
STOCKHOLM 7 FEBRUARI 2014

BETSSON AB (PUBL) BOKSLUTSKOMMUNIKÉ JANUARI – DECEMBER 2013 1(11)

Bokslutskommuniké för perioden 1 januari – 31 december 2013
SAMTLIGA BELOPP I DENNA RAPPORT ÄR ANGIVNA I SVENSKA KRONOR. SIFFROR INOM PARENTES AVSER MOTSVARANDE PERIOD FÖRRA ÅRET OM INTE ANNAT ANGES.
UPPGIFTERNA GÄLLER KONCERNEN OM INTE ANNAT ANGES.

Kasino ökade med 8 procent
Fjärde kvartalet

 Intäkterna uppgick till 655,5 (651,9) mkr.
 Underliggande aktivitet var högre än någonsin, samtidigt som intäkterna påverkats av rekordlåg

sportsboksmarginal för ett fjärde kvartal och därtill 26,3 mkr avseende ofördelaktiga valutarörelser.
 Rörelseresultatet uppgick till 150,0 (173,4) mkr. Resultatet före skatt uppgick till 149,0 (173,4) mkr.
 Resultatet uppgick till 140,9 (166,9) mkr, motsvarande 3,24 (3,95) kronor per aktie.
 Bruttoomsättningen i sportboken inklusive samtliga spellösningar uppgick till 4 094,6 (3 782,8) mkr, vilket

är All Time High och motsvarar en ökning med 8 procent.
 Deponeringar i Betssons samtliga spellösningar uppgick till 2 262,3 (2 154,8) mkr, vilket är All Time High.
 Betssons styrelse föreslår överföring till aktieägarna om 421,5 mkr vilket motsvarar 9,71 kronor per aktie.

Överföring per aktie kommer att påverkas något genom planerade nyemissioner.

 Betsson förvärvade efter kvartalets utgång Class One Holding Ltd som driver varumärkena Oranje och Kroon
Casino, vilka under 2013 omsatte 32,5 meur och hade en rörelsemarginal på 67,8 procent.

Helårsperioden

 Intäkterna ökade med 12 procent till 2 476,7 (2 203,7) mkr. Den ackumulerade effekten av ofördelaktiga
valutarörelser påverkade årets omsättning negativt med 78,3 mkr.

 Rörelseresultatet uppgick till 601,1 (577,1) mkr.
 Resultatet före skatt uppgick till 596,2 (573,6) mkr.
 Resultatet uppgick till 562,0 (547,8) mkr, motsvarande 12,98 (13,04) kronor per aktie.

Nyckeltal

Kvartal 4 Kvartal 4 Helår Helår

 2013 2012 2013 2012

 Totalt

 Intäkter

655,5 651,9 2 476,7 2 203,7

 Bruttoresultat

548,6 548,8 2 073,9 1 853,7

 Rörelseresultat

150,0 173,4 601,1 577,1

 Kassa

562,5 467,2 562,5 467,2

 Aktiva kunder (tusental)

401,4 520,4 401,4 520,4

 Registrerade kunder (tusental)

6 732,7 5 777,9 6 732,7 5 777,9

 Deponerat belopp

1 613,6 1 586,5 6 064,5 5 092,4

 Deponerat belopp, samtliga spellösningar

2 262,3 2 154,8 8 421,1 6 888,2

 B2C Odds 1)

 Bruttoomsättning Odds

1 428,6 1 271,1 5 024,0 3 735,5

 Bruttomarginal, Odds

5,5% 7,5,% 5,7% 5,7%

 Bruttoresultat Odds

79,1 95,0 288,0 214,5

 B2B Odds

 Bruttoomsättning Odds

2 666,0 2 511,7 9 791,3 8 357,6

 Bruttomarginal, Odds

2,5% 2,8% 3,0% 2,6%

 Bruttoresultat Odds från tredje part

67,2 70,5 289,4 217,5

1) Detta avser marginalen efter allokerade kostnader. Marginalen efter fria vad i samtliga spellösningar uppgick till 6,2 (7,4) procent.

Betsson gör strategiskt förvärv i Holland

”- Med förvärvet av Oranje och Kroon Casino erhåller Betsson ett strategiskt fäste i Holland och blir en av de
största aktörerna på den holländska spelmarknaden. Marknaden förväntas omregleras under 2015 och Betssons
vinster från lokalt reglerade marknader förväntas därmed uppgå till över 25 procent av koncernens vinst.
Samtidigt fortsätter optimeringen av den operativa verksamheten genom individanpassad
realtidskommunikation, digital marknadsföring och mobila erbjudanden. Dessa initiativ har redan givit positiva
effekter och bidrog till god underliggande aktivitet och god tillväxt i Kasino som trots negativ valutaeffekt och
starka jämförelsetal växte med 8 procent.” säger Magnus Silfverberg, Betssons VD och koncernchef.

Presentation av bokslutskommuniké

Idag, fredagen 7 februari klockan 09:00 CET presenterar Betssons koncernchef, Magnus Silfverberg,
bokslutskommunikén på Betssons kontor Regeringsgatan 28 samt via webcast på www.betssonab.com eller
http://www.media-server.com/m/p/fdvzqah2 eller via telefon på +46 (0)8 505 564 74 (Sverige), +44 (0)203
364 53 74 (UK) +1 (0) 855 753 22 30 (US). Presentationen kommer att hållas på engelska och följas av en
frågestund.

BETSSON AB:S VERKSAMHET BESTÅR I ATT ÄGA OCH FÖRVALTA AKTIEINNEHAV I BOLAG SOM SJÄLVA ELLER VIA
PARTNERSAMARBETEN ERBJUDER SLUTKUNDER SPEL ÖVER INTERNET. BETSSON AB ÄGER BETSSON MALTA SOM DRIVER

SPEL MOT SLUTKONSUMENTER VIA SÅVÄL EGNA INTERNETSAJTER SOM VIA PARTNERSAMARBETEN. BETSSON MALTA

ERBJUDER POKER, CASINO, ODDS, LOTTER, BINGO OCH GAMES. KUNDERNA KOMMER FRÄMST FRÅN NORDEN OCH ÖVRIGA

EUROPA. BETSSON AB ÄR NOTERAT PÅ OMX NASDAQ NORDIC MID CAP LIST, (BETS).

http://www.betssonab.com/
http://www.media-server.com/m/p/fdvzqah2

STOCKHOLM 7 FEBRUARI 2014

BETSSON AB (PUBL) BOKSLUTSKOMMUNIKÉ JANUARI – DECEMBER 2013 2(11)

Fjärde kvartalet 2013

Koncernens intäkter uppgick till 655,5 (651,9) mkr.
Bruttoresultatet uppgick till 548,6 (548,8) mkr.
Rörelseresultatet uppgick till 150,0 (173,4) mkr och
rörelsemarginalen uppgick till 22,9 (26,6) procent.
Koncernens resultat före skatt uppgick till 149,0
(173,4) mkr och resultatet uppgick till 140,9
(166,9) mkr, vilket motsvarar 3,24 (3,95) kronor
per aktie.

Intäkterna har påverkats av ofördelaktiga
valutarörelser uppgående till 26,3 mkr, jämfört med
de kurser som tillämpades i jämförelsetalen
föregående år.

Marknadsföringskostnader uppgick till 195,2 (189,4)
mkr, vilket motsvarar en ökning på 3 procent.
Ledningen bedömer att det finns goda tillväxt-
möjligheter på kort och lång sikt på såväl lokalt som
internationellt reglerade utvalda marknader. För att
materialisera dessa möjligheter krävs fortsatta
marknadsinvesteringar vilka i första kvartalet 2014
bedöms uppgå till samma nivå av intäkterna som
föregående kvartal.

Personalkostnader uppgick till 101,8 (85,8) mkr,
vilket motsvarar en ökning med 19 procent.
Ökningen mot föregående år avser nyrekryteringar
för att skapa och möta framtida tillväxt och för att
ersätta konsulter. Posten innehåller en
omstruktureringskostnad på 2,7 mkr.

Övriga externa kostnader uppgick till 96,9 (89,6)
mkr. Det motsvarar en ökning på 8 procent.
Ökningen beror framförallt på utökat Livestream-
erbjudande och ökat användande av realtidsresultat
i Sportbooken vilket ökar attraktionskraften i
Betssons erbjudanden. Även satsningen på SEO
(sökmotor-optimering) bidrog till högre övriga
externa kostnader. Samtidigt minskade kostnader
för konsulter planenligt.

Aktivering av utvecklingskostnader uppgick till 24,7
(22,0) mkr. Betssons operativa dotterbolag
investerar löpande i att förbättra erbjudandet till
slutanvändare och partners vilket skapar
förutsättningar för tillväxt. Vidare investerar bolaget
i att migrera allt fler spellösningar till en och samma
tekniska plattform, vilket bidrar till en
kostnadseffektiv drift över tid.

Helårsperioden jan - dec 2013

Koncernens intäkter uppgick till 2 476,7 (2 203,7)
mkr, vilket motsvarar en ökning med 12 procent.
Bruttoresultatet uppgick till 2 073,9 (1 853,7) mkr,
vilket motsvarar en ökning med 12 procent.
Rörelseresultatet ökade till 601,1 (577,1) mkr och
rörelsemarginalen uppgick till 24,3 (26,2) procent.
Resultatet före skatt ökade till 596,2 (573,6) mkr
och resultatet ökade till 562,0 (547,8) mkr,
motsvarande 12,98 (13,04) per aktie.

Förvärv av Automatenvarumärkena

Förvärvet av automatenvarumärkena har gett en
redovisningseffekt sedan första april 2013. Sedan
den dagen och fram till sista december har
förvärvet bidragit till koncernens rörelseresultat
med 33,2 mkr genom nettoeffekten av besparing av
vinstdelning till Cherry enligt tidigare

samarbetsavtal samt tillkommande
marknadsföringsåtaganden från Betssons sida.

I det fall Automatenvarumärkena skulle ha varit
förvärvade under hela året skulle Betssons
rörelseresultat ha uppgått till 613,2 mkr istället för
601,1 mkr, exkluderat förvärvskostnader om 0,5
mkr i första kvartalet.

Om Betsson hade ägt Automatenvarumärkena
under hela året hade förvärvet därmed bidragit till
rörelseresultatet med 45,3 mkr.

Operativa verksamheten

Betsson erbjuder via dotterbolag på Malta
internetspel till slutkunder via partnersamarbeten
och egna spelportaler. Vidare erbjuder Betsson
systemlösningar till andra operatörer.

Betsson anser att det ur ett riskperspektiv finns
bestående värden i såväl de lokalt nyreglerade
marknaderna som i de sedan tidigare internationellt
reglerade marknaderna. Utvalda internationellt
reglerade marknader utgör under överskådlig
framtid en bas för stark tillväxt och god lönsamhet.
Samtidigt blir de nyreglerade marknaderna allt
viktigare för Betsson. På den nyreglerade italienska
marknaden fortsätter Betssons verksamhet att växa
starkt, även om verksamheten fortfarande är
relativt liten.

Den höga tillväxten i användandet av Smartphones
bidrar till en stark efterfrågan på mobila
spellösningar. Betsson har utvecklat och
tillhandahåller idag en av marknadens bredaste och
mest avancerade spellösningar för smartphones.
Mobila intäkter uppgick under fjärde kvartalet till
80,9 mkr motsvarande en ökning på 16 procent från
föregående kvartal. Den starka tillväxten i
Betsson.com, efter lansering av ny mobil lösning i
andra kvartalet håller i sig. De mobila intäkterna på
det varumärket ökade 38 procent jämfört med
föregående kvartal, vilket motsvarar en ökning på
733 procent mot fjärde kvartalet föregående år.

B2C - fjärde kvartalet

Fjärde kvartalets bruttoresultat i B2C uppgick till
416,2 (401,4) mkr. Automatenvarumärkena ingår
sedan första april i B2C från att tidigare ha ingått
under B2B, och bidrog under fjärde kvartalet med
36,7 mkr i bruttoresultatet.

Norden utgjorde under fjärde kvartalet 85 (82)
procent av segmentet medan EU utom Norden
representerade 14 (17) procent. En viktig
förklaringspost till att Norden ökar i betydelse är att
Automatenvarumärkena nu är inkluderade.

B2B – fjärde kvartalet

Bruttoresultatet från B2B uppgick till 132,4 (147,4)
mkr. Justerat för effekten av att
Automatenvarumärkena flyttats över till B2C, växte
B2B-segmentet med 15 procent mot föregående år.
Den underliggande aktiviteten fördelad över ett
antal samarbeten utvecklades starkt.
Bruttoomsättning inom sportspel uppgick till
2 666,0 (2 511,7) mkr, vilket m otsvarar en ökning
på 6 procent.

STOCKHOLM 7 FEBRUARI 2014

BETSSON AB (PUBL) BOKSLUTSKOMMUNIKÉ JANUARI – DECEMBER 2013 3(11)

Betsson fortsätter att tillhandahålla teknisk
utveckling för ett kinesiskt bolag som ingår i ett
joint-venture med ett statligt ägt bolag, avseende
internetbaserad lotteriverksamhet. Syftet är att
skapa en teknisk lösning som ska kunna användas i
det fall den Kinesiska marknaden omregleras.
Betsson har en positiv syn på de framtida
möjligheterna i Kina.

Produkter

Bruttoresultatet i Kasino uppgick under fjärde
kvartalet till 364,1 (335,8) mkr, vilket representerar
66 (61) procent av koncernens bruttoresultat. Detta
motsvarar en tillväxt uppgående till 8 procent från

det starka fjärde kvartalet föregående år då en stor
jackpot drev upp kasinoaktiviteten väsentligt.

Bruttoomsättningen i Odds, i Betssons samtliga
spellösningar, uppgick till 4 094,6 (3 782,8) mkr
vilket motsvarar en tillväxt på 8 procent.
Bruttoomsättningen i Livespel i Odds, i Betssons
samtliga spellösningar, uppgick till 2 770,8
(2 476,8) mkr vilket motsvarar en ökning med 12
procent. Marginal efter fria vad i Betssons samtliga
spellösningar i Odds uppgick till 6,2 (7,4) procent.
Bruttoresultatet från Odds uppgick under kvartalet
till 146,3 (165,5) mkr. Minskningen förklaras av den
lägsta marginalen någonsin i ett fjärde kvartal samt
ofördelaktiga valutarörelser uppgående till 10,8
mkr. Givet samma marginal efter fria vad som
föregående år samt justerat för valutaeffekter skulle
bruttoresultatet i Odds visa en tillväxt med 15%. I
bruttoresultatet i Odds ingår 67,2 (70,5) mkr
avseende licensintäkter och spelbidrag till
bruttoresultatet från B2B. Andelen Odds uppgick till
27 (30) procent av koncernens bruttoresultat.

Bruttoresultatet i Poker uppgick under kvartalet till
25,4 (31,6) mkr. Nedgången förklaras av fortsatt
minskad aktivitet i pokernätverken samt att Betsson
avslutat samarbetet med olönsamma pokerkunder.

Bruttoresultatet i Övriga produkter uppgick under
fjärde kvartalet till 12,8 (15,9) mkr.

Deponeringar

Under fjärde kvartalet deponerades 1 613,6
(1 586,5) mkr. Deponeringar i Betssons samtliga
spellösningar uppgick under kvartalet till 2 262,3
(2 154,8) mkr. Deponeringar har påverkats negativt
avseende ofördelaktiga valutarörelser uppgående till
45,0 mkr.

Kunder

Vid utgången av kvartalet uppgick antalet

registrerade kunder till 6,7 (5,8) miljoner spelare,
vilket motsvarar en ökning på 16 procent.
Nyckeltalet aktiva kunder påvisar aktiviteten i
Betssons spellösningar utan krav på deponering.
Nyckeltalet fortsätter att minska till följd av att
Betsson fortsätter att fokusera på värdeadderande
spelare snarare än på frispelskampanjer. Aktiva
kunder uppgick under kvartalet till 401 399 (520
429). Samtidigt som aktiva kunder (utan krav på
deponeringar) har minskat ökade aktiva kunder som
någon gång deponerat med 7 procent mot
föregående kvartal.

Som aktiv kund definieras en kund som spelat för
pengar under de senaste tre månaderna.
Definitionen omfattar således även alla spelare som
spelat på gratiserbjudanden och som aldrig
deponerat något.

Eget kapital

Eget kapital i koncernen uppgick till 2 032,2
(1 577,8) mkr, motsvarande 46,79 (36,33) kronor
per aktie.

Likvida medel och spelarskulder

Likvida medel uppgick vid slutet av året till 562,5
(467,2) mkr. Skulder till kreditinstitut uppgick till
315,7 (344,5) mkr och outnyttjade krediter uppgick
till 97,7 (133,6) mkr. Likvida medel har under året
belastats med 39,6 mkr från en amortering av
banklån och med 410,9 (395,6) mkr från en
överföring till aktieägarna (inlösenförfarandet).

Spelarskulden inklusive reservering för upparbetade
jackpots uppgick till 318,7 (280,9) mkr, detta
belopp kan begränsa nyttjandet av bolagets likvida
medel som en följd av den Maltesiska
spelmyndighetens regler. Kortfristiga fordringar på
betalningsleverantörer, för ännu ej avräknade
kundinbetalningar uppgick till 256,7 (245,1) mkr.

Personal

Vid slutet av kvartalet var totalt 839 (748) personer
anställda. Medelantalet anställda under året uppgick
till 789 (591) i koncernen, varav 541 (432)
personer på Malta.

I tillägg till det hade koncernen vid utgången av
kvartalet 161 konsulter engagerade på heltid.

Moderbolaget

Moderbolaget Betsson ABs (publ) verksamhet består
i att äga och förvalta aktieinnehav i bolag som
själva eller via partnersamarbeten erbjuder
slutkunder spel över internet. Bolaget tillhandahåller
och säljer interna tjänster till vissa koncernbolag
avseende finans, redovisning och administration.

Omsättningen under året uppgick till 10,2 (15,9)
mkr och resultatet före skatt uppgick till 685,5
(575,7) mkr.

Likvida medel uppgick till 165,7 (114,2) mkr.

Ägarförhållanden

Bolagets B-aktie är noterad på NASDAQ OMX
NORDIC MID CAP LIST, (BETS). Bolaget hade vid
periodens utgång 18 825 (17 225) aktieägare.
Största ägare (ägare med mer än 10 procent av
rösterna) var Per Hamberg inklusive bolag med 5,8
procent av utestående kapital och 19,3 procent av
utestående röster, familjen Knutsson med bolag
med 5,3 procent av utestående kapital och 10,5
procent av utestående röster samt Rolf Lundström
med bolag med 3,6 procent av utestående kapital
och 10,0 procent av utestående röster.

Skadeståndsmål

Högsta domstolen meddelade, under december,

dom emot Betssons talan om enskilt skadestånds-

STOCKHOLM 7 FEBRUARI 2014

BETSSON AB (PUBL) BOKSLUTSKOMMUNIKÉ JANUARI – DECEMBER 2013 4(11)

anspråk avseende statens hanterande av förbud

mot varuspel och lyckohjul samt tillhörande

övergångsbestämmelser. Detta negativa besked

medför ingen ytterligare kostnad för Betsson utöver

redan bokförda advokatkostnader.

Utestående aktier

Totala antalet aktier och röster i Betsson uppgick
vid utgången av 2013 till 43 433 003 respektive
92 213 003, fördelat på 5 420 000 aktier av serie A
med tio röster vardera och 38 013 003 aktier av
serie B med en röst vardera. Här ingår Betssons
innehav av 638 egna B-aktier vilka under tidigare år
förvärvats till en snittkurs på 58,27 kronor.

För incitamentsprogram beslutade vid extra
bolagsstämma den 22 augusti har styrelsen enligt
bemyndigande i november 2013 beslutat om
emission av 521 700 C-aktier vilka emitterats i
januari 2014 och sedan återköpts av bolaget. De

aktierna ingår inte i totalerna ovan.

I januari 2013 emitterades 100 000 aktier för
verkställande av incitamentsprogram beslutat 2010
och februari 2013 emitterades 1 063 895 som del i
likvid för förvärvet av Automatenvarumärkena.

Händelser efter årets utgång

Första kvartalet har inletts med intäkter i nivå med
genomsnittlig nivå från föregående kvartal. Detta
trots fortsatta negativa valutarörelser.

Den 7:e februari meddelade Betsson att Bolaget
förvärvade Class One Holding Ltd för en total
förväntad köpeskilling om 130 meur. Bolaget driver
varumärkena Oranje och Kroon mot den holländska
marknaden. Varumärkena omsatte 32,5 meur och
hade en rörelsemarginal på 67,8 procent under
2013. Betsson uppskattar att förvärvs- och
integrationskostnader inte kommer att överstiga
30,0 mkr under de kommande 12 månaderna.
Förvärvet är finansierat genom banklån och
nyemission av egna aktier. För ytterligare
information se pressrealese daterad 2014-02-07.

Det har i övrigt inte inträffat några väsentliga
händelser efter periodens utgång.

Redovisningsprinciper

Betsson följer de av EU antagna IFRS standarderna
och tolkningarna av dessa (IFRIC). Denna
bokslutskommunikée har upprättats i enlighet med
IAS 34, Delårsrapportering. Moderbolagets
finansiella rapporter har upprättats i enlighet med
RFR 2.

Betssons B2C-segment definieras av spel från
spelare som bolaget förvärvat själva samt spel från
spelare som härstammar från Betssons nätverk av
anknutna websidor (www.affiliatelounge.com). Allt
som inte faller under denna definition klassas som

B2B i Betsson.

En vinst eller förlust på ett effektivt-
säkringsinstrument redovisas i övrigt totalresultat.
Den vinst eller förlust som hänför sig till den
ineffektiva delen redovisas i resultaträkningen.

Tillämpade redovisningsprinciper överensstämmer
med vad som framgår av årsredovisningen 2012.
Närmare information om koncernens redovisnings-
och värderingsprinciper framgår av
årsredovisningen för 2012 (not 2) vilken finns
tillgänglig på www.betssonab.com eller på
huvudkontoret.

Risker och osäkerheter

Den legala situationen för spel över Internet ändras
löpande på olika geografiska marknader. Det råder
ett fortsatt tryck på länderna inom EU att anpassa
den inhemska lagstiftningen till tillämplig EU-rätt,
med fri rörlighet för varor och tjänster. Flera länder

har aviserat att man arbetar med ny lagstiftning
som skall vara förenlig med EUs krav och i vissa
länder har konkreta lagstiftningsförslag lagts fram,
samt ny lagstiftning antagits. Det är fortsatt oklart
när sådan ny lagstiftning kan komma att införas på
de av Betssons huvudmarknader som ännu inte
omreglerats.

Ny lagstiftning kan komma att leda till att
marknadsvillkoren i fråga om t.ex. skatter,
produktutbud och lokala licensavgifter förändras
vilket kan påverka Betssons lönsamhet negativt.
Samtidigt kan ny lagstiftning medföra att
spelmarknaderna för Betssons produkter växer och
att Betsson ges förbättrade möjligheter till
marknadsföring och marknadsnärvaro.

Norge utvidgade i början av juni 2010 sitt förbud
mot främjande av i utlandet arrangerade spel.
Förbudet träffar banker genom att inlösentjänster i
samband med betalningar av spel via kredit- och
betalkort till spelbolag kriminaliserats. Efter valet i
september 2013 har det uppstått en parlamentarisk
majoritet för att omreglera den norska
spelmarknaden. Baserat på det som är känt idag så
anser dock ledningen i Betsson att det inte är troligt
att det sker en nyreglering i Norge inom de närmsta
åren. Betsson är positiv till utvecklingen även om
det ännu är för tidigt att bedöma hur detta kommer
att påverka bolaget.

Idag finnas det en samsyn bland förespråkare för

olika riksdagspartier att omreglera den svenska

spelmarknaden. Det är för tidigt att dra konkreta

slutsatser av detta men många bedömare anser att

arbetet med att införa en ny reglering kan komma

att påbörjas först efter riksdagsvalet 2014. Detta

innebär att en eventuell ny reglering tidigast skulle

kunna vara på plats under 2016/2017.

Efter att Betsson avyttrat den turkiska kundbasen
har licensintäkter för systemleverans till bland annat
en speloperatör där delar av intäkterna härrör från
spelare i Turkiet. Dessa licensintäkter redovisas
under B2B. Intäkter som härrör från Turkiet kan
bedömas ha högre operativ risk än intäkter från
andra marknader. I Turkiet har det under 2013
antagits ett lagförslag gällande ändringar i
spellagstiftningen. Detta har till stora delar
verkställts.

För en fördjupad beskrivning av ovanstående risker
samt övriga risker och osäkerheter hänvisas till
årsredovisningen för 2012.

http://www.affiliatelounge.com/
http://www.betssonab.com/

STOCKHOLM 7 FEBRUARI 2014

BETSSON AB (PUBL) BOKSLUTSKOMMUNIKÉ JANUARI – DECEMBER 2013 5(11)

Transaktioner med närstående

Inga transaktioner har ägt rum mellan Betsson och
närstående som väsentligen påverkat Betssons
ställning och resultat under kvartalet.

Framtidsutsikter

Betsson bedömer att marknaden för spel över
Internet kommer att fortsätta att utvecklas starkt.
Antalet internet- användare växer starkt globalt
vilket utgör en drivkraft för branschen. I de regioner
där Internet är tillgängligt ökar tilltron till Internet
som handelsplats och allt fler använder Internet till
bankärenden, aktieaffärer, försäkringsärenden och
till övrig handel. Detta förändrade beteende och
ökande förtroende för e-handel är viktigt för
marknadsutvecklingen.

Betsson anser att det ur ett riskperspektiv finns
bestående värden i såväl de lokalt nyreglerade
marknaderna som i de sedan tidigare internationellt
reglerade marknaderna. Utvalda internationellt
reglerade marknader utgör under överskådlig
framtid en bas för stark tillväxt och god lönsamhet.
Ledningen bedömer att Betssons huvudmarknader
sammantaget växer med 7-8 procent under 2014,
baserat på analyser från bland annat H2 Gambling.
Betsson avser att, över tiden, fortsätta växa mer än
marknaden.

Ledningen bedömer vidare att mobila intäkter
fortsätter att öka starkt under kommande
tolvmånadersperiod.

Årsstämma 2014

Årsstämma i Betsson AB kommer att hållas
onsdagen den 8 maj 2014 i Stockholm, CET 10:00,
Betssons kontor på Regeringsgatan 28, Stockholm.

Aktieägare som vill lägga fram förslag till
valberedningen kan göra detta via e-post till
valberedning@betssonab.com eller per post
under adress; Betsson AB, Valberedning,
Regeringsgatan 28, 111 53 Stockholm.

Nästkommande finansiella rapport

Betsson avser att offentliggöra finansiella rapporter
enligt följande. Delårsrapport för första kvartalet
publiceras 25 april, andra kvartalet publiceras 18
juli, tredje kvartalet 24 oktober och
bokslutskommuniké för helåret 2014 (kvartal 4) den
6 februari 2015.

Betsson har bjudit in intressenter till bolagets första
kapitalmarknadsdag som är planerad till 7 mars,
2014.

Presentation av kvartalsrapport

Idag, fredagen 7 februari klockan 09:00 CET
presenterar Betssons koncernchef, Magnus
Silfverberg, bokslutskommunikén på Betssons
kontor Regeringsgatan 28 samt via webcast på
www.betssonab.com eller http://www.media-
server.com/m/p/fdvzqah2 eller via telefon på +46
(0)8 505 564 74 (Sverige), +44 (0)203 364 53 74
(UK) +1 (0) 855 753 22 30 (US). Presentationen
kommer att hållas på engelska och följas av en
frågestund.

En kopia av presentationen finns tillgänglig på
www.betssonab.com från och med fredagen den 7
februari.

Stockholm den 7 februari 2014

Magnus Silfverberg
VD och koncernchef

Betsson AB (publ),
Regeringsgatan 28, 111 53 Stockholm
Styrelsens säte: Stockholm,
Organisationsnummer 556090-4251

För ytterligare information, kontakta Magnus
Silfverberg, VD och koncernchef, Tfn, +46 702 71
47 00, magnus.silfverberg@betssonab.com eller
Fredrik Rüdén, CFO, Tfn +46 733 11 72 62,
fredrik.ruden@betssonab.com.

Informationen i denna bokslutskommuniké är sådan
information som Betsson AB (publ) skall
offentliggöra i enlighet med lagen om

värdepappersmarknaden och/eller lagen om handel
med finansiella instrument. Informationen lämnades
för offentliggörande den 7 februari 2014 klockan
07:30 CET.

http://www.betssonab.com/
http://www.media-server.com/m/p/fdvzqah2
http://www.media-server.com/m/p/fdvzqah2
http://www.betssonab.com/

STOCKHOLM 7 FEBRUARI 2014

BETSSON AB (PUBL) BOKSLUTSKOMMUNIKÉ JANUARI – DECEMBER 2013 6(11)

Rörelseförvärv angående Automaten

varumärkena

Betsson AB ingick den 19:e februari avtal om att
förvärva varumärkena Sverigeautomaten.com,
Norgesautomaten.com och Danmarks-
automaten.com från Cherry, för en köpeskilling om
286 mkr, varav 60 mkr motsvarar en
tilläggsköpeskilling. I praktiken innebär affären att
Betsson ABs dotterbolag på Malta, vilket redan
tidigare ansvarade för driften av sajterna, nu efter
affären även tagit över varumärkena samt ansvaret
för marknadsföringen. Samtidigt förvärvade Cherry
varumärket Cherrycasino.com från Betssons
maltesiska dotterbolag, för en köpeskilling om 1
mkr.

Den initiala nettoköpeskillingen om 225 mkr

reglerades genom leverans av motsvarande
1 063 895 nyemitterade Betsson B-aktier.
Tilläggköpeskillingen kommer att regleras med
likvida medel efter 12 månader.

Ingen del av redovisad goodwill förväntas vara
avdragsgill vid inkomstbeskattning. Nedanstående
tabell sammanfattar erlagd köpeskilling samt
verkligt värde på förvärvade tillgångar och
övertagna skulder.

Redovisningseffekter

Förvärvet av automatenvarumärkena har gett en
redovisningseffekt sedan första april 2013. Sedan
den dagen och fram till sista december har
förvärvet bidragit till koncernens rörelseresultat
med 33,2 mkr genom nettoeffekten av besparing av
vinstdelning till Cherry enligt tidigare
samarbetsavtal samt tillkommande
marknadsföringsåtaganden från Betssons sida.

I det fall Automatenvarumärkena skulle ha varit
förvärvade under hela året skulle Betssons
rörelseresultat ha uppgått till 613,2 mkr istället för
601,1 mkr, exkluderat förvärvskostnader om 0,5
mkr i första kvartalet.

Om Betsson hade ägt Automatenvarumärkena
under hela delåret hade förvärvet därmed bidragit
till rörelseresultatet med 45,3 mkr.

Förvärvsanalys (MSEK)

Köpeskilling

Avyttring varumärke 1,0
Eget kapitalinstrument (1 063 895 B-
aktier) 225,0

Summa erlagd köpeskilling 226,0

Tilläggköpeskilling (ej villkorad) 60,0

Summa köpeskilling 286,0

Redovisat belopp på identifierbara

 förvärvade tillgångar och övertagna
skulder

Varumärken 38,1

Summa identifierbara nettotillgångar 38,1

Goodwill 247,9

Tilläggköpeskilling NGG

I samband med förvärvet av NGG 2012
reserverades maximal tilläggköpeskilling uppgående
till 20 MEUR. Skuldens värde påverkas av pågående
tvist med säljaren av NGG angående uppfyllelsen av
villkoren för tilläggköpeskillingen samt av
växelkursen mellan EUR och SEK. Slutlig reglering
av skulden kan komma att ske efter
överenskommelse eller rättslig prövning angående
villkorens uppfyllelse antingen via leverans av aktier
eller via betalning med likvida medel. Ett mindre
belopp än 20 MEUR kan komma att utgå om delar
av villkoren är uppfyllda. Ifall villkoren ej anses
uppfyllda till någon del kommer ingen
tilläggsköpeskilling att utgå.

STOCKHOLM 7 FEBRUARI 2014

BETSSON AB (PUBL) BOKSLUTSKOMMUNIKÉ JANUARI – DECEMBER 2013 7(11)

Koncernens resultaträkningar, mkr

Kvartal 4 Kvartal 4 Helår Helår

 2013 2012 2013 2012

 Intäkter

655,5 651,9 2476,7 2 203,7

 Kostnad sålda tjänster

-106,9 -103,1 -402,9 -350,0

 Bruttoresultat

548,6 548,8 2073,9 1 853,7

 Marknadsföringskostnader

-195,2 -189,4 -734,5 -626,8

 Personalkostnader

-101,8 -85,8 -373,2 -290,9

 Övriga externa kostnader

-96,9 -89,6 -352,4 -329,3

 Aktiverade utvecklingskostnader

24,7 22,0 92,9 81,0

 Avskrivningar

-25,8 -31,7 -107,1 -105,0

 Övriga rörelseintäkter/-kostnader

-3,5 -0,8 1,5 -5,6

 Rörelsens kostnader

-398,5 -375,4 -1472,8 -1276,6

 Rörelseresultat

150,0 173,4 601,1 577,1

 Finansiella intäkter och kostnader

-1,0 0,0 -4,9 -3,5

 Resultat före skatt

149,0 173,4 596,2 573,6

 Skatt

-8,1 -6,5 -34,2 -25,8

 Periodens resultat

140,9 166,9 562,0 547,8

 Resultat per aktie före utspädning (kronor)

3,24 3,95 12,98 13,04

 Resultat per aktie efter utspädning (kronor)

3,24 3,94 12,98 12,98

 Rörelsemarginal (i procent av intäkter)

22,9 26,6 24,3 26,2

 Rörelsemarginal (i procent av bruttoresultat)

27,4 31,6 29,0 31,1

 Vinstmarginal (procent)

22,7 26,6 24,1 26,0

 Genomsnittligt antal utestående aktier (miljoner)

43,4 42,2 43,3 42,0

 Antal utestående aktier vid periodens slut (miljoner)

43,4 42,3 43,4 42,3

 Räntabilitet på eget kapital (procent)

31 38

 Räntabilitet på totalt kapital (procent)

19 22

 Räntabilitet på sysselsatt kapital (procent)

21 24

 Koncernens rapport över totalresultat, mkr

Kvartal 4 Kvartal 4 Helår Helår

 2013 2012 2013 2012

 Periodens resultat

140,9 166,9 562,0 547,8

 Övrigt totalresultat

 Poster som senare kan återföras i resultaträkningen

 Intäkter/kostnader redovisade direkt i eget kapital

 Säkring av nettoinvesteringar i utländsk valuta inkl uppskjuten

skatt

-11,5 -9,2 -13,3 10,7

 Valutakursdifferenser vid omräkning utländska verksamheter

75,4 43,9 88,0 -57,0

 Övrigt totalresultat för perioden (efter skatt)

63,9 34,7 74,7 -46,3

 Summa totalresultat för perioden

204,8 201,6 636,7 501,5

STOCKHOLM 7 FEBRUARI 2014

BETSSON AB (PUBL) BOKSLUTSKOMMUNIKÉ JANUARI – DECEMBER 2013 8(11)

Koncernens balansräkningar, mkr

2013-12-31 2012-12-31

 Immateriella anläggningstillgångar

2 037,9 1 664,6

 Materiella anläggningstillgångar

53,8 28,5

 Finansiella anläggningstillgångar

26,6 25,2

 Uppskjutna skattefordringar

11,8 18,4

 Övriga långfristiga fordringar

0,0 0,0

 Summa anläggningstillgångar

2 130,0 1 736,8

 Kortfristiga fordringar

823,4 752,7

 Likvida medel

562,5 467,2

 Summa omsättningstillgångar

1 385,9 1 219,9

 Summa tillgångar

3 515,9 2 956,7

 Eget kapital

2 032,2 1 577,8

 Uppskjutna skatteskulder

4,1 9,3

 Skulder till kreditinstitut

0,0 344,5

 Summa långfristiga skulder

4,1 353,8

 Skulder till kreditinstitut

315,7
 Övriga kortfristiga skulder

1 163,8 1 025,0

 Summa kortfristiga skulder

1 479,5 1 025,0

 Summa eget kapital och skulder

3 515,9 2 956,7

 Koncernens kassaflödesanalyser, mkr

Helår Helår

 2013 2012

 Resultat efter finansiella poster

596,2 573,6

 Justering för poster som inte ingår i kassaflödet

111,8 110,4

 Betald skatt

-4,3 2,7

 Kassaflöde från den löpande verksamheten

 före förändringar av rörelsekapital

703,7 686,6

 Förändringar i rörelsekapital

-20,2 -20,6

 Kassaflöde från den löpande verksamheten

683,5 666,1

 Investeringar

-138,5 -101,0

 Förvärv av aktier, dotterbolag

- -518,4

 Förvärv av aktier, intressebolag

-15,8 -15,0

 Kassaflöde från investeringsverksamheten

-154,3 -634,4

 Utbetalning vid lösen av teckningsoptioner

-9,2 -10,4

 Nyemission vid lösen av teckningsoptioner

12,3 -

 Upptagna banklån

- 431,8

 Återbetalning av banklån

-39,6 -74,1

 Inlösenprogram

-410,9 -395,6

 Kostnad inlösenprogram

-0,2 -

 Utdelning

- -21,8

 Kassaflöde från finansieringsverksamheten

-447,5 -70,1

 Förändring av likvida medel

81,6 -38,4

 Likvida medel vid periodens början

467,2 509,7

 Kursdifferenser likvida medel

13,6 -4,1

 Likvida medel vid periodens slut

562,5 467,2

 Förändringar i koncernens eget kapital, mkr

Helår Helår

 2013 2012

 Ingående balans

1 577,8 1 334,3

 Summa totalresultat för perioden

636,7 501,5

 Förmögenhetsförändringar exklusive

 transaktioner med bolagets ägare

636,7 501,5

 Utdelning

- -21,8

 Inlösenprogram

-410,9 -395,6

 Kostnad inlösenprogram efter skatteeffekt

-0,2 -

 Nyemission

225,0 159,6

 Teckningsoptioner - betald optionspremie

1,0 -

 Kapitaltillskott intressebolag

- 10,1

 Återköp av teckningsoptioner

-9,2 -11,5

 Emission, lösen teckningsoptioner

11,3 -

 Aktieoptioner - värdet av anställdas prestationer

0,5 1,2

 Eget kapital vid periodens slut

2 032,2 1 577,8

 Hänförligt till:

 Moderbolagets aktieägare

2 032,2 1 577,8

 Minoritetsintresse

- -

 Totalt eget kapital

2 032,2 1 577,8

STOCKHOLM 7 FEBRUARI 2014

BETSSON AB (PUBL) BOKSLUTSKOMMUNIKÉ JANUARI – DECEMBER 2013 9(11)

Moderbolagets resultaträkningar, mkr

Helår Helår

 2013 2012

 Intäkter

10,2 15,9

 Rörelsens kostnader

-39,1 -59,7

 Rörelseresultat

-29,0 -43,8

 Finansiella poster

714,4 619,6

 Resultat före skatt

685,5 575,7

 Skatt

-4,0 2,1

 Periodens resultat

681,5 577,8

 Moderbolagets balansräkningar, mkr

2013-12-31 2012-12-31

 Materiella anläggningstillgångar

2,5 4,0

 Finansiella anläggningstillgångar

2 352,2 2 071,2

 Summa anläggningstillgångar

2 354,7 2 075,1

 Kortfristiga fordringar

474,9 305,1

 Likvida medel

165,7 114,2

 Summa omsättningstillgångar

640,6 419,3

 Summa tillgångar

2 995,3 2 494,5

 Bundet eget kapital

340,1 337,8

 Fritt eget kapital

2 039,8 1 543,6

 Summa eget kapital

2 379,9 1 881,4

 Skulder till kreditinstitut-långfristiga

 - 353,8

 Skulder till kreditinstitut-kortfristiga

312,4 -

 Övriga kortfristiga skulder

303,0 259,3

 Summa kortfristiga skulder

615,3 259,3

 Summa eget kapital och skulder

2 995,3 2 494,5

Översikter koncernen

Resultaträkningar, mkr 2013 2013 2013 2013 2012 2012 2012 2012 2011

2013

(kvarvarande verksamhet) K4 K3 K2 K1 K4 K3 K2 K1 K4

Helår

Intäkter 655,5 603,4 579,2 638,7 651,9 529,5 486,2 536,0 515,2

2 476,7

Kostnad sålda tjänster -106,9 -100,9 -96,5 -98,6 -103,1 -90,8 -79,0 -77,1 -81,9

-402,9

Bruttoresultat 548,6 502,5 482,7 540,1 548,8 438,7 407,2 458,9 433,3

2 073,9

Marknadsföringskostnader -195,2 -167,5 -172,4 -199,4 -189,4 -152,4 -149,8 -135,2 -123,1

-734,5

Personalkostnader -101,8 -89,9 -89,3 -92,2 -85,8 -73,5 -71,3 -60,2 -56,3

-373,2

Övriga externa kostnader -96,9 -88,4 -82,5 -84,6 -89,6 -80,4 -79,2 -80,1 -73,5

-352,4

Aktiverade utvecklingskostnader 24,7 19,2 25,4 23,6 22,0 17,9 25,7 15,3 13,4

92,9

Avskrivningar -25,8 -26,3 -27,6 -27,4 -31,7 -28,0 -23,2 -22,1 -22,3

-107,1

Övriga rörelseintäkter/-kostnader -3,5 2,7 1,4 1,0 -0,8 -2,2 0,1 -2,6 0,8

1,6

Summa rörelsekostnader -398,5 -350,3 -344,9 -379,0 -375,4 -318,7 -297,7 -284,9 -261,0

-1472,8

Rörelseresultat 150,0 152,2 137,8 161,1 173,4 120,0 109,5 174,0 172,3

601,2

Finansnetto -1,0 -2,5 -0,3 -1,0 0,0 -1,7 1,3 -3,0 0,6

-4,9

Resultat före skatt 149,0 149,7 137,5 160,1 173,4 118,3 110,9 171,0 172,9

596,2

Skatt -8,1 -8,7 -9,2 -8,2 -6,5 -5,2 -5,5 -8,7 -7,1

-34,2

Resultat efter skatt 140,9 140,9 128,3 151,9 166,9 113,1 105,4 162,3 165,8

562,0

Balansräkningar, mkr 2013 2013 2013 2013 2012 2012 2012 2012 2011

2013

 K4 K3 K2 K1 K4 K3 K2 K1 K4

Helår

Anläggningstillgångar 2 130,0 2 034,2 2 050,3 1 960,0 1 736,8 1 692,6 1 754,0 1 020,7 1 033,8

2 130,0

Omsättningstillgångar 1 385,9 1 175,2 1 067,9 1 287,1 1 219,9 989,2 1 088,8 1 339,2 1 239,3

1 385,9

Summa tillgångar 3 515,9 3 209,4 3 118,2 3 247,2 2 956,7 2 681,8 2 842,7 2 359,9 2 273,1

3 515,9

Eget kapital 2032,2 1 827,8 1 704,1 1 908,9 1 577,8 1 382,4 1 347,7 1 604,4 1 334,3

2 032,2

Långfristiga skulder 4,1 7,2 6,1 344,7 353,8 410,8 439,4 7,8 8,0

4,1

Kortfristiga skulder 1 479,5 1 374,4 1 408,0 993,6 1 025,0 888,6 1 055,6 747,7 930,8

1 479,5

Summa eget kapital och skulder 3 515,9 3 209,4 3 118,2 3 247,2 2 956,7 2 681,8 2 842,7 2 359,9 2 273,1

3 515,9

Kassaflödesanalyser, mkr 2013 2013 2013 2013 2012 2012 2012 2012 2011

2013

 K4 K3 K2 K1 K4 K3 K2 K1 K4

Helår

Operativt kassaflöde 192,0 175,4 150,7 165,4 326,3 -23,7 265,6 97,9 54,2

683,5

Kassaflöde från investeringsverks. -57,9 -35,1 -34,8 -26,5 -48,1 -21,6 -547,4 -17,3 -24,4

-154.3

Kassaflöde från finansieringsverks. -0,6 -38,8 -410,9 2,8 -67,0 -39,2 36,2 0,0 2,7

-447.5

Summa kassaflöde 133,5 101,5 -295,1 141,7 211,2 -84,5 -245,7 80,6 32,5

81,6

STOCKHOLM 7 FEBRUARI 2014

BETSSON AB (PUBL) BOKSLUTSKOMMUNIKÉ JANUARI – DECEMBER 2013 10(11)

Nyckeltal 2013 2013 2013 2013 2012 2012 2012 2012 2011

2013

(Kvarvarande verksamhet) K4 K3 K2 K1 K4 K3 K2 K1 K4

Helår

Tillväxt (intäkter) per kvartal

(procent) 9 4 -9 -2 23 9 -9 4 11

 Tillväxt jmf motsvarande period

föreg.år 1 14 19 19 27 14 44 28 6

12

Bruttomarginal (procent av intäkter) 83,7 83,3 83,3 84,6 84,2 82,9 83,7 85,6 84,1

83,7

EBITDA-marginal (procent av

intäkter) 26,8 29,6 28,6 29,5 31,5 28,0 27,3 36,6 37,8

28,6

EBITDA-marginal (procent av

bruttoresultat) 32,1 35,5 34,3 34,9 37,4 33,7 32,6 42,7 44,9

34,2

Rörelsemarginal (procent av intäkter) 22,9 25,2 23,8 25,2 26,6 22,7 22,5 32,5 33,4

24,3

Rörelsemarginal (procent av

bruttoresultat) 27,4 30,3 28,5 29,8 31,6 27,4 26,9 37,9 39,8

29,0

Vinstmarginal (procent av intäkter) 22,7 24,8 23,7 25,1 26,6 22,3 22,8 31,9 33,6

24,1
Vinstmarginal (procent av

bruttoresultat) 27,2 29,8 28,5 29,6 31,6 27,0 27,2 37,3 39,9

28,7

Marknadsföring (procent av intäkter) 29,8 27,8 29,8 31,2 29,1 28,8 30,8 25,2 23,9

29,7

Marknadsföring (procent av
bruttoresultat) 35,6 33,3 35,7 36,9 34,5 34,7 36,8 29,5 28,4

35,4

Resultat per aktie (kronor) 3,24 3,25 2,95 3,54 3,95 2,68 2,54 3,91 4,01

12,98

Operativt kassaflöde per aktie

(kronor) 4,42 4,04 3,47 3,86 7,73 -0,56 6,29 2,36 1,31

15,79

Eget kapital per aktie (kronor) 46,79 42,08 39,24 43,95 36,33 32,75 31,92 38,20 32,24

46,79

Genomförd utdeln./inlösen per aktie

(kronor)

9,46

9,42 - -

9,46

Genomsnittlig börskurs (kronor) 197,76 179,32 176,78 213,50 177,78 189,09 210,34 181,23 146,29

191,59

Börskurs vid periodens slut (kronor) 204,00 190,50 170,00 209,50 200,50 174,50 206,00 194,50 151,50

204,00

Högsta notering (kronor) 213,50 196,50 210,00 224,50 200,50 207,00 234,00 199,50 159,50

224,50

Lägsta notering (kronor) 182,50 167,50 159,50 200,00 158,50 164,00 195,00 152,00 125,25

159,50

Soliditet (procent) 58 57 55 59 53 52 48 68 59

58

Investeringar (mkr) 57,9 19,3 34,8 26,5 33,1 21,6 29,1 17,3 13,5

138,5

Medeltal antal anställda (ackumulerat) 789 756 721 739 591 527 464 439 340

789

Antal anställda vid periodens slut 839 815 756 743 748 723 610 459 412

839

Antal aktieägare vid periodens slut 18 825 19 909 19 447 17 388 17 225 16 195 15 246 14 568 12 507

18 825

Antal kunder 2013 2013 2013 2013 2012 2012 2012 2012 2011

2013

 K4 K3 K2 K1 K4 K3 K2 K1 K4

Helår

Antal registrerade kunder (tusental) 6 732,7 6 623,2 6 354,9 6 044,2 5 777,9 5 633,7 5 418,0 3 906,3 3 662,4

6 732,7

Tillväxt per kvartal (procent) 2 4 5 5 3 4 39 7 7

 Tillväxt jmf motsvarande period
föreg.år 17 18 17 55 58 65 68 51 16

17

Antal aktiva kunder (tusental) 401,4 423,6 428,7 479,2 520,4 463,6 508,7 405,0 403,6

401,4

Tillväxt per kvartal (procent) -5 -1,0 -10,5 -7,9 12,3 -8,9 25,6 0 5

 Tillväxt jmf motsvarande period
föreg.år -23 -9 -16 18 29 21 51 21 34

-23

Aktivitetsgrad, aktiva/registrerade

kunder 6 6 7 8 9 8 9 10 11

6

Deponeringar 2013 2013 2013 2013 2012 2012 2012 2012 2011

2013

 K4 K3 K2 K1 K4 K3 K2 K1 K4

Helår

Deponerat belopp (MSEK) 1 613,6 1 493,8 1 445,9 1 511,1 1 586,5 1 362,9 1 097,8 1 045,3 1 093,5

6 064,5

Tillväxt per kvartal (procent) 8 3 -4 -5 16 24 5 -4 -3

 Tillväxt jmf motsvarande period

föreg.år 2 10 32 45 45 21 45 9 -1

19

 Deponerat belopp, alla spellösningar

(MSEK) 2 262,3 2 027,1 2 017,8 2 113,9 2 154,8 1 756,0 1 509,5 1 468,6 1 484,5

8 421,1

Tillväxt per kvartal (procent) 12 0 -5 -2 23 16 3 -1 0

 Tillväxt jmf motsvarande period
föreg.år 5 15 34 44 45 18 31 31 34

22

Bruttomarginal, Odds 2013 2013 2013 2013 2012 2012 2012 2012 2011

2013

 K4 K3 K2 K1 K4 K3 K2 K1 K4

Helår

Bruttoomsättning, samtliga

spellösningar 4 094,6 3 398,5 3 447,6 3 873,6 3 782,8 2 921,4 2 744,8 2 644,1 2 171,3

14 814,3

Tillväxt per kvartal (procent) 20 -1,0 -11,0 2,4 29,5 6,4 3,8 22 20

 Tillväxt jmf motsvarande period

föreg.år 8 16 26 47 74 61 52 48 15

23

Varav bruttoomsättning Live spel

(MSEK) 2 770,8 2 365,2 2 393,2 2 667,3 2 476,8 1 910,9 1 904,8 1 740,1 1 336,1

10 196,4

Andel Live spel (procent) 67,7 69,6 69,4 68,9 65,5 65,4 69,4 65,8 61,5

68,8

Tillväxt per kvartal (procent) 17,1 -1,2 -10,3 7,7 29,6 0,3 9,5 30 25

 Tillväxt jmf motsvarande period

föreg.år 12 24 26 53 85 78 59 55 17

27

Marginal efter fria vad (procent) 6,2% 6,9% 6,5% 6,7% 7,4% 5,5% 4,6% 7,2% 8,1%

6,7%

Bruttoresultat Odds (MSEK) 146,3 140,7 126,6 164,0 165,5 89,8 68,9 107,8 97,2

577,6

Bruttomarginal Odds (procent) 1) 3,6% 4,1% 3,7% 4,2% 4,4% 3,1% 2,5% 4,1% 4,5%

3,9%

1) Marginal efter allokerade
kostnader

Rapportering per Segment 2013 2013 2013 2013 2012 2012 2012 2012 2011

2013

STOCKHOLM 7 FEBRUARI 2014

BETSSON AB (PUBL) BOKSLUTSKOMMUNIKÉ JANUARI – DECEMBER 2013 11(11)

 K4 K3 K2 K1 K4 K3 K2 K1 K4

Helår

Bruttoresultat (mkr)

 B2B, Business to business 132,4 104,9 124,0 165,4 147,4 120,8 115,3 142,8 132,6

526,7

B2C, Business to consumers 416,2 397,6 358,7 374,7 401,4 317,9 291,9 316,2 300,7

1 547,2

Summa bruttoresultat 548,6 502,5 482,7 540,1 548,8 438,7 407,2 459,0 433,3

2 073,9

Andel av totalt bruttoresultat
(procent)

 B2B 24,1 20,9 25,7 30,6 26,9 27,5 28,3 31,1 30,6

25,4

B2C 75,9 79,1 74,3 69,4 73,1 72,5 71,7 68,9 69,4

74,6

Tillväxt per kvartal (procent)

 B2B 26 -15 -25 12 22 5 -19 8 8
 B2C 5 11 -4 -7 26 9 -8 5 13
 Totalt 14 4 -11 -2 25 8 -11 6 11

 Tillväxt jmf motsvarande period

föreg.år

 B2B -10 -13 8 16 11 -2 -7 -24 -44

0

B2C 4 25 23 19 33 19 92 122 96

17

Totalt 0 15 19 18 27 13 48 39 11

12

Bruttoresultat per produkt 2013 2013 2013 2013 2012 2012 2012 2012 2011

2013

 K4 K3 K2 K1 K4 K3 K2 K1 K4

Helår

Bruttoresultat (mkr)

 Kasino 364,1 329,9 316,0 325,4 335,8 301,7 303,1 308,3 290,4

1 335,4

Poker 25,4 21,2 22,0 30,6 31,6 32,2 25,4 27,5 24,8

99,2

Odds 146,3 140,7 126,6 164,0 165,5 89,8 68,9 107,8 97,2

577,6

Övriga produkter 12,8 10,7 18,1 20,1 15,9 15,0 9,8 15,4 20,9

61,7

Summa bruttoresultat 548,6 502,5 482,7 540,1 548,8 438,7 407,2 459,0 433,3

2 073,9

Andel av totalt bruttoresultat

(procent)

 Kasino 66,4 65,7 65,5 60,2 61,2 68,8 74,4 67,2 67,0

64,4

Poker 4,6 4,2 4,6 5,7 5,8 7,3 6,2 6,0 5,7

4,8

Odds 26,7 28,0 26,2 30,4 30,2 20,5 16,9 23,5 22,4

27,9

Övriga produkter 2,3 2,1 3,7 3,7 2,9 3,4 2,4 3,4 4,8

3,0

Tillväxt per kvartal (procent)

 Kasino 10 4 -3 -3 11 0 -2 6 6

 Poker 20 -4 -28 -3 -2 27 -8 11 15
 Odds 4 11 -23 -1 84 30 -36 11 16

 Övriga produkter 20 -41 -10 26 6 53 -36 -26 149

 Totalt alla produkter 9 4 -11 -2 25 8 -11 6 11

 Tillväxt jmf motsvarande period
föreg.år

 Kasino 8 9 4 6 16 10 50 64 34

7

Poker -20 -34 -13 11 27 50 49 34 -7

-15

Odds -12 57 84 52 70 7 67 3 -24

34

Övriga produkter -19 -29 84 31 -24 79 -35 -13 5

10

Totalt alla produkter 0 15 19 18 27 13 48 39 11

12

B2C per geografisk area 2013 2013 2013 2013 2012 2012 2012 2012 2011

2013

 K4 K3 K2 K1 K4 K3 K2 K1 K4

Helår

Bruttoresultat (mkr)

 Norden 353,3 339,7 291,9 302,3 330,2 253,4 238,7 259,0 239,0

1 287,2

EU, utom Norden 58,2 55,1 63,5 69,1 68,1 58,3 49,7 48,2 55,3

245,9

Övriga Europa 2,5 1,4 2,1 1,4 1,3 2,4 1,5 1,1 0,8

7,4

Övriga världen 2,2 1,4 1,2 1,9 1,8 3,8 1,9 7,9 5,6

6,7

Summa bruttoresultat 416,2 397,6 358,7 374,7 401,4 317,9 291,9 316,2 300,7

1 547,2

Andel av totalt bruttoresultat
(procent)

 Norden 84,9 85,4 81,4 80,7 82,3 79,7 81,8 81,9 79,5

83,2

EU, utom Norden 14,0 13,9 17,7 18,4 17,0 18,3 17,0 15,2 18,4

15,9

Övriga Europa 0,6 0,4 0,6 0,4 0,3 0,8 0,5 0,3 0,3

0,5

Övriga världen 0,5 0,4 0,3 0,5 0,4 1,2 0,7 2,5 1,9

0,4

Tillväxt per kvartal (procent)

 Norden 4 16 -3 -8 30 6 -8 8 20

 EU, utom Norden 6 -13 -8 1 17 17 3 -13 -4

 Övriga Europa 79 -33 50 8 -46 57 39 38 -43
 Övriga världen 57 17 -37 6 -53 96 -75 41 -24

 Totalt alla länder 5 11 -4 -7 26 9 -8 5 13

 Tillväxt jmf motsvarande period

föreg.år
 Norden 7 34 22 17 38 27 106 145 108

19

EU, utom Norden -15 -5 28 43 23 1 42 38 34

10

Övriga Europa 92 -42 37 27 63 71 119 10 129

17

Övriga världen 22 -63 -38 -76 -68 -49 287 778 5 700

-57

Totalt alla länder 4 25 23 19 33 19 92 122 96

17

