
STOCKHOLM 24 OKTOBER 2014

BETSSON AB (PUBL) DELÅRSRAPPORT JANUARI – SEPTEMBER 2014 1(12)

Delårsrapport för perioden 1 januari – 30 september 2014
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.

Tredje kvartalets intäkter ökade med 30 procent

Tredje kvartalet

 Intäkterna ökade med 30 procent till 782,1 (603,4) mkr, vilket är de högsta intäkterna någonsin i ett
kvartal. Den organiska tillväxten uppgick till 16 procent.

 Rörelseresultatet uppgick till 207,2 (152,2) mkr, vilket är en ökning med 36 procent. Resultatet före skatt
uppgick till 204,1 (149,7) mkr.

 Resultatet uppgick till 193,4 (140,9) mkr, motsvarande 4,20 (3,25) kronor per aktie.
 Deponeringar i Betssons samtliga spellösningar har aldrig varit högre och uppgick till 2 737,3 (2 027,1) mkr,

motsvarande en ökning med 35 procent.
 Resultaträkningen belastas med engångskostnader på 9,0 mkr i personalkostnader och 3,8 mkr i övriga

externa kostnader avseende omstrukturering.
 Varumärkena Oranje och Kroon Casino bidrog till koncernens intäkter med 83,9 mkr och till resultatet med

47,9 mkr.
 Fotbolls-VM utgjorde 1,5 procent av koncernens intäkter under tredje kvartalet.

Delårsperioden

 Intäkterna ökade med 22 procent till 2 220,4 (1 821,3) mkr.
 Rörelseresultatet uppgick till 568,7 (451,1) mkr.

 Resultatet före skatt uppgick till 558,2 (447,2) mkr.
 Resultatet uppgick till 527,6 (421,1) mkr, motsvarande 11,62 (9,74) kronor per aktie.

Nyckeltal (mkr)

 Kvartal 3 Kvartal 3 Jan-Sep Jan-Sep Helår

 2014 2013 2014 2013 2013

 Totalt

 Intäkter 782,1 603,4 2 220,4 1 821,3 2 476,7

 Bruttoresultat 656,7 502,5 1 865,1 1 525,3 2 073,9

 varav Odds 207,2 140,7 549,6 431,3 577,6

 Rörelseresultat 207,2 152,2 568,7 451,1 601,1

 Kassa 493,6 417,8 493,6 417,8 562,5

 Aktiva kunder (tusental) 363,5 423,6 363,5 423,6 401,4

 Registrerade kunder (tusental) 7 533,2 6 623,2 7 533,2 6 623,2 6 732,7

 Deponerat belopp 2 062,3 1 493,8 5 572,4 4 450,9 6 064,5

 Deponerat belopp, samtliga spellösningar 2 737,3 2 027,1 7 563,3 6 158,8 8 421,1

 B2C Odds 1)

 Bruttoomsättning Odds 1 409,9 1 234,1 4 215,2 3 594,7 5 024,0

 Bruttomarginal, Odds 7,4% 6,6% 6,4% 6,2% 5,7%

 Bruttoresultat Odds 103,7 81,8 267,8 223,5 288,0

 B2B Odds 1)

 Bruttoomsättning Odds 2 653,4 2 164,4 7 769,3 7 125,0 9 791,3

 Bruttomarginal, Odds 3,9% 2,7% 3,6% 2,9% 3,0%

 Bruttoresultat Odds från tredje part 103,5 58,9 281,8 207,8 289,4

1) Detta avser marginalen efter allokerade kostnader. Marginalen efter fria vad i samtliga spellösningar uppgick till 8,5 (6,9) procent.

Fortsatt lönsam tillväxt har gjort Betsson till börsens största internetbolag

- Mätt i börsvärde är Betsson idag det största rena internetbaserade bolaget på Nasdaq Stockholm. Tack vare
Betssons strategier med multibrand och en gemensam teknisk plattform, kan bolaget uppvisa en organisk
intäktstillväxt på 16 procent, samt en organisk tillväxt av EBIT justerat för engångskostnader med 11 procent i
tredje kvartalet. Vidare fortsätter bolaget att leverera stark tillväxt inom mobilspel, och andelen intäkter från
mobila lösningar är nu uppe i 23 procent. Med en EBIT marginal på 26,5 procent befäster Betsson sin position
som marknadens mest lönsamma spelbolag, säger Magnus Silfverberg, Betssons VD och koncernchef.

Presentation av delårsrapport

Idag, fredagen 24 oktober klockan 09:00 CET presenterar Betssons koncernchef, Magnus Silfverberg,
delårsrapporten på Betssons kontor Regeringsgatan 28 samt via webcast på www.betssonab.com eller
http://www.media-server.com/m/p/6rtmw5jm 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 BEDRIVER

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 NASDAQ STOCKHOLM MID CAP LIST, (BETS).

http://www.betssonab.com/
http://www.media-server.com/m/p/yohv937y

STOCKHOLM 24 OKTOBER 2014

BETSSON AB (PUBL) DELÅRSRAPPORT JANUARI – SEPTEMBER 2014 2(12)

Tredje kvartalet 2014

Koncernens intäkter uppgick till 782,1 (603,4) mkr.
Bruttoresultatet uppgick till 656,7 (502,5) mkr.
Rörelseresultatet uppgick till 207,2 (152,2) mkr och
rörelsemarginalen uppgick till 26,5 (25,2) procent.
Koncernens resultat före skatt uppgick till 204,1
(149,7) mkr och resultatet uppgick till 193,4
(140,9) mkr, vilket motsvarar 4,20 (3,25) kronor
per aktie.

Intäkterna har påverkats av fördelaktiga
valutarörelser uppgående till 9,7 mkr, jämfört med
de kurser som tillämpades i jämförelsetalen
föregående år. Betssons intäkter påverkas främst av
valutarörelser i EUR, NOK och TRY i relation till SEK.

Marknadsföringskostnaderna uppgick till 218,1
(167,5) mkr, vilket motsvarar en ökning med 30
procent. Denna ökning förklaras av företagsförvärv,
marknadsföring inför starten av de stora fotbolls-
ligorna och ökad marknadsföring i relation till
bolagets tillväxt. Ledningen bedömer att det finns
goda långsiktiga tillväxtmöjligheter på såväl lokalt
som internationellt reglerade utvalda marknader.
För att dra nytta av dessa möjligheter krävs
fortsatta marknadsinvesteringar vilka bedöms ligga
ca 30 mkr högre i fjärde kvartalet jämfört med
tredje kvartalet.

Personalkostnader uppgick till 120,2 (89,9) mkr,
vilket motsvarar en ökning med 34 procent.
Resultaträkningen har belastats med 9,0 mkr
avseende omstrukturering i samband med att den
filippinska utvecklingsverksamheten kommer att
flyttas till Malta. Ökningen mot föregående år avser
tillkommande personalkostnader i samband med
förvärv samt nyrekryteringar för att skapa och möta
framtida tillväxt. Personalkostnaderna bedöms att
under kvarvarande del av året fortsätta att öka i
linje med bolagets tillväxt.

Övriga externa kostnader uppgick till 111,3 (88,4)
mkr. Av dessa avser 3,8 mkr engångskostnader i
samband med omstrukturering. Återstående ökning
beror på tillkommande kostnader i förvärvad enhet,
utökat Livestream-erbjudande och ökat användande
av realtidsresultat inom Odds vilka båda syftar till
att öka attraktionskraften i Betssons erbjudanden.

Aktivering av utvecklingskostnader uppgick till 33,3
(19,2) 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.

Delårsperioden jan - sept 2014

Koncernens intäkter uppgick till 2 220,4 (1 821,3)
mkr, vilket motsvarar en ökning med 22 procent.
Bruttoresultatet uppgick till 1 865,1 (1 525,3) mkr,
vilket motsvarar en ökning med 22 procent.
Rörelseresultatet ökade till 568,7 (451,1) mkr och
rörelsemarginalen uppgick till 25,6 (24,8) procent.
Resultatet före skatt ökade till 558,2 (447,2) mkr
och resultatet ökade till 527,6 (421,1).

Förvärv av Oranje och Kroon Casino

Under tredje kvartalet har förvärvad verksamhet

bidragit till koncernens intäkter med 83,9 mkr,
vilket motsvarar en organisk tillväxt på 17 procent i

Oranje och Kroon. Förvärvet har samtidigt bidragit
med 50,4 mkr till koncernens rörelseresultat.

Förvärvet av Oranje och Kroon Casino har
inkluderats i Betssons räkenskaper sedan fjärde
mars 2014. Sedan den dagen och fram till sista
september har enheten bidragit till koncernens
intäkter med 195,1 mkr och till koncernens
rörelseresultat med 111,9 mkr. Här ingår
avskrivningar av kundbas uppgående till 7,4 mkr
vilket belastat resultatet till följd av förvärvet.

Vidare belastades utöver ovan koncernens resultat
under första kvartalet med förvärvskostnader
uppgående till 10,1 mkr.

I det fall Oranje och Kroon Casino skulle ha varit
förvärvat under hela delåret skulle Betssons intäkter
ha uppgått till 2 277,7 mkr istället för 2 220,4 mkr
och rörelseresultatet skulle, inkluderat en
återläggning av förvärvskostnader om 10,1 mkr, ha
uppgått till 613,7 mkr istället för 568,7 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 finns bestående värden i såväl
de lokalt nyreglerade 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 med lokala spellicenser allt viktigare
för Betsson där bolaget har lokala licenser i Belgien,
Danmark, Estland och Italien. Vidare förväntas
andelen intäkter från lokalt reglerade marknader att
öka väsentligt efter nästa års förväntade
omreglering i Holland.

Mobila intäkter uppgick under tredje kvartalet till
176,4 mkr vilket motsvarar 23 procent av de totala
intäkterna och är en ökning med 36 procent från
föregående kvartal. Den mobila bruttoomsättningen
i odds utgjorde under kvartalet 40 procent av totala
bruttoomsättning i odds.

Under kvartalet har Betsson förvärvat varumärket
Dhoze.com från sin tidigare B2B partner. Vidare har
Betsson avslutat samarbetet med B2B partnern
HarryCasino.com och därefter migrerat dessa
kunder till ett nytt B2C-varumärke, MrSmith.com.
Detta innebär att Betsson nu ansvarar för både drift
och marknadsföring av Dhoze och MrSmith, vilket
bedöms förbättra förutsättningarna för tillväxt.
Vidare kommer hela resultatet från dessa
varumärken att tillfalla Betsson.

B2C - tredje kvartalet

Tredje kvartalets bruttoresultat i B2C uppgick till
500,1 (397,6) mkr, en tillväxt på 26 procent. Under
kvartalet har förvärvet av Oranje och Kroon Casino
bidragit med 73,3 mkr. Justerat för förvärv uppgick
tillväxten till 7 procent.

Norden utgjorde under tredje kvartalet 73 (85)
procent av segmentet medan EU utom Norden
representerade 26 (14) procent.

B2B – tredje kvartalet

Bruttoresultatet från B2B uppgick till 156,6 (104,9)
mkr, en ökning med 49 procent. Den starka

STOCKHOLM 24 OKTOBER 2014

BETSSON AB (PUBL) DELÅRSRAPPORT JANUARI – SEPTEMBER 2014 3(12)

tillväxten i B2B förklaras av stark aktivitet och hög
marginal i sportboken.
Betsson fortsätter att utveckla samarbetet med ett
statligt ägt kinesiskt bolag, avseende
internetbaserad lotteri- och sportspelsverksamhet.
Under kvartalet har det inte framkommit någon
konkret ny information kring ett framtida
licenssystem för onlinespel i Kina. Betsson har dock
en fortsatt positiv syn på de framtida möjligheterna
på marknaden.

Produkter

Bruttoresultatet i Kasino uppgick under tredje
kvartalet till 423,7 (329,9) mkr, vilket motsvarar en

ökning med 28 procent. Under kvartalet har
förvärvet av Oranje och Kroon Casino bidragit med
73,3 mkr. Sammantaget representerade Kasino 65
(66) procent av koncernens bruttoresultat.

Bruttoomsättningen i Odds, i Betssons samtliga
spellösningar, uppgick till 4 063,3 (3 398,5) mkr,
vilket motsvarar en ökning med 20 procent.
Marginal efter fria vad i Betssons samtliga
spellösningar i Odds uppgick till 8,5 (6,9) procent.
Bruttoresultatet från Odds uppgick under kvartalet
till 207,2 (140,7) mkr, motsvarande en tillväxt på
47 procent. I bruttoresultatet i Odds ingår 103,5
(58,9) mkr avseende licensintäkter och spelbidrag
till bruttoresultatet från B2B. Fotbolls-VM utgjorde
1,5 procent av koncernens intäkter. Andelen Odds
uppgick till 32 (28) procent av koncernens
bruttoresultat.

Bruttoresultatet i Poker uppgick under kvartalet till
16 (21) mkr. Nedgången förklaras av fortsatt
minskad aktivitet i pokernätverken.

Bruttoresultatet i Övriga produkter uppgick under
tredje kvartalet till 9,4 (10,7) mkr.

Deponeringar

Under tredje kvartalet deponerades 2 062,3
(1 493,8) mkr, vilket motsvarar en tillväxt på 38

procent. Deponeringar i Betssons samtliga
spellösningar uppgick under kvartalet till 2 737,3
(2 027,1) mkr. I begreppet samtliga spellösningar
ingår B2B-samarbeten vilka bedrivs under egna
licenser.

Kunder

Vid utgången av kvartalet uppgick antalet
registrerade kunder till 7,5 (6,6) miljoner spelare,
vilket motsvarar en ökning med 14 procent. Aktiva
kunder uppgick under kvartalet till 363 500 (423
592). Nyckeltalet aktiva kunder påvisar aktiviteten i
Betssons spellösningar utan krav på deponering.
Jämfört med tredje kvartalet föregående år
minskade nyckeltalet till följd av Betssons arbete
med att fortsätta att fokusera på värdeadderande
spelare snarare än på frispelskampanjer. Aktiva
kunder med krav på deponering ökade dock under
motsvarande period.

Eget kapital

Eget kapital i koncernen uppgick till 2 734,1
(1 827,8) mkr, motsvarande 59,42 (42,08) kronor
per aktie.

Likvida medel och spelarskulder

Likvida medel uppgick vid slutet av september till
493,6 (417,8) mkr. Under kvartalet har 211,2 mkr
av tidigare nyttjad kredit återbetalats. Skulder till
kreditinstitut uppgick till 505,0 (306,3) mkr och
outnyttjade krediter uppgick till 321,4 (134,9) mkr.

Spelarskulden inklusive reservering för upparbetade
jackpots uppgick till 319,1 (304,4) 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 229,3 (227,4) mkr.

Personal

Vid slutet av kvartalet var totalt 885 (815) personer
anställda. Medelantalet anställda under
delårsperioden uppgick till 845 (756) i koncernen,
varav 606 (505) personer på Malta.

I tillägg till det hade koncernen vid utgången av
kvartalet 169 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 delårsperioden uppgick till 12,9
(7,6) mkr och resultatet före skatt uppgick till 145,5
(158,2) mkr.

Likvida medel uppgick till 42,1 (57,1) mkr.

Ägarförhållanden

Bolagets B-aktie är noterad på NASDAQ Stockholm
Mid Cap List, (BETS). Bolaget hade vid periodens
utgång 20 604 (19 909) aktieägare. De tre
röstmässigt starkaste ägarna var Per Hamberg
inklusive bolag med 3,8 procent av utestående
kapital och 17,9 procent av utestående röster,
familjen Knutsson med bolag med 4,9 procent av
utestående kapital och 10,1 procent av utestående
röster samt familjen Lundström med bolag med 3,1
procent av utestående kapital och 9,6 procent av
utestående röster.

Utestående aktier

Totala antalet aktier och röster i Betsson uppgår
sedan 10:e april till 46 539 527 respektive 95 319
527, fördelat på 5 420 000 aktier av serie A med tio
röster vardera, 40 597 827 aktier av serie B med en
röst vardera samt 521 700 aktier av serie C vilka
inte kan företrädas på bolagstämmor. Här ingår
Betssons innehav av 393 egna B-aktier vilka under
tidigare år förvärvats till en snittkurs på 58,27
kronor samt 521 700 aktier av serie C.

Händelser efter kvartalets utgång

Fjärde kvartalet har inletts med intäkter i linje med
genomsnittlig nivå under tredje kvartalet, samtidigt
är underliggande aktivitet högre än genomsnittlig

nivå under tredje kvartalet.

STOCKHOLM 24 OKTOBER 2014

BETSSON AB (PUBL) DELÅRSRAPPORT JANUARI – SEPTEMBER 2014 4(12)

Den 16:e oktober meddelade EU kommissionen att
de stämmer Sverige inför EU-domstolen då de
menar att svensk spellagstiftning inte är förenlig
med EU rätten. Vidare meddelade svenska
regeringen att det pågår ett arbete med att ta fram
ett licenssystem för Sverige och att man nu ämnar
påskynda det. Dessa uttalanden välkomnas av
Betsson då ett licenssystem bedöms vara positivt
för bolaget.

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
delårsrapport 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.

Tillämpade redovisningsprinciper överensstämmer
med vad som framgår av årsredovisningen 2013.
Närmare information om koncernens redovisnings-
och värderingsprinciper framgår av
årsredovisningen för 2013 (not 2) vilken finns
tillgänglig på www.betssonab.com eller på
huvudkontoret.

Risker och osäkerheter

Den legala situationen för spel över internet ändras
löpande både på EU-nivå och på olika lokala
geografiska marknader. Det råder ett fortsatt tryck
på länderna inom EU att anpassa den inhemska
lagstiftningen till tillämplig EU-rätt, framför allt vad
gäller restriktioner i fri rörlighet av 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, undantaget
Nederländerna, 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 stark
marknadstillväxt 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 dock 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 omreglering 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.

Valet 2014 har ändrat det parlamentariska läget i

Sverige. Numera råder inte bara samsyn bland

förespråkare från de olika riksdagspartierana att

omreglera den svenska spelmarknaden utan det

tycks även finnas en vilja hos regeringen. På grund

av frågans relativt låga prioritet så är det dock

enligt många bedömare ej sannolikt att en eventuell

ny reglering kommer införas före 2016/2017.

Betsson 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
dessa spelare 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 2013.

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 internetanvändare 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 omreglerade
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 tid, fortsätta växa mer än
marknaden.

Ledningen bedömer vidare att mobila intäkter
fortsätter att öka starkt under överskådlig framtid.

Valberedningen och årsstämma 2015

I enlighet med beslut vid Betssons årsstämma
den 8 Maj 2014 har medlemmarna i
valberedningen inför årsstämman 2015 utsetts.

Följande personer ingår i valberedningen:

 John Wattin, utsedd av familjen Hamberg och
Hamberg Förvaltning AB,

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

STOCKHOLM 24 OKTOBER 2014

BETSSON AB (PUBL) DELÅRSRAPPORT JANUARI – SEPTEMBER 2014 5(12)

 Michael Knutsson, utsedd av Knutsson Holdings
AB,

 Christoffer Lundström, utsedd av Provobis AB och
familjen Lundström,

 Pontus Lindwall, Styrelseordförande i Betsson AB.

Valberedningens uppgift är att inför kommande
årsstämma 2015 framlägga förslag avseende
antal styrelseledamöter som ska väljas av
stämman, styrelsearvoden, styrelsens
sammansättning, styrelsens ordförande samt
ordförande på årsstämman. Vidare ska
valberedningen lämna förslag på ny instruktion
för valberedningen till nästkommande årsstämma.

Årsstämma i Betsson AB kommer att hållas
fredagen den 8 maj 2015 i Stockholm, (tid och
plats meddelas senare).

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 bokslutskommuniké
för helåret 2014 (kvartal 4) den 6 februari 2015.

Presentation av kvartalsrapport

Idag, fredagen 24 oktober klockan 09:00 CET
presenterar Betssons koncernchef, Magnus
Silfverberg, delårsrapport på Betssons kontor
Regeringsgatan 28 samt via webcast på
www.betssonab.com eller http://www.media-
server.com/m/p/6rtmw5jm 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 24

oktober.

Stockholm den 24 oktober 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 (0) 8 506
403 00, magnus.silfverberg@betssonab.com eller
Fredrik Rüdén, CFO, Tfn +46 (0) 8 506 403 00,
fredrik.ruden@betssonab.com.

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

Informationen i denna delårsrapport 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 24 oktober 2014 klockan
07:30 CET.

mailto:valberedning@betssonab.com
http://www.betssonab.com/
http://www.media-server.com/m/p/yohv937y
http://www.media-server.com/m/p/yohv937y
http://www.betssonab.com/

STOCKHOLM 24 OKTOBER 2014

BETSSON AB (PUBL) DELÅRSRAPPORT JANUARI – SEPTEMBER 2014 6(12)

Rörelseförvärv av Oranje och Kroon

Casino

Den 4 mars förvärvades 100% av aktierna i Class
One Holding Ltd. Med förvärvet erhåller Betsson ett
strategiskt fäste i Holland och blir en av de största
aktörerna på den holländska marknaden.

Bolaget driver varumärkena Oranje och Kroon
Casino mot den holländska marknaden. 2013 hade
Oranje och Kroon intäkter på 32,5 miljoner euro och
en EBIT på 22,1 miljoner euro, motsvarande en
EBIT-marginal om 67,8 procent. Antalet
registrerade kunder uppgick till 209 000.

Betsson förvärvade aktierna för en initial
köpeskilling om 100 miljoner euro (enterprise
value), varav 60 miljoner euro har erlagts i form av
nyemitterade aktier och 40 miljoner euro i kontanta
medel. Den initiala köpeskillingen motsvarar 4,5
gånger EBIT 2013. Utöver den initiala köpeskillingen
kan en kontant tilläggsköpeskilling komma att utgå,
baserat på utfallet av den förutsedda omregleringen
i Nederländerna. En mer fördelaktig reglering för
Betsson innebär en högre tilläggsköpeskilling och en
mindre fördelaktig reglering innebär en lägre
tilläggsköpeskilling. Både mer fördelaktiga och
mindre fördelaktiga regleringar diskuteras politiskt i
Nederländerna och det är ännu för tidigt att ha en
klar uppfattning om rimligt utfall av pågående
diskussioner. Tilläggsköpeskillingen varierar i ett
spann och kan komma att uppgå till högst 45
miljoner euro, vilket innebär en total köpeskilling
om högst 145 miljoner euro, exkl förvärvade likvida
medel. Den förväntade tilläggsköpeskillingen i
redovisad förvärvsanalys uppgår till 30 MEUR, vilket
innebär en total köpeskilling om 130 MEUR.

Förvärvet finansierades med en riktad nyemission
till säljarna, egen kassa och bankfinansiering.
Nedanstående tabell sammanfattar erlagd
köpeskilling samt verkligt värde på förvärvade
tillgångar och övertagna skulder. Förvärvad
kundbas värderas till 37,6 mkr och löpande

avskrivningar av denna kommer att belasta
koncernresultatet under 3 år.

Integrering ocn kostnadssynergier gällande
utvecklingen av den förvärvade spelplattformen

samt intäktssynergier förklarar sammantaget
övervärdet i goodwill. Ingen del av redovisad
goodwill förväntas vara avdragsgill vid
inkomstbeskattning.

Redovisningseffekter

Under tredje kvartalet har förvärvad verksamhet
bidragit till koncernens intäkter med 83,9 mkr,
vilket motsvarar en organisk tillväxt på 17 procent i
Oranje och Kroon. Förvärvet har samtidigt bidragit
med 50,4 mkr till koncernens rörelseresultat.

Förvärvet av Oranje och Kroon Casino har
inkluderats i Betssons räkenskaper sedan fjärde
mars 2014. Sedan den dagen och fram till sista
september har enheten bidragit till koncernens
intäkter med 195,1 mkr och till koncernens
rörelseresultat med 111,9 mkr. Här ingår
avskrivningar av kundbas uppgående till 7,4 mkr
vilket belastat resultatet till följd av förvärvet.

Vidare belastades utöver ovan koncernens resultat
under första kvartalet med förvärvskostnader
uppgående till 10,1 mkr.

I det fall Oranje och Kroon Casino skulle ha varit
förvärvat under hela delåret skulle Betssons intäkter
ha uppgått till 2 277,7 mkr istället för 2 220,4 mkr
och rörelseresultatet skulle, inkluderat en
återläggning av förvärvskostnader om 10,1 mkr, ha
uppgått till 613,7 mkr istället för 568,7 mkr

Förvärvsanalys (mkr)

Köpeskilling

Likvida medel 374,5
Eget kapitalinstrument (2 563 028 B-

aktier) 531,2

Summa erlagd köpeskilling 905,7

Tilläggsköpeskilling (villkorad) 265,6

Summa köpeskilling 1 171,2

Redovisat belopp på identifierbara
förvärvade tillgångar och övertagna
skulder

Likvida medel 36,0

Materiella anläggningstillgångar 3,8

Övriga immateriella
anläggningstillgångar 4,0

Kundbas 37,6

Varumärken 588,5

Kortfristiga fordringar 84,5

Kortfristiga skulder -72,7

Summa identifierbara nettotillgångar 681,7

Goodwill
489,6

Tilläggsköpeskilling NGG

I samband med förvärvet av NGG 2012
reserverades maximal tilläggsköpeskilling
uppgående till 20 miljoner euro. Skuldens värde
påverkas av pågående tvist med säljaren av NGG
angående uppfyllelsen av villkoren för
tilläggsköpeskillingen samt av växelkursen mellan
EUR och SEK. Slutlig tilläggsköpeskilling samt
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.

STOCKHOLM 24 OKTOBER 2014

BETSSON AB (PUBL) DELÅRSRAPPORT JANUARI – SEPTEMBER 2014 7(12)

Koncernens resultaträkningar, mkr Kvartal 3 Kvartal 3 Jan-Sep Jan-Sep Helår

 2014 2013 2014 2013 2013

 Intäkter 782,1 603,4 2 220,4 1 821,3 2 476,7

 Kostnad sålda tjänster -125,4 -100,9 -355,3 -296,0 -402,9

 Bruttoresultat 656,7 502,5 1 865,1 1 525,3 2 073,9

 Marknadsföringskostnader -218,1 -167,5 -629,3 -539,3 -734,5

 Personalkostnader -120,2 -89,9 -332,1 -271,3 -373,2

 Övriga externa kostnader -111,3 -88,4 -322,3 -255,5 -352,4

 Aktiverade utvecklingskostnader 33,3 19,2 86,9 68,2 92,9

 Avskrivningar -33,3 -26,3 -97,0 -81,3 -107,1

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

 Rörelsens kostnader -449,5 -350,3 -1296,4 -1074,2 -1472,8

 Rörelseresultat 207,2 152,2 568,7 451,1 601,1

 Finansiella intäkter och kostnader -3,1 -2,5 -10,5 -3,9 -4,9

 Resultat före skatt 204,1 149,7 558,2 447,2 596,2

 Skatt -10,7 -8,7 -30,6 -26,1 -34,2

 Periodens resultat 193,4 140,9 527,6 421,1 562,0

 Resultat per aktie före utspädning (kronor) 4,20 3,25 11,62 9,74 12,98

 Resultat per aktie efter utspädning (kronor) 4,20 3,25 11,62 9,73 12,98

 Rörelsemarginal (i procent av intäkter) 26,5 25,2 25,6 24,8 24,3

 Rörelsemarginal (i procent av bruttoresultat) 31,5 30,3 30,5 29,6 29,0

 Vinstmarginal (procent) 26,1 24,8 25,1 24,6 24,1

 Genomsnittligt antal utestående aktier (miljoner) 46,0 43,4 45,4 43,2 43,3

 Antal utestående aktier vid periodens slut (miljoner) 46,0 43,4 46,0 43,4 43,4

 Räntabilitet på eget kapital (procent) 22 25 31

 Räntabilitet på totalt kapital (procent) 14 15 19

 Räntabilitet på sysselsatt kapital (procent) 15 16 21

 Koncernens rapport över totalresultat, mkr Kvartal 3 Kvartal 3 Jan-Sep Jan-Sep Helår

 2014 2013 2014 2013 2013

Periodens resultat 193,4 140,9 527,6 421,1 562,0

Övrigt totalresultat

Intäkter/kostnader redovisade direkt i eget kapital

Säkring av nettoinvesteringar i utländsk valuta inkl uppskjuten
skatt 1,7 4,3 -32,7 -1,8 -13,3

Valutakursdifferenser vid omräkning utländska verksamheter -3,6 -22,4 114,1 12,6 88,0

Övrigt totalresultat för perioden (efter skatt) -2,0 -18,1 81,3 10,8 74,7

Summa totalresultat för perioden 191,4 122,8 609,0 431,9 636,7

STOCKHOLM 24 OKTOBER 2014

BETSSON AB (PUBL) DELÅRSRAPPORT JANUARI – SEPTEMBER 2014 8(12)

Koncernens balansräkningar, mkr 2014-09-30 2013-09-30 2013-12-31

 Immateriella anläggningstillgångar 3 273,5 1 973,9 2 037,9

 Materiella anläggningstillgångar 53,4 23,8 53,8

 Finansiella anläggningstillgångar 25,4 23,7 26,6

 Uppskjutna skattefordringar 22,4 12,8 11,7

 Summa anläggningstillgångar 3374,8 2 034,2 2 129,9

 Kortfristiga fordringar 785,0 757,4 823,5

 Likvida medel 493,6 417,8 562,5

 Summa omsättningstillgångar 1 278,6 1 175,2 1 386,0

 Summa tillgångar 4 653,4 3 209,4 3 515,9

 Eget kapital 2 734,1 1 827,8 2 032,2

 Uppskjutna skatteskulder 3,4 7,2 4,1

 Skulder till kreditinstitut 505,0 - -

 Summa långfristiga skulder 508,4 7,2 4,1

 Skulder till kreditinstitut - 306,3 315,7

 Övriga kortfristiga skulder 1 410,8 1 068,1 1 163,8

 Summa kortfristiga skulder 1 410,8 1 374,4 1 479,5

 Summa eget kapital och skulder 4 653,4 3 209,4 3 515,9

 Koncernens kassaflödesanalyser, mkr Jan-Sep Jan-Sep Helår

 2014 2013 2013

 Resultat efter finansiella poster 558,2 447,2 596,2

 Justering för poster som inte ingår i kassaflödet 103,0 88,3 111,8

 Betald skatt -36,0 -31,3 -4,3

 Kassaflöde från den löpande verksamheten

 före förändringar av rörelsekapital 625,1 504,2 703,7

 Förändringar i rörelsekapital 78,8 -12,8 -20,2

 Kassaflöde från den löpande verksamheten 703,9 491,4 683,5

 Investeringar -111,8 -80,6 -138,5

 Förvärv av likvida medel 36,0

 Förvärv av aktier och andelar -376,3 -15,8 -15,8

 Kassaflöde från investeringsverksamheten -452,2 -96,4 -154,3

 Utbetalning vid lösen av teckningsoptioner -17,4 -8,5 -9,2

 Nyemission vid lösen av teckningsoptioner - 12,3 12,3

 Erlagd tilläggsköpeskilling (Automatenvarumärkena) -60,0 - -

 Upptagna banklån 378,0 - -

 Återbetalning av banklån -211,2 -39,6 -39,6

 Inlösenprogram -421,5 -410,9 -410,9

 Kostnad inlösenprogram - -0,2 -0,2

 Kassaflöde från finansieringsverksamheten -332,2 -446,9 -447,5

 Förändring av likvida medel -80,4 -51,9 81,7

 Likvida medel vid periodens början 562,5 467,2 467,2

 Kursdifferenser likvida medel 11,6 2,4 13,6

 Likvida medel vid periodens slut 493,6 417,8 562,5

 Förändringar i koncernens eget kapital, mkr Jan-Sep Jan-Sep Helår

 2014 2013 2013

 Ingående balans 2 032,2 1 577,8 1 577,8

 Summa totalresultat för perioden 609,0 431,9 636,7

 Förmögenhetsförändringar exklusive

 transaktioner med bolagets ägare 609,0 431,9 636,7

 Inlösenprogram -421,5 -410,9 -410,9

 Kostnad inlösenprogram efter skatteeffekt -0,1 -0,2 -0,2

 Nyemission 531,2 225,0 225,0

 Teckningsoptioner - betald optionspremie - 1,0 1,0

 Återköp av teckningsoptioner -17,4 -8,5 -9,2

 Emission, lösen teckningsoptioner - 11,3 11,3

 Aktieoptioner - värdet av anställdas prestationer 0,8 0,3 0,5

 Eget kapital vid periodens slut 2 734,1 1 827,8 2 032,2

 Hänförligt till:

 Moderbolagets aktieägare 2 734,1 1 827,8 2 032,2

 Totalt eget kapital 2 734,1 1 827,8 2 032,2

STOCKHOLM 24 OKTOBER 2014

BETSSON AB (PUBL) DELÅRSRAPPORT JANUARI – SEPTEMBER 2014 9(12)

Moderbolagets resultaträkningar, mkr Jan-Sep Jan-Sep Helår

 2014 2013 2013

 Intäkter 12,9 7,6 10,2

 Rörelsens kostnader -59,8 -29,2 -39,1

 Rörelseresultat -46,8 -21,6 -29,0

 Finansiella poster 192,4 179,8 714,4

 Resultat före skatt 145,5 158,2 685,5

 Skatt 0,0 -3,0 -4,0

 Periodens resultat 145,5 155,2 681,5

 Moderbolagets balansräkningar, mkr 2014-09-30 2013-09-30 2013-12-31

 Materiella anläggningstillgångar 1,4 2,8 2,5

 Finansiella anläggningstillgångar 3 525,2 2 353,2 2 352,2

 Summa anläggningstillgångar 3 526,6 2 356,0 2 354,7

 Kortfristiga fordringar 57,3 57,3 474,9

 Likvida medel 42,1 57,1 165,7

 Summa omsättningstillgångar 99,4 114,4 640,6

 Summa tillgångar 3 626,0 2 470,4 2 995,3

 Bundet eget kapital 346,4 339,9 340,1

 Fritt eget kapital 2 270,9 1 514,4 2 039,8

 Summa eget kapital 2 617,3 1 854,4 2 379,9

 Skulder till kreditinstitut-långfristiga 486,9 - -

 Skulder till kreditinstitut-kortfristiga - 312,4 312,4

 Övriga kortfristiga skulder 521,9 303,7 303,0

 Summa kortfristiga skulder 521,9 616,1 615,3

 Summa eget kapital och skulder 3 626,0 2 470,4 2 995,3

Översikter koncernen

Resultaträkningar, mkr 2014 2014 2014 2013 2013 2013 2013 2013

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

Intäkter 782,1 752,3 686,0 655,5 603,4 579,2 638,7 2 476,7

Kostnad sålda tjänster -125,4 -122,6 -107,3 -106,9 -100,9 -96,5 -98,6 -402,9

Bruttoresultat 656,7 629,7 578,7 548,6 502,5 482,7 540,1 2 073,9

Marknadsföringskostnader -218,1 -220,5 -190,7 -195,2 -167,5 -172,4 -199,4 -734,5

Personalkostnader -120,2 -109,3 -102,6 -101,8 -89,9 -89,3 -92,2 -373,2

Övriga externa kostnader -111,3 -101,8 -109,2 -96,9 -88,4 -82,5 -84,6 -352,4

Aktiverade utvecklingskostnader 33,3 28,2 25,4 24,7 19,2 25,4 23,6 92,9

Avskrivningar -33,3 -34,2 -29,5 -25,8 -26,3 -27,6 -27,4 -107,1

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

Summa rörelsekostnader -449,5 -439,3 -407,6 -398,5 -350,3 -344,9 -379,0 -1472,8

Rörelseresultat 207,2 190,4 171,2 150,0 152,2 137,8 161,1 601,2

Finansnetto -3,1 -2,8 -4,6 -1,0 -2,5 -0,3 -1,0 -4,9

Resultat före skatt 204,1 187,5 166,6 149,0 149,7 137,5 160,1 596,2

Skatt -10,7 -10,9 -8,9 -8,1 -8,7 -9,2 -8,2 -34,2

Resultat efter skatt 193,4 176,6 157,7 140,9 140,9 128,3 151,9 562,0

Balansräkningar, mkr 2014 2014 2014 2013 2013 2013 2013 2013

 K3 K2 K1 K4 K3 K2 K1 Helår

Anläggningstillgångar 3 374,8 3 358,5 3 259,8 2 129,9 2 034,2 2 050,3 1 960,0 2 130,0

Omsättningstillgångar 1 278,6 1 275,4 1 519,4 1 386,0 1 175,2 1 067,9 1 287,1 1 385,9

Summa tillgångar 4 653,4 4 634,0 4 779,3 3 515,9 3 209,4 3 118,2 3 247,2 3 515,9

Eget kapital 2 734,1 2 543,0 2 727,2 2 032,2 1 827,8 1 704,1 1 908,9 2 032,2

Långfristiga skulder 508,4 720,8 698,7 4,1 7,2 6,1 344,7 4,1

Kortfristiga skulder 1 410,8 1 370,2 1 353,4 1 479,5 1 374,4 1 408,0 993,6 1 479,5

Summa eget kapital och skulder 4 653,4 4 634,0 4 779,3 3 515,9 3 209,4 3 118,2 3 247,2 3 515,9

Kassaflödesanalyser, mkr 2014 2014 2014 2013 2013 2013 2013 2013

 K3 K2 K1 K4 K3 K2 K1 Helår

Operativt kassaflöde 327,1 223,7 153,1 192,0 175,4 150,7 165,4 683,5

Kassaflöde från investeringsverks. -55,2 -31,7 -365,2 -57,9 -35,1 -34,8 -311,5 -154,3

Kassaflöde från finansieringsverks. -211,8 -435,9 315,5 -0,6 -38,8 -410,9 287,8 -447,5

Summa kassaflöde 60,1 -243,9 103,4 133,5 101,5 -295,1 141,7 81,7

STOCKHOLM 24 OKTOBER 2014

BETSSON AB (PUBL) DELÅRSRAPPORT JANUARI – SEPTEMBER 2014 10(12)

Nyckeltal 2014 2014 2014 2013 2013 2013 2013 2013

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

Tillväxt (intäkter) per kvartal (procent) 4 10 5 9 4 -9 -2

Tillväxt jmf motsvarande period föreg.år 30 30 7 1 14 19 19 12

Bruttomarginal (procent av intäkter) 84,0 83,7 84,4 83,7 83,3 83,3 84,6 83,7

EBITDA-marginal (procent av intäkter) 30,7 29,8 29,3 26,8 29,6 28,6 29,5 28,6

EBITDA-marginal (procent av

bruttoresultat) 36,6 35,7 34,7 32,1 35,5 34,3 34,9 34,2

Rörelsemarginal (procent av intäkter) 26,5 25,3 25,0 22,9 25,2 23,8 25,2 24,3

Rörelsemarginal (procent av bruttoresultat) 31,5 30,2 29,6 27,4 30,3 28,5 29,8 29,0

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

Vinstmarginal (procent av bruttoresultat) 31,1 29,8 28,8 27,2 29,8 28,5 29,6 28,7

Marknadsföring (procent av intäkter) 27,9 29,3 27,8 29,8 27,8 29,8 31,2 29,7

Marknadsföring (procent av bruttoresultat) 33,2 35,0 32,9 35,6 33,3 35,7 36,9 35,4

Resultat per aktie (kronor) 4,20 3,84 3,52 3,24 3,25 2,95 3,54 12,98

Operativt kassaflöde per aktie (kronor) 7,11 4,86 3,42 4,42 4,04 3,47 3,86 15,79

Eget kapital per aktie (kronor) 59,42 55,26 59,28 46,79 42,08 39,24 43,95 46,79
Genomförd utdeln./inlösen per aktie

(kronor) 9,16 9,46 9,46

Genomsnittlig börskurs (kronor) 241,52 231,59 204,87 197,76 179,32 176,78 213,50 191,59

Börskurs vid periodens slut (kronor) 256,00 231,00 235,50 204,00 190,50 170,00 209,50 204,00

Högsta notering (kronor) 271,50 251,00 238,50 213,50 196,50 210,00 224,50 224,50

Lägsta notering (kronor) 224,00 222,50 178,00 182,50 167,50 159,50 200,00 159,50

Soliditet (procent) 59 55 57 58 57 55 59 58

Investeringar (mkr) 53 31,8 26,6 57,9 19,3 34,8 26,5 138,5

Medeltal antal anställda (ackumulerat) 845 839 835 789 756 721 739 789

Antal anställda vid periodens slut 885 877 857 839 815 756 743 839

Antal aktieägare vid periodens slut 20 604 21 148 19 770 18 825 19 909 19 447 17 388 18 825

Antal aktier 46 539 527 46 539 527 46 525 169 43 433 003 43 433 003 43 433 003 43 433 003 43 433 003

Antal kunder 2014 2014 2014 2013 2013 2013 2013 2013

 K3 K2 K1 K4 K3 K2 K1 Helår

Antal registrerade kunder (tusental) 7 533,2 7 363,7 7 172,2 6 732,7 6 623,2 6 354,9 6 044,2 6 732,7

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

Tillväxt jmf motsvarande period föreg.år 14 16 19 17 18 17 55 17

Antal aktiva kunder (tusental) 363,5 381,4 360,8 401,4 423,6 428,7 479,2 401,4

Tillväxt per kvartal (procent) -5 6 -10 -5 -1 -11 -8

Tillväxt jmf motsvarande period föreg.år -14 -11 -25 -23 -9 -16 18 -23

Aktivitetsgrad, aktiva/registrerade kunder 5 5 5 6 6 7 8 6

Deponeringar 2014 2014 2014 2013 2013 2013 2013 2013

 K3 K2 K1 K4 K3 K2 K1 Helår

Deponerat belopp (MSEK) 2 062,3 1 939,4 1 570,7 1 613,6 1 493,8 1 445,9 1 511,1 6 064,5

Tillväxt per kvartal (procent) 6 23 -3 8 3 -4 -5

Tillväxt jmf motsvarande period föreg.år 38 34 4 2 10 32 45 19

Deponerat belopp, alla spellösningar

(MSEK) 2 737,3 2 613,4 2 212,5 2 262,3 2 027,1 2 017,8 2 113,9 8 421,1

Tillväxt per kvartal (procent) 5 18 -2 12 0 -5 -2

Tillväxt jmf motsvarande period föreg.år 35 30 5 5 15 34 44 22

Bruttomarginal, Odds 2014 2014 2014 2013 2013 2013 2013 2013

 K3 K2 K1 K4 K3 K2 K1 Helår

Bruttoomsättning, samtliga spellösningar 4 063,3 4 140,4 3 780,8 4 094,6 3 398,5 3 447,6 3 873,6 14 814,3

Tillväxt per kvartal (procent) -2 10 -8 20 -1 -11 2

Tillväxt jmf motsvarande period föreg.år 20 20 -2 8 16 26 47 23

Varav bruttoomsättning Live spel (MSEK) 2 963,1 2 847,2 2 618,2 2 770,9 2 365,2 2 393,2 2 667,3 10 196,5

Andel Live spel (procent) 72,9 68,8 69,2 67,7 69,6 69,4 68,9 68,8

Tillväxt per kvartal (procent) 4 9 -6 17 -1 -10 8

Tillväxt jmf motsvarande period föreg.år 25 19 -2 12 24 26 53 27

Marginal efter fria vad (procent) 8,5% 7,0% 8,0% 6,2% 6,9% 6,5% 7,3% 6,7%

Bruttoresultat Odds (MSEK) 207,2 166,6 175,9 146,3 140,7 126,6 164,0 577,6

Bruttomarginal Odds (procent) 1) 5,1% 4,0% 4,7% 3,6% 4,1% 3,7% 4,2% 3,9%

 1) Marginal efter allokerade kostnader

STOCKHOLM 24 OKTOBER 2014

BETSSON AB (PUBL) DELÅRSRAPPORT JANUARI – SEPTEMBER 2014 11(12)

Rapportering per segment 2014 2014 2014 2013 2013 2013 2013 2013

 K3 K2 K1 K4 K3 K2 K1 Helår

Bruttoresultat (mkr)

B2B, Business to business 156,6 144,9 145,1 132,4 104,9 124,0 165,4 526,7

B2C, Business to consumers 500,1 484,8 433,7 416,2 397,6 358,7 374,7 1 547,2

Summa bruttoresultat 656,7 629,7 578,8 548,6 502,5 482,7 540,1 2 073,9

Andel av totalt bruttoresultat (procent)

B2B 23,9 23,0 25,1 24,1 20,9 25,7 30,6 25,4

B2C 76,1 77,0 74,9 75,9 79,1 74,3 69,4 74,6

Tillväxt per kvartal (procent)

B2B 8 0 10 26 -15 -25 12

B2C 3 12 4 5 11 -4 -7

Totalt 4 9 6 9 4 -11 -2

Tillväxt jmf motsvarande period

föreg.år

B2B 49 17 -12 -10 -13 8 16 0

B2C 26 35 16 4 25 23 19 17

Totalt 31 30 7 0 15 19 18 12

Bruttoresultat per produkt 2014 2014 2014 2013 2013 2013 2013 2013

 K3 K2 K1 K4 K3 K2 K1 Helår

Bruttoresultat (mkr)

Kasino 423,7 433,6 372,0 364,1 329,9 316,0 325,4 1 335,4

Poker 16,4 18,5 23,4 25,4 21,2 22,0 30,6 99,2

Odds 207,2 166,6 175,9 146,3 140,7 126,6 164,0 577,6

Övriga produkter 9,4 11,1 7,4 12,8 10,7 18,1 20,1 61,7

Summa bruttoresultat 656,7 629,7 578,7 548,6 502,5 482,7 540,1 2 073,9

Andel av totalt bruttoresultat (procent)

Kasino 64,5 68,9 64,3 66,4 65,7 65,5 60,2 64,4

Poker 2,5 2,9 4,0 4,6 4,2 4,6 5,7 4,8

Odds 31,5 26,5 30,4 26,7 28,0 26,2 30,4 27,9

Övriga produkter 1,4 1,8 1,3 2,3 2,1 3,7 3,7 3,0

Tillväxt per kvartal (procent)

Kasino -2 17 2 10 4 -3 -3

Poker -11 -21 -8 20 -4 -28 -3

Odds 24 -5 20 4 11 -23 -1

Övriga produkter -15 50 -42 20 -41 -10 26

Totalt alla produkter 4 9 5 9 4 -11 -2

Tillväxt jmf motsv. period föreg.år

Kasino 28 37 14 8 9 4 6 7

Poker -22 -16 -24 -20 -34 -13 11 -15

Odds 47 32 7 -12 57 84 52 34

Övriga produkter -12 -39 -63 -19 -29 84 31 10

Totalt alla produkter 31 30 7 0 15 19 18 12

B2C per geografisk area 2014 2014 2014 2013 2013 2013 2013 2013

 K3 K2 K1 K4 K3 K2 K1 Helår

Bruttoresultat (mkr)

Norden 364,0 339,9 344,0 353,3 339,7 291,9 302,3 1 287,2

EU, utom Norden 130,3 140,9 83,6 58,2 55,1 63,5 69,1 245,9

Övriga Europa 2,0 2,3 2,7 2,5 1,4 2,1 1,4 7,4

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

Summa bruttoresultat 500,1 484,8 433,7 416,2 397,6 358,7 374,7 1 547,2

Andel av totalt bruttoresultat (procent)

Norden 72,8 70,1 79,3 84,9 85,4 81,4 80,7 83,2

EU, utom Norden 26,1 29,1 19,3 14,0 13,9 17,7 18,4 15,9

Övriga Europa 0,4 0,5 0,6 0,6 0,4 0,6 0,4 0,5

Övriga världen 0,7 0,3 0,8 0,5 0,4 0,3 0,5 0,4

Tillväxt per kvartal (procent)

Norden 7 -1 -3 4 16 -3 -8

EU, utom Norden -8 69 44 6 -13 -8 1

Övriga Europa -13 -13 8 79 -33 50 8

Övriga världen 128 -52 55 57 17 -37 6

Totalt alla länder 3 12 4 5 11 -4 -7

Tillväxt jmf motsv. period föreg.år

Norden 7 16 14 7 34 22 17 19

EU, utom Norden 136 122 21 -15 -5 28 43 10

Övriga Europa 45 11 93 92 -42 37 27 17

Övriga världen 164 35 79 22 -63 -38 -76 -57

Totalt alla länder 26 35 16 4 25 23 19 17

STOCKHOLM 24 OKTOBER 2014

BETSSON AB (PUBL) DELÅRSRAPPORT JANUARI – SEPTEMBER 2014 12(12)

Revisors rapport över översiktlig granskning av finansiell

delårsinformation i sammandrag (delårsrapport) upprättad i

enlighet med IAS 34 och 9 kap. årsredovisningslagen

Inledning
Vi har utfört en översiktlig granskning av delårsrapporten för Betsson AB (publ) för perioden 1 januari till 30
september 2014. Det är styrelsen och verkställande direktören som har ansvaret för att upprätta och presentera
denna finansiella delårsinformation i enlighet med IAS 34 och årsredovisningslagen. Vårt ansvar är att uttala en
slutsats om denna finansiella delårsinformation grundad på vår översiktliga granskning.

Den översiktliga granskningens inriktning och omfattning
Vi har utfört vår översiktliga granskning i enlighet med International Standard on Review Engagements ISRE
2410 Översiktlig granskning av finansiell delårsinformation utförd av företagets valda revisor. En översiktlig
granskning består av att göra förfrågningar, i första hand till personer som är ansvariga för finansiella frågor och
redovisningsfrågor, att utföra analytisk granskning och att vidta andra översiktliga granskningsåtgärder. En
översiktlig granskning har en annan inriktning och en betydligt mindre omfattning jämfört med den inriktning och
omfattning som en revision enligt ISA och god revisionssed i övrigt har. De granskningsåtgärder som vidtas vid
en översiktlig granskning gör det inte möjligt för oss att skaffa oss en sådan säkerhet att vi blir medvetna om alla
viktiga omständigheter som skulle kunna ha blivit identifierade om en revision utförts. Den uttalade slutsatsen
grundad på en översiktlig granskning har därför inte den säkerhet som en uttalad slutsats grundad på en revision
har.

Slutsats
Grundat på vår översiktliga granskning har det inte kommit fram några omständigheter som ger oss anledning
att anse att delårsrapporten inte, i allt väsentligt, är upprättad för koncernens del i enlighet med IAS 34 och
årsredovisningslagen samt för moderbolagets del i enlighet med årsredovisningslagen.

Stockholm den 24 oktober 2014

PricewaterhouseCoopers AB

Michael Bengtsson

Auktoriserad revisor

