

14.4.2015

BASWAREN OSAVUOSIKATSAUS 1.1.–31.3.2015 (IFRS)**YHTEENVETO****Tammi–maaliskuu 2015: Liikevaihdon kasvu hyvällä tasolla**

- Liikevaihto 34 041 tuhatta euroa (31 013 tuhatta euroa) – kasvua 9,8 prosenttia
- Liikevoitto 1 132 tuhatta euroa (310 tuhatta euroa)
- Liikevoitto 3,3 prosenttia liikevaihdosta (1,0 %)
- Network Services -liikevaihto kasvoi 38,9 prosenttia
- Jatkuvien tuottojen osuus liikevaihdosta 63,7 prosenttia (66,9 %)
- Osakekohtainen tulos (laimennettu) 0,04 euroa (-0,01 euroa)

Basware arvioi vuoden 2015 liikevaihdon ja liikevoiton (EBIT) kasvavan vuoteen 2014 verrattuna.

Osavuositarkastus on tilintarkastamaton.

14.4.2015

KONSERNIN KESKEISET TUNNUSLUVUT

Tuhatta euroa	1-3/ 2015	1-3/ 2014	Muutos, %	1-12/ 2014
Liikevaihto	34 041	31 013	9,8 %	127 674
EBITDA	2 790	2 099	32,9 %	11 354
Liikevoitto	1 132	310	265,2 %	4 325
% liikevaihdosta	3,3 %	1,0 %		3,4 %
Tulos ennen veroja	856	11	7683,1 %	4 328
Tilikauden tulos	595	-76		2 959
Oman pääoman tuotto, %	1,7 %	-0,3 %		2,5 %
Sijoitetun pääoman tuotto, %	4,7 %	1,7 %		4,4 %
Rahavarat	73 624*	21 308	245,5 %	28 954
Nettovelkaantumisaste, %	-50,2 %	-15,1 %		-38,6 %
Omavaraisuusaste, %	74,3 %	65,9 %		82,7 %
Osakekohtainen tulos				
Laimentamaton, euroa	0,04	-0,01		0,22
Laimennettu, euroa	0,04	-0,01		0,22
Oma pääoma/osake, euroa	9,89	7,40	33,6 %	9,88

*Sisältää lyhytaikaisen talletuksen, joka erääntyy alle kolmen kuukauden kuluessa kauden päättymisestä

LIIKETOIMINTA

Basware on maailman johtava hankinnasta maksuun- ja verkkolaskuratkaisujen toimittaja. Baswaren avulla organisaatiot voivat tehostaa talousohjaustaan ja talous- ja hankintatoimintojaan sekä yksinkertaistaa ja sujuvoittaa niihin liittyviä prosesseja. Paremmalla talousohjauksella Basware auttaa asiakkaitaan menestymään ja tuottamaan lisäarvoa liiketoiminnalle. Basware Commerce Network on maailman suurin yritysten välinen verkosto, joka mahdollistaa vaivattoman yhteistyön ja kaupankäynnin miljoonalle ostajalle ja myyjälle yli sadassa eri maassa. Baswaren ratkaisujen avulla kaikenkokoiset organisaatiot parantavat kulukontrolliaan ja tehokkuutta sekä muodostavat tiiviitä kauppasuhteita muiden verkostoon kuuluvien organisaatioiden kanssa. Baswaren ratkaisut tuovat merkittäviä kustannussäästöjä sekä tehostavat kassavirtaa uudella tavalla ostaa ja myydä.

Raportointi

Basware raportoi yhtä liiketoimintasegmenttiä: hankinnasta maksuun (Purchase to Pay, P2P). Segmentti jakaantuu toisiaan tukeviin Network Services- ja Solution Services -liiketoimintoihin.

Yhtiö raportoi tuotteista ja palveluista saadut tuotot seuraavasti: Network Services (verkkolaskutusratkaisut ja -palvelut) ja Solution Services (ohjelmistoratkaisut ja -palvelut).

14.4.2015

Network Services -tuotot koostuvat verkkolaskutuksesta, paperilaskujen skannauspalveluista, tulostuspalveluista, ostokatalogien välityksestä, hankintasanomien välityksestä, aktivointipalveluista sekä verkkolaskutuspalvelujen aloitusmaksuista ja rahoituspalveluihin liittyvien lisäarvopalveluiden yhteistyömaksuista. Solution Services -tuotot koostuvat ohjelmistotuotoista (SaaS-tuotot ja lisenssimyynti), ohjelmistojen ylläpito- ja laajennetusta asiakastukipalveluista (asiakastuki), konsultointipalveluista sekä SaaS-palvelujen avausmaksuista.

Yhtiön raportoima jatkuva liikevaihto muodostuu liikevaihdosta lukuun ottamatta lisenssimyyntiä ja konsultointipalvelujen liikevaihtoa. Rahoituspalveluihin liittyvien lisäarvopalvelujen kertaluonteiset yhteistyömaksut eivät sisälly raportoituun jatkuvaan liikevaihtoon. Jatkuvan liikevaihdon määritelmää on muutettu vastaamaan nykyistä liiketoimintarakennetta.

Maantieteellisinä alueina raportoidaan vuoden 2015 alusta alkaen Suomi, EMEA & Venäjä sekä APAC- & Amerikan liiketoiminnot. Ryhmittelyä on muutettu vastaamaan konsernin kansainvälisen liiketoiminnan osuuden kasvua. Suomen maantieteellisellä alueella raportoidaan Suomen liiketoiminnot sekä pääkonttoritoiminnot. EMEA & Venäjä -alueeseen on yhdistetty aikaisemmin erikseen raportoidut Skandinavia ja muu Eurooppa sisältäen Venäjän ja Afrikan liiketoiminnot. APAC- ja Amerikan alueeseen sisältyvät Pohjois- ja Etelä-Amerikan sekä Tyynenmeren alueen liiketoiminnot. Vertailutietoja on oikaistu vastaavasti.

Liikevaihto esitetään asiakkaan sijainnin mukaan ja tämän lisäksi esitetään varojen sijainnin mukaan liikevaihto ja liikevoitto. Näiden lisäksi maantieteellisten alueiden pitkäaikaiset varat raportoidaan varojen sijainnin mukaan vuositilinpäätöksessä.

Toimitusjohtaja Esa Tihilä:

Liikevaihdon kasvu oli hyvällä tasolla ensimmäisellä neljänneksellä, kasvua oli 9,8 prosenttia edellisvuoteen verrattuna. Ensimmäisen neljänneksen liikevaihto oli 34 041 tuhatta euroa (31 013 tuhatta euroa) ja liikevoitto 1 132 tuhatta euroa (310 tuhatta euroa). Kasvu oli hyvää tärkeimmillä markkina-alueilla, kuten Yhdysvalloissa, Isossa-Britanniassa ja Suomessa. Basware Commerce Network -verkoston kautta välitettyjen transaktioiden määrä ja SaaS-liiketoiminta kasvoivat suunnitelmien mukaan. Myös panostuksia valittujen avaintoimintojen, kuten Financing Services -palvelujen ja asiakkaiden saaman palvelun ja palvelukokemuksen, kehittämiseen jatkettiin ensimmäisellä vuosineljänneksellä.

Network Services -liikevaihto kasvoi voimakkaasti ensimmäisellä neljänneksellä. Network Services -liikevaihto oli 11 112 tuhatta euroa (8 002 tuhatta euroa) vuoden ensimmäisellä neljänneksellä, kasvua 38,9 prosenttia edellisen vuoden vastaavaan ajanjaksoon verrattuna. Yhteistyösuhteiden kehittäminen jatkui ja yhtiö kirjasi kumppanuustoiminnasta vakaan tuoton. Myös transaktioiden määrään kasvu jatkui ensimmäisellä neljänneksellä, kasvua 28,5 prosenttia edellisen vuoden vastaavaan ajanjaksoon verrattuna. Basware Commerce Network -verkoston kautta välitettiin viimeisellä neljänneksellä 22,1 miljoonaa transaktiota.

Solution Services -liikevaihto pysyi vakaana ensimmäisellä neljänneksellä. Solution Services -toiminnan ensimmäisen neljänneksen liikevaihto oli 22 928 tuhatta euroa (23 011 tuhatta euroa). SaaS-palvelujen kysyntä on ollut hyvällä tasolla, ja SaaS-liikevaihto kasvoi 21,5 prosenttia. Laskutettavan käyttöasteen positiivinen kehitys jatkui ja useita merkittäviä uusia asiakassopimuksia solmittiin ensimmäisen neljänneksen aikana.

Financing Services -liiketoiminnan ja -palvelujen kehittäminen on jatkunut suunnitelmien mukaan. Basware lanseerasi uuden Basware Discount -ratkaisun, jonka avulla ostajat ja myyjät voivat optimoida maksuehtojaan ja saavuttaa tehokkaammin toimivan kassahallinnan. Yli miljoona yritystä voi hyötyä

14.4.2015

Basware Commerce Network -verkostossa tarjottavan palvelun reaaliaikaisesti hallittavista aikaisen maksamisen eduista. Arrowgrass Capital Partners LLP:n kanssa solmitun lopullisen sopimuksen myötä uudentyyppisen verkkolaskutukseen perustuvan yritysten laskujen rahoituspalvelun kehittäminen on käynnistynyt.

Basware Oyj allekirjoitti 8.4.2015 sopimuksen Procservern ostamisesta, joka on Ison-Britannian julkisen sektorin johtava sähköisten hankintaratkaisujen toimittaja. Procservern ja Baswaren pilvipohjaiset hankintaratkaisut ja Procservern Commerce Network -verkosto sekä avoin Basware Commerce Network -verkosto täydentävät toisiaan, ja niiden avulla julkishallinto voi tehostaa toimintaansa automatisoimalla hankinnasta maksuun -prosessin ja vapauttaa aikaa ja rahaa varsinaisiin julkisiin palveluihin.

Basware on johtava julkisen sektorin verkkolasku- ja sähköisen hankintatoimen asiantuntija kaikilla markkina-alueillaan. Valtionhallinnossa ja julkisella sektorilla on ollut nähtävissä jatkuva pyrkimys sähköisten palveluiden ja verkkolaskutuksen käyttöönottoon, myös Isossa-Britanniassa, kun verkkolaskutus on yleistynyt ja sen tarjoamat edut ovat toteutuneet laajemmin. Viime vuosina tehtyjen yritysostojen ansiosta Basware on jo johtava verkkolaskuoperaattori Pohjoismaissa, Benelux-maissa ja Saksassa, ja nyt Basware vahvistaa jalansijaansa Isossa-Britanniassa merkittävästi.

Strategiansa mukaisesti Baswaren maantieteellinen laajeneminen ja Basware Commerce Network -verkoston vahva kasvu ovat edelleen yhtiön päätavoitteita, ja niitä tavoitellaan sekä organisaation että yrityskauppojen avulla. Basware jatkaa myyntiin panostamista ja on käynnistänyt sisäisen *Customers for Life* -hankkeen, jonka tavoitteena on saavuttaa skaalautuvaa kasvua ja parantaa merkittävästi asiakaskokemusta. Financing Services -liiketoiminnan ja -palvelujen kehittämistä sekä uusien merkittävien liiketoimintakumppanuuksien etsimistä ja yhteistyön kehittämistä nykykumppanien kanssa jatketaan aktiivisesti tänä vuonna.

ENSIMMÄINEN VUOSINELJÄNNES 1.1.–31.3.2015

LIKEVAIHTO

Basware-konsernin liikevaihto oli katsauskaudella 34 401 tuhatta euroa (31 013 tuhatta euroa), kasvua 9,8 prosenttia. Liikevaihtoon sisältyi edellisvuoden vastaavaa ajanjaksoa enemmän rahoituspalveluihin liittyvien lisäarvopalveluiden yhteistyömaksuja. Vertailukelpoisin valuutoin liikevaihto kasvoi 8,4 prosenttia.

Tuotteita ja palveluja koskevat tiedot*

Liikevaihto	1–3/ 2015	1–3/ 2014	Muutos, %	1–12/ 2014
Tuhatta euroa				
Network Services	11 112	8 002	38,9 %	33 237
Solution Services	22 928	23 011	-0,4 %	94 437
Konserni yhteensä	34 041	31 013	9,8 %	127 674

*Liiketoimintojen liikevaihdon jakautumassa on tarkennuksia aikaisemmin raportoitujen vertailukausien osalta organisaatorakenteen muutosten johdosta

Network Services -liikevaihto oli katsauskaudella 11 112 tuhatta euroa (8 002 tuhatta euroa), kasvua 38,9 prosenttia, sisältäen rahoituspalveluihin liittyvien lisäarvopalveluiden yhteistyömaksuja 3 miljoonaa euroa. Verkkolaskuliiketoiminnan transaktioiden vahva kasvu jatkui, kasvua 28,5 prosenttia, ja Basware Commerce Network -verkoston kautta välitettiin 22,1 miljoonaa transaktiota.

14.4.2015

Solution Services -liikevaihto oli 22 928 tuhatta euroa (23 011 tuhatta euroa), laskua 0,4 prosenttia.

Jatkuvien tuottojen osuus liikevaihdosta laski katsauskaudella ja oli 63,7 prosenttia (66,9 prosenttia), mihin vaikutti 3 miljoonan euron rahoituspalveluihin liittyvien lisäarvopalveluiden kertaluonteinen yhteistyömaksu.

Yhteistyösuhteiden kehittäminen jatkui ja yhtiö kirjasi kumppanuustoiminnasta 3 miljoonan euron rahoituspalveluihin liittyvien lisäarvopalveluiden kertaluonteisen yhteistyömaksun.

Kansainvälisen liiketoiminnan osuus Baswaren liikevaihdosta oli katsauskaudella 63,3 prosenttia (64,1 %).

TULOSKEHITYS

Baswaren liikevoitto oli katsauskaudella 1 132 tuhatta euroa (310 tuhatta euroa). Liikevoiton osuus liikevaihdosta oli 3,3 prosenttia (1,0 %).

Yhtiön kiinteät kulut, sisältäen poistot, olivat katsauskaudella 28 918 tuhatta euroa (27 901 tuhatta euroa), ja ne ovat kasvaneet edellisen vuoden vastaavaan ajankohtaan verrattuna 3,6 prosenttia. Kiinteistä kuluista henkilöstökuluja oli 72,0 prosenttia (72,0 %) eli 20 811 tuhatta euroa (20 078 tuhatta euroa). Luottotappiovarauksen määrä taseessa on katsauskauden lopussa 1 082 tuhatta euroa (1 717 tuhatta euroa).

Yhtiön rahoitustuotot ja -kulut olivat katsauskaudella -276 tuhatta euroa (-299 tuhatta euroa). Yhtiön tulos ennen veroja oli 856 tuhatta euroa (11 tuhatta euroa) ja katsauskauden tulos oli 595 tuhatta euroa (-76 tuhatta euroa) eli 1,7 prosenttia (-0,2 %) liikevaihdosta. Katsauskauden verot olivat -261 tuhatta euroa (-87 tuhatta euroa). Laimentamaton osakekohtainen tulos oli 0,04 euroa (-0,01 euroa) osakkeelta.

RAHOITUS JA INVESTOINNIT

Basware-konsernin taseen loppusumma oli katsauskauden lopussa 188 378 tuhatta euroa (144 508 tuhatta euroa). Yhtiön rahavarat olivat lyhytaikaiset talletukset mukaan luettuina 73 624 tuhatta euroa (58 954 tuhatta euroa). Katsauskauden liiketoiminnan nettorahavirran 19 775 tuhatta euroa (13 422 tuhatta euroa) paraneminen johtui merkittävin osin käyttöpääoman alentumisesta. Investointien nettorahavirta katsauskaudella oli -2 345 tuhatta euroa (-606 tuhatta euroa). Rahoituksen nettorahavirta oli -3 082 tuhatta euroa (-4 694 tuhatta euroa).

Omavaraisuusaste oli 74,3 prosenttia (65,9 %) ja nettovelat suhteessa omaan pääomaan (gearing) -50,2 prosenttia (-15,1 %). Korollisia velkoja oli 3 333 tuhatta euroa (6 893 tuhatta euroa), josta lyhytaikaisten velkojen osuus oli 3 333 tuhatta euroa (3 547 tuhatta euroa). Katsauskauden sijoitetun pääoman tuotto oli 4,7 prosenttia (1,7 %) ja oman pääoman tuotto 1,7 prosenttia (-0,3 %).

Yhtiön investoinnit käyttöomaisuuteen, jotka muodostuivat kasvun vaatimista tavanomaisista lisä- ja korvausinvestoinneista, olivat katsauskaudella 200 tuhatta euroa (441 tuhatta euroa). Bruttoinvestoinnit pysyivät vastaaviin, jotka sisältävät lisäksi aktivoidut tuotekehitykset, olivat yhteensä 2 175 tuhatta euroa (1 300 tuhatta euroa).

14.4.2015

TUOTEKEHITYS

Baswaren tutkimus- ja tuotekehitysmenot olivat katsauskauden aikana yhteensä 4 808 tuhatta euroa (4 474 tuhatta euroa), ja ne vastasivat 14,1 prosenttia (14,4 %) liikevaihdosta. Menot kasvoivat edellisen vuoden vastaavaan ajankohtaan verrattuna 7,5 prosenttia. Taseeseen katsauskauden aikana aktivoitujen tuotekehitysmenojen määrä oli 1 692 tuhatta euroa (844 tuhatta euroa). Katsauskauden tulokseen sisältyvien tutkimus- ja tuotekehityskulujen määrä oli 3 116 tuhatta euroa (3 630 tuhatta euroa) ja ne vastasivat 9,2 prosenttia (11,7 %) liikevaihdosta. Tuotekehityksessä työskenteli katsauskauden lopussa 336 henkilöä (327 henkilöä).

HENKILÖSTÖ

Baswaren henkilöstömäärä oli katsauskaudella keskimäärin 1 516 (1 460) ja katsauskauden lopussa 1 508 (1 441).

Henkilöstön jakautuminen maantieteellisesti:

Henkilöstö (työsuhteessa keskimäärin)	1–3/ 2015	1–3/ 2014	Muutos, %	1–12/ 2014
Suomi	474	493	-3,9 %	482
EMEIA & Venäjä	465	408	14,0 %	425
Intia	503	491	2,4 %	492
Amerikka & APAC	75	68	10,8 %	67
Konserni yhteensä	1 516	1 460	3,9 %	1 466

Ulkomaan yksiköissä työskentelevien osuus henkilöstöstä on noussut verrattuna vuoden takaiseen tilanteeseen. Katsauskauden lopussa 68,7 prosenttia (66,6 %) Baswaren henkilöstöstä työskenteli Suomen ulkopuolella ja 31,3 prosenttia (33,4 %) Suomessa. Myynnissä ja markkinoinnissa työskentelee 11,6 prosenttia (12,1 %), konsultoinnissa ja palveluissa 59,0 prosenttia (59,3 %), tuotekehityksessä 22,3 prosenttia (22,7 %) ja hallinnossa 7,0 prosenttia (6,0 %) henkilöstöstä.

Henkilöstön keski-ikä on 35,1 (34,8) vuotta. Naisia on 24,7 prosenttia (23,8 %) ja miehiä 75,3 prosenttia (76,2 %) henkilöstöstä.

KATSAUSKAUDEN MUUT TAPAHTUMAT

Basware Oyj:n varsinainen yhtiökokous 13.2.2015

Basware Oyj:n 13.2.2015 pidetty varsinainen yhtiökokous vahvisti tilinpäätöksen 31.12.2014 päättyneeltä tilikaudelta sekä myönsi hallituksen jäsenille ja toimitusjohtajalle vastuuvapauden 31.12.2014 päättyneeltä tilikaudelta.

Yhtiökokous päätti hallituksen ehdotuksen mukaisesti vuodelta 2014 maksettavan osingon määräksi 10 senttiä osakkeelta. Osingonjaon täsmäytyspäivä oli 17.2.2015 ja osinko maksettiin 24.2.2015.

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

Yhtiökokous päätti, että hallituksen jäsenille maksetaan palkkiot seuraavasti: jäsenille 27 500 euroa

14.4.2015

vuodessa, varapuheenjohtajalle 32 000 euroa vuodessa ja puheenjohtajalle 55 000 euroa vuodessa. Lisäksi kaikille hallituksen jäsenille päätettiin maksaa kokouspalkkiona 340 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 OMX 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 OMX Helsinki Oy:n säännellyllä markkinalla järjestämässä kaupankäynnissä. Osakkeet hankitaan ja maksetaan NASDAQ OMX 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 pidettäväksi, muutoin luovutettaviksi tai mitätöitäviksi. Hallitus päättää muista omien osakkeiden hankkimiseen liittyvistä ehdoista. Hankkimisvaltuutus on voimassa 30.6.2016 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 erityisten 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 1 494 803 kappaletta. Yhtiölle itselleen annettavien osakkeiden lukumäärä voi yhdessä hankintavaltuutuksen nojalla hankittujen omien osakkeiden lukumäärän kanssa olla enintään 1 420 000 kappaletta.

14.4.2015

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 30.6.2016 saakka ja kumoavat aiemmat valtuutukset osakeantiin ja optio-oikeuksien ja muiden osakkeisiin oikeuttavien erityisten oikeuksien antamiseen.

Hallituksen järjestäytymiskokous

Yhtiökokouksen jälkeen pidetyssä järjestäytymiskokouksessaan hallitus valitsi puheenjohtajaksi Hannu Vaajoensuun ja varapuheenjohtajaksi Ilkka Sihvon.

Basware Discountin lanseeraus

Basware lanseerasi 17.2.2015 Financing Services -rahoituspalveluissaan uuden Basware Discount -ratkaisun, jonka avulla ostajat ja myyjät voivat optimoida maksuehtojaan ja parantaa näin käyttöpääoman hallintaa. Yli miljoona yritystä voi hyötyä Basware Commerce Network -verkostossa tarjottavan palvelun reaaliaikaisesti hallittavista aikaisen maksamisen eduista. Palvelu tarjoaa dynaamisesti maksuehtoja liukuvalla asteikolla; mitä nopeammin ostaja maksaa, sitä suuremman alennuksen tämä saa.

ING Commercial Banking tukee Basware Pay -maksuratkaisua

ING Commercial Banking tiedotti 26.2.2015 alkavansa tarjoamaan Basware Pay -ratkaisua asiakkailleen maailmanlaajuisesti. Ratkaisu yhdistää ostajien ja myyjien hankinta- ja laskutusprosessit avoimen Basware Commerce Network -verkoston kautta, ja se voidaan integroida suoraan verkkolaskutusprosessiin yritysten kassavirran hallinnan parantamiseksi.

Lopullinen yhteistyösopimus Arrowgrass Capital Partners LLP:n kanssa

Basware ja Arrowgrass Capital Partners LLP allekirjoittivat 12.3.2015 lopullisen sopimuksen uudentyypin verkkolaskutukseen perustuvan yritysten laskujen rahoituspalvelun kehittämisestä. Sopimuksen myötä osapuolet perustivat yhteisyrityksen palvelun kehittämiseksi ja ylläpitämiseksi maailmanlaajuisesti. Uusi palvelu on tulossa markkinoille vuoden 2015 lopussa. Se tulee olemaan yksi keskeisimmistä palveluista Baswaren Financing Services -portfoliossa, joka sisältää rahoitusratkaisuja kaikenkokoisille yrityksille mahdollistaen rahavarojen ja käyttöpääoman optimoinnin avoimessa Basware Commerce Network -verkostossa.

Uusi avainhenkilöiden osakepohjainen kannustinjärjestelmä vuosille 2015–2017

Baswaren hallitus päätti 24.3.2015 uudesta avainhenkilöiden osakepohjaisesta kannustinjärjestelmästä vuoden 2015 alusta vuoden 2017 loppuun asti. Järjestelmän tarkoituksena on yhdistää omistajien ja avainhenkilöiden tavoitteet yhtiön arvon nostamiseksi sekä sitouttaa avainhenkilöt yhtiöön ja tarjota heille kilpailukykyinen yhtiön osakkeiden omistukseen perustuva palkkiojärjestelmä. Hallitus suosittelee myös, että Baswaren johtoryhmä omistaa yhtiön osakkeita vuotuisen bruttoperuspalkkansa arvoa vastaavan määrän.

14.4.2015

Järjestelmässä on kolme ansaintajaksoa, jotka ovat kalenterivuodet 2015, 2016 ja 2017. Ensimmäinen kolmannes ansaituista osakkeista annetaan 6 kuukautta, toinen kolmannes 12 kuukautta ja kolmas kolmannes 18 kuukautta ansaintajakson päättymisen jälkeen. Lisäksi Baswaren johtoryhmän jäsenet voivat alkuvuonna 2015 saada maksutta ostamiaan osakkeita (maksimissaan 11 000) vastaavan määrän kolmen vuoden osakeomistusta vasten ansaintajaksoilta 2015–2017.

Hallitus päättää kullekin vuotuiselle ansaintajaksolle ansaintakriteerit ja niille asetettavat tavoitteet erikseen kunkin ansaintajakson alussa. Järjestelmän mahdollinen palkkio ansaintajaksolta 2015 perustuu konsernin liikevaihdon ja liikevoiton kasvuun sekä osakkeen kokonaistuottoon.

Vuoden 2015–2017 kannustinjärjestelmien perusteella luovutettavien Basware Oyj:n osakkeiden kokonaismäärä on tavoitetasolla yhteensä noin 243 593 (sisältäen myös rahana maksettavan osuuden) ja maksimissaan noin 313 371. Järjestelmässä mahdollisesti luovutettavina osakkeina käytetään yhtiön omistuksessa olevia tai osakemarkkinoilta hankittavia Basware Oyj:n osakkeita.

Baswaren tarkastusvaliokunta

Baswaren hallitus ilmoitti 24.3.2015 päättäneensä nimittää tarkastusvaliokunnan. Tarkastusvaliokunnan tehtävänä on avustaa yhtiön hallitusta huolehtimaan siitä, että yhtiön kirjanpidon ja varainhoidon valvonta on asianmukaisesti järjestetty ja että sisäinen valvonta, tilintarkastus sekä yhtiön toiminta on järjestetty lakien ja määräysten mukaisesti. Tarkastusvaliokunta toimii hallituksen vahvistaman työjärjestyksen mukaisesti ja valiokunta raportoi kokouksistaan hallitukselle.

Tarkastusvaliokunnassa on kaksi hallituksen keskuudestaan valitsemaa, yhtiöstä riippumatonta jäsentä. Hallitus nimitti valiokunnan puheenjohtajaksi Tuija Soanjärven ja jäseneksi Michael Ingelögin.

KATSAUSKAUDEN JÄLKEISET TAPAHTUMAT

Procserven osto

Basware Oyj allekirjoitti 8.4.2015 sopimuksen Procserven ostamisesta. Procserve on Ison-Britannian julkisen sektorin johtava sähköisten hankintaratkaisujen toimittaja. Kauppahinta on noin 25,9 miljoonaa euroa. Ostetun liiketoiminnan liikevaihto oli noin 9,6 miljoonaa euroa vuonna 2014. Procservella on 61 työntekijää.

Yritysostoon ja toimintojen integroimiseen liittyvien kustannusten odotetaan olevan säästöjä suuremmat vuonna 2015. Vuonna 2016 synergiaetujen odotetaan nousevan nettovaikutukseltaan hieman positiivisiksi. Säästöt liittyvät esimerkiksi yhteisen IT-infrastruktuurin luomiseen ja toimitiloihin.

RISKIT JA EPÄVARMUUSTEKIJÄT

Maailman taloustilanne ja markkinat ovat epävakaita, mikä on heikentänyt tuotteiden ja palveluiden kysyntää. Etenkin suurten, kansainvälisten kauppajen neuvotteluajat ovat pitkiä palvelutasosopimusten luonteen vuoksi.

Liiketoimintajohto seuraa säännöllisesti myyntisaamisten kertymistä kassaan osana asiakkuuksien hallintaa. Myyntisaamisiin ei liity merkittäviä luottoriskikeskittymiä vaan saamiset koostuvat pääosin suuresta määrästä suhteellisen pieniä saatavia.

14.4.2015

Solution Services -liikevaihdon kehitykseen vaikuttaa konsultoinnin käyttöaste ja uusien SaaS-palveluiden tuotantoon vientien viivästyminen suunnitellusta. Alusta-tuotetta ja -palveluja kehitetään jatkuvasti Solution Services -liiketoiminta-alueella. Kehitystyöhön liittyy teknisiä toteutusriskejä, jotka voivat vaikuttaa nykyisten tai uusien tuotteiden käytettävyyteen ja laatuun.

Tietoturva on tärkeä ja keskeinen osa Baswaren toimintaa. Markkina kehittyä koko ajan ja tietoturvaan liittyvä vaatimustaso muuttuu nopeasti aiheuttaen mahdollisia riskitekijöitä.

Basware investoi rahoituspalveluliiketoiminnan käynnistämiseen. Kyseessä on yhtiön uusi liiketoiminta-alue, johon liittyviä mahdollisia riskitekijöitä ovat muun muassa uusien tuotteiden toiminnallisuuteen, liiketoimintakumppaneiden kanssa tehtävään yhteistyöhön ja tuotteiden kysyntään liittyvät riskit.

Yhtiö pyrkii välttämään virheellistä rekrytointia ja liiallista henkilöstön vaihtuvuutta, jotka voivat johtaa asiakastytyväisyyden, kasvun ja kannattavuuden heikentymiseen, ja arvioi jatkuvasti henkilöstön osaamista ja hyvinvointia osana HR-prosesseja.

Lisätietoja riskeistä ja riskienhallinnasta on saatavilla yhtiön sijoittajasivuilla www.basware.fi/sijoittajat.

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 2015 ja jatkuvien palveluiden tarpeen säilyvän hyvänä asiakaskunnassa.

Toimintaympäristön arvioidaan jatkavan konsolidoitumista ja palvelujen osuuden nousevan alalla toimivien yritysten tarjoamassa. Toimialatutkimusten mukaan verkkolaskutus on yleistynyt ja verkkolaskujen määrä on huomattavasti kasvanut Euroopassa ja muualla maailmassa. Maailmanlaajuisesti verkkolaskujen markkinapenetraation arvioidaan olevan noin 10 prosenttia. Kasvava verkkolaskutusmarkkina ja yritysten kiinnostus myös muihin maksuliikenteen ja rahoituksen lisäarvopalveluihin tarjoavat erinomaisia kasvumahdollisuuksia tulevina vuosina.

Näkymät 2015

Verkkolaskutuksen maailmanlaajuisen markkinakasvun on arvioitu olevan noin 20 prosenttia. Basware tavoittelee Network Services -liiketoiminnan vahvaa kasvua kehittämällä ja automatisoimalla ostajien ja toimittajien verkkolaskupalveluun kytkeytymistä, hyödyntämällä laajemmin digitaalisia markkinointi- ja myyntikanavia sekä tekemällä yritysostoja. Solution Services -liiketoiminnassa odotetaan Alustan myynnin kasvun vaikuttavan positiivisesti ohjelmistoliikevaihtoon ja konsultointiin.

Baswaren kiinteiden kustannusten arvioidaan kehittyvän maltillisesti. Myyntiin ja markkinointiin sekä tuotekehitykseen panostetaan entistä voimakkaammin varsinkin uusissa palveluissa, mukaan lukien Financing Services -palvelut. Ohjelmistoliiketoiminnassa yhtiö jatkaa tuloksentekevyyden parantamista myös kuluvana vuonna varmistamalla konsultoinnin tehokkaan resurssien käytön ja laskutusasteen nostamisen. Verkkolaskuliiketoiminnassa yhtiö jatkaa panostuksia kasvun nopeuttamiseksi kehittämällä ensisijaisesti automatisoituja verkkolaskujen lähetyks- ja vastaanottoratkaisuja sekä uusia keinoja myynnin kiihdyttämiseksi.

Vuonna 2015 Procserve -yritysostoon ja sen toimintojen integroimiseen liittyvien kustannusten odotetaan olevan säästöjä suuremmat vuoden toiselta neljännekseltä alkaen ja vuonna 2016 synergiaetujen

14.4.2015

odotetaan nousevan nettovaikutukseltaan hieman positiiviseksi. Yhtiö odottaa Arrowgrass Capital Partners LLP:n kanssa perustetun yhteisyrityksen lisäävän nettokustannuksia vuonna 2015.

Basware jatkaa yrityskauppakohteiden kartoitusta erityisesti verkkolaskumarkkinassa Euroopassa ja Yhdysvalloissa strategiansa mukaisesti. Kasvun vaatimista lisäpanostuksista tehdään päätöksiä vuoden aikana markkinatilanteen ja liiketoiminnan kehityksen edellyttämällä tavalla.

Basware arvioi vuoden 2015 liikevaihdon ja liikevoiton (EBIT) kasvavan vuoteen 2014 verrattuna.

Espoossa tiistaina 14. huhtikuuta 2015

BASWARE OYJ
Hallitus

Lisätietoja:

Esa Tihilä, toimitusjohtaja, Basware Oyj
Puh. 040 480 7098

Jakelu:

NASDAQ OMX Helsinki Oy
Keskeiset tiedotusvälineet
www.basware.fi

14.4.2015

TILINPÄÄTÖSLYHENNELMÄ JA LIITETIEDOT 1.1.–31.3.2015
KONSERNIN TULOSLASKELMA

Tuhatta euroa	1.1.– 31.3.2015	1.1.– 31.3.2014	Muutos-%	1.1.– 31.12.2014
LIKEVAIHTO	34 041	31 013	9,8 %	127 674
Liiketoiminnan muut tuotot	19	177	-89,3 %	260
Materiaalit ja palvelut	-4 009	-2 978	34,6 %	-12 796
Työsuhde-etuuksista aiheutuneet kulut	-20 811	-20 078	3,7 %	-77 779
Poistot	-1 658	-1 789	-7,3 %	-7 029
Liiketoiminnan muut kulut	-6 449	-6 034	6,9 %	-26 004
Liikevoitto	1 132	310	265,2 %	4 325
Rahoitustuotot	565	139	306,5 %	1 154
Rahoituskulut	-841	-438	92,1 %	-1 151
Tulos ennen veroja	856	11	7 683,1 %	4 328
Tuloverot	-261	-87	200,3 %	-1 368
TILIKAUDEN TULOS	595	-76		2 959
Muut laajan tuloksen erät				
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi:				
Ulkomaiseen yksikköön liittyvät muuntoerot	1 392	258	439,5 %	-684
Muihin laajan tuloksen eriin liittyvät verot	-420	-24	1 650,0 %	-279
Tilikauden muut laajan tuloksen erät verojen jälkeen	971	234	315,0 %	-963
TILIKAUDEN LAAJA TULOS YHTEENSÄ	1 567	158	891,0 %	1 996

Tuhatta euroa	1.1.– 31.3.2015	1.1.– 31.3.2014	Muutos-%	1.1.– 31.12.2014
Tilikauden voiton jakautuminen:				
Emoyhtiön omistajille	595	-76		2 959
	595	-76		2 959
Tilikauden laajan tuloksen jakautuminen:				
Emoyhtiön omistajille	1 567	158	891,0 %	1 996
	1 567	158	891,0 %	1 996
Osakekohtainen tulos				
laimentamaton, euroa	0,04	-0,01		0,22
laimennettu, euroa	0,04	-0,01		0,22

14.4.2015

KONSERNITASE

Tuhatta euroa	31.3.2015	31.3.2014	Muutos-%	31.12.2014
VARAT				
Pitkäaikaiset varat				
Aineettomat hyödykkeet	25 779	25 887	-0,4 %	25 231
Liikearvo	50 647	51 098	-0,9 %	50 317
Aineelliset hyödykkeet	1 395	1 491	-6,4%	1 387
Myytävissä olevat sijoitukset	38	38	0,0 %	38
Myyntisaamiset ja muut saamiset	904	841	7,5 %	724
Laskennalliset verosaamiset	4 421	3 780	16,9 %	4 377
Pitkäaikaiset varat	83 184	83 136	0,1 %	82 074
Lyhytaikaiset varat				
Vaihto-omaisuus	30	53	-43,6 %	42
Myyntisaamiset	25 834	31 154	-17,1 %	22 902
Muut saamiset	34 423	5 653	508,9 %	33 204
Tuloverosaamiset	1 165	3 204	-63,6 %	1 605
Rahat ja pankkisaamiset	43 743	21 308	105,3 %	28 954
Lyhytaikaiset varat	105 195	61 372	71,4 %	86 707
VARAT	188 378	144 508	30,4 %	168 781

14.4.2015

KONSERNITASE

Tuhatta euroa	31.3.2015	31.3.2014	Muutos-%	31.12.2014
OMA PÄÄOMA JA VELAT				
Oma pääoma				
Osakepääoma	3 528	3 528	0,0 %	3 528
Ylikurssirahasto	1 187	1 187	0,0 %	1 187
Omat osakkeet	-1 128	-1 156	-2,4 %	-1 156
SVOP-rahasto	104 353	61 740	69,0 %	104 381
Muut rahastot	540	540	0,0%	540
Muuntoerot	-1 949	-2 074	-6,0 %	-2 921
Kertyneet voittovarat	33 412	31 427	6,3 %	34 184
Oma pääoma	139 944	95 192	47,0 %	139 745
Pitkäaikaiset velat				
Laskennalliset verovelat	2 507	2 002	25,2 %	2 433
Korollinen vieras pääoma	0	3 346		1 667
Koroton vieras pääoma	207	208	-0,7 %	315
Pitkäaikaiset velat	2 714	5 555	-51,1 %	4 415
Lyhytaikaiset velat				
Korollinen vieras pääoma	3 333	3 547	-6,0 %	3 333
Ostovelat ja muut velat	42 162	39 850	5,8 %	20 886
Tuloverovelat	225	364	-38,2 %	403
Lyhytaikaiset velat	45 721	43 761	4,4 %	24 622
OMA PÄÄOMA JA VELAT	188 378	144 508	30,4 %	168 781

14.4.2015

KONSERNIN OMAN PÄÄOMAN MUUTOSLASKELMA

Tuhatta euroa	Osake- pääoma	Ylikurssi- rahasto	Omat osakkeet	SVOP- rahasto	Muut rahastot	Muuntoerot	Voitto- varat	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							48	48
Omien osakkeiden luovutus*			28	-28				0
OMA PÄÄOMA 31.3.2015	3 528	1 187	-1 128	104 353	540	-1 949	33 412	139 944

Tuhatta euroa	Osake- pääoma	Ylikurssi- rahasto	Omat osakkeet	SVOP- rahasto	Muut rahastot	Muuntoerot	Voitto- varat	Yhteensä
OMA PÄÄOMA 1.1.2014	3 528	1 187	-1 164	61 748	540	-1 958	34 074	97 956
Laaja tulos						234	-76	158
Osingonjako							-2 957	-2 957
Osakepalkkiot							35	35
Tilikauden muutokset*			8	-8		-350	350	0
OMA PÄÄOMA 31.3.2014	3 528	1 187	-1 156	61 740	540	-2 074	31 426	95 192

*Baswaren avainhenkilöiden osakepohjaisen kannustinjärjestelmän palkkiot

14.4.2015

KONSERNIN RAHAVIRTALASKELMA

Tuhatta euroa	1.1.–31.3.2015	1.1.–31.3.2014	1.1.–31.12.2014
Liiketoiminnan rahavirta			
Tilikauden tulos	595	-76	2 959
Oikaisut tilikauden tulokseen	2 240	2 210	8 460
Käyttöpääoman muutos	17 372	12 252	5 191
Maksetut ja saadut korot sekä muut rahoituserät	-31	-145	-938
Maksetut verot liiketoiminnasta	-400	-820	-762
Liiketoiminnan rahavirta	19 775	13 422	14 912
Investointien rahavirta			
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	- 2 345	-1 206	-6 517
Lyhytaikaiset talletukset	0	0	-30 000
Lainasaamisten takaisinmaksut	0	600	600
Investointien rahavirta	-2 345	-606	-35 917
Rahoituksen rahavirta			
Osakeanti	0	0	43 215
Lainojen lyhennykset	-1 667	-1 667	-3 333
Rahoitusleasingvelkojen maksut	0	-70	-284
Maksetut osingot	-1 415	-2 957	-2 957
Rahoituksen rahavirta	-3 082	-4 694	36 640
Rahavarojen muutos	14 349	8 122	15 635
Rahavarat tilikauden alussa	28 945	13 218	13 218
Rahavarojen kurssimuutosten vaikutus	440	-31	101
Rahavarat tilikauden lopussa	43 743	21 308	28 954

14.4.2015

LAATIMISPERIAATTEET

Tämä osavuositarkastus on laadittu IAS 34 osavuositarkastukset -standardin mukaisesti. Tilinpäätöstiedotteessa on noudatettu samoja laatimisperiaatteita ja laskentamenetelmiä kuin edellisessä 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 kulojen määriin. Lisäksi joudutaan käyttämään harkintaa tilinpäätöksen laatimisperiaatteiden soveltamisessa. Koska arviot ja oletukset perustuvat osavuositarkastushetken 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.

Osavuositarkastus on tilintarkastamaton.

SEGMENTTIRAPORTOINTI

Basware raportoi yhtä liiketoimintasegmenttiä: hankinnasta maksuun (Purchase to Pay, P2P). Raportoitu segmentti kattaa koko konsernin, ja sen luvut ovat yhtenevät konsernilukujen kanssa. Yhtiö raportoi tuotteista ja palveluista saadut tuotot seuraavasti: Network Services (verkkolaskutusratkaisut ja -palvelut) ja Solution Services (ohjelmistoratkaisut ja -palvelut).

Vuodesta 2015 lähtien maantieteellisinä alueina raportoidaan Suomi, EMEIA & Venäjä sekä APAC & Amerikka. Liikevaihto esitetään asiakkaan sijainnin mukaan ja tämän lisäksi esitetään varojen sijainnin mukaan liikevaihto ja liiketulos. Maantieteellisten alueiden pitkäaikaiset varat raportoidaan varojen sijainnin mukaan vuositilinpäätöksessä.

14.4.2015

TUOTTEITA JA PALVELUJA KOSKEVAT TIEDOT*

Liikevaihto	1-3/	1-3/	Muutos,	1-12/
Tuhatta euroa	2015	2014	%	2014
Network Services	11 112	8 002	38,9	33 237
Solution Services	22 928	23 011	-0,4	94 437
Konserni yhteensä	34 041	31 013	9,8	127 674

*Liiketoimintojen liikevaihdon jakautumassa on tarkennuksia aikaisemmin raportoitujen vertailukausien osalta organisaatorakenteen muutosten johdosta

MAANTIETEELLISET TIEDOT**
Liikevaihto asiakkaan sijainnin mukaan

Liikevaihto	1-3/	1-3/	Muutos,	1-12/
Tuhatta euroa	2015	2014	%	2014
Suomi	12 334	11 124	10,9	48 978
EMEA & Venäjä	18 105	16 289	11,1	63 628
APAC & Amerikka	3 601	3 599	0,1	15 068
Konserni yhteensä	34 041	31 013	9,8	127 674

Maantieteelliset tiedot varojen sijainnin mukaan

Liikevaihto	1-3/	1-3/	Muutos,	1-12/
Tuhatta euroa	2015	2014	%	2014
Suomi	20 921	17 993	16,3	73 353
EMEA & Venäjä	16 173	14 969	3,9	62 674
APAC & Amerikka	3 296	3 356	-2,0	14 425
Alueiden välinen liikevaihto	-6 349	-5 305	7,4	-22 778
Konserni yhteensä	34 041	31 013	9,8	127 674

Liiketulos	1-3/	1-3/	Muutos,	1-12/
Tuhatta euroa	2015	2014	%	2014
Suomi	428	-520		514
EMEA & Venäjä	749	807	-7,2	4 473
APAC & Amerikka	165	164	0,8	723
Alueiden välinen liikevaihto	-210	-142	47,7	-1 385
Konserni yhteensä	1 132	310	265,3	4 325

Henkilöstö	1-3/	1-3/	Muutos,	1-12/
(työsuhteessa keskimäärin)	2015	2014	%	2014
Suomi	474	493	-3,9 %	482
EMEA & Venäjä	465	408	14,0 %	425
Intia	503	491	2,4 %	492
APAC & Amerikka	75	68	10,8 %	67
Konserni yhteensä	1 516	1 460	3,9 %	1 466

** Vuodesta 2015 lähtien maantieteellisinä alueina raportoidaan Suomi, EMEA & Venäjä sekä APAC & Amerikka. Vertailutietoja on oikaistu vastaavasti

14.4.2015

RAHOITUSVAROJEN JA -VELKOJEN KÄYVÄT ARVOT

Tuhatta euroa	31.03.2015 Kirjanpito- arvo	31.03.2015 Käypä arvo	31.03.2014 Kirjanpito- arvo	31.03.2014 Käypä arvo	31.12.2014 Kirjanpito- arvo	31.12.2014 Käypä arvo
Rahoitusvarat						
Pikääikaikaiset						
Noteeramattomat osakesijoitukset	38	38	38	38	38	38
Pitkääikaikaiset myyntisaamiset ja muut saamiset	904	904	841	841	724	724
Lyhytaikaikaiset						
Käypään arvoon tulosvaikutteisesti kirjattavat lyhytaikaikaiset rahoitusvarat						
Valuutanvaihtosopimukset*	75	75	0	0	20	20
Lyhytaikaikaiset myyntisaamiset	25 834	25 834	31 154	31 154	22 902	22 902
Lyhytaikaikaiset muut saamiset	34 423	34 423	5 653	5 653	33 204	33 204
Rahavarat	43 743	43 743	21 308	21 308	28 954	28 954
Rahoitusvelat						
Rahoitusvelat – jaksotettuun hankintamenuon arvostettavat rahoitusvelat						
Lainat rahoituslaitoksilta, korollinen	0	0	3 333	3 333	1 667	1 667
Lyhytaikaikaiset Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvelat						
Koronvaihtosopimukset*	9	9	12	12	12	12
Lainat rahoituslaitoksilta, korollinen	3 333	3 333	3 333	3 333	3 333	3 333
Rahoitusleasingvelat, korollinen	0	0	214	214	0	0
Ostovelat ja muut velat	42 162	42 162	39 850	39 850	20 886	20 886

*ei suojauslaskennassa, taso 2

14.4.2015

KONSERNIN VAKUUKSET JA VASTUUSITOUMUKSET

Tuhatta euroa	31.03.2015	31.03.2014	31.12.2014
Omasta puolesta annetut vakuudet			
Yrityskiinnitys	1 200	1 200	1 200
Takaukset	205	0	205
Tytär- ja muiden konserniyhtiöiden puolesta annetut vakuudet			
Takaukset	37	31	37
Muut omat vastuut			
Leasingvastuut			
Alle yhden vuoden sisällä erääntyvät leasingvastuut	943	1 007	992
1–5 vuoden sisällä erääntyvät leasingvastuut	976	909	1 014
Yhteensä	1 919	1 916	2 006
Vuokravastuut			
Alle yhden vuoden sisällä erääntyvät vuokravastuut	5 056	3 825	5 365
1–5 vuoden sisällä erääntyvät vuokravastuut	6 966	7 327	7 584
Myöhemmin erääntyvät vuokravastuut	1 782	2 259	2 037
Yhteensä	13 804	13 411	14 985
<hr/>			
Omat vastuut yhteensä	15 723	15 327	16 991
<hr/>			
Vakuudet ja vastuusitoumukset yhteensä	17 165	16 558	18 433

LÄHIPIIRITAPAHTUMAT

Tuhatta euroa	31.03.2015	31.03.2014	31.12.2014
Palvelujen ostot	50	38	132

Basware Oyj:n ja Softaforce Oy:n välillä on sopimus liittyen hankintatoimen ulkoistamispalveluihin. Sopimus on markkinaehtoinen.

14.4.2015

KATSAUSKAUDEN JÄLKEISET TAPAHTUMAT

Basware Oyj allekirjoitti 8.4.2015 sopimuksen Procserven ostamisesta. Procserven on Ison-Britannian julkisen sektorin johtava sähköisten hankintaratkaisujen toimittaja. Kauppahinta on noin 25,9 miljoonaa euroa. Ostetun liiketoiminnan liikevaihto oli noin 9,6 miljoonaa euroa vuonna 2014. Procservella on 61 työntekijää. Yritysostoon ja toimintojen integroimiseen liittyvien kustannusten odotetaan olevan säästöjä suuremmat vuonna 2015. Vuonna 2016 synergiaetujen odotetaan nousevan nettovaikutukseltaan hieman positiiviseksi. Säästöt liittyvät esimerkiksi yhteisen IT-infrastruktuurin luomiseen ja toimitiloihin.

14.4.2015

KONSERNIN TULOSLASKELMA VUOSINELJÄNNEKSITTÄIN

Tuhatta euroa	1-3/2015	10-12/2014	7-9/2014	4-6/2014	1-3/2014
LIIKEVAIHTO	34 041	34 664	30 164	31 833	31 013
Liiketoiminnan muut tuotot	19	0	57	27	177
Materiaalit ja palvelut	-4 009	-3 559	-3 200	-3 058	-2 978
Työsuhde-etuksista aiheutuneet kulut	-20 811	-20 803	-17 337	-19 561	-20 078
Poistot ja arvonalentumiset	-1 658	-1 735	-1 760	-1 744	-1 789
Liiketoiminnan muut kulut	-6 449	-6 865	-6 761	-6 345	-6 034
Liikevoitto	1 132	1 701	1 162	1 152	310
%	3,3 %	4,9 %	3,9 %	3,6 %	1,0 %
Rahoitustuotot	565	923	-233	325	139
Rahoituskulut	-841	-420	34	-328	-438
Tulos ennen veroja	856	2 204	964	1 149	11
%	2,5 %	6,4 %	3,2 %	3,6 %	0,0 %
Tuloverot	-261	-749	-187	-345	-87
TILIKAUDEN TULOS	595	1 454	777	804	-76
%	1,7 %	4,2 %	2,6 %	2,5 %	-0,2 %

14.4.2015

KONSERNIN TUNNUSLUVUT

Tuhatta euroa	1-3/2015	1-3/2014	1-3/2013	1-12/2014
Liikevaihto	34 041	31 013	29 828	127 674
Liikevaihdon kasvu, %	9,8 %	4,0 %	8,7 %	3,5 %
EBITDA	2 790	2 099	233	11 354
% liikevaihdosta	8,2 %	6,8 %	0,8 %	8,9 %
Liikevoitto	1 132	310	-1 569	4 325
% liikevaihdosta	3,3 %	1,0 %	5,3 %	3,4 %
Liikevoiton kasvu, %	265,3 %			29,8%
Tulos ennen veroja	856	11	-1 526	4 328
% liikevaihdosta	2,5 %	0,0 %	-5,1 %	3,4 %
Tilikauden tulos	595	-76	-962	2 959
% liikevaihdosta	1,7 %	-0,2 %	-3,2 %	2,3 %
Oman pääoman tuotto, %	1,7 %	-0,3 %	-3,9 %	2,5 %
Sijoitetun pääoman tuotto, %	4,7 %	1,7%	-4,9 %	4,4 %
Korollinen vieras pääoma	3 333	6 893	10 492	5 000
Rahavarat	73 624**	21 308	23 276	28 954
Nettovelkaantumisaste, %	-50,2 %	-15,1 %	-13,2 %	-38,6 %
Omavaraisuusaste, %	74,3 %	65,9 %	63,7 %	82,7 %
Taseen loppusumma	188 378	144 508	151 489	168 781
Bruttoinvestoinnit pysyviin vastaaviin*	2 175	1 300	19 219	5 821
% liikevaihdosta	6,4 %	4,2 %	64,4 %	4,6 %
Bruttoinvestoinnit käyttöomaisuuteen	200	441	596	816
% liikevaihdosta	0,6 %	1,4 %	2,0 %	0,6 %
Tutkimus- ja tuotekehitysmenot	4 808	4 474	4 622	17 680
% liikevaihdosta	14,1 %	14,4 %	15,5 %	13,8 %
T&K-henkilöstö kauden lopussa	336	327	356	332
Henkilöstökulut	20 811	20 078	20 518	77 779
Henkilöstö keskimäärin tilikauden aikana	1 516	1 460	1 485	1 466
Henkilöstö kauden lopussa	1 508	1 441	1 486	1 493
Henkilöstön muutos, %	4,7 %	-3,1 %	19,4 %	1,4 %

*Sisältää yritysostot ja aktivoidut tuotekehitysmenot

**Sisältää lyhytaikaisen talletuksen, joka erääntyy alle kolmen kuukauden kuluessa kauden päättymisestä

14.4.2015

Osakekohtaiset tunnusluvut

	1-3/2015	1-3/2014	1-3/2013	1-12/2014
Osakekohtainen tulos, laimentamaton	0,04	-0,01	-0,07	0,22
Osakekohtainen tulos, laimennettu	0,04	-0,01	-0,07	0,22
Oma pääoma/osake	9,89	7,40	7,51	9,88
Hinta/voitto-suhde (P/E)	951,43	-6 632,45	-269,72	184,31
Osakkeen kurssikehitys				
alin kurssi	35,98	23,50	19,30	23,50
ylin kurssi	41,22	41,00	21,69	41,21
keskikurssi	38,95	33,66	20,43	35,65
päättökurssi	40,00	39,35	20,20	41,05
Osakekannan markkina-arvo kauden lopussa*	566 006 760	505 900 363	259 540 124	577 640 124
Osakeannin vaikutuksella oikaistu				
vaihdettujen osakkeiden lukumäärä	845 281	2 451 217	312 873	4 792 273
% keskimääräisestä lukumäärästä	6,0 %	19,1 %	2,4 %	36,1 %
Osakkeiden lukumäärä*				
- kauden lopussa	14 150 169	12 856 030	12 848 521	14 146 426
- keskimäärin kauden aikana	14 148 935	12 931 229	12 931 229	13 286 327
- keskimäärin kauden aikana, laimennettu	14 158 655	12 856 030	12 848 521	13 297 962

*Ilman omia osakkeita

OSAKE JA OSAKKEENOMISTAJAT

Basware Oyj:n osakepääoma oli katsauskauden lopussa 3 528 368,70 (3 528 368,70 euroa) euroa ja osakkeiden lukumäärä oli yhteensä 14 221 229 kappaletta (12 931 229 kappaletta). Yhtiöllä on hallussaan 71 060 (74 803) kappaletta Basware Oyj:n osakkeita, mikä vastaa noin 0,5 prosenttia (0,6 %) yhtiön kaikista osakkeista.

Yhtiöllä oli kauden lopussa 13 441 (13 793) osakkeenomistajaa hallintarekisterit 12 kpl (9 kpl) mukaan lukien. Hallintarekisteröidyn omistuksen osuus oli 26,9 prosenttia (19,0 %) kokonaisosakemäärästä.

Yhtiön 13.2.2015 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.