
Delårsrapport
JANUARI – MARS 2013

 ReadSoft (publ.) Org nr 556398-1066
 Södra Kyrkogatan 4 • SE252 23 Helsingborg • 042-490 21 00 • www.readsoft.com Denna rapport publicerades 2013-04-25

Fortsatt stark licensförsäljning

 Omsättningen för januari-mars ökade med 4 procent till 162,6 (156,9) Mkr
 Licensintäkterna för januari-mars ökade med 15 procent till 42,0 (36,5) Mkr
 Rörelseresultatet EBITDA för januari-mars blev -17,6 (-11,7) Mkr
 Resultat efter skatt per aktie för januari-mars blev -0,38 (-0,27) kr
 Kassaflödet från den löpande verksamheten för januari-mars blev 30,4 (39,2) Mkr

Nyckeltal 2013 2012 2011 Rullande 2012
jan-mar jan-mar jan-mar 12 månader Helår

Nettoomsättning, Mkr 162,6 156,9 141,8 787,4 781,7
Rörelseresultat EBITDA*, Mkr -17,6 -11,7 -2,6 57,0 63,0
Resultat före skatt, Mkr -15,3 -10,8 -1,1 58,7 63,2
Resultat efter skatt, Mkr -11,5 -7,9 -1,3 44,0 47,6
Rörelsemarginal EBITDA*, % -10,8 -7,4 -1,8 7,2 8,1
Resultatmarginal före skatt, % -9,4 -6,9 -0,8 7,5 8,1
Resultatmarginal efter skatt, % -7,1 -5,0 -0,9 5,6 6,1
Resultat efter skatt per aktie, kr -0,38 -0,27 -0,04 1,45 1,57
Kassaflöde, löpande verksamhet, Mkr 30,4 39,2 52,2 66,1 74,8

* Rörelseresultat före aktiveringar av kostnader för egenutvecklade programvaror, av- och nedskrivningar, räntor och skatt.

http://www.readsoft.com/

 DELÅRSRAPPORT JANUARI - MARS 2013

ReadSoft AB (publ.) 556398-1066 Sida 2/15

VD och koncernchef:

Stark licenstillväxt

Det första kvartalet, som normalt är årets svagaste period för ReadSoft, har varit ett kvartal med blandat utfall. Vår tillväxtkurva
fortsätter att peka uppåt och vår totala omsättning växte i lokala valutor jämfört med föregående år med 8 procent. Det är mycket
glädjande att se att den, för ett programvarubolag, livsviktiga licensförsäljningen är fortsatt stark och ökade i lokala valutor med
21 procent jämfört med motsvarande period föregående år. Den starka licenstillväxten visar att vi bibehåller vår ledande position
i branschen och att vi fortsätter att ta marknadsandelar. Vårt kassaflöde från den löpande verksamheten är också fortsatt starkt.

En annan viktig faktor för ReadSoft är våra återkommande intäkter som består av våra support- och underhållsavtal, hyresavtal
och processade dokument via vår molntjänst ReadSoft Online. De återkommande intäkterna står för en betydande del av våra
totala intäkter, cirka 40 procent, och från och med denna delårsrapport kommer vi att lämna separat information om dessa
intäkter. Sett över rullande 12 månader har de återkommande intäkterna ökat med 17 procent vilket är viktigt för vår framtida
intäktsmix. Vi arbetar fokuserat med att vidareutveckla och rulla ut vår hyresmodell samt ReadSoft Online, som tidigare primärt
sålts i Norden, i vår globala verksamhet.

Trots fina tillväxtsiffror levererar vi ett EBITDA-resultat som inte är godkänt. Den huvudsakliga anledningen till det försämrade
resultatet är minskade intäkter från bolagets konsultverksamhet. Under kvartalet har ett antal kunder skjutit på planerade projekt
och nya ordrar, där vi hyser goda förhoppningar om att kunna få ta del av de förskjutna affärerna under kommande kvartal.
Resultatet har också påverkats av omstruktureringskostnader av engångskaraktär, vilket beslöts om i höstas. Bolagets
kostnadsnivå är, efter genomförda marginalförbättrande åtgärder, enligt plan.

På marknadssidan ser vi att det både är våra större marknader såsom Tyskland, USA och Storbritannien som våra mindre
marknader som Asien och Sydafrika som visar vägen med god tillväxt och lönsamhet. I början på året organiserade vi om
försäljningsorganisationen för vår workflowprodukt för Oracle och skapade ett dedikerat team som enbart säljer Oracle på en
global basis. Denna förändring har varit positiv och tillväxten har klart förbättrats. ReadSoft Online, vårt erbjudande på molnet,
fortsatte att leverera en god tillväxt. På produktsidan lanserade vi ReadSoft Online integrerad med Microsoft Dynamics AX och
vår molnlösning är den första i sitt slag som är integrerad med Windows Azure-plattformen.

ReadSoft kommer att fortsätta arbeta för tillväxt och med att prioritera att förbättra vår vinstmarginal. Vår licenstillväxt och
globala affär är stark, våra återkommande intäkter goda och våra tillväxtområden utvecklas positivt. Detta visar att ReadSoft står
väl rustat för framtiden och det gör att vi är optimistiska inför våra möjligheter att skapa en fortsatt god utveckling.

Per Åkerberg
VD och koncernchef

0

5

10

15

20

0
100
200
300
400
500
600
700
800
900

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

2011 2012 2013

%

Utveckling rullande 12 månader

Omsättning, Mkr

EBITDA, %

MkrMkr

 DELÅRSRAPPORT JANUARI - MARS 2013

ReadSoft AB (publ.) 556398-1066 Sida 3/15

KONCERNEN

Viktiga händelser under första kvartalet

• ReadSoft lanserade, vid den globala Microsoft-konferensen Convergence 2013, i New Orleans, USA, sin
molnbaserade automatiska fakturahanteringslösning ReadSoft Online integrerad med Microsofts
affärssystem Dynamics AX. ReadSofts molnlösning är den första i sitt slag som är integrerad med
Microsoft Windows plattform Azure.

• ReadSoft AsiaPacific/Latin America gjorde en stor affär värd 5,5 Mkr med ett ledande malaysiskt
konsumenttjänsteföretag. Kunden kommer att använda ReadSofts produkt PROCESS DIRECTOR för
automatisk fakturahantering i SAP vid sitt servicecenter som sköter bolagets malaysiska verksamhet.

• ReadSoft North America gjorde en stor affär värd 3,6 Mkr med ett globalt tillverkningsföretag, inom
försvarsindustrin. Bolaget som har sin bas i USA kommer att effektivisera sin faktura- och
orderhanteringsprocess med ReadSofts automatiska SAP®-certifierade lösning.

• ReadSoft EMEA gjorde två stora affärer. En av världens största banker valde ReadSofts SAP®-certifierade
automatiska fakturahanteringslösning för att årligen hantera hundratusentals elektroniska fakturor och
pappersfakturor vid sitt globala servicecenter. Affären som är värd 3,7 MSEK är ett led i bankens
standardiseringsinitiativ av sina finansiella processer med syfte att förbättra sin globala kostnadseffektivitet.
Ett av Europas ledande logistikföretag investerade 3,3 Mkr i ReadSofts automatiska fakturalösning i SAP
för att hantera elektroniska fakturor.

Nettoomsättning och resultat första kvartalet 2013

Första kvartalets omsättning uppgick till 162,6 (156,9) Mkr vilket innebär en tillväxt om 8 procent i lokala
valutor. Rörelseresultatet EBITDA för kvartalet uppgick till -17,6 (-11,7) Mkr. Rörelsemarginalen EBITDA blev
-10,8 (-7,4) procent. Resultatet efter skatt blev -11,5 (-7,9) Mkr. Periodens rörelseresultat EBITDA och resultat
efter skatt har påverkats av valutakursdifferenser om -0,9 (-2,0) Mkr, vilket återfinns i resultaträkningen under
raden Övriga rörelsekostnader/intäkter.

Årets första kvartal innehåller fulla kostnader för organisationen i det förvärvade bolaget foxray AG medan första
kvartalet föregående år enbart innehöll kostnader för en månad då foxray AG konsoliderades från 1 mars 2012.

Licensintäkterna ökade med 21 procent i lokala valutor under första kvartalet och uppgick till 42,0 (36,5) Mkr,
vilket utgjorde 26 (23) procent av de totala intäkterna. Intäkter från underhållsavtal uppgick till 67,3 (58,5) Mkr
för kvartalet. Till detta kommer intäkter för produktrelaterade konsulttjänster om 47,1 (50,4) Mkr. Försäljningen
av hårdvara (huvudsakligen skannrar) uppgick under kvartalet till 4,6 (9,3) Mkr. Övriga intäkter uppgick till 1,6
(2,3) Mkr.

ReadSofts intäktsmodell innehåller både intäkter av engångskaraktär och återkommande intäkter. De
återkommande intäkterna består av licensintäkter från hyresmodell och molntjänster samt intäkter från löpande
underhållsavtal, Dessa återkommande intäkterna blir en allt viktigare intäktskälla. Under årets första kvartal var
de återkommande intäkterna 76,6 (68,7) Mkr och utgjorde 47,1 (43,8) procent av den totala omsättningen.

Bolagets försäljning på den nordiska marknaden uppgick till 38,3 (40,3) Mkr. På övriga europeiska marknader
uppgick försäljningen till 72,4 (68,8) Mkr. Försäljningen i USA och övriga världen uppgick till 51,9 (47,8) Mkr.

0

50

100

150

200

250

300

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

2011 2012 2013

Omsättning per kvartal, Mkr

ReadSoft Online är
integrerad med Microsoft

Dynamics AX

Kraftig licenstillväxt med
+21 procent i lokala

valutor

Säsongsvariationerna i ReadSofts
försäljning är tydliga och kan
schematiskt betraktas i grafen till
vänster. Ett karakteristiskt mönster för
bolagets omsättning är att det första och
tredje kvartalet är de något svagare
kvartalen med det första som det
svagaste. Det andra och det fjärde
kvartalet är vanligtvis de starkaste
kvartalen med det fjärde kvartalet som
det enskilt starkaste.

 DELÅRSRAPPORT JANUARI - MARS 2013

ReadSoft AB (publ.) 556398-1066 Sida 4/15

Nettoomsättning och resultat rullande12 månader

Omsättningen för perioden april 2012 till mars 2013 uppgick till 787,4 (678,2) Mkr. Rörelseresultatet EBITDA
för perioden uppgick till 57,0 (65,4) Mkr. Rörelsemarginalen EBITDA blev 7,2 (9,6) procent. Resultatet efter
skatt blev 52,7 (51,8) Mkr. Periodens rörelseresultat EBITDA och resultat efter skatt har påverkats av
valutakursdifferenser om -0,7 (0,5) Mkr, vilket återfinns i resultaträkningen under raden Övriga
rörelsekostnader/intäkter.

Licensintäkterna uppgick under perioden till 253,8 (217,2) Mkr, vilket utgjorde 32 (32) procent av de totala
intäkterna. Intäkter från underhållsavtal uppgick till 269,4 (232,8) Mkr för perioden. Till detta kommer intäkter
för produktrelaterade konsulttjänster om 220,4 (190,3) Mkr. Försäljningen av hårdvara (huvudsakligen skannrar)
uppgick under perioden till 35,1 (29,2) Mkr. Övriga intäkter uppgick till 8,6 (8,7) Mkr.

ReadSofts intäktsmodell innehåller både intäkter av engångskaraktär och återkommande intäkter. De
återkommande intäkterna består av licensintäkter från hyresmodell och molntjänster samt intäkter från löpande
underhållsavtal, Dessa återkommande intäkterna blir en allt viktigare intäktskälla. För perioden april 2012 till
mars 2013 var de återkommande intäkterna 315,7 (270,7) Mkr och utgjorde 40,1 (39,9) procent av den totala
omsättningen.

Bolagets försäljning på den nordiska marknaden uppgick till 173,5 (166,7) Mkr. På övriga europeiska marknader
uppgick försäljningen till 380,8 (294,3) Mkr. Försäljningen i USA och övriga världen uppgick till 233,1 (217,2)
Mkr.

0

50

100

150

200

250

300

Q1 2011 Q1 2012 Q1 2013

Intäktsfördelning rullande 12 månader, Mkr

Licenser

Underhållsavtal

Tjänster

Hårdvara, övrigt

0

100

200

300

400

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

2011 2012 2013

Omsättning per geografisk marknad, rullande 12 månader, Mkr

Norden

Övriga Europa

USA och övriga världen

30

35

40

45

50

0
50

100
150
200
250
300
350

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

2012 2013 2014

%

Återkommande intäkter rullande 12 månader

Återkommande
intäkter

Återkommande
intäkter/Total
omsättning

Mkr

De återkommande
intäkterna ökade med 17
procent på rullande 12

månaders basis

 DELÅRSRAPPORT JANUARI - MARS 2013

ReadSoft AB (publ.) 556398-1066 Sida 5/15

Balansräkning, finansiell ställning och
investeringar

Koncernens likvida medel uppgick per 31 mars 2013 till 124,6 (153,1) Mkr. Beviljad checkräkningskredit var
95,3 (58,6) Mkr, varav utnyttjad var 0,0 (0,5) Mkr. Kassaflödet från den löpande verksamheten för första
kvartalet blev 30,4 (39,2) Mkr.

Soliditeten uppgick den 31 mars 2013 till 45,9 (42,1) procent.

Investeringar i materiella och immateriella anläggningstillgångar för årets första kvartal uppgick till 1,0 (1,1) Mkr
och utgjordes av anskaffning av dator- och kontorsutrustning samt affärs- och projektstyrningssystem.
Avskrivningar av anläggningstillgångar har gjorts med 1,9 (2,1) Mkr för kvartalet.

Av första kvartalets utgifter för egenutvecklade programvaror har 18,2 (15,0) Mkr aktiverats. Avskrivningar av
aktiverade utgifter för egenutvecklade programvaror har gjorts med 10,7 (9,6) Mkr för kvartalet.

Avskrivningar på övriga immateriella anläggningstillgångar har gjorts med 2,7 (0,8) Mkr för första kvartalet.

0
2
4
6
8

10
12
14
16
18
20

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

2011 2012 2013

Aktiverade utvecklingskostnader per kvartal, Mkr

Aktiverade utvecklingskostnader

Avskrivningar av aktiverade
utvecklingskostnader

0

10

20

30

40

50

60

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

2011 2012 2013

Kassaflöde från den löpande verksamheten, Mkr

Redovisningsprinciper

Delårsrapporten har, för koncernen, upprättats enligt IAS 34, Delårsrapportering, och Årsredovisningslagen. För
moderbolaget har rapporten upprättats i enlighet med Årsredovisningslagen samt Rådet för finansiell
rapporterings rekommendation RFR 2.

Redovisningsprinciper som tillämpats för koncernen och moderbolaget överensstämmer med de
redovisningsprinciper som tillämpades vid upprättandet av årsredovisningen 2012.

Nya eller reviderade IFRS samt tolkningsutlåtanden från IFRIC som beskrivs i årsredovisningen 2012, not 1.1,
har inte haft någon effekt på koncernens eller moderbolagets resultat eller ställning.

 DELÅRSRAPPORT JANUARI - MARS 2013

ReadSoft AB (publ.) 556398-1066 Sida 6/15

Nya och förändrade standarder tillämpade från och med 1 januari 2013

Koncernen tillämpar nedanstående nya och förändrade standarder från och med 1 januari 2013.

IFRS 13 ”Värdering till verkligt värde” syftar till att minska komplexiteten genom att ge en mer precis definition
av verkligt värde samt att upplysningskraven blir mer enhetliga. Koncernens bedömning är att standarden enbart
innebär utökade tilläggsupplysningar.

Per 2013-03-31 har koncernen endast derivat för säkringsändamål värderade till verkligt värde. De redovisade
värdet uppgår till 1,6 Mkr. Per 2012-12-31 uppgick värdet till 0,9 Mkr. Värdering har gjorts enligt värderingsnivå
2. Derivat i nivå 2 består av valutaterminer och används för säkringsändamål. Värderingen till verkligt värde för
valutaterminerna baseras på publicerade terminskurser på en aktiv marknad.

Bokfört värde på övriga finansiella tillgångar och skulder i koncernen överensstämmer i allt väsentligt med det
verkliga värdet.

IAS 1 “Utformning av finansiella rapporter” förändrad avseende övrigt totalresultat. Den främsta förändringen är
kravet på att gruppera de poster som redovisas i Övrigt totalresultat utifrån om de eventuellt ska omklassificeras
till resultaträkningen i senare perioder eller ej. Detta har inneburit att nya rubrikrader lagts till i rapporten över
övrigt totalresultat.

Personalutveckling

Antalet anställda den 31 mars 2013 var 601 (554) personer.

Väsentliga risker och osäkerhetsfaktorer

Väsentliga risker och osäkerhetsfaktorer finns beskrivna i årsredovisningen för 2012 under avsnittet Risker och
Riskhantering, i Förvaltningsberättelsen och i noterna 2 och 3.

Aktieägarinformation

Antalet aktieägare vid periodens slut var 4 374 (4 905). Av det totala aktiekapitalet ägde svenska och utländska
institutioner 61 (58) procent, bolagets grundare 21 (21) procent, övriga, inklusive personal, 10 (13) procent och
ReadSoft AB genom återköpta aktier 8 (8) procent. Vid periodens slut ägde svenska aktieägare 84 (86) procent
och utländska aktieägare 16 (14) procent av det totala aktiekapitalet.

Totalt antal aktier per 31 mars 2013 var 33 135 440 (32 805 940). Totalt antal aktier, exkluderande återköpta
aktier, per 31 mars 2013 var 30 594 744 (30 265 244). Börskursen vid periodens slut var 26,70 (22,20) kronor.

Framtid

Vi bedömer att den underliggande efterfrågan för våra lösningar är god och därmed är förutsättningarna för
resultatförbättringar och fortsatt tillväxt goda.

 DELÅRSRAPPORT JANUARI - MARS 2013

ReadSoft AB (publ.) 556398-1066 Sida 7/15

Ekonomisk redovisning

Koncernens resultaträkning jan-mar jan-mar jan-mar Rullande Helår
i sammandrag, Mkr 2013 2012 2011 12 månader 2012
Nettoomsättning 162,6 156,9 141,8 787,4 781,7
Aktiverade utgifter för produktutveckling 18,2 15,0 13,2 64,9 61,7

180,8 171,9 155,0 852,3 843,4

Handelsvaror -12,9 -14,9 -11,4 -71,7 -73,7
Personalkostnader -125,6 -113,9 -98,3 -489,5 -477,7
Övriga externa kostnader -41,2 -37,5 -32,0 -169,9 -166,2
Övriga rörelsekostnader/intäkter -0,9 -2,0 -3,0 -0,7 -1,8
Andel av resultat i intresseföretag 0,4 -0,3 0,4 1,4 0,7
Avskrivningar på materiella
anläggningstillgångar -1,9 -2,1 -1,7 -8,7 -8,8
Avskrivningar på aktiverade utgifter
för produktutveckling -10,7 -9,6 -7,7 -41,5 -40,5
Avskrivning på övriga immateriella
anläggningstillgångar -2,7 -0,8 -2,2 -11,7 -9,8
Rörelseresultat (EBIT) -14,7 -9,2 -0,9 60,0 65,6

Finansiella intäkter och kostnader
Finansnetto -0,6 -1,6 -0,2 -1,3 -2,4
Resultat före skatt -15,3 -10,8 -1,1 58,7 63,2

Skatt 3,8 2,9 -0,2 -14,7 -15,6
Resultat efter skatt -11,5 -7,9 -1,3 44,0 47,6

Koncernens rapport över jan-mar jan-mar jan-mar Rullande Helår
totalresultat, Mkr 2013 2012 2011 12 månader 2012
Periodens resultat -11,5 -7,9 -1,3 44,0 47,6

Övrigt totalresultat:
Poster som inte ska återföras i
resultaträkningen - - - - -

Poster som senare kan återföras i
resultaträkningen
Omräkningsdifferens -3,0 -1,6 -3,1 -4,1 -2,7
Kassaflödessäkringar, netto efter skatt 1,1 0,5 - -1,0 -1,6
Övrigt totalresultat för perioden -1,9 -1,1 -3,1 -5,1 -4,3

Summa totalresultat för perioden -13,4 -9,0 -4,4 38,9 43,3

 DELÅRSRAPPORT JANUARI - MARS 2013

ReadSoft AB (publ.) 556398-1066 Sida 8/15

Koncernens balansräkning i sammandrag, Mkr 2013-03-31 2012-03-31 2012-12-31
Tillgångar
Anläggningstillgångar
Egenutvecklade programvaror 129,5 133,8 122,0
Goodwill 102,5 115,2 102,5
Övriga immateriella anläggningstillgångar 25,2 9,3 25,9
Materiella anläggningstillgångar 15,2 17,9 16,1
Finansiella anläggningstillgångar 61,3 60,3 58,5
Summa anläggningstillgångar 333,7 336,5 325,0

Omsättningstillgångar
Kundfordringar 214,6 189,2 294,7
Likvida medel 124,6 153,1 113,5
Övriga omsättningstillgångar 91,0 87,1 76,6
Summa omsättningstillgångar 430,2 429,4 484,8

Summa tillgångar 763,9 765,9 809,8

Eget kapital och skulder
Eget kapital 350,6 322,3 360,9
Långfristiga skulder 74,7 80,6 74,6
Leverantörsskulder 18,9 27,0 29,2
Övriga kortfristiga skulder 319,7 336,0 345,1
Summa eget kapital och skulder 763,9 765,9 809,8

Förändring av eget kapital, Mkr jan-mar jan-mar Helår
2013 2012 2012

Ingånde balans 360,9 324,1 324,1
Summa totalresultat för perioden -13,4 -9,0 43,3
Konvertering av konvertibelt lån 3,1 1,4 2,7
Utdelning - - -15,1
Förvärv genom återköpta aktier - 5,8 5,7
Kapitaldel i konvertibellån - 0,0 0,2
Eget kapital vid periodens slut 350,6 322,3 360,9

Kassaflödesanalys i sammandrag, Mkr jan-mar jan-mar Helår
2013 2012 2012

Kassaflöde före förändring av rörelsekapital -9,0 -5,3 115,5
Förändringar av rörelsekapital 39,4 44,5 -40,7
Kassaflöde från den löpande verksamheten 30,4 39,2 74,8
Kassaflöde från investeringsverksamheten -19,3 -31,8 -87,0
Kassaflöde från finansieringsverksamheten 0,0 -10,8 -30,8
Förändring av likvida medel 11,1 -3,4 -43,0

 DELÅRSRAPPORT JANUARI - MARS 2013

ReadSoft AB (publ.) 556398-1066 Sida 9/15

Flerårsöversikt och nyckeltal för jan-mar jan-mar jan-mar jan-mar jan-mar Helår
koncernen 2013 2012 2011 2010 2009 2012
Nettoomsättning, Mkr 162,6 156,9 141,8 135,9 146,5 781,7
Omsättningstillväxt, % 3,6 10,7 4,3 -7,2 13,5 17,9
Rörelseresultat EBITDA, Mkr -17,6 -11,7 -2,6 -5,1 2,9 63,0
Rörelseresultat EBIT, Mkr -14,7 -9,2 -0,9 -4,2 -6,8 65,6
Resultat efter finansiella poster, Mkr -15,3 -10,8 -1,1 -4,5 -7,3 63,2
Resultat efter skatt, Mkr -11,5 -7,9 -1,3 -5,7 -8,8 47,6
Rörelsemarginal EBITDA, % -10,8 -7,4 -1,8 -3,8 2,0 8,1
Rörelsemarginal EBIT, % -9,0 -5,9 -0,7 -3,1 -4,6 8,4
Resultatmarginal efter finansiella poster, % -9,4 -6,9 -0,8 -3,3 -4,9 8,1
Resultatmarginal efter skatt, % -7,1 -5,0 -0,9 -4,2 -6,0 6,1
Soliditet, % 45,9 42,1 44,9 43,5 44,1 44,6
Sysselsatt kapital, Mkr 374,6 341,4 278,9 278,7 290,0 397,5
Räntabilitet på eget kapital, % -3,4 -2,7 -0,5 -2,3 -3,4 13,9
Räntabilitet på totalt kapital, % -1,9 -1,4 -0,2 -0,7 -1,2 8,7
Nettoskuldsättninggrad, ggr -0,29 -0,42 -0,40 -0,22 -0,30 -0,21
Netto räntebärande skulder, Mkr -100,5 -134,0 -105,4 -54,2 -78,9 -76,9

Antal anställda vid periodens slut 601 554 467 463 441 590

Antal aktier vid periodens slut, tusental 33 135 32 806 32 488 32 488 32 488 32 904
Eget Kapital per aktie, kr 11,55 10,84 8,88 7,84 8,06 11,92
Resultat efter finansnetto per aktie, kr -0,50 -0,36 -0,04 -0,14 -0,22 2,09
Resultat efter skatt per aktie, kr -0,38 -0,27 -0,04 -0,18 -0,27 1,57
Börskurs vid periodens slut, kr 26,70 22,20 17,10 12,40 9,25 21,50
Samtliga mått per aktie är beräknade på genomsnittligt antal aktier exklusive återköp av egna aktier.

 DELÅRSRAPPORT JANUARI - MARS 2013

ReadSoft AB (publ.) 556398-1066 Sida 10/15

Kvartalsöversikt Q1 Q4 Q3 Q2 Q1 Q4 Q3 Q2 Q1
2013 2012 2012 2012 2012 2011 2011 2011 2011

Nettoomsättning, Mkr 162,6 243,2 179,6 202,0 156,9 199,8 159,4 162,0 141,8
Omsättningstillväxt, % 1) 3,6 21,7 12,7 24,7 10,7 11,3 11,3 1,5 4,3
Rörelseresultat EBITDA, Mkr -17,6 45,4 12,1 17,2 -11,7 41,3 16,8 18,9 -2,6
Rörelseresultat EBIT, Mkr -14,7 45,7 8,6 20,4 -9,2 42,2 15,0 21,4 -0,9
Resultat efter f inansiella poster, Mkr -15,3 45,0 8,9 20,0 -10,8 43,4 16,1 21,4 -1,1
Resultat efter skatt, Mkr -11,5 35,4 5,4 14,7 -7,9 32,0 12,7 15,1 -1,3
Rörelsemarginal EBITDA, % -10,8 18,7 6,7 8,5 -7,4 20,7 10,5 11,7 -1,8
Rörelsemarginal EBIT, % -9,0 18,8 4,8 10,1 -5,9 21,1 9,4 13,2 -0,7
Resultatmarginal efter f inansiella poster, % -9,4 18,5 5,0 9,9 -6,9 21,7 10,1 13,2 -0,8
Resultatmarginal efter skatt, % -7,1 14,6 3,0 7,3 -5,0 16,0 8,0 9,3 -0,9
Soliditet, % 45,9 44,6 43,3 41,5 42,1 45,8 48,0 45,8 44,9
Sysselsatt kapital, Mkr 374,6 397,5 357,7 357,3 341,4 344,1 301,1 283,9 278,9
Räntabilitet på eget kapital, % 2) 13,1 13,9 14,5 17,0 17,5 19,8 21,4 18,2 16,3
Räntabilitet på totalt kapital, % 2) 7,9 8,7 9,3 10,5 10,4 12,3 12,6 10,7 9,3
Nettoskuldsättninggrad, ggr -0,29 -0,21 -0,21 -0,25 -0,42 -0,42 -0,34 -0,33 -0,40
Netto räntebärande skulder, Mkr -100,5 -76,9 -66,1 -78,6 -134,0 -136,5 -97,3 -89,8 -105,4

Eget kapital per aktie, kr 11,55 11,92 10,60 10,64 10,84 10,93 9,70 9,16 8,88
Kassaflöde, löpande verksamhet per aktie, kr 1,00 1,01 0,11 0,06 1,32 1,57 0,75 0,19 1,76
Resultat efter f inansnetto per aktie, kr -0,50 1,49 0,30 0,67 -0,36 1,46 0,54 0,72 -0,04
Resultat efter skatt per aktie, kr -0,38 1,17 0,18 0,49 -0,27 1,08 0,43 0,51 -0,04
Antal aktier vid periodens slut, tusental 33 135 32 903 32 816 32 816 32 806 32 680 32 488 32 488 32 488
Antal aktier vid periodens slut
(exkl. återköpta aktier), tusental 30 595 30 363 30 275 30 275 30 265 29 877 29 631 29 631 29 631
Börskurs vid periodens slut, kr 26,70 21,50 20,50 20,70 22,20 18,70 14,95 15,10 17,10

Antal anställda vid periodens slut 601 590 585 574 554 506 493 478 467
1) Omsättningstillväxt jämfört med motsvarande kvartal 12 månader tidigare

2) Beräknat på rullande 12 månaders resultat
Samtliga mått per aktie är beräknade på genomsnittligt antal aktier exklusive återköp av egna aktier.

 DELÅRSRAPPORT JANUARI - MARS 2013

ReadSoft AB (publ.) 556398-1066 Sida 11/15

MODERBOLAGET

Moderbolagets resultat

Moderbolagets nettoomsättning för januari-mars 2013, inklusive koncerninterna poster, uppgick till 59,4 (49,2)
Mkr. Resultat före dispositioner och skatt var -29,0 (-13,1) Mkr.

Moderbolagets balansräkning, finansiell ställning
och investeringar

Investeringar i moderbolaget i immateriella och materiella anläggningstillgångar har gjorts med 0,7 (0,7) Mkr
under första kvartalet 2013. Moderbolagets likvida medel uppgick per den 31 mars 2013 till 29,8 (45,9) Mkr.
Beviljad checkräkningskredit var 90,0 (50,0) Mkr, varav utnyttjad var 0,0 (0,0) Mkr. Det egna kapitalet (inklusive
kapitalandel av obeskattade reserver) uppgick till 254,8 (252,3) Mkr, vilket ger en soliditet om 54,3 (51,5)
procent.

Moderbolagets resultat i sammandrag, Mkr jan-mar jan-mar Helår
2013 2012 2012

Nettoomsättning 59,4 49,2 258,6
Handelsvaror -24,5 -11,6 -74,5
Personalkostnader -43,8 -32,5 -125,7
Övriga externa kostnader -17,6 -16,4 -56,6
Övriga rörelsekostnader/intäkter -2,0 -2,0 17,7
Avskrivningar på anläggningstillgångar -1,3 -1,3 -5,1
Rörelseresultat (EBIT) -29,8 -14,6 14,4
Finansiella intäkter och kostnader
Resultat från andelar i koncernföretag - - 5,7
Resultat från andelar i intresseföretag - - 0,3
Finansnetto 0,8 1,5 5,9
Resultat före dispositioner och skatt -29,0 -13,1 26,3
Bokslutsdispositioner - - 13,0
Skatt - - 0,1
Resultat efter skatt -29,0 -13,1 39,4

 DELÅRSRAPPORT JANUARI - MARS 2013

ReadSoft AB (publ.) 556398-1066 Sida 12/15

Moderbolagets balansräkning i sammandrag 2013-03-31 2012-03-31 2012-12-31
Tillgångar
Anläggningstillgångar
Immateriella anläggningstillgångar 6,0 6,6 5,0
Materiella anläggningstillgångar 4,4 5,2 5,0
Andelar i koncernföretag 135,7 123,4 135,7
Fordringar hos koncernföretag 197,9 232,1 195,6
Övriga finansiella anläggningstillgångar 7,2 7,2 7,3
Summa anläggningstillgångar 351,2 374,5 348,6

Omsättningstillgångar
Kundfordringar 5,8 9,1 8,4
Fordringar hos koncernföretag 65,5 49,7 52,1
Likvida medel 29,8 45,9 21,0
Övriga omsättningstillgångar 16,7 11,0 13,0
Summa omsättningstillgångar 117,8 115,7 94,5

Summa tillgångar 469,0 490,2 443,1

Eget kapital och skulder
Eget kapital 254,8 242,7 280,9
Obeskattade reserver 0,0 13,0 0,0
Långfristiga skulder 28,2 19,5 28,2
Långfristiga skulder till koncernföretag 10,1 36,9 10,0
Leverantörsskulder 5,0 5,0 8,4
Kortfristiga skulder till koncernföretag 111,7 121,9 60,5
Övriga kortfristiga skulder 59,2 51,2 55,1
Summa eget kapital och skulder 469,0 490,2 443,1

 DELÅRSRAPPORT JANUARI - MARS 2013

ReadSoft AB (publ.) 556398-1066 Sida 13/15

ReadSoft-aktien

ReadSoft-aktien per den 31 mars 2013

Börsvärde, MSEK 885

Börskurs, SEK 26,70

Antal aktier 33 135 440

Genomsnittligt antal handlade aktier/dag 55 932

Högsta börskurs under kvartalet, SEK 27,90

Lägsta börskurs under kvartalet, SEK 21,20

Kursutveckling under kvartalet, % 24%

Finansiell information

Delårsrapporter, årsredovisningar och ReadSofts pressreleaser kan beställas från ReadSoft AB, Södra Kyrkogatan 4,
252 23 Helsingborg, via telefon 042-490 21 00, e-post: info@readsoft.com eller på www.readsoft.com.

Finansiell kalender

Delårsrapport januari-juni, 2013 18 juli, 2013
Delårsrapport januari-september, 2013 23 oktober, 2013
Bokslutskommuniké 2013 14 februari, 2014
Delårsrapport januari-mars, 2014 28 april, 2014
Årsstämma 2014 28 april, 2014

Denna delårsrapport har ej varit föremål för granskning av bolagets revisorer.

Helsingborg den 25 april 2013.

Styrelsen i ReadSoft AB (publ)

Kontakt

Per Åkerberg, VD och koncernchef
Telefon: 042-490 21 00
Johan Holmqvist, Vice President Corporate Communications
Telefon: 042-490 21 98 alt. 0708- 37 66 77
Jan Bertilsson, CFO
Telefon: 042-490 21 43 alt. 0708-37 66 16

e-post: förnamn.efternamn@readsoft.com

Kursutveckling och antalet omsatta aktier april 2012-mars 2013

 DELÅRSRAPPORT JANUARI - MARS 2013

ReadSoft AB (publ.) 556398-1066 Sida 14/15

 →

ReadSoft på 2 minuter!

Med verksamhet i 17 länder och partners i ytterligare 70 har ReadSoft det största supportnätverket
i branschen → omsättningen 2012 var 782 Mkr → cirka 14 procent investeras i forskning och utveckling →
600 engagerade medarbetare → värdeord är hängivenhet, kreativitet, kompetens och glädje → noterat på
NASDAQ OMX Stockholm

Våra kunder

Vi har cirka 8 500 kunder över hela världen. Vårt erbjudande är anpassat för företag av alla
storlekar och branscher, men speciellt intressant för multinationella företag och andra kunder med
stora dokumentflöden som till exempel verkstadsbolag, telekom och försäkringsbolag, banker,
myndigheter, detaljister och undersökningsföretag.

Vi är världsledande

Den totala marknaden för automatisk datafångst har en förväntad tillväxttakt om cirka 11 procent per år
och 2016 beräknas den totala marknaden att ha växt till 4,2 miljarder USD. Det största segmentet, Batch
Transaction, där ReadSoft framförallt verkar, kommer enligt den externa analysfirman Harvey Spencer
Associates att ha en tillväxttakt 2012-2016 om cirka 6 procent per år och globalt beräknades segmentet
omsätta cirka 1 miljard USD 2012.

ReadSoft är ledande inom segmentet för Batch Transaction och är störst i världen inom automatisk
fakturahantering – det marknadssegment som förväntas växa mest de kommande åren. Den totala
marknaden är fragmenterad med cirka 150 aktörer. De fem största företagen står för ungefär 47 procent
av marknaden för Batch Transaction.

Hur tjänar ReadSoft pengar?

Våra intäktskällor är försäljning av licenser för rätten att använda programvaran, support- och
underhållsavtal, utbildning och kundspecifik utveckling samt viss hårdvara. När vår programvara är
färdigutvecklad och licenserna kan börja säljas, är produktionskostnaden per licens närmast
försumbar. Försäljningen av våra produktlicenser ger därmed höga resultatmarginaler. Tjänsteutbudet
är paketerat kring produkterna och de löpande underhållsavtalen står för en väsentlig del av vår
omsättning.Med våra tjänster på molnet erbjuder vi även vår programvara som en abonnerad tjänst
vilket genererar en återkommande intäkt.

Vårt erbjudande

Sedan starten 1991 erbjuder ReadSoft avancerade lösningar för alla former av
dokumenthantering. Oavsett format eller media kan informationen tolkas, hanteras och
integreras med olika typer av affärssystem, vilket skapar ett antal fördelar:

• Lägre kostnader för hantering av dokument.
• Ökad säkerhet eftersom dokumenten inte kan manipuleras utan att det upptäcks.
• Ökad kontroll och styrning av dokumentflödet.
• Ökad effektivitet i och med att informationen finns tillgänglig för alla.

Vår vision

Under 2012 formulerades en ny vision: ReadSoft ska vara den ledande leverantören inom automation av
dokumentprocesser. Redan idag är vi världsledande inom automatiserad fakturahantering och utifrån
denna position har vi goda möjligheter att förverkliga vår vision.

 DELÅRSRAPPORT JANUARI - MARS 2013

ReadSoft AB (publ.) 556398-1066 Sida 15/15

Produktinformation

Teknologins insida
Från vårt allra första andetag som företag har vi på ReadSoft byggt program med intelligent beteende. Genom åren har vi fortsatt
skapa banbrytande uppfinningar som gett oss och våra kunder försprång mot våra kollegor i branschen. I hjärtat av vår förmåga
att automatisera och effektivisera processer ligger ett område som kallas självinlärning.

För oss betyder självinlärning att våra system utrustas med ett slags långtidsminne och att vi fyller det minnet
med viktig information om dokumenten vi hanterar. För fakturor är det information som “var är
förfallodatumet placerat på fakturor från leverantör X?”, eller “på den här typen av faktura är det alltid ett
bankkontonummer precis under ordet ’IBAN’”. Utan det här långtidsminnet och förmågan att automatiskt fylla
på det med relevanta minnen – att lagra kunskap – skulle tiden våra kunder får lägga på manuell konfigurering
och optimering öka drastiskt. Vi använder det här minnet till att ständigt förbättra prestandan när vi hanterar
nya dokument.

Men även intelligenta system behöver mänsklig hjälp ibland. Därför har våra produkter alltid levererats med
stöd för manuell optimering och prestandarapportering; för att ytterligare förbättra automationsgrad och
korrekthet. Kombinationen av självinlärning och manuell optimering har blivit industristandard i takt med att
våra konkurrenter har följt vårt exempel på hur man bygger effektiva system. Nu ändrar vi spelreglerna igen
och ger våra kunder ytterligare en konkurrensfördel.

Genom vårt nya koncept som kallas “Knowledge Store” genererar vi en ytterligare prestandaökning inom
automatisering av dokumentdrivna processer. Utan att avslöja för mycket av de interna hemligheterna kan man
säga att teknologin för Knowledge Store representerar nästa generations självlärande och intelligent beteende
från ReadSofts system. Teknologin minskar kraftigt behovet av manuell uppsättning och maximerar
automatisk inlärning genom analys av hur våra användare interagerar med systemet. Genom att unikt
identifiera specifika dokumenttyper och även förstå likheter mellan dokument har hjärnan i våra program blivit
ännu klokare när det gäller att klassificera (identifiera ett dokuments typ), sortera (identifiera gränserna
mellan dokument i en bunt) och extrahera (läsa ut relevant information från dokument).

Du hittar självinlärning i alla våra produkter; från PROCESS DIRECTOR som automatiserar processer i SAP,
till dataextraktionen i våra senaste versioner av ReadSoft Online och INVOICES – där vi också använder
teknologin till e-fakturor – och självklart i vår plattform XBOUND som kombinerar automatisering av
affärsprocesser med avancerad klassificering och datafångst.

För över 20 år sen hade vi på ReadSoft målsättningen att lära alla världens datorer att läsa. Idag lär vi våra
system att tänka och agera, helt digitalt.

	Fortsatt stark licensförsäljning
	Stark licenstillväxt
	koncernen

	Viktiga händelser under första kvartalet
	Nettoomsättning och resultat första kvartalet 2013
	Nettoomsättning och resultat rullande12 månader
	Redovisningsprinciper
	Personalutveckling
	Väsentliga risker och osäkerhetsfaktorer
	Aktieägarinformation
	Framtid
	Ekonomisk redovisning
	MODERBOLAGET

	Moderbolagets resultat
	Moderbolagets balansräkning, finansiell ställning och investeringar
	ReadSoft-aktien
	Finansiell information
	Finansiell kalender
	Kontakt
	(
	Produktinformation

	ReadSoft på 2 minuter!
	Våra kunder
	Vi är världsledande
	Hur tjänar ReadSoft pengar?
	Vårt erbjudande
	Vår vision

