

Puolivuosikatsaus 1 (23)

18.7.2018

Basware Oy j | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | inv estors.basware.com/f i

BASWAREN PUOLIVUOSIKATSAUS 1.1.–30.6.2018 (IFRS)

Cloud-liikevaihto ja cloud-tilauskertymä ennätyskorkealla

Huhti–kesäkuu 2018:

- Liikevaihto 34 969 tuhatta euroa (37 287 tuhatta euroa): laskua 6,2 prosenttia, orgaaninen kasvu ilman

valuuttakurssien vaikutusta 7,0 prosenttia
- Orgaaninen Cloud-liikevaihdon kasvu ilman valuuttakurssien vaikutusta 15,6 prosenttia, osuus

liikevaihdosta 62,3 prosenttia (53,0 %)

- Oikaistu EBITDA -2 674 tuhatta euroa (318 tuhatta euroa)
- Oikaistu liikevoitto/tappio -5 416 tuhatta euroa (-2 151 tuhatta euroa)
- Oikaistu osakekohtainen tulos (laimennettu) -0,34 euroa (-0,19 euroa)

- Liikevoitto/tappio -6 329 tuhatta euroa (-2 769 tuhatta euroa)
- Osakekohtainen tulos (laimennettu) -0,40 euroa (-0,24 euroa)

Tammi–kesäkuu 2018:
- Liikevaihto 70 939 tuhatta euroa (74 097 tuhatta euroa): laskua 4,3 prosenttia, orgaaninen kasvu ilman

valuuttakurssien vaikutusta 6,1 prosenttia

- Orgaaninen Cloud-liikevaihdon kasvu ilman valuuttakurssien vaikutusta 17,0 prosenttia, osuus
liikevaihdosta 60,8 prosenttia (52,2 %)

- Oikaistu EBITDA -2 661 tuhatta euroa (-1 275 tuhatta euroa)

- Oikaistu liikevoitto/tappio -8 033 tuhatta euroa (-6 336 tuhatta euroa)
- Oikaistu osakekohtainen tulos (laimennettu) -0,94 euroa (-0,51 euroa)
- Liikevoitto/tappio 6 166 tuhatta euroa (-7 853 tuhatta euroa)

- Osakekohtainen tulos (laimennettu) 0,05 euroa (-0,61 euroa)

Basware on maailman johtava verkottuneiden hankinnasta maksuun -ratkaisujen tarjoaja, mukaan lukien

verkkolaskuratkaisut ja lisäarvopalvelut. Baswaren ensisijainen tavoite strategiakaudella 2017-2020 on Cloud-
liikevaihdon kasvu. Yhtiö jatkaa markkinajohtajuuden vahvistamista kasvattaakseen Cloud-liikevaihtoa.

Vuonna 2018 Basware odottaa liiketoimintansa kehittyvän seuraavasti ilman valuuttakurssien vaikutuksia ja
orgaanisesti laskettuna:

- Cloud-liikevaihdon olevan 90-95 miljoonaa euroa

- kokonaiskustannusten, poislukien poistot ja oikaisut, olevan hieman korkeammat kuin vuonna 2017

Basware on ottanut käyttöön IFRS 15 standardin Myyntituotot asiakassopimuksista 1.1.2018 alkaen (pakollinen

soveltaminen) ja soveltaa sitä täysin takautuvasti. Samanaikaisesti IFRS 15 standardiin liittyvien muutosten kanssa
konserni on tarkentanut edelleen liikevaihdon jakoa Cloud- ja Muu kuin cloud-liikevaihdon välillä.
Osavuosikatsauksessa esitetyt vuoden 2017 vertailuluvut on päivitetty niin, että ne sisältävät IFRS 15:een liittyvät

muutokset ja liikevaihdon uudelleenjakamisen vaikutukset.

Vuoden 2018 ensimmäisestä neljänneksestä alkaen Basware on muuttanut taloudellisten tietojen es ittämistapaa.

Yhtiö on ottanut käyttöön toimintokohtaisen tuloslaskelman, joka esittää yhtiön myytyjä suoritteita vastaavat kulut,
bruttokatteen ja toimintokohtaiset liiketoiminnan kulut. Lisäksi yhtiö on muuttanut maantieteellisten tietojen
esittämistapaa. Vuoden 2018 ensimmäisestä neljänneksestä lähtien yhtiö raportoi seuraavat maantieteelliset

alueet: Amerikat, Eurooppa, Pohjoismaat ja APAC.

Helmikuussa 2018 Basware saattoi päätökseen kahden liiketoiminnon myynnin. Verrattaessa konsernin vuoden

2018 lukuja vuoden 2017 lukuihin on tärkeää tarkastella orgaanista kasvua, sillä liiketoimintojen myynti pienentää
konsernin liikevaihtoa ja heikentää kannattavuutta. Lisäksi valuuttakurssimuutokset, etenkin Yhdysvaltain dollarin ja
Ison-Britannian punnan kurssien vaihtelu, ovat vaikuttaneet Baswaren kokonaisliikevaihtoon negatiivisesti

ensimmäisellä vuosipuoliskolla. Valuuttakurssimuutoksilla on suhteellisesti suurempi vaikutus yhtiön Cloud-
liikevaihtoon, josta Yhdysvaltain dollareiden ja Ison-Britannian puntien osuus on suurempi kuin
kokonaisliikevaihdosta.

Osavuosikatsaus on tilintarkastamaton.

https://investors.basware.com/fi

Puolivuosikatsaus 2 (23)

18.7.2018

Basware Oy j | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | inv estors.basware.com/f i

KONSERNIN KESKEISET TUNNUSLUVUT

 4-6/ 4-6/ Muutos, 1-6/ 1-6/ Muutos, 1-12/

Tuhatta euroa 2018 2017 % 2018 2017 % 2017

Liikevaihto 34 969 37 287 -6,2 % 70 939 74 097 -4,3 % 149 167

Cloud-liikevaihto 21 783 19 752 10,3 % 43 126 38 668 11,5 % 80 332

Cloud-tilauskertymä* 6 392 5 496 16,3 % 11 049 9 520 16,1 % 17 943

EBITDA -3 587 -300 11 538 -2 792 599

Oikaistu EBITDA -2 674 318 -2 661 -1 275 -108,8 % 3 294

Liikevoitto/tappio -6 329 -2 769 -128,6 % 6 166 -7 853 -9 509

Oikaistu liikevoitto/tappio -5 416 -2 151 -151,8 % -8 033 -6 336 -26,8 % -6 814

Voitto/tappio ennen veroja -6 712 -3 623 -85,2 % 5 030 -9 700 -12 276

Kauden voitto/tappio -5 746 -3 416 -68,2 % 671 -8 787 -11 524

Rahat ja pankkisaamiset 41 413 23 610 75,4 % 41 413 23 610 75,4 % 20 683

Osakekohtainen tulos

Laimennettu (euroa) -0,40 -0,24 -68,1 % 0,05 -0,61 -0,80

Oikaistu osakekohtainen tulos,
laimennettu (euroa)

-0,34 -0,19 -72,1 % -0,94 -0,51 -85,4 % -0,61

* Vuoden 2018 toisesta vuosineljänneksestä lähtien yhtiö raportoi cloud-tilauskertymän yhtiön tilauskertymän avainmittarina

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

ratkaisuja 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:

Tulin Baswaren toimitusjohtajaksi syyskuussa 2016, mistä lähtien olemme keskittyneet luomaan perustaa
skaalautuvalle cloud-tuottojen kasvulle. Olemme suoriutuneet hyvin tässä tavoitteessa muun muassa vahvistamalla
yhtiön johtoa ja henkilöstöä, yhtenäistämällä johdon ja osakkeenomistajien intressejä palkkiojärjestelmin,

vahvistamalla asiakkuuksien hallintaa ja maajohtoa, yhdistämällä tuotekehityksen toimipisteitä, siirtymällä
fragmentoituneen palvelinympäristön käytöstä AWS-ympäristöön ja myymällä ydinliiketoimintaamme
kuulumattomia toimintoja.

Tällä vuosineljänneksellä olemme edelleen jatkaneet tämän perustan lujittamista. Olemme ottaneet käyttöön uuden
toimintokohtaisen organisaatiorakenteen, jossa johtoryhmää vahvistavat teknologiajohtaja (Chief Technology

Officer) ja liiketoiminnan kehitys ja allianssit -toiminnosta vastaava johtaja (SVP Business Development and
Alliances), sekä poistaneet päällekkäisyyksiä yhdistämällä aiemmin erilliset liiketoiminta-alueet yhdeksi Products-
toiminnoksi. Otimme myös käyttöön uuden asiakastukiportaalin, jonka avulla voimme entistä paremmin palvella
asiakkaitamme ja joka tehostaa asiakaspalveluorganisaatiomme tehokkuutta. Lisäksi kerroimme heinäkuun alussa

skannauspalveluidemme ulkoistussopimuksesta.

Tilauskertymämme oli tällä vuosineljänneksellä kaikkien aikojen korkein, yhteensä 6,4 miljoonaa euroa.

Tilauskertymämme kehittyi erityisen vahvasti Yhdysvalloissa. Voitimme vuosineljänneksellä lisää uusia asiakkaita

https://investors.basware.com/fi

Puolivuosikatsaus 3 (23)

18.7.2018

Basware Oy j | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | inv estors.basware.com/f i

globaalisti, esimerkiksi Voith, Neogen, Tishman Speyer, Kraton Polymers, Western Dental ja Imerys. Lisäksi
nykyisiä asiakkaitamme siirtyi cloud-ratkaisujen käyttäjiksi, esimerkiksi BrandSafway, Korian ja Thermo Fisher.
Cloud-liiketoiminnan osuus liikevaihdosta jatkoi kasvuaan, ja se muodostaa nyt 62 prosenttia liikevaihdostamme.

Tämä kiihdyttää kokonaiskasvuamme, joka oli tämän vuoden toisella vuosineljänneksellä 7,0 prosenttia
orgaanisesti ja ilman valuuttakurssien vaikutusta verrattuna vuoden 2017 toisen vuosineljänneksen 1,8 prosenttiin.

Loistavien asiakkaiden lisäksi meillä on loistavia ratkaisuja. Basware valittiin jälleen kerran alan johtavaksi
toimijaksi maailmanlaajuisesti Gartnerin hankinnasta maksuun -ratkaisuja tarkastelevassa raportissa. Erityistä
huomiota kiinnitettiin Baswaren asiakaskeskeisyyteen. Toisella vuosineljänneksellä julkistimme lisäksi uusia

tuoteinnovaatioita. Smart PDF:n, avulla asiakkaamme voivat tehokkaasti digitalisoida laskut toimittajilta, jotka eivät
pysty tai eivät halua lähettää täysin sähköisiä laskuja. Basware assistant on chat-robotti, joka parantaa
huomattavasti käyttäjäkokemusta ja vähentää asiakaskoulutuksen tarvetta.

Olen hyvin innostunut kaikista niistä muutoksista, jotka olemme henkilöstömme ansiosta saaneet toteutettua. Nyt
on tullut aika vaihtaa isommalle vaihteelle ja siirtää painopiste sisäisistä järjestelyistä kasvun kiihdyttämiseen.

Myynnin ja markkinoinnin pipeline on kaikkein aikojen korkeimmillaan. Jatkamme panostuksia myyntiin ja
markkinointiin, ja olemme jo rekrytoineet uutta henkilöstöä, joka ei tosin ole vielä saavuttanut täyttä tehokkuutta.
Kun täysi tehokkuus saavutetaan, ruokkii tämä osaltaan tulevaisuuden tilauskertymäämme. Maaorganisaatiomme

ovat nyt stabiilimpia ja johdollamme on enemmän kaistaa keskittyä kasvuun. Kaikkien tekemiemme muutosten
sekä mahtavan asiakaskuntamme, upean henkilöstömme ja loistavien ratkaisujemme ansiosta olen luottavainen
tulevaisuuden suhteen.

LIIKEVAIHTO

Baswaren liikevaihto oli ensimmäisellä vuosipuoliskolla 70 939 tuhatta euroa (74 097 tuhatta euroa), laskua 4,3
prosenttia. Tämä vastasi 6,1 prosentin orgaanista kasvua ilman valuuttakurssien vaikutusta. Ero liittyi

talousohjauksen ja maksuliikenteen liiketoimintojen myyntiin sekä valuuttakurssien vaikutukseen, etenkin
Yhdysvaltain dollarin ja punnan kursseihin.

Baswaren liikevaihto oli toisella neljänneksellä 34 969 tuhatta euroa (37 287 tuhatta euroa), laskua 6,2 prosenttia.
Tämä vastasi 7,0 prosentin orgaanista kasvua ilman valuuttakurssien vaikutusta.

Cloud-liikevaihto kasvoi vahvasti toisen neljänneksen aikana. Toisen neljänneksen Cloud-liikevaihto oli 21 783
tuhatta euroa (19 752 tuhatta euroa), kasvua 10,3 prosenttia ja osuus liikevaihdosta 62,3 prosenttia (53,0 %).
Tämä vastasi 15,6 prosentin orgaanista kasvua ilman valuuttakurssien vaikutusta. Valuuttakurssimuutoksilla oli

suhteellisesti suurempi vaikutus Cloud-liikevaihtoomme, sillä Cloud-liikevaihdosta on Yhdysvaltain dollareina ja
Englannin puntina suurempi osa kuin kokonaisliikevaihdostamme. Käyttäen vuoden 2017 valuuttakursseja
laskiessa vuoden 2018 liikevaihtoa, Cloud-liikevaihtomme olisi ollut EUR 22 379 tuhatta euroa toisella
neljänneksellä.

SaaS-tuotot kasvoivat toisella neljänneksellä 15,4 prosenttia. Transaktiopalvelujen liikevaihto kasvoi toisella
neljänneksellä 13,9 prosenttia. SaaS-tuottojen kasvu vastasi 26,2 prosentin orgaanista kasvua ilman

valuuttakurssien vaikutusta ja transaktiopalvelujen kasvu 15,6 prosentin orgaanista kasvua ilman valuuttakurssien
vaikutusta.

Muussa kuin cloud-liikevaihdossa ylläpito- ja konsultointinpalveluiden tuotot laskivat odotusten mukaisesti, kun
siirrämme asiakkaita cloud-palveluihin. Liiketoimintojen myynnit vaikuttivat merkittävästi Muu kuin cloud-
liikevaihtoon. Ylläpitotuotot laskivat 11,7 prosenttia ja lisenssimyynti 21,9 prosenttia orgaanisesti ja ilman

valuuttakurssien vaikutusta. Konsultointipalvelujen liikevaihto kasvoi 2,0 prosenttia orgaanisesti ja ilman
valuuttakurssien vaikutusta.

Basware on ottanut käyttöön IFRS 15 -standardin Myyntituotot asiakassopimuksista 1.1.2018 alkaen.
Samanaikaisesti IFRS 15 -standardiin liittyvien muutosten kanssa konserni on tehnyt tiettyjä muutoksia liikevaihdon
jakoon Cloud- ja Muu kuin cloud-liikevaihdon välillä. IFRS 15:n ja Cloud- ja Muu kuin cloud-liikevaihdon jakoa

koskevien muutosten nettovaikutus vuoden 2017 vertailulukuihin oli konsernitasolla -74 tuhatta euroa koko
tilikaudella ja -2 tuhatta euroa toisella neljänneksellä. Cloud-liikevaihto kasvoi 1 163 tuhatta euroa tilikaudella 2017

https://investors.basware.com/fi

Puolivuosikatsaus 4 (23)

18.7.2018

Basware Oy j | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | inv estors.basware.com/f i

ja 158 tuhatta euroa toisella neljänneksellä ja Muu kuin cloud-liikevaihto laski 1 236 tuhatta euroa tilikaudella 2017
ja 160 tuhatta euroa toisella neljänneksellä.

CLOUD-TILAUSKERTYMÄ

Basware siirtyi vuoden 2018 toisella neljänneksellä toimintokohtaiseen organisaatioon, missä yhteydessä yhtiön
aikaisemmin erilliset Purchase-to-Pay- ja Network and Financing Services -liiketoiminta-alueet yhdistetiin uuteen
yhtenäiseen tuotetoimintoon (Products). Edesauttaakseen Baswaren myynnin kehityksen ymmärtämistä ja cloud-

liikevaihdon kasvupotentiaalia Basware raportoi jatkossa vuotuisten jatkuvien cloud-tuottojen bruttotilauskertymän.

Vuoden 2018 toisella neljänneksellä Baswaren vuotuisten jatkuvien cloud-tuottojen bruttotilauskertymä oli 6,4

miljoonaa euroa (5,5 miljoonaa euroa) ja kasvoi 16,3 prosenttia. Tämä vastasi 19,7 prosentin orgaanista kasvua
ilman valuuttakurssien vaikutusta. Tilauskertymä heijastuu liikevaihtoon viiveellä. Lisätietoja tilausten vuotuisten
jatkuvien tuottojen bruttotilauskertymän laskentaperiaatteesta on kohdassa Vaihtoehtoisten tunnuslukujen

määritelmät.

TULOSKEHITYS

Baswaren oikaistu EBITDA oli -2 674 tuhatta euroa (318 tuhatta euroa) toisella neljänneksellä. EBITDA:n oikaisut
olivat neljänneksellä yhteensä 913 tuhatta euroa (618 tuhatta euroa). Baswaren liikevoitto/tappio oli neljänneksellä
-6 329 tuhatta euroa (-2 769 tuhatta euroa).

Baswaren oikaistu EBITDA oli -2 661 tuhatta euroa (-1 275 tuhatta euroa) ensimmäisellä vuosipuoliskolla.
Baswaren liikevoitto/tappio oli vuosipuoliskolla 6 166 tuhatta euroa (-7 853 tuhatta euroa).

Yhtiön myytyjä suoritteita vastaavat kulut olivat toisella neljänneksellä 18 580 tuhatta euroa (19 363 tuhatta euroa)
ja liiketoiminnan kulut, sisältäen poistot, 21 712 tuhatta euroa (20 296 tuhatta euroa). Liiketoiminnan kuluista

myynnin ja markkinoinnin kuluja oli 10 434 tuhatta euroa (9 304 tuhatta euroa), tutkimus- ja tuotekehityskuluja
6 964 tuhatta euroa (7 657 tuhatta euroa) ja hallinnon kuluja 4 315 tuhatta euroa (3 335 tuhatta euroa).
Liiketoiminnan muut tuotot ja kulut olivat -1 006 tuhatta euroa (-397 tuhatta euroa).

Liikevaihto tyypeittäin 4-6/ 4-6/ Muutos, 1-6/ 1-6/ Muutos, 1-12/

Tuhatta euroa 2018 2017 % 2018 2017 % 2017

Cloud-liikevaihto

SaaS 9 663 8 372 15,4 19 239 16 373 17,5 34 808

Transaktiopalvelut 10 900 9 573 13,9 21 376 19 044 12,2 39 689

Muu cloud-liikevaihto 1 220 1 807 -32,5 2 511 3 251 -22,8 5 835

Cloud-liikevaihto yhteensä 21 783 19 752 10,3 43 126 38 668 11,5 80 332

Muu kuin cloud-liikevaihto

Ylläpito 6 226 9 357 -33,5 14 062 19 206 -26,8 37 026

Lisenssimyynti 646 1 120 -42,3 1 189 2 020 -41,1 4 192

Konsultointipalvelut 6 201 7 165 -13,5 12 538 14 235 -11,9 27 746

Muu ei-cloud-liikevaihto 114 -105 25 -32 -129

Muu kuin cloud-liikevaihto
yhteensä

13 186 17 536 -24,8 27 813 35 429 -21,5 68 836

Konserni yhteensä 34 969 37 287 -6,2 70 939 74 097 -4,3 149 167

Vuotuisten jatkuvien
tuottojen bruttotilauskertymä 4-6/ 4-6/ Muutos, 1-6/ 1-6/ Muutos, 1-12/

Tuhatta euroa 2018 2017 % 2018 2017 % 2017

Cloud 6 392 5 496 16,3 11 049 9 520 16,1 17 943

Purchase-to-Pay 3 449 3 809 -9,5 6 191 6 315 -2,0 11 246

https://investors.basware.com/fi

Puolivuosikatsaus 5 (23)

18.7.2018

Basware Oy j | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | inv estors.basware.com/f i

Neljänneksen tulokseen sisältyvät tutkimus- ja tuotekehityskulut olivat 6 964 tuhatta euroa (7 657 tuhatta euroa),
josta 1 554 tuhatta euroa (1 245 tuhatta euroa) liittyivät poistoihin. Taseeseen neljänneksen aikana aktivoidut
tuotekehitysmenot olivat yhteensä 2 343 tuhatta euroa (2 511 tuhatta euroa). Baswaren tutkimus- ja

tuotekehitysmenot olivat neljänneksen aikana yhteensä 7 753 tuhatta euroa (8 923 tuhatta euroa), ja ne vastasivat
22,2 prosenttia (23,9 %) liikevaihdosta.

Yhtiön nettorahoituskulut olivat neljänneksellä -382 tuhatta euroa (-458 tuhatta euroa).

Baswaren voitto/tappio ennen veroja oli -6 172 tuhatta euroa (-3 623 tuhatta euroa) ja neljänneksen voitto/tappio -5

746 tuhatta euroa (-3 416 tuhatta euroa). Vuosineljänneksen veroilla oli 966 tuhannen euron (207 tuhatta euroa)
vaikutus voittoon/tappioon.

Laimentamaton osakekohtainen tulos oli -0,40 euroa (-0,24 euroa) neljänneksellä.

RAHOITUS JA INVESTOINNIT

Liiketoiminnan rahavirta oli -7 856 tuhatta euroa (-4 837 tuhatta euroa) toisella neljänneksellä. Baswaren
liiketoiminnan rahavirrat ovat kausiluonteisia, sillä suhteellisen suuri osa ylläpidon vuosimaksuista suoritetaan

ensimmäisellä neljänneksellä.

Baswaren rahavarat, mukaan luettuina lyhytaikaiset talletukset, olivat yhteensä 41 413 tuhatta euroa (23 610

tuhatta euroa) neljänneksen lopussa. Rahavarojen lisäksi Baswarella on nostamaton 10 miljoonan euron
luottolimiitti, joten neljänneksen lopussa käytettävissä oleva maksukykyisyys oli yhteensä 51 413 tuhatta euroa (33
610 tuhatta euroa).

Baswaren taseen loppusumma oli neljänneksen lopussa 218 035 tuhatta euroa (217 511 tuhatta euroa).
Investointien nettorahavirta toisella neljänneksellä oli -5 133 tuhatta euroa (-3 325 tuhatta euroa).

Omavaraisuusaste oli 53,4 prosenttia (54,2 %) ja nettovelkaantumisaste (gearing) 5,9 prosenttia (14,1 %).
Korollisia velkoja oli 48 277 tuhatta euroa (40 280 tuhatta euroa), joista lyhytaikaisten velkojen osuus oli 4 539

tuhatta euroa (22 096 tuhatta euroa). Neljänneksen sijoitetun pääoman tuotto oli -12,1 prosenttia (-7,6 %) ja oman
pääoman tuotto -14,6 prosenttia (-11,3 %).

HENKILÖSTÖ

Baswaren henkilöstökulut olivat 24 968 tuhatta euroa (25 375 tuhatta euroa) neljänneksellä.

Baswaren henkilöstömäärä oli neljänneksellä keskimäärin 1 758 (1 837) ja neljänneksen lopussa 1 745 (1 838).

Henkilöstön jakautuminen maantieteellisesti:

Henkilöstö 4-6/ 4-6/ Muutos, 1-6/ 1-6/ Muutos, 1-12/

(työsuhteessa keskimäärin) 2018 2017 % 2018 2017 % 2017

Amerikat 137 128 7,0 136 131 4,1 131

Eurooppa 464 485 -4,3 463 488 -5,0 475

Pohjoismaat 483 555 -12,9 509 566 -10,1 558

APAC 674 670 0,6 680 663 2,7 673

Konserni yhteensä 1 758 1 837 -4,3 1 788 1 847 -3,2 1 838

1.6.2018 voimaan astuneen uuden organisaation mukaisesti neljänneksen lopussa Baswaren henkilöstöstä 11,3
prosenttia työskenteli myynnissä ja markkinoinnissa, 49,5 prosenttia tuotekehityksessä, tuotannossa ja tuotteissa,
31,0 prosenttia konsultointipalveluissa ja 8,3 prosenttia hallinnossa.

Henkilöstön keski-ikä oli 35,0 (35,0) vuotta. Naisia on 27,7 prosenttia (27,1 %) ja miehiä 72,3 prosenttia (72,9 %)
henkilöstöstä.

https://investors.basware.com/fi

Puolivuosikatsaus 6 (23)

18.7.2018

Basware Oy j | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | inv estors.basware.com/f i

KATSAUSKAUDEN MUUT TAPAHTUMAT

Basware siirtyy toimintokohtaiseen organisaatioon cloud-liiketoiminnan kasvun tukemiseksi

Basware julkisti 24.5.2018 siirtyvänsä toimintokohtaiseen organisaatioon ja perustavansa kolme uutta toimintoa:
Products (tuotteet), R&D and Production (tuotekehitys ja tuotanto) ja Business Development and Alliances

(liiketoiminnan kehitys ja allianssit). Nykyiset liiketoiminta-alueorganisaatiot integroidaan uusiin toimintoihin. Uusi
organisaatiorakenne astuu voimaan 1.6.2018 alkaen.

Ilari Nurmi, joka johtaa tällä hetkellä Baswaren Purchase-to-Pay -liiketoiminta-aluetta, siirtyy Business Development
and Alliances -toiminnon johtajaksi. Mikko Pilkama, joka on tällä hetkellä Baswaren Network and Financing
Services -liiketoiminta-alueen johtaja, siirtyy uuden Products-toiminnon johtajaksi. Nurmi ja Pilkama jatkavat yhtiön

johtoryhmän jäseninä uusissa rooleissaan. Muut johtoryhmän jäsenet jatkavat nykyisissä rooleissaan.

Osana organisaatiomuutosta Basware on perustanut uuden teknologiajohtajan (CTO) roolin. Yhtiön CTO tulee

johtamaan R&D and Production -toimintoa ja raportoi Basware Oyj:n toimitusjohtajalle Vesa Tykkyläiselle. Jari
Antikainen, joka on tällä hetkellä Vice President, Purchase-to-Pay, R&D, Baswarella, toimii yhtiön väliaikaisena
teknologiajohtajana kunnes Andersen ottaa tehtävänsä vastaan.

Muutoksien johdosta Basware saavuttaa arviolta 2-3 miljoonan euron vuosittaiset kustannussäästöt, jotka
investoidaan kasvualueille. Muutosten toimeenpanon kustannusten arvioidaan olevan noin 1-2 miljoonaa euroa.

KATSAUSKAUDEN JÄLKEISET TAPAHTUMAT

Basware Oyj: Tarkastusvaliokunnan kokoonpano

Basware Oyj:n hallituksen jäsen David Bateman on valittu yhtiön tarkastusvaliokunnan jäseneksi 1.7.2018 alkaen.

Tarkastusvaliokunnan kokoonpano säilyy muilta osin muuttumattomana.

Klaus Andersen nimitetty Baswaren teknologiajohtajaksi

Klaus Andersen on nimitetty Baswaren teknologiajohtajaksi (CTO) ja johtoryhmän jäseneksi. Hän aloittaa
tehtävässään syyskuussa 2018 ja raportoi Basware Oyj:n toimitusjohtaja Vesa Tykkyläiselle.

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
ja niihin liittyviin resursseihin sekä jatkuvia investointeja tuotekehitykseen. Samaan aikaan toimialan muutos on-

premise- ja lisenssipohjaisesta liiketoimintamallista SaaS-malliin kiihdyttää Baswaren tiettyjen tuottovirtojen, kuten
lisenssimyynnin ja ylläpitopalveluiden, supistumista. Muutos saattaa tehdä myös konsultointipalveluiden tuotoista
epävakaampia. Tämä heikentää konsernin liikevaihdon kasvua niin kauan, kunnes transformaatio on saatettu

loppuun.

Lisäksi lisensseistä SaaS-malliin siirtyminen odotettua nopeammalla tahdilla vaikuttaisi negatiivisesti arvioituun

liikevaihtoon lyhyellä aikavälillä. SaaS-palveluiden lisäksi Basware odottaa nopeaa kasvua verkkopohjaisissa
transaktiopalveluissaan, mikä edellyttää myynnin onnistumisen lisäksi tehokasta toimittajien aktivointiprosessia.
Merkittävien tuottojen saanti lisäarvopalvelujen myynnistä, joka sisältää Financing Services -palvelut, riippuu

Baswaren kyvystä tuoda markkinoille innovatiivisia ja houkuttelevia tuotteita suunnittelemassaan aikataulussa ja
asiakkaiden siirtämisestä nopeasti vaiheeseen, jossa nämä käyttävät palveluja riittävän laajasti .

Yhtiön myynnistä lähes 50 prosentin odotetaan tulevan euroalueen ulkopuolelta, mikä altistaa konsernin
liikevaihdon kasvun valuuttakurssien vaihteluille. Merkittävät muutokset Englannin punnassa, Yhdysvaltain
dollarissa, Norjan kruunussa, Ruotsin kruunussa tai Australian dollarissa euroa vastaan voivat vaikuttaa

liikevaihtoon. Lisäksi osa Baswaren kustannuksista on Intian rupeissa ja Romanian leissä.

https://investors.basware.com/fi

Puolivuosikatsaus 7 (23)

18.7.2018

Basware Oy j | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | inv estors.basware.com/f i

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 paneutuminen ja kyky muutoksen toteuttamiseen.

Basware pitää yritysostoja osana strategiaansa. Yritysostoihin sisältyy riskejä muun muassa hankittujen toimintojen
integroimiseen tai yritysostojen tavoiteltujen taloudellisten hyötyjen ja synergiaetujen toteutumiseen liittyen.

Cloud-toimintaan siirtyminen edellyttää panostuksia. Yhtiön kyky varmistaa rahoitus tähän transformaatioon voi
vaikuttaa sen kykyyn toteuttaa strategiaansa.

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 markk inajohtaja, on ratkaisevan tärkeää, että Basware
jatkaa innovointia ja tarjoamansa kehittämistä.

TULEVAISUUDEN NÄKYMÄT

Toimintaympäristö ja markkinanäkymät

Kaikkien organisaatioiden on hoidettava ostoprosessejaan aina hankinnasta laskujen käsittelyyn ja maksamiseen.

Monilla organisaatioilla on edelleen kehittymättömät tai puutteelliset työkalut näiden prosessien hallintaan, minkä
vuoksi monilla organisaatoilla on ongelmana hallitsemattomat menot, tehottomat manuaaliset ja paperipohjaiset
prosessit ja rahavirtojen heikko läpinäkyvyys. Basware tarjoaa näihin haasteisiin ainutlaatuisen kattavan ratkaisun,

jonka erottavana tekijänä on Baswaren maailman suurin verkkolaskutusverkosto, joka 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 2018

Basware on maailman johtava verkottuneiden hankinnasta maksuun -ratkaisujen tarjoaja, mukaan lukien
verkkolaskuratkaisut ja lisäarvopalvelut. Baswaren ensisijainen tavoite strategiakaudella 2017-2020 on cloud-
liikevaihdon kasvu. Yhtiö jatkaa markkinajohtajuuden vahvistamista kasvattaakseen cloud-liikevaihtoa.

Vuonna 2018 Cloud-liikevaihtoon vaikuttavat:

- SaaS-liikevaihdon kasvun odotetaan jatkuvan vahvana orgaanisesti laskettuna

- Transaktiopalveluiden liikevaihdon kasvun odotetaan kiihtyvän kasvutoimenpiteiden alkaessa vaikuttaa
- Muun cloud-liikevaihdon kehitykseen vaikuttaa myös jatkossa liikevaihto Ison-Britannian julkiselta

sektorilta

- Cloud-liikevaihdostamme suurempi osa on Yhdysvaltain dollareissa ja Englannin punnissa, joten
valuuttakurssimuutoksilla on suhteellisesti suurempi vaikutus Cloud-liikevaihtoon kuin
kokonaisliikevaihtoon

Vuonna 2018 Muu kuin cloud-liikevaihtoon vaikuttavat:

- Ylläpito- ja lisenssituotot jatkavat laskuaan yhtiön siirtäessä olemassa olevia asiakkaita cloud-palveluihin

- Asiakkaiden siirtyminen cloud-palveluihin sekä implementoinnin standardisoiminen vaikuttavat myös
konsultoinnin liikevaihtoon

- Helmikuussa 2018 päätökseen saatetuilla liiketoimintojen myynneillä on suhteellisesti suurempi vaikutus

Muu kuin cloud-liikevaihtoon kuin Cloud-liikevaihtoon

https://investors.basware.com/fi

Puolivuosikatsaus 8 (23)

18.7.2018

Basware Oy j | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | inv estors.basware.com/f i

Vuonna 2018 Basware odottaa liiketoimintansa kehittyvän seuraavasti ilman valuuttakurssien vaikutuksia ja
orgaanisesti laskettuna:

- Cloud-liikevaihdon olevan 90-95 miljoonaa euroa

- kokonaiskustannusten, poislukien poistot ja oikaisut, olevan hieman korkeammat kuin vuonna 2017

Mahdolliset valuuttakurssien vaikutukset eliminoidaan käyttämällä katsauskauden laskennassa vuoden 2017

valuuttakursseja. Orgaanisista luvuista on poistettu viimeisten 12 kuukauden aikana hankittujen tai myytyjen
liiketoimintojen vaikutus.

Espoossa tiistaina 17. heinäkuuta 2018

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
investors.basware.com/fi

https://investors.basware.com/fi
https://investors.basware.com/fi

Puolivuosikatsaus 9 (23)

18.7.2018

Basware Oy j | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | inv estors.basware.com/f i

TILINPÄÄTÖSLYHENNELMÄ JA LIITETIEDOT 1.1.–30.6.2018

KONSERNIN TULOSLASKELMA

Tuhatta euroa
4-6/

2018
4-6/

2017
Muutos,

%
1-6/

2018
1-6/

2017
Muutos,

%
1-12/
2017

LIIKEVAIHTO 34 969 37 287 -6,2 70 939 74 097 -4,3 149 167

Myytyjä suoritteita vastaavat kulut -18 580 -19 363 -4,0 -36 493 -39 839 -8,4 -75 891

BRUTTOKATE 16 389 17 924 -8,6 34 445 34 258 0,5 73 276

Myynnin ja markkinoinnin kulut -10 434 -9 304 12,1 -20 313 -18 700 8,6 -36 455

Tutkimus- ja tuotekehityskulut -6 964 -7 657 -9,0 -13 775 -15 487 -11,1 -29 629

Hallinto- ja yleiskulut -4 315 -3 335 29,4 -8 183 -6 593 24,1 -14 110

Liiketoiminnan kulut yhteensä -21 712 -20 296 7,0 -42 270 -40 779 3,7 -80 194

Liiketoiminnan muut tuotot ja kulut -1 006 -397 153,2 13 991 -1 332 -2 593

LIIKEVOITTO/TAPPIO -6 329 -2 769 -128,6 6 166 -7 853 -9 509

Rahoitustuotot ja -kulut -382 -458 -16,5 -983 -969 1,4 -1 719

Osuus yhteisyrityksen voitosta/tappiosta 0 -396 -100,0 -153 -878 -82,6 -1 048

VOITTO/TAPPIO ENNEN VEROJA -6 712 -3 623 -85,2 5 030 -9 700 -12 276

Tuloverot 966 207 366,5 -4 359 913 752

TILIKAUDEN VOITTO/TAPPIO -5 746 -3 416 -62,8 671 -8 787 -11 524

Muut laajan tuloksen erät

Erät, joita ei myöhemmin siirretä
tulosvaikutteisiksi:

Etuuspohjaisen eläkejärjestelyn
uudelleenarvostus

18 -27 18 -62 155

Erät, jotka saatetaan myöhemmin siirtää
tulosvaikutteisiksi:

Ulkomaiseen yksikköön liittyvät muuntoerot 1 811 -3 729 1 151 -4 277 -6 743

Muihin laajan tuloksen eriin liittyvät verot -83 156 -49 186 290

Rahavirran suojaukset 54 0 36 0 0

Tilikauden muut laajan tuloksen erät verojen
jälkeen

1 800 -3 601 1 157 -4 154 -6 299

TILIKAUDEN LAAJA TULOS YHTEENSÄ -3 946 -7 017 43,8 1 827 -12 941 -17 823

Tilikauden voiton/tappion jakautuminen:

Emoyhtiön omistajille -5 746 -3 416 -62,8 971 -8 787 -11 524

Tilikauden laajan tuloksen jakautuminen:

Emoyhtiön omistajille -3 946 -7 017 43,8 1 827 -12 941 -17 823

Osakekohtainen tulos

laimentamaton, euroa -0,40 -0,24 -68,1 0,05 -0,61 -0,80

laimennettu, euroa -0,40 -0,24 -68,1 0,05 -0,61 -0,80

https://investors.basware.com/fi

Puolivuosikatsaus 10 (23)

18.7.2018

Basware Oy j | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | inv estors.basware.com/f i

KONSERNITASE

Tuhatta euroa 30.6.2018 30.6.2017 Muutos, % 31.12.2017

VARAT

Pitkäaikaiset varat

Aineettomat hyödykkeet 45 713 48 245 -5,3 49 039

Liikearvo 78 910 93 673 -15,8 91 961

Aineelliset hyödykkeet 1 053 2 228 -52,7 1 291

Osuus investoinnista yhteisyritykseen 0 323 153

Pitkäaikaiset rahoitusvarat 38 38 38

Myyntisaamiset ja muut saamiset 3 863 2 581 49,7 3 617

Sopimusvarat 1 823 2 510 -27,4 2 450

Laskennalliset verosaamiset 6 464 10 724 -39,7 10 362

Pitkäaikaiset varat 137 864 160 323 -14,0 158 910

Lyhytaikaiset varat

Myyntisaamiset 28 527 23 373 22,0 24 534

Muut saamiset 7 000 6 413 9,2 6 880

Sopimusvarat 3 045 3 478 -12,4 3 446

Tuloverosaamiset 186 314 -40,6 358

Rahat ja pankkisaamiset 41 413 23 610 75,4 20 683

Lyhytaikaiset varat 80 171 57 188 40,2 55 900

VARAT 218 035 217 511 0,2 214 811

https://investors.basware.com/fi

Puolivuosikatsaus 11 (23)

18.7.2018

Basware Oy j | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | inv estors.basware.com/f i

KONSERNITASE

Tuhatta euroa 30.6.2018 30.6.2017 Muutos, % 31.12.2017

OMA PÄÄOMA JA VELAT

Oma pääoma

Osakepääoma 3 528 3 528 3 528

Ylikurssirahasto 1 187 1 187 1 187

Omat osakkeet -638 -841 -24,2 -841

SVOP-rahasto 110 928 111 132 -0,2 111 132

Muut rahastot 628 540 16,4 592

Muuntoerot -10 124 -8 868 14,2 -11 229

Kertyneet voittovarat 10 836 11 166 -2,9 8 920

Oma pääoma 116 347 117 843 -1,3 113 289

Pitkäaikaiset velat

Laskennalliset verovelat 4 686 5 395 -13,2 4 569

Korollinen vieras pääoma 43 738 18 184 140,5 47 286

Koroton vieras pääoma 146 1 171 -87,6 1 693

Sopimusvelat 2 769 3 717 -25,5 2 374

Etuuspohjaisten järjestelyiden velat 452 598 -24,4 434

Pitkäaikaiset velat 51 790 29 065 78,2 56 357

Lyhytaikaiset velat

Korollinen vieras pääoma 4 539 22 096 -79,5 1 996

Ostovelat ja muut velat 25 614 26 213 -2,3 31 409

Sopimusvelat 18 837 19 878 -5,2 10 656

Tuloverovelat 69 196 -64,8 177

Lyhytaikaiset varaukset 806 2 220 -63,7 928

Lyhytaikaiset velat 49 864 70 602 -29,4 45 165

Myytävänä oleviin varoihin liittyvät korottomat velat 34 0 0

OMA PÄÄOMA JA VELAT 218 035 217 511 0,2 214 811

https://investors.basware.com/fi

Puolivuosikatsaus 12 (23)

18.7.2018

Basware Oy j | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | inv estors.basware.com/f i

KONSERNIN OMAN PÄÄOMAN MUUTOSLASKELMA

Tuhatta euroa
Osakepää

-oma
Ylikurssi-

rahasto
Omat

osakkeet
SVOP-

rahasto
Muut

rahastot
Muunto-

erot
Kertyneet
voittovarat

Yhteensä

OMA PÄÄOMA 1.1.2018 3 528 1 187 -841 111 131 592 -11 229 8 920 113 289

IFRS 9:n vaikutus –
luottotappiovaraus

 -128 -128

Muutetun IFRS 2:n vaikutus 1 043 1 043

OIKAISTU OMA PÄÄOMA
1.1.2018

3 528 1 187 -841 111 131 592 -11 229 9 835 114 204

Laaja tulos 1 102 671 1 773

Osakepalkkiot 204 -204 314 314

Etuuspohjaiset järjestelyt 2 18 20

Rahavirran suojaukset 36 36

OMA PÄÄOMA 30.6.2018 3 528 1 187 -638 110 928 628 -10 124 10 836 116 347

Tuhatta euroa
Osakepää

-oma
Ylikurssi-

rahasto
Omat

osakkeet
SVOP-

rahasto
Muut

rahastot
Muunto-

erot
Kertyneet
voittovarat

Yhteensä

OMA PÄÄOMA 1.1.2017 3 528 1 187 -1 043 111 333 540 -4 863 22 182 132 864

IFRS 15:n vaikutus
liikevaihtoon

 86 -2 495 -2 409

OIKAISTU OMA PÄÄOMA
1.1.2017

3 528 1 187 -1 043 111 333 540 -4 776 19 687 130 455

IFRS 15:n vaikutus
liikevaihtoon

 7 7

Laaja tulos -4 092 -8 794 -12 886

Osakepalkkiot 202 -202 328 328

Etuuspohjaiset järjestelyt -62 -62

OIKAISTU OMA PÄÄOMA
30.6.2017

3 528 1 187 -841 111 131 540 -8 869 11 166 117 843

https://investors.basware.com/fi

Puolivuosikatsaus 13 (23)

18.7.2018

Basware Oy j | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | inv estors.basware.com/f i

KONSERNIN RAHAVIRTALASKELMA

Tuhatta euroa 4-6/2018 4-6/2017 1-6/2018 1-6/2017 1-12/2017

Liiketoiminnan rahavirta

Tilikauden voitto/tappio -5 746 -3 416 671 -8 787 -11 524

Oikaisut tilikauden voittoon/tappioon:

Poistot 2 742 2 469 5 372 5 061 10 108

Osuus yhteisyrityksen voitosta/tappiosta 0 396 153 878 1 048

Omaisuuserien myyntivoitot (-) / -tappiot
(+)

0 0 -16 276 0 0

Realisoitumattomat kurssivoitot ja -
tappiot

-216 364 -35 615 764

Rahoitustuotot ja -kulut 510 118 922 414 1 002

Tuloverot -966 -207 4 359 -913 -752

Muut oikaisut 1 557 309 729 472 642

Oikaisut yhteensä 3 628 3 450 -4 776 6 528 12 812

Käyttöpääoman muutos:

Myynti- ja muiden saamisten lisäys (-) /
vähennys (+)

880 1 926 -2 791 -321 -3 123

Osto- ja muiden velkojen lisäys(+) /
vähennys(-)

-6 855 -4 446 7 421 9 763 4 766

Varausten lisäys / vähennys 787 -1 561 -65 -2 852 -4 141

Käyttöpääoman muutos yhteensä -5 188 -4 081 4 565 6 590 2 499

Rahoituserät liiketoiminnassa -458 -121 -873 -416 -958

Maksetut (-) ja saadut (+) verot
liiketoiminnasta

-92 -668 -332 -1 280 -1 832

Liiketoiminnan rahavirta -7 856 -4 837 -745 2 634 -4 001

Investointien rahavirta

Investoinnit aineellisiin ja aineettomiin
hyödykkeisiin

-3 667 -3 325 -6 515 -7 261 -12 485

Aineellisten ja aineettomien hyödykkeiden
nettoluovutustulot*

-1 466 0 28 955 0 0

Investointien rahavirta -5 133 -3 325 22 440 -7 261 -12 485

Rahoituksen rahavirta

Lyhytaikaisten lainojen lyhennykset 0 0 -998 -7 000 -27 998

Pitkäaikaisten lainojen nosto 0 0 0 0 30 000

Rahoituksen rahavirta 0 0 -998 -7 000 2 002

Rahavarojen muutos -12 988 -8 162 20 698 -11 626 -14 484

Rahavarat tilikauden alussa 54 183 32 281 20 683 35 755 35 755

Rahavarojen kurssimuutosten vaikutus 218 -509 32 -519 -588

Rahavarat tilikauden lopussa 41 413 23 610 41 413 23 610 20 683

*Sisältää vuoden 2018 ensimmäisellä neljänneksellä myytyihin liiketoimintoihin suoraan liittyvät luovutustulot ja maksut

https://investors.basware.com/fi

Puolivuosikatsaus 14 (23)

18.7.2018

Basware Oy j | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | inv estors.basware.com/f i

LAATIMISPERIAATTEET

Tämä osavuosikatsaus on laadittu IAS 34 osavuosikatsaukset -standardin mukaisesti. Osavuosikatsauksessa on

noudatettu samoja laatimisperiaatteita ja laskentamenetelmiä kuin vuositilinpäätöksessä lukuunottamatta 1.1.2018
voimaantulleita uusia ja muutettuja standardeja.

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. Nettoarvojen prosentuaaliset muutokset on
näytetty itseisarvoina.

Uudet ja muutetut IFRS-standardit

Basware on ottanut käyttöön IFRS 15 -standardin Myyntituotot asiakassopimuksista 1.1.2018 alkaen (pakollinen
soveltaminen) ja soveltaa sitä täysin takautuvasti. Tuotot eri tuottotyypeittäin tuloutetaan ajan myötä lisenssituottoja
lukuun ottamatta, jotka tuloutetaan tiettynä ajankohtana. Koska IFRS 15 -standardi vaikuttaa vain pieneen osaan

konsernin asiakassopimuksia, standardin vaikutus konsernin kokonaistuloihin vuonna 2017 ei ole olennainen, ollen
yhteensä -74 tuhatta euroa. Standardin käyttöönotto vaikuttaa kuitenkin liikevaihdon tulouttamiseen siten, että osa
Cloud-liikevaihdosta tuloutuu myöhemmin ja osa Muu kuin cloud-liikevaihdosta aikaisemmin verrattuna

aikaisempaan tuloutuskäytäntöön. Tästä johtuen vuoden 2017 IFRS 15-oikaistu Cloud-liikevaihto on 1 667 tuhatta
euroa alhaisempi ja Muu kuin cloud-liikevaihto 1 596 tuhatta euroa korkeampi kuin raportoitu liikevaihto.

Samanaikaisesti IFRS 15 -standardiin liittyvien muutosten kanssa konserni on tarkentanut liikevaihdon jakoa Cloud
ja Muu kuin cloud-liikevaihdon välillä. SaaS-palveluihin liittyvistä konsultointipalveluista saatu liikevaihto esitetään
muutoksen myötä osana Cloud-liikevaihtoa. Muutoksella ei ole vaikutusta konsernin kokonaisliikevaihtoon, mutta

muutoksen johdosta 2 830 tuhatta euroa Muusta kuin cloud-liikevaihdosta on kirjattu Cloud-liikevaihtoon.

IFRS 15-standardin ja liikevaihdon allokointiin tehtyjen muutosten yhteenlaskettu vaikutus vuoden 2017

liikevaihtoon konsernitasolla on -74 tuhatta euroa. Cloud-liikevaihto kasvoi 1 163 tuhatta euroa ja Muu kuin cloud-
liikevaihto laski 1 236 tuhatta euroa, lisäten hieman Cloud-liikevaihdon osuutta konsernin kokonaistuloista.

Liikevaihto tuottotyypeittäin IFRS 15-standardin ja liikevaihdon allokoinnin muutosten jälkeen

Liikevaihto tyypeittäin 1-3/ 4-6/ 7-9/ 10-12/

Tuhatta euroa 2017 2017 2017 2017

Cloud-liikevaihto

SaaS 8 002 8 372 8 903 9 532

Transaktiopalvelut 9 471 9 573 9 875 10 770

Muu cloud-liikevaihto 1 444 1 807 1 274 1 310

Cloud-liikevaihto yhteensä 18 917 19 752 20 052 21 612

Muu kuin cloud-liikevaihto

Ylläpito 9 849 9 357 8 965 8 856

Lisenssimyynti 900 1 120 790 1 383

Konsultointipalvelut 7 071 7 165 6 063 7 447

Muu ei-cloud-liikevaihto 73 -105 -42 -54

Muu kuin cloud-liikevaihto yhteensä 17 893 17 536 15 776 17 631

Konserni yhteensä 36 810 37 287 35 827 39 243

https://investors.basware.com/fi

Puolivuosikatsaus 15 (23)

18.7.2018

Basware Oy j | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | inv estors.basware.com/f i

IFRS 15-standardiin liityvät oikaisut kasvattivat konsernin pitkäaikaisia varoja 31.12.2017 2 082 tuhannella eurolla,
lyhytaikaisia varoja 1 181 tuhannella eurolla, pitkäaikaisia velkoja 2 374 tuhannella eurolla ja lyhytaikaisia velkoja
3 525 tuhannella eurolla ja vähensivät omaa pääomaa 2 636 tuhannella eurolla. IFRS 15:n edelyttämillä oikaisuilla

ei ollut olennaista vaikutusta laimentamattomaan tai laimennettuun osakekohtaiseen tulokseen eikä niillä ollut
vaikutusta rahavirtoihin.

IFRS 15-standardin edellyttämät oikaisut ja liikevaihdon allokointiin tehdyt muutokset Cloud- ja Muu kuin cloud-
liikevaihdon välillä vaikuttavat myös vuoden 2017 raportoituun tilausten vuotuisten jatkuvien tuottojen
bruttotilauskertymään. Oikaistut luvut on esitetty alla. Oikaistu tilauskertymä sisältää myös myytyihin

liiketoimintoihin liittyvät oikaisut.

Tilausten vuotuisten jatkuvien tuottojen bruttotilauskertymä IFRS 15-standardin ja liikevaihdon allokoinnin

muutosten jälkeen sekä myytyjen liiketoimintojen oikaisut mukaan lukien

 4-6/ 1-3/ 10-12/ 7-9/ 4-6/ 1-3/

Tuhatta euroa 2018 2018 2017 2017 2017 2017

Purchase-to-Pay tilauskertymä 3 449 2 742 2 943 1 988 3 809 2 506

Konserni on ottanut käyttöön IFRS 9-standardin Rahoitusinstrumentit 1.1.2018 alkaen. IFRS 9 korvaa
aikaisemman IAS 39 Rahoitusinstrumentit: k irjaaminen ja arvostaminen -standardin. IFRS 9:n pääasiallinen

vaikutus liittyy odotettavissa olevien luottotappioiden kirjaamisen ajankohtaan. Konserni ei sovella standardia
takautuvasti.

Konserni on ottanut käyttöön muutetun IFRS 2-standardin Osakeperusteiset maksut 1.1.2018 alkaen. Muutos
koskee palkkiojärjestelmiä, joissa on ns. ”net settlement feature” ennakkoverovelvoitteiden kattamiseksi ja joiden
mukaan työnantajalla on kyseisessä maassa velvollisuus toimittaa osakepalkkiojärjestelmästä saadun edun

arvosta ennakonpidätys. Vuodesta 2018 alkaen IFRS 2:n mukaisesta korvauksesta aiheutuvat kustannukset
kirjataan edellämainituista palkkioista, sillä palkkiojärjestelmä käsitellään omana pääomana maksettavana
osakeperusteisena liiketoimena.

VAIHTOEHTOISTEN TUNNUSLUKUJEN MÄÄRITELMÄT

Basware esittää seuraavat tunnusluvut täydentääkseen IFRS-standardien mukaisesti laadittua
konsernitilinpäätöstään. Näiden tunnuslukujen tarkoituksena on mitata kasvua ja kuvata yrityksen toiminnan
taloudellista suorituskykyä. Konserni on soveltanut Euroopan arvopaperimarkkinaviranomaisen (ESMA)

Vaihtoehtoiset tunnusluvut -ohjetta, joka on voimassa 3.7.2016 alkaen, ja määrittänyt vaihtoehtoiset tunnusluvut
seuraavassa esitetyn mukaisesti.

Cloud-liikevaihto koostuu SaaS- ja muiden tilausperusteisten ja transaktiopalveluiden liikevaihdosta sekä
rahoituspalvelutuotoista lukuun ottamatta yhteistyömaksuja.

Muu kuin cloud-liikevaihto koostuu lisenssi-, ylläpito- ja konsultointituotoista sekä yhteistyömaksuista.

Orgaaninen liikevaihdon kasvu lasketaan vertaamalla vertailukausien liikevaihtoa ilman valuuttakurssien

vaikutuksia lukuun ottamatta 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 lasketaan kaavalla liikevoitto/tappio + poistot.

https://investors.basware.com/fi

Puolivuosikatsaus 16 (23)

18.7.2018

Basware Oy j | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | inv estors.basware.com/f i

Oikaistu EBITDA lasketaan EBITDA:sta ilman yhteistyömaksuihin, yritysostoihin ja -myynteihin,
uudelleenjärjestelyihin ja tehostamiseen liittyviä oikaisuja, arvonalentumistappioita, oikeudenkäyntikustannuksia ja

korvausmaksuja.

Oikaistu liikevoitto/tappio (oikaistu EBIT) lasketaan liikevoitosta/tappiosta ilman yhteistyömaksuihin, yritysostoihin ja

-myynteihin, uudelleenjärjestelyihin ja tehostamiseen liittyviä oikaisuja, arvonalentumistappioita,
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 bruttotilauskertymä lasketaan laskemalla yhteen katsauskauden
kokonaistilauskertymä sopimuksen vuotuisen arvon perusteella. Cloud-tilauskertymä sisältää kaikki jatkuvat SaaS-

ja verkkotuotot sisältäen transaktiopalvelut. Purchase-to-Pay -tilauskertymä sisältää SaaS- ja muut hankinnasta
maksuun -tilaustyypit, mutta ei sisällä transaktiopalveluita. Uusien tilausten bruttotilauskertymä kattaa uudet cloud-
asiakkaat, lisätilaukset ja hinnannostot sopimusten uusimisen yhteydessä, mutta ei asiakaspoistumaa.

Tilauskertymä heijastuu liikevaihtoon viiveellä.

Historiallinen Cloud- ja Purchase-to-Pay -tilauskertymä vuosineljänneksittäin:

Vuotuisten jatkuvien tuottojen
bruttotilauskertymä 4-6/ 1-3/ 10-12/ 7-9/ 4-6/ 1-3/

Tuhatta euroa 2018 2018 2017 2017 2017 2017

Cloud 6 392 4 657 4 948 3 475 5 496 4 024

Purchase-to-Pay 3 449 2 742 2 943 1 988 3 809 2 506

Oikaistu liikevoitto/tappio ja oikaistu EBITDA

 4-6/ 4-6/ Muutos, 1-6/ 1-6/ Muutos, 1-12/

Tuhatta euroa 2018 2017 % 2018 2017 % 2017

Liikevoitto/tappio -6 329 -2 769 -128,6 6 166 -7 853 -9 509

Oikaisut:

Yritysostot ja -myynnit sekä
uudelleenjärjestelytuotot (-)

-697 -133 -17 205 -133 -133

Yritysostot ja -myynnit sekä
uudelleenjärjestelykulut (+)

809 40 2 082 139 416

Tehostamiseen liittyvät kustannukset 801 711 12,6 924 1 511 -38,8 2 023

Korvaukset 0 0 0 0 389

Oikaisut yhteensä 913 618 47,6 -14 199 1 517 2 695

Oikaistu liikevoitto/tappio -5 416 -2 151 -151,8 -8 033 -6 336 -26,8 -6 814

Poistot -2 742 -2 469 11,1 -5 372 -5 061 6,1 10 108

Oikaistu EBITDA -2 674 318 -2 661 -1 275 -108,7 3 294

https://investors.basware.com/fi

Puolivuosikatsaus 17 (23)

18.7.2018

Basware Oy j | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | inv estors.basware.com/f i

MYYDYT LIIKETOIMINNOT

Basware solmi 2.2.2018 sopimuksen talousohjauksen (Financial Performance Solutions) ja maksuliikenteen

(Banking) liiketoimintojen myynnistä Verdane Capitalille. Liiketoimintojen myynti saatettiin päätökseen 28.2.2018.
Basware ei ole sisällyttänyt liiketoimintoja konsernitilinpäätökseensä 1.3.2018 alkaen.

Myytyjen liiketoimintojen yhteenlaskettu liikevaihto oli noin 15 miljoonaa euroa ja suorat irrotetut kustannukset noin
7 miljoonaa euroa vuonna 2017.

Liiketoimintojen yhdistetty kauppahinta oli 35,0 miljoonaa euroa. Kauppahintaan kohdistuvien, pääasiassa
nettokäyttöpääomaan liittyvien oikaisujen jälkeen nettotuotot liiketoimintojen myynnistä olivat yhteensä noin 30,1
miljoonaa euroa. Lisäksi yhteensä 14,0 miljoonaa euroa konsernin liikearvosta on kohdistettu myydyille

liiketoiminnoille ja yhteensä 4,8 miljoonaa euroa pääasiassa aktivoituihin tuotekehitysmenoihin liittyviä aineellisia
hyödykkeitä alaskirjattu. Konserni kirjasi liiketoimintojen myynnistä yhteensä 16,3 miljoonan euron myyntivoiton
ensimmäisellä neljänneksellä. Liiketoimintojen myynnin verovaikutukset katetaan kertyneistä tappioista kirjatuilla

laskennallisilla verosaamisilla.

https://investors.basware.com/fi

Puolivuosikatsaus 18 (23)

18.7.2018

Basware Oy j | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | inv estors.basware.com/f i

SEGMENTTIRAPORTOINTI

Basware raportoi yhden liiketoimintasegmentin. Raportoitu segmentti kattaa koko konsernin, ja sen luvut ovat

yhtenevät konsernilukujen kanssa.

TUOTTEITA JA PALVELUITA KOSKEVAT TIEDOT

Basware raportoi liikevaihdon tyypeittäin. Cloud-liikevaihto jakautuu seuraavasti: SaaS, Transaktiopalvelut
(sisältäen verkkolaskut, skannauspalvelut, tulostuspalvelut ja verkoston avausmaksut) ja Muu cloud-liikevaihto.

Muu kuin cloud-liikevaihto jakautuu seuraavasti: Ylläpitotuotot, Lisenssimyynti, Konsultointipalvelut (sisältää
konsultointipalvelut ja asiakaspalvelun) ja Muu ei-cloud-liikevaihto.

MAANTIETEELLISET TIEDOT

Maantieteellisinä alueina Basware raportoi Amerikan, Euroopan, Pohjoismaiden ja APACin liiketoiminnot. Amerikka

sisältää Pohjois- ja Etelä-Amerikan liiketoiminnot. Eurooppa sisältää Euroopan ja Venäjän liiketoiminnot,
lukuunottamatta Pohjoismaita (Norja, Ruotsi, Suomi ja Tanska), jotka raportoidaan erikseen. APAC sisältää Aasian
ja Tyynenmeren alueen liiketoiminnot.

Liikevaihto asiakkaan
sijainnin mukaan 4-6/ 4-6/ Muutos, 1-6/ 1-6/ Muutos, 1-12/

Tuhatta euroa 2018 2017 % 2018 2017 % 2017

Amerikka 6 572 6 499 1,1 12 707 12 362 2,8 24 403

Eurooppa 11 912 10 977 8,5 23 595 21 833 8,1 45 401

Pohjoismaat 14 732 17 988 -18,1 31 246 36 198 -13,7 71 818

APAC 1 754 1 823 -3,8 3 390 3 704 -8,5 7 545

Konserni yhteensä 34 969 37 287 -6,2 70 938 74 097 -4,3 149 167

Henkilöstö 4-6/ 4-6/ Muutos, 1-6/ 1-6/ Muutos, 1-12/

(työsuhteessa keskimäärin) 2018 2017 % 2018 2017 % 2017

Amerikka 137 128 7,0 136 131 4,1 131

Eurooppa 464 485 -4,3 463 488 -5,0 475

Pohjoismaat 483 555 -12,9 509 566 -10,1 558

APAC 674 670 0,6 680 663 2,7 673

Konserni yhteensä 1 758 1 837 -4,3 1 788 1 847 -3,2 1 838

Liikevaihto tyypeittäin 4-6/ 4-6/ Muutos, 1-6/ 1-6/ Muutos, 1-12/

Tuhatta euroa 2018 2017 % 2018 2017 % 2017

Cloud-liikevaihto

SaaS 9 663 8 372 15,4 19 239 16 373 17,5 34 808

Transaktiopalvelut 10 900 9 573 13,9 21 376 19 044 12,2 39 689

Muu cloud-liikevaihto 1 220 1 807 -32,5 2 511 3 251 -22,8 5 835

Cloud-liikevaihto yhteensä 21 783 19 752 10,3 43 126 38 668 11,5 80 332

Muu kuin cloud-liikevaihto

Ylläpito 6 226 9 357 -33,5 14 062 19 206 -26,8 37 026

Lisenssimyynti 646 1 120 -42,3 1 189 2 020 -41,1 4 192

Konsultointipalvelut 6 201 7 165 -13,5 12 538 14 235 -11,9 27 746

Muu ei-cloud-liikevaihto 114 -105 25 -32 -129

Muu kuin cloud-liikevaihto
yhteensä

13 186 17 536 -24,8 27 813 35 429 -21,5 68 836

Konserni yhteensä 34 969 37 287 -6,2 70 939 74 097 -4,3 149 167

https://investors.basware.com/fi

Puolivuosikatsaus 19 (23)

18.7.2018

Basware Oy j | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | inv estors.basware.com/f i

RAHOITUSVAROJEN JA -VELKOJEN KÄYVÄT ARVOT

 30.6.2018 30.6.2017 31.12.2017

Tuhatta euroa
Kirjanpito-

arvo
Käypä
arvo

Kirjanpito-
arvo

Käypä
arvo

Kirjanpito-
arvo

Käypä
arvo

Rahoitusvarat

Pitkäaikaiset:

Pitkäaikaiset rahoitusvarat 38 38 38 38 38 38

Pitkäaikaiset myyntisaamiset ja muut
saamiset

1 216 1 216 1 120 1 120 1 400 1 400

Lyhytaikaiset:

Myyntisaamiset 28 527 28 527 23 373 23 373 24 534 24 534

Lyhytaikaiset muut saamiset 64 64 119 119 182 182

Rahat ja pankkisaamiset 41 413 41 413 23 610 23 610 20 683 20 683

Rahoitusvelat

Pitkäaikaiset:

Jaksotettuun hankintamenoon
arvostettavat rahoitusvelat:

Lainat rahoituslaitoksilta, korollinen 43 738 43 738 18 184 18 184 47 286 47 286

Lyhytaikaiset:

Lainat rahoituslaitoksilta, korollinen 4 546 4 546 22 096 22 096 1 996 1 996

Ostovelat ja muut velat 10 362 10 362 10 030 10 030 12 532 12 532

Johdannaisinstrumentit, 36 tuhatta euroa, on luokiteltu tasolle 2 ja noteeraamattomat osakesijoitukset, 38 tuhatta

euroa, on luokiteltu tasolle 3 käyvän arvon hierarkiassa.

https://investors.basware.com/fi

Puolivuosikatsaus 20 (23)

18.7.2018

Basware Oy j | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | inv estors.basware.com/f i

KONSERNIN VAKUUDET JA VASTUUSITOUMUKSET

Tuhatta euroa 30.6.2018 30.6.2017 31.12.2017

Omasta puolesta annetut vakuudet

Yrityskiinnitys 0 1 200 1 200

Takaukset 413 234 202

Tytär- ja muiden konserniyhtiöiden
puolesta annetut vakuudet

Takaukset 327 100 100

Muut omat vastuut

Leasingvastuut

Alle yhden vuoden sisällä erääntyvät leasingvastuut 931 959 850

1–5 vuoden sisällä erääntyvät leasingvastuut 1 021 860 847

Yhteensä 1 952 1 818 1 697

Vuokravastuut

Alle yhden vuoden sisällä erääntyvät vuokravastuut 6 229 5 763 6 424

1–5 vuoden sisällä erääntyvät vuokravastuut 8 112 10 690 11 368

Myöhemmin erääntyvät vuokravastuut 82 0 100

Yhteensä 14 423 16 453 17 973

Omat vastuut yhteensä 16 375 18 271 19 670

Vakuudet ja vastuusitoumukset yhteensä 17 115 19 805 21 172

LÄHIPIIRITAPAHTUMAT

Lainat lähipiiriltä

Tuhatta euroa 30.6.2018 30.6.2017 31.12.2017

Arrowgrass Master Fund LTD 10 000 0 10 000

Lainat lähipiiriltä sisältää Arrowgrass Master Fund LTD:n osuuden konsernin määräaikaislainasta, joka
allekirjoitettiin syyskuussa 2017 ja jonka kokonaismäärä on 30 miljoonaa euroa. Muut lainoittajat ovat Nordea Bank

AB, OP Yrityspankki Oyj ja Keskinäinen Vakuutusyhtiö Ilmarinen. Lainat lähipiiriltä on myönnetty markkinahintaan.

https://investors.basware.com/fi

Puolivuosikatsaus 21 (23)

18.7.2018

Basware Oy j | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | inv estors.basware.com/f i

KONSERNIN TULOSLASKELMA NELJÄNNEKSITTÄIN

Tuhatta euroa
4-6/

2018
1-3/

2018
10-12/

2017
7-9/

2017
4-6/

2017
1-3/

2017

LIIKEVAIHTO 34 969 35 969 39 243 35 827 37 287 36 810

Myytyjä suoritteita vastaavat kulut -18 580 -17 913 -19 087 -16 966 -19 363 -20 476

BRUTTOKATE 16 389 18 056 20 156 18 862 17 924 16 334

Myynti ja markkinointi -10 434 -9 879 -9 947 -7 809 -9 304 -9 395

Tutkimus- ja tuotekehitys -6 964 -6 811 -7 603 -6 539 -7 657 -7 830

Hallinto -4 315 -3 868 -4 465 -3 052 -3 335 -3 257

Liiketoiminnan kulut yhteensä -21 712 -20 558 -22 015 -17 400 -20 296 -20 483

Liiketoiminnan muut tuotot ja kulut -1 006 14 997 -1 003 -257 -397 -934

Liikevoitto/tappio -6 329 12 495 -2 862 1 205 -2 769 -5 084

% liikevaihdosta 34,7 % 3,4 %

Rahoitustuotot ja -kulut -382 -600 -349 -401 -457 -512

Osuus yhteisyrityksen tuloksesta 0 -153 -53 -117 -396 -482

Voitto/tappio ennen veroja -6 712 11 741 -3 264 688 -3 623 -6 077

% liikevaihdosta 32,6 % 1,9 %

Tuloverot 966 -5 325 -168 7 207 706

TILIKAUDEN VOITTO/TAPPIO -5 746 6 416 -3 431 694 -3 416 -5 371

% liikevaihdosta 17,8 % 1,9 %

https://investors.basware.com/fi

Puolivuosikatsaus 22 (23)

18.7.2018

Basware Oy j | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | inv estors.basware.com/f i

KONSERNIN TUNNUSLUVUT

Tuhatta euroa 1-6/2018 1-6/2017 1-12/2017

Liikevaihto 70 939 74 097 149 167

Liikevaihdon kasvu, % -4,3 % 1,4 %* 0,4 %*

Orgaaninen liikevaihdon kasvu 6,1 % 1,8 %* 1,5 %*

EBITDA 11 538 -2 792 599

% liikevaihdosta 16,3 % 0,4 %

Oikaistu EBITDA -2 661 -1 275 3 294

% liikevaihdosta 2,2 %

Liikevoitto/tappio 6 166 -7 853 -9 509

% liikevaihdosta 8,7 %

Oikaistu liikevoitto/tappio -8 033 -6 336 -6 814

% liikevaihdosta

Voitto/tappio ennen veroja 5 030 -9 700 -12 276

% liikevaihdosta 7,1 %

Tilikauden voitto/tappio 671 -8 787 -11 524

% liikevaihdosta 0,9 %

Oman pääoman tuotto, % 1,2 % -14,0 % -9,4 %

Sijoitetun pääoman tuotto, % 7,5 % -9,7 % -5,8 %

Korollinen vieras pääoma 48 277 40 280 49 282

Rahat ja pankkisaamiset** 41 413 23 610 20 683

Nettovelkaantumisaste, % 5,9 % 14,1 % 25,2 %

Omavaraisuusaste, % 53,4 % 54,2 % 52,7 %

Varat yhteensä 218 035 217 511 214 811

Bruttoinvestoinnit 6 554 7 224 12 498

% liikevaihdosta 9,2 % 9,7 % 8,4 %

Tutkimus- ja tuotekehitysmenot, kirjatut*** 10 819 12 872 24 372

Tutkimus- ja tuotekehitysmenot, taseeseen aktivoidut 4 892 5 366 9 879

Tutkimus- ja tuotekehitysmenot, yhteensä 15 711 18 238 34 251

% liikevaihdosta 22,1 % 24,6 % 23,0 %

Poistot 5 372 5 061 10 108

Muut aktivoidut menot 1 545 1 858 2 620

Henkilöstökulut 50 008 51 835 99 083

Henkilöstö keskimäärin tilikauden aikana 1 788 1 847 1 838

Henkilöstö kauden lopussa 1 745 1 838 1 829

Henkilöstön muutos vertailukaudesta, % -5,1 % 0,6 % -3,2 %

* Perustuen IFRS 15:n mukaan oikaistuun liikevaihtoon vuodelta 2017 ja vuoden 2016 raportoituun liikevaihtoon
** Sisältää lyhytaikaiset talletukset, jotka erääntyvät alle kolmen kuukauden kuluessa kauden päättymisestä
*** Tutkimus- ja tuotekehitysmenot ilman poistoja

https://investors.basware.com/fi

Puolivuosikatsaus 23 (23)

18.7.2018

Basware Oy j | Linnoitustie 2, Cello, PL 97, 02601 Espoo | Puh. 09 879 171 | inv estors.basware.com/f i

Osakekohtaiset tunnusluvut 1-6/2018 1-6/2017 1-12/2017

Osakekohtainen tulos, laimentamaton (euroa) 0,05 -0,61 -0,80

Osakekohtainen tulos, laimennettu (euroa) 0,05 -0,61 -0,80

Oikaistu osakekohtainen tulos, laimentamaton (euroa) -0,94 -0,51 -0,61

Oikaistu osakekohtainen tulos, laimennettu (euroa) -0,94 -0,51 -0,61

Oma pääoma/osake (euroa) 8,10 8,21 7,89

Hinta/voitto-suhde (P/E) 771,23 -64,45 -59,18

Osakkeen kurssikehitys (euroa)

- alin kurssi 34,20 31,96 31,96

- ylin kurssi 47,60 39,50 47,50

- keskikurssi 42,45 35,13 38,84

- päätöskurssi 36,00 39,45 47,50

Osakekannan markkina-arvo kauden lopussa* (euroa) 517 337 136 566 490 283 682 085 892

Osakeannin vaikutuksella oikaistu

vaihdettujen osakkeiden lukumäärä 1 282 657 811 865 1 681 791

% keskimääräisestä lukumäärästä 8,9 % 5,7 % 11,7 %

Osakkeiden lukumäärä (kpl)

- kauden lopussa 14 370 476 14 359 703 14 359 703

- keskimäärin kauden aikana 14 365 138 14 354 944 14 357 343

- keskimäärin kauden aikana, laimennettu 14 424 043 14 371 672 14 406 674

* Poislukien omat osakkeet

OSAKE JA OSAKKEENOMISTAJAT

Basware Oyj:n osakepääoma oli neljänneksen lopussa 3 528 368 euroa (3 528 368 euroa) ja osakkeiden
lukumäärä yhteensä 14 401 936 (14 401 936) kappaletta. Yhtiöllä on hallussaan 31 460 (45 189) kappaletta

Basware Oyj:n osakkeita, mikä vastaa noin 0,2 prosenttia (0,3 %) yhtiön kaikista osakkeista.

Yhtiöllä oli neljänneksen lopussa 11 388 (12 278) osakkeenomistajaa hallintarekisterit, 9 (9) kappaletta, mukaan

lukien. Hallintarekisteröidyn omistuksen osuus oli 51,6 prosenttia (39,6 %) kokonaisosakemäärästä.

Basware Oyj:n hallitus on kokouksessaan 13.6.2018 vahvistanut yhtiön suoritusperusteisen

osakepalkkiojärjestelmän 2017-2019 ansaintajakson 2018-2019 ansaintakriteerit. Järjestelmän mahdollinen palkkio
ansaintajaksolta 2017-2018 perustuu yhtiön keskeisiin suoritusmittareihin vuonna 2018. Ansaintajakson 2018-2019
perusteella maksettavat palkkiot vastaavat yhteensä enintään noin 156 000 Basware Oyj:n osakkeen arvoa

sisältäen myös rahana maksettavan osuuden. Järjestelmän kohderyhmään kuuluu noin 60 avainhenkilöä, mukaan
lukien Baswaren johtoryhmän jäsenet.

Yhtiön 15.3.2018 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 sijoittajas ivuilta investors.basware.com/fi.

https://investors.basware.com/fi
https://investors.basware.com/fi

