

Osavuosikatsaus 1 (20)

13.4.2011

Basware Corporation | Linnoitustie 2, Cello, P.O. Box 97, FI-02601 Espoo, Finland | Tel. +358 9 879 171 | Fax +358 9 8791 7297 | www.basware.com

BASWAREN OSAVUOSIKATSAUS 1.1.2011-31.3.2011 (IFRS)

YHTEENVETO

Tammi–maaliskuu 2011: Vahva alku vuodelle 2011

- Liikevaihto 26 058 tuhatta euroa (23 132 tuhatta euroa) – kasvu 12,7 prosenttia
- Liikevoitto 2 957 tuhatta euroa (2 136 tuhatta euroa) – kasvua 38,4 prosenttia
- Liikevoitto 11,3 prosenttia liikevaihdosta (9,2 %)
- Automatisointipalvelut (SaaS ja verkkolaskutus) kasvoi 48,6 prosenttia
- Automatisointipalvelut-liiketoiminnan nykyisistä tuotannossa olevista sopimuksista seuraavan kahdentoista

kuukauden aikana tuloutuva osuus on arviolta 15,8 miljoonaa euroa, kasvua edelliseen
vuosineljännekseen 8,0 %

- Jatkuvien tuottojen (Ylläpito ja Automatisointipalvelut) osuus liikevaihdosta 48,3 % (45,9 %)
- Liiketoiminnan rahavirta 14 623 tuhatta euroa (11 115 tuhatta euroa)
- Osakekohtainen tulos (laimennettu) 0,19 euroa (0,14 euroa) – kasvu 34,9 prosenttia

Basware arvioi aiemman mukaisesti vuoden 2011 liikevaihdon kasvavan yli 10 prosenttia. Vuoden 2011
liikevoiton (EBIT) arvioidaan olevan yli 13 prosenttia liikevaihdosta.

Luvut ovat tilintarkastamattomia.

KONSERNIN KESKEISET TUNNUSLUVUT

Tuhatta euroa

1–3/
2011

1–3/
2010

Muutos,
%

1–12/
2010

Liikevaihto 26 058 23 132 12,7 103 094

EBITDA 4 169 3 373 23,6 18 604

Liikevoitto ennen IFRS3-poistoja 3 458 2 692 28,4 15 691

Liikevoitto 2 957 2 136 38,4 13 487

 % liikevaihdosta 11,3 % 9,2 % 13,1%

Tulos ennen veroja 2 930 2 142 36,8 13 325

Tilikauden tulos 2 268 1 582 43,3 10 331

Oman pääoman tuotto, % 11,4 % 11,2 % 16,7%

Sijoitetun pääoman tuotto, % 14,7 % 14,1 % 20,1%

Likvidit varat *) 48 295 16 351 195,4 13 822

Nettovelkaantumisaste, % -50,7 % -19,4 % -15,3%

Omavaraisuusaste, % 71,0 % 59,1 % 73,3%

Tulos/osake, euroa 0,19 0,14 33,9 0,90

Tulos/osake (laimennettu), euroa 0,19 0,14 34,9 0,89

Oma pääoma/osake, euroa 7,11 4,92 44,4 5,78

*) Sisältää rahavarat ja käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat

Osavuosikatsaus 2 (20)

13.4.2011

Basware Corporation | Linnoitustie 2, Cello, P.O. Box 97, FI-02601 Espoo, Finland | Tel. +358 9 879 171 | Fax +358 9 8791 7297 | www.basware.com

Raportointi

Basware raportoi maantieteellisen jaon mukaiset toimintasegmentit, jotka ovat Suomi, Skandinavia, Eurooppa ja Muut. Suomi-
segmentissä raportoidaan Suomen, Venäjän sekä Aasian ja Tyynenmeren alueen (pois lukien Australia) liiketoiminnat sekä
pääkonttoritoiminnot. Muut-segmentissä raportoidaan Pohjois-Amerikka ja Australia.

Lisäksi yhtiö raportoi tuotteista ja palveluista saadut tuotot seuraavasti: Tuotemyynti, Konsultointi, Ylläpito ja
Automatisointipalvelut. Baswaren tuotemyynti koostuu hankinnasta maksuun (Purchase to Pay, P2P) -tuoteperheestä ja vain
Suomessa markkinoitavista talousohjaus- ja maksuautomaatiotuotteista. Basware Automatisointipalvelut sisältävät
paperilaskujen skannauspalvelut, ostokatalogien välityksen, hankintasanomien välityksen, verkkolaskutuksen, aktivointipalvelun
ja Software as a Service (SaaS) -palvelut.

Yhtiö raportoi myös arvion Automatisointipalveluiden nykyisistä tuotannossa olevista sopimuksista seuraavan kahdentoista
kuukauden aikana tuloutuvasta osuudesta. Automatisointipalvelusopimukset ovat tyypillisesti usean vuoden pituisia tai
toistaiseksi voimassa olevia.

Toimitusjohtaja Ilkka Sihvo osavuosikatsauksesta:

”Vuoden ensimmäinen neljännes onnistui odotusten mukaisesti. Liikevaihtomme kasvoi 12,7 prosenttia ja
liikevoittomme parani peräti 38,4 prosenttia 2 957 tuhanteen euroon. Automatisointipalvelut kasvoi 48,6 prosenttia
ja Konsultointipalvelut kasvoi ensimmäisellä vuosineljänneksellä vankasti 9,9 prosenttia edellisen vuoden
vaimeaan alkuun verrattuna. Maantieteelliset alueet kasvoivat kaikki tasaisesti. Jatkuvien tuottojen osuus (sisältää
Ylläpidon ja Automatisointipalvelut) oli yli 48 prosenttia yhtiön koko liikevaihdosta. Kannattavuuden paranemiseen
vaikutti osaltaan jatkuvien tuottojen vahva kasvu ja henkilöstökasvun painottuminen Intiaan. Ensimmäisen
vuosineljänneksen suoritus antaa hyvät lähtökohdat koko vuodelle.

Maaliskuussa julkistetussa The Forrester Wave TM: eProcurement Solution Q1 2011 -sähköisen hankintatoimen
tutkimuksessa Basware saavutti toiseksi korkeimmat arvosanat tutkimuksen kaikilla osa-alueilla, joita olivat
strategia, tuotetarjooma ja alueellinen kattavuus. Tämä on Baswarelle huomattava saavutus kansainvälisessä
vertailussa ja osoittaa tuote- ja palvelutarjoomamme kilpailukyvyn kansainvälisillä markkinoilla.”

Markkinanäkymät ja toimintaympäristö

Vuoden 2010 lopulla ja 2011 alussa julkaistujen markkina-arvioiden mukaan ohjelmistopuolen markkinoiden on
arvioitu kasvavan vuonna 2011 globaalisti 7,1 prosenttia ja Yhdysvalloissa 8,4 prosenttia. IT-palveluiden
kokonaismarkkinoiden on ennustettu kasvavan globaalisti 7,3 prosenttia ja 7,4 prosenttia Yhdysvalloissa vuonna
2011.

Yritysostojen ja solmittujen partneruussopimusten määrä on lisääntynyt markkinoilla. Näiden avulla markkinoilla
toimivat yritykset pyrkivät vahvistamaan toimittajaverkostoa ja laajentumaan maantieteellisesti. Toimintaympäristön
arvioidaan jatkavan konsolidoitumista ja palvelujen osuuden nousevan alalla toimivien yritysten tarjoomassa.

Baswaren ohjelmistojen kilpailukyky on edelleen hyvä uusien lisäarvotuotteiden sekä tuotteiden ja palveluiden
muodostaman integroidun kokonaisuuden ansiosta. Uuden sukupolven ohjelmistot tulevat parantamaan yhtiön
kilpailukykyä pitkällä aikavälillä. Automatisointipalvelut vaikuttaa positiivisesti kilpailukykyyn ja lisää yhtiön
liikevaihdon ja kannattavuuden ennustettavuutta sekä läpinäkyvyyttä pitkällä aikavälillä.

Baswaren tavoitteena on nousta verkkolaskutoiminnan johtavaksi yhtiöksi maailmassa. Verkkolaskutoiminta ja sitä
tukeva skannauspalvelu on suunnattu myös Baswaren nykyisen asiakaskunnan ulkopuolisille toimittajille ja
ostajille, mikä nostaa asiakaspotentiaalia. Verkkolaskutuksen käyttöaste on alhainen, mikä luo hyvän pohjan
Baswaren Automatisointipalveluiden kasvulle.

Vahvistaakseen kansainvälistä kasvua Basware nostaa yrityskauppojen merkitystä strategiassaan ja
organisaatiossaan. Yhtiö on ollut aktiivinen yritysostoissa ja vahvisti toimintaa perustamalla uuden
johtoryhmätasoisen yrityskaupoista vastaavan toiminnon.

Osavuosikatsaus 3 (20)

13.4.2011

Basware Corporation | Linnoitustie 2, Cello, P.O. Box 97, FI-02601 Espoo, Finland | Tel. +358 9 879 171 | Fax +358 9 8791 7297 | www.basware.com

Offshoring-toiminnan merkitys kasvaa edelleen yhtiön strategiassa. Tuotekehitys ja automatisointipalvelujen
toiminta Basware Intian toimipisteessä on jo onnistuneesti kasvanut merkittävään asemaan. Yhtiö kartoittaa
offshoring-toiminnan kehittämistä kannattavuuden parantamiseksi myös uusien palveluliiketoimintojen ja sisäisten
tukitoimintojen osalta. Lisäksi yhtiö tutkii uusien maantieteellisten alueiden mahdollisuuksia offshoring-toiminnan
laajentamisessa.

LIIKEVAIHTO

Liikevaihdon jakautuminen maantieteellisesti varojen sijainnin mukaan:

Liikevaihto (tuhatta euroa)
1–3/
2011

1–3/
2010

Muutos,
%

1–12/
2010

Suomi 13 656 12 191 12,0 53 606

Skandinavia 6 096 5 253 16,0 24 188

Eurooppa 5 518 5 069 8,9 21 347

Muut 2 611 2 373 10,1 12 101

Segmenttien välinen
liikevaihto -1 823 -1 754 3,9 -8 149

Konserni yhteensä 26 058 23 132 12,7 103 094

Liikevaihdon jakautuminen maantieteellisesti asiakkaan sijainnin mukaan:

Liikevaihto (tuhatta euroa)
1–3/
2011

1–3/
2010

Muutos,
%

1–12/
2010

Suomi 11 856 10 695 10,9 46 550

Skandinavia 6 083 4 995 21,8 23 346

Eurooppa 5 256 4 915 6,9 20 249

Muut 2 863 2 527 13,3 12 949

Konserni yhteensä 26 058 23 132 12,7 103 094

Basware-konsernin liikevaihto kasvoi katsauskaudella 12,7 prosenttia ja oli 26 058 tuhatta euroa (23 132 tuhatta
euroa). Vertailukelpoisin valuutoin liikevaihto kasvoi 10,6 prosenttia.

Yhtiön tuotemyynti nousi katsauskaudella 3,6 prosenttia ja oli 18,5 prosenttia (20,1 %) liikevaihdosta. Ylläpitotuotot
kasvoivat 9,4 prosenttia ja muodostivat 34,1 prosenttia (35,1 %) liikevaihdosta. Konsultointituotot kasvoivat 9,9
prosenttia ja olivat 33,2 prosenttia (34,0 %) liikevaihdosta.

Katsauskaudella Automatisointipalvelut kasvoivat 48,6 prosenttia ja olivat 14,3 prosenttia (10,8 %) liikevaihdosta.
Automatisointipalvelut-liiketoiminnan välittämä transaktiovolyymi oli katsauskaudella 4,4 miljoonaa (kasvua 51,7
prosenttia). Automatisointipalvelut-liiketoiminnan nykyisistä tuotannossa olevista sopimuksista seuraavan
kahdentoista kuukauden aikana tuloutuva osuus on arviolta 15,8 miljoonaa euroa (kasvua edellisen
vuosineljänneksen lopussa tehtyyn arvioon 8,0 %).

Kansainvälisen liiketoiminnan osuus Baswaren liikevaihdosta oli katsauskaudella 54,5 prosenttia (53,8 %).
Kansainvälinen liiketoiminta kasvoi 14,2 prosenttia.

TULOSKEHITYS

Baswaren liikevoitto nousi katsauskaudella 38,4 prosenttia ja oli 2 957 tuhatta euroa (2 136 tuhatta euroa).
Liikevoiton osuus liikevaihdosta oli 11,3 prosenttia (9,2 %).

Osavuosikatsaus 4 (20)

13.4.2011

Basware Corporation | Linnoitustie 2, Cello, P.O. Box 97, FI-02601 Espoo, Finland | Tel. +358 9 879 171 | Fax +358 9 8791 7297 | www.basware.com

Liikevoiton jakautuminen maantieteellisesti varojen sijainnin mukaan:

Liikevoitto (tuhatta euroa)
1–3/
2011

1–3/
2010

Muutos,
 %

1–12/
2010

Suomi 1 782 1 092 63,1 7 703

Skandinavia 1 122 762 47,1 4 136

Eurooppa 520 509 2,3 2 354

Muut -54 179 -130,2 924

Segmenttien välinen
 liikevoitto -413 -406 1,7 -1 629

Konserni yhteensä 2 957 2 136 38,4 13 487

Yhtiön kiinteät kulut olivat katsauskaudella 19 957 tuhatta euroa (18 520 tuhatta euroa) ja ne ovat kasvaneet
edellisen vuoden vastaavaan ajankohtaan verrattuna 7,8 prosenttia. Kiinteistä kuluista henkilöstökuluja oli 73,8
prosenttia (74,0 %) eli 14 738 tuhatta euroa (13 703 tuhatta euroa). Luottotappiot ja luottotappiovarauksen muutos
sisältyvät kiinteisiin kuluihin. Luottotappiovarauksen määrä taseessa on ensimmäisen vuosineljänneksen lopussa
984 tuhatta euroa (657 tuhatta euroa).

Baswaren tutkimus- ja tuotekehitysmenot olivat katsauskauden aikana yhteensä 3 450 tuhatta euroa (3 748 tuhatta
euroa) ja ne vastasivat 13,2 prosenttia (16,2 %) liikevaihdosta. Menot laskivat edellisen vuoden vastaavaan
ajankohtaan verrattuna 7,9 prosenttia. Taseeseen katsauskauden aikana aktivoitujen tuotekehitysmenojen määrä
oli 809 tuhatta euroa (324 tuhatta euroa). Katsauskauden tulokseen sisältyvien tutkimus- ja tuotekehityskulujen
määrä oli 2 642 tuhatta euroa (3 424 tuhatta euroa) ja ne vastasivat 10,1 prosenttia (14,8 %) liikevaihdosta.

Yhtiön rahoitustuotot ja -kulut olivat -26 tuhatta euroa (5 tuhatta euroa). Yhtiön tulos ennen veroja oli
2 930 tuhatta euroa (2 142 tuhatta euroa) ja katsauskauden tulos oli 2 268 tuhatta euroa (1 582 tuhatta euroa) eli
8,7 prosenttia (6,8 %) liikevaihdosta. Katsauskauden verot olivat 662 tuhatta euroa (560 tuhatta euroa).
Laimentamaton osakekohtainen tulos oli 0,19 euroa (0,14 euroa) osakkeelta.

RAHOITUS JA INVESTOINNIT

Basware-konsernin taseen loppusumma oli katsauskauden lopussa 129 048 tuhatta euroa (95 606 tuhatta euroa).
Yhtiön likvidit varat olivat yhteensä 48 295 tuhatta euroa (16 351 tuhatta euroa), joista rahavarojen osuus oli 33 251
tuhatta euroa (16 318 tuhatta euroa) ja käypään arvoon tulosvaikutteisesti kirjattavien rahoitusvarojen osuus oli 15
043 tuhatta euroa (34 tuhatta euroa).

Omavaraisuusaste oli 71,0 % prosenttia (59,1 %) ja nettovelat suhteessa omaan pääomaan (gearing) -50,7
prosenttia (-19,4 %). Korollisia velkoja oli 1 789 tuhatta euroa (5 388 tuhatta euroa), josta lyhytaikaisten velkojen
osuus oli 1 789 tuhatta euroa (3 551 tuhatta euroa). Katsauskauden sijoitetun pääoman tuotto oli 14,7 prosenttia
(14,1 %) ja oman pääoman tuotto 11,4 prosenttia (11,2 %).

Liiketoiminnan rahavirta oli katsauskaudella 14 623 tuhatta euroa (11 115 tuhatta euroa). Investointien rahavirta oli
-1 224 tuhatta euroa (-1 438 tuhatta euroa).

Yhtiön bruttoinvestoinnit käyttöomaisuuteen, jotka muodostuivat kasvun vaatimista tavanomaisista lisä- ja
korvausinvestoinneista, olivat katsauskaudella 411 tuhatta euroa (263 tuhatta euroa). Bruttoinvestoinnit pysyviin
vastaaviin, jotka sisältävät edellisten lisäksi aktivoidut tuotekehitysmenot olivat yhteensä 1 219 tuhatta euroa (845
tuhatta euroa).

Aineettomien hyödykkeiden poistot olivat 1 086 tuhatta euroa (1 093 tuhatta euroa). Viitteitä omaisuuserien
arvonalentumisista ei ole.

Sijoitettu vapaa oma pääoma kasvoi osakeannin johdosta 27,4 miljoonaa euroa, kun Basware laski liikkeeseen
1.170.000 uutta yhtiön osaketta suomalaisille ja kansainvälisille institutionaalisille sijoittajille. Basware Oyj:n

Osavuosikatsaus 5 (20)

13.4.2011

Basware Corporation | Linnoitustie 2, Cello, P.O. Box 97, FI-02601 Espoo, Finland | Tel. +358 9 879 171 | Fax +358 9 8791 7297 | www.basware.com

osakeannissa liikkeeseen lasketut 1.170.000 uutta Baswaren osaketta rekisteröitiin kaupparekisteriin 16.2.2011.
Rekisteröimisen jälkeen Baswaren liikkeeseen laskemien ja ulkona olevien osakkeiden lukumäärä on 12.890.829.
Uudet osakkeet otettiin julkisen kaupankäynnin kohteeksi NASDAQ OMX Helsinki Oy:ssä yhdessä olemassa
olevien osakkeiden kanssa 17.2.2011.

TUOTEKEHITYS JA UUDET TUOTTEET

Baswaren tutkimus- ja tuotekehitysmenot olivat katsauskauden aikana yhteensä 3 450 tuhatta euroa (3 748 tuhatta
euroa) ja ne vastasivat 13,2 prosenttia (16,2 %) liikevaihdosta. Menot laskivat edellisen vuoden vastaavaan
ajankohtaan verrattuna 7,9 prosenttia. Taseeseen katsauskauden aikana aktivoitujen tuotekehitysmenojen määrä
oli 809 tuhatta euroa (324 tuhatta euroa). Katsauskauden tulokseen sisältyvien tutkimus- ja tuotekehityskulujen
määrä oli 2 642 tuhatta euroa (3 424 tuhatta euroa) ja ne vastasivat 10,1 prosenttia (14,8 %) liikevaihdosta.

Aktivoitujen tuotekehitysmenojen määrään vaikuttaa uuden sukupolven ohjelmistojen kehittäminen.

Tuotekehityksessä työskenteli maaliskuun 2011 lopussa 270 henkilöä (192 henkilöä). Tuotekehitysyksikkö kasvaa
voimakkaimmin Intiassa.

HENKILÖSTÖ

Baswaren henkilöstömäärä oli keskimäärin 959 (797) ensimmäisellä vuosineljänneksellä ja oli katsauskauden
lopussa 981 (808). Henkilöstön määrä kasvoi 173 henkilöllä ja oli 21,4 prosenttia korkeampi verrattuna edellisen
vuoden vastaavaan ajankohtaan. Henkilömäärän kasvu johtuu pääosin Intian yksikön henkilölukumäärän kasvusta.

Ulkomaan yksiköissä työskentelevien osuus henkilöstöstä on noussut verrattuna vuoden takaiseen tilanteeseen.
Katsauskauden lopussa 56,1 prosenttia (49,6 %) Baswaren henkilöstöstä työskenteli Suomen ulkopuolella ja 43,9
prosenttia (50,4 %) Suomessa. Myynnissä ja markkinoinnissa työskentelee 13,8 prosenttia, konsultoinnissa ja
palveluissa 50,7 prosenttia, tuotekehityksessä 27,5 prosenttia ja hallinnossa 8,1 prosenttia henkilöstöstä.

Henkilöstön keski-ikä on 35,4 (36,1) vuotta. Henkilöstöstä 33,2 prosenttia on suorittanut ylemmän ja 34,5 prosenttia
alemman korkeakoulututkinnon. Naisia on 33,6 prosenttia ja miehiä 66,4 prosenttia henkilöstöstä. Henkilöstön
kannustamiseksi yhtiöllä on voimassa koko henkilöstön kattava bonusohjelma.

Ylimmän johdon lyhyen aikavälin palkitseminen koostuu rahapalkasta, luontoiseduista ja mahdollisesta tuloksen
mukaan määräytyvästä vuosipalkkiosta. Ylimmän johdon pitkän aikavälin palkitseminen muodostuu osakeoptio-
oikeuksista ja osakepohjaisesta kannustinjärjestelmästä. Tulospalkkio on korkeintaan 50 prosenttia vuosittaisesta
peruspalkasta. Tulospalkkio määräytyy yhtiön strategian mukaista kasvua ja kannattavuutta tukevien tavoitteiden
sekä henkilökohtaisten tavoitteiden saavuttamisen perusteella. Hallitus seuraa säännöllisesti kaksi kertaa
vuodessa palkitsemisjärjestelmän suoritus- ja tuloskriteerien toteutumista sekä hyväksyy maksettavan palkkion.

Vuosina 2006-2008 oli käytössä pitkäaikainen kannustinjärjestelmä, jonka perusteella voitiin myöntää optioita
yhtiön ylimmän johdon jäsenille, liiketoimintayksiköiden maajohtajille ja avainhenkilöstölle. Tämän jälkeen siirryttiin
edellä mainittuun vuosina 2009-2011 voimassa olevaan osakepohjaiseen palkitsemisjärjestelmään.

Osakepohjaisen kannustinjärjestelmän palkkio ansaintajaksoilta 2009-2011 perustuu Basware-konsernin
osakekohtaiseen tulokseen (EPS). Osakepohjaisen kannustinjärjestelmän palkkio maksetaan kahden vuoden
kuluttua ansaintajakson päättymisestä osittain yhtiön osakkeina ja osittain rahana, mistä syystä palkkiona saatujen
osakkeiden omistamiseen ei liity muita rajoituksia.

Osavuosikatsaus 6 (20)

13.4.2011

Basware Corporation | Linnoitustie 2, Cello, P.O. Box 97, FI-02601 Espoo, Finland | Tel. +358 9 879 171 | Fax +358 9 8791 7297 | www.basware.com

Henkilöstön jakautuminen maantieteellisesti varojen sijainnin mukaan:

Henkilöstö
(työsuhteessa keskimäärin)

1–3/
2011

1–3/
2010

Muutos,
%

1–12/
2010

Suomi 639 501 27,7 539

Skandinavia 120 127 -5,3 124

Eurooppa 136 122 11,4 126

Muut 63 48 32,2 55

Konserni yhteensä 959 797 20,2 845

LIIKETOIMINTA

Suomi

Suomi-segmentissä raportoidaan Suomen, Venäjän sekä Aasian ja Tyynenmeren alueen (pois lukien Australia)
liiketoiminnot sekä pääkonttoritoiminnot. Liikevaihto nousi 12,0 prosenttia 13 656 tuhanteen euroon (12 191 tuhatta
euroa) katsauskaudella. Segmentin kannattavuus on parantunut 63,1 prosenttia ja liikevoitto oli 1 782 tuhatta
euroa (1 092 tuhatta euroa). Kannattavuuden paranemiseen vaikutti katsauskauden tulokseen sisältyvien tutkimus-
ja tuotekehityskulujen määrän lasku. Aktivoitujen tuotekehitysmenojen määrään vaikuttaa uuden sukupolven
ohjelmistojen kehittäminen.

Suomen ja Venäjän liiketoimintojen liikevaihto kasvoi 12,0 prosenttia 12 151 tuhanteen euroon (10 853 tuhatta
euroa). Liikevaihdon kasvuun vaikutti erityisesti Konsultoinnin ja Automatisointipalveluiden kasvu.

Henkilömäärä katsauskaudella oli keskimäärin 639 (501).

Skandinavia

Baswaren toiminta Skandinaviassa koostuu keskitetysti johdetuista Ruotsin, Tanskan ja Norjan yksiköistä.

Alueen liikevaihto nousi 16,0 prosenttia 6 096 tuhanteen euroon (5 253 tuhatta euroa). Vertailukelpoisin valuutoin
alueen liikevaihto kasvoi 10,4 prosenttia. Liiketoiminnan kannattavuus on parantunut 47,1 prosenttia ja liikevoitto
oli 1 122 tuhatta euroa (762 tuhatta euroa). Ylläpito- ja Konsultointituotot kasvoivat voimakkaimmin ensimmäisellä
vuosineljänneksellä.

Alueella työskenteli keskimäärin 120 henkilöä (127).

Eurooppa

Baswaren toiminta Euroopassa koostuu Saksan, Ranskan, Hollannin ja Iso-Britannian yksiköistä. Lisäksi
jälleenmyyjäverkosto kattaa itäisen Keski-Euroopan alueen.

Euroopan liikevaihto kasvoi kokonaisuudessaan 8,9 prosenttia 5 518 tuhanteen euroon (5 069 tuhatta euroa).
Vertailukelpoisin valuutoin alueen liikevaihto kasvoi 7,5 prosenttia. Liiketoiminnan kannattavuus parani 2,3
prosenttia ja liikevoitto oli 520 tuhatta euroa (509 tuhatta euroa). Liikevaihdon kasvuun alueella vaikutti
merkitsevästi tuotemyynnin ja Automatisointipalveluiden kasvu.

Baswaren henkilömäärä oli katsauskaudella keskimäärin 136 (122).

Osavuosikatsaus 7 (20)

13.4.2011

Basware Corporation | Linnoitustie 2, Cello, P.O. Box 97, FI-02601 Espoo, Finland | Tel. +358 9 879 171 | Fax +358 9 8791 7297 | www.basware.com

Muut

Muut-segmentissä raportoidaan Pohjois-Amerikan ja Australian liiketoiminnot.

Alueen liikevaihto nousi 10,1 prosenttia ja oli 2 611 tuhatta euroa (2 373 tuhatta euroa). Vertailukelpoisin valuutoin
alueen liikevaihto kasvoi 5,5 prosenttia. Liiketoiminnan kannattavuus on heikentynyt 130,2 prosenttia ja liikevoitto
oli -54 tuhatta euroa (179 tuhatta euroa). Alueen liikevaihdon kasvuun vaikutti erityisesti Ylläpitotuottojen ja
Automatisointipalveluiden kasvu.

Alueella työskenteli keskimäärin 63 työntekijää (48).

KATSAUSKAUDEN MUUT TAPAHTUMAT

Strategia

Baswaren hallitus ja yhtiön johto tarkensivat yhtiön strategiaa ja päämääriä seuraavalle 4-vuotisjaksolle ja yhtiö
fokusoi voimakkaaseen kansainväliseen kasvuun, jonka tukemiseksi yritys järjesti institutionaalisille sijoittajille
suunnatun osakeannin ensimmäisellä vuosineljänneksellä. Vahvistaakseen kansainvälistä kasvua Basware nostaa
yrityskauppojen merkitystä strategiassaan ja organisaatiossaan. Yhtiö on ollut aktiivinen yritysostoissa ja vahvisti
toimintaa perustamalla uuden johtoryhmätasoisen yrityskaupoista vastaavan toiminnon.

Yhtiön tavoitteena on olla johtava verkkolaskuyhtiö maailmanlaajuisesti. Yritysostot tukevat verkkolaskupalvelun
kasvua, joiden vuosivolyymi 2010 oli 13,6 miljoonaa välitettyä laskua. Verkkolaskumarkkina kasvaa voimakkaasti ja
Baswaren tavoitteena on saavuttaa 100 miljoonan verkkolaskun raja vuoteen 2014 mennessä.

Kansainvälisen kasvun tukemiseksi Basware kehittää organisaatiorakennettaan maantieteellisesti entistä
enemmän aluepohjaiseksi. Maakohtaiset rakenteet yhdistetään aluerakenteiksi. Baswaren näkemyksen mukaan
palvelukonseptin merkitys jatkaa voimakasta kasvuaan myös tulevaisuudessa, mistä syystä yhtiön uuden
sukupolven tuotekokonaisuutta pyritään tarjoamaan voimakkaasti myös palveluna. Basware on uudistanut
hinnoittelumallinsa asiakkaan tarpeiden mukaisesti erittäin joustavaksi. Asiakas voi tästä eteenpäin hankkia
ohjelmistoratkaisun joko lisenssimaksu- tai kuukausimaksuperusteisesti tai SaaS-mallin mukaisesti.

Offshoring-toiminnan merkitys kasvaa edelleen yhtiön strategiassa. Tuotekehitys ja automatisointipalvelujen
toiminta Basware Intian toimipisteessä on jo onnistuneesti kasvanut merkittävään asemaan. Yhtiö kartoittaa
offshoring-toiminnan kehittämistä kannattavuuden parantamiseksi myös uusien palveluliiketoimintojen ja sisäisten
tukitoimintojen osalta. Lisäksi yhtiö tutkii uusien maantieteellisten alueiden mahdollisuuksia offshoring-toiminnan
laajentamisessa.

Baswaren pitkän aikavälin päämäärät tarkentuivat. Uudet strategiset linjaukset mahdollistavat voimakkaan
kansainvälisen kasvun sekä liikevoittomarginaalin positiivisen kehityksen. Pitkän aikavälin tavoitteena on
liikevaihdon 15-30 prosentin kasvu ja automatisointipalveluiden yli 50 prosentin vuotuinen kasvu. Yhtiön pitkän
aikavälin liikevoittomarginaalin tavoite on 15-20 prosenttia parantuen jakson loppua kohden

Strategiapäivityksestä on lähetetty erillinen pörssitiedote 25.1.2011.

Osakeanti

Basware laski liikkeeseen 1.170.000 uutta yhtiön osaketta suomalaisille ja kansainvälisille institutionaalisille
sijoittajille. Lisäksi osakeannin yhteydessä tietyt Baswaren suurimmat henkilöomistajat ovat myyneet yhteensä
800.000 yhtiön nykyistä osaketta. Basware Oyj:n osakeannissa liikkeeseen lasketut 1.170.000 uutta Baswaren
osaketta rekisteröitiin kaupparekisteriin 16.2.2011. Rekisteröimisen jälkeen Baswaren liikkeeseen laskemien ja
ulkona olevien osakkeiden lukumäärä on 12.890.829. Uudet osakkeet otettiin julkisen kaupankäynnin kohteeksi
NASDAQ OMX Helsinki Oy:ssä yhdessä olemassa olevien osakkeiden kanssa 17.2.2011.

Osakeannista on lähetetty erilliset pörssitiedotteet 14.2.2011 ja 16.2.2011.

Osavuosikatsaus 8 (20)

13.4.2011

Basware Corporation | Linnoitustie 2, Cello, P.O. Box 97, FI-02601 Espoo, Finland | Tel. +358 9 879 171 | Fax +358 9 8791 7297 | www.basware.com

OSAKE JA OSAKKEENOMISTAJAT

Basware Oyj:n osakepääoma oli katsauskauden lopussa 3 516 248,70 euroa ja osakkeiden lukumäärä oli yhteensä
12 890 829 kappaletta.

Varsinaisen yhtiökokouksen hallitukselle antamista valtuutuksista ja muista päätöksistä on annettu
erillinen pörssitiedote 17.2.2011.

Osakekurssi ja -vaihto

Katsauskaudella yhtiön osakkeen ylin kurssi oli 27,00 euroa (18,58 euroa), alin 23,02 euroa (15,00 euroa) ja
päätöskurssi 26,40 euroa (16,86 euroa). Katsauskauden keskikurssi oli 25,26 euroa (16,99 euroa).

Osakkeita vaihdettiin katsauskauden aikana 2 625 376 kappaletta (400 317 kpl), mikä vastaa 21,5 prosenttia (3,5
%) keskimääräisestä osakemäärästä. Osakekannan markkina-arvo katsauskauden päätöskurssilla 31.3.2011 oli
337 933 966 euroa (192 024 003 euroa).

Osakkeenomistajat

Yhtiöllä oli maaliskuun 31. päivänä 15 518 (16 416) osakkeenomistajaa hallintarekisterit (9 kpl) mukaan lukien.
Hallintarekisteröidyn omistuksen osuus oli 11,1 (8,7) prosenttia kokonaisosakemäärästä.

Yhtiöllä on hallussaan 90 300 kappaletta Basware Oyj:n osaketta, mikä vastaa noin 0,70 % yhtiön kaikista
osakkeista.

Katsauskauden aikana Basware teki 3 liputusilmoitusta, kun Nordea Rahastoyhtiö Suomi Oy:n omistus Basware
Oyj:ssä ylitti 5 prosenttia 22.2.2011, kun Kirsi Eräkankaan omistus Basware Oyj:ssä alitti 5 prosenttia 15.2.2011 ja
kun Nordea Rahastoyhtiö Suomi Oy:n omistus Basware Oyj:ssä alitti 5 prosenttia 2.2.2011.

Johdon ja hallintoelinten osakkeenomistus

Euroclear Finland Oy:n pitämän osakerekisterin mukaan 31.3.2011 toimitusjohtaja Ilkka Sihvo omistaa 877 300
Basware Oyj:n osaketta, Matti Copeland 2 771 osaketta, Esa Tihilä 500 osaketta ja Olli Hyppänen 500 osaketta.
Muilla johtoryhmän jäsenillä ei ole omistuksia Basware Oyj:ssä.

Euroclear Finland Oy:n pitämän osakerekisterin mukaan 31.3.2011 Hannu Vaajoensuu omistaa
673 800, Pentti Heikkinen 2 049, Ilkka Toivola 2 790, Sakari Perttunen 665 900 ja Eeva Sipilä 1 033 Basware
Oyj:n osaketta.

YHTIÖN HALLINNOINTI

Yhtiökokouksessa 17.2.2011 yhtiön hallituksen jäsenten lukumääräksi vahvistettiin viisi. Yhtiökokous päätti
hyväksyä esityksen, jonka mukaan yhtiön hallituksen jäseniksi valittiin Sakari Perttunen, Pentti Heikkinen, Eeva
Sipilä, Ilkka Toivola ja Hannu Vaajoensuu. Yhtiökokouksen jälkeen pidetyssä järjestäytymiskokouksessaan hallitus
valitsi puheenjohtajaksi Hannu Vaajoensuun ja varapuheenjohtajaksi Sakari Perttusen.

Yhtiökokous hyväksyi ehdotuksen, jonka mukaan yhtiön tilintarkastajaksi valittiin KHT-yhteisö Ernst & Young Oy,
päävastuullisena tilintarkastajana KHT Heikki Ilkka, ja varatilintarkastajaksi KHT Terhi Mäkinen.

Omien osakkeiden osto

Yhtiökokous valtuutti hallituksen päättämään yhtiön omien osakkeiden hankkimisesta hallituksen ehdotuksen
mukaisesti. Valtuutuksen perusteella hallitus voi hankkia enintään 1.160.000 yhtiön omaa osaketta muutoin kuin
osakkeenomistajien omistamien osakkeiden suhteessa yhtiön vapaalla omalla pääomalla osakkeiden

Osavuosikatsaus 9 (20)

13.4.2011

Basware Corporation | Linnoitustie 2, Cello, P.O. Box 97, FI-02601 Espoo, Finland | Tel. +358 9 879 171 | Fax +358 9 8791 7297 | www.basware.com

hankintahetken markkinahintaan NASDAQ OMX Helsinki Oy:ssä. Osakkeita hankitaan käytettäväksi vastikkeena
mahdollisissa yrityshankinnoissa tai muissa yhtiön liiketoimintaan kuuluvissa järjestelyissä, investointien
rahoittamiseksi tai osana yhtiön kannustinjärjestelmää tai yhtiöllä pidettäväksi, muutoin luovutettavaksi tai
mitätöitäväksi. Hankkimisvaltuutus on voimassa 31.3.2012 saakka.

Yhtiökokous valtuutti hallituksen päättämään uusien osakkeiden antamisesta ja/tai yhtiön hallussa olevien yhtiön
omien osakkeiden luovuttamisesta ja/tai osakeyhtiölain 10 luvun 1 §:ssä tarkoitettujen erityisten oikeuksien
antamisesta hallituksen ehdotuksen mukaisesti. Valtuutuksen perusteella hallitus voi päättää antaa uusia osakkeita
enintään 2.320.000 kappaletta ja luovuttaa yhtiön hallussa olevia yhtiön omia osakkeita enintään 1.250.300
kappaletta. Yhtiölle itselleen annettavien omien osakkeiden lukumäärä voi yhdessä hankintavaltuutuksen nojalla
hankittujen omien osakkeiden kanssa olla enintään 1.160.000 kappaletta. Yhtiön antamien erityisten oikeuksien
nojalla merkittävien uusien osakkeiden lukumäärä voi olla enintään yhteensä 1.000.000 kappaletta, joka määrä
sisältyy edellä mainittuun uusia osakkeita koskevaan enimmäismäärään. Valtuutus on voimassa 31.3.2012 saakka.

Varsinaisen yhtiökokouksen hallitukselle antamista valtuutuksista ja muista päätöksistä on annettu
erillinen pörssitiedote 17.2.2011.

Yhtiö antoi selvityksen hallinto- ja ohjausjärjestelmästä vuodelta 2010 (Corporate Governance Statement), joka on
laadittu uuden hallinnointikoodin suositus 51:n ja arvopaperimarkkinalain 2 luvun
6 §:n mukaisesti. Selvitys hallinto- ja ohjausjärjestelmästä annettiin yhtiön toimintakertomuksesta erillisenä.

Baswaren hallinnointiperiaatteet on kokonaisuudessaan luettavissa yhtiön internet-sivuilla:
http://www.basware.com/FI/investors/hallinnointi/Pages/default.aspx

Basware Oyj:n hallitus hyväksyi kokouksessaan 20.1.2011 Basware Oyj:n optio-ohjelmilla tehdyt 30 805 osakkeen
merkinnät. Kyseiset osakemerkinnät perustuivat yhtiön 2006 -optio-ohjelman C-sarjan optiotodistuksiin sekä 2007
optio-ohjelman E-sarjan optiotodistuksiin.

Baswaren johtoryhmään 1.1.2011 alkaen kuuluvat Ilkka Sihvo, CEO; Mika Harjuaho, CFO; Mari Heusala, Vice
President, HR&Dev; Olli Hyppänen, Senior Vice President, Strategy and Global Operations; Jorma Kemppainen,
Senior Vice President, Products; Pekka Lindfors, Senior Vice President, NorthEast; Steve Muddiman, Senior Vice
President, Global Marketing; Matti Rusi, Senior Vice President, Europe; Ari Salonen; Senior Vice President, North
America; Esa Tihilä, Senior Vice President, Automation Services ja Jukka Virkkunen, Senior Vice President,
Scandinavia. 25.1.2011 alkaen johtoryhmään kuuluu lisäksi Matti Copeland, Senior Vice President, M&A, IR .

Matti Copeland erosi Baswaren hallituksesta 24.1.2011.

YHTIÖN LÄHIAJAN RISKIT JA EPÄVARMUUSTEKIJÄT

Yhtiön lähiajan riskeissä ja epävarmuustekijöissä ei ole tapahtunut keskeisiltä osin muutoksia.

Baswaren riskienhallintamallin mukaisesti riskit luokitellaan kuuteen ryhmään: liiketoiminta-, tuote-, henkilöstö-,
lainopilliset, taloudelliset ja tietoturvariskit. Basware ottaa riskejä, jotka luontaisesti kuuluvat strategiaan ja
tavoitteisiin. Näitä riskejä hallitaan ja pienennetään eri tavoin. Lähiajan riskeihin kuuluvat kuluvan raportointivuoden
riskit.

Vuoden 2010 lopulla ja 2011 alussa julkaistujen markkina-arvioiden mukaan ohjelmistopuolen markkinoiden on
arvioitu kasvavan vuonna 2011 globaalisti 7,1 prosenttia ja Yhdysvalloissa 8,4 prosenttia. IT-palveluiden
kokonaismarkkinoiden on ennustettu kasvavan globaalisti 7,3 prosenttia ja 7,4 prosenttia Yhdysvalloissa vuonna
2011. Verkkolaskutuksen käyttöaste on alhainen, mikä luo hyvän pohjan Baswaren tulevaisuuden kasvulle.

Myyntisaamiset on osa operatiivista liikkeenhoidon riskiä ja luottotappiovarauksen käsittelyllä varmistetaan
taloudellisen raportoinnin oikeellisuutta tältä osin. Basware-konsernin luottotappiovarauksen määrä lasketaan
kuukausittain keskitetyssä taloushallinnan palvelukeskuksessa. Yhtiö tehostaa myyntisaamisten hallintaa ja
perintäprosessia vuoden 2011 aikana. Liiketoimintajohto seuraa säännöllisesti myyntisaamisten kertymistä
kassaan osana asiakkuuksien hallintaa.

http://www.basware.com/FI/investors/hallinnointi/Pages/default.aspx

Osavuosikatsaus 10 (20)

13.4.2011

Basware Corporation | Linnoitustie 2, Cello, P.O. Box 97, FI-02601 Espoo, Finland | Tel. +358 9 879 171 | Fax +358 9 8791 7297 | www.basware.com

Konsernin päävaluutta on euro, joka edusti liikevaihdosta noin 60 prosenttia vuonna 2010 (noin 61 % vuonna
2009). Kansainvälisen liiketoiminnan suhteellisen osuuden kasvaessa tulee muiden valuuttojen ja euron välisten
valuuttakurssivaihteluiden merkitys kasvamaan. Baswarella on toimintaa euroalueen lisäksi useilla alueilla, joista
merkittävimmät vuonna 2010 olivat Norja, Iso-Britannia, Yhdysvallat, Ruotsi ja Australia. Näissä maissa yhtiö on
alttiina valuuttariskeille, jotka syntyvät yhtiön sisäisestä kaupasta, viennistä ja tuonnista sekä ulkomaisten
tytäryhtiöiden omista pääomista ja rahoituksesta. Tilikauden aikana yhtiö ei tehnyt suojaustoimenpiteitä
valuuttakurssimuutoksien varalta, koska yhtiön suojauspolitiikan mukainen vieraan valuutan määräinen kassavirta
tytäryhtiöissä ei ylittänyt suojaustoimenpiteille asetettua vuotuista valuuttakohtaista rajaa.

Liikearvot on testattu vuoden 2010 viimeisellä neljänneksellä. Tehtyjen omaisuuserien arvonalentumis-
testauslaskelmien mukaan liikearvoissa ei ole tapahtunut arvonalentumista eikä viitteitä arvonalentumisista ole.

Baswaren tavoitteena on nousta verkkolaskutoiminnan johtavaksi yhtiöksi maailmassa. Basware
Automatisointipalveluihin sisältyvä verkkolaskutoiminta ja sitä tukeva skannauspalvelu on suunnattu myös
Baswaren nykyisen asiakaskunnan ulkopuolisille toimittajille ja ostajille, mikä nostaa asiakaspotentiaalia.
Automatisointipalveluiden pitkän aikavälin tavoitteena on yli 50 prosentin vuotuinen kasvu. SaaS ja
verkkolaskutoiminta ovat skaalautuvia liiketoimintamalleja ja tarjoavat korkean liiketoimintapotentiaalin. Tämän
kasvupotentiaalin realisoituminen edellyttää asiakasmäärien ja transaktiovolyymien voimakkaan kasvun johdosta
uudenlaisen toimintamallin ja kyvykkyyksien aktiivista ja jatkuvaa kehittämistä. Näitä ovat muun muassa myynti ja
käyttöönotto sekä asiakastuki ja tuotekehitys.

Basware on strategiansa mukaisesti täydentänyt orgaanista kasvuaan yritysostoilla. Yritysostohankkeita
toteutettaessa pyritään noudattamaan asianmukaista huolellisuutta sekä hyödyntämään yhtiön sisäistä ja ulkoista
osaamista suunnitteluvaiheessa (esimerkiksi due diligence), haltuunottovaiheessa (esimerkiksi välitön Baswaren
tietojärjestelmien käyttöönotto) sekä integroitaessa ostettuja toimintoja yhtiön muuhun toimintaan (esimerkiksi
Baswaren henkilöstökäytäntöjen käyttöönotto).

KATSAUSKAUDEN JÄLKEISET TAPAHTUMAT

Basware Oyj:n hallitus hyväksyi kokouksessaan 12.4.2011 Basware Oyj:n optio-ohjelmilla tehdyt 40 400 osakkeen
merkinnät. Kyseiset osakemerkinnät perustuivat yhtiön 2006 -optio-ohjelman C-sarjan optiotodistuksiin (19 400
osaketta) sekä 2007 optio-ohjelman E-sarjan optiotodistuksiin (21 000 osaketta). Baswaren optio-ohjelmien
viimeinen merkitsemispäivä oli 31.3.2011.

Basware teki liputusilmoituksen, kun Nordea Rahastoyhtiö Suomi Oy ilmoitti 11.4.2011, että Nordea Rahastoyhtiö
Suomi Oy:n omistus Basware Oyj:ssä alitti 5 prosenttia 24.3.2011.

TULEVAISUUDEN NÄKYMÄT

Toimintaympäristö ja markkinanäkymät

Vuoden 2010 lopulla ja 2011 alussa julkaistujen markkina-arvioiden mukaan ohjelmistopuolen markkinoiden on
arvioitu kasvavan vuonna 2011 globaalisti 7,1 prosenttia ja Yhdysvalloissa 8,4 prosenttia. IT-palveluiden
kokonaismarkkinoiden on ennustettu kasvavan globaalisti 7,3 prosenttia ja 7,4 prosenttia Yhdysvalloissa vuonna
2011. Verkkolaskutuksen käyttöaste on alhainen, mikä luo hyvän pohjan Baswaren tulevaisuuden kasvulle.

Yritysostojen ja solmittujen partneruussopimusten määrä on lisääntynyt markkinoilla. Näiden toimenpiteiden avulla
markkinoilla toimivat yritykset pyrkivät vahvistamaan toimittajaverkostoa ja laajentumaan maantieteellisesti.
Toimintaympäristön arvioidaan jatkavan konsolidoitumista ja palvelujen osuuden nousevan alalla toimivien yritysten
tarjoomassa.

Baswaren suorat kilpailijat ovat pääsääntöisesti paikallisesti toimivia ja usein pienempiä yrityksiä. Pohjois-
Amerikassa yhtiöllä on erityisesti hankintojen hallinnan alueella myös suurempia kilpailijoita. Dokumenttien hallinta,
skannaus- ja kierrätysjärjestelmien kehittäjät kilpailevat Baswaren kanssa erityisesti ostolaskujen
käsittelyratkaisujen osalta. Kilpailevia ratkaisuja ovat myös toiminnanohjaus-järjestelmiin (Enterprise Resource
Planning, ERP) rakennettavat räätälöidyt ratkaisut.

Osavuosikatsaus 11 (20)

13.4.2011

Basware Corporation | Linnoitustie 2, Cello, P.O. Box 97, FI-02601 Espoo, Finland | Tel. +358 9 879 171 | Fax +358 9 8791 7297 | www.basware.com

Baswaren ohjelmistojen kilpailukyky on edelleen hyvä uusien lisäarvotuotteiden sekä tuotteiden ja palveluiden
muodostaman integroidun kokonaisuuden ansiosta. Uuden sukupolven ohjelmistot tulevat parantamaan yhtiön
kilpailukykyä pitkällä aikavälillä. Automatisointipalvelut vaikuttaa positiivisesti kilpailukykyyn ja lisäävät yhtiön
liikevaihdon ja kannattavuuden ennustettavuutta sekä läpinäkyvyyttä pitkällä aikavälillä. Vuoden 2011
ensimmäisellä neljänneksellä jatkuvat tuotot edustivat (Ylläpito ja Automatisointipalvelut) lähes 50 prosenttia yhtiön
koko liikevaihdosta. Basware arvioi, että Automatisointipalvelujen tuotto kasvaa merkittävästi tulevalla
strategiakaudella.

Baswaren tavoitteena on nousta verkkolaskutoiminnan johtavaksi yhtiöksi maailmassa. Verkkolaskutoiminta ja sitä
tukeva skannauspalvelu on suunnattu myös Baswaren nykyisen asiakaskunnan ulkopuolisille toimittajille ja
ostajille, mikä nostaa asiakaspotentiaalia. Verkkolaskutuksen käyttöaste on alhainen, mikä luo hyvän pohjan
Baswaren Automatisointipalveluiden kasvulle. Pitkän aikavälin tavoitteena on automatisointipalveluiden yli 50
prosentin vuotuinen kasvu. SaaS ja verkkolaskutoiminta ovat skaalautuvia liiketoimintamalleja ja tarjoavat korkean
liiketoimintapotentiaalin.

Yhtiön kansainvälinen kasvu perustuu yhtiön oman myynti- ja markkinointitoiminnan panostuksiin. Pohjois-
Amerikassa painopiste on toistaiseksi oman myyntikanavan kehittämisessä ja strategisissa partneruuksissa.
Eurooppa keskittyy oman myyntikanavan kehittämiseen ja kasvaa kannattavasti. Skandinaviassa painopiste on
kannattavuudessa ja maltillista kasvua tukee yhtiön laajentunut tuotevalikoima sekä palveluliiketoiminnan
kehittäminen. Suomessa painopiste on kannattavuudessa ja maltillinen kasvu toteutuu pääosin hankintojen
hallinnan ja palvelujen alueelta.

Edelleen vahvistaakseen kansainvälistä kasvua Basware nostaa yrityskauppojen merkitystä strategiassaan ja
organisaatiossaan. Yhtiö on ollut aktiivinen yritysostoissa ja on vahvistanut toimintaa perustamalla uuden
johtoryhmätasoisen yrityskaupoista vastaavan toiminnon, jonka tavoitteena on aktiivisesti tehdä yhtiön strategiaa
tukevia yritysjärjestelyjä. Johtoryhmän jäseneksi on nimitetty 25.1.2011 alkaen Matti Copeland, Senior Vice
President, M&A, IR. Yritysostojen avulla pyritään tukemaan erityisesti Automatisointipalvelua ja laajentamaan
yhtiön jakelukanavaa kansainvälisessä markkinassa.

Offshoring-toiminnan merkitys kasvaa edelleen yhtiön strategiassa. Tuotekehitys ja automatisointipalvelujen
toiminta Basware Intian toimipisteessä on jo onnistuneesti kasvanut merkittävään asemaan. Yhtiö kartoittaa
offshoring-toiminnan kehittämistä kannattavuuden parantamiseksi myös uusien palveluliiketoimintojen ja sisäisten
tukitoimintojen osalta. Lisäksi yhtiö tutkii uusien maantieteellisten alueiden mahdollisuuksia offshoring-toiminnan
laajentamisessa.

Konsernin henkilömäärä kasvaa vuoden aikana eniten automatisointipalveluissa ja tuotekehityksessä.
Henkilömäärä kasvaa eniten Intiassa, mikä mahdollistaa kasvun kustannusten noustessa maltillisemmin.

Liiketoiminnan kasvun vaatimia investointeja toteutetaan vuoden edetessä liiketoimintasuunnitelman mukaisesti.

Näkymät 2011

Basware arvioi aiemman mukaisesti vuoden 2011 liikevaihdon kasvavan yli 10 prosenttia. Vuoden 2011 liikevoiton
(EBIT) arvioidaan olevan yli 13 prosenttia liikevaihdosta.

Espoossa 13. huhtikuuta 2011

BASWARE OYJ
Hallitus

Lisätietoja
Toimitusjohtaja Ilkka Sihvo, Basware Oyj
Puh. 040 501 8251

Osavuosikatsaus 12 (20)

13.4.2011

Basware Corporation | Linnoitustie 2, Cello, P.O. Box 97, FI-02601 Espoo, Finland | Tel. +358 9 879 171 | Fax +358 9 8791 7297 | www.basware.com

Tiedotustilaisuus

Basware järjestää tänään 13. huhtikuuta osavuosikatsausta käsittelevän tiedotustilaisuuden toimittajille ja
analyytikoille kello 11.00 Hotelli Kämpissä, Helsingissä. Tilaisuudessa yhtiön toimitusjohtaja Ilkka Sihvo ja
talousjohtaja Mika Harjuaho kommentoivat vuosineljänneksen tapahtumia ja tuloskehitystä. Tervetuloa. Basware
järjestää analyytikoille puhelinkonferenssin kello 15:00. Rekisteröityminen sähköpostitse: IR@basware.com

Jakelu
NASDAQ OMX Helsinki Oy
Keskeiset tiedotusvälineet
www.Basware.fi

mailto:IR@basware.com
http://www.basware.fi/

Osavuosikatsaus 13 (20)

13.4.2011

Basware Corporation | Linnoitustie 2, Cello, P.O. Box 97, FI-02601 Espoo, Finland | Tel. +358 9 879 171 | Fax +358 9 8791 7297 | www.basware.com

TILINPÄÄTÖSLYHENNELMÄ JA LIITETIEDOT 1.1.-31.3.2011

Laatimisperiaatteet

Tämä osavuosikatsaus on laadittu IAS 34 osavuosikatsaukset –standardin mukaisesti. Yhtiö on ottanut tilikauden alusta
käyttöön tiettyjä uusia tai uudistettuja IFRS-standardeja ja IFRIC-tulkintoja vuoden 2010 tilinpäätöksessä kuvatulla tavalla.
Näiden uusien ja uudistettujen normien käyttöönotolla ei ole kuitenkaan ollut vielä käytännön vaikutusta raportoituihin lukuihin.
Muilta osin on noudatettu samoja laatimisperiaatteita ja laskentamenetelmiä kuin edellisessä vuositilinpäätöksessä.
Tunnuslukujen laskentaperiaatteet ja niiden kaavat ovat ennallaan ja ne on esitetty tilinpäätöksessä 2010.

Tilinpäätöksen laatiminen IFRS-standardien mukaisesti edellyttää Baswaren johdolta sellaisten arvioiden ja oletusten
käyttämistä, jotka vaikuttavat taseen laadintahetken varojen ja velkojen sekä tilikauden tuottojen ja kulujen määriin. Lisäksi
joudutaan käyttämään harkintaa tilinpäätöksen laatimisperiaatteiden soveltamisessa. Koska arviot ja olettamukset perustuvat
osavuosikatsaushetken näkemyksiin, ne sisältävät riskejä ja epävarmuustekijöitä. Toteumat voivat poiketa tehdyistä arvioista ja
oletuksista.

Tuloslaskelman ja taseen luvut ovat konsernilukuja.

Tiedotteen luvut on pyöristetty, joten yksittäisten lukujen yhteenlaskettu summa saattaa poiketa esitetystä summaluvusta.
Osavuosikatsaus on tilintarkastamaton.

KONSERNIN TULOSLASKELMA

Tuhatta euroa
1.1.–

31.3.2011
1.1.–

31.3.2010
Muutos,

%
1.1.–

31.12.2010

LIIKEVAIHTO 26 058 23 132 12,7 103 094

Liiketoiminnan muut tuotot 42 50 -14,5 189

Materiaalit ja palvelut -1 948 -1 288 51,2 -6 395
Työsuhde-etuuksista
aiheutuneet kulut -14 738 -13 703 7,6 -57 337

Poistot ja arvonalentumiset -1 237 -1 236 0,1 -5 117

Liiketoiminnan muut kulut - 5 219 -4 818 8,3 -20 947

Liikevoitto 2 957 2 136 38,4 13 487

Rahoitustuotot 51 116 -56,4 202

Rahoituskulut -77 -111 -30,4 -365

Voitto ennen veroja 2 930 2 142 36,8 13 325

Tuloverot -662 -560 18,4 -2 994

TILIKAUDEN VOITTO 2 268 1 582 43,3 10 331

Muut laajan tuloksen erät:
Ulkomaiseen yksikköön
liittyvät muuntoerot -339 364 -193,2 1 981
Muihin laajan tuloksen eriin
liittyvät verot 170 201 -15,6 -454

Tilikauden muut laajan
tuloksen erät verojen jälkeen -170 565 -130,0 1 527

TILIKAUDEN LAAJA TULOS
YHTEENSÄ 2 098 2 147 -2,3 11 857

Osavuosikatsaus 14 (20)

13.4.2011

Basware Corporation | Linnoitustie 2, Cello, P.O. Box 97, FI-02601 Espoo, Finland | Tel. +358 9 879 171 | Fax +358 9 8791 7297 | www.basware.com

Tilikauden voiton
jakautuminen:

Emoyrityksen omistajille 2 268 1 582 43,3 10 331

 2 268 1 582 43,3 10 331

Tilikauden laajan

tuloksen jakautuminen:

Emoyrityksen

omistajille 2 098 2 147 -2,3 11 857

 2 098 2 147 -2,3 11 857

Tulos/osake
(laimentamaton),
euroa 0,19 0,14 33,9 0,90

Tulos/osake
(laimennettu),
euroa 0,19 0,14 34,9 0,89

KONSERNITASE

Tuhatta euroa 31.3.2011 31.3.2010 Muutos, % 31.12.2010

VARAT

PITKÄAIKAISET VARAT

Aineettomat hyödykkeet 17 954 19 722 -9,0 18 085

Liikearvo 32 065 31 705 1,1 32 184

Aineelliset hyödykkeet 1 146 910 25,9 1 079

Myytävissä olevat sijoitukset 38 38 0,0 38
Pitkäaikaiset myynti- ja muut
saamiset 0 40 -100,0 23

Laskennallinen verosaaminen 2 095 2 091 0,2 2 074

Pitkäaikaiset varat 53 298 54 505 -2,2 53 483

LYHYTAIKAISET VARAT

Vaihto-omaisuus 152 50 201,3 56

Myyntisaamiset ja muut saamiset 27 032 24 066 12,3 24 066

Tuloverosaaminen 271 633 -57,2 43
Käypään arvoon
tulosvaikutteisesti kirjattavat
rahoitusvarat 15 043 34 44 241,6 35

Rahavarat 33 251 16 318 103,8 13 787

Lyhytaikaiset varat 75 750 41 101 84,3 37 987

VARAT YHTEENSÄ 129 048 95 606 35,0 91 470

OMA PÄÄOMA JA VELAT

OMA PÄÄOMA

Osakepääoma 3 516 3 444 2,1 3 507

Osakeanti 334 1 573 -78,8 255

Ylikurssirahasto 1 187 69 1 623,1 1 187

Osavuosikatsaus 15 (20)

13.4.2011

Basware Corporation | Linnoitustie 2, Cello, P.O. Box 97, FI-02601 Espoo, Finland | Tel. +358 9 879 171 | Fax +358 9 8791 7297 | www.basware.com

Omat osakkeet -629 -629 0,0 -629
Käyvän arvon rahasto ja muut
rahastot 62 419 33 735 85,0 34 803

Muuntoerot -1 857 -2 650 29,9 -1 688

Kertyneet voittovarat 26 688 20 978 27,2 29 644

Oma pääoma 91 658 56 519 62,2 67 079

PITKÄAIKAISET VELAT

Laskennallinen verovelka 2 776 3 669 -24,3 2 751

Korollinen vieras pääoma 0 1 837 -100,0 32

Koroton vieras pääoma 866 269 222,1 631

Pitkäaikaiset velat 3 642 5 775 -36,9 3 414

LYHYTAIKAISET VELAT

Korollinen vieras pääoma 1 789 3 551 -49,6 3 550

Ostovelat ja muut velat 31 248 29 348 6,5 16 201

Tuloverovelka 711 413 72,0 1 226

Lyhytaikaiset velat 33 747 33 312 1,3 20 977

OMA PÄÄOMA JA VELAT
YHTEENSÄ 129 048 95 606 35,0 91 470

KONSERNIN OMAN PÄÄOMAN MUUTOSLASKELMA

Tuhatta euroa

Osake
-pää-
oma

Osake-
anti

Yli
kurssi-

rahasto

Omat
osak-
keet

SVOP
rahasto

 Muut
rahastot

Muunto-
 erot

Voitto-
varat Yht

OMA PÄÄOMA
1.1.10 3 440 140 69 -629 33 058 540 -3 214 23 176 56 580

Laaja tulos

565 1 582 2 147

Osingonjako

-4 100 -4 100

Myönnetyt optiot

69 69
Tilikauden
muutokset 3 1 432

137

251 1 824

OMAPÄÄOMA
31.3.10 3 444 1 573 69 -629 33 058 677 -2 650 20 978 56 519

Tuhatta euroa

Osake
-pää-
oma

Osake-
anti

Yli
kurssi-

rahasto

Omat
osak-
keet

SVOP
rahasto

 Muut
rahastot

Muunto-
 erot

Voitto-
varat Yht

 OMA PÄÄOMA
1.1.11 3 507 255 1 187 -629 34 263 540 -1 688 29 644 67 079

Laaja tulos

-170 2 268 2 098

Osingonjako

-5 120 -5 120

Osakeanti

 27 370

27 370

Myönnetyt optiot

102 102
Tilikauden
muutokset 9 79

 246

-205 129

OMA
PÄÄOMA
31.3.11 3 516 334 1 187 -629 61 879 540 -1 857 26 688 91 658

Osavuosikatsaus 16 (20)

13.4.2011

Basware Corporation | Linnoitustie 2, Cello, P.O. Box 97, FI-02601 Espoo, Finland | Tel. +358 9 879 171 | Fax +358 9 8791 7297 | www.basware.com

KONSERNIN RAHAVIRTALASKELMA

Tuhatta euroa
1.1.–

31.3.2011
1.1.–

31.3.2010
1.1.–

31.12.2010

Liiketoiminnan rahavirta

Tilikauden voitto 2 268 1 582 10 331

Oikaisut tilikauden tulokseen 1 926 1 791 8 508

Käyttöpääoman muutos 11 661 8 315 -3 158

Maksetut korot liiketoiminnasta -17 -22 -43

Saadut korot liiketoiminnasta 37 18 66

Muut rahoituserät liiketoiminnasta -40 48 -98

Maksetut verot liiketoiminnasta -1 212 -616 -3 084

Liiketoiminnan rahavirta 14 623 11 115 12 523

Investointien rahavirta

Investoinnit aineellisiin ja aineettomiin
hyödykkeisiin -1 224 -586 -2 722

Ostetut tytäryhtiöt 0 -852 -1 732

Investointien rahavirta -1 224 -1 438 -4 454

Rahoituksen rahavirta

Maksullinen osakeanti 27 704 1 573 2 505

Lyhytaikaisten lainojen takaisinmaksut 0 -2 000 -2 001

Pitkäaikaisten lainojen takaisinmaksut -1 775 -1 775 -3 550

Maksetut osingot -4 708 -3 633 -4 100

Rahoituksen rahavirta 21 221 -5 835 -7 147

Rahavirtalaskelman mukainen rahavarojen
muutos 34 619 3 842 922

Rahavarat tilikauden alussa 13 822 12 210 12 210

Rahavarojen kurssimuutosten vaikutus -124 300 690

Rahavarat tilikauden lopussa 48 295 16 351 13 822

Osavuosikatsaus 17 (20)

13.4.2011

Basware Corporation | Linnoitustie 2, Cello, P.O. Box 97, FI-02601 Espoo, Finland | Tel. +358 9 879 171 | Fax +358 9 8791 7297 | www.basware.com

KONSERNIN TULOSLASKELMA VUOSINELJÄNNEKSITTÄIN

Tuhatta euroa
1–3/

2011
1–3/

2010
4–6/

2010
7–9/

2010
10–12/

2010

LIIKEVAIHTO 26 058 23 132 26 612 23 202 30 149

Liiketoiminnan muut tuotot 42 50 55 43 42

Materiaalit ja palvelut - 1 948 -1 288 -1 754 -1 593 -1 760
Työsuhde-etuuksista
aiheutuneet kulut -14 738 -13 703 -15 184 -11 959 -16 491

Poistot ja arvonalentumiset - 1 237 -1 236 -1 309 -1 294 -1 278

Liiketoiminnan muut kulut - 5 219 -4 818 -5 414 -4 991 -5 725

Liikevoitto 2 957 2 136 3 006 3 408 4 937

% 11,3 % 9,2 % 11,3 % 14,7 % 16,4 %

Rahoitustuotot 51 116 4 -59 141

Rahoituskulut -77 -111 -58 42 -239

Voitto ennen veroja 2 930 2 142 2 953 3 391 4 839

% 11,2 % 9,3 % 11,1 % 14,6 % 16,1 %

Tuloverot -662 -560 -811 -697 -926

KATSAUSKAUDEN VOITTO 2 268 1 582 2 142 2 694 3 913

%

8,7 %

6,8 % 8,0 % 11,6% 13,0%

KONSERNIN VAKUUDET JA VASTUUSITOUMUKSET

 Tuhatta euroa 31.3.2011 31.3.2010 31.12.2010

Omasta puolesta annetut vakuudet

Yrityskiinnitys 1 200 1 200 1 200

Tytär- ja muiden konserniyhtiöiden puolesta annetut
vakuudet

Takaukset 1 143 1 122 1 123

Muut omat vastuut

Leasingvastuut

Alle yhden vuoden sisällä erääntyvät leasingvastuut 908 923 848

1–5 vuoden sisällä erääntyvät leasingvastuut 903 772 796

Yhteensä 1 811 1 695 1 644

Vuokravastuut

Alle yhden vuoden sisällä erääntyvät vuokravastuut 3 826 2 146 4 054

1–5 vuoden sisällä erääntyvät vuokravastuut 7 917 3 152 9 913

Osavuosikatsaus 18 (20)

13.4.2011

Basware Corporation | Linnoitustie 2, Cello, P.O. Box 97, FI-02601 Espoo, Finland | Tel. +358 9 879 171 | Fax +358 9 8791 7297 | www.basware.com

Myöhemmin erääntyvät vuokravastuut 0 1 042 0

Yhteensä 11 743 6 339 13 967

Omat vastuut yhteensä 13 553 8 035 15 611

SEGMENTTITIEDOT

Segmenttitiedot varojen sijainnin mukaan

Liikevaihto (tuhatta euroa)
1–3/
2011

1–3/
2010

Muutos,
%

1–12/
2010

Suomi 13 656 12 191 12,0 53 606

Skandinavia 6 096 5 253 16,0 24 188

Eurooppa 5 518 5 069 8,9 21 347

Muut 2 611 2 373 10,1 12 101

Segmenttien välinen
liikevaihto -1 823 -1 754 3,9 -8 149

Konserni yhteensä 26 058 23 132 12,7 103 094

Liikevoitto (tuhatta euroa)
1–3/
2011

1–3/
2010

Muutos,
 %

1–12/
2010

Suomi 1 782 1 092 63,1 7 703

Skandinavia 1 122 762 47,1 4 136

Eurooppa 520 509 2,3 2 354

Muut -54 179 -130,2 924

Segmenttien välinen
 liikevoitto -413 -406 1,7 -1 629

Konserni yhteensä 2 957 2 136 38,4 13 487

Henkilöstö
(työsuhteessa keskimäärin)

1–3/
2011

1–3/
2010

Muutos,
%

1–12/
2010

Suomi 639 501 27,7 539

Skandinavia 120 127 -5,3 124

Eurooppa 136 122 11,4 126

Muut 63 48 32,2 55

Konserni yhteensä 959 797 20,2 845

Liikevaihto toiminnoittain

Liikevaihto (tuhatta euroa)
1–3/
2011

1–3/
2010

Muutos,
%

1–12/
2010

Tuotemyynti 4 814 4 648 3,6 24 688

Ylläpito 8 879 8 113 9,4 33 273

Konsultointi 8 650 7 871 9,9 32 702

Automatisointipalvelut 3 715 2 500 48,6 12 431

Konserni yhteensä 26 058 23 132 12,7 103 094

Osavuosikatsaus 19 (20)

13.4.2011

Basware Corporation | Linnoitustie 2, Cello, P.O. Box 97, FI-02601 Espoo, Finland | Tel. +358 9 879 171 | Fax +358 9 8791 7297 | www.basware.com

Liikevaihto asiakkaan sijainnin mukaan:

Liikevaihto (tuhatta euroa)
1–3/
2011

1–3/
2010

Muutos,
%

1–12/
2010

Suomi 11 856 10 695 10,9 46 550

Skandinavia 6 083 4 995 21,8 23 346

Eurooppa 5 256 4 915 6,9 20 249

Muut 2 863 2 527 13,3 12 949

Konserni yhteensä 26 058 23 132 12,7 103 094

KONSERNIN TUNNUSLUVUT

Tuhatta euroa 1-3/11 1-3/10 1-3/09 1-12/10

Liikevaihto 26 058 23 132 21 717 103 094

Liikevaihdon kasvu, % 12,7 % 6,5 % 19,1 % 11,3 %

EBITDA 4 169 3 373 2 596 18 604

% liikevaihdosta 16,0 % 14,6 % 12,0 % 18,0 %

Liikevoitto ennen IFRS3-poistoja 3 458 2 692 2 033 15 691

% liikevaihdosta 13,3 % 11,6 % 9,4 % 15,2 %

Liikevoitto 2 957 2 136 1 592 13 487

Liikevoiton kasvu, % 38,4 % 34,2 % 725,8 % 14,1 %

% liikevaihdosta 11,3 % 9,2 % 7,3 % 13,1 %

Tulos ennen veroja 2 930 2 142 1 484 13 325

% liikevaihdosta 11,2 % 9,3 % 6,8 % 12,9 %

Tilikauden tulos 2 268 1 582 666 10 331

% liikevaihdosta 8,7 % 6,8 % 3,1 % 10,0 %

Oman pääoman tuotto, % 11,4 % 11,2 % 5,5 % 16,7 %

Sijoitetun pääoman tuotto, % 14,7 % 14,1 % 11,3 % 20,1 %

Korollinen vieras pääoma 1 789 5 388 11 114 3 582

Rahavarat *) 48 295 16 351 11 460 13 822

Nettovelkaantumisaste, % -50,7 % -19,4 % -0,7 % -15,3%

Omavaraisuusaste, % 71,0 % 59,1 % 55,6 % 73,3%

Taseen loppusumma 129 048 95 606 86 512 91 470

Bruttoinvestoinnit pysyviin vastaaviin **) 1 219 845 619 4 567

% liikevaihdosta 4,7 % 3,7 % 2,9 % 4,4 %

Bruttoinvestoinnit käyttöomaisuuteen 411 263 126 970

% liikevaihdosta 1,6 % 1,1 % 0,6 % 0,9 %

Tutkimus- ja kehitysmenot 3 450 3 748 3 694 14 883

% liikevaihdosta 13,2 % 16,2 % 17,0 % 14,4 %

T&K -henkilöstö kauden lopussa 270 192 176 239

Henkilöstö keskimäärin kauden aikana 959 797 731 845

Henkilöstö kauden lopussa 981 808 730 913

Henkilöstön kasvu, % 21,4 % 10,7 % 9,8 % 20,0 %

Tulos/osake, euroa 0,19 0,14 0,06 0,90

Tulos/osake (laimennettu), euroa 0,19 0,14 0,06 0,89

Oma pääoma/osake, euroa 7,11 4,92 4,18 5,78

Hinta/voittosuhde (P/E) 141,94 121,37 133,26 27,58

Osakkeen kurssikehitys

 Alin kurssi 23,02 15,00 6,60 15,00

Osavuosikatsaus 20 (20)

13.4.2011

Basware Corporation | Linnoitustie 2, Cello, P.O. Box 97, FI-02601 Espoo, Finland | Tel. +358 9 879 171 | Fax +358 9 8791 7297 | www.basware.com

 Ylin kurssi 27,00 18,58 7,75 24,80

 Keskikurssi 25,26 16,99 7,37 19,27

 Päätöskurssi 26,40 16,86 7,50 24,75

Markkina-arvo kauden lopussa 337 933 966 192 024 003 85 340 355 287 093 169

Vaihdettujen osakkeiden lukumäärä 2 625 376 400 317 431 908 2 131 071

% keskimääräisestä osakemäärästä 21,5 % 3,5 % 3,8 % 18,5 %

Osakkeiden ka. lukumäärä

- laimentamaton 12 192 657 11 383 312 11 394 147 11 513 690

- laimennettu 12 222 700 11 501 810 11 394 147 11 585 155

*) Sisältää rahavarat ja käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat
**) Sisältää aktivoidut tuotekehitysmenot ja yritysostot

Suurimmat osakkeenomistajat 31.3.2011

1. Ilmarinen Keskinäinen Eläkevakuutusyhtiö 1 264 313 9,8
2. Sihvo, Ilkka 877 300 6,8
3. Eräkangas, Kirsi 827 300 6,4
 Eräkangas, Kirsi 576 900 4,5
 Eräkangas, Lotta 250 400 1,9
4. Vaajoensuu, Hannu 673 800 5,2
 Havacment Oy 266 500 2,1
 Vaajoensuu, Hannu 323 500 2,5
 Vaajoensuu, Matias 83 800 0,7
5. Perttunen, Sakari 665 900 5,2
6. Vakuutusosakeyhtiö Henki-sampo 592 000 4,6
7. Keskinäinen Työeläkevakuutusyhtiö Varma 530 000 4,1
8. Pöllänen, Antti 399 023 3,1
 Launimo, Essi 97 408 0,8
 Pöllänen, Antti 301 615 2,3
9. Sijoitusrahasto Nordea Nordic Small Cap 383 033 3,0
10. Pensionsförsäkringsaktiebolaget Veritas
 Eläkevakuutusosakeyhtiö 363 000 2,8
11. Fondita Nordic Micro Cap Sijoitusrahasto 317 000 2,5
12. Keskinäinen Vakuutusyhtiö Kaleva 312 690 2,4
13. Sijoitusrahasto Aktia Capital 200 863 1,6
14. Perttunen, Meimi 175 400 1,4
15. Ahonen, Asko 168 736 1,3
16. Op-Suomi Pienyhtiöt 165 000 1,3
17. Fim Fenno Sijoitusrahasto 149 500 1,2
18. Fim Forte Sijoitusrahasto 140 658 1,1
19. Basware Oyj 90 300 0,7
20. Föreningen Konstsamfundet Rf 90 000 0,7

20 suurinta omistajaa yhteensä 8 385 816 65,1

 Hallintarekisteröidyt yhteensä 1 432 166 11,1

 Muut 3 072 847 23,8

 Yhteensä 12 890 829 100,0

