
Annual
Report
2019

 2

4 Foreword

6 Executive Board

8 The Axel Springer share

10 Combined Management Report

13 Fundamentals of the Axel Springer Group

24 Economic Report

44 Economic Position of Axel Springer SE

48 Report on risks and opportunities

60 Forecast Report

71 Disclosures and explanatory report on the

Executive Board pursuant to takeover law

77 Corporate Governance Report

93 Report of the Supervisory Board

102 Consolidated Financial Statements

103 Consolidated Statement of

Financial Position

105 Consolidated Income Statement

106 Consolidated Statement of

Comprehensive Income

107 Consolidated Statement of

Cash Flows

108 Consolidated Statement of

Changes in Equity

109 Consolidated Segment Report

110 Notes to the Consolidated Financial

Statements

180 Responsibility Statement

181 Independent Auditor’s Report

187 Boards

Contents

in € millions Change yoy 2019 2018

Group

Revenues – 2.2 % 3,112.1 3,180.7

Digital revenue share1) 73.3 % 70.6 %

EBITDA, adjusted2) – 14.5 % 630.6 737.9

EBITDA margin, adjusted2) 20.3 % 23.2 %

EBIT, adjusted2) – 21.5 % 414.5 527.9

EBIT margin, adjusted 2) 13.3 % 16.6 %

Net income – 35.4 % 134.6 208.4

Net income, adjusted2) – 21.5 % 263.7 335.7

Segments

Revenues

Classifieds Media 0.1 % 1,213.8 1,212.5

News Media – 4.4 % 1,430.9 1,496.2

Marketing Media 0.8 % 421.5 418.3

Services/Holding – 14.4 % 46.0 53.7

EBITDA, adjusted2)

Classifieds Media – 3.8 % 468.4 487.2

News Media – 39.3 % 138.5 228.2

Marketing Media 20.3 % 107.8 89.6

Services/Holding − – 84.1 – 67.0

EBIT, adjusted2)

Classifieds Media – 7.1 % 377.9 406.7

News Media – 54.4 % 72.1 158.2

Marketing Media 26.1 % 83.3 66.0

Services/Holding − – 118.6 – 103.0

Liquidity and financial position

Free cash flow (FCF)2) – 38.1 % 214.6 346.9

FCF excl. effects from headquarter real estate transactions2) 3) – 23.7 % 320.1 419.6

Capex4) − – 249.2 – 225.3

Capex excl. effects from headquarter real estate transactions3) 4) − – 150.1 – 149.3

Net debt/liquidity2) 5) 6) − – 1,953.0 – 1,249.2

Share-related key figures

Earnings per share, adjusted (in €)2) 7) – 25.9 % 2.02 2.73

Earnings per share (in €)7) – 45.0 % 0.92 1.68

Dividend (in €)8) – 44.8 % 1.16 2.10

Closing price (in €)9) 27.2 % 62.80 49.38

Market capitalization9) 10) 27.2 % 6,775.8 5,327.9

Average number of employees – 1.4 % 16,120 16,350

1) Based on the operating business (without the segment Services/Holding).

2) Explanations regarding relevant key performance indicators on page 38.
3) Referring to the new building in Berlin as well as the sale of the new building and the Axel-Springer-Passage as well as the sale of the office building complex in Hamburg.
4) Capital expenditures for intangible assets and property, plant and equipment.
5) As of December 31, 2019, and December 31, 2018, respectively.
6) Incl. leasing liabilities in the amount of € 373.4 million (PY: € 379.6 million), see note 3(o) to the consolidated financial statements.
7) Calculation based on average weighted shares outstanding in the reporting period (107.9 million; PY: 107.9 million).
8) The dividend for the financial year 2019 is subject to the condition of approval by the annual shareholders´ meeting.
9) Quotations based on XETRA closing prices.

10) Based on shares outstanding as of December 31, 2019, excluding treasury shares (107.9 million; PY: 107.9 million).

Group Key Figures

 4

We can look back on a historical year for our company.

With KKR we have gained a strong partner with whom

we will lead Axel Springer into a new phase of long-term

growth. We want to become world market leader for

digital journalism and classifieds. After the majority stake

in the @Leisure Group was sold in June 2019, we can

now concentrate entirely on our core business and the

key growth drivers: People, Customer Focus, Tech,

Speed, Innovation and Purpose. We still have a lot of

potential. However, our ambitions are not limited to

economic success. Axel Springer stands for an open

society in which people are free to express their opinions

and make their own decisions. We empower free

decisions. This is what our editorial staff and our

classified advertising portals are committed to.

One of our most important companies is StepStone

with job portals in 25 countries. I am confident that

Sebastian Dettmers as the new CEO will continue the

successes of his predecessor Ralf Baumann. As the

leading portal, we continue to invest in growth in order to

emerge stronger from the current economic slowdown.

For example, through additional services and offers that

increase the frequency of contact with users. And we are

strengthening StepStones position through targeted

acquisitions. We acquired Studydrive, gehalt.de and the

US company Appcast in the first half of the year.

The AVIV Group as Europe's leading provider of real

estate ads, is developing with an increasingly broad

range of offers, including in adjacent areas. With the

acquisition of Meilleurs-Agents, the leading portal in

France for the mediation of potentially ready-to-sell

property owners to agents is now part of the Group.

Additionally, in France, the integration of SeLoger and

Logic-Immo continues. In Germany, we were able to

agree with the minority shareholders of the Immowelt

Group to take over their 45 percent stake. As sole

proprietors, we can promote the growth of Immowelt

even more powerfully. Ralf Baumann will now use his

experience as the long-standing CEO of StepStone in

the same function in the AVIV Group to further shape the

Group and continue the growth course.

Business Insider has become an important growth

engine for our company, which I am particularly proud of.

Compared with the prior year, revenues increased by

9.7 percent in organic terms. The merger of Insider Inc.

and eMarketer, announced in June 2019, should provide

business customers with an even more comprehensive

analytical view of the digital transformation of different

industries from the start of 2020. The BI Prime payment

offer, which is already successful, will also be expanded.

Upday also developed very well, as the equity stake of

Samsung emphasizes. upday also started the new

product family earli in the second half of the year, which

includes earliAudio, a podcast in eight languages.

Our journalistic offers are also developing well in

Germany. The number of digital subscriptions of BILD

and WELT is growing rapidly. Over the next three years,

we want to invest € 100 million in growth projects for the

two brands – in live reporting, paid content and sports.

At the same time, cost savings of € 50 million are

planned in the areas where business is declining. Other

paid content offers are also successful: Technologically,

we were able to expand our expertise in the area of

paid content technology through the acquisition of

CeleraOne in the first quarter of 2019. With the acqui-

sition, Axel Springer strengthens its IT competence in a

Foreword

 Annual Report 2019 Foreword

 Axel Springer SE

 5

strategic core area. At the same time, we become a

technology provider in the growth business of payment

technology.

The cooperation with KKR enables us to move our

company towards growth and new digital business

models faster than before. We can implement the

already extensive restructuring programs in the News

Media National and Services/Holding segments even

faster. We brought forward some of the measures

planned for 2020 into the 2019 financial year.

There are also innovations in the Supervisory Board and

the Executive Board. In 2019, Ralph Büchi succeeded

Dr. Giuseppe Vita as new Chairman of the Supervisory

Board and will remain in this position also under the

new ownership structure. In addition, after twenty years

with the company, Dr. Andreas Wiele announces his

departure from the Executive Board, which will be

reduced to four members. His achievements for our

company are exceptional. As an Executive Board

member, he was recently responsible for the entire

classified media and marketing media business.

Previously, he was responsible, amongst other things,

for the activities of the BILD group. He has significantly

advanced pioneering decisions such as the acquisitions

of Logic-Immo, MeilleursAgents or Appcast. I look back

with great gratitude on our years together.

The spirit of optimism in our company is nowhere better

illustrated than in the new building right next to the

Axel Springer high-rise in Berlin. The building was

completed as planned. We expect to sell it to the

Norwegian government fund in the first half of 2020, at a

profit and rent it back on a long-term basis. On 52,000

square meters, the new building offers around 3,500

employees flexibility for new forms of work in the midst of

change. The move-in begins after performed tenant

installations from early summer 2020 onwards. We will

celebrate many successes in this building.

For Axel Springer, it is the right way to implement the

long-term growth strategy as a non-listed company.

I am convinced about it. I would like to thank all

shareholders for the trust you have placed in us

over many years.

Yours faithfully, Mathias Döpfner

Dr. Mathias Döpfner
Chairman and CEO

Born 1963, journalist. Career
milestones: Frankfurter Allge­
meine Zeitung, Gruner+Jahr;
Chief Editor Wochenpost, Ham­
burger Morgenpost, and DIE
WELT. Member of the Executive
Board since 2000, Chairman
since 2002.

Jan Bayer
President News Media International

Born 1970, Master’s degree in
media studies. Career mile­
stones: Süddeutsche Zeitung;
Publisher Volksstimme,
Magdeburg; Publisher Süd­
deutsche Zeitung; Chairman
of the Executive Board of the
WELT Group. Member of the
Executive Board since 2012.

6

executive board ~

7

Dr. Julian Deutz
Chief Financial Officer

Born 1968, Master’s degree in
business administration. Career
milestones: OC&C Strategy
Consultants; head of M&A/
Investor Relations Pixelpark
AG; CFO Venturepark AG;
CFO Steilmann­Gruppe; Axel
Springer International; Head
of Group Controlling/Corporate
Development Axel Springer SE.
Member of the Executive Board
since 2014.

Dr. Andreas Wiele
President Classifieds Media

Born 1962, lawyer. Career
milestones: Editor, Hamburger
Morgenpost; Head
of Publishing Capital and Geo,
Gruner+Jahr, Paris/France;
Execu tive Vice President and
Chief Operating Officer of
Gruner+Jahr USA Publishing,
New York. Member of the Exe­
cutive Board since 2000.

Dr. Stephanie Caspar
President News Media National &

Technology

Born 1973, Master’s degree in
business administration. Career
milestones: Engagement Mana­
ger McKinsey; Director Consu­
mer Categories eBay; Member
of the Management Team/Lei­
terin UX Immobilien Scout; CEO
Mirapodo; Managing Director
WeltN24; Managing Director
Spring GmbH. Member of the
Executive Board since 2018.

executive board ~

 Annual Report 2019 The Axel Springer share

 Axel Springer SE

 8

Stock market year 2019

Overall, the stock markets can look back on a successful

year. The leading German index, the DAX (price index),

closed the reporting year with an increase of 21.5 %,

while the MDAX (price index), which also includes the

Axel Springer share, until it left on August 29, 2019,

increased by 28.1 %. The European media sector index

DJ EuroStoxx Media closing rate was up 6.3 % on its

previous year-end.

After our share initially started the year 2019 roughly in

line with the development of relevant stock indices, a

below-average development compared to the bench-

mark indices became apparent in particular following of

the 2018 financial year results and the forecast for the

2019 financial year. On May 29, 2019 – after rumors of

ongoing discussions with KKR arose in the market – Axel

Springer published an ad-hoc announcement, which

conveyed that the Executive Board of Axel Springer SE is

negotiating with KKR and Dr. h. c. Friede Springer about

a possible strategic investment of KKR in Axel Springer.

After the publication of this ad hoc announcement, the

price of the Axel Springer share rose significantly and

on May 30, 2019 closed at € 55.10, 22.2 % above the

closing price on the prior day.

Subsequently, Traviata II S.à.r.l, a holding company

owned by funds of the KKR Group, announced on June

12, 2019 that it would make a voluntary public takeover

at € 63.00 per share for all outstanding shares of Axel

Springer SE. As a consequence, the share price jumped

to this level and remained in a relatively narrow range

around this value until the end of the year. Due to the

significantly lower free float as a result of the takeover,

our shares were removed after nine years from the

MDAX and all other selection indices by the German

Stock Exchange on August 29, 2019. Other global index

providers have also gradually removed Axel Springer

shares from their indices. At the end of the reporting

period, the share price of € 62.80 was 27.2 % above the

price at the beginning of the year (€ 49.38). The market

capitalization at the end of 2019 was around € 6.8 billion.

Share Information1)

€ 2019 2018 Change

Earnings per share, adjusted2) 3) 2.02 2.73 – 25.9 %

Earnings per share3) 0.92 1.68 – 45.0 %

Dividend4) 1.16 2.10 – 44.8 %

Total dividend payout (€ millions)4) 125.2 226.6 – 44.8 %

Year-end share price 62.80 49.38 27.2 %

Highest price 65.05 74.00 – 12.1 %

Lowest price 44.64 49.14 – 9.2 %

Market capitalization (€ millions)5) 6,775.8 5,327.9 27.2 %

Daily traded volume

(Ø, € thousands) 10,375.3 9,997.3 3.8 %

Dividend yield4) 5) 1.8 % 4.3 % -

Dividend yield per share per year6) 31.4 % – 21.1 % -

1) Quotations based on XETRA closing prices.

2) Explanations with respect to the relevant key performance indicators on page 38.

3) Calculation based on average weighted shares outstanding in the reporting period

(107.9 million; PY: 107.9 million).

4) The dividend for the financial year 2019 is subjedt to the condition of approval by

the annual sharelders´ meeting.

5) Based on shares outstanding as of December 31, 2019, excluding treasury shares

(107.9 million; PY: 107.9 million).

6) Share price development plus dividend payment.

 The Axel Springer share

 Annual Report 2019 The Axel Springer share

 Axel Springer SE

 9

Analyst coverage

Eight brokers are currently publishing analyses of our

share, and three companies have suspended their

valuation until further notice due to the KKR transaction.

As a result of the takeover offer, seven companies rate

the Axel Springer share as “hold/neutral”; one analyst

rates it as “accept offer”. You can find the latest

recommendations and share price targets in the

“Investor Relations” section at www.axelspringer.de.

Investor Relations

The management and the investor relations team pre-

sented the company and its strategy at investor confer-

ences and roadshows in Europe and the USA, and also

answered numerous questions throughout the year

about this and the current takeover offer. The telephone

conferences that we held on the occasion of the

publication of financial reports and the announcement of

the takeover bid by KKR were, as usual, broadcasted

live on the Internet as an audio webcast and are still

available on our website.

The following graphic illustrates the shareholder structure

of Axel Springer SE after the successful takeover offer by

KKR.

Annual shareholders’ meeting

On, April 17, 2019, the Annual Shareholders’ Meeting of

Axel Springer SE took place in Berlin. Approximately 460

shareholders or 89.0 % of capital carrying voting rights

participated. All resolutions proposed by the manage-

ment, including the proposal to increase the dividend to

€ 2.10 (PY: € 2.00) per qualifying share, were approved

by majorities of at least 81.5 %. Based on the closing

price of the company’s share at year-end 2018, the

dividend yield came to 4.3 %. A total of € 226.6 million

(PY: € 215.8 million) was distributed to our shareholders.

This corresponds to an increase of 5.0 % compared with

the prior-year figure.

Share participation program

The share participation program for employees intro-

duced in 2017 was discontinued at the end of 2019. The

share grants of 30 % of the converted base salary were

transferred to employees in January 2020. The holding

periods for all programs were canceled in connection

with the takeover bid by KKR.

Information on Listing

Share type Registered share with

restricted transferability

Stock exchange Frankfurt (Germany), Prime Standard

Security Identification Number 550135, 575423

ISIN DE0005501357, DE0005754238

Capital stock € 107,895,311.00 / divided up into

107,895,311 registered shares

with no par value

Thomson Reuters SPRGn.DE

 Annual Report 2019 Combined Management Report

 Axel Springer SE

 10

13 Fundamentals of the Axel Springer Group

24 Economic report

44 Economic Position of Axel Springer SE

48 Report on risks and opportunities

60 Forecast Report

71 Disclosures and explanatory report on the

Executive Board pursuant to takeover law

77 Corporate Governance Report

 Combined Management

Report

 Annual Report 2019 Combined Management Report

 Axel Springer SE

 11

Summary of business performance and
operating results in 2019

Axel Springer looks back on a financial year 2019, which

was characterized above all by KKR's entry as a long-

term, strategic investor (see page 26). Operationally, the

company was operating in the midst of a challenging

macroeconomic environment, which, together with the

restructuring measures announced during the course of

the year, led to adjustments to the forecast for the Group

published in March 2019. The adjusted forecast was

fulfilled (see page 63).

In the reporting year, revenues of € 3,112.1 million

were 2.2 % lower than the prior-year value of (€ 3,180.7

million). The decline is attributable to consolidation

effects. Organically, i.e. adjusted for consolidation and

currency effects, the revenues were at the prior-year

level (+ 0.1 %). Overall, Axel Springer generated 73.3 %

of its revenues in the digital area in 2019.

The adjusted EBITDA was € 630.6 million and there-

fore down by 14.5 % compared with the prior year

(€ 737.9 million). The margin fell from 23.2 % to 20.3 %.

Part of the decline was due to consolidation effects.

Currency effects did not play a significant role. Organical-

ly, i.e. adjusted for consolidation and currency effects,

the adjusted EBITDA decreased by 11.0 %. The main

reasons for the decline are the provisions that were

created as the result of the announced extensive

restructuring measures in the News Media National

subsegment.

Compared with the prior year, adjusted EBIT

decreased by 21.5 % to € 414.5 million (PY: € 527.9

million). The higher fall compared to EBITDA is the result

of the higher scheduled depreciation, amortization and

impairments. Organically, the adjusted EBIT fell by

16.8 %. Similar to adjusted EBITDA, the organic decline

was mainly caused by provisions for the announced

restructuring measures. The margin at 13.3 % was under

the level of the prior year (16.6 %).

The adjusted earnings per share of € 2.02 were

25.9 % below the prior-year figure of € 2.73. Organically,

the decline was 20.8 %.

At the Annual Shareholders' Meeting to be held on

April 22, 2020 the Executive Board and Supervisory

Board will propose a dividend of € 1.16 (PY: € 2.10)

per qualifying share.

Outlook 2020

For the financial year 2020, the Group expects

revenues to develop in line with the prior-year level.

For adjusted EBITDA, we expect a decrease in the low

to mid double-digit percentage range due to increased

investments in future growth.

For adjusted EBIT we expect a significant decline

compared to the prior year due to higher depreciation,

amortization and impairments.

For detailed information on the forecast and the adjusted

baseline values for the 2019 financial year, which result

from the new assignment of individual companies within

the segments that will be applied from January 1, 2020,

see page 69.

 Annual Report 2019 Combined Management Report

 Axel Springer SE

 12

Introductory remarks

The combined management report for Axel Springer SE

and the Group are summarized. This combined man-

agement report for Axel Springer SE and the Group

contains statements concerning the economic situation

and business performance of the Axel Springer Group.

These essentially also apply to Axel Springer SE. Further

information on the economic situation of the parent

company Axel Springer SE can be found in a separate

chapter on page 44.

Please refer to page 38 of the combined management

report and to the notes to the consolidated financial

statements, note (30) for explanations of the key

performance indicators used and for the adjustments

of our earnings figures.

 Annual Report 2019 Combined Management Report

 Axel Springer SE Fundamentals of the Axel Springer Group

 13

Business model

Measured by revenues in the digital classifieds and

measured by the number of digital subscriptions, Axel

Springer is a leading media and technology company

focusing on digital classifieds and journalism. 73.3 % of

revenues are generated through digital activities. Based

on revenues, Axel Springer operates one of the world's

largest portfolios of digital classified. From an economic

point of view, these offers are the most important pillar in

the Group, particularly those activities related to job and

real estate listings. In addition, the offers in the News

Media segment include a broad portfolio of successful

brands such as the BILD and WELT Group in Germany

or Insider Inc. in the USA. In the business year 2019

the Marketing Media segment comprised all business

models that generate revenues predominantly through

reach-based or performance-based forms of advertising.

Legal structure, locations

Axel Springer SE, as the holding company of the Axel

Springer Group, is a listed stock corporation with its

registered head office in Berlin. The Group also maintains

offices at other locations in Germany. In addition,

the Group comprises numerous companies in other

countries. The consolidated shareholdings of the Group

are listed in note (40) in the notes to the consolidated

financial statements.

Segments of the Axel Springer Group

Axel Springer’s business activities are bundled in three

operating segments: Classifieds Media, News Media and

Marketing Media. In addition, there is the Services/-

Holding segment. For the description of the segments

below, as well as the disclosure of the financial key

figures, the segment allocation of the individual

companies used in the 2019 financial year is decisive.

Fundamentals of the Axel Springer Group

 Annual Report 2019 Combined Management Report

 Axel Springer SE Fundamentals of the Axel Springer Group

 14

Already from the first half of 2019, reporting was reor-

ganized in the Classifieds Media segment. In addition to

the renaming of the Jobs subsegment in StepStone, we

are essentially pooling all other digital classified trans-

actions under the name of AVIV. These include the real

estate sector and the companies Car&Boat Media and

Yad2, which were formerly in the General/Other sub-

segment. With this adjustment, we followed the new

operational and organizational structure for these online

classifieds. The third subsegment Other includes the

business of the @Leisure Group, whose sale was com-

pleted at the beginning of June 2019. As a result, Other

only includes the development from January 2019 until

the sale was closed. The prior-year figures for the sub-

segments AVIV and Other were adjusted accordingly.

In addition, the reporting system in all four segments will

be adjusted at the beginning of the 2020 financial year in

order to reflect the changes in internal management also

in the reporting structure. This particularly affects the

News Media, Marketing Media and Services/Holding

segments.

The most important adjustments include the allocation of

the idealo Group (formerly in the Marketing Media seg-

ment) to the News Media National subsegment and, on

the other hand, the consideration of Bonial, eprofessional

and finanzen.net (previously each Marketing Media) in

the News Media International subsegment. The Awin

Group thus remains in the Marketing Media segment, in

which there is no longer any differentiation according to

subsegments, as an essential operational unit. In addi-

tion, the three domestic printing plants will be reassigned

to the News Media National subsegment (formerly

Services/Holding). With the exception of the IT area,

which will also be included in the News Media National

subsegment from January 2020, the main holding

functions will continue to be consolidated in the non-

operating Services/Holding segment in the future.

Classifieds Media
The Classifieds Media segment encompasses all

business models that generate their revenues primarily

through advertisers paying for advertising of jobs, real

estate, cars, etc.

Portfolio and market position

Axel Springer has built up one of the world's largest

portfolios of leading online classifieds portals in the last

ten years. The activities of the Classifieds Media segment

are divided into two operational units. The following

graph gives an overview of the main brands in the

Classifieds Media portfolio.

StepStone's activities are organized centrally; thus,

creating synergies within the StepStone Group.

Examples of this are new products and offers that are

made available to all companies in the Group, as well as

the coordination of development projects. At the same

time, with the establishment of the AVIV Group in 2018,

across the individual companies involved, we created the

structures to pursue a long-term strategy for the devel-

opment from portals that focus purely on advertisements

to transaction-based marketplaces that additionally offer

upstream and downstream services. In the implementa-

tion, this includes the joint development of new products

as well as the improvement of efficiencies by e. g. the

interchange of the existing technical components or

algorithms.

 Annual Report 2019 Combined Management Report

 Axel Springer SE Fundamentals of the Axel Springer Group

 15

StepStone, including its subsidiaries, is the leading

company among the private-sector job boards in

Germany, Ireland, Belgium and South Africa and holds

very attractive market positions in other countries such

as the UK or Austria. With its portals, which specialize in

expert and executive personnel, according to the market

research institute Kantar TNS, StepStone delivers little

under just two times more applications per ad than its

nearest competitor in Germany for example. In the UK,

the alliance of Totaljobs and Jobsite, which alongside the

general main brands, also include among others the

specialist portals Caterer.com, CWJobs.co.uk,

CityJobs.com and eMedcareers.com, delivers roughly

the same number of applications per advertisement as

the largest competitor and is therefore significantly ahead

of the other competitors.

The AVIV Group is the leading provider of real estate

portals with SeLoger, Logic-Immo and MeilleursAgents in

France and with Immoweb in Belgium. After a general

market consolidation in 2017 and 2018, in the course of

which SeLoger completed the acquisition of Logic-Immo

in early 2018, SeLoger and Logic-Immo were able to

confirm their joint leadership position in the area of

specialized real estate classifieds. This market position

results from the non-overlapping number of real estate

listings by professional agents (based on analysis from

Autobiz, a specialist in data analysis). The merger of

Logic-Immo and SeLoger was pushed ahead strongly in

2019. Since June 2019, SeLoger and Logic-Immo are

offering a DUO offer, which enables agents to place their

properties on both portals. This contract option will be

gradually offered to all customers. The SeLoger’s and

Logic-Immo’s portfolio also includes some highly special-

ized niche portals such as belles-demeures.com for

luxury real estate and the sister offer lux-residence.com

from Logic-Immo, which is marketed together with

belles-demeures.com. Since September 2019,

MeilleursAgents, the own-declared leading provider of

online property valuation in France, has also been part of

the portfolio (see page 26). In Belgium, Immoweb is the

leading real estate portal in terms of its reach and intensi-

ty of use (according to Centre d'information sur les me-

dias). AVIV also includes the German Immowelt Group,

which was created from the merger of Immowelt and

Immonet and, measured by revenues, is the clear num-

ber two of the German real estate portals. After the mi-

gration of customers to the DUO offer in 2018, which

enables agents to place their properties on both portals,

similar to France, in the same year and in the course of

2019, in a further step, we increasingly focused our

marketing on customers with higher listing volumes.

Car&Boat Media, based in Paris, also belongs to the

AVIV Group. With LaCentrale, according to internal anal-

yses, the company operates one of the leading specialist

classified portals for used cars in France in terms of the

number of listings, as well as other portals related to cars

and boats. The YAD2 group, which also belongs to AVIV,

is - when measured by reach - the leading general clas-

sified portal in Israel for real estate, car and classified ads

as well as a job market (Drushim) that is well established

in the market.

The third subsegment Other comprises exclusively the

@Leisure Group, a provider of online intermediation for

holiday homes. In May 2019, Axel Springer announced a

sales agreement for its majority stake (51 %) with OYO

Hotels & Homes. The transaction was completed at the

beginning of June 2019 (see page 27).

Business model and key factors

The offerings in the Classifieds Media segment mainly

generate revenues from the sale of classified ads.

Companies pay a certain price per ad for placing job ads,

estate agents for advertising real estate, or car dealer-

ships for publishing car ads. In addition, revenues are

generated through the supply of qualified contacts or

prospects (lead generation), marketing of online advertis-

ing spaces and cooperation arrangements as well as

through the provision of software functionalities for

customers. Long-term growth drivers are, among others,

the continuing shift of classified ads to the Internet, the

acquisition of new customers, and the extension of the

product offer beyond the pure listing business, e. g.

in the field of lead generation. Price measures also

contribute to revenue growth. Moreover, business devel-

opments are significantly determined by the economic

environment in the respective market segments, the

market position in the respective segment, and online

usage behavior of advertisers and seekers.

 Annual Report 2019 Combined Management Report

 Axel Springer SE Fundamentals of the Axel Springer Group

 16

In the StepStone subsegment, ads are sold to job

providers, as well as access to the online CV databases

of the respective portals, where the employers can

actively search for suitable candidates. With the acquisi-

tion of Appcast, StepStone is expanding its portfolio in

the area of programmatic job ads (see page 27). At AVIV,

the specialized real estate portals generate their reve-

nues primarily from the sale of advertising and display

space to agents, project developers, housing associa-

tions or private individuals. At Car&Boat Media and Yad2,

the revenues are oriented upon the customer focus of

the respective portal. These include, among others,

commercial automobile retailers, real estate agents and

project developers. The portals are also partially aimed at

private individuals who predominantly sell second-hand

goods via this marketplace.

News Media
The News Media segment includes mostly business

models that are based on content creation and funded

by paying readers and/or advertisers.

Portfolio and market position

The News Media segment is divided into national and

international offerings. The main activities in the News

Media segment in the reporting period are illustrated in

the following chart.

The digital portfolio in the News Media National

subsegment mainly comprises BILD.de and WELT.de

including affiliated online portals such as Stylebook and

Gründerszene, as well as the digital appearances of the

magazines (among others Autobild.de). A TV news

channel also belongs to the WELT group.

According to the German Association of Online Research

(agof - Arbeitsgemeinschaft Online Forschung), in terms

of reach BILD.de is one of the leading news and enter-

tainment portals in Germany and reached an average

of 5.6 million unique users per day and 25.6 million

unique users per month in December 2019. BILD.de is

represented on all digital devices with its offerings and is

available via its apps for almost all smartphones, tablet

PCs and smart TVs as well as for voice-based products

on new mobile assistants. The digital offers of the BILD

Group also include other theme-specific portals such as

fitbook.de, stylebook.de, techbook.de and travelbook.de.

According to agof, with 20.8 million unique users per

month in the segment of German quality media, the

digital products of WELT are among the most successful

offers on the Internet. The offer is also available on tablet

PCs, smartphones and e-readers as well as a digital

subscription. According to AGF Video Research

(AGF Videoforschung), WELT Television again achieved

a market share of 1.3 % in the advertising-relevant

audience group of 14 to 49-year-olds in 2019, thus once

again asserting its leading position among the private

news and information offerings.

 Annual Report 2019 Combined Management Report

 Axel Springer SE Fundamentals of the Axel Springer Group

 17

The readiness to pay for digital journalism is increasing.

With BILDplus and WELTplus, the digital paid content

offerings from Axel Springer reached approximately

568,000 subscribers in December 2019 (in Decem-

ber 2018 around 512,000 subscribers). According to the

study “2019 Global Digital Subscription Snapshot” by

FIPP and CeleraOne, BILDplus is also the largest journal-

istic paid content offering in Continental Europe and also

one of the most popular offerings in this area on a global

scale.

The print portfolio in the News Media National

segment includes the newspapers of the family brands

BILD and WELT as well as our magazines.

BILD is Europe's largest and, in terms of reach, greatest

daily newspaper. According to internal analyses, with

a share of 79.7 % of newsstand papers in the fourth

quarter of 2019, it is by far the number one in Germany

(all figures for German newspapers and magazines

measured in terms of the number of copies sold

according to the German Audit Bureau of Circulation

(IVW – Informationsgemeinschaft zur Feststellung der

Verbreitung von Werbeträgern) as of December

31, 2019). BILD am SONNTAG was Germany's best-

selling national Sunday newspaper in 2019 with a market

share of 52.7 %. The automotive, computer and sports

media of the BILD brand family form a magazine portfolio

around the core brands AUTO BILD, COMPUTER BILD

and SPORT BILD.

In terms of circulation, WELT AM SONNTAG is the

clear number one national quality Sunday newspapers.

DIE WELT is the third-biggest quality daily newspaper in

Germany (including WELT KOMPAKT and measured by

paid circulation).

The subsegment News Media International comprises

the international digital and print media offers.

In Eastern Europe, Axel Springer is active with Ringier

Axel Springer Media in the markets of Poland, Hungary,

Serbia, Slovakia and, since 2017, also in the Baltic

States. The portfolio includes leading digital and print

offerings. With the brands of Ringier Axel Springer

Poland, we reach around 76.0 % of the country's

Internet users, making us one of the leading digital

providers, according to Gemius, a specialist in data

analysis. In Hungary, with profession.hu the leading job

portal in terms of reach according to SimilarWeb belongs

to the portfolio. Print offers include the largest Polish

newspaper FAKT (Polish Association of Press

Distribution Control, ZKDP), the leading tabloid BLIKK in

Hungary, as well as other newspapers and magazines.

In the USA, Axel Springer is represented by Business

Insider with one of the leading digital offers for business

and financial news in terms of reach. In order to accom-

modate the growing and diverse brand group, the

umbrella brand Insider Inc. was founded. Its portfolio

includes Business Insider, Markets Insider, BI Intelligence

and INSIDER, which together reach about 250 million

readers and viewers worldwide. In cooperation with

finanzen.net, Business Insider also runs the US-based

portal Markets Insider, which provides information on

stock exchange and financial issues in particular. Insider

Inc. has also added digital B2C subscription offering BI

Prime to its fee-based business customer product BI

Intelligence.

eMarketer complements the portfolio of innovative paid

digital offerings in English-speaking countries and

strengthens Axel Springer's position in business news

and information. Based in New York, the company is

according to its own information a leading provider of

analytics, studies and digital market data to companies

and institutions. Insider Inc. and eMarketer were merged

on January 1, 2020 under the management of the CEO

of Insider Inc.

The mobile news aggregator upday, developed in part-

nership with Samsung and initially launched in four coun-

tries, is represented in 16 European countries since

April 2017. Since then, upday, according to its own

statement, has become the largest mobile news offering

in Europe. The news service is preinstalled on most

Samsung smartphones and on numerous other Sam-

sung devices. According to its own information, upday

aggregates content from more than 4,500 different

sources. In addition to “Top News”, selected and sum-

 Annual Report 2019 Combined Management Report

 Axel Springer SE Fundamentals of the Axel Springer Group

 18

marized by journalists, news is displayed by algorithm

that reflect the individual interests of the users in the

section of “My News”.

The Europe joint venture with POLITICO in Brussels

continued on its growth path in 2019. According to a

study (ComRes/Burson-Marsteller, June 2018),

POLITICO was voted the most influential publication

on European affairs.

Business model and key factors

Revenues in the News Media segment mainly

comprise advertising and circulation revenues. Advertis-

ing revenues are generated by marketing the reach of

our online and print media. The circulation revenues

come from the sale of classic print products and digital

subscriptions. The value chain is, however, cross media

oriented. It encompasses all the essential processes for

the creation of information, entertainment and moving

image content, ranging from conception, editorial work

and production to sales and marketing. All journalistic

content is collected in integrated newsrooms, some of

which are used for more than one publication, and pro-

cessed there in accordance with the demands of our

print and online media.

The marketing of News Media offers in Germany is

mainly carried out centrally via Media Impact, according

to Nielsen Media Research, one of the leading cross

media marketeers (measured by gross market shares).

The digital marketing portfolio also includes content

produced by external companies. The cross-media

approach to marketing enables optimal use of synergies,

competencies and reach.

The print business continues to face the challenge of

falling print circulations. For advertisers, in addition to the

circulation development, the reach is particularly im-

portant. In particular, BILD continues to benefit from the

fact that, with 8.6 million daily readers, it has by far the

largest reach among daily newspapers in Germany.

We produce our newspapers, among others, in the three

offset printing plants in Ahrensburg (near Hamburg),

Essen-Kettwig and Berlin-Spandau. We therefore carry

out all crucial steps in the value chain ourselves, from

production to monitoring dispatch logistics. The print

media are distributed nationally and internationally above

all by press wholesale companies, station book trade

and press import companies.

In the digital business, industry’s circulation revenues are

still much smaller than in the print business, but are

recording strong growth. According to a PwC study

(German Entertainment & Media Outlook 2019-2023),

advertising revenues in the digital business are still very

competitive due to the reach-based market power of

Facebook, Google and increasingly Amazon. A key driver

of this development is the shift in user behavior from

desktop to mobile. However, we see the secure brand

environment that publishers can guarantee by editing

content as a great opportunity. Due to often viral

distribution of fake news, digital platforms came under

increasing criticism to expose brands of advertising

customers to a reputation-damaging environment.

The production process of digital offerings in the News

Media segment involve the journalistic preparation of

content with subsequent provision on websites or other

digital resources such as smartphones, tablets or smart

TVs, or the processing and aggregation of information in

databases. Distribution of digital products takes place

predominantly via our own webpages or download

platforms such as the app stores of Apple and Google.

Cross-media, this segment is influenced by the political

situation in the relevant markets, as well as the economic

environment and performance of advertising markets, in

particular. In addition to the general market cycle,

seasonal aspects and one-off effects such as special

editions play a role.

 Annual Report 2019 Combined Management Report

 Axel Springer SE Fundamentals of the Axel Springer Group

 19

Marketing Media
In the Marketing Media segment, all business models

are summarized, whose revenues are generated

predominantly by advertisers in reach-based or

performance-based marketing.

Portfolio and market position

In the business year 2019, the Marketing Media segment

was divided into reach-based and performance-based

offers. The principal activities are summarized in the

graph below.

Reach Based Marketing includes idealo.de, according

to SimilarWeb Germany’s leading and in terms of reach

strongest portal for product search and price compari-

sons. The idealo group is also represented internationally

with numerous offers. The product comparison portal

ladenzeile.de is also part of the Group.

kaufDA.de and MeinProspekt.de operate under

the umbrella of the Bonial Holding Group as Germany's

leading consumer information portals regarding local

shopping, according to their own information. The

offerings distribute digitized advertising retail leaflets at a

regional level and predominantly via mobile Internet. The

services are also offered under a local brand in France.

finanzen.net, according to agof one of the strongest

financial portals in Germany in terms of reach, offers its

users data on the latest developments in the financial

markets on a daily basis. As part of its internationalization

strategy, the portal is, among others, also represented

with an offer in Switzerland, the US, Austria, and Russia.

In addition, finanzen.net operates the Markets Insider

portal in cooperation with Insider Inc., which primarily

provides information on stock exchange and financial

issues.

The Performance Marketing activities are bundled

within the Awin Group. According to its own statement,

the leading provider for Affiliate-Marketing in Europe,

brings together advertising companies and publishers

and thus enables its advertisers to efficiently market their

products and services over the Internet.

Business model and key factors

In Reach Based Marketing, advertising space is

marketed to advertising customers and charged based

on the reach generated by the given media offerings

(number of visits, users or listeners) or the interaction

generated by the reach. Attractive content generates

high reach values and topic-specific environments

enable advertisers to precisely reach the desired target

groups.

Besides display ads like banners, layer ads, and wall-

paper, videos are also increasingly being used as online

advertising formats. In addition, marketing collaborations

and innovative forms of advertising such as native

advertising, sponsoring and marketing via social media

channels are used. Due to the increased automatic

purchase and sale of advertising space (programmatic

advertising) and the progressive spread of mobile

devices, the forms of reach-based marketing are

constantly changing.

Through Performance Marketing, advertisers can

advertise their products and offers on publishers'

websites using advertising materials such as text links,

banner ads or online videos. The advertisers only pay a

performance fee to the publishers if the advertising

materials have actually been used and resulted in the

 Annual Report 2019 Combined Management Report

 Axel Springer SE Fundamentals of the Axel Springer Group

 20

desired transaction for the advertising customers. Our

platforms provide the infrastructure for this efficient form

of marketing, record data traffic and transactions in

compliance with the GDPR and enable a variety of

services for advertisers and publishers.

Services/Holding
Group services, which in the business year 2019 also

included the three domestic printing plants, as well as

holding functions are reported in the Services/Holding

segment. Group services are purchased by in-house

customers at standard market prices.

Management and control

Executive Board divisions
The Executive Board of Axel Springer SE consists of five

members. In October 2019, the company announced

that Dr. Andreas Wiele will resign from the Executive

Board at the end of May 31, 2020. As a result of his

resignation, the Executive Board will be reduced in size

and henceforth consist of four members. The Executive

Board is advised and supervised by a Supervisory Board

composed of nine members.

Executive Board responsibilities are divided as follows:

Dr. Mathias Döpfner is Chairman and Chief Executive

Officer of Axel Springer SE. All editors-in-chief and the

corporate staff divisions of Corporate Communications,

Sustainability, Public Affairs, Strategy, Executive

Personnel as well as the Axel Springer Academy report

to him.

Dr. Julian Deutz is responsible for the Finance and

Personnel Executive Board division. In addition to the

commercial departments, his division includes, among

others, People & Culture, Legal and Compliance, Group

Procurement, Group Security and Corporate Audit &

Risk Management. By June 1, 2020 at the latest, Dr.

Julian Deutz will also be responsible for the Awin Group

taking over the area of responsibility from Dr. Andreas

Wiele.

Jan Bayer, as President of News Media International, is

responsible for the Group's activities in the US (especially

Insider Inc., eMarketer, Group Nine Media), Eastern

Europe, Switzerland, as well as for the media brands in

France, Spain, for the joint venture with POLITICO as

well as for upday and WELT TV. His board division

also includes finanzen.net and Bonial. By June 1, 2020,

at the latest, Jan Bayer will also be responsible for

StepStone taking over the responsibility from

Dr. Andreas Wiele.

Dr. Stephanie Caspar, as President of News Media

National & Technology, is responsible for the media

brands of Axel Springer in Germany including marketing

(Media Impact), sales (Sales Impact) and for the printing

plants, as well as for idealo. In addition, she is respon-

sible for the overall technology and data strategy of the

Group. By June 1, 2020, at the latest, Dr. Stephanie

Caspar will also take over the responsibility for the AVIV

Group from the Classifieds Media division.

Dr. Andreas Wiele, as President Classifieds Media, is

responsible for the classifieds and performance-based

marketing offers until May 31, 2020, including the

associated share holdings.

 Annual Report 2019 Combined Management Report

 Axel Springer SE Fundamentals of the Axel Springer Group

 21

Corporate governance principles

Axel Springer’s corporate governance principles are

aligned with our core values of creativity, entrepreneur-

ship, and integrity. In 2019, sustainability and empathy

were also included in the set of values. There are also

five principles, the “essentials”, which are laid down in a

separate Axel Springer corporate constitution. For

more information on our internal rules, see the chapter

“Important management practices” in the declaration of

corporate governance law pursuant to Section 289f HGB

(Commercial Law) on page 79 of this Annual Report.

Basic principles of the compensation system

The compensation of our employees, all the way up to

senior management level, consists of a fixed and, for

qualifying employees, an additional variable component.

Axel Springer uses variable compensation on the basis

of performance and success-orientated target agree-

ments. In addition to the Group targets, individual area

targets also become important. With regard to the Group

targets for 2019, the variable compensation is essentially

based on the Group's revenues and adjusted EBIT. A

presentation of the remuneration of the Executive Board

can be found in the chapter “Corporate Governance”

under “Compensation Report” (from page 88). There we

also provide information about the compensation of our

Supervisory Board members (from page 91).

Goals and strategies

Axel Springer's goal is to become the global market

leader in digital journalism and digital classifieds, after

we have already met this requirement in Europe based

on various indicators such as reach, revenue or profit.

Strategic priorities lie particularly in the area of Classifieds

Media and News Media. When implementing the

strategy and increasing the value of the company,

growth should be pursued more strongly than in

recent years.

Segment strategies
In the Classifieds Media segment, Axel Springer

intends to further expand its position as a leading inter-

national provider of digital classified portals. In addition to

organic development, additional acquisitions should

contribute to growth, depending on acquisition oppor-

tunities. Synergies within the group are used consistently.

In addition, early-stage activities were launched in the

Classifieds Media segment and selected minority interests

were acquired (see page 27), in order to identify innovative

business models and providers at an early stage.

In the News Media segment, Axel Springer intends

to exploit the potential of the strong BILD and WELT

national brands in digital and print as well as the

potential of international brands, such as e. g. Business

Insider.

The Axel Springer publishing division is organized across

brands according to print and digital. However, the

editors work together brand-linked and cross-medially. In

this way, the very different requirements in the publishing

area of the print and digital business should be taken into

account. The print area is about limiting the circulation

decline and aligning our products even more consistently

with the readers in order to consolidate the strong posi-

tion of our titles. The digital sector, on the other hand,

requires greater investments across the brands in tech-

nological innovations. With the digital brand subscrip-

tions BILDplus and WELTplus, the basis of paying read-

ers on the Internet is established and expanded.

Business Insider also offers a subscription model in the

digital sector with BI Prime. Another focus is the expan-

sion of the video content in the digital offers of BILD and

WELT. More investments will be made in the expansion

of this offer in the coming years.

 Annual Report 2019 Combined Management Report

 Axel Springer SE Fundamentals of the Axel Springer Group

 22

Via the central marketer Media Impact, the segment

offers advertisers an attractive, cross-media and

high-reach platform for advertising campaigns.

The strategy in the Marketing Media segment aims to

successfully advance the integration of the activities

bundled in the Awin Group by standardizing the technical

platforms and expanding the services and publisher

network.

Organic and acquisitions-driven growth
The segment-specific organic growth measures focusing

on growing out of the existing portfolio and, among other

things, increasing the income and earnings per user or

reader through attractive product and pricing design or

attracting new users to our offers or offering additional

offers to our existing users by developing new business

models. The entry of the strategic investor KKR created

the prerequisites for investing even more than before in

the growth potential contained therein. This is comple-

mented by inorganic growth.

In all segments, Axel Springer uses the opportunity to

expand the business model by investing in companies

with innovative business ideas. Investments are also

occasionally made in companies that are still in the early

stages of company development. For this purpose,

direct non-controlling investments are made selectively,

but also indirect investments, for example, through the

start-up accelerator APX founded together with Porsche

or through our participation in the early-stage fund

Project A Ventures.

Above all, however, established companies are acquired

when opportunities arise. We select suitable participa-

tions primarily based on their appropriate strategic

direction, the quality of the management, profitability and

the scalability of the business model.

Among other things, we assess the profitability of

investments in new or existing business segments using

approved net present value methods that take business

and country specific risks into consideration.

Internal management system

We have aligned our internal management system along

our corporate strategy, defining financial performance

indicators (which are also our performance measures)

and non-financial performance indicators that measure

the success of our strategy.

Detailed monthly reports are an important element of

our internal management and control system. These

reports contain the monthly results of our most important

activities, along with a consolidated statement of financial

position, income statement, and cash flow statement.

We use these reports to compare actual values with

budget values. When variances arise, we investigate

further or initiate suitable corrective measures.

These reports are supplemented by regular forecasts of

expected advertising revenues over the coming weeks

and months, as well as forecasts of the likely develop-

ment of financial performance.

Financial performance indicators
Our central focus is to sustainably increase both the

profitability and the value of our company. In terms of

profitability, revenues, adjusted EBITDA and adjusted

EBIT are the most important target and performance

indicators. At the same time, the adjusted EBITDA and

the adjusted EBIT are the basis for the performance-

related compensation of the Executive Board and the

executives (more about our compensation system

can be found starting on page 88). These performance

indicators and the adjusted EBITDA and EBIT margin are

anchored in our internal planning and control system.

 Annual Report 2019 Combined Management Report

 Axel Springer SE Fundamentals of the Axel Springer Group

 23

Financial Control Parameters

Selected financial control

parameters on the Group level,

€ millions 2019 2018

Revenues 3,112.1 3,180.7

EBITDA, adjusted1) 630.6 737.9

EBITDA margin, adjusted1) 20.3 % 23.2 %

EBIT, adjusted1) 414.5 527.9

EBIT margin, adjusted1) 13.3 % 16.6 %

1) Explanations with respect to the relevant key performance indicators on page 38.

Non-financial performance indicators

In addition to the financial performance indicators, the

following non-financial performance indicators are rele-

vant for assessing our customer, market and supply-

related performance, even if the entity as a whole is not

controlled by it:

 Unique Users / Visitors as well as business model-

related key figures of our online media and the result-

ing market position

 Reach of our media in the advertising market as well

as key figures on brand and advertising awareness

 Average paid circulation of all major newspapers and

magazines sold

 Digital subscriptions

 Annual Report 2019 Combined Management Report

 Axel Springer SE Economic Report

 24

General economic conditions

The International Monetary Fund (IMF) notes in its

outlook published in January 2020 a slowdown in the

global economy. In 2019, growth is likely to have been

only 2.9 % in real terms, after having registered an in-

crease of 3.6 % in real terms in 2018. A loosening of

monetary and fiscal policy gave the industrialized

countries an economic boost again in the fourth quarter.

According to calculations by the Federal Statistical Office,

the German economy grew by 0.6 % in price-adjusted

terms in 2019. Germany is thus in a growth phase that

has been going on for ten years. However, growth has

lost momentum. In 2018, the growth rate was still 1.5 %

in real terms. Impulses for growth in 2019 came again

mainly from the domestic market. Private consumption

increased by 1.6 % in real terms and was thus stronger

than in the prior year. Price-adjusted investments in-

creased by 2.5 % compared to prior year. Above all, the

strong construction activity had an impact here. On the

other hand, German exports developed less dynamically.

Adjusted for price, the German economy exported 0.9 %

more goods and services than in 2018. To the contrary,

imports increased by 1.9 % in real terms.

After months of downward phase, the ifo business

climate index increased again significantly in the last

months of 2019. In particular, business forecasts have

recovered noticeably at the end of the year. According

to GfK surveys, consumer confidence declined in the

second half of 2019. The positive acquisition prospects

of Germans continue to defy the falling economic

expectations of consumers.

According to calculations by the Federal Statistical

Office, consumer prices increased in 2019 compared to

the previous year by 1.4 %. The German Federal

Employment Agency counted 2.3 million unemployed on

an annual average in 2019. This was 3.1 % less than the

corresponding prior-year figure. The average annual

unemployment rate in 2019 was 5.0 %.

The British economy owed its return to positive growth

rates in the second half of 2019 largely to exports and

private consumption. On the other hand, capital expen-

ditures continued to decline and the high inventories that

had been built up in the first half of the year as a pre-

caution against a possible hard Brexit declined. British

economic growth was 1.3 % in real terms in 2019.

For France, the German Institute for Economic

Research (DIW) calculated price-adjusted economic

growth of 1.3 % in real terms in 2019. The inflation rate

was 1.2 % of the average inflation rate in the euro zone.

According to DIW, private consumption is the growth

driver in most countries in Central and Eastern

Europe. The employment situation in the region is good,

while real incomes mostly continue to grow in view of

moderate price developments. However, the economy in

the countries of Central and Eastern Europe is develop-

ing inconsistently. Poland and Hungary saw a strong

upward trend in 2019. In contrast, growth in the Czech

Republic weakened significantly. Overall, the growth rate

in Central and Eastern Europe in 2019 should have been

4.1 % adjusted for price.

According to the DIW analysis, one of the main pillars of

growth in the US economy is private consumer demand,

which is supported by solid developments in the labor

market. For 2019, the DIW calculates real economic

growth of 2.3 %.

Industry-specific environment
Advertising market

According to the latest advertising market forecast of

ZenithOptimedia (“Advertising Expenditure Forecast”,

December 2019), the advertising market in Germany in

2019 was 0.7 % (nominal) below the prior-year figure.

Economic Report

General economic conditions and business development

 Annual Report 2019 Combined Management Report

 Axel Springer SE Economic Report

 25

According to these surveys, net revenues of the

total advertising market during the reporting period

amounted to € 21.0 billion (including classified ads and

brochure supplements, less discounts and agency

commissions and without production costs).

In the German Online sector (display, keyword market-

ing and affiliate), net advertising revenues increased by

6.4 % to € 7.9 billion in 2019. The digital advertising

expenditures thus represent a market share of total

advertising expenditures of 37.7 %. Advertisers feel the

pressure of a rapid transformation of their companies.

Marketing communication is shifting rapidly to online

channels in response to changes in consumer behavior.

In the print media, net advertising revenues of news-

papers (newspapers, advertising papers and newspaper

supplements) totaled € 3.9 billion in the reporting period,

a 7.2 % decrease from the prior-year figure. Magazines

(consumer magazines, directory magazines, directory

media) also showed a decline compared to the prior

year, with net advertising revenues falling by 8.3 % to

€ 2.7 billion.

Commercial television in Germany recorded a decline

of 1.9 % to € 4.4 billion in 2019 and net advertising

revenues on radio were € 792 million (+0.4 %) and

slightly above the prior-year level. Net advertising

revenues in outdoor advertising increased in 2019 by

1.7 % to € 1.2 billion.

According to ZenithOptimedia, the following digital

advertising revenue development is expected in 2019

for selected countries:

Digital Advertising Activity 2019 (selection)

Change in net ad revenues compared to prior year

(nominal) Online

Germany 6.4 %

Central and Eastern Europe 12.2 %

USA 15.4 %

United Kingdom 6.2 %

Source: ZenithOptimedia, Advertising Expenditure Forecast, December 2019;

preliminary estimates.

Press distribution market

More and more people use the Internet as the main

medium for news consumption. There is an increasing

willingness to pay for digital content in Germany.

Economically successful offers such as the New York

Times or Netflix but also our own paid content offers

prove that media content can be monetized not only via

reach-based models, but also via subscriptions. While

digital newspaper distribution in 2019, (source: PwC

study “German Entertainment and Media Outlook

2019–2023”) at € 409 million, is not nearly as big as

print distribution (€ 4.5 billion), overall market growth in

distribution will take place online over the next few years.

The print market will continue to decline. On the other

hand, the online distribution market is projected to

grow on average by around 8 % each year until 2023.

The Axel Springer products in this segment, BILDplus

and WELTplus, pioneers with their respective founding

years of 2013 and 2012, have been recording strong

growth in subscriber numbers for years. Business

Insider’s payment offer, BI Prime, launched in the

United States at the end of 2017, has also attracted

keen interest from users.

 Annual Report 2019 Combined Management Report

 Axel Springer SE Economic Report

 26

Continuing the trend of prior periods, the German press

distribution market contracted somewhat further. The

total paid circulation of newspapers and magazines was

6.0 % below the corresponding prior-year figure. Thanks to

the price increases implemented in the past four quarters,

however, circulation revenues declined by only 4.7 %.

The 327 IVW-registered daily and Sunday newspapers

achieved total sales of 15.1 million copies per publication

date. Compared to the prior-year figure, this corre-

sponds to a decrease of 3.8 %. As in the prior year,

newsstand sales (– 9.1 %) suffered a much greater

decline than subscription sales (– 3.6 %). Demand in the

segment of daily and Sunday newspapers within the

press distribution market weakened by 4.2 %, weighted

according to the respective frequency of publication.

Total sales of general-interest magazines, including

membership and club magazines, was 81.2 million

copies per publication date. Compared to the prior-year

figure, this corresponds to a decline of 5.8 %. The num-

ber of IVW registered titles was 689 (– 6.4 % compared

to the previous year). The demand for general-interest

magazines, weighted for their respective publication

frequencies, declined by 11.9 %.

Business performance

KKR takeover offer
As part of the implementation of Axel Springer's long-

term growth and investment strategy, the Executive

Board examined options for the participation of a long-

term oriented investor. For this purpose, the Executive

Board talked with the US investment company KKR,

among others, about a possible strategic investment in

Axel Springer. On June 12, 2019, Axel Springer entered

into an investor agreement with Traviata II S.à r.l. and

Traviata B.V., each holding companies within the KKR

Group. The investor agreement regulates the essential

points of an equity stake by KKR in the form of a volun-

tary public takeover offer. Furthermore, the investor

agreement sets the framework for future cooperation

with the investor KKR, who will coordinate his approach

to Axel Springer in a consortium with holding companies

of Dr. h. c. Friede Springer and Dr. Mathias Döpfner,

provided the takeover offer is completed. On July 5,

2019, Traviata II S.à r.l. made a voluntary public takeover

offer for the shares of Axel Springer SE to the sharehold-

ers of Axel Springer at a price of € 63.00 per share. After

careful and thorough examination of the offer document,

the Executive Board and Supervisory Board of Axel

Springer recommended the acceptance of the offer in

their Joint Reasoned Statement of July 11, 2019. By the

end of the acceptance period on August 2, 2019, the

offer had been accepted for approximately 27.8 % of the

share capital. As a result, the minimum acceptance

threshold set by KKR of 20 % of Axel Springer's share

capital was exceeded. The final acceptance quota, once

the additional acceptance period ended, was 42.5 %

according to the announcement by KKR on August 26,

2019. The offer was subject to the receipt of antitrust,

foreign trade and media concentration law approvals and

releases. After this was fulfilled, the transaction was

closed on December 18, 2019. From this and from addi-

tional share purchases, in the meantime, KKR held 44.3 %

of the share capital at the end of the reporting year.

Through further share purchases after the end of the

reporting year, KKR currently holds 45.0 % of Axel

Springer shares (as of February 18, 2020). In the offer

document dated July 5, 2019, KKR had already an-

nounced that it would propose to the other members of

the consortium and the Executive Board of Axel Spring-

er SE that after a successful takeover offer Axel Spring-

er SE would delist from the stock exchange. On January

23, 2020, Axel Springer has published plans to withdraw

from the stock exchange. In this context, a prior public

delisting offer is required. According to an agreement

concluded with Axel Springer SE, KKR announced

such an offer with a cash offer price of € 63.00.

More information is available on the website

www.traviata-angebot.de/delisting.

 Annual Report 2019 Combined Management Report

 Axel Springer SE Economic Report

 27

Significant subsequent events and transactions
During the first half of 2019, StepStone continued to

supplement its portfolio with acquisitions. With the

Berlin e-learning startup Studydrive, in January 2019

StepStone took over, according to its own statement,

the leading digital platform for students in Europe. More

than 1 million students at over 100 universities and col-

leges use the platform to exchange ideas with fellow

students and to support each other in their study pro-

gress. In addition, in March 2019, StepStone acquired a

majority stake in gehalt.de (previously PersonalMarkt),

and according to its own statement, one of Germany's

largest compensation analysts. Gehalt.de operates

online portals for both employees and employers: The

portals gehalt.de and gehaltsvergleich.com offer detailed

salary information and job offers. At the end of June

2019, StepStone took over 91.2 % (economically it

corresponds to 85 % taking into consideration existing

employee options) of Appcast's shares for € 71.6

million. Appcast is the leading technology provider for

programmatic job advertisements in the United States.

The company specializes in placing job ads on the Inter-

net exactly where they can find suitable applicants.

Through the acquisition, Axel Springer continues its

growth strategy and further expands StepStone's portfo-

lio of intelligent recruiting and matching technologies.

In the area of paid content technology, at the end of

February 2019, Axel Springer took over CeleraOne, a

leading company in Germany according to an analysis by

the Boston Consulting Group. With the acquisition we

are strengthening our IT competence in a strategic core

area. At the same time, Axel Springer becomes a tech-

nology provider in the growth business of payment tech-

nology. CeleraOne is a specialist for real-time processing

of large data volumes and with its solutions for paid

content technology service providers for numerous Ger-

man and Swiss publishers. At Axel Springer, CeleraOne

has already been used in the payment offerings of WELT

and BILD since its launch in 2012 and 2013 respectively.

At the beginning of June 2019, Axel Springer sold in full

its majority interest (51 %) in the @Leisure Group for a

total price of € 185.5 million. The offers of the @Leisure

Group, an online platform for holiday real estates in

Europe, include full-service providers Belvilla and

DanCenter as well as the online holiday home market-

place Traum-Ferienwohnungen. The group generated an

adjusted EBITDA of more than € 24 million in 2018. The

@Leisure Gruppe's cash and cash equivalents at the

time of the transaction were € 41.6 million. With the sale

of @Leisure, Axel Springer's focus in the Classifieds

Media segment is increasingly directed to the activities of

StepStone and AVIV.

In June 2019, Axel Springer announced that the two

US companies Insider Inc. and eMarketer will be

merged in the year 2020 in order to expand their

respective market positions and offer customers a

comprehensive, analytical view of the digital trans-

formation of different industries.

Also, in June 2019, we acquired a further 14.2 % of the

shares in the British company Purplebricks for a total

purchase price of € 49.2 million, increasing our share to

approximately 26.6 %.

The AVIV Group, which combines our activities in the

area of Real Estate Classifieds and General/Other, had

signed an agreement at the beginning of August 2019 to

acquire 100 % of the shares in MeilleursAgents.

MeilleursAgents operates the portal MeilleursAgents.com,

through which real estate owners in France can have

their real estate valued and find real estate agents. The

transaction was completed in September 2019 at a

purchase price of € 201.1 million.

 Annual Report 2019 Combined Management Report

 Axel Springer SE Economic Report

 28

At the end of September 2019, Axel Springer announced

that it would invest significantly in digital journalism and in

growth projects at BILD and WELT over the next few

years. At the same time, a corresponding restructuring

program was announced in order to streamline the

structures in the declining business activities in the

News Media National area and generate sustainable

cost savings.

In October 2019, Axel Springer also reached an agree-

ment with the minority shareholders of the Immowelt

Group, to take over their 45 % for € 357.9 million. The

complete takeover is another step to accelerate the

growth of Immowelt and to strengthen the cooperation

between the real estate portals belonging to the AVIV

Group.

Overall statement of the Executive
Board on the course of business and
economic environment

Digitization continues to be the defining trend for the

economic environment of media companies. This reflects

the development of segments of the Axel Springer Group.

Despite the challenging macroeconomic environment,

our digital activities continued to grow organically.

Business performance was also influenced by acquisi-

tions in digital business models and by an active portfolio

management. Thanks to the strategic partnership with

KKR, which supports our growth strategy as a long-term

investor, we are well positioned to leverage the further

potential that we see in our business areas.

 Annual Report 2019 Combined Management Report

 Axel Springer SE Economic Report

 29

Financial performance of the Group

In the reporting year, revenues of € 3,112.1 million were

2.2 % lower than the prior-year value (€ 3,180.7 million).

Organically, i.e. adjusted for consolidation and currency

effects, revenues were at the level of the prior year

(+ 0.1 %). Overall, consolidation effects had a negative

impact. The negative effects due to the deconsolidation

of the @Leisure Group from June 2019, aufeminin from

April 2018 as well as the print activities in Slovakia from

July 2018, significantly exceeded the positive effects,

especially due to the inclusion of Appcast from July 2019.

Overall, currency effects had a slightly positive impact.

Revenues from digital activities increased from

€ 2,206.4 million by 1.9 % to € 2,247.9 million.

The digital share of revenues relating to the operating

business increased to 73.3 % (PY: 70.6 %).

Organic revenue development for digital media is

illustrated in the table below. Consolidation and currency

effects have been adjusted.

Revenue Development Digital Media, organic

yoy 2019 2018

Digital Media 4.8 % 9.6 %

Classifieds Media 3.0 % 11.4 %

News Media 5.4 % 11.8 %

Marketing Media 9.3 % 2.1 %

While the growth rates in the Classifieds Media and

News Media segments were lower in the reporting year

compared to the prior year, the Marketing Media seg-

ment again showed increased growth (see page 34).

International revenues increased slightly by 0.7 % from

€ 1,406.5 million to € 1,416.2 million. Their share of Axel

Springer's revenues increased to 45.5 % (PY: 44.2 %).

Advertising revenues slightly decreased by 1.5 % to

€ 2,126.3 million (PY: € 2,159.4 million). Here, too, the

negative effects of deconsolidation of the @Leisure

Group, aufeminin and the print business in Slovakia

outperformed the positive effects that resulted particular-

ly from the inclusion of Appcast, so that there was an

overall negative impact. At the same time, the print

activities in the News Media National area showed a

clear negative development due to market conditions.

Overall, currency effects had a slightly positive effect.

The organic increase in advertising revenues from

Axel Springer was overall at 1.5 %. The percentage of

advertising revenues in total revenues was slightly higher

than in the previous year at 68.3 % (PY: 67.9 %). Of the

total advertising revenues 88.9 % (PY: 86.4 %) were

generated by digital activities.

The decrease in circulation revenues by 5.1 % from

€ 591.7 million to € 561.4 million was mainly due to

market conditions. Overall, the increase in digital

revenues could not compensate for the decline in

circulation revenues from printed publications. Consoli-

dation effects also had an impact at Ringier Axel

Springer Media in Slovakia. The organic decline in

revenues was at 4.2 %. Circulation revenues slightly

declined to 18.0 % of total revenue (PY: 18.6 %).

The other revenues of € 424.4 million were 1.2 % below

the prior-year figure of € 429.6 million. Overall, consoli-

dation effects had a slightly negative impact. Organically,

there was a slight decrease in other revenues of 0.6 %.

Overall, other revenues represented an almost un-

changed share of 13.6 % (PY: 13.5 %) of the revenues.

Other operating income was at € 120.6 million

(PY: € 169.5 million) and essentially comprised the profit

from the disposal of the @Leisure Group (€ 67.9 million

before sale-related costs). The prior-year figure was

mainly influenced by the profit from the disposal of the

aufeminin Group (€ 49.4 million before sale-related costs)

and the income from the transfer of the Axel Springer

high-rise building in Berlin to the Axel Springer

Pensionstreuhandverein (€ 34.9 million).

Financial performance, liquidity and financial position

 Annual Report 2019 Combined Management Report

 Axel Springer SE Economic Report

 30

Changes in inventories and other internal costs

capitalized increased to € 98.2 million (PY: € 93.5

million) and, as in the prior year, were mainly related to IT

development projects to develop and expand our digital

business models.

Compared to the prior-year figure, total expenses

increased by 2.5 % to € 3,078.8 million (PY: € 3,003.9

million).

Purchased goods and services decreased by 8.2 %

to € 504.5 million (PY: € 549.7 million). The reason for

the decline was the decrease in own and third-party

printing costs in the News Media segment as well as

consolidation-related effects. The ratio of purchased

goods and services to total revenues decreased to

16.2 % (PY: 17.3 %).

Personnel expenses were at € 1,384.3 million

(PY: € 1,224.4 million) and 13.1 % above the level

of the prior year. The reason for this development was,

for the most part, an increase in expenses for restructur-

ing measures compared to the prior year, as well as

increased expenses from the valuation of long-term

incentive programs; as a result of the increased share

price of Axel Springer, particularly in connection with the

takeover offer by KKR, increased expenses were record-

ed as part of the valuation of the long-term incentive

program of the Executive Board and selected executives

for the reporting year. In addition, the increase is due to

the increase in personnel in the digital business models.

The Group's average number of employees decreased

by 1.4 % to 16,120 in 2019, particularly due to consoli-

dation effects.

The decrease in depreciation, amortization, and

impairments to € 308.0 million (PY: 347.9 million)

resulted in the prior year primarily from € 42.3 million

(€ 13.4 million in the reporting year) impairment losses

on goodwill in the Marketing Media segment.

The other operating expenses were € 882.0 million

(PY: € 882.0 million). Decreases due to consolidation,

lower expenses for advertising measures and lower

shipping and logistics costs were offset, among other

things, by deferred expenses in connection with the

takeover offer made by KKR as well as expenses in

connection with the introduction of the digital tax in

France.

The income from investments was € – 20.8 million

(PY: € – 62.2 million) and impacted, as in the prior year,

by the revaluation of financial assets. In the reporting

year, we particularly impaired our investment in Ringier

Axel Springer Schweiz AG by € 29.0 million. On the

other hand, we recognized a write-up for our investment

in Purplebricks by € 11.6 million after we had impairment

losses of € 82.9 million to the market capitalization as of

December 31, 2018. The operating income from invest-

ments included in adjusted EBITDA amounted to

€ 3.8 million and was below the prior-year figure due

to the recognition of negative pro rata results from

investments accounted for using the equity method

(PY: € 15.5 million).

The net financial result amounted to € – 25.2 million

(PY: € – 21.1 million).

In line with the operating results, income taxes

accounted for € – 71.5 million in the reporting year

(PY: € – 147.9 million). The tax rate was 34.7 %

(PY: 41.5 %) and was characterized in the reporting

period and in the prior year in particular by the largely

tax-neutral income in connection with the disposal of the

@Leisure Group (prior year: aufeminin Group) and by tax-

neutral impairments on financial assets.

Adjusted for non-recurring effects, adjusted EBITDA

decreased significantly compared with the prior year by

14.5 % to € 630.6 million (PY: € 737.9 million). Part of

the decline was due to consolidation effects. Currency

effects did not play a significant role. Organically, i.e.

after taking consolidation and currency effects into

account, adjusted EBITDA was 11.0 % below the prior-

year value. The main reasons for the decrease were the

provisions that were recognized as a result of the

 Annual Report 2019 Combined Management Report

 Axel Springer SE Economic Report

 31

announced substantial restructuring measures in the

News Media National subsegment. The Group's margin

fell accordingly to 20.3 % (PY: 23.2 %).

Due to the increase in depreciation, amortization and

impairments, adjusted EBIT went down more than

adjusted EBITDA and decreased by 21.5 % compared to

the prior year to € 414.5 million (PY: € 527.9 million).

Here, too, mainly consolidation effects had an impact

while currency effects played a minor part. The organic

decline was at 16.8 %. Similar to adjusted EBITDA, the

organic decline was mainly caused by provisions for the

announced restructuring measures. The margin was

13.3 % and hence below the prior-year level (16.6 %).

The adjusted net income decreased by 21.5 % to

€ 263.7 million (PY: € 335.7 million). Due to the in-

creased share of non-controlling interests, adjusted

earnings per share decreased by 25.9 %; organically,

adjusted earnings per share were 20.8 % below the

prior year.

Net income

€ millions 2019 2018 Change

Net income 134.6 208.4 – 35.4 %

Non-recurring effects 91.3 12.5 −

Depreciation, amortization, and

impairments of purchase price

allocations 91.9 137.8 – 33.3 %

Taxes attributable to these

effects – 54.2 – 23.1 −

Net income, adjusted1) 263.7 335.7 – 21.5 %

Attributable to non-controlling

interest 45.2 41.0 10.3 %

Adjusted net income1)

attributable to shareholders

of Axel Springer SE 218.5 294.7 – 25.9 %

Earnings per share, adjusted

(in €)1) 2) 2.02 2.73 – 25.9 %

Earnings per share (in €)2) 0.92 1.68 – 45.0 %

1) Explanations regarding relevant key performance indicators on page 38.
2) Calculation based on average weighted shares outstanding in the reporting period

(107.9 million; PY: 107.9 million).

The non-recurring effects in the reporting period, among

others, related to income from the sale of business

activities and real estate in the amount of € 64.3 million

(PY: income from the sale of business activities and real

estate amounting to € 74.4 million). In the reporting year,

these were mainly related to the profit from the disposal

of the @Leisure Group (€ 67.9 million before sale-related

costs). In the previous year, this income mainly related to

the disposal of our shares in the aufeminin Group

(€ 49.4 million) and the transfer of the Axel Springer

high-rise building in Berlin to the Axel Springer Pensions-

treuhandverein (€ 34.9 million). In addition, valuation

effects for investments of € – 30.7 million were adjusted

in the reporting year, in particular from the impairment of

our investment in Ringier Axel Springer Schweiz AG

(PY: € – 76.9 million, mainly related to our investment in

Purplebricks). The non-recurring effects also included

effects from the subsequent valuation of liabilities for

contingent considerations from options on non-

controlling interests of € – 29.1 million (PY: € – 7.4 million)

as well as other effects from first-time consolidations of

€ – 34.1 million (PY: € – 9.8 million), which resulted

primarily from acquisition-related expenses and the ef-

fects of purchase price allocations and also included

expenses in connection with the takeover bid made by

KKR in the reporting year. Furthermore, the expenses

from the valuation of the long-term incentive program

of the Executive Board and selected executives were

adjusted in the amount of € – 61.7 million (PY: income of

€ 7.2 million).

 Annual Report 2019 Combined Management Report

 Axel Springer SE Economic Report

 32

Financial performance of the operating
segments

Classifieds Media
In the Classifieds Media segment all business models are

summarized, which generate their revenues mainly in

online classifieds. Since July 2019, the segment has

been divided into the areas StepStone, AVIV and Other

(see page 13).

Key Figures Classifieds Media

€ millions 2019 2018 Change

Revenues 1,213.8 1,212.5 0.1 %

Advertising revenues 1,167.0 1,167.4 0.0 %

Other revenues 46.9 45.1 3.9 %

StepStone 647.1 602.6 7.4 %

AVIV1) 506.3 476.8 6.2 %

Other1) 60.3 133.1 – 54.7 %

EBITDA, adjusted2) 468.4 487.2 – 3.8 %

StepStone 242.6 245.5 – 1.2 %

AVIV1) 221.6 227.7 – 2.7 %

Sonstige1) 16.6 24.8 – 33.3 %

EBITDA margin, adjusted 38.6 % 40.2 %

StepStone 37.5 % 40.7 %

AVIV1) 43.8 % 47.8 %

Other1) 27.5 % 18.7 %

EBIT, adjusted2) 377.9 406.7 – 7.1 %

StepStone 187.4 197.5 – 5.1 %

AVIV1) 187.6 200.5 – 6.4 %

Sonstige1) 15.2 19.5 – 22.0 %

EBIT margin, adjusted 31.1 % 33.5 %

StepStone 29.0 % 32.8 %

AVIV1) 37.0 % 42.1 %

Other1) 25.2 % 14.6 %

1) Adjustment of the previous year's figures due to the reorganization of the

subsegments in the segment Classifieds Media.
2) Segment EBITDA/EBIT, adjusted include non-allocated costs of € 12.4 million

(PY: € 10.9 million).

In a challenging macroeconomic environment, revenues

in the Classifieds Media segment remained almost un-

changed at € 1.213,8 million compared to the same

period in the prior year (PY: € 1,212.5 million; + 0.1 %).

Consolidation effects played a notable role, above all due

to the deconsolidation of the @Leisure Group with

opposing effects, in particular from the inclusion of

Appcast and Universum in the StepStone subsegment,

as well as MeilleursAgents and Logic-Immo in the area of

real estate portals. The organic increase in revenue,

i.e. adjusted for consolidation and currency effects

was 3.0 %. The StepStone subsegment increased its

revenues by 7.4 %, organically it increased it by 2.7 %. In

addition to the positive consolidation effects mentioned

above, business in continental Europe again contributed

to growth, while activities in the UK were slightly below

the level of the prior year due to the uncertainties sur-

rounding the Brexit discussion during the course of the

year. The activities reported in the AVIV subsegment

achieved an increase in their revenues by 6.2 %. Among

other things, consolidation effects contributed to the

growth through the inclusion of MeilleursAgents and

Logic-Immo. Organically, growth was at 2.8 %.

The segment 's adjusted EBITDA decreased by 3.8 % to

€ 468.4 million (PY: € 487.2 million). The development is

almost entirely due to negative consolidation effects,

which were caused, among other things, by the decon-

solidation of the @Leisure Group, negative earnings

contributions from acquired companies in the StepStone

subsegment as well as AVIV's hybrid brokerage activities.

Organically, i.e. adjusted for consolidation and currency

effects, the value was almost at the prior- year level

(+0.1 %). At 38.6 % the margin was below the prior-year

value (40.2 %). StepStone's adjusted EBITDA was 1.2 %

below the prior-year figure. Decisive factors for the

weaker growth compared to the organic development

(+1.5 %) were seasonal negative earnings contributions

from the employer branding business (Universum) and

the first-time consolidation of Appcast. AVIV recorded a

decrease in adjusted EBITDA of 2.7 %. The positive

operating results of the Immowelt Group were largely

overcompensated by the negative earnings contributions

from the hybrid brokerage activities, which were only

partially consolidated in the prior year, as well as a

 Annual Report 2019 Combined Management Report

 Axel Springer SE Economic Report

 33

decline in operating results of our activities in Israel (Yad2)

and Belgium (Immoweb). Adjusted EBITDA declined

organically in the subsegment by 1.5 %.

Adjusted EBIT in the Classifieds Media segment

decreased by 7.1 % from € 406.7 million to € 377.9

million. Organically, a decline of 2.8 % was recorded.

Depreciation, amortization and impairments increased by

12.5 % to € 90.6 million (PY: € 80.5 million).

News Media
The News Media segment mainly comprises the BILD

and WELT Group in the national segment, and in the

international area primarily digital media offerings in

Europe and the USA.

Key Figures News Media

€ millions 2019 2018 Change

Revenues 1,430.9 1,496.2 – 4.4 %

Advertising revenues 638.5 678.5 – 5.9 %

Circulation revenues 561.4 592.0 – 5.2 %

Other revenues 231.0 225.7 2.3 %

National 1,000.6 1,070.4 – 6.5 %

Advertising revenues 384.5 432.4 – 11.1 %

Circulation revenues 452.1 474.6 – 4.7 %

Other revenues 164.1 163.4 0.4 %

International 430.2 425.7 1.1 %

Advertising revenues 254.0 246.1 3.2 %

Circulation revenues 109.3 117.4 – 6.9 %

Other revenues 66.9 62.3 7.4 %

EBITDA, adjusted 138.5 228.2 – 39.3 %

National 70.2 161.2 – 56.4 %

International 68.3 67.0 1.9 %

EBITDA margin, adjusted 9.7 % 15.3 %

National 7.0 % 15.1 %

International 15.9 % 15.7 %

EBIT, adjusted 72.1 158.2 – 54.4 %

National 40.0 126.6 – 68.4 %

International 32.1 31.5 1.7 %

EBIT margin, adjusted 5.0 % 10.6 %

National 4.0 % 11.8 %

International 7.5 % 7.4 %

Revenues in the News Media segment of € 1,430.9

million, were 4.4 % below the prior-year figure

(€ 1,496.2 million). The digital proportion of revenues

was 42.8 % (PY: 38.5 %). Organically, i.e. adjusted for

consolidation and currency effects, revenues were 3.9 %

below the level of the prior year. At € 1,000.6 million,

revenues in the News Media National were 6.5 % below

the prior year (organically 6.7 % below the prior year). It

should be noted here that ‘BILD für ALLE’ had made a

significant contribution in revenues in the first half of

2018 and there was no such special edition in the 2019

financial year. The digital offers BILDplus and WELTplus

 Annual Report 2019 Combined Management Report

 Axel Springer SE Economic Report

 34

had about 568,000 paying subscribers in Decem-

ber 2019. The digital share of revenues in the subseg-

ment increased to 30.1 % (PY: 27.8 %). Revenues in

News Media International increased slightly by 1.1 % to

€ 430.2 million. The organic increase was 3.3 %. The

digital offerings from Insider Inc. and upday showed

good operational development. This was countered by

the negative consolidation effect from the sale of the

print business in Slovakia in the prior year. The digital

proportion of revenues for News Media International was

72.4 % (PY: 65.3 %).

Adjusted EBITDA of € 138.5 million was 39.3 % below

the prior-year figure (€ 228.2 million). In addition to the

decline in revenues, which was mainly in the print

business, this decline was driven in particular by the

provisions for the announced extensive restructuring

measures in the News Media National subsegment.

Consolidation and currency effects played a more minor

role. Organically, i.e. adjusted for consolidation and cur-

rency effects, adjusted EBITDA was 37.7 % below the

prior-year figure. At 9.7 %, the segment's margin was

significantly below the prior-year value (15.3 %). Adjusted

EBITDA in the News Media National subsegment was

€ 70.2 million and 56.4 % below the prior-year figure

(€ 161.2 million), the organic decrease was 55.7 %. The

provisions mentioned above are the main reason for this.

In the international segment, the adjusted EBITDA

increased slightly by 1.9 % to € 68.3 million (PY: € 67.0

million). A significant improvement in earnings at upday

was offset by earnings below the level of the prior year at

eMarketer. The organic increase was more positive at

8.5 % . The main reason for this was the sale of the print

business in Slovakia in the prior year.

Adjusted EBIT in the News Media segment decreased

by 54.4 % from € 158.2 million to € 72.1 million The

clear decline in adjusted EBIT compared to the decline

in adjusted EBITDA is mainly due to scheduled

depreciation, the decrease by 5.2 % to € 66.4 million

(PY: € 70.0 million) was disproportionately low. The

organic decline in EBIT was 52.4 %.

Marketing Media
In the Marketing Media segment, reach-based marketing

primarily includes idealo, Bonial and finanzen.net. The

previous year's figures also take into account aufeminin

until the sale at the end of April 2018. The performance-

based marketing consists of the Awin Group.

Key Figures Marketing Media

€ millions 2019 2018 Change

Revenues 421.5 418.3 0.8 %

Advertising revenues 320.8 313.4 2.3 %

Other revenues 100.7 104.8 – 4.0 %

Reach Based Marketing 227.8 235.2 – 3.2 %

Performance Marketing 193.7 183.1 5.8 %

EBITDA, adjusted1) 107.8 89.6 20.3 %

Reach Based Marketing 72.3 66.7 8.3 %

Performance Marketing 43.5 31.2 39.4 %

EBITDA margin, adjusted 25.6 % 21.4 %

Reach Based Marketing 31.7 % 28.4 %

Performance Marketing 22.5 % 17.0 %

EBIT, adjusted1) 83.3 66.0 26.1 %

Reach Based Marketing 60.4 55.6 8.6 %

Performance Marketing 30.8 18.7 64.8 %

EBIT margin, adjusted 19.8 % 15.8 %

Reach Based Marketing 26.5 % 23.7 %

Performance Marketing 15.9 % 10.2 %

1) Segment EBITDA/EBIT, adjusted include non-allocated costs of € 8.0 million

(PY: € 8.3 million).

Revenues in the News Media segment of € 421.5 million

were slightly above the level of the prior year (€ 418.3

million; + 0.8 %). Declines due to the sale of aufeminin in

April 2018 contrasted with noticeable increases at idealo

and Awin. Organically, i.e. adjusted for consolidation and

currency effects, the segment recorded an increase in

revenue of 9.3 %. Revenues in reach-based marketing

declined by 3.2 % to € 227.8 million. Adjusted for

consolidation and currency effects, which resulted in

particular from the sale of aufeminin, an increase of 13.3 %

was achieved. This development was largely driven by

the very positive development of revenues in the idealo

Group. Revenues in performance marketing increased

 Annual Report 2019 Combined Management Report

 Axel Springer SE Economic Report

 35

by 5.8 % to € 193.7 million. Organic growth was

somewhat lower at 5.0 % due to currency effects.

The adjusted EBITDA of € 107.8 million in the segment

was 20.3 % above the prior-year value (€ 89.6 million).

Organically, i.e. adjusted for consolidation and currency

effects, the recorded increase was 26.1 %. Due to the

lower revenue increases, the margin on the segment

increased to 25.6 % (PY: 21.4 %). Adjusted EBITDA in

reach-based marketing was € 72.3 million, 8.3 % above

the prior year's figure of € 66.7 million. Organically, the

subsegment showed an increase in earnings of 16.8 %,

which was mainly due to improvements in earnings in the

idealo Group and at Bonial. Adjusted EBITDA in the

Performance Marketing sub-segment increased by

39.4 %. Organically the increase was 36.3 %. This strong

growth is due in particular to the higher integration costs

incurred in the previous year for the merger of Awin and

affilinet, which had impacted the adjusted EBITDA.

Adjusted EBIT in the Marketing Media segment

increased by 26.1 % from € 66.0 million to € 83.3

million; organic growth was 34.4 %. The depreciation,

amortization and impairments increased by 4.0 % to

€ 24.5 million in the reporting year (PY: € 23.6 million).

Services/Holding
Group services, which also include the three domestic

printing plants, as well as holding functions, are reported

within the Services/Holding segment. Group services are

purchased by in-house customers at standard market

prices.

Key Figures Services/Holding

€ millions 2019 2018 Change

Revenues 46.0 53.7 – 14.4 %

EBITDA, adjusted – 84.1 – 67.0

EBIT, adjusted – 118.6 – 103.0

Revenues in the Services/Holding segment decreased

compared to the comparable prior-year period by 14.4 %

and were € 46.0 million (PY: € 53.7 million). One of the

main factors here was the market-related decline in the

print products business.

Adjusted EBITDA decreased from € – 67.0 million to

€ – 84.1 million. This decrease resulted from the loss

of one-off income, lower revenues and higher project

expenditure.

The adjusted EBIT in the Services/Holding segment was

at € – 118.6 million (PY: € – 103.0 million). The deprecia-

tion, amortization and impairments of € 34.5 million were

below the level of the prior year (€ 36.0 million).

 Annual Report 2019 Combined Management Report

 Axel Springer SE Economic Report

 36

Liquidity

Financial management
As a general rule, Axel Springer SE provides all financing

for the Axel Springer Group. This arrangement ensures

that the Group companies have sufficient liquidity at all

times. The essential goal of financial management is to

provide cost-effective liquidity in the form of maturity-

matched financing.

Net Liquidity/Debt

€ millions 2019 2018

Cash and cash equivalents 286.1 281.5

Financial liabilities 2,239.1 1,530.8

Net Liquidity/Debt1) 2) – 1,953.0 – 1,249.2

1) Explanations regarding relevant key performance indicators on page 38.
2) Incl. leasing liabilities in the amount of € 373.4 million

(31. December 2018: € 379.6 million).

At the beginning of July 2019, we extended the term of

our credit lines by another year. We can continue to

draw on long-term credit lines in the amount of

€ 1,500.0 which are due for payment in July 2024

(previously: July 2023). As of December 31, 2019,

€ 1,160.5 million (December 31, 2018: € 453.0 million)

of the existing long-term credit lines (€ 1,500.0 million)

had been utilized. For interest-optimizing satisfaction of

short-term capital requirements we are able to issue

certain forms of short-term bearer bonds (commercial

paper) with a maximum volume of € 750.0 million and a

term of up to one year. As of the reporting date, no

commercial paper had been issued. In addition, there

were Schuldscheindarlehen (promissory note) totaling

€ 704.5 million (December 31, 2018: € 704.5 million)

with a term until October 2020 (€ 69.0 million), May

2021 (€ 11.5 million), May 2022 (€ 158.0 million), May

2023 (€ 72.0 million) and May 2024 (€ 394.0 million).

The credit lines, the short-term commercial paper pro-

gram and the promissory notes may be used either for

general business purposes or for financing acquisitions.

Cashflow development

Consolidated Cash Flow Statement (Condensed)

€ millions 2019 2018

Cash flow from continuing operations 465.5 565.7

Cash flow from investing activities – 530.3 – 120.7

Cash flow from financing activities 65.1 – 395.0

Change in cash and cash equivalents 0.3 50.0

Cash and cash equivalents as of December 31 286.1 281.5

Cash flow from operating activities was € 465.5 million

and thereby 17.7 % below the value of the same period

last year (€ 565.7 million). In addition to the development

of trade receivables and trade liabilities, the development

resulted in particular from cut-off date-related payment

effects as of December 31, 2018, which led to

postponements of payments in the first half of 2019. The

previous year also included payments from Pensions-

sicherungsverein in connection with the transfer of the

Axel Springer high-rise building in Berlin. This was offset

by slightly lower net tax payments.

Cash flow from investing activities amounted to

€ – 530.3 million (PY: € – 120.7 million). Capital expendi-

tures of intangible assets and property, plant, and

equipment increased in particular as a result of the new

building in Berlin (total investment volume of around

€ 315.0 million, of which € 265.5 million has been called

up). The sale of the new Axel Springer building in Berlin

(sales price of € 425 million (before tax payments of

around € 30 million)) is expected to be completed in the

first half of 2020. Payments (less cash acquired) for

acquisitions made in the reporting year mainly related to

the acquisition of 100 % of the shares in MeilleursAgents

(€ 197.1 million) and 91.2 % of the shares in Appcast

(€ 65.9 million) as well as with € 49.2 million the payment

for the increase in our investment in Purplebricks. This

was offset by the proceeds of € 185.5 million less cash

and cash equivalents of € 41.6 million from the disposal

of our shares in the @Leisure Group. The prior year

was particularly characterized by payments (less cash

acquired) for the acquisition of 100 % of the shares in

Concept Multimédia (Logic-Immo) and Universum

 Annual Report 2019 Combined Management Report

 Axel Springer SE Economic Report

 37

(€ 92.8 million and € 39.5 million respectively) as well as

€ 153.7 million for the acquisition of a non-controlling

share in Purplebricks. On the other hand, this was offset

by proceeds from the disposal of our shares in the

aufeminin Group (€ 291.5 million less cash and cash

equivalents of € 72.0 million), the sale of the print busi-

ness in Slovakia (€ 60.5 million) and the early exercise of

option rights to sell all remaining shares in Do⁄an TV

(€ 160.0 million).

The cash flow from financing activities of € 65.1 million

(PY: € – 395.0 million) was, as in the previous year,

characterized by the payment of the dividend to the

shareholders of Axel Springer SE as well as the repay-

ment portion of rental and lease payments. In addition,

payments for the acquisition of the outstanding 45 %

non-controlling interests in the Immowelt Group of

€ 336.3 million were included in the reporting year.

This was countered by net increase of financial liabilities

(repayment in the previous year) of financial liabilities.

Financial position

Consolidated Balance Sheet (Condensed)

€ millions 12/31/2019 12/31/2018

Non-current assets 5,550.8 5,267.7

Current assets 1,300.6 1,211.2

Assets 6,851.5 6,479.0

Equity 2,483.1 2,884.2

Non-current liabilities 2,880.8 2,190.3

Current liabilities 1,487.6 1,404.4

Equity and liabilities 6,851.5 6,479.0

The development of non-current assets was primarily

characterized by the recognition of intangible assets as

part of the first-time consolidation of the acquisitions

completed in the reporting year, in particular

MeilleursAgents and Appcast. The disposal of the

@Leisure Group, which was completed in early June,

had here a partially compensating effect. In addition,

property, plant, and equipment in connection with the

new Axel Springer building in Berlin and non-current

financial assets increased mainly due to the increase in

our investment in Purplebricks.

Current assets increased primarily due to the develop-

ment of trade receivables, which rose despite the reduc-

ing effects from the first-time and deconsolidations of the

reporting year. This resulted from the positive operating

development of our business units, cut-off date-related

payment and settlement effects as well as isolated

changes in contractual payment terms.

Equity amounted to € 2,483.1 million and was thus

below the level as of December 31, 2018 (€ 2,884.2

million). At the beginning of November 2019, our shares

in the Immowelt Group were increased by 45 % to 100 %.

The share of non-controlling interests in equity were

reduced by € 89.1 million and the difference of

€ 268.7 to the acquisition costs (€ 357.9 million) offset

against and reduced accumulated retained earnings of

shareholders of Axel Springer SE. Previously liabilities

from existing put options for 10 % of Immowelt Group's

non-controlling interests lapsed in the reporting period

due to non-exercise and were derecognized income-

neutral increasing equity (€ 52.2 million). In addition, the

decrease in equity resulted in particular from the dividend

distributions to shareholders of Axel Springer SE, the

derecognition of existing non-controlling interests in

connection with the disposal of the @Leisure Group and

the recognition of actuarial losses by the reduction of the

discount rate for pension accounting (taking into account

corresponding tax effects). The consolidated net income

generated for 2019 and effects from the currency trans-

lation of financial statements consolidated had an in-

creasing effect. The equity ratio decreased as a result of

the reduction in equity while our credit lines were in-

creasingly used at the same time to 36.2 % (PY: 44.5 %).

 Annual Report 2019 Combined Management Report

 Axel Springer SE Economic Report

 38

The increase in non-current liabilities is essentially related

to the increased use of our credit lines shown in financial

liabilities. In addition, the provisions for structural

measures and for long-term compensation programs

increased, as well as liabilities for contingent considera-

tions, which were granted as part of the acquisitions

made in the reporting year. The decrease in deferred tax

liabilities mainly resulted from the tax effects from the

valuation of the long-term incentive program of the

Executive Board and selected executives as well as the

adjustment of the discount rate for pension accounting.

The development of current liabilities was conditioned in

particular by the increased use of our credit lines shown

in financial liabilities as well as increased provisions for

structural measures. The portion of the revaluation of the

long-term incentive program attributable to the Executive

Board led to the increased reporting of liabilities due to

related parties. The decrease in trade payables was

mainly related to the disposal of the @Leisure Group. In

particular, due to the expiry of the put options for 10 % of

the non-controlling interests in the Immowelt Group in

the reporting year, the disclosure of other current liabili-

ties decreased.

Explanations with respect to the relevant
key performance indicators

In accordance with the International Financial Reporting

Standards (IFRS), the performance indicators used in this

Annual Report, adjusted EBITDA (earnings before inter-

est, taxes, depreciation, amortization and impairments),

adjusted EBITDA margin, adjusted EBIT (earnings before

interest and taxes), adjusted net income, adjusted earn-

ings per share, free cash flow, net debt/liquidity and

equity ratio are undefined performance indicators to be

regarded as additional information.

Adjusted EBITDA, adjusted EBITDA margin, adjusted

EBIT, adjusted net income and adjusted earnings per

share do not include special items, amortization from

purchase price allocations and taxes attributable to these

items. Non-recurring effects include effects from the

acquisition and disposal (including contribution) of sub-

sidiaries, business units, and investments (including

effects from the subsequent valuation of contingent

considerations and other option liabilities for the acquisi-

tion of non-controlling interests), as well as impairments

and write-ups of investments, effects from the sale of

real estate, impairments and write-ups of real-estate

used for own operational purposes, plus expenses relat-

ed to the share-based long-term incentive program

(LTIP). Purchase price allocation effects include the

expenses of depreciation, amortization, and impairments

of intangible assets, and property, plant, and equipment

from the acquisition of companies and business units.

The adjusted EBITDA margin is the ratio between the

adjusted EBITDA to revenues. The reconciliation net

income to adjusted EBITDA and adjusted EBIT results

from the Group segment reporting. The financial perfor-

mance of the Group contains the reconciliation of net

income to the adjusted net income as well as the

determination of the adjusted earnings per share.

The free cash flow results from the cash flow from

operating activities less investments in intangible assets

and property, plant and equipment (capital expenditures)

plus payments received from disposals of intangible

assets and property, plant and equipment. These

partial amounts are stated separately in the Consolidated

Statement of Cash Flows. Net debt/liquidity is the

balance of cash and cash equivalents and financial

liabilities.

The equity ratio reflects the ratio between equity and the

balance sheet total as of the respective balance sheet

date.

 Annual Report 2019 Combined Management Report

 Axel Springer SE Economic Report

 39

We consider adjusted EBITDA, adjusted EBITDA margin,

adjusted EBIT, adjusted net income and adjusted earn-

ings per share as a suitable indicator for measuring the

operational performance of Axel Springer, as these

measures ignore effects that do not reflect the funda-

mental business performance of Axel Springer.

To assess our Group’s current financing and capital

structure as well as the future financing volume, we

regard free cash flow, net debt/liquidity, and equity ratio

to be suitable performance indicators.

Non-financial performance indicators

Employees
Axel Springer had an average of 16,120 (PY: 16,350)

employees in the reporting year (excluding vocational

trainees and journalism students/interns). An average

of 7,639 of the employees were employed abroad

(PY: 7,835); this corresponds to a share of 47.4 %

(PY: 47.9 %). The Group employed an average of 7,049

women and 9,070 men. The proportion of women was

43.7 % and therefore slightly under the prior-year level

(PY: 44.4 %). The number of editorial staff fell slightly in

the reporting period by 3.5 % to 2,676. The number of

employees decreased slightly by 0.4 % to 13,040

employees.

Employees by Segments

Average number per year 2019 2018 Change

Classifieds Media 5,216 5,203 0.3 %

News Media 7,078 7,006 1.0 %

Marketing Media 2,431 2,641 – 8.0 %

Services/Holding 1,395 1,500 – 7.0 %

Group 16,120 16,350 – 1.4 %

In the Classifieds Media segment, employees were built

up particularly at StepStone. The sale of the @Leisure

Group had an opposite effect. The slight increase in the

News Media segment is primarily the result of organic

growth at Insider Inc. In the Marketing Media segment,

the number of employees fell, mainly due to the sale of

the aufeminin Group in the prior year. The decline in the

Services/Holding segment is primarily due to the reduc-

tion in the number of employees in offset printing plants

and a decrease in the number of employees at our

catering and event service (PACE) in Hamburg.

Length of service and age structure

At the reporting date of 2019, the average length of

service with Axel Springer was 9.9 (PY: 10.0) years; 37.2 %

(PY: 37.2 %) of the workforce belonged to the Group for

more than ten years. More than half of all employees are

between 30 and 49 years old. The proportion of severely

disabled employees in the German companies averaged

3.5 % for the year (PY: 3.7 %).

Equal opportunities and diversity

In 2010, Axel Springer launched the initiative “Chancen:

gleich!”. The aim was to increase the diversity and

balance of women and men in leadership positions. At

the end of 2016, a first milestone was reached: The

proportion of women in management positions of 16 %

2010 was almost doubled to 32 %. As of March 1, 2018,

the Supervisory Board member Stephanie Caspar has

been appointed to the Executive Board so that since

then the proportion of women in the company's Execu-

tive Board has been 20.0 %. In order to improve further

the share of women in leading positions, the following

topics are in focus: Creating the best possible conditions

for reconciling family life and work, promoting the poten-

tial of young women, as well as promoting women in

management positions and developing a modern and

attractive corporate culture. From this, concrete

measures were derived, among others, systematic

talent development with modules such as succession

planning, talent development programs, (cross-company)

mentoring and coaching.

Axel Springer is committed to diversity and tolerance –

based on nationality, age, gender, sexual orientation,

physical ability and religion. Out of this conviction,

numerous networks have been established; for example,

parent networks, networking for tech-women,

cross-company mentoring exclusively for women, and

the LGBTI network “queer: seite!”. This is also supported,

 Annual Report 2019 Combined Management Report

 Axel Springer SE Economic Report

 40

for example, by the annual participation of the

Executive Board in Berlin's Christopher Street Day.

Human resources development

Axel Springer has consistently aligned its qualification

activities in recent years with the requirements of

digitization and the workplace of tomorrow.

In addition to established seminars and promotional

programs, the range of shorter, unconventional and

flexible, usable learning formats has been greatly

expanded, which in addition to the mere transfer of

knowledge, leads also to greater interlinking among each

other. In this context, the collaboration platform

moveoffice (Office 365) was introduced to Axel Springer.

Networking of employees, simultaneous and location-

independent work in a team, open and transparent

communication and the sharing of knowledge are thus

supported and promoted. Axel Springer thus creates the

prerequisites for developing into a permanent “learning

and learning-from-each-other organization” that will cope

well with change of processes.

Increasing synergies, sharing knowledge between

various Axel Springer Group companies, teaching new

knowledge content, and guiding teams to adopt new

work techniques such as agile process work, as well

as the preparing the employees for the workplace of

tomorrow, are equally important.

With the Talent Management division, Axel Springer is

investing in the development and retention of high

potentials. Through network events and so-called talent

dialogs at division and board levels, the Group creates

transparency in terms of talent, development opportuni-

ties and vacancies within the Axel Springer Group.

Research and development
Axel Springer does not have a traditional research and

development department of the kind that industrial

enterprises maintain. All divisions of the company are

optimizing existing offerings and working to establish

innovative products in the market. Above all, this means

that we are continually expanding our range of services

through innovations in the digital business, developing

editorial content and expanding our journalistic excel-

lence. In doing so, we attach great importance to the

early consideration of the changing use of media.

In addition to our investments in companies in the early

stage of development, in the reporting year we have

capitalized internal costs of € 98.4 (PY: € 93.2 million)

million in connection with IT development projects in

order to improve and expand our digital business model,

as well as reported € 76.1 million (PY: € 64.5 million) as

planned depreciation, amortization and impairments on

software and technologies that were developed in-house.

Further development of Classifieds Media

The development of new offers plays an important role in

the Classifieds Media sector. The following examples

illustrate this:

StepStone continuously invests in the Search&Match

algorithm. This is the core technology of job search plat-

form and enables users to view even more suitable and

relevant jobs. In this way, the increasingly strong and

individual use and preferences of users can be taken into

account. StepStone has developed mobile application

technologies that take into account changing user be-

havior. It makes it even easier for the user to apply on

the go. Among other things, candidates can apply with

the CV stored at StepStone from their smartphones.

StepStone has also made investments on the employers'

side. The appearance of the employer area for the Ger-

man-speaking market has been updated. Employers can

manage the applications, which they receive via job ads

at StepStone, and thus get in touch with the candidate

even faster and easier. This also involves investing in a

new e-commerce process. Employers can buy job ads

online more easily and design them themselves using a

new editor

 Annual Report 2019 Combined Management Report

 Axel Springer SE Economic Report

 41

With the acquisition of Appcast, StepStone has also

taken the first step into the field of performance-based

job ads in the American market. Appcast is an

e-recruitment provider for programmatic display of job

advertisements within a partner network across career

and consumer pages, which provides its customers with

candidates for open job positions. The partner network

comprises, according to their own statement, over

10,000 job boards and other websites and enables

Appcast to achieve a wide reach and find the right

candidate for a job position.

StepStone has also expanded its offer to salary infor-

mation with the Salary Planner product by acquiring

gehalt.de. The offer enables StepStone users to find out

more and more information about current salaries and

salary ranges for detailed job profiles in various industries,

which is becoming increasingly important for job search-

es, or to compare the current salary with the respective

profile average. Employers also have access to this sala-

ry data and can e. g. make a market comparison of the

salaries paid in the respective company. Gehalt.de thus

covers employee and employer-specific needs in salary

matters.

The Aviv Group, founded in 2018 (see page 13) also

offers various approaches to jointly develop innovative

products. In 2018, SeLoger introduced an offer that real

estate owners can use to obtain an indicative real estate

valuation online and to contact suitable real estate

agents in the event of a desired sale. This gives agents,

especially in tense real estate markets, the opportunity to

increase their inventory, which is crucial for them to earn

their commissions. The underlying evaluation algorithm

was prepared within the AVIV Group for the introduction

in Belgium and Israel. In this context, the acquisition of

MeilleursAgents in France (see page 26) was an im-

portant step. In addition, work began on developing

backend components that can be shared in the future.

Further development of News Media

Our journalistic products as well, both digital and printed,

were also consistently expanded in the reporting year.

In digital, we continued to invest in product and technol-

ogy in 2019. For example, we have expanded our own

content management system and pushed ahead with

website optimization. The takeover of CeleraOne (see

page 26) made it possible to transfer all processes rele-

vant to the payment processes to the acquired technol-

ogy and platform. Overall, the activities in the area of

payment offers were intensified and the number of sub-

scribers was successfully increased. In addition, there

was a strong focus on expanding the range of moving

images. For example, BILD launched a weekday news

program that can be accessed via Facebook Watch,

among other channels.

Important innovations for the group have also taken

place in the News Media International subsector. upday

has launched a podcast aggregator called earliAudio.

The philosophy is similar to that of the upday news plat-

form: Journalistic curation is combined with machine-

generated recommendations. With earliNews there is

also a news app that can be used outside of Samsung

devices. In 2019, Politico in particular linked the Pro

Intelligence data platform more closely to the journalistic

offering and integrated polling data from European coun-

tries into the offering through the acquisition of Poll of

Poll. In eastern Europe, Ringer Axel Springer Media has

rolled out its cross-border platform “RING” for writing

and publishing journalistic content (content management

system). In Poland, Onet successfully expanded its con-

tent commerce platform, “Moneteasy”, with partners. In

the USA, eMarketer has, among other things, expanded

the personalizability of content.

 Annual Report 2019 Combined Management Report

 Axel Springer SE Economic Report

 42

Further development of Marketing Media

In Marketing Media, the online offerings of the existing

investments are being continuously developed. The

development of innovative product functionalities and

marketing technologies to increase reach and use of

offers and their monetization have a high priority for our

investments.

The affiliate marketing platform Awin makes sustained

investments in the development of a SaaS self-service

solution for small and medium-sized corporate custom-

ers, which enables them to independently coordinate

and play out campaigns. This offer is intended to

establish Awin as a technology leader in the market

and reduce the costs of campaign coordination in the

mid term.

The Bonial Group is working to supplement the classic

display of brochures with reach offerings for the advertis-

ers and thus to increase their added value. For this

purpose, tracking and attribution capabilities are being

continuously improved.

Sustainability and social responsibility
For Axel Springer, sustainability means connecting eco-

nomic success with ecologically and socially responsible

action. These three criteria are an integral part of the

corporate strategy. Hence, sustainability is integrated

into the business processes. In 2019, sustainability,

along with empathy, was firmly anchored as an inde-

pendent corporate value alongside the three previous

values of integrity, creativity and entrepreneurship.

The Sustainability department accompanies respective

activities throughout the company – from measures to

improve resource efficiency to social engagement initia-

tives. This department reports directly to the Chairman

and CEO. With our sustainability strategy, we take re-

sponsibility for present and future generations and se-

cure the basis for long-term business success.

Axel Springer already started publishing environmental

reports in the mid-1990s. Since 2005, we have pub-

lished a sustainability report every two years, most re-

cently for the years 2016/2017, which is based on rec-

ognized standards for sustainability reporting. In order to

better meet the increased requirements for activities in

the area of sustainability in the future and to report even

more focused and transparently based on key figures,

the year 2020 will be used for a fundamental revision of

the strategy and the reporting approach. In this course,

new or even more comprehensive key figures will be

collected. In addition to the Report, additional report

formats are to be examined and introduced.

Separate combined non-financial report
Pursuant to the Section 289b and Section 315b of the

German commercial Code (HGB), both Axel Springer SE

and the Axel Springer Group are obliged to extend the

management report by a non-financial statement and a

non-financial Group statement for the 2019 financial year.

We make use of our option to publish a combined sepa-

rate non-financial report outside the combined manage-

ment report, rather than expanding the combined man-

agement report to include the non-financial statement

and non-financial Group statement. The separate report

is available for download on our website at

go.axelspringer.com/NonfinancialReport.

 Annual Report 2019 Combined Management Report

 Axel Springer SE Economic Report

 43

General assessment of the company’s
financial performance, liquidity, and
financial position by the Executive
Board

The financial year 2019 was from a macroeconomic

view characterized by deteriorating developments and

prospects. In the midst of this environment, our digital

activities have nevertheless maintained organic growth of

4.8 %; revenues were at the prior-year level. At the same

time, we have pursued selective growth initiatives in the

belief that there is still significant growth potential, partic-

ularly in the area of digital classifieds and digital journal-

ism. These steps were again accompanied by acquisi-

tions and an active portfolio management. Thanks to

KKR’s investment and the support of a strategic and

financially strong investor who fully supports the chosen

strategy, we were able to take various measures even

more quickly in the course of the year. This included, for

example, the announcement and implementation of a

restructuring program in the News Media National seg-

ment. Adjusted EBITDA, adjusted EBIT and adjusted

earnings per share from continuing operations were also

lower than in the prior year due to the related provisions.

Net debt increased, among other things, due to the

acquisitions made. With cash flow still very strong, a

solid balance sheet structure and the cheap financing

options available to us, we are still in a good position to

make the necessary capital expenditures to realize future

growth. The support of a long-term strategic investor

gives us additional confidence that we can approach the

announced growth investments.

Financial performance, liquidity, and financial position

Selected Group Key Figures

(in € millions) 2019 2018

Revenues 3,112.1 3,180.7

EBITDA, adjusted1) 630.6 737.9

EBITDA margin adjusted1) 20.3 % 23.2 %

EBIT, adjusted1) 414.5 527.9

Tax rate 34.7 % 41.5 %

Net income 134.6 208.4

Net income, adjusted1) 263.7 335.7

Earnings per share, adjusted (in €)1) 2) 2.02 2.73

Dividend per share (in €)3) 1.16 2.10

Total dividends3) 125.2 226.6

Net debt/liquidity1) 4) – 1,953.0 – 1,249.2

Free cash flow1) 214.6 346.9

1) Explanations regarding relevant key performance indicators on page 38.
2) Calculation based on average weighted shares outstanding in the reporting period

(107.9 million; PY: 107.9 million).
3) The dividend for the financial year 2019 is subjedt to the condition of approval by

the annual sharelders´ meeting.
4) As of December 31, 2019, and December 31, 2018, respectively.

 Annual Report 2019 Combined Management Report

 Axel Springer SE Economic position of Axel Springer SE

 44

€ millions 2019 2018 2017 2016 2015

Revenues 806.8 851.1 823.2 833.1 925.9

Net income 132.7 124.3 271.9 296.4 213.5

Transfer to / withdrawal from retained earnings 7.5 – 102.3 56.1 91.4 19.3

Total dividends1) 125.2 226.6 215.8 205.0 194.2

Dividend per share (in €)1) 1.16 2.10 2.00 1.90 1.80

1) The dividend for the financial year 2019 is subject to the condition of approval by the annual shareholders’ meeting.

Introductory remarks

Axel Springer SE is the parent company of the Axel

Springer Group. Due to its subsidiaries, which Axel

Springer SE controls directly or indirectly, the business

developments is subject to the same risks and opportu-

nities as the entire Group. These are presented in the

Report on risks and opportunities (see page 48 et seqq.).

Also, the anticipations regarding the development of Axel

Springer SE correspond to the essential expectations

described in the forecast report (see page 69 et seqq.).

The following explanations are based on the annual

financial statements of Axel Springer SE, which was

prepared in accordance with the provisions of the

German Commercial Code and the German Stock

Corporation Act. The annual financial statements and

management report are published in the German Federal

Gazette and published on the Axel Springer SE website.

Business activity

Axel Springer SE is operationally active in the News

Media National segment and publishes in particular

national daily and weekly newspapers. In addition, the

operating business activity includes offers from the digital

portfolio of newspapers as well as car, computer and

sports magazines. Furthermore, Axel Springer SE, as the

parent company of the Axel Springer Group, caries out

holding functions, manages group-wide liquidity man-

agement and provides additional services to Group

companies. The general economic conditions of Axel

Springer SE correspond essentially to those of the Group

and are described in the economic report (see page 24

et seqq.).

Financial performance

Income statement (Condensed)

€ millions 2019 2018

Revenues 806.8 851.1

Other operating income 11.2 190.3

Purchased goods and services – 204.3 – 221.6

Personnel expenses – 303.8 – 210.0

Amortization, depreciation and impairments

of intangible assets and property, plant and

equipment – 7.8 – 10.0

Other operating expenses – 485.5 – 467.3

Net income from non-current financial assets 338.1 68.2

Net interest income 4.2 – 22.3

Income taxes – 26.0 – 54.1

Net income 132.7 124.3

Revenues decreased by € 44.3 million, i.e. 5.2 % in the

reporting year, mainly due to market-related declines in

the print business. Circulation revenues decreased by

€ 19.8 million, i.e. 5.1 % to € 372.0 million, advertising

revenues decreased by € 26.5 million, i.e. 8.5 %

to € 283.8 million. Other revenues remained at the

prior-year level at € 151.0 million.

The other operating income (€ 11.2 million) remained at

€ 179.2 million below the value of the prior year. The

previous year's income included in particular a profit of

€ 148.3 million from the transfer of the Axel Springer

high-rise (main building) in Berlin to Axel Springer

Pensionstreuhand e.V. to further secure pension

obligations.

Economic position of Axel Springer SE

45

 Annual Report 2019 Combined Management Report

 Axel Springer SE Economic position of Axel Springer SE

The purchased goods and services decreased by

€ 17.3 million, i.e. 7.8 % to € 204.3 million, mainly

due to lower expenses for printing services.

The personnel expenses increased by € 93.8 million, i.e.

44.7 % to € 303.8 million. Higher expenses resulted in

particular from restructuring measures and the valuation

of share-based incentive programs. The average number

of employees fell by 1.4 % from 1,341 in the prior year to

1,323 in the reporting year.

The amortization, depreciation and impairments of intan-

gible assets and property, plant and equipment declined

in the reporting year by € 2.2 million to € 7.8 million.

The increase in other operating expenses to

€ 485.5 million (PY: € 467.3 million) resulted in particular

from consulting expenses in connection with the strate-

gic investment of the US affiliate KKR in Axel Springer.

The net income from non-current financial assets

(€ 338.1 million; PY: € 68.2 million) included in particular

the profit transfers from subsidiaries, which amounted to

€ 259.2 million, which is € 47.9 million higher than in the

prior year. The valuation of investments and loans result-

ed in impairments of € 37.7 million (PY: € 177.8 million)

and write-ups of € 106.3 million (PY: € 13.3 million) and

thus led to an overall result that was € 233.1 million

higher than in the prior year.

The net interest income in the reporting year was

€ 4.2 million (PY: € – 22.3 million) and mainly comprised

interest expenses from utilized revolving credit facility, the

promissory note loan and short-term commercial paper

issues as well as from the valuation of pension obliga-

tions. The positive development of the net interest in-

come compared to the prior year resulted mainly from

higher income from plan assets to cover pension obliga-

tions.

Income taxes amounted to € 26.0 million (PY: € 54.1

million). The decrease compared to the previous year is

particularly related to a higher, non-taxable result from

the valuation of financial assets.

The 2019 financial year ended with a net income of

€ 132.7 million (PY: € 124.3 million).

Liquidity

The net debt (liabilities due to banks and promissory

note less cash and cash equivalents) amounted to

€ 1,795.5 million as of December 31, 2019 (December

31, 2018: € 1,097.4 million).

The long-term revolving credit facilities (€ 1,500.0 million),

of which the term was extended by another year in July

2019 to July 2024, had been utilized in the amount of

€ 1,160.5 million as of the reporting date (December

31, 2018: € 453.0 million). Furthermore, there were

liabilities from promissory notes of € 704.5 million

(December 31, 2018: € 704.5 million).

For interest-optimized coverage of short-term capital

requirements, Axel Springer was able to issue certain

forms of short-term bearer bonds (commercial paper)

with a maximum volume of € 750.0 million and a term of

up to one year starting from the prior year. As of the

reporting date, no commercial paper had been issued.

46

 Annual Report 2019 Combined Management Report

 Axel Springer SE Economic position of Axel Springer SE

Financial position

Balance Sheet (Condensed)

€ millions 12/31/2019 12/31/2018

Intangible assets and property, plant and

equipment 316.6 218.7

Non-current financial assets 6,467.5 5,781.2

Receivables from affiliated companies 159.2 124.5

Cash and cash equivalents 72.9 61.2

Other assets 67.1 49.7

Total assets 7,083.3 6,235.3

Equity 2,447.3 2,541.2

Provisions 264.7 168.6

Liabilities due to banks and promissory note 1,868.4 1,158.6

Liabilities to affiliated companies 2,436.9 2,286.1

Other liabilities 66.0 80.8

Total equity and liabilities 7,083.3 6,235.3

The balance sheet total increased by € 848.0 million

to € 7,083.3 million in the reporting year. Non-current

assets amounted to € 6,784.1 million. (December

31, 2018: € 5,999.9 million) and represented 95.8 %

(December 31, 2018: 96.2 %) of total assets. 36.1 % of

total assets (December 31, 2018: 42.4 %) were covered

by equity.

The increase in intangible assets and property, plant and

equipment by € 97.9 million to € 316.6 million as of

December 31, 2019 is in particular attributable to the

construction of the new Axel Springer building in Berlin.

Non-current financial assets increased by € 686.3 million

to € 6,467.5 million in the reporting year. This increase

was mainly due to additional payments in capital

reserves of subsidiaries and loans granted to finance

company acquisitions as well as write-ups in the context

of the valuation of financial assets.

Receivables from affiliated companies (€ 159.2 million;

December 31, 2018: € 124.5 million) and liabilities to

affiliated companies (€ 2,436.9 million; December 31,

2018: € 2,286.1 million) resulted mainly from

Group-wide liquidity management.

The equity as of December 31, 2019 decreased by

€ 93.9 million compared to the prior year’s reporting

date and amounted to € 2,447.3 million (December

31, 2018: € 2,541.2 million). The net income for the

reporting year (€ 132.7 million) only partially compen-

sated for the reduction in equity due to the dividend

payment for the past financial year (€ 226.6 million). The

equity ratio decreased to 34.5 % as of the reporting date

(December 31, 2018: 40.8 %).

The provisions increased compared to the previous

year's reporting date by € 96.1 million to € 264.7 million.

(December 31, 2018: € 168.6 million). The main reason

for the increase was an increase in obligations from

share-based incentive programs and provisions for

restructuring measures.

Liabilities due to banks and promissory note loans in-

creased by € 709.8 million to € 1,868.4 million in the

reporting year. The funds were used in particular for

investments in financial assets and the financing of the

new Axel Springer building.

47

 Annual Report 2019 Combined Management Report

 Axel Springer SE Economic position of Axel Springer SE

Profit utilization proposal

The Supervisory Board and Executive Board propose

that the company applies the full amount of the distribut-

able profit of € 125.2 million (PY: € 226.6 million) to pay

a dividend of € 1.16 (PY: € 2.10) per qualifying share for

the 2019 financial year.

The company does not currently hold any treasury

shares, so that all the company’s shares qualify for

dividends. However, the number of shares qualifying

for dividends may be reduced in the time remaining

before the annual shareholders’ meeting. In that case, an

adjusted profit utilization proposal will be submitted to

the annual shareholders’ meeting, without changing the

target dividend of € 1.16 per qualifying share.

Dependency report

The Executive Board of Axel Springer SE submitted the

dependency report prescribed by section 312 of the

German Stock Corporations Act (Aktiengesetz – AktG)

to the Supervisory Board and made the following

concluding statement:

“According to the circumstances known to the

management at the time of each transaction with an

affiliated company, Axel Springer SE received adequate

consideration for every such transaction and did not take,

or fail to take, any actions in the reporting period,

either at the behest or in the interest of the controlling

companies or a company affiliated with the controlling

companies.”

48

 Annual Report 2019 Combined Management Report

 Axel Springer SE Report on risks and opportunities

As an internationally operating group, Axel Springer is

exposed to a variety of internal and external influences

that can have a significant effect on the achievement of

our goals. We define risks as the possibility of a negative

deviation of the company's development from our goals,

while opportunities represent the possibility of a deviation

in a positive sense. Based on this, upcoming opportuni-

ties to increase our return and our enterprise value shall

be used whereas risks shall only be taken in case they

seem acceptable and appropriate for the company. Thus,

risks should be limited to a level deemed acceptable by

taking appropriate measures, be transferred to third

parties in full or in part, or, in those cases where risk

mitigation is not considered advisable, be avoided or

monitored closely.

Risk management system

The risk management process is aligned to identify and

assess all material risks and risks that are potentially

existence threatening as early as possible in order to be

able to take appropriate countermeasures. The general

form of structures and processes in the risk manage-

ment system at Axel Springer are based on the interna-

tionally recognized “Enterprise Risk Management

Framework”, a framework developed by the Committee

of Sponsoring Organizations of Treadway Commission

(COSO).

The overall responsibility for an effective risk manage-

ment lies with the Executive Board of Axel Springer SE,

the operational management of the individual risks falls

primarily within the area of responsibility of the respective

company divisions or holdings of Axel Springer. This

includes the early detection, identification and assess-

ment of sector- or company-specific risks, the definition

of suitable measures, their management and control as

well as adequate documentation and reporting.

In addition, the respective divisional and senior manage-

ments of our companies are required to participate

in the regular, systematic and standardized risk surveys.

Significant ad-hoc changes in the risk situation must be

reported to central Corporate Risk Management

immediately.

Central Corporate Risk Management provides overarch-

ing standards, methods and tools, manages both semi-

annual and annual risk surveys and ensures reporting to

the Audit Committee of the Supervisory Board and the

Executive Board. It coordinates the risk management

activities at the Group level and plausibility testing of the

reported risks against completeness. In addition, central

Corporate Risk Management continuously develops the

risk management system of Axel Springer.

Risks shall be assessed where appropriate and quantifi-

able on the basis of the parameters “extent of loss”

(impact) and “probability of occurrence”, either quantita-

tively or on the basis of qualitative criteria. A qualitative

assessment of the potential damage is based on criteria

such as operational effects, impact on our reputation or

legal consequences. The risk is assessed taking counter

measures or risk reduction measures into account (net

view). The net risk determined in this way is assessed in

terms of its probability of occurrence. The subsequent

classification of the risks takes place in an ordinal-scaled

risk matrix.

Report on risks and opportunities

49

 Annual Report 2019 Combined Management Report

 Axel Springer SE Report on risks and opportunities

To assess the materiality of the overall risk portfolio,

the risks are categorized as existence threatening,

material, to monitor, other or not relevant to the Group.

The Group auditor examines the risk early warning

system in accordance with Section 91 Para. (2) of the

German Stock Corporation Act (AktG) for its suitability for

early detection of developments that could jeopardize

the continued existence of Axel Springer SE and reports

the results to the Audit Committee of the Supervisory

Board of Axel Springer SE.

Opportunity management system

Axel Springer pursues the goal of sustainably securing

entrepreneurial success. Potential opportunities

arising from positive developments in the course

of business activities should be identified and exploited

at an early stage. As part of the management, strategy

and planning processes, potential internal and external

opportunities are identified and analyzed for the business

units and shareholdings of Axel Springer. External

opportunities arise, for example, as a result of changing

market structures or customer requirements; internal

opportunities arise from product innovations or quality

improvements. Basis for the opportunity identification are

e. g. market and competition monitoring, analysis and

regular dialog with experts. In considering the risks

involved, identified opportunities are fundamental to

corporate decision-making and the introduction of

corresponding measures, such as measures regarding

investments in new markets or technologies. The

management of opportunities throughout the Group

is the responsibility of the Executive Board and is

decentralized by the operational divisions and their

management or divisional heads.

Internal audit system

Corporate Audit is organizationally assigned to the

Corporate Audit & Risk Management division, which is

functionally subordinate to the Executive Board and

under the Executive Board member in charge of

Personnel and Finance in disciplinary terms. It is

subdivided into the teams Operational Audit and IT Audit,

which are separated by organization and personnel from

the team Corporate Risk Management.

Corporate Audit provides risk-oriented auditing and

consulting in all Group companies and divisions, aligning

its activities with the relevant national and international

professional standards. In particular, the department has

the task of systematically reviewing the adequacy and

functionality of the internal control and monitoring system

in a risk-oriented manner and, if necessary, to undertake

measures for remedying the weaknesses. In order to

ensure independence, the audit mandate of Corporate

Audit with regard to risk management extends only to

the decentralized components. Central risk management

is regularly subject to an effectiveness review by qualified,

external audit service providers.

Risk Matrix of Axel Springer SE

Risk not relevant to the group

Other risks

Significant risks

Risks to be monitored

Existentially threatening
risks

25%

5 0%

75%

5%

≥ 1.000 5.000 10.000 20.000

very
likely

high

almost
certain

very
high

existentially
threatening

likely

medium

unlikely

possible

low

P
ro

b
ab

ili
ty

Extent of damage in kEUR (qualitative/quantitative)

50

 Annual Report 2019 Combined Management Report

 Axel Springer SE Report on risks and opportunities

Corporate Audit monitors the correct and timely

implementation of the agreed measures to eliminate the

identified vulnerabilities based on a systematic process

(follow-up).

The results of individual audit or consultancy mandates

are reported to the Executive Board and periodically

summarized to the Audit Committee of the Supervisory

Board.

To ensure the effectiveness of the internal audit system,

a quality assurance and improvement process is set up,

which includes amongst other things external quality

assessments in accordance with professional guidelines.

Report on the financial reporting related
risk management system and internal
control system

An integral part of the internal monitoring system of

Axel Springer SE is the financial reporting-related risk

management system and the connected internal control

system, which is also based on the COSO framework

(see page 48). The effective interaction of these systems

should ensure the regularity, completeness and reliability

of accounting and financial reporting. The financial re-

porting is therefore intended to ensure that the Group’s

financial reports convey a true and fair view of the finan-

cial position, liquidity, and financial performance of Axel

Springer SE and the Axel Springer Group, in compliance

with all relevant laws, and standards. The financial re-

porting-related risk management and the internal control

system include all organizational regulations and

measures aimed at the detection and management of

risks related to accounting and financial reporting. How-

ever, even an effective and therefore adequate and func-

tional risk management system and internal control sys-

tem does not provide absolute certainty to prevent or

detect any irregularities or inaccuracies.

Key elements of the financial reporting-related risk

management and internal control system are:

 Processes for identifying, assessing, and document-

ing all significant financial reporting-related processes

and risk areas, as well as the corresponding key

controls.

 Process-integrated controls (computer-aided

controls, validation of report data, dual control

principle, separation of functions, analytical controls).

 Standardized financial accounting processes, through

the use of an internal, intra-group shared services

center in which a large part of the consolidated Ger-

man Group companies are integrated.

 Group-wide requirements for accounting guidelines,

charts of accounts and reporting processes.

 Quarterly communication of information to all

consolidated Group companies on developments

related to accounting, and the process of preparing

the financial statements.

 Assuring the requisite expertise of employees involved

in the financial accounting and financial reporting pro-

cess by means of appropriate selection procedures

and training. Use of external experts, e. g. for pension

accounting and selected valuation tasks.

 Centralized preparation of the consolidated financial

statements (including management report) using

manual and system-specific controls with regard to

accounting-specific relationships.

 Protection of financial reporting-related IT systems

from unauthorized access by authorization restrictions.

 Monthly internal Group reports including analysis

and reporting of significant developments and budg-

et/actual variances. Regular, group-wide reporting to

the persons responsible for reporting, the Executive

Board and the Supervisory Board.

51

 Annual Report 2019 Combined Management Report

 Axel Springer SE Report on risks and opportunities

The effectiveness of the (Group) accounting-related risk

management system and the internal control system will

be monitored through the process integrated controls.

As a process-independent authority, Corporate Audit will

inspect at regular intervals randomly selected elements

of the financial reporting-related internal control system

set up at central level and in the Group companies, in

order to uncover weaknesses and thus contribute to-

wards improving the legal conformity with rules and

regulations (compliance). In addition, the Audit Commit-

tee of the Supervisory Board monitors the financial

reporting processes and the effectiveness of the

financial reporting-related internal control system and risk

management system.

Risks and opportunities

Unless otherwise stated, risks and opportunities that

could have a significant impact on the achievement of

our corporate goals are explained below. Within the

segments described below, risks and opportunities are

typically presented in the order of their priority for the

Group. In order to avoid repetition and in interest of

readability it was deviated from it, if necessary.

The risks and opportunities indicated at the reporting

date and illustrated below are primarily based on the

2020 forecast period, unless they relate to long-term

objectives.

Market and competition risks
Market and competition risks basically relate to

changes in sales and purchasing conditions as well as

the development of competing suppliers. Since Axel

Springer operates and acquires globally, a large number

of economic factors must be taken into account to

determine market risks. Economic forecasts, above all

for the important sales markets of Germany, Europe and

the USA, serve as overarching indicators for assessing

market and competition risks.

Details of the economic development and growth

assumptions in 2020, especially for our relevant sales

markets, are described in detail in the “Forecast report”

section of the management report. According to details

stipulated there, the following risks may occur.

In 2020, the ongoing trade conflicts and uncertainties

from Brexit could have negative effects on economic

activities in Europe and the markets in which we operate.

These ongoing political tensions can have a not incon-

siderable impact on the business climate and investment

activity in the German core market. In addition, digitiza-

tion and the transformation to low-emission production

pose structural changes for Germany, the short and

long-term consequences of which are difficult to assess.

The development of the general macroeconomic condi-

tions will continue to be critically observed 2020 due to

the identified economic-political risks.

Classifieds Media & Marketing Media

The Classifieds Media and Marketing Media and News

Media segments (see page 13 et seqq.) continue to be

exposed to high market and competitive dynamics,

particularly as a result of digitization, which could lead to

a loss of market share for our business models and thus

to a decline in revenues and earnings. Especially the

competition by the global Internet corporations Google,

Apple, Facebook and Amazon, called GAFA for short, is

steadily increasing. These companies not only pool

specialized knowledge in their groups, but also set the

course worldwide in the course of digitized globalization,

enter new market segments and sometimes compete

with our activities.

52

 Annual Report 2019 Combined Management Report

 Axel Springer SE Report on risks and opportunities

New innovative or disruptive business models, missing

(market) trends and new technologies, as well as gener-

ally the lack of further development of our products,

could also potentially jeopardize our existing market

position and lead to lower revenues and earnings.

In order to limit the aforementioned market and competi-

tion risks, a systematic and continuous monitoring of the

relevant market and competitive environment and

emerging trends is carried out. Control measures for

operational management are derived on the basis of this

information. We improve the attractiveness of our busi-

ness models by investing in innovative product develop-

ments and customization and new high-quality services,

the use of new technologies, journalistic competence

and target-oriented marketing. With these measures, we

want to meet the changing needs of our customers while

at the same time maintaining or expanding our competi-

tive edge. The hiring and further development of highly

qualified specialists and the expansion of long-term

customer relationships also reduce risk.

In addition, new business models are continuously being

tested and our product portfolio is constantly being

expanded.

Many of our Classifieds Media and Marketing Media, as

well as News Media (see page 13) offerings continue to

be constantly faced with the risk of a sudden loss of

visibility resulting in particular from the dominance of

large internet search engines. The ever-changing and

sometimes non-transparent criteria of the search algo-

rithms lead to unexpected loss of visibility and can there-

fore have a significant impact on the current and future

revenue situation. Even small increases and decreases in

the visibility or placement on the results pages can lead

to significant traffic loss and a corresponding decline in

traffic-related revenues for certain business models.

We counter this risk through professional search engine

marketing, the improvement of the online page structure

and the capital expenditures in alternative traffic sources.

At the same time, the focus is on continuously improving

the attractiveness of our offers and increasing the level of

awareness of Axel Springer’s brands and offerings.

Stagnating or declining economic expectations can lead

to a decline in advertisements and the associated reve-

nues for our job portals, as fewer people are in demand

on the job market. The targeted observation of market

indicators and continuous cost discipline enable this

development to be recognized at an early stage and, if

necessary and sensible, appropriate countermeasures to

be taken.

News Media

The ongoing change in reading behavior towards digital

offers continues to lead to a significant drop in revenues

from printed publications, which so far has not been

offset by the proceeds from digital offers. Unpredictable

market developments can further increase the already

factored in decrease due to the structural change. En-

terprises from other industries are entering the market

faster than ever with innovative and disruptive technolo-

gies or business models, posing potential threats to our

existing products and services.

The clear separation of the national publishing activities

in print and digital enables us to react and focus even

more individually to the different market requirements. In

addition, we compensate for the decline in print reve-

nues as far as possible by structural measures that have

already been initiated to reduce our cost base.

In addition, our advertising revenues in the print and

online sectors are exposed to the risk that annual con-

tracts with major media agencies will not be concluded,

or only at a lower volume. The loss of large advertise-

ments and advertising customers due to legal advertising

restrictions or the switch of major retail customers to

other advertising formats such as television, radio or

other online media continue to pose a serious risk.

53

 Annual Report 2019 Combined Management Report

 Axel Springer SE Report on risks and opportunities

The priority for all market and competitive risks is to

identify the changing needs of our customers at an early

stage through continuous market analysis and intensive

customer support, and to align our product offerings with

market trends and customer requirements.

Our Digital offerings in the News Media segment, as well

as our offerings in the Classifieds Media and Marketing

Media section, are at risk of sudden loss of visibility on

Google as well as increasing competition from GAFA

(see also section Classifieds Media and Marketing Media).

In order to counter these risks, we continuously analyze

the market and competition environment and invest in

product development and the development of alternative

sources of traffic.

The marketing of audiovisual content also confronts risks.

A deterioration of the performance of these offers could

result in the program becoming less attractive to viewers.

This could lead to a decline in revenues and a loss of

relevance as an advertising medium.

Market and competition opportunities
If the global economy develops better than predicted,

this could have a positive impact on our sales perfor-

mance. The deciding factor will be the impact that

regional conflicts and crises will have on our core

markets when the world economy is highly interconnect-

ed. Nonetheless, Axel Springer is in a good position to

capitalize on the opportunities its early investment in

regional and digital growth markets places brings. Even a

negative macroeconomic development can open up

opportunities: This could eliminate competitors from the

market, thereby strengthening our own position. In addi-

tion, it would be possible to acquire companies at ad-

vantageous prices, thus expanding our position in exist-

ing markets and investing in new markets with growth

potential.

In the area of news media, the consistent realignment of

the media brands BILD and WELT offers great opportu-

nities. In particular, BILD is to become the most attrac-

tive live platform for news, entertainment and sports and,

as Germany's largest media brand, is to expand its mov-

ing image offerings to the TV market. In addition, the

cross-editorial sports competence center can open up

new target groups and business models and thus gener-

ate additional revenues. By editing content, Axel Springer

can also benefit from the growing distrust of the viral

distribution of “fake news” on the large digital platforms.

The secure brand environment and the associated

reputation could thus strengthen the fee-based

journalistic payment offers and generate higher

circulation revenues.

The media market in the USA is still in a state of change.

This gives our journalistic offerings the chance to expand

their market position. Our US subsidiary Insider Inc.

already offers Business Insider, one of the largest web-

sites for business news and analysis in the United States.

It is now represented in 23 countries with its own portals

and offers tailor-made information in real time for the

digital generation. Insider Inc. could thus emerge as one

of the winners of the changes in the media market.

In the Classifieds Media segment, transaction-based

digital real estate platforms are increasingly gaining mar-

ket share and are offering great growth potential. They

combine the expertise of classic agents such as the

personal support of customers on site, with efficiency-

enhancing software solutions and the latest advertising

and communication technologies. The resulting efficiency

advantages mean that professional real estate marketing

can be offered at significantly more favorable terms.

In order to continue to participate in this rapidly growing

business model, we have increased our minority share in

Purplebricks (see page 26).

54

 Annual Report 2019 Combined Management Report

 Axel Springer SE Report on risks and opportunities

In addition, through the acquisition of MeilleursAgents

(see page 27) we are expanding the range of our French

real estate portals, developing real estate search and

brokerage, and thus advancing the digitization of the

market. In particular, we can support agents to identify

owners who are willing to sell and thus generate addi-

tional business.

Intelligent matching and recruiting technologies are rap-

idly gaining in importance. The acquisition of Appcast, by

their own account a leading provider of programmatic

job ads in the USA, opens up additional opportunities for

us to participate in this fast-growing market and to con-

tinue our growth strategy by StepStone.

Strategic risks
Significant strategic risks at Axel Springer result primarily

from decisions to invest in new business fields and mod-

els as well as companies that develop differently than

planned over the long term or that cannot assert them-

selves on the market or are displaced by new business

models. Also, a possible insufficient diversification holds

a high-risk potential. Unscheduled write-off in the case of

expected permanent impairment in the context of the

impairment tests to be performed would be the result.

This risk affects activities in all three operating segments.

Overall, however, the business fields and models of our

investments are diverse, so that so-called cluster risks

are limited by means of diversification. There is also

further risk minimization, preventive control measures

such as clear investment criteria, which we use to review

new investments as part of our M&A activities, as well as

active portfolio and investment management, the estab-

lishment and maintenance of a qualified management

level and active and systematic monitoring of business

and market development.

In addition to the aforementioned risks, the dependency

on strategically significant cooperation partners is also

subject to risks. Active key account management, legal

support in the negotiation and renegotiation of contracts

and continuous monitoring of the business activities of

our cooperation partners contribute to reducing this risk.

Strategic opportunities
In a constantly changing environment, we continue to

develop our company to meet the global and industry-

specific challenges in the future with innovative and

tailored solutions.

Axel Springer's strategy, which aims to further expand

business along the existing core competencies, contin-

ues to offer good opportunities due to the very positive

development of the digital markets. Axel Springer ex-

ploits these developments by strategic capital expendi-

tures in new or future-oriented technologies, entering

into new forms of cooperation, the ongoing digital trans-

formation and monetization of journalistic offerings.

On the one hand, acquiring interests in companies with

promising digital business models in early stage and

growth phases in their lifecycle provides us with the

option of establishing contacts within the industry and to

other founders and investors, and also grants access to

new ideas and business models. On the other hand, this

opens up the possibility of minority investments, which

may also be available to us for a later majority acquisition.

In the event of substantial development of the associate

companies, we can also profit from a significant appreci-

ation in value. We see further growth opportunities in our

international digitization and the associated entry into

new or expanding existing markets.

55

 Annual Report 2019 Combined Management Report

 Axel Springer SE Report on risks and opportunities

Information security risks
Due to the high degree of integration of information

technologies into business processes and business

models, Axel Springer relies on a high availability of IT

components, to avoid interruption of business with far-

reaching consequences for revenue and reputation.

External factors in the form of cybercrime represent

an increasing risk for the company. Examples of this are

infiltrated malware that prevents access to company

data through encryption (ransomware), targeted overload

attacks (DDoS attacks) and CEO fraud (fraud attempts).

Additional IT risks are classified as important if the confi-

dentiality of information or data integrity can be compro-

mised as a consequence. In consideration of the grow-

ing importance of paid digital content offerings,

programmatic online advertising as well as the European

General Data Protection Regulation (GDPR) compliant

processing of personal data, the protection against theft

or loss of data is of great importance. For this reason,

targeted measures have been and are being taken to

limit to the greatest possible extent the effects of criminal

acts and the failure of IT components. The risk reduction

measures include e. g. DDoS protection, backup data

centers, vulnerability analysis, use of encryption, network

access control, consolidation and standardization,

search for data leaks and improving of systems. The

stated measures are continuously analyzed and expand-

ed or improved if necessary.

Political and legal risks
The relevance of data protection as well as the social

and political sensitivity to privacy and security gaps in the

digital domain have been steadily increasing for years.

For 2020, there are still risks, particularly from two Euro-

pean laws. On the one hand, this is the European Gen-

eral Data Protection Regulation (GDPR), which has been

applied since 2018. In addition to numerous substantive

tightening of data protection (including consent, infor-

mation to those affected, the processing of large

amounts of data in the context of “Big Data” and the

requirements for IT security) brought the GDPR two

fundamental changes, which increase significantly the

risks for data processing companies: There is a corpo-

rate accountability under which the data processor must

be able to demonstrate compliance with the GDPR. In

addition, the fines will be drastically increased in case of

breaches. Fines of up to 4 % of group-wide annual turn-

over are possible, based on antitrust law. The Berlin

representative for data protection and freedom of infor-

mation recently fined a company from another industry in

the amount of € 14.5 million. With regard to the entry

into force of the GDPR, we already took numerous

measures across the Group in 2017. These include,

among other things, the definition of responsibilities

regarding data protection, the implementation of training

courses and the introduction of a new directive. For the

measures taken by Axel Springer in the area of IT securi-

ty, please refer to the section “Information security risks”.

The second European legislation is the draft of ePrivacy

Regulation. Among other things, this should regulate the

setting of cookies, which is very relevant for Axel Spring-

er and the creation of pseudonyms for user profiles on

the Internet. In contrast to the GDPR, the ePrivacy

Regulation has not yet been decided. Also, a concrete

date of entry into force and any transition periods

are not finalized yet (status: December 2019). Axel

Springer deals with possible consequences and possible

measures at an early stage. This includes internal

projects, such as workshops and the programming of a

so-called “Opt-In-Layer” (OIL), as well as equity stake in

the Transparency & Consent Framework of IAB Europe,

but in a broader sense also participation as a founding

partner in Verimi, a provider for digital identity

management.

56

 Annual Report 2019 Combined Management Report

 Axel Springer SE Report on risks and opportunities

In addition, Axel Springer is informed about these devel-

opments at an early stage – also through the associa-

tions representing us. The stakeholders in the publishing

and media industries throughout Europe are making an

effort to explain to political decision-makers the business

models and risks that exist among members, so that

they are properly reflected in the democratic legislative

process. Axel Springer also takes further measures in

relation to changes in the law to identify the changes

relevant to Axel Springer at an early stage and to appro-

priately implement the resulting organizational and legal

requirements as part of a risk-based prioritization.

Nevertheless, the political and legal risks can by no

means be completely ruled out. In view of the continuous

technical development of the digital business models

and a largely new and risk-increasing legal situation and

in the absence of relevant case law, there is often an

unclear legal situation and thus the latent danger of

warnings and possible legal violations.

Specifically, this concerns the regulation of the use of

so-called cookies and similar technologies, in particular

the admissibility of creating user profiles as well as the

integration of advertising networks and “retargeting” in

the areas of web, mobile and app. The obtaining of

consents, so-called “opt-ins” warnings and potential

legal violations bring with it the risk of reputational

damage, particularly to well-known brands of Axel

Springer such as BILD and WELT, alongside direct

legal and commercial consequences.

For Axel Springer, further possible risks and uncertainties

arise from our business activities in Eastern Europe.

These activities are combined in Ringier Axel Springer

Media and form part of the News Media segment. The

political situation in individual countries, especially the

Polish and Hungarian media scene, is decisively influ-

enced by the political influence of the national-

conservative government; currently already on public

media, but also by possible future attempts of influencing

private media. For example, government-influenced

companies could reduce or even stop their advertising

activities in our products, which would lead to a signifi-

cant decline in our advertising revenues. We counter this

risk with targeted cost-saving measures and income

security programs.

Political and legal opportunities
In the political and legal environment, the implementation

of the European Copyright Directive into national law

represents a great opportunity for publishers. In 2019,

the European Union had agreed to reform European

copyright law. As a result, license fees may be charged

for the Internet use of publisher content by aggregators

and search engine providers, provided that they are not

“single words” or “very short extracts”. This strengthens

Axel Springer's legal position for its publishing products

in the EU. As a guideline, however, the regulation still

requires the respective implementation in national law in

order to effectively strengthen the protection of intellec-

tual property.

Google, as the market leader among search engine

providers, has so far refused to pay publishers. A revo-

cable free consent currently applies in Germany, which

the publishers have granted Google to use their text

excerpts in the search results. In France, too, Google

recently tried to ask publishers for free licenses after the

European copyright directive had been implemented or

to make them less visible. This is a symbolic example of

how the large platforms, due to their outstanding market

power, are trying to put pressure on their “suppliers” and

partners in order to secure special advantages.

Reputation risks
In addition to the reputation risks mentioned above,

additional secondary risks or secondary effects may arise

in connection with a primary risk. For example, a violation

of law and order can cause high attention and damage

our reputation due to Axel Springer's prominent position

and its contribution to social opinion making. Further

potential reputation risks may arise, for example, from

the violation of journalistic independence if the journalistic

work is endangered due to personal advantage, inade-

quate research, incomplete information or lack of care in

dealing with sources. Violation of country-specific laws

and regulations, as well as non-compliance with equal

treatment and opportunity programs can also damage

reputation.

57

 Annual Report 2019 Combined Management Report

 Axel Springer SE Report on risks and opportunities

Axel Springer has instituted an advanced sustainability

management program that meets international standards.

In addition to the use of energy-efficient IT equipment (e.

g. computers, printers) and the regularly successful

participation in energy audits, our printers in particular

have optimized energy management, e. g. energy-

efficient ventilation systems for cooling or heating in the

printing premises.

However, if we were to recognize potential environmental

and social conflicts in the procurement of resources too

late, this could damage our image. In order to effectively

minimize this risk, we work closely with experts and

environmental organizations. In addition, we use monitor-

ing measures along the value chain. Our internal and

external communication is characterized by openness

and transparency.

Violations of confidentiality agreements and insider

regulations as well as information that has not been

published correctly in the context of external reporting

can have economic or legal consequences for Axel

Springer. In addition, there is the risk of damage to

the image of the Group or its brands through negative

reporting or campaigns in social media channels, even if

there is no legal violation from a legal perspective.

The indicated reputation risks are counteracted, among

other things, by employee sensitivities through, for

example, eLearning, guidelines and corporate principles

as well as our Code of Conduct, which defines group-

wide standards of conduct.

Furthermore, our International Social Policy, a catalog of

social standards, counteracts potential reputational risks.

The International Social Policy defines the attitude of the

company and others on questions of legal compliance,

the protection of children and young people, dealing with

employees and health and safety.

Personnel risks
The individual skills, professional competences and the

commitment of our employees contribute significantly to

the success of Axel Springer. A significant risk therefore

represents the loss of specialists and executives and the

associated company-specific loss of knowledge and

competence. We counteract this professionally and

actively. One focus of our HR management is the target-

ed and forward-looking development and motivation of

employees through individual training and further educa-

tion measures, regular feedback discussions, attractive

bonus programs, flexible working time models and a

comprehensive offer for better reconciliation of work and

family life. Field-specific measures based on educational

needs analysis also help us to identify individual employ-

ee needs and to minimize the risk of loss of skilled work-

ers. Systematic succession planning and development,

especially in the case of age-related fluctuation, is indis-

pensable. In this way, the transfer of valuable wealth of

experience and company expertise should be guaran-

teed, and the personnel requirements should be covered

in the long term.

In addition, the difficult situation in recruiting junior ex-

ecutives and executives represents a continuously grow-

ing risk. As a result of demographic change and increas-

ing competition in the personnel market, it is becoming

increasingly difficult to attract qualified personnel. With

regard to the continuously increasing digitization of the

Group, IT specialists in particular will continue to be in

greater demand. That is why we have set up an internal

recruiting team that designs HR strategy initiatives and,

for example, pursues the long-term development of a

joint talent pool with a focus on bottleneck and key func-

tions. In addition, professional employer branding, our

social media activities on Facebook and Instagram, and

university marketing with its diverse internal and external

events make an important contribution to setting us

apart from other companies and positioning Axel Spring-

er as an attractive and innovative employer in the rele-

vant target group.

58

 Annual Report 2019 Combined Management Report

 Axel Springer SE Report on risks and opportunities

Financial risks and risks associated with the use of
financial instruments
Due to the degree of internationalization of Axel Springer,

the Group is exposed to a number of market price risks.

These include, in particular, changes in interest rates

risks and currency risks. These risks are essentially con-

trolled by the Group Finance division on the basis of the

guidelines laid down by the Axel Springer Executive

Board. Derivative financial instruments are used exclu-

sively for hedging purposes. Currency risks are largely

avoided by raising operating costs in the countries in

which we sell our products and services. Residual cur-

rency risks from foreign currency cash flows (transaction

risks) are rather insignificant, as we generate most of our

results in the euro currency area. Currency risks from

open net positions of € 5 million or more per foreign

currency are discussed in a Treasury Committee. Cur-

rency effects arising from the translation of financial

statements denominated in foreign currencies (transla-

tion risk) are recognized directly in the equity item of

comprehensive income. Therefore, Axel Springer gener-

ally does not hedge against such currency risks. The

existing interest rate risk results primarily from financial

assets or liabilities with variable interest rates. However,

this risk is limited due to well-defined financing principles

and regular monitoring of the variable interest compo-

nent, or, if necessary, minimized through the use of

interest rate derivatives.

The liquidity risk is regularly monitored on the basis of

medium-term planning. The completed credit line and

the promissory note loans form a sufficient risk buffer for

unplanned payments.

The investment of cash and cash equivalents generates

only minor default risks in the Group. In order to counter-

act these risks, investment is made according to prede-

fined criteria that are specified in a Group guideline.

The risks arising from financial instruments and hedging

activities are explained in detail in note (33) of the

explanatory notes to the consolidated financial state-

ments.

Overall, the financial risks are considered to be low.

Other risks
In order to support the cultural change to the leading

digital publisher, work is proceeding at full speed on the

construction of the new building of Axel Springer SE,

which should enable employees to work together more

closely and exchange knowledge more effectively.

The building is nearing final completion, so the risks

particularly concern the flawless, timely handover to the

ultimate owner, a company of the Norwegian state fund

Norges, and then the risks from moving into the building

with more than 3,000 employees. To reduce the afore-

mentioned risks, a corresponding general contractor

agreement was concluded, professional project control-

ling, and reporting structures were established.

Potential risks arising from global climate change have

also been investigated. However, there are currently no

signs that climate change would have a direct impact on

Axel Springer's business models.

Terrorist attacks continue to pose a serious risk to Axel

Springer. We counter this, among others, with increased

security standards, significantly tightened access regula-

tions and controls as well as a detailed education and

training of the safety-relevant group of people. The finan-

cial risk due to possible property damage and business

interruption is covered by appropriate insurance.

59

 Annual Report 2019 Combined Management Report

 Axel Springer SE Report on risks and opportunities

Operational and other opportunities
The ongoing cultural change at Axel Springer brings

additional opportunities in various areas. Firstly, the

reduction of strict hierarchies and restructuring will

ensure faster reaction and decision-making capacity to

changing market and competitive conditions. On the

other hand, it offers the opportunity to increase Axel

Springer's attractiveness as an employer by offering a

contemporary, modern and increasingly digital work

environment and, in particular, to make our company

more attractive as an employer brand for young profes-

sionals from the start-up environment and other relevant

target groups.

Overall view on the risk and opportunity situation

The overall picture of the risk and opportunity situation of

the Axel Springer Group consists of the individual risks

and opportunities of all risk and opportunity categories of

the consolidated majority interests and the central areas.

The overall risk of the Axel Springer Group increased

slightly compared to the previous year. However, no

risks are currently evident that could endanger the

continued existence of the Axel Springer Group or

that could have a significant impact on the net assets,

earnings and liquidity. This applies to the condition that

there is no significant deterioration of the economy in our

markets and the media industry and, consequently, a

significant deterioration in the financial performance of

the Group. In addition, risk concentrations are reduced

through continuous diversification, internationalization,

optimization of the brand and product portfolio, and

digitization.

60

 Annual Report 2019 Combined Management Report

 Axel Springer SE Forecast report

Anticipated economic environment

General economic environment
The International Monetary Fund (IMF) in its January

2020 outlook expects the global economy to recover

and forecasts global economic growth of 3.3 % in real

terms for 2020. This expresses above all a stronger

growth dynamic in the industrialized countries, which the

IMF attributes to a relaxed monetary policy and an in-

creasing domestic demand. These predictions do not yet

reflect the possible negative effects, which are not yet

precisely quantifiable, which will result for the global

economy as a result of the corona virus that occurred

around the turn of 2019/2020.

The German Institute for Economic Research (DIW) in

fact still sees the German economy in a weak phase. In

2020, however, Germany is likely to grow more strongly

again. The growth rate should then be at 1.2 % adjusted

for price. Rising wages and pensions should lead to an

increase in private consumption of 1.7 % in real terms. In

view of improved business expectations, the DIW ex-

pects higher capacity utilization and consequently an

increase in price-adjusted equipment investments of 2.9 %

in 2020. After a weaker growth in foreign demand, eco-

nomic researchers forecast an export growth of 3.0 % in

real terms again in 2020. This is likely to be offset by an

even stronger increase in imports of 3.9 % in real terms.

The DIW expects consumer prices to slightly increase by

1.5 % in 2020. Given sustained strong private consump-

tion, companies should at least partially pass on wage

increases to consumers.

The number of persons in employment is expected to

increase by around 160,000 to an annual average of

45.4 million number of people increasing. The un-

employment rate is likely to remain at 5.0 % given the

slowdown in the labor market.

Anticipated Economic Development (selection)

Change in gross domestic product compared to

prior year (real) 2020

Germany 1.2 %

United Kingdom 1.2 %

France 1.3 %

Central and Eastern Europe 3.6 %

USA 1.9 %

Source: DIW, December 2019.

According to a forcast by the DIW, the Brexit uncertainty

has been weighing on the UK for so long that it threat-

ens to affect the previously robust domestic expansion

forces. For 2020, the DIW forecasts a further slowdown

in the overall economic expansion to 1.2 % in real terms.

For France, the institute forecasts a real growth rate of 1.3 %

in 2020. The unemployment rate should reduce to 8.2 %.

The DIW expects only a modest price increase of 1.3 %.

Due to a somewhat weaker external environment,

the DIW expects the economic situation in Central

and Eastern Europe to deteriorate slightly. Private

consumption should continue to have a supportive

effect. Growth in Central and Eastern Europe is forecast

to reach 3.6 % in real terms in 2020.

According to the DIW forecast, a more expansionary

monetary policy will continue to support the US

economy in 2020. The Federal Reserve has reduced its

key interest rates several times since July 2019 in view of

somewhat lower growth prospects and low inflationary

pressure. The growth rate is expected to be 1.9 % in real

terms in 2020.

Forecast report

61

 Annual Report 2019 Combined Management Report

 Axel Springer SE Forecast report

Industry environment
According to the current advertising market forecast of

ZenithOptimedia, a worldwide increase of 4.2 % (nominal)

is expected for the year 2020. The shift of advertising

budgets to the internet continues with undiminished

speed. According to ZenithOptimedia's current forecast,

almost half (49.5 %) of global advertising expenditure will

flow into online advertising by the end of 2020.

The forecasts for Germany available to date show a

largely similar picture for the individual media genres.

ZenithOptimedia expects the net advertising market

(marketing revenues net of discounts and agents' com-

missions) to slightly increase by 0.5 % (nominal) in 2020

in Germany. Companies are currently acting cautiously

as economic uncertainties such as trade conflicts and

Brexit can have a negative impact on the cost structure

of companies. The development of the global advertising

market is therefore below the growth of the general

economic environment, which according to the ifo Insti-

tute should be at a nominal plus of 3.2 % (+1.1 % in real

terms).

ZenithOptimedia is forecasting a decline in net advertis-

ing revenues for newspapers (– 6.8 %) and magazines

(– 7.6 %) and for linear TV (– 1.5 %). Increases in the

advertising market are expected from Digital (+ 7.7 %),

Outdoor (+ 1.8 %) and Radio (+ 1.0 %).

The forecast data continue to reflect the structural

redistribution of advertising expenditure in favor of

digital offers. In 2020, the share of on-line and mobile in

Germany should rise to 40.5 %. This puts Germany

below the global average (49.5 %). ZenithOptimedia

says publishers are unlikely to benefit from the additional

on-line ad revenue. The reason for this is the dominance

of the big tech companies from the USA.

One reason for the rapid growth of digital advertising,

according to ZenithOptimedia, is above all newly created

opportunities for small businesses such as retailers or

restaurants that can place ads themselves on Google

and Facebook. With their self-service tools, the large

platforms have only made the digital advertising market

accessible to these companies. Advertising for small

businesses thus increases from a low base to a share in

the advertising market that better reflects their actual

contribution to the economy.

Global trends also set the tone for Germany. The growth

of the advertising market is technology-driven, especially

in the growth fields of mobile, on-line video (video), social

media, digital audio advertising and programmatic.

Thanks to the continued proliferation of mobile devices,

technical advances in advertising formats, increased

variety of ad formats, and technical innovations in driving

multi-device campaigns, a further significant increase in

digital advertising investment is expected.

The progressive automation of advertising booking

through programmatic buying platforms is also seen as a

driver for on-line and mobile advertising. In addition, all

media will in future be digital, addressable and thus

programmatic tradable. The challenge for the marketers

will be, on the one hand, to connect their inventory to the

available trading platforms and, on the other hand, to

provide data that will enable advertisers to targeted

consumers more accurately, and thus more effectively.

One of the big trends in the advertising industry is the

use of artificial intelligence for mass communication. Self-

learning technologies predict customer behavior and are

the key to a personalized customer approach.

Since the organic growth is difficult in the print market

and tech companies from the USA dominate in the

growing digital sector, it is expected that the market

should form even more in mergers and partnerships. It

can be assumed that the pace of digital transformation

and the speed of the process of changing in the adver-

tising market will continue to increase. Last but not least,

the ability of companies to adapt and innovate will

determine how successful the companies will be in the

market.

62

 Annual Report 2019 Combined Management Report

 Axel Springer SE Forecast report

The digital foreign markets in which Axel Springer

engages with its own corporate activities will develop

differently according to the prognosis of ZenithOptimedia:

In the on-line market in Western Europe, net advertising

volume will increase by 8.0 % to USD 56.0 billion in 2020,

based on the assumption of constant exchange rates.

While digital advertising spending in the UK (+6.9 %) is

expected to grow almost as strongly as in Germany, the

USA (+12.4 %) and France (+11.4 %) are expected to

achieve higher growth.

Anticipated digital advertising activity 2020 (selection)

Change in net ad revenues compared to prior year

(nominal) Online

Germany 7.7 %

Central and Eastern Europe 10.3 %

USA 12.4 %

United Kingdom 6.9 %

Source: ZenithOptimedia, Advertising Expenditure Forecast, December 2019.

63

 Annual Report 2019 Combined Management Report

 Axel Springer SE Forecast report

Group

Strategic and organizational orientation
Axel Springer's goal is to become the global market

leader for digital journalism and classified ads. To this

end, we are constantly developing our offerings and

expanding our business organically and, where possible

and reasonable, through targeted acquisitions. Together

with KKR, we want to consistently continue on the

growth path we have embarked on and thereby achieve

long-term growth in company value.

Comparison of forecast with actual performance
The forecast published on March 7, 2019 on the

occasion of the publication of the 2018 Annual Report

for the control-relevant key figures at group and segment

level was partially adjusted several times in the course of

the year

The forecast for the Group and the Classifieds Media

segment was changed for the first time in May 2019. The

reason for this was the sale of the 51 % in the @Leisure

Group announced in May 2019 and completed in June

2019 (see page 26).

In June 2019, we again adjusted the forecast at Group

level and in the Classifieds Media segment. The reason

for this was the decision of the Executive Board of

Axel Springer SE to continue to hold on to the capital

expenditures planned for the implementation of its

growth strategy for the 2019 financial year, despite the

fact that, due to the overall economic development,

revenues are becoming weaker than planned, particularly

in the Job Classifieds segment. This and the digital tax

that has meanwhile been adopted in France resulted in

a partial adjustment of the expected revenues and

operating results development for 2019.

In September 2019, the Executive Board has decided on

extensive restructuring measures for the News Media

National division. In particular due to these measures as

well as below-expected revenues development in the

activities in the News Media and Classifieds Media seg-

ments, it was necessary to adjust expectations both at

Group and segment level.

If our forecast refers to the double-digit percentage

range, this refers to the range of at least 10 % and at

most 20 % based on the English term “teens”. On the

other hand, “significantly below the prior year” or

“significantly above the prior year” means deviations

from the prior year of more than 20 %.

64

 Annual Report 2019 Combined Management Report

 Axel Springer SE Forecast report

Group forecast with adjustments during the year

 reported organic

Revenues

March 7, 2019 Low single-digit percentage growth Low to mid single-digit percentage growth

May 7, 2019 On prior-year level (no adjustment)

June 12, 2019 Low single-digit percentage decline Low single-digit percentage growth

September 30, 2019 Low to mid single-digit percentage decline On prior-year level

Achieved

development 2019

– 2.2 % + 0.1 %

EBITDA, adjusted

March 7, 2019 On prior-year level Low to mid single-digit percentage growth

May 7, 2019 (no adjustment) (no adjustment)

June 12, 2019 Mid single-digit percentage decline On prior-year level

September 30, 2019 Mid teens percentage decline Low to mid teens percentage decline

Achieved

development 2019

– 14.5 % – 11.0 %

EBIT, adjusted

March 7, 2019 Low single-digit percentage decline Low single-digit percentage growth

May 7, 2019 Low to mid single-digit percentage decline (no adjustment)

June 12, 2019 High single-digit percentage decline Low single-digit percentage decline

September 30, 2019 Significantly below prior-year level High teens percentage decline to significantly below prior-

year level

Achieved

development 2019

– 21.5 % – 16.8 %

Earnings per share, adjusted

March 7, 2019 Stable to low single-digit percentage decline Single-digit percentage growth

May 7, 2019 Low single-digit percentage decline (no adjustment)

June 12, 2019 High single-digit to low double-digit percentage decline Low to mid single-digit percentage decline

September 30, 2019 Significantly below prior-year level Significantly below prior-year level

Achieved

development 2019

– 25.9 % – 20.8 %

The expectations last adjusted in September 2019 at

Group level were met (reported and organically) in terms

of revenues, adjusted EBITDA, adjusted EBIT and

adjusted earnings per share.

 Annual Report 2019 Combined Management Report

 Axel Springer SE Forecast report

 65

Forecast for the Classifieds Media segment with adjustments during the year

 reported organic

Revenues

March 7, 2019 High single-digit to low double-digit percentage growth High single-digit to low double-digit percentage growth

May 7, 2019 Mid single-digit percentage growth (no adjustment)

June 12, 2019 On prior-year level to low single-digit percentage growth Mid to high single-digit percentage growth

September 30, 2019 On prior-year level to low single-digit percentage decline Low single-digit percentage growth

Achieved

development 2019

+ 0.1 % + 3.0 %

EBITDA, adjusted

March 7, 2019 Low to mid single-digit percentage growth Mid single-digit percentage growth

May 7, 2019 On prior-year level (no adjustment)

June 12, 2019 Mid single-digit percentage decline On prior-year level

September 30, 2019 Mid to high single-digit percentage decline Low to mid single-digit percentage decline

Achieved

development 2019

– 3.8 % + 0.1 %

EBIT, adjusted

March 7, 2019 On prior-year level Low to mid single-digit percentage growth

May 7, 2019 Low single-digit percentage decline (no adjustment)

June 12, 2019 High single-digit to low double-digit percentage decline Mid single-digit percentage decline

September 30, 2019 Low double-digit percentage decline Mid to high single-digit percentage decline

Achieved

development 2019

– 7.1 % – 2.8 %

Business developments in the Classifieds Media seg-

ment in terms of revenues (reported and organic) and

adjusted EBITDA (reported) was at the upper end of the

expectations last corrected in September 2019. We

were able to exceed the most recently published expec-

tations for both organic development of adjusted EBITDA

and adjusted EBIT (reported and organic). This means

that the extent of the expected reductions was lower

than forecast

66

 Annual Report 2019 Combined Management Report

 Axel Springer SE Forecast report

Forecast for the News Media segment with adjustments during the year

(On May 7, 2019 and June 12, 2019 the forecast for the News Media segment remained unchanged.)

 reported organic

Revenues

March 7, 2019 Low to mid single-digit percentage decline Low single-digit percentage decline

September 30, 2019 Mid single-digit percentage decline Mid single-digit percentage decline

Achieved

development 2019

– 4.4 % – 3.9 %

EBITDA, adjusted

March 7, 2019 On prior-year level On prior-year level

September 30, 2019 Significantly below the prior-year level Significantly below the prior-year level

Achieved

development 2019

– 39.3 % – 37.7 %

EBIT, adjusted

March 7, 2019 Low single-digit percentage decline On prior-year level

September 30, 2019 Significantly below the prior-year level Significantly below the prior-year level

Achieved

development 2019

– 54.4 % – 52.4 %

In the News Media segment, all expectations adjusted in

September 2019 were met; in terms of organic revenues

development, we were even at the upper edge.

 Annual Report 2019 Combined Management Report

 Axel Springer SE Forecast report

 67

Forecast for the Marketing Media segment with adjustments during the year

(On May 7, 2019 and June 12, 2019 the forecast for the Marketing Media segment remained unchanged.)

 reported organic

Revenues

March 7, 2019 Low single-digit percentage decline High single-digit percentage growth

September 30, 2019 On prior-year level (no adjustment)

Achieved

development 2019

+ 0.8 % + 9.3 %

EBITDA, adjusted

March 7, 2019 Low to mid single-digit percentage growth High single-digit to low double-digit percentage growth

September 30, 2019 Mid teens percentage growth Significantly above the prior-year level

Achieved

development 2019

+ 20.3 % + 26.1 %

EBIT, adjusted

March 7, 2019 Low single-digit percentage decline High single-digit percentage growth

September 30, 2019 High teens percentage growth Significantly above the prior-year level

Achieved

development 2019

+ 26.1 % + 34.4 %

In the Marketing Media segment, we were able to meet

the adjusted forecast on the revenues side (reported

and organic) and were at the top of the reported reve-

nues trend. Adjusted EBITDA and adjusted EBIT ex-

ceeded the expectations for the reported values cor-

rected in September 2019. The organic development of

both indicators in turn confirmed the adjusted expecta-

tions.

68

 Annual Report 2019 Combined Management Report

 Axel Springer SE Forecast report

Forecast for the Services/Holding segment with adjustments during the year

(On May 7, 2019 and June 12, 2019 the forecast for the Services/Holding segment remained unchanged.)

 reported organic

Revenues

March 7, 2019 Low double-digit percentage decline Low double-digit percentage decline

September 30, 2019 Mid to high teens percentage decline Mid to high teens percentage declin

Achieved

development 2019

– 14.4 % – 14.4 %

EBITDA, adjusted

March 7, 2019 Double-digit percentage decline Double-digit percentage decline

September 30, 2019 Mid teens percentage decline Mid teens percentage decline

Achieved

development 2019

– 25.5 % – 25.5 %

EBIT, adjusted

March 7, 2019 High single-digit to low double-digit percentage deline High single-digit to low double-digit percentage decline

September 30, 2019 (no adjustment) (no adjustment)

Achieved

development 2019

– 15.2 % – 15.2 %

In the Services/Holding segment, revenue development

was at the upper end of the most recently forecast ex-

pectations (reported and organic), whereas the devel-

opments in adjusted EBITDA and in adjusted EBIT failed

to meet the forecasts and were therefore worse than

previously expected. This was caused by additional

unplanned project costs as well as costs in connection

with changes in the Executive Board.

 Annual Report 2019 Combined Management Report

 Axel Springer SE Forecast report

 69

Anticipated business developments and financial
performance of the Group
The forecast for the 2020 financial year takes into

account the consolidation effects from the transactions

for the 2019 financial year. Essentially, this involves the

deconsolidation of the @Leisure Gruppe from June 2019,

various acquisitions at StepStone, in particular the acqui-

sition of Appcast from July 2019, and the first-time inclu-

sion of MeilleursAgents in the AVIV Group from October

2019. The new allocation of individual companies within

the segments (see page 14) that is valid from January 1,

2020 was taken into account when preparing the fore-

cast. This results in the following, adjusted base values

for the segments in the 2019 financial year:

Adjusted base values 2019

€ millions Revenues

EBITDA,

adjusted

EBIT,

adjusted

Classifieds Media 1,214.2 466.7 375.8

News Media 1,761.6 210.5 99.9

Marketing Media 129.6 35.6 23.6

Services/Holding 6.7 – 82.1 – 84.7

For the 2020 financial year, we expect the revenues of

the Group to be on the prior-year level. For the adjusted

EBITDA, we expect a decrease in the low to mid dou-

ble-digit percentage range due to increased investments

in future growth. For adjusted EBIT we expect a signifi-

cant decline compared to the prior year due to higher

depreciation, amortization and impairment.

Anticipated business developments and financial
performance of the segments
Revenues in the Classifieds Media segment are ex-

pected to show growth in the low to mid single-digit

percentage range. Consolidation effects, in particular

from the initial consolidation of Appcast from July 2019

and MeilleursAgents from October 2019, are primarily

opposed to the deconsolidation effect due to the sale of

the @Leisure Group from June 2019. Adjusted EBITDA

is expected to decline in the high double-digit percent-

age range due to increased investments in future growth.

With regard to adjusted EBIT, we expect earnings to be

significantly lower than in the prior year due to increased

amortization, depreciation and impairments.

In the News Media segment, we expect revenues to

decrease in the low single-digit percentage range for the

financial year 2020, mainly due to market conditions. We

expect the adjusted EBITDA to be at the prior-year level,

whereas we expect EBIT to decrease in the mid single-

digit percentage range due to increased amortization,

depreciation and impairments.

In the Marketing Media segment, we expect revenues

to increase in the low to mid single-digit percentage

range. We expect adjusted EBITDA to be on the prior-

year level. We expect adjusted EBIT to decline in the low

single-digit percentage range.

For the Services/Holding segment we expect a de-

crease in revenues in the high single-digit percentage

range. We expect adjusted EBITDA to be on the prior-

year level. We expect adjusted EBIT to increase

(improvement) in the mid single-digit percentage range.

 Annual Report 2019 Combined Management Report

 Axel Springer SE Forecast report

 70

Anticipated liquidity and financial position
With regard to liquidity and financial position,

investments in property, plant and equipment and

intangible assets are expected to be at the prior-year

level. Investments in the new building in Berlin continue

to play a role here, albeit at a lower level than in the

previous year. The sale of the new building is expected

to be completed during 2020. Without the investments

for the new building, the investments are expected to be

significantly higher than in the previous year. Financing

comes from operating cash flow.

Dividend policy
Regarding the future dividend proposals to the Annual

General Meeting, the state of the implementation of the

intended growth strategy and the financial means

required in this aspect will be taken into account.

Anticipated development of the workforce
The average number of employees in the Group in

2020 is expected to be higher than in the previous year.

The main reason for this is, in particular, the acquisition-

related as well as organically determined employee

buildup in the course of the further transformation of the

company.

Planning asumptions
We plan the future development of the financial per-

formance, liquidity, and financial position on the basis of

assumptions that are plausible and sufficiently probable

from today’s perspective. However, actual developments

could possibly be much different from the assumptions

applied and thus from the business plans and trend

forecasts prepared on the basis of those assumptions.

In particular, the forecast is based on the assumption

that there is no significant deterioration in our stated

expectations with regard to the economic environment

and that the actual exchange rates do not differ

significantly from the forecast exchange rates used.

The forecasts for revenues, adjusted EBITDA and ad-

justed EBIT include the expected effects from known

acquisitions and divestments (see above) and planned

restructuring expenses when preparing the annual

financial statements.

 Annual Report 2019 Combined Management Report

 Axel Springer SE Disclosure and explanatory report of the Executive

Board pursuant to takeover law

 71

As a listed company whose shares are listed on an or-

ganized market pursuant to Section 2 (7) of the German

Securities Trading Act, Axel Springer SE is required to

include in the management report and group manage-

ment report the information pursuant to Sections 289a

(1), 315a (1) of the German Commercial Code (HGB). In

addition to the information required by law, the following

section also contains the explanatory report of the

Executive Board in accordance with the section 176 (1)

sentence 1 of the German Stock Corporation Act in

connection with Section 9 (1) lit. c) ii) SE-VO.

Composition of subscribed capital

As of December 31, 2019, the subscribed capital of the

company was € 107,895,311.00 and is divided into

107,895,311 registered shares. The shares may only be

transferred with the company's consent (so-called regis-

tered shares with restricted transferability, see below).

Different classes of shares do not exist. All shares have

the same rights and obligations. Each share grants one

vote at the Annual Shareholders’ Meeting and is decisive

for the share of the shareholders in the profits of the

company. This does not apply to treasury shares held by

the company (see page 76), from which the company

has no rights (see Sect. 71b of the German Stock

Corporation Act).

Restrictions on voting rights or the
transfer of shares

Pursuant to Section 5 (3) of the Articles of Association of

the Company, the shares and the subscription rights to

shares in Axel Springer SE may only be transferred with

the consent of the Company. Such consent must be

granted by the Executive Board, although internally, it is

the Supervisory Board that decides on the resolution to

grant such consent. The consent can be refused accord-

ing to the statute without giving reasons. However, the

company does not arbitrarily refuse to approve the trans-

fer of the shares.

According to the knowledge of the Company's Executive

Board, transfer restrictions under the law of obligations

arise from the following agreements

 On July 31/August 4, 2006, a share transfer re-

striction agreement was concluded between Dr. Ma-

thias Döpfner, Brilliant 310. GmbH, Axel Springer AG

and M.M. Warburg; Co. KGaA. Under this share

transfer restriction agreement, the direct and indirect

purchase or disposal of the shares of Axel Spring-

er SE by Brilliant 310. GmbH or by Dr. Mathias Dö-

pfner are made contingent to the prior consent of Axel

Springer SE in accordance with the Articles of Asso-

ciation of the Company.

 The transfer restrictions that still existed previously

(minimum holding period) in connection with the share

participation programs for employees of Axel Springer

implemented in the 2015, 2017, 2018 and 2019

financial years were canceled in the reporting year.

 Under the virtual Executive Board stock option plan

2018, Dr. Stephanie Caspar is obliged to make a per-

sonal investment in shares of Axel Springer SE. These

shares are not subject to any restrictions on disposal,

but any disposition of these shares would cause the

corresponding virtual stock option rights to lapse

without replacement or compensation (for the virtual

Executive Board Stock Option Plan 2018 see page

90).

 Further, persons performing managerial duties at Axel

Springer SE within the meaning of the European Mar-

ket Abuse Regulation (MAR) must comply with the

closed periods established by Article 19 (11) MAR

(trade prohibitions); Based on these statutory lock-up

periods, the Company has developed further guide-

lines for trading in shares of Axel Springer SE, which

should be followed by executive bodies and persons

of senior management.

 By virtue of a declaration dated August 14, 2012,

Dr. Mathias Döpfner acceded to a pool agreement

(Pool Agreement) concluded between Dr. h. c. Friede

Springer and Friede Springer GmbH & Co. KG, in re-

Disclosure and explanatory report of the
Executive Board pursuant to takeover law

 Annual Report 2019 Combined Management Report

 Axel Springer SE Disclosure and explanatory report of the Executive

Board pursuant to takeover law

 72

spect of the 1,978,800 shares of Axel Springer SE

that were given to him as a present by Dr. h. c. Friede

Springer on the same date.

 On December 17, 2019, the pool agreement was

updated by means of an agreement between Dr. h. c.

Friede Springer, the Axel Springer Gesellschaft für

Publizistik GmbH; Co, Friede Springer GmbH; Co. KG,

Dr. Mathias Döpfner and Epiktet GmbH; Co. KG. The

Axel Springer Gesellschaft für Publizistik GmbH; Co

and Epiktet GmbH; Co. KG have joined the pool

agreement. Dr. h. c. Friede Springer and Dr. Mathias

Döpfner have joined the pool agreement with their

shares that have not yet been pool-linked. Dr. Mathias

Döpfner thereby also declares accession with the

shares of Axel Springer SE currently held by Brilliant

310. GmbH. All shares currently held directly and indi-

rectly by the pool members (49,036,081 shares) are

pool-linked. The purchase right of pool members that

previously existed under the pooling agreement has

been abolished with regard to the rights of first offer

and joint sale rights under the Letter Agreement and

the shareholder agreement (see below).

 On June 12, 2019, Dr. h. c. Friede Springer and Dr.

Mathias Döpfner (acting for themselves and where

relevant, for the companies controlled by them, the

Axel Springer Gesellschaft für Publizistik GmbH & Co,

Friede Springer GmbH & Co. KG and Epiktet GmbH &

Co. KG (these companies together the Existing

Shareholder Companies)) have concluded a so-called

Letter Agreement with Traviata II S.à rl and Traviata

B.V. (Traviata II S.à r.l. and Traviata B.V. together the

Investor). As part of this Letter Agreement, the exist-

ing shareholder companies and the investor have,

subject to the completion of one offer of Traviata II S.à

r.l. to acquire all outstanding shares of Axel Spring-

er SE (takeover offer) undertake an obligation, among

other things, not to sell any shares in the company to

third parties until five years after the completion of the

takeover offer (holding period). After the holding peri-

od, both the Investor and the Existing Shareholder

Companies have a so-called privileged purchase right

(rights of first offer) and a co-sale right (tag-along

rights), each in favor of Dr. h. c. Friede Springer and

Dr. Mathias Döpfner, the Existing Shareholder

Companies or the Investor. The takeover bid by

Traviata II S.à r.l. was completed on December

18, 2019.

 On June 12, 2019, Axel Springer SE, the Investor and

the Existing Shareholder Companies concluded an in-

vestor agreement (Investor Agreement). In accord-

ance with the provision in the Letter Agreement men-

tioned above, the Investor Agreement stipulates,

among other things, that the Investor and the Existing

Shareholder Companies do not intend, subject to the

completion of the takeover offer, to sell any Axel

Springer shares to third parties within the holding pe-

riod.

 In a letter dated August 16, 2019, Axel Sven Springer

and Ariane Melanie Springer committed to the

Investor with part of shares in their possession, to

accept the takeover offer of the Traviata II S.à r.l. with-

in the further acceptance period and to refrain from

selling the shares of Axel Springer SE still held by

them to any third party before March 31, 2020. The

investor has offered to buy these shares. In addition,

Axel Sven Springer and Ariane Melanie Springer have

granted the investor a right of first refusal on the

shares of Axel Springer SE they hold, provided that

the takeover offer is completed.

 On December 18, 2019, the existing shareholder

companies entered into a shareholder agreement

(Shareholder Agreement) with the Investor, which

replaces or supplements the Letter Agreement of

June 12, 2019. The parties have undertaken not to

sell the shares they hold to third parties without their

consent until five years after the completion of the

takeover offer. After the holding period expired, the

parties granted themselves rights of first offer and

tag-along rights.

 Annual Report 2019 Combined Management Report

 Axel Springer SE Disclosure and explanatory report of the Executive

Board pursuant to takeover law

 73

 Also, on December 18, 2019, Dr. h. c. Friede Springer

and Dr. Mathias Döpfner entered into an agreement

on shareholder commitments (Agreement On Share-

holder Commitments) with KKR European Fund V

(USD) SCSp, which indirectly controls the Investor. It

was agreed that the transfer restrictions for shares in

the company, as provided for in the Shareholder

Agreement, should also be considered in relation to

such (direct or indirect) transfers of the shares of Axel

Springer SE not covered by the Shareholder Agree-

ment, as stipulated by the respective Party itself or

other companies controlled by it as well as the Friede

Springer Stiftung.

 In addition, shares in Axel Springer SE acquired by

Brilliant 310. GmbH and Dr. Mathias Döpfner were

pledged to a credit institution.

 Furthermore, shares in Axel Springer SE were

pledged by Traviata B.V., Amsterdam, Netherlands,

in favor of Lucid Trustee Services Limited, London,

United Kingdom, a security service provider engaged

by credit institutions.

To the best of the knowledge of the
company's Executive Board, voting right
restrictions result from the following
agreements:

 According to the Letter Agreement and Shareholder

Agreement mentioned above, the Investor and Dr. h. c.

Friede Springer and Dr. Mathias Döpfner subject to

the completion of the takeover offer, undertake the

obligation to coordinate their actions in relation to

Axel Springer SE and its corporate focus, including

the exercise of voting rights from the shares they hold.

In particular, this includes a uniform voting policy of

the Existing Shareholder Companies on the one hand

and the Investor on the other. The joint coordination

of the behavior of the existing shareholder companies

and the investor in relation to Axel Springer SE takes

place in a Shareholders' Committee.

The Shareholders' Committee consists of six mem-

bers. Three members are appointed by the Investor

and three members by the Existing Shareholder

Companies. As a principle, the resolutions in the

Shareholders' Committee are passed by a simple ma-

jority, whereby in the event of a deadlock the Chair-

man has the right to cast a vote. The Chairman will be

determined by Friede Springer GmbH & Co. KG

until further notice. A unanimous decision in the

Shareholders' Committee is required in certain

matters.

The parties to the Shareholder Agreement also

agreed the nomination rights for members of the

currently nine-member Supervisory Board of Axel

Springer SE based on the relative ownership structure

between the Investor and the Existing Shareholder

Companies. According to this, the Investor and the

Existing Shareholder Companies shall currently

appoint four Supervisory Board members each.

The ninth member of the Supervisory Board is the

Chairman of the Supervisory Board. Friede Springer

GmbH & Co. KG is entitled to name any successors

to the Chairman of the Supervisory Board.

 Subject to the completion of the takeover offer,

it was agreed in the above-mentioned Investor

Agreement that the Investor and the Existing

Shareholder Companies shall ensure that all rights

and influence of Traviata II S.à r.l. on the one the hand

and the Existing Shareholder Companies on the other

hand can only be exercised uniformly towards Axel

Springer SE.

 In the aforementioned Agreement on Shareholder

Commitments, Dr. h. c. Friede Springer and Dr.

Mathias Döpfner have undertaken the obligation to

exercise the rights from the shares held by them

(directly or indirectly), which are not already covered

by the shareholder agreement in any way, in

accordance with the provisions of the Shareholder

Agreement or to ensure appropriate behavior in

relation to a future legal successor.

 Annual Report 2019 Combined Management Report

 Axel Springer SE Disclosure and explanatory report of the Executive

Board pursuant to takeover law

 74

 Under the current rules of the pool contract the voting

rights and other rights arising from the pooled shares

in the Annual Shareholders’ Meeting of Axel Spring-

er SE are to be exercised in accordance with the re-

spective resolutions of the pool members, irrespective

of whether and how the relevant Pool member was

voting on the pool. The voting rights of the pool

members in the pool meeting are based on their vot-

ing rights at the Annual Shareholders’ Meeting of Axel

Springer SE, calculated on the basis of the respective

number of voting pool-linked shares. On the basis of

the aforementioned agreement of December 17, 2019,

the provisions for pool shares with regard to exercis-

ing voting rights at the Annual Shareholders’ Meeting

of Axel Springer SE apply accordingly to the exercise

of rights and obligations under the investor agreement,

the letter agreement, the shareholders' committee

and under the shareholder agreement and the

agreement on shareholder commitments. Provided

that the voting behavior at the Annual Shareholders’

Meeting is regulated under these agreements, these

regulations take precedence over the pool contract.

The pool members will always vote uniformly with the

pool-linked shares.

Furthermore, restrictions on voting rights may exist in

accordance with the provisions of the German Stock

Corporation Act (Aktiengesetz “AktG”), for example pur-

suant to Section 136 AktG and capital market regula-

tions, in particular pursuant to Sections 33 ff. of the

Securities Trading Act (Wertpapierhandelsgesetz -

WpHG).

Shareholdings that represent more than
10 % of voting rights

At the end of the 2019 financial year, according to voting

rights notifications as of December 31, 2019 that were

received pursuant to sections 33, 34 WpHG the follow-

ing direct and indirect holdings in the capital of Axel

Springer SE that exceeded the 10 % threshold of voting

rights existed:

Dr. h.c. Friede Springer, Berlin, Germany (indirect), Axel

Springer Gesellschaft für Publizistik GmbH; Co, Berlin,

Germany (direct), Friede Springer GmbH; Co. KG, Berlin,

Germany (indirect), Dr. Mathias Döpfner, Berlin, Germany

(indirect), Epiktet GmbH; Co. KG, Hohen Neuendorf,

Germany (indirect), KKR Management LLP (formerly

under the company KKR Management LLC), Wilmington,

Delaware, USA (indirect), KKR SP Limited, Georgetown,

Grand Cayman, Cayman Islands (indirect), Traviata II S.à

r.l., Luxembourg, Grand Duchy of Luxembourg (indirect)

and Traviata B.V., Amsterdam, Netherlands (direct).

Information on the amount of the aforementioned share-

holdings in the Company can be found in statements on

the voting rights notifications in the Notes to the Financial

Statements 2019 of Axel Springer SE, see

go.axelspringer.com/financialpublications, as well as in

the section “Voting Rights Announcements” on the

Company's website at go.axelspringer.com/votingrights.

Shares with special rights that confer
powers of control

Shares endowed with special rights conferring control

powers have not been issued.

Manner of controlling voting rights
when employees hold shares in the
company's capital

As part of the bonus share and share participation pro-

gram for the year 2009 and the stock participation plans

for the years 2011 to 2015, as well as 2017, 2018 and

2019, Deutsche Bank AG is initially entered into the

share register as the third-party holder of shares trans-

ferred to employees and in 2019 financial year for the

employees from abroad Computershare Inverstor

Services PLC is entered. However, each employee

is free to be registered as a shareholder in the share

register.

 Annual Report 2019 Combined Management Report

 Axel Springer SE Disclosure and explanatory report of the Executive

Board pursuant to takeover law

 75

Statutory provisions and provisions of
the Articles of Association pertaining to
the appointment and dismissal of
Executive Board members and
amendments to the Articles of
Association

The Executive Board of Axel Springer SE consists of at

least two persons according to the Articles of Associa-

tion of the Company. The Supervisory Board decides on

the number of Executive Board members, and on the

appointment and dismissal of Executive Board members.

Pursuant to Section 8 (2) sentence 1 of the Articles of

Association in connection with Section 46 (1) SE-VO, the

members of the Executive Board are appointed for a

maximum period of five years; reappointments are al-

lowed. If several persons are appointed as members of

the Executive Board, the Supervisory Board may appoint

a member as Chairman of the Executive Board

(Section 8 (3) sentence 2 of the Articles of Association). If

a required member of the Executive Board is absent, the

court has to appoint a member in urgent cases at the

request of one involved party (Section 9 (1) lit. c) ii)

SE-VO in connection with Section 85 (1) sentence 1

AktG). The Supervisory Board may revoke the appoint-

ment as a member of the Executive Board and the ap-

pointment as Chairman of the Executive Board if there is

an important reason (see in detail Section 39 (2)

sentence 1, Section 9 (1) lit. c) ii) SE-VO, Section 84 (3)

sentences 1 and 2 AktG).

Insofar as mandatory statutory provisions or provisions

of the Articles of Association do not require a greater

majority, amendments to the Articles of Association are

made by a resolution of the Annual Shareholders’

Meeting by a majority of two-thirds of the votes cast or, if

at least half of the share capital is represented, by a

simple majority of the votes cast (cf. Section 21 (2)

sentence 2 of the Articles of Association in connection

with Section 51 sentence 1 SEAG, Section 59 (1) and (2)

SE-VO). The latter does not apply to an amendment

changing the business object and purpose of the com-

pany, or to a resolution regarding the relocation of the

registered head office of the SE to another member state

pursuant to Section 8 (6) SE-VO as well as cases that

prescribe a higher majority stake (see Section 51 (2)

SEAG, Section 59 (1) and 2 SE-VO). An amendment to

the corporate governance principles laid down in

Section 3 of the Articles of Association requires a

majority of at least four-fifths of the votes cast (see

Section 21 (3) of the Articles of Association).

The Supervisory Board is authorized to adopt amend-

ments to the Articles of Association which only affect the

wording (Section 13 of the Articles of Association).

Authority of the Executive Board to issue
or buy back shares

The Executive Board is authorized, pursuant to Section 5

(4) of the Articles of Association and based on the reso-

lution of the Annual Shareholders’ Meeting of April

18, 2018 (Agenda Item 14) to increase the capital stock

by April 17, 2023, subject to approval of the Supervisory

Board, by issuing new registered no-par value shares

against contributions in cash and/or in kind (including

mixed contributions in kind) on one or more occasions

by a total of up to € 10,500,000.00 (authorized capital).

In principle, the shareholders must be granted a sub-

scription right. However, the Executive Board is author-

ized, with the approval of the Supervisory Board, to

exclude the subscription rights of the shareholders in

certain cases.

By resolution of the Annual Shareholders’ Meeting on

April 18, 2018 (Agenda Item 7), the Executive Board was

authorized, with the approval of the Supervisory Board,

until April 17, 2023 to acquire treasury shares of up to

10 % of the share capital existing at the time of the reso-

lution, by revoking the corresponding previous authoriza-

tion given by the Annual Shareholders’ Meeting on

April 16, 2014. Acquisition must only take place on the

stock exchange or via a public offer directed to all share-

holders or a public invitation to submit an offer to buy.

Along with the shares held by the company or attributa-

ble to the company in accordance with Section 5 SE-VO

in connection with Section 71a ff. of German stock Cor-

poration Act, the shares acquired on the basis of the

 Annual Report 2019 Combined Management Report

 Axel Springer SE Disclosure and explanatory report of the Executive

Board pursuant to takeover law

 76

above authorization may at no time exceed 10 % of the

share capital of the Company. Details concerning this

authorization are provided in the invitation to the Annual

Shareholders’ Meeting of April 18, 2018, which is availa-

ble on the website of Axel Springer SE (see Agenda Item

7 and the Executive Board’s report on this subject).

The company held no treasury shares at the end of

the 2019 financial year.

There is no contingent capital at Axel Springer SE

Significant agreements of the company
subject to the condition of a change of
control resulting from a takeover offer

With the exception of regulations in the promissory notes

and consortium loans stated in the following, as well as

contractually entitled cancellation rights for Executive

Board members in case of a change of control (see the

right column and page 91 of this Annual Report), the

company has not concluded any major agreements that

would take effect in the event of a change of control due

to a takeover.

The company has placed promissory notes on the capi-

tal market since April 2012. Currently, the promissory

notes have a total volume of € 704,500,000.00. The

lender may demand, in the event of a change of control,

that the claim held can be partially or fully paid back early

within a 90 days period.

A change of control within the meaning of the promissory

note loans occurs - subject to individual, more precisely

defined exceptions that are to Dr. h. c. Friede Springer

and her former co-partners in the Axel Springer

Gesellschaft für Publizistik & Co - if one person alone or

several persons acting jointly holds more than 50 % of

the share capital of Axel Springer SE or the voting rights.

With regard to the syndicated loans renegotiated in May

2018 and totaling € 1,500,000,000.00, the lenders are

also entitled to terminate the loan in the event of a

change of control with a term of 30 days following the

receipt of such knowledge. Aside from specific excep-

tions that relate to Dr. h. c. Friede Springer and her

former co-partners in the Axel Springer Gesellschaft für

Publizistik & Co, a change of control is understood to

mean the acquisition of shares of Axel Springer SE

representing more than 50 % of voting rights by one or

more parties acting together.

Indemnification agreements between the
company and the Executive Board
members or employees in the event of a
change of control

Some Executive Board members have the right to termi-

nate their employment contracts in the event of a change

of control. A change of control within the meaning of

these contracts exists if the majority shareholder Dr. h. c.

Friede Springer no longer - directly or indirectly - should

hold or control the majority of shares. In such a case, the

members of the Executive Board concerned are entitled

to payment of their base salary for the most recently

agreed remaining contractual term or a severance pay-

ment in the amount of the total remuneration for the

duration of the most recently agreed contractual term or

the original remaining term (some of the entitled Execu-

tive Board members are entitled to payment of at least

one year's base salary); the above payments are regular-

ly limited in amount. In addition, the company pays the

performance-related remuneration pro rata temporis for

the period of the activity in the year of departure. Other

remuneration does not exist for the service contracts of

members of the Executive Board in the event of termina-

tion of employment due to a change of control.

Corresponding compensation agreements with other

employees of the company do not exist.

 Annual Report 2019 Combined Management Report

 Axel Springer SE Corporate Governance report

 77

In this chapter, the Executive Board and the Supervisory

Board report on the corporate governance at Axel

Springer in accordance with the recommendation in

Section 3.10 of the German Corporate Governance

Code in the version of February 7, 2017 (DCGK, Code).

The section also includes the declaration on corporate

governance in accordance with section 289f and section

315d of the German Commercial Code (HGB) and the

Compensation report.

Good corporate governance as a guiding
principle

Good, transparent corporate governance is for Axel

Springer a central component of responsible corporate

management and control geared to a sustainable in-

crease in the value of the company. It promotes the

confidence of our investors, customers, employees and

the public in the management and supervision of the

company and is an essential basis for the long-term

success of the company. In this respect, we are guided

by the German Corporate Governance Code (GCGC).

Corporate Governance Officer is the Chief Financial and

Human Resources Officer. Compliance and implementa-

tion of the recommendations of the DCGK are continu-

ously reviewed.

Management declaration pursuant to
Section 289f of the Commercial Code

Declaration of conformity according to Section 161
AktG
On November 5, 2019, the Executive Board and

Supervisory Board published the following declaration of

conformity:

“Pursuant to Section 161 German Stock Corporation

Act (Aktiengesetz, “AktG”), the Executive Board and the

Supervisory Board of Axel Springer SE declare the

following:

I. Retrospective section

Since issuance of the latest annual Declaration of Con-

formity on November 6, 2018, the Company has fol-

lowed the recommendations of the German Corporate

Governance Code (Deutscher Corporate Governance

Kodex, “DCGK”) as amended on February 7, 2017 and

published by the German Federal Ministry of Justice in

the official announcements section of the Federal Ga-

zette of April 24, 2017, with the exception of the devia-

tions justified and stated below:

1. Consideration of the relationship between the
compensation of the executive board and that of
senior management and the staff overall, including
in terms of its development over time (item 4.2.2
sentence 6 DCGK)

The Supervisory Board pays close attention to the ap-

propriateness and customariness of Executive Board’s

compensation and considers a multitude of criteria, in

particular those listed in section 87 AktG and in item

4.2.2 sentences 4 and 5 DCGK. Nevertheless, a devia-

tion from the recommendation of item 4.2.2 sentence 6

DCGK is declared on a precautionary basis because –

apart from uncertainties in interpretation – there are also

doubts as to whether the particular emphasis on the

relation between the Executive Board compensation and

the compensation of senior management or the staff

overall is in accordance with the importance of this crite-

rion in the context of assessing the appropriateness and

customariness of Executive Board compensation.

2. Disclosure of the individual management board
compensation in tabular form in the compensation
report (item 4.2.5 sentences 5 and 6 DCGK)

The Executive Board compensation is disclosed in ac-

cordance with the provisions of law and in consideration

of the so-called “opt-out” resolutions of the Company’s

Annual General Meeting of April 18, 2018. Accordingly,

the individual compensation of the members of the

Executive Board is not disclosed in the Company’s an-

nual financial and annual consolidated financial state-

ments for the financial years 2018 to (and including)

2022.

Corporate Governance Report

 Annual Report 2019 Combined Management Report

 Axel Springer SE Corporate Governance report

 78

As long as a valid opt-out resolution of the Annual

General Meeting to this effect is at hand, the Company

will not include the representations recommended

according to item 4.2.5 sentences 5 and 6 DCGK in the

Compensation Report.

3. Setting of a general limitation to the length of
membership of the supervisory board, and taking it
into account in election proposals (item 5.4.1 sen-
tences 3 and 7 DCGK)

The Supervisory Board has resolved to refrain from set-

ting any general limitation in view of the length of mem-

bership of the Supervisory Board. A general limit would

not take into account individual factors justifying longer

membership of individual Supervisory Board members.

4. Disclosure of relationships between supervisory
board candidates and the company, its executive
bodies and shareholders holding a material inter-
est in the company, in election proposals to the
annual general meeting (item 5.4.1 sentence 12
DCGK)

In its election proposals to the Annual General Meeting,

the Supervisory Board will disclose all legally required

information concerning Supervisory Board members and

also introduce the candidates at the Annual General

Meeting where possible. Furthermore, shareholders will

at the Annual General Meeting be given an opportunity to

ask questions concerning the candidates. In the opinion

of the Supervisory Board, this will provide the sharehold-

ers with a solid and adequate basis of information for

judging the proposed candidates.

5. Individualised disclosure of supervisory board
compensation (item 5.4.6 sentences 5 and 6 DCGK)

The compensation granted to the members of the Su-

pervisory Board, and the payments made by the Com-

pany to the members of the Supervisory Board for ser-

vices provided personally, are not individually disclosed

in the Notes or the Management Report (item 5.4.6

sentences 5 and 6 DCGK).

This information is not individually disclosed because the

Articles of Association of Axel Springer SE do not regu-

late the individual distribution of compensation between

the Supervisory Board members. Rather, it expressly

assigns the responsibility for this to the Supervisory

Board; the individualized disclosure of the Supervisory

Board compensation would undermine such assignment

of competence by the Annual General Meeting. Further-

more, the Company’s Annual General Meeting decided

on April 18, 2018 that no details of the individual com-

pensation of the Executive Board will be given in the

Company’s stand-alone and consolidated annual finan-

cial statements to be prepared for financial years 2018 to

(and including) 2022 so that, for the sake of consistency,

the individual compensation of the Supervisory Board

members is neither disclosed individually.

II. Future-related section

1. Deviations stated under I.1 through I.5

The Company follows the recommendations of the DCGK

as amended on February 7, 2017 and published by the

German Federal Ministry of Justice and Consumer Protec-

tion in the official announcements section of the Federal

Gazette on April 24, 2017, with the exception of the devia-

tions set out and justified above under I.1 through I.5 and

the deviations set out and justified below under II.2:

2. Determining concrete objectives regarding the
supervisory board’s composition, and preparation
of a profile of skills and expertise (item 5.4.1 sen-
tence 2 DCGK), taking these concrete objectives
and the profile of required skills and expertise into
account in election proposals of the supervisory
board to the annual general meeting (item 5.4.1
sentence 7 DCGK), publication of the implementa-
tion status (item 5.4.1 sentences 2, 3, 8 DCGK)

In future, we will – with the exception of a target for the

appropriate number of independent Supervisory Board

members – dispense with stating concrete objectives

regarding the composition of the Supervisory Board, and

additionally discontinue the preparation of a profile of

skills and expertise for the Supervisory Board in the form

envisaged by the DCGK. A resolution to this effect was

 Annual Report 2019 Combined Management Report

 Axel Springer SE Corporate Governance report

 79

passed by the Supervisory Board on November 5, 2019

(deviation from item 5.4.1 s. 2 DCGK). Irrespective of

that, the Supervisory Board continues to strive for a well-

balanced composition of this Board, in particular in view

of its internationality, potential conflicts of interest, inde-

pendence (this on the basis of the concrete target) and

diversity; the above-stated points are important criteria

for the composition of the Supervisory Board and the

identification of new Supervisory Board members.

Agreeing concrete objectives and defining a profile of

skills and expertise, in contrast, is, according to the

Supervisory Board’s view, not necessary to ensure an

adequate composition of the Board.

Since – with the exception of the criterion of independ-

ence – there are no concrete objectives for the composi-

tion of the Supervisory Board, and no profile of skills and

expertise for the Board as a whole according to item

5.4.1 sentence 2 DCGK, proposals of the Supervisory

Board to the Annual General Meeting cannot take such

objectives into account or, respectively, strive for con-

formity with such profile of skills and expertise (deviation

from item 5.4.1 sentence 7 DCGK).

Accordingly, the implementation status will no longer be

disclosed in the Corporate Governance Report, with the

exception of the criterion of independence (deviation

from item 5.4.1 sentences 2, 3, 8 DCGK).

Berlin, November 5, 2019

Axel Springer SE

The Supervisory Board The Executive Board”

The Declaration of Conformity from November 5, 2019

can, just like previous versions, also be seen via the link

go.axelspringer.com/declarationofconformity.

Important management practices
Axel Springer is distinguished by its corporate constitution.

Article 3 of the Company's Articles of Association

(“Corporate Governance Principles”) sets out the

“essentials” that summarize the values to which Axel

Springer SE is committed and, above all, meets the social

responsibility of media companies in a democracy in a

transparent manner. The essentials were formulated by

Axel Springer in 1967, changed after reunification in 1990,

supplemented under the impression of the attacks of

September 11, 2001, and adopted in 2016 as an interna-

tionally valid variant in view of the increasing internationali-

zation of the company; this international variant was also

laid down in the Articles of Association at the 2017 Annu-

al Shareholders’ Meeting. The Essentials are derived from

the idea of freedom as the most important value and its

safeguarding as an objective and see the unconditional

support for the free constitutional state of Germany, the

reconciliation between Jews and Germans, the support of

the transatlantic Alliance with the United States of Ameri-

ca, the rejection of any kind of political totalitarianism and

the defense of the free social market economy.

Axel Springer maintains a Compliance Department and

Corporate Audit & Risk Management. These support the

central divisions and subsidiaries in complying with the

rules applicable to them and in dealing responsibly with

risks, including means of approaches and guidelines for

a risk management, internal control and compliance

management system.

For Axel Springer, compliance means compliance with

applicable law, company guidelines, as well as the

commitments undertaken voluntarily.

Violations of these regulations can cause sustained eco-

nomic damage to the company, resulting in civil and

criminal consequences as well as damage to reputation.

Against this backdrop, the goal of compliance manage-

ment is to institute structures and processes to ensure

that all directors and employees, and senior executives,

conduct themselves preventively in accordance with

applicable laws and regulations. In order to take account

of the Group structure, the Compliance Management

System is organized both centrally and decentrally. The

central component is the Compliance Committee and

the Chief Compliance Officer. Decisive compliance offic-

ers are named in the individual subsidiaries. Decentrally,

compliance, Corporate Audit & Risk Management and

the Legal Department work closely together in fulfilling

their tasks in a cross-functional approach.

 Annual Report 2019 Combined Management Report

 Axel Springer SE Corporate Governance report

 80

As part of the Compliance Organization, Axel Springer

has had a binding Code of Conduct, which can be found

at go.axelspringer.com/coc. This is to be understood as

a summary of significant behavioral rules of Axel Springer.

It clarifies ethical, moral and legal requirements and

serves to every employee to assess whether an action is

permissible or not. The Code of Conduct integrates,

among other things, the corporate principles and values,

management principles, journalistic guidelines, our Inter-

national Social Policy and the environmental guidelines.

The corporate values of Axel Springer guide every em-

ployee in their work and shape the corporate culture:

They are: creativity as the crucial prerequisite for success

in journalism and business; entrepreneurship in the

sense of being courageously inventive, self-reliant and

results-oriented, actions that are expected of all manag-

ers and employees; integrity in all dealings with the com-

pany, readers, customers, employees, business partners,

and shareholders. In 2019, sustainability and empathy

were also included in the set of values, as they are seen

as increasingly decisive factors for the company and its

long-term development. The management principles,

which are built on these company values, should give

management a concrete framework that creates trans-

parency regarding the requirements and expectations of

management roles.

In addition, Axel Springer has set guidelines to ensure

journalistic independence. These guidelines substantiate

and expand on the professional ethics of the press as

set out by the German Press Council in conjunction with

the press associations in the publishing principles (Press

Code) to which Axel Springer is committed. The editors-

in-chief are responsible for observing and implementing

the guidelines in the company’s day-to-day activities.

Furthermore, Axel Springer has developed a catalogue of

social standards applicable to all the company’s activities.

Known as the International Social Policy, it states the

company’s positions, on matters of human rights, ad-

herence to the rule of law, the protection of children and

young people, the treatment of employees, equal oppor-

tunities, health and safety, and the compatibility of work

and family. The standards are a binding guideline for

social integrity and are globally binding for all activities of

the company. Compliance with the principles described

in the International Social Policy is also expected of our

business partners. Furthermore, the company has issued

an Environmental Guideline comprising four points,

which serves as a practical guide to the many environ-

mental protection measures conducted at Axel Springer

and which is also part of the Code of Conduct.

In addition to the Code of Conduct as a higher-level

code, internal guidelines regulate individual business and

procedural practices, e. g. to fight corruption, data pro-

tection or behavior in case of competition. In order to

ensure decentralized compliance with legal requirements

and governance minimum standards, so-called corpo-

rate principles are introduced for acquired subsidiaries,

for selected, primarily sensitive regulatory areas such as

tax compliance and anti-corruption. These principles

contain minimum requirements that must be individually

implemented and adhered to in the respective subsidiary.

The respective managers are responsible for this.

Issues such as Code of Conduct or data protection are

taught through comprehensive communication and

training in both face-to-face and online training. Other

key elements of compliance management include the

analysis of compliance-risks and the advisory services for

the operational areas. In order to further strengthen good

corporate governance and effective compliance

management, there are various reporting channels

for compliance-information, including an electronic

whistleblower system. This allows both employees and

external persons to provide confidential and, if desired,

anonymous information about violations and undesirable

developments. The electronic whistleblower system can

be accessed at go.axelspringer.com/whistleblower.

Against the background of the European General Data

Protection Regulation (GDPR), which has been in force

since 2018, we have taken numerous measures across

the Group. In addition to the introduction of a new

guideline, this includes the specific definition of

responsibilities regarding data protection, the designation

and further training of decentralized privacy managers,

the implementation of training courses and the

 Annual Report 2019 Combined Management Report

 Axel Springer SE Corporate Governance report

 81

expansion of an internal knowledge portal with leaflets

and model contracts.

The company also reports regularly on its sustainability

activities.

Regarding the material non-financial aspects with regard

to the 2018 financial year, in order to fulfill the require-

ments of the CSR Directive Implementation Act in ac-

cordance with Sections 315b, 315c with regard to 289c

to 289e of the German Commercial Code (HGB), a

combined separate non-financial statement and group

report (see page 42) was published.

After a pilot phase in 2017 and in the 2018 financial year

and the reporting year 2019, Axel Springer SE offered a

share participation program for employees of Axel

Springer SE and certain majority holdings in Germany,

France, Great Britain and Belgium in the Global Employ-

ee Share Plan. The regular participation period was

twelve months; eligible employees determined an

amount of their base salary, with which the correspond-

ing number of shares is acquired each month. At the end

of the respective participation period, the employees

received a grant in shares amounting to 30 % of the

converted basic salary. The subsequent holding period

initially decided for these programs was two years. In the

course of KKR's voluntary public takeover offer, all hold-

ing periods from employee stock option plans were

canceled.

Procedures of the Executive Board and Supervisory
Board, and composition of the committees of the
Supervisory Board
Cooperation between the Executive Board and Supervi-

sory Board

The management and supervision of the company,

which is organized in the legal form of a European com-

pany (Societas Europaea SE) are carried out by means

of a dual board system. The Executive Board manages

the company under its own responsibility. The Supervi-

sory Board appoints the members of the Executive

Board, and monitors and advises the latter in the con-

duct of the business. Executive Board and Supervisory

Board work closely together in an atmosphere of trust

and confidence to sustainably enhance the company’s

value. The two boards are strictly separated in terms of

personnel and their areas of authority.

Procedures of the Executive Board

In its executive function, the Executive Board is obligated

to pursue the interests of the company and dedicated to

sustainable company development. It develops the stra-

tegic orientation of the company and is responsible for its

implementation – in coordination with the Supervisory

Board. The Executive Board manages the company’s

affairs in compliance with the relevant laws, the Articles

of Association, and its rules of procedure.

It provides regular, timely, and comprehensive infor-

mation to the Supervisory Board on all relevant matters

of strategy, planning, business developments, risk man-

agement including the risk situation, as well as the inter-

nal control system and compliance management system.

In accordance with the internal rules of procedure

adopted by the Supervisory Board, important decisions

of the Executive Board or specific cases require the

approval of the Supervisory Board. Such decisions in-

clude, particularly, the creation or discontinuation of

business divisions, the acquisition or sale of significant

equity investments, and the adoption of the annual busi-

ness and financial plan of the Company and the Group.

The members of the Executive Board are jointly respon-

sible for the management, work together collegially, and

keep each other informed of important measures and

business transactions in their business divisions. Without

prejudice to the overall responsibility of all members of

the Executive Board, each member of the Executive

Board – apart from decisions to be taken by the entire

Executive Board – is responsible for directing the as-

signed business to him / her.

 Annual Report 2019 Combined Management Report

 Axel Springer SE Corporate Governance report

 82

The Executive Board meets regularly in the form of Ex-

ecutive Board meetings, which are convened and

chaired by the Executive Board Chairman, as a general

rule. Furthermore, every Executive Board member as

well as the Chairman of the Supervisory Board are enti-

tled to convene a meeting.

The Executive Board aims to ensure diversity with regard

to the staffing of leading positions within the company;

the Executive Board has set targets for the proportion of

women holding management positions in the first two

levels of Axel Springer SE beneath the Executive Board;

for more information see page 85.

As a general rule, the full Executive Board adopts resolu-

tions by a simple majority of the votes cast; in the case

of resolutions adopted by a simple majority in the case of

parity of votes, the Chairman casts the deciding vote. A

resolution adopted in spite of being opposed by the

Chairman and Chief Executive Officer is deemed to be

invalid, also subject to the limits of the applicable laws.

The internal rules of procedure issued from the

Supervisory Board for the Executive Board regulate the

particulars. This includes among others:

 the obligation of observance, adherence and group-

wide anchoring of the corporate constitution,

 the executive organization chart and the decisions to

be made by the full Executive Board,

 the duties of the Chairman of the Executive Board,

 transactions that require the approval of the Supervi-

sory Board,

 rules concerning the regular, timely, and comprehen-

sive provision of information to the Supervisory Board,

 rules concerning meetings and the adoption of resolu-

tions,

 obligation to disclose conflicts of interest.

The Executive Board consisted of five members in the

reporting year:

 Dr. Mathias Döpfner, Chairman and Chief Executive

Officer

 Jan Bayer, President, News Media International

 Dr. Stephanie Caspar, President, News Media Na-

tional & Technology

 Dr. Julian Deutz, Chief Financial Officer

 Dr. Andreas Wiele, President Classifieds Media

As announced by the company on October 31, 2019,

Dr. Andreas Wiele will leave the company's Executive

Board on May 31, 2020.

Procedures of the Supervisory Board

As per the company’s Articles of Association, the Super-

visory Board of Axel Springer SE is composed of nine

members, who are elected by the Annual Shareholders’

Meeting. The regular term of office of Supervisory Board

members is five years; they are eligible for re-election at

the end of their terms. The Supervisory Board elects its

Chairman from among its own ranks; the term of office of

the Supervisory Board Chairman coincide with that of

the Supervisory Board. The Supervisory Board advises

the Executive Board and monitors the work of the Exec-

utive Board. It holds at least four meetings a year. In

case of necessity, it meets without the Executive Board

in attendance. Meetings may be held, and resolutions

adopted also by way of written correspondence, tele-

phone calls, faxes, or electronic media. As a general rule,

the Supervisory Board adopts resolutions by a simple

majority of the members voting on the resolution; in case

of a tie, the Chairman casts the deciding vote. The Su-

pervisory Board deliberates on the company’s business

developments, planning, strategy, and significant invest-

ments at regular intervals. The Supervisory Board adopts

the separate financial statements of Axel Springer SE

and approves the consolidated financial statements of

the Group. It regularly assesses the efficiency of its work.

Please refer to the report of the Supervisory Board (see

 Annual Report 2019 Combined Management Report

 Axel Springer SE Corporate Governance report

 83

page 93 et seq.) for additional information on the specific

activities of the Supervisory Board in financial year 2019.

The rules of procedure for the Supervisory Board meet

the requirements of the German Corporate Governance

Code in the version dated February 7, 2017 and include

regulations on the following topics:

 Election and duties of the Chairman and Vice

Chairman of the Supervisory Board

 Calling of meetings

 Adoption of resolutions at meetings or by voting by

way of written correspondence, telephone calls, fax,

or electronic media

 Supervisory Board committees, including their com-

position, organization, and duties

 Obligation to disclose conflicts of interest

Members of the Supervisory Board in the reporting year

were:

 Dr. Giuseppe Vita, Chairman (until April 17, 2019)

 Ralph Büchi, Chairman (from April 17, 2019)

 Dr. h. c. Friede Springer, Vice Chairwoman

 Oliver Heine

 Dr. Alexander Karp

 Iris Knobloch

 Lothar Lanz (until April 17, 2019)

 Dr. Nicola Leibinger-Kammüller

 Ulrich Plett (since April 17, 2019)

 Prof. Dr. Wolfgang Reitzle

 Martin Varsavsky

When the Supervisory Board was elected on April 17,

2019, all members of the Supervisory Board were newly

elected; their term of office normally ends at the end of

the Annual Shareholders’ Meeting in the 2024 financial

year.

Iris Knobloch, Dr. Nicola Leibinger-Kammüller and Dr.

Alexander Karp resigned from their mandate effective at

the end of December 31, 2019. On January 2, 2020, the

company's Executive Board and the Chairman of the

Supervisory Board, Ralph Büchi, with the support of the

Nomination Committee of the Supervisory Board and the

full Supervisory Board, submitted an application for a

legal appointment of Johannes Huth, partner and head

of KKR in Europe, Africa and the Middle East, Philipp

Freise, partner and co-head of KKR's European private

equity business, and Franziska Kayser, director of private

equity at KKR. The court responded to this request by

resolution as of January 7, 2020, so that the company's

Supervisory Board now again consists of nine members.

The legal appointment of Mr. Huth, Mr. Freise and Ms.

Kayser is limited until the Annual Shareholders’ Meeting

of the business year 2020. On the basis of a recommen-

dation from the Nomination Committee, the three

members appointed by court should be proposed for

election as members of the Supervisory Board at the

2020 Annual Shareholders’ Meeting.

The requirements for expertise in the fields of preparation

and audit of the financial statements (financial experts)

within the meaning of Section 9 (1) lit. c) ii) SE Regulation

in connection with Section 100 (5) 1st var. AktG are met,

among others, by Ulrich Plett, who also chairs the Audit

Committee. In addition, the members of the Supervisory

Board are in accordance with Section 100 (5) 2nd var.

AktG as a whole are familiar with the sector in which the

company operates. This applies both to the composition

of the Supervisory Board up to the end of the reporting

year, the composition following the three resignations

and the compositions according to legal appointment of

the three new Supervisory Board members.

 Annual Report 2019 Combined Management Report

 Axel Springer SE Corporate Governance report

 84

Composition and procedures of committees

The Executive Board has not formed committees.

In accordance with its internal rules of procedure, the

Supervisory Board has formed four permanent commit-

tees to support the work of the full board: The Executive

Committee, the Personnel Committee, the Nominating

Committee, and the Audit Committee. In those matters

stipulated in the internal rules of procedure of the Supervi-

sory Board, the committees prepare the resolutions to be

adopted and other matters to be addressed by the full

board. Within the limits of applicable laws, the committees

also adopt resolutions in lieu of the full board in those

matters stipulated in the internal rules of procedure of the

Supervisory Board. The internal rules of procedure of the

Supervisory Board stipulate the procedures for meetings

and resolutions adopted by the committees and define

their areas of responsibility. In June 2019, a so-called “Ad

Hoc Committee” was formed, with assigned tasks related

to the public takeover offer of KKR, in particular the prepa-

ration of the reasoned opinion of the Supervisory Board.

The committee was dissolved by resolution as of Decem-

ber 10, 2019 due to task completion.

Please refer to the Report of the Supervisory Board for

further information on the areas of responsibility and

composition of the committees (see page 93 et seqq.).

Lothar Lanz chaired the Audit Committee of the

Supervisory Board until April 17, 2019, and his succes-

sor as Chairman is Ulrich Plett. The Supervisory Board is

convinced that both Mr. Lanz, due to his many years of

experience as CFO, and Mr. Plett, due to his extensive

experience as an auditor, both due to their special ex-

pertise and their personality, are particularly suitable as

chairmen of the Audit Committee. They satisfy the re-

quirements of expert knowledge and independence

within the meaning of Section 9 (1) letter c) ii) SE-VO in

accordance with section 107 (4), 100 (5.1) 2nd var. AktG,

and the requirements of the recommendations in Section

5.3.2 Sentences 4 and 5 GCGC. Furthermore, the

members of the Audit Committee in their entirety are

familiar with the sector in which the company operates.

Provisions for the promotion of the participation of
women in management positions in accordance
with Section 76 (4) and Section 111 (5) of AktG.

Since 2010, Axel Springer pursues a Group-wide strate-

gy to promote diversity; reference is made to page 39 of

the Annual Report with regard to the company’s person-

nel policies designed to assure equal opportunity and

diversity as well as the Group-wide targets to increase

the proportion of women at all management levels.

In addition to this voluntary Group-wide commitment, the

law for the equal participation of men and women in

management positions in the private and public sector

(Gesetz für die gleichberechtigte Teilhabe von Frauen

und Männern an Führungspositionen in der Privat-

wirtschaft und im öffentlichen Dienst), also obliges Axel

Springer SE to set targets for the proportion of women

acting on the Supervisory Board, Executive Board and

the two management levels beneath the Executive Board,

and specify when the respective proportion of women

should be achieved.

As the statutory minimum share of 30 % of women and

30 % of men is not applicable to the Supervisory Board of

Axel Springer SE under Section 96 (2) of the German

Stock Corporation Act for the replacement of vacating

Supervisory Board mandates, pursuant to Section 111 (5)

of AktG the Supervisory Board itself must set a target size.

Target number of members in the Executive Board and

Supervisory Board

The targets set for the proportion of women of 22.2 %

(Supervisory Board) and 0.0 % (Executive Board) by the

resolution of the Supervisory Board of April 2017 were

exceeded on April 17, 2019: The proportion of women in

the Supervisory Board was 33.3 %, the proportion of

women in the company's Executive Board was 20.0 %.

By resolution of the Supervisory Board as of April

17, 2019, the target values of 33.33 % (Supervisory

Board) and 20 % (Executive Board), and thus the status

quo were set at the time of the resolution, with a target

achievement period until the end of the day of the Annual

Shareholders’ Meeting in the financial year 2021, but no

 Annual Report 2019 Combined Management Report

 Axel Springer SE Corporate Governance report

 85

later than April 30, 2021. Of course, these targets do not

exclude a further increase in the proportion of women in

the Executive Board and the Supervisory Board of Axel

Springer SE, even within the implementation deadlines.

Target sizes in the first two management levels

Effective July 1, 2017, Axel Springer SE decided to in-

crease the target figures for the first two management

levels beneath the Executive Board for the women's

share to 30.0 % each with a transposition period of 3

years, i.e. until June 30, 2020.

Previously, in May 2015, the Executive Board of the

Company had a target of 25.0 % for each of the first and

second management levels of Axel Springer SE beneath

the Executive Board, and a deadline for implementation

of no later than June 30, 2017; at the time the targets

were set, the proportion of women in the first manage-

ment level beneath the Executive Board was 22.6 %, and

19.5 % in the second management level beneath the

Executive Board at Axel Springer SE. At the time of

expiry on June 30, 2017, the proportion of women in the

first management level of Axel Springer SE below the

Executive Board was 25.0 % and in the second man-

agement level 23.9 %. The set target was thus achieved

on the first management level of Axel Springer SE. Alt-

hough, the second management level of Axel Spring-

er SE saw a substantial increase of 4.4 percentage

points within the deadline, the target was missed by just

1.1 percentage points, despite various measures aimed

at increasing the proportion of women in the long term

and sustainably. The main reason for this is that in spite

of all the measures taken and the objectives set, the

specific occupation of open posts will ultimately focus on

the suitability and qualifications of the candidates, and

will always select the most suitable candidate for the

specific position during the relevant period. On the other

hand, the fluctuation on the first two management levels

is very low and the increase is slow in this respect.

Description of the diversity concept for the Execu-
tive Board and Supervisory Board

For several years now, Axel Springer SE has been pursu-

ing diversity concepts with a view to filling positions in

both the Executive Board and the Supervisory Board in

order to sustainably strengthen the diversity in both

committees.

For the composition of the Supervisory Board, the objec-

tives are to observe the diversity of the members of the

Supervisory Board, especially with regard to their

knowledge, their training, their professional fundamentals

and previous activities, the origin, gender and age of the

Supervisory Board members. There criteria are always

taken into account in the search for suitable candidates

for succession on the Supervisory Board and are used

as the basis for election proposals.

The Supervisory Board also pursues a concept of diver-

sity in terms of the composition of the Executive Board,

which aims at diversity in the case of necessary new

appointments in the future, in particular with regard to an

increase in the proportion of women, internationality and

to the age of the Executive Board members. These prin-

ciples of diversity are kept in mind in long-term succes-

sion planning and are taken into account when new

appointments are made in the future.

Further information on corporate
governance

Goals for the composition of the Supervisory Board
The Supervisory Board of Axel Springer SE should be

composed in such a way that its members generally

possess all knowledge, abilities, and professional experi-

ence necessary to properly perform its duties, and the

members as a whole are familiar with the sector in which

the company operates.

 Annual Report 2019 Combined Management Report

 Axel Springer SE Corporate Governance report

 86

With respect to its composition, the Supervisory Board

adopted the goal that at least two of its members will be

independent according to the definition of the GCGC;

this objective takes into account the ownership structure

of the company.

In addition, on the basis of a resolution by the Superviso-

ry Board dated November 5, 2019, the company waived

the specification of particular goals for the composition of

the Supervisory Board and a fixed competence profile for

the Supervisory Board (deviation from section 5.4.1

sentence 2 GCGC). Irrespective of this, the Supervisory

Board continues to strive for a balanced composition of

the committee, in particular with regard to internationality,

potential conflicts of interest, independence (based on

the specific objective) and diversity; the points mentioned

are important criteria for the composition of the Supervi-

sory Board and the identification of new Supervisory

Board Members. The naming of specific goals with re-

gard to the above Points and the development of a

competence profile in the opinion of the Supervisory

Board, however, are not necessary for ensuring an ap-

propriate composition of the body (cf. the explained

deviation in the declaration of conformity from Novem-

ber 5, 2019, see page 77).

Moreover, the Supervisory Board decided not to define a

regulatory limit with regard to the length of membership

of the Supervisory Board, despite the recommendation

stated in Section 5.4.1 sentence 3 of the GCGC. A fixed

regulatory limit fails to take into account individual factors

that may justify an extended length of membership for

individual Supervisory Board members (for more infor-

mation regarding this see the deviation declared in the

Declaration of Conformity of 5 November 2019, see

page 77).

Accordingly, the status of the implementation of the

competence profile and the goals for the composition of

the Supervisory Board, with the exception of the criterion

of independence, are no longer published in the Corpo-

rate Governance Report (deviation from item 5.4.1 sen-

tences 2, 3, 8 GCGC, cf. Declaration of Conformity dat-

ed November 5, 2019, see page 77). With regard to the

criterion of independence, the number of independent

members exceeds the above-mentioned objective, so

that with the composition of the Supervisory Board of

Axel Springer SE at the end of the reporting year, from

the Supervisory Board's point of view, this objective has

already been fully achieved. From the point of view of the

Supervisory Board (or with regard to the departed mem-

bers), it must be considered as independent: Dr.

Giuseppe Vita, Ralph Büchi, Dr. Alexander Karp, Iris

Knobloch, Lothar Lanz, Dr. Nicola Leibinger-Kammüller,

Ulrich Plett, Prof. Dr. Wolfgang Reitzle and Martin

Varsavsky.

With regard to its proposals on the election of new Su-

pervisory Board members, the Supervisory Board makes

sure that the respective candidates are able to put aside

the expected amount of time.

Axel Springer SE publishes a CV for all members of the

Supervisory Board on the company's website as well as

an overview of its main activities, which are updated

annually.

Goals for the composition of the Executive Board
The Supervisory Board has decided on the following

objectives for the composition of the Executive Board of

Axel Springer SE, in particular with respect to Section

5.1.2 sentence 2 of GCGC:

 In making decisions concerning the composition of

the Executive Board, the Supervisory Board should

give due consideration to the principle of diversity and

should strive in particular to give appropriate consid-

eration to women. In this context, the Supervisory

Board also complied with its statutory obligation to

set a target for the proportion of women in the Execu-

tive Board and resolved to set a target of 20 % with a

deadline of implementation before the Annual Share-

holders’ Meeting in the 2021 financial year, but no lat-

er than April 30, 2021; see page 84.

 The Supervisory Board should work together with the

Executive Board to assure long-term succession

planning.

 Annual Report 2019 Combined Management Report

 Axel Springer SE Corporate Governance report

 87

 At the time of being (re-)appointed to the Executive

Board, no member should be older than 62 years, as

a general rule; the Supervisory Board can approve

exceptions to this rule.

Goals concerning the staffing of key functions
In view of the recommendation set out in Section 4.1.5

of the GCGC, reference is made to the description of

personnel policies designed to assure equal opportunity

and diversity on page 39 of the Annual Report, and to

the stipulated targets in both of the first management

levels of the Axel Springer SE beneath the Executive

Board on page 85 of the Annual Report.

Shareholders and annual shareholders’ meeting
The Annual Shareholders’ Meeting is the central organ

via which Axel Springer SE shareholders can exercise

their rights and their voting rights. Every share confers

the right to cast one vote in the Annual Shareholders’

Meeting. Those shareholders who are registered in the

share register and have registered for the meeting in time

are entitled to vote. The Chairman of the Supervisory

Board generally chairs the Annual Shareholders’ Meeting.

To make it easier for shareholders to exercise their pre-

rogatives at the Annual Shareholders’ Meeting, their

votes can be cast by authorized proxies. Axel Spring-

er SE also designates a voting proxy whom shareholders

can elect to execute their voting rights according to their

instructions. All required reports and documents are

made available to the shareholders in advance, also on

the company’s Internet page.

The Annual Shareholders’ Meeting resolves specifically

on the utilization of the distributable profit, the ratification

of the actions of the Executive Board and Supervisory

Board, the election of the Supervisory Board, the elec-

tion of the independent auditor, and other matters legally

assigned to them, such as corporate actions and other

amendments to the Articles of Association. The resolu-

tions of the Annual Shareholders’ Meeting require a

simple majority of the votes cast, unless another majority

is prescribed by law or by the company’s Articles of

Association. The Articles of Association can be inspected

on the company’s website at

go.axelspringer.com/articlesofassociation.

Conflicts of interest
The members of the Executive Board and Supervisory

Board are bound to promote the interests of the compa-

ny. No member of either board may, through their deci-

sions, pursue personal interests or take advantage of

business opportunities that should be the province of the

company.

Executive Board members may not demand or accept

gifts or other benefits from, or grant unjustified benefits

to, third parties in connection with their activities, either

for their own benefit or for that of others. Sideline activi-

ties of the Executive Board require the consent of the

Supervisory Board. Executive Board members are sub-

ject to a comprehensive anti-competition clause during

the period of their activity for Axel Springer. Every Execu-

tive Board member must inform the Supervisory Board

of any conflicts of interests without delay.

Also, every member of the Supervisory Board must

inform the Supervisory Board immediately of any con-

flicts of interest that may arise. In the Annual Sharehold-

ers' Meeting, the Supervisory Board reports on all con-

flicts of interest and how to treat them.

Memberships on other supervisory bodies
A summary of the seats held by the Executive Board and

Supervisory Boards members of Axel Springer SE in

other statutory supervisory boards in Germany and/or

comparable domestic and foreign supervisory bodies is

presented on page 187.

Transparency
Axel Springer is committed to always providing compre-

hensive and consistent information in a timely and simul-

taneous manner on the significant events and develop-

ments relevant to an evaluation of the company’s

present and future business performance to all capital

market participants. The reporting on the business situa-

tion and the results of the group in the reporting year

included the publication of the Annual Report, the interim

financial report and the quarterly financial statement and

in some cases related telephone conferences. In addition,

a summarized separate non-financial report / group

report is published annually (see page 42). The company

 Annual Report 2019 Combined Management Report

 Axel Springer SE Corporate Governance report

 88

also regularly uses the transmission paths on the Internet.

Axel Springer also took part in conferences at important

international stock exchanges and held road shows in

the reporting year; further information can be found on

page 9 of the Annual Report. In addition, to the extent

legally required, the Company will publish information in

the form of ad-hoc announcements. Furthermore, it

informs the interested public by means of press releases,

as well as the company's websites.

In order to ensure equal treatment of all capital market

participants, Axel Springer also publishes information

relevant to the capital markets simultaneously in German

and English on the company’s website. Financial report-

ing dates are published in the financial calendar with

sufficient advance notice. Immediately upon receiving the

corresponding notices, the company publishes changes

in the composition of the shareholder structure that are

subject to the reporting obligation according to Sec-

tion 40 of the German Securities Trading Act (WpHG),

and on the purchase and sale of shares by persons who

exercise management duties at Axel Springer (directors’

dealings), in accordance with Article 19 of the Market

Abuse Regulation.

Preparation and audit of the financial statements
On April 17, 2019, the Annual Shareholders’ Meeting

re-elected Ernst & Young GmbH Wirtschaftsprüfungs-

gesellschaft as the auditors of the consolidated financial

statements and the individual financial statements of Axel

Springer SE for the financial year 2019, upon proposal of

the Supervisory Board. The auditor responsible for the

audit in the 2019 financial year is Kristian Ludwig.

The consolidated financial statements and interim finan-

cial statements are prepared in accordance with Interna-

tional Financial Reporting Standards (IFRS), as they are

to be applied in the European Union. The quarterly

statement is also prepared on the basis of IFRS. The

consolidated financial statements also contain the dis-

closures prescribed by Section 315e Para 1 HGB. The

consolidated financial statements are prepared by the

Executive Board of Axel Springer SE and audited by the

independent auditor. Axel Springer publishes the consol-

idated financial statements within 90 days and quarterly

statements as well as the interim financial report within

45 days of the respective period ending dates.

The notes to the consolidated financial statements ex-

plain the relationships with shareholders who are consid-

ered related parties in the sense of the applicable ac-

counting regulations. In accordance with the German

Corporate Governance Code (DCGK), it is agreed with

the independent auditor in each financial year that the

latter will inform the Chairman of the Supervisory Board

or the Audit Committee without delay of any circum-

stances arising during the course of the audit that would

constitute grounds for disqualification or partiality. It is

also agreed that the independent auditor will immediately

report any material issues, matters, and events arising

during the course of the audit that fall within the purview

of the Supervisory Board. It is further agreed that the

independent auditor will inform the Supervisory Board or

make an observation in the audit report if the independ-

ent auditor were to discover, during the course of the

audit, any facts that contradict the Declaration of Con-

formity by the Executive Board and Supervisory Board

according to Section 161 AktG. In addition, the Audit

Committee has established a system for monitoring and

approving non-audit services by the auditor.

Compensation report

Axel Springer’s compensation policy follows the principle

of granting compensation to the Executive Board and

Supervisory Board that is based on their performance in

the interest of sustainable corporate development.

Executive Board
In accordance with the requirements of the German

Stock Corporation Act and the recommendations of the

German Corporate Governance Code in the version

dated February 7, 2017 (Deutscher Corporate Govern-

ance Kodex; hereinafter referred to as “DCGK”), the

compensation of the Executive Board members consists

of fixed and variable components. All components of

compensation are appropriate, both individually and as a

whole. The Supervisory Board has considered at length

the appropriateness and adequacy of the Executive

Board compensation by taking into account a number of

 Annual Report 2019 Combined Management Report

 Axel Springer SE Corporate Governance report

 89

criteria, including in particular Section 87 of the German

Stock Corporation Act (“AktG”) and Section 4.2.2 sen-

tences 4 and 5 of the GCGC, such as information about

the tasks of an individual Executive Board member, the

personal performance and the economic position, suc-

cess and future prospects of Axel Springer. Due consid-

eration is also given to the industry environment.

In the reporting year, the Supervisory Board did not

consult any external compensation expert.

The fixed compensation corresponds to the annual

fixed salary; in addition, the Executive Board members

receive a company car or company car allowance, the

assumption of premiums for insurance against the risk of

invalidity and death, individual travel and security ex-

penses as fringe benefits. The annual fixed salary is

generally established for the entire term of an employ-

ment agreement and is disbursed in twelve monthly

installments.

The variable compensation component in the form of

the cash component paid as an annual bonus is based

on the performance of the individual within the scope of

individual quantitative divisional goals, which are based

on the strategy of Axel Springer SE, and the group goals;

the amount is limited to twice the amount payable upon

100 % target achievements. Group objectives in 2019,

were unchanged to the prior year, the adjusted Group

EBITDA and adjusted Group EBIT. The divisional goals of

the individual and the Group goals are adopted by the

Supervisory Board. Part of the variable cash component

is based on annual objectives and in part based on

achievement of Group objectives established for an

assessment period of three years. Achievement of

objectives is initially established by the Supervisory

Board members and chairman with the relevant

Executive Board member and then reviewed and

finalized by the Supervisory Board.

In addition, there is a long-term variable compensa-

tion component in the form of a Long-Term Incentive

Plan (“LTIP”), which was granted to the in 2016 already

incumbent Executive Board members as of May 1, 2016,

and runs until 2023, including holding periods. The LTIP

stipulates a participation in the increase in the company

value, measured on the basis of market capitalization.

The compensation entitlement requires market capitali-

zation of Axel Springer SE to increase by at least 40 %

within three, four, and maximally five years (respective

performance periods). No claim for compensation can be

made below this threshold. In the event of targets being

achieved, the whole Executive Board is entitled to pay-

ment amounting to a total of 3.63 % of the increase in

market capitalization. The compensation entitlement will

increase only up to a growth in market capitalization by

maximally 60 %. In the prior year, the LTIP was adjusted

to the extent that the payment entitlement was initially

reduced from 4.0 % to 3.63 %. In the amount of the

difference of 0.37 %, selected executives were granted

an LTIP substantially under the same terms (see the

information in attachment to the notes to the consolidat-

ed financial statements, Section (11)).

The increase in market capitalization is calculated on the

basis of the volume-weighted average price of Axel

Springer shares for the last 90 calendar days before May

1, 2016 or before the end of the respective performance

period multiplied by the number of outstanding Axel

Springer shares (less own shares) adding dividend distri-

butions during the performance period

In the event of targets being achieved, an amount in the

value of 50 % of the total amount (“payout amount”) will

be paid out. On meeting the targets after four or five

years respectively, a lock-up period of two or one year

respectively follows, before the remaining 50 % of the

total amount (“payout amount II”) will be paid out. If tar-

gets were reached early after three years, i.e. in the

reporting year, each member of the Executive Board

would have had the option of requesting payout amount

I. The payout amount II would then only have been paid

out after renewed target achievement after four or five

years and after a waiting period of two or one year, re-

spectively. However, the prerequisites for reaching the

target early were not met.

The net amount of all payouts (after the Executive Board

member's taxes and duties are paid) in each case has to

 Annual Report 2019 Combined Management Report

 Axel Springer SE Corporate Governance report

 90

be fully invested in Axel Springer shares by the Executive

Board member. Regarding the shares acquired with

payout amount I, or II respectively, the Executive Board

member has to retain the shares for a minimum of two

years, or one year respectively. The LTIP contains the

usual provisions for early resignation.

The LTIP is valued as a share-based compensation

program with cash settlement at its fair value as of the

balance sheet date and is recorded according to the

expected vesting date.

The value of the LTIP at the grant date was calculated on

the basis of a stochastic model for the valuation of stock

option rights taking into account the seven-year term of

the LTIP (including holding periods) and is determined at

€ 32.1 million. Based on the adjustment made retro-

spectively at the grant date in the previous year, the

value at the grant date was € 29.1 million.

Until the LTIP was introduced in May 2016, the long-

term variable compensation component was presented

in the form of virtual stock option plans, according to

which stock options were last granted in 2014. The

Executive Board Programs 2014 I and 2014 II were fully

exercised in the prior year and thus completed. The non-

LTIP Executive Board member was granted a virtual

stock option plan in the prior year. The main parameters

of the current 2018 plan, as well as the 2014 I and 2014

II plans ended in the previous year, are shown below:

Executive Board Program

 2014 I 2014 II 2018

Grant date 01/01/2014 09/01/2014 10/01/2018

Term in years 6 6 6

Vesting period in years 4 4 4

Stock options granted 205,313 675,000 225,000

Underlying (€) 44.06 44.56 62.06

Maximum payment (€) 88.12 89.12 124.12

Value at grant date (€) 6.69 6.26 4.35

Total value at grant date

(€ millions) 1.4 4.2 1.0

If the Executive Board service agreement or the ap-

pointment to the Executive Board exists for at least the

end of the four year waiting period, then all virtual stock

options may become vested to the member of the Exec-

utive Board. If the working relationship or the appoint-

ment of the authorized members of the Executive Board

finishes before the end of the waiting period, but is at

least one year after the grant date, then the stock op-

tions generally become vested pro rata temporis relating

to the waiting period.

A further condition for vesting to take place is that within

a period of one year before the end of the waiting period,

either the volume-weighted average price of the Axel

Springer share in a period of 90 calendar days is at least

30 % over the base value or the percentage increase of

this average price compared to the base value exceeds

the development of the DAX.

Exercising stock options is only possible if the volume-

weighted average price of the Axel Springer share of the

last 90 calendar days before exercising such options is

at least 30 % over the base value and that the percent-

age increase exceeds that of the DAX index. Each option

grants a payment claim in the amount of the growth in

value of the Axel Springer share, restricted to a maxi-

mum of 200 % of the base value, which corresponds to

the difference between the volume-weighted average

price during the last 90 calendar days prior to exercise

and the base value.

Executive Board members are obligated to hold one Axel

Springer share for every ten stock options as a personal

investment. Disposing of these shares prior to exercising

the options would result in the stock options being for-

feited at the same rate.

With regards to the Executive Board Programs that are

granted, see the information in the notes to the consoli-

dated financial statements under Section (10).

Executive Board members have received contractually-

agreed pension provisions. Payment of pension applies

when reaching the age of 62, provided that the Executive

Board member is no longer at their post at this point. In

 Annual Report 2019 Combined Management Report

 Axel Springer SE Corporate Governance report

 91

case of premature departure, the Executive Board mem-

ber has – after five years since the pension entitlement or

earlier employment with the company – a vested claim to

a pension payment proportional to the length of his em-

ployment with the company. Payments are also made in

case of a complete reduction in earning capacity.

Executive Board members have the right to terminate

their employment contracts in the event of a change of

control. In such a case, they will have the right to receive

payment of their base salary for the most recently nego-

tiated remaining contractual term (some of the eligible

Executive Board members will have the right to receive

payment of an amount equal to at least one year’s base

salary) and/or a lump sum amounting to the total remu-

neration for the duration of the original residual term; the

amount of the aforementioned payments is typically

limited. In addition, the Company pays the performance-

related remuneration pro rata temporis for the period of

the activity in the year of departure. Other remuneration

does not exist for the service contracts of members of

the Executive Board in the event of termination of em-

ployment due to a change of control.

The total compensation of the Executive Board in the

reporting year 2019 was € 22.1 million (PY:

€ 22.4 million, including the long-term share-based

compensation component for the 2018 stock option

plan). The fixed components totaled € 10.4 million (PY:

€ 10.1 million); this figure also includes components for

fringe benefits (company car or company car allowance,

the assumption of premiums for insurance against the

risk of invalidity and death and security expenses). The

variable cash component came to a total of € 11.7 mil-

lion (PY: € 11.3 million, excluding the long-term share-

based compensation component for the 2018 stock

option plan in the amount of € 1.0 million). According to

this, the fixed compensation including fringe benefits

accounted for 47 % (PY: 45 %) of the total compensation

in the reporting year.

Guaranteed pension payments to members of the Exec-

utive Board resulted in a personnel expense of

€ 2.1 million in financial year 2019 (PY: € 1.4 million).

The cash value of the guaranteed pension payments in

pension provisions as of the reporting date totaled

€ 25.0 million (December 31, 2018: € 20.0 million).

Loans or advances were not granted to members of the

Executive Board in the 2019 financial year. In the case of

guaranteed pension payments to Executive Board mem-

bers, which became effective with the relevant recom-

mendation in Section 4.2.3 sentence 11 GCGC on June

10, 2013, the Supervisory Board established the pension

level desired in compliance with the previously stated

Code recommendation and considered the annual and

long-term expense for the company derived from this.

Axel Springer SE does not disclose the total compensa-

tion of individual Executive Board members by name,

given that Sections 314 Para 3 and 286 Para. 5 HGB

expressly place the disclosure of Executive Board com-

pensation by name under the reservation of a differing

resolution of the Annual Shareholders’ Meeting with a

qualified majority of the share capital represented upon

the adoption of the resolution. The Annual General Meet-

ing of Axel Springer SE on April 18, 2018 passed a cor-

responding resolution with the required majority.

Supervisory Board
The compensation of the Supervisory Board is set by the

annual shareholders’ meeting.

The compensation of the Supervisory Board of Axel

Springer SE is regulated by Section 16 of the Articles of

Association of Axel Springer SE. According to this, the

Supervisory Board of Axel Springer SE receives fixed

compensation of € 3.0 million annually. The Supervisory

Board decides how the aforementioned amount is dis-

tributed among its members, with appropriate considera-

tion given to their activities as chairman and in the com-

mittees. If the member does not serve on the

Supervisory Board or exercise a higher-paying function

of a Supervisory Board member for the full year, such

member will receive a pro-rated share of the full-year

compensation. Only full months of activity are taken into

account for this purpose. The compensation is payable

after the close of the given financial year.

 Annual Report 2019 Combined Management Report

 Axel Springer SE Corporate Governance report

 92

For the reporting year 2019, the Supervisory Board will

receive total compensation of € 3.0 million (PY:

€ 3.0 million). In addition, the company reimburses each

member of the Supervisory Board for the expenses

incurred as well as the sales tax or statutory taxes appli-

cable to their remuneration and reimbursement of ex-

penses. The company pays the premium for the D&O

insurance taken out for members of the Supervisory

Board.

Contrary to Section 5.4.6 sentences 5 and 6 of the Ger-

man Corporate Governance Code, the compensation

paid to members of the Supervisory Board, as well as

the compensation paid by the company to them for

services rendered personally, because the Articles of

Association of Axel Springer SE do not regulate the

individual distribution of compensation between the

members of the Supervisory Board, but expressly assign

it to the Supervisory Board; the individualized statement

of the remuneration of the Supervisory Board would

undermine this allocation of powers to the annual share-

holders’ meeting. Also on April 18, 2018, the company's

Annual General Meeting resolved that the disclosure of

the individualized compensation of the members of the

Executive Board in the annual and consolidated financial

statements of the company, which are to be prepared

for the financial years 2018 to 2022 (inclusive), should be

avoided, so that consequently the compensation of the

Supervisory Board members is not published in individu-

alized form.

Accountant

Ralph Büchi
Chairman of the Supervisory Board

Dr. h. c. Friede Springer
Vice Chairwoman

Philipp Freise
Partner and Co-Head of

EMEA Private Equity at KKR

Oliver Heine
Attorney at law and partner of

the law firm Heine & Partner

Johannes P. Huth
Partner and Head of KKR EMEA

Franziska Kayser
Director Private Equity KKR

Ulrich Plett

Prof. Dr.-Ing. Wolfgang
Reitzle
Entrepreneur

Martin Varsavsky
Entrepreneur

supervisory board ~
report of the ~

 Annual Report 2019 Report of the Supervisory Board

 Axel Springer SE

 94

In the financial year, the Supervisory Board performed all

the duties incumbent upon it by virtue of applicable laws,

the company’s Articles of Association, and internal rules

of procedure. It worked closely and trustfully with the

Executive Board in an advisory role and supervised the

management of the company.

By means of written and oral reports, the Executive

Board informed the Supervisory Board in detail, regularly,

and promptly about all essential matters of strategy,

planning, business performance, and the risk situation of

the company, as well as the risk management system,

and matters pertaining to compliance. The Executive

Board informed the Supervisory Board of matters of

particular importance between meetings; in addition, the

Chairman of the Supervisory Board and the Chairman of

the Executive Board held regular information and

advisory meetings.

The Supervisory Board examined the relevant planning

documents and financial statements presented to it and

assured itself that they were correct and appropriate.

It reviewed and discussed all submitted reports and

documents to an appropriate extent. It was not

necessary for the Supervisory Board to inspect company

books and documents in the financial year.

The Supervisory Board discussed with the Executive

Board all matters of crucial importance for the Company

such as in particular the voluntary public takeover offer

by Traviata II S.à.r.l. (KKR-takeover offer), corporate

planning, major investment and divestment projects

and personnel issues; the strategic orientation of the

company was coordinated between the Executive Board

and the Supervisory Board and the status in relation to

the implementation of the strategy was discussed. It

adopted resolutions on all transactions and measures

for which the participation of the Supervisory Board is

required by law, by the company’s Articles of Association,

or by the Executive Board’s internal rules of procedure.

Composition and meetings of the
Supervisory Board

As per the company’s Articles of Association, the

Supervisory Board is composed of nine members (see

page 83 of the Annual Report regarding the individual

members of the Supervisory Board). All members of the

Supervisory Board were elected at the annual Share-

holders’ Meeting on April 17, 2019 according to sched-

ule. Instead of Dr. Giuseppe Vita and Lothar Lanz, who

left the Supervisory Board at the end of the aforemen-

tioned annual shareholders’ meeting in the interest of

further rejuvenation of the Supervisory Board, Ralph

Büchi, COO of Ringier AG until the end of January 2020

and CEO of Ringier Axel Springer Schweiz AG until the

end of March 2020, as well as Ulrich Plett, long-time

partner at Arthur Andersen and Ernst & Young, inde-

pendent auditor since 2015, and the previous members

of the Supervisory Board were elected to the company's

Supervisory Board in accordance with the election pro-

posal of the Supervisory Board. Ralph Büchi became, in

succession of Dr. Giuseppe Vita, the Chairman of the

Supervisory Board, Ulrich Plett instead of Lothar Lanz

the Chairman of the Audit Committee.

The term of office of the members of the Supervisory

Board elected at the annual shareholders’ meeting ends

at the end of the ordinary Annual General Meeting in the

2024 financial year.

In the course of the entry of the strategic investor KKR

there were changes in the company's Supervisory Board.

On January 2, 2020, the company's Executive Board

and the Chairman of the Supervisory Board Ralph Büchi

submitted an application for the judicial appointment of

Johannes Huth, Philipp Freise and Franziska Kayser to

the company's Supervisory Board. The court granted

this request by decision of January 7, 2020. The judicial

appointment of Johannes Huth, Philipp Freise and

Franziska Kayser is limited until the ordinary annual

shareholders’ meeting in the 2020 financial year. Iris

 Annual Report 2019 Report of the Supervisory Board

 Axel Springer SE

 95

Knobloch, Dr. Nicola Leibinger-Kammüller and Dr.

Alexander Karp had previously resigned from their

mandate with effect from December 31, 2019.

Dr. Nicola Leibinger-Kammüller has been a member of

the Supervisory Board since July 14, 2010. During her

more than nine years of service, she has given significant

support to our company based on her outstanding

business experience and skills.

Iris Knobloch and Dr. Alexander Karp have been

members of the Supervisory Board of Axel Springer SE

since April 18, 2018. With their special knowledge of

the media and technology sector, their expertise in

digitization issues and their international character, they

have greatly enriched the Board.

The Supervisory Board likes to thank Iris Knobloch, Dr.

Nicola Leibinger-Kammüller and Dr. Alexander Karp for

their successful work in the Supervisory Board of Axel

Springer SE.

A total of ten Supervisory Board plenary meetings were

held in the reporting period, six in the first and four in the

second half of the calendar year, with extraordinary

meetings held on May 21, June 12, July 11 and October

30, 2019 respectively. In addition, two resolutions of the

entire Supervisory Board were passed in circulation

proceedings.

No member of the Supervisory Board attended less

than 70 % of the plenary or committee meetings in the

reporting year. Members of the Supervisory Board who

were not present were each excused and took part in

the resolutions by written vote.

Important matters addressed by the
Supervisory Board

At the meeting on February 12, 2019, the Supervisory

Board dealt with the financial plan 2019 presented by the

Executive Board and approved it. The Executive Board

informed the Supervisory Board about preliminary figures

for business development in the 2018 financial year. The

Supervisory Board was informed about the auditing

activities regarding the new Axel Springer building and

also dealt with the Goggo Networks project, a joint ven-

ture between Martin Varsavsky and Axel Springer in the

field of autonomous driving. In addition, various options

regarding the corporate structure, as the main focus,

were discussed with the Executive Board. Further, the

Supervisory Board adopted a resolution to extend the

term of office of a member of the Executive Board and

the associated extension of the Executive Board service

contract.

In its meeting on March 6, 2019, the Supervisory Board

devoted its attention primarily to the separate financial

statements of the parent company and the consolidated

financial statements of the Group as of December

31, 2018 (including, in each case, the combined man-

agement report and group management report), as well

as the report on the company’s dealings with affiliated

companies (dependency report), along with the respec-

tive audit reports. In accordance with the recommenda-

tions of the Audit Committee, it approved the annual

financial statements of Axel Springer SE, the consolidat-

ed financial statements and the combined management

and group management report and approved the de-

pendency report. It followed the Executive Board’s profit

utilization proposal for 2018 financial year and agreed to

the Corporate Governance Report issued jointly with the

Executive Board. In addition, the Supervisory Board

adopted a resolution regarding its report for the 2018

financial year which was submitted at the annual share-

holders' meeting. In addition, the Supervisory Board

reviewed the combined separate non-financial report for

the 2018 financial year and approved it on the basis of

its final examination. It also approved the achievement of

objectives in 2018 for the calculation of the cash com-

ponent of the variable compensation of the Executive

Board and set targets for 2019. The Supervisory Board

was also informed about the current status of considera-

tions regarding the corporate structure and investment

plans of the company. The Supervisory Board also dealt

with the agenda for the 2019 annual shareholders’ meet-

ing. The Executive Board and the Supervisory Board also

decided to appoint Dr. Giuseppe Vita as Honorary

Chairman of the company. Finally, Dr. Alexander Karp

 Annual Report 2019 Report of the Supervisory Board

 Axel Springer SE

 96

presented the company Palantir and the technologies

developed there.

At the meeting held on April 17, 2019, the Supervisory

Board focused on preparing for the upcoming annual

shareholders’ meeting. The Supervisory Board was

informed about the preliminary business developments in

the first quarter of 2019, the status of the negotiations on

the sale of the interest in @Leisure and the claim for

damages brought against Google by a subsidiary of the

company. After the expiry of the self-imposed deadline,

the Supervisory Board discussed the results achieved

with regard to the targets for the proportion of women

on the Supervisory Board and the Executive Board re-

solved in the 2017 financial year and resolved new tar-

gets for both Boards (see page 84 of this Annual Report).

Finally, the status of the consideration regarding the

corporate structure was discussed.

Immediately after the annual shareholders’ meeting, the

Supervisory Board of Axel Springer SE, newly elected by

the annual shareholders’ meeting, met for its constituent

meeting on April 17, 2019. It elected Ralph Büchi as

Chairman and Dr. h. c. Friede Springer as Deputy Chair-

woman of the Supervisory Board. The committees of the

Supervisory Board were then newly constituted. The

Supervisory Board then decided to change its rules of

procedure with regard to the distribution of the Supervi-

sory Board compensation.

On May 21, 2019, June 12, 2019 and July 11, 2019,

extraordinary plenary meetings were held in the form of

conference calls in which the Supervisory Board was

informed about the status of negotiations with KKR

companies and passed resolutions related to the volun-

tary public takeover offer, especially the following: At the

meeting on May 21, 2019, the Supervisory Board com-

missioned Lazard & Co.KG to prepare a fairness opinion

in preparation for submitting a joint reasoned statement

and in order to assess the appropriateness of the con-

sideration offered in the KKR takeover offer. At its meet-

ing on June 12, 2019, the Supervisory Board approved

the conclusion of an investor agreement between the

company on the one hand and KKR companies, Dr. h. c.

Friede Springer and Dr. Mathias Döpfner on the other

hand (investor agreement). On June 12, 2019, in prepa-

ration of submitting a joint reasoned statement in ac-

cordance with Article 27 of Securities Acquisition and

Takeover Act (WpÜG) on the takeover bid by KKR the

Supervisory Board set up an ad hoc committee. On July

11, 2019, on the basis of the recommendation of the ad

hoc committee, the Supervisory Board approved the

submission of the joint reasoned statement by the Exec-

utive Board and the Supervisory Board in accordance

with Article 27 of Securities Acquisition and Takeover Act

(WpÜG).

At the meeting on September 4, 2019, the Executive

Board reported on the preliminary business develop-

ments up to and including July 2019, the planned new

segment structure and the construction revision. The

Executive Board together with the editors-in-chief of the

BILD Group and the WELT Group, Julian Reichelt and Dr.

Ulf Poschardt, respectively, presented the strategy for

the News Media National area to the Supervisory Board.

An extraordinary meeting was held on October

30, 2019, in which the Supervisory Board approved the

resignation of Dr. Andreas Wiele from the Executive

Board of the company at the end of May 31, 2020 and

decided on a new distribution of responsibilities for the

Executive Board with effect from June 1, 2020.

At its meeting on November 5, 2019, the Supervisory

Board dealt with Axel Springer's corporate strategy with

a focus on News Media International. It was informed

about the status of the public takeover offer by KKR as

well as current topics from the Executive Board divisions.

The Supervisory Board also passed resolution on the

regular Declaration of Conformity published on the same

day. The Supervisory Board also approved the takeover

of management positions within the Group by the mem-

bers of the Executive Board and dealt with other Execu-

tive Board matters. It also carried out a self-assessment

of its efficiency and, based on an in-depth discussion,

assessed its activity as still efficient. Based on the regular

review of the Executive Board remuneration system, the

Supervisory Board came to the conclusion that it com-

plies with the legal requirements and in particular is ap-

propriate and geared towards sustainable corporate

 Annual Report 2019 Report of the Supervisory Board

 Axel Springer SE

 97

development. The Supervisory Board was also informed

about the preliminary business development in the third

quarter of 2019.

In circulation resolutions, approval was granted for the

transfer of Axel Springer SE shares by Dr. h. c. Friede

Springer and Dr. Mathias Döpfner to their respective

holding companies and for the pledging of Axel Spring-

er SE shares by Traviata B.V. in favor of its lenders. In

addition, the entire Supervisory Board gave its approval

for the application for the judicial appointment of the

three new members Johannes Huth, Philipp Freise and

Franziska Kayser as members of the Supervisory Board.

Conflicts of interest

In the reporting year, potential conflicts of interest oc-

curred in the Supervisory Board that were related to the

takeover offer by KKR, in particular the conclusion of the

investor agreement and the joint reasoned statement by

the Executive Board and the Supervisory Board on the

KKR takeover offer. The affected member of the Super-

visory Board abstained from voting on circulation resolu-

tions in this regard and did not take part in consultations

or votes at meetings on this topic, respectively did not

take part in one meeting.

Corporate governance

The Executive Board and Supervisory Board issued their

common Declaration of Conformity (pursuant to Section

161 of the German Stock Corporations Act (AktG))

in November 2019. This explanation with information on

exceptions to the recommendations made in the Ger-

man Corporate Governance Code is made permanently

available on the company's website. It is also available

on page 77 of the Annual Report.

Additional information on corporate governance in the

Axel Springer Group may be found in the joint Corporate

Governance Report of the Executive Board and Supervi-

sory Board (see page 77).

Work of the committees of the
Supervisory Board

In the interest of performing its duties in an efficient man-

ner, the Supervisory Board has formed an Executive

Committee, an Audit Committee, a Personnel Committee,

and a Nominating Committee as permanent committees.

In March 2017, an Advisory Committee on corporate

structure was also formed, which had become redun-

dant as a result of the issues assigned to it being dealt

with in the plenary session and was not reappointed

following the regular re-election of the Supervisory Board

in April 2019. On June 12, 2019, a so-called “ad hoc

committee” was formed, which was given the task of

preparing the joint reasoned statement of the Superviso-

ry Board in connection with the KKR takeover offer. This

committee was dissolved in December 2019 after the

task was completed.

The Audit Committee was chaired by Lothar Lanz until

he left the Supervisory Board, and since the constituent

meeting of the Supervisory Board on April 17, 2019 by

Ulrich Plett. The Chairman of the Supervisory Board took

over the chairmanship of the other committees of the

Supervisory Board, i.e. Dr. Giuseppe Vita until his depar-

ture and from the constituent meeting of the Supervisory

Board on April 17, 2019 Ralph Büchi. The chairmen of

the committees report to the plenum on the work of the

committees and the decisions taken by the committees.

Notwithstanding the general responsibility of the entire

Supervisory Board, until February 13, 2020 the Execu-

tive Committee was responsible for matters that are

exclusively or predominantly related to publishing or

journalism and for matters of strategy, financial planning,

investments and their financing. It was in particular re-

sponsible, instead of the Supervisory Board, for approv-

ing significant management actions undertaken by the

Executive Board concerning investments or operative

business operations. Finally, the Executive Committee

prepared decisions regarding the organization of the

Executive Board and took decisions, within stipulated

limits, regarding the approval to sell shares of the com-

pany and subscription rights to such shares. Until the

 Annual Report 2019 Report of the Supervisory Board

 Axel Springer SE

 98

end of the annual shareholders’ meeting on April 17,

2019, the members of the Executive Committee were Dr.

Giuseppe Vita as Chairman, Dr. h. c. Friede Springer as

the Vice Chairwoman, Lothar Lanz and Prof. Dr. Wolf-

gang Reitzle; in the constituent meeting of the Supervi-

sory Board on the same day, Ralph Büchi as Chairman

of the committee, Dr. h. c. Friede Springer as Vice

Chairwoman and Dr. Alexander Karp and Prof. Dr. Wolf-

gang Reitzle were elected. The responsibility of the Ex-

ecutive Committee was revised on February 13, 2020 by

the decision of the Supervisory Board; it is now respon-

sible for deciding, within defined limits, on the approval of

the sale of shares of the company and subscription

rights to such shares, provided that the decision for a

specific transaction has been delegated to it by a resolu-

tion of the Supervisory Board, for decisions on transac-

tions that require the approval of the Supervisory Board

in accordance with the rules of procedure for the Execu-

tive Board. At the same time, the Executive Committee

was reconstituted as follows: Ralph Büchi as Chairman

of the committee, Dr. h. c. Friede Springer as Deputy

Chairwoman, as well as Philipp Freise, Johannes Huth

and Prof. Dr. Wolfgang Reitzle.

The Executive Committee held six meetings during

the reporting period, one of which was extraordinary.

In addition, five resolutions were passed in circulation

proceedings.

The Executive Committee agreed upon the following

transactions: In April 2019, the sale of the shares in

@Leisure Holding BV, in June 2019, the increase of the

equity stake in Purplebricks, the continuation of the equity

stake in Homeday under changed conditions and the

acquisition of 91.2 % (economically it corresponds to 85 %

considering existing employee options) of the shares in

Appcast by StepStone GmbH, in August 2019, the acqui-

sition of MeilleursAgents and, in October 2019, the acqui-

sition of the remaining shares in Immowelt Holding AG.

Further resolutions were passed, among other things, on

the approval of restructuring measures at the company,

the granting of approval to conclude control and profit and

loss transfer agreements within the Group, and to transfer

shares of the company in accordance with Section 5

paragraph 3 of the company's Articles of Association.

The Personnel Committee is responsible in particular

for preparing decisions on the appointment and dismis-

sal of Executive Board members. It is also responsible

for preparing the resolutions to be adopted by the Su-

pervisory Board on the compensation of individual mem-

bers of the Executive Board. If the Personnel Committee

consists of three or more members, then it approves

resolutions in lieu of the Supervisory Board in all other

matters pertaining to employment contracts; the same

applies in matters pertaining to the extension of loans

within the meaning of Sections 89, 115 AktG and on the

approval of contracts with Supervisory Board members

pursuant to Section 114 AktG. If the Personnel Commit-

tee consists of two members, then it is responsible for

preparing the resolutions to be adopted by the Supervi-

sory Board regarding such matters. To the extent it

bears responsibility, the Personnel Committee also rep-

resents the company in transactions with individual Ex-

ecutive Board members. Until February 13, 2020, the

Personnel Committee, insofar as it consisted of three or

more members, was also responsible for making deci-

sions about the approval of the management measures

assigned to it, or, insofar as it consisted of two members,

for the preparation of these decisions. Until the end of

the annual shareholders’ meeting on April 17, 2019, the

members of the Personnel Committee were Dr.

Giuseppe Vita as Chairman and Dr. h. c. Friede Springer

as Vice Chairwoman, since the constituent meeting of

the newly elected Supervisory Board on the same day

Ralph Büchi as Chairman and Dr. h. c. Friede Springer as

Vice Chairwoman. By resolution of the Supervisory

Board on February 13, 2020, the Personnel Committee

was reconstituted as follows: Ralph Büchi as Chairman,

Dr. h. c. Friede Springer as Deputy Chairwoman and

Johannes Huth as Member of the committee.

The Personnel Committee met three times in the report-

ing period. Among other things, it prepared the decision

of the plenary on the extension of the term of office of

one Executive Board member and the associated exten-

sion of the respective employment contract as a member

of the Executive Board. In addition, it dealt with the tar-

 Annual Report 2019 Report of the Supervisory Board

 Axel Springer SE

 99

get agreements for the cash component of the variable

compensation component of the Executive Board com-

pensation.

The Audit Committee, notwithstanding the responsibil-

ity of the full Supervisory Board, is, among other things,

responsible for preparing the decisions to be made by

the Supervisory Board on the adoption of the separate

financial statements of the parent company and the

approval of the consolidated financial statements of the

Group, by means of conducting a preliminary review of

the separate financial statements, the dependency report,

and the consolidated financial statements, as well as the

management report for the company and the manage-

ment report for the Group, the review of the profit utiliza-

tion proposal, the discussion of the audit report with the

independent auditor, as well as the monitoring of the

accounting process and the audit, in this regard in par-

ticular the independence of the auditor, the monitoring of

the effectiveness of the internal control system, the risk

management system, the internal auditing system and

compliance. In addition, the Audit Committee monitors

the non-audit services provided by the auditor and ap-

proves them if necessary. It is also responsible for audit-

ing the interim financial statements and interim reports

and discussing the auditor's report on a possible audit

review of the interim financial statements. With regard to

the audit of the financial statements, the Audit Commit-

tee is responsible, among other things, for preparing the

proposal of the Supervisory Board to the annual share-

holders’ meeting on the election of the independent

auditor and the engagement of the independent auditor,

and for adopting audit priorities, among other matters.

Until the end of the annual shareholders’ meeting on

April 17, 2019, the Audit Committee included Lothar

Lanz as Chairman, Dr. Giuseppe Vita as Vice Chairman

and Oliver Heine and Dr. h. c. Friede Springer as addi-

tional members. Since the constituent meeting of the

newly elected Supervisory Board on the same day, Ulrich

Plett as Chairman, Ralph Büchi as Vice Chairman as well

as Oliver Heine and Dr. h. c. Friede Springer constituted

the Audit Committee in the reporting year. By resolution

of the Supervisory Board on February 13, 2020, the

Audit Committee was reconstituted as follows: Ulrich

Plett as Chairman, Ralph Büchi as Deputy Chairman and

Oliver Heine and Franziska Kayser.

The Audit Committee held four meetings during the

course of the reporting year. It has been informed of the

scope, course, and result of the 2018 annual financial

statements and consolidated financial statements and

discussed them with the auditors, prepared the deci-

sions of the Supervisory Board regarding adoption of the

financial statements (including the combined manage-

ment report and group management report) and approv-

al of the Group consolidated statements as well as the

audited interim financial statements and reports. Along-

side this, in February 2019, the Audit Committee took

over the preparation of the passing of the resolution by

the full board regarding the proposal at the annual

shareholders' meeting to commission the independent

auditor for the 2019 financial year. To this effect, the

Supervisory Board was also in receipt of written confir-

mation from Ernst & Young GmbH regarding their inde-

pendence. In addition, the Audit Committee dealt with

the audit priorities of the independent auditor for

the 2019 financial year and issued the auditor with the

audit assignment for the 2019 financial year. In addition,

the Audit Committee dealt with monitoring the effective-

ness of the internal control system, the risk management

system, the internal auditing system, the compliance

management system and other compliance related is-

sues. Among other things, the Audit Committee dealt

with the auditors' assignment of non-audit services.

The Nominating Committee prepares the proposal of

the Supervisory Board to the annual shareholders’ meet-

ing on the election of Supervisory Board members; in

particular, it proposes suitable candidates for the Super-

visory Board. It develops and reviews job profiles relative

to the qualifications expected of Supervisory Board

members by the company, and continually adapts them

to suit changing company requirements. The Nominating

Committee was composed in the year under review until

the end of the annual shareholders’ meeting on April 17,

2019 of Dr. Giuseppe Vita as Chairman and Dr. h. c.

Friede Springer as Vice Chairwoman, since the constitu-

ent meeting of the newly elected Supervisory Board on

the same day out of Ralph Büchi as Chairman and

 Annual Report 2019 Report of the Supervisory Board

 Axel Springer SE

 100

Dr. h. c. Friede Springer as Vice Chairwoman. By resolu-

tion of the Supervisory Board on February 13, 2020, the

Nominating Committee was reconstituted as follows

Ralph Büchi as Chairman, Dr. h. c. Friede Springer as

Deputy Chairwoman and Johannes Huth as Member of

the committee.

In the reporting year, the Nominating Committee issued

a recommendation for the judicial appointment of the

new members of the Supervisory Board and a recom-

mendation for the election of new members of the Su-

pervisory Board by the annual shareholders’ meeting,

which the Supervisory Board followed.

The ad hoc committee, which was dissolved due to

the completion of tasks in December 2019, held one

meeting in the reporting year. The committee consisted

of Ralph Büchi as Chairman as well as Iris Knobloch,

Ulrich Plett and Prof. Dr. Wolfgang Reitzle as members.

Annual and consolidated financial
statements, as well as management
report and group management report,
non-financial report

Ernst & Young GmbH Wirtschaftsprüfungsgesellschaft

audited the annual financial statements of the parent

company and the consolidated financial statements of

the Group, as well as the combined management report

of the parent company and the Group, all of which were

prepared by the Executive Board for financial year 2019,

and issued an unqualified audit opinion in every case. In

connection with the audit, the independent auditor also

noted in summary that the Executive Board has imple-

mented a risk management system that fulfills the re-

quirements of law, and that this system is generally suit-

able for the early detection of any developments that

could endanger the company’s survival as a going con-

cern. In the 2019 financial year the auditor responsible

for the audit has been Kristian Ludwig.

The aforementioned documents and the proposal of the

Executive Board for the utilization of the distributable

profit, as well as the audit reports of Ernst & Young

GmbH Wirtschaftsprüfungsgesellschaft, were provided

to all members of the Supervisory Board in a timely

manner. The documents were audited and discussed in

the presence of the independent auditor in the meeting

at the Audit Committee of March 9, 2020. The inde-

pendent auditor reported on the key results of the audit

and was available for additional information if required.

No deficiencies in the internal control and risk manage-

ment system, as it relates to the financial accounting

process, were noted. The independent auditor explained

further the scope, priorities, and costs of the audit. No

circumstances that would cast doubt on the impartiality

of the independent auditor arose. The Audit Committee

resolved to recommend to the Supervisory Board that it

approve the separate financial statements of the parent

company and the consolidated financial statements of

the Group, as well as the combined management report

of the parent company and the Group.

The Chairman of the Audit Committee reported to the

Supervisory Board in the balance sheet meeting of

March 10, 2020 on the investigations carried out by the

Committee and the results thereof, alongside their rec-

ommendations for approval of the separate financial

statements of the parent company and consolidated

financial statements of the Group, and the combined

management report of the parent company and the

Group. The Supervisory Board has reviewed the docu-

ments in question, having noted and duly considered the

report and recommendations of the Audit Committee

and the reports of Ernst & Young GmbH Wirtschafts-

prüfungsgesellschaft, and having discussed them with

the independent auditor, who was in attendance.

The Supervisory Board acknowledged and approved the

audit results. Based on the results of its own review, the

Supervisory Board noted that it had no objections to

raise. Based on the recommendations of the Audit

Committee, the Supervisory Board approved the annual

financial statements of the parent company and the

consolidated financial statements of the Group, as well

as the combined management report of the parent

 Annual Report 2019 Report of the Supervisory Board

 Axel Springer SE

 101

company and the Group, all of which were prepared by

the Executive Board. Accordingly, the annual financial

statements of Axel Springer SE were officially adopted.

The Supervisory Board also reviewed the proposal of

the Executive Board concerning the utilization of the

distributable profit and concurred with that proposal, in

consideration of the company’s financial year net income,

liquidity, and financing plan.

The Executive Board also submitted its report on the

company’s dealings with related parties pursuant to

Section 312 of the German Stock Corporations Act

(AktG) to the Supervisory Board. The Supervisory Board

was also in receipt of the corresponding audit report by

Ernst & Young GmbH Wirtschaftsprüfungsgesellschaft.

Both reports were also provided to each member of the

Supervisory Board in advance.

The audit opinion of the independent auditor reads as

follows:

“Based on the audit and evaluation conducted in

accordance with our professional duties, we hereby

confirm that

1. the factual information contained in the report is

correct;

2. the consideration provided by the company in respect

of the legal transactions mentioned in the report was

not inappropriately high.”

The Supervisory Board also reviewed the report of the

Executive Board on the dealings with related parties

pursuant to Section 312 of the Stock Corporation Act

and the independent auditor’s report on this subject. At

the Supervisory Board meeting of March 10, 2020, the

independent auditor also reported orally on the principal

findings of the audit and provided additional information,

as requested. The Supervisory Board acknowledged and

approved the report of the independent auditor.

Based on the final results of its own review, the Supervi-

sory Board had no objections to raise with respect to the

results of the audit report of the independent auditor or

the Executive Board’s declaration on the report pursuant

to Section 312 (3) of the Stock Corporation Act (AktG).

The company has also prepared a combined separate

non-financial report for the 2019 financial year; as in prior

years, the Supervisory Board decided not to externally

review this report. In the balance sheet meeting on

March 10, 2020, the Supervisory Board debated, dis-

cussed and reviewed the combined separate non-

financial report with representatives of the company. The

Supervisory Board did not raise any objections after

concluding its audit and has approved the report. The

report for the 2019 financial year, like the reports for prior

financial years, is made available on the company's

corporate website.

Thanks to the members of the Executive
Board and to all employees

The Supervisory Board wishes to thank all members of

the Executive Board and all employees for their out-

standing work in the past year.

Berlin, on March 10, 2020

The Supervisory Board

Ralph Büchi

Chairman

 102

103 Consolidated Statement of

Financial Position

105 Consolidated Income Statement

106 Consolidated Statement of

Comprehensive Income

107 Consolidated Statement of Cash Flows

108 Consolidated Statement of

Changes in Equity

109 Consolidated Segment Report

 Notes to Consolidated Financial Statements

110 General information

127 Notes to the consolidated

statement of financial position

151 Notes to the consolidated

income statement

158 Notes to the consolidated

statement of comprehensive income

159 Notes to the consolidated

statement of cash flows

161 Notes to the consolidated

segment report

164 Other disclosures

Consolidated Financial

Statements

103

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Consolidated Statement of Financial Position

€ millions

ASSETS Note 12/31/2019 12/31/2018

Non-current assets 5,550.8 5,267.7

Intangible assets (4) 4,072.7 3,938.6

Property, plant, and equipment (5) 832.1 748.3

Non-current financial assets (6) 553.9 478.0

Investments accounted for using the equity method 280.1 237.4

Other non-current financial assets 273.7 240.6

Receivables due from related parties (35) 1.7 6.4

Other assets (8) 35.2 39.7

Deferred tax assets (25) 55.3 56.7

Current assets 1,300.6 1,211.2

Inventories 26.5 27.5

Trade receivables (7) 843.3 782.9

Receivables due from related parties (35) 9.3 16.5

Receivables from income taxes 44.5 23.6

Other assets (8) 90.9 79.2

Cash and cash equivalents (28) 286.1 281.5

Total assets 6,851.5 6,479.0

Consolidated Statement of Financial Position

104

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Consolidated Statement of Financial Position

€ millions

EQUITY AND LIABILITIES Note 12/31/2019 12/31/2018

Equity (9) 2,483.1 2,884.2

Shareholders of Axel Springer SE 2,127.6 2,423.6

Non-controlling interests 355.4 460.6

Non-current provisions and liabilities 2,880.8 2,190.3

Provisions for pensions (11) 217.0 209.1

Other provisions (12) 126.9 86.0

Financial liabilities (13) 2,102.9 1,467.0

Trade payables 0.2 1.4

Liabilities due to related parties (35) 23.4 14.6

Other liabilities (14) 90.0 48.3

Deferred tax liabilities (25) 320.4 363.9

Current provisions and liabilities 1,487.6 1,404.4

Provisions for pensions (11) 20.7 20.6

Other provisions (12) 220.5 170.8

Financial liabilities (13) 136.2 63.8

Trade payables 470.0 510.4

Liabilities due to related parties (35) 59.5 20.9

Liabilities from income taxes 68.0 61.4

Other liabilities (14) 512.6 556.4

Total equity and liabilities 6,851.5 6,479.0

105

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Consolidated Income Statement

€ millions Note 2019 2018

Revenues (16) 3,112.1 3,180.7

Other operating income (17) 120.6 169.5

Change in inventories and internal costs capitalized (18) 98.2 93.5

Purchased goods and services (19) – 504.5 – 549.7

Personnel expenses (20) – 1,384.3 – 1,224.4

Depreciation, amortization, and impairments (21) – 308.0 – 347.9

Other operating expenses (22) – 882.0 – 882.0

Income from investments (23) – 20.8 – 62.2

Result from investments accounted for using the equity method – 20.6 – 86.9

Other investment income – 0.2 24.7

Financial result (24) – 25.2 – 21.1

Financial income 5.0 10.5

Financial expense – 30.2 – 31.6

Income taxes (25) – 71.5 – 147.9

Net income 134.6 208.4

Net income attributable to shareholders of Axel Springer SE 99.6 181.0

Net income attributable to non-controlling interests 35.1 27.4

Basic/diluted earnings per share (in €) (26) 0.92 1.68

Consolidated Income Statement

106

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Consolidated Statement of

Comprehensive Income

€ millions Note 2019 2018

Net income 134.6 208.4

Actuarial gains/losses from defined benefit pension obligations – 11.2 – 6.5

Items that may not be reclassified into the income statement in future periods (after taxes) – 11.2 – 6.5

Currency translation differences 62.7 9.0

Changes in fair value of derivatives in cash flow hedges 0.1 0.1

Other income/loss from investments accounted for using the equity method – 2.4 – 2.6

Items that may be reclassified into the income statement in future periods if certain criteria are met
(after taxes) 60.4 6.5

Other income/loss (27) 49.2 – 0.1

Comprehensive income 183.8 208.4

Comprehensive income attributable to shareholders of Axel Springer SE 147.0 184.6

Comprehensive income attributable to non-controlling interests 36.8 23.8

Consolidated Statement of
Comprehensive Income

107

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Consolidated Statement of Cash Flows

Consolidated Statement of Cash Flows

€ millions Note 2019 2018

Net income 134.6 208.4

Reconciliation of net income to the cash flow from operating activities

Depreciation, amortization, impairments, and write-ups 308.0 347.9

Result from investments accounted for using the equity method (23) 20.6 86.9

Dividends received from investments accounted for using the equity method 0.5 9.1

Result from disposal of consolidated subsidiaries and business units and intangible assets, property, plant,
and equipment, and financial assets – 63.7 – 81.7

Changes in non-current provisions 44.5 15.6

Changes in deferred taxes – 60.9 – 23.5

Other non-cash income and expenses 10.2 – 16.4

Changes in trade receivables – 137.4 – 71.7

Changes in trade payables 77.7 44.1

Changes in other assets and liabilities 131.4 47.0

Cash flow from operating activities (28) 465.5 565.7

Proceeds from disposals of intangible assets, property, plant, and equipment less costs of disposal – 1.7 6.4

Proceeds from disposals of consolidated subsidiaries and business units, less cash and cash equivalents
given up (2c) 145.9 285.7

Proceeds from disposals of non-current financial assets 24.9 169.1

Puchases of intangible assets and property, plant and equipment – 249.2 – 225.3

Purchases of shares in consolidated subsidiaries and business units less cash and cash equivalents
acquired (2c) – 328.3 – 153.1

Purchases of investments in non-current financial assets – 121.9 – 203.7

Cash flow from investing activities (28) – 530.3 – 120.7

Dividends paid to shareholders of Axel Springer SE – 226.6 – 215.8

Dividends paid to other shareholders – 8.4 – 23.1

Purchase of non-controlling interests (2c) – 337.8 – 3.0

Disposal of non-controlling interests 0.3 0.0

Repayments of lease liabilities – 72.0 – 60.5

Proceeds from financial liabilities 1,730.9 363.5

Repayments of financial liabilities – 1,020.4 – 450.8

Other financial transactions – 1.0 – 5.3

Cash flow from financing activities (28) 65.1 – 395.0

Cash flow-related changes in cash and cash equivalents 0.3 50.0

Changes in cash and cash equivalents due to exchange rates 2.9 – 0.3

Changes in cash and cash equivalents due to changes in companies included in consolidation 1.4 0.1

Cash and cash equivalents at beginning of period 281.5 216.8

Changes to cash and cash equivalents in connection with assets held for sale 0.0 14.9

Cash and cash equivalents at end of period (28) 286.1 281.5

€ millions

Cash flows contained in the cash flow from operating activities 2019 2018

Income taxes paid – 159.8 – 184.9

Income taxes received 15.1 16.2

Interest paid – 17.3 – 23.1

Interest received 1.1 1.1

Dividends received 7.4 17.3

108

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Consolidated Statement of

Changes in Equity

Accumulated other comprehensive

income

Changes in

fair value

€ millions

Sub-

scribed

capital

Ad-

ditional

paid-in

capital

Accumu-

lated

retained

earnings

Currency

translation

Derivatives

in cash flow

hedges

Other

equity

Share-

holders of

Axel

Springer

SE

Non-

con-

trolling

interests Equity

Balance as of 01/01/2018 107.9 501.0 1,894.6 – 90.1 – 0.1 – 119.9 2,293.5 511.4 2,804.8

Net income 181.0 181.0 27.4 208.4

Other income/loss 12.6 0.1 – 9.1 3.6 – 3.6 – 0.1

Comprehensive income 181.0 12.6 0.1 – 9.1 184.6 23.8 208.4

Dividends paid – 215.8 – 215.8 – 22.7 – 238.5

Change in consolidated
companies – 5.5 5.4 – 0.1 – 51.1 – 51.2

Purchase and disposal of
non-controlling interests 1.0 1.0 – 0.7 0.3

Non-excercise of
Immowelt option rights 159.8 159.8 159.8

Other changes 0.6 0.1 0.7 0.0 0.7

Balance as of 12/31/2018 107.9 496.0 2,026.2 – 77.6 0.0 – 129.0 2,423.6 460.6 2,884.2

Net income 99.6 99.6 35.1 134.6

Other income/loss 60.6 0.1 – 13.3 47.4 1.8 49.2

Comprehensive income 0.0 99.6 60.6 0.1 – 13.3 147.0 36.8 183.8

Dividends paid – 226.6 – 226.6 – 5.8 – 232.4

Change in consolidated
companies 0.0 0.0 – 46.4 – 46.4

Purchase and disposal of
non-controlling interests – 268.2 – 0.1 – 268.3 – 89.8 – 358.1

Non-excercise of
Immowelt option rights 52.2 52.2 52.2

Other changes – 0.2 0.0 – 0.2 – 0.1 – 0.3

Balance as of

12/31/2019 107.9 495.8 1,683.2 – 17.0 0.0 – 142.3 2,127.6 355.4 2,483.1

Consolidated Statement of
Changes in Equity

109

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Consolidated Segment Report

Operating segments (29)

 Classifieds Media News Media Marketing Media Services/Holding Consolidated totals

€ millions 2019 2018 2019 2018 2019 2018 2019 2018 2019 2018

Revenues 1,213.8 1,212.5 1,430.9 1,496.2 421.5 418.3 46.0 53.7 3,112.1 3,180.7

Internal revenues 2.0 1.0 5.9 7.6 5.9 15.9 122.4 134.9

Segment revenues 1,215.8 1,213.6 1,436.7 1,503.7 427.4 434.2 168.3 188.6

EBITDA, adjusted1) 468.4 487.2 138.5 228.2 107.8 89.6 – 84.1 – 67.0 630.6 737.9

EBITDA margin,

adjusted1) 38.6 % 40.2 % 9.7 % 15.3 % 25.6 % 21.4 % 20.3 % 23.2 %

Thereof income from
investments – 9.9 – 3.1 9.2 12.7 4.5 6.3 0.0 – 0.4 3.8 15.5

Thereof accounted for
using the equity method – 9.8 – 3.3 6.2 9.3 0.2 1.5 0.0 – 0.5 – 3.4 7.0

Depreciation, amortiza-
tion, impairments, and
write-ups (except from
non-recurring effects and
purchase price
allocations) – 90.6 – 80.5 – 66.4 – 70.0 – 24.5 – 23.6 – 34.5 – 36.0 – 216.1 – 210.1

EBIT, adjusted2) 377.9 406.7 72.1 158.2 83.3 66.0 – 118.6 – 103.0 414.5 527.9

Amortization and
impairments from
purchase price allocations – 54.1 – 54.5 – 13.0 – 12.5 – 24.8 – 70.9 0.0 0.0 – 91.9 – 137.8

Non-recurring effects 40.0 – 95.4 – 25.9 – 12.6 – 17.0 57.3 – 88.4 38.2 – 91.3 – 12.5

Segment earnings before
interest and taxes 363.7 256.9 33.2 133.0 41.5 52.5 – 207.1 – 64.8 231.3 377.5

Financial result – 25.2 – 21.1

Income taxes – 71.5 – 147.9

Net income 134.6 208.4

Geographical information (29)

 Germany Other countries Consolidated totals

€ millions 2019 2018 2019 2018 2019 2018

Revenues (30) 1,695.9 1,774.1 1,416.2 1,406.5 3,112.1 3,180.7

Non-current segment assets (30) 1,537.7 1,487.9 3,367.0 3,199.0 4,904.8 4,686.9

1) Adjusted for non-recurring effects, see Annual Report 2019, p. 38f. and note (30).

2) Adjusted for non-recurring effects and amortization and impairments from purchase price allocations, see Annual Report 2019, p. 38f. and note (30).

Consolidated Segment Report

110

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

General Information

(1) Basic principles

Axel Springer SE is a European exchange-listed stock

corporation (Societas Europaea) with its registered head

office in Berlin, Germany. The company is registered in

the Commercial Register of the local court Berlin-

Charlottenburg under number HRB 154517 B. The prin-

cipal activities of Axel Springer SE and its subsidiaries

(“Axel Springer Group”, “Axel Springer” or the “Group”)

are described in note (29a).

On February 18, 2020, the Executive Board of Axel

Springer SE authorized the consolidated financial state-

ments for fiscal year 2019 and subsequently presented

them to the Supervisory Board for approval. The consol-

idated financial statements were prepared by application

of Section 315e HGB in accordance with the Internation-

al Financial Reporting Standards (IFRS) of the Interna-

tional Accounting Standards Board (IASB) and the inter-

pretations of the IFRS Interpretations Committee

(IFRS IC) approved by the IASB, in effect and recognized

by the European Union (EU) on the reporting date. The

reporting currency is the euro (€); unless otherwise indi-

cated, all figures are stated in euro millions (€ millions).

Totals and percentages have been calculated based on

euro amounts before rounding and may differ from a

calculation based on the reported million euro amounts.

The consolidated financial statements and consolidated

management report will be published in the Federal Ga-

zette in Germany.

(2) Consolidation

(a) Consolidation principle
The consolidated financial statements include Axel

Springer SE and its subsidiaries over which Axel Springer

SE either directly or indirectly has control, can influence

variable outflows from the subsidiary, and is exposed to

the variability of these outflows.

The consideration transferred in business combinations

is offset against the pro-rated fair value of the acquired

assets and liabilities on the acquisition date. Any remain-

ing positive difference allocated to our interests is capital-

ized as goodwill and recognized in the amount allocated

to our shares, unless we acquire all shares in the com-

pany. Negative differences are immediately recognized

as income. The acquisition date indicates the time at

which the possibility for gaining control of the acquired

business or company was obtained. We offset differ-

ences arising from disposals and purchases of non-

controlling interests in equity.

If in the context of business combinations call and put

options for the remaining non-controlling interests are

agreed upon, in which the acquisition price to be paid is

based on future company results, we assume an antici-

pated acquisition of these remaining shares. To this

extent, non-controlling interests are not disclosed. The

contingent consideration for these shares is accounted

for as a financial liability measured at fair value. The ef-

fects of its remeasurement at each balance sheet date

are recorded in the income statement.

Associated companies in which the Axel Springer Group

can exert significant influence over the financial and

operating policies, as well as joint venture companies

that are managed jointly by Axel Springer and one or

more other parties, are included in the consolidated

financial statements by application of the equity method.

The IFRS separate and IFRS consolidated financial

statements of these companies as at the Axel Springer

Group’s reporting date, respectively, serve as the basis

for applying the equity method (for exception of this

principle see note (6a)). Goodwill as well as assets and

liabilities included in the amortized carrying amount are

accounted for using the accounting principles applied to

business combinations. Losses that exceed the carrying

amount of the investment, or any other long-term receiv-

ables related to the financing of these companies, are

not recognized, unless the Axel Springer Group is bound

by additional contribution requirements. Intercompany

profits and losses are eliminated on a pro-rated basis.

The carrying amounts of investments are tested for im-

pairment; if impairments exist, they are written down to

the lower recoverable amount.

Notes to the consolidated Financial
Statements

111

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

(b) Companies included in the consolidated
financial statements

Companies included in the consolidated financial state-

ments broke down as follows:

 12/31/2019 12/31/2018

Fully consolidated companies

Germany 85 86

Other countries 109 123

Investments accounted for using the

equity method

Germany 12 7

Other countries 7 7

Consolidated companies are listed in note (40). Essen-

tially, the following changes occurred in the reporting

year 2019:

At the beginning of January, we acquired 100 % of the

shares in Studydrive GmbH, Berlin. The company has

been included in our consolidated financial statements

by means of full consolidation since then.

At the end of February, we acquired 100 % of the shares

in CeleraOne GmbH, Berlin. The company has been fully

consolidated since then.

At the beginning of March, we accomplished the acquisi-

tion of 51.0 % of the shares in Gehalt.de GmbH (formerly

PMSG PersonalMarkt Services GmbH), Hamburg. Ge-

halt.de and its domestic subsidiaries have been included

in our consolidated financial statements by means of full

consolidation since then.

At the beginning of June, the disposal of @Leisure Hold-

ing B.V., Rotterdam, Netherlands and its 13 fully consoli-

dated subsidiaries was completed.

At the end of June, we acquired 91.2 % of the shares in

Appcast, Inc., Lebanon, USA. The company and its

foreign subsidiaries has been included in our consolidat-

ed financial statements by means of full consolidation

since then.

At the end of September, we acquired 100 % of the

shares in Falguière Conseil SAS, Paris, France (“Meilleur-

sAgents”). The company has been fully consolidated

since then.

The other changes relate to mergers, disposals, founda-

tions and initial consolidations as well as initial at-equity

consolidations which are immaterial for the consolidated

financial statements.

(c) Acquisitions and divestures
At the end of June, we acquired 91.2 % of the shares in

Appcast, Inc., Lebanon, USA, and have since then fully

consolidated the company. Appcast is the leading pro-

vider of programmatic job classifieds in the USA. Put-

and call options have been agreed for the remaining 8.8 %

of the shares, for which the purchase price to be paid will

be measured by the future performance of the company.

Accordingly, we assumed an anticipated acquisition of

the remaining shares and did not account for any non-

controlling interests.

Acquisition costs amounted to € 80.2 million, consisting

of the paid purchase price of € 71.6 million as well as

contingent consideration of € 8.6 million for the agreed

option rights, recorded at fair-value at the acquisition

date. The acquisition-related expenses included in other

operating expenses amounted to € 0.6 million in the

reporting year and were adjusted as a non-recurring

effect (see note (30)).

112

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

Based on the purchase price allocation, the acquisition

costs were allocated to the purchased assets and liabili-

ties on the acquisition date as follows:

€ millions

Carrying

amount after

acquisition

Intangible assets 58.7

Property, plant, and equipment 0.1

Trade receivables 5.6

Other assets 0.5

Cash and cash equivalents 5.7

Trade payables – 4.3

Financial liabilities – 0.1

Provisions and other liabilities – 5.0

Deferred tax liabilities – 14.1

Net assets 47.2

Acquisition cost 80.2

Goodwill 33.0

Of the intangible assets acquired, intangible assets with

carrying amounts of € 26.2 million have indefinite useful

lives. The non-tax-deductible goodwill is above all at-

tributable to inseparable values such as employee exper-

tise, expected synergy effects from the integration and

the strategic advantages resulting from the leading mar-

ket position and digital reach of the company, and was

allocated to the Classifieds Media segment.

The gross amount of the acquired trade receivables was

€ 5.7 million. Corresponding valuation allowances in the

amount of € 0.0 million were recorded.

Since initial consolidation at the end of June 2019, Appcast

contributed to consolidated revenues in the amount of

€ 18.7 million and to consolidated net income in the

amount of € -1.6 million. If Appcast had already been fully

consolidated on January 1, 2019, the consolidated reve-

nues 2019 would have changed by € 34.9 million and

consolidated net income 2019 would have changed by

€ -2.4 million.

At the end of September, we acquired 100 % of the

shares in Falguière Conseil SAS, Paris, France

(“MeilleursAgents”), which has been fully consolidated

since then. MeilleursAgents operates the website

MeilleursAgents.com, through which real estate owners in

France can evaluate their property and find real estate

agents.

Acquisition costs amounted to € 201.1 million and were

fully paid in the reporting year. The acquisition-related

expenses included in other operating expenses amount-

ed to € 0.6 million in the reporting year and were adjust-

ed as a non-recurring effect (see note (30).

Based on the preliminary purchase price allocation, the

acquisition costs were allocated to the purchased assets

and liabilities on the acquisition date as follows:

€ millions

Carrying

amount after

acquisition

Intangible assets 103.1

Property, plant, and equipment 9.8

Trade receivables 2.4

Other assets 1.7

Cash and cash equivalents 4.0

Trade payables – 1.2

Financial liabilities – 13.6

Provisions and other liabilities – 4.3

Deferred tax liabilities – 21.8

Net assets 80.1

Acquisition cost 201.1

Goodwill (preliminary) 121.0

The purchase price allocation considers all knowledge

and adjusting events about conditions that already exist-

ed on the acquisition date, and has not yet been com-

pleted, particularly due to the closeness in time to the

balance sheet date.

Of the intangible assets acquired, intangible assets with

carrying amounts of € 50.9 million have indefinite useful

lives. The non-tax-deductible goodwill is above all at-

113

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

tributable to inseparable values such as employee exper-

tise, expected synergy effects from the integration and

the strategic advantages resulting from the leading mar-

ket position and digital reach of the company, and was

allocated to the Classifieds Media segment.

The gross amount of the acquired trade receivables was

€ 2.5 million. Corresponding valuation allowances in the

amount of € 0.1 million were recorded.

Since initial consolidation at the end of September 2019,

MeilleursAgents contributed to consolidated revenues in

the amount of € 7.6 million and to consolidated net income

in the amount of € -1.3 million. If MeilleursAgents had

already been fully consolidated on January 1, 2019, the

consolidated revenues 2019 would have changed by

€ 26.2 million and consolidated net income 2019 would

have changed by € -8.0 million.

Further business combinations in the reporting year

related in particular to the acquisition of 51.0 % of the

shares in Gehalt.de GmbH (formerly PMSG Person-

alMarkt Services GmbH), Hamburg, as well as 100 % of

the shares in Studydrive GmbH, Berlin, and of CeleraOne

GmbH, Berlin, respectively. These acquisitions followed

our strategy to become the leading provider of digital

journalism and digital classifieds worldwide and had no

major effects individually or collectively on the financial

position, liquidity, and financial performance of the Axel

Springer Group.

The acquisition costs for these business combinations

amounted to € 62.7 million and contained besides the

purchase prices paid also purchase price retentions of

€ 1.0 million as well as contingent consideration amount-

ing to € 25.3 million. The acquisition-related expenses,

which were recorded in other operating expenses,

amounted to € 0.3 million.

The contingent consideration resulted from earn-out and

option agreements and were recorded at their fair values

on the acquisition date. The fair value predominantly

depends on the earnings performance of the acquired

companies in the years prior to possible payment or

exercise dates. Accordingly, we assumed an anticipated

acquisition of the remaining 49.0 % of the shares of

Gehalt.de and did not account for any non-controlling

interests.

Based on the purchase price allocation, the cumulative

acquisition costs of these business combinations were

allocated to the purchased assets and liabilities on the

acquisition dates as follows:

€ millions

Carrying

amount after

acquisition

Intangible assets 31.0

Property, plant, and equipment 1.9

Trade receivables 1.9

Other assets 1.0

Cash and cash equivalents 1.7

Trade payables – 0.5

Financial liabilities – 1.7

Provisions and liabilities – 2.7

Deferred tax liabilities – 10.1

Net assets 22.6

Acquisition cost 62.7

Goodwill 40.1

Of the intangible assets acquired in these acquisitions,

intangible assets with carrying amounts of € 13.7 million

have indefinite useful lives. The non-tax-deductible

goodwill are above all attributable to inseparable values

such as employee expertise as well as expected synergy

effects from the integration and was allocated to the

Classifieds Media (€ 33.2 million) and News Media

(€ 6.9 million) segments.

Since the initial consolidations of these companies they

have contributed to consolidated revenues in the amount

of € 5.0 million and to consolidated net income in the

amount of € -6.0 million. If these acquisitions had already

been finalized on January 1, 2019, consolidated reve-

nues 2019 would have changed by € 6.3 million and

consolidated net income 2019 by € -5.4 million.

114

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

In June, we purchased a further 14.2 % of the shares in

Purplebricks Group plc, Solihull, United Kingdom,

which already has been included in the consolidated

financial statements using the equity method, for a total

purchase price of € 49.2 million and thereby increased

our shareholding to approximately 26.6 % (see note (6a)).

At the beginning of November, we increased our shares

in Immowelt Holding AG, Nuremberg, by 45 % to 100 %

of the shares for a purchase price of € 357.9 million, of

which € 336.3 million was paid in the reporting period

(see note (28)). The fully takeover of Immowelt group is a

further step to accelerate the growth and collaboration of

all real estate portals belonging to AVIV group. The

transaction was classified as an acquisition of non-

controlling interests. The share of net assets attributable

to non-controlling interest at the acquisition date was

€ 89.1 million which have been derecognized. The re-

sulting difference of € 268.7 million to the overall pur-

chase price was offset against the net income attributa-

ble to shareholders of Axel Springer SE (see note (9d)).

At the beginning of June, 51 % in previously fully consol-

idated @Leisure Holding B.V., Rotterdam, Netherlands

and all subsidiaries of the @Leisure group have been fully

disposed for a purchase price of € 185.5 million. The

gain on disposal of € 67.9 million (before disposal related

costs) was recorded as other operating income, attribut-

ed to the Classifieds Media segment and adjusted as a

non-recurring effect (see note (30)). The gain on disposal

includes expenses from foreign currency translation

differences previously recorded in other comprehensive

income in equity in the amount of € 0.1 million. As part of

the disposal process, disposal-related costs in the

amount of € 8.7 million were recorded in personnel

expenses as well as other operating expenses and ad-

justed as a non-recurring effect (see note (30)). The car-

rying amounts of the assets and liabilities disposed of

and of the share of non-controlling interests were as

follows:

€ millions

Carrying

amount

Goodwill 71.0

Intangible assets 142.8

Property, plant, and equipment and non-current
financial assets 15.9

Trade receivables 86.0

Other assets 6.6

Cash and cash equivalents 41.6

Trade payables – 125.3

Financial liabilities – 8.0

Provisions and other liabilities – 39.5

Deferred tax liabilities – 27.1

Disposal net assets 163.9

Share of non-controlling interests in net assets – 46.4

Cumulative translation differences – 0.1

Selling price 185.5

Gain on disposal 67.9

Additional transactions carried out in the reporting year,

as well as finalizations of purchase price allocations

arising from acquisitions of companies in the previous

year, had no material effects individually and collectively

on the financial position, liquidity, and financial perfor-

mance of the Axel Springer Group.

115

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

Acquisitions and divestures in the previous year:

At the beginning of February, we acquired 100 % of the

shares in Concept Multimédia SAS, Aix-en-

Provence/Paris, France, via Digital Classifieds France

SAS, and have since then fully consolidated the compa-

ny. Concept Multimédia operates particularly a real es-

tate portal in France under the core brand of Logic-

Immo.com as well as further online portals for luxury real

estate and new builds.

Acquisition costs, taking into account purchase price

adjustments based on net debt and net working capital,

amounted to € 95.3 million and were fully paid in the

financial year 2018. The acquisition-related expenses,

included in other operating expenses, amounted to

€ 1.2 million in the financial year 2018 and were adjusted

as a non-recurring effect (see note (30)).

Based on the purchase price allocation, the acquisition

costs were allocated to the purchased assets and liabili-

ties on the acquisition date as follows:

€ millions

Carrying

amount after

acquisition

Intangible assets 55.6

Property, plant and equipment 5.5

Trade receivables 8.9

Inventories 0.1

Other assets 1.9

Cash and cash equivalents 2.5

Trade payables – 7.9

Financial liailities – 4.8

Provisions and other liabilities – 12.0

Deferred tax liabilities – 14.0

Net assets 35.9

Acquisition cost 95.3

Goodwill 59.5

Of the intangible assets acquired, intangible assets with

carrying amounts of € 37.9 million have indefinite useful

lives. The non-tax-deductible goodwill is above all at-

tributable to inseparable values such as employee exper-

tise, expected synergy effects from the integration and

the strategic advantages resulting from the leading mar-

ket position and digital reach of the company, and was

allocated to the Classifieds Media segment.

The gross amount of the acquired trade receivables was

€ 10.3 million. Corresponding valuation allowances in the

amount of € 1.3 million were recognized.

Since initial consolidation at the beginning of February 2018,

Concept Multimédia contributed to consolidated revenues

2018 in the amount of € 67.8 million and to consolidated

net income 2018 in the amount of € 3.9 million. If Concept

Multimédia had already been fully consolidated on Janu-

ary 1, 2018, the consolidated revenues 2018 would have

changed by € 73.1 million and consolidated net income

2018 would have changed by € 3.9 million.

At the beginning of May 2018, through StepStone GmbH,

we have acquired and consolidated 100 % of the shares in

Universum Communications Sweden AB, Stockholm,

Sweden, as well as their subsidiaries. Universum Group is

one of the world's leading employer-branding specialists,

assisting companies to analyze, define, develop and com-

municate their own employer brand.

The acquisition costs amounted to € 41.0 million and

contained the purchase price of € 37.9 million paid in the

financial year 2018 (including a purchase price adjustment

and an earnout payment for earnings targets 2017) and the

repayment of a loan taken over by the company in the

amount of € 3.0 million. In addition, further earnouts were

agreed, which are measured based on future EBIT targets,

which can increase the acquisition costs by a maximum of

SEK 75.0 million (around € 7.3 million), and which were

valued at € 0.0 million at acquisition date. The acquisition-

related expenses, recognized under other operating ex-

penses, amounted to € 0.5 million in the financial year

2018 and were adjusted as a non-recurring effect (see

note (30)).

116

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

Based on the purchase price allocation, the acquisition

costs were allocated to the purchased assets and liabilities

on the acquisition date as follows:

€ millions

Carrying

amount after

acquisition

Intangible assets 24.9

Trade receivables 6.1

Other assets 3.4

Cash and cash equivalents 1.5

Provisions and other liabilities – 14.3

Deferred tax liabilities – 5.2

Net assets 16.5

Acquisition cost 41.0

Goodwill 24.5

Of the intangible assets acquired, intangible assets with

carrying amounts of € 16.8 million have indefinite useful

lives. The non-tax-deductible goodwill is above all at-

tributable to inseparable values such as employee exper-

tise, expected synergy effects from the integration and

the strategic advantages resulting from the leading mar-

ket position and digital reach of the company, and was

allocated to the Classifieds Media segment.

The gross amount of the acquired trade receivables was

€ 6.1 million. Corresponding valuation allowances did

not have to be recorded hereupon.

Since initial consolidation at the beginning of May 2018,

Universum Group contributed to consolidated revenues

2018 in the amount of € 23.0 million and to consolidated

net income 2018 in the amount of € 4.4 million. If the

Universum Group had already been fully consolidated on

January 1, 2018, consolidated revenues 2018 would

have changed by € 27.8 million and the consolidated net

income 2018 would have changed by € 0.9 million.

At the end of April 2018, we acquired 11.5 % of the

shares in Purplebricks Group plc, Solihull, United

Kingdom, through a capital increase and purchase of

existing shares from shareholders for a total purchase

price of € 143.2 million and has since then been includ-

ed in the consolidated financial statements using the

equity method due to contractual and shareholder rights

(see note (6a)). In July 2018, we acquired further shares

with a total value of € 10.4 million and increased our

stake to around 12.5 %. As of December 31, 2018, the

investment was impaired to its stock-market value of

€ 62.3 million (see note (6a)). Purplebricks was estab-

lished in April 2014 in the UK and operates purple-

bricks.co.uk, a transaction-based digital real estate plat-

form. Since December 2015, Purplebricks has been

listed on the London Stock Exchange.

For the disposal of our shares in Do⁄an TV to Do⁄an

Holding for a total purchase price of € 160.0 million see

note (34).

117

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

At the end of April 2018, we have completely disposed

our fully consolidated (78.31 %) shares in AUFEMI-

NIN SA, Paris, France, and all related subsidiaries of the

aufeminin Group for a total price of € 291.5 million. The

gain reported in other operating income in the financial

year 2018 attributed to the Marketing Media segment

amounted to € 49.4 million and was adjusted as a non-

recurring effect (see note (30)). The results from the dis-

posal include expenses from foreign currency transla-

tions in the amount of € 2.5 million previously recognized

as other comprehensive expenses reported under equity.

As part of the divestment process, disposal-related costs

of € 7.0 million were incurred in the financial year 2018,

recognized in personnel as well as other operating ex-

penses and adjusted as a non-recurring effect (see

note (30)). The carrying amounts of the assets and liabili-

ties disposed of and of the share of non-controlling inter-

ests were as follows:

€ millions

Carrying

amount

Goodwill 162.9

Intangible assets 64.4

Property, plant, and equipment and non-current
financial assets 9.8

Trade receivables 19.6

Other assets 20.4

Cash and cash equivalents 72.0

Assets related to investments held for sale 23.6

Trade payables – 12.2

Financial liabilities – 7.4

Provisions and other liabilities – 48.4

Deferred tax liabilities – 15.2

Liabilities related to investments held for sale – 5.3

Disposal net assets 284.2

Share of non-controlling interests in net assets – 44.5

Cumulative translation differences – 2.5

Selling price 291.5

Gain on disposal 49.4

At the end of July 2018, we have completed the sale of

our newspaper and magazine portfolio in Slovakia,

including the associated online services. For this purpose,

all of the business units of Ringier Axel Springer Slovakia

were transferred into three companies; thereof two com-

panies were completely disposed for a total price of

€ 60.5 million. The loss on disposal recognized in other

operating expenses in the financial year 2018 and at-

tributed to the News Media segment amounted to

€ -0.8 million and was adjusted as a non-recurring effect

(see note (30)). As part of the transaction, disposal-

related costs of € 0.9 million were incurred in the finan-

cial year 2018, which were recognized in personnel as

well as other operating expenses and adjusted as a non-

recurring effect (see note (30)). The carrying amounts of

the assets and liabilities disposed of and of the share of

the non-controlling interests were as follows:

€ millions

Carrying

amount

Goodwill 21.0

Intangible assets 49.8

Property, plant, and equipment 0.5

Trade receivables 10.4

Other assets 1.0

Deferred tax assets 0.2

Cash and cash equivalents 1.0

Trade payables – 3.5

Provisions and liabilities – 2.2

Deferred tax liabilities – 10.4

Disposal net assets 67.9

Share of non-controlling interests in net assets 6.6

Selling price 60.5

Gain on disposal – 0.8

Additional transactions carried out in the financial year

2018, as well as finalizations of purchase price alloca-

tions arising from acquisitions of companies in 2017, had

no material effects individually and collectively on the

financial position, liquidity, and financial performance of

the Axel Springer Group.

118

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

(d) Translation of separate financial statements
denominated in foreign currency

Assets and liabilities of subsidiaries for which the func-

tional currency is not the euro have been translated at

the exchange rate in effect on the reporting date. Good-

will and fair value adjustments of assets and liabilities

related to the acquisition of companies outside the Euro-

pean Monetary Union are assigned to the acquired com-

pany and accordingly translated at the exchange rate in

effect on the reporting date.

Items of the income statement of these subsidiaries have

been translated at the weighted average exchange rate.

Equity components have been translated at the historical

exchange rate at the date of origination. Foreign ex-

change differences resulting from the translation have

been recognized within accumulated other comprehen-

sive income and/or non-controlling interests.

The exchange rates to the euro of foreign currencies that

are significant for the Axel Springer Group underwent the

following changes in the past year:

1 € in foreign

currency Average price

Exchange rate on

balance sheet date

 2019 2018 12/31/2019 12/31/2018

British pound 0.88 0.88 0.85 0.90

Israeli Schekel 3.99 4.24 3.88 4.30

Polish zloty 4.30 4.26 4.26 4.30

Swiss franc 1.11 1.15 1.09 1.13

US-Dollar 1.12 1.18 1.12 1.15

(3) Explanation of significant accounting and
valuation methods

(a) Basic Principles
The accounting and valuation principles applied uniformly

across the Axel Springer Group in the reporting year

2019 have basically not changed in comparison to the

previous year.

(b) Revenue recognition
Axel Springer Group is a leading digital publisher whose

core business is digital classified ad models and journal-

ism. We generate revenues primarily from advertising

and circulation.

Revenues are basically recognized with fulfillment of the

identified performance obligations, i.e. when the custom-

er obtains control over the agreed goods and benefits

from them or the agreed services have been provided.

The revenues are calculated on the basis of the amount

of the respective compensation we expect to receive for

the transfer of promised goods or the provision of ser-

vices ("transaction price") resulting from published price

lists or individual agreements. Contracts with customers

are either concluded for individual deliveries and services

or have terms that are predominantly short-term. Com-

pensation is due either in advance, at the time the ser-

vice is rendered or under the provision of short-term

payment targets. Expenses for initiating contracts with

customers are generally of minor importance or relate to

short-term contracts and are therefore recognized im-

mediately in profit or loss for reasons of simplification.

In case we have already fulfilled part of our performance

obligation, but our entitlement to payment depends on

other performances, we recognize a contract asset in

other non-financial assets. If the customer has already

paid, but the performance obligation has not yet been

fulfilled by us, we recognize a contract liability in other

non-financial liabilities.

Advertising revenues include, in particular, revenues from

digital classifieds, from the marketing of online and print

media as well as from reach and performance-based

marketing. Advertising revenues from digital classifieds

are mainly generated by the sale of job, real estate and

car ads. In accordance with the provision of services, the

revenues are always realized linearly over the period of

the respective advertisement. The corresponding remu-

neration is often received in advance or at the beginning

of the service provision, so that we recognize contract

liabilities in respect of outstanding performances.

The marketing of online and print media leads to revenue

from the sale of advertisements in newspapers and

magazines, from TV advertising and from the sale of

advertising in our online media. Revenues are recognized

119

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

with the publication or reproduction of the advertisement.

Discounts and bonuses granted are taken into account,

as they diminish sales revenues.

In reach-based marketing, we market advertising space

to advertisers, which are compensated based on the

generated reach or the interaction generated by the

reach. In terms of performance-based marketing, we

offer platforms, as a marketplace, that bring together

advertisers and online publishers. The advertisers only

pay a success-based compensation to the publisher if

the advertising materials have actually been used and

resulted in the desired transaction for the advertising

customers. Our service consists, in particular, in the

technological and financial settlement between the two

parties. Since we regularly do not gain control over the

advertising space offered, we primarily act as an agent in

the area of performance-based marketing and only re-

port our revenues in the amount of our commission claim.

Circulation revenues primarily include the sale of printed

newspapers and magazines to retailers, wholesalers,

subscribers and the sale of digital subscriptions. Reve-

nues from the sale of printed offers are generally recog-

nized at the time of delivery to the customer. Expected

sales returns are taken into account on the basis of

empirical values and reduce revenue. Digital subscription

sales are realized on a linear basis over their term, as the

performance obligations are successively fulfilled with the

continuous update of the contents. Payments to sub-

scribers for conclusion of subscriptions reduce the

transaction price and are distributed over the subscrip-

tion period to reduce revenue. Subscription compensa-

tions are generally collected in advance, so that contract

liabilities are recognized for the outstanding fulfilments.

Revenues from barter transactions are recognized if the

goods or services exchanged are dissimilar and the

amount of revenue can be measured reliably. They are

measured at the fair value of services received. If the fair

value of the service received under barter transactions

cannot be measured reliably, the fair value is determined

on the basis of the service rendered.

For offers containing several service components ("bun-

dle offers"), the breakdown of the transaction price is

always based on the relative stand-alone selling prices of

the individual performance obligations. If stand-alone

selling prices are not directly derivable from the market,

they are estimated at the beginning of the contract.

(c) Intangible assets
Internally generated intangible assets are measured as

the sum of costs incurred in the development phase

from the time when the technical and economic feasibil-

ity has been demonstrated until the time when the intan-

gible asset has been completed. The capitalized produc-

tion costs include all costs that are directly or indirectly

allocable to the development phase. Costs for the self-

development of websites are capitalized only when the

website directly serves the generation of revenues. Pur-

chased intangible assets are measured at cost.

Internally generated and purchased intangible assets that

have a determinable useful life are amortized over their

expected useful lives using the straight-line method,

starting from the time when they become available for

use by the enterprise, as follows:

Useful life in

years

Software 3 - 8

Licenses 3 - 10

Supply rights 3 - 6

Internet platform 3 - 8

Customer relationships 3 - 17

Intangible assets with an indefinite useful life, which in-

clude goodwill, title rights, and brand rights, are not

amortized. At present, the use of these assets by the

company is not limited by any economic or legal re-

strictions.

(d) Property, plant and equipment
Property, plant and equipment, with the exception of

leasing rights, are measured at acquisition or production

cost and depreciated over their expected useful lives

using the straight-line method. Any gains or losses on

120

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

the disposal of property, plant and equipment were

reported as other operating income or expenses. For

depreciation purposes, the following useful lives are

essentially applied:

Useful life in

years

Buildings 30 - 50

Leasehold improvements 2 - 15

Printing machines 5 - 20

Editing systems 3 - 7

Other operational and business equipment 2 - 15

Capital investment subsidies and bonuses granted by

the government are recognized when it is reasonably

certain that the subsidies will be granted, and the related

terms and conditions will be fulfilled. Bonuses and subsi-

dies granted for the acquisition or construction of prop-

erty, plant and equipment are accounted for in a de-

ferred income item within other liabilities. In subsequent

periods, the deferred income item is released and recog-

nized as income over the useful life of the corresponding

assets.

Rights-of-use assets resulting from leases are disclosed

under property, plant and equipment. A lease exists if we

are entitled to use, for a certain period of time, an identi-

fiable asset over which we have gained control, against

payment. Leases mainly relate to office space, leased

vehicles and other operating and office equipment at

Axel Springer.

At the beginning of the lease term ("provision date"),

lease rights-of-use assets are valued at acquisition costs,

which in particular arise from the corresponding lease

liabilities and lease prepayments, taking into account

leasing incentives received. Current depreciations are

calculated on a linear basis.

Lease liabilities are recognized at the present value of the

lease payments that have not yet been made and re-

ported under financial liabilities. Discounting is always

calculated using term-specific and currency-specific

incremental borrowing rates, as we are unable to deter-

mine the interest rates underlying the leases on a regular

basis. The lease liabilities are updated in accordance

with the effective interest method. We report the corre-

sponding interest expenses in the financial result.

For reasons of simplification, lease payments in connec-

tion with lease contracts with a maximum term of twelve

months and leases for so-called low-value assets (new

value of up to € 5,000) are included in other operating

expenses over the respective term of the leasing con-

tracts.

As a lessor, we operate, in particular, in the context of

subletting office space. On the provision date, we evalu-

ate as to whether an operating or finance lease exists. If

all material risks and rewards are transferred, this is a

finance lease. In that case, a receivable in the amount of

the net investment in the lease is accounted for in other

financial assets. We report the corresponding interest

income in the financial result. Lease payments from

operating lease activities are recognized as revenue in

the income statement.

(e) Recognition of impairment losses in intangible
assets and property, plant and equipment

Impairment losses are recognized in intangible assets, in

property, plant and equipment, and in investment prop-

erty when as a result of certain events or changed cir-

cumstances, the carrying amount of the assets is no

longer covered by the recoverable amount, i.e. the higher

of the fair value less cost of disposal (“net realizable

value”), and the value in use. If it is not possible to de-

termine the recoverable amount of an individual asset,

the determination of the recoverable amount is carried

out at the cash generating unit level, or in the group of

cash generating units (each one a “reporting unit”) to

which the asset belongs.

Goodwill and intangibles with indefinite useful lives which

are acquired in the context of business combinations,

are not subject to amortization, and shall be tested at

least once annually for impairment. In order to carry out

the impairment tests, these assets are assigned to those

reporting units that can be expected to profit from the

synergies of the business combinations. These reporting

121

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

units represent the lowest level at which these assets are

monitored for management purposes. They generally

correspond to individual titles and digital products of the

Axel Springer Group. In the case of integrated business

models, individual titles and digital products are summed

up in a single reporting unit.

If the carrying amount exceeds the recoverable amount,

this results in an impairment loss. For reporting units, the

goodwill is initially reduced, and an additional impairment

loss is allocated pro rata to the carrying amounts of the

other assets of the reporting unit.

As a basic principle, the recoverable amount is initially

determined based on the value in use. The net realizable

value is additionally determined when the value in use is

less than the carrying amount. The net realizable value

corresponds to the amount reduced by the selling costs,

which can be achieved on commercial terms through the

sale of an asset or reporting unit. As quoted prices are

not observable, as a general rule, the net realizable value

is determined as the present value of future cash flows,

which are derived from the medium-term planning and

from the point of view of an independent third party.

Thus, the valuation is based on unobservable input fac-

tors (Level 3, see note (3f)).

The determination of the value in use is taking into con-

sideration the further use within the Group and is based

on the estimated future cash flows, which are derived

from the medium-term planning. Expenses of the

Group’s central operations are also taken into account.

Basically, the planning horizon for the medium-term

planning is five years. However, the values in use are

primarily determined by the terminal value. The amount

of the terminal value depends on the forecasted cash

flow in the fifth year of medium-term planning, on the

growth rate of the cash flows subsequent to the medi-

um-term planning, and on the discount rate. The cash

flows to be received after the five-year period are extrap-

olated on the assumption of a growth rate, which is

derived from the assumed average market or industry

growth rate of the reporting unit.

The discount rates for every business unit are deter-

mined with reference to the weighted average costs of

capital and costs of debt of comparable companies. In

this respect, country-specific risk premiums and tax

rates are taken into account.

Estimation uncertainties arise in the following assump-

tions applied in the calculations:

 Medium-term planning: The medium-term planning is

determined on the basis of past historical values, and

factors in business-segment-specific expectations

about future market growth. Here, we assume that

cash flows in the electronic media sector will usually

exhibit higher growth rates than in the print sector.

 Discount rates: Based on the average weighted capi-

tal costs of the sector in question, the discount rates

of the reporting units also consider country-specific

risks, which reflect the current market estimates.

 Growth rates: The growth rates are determined on the

basis of published market research reports for the

sectors in question. In estimating the long-term

growth rates with regard to the determination of the

value in use, due consideration was given to the

compensatory effects between the different business

lines, based on the adopted strategy of the Group.

Impairment losses are reversed when the recoverable

amount exceeds the carrying amount of an asset or a

reporting unit, due to changes in the estimates upon

which the measurement is based. The reversal is limited

to the amount that would have resulted if previous im-

pairment losses had not been recognized. A recognized

impairment loss in goodwill is never reversed.

(f) Financial assets and liabilities
Financial assets are mainly composed of cash and cash

equivalents, trade receivables, receivables from related

parties, loans, investments, securities, and financial de-

rivatives with positive market values. Financial liabilities

are mainly composed of trade payables, liabilities due to

related parties, liabilities due to banks, promissory notes,

122

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

lease liabilities, contingent consideration, and financial

derivatives with negative market values.

At initial recognition, trade receivables are measured at

transaction price, all other financial assets and liabilities

are measured at fair value. Transaction costs are includ-

ed if the financial assets and liabilities are subsequently

valued at amortized costs. Otherwise they are immedi-

ately recognized as expenses.

The initial recognition and derecognition of purchases

and disposals of financial assets conducted at arm’s

length are carried out at settlement date.

Subsequent to initial recognition, financial assets are

recognized at fair value or at amortized costs, in case

they are not part of a hedging relationship. We basically

do not make use of the option to value certain financial

assets at fair value through other comprehensive income

in equity. The subsequent valuation depends on the

business model for managing the financial assets and

the characteristics of the contractual cash flows. Finan-

cial liabilities are measured at amortized costs or at fair

value through profit and loss.

For financial assets and financial liabilities which need to

be measured at fair value, we apply the following valua-

tion hierarchy. Hereby, the input factors used in the

valuation models are categorized into three levels:

 Level 1: Quoted (unadjusted) prices in active markets

for identical assets or liabilities (e.g. stock market

prices).

 Level 2: Input factors other than prices quoted in

Level 1, which are observable for the asset or the lia-

bility, either directly or indirectly (e.g. interest yield

curves, forward rates).

 Level 3: Input factors which are not observable on a

market for the asset or the liability (e.g. estimated fu-

ture results).

When determining the fair value, the application of rele-

vant and observable input factors is given high priority,

whereas the application of non-observable input factors

is given less priority. The classification of the valuation

models into the respective valuation hierarchy levels is

monitored at the end of each reporting period.

A financial asset is derecognized when the contractual

rights to the cash flows from the financial asset have

expired or have been transferred to third parties, or when

the Group has assumed a contractual obligation to pay

the cash flows to a third party, under which the risks and

rewards or the power of control were transferred. Pro-

vided that after reasonable assessment, we cannot as-

sume that a financial asset is completely or partly realiz-

able anymore, a depreciation and thus a derecognition of

this asset is made. If the financial assets are overdue

more than one year, we do not assume a realizability

anymore. A financial liability is derecognized when the

obligation underlying the liability is settled or annulled or

has expired.

Investments

Subsequent valuation for investments that have not been

consolidated or accounted for using the equity method in

the consolidated financial statements, is made at fair

value through profit and loss. The fair value is determined

on the basis of stock exchange or market prices by

means of generally accepted valuation methods. The

valuation methods employed include especially the dis-

counted cash flow method (DCF method) based on the

expected investment income. Any unrealized gains or

losses resulting from the changes in fair value are recog-

nized directly in income from investments.

Loans, receivables, and other non-derivative financial

assets

With the exception of convertible loans which are as-

sessed at fair value through profit or loss, all other loans,

receivables, and other non-derivative financial assets are

recorded at amortized costs after initial recognition by

applying the effective interest method and under deduc-

tion of allowances, as they are exclusively held for the

contractually agreed receipt of principal and interest

payments. Profits and losses from the derecognition,

impairments and currency translation effects are recog-

nized in profit and loss and reported in other operating

123

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

income, other operating expenses or in the financial

result.

Allowances are recognized under consideration of future-

oriented information, in general in the amount of the

expected bad debt losses, based on probability-

weighted default events in the following twelve months. If

the risk of a default, which is assumed at latest after an

overdue period of 90 days, has increased significantly

after initial recognition, all the default events of the entire

remaining term of the financial asset are considered for

the valuation of the allowance. A significant increase of

the default risk is especially assumed in case of an over-

due period of 30 days.

Interest income is basically determined on the basis of

gross receivables under application of the effective inter-

est rate and recorded in the financial result. In case the

default risk increased since its initial recognition and

additionally objective indications for an impairment are

given, especially a downgrade in credit rating of the

financial asset, interest income is only determined on the

basis of the impaired receivable under application of the

initial effective interest rate. The credit rating of the finan-

cial asset is especially affected in case of significant

financial difficulties or breach of contracts by the debtor,

as for example outstanding payments for a period of 90

days, or in case of impending bankruptcy.

For trade receivables, contract assets and lease receiva-

bles, the simplified method for the determination of im-

pairments is applied. Regardless of the actual change of

the credit risk, all events of default of the entire remaining

term are considered. The allowance is identified on the

basis of historical bad debt losses and future-oriented

information. By using provision matrices, bad debt rates

for different overdue periods are calculated separately for

individual business models and geographical regions and

are applied to the actual value of receivables on the

balance sheet date.

Under other financial non-derivative assets, we addition-

ally disclose finance lease receivables and a reimburse-

ment right which is associated with pension obligations.

For accounting see note (3d), and (3i) respectively.

Financial derivatives

Financial derivatives are utilized to hedge against curren-

cy and interest rate risks that have an influence on future

cash flows. These are stated at their current market

value. The valuation is based on observable parameters,

using recognized valuation methods, and is particularly

influenced by the development of forward rates or yield

curves. If the conditions for the application of hedge

accounting are met, changes in the fair values, including

the tax effects, are recognized directly in equity as ac-

cumulated other comprehensive income. The amounts

recognized in accumulated other comprehensive income

are recycled when the underlying transaction is recog-

nized on the balance sheet or income statement. The

changes in the fair value of derivatives that do not meet

the conditions for the application of hedge accounting,

despite their economic hedging effect, are measured at

fair value through profit and loss.

Financial liabilities

Upon initial recognition, other non-derivative financial

liabilities are measured at fair value less transaction costs.

In subsequent periods, they are principally measured at

amortized cost using the effective interest method. For

the accounting of lease liabilities see note (3d).

Contingent consideration arising from acquisitions (see

note (2a)), from earn-out agreements in the context of

acquisitions and from the acquisition of non-controlling

interests are recognized at fair value after initial recogni-

tion and are shown under other financial liabilities. To the

extent it can be reliably measured, this value is derived

from the estimated earnings of the acquired companies

in the years prior to the possible exercise dates of the

options or the payment dates of the earn-outs. Changes

in the fair value are recognized in income through profit

and loss. The discount rates are determined on the basis

of the Group’s cost of debt. The earnings used as a

basis for measurement are generally EBITDA figures

adjusted for material non-recurring effects.

Further items recorded under other financial liabilities are

liabilities arising from put options written over non-

controlling interests, which are not recognized as contin-

gent consideration. They are initially measured at the

124

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

present value of the redemption amount, and subse-

quently accounted for through profit or loss.

(g) Inventories
Inventories are measured at production or purchase cost.

Purchase costs are determined on the basis of a

weighted average value. Production costs include all

costs directly related to the units of production and pro-

duction-related overhead costs. Inventories are meas-

ured at the reporting date at the lower of the purchase or

production cost and the net realizable value. The net

realizable value is the estimated selling price less esti-

mated costs to be incurred until the sale. The net realiz-

able value of goods and services in progress is calculat-

ed as the net realizable value of finished goods and

services less remaining costs of completion. Impairments

are reversed whenever the reasons justifying an earlier

write-down no longer exist.

(h) Assets held for sale and discontinued operations
Assets are classified as held for sale when their disposal

has been initiated, the sale of such is highly probable and

the asset or disposal group is available for immediate

sale in its present condition. The non-current assets held

for sale are measured at the lower of the carrying

amount or the fair value less costs to sell. Depreciation is

no longer applied to these assets. Liabilities that are held

in connection with assets held for sale are disclosed

likewise separately in the balance sheet as a current item.

Discontinued operations represent a material geograph-

ical or operational line of business of the Group that is

available for sale.

The results from continued operations in the fiscal year

and the previous year are shown in the income state-

ment. The results from discontinued operations, if exist-

ing, are shown separately. In this case, cash inflows and

cash outflows from discontinued operations are shown

separately in the notes to the consolidated financial

statements. The information in the notes relate to the

continued operations of the Group.

(i) Pension provisions
Pension obligations under defined benefit plans and a

reimbursement right referring to this disclosed in the

other financial assets, are determined using the project-

ed unit credit method under which future changes in

compensation and benefits are taken into account. Plan

assets are recognized at fair value. In order to calculate

the pension provisions, the present value of the obliga-

tions is netted against the fair value of the plan assets.

The expected life spans of the participants are deter-

mined with reference to the country-specific recognized

actuarial tables. The present value of the defined benefit

commitments is determined by discounting the estimat-

ed future cash outflows. The discount rate applied for

this purpose is determined with reference to high-quality

AA-rated corporate bonds that match the underlying

pension obligations with respect to currency and maturi-

ty. If corporate bonds with matching terms do not exist,

then the yields of these bonds at the balance sheet date

are adjusted along the yield curve for fixed-interest gov-

ernment bonds using a constant spread over the term of

the underlying pension obligations.

The return underlying the measurement of the plan as-

sets is identical to the discount rate for defined benefit

commitments.

Actuarial gains and losses resulting from changes in

actuarial parameters are offset against accumulated

other comprehensive income without affecting net in-

come.

(j) Other provisions
Other provisions have been formed to account for all

discernible legal and constructive obligations to third

parties, provided that the settlement of the obligation is

probable and the amount of the obligation can be reliably

estimated. The amount of each provision corresponds to

the expected settlement amount. In the case of long-

term provisions, the expected settlement amount is

discounted to the present value at the reporting date by

application of appropriate market rates of interest. Provi-

sions are recognized for restructuring expenses only

125

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

when the intended measures have been sufficiently con-

cretized and announced on or before the reporting date.

(k) Income taxes
Income taxes are taxes paid or taxes payable on income

as well as deferred taxes. Income taxes consist of trade

tax, corporation tax, solidarity surcharge and the corre-

sponding foreign income tax. The calculation of income

taxes is based on legal regulations and tax rates appli-

cable in the respective countries. When assessing in-

come tax treatments, uncertainties may arise as to how

the respective tax legislations must be applied. In these

cases, we consider what we believe to be the most likely

amount in a range of possible outcomes.

Deferred taxes are recognized to account for the future

tax effects of temporary differences between the tax

bases of assets and liabilities and the carrying amounts

of those assets and liabilities in the consolidated financial

statements, and for interest and tax loss carry-forwards.

Deferred taxes are measured on the basis of the tax laws

already enacted for those fiscal years in which it is prob-

able that the differences will reverse or the tax loss carry-

forwards can be utilized. Deferred tax assets are recog-

nized for temporary differences or interest and tax loss

carry-forwards only when the ability to utilize them in the

near future appears to be reasonably certain. Deferred

taxes are recognized for temporary differences resulting

from the fair value measurement of assets and liabilities

obtained through business combinations. Deferred taxes

are recognized for temporary differences relating to

goodwill only when the goodwill can be utilized for tax

purposes. Deferred tax assets and liabilities of tax

groups are netted if they are based on the same kind of

income taxes; otherwise, they are netted only if the de-

ferred taxes are based on the income taxes imposed by

the same tax authority and only when current taxes can

be netted as well.

(l) Share-based payment programs
As part of performance-based remuneration programs,

Axel Springer Group grants equity-settled and cash-

settled share-based payment programs. The compensa-

tion components to be recognized as expenses over the

vesting period are measured as the fair value of the

options granted at the time when they were granted (in

case of equity-settled programs) or at the reporting date

(in case of cash-settled programs). The fair values are

determined on the basis of generally accepted option

pricing models. The corresponding amount is recognized

in the additional paid-in capital (in the case of equity-

settled programs) or as provisions/liabilities (in the case

of cash-settled programs). Additions to liabilities or provi-

sions are recognized in personnel expenses; reversals

are accounted for in other operating income.

(m) Transactions in foreign currencies
Purchases and sales in foreign currencies are translated

at the exchange rate on the date of the transaction.

Assets and liabilities in foreign currencies are translated

into the functional currency at the exchange rate on the

reporting date. Any foreign exchange gains or losses

resulting from such translations are recognized in profit

or loss.

(n) Estimates and assumptions
The preparation of financial statements requires esti-

mates and assumptions, as well as the exercise of dis-

cretionary powers, which can have an impact on the

amount and disclosure of assets and liabilities, income

and expenses and contingent liabilities. Estimates and

assumptions are regularly reviewed and adjusted if nec-

essary. Nevertheless, they may differ from the actual

values. Estimates and assumptions which are affected

by uncertainty are associated in particular with impair-

ment testing of goodwill and intangible assets with indef-

inite useful lives (see note (3e)) as well as companies

accounted for using the equity-method (see note (2a)),

for purchase price allocations (see note (2c)) and as-

sessing contingent consideration (see note (3f)) and other

put options for purchase of non-controlling interests,

setting actuarial parameters in the context of the valua-

tion of pension obligations (see note (3i)), determining the

amount of deferred tax assets to be capitalized (see note

(3k)), determining fair values of financial assets (see note

(3f)), accounting for other provisions (see note (3j)), as-

sessing share-based compensation programs (see note

(3l)), and the determination of the useful lives of intangible

assets (see note (3c)) and property, plant and equipment

(see note (3d)). Information concerning the carrying

126

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

amounts, which are based on estimates and assump-

tions, can be found in the comments on the specific line

items.

(o) New accounting standards
For the reporting year 2019, IFRS Standards and IFRS

Interpretations to be applied for the first time had no

material impact for Axel Springer. We have applied the

new lease accounting standard, IFRS 16 „Leases“, al-

ready in the previous financial year. There were also no

mandatory applicable statements published by IASB and

IFRS IC, that will have material impact on the Axel

Springer consolidated financial statements.

127

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

Notes to the consolidated statement of financial position

(4) Intangible Assets

The changes in intangible assets were as follows:

€ millions

Purchased
rights and

licenses

Internally
generated

rights Goodwill Total

Acquisition or production cost

Balance as of 01/01/2018 2,039.8 369.2 2,310.0 4,719.0

Initial consolidation 83.6 1.4 85.5 170.5

Deconsolidation – 11.6 – 3.5 – 3.3 – 18.3

Currency effects 1.2 – 0.3 5.0 5.9

Additions 30.4 80.0 0.0 110.4

Disposals – 8.0 – 28.8 0.0 – 36.9

Reclassifications 3.5 – 3.5 0.0 0.0

Balance as of 12/31/2018 2,138.9 414.5 2,397.1 4,950.5

Initial consolidation 192.8 0.0 196.2 389.1

Deconsolidation – 173.6 – 11.5 – 84.5 – 269.6

Currency effects 26.2 4.9 31.9 63.0

Additions 23.0 87.1 0.0 110.1

Disposals – 16.6 – 3.5 0.0 – 20.1

Balance as of 12/31/2019 2,190.7 491.4 2,540.8 5,223.0

Depreciation, amortization, and impairments

Balance as of 01/01/2018 566.0 218.4 30.3 814.7

Deconsolidation – 1.1 – 2.7 0.0 – 3.8

Currency effects – 1.1 0.0 0.0 – 1.1

Additions 119.9 73.3 42.3 235.5

Thereof depreciation 118.8 70.9 0.0 189.8

Thereof impairment losses 1.1 2.3 42.3 45.7

Disposals – 4.6 – 28.8 0.0 – 33.4

Reclassifications 3.4 – 3.4 0.0 0.0

Balance as of 12/31/2018 682.4 256.8 72.6 1,011.8

Deconsolidation – 29.1 – 8.6 – 7.4 – 45.1

Currency effects 5.2 2.9 0.0 8.2

Additions 102.0 77.7 13.4 193.1

Thereof depreciation 100.3 76.1 0.0 176.4

Thereof impairment losses 1.7 1.6 13.4 16.7

Disposals – 14.5 – 3.2 0.0 – 17.7

Balance as of 12/31/2019 746.0 325.7 78.6 1,150.3

Carrying amounts

Balance as of 12/31/2019 1,444.7 165.8 2,462.2 4,072.7

Balance as of 12/31/2018 1,456.4 157.6 2,324.5 3,938.6

128

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

At the balance sheet date, the purchased rights and

licenses mainly comprised title rights, trademarks, and

customer relationships as in the previous year. The inter-

nally generated rights mainly consisted of software solu-

tions and websites as in the previous year.

In the following tables, we disclose the allocation of

goodwills and the purchased rights and licenses within

the intangible assets with indefinite useful lives for report-

ing units, as well as the discount rates and growth rates

used for impairment testing:

 € millions

2019 Goodwill

Other intangible

assets with inde-

finite useful life Total

Discount rate

(before tax)

Discount rate

(after tax) Growth rate

SeLoger 522.3 165.2 687.6 9.5 % 7.3 % 2.0 %

StepStone 364.1 209.6 573.7 9.3 % 7.4 % 2.0 %

Business Insider 223.1 156.8 379.9 9.1 % 7.6 % 2.0 %

Ringier Axel Springer Media 183.7 169.2 352.9 7.7 % 7.0 % 2.0 %

Awin 251.1 0.3 251.4 10.0 % 8.0 % 2.0 %

Yad2 146.7 59.1 205.8 9.1 % 7.5 % 2.0 %

eMarketer 123.8 78.0 201.8 9.3 % 7.6 % 2.0 %

Immowelt 142.1 55.9 198.0 8.7 % 6.7 % 2.0 %

MeilleursAgents 121.0 50.9 171.9 9.3 % 7.3 % 2.0 %

Others 384.5 112.1 496.5 6.6 % – 10.8 % 5.0 % – 8.5 % 0.0 % – 2.0 %

Total 2,462.2 1,057.2 3,519.4

thereof Classifieds Media 1,493.9 632.1 2,126.0

thereof News Media 627.6 409.4 1,036.9

thereof Marketing Media 340.4 15.6 356.0

129

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

 € millions

2018 Goodwill

Other intangible

assets with inde-

finite useful life Total

Discount rate

(before tax)

Discount rate

(after tax) Growth rate

SeLoger 522.9 165.2 688.1 9.5 % 7.2 % 2.5 %

StepStone 291.0 167.9 458.9 9.0 % 7.1 % 2.5 %

Business Insider 218.7 153.8 372.6 8.9 % 7.6 % 2.5 %

Ringier Axel Springer Media 183.9 168.6 352.5 8.0 % 7.2 % 2.5 %

Awin 248.0 10.9 258.9 9.6 % 7.9 % 2.5 %

Immowelt 142.1 55.9 198.0 8.4 % 6.6 % 2.5 %

eMarketer 121.4 76.5 197.9 9.3 % 7.6 % 2.5 %

Yad2 130.5 53.4 183.9 9.9 % 8.2 % 2.5 %

@Leisure 71.0 95.9 166.9 8.8 % 7.2 % 2.5 %

Others 395.0 115.6 510.6 6.9 % – 10.6 % 5.0 % – 8.2 % 0.0 % – 2.5 %

Total 2,324.5 1,063.7 3,388.2

thereof Classifieds Media 1,355.7 630.2 1,985.9

thereof News Media 613.7 404.2 1,018.0

thereof Marketing Media 354.7 29.2 383.9

The changes in goodwill of the major reporting units were as follows:

€ millions 01/01/2018

Initial

consoli-

dation

Deconsoli-

dation

Currency

effects

Reclas-

sifications 12/31/2018

Initial

consoli-

dation

Deconsoli-

dation

Currency

effects 12/31/2019

SeLoger 463.4 59.5 0.0 0.0 0.0 522.9 0.0 – 0.6 0.0 522.3

StepStone 235.7 24.5 0.0 – 1.2 31.9 291.0 66.2 0.0 6.9 364.1

Awin 247.4 0.0 0.0 0.6 0.0 248.0 0.0 0.0 3.0 251.1

Business
Insider 209.0 0.0 0.0 9.8 0.0 218.7 0.0 0.0 4.3 223.1

Ringier Axel
Springer
Media 192.5 – 1.6 – 1.6 – 5.4 0.0 183.9 0.0 0.0 – 0.2 183.7

Yad2 134.8 0.0 0.0 – 4.3 0.0 130.5 2.1 0.0 14.1 146.7

Immowelt 142.1 0.0 0.0 0.0 0.0 142.1 0.0 0.0 0.0 142.1

eMarketer 115.9 0.0 0.0 5.5 0.0 121.4 0.0 0.0 2.4 123.8

Meilleurs
Agents 0.0 0.0 0.0 0.0 0.0 0.0 121.0 0.0 0.0 121.0

@Leisure 69.8 2.9 – 1.6 0.0 0.0 71.0 0.0 – 71.0 0.0 0.0

Total 1,810.6 85.3 – 3.3 5.0 31.9 1,929.5 189.3 – 71.6 30.5 2,077.7

130

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

In addition to the discount rates and growth rates stated

above, the impairment tests depend upon the medium-

term planning of the reporting units.

For the medium-term planning of the SeLoger Group,

which includes the portals of SeLoger and Logic-Immo,

the ongoing integration of the two portals and the reali-

zation of synergies is a key driver. In particular, the mar-

keting of the duo offers will be given a high priority on the

sales side. In addition, customer satisfaction is to be

increased through technical improvements to the plat-

form and the expansion of customer service. On the

sales and marketing side, the SeLoger Group also in-

tends to concentrate more on regions in France where

the SeLoger Group has potential for higher market pene-

tration. The high level of brand awareness of the core

brands SeLoger and Logic-Immo will be supported and

further expanded through continuous investment in mar-

keting. The online real estate advertising market in

France is expected to grow moderately for the planning

period.

With the acquisition of MeilleursAgents, the leading

agent between willing-to-sell property owners and real

estate agents in France, in September 2019, synergies

with the SeLoger Group, in particular in matters of prod-

uct and sales, are to be realized as part of the "seller

leads" growth initiative. Furthermore, by increasing brand

recognition as well as product improvements, price

increases shall be achieved and the number of cooperat-

ing agents shall be increased.

After challenging macroeconomic conditions in 2019,

especially in the two core markets Germany and the UK,

the medium-term planning of the StepStone Group is

based on the assumption that the economic circum-

stances in continental Europe will stabilize during the

planning period and uncertainties in the UK market will

decrease as more clarity is gained about Brexit. While

continuing to invest in future growth markets and innova-

tive business models, such as Appcast, Universum,

Studydrive and Gehalt.de, in Germany in particular, it is

intended to invest in branding campaigns to strengthen

brand recognition and expand the market position, in

order to encounter the intensifying competition. In addi-

tion, marketing expenses for traffic purchases will in-

crease in order to secure still a high candidate supply

rate per display as an important measure of customer

satisfaction with increasing advertising volumes. Capital

expenditures in product and IT development contribute

to this. In addition to the acquisition of new customers,

revenue growth in the planning period shall be realized

through the development of existing customers.

In the medium-term planning, Business Insider expects

significant growth in revenues. In addition to the advertis-

ing revenues as the main source of revenue and the

revenues from content commerce, the revenue from the

expansion of B2C subscription offers (BI Prime) are a key

driver of revenue growth. Extensive investments are

planned at the beginning of the planning period, espe-

cially in the areas of journalism and product & technology.

In order to adequately take into account, the build-up

and expansion of the company to a stable condition in

the context of the estimation of the future cash flows, a

detailed planning period of six years was applied, ex-

ceeding the detailed planning period principally used.

In the medium-term planning of Ringier Axel Springer

Media we assume that the structural shift from print to

digital channels will continue to increase: It is planned

that revenue streams in sales and in the print advertising

market will continue to decline in the coming years, alt-

hough the decline in circulation will at least be partly

compensated by price increases. The growth drivers are

the digital business models, especially paid services and

classifieds, which are gaining in importance in the long

term and are therefore being continuously expanded with

the help of strategic product initiatives and further devel-

opments. Furthermore, it is planned to improve profitabil-

ity through automation and cost optimization.

The medium-term planning of Awin Group is primarily

characterized by implementing strategic projects. These

include the creation of a self-service platform for small

and medium-sized companies, customized software-as-

a-service solutions for large customers and the estab-

lishment of flexible payment models. This should bind

existing customers more strongly and win new custom-

131

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

ers, so that a significant increase in revenue growth can

be realized over the next few years.

For medium-term planning of Immowelt Group we

assume that market conditions will remain stable. The

growth in the core business is to be achieved in particu-

lar through the expansion of the customer-oriented sales

approach, which focuses besides on winning new cus-

tomers, also on developing existing customers and re-

ducing the termination rate. In addition, brand recogni-

tion is to be increased through marketing investments in

both the core business and the new growth initiatives

"seller leads" and "developers". As part of the "seller

leads" initiative, agents, similar to MeilleursAgents and

SeLoger in France, are connected with property owners

who are potentially ready to sell. The developer initiative

aims to provide attractive offers with a differentiated price

and sales strategy to property developers for the presen-

tation of their projects.

The medium-term planning of eMarketer takes into

account the merger of the B2B business of eMarketer

and Business Insider Intelligence and will benefit in the

future from the combination of the digital expertise of

both business areas which will lead to a significant in-

crease in revenues in the planning period due to the

bundling of products at higher prices and the further

developing of existing products and building of new

content verticals. Additional growth potential will be

realized through the integration of the organization, pro-

cesses and systems.

The medium-term planning for Yad2 is based on the

assumption of moderate macroeconomic growth rates

for Israel. In the classifieds market, Yad2 benefits from

high brand awareness and a very good market position.

In order to cope with the nevertheless growing competi-

tive situation, Yad2 is investing in marketing, personnel

and IT during the planning period. The growth in classi-

fieds revenues is expected to come primarily from an

increase in average customer revenues, which should be

achieved in particular through the sale of additional

products, new pricing strategies and an increasing num-

ber of customers. In contrast, the banner business is

planned to decline. In addition, Yad2 is investing in

growth initiatives such as "Seller Leads", i.e. connecting

property owners who are willing to sell their property and

have it valued via the Yad2 portal to real estate agents.

As in the previous year the recoverable amount was

determined as the value in use for all reporting units. In

the course of a sensitivity analysis, we have assumed

separately for each of our large reporting units a 10 %

decrease of future cash flows in the last planning year,

a 10 % increase of the weighted average costs of

capital or a decrease of the terminal growth rate by

half a percent-age point. On this basis, as in the previ-

ous year, no large reporting unit showed that their

carrying amounts of the assets exceeded their recov-

erable amounts.

Goodwill and intangible assets with indefinite useful

lives allocated to the other reporting units of the Group

of € 496.5 million (PY: € 510.6 million) amounted to

less than 5 % of the total value like in the previous year.

In the course of a sensitivity analysis, we have as-

sumed separately for each of our other reporting units

a 10 % decrease of future cash flows in the last plan-

ning year, a 10 % increase of the weighted average

costs of capital or a decrease of the terminal growth

rate by half a percentage point. Like in the previous

year only for one of the other reporting units an im-

pairment was indicated. For this other reporting unit

which is allocated to the Marketing Media segment

and generates digital advertising revenues in Germany

and various other countries, primarily via the mobile

Internet, an impairment of € 13.4 million (PY: €

42.3 million) on goodwill was recorded in the reporting

year. As in the previous year the impairment was the

result of adjusted earnings planning in the coming

years due to market-related reduced expectations of

the business development of the core business areas

in Germany as well as the higher than previously as-

sumed development of the permanent costs for nec-

essary technological developments. The recoverable

amount of the reporting unit was determined on the

basis of the net realizable value at € 25.9 million (PY:

€ 46.9 million). The calculation was based on non-

observable input factors (Level 3) using a discounted

cash flow method with a post-tax discount rate of 8.5 %

132

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

(PY: 8.2 %) and a terminal growth rate of 2.0 % (PY:

2.5 %). As a result, the sensitivity analysis for this other

reporting unit showed that a decrease of the future

cash flows in the last planning year by 10 %, an in-

crease in weighted capital costs of capital of 10 % and

a reduction of half a percentage point in the long-term

growth rate would lead to an additional impairment of

€ 1.3 million, € 1.8 million or € 0.9 million (PY:

€ 3.6 million, € 5.4 million or € 2.9 million) respectively.

133

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

(5) Property, plant and equipment

The changes in property, plant and equipment were as follows:

€ millions
Land and
buildings

Technical
equipment

and
machinery

Other
equipment,
operational

and office
equipment

Prepayments
on

construction
in progress

Right-of-use
assets Total

Acquisition or production cost

Balance as of 01/01/2018 291.6 546.4 265.1 93.9 190.9 1,387.8

Initial consolidation 0.0 0.0 0.9 0.0 4.9 5.8

Deconsolidation – 0.1 0.0 – 0.7 0.0 – 0.8 – 1.5

Currency effects – 0.8 – 0.4 0.1 0.0 1.0 – 0.2

Additions 1.5 3.1 23.1 87.5 134.9 250.1

Disposals – 62.5 – 2.6 – 25.4 – 0.1 – 19.2 – 109.8

Reclassifications – 0.6 – 1.3 – 5.2 – 3.2 10.2 0.0

Balance as of 12/31/2018 229.1 545.2 257.9 178.2 321.8 1,532.2

Initial consolidation 0.0 0.0 1.0 0.0 10.8 11.8

Deconsolidation – 5.2 0.0 – 8.0 0.0 – 10.7 – 23.9

Currency effects 0.3 0.0 1.8 0.0 3.5 5.5

Additions 2.4 4.3 22.1 116.0 61.3 206.1

Disposals – 4.6 – 8.0 – 19.2 0.0 – 13.7 – 45.5

Reclassifications 6.6 2.6 1.5 – 10.7 0.0 0.0

Balance as of 12/31/2019 228.6 544.1 257.0 283.5 373.0 1,686.1

Depreciation, amortization, and impairments

Balance as of 01/01/2018 122.3 437.5 185.4 0.0 0.0 745.2

Deconsolidation 0.0 0.0 – 0.6 0.0 – 0.2 – 0.8

Currency effects – 0.2 – 0.2 – 0.3 0.0 0.0 – 0.7

Additions 5.1 20.0 27.1 0.0 60.2 112.4

Thereof depreciation 5.1 19.9 27.0 0.0 60.2 112.2

Thereof impairment losses 0.0 0.1 0.1 0.0 0.0 0.2

Disposals – 35.3 – 2.5 – 24.7 0.0 – 9.7 – 72.2

Reclassifications – 1.5 – 4.4 – 4.0 0.0 10.0 0.0

Balance as of 12/31/2018 90.3 450.4 182.9 0.0 60.3 783.9

Deconsolidation – 1.5 0.0 – 4.6 0.0 – 2.8 – 8.8

Currency effects 0.0 – 0.1 1.0 0.0 0.5 1.5

Additions 5.5 19.7 25.3 0.0 64.4 114.9

Thereof depreciation 5.5 19.7 25.3 0.0 64.4 114.9

Thereof impairment losses 0.0 0.0 0.0 0.0 0.0 0.0

Disposals – 4.5 – 8.0 – 18.0 0.0 – 7.1 – 37.5

Balance as of 12/31/2019 89.9 462.1 186.6 0.0 115.4 854.0

Carrying amounts

Balance as of 12/31/2019 138.7 82.0 70.4 283.5 257.5 832.1

Balance as of 12/31/2018 138.8 94.8 75.0 178.2 261.5 748.3

134

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

As of December 31, 2019, property, plant and equip-

ment with acquisition or production costs of

€ 286.8 million (PY: € 254.6 million) were in use, that

had already been fully depreciated.

At the balance sheet date, property, plant and equip-

ment amounting to € 7.5 million (PY: € 7.7 million) had

been pledged as security for own liabilities.

Additions during the reporting year in construction in

progress amounted to € 99.0 million (PY: € 76.0 million)

and related to the new Axel Springer building in Berlin.

In July 2017, a contract was signed for the sale of the

new Axel Springer building under construction. The

purchase price amounts to € 425 million (before tax

payments of approximately € 30 million). The sale is sub-

ject to the completion of the construction and expected

to be completed in the first half of 2020. Axel Springer

will then rent the new building on a long-term basis. For

further information on the construction project see note

(37).

The following right-of-use assets from leases were ac-

counted for:

€ millions 12/31/2019 12/31/2018

Real Estate 247.3 246.2

Technical equipment and machinery 0.8 2.4

Other equipment, operational and office
equipment 9.4 12.9

Right-of-use assets 257.5 261.5

Depreciations regarding right-of-use assets from leases

broke down as follows:

€ millions 2019 2018

Real Estate 55.5 52.0

Technical equipment and machinery 1.6 1.5

Other equipment, operational and office
equipment 7.3 6.8

Depreciation on right-of-use assets 64.4 60.2

On January 1, 2018, the Axel Springer high-rise (main

building) in Berlin was transferred with a fair value of

€ 156.0 million for the formation of plan assets to Axel

Springer Pensionstreuhand e.V., Berlin, ("association") on

a fiduciary basis. In return, the association made a pay-

ment in the amount of € 15.6 million, so that the plan

assets increased in total by € 140.4 million. For further

use of the building by Axel Springer, a rental contract

with a duration of 30 years and an initial annual rent in

the amount of € 5.9 million was concluded with the

association. The disposal and leaseback are reported as

a so-called sale-and-leaseback transaction. Conse-

quently, the remaining carrying amount of the building as

of January 1, 2018 (€ 27.0 million) in the amount of

€ 19.7 million was to be carried forward as a new leasing

right-of-use asset and derecognized in the amount of

€ 7.3 million. On the basis of the future rent payments, a

lease liability in the amount of € 113.8 million was recog-

nized as of January 1, 2018. In total, the transaction

resulted in income of € 34.9 million in the fiscal year

2018 which was adjusted as a non-recurring effect (see

note (30)).

For further information on right-of-use assets and lease

liabilities see note (3d), (13), (15), (16), (22), (24), (28) and

(37).

(6) Non-current financial assets

(a) Investments recognized using the equity
method

We still legally hold a 50 % stake in Ringier Axel

Springer Schweiz AG, Zurich, Switzerland, which

gathers all Swiss-German and West Swiss newspaper

and broadsheet titles (including their associated online

portals) of Ringier and Axel Springer. Due to rights grant-

ed to Ringier under the shareholder agreement, we ac-

count for our investment in this associated company

using the equity method. The share of the total compre-

hensive income attributable to us diverges from the legal

share due to special contractual arrangements with

regard to profit participation. The same applies in the

event of the disposal of the investment, for which our

share is 35 %.

135

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

Summarized financial information (pursuant to IFRS)

regarding the investment (on a 100 % basis, including

PPA effects and furthermore for the net assets including

goodwill) are shown below:

€ millions 2019 2018

Revenues 190.7 198.8

Income after taxes* 0.0 0.5

Other income/loss – 6.0 – 3.7

Comprehensive income – 6.0 – 3.2

* Income after taxes (without effects from purchase price allocations): € 9.7 million

(PY: € 14.5 million)

€ millions 12/31/2019 12/31/2018

Current assets 65.1 67.8

Non-current assets 348.1 452.4

Current liabilities – 110.2 – 121.5

Non-current liabilities – 97.8 – 105.6

Net assets 205.2 293.2

Of the total comprehensive income, an amount of

€ -0.3 million (PY: € 0.2 million) is attributable to our

share. Taking into account an impairment loss in the

amount of € 29.0 million in the reporting year (PY: write-

up of € 1.2 million), which was eliminated as a non-

recurring effect (see note (23) and (30)), we thus disclose

a carrying amount of € 82.7 million (PY: € 107.9 million)

for our investment as of December 31, 2019. The

change in the carrying amount of the investment also

resulted from currency translation effects recognized in

accumulated other comprehensive income.

The impairment loss recorded in the News Media seg-

ment in the reporting year is due to the development of

the advertising market and the digitization potential in

Switzerland and the resulting adjusted earnings expecta-

tions for future years. The recoverable amount of

€ 82.7 million was based on the fair value less costs to

sell. The calculation was based on non-observable input

factors (Level 3) using a discounted cash flow method by

discounting future expected dividend payments. The

used discount rate after taxes amounted to 5.8 %.

Since end of April 2018, we hold shares in Purplebricks

Group plc, Solihull, United Kingdom. Purplebricks oper-

ates a transaction-based digital real estate platform. The

company is also active in Canada. Purplebricks is listed

on the London Stock Exchange. Because of our seat on

the Board of Directors of the company taken by Dr.

Andreas Wiele, President Classifieds Media of the Axel

Springer SE as well as further shareholder rights, we

account for the investment using the equity method

since the acquisition.

In June 2019 we purchased a further 14.2 % of the

shares in Purplebricks, thereby increasing our sharehold-

ing to 26.6 % (see note (2c)), amounting to € 49.2 million

which equals a price per share of £ 1.00.

Purplebricks has a balance sheet date (April 30) which

differs from this Annual Report. Due to restrictions with

respect to securities laws, we do not receive any finan-

cial information as of December 31, 2019. Thus, the

investment is included into the consolidated financial

statements with its figures from November 1, 2018 till

October 31, 2019.

136

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

Summarized financial information (pursuant to IFRS)

regarding the investment (on a 100 % basis, including

PPA effects and furthermore for the net assets including

goodwill) are shown below:

€ millions

11/1/2018 -

10/31/2019

5/1/2018 -

10/31/2018

Revenues 148.6 74.0

Income after taxes – 60.3 – 33.9

Other income/loss 0.8 0.0

Comprehensive income – 59.5 – 33.9

€ millions 10/31/2019 10/31/2018

Current assets 75.5 145.1

Non-current assets 471.0 481.6

Current liabilities – 35.5 – 51.9

Non-current liabilities – 62.8 – 76.2

Net assets 448.1 498.6

Of the total comprehensive income, an amount of

€ -9.5 million (PY: € -4.2 million) is attributable to our share

in the reporting year. The recoverable amount of the report-

ing year (€ 123.1 million) was calculated as in the previous

year (€ 62.3million) based on the stock exchange price as

of December 31. Taking into account the write-up of

€ 11.6 million (PY: impairment loss of € 82.9 million) in the

reporting year, we thus disclose a carrying amount of

€ 119.2 million (PY: € 62.3 million) for our investment as of

December 31, 2019 (see note (23)). Furthermore, the

change in the carrying amount of the investment resulted

from additions to the investment in the reporting year and

currency translation effects recognized in accumulated

other comprehensive income. The write-up (PY: impair-

ment loss) recorded in the Classifieds Media segment was

eliminated as a non-recurring effect (see note (30)). The

write-up (PY: impairment loss) stemmed from the in-

crease of the stock price since the acquisition of further

shares in June (PY: decrease in the stock price since

acquisition).

Summarized financial information regarding all compa-

nies which are accounted for using the equity method

and are not individually material are shown below:

€ millions 2019 2018

Non-material associates

Carrying amount 39.5 37.2

Share attributable to the group:

Net income 0.0 – 0.2

Other income/loss 0.0 0.0

Comprehensive income 0.0 – 0.2

€ millions 2019 2018

Non-material joint ventures

Carrying amount 38.7 30.0

Share attributable to the group:

Net income – 3.4 7.1

Other income/loss 0.0 0.0

Comprehensive income – 3.4 7.1

In the reporting year proportionate net income to be

recognized in income from investments was not record-

ed in the amount of € -2.6 million (PY: € -2.1 million),

since the respective net investment had been impaired.

For this reason, cumulative net income not recognized as

of December 31, 2019 amounted to € -3.7 million (PY:

€ -2.1 million).

For commitments in connection with joint ventures as of

the reporting date see note (35).

(b) Other non-current financial assets
Other non-current financial assets as of December 31,

2019, included investments measured at fair value

through profit or loss in the amount of € 230.7 million

(PY: € 212.4 million) and convertible loans of € 14.5

million (PY: € 1.9 million). The miscellaneous other non-

current financial assets in the amount of € 28.5 million

(PY: € 26.4 million) are mainly loans and were accounted

for at amortized cost.

137

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

Loss allowances amounting to € 1.0 million (PY:

€ 0.3 million) were recognized for miscellaneous other

financial assets in the reporting year, which equals the

amount as of December 31, 2019. In addition, loss al-

lowances for loan commitments amounting of € 1.0 mil-

lion (PY: € 0.0 million) were recognized.

The investments contained particularly our shares in

Group Nine Media Inc. with € 72.0 million (PY:

€ 75.1 million).

(7) Trade receivables

The trade receivables broke down as follows:

€ millions 12/31/2019 12/31/2018

Trade receivables, nominal 864.3 797.8

Allowances for doubtful trade receivables – 21.1 – 14.9

Trade receivables 843.3 782.9

The allowances for trade receivables were determined in

the amount of the expected losses on receivables. This

resulted in the following provision matrix as of Decem-

ber 31, 2019:

€ millions Trade receivables

Overdue
Expected
loss rate

Trade
receivables,

nominal

Allowances

for doubtful

trade

receivables

Non overdue 0.1 % 658.4 – 0.9

up to 30 days 0.5 % 110.7 – 0.6

31 to 90 days 2.9 % 45.5 – 1.3

91 to 180 days 19.0 % 26.7 – 5.1

> 180 days past due 57.4 % 23.1 – 13.2

31.12.2019 864.3 – 21.1

As of December 31, 2018, allowances for trade receiva-

bles resulted in the following provision matrix:

€ millions Trade receivables

Overdue
Expected
loss rate

Trade
receivables,

nominal

Allowances

for doubtful

trade

receivables

Non overdue 0.1 % 601.7 – 0.7

up to 30 days 0.5 % 110.2 – 0.5

31 to 90 days 2.3 % 44.9 – 1.0

91 to 180 days 14.2 % 21.7 – 3.1

> 180 days past due 49.9 % 19.3 – 9.6

31.12.2018 797.8 – 14.9

The changes in the allowances for trade receivables are

presented below:

€ millions 2019 2018

Balance as of January 1 14.9 18.1

Additions 17.5 18.8

Reversals – 3.0 – 6.4

Utilization – 7.8 – 16.0

Other changes – 0.6 0.3

Balance as of December 31 21.1 14.9

In the reporting year, trade receivables in the amount of

€ 7.8 million (PY: € 16.0 million) were impaired and de-

recognized (utilizations). Of the amounts derecognized in

the reporting year € 0.4 million (PY: € 7.1 million) were

still subject to enforcement measures.

138

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

(8) Other assets

The other assets broke down as follows:

€ millions 12/31/2019 12/31/2018

Reimbursement claim for pension
obligations 22.6 23.4

Deposits 5.9 7.7

Receivables under finance leases 4.3 4.7

Other 25.1 17.4

Other financial assets 57.9 53.2

Thereof current 30.1 23.2

Thereof non-current 27.8 30.0

Advance payments 30.0 27.1

Receivables from other taxes 24.0 22.2

Receivables due from employees 1.1 1.1

Contract assets 0.3 0.6

Other 12.9 14.7

Other non-financial assets 68.2 65.7

Thereof current 60.8 56.0

Thereof non-current 7.4 9.7

Other assets 126.1 118.9

Thereof current1) 90.9 79.2

Thereof non-current 35.2 39.7

Regarding the reimbursement right concerning pension

obligations, see note (11). The receivables from finance

leases relates almost entirely to sublease of office spaces.

The miscellaneous other financial assets particularly

included purchase price claims for the final instalment

regarding the sale of the office building in Hamburg exe-

cuted in the financial year 2016 and for the sale of the

newspaper and magazine portfolio in Slovakia (see note

(2c)) as well as debit balances in accounts payable.

(9) Equity

The components and changes in consolidated equity are

summarized in the consolidated statement of changes in

equity.

(a) Subscribed capital
The fully paid-in subscribed capital in the amount of

€ 107.9 million remained unchanged and is divided into

107,895,311 registered shares with a calculated ratio of

€ 1.00 per share. The shares can only be transferred

with the company’s consent.

(b) Authorized capital
Pursuant to Section 5 (4) of the Articles of Incorporation,

the Executive Board is entitled to increase the share

capital one time or multiple times by a maximum amount

of € 10.5 million with consent of the Supervisory Board

until April 17, 2023, by issuance of newly registered

shares in return for cash and/or contributions in kind

(authorized capital). The shareholders generally thereby

must be granted a subscription right. However, the Ex-

ecutive Board is entitled under specific circumstances

with the approval of the Supervisory Board to waive the

subscription right of the shareholders.

As of December 31, 2019, the authorized capital was

not utilized and amounted to € 10.5 million unchanged

to the previous year balance sheet date.

(c) Additional paid-in capital
The additional paid-in capital (€ 495.8 million; PY:

€ 496.0 million) mainly consists of the share premium

achieved from the capital increase against contributions

in kind from the fiscal year 2015 and the equivalent of the

personnel expenses for the share-based payment pro-

grams settled with equity instruments (see note (10)).

In the previous year, the remaining value of the share-

based compensation program of the aufeminin Group in

the amount of € 5.5 million was reclassified into the

accumulated retained earnings at the date of disposal

(see note (2c)).

139

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

(d) Accumulated retained earnings
The accumulated retained earnings comprised the in-

come of the companies included in the consolidated

financial statements, to the extent that they have not

been distributed to shareholders. In the reporting year,

Axel Springer SE distributed an amount of € 226.6 mil-

lion (PY: € 215.8 million) or € 2.10 (PY: € 2.00) per quali-

fying share for the previous reporting year. For the re-

porting year 2019, the Executive Board and the

Supervisory Board propose to distribute a dividend of

€ 1.16 per share entitled to the dividend, in total repre-

senting € 125.2 million in expected payments. Payment

of the proposed dividend is contingent upon approval at

the Annual General Meeting on April 22, 2020.

Furthermore, transactions with shareholders are recog-

nized within the accumulated retained earnings.

As part of the merger of the Immowelt and Immonet

group in June 2015, non-controlling shareholders were

granted put options totaling to 45 % of non-controlling

interests. In 2015, the resulting obligation was recog-

nized without effects on income, solely decreasing equity.

The option rights expired in the reporting period (10 % of

the shares) and in the previous year (35 % of the shares)

due to non-exercise. As a result, the recorded liabilities

of € 52.2 million in the reporting year as well as of

€ 159.8 million in the previous year were completely

derecognized without effects on income, solely increas-

ing equity.

At the beginning of November, we increased our shares

in Immowelt Holding AG, Nuremberg, by 45 % to 100 %

of the shares for a purchase price of € 357.9 million (see

note (2c)). The share of net assets attributable to non-

controlling interests at the acquisition date amounted to

€ 89.1 million which have been derecognized (see note

(9f)). The resulting difference to the overall purchase price

was offset against the net income attributable to share-

holders of Axel Springer SE reducing equity (€ 268.7

million).

(e) Accumulated other comprehensive income
At balance sheet date, accumulated other comprehen-

sive income mainly comprised actuarial gains and losses

from pension plans of € -136.2 million (PY: € -125.3 mil-

lion).

Changes in foreign currency translations during the re-

porting year are primarily due to conversions of financial

statements denominated in British pound, Israeli shekel

and US-Dollar. In the previous period these changes

mainly referred to conversions of financial statements in

US-Dollar.

(f) Non-controlling interests
The non-controlling interests mainly related to the follow-

ing companies:

€ millions 12/31/2019 12/31/2018

Ringier Axel Springer Media Group 261.8 249.0

AWIN Group 60.7 57.9

Immowelt Group 0.0 79.2

Other companies 33.0 74.6

Non-controlling interests 355.4 460.6

Regarding the derecognition of the non-controlling inter-

ests in the Immowelt Group see note (2c) and (9d). The

decrease of non-controlling interests in other companies

primarily referred to the sale of the @Leisure Group (see

note (2c)).

As in the previous year the non-controlling interests in

Ringier Axel Springer Media amounted to 50.0 % in the

reporting year, whilst their share in the Group net income

amounted to € 12.2 million (PY: € 8.0 million). In the

reporting period, there were no dividend distributions. In

the previous year dividend distributions of € 10.0 million

were paid out from net profit.

140

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

Summarized financial information for the Ringier Axel

Springer Media sub-group are shown in the following

table (on a 100 % basis, before group eliminations):

€ millions 2019 2018

Revenues 260.9 278.9

Net income 22.7 14.3

Comprehensive income 2.8 – 6.0

Current assets 193.5 165.2

Non-current assets 470.5 451.7

Current liabilities 64.1 62.1

Non-current liabilities 61.9 47.7

Cash flow from operating activities 54.6 53.7

Cash flow from investing activities – 16.8 44.3

Cash flow from financing activities – 6.0 – 34.3

(10) Share-based payment

In the reporting year, expenses and income for share-

based payment programs amounted to € -84.8 million

and € 1.4 million respectively (PY: € -10.7 million and

€ 11.5 million respectively). These effects were attributa-

ble to equity-settled programs with an amount of

€ 0.2 million (PY: € -1.1 million) and to cash-settled pro-

grams with an amount of € -84.8 million and € 1.2 million

respectively (PY: € -9.6 million and € 11.5 million respec-

tively). The liabilities and provisions recorded in relation to

share-based payments totaled to € 118.1 million (PY:

€ 31.3 million) and concern especially the following stock

option plans. Thereof, an amount of € 70.4 million (PY:

€ 14.6 million) is recorded in liabilities due to related par-

ties (see note (35)).

As of May 1, 2016, members of the Executive Board,

which already held office in 2016, were granted a long-

term variable remuneration in the form of a long-term

incentive plan ("LTIP") with a duration – including lock-

up periods – until 2023. In addition, selected executives

were granted this LTIP with largely equal terms in the

previous year. The LTIP stipulates a participation in the

increase in the company value, measured on the basis of

market capitalization. It will be distributed in the form of a

cash bonus and contains a subsequent obligation to

purchase Axel Springer shares in the corresponding

amount.

The compensation entitlement requires market capitali-

zation of Axel Springer SE to increase by at least 40 %

within three, four, and a maximum of five years (respec-

tive "performance periods"). No claim for compensation

can be made below this threshold. The compensation

entitlement will increase only up to a growth in market

capitalization by maximally 60 %.

In the event of targets being achieved, the eligible mem-

bers of the Executive Board are entitled to a payment

claim totaling 3.63 % of the increase in market capitaliza-

tion. In the previous year, the LTIP was adjusted by

reducing the payment claims from initially 4.0 % to 3.63 %

("Executive Board LTIP") and by granting selected ex-

ecutives the LTIP with substantially equal terms a total

payment of 0.48 % of the increase in market capitaliza-

tion ("Executive LTIP").

The increase in market capitalization is calculated on the

basis of the volume-weighted average price of Axel

Springer shares for the last 90 calendar days before

May 1, 2016, or before the end of the respective perfor-

mance period multiplied by the number of outstanding

Axel Springer shares (less treasury shares) adding divi-

dend distributions during the performance period.

In the event of targets being achieved, an amount in the

value of 50 % of the total amount (“payout amount I“) will

be paid out. On meeting the targets after four or five

years respectively, a lock-up period of two or one year

respectively follows, before the remaining 50 % of the

total amount ("payout amount II") will be paid out. In the

case of early target achievement after three years, thus in

the financial year 2019 each member of the Executive

Board would have had the option to demand the payout

of the payout amount I. Payout amount II would then

only have been remunerated after targets would have

been met once again after four or five years, and after a

lock-up period of two, or one year respectively. However,

the requirements were not met.

141

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

The net amount of all payments (less taxes and duties to

be paid) must always be fully invested in issued Axel

Springer shares. The equity investment made in respect

of the payout amount I or II must be held for a minimum

of two years or one year. The LTIP contains common

regulations for premature retirement.

The LTIP is valued as a share-based compensation

program with cash settlement at its fair value as of the

balance sheet date and is recorded according to the

expected vesting date.

The value of the Executive Board LTIP at grant date was

determined at € 32.1 million, using a stochastic model

for the valuation of stock option rights. Based on the

valuation adjustment made retrospectively to the grant

date in the previous year, the value as of the grant date

amounts to € 29.1 million. The value of the LTIP granted

retrospectively to selected executives in the previous

year amounts to € 3.9 million. In the reporting year, the

valuation of the Executive Board LTIP resulted in person-

nel expenses totaling € 54.7 million (PY: other operating

income of € 9.2 million), in particular due to the devel-

opment of the share price of the Axel Springer share.

Personnel expenses of € 7.0 million (PY: € 1.9 million)

were incurred for the Executive LTIP. As of Decem-

ber 31, 2019, the liabilities (Executive Board LTIP) and

provisions (Executive LTIP) recognized amounted to

€ 69.2 million (PY: € 14.5 million) and € 8.9 million (PY:

€ 1.9 million) respectively.

Members of the Executive Board and selected executives

(beneficiaries) were granted virtual stock option plans.

The Executive Board Programs 2014 I and 2014 II, as

well as the Senior Executive Program 2014 were fully

exercised during the previous year and are thus terminat-

ed. In the financial year 2018, the Executive Board mem-

ber not participating in the LTIP was granted a virtual

stock option plan (“Executive Board Program 2018”). The

fundamental parameters of the current plans of the re-

porting year and those of the previous year are shown

below:

 Virtual stock option plans

 Executive Board Program

Senior

Executive

Program

 2014 I 2014 II 2018 2014

Grant date 01/01/2014 09/01/2014 10/01/2018 03/01/2014

Term in years 6 6 6 5

Qualifying period in years 4 4 4 3

Option rights granted 205,313 675,000 225,000 60,000

Underlying (€) 44.06 44.56 62.06 46.80

Maximum payment (€) 88.12 89.12 124.12 93.60

Value at grant date (€) 6.69 6.26 4.35 8.14

Total value at grant date (€ million) 1.4 4.2 1.0 0.5

Provided that the beneficiary is employed by the com-

pany at least until the expiration of the vesting period,

all virtual stock options granted may become vested. If

the employment with the company ends before the end

of the vesting period, but ends at least one year after

the grant date, the stock options are vested on a pro-

rated basis in relation to the vesting period (Executive

Board Programs) or up to one half (Senior Executive

Program).

A further condition for vesting to take place is that either

the volume-weighted average price of the Axel Springer

share is at least 30 % over the base value or that the

percentage increase of this average price exceeds that

142

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

of the base value of the development of the DAX over a

period of 90 calendar days (Executive Board Programs)

or three calendar months (Senior Executive Program)

within a time period of a year before the end of the

waiting period.

Exercising stock options is only possible if the volume-

weighted average price of the Axel Springer share of 90

calendar days (Executive Board Programs) or of three

calendar months (Senior Executive Program) before exer-

cising such options is at least 30 % over the base value

and that the percentage increase exceeds that of the

DAX index. Each option grants a payment claim in the

amount of the growth in value of the Axel Springer share,

restricted to a maximum of 200 % of the base value,

which corresponds to the difference between the volume-

weighted average price during the last 90 calendar days

or three months previous to exercise and the base value.

Beneficiaries are obliged to hold one Axel Springer share

for every ten stock options as their own investment.

Disposing of these shares previous to exercising the

stock options would result in the stock options being

forfeited at the same rate.

The value of the options was determined by application

of a Black-Scholes model in a Monte-Carlo simulation at

grant date. The options will be remeasured at each bal-

ance sheet date and recognized proportionally in ac-

cordance with the projected vesting. The development of

the stock options is shown below:

 Virtual stock option plans

 Executive Board Program

Senior

Executive

Program

Option rights 2014 I 2014 II 2018 2014

01/01/2018 205,313 675,000 0 60,000

Exercise – 205,313 – 675,000 0 – 60,000

Grant 0 0 225,000 0

12/31/2018 0 0 225,000 0

Exercise 0 0 0 0

12/31/2018 0 0 225,000 0

143

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

The expenses and income in the reporting year, as well as the portfolio of liabilities and provisions at the balance sheet

date are shown below:

 Virtual stock option plans

 Executive Board Program

Senior

Executive

Program

€ millions 2014 I 2014 II 2018 2014

Expenses/revenues 2019 0.0 0.0 – 1.1 0.0

Expenses/revenues 2018 – 1.0 2.2 – 0.1 0.1

Carrying amount as of 12/31/2019 0.0 0.0 1.2 0.0

Carrying amount as of 12/31/2018 0.0 0.0 0.1 0.0

The following material share-based payment programs

existed at our subsidiaries:

With respect to the acquisition of Appcast (see note (2c))

an existing equity-settled share-based payment program

was replaced by a cash-settled share-based payment

program. The stock options will vest after a period of four

years and were linked to call and put options, which can

be exercised between 2023 and 2025 and where the

acquisition price to be paid will be measured by the

future performance of the company.

At grant date, the fair value of these stock options was

€ 5.6 million. A partial amount of € 3.1 million was treat-

ed as consideration transferred of the acquisition in the

course of the initial consolidation. The remaining amount

was classified as remuneration for the continuing em-

ployment of Appcast's employees. The fair value was

determined based on an option pricing model using a

Monte-Carlo simulation, considering the strike price of

the options, the risk-free interest rate and the expected

dividends; the volatility was derived using a peer group

comparison. At each reporting date, the option rights will

be remeasured; likewise, the personnel expenses to be

recorded over the vesting period will be calculated.

As of December 31, 2019, 107,495 options (approxi-

mately 6.8 % of the shares in Appcast) existed un-

changed to the acquisition date, of which none are exer-

cisable. The exercise price of the option per share is

between € 3.16 and € 12.66. The expected residual

term of the option is 4.0 years. In the reporting period, an

amount of € 3.0 million was recorded in personnel ex-

penses. As of December 31, 2019, the provision

amounted to € 6.1 million.

Upon closing date of the acquisition with respect to the

majority shareholding in Business Insider at the end of

2015, present management board members of Business

Insider were granted a total of 15,854 stock options to

acquire a total of 13 % of the shares in Business Insider.

The stock options will vest over a period until the end of

2025 (30% become vested after three years, and subse-

quently a further 10% each year) and are after that exer-

cisable until the end of 2025. At the end of 2025 all

shares that have been obtained can be tendered at fair

value on exercise date to Axel Springer, which leads to

an irrevocable obligation to be settled in cash and thus a

cash-settled share-based payment program. In the pre-

vious year, 4,757 options that have become vested by

then were repurchased for a payment of USD 4.6 million

(€ 4.0 million), so that unchanged to the previous year

there were 11,097 options as of December 31, 2019. At

grant date, the fair value of these stock options was

€ 9.3 million. A partial amount of € 5.3 million of the

144

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

options was treated as consideration transferred of the

acquisition in the course of the initial consolidation. The

remaining amount was classified as remuneration for the

continuing employment.

In previous years and in the reporting year, the stock

option program was supplemented in such a way that an

advance payment of up to USD 7.5 million (€ 6.7 million)

will occur if revenue targets for 2020 are reached as well

as in case that revenues and earnings targets for 2022

and 2023 are reached, a further upfront payment up to

USD 12.0 million (€ 10.7 million) shall be disbursed. In

addition without defined targets USD 9.0 million

(€ 8.0 million) shall be paid out in equal annual install-

ments of USD 1.5 million (€ 1.3 million) from 2018 to

2023. All aforementioned prepayments will be offset

against future payments from these options. There is no

repayment obligation in case of stock options being

forfeited or not being exercised.

In the reporting year, in the course of the operational

merger of two US companies Business Insider and

eMarketer the overall responsibility of the merged com-

panies was transferred to the Executive Board of Busi-

ness Insider and thus the existing option program was

adjusted encompassing as well the performance of

eMarketer compared to a base valuation of

USD 400.0 million. For this purpose, the Executive Board

was granted 9,351 options to acquire a total of 9.1 % of

the shares in eMarketer while maintaining all the condi-

tions of the existing option program. Thus, as of Decem-

ber 31, 2019, there were options to acquire 9.1 % of the

shares of the merged companies, none of which can be

exercised. The exercise price and the weighted average

remaining term respectively of the existing options are

USD 3.6 – 3.9 thousand (€ 3.3 – 3.6 thousand) and 5.8

years (PY: 6.8 years) respectively.

The fair value as of the grant date and as of each report-

ing date were determined based on an option pricing

model using a Monte-Carlo simulation, considering the

strike price of the options, the risk-free interest rate and

the expected dividends; the volatility was derived using a

peer group comparison. At each reporting date, the

option rights will be remeasured; likewise, the personnel

expenses to be recorded over the vesting period will be

calculated. In the reporting period, an amount of

€ 18.6 million (PY: € 6.0 million) was recorded in person-

nel expenses. The provision as of December 31, 2019,

arising from the option program amounted to

€ 32.3 million (PY: € 14.9 million). As a result of the ad-

justment of the option program in the reporting year, the

fair value increased by USD 16.5 million (€ 14.7 million);

adjustments to the program in the previous year in-

creased the fair value in the previous year by

USD 2.8 million (€ 2.5 million).

Other share-based payment programs were individually

and in total insignificant for the financial position, liquidity,

and financial performance of the Group.

(11) Pension obligations

The pension obligations in the reporting year relate al-

most exclusively to Group companies domiciled in Ger-

many.

Under its defined contribution pension plans, the Group

mainly contributes to public sector pension insurance

carriers by virtue of the applicable laws. The current

contribution payments amounted to € 53.9 million (PY:

€ 51.4 million) and were shown as social security contri-

butions in personnel expenses.

Provisions for pensions were created to account for the

obligations arising from vested pension rights and cur-

rent benefits for former and active employees of the Axel

Springer Group and their survivors. The reserves for

performance-based pension plans correspond to the

cash value of the obligations on the reporting date less

fair value of the plan assets. Along with general actuarial

risks such as risks from salary and pension increases,

longevity risk, and interest rate risk as well as inflation

risk, capital market and investment risk.

Essentially, four different pension plans exist in the Ger-

man Group companies that are subject to the German

Company Pension Act, and thus to the statutory regula-

tions relating in particular to vesting, compensation for

inflation in the benefit phase, and insolvency protection

145

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

by the Pensions Guarantee Corporation. The pension

plans are partially financed by premium reserve funds

that are managed by Axel Springer Pensionstreuhand

e.V. as trustee. Two pension plans provide for an annual

pension for entitled persons based on fixed amounts that

depend for the first pension plan only on the length of

service in the company, and for the second pension plan

additionally on the position in the company and are static

in the vesting period and dynamic in the benefit payment

period in accordance with the requirements of the Com-

pany Pension Act. The commitments to the Executive

Board correspond in their design to the second pension

plan and are additionally dynamic in the vesting period

depending on inflation. The third pension plan is a de-

fined-contribution benefit in which a benefit is calculated

using fixed factor tables dependent on converted com-

pensation components. Ongoing benefits are adjusted

from the beginning of pension payments at 1 % p.a. The

fourth pension plan includes direct commitments based

on subsidized remuneration conversions which are con-

gruently covered by insurance and usually grant a one-

time payment upon retirement.

The measurement was based on the following parame-

ters:

 2019 2018

Discount rate 1.0 % 1.6 %

Salary trend 1.5 % 1.6 %

Pension trend 1.5 % 1.6 %

As in the previous year, the expected life spans were

determined with reference to the mortality tables 2018 G

by Dr. Klaus Heubeck.

146

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

The following table shows the development of the defined benefit pension liabilities, associated plan assets and reim-

bursement rights:

Defined benefit

liabilities Plan assets

Provisions for

pensions

Reimbursement

right Net obligation

€ millions 2019 2018 2019 2018 2019 2018 2019 2018 2019 2018

Balance as of 01/01, adjusted 551.3 538.4 – 321.6 – 174.9 229.7 363.5 – 23.4 – 24.8 206.3 338.7

Current service costs 8.2 7.9 8.2 7.9 8.2 7.9

Net interest expense 8.6 8.5 – 5.1 – 5.0 3.5 3.5 – 0.4 – 0.4 3.2 3.1

Pension expenses 16.8 16.4 – 5.1 – 5.0 11.7 11.4 – 0.4 – 0.4 11.3 11.0

Actuarial gains/losses from plan
assets – 26.0 0.2 – 26.0 0.2 – 26.0 0.2

Changes in demographic
assumptions 0.0 4.1 0.0 4.1 0.0 – 0.2 0.0 3.9

Changes in financial assumptions 42.2 4.7 42.2 4.7 – 0.9 – 0.2 41.3 4.5

Experience-related adjustments – 0.2 1.0 – 0.2 1.0 0.2 0.1 0.0 1.1

Actuarial gains/losses 42.1 9.8 – 26.0 0.2 16.1 10.0 – 0.7 – 0.3 15.4 9.7

Employer contribution – 0.3 – 141.6 – 0.3 – 141.6 – 0.3 – 141.6

Employee contribution 3.5 3.0 – 1.0 – 0.3 2.5 2.7 2.5 2.7

Key performance indicator – 21.6 – 21.3 – 21.6 – 21.3 1.9 2.1 – 19.7 – 19.2

Change in consolidated companies 0.0 4.9 0.0 4.9 0.0 4.9

Other – 0.2 0.1 – 0.1 – 0.3 0.1 – 0.3 0.1

Other changes – 18.2 – 13.3 – 1.4 – 141.9 – 19.6 – 155.2 1.9 2.1 – 17.7 – 153.1

Balance as of 12/31 591.9 551.3 – 354.1 – 321.6 237.8 229.7 – 22.6 – 23.4 215.2 206.3

Current service costs are represented in personnel ex-

penses as expenses from defined benefit plans (see note

(20)). Net interest expenses are recognized in financial

result (see note (24)). Actuarial gains and losses are

recognized in other income or loss in the consolidated

statement of comprehensive income (see note (27)).

As of December 31, 2019, the weighted average dura-

tion of the defined benefit obligation was 14 years (PY:

15 years).

147

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

Plan assets broke down as follows:

€ millions 12/31/2019 12/31/2018

Bonds 90.5 62.4

Shares 49.4 32.8

Real estate funds 19.2 18.3

Cash and cash equivalents 11.2 22.0

Other 5.1 24.2

Plan assets with market price

quotations 175.4 159.7

Real Estate 178.0 161.3

Other 0.7 0.5

Plan assets without market price

quotations 178.7 161.8

Plan assets 354.1 321.6

In the previous year, employer contributions to the plan

assets included mainly the fiduciary transfer of the Axel

Springer high-rise (main building) in Berlin to Axel Spring-

er Pensionstreuhand e.V. (see note (5)). For the financial

year 2020 we do not expect any significant employer

contributions to plan assets.

Axel Springer SE is entitled to reimbursement of pension

obligations or pension expenses arising in connection

with them in connection with the outsourcing of rotogra-

vure printing operations in 2005. The reimbursement

right was recorded as other financial asset (see note 8),

whereas in the income statement, the income from the

reimbursement was netted with the corresponding

pension expenses. Based on the existing contractual

regulations, we do not assume a short-term settlement

of the reimbursement claim and the corresponding

pension obligations anymore, and therefore in the re-

porting period, the asset as well as the related pension

liability in an amount of € 20.6 million (PY: € 21.4 million)

were classified as non-current. The remaining amount of

€ 2.0 million (PY: € 2.0 million) was classified as current.

An increase or decrease in the material actuarial as-

sumptions would have the following effects on the pre-

sent value of the total pension obligations as of the bal-

ance sheet date:

Increase by 25

basis points

Decrease by 25

basis points

 2019 2018 2019 2018

Discount rate – 3.5 % – 3.3 % 3.7 % 3.5 %

Salary trend 0.1 % 0.1 % – 0.1 % – 0.1 %

Pension trend 2.4 % 2.3 % – 2.3 % – 2.2 %

An increase of life expectancy by one year on average for

persons entitled to pensions as of December 31, 2019,

would have led to an increase of pension obligations by

4.6 % (PY: 4.3 %). The sensitivity calculations are based

on the average term of the pension obligations calculat-

ed as of the balance sheet date. The calculations were

carried out in isolation for the actuarial parameters classi-

fied as material. As the sensitivity analysis is based on

the average term of the expected pension obligations

and as a consequence, the expected payment dates are

not taken into account, this leads to approximate infor-

mation or to describe tendencies.

148

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

(12) Other provisions

Other provisions broke down as follows:

€ millions

Balance

as of

01/01/2019 Utilization Reversals Additions

Other

changes

Balance

as of

12/31/2019

Thereof

current

Thereof

non-

current

Other obligations towards
employees 106.0 – 74.7 – 3.4 101.6 4.0 133.4 75.4 58.0

Structural measures 37.1 – 27.8 – 0.6 94.6 0.0 103.3 75.4 27.9

Partial early retirement
program (Altersteilzeit) 45.3 – 11.7 0.0 7.3

0.0
40.9

12.5
28.5

Discounts and rebates 13.8 – 12.9 – 0.3 14.3 – 0.5 14.4 14.4 0.0

Other taxes 10.5 – 0.2 0.0 3.1 0.0 13.3 13.3 0.0

Returns 10.9 – 7.8 – 0.7 7.5 0.0 9.9 9.9 0.0

Litigation expenses 7.5 – 1.1 – 1.4 1.2 – 0.2 6.0 3.9 2.1

Dismantling obligations 5.5 – 0.1 – 0.5 0.5 0.6 5.9 0.3 5.6

Other 20.3 – 8.4 – 0.3 7.7 0.7 20.0 15.2 4.8

Other provisions 256.8 – 144.6 – 7.2 237.8 4.6 347.4 220.5 126.9

Other obligations towards employees primarily includ-

ed performance-based remuneration; the increase

resulted mainly from the development of share-based

payments (see note (10)). Provisions for structural

measures mainly related to the announced restructur-

ing measures in the news media national subsegment

and are mainly assigned to our business in newspaper

and magazines units, distribution and sales divisions

as well as printing plants.

Other provisions partially involved rebuilding measures

still to be carried out in connection with the sale of the

office building complex in Hamburg in the financial year

2016 and the sale of the Axel-Springer-Passage in

Berlin in the financial year 2017.

The other changes resulted from the initial consolidation

of acquired companies (see note (2c)), currency transla-

tion differences and compounding.

149

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

(13) Financial liabilities

The financial liabilities included liabilities from promissory

notes in the amount of € 700.2 million (PY: € 698.8 mil-

lion), other liabilities due to banks amounting to

€ 1,165.5 million (PY: € 452.3 million), as well as lease

liabilities amounting to € 373.4 million

(PY: € 379.6 million).

The promissory notes (nominal amounts) were character-

ized by the following utilizations, interest rates, and ma-

turities at the reporting date:

2019

€ million

2018

€ million Interest rate in % Maturity

327.5 327.5 1.14 05/30/2024

146.0 146.0 0.73 05/30/2022

72.0 72.0 0.91 05/30/2023

69.0 69.0 1.47 10/12/2020

66.5 66.5 6-month EURIBOR + 0.70 05/30/2024

12.0 12.0 6-month EURIBOR + 0.55 05/30/2022

11.5 11.5 0.51 05/30/2021

The other liabilities due to banks (nominal amounts)

related almost exclusively to utilization of credit lines by

Axel Springer SE, characterized by utilizations, interest

rates, and maturities set forth in the table below:

2019

€ million

2018

€ million Interest rate in % Maturity

620.0 0.0 1-month EURIBOR + 0.625 07/03/2024

187.5 175.0 0.02* 07/03/2024

155.0 115.0 Eonia + 0.35 07/03/2024

100.0 100.0 Eonia + 0.35 07/03/2024

98.0 63.0 1-month EURIBOR +0.35 10/15/2024

* changeable daily by the bank depending on market developments

Furthermore, on the reporting date additional unused

long-term credit facilities amounted to € 339.5 million

(PY: € 1,047.0 million).

The commercial paper program (see Note (31)) was used

in the reporting year on average in the amount of

€ 310 million (PY: only in November and December up to

€ 270.0 million) with an average interest rate of 0.01 %

(PY: 0.02 %) and as in the previous year was not utilized

as of the reporting date.

(14) Other liabilities

The other liabilities broke down as follows:

€ millions 12/31/2019 12/31/2018

Contingent consideration and other put
options for purchase of non-controlling
interests 80.3 103.4

Liabilities from loans 18.7 19.8

Debit balances in accounts receivable 17.0 16.0

Liabilities from derivatives 0.2 0.3

Other 43.3 22.8

Other financial liabilities 159.5 162.2

Thereof current 77.3 119.6

Thereof non-current 82.2 42.6

Contract liabilities 276.9 262.0

Liabilities from other taxes 79.3 79.8

Liabilities due to employees 31.3 48.5

Accrued liabilities 23.6 22.3

Liabilities due to social insurance carriers 12.6 10.5

Capital investment subsidies 5.5 3.8

Liabilities for duties and contributions 4.5 5.8

Other 7.3 10.0

Other non-financial liabilities 443.1 442.6

Thereof current 435.3 436.8

Thereof non-current 7.7 5.7

Other liabilities 602.6 604.8

Thereof current 512.6 556.4

Thereof non-current 90.0 48.3

Contingent consideration and other put options for the

purchase of non-controlling interests primarily decreased

due to non-exercised put options for the acquisition of

the non-controlling interests of the Immowelt Group (see

note (9d)). Contrarily, contingent consideration increased

as a result of new option agreements related to acquisi-

tions during the reporting period (see note (2c) and (32)).

150

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

Other financial liabilities primarily consist of outstanding

purchase price payments in relation to the acquisition of

45 % of the shares in Immowelt Holding AG (see note

(2c)). Contract liabilities mainly consisted of advance

payments from customers. Liabilities due to employees

related to outstanding wage and salary payments, man-

agement bonuses, and severance compensation claims.

Accrued liabilities mainly contained liabilities resulting

from unused vacation.

(15) Maturity analysis of financial liabilities

The contractually agreed (undiscounted) payments related to financial liabilities are presented in the following table:

 Undiscounted cash outflows

€ millions

Carrying

amount as of

12/31/2019 2020 2021-2024 2025 ff.

Financial liabilities 2,239.1 152.3 2,000.0 211.9

thereof lease liabilities 373.4 71.1 168.7 211.9

Other non-derivative financial liabilities 617.7 583.8 25.5 8.4

Contingent consideration 80.3 23.0 58.8 0.0

Derivative financial liabilities 0.2 0.3 0.1 0.0

 Undiscounted cash outflows

€ millions

Carrying

amount as of

12/31/2018 2019 2020-2023 2024 ff.

Financial liabilities 1,530.8 82.7 964.8 596.4

thereof lease liabilities 379.6 73.9 176.1 206.3

Other non-derivative financial liabilities 591.3 563.2 11.9 16.2

Contingent consideration and other put options for purchase of non-controlling
interests 103.4 87.8 15.7 0.0

Derivative financial liabilities 0.3 0.3 0.1 0.0

151

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

Notes to the consolidated income statement

(16) Revenues

Revenues in the reporting year and the previous period were almost exclusively generated from contracts with custom-

ers and broke down as follows:

€ millions

Classifieds

Media

News

Media

Marketing

Media

Services/

Holding 2019

Classifieds

Media

News

Media

Marketing

Media

Services/

Holding 2018

Advertising
revenues

1,167.0 638.5 320.8 0.0 2,126.2 1,167.4 678.5 313.4 0.0 2,159.4

Circulation
revenues

0.0 561.4 0.0 0.0 561.4 0.0 592.0 0.0 0.0 592.0

Other revenues 46.9 231.0 100.7 46.0 424.5 45.1 225.7 104.8 53.7 429.3

Revenues 1,213.8 1,430.9 421.5 46.0 3,112.1 1,212.5 1,496.2 418.3 53.7 3,180.7

Revenues in the Classifieds Media segment resulted

almost exclusively from advertising revenues from online

classifieds ads and broke down as follows:

€ millions 2019 2018

Jobs 647.1 602.6

Real Estate 506.3 375.3

General/Other 60.3 234.6

Revenues 1,213.8 1,212.5

Revenues in the News Media segment were predomi-

nantly generated by national and international advertising

and circulation revenues and broke down as follows:

€ millions 2019 2018

Advertising revenues national 384.5 432.4

Circulation revenues national 452.1 474.6

Other revenues national 164.1 163.4

Revenues national 1,000.6 1,070.4

Advertising revenues international 254.0 246.1

Circulation revenues international 109.3 117.4

Other revenues international 66.9 62.3

Revenues international 430.2 425.7

Revenues 1,430.9 1,496.2

Revenues in the Marketing Media segment were pre-

dominantly generated by advertising customers in reach-

based and performance-based marketing and broke

down as follows:

€ millions 2019 2018

Reach-based marketing 227.8 235.2

Performance-based marketing 193.7 183.1

Revenues 421.5 418.3

Furthermore, revenues for group services and holding

functions of € 46.0 million (PY: € 53.7 million) were gen-

erated.

Contract liabilities recognized as of December 31, 2018,

of € 262.0 million (PY: € 215.8 million) almost completely

led to revenue in the reporting year.

Other revenues included revenues from operating leasing

of € 3.7 million (PY: € 2.4 million). Thereof € 3.2 million

(PY: € 2.0 million) were attributable to income from sub-

leasing in the reporting year.

152

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

(17) Other operating income

The other operating income broke down as follows:

€ millions 2019 2018

Gain on disposal of consolidated subsidiaries
and business units 69.8 49.4

Income from reversal of provisions 7.2 14.2

Foreign exchange gains 4.4 3.1

Subsequent valuation of contingent
consideration 4.4 5.7

Income from disposal of intangible assets
and property, plant and equipment 0.8 35.7

Miscellaneous operating income 34.1 61.5

Other operating income 120.6 169.5

The gain on disposal of consolidated subsidiaries and

business units in the reporting year resulted mainly from

the disposal of the @Leisure Group, in the previous year

from the disposal of the aufeminin Group (see note (2c)).

For the gains from the subsequent valuation of contin-

gent consideration see note (32). In the previous year,

income from the disposal of intangible assets and prop-

erty, plant and equipment resulted in the amount of

€ 34.9 million from the transfer of the Axel Springer high-

rise (main building) to Axel Springer Pensionstreuhand

e.V. (see note (5)). Miscellaneous operating income con-

tained a large number of non-material items. Furthermore,

this item included income relating to share-based pay-

ments of the Executive Board in the previous year (see

note (10) and (35)).

(18) Change in inventories and internal costs
capitalized

Change in inventories and internal costs capitalized in-

creased to € 98.2 million (PY: € 93.5 million) in the re-

porting year and as in the previous year mainly related to

IT development projects to develop and expand our

digital business models.

(19) Purchased goods and services

The purchased goods and services broke down as fol-

lows:

€ millions 2019 2018

Raw materials and supplies and purchased
merchandise 103.5 114.6

Purchased services 401.0 435.1

Purchased goods and services 504.5 549.7

Raw materials and supplies and purchased merchandise

comprised paper costs amounted to € 50.3 million (PY:

€ 56.2 million).

The cost of purchased services was predominantly com-

posed as in the previous year of purchased third-party

printing services (including paper costs), professional

fees and other purchased services.

(20) Personnel expenses

The personnel expenses broke down as follows:

€ millions 2019 2018

Wages and salaries 1,124.1 1,042.6

Social security 159.8 156.2

Share-based payments 84.8 10.7

Expenses from defined benefit plans 8.2 7.9

Other personnel expenses 7.4 7.1

Personnel expenses 1,384.3 1,224.4

Wages and salaries included additions to provisions for

structural measures. The increase in the reporting year

was mainly related to the announced substantial restruc-

turing measures in the subsegment News Media National

(see note (12)).

For the development of the personnel expenses relating

to share-based payments see note (10).

153

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

The average number of employees in the Group is

shown below:

 2019 2018

Salaried employees 13,040 13,093

Editors 2,676 2,773

Wage-earning employees 404 484

Total employees 16,120 16,350

The decrease in personnel figures compared to the previ-

ous year resulted besides a decrease of employees in the

segment Services/Holding from consolidation effects.

This was offset mainly with staff increases in the strongly

growing digital business units.

(21) Depreciation, amortization, and impairments

The depreciation, amortization, and impairments broke

down as follows:

€ millions 2019 2018

Impairment losses in goodwill 13.4 42.3

Amortization of other intangible assets 176.4 189.8

Impairment losses in other intangible
assets 3.3 3.4

Depreciation of property, plant, and
equipment 114.9 112.2

Impairment losses in property, plant, and
equipment 0.0 0.2

Depreciation, amortization, and

impairments 308.0 347.9

Depreciation of property, plant and equipment included

depreciation of right-of-use lease assets of € 64.4 million

(PY: € 60.2 million), see note (5).

For impairment losses in goodwill see note (4).

Impairment losses in investments are included in the income

from investments.

(22) Other operating expenses

The other operating expenses broke down as follows:

€ millions 2019 2018

Advertising expenses 281.1 290.1

Expenses for non-company personnel 176.1 183.2

Mailing and postage expenses 76.7 91.3

Consulting, audit and legal fees 68.2 55.4

Commissions and gratuities 37.6 40.6

Maintenance and repairs 36.5 39.1

Subsequent valuation of contingent
consideration and other option liabilities for
the acquisition of non-controlling interests 33.5 8.7

Travel expenses 28.1 28.6

Training of employees 18.4 15.9

Allowances for doubtful receivables 17.5 19.2

Other taxes 15.6 6.8

Lease expenses 9.4 12.5

Services provided by related parties 7.1 9.1

Foreign exchange losses 5.0 3.7

Miscellaneous operating expenses 71.2 77.7

Other operating expenses 882.0 882.0

The miscellaneous operating expenses included addi-

tional rental costs, expenses from bank charges and

other operating expenses.

Lease expenses included expenses for short-term leases

(€ 7.8 million; PY: € 11.2 million), low-value assets

(€ 0.8 million; PY: € 0.5 million) as well as expenses for

variable lease payments (€ 0.8 million; PY: € 0.8 million).

154

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

The following professional fees for the services rendered

by the auditor Ernst & Young GmbH were recognized

€ millions 2019 2018

Audits of the annual financial statements 1.8 1.4

Tax advisory services 0.1 0.2

Other services 0.0 0.1

Total professional fees 1.9 1.6

The professional fees for the audit of financial statements

included mainly statutory and voluntary audits of the

separate financial statements of Axel Springer SE and

other German subsidiaries, the consolidated financial

statements, the auditor's review of the half-year financial

report, the audit of financial statements according to IDW

PS 480, which prescribes the audit of financial state-

ments compiled for a special purpose, as well as the

audit of internal control systems in service companies

according to IDW PS 951. The tax advisory fees were a

result of support services regarding specific tax ques-

tions.

(23) Income from investments

The income from companies accounted for using the

equity method amounted to € -20.6 million (PY:

€ -86.9 million). Besides our share in the investee’s net

income, it consisted mainly of write-ups of € 11,6 million

(PY: € 1.2 million) and impairment losses of € 29.0 million

(PY: € 92.7 million). The write-ups in the reporting year

were attributable to our investment in Purplebricks Group

plc; impairment losses were attributable to our investment

in Ringier Axel Springer Schweiz AG (PY: mainly in Pur-

plebricks Group plc), see note (6a).

The other investment income of € -0.2 million

(PY: € 24.7 million) included mainly losses from the

measurement of other investments at fair value in the

amount of € 13.3 million (PY: gains in the amount of

€ 14.5 million) as well as income from disposal of other

investments.

(24) Financial result

The financial income broke down as follows:

€ millions 2019 2018

Interest income from loans and securities 0.8 0.8

Interest income from bank accounts 0.5 0.6

Interest income from taxes 0.3 0.1

Other interest income 0.4 4.6

Interest income 2.0 6.1

Other financial income 3.0 4.4

Financial income 5.0 10.5

The financial expenses broke down as follows:

€ millions 2019 2018

Interest expenses on liabilities due to banks
and on promissory note 9.8 12.7

Interest expenses from leases 7.6 7.3

Net interest expense due from pension
accounting 3.2 3.1

Interest expense from compounding 0.3 1.3

Miscellaneous interest expenses 3.2 2.6

Interest expenses 24.1 27.0

Other financial expenses 6.2 4.7

Financial expense 30.2 31.6

With respect to financial assets and liabilities not carried

at fair value through profit or loss, interest income and

expenses amounting to € 1.6 million (PY: € 2.3 million)

and € -19.4 million (PY: € -22.0 million) were recognized

respectively.

Other financial income as well as other financial expenses

include gains and losses from currency translation of

€ 2.7 million (PY: € 3.5 million) and € -3.5 million

(PY: € -4.1 million)

155

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

(25) Income taxes

The income tax expenses broke down as follows:

€ millions 2019 2018

Current taxes 132.5 170.1

Deferred taxes – 61.0 – 22.1

Income taxes 71.5 147.9

The decrease in current taxes resulted mainly from the

reduction of earnings before taxes. The increase in de-

ferred tax income is mainly related to the recognition of

expenses for share-based payments in the reporting

period (see note (10)).

The reconciliation of the tax expenses expected - apply-

ing the tax rate of Axel Springer SE - to income taxes

that have been recognized in the income statement is as

follows:

€ millions 2019 2018

Income before income taxes 206.1 356.4

Tax rate of Axel Springer SE 31.00 % 31.00 %

Expected tax expenses 63.9 110.5

Differing tax rates – 7.9 – 10.0

Changes in tax rates – 1.4 – 5.5

Permanent differences 24.2 46.5

Adjustments to carrying amounts of
deferred taxes 7.0 2.6

Current income taxes for previous years 3.0 11.4

Deferred income taxes for previous years – 5.4 – 3.1

Non-deductible operating expenses 15.0 14.8

Tax-exempt income – 29.2 – 23.5

Trade tax additions/deductions 2.9 0.9

Other effects – 0.6 3.2

Income taxes 71.5 147.9

Companies with the legal form of a corporation domiciled

in Germany are subject to corporate income tax at the

rate of 15 % and solidarity surcharge of 5.5 % of the

corporate income tax owed. In addition, the profits of

these companies are subject to trade tax, for which the

amount is municipality-specific. Companies with the legal

form of a partnership are subject to trade tax exclusively.

The net income is assigned to the shareholder for pur-

poses of corporate income tax. The Group tax rate re-

mains unchanged to the previous year at 31,0 %.

The effects of different tax rates for partnerships and for

foreign income taxes from the tax rate applicable to Axel

Springer SE are explained in the reconciliation in the item

differing tax rates. The permanent differences resulted

mainly from impairment losses in goodwill (see note (21)),

impairment losses in companies accounted for using the

equity method (see note (23)) and other consolidation

effects that are not taken into account for tax purposes.

The adjustments recorded to the carrying amounts of

deferred taxes included € 10.1 million (PY: € 9.8 million)

for the non-recognition of deferred taxes on tax loss

carry-forwards. In addition, effects from the first-time

recognition of deferred tax assets are included. The tax-

exempt income was attributable in particular to the dis-

posal of the @Leisure group, in the previous year to the

disposal of the aufeminin Group (see note (2c)).

156

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

Deferred tax assets and liabilities were recognized to

account for temporary differences and tax loss carry-

forwards, as follows:

 12/31/2019 12/31/2018

€ millions

Deferred

tax

assets

Deferred

tax

liabilities

Deferred

tax

assets

Deferred

tax

liabilities

Intangible assets 11.1 377.2 16.8 382.0

Property, plant, and
equipment 5.1 91.8 6.0 104.1

Non-current financial
assets 1.2 0.3 0.7 3.1

Inventories 0.5 0.0 0.5 0.0

Receivables and other
assets 56.5 2.9 56.6 4.6

Pension provisions 20.1 43.1 11.3 35.9

Other provisions 32.4 6.6 12.4 4.8

Liabilities 120.3 3.8 117.7 0.9

Temporary differences 247.4 525.6 222.1 535.4

Tax loss carry-forwards 13.1 0.0 6.1 0.0

Total 260.5 525.6 228.2 535.4

Offsetting – 205.2 – 205.2 – 171.5 – 171.5

Amounts as per balance

sheet 55.3 320.4 56.7 363.9

The deferred tax liabilities related to property, plant and

equipment as well as the deferred tax assets related to

liabilities resulted mainly from the lease accounting (see

note (3d)). The increase in deferred tax asset on other

provisions are mainly related to share-based payments

(see note (10)).

The development of the net balance of deferred tax

items is shown below:

€ millions 2019 2018

Deferred tax assets as of January 1 56.7 54.6

Deferred tax liabilities as of January 1 – 363.9 – 369.3

Net tax position as of January 1 – 307.2 – 314.8

Deferred tax of current year 61.0 22.1

Changes in deferred taxes recognized in
other comprehensive income 4.2 3.1

Changes due to currency translations – 4.0 – 1.7

Changes in consolidation group – 19.0 – 15.9

Net tax position as of December 31 – 265.1 – 307.2

Deferred tax assets as of December 31 55.3 56.7

Deferred tax liabilities as of December 31 – 320.4 – 363.9

Of the deferred tax assets and deferred tax liabilities an

amount of € 46.9 million (PY: € 12.7 million) and

€ 20,1 million (PY: € 2.4 million) can be realized in the

short term.

The amount of deferred tax assets to be disclosed in

accordance with IAS 12.82 was € 3.8 million (PY:

€ 4.5 million). It is expected that this amount can be

realized by utilization against the available operating in-

come.

Deferred taxes in the total amount of € 59.5 million (PY:

€ 55.3 million) were recognized directly in equity, as

they related to matters that were likewise recognized

directly in equity.

157

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

In the fiscal year, no deferred tax assets were recog-

nized with respect to corporate income tax loss carry-

forwards amounting to € 186.7 million (PY:

€ 168.1 million), and with respect to trade tax loss car-

ry-forwards amounting to € 98.6 million (PY:

€ 104.3 million), because it did not appear probable that

sufficient taxable income could be generated for these

amounts in the near future. In addition, there are interest

carry-forwards amounting to € 1.5 million (PY:

€ 1.5 million) for which no deferred tax assets were

recognized. Of these tax loss carry-forwards, an amount

of € 0.0 million (PY: € 0.1 million) could be carried for-

ward for up to five years and an amount of € 0.0 million

(PY: € 0.0 million) could be carried forward for six to ten

years. The utilization of tax loss carry-forwards or inter-

est carry-forwards that had not previously been recog-

nized as deferred tax assets caused a reduction in in-

come tax expenses of € 0.7 million (PY: € 2.3 million). In

the previous year, there were corrections of recognized

tax loss carry-forwards due to tax audits or differing tax

assessments in the amount of € 2.9 million (PY: € 2.4

million).

Deferred taxes must be recognized to account for the

difference between the Group’s interest in the equity of

the subsidiaries as presented in the consolidated bal-

ance sheet and the corresponding investment balance

recognized in the financial statements for tax purposes,

e.g. by retaining profits. Deferred tax liabilities were not

recognized on differences of € 16.2 million (PY:

€ 11.3 million) because a realization is not planned at

the present time. In the case of sale or profit distribution,

5 % of the gain on disposal or the dividend, respectively,

would be subject to taxation in Germany; in addition,

foreign withholding taxes might be incurred.

158

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

(26) Earnings per share

The earnings per share were determined as follows:

 2019 2018

Net income attributable to shareholders of Axel Springer SE € millions 99.6 181.0

Weighted average shares outstanding 000s 107,895 107,895

Net income attributable to shareholders of Axel Springer SE per share (basic/diluted) € 0.92 1.68

Notes to the consolidated statement of comprehensive income

(27) Other income/loss

The other income/loss broke down as follows:

 2019 2018

€ millions Before tax Tax effect Net Before tax Tax effect Net

Actuarial gains/losses from defined benefit pension
obligations – 15.4 4.1 – 11.2 – 9.7 3.2 – 6.5

Currency translation differences 62.7 0.0 62.7 9.0 0.0 9.0

Changes in fair value of derivatives in cash flow
hedges 0.1 0.0 0.1 0.2 0.0 0.1

Other income/loss from investments accounted for
using the equity method – 2.4 0.0 – 2.4 – 2.6 0.0 – 2.6

Other income/loss 45.0 4.1 49.1 – 3.2 3.1 – 0.1

Other income/loss from companies accounted for using the equity method is as in the previous year exclusively at-

tributable to items that may not be reclassified into the income statement in future periods.

159

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

Notes to the consolidated statement
of cash flows

(28) Other disclosures

The cash and cash equivalents were composed of short-

term-available cash in banks, securities, cash on hand,

and checks.

Additions in both intangible assets and property, plant

and equipment of € 6.2 million (PY: € 5.0 million) had not

been paid yet.

The total cash outflow for leases amounted to € 89.0

million (PY: € 80.0 million).

Income taxes paid are included in the cash flow from

operating activities and disclosed below the cash flow

statement.

For the purchases of intangible assets and property,

plant and equipment in connection with the new Axel

Springer building in Berlin see note (5) and (37).

The acquisition costs, cash payments, as well as ac-

quired assets and liabilities for business acquisitions are

presented as follows (see note (2c) for the major acquisi-

tions):

€ millions 2019 2018

Intangible assets 192.8 85.1

Property, plant, and equipment 11.8 5.7

Inventories 0.0 0.1

Trade receivables 9.9 15.1

Other assets 3.3 5.4

Cash and cash equivalents 11.4 7.2

Assets related to investments held for sale 0.0 23.6

Trade payables – 6.0 – 7.9

Financial liabilities – 15.4 – 4.8

Provisions and other liabilities – 12.0 – 27.9

Deferred tax liabilities – 46.0 – 20.1

Liabilities related to investments held for
sale 0.0 – 5.3

Net assets 149.8 76.2

Acquisition cost 344.0 163.0

Thereof paid 309.1 141.2

The cashflow from the purchases of shares in consoli-

dated subsidiaries and business units less cash and

cash equivalents acquired which are reported in the cash

flow statement mainly related to the acquisitions of

Appcast and MeilleursAgents (see note (2c)) and, in

addition to the cash payments and acquired funds listed

above, also include payments for acquisitions of the

previous years (in particular payments from contingent

consideration totaling € 30.6 million (PY: € 20.7 million);

see note (32)).

160

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

Investments in non-current financial assets mainly related

to purchase prices paid for the acquisition of further shares

in Purplebricks in the amount of € 49.2 million

(PY: € 153.7 million) in the reporting period, see note (2c)

and (6a).

Sales proceeds, paid up amounts, and disposed assets

and liabilities arising from investment transactions with

loss of control are as follows:

€ millions 2019 2018

Goodwill 77.1 185.6

Other intangible assets 148.4 125.5

Property, plant, and equipment and non-
current financial assets 16.0 11.0

Trade receivables 86.9 32.7

Other assets 7.3 23.2

Cash and cash equivalents 41.7 74.2

Assets related to investments held for sale 0.0 23.6

Financial liabilities – 8.1 – 8.0

Trade payables – 125.4 – 16.1

Provisions and other liabilities – 41.4 – 52.1

Deferred tax liabilities – 28.2 – 29.8

Liabilities related to investments held for
sale 0.0 – 5.3

Disposal net assets 174.4 364.5

Net realizable value 191.9 360.8

Thereof paid-up 191.3 358.2

In the reporting period, the proceeds from disposals

comprised in particular the purchase prices paid for the

disposal of the @Leisure Group in the amount of

€ 185.5 million. In the previous year, the proceeds from

disposals comprised in particular the purchase prices

paid for the disposal of the aufeminin Group in the

amount of € 291.5 million, as well as for the disposal of

our newspaper and magazine portfolio in Slovakia in the

amount of € 57.9 million (see note (2c)).The disclosure of

cash in-flows from divestitures in the cash flow state-

ment is made under proceeds from disposals of consoli-

dated subsidiaries and business units less cash and

cash equivalents given up.

In the previous year proceeds from the disposal of non-

current financial assets mainly related to the purchase price

paid in connection with the sale of our investment in Do⁄an

TV in the amount of € 160.0 million (see note (34)).

In the line purchase of non-controlling interests primarily the

payment to acquire the remaining shares of the Immowelt

Group in the amount of € 336.3 million has been recorded

(see note (2c) and (9d)).

The change in the statement of financial positions of cur-

rent and non-current financial liabilities resulted almost

exclusively from cash proceeds and cash repayments

disclosed in the cash flow from financing activities. The

change of the lease liabilities included repayments and

interest payments (see note (24)) as well as non-cash-

effective changes of the lease liabilities due to additions and

disposals.

The cash inflows (PY: cash outflows) from other financial

transactions resulted primarily from other non-current loans

and corresponded to the change in the statement of finan-

cial positions within other non-current financial liabilities.

161

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

Notes to the consolidated segment report

(29) Basic principles of segment reporting

The segment reporting reflects the internal management

and reporting structures. The reporting format is broken

down into the three operating segments, those being

News Media, Marketing Media, and Classifieds Media. In

addition, there is the Services/Holding segment.

Segmentation of assets, liabilities, and investments

based on the operating segments does not occur as

these measures do not serve as a basis for decision

making at segment level.

(a) Operating segments
The Classifieds Media segment encompasses all busi-

ness models that generate their revenues primarily

through advertisers paying for advertising of jobs, real

estate, cars, etc. Our portfolio includes leading domestic

and foreign online classified portals and is divided into

StepStone (Jobs) and AVIV (all other digital classified

businesses). The job portals of StepStone include the

portals of Totaljobs, Jobsite and Saongroup, the regional

portal meinestadt.de, the employer-branding specialist

Universum and, since 2019, also the offers of Gehalt.de,

Studydrive and Appcast. AVIV's online classified portals

include the real estate portals SeLoger (including the

portal of Logic-Immo), Immoweb, Immowelt/Immonet

and the car and generalist portals LaCentrale and Yad2.

Since September, MeilleursAgents, a provider of online

property valuation in France, has been part of the AVIV

portfolio. Since the beginning of June, the portals of

@Leisure (incl. Traum-Ferienwohnungen and DanCenter)

are no longer part of the segment due to the disposal of

the shares of the @Leisure group.

The News Media segment includes primarily business

models that are based on content creation and funded

by paying readers and/or advertisers. News Media Na-

tional include the digital and print media of the BILD and

WELT Group, the computer, car and sport magazines of

the BILD brand family, B.Z. and the music magazines.

Furthermore, the TV-news channel WELT (formerly N24)

is part of WELT Group. Since February 2019, the seg-

ment has been supplemented by the technology devel-

oper CeleraOne.

News Media International includes Axel Springer's digital

and printed media services in Europe and the USA. In

Europe our main areas of representation are in Poland,

Slovakia, Serbia, Hungary, Switzerland, Belgium, Spain

and the Baltic States. Onet.pl and azet.sk, the leading

internet portals in Poland and Slovakia, also belong to

this subsegment. In the USA, we are represented with

businessinsider.com and additionally with eMarketer.

Beyond that, the segment includes the news aggregator

upday and the European joint venture together with

Politico.

The Marketing Media segment comprises all domestic

and foreign business models whose revenues are pri-

marily generated by advertising customers in marketing

based on performance or reach. These include, in par-

ticular, the performance-based activities of the Awin

Group (incl. ShareASale.com), as well as the reach-

based marketing offers of Idealo, finanzen.net and Bonial.

The Services/Holding segment comprises group services

including IT, printing plants, real estate management,

gastronomy, and financial and personnel services, as

well as holding functions such as accounting, controlling,

finance, law, tax, HR, internal audit, strategy, and com-

munication. Group services are purchased by customers

within the Group and are priced at arm’s length.

(b) Geografical informationen
The activities of the Axel Springer Group are conducted

mainly in Germany, other European countries, and the

USA.

For purposes of geographical segment reporting, the

revenues are segmented according to the location of the

customer’s registered office and the non-current assets

according to the location of the legal entity.

162

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

(30) Segment information

The segment information was compiled on the basis of

the recognition and measurement methods applied in

the consolidated financial statements.

The external revenues comprise circulation revenues

from the sale of publishing products, advertising reve-

nues, and revenues from rendering services. The internal

revenues consist of revenues from the exchange of

goods and services between the various segments. The

transfer pricing is based on cost coverage.

We use the performance figure adjusted EBITDA, which

illustrates earnings before interest, taxes, depreciation

and amortization, as well as adjusted EBIT, which is de-

fined as earnings before interest and taxes, to measure

segment results. In calculating this performance figure,

non-recurring effects and effects of purchase price allo-

cations are eliminated. Non-recurring effects include

effects from the acquisition and disposal (including con-

tribution) of subsidiaries, business units, and investments

(including effects from the subsequent valuation of con-

tingent consideration and other option liabilities for the

acquisition of non-controlling interests), as well as im-

pairment and write-ups of investments, effects from the

sale of real estate, impairments, and write-ups of real

estate used for own operational purposes, plus expens-

es related to the long-term share-based incentive plan

(LTIP). Purchase price allocation effects include the ex-

penses of amortization, depreciation, and impairments of

intangible assets, and property, plant and equipment

from the acquisition of companies and business divisions.

The breakdown of the eliminated non-recurring effects

from the adjusted EBITDA and adjusted EBIT into the

segments is shown below:

 2019 2018

€ millions

Classifieds

Media

News

Media

Marketing

Media

Services/

Holding

Classifieds

Media

News

Media

Marketing

Media

Services/

Holding

Effects from acquisitions of subsidiaries and
investments – 4.7 – 5.6 – 0.3 – 23.4 – 2.7 – 7.2 0.0 0.0

Subsequent valuation of contingent purchase
price liabilities and other option liabilities for
the acquisition of non-controlling interests – 30.5 3.2 – 1.8 0.0 – 5.0 – 0.6 – 1.8 0.0

Effects from initiated and finalized disposals
of subsidiaries, investments and real estate 63.6 6.0 – 2.6 – 2.7 – 4.1 – 0.7 47.0 32.2

Impairments and write-ups on investments 11.6 – 29.4 – 12.3 – 0.6 – 83.7 – 4.1 12.2 – 1.3

Long-term share-based incentive plan (LTIP) 0.0 0.0 0.0 – 61.7 0.0 0.0 0.0 7.2

Non-recurring effects 40.0 – 25.9 – 17.0 – 88.4 – 95.4 – 12.6 57.3 38.2

The effects from acquisitions of subsidiaries and invest-

ments are primarily attributable to the Services/Holding

segment, mainly resulting from expenses in connection

with the tender offer of Kohlberg Kravis Roberts (KKR).

Effects in News Media segment are as in the previous

year resulting from effects of purchase price allocations

in connection with the founding of Ringier Axel Springer

Schweiz AG.

The effects of the subsequent valuation of contingent

consideration and other option liabilities for the acquisi-

tion of non-controlling interests related primarily to Ap-

pcast (Classifieds Media) in the reporting period.

The effects from initiated and finalized disposals of sub-

sidiaries, investments and real estate are mainly attribut-

able to the disposal of our shares in the @Leisure Group

(Classifieds Media; see note (2c)). In the previous year,

the effects related primarily to the disposal of our shares

163

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

in the auFeminin Group (Marketing Media; see note (2c))

as well as the transfer of the Axel Springer high-rise

(main building) in Berlin to the Axel Springer Pen-

sionstreuhand e.V. (Services/Holding; see note (5)).

In the reporting period the impairments and write-ups of

investments related primarily to Ringier Axel Springer

Schweiz AG (News Media). The effects in the Classifieds

Media segment almost exclusively related to Purplebricks

Group plc in the reporting year as well as in the previous

year. For the effects see note (6a).

For the long-term share-based incentive plan (LTIP) see

further explanations in note (10).

The reconciliation of the income from investments dis-

closed in the income statement as well as the impair-

ments is shown below:

€ millions 2019 2018

Income from investments included in
adjusted EBITDA 3.8 15.5

Non-recurring effects included in result
from investments accounted for using the
equity method – 17.2 – 93.9

Non-recurring effects included in other
investment income – 7.4 16.2

Income from investments – 20.8 – 62.2

Depreciation, amortization, impairments,
and write-ups (except from non-recurring
effects and purchase price allocations) – 216.1 – 210.1

Amortization and impairments from
purchase price allocations – 91.9 – 137.8

Depreciation, amortization, and

impairments – 308.0 – 347.9

For the impairment losses in goodwill in the amortization

and impairments from purchase price allocations in the

reporting period as well as in the previous period see note

(4).

The non-current segment assets include goodwill, intan-

gible assets, property, plant and equipment. The largest

share of non-current segment assets of the other coun-

tries is attributable to France in the amount of € 1,184.2

million (PY: € 965.9 million) and the USA in the amount of

€ 811.5 million (PY: € 726.6 million).

The largest share of revenues of the other countries is

attributable to France in the amount of € 332.2 million (PY:

€ 324.7 million).

164

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

Other disclosures

(31) Capital management

Beyond the provisions of German law applicable to stock

corporations, Axel Springer SE is not subject to any

further obligations relating to capital preservation, wheth-

er from its own Articles of Incorporation or from contrac-

tual obligations. The financial key figures we used for

management purposes are primarily earnings-driven. The

goals, methods, and processes of our capital manage-

ment are subordinate to the earnings-driven financial key

figures.

We can utilize the funds derived from the promissory

notes (€ 704.5 million) and also avail ourselves of our

long-term credit lines (€ 1,500.0 million), both for general

business purposes as well as to finance acquisitions. For

interest-optimizing satisfaction of short-term capital

requirements, we are able to issue certain forms of

short-term bearer bonds (commercial paper) with a max-

imum volume of € 750.0 million and a term of up to one

year. For further information on financial liabilities see

note (13).

Having adjusted the financing conditions for our credit

lines in the previous year and, in this context, reducing

the average interest rate, extending the term and in-

creased the financing volume, we extended the term of

our credit lines for one more year in July 2019. At the

balance sheet date we are still able to avail ourselves of

long-term credit lines in the amount of € 1,500.0 million,

of which its utilizations will be due for repayment in Ju-

ly 2024 (previously July 2023). The utilization of the credit

lines is tied to compliance with covenants. Since the

existence of the credit lines, we have fully complied with

all credit terms.

In addition, there existed promissory notes amounting to

€ 704.5 million as of December 31, 2019, with maturities

until October 2020 (€ 69.0 million), May 2021

(€ 11.5 million), May 2022 (€ 158.0 million), May 2023

(€ 72.0 million), and May 2024 (€ 394.0 million).

As of the reporting date, the commercial paper program

had not been utilized. It was only used within the report-

ing year (see note (13)).

For the purpose of maintaining and adjusting the capi-

tal structure, the company can adjust the dividend

payments to its shareholders or purchase treasury

shares representing up to 10.0 % of the subscribed

capital as of the date of the resolution at the Annual

General Meeting on the authorization to acquire treas-

ury shares on April 18, 2018. Treasury shares can be

used for acquisition financing or they can be retired. At

the reporting date and the previous year's reporting

date, we held no treasury shares.

165

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

(32) Financial assets and liabilities

The carrying amounts of the items in the statement of financial positions as of December 31, 2019, comprising financial

assets and liabilities can be attributed to the measurement categories according to IFRS 9 as follows (see note (3f)):

 Valuation categories according to

IFRS 9

€ millions

Carrying amount

as of 12/31/2019

At fair value

through

profit or loss At amortized cost

No valuation

categories

according to

IFRS 9 and non

financial assets

and liabilities

ASSETS

Investments 230.7 230.7

Loans 43.0 14.5 28.5

Other non-current financial assets 273.7 245.3 28.5

Trade receivables 843.3 843.3

Receivables due from related parties 11.0 11.0

Other assets 126.1 57.9 68.2

Cash and cash equivalents 286.1 286.1

EQUITY AND LIABILITIES

Financial liabilities 2,239.1 1,865.7 373.4

Trade payables 470.3 470.3

Liabilities due to related parties 82.9 7.5 75.4

Contingent consideration 80.3 80.3

Remaining other non financial assets 522.2 0.2 79.1 443.0

Other liabilities 602.6 80.5 79.1 443.0

A designation of financial assets and financial liabilities as measured at fair value through profit or loss was not made.

166

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

The carrying amounts of the items in the statement of financial positions as of December 31, 2018, comprising financial

assets and liabilities can be attributed to the measurement categories according to IFRS 9 as follows:

 Valuation categories according to

IFRS 9

€ millions

Carrying amount

as of 12/31/2018

At fair value

through profit or

loss At amortized cost

No valuation

categories

according to

IFRS 9 and non

financial assets

and liabilities

ASSETS

Investments 212.4 212.4

Loans 28.2 1.9 26.4

Other non-current financial assets 240.6 214.3 26.4

Trade receivables 782.9 782.9

Receivables due from related parties 22.9 22.9

Other assets 118.9 53.2 65.7

Cash and cash equivalents 281.5 281.5

EQUITY AND LIABILITIES

Financial liabilities 1,530.8 1,151.1 379.6

Trade payables 511.8 511.8

Liabilities due to related parties 35.5 20.9 14.6

Contingent consideration 51.3 51.3

Remaining other non financial assets 553.5 0.3 58.5 494.7

Other liabilities 604.8 51.5 58.5 494.7

The following table presents the applied valuation hierarchy for financial assets and liabilities, which are not measured at

amortized cost (see note (3f)):

 12/31/2019 12/31/2018

€ millions

Fair value

based on

market price

(level 1)

Fair value

based on

observable

market data

(level 2)

Fair value not

based on

observable

market data

(level 3)

Fair value

based on

market price

(level 1)

Fair value

based on

observable

market data

(level 2)

Fair value not

based on

observable

market data

(level 3)

Investments 230.7 212.4

Loans 14.5 1.9

Derivatives designated as a hedging
instrument (negative fair value) as
part of other liabilities 0.2 0.3

Contingent consideration 80.3 51.3

167

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

The development of investments mainly related to addi-

tions amounting to € 39.5 million and disposals amount-

ing to € 3.9 million as well as fair value changes from the

valuation affecting profit or loss recognized in income

from investments amounting to € -13.3 million.

The development of loan receivables mainly related to

additions amounting to € 14.1 million and reclassifica-

tions to investments accounted for using the equity

method amounting to € 1.5 million.

In the reporting year, the fair values of liabilities for con-

tingent consideration from business combinations devel-

oped as follows:

€ millions 2019 2018

January 1 51.3 80.6

Acquisitions or granting of option rights 33.9 0.9

Disposals – 1.1 0.0

Payment – 31.8 – 28.9

Subsequent valuation affecting net income 29.1 – 1.7

Thereof other operating income – 4.4 – 5.7

Thereof other operating expenses 33.5 4.0

Compound 0.3 0.6

Other – 1.3 – 0.3

December 31 80.3 51.3

Contingent consideration as of December 31, 2019,

mainly related to the option liability for the acquisition of

non-controlling interests in Appcast and Gehalt.de (as of

December 31, 2018: mainly Immoweb). For additions

from acquisitions see note (2c). The payments of the

previous year included an amount of € 8.2 million, which

had already been paid to a notary trust account in 2017

(for payments see note (28)).

Expenses from subsequent valuation are mainly related

to Appcast and attributable to a positive business devel-

opment and adjustment made to the medium-term plan-

ning of the company accordingly. In addition, in the

previous year, other operating expenses of € 4.0 million

from the subsequent valuation of contingent considera-

tion in connection with assets held for sale and related

liabilities of the aufeminin Group have been recognized

(see note (2c)).

The fair value measurement of contingent consideration

essentially depends on the estimated results of the ac-

quired companies in the years before the possible exer-

cise periods of the option rights or the payment dates of

the earn-outs. The earnings used as a basis for meas-

urement are generally EBITDA figures adjusted for

IFRS 16 effects and material non-recurring effects. In

case of an increase of the relevant estimated earnings

measures by 10 %, the value of the contingent consider-

ation would increase by approximately 3 %. A decrease

of the relevant earnings measures by 10 % would result

in a reduction of approximately 3 %.

With the exception of the financial liabilities presented

below, the carrying amounts of the financial assets and

liabilities were identical to their fair values:

 12/31/2019 12/31/2018

€ millions Carrying

amount Fair value

Carrying

amount Fair value

Financial liabilities 621.8 634.9 620.4 627.4

Thereof
promissory
note 621.8 634.9 620.4 627.4

The fair value disclosed is determined on the basis of the

difference between the contractually agreed effective

interest rate and the market interest rate taking into

account our credit risk (level 2 of the measurement hier-

archy, see note (3f)).

168

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

The net gains and losses of financial instruments (exclud-

ing interest, income from investments and results from

the currency translation) recognized in profit or loss are

presented in the following table:

€ millions 2019 2018

Financial assets and liabilities at fair value
through profit or loss – 36.9 14.6

Financial assets at amortized cost – 17.7 – 14.8

The net gains and losses in the category of "financial assets

and liabilities measured at fair value through profit or loss"

resulted mainly from the revaluation of other investments

and gains from the disposal of other investments as well as

effects from subsequent valuation of contingent considera-

tion (PY: mainly revaluation of other investments).

The net losses in the category of "financial assets at amor-

tized cost" are mainly valuation effects for trade receivables

and other assets as in the previous year. Additionally, im-

pairments recognized on loans and loan commitments

were included in the reporting period.

(33) Financial risk management

With respect to its financial assets and liabilities, the Axel

Springer Group is exposed to financial market risks,

liquidity risks, and credit risks. The task of financial risk

management is to limit these risks by means of targeted

measures.

(a) Financial market risks
Financial market risks for financial assets and liabilities

mainly consist of interest rate risks and exchange rate

risks.

In principle, the effects of these risks on the value can be

assessed promptly and, where applicable, the loss risks

can be reduced.

Selected derivative hedging instruments are used to

hedge risks. The use of financial derivatives is governed

by appropriate guidelines of the Group. These guidelines

define the relevant responsibilities, permissible actions,

reporting requirements and business partner limit, and

prescribe the strict separation of trading and back-office

functions.

To hedge the interest rate risk, we employ in particular

interest rate derivatives such as interest rate swaps, in

addition to increased use of fixed interest agreements.

The degree of hedging specified in the Axel Springer

finance regulations ranges between 30 % and 100 % of

the underlying transaction volume. The use of fixed inter-

est agreements and interest rate derivatives resulted in

an annual average hedging ratio regarding the gross

indebtedness (promissory notes and liabilities for banks)

of 46.7 % (PY: 59.9 %).

The effects of market interest rate changes on variable-

interest financial instruments not hedged with financial

derivatives are calculated using a sensitivity analysis.

Assuming an increase of the interest level by 50 basis

points, the financial result in the reporting period would

have decreased by € 1.1 million (PY: € 1.0 million). As-

suming a decrease of the interest level by 50 basis

points, the financial result would have increased by € 0.4

million (PY: € 0.4 million). The financial result reacts less

sensitively to interest rate reductions due to agreed min-

imum interest rates with regard to variable interest rate

financial instruments.

Currency risks from operations are mainly avoided through

the occurrence of operating costs in the countries in which

we sell our products and services. Remaining currency

risks from operations are insignificant to the Group since

the majority of adjusted EBITDA is earned in the euro

currency zone. In the reporting period, the share of adjust-

ed EBITDA not earned in Euros was 24 % (PY: 22 %).

Currency risks from foreign currency claims and liabilities

(without liabilities from contingent consideration) as well

as claims and liabilities in euros in non-euro countries

with net exposures starting at € 5 million per foreign

currency are in principal hedged by means of maturity-

congruent forward exchange transactions.

Local currency cash flows generated in non-euro zone

countries are either reinvested to expand local business

169

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

operations or invested with Axel Springer SE and hedged

by means of forward exchange deals or distributed in the

form of dividends. Therefore, the foreign exchange risk

from fluctuating exchange rates for foreign currency cash

and cash equivalents is limited.

Effects from the currency translation of statements pre-

pared by subsidiaries in foreign currencies are recorded

directly in accumulated other comprehensive income.

Therefore, Axel Springer does not hedge such currency

effects.

(b) Liquidity risk
We continually monitor the availability of financial re-

sources to fund the company’s operating activities and

investments by means of a Group-wide liquidity plan-

ning system and monthly cash flow analyses. Liquidity

and financial flexibility of the Axel Springer Group is

ensured by fixed credit lines in the amount of € 1,500.0

million (until 2024) as well as by promissory notes

(€ 704.5 million). Note (15) contains a maturity analysis

of our financial liabilities. The payment obligations for

financial obligations that have been contractually agreed

but not yet recorded are presented in note (37).

(c) Credit risk
Financial assets may be impaired if business partners do

not adhere to payment obligations. Significant risk items

are contained in non-current financial assets (loan re-

ceivables) as well as in trade receivables, receivables due

from related parties, and other assets. The maximum

exposure to risk from financial assets, which are funda-

mentally subject to credit risk, correspond to their carry-

ing amounts. Collateral for related receivables and re-

payment claims usually does not exist.

The majority of our business models are based on a

widely distributed and heterogeneous customer base.

We therefore estimate the risk of significant defaults to

be low. To the extent that credit risks are discernible, we

reduce them using active management of receivables,

credit limits, and credit checks of our business partners.

Credit risks are taken into account in the statement of

financial positions through appropriate allowances (see

note (3f)). For the provision matrix for trade receivables

see note (7).

The impairment losses (net) for trade receivables and

other financial assets amounted to € 17.7 million (PY:

€ 14.8 million).

Investments in securities are mainly made only in instru-

ments with first-class ratings according to our finance

regulations. Investment in time deposits occurs exclu-

sively at financial institutions that belong to the deposit

protection fund and/or are classified by leading rating

agencies as being at least of investment grade status

BBB- (S&P) or Baa3 (Moody’s).

(34) Financial derivatives not designated as
hedging instruments

In May 2018, we sold our remaining shares in Do⁄an TV

of approximately 7 % to Do⁄an Holding for a total pur-

chase price of € 160 million by exercising the put op-

tions. As of December 31, 2017, the valuation was

based on the present value of the payment claims of the

put option less costs to be incurred. The discount rates

were determined according to the duration of the put

options and the default risk, taking into account the

granted bank guarantees. From the valuation of these

put options we recognized gains of € 3.7 million in the

financial result in the previous year until the date of dis-

posal.

(35) Relartionships with related parties

Until December 17, 2019, the Axel Springer Group was,

as in the previous year, directly and indirectly controlled

by Dr. h. c. Friede Springer. Since December 18, 2019,

the group is jointly directly and indirectly controlled by

Dr. h. c. Friede Springer and the financial investor Kohl-

berg Kravis Roberts („KKR“). The KKR Management LLP

(previously KKR Management LLC), Wilmington, USA, is

the ultimate parent company of KKR.

Therefore, Dr. h. c. Friede Springer and her immediate

family, the companies controlled, jointly managed, or that

are subject to significant influence by this family, as well

170

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

as companies in whose management they hold a key

position have been defined as related parties for the Axel

Springer Group. Furthermore, the subsidiaries, joint

ventures, and associated companies of the Axel Springer

Group and since December 18, 2019, the companies

controlled, jointly managed and significantly influenced

by KKR have been defined as related parties. In addition,

related parties have been the active members of the

Executive Board and Supervisory Board of Axel Springer

SE (including their family members) and their controlled

or jointly managed investments as well as the Axel

Springer Pensionstreuhand e.V., which manages the

plan assets of the Axel Springer Group.

Besides the business relationships with consolidated

subsidiaries, the following business relationships with

related parties existed:

€ millions Total

Associates

and joint

ventures

Other related

parties Total

Associates

and joint

ventures

Other related

parties

Balance sheet 12/31/2019 12/31/2018

Loans 13.0 12.9 0.0 2.0 0.2 1.8

Receivables 11.0 8.8 2.2 22.9 20.4 2.5

Thereof trade 2.3 0.4 1.9 2.5 1.3 1.2

Allowances included 0.5 0.0 0.5 0.6 0.0 0.6

Provisions 26.0 1.0 25.0 20.0 0.0 20.0

Liabilities 82.9 0.8 82.1 35.5 13.0 22.5

Thereof trade 2.3 0.8 1.5 2.8 1.2 1.6

Income statement 2019 2018

Goods and services supplied 4.3 3.5 0.8 5.9 4.5 1.4

Goods and services received 96.2 1.4 94.8 26.4 1.5 24.9

Financial result – 1.9 – 2.0 0.1 0.1 0.0 0.1

The changes for allowances on receivables due from

related parties are presented in the table below:

€ millions 2019 2018

Balance as of January 1 0.6 1.2

Additions 0.0 – 0.9

Utilization – 0.1 – 0.5

Reversals 0.0 0.2

Other changes 0.0 0.6

Balance as of December 31 0.5 0.6

The loans relating to associates and joint ventures mainly

refer to a receivable from a convertible loan for a joint

venture, through which we hold shares in Homeday. Loan

impairment losses amounting to € 1.0 million (PY

€ 0.0 million) were recorded for associates and joint

ventures, as of December 31, 2019.

The receivables (PY: receivables and payables) attributa-

ble to associates and joint ventures mainly related to

Ringier Axel Springer Schweiz AG.

Provisions mainly related to pension provisions to mem-

bers of the Executive Board. Liabilities due to other relat-

ed parties are mainly included obligations in connection

171

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

with the share-based compensation program granted to

members of the Executive Board of Axel Springer SE in

the amount of € 70.4 million (PY: € 14.6 million), see

note (10).

Goods and services provided to associates and joint

ventures mainly included advertising services as well as

other services (PY: mainly other services).

Goods and services received from other related parties

related in particular to Supervisory and Executive Board

members as well as other services as in the previous year.

The fixed compensation of members of the Executive

Board of Axel Springer SE amounted to € 10.4 million

(PY: € 10.1 million) in the reporting period 2019. The

variable compensation amounted to € 11.7 million (PY:

€ 11.3 million). The measurement of the share-based

compensation granted to the Executive Board (see

note (10)) resulted in personnel expenses of € 55.8 million

in the reporting period (PY: personnel expenses of

€ 1.1 million and other operating income of € 11.4 million).

Guaranteed pension payments to members of the Execu-

tive Board resulted in personnel expense of € 2.1 million

(PY: € 1.4 million). The compensation of the members of

the Supervisory Board amounted as in the previous year

to € 3.0 million. In addition, services received in the re-

porting year mainly included other services of related

parties as well as expenses in connection with the

change in the Executive Board.

The compensation of the members of the Executive and

Supervisory Board of the Axel Springer SE is described in

detail in the compensation report, which is part of the

notes to the consolidated financial statements. The com-

pensation report is included in the section “Corporate

Governance Report”.

An amount of € 2.5 million (PY: € 2.5 million) was paid to

former Executive Board members and former managing

directors and their survivors. A total amount of

€ 31.0 million (PY: € 31.0 million) was deferred for their

pension obligations.

At the balance sheet date, there were payment commit-

ments towards associates (€ 6.0 million, PY: € 0.0 million)

and joint ventures (€ 12.6 million, PY: € 18.9 million). In

addition, loan commitments were granted to associates

amounting to € 3.8 million (PY: € 0.0 million) and financ-

ing guarantees were given amounting to € 2.4 million

(PY: € 0.0 million), see note (36) and (37).

The joint venture, through which we hold shares in

Homeday, has exercised an option to increase its shares

in Homeday, resulting in a short-term payment commit-

ment for Axel Springer of € 20.0 million (see note (38)). In

addition, call and put options on the remaining shares in

Homeday will become effective in the course of the fi-

nancing round, for which the purchase price to be paid

will be based on Homeday's future earnings in 2022 and

2023. The currently expected future payout amount for

these options is approximately € 280 million, which is fully

attributable to Axel Springer if the other partner of the joint

venture does not participate in the financing of the com-

pany.

In the previous year we granted a convertible loan to a

related party of a Supervisory Board member in the

amount of € 1.5 million, which was increased by

€ 2.0 million in the reporting year amounting to

€ 3.5 million. The company develops future mobility

concepts. In December, we converted the loan into

shares in the company and hold 35.7 % of the shares as

of the balance sheet date. The related party of a Super-

visory Board member holds a further 53.6 % of the

shares in the company.

In addition, we continue to hold a stake of approximately

93 % in an investment fund for media start-ups, in which

the remaining shares are held by a related party of a

Supervisory Board member. Due to partnership ar-

rangements, we treat this investment as a joint venture.

As of the balance sheet date, there were payment com-

mitments in this investment fund in the amount of

€ 1.7 million (PY: € 5.1 million). As in the previous year,

the related party of the Supervisory Board member re-

ceived a compensation of USD 0.4 million (€ 0.3 million)

for the management services provided.

172

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

For transactions with the institutions managing the plan

assets of the Axel Springer Group, please find the expla-

nations in note (5) and note (11).

(36) Contingent liabilities

As of December 31, 2019, contigent liablities from guar-

antees existed in the amount of € 3.6 million (PY:

€ 1.8 million), which relatated to associates in the

amount of € 2.4 million (PY: € 0.0 million), see note (35).

(37) Other financial commitments

The other financial commitments broke down as follows:

€ millions 12/31/2019 12/31/2018

Purchase commitments for

- intangible assets 0.7 1.1

- property, plant, and equipment 51.1 129.5

- inventories 24.5 26.2

Future payments from unrecorded leases 227.5 241.7

Other commitments 460.1 156.4

Other financial commitments 763.8 555.0

In Berlin, the construction of the new Axel Springer build-

ing in the immediate vicinity of the current publishing

building is currently taking place. The total construction

budget will be approximately € 315 million. As of the

balance sheet date, investments amounted to around

€ 265 million (December 31, 2018: € 166 million). Pur-

chase commitments for property, plant and equipment

mainly related from this new construction project.

Future lease payments from unrecorded leases included

obligations under short-term leases (€ 1.7 million; PY:

€ 0,9 million), leases from low-value assets (€ 0.9 million;

PY: € 1,1 million) and contracts that have already been

concluded, but start after the reporting date

(€ 224.9 million; PY: € 239,7 million). This includes future

financial obligations of € 223.4 million for the leaseback

of the new building after completion (see note (5)). All

other leases have been accounted for as financial liabili-

ties already (see note (15)).

Potential future cash outflows due to extension options

not yet included in the valuation of lease liabilities

amounted to € 74.8 million (PY: € 63.3 million) as of

December 31, 2019. These options almost exclusively

resulted from leases for office space. As of the balance

sheet date it was uncertain that these options will be

exercised in the future.

Other commitments included commitments due to asso-

ciates and joint ventures in the amount of € 322.4 million

(PY: € 18.9 million) and mainly related to Homeday (see

note (35)). In addition, other commitments resulted pri-

marily from contracts for TV productions and other ser-

vices.

Since the reporting year, other commitments include

long-term and short-term commitments. Furthermore,

the commitments disclosed under purchase commit-

ments for inventories, which are recognized directly in

the purchased goods and services upon payment, have

been disclosed under other commitments since the

reporting year. The previous-year figures have been

adjusted accordingly.

(38) Events after balance sheet date

On January 23, 2020, Axel Springer has published plans

to withdraw from the stock exchange. In this context, a

prior public delisting offer is required. According to an

agreement concluded with Axel Springer SE, KKR an-

nounced such an offer with a cash offer price of € 63.00.

More information is available on the website

www.traviata-angebot.de/delisting.

At the end of January 2020, the joint venture holding the

shares in Homeday exercised the options exercisable

since the end of December to increase the shares in

Homeday GmbH and thus increased its shareholding to

54.4 %. The resulting future payment commitments are

fully attributable to Axel Springer if the other partner of

the joint venture does not participate in the financing of

the company (see note (35) and (37)).

173

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

(39) Declaration of Conformity with the German
Corporate Governance Code

Axel Springer SE published the Declaration of Conformity

with the German Corporate Governance Code issued by

the Executive Board and Supervisory Board in accord-

ance with Section 161 of the German Stock Corpora-

tions Act (AktG) on the company’s website

www.axelspringer. de → Investor Relations → Corporate

Governance, where it is permanently available to share-

holders. The Declaration of Conformity is also printed in

the Corporate Governance section of this Annual Report.

174

Annual Report 2019 Consolidated Financial Statements

Axel Springer SE Notes to the consolidated Financial Statements

(40) Companies included in the consolidated financial statements and share property

12/31/2019 12/31/2018

No. Company

Share-

holding

via

No.

Share-

holding

via

No.

1 Axel Springer SE, Berlin - - - -

Fully consolidated subsidiaries

Germany

2 AS Osteuropa GmbH, Berlin - - 100.0 % 23

3 AS TV-Produktions- und Vertriebsges. mbH, Hamburg 100.0 % 1 100.0 % 1

4 AVIV Group GmbH (previously Fünfundachtzigste "Media" Vermögensverwaltungsges. mbH), Berlin 100.0 % 12 100.0 % 12

5 AWIN AG, Berlin 80.0 % 13 80.0 % 13

6 Axel Springer All Media GmbH, Berlin 100.0 % 1 100.0 % 1 5)

7 Axel Springer Asia GmbH, Hamburg 100.0 % 23 100.0 % 23

8 Axel Springer Audio GmbH, Berlin 100.0 % 1 100.0 % 1 5)

9 Axel Springer Auto-Verlag GmbH, Hamburg 100.0 % 1 100.0 % 1 5)

10 Axel Springer Corporate Solutions GmbH & Co. KG, Berlin 100.0 % 1 100.0 % 1 6)

11 Axel Springer Digital Classifieds GmbH, Berlin 100.0 % 13 100.0 % 13 5)

12 Axel Springer Digital Classifieds Holding GmbH, Berlin 100.0 % 11 100.0 % 11 5)

13 Axel Springer Digital GmbH, Berlin 100.0 % 1 100.0 % 1 5)

14 Axel Springer Digital Ventures GmbH, Berlin 100.0 % 13 100.0 % 13 5)

15 Axel Springer Digital Ventures US GmbH, Berlin 100.0 % 14 100.0 % 14

16 Axel Springer Digital Ventures US II GmbH, Berlin 100.0 % 14 100.0 % 14

17 Axel Springer Druckhaus Spandau GmbH & Co. KG, Berlin 100.0 % 1 100.0 % 1 6)

18 Axel Springer hy GmbH, Berlin 60.0 % 14 62.1 % 14

19 Axel Springer Ideas Engineering GmbH, Berlin 100.0 % 38 100.0 % 38 5)

20 Axel Springer ideAS Ventures GmbH, Berlin - - 100.0 % 38

21 Axel Springer INSIDER Ventures GmbH, Berlin
80.1 % 14 80.1 % 14

19.9 % 157 19.9 % 157

22 Axel Springer International GmbH, Berlin 100.0 % 1 100.0 % 1 5)

23 Axel Springer International Holding GmbH, Berlin 100.0 % 22 100.0 % 22 5)

24 Axel Springer Kundenservice GmbH, Hamburg 100.0 % 1 100.0 % 1 5)

25 Axel Springer Liveware IT GmbH, Berlin 100.0 % 19 100.0 % 19 5)

26 Axel Springer Media for Equity GmbH, Berlin 100.0 % 14 100.0 % 14 5)

27 Axel Springer Mediahouse Berlin GmbH, Berlin 100.0 % 1 100.0 % 1 5)

28 Axel Springer Medien Accounting Service GmbH, Berlin 100.0 % 1 100.0 % 1 5)

29 Axel Springer Offsetdruckerei Ahrensburg GmbH & Co. KG, Ahrensburg 100.0 % 1 100.0 % 1 6)

30 Axel Springer Offsetdruckerei Kettwig GmbH & Co. KG, Essen 100.0 % 1 100.0 % 1 6)

31 Axel Springer Print Management GmbH, Ahrensburg 100.0 % 1 - -

32 Axel Springer Services & Immobilien GmbH, Berlin 100.0 % 1 100.0 % 1 5)

33 Axel Springer Sport Dienstleistungs-GmbH, Hamburg 100.0 % 34 100.0 % 34

34 Axel Springer Sport Verlag GmbH, Hamburg 100.0 % 1 100.0 % 1 5)

35 Axel Springer Syndication GmbH, Berlin 100.0 % 38 100.0 % 38 5)

36 Axel Springer Teaser Ad GmbH, Berlin 100.0 % 6 100.0 % 6

37 Axel Springer TV Productions GmbH, Hamburg - - 100.0 % 1

38 "Axel Springer Verlag" Beteiligungsgesellschaft mbH, Berlin 100.0 % 1 100.0 % 1 5)

39 B.Z. Ullstein GmbH, Berlin 100.0 % 38 100.0 % 38 5)

40 Bilanz Deutschland Wirtschaftsmagazin GmbH, Hamburg 100.0 % 38 100.0 % 38 5)

41 BILD GmbH, Berlin 100.0 % 1 100.0 % 1 5)

42 Bonial Holding GmbH, Berlin 72.5 % 13 72.5 % 13 9)

43 Bonial International GmbH, Berlin 100.0 % 42 100.0 % 42

44 Bonial Management GmbH, Berlin - - 100.0 % 42

45 Buch- und Presse-Großvertrieb Hamburg GmbH & Co. KG, Hamburg 100.0 % 1 80.5 % 1 6)

46 Business Insider Deutschland GmbH (previously Achtundsiebzigste "Media" Vermögensverwaltungsges. mbH), Berlin 100.0 % 14 - - 5)

47 Buzz Technologies GmbH, Berlin 51.0 % 1 51.0 % 1

48 CeleraOne GmbH, Berlin 100.0 % 1 - -

49 Commerz-Film GmbH, Berlin 100.0 % 23 100.0 % 23

50 comparado GmbH, Luneburg 100.0 % 61 100.0 % 61

51 COMPUTER BILD Digital GmbH, Hamburg 100.0 % 1 100.0 % 1 5)

52 Contact Impact GmbH, Hamburg 100.0 % 6 75.1 % 6

53 Content Factory TV-Produktion GmbH, Berlin 100.0 % 94 100.0 % 94 5)

54 DanCenter GmbH, Hamburg - - 100.0 % 143

55 Dreiundneunzigste "Media" Vermögensverwaltungsges. mbH, Berlin 100.0 % 1 - -

5)

175

Annual Report 2019 Consolidated Financial Statements

Axel Springer SE Notes to the consolidated Financial Statements

12/31/2019 12/31/2018

No. Company

Share-

holding

via

No.

Share-

holding

via

No.

56 Einundneunzigste "Media" Vermögensverwaltungsges. mbH, Berlin 100.0 % 1 - - 5)

57 eprofessional GmbH, Hamburg 100.0 % 5 100.0 % 5

58 finanzen.net GmbH, Karlsruhe 75.0 % 14 75.0 % 14 10)

59 Gehalt.de GmbH, Hamburg 51.0 % 76 - - 9)

60 Idealo International GmbH, Berlin 100.0 % 61 100.0 % 61

61 Idealo Internet GmbH, Berlin 74.9 % 13 74.9 % 13

62 ImmoSolve GmbH, Bad Bramstedt 100.0 % 64 100.0 % 64

63 Immowelt AG, Nuremberg 100.0 % 65 100.0 % 65

64 Immowelt Hamburg GmbH, Hamburg 100.0 % 65 100.0 % 65

65 Immowelt Holding AG, Nuremberg 100.0 % 4 55.0 % 12

66 infoRoad GmbH, Heroldsberg 80.3 % 9 80.3 % 9 9)

67 MAZ & More TV-Produktion GmbH, Berlin 100.0 % 94 100.0 % 94 5)

68 Media Impact GmbH & Co. KG, Berlin 74.9 % 6 74.9 % 6 6)

69 meinestadt.de GmbH, Cologne 100.0 % 76 100.0 % 76 5)

70 meinestadt.de Vertriebs-GmbH, Cologne 100.0 % 69 100.0 % 69 5)

71 PACE Paparazzi Catering & Event GmbH, Berlin 100.0 % 1 100.0 % 1 5)

72 Panther Holding GmbH, Berlin 100.0 % 61 100.0 % 61

73 Press Impact GmbH (previously Newspaper Impact GmbH), Hamburg 100.0 % 1 100.0 % 1 5)

74 Sales Impact GmbH, Hamburg 100.0 % 1 100.0 % 1 5)

75 SPRING Axel Springer Digital News Media GmbH & Co. KG, Berlin 100.0 % 1 100.0 % 1 6)

76 StepStone Continental Europe GmbH, Berlin 100.0 % 78 100.0 % 78 5)

77 StepStone Deutschland GmbH, Dusseldorf 100.0 % 76 100.0 % 76 5)

78 StepStone GmbH, Berlin 100.0 % 12 100.0 % 12 5)

79 Studydrive GmbH, Berlin 100.0 % 76 - -

80 t-bee GmbH, Puchheim - - 100.0 % 84

81 Tourismuszentrum GmbH Mecklenburgische Ostseeküste, Kroepelin - - 100.0 % 96

82 TraderFox GmbH, Reutlingen 50.1 % 58 50.1 % 58

83 Transfermarkt GmbH & Co. KG, Hamburg 51.0 % 41 51.0 % 41 6)

84 Traum-Ferienwohnungen GmbH, Bremen - - 50.0 % 130

85 Ullstein GmbH, Berlin 100.0 % 38 100.0 % 38 5)

86 Umzugsauktion GmbH & Co. KG, Schallstadt 100.0 % 64 100.0 % 64 6)

87 Universum Employer Branding Services GmbH (previously Einhundertvierte "Media" Vermögensverwaltungsges. mbH), Berlin 100.0 % 214 - -

88 upday GmbH & Co. KG, Berlin
94.5 % 1 100.0 % 1

5.5 % 55 - -

89 upday Holding GmbH, Berlin 100.0 % 88 100.0 % 88

90 Vertical Media GmbH, Berlin 88.0 % 94 88.0 % 94

91 Visoon Video Impact GmbH & Co. KG, Berlin 51.0 % 6 51.0 % 6

92 Visual Meta GmbH, Berlin 96.0 % 61 96.0 % 61

93 WeltN24 Club GmbH, Berlin - - 100.0 % 94

94 WeltN24 GmbH, Berlin 100.0 % 1 100.0 % 1

95 YOURCAREERGROUP GmbH, Dusseldorf 100.0 % 76 100.0 % 76 5)

Other countries

96 @Leisure Holding B.V., Rotterdam, Netherlands - - 51.0 % 12

97 AanZee VillaXL B.V., Bergen, Netherlands - - 100.0 % 96

98 Admiral Strand Feriehuse ApS, Nørre Nebel, Denmark - - 100.0 % 143

99 affilinet Austria GmbH, Vienna, Austria 100.0 % 5 100.0 % 5

100 affilinet Benelux B.V., Amsterdam, Netherlands 100.0 % 5 100.0 % 5

101 affilinet España SLU, Madrid, Spain 100.0 % 5 100.0 % 5

102 affilinet France SAS, Saint-Denis, France 100.0 % 5 100.0 % 5

103 affilinet Limited, London, United Kingdom 100.0 % 5 100.0 % 5

104 affilinet Schweiz GmbH, Zurich, Switzerland 100.0 % 5 100.0 % 5

105 APM Print d.o.o., Belgrad, Serbia 100.0 % 177 100.0 % 177

106 Appcast, Inc., Lebanon, USA 91.2 % 78 - - 9)

107 Appcast.IO LTD, Bristol, United Kingdom 100.0 % 106 - -

108 AS-NYOMDA Kft, Kecskemét, Hungary 100.0 % 178 100.0 % 178

109 Autobazar.EU portál s.r.o., Nové Mesto nad Váhom, Slowakia 100.0 % 204 100.0 % 204

110 AWIN AB, Stockholm, Sweden 100.0 % 5 100.0 % 5

111 AWIN B.V., Amsterdam, Netherlands 100.0 % 5 100.0 % 5

112 AWIN Global Affiliate Network S.L., Madrid, Spain 100.0 % 5 100.0 % 5

113 AWIN Inc., Wilmington, USA 100.0 % 114 100.0 % 114

114 AWIN Ltd., London, United Kingdom 100.0 % 5 100.0 % 5

6)

6)

5)

176

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

 12/31/2019 12/31/2018

No. Company

Share-

holding

via

No.

Share-

holding

via

No.

115 AWIN SAS, Paris, France 100.0 % 5 100.0 % 5

116 AWIN Sp. z o.o., Warsaw, Poland 100.0 % 5 100.0 % 5

117 AWIN SRL, Milan, Italy 100.0 % 5 100.0 % 5

118 AWIN VEICULAÇÃO DE PUBLICIDADE NA INTERNET LTDA., São Paulo, Brazil
100.0 % 5 100.0 % 5

0.0 % 57 0.0 % 57 7)

119 Axel Springer Beteiligungen Schweiz AG, Zuerich, Switzerland 100.0 % 124 100.0 % 124

120 Axel Springer España S.A., Madrid, Spain 100.0 % 1 100.0 % 1

121 Axel Springer France S.A.S., Paris, France 100.0 % 1 100.0 % 1

122 Axel Springer International AG, Zurich, Switzerland 100.0 % 123 100.0 % 123

123 Axel Springer International Limited, London, United Kingdom 100.0 % 23 100.0 % 23 15)

124 Axel Springer Schweiz AG, Zurich, Switzerland 100.0 % 123 100.0 % 123

125 Axel Springer Services Inc., Wilmington, USA 100.0 % 14 100.0 % 14

126 Belles Demeures S.A.S., Paris, France - - 100.0 % 185

127 Belvilla AG, Zuerich, Switzerland - - 100.0 % 96

128 Belvilla Ferienwohnungen GmbH, Kitzbuehel, Austria - - 50.0 % 130 11)

129 Belvilla Nederland B.V., The Hague, Netherlands - - 100.0 % 96

130 Belvilla Services B.V., Eindhoven, Netherlands - - 100.0 % 96

131 Blikk Kft., Budapest, Hungary 100.0 % 179 100.0 % 179

132 Bonial SAS, Paris, France 98.0 % 43 98.0 % 43 9)

133 Business Insider Europe Limited, London, United Kingdom 100.0 % 157 100.0 % 157

134 Candidate Manager (US) Inc, Boston, USA - - 100.0 % 135

135 Candidate Manager Ltd, Dublin, Ireland 100.0 % 184 100.0 % 184

136 Car&Boat Media SAS, Paris, France
100.0 % 145 39.0 % 145

- - 61.0 % 12

137 CaribbeanJobs Ltd, George Town, Cayman Islands 100.0 % 184 100.0 % 184

138 City-Nav Sp. z o.o., Poznan, Poland 69.3 % 180 69.3 % 180

139 Concept Multimédia SAS, Aix-en-Provence, France 100.0 % 145 100.0 % 145

140 Coral-Tell Ltd., Tel Aviv, Israel 100.0 % 4 100.0 % 12

141 CV Keskus OÜ, Tallinn, Estonia 100.0 % 179 100.0 % 179

142 Cybersearch S.A., Guatemala City, Guatemala
100.0 % 197 100.0 % 197

0.0 % 184 0.0 % 184 7)

143 DanCenter A/S, Copenhagen, Denmark - - 100.0 % 96

144 DanCenter EDB Service ApS, Copenhagen, Denmark - - 100.0 % 143

145 Digital Classifieds France SAS (previously Axel Springer Digital Classifieds France SAS), Paris, France 100.0 % 4 100.0 % 12

146 eMarketer Europe Ltd., London, United Kingdom 100.0 % 147 100.0 % 147

147 eMarketer Inc., New York, USA 100.0 % 14 95.1 % 14 9)

148 Estascontratadocom S.A., Panama City, Panama 100.0 % 197 100.0 % 197

149 Falguière Conseil SAS, Paris, France 100.0 % 145 - -

150 Garantie System SAS, Paris, France 100.0 % 136 100.0 % 136

151 G-Construct SA, Brussels, Belgium 100.0 % 156 100.0 % 156

152 Good & Co Labs, Inc., San Francisco, USA 100.0 % 78 100.0 % 78

153 ICI Formations SAS, Paris, France 100.0 % 190 100.0 % 190

154 ictjob SPRL, Waterloo, Belgium
99.0 % 76 99.0 % 76

1.0 % 191 1.0 % 191

155 Immoweb Financial Services SA, Brussels, Belgium 100.0 % 156 - -

156 Immoweb SA, Brussels, Belgium 100.0 % 145 94.5 % 145 9)

157 Insider Inc., New York, USA 100.0 % 14 100.0 % 14

158 Interactive Junction Holdings Proprietary Limited, Rosebank/Johannesburg, South Africa 100.0 % 172 100.0 % 172

159 Jobcity Ltd., Tel Aviv, Israel 100.0 % 140 - -

160 Jobmagnet Limited, London, United Kingdom 100.0 % 78 100.0 % 78

161 Jobs LU Ltd, Dublin, Ireland 100.0 % 184 100.0 % 184

162 Jobs.ie Ltd, Dublin, Ireland 100.0 % 184 100.0 % 184

163 Jobsite UK (Worldwide) Limited, London, United Kingdom 100.0 % 194 100.0 % 194

164 My Web Ltd, Ebene, Mauritius 100.0 % 172 100.0 % 172

165 NARKS INFOSERVIS, a.s., Bratislava, Slowakia 100.0 % 204 100.0 % 204

166 New Digital d.o.o. Belgrade, Belgrad, Serbia 100.0 % 177 100.0 % 177

167 NIJobs.com Ltd, Belfast, United Kingdom 100.0 % 184 100.0 % 184

168 NIN d.o.o., Belgrad, Serbia 99.7 % 177 99.7 % 177

169 Ofertia Colombia Retail Services SAS, Bogota, Columbia - - 100.0 % 188

170 OfertiaCL Retail Services SpA, Santiago de Chile, Chile - - 100.0 % 188

171 OFERTIAMX RETAIL SERVICES, S. de R.L. de C.V., Mexico City, Mexico - - 100.0 % 188

177

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

 12/31/2019 12/31/2018

No. Company

Share-

holding

via

No.

Share-

holding

via

No.

172 Pnet (Pty) Ltd, Johannesburg, South Africa 100.0 % 184 100.0 % 184

173 Praxis SARL, Chambery, France - - 100.0 % 185

174 profession.hu Kft, Budapest, Hungary 100.0 % 179 100.0 % 179

175 RealSoft s.r.o., Nové Mesto nad Váhom, Slowakia
50.0 % 200 50.0 % 200

50.0 % 204 50.0 % 204

176 Residence de Monbrison A/S, Copenhagen, Denmark - - 73.2 % 143

177 Ringier Axel Springer d.o.o., Belgrad, Serbia 100.0 % 179 100.0 % 179

178 Ringier Axel Springer Magyarország Kft, Budapest, Hungary 100.0 % 179 100.0 % 179

179 Ringier Axel Springer Media AG, Zurich, Switzerland 50.0 % 123 50.0 % 123 3)

180 Ringier Axel Springer Polska Sp. z o. o., Warsaw, Poland 100.0 % 179 100.0 % 179

181 Ringier Axel Springer SK, a.s., Bratislava, Slowakia 87.5 % 179 87.5 % 179

182 Rodacom SARL, Grenoble, France - - 100.0 % 139

183 Saknai Net Ltd., Tel Aviv, Israel 100.0 % 140 100.0 % 140

184 Saongroup Limited, Dublin, Ireland 100.0 % 194 100.0 % 194 12)

185 SeLoger SAS (previously PressImmo On Line S.A.S.), Paris, France 100.0 % 145 100.0 % 186

186 SeLoger.com SAS, Paris, France - - 100.0 % 145

187 ShareASale.com Inc., Chicago, USA 100.0 % 113 100.0 % 113

188 SOKOWEB TECHNOLOGIES, S.L., Barcelona, Spain - - 70.0 % 43

189 SPORT.SK s.r.o., Zilina, Slowakia 66.7 % 181 66.7 % 181

190 StepStone France SAS, Paris, France 100.0 % 76 100.0 % 76

191 StepStone NV, Brussels, Belgium
100.0 % 76 100.0 % 76

0.0 % 192 0.0 % 192 7)

192 StepStone Österreich GmbH, Vienna, Austria 100.0 % 77 100.0 % 77

193 StepStone Services Sp. z o.o., Warsaw, Poland 100.0 % 76 100.0 % 76

194 StepStone UK Holding Limited, London, United Kingdom 100.0 % 78 100.0 % 78 16)

195 StepStone.pl Sp. z o.o., Warsaw, Poland
51.0 % 179 100.0 % 179

49.0 % 76 - -

196 Tecoloco El Salvador S.A. de C.V., San Salvador, El Salvador
100.0 % 197 100.0 % 197

0.0 % 184 0.0 % 184 7)

197 Tecoloco International Inc, Panama City, Panama 100.0 % 184 100.0 % 184

198 Tecoloco S.A. de C.V. Honduras, Tegucigalpa, Honduras
99.6 % 197 99.6 % 197

0.4 % 184 0.4 % 184

199 Tecoloco.com S.A. de C.V. Nicaragua, Managua, Nicaragua

95.0 % 197 95.0 % 197

2.0 % 142 2.0 % 142

3.0 % 196 3.0 % 196

200 Topreality.sk s.r.o., Nové Mesto nad Váhom, Slowakia 100.0 % 204 100.0 % 204

201 Totaljobs Group Limited, London, UK 100.0 % 194 100.0 % 194

202 Turijobs México S DE RL DE CV, Mexico-City, Mexico
100.0 % 197 100.0 % 197

0.0 % 184 0.0 % 184 7)

203 Turijobs Tourism Services S.L., Barcelona, Spain 100.0 % 76 100.0 % 76

204 United Classifieds s.r.o., Bratislava, Slowakia 60.0 % 181 60.0 % 181

205 Universum Business Consulting Shanghai Co. Ltd, Shanghai, China 100.0 % 214 100.0 % 214

206 Universum Communications Holding Inc., New York, USA - - 100.0 % 214

207 Universum Communications Inc., New York, USA 100.0 % 214 100.0 % 206

208 Universum Communications Italy S.R.L., Milan, Italy 100.0 % 214 - -

209 Universum Communications Ltd, London, United Kingdom 100.0 % 214 100.0 % 214

210 Universum Communications Norway AS, Oslo, Norway 100.0 % 214 100.0 % 214

211 Universum Communications Pte Ltd, Singapore, Singapore 100.0 % 214 100.0 % 214

212 Universum Communications SA (PTY) Ltd, Johannesburg, South Africa 100.0 % 214 100.0 % 214

213 Universum Communications SARL, Paris, France 100.0 % 214 100.0 % 214

214 Universum Communications Sweden AB, Stockholm, Sweden 100.0 % 78 100.0 % 78

215 Universum Communications Switzerland AG, Basel, Switzerland 100.0 % 214 100.0 % 214

216 upday France SARL, Paris, France 100.0 % 89 100.0 % 89

217 upday Italia S.r.l., Milan, Italy 100.0 % 89 100.0 % 89

218 upday Nederlands B.V., Amsterdam, Netherlands 100.0 % 89 100.0 % 89

219 upday Nordics AB, Stockholm, Sweden 100.0 % 89 100.0 % 89

220 upday Polska Sp. z o.o. Sp.k., Warsaw, Poland 100.0 % 89 100.0 % 89

221 upday UK Ltd., London, United Kingdom 100.0 % 89 100.0 % 89

222 WEBIMM SAS, Paris, France 65.0 % 185 65.0 % 186

223 YOURCAREERGROUP Österreich GmbH, Vienna, Austria 100.0 % 76 100.0 % 76

224 YOURCAREERGROUP Schweiz GmbH, Kloten, Switzerland 100.0 % 76 100.0 % 76

178

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

 12/31/2019

No. Company

Share-

holding

via

No.

 Other subsidiaries1)

 Germany

225
Achtundachtzigste "Media" Vermögensverwaltungsges. mbH,

Berlin
100.0 % 1

226 AS Buchversand GmbH, Munich 100.0 % 38

227 Axel Springer Corporate Solutions Verwaltungs-GmbH, Berlin 100.0 % 1

228 Axel Springer Financial Media GmbH, Munich 100.0 % 1

229 Axel Springer hy Technologies GmbH, Berlin 100.0 % 18

230 Axel Springer Porsche Management GmbH, Berlin 50.0 % 14

231 Axel Springer Security GmbH, Berlin 100.0 % 1

232 Bonial Ventures GmbH i.L., Berlin 74.9 % 1

233
Dreizehnte "Media" Vermögensverwaltungsges. mbH,

Hamburg
100.0 % 1

234
Einhundertachte "Media" Vermögensverwaltungsges. mbH,

Berlin
100.0 % 1

235
Einhunderterste "Media" Vermögensverwaltungsges. mbH,

Berlin
100.0 % 1

236
Einhundertsechste "Media" Vermögensverwaltungsges. mbH,

Berlin
100.0 % 1

237
Einhundertste "Media" Vermögensverwaltungsges. mbH,

Berlin
100.0 % 1

238 Finanzen Corporate Publishing GmbH, Berlin 100.0 % 1

239
Fünfundneunzigste "Media" Vermögensverwaltungsges. mbH,

Berlin
100.0 % 1

240
Fünfundsiebzigste "Media" Vermögensverwaltungsges. mbH,

Berlin
100.0 % 38

241
Hammerich & Lesser Zeitschriften- und Buchverlag GmbH,

Hamburg
100.0 % 1

242 Informationsmedien Handels GmbH, Hamburg 100.0 % 1

243 kinkaa GbR, Berlin
50.0 % 61

50.0 % 72

244 Media Impact Management GmbH, Berlin 74.9 % 6

245 meinestadt.de Vermögensverwaltungsges. mbH, Cologne 100.0 % 69

246 myPass GmbH, Berlin 100.0 % 1

247 Scubia GbR, Berlin
50.0 % 61

50.0 % 72

248
Siebenundachtzigste "Media" Vermögensverwaltungsges.

mbH, Berlin
100.0 % 1

249
SPRING Axel Springer Digital News Media Management

GmbH, Berlin
100.0 % 1

250 Tarif24 GmbH, Berlin 100.0 % 61

251 Transfermarkt Verwaltungs GmbH, Hamburg 51.0 % 41

252 Umzugsauktion Verwaltungs GmbH, Schallstadt 100.0 % 64

253 upday Management GmbH, Berlin 100.0 % 1

254 Varsavsky Axel Springer Management GmbH, Berlin 100.0 % 14

255
Vierundneunzigste "Media" Vermögensverwaltungsges. mbH,

Berlin
100.0 % 1

256 Visoon Video Impact Management GmbH, Berlin 51.0 % 6

257
Zweiundsechzigste "Media" Vermögensverwaltungsges. mbH,

Berlin
100.0 % 1

 Other countries

258 Alpha Real spol. s.r.o. i.L., Zilina, Slowakia 100.0 % 181

259 AUTOVIA, s.r.o., Bratislava, Slowakia 100.0 % 204

260 Axel Springer Hírszolgálat Kft, Tatabánya, Hungary 100.0 % 178

 12/31/2019

No. Company

Share-

holding

via

No.

261
Axel Springer International Group Limited, London, United

Kingdom
100.0 % 1

262
Axel Springer Media France S.A.R.L., Neuilly-sur-Seine,

France
100.0 % 68

263 Axel Springer Media Italia s.r.l., Milan, Italy 100.0 % 68

264 Axel Springer Norway AS, Oslo, Norway 100.0 % 123

265
Axel Springer Publishing International Limited, London, United

Kingdom
100.0 % 261

266
Axel Springer TV International Limited, London, United

Kingdom
100.0 % 261

267 Azet.sk – katalóg s.r.o. i.L., Zilina, Slowakia 100.0 % 181

268 BILD Inc., City of Wilmington, USA 100.0 % 41

269 Car Price List Yad2 Ltd., Tel Aviv, Israel 100.0 % 140

270 CompuTel Telefonservice AG, Chur, Switzerland 100.0 % 124

271 Cpress Media s.r.o. i.L., Zilina, Slowakia 100.0 % 181

272 Digitalni klik d.o.o., Zagreb, Croatia 60.0 % 63

273 ETSBA Ltd., Tel Aviv, Israel 100.0 % 140

274 Euro Blic Press d.o.o., Banja Luka, Bosnia Herzegovina 100.0 % 177

275 eurobridge Inc., New York, USA 100.0 % 1

276 Immostreet ES, Barcelona, Spain 100.0 % 185

277 Jean Frey AG, Zurich, Switzerland 100.0 % 124

278 NOIZZ Media, s. r. o., Bratislava, Slowakia 100.0 % 181

279 Realty Media House s.r.o., Bratislava, Slowakia 100.0 % 165

280 Saongroup Caribbean (Jamaica) Ltd, Kingston, Jamaica 100.0 % 137

281
Saongroup Caribbean (Trinidad) Ltd, Port of Spain, Trinidad

and Tobago
100.0 % 137

282 Saongroup.com India Pvt Ltd, Pune, India 100.0 % 184

283 Tecoloco.com S.A. de C.V. Panama, Panama City, Panama 100.0 % 197

284 upday Polska Sp. z o.o., Warsaw, Poland 100.0 % 89

285 Yad2 Internet Ads Ltd., Haifa, Israel 100.0 % 140

286 Yad2Pay Ltd., Tel Aviv, Israel 100.0 % 140

Associates and joint ventures accounted for using the

equity method

 Germany

287 AS TYFP Media GmbH & Co. KG, Berlin 50.0 % 1

288 Axel Springer Plug and Play Accelerator GmbH, Berlin 50.0 % 14

289 Axel Springer Porsche GmbH & Co. KG, Berlin 50.0 % 14

290 Boerse Stuttgart Digital Exchange GmbH, Stuttgart
10.0 % 58

20.0 % 1

291
Einhundertsiebte "Media" Vermögensverwaltungsges. mbH,

Berlin

50.0 % 4

50.0 % 303

292
Goggo Network GmbH (previously Einhundertfünfte "Media"

Vermögensverwaltungsges. mbH), Berlin
35.7 % 14

293 InterRed GmbH, Haiger 24.0 % 1

294 Media Pioneer Publishing GmbH, Berlin 46.5 % 56

295 Oskar.de GmbH, Karlsruhe 44.4 % 58

296 Project A Ventures GmbH & Co. KG, Berlin 26.3 % 13

297 Radio Hamburg GmbH & Co. KG, Hamburg 35.0 % 8

298 Varsavsky Axel Springer GmbH & Co. KG, Berlin 93.3 % 14 4)

 Other countries

299 Commission Factory Pty Ltd, Sydney, Australia 25.0 % 5

300 Custeed SAS, Arcueil, France 16.2 % 136 8)

179

 Annual Report 2019 Consolidated Financial Statements

 Axel Springer SE Notes to the consolidated Financial Statements

 12/31/2019

No. Company

Share-

holding

via

No.

301
Editions Mondadori Axel Springer (EMAS) S.E.N.C.,

Montrouge Cedex, France
50.0 % 121

302 No Fluff Jobs Sp. z o.o., Gdansk, Poland 44.0 % 179

303 Purplebricks Group plc, Solihull, Uited Kingdom 26.6 % 4

304 QWANT SAS, Paris, France 18.1 % 14 8)

305 Ringier Axel Springer Schweiz AG, Zurich, Switzerland 50.0 % 119

 Other associates and joint ventures 2)

 Germany

306 Berliner Pool TV Produktion Gesellschaft mbH, Berlin 50.0 % 94

307
Blitz-Tip Radio Hessen Beteiligungsges. mbH & Co. KG, Bad

Soden at Taunus
33.3 % 8

308 Dalim Software GmbH, Kehl 21.9 % 1

309 Filmgarten GmbH, Berlin 42.0 % 61

310 Gertrud digital GmbH, Hamburg 24.0 % 1

311
Ges. für integr. Kommunikationsforschung mbH & Co. KG,

Munich
20.0 % 1

312
Ges. für integr. Kommunikationsforschung Verwaltungs

GmbH, Munich
20.0 % 1

313 Intermedia Standard Presse-Code GmbH, Hamburg 32.0 % 1

 12/31/2019

No. Company

Share-

holding

via

No.

314
ISPC Intermedia Standard Presse-Code GmbH & Co.KG,

Hamburg
32.0 % 1

315 LAUT AG, Konstanz 25.0 % 1

316 Project A Management GmbH, Berlin 26.3 % 13

317 Qivive GmbH i. L., Bad Homburg 33.3 % 1

318 Sparheld International GmbH, Berlin 30.0 % 61

 Other countries

319 1plusX AG, Pfaeffikon, Switzerlandz 10.0 % 6 8)

320 Asocijacija Privatnih Media, Belgrad, Serbia 20.0 % 177

321 BULGARPRESS OOD, Veliko Tarnovo, Bulgaria 25.5 % 1

322 EMAS Digital SAS, Montrouge Cedex, France 50.0 % 121

323 Inoveo Holding SA, Sugiez, Switzerland 20.0 % 185

324 Real Estate Media S.A., Esch-sur-Alzette, Luxembourg 35.0 % 156

325 SereniPay SAS i.L., Paris, France 19.4 % 136

326 Vooop GmbH, Vienna, Austria 30.0 % 67

327 WeCheck Ltd., Ramat Hasharon, Israel 25.0 % 140

 12/31/2019

No. Company

Share-

holding

via

No.

Equity

€ million 13)

Net Income

€ million 13)

 Other significant investments

 Germany

328 ANTENNE BAYERN GmbH & Co. KG, Ismaning 16.0 % 1 - - 14)

329 Project A Ventures II GmbH & Co. KG, Berlin 2.1 % 13 83.9 – 3.2

330 RADIO/TELE FFH GmbH & Co. Betriebs-KG, Bad Vilbel 15.0 % 8 - - 14)

331 Verimi GmbH, Frankfurt am Main 6.5 % 1 54.8 – 28.7

 Other companies

332 Airbnb, Inc., San Francisco, USA 0.1 % 1 - - 14)

333 Blendle B.V., Utrecht, Netherlands 14.6 % 14 – 3.5 – 4.1

334 Group Nine Media, Inc., New York, USA 10.4 % 14 64.9 – 37.5

335 Housell Inmo Online, S.L., Madrid, Spain 16.3 % 4 1.8 – 10.7

336 Lakestar II LP, Guernsey, Guernsey 5.7 % 14 281.5 26.7

337 Lamudi Global S.à.r.l., Senningerberg, Luxembourg 10.0 % 4 51.9 – 1.0

338 Lerer Hippeau Ventures IV, LP, New York, USA 1.6 % 14 178.1 86.3

339 Lerer Hippeau Ventures V, LP, New York, USA 1.8 % 14 159.7 40.5

340 Ozy Media, Inc., Mountain View CA, USA 14.0 % 14 – 12.8 – 4.5

1) No full consolidation due to immaterial impact (relation of revenues, net income

and balance sheet total for the company to revenues, net income and balance

sheet total of the Group).
2) No at-equity consolidation due to immaterial impact (relation of net income of the

company to net income of the Group).
3) Control due to existing option rights exercisable at any time.
4) In the reporting year and/or the previous year, no control due to the lack of

contractual agreements, which exclude the power of control and the possibility to

influence the variable outflows.
5) The company has exercised the exemption rights of Section 264 (3) of the German

Commercial Code (Handelsgesetzbuch - HGB).
6) The company has exercised the exemption rights of Section 264b of the German

Commercial Code (Handelsgesetzbuch – HGB).
7) Shares less than 0.1 % in the reporting year and/or in the previous year.
8) Significant influence on the basis of contractual agreements.

9) Due to option rights in the reporting year and/or in the previous year a share

 of 100 % consolidated.
10) Due to option rights in the reporting year and in the previous year a share

of 89.99 % consolidated.
11) Control due to contractual agreements and rights to obtain power.
12) Applying rules of Section 357(1) of the Companies Act 2014.
13) Unless otherwise stated, equity and profit for the year according to local annual

financial statements for the financial year 2018. Values translated into foreign

currency using the closing rate as at December 31, 2019.
14) No statement of equity and profit for the year as the annual financial statements

are not published.
15) Application of the exemption pursuant to Section 479(A) of the UK Companies

Act 2006.
16) Application of the exemption pursuant to Section 479(A)/(C) of the UK Companies

Act 2006 (Company no. 08574775).

180

To the best of our knowledge, and in accordance with

the applicable reporting principles, the consolidated

financial statements give a true and fair view of the finan-

cial position, liquidity, and financial performance of the

Group, and the Group management report includes a fair

review of the development and performance of the busi-

ness and the position of the Group, together with a de-

scription of the principal rewards and risks associated

with the expected development of the Group.

Berlin, February 18, 2020

Axel Springer SE

Dr. Mathias Döpfner Jan Bayer

Dr. Stephanie Caspar Dr. Julian Deutz

Dr. Andreas Wiele

Responsibility Statement

181

To Axel Springer SE

Report on the audit of the consolidated financial
statements and of the Group management report

Opinions

We have audited the consolidated financial statements of

Axel Springer SE, Berlin, and its subsidiaries (the Group),

which comprise the consolidated statement of financial

position as at December 31, 2019, and the consolidated

income statement, consolidated statement of compre-

hensive income, consolidated statement of changes in

equity and consolidated statement of cash flows for the

fiscal year from January 1 to December 31, 2019, and

notes to the consolidated financial statements, including

a summary of significant accounting policies. In addition,

we have audited the management report of Axel Spring-

er SE and the Axel Springer Group (hereinafter “Group

management report”) for the fiscal year from January 1 to

December 31, 2019. In accordance with the German

legal requirements, we have not audited the content of

the components in the Group Management Report in-

cluded in the annex to the Auditor’s Report.

In our opinion, on the basis of the knowledge obtained in

the audit,

 the accompanying consolidated financial statements

comply, in all material respects, with the IFRSs as

adopted by the EU, and the additional requirements

of German commercial law pursuant to Sec-

tion 315e (1) HGB [“Handelsgesetzbuch”: German

Commercial Code] and, in compliance with these re-

quirements, give a true and fair view of the assets, lia-

bilities, and financial position of the Group as at De-

cember 31, 2019, and of its financial performance for

the fiscal year from January 1 to December 31, 2019,

and

 the accompanying Group management report as a

whole provides an appropriate view of the Group’s

position. In all material respects, this Group manage-

ment report is consistent with the consolidated finan-

cial statements, complies with German legal require-

ments and appropriately presents the opportunities

and risks of future development. Our opinion on the

Group management report does not cover the con-

tent of the components in the Group Management

Report included in the annex to the Auditor’s Report.

Pursuant to Section 322 (3) Sentence 1 HGB, we de-

clare that our audit has not led to any reservations relat-

ing to the legal compliance of the consolidated financial

statements and of the Group management report.

Basis for the opinions

We conducted our audit of the consolidated financial

statements and of the Group management report in

accordance with Section 317 HGB and the EU Audit

Regulation (No 537/2014, referred to subsequently as

“EU Audit Regulation”) and in compliance with German

Generally Accepted Standards for Financial Statement

Audits promulgated by the Institut der Wirtschaftsprüfer

[Institute of Public Auditors in Germany] (IDW). Our re-

sponsibilities under those requirements and principles

are further described in the “Auditor’s responsibilities for

the audit of the consolidated financial statements and of

the Group management report” section of our auditor’s

report. We are independent of the group entities in ac-

cordance with the requirements of European law and

German commercial and professional law, and we have

fulfilled our other German professional responsibilities in

accordance with these requirements. In addition, in

accordance with Art. 10 (2) f) of the EU Audit Regulation,

we declare that we have not provided non-audit services

prohibited under Art. 5 (1) of the EU Audit Regulation.

We believe that the audit evidence we have obtained is

sufficient and appropriate to provide a basis for our opin-

ions on the consolidated financial statements and on the

Group management report.

Independent Auditor’s

Report

182

 Annual Report 2019 Independent Auditor’s Report

 Axel Springer SE

Key audit matters in the audit of the consolidated

financial statements

Key audit matters are those matters that, in our profes-

sional judgment, were of most significance in our audit of

the consolidated financial statements for the fiscal year

from January 1 to December 31, 2019. These matters

were addressed in the context of our audit of the consol-

idated financial statements as a whole, and in forming

our opinion thereon; we do not provide a separate opin-

ion on these matters.

Below, we describe what we consider to be the key

audit matters:

[1] Goodwill impairment test

Reasons why the matter was determined to be a key

audit matter

In the consolidated financial statements of Axel Springer

SE, the balance sheet item "Intangible assets" showed

goodwill in the amount of € 2.462 million, which repre-

sented approximately 36 % of the balance sheet total,

and approximately 99 % of the Group's balance sheet

equity.

On November 30 of each year, the company carries out

a goodwill impairment test in order to determine whether

there are impairment loss requirements. The result of

these valuations depends to a large extent on how the

executive directors estimate future cash inflows and de-

rive relevant discount rates.

Given the complexity in connection with the valuation as

well as the professional judgment that can be exercised

as part of the valuation process, the impairment test for

goodwill constitutes a key audit matter within the scope

of our audit.

Auditor’s response

As part of our audit, we have examined the process

implemented by the executive directors of Axel Springer

SE, as well as the accounting and valuation guidelines

that have been used to calculate the recoverable

amounts from cash-generating units or groups of such

units to which goodwill has been allocated, in order to

determine the possible risk of errors. In addition, we have

gained an understanding of the steps involved in the

process and of the internal controls implemented.

We have determined that the approach adopted by the

executive directors of Axel Springer SE is in accordance

with IAS 36.

We have analyzed the business plans by comparing

actual past earnings with the current performance of

business figures. As part of our analysis, we have also

examined the market performance of comparable com-

panies based on figures from the actual financial year

and forecasted figures for future financial years. We have

reviewed the key assumptions made in the business

plans for development and growth of the business by

discussing these in detail with the executive directors of

Axel Springer SE. This is the basis on which we have

assessed the appropriate-ness of these assumptions.

The appropriateness of the various key valuation as-

sumptions, such as the discount rate and the terminal

growth rate, was examined with the support of our inter-

nal valuation experts based on an analysis of market

indicators. We have analyzed the parameters that were

ap-plied when calculating the discount rates to ensure

correct derivation and have verified that the calculation is

in accordance with the corresponding IAS 36 require-

ments.

By means of sensitivity analyses, we have assessed the

risk of impairments in the event of changes to key valua-

tion assumptions. Further, we have verified the mathe-

matical correctness of the valuation model taking into

account the requirements of IAS 36.

Based on our audit procedures, no reservations apply in

relation to the valuation of goodwill.

183

 Annual Report 2019 Independent Auditor’s Report

 Axel Springer SE

Reference to related disclosures

Information relating to the accounting and valuation

methods applied to goodwill can be found in the notes to

the consolidated financial statements in section (3) "Ex-

planation of significant accounting and valuation meth-

ods", regarding impairments of intangible assets to sec-

tion (c) and (e). Related information concerning the

exercise of professional judgment by the executive direc-

tors and the sources of uncertainties in relation to esti-

mates as well as disclosures relating to goodwill can be

found in the notes to the consolidated financial state-

ments in the section "Notes to the consolidated state-

ment of financial position", note (4) "Intangible assets".

This note also includes information with respect to sensi-

tivity.

[2] Revenue recognition

Reasons for classification as a key audit matter

For the fiscal year 2019, the Axel Springer Group recog-

nized total revenues of € 3,112 million, predominantly

from circulation and advertising activities. Circulation

revenues are generated from the sales of newspapers

and magazines ("print media") as well as digital subscrip-

tion models. Advertising revenues are generated from

the marketing of advertisements and advertising space in

online and print media. Of the total revenue figure,

€ 1,416 million originate from revenues generated out-

side of Germany, which represents a share of 46 %.

The executive directors of Axel Springer SE issued de-

tailed accounting guidelines for the recognition of reve-

nues and implemented corresponding processes.

Given the large number of different contractual agree-

ments for the various services in the different segments

and countries included in the consolidated financial

statements of Axel Springer SE, our view is that revenue

recognition is complex. As the issues concerning reve-

nue recognition are considered material and complex,

we consider revenue recognition as a key audit matter.

Auditor’s response

As part of our audit, we have verified the processes

implemented by the executive directors of Axel Springer

SE in relation to revenue recognition, particularly by

ensuring that returns and further sales discounts have

been taken into account correctly.

In order to proof the existence of revenues, we analyzed

whether, inter alia, trade receivables were recorded, and

these were offset with payments received. Furthermore,

we have randomly verified appropriate revenue recogni-

tion on the basis of contractual agreements in regard to

the requirements of IFRS 15. In addition, we obtained

balance confirmations from customers on a random

basis.

Based on our audit procedures, no reservations apply in

relation to revenue recognition from the sale of circulation

and advertising services.

Reference to related disclosures

For information concerning the accounting and valuation

methods used for revenues, see the notes to the consol-

idated financial statements, section (3) "Explanation of

significant accounting and valuation methods", in sec-

tion (b) "Recognition of income and expenses". The

explanations concerning the composition of revenues

can be found in the notes in section (16) “Revenues”.

Other information

The Supervisory Board is responsible for the Report of

the Supervisory Board; the executive directors are re-

sponsible for the other remaining information. The other

remaining information comprise the components of the

Management Report which are disclosed in the attach-

ment to the Auditor’s Report, further the remaining com-

ponents of the Annual Report, with exemption of the

audited Financial Statements and the Management Re-

port, as well as our Auditor’s Report, especially the Re-

sponsibility Statement of the executive directors pursu-

ant to Section 297 (2), Sentence 4 HGB, the report of

the Supervisory Report pursuant to Section 171 (2) AktG,

as well as the paragraphs “Group Key Figures”, “Fore-

word”, “Executive Board” and “The Axel Springer Share”.

184

 Annual Report 2019 Independent Auditor’s Report

 Axel Springer SE

Of this other information, we have received a version

previous to the issuing of this Auditor's Report.

Our opinions on the consolidated financial statements

and on the Group management report do not cover the

other information, and consequently we do not express

an opinion or any other form of assurance conclusion

there-on.

In connection with our audit, our responsibility is to read

the other information and, in so doing, to consider

whether the other information

 is materially inconsistent with the consolidated finan-

cial statements, with the Group management report

or our knowledge obtained in the audit, or

 otherwise appears to be materially misstated.

Responsibilities of the executive directors and the

Supervisory Board for the consolidated financial

statements and the Group management report

The executive directors are responsible for the prepara-

tion of the consolidated financial statements that comply,

in all material respects, with IFRSs as adopted by the EU

and the additional requirements of German commercial

law pursuant to Section 315e (1) HGB, and that the con-

solidated financial statements, in compliance with these

requirements, give a true and fair view of the assets,

liabili-ties, financial position, and financial performance of

the Group. In addition, the executive directors are re-

sponsible for such internal control as they have deter-

mined neces-sary to enable the preparation of consoli-

dated financial statements that are free from material

misstatement, whether due to fraud or error.

In preparing the consolidated financial statements, the

executive directors are responsible for assessing the

Group’s ability to continue as a going concern. They also

have the responsibility for disclosing, as applicable, mat-

ters related to going concern. In addition, they are re-

sponsible for financial reporting based on the going

concern basis of accounting unless there is an intention

to liquidate the Group or to cease operations, or there is

no realistic alternative but to do so.

Furthermore, the executive directors are responsible for

the preparation of the Group management report that, as

a whole, provides an appropriate view of the Group’s

position and is, in all material respects, consistent with

the consolidated financial statements, complies with

German legal requirements, and appropriately presents

the opportunities and risks of future development. In

addition, the executive directors are responsible for such

arrangements and measures (systems) as they have

considered necessary to enable the preparation of a

Group management report that is in accordance with the

applicable German legal requirements, and to be able to

provide sufficient appropriate evidence for the assertions

in the Group management report.

The Supervisory Board is responsible for overseeing the

Group’s financial reporting process for the preparation of

the consolidated financial statements and of the Group

management report.

Auditor’s responsibilities for the audit of the con-

solidated financial statements and of the Group

management report

Our objectives are to obtain reasonable assurance about

whether the consolidated financial statements as a whole

are free from material misstatement, whether due to

fraud or error, and whether the Group management

report as a whole provides an appropriate view of the

Group’s position and, in all material respects, is con-

sistent with the consolidated financial statements and the

knowledge obtained in the audit, complies with the Ger-

man legal requirements and appropriately presents the

opportunities and risks of future development, as well as

to issue an auditor’s report that includes our opinions on

the consolidated financial statements and on the Group

management report.

Reasonable assurance is a high level of assurance, but is

not a guarantee that an audit conducted in accordance

with Section 317 HGB and the EU Audit Regulation and

in compliance with German Generally Accepted Stand-

185

 Annual Report 2019 Independent Auditor’s Report

 Axel Springer SE

ards for Financial Statement Audits promulgated by the

Institut der Wirtschaftsprüfer (IDW) will always detect a

material misstatement. Misstatements can arise from

fraud or error and are considered material if, individually

or in the aggregate, they could reasonably be expected

to influence the economic decisions of users taken on

the basis of these consolidated financial statements and

this Group management report.

We exercise professional judgment and maintain profes-

sional skepticism throughout the audit. We also

 identify and assess the risks of material misstatement

of the consolidated financial statements and of the

Group management report, whether due to fraud or

error, design and perform audit procedures respon-

sive to those risks, and obtain audit evidence that is

sufficient and appropriate to provide a basis for our

opinions. The risk of not detecting a material mis-

statement resulting from fraud is higher than for one

resulting from error, as fraud may involve collusion,

forgery, intentional omissions, misrepresentations, or

the override of internal control;

 obtain an understanding of internal control relevant to

the audit of the consolidated financial statements and

of arrangements and measures (systems) relevant to

the audit of the Group management report in order to

design audit procedures that are appropriate in the

circumstances, but not for the purpose of expressing

an opinion on the effectiveness of these systems;

 evaluate the appropriateness of accounting policies

used by the executive directors and the reasonable-

ness of estimates made by the executive directors

and related disclosures;

 conclude on the appropriateness of the executive

directors’ use of the going concern basis of account-

ing and, based on the audit evidence obtained,

whether a material uncertainty exists related to events

or conditions that may cast significant doubt on the

Group’s ability to continue as a going concern. If we

conclude that a material uncertainty exists, we are re-

quired to draw attention in the auditor’s report to the

related disclosures in the consolidated financial

statements and in the Group management report or, if

such disclosures are inadequate, to modify our re-

spective opinions. Our conclusions are based on the

audit evidence obtained up to the date of our audi-

tor’s report. However, future events or conditions may

cause the Group to cease to be able to continue as a

going concern;

 evaluate the overall presentation, structure and con-

tent of the consolidated financial statements, including

the disclosures, and whether the consolidated finan-

cial statements present the underlying transactions

and events in a manner that the consolidated financial

statements give a true and fair view of the assets, lia-

bilities, financial position and financial performance of

the Group in compliance with IFRSs as adopted by

the EU and the additional requirements of German

commercial law pursuant to Section 315e (1) HGB;

 obtain sufficient appropriate audit evidence regarding

the financial information of the entities or business ac-

tivities within the Group to express opinions on the

consolidated financial statements and on the Group

management report. We are responsible for the direc-

tion, supervision and performance of the group audit.

We remain solely responsible for our audit opinions;

 evaluate the consistency of the Group management

report with the consolidated financial statements, its

conformity with [German] law, and the view of the

Company’s position it provides;

 perform audit procedures on the prospective infor-

mation presented by the executive directors in the

Group management report. On the basis of sufficient

appropriate audit evidence we evaluate, in particular,

the significant assumptions used by the executive di-

rectors as a basis for the prospective information, and

evaluate the proper derivation of the prospective in-

formation from these assumptions. We do not ex-

press a separate opinion on the prospective infor-

mation and on the assumptions used as a basis.

There is a substantial unavoidable risk that future

186

 Annual Report 2019 Independent Auditor’s Report

 Axel Springer SE

events will differ materially from the prospective infor-

mation.

We communicate with those charged with governance

regarding, among other matters, the planned scope and

timing of the audit and significant audit findings, including

any significant deficiencies in internal control that we

identify during our audit.

We also provide those charged with governance with a

statement that we have complied with the relevant inde-

pendence requirements, and communicate with them all

relationships and other matters that may reasonably be

thought to bear on our independence and where appli-

cable, the related safeguards.

From the matters communicated with those charged

with governance, we determine those matters that were

of most significance in the audit of the consolidated

financial statements of the current period and are there-

fore the key audit matters. We describe these matters in

our auditor’s report unless law or regulation precludes

public disclosure about the matter.

Other legal and regulatory requirements

Further information pursuant to Art. 10 of the EU

Audit Regulation

We were elected as group auditor by the Annual General

Meeting on April 17, 2019. We were engaged by the

Supervisory Board on May 20, 2019. We have been the

group auditor of Axel Springer SE without interruption

since fiscal year 2007.

We declare that the opinions expressed in this auditor’s

report are consistent with the additional report to the

audit committee pursuant to Art. 11 of the EU Audit

Regulation (long-form audit report).

In addition to the financial statement audit, we have

provided to group entities the following services that are

not disclosed in the consolidated financial statements or

in the Group management report: mandatory audits of

financial statements, services relating to enforcement

examinations, review of interim financial statements, the

audit of financial statements according to IDW PS 480,

which prescribes the audit of financial statements com-

piled for a special purpose, advice concerning income

tax and social security, tax advice in matters of transfer

prices as well as the audit of internal control systems in

service companies according to IDW PS 951.

German Public Auditor responsible for the en-

gagement

The German Public Auditor responsible for the engage-

ment is Kristian Ludwig.

Attachments to the Auditor’s Report:

Components of the Group Management Report which

we have not audited with respect to their contents:

 information contained in the “Corporate Governance

Report” of the Group Management Report, except for

the Compensation Report

 information contained in the „Economic Report” of the

Group Management Report in the sections „Human

resources development“ and „Sustainability and social

responsibility“

Berlin, February 19, 2020

Ernst & Young GmbH

Wirtschaftsprüfungsgesellschaft

Ludwig von Michaelis

Wirtschaftsprüfer Wirtschaftsprüfer

 187

Supervisory Board

The Supervisory Board was composed of the following persons in the financial year 2019:

Name, occupation Seats on other mandatory

supervisory boards in Germany

Seats on comparable boards

in Germany and abroad

Dr. Giuseppe Vita (until April 17, 2019,

Chairman of the Supervisory Board of

Axel Springer SE)

Honorary Chairman of Axel Springer SE

Ralph Büchi

(Chairman of the Supervisory Board of Axel

Springer SE since April 17, 2019)

COO of Ringier AG until end of January 2020,

CEO of Ringier Axel Springer Schweiz AG

until end of March 2020

DeinDeal AG, Switzerland (Board of Directors, subsidiary of Ringier AG)

Le Temps SA, Switzerland (Delegate of the Board of Directors, subsidiary of

Ringier AG)

Ringier Africa AG, Switzerland (Board of Directors, subsidiary of Ringier AG)

Ringier Axel Springer Media AG, Switzerland (Chairman of the Board of Directors

until March 31, 2019)

Dr. h. c. Friede Springer

Vice Chairwoman of the Supervisory Board of

Axel Springer SE

Oliver Heine

Attorney at law and partner in the law firm

Kanzlei Heine & Partner

 Lloyd Fonds AG (since June 2019)

Dr. Alexander Karp (until December 2019)

CEO Palantir Technologies Inc.

BASF SE (since May 2019) The Economist Newspaper Limited, United Kingdom (Board of Directors until

November 2019)

Iris Knobloch (until December 2019)

Président Warner Bros. Entertainment France

S.A.S.

Accor S.A., France (Vice Chairwoman of the Board of Directors and Lead

Independent Director)

Larzard Ltd., Bermuda (Board of Directors)

LVMH Moet Hennessy – Louis Vuitton SE, France (Board of Directors since April

2019)

Lothar Lanz (until April 2019)

Member of various Supervisory Boards

Bauwert AG (Vice Chairman)

Dermapharm Holding SE

Home24 AG (Chairman)

TAG Immobilien AG (Vice Chairman)

Zalando SE (Chairman until May 2019)

Dr. Nicola Leibinger-Kammüller (until

December 2019)

President and Chairwoman of the Managing

Board of TRUMPF GmbH + Co. KG

Siemens AG Berthold Leibinger Beteiligungen GmbH, Germany (Board of Directors)

TRUMPF Schweiz AG, Switzerland (Chairwoman of the Board of Directors)

Ulrich Plett (since April 2019)

Auditor

KIRON Open Higher Education gGmbH, Germany (Advisory Board)

Corestate Capital Holding S.A., Luxembourg (Supervisory Board)

Prof. Dr.-Ing. Wolfgang Reitzle

Entrepreneur

Continental AG (Chairman)

Linde AG (Chairman until April 2019)

Medical Park AG (Chairman until September

2019)

Willy Bogner GmbH & Co. KGaA (Chairman

until September 2019)

Ivoclar Vivadent AG, Liechtenstein (Board of Directors)

Linde plc, Ireland (Chairman of the Board of Directors)

Martin Varsavsky

Entrepreneur

Since January 7, 2020 the following persons belong to the Supervisory Board of Axel Springer SE:

Name, occupation Seats on other mandatory

supervisory boards in Germany

Seats on comparable boards

in Germany and abroad

Philipp Freise

Partner and Co-Head of European Private

Equity at KKR

GfK SE (Vice Chairman) Leonine Holding GmbH, Germany (Advisory Board)

Johannes P. Huth

Partner and Head of KKR EMEA

Hensoldt Holding GmbH (Chairman) SoftwareOne Holding AG, Switzerland (Board of Directors)

Franziska Kayser

Director Private Equity KKR

GfK SE

Boards

 Annual report 2019 Boards

 Axel Springer SE

 188

Executive Board

The Executive Board is composed of the following persons:

Name, occupation Seats on other mandatory

supervisory boards in Germany

Seats on comparable boards

in Germany and abroad

Dr. Mathias Döpfner

Chairman and Chief Executive Officer

Journalist

 Axel Springer Schweiz AG, Switzerland (Chairman of the Board of Directors)

eMarketer Inc., USA (Chairman of the Board of Directors)

Insider Inc., USA (Board of Directors, Chairman until March 2019)

Netflix Inc., USA (Board of Directors)

Ringier Axel Springer Schweiz AG, Switzerland (Board of Directors until April 2019)

upday GmbH & Co. KG, Germany (Chairman of the Advisory Board since

November 2019)

Warner Music Group Corp., USA (Board of Directors)

Jan Bayer

President News Media International

Media scholar

 eMarketer Inc., USA (Board of Directors)

Insider Inc., USA (Chairman of the Board of Directors, until March 2019 ordinary

member)

Media Impact GmbH & Co. KG, Germany (Chairman of the Advisory Board until

January 2019)

ONET S.A., Poland (Supervisory Board)

Ringier Axel Springer Media AG, Switzerland (Chairman of the Board of Directors

since April 2019, formerly Vice Chairman)

Ringier Axel Springer Schweiz AG, Switzerland (Chairman of the Board of Directors

until April 2019)

upday GmbH & Co. KG, Germany (Vice Chairman of the Advisory Board since

November 2019)

Visoon Video Impact Management GmbH, Germany (Advisory Board)

Dr. Stephanie Caspar

President News Media National & Technology

Master’s Degree in Business Administration

 Media Impact GmbH & Co. KG, Germany (Chairwoman of the Advisory Board

since February 2019)

Dr. Julian Deutz

Chief Financial Officer

Master’s Degree in Business Administration

AWIN AG Axel Springer Beteiligungen Schweiz AG, Switzerland (Chairman of the Board of

Directors)

Axel Springer International AG, Switzerland (Chairman of the Board of Directors)

Axel Springer Schweiz AG, Switzerland (Board of Directors)

CompuTel Telefonservice AG, Switzerland (Chairman of the Board of Directors)

Digital Classifieds France SAS, France (Supervisory Board)

eMarketer Inc., USA (Board of Directors)

Insider Inc., USA (Board of Directors)

Jean Frey AG, Switzerland (Chairman of the Board of Directors)

Ringier Axel Springer Media AG, Switzerland (Board of Directors)

StepStone GmbH, Germany (Supervisory Board)

Dr. Andreas Wiele

President Classifieds Media

Lawyer

AWIN AG (Chairman)

Immowelt AG (Chairman)

Immowelt Holding AG (Chairman)

@Leisure Holding B.V., Netherlands (Chairman of the Board of Directors until April

2019)

Car&Boat Media SAS, France (Chairman of the Supervisory Board)

Coral-Tell Ltd., Israel (Chairman of the Board of Directors)

Digital Classifieds France SAS, France (Chairman of the Supervisory Board)

Elvaston Capital Management GmbH, Germany (Advisory Board)

Homeday GmbH, Germany (Supervisory Board)

Immoweb SA, Belgium (Chairman of the Board of Directors)

Insider Inc., USA (Board of Directors until March 2019)

Magnolia International AG, Switzerland (Chairman of the Board of Directors)

Project A Ventures GmbH & Co. KG, Germany (Advisory Board)

Purplebricks Group plc, United Kingdom (Board of Directors)

StepStone GmbH, Germany (Chairman of the Supervisory Board)

Imprint

Address

Axel Springer SE

Axel-Springer-Straße 65

10888 Berlin, Germany

Phone: +49 30 2591-0

Investor Relations

ir@axelspringer.de

Phone: +49 30 2591-77425

Fax: +49 30 2591-77422

Corporate Communications

information@axelspringer.de

Phone: +49 30 2591-77600

Fax: +49 30 2591-77603

Design

Axel Springer SE, Corporate Communications

Photos

Max Threlfall / Matti Hillig

The annual report as well as up-to-date information

about Axel Springer are available on the Internet at:

www.axelspringer.com

The English translation of the Annual Report is provided

for convenience only. The German original is legally

binding.

