

Vuosikertomus 2018:

Cloud-kasvu rakentaa

tulevaisuutta

Maailman johtava hankinnasta maksuun -ratkaisujen tarjoaja

1 400 ammattilaistamme 14 maassa auttavat asiakkaitamme yksinkertaistamaan toimintatapojaan ja käyttämään varojaan viisaammin. Jo yli 2 500 yritystä on valinnut Baswaren ratkaisut parantaakseen laskutusprosessien tehokkuutta, kassavirtojen läpinäkyvyyttä ja kustannusten hallintaa.

Cloud-tuotot 63 % liikevaihdosta

Baswaren liikevaihto oli 141 miljoonaa euroa vuonna 2018 (149 miljoonaa euroa vuonna 2017). Cloud-liikevaihdon osuus kokonaisliikevaihdosta oli 63 %. Cloud-liikevaihto kasvoi 11 % edellisvuoteen verrattuna. Muu kuin cloud-liikevaihto laski odotusten mukaisesti asiakkaiden siirtyessä pilvipohjaisiin ratkaisuihin.

Cloud-tilauskertymä
21.5
M€

Cloud-tilauskertymä 21,5 miljoonaa euroa

Vuonna 2018 Baswaren vuotuisten jatkuvien cloud-tuottojen brutttilauskertymä oli 21,5 miljoonaa euroa, kasvaen 20 % edellisvuoteen verrattuna. Tyypillisesti noin 25 % vuotuisten jatkuvien tuottojen tilauskertymästä muuttuu liikevaihdoksi ensimmäisenä vuonna, noin 50-60 % toisena ja loput myöhemmin.

Suuri markkinapotentiaali

Nykyinen vuosittainen kulutus hankinnasta maksuun -markkinalla on arvioitu olevan maailmanlaajuisesti 5 miljardia euroa. Koska jokainen organisaatio maailmassa voi hyötyä Baswaren ratkaisuista, markkinapotentiaalin arvioidaan olevan 15 miljardia euroa vuosittain. Johtavana hankinnasta maksuun -ratkaisujen tarjoajana, Basware on hyvässä asemassa hyödyntääkseen markkinapotentiaalin.

Vuosikertomus

Toimitusjohtajan katsaus	3
Strategia	4
Ratkaisut ja palvelut	6
Baswarelaiset	7
Yritysvastuu	8

Selvitys hallinto- ja ohjausjärjestelmästä	9
Palkitsemisraportti	19

Tilinpäätös

Hallituksen toimintakertomus	24
Konsernin laaja tuloslaskelma	33
Konsernintase	34
Konsernin rahavirtalaskelma	36
Laskelma konsernin oman pääoman muutoksista	37
Konsernintilinpäätöksen liitetiedot	38
Emoyhtiön tuloslaskelma	73
Emoyhtiön tase	74
Emoyhtiön rahoituslaskelma	75
Emoyhtiön tilinpäätöksen liitetiedot	76
Tilintarkastuskertomus	87
Tunnusluvut	91
Tunnuslukujen laskentakaavat	93
Osake ja osakkeenomistajat	95
Tietoja osakkeenomistajille	98

Toimitusjohtajan katsaus

Cloud-kasvu rakentaa tulevaisuutta.

Vuonna 2018 Basware eteni isoin askelin kohti puhtaasti pilvipohjaista yhtiötä. Vuoden aikana jo 63 prosenttia liikevaihdostamme tuli cloud-liiketoiminnasta. Etenemme hyvällä vauhdilla kohti muutosprosessin päätösvaihetta. Vuonna 2018 jatkoimme toimintamme virtaviivaistamista muun muassa liiketoimintojen myynnin, kumppanuuksien ja uuden asiakaspalvelumallin avulla. Nyt pystymme entistä paremmin hyödyntämään markkinapotentiaalin ja kohdistamaan kaiken huomiomme globaaliin cloud-liiketoimintaan keskittyvään strategiaamme.

Baswaren tehtävä on auttaa asiakkaita yksinkertaistamaan toimintatapojaan ja käyttämään varojaan viisaammin. Meillä on valtava markkinapotentiaali, jonka arvo on 15 miljardia euroa vuosittain. Hackett Groupin tutkimukseen perustuva raporttimme osoitti, että alle puolella yhdysvaltalaisista yrityksistä on valmiudet kontrolloida hallitsematonta eli hankintasopimuksen ulkopuolista ostamista. Verkottuneiden hankinnasta maksuun -ratkaisujen markkinajohtajana, jo yli 2 500 yritystä on valinnut meidät kumppanikseen parantamaan laskutusprosessien tehokkuutta, kassavirtojen läpinäkyvyyttä ja kustannusten hallintaa.

Itsenäinen toimialan tutkimusyriety nimesi Baswaren jälleen kerran maailman johtavaksi hankinnasta maksuun -ratkaisujen tarjoajaksi ja kiinnitti erityisesti huomiota asiakaskeskeisyyteemme. Vuoden aikana tarjosimme lisää odotukset ylittävää asiakasarvoa uusilla innovaatioilla ja olemassa olevien ratkaisujen parannuksilla. Julkaisemiamme uusia innovaatioita ovat esimerkiksi SmartPDF, joka tehostaa tietojen poimintaa ja parantaa tiedon tarkkuutta koneellisesti luettavista PDF-laskuista, ja Baswaren virtuaaliassistentti, hankintaa tukeva chatbot, joka parantaa käyttökokemusta ja vähentää asiakaskoulutuksen tarvetta huomattavasti.

Vuonna 2018 liikevaihtomme oli 141 miljoonaa euroa, josta 89,5 miljoonaa euroa tuli cloud-liiketoiminnasta. Baswaren jatkuvien tuottojen cloud-tilauskanta oli 21,5 miljoonaa euroa, kasvaen 20 prosenttia edellisvuodesta. Ensisijainen strateginen tavoitteemme on skaalautuvan cloud-liikevaihdon kasvu, ja saavutimme 16 prosentin orgaanisen cloud-kasvun ilman valuuttakurssien vaikutusta. Uusi kumppanuustoimintomme lähti mainiosti liikkeelle ja onnistui laajentamaan sekä kumppaniverkostoa että asiakaskuntaa.

Vielä on paljon tehtävää, jotta saavutamme keskipitkän aikavälin tavoitteemme kiihdyttää vuotuinen orgaaninen cloud-kasvu yli 20 prosenttiin vuoteen 2022 mennessä. Pyrimme tähän tavoitteeseen hakemalla kasvua neljästä lähteestä: uusasiakashankinnasta etenkin tärkeimmillä kasvumarkkinoillamme, lisäpalveluihin ja maantieteelliseen kattavuuteen perustuvista asiakaslaajennuksista, asiakkaiden siirtymisestä lisenssiratkaisuista cloud-ratkaisuihin ja liikevaihdon kasvattamisesta kumppanuuksien kautta. Uskon, että olemme hyvässä asemassa hyödyntääksemme markkinapotentiaalin.

E-laskutusverkostossamme on tällä hetkellä yli 1,5 miljoonaa organisaatiota, ja yli 2 500 yritystä käyttää hankinnasta maksuun -ratkaisujamme. Matka tähän pisteeseen on ollut jännittävä, ja sen toteuttamiseen on tarvittu lukuisten ihmisten panosta. Haluaisinkin kiittää asiakkaitamme heidän luottamuksestaan ratkaisuihimme ja palveluihimme, kumppaneitamme loistavasta yhteistyöstä ja henkilöstöämme hyvästä työstä ja sitoutumisesta strategisten tavoitteidemme saavuttamiseen.

Strategia

Baswaren visio on tarjota parhaat verkottuneet osto-, laskutus- ja maksuratkaisut.

Vuonna 2018 Basware eteni isoin askelin kohti puhtaasti pilvipohjaista yhtiötä. Basware myi kaksi ydinliiketoimintoihin kuulumatonta, ei-pilvipohjaista toimintoa ja sai päätökseen skannauspalvelujen ulkoistamisen Xeroxille. Siirtyminen toiminnalliseen organisaatioon kesäkuussa 2018 ja erillisen kumppanuustoiminnon perustaminen yksinkertaistivat toimintatapoja. Muutokset rakentavat hyvän perustan, jonka ansiosta yhtiö voi keskittyä cloud-kasvun vauhdittamiseen.

Strategiset painopistealueet

Olemme kiistaton markkinajohtaja

Painopisteet:

- Uusiasiakashankinnat
- Asiakaslaajennukset
- Asiakkaiden siirtyminen cloud-ratkaisuihin
- Kumppanuudet

Merkittävimmät saavutukset vuonna 2018:

- Johtavaa markkina-asemaa vahvistettiin hankkimalla uusia asiakkaita, kuten Neogen ja Voith
- Baswaren kumppaniverkosto kasvoi ja solmi uusia sopimuksia
- Tutkimusyritys valitsi Baswaren johtavaksi hankinnasta maksuun -toimijaksi ja antoi Baswaren globaalille käyttöönottostrategialle huippupisteet

Yksinkertaistamme globaalia kaupankäyntiä

Painopisteet:

- Innovatiivisten hankinnasta maksuun -ratkaisujen jatkuva kehittäminen
- Avoimen verkoston hyödyn maksimointi
- Maailmanluokan asiakaskokemus

Merkittävimmät saavutukset vuonna 2018:

- Hankinnasta maksuun -ratkaisuisissa julkaistiin uusi analytiikan ohjauspaneeli
- Uusia koneoppimis- ja tekoälyominaisuuksia, kuten SmartCoding ja SmartSearch, otettiin käyttöön hankinnasta maksuun -tuotteissa
- SmartPDF ja Dun & Bradstreetin toimittajatietojen laadunparannuspalvelu maksimoivat Baswaren avoimen verkoston asiakkaille tuottaman arvon
- Hankinnan virtuaalinen assistentti mullisti käyttäjäkokemuksen luonnollisen kielen käsittelyn ja tekoälyn avulla

Tarjoamme odotukset ylittävää asiakasarvoa

Painopisteet:

- Panostamme asiakkaiden menestykseen
- Autamme asiakkaita liiketoiminnan tavoitteiden saavuttamisessa
- Globaali ja skaalautuva asiakaspalvelu

Merkittävimmät saavutukset vuonna 2018:

- Optimoitua asiakaspalvelua ServiceNow-portaalilla
- Baswaren asiakkaiden sitouttamismalli otettiin käyttöön suurimmissa asiakkuuksissa
- Asiakassuhteiden syventämiselle luotiin vankka perusta

Kasvun kiihdyttäminen keskiössä

Baswaren kasvuvisiona on tulla liikevaihdoltaan miljardin euron yritykseksi. Megatrendit, kuten digitalisaatio, automaatio ja tekoäly, kasvattavat hankinnasta maksuun -ratkaisujen kysyntää.

Baswaren pilveen perustuva liiketoimintamalli on erittäin skaalautuva. Liikevaihdon kasvu ei vaadi vastaavaa kasvua myynnin kustannuksissa, mikä parantaa käyttökatetta jatkossa. Toimintaperiaatteidensa mukaisesti yhtiö siirtää jatkuvasti panostusten painopistettä yhä tuottavammille osa-alueille.

Baswaren keskipitkän aikavälin tavoitteena on kiihdyttää vuotuinen orgaaninen cloud-kasvu yli 20 prosenttiin vuoteen 2022 mennessä. Cloud-liikevaihdon kasvua haetaan neljästä lähteestä: uusasiakashankinnasta, asiakaslaajenuksista, asiakkaiden siirtymisestä cloud-ratkaisuihin ja kumppanuuksista:

- Tärkeimpiä kasvumarkkinoita ovat Yhdysvallat, Iso-Britannia, Saksa ja Ranska, missä nähdään suurimmat mahdollisuudet saada uusia asiakkaita.
- Baswarella on noin 200 loistavaa cloud-avainasiakasta, joiden vuotuinen jatkuva cloud-liikevaihto on keskimäärin 200 tuhatta euroa. Panostamalla asiakkuushallintaan, asiakaspalveluun ja asiakastyytyvyyteen yhtiö voi merkittävästi kasvattaa avainasiakkaiden keskimääräistä liikevaihtoa.
- Basware keskittyy aktiivisesti tuomaan suurimpia on-premise-asiakkaitaan cloud-ratkaisujensa käyttäjiksi. Siirtymällä cloud-palveluihin asiakkaat saavat nykyaikaisemman, käyttökelpoisemmän ja aina ajan tasalla olevan ratkaisun, jonka ansiosta asiakkuudesta saatava liikevaihto tyypillisesti yli kaksinkertaistuu.
- Basware on aiemmin keskittynyt enemmän suora- kuin kumppanimyyntiin, mutta perustamalla erillisen kumppanustoiminnon yhtiö pyrkii kasvattamaan kumppaneilta tulevan cloud-liikevaihdon osuuden 20 prosenttiin pitkällä aikavälillä.

Ratkaisut ja palvelut

Autamme asiakkaitamme saavuttamaan huomisen taloudelliset tavoitteet jo tänään.

Baswarella on 30 vuoden kokemus sähköisestä hankinnasta, hankintatoimesta, laskutuksesta ja laskujen automatisoinnista sekä niihin liittyvästä innovoinnista. Basware on tehostanut yli 2 500 yrityksen päivittäisiä toimintoja optimoimalla niiden kustannukset ja kassavirrat. Yksinkertaistamalla toimintatapoja ja automatisoimalla hankinta- ja talousprosesseja olemme auttaneet asiakkaitamme saavuttamaan huomisen taloudelliset tavoitteet jo tänään.

Baswaren ratkaisujen avulla asiakkaat voivat

- tehdä tilauksesta maksuun- ja hankinnasta maksuun -prosesseistaan täysin paperittomia siirtymällä käyttämään sähköisiä tilauksia ja verkkolaskuja maailman suurimman avoimen verkoston kautta
- ostaa oikeat asiat oikealla hinnalla ensisijaisilta toimittajilta ja automatisoida koko ostoreskontraprosessin markkinoiden johtavilla pilvipohjaisilla hankinnasta maksuun -ratkaisulla ja -palveluilla
- optimoida kassavirrat ja parantaa tehokkuutta Basware Networkin innovatiivisten lisäarvopalvelujen avulla.

Markkinoiden johtavaa osaamista ja toiminnallisuuksia

Vuonna 2018 riippumaton tutkimusyritys nimesi Baswaren jälleen kerran alansa maailmanlaajuisesti johtajaksi. Erityisesti kokonaisvaltainen visiomme ja toimituskykymme saivat tunnustusta. Lisäksi kiiteltiin Baswaren analytiikkaa ja ratkaisujen toiminnallisuuksia, joita pidetään luokkansa parhaimmista. Basware onkin vaativien globaalien asiakkaiden ensisijainen valinta.

Tehtävämme on auttaa asiakkaita yksinkertaistamaan toimintatapojaan ja käyttämään varojaan viisaammin.

Vuosi 2018 oli innovaatioiden vuosi. Julkaisimme monia innovaatioita hankintaan, muun muassa ohjatun hankintaominaisuuden ja virtuaalisen assistentin. Hyödynsimme koneoppimista eri ratkaisuisamme: uudet innovaatiomme SmartCoding ja SmartSearch tekevät päivittäisistä tehtävistä entistä helpompia Baswaren ratkaisujen käyttäjille. Ostoreskontrapuolella julkaisimme Basware SmartPDF -palvelun, jolla yritykset pystyvät helposti muuttamaan toimittajien lähettämät sähköpostilaskut oikeiksi verkkolaskuiksi. Lisäksi toimimme tarjoamaamme lisää toimittajakustannusten, sidottujen kokonaiskustannusten ja maksusuunnitelmien analytiikkaratkaisuja.

Basware jatkaa alansa johtavana innovoijana. **Lue lisää** [ratkaisuistamme](#) ja [palveluistamme](#).

Baswarelaiset

Noin 1 400 työntekijää 14 maassa ovat Baswaren menestyksen kulmakivi. Henkilöstön sitouttaminen ja osaamisen kehittäminen ovat Baswarelle ensisijaisen tärkeitä.

Basware arvostaa ja palkitsee henkilöstöään sekä kannustaa ylläpitämään ystävällistä ja tuotteliasta työilmapiiriä. Vuonna 2018 Basware keskittyi parantamaan henkilöstön sitouttamista, tuloslähtöistä kulttuuria ja urakehitystä.

Basware järjestää vuosittain YourVoice-henkilöstökyselyn ja ryhtyy tulosten edellyttämiin toimiin. Vuonna 2018 kyselyn vastausprosentti oli 90, ja tulokset paranivat edellisvuodesta monilla osa-alueilla näkyvästä yrityskulttuurista johtajuuteen. Henkilöstön sitoutumista mitattiin suosittelua, motivaatiota, ammattitilpeyttä ja sitoutuneisuutta koskevilla kysymyksillä. Esimerkiksi 72 prosenttia Baswaren työntekijöistä suosittelisi ystävilleen Baswarea työpaikkana.

Kiitoksena palautteesta Basware istutti 1 384 puuta – sama määrä kuin henkilöstökyselyn vastauksia.

Baswarelaiset toteuttavat neljää ydinarvoamme: "Lead the way", "Drive customer success", "Strive for Excellence" ja "Inspire and be inspired". Vuosittaisessa kyselyssä keskimäärin noin 90 prosenttia henkilöstöstä vastasi arvojamme koskeviin väittämiin joko positiivisesti tai neutraalisti. Tulosten mukaan Baswaren parhaiten toteuttama arvo on "Lead the way". Tähän päästiin pyrkimällä jatkuvaan parantamiseen ja varmistamalla, että lähiesimiehillä on hyvät johtajuustaidot.

Vuonna 2018 Basware kehitti tuloslähtöistä kulttuuriaan lisäämällä vertaispalautteen osaksi työntekijöiden kehityskeskusteluja, järjestämällä työsuoritusta ja palautetta käsittelevän webinaarin sekä kannustamalla työntekijöitä tunnistamaan erinomaisia työsuorituksia ja tuomaan ne esille sisäisissä viestintäkanavissa.

Basware käynnisti uratyöpajaohjelman antaakseen työntekijöille mahdollisuuden keskustella ja saada palautetta urasuunnitelmistaan ja -kehityksestään. Työpajoja järjestettiin kaikissa Baswaren toimipisteissä 14 eri maassa, ja osallistujat antoivat niistä erittäin positiivista palautetta. Työpajojen keskustelut auttoivat työntekijöitä määrittämään seuraavat vaiheet urakehityspolullaan ja tunnistamaan kehityskohteita, joiden kautta he voivat saavuttaa uratavoitteensa.

Lisäksi Basware tarjosi henkilöstölle kehittymismahdollisuuksia järjestämällä globaaleja koulutuksia johtajuudesta, projektien hallinnasta ja edistämisestä, asiantuntijataidoista, valmennuksesta ja viestinnästä.

Lue lisää: [Uramahdollisuudet](#)

Yritysvastuu

Basware on sitoutunut vastuulliseen ja kestävään liiketoimintaan, auttamaan asiakkaitaan siirtymään kohti paperittomuutta ja edistämään työntekijöidensä hyvinvointia.

Digitaalisilla ratkaisuillaan ja palveluillaan Basware tarjoaa asiakkailleen ympäristöhyötyjä automatisoimalla pilvipohjaisen ohjelmiston avulla talousprosesseja ja vähentämällä näin paperin käyttöä sekä riippuvuutta erillisistä, yrityskohtaisista tietokeskuksista. Lisäksi Baswaren automaattiset laskutusprosessit vähentävät ostoreskontrahenkilöstön työmatkoihin ja tietojenkäsittelyyn liittyviä päästöjä. Arvioidemme mukaan vanhojen paperilaskuprosessien korvaaminen Baswaren automaattisilla verkkolaskuratkaisuilla vähentää laskukohtaisia hiilidioksidipäästöjä noin 40 prosenttia.

Baswaren ympäristövastuu on kiinteä osa yrityksen strategiaa ja liiketoimintaa. Ympäristöpolitiikassaan Basware on asettanut tavoitteita, joilla pyritään lisäämään ympäristötietoisuutta ja pienentämään hiilijalanjälkeä. Kasvihuonekaasupäästömmme lasketaan vuosittain ja raportoidaan CDP:lle. Basware keskittyy vähentämään energiankulutusta toimipisteissään ja työmatkustamisesta aiheutuvia päästöjä.

Basware noudattaa useita paikallisia ja kansainvälisiä standardeja, lakeja ja menettelytapoja, joilla taataan ihmisoikeuksien ja työntekijöiden oikeuksien kunnioittaminen. Tuemme henkilöstön monimuotoisuutta ja olemme sitoutuneet tarjoamaan kunnioittavan työyhteisön ja tasavertaiset mahdollisuudet kaikille. Baswaren arvot ja eettiset toimintaohjeet (Code of Conduct) ovat vastuullisen liiketoiminnan perusta. Baswaren henkilöstöstä 99 prosenttia oli suorittanut Baswaren eettisten toimintaohjeiden koulutuksen vuoden 2018 loppuun mennessä.

Basware on sitoutunut edistämään henkilöstönsä hyvinvointia. Vuoden 2018 henkilöstökyselyn mukaan 72 prosenttia Baswaren työntekijöistä ympäri maailmaa suosittelisi Baswarea erinomaisena työpaikkana. Molemmat Baswaren Yhdysvaltain-toimipisteet saivat "Best place to work" -palkinnon jo toisena vuonna peräkkäin, mikä osoittaa, että etumme, menettelytapamme ja käytäntömme mahdollistavat tuloksekkaan ja ystävällisen työympäristön luomisen. Basware kannustaa henkilöstöä vapaaehtoistyöhön #GiveBack-hankkeen avulla. Vuonna 2018 työntekijämme osallistuivat moniin erilaisiin tapahtumiin puiden istuttamisesta vähävaraisten ateriapalveluun.

Vuodesta 2000 lähtien Basware on tukenut nuoria taiteilijoita järjestämällä kansainvälisen "Art of Basware" -kilpailun, jonka voittajateos lunastetaan Baswaren taidekokoelmaan. Vuonna 2018 kilpailun teema oli "Every Action Counts", ja taiteilijat ilmoittivat kilpailuun yli 380 maalausta, piirrosta, veistosta, valokuvaa ja videoteosta.

Lue lisää: [Baswarelaiset](#), [Hallituksen toimintakertomus](#)

Selvitys hallinto- ja ohjausjärjestelmästä

Selvitys hallinto- ja ohjausjärjestelmästä sisältää tietoa Baswaren hallintoperiaatteista, hallituksen ja johtoryhmän kokoonpanon ja vastuualueet sekä tietoa hallintoelimestä, riskienhallinnasta ja sisäisestä valvonnasta.

Basware Oyj ("yhtiö") on Suomessa rekisteröity ja Espoossa kotipaikkaansa pitävä julkinen osakeyhtiö. Basware-konserni ("Basware" tai "konserni") muodostuu emoyhtiöstä Basware Oyj:stä ja sen suomalaisesta ja ulkomaisista tytäryhtiöistä. Baswaren päätöksenteossa ja hallinnoinnissa noudatetaan yhtiön yhtiöjärjestyksestä, Suomen osakeyhtiölakia ja muuta yhtiötä koskevaa lainsäädäntöä. Lisäksi yhtiö noudattaa Nasdaq Helsinki Oy:n sisäpiiriohjetta. Tytäryhtiöissä sovelletaan paikallisia lakeja.

Tämä selvitys hallinto- ja ohjausjärjestelmästä on laadittu Suomen arvopaperimarkkinalain 7 luvun, 7 §:n ja Arvopaperimarkkinayhdistys ry:n Suomen listayhtiöiden hallinnointikoodin 2015 (saatavilla osoitteessa <https://cgfinland.fi/>) selvitystä hallinto- ja ohjausjärjestelmästä koskevan osion mukaisesti. Basware noudattaa hallinnointikoodia ilman poikkeuksia.

Selvitys hallinto- ja ohjausjärjestelmästä annetaan hallituksen toimintakertomuksesta erillisenä. Sekä toimintakertomus että tämä selvitys sisältyvät yhtiön sähköiseen vuosikertomukseen.

Hallinnointia koskeva kuvaus

Basware Oyj:n johtamisesta vastaavat yhtiökokous, hallitus ja toimitusjohtaja, joiden tehtävät määräytyvät Suomen osakeyhtiölain mukaisesti. Operatiivisesta toiminnasta konsernitasolla vastaa toimitusjohtaja konsernin johtoryhmän avustamana.

Yhtiökokous

Yhtiökokous on yhtiön ylin päättävä elin. Varsinainen yhtiökokous järjestetään kerran vuodessa hallituksen määräämänä päivänä kuuden (6) kuukauden kuluessa tilikauden päättymisestä. Ylimääräisiä yhtiökokouksia voidaan tarvittaessa järjestää vuoden aikana.

Yhtiökokous pidetään yhtiöjärjestyksen mukaisesti hallituksen määräämässä paikassa Espoossa, Helsingissä tai Vantaalla. Varsinainen yhtiökokous päättää yhtiökokoukselle tehdyistä ehdotuksista ja muista yhtiöjärjestyksen mukaisista asioista. Yhtiöjärjestys on saatavana yhtiön sijoittajasivustolla.

Osakkeenomistajalla on oikeus osallistua yhtiökokoukseen, jos hänet on merkitty Euroclear Finland Oy:n ylläpitämään yhtiön osakasluetteloon kokouskutsussa mainittuna täsmäytyspäivänä. Vuoden 2018 varsinainen yhtiökokous järjestettiin Helsingissä 15.3.2018.

Hallitus

Baswaren hallitukseen kuuluu yhtiöjärjestyksen mukaan vähintään neljä (4) ja enintään kahdeksan (8) varsinaista jäsentä. Yhtiökokous valitsee hallituksen jäsenet yhdeksi toimikaudeksi kerrallaan. Toimikausi alkaa valinnan suorittaneen yhtiökokouksen päättyttyä ja päättyy valintaa seuraavan varsinaisen yhtiökokouksen päättyttyä. Yhtiöjärjestyksessä ei ole rajoitettu yhtiökokouksen valtaa asettaa jäseniä hallitukseen. Hallitus valitsee keskuudestaan puheenjohtajan ja varapuheenjohtajan ja on päätösvaltainen, kun enemmän kuin puolet sen jäsenistä on läsnä.

Basware Oyj:n hallitus huolehtii yhtiön hallinnosta ja toiminnan asianmukaisesta järjestämisestä. Hallitus valvoo yhtiön toimintaa ja johtamista sekä päättää merkittävät yhtiön strategiaa, organisaatiota, rahoitusta ja investointeja koskevat asiat. Hallituksen tehtävät ja vastuu määräytyvät ensisijaisesti yhtiöjärjestyksen ja Suomen osakeyhtiölain mukaisesti. Hallitus vahvistaa vuosittain työjärjestyksen, johon on kirjattu hallituksen kokouskäytäntö sekä hallituksen tehtävät. Hallituksen työjärjestys julkaistaan kokonaisuudessaan yhtiön sijoittajasivustolla.

Hallitus arvioi jäsentensä riippumattomuuden ja raportoi, ketkä ovat yhtiöstä riippumattomia jäseniä ja ketkä ovat riippumattomia yhtiön merkittävistä osakkeenomistajista. Kaikki nykyiset hallituksen jäsenet ovat yhtiöstä riippumattomia ja kaikki jäsenet David Batemanin lukuun ottamatta ovat riippumattomia yhtiön merkittävistä osakkeenomistajista.

Hallituksen monimuotoisuutta koskevat periaatteet

Baswaren hallitus on 13.12.2016 pidetyssä kokouksessaan määrittänyt ja vahvistanut hallituksen monimuotoisuutta koskevat periaatteet. Monimuotoisuutta koskevat periaatteet ovat saatavana yhtiön sijoittajasivustolla.

Hallituksen monimuotoisuutta koskevat periaatteet ovat saatavilla sijoittajasivuilla.

Periaatteiden mukaan, molempien sukupuolten tulee olla edustettuina hallituksessa, ja yhtiön tavoitteena on asianmukaisesti tasapainoinen sukupuolten jakauma. Molemmat sukupuolet ovat tällä hetkellä edustettuina hallituksessa ja sen koostumus vastaa vuonna 2016 hyväksytyissä monimuotoisuusperiaatteissa ilmaistuja tavoitteita. Hallituksen jäsenten liiketalouden ja teknisen alan kokemus ja laaja kansainvälinen kokemus erilaisista johtotehtävistä tukevat hallituksen monimuotoisuutta. Myös hallituksen jäsenten toimikauden kestoissa on vaihtelua siten, että lyhyt- ja pitkäaikaiset hallituksen jäsenyydet ovat keskenään tasapainossa.

Hallitus 31.12.2018

Vuonna 2018 Baswaren hallituksessa oli kuusi jäsentä: Ilkka Sihvo (puheenjohtaja), Michael Ingelög (varapuheenjohtaja), David Bateman, Tuija Soanjärvi, Daryl Rolley ja Asko Schrey.

Ilkka Sihvo (s. 1962)

- Hallituksen puheenjohtaja
- Palkitsemisvaliokunnan jäsen
- KTM, DI
- Toimitusjohtaja, Solaforce Oy ja toimitusjohtaja, Softaforce Oy
- Riippumaton yhtiöstä ja sen merkittävistä osakkeenomistajista
- Suora ja määräysvalta-yhteisöjen osakeomistus: 885 300 osaketta

Michael Ingelög (s. 1971)

- Hallituksen varapuheenjohtaja
- Palkitsemisvaliokunnan puheenjohtaja
- Opiskellut taloutta ja liikennejohtoa Uppsalan yliopistossa
- Rahoitusteknologia-alan yrittäjä ja piensijoittaja, useiden yritysten hallituksen jäsen
- Riippumaton yhtiöstä ja sen merkittävistä osakkeenomistajista
- Suora ja määräysvalta-yhteisöjen osakeomistus: 5 000 osaketta

David Bateman (s. 1974)

- Hallituksen jäsen
- Palkitsemisvaliokunnan- ja tarkastusvaliokunnan jäsen
- Liikkeenjohdon kandidaatin- ja maisterintutkinto Cambridgen yliopistosta
- Senior Advisor, Alternative Finance, Arrowgrass ja toimitusjohtaja, perustaja, Captec Systems Ltd
- Riippumaton yhtiöstä, riippuvainen merkittävästä osakkeenomistajasta
- Suora ja määräysvalta-yhteisöjen osakeomistus: 0 osaketta

Tuija Soanjärvi (s. 1955)

- Hallituksen jäsen
- Tarkastusvaliokunnan puheenjohtaja
- KTM
- Useiden yritysten hallituksen jäsen
- Riippumaton yhtiöstä ja sen merkittävistä osakkeenomistajista
- Suora ja määräysvalta-yhteisöjen osakeomistus: 2 149 osaketta

Daryl Rolley (s. 1967)

- Hallituksen jäsen
- Tarkastusvaliokunnan jäsen
- Kemianteeniikan kandidaatti, liiketoimintajohtamisen maisteri (MBA)
- Chief Commercial Officer, PRX Global, Inc.
- Riippumaton yhtiöstä ja sen merkittävistä osakkeenomistajista
- Suora ja määräysvalta-yhteisöjen osakeomistus: 297 osaketta

Asko Schrey (s. 1957)

- Hallituksen jäsen
- Tarkastusvaliokunnan jäsen
- Diplomi-insinööri (tuotantotalous) ja oikeustieteen maisteri (LLM)
- Toimitusjohtaja ja hallituksen jäsen, Accountor Group
- Riippumaton yhtiöstä ja sen merkittävistä osakkeenomistajista
- Suora ja määräysvalta-yhteisöjen osakeomistus: 1 297 osaketta

Hallituksen kokoukset vuonna 2018

Hallitus kokoontuu pääsääntöisesti kuukausittain, mutta muutamana kuukautena ei ole säännöllistä kokousta. Ylimääräisiä kokouksia pidetään tarpeen mukaan. Vuonna 2018 nykyinen hallitus kokoontui 15 kertaa.

	Osallistumisaste (%)	Hallituksen kokoukset
Ilkka Sihvo (puheenjohtaja)	100	15/15
Michael Ingelög (varapuheenjohtaja)	100	15/15
David Bateman	87	13/15
Tuija Soanjärvi	93	14/15
Daryl Rolley	87	13/15
Asko Schrey	80	12/15

Hallituksen valiokunnat

Hallitus on valinnut keskuudestaan tarkastusvaliokunnan ja palkitsemisvaliokunnan hallituksen avustamiseksi työssään. Yhtiön toiminnan laajuus ja luonne sekä hallituksen toimintatavat huomioon ottaen muiden valiokuntien perustamista ei ole pidetty tarpeellisena.

Tarkastusvaliokunta

Valiokunta valvoo taloudellisen raportoinnin prosessia varmistaakseen julkaistujen taloustietojen tasapainoisuuden, läpinäkyvyyden ja oikeellisuuden. Valiokunta arvioi yhtiön sisäisen valvonnan ja riskinhallinnan järjestelmien tehokkuutta, yhtiön tarkastustoimintoja ja yhtiön prosessia taloudelliseen raportointiin vaikuttavien lakien ja säädösten sekä tarvittaessa eettisten periaatteiden noudattamisen valvomiseksi. Tarkastusvaliokunta toimii hallituksen vahvistaman työjärjestyksen mukaisesti ja valiokunta raportoi kokouksistaan hallitukselle. Hallituksen työjärjestys on julkaistu kokonaisuudessaan yhtiön sijoittajasivustolla.

Tarkastusvaliokunnassa on vähintään kaksi (2) hallituksen jäsentä. Hallitus nimittää valiokunnan jäsenet ja puheenjohtajan keskuudestaan hallituksen järjestäytymiskokouksessa yhden (1) vuoden toimikaudeksi. Enemmistön jäsenistä tulee olla riippumattomia yhtiöstä ja ainakin yhden (1) jäsenen tulee olla riippumaton suurimmista omistajista. Jokaisella jäsenellä tulee olla osaaminen, jota tarvitaan valiokunnan velvollisuuksien hoitamiseen, ja ainakin yhdellä (1) jäsenellä tulee olla kokemusta laskentatoimen, kirjanpidon, tarkastuksen alalla tai muuta vastaavaa talousosaamista.

Vuonna 2018 tarkastusvaliokuntaan kuului neljä (4) hallituksen jäsentä: Tuija Soanjärvi valittiin valiokunnan puheenjohtajaksi ja Daryl Rolley, Asko Schrey ja David Bateman (1.7.2018 lähtien) sen jäseniksi.

Tarkastusvaliokunnan kokoukset vuonna 2018

Tarkastusvaliokunta kokoontuu vähintään neljä (4) kertaa toimikautensa aikana ja lisäksi tarvittaessa. Vuonna 2018 tarkastusvaliokunta kokoontui kolme (3) kertaa, ja kerran (1) toimikautensa aikana tammikuussa 2019.

	Osallistumisaste (%)	Valiokunnan kokoukset
Tuija Soanjärvi (puheenjohtaja)	100	3/3
Daryl Rolley	100	3/3
Asko Schrey	100	3/3
David Bateman	100	3/3

Palkitsemisvaliokunta

Palkitsemisvaliokunta valmistelee toimitusjohtajan nimitysehdotuksen ja identifioi toimitusjohtajan seuraajaehdokkaita. Valiokunta lisäksi keskustelee toimitusjohtajan kanssa ja ohjeistaa johtoryhmän jäsenten nimityksissä ja seuraajavalinnoissa.

Palkitsemisvaliokunta arvioi toimitusjohtajan ja johtoryhmän toimintaa, valmistelee toimitusjohtajan palkka- ja palkkioehdotukset, ohjeistaa toimitusjohtajaa johtoryhmän palkassa ja palkkioissa, sekä valmistelee asioita koskien yhtiön palkkiojärjestelmiä, mukaan lukien osake-, optio- ja muiden palkkiojärjestelmien suunnittelun.

Palkitsemisvaliokunta toimii hallituksen vahvistaman työjärjestyksen mukaisesti ja valiokunta raportoi kokouksistaan hallitukselle. Hallituksen työjärjestys on julkaistu kokonaisuudessaan yhtiön sijoittajasivustolla.

Palkitsemisvaliokunnassa on vähintään kaksi (2) hallituksen jäsentä. Hallitus nimittää valiokunnan jäsenet ja puheenjohtajan keskuudestaan hallituksen järjestäytymiskokouksessa yhden (1) vuoden toimikaudeksi. Enemmistön jäsenistä tulee olla riippumattomia yhtiöstä ja ainakin yhden (1) jäsenen tulee olla riippumaton suurimmista omistajista.

Jokaisella jäsenellä tulee olla osaaminen, jota tarvitaan valiokunnan velvollisuuksien hoitamiseen.

Vuonna 2018 palkitsemisvaliokuntaan kuului kolme (3) hallituksen jäsentä: Michael Ingelög valittiin valiokunnan puheenjohtajaksi ja David Bateman ja Ilkka Sihvo sen jäseniksi.

Palkitsemisvaliokunnan kokoukset vuonna 2018

Kokoukset kutsutaan koolle tarvittaessa valiokunnan puheenjohtajan kutsulla, tai hallituksen tai toimitusjohtajan pyynnöstä. Vuonna 2018 palkitsemisvaliokunta kokoontui neljä (4) kertaa.

	Osallistumisaste (%)	Valiokunnan kokoukset
Michael Ingelög (puheenjohtaja)	100	4/4
David Bateman	100	4/4
Ilkka Sihvo	100	4/4

Osakkeenomistajien nimitystoimikunta

Baswaren 15.3.2016 järjestetty varsinainen yhtiökokous päätti perustaa pysyvän osakkeenomistajien nimitystoimikunnan hallituksen ehdotuksen mukaisesti. Nimitystoimikunnan tehtävänä on valmistella ja esitellä varsinaiselle yhtiökokoukselle ja tarvittaessa ylimääräiselle yhtiökokoukselle ehdotukset hallituksen jäsenten palkitsemisesta ja lukumäärästä sekä ehdotus hallituksen jäsenistä. Lisäksi toimikunnan tehtävänä on etsiä hallituksen jäsenten seuraajaehdokkaita.

Nimitystoimikunta koostuu neljästä (4) jäsenestä, joista yhtiön kolme (3) suurinta osakkeenomistajaa ovat kukin oikeutettuja nimeämään yhden (1) jäsenen. Yhtiön hallituksen puheenjohtaja toimii toimikunnan neljäntenä jäsenenä.

Nimeämiseen oikeutetut yhtiön suurimmat osakkeenomistajat määräytyvät vuosittain Euroclear Finland Oy:n pitämään yhtiön osakasluetteloon syyskuun ensimmäisenä arkipäivänä rekisteröityinä olevien omistustietojen perusteella.

Henkilöomistajien osalta määräytymisessä huomioidaan sekä suora että määräysvaltayhteisöjen, puolison ja lapsien omistus. Mikäli osakkeenomistaja, joka on hajauttanut omistustaan esimerkiksi useisiin rahastoihin ja jolla on arvopaperimarkkinalain mukainen velvollisuus ottaa nämä omistukset huomioon ilmoittaessaan omistussuutensa muutoksista, esittää viimeistään syyskuun ensimmäistä arkipäivää edeltävänä arkipäivänä yhtiön hallituksen puheenjohtajalle asiaa koskevan kirjallisen pyynnön, lasketaan tällaisen osakkeenomistajan useisiin rahastoihin tai rekistereihin merkityt omistukset yhteen nimeämisoikeutta laskettaessa. Hallintarekisteröidyn osakkeenomistajan tulee samassa määräajassa esittää yhtiön hallituksen puheenjohtajalle riittävä selvitys kyseisen hallintarekisteröidyn osakkeenomistajan osakeomistuksen määrästä ja pyyntö sen huomioonottamisesta nimitystoimikunnan jäsenten nimeämisessä.

Hallituksen puheenjohtaja pyytää näin määräytyvän osakeomistuksen mukaisesti kolmea (3) suurinta osakkeenomistajaa kutakin nimeämään yhden (1) jäsenen nimitystoimikuntaan. Mikäli osakkeenomistaja ei halua käyttää nimeämisoikeuttaan, oikeus siirtyy seuraavaksi suurimmalle omistajalle, jolla muutoin ei olisi nimeämisoikeutta. Mikäli kahdella (2) osakkeenomistajalla on sama määrä osakkeita ja ääniä eikä molempien osakkeenomistajien nimeämää jäsentä voida nimittää nimitystoimikuntaan, asia ratkaistaan arvalla.

Nimitystoimikunta toimii toistaiseksi, kunnes yhtiökokous toisin päättää. Toimikunnan jäsenet nimitetään vuosittain ja jäsenten toimikausi päättyy, kun toimikuntaan on nimitetty uudet jäsenet.

Nimitystoimikunnan jäseniksi on nimetty seuraavat henkilöt 7.9.2018 alkaen:

Andrew Billett (s. 1975), Arrowgrass Capital Partners (merkittävä osakkeenomistaja)

- BA (Hons), kansainvälinen historia ja valtiotiede
- Osakas, Arrowgrass Capital Partners

Hannu Vaajoensuu (s. 1961), Merkittävä osakkeenomistaja

- KTM
- Useiden yritysten hallituksen puheenjohtaja/varapuheenjohtaja tai jäsen

Annika Ekman (s. 1977), Ilmarinen (merkittävä osakkeenomistaja)

- KTM
- Osakejohtaja, osakevalinta, Keskinäinen Eläkevakuutusyhtiö Ilmarinen

Ilkka Sihvo (s. 1962), Baswaren hallituksen puheenjohtaja

- KTM, DI
- Toimitusjohtaja, Solaforce Oy ja toimitusjohtaja Softaforce Oy

Osakkeenomistajien nimitystoimikunnan kokoukset

Osakkeenomistajien nimitystoimikunta kokoontui yhden (1) kerran toimikautensa aikana tammikuussa 2019.

	Osallistumisaste (%)	Kokoukset
Andrew Billett (puheenjohtaja)	100	1/1
Hannu Vaajoensuu	100	1/1
Annika Ekman	100	1/1
Ilkka Sihvo	100	1/1

Toimitusjohtaja ja johtoryhmä

Yhtiön hallitus nimittää toimitusjohtajan. Toimitusjohtajan tehtävänä on johtaa yhtiön liiketoimintaa ja hallintoa yhtiöjärjestyksen, Suomen osakeyhtiölain ja hallituksen ohjeiden mukaan. Osakeyhtiölain mukaan toimitusjohtaja hoitaa yhtiön juoksevaa hallintoa hallituksen antamien ohjeiden ja määräysten mukaisesti. Lisäksi toimitusjohtaja vastaa osakeyhtiölain mukaan siitä, että yhtiön kirjanpito on lain mukainen ja varainhoito luotettavalla tavalla järjestetty.

Johtoryhmä tukee toimitusjohtajaa yhtiön liiketoiminnan johtamisessa, mutta sillä ei ole lainsäädäntöön tai yhtiöjärjestykseen perustuvaa toimivaltaa. Johtoryhmään kuuluvat toimitusjohtaja (puheenjohtaja) ja toimitusjohtajan esityksestä nimetyt henkilöt.

Baswaren johtoryhmä 31.12.2018

Vesa Tykkyläinen (s. 1960)

- Baswaren toimitusjohtaja
- Insinööri
- Suora ja määräysvaltayhteisöjen osakeomistus: 16 135 osaketta

Niclas Rosenlew (s. 1972)

- Talousjohtaja
- KTM
- Suora ja määräysvaltayhteisöjen osakeomistus: 9 476 osaketta

Klaus Andersen (s. 1964)

- Chief Technology Officer
- Diplomi-insinööri
- Suora ja määräysvalta-yhteisöjen osakeomistus: 0 osaketta

Jane Broberg (s. 1966)

- Senior Vice President, Human Resources
- Liiketalouden opintoja
- Suora ja määräysvalta-yhteisöjen osakeomistus: 1 706 osaketta

Lars Madsen (s. 1974)

- Chief Marketing Officer
- KTM (liiketalous ja laatujohtaminen)
- Suora ja määräysvalta-yhteisöjen osakeomistus: 2 863 osaketta

Ilari Nurmi (s. 1975)

- Senior Vice President, Business Development and Alliances
- Diplomi-insinööri
- Suora ja määräysvalta-yhteisöjen osakeomistus: 12 382 osaketta

Mikko Piikama (s. 1972)

- Senior Vice President, Products
- KTM (International Economics)
- Suora ja määräysvalta-yhteisöjen osakeomistus: 1 881 osaketta

Paul Taylor (s. 1957)

- Senior Vice President, Global Sales
- Liiketalouden opintoja
- Suora ja määräysvalta-yhteisöjen osakeomistus: 2 817 osaketta

Jussi Vasama (s. 1974)

- Senior Vice President, Customer Services
- Diplomi-insinööri
- Suora ja määräysvalta-yhteisöjen osakeomistus: 1 943 osaketta

Eric Wilson (s. 1975)

- Senior Vice President, North America
- Kauppatieteiden kandidaatti (Business Administration)
- Suora ja määräysvalta-yhteisöjen osakeomistus: 5 771 osaketta

Kuvaus sisäisen valvonnan menettelytavoista ja riskienhallinnan järjestelmien pääpiirteistä

Riskienhallinnan yleiskuvaus

Riskienhallinnan järjestämisen pääperiaatteet ja yhteys sisäiseen valvontaan

Riskienhallinta on olennainen osa sisäistä valvontaa. Konsernin riskienhallintatoimintaa ohjaavat lain vaatimukset, omistajien liiketoiminnalle asettamat tavoitteet sekä asiakkaiden, henkilöstön ja muiden tärkeiden sidosryhmien odotukset. Riskienhallinnassa on kyse liiketoimintaan olennaisesti liittyvien tai siihen kuuluvien riskien tunnistamisesta, arvioimisesta, mittaamisesta, seuraamisesta ja hallitsemisesta.

Riskienhallinnan tavoitteena on tunnistaa liiketoimintaan liittyvät riskit sekä määrittää tehokkaan riskienhallinnan edellyttämät toimet, vastuut ja aikataulut. Riskienhallinnan prosessi on yhdenmukaistettu muiden hallinto- ja johtamisprosessien kanssa, ja saatuja tuloksia käytetään järjestelmällisesti osana toiminnan suunnittelua.

Riskienhallinnan toteutuksessa ja riskien raportoinnissa noudatetaan yhtiön riskienhallintapolitiikkaa ja riskienhallinnan prosessia. Riskien arviointi tehdään vuosittain, ja riskejä ja toimia seurataan säännönmukaisesti hallituksen ja tarkastusvaliokunnan kokouksissa.

Liiketoiminnan johtaminen ja valvonta perustuu koko konsernin kattavaan raportointiin ja liiketoiminnan suunnittelun järjestelmään. Toimitusjohtaja ja talousjohtaja esittelevät konsernin tilanteen ja kehityksen kuukausittaisissa raporteissa sekä hallituksen että johtoryhmän kokouksille.

Sisäisen valvonnan yleiskuvaus

Sisäisen valvonnan ja riskienhallinnan tavoitteena on varmistaa, että yhtiön liiketoiminta on tehokasta ja tuottavaa, tiedot ovat luotettavia ja määräyksiä ja toimintaperiaatteita noudatetaan koko konsernissa.

Sisäisen valvonnan viitekehys yhtiössä pääpiirteittäin

Hallitus on vastuussa sisäisestä valvonnasta, ja hallituksen tarkastusvaliokunta vastaa yhtiön sisäisen valvonnan, sisäisen tarkastuksen ja riskienhallinnan järjestelmien tehokkuuden valvonnasta. Hallituksen tulee varmistaa, että yhtiö on määrittänyt sisäisen valvonnan toimintaperiaatteet ja että yhtiö seuraa valvontatoimien tehokkuutta. Lisäksi sen on varmistettava, että riskienhallinnassa käytetyt suunnittelu-, tieto- ja valvontajärjestelmät ovat riittäviä ja tukevat liiketoiminnan tavoitteita. Toimitusjohtaja ja talousjohtaja ovat vastuussa valvontatoimien käytännön järjestelyistä.

Talousjohtajan alaisuudessa toimivat konsernin keskitetty taloushallinnon palvelukeskus ja konsernilaskenta sekä controller-toiminto ovat vastuussa taloudellisen raportoinnin yleisestä valvontajärjestelmästä. Taloudellista raportointia hoidetaan yhtenäisin menetelmin kaikissa konserniyhtiöissä hyödyntäen yhtenäistä toiminnanohjausjärjestelmää ja harmonisoitua tilikarttaa sekä hankintojen hallinnan, osto- ja matkalaskujen sähköisen käsittelyn ja talousohjauksen ohjelmistoja. Koko konsernissa sovelletaan kansainvälisiä tilinpäätösstandardeja (IFRS).

Toiminnan ja kontrollien seurantamekanismien pääpiirteittäinen kuvaus

Seurannalla tarkoitetaan prosessia, jonka avulla Baswaren sisäisen valvonnan järjestelmää ja sen suorituskykyä arvioidaan pitkällä aikavälillä. Basware seuraa toimintaansa jatkuvasti myös erilaisilla arvioinneilla, kuten sisäisillä ja ulkoisilla tarkastuksilla. Baswaren johto seuraa sisäistä valvontaa osana normaalia johtamistyötä. Liiketoimintajohdon vastuulla on varmistaa, että toiminta noudattaa soveltuvia lakeja ja määräyksiä. Konsernin talous- ja controller-toiminnot seuraavat taloudellisen raportoinnin prosessien ja valvonnan noudattamista. Talous- ja controller -toiminnot seuraavat myös ulkoisen ja sisäisen talousraportoinnin oikeellisuutta. Hallitus arvioi ja varmentaa Baswaren sisäisen valvonnan ja riskienhallinnan asianmukaisuuden ja tehokkuuden.

Sisäisen valvonnan toimintaperiaatteiden kuvaus

Taloudellisen raportoinnin oikeellisuus ja luotettavuus varmistetaan noudattamalla konsernin politiikkoja ja menettelyohjeita. Taloudellisen raportoinnin oikeellisuuden varmistavia kontrolleja ovat esimerkiksi kirjanpidon transaktioihin ja tilinpäätöksen laadintaan liittyvät kontrollit, tietojärjestelmäkontrollit sekä väärinkäyttöksiin liittyvät kontrollit. Konsernin kattavien yhteisten tietojärjestelmien korkea automaatioaste ja järjestelmiin sisäänrakennetut valvontapisteet mahdollistavat osaltaan tehokkaan taloudellisen raportoinnin sisäisen valvonnan prosessin. Konsernin keskitetty talouden palvelukeskus ja controller-toiminto kehittävät jatkuvasti globaaleja luotettavia, yhtenäisiä, skaalautuvia ja tehokkaita toimintatapoja.

Liiketoiminnan tuloksia ja vuositavoitteiden saavuttamista tarkastellaan kuukausittain johtoryhmän ja noin kerran kuukaudessa hallituksen kokouksissa. Kuukausiraportointi ja hallituksen raportointi sisältävät sekä toteuma- että ennustetiedot verrattuna tavoitteisiin ja aikaisempien kausien toteumiin. Liiketoimintajohdon käyttöön tuotetuilla talousraporteilla seurataan säännöllisesti tiettyjä liiketoiminnan kehitykseen liittyviä avainlukuja.

Sisäisen valvonnan suorittamisen pääpiirteet

Sisäisen valvonnan prosessit sisältävät sisäiset ohjeet, raportoinnin, erilaiset tekniset järjestelmät ja toimintaan liittyvät menettelytavat. Niiden avulla varmistetaan, että johdon ohjeita noudatetaan ja konsernin tavoitteiden saavuttamiseksi on ryhdytty toimiin. Päivittäiset tehtävät sisältävät johdon arvioinnit ja tarkastukset sekä toiminnan arvioinnit ja tarkastukset sekä kullekin toiminnolle, maalle tai liiketoiminta-alueelle sopivat tarkastukset.

Johdon raportoinnin tavoitteena on tuottaa oikea-aikaista ja olennaista tietoa päätöksentekoa varten. Controller-toiminto ohjeistaa koko organisaatiolle kuukausiraportoinnin yleisperiaatteet sekä vastaa ennustamiseen liittyvistä raportoinnin erityisohjeista. Konsernin taloushallinto jakaa sisäisesti säännöllisesti tietoa taloudelliseen raportointiin liittyvistä prosesseista ja käytännöistä, joiden avulla henkilöstö suorittaa sisäisen valvonnan tehtävänsä. Taloushallinto myös järjestää tarpeen mukaan kohdennettua koulutusta muulle organisaatiolle taloudelliseen raportointiin liittyvistä käytännöistä ja niiden muutoksista.

Konsernin sijoittajaviestintä ylläpitää yhdessä taloushallinnon ja lakiosaston kanssa taloudellisen tiedon julkaisemista koskevia ohjeita.

Muut hallinto- ja ohjausjärjestelmän selvityksessä annettavat tiedot

Sisäisen valvonnan yleiskuvaus

Yhtiöllä ei ole omaa erillistä sisäisen tarkastuksen yksikköä. Sisäiset tarkastukset tehdään vuosittain hallituksen valitseman ja nimittämän ulkopuolisen asiantuntijan toimesta. Sisäinen tarkastus avustaa hallitusta ja tarkastusvaliokuntaa Baswaren sisäisen valvonnan ja riskienhallinnan asianmukaisuuden ja tehokkuuden arvioimisessa ja varmentamisessa. Sisäisiä tarkastuksia suoritetaan konsernin toiminnoissa ja yksiköissä.

Sisäiset tarkastukset tehdään vuosittain sisäisen tarkastuksen pitkän aikavälin suunnitelman perusteella. Hallitus vahvistaa sisäisen tarkastuksen pitkän aikavälin suunnitelman. Johto ja hallitus arvioivat sisäisten tarkastusten havainnot ja suositukset.

Lähipiiriliiketoimia koskeva päätöksentekomenettely

Yhtiö pitää luetteloa yhtiöön liittyvistä tahoista ja arvioi ja seuraa lähipiirin liiketoimia. Yhtiö arvioi ja seuraa yhtiön ja sen lähipiirin välillä tehtäviä liiketoimia varmistaakseen, että mahdolliset eturistiriidat otetaan asianmukaisesti huomioon yhtiön päätöksenteossa. Mahdollisiin lähipiiriliiketoimiin ryhdytään vain, jos ne ovat yhtiön kannaltakokonaisuutena arvioiden hyödyllisiä ja yhtiön edun mukaisia. Lähipiiriliiketoimiin ryhtymistä koskevien päätösten tulee aina perustua huolelliseen valmistelutyöhön. Mahdollisesti eturistiriidassa olevat henkilöt ovat esteellisiä osallistumaan valmisteluun, päätöksentekoon sekä yksittäisten liiketoimien arviointiin ja hyväksyntään. Lähipiiriliiketoimiin liittyvä tunnistaminen on järjestetty asianmukaisesti, ja yhtiön tarkastusvaliokunta seuraa lähipiiriliiketoimia ja raportoi niistä yhtiön raportointikäytännön mukaisesti.

Sisäpiirihallinnon keskeiset menettelytavat

Basware noudattaa sovellettavan lainsäädännön sekä Finanssivalvonnan ja Nasdaq Helsinki Oy:n sisäpiiriohjeistuksia. Voimassaolevan lainsäädännön ja kyseisten ohjeistusten mukaisesti sisäpiiritiedoksi luetaan luonteeltaan kaikki se täsmällinen ja julkistamaton tieto, joka liittyy suoraan tai välillisesti yhteen tai useampaan listayhtiöön taikka yhteen tai useampaan rahoitusvälineeseen ja jolla olisi, jos se julkistettaisiin, todennäköisesti huomattava vaikutus kyseisten rahoitusvälineiden hintoihin tai niihin liittyvien rahoitusjohdannaisten hintaan. Basware julkistaa mahdollisimman pian pörssitiedotteella sisäpiiritiedon, joka koskee yhtiötä. Yhtiö voi kuitenkin omalla vastuullaan ja tapauskohtaisesti lykätä tiedon julkistamista markkinoiden väärinkäyttöasetuksen ((EU) N:o 596/2014) mukaisten lykkäämistä koskevien edellytysten täytyessä. Mikäli päätös lykkäyksestä tehdään, yhtiö dokumentoi ja seuraa jatkuvasti lykkäämispäätöksen edellytyksiä. Yhtiö ilmoittaa Finanssivalvonnalle julkistamisen lykkäämisestä välittömästi tiedon julkistamisen jälkeen.

Yhtiöllä ei ole pysyvää sisäpiirilueteloa vaan yhtiö laatii ja ylläpitää hankekohtaisia sisäpiirilueteloina tarpeen mukaan sisäpiiritiedon syntyessä ja kun yhtiön hallitus on määritellyt jonkin tietty käsiteltävänä oleva asian sisäpiiritiedoksi ja päättänyt asiaan liittyvän sisäpiiriluetelon perustamisesta. Yhtiö ylläpitää hankekohtaisia sisäpiirilueteloina Euroclear Finland Oy:n sisäpiiripalvelussa.

Kaupankäyntirajoitukset

Baswaren johtotehtävissä toimivat henkilöt eivät saa käydä kauppaa yhtiön arvopapereilla 30 päivän aikana ennen tilinpäätöstiedotteen, puolivuosisikatsauksen, ja Q1 ja Q3 osavuosisikatsauksen julkistamista. Kaupankäyntirajoitus koskee yhtiön johtohenkilöiden lisäksi myös yhtiön taloudellisten raporttien valmisteluun, laatimiseen ja julkistamiseen osallistuvia henkilöitä.

Tilintarkastus

Tilintarkastuksesta vastaa KHT-tilintarkastaja tai -tilintarkastusyhteisö. Tarkastusvaliokunta antaa tilintarkastajaa koskevan suosituksen hallitukselle, joka tekee virallisen ehdotuksen valittavasta tilintarkastusyhteisöstä yhtiökokoukselle yhtiökokouskutsussa. Valitun tilintarkastusyhteisön vastuulla on koordinoida koko konsernin tilintarkastukset (kunkin konserniyhtiön tarkastussuunnitelmat) ja niiden kustannukset yhdessä Basware Oyj:n talousjohtajan kanssa. Lisäksi paikallinen hyväksytty tilintarkastusyhteisö voidaan tarvittaessa valita tekemään paikallisen lainsäädännön edellyttämä tilintarkastus talousjohtajan etukäteisluvalla.

Varsinainen yhtiökokous valitsee tilintarkastusyhteisön yhtiön tilintarkastajaksi. Vuonna 2018 yhtiön tilintarkastajaksi valittiin KHT-yhteisö Ernst & Young Oy, joka nimesi yhtiön päävastuulliseksi tilintarkastajaksi KHT Terhi Mäkisen. Tilintarkastajan toimikausi päättyy valintaa seuraavan varsinaisen yhtiökokouksen päättyessä.

Vuonna 2018 tilintarkastajalle maksettiin palkkioita 259 000 euroa tilintarkastuksesta ja 0 (nolla) euroa tilintarkastukseen liittymättömistä palveluista.

Palkitsemisraportti

Palkitsemisraportti kuvaa päätöksentekomallin ja palkitsemis-periaatteet hallituksen, toimitusjohtajan ja johtoryhmän palkoista, sekä sisältää tietoa maksetuista palkoista ja palkkioista vuonna 2018.

Palkitsemisen hallinnointi

Yhtiökokous päätti 15.3.2016 perustaa pysyvän osakkeenomistajien nimitystoimikunnan. Nimitystoimikunnan tehtävänä on valmistella ja esitellä varsinaiselle yhtiökokoukselle ja tarvittaessa ylimääräiselle yhtiökokoukselle ehdotukset hallituksen jäsenten palkitsemisesta.

Basware Oyj:n hallitus päätti kokouksessaan 15.3.2018 perustaa palkitsemisvaliokunnan. Valiokunta valmistelee toimitusjohtajan nimittämistä, identifioi toimitusjohtajan seuraajakandidaatteja, keskustelee toimitusjohtajan kanssa sekä ohjeistaa johtoryhmän jäsenten nimityksissä ja seuraajavalinnoissa. Valiokunta arvioi toimitusjohtajan ja johtoryhmän toimintaa, valmistelee toimitusjohtajan palkka- ja palkkioehdotukset, ohjeistaa toimitusjohtajaa johtoryhmän palkoissa ja palkkioissa sekä valmistelee asioita, jotka koskevat yhtiön palkkiojärjestelmiä ja pitkän aikavälin kannustinjärjestelmiä, muun muassa osake- ja optiopohjaisten ja muiden kannustinjärjestelmien suunnittelua.

Ylimmän johdon palkitsemisperiaatteista päättää yhtiön hallitus. Hallitus päättää ja hyväksyy toimitusjohtajan toimsuhteen ehdot kirjallisessa sopimuksessa. Hallitus hyväksyy vuosittain yhtiön henkilöstön kannustinjärjestelmän.

Hallituksen palkitseminen

Yhtiökokous päättää hallituksen palkkiot. 15.3.2018 järjestetty varsinainen yhtiökokous päätti, että hallituksen jäsenten palkkiot ovat seuraavat:

- hallituksen ja valiokuntien jäsenille 31 350 euroa vuodessa
- hallituksen varapuheenjohtajalle ja tarkastusvaliokunnan puheenjohtajalle 36 480 euroa vuodessa
- hallituksen puheenjohtajalle 62 700 euroa vuodessa.

Lisäksi hallituksen ja sen valiokuntien puheenjohtajille maksetaan kokouspalkkiona 855 euroa kokoukselta sekä hallituksen ja sen valiokuntien jäsenille 570 euroa kokoukselta. Jos hallituksen tai valiokunnan jäsenen on hallituksen tai valiokunnan kokoukseen päästäkseen matkustettava maasta toiseen ja matka-aika on yli 6 mutta alle 12 tuntia, kyseiselle jäsenelle maksetaan ylimääräinen 1 000 euron palkkio kokoukselta. Jos hallituksen tai valiokunnan jäsenen on kokoukseen päästäkseen matkustettava mantereelta toiselle ja matka-aika on yli 12 tuntia, kyseiselle jäsenelle maksetaan ylimääräinen 3 000 euron palkkio kokoukselta.

Vuosipalkkiot maksetaan siten, että hallituksen jäsenille, joiden osakeomistus on alle 5 000 Basware Oyj:n osaketta, hankitaan 40 prosentilla vuosipalkkion brutto-osuudesta Basware Oyj:n osakkeita Nasdaq Helsinki Oyj:n säännellyllä markkinalla järjestämässä kaupankäynnissä. Osakkeiden hankinta tehdään mahdollisimman pian yhtiökokouksen päätöksen jälkeen.

Palkkiona saatujen osakkeiden omistamiseen liittyy kahden (2) vuoden myynti- ja siirtorajoitus hallitusjäsenyyden aikana. Jäsenyyden päättyessä rajoitus päättyy. Hallituksen jäsenten matkakustannukset korvataan yhtiön matkustussäännön mukaan.

Toimitusjohtajan palkitseminen

Hallitus päättää ja hyväksyy toimitusjohtajan toimitusuhteen ehdot kirjallisessa sopimuksessa. Yhtiön nykyisen toimitusjohtajan

- irtisanomisaika ja -palkka ovat yhtiön irtisanoessa 3 kuukautta, jonka lisäksi henkilö on oikeutettu 12 kuukauden palkkaa vastaavaan korvaukseen
- irtisanomisaika ja -palkka ovat henkilön itse irtisanoutuessa 3 kuukautta, eikä erillistä korvausta makseta
- kilpailukiellon pituus on 12 kuukautta työsuhteen päättymisestä yhtiön irtisanoessa
- kilpailukiellon pituus on 24 kuukautta työsuhteen päättymisestä henkilön itse irtisanoutuessa
- eläkeikä ja -etuudet ovat TyEL:n mukaiset.

Toimitusjohtajan lyhyen aikavälin palkitseminen koostuu rahapalkasta, luontoiseduista ja mahdollisesta tuloksen mukaan määräytyvästä vuosipalkkiosta. Toimitusjohtajan pitkän aikavälin palkitseminen muodostuu osakepohjaisesta kannustinjärjestelmästä. Tulospalkkio määräytyy yhtiön strategian mukaisten kasvuun ja kannattavuuteen liittyvien tavoitteiden sekä henkilökohtaisten tavoitteiden saavuttamisen perusteella. Hallitus seuraa säännöllisesti kaksi kertaa vuodessa kannustinjärjestelmän suoritus- ja tuloskriteerien toteutumista sekä hyväksyy kulloinkin maksettavan palkkion.

Toimitusjohtaja Vesa Tykkyläisen palkka ajalta 1.1.-31.12.2018 etuineen oli 360 684 euroa (374 777 euroa ajalta 1.1.-31.12.2017). Tästä säännöllisen rahapalkan osuus oli 347 700 euroa (359 217 euroa ajalta 1.1.-31.12.2017) ja luontoisetujen osuus 12 984 euroa (15 560 euroa ajalta 1.1.-31.12.2017). Tykkyläiselle maksettiin 125 544 euron bonus vuonna 2018 (0 euroa ajalta 1.1.-31.12.2017).

Vuonna 2018 Tykkyläiselle ei siirretty osakkeita kannustinjärjestelmien perusteella. (Vuoden 2017 aikana Tykkyläiselle annettiin kannustinjärjestelmien perusteella 1 500 osaketta. Näistä 750 kappaletta siirrettiin Tykkyläiselle osakkeina, maksupäivien keskihintojen mukaan arvoltaan 25 524 euroa, ja rahana maksettiin 25 524 euroa, jolla maksettiin ennakonpidätyksen osuus.) Vesa Tykkyläisen suoriteperusteinen eläkemeno oli 92 584 euroa (81 670 euroa ajalta 1.1.-31.12.2017). Toimitusjohtajan eläkejärjestely on työeläkelainsäädännön mukainen.

Johtoryhmän palkitseminen

Ylimmän johdon palkitsemisperiaatteista päättää yhtiön hallitus. Ylimmän johdon lyhyen aikavälin palkitseminen koostuu rahapalkasta, luontoiseduista ja mahdollisesta tuloksen mukaan määräytyvästä vuosipalkkiosta. Ylimmän johdon pitkän aikavälin palkitseminen muodostuu osakepohjaisesta kannustinjärjestelmästä. Tulospalkkio on korkeintaan 50 prosenttia vuosittaisesta peruspalkasta. Tulospalkkio määräytyy yhtiön strategian mukaista kasvuja ja kannattavuutta tukevien tavoitteiden sekä henkilökohtaisten tavoitteiden saavuttamisen perusteella. Hallitus seuraa säännöllisesti kaksi kertaa vuodessa kannustinjärjestelmän suoritus- ja tuloskriteerien toteutumista sekä hyväksyy kulloinkin maksettavan palkkion.

Johtoryhmän, pois lukien toimitusjohtaja, kokonaispalkitseminen ajalta 1.1.-31.12.2018 oli yhteensä 1 746 278 euroa (1 573 993 euroa vuonna 2017). Tästä säännöllisen rahapalkan osuus oli yhteensä 1 683 489 euroa (1 535 001 euroa vuonna 2017) ja luontoisetujen osuus 62 789 euroa (38 992 euroa vuonna 2017). Tämän lisäksi maksettiin 546 031 euroa (44 275 euroa vuonna 2017) tulospalkkioina ja 531 609 euroa (403 520 euroa vuonna 2017) pitkän aikavälin kannustinjärjestelmän mukaisesti.

Johtoryhmän palkitseminen 2018

	Peruspalkka	Luontoisedut	Tulospalkkio	Osakepalkkio	Yhteensä
Toimitusjohtaja Vesa Tykkyläinen	347 700	12 984	125 544	0	486 228
Muut johtoryhmän jäsenet	1 683 489	62,789	546 031	531 609	2 823 917
Yhteensä	2 031 189	75 773	671 574	531 609	3 310 145

Kannustinjärjestelmät

Ylimmän johdon palkitsemisperiaatteista päättää vuosittain yhtiön hallitus. Johtoryhmän osalta ylimmän johdon palkitsemisen osana oleva lyhyen aikavälin tulospalkkio on korkeintaan 50 prosenttia vuosittaisesta peruspalkasta. Toimitusjohtajan sopimuksessa tulospalkkion prosenttiosuutta ei ole rajoitettu. Tulospalkkio määräytyy yhtiön strategian mukaista kasvua ja kannattavuutta tukevien tavoitteiden sekä henkilökohtaisten tavoitteiden saavuttamisen perusteella. Hallitus seuraa kannustinjärjestelmän suoritus- ja tuloskriteerien toteutumista sekä hyväksyy maksettavan palkkion. Vuosittaisen tulospalkkion lisäksi ylimmän johdon pitkän aikavälin palkitseminen muodostuu osakepohjaisista kannustinjärjestelmistä hallituksen päätösten mukaisesti.

Ehdollinen osakepalkkiojärjestelmä 2018-2020

Basware Oyj:n hallitus päätti 17.7.2018 uudesta konsernin avainhenkilöille suunnatusta ehdollisesta osakepalkkiojärjestelmästä vuosille 2018-2020.

Palkkion saaminen ehdollisesta osakepalkkiojärjestelmästä edellyttää, että palkkiojärjestelmän piiriin kuuluva työntekijä hankkii Baswaren osakkeita. Työntekijä saa palkkiona lisäosakkeita jokaisella osakeomistusveloitteen alaisella osakkeella kolmen (3) vuoden sitouttamisjakson jälkeen. Palkkiona annettavien osakkeiden saaminen edellyttää, että työntekijän työ- tai toimisuhte on voimassa palkkion maksuhetkellä ja että osakeomistusveloitteen alaiset osakkeet ovat edelleen työntekijän hallussa palkkion maksuhetkellä.

Ehdollisen osakepalkkiojärjestelmän perusteella palkkiojärjestelmän piiriin kuuluvalla työntekijällä maksettavat palkkiot vastaavat yhteensä enintään 77 714 Basware Oyj:n osakkeen arvoa sisältäen myös rahana maksettavan osuuden.

Ehdollisen osakepalkkiojärjestelmän perusteella konsernin avainhenkilöille muodostuu yhteensä noin 116 571 osakkeen omistus henkilökohtaisten osakehankintojen ja tulevien ehdollisesta osakepalkkiojärjestelmästä saatavien osakeomistusten kautta.

Ehdollinen osakepalkkiojärjestelmä 2017-2019

Basware Oyj:n hallitus päätti 1.3.2017 Baswaren johtoryhmän jäsenille suunnatusta ehdollisesta osakepalkkiojärjestelmästä vuosille 2017-2019.

Palkkion saaminen ehdollisesta osakepalkkiojärjestelmästä edellyttää, että Baswaren johtoryhmän jäsen hankkii Baswaren osakkeita. Johtoryhmän jäsen saa palkkiona lisäosakkeita jokaisella osakeomistusveloitteen alaisella osakkeella kolmen (3) vuoden sitouttamisjakson jälkeen. Palkkiona annettavien osakkeiden saaminen edellyttää, että johtoryhmän jäsenen työ- tai toimisuhte on voimassa palkkion maksuhetkellä ja että osakeomistusveloitteen alaiset osakkeet ovat edelleen johtoryhmän jäsenen hallussa palkkion maksuhetkellä.

Hallitus päätti, että ehdollisen osakepalkkiojärjestelmän perusteella Baswaren johtoryhmälle maksettavat palkkiot vastaavat yhteensä enintään 75 000 Basware Oyj:n osakkeen arvoa sisältäen myös rahana maksettavan osuuden.

Baswaren johtoryhmän jäsenet hankkivat tai allokoivat järjestelmään sen alussa yhteensä 35 017 Basware Oyj:n osaketta. Järjestelmän perusteella Baswaren johtoryhmän jäsenille maksettavat palkkiot vastaavat siten yhteensä enintään 70 034 Basware Oyj:n osakkeen arvoa sisältäen myös rahana maksettavan osuuden.

Suoritusperusteinen osakepalkkiojärjestelmä 2017-2019

Basware Oyj:n hallitus päätti 1.3.2017 avainhenkilöille suunnatusta suoritusperusteisesta osakepalkkiojärjestelmästä vuosille 2017-2019.

Järjestelmässä on kolme ansaintajaksoa: kalenterivuodet 2017-2018, 2018-2019 ja 2019-2020. Hallitus päättää ansaintajakson ansaintakriteerit ja niille asetettavat tavoitteet kunkin ansaintajakson alussa.

Järjestelmän mahdollinen palkkio ansaintajaksolta 2017-2018 perustuu konsernin vuosien 2017-2018 keskeisiin suorituskyvyn mittareihin. Vuoden 2018 aikana johto muutti suoriteperusteisen osakepalkkiojärjestelmän ansaintajakson 2017-2018 tavoitteita siten, että vuoden 2017 osalta

osakkeen kokonaistuoton (TSR) tavoitetta alennettiin, ja vuoden 2018 osalta TSR tavoite poistettiin ja Cloud-liikevaihdon kehitys korvattiin tilauskertymällä. TSR tavoite on markkinaehtoinen tavoite ja yllä kuvatut muutokset johtivat käyvän arvon lisäykseen.

Ansaintajakson 2017-2018 perusteella maksettavat palkkiot vastaavat yhteensä enintään 156 000 Basware Oyj:n osakkeen arvoa sisältäen myös rahana maksettavan osuuden. Järjestelmän kohderyhmään kuuluu noin 60 avainhenkilöä, mukaan lukien Baswaren johtoryhmän jäsenet.

Järjestelmän mahdollinen palkkio ansaintajaksolta 2018-2019 perustuu konsernin vuoden 2018 keskeisiin suorituskäyttömittareihin. Ansaintajakson 2018-2019 perusteella maksettavat palkkiot vastaavat yhteensä enintään 156 000 Basware Oyj:n osakkeen arvoa sisältäen myös rahana maksettavan osuuden. Järjestelmän kohderyhmään kuuluu noin 75 avainhenkilöä, mukaan lukien Baswaren johtoryhmän jäsenet.

Kesäkuussa 2018 järjestetyssä suunnatussa osakeannissa, joka liittyi vuosien 2017-2019 suoritusperusteisen osakepalkkiojärjestelmän ansaintajakson 2017-2018 palkkioiden maksamiseen, siirrettiin 2 128 osaketta.

Vuoden 2018 lopussa suoritusperusteisen osakepalkkiojärjestelmän piiriin kuului 50 henkilöä ansaintajaksolla 2017-2018 ja 70 henkilöä ansaintajaksolla 2018-2019.

Sitottava osakepalkkiojärjestelmä 2017

Basware Oyj:n hallitus päätti 1.3.2017 sitottavasta osakepalkkiojärjestelmästä vuodelle 2017. Järjestelmä on suunnattu valituille Baswaren avainhenkilöille. Palkkion saaminen edellyttää, että työntekijän työ- tai toimosuhde on voimassa palkkion maksuhetkellä.

Sitottavan osakepalkkiojärjestelmän palkkiot maksetaan 1-3 vuoden sitouttamisjakson jälkeen. Järjestelmän perusteella myönnettyt palkkiot vastaavat yhteensä enintään 20 000 Basware Oyj:n osakkeen arvoa sisältäen myös rahana maksettavan osuuden.

Vuoden 2017 sitottavan osakepalkkiojärjestelmän piiriin kuului vuoden 2017 lopussa kuusi Baswaren avainhenkilöä. Järjestelmän perusteella toukokuussa 2018 maksetut palkkiot vastaavat yhteensä 5 750 Basware Oyj:n osakkeen arvoa sisältäen myös rahana maksettavan osuuden.

Ehdollinen osakepalkkiojärjestelmä 2015-2018

Basware Oyj:n hallitus päätti 23.3.2015 Baswaren ehdollisesta osakepalkkiojärjestelmästä vuosille 2015-2018. Ehdollinen osakepalkkiojärjestelmä oli suunnattu valituille Baswaren avainhenkilöille, ja järjestelmän perusteella myönnettyt palkkiot vastasivat yhteensä enintään 11 000 Basware Oyj:n osakkeen arvoa. Osakepalkkion lisäksi järjestelmän jäsenille maksettiin rahaosuus palkkiosta koituvien verojen kattamiseksi.

Palkkion saaminen ehdollisesta osakepalkkiojärjestelmästä edellytti, että järjestelmän piiriin kuulunut työntekijä hankki Basware Oyj:n osakkeita järjestelmän alussa. Järjestelmän piiriin kuulunut työntekijä voi saada palkkiona lisäosakkeita jokaisella osakeomistusveloitteen alaisella osakkeella kolmen (3) vuoden sitouttamisjakson jälkeen. Palkkiona annettavien osakkeiden saaminen edellytti, että työntekijän työ- tai toimosuhde oli voimassa palkkion maksuhetkellä ja että osakeomistusveloitteen alaiset osakkeet olivat edelleen työntekijän hallussa palkkion maksuhetkellä.

Vuosien 2015-2018 ehdollisen osakepalkkiojärjestelmän piiriin kuului vuonna 2017 neljä Baswaren avainhenkilöä. Järjestelmän perusteella maksetut palkkiot vastasivat yhteensä 5 148 Basware Oyj:n osakkeen arvoa. Järjestelmä päättyi tammikuussa 2018.

Tilinpäätös

Hallituksen toimintakertomus	24
Konsernin laaja tuloslaskelma	33
Konsernintase	34
Konsernin rahavirtalaskelma	36
Laskelma konsernin oman pääoman muutoksista	37
Konsernintilinpäätöksen liitetiedot	38
Emoyhtiön tuloslaskelma	73
Emoyhtiön tase	74
Emoyhtiön rahoituslaskelma	75
Emoyhtiön tilinpäätöksen liitetiedot	76
Tilintarkastuskertomus	87
Tunnusluvut	91
Tunnuslukujen laskentakaavat	93
Osake ja osakkeenomistajat	95
Tietoja osakkeenomistajille	98

Hallituksen toimintakertomus

1.1.-31.12.2018

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

Avainluvut

Tuhatta euroa

	2018	2017	Muutos, %
Liikevaihto	141 417	149 167	-5,2
Cloud liikevaihto	89 482	80 332	11,4
Cloud-tilauskertymä*	21 474	17 943	19,7
EBITDA	9 217	599	
Oikaistu EBITDA	-4 364	3 294	
Liikevoitto/tappio	-1 471	-9 509	84,5
Oikaistu liiketulos	-15 052	-6 814	-120,9
Tulos ennen veroja	-3 526	-12 276	71,3
Tilikauden tulos	-7 077	-11 524	38,6
Rahat ja pankkisaamiset	40 747	20 683	97
Osakekohtainen tulos, laimennettu, euroa	-0,49	-0,8	38,6
Oikaistu osakekohtainen tulos, laimennettu euroa	-1,44	-0,61	-133,8

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

Avainlukujen laskutavat on esitetty tilinpäätöksen kohdassa 'Tunnuslukujen laskentakaavat'.

Liikevaihto

Baswaren liikevaihto vuonna 2018 oli 141 417 tuhatta euroa (149 167 tuhatta euroa) laskien 5,2 prosenttia edellisvuoteen verrattuna. Orgaaninen liikevaihdon kasvu ilman valuuttakurssien vaikutusta oli 5,4 prosenttia. Vuoden 2018 liikevaihtoon vaikutti talousohjauksen ja maksuliikenteen liiketoimintojen myynti sekä valuuttakurssien vaikutus, etenkin Yhdysvaltain dollarin kurssimuutokset.

Liikevaihto tyypeittäin

Tuhatta euroa

	2018	2017	Muutos, %
Cloud-liikevaihto			
SaaS	40 282	34 808	15,7
Transaktiopalvelut	44 163	39 689	11,3
Muu cloud-liikevaihto	5 036	5 835	-13,7
Cloud-liikevaihto yhteensä	89 482	80 332	11,4
Muu kuin cloud-liikevaihto			
Ylläpito	26 111	37 026	-29,5
Lisenssimyynti	2 251	4 192	-46,3
Konsultointipalvelut	23 567	27 746	-15,1
Muu ei-cloud-liikevaihto	6	-129	
Muu kuin cloud-liikevaihto yhteensä	51 935	68 836	-24,6
Yhteensä	141 417	149 167	-5,2

Vuonna 2018 orgaanisen cloud-liikevaihdon kasvu ilman valuuttakurssien vaikutusta oli 15,6 prosenttia. Cloud-liiketoiminnan osuus liikevaihdosta oli 63 prosenttia (54%).

SaaS liikevaihto kasvoi 16 prosenttia ja transaktiopalvelut 11 prosenttia edellisvuoteen verrattuna.

Muussa kuin cloud-liikevaihdossa ylläpito- ja lisenssipalveluiden tuotot laskivat odotusten mukaisesti, kun asiakkaita siirretään cloud-ratkaisuihin.

Vuonna 2018, Amerikat vastasivat 19 prosenttia (16 %), Eurooppa 34 prosenttia (30 %), Pohjoismaat 42 prosenttia (48 %) ja Aasian ja Tyynenmeren alue 5 prosenttia (5 %) Baswaren kokonaisliikevaihdosta. Lisätietoa Baswaren konserniyrityksistä ja sivuliikkeistä on tilinpäätöksen liitetiedossa 26.

Vuotuisten jatkuvien cloud-tuottojen tilauskertymä

Baswaren vuotuisten jatkuvien cloud-tuottojen (ARR) bruttotilaukertymä oli 21,5 miljoonaa euroa, kasvaen 20 prosenttia edellisvuoteen verrattuna. Tilauskertymä heijastuu liikevaihtoon viiveellä. Tyypillisesti noin neljäsosa vuotuisten jatkuvien tuottojen tilauskertymästä muuttuu liikevaihdoksi ensimmäisenä vuonna, noin 50–60 prosenttia toisena ja loput myöhemmin.

Vuotuisten jatkuvien cloud-tuottojen tilauskertymä

Tuhatta euroa

	2018	2017	Muutos, %
Cloud	21 474	17 943	19,7

Tuloskehitys

Baswaren oikaistu EBITDA oli -4 364 tuhatta euroa (3 294 tuhatta euroa) ja liiketappio -1 471 tuhatta euroa (-9 509 tuhatta euroa) vuonna 2018.

Oikaistu liikevoitto/tappio ja oikaistu EBITDA

Tuhatta euroa

	2018	2017	Muutos, %
Liiketulos	-1 471	-9 509	84,5
Oikaisut:			
Yritysosot ja -myynnit sekä uudelleenjärjestelytuotot (-)	-17 852	-133	
Yritysosot ja -myynnit sekä uudelleenjärjestelykulut (+)	2 996	416	620,2
Tehostamiseen liittyvät kustannukset	1 275	2 023	-37
Korvaukset		389	
Oikaisu yhteensä	-13 581	2 695	
Oikaistu liikevoitto/tappio	-15 052	-6 814	-120,9
Poistot	10 688	10 108	5,7
Oikaistu EBITDA	-4 364	3 294	

Baswaren kannattavuutta vuonna 2018 heikensivät ensimmäisellä neljänneksellä toteutuneet liiketoimintakaupat ja lisääntyneet panostukset myyntiin ja markkinointiin. Molemmat toimet ovat linjassa Baswaren strategian kanssa. Myyntien liiketoimintojen vaikutus EBITDA:an vuonna 2017 oli noin 8 miljoonaa euroa. Basware teki yhteensä 6,6 miljoonan euron lisäpanostuksen myyntiin ja markkinointiin vuonna 2018 vuoteen 2017 verrattuna.

Tilikauden 2018 aikana Baswaren myytyjä suoritteita vastaavat kulut olivat 69 620 tuhatta euroa (75 891 tuhatta euroa) ja liiketoiminnan kokonaiskulut poistot mukaan luettuina olivat 86 510 tuhatta euroa (80 194 tuhatta euroa). Liiketoiminnan kokonaiskuluista myynti- ja markkinointikuluja oli 43 041 tuhatta euroa (36 455 tuhatta euroa), tutkimus- ja tuotekehityskuluja 27 222 tuhatta euroa (29 629 tuhatta euroa) ja hallinto- ja yleiskuluja 16 247 tuhatta euroa (14 110 tuhatta euroa). Liiketoiminnan muut tuotot ja kulut olivat 13 242 tuhatta euroa (-2 593 tuhatta euroa).

Yhtiön nettorahoituskulut olivat -1 902 tuhatta euroa (-1 719 tuhatta euroa) vuonna 2018.

Vuonna 2018, Baswaren tulos ennen veroja oli -3 526 tuhatta euroa (-12 276 tuhatta euroa) ja kauden tulos -7 077 tuhatta euroa (-11 524 tuhatta euroa).

Laimennettu osakekohtainen tulos oli -0,49 euroa (-0,80) euroa vuonna 2018.

Rahoitus ja investoinnit

Liiketoiminnan rahavirta oli -6 261 tuhatta euroa (-4 001 tuhatta euroa) vuonna 2018. Baswaren liiketoiminnan rahavirroissa on kausivaihtelua, sillä suhteellisen suuri osa ylläpidon vuosimaksuista suoritetaan ensimmäisellä neljänneksellä.

Baswaren rahavarat, mukaan luettuina lyhytaikaiset talletukset, olivat yhteensä 40 747 tuhatta euroa (20 683 tuhatta euroa) vuoden lopussa. Rahavarojen lisäksi yhtiöllä on nostamaton 10 miljoonan euron luottolimiitti, joten vuoden lopussa käytettävissä oleva maksuvalmius oli yhteensä 50 747 tuhatta euroa (30 683 tuhatta euroa).

Baswaren taseen loppusumma oli vuoden lopussa 215 688 tuhatta euroa (214 811 tuhatta euroa) ja investointien nettorahavirta 18 469 tuhatta euroa (-12 485 tuhatta euroa).

Omaraisuusaste oli 51,3 prosenttia (52,7 %) ja nettovelkaantumisaste (gearing) 14,9 prosenttia (25,2 %). Korollisia velkoja oli 57 206 tuhatta euroa (49 282 tuhatta euroa), joista lyhytaikaisten velkojen osuus oli 17 089 tuhatta euroa (1 996 tuhatta euroa). Sijoitetun pääoman tuotto oli 0,9 prosenttia (-5,8 %) ja oman pääoman tuotto -6,3 prosenttia (-9,4 %) vuonna 2018.

Yritysosot ja myynnit

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. Konserni kirjasi talousohjauksen (FPS) ja maksuliikenteen (Banking) liiketoimintojen myynnistä yhteensä 16,3 miljoonan euron myyntivoiton tilikauden 2018 ensimmäisellä neljänneksellä. 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 on alaskirjattu.

Basware ei tehnyt yritysostoja vuonna 2018.

Tutkimus ja tuotekehitys

Vuonna 2018 Baswaren tutkimus ja tuotekehitys keskittyi parantamaan Baswaren hankinnasta maksuun -sovellusten suorituskykyä, resilienssiä ja skaalautuvuutta ja kehittämään parhaan asiakaskokemuksen mahdollistavat saumattomat käyttöliittymät. Esimerkiksi vuonna 2018 Basware siirsi palveluitaan Amazon Web Serviceen, lanseerasi uuden analytiikan ohjauspaneelin ja optimoi hankinnan käyttökokemusta esittelemällä virtuaalisen assistentin, joka hyödyntää tekoälyä ja luonnollisen puheen prosessointikykyä.

Yleisellä tasolla Baswaren tutkimus ja tuotekehitystoiminnan fokuksena on vahvistaa hankinnasta maksuun tuoteportfoliota laajentamalla soveltamisalaa ja sovelluksen järjestelmää tekoälyllä, sekä jatkuvasti kehittää kaikki ratkaisut läpäisevää, integroitua käyttökokemusta.

Baswaren tutkimus ja tuotekehityskulut olivat yhteensä 30 093 tuhatta euroa (34 251 tuhatta euroa), joista 8 862 tuhatta euroa oli tilikauden aikana taseeseen kirjattuja tuotekehitysaktivoitteja. Tutkimus ja tuotekehityskulut olivat 21,3 prosenttia (23,0 %) liikevaihdosta vuonna 2018. Yhteensä 295 (410) henkilöä työskenteli tutkimus- ja tuotekehityksessä vuoden lopussa.

Henkilöstö

Baswaren henkilöstömäärä oli keskimäärin 1 676 (1 838) vuonna 2018 ja 1 412 (1 829) vuoden lopussa. Kolmannella neljänneksellä julkaistun Xerox-kumppanuuden myötä 387 työntekijää siirtyi Baswarelta Xeroxille viimeisen vuosineljänneksen aikana.

Henkilöstö keskimäärin

	2018	2017	Muutos, %
Amerikat	139	131	6,4
Eurooppa	442	475	-6,9
Pohjoismaat	490	558	-12,3
APAC	605	673	-10,1
Yhteensä	1 676	1 838	-8,8

Baswaren henkilöstöstä 15 prosenttia työskenteli myynnissä ja markkinoinnissa, 36 prosenttia tuotekehityksessä, tuotannossa ja tuotteissa, 39 prosenttia konsultointipalveluissa ja 10 prosenttia hallinnossa.

Henkilöstön keski-ikä on 37,3 (35,3) vuotta. Henkilöstöstä naisia on 29 prosenttia (28 %) ja miehiä 71 prosenttia (72 %).

Lisätietoa palkoista ja työsuhte-etuuksista tilinpäätöksen liitetiedossa 5.

Osake ja osakkeenomistajat

Basware Oyj:n osakepääoma oli vuoden lopussa 3 528369 euroa (3 528369 euroa) ja osakkeiden lukumäärä oli yhteensä 14 401 936 (14 401 936) kappaletta. Yhtiöllä on hallussaan 31 460 (42 233) kappaletta Basware Oyj:n osakkeita, mikä vastaa noin 0,2 prosenttia (0,3 %) yhtiön kaikista osakkeista.

Yhtiöllä oli vuoden lopussa 11 508 (11 682) osakkeenomistajaa hallintarekisterit mukaan lukien. Hallintarekisteröidyn omistuksen osuus oli 52,2 prosenttia (46,7 %) kokonaisosakemäärästä.

Liputusilmoitukset vuonna 2018

Ilmoituksen pvm	Osakkeenomistaja	Ilmoitusraja	Omistus yhteensä, %
31.1.2018	Op Rahastoyhtiöt Oy	Alle 5 %	4,60 %
2.2.2018	Massachusetts Mutual Life Insurance Company	Yli 5 %	5,00 %
26.4.2018	Massachusetts Mutual Life Insurance Company*	Yli 5 %	6,90 %
26.4.2018	Keskinäinen eläkevakuutusyhtiö Ilmarinen	Alle 5 %	4,60 %

*Massachusetts Mutual Life Insurance Company on tehnyt tämän ilmoituksen identifioidakseen Oppenheimer Global Opportunities Global Fundin salkun uuden ohjeistuksen mukaisesti. Oppenheimer Funds, Inc on varainhoitaja, joka käyttää itsenäisesti sille kuuluvia äänioikeuksia sellaisten asiakkaiden ja rahastojen puolesta, joiden varoja se hallinnoi.

Lisätietoa tilinpäätöksen Osakekohtaiset tunnusluvut ja Osake ja osakkeenomistajat -luvuissa ja tiedot osakepohjaisista kannustinjärjestelmistä Palkitsemisraportissa.

Yhtiökokous ja hallituksen valtuutukset

Basware Oyj:n varsinainen yhtiökokous pidettiin 15.3.2018. Yhtiökokous vahvisti tilinpäätöksen ja myönsi asianomaisille osapuolille vastuuvapauden tilikaudelta 1.1-31.12.2017. Yhtiökokous päätti, että vuodelta 2017 ei makseta osinkoa.

Yhtiökokous päätti hallituksen jäsenmääräksi kuusi henkilöä. Hallituksen jäseniksi valittiin uudelleen Ilkka Sihvo, David Bateman, Michael Ingelög ja Tuija Soanjärvi ja uusina jäseninä Daryl Rolley ja Asko Schrey. Hallitus on järjestäytymiskokouksessaan valinnut hallituksen puheenjohtajaksi Ilkka Sihvon ja varapuheenjohtajaksi Michael Ingelögin. Tarkastusvaliokunnan puheenjohtajaksi valittiin Tuija Soanjärvi sekä jäseniksi Daryl Rolley ja Asko Schrey. Hallitus lisäksi päätti perustaa palkitsemisvaliokunnan. Palkitsemisvaliokunnan puheenjohtajaksi valittiin Michael Ingelög ja jäseniksi David Bateman ja Ilkka Sihvo.

Yhtiön tilintarkastajaksi valittiin tilintarkastusyhteisö Ernst & Young Oy.

Hallitus valtuutettiin päättää enintään 1 420 000 yhtiön oman osakkeen hankkimisesta. Omat osakkeet hankitaan muutoin kuin osakkeenomistajien omistamien osakkeiden suhteessa yhtiön vapaalla omalla pääomalla osakkeiden hankintahetken markkinahintaan Nasdaq Helsinki Oy:n säännellyllä markkinalla järjestämässä kaupankäynnissä.

Hallitus valtuutettiin päättämään uusien osakkeiden antamisesta ja/tai yhtiön hallussa olevien omien osakkeiden luovuttamisesta. Valtuutuksen perusteella hallitus voi päättää antaa uusia osakkeita yhteensä enintään 2 840 000 kappaletta ja luovuttaa yhtiön hallussa olevia omia osakkeita enintään 1 457 085 kappaletta. Yhtiölle itselleen annettavien osakkeiden lukumäärä voi yhdessä hankintavaltuutuksen nojalla hankittujen omien osakkeiden lukumäärän kanssa olla enintään 1 420 000 kappaletta.

Hallitus voi antaa erityisiä oikeuksia, jotka oikeuttavat maksua vastaan saamaan uusia osakkeita tai yhtiön hallussa olevia omia osakkeita. 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 30.6.2019 saakka ja kumoavat aiemmat valtuutukset osakeantiin ja optio-oikeuksien ja muiden osakkeisiin oikeuttavien erityisten oikeuksien antamiseen.

Basware julkisti pörssitiedotteella 15.3.2018 varsinaisen yhtiökokouksen päätökset. Päätökset ovat saatavilla Baswaren [sijoittajasivuilla](#).

Selvitys hallinto- ja ohjausjärjestelmästä

Selvitys hallinto- ja ohjausjärjestelmästä annetaan hallituksen toimintakertomuksesta erillisenä. Baswaren hallinnointiperiaatteet ovat saatavilla yhtiön [sijoittajasivuilla](#).

Katsauskauden muut tapahtumat

Siirtyminen toimintokohtaiseen organisaatioon

24.5.2018 Basware julkisti siirtyvänsä 1.6.2018 alkaen 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). Osana muutosta Basware loi uuden teknologiajohtaja (CTO) -position johtamaan tutkimus- ja tuotekehitystä.

Uusi ehdollinen osakepalkkiojärjestelmä avainhenkilöille

18.7.2018 Basware julkisti hallituksen päätöksen perustaa uusi konsernin avainhenkilöille suunnattu ehdollinen osakejärjestelmä vuosille 2018-2020. Uuden järjestelmän tarkoituksena on yhdistää entistä paremmin omistajien ja avainhenkilöiden tavoitteet, sitouttaa avainhenkilöt yhtiöön ja tarjota heille kilpailukykyinen osakkeiden hankkimiseen ja omistukseen perustuva palkkiojärjestelmä.

Palkkion saaminen ehdollisesta osakepalkkiojärjestelmästä edellyttää, että palkkiojärjestelmän piiriin kuuluva työntekijä hankkii Baswaren osakkeita. Työntekijä saa palkkiona lisäosakkeita jokaisella osakeomistusvelvoitteen alaisella osakkeella kolmen vuoden sitouttamisjakson jälkeen. Lisäosakkeiden saaminen edellyttää, että työntekijän työ- tai toimisuhte on voimassa palkkion maksuhetkellä. Ehdollisen osakepalkkiojärjestelmän perusteella palkkiojärjestelmän piiriin kuuluvalla työntekijälle maksettavat palkkiot vastaavat yhteensä enintään 77 714 Basware Oyj:n osakkeen arvoa sisältäen myös rahana maksettavan osuuden.

Skannaus- ja validointipalvelujen ulkoistus sopimus Xeroxin kanssa

12.7.2018 Basware julkisti valinneensa Xeroxin johtamaan sen skannaus- ja validointipalveluja. Osana ulkoistus sopimusta 387 työntekijää siirtyi Baswarelta Xeroxille vuoden 2018 viimeisellä neljänneksellä.

Basware osallistuu ryhmäjoukkovelkakirjalainaan

7.9.2018 Basware julkisti osallistuvansa Vakuutusosakeyhtiö Garantian takaamaan 82 miljoonan euron ryhmäjoukkovelkakirjalainaan 10 miljoonan euron lainaosuudella. Lainan maturiteetti on viisi vuotta ja se lasketaan liikkeeseen 14.9.2018. Laina myytiin institutionaalisille ja muille kokeneille sijoittajille. Lainan kiinteä vuotuinen kuponnikorko on 1,375 prosenttia ja emissiokurssi on 99,918 prosenttia. Kuponnikoron lisäksi Basware maksaa Garantialle vuotuista takausprovisiota. Lainaosuudesta saatavat varat käytetään konsernin yleisiin rahoitustarpeisiin.

Sitomaton ja erittäin ehdollinen alustava ehdotus koskien mahdollista julkista ostotarjousta

Basware julkisti 16.11.2018 ja 20.11.2018 että Tradeshift Holdings Inc oli lähestynyt yhtiötä sitomattomalla ja erittäin ehdollisella alustavalla ehdotuksella liittyen Baswaren koko osakekantaan koskevaan mahdolliseen julkiseen ostotarjoukseen. 7.12.2018 Basware lisäksi vahvisti, että alustavan ehdotuksen mukaisesti, Tradeshift Holdings Inc:n aikomuksena on tehdä hallituksen suosittelema julkinen käteisostotarjous 48 euron osakekohtaisella hinnalla kaikista Baswaren osakkeista, laimennusvaikutus huomioiden. Baswaren osakkeenomistajia muistutettiin, että ei ole mitään takeita siitä, että alustava ehdotus johtaa ostotarjoukseen tai mihinkään transaktioon.

Muutokset Baswaren johtoryhmässä

Eric Wilson nimitettiin Pohjois-Amerikan toimintojen johtajaksi ja Baswaren johtoryhmän jäseneksi 4.1.2018 alkaen.

Klaus Andersen nimitettiin teknologiajohtajaksi ja Baswaren johtoryhmän jäseneksi syyskuusta 2018 alkaen.

Strategia

Baswaren visio on tuottaa maailman paras ratkaisu hankintaan, laskutukseen ja maksamiseen. Digitalisaation, automaation ja tekoälyn megatrendien tukemana, markkinapotentiaali on vuosittain arviolta 15 miljardia euroa. Pitkän aikavälin kasvuvisionamme on saavuttaa miljardin euron liikevaihto. Basware etenee kohti visiotaan kolmen strategisen fokusalueen kautta: kiistaton markkinajohtaja, yksinkertaistamme globaalia kaupankäyntiä ja odotukset ylittävää asiakasarvoa.

Baswaren pilveen perustuva liiketoimintamalli on erittäin skaalautuva. Siinä liikevaihto kasvaa ilman, että myynnin kustannukset kasvavat vastaavasti, mikä parantaa käyttökatetta jatkossa. Yhtiön toimintatavan mukaisesti Basware siirtää panostusten painopistettä yhä tuottavammille alueille.

Baswaren keskipitkän aikavälin tavoitteena on kiihdyttää vuotuinen orgaaninen cloud-kasvu yli 20 prosenttiin vuoteen 2022 mennessä. Strategiakaudella 2019–2022 Basware lisää merkittävästi panostusta myyntiin ja markkinointiin cloud-tilauskannan kasvattamiseksi. Basware hakee cloud-liikevaihdon kasvua neljästä lähteestä: uusasiakashankinnasta, asiakaslaajennuksista, nykyisten asiakkaiden siirtymisestä cloudiin sekä kumppanuuksista:

- Baswaren tärkeimpiä kasvumarkkinoita ovat Yhdysvallat, Iso-Britannia, Saksa ja Ranska, missä näemme suurimmat mahdollisuudet saada uusia asiakkaita.
- Yhtiöllä on noin 200 loistavaa cloud-avainasiakasta, joiden vuotuinen jatkuva cloud-liikevaihto on keskimäärin 200 tuhatta euroa. Yhtiö uskoo kykynsä kasvattaa merkittävästi avainasiakkuuksista saatavaa keskimääräistä liikevaihtoa panostamalla asiakkuuksien hallintaan, yhä tiiviimpään ja globaalimpaan palveluun sekä asiakastyytyvyyteen.
- Basware keskittyy aktiivisesti tuomaan suurimpia on-premise-asiakkaitaan cloud-ratkaisujensa käyttäjiksi. Siirtymällä cloud-palveluihin asiakkaat saavat nykyaikaisemman, käyttökelpoisemman ja aina ajan tasalla olevan ratkaisun, jonka ansiosta asiakkuudesta saatava liikevaihto tyypillisesti yli kaksinkertaistuu.
- Basware on aiemmin keskittynyt enemmän suora- kuin kumppanimyyntiin, mutta erillisten kumppanustoiminnon perustamalla Basware pyrkii kasvattamaan kumppaneilta tulevan cloud-liikevaihdon osuuden 20 prosenttiin pitkällä aikavälillä.

Riskit ja epävarmuustekijät

Baswarella on kasvustrategia, johon sisältyy suuria liikevaihdon kasvua koskevia odotuksia cloud-liiketoiminnalle. Strategian toteuttaminen 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, riippuu Baswaren kyvystä tuoda markkinoille innovatiivisia ja houkuttelevia tuotteita suunnittelemassaan aikataulussa ja asiakkaiden siirtämisestä nopeasti vaiheeseen, jossa nämä käyttävät palveluja riittävän laajasti.

Yhtiön myynnistä yli 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 voivat vaikuttaa liikevaihtoon. Lisäksi osa Baswaren kustannuksista on Intian rupioissa ja Romanian leissä. Epävarmuus Iso-Britannian asemasta suhteessa Euroopan Unioniin voi vaikuttaa negatiivisesti Baswaren liiketoimintamahdollisuuksiin Iso-Britanniassa.

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 keskittyminen ja kyky muutoksen toteuttamiseen. Kasvustrategian toteuttamiseksi Baswaren täytyy varmistaa riittävä rahoitus.

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 tietoturvauxkiin sekä Baswaren ratkaisujen ja palvelujen, toiminnan tai työntekijöiden käyttäytymisen vaatimustenmukaisuuteen. Operatiivisia riskejä hallitaan riskien valvonnan ja suojautumiskäytäntöjen jatkuvan parantamisen sekä Baswaren henkilöstön sisäisen koulutuksen avulla.

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

Vuoden 2018 viimeisellä neljänneksellä, Basware oli markkinaspekulaation kohteena koskien mahdollista ostotarjousta. Tällä oli negatiivinen vaikutus neljänneksen tilauskertymään, mikä puolestaan vaikuttaa negatiivisesti tulevaan cloud-liikevaihtoon. Jos markkinaspekulaatio Baswaresta ostotarjouksen kohteena jatkuu, sillä voi olla negatiivinen vaikutus tilauskertymään ja asiakaspysyvyyteen, sekä henkilöstön vaihtuvuuteen.

Selvitys muista kuin taloudellisista tiedoista

Tämä selvitys kuvaa, miten Basware hallinnoi yhteiskunnallisia ja ympäristöön liittyviä haasteita liiketoiminnassaan. Basware on sitoutunut vastuulliseen ja kestäväan liiketoimintaan, auttamaan asiakkaitaan siirtymään kohti paperittomuutta, edistämään työntekijöidensä hyvinvointia ja huolehtimaan kyberturvallisuudesta ja tietosuojasta. Tämä raportti on laadittu täyttämään ei-taloudellisten tietojen raportoinnin vaatimukset, kuten niistä on säädetty kirjanpitolain 3a luvun 1–6 §:ssä.

Liiketoiminnan kuvaus

Basware on maailman johtava verkottuneiden hankinnasta maksuun -ratkaisujen tarjoaja, mukaan lukien verkkolaskuratkaisut ja lisäarvopalvelut. Baswaren kaupankäyntiverkosto yhdistää yrityksiä yli 100 maassa eri puolilla maailmaa. Basware on maailman suurin avoin yritysverkosto, joka tarjoaa skaalautuvuutta liiketoiminnan kasvattamiseen sekä ratkaisut talousprosessien yksinkertaistamiseen ja virtaviivaistamiseen. Pienet ja suuret yritykset ympäri maailman saavuttavat merkittäviä kustannussäästöjä, entistä joustavimmat maksuehdot, tehokkuutta ja tiiviimmät liiketoimintasuhteet toimittajiensa kanssa.

Basware-konserni muodostuu emoyhtiöstä, Basware Oyj:stä, ja sen tytäryhtiöistä. Basware Oyj on Suomessa rekisteröity ja Espoossa kotipaikkaansa pitävä julkinen osakeyhtiö. Basware Oyj:n osakkeet on listattu Nasdaq Helsinki Oy:ssä. Kaikki konsernin yritykset noudattavat paikallisia lakeja ja muita soveltuvia ohjeita ja vaatimuksia.

Baswaren toimii kansainvälisesti ja sillä on toiminta 14 maassa. Vuonna 2018 yrityksen henkilöstömäärä oli keskimäärin 1 676 (1 838). Vuoden 2018 lopussa, 27 prosenttia (35 %) henkilöstöstä työskenteli Intiassa, 26 prosenttia (24 %) Suomessa, 34 prosenttia muualla Euroopassa (32 %) ja 13 prosenttia (9 %) Amerikan sekä Aasian ja Tyynenmeren alueella.

Yhteiskuntavastuu

Yhteiskunta- ja henkilöstöasiat

Työntekijät ovat Baswaren tärkein voimavara. Koska Basware toimii maailmanlaajuisesti, se noudattaa Kansainvälisen työjärjestön (ILO) standardeja sekä kaikkia soveltuvia paikallisia työlakeja, -säädöksiä ja -määräyksiä. Basware on sitoutunut toimimaan Yhdistyneiden kansakuntien yleismaailmallisen ihmisoikeuksien julistuksen arvojen mukaisesti ja noudattamaan Yhdistyneiden kansakuntien Global Compact -periaatteita. Baswarella on käytössään kaikkia työntekijöitä koskevat eettiset toimintaohjeet (Code of Conduct), joita sovelletaan konserniyhtiöissä maailmanlaajuisesti. Nämä toimintaohjeet kuvaavat periaatteita, joiden mukaan Basware toimii ja odottaa toimittajien ja yhteistyökumppaneiden toimivan. 99 prosenttia (94%) Baswaren henkilöstöstä oli suorittanut eettisten toimintaohjeiden koulutuksen vuoden 2018 loppuun mennessä.

Yhtiön kyky rekrytoida, ylläpitää ja kehittää oikeaa osaamista kaikilla tasoilla on kriittisen tärkeää yrityksen menestykselle. Basware toteuttaa vuosittain YourVoice henkilöstökyselyn, jonka tuloksien avulla kehitetään yrityksen työskentelytapoja yhdessä työntekijöiden kanssa. Vuonna 2018 henkilöstökyselyyn vastasi 90 % työntekijöistä, ja tulokset osoittivat kehitystä edellisvuoteen verrattuna useilla alueilla, mm. yrityskulttuurista päälliköiden johtamistapaan. Basware edistää oppimista ja kehittymistä organisaation, tiimin ja yksilön tasolla ja on sitoutunut tarjoamaan työntekijöilleen turvallisen ja terveellisen työpaikan.

Naisten osuus henkilöstöstä on 29 prosenttia (28%) ja miesten 71 prosenttia (72%). Keskimääräinen palvelusaika yhtiössä on 4,6 vuotta (4,9) ja luonnollinen poistuma 13,7 prosenttia (15,3 %). 99 prosenttia (98%) yhtiön henkilöstöstä on toistaiseksi voimassa olevassa työsuhteessa ja 97 prosenttia (98%) työskentelee kokoaikaisesti. Henkilöstön keski-ikä on 37,3 (35,3) vuotta. Baswaren toimitusjohtaja-työntekijä -palkkasuhde on 5,8:1 (5:1) tarkasteltaessa keskimääräistä pohjapalkkaa.

Basware tukee henkilöstön monimuotoisuutta ja on sitoutunut tarjoamaan kunnioittavan työyhteisön ja tasavertaiset mahdollisuudet kaikille. Basware ei hyväksy minkäänlaista etniseen taustaan, ihonväriin, sukupuoleen, uskontoon, ikään, poliittiseen vakaumukseen, seksuaaliseen suuntautumiseen tai syntyperään perustuvaa syrjintää.

Osana sitoumustaan toimia rehellisesti ja eettisesti Baswarella on nollatoleranssi lahjontaan ja korruptioon, ja yhtiö noudattaa paikallisia lahjonnan ja korruption vastaisia lakeja kaikissa toimintamaissaan. Baswarella on lahjonnan ja korruption vastainen politiikka, jossa määritetään kaikkien Baswaren työntekijöiden vastuut vaatimusten noudattamisesta ja ylläpitämisestä pitämällä ensisijaisena yrityksen etua. Poliittikka sisältää ohjeet siitä, miten tunnistaa ja käsitellä lahjontaan ja korruptioon liittyvät toimet. Yrityksessä ei raportoitu ainuttakaan lahjonta- tai korruptiotapausta vuonna 2018.

Kyberturvallisuus ja tietoturva

Basware tarjoaa digitaalisia, pilvipohjaisia palveluita ja ratkaisuja ja toimii alalla, jota luonnehtii korkea tietoturva- ja tietosuojariski. Basware suhtautuu vakavasti kaikkiin sen omiin tai sen asiakkaiden tietojärjestelmiin tai tietoon kohdistuviin uhkiin. Tietoturvariski on sisällytetty yrityksen monialaiseen riskien arviointiin. Hallitukseen tietoturvarikkeistä aiheutuvia riskejä Baswarella on käytössään jatkuva tietoturvamalli, joka sisältää tietoturvaloukkauksien seurannan ja valvonnan näiden hillitsemiseksi ja korjaamiseksi. Tämän mallin osana Basware jatkuvasti arvio järjestelmiään, tukiprosessejaan ja henkilöstöään sekä analysoi tarkasti kaikki viitteet, jotka voisivat kieliä turvallisuushasta. Henkilöstön kouluttaminen ja sertifiointi on olennaisessa asemassa yrityksen järjestelmien eheyden ja asiakaslupauksen laadunvarmistuksessa. Lisäksi Baswaren palveluympäristöjen tietosisällön eheyden valvontaa auditoidaan ulkoisten tahojen toimesta säännöllisin väliajoin.

Baswaren palveluita käyttäessään asiakkaat syöttävät tilauksia, laskuja ja muita liiketoimintaan liittyviä tietoja yrityksen sovelluksiin jatkoprosessointia varten. Käsitellessään asiakkaidensa liiketoimintaan liittyviä henkilötietoja, Basware noudattaa tietosuojaa ja tietoturvaa koskevaa lainsäädäntöä ja viranomaisvaatimuksia.

Ympäristövastuu

Baswaren ympäristövastuu on kiinteä osa yrityksen yritysstrategiaa ja liiketoimintaa. Päivittäisessä toiminnassaan Basware noudattaa kaikkia soveltuvia ympäristölakeja ja -säädöksiä sekä odottaa toimittajiensa ja yhteistyökumppaniensa noudattavan niitä myös. Lisäksi Basware odottaa, että alakohtaiset ympäristövaatimukset huomioidaan soveltuvin osin.

Baswaren oman toiminnan merkittävimmät ympäristövaikutukset ovat energiankulutus yrityksen toimipisteissä ja kolmannen osapuolen tietokeskuksissa sekä työmatkustaminen. Basware tarkkailee kasvihuonekaasupäästöjään vuosittain ja raportoi ne CDP:lle. Basware on sitoutunut vähentämään hiilijalanjälkeään ja parantamaan toimipisteidensä energiatehokkuutta. Basware pyrkii vähentämään toimipaikkoihin perustuvia työntekijäkohtaisia kasvihuonepäästöjä 20 prosenttia vuoden 2016 tasolta vuoteen 2020 mennessä. Baswaren henkilöstöä kannustetaan vähentämään työmatkustusta verkoneuvotelluteknologiaa ja -viestintätyökaluja hyödyntämällä.

Baswaren palveluiden suoran ympäristövaikutuksen on arvioitu olevan merkitykseltään olemattomasta kohtuulliseen liiketoiminnan luonteesta johtuen. Digitaalisilla ratkaisuillaan ja palveluillaan Basware voi tarjota asiakkailleen ympäristöhyötyjä automatisoimalla pilvipohjaisen ohjelmiston avulla näiden talousprosesseja ja näin vähentää paperin käyttöä sekä riippuvuutta erillisestä, yrityskohtaisesta tietokeskuksesta. Basware pyrkii aktiivisesti lisäämään tarjoamiensa ratkaisujen ja palveluiden ympäristövaikutusten ymmärrystä ja on sitoutunut täydellisen läpinäkyvään raportointiin sen liiketoiminnasta aiheutuvista ympäristöhyödyistä ja -haitoista.

Tulevaisuuden näkymät

Toimintaympäristö ja markkinanäkymät

Kaikkien organisaatioiden on hoidettava ostoprosessejaan aina hankinnasta laskujen käsittelyyn ja maksamiseen. Monilla organisaatioilla on edelleen kehittämättömät tai puutteelliset työkalut näiden prosessien hallintaan, minkä vuoksi monilla organisaatioilla ovat 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.

Markkinanäkymät vuodelle 2019

Basware on maailman johtava verkottuneiden hankinnasta maksuun- ja verkkolaskuratkaisujen sekä lisäarvopalveluiden tarjoaja. Baswaren ensisijainen tavoite strategiakaudella 2018–2022 on cloud-liikevaihdon kasvu. Yhtiö jatkaa markkinajohtajuuden vahvistamista kasvattaakseen skaalautuvaa cloud-liikevaihtoa.

Vuonna 2019 Baswaren odotukset ilman valuuttakurssien vaikutusta orgaanisesti ovat seuraavat:

- Cloud-liikevaihdon kasvu on noin 15 prosenttia
- Kokonaisliikevaihdon kasvu on noin 5 prosenttia
- Oikaistu EBITDA saavuttaa tai ylittää kannattavuusrajan

Mahdolliset valuuttakurssien vaikutukset eliminoidaan käyttämällä katsauskauden laskennassa vuoden 2018 valuuttakursseja. Orgaanisista luvuista on poistettu viimeisten 12 kuukauden aikana hankittujen tai myytyjen liiketoimintojen vaikutus.

Hallituksen esitys osingonjaosta

Tilikauden 2018 lopussa konsernin emoyhtiön jakokelpoinen oma pääoma on 70 066 tuhatta euroa. Hallitus esittää yhtiökokoukselle, että vuodelta 2018 ei makseta osinkoa.

Basware Oyj:n varsinainen yhtiökokous on suunniteltu pidettäväksi torstaina 14. maaliskuuta 2019 Helsingissä.

Espoossa keskiviikkona 30. tammikuuta 2019

BASWARE OYJ

Hallitus

Konsernin laaja tuloslaskelma (IFRS)

	Liitetieto	1.1.-31.12.2018	1.1.-31.12.2017
LIKEVAIHTO	2	141 416	149 167
Myytyjä suoritteita vastaavat kulut		-69 620	-75 891
BRUTTOKATE		71 797	73 276
Myynnin ja markkinoinnin kulut		-43 041	-36 455
Tutkimus- ja tuotekehityskulut		-27 222	-29 629
Hallinto- ja yleiskulut		-16 247	-14 110
Liiketoiminnan kulut yhteensä		-86 510	-80 194
Liiketoiminnan muut tuotot	4	17 852	134
Liiketoiminnan muut kulut	6	4 610	2 727
LIIKEVOITTO/TAPPIO		-1 471	-9 509
Rahoitustuotot	7	178	672
Rahoituskulut	7	-2 080	-2 391
Osuus yhteisyrityksen voitosta/tappiosta		-153	-1 048
VOITTO/TAPPIO ENNEN VEROJA		-3 526	-12 276
Tuloverot	8	-3 551	752
TILIKAUDEN VOITTO/TAPPIO		-7 077	-11 524
Muut laajan tuloksen erät			
Erät, joita ei myöhemmin siirretä tulosvaikutteisiksi:			
Etuuspohjaisen eläkejärjestelyn uudelleenarvostus	17	57	155
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi:			
Ulkomaiseen yksikköön liittyvät muuntoerot		1 169	-6 743
Muihin laajan tuloksen eriin liittyvät verot	8	-73	290
Rahavirran suojaukset		240	0
Tilikauden muut laajan tuloksen erät verojen jälkeen		1 393	-6 299
TILIKAUDEN LAAJA TULOS YHTEENSÄ		-5 684	-17 823
Tilikauden voiton/tappion jakautuminen:			
Emoyhtiön omistajille		-7 077	-11 524
Tilikauden laajan tuloksen jakautuminen:			
Emoyhtiön omistajille		-5 684	-17 823
Osakekohtainen tulos			
laimentamaton, euroa		-0,49	-0,8
laimennettu, euroa		-0,49	-0,8

Konsernitase (IFRS)

Tuhatta euroa

	Liitetieto	31.12.2018	31.12.2017 Oikaistu	01.01.2017 Oikaistu
VARAT				
Pitkäaikaiset varat				
Aineettomat hyödykkeet	10	45 097	49 039	47 325
Liikearvo	3	78 939	91 961	96 811
Aineelliset hyödykkeet	11	792	1 291	1 585
Osuus investoinneista yhteisyritykseen	13	0	153	1 201
Pitkäaikaiset rahoitusvarat	14	38	38	38
Myyntisaamiset ja muut saamiset	15	4 055	3 617	2 588
Sopimusvarat	2	1 052	2 450	2 474
Laskennalliset verosaamiset	8	7 810	10 362	8 403
Pitkäaikaiset varat		137 784	158 910	160 425
Lyhytaikaiset varat				
Myyntisaamiset	15	24 992	24 534	24 638
Muut saamiset	15	9 289	6 880	6 243
Sopimusvarat	2	2 298	3 446	2 964
Tuloverosaamiset	8	579	358	126
Rahavarat	16	40 747	20 683	35 755
Lyhytaikaiset varat		77 905	55 900	69 726
VARAT YHTEENSÄ		215 688	214 811	230 150

Tuhatta euroa

	Liitetieto	31.12.2018	31.12.2017 Oikaistu	01.01.2017 Oikaistu
OMA PÄÄOMA JA VELAT				
Oma pääoma				
Osakepääoma	19	3 528	3 528	3 528
Ylikurssirahasto	19	1 187	1 187	1 187
Omat osakkeet	19	-638	-841	-1 043
Sijoitetun vapaan oman pääoman rahasto	19	110 928	111 132	111 333
Muut rahastot	19	832	592	540
Muuntoerot	19	-10 131	-11 229	-4 776
Kertyneet voittovarat	19	5 042	8 920	19 687
Oma pääoma		110 749	113 289	130 456
Pitkäaikaiset velat				
Laskennalliset verovelat	8	4 660	4 569	4 904
Korollinen vieras pääoma	22	40 117	47 286	36 732
Koroton vieras pääoma	20	100	1 693	1 555
Sopimusvelat	2	2 458	2 374	4 979
Etuuspohjaistenjärjestelyiden velat	17	327	434	506
Pitkäaikaiset velat		47 662	56 357	48 676
Lyhytaikaiset velat				
Korollinen vieras pääoma	22	17 089	1 996	10 503
Ostovelat ja muut velat	20	28 040	31 409	23 822
Sopimusvelat	2	11 852	10 656	10 984
Tuloverovelat	8	98	177	637
Lyhytaikaiset varaukset	21	198	928	5 072
Lyhytaikaiset velat		57 277	45 165	51 018
OMA PÄÄOMA JA VELAT YHTEENSÄ		215 688	214 811	230 150

Konsernin rahavirtalaskelma (IFRS)

Tuhatta euroa

	1.1.-31.12.2018	1.1.-31.12.2017
Liiketoiminnan rahavirta		
Tilikauden voitto/tappio	-7 077	-11 524
Oikaisut tilikauden voittoon/tappioon:		
Poistot	10 688	10 108
Osuus yhteisyrityksen voitosta/tappiosta	153	1 048
Omaisuserien myyntivoitot (-) / -tappiot (+)	-16 276	0
Realisoitumattomat kurssivoitot ja -tappiot	204	764
Rahoitustuotot ja -kulut	1 694	1 002
Tuloverot	3 551	-752
Muut oikaisut	2 551	642
Oikaisut yhteensä	2 564	12 812
Käyttöpääoman muutos:		
Myynti- ja muiden saamisten lisäys (-) / vähennys (+)	-841	-3 123
Osto- ja muiden velkojen lisäys (-) / vähennys (+)	2 122	4 766
Varausten lisäys (+) / vähennys (-)	-763	-4 141
Käyttöpääoman muutos yhteensä	518	-2 499
Rahoituserät liiketoiminnassa	-1 419	-958
Maksetut (-) ja saadut (+) verot liiketoiminnasta	-848	-1 832
Liiketoiminnan rahavirta	-6 261	-4 001
Investointien rahavirta		
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-11 178	-12 485
Aineellisten ja aineettomien hyödykkeiden nettoluovutustulot*	29 647	0
Investointien rahavirta yhteensä	18 469	-12 485
Rahoituksen rahavirta		
Lyhytaikaisten lainojen lyhennykset	-1 996	-27 998
Pitkäaikaisten lainojen nosto	9 923	30 000
Rahoituksen rahavirta yhteensä	7 927	2 002
Rahavarojen muutos	20 135	-14 484
Rahavarat kauden alussa	20 683	35 755
Rahavarojen kurssimuutosten vaikutus	-71	-588
Rahavarat kauden lopussa	40 747	20 683

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

Konsernitilinpäätöksen liitetiedot (IFRS)

Tilinpäätöksen laatimisperiaatteiden esittämistapaa on muutettu informatiivisemmaksi siirtämällä laadintaperiaatteet ja keskeiset arviot ja harkinnat kunkin liitetiedon yhteyteen.

Konsernin perustiedot

Basware on johtava verkkolaskutuksen sekä hankinnasta maksuun -ratkaisujen toimittaja. Konsernin emoyritys Basware Oyj on suomalainen Suomen lakien mukaan perustettu julkinen osakeyhtiö, jonka y-tunnus on 0592542-4 ja kotipaikka on Espoo. Basware Oyj:n (BAS1V) osakkeet on noteerattu NASDAQ OMX Helsinki Oy:ssä vuodesta 2000 lähtien.

Hallitus on hyväksynyt tilinpäätöksen julkistettavaksi 30.1.2019. Suomen osakeyhtiölain mukaan osakkeenomistajilla on yhtiökokouksessa mahdollisuus hyväksyä tai hylätä tilinpäätös. Jäljennös konsernitilinpäätöksestä ovat saatavissa yhtiön sijoittajasivuilta www.basware.fi/sijoittajat tai emoyhtiön pääkonttorista osoitteesta Linnoitustie 2, 02601 Espoo.

1. Tilinpäätöksen laadintaperiaatteet

Tilinpäätöksen laadintaperusteet

Basware Oyj:n konsernitilinpäätös on laadittu EU:ssa käyttöön hyväksytyjen kansainvälisten tilinpäätösstandardien (International Financial Reporting Standards, IFRS) mukaan noudattaen 31.12.2018 voimassaolevia IAS- ja IFRS-standardeja sekä SIC- ja IFRIC-tulkintoja. Konsernin tilinpäätöstiedot esitetään euroina, joka on konsernin emoyhtiön toiminta- ja esittämivaluutta, ja ne perustuvat alkuperäisiin hankintamenoihin ellei laatimisperiaatteissa ole toisin mainittu.

Tilinpäätöksen luvut on pyöristetty, joten yksittäisten lukujen yhteenlaskettu summa saattaa poiketa esitetystä summaluovusta.

Basware on ottanut käyttöön IFRS 15 standardin Myyntituotot asiakassopimuksista täysin takautuvasti 1.1.2018 alkaen (pakollinen soveltaminen). Samanaikaisesti IFRS 15 standardiin liittyvien muutosten kanssa konserni on tarkentanut edelleen liikevaihdon jakoa cloud- ja muu kuin cloud -liikevaihdon välillä. Tilinpäätöksessä esitetyt vuoden 2017 vertailuluvut on päivitetty niin, että ne sisältävät IFRS 15:een liittyvät muutokset ja liikevaihdon uudelleenjakamisen vaikutukset. IFRS 15:n takautuvan soveltamisen vaikutukset on esitetty tarkemmin osiossa 'uudet IFRS-standardit ja IFRIC-tulkinnat sekä muutokset olemassa oleviin standardeihin ja tulkintoihin'. Yhtiö on esittänyt kolmannen taseen 1.1.2017 IFRS 15 takautuvasta soveltamisesta johtuen.

Vuoden 2018 aikana Basware on muuttanut taloudellisten tietojen esittämistapaa. Yhtiö on ottanut käyttöön toimintokohtaisen tuloslaskelman, joka esittää yhtiön myyjiä suoritteita vastaavat kulut, bruttokatteen ja toimintokohtaiset liiketoiminnan kulut.

Helmikuussa 2018 Basware saattoi päätökseen kahden liiketoiminnon, talousohjauksen (Financial Performance Planning) ja maksuliikenteen (Banking), myynnin. Verrattaessa konsernin vuoden 2018 lukuja vuoden 2017 lukuihin on tärkeää huomioida liiketoimintakauppojen vaikutus, sillä ne pienentävät konsernin liikevaihtoa ja heikentävät kannattavuutta. Myyjiä liiketoimintojen yhteenlaskettu liikevaihto oli noin 15 miljoonaa euroa ja suorat irrotetut kustannukset noin 7 miljoonaa euroa vuonna 2017.

Uudet IFRS-standardit ja IFRIC-tulkinnat sekä muutokset olemassa oleviin standardeihin ja tulkintoihin

Konserni on soveltanut 1.1.2018 alkaen seuraavia uusia ja uudistettuja standardeja ja tulkintoja. Olennaisimpien uusien ja uudistettujen standardien vaikutukset on kuvattu tarkemmin alla:

- Basware on ottanut täysin takautuvasti käyttöön IFRS 15 standardin Myyntituotot asiakassopimuksista 1.1.2018 alkaen (pakollinen soveltaminen). Tuotot eri tuottotyypeittäin tuloutetaan ajan myötä lisenssituottoja lukuun ottamatta, jotka tuloutetaan tietyinä ajankohtana. Koska uusi standardi kuitenkin vaikuttaa vain pieneen osaan asiakassopimuksia, standardin vaikutus konsernin vuoden 2017 muutettuihin kokonaistuloihin ei ole olennainen, 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 allokontiin tehtyjen muutosten yhteenlaskettu vaikutus vuoden 2017 liikevaihtoon konsernitason tasolla 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 vuoden 2017 kokonaistuloista.

IFRS 15 standardiin liittyvät 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 edellyttämällä oikaisuilla ei ollut olennaista vaikutusta laimentamattomaan tai laimennettuun osakekohtaiseen tulokseen eikä niillä ollut vaikutusta rahavirtoihin.

- Muutos: IFRS 2 Osakeperusteiset maksut. Muutos käsittelee palkkiojärjestelmiä, joissa on ns. "net settlement feature" ennakkoverovelvoitteiden kattamiseksi ja työnantajalla on kyseisessä maassa velvollisuus toimittaa osakepalkkiojärjestelmästä saadun edun arvosta ennakonpidätys. Alkaen vuoden 2018 alusta IFRS 2 mukainen työsuhdekulu kirjataan perustuen siihen, että koko järjestelmä olisi omana pääomana maksettava järjestely. Käyttöönnoton vaikutukset on kuvattu tarkemmin tilinpäätöksen liitetiedossa 5 ja oman pääoman muutoslaskelmassa.
- IFRS 9 Rahoitusinstrumentit: IFRS 9 korvasi aikaisemman IAS 39 Rahoitusinstrumentit: kirjaaminen ja arvostaminen -standardin. Standardi sisältää uudet säännökset koskien rahoitusinstrumenttien luokittelua, arvostusta, arvonalentumista ja suojauslaskentaa. Konserni on päivittänyt rahoitusvarojen ja -velkojen luokittelun. Luokittelulla ei ollut vaikutusta arvioihin. Alla oleva taulukko havainnollistaa rahoitusvarojen ja -velkojen luokittelua IAS 39:n ja IFRS 9:n mukaan. IFRS 9:n pääasiallinen vaikutus liittyy odotettavissa olevien luottotappioiden kirjaamisen ajankohtaan. Konserni ei soveltanut standardia takautuvasti. Vaikutukset konsernin omaan pääomaan on esitetty konsernin oman pääoman muutoslaskelmassa.

IFRS 9 luokittelu

Tuhatta euroa

IAS 39 luokittelu	Tuhatta euroa	IFRS 9: Käypään arvoon tulosvaikutteisesti	IFRS 9: Jaksotettuun hankintameno	IFRS 9: Käypään arvoon muihin laajaan tuloksen eriin
Lainat ja muut saamiset	1 582	-	1 582	-
Myyntisaamiset *	24 534	-	24 406	-
Pitkäaikaiset sijoitukset	38	-	-	38
Yhteensä		-	25 988	38

* Kirjanpitoarvon muutos on seurausta uuden luottotappiovarausmallin käyttöönotosta.

Konserni on soveltanut 1.1.2018 alkaen seuraavia uusia ja uudistettuja standardeja ja tulkintoja, joilla ei ollut olennaista vaikutusta konsernin raportointiin:

- Tulkinta: Ulkomaan rahan määräiset liiketoimet ja etukäteisvastike. Tulkinta selkeyttää käytettävää valuuttakurssia saadessa tai maksaessa ennakkoa ja kirjattaessa ennakkoa vastaava ei-rahamääräinen omaisuus- tai velkaerä. Ei-rahamääräisen omaisuus- tai velkaerä arvostetaan käyttäen valuuttakurssia, kun ei-rahamääräinen tase-erä kirjataan.
- IFRS-standardien vuosittaiset parannukset 2014–2016. Standardien pienet ja vähemmän kiireelliset muutokset kerätään yhteen ja otetaan käyttöön kerran vuodessa vuosittaisessa parannusmenettelyssä. Muutosten vaikutukset vaihtelevat standardeittain. Muutokset koskevat seuraavia standardeja: IFRS 1, IAS 28 ja IFRS 12.

Tilikautena 2019 ja myöhemmin voimaan tulevat muutokset

Niiden standardien ja tulkintojen lisäksi, jotka on esitetty vuoden 2018 tilinpäätöksessä, konserni ottaa käyttöön alla olevat IASB:n julkaisemat standardit, tulkinnat ja muutokset olemassa oleviin standardeihin ja tulkintoihin 1.1.2019 alkavalla tilikaudella tai myöhemmin. Konserni ottaa kunkin standardin käyttöön voimaantulopäivänä tai voimaantulopäivän ollessa muu kuin raportointikauden ensimmäinen päivä, seuraavan raportointikauden alusta edellyttäen, että EU hyväksyy ne.

- IFRS 16 Vuokrasopimukset (voimaantulo 1.1.2019). EU on hyväksynyt standardin. IFRS 16 määrittelee kirjaamista, arvostamista ja tilinpäätöksessä esitettäviä tietoja koskevat vaatimukset. Standardi määrittelee yhden laskentamallin vuokralle ottajille. Lähtökohtaisesti kaikki yli vuoden mittaiset vuokrasopimukset merkitään taseeseen, paitsi milloin sopimuksen kohteena olevan hyödykkeen arvo on alhainen. Vuokrasopimuksen alkamispäivänä, vuokralle ottaja kirjaa velan velvollisuudestaan suorittaa vuokramaksuja (i.e. vuokrasopimusvelka) ja omaisuuserän oikeudestaan käyttä omaisuuserää (i.e. käyttöomaisuuserä). Vuokralle ottajan on kirjattava velasta korkokulua ja omaisuuserästä suunnitelman mukaisia poistoja. Lisäksi, vuokralle ottajan on määritettävä vuokravelan suuruus uudellaan tiettyjen tapahtumien yhteydessä (esimerkiksi muutos vuokra-ajassa tai indeksikorotuksista aiheutuva muutos vuokramaksuissa). Konserni aikoo ottaa IFRS 16:n käyttöön yksinkertaistettua takautuvaa menettelyä noudattaen siten, että vertailutietoja ei oikaista. Sen sijaan, konserni kirjaa IFRS 16:n kumulatiivisen vaikutuksen avaavan taseen omaan pääomaan ja muihin tase-eriin, joilla standardin käyttöönotolla on vaikutusta. Konserni aikoo hyödyntää IFRS 16 standardin sallimia helpotuksia lyhytaikaisten vuokrasopimusten (vuokra-ajaltaan alle 12 kuukautta) ja arvoltaan vähäisten hyödykkeiden osalta. Vuoden 2018 aikana konserni on tehnyt yksityiskohtaisen analyysin IFRS 16:n vaikutuksista. Yhteenvedona IFRS 16:n käyttöönoton arvioidut vaikutukset vuodelle 2019 ovat:
 - Vuoden 2019 avaava tase kasvaa arviolta 17,5-19,5 miljoonaa euroa johtuen vuokravelkojen ja käyttöoikeus omaisuuserien kirjaamisesta taseelle.
 - Liikevoitto kasvaa korkokulujen kirjaamisen seurauksena.
 - Suunnitelman mukaiset poistot kasvavat merkittävästi, ja vastaavasti vuokrakulujen määrä pienenee merkittävästi.
 - Rahoituslaskelman erien välillä rahavirtoja luokitellaan uudelleen kun vuokrasopimusvelan pääomaa koskeva osuus esitetään jatkossa rahoituksen rahavirrassa.
- IFRS-standardien vuosittaiset parannukset 2015–2017. Arvioitu voimaantulo 1.1.2019. EU ei ole vielä hyväksynyt muutoksia. Standardien pienet ja vähemmän kiireelliset muutokset kerätään yhteen ja otetaan käyttöön kerran vuodessa vuosittaisessa parannusmenettelyssä. Muutosten vaikutukset vaihtelevat standardeittain. Muutokset koskevat seuraavia standardeja: IFRS 3, IFRS11, IAS 12 ja IAS 23. Konsernin nykyisen arvion mukaan muutoksilla ei ole vaikutusta konsernin tuleviin tilinpäätöksiin, ja se jatkaa arviointiaan muutosten vaikutuksesta.
- Tulkinta: IFRIC 23 Tuloverotukseen liittyvä epävarmuus. Arvioitu voimaantulo 1.1.2019. Tulkinta tarkentaa IAS 12 Tuloverot standardin vaatimuksia tilanteissa, joissa tuloverolakien soveltamiseen liittyy epävarmuutta. Tulkinta käsittelee seuraavia asioita:
 - Arvioiko yhteisö jokaista epävarmaa veropositioita erikseen vai kaikkia yhtenä kokonaisuutena?
 - Yhteisön tekemät oletukset veroviranomaisten toiminnasta ja tiedoista epävarman veroposition osalta.
 - Miten yhtiö ottaa huomioon epävarman veroposition määrittäessään verotettavaa tulosta, verotuksellisia arvoja, käyttämättömiä verotappiota ja -hyvityksiä sekä sovellettava verokantaa?
 - Miten yhtiö huomio muutokset tosiseikoissa ja olosuhteissa

Konsernin nykyisen arvion mukaan muutoksilla ei ole vaikutusta konsernin tuleviin tilinpäätöksiin, ja se jatkaa arviointiaan muutosten vaikutuksesta.

- Muutos IAS 19 Plan Amendment, Curtailment and Settlement (arvioitu voimaantulo 1.1.2019). EU ei ole vielä hyväksynyt muutosta. Muutos tarkentaa tilikauden aikana ohjelmien muutosten, supistamisten ja maksamisten käsittelyä. Konsernin nykyisen arvion mukaan muutoksilla ei ole olennaista vaikutusta konsernin tuleviin tilinpäätöksiin.
- Muutos: IFRS 9 Prepayment features with negative compensation (voimaantulo 1.1.2019). Muutos tarkentaa rahoitusvaroihin kuuluvan velkainstrumentin käsittelyä, jos sopimus päätetään ennen aikaisesta. Konsernin nykyisen arvion mukaan muutoksilla ei ole vaikutusta konsernin tuleviin tilinpäätöksiin, ja se jatkaa arviointiaan muutosten vaikutuksesta.

Konsolidointiperiaatteet

Konsernitiilin päätös sisältää emoyhtiö Basware Oyj:n ja sen määräysvallassa olevat tytäryhtiöt raportointikauden päättämispäivänä. Määräysvallalla tarkoitetaan oikeutta määrätä yrityksen talouden ja liiketoiminnan periaatteista hyödyn saamiseksi sen toiminnasta. Tytäryhtiöt on yhdistelty konsernitiilin päätökseen siitä hetkestä lähtien, kun konserni on saanut määräysvallan. Konserniyhtiöiden keskinäinen osakeomistus on eliminoitu hankintamenomenetelmällä. Hankintameno on kohdistettu hankintu kohteen hankintahetkellä yksilöidyille varoille ja veloille niiden käypään arvoon silloin, kun arvo on voitu määritellä luotettavasti. Hankintamenon kohdistuksista on kirjattu laskennalliset verot voimassa olevan verokannan mukaan. Jäljelle jäävä osuus on merkitty taseeseen liikearvoksi. Mikäli on viitteitä määräysvallan muutoksesta yhtiön yhdistely arvioidaan uudelleen.

Konsernin sisäiset liiketapahtumat, sisäiset saamiset ja velat sekä voitonjako on eliminoitu konsernitilinpäätöksessä.

Baswarella on 50 prosentin omistusosuus Arrowgrass Capital Partners LLP:n kanssa Ilosa-Britanniassa perustetussa yhteisyrityksessä. Basware on yhdistellyt osuutensa yhteisyrityksestä pääomaosuusmenetelmällä. Baswaren osuus yhteisyrityksestä esitetään erillisenä rivinä rahoituserissä konsernin laajassa tuloslaskelmassa ja konsernitaseessa sijoituksena. Konsernilla ei ole muita omistuksia yhteis- tai osakkuusyrityksissä.

Valuuttamääräiset erät

Ulkomaan rahan määräiset tapahtumat kirjataan toimintavaluutan määräisinä likimain tapahtumapäivän kurssiin. Ulkomaan rahan määräiset monetaariset erät on muutettu toimintavaluutan määräisiksi raportointikauden lopun kurseja käyttäen. Ulkomaan rahan määräiset ei-monetaariset erät on arvostettu tapahtumapäivän kurssiin. Konsernitilinpäätöksessä euroalueen ulkopuolisten tytäryhtiöiden tuloslaskelmat muunnetaan euroiksi tilikauden keskikurssin ja taseet tilinpäätöspäivän kurssin mukaan. Laajan tuloslaskelman ja taseen eri valuuttakursseista aiheutuva keskikurssiero on kirjattu muihin laajan tuloksen eriin. Ulkomaisten tytäryritysten eliminoinneista sekä hankinnan jälkeen kertyneiden oman pääoman erien muuntamisesta syntyneet muuntoerot kirjataan muihin laajan tuloksen eriin. Kurssierot sellaisista monetaarisista eristä, jotka ovat osa nettosijoitusta ulkomaiseen yksikköön, kirjataan muihin laajan tuloksen eriin ja kirjataan laajaan tuloslaskelmaan, kun ulkomaisesta yksiköstä luovutaan.

Segmentti-informaatio

Basware raportoi yhden liiketoimintasegmentin. Raportoitu segmentti kattaa koko konsernin, ja sen luvut ovat yhtenevät konsernilukujen kanssa. Koko yhteisöä koskevat tiedot löytyvät liitetiedosta 2 ja 12.

Julkiset avustukset

Julkiset avustukset esitetään sillä kaudella, jona avustuksen ehdot täytetään. Avustus kirjataan tuloslaskelmaan katettavien menojen vähennykseksi samanaikaisesti, kun niitä vastaavat menot kirjataan tulosvaikutteisesti. Aktivointuihin tuotekehityshankkeisiin kohdistuvat avustukset esitetään taseessa hankintamenon oikaisuina ja ne tuloutuvat pienempien poistojen muodossa aineettoman oikeuden taloudellisena vaikutusaikana.

Tutkimus- ja kehittämismenot

Tutkimusmenot kirjataan kuluksi toteutumishetkellä. Kehittämismenot projekteista on kirjattavissa taseeseen aineettomaksi hyödykkeeksi, kun konserni voi osoittaa:

- aineettoman hyödykkeen valmiiksi saattaminen on teknisesti toteutettavissa niin, että hyödyke on käytettävissä tai myytävissä.
- aikomuksensa saattaa aineeton hyödyke valmiiksi ja käyttää sitä tai myydä se.
- kuinka aineeton hyödyke tulee tuottamaan todennäköistä vastaista taloudellista hyötyä.
- käytettävissä on riittävästi resursseja kehittämistyön loppuunsaattamiseen.
- siihen liittyvät menot ovat luotettavasti määritettävissä.

Uuden teknologian käyttöönottoon tai uuden tuotesukupolven kehitykseen liittyvät menot aktivoidaan ja kirjataan kuluksi poistoina taloudellisena 3-5 vuoden vaikutusaikana. Taloudellista vaikutusaikaa määriteltäessä huomioidaan teknologian vanhentuminen sekä tuotteiden tyypillinen elinkaari. Poistot aloitetaan, kun tuote on kaupallisesti hyödynnettävissä. Olemassa olevien tuotteiden ylläpito ja vähäiset parannukset kirjataan suoraan kuluksi.

Vuokrasopimukset

Rahoitusleasingosopimuksiksi luokitellaan kaikki käyttöomaisuuden vuokrasopimukset, joissa konsernille siirtyä olennainen osa omistukselle ominaisista riskeistä ja eduista. Rahoitusleasingosopimukset merkitään sopimuksen alkaessa taseeseen varoiksi ja veloiksi määrään, joka vastaa vuokraohteen käypää arvoa tai tätä alemmaa vähimmäisvuokrien nykyarvoa.

Rahoitusleasingosopimuksella hankittu hyödyke poistetaan taloudellisena vaikutusaikana. Maksettavat leasingvuokrat jaetaan rahoitusmenoon ja velan vähennykseen, siten että jäljellä olevalle velalle muodostuu samansuuruinen korkoprosentti. Velan lyhyt- ja pitkäaikainen osuus esitetään omina ryhminään.

Muut kuin rahoitusleasingosopimukset käsitellään vuokrasopimuksena, jonka sopimuksen perusteella maksettavat vuokrat kirjataan kuluksi tasaerinä vuokra-ajan kuluessa.

Johdon harkintaa edellyttävät laatimisperiaatteet ja arvioihin liittyvät keskeiset epävarmuustekijät

Tilinpäätöksen laatiminen IFRS-standardien mukaisesti edellyttää johdolta sellaisten arvioiden ja oletusten tekemistä, jotka vaikuttavat taseen laadintahetken varojen ja velkojen sekä tilikauden tuottojen ja kulujen määriin. Lisäksi joudutaan käyttämään harkintaa tilinpäätöksen laatimisperiaatteiden soveltamisessa. Koska arviot ja oletukset perustuvat tilinpäätöshetken näkemyksiin, ne sisältävät riskejä ja epävarmuustekijöitä. Toteumat voivat poiketa tehdyistä arvioista ja oletuksista.

Lisätietoja keskeisimmistä eristä, jotka edellyttävät johdolta arvioiden tekemistä:

- Liikearvo, liitetieto 3
- Kehittämismenot, liitetieto 10
- Myyntisaamiset, liitetieto 15
- Laskennalliset verot, liitetieto 8
- Osakeperusteiset maksut, liitetieto 5
- Rahoitusriskien hallinta, liitetieto 18

Vaihtoehtoiset tunnusluvut

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

Cloud-liikevaihto koostuu SaaS- ja muiden tilausten 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 kertaluonteisia yhteistyömaksuja sekä liikevaihtoa viimeisten 12 kuukauden aikana hankituista tai mydyistä liiketoiminnoista.

Liikevaihto ilman valuuttakurssien vaikutuksia saadaan laskemalla katsauskauden liikevaihto käyttäen vertailukauden valuuttakursseja.

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

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

EBITDA:n määritelmänä on liikevoitto + poistot.

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

Oikaistu liiketulos (oikaistu EBIT) lasketaan liiketuloksesta 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 bruttotilaukanta lasketaan laskemalla yhteen katsauskauden kokonaistilaukanta sopimuksen vuotuisen arvon perusteella. Tämä luku sisältää SaaS- ja muut tilaustyyppit. Se ei sisällä transaktiopalveluita. Uusien tilausten bruttotilaukanta kattaa uudet cloud-asiakkaat, lisätilaukset ja hinnannostot sopimusten uusimisen yhteydessä, mutta ei asiakaspoistumaa. Tilaukanta heijastuu liikevaihtoon viiveellä.

2. Liikevaihto ja sopimukseen perustuvat erät

Laadintaperiaatteet

Liikevaihto

Liikevaihtoa laskettaessa kokonaislaskutusarvoa oikaistaan alennuksilla ja myynnin välillisillä veroilla. Valuuttamääräisen myynnin kurssierot kirjataan myynnin oikaisueriin.

Tuloutusperiaatteet

Basware raportoi liikevaihtoa tyypeittäin. Liikevaihto tyypeittäin jakautuu kahteen ryhmään: cloud- eli pilvipohjaisten palveluiden tuottoihin ja muihin kuin cloud-tuottoihin. Cloud-liikevaihto koostuu SaaS- ja muiden tilausten ja transaktiopalveluiden myyntituotoista ja muu kuin cloud-liikevaihto koostuu lisenssi-, ylläpito- ja konsultointituotoista. SaaS- ja transaktiopalveluja myydään yhdessä konsultointipalveluiden kanssa ja e-laskutuspalveluihin sisältyy lisäksi avustojenpiteisiin liittyvä työ.

Basware on ottanut käyttöön IFRS 15 -standardin Myyntituotot asiakassopimuksista 1.1.2018 alkaen ja on soveltanut standardia täysin takautuvasti. IFRS 15 Myyntituotot asiakassopimuksista perustuu periaatteelle, että myynti tuloutetaan sillä hetkellä kun tavaran tai palvelun määräysvalta siirtyy asiakkaalle. IFRS 15 määrittelee asiakassopimuksen sopimukseksi, josta ilmenee molempien osapuolien yksilöidyt oikeudet ja veloitteet, sopimus on molempien osapuolien hyväksymä, molemmat osapuolet ovat sitoutuneet täyttämään omat veloitteensa, sopimuksella on kaupallista merkitystä ja on todennäköistä, että yhteisö saa vastikkeen, johon se on oikeutettu asiakkaalle luovutettavia tavaroita tai palveluja vastaan. Konsernilla ei ole asiakassopimuksissaan merkittäviä rahoituskomponentteja tai palautusoikeuksia.

Baswaren myyntituotot eri tuottotyypeittäin tuloutetaan ajan myötä lisenssituottoja lukuun ottamatta, jotka tuloutetaan tiettyä ajankohtana. SaaS- ja transaktiopalveluja laskutetaan kiinteähintaisesti vuosi- tai kuukausilaskutuksena tai kuukausittain toteutuneisiin käyttäjä- ja transaktiomääriin perustuen. Kiinteähintaiset ja toteutuneisiin käyttäjä- ja transaktiomääriin perustuvat käyttömaksut tuloutetaan kuukausittain sopimuksen voimassaolon perusteella. Avaustojenpiteisiin liittyvät myyntituotot tuloutetaan tasaisesti sopimuskauden aikana.

Lisenssimyynti tuloutetaan kun IFRS 15 määrittelemät sopimuskriteerit täyttyvät ja lisenssi on toimitettu asiakkaalle. Lisenssien ylläpitopalvelut, jotka käsittävät lisenssin päivityksen ja asiakastuen, tuloutetaan ylläpitokauden aikana.

Konsultointipalvelut tuloutetaan sen raportointikauden aikana, jolloin palvelu tuotetaan. Kiinteähintaisten konsultointiprojektien tulot ja menot kirjataan tuotoiksi ja kuluksi valmiusasteen perusteella, kun liiketoimen lopputulos voidaan luotettavasti arvioida. Jos syntyneet menot ja kirjatut tuotot ovat suuremmat kuin liiketoimen laskutettu määrä, erotus esitetään taseen erässä Sopimusvarat. Jos syntyneet menot ja kirjatut tuotot ovat pienemmät kuin laskutus, erotus esitetään erässä Sopimusvelat. Mikäli on todennäköistä, että projektin valmiiksi saamiseen tarvittavat kokonaismenot ylittävät liiketoimesta saatavat kokonaistulot, odotettavissa oleva tappio kirjataan heti kuluksi.

Maantieteellisinä alueina Basware raportoi Amerikat, Euroopan, Pohjoismaiden ja APACin liiketoiminnot. Amerikat sisältää Pohjois- ja Etelä-Amerikan liiketoiminnot. Eurooppa sisältää Euroopan ja Venäjän liiketoiminnot lukuun ottamatta Pohjoismaita (Norja, Ruotsi, Suomi ja Tanska), jotka raportoidaan erikseen. APAC sisältää Aasian ja Tyynenmeren alueen liiketoiminnot.

Liikevaihto tyypeittäin

Tuhatta euroa

	Tuloutusajankohta	1.1.-31.12.2018	1.1.-31.12.2017 oikaistu
Cloud-liikevaihto			
SaaS	Ajan kuluessa	40 282	34 808
Transaktiopalvelut	Ajan kuluessa	44 163	39 689
Muu cloud-liikevaihto	Ajan kuluessa	5 036	5 835
Cloud-liikevaihto yhteensä		89 482	80 332
Muu kuin cloud-liikevaihto			
Ylläpito	Ajan kuluessa	26 111	37 026
Lisenssimyynti	Yhtenä ajankohtana	2 251	4 192
Konsultointipalvelut	Ajan kuluessa	23 567	27 746
Muu ei-cloud-liikevaihto	Ajan kuluessa	6	-129
Muu kuin cloud-liikevaihto yhteensä		51 935	68 836
Yhteensä		141 417	149 167

Liikevaihto asiakkaan sijainnin mukaan

Tuhatta euroa

	1.1.-31.12.2018	1.1.-31.12.2017 oikaistu
Amerikka	26 741	24 403
Eurooppa	47 709	45 401
Pohjoismaat	59 754	71 818
APAC	7 214	7 545
Konserni yhteensä	141 417	149 167

Liikevaihto valuutoittain

%

	1.1.-31.12.2018	1.1.-31.12.2017 oikaistu
EUR	527	549
USD	184	163
GBP	86	84
Muut	203	204
Yhteensä	100	100

Sopimukseen perustuvat varat ja velat

Myyntien tulouttamis- ja laskutushetki voivat poiketa toisistaan. Konserni kirjaa sopimukseen perustuvan varan silloin kun liikevaihto tuloutetaan ennen laskutusta, ja vastaavasti sopimukseen perustuvan velan silloin kun liikevaihto tuloutetaan laskutuksen jälkeen.

Konsultointipalvelut tuloutetaan sen raportointikauden aikana, jolloin palvelu tuotetaan. Kiinteähintaisten konsultointiprojektien tulot ja menot kirjataan tuotoiksi ja kuluksi valmiusasteen perusteella, kun liiketoimen lopputulos voidaan luotettavasti arvioida. Jos syntyneet menot ja kirjatut tuotot ovat suuremmat kuin liiketoimen laskutettu määrä, erotus esitetään taseen erässä Sopimusvarat. Jos syntyneet menot ja kirjatut tuotot ovat pienemmät kuin laskutus, erotus esitetään erässä Sopimusvelat.

Suurin osa sopimukseen perustuvista veloista koostuu seuraavista eristä:

- enakkoon laskutetusta SaaS ja transaktiopalveluista, joiden osalta liikevaihto tuloutetaan kuukausittain sopimuskaudelle
- enakkoon laskutetuista avaus- ja ylläpitoeristä, joiden osalta liikevaihto tuloutetaan kuukausittain sopimuskaudelle
- enakkoon laskutetusta ylläpitotuotosta, joka tuloutetaan ylläpitokauden aikana

Yhteenveto sopimukseen perustuvista eristä:

Tuhatta euroa

	31.12.2018	31.12.2017 oikaistu	1.1.2017 oikaistu
Myyntisaamiset	24 992	24 534	24 638
Sopimusvarat:			
Pitkäaikaiset	1 052	2 450	2 474
Lyhytaikaiset	2 298	3 446	2 964
Sopimusvelat:			
Pitkäaikaiset	2 458	2 374	4 979
Lyhytaikaiset	11 852	10 656	10 984

Vuosien 2017-2018 aikana konserni ei ole kirjannut olennaisia arvonlennuksia sopimusvaroista.

Talousohjauksen (FPS) ja maksuliikenteen (Banking) liiketoimintakauppaan liittyvät vähennykset sopimusveloissa oli yhteensä 4 310 tuhatta euroa. Tästä 575 tuhatta euroa on sisällynyt sopimusvelkoihin vuoden 2017 lopussa, ja 3 735 tuhatta euroa ei ole sisällynyt sopimusvelkoihin vuoden 2017 lopussa vaan oli muodostunut vuoden 2018 ylläpitolaskutuksesta.

Alla on eritelty liikevaihto, mikä on kirjattu vuoden alussa sopimusvelkoihin sisällyneistä eristä:

	1.1.-31.12.2018	1.1.-31.12.2017
Vuoden alussa sopimusvelkoihin liittyvistä eristä kirjattu liikevaihto	8 861	8 693

Konserni on hyödyntänyt IFRS 15.121:n mukaista käytännön apukeinoa jäljellä oleville suoritevelvoitteille kohdistetun transaktiohinnan esittämisessä. Konsernin relevantit suoritevelvoitteet ovat joko osa sopimusta, joiden odotettavissa oleva kestoaika on alle vuoden tai konserni kirjaa liikevaihdon näistä suoritevelvoitteista IFRS 15.B16:n mukaisesti.

3. Liikearvo

Laadintaperiaatteet

Liikearvo vastaa sitä osaa hankintamenosta, joka ylittää konsernin osuuden hankitun yrityksen nettovarallisuuden käyvästä arvosta hankinta-ajankohtana. Liikearvo arvostetaan alkuperäiseen hankintamenuun vähennettynä arvonalentumisilla.

Liikearvon arvonalentumistestaus

Konsernissa testataan vähintään vuosittain mahdollisen arvonalentumisen varalta liikearvo, jolla on rajoittamaton taloudellinen vaikutusaika. Lisäksi säännöllisin väliajoin arvioidaan viitteitä arvonalentumisesta. Jos viitteitä havaitaan, omaisuuserän tai rahavirtaa tuottavan yksikön kerrytettävissä oleva rahamäärä määritetään. Arvonalentumistarvetta tarkastellaan rahavirtaa tuottavien yksikköjen tasolla. Rahavirtaa tuottavan yksikön kirjanpitoarvoa ja yksikölle kohdistettuja omaisuuseriä verrataan yksikön kerryttävissä olevaan rahamäärään. Jos kerrytettävissä oleva rahamäärä on alhaisempi kuin omaisuuserän kirjanpitoarvo, arvonalentuminen kirjataan kuluna tuloslaskelmaan. Kerrytettävissä oleva rahamäärä on rahavirtaa tuottavan yksikön käypä arvo vähennettynä luovutuksesta johtuvilla menoilla tai sen käyttöarvo, sen mukaan kumpi niistä on suurempi. Käyttöarvo määritetään vastaisten rahavirtojen nykyarvona. Käytettävä diskonttokorko kuvastaa markkinoiden näkemystä rahan-aika arvosta ja omaisuuserään liittyvistä erityisriskeistä. Liikearvosta kirjattua arvonalentumistappiota ei voida myöhemmin peruuttaa.

Liikearvo

Tuhatta euroa

	2018	2017
Hankintameno 1.1.	91 961	96 811
Muuntoerot	998	-4 850
Vähennykset	-14 020	0
Hankintameno 31.12.	78 939	91 961
Kirjanpitoarvo 31.12.	78 939	91 961

Liikearvo testataan vuosittain IAS 36 mukaan. Baswarella ei ole muita aineettomia hyödykkeitä kuin liikearvo, jolla on rajoittamaton taloudellinen vaikutusaika. Keskenäiset aineettomat hyödykkeet ovat myös raportointikaudella arvonalentumistestin kohteena. Arvonalentumistestaus on toteutettu konsernitasolla, sillä Baswarella on keskitetty ohjausmalli ja sitä tukeva raportointirakenne. Liikearvoa seurataan sisäisesti konsernitasolla.

Liikearvot on testattu vuoden 2018 viimeisellä neljänneksellä. Rahavirtaa tuottavan yksikön kerrytettävissä oleva rahamäärä perustuu käyttöarvolaskelmiin. Kassavirtaennuste on johdettu johdon hyväksymistä ennusteista ja strategisista suunnitelmista, jotka kattavat viiden vuoden ajanjakson. Johdon hyväksymän ennustejakson jälkeiset rahavirrat on arvioitu extrapoloimalla yhtiön strategian mukaisia kassavirtaennusteita. Terminaalivuoden arvo on määritelty pitkän aikavälin strategianennusteiden perusteella.

Terminaalikasvuprosenttina on käytetty 2,5 % (2,5%) perustuen johdon konservatiiviseen arvioon kassavirran pitkän aikavälin kasvusta. Arvostukseen vaikuttavat keskeiset tekijät ovat liikevaihdon kasvu, strategiset suunnitelmat sekä markkina-asema ja kasvupotentiaali avainmarkkinoilla.

Diskonttaus korkona käytetään painotettua pääomakustannusta ennen veroja (WACC). WACC'in tekijät ovat riskitön korko, markkinariskipremio, yrityskohtainen tekijä, toimialan beta sekä vieraanpääoman kustannus ja velkaantuneisuusaste.

Laskelmissa on käytetty 13,4 % (12,8 %) WACC'ia.

Arvonalentumistestaus tuloksena liikearvon alentumista ei ole kirjattu 31.12.2018 päättyneellä, eikä edeltävällä tilikaudella. CGU'n kerrytettävissä oleva rahamäärä ylittää kirjanpitoarvot.

Herkkyysanalyysin perusteella ei ole viitteitä siitä, että laskentaoletusten muutokset voisivat olla niin merkittäviä, että ne johtaisivat tilanteeseen, missä kirjanpitoarvot ylittäisivät yksikön kerrytettävissä olevan rahamäärän. Liikearvon testaukseen vaikuttaa se, miten konserni saavuttaa vuodelle 2020 ja sen jälkeiselle ajalle asetetut tavoitteet. Herkkyysanalyysissä on arvioitu keskeisten laskentaoletusten, kuten liikevaihdon kasvun, liikevoittoprosentin sekä diskonttauskoron, merkittävien muutosten vaikutuksia. Terminaalivuoden liikevaihdon tulisi laskea yli 65 prosenttia, pääomakustannuksen ennen veroja tulisi kasvaa yli 8 prosenttiyksikköä tai terminaalivuoden liikevoittoprosentin tulisi laskea yli 9 prosenttiyksikköä, jotta arvonalennus tulisi kirjattavaksi.

4. Liiketoiminnan muut tuotot

Laadintaperiaatteet

Liiketoiminnan muissa tuotoissa esitetään liiketoimintojen ja käyttöomaisuuden myyntivoitot sekä vuokratuotot.

	11.-31.12.2018	11.-31.12.2017
Myyntivoitot	16 276	0
Muut	1 576	134
Liiketoiminnan muut tuotot yhteensä	17 852	134

Konserni kirjasi talousohjauksen (FPS) ja maksuliikenteen (Banking) liiketoimintojen myynnistä yhteensä 16,3 miljoonan euron myyntivoiton tilikauden 2018 ensimmäisellä neljänneksellä. 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.

Muut tuotot 1,5 miljoonaa euroa koostuvat liiketoimintakauppaan liittyvistä muista tuotoista.

5. Henkilöstö ja työsuhde-etuudet

Laadintaperiaatteet

Konsernin yhtiöt ylläpitävät erilaisia kansallisten vaatimusten ja käytäntöjen mukaisia eläkejärjestelyjä. Konsernilla on yksinomaan maksuperusteisia eläkejärjestelyjä, joista maksut kirjataan kuluksi sille tilikaudelle, jota veloitus koskee.

Konsernilla on myös sitouttamiseen liittyvä etuuspohjainen palkkiojärjestelmä Intiassa. Etuuden laskelma laaditaan samoin periaattein kuin etuuspohjaisten eläkejärjestelyiden laskelmat ja ne altistavat konsernin vakuutusmatemaattisille riskeille, kuten palkkariski, korkoriski ja odotettavissa olevaan elinikään liittyvä riski. Etuuspohjaisten veloitteiden määrä perustuu riippumattomien vakuutusmatemaatikkojen vuosittaisiin laskelmiin. Veloitteen nykyarvo määritetään diskonttaamalla arvioidut vastaiset rahavirrat korolla, joka vastaa hallituksen liikkeelle laskemien joukkovelkakirjalainojen korkoa, jos ei ole saataville yritysten liikkeelle laskemia korkealaatuisten joukkovelkakirjalainojen korkoa. Tämä järjestely ovat rahastoimaton ja tarkempia tietoja järjestelystä on annettu liitetiedossa 17.

Henkilöstö keskimäärin

	1.1.-31.12.2018	1.1.-31.12.2017
Amerikka	139	131
Eurooppa	442	475
Pohjoismaat	490	558
APAC	605	673
Yhteensä	1 676	1 838

Vuoden 2018 ensimmäisellä kvartaalilla Basware myi talousohjauksen ja maksuliikenteen liiketoiminnot. Järjestely koski yhteensä 95 työntekijää Suomessa ja Intiassa. Heinäkuussa Basware ilmoitti ulkoistavansa skannaus- ja validointipalvelut Xeroxille. Ulkoistus saatiin päätökseen lokakuussa ja ulkoistuksen myötä yhteensä 387 työntekijää Romaniassa, Intiassa ja Suomessa siirtyi Xeroxille.

Työsuhde-etuuksista aiheutuneet kulut

Tuhatta euroa

	1.1.-31.12.2018	1.1.-31.12.2017
Palkat ja palkkiot	-77 680	-81 505
Osakepalkkiojärjestelmät	-2 372	-1 161
Kulut, etuusperusteiset järjestelyt	-41	-114
Eläkekulut, maksupohjaiset järjestelyt	-6 194	-6 809
Muut henkilöstösivukulut	-7 350	-9 494
Yhteensä	-93 637	-99 083

Ylimmän johdon palkat, palkkiot ja luontaisedut

Konsernin johtoon kuuluvia avainhenkilöitä ovat toimitusjohtaja sekä hallituksen ja johtoryhmän jäsenet.

Tuhatta euroa

	1.1.-31.12.2018	1.1.-31.12.2017
Emoyhtiön toimitusjohtaja		
Vesa Tykkyläinen	-486	-426
Hallituksen jäsenille hallitustehtävistä suoritettut korvaukset		
Ilkka Sihvo	-70	-39
Michael Ingelög	-44	-35
Daryl Rolley	-32	0
Asko Schrey	-32	0
Tuija Soanjärvi	-44	-40
Hannu Vaajoensuu	-7	-62
Anssi Vanjoki	-5	-33
Yhteensä	-720	-635

Johdon työsuhde-etuudet

Tuhatta euroa

	1.1.-31.12.2018	1.1.-31.12.2017
Palkat ja muut lyhytaikaiset työsuhde-etuudet	-2 779	-1 618
Työsuhteen päättymisen jälkeiset etuudet	0	-629
Osakeperusteiset etuudet	-532	-403
Yhteensä	-3 310	-2 650

Toimitusjohtaja Vesa Tykkyläisen palkka etuineen oli 486 tuhatta euroa (426 tuhatta euroa) 1.1.-31.12.2018. Tästä säännöllisen rahapalkan osuus oli 361 tuhatta euroa (359 tuhatta euroa) ja luontoisetujen osuus 13 tuhatta euroa (16 tuhatta euroa). Vesa Tykkyläiselle maksettiin bonuksia tilikaudelta 2017 126 tuhatta euroa (tilikaudelta 2016 ei maksettua bonuksia).

Vuonna 2018 Vesa Tykkyläiselle ei luovutettu osakkeita kannustinjärjestelmän perusteella. (Vuonna 2017 Vesa Tykkyläiselle annettiin kannustinjärjestelmien perusteella 1 500 osaketta, joista 750 kappaletta siirrettiin osakkeina, maksupäivien keskihintojen mukaan arvotetaan 26 tuhatta euroa, ja rahana maksettiin 26 tuhatta euroa, jolla maksettiin ennakonpidätyksen osuus.)

Vesa Tykkyläisen suoriteperusteinen eläkemeno oli 93 tuhatta euroa (82 tuhatta euroa). Toimitusjohtajan eläkejärjestely on työeläkelainsäädännön mukainen. Toimitusjohtajalla on kolmen kuukauden irtisanomisaika, jonka lisäksi henkilö on oikeutettu kahdentoista kuukauden palkkaa vastaavaan korvaukseen.

Osakeperusteiset maksut

Laadintaperiaatteet

Konserni otti käyttöön IFRS 2:n muutokset 1.1.2018. Muutos käsittelee palkkiojärjestelmiä, joissa on ns. "net settlement feature" ennakoverovelvoitteiden kattamiseksi ja työnantajalla on kyseisessä maassa velvollisuus toimittaa osakepalkkiojärjestelmästä saadun edun arvosta ennakonpidätys. Konsernilla on yksinomaan "net settlement featuren" käsittäviä osakepalkkiojärjestelmiä, joissa työntekijät saavat nettomäärän osakkeita ja käteisvaroina maksettava osuus pidätetään ennakonpidätysvelvoitteiden kattamiseksi. Aiempi IFRS 2 käsittely edellytti, että yhtiö jakaa kokonaispalkkion omana pääomana maksettavaan osuuteen sekä käteisenä maksettavaan osuuteen.

Alkaen vuoden 2018 alusta IFRS 2 mukainen työsuhdekulu kirjataan perustuen siihen, että koko järjestelmä olisi omana pääoma maksettava järjestely. Järjestelyissä myönnettävät etuudet arvostetaan käypään arvoon niiden myöntämispäivänä osakkeiden bruttomäärään perustuen, kirjataan kuluksi ansaintajakson aikana ja vastaava oikaisu tehdään omaan pääomaan. Yhtiön verottajalle maksama ennakonpidätys kirjataan suoraan omaan pääomaan.

Vuonna 2017 ja aiemmin voimassa olleen IFRS 2 sääntelyn mukaan järjestelyissä myönnetty etuudet arvostettiin käypään arvoon niiden myöntämispäivänä, kirjattiin kuluksi ansaintajakson aikana ja vastaava oikaisu tehtiin omaan pääomaan tai velkoihin. Käteisvaroina maksettava osuus uudelleenarvostettiin käypään arvoon jokaisessa tilinpäätöksessä ja velan käyvän arvon muutos kirjattiin tuloslaskelmaan. IFRS 2 muutosten käyttöönoton yhteydessä käteisvaroina maksettavasta osuudesta aiemman käsittelyn mukaisesti kirjattu velka on siirretty omaan pääomaan 1.1.2018.

Ehdollinen osakepalkkiojärjestelmä 2015–2018

Basware Oyj:n hallitus päätti 23.3.2015 Baswaren ehdollisesta osakepalkkiojärjestelmästä vuosille 2015–2018. Ehdollinen osakepalkkiojärjestelmä oli suunnattu valituille Baswaren avainhenkilöille ja järjestelmän perusteella myönnetty palkkiot vastasivat yhteensä enintään 11 000 Basware Oyj:n osakkeen arvoa. Osakepalkkion lisäksi järjestelmän jäsenille maksettiin rahaosuus palkkiosta koituvien verojen kattamiseksi.

Palkkion saaminen ehdollisesta osakepalkkiojärjestelmästä edellytti, että järjestelmän piiriin kuulunut työntekijä hankki Basware Oyj:n osakkeita järjestelmän alussa. Järjestelmän piiriin kuulunut työntekijä voi saada palkkiona lisäosakkeita jokaisella osakeomistusvelvoitteen alaisella osakkeella kolmen (3) vuoden sitouttamisjakson jälkeen. Palkkiona annettavien osakkeiden saaminen edellytti, että työntekijän työ- tai toimisuhte oli voimassa palkkion maksuhetkellä ja että osakeomistusvelvoitteen alaiset osakkeet olivat edelleen työntekijän hallussa palkkion maksuhetkellä.

Vuosien 2015–2018 ehdollisen osakepalkkiojärjestelmän piiriin kuului vuonna 2017 neljä Baswaren avainhenkilöä. Järjestelmän perusteella maksetut palkkiot vastasivat yhteensä 5 148 Basware Oyj:n osakkeen arvoa. Järjestelmä päättyi tammikuussa 2018.

Ehdollinen osakepalkkiojärjestelmä 2017–2019

Basware Oyj:n hallitus päätti 1.3.2017 Baswaren johtoryhmän jäsenille suunnatusta ehdollisesta osakepalkkiojärjestelmästä vuosille 2017–2019.

Palkkion saaminen ehdollisesta osakepalkkiojärjestelmästä edellyttää, että Baswaren johtoryhmän jäsen hankkii Baswaren osakkeita. Johtoryhmän jäsen saa palkkiona lisäosakkeita jokaisella osakeomistusvelvoitteen alaisella osakkeella kolmen (3) vuoden sitouttamisjakson jälkeen. Palkkiona annettavien osakkeiden saaminen edellyttää, että johtoryhmän jäsenen työ- tai toimisuhte on voimassa palkkion maksuhetkellä ja että osakeomistusvelvoitteen alaiset osakkeet ovat edelleen johtoryhmän jäsenen hallussa palkkion maksuhetkellä.

Hallitus päätti, että ehdollisen osakepalkkiojärjestelmän perusteella Baswaren johtoryhmälle maksettavat palkkiot vastaavat yhteensä enintään 75 000 Basware Oyj:n osakkeen arvoa sisältäen myös rahana maksettavan osuuden.

Baswaren johtoryhmän jäsenet hankkivat tai allokoivat järjestelmään sen alussa yhteensä 35 017 Basware Oyj:n osaketta. Järjestelmän perusteella Baswaren johtoryhmän jäsenille maksettavat palkkiot vastaavat siten yhteensä enintään 70 034 Basware Oyj:n osakkeen arvoa sisältäen myös rahana maksettavan osuuden.

Ehdollinen osakepalkkiojärjestelmä 2018–2020

Basware Oyj:n hallitus päätti 17.7.2018 uudesta konsernin avainhenkilöille suunnatusta ehdollisesta osakepalkkiojärjestelmästä vuosille 2018–2020.

Palkkion saaminen ehdollisesta osakepalkkiojärjestelmästä edellyttää, että palkkiojärjestelmän piiriin kuuluva työntekijä hankkii Baswaren osakkeita. Työntekijä saa palkkiona lisäosakkeita jokaisella osakeomistusvelvoitteen alaisella osakkeella kolmen (3) vuoden sitouttamisjakson jälkeen. Palkkiona annettavien osakkeiden saaminen edellyttää, että työntekijän työ- tai toimisuhte on voimassa palkkion maksuhetkellä ja että osakeomistusvelvoitteen alaiset osakkeet ovat edelleen työntekijän hallussa palkkion maksuhetkellä.

Ehdollisen osakepalkkiojärjestelmän perusteella palkkiojärjestelmän piiriin kuuluvalla työntekijällä maksettavat palkkiot vastaavat yhteensä enintään 77 714 Basware Oyj:n osakkeen arvoa sisältäen myös rahana maksettavan osuuden.

Ehdollisen osakepalkkiojärjestelmän perusteella konsernin avainhenkilöille muodostuu yhteensä noin 116 571 osakkeen omistus henkilökohtaisten osakehankintojen ja tulevien ehdollisesta osakepalkkiojärjestelmästä saatavien osakeomistusten kautta.

Sitottava osakepalkkiojärjestelmä 2017

Basware Oyj:n hallitus päätti 1.3.2017 sitottavasta osakepalkkiojärjestelmästä vuodelle 2017. Järjestelmä on suunnattu valituille Baswaren avainhenkilöille. Palkkion saaminen edellyttää, että työntekijän työ- tai toimisuhte on voimassa palkkion maksuhetkellä.

Sitottavan osakepalkkiojärjestelmän palkkiot maksetaan 1–3 vuoden sitouttamisjakson jälkeen. Järjestelmän perusteella myönnetty palkkiot vastaavat yhteensä enintään 20 000 Basware Oyj:n osakkeen arvoa sisältäen myös rahana maksettavan osuuden.

Vuoden 2017 sitottavan osakepalkkiojärjestelmän piiriin kuului vuoden 2017 lopussa kuusi Baswaren avainhenkilöä. Järjestelmän perusteella toukokuussa 2018 maksetut palkkiot vastaavat yhteensä 5 750 Basware Oyj:n osakkeen arvoa sisältäen myös rahana maksettavan osuuden.

Suoriteperusteinen osakepalkkiojärjestelmä 2017–2019

Basware Oyj:n hallitus päätti 1.3.2017 avainhenkilöille suunnatusta suoriteperusteisesta osakepalkkiojärjestelmästä vuosille 2017–2019.

Järjestelmässä on kolme ansaintajaksoa: kalenterivuodet 2017–2018, 2018–2019 ja 2019–2020. Hallitus päättää ansaintajakson ansaintakriteerit ja niille asetettavat tavoitteet kunkin ansaintajakson alussa.

Järjestelmän mahdollinen palkkio ansaintajaksolta 2017–2018 perustuu konsernin vuosien 2017–2018 keskeisiin suorituskyvyn mittareihin. Vuoden 2018 aikana johto muutti suoriteperusteisen osakepalkkiojärjestelmän ansaintajakson 2017-2018 tavoitteita siten, että vuoden 2017 osalta osakkeen kokonaistuoton (TSR) tavoitetta alennettiin, ja vuoden 2018 osalta TSR tavoite poistettiin ja Cloud-liikevaihdon kehitys korvattiin tilauskertymällä. TSR tavoite on markkinaehtoinen tavoite ja yllä kuvatut muutokset johtivat käyvän arvon lisäykseen. Käyvän arvon lisäys kirjataan kuluksi jäljellä olevan ansaintakauden aikana.

Ansaintajakson 2017–2018 perusteella maksettavat palkkiot vastaavat yhteensä enintään 156 000 Basware Oyj:n osakkeen arvoa sisältäen myös rahana maksettavan osuuden. Järjestelmän kohderyhmään kuuluu noin 60 avainhenkilöä, mukaan lukien Baswaren johtoryhmän jäsenet.

Järjestelmän mahdollinen palkkio ansaintajaksolta 2018–2019 perustuu konsernin vuoden 2018 keskeisiin suorituskyvyn mittareihin. Ansaintajakson 2018–2019 perusteella maksettavat palkkiot vastaavat yhteensä enintään 156 000 Basware Oyj:n osakkeen arvoa sisältäen myös rahana maksettavan osuuden. Järjestelmän kohderyhmään kuuluu noin 75 avainhenkilöä, mukaan lukien Baswaren johtoryhmän jäsenet.

Kesäkuussa 2018 järjestetyssä suunnatussa osakeannissa, joka liittyi vuosien 2017–2019 suoritusperusteisen osakepalkkiojärjestelmän ansaintajakson 2017–2018 palkkioiden maksamiseen, siirrettiin 2 128 osaketta.

Vuoden 2018 lopussa suoritusperusteisen osakepalkkiojärjestelmän piiriin kuului 50 henkilöä ansaintajaksolla 2017–2018 ja 70 henkilöä ansaintajaksolla 2018–2019.

Osakepalkkiojärjestelmien vaikutus tulokseen ja taloudelliseen asemaan 2018

Tuhatta euroa

	Ehdollinen osakepalkkiojärjestelmä 2015-2018	Ehdollinen osakepalkkiojärjestelmä 2017-2019	Ehdollinen osakepalkkiojärjestelmä 2018-2020
Raportointikauden kulu	-11	667	359
Kirjattu omaan pääomaan vuonna 2018	-11	667	359
	Sitouttava osakepalkkiojärjestelmä 2017	Suoriteperusteinen osakepalkkiojärjestelmä 2017-2018	Suoriteperusteinen osakepalkkiojärjestelmä 2018-2019
Raportointikauden kulu	53	987	315
Kirjattu omaan pääomaan vuonna 2018	-65	961	315

Osakepalkkiojärjestelmien tiedot

Tuhatta euroa

	Ehdollinen osakepalkkiojärjestelmä 2015-2018	Ehdollinen osakepalkkiojärjestelmä 2017-2019	Ehdollinen osakepalkkiojärjestelmä 2018-2020
Myönnettävien osakkeiden enimmäismäärä	11 000	75 000	77 714
Myöntämispäivä	23.3.2015	2.3.2017	18.7.2018
Oikeuden syntymispäivä	31.1.2018	31.3.2020	31.3.2021
Oikeuden syntymisehdot	Osakkeen omistus ja työsuhteen jatkuminen	Osakkeen omistus ja työsuhteen jatkuminen	Osakkeen omistus ja työsuhteen jatkuminen
Enimmäisvoimassaoloaika, vuosia	29	31	27
Jäljellä oleva voimassaoloaika, vuosia	0	12	22
Järjestelyssä mukana olevien henkilöiden lukumäärä 31.12.2018	0	8	40
Maksun suorittamistapa	Osakkeina ja käteisvaroina	Osakkeina ja käteisvaroina	Osakkeina ja käteisvaroina

	Sitottava osakepalkkiojärjestelmä 2017	Suoriteperusteinen osakepalkkiojärjestelmä 2017-2018	Suoriteperusteinen osakepalkkiojärjestelmä 2018-2019
Myönnettävien osakkeiden enimmäismäärä	20 000	156 000	116 950
Myöntämispäivä	2.3.2017	2.3.2017	1.2.2018
Oikeuden syntymispäivä	16.3.2018	31.3.2019	16.3.2018
Oikeuden syntymisehdot	Työsuhteen jatkuminen	Työsuhteen jatkuminen ja konsernin keskeiset tunnusluvut	Työsuhteen jatkuminen ja konsernin keskeiset tunnusluvut
Enimmäisvoimassaoloaika, vuosia	1	21	22
Jäljellä oleva voimassaoloaika, vuosia	0	2	12
Järjestelyssä mukana olevien henkilöiden lukumäärä 31.12.2018	0	61	73
Maksun suorittamistapa	Osakkeina ja käteisvaroina	Osakkeina ja käteisvaroina	Osakkeina ja käteisvaroina

Muutokset vuonna 2018

Tuhatta euroa

	Ehdollinen osakepalkkiojärjestelmä 2015-2018	Ehdollinen osakepalkkiojärjestelmä 2017-2019	Ehdollinen osakepalkkiojärjestelmä 2018-2020
Kauden alussa ulkona olleet	5 148	70 034	0
Myönnettyt	0	0	71 532
Menetettyt	0	0	0
Toteutetut	5 148	0	0
Kauden lopussa ulkona olleet	0	70 034	71 532

	Sitouttava osakepalkkiojärjestelmä 2017	Suoriteperusteinen osakepalkkiojärjestelmä 2017-2018	Suoriteperusteinen osakepalkkiojärjestelmä 2018-2019
Kauden alussa ulkona olleet	5 750	109 610	0
Myönnetyt	0	0	116 950
Menetetyt	0	3 070	0
Toteutetut	5 750	4 256	0
Kauden lopussa ulkona olleet	5 750	102 283	116 950

6. Liiketoiminnan muut kulut

Liiketoiminnan muut kulut

Tuhatta euroa

	11.-31.12.2018	11.-31.12.2017
Myyntisaamisten arvonalentumistappiot	-339	121
Yritysosot ja -myynnit sekä uudelleenjärjestelykulut	-2 996	-416
Tehostamiseen liittyvät kustannukset	-1 275	-2 023
Liiketoiminnan muut kulut	0	-409
Yhteensä	-4 610	-2 727

7. Rahoitustuotot ja -kulut

Laadintaperiaatteet

Yhtiö kirjaa vieraan pääoman menot kuluksi sillä kaudella, kun ne syntyvät.

Rahoitustuotot ja rahoituskulut

Tuhatta euroa

	11.-31.12.2018	11.-31.12.2017
Rahoitustuotot		
Korkotuotot	17	28
Muut rahoitustuotot	161	644
Yhteensä	178	672
Rahoituskulut		
Korkokulut	-2 048	-967
Muut rahoituskulut	-32	-1 423
Yhteensä	-2 080	-2 391
Rahoitustuotot ja -kulut yhteensä	-1 902	-1 719

Muut rahoitustuotot muodostuvat valuuttakurssivoitoista ja muut rahoituskulut muodostuvat pääosin valuuttakurssitappioista.

Tuloslaskelmaan kirjatut kurssierot

Tuhatta euroa

	1.1.-31.12.2018	1.1.-31.12.2017
Liikevaihtoon sisältyvät kurssierot	7	-129
Ostoihin sisältyvät kurssierot	-35	-19
Valuuttakurssivoitot	54	541
Valuuttakurssitappiot	-163	-1 419
Tuloslaskelmaan kirjatut kurssierot yhteensä	-137	-1 026

8. Tuloverot ja laskennalliset verot

Tuloverot

Laadintaperiaatteet

Tuloverot muodostuvat verotettavaan tuloon perustuvasta verosta ja laskennallisista veroista. Verot kirjataan tuloslaskelmaan paitsi milloin ne liittyvät omaan pääomaan tai laajan tuloslaskelmaan kirjattuihin eriin, jolloin vero kirjataan kyseisiin eriin.

Kauden verotettavaan tuloon perustuva vero lasketaan kunkin maan säännösten mukaisesti voimassaolevan verokannan mukaisesti. Kun tuloveromääräyksien tulkintaan sisältyy epävarmuutta, konserni arvioi, pystyykö yhtiö täysin hyödyntämään tuloveroilmoituksen mukaisen verotuksellisen aseman. Tarvittaessa verokirjauksia oikaistaan kuvastamaan muuttunutta tilannetta. Raportointipäivänä kirjatut veromäärät perustuvat arvioihin tulevista verosuorituksista.

Välittömät verot

Tuhatta euroa

	1.1.-31.12.2018	1.1.-31.12.2017
Tuloverot varsinaisesta toiminnasta	-721	-1 169
Aikaisempien tilikausien verot	-240	-276
Laskennallisten verovelkojen ja -saamisten muutos	-2 589	2 196
Tuloverot yhteensä	-3 551	752

Verokannan täsmäytys

Tuhatta euroa

	1.1.-31.12.2018	1.1.-31.12.2017
Tulos ennen veroja	-3 526	-12 276
Vero laskettuna emoyhtiön verokannalla	705	2 455
Aikaisempien tilikausien verot	-240	-276
Ulkomaisten tytäryhtiöiden poikkeavat verokannat	-418	-414
Verokantamuutosten vaikutus	7	-183
Vähennyskeltottomat menot	-3 801	-85
Muut erät	-228	-139
Verovapaat tuotot	193	27
Tuloslaskelman ulkopuoliset verotettavat tuotot	10	15
Laskennallisen verosaamisen muutos aikaisempien vuosien tappioista	221	-439
Osuus yhteisyrityksen tuloksesta	0	-210
Verokulu tuloslaskelmassa	-3 551	752

Muihin laajan tuloksen eriin liittyvät verot

Tuhatta euroa

	1.1.-31.12.2018	1.1.-31.12.2017
Verot nettosijoitusten kurssieroista	-73	289

Laskennalliset verot

Laadintaperiaatteet

Laskennalliset verot lasketaan kaikista väliaikaisista eroista kirjanpitoarvon ja verotuksellisen arvon välillä käyttämällä tilinpäätöshetkellä hyväksytyjä verokantoja. Merkittävimmät väliaikaiset erot syntyvät aineellisten käyttöomaisuushyödykkeiden poistoista, käyttämättömistä verotuksellisista tappioista ja hankintojen yhteydessä tehdyistä käypiin arvioihin perustuvista oikaisuista. Verotuksessa vähennyskelvottomasta liikearvosta ei kirjata laskennallista veroa.

Tytäryhtiöihin ja yhteisyritykseen tehdyistä sijoituksista kirjataan laskennallinen verosaaminen siihen määrään asti, kuin on todennäköistä, että erä ennakoitavissa olevassa tulevaisuudessa toteutuu. Tytäryhtiöiden jakamattomista voittovaroista ei kirjata laskennallista veroa siltä osin kuin ero ei todennäköisesti purkaudu ennakoitavissa olevassa tulevaisuudessa.

Laskennalliset verovelat sisältyvät taseeseen muutoin kokonaisuudessaan. Laskennallinen verosaaminen kirjataan siihen määrään asti kuin on todennäköistä, että tulevaisuudessa syntyy verotettavaa tuloa, jota vastaan se voidaan hyödyntää. Laskennallisten verosaamisten kirjausedellytykset arvioidaan uudelleen aina tilinpäätöshetkellä.

Tuloverosaamiset ja -velat

Tuhatta euroa

	1.1.-31.12.2018	1.1.-31.12.2017
Tuloverosaamiset	579	358
Tuloverovelat	98	177

Laskennallisten verosaamisten erittely 2018

Tuhatta euroa

	1.1.2018	Kirjattu tuloslaskelmaan	Hankitut tai myydyt liiketoimet	Kauden muutos, kirjattu omaan pääomaan	31.12.2018
Verotappiot	8 777	-3 786	0	0	4 991
Hyllypoistot	1 132	1 123	0	0	2 254
Muut erät	453	112	0	0	565
Yhteensä	10 362	-2 552	0	0	7 810

Laskennallisten verovelkojen erittely 2018

Tuhatta euroa

	1.1.2018	Kirjattu tuloslaskelmaan	Kurssierot	Hankitut tai myydyt liiketoimet	31.12.2018
Hankintojen käyvän arvon kohdistuksista	4 569	173	40	-123	4 660
Yhteensä	4 569	173	40	-123	4 660

Laskennallisten verosaamisten erittely 2017

Tuhatta euroa

	1.1.2017	Kirjattu tuloslaskelmaan	Hankitut liiketoimet	Kauden muutos, kirjattu omaan pääomaan	31.12.2017
Verotappiot *	8 118	659	0	0	8 777
Hyllypoistot	91	1 041	0	0	1 132
Muut erät	195	258	0	0	453
Yhteensä	8 404	1 958	0	0	10 362

* Vuoden 2017 veroilmoituksen laadinnan yhteydessä Basware Oyj päätti siirtää tuotekehitysmenojen kuluksi kirjaamista verotuksessa tuleville vuosille. Vertailuvuoden liitetieto on oikaistu muutoksen seurauksena. Muutoksella ei ole vaikutusta laskennallisen verosaamisen kokonaismäärään tai taseen loppusummaan.

Laskennallisten verovelkojen erittely 2017

Tuhatta euroa

	1.1.2017	Kirjattu tuloslaskelmaan	Kurssierot	Hankitut tai myydyt liiketoimet	31.12.2017
Hankintojen käyvän arvon kohdistuksista	4 885	-207	-109	0	4 569
Muut väliaikaiset erot	19	-19	0	0	0
Yhteensä	4 904	-226	-109	0	4 569

Konsernilla on käyttämättömistä verotappioista kirjattua laskennallista verosaamista 4 991 tuhatta euroa (8 777 tuhatta euroa), joista 1 928 tuhatta euroa vanhenee vuosien 2026-2028 aikana ja lopuilla ei ole vanhenemisaikaa. Sovelletun siirtohinnoitteluperiaatteen mukaisesti tytäryhtiöille kertyy verotettavaa tuloa, jota vastaan vahvistettuja tappioita voidaan tulevaisuudessa hyödyntää. Laskennallista verosaamista ei ole kirjattu täysimääräisesti niiltä osin, kun arvioidaan tappioiden hyödyntämisen olevan epävarmaa. Konsernilla on yhteensä 6 362 tuhatta euroa käyttämättömiä verotappioita, joista ei ole kirjattu laskennallista verosaamista. Konserni uudelleen arvioi laskennallisten verosaamisten määrää, mikäli odotukset verotettavan tuloksen kertymisestä muuttuu.

Tilikauden 2017 viimeisellä neljänneksellä Belgia ja Yhdysvallat hyväksyivät uudet yhteisöverokannat vuodesta 2018 eteenpäin. Vuonna 2017 Basware määrittä laskennalliset verovelat ja verosaamiset kyseisistä maista käyttäen hyväksytyjä, alhaisempia yhteisöverokantoja. Yhteisöverokantojen laskulla ei ollut olennaista vaikutusta konsernin tilikausien 2017 tai 2018 tuloslaskelman tuloveroihin.

9. Osakekohtainen tulos

Osakekohtainen tulos

Tuhatta euroa

	1.1.-31.12.2018	1.1.-31.12.2017
Tilikauden tulos	-7 077	-11 451
Osakkeiden keskimääräinen lukumäärä, 1000 kpl		
laimentamaton	14 368	14 357
laimennettu	14 461	14 407
Osakekohtainen tulos		
Laimentamaton, euroa	-0,49	-0,80
Laimennettu, euroa	-0,49	-0,79

10. Aineettomat hyödykkeet

Laadintaperiaatteet

Aineettomat hyödykkeet kirjataan alkuperäiseen hankintamenuun vähennettynä poistoilla ja mahdollisilla arvonalentumisilla. Aineettoman käyttöomaisuushyödykkeen hankintaan liittyvät julkiset avustukset vähennetään hyödykkeen hankintamenusta ja kirjataan tuloslaskelmaan pienentämään hyödykkeestä kirjattavia poistoja. Poistot määritellään tasapoistoina taloudelliselle vaikutusajalle. Aineettomien hyödykkeiden odotetut taloudelliset vaikutusajat ovat 3–10 vuotta. Taloudellinen vaikutusaika tarkistetaan tilikauden lopussa ja oikaistaan tarvittaessa.

Liiketoimintojen yhdistämisissä hankitut asiakkuudet ja teknologia arvostetaan hankinnan yhteydessä käypään arvoon ja ne poistetaan taloudellisena vaikutusaikanaan.

Aineettomat hyödykkeet 2018

Tuhatta euroa	Kehittämismenot	Aineettomat oikeudet ***	Muut aineettomat menot	Keskeneräiset hankinnat *	Yhteensä
Hankintamenu 1.1	49 211	46 398	1 101	12 359	109 069
Muuntoerot (+/-)	-7	105	-11	14	100
Lisäykset	227	813	-	9 712	10 751
Vähennykset	-4 507	-36	-	-1 675	-6 218
Siirrot erien välillä	6 413	-	-	-6 413	0
Hankintamenu 31.12	51 338	47 278	1 090	13 995	113 701
Kertyneet poistot 1.1	-27 685	-31 775	-568	0	-60 029
Muuntoerot (+/-)	9	21	12	-	42
Muut	1 335	25	-	-	1 360
Tilikauden poisto	-5 611	-4 223	-143	-	-9 977
Kertyneet poistot 31.12	-31 953	-35 952	-699	0	-68 604
Kirjanpitoarvo 31.12.2018	19 385	11 327	391	13 995	45 097

Aineettomat hyödykkeet 2017

Tuhatta euroa	Kehittämismenot	Aineettomat oikeudet ***	Muut aineettomat menot	Keskeneräiset hankinnat *	Yhteensä
Hankintamenu 1.1	30 005	45 754	1 005	22 297	99 061
Muuntoerot (+/-)	-68	-1 238	-69	-	-1 375
Lisäykset	2 005	2 132	331	7 338	11 806
Vähennykset	-110	-	-166	-	-276
Siirrot erien välillä	17 379	-250	-	-17 276	-147
Hankintamenu 31.12	49 211	46 398	1 101	12 359	109 069
Kertyneet poistot 1.1	-23 006	-28 187	-543	0	-51 736
Muuntoerot (+/-)	68	561	35	-	664
Vähennysten kertyneet poistot	-51	208	74	-	231
Tilikauden poisto	-4 696	-4 357	-135	-	-9 188
Kertyneet poistot 31.12	-27 685	-31 775	-568	0	-60 029
Kirjanpitoarvo 31.12.2017	21 526	14 623	533	12 359	49 040

Liikearvo esitetään liitetiedossa 3.

11. Aineelliset hyödykkeet

Laadintaperiaatteet

Aineelliset hyödykkeet on merkitty taseeseen alkuperäiseen hankintamenuun vähennettynä kertyneillä poistoilla ja mahdollisilla arvonalentumisilla. Taloudelliset vaikutusajat aineellisille hyödykkeille ovat 3–10 vuotta. Omaisuuserän taloudellinen vaikutusaika tarkistetaan vähintään jokaisen tilikauden lopussa ja tarvittaessa oikaistaan kuvastamaan taloudellisten hyödyn odotuksissa tapahtuneita muutoksia. Aineellisten käyttöomaisuushyödykkeiden käytöstä poistamisesta ja luovutuksista syntyvät myyntivoitot ja -tappiot kirjataan liiketoiminnan muihin tuottoihin ja kuluihin. Myyntivoitto tai -tappio määritetään myyntihinnan ja jäljellä olevan hankintahinnan erotuksena.

Aineelliset hyödykkeet 2018

Tuhatta euroa

	Koneet ja kalusto	Koneet ja kalusto, rahoitusleasing	Muut aineelliset hyödykkeet	Yhteensä
Hankintameno 1.1	12 328	127	133	12 588
Muuntoerot (+/-)	-19	1	-	-18
Lisäykset	169	-	13	182
Vähennykset	-1 137	-40	-	-1 177
Hankintameno 31.12	11 341	88	145	11 575
Kertyneet poistot 1.1	-11 170	-127	0	-11 297
Muuntoerot (+/-)	19	-1	-	18
Vähennysten ja siirtojen kertyneet poistot	1 110	40	-	1 149
Tilikauden poisto	-652	-	-	-652
Kertyneet poistot 31.12	-10 695	-88	0	-10 783
Kirjanpitoarvo 31.12.2018	646	0	145	792

Aineelliset hyödykkeet 2017

Tuhatta euroa

	Koneet ja kalusto	Koneet ja kalusto, rahoitusleasing	Muut aineelliset hyödykkeet	Yhteensä
Hankintameno 1.1	11 903	130	133	12 166
Muuntoerot (+/-)	-204	-3	-	-207
Lisäykset	691	-	-	691
Vähennykset	-108	-	-	-108
Uudelleenluokittelu	46	-	-	46
Hankintameno 31.12	12 328	127	133	12 588
Kertyneet poistot 1.1	-10 451	-130	0	-10 581
Muuntoerot (+/-)	157	3	-	160
Muut	-8	-	-	-8
Vähennysten ja siirtojen kertyneet poistot	52	-	-	52
Tilikauden poisto	-920	-	-	-920
Kertyneet poistot 31.12	-11 170	-127	0	-11 297
Kirjanpitoarvo 31.12.2017	1 158	0	133	1 291

12. Koko yhteisöä koskevat tiedot

Koko yhteisöä koskevista tiedoista esitetään varat varojen sijainnin mukaan.

Alla esitetyt pitkäaikaiset varat koostuvat pääosin liikearvosta, aineettomista hyödykkeistä ja muista saamisista.

Pitkäaikaiset varat varojen sijainnin mukaan

Tuhatta euroa

	31.12.2018	31.12.2017
Amerikka	32 218	31 912
Eurooppa	40 958	43 049
Pohjoismaat	54 622	72 185
APAC	2 176	1 403
Yhteensä	129 973	148 548

Liikevaihdon jakauma asiakkaan sijainnin mukaan on esitetty liitetiedossa 2.

Baswarella ei ole asiakkaita, joiden osuus konsernin myynnistä ylittäisi 10 % koko liikevaihdosta.

13. Osuudet yhteisyrityksissä

Laadintaperiaatteet

Basware on yhdistellyt osuutensa Arrowgrass Capital Partners LLP:n kanssa perustamasta yhteisyrityksestä pääomaosuusmenetelmällä. Baswaren osuus yhteisyrityksestä (50 %) esitetään erillisenä rivinä konsernin laajassa tuloslaskelmassa ja konsernitaseessa.

Vuoden 2018 aikana Basware alaskirjasi osuutensa Clear Funding Limited -yhteisyrityksessä. Alaskirjauksen vaikutus tilikauden 2018 tulokseen oli -153 tuhatta euroa. Konserni ei odota kirjaavansa tuottoja yhteisyrityksestä tulevina vuosina.

Yhteisyrityksestä alla esitetty taloudellinen informaatio perustuu Clear Funding Limited:n vuoden 2018 tilinpäätökseen.

Osuudet yhteisyrityksissä

Tuhatta euroa

	31.12.2018	31.12.2017
Pitkäaikaiset varat	0	5
Lyhytaikaiset varat	0	201
Pitkäaikaiset velat	0	854
Lyhytaikaiset velat	0	110
Liikevaihto	0	0
Tilikauden tulos	760	-2 097

Yhteisyritykset 31.12.2018

Nimi	Pääasiallinen toimipaikka	Omistusosuus (%)
Clear Funding Limited	Lontoo, Iso-Britannia	50

14. Pitkäaikaiset rahoitusvarat

Pitkäaikaiset rahoitusvarat sisältävät listaamattomien yritysten osakkeet ja ne on arvostettu hankintamenoon.

Pitkäaikaiset rahoitusvarat

Tuhatta euroa

	31.12.2018	31.12.2017
Myytävissä olevat rahoitusvarat	38	38
Yhteensä	38	38

15. Myyntisaamiset ja muut saamiset

Laadintaperiaatteet - Odotettavissa olevat luottotappiot myyntisaamisista

Vuoden 2018 alusta konserni otti käyttöön IFRS 9 standardin. Standardin käyttöönotto vaikutti myyntisaamisten luottotappiovarauksen määrittämiseen. Konserni kirjaa odotettavissa olevia luottotappioita (Expected Credit Losses, ECL) varten tappiota koskevan vähennyserän myyntisaamisten osalta IFRS 9:n mukaisesti. Myyntisaamisiin liittyvät tappiota koskevat vähennyserät arvostetaan aina määrään, joka vastaa koko voimassaoloajalta odotettavissa olevia luottotappioita. Konserni käyttää myyntisaamisten odotettavissa olevien luottotappioiden määrittämiseen varusmatriisiä. Varusmatriisi perustuu aiemmin toteutuneisiin havainnoituihin laiminlyöntiasteisiin myyntisaamisten odotettavissa olevana voimassaoloaikana ja sitä oikaistaan tulevaisuuteen suuntautuvilla arvioilla. Aiemmin toteutuneet, havainnoidut laiminlyöntiasteet päivitetään ja tulevaisuuteen suuntautuvien arvioiden muutokset analysoidaan jokaisena raportointipäivänä. Myyntisaamisiin sisältyvästä arvonalisäveron osuudesta ei ole kirjattu odotettavissa olevia luottotappioita.

Tappiota koskeva vähennyserä odotettavissa oleviin luottotappioihin liittyen esitetään taseessa saamisen määrää pienentävänä eränä. Tuloslaskelmassa ECL (tai sen peruuttaminen) esitetään arvonalentumisvoittona tai -tappiona liiketoiminnan muiden kulujen ryhmässä.

Myyntisaamiset ja muut saamiset

Tuhatta euroa

	31.12.2018	31.12.2017 Oikaistu	1.1.2017 Oikaistu
Pitkäaikaiset saamiset			
Sopimusvarat	1 052	2 450	2 474
Aktivoidut sopimuksista aiheutuneet kulut	3 265	2 585	1 577
Muut pitkäaikaiset saamiset	790	1 032	1 011
Yhteensä	5 107	6 067	5 062
Lyhytaikaiset saamiset			
Myyntisaamiset	24 992	24 534	24 638
Sopimusvarat	2 298	3 446	2 964
Aktivoidut sopimuksista aiheutuneet kulut	2 429	1 604	1 474
Muut saamiset	6 859	5 277	4 769
Yhteensä	36 579	34 860	33 845

Rahoitusvarojen ja -velkojen käyvät arvot on esitetty liitetiedossa 22 ja sopimusvarojen määrittely on esitetty liitetiedossa 2.

Laadintaperiaatteet - Sopimuksista aiheutuneet kulut

Asiakassopimusten hankinnasta aiheutuneet kulut sisältäen myynnin komissiot pitkäaikaisista palvelusopimuksista kirjataan edellytysten täytyessä taseeseen. Komissiot jaksotetaan tuloslaskelmaan sopimuskaudelle, jolloin palvelut luovutetaan ja vastaava myynti tuloutetaan.

Alla olevassa taulukossa on eritelty aktivoiduissa myyntikomissioissa tilikauden aikana tapahtuneet muutokset:

Sopimuksista aiheutuneet kulut

Tuhatta euroa

	2018	2017
Aktivoidut myyntikomissiot 1.1	4 189	3 051
Aktivoinnit tilikauden aikana	3 549	2 417
Kirjattu kuluksi tilikauden aikana	-1 821	-1 279
Muut vähennykset*	-222	0
Taseen aktivoidut myyntikomissiot 31.12	5 695	4 189

* Talousohjauksen (FPS) ja maksuliikenteen (Banking) liiketoimintakauppaan liittyvät myyntikomissiot

Myyntisaamisten ikäjakauma ja luottotappiovaraus

Tuhatta euroa

	2018	Arvonalentumiset	Netto 2018	2017	Arvonalentumiset	Netto 2017
Erääntymättömät	16 195	-7	16 188	16 565	0	16 565
Erääntyneet						
1-180 päivää	7 879	-70	7 809	7 891	0	7 891
181-360 päivää	1 119	-250	869	404	-300	104
Yli 360 päivää	703	-577	126	247	-274	-27
Yhteensä	25 896	-904	24 992	25 108	-574	24 534

Myyntisaamisten määrää pienentävän luottotappiovarauksen lisäksi konserni on kirjannut noin 418 tuhannen euron varauksen taseen lyhytaikaisten velkojen ryhmään myyntisaamisiin liittyviin eriin.

Saamisiin ei liity merkittäviä luottoriskikertymiä. Tasearvot vastaavat parhaiten sitä rahamäärää, joka on luottoriskin enimmäismäärä. Luottoriskinhallintaperiaatteet on esitetty liitetiedossa 18.

16. Rahavarat

Laadintaperiaatteet

Rahavarat koostuvat käteisestä rahasta, vaadittaessa nostettavissa olevista pankkitalletuksista ja muista lyhytaikaisista, erittäin likvideistä sijoituksista, jotka ovat helposti vaihdettavissa etukäteen tiedossa olevaan määrään käteisvaroja ja joiden arvonmuutosten riski on vähäinen. Rahavaroihin luokitelluilla erillä on enintään kolmen kuukauden maturiteetti hankinta-ajankohdasta lukien.

Rahat ja pankkisaamiset

Tuhatta euroa

	31.12.2018	31.12.2017
Rahat ja pankkisaamiset	40 747	20 683
Yhteensä	40 747	20 683

17. Etuuspohjaiset järjestelyt

Laadintaperiaatteet

Tämän etuuden laskelmat laaditaan samoin periaattein kuin etuuspohjaisten eläkejärjestelyjen laskelmat. Etuuspohjaiset järjestelyt altistavat konsernin vakuutusmatemaattisille riskeille, kuten palkkariski, korkoriski ja odotettavissa olevaan elinikään liittyvä riski. Järjestely on rahastoimaton.

Konsernilla on Intian tytäryhtiön työntekijöille sitouttamiseen liittyvä palkkiojärjestelmä, missä työntekijälle maksetaan viiden palveluvuoden jälkeen etuus, mikäli työntekijän työsuhde päättyy.

Etuuspohjaiset järjestelyt

Tuhatta euroa

	2018	2017
Tasearvo 1.1.	434	506
Tuloslaskelman erät		
Tilikauden työsuoritukseen perustuvat menot	64	102
Korkokulu (+) / -tuotto (-)	31	33
Valuuttakurssimuutosten vaikutus	-18	-31
Muut laajan tuloksen erät		
Vakuutusmatemaattiset tappiot (+) / voitot (-)	-57	-155
Muut muutokset		
Maksetut etuudet	-127	-22
Tasearvo 31.12.	327	433
Merkittävimmät vakuutusmatemaattiset oletukset		
Diskonttauskorko (%)	7,6 %	7,5 %
Palkkojen kasvu (%)	7,0 %	9,0 %

Heinäkuussa 2018 Basware ilmoitti skannauspalvelujen ulkoistamisesta Xeroxille. Sopimus astui voimaan lokakuun alussa ja sen myötä 387 Baswaren työntekijää siirtyi Xeroxille vuoden 2018 viimeisen kvartaalin aikana. Työntekijöiden siirtymisen yhteydessä Basware maksoi osuutensa siirtyneisiin työntekijöihin liittyvästä etuuspohjaisen järjestelyn velasta.

18. Rahoitusriskien hallinta

Laadintaperiaatteet

Yhtiön kansainvälisessä liiketoiminnassa syntyy tavanomaisia rahoitusriskejä. Näiden riskien hallinta ja vaikutusten seuranta sekä merkittävien riskien rajaaminen on määritelty riskienhallintapolitiikassa. Rahoitusriskien hallinnan tavoitteena on varmistaa yhtiölle riittävä rahoituksen saanti sekä valuutta- ja korkoriskin suojaaminen kustannustehokkaasti. Riskienhallinta on keskitetty konsernin rahoitusosastolle.

Valuuttariski

Vertailukelpoisin valuuttakurssein Baswaren orgaaninen liikevaihto kasvoi 5,4 prosenttia (1,5 %) vuonna 2018. Konsernin päävaluutta on euro, joka edusti liikevaihdosta noin 53 (noin 55 %) prosenttia vuonna 2018. Baswarella on liiketoimintaa euroalueen lisäksi useilla alueilla, joista suurimmat ovat Yhdysvallat, Iso-Britannia, Ruotsi sekä Norja. Lisäksi Baswarella on sisäisiä toimintoja Intiassa ja Romaniassa.

Tytäryhtiöiden myyntitulot kertyvät pääosin paikallisissa valuutoissa eikä tältä osin aiheuta konsernissa merkittävää valuuttakurssiriskiä. Investoinnit ja ostot tapahtuvat sekä euroissa että ulkomaisissa valuutoissa. Valuuttakurssiriskipositio ei-euromääräisistä kuluista on arvioitu huomattavaksi ja osa tulevista sitoutuneista hankinnoista on suojattu. Valuuttakurssiriski syntyy pääasiassa ulkomaisista hankinnoista (transaktioriski), nettosijoituksista ulkomaisiin tytäryhtiöihin (muuntoero) sekä taseen valuuttamääräisistä eroista. Lisäksi konserni altistuu valuuttariskille sisäisen kaupan kautta.

Tilikauden aikana yhtiö suojasi merkittävimmät ulkomaiset valuuttavirrat. Valuuttamääräisiä rahavirtoja suojatakseen ja suojauslaskentaa sovellettaessa yhtiö käyttää pääasiassa valuuttatermiinejä, mikä takaa suojauskohteen ja suojausinstrumentin välille taloudellisen suhteen ja täyden tehokkuuden, sillä näiden käyvät arvot liikkuvat vastakkaisiin suuntiin alla olevasta riskistä johtuen. Suojattavat positiot koostuvat seuraavien 12 kuukauden ajalle ennustettuihin sopimusperusteisiin kassavirtoihin. Tilikauden 2018 aikana yhtiö ei ole käyttänyt johdannaisia suojatakseen ei-euro määräisiä tytäryhtiöihin tehtyjä nettosijoituksia. Johdannaisten instrumenttien ja suojauslaskennan laadintaperiaatteet esitetään liitetiedossa 22.

Alla oleva taulukko esittää valuuttajohdannaisten käyvät arvot vuoden lopussa, jotka ovat mukana laajan tuloksen erissä.

Valuuttajohdannaiset 2018 ja 2017

Tuhatta euroa

	2018			Netto	2017			Netto
	Nimellisarvo	Positiivinen käypä arvo	Negatiivinen käypä arvo		Nimellisarvo	Positiivinen käypä arvo	Negatiivinen käypä arvo	
Valuuttajohdannaiset	13 977	266	-26	240	-	-	-	-

IFRS 7:n edellyttämällä tavalla laskettu herkkyysoanalyysi valuuttariskistä olisi tuonut tilinpäätöstilanteessa +/- 0,7 miljoonan euron (0,3 miljoonaa euroa) tulosvaikutuksen ennen veroja, jos valuuttakurssimuutos euroon nähden olisi ollut +/- 5 prosenttiyksikköä. Muiden muuttujien oletetaan pysyvän samoina. Laskennassa ovat mukana taseen valuuttamääräiset ostovelat, myyntisaamiset ja sisäiset lainat tytäryhtiöille.

Valuuttamääräisten nettosijoituslainojen sekä valuuttasuojauksen herkkyysoanalyysi valuuttariskistä olisi tuonut +/- 0,9 miljoonan euron (0,6 miljoonaa euroa) vaikutuksen muun laajan tuloksen eriin 31.12.2018 tilanteessa. Muiden muuttujien oletetaan pysyvän samoina.

	Tuloslaskelma		Laajan tulotuksen erät	
2018	5 %	-5 %	5 %	-5 %
EUR/USD	-337	337	-275	275
EUR/GBP	-251	251	-131	131
EUR/SEK	-22	22	0	0
EUR/NOK	-5	5	0	0
EUR/INR	4	-4	-226	226
EUR/RON	-30	30	-240	240
Muut valuutat	-49	49	-22	22
	-691	691	-893	893
2017	5 %	-5 %	5 %	-5 %
EUR/USD	-225	225	-350	350
EUR/GBP	-121	121	-186	186
EUR/SEK	52	-52	0	0
EUR/NOK	34	-34	0	0
EUR/INR	-25	25	0	0
EUR/RON	23	-23	-7	7
Muut valuutat	-13	13	-53	53
	-276	276	-596	596

Tehokkaan osuuden käyvän arvon muutokset valuuttajohdannaisissa on kirjattu laajan tuloksen eriin. Suojauksien tehon osuus kirjataan tuloslaskelman kautta rahoituskuluksi.

Ulkomaisten valuutan määräiset varat ja velat muutettuna euroiksi raportointikauden päättymispäivän kurssiin ovat seuraavat:

Nimellisarvot 2018

Tuhatta euroa

	USD	AUD	GBP	SEK	DKK	NOK	RON	INR
Pitkäaikaiset varat	29 511	535	641	1 248	159	509	142	1 579
Lyhytaikaiset varat								
Rahavarat	2 617	697		1 664	424	3 229	1 234	312
Myyntisaamiset ja muut saamiset	7 187	1 579	2 424	1 908	811	1 352	314	354
Lyhytaikaiset velat								
Korottomat velat	7 968	1 262	3 383	1 443	766	1 717	626	747

Nimellisarvot 2017

Tuhatta euroa

	USD	AUD	GBP	SEK	DKK	NOK	RON	INR
Pitkäaikaiset varat	28 590	433	1 887	1 194	170	759	198	395
Lyhytaikaiset varat								
Rahavarat	1 997	169	667	430	208	950	677	479
Myyntisaamiset ja muut saamiset	5 572	994	2 914	1 980	918	1 247	360	458
Lyhytaikaiset velat								
Korottomat velat	5 802	857	3 390	1 162	748	1 168	727	1 407

Korkoriski

Riskienhallinnan tavoitteena korkoriskin osalta on pienentää korkojen muutoksista aiheutuvaa vaikutusta yhtiön tulokseen. Markkinakorkojen muutoksilla on vaikutusta konsernin lainaportfolion korkoihin sekä korollisiin saamisiin ja velkoihin.

Yhtiö altistuu lainasalkun kautta rahavirran korkoriskille, joka syntyy vaihtuvakorkoisista lainoista. Korkoriskin hallinnassa ja hajautuksessa on käytetty kiinteä- ja vaihtuvakorkoisia lainoja. Lisäksi yhtiöllä on mahdollisuus soveltaa suojaavien korkoinstrumenttien käyttöä. Päättäneellä tilikaudella yhtiö ei ole käyttänyt johdannaisia korkoriskin suojaamiseen.

Yhtiöllä oli 31.12.2018 lainaa yhteensä 57,2 miljoonaa euroa (49,3 miljoonaa euroa), josta vaihtuvakorkoista 40,3 miljoonaa euroa. Tilinpäätöshetkellä kaikki lainat ovat olleet euro määräisiä. Lainojen keskimääräinen korkoprosentti oli 3,17 (2,85) prosenttia ja voimassaoloaika 2,2 vuotta.

IFRS 7 standardin herkkyyssanalyytilaskennan mukaisesti yhden prosenttiyksikön nousu tai lasku olisi vaikuttanut konsernin tulokseen ennen veroja -0,3/+0,0 miljoonaa euroa (-/+0,4 miljoonaa euroa) johtuen lainojen korkovirtojen muutoksista. Tilinpäätöshetkellä yhtiöllä ei ole ollut merkittäviä korollisia varoja tai sijoituksia, jotka altistuisivat markkinakorkojen vaihtelulle.

Alla oleva taulukko esittää herkkyyssanalyysin vaikutuksen korkokuluihin.

Muutos korkokuluissa

	2018		2017	
Tuhatta euroa	1 %	-1 %	1 %	-1 %
Vaihtuvakorkoiset lainat	-285,9	0	-431,6	-431,6

Likviditeetti ja jälleerahoitusriski

Likviditeettiriskiä pyritään pienentämään varmistamalla pitkäaikaisen rahoituksen saatavuus ja säilyttämällä riittävät kassavarat. Jälleerahoitusriskiä on pienennetty käyttämällä eri rahoituslähteitä ja hajauttamalla lainojen erääntymisaikaa. Yhtiö ylläpitää riittävät likvidit varat konsernin keskitetyn kassanhallinnan ja maksuliikenteen sekä rahoituslimiittisopimusten avulla.

Tilikauden lopussa yhtiöllä oli käyttämätön 10 miljoonan euron luottolimitti. Vuoden 2018 kolmannella neljänneksellä yhtiö osallistui vakuudelliseen ryhmäjoukkovelkakirjalainaan, josta Baswaren osuus on 10 miljoonan euroa. Laina on kiinteäkorkoinen ja maturiteetti on viisi vuotta.

Alla on esitetty muutokset yhtiön lainoissa tilikauden aikana.

Muutokset yhtiön lainoissa 2018

Tuhatta euroa	2017	Kassavirta (+/-)	Ei-kassavirta (+/-)	2018
Pitkäaikaiset lainat rahoituslaitoksilta	47 286		-17 096	30 190
Joukkovelkakirjalainat		9 992	-65	9 927
Lyhytaikaiset lainat rahoituslaitoksilta	1 996	-1 996	17 096	17 096
Yhteensä	49 282			57 213

Konsernin maksuvalmius säilyi tilikauden aikana hyvänä. Cloud-liiketoimintaan siirtyminen edellyttää investointeja. Yhtiön kyky varmistaa rahoitus tähän transformaatioon voi vaikuttaa strategian toteuttamiseen. Seuraava taulukko esittää sopimuksiin perustuvien velkojen maturiteettijakaumaa. Luvut ovat diskontaamattomia ja ne sisältävät lainojen korot sekä pääoman takaisinmaksut.

Rahoitusvelkojen maturiteettijakauma 2018

Tuhatta euroa

	Tasearvo	Rahavirta	0-6kk	6kk-1v	1-5 vuotta
Korolliset velat	57 213	62 224	4 619	14 693	42 912
Valuuttajohdannaiset	240	240	152	87	0
Ostovelat ja muut velat	12 478	12 478	12 478	0	0
Yhteensä	69 931	74 942	17 249	14 780	42 912

Rahoitusvelkojen maturiteettijakauma 2017

Tuhatta euroa

	Tasearvo	Rahavirta	0-6kk	6kk-1v	1-5 vuotta
Korolliset velat	49 282	53 505	1 709	1 708	50 088
Valuuttajohdannaiset					
Ostovelat ja muut velat	12 532	12 532	11 862	670	0
Yhteensä	61 814	66 037	13 571	2 378	50 088

Luottoriskit

Konsernin myyntisaamiset hajaantuvat laajalle asiakaskunnalle eivätkä sisällä merkittäviä luottoriskikeskittymiä. Myyntisaataviin liittyviä luottopäätöksiä seurataan ja valvotaan keskitetysti konsernihallinnossa. Konserni ei ole käyttänyt luottovakuutuksia myyntisaamisten turvaamiseksi.

Tilikauden aikana kirjatut arvonalentumiset sekä myyntisaamisten ikäjakauma on esitetty liitetiedossa 15.

Pääoman hallinta

Pääomana hallinnoidaan konsernitaseen osoittamaa omaa pääomaa. Yhtiön pääoman hallinnan tavoitteena on varmistaa yhtiön toiminnan jatkuvuus (going concern) sekä osakkeenomistajien sijoitusten arvon nousu.

Pääomarakennetta voidaan hallita päätöksillä, jotka koskevat mm. osingonjakoa, omien osakkeiden hankkimista yhtiölle ja osakeanteja. Yhtiökokouksen päätökset ja hallitukselle antamat valtuutukset esitetään toimintakertomuksessa. Lisätietoja osakkeesta ja osakeannista esitetään kohdassa Osake ja osakkeenomistajat.

Yhtiö seuraa aktiivisesti toteutuneita rahoituskovenanteja osana sen liiketoiminta- ja strategiasuunnitelmaa. Varmistaakseen riittävän liikkumavaran suhteessa kovenanttien kynnyks- ja maksimiarvoihin konserni ennakoii tulevia tilanteita ja raportoi johdolle rahoitus- ja riskipositiot. Rahoituskovenanteja ei rikottu 31.12.2018 päättyneellä tilikaudella.

Yhtiön tavoitteena on edelleen ylläpitää vahva omavaraisuusaste ja maltillinen nettovelkaantumisaste, vaikka yhtiö käyttää ulkoista rahoitusta. Yhtiön omavaraisuusaste oli tilikauden päättyessä 51,3 prosenttia (52,7 %) ja nettovelkaantumisaste on 14,9 prosenttia (24,7 %).

19. Oma pääoma

Laadintaperiaatteet

Menot, jotka liittyvät oman pääoman ehtoisten instrumenttien liikkeeseenlaskuun tai hankintaan, esitetään oman pääoman vähennyksenä. Omien osakkeiden hankinta ja luovutus esitetään oman pääoman oikaisuina.

Oma pääoma 2018

Tuhatta euroa

	Osakepääoma	Ylikurssirahasto	Sijoitetun vapaan oman pääoman rahasto	Muut rahastot	Omat osakkeet	Yhteensä
1.1.2018	3 528	1 187	111 132	592	-842	115 597
Omien osakkeiden vähennys			-204		204	0
Tapahtumat, joihin ei liity muutosta osakkeiden määrässä / Rahavirran suojaukset				240		240
31.12.2018	3 528	1 187	110 928	832	-638	115 837

Oma pääoma 2017

Tuhatta euroa

	Osakepääoma	Ylikurssirahasto	Sijoitetun vapaan oman pääoman rahasto	Muut rahastot	Omat osakkeet	Yhteensä
1.1.2017	3 528	1 187	111 334	540	-1 044	115 545
Osakeanti						0
Omien osakkeiden vähennys			-202		202	0
Tapahtumat, joihin ei liity muutosta osakkeiden määrässä				52		52
31.12.2017	3 528	1 187	111 132	592	-842	115 597

Osakkeiden lukumäärä 2018

	2018	2017
Ulkona olevat osakkeet 1.1.	14 359 703	14 343 314
Kannustinjärjestelmä (-)	10 773	16 389
Ulkona olevat osakkeet 31.12.	14 370 476	14 359 703
Omat osakkeet 1.1.	42 233	58 622
Kannustinjärjestelmä (-)	10 773	16 389
Omat osakkeet 31.12.	31 460	42 233

Muut rahastot

Muut rahastot sisältävät käyvän arvon rahaston, joka sisältää Analyste kaupan osakkeiden arvon nousun kaupan julkistus- ja toteutusajankohtien välillä vuonna 2006.

Omat osakkeet

Omat osakkeet rahasto sisältää konsernin hallussa olevien omien osakkeiden hankintamenon.

Osingot

Baswaren hallitus esittää yhtiökokoukselle, että vuodelta 2018 ei makseta osinkoa (2017: 0 euroa per osake). Yhtiön taloudellisessa asemassa ei tilikauden päättymisen jälkeen ole tapahtunut olennaisia muutoksia.

20. Ostovelat ja muut velat

Ostovelat ja muut velat

Tuhatta euroa

	31.12.2018	31.12.2017
Pitkäaikaiset ostovelat ja muut velat		
Sopimusvelat	2 458	2 374
Muut velat	100	1 693
Pitkäaikaiset ostovelat ja muut velat yhteensä	2 558	4 068
Lyhytaikaiset ostovelat ja muut velat		
Ostovelat	8 354	8 284
Sopimusvelat	11 852	10 656
Muut velat	19 686	23 125
Lyhytaikaiset ostovelat ja muut velat yhteensä	39 893	42 065

Siirtovelat sisältää jaksotettuja henkilöstökuluja 13 057 tuhatta euroa (16 064 tuhatta euroa).

Rahoitusvarojen ja -velkojen käyvät arvot on esitetty liitetiedossa 22 ja sopimusvelkojen määrittely liitetiedossa 2.

21. Varaukset

Laadintaperiaatteet

Varaus kirjataan, kun konsernilla on aikaisempaan tapahtumaan perustuva lakisääteinen tai muuten velvoittava sitoumus, maksuveloitteen toteutuminen on todennäköinen ja veloitteen määrä on luotettavasti arvioitavissa. Varaukset kirjataan velaksi taseeseen. Varauksena kirjattava määrä vastaa parasta arviota menoista, joita veloitteen täyttäminen edellyttää raportointi-kauden päättämispäivänä. Mikäli rahan aika-arvon vaikutus on olennainen, varaukset diskontataan.

Uudelleenjärjestelyvaraus

Tuhatta euroa

	2018	2017
Kirjanpitoarvo 1.1.	928	5 072
Lisäykset	1 116	0
Vähennykset	-1 846	-4 144
Kirjanpitoarvo 31.12.	198	928

Basware tiedotti 24.5.2018 siirtyvänsä toimintokohtaiseen organisaatioon ja uusi organisaatorakenne tuli voimaan 1.6.2018 alkaen. Muutos piti sisällään myös henkilöstövähennyksiä koskien maailmanlaajuisesti noin kolmeakymmentä työntekijää.

Tilikaudella 2017 konserni kävi läpi tehostamisohjelman toimintansa virtaviivaistamiseksi ja tuottavuuden parantamiseksi. Toimenpiteet pitivät sisällään myös henkilöstövähennyksiä ja ne koskivat 130 työntekijää maailmanlaajuisesti.

Henkilöstövähennyksiin liittyvät yhteistoimintaneuvottelut työntekijöiden kanssa on viety läpi kunkin maan voimassa olevan lainsäädännön ja aikataulun mukaisesti.

22. Rahoitusvarat ja -velat

Laadintaperiaatteet

Rahoitusinstrumentti on mikä tahansa sopimus, joka synnyttää yhdelle yhteisölle rahoitusvaroihin kuuluvan erän ja samalla toiselle yhteisölle rahoitusvelan tai oman pääoman ehtoisen instrumentin.

Rahoitusvarat

Basware konserni luokittelee rahoitusvarat alkuperäisen kirjaamisen yhteydessä seuraaviin ryhmiin:

- jaksotettuun hankintamenuun arvostettaviin rahoitusvaroihin
- käypään arvoon muiden laajan tuloksen erien kautta arvostettaviin rahoitusvaroihin
- käypään arvoon tulosvaikutteisesti arvostettaviin rahoitusvaroihin

Rahoitusvaroihin kuuluva erä arvostetaan jaksotettuun hankintamenuun, jos molemmat seuraavista ehdoista täyttyvät:

- tavoitteena on rahoitusvarojen hallussapito sopimukseen perustuvien rahavirtojen keräämiseksi ja
- rahoitusvaroihin kuuluvan erän sopimusehdoissa määrätään tiettyinä ajankohtina toteutuvista rahavirroista, jotka ovat yksinomaan pääoman ja jäljellä olevan pääomamäärän koron maksua.

Rahoitusvaroihin kuuluva erä on arvostettava käypään arvoon muiden laajan tuloksen erien kautta, jos

- tavoitteena on kerätä sopimukseen perustuvia rahavirtoja myymällä rahoitusvaroja ja
- rahoitusvaroihin kuuluvan erän sopimusehdoissa määrätään tiettyinä ajankohtina toteutuvista rahavirroista, jotka ovat yksinomaan pääoman ja jäljellä olevan pääomamäärän koron maksua.

Rahoitusvaroihin kuuluva erä arvostetaan käypään arvoon tulosvaikutteisesti, ellei sitä arvosteta jaksotettuun hankintamenuun tai käypään arvoon muiden laajan tuloksen erien kautta. Konserni voi tehdä alkuperäisen kirjaamisen yhteydessä peruuttamattoman valinnan, jonka mukaan tietyt sijoitukset oman pääoman ehtoisiin instrumentteihin, jotka eivät ole kaupankäyntitarkoituksessa pidettäviä, käsitellään siten, että käyvän arvon myöhemmät muutokset esitetään muissa laajan tuloksen erissä. Tämä valinta tehdään sijoituskohtaisesti.

Konsernin omistamat rahoitusvarat koostuvat seuraavista eristä:

- Pitkäaikaiset rahoitusvarat
- Pitkäaikaiset muut saamiset
- Lyhytaikaiset muut saamiset
- Rahavarat

Luokittelu tapahtuu rahoitusvarojen hankinnan tarkoituksen perusteella ja ne luokitellaan alkuperäisen hankinnan yhteydessä. Rahoitusvarat luokitellaan pitkäaikaisiksi varoiksi, mikäli ne erääntyvät yli 12 kuukauden kuluttua. Mikäli rahoitusvarat on tarkoitus pitää alle 12 kuukauden ajan, ne esitetään lyhytaikaisina varoina.

Rahoitusvarojen ostot ja myynnit kirjataan kaupantekopäivänä, joka on päivä, jolloin konserni sitoutuu ostamaan tai myymään rahoitusinstrumentin. Rahoitusvarojen taseesta pois kirjaaminen tapahtuu silloin, kun konserni on menettänyt sopimusperusteisen oikeuden rahavirtoihin tai kun se on siirtänyt merkittäviltä osin riskit ja tuotot konsernin ulkopuolelle.

Rahoitusvarojen arvonalentumiset

Myyntisaamiset arvostetaan jaksotettuun hankintamenuun vähennettynä mahdollisilla arvonalentumistappioilla. Myyntisaamisten arvonalentumisperiaatteet esitetään liitetiedossa 15. Muiden rahoitusvarojen osalta arvonalentuminen kirjataan odotettavissa olevien luottotappioiden (Expected Credit Losses) perusteella. Sen lisäksi arvioidaan jokaisena tilinpäätöspäivänä, onko objektiivista näyttöä rahoitusvaroihin kuuluvan erän arvonalentumisesta.

Rahoitusvelat

Konsernin rahoitusvelat, jotka sisältävät osto- ja muut velat sekä rahoituslainat arvostetaan jaksotettuun hankintamenuun. Rahoitusvelat luokitellaan pitkäaikaisiksi veloiksi, silloin kun ne erääntyvät yli 12 kuukauden kuluttua. Alle 12 kuukauden kuluessa erääntyvät velat luokitellaan lyhytaikaisiksi veloiksi.

Johdannaissopimukset

Johdannaissopimukset arvostetaan käypään arvoon. Voitot ja tappiot käypään arvoon arvostamisesta käsitellään kirjanpidossa johdannaissopimuksen käyttötarkoituksen määräämällä tavalla. Suojauslaskentaa aloitettaessa konserni dokumentoi suojaussuhteen, konsernin riskienhallinnan tavoitteet ja suojausstrategian. Rahavirran suojausten tehokas osuus arvostetaan käypään arvoon suojaussuhteen aikana ja kirjataan muihin laajan tuloksen eriin oman pääoman suojausrahastoon. Suojausinstrumentit kirjataan tuloslaskelmaan niiden erääntyessä. Suojausten tehoton osuus ja suojauslaskennan ulkopuolella olevat johdannaiset kirjataan tulosvaikutteisesti.

Rahoitusvarat ja -velat

Tuhatta euroa

	Liitetiedot	2018 Kirjanpitoarvo	2018 Käypä arvo	2017 Kirjanpito-arvo	2017 Käypä arvo
Pitkäaikaiset rahoitusvarat					
Noteeraamattomat osakesijoitukset	14	38	38	38	38
Muut saamiset	14	790	790	1 400	1 400
Lyhytaikaiset rahoitusvarat					
Myyntisaamiset ja muut saamiset	15	25 251	25 251	24 716	24 716
Rahavarat	16	40 747	40 747	20 683	20 683
Pitkäaikaiset rahoitusvelat					
Lainat, korollinen		40 117	40 117	47 286	47 286
Lyhytaikaiset rahoitusvelat					
Lainat, korollinen		17 096	17 096	1 996	1 996
Ostovelat ja muut velat	20	12 478	12 478	12 532	12 532

Rahoitusvarojen ja -velkojen käypää arvoa määritettäessä on käytetty seuraavia hintanoteerauksia, oletuksia ja arvostusmalleja.

Pitkäaikaiset rahoitusvarat

Pitkäaikaiset rahoitusvarat koostuvat muiden saamisten lisäksi noteeraamattomista osakesijoituksista, jotka on arvostettu hankintamenuon vähennettyinä mahdollisilla arvonalentumisilla. Osakesijoitusten käypä arvo ei ole ollut määritettävissä luotettavasti, sillä noteeraamattomilla osakkeilla ei ole toimivia markkinoita. Rahoitusvara johdannaissopimuksesta 240 tuhatta euroa on luokiteltu tasolle 2 ja noteeraamattomat osakesijoitukset, 38 tuhatta euroa, on luokiteltu tasolle 3 käyvän arvon hierarkiassa.

Myyntisaamiset ja muut saamiset

Myyntisaamiset ja muut saamiset arvostetaan jaksotettuun hankintamenuon vähennettynä mahdollisilla arvonalentumistappioilla.

Ostovelat, muut velat ja rahoituslainat

Kaikki pankkilainat ovat vaihtuvakorkoisia, minkä vuoksi niiden käyvän arvon katsotaan vastaavan niiden kirjanpitoarvoa. Ostovelat ja muut velat arvostetaan jaksotettuun hankintamenuon.

Rahoitusvelkojen maturiteettijakauma on esitetty liitetiedossa 18.

23. Tilintarkastus ja muut palvelut

Tilintarkastus ja muut palvelut

Tuhatta euroa

	2018	2017
Tilintarkastus	-259	-216
Veroneuvonta	0	0
Muut palvelut	0	-207
Tilintarkastus ja muut palvelut yhteensä	-259	-423

24. Vakuudet ja vastuusitoumukset

Vakuudet ja vastuusitoumukset

Tuhatta euroa

	31.12.2018	31.12.2017
Omasta puolesta annetut vakuudet		
Yrityskiinnitys	0	1 200
Takaukset	1 106	202
Tytär- ja muiden konserniyhtiöiden puolesta annetut vakuudet		
Takaukset	327	100
Muut omat vastuut		
Leasingvastuut:		
Alle yhden vuoden sisällä erääntyvät leasingvastuut	943	850
1-5 vuoden sisällä erääntyvät leasingvastuut	981	847
Yhteensä	1 924	1 697
Muut vuokravastuut*:		
Alle yhden vuoden sisällä erääntyvät vuokravastuut	6 913	6 424
1-5 vuoden sisällä erääntyvät vuokravastuut	10 298	11 368
Yli 5 vuoden päästä erääntyvät vuokravastuut	2 800	180
Yhteensä	20 010	17 973
Muut omat vastuut yhteensä	21 934	19 670
Vakuudet ja vastuusitoumukset yhteensä	23 367	21 172

*Arvonlisävero sisältyy ainoastaan autoleasing-vastuisiin. Vuokrasopimukset ovat tavanmukaisia vuokrasopimuksia. Leasingsopimukset ovat tavanmukaisia ja leasingsopimukset ovat tavanmukaisia leasingsopimuksia eikä niihin liity takaisinlunastusehtoja. Konserni ei ole antanut ulkopuolisten puolesta pantteja, kiinnityksiä tai takauksia.

25. Lähipiiritapahtumat

Basware konsernin lähipiiriin kuuluvat konsernin emoyhtiö (Basware Oyj), tytäryritykset, yhteisyritys Clear Funding Ltd sekä yhteisyrityksen toiminen omistaja Arrowgrass Capital Partners LLP. Baswaren lähipiiriin kuuluu lisäksi hallituksen ja johtoryhmän jäsenet mukaan lukien emoyhtiön toimitusjohtaja sekä heidän läheiset perheenjäsenensä sekä kaikkien lähipiiriin kuuluvien määräysvallassa olevat yhteisöt. Baswaren tytäryhtiöt on esitetty liitetiedossa 26, johtoon kuuluvien avainhenkilöiden kompensatiot on esitetty liitetiedossa 5 ja tiedot yhteisyrityksestä on esitetty liitetiedossa 13.

Konsernin lähimpiiriin kuuluville, pois lukien tytäryhtiöt, ei ole myönnetty lainoja eikä heidän puolestaan ole annettu takauksia tai muita vakuuksia.

Lähipiirilainat

Tuhatta euroa

	31.12.2018	31.12.2017
Arrowgrass Master Fund LTD	10 000	10 000

Lainat lähipiiriltä sisältää Arrowgrass Master Fund LTD:n osuuden konsernin määräaikaishainasta, 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.

26. Konserniyhtykset

Konserniyhtykset

	Kotipaikka	Maa	Konsernin omistusosuus, %
Basware International Oy	Espoo	Suomi	100
Basware GmbH	Düsseldorf	Saksa	100
Basware AB	Tukholma	Ruotsi	100
Basware B.V.	Amsterdam	Alankomaat	100
Basware A/S	Herlev	Tanska	100
Basware, Inc.	Delaware	Yhdysvallat	100
Basware SAS	Pariisi	Ranska	100
Basware AS	Oslo	Norja	100
Basware Pty Ltd	Chatswood	Australia	100
Basware SRL	Iasi	Romania	100
Basware India Private Limited	Chandigarh	Intia	100
Basware Belgium NV	Aalst	Belgia	100
Basware Holdings Ltd.	Lontoo	Iso-Britannia	100
Basware UK Ltd.	Staffordshire	Iso-Britannia	100
Basware Shared Services Ltd.	Lontoo	Iso-Britannia	100
Basware Supplier Solutions Ltd.	Lontoo	Iso-Britannia	100
Procsolve Solutions Ltd.	Lontoo	Iso-Britannia	100
Procsolve Services Ltd.	Lontoo	Iso-Britannia	100
Basware Technology LLC*	Fort Mill	Yhdysvallat	100

*Basware Technology LLC on fuusioitu Basware Inciin 1.10.2018

Ulkomaiset sivuliikkeet

Emoyhtiöllä on sivuliikkeet Intiassa, Chandigarhissa (rek. nro F03347) ja Venäjällä Moskovassa (rek. nro 16926.1).

Basware UK Ltd. ja Basware Holdings Ltd. -al konsernit ovat hakeneet vapautusta paikallisten tilinpäätösten tilintarkastuksesta paikallisen lainsäädännön perusteella (Companies Act 2006, Section 479A).

Basware GmbH on hakenut vapautusta paikallisen tilinpäätöksen tilintarkastuksesta paikallisen lainsäädännön perusteella (§ 264 III HGB).

27. Tilinpäätöspäivän jälkeiset tapahtumat

Tilikauden päättymisen jälkeen ei ole tiedossa normaalista liiketoiminnasta poikkeavia tapahtumia.

Emoyhtiön tuloslaskelma (FAS)

Tuhatta euroa

	Liitetieto	1.1.-31.12.2018	1.1.-31.12.2017
LIKEVAIHTO	2	74 874	82 909
Liiketoiminnan muut tuotot	3	31 851	0
Materiaalit ja palvelut	4	-13 111	-12 762
Henkilöstökulut	5	-29 640	-33 508
Poistot ja arvonalentumiset	6	-7 898	-7 139
Liiketoiminnan muut kulut	7	-48 526	-43 328
Liiketulos		7 549	-13 827
Rahoitustuotot	8	1 495	1 818
Rahoituskulut	8	-2 589	-3 273
Arvonalentumiset pysyvien vastaavien sijoituksista	12	-4 994	0
Tulos ennen veroja		1 460	-15 282
Tuloverot	9	0	-187
TILIKAUDEN TULOS		1 460	-15 469

Tilikaudella 2018 Basware Oy yhtenäisti myynnin tuloutusperiaatteita yhteensopiviksi konsernin kanssa huomioiden Suomen kirjanpitosäännökset. Tuloutusperiaatteiden muutoksista johtuen 2018 ja 2017 luvut eivät ole keskenään vertailukelpoisia. Tuloutusperiaatteiden muutosten vaikutukset liikevaihtoon ja taseen lukuihin käsitellään liitetiedossa 2 ja vaikutukset omaan pääomaan liitetiedossa 15.

Emoyhtiön tase (FAS)

Tuhatta euroa

	Liitetieto	31.12.2018	31.12.2017
VASTAAVAA			
Pysyvät vastaavat			
Aineettomat hyödykkeet	10	36 731	39 470
Aineelliset hyödykkeet	11	268	431
Sijoitukset	12	118 272	123 133
Pitkäaikaiset saamiset*	13	1 365	1 709
Pysyvät vastaavat yhteensä		156 637	164 743
Vaihtuvat vastaavat			
Lyhytaikaiset saamiset*	14	30 143	29 421
Rahat ja pankkisaamiset		27 730	14 266
Vaihtuvat vastaavat yhteensä		57 873	43 687
VASTAAVAA YHTEENSÄ		214 510	208 430

Tuhatta euroa

	Liitetieto	31.12.2018	31.12.2017
VASTATTAVAA			
Oma pääoma			
Osakepääoma		3 528	3 528
Ylikurssirahasto		1 118	1 118
Käyvän arvon rahasto		240	0
Sijoitetun vapaan oman pääoman rahasto		111 886	112 089
Kertyneet voittovarot		-10 840	4 426
Tilikauden tulos		1 460	-15 469
Oma pääoma yhteensä	15	107 392	105 692
Pakolliset varaukset	16	106	201
Vieras pääoma			
Pitkäaikainen vieras pääoma	17	40 485	48 156
Lyhytaikainen vieras pääoma	18	66 526	54 380
Vieras pääoma yhteensä		107 012	102 537
VASTATTAVAA YHTEENSÄ		214 510	208 430

*Tilikaudella 2018 Basware Oy yhtenäisti myynnin tuloutusperiaatteita yhteensopiviksi konsernin kanssa huomioiden Suomen kirjanpitosäännökset. Tuloutusperiaatteiden muutoksista johtuen 2018 ja 2017 luvut eivät ole keskenään vertailukelpoisia. Tuloutusperiaatteiden muutosten vaikutukset liikevaihtoon ja taseen lukuihin käsitellään liitetiedossa 2 ja vaikutukset omaan pääomaan liitetiedossa 15.

Emoyhtiön rahoituslaskelma (FAS)

	1.1.-31.12.2018	1.1.-31.12.2017
Liiketoiminnan rahavirta		
Tilikauden tulos	6 629	-15 469
Oikaisut tilikauden tulokseen		
Suunnitelman mukaiset poistot	7 898	7 139
Pysyvien vastaavien myyntivoitot ja -tappiot	-30 301	-6
Realisoitumattomat kurssivoitot ja -tappiot	-71	1 233
Rahoitustuotot ja -kulut	1 164	260
Tuloverot	-175	187
Muut ei-rahamääräiset erät	442	105
Käyttöpääoman muutos	245	-2 424
Maksetut korot	-1 155	-714
Saadut osingot	0	0
Saadut korot	785	1 017
Muut rahoituserät	-374	-312
Maksetut välittömät verot	0	-187
Liiketoiminnan rahavirta	-14 913	-9 170
Investointien rahavirta		
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-9 876	-11 550
Aineellisten ja aineettomien hyödykkeiden luovutustulot*	29 647	0
Ostetut konserniyhtiöt	0	133
Lainojen takaisinmaksut	0	7 141
Lyhytaikaisten lainojen muutos	2 016	-1 208
Investointien rahavirta	21 786	-5 484
Rahavirta ennen rahoitusta	6 873	-14 654
Rahoituksen rahavirta		
Lyhytaikaisten lainojen lyhennykset	-1 996	-27 998
Lyhytaikaisten saamisten/velkojen nettomuutos	-1 337	1 435
Lainojen nostot	9 923	30 000
Rahoituksen rahavirta	6 590	3 437
Rahavarojen muutos	13 464	-11 217
Rahavarat tilikauden alussa	14 266	25 483
Rahavarat tilikauden lopussa	27 730	14 266

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

Emoyhtiön tilinpäätöksen liitetiedot (FAS)

1. Tilinpäätöksen laadintaperiaatteet

Basware Oyj:n tilinpäätös on laadittu Suomen kirjanpitolain (FAS) mukaisesti.

Helmikuussa 2018 Basware Oyj myi talousohjauksen ja maksuliikenteen liiketoiminnot ja yhtenäisti tuloutusperiaatteita yhteensopiviksi konsernin kanssa huomioiden Suomen kirjanpitosäännökset. Tilikauden 2018 aikana tapahtuneista muutoksista johtuen tilikauden tiedot eivät olet keskenään vertailukelpoisia.

Valuuttamääräiset erät

Ulkomaanrahan määräiset tapahtumat kirjataan tapahtumapäivän kurssiin. Tilikauden päättyessä yhtiössä avoimena olevat ulkomaanrahan määräiset saatavat ja velat arvostetaan käyttäen tilinpäätöspäivän kurssija. Liiketapahtumien kurssierot kirjataan vastaaville tuloslaskematileille liikevoiton yläpuolelle ja rahoituserien kurssierot kirjataan nettomääräisinä rahoitustuottoihin ja -kuluihin.

Myynnin tuloutus

Emoyhtiö soveltaa konsernin kanssa samoja myynnin tuloutusperiaatteita. Konsernin tuloutusperiaatteet esitetään liitetiedossa 2.

Liiketoiminnan muut tuotot

Liiketoiminnan muihin tuottoihin kirjataan käyttöomaisuuden myyntivoitot ja vuokratuotot.

Tutkimus- ja kehittämismenot

Tutkimusmenot kirjataan kuluksi toteutumishetkellä. Uuden teknologian käyttöönottoon tai uuden tuotesukupolven kehitykseen liittyvät menot aktivoidaan ja kirjataan kuluksi poistoina taloudellisena 3 – 5 vuoden vaikutusaikana. Taloudellista vaikutusaikaa määriteltäessä huomioidaan teknologian vanhentuminen sekä tuotteiden tyypillinen elinkaari. Poistot aloitetaan, kun tuote on kaupallisesti hyödynnettävissä. Olemassa olevien tuotteiden ylläpito ja vähäiset parannukset kirjataan suoraan kuluksi. Tuotekehitykseen saadut avustukset kirjataan tulosvaikutteisesti niille kausille, joilla vastaavat menot on kirjattu kuluksi.

Eläkevelvoitteet

Henkilöstön lakisääteinen eläketurva on järjestetty vakuuttamalla eläkevakuutusyhtiössä. Lakisääteiset eläkemenot on kirjattu tuloslaskelmaan kuluksi kertymisvuonna.

Aineettomat hyödykkeet

Aineettomat hyödykkeet kirjataan alkuperäiseen hankintamenoon vähennettynä suunnitelmanmukaisilla poistoilla ja mahdollisilla arvonalentumisilla. Aineettoman käyttöomaisuushyödykkeen hankintaan liittyvät julkiset avustukset vähennetään hyödykkeen hankintamenoista ja kirjataan tuloslaskelmaan pienentämään hyödykkeestä kirjattavia poistoja. Aineettomien hyödykkeiden odotetut taloudelliset vaikutusajat ovat 3 – 10 vuotta.

Aineelliset hyödykkeet

Aineelliset hyödykkeet on kirjattu taseeseen alkuperäiseen hankintamenoon vähennettynä suunnitelman mukaisilla poistoilla ja arvonalentumisilla. Taloudelliset pitoajat aineellisille hyödykkeille ovat 3 - 5 vuotta.

Sijoitukset

Yhtiön pysyvien vastaavien sijoituksissa olevat tytäryhtiöosakkeet sekä muut osakkeet ja osuudet on arvostettu hankintamenoon tai sitä alempaan käypään arvoon.

Rahoitusvälineet

Rahoitusvälineet on arvostettu käypään arvoon KPL 5:2a §:n mukaisesti. Suojauslaskennan laadintaperiaatteet on esitetty konsernitilinpäätöksen liitetiedoissa 18 ja 22.

Varaukset

Varaus kirjataan, kun yhtiöllä on aikaisempaan tapahtumaan perustuva lakisääteinen tai muuten velvoittava sitoumus, maksuveloitteen toteutuminen on todennäköinen ja veloitteen määrä on luotettavasti arvioitavissa.

Leasingvuokrat

Leasingvuokrat kirjataan kuluksi vuokra-ajan kuluessa.

Tuloverot

Tuloverot on kirjattu Suomen verolainsäädännön mukaisesti. Tuloveroihin sisältyvät tilikauden tuloksen perusteella lasketut tuloverot sekä aikaisemmilta tilikausilta maksetut tai palautetut verot. Laskennallisia veroja ei kirjata emoyhtiön tuloslaskelmaan ja taseeseen.

2. Liikevaihto

Liikevaihto tuottotyypeittäin

Alla on luokiteltu liikevaihto tyypeittäin. Liikevaihtotyypit eivät ole suoraan vertailukelpoisia koko konsernin liikevaihdon kanssa, koska emoyhtiön liikevaihto sisältää myös konsernin sisäistä liikevaihtoa.

Tuhatta euroa

	1.1.-31.12.2018	1.1.-31.12.2017
Cloud-tuotot		
SaaS	24 690	20 510
Transaktiopalvelut	24 767	22 715
Muut cloud-tuotot	125	430
Cloud-tuotot yhteensä	49 583	43 656
Ei-pilvipohjaiset tuotot		
Ylläpito	17 170	26 374
Lisenssimyynti	1 481	2 605
Konsultointipalvelut	6 595	10 341
Muut ei-pilvipohjaiset tuotot	45	-67
Ei-pilvipohjaiset tuotot yhteensä	25 291	39 253
Yhteensä	74 874	82 909

Liikevaihdon jakauma maantieteellisesti

Tuhatta euroa

	1.1.-31.12.2018	1.1.-31.12.2017
Kotimaat	37 903	47 604
Ulkomaat	36 971	35 305
Yhteensä	74 874	82 909

3. Liiketoiminnan muut tuotot

Tuhatta euroa

	1.1.-31.12.2018	1.1.-31.12.2017
Myyntivoitot	30 301	0
Muut	1 550	0
Liiketoiminnan muut tuotot yhteensä	31 851	0

Emoyhtiö kirjasi talousohjauksen (FPS) ja maksuliikenteen (Banking) liiketoimintojen myynnistä yhteensä 30,3 miljoonan euron myyntivoiton vuoden 2018 ensimmäisellä neljänneksellä.

Muut tuotot 1,5 miljoonaa euroa koostuvat liiketoimintakauppaan liittyvistä muista tuotoista.

4. Materiaalit ja palvelut

Tuhatta euroa

	1.1.-31.12.2018	1.1.-31.12.2017
Ostot tilikauden aikana	-12 007	-10 661
Ulkopuolisilta ostetut palvelut	-1 104	-2 101
Yhteensä	-13 111	-12 762

5. Henkilöstöä ja toimielinten jäseniä koskevat liitetiedot

Henkilöstökulut

Tuhatta euroa

	1.1.-31.12.2018	1.1.-31.12.2017
Hallitusten jäsenten ja toimitusjohtajan palkat	-720	-634
Palkat muu henkilökunta	-23 943	-26 923
Eläkekulut	-4 023	-4 498
Muut henkilöstökulut	-954	-1 453
Yhteensä	-29 640	-33 508

Johdon palkat ja palkkiot on esitetty henkilöittäin eriteltynä konsernitilinpäätöksen liitetiedossa 5.

Henkilöstön määrä

	1.1.-31.12.2018	1.1.-31.12.2017
Tilikauden aikana keskimäärin	392	449
Tilikauden lopussa	374	439

6. Poistot ja arvonalentumiset

Tuhatta euroa

	1.1.-31.12.2018	1.1.-31.12.2017
Aineettomat hyödykkeet	-7 715	-6 858
Aineelliset hyödykkeet	-184	-280
Yhteensä	-7 898	-7 139

7. Liiketoiminnan muut kulut

Tuhatta euroa

	1.1.-31.12.2018	1.1.-31.12.2017
Vuokrat	-1 286	-1 563
Vapaaehtoiset henkilöstösivukulut	-448	-570
Matkustus	-1 177	-1 010
Markkinointi	-3 765	-3 597
Tietoliikenne ja puhelin	-1 109	-1 102
Tilintarkastus	-165	-367
Muut kulut	-40 576	-35 118
Yhteensä	-48 526	-43 328
Tilintarkastus	-165	-160
Veroneuvonta	0	0
Muut palvelut	0	-207
Tilintarkastusmenot yhteensä	-165	-367

8. Rahoitustuotot ja -kulut

Tuhatta euroa

	1.1.-31.12.2018	1.1.-31.12.2017
Muut korko- ja rahoitustuotot		
Saman konsernin yrityksiltä	1 366	1 648
Muilta	129	170
Muut korko- ja rahoitustuotot yhteensä	1 494	1 818
Korkokulut ja muut rahoituskulut		
Saman konsernin yrityksille	-587	-2 202
Muille	-2 002	-1 071
Arvonalentumiset pysyvien vastaavien sijoituksista	-4 994	0
Muut korko- ja rahoituskulut yhteensä	-7 583	-3 273
Yhteensä	-6 089	-1 455

9. Välittömät verot

Tuhatta euroa

	1.1.-31.12.2018	1.1.-31.12.2017
Tuloverot aikaisemmilta tilikausilta	0	-187
Yhteensä	0	-187

Basware Oyj:n kertyneistä tappioista syntynyttä laskennallista verosaamista, 2,7 miljoonaa euroa, ei ole kirjattu taseeseen.

10. Aineettomat hyödykkeet

Aineettomat hyödykkeet 2018

Tuhatta euroa

	Kehittämismenot	Aineettomat oikeudet	Liikearvo/fuusiotappio	Muut pitkävaikutteiset menot	Keskeneräiset kehityshankkeet	Yhteensä
Hankintameno 1.1	47 755	16 635	17 625	64	12 358	94 436
Lisäykset	392	813	-	-	8 626	9 831
Vähennykset	-4 507	-11	-	-	-1 675	-6 193
Siirrot erien välillä	6 413	-	-	-	-6 413	0
Hankintameno 31.12	50 053	17 437	17 625	64	12 895	98 074
Kertyneet poistot 1.1	-26 232	-11 067	-17 625	-43,02	0	-54 967
Vähennysten ja siirtojen kertyneet poistot	1 335	-	-	-	-	1 335
Tilikauden poisto	-5 611	-2 095	-	-5	-	-7 711
Kertyneet poistot 31.12	-30 508	-13 162	-17 625	-48	0	-61 343
Kirjanpitoarvo 31.12.	19 545	4 275	0	16	12 895	36 731

Aineettomat hyödykkeet 2017

Tuhatta euroa

	Kehittämismenot	Aineettomat oikeudet	Liikearvo/fuusiotappio	Muut pitkävaikutteiset menot	Keskeneräiset kehityshankkeet	Yhteensä
Hankintameno 1.1	28 541	14 574	17 625	64	22 297	83 100
Lisäykset	2 005	2 103	-	-	7 338	11 446
Vähennykset	-110	-	-	-	-	-110
Siirrot erien välillä	17 319	-42	-	-	-17 277	0
Hankintameno 31.12	47 755	16 635	17 625	64	12 358	94 436
Kertyneet poistot 1.1	-21 551	-8 905	-17 625	-38	0	-48 119
Tilikauden poisto	-4 681	-2 162	-	-5	-	-6 848
Kertyneet poistot 31.12	-26 232	-11 067	-17 625	-43	0	-54 967
Kirjanpitoarvo 31.12.	21 523	5 568	0	21	12 358	39 469

11. Aineelliset hyödykkeet 2018

Tuhatta euroa

	Koneet ja kalusto	Muut aineelliset hyödykkeet	Yhteensä
Hankintameno 1.1	6 234	133	6 367
Lisäykset	32	13	45
Vähennykset	-71	-	-71
Hankintameno 31.12	6 196	145	6 341
Kertyneet poistot 1.1	-5 936	0	-5 936
Vähennysten ja siirtojen kertyneet poistot	46	-	46
Tilikauden poisto	-184	-	-184
Kertyneet poistot 31.12	-6 073	0	-6 073
Kirjanpitoarvo 31.12.	123	145	268

Aineelliset hyödykkeet 2017

Tuhatta euroa

	Koneet ja kalusto	Muut aineelliset hyödykkeet	Yhteensä
Hankintameno 1.1	6 165	133	6 298
Lisäykset	69	-	69
Hankintameno 31.12	6 234	133	6 367
Kertyneet poistot 1.1	-5 656	0	-5 656
Tilikauden poisto	-280	-	-280
Kertyneet poistot 31.12	-5 936	0	-5 936
Kirjanpitoarvo 31.12.	298	133	431

12. Sijoitukset

Tuhatta euroa

	2018	2017
Osuudet saman konsernin yrityksissä		
Hankintameno 1.1.	98 075	97 621
Lisäykset	-	453
Vähennykset	-	-
Hankintameno 31.12.	98 075	98 075
Tasearvo 31.12	98 075	98 075
Muut osakkeet ja osuudet		
Hankintameno 1.1.	38	38
Hankintameno 31.12.	38	38
Osuudet yhteisyrityksessä		
Hankintameno 1.1.	4 994	4 994
Lisäykset	-4 994	-
Hankintameno 31.12.	0	4 994
Pitkäaikaiset lainasaamiset konserniyrityksiltä		
Lainasaamiset samaan konserniin kuuluvilta yrityksiltä	20 160	20 026
Yhteensä	118 272	123 133

* Yhtiön pysyvien vastaavien sijoituksissa olleisiin yhteisyritys Clear Funding Ltd:n osakkeisiin tehtiin tilikauden aikana 4.9 miljoonan euron arvonalentumiskirjaus.

Tytäryhtiöosakkeet

	Kotipaikka	Maa	Emon omistusosuus, %
Basware International Oy	Espoo	Suomi	100
Basware GmbH	Düsseldorf	Saksa	100
Basware UK Ltd.	Staffordshire	Iso-Britannia	100
Basware AB	Tukholma	Ruotsi	100
Basware B.V.	Amsterdam	Alankomaat	100
Basware A/S	Herlev	Tanska	100
Basware, Inc.	Delaware	Yhdysvallat	100
Basware SAS	Pariisi	Ranska	100
Basware AS	Oslo	Norja	100
Basware Pty Ltd	Chatswood	Australia	100
Basware India Private Limited	Iasi	Intia	99
Basware Belgium NV	Chandigarh	Belgia	99
Basware SRL	Aalst	Romania	100
Basware Holdings Ltd.	Lontoo	Iso-Britannia	100
Basware Shared Services Ltd.	Lontoo	Iso-Britannia	100
Basware Supplier Solutions Ltd.	Lontoo	Iso-Britannia	100
Procsolve Solutions Ltd.	Lontoo	Iso-Britannia	100
Procsolve Services Ltd.	Lontoo	Iso-Britannia	100

Sivuliikkeet

Emoyhtiöllä on sivuliikkeet Intiassa, Chandigarhissa (rek. nro F03347) ja Venäjällä, Moskovassa (rek. nro 16926.1).

Basware UK yhtiöt Basware Holdings Ltd. ja sen alakonsernit sekä Basware Shared Services Ltd ovat hakeneet vapautusta paikallisten tilinpäätösten tilintarkastuksesta paikallisen lainsäädännön perusteella (Companies Act 2006, Section 479A).

Basware GmbH on hakenut vapautusta paikallisen tilinpäätöksen tilintarkastuksesta paikallisen lainsäädännön perusteella (§ 264 III HGB).

13. Pitkäaikaiset saamiset

Tuhatta euroa

	31.12.2018	31.12.2017
Vuokravakuudet	401	423
Jaksotetut henkilöstökulut	964	1 287
Yhteensä	1 365	1 710

14. Lyhytaikaiset saamiset

Tuhatta euroa

	31.12.2018	31.12.2017
Myyntisaamiset	61 589	7 546
Saamiset saman konsernin yrityksiltä		
Myyntisaamiset	6 378	5 802
Korkosaamiset	150	153
Lainasaamiset	6 817	8 833
Muut saamiset	5 526	3 206
Yhteensä	18 871	17 994
Siirtosaamiset	4 481	3 707
Muut saamiset	632	174
Yhteensä	5 113	3 881
Lyhytaikaiset saamiset yhteensä	30 143	29 421
Siirtosaamiset		
Jaksotetut henkilöstökulut	552	344
Muut siirtosaamiset	3 929	3 363
Yhteensä	4 481	3 707

15. Oma pääoma

Tuhatta euroa

	2018	2017
Osakepääoma 1.1.	3 528	3 528
Osakepääoma 31.12.	3 528	3 528
Ylikurssirahasto 1.1.	1 118	1 118
Ylikurssirahasto 31.12.	1 118	1 118
Käyvän arvon rahasto 1.1	0	0
Lisäykset	240	0
Käyvän arvon rahasto rahasto 31.12	240	0
Sidottu oma pääoma 31.12.	4 887	4 647
Sijoitetun vapaan oman pääoman rahasto 1.1.	112 089	112 291
Omien osakkeiden vähennys	-204	-202
Sijoitetun vapaan oman pääoman rahasto 31.12.	111 885	112 089
Voittovarot 1.1.	-11 043	5 762
Omien osakkeiden vähennys	204	202
Tilikauden tulos	1 460	-15 469
Voittovarot 31.12.	-9 379	-9 505
Laadintaperiaatteiden muutos *	0	-1 538
Voittovarot 31.12 muutettu	-9 379	-11 043
Vapaa oma pääoma 31.12.	102 506	101 046
Oma pääoma 31.12.	107 392	105 693
Laskelma jakokelpoisista varoista		
Tilikauden tulos	1 460	-15 469
Voittovarot	-10 840	5 964
Muut jakokelpoiset varat	111 885	112 089
Laadintaperiaatteiden muutos*	0	-1 538
Aktivoidut kehittämismenot**	-32 440	-33 881
Jakokelpoiset varat 31.12	70 065	67 165

* Tilikaudella 2018 Basware Oy yhtenäisti myynnin tuloutusperiaatteita konsernin kanssa huomoiden Suomen kirjanpitosäännökset ja muutti luottotappiovarauksen laskentaperiaatetta. Tuloutusperiaatteiden muutosten vaikutus omaan pääomaan on -1 540 tuhatta euroa ja luottotappiovarauksen muutoksen vaikutus +2 tuhatta euroa.

** Kirjanpitolain 5:8§ mukaan taseeseen aktivoidut kehittämismenot tulee vähentää jakokelpoisista varoista.

16. Varaukset

Tuhatta euroa

	2018	2017
Kirjanpitoarvo 1.1.	201	1 199
Lisäykset	469	0
Vähennykset	-564	-998
Kirjanpitoarvo 31.12.	106	201

Uudelleenjärjestelyvaraus on eriteltyä konsernitilinpäätöksen liitetiedossa 21.

17. Pitkäaikainen vieras pääoma

Tuhatta euroa

	31.12.2018	31.12.2017
Lainat rahoituslaitoksilta	40 117	47 286
Myyntin jaksotukset	191	694
Velat saman konsernin yrityksille	177	177
Pitkäaikainen vieras pääoma yhteensä	40 485	48 157

18. Lyhytaikainen vieras pääoma

Tuhatta euroa

	31.12.2018	31.12.2017
Ostovelat	5 455	5 643
Velat saman konsernin yrityksille		
Ostovelat	1 072	450
Muut velat	31 842	32 947
Yhteensä	32 914	33 397
Lainat rahoituslaitoksilta	17 101	1 996
Muut velat	1 236	1 980
Siirtovelat	9 820	11 364
Yhteensä	28 157	15 340
Lyhytaikainen vieras pääoma yhteensä	66 526	54 380
Siirtovelat		
Jaksotetut henkilöstökulut	6 396	8 452
Myyntin jaksotukset	1 698	1 529
Muut lyhytaikaiset siirtovelat	1 726	1 383
Yhteensä	9 820	11 364

19. Annetut vakuudet, vastuusitoumukset ja muut vastuut

Tuhatta euroa

	31.12.2018	31.12.2017
Omasta puolesta annetut vakuudet		
Yrityskiinnitys	0	1 200
Takaukset	367	202
Tytäryritysten puolesta annetut vakuudet		
Takaukset	327	100
Muut omat vastuut		
Leasingvastuut		
Alle vuoden kuluessa erääntyvät	240	182
Myöhempinä vuosina erääntyvät	340	229
Yhteensä	581	411
Muut vuokravastuut		
Alle yhden vuoden sisällä erääntyvät vuokravastuut	4 315	3 567
1-5 vuoden sisällä erääntyvät vuokravastuut	6 458	6 705
Yli 5 vuoden päästä erääntyvät vuokravastuut	2 800	0
Yhteensä	13 573	10 272
Muut omat vastuut yhteensä	14 154	10 683
Vakuudet ja vastuusitoumukset yhteensä	14 848	12 185

Arvonlisävero sisältyy ainoastaan autoleasing-vastuisiin. Muut vastuut ovat arvonlisäverottomia. Vuokrasopimukset ovat tavanmukaisia vuokrasopimuksia. Leasingsopimukset ovat tavanmukaisia leasingsopimuksia eikä niihin liity takaisinlunastusehtoja. Konserni ei ole antanut ulkopuolisten puolesta pantteja, kiinnityksiä tai takauksia.

Tilintarkastuskertomus

Basware Oyj:n yhtiökokoukselle

Tilinpäätöksen tilintarkastus

Lausunto

Olemme tilintarkastaneet Basware Oyj:n (y-tunnus 0592542-4) tilinpäätöksen tilikaudelta 1.1.–31.12.2018. Tilinpäätös sisältää konsernin taseen, laajan tuloslaskelman, laskelman oman pääoman muutoksista, rahavirtalaskelman ja liitetiedot, mukaan lukien yhteenveto merkittävimmistä tilinpäätöksen laatimisperiaatteista, sekä emoyhtiön taseen, tuloslaskelman, rahoituslaskelman ja liitetiedot.

Lausuntonamme esitämme, että

- konsernitilinpäätös antaa oikean ja riittävän kuvan konsernin taloudellisesta asemasta sekä sen toiminnan tuloksesta ja rahavirroista EU:ssa käyttöön hyväksytyjen kansainvälisten tilinpäätösstandardien (IFRS) mukaisesti,
- tilinpäätös antaa oikean ja riittävän kuvan emoyhtiön toiminnan tuloksesta ja taloudellisesta asemasta Suomessa voimassa olevien tilinpäätöksen laatimista koskevien säännösten mukaisesti ja täyttää lakisääteiset vaatimukset.

Lausuntomme on ristiriidaton tarkastusvaliokunnalle annetun lisäraportin kanssa.

Lausunnon perustelut

Olemme suorittaneet tilintarkastuksen Suomessa noudatettavan hyvän tilintarkastustavan mukaisesti. Hyvän tilintarkastustavan mukaisia velvollisuuksiamme kuvataan tarkemmin kohdassa Tilintarkastajan velvollisuudet tilinpäätöksen tilintarkastuksessa.

Olemme riippumattomia emoyhtiöstä ja konserniyrityksistä niiden Suomessa noudatettavien eettisten vaatimusten mukaisesti, jotka koskevat suorittamaamme tilintarkastusta ja olemme täyttäneet muut näiden vaatimusten mukaiset eettiset velvollisuutemme.

Emoyhtiölle ja konserniyrityksille suorittamamme muut kuin tilintarkastuspalvelut ovat parhaan tietomme ja käsityksemme mukaan olleet Suomessa noudatettavien, näitä palveluja koskevien säännösten mukaisia, emmekä ole suorittaneet EU-asetuksen 537/2014 5. artiklan 1 kohdassa tarkoitettuja kiellettyjä palveluja. Suorittamamme muut kuin tilintarkastuspalvelut on esitetty konsernitilinpäätöksen liitetiedossa 23.

Käsityksemme mukaan olemme hankkineet lausuntomme perustaksi tarpeellisen määrän tarkoitukseen soveltuva tilintarkastusevidenssiä.

Tilintarkastuksen kannalta keskeiset seikat

Tilintarkastuksen kannalta keskeiset seikat ovat seikkoja, jotka ammatillisen harkintamme mukaan ovat olleet merkittävimpiä tarkastuksen kohteena olevan tilikauden tilintarkastuksessa. Nämä seikat on otettu huomioon tilinpäätökseen kokonaisuutena kohdistuneessa tilintarkastuksessa sekä laatiessamme siitä annettavaa lausuntoa, emmekä anna näistä seikoista erillistä lausuntoa.

Olemme täyttäneet kohdassa Tilintarkastajan velvollisuudet tilinpäätöksen tilintarkastuksessa kuvatut velvollisuutemme tilinpäätöksen tilintarkastuksessa mukaan lukien näihin seikkoihin liittyvät velvoitteemme. Tämän mukaisesti suoritimme suunnittelemaamme tilintarkastustoimenpiteet, jotka kohdistuivat arviomme mukaisesti riskeihin, jotka voivat johtaa tilinpäätöksen olennaiseen virheellisyteen. Suorittamamme tilintarkastustoimenpiteet, jotka kohdistuivat myös alla mainittuihin seikkoihin, ovat olleet perustana oheista tilinpäätöstä koskevalle lausunnillemme.

Olemme ottaneet tilintarkastuksessa huomioon riskin siitä, että johto sivuuttaa kontroleja. Tähän on sisältynyt arviointi siitä, onko viitteitä sellaisesta johdon tarkoitushakuisesta suhtautumisesta, josta aiheutuu väärinkäytöksestä johtuvan olennaisen virheellisuuden riski.

Liikearvon arvostus

Viittaamme konsernitilinpäätöksen laatimisperiaatteisiin ja liitetietoon 3

Tilinpäätöshetkellä 31.12.2018 liikearvon määrä oli 79 miljoonaa euroa, joka on 37 % kokonaisvaroista ja 71 % omasta pääomasta (2017: 92 miljoonaa euroa, 43 % kokonaisvaroista ja 79 % omasta pääomasta). Vuosittain suoritettava arvonalennustestaus oli tilintarkastuksen kannalta keskeinen seikka, koska

- arviointiprosessi on monimutkainen ja sisältää arvionmääräisiä eriä;
- arvonalentumistestaus perustuu markkinoita ja taloutta koskeville oletuksille; ja
- liikearvo on olennainen tilinpäätöksen kannalta.

Konsernin rahavirtaa tuottavan yksikön kerrytettävissä oleva rahamäärä on määritetty perustuen käyttöarvolaskelmaan, jonka tulos voi vaihdella merkittävästi laskelmaan sisältyvien oletusten muuttuessa. Käyttöarvon määrittämiseen vaikuttavat useat oletukset, kuten esimerkiksi liikevaihdon kasvu, liikevoitto ja rahavirtojen diskonttauksessa käytetty diskonttokorko. Muutokset näissä oletuksissa voivat johtaa liikearvon arvon alentumiseen.

Miten seikkaa käsiteltiin tilintarkastuksessa

Tarkastuksen yhteydessä arvonnääritysasiantuntija avusti meitä konsernin tekemien oletusten ja menetelmien arvioinnissa erityisesti liittyen seuraaviin oletuksiin: ennustettu liikevaihdon kasvu, liikevoittoprosentti ja rahavirtojen diskonttaamisessa käytetty pääoman keskimääräinen kustannus.

Arvioimme herkkyyksianalyyysien asianmukaisuutta sekä sitä, voiko jokin jokseenkin mahdollinen muutos keskeisessä oletuksessa johtaa siihen, että yksikön kirjanpitoarvo ylittää sen kerrytettävissä olevan rahamäärän.

Vertasimme konsernin historiallisia ennusteita toteutuneisiin lukuihin ja tulevaisuuden ennusteita hallituksen hyväksymään budjettiin. Kävimme läpi arvonalentumistestin kaavat.

Vertasimme konsernin arvonalentumistestin liitetietoa 3 sovellettavan standardin vaatimuksiin tilinpäätöksessä esitettävistä tiedoista ja arvioimme tilinpäätöksessä esitettyjen arvonalennustestauksessa käytettyjen oletusten herkkyyksianalyyysien riittävyttä.

Myyntituottojen tuloutus

Viittaamme konsernintilinpäätöksen laatimisperiaatteisiin ja liitetietoon 2

Konserni saa vastikkeen, johon se on oikeutettu asiakkaalle luovutettavia tavaroita tai palveluja vastaan. Myyntituotot kirjataan määrään, johon konserni odottaa olevansa oikeutettu siirtäessään tuotteen tai palvelun asiakkaalle. Tuloutus tapahtuu ajan kuluessa tai tietynä hetkenä.

Liikevaihto oli konsernissa käytetty keskeinen suorituskyvyn mittari, mikä saattaa luoda kannustimen myyntituottojen ennenaikaiselle tuloutukselle. Myyntituottojen tuloutus oli tilintarkastuksen kannalta keskeinen seikka sekä EU - asetuksen 537/2014 10 artiklan 2c - kohdassa tarkoitettu merkittävä olennaisen virheellisuuden riski johtuen tuottojen oikea-aikaiseen kirjaamiseen liittyvästä riskistä.

Miten seikkaa käsiteltiin tilintarkastuksessa

Tilintarkastustoimenpiteemme, joissa on huomioitu riski olennaisesta virheellisyydestä myyntituottojen tuloutuksessa, sisälsivät muun muassa:

- konsernin laskentaperiaatteiden asianmukaisuuden arvioinnin myyntituottojen tuloutuksen osalta ja vertailun sovellettaviin laskentastandardeihin;
- myyntituottojen luonteen ja poikkeavien sopimusehtojen selvittämisen;
- myyntituottojen tuloutuksen testaamisen, sisältäen sisäisten kontrollien testauksen soveltuvin osin. Testauksemme sisälsi myyntituottojen määrien täsmätykset asiakkassopimuksiin ja maksuihin.
- myyntituottoihin liittyvät analyttiset aineistotarkastustoimenpiteet; ja
- liitetietojen arvioinnin myyntituottojen osalta.

Laskennalliset verosaamiset

Viittaamme konsernintilinpäätöksen laatimisperiaatteisiin ja liitetietoon 8

Tilinpäätöshetkellä 31.12.2018 laskennallisten verosaamisten määrä oli verotuksessa käyttämättömistä tappioista 5 miljoonaa euroa.

Laskennalliset verosaamiset oli tilintarkastuksen kannalta keskeinen seikka, koska johdon arviointi koskien kirjaamiskriteerejä ja todennäköisyyttä verotettavan tulon kertymisestä tulevaisuudessa on harkinnanvarainen, perustuu oletuksiin, joihin vaikuttavat oletetut tulevaisuuden markkina- ja talustilanteet ja koska laskennalliset verot ovat olennaiset tilinpäätöksen kannalta.

Miten seikkaa käsiteltiin tilintarkastuksessa

Laskennallisten verosaamisten tarkastuksen yhteydessä arvioimme yhtiön esittämää näyttöä siitä, että sille syntyy riittävästi verotettavaa tuloa kirjattujen laskennallisten verosaamisten hyödyntämiseksi.

Arviointimme keskittyi tappiota tekeviin konserniyhtiöihin ja kiinnitimme erityistä huomiota:

- syihin, jotka ovat johtaneet tappion syntymiseen;
- johdon laatiman arvioinnin keskeisiin oletuksiin keskittyen ennustettuun taloudelliseen kehitykseen;
- konserniyhtiön näyttöön siitä, että sille syntyy riittävästi verotettavaa tuloa ennen käyttämättömien verotuksellisten tappioiden vanhentumista huomioiden paikallisen verolainsäädännön rajoitukset tappioiden käyttämisessä; ja
- laskennallisiin verosaamisiin liittyvien liitetietojen asianmukaisuuteen.

Tilinpäätöstä koskevat hallituksen ja toimitusjohtajan velvollisuudet

Hallitus ja toimitusjohtaja vastaavat tilinpäätöksen laatimisesta siten, että konsernitilinpäätös antaa oikean ja riittävän kuvan EU:ssa käyttöön hyväksytyjen kansainvälisten tilinpäätösstandardien (IFRS) mukaisesti ja siten, että tilinpäätös antaa oikean ja riittävän kuvan Suomessa voimassa olevien tilinpäätöksen laatimista koskevien säännösten mukaisesti ja täyttää lakisääteiset vaatimukset. Hallitus ja toimitusjohtaja vastaavat myös sellaisesta sisäisestä valvonnasta, jonka ne katsovat tarpeelliseksi voidakseen laatia tilinpäätöksen, jossa ei ole väärinkäytöksestä tai virheestä johtuvaa olennaista virheellisyttä.

Hallitus ja toimitusjohtaja ovat tilinpäätöstä laatiessaan velvollisia arvioimaan emoyhtiön ja konsernin kykyä jatkaa toimintaansa ja soveltuviissa tapauksissa esittämään seikat, jotka liittyvät toiminnan jatkuvuuteen ja siihen, että tilinpäätös on laadittu toiminnan jatkuvuuteen perustuen. Tilinpäätös laaditaan toiminnan jatkuvuuteen perustuen, paitsi jos emoyhtiö tai konserni aiotaan purkaa tai toiminta lakkauttaa tai ei ole muuta realistista vaihtoehtoa kuin tehdä niin.

Tilintarkastajan velvollisuudet tilinpäätöksen tilintarkastuksessa

Tavoitteenamme on hankkia kohtuullinen varmuus siitä, onko tilinpäätöksessä kokonaisuutena väärinkäytöksestä tai virheestä johtuvaa olennaista virheellisyttä, sekä antaa tilintarkastuskertomus, joka sisältää lausuntomme. Kohtuullinen varmuus on korkea varmuustaso, mutta se ei ole tae siitä, että olennainen virheellisyys aina havaitaan hyvän tilintarkastustavan mukaisesti suoritettavassa tilintarkastuksessa. Virheellisyyksiä voi aiheutua väärinkäytöksestä tai virheestä, ja niiden katsotaan olevan olennaisia, jos niiden yksin tai yhdessä voitaisiin kohtuudella odottaa vaikuttavan taloudellisiin päätöksiin, joita käyttäjät tekevät tilinpäätöksen perusteella.

Hyvän tilintarkastustavan mukaiseen tilintarkastukseen kuuluu, että käytämme ammatillista harkintaa ja säilytämme ammatillisen skeptisyyden koko tilintarkastuksen ajan. Lisäksi:

- tunnistamme ja arvioimme väärinkäytöksestä tai virheestä johtuvat tilinpäätöksen olennaisen virheellisyyden riskit, suunnittelemme ja suoritamme näihin riskeihin vastaavia tilintarkastustoimenpiteitä ja hankimme lausuntomme perustaksi tarpeellisen määrän tarkoitukseen soveltuvaa tilintarkastusevidenssiä. Riski siitä, että väärinkäytöksestä johtuva olennainen virheellisyys jää havaitsematta, on suurempi kuin riski siitä, että virheestä johtuva olennainen virheellisyys jää havaitsematta, sillä väärinkäytökseen voi liittyä yhteistoimintaa, väärentämistä, tietojen tahallista esittämättä jättämistä tai virheellisten tietojen esittämistä taikka sisäisen valvonnan sivuuttamista.
- muodostamme käsityksen tilintarkastuksen kannalta relevantista sisäisestä valvonnasta pystyäksemme suunnittelemaan olosuhteisiin nähden asianmukaiset tilintarkastustoimenpiteet mutta emme siinä tarkoituksessa, että pystyisimme antamaan lausunnon emoyhtiön tai konsernin sisäisen valvonnan tehokkuudesta.
- arvioimme sovellettujen tilinpäätöksen laatimisperiaatteiden asianmukaisuutta sekä johdon tekemien kirjanpidollisten arvioiden ja niistä esitettävien tietojen kohtuullisuutta.
- teemme johtopäätöksen siitä, onko hallituksen ja toimitusjohtajan ollut asianmukaista laatia tilinpäätös perustuen oletukseen toiminnan jatkuvuudesta, ja teemme hankkimamme tilintarkastusevidenssin perusteella johtopäätöksen siitä, esiintyykö sellaista tapahtumiin tai olosuhteisiin liittyvää olennaista epävarmuutta, joka voi antaa merkittävää aihetta epäillä emoyhtiön tai konsernin kykyä jatkaa toimintaansa. Jos johtopäätöksemme on, että olennaista epävarmuutta esiintyy, meidän täytyy kiinnittää tilintarkastuskertomuksessamme lukijan huomiota epävarmuutta koskeviin tilinpäätöksessä esitettäviin tietoihin tai, jos epävarmuutta koskevat tiedot eivät ole riittäviä, mukauttaa lausuntomme. Johtopäätöksemme perustuvat tilintarkastuskertomuksen antamispäivään mennessä hankittuun tilintarkastusevidenssiin. Vastaiset tapahtumat tai olosuhteet voivat kuitenkin johtaa siihen, ettei emoyhtiö tai konserni pysty jatkamaan toimintaansa.
- arvioimme tilinpäätöksen, kaikki tilinpäätöksessä esitettävät tiedot mukaan lukien, yleistä esittämistapaa, rakennetta ja sisältöä ja sitä, kuvastaako tilinpäätös sen perustana olevia liiketoimia ja tapahtumia siten, että se antaa oikean ja riittävän kuvan.
- hankimme tarpeellisen määrän tarkoitukseen soveltuvaa tilintarkastusevidenssiä konserniin kuuluvia yhteisöjä tai liiketoimintoja koskevasta taloudellisesta informaatiosta pystyäksemme antamaan lausunnon konsernitilinpäätöksestä. Vastaamme konsernin tilintarkastuksen ohjauksesta, valvonnasta ja suorittamisesta. Vastaamme tilintarkastuslausunnosta yksin.

Kommunikoimme hallintoelinten kanssa muun muassa tilintarkastuksen suunnitellusta laajuudesta ja ajoituksesta sekä merkittävistä tilintarkastushavainnoista, mukaan lukien mahdolliset sisäisen valvonnan merkittävät puutteellisuudet, jotka tunnistamme tilintarkastuksen aikana.

Lisäksi annamme hallintoelimille vahvistuksen siitä, että olemme noudattaneet riippumattomuutta koskevia relevantteja eettisiä vaatimuksia, ja kommunikoimme niiden kanssa kaikista suhteista ja muista seikoista, joiden voi kohtuudella ajatella vaikuttavan riippumattomuuteemme, ja soveltuviissa tapauksissa niihin liittyvistä varoitoimista.

Päättämme, mitkä hallintoelinten kanssa kommunikoiduista seikoista olivat merkittävimpiä tarkasteltavana olevan tilikauden tilintarkastuksessa ja näin ollen ovat tilintarkastuksen kannalta keskeisiä. Kuvaamme kyseiset seikat tilintarkastuskertomuksessa, paitsi jos säädös tai määräys estää kyseisen seikan julkistamisen tai kun äärimmäisen harvinaisissa tapauksissa toteamme, ettei kyseisestä seikasta viestitä tilintarkastuskertomuksessa, koska siitä aiheutuvien epäedullisten vaikutusten voitaisiin kohtuudella odottaa olevan suuremmat kuin tällaisesta viestinnästä koitua yleinen etu.

Muut raportointivelvoitteet

Tilintarkastustoimeksiantoa koskevat tiedot

Olemme toimineet yhtiökokouksen valitsemana tilintarkastajana 14.2.2008 alkaen yhtäjaksoisesti 11 vuotta.

Muu informaatio

Hallitus ja toimitusjohtaja vastaavat muusta informaatiosta. Muu informaatio käsittää toimintakertomuksen ja vuosikertomukseen sisältyvän informaation, mutta se ei sisällä tilinpäätöstä eikä sitä koskevaa tilintarkastuskertomustamme. Olemme saaneet toimintakertomuksen käyttööme ennen tämän tilintarkastuskertomuksen antamispäivää, ja odotamme saavamme vuosikertomuksen käyttööme kyseisen päivän jälkeen.

Tilinpäätöstä koskeva lausuntomme ei kata muuta informaatiota.

Velvollisuutenamme on lukea edellä yksilöity muu informaatio tilinpäätöksen tilintarkastuksen yhteydessä ja tätä tehdessämme arvioida, onko muu informaatio olennaisesti ristiriidassa tilinpäätöksen tai tilintarkastusta suorittaessa hankkimamme tietämyksen kanssa tai vaikuttaako se muutoin olevan olennaisesti virheellistä. Toimintakertomuksen osalta velvollisuutenamme on lisäksi arvioida, onko toimintakertomus laadittu sen laatimiseen sovellettavien säännösten mukaisesti.

Lausuntonamme esitämme, että toimintakertomuksen ja tilinpäätöksen tiedot ovat yhdenmukaisia ja että toimintakertomus on laadittu toimintakertomuksen laatimiseen sovellettavien säännösten mukaisesti.

Jos teemme ennen tilintarkastuskertomuksen antamispäivää käyttööme saamaamme muuhun informaatioon kohdistamamme työn perusteella johtopäätöksen, että kyseisessä muussa informaatiossa on olennainen virheellisyys, meidän on raportoitava tästä seikasta. Meillä ei ole tämän asian suhteen raportoitavaa.

Helsingissä, 30.1.2019

Ernst & Young Oy
Tilintarkastusyhteisö

Terhi Mäkinen
KHT

Tunnusluvut (IFRS)

Taloudellista kehitystä kuvaavat tunnusluvut

Tuhatta euroa

	2018	2017	2016	2015	2014
Liikevaihto	141 417	149 167	148 580	143 410	127 674
Liikevaihdon kasvu, %	-5.20 %	0.40%*	3.60 %	12.30 %	3.50 %
Orgaaninen kasvu, %	5.40 %	1.50%*	0.30 %		
EBITDA	9 217	599	-5 394	11 902	11 354
% liikevaihdosta	6.50 %	0.40 %	-	8.30 %	8.90 %
Oikaistu EBITDA	-4 364	3 294	2 063	12 121	11 354
% liikevaihdosta	-	2.20 %	1.40 %	8.30 %	8.90 %
Liikevoitto	-1 471	-9 509	-13 946	4 676	4 325
% liikevaihdosta	-	-	-	3.30 %	3.40 %
Oikaistu liikevoitto	-15 052	-6 814	-6 490	4 894	4 325
% liikevaihdosta	-	-	-	3.40 %	3.40 %
Tulos ennen veroja	-3 526	-12 276	-16 256	3 563	4 328
% liikevaihdosta	-	-	-	2.50 %	3.40 %
Tilikauden tulos	-7 077	-11 524	-14 318	3 083	2 959
% liikevaihdosta	-	-	-	2.10 %	2.30 %
Oman pääoman tuotto, %	-6.30 %	-9.40 %	-10.50 %	2.20 %	2.50 %
Sijoitetun pääoman tuotto, %	-0.90 %	-5.80 %	-6.80 %	3.60 %	4.40 %
Korollinen vieras pääoma	57 206	49 282	47 280	1 667	5 000
Likvidit varat	40 747	20 683	35 755	33 238	28 954
Nettovelkaantumisaste, %	14.90 %	25.20 %	8.70 %	-22.40 %	-38.60 %
Omavaraisuusaste, %	51.30 %	52.70 %	58.50 %	79.10 %	82.80 %
Taseen loppusumma	215 688	214 811	227 043	178 545	168 781
Bruttoinvestoinnit pysyviin vastaaviin	10 933	12 498	51 882	39 971	5 821
% liikevaihdosta	7.70 %	8.40 %	34.90 %	27.90 %	4.60 %
Yritysosot	-	-	36 341	25 601	-
Investoinnit yhteisyrityksiin	-	-	3 037	1 957	-
Tutkimus- ja tuotekehitysmenot **, ***	21 231	24 372	13 396	11 994	13 406
Tutkimus- ja tuotekehitysmenot, aktivoitua	8 862	9 879	10 878	8 754	4 274
Tutkimus- ja tuotekehitysmenot yhteensä	30 093	34 251	24 274	20 748	17 680
% liikevaihdosta	21.30 %	23.00 %	16.30 %	14.50 %	13.80 %
Poistot	10 688	10 108	8 552	7 226	7 029
Muut taseeseen aktivoitua menot	2 071	2 620	1 625	3 658	1 547
Henkilöstökulut	93 637	99 083	104 600	85 726	77 779
Henkilöstö keskimäärin tilikauden aikana	1 676	1 838	1 811	1 591	1 466
Henkilöstö kauden lopussa	1 412	1 829	1 889	1 648	1 493
Henkilöstön muutos, %	-22.80 %	-3.20 %	14.60 %	10.40 %	1.40 %

* Perustuen IFRS 15:n mukaan oikaistuun liikevaihtoon vuodelta 2017 ja vuoden 2016 raportoituun liikevaihtoon

** T&K kulut ilman poistoja

*** Tilikaudella 2018 yhtiö otti käyttöön toimintokohtaisen tuloslaskelman, joka esittää yhtiön myyjä suoritteita vastaavat kulut ja liiketoiminnan kulut toimintokohtaisesti. Tutkimus- ja tuotekehityskulujen määritelmää on samalla muutettu ja vuoden 2017 luku päivitetty.

Konsernin osakekohtaiset tunnusluvut

Tuhatta euroa

	2018	2017	2016	2015	2014
Osakekohtainen tulos, laimentamaton	-0.49	-0.8	-1	0.22	0.22
Osakekohtainen tulos, laimennettu	-0.49	-0.8	-1	0.22	0.22
Oikaistu osakekohtainen tulos, laimentamaton	-1.44	-0.61	-0.48	0.23	0.22
Oikaistu osakekohtainen tulos, laimennettu	-1.44	-0.61	-0.48	0.23	0.22
Oma pääoma/osake	7.71	7.89	9.26	9.97	9.88
Osinko/osake	0*	0	0	0	0.1
Osinko/tulos, %	0.00 %	0.00 %	0.00 %	0.00 %	45.10 %
Efektiivinen osinkotuotto, %	0.00 %	0.00 %	0.00 %	0.00 %	0.20 %
Hinta/voitto-suhde (P/E)	-80.2	-59.56	-36.24	171.31	184.31
Osakeantioikaistu tilikauden					
alin kurssi	19.75	31.96	30.48	31.8	23.5
ysin kurssi	47.6	47.5	40.9	47.8	42.21
keskikurssi	34	38.84	36.22	39.2	35.65
päättöskurssi	39.5	47.5	36.3	37.32	41.05
Osakekannan markkina-arvo kauden lopussa					
	567 633 802	682 085 892	520 662 298	530 736 266	577 640 124
Vaihdettujen osakkeiden osakeanti oikaistu lukumäärä					
	3 005 479	1 681 791	1 931 525	3 156 826	4 792 273
% keskimääräisestä osakemäärästä					
	20.92 %	11.70 %	13.51 %	22.30 %	36.10 %
Osakkeiden lukumäärä**					
- kauden lopussa	14 370 476	14 359 703	14 343 314	14 152 770	14 146 426
- keskimäärin kauden aikana	14 367 829	14 357 343	14 293 754	14 150 954	13 286 327
- keskimäärin kauden aikana, laimennettu	14 461 175	14 406 674	14 313 442	14 173 167	13 297 962

*) Hallituksen esitys yhtiökokoukselle

**) Ilman omia osakkeita

Tunnuslukujen laskentakaavat

Oman pääoman tuotto (ROE), %

$(\text{Voitto tai tappio ennen veroja} - \text{verot}) \times 100$

Oma pääoma (keskiarvo)

Sijoitetun pääoman tuotto (ROI), %

$(\text{Voitto tai tappio ennen veroja} + \text{korko- ja muut rahoituskulut}) \times 100$

Taseen loppusumma - korottomat velat (keskiarvo)

Nettovelkaantumisaste, %

$(\text{Korolliset rahoitusvelat} - \text{korolliset rahoitusvarat}) \times 100$

Oma pääoma

Omavaraisuusaste, %

$\text{Oma pääoma} \times 100$

Taseen loppusumma - saadut ennakot

Osakekohtainen tulos

Tilikauden tulos

Tilikauden keskimääräinen osakeantioikaistu osakkeiden lukumäärä

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

Oma pääoma per osake

Oma pääoma

Tilikauden lopussa olevien osakkeiden osakeantioikaistu määrä - omat osakkeet

Osinko per osake

Kokonaisosinko

Tilikauden lopussa olevien osakkeiden osakeantioikaistu määrä - omat osakkeet

Osinko/tulos %

$\text{Osakekohtainen osinko} \times 100$

Osakekohtainen tulos

Efektiiivinen osinkotuotto, %

$\text{Osakekohtainen osinko} \times 100$

Osakeantioikaistu tilikauden viimeisen kauppapäivän kurssi

Hinta/voitto-suhde (P/E-luku)

Osakeantioikaistu tilikauden viimeisen kauppapäivän kurssi

Tulos per osake

Oikaistu EBITDA

EBITDA - yhteistyömaksuihin, yritysostoihin ja -myynteihin, uudelleenjärjestelyihin ja tehostamiseen liittyvät oikaisu, arvonalentumistappiot ja oikeudenkäyntikustannukset ja korvausmaksut.

Liikevoitto

Liikevoitto on nettosumma, joka muodostuu, kun liikevaihtoon lisätään liiketoiminnan muut tuotot, vähennetään ostokulut vaihto-omaisuuden muutoksella oikaistuna, vähennetään työsuhte-etuuksista aiheutuvat kulut, poistot ja mahdolliset arvonalentumistappiot sekä liiketoiminnan muut kulut. Kaikki muut kuin edellä mainitut tuloslaskelman erät esitetään liikevoiton alapuolella. Kurssierot ja johdannaisten käypien arvojen muutokset sisältyvät liikevoittoon, mikäli ne syntyvät liiketoimintaan liittyvistä eristä; muutoin ne on kirjattu rahoituseriin.

Oikaistu liikevoitto (oikaistu EBIT)

Lasketaan liiketuloksesta ilman yhteistyömaksuihin, yritysostoihin ja -myynteihin, uudelleenjärjestelyihin ja tehostamiseen liittyviä oikaisuja, arvonalentumistappioita, oikeudenkäyntikustannuksia ja korvausmaksuja.

Bruttoinvestoinnit pysyviin vastaaviin

Kokonaisinvestoinnit pysyviin vastaaviin, mukaan luettuina yritysostot ja taseeseen aktivoidut tuotekehityskustannukset.

Osake ja osakkeenomistajat

Osake

Baswaren osakkeet noteerataan Nasdaq Helsinki Oy:ssä. Yhtiöllä on yksi osakesarja, jonka kaupankäyntitunnus on BAS1V. Basware osake on ollut kaupankäynnin kohteena Helsingin Pörssissä (Nasdaq Helsinki Oy) 29.2.2000 alkaen. Osakkeen listautumishinta oli 5,70 euroa.

Vuoden 2018 lopussa Baswaren liikkeelle laskemien osakkeiden kokonaismäärä oli 14 401 936 kappaletta (14 401 936 kpl). Niiden kirjanpidollinen vasta-arvo on 0,30 euroa osakkeelta. Yksi osake vastaa yhtä ääntä yhtiökokouksessa ja kaikilla osakkeilla on yhtenäiset oikeudet osinkoon.

Osakepääoma ja kaupankäynti osakkeella

Basware Oyj:n osakepääoma oli katsauskauden lopussa 3 528 368,70 euroa (3 528 368,70 euroa).

Vuonna 2018 yhtiön osakkeen ylin kurssi oli 47,60 euroa (47,50 euroa), alin 19,75 euroa (31,96 euroa) ja päätöskurssi 39,50 euroa (47,50 euroa). Katsauskauden keskimääräinen kurssi oli 34,00 euroa (38,84 euroa).

Osakkeita vaihdettiin vuoden aikana 3 005 479 kappaletta (1 681 791), mikä vastaa 20,9 prosenttia (11,7 %) keskimääräisestä osakemäärästä. Osakekannan markkina-arvo katsauskauden päätöskurssilla 31.12.2018 oli 567 633 802 euroa (682 085 892 euroa).

Yhtiöllä on hallussaan 31 460 kappaletta (42 233 kappaletta) Basware Oyj:n osaketta, mikä vastaa noin 0,2 prosenttia (0,3 %) yhtiön kaikista osakkeista.

Kannustinjärjestelmät

Lisätietoja osakepohjaisista palkitsemisjärjestelmistä yhtiön [sijoittajasivuilta](#) ja Palkitsemisraportista.

Osakkeenomistajat

Yhtiöllä oli tilikauden päättyessä 11 508 (11 682) osakkeenomistajaa 10 hallintarekisteriä mukaan lukien. Hallintarekisteröidyn omistuksen osuus oli 52,2 prosenttia (46,7 %) kokonaisosakemäärästä.

Omistusjakauma suuruusluokittain 31.12.2018

	Omistajia, kpl	Omistajia, %	Osakkeita, kpl	Osakkeita, %
1-100	9 581	83	232 687	1,6
101-1000	1 728	15	462 795	3,2
1001-10000	158	1,4	407 107	2,8
10001-100000	24	0,2	982 553	6,8
100001-	17	0,1	12 316 794	85,5
Yhteensä	11 508	100	14 401 936	100

Omistusjakauma sektoreittain 31.12.2018

	Omistajia kpl	Omistajia, %	Osakkeita, kpl	Osakkeita, %
Yritykset	392	3,4	451 305	3,1
Rahoitus- ja vakuutuslaitokset	40	0,3	8 853 162	61,5
Julkisyhteisöt	7	0,1	1 257 611	8,7
Voittoa tavoittelemattomat yhteisöt	32	0,3	62 005	0,4
Kotitaloudet	10 977	95	3 707 047	25,7
Ulkomaat	60	0,5	70 806	0,5
Yhteensä	11 508	100	14 401 936	100
Joista hallintarekisteröityjä	10	0,1	7 524 136	52,2

Suurimmat osakkeenomistajat 31.12.2018

	Osakkeita, kpl	Osakkeita, %
1. Sihvo Ilkka Juhani	885 300	6,1
2. Keskinäinen Eläkevakuutusyhtiö Ilmarinen	591 921	4,1
3. Vaajoensuu Hannu	575 857	4
Vaajoensuu Hannu	309 357	2,1
Havacment Oy	266 500	1,9
4. OP-Suomi Arvo -sijoitusrahasto	533 329	3,7
5. Eräkangas Kirsi Maria	434 876	3
6. Perttunen, Sakari	384 375	2,7
7. Eläkevakuutusosakeyhtiö Veritas	367 392	2,6
8. Valtion Eläkerahasto	256 000	1,8
9. Pöllänen Antti	201 179	1,4
10. Eräkangas Lotta	191 400	1,3
11. Swiss Life Luxembourg Sa	186 561	1,3
12. Perttunen, Meimi	145 107	1
13. OP-Suomi Pienyhtiöt -sijoitusrahasto	103 829	0,7
14. Sijoitusrahasto Danske Invest Suomi Yhteisöosake	100 000	0,7
15. Vaajoensuu Petra	83 800	0,6
16. Vaajoensuu, Matias	83 800	0,6
17. Vaajoensuu Sara	83 700	0,6
18. Nordea Pro Suomi -sijoitusrahasto	64 725	0,4
19. Danske Invest Suomen Pienyhtiöt -sijoitusrahasto	60 000	0,4
20. Danske Invest Suomen Parhaat -erikoissijoitusrahasto	59 000	0,4
20 suurinta yhteensä	5 968 008	41,4
Hallintarekisteröidyt yhteensä	7 524 136	52,2
Muut omistajat	909 792	6,3
Yhteensä	14 401 936	100

Johdon omistukset 31.12.2018

Basware Oyj:n hallituksen ja johtoryhmän jäsenet omistivat 31.12.2018 yhteensä 949 017 yhtiön osaketta, joka vastaa 6,6 prosenttia yhtiön osakkeista ja äänimäärästä.

Hallituksen ja johtoryhmän omistukset

	Osakkeiden lukumäärä	% kaikista osakkeista
Ilkka Sihvo, hallituksen puheenjohtaja	885 300	6,1
Michael Ingelög, varapuheenjohtaja	5 000	0
David Bateman	0	0
Daryl Rolley	297	0
Asko Schrey	1 297	0
Tuija Soanjärvi	2 149	0
Hallitus yhteensä	894 043	6,2
Vesa Tykkyläinen, toimitusjohtaja	16 135	0,1
Niclas Rosenlew, talousjohtaja	9 476	0,1
Klaus Andersen	0	0
Jane Broberg	1 706	0
Lars Madsen	2 863	0
Ilari Nurmi	12 382	0,1
Mikko Pilkama	1 881	0
Paul Taylor	2 817	0
Jussi Vasama	1 943	0
Eric Wilson	5 771	0
Johtoryhmä yhteensä	54 974	0,4

Tietoja osakkeenomistajille

Baswaren osake

Basware osake on ollut kaupankäynnin kohteena Helsingin Pörssissä (Nasdaq Helsinki Oy) 29.2.2000 alkaen.

Kaupankäyntitunnus	BASV1
ISIN-koodi	FI0009008403
Kirjanpidollinen vasta-arvo	0,30 euroa
Listautumishinta 29.2.2000	5,70 euroa
Päättökurssi 31.12.2018	39,50 euroa

Varsinainen yhtiökokous 2019

Basware Oyj:n varsinainen yhtiökokous pidetään torstaina 14.3.2019 kello 10:00 Kansallissalissa, Helsingissä.

Oikeus osallistua yhtiökokoukseen on osakkeenomistajalla, joka on 4.3.2019 rekisteröity Euroclear Finland Oy:n pitämään yhtiön osakasluetteloon. Osakkeenomistajan, joka haluaa osallistua yhtiökokoukseen, tulee ilmoittautua yhtiölle viimeistään 6.3.2019 klo 16:00 joko:

- [Baswaren sijoittajasivuilla](#); tai
- puhelimitse numeroon 020 770 6867 arkisin kello 9:00-16:00 välisenä aikana; tai
- kirjeitse osoitteella Basware Oyj, Yhtiökokous 2018, PL 97, 02601 Espoo.

Kutsu ja ehdotukset yhtiökokoukselle ovat saatavilla [Baswaren sijoittajasivuilla](#).

Osinko

Hallitus esittää yhtiökokoukselle, että vuodelta 2018 ei makseta osinkoa.

Baswaren tulospöytäkirjat vuonna 2019

Basware Oyj:n taloudellisen raportoinnin aikataulu vuonna 2019 on seuraava:

- 30.4.2019 - Osavuositarkastus tammi-maaliskuu 2019
- 6.8.2019 - Puolivuositarkastus tammi-kesäkuu 2019
- 22.10.2019 - Osavuositarkastus tammi-syyskuu 2019

Kaikki osavuositarkastukset ja pörssitiedotteet ovat saatavilla Baswaren [sijoittajasivuilla](#).

Kysymyksiä vuosikertomuksesta?

Ota meihin yhteyttä, jos sinulla on kysymyksiä tai palautetta:

IR@basware.com www.basware.com/sijoittajat

© 2019 Basware

basware

Simplify Operations, Spend Smarter.