

Osavuosikatsaus 1 (25)

21.4.2017

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

BASWAREN OSAVUOSIKATSAUS AJALTA 1.1.–31.3.2017 (IFRS)

YHTEENVETO

Cloud-tilauskanta vahvalla tasolla ensimmäisellä neljänneksellä

Tammi–maaliskuu 2017:

- Liikevaihto 36 801 tuhatta euroa (34 125 tuhatta euroa) – kasvua 7,8 prosenttia
- Cloud-tuottojen kasvu 28,8 prosenttia, osuus liikevaihdosta 50,3 prosenttia (42,1 %)
- Oikaistu EBITDA -1 602 tuhatta euroa (-517 tuhatta euroa)
- Oikaistu liiketulos -4 194 tuhatta euroa (-2 366 tuhatta euroa)
- Oikaistu osakekohtainen tulos (laimennettu) -0,29 euroa (-0,17 euroa)
- Liiketulos -5 092 tuhatta euroa (-2 716 tuhatta euroa)
- Osakekohtainen tulos (laimennettu) -0,37 euroa (-0,21 euroa)

Osavuosikatsaus on tilintarkastamaton.

Basware tavoittelee nopeampaa liikevaihdon kasvua strategiakaudella 2017–2020. Baswaren
ensisijainen tavoite on cloud-liikevaihdon kasvu, jonka se saavuttaa kasvattamalla johtajuuttaan
verkottuneissa hankinnasta maksuun -ratkaisuissa, kasvattamalla verkostoaan ja laajentamalla
lisäarvopalvelujaan. Basware odottaa cloud-liikevaihtonsa kasvavan noin 20 prosenttia ja oikaistun
EBITDA:n olevan nollatasolla vuonna 2017.

Osavuosikatsaus 2 (25)

21.4.2017

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

KONSERNIN KESKEISET TUNNUSLUVUT

 1–3/ 1–3/ Muutos, 1–12/

Tuhatta euroa 2017 2016 % 2016

Liikevaihto 36 801 34 125 7,8 % 148 580

EBITDA -2 500 -867 188,2 % -5 394

Oikaistu EBITDA -1 602 -517 209,9 % 2 063

Liiketulos -5 092 -2 716 87,5 % -13 946

 % liikevaihdosta

Oikaistu liiketulos -4 194 -2 366 77,3 % -6 490

Tulos ennen veroja -6 086 -3 773 61,3 % -16 256

Tilikauden tulos -5 380 -2 957 82,0 % -14 318

Oman pääoman tuotto, % -16,6 % -8,5 % -10,5 %

Sijoitetun pääoman tuotto, % -11,8 % -6,9 % -9,5 %

Rahat ja pankkisaamiset 32 281 54 654 -40,9 % 35 755

Nettovelkaantumisaste, % 6,3 % -28,9 % 8,7 %

Omavaraisuusaste, % 55,9 % 66,3 % 58,5 %

Osakekohtainen tulos

Laimennettu, euroa -0,37 -0,21 78,4 % -1,00

Oikaistu osakekohtainen tulos, laimennettu -0,29 -0,17 74,9 % -0,45

Oma pääoma/osake, euroa 8,85 9,64 -8,2 % 9,26

LIIKETOIMINTA

Basware on maailman johtava verkottuneiden hankinnasta maksuun -ratkaisujen tarjoaja, mukaan lukien
verkkolaskuratkaisut ja rahoituspalvelut. Basware auttaa kaikenkokoisia organisaatioita tehostamaan
talousohjaustaan. Baswaren kaupankäyntiverkosto 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 Vesa Tykkyläinen:

Sekä Baswaren osakkeenomistajana että toimitusjohtajana olen tyytyväinen, että Basware eteni vuoden
2017 ensimmäisellä neljänneksellä vahvasti strategisessa tavoitteessaan kasvattaa cloud-liikevaihtoaan.
Cloud-liikevaihto kasvoi hyvin ja jatkuvan vuosituoton tilauskanta kasvoi merkittävästi vuoden 2016
ensimmäiseen neljännekseen verrattuna, mikä luo pohjaa vahvalle tulevalle cloud-liiketoiminnan
kasvulle.

Baswaren missiona on auttaa asiakkaitaan yksinkertaistamaan toimintaansa ja järkevöittämään
kustannusten hallintaa. Autamme asiakkaitamme tekemään kaikista hankintaprosesseistaan

Osavuosikatsaus 3 (25)

21.4.2017

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

paperittomia, ja erottava tekijämme on Basware Network -verkosto, joka on maailman suurin
verkkolaskutusverkosto. Baswaren palveluille on valtavat markkinamahdollisuudet, joiden arvo on 15
miljardia euroa vuodessa Euroopassa ja Pohjois-Amerikassa.

Basware sai useita merkittäviä uusia asiakkaita ensimmäisellä neljänneksellä. Erittäin hyvä esimerkki
ensimmäisellä neljänneksellä saadusta useissa maissa toimivasta suuresta asiakkaasta on Vinci
Energies. Neljänneksen tilauskanta oli vahva myös Yhdysvalloissa, ja Intertape Polymer Group on hyvä
esimerkki asiakasvoitosta kilpailussa Yhdysvalloissa. Muita huomattavia asiakasvoittoja neljänneksellä
olivat muun muassa Danske Bank ja Falck.

Ratkaisujemme menestyksekäs toimittaminen asiakkaille on keskeisessä asemassa sekä
asiakastyytyväisyyden että cloud-liikevaihdon kasvun osalta, joten olen tyytyväinen, että toimitimme
kaksikymmentäyksi SaaS-sopimusta vuoden 2017 ensimmäisellä neljänneksellä, kun vuoden 2016
ensimmäisellä neljänneksellä niitä oli kaksitoista.

Baswaren SaaS-liikevaihto oli edelleen vahvalla tasolla, ja se yli kaksinkertaistui vuoden 2016
ensimmäiseen neljännekseen verrattuna. Basware Network on merkittävä erottautumistekijä asiakkaiden
keskuudessa ja verkosto sisältää erittäin arvokasta tieto-omaisuutta. Maaliskuu oli verkoston vahvin
kuukausi koskaan, jolloin välitettyjen transaktioiden määrä oli 10,7 miljoonaa, ja verkoston
transaktiomäärä kasvoi 20 prosenttia vuoden 2016 ensimmäiseen neljännekseen verrattuna.

Tulin Baswaren toimitusjohtajaksi noin seitsemän kuukautta sitten, ja olemme tehneet yhtiössä
merkittäviä operatiivisia parannuksia. Vuoden 2017 ensimmäisellä neljänneksellä päätimme yhdistää
Baswaren Network- ja Financing Services -liiketoiminta-alueet tutkimus- ja kehitysresurssien käytön
tehostamiseksi ja keskittyäksemme hyödyntämään verkostossamme olevan tiedon parhaimmalla
mahdollisella tavalla. Olemme nimittäneet tämän tiimin johtoon uuden vetäjän, joka aloittaa tehtävässään
vuoden 2017 toisella neljänneksellä. Nämä muutokset tehdään jo vuoden 2016 viimeisellä
neljänneksellä käynnistettyjen hankkeiden lisäksi, joihin sisältyi tehostamisohjelma, asiakaspalvelu- ja
konsultointitoimintojen yhdistäminen yhdeksi yksiköksi sekä uuden myyntijohtajan nimittäminen sekä
Yhdysvalloissa että Saksassa. Meillä on selkeä suunnitelma, jota olemme alkaneet toteuttamaan.
Muutosten toteuttaminen vie aikaa ja alamme nyt nähdä ensimmäisiä positiivisia vaikutuksia.

Ensimmäisellä neljänneksellä tiedotimme yhtiön uusista kannustinohjelmista, joiden arvo on yhteensä
kaksi prosenttia Baswaren osakepääomasta. Johto ei saa osana palkkioitaan pelkästään Baswaren
osakkeita, vaan sitoutuu myös käyttämään omaa pääomaansa Baswaren osakkeiden ostamiseen.
Näiden toimien tuloksena yhtiön johdolla on entistäkin yhtenäisemmät intressit osakkeenomistajien
kanssa.

Basware on markkinajohtaja toimialallaan maailmanlaajuisesti keskeisten toimiala-analyytikkojen
mukaan ja jatkaa uusien asiakkaiden luottamuksen voittamista. Yhdessä yhtiön toimintaa parantavien
toimenpiteiden kanssa olen varma, että Basware on hyvässä asemassa saavuttamaan ja hyödyntämään
tulevaisuuden mahdollisuudet.

LIIKEVAIHTO

Basware-konsernin liikevaihto oli ensimmäisellä neljänneksellä 36 801 tuhatta euroa (34 125 tuhatta
euroa), kasvua 7,8 prosenttia. Tämä vastasi -0,1 prosentin orgaanista kasvua ilman valuuttakurssien
vaikutusta. Orgaaninen liikevaihdon kasvu ei sisällä vuoden 2017 ensimmäistä neljännestä edeltävien 12
kuukauden aikana toteutettujen yrityshankintojen liikevaihtoa.

Osavuosikatsaus 4 (25)

21.4.2017

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

Cloud- ja jatkuvat tuotot kasvoivat vahvasti ensimmäisen neljänneksen aikana. Ensimmäisellä
neljänneksellä cloud-tuotot olivat 18 497 tuhatta euroa (14 358 tuhatta euroa), kasvua 28,8 prosenttia ja
osuus liikevaihdosta 50,3 prosenttia.

SaaS-tuotot kasvoivat merkittävästi vuoden 2016 ensimmäisestä neljänneksestä: kasvua oli kaikkiaan
108,2 prosenttia ja orgaanista kasvua 47,4 prosenttia. Transaktiomäärät kasvoivat ensimmäisellä
neljänneksellä 19,7 prosenttia ja transaktiopalvelujen tuotot kasvoivat 14,3 prosenttia. Ilman muihin
kausiin liittyviä jaksotuksia transaktiopalvelujen tuottojen kasvu olisi vastannut transaktiomäärien kasvua.

Liikevaihtoa koskevat tiedot tyypeittäin

Kansainvälisen liiketoiminnan osuus Baswaren liikevaihdosta oli neljänneksellä 67,9 prosenttia (64,3 %).

TILAUSKANTA

Tilauskanta on tärkeä Baswaren myyntihenkilöstön onnistumisen ja cloud-liikevaihdon tulevan kasvun
mittari. Vuoden 2017 ensimmäisestä neljänneksestä alkaen Basware raportoi vuotuisten jatkuvien
tuottojen bruttotilauskannan. Vuoden 2017 ensimmäisellä neljänneksellä se oli 2,8 miljoonaa euroa, mikä
on 170,8 prosenttia enemmän kuin vuoden 2016 ensimmäisen neljänneksen 1,0 miljoona euroa. Lisäksi
tulevaan cloud-liikevaihtoon vaikuttaa transaktiopalvelujen tilauskanta, joka ei sisälly tähän lukuun.
Tilauskanta heijastuu liikevaihtoon viiveellä. Lisätietoja tilausten vuotuisten jatkuvien tuottojen
bruttotilauskannasta on kohdassa Vaihtoehtoiset tunnusluvut.

TULOSKEHITYS

Oikaistu EBITDA oli -1 602 tuhatta euroa (-517 tuhatta euroa) ensimmäisellä neljänneksellä. EBITDA:n
oikaisut olivat neljänneksellä yhteensä 898 tuhatta euroa (350 tuhatta euroa), ja ne liittyivät lähinnä
tehostamisohjelmaan liittyviin kustannuksiin. Baswaren liiketulos oli neljänneksellä -5 092 tuhatta euroa
(-2 716 tuhatta euroa).

Yhtiön liiketoiminnan kulut, sisältäen henkilöstökulut, poistot ja muut liiketoiminnan kulut, olivat
ensimmäisellä neljänneksellä 38 159 tuhatta euroa (33 230 tuhatta euroa), ja ne ovat kasvaneet

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

Tuhatta euroa 2017 2016 % 2016

Cloud-tuotot

SaaS 7 417 3 563 108,2 22 975

Transaktiopalvelut 9 637 8 430 14,3 35 996

Muut cloud-tuotot 1 442 2 365 -39,0 7 270

Cloud-tuotot yhteensä 18 497 14 358 28,8 66 242

Muut kuin cloud-tuotot

Ylläpito 9 849 10 132 -2,8 40 761

Lisenssimyynti 900 1 501 -40,0 7 188

Konsultointipalvelut 7 482 8 117 -7,8 34 389

Muut muut kuin cloud-tuotot 73 17 325,8 0

Muut kuin cloud-tuotot yhteensä 18 304 19 767 -7,4 82 338

Konserni yhteensä 36 801 34 125 7,8 148 580

Osavuosikatsaus 5 (25)

21.4.2017

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

edellisen vuoden vastaavaan ajankohtaan verrattuna 14,8 prosenttia. Ensimmäisen neljänneksen
kustannusten kasvuun vaikuttivat panostukset myynti- ja markkinointihenkilöstöön ja tuotekehitykseen
vuonna 2016 sekä Verianiin liittyvät kulut, jotka eivät sisältyneet vuoden 2016 ensimmäiseen
neljännekseen. Vuoden 2016 neljännellä neljänneksellä käynnistetyn tehostamisohjelman vaikutukset
eivät ole vielä näkyviä. Liiketoiminnan kuluista henkilöstökuluja oli 69,3 prosenttia (71,8 %) eli 26 459
tuhatta euroa (23 848 tuhatta euroa).

Yhtiön nettorahoituserät olivat neljänneksellä -512 tuhatta euroa (-431 tuhatta euroa). Baswaren osuus
Baswaren ja Arrowgrass Capital Partners LLP:n yhteisyrityksen tuloksesta oli yhteensä -482 tuhatta
euroa (-626 tuhatta euroa).

Baswaren tulos ennen veroja oli -6 086 tuhatta euroa (-3 773 tuhatta euroa) ja neljänneksen tulos oli -5
380 tuhatta euroa (-2 957 tuhatta euroa). Vuosineljänneksen veroilla oli 706 tuhannen euron (816 tuhatta
euroa) vaikutus tulokseen.

Laimentamaton osakekohtainen tulos oli -0,37 euroa (-0,21 euroa) ensimmäisellä neljänneksellä.

RAHOITUS JA INVESTOINNIT

Liiketoiminnan rahavirta oli 7 471 tuhatta euroa ensimmäisellä neljänneksellä (12 234 tuhatta euroa).
Baswaren liiketoiminnan rahavirrat ovat kausiluonteisia, sillä suhteellisen suuri osa ylläpidon
vuosimaksuista suoritetaan ensimmäisellä neljänneksellä. Baswaren rahavarat, mukaan luettuina
lyhytaikaiset talletukset, olivat yhteensä 32 281 tuhatta euroa (54 654 tuhatta euroa) neljänneksen
lopussa. Vuoden 2016 ensimmäisen neljänneksen rahavaroista 15,3 miljoonaa euroa liittyi Verianin
oston rahoittamiseksi otettuun lainaan, joka nostettiin ennen neljänneksen loppua ennen Verianin ostoa.
Rahavarojen lisäksi Baswarella on nostamaton 10 miljoonan euron luottolimiitti, joten vuoden 2017
ensimmäisen neljänneksen lopussa käytettävissä oleva maksukykyisyys oli yhteensä 42 281 tuhatta
euroa.

Baswaren maksuvalmius on vahva, ja yhtiö on historiallisesti käyttänyt varojaan tehokkaasti
kasvuinvestointeihin. Vuonna 2016 Basware käytti 24,6 miljoonaa euroa Verianin oston rahoittamiseen
ja investoi samalla globaalin myynti- ja markkinointihenkilöstönsä kasvattamiseen. Basware harkitsee
lisärahoituksen hankkimista tulevaisuuden cloud-kasvun tukemiseksi.

Basware-konsernin taseen loppusumma oli neljänneksen lopussa 227 077 tuhatta euroa (205 838
tuhatta euroa). Investointien nettorahavirta katsauskaudella oli -3 936 tuhatta euroa (-4 057 tuhatta
euroa).

Omavaraisuusaste oli 55,9 prosenttia (66,3 %) ja nettovelkaantumisaste (gearing) 6,3 prosenttia (-28,9
%). Korollisia velkoja oli 40 280 tuhatta euroa (15 300 tuhatta euroa), joista lyhytaikaisten
velkojen osuus oli 22 096 tuhatta euroa (0 tuhatta euroa). Neljänneksen sijoitetun pääoman tuotto oli -
11,8 prosenttia (-6,9 %) ja oman pääoman tuotto -16,6 prosenttia (-8,5 %).

Bruttoinvestoinnit pysyviin vastaaviin, jotka sisältävät aktivoidut tuotekehitysmenot, olivat yhteensä 3 954
tuhatta euroa (4 004 tuhatta euroa) katsauskaudella.

TUOTEKEHITYS

Basware muuttaa tutkimus- ja tuotekehitysmenojen raportointiaan katsauskauden aikana tehtyihin
todellisiin investointeihin painottuvaksi. Tämän seurauksena poistot eivät sisälly ilmoitettuihin lukuihin.

Osavuosikatsaus 6 (25)

21.4.2017

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

Baswaren tutkimus- ja tuotekehitysmenot olivat neljänneksen aikana yhteensä 6 136 tuhatta euroa (5
187 tuhatta euroa), ja ne vastasivat 16,7 prosenttia (15,2 %) liikevaihdosta. Menot kasvoivat edellisen
vuoden vastaavaan neljännekseen verrattuna 18,3 prosenttia. Tutkimus- ja tuotekehitysmenot ovat
kasvaneet Baswaren kasvustrategian tukemiseksi. Vuoden 2016 neljännellä neljänneksellä julkaistun
tehostamisohjelman, joka sisälsi tuotekehityskeskusten yhdistämisen, vaikutukset eivät ole vielä näkyviä.
Neljänneksen tulokseen sisältyvien tutkimus- ja tuotekehityskulujen määrä ilman poistoja oli 3 282
tuhatta euroa (2 922 tuhatta euroa), ja ne vastasivat 8,9 prosenttia (8,6 %) liikevaihdosta. Taseeseen
neljänneksen aikana aktivoitujen tuotekehitysmenojen määrä oli 2 854 tuhatta euroa (2 265 tuhatta
euroa). Tuotekehityksessä työskenteli neljänneksen lopussa 407 henkilöä (400 henkilöä).

HENKILÖSTÖ

Baswaren henkilöstömäärä oli neljänneksellä keskimäärin 1 856 (1 712) ja neljänneksen lopussa 1 856
(1 713).

Henkilöstön jakautuminen maantieteellisesti:

Henkilöstö 1–3/ 1–3/ Muutos, 1–12/

(työsuhteessa keskimäärin) 2017 2016 % 2016

Suomi 460 494 -6,9 500

EMEIA 608 575 5,7 599

Intia 627 562 11,7 577

APAC & Amerikka 162 82 96,4 135

Konserni yhteensä 1 856 1 712 8,4 1 811

Neljänneksen lopussa 75,5 prosenttia (71,0 %) Baswaren henkilöstöstä työskenteli Suomen
ulkopuolella. Myynnissä ja markkinoinnissa työskentelee 10,9 prosenttia (10,0 %),
konsultointipalveluissa 60,3 prosenttia (59,0 %), tuotekehityksessä 21,9 prosenttia (23,4 %) ja
hallinnossa 6,8 prosenttia (7,6 %) henkilöstöstä.

Henkilöstön keski-ikä on 35,0 (35,5) vuotta. Naisia on 26,3 prosenttia (26,6 %) ja miehiä 73,7 prosenttia
(73,4 %) henkilöstöstä.

KATSAUSKAUDEN MUUT TAPAHTUMAT

Basware Oyj:n varsinainen yhtiökokous 16.3.2017

Basware Oyj:n 16. maaliskuuta 2017 pidetty varsinainen yhtiökokous vahvisti tilinpäätöksen 31.12.2016
päättyneeltä tilikaudelta sekä myönsi hallituksen jäsenille ja toimitusjohtajille vastuuvapauden 31.
joulukuuta 2016 päättyneeltä tilikaudelta.

Yhtiökokous päätti hallituksen ehdotuksen mukaisesti, että vuodelta 2016 ei makseta osinkoa.

Yhtiökokous päätti hallituksen jäsenmääräksi kuusi henkilöä. Hallituksen jäseniksi valittiin Hannu
Vaajoensuu, Ilkka Sihvo, David Bateman, Michael Ingelög, Tuija Soanjärvi ja Anssi Vanjoki.

Yhtiökokous päätti, että hallituksen jäsenille maksetaan palkkiot seuraavasti: hallituksen ja valiokuntien
jäsenille 27.500 euroa vuodessa, hallituksen varapuheenjohtajalle ja tarkastusvaliokunnan
puheenjohtajalle 32.000 euroa vuodessa ja hallituksen puheenjohtajalle 55.000 euroa vuodessa. Lisäksi

Osavuosikatsaus 7 (25)

21.4.2017

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

hallituksen ja sen valiokuntien puheenjohtajille maksetaan kokouspalkkiona 700 euroa kokoukselta sekä
hallituksen ja sen valiokuntien jäsenille 500 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
muista omien osakkeiden hankkimiseen liittyvistä ehdoista. Hankkimisvaltuutus on voimassa 30.6.2018
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 1 466 792 kappaletta. Yhtiölle
itselleen annettavien osakkeiden lukumäärä voi yhdessä hankintavaltuutuksen nojalla hankittujen omien
osakkeiden lukumäärän kanssa olla enintään 1 420 000 kappaletta.

Osavuosikatsaus 8 (25)

21.4.2017

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

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 30.6.2018 saakka ja kumoavat aiemmat valtuutukset osakeantiin ja optio-
oikeuksien ja muiden osakkeisiin oikeuttavien erityisten oikeuksien antamiseen.

Osakkeenomistajien nimitystoimikunnan työjärjestyksen täsmentäminen

Yhtiökokous päätti hyväksyä osakkeenomistajien nimitystoimikunnan työjärjestyksen täsmentämisen
nimitystoimikunnan ehdotuksen mukaisesti siten, että myös yhtiön hallintarekisteröityjen
osakkeenomistajien omistukset voidaan ottaa huomioon nimitystoimikunnan kokoonpanoa
määriteltäessä.

Hallituksen järjestäytymiskokous

Yhtiökokouksen jälkeen pidetyssä järjestäytymiskokouksessaan hallitus valitsi puheenjohtajaksi Hannu
Vaajoensuun ja varapuheenjohtajaksi Ilkka Sihvon. Tarkastusvaliokunnan puheenjohtajaksi valittiin Tuija
Soanjärvi sekä jäseniksi Michael Ingelög ja Ilkka Sihvo.

Uusi pitkän aikavälin kannustinrakenne

Basware Oyj:n hallitus loi uuden konsernin avainhenkilöiden pitkän aikavälin
kannustinjärjestelmärakenteen. Yhtiö tiedotti suunnitelmista 2.3.2017. Uudistettu rakenne muodostuu
kolmesta osakepohjaisesta järjestelmästä:

 Ehdollinen osakepalkkiojärjestelmä 2017-2019, jossa Baswaren johtoryhmän jäsenet tekevät
henkilökohtaisen sijoituksen Baswaren osakkeisiin ja saavat Baswarelta lisäosakkeita sijoitustaan
vastaan,

 Suoriteperusteinen osakepalkkiojärjestelmä 2017-2019, joka ohjaa avainhenkilöitä asetettujen
strategisten tavoitteiden toteuttamiseen ja omistaja-arvon kasvattamiseen, ja

 Sitouttava osakepalkkiojärjestelmä 2017, joka on suunnattu valituille avainhenkilöille tärkeimmillä
markkina-alueilla.

Uusien järjestelmien tarkoituksena on yhdistää entistä paremmin omistajien ja avainhenkilöiden
tavoitteet, sitouttaa avainhenkilöt yhtiöön ja tarjota heille kilpailukykyiset osakkeiden hankkimiseen,
saamiseen ja omistukseen perustuvat palkkiojärjestelmät.

Lisätietoja kannustinjärjestelmistä on yhtiön sijoittajasivuilla www.basware.fi/sijoittajat.

Mikko Pilkama Baswaren Network & Financing Services -liiketoiminta-alueen johtajaksi

Mikko Pilkama nimitettiin Baswaren Network & Financing Services -liiketoiminta-alueesta vastaavaksi
johtajaksi ja konsernin johtoryhmän jäseneksi nimikkeellä Senior Vice President, Network & Financing
Services. Pilkama siirtyy Baswaren palvelukseen 5.6.2017 mennessä ja hän raportoi Basware Oyj:n
toimitusjohtaja Vesa Tykkyläiselle.

http://www.basware.fi/sijoittajat

Osavuosikatsaus 9 (25)

21.4.2017

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

RISKIT JA EPÄVARMUUSTEKIJÄT

Baswarella on kasvustrategia, johon sisältyy suuria liikevaihdon kasvua koskevia odotuksia cloud-
liiketoiminnalle. Päivitetyn strategian toteuttaminen vuosina 2017-2020 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. Muutos saattaa tehdä myös Professional Services -tuotoista
epävakaampia. Tämä heikentää konsernin liikevaihdon kasvua niin kauan, kunnes transformaatio on
saatettu loppuun.

Baswaren liikevaihdon kasvu voi jäädä odotuksista jälkeen, jos yhtiö ei pysty lisäämään osaavia
resurssejaan suunnitellussa aikataulussa. Lisäksi lisensseistä SaaS-malliin siirtyminen odotettuakin
nopeammalla tahdilla vaikuttaisi negatiivisesti arvioituun liikevaihtoon lyhyellä aikavälillä. SaaS-
palveluiden lisäksi Basware odottaa nopeaa kasvua verkkopohjaisissa transaktiopalveluissaan, jotka
edellyttävät onnistuneiden myyntitoimien lisäksi kehittyneempää aktivointiprosessia ja nopeaa pääsyä
pk-yrityssegmenttiin. Lisäarvopalvelujen myynti, jotka sisältävät Financing Services -palvelut, 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. Englannin punnan, Yhdysvaltain dollarin, Norjan
kruunun, Ruotsin kruunun tai Australian dollarin merkittävä heikkeneminen euroa vastaan voi vaikuttaa
liikevaihtoon huolimatta hyvästä tuloksesta paikallisilla valuutoilla. Isossa-Britanniassa kesäkuussa 2016
pidetty kansanäänestys maan EU-jäsenyyden jatkamisesta on vaikuttanut Britannian punnan ja euron
valuuttakurssiin. Lisäksi on mahdollista, että sen aiheuttama epävarmuus saa Ison-Britannian julkisen
sektorin ja yritykset lykkäämään päätöksiä hankinnasta maksuun- ja Network-palvelujen käyttöönotosta.

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 muun muassa hankittujen
toimintojen integroimiseen tai yritysostojen tavoiteltujen taloudellisten hyötyjen ja synergiaetujen
toteutumiseen liittyen.

Suurimmat Baswaren toimintaan liittyvät riskit liittyvät palvelun keskeytymiseen esimerkiksi
konesalivikojen vuoksi, erilaisiin tietoturvauhkiin sekä Baswaren ratkaisujen ja palvelujen, toiminnan tai
työntekijöiden käyttäytymisen vaatimustenmukaisuuteen. 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 ratkaisevan
tärkeää, että Basware jatkaa innovointia ja tarjoamansa kehittämistä.

Osavuosikatsaus 10 (25)

21.4.2017

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

TULEVAISUUDEN NÄKYMÄT

Toimintaympäristö ja markkinanäkymät

Kaikkien organisaatioiden on hoidettava ostoprosessejaan aina hankinnasta laskujen käsittelyyn ja
maksamiseen. Monilla organisaatioilla on kehittymättömät tai puutteelliset työkalut näiden prosessien
hallintaan, minkä vuoksi monilla on ongelmana hallitsemattomat menot, tehottomat manuaaliset,
paperipohjaiset prosessit ja rahavirtojen heikko läpinäkyvyys. Basware tarjoaa näihin haasteisiin
ainutlaatuisen kattavan ratkaisun, jonka erottavana tekijänä on Baswaren maailman suurin
verkkolaskutusverkosto, ja mahdollistaa asiakkaille menojen täyden hallinnan sekä täysin paperittoman
hankintaprosessin.

Basware arvioi verkottuneiden hankinnasta maksuun -palvelujen kysynnän kasvun jatkuvan.
Verkottuneiden hankinnasta maksuun -palvelujen potentiaalisten kokonaismarkkinoiden arvon
arvioidaan olevan 15 miljardia euroa vuodessa Euroopassa ja Pohjois-Amerikassa.

Näkymät 2017

Baswaren ensisijainen tavoite on cloud-liikevaihdon kasvu strategiakaudella 2017–2020, jonka se
saavuttaa kasvattamalla johtajuuttaan verkottuneissa hankinnasta maksuun -ratkaisuissa, kasvattamalla
verkostoaan ja laajentamalla lisäarvopalvelujaan. Basware odottaa cloud-liikevaihtonsa kasvavan noin
20 prosenttia ja oikaistun EBITDA:n olevan nollatasolla vuonna 2017.

Espoossa perjantaina 21. huhtikuuta 2017

BASWARE OYJ
Hallitus

Vesa Tykkyläinen, toimitusjohtaja, Basware Oyj

Lisätietoja:

Niclas Rosenlew, talousjohtaja, Basware Oyj
Puh. 050 480 2160, niclas.rosenlew@basware.com

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

Osavuosikatsaus 11 (25)

21.4.2017

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

TILINPÄÄTÖSLYHENNELMÄ JA LIITETIEDOT 1.1.–31.3.2017

KONSERNIN TULOSLASKELMA

Tuhatta euroa 1.1.–31.3.2017
1.1.–

31.3.2016
Muutos-%

1.1.–
31.12.2016

LIIKEVAIHTO 36 801 34 125 7,8 148 580

Liiketoiminnan muut tuotot 0 0 4

Materiaalit ja palvelut -3 734 -3 611 3,4 -15 746

Työsuhde-etuuksista aiheutuneet kulut -26 459 -23 848 11,0 -104 600

Poistot -2 592 -1 848 40,2 -8 552

Liiketoiminnan muut kulut -9 108 -7 533 20,9 -33 631

Liiketulos -5 092 -2 716 87,5 -13 946

Rahoitustuotot 459 164* 179,9 746*

Rahoituskulut -971 -595* 63,2 -887*

Osuus yhteisyrityksen tuloksesta -482 -626 -23,1 -2 170

Tulos ennen veroja -6 086 -3 773 61,3 -16 256

Tuloverot 706 816 -13,5 1 939

TILIKAUDEN TULOS -5 380 -2 957 82,0 -14 318

Muut laajan tuloksen erät

Erät, jotka saatetaan myöhemmin
siirtää tulosvaikutteisiksi:

Etuusperäisen eläkejärjestelyn
uudelleenarvostus

-35 0 -94

Ulkomaiseen yksikköön liittyvät
muuntoerot

-520 -2 228 -76,6 -1 463

Muihin laajan tuloksen eriin liittyvät
verot

30 215 -86,1 311

Tilikauden muut laajan tuloksen erät
verojen jälkeen

-526 -2 012 -73,9 -1 245

TILIKAUDEN LAAJA TULOS
YHTEENSÄ

-5 905 -4 969 18,8 -15 563

Tilikauden tuloksen jakautuminen:

Emoyhtiön omistajille -5 380 -2 957 82,0 -14 318

 -5 380 -2 957 82,0 -14 318

Tilikauden laajan tuloksen
jakautuminen:

Emoyhtiön omistajille -5 905 -4 969 18,8 -15 563

 -5 905 -4 969 18,8 -15 563

Osakekohtainen tulos

laimentamaton, euroa -0,37 -0,21 -1,00

laimennettu, euroa -0,37 -0,21 -1,00

*Cashpool-tilien automaattiseen arvostukseen liittyvää kirjauskäytäntöä on selkeytetty. Vuoden 2016 vertailulukujen esitystapaa on oikaistu
vastaavasti ja muutoksella ei ole vaikutusta nettorahoituseriin tai tilikauden tulokseen.

Osavuosikatsaus 12 (25)

21.4.2017

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

KONSERNITASE

Tuhatta euroa 31.3.2017 31.3.2016 Muutos-% 31.12.2016

VARAT

Pitkäaikaiset varat

Aineettomat hyödykkeet 47 922 37 038 29,4 47 325

Liikearvo 96 337 67 971 41,7 96 811

Aineelliset hyödykkeet 2 203 1 394 58,1 1 585

Osuus investoinnista yhteisyritykseen 720 751 -4,2 1 201

Myytävissä olevat sijoitukset 38 38 -0,6 38

Myyntisaamiset ja muut saamiset 3 007 2 196 36,9 2 789

Laskennalliset verosaamiset 9 721 6 189 57,1 8 403

Pitkäaikaiset varat 159 947 115 578 38,4 158 152

Lyhytaikaiset varat

Vaihto-omaisuus 0 23 0

Myyntisaamiset 27 055 26 650 1,5 24 638

Muut saamiset 7 732 8 705 -11,2 8 372

Tuloverosaamiset 62 228 -72,9 126

Rahat ja pankkisaamiset 32 281 54 654 -40,9 35 755

Lyhytaikaiset varat 67 130 90 259 -25,6 68 891

VARAT 227 077 205 838 10,3 227 043

Osavuosikatsaus 13 (25)

21.4.2017

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

KONSERNITASE

Tuhatta euroa 31.3.2017 31.3.2016 Muutos-% 31.12.2016

OMA PÄÄOMA JA VELAT

Oma pääoma

Osakepääoma 3 528 3 528 3 528

Ylikurssirahasto 1 187 1 187 1 187

Omat osakkeet -899 -1 101 -18,3 -1 043

SVOP-rahasto 111 189 104 326 6,6 111 333

Muut rahastot 540 540 540

Muuntoerot -5 350 -5 724 -6,5 -4 863

Kertyneet voittovarat 16 805 33 637 -50,0 22 182

Oma pääoma 127 000 136 394 -6,9 132 864

Pitkäaikaiset velat

Laskennalliset verovelat 5 184 4 119 25,9 4 904

Korollinen vieras pääoma 18 184 15 300 18,8 36 732

Koroton vieras pääoma 982 876 12,2 1 555

Etuuspohjaisten järjestelyiden velat 587 0 506

Pitkäaikaiset velat 24 937 20 295 22,9 43 697

Lyhytaikaiset velat

Korollinen vieras pääoma 22 096 0 10 548

Ostovelat ja muut velat 49 007 47 886 2,3 34 225

Tuloverovelat 254 1 263 -79,9 637

Lyhytaikaiset varaukset 3 782 0 5 072

Lyhytaikaiset velat 75 140 49 149 52,9 50 482

OMA PÄÄOMA JA VELAT 227 077 205 838 10,3 227 043

Osavuosikatsaus 14 (25)

21.4.2017

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

KONSERNIN OMAN PÄÄOMAN MUUTOSLASKELMA

Tuhatta euroa Osakepääoma Ylikurssirahasto
Omat

osakkeet
SVOP-
rahasto

Muut
rahastot

Muuntoerot
Kertyneet

voittovarat
Yhteensä

OMA PÄÄÄOMA
1.1.2017

3 528 1 187 -1 043 111 333 540 -4 863 22 182 132 864

Laaja tulos -487 -5 380 -5 867

Osakepalkkiot 144 -144 41 41

Etuuspohjaiset

järjestelyt
 -38 -38

OMA PÄÄÄOMA
31.3.2017

3 528 1 187 -899 111 189 540 -5 350 16 805 127 000

Tuhatta euroa
Osakepääoma Ylikurssirahasto

Omat
osakkeet

SVOP-
rahasto

Muut
rahastot

Muuntoerot
 Kertyneet

voittovarat
Yhteensä

OMA PÄÄÄOMA
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 PÄÄÄOMA
31.3.2016

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

Osavuosikatsaus 15 (25)

21.4.2017

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

KONSERNIN RAHAVIRTALASKELMA

Tuhatta euroa 1.1.- 31.3.2017 1.1.–31.3.2016 1.1.–31.12.2016

Liiketoiminnan rahavirta

Tilikauden tulos -5 380 -2 957 -14 318

Oikaisut tilikauden tulokseen 3 078 2 323 9 528

Käyttöpääoman muutos 10 681 12 231 3 268

Maksetut ja saadut korot sekä muut rahoituserät -296 -268 -487

Maksetut ja saadut verot liiketoiminnasta -612 904 234

Liiketoiminnan rahavirta 7 471 12 234 -1 774

Investointien rahavirta

Investoinnit aineellisiin ja aineettomiin
hyödykkeisiin

 -3 936 -3 013 -12 660

Aineellisten ja aineettomien hyödykkeiden
luovutustulot

 0 0 11

 Ostetut tytäryhtiöt ja liiketoiminnot 0 0 -25 013

 Investointi yhteisyritykseen 0 -1 044 -3 037

Investointien rahavirta -3 936 -4 057 -40 698

Rahoituksen rahavirta

Lyhytaikaisten lainojen nosto 0 0 10 548

Lyhytaikaisten lainojen lyhennykset -7 000 -1 667 -1 667

Pitkäaikaisten lainojen nosto 0 15 300 36 732

Rahoituksen rahavirta -7 000 13 633 45 613

Rahavarojen muutos -3 464 21 810 3 141

Rahavarat tilikauden alussa 35 755 33 238 33 238

Rahavarojen kurssimuutosten vaikutus -10 -394 -624

Rahavarat tilikauden lopussa 32 281 54 654 35 755

Osavuosikatsaus 16 (25)

21.4.2017

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.

VAIHTOEHTOISTEN TUNNUSLUKUJEN MÄÄRITELMÄ

Basware esittää seuraavat tunnusluvut täydentääkseen konsernitilinpäätöksensä, joka laaditaan IFRS-standardien
mukaisesti. Näiden tunnuslukujen tarkoituksena on mitata kasvua ja antaa kuva yrityksen toiminnan taloudellisesta
tuloksesta. Konserni on soveltanut ESMAn (Euroopan arvopaperimarkkinaviranomaisen) uutta Vaihtoehtoiset tunnusluvut
-ohjetta, joka on voimassa 3.7.2016 alkaen, ja määrittänyt vaihtoehtoiset tunnusluvut seuraavassa esitetyn mukaisesti.

Yhtiön raportoima jatkuva liikevaihto muodostuu liikevaihdosta lukuun ottamatta lisenssimyynnin ja toimitusten
konsultointipalvelujen liikevaihtoa. Rahoituspalveluihin liittyvien lisäarvopalvelujen yhteistyömaksut eivät sisälly jatkuviin
tuottoihin.

Cloud-tuotot koostuvat transaktiopalveluiden, SaaS- ja muiden tilausten liikevaihdosta sekä rahoituspalvelutuotoista
lukuun ottamatta yhteistyömaksuja.

Muut kuin cloud-tuotot koostuvat lisenssi-, ylläpito- ja konsultointituotoista sekä yhteistyömaksuista.

Orgaaninen liikevaihdon kasvu lasketaan vertaamalla vertailukausien liikevaihtoa ilman valuuttakurssien vaikutuksia
lukuun ottamatta kertaluonteisia yhteistyömaksuja sekä liikevaihtoa viimeisten 12 kuukauden aikana hankitusta
liiketoiminnasta. Liikevaihto ilman valuuttakurssien vaikutuksia saadaan laskemalla katsauskauden liikevaihto käyttäen
vertailukauden valuuttakursseja.

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

Muut pitkävaikutteiset menot sisältävät investoinnit aineellisiin käyttöomaisuushyödykkeisiin ja aineettomiin hyödykkeisiin
ilman yritysostoja ja aktivoituja tuotekehitysmenoja.

EBITDA:n määritelmänä on liikevoitto + poistot.

Oikaistu EBITDA raportoidaan ilman yhteistyömaksuihin, yritysostoihin ja -myynteihin, uudelleenjärjestelyihin ja
tehostamiseen liittyviä oikaisuja, arvonalentumistappioita ja oikeudenkäyntikustannuksia ja korvausmaksuja.

Oikaistu liiketulos (oikaistu EBIT) raportoidaan ilman yhteistyömaksuihin, yritysostoihin ja -myynteihin,
uudelleenjärjestelyihin ja tehostamiseen liittyviä oikaisuja, arvonalentumistappioita ja oikeudenkäyntikustannuksia ja
korvausmaksuja.

Oikaistu osakekohtainen tulos lasketaan ilman yhteistyömaksuihin, yritysostoihin ja -myynteihin, uudelleenjärjestelyihin ja
tehostamiseen liittyviä oikaisuja, arvonalentumistappioita ja oikeudenkäyntikustannuksia ja korvausmaksuja.

Tilausten vuotuisten jatkuvien tuottojen bruttotilauskanta lasketaan laskemalla yhteen katsauskauden kokonaistilauskanta
sopimuksen vuotuisen arvon perusteella. Tämä luku sisältää SaaS- ja muut tilaustyypit. Se ei sisällä transaktiokohtaisia
cloud-tuottoja. Uusien tilausten bruttotilauskanta kattaa uudet cloud-asiakkaat, lisätilaukset ja hinnannostot sopimusten
uusimisen yhteydessä, mutta ei asiakaspoistumaa. Tämä tilauskanta heijastuu liikevaihtoon viiveellä.

Osavuosikatsaus 17 (25)

21.4.2017

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

Oikaistu EBITDA

Oikaistu EBITDA 1–3/ 1–3/ Muutos, 1–12/

Tuhatta euroa 2017 2016 % 2016

EBITDA -2 500 -867 188,2 -5 394

Oikaisut:

Yritysostot ja -myynnit sekä
uudelleenjärjestelykustannukset

98 291 -66,3 894

Tehostamiseen liittyvät kustannukset 800 59 1255,9 5 888

Korvaukset 0 0 675

Oikaisut yhteensä 898 350 156,6 7 456

Oikaistu EBITDA -1 602 -517 209,9 2 063

Oikaistu liiketulos

Oikaistu liiketulos 1–3/ 1–3/ Muutos, 1–12/

Tuhatta euroa 2017 2016 % 2016

Liiketulos -5 092 -2 716 87,5 -13 946

Oikaisut:

Yritysostot ja -myynnit sekä
uudelleenjärjestelykustannukset

98 291 -66,3 894

Tehostamiseen liittyvät kustannukset 800 59 1255,9 5 888

Korvaukset 0 0 675

Oikaisut yhteensä 898 350 156,6 7 456

Oikaistu liiketulos -4 194 -2 366 77,3 -6 490

Osavuosikatsaus 18 (25)

21.4.2017

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

HANKITUT LIIKETOIMINNOT

Basware solmi 31.3.2016 sopimuksen yhdysvaltalaisen Verian Technologies LLC:n ("Verian") kaikkien osuuksien
ostamisesta. Yhdysvaltain johtavan pilvipohjaisten sähköisten hankintaratkaisujen tarjoajan Verianin osto toteutui
1.4.2016.

Tarkastelujakso päättyi maaliskuussa 2017. Saatavien, velkojen ja liikearvon arvot ovat pysyneet muuttumattomina
tilinpäätöksen 2016 raportoiduista arvoista.

Osavuosikatsaus 19 (25)

21.4.2017

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, Konsultointipalvelut (sisältää konsultointipalvelut ja asiakaspalvelun), Ylläpitotuotot, Lisenssimyynti,
Muut cloud-tuotot ja Muut kuin cloud-tuotot.

Liikevaihto tyypeittäin

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

Tuhatta euroa 2017 2016 % 2016

Cloud-tuotot

SaaS 7 417 3 563 108,2 22 975

Transaktiopalvelut 9 637 8 430 14,3 35 996

Muut cloud-tuotot 1 442 2 365 -39,0 7 270

Cloud-tuotot yhteensä 18 497 14 358 28,8 66 242

Muut kuin cloud-tuotot

Ylläpito 9 849 10 132 -2,8 40 761

Lisenssimyynti 900 1 501 -40,0 7 188

Konsultointipalvelut 7 482 8 117 -7,8 34 389

Muut muut kuin cloud-tuotot 73 17 325,8 0

Muut kuin cloud-tuotot yhteensä 18 304 19 767 -7,4 82 338

Konserni yhteensä 36 801 34 125 7,8 148 580

Osavuosikatsaus 20 (25)

21.4.2017

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 2017 2016 % 2016

Suomi 11 813 12 178 -3,0 50 093

EMEIA 17 288 17 507 -1,3 71 163

APAC & Amerikka 7 700 4 441 73,4 27 324

Konserni yhteensä 36 801 34 125 7,8 148 580

Maantieteelliset tiedot varojen sijainnin mukaan

Liikevaihto 1–3/ 1–3/ Muutos, 1–12/

Tuhatta euroa 2017 2016 % 2016

Suomi 20 042 18 564 8,0 80 623

EMEIA 21 175 17 575 20,5 78 698

APAC & Amerikka 7 605 2 952 157,6 26 870

Alueiden välinen liiketulos -12 021 -4 965 142,1 -37 612

Konserni yhteensä 36 801 34 125 7,8 148 580

Liiketulos 1–3/ 1–3/ Muutos, 1–12/

Tuhatta euroa 2017 2016 % 2016

Suomi -6 332 -4 937 28,2 -15 425

EMEIA 656 2 334 -71,9 436

APAC & Amerikka 762 172 343,6 2 006

Alueiden välinen liiketulos -178 -289 -38,3 -962

Konserni yhteensä -5 092 -2 721 87,2 -13 946

Henkilöstö 1–3/ 1–3/ Muutos, 1–12/

(työsuhteessa keskimäärin) 2017 2016 % 2016

Suomi 460 494 -6,9 500

EMEIA 608 575 5,7 599

Intia 627 562 11,7 577

APAC & Amerikka 162 82 96,4 135

Konserni yhteensä 1 856 1 712 8,4 1 811

Osavuosikatsaus 21 (25)

21.4.2017

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

RAHOITUSVAROJEN JA -VELKOJEN KÄYVÄT ARVOT

Tuhatta euroa
31.3.2017
Kirjanpito-

arvo

31.3.2017
Käypä

arvo

31.3.2016
Kirjanpito-

arvo

31.3.2016
Käypä

arvo

31.12.2016
Kirjanpito-

arvo

31.12.2016
Käypä

arvo

Rahoitusvarat

Pitkäaikaiset

Myytävissä olevat rahoitusvarat 38 38 38 38 38 38

Pitkäaikaiset myyntisaamiset ja muut
saamiset

1 360 1 360 1 166 1 166 1 212 1 212

Lyhytaikaiset:

Myyntisaamiset 27 055 27 055 26 650 26 650 24 838 24 838

Lyhytaikaiset muut saamiset 107 107 491 491 208 208

Rahat ja pankkisaamiset 32 281 32 281 54 654 54 654 35 755 35 755

Rahoitusvelat

Pitkäaikaiset

Jaksotettuun hankintamenoon
arvostettavat rahoitusvelat

Lainat rahoituslaitoksilta, korollinen 18 184 18 184 15 300 15 300 36 732 36 732

Lyhytaikaiset:

Käypään arvoon tulosvaikutteisesti
kirjattavat rahoitusvelat

 Korkojohdannaiset* 0 0 1 1 0 0

Lainat rahoituslaitoksilta, korollinen 22 096 22 096 0 0 10 548 10 548

Ostovelat ja muut velat 11 101 11 101 10 844 10 844 11 350 11 350

*ei suojauslaskennassa, taso 2

Osavuosikatsaus 22 (25)

21.4.2017

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

KONSERNIN VAKUUDET JA VASTUUSITOUMUKSET

Tuhatta euroa 31.3.2017 31.3.2016 31.12.2016

Omasta puolesta annetut vakuudet

Yrityskiinnitys 1 200 1 200 1 200

Takaukset 257 320 273

Tytär- ja muiden konserniyhtiöiden
puolesta annetut vakuudet

Takaukset 100 37 100

Muut omat vastuut

Leasingvastuut

Alle yhden vuoden sisällä erääntyvät leasingvastuut 1 124 1 145 1 169

1–5 vuoden sisällä erääntyvät leasingvastuut 1 162 1 484 1 362

Yhteensä 2 287 2 629 2 530

Vuokravastuut

Alle yhden vuoden sisällä erääntyvät vuokravastuut 6 010 5 267 4 989

1–5 vuoden sisällä erääntyvät vuokravastuut 11 694 7 067 9 421

Myöhemmin erääntyvät vuokravastuut 0 1 495 41

Yhteensä 17 704 13 828 14 452

Omat vastuut yhteensä 19 991 16 457 16 983

Vakuudet ja vastuusitoumukset yhteensä 21 548 18 014 18 555

LÄHIPIIRITAPAHTUMAT

Tuhatta euroa 31.3.2017 31.3.2016 31.12.2016

Yhteisyritys:

Liikevaihto 0 423 784

Myyntisaamiset 0 184 200

Osavuosikatsaus 23 (25)

21.4.2017

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

KONSERNIN TULOSLASKELMA

*Cashpool-tilien automaattiseen arvostukseen liittyvää kirjauskäytäntöä on selkeytetty. Vuoden 2016 vertailulukujen esitystapaa on oikaistu
vastaavasti ja muutoksella ei ole vaikutusta nettorahoituseriin tai tilikauden tulokseen.

** Konsernin sisäisiin rahoitusjärjestelyihin liittyvän realisoitumattoman kurssierokulun ajallinen kohdistaminen on oikaistu tilikaudella Q3 ja Q4
osavuosikatsausten välillä. Oikaisulla ei ole vaikutusta konsernin omaan pääomaan tai muihin tase-eriin kvartaaleissa, eikä tilinpäätöksen 2016
lukuihin (vuositasolla).

Tuhatta euroa
1–3/

2017
10–12/

2016
7–9/

2016
4–6/

2016
1–3/

2016
10–12/

2015
7–9/

2015
4–6/

2015

LIIKEVAIHTO 36 801 40 211 35 295 38 948 34 125 39 210 33 569 36 590

Liiketoiminnan muut tuotot 0 4 0 0 0 85 -3 3

Materiaalit ja palvelut -3 734 -4 600 -3 576 -3 959 -3 611 -4 098 -3 852 -4 437

Työsuhde-etuuksista
aiheutuneet kulut

-26 459 -27 614 -24 070 -29 068 -23 848 -22 456 -19 238 -23 221

Poistot -2 592 -2 391 -2 185 -2 129 -1 848 -1 919 -1 827 -1 822

Liiketoiminnan muut kulut -9 108 -9 623 -7 682 -8 792 -7 533 -6 517 -7 654 -8 870

Liiketulos -5 092 -4 014 -2 218 -4 999 -2 716 4 305 996 -1 757

% 11,0% 3,0%

Rahoitustuotot 459 379* 80* 122* 164* 556 609 458

Rahoituskulut -971 -84*,** -88*,** -120* -595* -605 87 -319

Osuus yhteisyrityksen
tuloksesta

-482 -373 -544 -626 -626 -975 -205 -444

Tulos ennen veroja -6 086 -4 091** -2 770** -5 622 -3 773 3 281 1 488 -2 062

% 8,4 % 4,4 %

Tuloverot 706 43 -15 1 094 816 -327 -240 347

TILIKAUDEN TULOS -5 380 -4 048** -2 785** -4 528 -2 957 2 954 1 249 -1 715

% 7,5 % 3,7 %

Osavuosikatsaus 24 (25)

21.4.2017

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

KONSERNIN TUNNUSLUVUT

Tuhatta euroa 1–3/2017 1–3/2016 1–12/2016 1–12/2015

Liikevaihto 36 801 34 125 148 580 143 410

Liikevaihdon kasvu, % 7,8 % 0,2 % 3,6 % 12,3 %

Orgaaninen liikevaihdon kasvu* -0,1% 3,5 % 0,3 %

EBITDA -2 500 -867 -5 394 11 902

% liikevaihdosta 8,3 %

Oikaistu EBITDA -1 602 -517 2 063 12 121

% liikevaihdosta 1,4 % 8,6 %

Liiketulos -5 092 -2 716 -13 946 4 676

% liikevaihdosta 3,3 %

Oikaistu liiketulos -4 194 -2 366 -6 490 4 895

Tulos ennen veroja -6 086 -3 773 -16 256 3 563

% liikevaihdosta 2,5 %

Tilikauden tulos -5 380 -2 957 -14 318 3 083

% liikevaihdosta 2,1 %

Oman pääoman tuotto, % -16,6 % -8,5 % -10,5 % 2,2 %

Sijoitetun pääoman tuotto, % -11,8 % -6,9 % -9,5 % 3,6 %

Korollinen vieras pääoma 40 280 15 300 47 280 1 667

Rahat ja pankkisaamiset** 32 281 54 654 35 755 33 238

Nettovelkaantumisaste, % 6,3 % -28,9 % 8,7 % -22,4 %

Omavaraisuusaste, % 55,9 % 66,3 % 58,5 % 79,1 %

Varat yhteensä 227 077 205 838 227 043 178 545

Bruttoinvestoinnit 3 954 4 004 51 882 39 971

% liikevaihdosta 10,7 % 11,7 % 34,9 % 27,9 %

Yritysostot 0 0 36 341 25 601

Investoinnit yhteisyrityksiin 0 1 044 3 037 1 957

Tutkimus- ja tuotekehitysmenot, kirjatut*** 3 282 2 922 12 146 9 383

Tutkimus- ja tuotekehitysmenot, taseeseen aktivoidut 2 854 2 265 10 878 8 754

Tutkimus- ja tuotekehitysmenot, yhteensä 6 136 5 187 23 024 18 137

% liikevaihdosta 16,7 % 15,2 % 15,5 % 12,6 %

T&K-henkilöstö kauden lopussa 407 400 419 373

Muut aktivoidut menot 1 100 695 1 625 3 658

Henkilöstökulut 26 459 23 848 104 600 85 726

Henkilöstö keskimäärin tilikauden aikana 1 856 1 712 1 811 1 591

Henkilöstö kauden lopussa 1 856 1 713 1 889 1 648

Henkilöstön muutos, % 8,4 % 13,0 % 14,6 % 10,4 %

*Ilman valuuttakurssien vaikutusta
**Sisältää lyhytaikaiset talletukset, jotka erääntyvät alle kolmen kuukauden kuluessa kauden päättymisestä
***Tutkimus- ja tuotekehitysmenot ilman poistoja

Osavuosikatsaus 25 (25)

21.4.2017

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

Osakekohtaiset tunnusluvut 1–3/2017 1–3/2016 1–3/2015 1–12/2016

Osakekohtainen tulos, laimentamaton -0,37 -0,21 0,04 -1,00

Osakekohtainen tulos, laimennettu -0,37 -0,21 0,04 -1,00

Oikaistu osakekohtainen tulos,
laimentamaton

-0,29 -0,17 -0,12 -0,45

Oikaistu osakekohtainen tulos, laimennettu -0,29 -0,17 -0,12 -0,45

Oma pääoma/osake 8,85 9,64 9,89 9,26

Hinta/voitto-suhde (P/E) -90,19 -183,34 951,43 -36,24

Osakkeen kurssikehitys

 alin kurssi 31,96 30,48 35,98 30,48

 ylin kurssi 38,30 39,91 41,22 40,90

 keskikurssi 35,35 34,40 38,95 36,22

 päätöskurssi 33,80 38,30 40,00 36,30

Osakekannan markkina-arvo kauden
lopussa*

485 305 301 544 673 071 566 006 760 520 662 298

Osakeannin vaikutuksella oikaistu

vaihdettujen osakkeiden lukumäärä 337 281 581 805 845 281 1 931 525

% keskimääräisestä lukumäärästä 2,3 % 4,1 % 6,0 % 13,5 %

Osakkeiden lukumäärä

- kauden lopussa 14 358 145 14 153 765 14 150 169 14 343 314

- keskimäärin kauden aikana 14 354 190 14 153 441 14 148 935 14 293 754

- keskimäärin kauden aikana, laimennettu 14 361 412 14 171 718 14 158 655 14 313 442

*Ilman omia osakkeita

OSAKE JA OSAKKEENOMISTAJAT

Basware Oyj:n osakepääoma oli neljänneksen lopussa 3 528 368 euroa (3 528 368 euroa) ja osakkeiden
lukumäärä oli yhteensä 14 401 936 kappaletta (14 221 229). Yhtiöllä on hallussaan 45 243 (67 464) kappaletta
Basware Oyj:n osakkeita, mikä vastaa noin 0,3 prosenttia (0,5 %) yhtiön kaikista osakkeista.

Yhtiöllä oli neljänneksen lopussa 12 405 (12 949) osakkeenomistajaa hallintarekisterit 9 kpl (12 kpl) mukaan lukien.
Hallintarekisteröidyn omistuksen osuus oli 38,7 prosenttia (32,0 %) kokonaisosakemäärästä.

Yhtiön 16. maaliskuuta 2017 pidetty varsinainen yhtiökokous antoi Baswaren hallitukselle valtuutuksen päättää
omien osakkeiden hankkimisesta, osakeannista sekä optio-oikeuksien ja muiden osakkeisiin oikeuttavien erityisten
oikeuksien antamisesta.

Lisätietoja suurimpien osakkeenomistajien omistuksesta yhtiön sijoittajasivuilta www.basware.fi/sijoittajat.

http://www.basware.fi/sijoittajat

