
GEREGLEMENTEERDE INFORMATIE

1

Semestrieel rapport S1 -2016 18 augustus 2016

KERNCIJFERS

De kerncijfers voor het eerste semester en het tweede kwartaal van 2016 kunnen als volgt
samengevat worden:

Eerste semester van 2016:

- de Groep heeft een omzet gerealiseerd van 9.251 kEUR in vergelijking met 8.892 kEUR voor
dezelfde periode in 2015, hetgeen neerkomt op een toename van de omzet met 359 kEUR of
4,0% in vergelijking met het eerste semester van 2015;

- de omzet van het eerste semester van 2016 bestaat voor respectievelijk 5.456 kEUR uit
opbrengsten met betrekking tot terminals (tov 6.065 kEUR per 30 juni 2015) en 3.795 kEUR
uit opbrengsten met betrekking tot authorisaties (tov 2.827 kEUR per 30 juni 2015). Derhalve
situeert de verhoging zich voornamelijk in het segment van de authorisaties;

- inzake de terminal activiteit dient herhaald te worden dat in de vergelijkende periode in
2015 de asset deal met GlobalPay was verwerkt evenals een sterk tweede kwartaal. Dit
verklaart waarom de omzet uit dit segment over de eerste zes maanden van 2016 zo’n 609
kEUR lager uitvalt hetzij 10,0 %;

- anderzijds tekent het segment van de authorisaties een significante stijging op van 968 kEUR
hetzij 34,2% door een betere kickbacks en een stijging van het aantal contracten dat
authorisatie-opbrengsten genereert;

- de operationele cashflow (EBITDA) voor het eerste semester bedraagt 2.740 kEUR ten
opzichte van 2.225 kEUR voor het eerste semester van 2015 hetzij een verbetering van 515
kEUR of 23,1%;

- de winst voor belastingen bedraagt 2.303 kEUR in vergelijking met 1.942 kEUR voor het
eerste semester in 2015, hetzij een verbetering van 361 kEUR of 18,6% tijdens het eerste
semester van 2015 ten gevolge van zowel een beter bedrijfsresultaat (233 kEUR hoger) als
een beter financieel resultaat (128 kEUR hoger);

- de nettowinst bedraagt 1.865 kEUR in vergelijking met een nettowinst van 2.364 kEUR voor
het eerste semester in 2015, hetgeen een afname inhoudt van 499 kEUR of 21,1% in
vergelijking hiermee. Dit verschil is te wijten aan het feit dat er in het eerste semester van
2015 latente belastingsopbrengsten werden verwerkt van 424 kEUR in vergelijking met
latente belastingskosten van 436 kEUR in het eerste semester van 2016;

- de nettocashflow bedraagt 2.784 kEUR vergeleken met 3.002 kEUR voor het eerste semester
in 2015

1ste semester

Kerncijfers 30.06.2016 30.06.2015

 Over de periode eindigend op 30 juni kEUR kEUR
 (niet-geauditeerd) (niet-geauditeerd)

Omzet 9.251 8.892

Winst/(verlies) voor belastingen van de periode 2.303 1.942

Winst/(verlies) van de periode 1.865 2.364

EBITDA 2.740 2.225

Netto cashflow 2.784 3.002

Brutowinstmarge (winst voor belastingen / omzet)(%) 24,89 21,84

Winstmarge (netto winst / omzet) (%) 20,16 26,59

EBITDA marge (EBITDA / omzet) (%) 29,62 25,02

GEREGLEMENTEERDE INFORMATIE

2

Voornaamste resultaat-indicatoren van het tweede kwartaal van 2016:

- de Groep heeft tijdens het tweede kwartaal van 2016 een omzet gerealiseerd van 5.230
kEUR in vergelijking met 4.974 kEUR voor dezelfde periode in 2015, hetgeen neerkomt op
een toename van de omzet met 256 kEUR of 5,2% in vergelijking met het eerste semester
van 2015;

- de omzet van het tweede kwartaal van 2016 bestaat voor respectievelijk 2.567 kEUR uit
opbrengsten met betrekking tot terminals (tov 3.277 kEUR per 30 juni 2015) en 2.663 kEUR
uit opbrengsten met betrekking tot authorisaties (tov 1.697 kEUR per 30 juni 2015). Derhalve
heeft de verhoging in het segment van de authorisaties de lagere omzet met betrekking tot
de terminals kunnen compenseren;

- inzake de terminal activiteit dient herhaald te worden dat in de vergelijkende periode in
2015 een zeer hoog aantal nieuwe contracten werden getekend. Dit verklaart waarom de
omzet uit dit segment in dat tweede kwartaal van 2016 zo’n 660 kEUR lager uitvalt hetzij
20,1%;

- anderzijds tekent het segment van de authorisaties een significante stijging op van 966 kEUR
hetzij 56,9% ten gevolge van betere kickbacks, een stijging van het aantal contracten dat
authorisatie-opbrengsten genereert evenals door het in werking treden van het brokering
contract vanaf eind juni 2015;

- de operationele cashflow (EBITDA) voor het tweede kwartaal bedraagt 1.560 kEUR ten
opzichte van 1.440 kEUR voor het tweede kwartaal van 2015 hetzij een verbetering van 120
kEUR of 8,3%;

- de winst voor belastingen bedraagt 1.297 kEUR in vergelijking met 1.226 kEUR voor het
tweede kwartaal in 2015, hetzij een verbetering van 71 kEUR of 5,8% tijdens het tweede
kwartaal van 2016 ten gevolge van voornamelijk een beter financieel resultaat (66 kEUR
hoger), het bedrijfsresultaat van beide kwartalen in lijn liggend;

- de nettowinst bedraagt 1.116 kEUR in vergelijking met een nettowinst van 1.438 kEUR voor
het tweede kwartaal in 2015, hetgeen een afname inhoudt van 322 kEUR of 22,4% in
vergelijking hiermee. Dit verschil is te wijten aan het feit dat er in het tweede kwartaal van
2015 latente belastingsopbrengsten werden verwerkt van 212 kEUR in vergelijking met
latente belastingskosten van 181 kEUR in het tweede kwartaal van 2016;

- de nettocashflow bedraagt 1.632 kEUR vergeleken met 1.841 kEUR voor het tweede kwartaal
in 2015

2de kwartaal

Kerncijfers 30.06.2016 30.06.2015

 Over de periode eindigend op 30 juni kEUR kEUR
 (niet-geauditeerd) (niet-geauditeerd)(*)

Omzet 5.230 4.974

Winst/(verlies) voor belastingen 1.297 1.226

Winst/(verlies) 1.116 1.438

EBITDA 1.560 1.440

Netto cashflow 1.632 1.841

Brutowinstmarge (winst voor belastingen / omzet)(%) 24,80 24,65

Winstmarge (netto winst / omzet) (%) 21,34 28,91

EBITDA marge (EBITDA / omzet) (%) 29,83 28,95

GEREGLEMENTEERDE INFORMATIE

3

MANAGEMENTVERSLAG OVER HET EERSTE SEMESTER EN HET TWEEDE KWARTAAL VAN 2016

Managementbespreking en –analyse van de resultaten

De financiële informatie in dit managementverslag moet worden gelezen in samenhang met het
verkort geconsolideerd tussentijds financieel verslag en de geconsolideerde jaarrekening op 31
december 2015. Dit verkort geconsolideerd tussentijds verslag werd niet geauditeerd, noch
onderworpen aan een beperkt nazicht vanwege de commissaris.

De kerncijfers voor het eerste semester van 2016 kunnen als volgt samengevat worden:

- De omzet en de brutomarge voor het eerste semester kunnen als volgt voorgesteld worden:

 1ste semester

 Brutomarge 30.06.2016 30.06.2015 Variatie

 kEUR kEUR

 Omzet 9.251 8.892 4,0%

Aankopen grond-en hulpstoffen (3.842) (4.013) -4,3%
Brutomarge 5.409 4.879 10,9%
Procentuele brutomarge 58,47% 54,87%

- De geconsolideerde omzet voor het eerste semester van het boekjaar 2016 bedraagt 9.251
kEUR ten opzichte van 8.892 kEUR voor dezelfde periode in 2015, of een stijging met 4,0%.
Deze omzetstijging werd gerealiseerd door het segment van de autorisaties terwijl het
segment van de betaalterminals een afname kende;

- De personeelskosten bedragen 716 kEUR en kennen een afname door een lager
personeelsbestand en doordat een aantal personen via een interimcontract tewerkgesteld
zijn;

- De bijzondere waardeverminderingen op vlottende activa bedragen 828 kEUR in
vergelijking met 675 kEUR over dezelfde periode in 2015. Het betreffen in concreto
waardeverminderingen geboekt op vorderingen uit financiële leasing die het gevolg zijn van
falingen, stopzetting van activiteiten door de klant of stopzetting van het contract door de
klant alsmede afwaarderingen van voorraden;

- De overige lasten bedragen 2.101 kEUR ten opzichte van 1.825 kEUR over dezelfde periode
in 2015. De toename heeft voornamelijk betrekking op hogere erelonen en marketing
uitgaven;

- De winst voor belastingen bedraagt 2.303 kEUR ten opzichte van 1.942 kEUR over dezelfde
periode in 2015, hetgeen een verbetering inhoudt van 361 kEUR. De stijging is het gevolg van
zowel een beter bedrijfsresultaat (233 kEUR hoger) als een beter financieel resultaat (128
kEUR hoger);

- De netto winst voor het eerste semester bedraagt 1.865 kEUR in vergelijking met een
nettowinst van 2.364 kEUR over dezelfde periode in 2015, hetzij een vermindering van 499
kEUR. Deze daling is uitsluitend toe te schrijven aan de belastingslatenties: daar waar er
latente belastingsbaten werden geboekt in 2015 worden de actieve belastingslatenties nu
aangewend, hetgeen leidt tot latente belastingskosten;

- De netto cashflow bedraagt 2.784 kEUR in vergelijking met 3.002 kEUR over het eerste
semester van 2015. De daling van de netto cashflow wordt verklaard door de bovenstaande
punten

GEREGLEMENTEERDE INFORMATIE

4

De kerncijfers voor het tweede kwartaal van 2016 kunnen als volgt samengevat worden:

- De omzet en de brutomarge voor het tweede kwartaal kunnen als volgt voorgesteld worden:

 2de kwartaal

 Brutomarge 30.06.2016 30.06.2015 Variatie

 kEUR kEUR

 Omzet 5.230 4.974 5,1%

Aankopen handelsgoederen (2.395) (2.231) 7,4%
Brutomarge 2.835 2.743 3,4%
Procentuele brutomarge 54,21% 55,15%

- De geconsolideerde omzet voor het tweede kwartaal van het boekjaar 2016 bedraagt 5.230
kEUR ten opzichte van 4.974 kEUR voor dezelfde periode in 2015, of een stijging met 5,1%.
De omzetstijging wordt gegenereerd door de divisie van de autorisaties aangezien de omzet
m.b.t. de betaalterminals een afname kent;

- De personeelskosten bedragen 341 kEUR hetgeen 69 kEUR lager ligt dan over dezelfde
periode in 2015 ten gevolge van een lager gemiddeld personeelsbestand;

- De bijzondere waardeverminderingen op vlottende activa bedragen 460 kEUR in
vergelijking met 388 kEUR over dezelfde periode in 2015. Het betreft in concreto
waardeverminderingen geboekt op vorderingen uit financiële leasing die het gevolg zijn van
falingen, stopzetting van activiteiten door de klant of stopzetting van het contract door de
klant alsmede afwaarderingen op voorraden. De stijging t.o.v. het eerste semester van 2015
is voornamelijk toe te wijzen aan afwaarderingen op debiteuren;

- De overige lasten bedragen 1.017 kEUR ten opzichte van 895 kEUR over dezelfde periode in
2015, waarbij de toename voornamelijk verklaard wordt door hogere erelonen en marketing
uitgaven;

- De winst voor belastingen bedraagt voor het tweede kwartaal 1.297 kEUR in vergelijking met
1.226 kEUR over dezelfde periode in 2015 en ligt derhalve in lijn;

- De netto winst voor het tweede kwartaal bedraagt 1.116 kEUR in vergelijking met een
nettowinst van 1.438 kEUR over dezelfde periode in 2015. Deze daling is uitsluitend toe te
schrijven aan de belastingslatenties: daar waar er latente belastingsbaten werden geboekt in
2015 worden de actieve belastingslatenties nu aangewend, hetgeen leidt tot latente
belastingskosten;

- De netto cashflow bedraagt 1.632 kEUR in vergelijking met 1.841 kEUR over het tweede
kwartaal van 2015. De evolutie vloeit voort uit de bovenstaande elementen

GEREGLEMENTEERDE INFORMATIE

5

De voornaamste aandachtspunten in de financiële positie per 30 juni 2016 zijn:

- het eigen vermogen bedraagt 25.619 kEUR en vertegenwoordigt 81,2% van de passiva;

- de financiële schulden werden met 589 kEUR afgebouwd sinds 31 december 2015 en
bedragen 3.600 kEUR ten opzichte van 4.189 kEUR;

- de handels- en overige schulden kennen een afname van 857 kEUR ten opzichte van 31
december 2015 en bedragen 1.717 kEUR ten opzichte van 2.574 kEUR

Kerncijfers 30.06.2016 31.12.2015 30.06.2015

 Over de periode eindigend kEUR kEUR kEUR

(niet-

geauditeerd)

(geauditeerd)
(niet-

geauditeerd)

Eigen vermogen 25.619 23.683 20.345
Lange en korte termijn financiële schulden en
leningen 3.600 4.189

4.755

Eigen vermogen / totaal passiva (%) 81,17 76,35 72,15

LT en KT Financiële schulden en leningen / eigen
vermogen (%) 14,05 17,69

23,37

Belangrijke gebeurtenissen tijdens het eerste semester van 2016

BCMC CERTIFICATE HOLDER

Sinds de overeenkomst van juni 2016 met Bancontact Company NV is Keyware Certificate Holder
binnen de categorieën “Terminal Provider” en “POS Gateway”. Door dit nieuwe partnership kan
Keyware rechtstreeks Bancontact-diensten aanbieden aan haar klanten hetgeen zich nog dit jaar zou
moeten vertalen in een positief impact op omzet en resultaat m.b.t. haar betaaltransactiediensten.

IFR REGELING EN STIJGEND BELANG VAN AUTORISATIE SEGMENT

De Europese Unie heeft op 29 april 2015 de zgn Interchange Fee Regulation uitgevaardigd (publicatie
in Official Journal van Europese Unie op 19 mei 2015). Diverse bepalingen worden van kracht op
diverse data. Zo worden de bepalingen inzake de interchange fee van kracht op 9 december 2015
terwijl het meerendeel van de andere bepalingen pas recentelijk op 9 juni 2016 van kracht werden.

Door deze hogere transparantie van de diverse bestanddelen werd een totaalbeeld van de kosten
bekomen. Keyware heeft ervoor geopteerd om enerzijds de globale opbrengsten (zijnde de
Merchant Service Charge die aan de handelaar wordt aangerekend) en anderzijds alle gerelateerde
kosten seperaat tot uitdrukking te brengen in respectievelijk de omzet en kostprijs der verkopen.

Bovendien heeft dit segment een sterke groei opgetekend in het eerste semester van 2016 door
stijgende commissies en door het impact van de brokering over een volledig semester, terwijl dit pas
medio 2015 van start ging.

GEREGLEMENTEERDE INFORMATIE

6

FINANCIERING

De voornaamste nieuwe financieringsbronnen waren enerzijds een investeringskrediet van de State
Bank of India en anderzijds financieringen van de uitbreiding van het wagenpark.

Het investeringskrediet met de State Bank of India bedraagt 500 kEUR, waarvan er ultimo juni 2016
reeds 250 kEUR werd opgenomen. De tweede schijf van 250 kEUR werd ontvangen in juli 2016. Het
betreft een krediet voor een duurtjd van 3 jaar afgelost via 6 semestrialiteiten. Als zekerheid werd
hier een pand op de debiteuren verstrekt voor een bedrag van 500 kEUR.

Met Belfius Lease werden er anderijds lease overeenkomsten afgesloten voor de financiering van
personenwagens.

Als laatste financieringsbron werd via de uitoefening van warranten een bedrag van 71 kEUR
opgehaald (uitoefening van 125.000 Warranten van het Plan 2014).

KEYWARE TRANSACTIONS & PROCESSING GMBH

In juni 2016 werd een dochtervennootschap naar Duits recht opgericht, Keyware Transactions &
Processing GmbH wiens activiteit eveneens zal bestaan in het verkopen of verhuren van
betaalterminals en het verschaffen van bijhorende diensten, alsmede het afsluiten van contracten
met acquirers met het oog op autorisatie-opbrengsten.

Het kapitaal werd pas na 30 juni 2016 volstort zodat er nog geen boekhoudundig impact is van dit
filiaal in de tussentijdse cijfers per 30 juni 2016.

De operationele start van de activiteiten is voorzien voor begin oktober 2016.

Gebeurtenissen na balansdatum

INKOOP EIGEN AANDELEN

Op 18/08/2016 werd een persbericht gepubliceerd inzake het Programma van inkoop van eigen
aandelen. De dochtervennootschap Keyware Smart Card Division NV zal aandelen van Keyware
Technologies NV op de beurs inkopen via een beursmakelaarvennootschap als tussenpersoon.

Het gaat om een totaal maximaal bedrag van 1.000 kEUR dat voor die inkoop wordt voorbehouden.
De bandbreedte waarbinnen er kan worden ingekocht is statutair bepaald. De minimumprijs is de
slotkoers van de dag voorafgaand verminderd met 20% en de maximumprijs is de slotkoers van de
dag voorafgaand vermeerderd met 20%.

Het Programma gaat van start 24/08/2016 en zal ten laatste eindigen op 23/08/2017 of vroeger van
zodra het vooropgestelde bedrag van 1.000 kEUR.

HERFINANCIERING BESTAANDE LENINGEN

Met Belfius Bank NV werd er medio juli 2016 een herfinanciering afgesloten van de
aandeelhoudersleningen voor hun saldo van 1.407 kEUR aan een vaste rentevoet van 1,2% per jaar,

GEREGLEMENTEERDE INFORMATIE

7

hetgeen een significant impact op de rendabiliteit zal hebben door het renteverschil ten opzichte van
de vorige contracten (8% per jaar). Dit zal derhalve het financieel resultaat beïnvloeden vanaf juli
2016. De herfinanciering wordt over dezelfde duurtijd verricht (42 resterende maanden).

De Groep heeft geen andere belangrijke gebeurtenissen na balansdatum te melden, die een impact
hebben op de presentatie van de voorgelegde tussentijdse financiële staten per 30 juni 2016.

UITKERING VAN EEN INTERIMDIVIDEND

Op 24/08/2016 zal er een interimdividend van 0,02 EUR (twee cent) worden uitgekeerd aan de
aandeelhouders, geregistreerd op 23/08/2016 (record date). De ex-datum is 22/08/2016. Dit
interimdividend stemt overeen met een uitgave van 424 kEUR, waarop 27% roerende voorheffing
van toepassing is. ING Bank NV zal hierbij de centraliserende tussenpersoon zijn.

Vooruitzichten

GROEI IN BEIDE SEGEMENTEN VAN BETAALTERMINALS EN AUTORISATIECONTRACTEN

Ook voor de toekomstige kwartalen zal worden gestreefd naar een substantiële groei, dankzij de
correcte afstemming tussen Keywares product- en dienstenaanbod, langetermijnovereenkomsten en
de noden van deze segmenten. Er wordt in stijgende mate ernaar gestreefd om het aandeel in meer
stabiele economische marktsegmenten uit te breiden teneinde de verliezen en afwaarderingen op
debiteuren te drukken. En voor het eerst zal dit gecombineerde model in het buitenland worden
toegepast via de opstart van het Duitse filiaal.

De uitbreiding van de installed base aan betaalterminals blijft de eerste stap en dus de motor voor de
verdere groei van het segment van de autorisaties. Dit segment heeft een significant groei potentieel
door het steeds stijgend aantal terminals dat bijdraagt tot deze inkomsten, het toenemend aantal
transacties die op deze terminals worden verwerkt alsmede de betere condities vanwege de
acquirers ten gevolge van de recente wetswijzigingen op Europees niveau.

GEREGLEMENTEERDE INFORMATIE

8

TUSSENTIJDSE GECONSOLIDEERDE FINANCIËLE STATEN

Verkorte geconsolideerde winst- en verliesrekening

 1ste semester 2de kwartaal

Geconsolideerde winst-en verliesrekening
over de periode

30.06.2016 30.06.2015 30.06.2016 30.06.2015

eindigend op 30 juni kEUR kEUR kEUR kEUR

 (niet-

geauditeerd)
(niet-

geauditeerd)
(niet-

geauditeerd)
(niet-

geauditeerd)

Voortgezette bedrijfsactiviteiten

Omzet 9.251 8.892 5.230 4.974

Overige winsten en verliezen 188 129 96 52

Grond- en hulpstoffen (3.842) (4.013) (2.395) (2.231)

Personeelsbeloningen (716) (797) (341) (410)

Afschrijvingen (131) (123) (69) (63)

Netto bijzondere waardeverminderingen op
vlottende activa

(6)
(828) (675) (460) (388)

Overige lasten (7) (2.101) (1.825) (1.017) (895)

Bedrijfswinst/(bedrijfsverlies) 1.821 1.588 1.044 1.039

Financiële opbrengsten 593 546 299 281

Financiële kosten (111) (192) (46) (94)

Resultaat voor belastingen 2.303 1.942 1.297 1.226

Belastingen op resultaat (438) 422 (181) 212

Winst/(verlies) van de periode uit
voortgezette bedrijfsactiviteiten

1.865 2.364 1.116 1.438

Winst/(verlies) van de periode 1.865 2.364 1.116 1.438

Gewogen gemiddeld aantal uitstaande
gewone aandelen

20.771.160 20.435.163 20.771.160 20.435.163

Gewogen gemiddeld aantal aandelen voor
het verwaterd resultaat per aandeel

23.583.670 23.314.074 23.583.670 23.314.074

Winst/(verlies) per aandeel uit de
voortgezette bedrijfsactiviteiten

Winst/(verlies) per aandeel 0,0898 0,1157 0,0537 0,0704

Winst/(verlies) per gedillueerd aandeel 0,0791 0,1014 0,0473 0,0617

GEREGLEMENTEERDE INFORMATIE

9

Verkort geconsolideerd overzicht van gerealiseerde en niet-gerealiseerde resultaten

 1ste semester 2de kwartaal

Overzicht van de gerealiseerde en niet-
gerealiseerde resultaten

30.06.2015 30.06.2014 30.06.2015 30.06.2014

over de periode eindigend op 30 juni kEUR kEUR kEUR kEUR

 (niet-

geauditeerd)
(niet-

geauditeerd)
(niet-

geauditeerd)
(niet-

geauditeerd)

Winst/(verlies) van de periode 1.865 2.364 1.116 1.438

Andere niet-gerealiseerde resultaten

Omrekeningsverschillen - - - -

Herwaardering aan reële waarde van "voor
verkoop beschikbare financiële vaste activa"

- - - -

Cashflow hedges - - - -

Belasting op andere niet-gerealiseerde
resultaten

- - - -

Andere niet-gerealiseerde resultaten (netto
van belasting)

- - - -

Totaal van de gerealiseerde en niet-
gerealiseerde resultaten van de periode

1.865 2.364 1.116 1.438

Winst/(verlies) van de periode
toerekenbaar aan:

De houders van eigen
vermogensinstrumenten van de
moedermaatschappij

1.865 2.364 1.116 1.438

Minderheidsbelangen - - - -

Totaal van de gerealiseerde en niet-
gerealiseerde resultaten toerekenbaar aan:

De houders van eigen
vermogensinstrumenten van de
moedermaatschappij

- - - -

Minderheidsbelangen - - - -

Gewogen gemiddeld aantal uitstaande
gewone aandelen

20.771.160 20.435.163 20.771.160 20.435.163

Gewogen gemiddeld aantal aandelen voor
het verwaterd resultaat per aandeel

23.583.670 23.314.074 23.583.670 23.314.074

Winst/(verlies) per aandeel uit de
voortgezette en beëindigde
bedrijfsactiviteiten

Winst/(verlies) per aandeel 0,0898 0,1157 0,0537 0,0704

Winst/(verlies) per gedillueerd aandeel 0,0791 0,1014 0,0473 0,0617

GEREGLEMENTEERDE INFORMATIE

10

Verkorte geconsolideerde balans

 30.06.2016 31.12.2015 30.06.2015

 Geconsolideerde balans op kEUR kEUR kEUR

 (niet-geauditeerd) (geauditeerd) (niet-geauditeerd)

Activa

 Consolidatieverschillen (8) 5 248 5 248 5 248

 Andere immateriële vaste activa 175 200 255

 Materiële vaste active 546 428 454

 Actieve latente belastingen 2 621 3 058 2 109

 Vorderingen uit financiële leasing (9) 15 716 15 346 15 625

 Andere activa 474 325 324

Niet-vlottende activa 24 780 24 605 24 015

 Voorraden 920 992 500

 Vorderingen uit financiële leasing 4 294 3 806 2 866

 Handels- en overige vorderingen 1 110 626 435

 Overlopende rekeningen 85 8 259

 Liquide middelen 372 981 124

Vlottende activa 6 781 6 413 4 184

Totaal activa 31 561 31 018 28 199

 Schulden en eigen vermogen

 Geplaatst kapitaal (10) 7.181 8.771 8.490

 Uitgiftepremies 2.857 4.846 4.716

 Andere reserves 797 797 797

 Overgedragen resultaat 14.784 9.269 6.342
Eigen vermogen toerekenbaar aan de houders
van eigen vermogensinstrumenten van de
moedermaatschappij

25 619 23 683 20 345
 Voorzieningen - - 198

 Leningen (11) 2 160 2 675 3 134

 Leasingverplichtingen (12) 92 43 90

Totaal van de langlopende verplichtingen 2 252 2 718 3 224

 Handels- en overige schulden (14) 1 717 2 574 2 306

 Leningen (13) 1 440 1 514 1 621

 Leasingverplichtingen 87 26 44 44
 Overlopende rekeningen (15) 446 503 461

Kortlopende verplichtingen 3 690 4 617 4 432

Totaal verplichtingen 5.942 7.335 7.656

Totaal schulden en eigen vermogen 31.561 31.018 28.199

GEREGLEMENTEERDE INFORMATIE

11

Verkort geconsolideerd kasstroomoverzicht

 1ste semester

Geconsolideerd kasstroomoverzicht over de periode 30.06.2016 30.06.2015

 eindigend op 30 juni kEUR kEUR

 (niet-geauditeerd) (niet-geauditeerd)

 Kasstromen uit operationele activiteiten

 Resultaat van de periode 1.865 2.364

Latente belastingen 436 (424)
Financiële opbrengsten (593) (546)
Financiële kosten 111 192
Resultaat uit investeringen in joint ventures -
Afschrijvingen 131 123

Bijzondere waardeverminderingen op debiteuren en voorraden 828 675
Meerwaarde op verkoop vaste activa (6) -
Bedrijfskasstroom vóór wijzigingen in het bedrijfskapitaal 2.772 2.384

Afname/(toename) van voorraden (111) 66
Afname/(toename) van vorderingen uit financiële lease (lt & kt) (1.503) (1.927)
Afname/(toename) van handels- en overige vorderingen (484) 408
Afname/(toename) van overlopend actief (77) (105)

Toename/(afname) van voorzieningen - 198

Toename/(afname) van handelsschulden (lt & kt) (857) (1.535)

Toename/(afname) van overige schulden en overlopende rekeningen (57) 79

Wijzigingen in het bedrijfskapitaal (3.089) (2.816)

Betaalde rente (111) (192)
Ontvangen rente 593 546

Kasstromen uit bedrijfsactiviteiten 165 (78)

Kasstromen uit investeringsactiviteiten
Investeringen in immateriële en materiële vaste activa (245) (333)
Verkoop van materiële vaste activa 28 -
Investeringen in financiële vaste activa (150) (250)
(Toename)/afname van verstrekte waarborgen 1 -

Kasstromen uit investeringsactiviteiten (366) (583)

Kasstromen uit financiële activiteiten

(Aflossing)/ontvangsten leningen (lt & kt) (589) (30)
(Aflossing)/ontvangsten leasingverplichtingen (lt & kt) 110 35
Kapitaalverhoging 71 -

Kasstromen uit financiële activiteiten (408) 5

Netto (afname)/toename in liquide middelen (609) (656)

Liquide middelen begin van de periode 981 915

Liquide middelen einde van de periode 372 259

GEREGLEMENTEERDE INFORMATIE

12

Verkorte geconsolideerde staat van de wijzigingen in het eigen vermogen

Mutatieoverzicht van het eigen
vermogen over de periode

Kapitaal Uitgiftepremie
Andere

reserves
Overgedragen

resultaat

Toerekenbaar
aan de

aandeelhouders
van de moeder-

maatschappij

Minderheids-
belangen

Totaal

 kEUR kEUR kEUR kEUR kEUR kEUR kEUR

Balans per 01.01.2016 8.771 4.846 797 9.269 23.683 - 23.683

Resultaat van de periode - - - 1.865 1.865 - 1.865

Totaal van de gerealiseerde en
niet-gerealiseerde resultaten
van de periode - - - 1.865 1.865 - 1.865

Uitoefening warranten 46 25 - - 71 - 71

Kapitaalvermindering (1.636) (2.014) - 3.650 -

Balans per 30.06.2016 7.181 2.857 797 14.784 25.619 - 25.619

Mutatieoverzicht van het eigen
vermogen over de periode

Kapitaal Uitgiftepremie
Andere

reserves
Overgedragen

resultaat

Toerekenbaar
aan de

aandeelhouders
van de moeder-

maatschappij

Minderheids-
belangen

Totaal

 kEUR kEUR kEUR kEUR kEUR kEUR kEUR

Balans per 01.01.2015 8.490 4.716 797 3.978 17.981 - 17.981

 Resultaat van de periode - - - 2.364 2.364 - 2.364

 Totaal van de gerealiseerde en

niet-gerealiseerde resultaten
van de periode - - - 2.364 2.364 - 2.364

 Balans per 30.06.2015 8.490 4.716 797 6.342 20.345 - 20.345

GEREGLEMENTEERDE INFORMATIE

13

TOELICHTING BIJ HET VERKORT GECONSOLIDEERD TUSSENTIJDS FINANCIEEL VERSLAG

(1) Identificatie

Keyware Technologies NV werd in juni 1996 opgericht als een naamloze vennootschap volgens
de Belgische wetgeving. De Vennootschap is gevestigd te Ikaroslaan 24, 1930 Zaventem,
België. Haar ondernemingsnummer is 0458.430.512.

Dit verkort geconsolideerd tussentijds financieel verslag voor het eerste semester eindigend
op 30 juni 2016 bevat de geconsolideerde balans en resultaten van de Vennootschap en haar
dochterondernemingen. De zopas opgerichte dochtervennootschap naar Duits recht Keyware
Transactions & Processing GmbH heeft nog geen vermogen aangezien het kapitaal werd
volstort na de datum van oprichting.

Dit verkort geconsolideerd tussentijds verslag werd goedgekeurd voor publicatie door de Raad
van Bestuur op 18 augustus 2016.

Dit verkort geconsolideerd tussentijds verslag werd niet geauditeerd.

(2) Conformiteitsverklaring

De heer Stéphane Vandervelde (CEO) en de heer Alain Hubert (CFO) verklaren hierbij dat, naar
ons beste weten, de verkorte financiële verslagen voor de periode van zes maanden die eindigt
op 30 juni 2016, werden opgesteld in overeenstemming met IAS 34 “Tussentijdse financiële
verslaggeving”, zoals aanvaard binnen de Europese Unie, een getrouw beeld geven van de
activa, de passiva, de financiële positie en de winst/het verlies van de vennootschap en haar
dochterondernemingen die als geheel in de consolidatie zijn opgenomen, en dat het
tussentijdse beheersverslag een getrouw beeld geeft van de belangrijke gebeurtenissen die
zich in de eerste zes maanden van het boekjaar hebben voorgedaan, van de belangrijke
transacties met de verbonden partijen, en van hun impact op de geconsolideerde financiële
verslagen, samen met een beschrijving van de belangrijkste risico’s en onzekerheden voor de
resterende zes maanden van het boekjaar.

(3) Belangrijkste waarderingsregels

(a) Basisprincipe

Het verkort geconsolideerd tussentijdse financieel verslag is opgesteld in overeenstemming
met de door de Europese Unie voor gebruik goedgekeurde International Financial Reporting
Standards (IFRS) en in het bijzonder International Accounting Standard (IAS) 34 (Tussentijdse
financiële verslaggeving).

Dit verslag bevat niet al de informatie die verplicht gerapporteerd moet worden in de volledige
geconsolideerde jaarrekening en moet samen met de geconsolideerde jaarrekening voor het
boekjaar afgesloten op 31 december 2015 worden gelezen.

De voorbereiding van dit verkort financieel verslag vereist dat het management schattingen
maakt en veronderstellingen doet die een invloed hebben op de gerapporteerde bedragen van
activa en verplichtingen en de bekendmaking van voorwaardelijke activa en verplichtingen op
de datum van dit verkort geconsolideerd tussentijds financieel verslag en de gerapporteerde
bedragen van opbrengsten en kosten tijdens de verslagperiode. Indien in de toekomst zou
blijken dat deze schattingen en veronderstellingen, die door het management redelijk geacht
worden op dit ogenblik in de gegeven omstandigheden, zouden afwijken van de werkelijke

GEREGLEMENTEERDE INFORMATIE

14

resultaten, dan zullen de originele schattingen en veronderstellingen aangepast worden. De
effecten van deze wijzigingen zullen weerspiegeld worden in de periode waarin ze geacht
worden noodzakelijk te zijn.

(b) Rapporteringsmunt

De rapporteringsmunt van Keyware Technologies NV is de EURO. Alle waarden zijn afgerond
tot het dichtstbijzijnde duizend, tenzij anders vermeld.

(c) Wijzigingen in de boekhoudkundige waarderingsgrondslagen en informatieverschaffing

Zoals hoger vermeld worden de autorisatie-opbrengsten (commissies) vanaf het boekjaar 2016
niet langer als netto-baten voorgesteld maar opgedeeld in bruto-omzet (waarbij de omzet de
Merchant Service Charge is) en in gerelateerde kosten.

Bij de gewijzigde voorstelling in de cijfers van het eerste semester van 2016 werden de
betrokken rubrieken (omzet en kostprijs der verkopen) ook aangepast voor het vergelijkend
eerste semester van 2015.

We verwijzen naar nota (19) in dit verband voor meer duiding.

Bij de opmaak van de tussentijdse financiële overzichten zijn voor het overige dezelfde
waarderingsregels, presentaties en berekeningsmethodes gebruikt als deze toegepast bij het
opstellen van de financiële staten van de Groep over het boekjaar dat is afgesloten per 31
december 2015, evenwel met uitzondering van de eventuele impact die voortvloeit uit de
toepassing van de standaarden hieronder vermeld.

Nieuwe en gewijzigde Standaarden en Interpretaties toegepast door de Groep

De Groep heeft gedurende het huidige boekjaar alle nieuwe en herziene Standaarden en
Interpretaties, uitgevaardigd door het International Accounting Standards Board (IASB) en het
International Financial Reporting Interpretations Committee (IFRIC) van de IASB, die relevant
zijn voor haar activiteiten en die van kracht zijn voor het boekjaar dat start op 1 januari 2016,
toegepast. De Groep heeft geen nieuwe IFRS-richtlijnen toegepast die nog niet van kracht zijn
per 30 juni 2016.

De volgende nieuwe en herziene Standaarden en Interpretaties, uitgevaardigd door het IASB
en het IFRIC zijn van kracht vanaf het huidige boekjaar 2016:

 Jaarlijks verbeteringsproces 2010–2012 (december 2013)
 Jaarlijks verbeteringsproces 2012–2014 (september 2014)
 IAS 1 Presentatie van de jaarrekening — Aanpassing van de vereisten voor de

presentatie en verstrekking van de (aanvullende) vergelijkende informatie (december
2014)

 IAS 16 Materiële vaste activa — Wijzigingen m.b.t. verduidelijken van aanvaardbare
afschrijvingsmethoden (mei 2014)

 IAS 16 Materiële vaste activa — Wijzigingen om het toepassingsgebied van IAS 16 uit
te breiden tot dragende planten (juni 2014)

 IAS 19 Personeelsbeloningen — Wijzigingen gerelateerd aan werknemersbijdragen in
het kader van Toegezegd pensioenregelingen (november 2013)

GEREGLEMENTEERDE INFORMATIE

15

 IAS 27 Enkelvoudige financiële staten — Wijzigingen herstel van de equity-methode als
een boekhoudkundige optie voor investeringen in dochterondernemingen, joint
ventures en geassocieerde deelnemingen in de enkelvoudige jaarrekening van een
entiteit (augustus 2014)

 IAS 38 Immateriële activa— Wijzigingen m.b.t. verduidelijken van aanvaardbare
afschrijvingsmethoden (mei 2014)

De toepassing van deze wijzigingen heeft niet geleid tot belangrijke wijzigingen in de
grondslagen voor financiële verslaggeving van de Groep.

Er werden voor het overige door de Groep op 30 juni 2016 geen effectieve standaarden,
amenderingen, interpretaties en verbeteringen vervroegd toegepast.

(4) Seizoensgebonden activiteiten

Niettegenstaande de zomermaanden gepaard gaan met een vermindering van de activiteiten
vertonen de cijfers geen belangrijke seizoensgebonden patronen.

(5) Gesegmenteerde informatie

De bedrijfssegmentinformatie per 30.06.2016 kan als volgt voorgesteld worden:

Cijfers in kEUR
30.06.2016 30.06.2016 30.06.2016 30.06.2016

kEUR kEUR kEUR kEUR

Segmentgegevens Terminals Autorisaties Corporate

 (niet-geauditeerd) (niet-geauditeerd) (niet-geauditeerd) (niet-geauditeerd)

Voortgezette bedrijfsactiviteiten
 Omzet 5.456 3.795 - 9.251

Overige winsten en verliezen 126 11 51 188

Grond- en hulpstoffen (875) (2.967) - (3.842)

Personeelsbeloningen (591) (75) (50) (716)

Afschrijvingen (25) (20) (86) (131)
Netto bijzondere waardevermin-
deringen op vlottende activa (828) - - (828)

Overige lasten (1.554) (349) (198) (2.101)

Bedrijfswinst/(bedrijfsverlies) 1.709 395 (283) 1.821

Financiële opbrengsten 593 - - 593

Financiële kosten (85) - (26) (111)

Resultaat voor belastingen 2.217 395 (309) 2.303

Belastingen op resultaat (438) - - (438)

Winst/(verlies) van de periode uit
voortgezette bedrijfsactiviteiten 1.779 395 (309) 1.865

Winst/(verlies) van de periode uit
beëindigde bedrijfsactiviteiten - - - -

Winst/(verlies) van de periode 1.779 395 (309) 1.865

GEREGLEMENTEERDE INFORMATIE

16

De bedrijfssegmentinformatie voor de vergelijkende periode per 30.06.2015 kan als volgt
voorgesteld worden:

Cijfers in kEUR
30.06.2015 30.06.2015 30.06.2015 30.06.2015

kEUR kEUR kEUR kEUR

Segmentgegevens Terminals Autorisaties Corporate

 (niet-geauditeerd) (niet-geauditeerd) (niet-geauditeerd) (niet-geauditeerd)

Voortgezette bedrijfsactiviteiten
 Omzet 6.065 2.827 - 8.892

Overige winsten en verliezen 113 5 11 129

Grond- en hulpstoffen (1.595) (2.418) - (4.013)

Personeelsbeloningen (673) (73) (51) (797)

Afschrijvingen (34) (20) (69) (123)
Netto bijzondere waardevermin-
deringen op vlottende activa (675) - - (675)

Overige lasten (1.367) (276) (182) (1.825)

Bedrijfswinst/(bedrijfsverlies) 1.834 45 (291) 1.588

Financiële opbrengsten 546 - - 546

Financiële kosten (110) - (82) (192)

Resultaat voor belastingen 2.270 45 (373) 1.942

Belastingen op resultaat 422 - - 422

Winst/(verlies) van de periode uit
voortgezette bedrijfsactiviteiten 2.692 45 (373) 2.364

Winst/(verlies) van de periode uit
beëindigde bedrijfsactiviteiten - - - -

Winst/(verlies) van de periode 2.692 45 (373) 2.364

GEREGLEMENTEERDE INFORMATIE

17

De bedrijfssegmentinformatie voor het tweede kwartaal van 2016 kan als volgt voorgesteld
worden:

Cijfers in kEUR
30.06.2016 30.06.2016 30.06.2016 30.06.2016

kEUR kEUR kEUR kEUR

Segmentgegevens Terminals Autorisaties Corporate

 (niet-geauditeerd) (niet-geauditeerd) (niet-geauditeerd) (niet-geauditeerd)

Voortgezette bedrijfsactiviteiten
 Omzet 2.567 2.663 - 5.230

Overige winsten en verliezen 67 9 20 96

Grond- en hulpstoffen (320) (2.075) - (2.395)

Personeelsbeloningen (284) (31) (26) (341)

Afschrijvingen (13) (10) (46) (69)
Netto bijzondere waardevermin-
deringen op vlottende activa (460) - - (460)

Overige lasten (752) (173) (92) (1.017)

Bedrijfswinst/(bedrijfsverlies) 805 383 (144) 1.044

Financiële opbrengsten 299 - - 299

Financiële kosten (38) - (8) (46)

Resultaat voor belastingen 1.066 383 (152) 1.297

Belastingen op resultaat (181) - - (181)

Winst/(verlies) van de periode uit
voortgezette bedrijfsactiviteiten 885 383 (152) 1.116

Winst/(verlies) van de periode uit
beëindigde bedrijfsactiviteiten - - - -

Winst/(verlies) van de periode 885 383 (152) 1.116

GEREGLEMENTEERDE INFORMATIE

18

De bedrijfssegmentinformatie voor het vergelijkende tweede kwartaal van 2015 kan als volgt
voorgesteld worden:

Cijfers in kEUR
30.06.2015 30.06.2015 30.06.2015 30.06.2015

kEUR kEUR kEUR kEUR

Segmentgegevens Terminals Autorisaties Corporate

 (niet-geauditeerd) (niet-geauditeerd) (niet-geauditeerd) (niet-geauditeerd)

Voortgezette bedrijfsactiviteiten
 Netto-omzet 3.275 1.699 - 4.974

Overige winsten en verliezen 38 4 10 52

Grond- en hulpstoffen (748) (1.483) - (2.231)

Personeelsbeloningen (348) (37) (25) (410)

Afschrijvingen (17) (10) (36) (63)
Netto bijzondere waardevermin-
deringen op vlottende activa (388) - - (388)

Overige lasten (680) (139) (76) (895)

Bedrijfswinst/(bedrijfsverlies) 1.132 34 (127) 1.039

Financiële opbrengsten 281 - - 281

Financiële kosten (61) - (33) (94)

Resultaat voor belastingen 1.352 34 (160) 1.226

Belastingen op resultaat 212 - - 212

Winst/(verlies) van de periode uit
voortgezette bedrijfsactiviteiten 1.564 34 (160) 1.438

Winst/(verlies) van de periode uit
beëindigde bedrijfsactiviteiten - - - -

Winst/(verlies) van de periode 1.564 34 (160) 1.438

GEREGLEMENTEERDE INFORMATIE

19

(6) Netto bijzondere waardeverminderingen op vlottende activa

De netto bijzondere waardeverminderingen op vlottende activa voor het eerste semester van
2016 kunnen als volgt voorgesteld worden:

Bijzondere waardeverminderingen over de 1ste semester
periode eindigend op 30 juni 30.06.2016 30.06.2015

 kEUR kEUR

 Waardeverminderingen op vorderingen uit financiële lease 645 505
 Waardeverminderingen op voorraden 183 170

Totaal 828 675

Het betreft hier voornamelijk waardeverminderingen geboekt op vorderingen uit financiële
leasing. Deze waardeverminderingen of afwaarderingen zijn het gevolg van falingen,
stopzetting van activiteiten door de klant of stopzetting van het contract door de klant.

Bijzondere waardeverminderingen over de 2de kwartaal
periode eindigend op 30 juni 30.06.2016 30.06.2015

 kEUR kEUR

Waardeverminderingen op vorderingen uit financiële lease 360 222
Waardeverminderingen op voorraden 100 166

Totaal 460 388

(7) Overige lasten

De overige lasten voor het eerste semester kunnen als volgt voorgesteld worden:

Overige lasten over de periode 1ste semester
 eindigend op 30 juni 30.06.2016 30.06.2015

 kEUR kEUR

 Huisvesting 73 74

Autokosten 167 171
Materiaalkosten 16 16
Communicatiekosten 123 111
Erelonen 1.118 1.068
Beursnotering 47 23
Representatie en vertegenwoordiging 104 74
Sales & marketing 314 219
Interim 52 3
Administratie 72 50
Niet-aftrekbare BTW 15 16

Totaal 2.101 1.825

GEREGLEMENTEERDE INFORMATIE

20

De overige lasten voor het tweede kwartaal kunnen als volgt voorgesteld worden:

Overige lasten over de periode 2de kwartaal
 eindigend op 30 juni 30.06.2016 30.06.2015

 kEUR kEUR

 Huisvesting 34 41

Autokosten 84 76
Materiaalkosten 9 11
Communicatiekosten 79 63
Erelonen 544 532
Beursnotering 31 7
Representatie en vertegenwoordiging 44 43
Sales & marketing 185 102
Interim 25 3
Administratie 25 9
Niet-aftrekbare BTW 7 8

Totaal 1.017 895

(8) Consolidatieverschillen

Deze rubriek kan als volgt gedetailleerd worden:

Consolidatieverschillen 30.06.2016 31.12.2015 30.06.2015

 kEUR kEUR kEUR

 Keyware Smart Card Division 5.248 5.248 5.248

 Totaal 5.248 5.248 5.248

Goodwill wordt getest op bijzondere waardeverminderingen (“impairment test”) op het niveau
van de kasstroomgenererende eenheden, hetgeen het laagste niveau is waarop goodwill
wordt opgevolgd voor managementdoeleinden. De toetsing gebeurt hierbij steeds op
balansdatum.

Binnen de groep Keyware worden de volgende kasstroomgenererende eenheden bepaald,
zijnde:

 de kasstroomgenererende eenheid m.b.t. betaalterminals (de activiteiten van de
vennootschap Keyware Smart Card NV);

 de kasstroomgenererende eenheid m.b.t. betaalautorisaties (de activiteiten van de
vennootschap Keyware Transaction&Processing NV).

De per 30 juni 2016 en 31 december 2015 verwerkte goodwill heeft integraal betrekking op de
kasstroomgenererende eenheid m.b.t. betaalterminals. Bij het testen op de aanwezigheid van
bijzondere waardeverminderingen is de realiseerbare waarde gebaseerd op de
gebruikswaarde dewelke berekend werd door de toekomstige kasstromen uit het voortdurend
gebruik van de kasstroomgenererende eenheid te verdisconteren. De toekomstige kasstromen
zijn gebaseerd op een kasstroomprognose zoals goedgekeurd door het management en de
raad van bestuur van de Vennootschap en dewelke een tijdshorizon van 5 jaar omvat.

GEREGLEMENTEERDE INFORMATIE

21

Op basis van de meest recent uitgevoerde impairment op 31 december 2015 kon worden
besloten dat er geen bijzondere waardevermindering diende geboekt te worden.

(9) Vorderingen uit financiële lease

Deze rubriek kan als volgt samengevat worden:

Vorderingen uit financiële lease 30.06.2016 31.12.2015 30.06.2015

 kEUR kEUR kEUR

Openstaand kapitaal contracten 16.801 16.121 17.172
Provisie verbreking openstaande
contracten (1.085) (775) (1.547)

Totaal 15.716 15.346 15.625

Onder de handelsvorderingen op lange termijn wordt het lange termijngedeelte van de
vordering m.b.t. de financiële lease-overeenkomsten conform IAS 17 – Lease-overeenkomsten
van de betaalterminals opgenomen. Per 31 december 2015 en 30 juni 2016 stemt deze
vordering overeen met een bedrag van respectievelijk 15.346 kEUR en 15.716 kEUR.

(10) Kapitaalstructuur

Per 30 juni 2016 bedraagt het geplaatst – statutaire – kapitaal van de Groep 7.857 kEUR
vertegenwoordigd door 21.188.793 gewone aandelen zonder nominale waarde. De laatste
kapitaalverhoging vond plaats op 13 juni 2016 en betrof de uitoefening van 125.000
Warranten Plan 2014 waardoor er 125.000 nieuwe aandelen werden uitgegeven.

(11) Leningen

Leningen 30.06.2016 31.12.2015 30.06.2015

 kEUR kEUR kEUR

 Financiering ING Bank 416 646 642

Financiering Belfius Bank 539 802 1.085

Financiering State Bank of India 167 - -

Financiering Big Friend 137 162 185

Financiering Parana Management Corp 834 983 1.125

Financiering derden 67 82 97

Totaal 2.160 2.675 3.134

(12) Leasingverplichtingen

De leasingverplichtingen op lange termijn bedragen 92kEUR en hebben betrekking op de
financiering van personenwagens. Het korte termijn gedeelte bedraagt 87 kEUR.

GEREGLEMENTEERDE INFORMATIE

22

 (13) Leningen

Het detail van de leningen op minder dan één jaar is als volgt:

Leningen 30.06.2016 31.12.2015 30.06.2015

 kEUR kEUR kEUR

 Financiering ING Bank 333 271 187

Financiering Belfius Bank 647 788 889

Financiering State Bank of India 83 - -

Financiering Big Friend 48 77 149

Financiering Parana Management Corp 299 340 362

Financiering derden 30 38 34

Totaal 1.440 1.514 1.621

(14) Handels- en overige schulden – kortlopende verplichtingen

Deze rubriek kan als volgt gedetailleerd worden:

Kortlopende handelsschulden 30.06.2015 31.12.2014 30.06.2015

 kEUR kEUR kEUR

Handelsschulden 1.399 2.253 2.038

Sociale en fiscale schulden 318 321 268

Totaal 1.717 2.574 2.306

De kortlopende handelsschulden kunnen als volgt gedetailleerd worden:

Kortlopende handelsschulden 30.06.2016 31.12.2015 30.06.2015

 kEUR kEUR kEUR

Courante leveranciers 493 1.047 864

Hangende geschillen 346 346 428

Interne consultants 76 59 197

Leverancier en tevens klant 31 31 31

Te ontvangen facturen 568 885 648

Te ontvangen kredietnota’s (115) (115) (130)

Totaal 1.399 2.253 2.038

De hangende geschillen met leveranciers blijven onveranderd op 346 kEUR. Tijdens het eerste
semester van 2016 heeft er zich hier geen verdere evolutie voorgedaan mbt deze geschillen.

De interne consultants betreffen leveranciers die hun prestaties factureren aan de Groep
(waaronder de CEO, CFO, COO, CCO).

GEREGLEMENTEERDE INFORMATIE

23

De sociale en fiscale schulden kunnen als volgt gedetailleerd worden:

Sociale en fiscale schulden 30.06.2016 31.12.2015 30.06.2015

 kEUR kEUR kEUR

Te betalen fiscale schulden 141 105 12

Te betalen sociale schulden 18 76 47

Te betalen wedden 22 12 39
Provisie vakantiegeld en
eindejaarspremie 137 128 170

Totaal 318 321 268

(15) Overlopende rekeningen

De overlopende rekeningen kunnen als volgt gedetailleerd worden:

Overlopende rekeningen 30.06.2016 31.12.2015 30.06.2015

 kEUR kEUR kEUR

 Toe te rekenen kosten 44 134 133

Over te dragen opbrengsten 402 358 328

Totaal 446 492 461

(16) Transacties met verbonden partijen

Wat betreft transacties met verbonden partijen zijn er gedurende het eerste semester van
2016 geen bijzonderheden te vermelden.

(17) Hangende geschillen

De Vennootschap is betrokken in een aantal rechtszaken die kunnen beschouwd worden als
latente verplichtingen. Voor meer informatie hieromtrent wordt verwezen naar het
geconsolideerde jaarverslag van 2015 (hoofdstuk Hangende geschillen) dat is terug te vinden
op de website van de Vennootschap (www.keyware.com).

Gedurende het eerste semester van 2016 hebben er zich geen andere ontwikkelingen
voorgedaan dan deze die beschreven zijn in het jaarverslag van 2015.

(18) Belangrijkste risico’s en onzekerheden voor de resterende zes maanden van het boekjaar

Wij verwijzen naar het jaarverslag 2015 waarin enerzijds de belangrijkste risico’s, geschillen en
onzekerheden geïdentificeerd op het einde van het boekjaar 2015 worden beschreven. Op
datum van de halfjaarlijkse cijfers van 2016 zijn er geen significante wijzigingen te vermelden.

In voorgaande boekjaren was er een significante behoefte aan bijkomende financieringen voor
enerzijds de verdere financiering en uitbreiding van de activiteiten inzake de betaalterminals
en anderzijds voor het uitvoeren van de vereiste investeringen voor de autorisatie van

http://www.keyware.com/

GEREGLEMENTEERDE INFORMATIE

24

betalingstransacties. De nood aan bijkomende geldmiddelen is fors afgenomen zoals blijkt uit
het kasstroomoverzicht. De operationele kasstromen, abstractie makend van de fluctuatie van
het bedrijfskapitaal, verbeteren. Anderzijds werden de handelsschulden sterk afgebouwd.

Voor het overige zijn er geen andere belangrijke risico’s of onzekerheden te vermelden.

(19) Vergelijkende presentatie van de winst-en verliesrekening

1ste semester

Geconsolideerde winst-en verliesrekening over de
periode

30.06.2016
30.06.2015

(1)
30.06.2015

(2)

eindigend op 30 juni kEUR kEUR kEUR
 (niet-geauditeerd) (niet-geauditeerd) (niet-geauditeerd)

Voortgezette bedrijfsactiviteiten

Omzet 9.251 8.892 6.474

Overige winsten en verliezen 188 129 129

Grond- en hulpstoffen (3.842) (4.013) (1.595)

Personeelsbeloningen (716) (797) (797)

Afschrijvingen (131) (123) (123)
Netto bijzondere waardeverminderingen op
vlottende activa (828) (675) (675)

Overige lasten (2.101) (1.825) (1.825)

Bedrijfswinst/(bedrijfsverlies) 1.821 1.588 1.588

Financiële opbrengsten 593 546 546

Financiële kosten (111) (192) (192)

Resultaat voor belastingen 2.303 1.942 1.942

Belastingen op resultaat (438) 422 422

Winst/(verlies) van de periode uit voortgezette
bedrijfsactiviteiten 1.865 2.364 2.364

Winst/(verlies) van de periode 1.865 2.364 2.364

(1) winst- en verliesrekening per 30 juni 2015 volgens de nieuwe voorstelling
(2) winst- en verliesrekening per 30 juni 2015 volgens de vroegere voorstelling

- deze gewijzigde voorstelling van de authorisatie-opbrengsten en kostprijzen heeft derhalve
alleen een impact op de individuele bestanddelen van de bruto-marge, nl. de omzet en de
kostprijs der verkopen (grond- en hulpstoffen);

- de overige rubrieken van de winst-en verliesrekening per 30 juni 2015 ondergaan geen
enkele wijziging;

- er is geen impact op het (openings) eigen vermogen per 1 januari 2016;

- evenmin is er enige wijziging aan te brengen in de balans noch in het kasstroomoverzicht per
30 juni 2015

