

Osavuosikatsaus 1 (24)

19.4.2016

Basware Oyj | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | www.basware.fi/sijoittajat

BASWAREN OSAVUOSIKATSAUS 1.1.–31.3.2016 (IFRS)

YHTEENVETO

Basware investoi kasvuun ja siirtyminen cloud-liiketoimintaan kiihtyi

Tammi–maaliskuu 2016:

- Liikevaihto 34 125 tuhatta euroa (34 041 tuhatta euroa)
- Orgaaninen liikevaihdon kasvu 3,5 prosenttia ilman valuuttakurssien vaikutusta
- Oikaistu EBITDA -517 tuhatta euroa (18 tuhatta euroa)
- Jatkuvien tuottojen osuus liikevaihdosta 72,9 prosenttia (63,7 %)
- Osakekohtainen tulos (laimennettu) -0,21 euroa (0,04 euroa)

Osavuosikatsaus on tilintarkastamaton.

Baswaren päivitetyn strategian mukaisesti yhtiö tavoittelee nopeampaa liikevaihdon kasvua
strategiakaudella 2016–2018. Vuonna 2016 Basware kiihdyttää kasvupanostuksiaan, jotka keskittyvät
pääasiassa cloud-liiketoimintaan, myyntiin ja markkinointiin sekä niiden tukitoimiin ja Baswaren
rahoituspalvelutarjoaman markkinoille tuomiseen. Basware odottaa vähintään 5 prosentin orgaanista
kasvua ja oikaistun EBITDA:n (ilman kertaluonteisia eriä) säilyvän nollatasolla vuonna 2016
kasvupanostusten katteisiin aiheuttaman väliaikaisen paineen johdosta. Toiminnan kasvua kiihdyttävien
kasvupanostusten odotetaan olevan noin 20 miljoonaa euroa.

Osavuosikatsaus 2 (24)

19.4.2016

Basware Oyj | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | www.basware.fi/sijoittajat

KONSERNIN KESKEISET TUNNUSLUVUT

*Ilman valuuttakurssien vaikutusta

**EBITDA ilman kertaluonteisia eriä

*** Sisältää lyhytaikaiset talletukset, jotka erääntyvät alle kolmen kuukauden kuluessa kauden päättymisestä

LIIKETOIMINTA

Basware on maailman johtava verkottuneiden hankinnasta maksuun- ja verkkolaskuratkaisujen sekä
innovatiivisten rahoituspalvelujen tarjoaja. Basware auttaa kaikenkokoisia organisaatioita tehostamaan
talousohjaustaan. Baswaren kaupankäynti- ja rahoitusverkosto yhdistää yrityksiä yli 100 maassa eri
puolilla maailmaa. Basware on maailman suurin avoin yritysverkosto, joka tarjoaa skaalautuvuutta
liiketoiminnan kasvattamiseen sekä ratkaisut talousprosessien yksinkertaistamiseen ja
virtaviivaistamiseen. Pienet ja suuret yritykset ympäri maailman saavuttavat merkittäviä
kustannussäästöjä, entistä joustavammat maksuehdot, tehokkuutta ja tiiviimmät liiketoimintasuhteet
toimittajiensa kanssa.

Toimitusjohtaja Esa Tihilä:

Baswaren muutos cloud- ja SaaS-pohjaiseksi yhtiöksi kiihtyi edelleen. SaaS-sopimuksissa oli vahvaa
kasvua ensimmäisellä neljänneksellä, ja odotamme tämän myönteisen kehityksen jatkuvan. Solmimme
ensimmäisen neljänneksen aikana useita merkittäviä Network-sopimuksia, ja olemme erityisen

 1–3/ 1–3/ Muutos, 1–12/

Tuhatta euroa 2016 2015 % 2015

Liikevaihto 34 125 34 041 0,2 143 410

Orgaaninen liikevaihdon kasvu* 3,5 %

EBITDA -867 2 790 11 902

Oikaistu EBITDA* * -517 18 12 337

Liiketulos -2 716 1 132 4 676

 % liikevaihdosta -8,0 % 3,3 % 3,3 %

Tulos ennen veroja -3 773 856 3 563

Tilikauden tulos -2 957 595 3 083

Oman pääoman tuotto, % -8,5 % 1,7 % 2,2 %

Sijoitetun pääoman tuotto, % -8,5 % 4,7 % 3,6 %

Rahavarat 54 654 73 624*** -25,8 33 238

Nettovelkaantumisaste, % -28,9 % -50,2 % -22,4 %

Omavaraisuusaste, % 66,3 % 74,3 % 79,1 %

Osakekohtainen tulos

Laimentamaton, euroa -0,21 0,04 0,22

Laimennettu, euroa -0,21 0,04 0,22

Oma pääoma/osake, euroa 9,64 9,89 -3,6 9,97

Osavuosikatsaus 3 (24)

19.4.2016

Basware Oyj | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | www.basware.fi/sijoittajat

tyytyväisiä lähettäjäratkaisuihin liittyvän liiketoimintamme vahvistumiseen, jolla on myönteinen vaikutus
kasvuumme tulevina neljänneksinä. Financing Services -liiketoiminnassa solmittiin merkittäviä
sopimuksia, ja ensimmäiset asiakkaat ovat ottaneet Financing Services -ratkaisuja ja -palveluja
käyttöönsä. Siirtyminen SaaS-pohjaiseen liiketoimintaan hidasti kuitenkin odotetusti liikevaihdon
kokonaiskasvua lisenssimyynnin vähetessä merkittävästi ensimmäisellä neljänneksellä.

Palveluiden myynti kehittyi hyvin ensimmäisellä neljänneksellä. Tilauskanta kasvoi odotettua
vahvemmin, ja Alusta-sopimuksia solmittiin 26 kappaletta (vuoden 2015 ensimmäisellä neljänneksellä 11
sopimusta). Verkoston kautta välitettiin neljänneksen aikana 24,8 miljoonaa transaktiota, ja
maaliskuussa saavutettiin uusi ennätys (8,7 miljoonaa transaktiota). Financing Services -liiketoiminnassa
solmittiin 15 sopimusta neljänneksen aikana. Rahoituspalvelut ovat vaikuttaneet positiivisesti
asiakasneuvottelujen laatuun ja ne ovat lisänneet asiakkaiden kiinnostusta Baswaren palveluita ja
ratkaisuja kohtaan, mikä erottaa Baswaren kilpailijoistaan.

Basware toteutti vuosien 2016–2018 päivitetyn strategiansa mukaisia, kasvua tukevia toimenpiteitä ja
panosti erityisesti kysynnän luomiseen ja myyntiin. Myynti- ja markkinointihenkilöstö kasvoi 16,3
prosenttia ensimmäisellä neljänneksellä ja uusien rekrytointien arvioidaan kasvavan toisella
neljänneksellä rekrytointiprosessin keston vuoksi. Näiden panostusten odotetaan alkavan tuottaa vuoden
2016 lopussa ja vuoden 2017 alussa.

Yhtiön johto kiinnitti erityistä huomiota neljänneksen aikana palvelujen toimittamisen tehokkuuteen ja
nopeuteen liikevaihdon kasvun nopeuttamiseksi. Tätä varten on toteutettu useita kehityshankkeita, kuten
Alusta-toimitusten nopean käyttöönottomenetelmän pilotointi Ruotsissa, siirtyminen resurssien globaaliin
kohdistamiseen konsultointipalveluissa ja toimitusten alueellisen seurannan lisääminen.

Asiakaspalvelutoimintojen kehittäminen on myös keskeisessä asemassa Baswaren strategiassa.
Asiakastyytyväisyys sisältyy kannustimiin Baswaren organisaation kaikilla tasoilla. Asiakaspalaute on
ollut positiivista, ja erityisen hyvää palautetta olemme saaneet tuotteidemme ja palveluidemme laadusta.

Toiminnan laadun parantamiseen liittyvät toimet ovat tärkeässä asemassa hyvän asiakaspalvelun,
liikevaihdon kasvun ja toimitusten tehokkuuden varmistamisessa. Keskeisiä ensimmäisen neljänneksen
saavutuksia olivat lähetysratkaisun kehittäminen, jolla toimittajat voivat aloittaa PDF-laskujen
lähettämisen Baswarelle ilman asennuksia, sekä Vendor Management- ja Business Directory -palvelujen
lisääminen Network -palveluihimme.

Myös Baswaren yritysosto- ja kumppanuustoiminta tukivat vuoden 2018 tavoitteiden saavuttamista.
Basware ilmoitti 31.3.2016 solmineensa sopimuksen Yhdysvaltain johtavan pilvipohjaisten sähköisten
hankintaratkaisujen tarjoajan Verianin ostamisesta. Yritysosto vahvistaa Baswaren markkina-asemaa
Yhdysvalloissa entisestään kaksinkertaistamalla yhtiön paikallisen toiminnan ja tuomalla Baswarelle
uutta osaamista ja laajentamalla sähköisen hankinnan toiminnallisuutta. Yritysosto tulee kasvattamaan
myös Baswaren verkostoa tuomalla Verianin asiakkaille mahdollisuuden hyödyntää markkinoiden
johtavaa avointa kaupankäyntiverkostoa ja rahoituspalveluja. Basware ilmoitti maaliskuussa myös
solmineensa yhteistyösopimuksen WEX Inc:n kanssa Baswaren rahoituspalvelujen tarjoamisesta heidän
laajalle asiakaskunnalleen.

RAPORTOINTI

Basware raportoi yhtä liiketoimintasegmenttiä. Lisäksi yhtiö raportoi liikevaihdon liiketoiminta-alueittain ja
tyypeittäin.

Osavuosikatsaus 4 (24)

19.4.2016

Basware Oyj | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | www.basware.fi/sijoittajat

Liikevaihto raportoidaan liiketoiminta-alueittain seuraavasti: Network, P2P (Purchase to Pay;
Hankinnasta maksuun) ja Professional Services. Network -liiketoiminta-alue vastaa Baswaren
verkkoliiketoiminnasta ja keskittyy Baswaren maailman suurimman avoimen yritysten välisen
kaupankäynti- ja rahoitusverkoston transaktiomäärän kasvun kiihdyttämiseen. Network -liiketoiminta-
alueen sisällä raportoitava Financing Services -liiketoiminta-alue vastaa Baswaren innovatiivisten
rahoituspalvelujen myymisestä ja käyttöönotosta ja tarjoaa asiakkaille uusia, reaaliaikaisia vaihtoehtoja
käyttöpääoman hallintaan Baswaren verkoston avulla. P2P-liiketoiminta-alue vastaa Baswaren
ohjelmistoliiketoiminnasta laajentaen yhtiön maailmanlaajuista markkinajohtajuutta hankinnasta
maksuun -ratkaisuissa ja vauhdittaen pilvipohjaisten palvelujen kasvua. Professional Services on kaikkia
Baswaren asiakkaita palveleva globaali yksikkö, sisältäen projektinhallinnan, toimitukset, liiketoiminnan
konsultoinnin ja muun siihen liittyvän toiminnan ja sen kehitystyön kaikilla liiketoiminta-alueilla.

Liikevaihto tyypeittäin jakautuu seuraavasti: Transaktiopalvelut (sisältää verkkolaskut, skannauspalvelut,
tulostuspalvelut ja verkoston avausmaksut), SaaS, Konsultointipalvelut (sisältää konsultointipalvelut ja
asiakaspalvelun), Ylläpitotuotot, Lisenssimyynti ja Muut tuotot.

Keskeiset tunnusluvut, mukaan luettuna orgaaninen liikevaihdon kasvu ilman valuuttakurssien
vaikutusta, oikaistu EBITDA, cloud-tuotot ja jatkuvat tuotot, on määritelty sivulla 17.

LIIKEVAIHTO

Basware-konsernin liikevaihto oli katsauskaudella 34 125 tuhatta euroa (34 041 tuhatta euroa), kasvua
0,2 prosenttia. Tämä vastasi 3,5 prosentin orgaanista kasvua ilman valuuttakurssien vaikutusta.
Orgaaninen liikevaihdon kasvu ei sisällä vertailukauden kertaluonteisia yhteistyömaksuja eikä viimeisen
12 kuukauden aikana toteutetun yrityshankinnan liikevaihtoa.

P2P-liiketoiminta-alueen liikevaihto oli 14 919 tuhatta euroa, laskua 1,2 prosenttia. SaaS-toiminnan
vahva kasvu vauhditti P2P-liikevaihtoa, jota kuitenkin verotti lisenssimyynnin lasku. Network -liikevaihto
oli 11 851 tuhatta euroa, kasvua 4,0 prosenttia.

Liikevaihtoa koskevat tiedot liiketoiminta-alueittain

Liikevaihto liiketoiminta-
alueittain

1–3/ 1–3/ Muutos, 1–12/

Tuhatta euroa 2016 2015 % 2015

Network 11 851 11 394 4,0 47 656

P2P 14 919 15 096 -1,2 62 304

Professional Services 7 355 7 551 -2,6 33 450

Konserni yhteensä 34 125 34 041 0,2 143 410

Baswaren muutos lisenssipainotteisesta SaaS- ja cloud-pohjaiseksi yhtiöksi kiihtyi vuoden 2016
ensimmäisellä neljänneksellä. Jatkuvat tuotot ja cloud-tuotot kasvoivat vahvasti neljänneksen aikana.
Jatkuvat tuotot olivat 24 879 tuhatta euroa, kasvua 14,7 prosenttia vuoden 2015 ensimmäiseen
neljännekseen verrattuna. Cloud-tuotot olivat 14 358 tuhatta euroa, kasvua 41,6 prosenttia vuoden 2015
ensimmäiseen neljännekseen verrattuna.

Baswaren verkoston kautta välitettiin 24,8 miljoonaa transaktiota (22,1 miljoonaa transaktiota), kasvua
12,3 prosenttia. Tämä tuotti 13,4 prosentin kasvun transaktiotuotoissa.

Vaikka siirtyminen SaaS-toimintamalliin on strategian mukaista ja myönteistä yhtiön tulevaisuuden
kannalta, lisenssimyynnin lasku heikensi liikevaihdon kokonaiskasvua ensimmäisellä neljänneksellä.

Osavuosikatsaus 5 (24)

19.4.2016

Basware Oyj | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | www.basware.fi/sijoittajat

SaaS-tuotot kasvoivat 30,4 prosenttia, mikä ei korvannut lisenssimyynnin laskua, joka oli 41,1 prosenttia
vuoden 2015 ensimmäiseen neljännekseen verrattuna. Basware ei enää tarjoa lisenssejä asiakkaille
suoramyynnissä. Lisäksi ylläpitotuotot laskivat 3,2 prosenttia vuoden 2015 ensimmäiseen neljännekseen
verrattuna, mikä myös heikensi kasvua.

Liikevaihtoa koskevat tiedot tyypeittäin

Liikevaihto tyypeittäin 1–3/ 1–3/ Muutos, 1–12/

Tuhatta euroa 2016 2015 % 2015

Transaktiopalvelut 8 403 7 407 13,4 33 256

SaaS 3 563 2 731 30,4 11 811

Konsultointipalvelut 8 117 7 895 2,8 35 616

Ylläpitotuotot 10 132 10 462 -3,2 41 664

Lisenssimyynti 1 501 2 548 -41,1 10 921

Muut tuotot 2 410 2 998 -19,6 10 143

Konserni yhteensä 34 125 34 041 0,2 143 410

Kansainvälisen liiketoiminnan osuus Baswaren liikevaihdosta oli katsauskaudella 64,3 prosenttia (63,8
%).

TULOSKEHITYS

Oikaistu EBITDA oli -517 tuhatta euroa (18 tuhatta euroa). Oikaistu EBITDA oli ensimmäisellä
neljänneksellä negatiivinen, koska yhtiö on tehnyt panostuksia liiketoimintaansa strategiansa mukaisesti.
Investointien positiivinen vaikutus liikevaihtoon ja EBITDAan näkyy viiveellä. EBITDAn oikaisut sisälsivät
Verianin ostoon liittyviä kustannuksia sekä kertaluonteisia henkilöstökuluja yhteensä noin 350 tuhatta
euroa.

Baswaren liiketulos oli katsauskaudella -2 716 tuhatta euroa (1 132 tuhatta euroa).

Yhtiön liiketoiminnan kulut, sisältäen henkilöstökulut, poistot ja muut liiketoiminnan kulut, olivat
katsauskaudella 33 230 tuhatta euroa (28 918 tuhatta euroa), ja ne ovat kasvaneet edellisen vuoden
vastaavaan ajankohtaan verrattuna 14,9 prosenttia. Liiketoiminnan kuluista henkilöstökuluja oli 71,8
prosenttia (72,0 %) eli 23 848 tuhatta euroa (20 811 tuhatta euroa).

Yhtiön nettorahoituserät olivat katsauskaudella -431 tuhatta euroa (-276 tuhatta euroa). Baswaren osuus
yhteisyrityksen tuloksesta oli yhteensä -626 tuhatta euroa.

Baswaren tulos ennen veroja oli -3 773 tuhatta euroa (856 tuhatta euroa) ja katsauskauden tulos oli -2
957 tuhatta euroa (595 tuhatta euroa). Katsauskauden verot olivat 816 tuhatta euroa (-261 tuhatta
euroa).

Laimentamaton osakekohtainen tulos oli -0,21 euroa (0,04 euroa).

RAHOITUS JA INVESTOINNIT

Liiketoiminnan rahavirta oli 12 232 tuhatta euroa ensimmäisellä neljänneksellä (19 775 tuhatta euroa).
Baswaren rahavirrat ovat kausiluonteisia, sillä suhteellisen suuri osa ylläpidon vuosimaksuista
suoritetaan ensimmäisellä neljänneksellä. Baswaren rahavarat, mukaan luettuina lyhytaikaiset
talletukset, olivat yhteensä 54 654 tuhatta euroa (73 624 tuhatta euroa). Rahavaroista 15,3 miljoonaa

Osavuosikatsaus 6 (24)

19.4.2016

Basware Oyj | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | www.basware.fi/sijoittajat

euroa liittyi Verianin oston rahoittamiseksi otettuun lainaan, joka nostettiin ennen neljänneksen loppua.
Lainan maturiteetti on 4 vuotta ja takaisinmaksu alkaa syyskuussa 2017. Maaliskuussa 2016 Basware
sopi myös 10 miljoonan euron luottolimiitistä, joka erääntyy 2 vuodessa. Limiitti on käytettävissä tulevien
käyttöpääomatarpeiden rahoittamiseen, eikä sitä oltu nostettu 31.3.2016. Sekä määräaikaislaina että
luottolimiitti sisältävät markkinoilla tavanomaisia kovenantteja, joiden ei odoteta rajoittavan yhtiön
toimintaa.

Basware-konsernin taseen loppusumma oli katsauskauden lopussa 205 838 tuhatta euroa (188 378
tuhatta euroa). Investointien nettorahavirta katsauskaudella oli -4 057 tuhatta euroa (-2 345 tuhatta
euroa). Investoinnit sisälsivät 1 044 tuhannen euron sijoituksen yhteisyritykseen.

Kuten vuoden 2015 kolmannella neljänneksellä raportoitiin, Saksan ja Suomen veroviranomaisten
välisessä sovitteluprosessissa oli saavutettu sopimus. Yhtiö sai 1,3 miljoonan euron veronpalautuksen
ensimmäisellä vuosineljänneksellä.

Omavaraisuusaste oli 66,3 prosenttia (74,3 %) ja nettovelkaantumisaste (gearing) -28,9 prosenttia (-50,2
%). Korollisia velkoja oli 15 300 tuhatta euroa (3 333 tuhatta euroa), joista lyhytaikaisten
velkojen osuus oli 0 euroa (3 333 tuhatta euroa). Katsauskauden sijoitetun pääoman tuotto oli -8,5
prosenttia (4,7 %) ja oman pääoman tuotto -8,5 prosenttia (1,7 %).

Bruttoinvestoinnit pysyviin vastaaviin, jotka sisältävät aktivoidut tuotekehitysmenot, olivat yhteensä 4 004
tuhatta euroa (2 175 tuhatta euroa).

TUOTEKEHITYS

Baswaren tutkimus- ja tuotekehitysmenot olivat katsauskauden aikana yhteensä 5 581 tuhatta euroa (4
808 tuhatta euroa), ja ne vastasivat 16,4 prosenttia (14,1 %) liikevaihdosta. Menot kasvoivat edellisen
vuoden vastaavaan ajankohtaan verrattuna 16,1 prosenttia. Taseeseen katsauskauden aikana
aktivoitujen tuotekehitysmenojen määrä oli 2 265 tuhatta euroa (1 692 tuhatta euroa). Tutkimus- ja
tuotekehitysmenot ovat kasvaneet Baswaren kasvustrategian tukemiseksi, ja ne ovat keskittyneet
Financing Services -liiketoimintaan ja sähköisen hankinnan toiminnallisuuksien lisäkehitykseen.
Katsauskauden tulokseen sisältyvien tutkimus- ja tuotekehityskulujen määrä oli 3 315 tuhatta euroa (3
116 tuhatta euroa), ja ne vastasivat 9,7 prosenttia (9,2 %) liikevaihdosta. Tuotekehityksessä työskenteli
katsauskauden lopussa 400 henkilöä (336 henkilöä).

HENKILÖSTÖ

Baswaren henkilöstömäärä oli katsauskaudella keskimäärin 1 712 (1 516) ja katsauskauden lopussa 1
713 (1 508).

Henkilöstön jakautuminen maantieteellisesti:

Henkilöstö 1–3/ 1–3/ Muutos, 1–12/

(työsuhteessa keskimäärin) 2016 2015 % 2015

Suomi 494 474 4,1 479

EMEIA 575 465 23,6 514

Intia 562 503 11,7 522

APAC & Amerikka 82 75 11,3 76

Konserni yhteensä 1 712 1 516 13,0 1 591

Osavuosikatsaus 7 (24)

19.4.2016

Basware Oyj | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | www.basware.fi/sijoittajat

Katsauskauden lopussa 71,0 prosenttia (68,7 %) Baswaren henkilöstöstä työskenteli Suomen
ulkopuolella ja 29,0 prosenttia (31,3 %) Suomessa. Myynnissä ja markkinoinnissa työskentelee 10,0
prosenttia (9,7 %), konsultointipalveluissa 59,0 prosenttia (61,0 %), tuotekehityksessä 23,4 prosenttia
(22,3 %) ja hallinnossa 7,6 prosenttia (7,0 %) henkilöstöstä. Myynnin ja markkinoinnin sekä
konsultointipalvelujen osalta vertailukauden luvut on muutettu vastaamaan muutoksia organisaatiossa.

Henkilöstön keski-ikä on 35,5 (35,1) vuotta. Naisia on 26,6 prosenttia (24,7 %) ja miehiä 73,4 prosenttia
(75,3 %) henkilöstöstä.

KATSAUSKAUDEN MUUT TAPAHTUMAT

Basware Oyj:n varsinainen yhtiökokous 15.3.2016

Basware Oyj:n 15.3.2016 pidetty varsinainen yhtiökokous vahvisti tilinpäätöksen 31.12.2015
päättyneeltä tilikaudelta sekä myönsi hallituksen jäsenille ja toimitusjohtajalle vastuuvapauden 31.
joulukuuta 2015 päättyneeltä tilikaudelta.

Yhtiökokous päätti hallituksen ehdotuksen mukaisesti, että vuodelta 2015 ei makseta osinkoa.

Yhtiökokous päätti hallituksen jäsenmääräksi kuusi henkilöä. Hallituksen jäseniksi valittiin Hannu
Vaajoensuu, Michael Ingelög, Ilkka Sihvo, Tuija Soanjärvi, Anssi Vanjoki ja David Bateman.
Yhtiökokouksen jälkeen pidetyssä järjestäytymiskokouksessaan hallitus valitsi puheenjohtajaksi Hannu
Vaajoensuun ja varapuheenjohtajaksi Ilkka Sihvon.

Yhtiökokous päätti, että hallituksen jäsenille maksetaan palkkiot seuraavasti: jäsenille 27 500 euroa
vuodessa, varapuheenjohtajalle 32 000 euroa vuodessa ja puheenjohtajalle 55 000 euroa vuodessa.
Lisäksi hallituksen ja sen valiokuntien puheenjohtajille maksetaan kokouspalkkiona 500 euroa
kokoukselta sekä hallituksen ja sen valiokuntien jäsenille 400 euroa kokoukselta. Vuosipalkkiot
maksetaan siten, että hallituksen jäsenille, joiden osakkeenomistus on alle 5 000 Basware Oyj:n
osaketta, hankitaan 40 %:lla vuosipalkkion brutto-osuudesta Basware Oyj:n osakkeita Nasdaq Helsinki
Oy:n säännellyllä markkinalla järjestämässä kaupankäynnissä. Osakkeiden hankinta tehdään
mahdollisimman pian yhtiökokouksen päätöksen jälkeen. Palkkiona saatujen osakkeiden omistamiseen
liittyy kahden vuoden luovutusrajoitus hallitusjäsenyyden aikana. Jäsenyyden päättyessä myyntikielto
päättyy. Hallituksen jäsenten matkakustannukset korvataan yhtiön matkustussäännön mukaan.

Yhtiön tilintarkastajaksi valittiin KHT-yhteisö Ernst & Young Oy, joka on ilmoittanut nimeävänsä yhtiön
päävastuulliseksi tilintarkastajaksi KHT Terhi Mäkisen. Tilintarkastajan palkkio päätettiin maksaa
kohtuullisen laskun mukaan ja tilintarkastajan matkakustannukset korvataan yhtiön matkustussäännön
mukaan.

Hallituksen valtuuttaminen päättämään omien osakkeiden hankkimisesta

Yhtiökokous päätti valtuuttaa hallituksen päättämään yhtiön omien osakkeiden hankkimisesta hallituksen
ehdotuksen mukaisesti. Hallitus on valtuutuksen nojalla oikeutettu päättämään enintään 1 420 000
yhtiön oman osakkeen hankkimisesta. Omat osakkeet hankitaan muutoin kuin osakkeenomistajien
omistamien osakkeiden suhteessa yhtiön vapaalla omalla pääomalla osakkeiden hankintahetken
markkinahintaan NASDAQ Helsinki Oy:n säännellyllä markkinalla järjestämässä kaupankäynnissä.
Osakkeet hankitaan ja maksetaan NASDAQ Helsinki Oy:n ja Euroclear Finland Oy:n sääntöjen
mukaisesti. Osakkeita hankitaan käytettäväksi vastikkeena mahdollisissa yrityshankinnoissa tai muissa
yhtiön liiketoimintaan kuuluvissa järjestelyissä, investointien rahoittamiseksi tai osana yhtiön
kannustinjärjestelmää tai yhtiöllä pidettäviksi, muutoin luovutettaviksi tai mitätöitäviksi. Hallitus päättää

Osavuosikatsaus 8 (24)

19.4.2016

Basware Oyj | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | www.basware.fi/sijoittajat

muista omien osakkeiden hankkimiseen liittyvistä ehdoista. Hankkimisvaltuutus on voimassa 30.6.2017
saakka ja kumoaa aiemmat omien osakkeiden hankkimista koskevat valtuutukset.

Hallituksen valtuuttaminen päättämään osakeannista sekä optio-oikeuksien ja muiden
osakkeisiin oikeuttavien erityisten oikeuksien antamisesta

Yhtiökokous päätti valtuuttaa hallituksen päättämään uusien osakkeiden antamisesta ja/tai yhtiön
hallussa olevien omien osakkeiden luovuttamisesta ja/tai osakeyhtiölain 10 luvun 1 §:ssä tarkoitettujen
erityisien oikeuksien antamisesta hallituksen ehdotuksen mukaisesti.

Uudet osakkeet voidaan antaa ja yhtiöllä olevat omat osakkeet luovuttaa yhtiön osakkeenomistajille siinä
suhteessa kuin he ennestään omistavat yhtiön osakkeita tai osakkeenomistajan etuoikeudesta poiketen
suunnatulla osakeannilla, jos siihen on yhtiön kannalta painava taloudellinen syy, kuten osakkeiden
käyttäminen vastikkeena mahdollisissa yrityshankinnoissa tai muissa yhtiön liiketoimintaan kuuluvissa
järjestelyissä, investointien rahoittaminen tai osakkeiden käyttäminen osana yhtiön
kannustinjärjestelmää. Uudet osakkeet voidaan antaa myös maksuttomana osakeantina yhtiölle
itselleen.

Uudet osakkeet voidaan antaa ja yhtiön hallussa olevat omat osakkeet voidaan luovuttaa joko maksua
vastaan tai maksutta. Suunnattu osakeanti voi olla maksuton vain, jos siihen on yhtiön kannalta ja sen
kaikkien osakkeenomistajien etu huomioon ottaen erityisen painava taloudellinen syy.

Valtuutuksen perusteella hallitus voi päättää antaa uusia osakkeita yhteensä enintään 2 840 000
kappaletta ja luovuttaa yhtiön hallussa olevia omia osakkeita enintään 1 487 464 kappaletta. Yhtiölle
itselleen annettavien osakkeiden lukumäärä voi yhdessä hankintavaltuutuksen nojalla hankittujen omien
osakkeiden lukumäärän kanssa olla enintään 1 420 000 kappaletta.

Hallitus voi antaa osakeyhtiölain 10 luvun 1 §:ssä tarkoitettuja erityisiä oikeuksia, jotka oikeuttavat
maksua vastaan saamaan uusia osakkeita tai yhtiön hallussa olevia omia osakkeita. Oikeus voidaan
antaa myös yhtiön velkojalle siten, että oikeuteen liittyy ehto velkojan saatavan käyttämisestä osakkeen
merkintähinnan kuittaamiseen (vaihtovelkakirjalaina). 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.

Uusien osakkeiden merkintähinta ja yhtiön omista osakkeista maksettava määrä on merkittävä sijoitetun
vapaan oman pääoman rahastoon. Hallitus päättää kaikista muista valtuutuksiin liittyvistä seikoista.
Valtuutukset ovat voimassa 30. kesäkuuta 2017 saakka ja kumoavat aiemmat valtuutukset osakeantiin
ja optio-oikeuksien ja muiden osakkeisiin oikeuttavien erityisten oikeuksien antamiseen.

Osakkeenomistajien pysyvän nimitystoimikunnan perustaminen

Yhtiökokous päätti perustaa pysyvän osakkeenomistajien nimitystoimikunnan hallituksen ehdotuksen
mukaisesti. Nimitystoimikunnan tehtävänä on valmistella ja esitellä varsinaiselle yhtiökokoukselle ja
tarvittaessa ylimääräiselle yhtiökokoukselle ehdotukset hallituksen jäsenten palkitsemisesta ja
lukumäärästä sekä ehdotus hallituksen jäsenistä. Lisäksi toimikunnan tehtävänä on etsiä hallituksen
jäsenten seuraajaehdokkaita.

Nimitystoimikunta koostuu neljästä (4) jäsenestä, joista yhtiön kolme suurinta osakkeenomistajaa ovat
kukin oikeutettuja nimeämään yhden jäsenen. Yhtiön kulloinenkin hallituksen puheenjohtaja toimii
toimikunnan neljäntenä jäsenenä.

Yhtiökokous päätti myös hyväksyä nimitystoimikunnan työjärjestyksen. Lisätietoja osakkeenomistajien

Osavuosikatsaus 9 (24)

19.4.2016

Basware Oyj | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | www.basware.fi/sijoittajat

nimitystoimikunnasta on saatavilla yhtiön sijoittajasivuilla www.basware.fi/sijoittajat.

Baswaren päivitetty strategia vuosille 2016–2018

Basware tiedotti 2.2.2016 päivitystä strategiasta vuosille 2016-2018. Lisätietoja strategiasta on saatavilla
yhtiön sijoittajasivuilla www.basware.fi/sijoittajat.

KATSAUSKAUDEN JÄLKEISET TAPAHTUMAT

Yhdysvaltain johtavan pilvipohjaisten hankintaratkaisujen tarjoajan Verianin osto

Basware solmi 31.3.2016 sopimuksen johtavan pilvipohjaisten sähköisten hankintaratkaisujen tarjoajan
Verian Technologies LLC:n (“Verian”) ostamisesta. Yritysosto vahvistaa Baswaren markkina-asemaa
Yhdysvalloissa entisestään ja sopii hyvin Baswaren strategiaan kasvattaa pilvipohjaisen liiketoiminnan
liikevaihtoa sen avainmarkkinoilla. Verian tuo Baswarelle uutta osaamista ja laajentaa sähköisen
hankinnan toiminnallisuutta. Yritysosto kasvattaa Baswaren verkostoa tuomalla Verianin laajalle
asiakaskunnalle mahdollisuuden hyödyntää markkinoiden johtavaa kaupankäyntiverkostoa ja
rahoituspalveluja. Verianilla on 75 työntekijää Yhdysvalloissa. Ostetun liiketoiminnan liikevaihto oli noin
10,5 miljoonaa US dollaria vuonna 2015.

Verianin osto toteutui 1.4.2016. Kauppahinta oli noin 36,0 miljoonaa US dollaria (vastaa 31,8 miljoonaa
euroa). Osa kauppahinnasta maksettiin Baswaren osakkeina, ja yhtiö laski liikkeeseen 180 707 uutta
osaketta Verianin pääomistajille merkintähintaan 39,09 euroa osakkeelta. Baswaren uusien osakkeiden
merkintähinta maksettiin antamalla Baswarelle Verianin osuuksia. Osakeantipäätös tehtiin Baswaren
yhtiökokouksen 15.3.2016 antaman osakeantivaltuutuksen perusteella. Uudet Baswaren osakkeet
rekisteröitiin kaupparekisteriin 4.4.2016. Osakkeet tuottavat oikeuden osinkoon ja muut
osakkeenomistajan oikeudet osakkeiden kaupparekisteriin merkitsemisestä lukien. Rekisteröimisen
jälkeen Baswaren liikkeeseen laskemien ja ulkona olevien osakkeiden lukumäärä on 14 401 936.

Basware arvioi hankintaan ja integrointiin liittyvien kustannusten olevan vuonna 2016 noin 1 miljoonaa
euroa. Ostetun toiminnan vaikutuksen osakekohtaiseen tulokseen arvioidaan olevan positiivinen
vuodesta 2017 lähtien.

RISKIT JA EPÄVARMUUSTEKIJÄT

Basware on valinnut aggressiivisen kasvustrategian, jonka mukaiset liikevaihdon kasvuodotukset ovat
suuret erityisesti vuosille 2017–2018. Päivitetyn strategian toteuttaminen vuosina 2016–2018 edellyttää
merkittäviä panostuksia myyntiin ja markkinointiin sekä niihin liittyviin resursseihin ja investointien
jatkamista tuotekehitykseen. Samaan aikaan toimialan muutos on-premise- ja lisenssipohjaisesta
liiketoimintamallista SaaS-malliin kiihdyttää laskua tietyissä Baswaren tuottovirroissa, kuten
lisenssimyynnissä ja ylläpitopalveluissa. Tämä heikentää liikevaihdon kasvua niin kauan, kunnes
transformaatio on saatettu loppuun.

Baswaren liikevaihdon kasvu voi jäädä odotuksista jälkeen, jos yhtiö ei pysty lisäämään osaavia myynti-
ja markkinointiresurssejaan suunnitellussa aikataulussa. Tämä koskee erityisesti Baswaren suurimpia
kasvumarkkinoita Yhdysvaltoja, Isoa-Britanniaa ja Saksaa. Lisäksi lisensseistä SaaS-malliin siirtyminen
odotettuakin nopeammin vaikuttaisi negatiivisesti arvioituun liikevaihtoon lyhyellä aikavälillä. SaaS:in
lisäksi yhtiö odottaa nopeaa kasvua verkkopohjaisissa transaktiopalveluissaan, jotka edellyttävät
onnistuneiden myyntitoimien lisäksi kehittyneempää aktivointiprosessia ja nopeaa pääsyä pk-
yrityssegmenttiin. Baswaren kolmannen kasvavan liiketoiminta-alueen, Financing Services -palvelujen,

http://www.basware.fi/sijoittajat
http://www.basware.fi/sijoittajat

Osavuosikatsaus 10 (24)

19.4.2016

Basware Oyj | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | www.basware.fi/sijoittajat

kasvu riippuu Baswaren kyvystä tuoda markkinoille innovatiivisia ja houkuttelevia tuotteita suunnitellussa
aikataulussa ja siirtää asiakkaat nopeasti vaiheeseen, jossa nämä käyttävät palveluja riittävän laajasti,
että se tuo Baswarelle merkittäviä tuottoja.

Yhtiön myynnistä lähes 50 prosentin odotetaan tulevan euroalueen ulkopuolelta, mikä altistaa konsernin
liikevaihdon kasvun valuuttakurssien vaihteluille. Jos Britannian punta, Yhdysvaltain dollari, Norjan
kruunu, Ruotsin kruunu tai Australian dollari heikkenee merkittävästi euroa vastaan, konsernin
liikevaihtotavoitteita ei välttämättä saavuteta huolimatta hyvästä tuloksesta paikallisilla valuutoilla.

Kasvustrategian toteuttaminen ja jatkuva muutos asettavat organisaatiolle, johdolle ja johtamiselle uusia
vaatimuksia. Yhtiön kyky rekrytoida, pitää ja kehittää oikeaa osaamista strategiansa toteuttamiseksi on
kriittisen tärkeässä asemassa, kuten myös johdon fokus ja kyky toteuttaa muutos.

Basware pitää yritysostoja osana strategiaansa. Yritysostoihin sisältyy riskejä, kuten hankittujen
toimintojen integroimiseen tai yritysostojen suunniteltujen taloudellisten hyötyihin ja tavoiteltujen
synergiaetujen saavuttamiseen.

Suurimmat Baswaren toimintaan liittyvät riskit liittyvät palvelujen keskeytymisen esimerkiksi
konesalivikojen vuoksi, erilaisiin tietoturvauhkiinsekä Baswaren ratkaisujen ja palvelujen, toiminnan tai
työntekijöiden käyttäytymisen vaatimustenmukaisuuteen liittyviin riskeihin. Operatiivisia riskejä hallitaan
riskien valvonnan ja suojautumiskäytäntöjen jatkuvan parantamisen ja Baswaren henkilöstön sisäisen
koulutuksen avulla.

Basware toimii markkinoilla, joilla teknologian ja liiketoimintamallin innovaatiot ovat avainroolissa. Vaikka
Basware on riippumattomien analyytikkojen mukaan toimialojensa markkinajohtaja, on tärkeää, että
Basware jatkaa innovointia ja tarjoamansa kehittämistä.

TULEVAISUUDEN NÄKYMÄT

Toimintaympäristö ja markkinanäkymät

Kaikenkokoisilla yrityksillä maailmanlaajuisesti on paineita parantaa kassavirtaa, etsiä uusia
innovatiivisia maksustrategioita ja automatisoida taloushallinnan prosesseja ja toimintoja. Yhtiö odottaa
saman ilmiön jatkuvan vuonna 2016 ja jatkuvien palveluiden tarpeen säilyvän hyvänä asiakaskunnassa.

Toimintaympäristön arvioidaan jatkavan konsolidoitumista ja palvelujen osuuden kasvavan ja vakiintuvan
alalla toimivien yritysten tarjoamassa. Toimialatutkimusten mukaan verkkolaskutus on yleistynyt ja
verkkolaskujen määrä on huomattavasti kasvanut Euroopassa ja muualla maailmassa. Julkisen sektorin
sähköisen liiketoiminnan hankkeiden, joita on käynnistetty erityisesti Euroopan unionissa ja
Yhdysvalloissa, arvioidaan edistävän digitalisoitumista ja verkkolaskutuksen käyttöönoton leviämistä.
Kasvava verkkolaskutusmarkkina ja yritysten kiinnostus myös muihin maksuliikenteen ja rahoituksen
lisäarvopalveluihin tarjoavat erinomaisia kasvumahdollisuuksia tulevina vuosina.

Näkymät 2016

Osana päivitettyä strategiaansa vuosille 2016–2018 Basware lisää toimintainvestointejaan vuonna 2016
nopeamman orgaanisen kasvun saavuttamiseksi. Erityisesti markkinoille tuontia ja siihen liittyviä toimia
laajennetaan – painopisteenä Iso-Britannia, Yhdysvallat ja Saksa – ja rahoituspalvelutarjoaman
kehittämistä kiihdytetään. Lisäksi Basware investoi tutkimus- ja kehitystoimintaan, jonka tavoitteena on
lyhentää Baswaren ratkaisujen ja palvelujen toteutusaikoja uusien ja vanhojen asiakkaiden kanssa.
Toiminnan kasvua kiihdyttävien kasvupanostusten odotetaan olevan noin 20 miljoonaa euroa.

Osavuosikatsaus 11 (24)

19.4.2016

Basware Oyj | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | www.basware.fi/sijoittajat

Vaikka investoinnit vaikuttavat EBITDAan tilapäisesti vuonna 2016, varsinainen kannattavuus paranee
edelleen tehostamishankkeiden seurauksena. Hankkeisiin sisältyy Baswaren cloud-liiketoiminnan
myyntikustannusten jatkuva alentaminen, online-työkalujen ja -palvelujen lisääntyvä käyttö kysynnän ja
myynnin luomiseen ja automatisointiin sekä erilaisten tukiprosessien yksinkertaistaminen ja
skaalautuvuus.

Basware odottaa vähintään 5 prosentin orgaanista kasvua ilman valuuttakurssien vaikutusta ja oikaistun
EBITDA:n (ilman kertaluonteisia eriä) säilyvän nollatasolla vuonna 2016 kasvupanostusten katteisiin
aiheuttaman väliaikaisen paineen johdosta. Yhtiö arvioi myös SaaS-liikevaihtonsa kasvavan sekä sen
verkoston vahvan kasvun jatkuvan. Yhtiön jatkuvien tuottojen jatkuvan kasvun odotetaan ylittävän
lisenssituottojen heikkenemisen. Kausiluonteisuus vaikuttaa Baswaren liiketoimintaan vuoden aikana, ja
yleensä vuoden viimeinen vuosineljännes on ollut vahvin.

Orgaanista kasvua tukee edelleen määrätietoinen yritysostostrategia, jonka tavoitteena on vahvistaa
yhtiön asemaa avainmarkkinoilla, erityisesti Euroopan ja Yhdysvaltojen verkkolaskumarkkinoilla.

Espoossa tiistaina 19. huhtikuuta 2016

BASWARE OYJ
Hallitus

Esa Tihilä, toimitusjohtaja, Basware Oyj

Lisätietoja:

Niclas Rosenlew, talousjohtaja, Basware Oyj
050 480 2160

Jakelu:
Nasdaq Helsinki
Keskeiset tiedotusvälineet
www.basware.fi/sijoittajat

Osavuosikatsaus 12 (24)

19.4.2016

Basware Oyj | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | www.basware.fi/sijoittajat

TILINPÄÄTÖSLYHENNELMÄ JA LIITETIEDOT 1.1.–31.3.2016

KONSERNIN TULOSLASKELMA

Tuhatta euroa
1.1.–

31.3.2016
1.1.–

31.3.2015
Muutos-

%
1.1.–

31.12.2015

LIIKEVAIHTO 34 125 34 041 0,2 143 410

Liiketoiminnan muut tuotot 0 19 104

Materiaalit ja palvelut -3 611 -4 009 -9,9 -16 396

Työsuhde-etuuksista aiheutuneet kulut -23 848 -20 811 14,6 -85 726

Poistot -1 848 -1 658 11,5 -7 226

Liiketoiminnan muut kulut -7 533 -6 449 16,8 -29 490

Liiketulos -2 716 1 132 4 676

Rahoitustuotot 231 565 -59,1 2 187

Rahoituskulut -662 -841 -21,3 -1 677

Osuus yhteisyrityksen tuloksesta -626 0 -1 623

Tulos ennen veroja -3 773 856 3 563

Tuloverot 816 -261 -481

TILIKAUDEN TULOS -2 957 595 3 083

Muut laajan tuloksen erät

Erät, jotka saatetaan myöhemmin
siirtää tulosvaikutteisiksi:

Ulkomaiseen yksikköön liittyvät
muuntoerot

-2 228 1 392 -513

Muihin laajan tuloksen eriin liittyvät
verot

215 -420 -278

Tilikauden muut laajan tuloksen erät
verojen jälkeen

-2 012 971 -791

TILIKAUDEN LAAJA TULOS
YHTEENSÄ

-4 969 1 567 2 292

Tuhatta euroa
1.1.–

31.3.2016
1.1.–

31.3.2015
Muutos-

%
1.1.–

31.12.2015

Tilikauden voiton jakautuminen:

Emoyhtiön omistajille -2 957 595 3 083

 -2 957 595 3 083

Tilikauden laajan tuloksen
jakautuminen:

Emoyhtiön omistajille -4 969 1 567 2 292

 -4 969 1 567 2 292

Osakekohtainen tulos

laimentamaton, euroa -0,21 0,04 0,22

laimennettu, euroa -0,21 0,04 0,22

Osavuosikatsaus 13 (24)

19.4.2016

Basware Oyj | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | www.basware.fi/sijoittajat

KONSERNITASE

Tuhatta euroa 31.3.2016 31.3.2015 Muutos-% 31.12.2015

VARAT

Pitkäaikaiset varat

Aineettomat hyödykkeet 37 038 25 779 43,7 36 309

Liikearvo 67 971 50 647 34,2 69 262

Aineelliset hyödykkeet 1 394 1 395 -0,1 1 445

Osuus investoinnista yhteisyritykseen 751 0 334

Myytävissä olevat sijoitukset 38 38 38

Myyntisaamiset ja muut saamiset 2 196 904 142,9 2 080

Laskennalliset verosaamiset 6 189 4 421 40,0 4 832

Pitkäaikaiset varat 115 578 83 184 38,9 114 300

Lyhytaikaiset varat

Vaihto-omaisuus 23 30 -22,8 30

Myyntisaamiset 26 650 25 834 3,2 23 692

Muut saamiset 8 705 34 423 -74,7 5 789

Tuloverosaamiset 228 1 165 -80,5 1 498

Rahat ja pankkisaamiset 54 654 43 743 24,9 33 238

Lyhytaikaiset varat 90 259 105 195 -14,2 64 246

VARAT 205 838 188 378 9,3 178 545

Osavuosikatsaus 14 (24)

19.4.2016

Basware Oyj | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | www.basware.fi/sijoittajat

KONSERNITASE

Tuhatta euroa 31.3.2016 31.3.2015 Muutos-% 31.12.2015

OMA PÄÄOMA JA VELAT

Oma pääoma

Osakepääoma 3 528 3 528 3 528

Ylikurssirahasto 1 187 1 187 1 187

Omat osakkeet -1 101 -1 128 -2,4 -1 108

SVOP-rahasto 104 326 104 353 104 334

Muut rahastot 540 540 540

Muuntoerot -5 724 -1 949 193,7 -3 712

Kertyneet voittovarat 33 637 33 412 0,6 36 378

Oma pääoma 136 394 139 944 -2,5 141 147

Pitkäaikaiset velat

Laskennalliset verovelat 4 119 2 507 64,3 4 545

Korollinen vieras pääoma 15 300 0 0

Koroton vieras pääoma 876 207 323,9 730

Pitkäaikaiset velat 20 295 2 714 647,8 5 276

Lyhytaikaiset velat

Korollinen vieras pääoma 0 3 333 1667

Ostovelat ja muut velat 47 886 42 162 13,6 29 470

Tuloverovelat 1 263 225 461,4 986

Lyhytaikaiset velat 49 149 45 721 7,5 32 123

OMA PÄÄOMA JA VELAT 205 838 188 390 9,3 178 545

Osavuosikatsaus 15 (24)

19.4.2016

Basware Oyj | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | www.basware.fi/sijoittajat

KONSERNIN OMAN PÄÄOMAN MUUTOSLASKELMA

Tuhatta euroa
Osake-

pääoma
Ylikurssi-

rahasto
Omat

osakkeet
SVOP-
rahasto

Muut
rahastot

Muuntoerot
Kertyneet

voittovarat
Yhteensä

OMA PÄÄOMA 1.1.2016 3 528 1 187 -1 108 104 334 540 -3 712 36 378 141 147

Laaja tulos -2 012 -2 957 -4 969

Osingonjako 0

Osakepalkkiot 7 -7 216 216

OMA PÄÄOMA 31.3.2016 3 528 1 187 -1 101 104 326 540 -5 724 33 637 136 394

Tuhatta euroa
Osake-

pääoma
Ylikurssi-

rahasto
Omat

osakkeet
SVOP-
rahasto

Muut
rahastot

Muuntoerot
Kertyneet

voittovarat
Yhteensä

OMA PÄÄOMA 1.1.2015 3 528 1 187 -1 156 104 381 540 -2 921 34 184 139 745

Laaja tulos 971 595 1 567

Osingonjako -1 415 -1 415

Osakepalkkiot 28 -28 48 48

OMA PÄÄOMA 31.3.2015 3 528 1 187 -1 128 104 353 540 -1 949 33 412 139 944

Osavuosikatsaus 16 (24)

19.4.2016

Basware Oyj | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | www.basware.fi/sijoittajat

KONSERNIN RAHAVIRTALASKELMA

Tuhatta euroa 1.1.–31.3.2016 1.1.–31.3.2015 1.1.–31.12.2015

Liiketoiminnan rahavirta

Tilikauden tulos -2 883 595 3 083

Oikaisut tilikauden tulokseen 2 249 2 240 9 103

Käyttöpääoman muutos 12 231 17 372 952

Maksetut ja saadut korot sekä muut rahoituserät -269 -31 -34

Maksetut ja saadut verot liiketoiminnasta 904 -400 543

Liiketoiminnan rahavirta 12 232 19 775 13 648

Investointien rahavirta

Investoinnit aineellisiin ja aineettomiin hyödykkeisiin -3 013 -2 345 -12 391

 Ostetut tytäryhtiöt ja liiketoiminnot 0 0 -20 248

 Investointi yhteisyritykseen -1 044 0 -1 957

Lainasaamisten takaisinmaksut 0 0 29 881

Investointien rahavirta -4 057 -2 345 -4 716

Rahoituksen rahavirta

Lyhytaikaisten lainojen nosto 0 12 500

Lyhytaikaisten lainojen lyhennykset -1 667 -14 167

Pitkäaikaisten lainojen lyhennykset 0 -1 667 -1 667

Pitkäaikaisten lainojen nosto 15 300 0 0

Maksetut osingot 0 -1 415 -1 415

Rahoituksen rahavirta 13 633 -3 082 -4 748

Rahavarojen muutos 21 809 14 349 4 184

Rahavarat tilikauden alussa 33 238 28 945 28 954

Rahavarojen kurssimuutosten vaikutus -394 440 100

Rahavarat tilikauden lopussa 54 653 43 743 33 238

Osavuosikatsaus 17 (24)

19.4.2016

Basware Oyj | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | www.basware.fi/sijoittajat

LAATIMISPERIAATTEET

Tämä osavuosikatsaus on laadittu IAS 34 osavuosikatsaukset -standardin mukaisesti. Osavuosikatsauksessa on
noudatettu samoja laatimisperiaatteita ja laskentamenetelmiä kuin vuositilinpäätöksessä.

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.

KESKEISTEN TUNNUSLUKUJEN MÄÄRITELMÄT

Osavuosikatsauksessa on noudatettu samoja laatimisperiaatteita kuin vuositilinpäätöksessä seuraavassa kuvatuin
muutoksin.

Yhtiön raportoima jatkuva liikevaihto muodostuu liikevaihdosta lukuun ottamatta lisenssimyynnin ja konsultointipalvelujen
kertaluonteista liikevaihtoa. Rahoituspalveluihin liittyvien lisäarvopalvelujen kertaluonteiset yhteistyömaksut eivät sisälly
raportoituun jatkuvaan liikevaihtoon.

Cloud-tuotto eli tuotto pilvipohjaisista palveluista koostuu transaktiopalveluiden, SaaS- ja muiden käyttöpohjaisten
palveluiden sekä rahoituspalveluiden liikevaihdosta lukuun ottamatta yhteistyömaksuja.

Oikaistu EBITDA lasketaan vähentämällä kertaluonteiset yhteistyömaksut liikevaihdosta ja vähentämällä poikkeukselliset
kustannukset, mukaan luettuina yritysostoihin liittyvät kustannukset sekä tietyt henkilöstö- ja muut toiminnan
tehostamiseen liittyvät kustannukset.

Orgaaninen liikevaihdon kasvu lasketaan vertaamalla liikevaihtoa ilman valuuttakurssien vaikutuksia sekä kertaluonteisia
eriä, kuten yhteistyömaksuja sekä tuottoja viimeisten 12 kuukauden aikana hankituista liiketoiminnasta. Liikevaihto ilman
valuuttakurssien vaikutuksia saadaan laskemalla katsauskauden liikevaihto käyttäen vertailukauden valuuttakursseja.

Bruttoinvestoinnit koostuvat kokonaisinvestoinneista pysyviin vastaaviin, mukaan luettuinayritysostot ja taseeseen
aktivoidut tuotekehityskustannukset.

Osavuosikatsaus 18 (24)

19.4.2016

Basware Oyj | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | www.basware.fi/sijoittajat

SEGMENTTIRAPORTOINTI

Basware raportoi yhtä liiketoimintasegmenttiä. Raportoitu segmentti kattaa koko konsernin, ja sen luvut ovat yhtenevät
konsernilukujen kanssa.

TUOTTEITA JA PALVELUJA KOSKEVAT TIEDOT

Vuoden 2016 ensimmäisestä neljänneksestä lähtien Basware raportoi liikevaihdon tyypeittäin. Liikevaihto tyypeittäin
jakautuu seuraavasti: Transaktiopalvelut (sisältää verkkolaskut, skannauspalvelut, tulostuspalvelut ja verkoston
avausmaksut), SaaS (ohjelmistotilaukset ja ASP), Konsultointipalvelut (sisältää konsultointipalvelut ja asiakaspalvelun),
Ylläpitotuotot, Lisenssimyynti ja Muut tuotot.

Liikevaihto tyypeittäin

Liikevaihto 1–3/ 1–3/ Muutos, 1–12/

Tuhatta euroa 2016 2015 % 2015

Transaktiopalvelut 8 403 7 407 13,4 33 256

SaaS 3 563 2 731 30,4 11 811

Konsultointipalvelut 8 117 7 895 2,8 35 616

Ylläpitotuotot 10 132 10 462 -3,2 41 664

Lisenssimyynti 1 501 2 548 -41,1 10 921

Muut tuotot 2 410 2 998 -19,6 10 143

Konserni yhteensä 34 125 34 041 0,2 143 410

Basware raportoi liikevaihdon myös liiketoiminta-alueittain.

Network -liiketoiminta-alue vastaa Baswaren verkkoliiketoiminnasta ja keskittyy Baswaren kaupankäynti- ja
rahoitusverkoston, joka on maailman suurin avoin yritysten välinen verkosto, transaktiomäärän kasvun kiihdyttämiseen.
Liiketoiminta-alueen sisällä raportoitava Financing Services -liiketoiminta-alue vastaa Baswaren innovatiivisten
rahoituspalvelujen myymisestä ja toteuttamisesta ja tarjoaa asiakkaille uusia, reaaliaikaisia vaihtoehtoja käyttöpääoman
hallintaan Baswaren verkostossa.

Purchase to Pay -liiketoiminta-alue vastaa Baswaren ohjelmistoliiketoiminnasta laajentaen yhtiön globaalia johtajuutta
hankinnasta maksuun -ratkaisuissa ja vauhdittaen pilvipohjaisten palvelujen kasvua.

Professional Services on kaikkia Baswaren asiakkaita palveleva globaali yksikkö, jonka toiminta sisältää
projektinhallinnan, toimitukset, konsultoinnin ja näihin liittyvän toiminnan ja kehitystyön kaikilla liiketoiminta-alueilla.

Liikevaihto liiketoiminta-alueittain

Liikevaihto 1–3/ 1–3/ Muutos, 1–12/

Tuhatta euroa 2016 2015 % 2015

Network 11 851 11 394 4,0 47 656

P2P 14 919 15 096 -1,2 62 304

Professional Services 7 355 7 551 -2,6 33 450

Konserni yhteensä 34 125 34 041 0,2 143 410

Osavuosikatsaus 19 (24)

19.4.2016

Basware Oyj | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | www.basware.fi/sijoittajat

MAANTIETEELLISET TIEDOT

Maantieteellisinä alueina Basware raportoi Suomi, EMEIA sekä APAC & Amerikan liiketoiminnot. Suomen
maantieteellisellä alueella raportoidaan Suomen liiketoiminnot sekä pääkonttoritoiminnot. EMEIA-alueeseen on yhdistetty
Skandinavia ja muu Eurooppa sekä Venäjän ja Afrikan liiketoiminnot. APAC- ja Amerikan alueeseen sisältyvät Pohjois- ja
Etelä-Amerikan sekä Tyynenmeren alueen liiketoiminnot.

Liikevaihto asiakkaan sijainnin mukaan

Liikevaihto 1–3/ 1–3/ Muutos, 1–12/

Tuhatta euroa 2016 2015 % 2015

Suomi 12 178 12 334 -1,3 49 238

EMEIA 17 507 18 105 -3,3 75 810

APAC & Amerikka 4 441 3 601 23,3 18 363

Konserni yhteensä 34 125 34 041 0,2 143 410

Maantieteelliset tiedot varojen sijainnin mukaan

Liikevaihto 1–3/ 1–3/ Muutos, 1–12/

Tuhatta euroa 2016 2015 % 2015

Suomi 18 564 20 921 -11,3 78 116

EMEIA 17 575 16 173 8,7 67 541

APAC & Amerikka 4 264 3 296 29,4 17 586

Alueiden välinen liikevaihto -6 278 -6 349 -1,1 -19 833

Konserni yhteensä 34 125 34 041 0,2 143 410

Liiketulos 1–3/ 1–3/ Muutos, 1–12/

Tuhatta euroa 2016 2015 % 2015

Suomi -4 937 428 -1 432

EMEIA 2 334 749 211,7 6 099

APAC & Amerikka 172 165 3,9 1 327

Alueiden välinen liiketulos -289 -210 37,9 -1 316

Konserni yhteensä -2 721 1 132 4 676

Henkilöstö 1–3/ 1–3/ Muutos, 1–12/

(työsuhteessa keskimäärin) 2016 2015 % 2015

Suomi 494 474 4,1 479

EMEIA (pois lukien Intia) 575 465 23,6 514

Intia 562 503 11,7 522

APAC & Amerikka 82 75 11,3 76

Konserni yhteensä 1 712 1 516 13,0 1 591

Osavuosikatsaus 20 (24)

19.4.2016

Basware Oyj | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | www.basware.fi/sijoittajat

RAHOITUSVAROJEN JA -VELKOJEN KÄYVÄT ARVOT

*ei suojauslaskennassa, taso 2

Tuhatta euroa
31.3.2016
Kirjanpito-

arvo

31.3.2016
Käypä

arvo

31.3.2015
Kirjanpito-

arvo

31.3.2015
Käypä

arvo

31.12.2015
Kirjanpito-

arvo

31.12.2015
Käypä

arvo

Rahoitusvarat

Pitkäaikaiset

Myytävissä olevat rahoitusvarat 38 38 38 38 38 38

Pitkäaikaiset myyntisaamiset ja muut
saamiset

1 166 1 166 904 904 1 130 1 130

Lyhytaikaiset:

Käypään arvoon tulosvaikutteisesti
kirjattavat lyhytaikaiset rahoitusvarat

 Valuutanvaihtosopimukset* 0 0 75 75 0 0

Myyntisaamiset 26 650 26 650 25 834 25 834 23 692 23 692

Lyhytaikaiset muut saamiset 491 491 34 423 34 423 224 224

Rahat ja pankkisaamiset 54 654 54 654 43 743 43 743 33 238 33 238

Rahoitusvelat

Pitkäaikaiset

Jaksotettuun hankintamenoon
arvostettavat rahoitusvelat

Lainat rahoituslaitoksilta, korollinen 15 300 15 300 0 0 0 0

Lyhytaikaiset:

Käypään arvoon tulosvaikutteisesti
kirjattavat rahoitusvelat

 Korkojohdannaiset* 1 1 9 9 1 1

Lainat rahoituslaitoksilta, korollinen 0 0 3 333 3 333 1 667 1 667

Ostovelat ja muut velat 10 844 10 844 42 162 42 162 8 740 8 740

Osavuosikatsaus 21 (24)

19.4.2016

Basware Oyj | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | www.basware.fi/sijoittajat

KONSERNIN VAKUUDET JA VASTUUSITOUMUKSET

Tuhatta euroa 31.3.2016 31.3.2015 31.12.2015

Omasta puolesta annetut vakuudet

Yrityskiinnitys 1 200 1 200 1 200

Takaukset 320 205 336

Tytär- ja muiden konserniyhtiöiden
puolesta annetut vakuudet

Takaukset 37 37 37

Muut omat vastuut

Leasingvastuut

Alle yhden vuoden sisällä erääntyvät leasingvastuut 1 145 943 1 116

1–5 vuoden sisällä erääntyvät leasingvastuut 1 484 976 1 398

Yhteensä 2 629 1 919 2 514

Vuokravastuut

Alle yhden vuoden sisällä erääntyvät vuokravastuut 5 267 5 056 5 767

1–5 vuoden sisällä erääntyvät vuokravastuut 7 067 6 966 7 155

Myöhemmin erääntyvät vuokravastuut 1 495 1 782 1 019

Yhteensä 13 828 13 804 13 941

Omat vastuut yhteensä 16 457 15 723 16 455

Vakuudet ja vastuusitoumukset yhteensä 18 014 17 165 18 027

LÄHIPIIRITAPAHTUMAT

Tuhatta euroa 31.3.2016 31.3.2015 31.12.2015

Yhteisyritys:

Liikevaihto 423 0 824

Myyntisaamiset 184 0 417

Softaforce:

Palvelujen ostot 0 50 117

Ostovelat 0 0 0

Osavuosikatsaus 22 (24)

19.4.2016

Basware Oyj | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | www.basware.fi/sijoittajat

KONSERNIN TULOSLASKELMA

Tuhatta euroa 1–3/2016 10–12/2015 7–9/2015 4–6/2015 1–3/2015

LIIKEVAIHTO 34 125 39 210 33 569 36 590 34 041

Liiketoiminnan muut tuotot 0 85 -3 3 19

Materiaalit ja palvelut -3 611 -4 098 -3 852 -4 437 -4 009

Työsuhde-etuuksista
aiheutuneet kulut

-23 848 -22 456 -19 238 -23 221 -20 811

Poistot -1 848 -1 919 -1 827 -1 822 -1 658

Liiketoiminnan muut kulut -7 533 -6 517 -7 654 -8 870 -6 449

Liiketulos -2 716 4 305 996 -1 757 1 132

% -8,0 % 11,0 % 3,0 % -4,8 % 3,3 %

Rahoitustuotot 231 556 609 458 565

Rahoituskulut -662 -605 87 -319 -841

Osuus yhteisyrityksen
tuloksesta

-626 -975 -205 -444 0

Tulos ennen veroja -3 773 3 281 1 488 -2 062 856

% -11,1 % 8,4 % 4,4 % -5,6 % 2,5 %

Tuloverot 816 -327 -240 347 -261

TILIKAUDEN TULOS -2 957 2 954 1 249 -1 715 595

% -8,7 % 7,5 % 3,7 % -4,7 % 1,7 %

Osavuosikatsaus 23 (24)

19.4.2016

Basware Oyj | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | www.basware.fi/sijoittajat

KONSERNIN TUNNUSLUVUT

Tuhatta euroa 1–3/2016 1–3/2015 1–3/2014 1–12/2015

Liikevaihto 34 125 34 041 31 013 143 410

Liikevaihdon kasvu, % 0,2 % 9,8 % 4,0 % 12,3

Orgaaninen liikevaihdon kasvu * 3,5 %

EBITDA -867 2 790 2 099 11 902

% liikevaihdosta -2,5 % 8,2 % 6,8 % 8,3 %

Kertaluonteiset erät (netto) 350 -2 718 435

Oikaistu EBITDA** -517 18 2 099 12 337

% liikevaihdosta -1,5 % 0,0 % 6,8 % 8,6 %

Liiketulos -2 716 1 132 310 4 676

% liikevaihdosta -8,0 % 3,3 % 1,0 % 3,3 %

Liikevoiton kasvu, % 265,3 % 8,1 %

Tulos ennen veroja -3 773 856 11 3 563

% liikevaihdosta -11,1 % 2,5 % 0,0 % 2,5 %

Tilikauden tulos -2 957 595 -76 3 083

% liikevaihdosta -8,7 % 1,7 % -0,2 % 2,1 %

Oman pääoman tuotto, % -8,5 % 1,7 % -0,3 % 2,2 %

Sijoitetun pääoman tuotto, % -8,5 % 4,7 % 1,7 % 3,6 %

Korollinen vieras pääoma 15 300 3 333 6 893 1 667

Rahat ja pankkisaamiset 54 654 73 624*** 21 308 33 238

Nettovelkaantumisaste, % -28,9 % -50,2 % -15,1 % -22,4 %

Omavaraisuusaste, % 66,3 % 74,3 % 65,9 % 79,1 %

Taseen loppusumma 205 838 188 378 144 508 178 545

Bruttoinvestoinnit 4 004 2 175 1 300 39 971

% liikevaihdosta 11,7 % 6,4 % 4,2 % 27,9 %

Tutkimus- ja tuotekehitysmenot 5 581 4 808 4 474 20 748

% liikevaihdosta 16,4 % 14,1 % 14,4 % 14,5 %

T&K-henkilöstö kauden lopussa 400 336 327 373

Henkilöstökulut 23 848 20 811 20 078 85 726

Henkilöstö keskimäärin tilikauden
aikana

1 712
1 516 1 460

1 591

Henkilöstö kauden lopussa 1 713 1 508 1 441 1 648

Henkilöstön muutos, % 13,0 % 4,7 % -3,1 % 10,4 %

* Orgaaninen liikevaihdon kasvu perustuen liikevaihtoon ilman valuuttakurssien vaikutusta ja lukuun ottamatta kertaluonteisia
eriä
** EBITDA - ilman kertaluonteisia eriä
*** Sisältää lyhytaikaiset talletukset, jotka erääntyvät alle kolmen kuukauden kuluessa kauden päättymisestä

Osavuosikatsaus 24 (24)

19.4.2016

Basware Oyj | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | www.basware.fi/sijoittajat

Osakekohtaiset tunnusluvut 1–3/2016 1–3/2015 1–3/2014 1–12/2015

Osakekohtainen tulos, laimentamaton -0,21 0,04 -0,01 0,22

Osakekohtainen tulos, laimennettu -0,21 0,04 -0,01 0,22

Oma pääoma/osake 9,64 9,89 7,40 9,97

Hinta/voitto-suhde (P/E) -183,34 951,43 -6 632.45 171,31

Osakkeen kurssikehitys

 alin kurssi 30,48 35,98 23,50 31,80

 ylin kurssi 39,91 41,22 41,00 47,80

 keskikurssi 34,40 38,95 33,66 39,20

 päätöskurssi 38,30 40,00 39,35 37,32

Osakekannan markkina-arvo kauden lopussa* 544 673 071 566 006 760 505 900 363 530 736 266

Osakeannin vaikutuksella oikaistu

vaihdettujen osakkeiden lukumäärä 581 805 845 281 2 451 217 3 156 826

% keskimääräisestä lukumäärästä 4,1 % 6,0 % 19,1 % 22,3 %

Osakkeiden lukumäärä*

- kauden lopussa 14 153 765 14 150 169 12 856 030 14 152 770

- keskimäärin kauden aikana 14 153 441 14 148 935 12 931 229 14 150 954

- keskimäärin kauden aikana, laimennettu 14 171 718 14 158 655 12 856 030 14 173 167

*
*Ilman omia osakkeita

OSAKE JA OSAKKEENOMISTAJAT

Basware Oyj:n osakepääoma oli katsauskauden lopussa 3 528 368,70 euroa (3 528 368,70 euroa) ja osakkeiden
lukumäärä oli yhteensä 14 221 229 kappaletta (14 221 229). Yhtiöllä on hallussaan 67 464 (71 060) kappaletta
Basware Oyj:n osakkeita, mikä vastaa noin 0,5 prosenttia (0,5 %) yhtiön kaikista osakkeista.

Yhtiöllä oli kauden lopussa 12 949 (13 441) osakkeenomistajaa hallintarekisterit 12 kpl (12 kpl) mukaan lukien.
Hallintarekisteröidyn omistuksen osuus oli 32,0 prosenttia (26,9 %) kokonaisosakemäärästä.

Yhtiön 15. maaliskuuta 2016 pidetty varsinainen yhtiökokous antoi Baswaren hallitukselle valtuutuksen päättää
omien osakkeiden hankkimisesta, osakeannista sekä optio-oikeuksien ja muiden osakkeisiin oikeuttavien erityisten
oikeuksien antamisesta.

Lisätietoja yhtiön johdon ja hallintoelinten sekä suurimpien osakkeenomistajien omistuksesta yhtiön sijoittajasivuilta
www.basware.fi/sijoittajat.

http://www.basware.fi/sijoittajat

