 5

The pension costs are essentially the employer’s
contribution to the statutory pension scheme that
is designed as a state defined contribution plan in
Germany. Pension costs include EUR 82 k (prior
year: EUR 67 k) for contributions to the pension
scheme of a large German insurance company.

An annual average of 554 (prior year: 501) per-
sons were employed by the Group, 31 thereof were
trainees (prior year: 19).

5. Amortization of Intangible Assets and De-
preciation of property, plant and Equipment

Amortization and depreciation is broken down in
the statement of changes in non-current assets
presented in notes F 1 and F 2.

Fig. 6 OTHER OPERATING EXPENSES IN EUR k

2006 2005

Motor vehicle costs 1,454 1,399

Travel expenses 2,516 1,975

Advertising costs 1,325 1,301

Telecommunication and office supplies 850 716

Rent and rent incidentals 846 462

Rent and lease expenses 3,134 2,864

Exchange rate losses 167 21

Other 2,928 2,139

Total 13,220 10,877

Fig. 7 OTHER INTEREST AND SIMILAR INCOME IN EUR k

2006 2005

Interest income from bank balances 185 132

Interest accrued from derivative financial instruments 23 94

Total 208 226

57

6. other operating Expenses
Other Operating Expenses break down as
follows: Fig. 6

7. other Interest and Similar Income
Interest income breaks down as follows: Fig. 7

8. Interest and Similar Expenses
Finance charges break down as follows: Fig. 8

9. Result from Financial Instruments at
Fair Value through profit or loss see Fig. 9

The Group entered into a short-term securities
lending transaction with German banks in 2006.
The lending transaction involves the transfer of

shares from foreign issuers by the bank to CENIT
AG for a period of up to two months. Over the
term to maturity, CENIT AG receives dividend
income from the securities and has expenses from
compensation payments to the contracting party.
Dividend income from English shares, usually paid
twice a year, is not subject to tax at source or Ger-
man tax on investment income in Germany pursu-
ant to Sec. 43 EStG [“Einkommensteuergesetz”:
German Income Tax Act]. In accordance with Sec.
8b (1) and (5) KStG [“Körperschaftsteuergesetz”:
German Corporate Income Tax Act] the dividend
is 95% exempt from corporate income tax. The
compensation payment to the bank, however, is
deductible in full for tax purposes. The shares are
transferred back to the contracting party upon ma-

Fig. 8 INTEREST AND SIMILAR EXPENSES IN EUR k

2006 2005

Utilization of credit lines and guarantees 67 27

Total 67 27

Fig. 9 RESULT FROM FINANCIAL INSTRUMENTS AT FAIR VALUE THROUGH PROFIT OR LOSS

in EUR k 2006 2005

Dividends from securities lending 5,012 373

Profits from shares 139 1,376

Reversal of impairment losses on investments 108 64

Income from floating rate investments 0 4

Total income 5,259 1,817

Loss from share certificates 0 1,622

Expense from negative market values of derivative financial instruments 57 296

Compensation payments for securities lending 5,012 373

Impairment of securities 0 23

Lending fee for shares 484 32

Total expense 5,553 2,346

Total result -294 -529

58

CENIT Group Balance Sheet

turity. CENIT AG does not bear a price risk from
this transaction as the condition for transfer upon
maturity only involves shares of the same nature
and quality and is not dependent on the price of
the share in question. The dividend income of EUR
5,012 k resulting from the transactions is offset
by expenses from compensation payments of the

same amount and lending rates of EUR 484 k. The
securities lending transaction had a positive tax
effect of EUR 1,256 k.

10. Income Taxes

Expenses from income taxes break

Fig. 10 INCOME TAXES IN EUR k

2006 2005

Current tax expense 2,110 2,541

Income from corporate tax moratorium -699 0

Change in deferred taxes 221 -210

Total 1,632 2,331

Fig. 11 EXPECTED TAX BURDEN IN %

2006 2005

Trade tax at a levy rate of 437.834% (prior year: 439.685%) 17.96 18.02

Corporate income tax (25.0% of earnings after trade tax; prior year: 25.0%) 20.51 20.49

Solidarity surcharge (5.5% of corporate income tax) 1.13 1.13

Tax rate burden 39.60 39.64

Fig. 12 IMPUTED TAX EXPENSE IN EUR k

2006 2005

Earnings before tax 10,034 9,079

Theoretical tax expense based on a tax rate of 39.60% (prior year: 39.64%) 3,974 3,599

Non-deductible expenses 158 32

Zero-rated income -1,354 -666

Tax credits/creditable tax -771 -18

Effects of different tax rates within the Group and tax rate changes -368 35

Taxes relating to other periods (reversal of income tax liabilities) -7 -449

Other 0 -202

Income tax expenses according to the consolidated income statement 1,632 2,331

59

down as follows: Fig. 10

Previously unrecognized losses of EUR 803 k
were utilized.

Apart from the income from the corporate tax
moratorium, the current tax expense includes in-
come relating to other periods of EUR 7 k (prior
year: income relating to other periods of EUR
449 k).

We refer to note F 3 with respect to the change
in deferred taxes. The expected tax burden on
the tax result is 39.60% as of the balance sheet
date (prior year: 39.64%) and is calculated as
follows: Fig. 11

The difference between the current tax expense
and the imputed tax expense that would result
from a tax rate of 39.60% (prior year: 39.64%)

for CENIT AG breaks down as follows: Fig. 12

11. Earnings per Share

Basic earnings per share amounts are calculated
by dividing net profit for the year attributable
to ordinary equity holders of the parent by the
weighted average number of ordinary shares out-
standing during the year.

When calculating diluted earnings per share, the
net profit for the year attributable to the ordi-
nary equity holders of the parent is divided by
the weighted average number of ordinary shares
outstanding during the year plus the weighted av-
erage number of ordinary shares that would be is-
sued after converting all rights to ordinary shares
with dilutive effect into ordinary shares.

The following reflects the income and share data
used in the total operations basic and diluted

Fig. 13 BASIC AND DILUTED EARNINGS PER SHARE IN EUR k

2006 2005

Net profit attributable to equity holders of the parent 8,372 6,742

Weighted average number of ordinary shares for calculation of basic earnings per share 8,368 8,368

Fig. 14 DIVIDENDS PAID AND PROPOSED IN EUR k

Equity dividends on ordinary shares: 2006 2005

Final dividend for 2005: 45 cents (2004: 15 cents) 1) 3,765 1,255

Fig. 15 PROPOSED DIVIDENDS IN EUR k

Equity dividends on ordinary shares: 2006 2005

Final dividend for 2006: 50 cents (2005: 30 cents) 1) 4,184 2,510

Special dividend for 2006: 0 cents (2005: 15 cents) 1) 0 1,255

1) Adjusted to the share capital following the capital increase from company funds.

1) Adjusted to the share capital following the capital increase from company funds.

60

CENIT Group Balance Sheet

earnings per share computations: Fig. 13

The calculation of earnings per share for the fiscal
year was adjusted following the capital increase from
company funds performed in 2006.

Since the agreed performance targets had not been
met, there was no dilutive effect.

There have been no other transactions involving or-
dinary shares or potential ordinary shares since the
reporting date and before the completion of these
consolidated financial statements. Under IAS 33.49,
basic and diluted earnings per share total EUR 1.00
(prior year: EUR 0.81).

12. Dividends paid and proposed

Declared and paid during the fiscal year:
see Fig. 14

Proposed for approval at AGM (not recognized as
a liability as of December 31: Fig. 15

F. Balance Sheet

1. Intangible Assets

Intangible assets developed as follows in 2006:
see Fig. 16

Amortization is reported in the income statement
under amortization of intangible assets and depre-
ciation of property, plant and equipment.

2. property, plant and Equipment

Property, plant and equipment developed as fol-
lows in 2006: Fig. 17

3. Deferred Taxes

The recognition and measurement differences
determined between the earnings in the tax bal-
ance sheets and the local commercial financial
statements as well as the adjustments of the local
financial statements of the consolidated entities to
IFRS led to deferred tax liabilities of the following
amounts: Fig. 18

Except for some immaterial currency translation
effects, the changes in deferred tax assets and li-
abilities were posted to profit or loss in the report-
ing year and in the prior years.

There were no deferred tax assets in the year
under review, since the existing unused tax losses
were utilized in full in 2006.

No deferred income tax liabilities were recorded
on non-transferred profits of subsidiaries as of De-
cember 31, 2006 because management has decid-
ed that the profits of subsidiaries not distributed in
the past will not be distributed in the foreseeable
future. The temporary differences associated with
shares in subsidiaries for which no deferred tax
liabilities were recognized amount to EUR 15 k
(prior year: EUR 9 k).

The payment of dividends by CENIT AG to the
shareholders did not have any income tax implica-
tions.

4. Inventories

Write-downs to net realizable value of EUR 102 k
were made in the fiscal year 2006 (prior year: EUR
38 k). Fig. 19

61

5. Trade Receivables

All trade receivables were due within one year.
Specific bad debt allowances recorded on receiv-
ables came to EUR 42 k in the year under review
(prior year: EUR 0 k).

6. other Receivables

Other receivables break down as follows: Fig. 20

7. other Financial Assets at Fair Value
through profit or loss

Other financial assets break down as
follows: Fig. 21

Fig. 16 INTANGIBLE ASSETS IN EUR k

Software and licenses in such rights and assets EUR k

As of January 1, 2006 1,084

Currency translation differences -1

Additions 231

Disposals -1

As of December 31, 2006 1,313

Accumulated amortization as of January 1, 2006 962

Currency translation differences -2

Additions 106

Disposals -1

As of December 31, 2006 1,065

Residual carrying amounts 248

EUR k

As of January 1, 2005 1,007

Currency translation differences -1

Additions 78

Disposals 0

As of December 31, 2005 1,084

Accumulated amortization as of January 1, 2005 883

Currency translation differences 1

Additions 78

Disposals 0

As of December 31, 2005 962

Residual carrying amounts 122

62

CENIT Group Balance Sheet

Fig. 17 PROPERTY, PLANT AND EqUIPMENT DEVELOPED AS FOLLOWS IN EUR k

 Buildings on

third-party land

Technical

equipment,

machines

Other equipment,

furniture and

fixtures

Total

EUR k EUR k EUR k EUR k

Costs as of January 1, 2006 710 6,880 751 8,341

Reclassification 0 63 -63 0

Post reclassification 710 6,943 688 8,341

Currency translation differences -2 -19 -6 -27

Additions 13 584 243 840

Disposals 0 322 215 537

As of December 31, 2006 721 7,186 710 8,617

Accumulated depreciation as of January 1, 2006 350 6,062 530 6,942

Reclassification 0 19 -19 0

Post reclassification 350 6,081 511 6,942

Currency translation differences 0 -11 -2 -13

Additions 69 526 254 849

Disposals 0 312 215 527

As of December 31, 2006 419 6,284 548 7,251

Residual carrying amounts 302 902 162 1,366

EUR k EUR k EUR k EUR k

Costs as of January 1, 2005 697 6,419 673 7,789

Currency translation differences -1 -1 7 5

Additions 14 662 246 922

Disposals 0 200 175 375

As of December 31, 2005 710 6,880 751 8,341

Accumulated depreciation as of January 1, 2005 276 5,810 481 6,567

Currency translation differences -1 -1 1 -1

Additions 75 449 223 747

Disposals 0 196 175 371

As of December 31, 2005 350 6,062 530 6,942

Residual carrying amounts 360 818 221 1,399

63

CENIT has invested EUR 1,000 k in floating rate
bearer debenture bonds issued by a bank with an
excellent credit rating. The interest rate is the
3-month EURIBOR +0.3%. A further EUR
8,052 k was invested in an investment fund
(money market fund: OptiCash) and EUR 1,990
k in floating rate securities. All financial instru-
ments were classified as ‘at fair value through
profit or loss’. Gains or losses were recognized
in profit or loss.

As of the balance sheet date, no material default risks
were identifiable.

8. Current Income Tax Receivables

Non-current income tax receivables relate to the
capitalized corporate income tax credits.

The current tax reimbursement claims essentially
comprise claims from advance payments for cor-
porate income tax and income tax claims from
double taxation treaties.

They developed as follows: Fig. 22

9. Cash and Short-Term Deposits

Cash breaks down as follows: Fig. 23

Fig. 18 DEFERRED TAXES IN EUR k

Deferred tax assets

EUR k

Deferred tax liabilities

EUR k

Dec. 31, 2006 Dec. 31, 2005 Dec. 31, 2006 Dec. 31, 2005

Unused tax losses 0 87 0 0

Depreciation and amortization of non-current assets 0 0 41 0

General bad debt allowances 0 0 53 50

Measurement of receivables denominated in foreign currency 0 0 19 0

Receivables from service contracts 0 0 294 231

Other provisions 101 76 65 10

Derivatives 140 118 0 0

Total 241 281 472 291

Offsetting -241 -194 -241 -194

Total 0 87 231 97

Fig. 19 INVENTORIES IN EUR k

Dec. 31, 2006 Dec. 31, 2005

Merchandise 92 854

Services not yet invoiced 576 203

Total 668 1,057

64

CENIT Group Balance Sheet

Fig. 20 OTHER RECEIVABLES IN EUR k

Dec. 31, 2006

EUR k

Dec. 31, 2005

EUR k

Social security reimbursement claims, Switzerland 0 96

Receivables from staff 5 0

Interest cut-off 29 54

Other 42 14

Total 76 164

Fig. 21 OTHER FINANCIAL ASSETS IN EUR k

Dec. 31, 2006

EUR k

Dec. 31, 2005

EUR k

BW Bank securities 1,000 1,000

Shares in investment funds 8,052 10,041

Bearer bonds 1,990 1,980

Total 11,042 13,021

Fig. 22 CURRENT INCOME TAX ASSETS IN EUR k

EUR k

January 1, 2006 – tax reimbursement claims – 18

Received -18

Capitalized 1,062

As of December 31, 2006 1,062

Fig. 23 CASH AND SHORT-TERM DEPOSITS IN EUR k

Dec. 31, 2006

EUR k

Dec. 31, 2005

EUR k

Bank balances 7,608 7,780

Cash 7 6

Total 7,615 7,786

65

Cash is a component of cash and cash equivalents
in the cash flow statement pursuant to IAS 7. The
composition of cash and cash equivalents is shown
in note G.

10. prepaid Expenses

These mainly include prepaid expenses for licenses
and motor vehicle insurance.

11. Equity

Share Capital

By resolution passed at the annual general meeting
on June 13, 2006, the share capital of the Com-
pany totaling EUR 4,183,879.00 was increased
from company funds by EUR 4,183,879.00 to EUR
8,367,758.00 in accordance with the provisions of
AktG [“Aktiengesetz”: German Stock Corporations
Act] (Secs. 207 et seq. AktG). To increase the share
capital of the Company, a partial amount of EUR
4,183,879.00 was transferred from the other rev-
enue reserves of EUR 4,954,834.48 reported in the
balance sheet as of December 31, 2005 prepared for
HGB purposes. The capital increase was performed
by issuing 4,183,879 new no-par value shares at EUR
1.00 each. The new shares are available to the share-
holders at a ratio of 1:1 based on their existing share-
holding and entitle the holder to profit participation
as of January 1, 2006. This resolution was based on
the ratified balance sheet as of December 31, 2005,
on which Ernst & Young AG, Wirtschaftsprüfungsge-
sellschaft, Stuttgart, rendered an unqualified opinion
on March 7, 2006.

Since the entry in the commercial register on August
14, 2006, the share capital of the Company amounts
to EUR 8,367,758.00 and is fully paid in. It is split

into 8,367,758 no-par value shares of EUR 1.00 each
(prior year: 4,183,879 no-par value shares of EUR
1.00). The shares are bearer shares and are common
stock only.

Art. 5 of the articles of incorporation and bylaws was
amended to reflect the capital increase.

Authorized Capital

The management board is authorized, with the con-
sent of the supervisory board, to increase the share
capital of the Company once or in several install-
ments by a total amount of up to EUR 2,091,939.00
(authorized capital) up until June 16, 2009, by issu-
ing up to 2,091,939 new no-par value bearer shares
in return for contributions in cash or in kind. This
authorization was revoked by a resolution passed
at the annual general meeting on June 13, 2006.

By another resolution passed at the annual general
meeting on June 13, 2006, the management board
was authorized, with the consent of the supervi-
sory board, to increase the share capital of the
Company once or in several installments by a total
amount of up to EUR 4,183,879.00 (authorized
capital) up until June 13, 2011, by issuing up to
4,183,879 new no-par value bearer shares in re-
turn for contributions in cash or in kind.

The shareholders must be granted subscription
rights. The new shares may also be offered to one
or several banks as well as one or more enterprises
operating pursuant to Sec. 53 (1) Sentence 1 or
Sec. 53b (1) Sentence 1 or (7) KWG [“Gesetzes
über das Kreditwesen”: German Banking Act]
with the obligation of offering them for sale to the
shareholders (indirect subscription right).

66

CENIT Group Balance Sheet

The management board is authorized, with the ap-
proval of the supervisory board, to preclude the
shareholders’ statutory subscription rights

 • for a part amount totaling up to EUR
1,945,600.00 for capital increases in return
for contributions in kind for the purpose of
acquiring companies or equity investments
in companies; companies or equity invest-
ments in companies may only be acquired if
the business purpose of the target company
essentially lies within the scope of the Compa-
ny’s business purpose pursuant to Art. 2 (1)
of the articles of incorporation and bylaws.

• for a part amount totaling up to EUR
836,775.00 for capital increases in return for
contributions in cash to issue the new shares at an
issue price not significantly lower than the stock
market price (Sec. 186 (3) Sentence 4 AktG).

If the management board does not make any use
of the above authorizations to preclude subscrip-
tion rights, the shareholders‘ subscription rights
may only be precluded for fractional amounts.
The management board is authorized, with the ap-
proval of the supervisory board, to determine the
other details concerning performance of capital
increases from authorized capital, including the
further content and terms and conditions of the
issue of shares.

After an increase in share capital utilizing the au-
thorized capital in full or in part and, if the autho-
rized capital has not been used or not used in full
by the end of June 13, 2011, the supervisory board
is authorized to adjust Art. 5 of the articles of in-
corporation and bylaws accordingly after expiry of
the period of authorization.

Conditional Capital

The conditional capital comprises the following as
of the balance sheet date: Fig. 24

Stock option plan 2002/2006

By a resolution passed at the annual general
meeting on June 13, 2006, conditional capital
increased pursuant to Art. 218 AktG in propor-
tion to the increase in share capital from com-
pany funds, i.e. from EUR 260,000.00 to EUR
520,000.00. In light of the split in share capital
by issuing new shares 1:1, the number of issuable
shares increased from 260,000 shares of EUR
1.00 each to 520,000 shares of EUR 1.00 each.
The share capital has been conditionally increased
by a maximum of EUR 520,000.00 (conditional
capital II) by the issue of up to 520,000 individual
bearer shares (common stock).

The conditional capital increase is for the sole
purpose of granting shares to bearers of subscrip-
tion rights which the management board was au-
thorized to issue on the basis of the resolution by
the annual general meeting on June 19, 2002 as
passed in the shareholders‘ resolution of June 13,
2006 (“stock option plan 2002”). The conditional
capital increase is only to be carried out to the
extent that the bearers of the subscription rights
exercise their rights, which were granted on the
basis of authorization by the annual general meet-
ing on June 19, 2002 as passed in the sharehold-
ers’ resolution of June 13, 2006. In each case, the
new shares will participate in profits from the be-
ginning of the fiscal year in which they are created
by exercising subscription rights. Management is
authorized to decide on further details of the con-
ditional capital increase and its implementation

67

with approval by the supervisory board.

Terms and Conditions of the Stock option plan
2002 in the Version passed in the Sharehold-
ers’ Resolution on June 13, 2006

The subscription rights may only be offered to
certain CENIT Group employees, consisting of
members of the management board of CENIT
Aktiengesellschaft Systemhaus (group 1), em-
ployees of CENIT Aktiengesellschaft Systemhaus
(group 2), members of the executive bodies of
affiliated companies as defined by Secs. 15 et seq.
AktG (group 3), and employees of affiliated com-
panies as defined by Secs. 15 et seq. AktG (group
4). A total of up to 20% of the subscription rights
may be issued to group 1, up to 50% to group 2,
up to 10% to group 3, and up to 20% to group 4.
The subscription rights may only be exercised in
full after expiry of a period of two years from the
date of issue and be “converted” into shares in re-
turn for payment of a subscription price once one
of the performance targets has been reached.

Subscription rights may only be exercised if one of
the following criteria is fulfilled:

After expiry of the vesting period, the subscrip-
tion rights may be exercised and shares purchased
through exercise of the subscription rights be sold
only on the fourth bank working day and the 14
following bank working days following publication
of a quarterly report, interim report or financial

statements of the Company:

• Adjusted for possible capital measures taken
by the Company in the meantime, the average
closing share price of the common stock on the
Frankfurt stock exchange on the last five trading
days before the beginning of the exercise period
amounts to at least 135 percent of the Company’s
share price on the date of the decision taken by
the management board or the supervisory board to
issue the subscription rights; or:

• Adjusted for any dividend payments, sub-
scription rights, and other special rights having
occurred in the meantime, the development of
the CENIT share between issue of the options and
exercise of the options was at least 15% higher
than the development of the ‘Technology All Share
Index’ over the same period of time.

The closing price of the Company’s common stock
on the XETRA (Exchange Electronic Trading) plat-
form (or a functionally comparable successor system
taking the place of the XETRA system) Technology
All Share Index on the date of the decision taken by
the management or the supervisory board to issue
subscription rights shall be the decisive factor for de-
termining the value of the CENIT share on the date
the options are issued.

The subscription rights are not transferable and
can only be exercised by the entitled persons. In
the event of death, however, the entitled person’s

Fig. 24 CONDITIONAL CAPITAL

Units EUR

Dec. 31, 2006 Dec. 31, 2005 Dec. 31, 2006 Dec. 31, 2005

Stock option plan 2002/2006 520,000 260,000 520,000 260,000

68

CENIT Group Balance Sheet

statutory heirs may inherit the stock options.The
subscription rights have a term to maturity of six
years. If subscription rights cannot be exercised
before the end of their term, they automatically
expire at the end of their term, without further
notice such as a corresponding contract of decla-
ration of expiry from the Company.

If capital is increased from company funds (bonus
shares) or if the share capital of the Company is
split (stock split) or if the capital is reduced, the
number of subscription rights granted to the eligi-
ble persons, the exercise price and the performance
target are adjusted in proportion to the increase of
decrease in the number of no-par value shares. The
new exercise price is determined immediately after
the measure becomes effective and notified to the
eligible persons.

In the event of procedures pursuant to Secs. 327a
et seq. AktG for subscription rights not exercised
under this stock option plan, the provisions of Secs.
327a et seq. AktG apply to the subscription rights
subject to the following condition:

The subscription rights are transferred to the ma-
jority shareholder upon filing of the transfer reso-
lution with the commercial register. The (previous)
eligible persons have a right to compensation in
cash. This right is independent of whether the sub-
scription rights were exercisable or not. The value
of the right to compensation is measured based on
the amount of the shareholders’ right to compen-
sation in cash pursuant to Secs. 327b, 327f AktG
less the subscription or exercise price.

The following table illustrates the number and
weighted average exercise price (WAEP) of the
stock options granted. See: Fig. 25

The weighted average remaining term of the con-
tract for the outstanding stock options as of De-
cember 31, 2006 comes to five years (2005: six
years).

Unchanged from the prior year, the weighted av-
erage fair value of the options granted amounted
to EUR 640 k and is distributed over the vesting
period of two years as an increase in the capital re-
serve. In fiscal 2006, EUR 320 k (prior year: EUR
125 k) was recognized in the income statement as
personnel expenses and in the capital reserve.

The fair value of the equity-settled stock options
granted is estimated as of the date of granting
using the Black-Scholes option pricing model and
taking account of the terms under which the op-
tions were granted. The calculation was based on
the following parameters: Fig. 26

The expected life of the options is based on his-
torical data and is not necessarily indicative of
exercise patterns that may occur. The expected
volatility reflects the assumption that the histori-
cal volatility is indicative of future trends, which
may also not necessarily be the actual outcome.

No other features of options grant were incorporated
into the measurement of fair value.

In fiscal 2006, the number of subscription rights
granted, the exercise price and the performance
target were determined as prescribed by Art. 4
(2) of the stock option agreement, i.e. adjusted in
proportion to the increase in share capital through
company funds as follows:

The subscription rights increased from 103,500
to 207,000. The weighted average exercise price

69

decreased from EUR 22.20 to EUR 11.10.

Notes on the Components of Equity

The capital reserve contains the share premium
realized from issuing shares of the parent company
in excess of their nominal value. If, pursuant to
Sec. 272 (2) No 1 to 3 HGB, the legal reserve and
the capital reserve together do not exceed a tenth
of the capital stock or any higher amount stipu-
lated in the articles of incorporation and bylaws,
they may only be used in accordance with Sec. 150
AktG to offset a net loss for the year that is not
covered by a profit brought forward from the prior
year, or to offset a loss brought forward from the
prior year that is not covered by net income for the
year and cannot be offset by releasing other rev-
enue reserves. The capital reserve was increased
in the fiscal year 2006 by EUR 320 k by pro rata
posting of the stock options granted under the

stock option plan 2002/06.

Other revenue reserves and the legal reserve pur-
suant to Sec. 150 AktG contain the profits trans-
ferred to reserves.

The currency translation reserve contains the
net differences resulting from translation of the
subsidiaries’ financial statements that are offset
against equity.

The adjustment item for minority interests includes
equity attributable to minority interests at Cenit
(Schweiz) AG. Due to the obligation value of the put
option of the minority shareholder as of December
31, 2006, the Company does not disclose any mi-
nority interests. Instead, it recognizes these under
other liabilities. The difference between liabilities
and the pro rata equity attributable to the minor-
ity shareholder is recognized directly in equity.

Fig. 25 NUMBER AND WEIGHTED AVERAGE EXERCISE PRICE (WAEP) OF STOCK OPTIONS

2006 2005

Units WAEP Units WAEP

Management board 24,000 11,10 12,000 22,20

Employees 183,000 11,10 91,500 22,20

Total 207,000 11,10 103,500 22,20

Fig. 26 BLACK-SCHOLES OPTION PRICING MODEL

Dividend yield (%) 1.35

Expected volatility of the share (%) (=historical volatility (%)) 38.16

Risk-free interest rate (%) 2.77

Expected life of option (years) 4

Weighted average share price (EUR) (before capital increase) 22.20

70

CENIT Group Balance Sheet

12. Current Income Tax liabilities and other
provisions See: Fig. 27

The current income tax liabilities developed as
follows: Fig. 28

The other provisions cover all identifiable obliga-
tions to third parties in accordance with IAS 37.
They developed as follows: Fig. 29

The provisions will mainly be used in the following
reporting period.

13. liabilities to Banks

Liabilities to banks break down as follows: Fig. 30

The current bank liabilities all relate to short-term
credits by IBM Deutschland Kreditbank GmbH for
goods delivered from IBM GmbH.

14. Trade payables

Trade payables are subject to customary retentions
of title to the delivered goods.

Fig. 27 CURRENT INCOME TAX LIABILITIES AND OTHER PROVISIONS IN EUR k

Dec. 31, 2006

EUR k

Dec. 31, 2005

EUR k

Current income tax liabilities 834 2,256

Other provisions 137 122

Total 971 2,378

Fig. 28 CURRENT INCOME TAX LIABILITIES IN EUR k

EUR k

As of January 1, 2006 2.256

Utilization -1,904

Allocations 482

As of December 31, 2006 834

Fig. 29 OTHER INCOME TAX LIABILITIES IN EUR k

Annual general meeting

EUR k

Other

EUR k

Total

EUR k

As of January 1, 2006 108 14 122

Utilization -108 -14 -122

Allocations 100 37 137

As of December 31, 2006 100 37 137

71

15. other liabilities

Other liabilities comprise: Fig. 31

Accruals cover all identifiable obligations to third
parties in accordance with IAS 37. They have been
set up at the probable amount and will be utilized
during the first months of the following fiscal
year.

Accruals developed as follows: Fig. 32

16. Deferred Income

There was no deferred income as of the balance
sheet date.

17. Financial Instruments

There are no significant differences between the
carrying amount and fair value of receivables and
liabilities due to their short term.

The Group is exposed to credit and liquidity risks
as well as interest and exchange rate fluctuations
in the scope of its operations.

The general regulations for a group-wide risk
policy are laid out in the group guidelines. The
group-wide risk policy also provides for the use of
derivative financial instruments. The correspond-
ing financial transactions are only concluded with
counterparties with excellent credit ratings.

Credit risk

The credit risk results from the danger that busi-
ness partners may fail to meet their obligation
under financial instruments and that financial

losses could be incurred as a result.

Credit ratings for new customers are made
by Creditreform e.V. The payment behavior of
regular customers is analyzed on an ongoing
basis.

No credit rating is carried out for contracts won by
our contractual partners, since this is already done
at contractual partner level.

As we do not conclude any general netting agree-
ments with our customers, the sum of the amounts
reported under assets also represents the maxi-
mum credit risk. There are no identifiable concen-
trations of credit risk from business relationships
with single debtors or groups of debtors.

Currency Risk

The foreign exchange exposure mainly arises
where receivables or liabilities exist or will be
generated in the ordinary course of business in
a currency other than the local currency of the
Company.

Foreign currency receivables and liabilities which
could produce currency risks are not material.

In addition, there are currency risks from cash
denominated in USD. Risks from fluctuation in
the USD exchange rate were countered by using
derivative financial instruments. Hedging relation-
ships were not created in this respect. No hedging
transactions were entered into in 2006.

The nominal and market values of derivative finan-
cial instruments are as follows as of the balance
sheet date: Fig. 33

72

CENIT Group Balance Sheet

Fig. 30 LIABILITIES TO BANKS IN EUR k

Dec. 31, 2006

EUR k

Dec. 31, 2005

EUR k

Current bank liabilities - Due within one year 1,249 1,321

Fig. 31 OTHER LIABILITIES IN EUR k

Dec. 31, 2006

EUR k

Dec. 31, 2005

EUR k

VAT payables 1,565 1,294

Social security liabilities 0 684

Accruals 4,645 4,720

Other 2,458 1,342

Total 8,668 8,040

Fig. 32 ACCRUALS DEVELOPED IN EUR k

Employer’s liability insurance,

Levy in lieu of employing,

severely disabled persons

EUR k

Vacation and bonuses

EUR k

Other

TEUR

Total

TEUR

As of January 1, 2006 198 3,254 1,268 4,720

Utilization 177 2,852 1,268 4,297

Reversal 21 402 0 423

Allocations 190 3,285 1,170 4,645

As of December 31, 2006 190 3,285 1,170 4,645

Interest Rate Risk

CENIT entered into an interest swap agree-
ment with a bank of excellent credit rating as
of May 3, 2005 for a reference amount of EUR
2,000 k. Under the agreement, CENIT pays the
respective current 3-months‘ EURIBOR inter-
est rate and receives 4% in the first six months
of the term and thereafter 4% weighted with

the bank working days on which the ten-year
swap mid rate is at least 0.95% p.a. above the
two-year swap mid rate. The contractual re-
lationship ends in May 2010 at the latest. No
hedging relationship has been created on an
underlying transaction. With this agreement,
CENIT is seeking a higher return than it would
currently receive from fixed-interest invest-
ments. The market value of the agreement as

73

of December 31, 2006 was EUR –245 k and is
recorded in the balance sheet under other li-
abilities. Gains and losses from the fluctuation
in market value are recognized in profit or loss.

CENIT entered into an interest swap agreement
with a bank of excellent credit rating as of Feb-
ruary 3, 2005 for a reference amount of EUR
2,000 k. Under the agreement, CENIT pays the
respective current 6-months‘ EURIBOR interest
rate and receives a fixed amount of 4% in the
first six months of the term and thereafter the
ten-year swap rate less 1.03%. The contractual
relationship ends in February 2015 at the lat-
est. No hedging relationship has been created
on an underlying transaction. With this agree-
ment, CENIT is seeking a higher return than it
would currently receive from fixed-interest in-
vestments. The market value of the agreement
as of December 31, 2006 was EUR –108 k and

is recorded in the balance sheet under other li-
abilities. Gains and losses from the fluctuation
in market value are recognized in profit or loss.

The fair values were measured using a Monte Car-
lo simulation based on the Heath-Jarrow-Morton
model for determining the structure of the yield
curve.

liquidity Risk

Unused credit lines of EUR 2,385 k at the dispo-
sition of the Group ensure that it has sufficient
funds.

G. Cash Flow Statement

The cash flow statement shows how cash and cash
equivalents have increased in the course of the
reporting year as a result of cash received and

Fig. 33 NOMINAL AND MARKET VALUES OF DERIVATIVE FINANCIAL INSTRUMENTS

Nominal value Market value

Dec. 31, 2006 Dec. 31, 2005 Dec. 31, 2006 Dec. 31, 2005

Currency options EUR k

USD k

0

0

615

750

0

0

13

0

Fig. 34 CASH FLOW STATEMENT IN EUR k

Dec. 31, 2006

EUR k

Dec. 31, 2005

EUR k

Other financial assets

Shares in investment funds 8,052 10,041

Cash

Bank balances 7,608 7,780

Cash on hand 7 6

Cash and cash equivalents 15,667 17,827

74

CENIT Group Balance Sheet

paid. In accordance with IAS 7, a distinction is
made between cash flows from operating, invest-
ing, and financing activities.

The cash flow from operating activities relates pri-
marily to the cash flow generated by sales.

Non-cash income and expenses mainly consist of
the reversal of provisions and accruals.

Dividend income and the compensation payment
from securities lending transactions did not affect
cash and was therefore not stated separately in
accordance with IAS 7.31.

Investments in property, plant and equipment and
intangible assets are included in the cash flow
from investing activities.

Only assets that can be converted into cash with-
out significant deductions and that are subject to
minor fluctuations in value are included in cash
and cash equivalents.

Cash and cash equivalents comprise the
following: Fig. 34

H. Segment Reporting

Segment reporting is carried out according to the
rules in IAS 14 and breaks the primary reporting
format down by business unit and the secondary
reporting format by region.

The presentation is based on internal reporting.

The Product Lifecycle Management (PLM; re-
ferred to as “e-engineering” in the prior year)
segment focuses on industrial customers and the

corresponding technologies. Its industry focus
is on the automotive, aerospace, mechanical
engineering and shipbuilding industries. Special
emphasis is placed on products and services in
product lifecycle management, such as CATIA,
Dassault or SAP.

The Enterprise Content Management (ECM;
referred to as “e-business” in the prior year)
segment focuses on the customer segment of
trade and commerce, banks, insurance firms,
utilities and logistics companies. Its range of
services covers solutions for imaging, workflow,
document and content management with FileNet,
Groupware solutions based on Lotus Notes/Dom-
ino, effective systems management with TIVOLI
and IT outsourcing for IT infrastructures and
applications.

In the segmentation by business unit and by re-
gion, those financial assets and tax reimburse-
ment rights and liabilities due to banks as well
as current and deferred income tax liabilities and
other liabilities are disclosed in the “not allocated”
column for segment assets and segment liabilities
respectively that could not be attributed to the re-
spective business units.

The non-allocated segment assets break down as
follows: Fig. 35

The non-allocated segment liabilities break down
as follows: Fig. 36

There were no material non-cash expenses in the
reporting year or in the prior year except for de-
preciation and amortization, recording of the stock
option plan and allocations to provisions.

75

I. Other Notes

1. Contingent liabilities and other Financial
obligations

As of the balance sheet date there were no contin-
gent liabilities that would require disclosure on the
balance sheet or in the notes.

The Company has other financial obligations in
connection with rental and lease agreements. The
resulting financial obligations have been taken into
account in the table below: Fig. 37

leases

Other financial obligations principally consist of ten-
ancy obligations of EUR 7,588 k (prior year: EUR
9,500 k) entered into for the office building rented in
Germany. The agreements include options to extend
the terms and price adjustment provisions as custom-
ary in the industry.

Income from sub-letting agreements is expected in
future periods as follows: Fig. 38

Fig. 35 NON-ALLOCATED SEGMENT ASSETS IN EUR k

Dec. 31, 2006

EUR k

Dec. 31, 2005

EUR k

Deferred tax assets 0 87

Non-current income tax receivables 699 0

Current income tax assets 1,062 18

Other financial assets 11,042 13,021

Cash 7,615 7,786

Total 20,418 20,912

Fig. 36 NON-ALLOCATED SEGMENT LIABILITIES IN EUR k

Dec. 31, 2006

EUR k

Dec. 31, 2005

EUR k

Deferred tax liabilities 231 97

Current liabilities due to banks 1,249 1,321

Other liabilities (put option minorities, Switzerland) 121 0

Current income tax liabilities 834 2,256

Total 2,435 3,674

76

CENIT Group Balance Sheet

Fig. 37 FINANCIAL OBLIGATIONS IN EUR k

Dec. 31, 2006

EUR k

Dec. 31, 2005

EUR k

Rent and lease obligations

Due within one year 2,227 2,760

Due in one to five years 6,359 8,131

Due in more than five years 0 0

Total 8,586 10,891

Fig. 38 INCOME FROM SUB-LETTING AGREEMENTS IN EUR k

2006

EUR k

2005

EUR k

Income from sub-letting agreements

Within one year 190 190

One to five years 760 712

More than five years 0 0

Total 950 902

Fig. 39 REMUNERATION OF THE MANAGEMENT BOARD MEMBERS IN EUR k

2006

EUR k

2005

EUR k

Hubertus Manthey

Fixed remuneration 204 195

Performance-based remuneration 145 143

Andreas Schmidt

Fixed remuneration 219 215

Performance-based remuneration 187 164

Christian Pusch

Fixed remuneration 212 190

Performance-based remuneration 145 144

Long-term incentives 37 14

Total 1,149 1,065

77

CENIT Aktiengesellschaft Systemhaus, Stuttgart

 Segment Reporting by Country (in accordance with IFRS) for the period from January 1 to December 31, 2006

in EUR k Germany Switzer-

land

North

America

Romania Not

allocated

Consolida-

tion

Group

Internal sales q1 - q4 2006 1,655 1,349 411 0 0 -3,415 0

q1 - q4 2005 760 530 3 0 0 -1,293 0

External sales q1 - q4 2006 76,498 1,466 4,364 30 0 0 82,358

q1 - q4 2005 71,924 716 1,661 0 0 0 74,301

Segment assets q1 - q4 2006 17,637 1,080 1,291 0 20,418 -1,216 39,210

q1 - q4 2005 12,629 247 405 0 20,912 -284 33,909

Investments in property, plant &

equipment and intangible assets

q1 - q4 2006 981 2 75 0 0 0 1,058

q1 - q4 2005 957 0 43 0 0 0 1,000

CENIT Aktiengesellschaft Systemhaus, Stuttgart

 Segment Reporting by Business Segment (in accordance with IFRS) for the period from January 1 to December 31, 2006

in EUR k ECM PLM Not

allocated

Group

External sales q1 - q4 2006 28,475 53,883 0 82,358

q1 - q4 2005 25,406 48,895 0 74,301

EBIT q1 - q4 2006 3,288 6,899 0 10,187

q1 - q4 2005 3,016 6,393 0 9,409

Interest and financial result q1 - q4 2006 0 0 -153 -153

q1 - q4 2005 0 0 -330 -330

Income taxes q1 - q4 2006 0 0 1,632 1,632

q1 - q4 2005 0 0 2,331 2,331

Net income of the Group

for the year

q1 - q4 2006 3,288 6,899 -1,785 8,402

q1 - q4 2005 3,016 6,393 -2,661 6,748

Segment assets Dec. 31, 2006 5,434 13,358 20,418 39,210

Dec. 31, 2005 3,760 9,237 20,912 33,909

Segment liabilities Dec. 31, 2006 4,966 7,505 2,435 14,906

Dec. 31, 2005 3,214 7,452 3,674 14,340

Investments in property, plant &

equipment and intangible assets

Dec. 31, 2006 298 760 0 1,058

Dec. 31, 2005 201 799 0 1,000

Amortization and depreciation q1 - q4 2006 209 747 0 956

q1 - q4 2005 172 653 0 825

ECM = Enterprise Content Management; PLM = Project Lifecycle Management

78

CENIT Group Balance Sheet

2. Related parties

Related parties of the Cenit Group within the
meaning of IAS 24 only concern the members of
the management board and supervisory board as
well as their dependants.

Transactions with related parties were conducted
by CENIT AG Systemhaus with one member of the
supervisory board. This gave rise to consulting ex-
penses of EUR 15 k in the fiscal year 2006 (prior
year: EUR 23 k). The business was transacted at
arm‘s length conditions.

As of the balance sheet date, there were liabili-
ties to this supervisory board member of EUR 1 k
(prior year: EUR 4 k).

The Company’s
Supervisory Board Members Are:

• Falk Engelmann,
(Dipl.-Ing., management consultant), Leinfelden-
Echterdingen, Chairman

• Hubert Leypoldt,
(Dipl.-Kfm., German public auditor, tax advisor,
legal counsel), Dettingen/Erms, Deputy Chairman

• Dr. rer. pol. Dirk Lippold,
(managing director), Berlin

The Company’s Management Board Members
Are:

• Andreas Schmidt (Dipl.-Ing.),
Ebersbach (Operations) CEO and spokesperson
for the management board

• Hubertus Manthey (Dipl.-Ing.),
Pliezhausen, (Personnel, Marketing, Investor
Relations until February 28, 2007)

• Christian Pusch (Dipl.-Wirt.-Ing.),
Waldachtal (Finance, Organization)

By resolution of the supervisory board dated De-
cember 17, 2006, Dipl. Ing. Kurt Bengel, Waib-
lingen, was appointed to the management board
effective January 1, 2007. The entry in the com-
mercial register was made on February 5, 2007.

In the reporting period, the remuneration of the man-
agement board members was as follows: Fig. 39

The remuneration was mainly for regular services
performed during the fiscal year and was due at
short notice.

As of the balance sheet date, the management board
held 377,540 shares (prior year: 289,004 shares;
adjusted for the capital increase: 578,008), i.e. 3.5%
(prior year: 6.9%) of the Company’s share capital.
The supervisory board members hold 188,580
shares (prior year: 145,800; adjusted for the capital
increase: 291,600) in the Company’s share capital.
Mr. Christian Pusch was granted 24,000 (prior year:
12,000; adjusted for the capital increase: 24,000)
stock options under the stock option plan. The re-
lated expenses came to EUR 37 k (prior year: EUR
14 k) in the reporting year.

No pension obligations or benefits were promised in
the event of termination of service.

79

In accordance with Art. 14 of the articles of incorpo-
ration and bylaws, the remuneration of the supervi-
sory board was as follows in 2006: Fig. 40

The following board members hold more than 1%
of the Company’s shares as of December 31, 2006:
Fig. 41

3. Changes at Shareholder level

The Company received notification in accordance
with Sec. 21 (1) WpHG [“Wertpapierhandelsge-
setz”: German Securities Trading Act]. from dit
Deutscher Investment-Trust Gesellschaft für Wert-
papieranlagen mbH in the course of the fiscal year.
In its most recent letter dated March 6, 2006,
Deutsche Investment-Trust Gesellschaft für Wert-
papieranlagen mbH announced the following:

“Dear Mr. Rau,

I am writing to notify you in accordance with Sec.
21 (1) WpHG that the share of our voting rights in
CENIT AG exceeded the threshold of 5% on March 2,
2006 and now amounts to 6.02% (this corresponds
to 251,669 of the voting rights in the mutual fund).

With our very best regards,
Ulrich Lind Dirk Martin”

The Company received notification in accordance
with Sec. 21 (1) WpHG from Merrill Lynch Invest-
ment Managers in the course of the fiscal year.
In the letter dated March 9, 2006, Merrill Lynch
Investment Managers announced the following:

Fig. 41 THE FOLLOWING BOARD MEMBERS HOLD MORE THAN 1% OF THE COMPANY’S
 SHARES AS OF DECEMBER 31, 2006:

1. Management Board

Dipl.-Ing. Hubertus Manthey 85,748 (prior year: 118,108; adjusted for the capital increase: 236,216)

Dipl.-Ing. Andreas Schmidt 291,792 (prior year: 170,896; adjusted for the capital increase: 341,792)

2. Supervisory Board

Dipl.-Ing. Falk Engelmann 186,980 (prior year: 145,000; adjusted for the capital increase 290,000)

Fig. 40 REMUNERATION OF THE SUPERVISORY BOARD IN EUR k

Fixed remuneration

2006

EUR k

Performance-based

remuneration 2006

EUR k

Fixed remuneration

2006

EUR k

Performance-based

remuneration 2005

EUR k

Falk Engelmann 30 0 30 0

Hubert Leypoldt 23 0 23 0

Dr. Dirk Lippold 15 0 15 0

Total 68 0 68 0

80

CENIT Group Balance Sheet

“Dear Sir,

In accordance with Section 21 paragraph 1
WpHG, we hereby notify that our voting inter-
est in CENIT AG Systemhaus, held on behalf of
discretionary investment clients, fell below the
5% threshold on 8th March, 2006.

100% of these voting rights are attributable to us
in accordance with section 22 para. 1 sent. 1No. 6
WpHG.

Date: 8th March 2006
Type of Shares: NPV
No. of Shares: 204,937
% of Shares: 4,89%
Shares In Issue: 4,183,879

Yours faithfully,
For MERRILL LYNCH INVESTMENT
MANAGERS GROUP LIMITED

Andrea Rowe Thomas Hone
Associate Associate”

The Company received a notification in accordance
with Sec. 21 (1) WpHG from Baden-Württember-
gische Kapitalanlagegesellschaft mbH in the course
of the fiscal year. In its most recent letter dated
April 25, 2006, Baden-Württembergische Kapi-
talanlagegesellschaft announced the following:

“Ladies and Gentlemen,

In accordance with Sec. 21 (1) WpHG, we hereby
notify you of the fact that our voting rights, includ-
ing those for our separate trust assets, in CENIT
AG Systemhaus, Industriestrasse 52-54, D-70565
Stuttgart, Germany, fell below the threshold of

5% on April 25, 2006 and now amount to 4.96%.
Of these voting rights, 2.71% are allocable to us
pursuant to Sec. 22 (1) Sentence 1 No 6 WpHG.

Yours sincerely,
Baden-Württembergische
Kapitalanlagegesellschaft mbH”

In a letter dated November 16, 2006, UBS Fund
Management (Switzerland) AG announced that
its share of voting rights exceeded the threshold
of 5%. The notification pursuant to Sec. 21 (1)
WpHG reads as follows:

“Ladies and gentlemen

We hereby notify you in accordance with Sec. 21
(1) WpHG that the share of voting rights of our mu-
tual fund in your Company exceeded the threshold
of 5% on November 14, 2006 and now amounts to
5.07%. We are sending a letter to the same effect
on today’s date to the German Federal Financial
Supervisory Authority (BaFin) in Frankfurt a.M.

Yours sincerely,
UBS Fund Management (Switzerland) AG
Thomas Zimmerli Urs Rohner”

In a letter dated December 7, 2006, UBS AG an-
nounced that its share of voting rights exceeded
the threshold of 5%. The notification pursuant to
Sec. 21 (1) WpHG reads as follows:

“Ladies and gentlemen,

We refer to notification dated November 16, 2006 in
which UBS Fund Management (Switzerland) AG, a
wholly owned subsidiary of UBS AG, Zurich and Ba-

81

sel informed you that it had exceeded a voting rights
threshold. We hereby notify you in accordance with
Sec. 21 (1) WpHG that our share of the voting rights
in CENIT AG Systemhaus (ISIN DE0005407100)
exceeded the threshold of 5% on November 14,
2006 and now amounts to 5.07%. Of those, 5.07%
are allocable to UBS AG pursuant to Sec. 22 (1)
Sentence 1 No. 1 WpHG. We are sending a letter
to the same effect on today’s date to the German
Federal Financial Supervisory Authority (BaFin) in
Frankfurt a.M.

Yours Sincerely,
UBS AG

Tobias Amiet René Frenn
Authorized Signatory Authorized Signatory”

5. Audit and Consulting Fees of the Auditor
See Fig. 42

6. Corporate Governance

The management board and supervisory board of
the Company have issued the declaration for 2005
and 2006 required by Sec. 161 AktG and made it
permanently available to the shareholders.

Stuttgart, March 6, 2007

CENIT Aktiengesellschaft Systemhaus

The Management Board

Fig. 42 AUDIT AND CONSULTING FEES OF THE AUDITOR IN EUR k

2006

EUR k

2005

EUR k

Fee for the audit of the financial statements and consolidated financial statements 90.5 77.5

Fee for other attestation or valuation services 0.0 0.0

Fee for tax advisory services 0.0 0.0

Fee for other services 5.0 0.0

Total 95.5 77.5

Christian Pusch Kurt BengelAndreas Schmidt
(CEO/Spokesman of
the management board)

82

CENIT Group Balance Sheet

Translation of the German audit opinion concerning the audit of

the consolidated financial statements and group management

report prepared in German

J. AUDIT OPINION

We have audited the consolidated financial state-
ments prepared by CENIT Aktiengesellschaft
Systemhaus, Stuttgart, comprising the income
statement, the balance sheet, the cash flow state-
ment, the statement of changes in equity and the
notes to the consolidated financial statements,
together with the group management report,
which has been combined with the management
report of the Company, for the fiscal year from
January 1 to December 31, 2006. The prepara-
tion of the consolidated financial statements and
the group management report in accordance with
IFRSs as adopted by the EU, and the additional
requirements of German commercial law pursu-
ant to Sec. 315a (1) HGB [“Handelsgesetzbuch”:
German Commercial Code] is the responsibility of
the Company’s management. Our responsibility is
to express an opinion on the consolidated finan-
cial statements and the group management report
based on our audit.

We conducted our audit of the consolidated finan-
cial statements in accordance with Sec. 317 HGB
and German generally accepted standards for the
audit of financial statements promulgated by the
Institut der Wirtschaftsprüfer [Institute of Public
Auditors in Germany] (IDW). Those standards re-
quire that we plan and perform the audit such that
misstatements materially affecting the presenta-
tion of the net assets, financial position and results
of operations in the consolidated financial state-
ments in accordance with the applicable financial
reporting framework and in the group management

report, which has been combined with the man-
agement report of the Company, are detected with
reasonable assurance. Knowledge of the business
activities and the economic and legal environment
of the Group and expectations as to possible mis-
statements are taken into account in the determi-
nation of audit procedures. The effectiveness of the
accounting-related internal control system and the
evidence supporting the disclosures in the consoli-
dated financial statements and the group manage-
ment report, which has been combined with the
management report of the Company, are examined
primarily on a test basis within the framework of
the audit. The audit includes assessing the annual
financial statements of those entities included in
consolidation, the determination of entities to be
included in consolidation, the accounting and con-
solidation principles used and significant estimates
made by management, as well as evaluating the
overall presentation of the consolidated financial
statements and the group management report,
which has been combined with the management
report of the Company. We believe that our au-
dit provides a reasonable basis for our opinion.

Our audit has not led to any reservations.

In our opinion, based on the findings of our au-
dit, the consolidated financial statements comply
with IFRSs as adopted by the EU, the additional
requirements of German commercial law pursuant
to Sec. 315a (1) HGB and give a true and fair view
of the net assets, financial position and results of

83

operations of the Group in accordance with these
requirements. The group management report,
which has been combined with the management
report of the Company, is consistent with the
consolidated financial statements and as a whole
provides a suitable view of the Group’s position
and suitably presents the opportunities and risks
of future development.

Stuttgart, March 6, 2007

Ernst & Young AG

Wirtschaftsprüfungsgesellschaft
Steuerberatungsgesellschaft

Göhner Laing

Wirtschaftsprüfer Wirtschaftsprüfer
[German Public Auditor] [German Public Auditor]

84

CENIT AG Systemhaus in accordance with German Commercial Code (HGB)

CENIT Aktiengesellschaft Systemhaus, Stuttgart
Balance Sheet as of December 31, 2006

Dec. 31, 2006 Dec. 31, 2005

ASSETS EUR EUR EUR k

A. Fixed assets

I. Intangible assets

 Franchises, industrial rights and similar rights
 and assets and licenses in such rights and assets

246,895.57 121

II. property, plant and equipment

 1. Buildings on third-party land 291,208.00 360

 2. Technical equipment and machines 815,517.19 814

 3. Other equipment, furniture and fixtures 120,638.96 135

1,227,364.15

III. Financial assets

 Shares in affiliated companies 310,947.00 28

B. Current Assets

I. Inventories

 1. Work in process 868,905.39 574

 2. Merchandise 58,308.92 892

927,214.31

II. Receivables and other assets

 1. Trade receivables 13,737,300.07 8,619

 2. Receivables from affiliated companies 334,884.94 195

 3. Other assets 1,834,659.88 84

15,906,844.89

III. Securities

 Other securities 10,887,482.93 12,974

IV. Cash on hand, bank balances 6,487,577.06 6,985

C. pREpAID EXpENSES

170,438.79 88

36,164,764.70 31,869

Dec. 31, 2006 Dec. 31, 2005

Equity and liabilities EUR EUR EUR k

A. Equity

I. Subscribed capital 8,367,758.00 4,184

 Contingent capital EUR 520,000.00
 (prior year: EUR 260 k)

II. Capital reserve 862,575.40 543

III. Revenue reserves

 Legal reserve 418,387.90 0

 Other revenue reserves 2,870,955.48 4,955

IV. Retained earnings 7,813,374.27 6,314

20,333,051.05 15,996

B. Accruals

 1. Tax accruals 831,700.30 2,204

 2. Other accruals 6,624,372.92 7,271

7,456,073.22

C. liabilities

 1. Liabilities to banks 1,249,133.26 1,321

 2. Payments received on account of orders 1,757,432.00 674

 3. Trade payables 2,888,955.24 1,985

 4. Liabilities to affiliated companies 645,656.09 61

 5. Other liabilities 1,834,463.84 2,338

 thereof for social security:
 EUR 0.00 (prior year: EUR 684 k)

 thereof from taxes: EUR 1,565,267.60
 (prior year: EUR 1,569 k)

8,375,640.43

D. Deferred Income

0.00 19

36,164,764.70 31,869

85

CENIT Aktiengesellschaft Systemhaus, Stuttgart
Balance Sheet as of December 31, 2006

Dec. 31, 2006 Dec. 31, 2005

ASSETS EUR EUR EUR k

A. Fixed assets

I. Intangible assets

 Franchises, industrial rights and similar rights
 and assets and licenses in such rights and assets

246,895.57 121

II. property, plant and equipment

 1. Buildings on third-party land 291,208.00 360

 2. Technical equipment and machines 815,517.19 814

 3. Other equipment, furniture and fixtures 120,638.96 135

1,227,364.15

III. Financial assets

 Shares in affiliated companies 310,947.00 28

B. Current Assets

I. Inventories

 1. Work in process 868,905.39 574

 2. Merchandise 58,308.92 892

927,214.31

II. Receivables and other assets

 1. Trade receivables 13,737,300.07 8,619

 2. Receivables from affiliated companies 334,884.94 195

 3. Other assets 1,834,659.88 84

15,906,844.89

III. Securities

 Other securities 10,887,482.93 12,974

IV. Cash on hand, bank balances 6,487,577.06 6,985

C. pREpAID EXpENSES

170,438.79 88

36,164,764.70 31,869

Dec. 31, 2006 Dec. 31, 2005

Equity and liabilities EUR EUR EUR k

A. Equity

I. Subscribed capital 8,367,758.00 4,184

 Contingent capital EUR 520,000.00
 (prior year: EUR 260 k)

II. Capital reserve 862,575.40 543

III. Revenue reserves

 Legal reserve 418,387.90 0

 Other revenue reserves 2,870,955.48 4,955

IV. Retained earnings 7,813,374.27 6,314

20,333,051.05 15,996

B. Accruals

 1. Tax accruals 831,700.30 2,204

 2. Other accruals 6,624,372.92 7,271

7,456,073.22

C. liabilities

 1. Liabilities to banks 1,249,133.26 1,321

 2. Payments received on account of orders 1,757,432.00 674

 3. Trade payables 2,888,955.24 1,985

 4. Liabilities to affiliated companies 645,656.09 61

 5. Other liabilities 1,834,463.84 2,338

 thereof for social security:
 EUR 0.00 (prior year: EUR 684 k)

 thereof from taxes: EUR 1,565,267.60
 (prior year: EUR 1,569 k)

8,375,640.43

D. Deferred Income

0.00 19

36,164,764.70 31,869

86

CENIT AG Systemhaus in accordance with German Commercial Code (HGB)

CENIT Aktiengesellschaft Systemhaus, Stuttgart

Income Statement for Fiscal Year 2006

2006 2005

EUR EUR EUR k

1. Sales 78,247,525.15 72,075

2. Increase in inventories of unbilled services 294,514.82 27

3. Other operating income 2,018,891.43 2,108

80,560,931.40 74,210

4. Cost of materials

a. Cost of raw materials, consumables
and supplies and of purchased merchandise

20,740,342.62 18,519

b. Cost of purchased services 3,573,310.40 3,841

24,313,653.02

5. Personnel expenses

a. Salaries 28,579,660.85 26,344

b. Social security contributions 4,975,881.12 4,411

33,555,541.97

6. Amortization, depreciation and write-downs on
intangible assets and property, plant and equipment 926,819.79 793

7. Other operating expenses 12,711,243.10 11,413

9,053,673.52 8,889

8. Income from equity investments including write-ups
thereof from affiliated companies:
EUR 281,865.58 (prior year: EUR 0 k)

281,865.58 0

9. Other interest and similar income including write-ups on securi-
ties classifies as current assets
thereof from affiliated companies: EUR 0.00 (prior year: EUR 0 k)

5,335,936.36 1,975

10. Write-down of securities classified as current assets 0,00 23

11. Interest and similar expenses
thereof to affiliated companies: EUR 4,743.42 (prior year: EUR 0 k)

5,568,533.25 2,054

12. Result from ordinary activities 9,102,942.21 8,787

13. Income taxes 1,272,500.82 2,468

14. Other taxes 47,628.00 24

1,320,128.82

15. Net income for the year 7,782,813.39 6,295
CE

N
IT

 A
kt

ie
ng

es
el

ls
ch

af
t

 S
ys

te
m

ha
us

, S
tu

tt
ga

rt

St
at

em
en

t
of

 C
ha

ng
es

 in
 F

ix
ed

 A
ss

et
s

fo
r

Fi
sc

al
 Y

ea
r

20
06

A
cq

ui
si

tio
n

an
d

pr
od

uc
tio

n
co

st
A

cc
um

ul
at

ed
 w

ri
te

-d
ow

n
N

et
 b

oo
k

va
lu

es

Ja
n.

 1
, 2

00
6

EU
R

A
dd

iti
on

s
EU

R
Di

sp
os

al
s

EU
R

D
ec

. 3
1,

 2
00

6
EU

R
Ja

n.
 1

, 2
00

6
EU

R
A

dd
iti

on
s

EU
R

W
rit

e-
up

EU
R

Di
sp

os
al

s
EU

R
D

ec
. 3

1,
 2

00
6

EU
R

D
ec

. 3
1,

 2
00

6
EU

R
D

ec
. 3

1,
 2

00
5

EU
R

I.

In
ta

ng
ib

le
 a

ss
et

s

Fr

an
ch

is
es

, i
nd

us
tr

ia
l

ri

gh
ts

 a
nd

 s
im

ila
r

ri
gh

ts

an

d
as

se
ts

 a
nd

 li
ce

ns
es

in
 s

uc
h

ri
gh

ts
 a

nd
 a

ss
et

s

1,
05

4,
68

9.
29

23
0,

59
3.

19
1,

49
5.

00
1,

28
3,

78
7.

48
93

3,
56

3.
13

10
4,

82
3.

27
0.

00
1,

49
4.

49
1,

03
6,

89
1.

91
24

6,
89

5.
57

12
1,

12
6.

16

II
.

P
ro

pe
rt

y,

pl

an
t a

nd
 e

qu
ip

m
en

t

1.

 B
ui

ld
in

gs
 o

n

th

ir
d-

pa
rt

y
la

nd
69

2,
93

3.
23

0.
00

0.
00

69
2,

93
3.

23
33

2,
83

5.
30

68
,8

89
.9

3
0.

00
0.

00
40

1,
72

5.
23

29
1,

20
8.

00
36

0,
09

7.
93

2.

 T
ec

hn
ic

al
 e

qu
ip

m
en

t

an

d
m

ac
hi

ne
s

6,
69

4,
63

4.
69

52
0,

24
6.

47
32

1,
73

1.
93

6,
89

3,
14

9.
23

5,
88

0,
84

1.
71

50
8,

64
4.

99
0.

00
31

1,
85

4.
66

6,
07

7,
63

2.
04

81
5,

51
7.

19
81

3,
79

2.
98

3.

 O
th

er
 e

qu
ip

m
en

t,
fu

r-

ni
tu

re
 a

nd
 fi

xt
ur

es
60

7,
12

4.
67

23
0,

36
5.

95
21

5,
41

1.
59

62
2,

07
9.

03
47

2,
38

9.
04

24
4,

46
1.

60
0.

00
21

5,
41

0.
57

50
1,

44
0.

07
12

0,
63

8.
96

13
4,

73
5.

63

7,
99

4,
69

2.
59

75
0,

61
2.

42
53

7,
14

3.
52

8,
20

8,
16

1.
49

6,
68

6,
06

6.
05

82
1,

99
6.

52
0.

00
52

7,
26

5.
23

6,
98

0,
79

7.
34

1,
22

7,
36

4.
15

1,
30

8,
62

6.
54

II
I.

Fi

na
nc

ia
l a

ss
et

s

S

ha
re

s
in

af
fil

ia
te

d
co

m
pa

ni
es

4,
34

8,
05

0.
60

1,
00

0.
00

0.
00

4,
34

9,
05

0.
60

4,
31

9,
96

9.
18

0.
00

28
1,

86
5.

58
0.

00
4,

03
8,

10
3.

60
31

0,
94

7.
00

28
,0

81
.4

2

13
,3

97
,4

32
.4

8
98

2,
20

5.
61

53
8,

63
8.

52
13

,8
40

,9
99

.5
7

11
,9

39
,5

98
.3

6
92

6,
81

9.
79

28
1,

86
5.

58
52

8,
75

9.
72

12
,0

55
,7

92
.8

5
1,

78
5,

20
6.

72
1,

45
7,

83
4.

12

87

CENIT Aktiengesellschaft Systemhaus, Stuttgart

Income Statement for Fiscal Year 2006

2006 2005

EUR EUR EUR k

1. Sales 78,247,525.15 72,075

2. Increase in inventories of unbilled services 294,514.82 27

3. Other operating income 2,018,891.43 2,108

80,560,931.40 74,210

4. Cost of materials

a. Cost of raw materials, consumables
and supplies and of purchased merchandise

20,740,342.62 18,519

b. Cost of purchased services 3,573,310.40 3,841

24,313,653.02

5. Personnel expenses

a. Salaries 28,579,660.85 26,344

b. Social security contributions 4,975,881.12 4,411

33,555,541.97

6. Amortization, depreciation and write-downs on
intangible assets and property, plant and equipment 926,819.79 793

7. Other operating expenses 12,711,243.10 11,413

9,053,673.52 8,889

8. Income from equity investments including write-ups
thereof from affiliated companies:
EUR 281,865.58 (prior year: EUR 0 k)

281,865.58 0

9. Other interest and similar income including write-ups on securi-
ties classifies as current assets
thereof from affiliated companies: EUR 0.00 (prior year: EUR 0 k)

5,335,936.36 1,975

10. Write-down of securities classified as current assets 0,00 23

11. Interest and similar expenses
thereof to affiliated companies: EUR 4,743.42 (prior year: EUR 0 k)

5,568,533.25 2,054

12. Result from ordinary activities 9,102,942.21 8,787

13. Income taxes 1,272,500.82 2,468

14. Other taxes 47,628.00 24

1,320,128.82

15. Net income for the year 7,782,813.39 6,295

CE
N

IT
 A

kt
ie

ng
es

el
ls

ch
af

t
 S

ys
te

m
ha

us
, S

tu
tt

ga
rt

St
at

em
en

t
of

 C
ha

ng
es

 in
 F

ix
ed

 A
ss

et
s

fo
r

Fi
sc

al
 Y

ea
r

20
06

A
cq

ui
si

tio
n

an
d

pr
od

uc
tio

n
co

st
A

cc
um

ul
at

ed
 w

ri
te

-d
ow

n
N

et
 b

oo
k

va
lu

es

Ja
n.

 1
, 2

00
6

EU
R

A
dd

iti
on

s
EU

R
Di

sp
os

al
s

EU
R

D
ec

. 3
1,

 2
00

6
EU

R
Ja

n.
 1

, 2
00

6
EU

R
A

dd
iti

on
s

EU
R

W
rit

e-
up

EU
R

Di
sp

os
al

s
EU

R
D

ec
. 3

1,
 2

00
6

EU
R

D
ec

. 3
1,

 2
00

6
EU

R
D

ec
. 3

1,
 2

00
5

EU
R

I.

In
ta

ng
ib

le
 a

ss
et

s

Fr

an
ch

is
es

, i
nd

us
tr

ia
l

ri

gh
ts

 a
nd

 s
im

ila
r

ri
gh

ts

an

d
as

se
ts

 a
nd

 li
ce

ns
es

in
 s

uc
h

ri
gh

ts
 a

nd
 a

ss
et

s

1,
05

4,
68

9.
29

23
0,

59
3.

19
1,

49
5.

00
1,

28
3,

78
7.

48
93

3,
56

3.
13

10
4,

82
3.

27
0.

00
1,

49
4.

49
1,

03
6,

89
1.

91
24

6,
89

5.
57

12
1,

12
6.

16

II
.

P
ro

pe
rt

y,

pl

an
t a

nd
 e

qu
ip

m
en

t

1.

 B
ui

ld
in

gs
 o

n

th

ir
d-

pa
rt

y
la

nd
69

2,
93

3.
23

0.
00

0.
00

69
2,

93
3.

23
33

2,
83

5.
30

68
,8

89
.9

3
0.

00
0.

00
40

1,
72

5.
23

29
1,

20
8.

00
36

0,
09

7.
93

2.

 T
ec

hn
ic

al
 e

qu
ip

m
en

t

an

d
m

ac
hi

ne
s

6,
69

4,
63

4.
69

52
0,

24
6.

47
32

1,
73

1.
93

6,
89

3,
14

9.
23

5,
88

0,
84

1.
71

50
8,

64
4.

99
0.

00
31

1,
85

4.
66

6,
07

7,
63

2.
04

81
5,

51
7.

19
81

3,
79

2.
98

3.

 O
th

er
 e

qu
ip

m
en

t,
fu

r-

ni
tu

re
 a

nd
 fi

xt
ur

es
60

7,
12

4.
67

23
0,

36
5.

95
21

5,
41

1.
59

62
2,

07
9.

03
47

2,
38

9.
04

24
4,

46
1.

60
0.

00
21

5,
41

0.
57

50
1,

44
0.

07
12

0,
63

8.
96

13
4,

73
5.

63

7,
99

4,
69

2.
59

75
0,

61
2.

42
53

7,
14

3.
52

8,
20

8,
16

1.
49

6,
68

6,
06

6.
05

82
1,

99
6.

52
0.

00
52

7,
26

5.
23

6,
98

0,
79

7.
34

1,
22

7,
36

4.
15

1,
30

8,
62

6.
54

II
I.

Fi

na
nc

ia
l a

ss
et

s

S

ha
re

s
in

af
fil

ia
te

d
co

m
pa

ni
es

4,
34

8,
05

0.
60

1,
00

0.
00

0.
00

4,
34

9,
05

0.
60

4,
31

9,
96

9.
18

0.
00

28
1,

86
5.

58
0.

00
4,

03
8,

10
3.

60
31

0,
94

7.
00

28
,0

81
.4

2

13
,3

97
,4

32
.4

8
98

2,
20

5.
61

53
8,

63
8.

52
13

,8
40

,9
99

.5
7

11
,9

39
,5

98
.3

6
92

6,
81

9.
79

28
1,

86
5.

58
52

8,
75

9.
72

12
,0

55
,7

92
.8

5
1,

78
5,

20
6.

72
1,

45
7,

83
4.

12

88

CENIT AG Systemhaus in accordance with German Commercial Code (HGB)

A. General

These financial statements have been prepared in
accordance with Secs. 242 et seq. and Secs. 264
et seq. HGB [“Handelsgesetzbuch”: German Com-
mercial Code] as well as in accordance with the
relevant provisions of the AktG [“Aktiengesetz”:
German Stock Corporation Act]. The Company is
subject to the requirements for large corporations.
The standards of the German Accounting Stan-
dards Committee e.V., Berlin, (GASC) have been
observed to the extent that they are relevant to the
financial statements of the Company.

B. Accounting and valuation Methods

The following accounting and valuation methods,
which remained unchanged in comparison to the
prior year, have been used to prepare the financial
statements.

Purchased intangible assets are capitalized at ac-
quisition cost and, if they have a limited life, are
reduced by amortization on a straight-line basis in
accordance with their useful lives. Additions are
amortized on a pro rata temporis basis.

property, plant and equipment are capitalized at
acquisition or production cost as required by tax
law and, if they have a limited life, are reduced by
systematic depreciation.

Amortization and depreciation is recorded over
the customary useful life using the straight-line
method. Pursuant to Sec. 6 (2) EStG [“Einkom-

mensteuergesetz”: German Income Tax Act], low-
value assets with a value not exceeding EUR 410
are fully expensed in the year of acquisition with
their immediate disposal being assumed.

Disposals are recorded at the book value of the
date of disposal.

Financial assets are recognized at the lower of
cost or market.

Work in process is valued at production cost or, if
third-party services, at acquisition cost. Own work
comprises direct labor and proportionate over-
heads for administration, write-downs and rent.
Inventory risks are accounted for by making ap-
propriate allowances where necessary.

Merchandise is recognized at the lower of cost or
market as of the balance sheet date.

Receivables and other assets are stated at their
nominal value. All identifiable specific risks were
taken into account in the valuation. A general al-
lowance of 1% (prior year: 1%) was established for
the general bad debt risk for trade receivables.

Securities are valued at the lower of cost or mar-
ket as of the balance sheet date.

The portfolio of derivative financial instru-
ments as of December 31, 2006 and their val-
uation is as follows: Fig. 43

Accruals account for all foreseeable risks and con-
tingent liabilities and are recorded at the amounts
required according to prudent business judgment.
The accrual for general warranties was recorded

CENIT AKTIENGESELLSCHAFT SYSTEMHAUS, STUTTGART

NOTES TO THE FINANCIAL STATEMENTS FOR
FISCAL YEAR 2006

89

in the reporting year at 0.5% (prior year: 0.5%)
of sales. Accruals of EUR 41 k (prior year: EUR
214 k) have been recognized to cover individual
warranty cases.

liabilities are recorded at the amount repayable.

Currency Translation

To determine the acquisition cost of affiliated
companies, amounts in foreign currencies were
translated at the exchange rate of the date of ac-
quisition.

Receivables and liabilities in foreign currency are
translated at the exchange rate of their date of
inception; if the exchange rate on the balance
sheet date is lower for receivables or higher for

liabilities, they are valued at the exchange rate
prevailing on the balance sheet date.

C. Notes to the Balance Sheet and
Income Statement

I. Balance Sheet
1. Fixed Assets

The development of the fixed asset items is pre-
sented separately in the statement of changes in
fixed assets.

2. Financial Assets

The information on shareholdings is shown in the
attachment to the notes: Fig. 44

Fig. 43 DERIVATIVE FINANCIAL INSTRUMENTS AS OF DECEMBER 31, 2006

Type/category Nominal amount Fair value Book value

(where available)

Balance sheet item

 (if recognized)

Interest-related transactions: EUR k EUR k EUR k

Interest rate swap BW Bank EUR 2,000 k -108 -108 Accrual for potential losses

Interest rate swap DB EUR 2,000 k -245 -245 Accrual for potential losses

The valuation was based on market values stated in the bank confirmations.

The interest rate swap with Deutsche Bank was valued using a Monte Carlo simulation based on the Heath-Jarrow-Morton model
for determining the structure of the yield curve.

Fig. 44 FINANCIAL ASSETS

No. Name and location of registered offices Currency Share in

capital in %

Share capital

in thousands

Equity

in thousands

Earnings

in thousands

1 CENIT AG Systemhaus, Stuttgart/Germany EUR 8,368

2 Cenit (Schweiz) AG, Frauenfeld/Switzerland CHF 90 500 2,439 1,780

3 CENIT NORTH AMERICA INC., Rochester Hills/USA USD 100 25 673 313

4 Cenit SRL, Iasi/Romania ROL 100 4 42 38

90

CENIT AG Systemhaus in accordance with German Commercial Code (HGB)

In accordance with Sec. 280 (1) HGB, a write-up
of EUR 281 k to the original acquisition cost was
recognized on the equity investment in Cenit (Sch-
weiz) AG.

3. Inventories

Own work included in work in process comprises
consulting and other services only, which were val-
ued at production cost. In addition to direct costs,
it includes allocable overheads and write-downs.
General and administrative expenses were capital-
ized pro rata temporis.

Merchandise essentially comprises hardware ac-
quired for projects. Individual items were written
down in the case of slow-moving stock or due to
obsolescence or reduced usability.

4. Receivables and other Assets

Trade receivables and receivables from affiliated
companies are due within one year.

EUR 1,760 k of other assets relate to tax refund
claims. This includes EUR 1,061 k in tax refund
claims from the double taxation treaty, corporate
income tax and solidarity surcharge as well as the
credit balance of EUR 699 k from the moratorium.
The tax asset from the moratorium arises in De-
cember 31, 2006. It is not subject to interest and
is discounted at 4% to its present value. The pay-
ment is due between 2008 and 2017 in ten equal
annual amounts.

5. prepaid Expenses

This mainly concerns prepaid expenses for licenses
and motor vehicle insurance.

6. Equity
Share Capital

By resolution passed at the annual general meeting
on June 13, 2006, the share capital of the Compa-
ny totaling EUR 4,183,879.00 was increased from
company funds by EUR 4,183,879.00 to EUR
8,367,758.00 in accordance with the provisions of
AktG [“Aktiengesetz”: German Stock Corpora-
tion Act] (Secs. 207 et seq. AktG). To increase the
share capital of the Company, a partial amount of
EUR 4,183,879.00 was transferred from the other
revenue reserves of EUR 4,954,834.48 reported
in the balance sheet as of December 31, 2005
prepared for HGB purposes. The capital increase
was performed by issuing 4,183,879 new no-par
value shares at EUR 1.00 each. The new shares
are available to the shareholders at a ratio of 1:1
based on their existing shareholding and entitle
the holder to profit participation as of January 1,
2006. This resolution was based on the ratified
balance sheet as of December 31, 2005, on which
Ernst & Young AG, Wirtschaftsprüfungsgesell-
schaft, Stuttgart, rendered an unqualified opinion
on March 7, 2006.

Since the entry in the commercial register on Au-
gust 14, 2006, the share capital of the Company
amounts to EUR 8,367,758.00 and is divided into
8,367,758 no-par value shares of EUR 1.00 each
(prior year: 4,183,879 no-par value shares of EUR
1.00 each). The shares are made out to the bearer
and are all no-par value common shares.

Art. 5 of the articles of incorporation and bylaws
was amended to reflect the capital increase.

91

Authorized Capital

By resolution of the annual general meeting on
June 17, 2004, the management board was autho-
rized, with the consent of the supervisory board, to
increase the share capital of the Company once or
in several installments by a total amount of up to
EUR 2,091,939 (authorized capital) up until June
16, 2009, by issuing up to 2,091,939 new no-par
value bearer shares in return for contributions in
cash or in kind. This authorization was revoked by
a resolution passed at the annual general meeting
on June 13, 2006.

By resolution passed at the annual general meeting
on June 13, 2006, the management board was au-
thorized, with the consent of the supervisory board,
to increase the share capital of the Company once
or in several installments by a total amount of up
to EUR 4,183,879 (authorized capital) up until
June 13, 2011, by issuing up to 4,183,879 new
no-par value bearer shares in return for contribu-
tions in cash or in kind.

The shareholders must be granted subscription
rights. The new shares may also be offered to one
or several banks as well as one or more enterprises
operating pursuant to Sec. 53 (1) Sentence 1 or
Sec. 53b (1) Sentence 1 or (7) KWG [“Gesetzes
über das Kreditwesen”: German Banking Act]
with the obligation of offering them for sale to the

shareholders (indirect subscription right).

The management board is authorized, with the ap-
proval of the supervisory board, to preclude the
shareholders’ statutory subscription rights

• for a part amount totaling up to EUR
1,945,600 for capital increases in return for con-
tributions in kind for the purpose of acquiring
companies or equity investments in companies.
Companies or equity investments in companies
may only be acquired if the business purpose of the
target company essentially lies within the scope of
the Company’s business purpose pursuant to Art.
2 (1) of the articles of incorporation and bylaws;

• for a part amount totaling up to EUR 836,775
for capital increases in return for contributions in
cash to issue the new shares at an issue price not
significantly lower than the stock market price
(Sec. 186 (3) Sentence 4 AktG).

If the management board does not make any use
of the above authorizations to preclude subscrip-
tion rights, the shareholders‘ subscription rights
may only be precluded for fractional amounts.
The management board is authorized, with the ap-
proval of the supervisory board, to determine the
other details concerning performance of capital

Fig. 45 CONDITIONAL CAPITAL

Dec. 31, 2006

Units

Dec. 31, 2005

Units

Dec. 31, 2006

EUR

Dec. 31, 2005

EUR

Stock option plan 2002/2006 520,000 260,000 520,000 260,000

520,000 260,000 520,000 260,000

92

CENIT AG Systemhaus in accordance with German Commercial Code (HGB)

increases from authorized capital, including the
further content and terms and conditions of the
issue of shares.

After an increase in share capital utilizing the au-
thorized capital in full or in part and, if the au-
thorized capital has not been used or not used in
full by the end of June 13, 2011, the supervisory
board is authorized to adjust Art. 5 of the articles
of incorporation and bylaws accordingly after ex-
piry of the period of authorization.

Conditional Capital

The conditional capital comprises the following as
of the balance sheet date: Fig. 45

Stock option plan 2002/2006

By a resolution passed at the annual general meet-
ing on June 13, 2006, conditional capital increased
pursuant to Art. 218 AktG in proportion to the
increase in share capital from company funds,
i.e. from EUR 260,000 to EUR 520,000. In light
of the split in share capital by issuing new shares
1:1, the number of issuable shares increased from
260,000 shares of EUR 1.00 each to 520,000
shares of EUR 1.00 each.

The share capital has been conditionally increased
by a maximum of EUR 520,000.00 (conditional
capital II) by the issue of up to 520,000 individual
bearer shares (common stock). The conditional
capital increase is for granting shares to bear-
ers of subscription rights which the management
board was authorized to issue on the basis of the
resolution by the annual general meeting on June
19, 2002 as passed in the shareholders’ resolution
of June 13, 2006. The conditional capital increase
is only to be carried out to the extent that the bear-
ers of the subscription rights exercise their rights,

which were granted on the basis of authorization
by the annual general meeting on June 19, 2002 as
passed in the shareholders’ resolution of June 13,
2006. In each case, the new shares will participate
in profits from the beginning of the fiscal year in
which they are created by exercising subscription
rights. The management board is authorized to de-
cide on further details of the conditional capital
increase and its implementation with the approval
of the supervisory board.

Terms and Conditions of the Stock option plan
2002 in the Version passed in the Sharehold-
ers’ Resolution on June 13, 2006

The subscription rights may only be offered to
certain CENIT Group employees, consisting of
members of the management board of CENIT
Aktiengesellschaft Systemhaus (group 1), em-
ployees of CENIT Aktiengesellschaft Systemhaus
(group 2), members of the executive bodies of
affiliated companies as defined by Secs. 15 et seq.
AktG (group 3), and employees of affiliated com-
panies as defined by Secs. 15 et seq. AktG (group
4). A total of up to 20% of the subscription rights
may be issued to group 1, up to 50% to group 2, up
to 10% to group 3, and up to 20% to group 4. The
subscription rights may only be exercised in full
after expiry of a period of two years from the date
of issue and be “converted” into shares in return
for payment of a subscription price once one of the
performance targets has been reached.

Subscription rights may only be exercised if one of
the following criteria is fulfilled:

• Adjusted for possible capital measures taken
by the Company in the meantime, the average
closing share price of the common stock on the
Frankfurt stock exchange on the last five trading
days before the beginning of the exercise period

93

amounts to at least 135 percent of the Company’s
share price on the date of the decision taken by the
management board or the supervisory board to is-
sue the subscription rights; or:

• Adjusted for any dividend payments, sub-
scription rights, and other special rights having
occurred in the meantime, the development of the
CENIT share between issue of the subscription
rights and exercise of the subscription rights was
at least 15% higher than the development of the
‘Technology All Share Index’ over the same period
of time.

After expiry of the vesting period, the subscription
rights may only be exercised and shares which are
purchased by exercise of the subscription rights
may only be sold on the fourth bank working day
and the 14 following bank working days following
publication of a quarterly report, interim report or
financial statements of the Company.

The closing price of the Company’s common stock
on the XETRA (Exchange Electronic Trading)
platform (or a functionally comparable successor
system taking the place of the XETRA system)
Technology All Share Index on the date of the
decision taken by the management or the super-
visory board to issue subscription rights shall be
the decisive factor for determining the value of the
CENIT share on the date the subscription rights
are issued.

The subscription rights are not transferable and
can only be exercised by the entitled persons. In
the event of death, however, the entitled person’s
statutory heirs may inherit the subscription rights.

The subscription rights have a term to maturity
of six years. If the subscription rights cannot be
exercised before the end of their term, they auto-

matically expire at the end of their term, without
further notice such as a corresponding contract of
declaration of expiry from the Company.

If capital is increased from company funds (bonus
shares) or if the share capital of the Company is
split (stock split) or if the capital is reduced, the
number of subscription rights granted to the eligi-
ble persons, the exercise price and the performance
target are adjusted in proportion to the increase of
decrease in the number of no-par value shares. The
new exercise price is determined immediately after
the measure becomes effective and notified to the
eligible persons.

In the event of procedures pursuant to Secs. 327a
et seq. AktG for subscription rights not exercised
under this stock option plan, the provisions of Secs.
327a et seq. AktG apply to the subscription rights
subject to the following condition:

The subscription rights are transferred to the ma-
jority shareholder upon filing of the transfer reso-
lution with the commercial register. The (previous)
eligible persons have a right to compensation in
cash. This right is independent of whether the sub-
scription rights were exercisable or not. The value
of the right to compensation is measured based on
the amount of the shareholders’ right to compen-
sation in cash pursuant to Secs. 327b, 327f AktG
less the subscription or exercise price.

The following table illustrates the number and
weighted average exercise price (WAEp) of the
share options granted:

 2006

NUMBER

2006

WAEp

2005

NUMBER

2005

WAEp

Management Board 24,000 11.10 12,000 22.20

Employees 183,000 11.10 91,500 22.20

Total 207,000 11.10 103,500 22.20

94

CENIT AG Systemhaus in accordance with German Commercial Code (HGB)

The weighted average remaining term of the
contract for the outstanding stock options as of
December 31, 2006 comes to five years (2005: six
years).

Unchanged from the prior year, the weighted av-
erage fair value of the options granted amounted
to EUR 640 k and is recognized over the vesting
period of two years as an increase in the capital
reserve.

The fair value of the equity-settled stock options

granted is estimated as of the date of granting
using the Black-Scholes option pricing model and
taking account of the terms under which the op-
tions were granted. The calculation was based on
the following parameters:

Black-Scholes option pricing Model

Dividend yield (%) 1.35
Expected volatility of the share (%) 38.16
(=historical volatility (%))
Risk-free interest rate (%) 2.77

Fig. 46 LEGAL RESERVES IN EUR
EUR

January 1, 2006 0.00

Transfer from retained earnings 2006 by the annual general meeting 418,387.90

December 31, 2006 418,387.90

Fig. 47 OTHER REVENUE RESERVES IN EUR

EUR

January 1, 2006 4,954,834.48

Transfer from retained earnings 2005 by the annual general meeting 2,100,000.00

Withdrawal to increase share capital for the issue of new shares -4,183,879.00

December 31, 2006 2,870,955.48

Fig. 48 RETAINED EARNINGS IN EUR

EUR

1. Profit carryforward as of January 1, 2006 6,314,439.88

2. Distributions

 a) Dividend of EUR 0.60 per share

 b) Additional dividend of EUR 0.30 per share

-2,510,327.40

-1,255,163.70

3. Withdrawls from the capital reserve 0.00

4. Transfers from the revenue reserves 0.00

5. Transfers to the revenue reserves

 a) to the legal reserve

 b) to other revenue reserves

-418,387.90

-2,100,000.00

6. Net income/loss for the year 2006 7,782,813.39

7. Retained earnings as of December 31, 2006 7,813,374.27

95

Anticipated term of the option (years) 4
Weighted average
Share price (EUR) – prior to capital increase - 22,20

The expected life of the options is based on histori-
cal data and is not necessarily indicative of exer-
cise patterns that may occur. The expected vola-
tility reflects the assumption that the historical
volatility is indicative of future trends, which may
also not necessarily be the actual outcome.

No other features of options grant were incorpo-
rated into the measurement of fair value.

In fiscal 2006, the number of subscription rights

granted, the exercise price and the performance
target were determined as prescribed by Art. 4
(2) of the stock option agreement, i.e. adjusted in
proportion to the increase in share capital through
company funds as follows:

The increase in share capital from company funds
increased subscription rights from 103,500 to
207,000 and reduced the average exercise price
from EUR 22.20 to EUR 11.10.

7. Capital Reserve

The capital reserve was increased by EUR 319,815
to EUR 862,575.40 in the fiscal year by adding the

Fig. 49 LIABILITIES TO BANKS IN EUR

2006

EUR

2005

EUR

Due within 1 year 1,249,133.26 1,321,275.06

Fig. 50 OTHER LIABILITIES IN EUR k

Dec. 31, 2006

EUR k

Dec. 31, 2005

EUR k

Liabilities from taxes 1,565 1,569

Liabilities related to social security 0 684

Sundry other liabilities 269 85

Total 1,834 2,338

Fig. 51 INCOME STATEMENT IN EUR k

2006

EUR k

2005

EUR k

Change

EUR k

Services 44,827 41,860 2,967

Merchandise 14,877 14,517 360

Software 9,207 7,514 1,693

License fees 6,416 5,793 622

Commission 2,921 2,390 531

Total 78,248 72,075 6,173

96

CENIT AG Systemhaus in accordance with German Commercial Code (HGB)

Fig. 52 FINANCIAL AND INTEREST RESULT IN EUR k

Write-ups of financial assets: 2006

EUR k

2005

EUR k

Write-up of investment in Cenit (Schweiz) AG 282 0

Total 282 0

2006

EUR k

2005

EUR k

Write-down of securities classified as current assets 0 -23

Total 0 -23

Interest and similar expenses: 2006

EUR k

2005

EUR k

Bank interest 0 3

Losses from share certificates 0 1,622

Compensation payments for securities lending 5,013 373

Lending fee for securities 485 32

Other interest expenses 60 0

Interest expenses due to other affiliated companies 5 0

Interest from taxes 0 16

Guarantee commission 6 8

Total 5,569 2,054

Other interest and similar income: 2006

EUR k

2005

EUR k

Bank interest 174 227

Dividends from securities lending 5,013 373

Profits from shares 139 1,376

Write-up of securities classified as current assets 10 0

Total 5,336 1,976

97

expense from the stock option plan 2002/2006.

8. legal Reserves

The legal reserves developed as follows: Fig. 46

9. other Revenue Reserves

Other revenue reserves changed as
follows: Fig. 47

10. Retained Earnings See: Fig. 48

11. Accruals

other accruals essentially comprise accruals
for personnel expenses of EUR 3,425 k, rent for
unused office and storage space of EUR 780 k,
general and specific warranties of EUR 431 k,
outstanding supplier invoices of EUR 715 k and
potential losses from derivatives of EUR 354 k.

12. liabilities

The remaining terms of liabilities due to banks
are as follows: Fig. 49

The current bank liabilities all relate to short-term

Fig. 54 PROPOSAL FOR THE APPROPRIATION OF PROFITS IN EUR

EUR

Retained earnings 7,813,374.27

Dividend distribution (50 cents per 8,367,758 participating shares) 4,183,879.00

Addition to the reserves

a) Legal reserves 0.00

b) Other revenue reserves 3,500,000.00

Profit carryforward 129,495.27

Fig. 53 INCOME TAXES IN EUR k

Tax Expense 2006

EUR k

2005

EUR k

Current corporate income tax expenses 453 1,464

Current solidarity surcharge expenses 25 80

Current trade tax expense 1,500 1,372

Change short-term tax accruals -6 -448

Tax reimbursement from corporate tax moratorium -699 0

Total 1,273 2,468

98

CENIT AG Systemhaus in accordance with German Commercial Code (HGB)

credits by IBM Deutschland Kreditbank GmbH,
Stuttgart for goods delivered from IBM GmbH,
Stuttgart.

All other liabilities are due within one year.

Trade payables are subject to customary reten-
tions of title to the delivered assets.

other liabilities break down as follows: Fig. 50

II. Income Statement
1. 1. Sales See: Fig. 51

91% of the sales were effected within Germany,
6% in other EU countries and 3% in other coun-
tries.

2. other operating Income

Other operating income includes income from
insurance premium refunds, rental income from
subletting and income from the reversal of accru-
als (EUR 948 k).

3. other operating Expenses

Total other operating expenses rose by 11% com-
pared to the prior year to EUR 12,711 k. Other
operating expenses are mainly composed of rent
and rent incidentals, vehicle costs, travel expenses,
commission and marketing expenses.

There were no major income or expenses from
other periods within the meaning of Sec. 277 IV
HGB.

4. Financial and Interest Result

The financial and interest result breaks down as
follows: Fig. 52

5. Income Taxes See Fig. 53

6. proposal for the Appropriation of profits The
management board and supervisory board of the
Company propose the following appropriation of
profits to the annual general meeting: Fig. 54

7. Audit and Consulting Fees of the Auditor
See Fig. 55

D. Other Notes

1. personnel

An average of 533 (prior year: 488) members
of staff were employed during the fiscal year, of
which 31 (prior year: 19) were trainees.

2. Contingent liabilities and other Financial
obligations

There are obligations from rent and lease agree-
ments amounting to EUR 7.5 million (prior year:
EUR 11 million).

3. Company Boards

The following persons have been appointed mem-
bers of the management board:

• Andreas Schmidt (Dipl.-Ing.), Ebersbach,
Spokesman of the Management Board (Operations)

99

• Hubertus Manthey (Dipl.-Ing.), Pliezhausen,
(Personnel, Marketing, Investor Relations), Dep-
uty Spokesman of the Management Board (until
February 28, 2007)

• Christian Pusch (Dipl.-Wirt.-Ing.), Wald-
achtal (Finance, Organization)

• By resolution of the supervisory board dated
December 17, 2006, Dipl. Ing. Kurt Bengel, Waib-
lingen was appointed to the management board
effective January 1, 2007. Entry in the commer-
cial register was made on February 5, 2007.

The supervisory board members are:

• Falk Engelmann (Dipl.-Ing., management
consultant), Leinfelden-Echterdingen, Chairman

• Hubert Leypoldt (Dipl.-Kfm., German public
auditor, tax advisor, legal counsel), Dettingen/
Erms, Deputy chairman

• Dr. rer. pol. Dirk Lippold (managing director),
Berlin

Norbert Fink (Dipl.-Ing., management consultant,
Metzingen) is a substitute member for the supervi-
sory board members Engelmann, Leypoldt and Dr.
Lippold pursuant to Art. 10 (3) of the Company’s
articles of incorporation and bylaws subject to the
condition that Mr. Fink is made a member of the
supervisory board if one of the supervisory board
members elected by the shareholders resigns be-
fore the end of the term of office, and that Mr.
Fink is again appointed substitute member when
the annual general meeting appoints a new super-
visory board member for the member replaced by
Mr. Fink.

The members of the supervisory are not appointed
to any other supervisory boards.

In the reporting period, the remuneration of the
management board members was as follows:
Fig. 56

Mr. Christian Pusch was granted 24,000 stock
options under the stock option plan (prior year:
12,000 stock options; prior-year number adjusted
for the capital increase 24,000 stock options). In
the reporting year, the expense came to EUR 37 k
(prior year: EUR 14 k).

Fig. 55 AUDIT AND CONSULTING FEES OF THE AUDITOR IN EUR k

2006

EUR k

2005

EUR k

Fees for the audit of the financial statements and consolidated

financial statements

90.5 77.5

Fees for other attestation and valuation services 0.0 0.0

Fees for tax advisory services 0.0 0.0

Fees for other services 5.0 0.0

Total 95.5 77.5

100

CENIT AG Systemhaus in accordance with German Commercial Code (HGB)

No pension obligations or benefits were promised
in the event of termination of service.

In accordance with Art. 14 of the articles of in-
corporation and bylaws, the remuneration of the
supervisory board was as follows in 2006: Fig. 57

The D & O insurance was continued in fiscal 2006
for management board members, supervisory board
members as well as other executives. The premiums
of EUR 21,750 were borne by the Company (prior
year: EUR 21,750).

As of the balance sheet date, the management board
held 377,540 shares, i.e. 3.5% of the Company’s
share capital. Supervisory board members hold
188,580 shares (2.3%).

4. Changes at Shareholder level

The Company received notification in accordance
with Sec. 21 (1) WpHG [“Wertpapierhandelsge-
setz”: Securities Trading Act] from dit Deutscher
Investment-Trust Gesellschaft für Wertpapieran-
lagen mbH in the course of the fiscal year. In its
most recent letter dated March 6, 2006, Deutsche
Investment-Trust Gesellschaft für Wertpapieranla-
gen mbH announced the following:

“Dear Mr. Rau,

I am writing to notify you in accordance with Sec.
21 (1) WpHG that the share of our voting rights
in CENIT AG exceeded the threshold of 5% on
March 2, 2006 and now amounts to 6.02% (this
corresponds to 251,669 of the voting rights in the
mutual fund).

Yours sincerely,

Ulrich Lind Dirk Martin”

The Company received notification in accordance
with Sec. 21 (1) WpHG from Merrill Lynch Invest-
ment Managers in the course of the fiscal year. In the
letter dated March 9, 2006, Merrill Lynch Invest-
ment Managers announced the following:

“Dear Sir,

In accordance with Section 21 paragraph 1 WpHG,
we hereby notify that our voting interest in CENIT
AG Systemhaus, held on behalf of discretionary in-
vestment clients, fell below the 5 % threshold on
8th March, 2006.

100 % of these voting rights are attributable to us
in accordance with section 22 para. 1 sent. 1 No.
6 WpHG.

Date: 8th March 2006
Type of Shares: NPV
No. of Shares: 204,937
% of Shares: 4.89 %
Shares In Issue: 4,183,879

Yours faithfully,

For MERRILL LYNCH INVESTMENT
MANAGERS GROUP LIMITED

Andrea Rowe Thomas Hone
Associate Associate”

The Company received a notification in accordance
with Sec. 21 (1) WpHG from Baden-Württem-
bergische Kapitalanlagegesellschaft mbH in the
course of the fiscal year. In its most recent letter
dated April 25, 2006, Baden-Württembergische

101

Kapitalanlagegesellschaft announced the follow-
ing:

„Ladies and gentlemen,

In accordance with Sec. 21 (1) WpHG, we hereby
notify you of the fact that our voting rights, includ-
ing those for our separate trust assets, in CENIT
AG Systemhaus, Industriestrasse 52-54, D-70565
Stuttgart, Germany, fell below the threshold of 5%
of on April 25, 2006 and now amount to 4.96%.

Of these voting rights, 2.71% are allocable to us
pursuant to Sec. 22 (1) Sentence 1 No 6 WpHG.

Yours sincerely,

Baden-Württembergische
Kapitalanlagegesellschaft mbH“

In a letter dated November 16, 2006, UBS Fund
Management (Switzerland) AG announced that
its share of voting rights exceeded the threshold

Fig. 56 REMUNERATION OF THE MANAGEMENT BOARD MEMBERS IN EUR k

2006

EUR k

2005

EUR k

Hubertus Manthey

Fixed remuneration 204 195

Performance-based remuneration 145 143

Andreas Schmidt

Fixed remuneration 219 215

Performance-based remuneration 187 164

Christian Pusch

Fixed remuneration 212 190

Performance-based remuneration 145 144

Long-term incentive 37 14

Total 1,149 1,065

Fig. 57 REMUNERATION OF THE SUPERVISORY BOARD IN EUR k

Fixed remuneration Fixed remuneration Performance-based

remuneration

Performance-based

remuneration

2006 EUR k 2006 EUR k 2005 EUR k 2005 EUR k

Falk Engelmann 30 0 30 0

Hubert Leypoldt 23 0 23 0

Dr. Dirk Lippold 15 0 15 0

Total 68 0 68 0

102

CENIT AG Systemhaus in accordance with German Commercial Code (HGB)

of 5%. The notification pursuant to Sec. 21 (1)
WpHG reads as follows:

„Ladies and gentlemen,

We hereby notify you in accordance with Sec. 21
(1) WpHG that the share of voting rights of our mu-
tual fund in your Company exceeded the threshold
of 5% on November 14, 2006 and now amounts to
5.07%. We are sending a letter to the same effect
on today’s date to the German Federal Financial
Supervisory Authority (BaFin) in Frankfurt a.M.

Yours sincerely,

UBS Fund Management (Switzerland) AG
Thomas Zimmerli Urs Rohner“

In a letter dated December 7, 2006, UBS AG
announced that its share of voting rights ex-
ceeded the threshold of 5%. The notification
pursuant to Sec. 21 (1) WpHG reads as follows:

„Ladies and gentlemen,

We refer to notification dated November 16,
2006 in which UBS Fund Management (Swit-
zerland) AG, a wholly owned subsidiary of UBS
AG, Zurich and Basel, informed you that it had
exceeded a voting rights threshold. We hereby
notify you in accordance with Sec. 21 (1) WpHG
that our share of the voting rights in CENIT AG
Systemhaus (ISIN DE0005407100) exceeded
the threshold of 5% on November 14, 2006
and now amounts to 5.07%. Of those, 5.07%
are allocable to UBS AG pursuant to Sec. 22
(1) Sentence 1 No. 1 WpHG. We are sending a

letter to the same effect on today’s date to the
German Federal Financial Supervisory Author-
ity (BaFin) in Frankfurt a.M.

Yours sincerely,

UBS AG
Tobias Amiet René Frenn
Authorized Signatory Authorized Signatory“

E. Group Relationships

In compliance with Sec. 315a (1) HGB, the Com-
pany prepares consolidated financial statements
in accordance with the International Financial Re-
porting Standards (IFRS).

F. Declaration Pursuant to Sec. 161
AktG on the German Corporate
Governance Code

The management board and supervisory board of
the Company have issued the declaration for 2006
and 2005 required by Sec. 161 AktG and made it
permanently available to the shareholders.

Stuttgart, 6. März 2007

CENIT Aktiengesellschaft Systemhaus

Der Vorstand

(CEO / spokesman of
the management board)

Christian PuschAndreas Schmidt Kurt Bengel

103

Translation of the German audit opinion concerning the audit of

the consolidated financial statements and group management

report prepared in German

G. AUDIT OPINION

We have audited the annual financial statements,
comprising the balance sheet, the income statement
and the notes to the financial statements, together
with the bookkeeping system, and the management
report, which was combined with the group man-
agement report, of CENIT Aktiengesellschaft Sys-
temhaus, Stuttgart, for the fiscal year from Janu-
ary 1 to December 31, 2006. The maintenance of
the books and records and the preparation of the
annual financial statements and management re-
port in accordance with German commercial law
are the responsibility of the Company’s manage-
ment. Our responsibility is to express an opinion on
the annual financial statements, together with the
bookkeeping system, and the management report
based on our audit.

We conducted our audit of the annual financial state-
ments in accordance with Sec. 317 HGB [“Han-
delsgesetzbuch”: German Commercial Code] and
German generally accepted standards for the audit
of financial statements promulgated by the Institut
der Wirtschaftsprüfer [Institute of Public Auditors
in Germany] (IDW). Those standards require that
we plan and perform the audit such that misstate-
ments materially affecting the presentation of the
net assets, financial position and results of opera-
tions in the annual financial statements in accor-
dance with German principles of proper accounting
and in the management report are detected with
reasonable assurance. Knowledge of the business
activities and the economic and legal environment
of the Company and expectations as to possible
misstatements are taken into account in the deter

mination of audit procedures. The effectiveness of
the accounting-related internal control system and
the evidence supporting the disclosures in the books
and records, the annual financial statements and
the management report are examined primarily on
a test basis within the framework of the audit. The
audit includes assessing the accounting principles
used and significant estimates made by manage-
ment, as well as evaluating the overall presentation
of the annual financial statements and manage-
ment report. We believe that our audit provides a
reasonable basis for our opinion.

 Our audit has not led to any reservations.

In our opinion, based on the findings of our audit,
the annual financial statements comply with the le-
gal requirements and supplementary provisions of
the articles of incorporation and bylaws and give a
true and fair view of the net assets, financial posi-
tion and results of operations of the Company in
accordance with German principles of proper ac-
counting. The management report is consistent
with the annual financial statements and as a whole
provides a suitable view of the Company’s position
and suitably presents the opportunities and risks of
future development.

Stuttgart, March 6, 2007

Ernst & Young AG
Wirtschaftsprüfungsgesellschaft
Steuerberatungsgesellschaft

Göhner Laing
Wirtschaftsprüfer Wirtschaftsprüfer
[German Public Auditor] [German Public Auditor]

CENIT Corporate Governance Code

104

I. GENERAL COMMENTS ON THE GERMAN
CORPORATE GOvERNANCE CODE

The principles of value-oriented and transpar-
ent corporate management and controlling have
recently become increasingly important for the
assessment and valuation of listed companies. The
German Federal Minister of Justice tackled this is-
sue in September 2001 with the convening of the
Government Commission of the German Corpo-
rate Governance Code under the chairmanship of
Dr. Gerhard Cromme. The Government Commis-
sion approved the German Corporate Governance
Code on February 26, 2002 and has since adapted
it. Through the declaration of conformity in line
with Article 161 of the AktG (added as a result of
the Transparency and Publicity Act introduced on
July 26, 2002, the Code has a legal basis. On the
basis of Article 161 of the AktG, all listed com-
panies are obliged to declare conformity with the
requirements of the German Corporate Gover-
nance Code and explain any deviations from re-
quirements (comply or explain). The particular aim
of this is to fulfil the expectations of international
investors.

The Executive Board and Supervisory Board of
CENIT AG Systemhaus welcome the template for
the German Corporate Governance Code and have
decided to ensure widespread implementation of,
and compliance with, the rules of the Code in the
CENIT Group. CENIT AG Systemhaus thus dem-
onstrates that responsible, valueoriented corpo-
rate management and controlling thereof are a top
priority in the CENIT Group.

II. REGULATION LEvELS OF THE GERMAN
CORPORATE GOvERNANCE CODE

The Code comprises three regulation levels:

1. Statutory regulations pertaining to the valid
company law on the management and monitoring
of listed companies; they are binding for all pub-
lic limited companies in Germany and therefore
do not form part of the declaration of conformity.

2. Requirements in the form of recommenda-
tions which take into account nationally and inter-
nationally recognised standards of conduct; they
are part of the declaration of conformity as defined
in Article 161 of the AktG, i.e. the companies can
in essence deviate from the Code, but are obliged
to disclose this annually (comply or explain).

3. Suggestions from the Code Commission for
good and responsible corporate management and
monitoring which are formulated with expressions
such as „should“ or „can“ and for which no dis-
closure of deviation in line with Article 161 of the
AktG is required.

III. REGULATION AREAS OF THE GERMAN
CORPORATE GOvERNANCE CODE

The German Corporate Governance Code governs
the following areas:

• Shareholders and shareholders’ meeting
• Interaction of Executive Board
 and Supervisory Board
• Executive Board
• Supervisory Board
• Transparency
• Accounting and auditing

CoRpoRATE GoVERNANCE CoDE

Declaration of the Executive Board and Supervisory Board of
CENIT AG Systemhaus in line with Article 161 of the German
Stock Corporation Act (AktG)

105

As a listed public limited company, CENIT AG
Systemhaus is conscious of the fact that the share-
holders provide the necessary growth capital and
therefore bear an entrepreneurial risk. Extensive
transparency, open and prompt communication
with investors, efficient risk management, compli-
ance with stock exchange regulations and corpo-
rate management which focuses on the creation
of value growth are therefore already essential
elements of CENIT’s corporate philosophy.

CENIT AG Systemhaus already fulfils the high
reporting standards required as a result of ad-
mission to the Prime Standard of the regulated
market. CENIT AG Systemhaus therefore already
complies with a number of the recommendations
of the German Corporate Governance Code.

Iv. DECLARATION OF CONFORMITY IN LINE
WITH ARTICLE 161 OF THE GERMAN STOCK
CORPORATION ACT PERTAINING TO THE GER-
MAN CORPORATE GOvERNANCE CODE IN ITS
CURRENT vERSION DATED JUNE 2ND 2005

The Executive Board and Supervisory Board of
CENIT AG Systemhaus declare that the recom-
mendations for a „Government Commission of the
German Corporate Governance Code“ published
by the German Federal Minister of Justice in the
official part of the electronic Federal Gazette have
been and are complied with, subject to the excep-
tions outlined below. Current and future deviations
from the Code are defined below. The relevant text
from the Code is shown in italics.

1. Section 2.3.1, Clause 3 of the Code (publica-
tion on the internet of statutory reports and docu-
ments required for the shareholders’ meeting)

The Executive Board shall not only publish the re-
ports and documents required by law for the share-
holders’ meeting, including the Annual Report, and
distribute them to shareholders upon request, but

shall also publish them on the company’s web site,
together with the agenda.

CENIT AG Systemhaus has complied with this
recommendation since its invitation to the third
annual shareholders’ meeting of the company on
June 20, 2001.

2. Section 2.3.3, first half of Clause 3 of the Code
(appointment of a proxy with voting instructions)

The Executive Board shall ensure the appointment
of a proxy so that the voting right of the sharehold-
ers is exercised according to instruction;

CENIT AG Systemhaus has not complied with
this recommendation in the past. Provisions were
made for the appointment of a proxy with voting
instructions from the 2003 shareholders’ meeting
onwards.

3. Section 3.8, Clause 3 of the Code (deductible
for D&O insurance)

If the company concludes a D&O insurance policy
for the Executive Board and Supervisory Board,
an appropriate deductible shall be agreed.

CENIT AG Systemhaus has not complied with this
recommendation in the past. The property damage
liability insurance for company managers (D&O in-
surance) concluded for the members of the Execu-
tive Board and Supervisory Board of the company
and executive bodies of the consolidated majority
subsidiaries does not cover any wilful breaches
of obligations, but only those committed in neg-
ligence. No deductible for negligent breaches of
obligations is planned until further notice.

4. Section 3.10 of the Code (report on the Cor-
porate Governance of the company in the annual
report)

CENIT Corporate Governance Code

106

REPORT ON THE REMUNERATION OF THE SUPERVISORY BOARD (FIGURE 5.4 7. SENTENCE 6)

Member Fixed remuneration in accordance with

the Articles of Association

Total

Falk Engelmann, Chairman 2 x 15,000 EUR 30,000 EUR

Hubert Leypoldt, Deputy Chairman 1.5 x 15,000 EUR 22,500 EUR

Dr. Dirk Lippold 1 x 15,000 EUR 15,000 EUR

Total remuneration 2005 67,500 EUR

REPORT ON THE OWNERSHIP, ACqUISITION OR SALE OF SHARES BY MEMBERS OF THE
ExECUTIvE AND SUPERvISORY BOARDS OR PERSONS IN MANAGEMENT POSITIONS WHO
HAvE REGULAR ACCESS TO INSIDER INFORMATION (FIGURE 6.6)

Acquisition or sales of shares by members of the Executive and Supervisory Boards in 2006

Name Date Trans-
action

Place Number Price Volume

Falk Engelmann Mar. 1st., 2006 Sale Stock-exchange 15,000 28.01 420,150

Hubertus Manthey Mar. 21, 2006 Sale Stock-exchange 25,000 31.50 787,500

Andreas Schmidt Mar. 21, 2006 Sale Off-floor 25,000 30.00 750,000

Falk Engelmann May 1st., 2006 Sale Stock-exchange 2,119 34.85 73,841.78

Falk Engelmann May 17, 2006 Sale Stock-exchange 13,164 32.01 421,333

Hubertus Manthey June 2, 2006 Sale Stock-exchange 8,000 29.90 239,200

Hubertus Manthey June 6, 2006 Sale Stock-exchange 5,000 29.90 149,500

Hubertus Manthey June 8, 2006 Sale XETRA 500 29.90 14,950

Falk Engelmann Aug. 21, 2006 Sale XETRA 8,227 31.03 255,297

Hubertus Manthey Sep. 20, 2006 Sale Off-floor 30,714 14.40 422,281.60

Falk Engelmann Nov. 9, 2006 Sale XETRA 6,000 15.27 91,620.00

Hubertus Manthey Nov. 9, 2006 Sale Off-floor 4854 15.15 75,309.81

Hubertus Manthey Nov. 17, 2006 Sale Off-floor 27,900 13.98 390,042.00

Falk Engelmann Nov. 17, 2006 Sale XETRA 20,000 14.00 280,000.00

Hubertus Manthey Dez. 5, 2006 Sale Off-floor 10,000 14.546 14,546.00

107

The Executive Board and Supervisory Board shall
report on the Corporate Governance of the compa-
ny annually in the annual report. This also includes
explaining any deviations from the recommenda-
tions of this Code. Opinions can be given on sugges-
tions made in the Code.

CENIT AG Systemhaus will comply with this rec-
ommendation in future.

5. Section 4.2.3, Clause 8 and 9 of the Code (main
elements of the remuneration system)

The main elements of the remuneration system
and the specific structure of a stock option plan
or similar structures for components with a long-
term incentive effect and risk element shall be
published on the company’s web site in a generally
comprehensible form and explained in the annual
report. This shall also include information on the
value of stock options.

CENIT AG Systemhaus does not comment on the
remuneration system on the web site. There are no
stock options.

6. Section 5.3.1, Clause 1 of the Code (formation
of committees)

Regardless of the specific circumstances of the
company and the number of employees, the Super-
visory Board shall form committees with specialist
skills.

The Supervisory Board does not form commit-
tees on a regular basis, but as and when the need
arises.

7. Section 5.3.2, first half of Clause 1 of the Code
(formation of an audit committee)

The Supervisory Board shall set up an audit com-
mittee,

Due to the small number of members, the Super-
visory Board does not form a specific audit com-
mittee.

8. Section 5.4.5, Clause 4 of the Code (remunera-
tion of members of the Supervisory Board)

In addition to a fixed remuneration, the members
of the Supervisory Board shall receive a perfor-
mancerelated remuneration.

CENIT AG Systemhaus complied with this recom-
mendation in the past, to the extent that Article

SHARES OF OVER 1% HELD BY MEMBERS OF THE EXECUTIVE BOARD AS AT 31.12.2006

Name Number of shares Percent

Hubertus Manthey 85,748 1.02

Andreas Schmidt 291,792 3.49

SHARES OF OVER 1% HELD BY MEMBERS OF THE SUPERVISORY BOARD AS AT 31.12.2006

Name Number of shares Percent

Falk Engelmann 186,900 2.23

CENIT Corporate Governance Code

108

14, Paragraph 1 of the original memorandum and
articles of association included provisions for per-
formance-related remuneration in addition to the
fixed remuneration. The shareholders’ meeting
of CENIT AG Systemhaus held on May 31, 2000
amended Article 14 Paragraph 1 of the memoran-
dum and articles of association, which since then
has only included the fixed remuneration for the
members of the Supervisory Board. There are no
plans to change this clause of the memorandum
and articles of association.

9. Section 7.1.2, second half of Clause 2 of the
Code (publication of interim reports)

, the interim reports shall be available to the public
within 45 days of the end of the reporting period.

CENIT AG Systemhaus failed to comply with this
recommendation twice in 2002 but has complied
with it since 2003.

REPORT ON THE SHARE OPTION PROGRAM
AND SECURITIES-ORIENTED INCENTIVE
SYSTEMS (FIGURE 7.1.3)

The CENIT AG option program 2002/2005 grants
the right to subscribe to CENIT shares at a fixed
subscription price. The subscription is linked to a
waiting period that must be adhered to, stipulated
exercise periods and performance criteria regard-
ing the development of the value of the CENIT
share.

The waiting period is 2 years. The option can be
exercised on a quarterly basis at contractually
fixed times. The performance criteria are defined
as follows:

The value of the CENIT share must be at least EUR
14.98* at the time or exercise (absolute hurdle)

OR

The development of the share value between the
time of granting and the time of exercising the op-
tion rights must exceed the value development of
the Technology All Share Index by at least 15%
(relative hurdle)

The subscription price was set at the share price
amount at the time of granting the option rights
(EUR 22.20 per share according to valuation
reports). The duration of the option program is
6 years, the waiting period to be adhered to is
2 years.

We also refer to the detailed information on the
share option program in the notes to the Annual
Report.

The Executive Board and Supervisory Board of
CENIT AG Systemhaus

Stuttgart, December 2006

Andreas Schmidt, Chairman of the Executive Board
Hubertus Manthey, Member of the Executive Board
Christian Pusch, Member of the Executive Board
Kurt Bengel, Member of the Executive Board

Falk Engelmann, Chairman of the Supervisory Board
Hubert Leypoldt, Member of the Supervisory Board-
Dr. Dirk Lippold, Member of the Supervisory Board

(*adjusted to actual number of shares)

