
STOCKHOLM 20 OKTOBER 2016

BETSSON AB (PUBL) DELÅRSRAPPORT JANUARI – SEPTEMBER 2016 1(11)

Delårsrapport för perioden 1 januari – 30 september 2016
SAMTLIGA BELOPP I DENNA RAPPORT ÄR ANGIVNA I SVENSKA KRONOR OM INTE ANNAT ANGES. SIFFROR INOM PARENTES AVSER MOTSVARANDE PERIOD FÖRRA ÅRET OM
INTE ANNAT ANGES. UPPGIFTERNA GÄLLER KONCERNEN OM INTE ANNAT ANGES.

Rörelseresultatet var 272,9 mkr för tredje kvartalet

Tredje kvartalet
• Intäkterna ökade med 9 procent till 1 063,3 (972,9) mkr.
• Intäkter i Kasino uppgick till 731,8 (656,8) mkr, vilket motsvarar en ökning med 11 procent.
• Intäkter i Sportboken uppgick till 300,2 (276,0) mkr, vilket motsvarar en ökning med 9 procent.
• Mobila intäkter uppgick till 504,2 (326,1) mkr, vilket motsvarar en ökning med 55 procent. Mobila intäkter

utgör nu 47 procent av koncernens intäkter.
• Rörelseresultatet uppgick till 272,9 (260,2) mkr och rörelsemarginalen var 25,7 (26,7) procent.
• Resultatet efter skatt uppgick till 254,1 (247,0) mkr, motsvarande 1,84 (1,78) kronor per aktie.
• Deponeringar i Betssons samtliga spellösningar uppgick till 3 521,2 (3 237,7) mkr, motsvarande en ökning

med 9 procent.
• Betsson förvärvade Lošimų strateginė grupė, UAB, en lokalt licensierad speloperatör i Litauen.

Delårsperioden, januari-september
• Intäkterna ökade med 12 procent till 2 998,8 (2 680,9) mkr.
• Rörelseresultatet uppgick till 681,3 (712,1) mkr.
• Resultatet efter skatt uppgick till 634,5 (672,7) mkr, motsvarande 4,58 (4,87) kronor per aktie.
• Kassaflödet från den löpande verksamheten uppgick till 836,3 (876,3) mkr.

Nyckeltal

¹Deponeringar och bruttoomsättning i Sportboken avser samtliga spellösningar.

Kommentar från Ulrik Bengtsson, VD Betsson AB
”Det starka resultatet i tredje kvartalet visar att våra utmaningar under andra kvartalet var av tillfällig karaktär.
Investeringarna i Betssons Kasino- och Sportboksprodukter har drivit intäktstillväxten under kvartalet där
exempelvis Norden växte med 22 procent. Investeringarna i dessa produkter kommer att fortsätta under
kommande kvartal. Skalbarheten i affärsmodellen möjliggjorde att vår rörelsemarginal kunde återgå till de
starka nivåer vi har haft historiskt.”

Presentation av delårsrapport
Idag, torsdag 20 oktober klockan 9:00 CEST, presenterar Betssons VD Ulrik Bengtsson, delårsrapporten på
Betssons kontor, Regeringsgatan 28, Stockholm, samt via webcast på www.betssonab.com eller
http://edge.media-server.com/m/p/8mhyubum och 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 hålls på engelska och följs 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. GRUPPEN ERBJUDER KASINO, SPORTBOK, POKER,
LOTTER, BINGO OCH ANDRA SPEL. KUNDERNA KOMMER FRÄMST FRÅN NORDEN OCH ÖVRIGA EUROPA. BETSSON AB ÄR
NOTERAT PÅ NASDAQ STOCKHOLM, LARGE CAP LIST (BETS).

0

500

1 000

1 500

K3 K4 K1 K2 K3 K4 K1 K2 K3 K4 K1 K2 K3

2013 2014 2015 2016

Intäkter (mkr)

0

100

200

300

K3 K4 K1 K2 K3 K4 K1 K2 K3 K4 K1 K2 K3

2013 2014 2015 2016

Rörelseresultat (mkr)

1 000

2 000

3 000

4 000

K3 K4 K1 K2 K3 K4 K1 K2 K3 K4 K1 K2 K3

2013 2014 2015 2016

Deponeringar¹ (mkr)

0
2 000
4 000
6 000
8 000

K3 K4 K1 K2 K3 K4 K1 K2 K3 K4 K1 K2 K3

2013 2014 2015 2016

Bruttoomsättning¹ Sportbok (mkr)

http://www.betssonab.com/
http://edge.media-server.com/m/p/58i9m8jp

STOCKHOLM 20 OKTOBER 2016

BETSSON AB (PUBL) DELÅRSRAPPORT JANUARI – SEPTEMBER 2016 2(11)

Tredje kvartalet 2016
Koncernens intäkter uppgick till 1 063,3 (972,9)
mkr. Bruttoresultatet uppgick till 807,0 (735,3)
mkr. Rörelseresultatet uppgick till 272,9 (260,2)
mkr och rörelsemarginalen var 25,7 (26,8) procent.
Koncernens resultat före skatt uppgick till 271,1
(262,9) mkr och resultatet efter skatt uppgick till
254,1 (247,0) mkr, vilket motsvarar 1,84 (1,78)
kronor per aktie.

Intäkterna har påverkats negativt med 5,1 mkr och
rörelseresultatet negativt med 7,1 mkr till följd av
negativa valutakursförändringar, jämfört med de
valutakurser som tillämpades motsvarande period
föregående år.

Under tredje kvartalet uppgick licensintäkter för
systemleverans till speloperatören Realm
Entertainment ltd, till 132,0 (157,2) mkr,
motsvarande 12 (16) procent av de totala
intäkterna.

Rörelsens kostnader uppgick till 534,2 (475,1)
mkr. Ökningen är framför allt hänförlig till löpande
investeringar i teknik- och produktutveckling som
görs för att öka Betssons konkurrenskraft.

Marknadsföringskostnaderna uppgick till 200,1
(205,5) mkr. I tillägg fortsätter provision till
affiliates och partners i relation till intäkter att
minska. Posten ingår i kostnad sålda tjänster och
uppgick under tredje kvartalet till 72,5 (78,3) mkr.

Personalkostnader uppgick till 171,2 (138,7) mkr.
Ökningen jämfört med föregående år avser
planerade investeringar i teknik och
produktutveckling.

Övriga externa kostnader uppgick till 167,2 (127,1)
mkr. Ökningen avser primärt vidareutveckling av
Sportboken. Posten innehåller även kostnader om
4,5 mkr avseende förvärvsrelaterad rådgivning.

Aktivering av utvecklingskostnader uppgick till 59,5
(40,1) mkr.

Delårsperioden
Koncernens intäkter uppgick till 2 998,8 (2 680,9)
mkr, en ökning med 12 procent. Bruttoresultatet
uppgick till 2 247,4 (2 004,2) mkr, en ökning med
12 procent. Rörelseresultatet uppgick till 681,3
(712,1) mkr och rörelsemarginalen var 22,7 (26,6)
procent. Resultatet före skatt uppgick till 676,4
(711,6) mkr och resultatet efter skatt uppgick till
634,5 (672,7) mkr.

Operativa verksamheten
Betsson AB (Betsson) erbjuder via dotterbolag
internetspel till slutkunder via egna spelportaler och
partnersamarbeten. Vidare erbjuder Betsson
systemlösningar till andra operatörer.

Produkter
Intäkter i Kasino uppgick under tredje kvartalet
till 731,8 (656,8) mkr, en ökning med 11 procent.
Sammantaget stod Kasino för 69 (68) procent av
koncernens intäkter. Betssons kasinoerbjudande har
utökats ytterligare och omfattar nu 1 543 olika

Kasinospel, varav 676 finns tillgängliga för mobila
enheter.

Bruttoomsättningen i Sportboken, i Betssons
samtliga spellösningar, uppgick till 5 548,0
(5 506,1) mkr. Den mobila bruttoomsättningen i
sportboken utgjorde under tredje kvartalet 66 (56)
procent av den totala bruttoomsättningen i
Sportboken. Marginal efter fria vad i Betssons
samtliga spellösningar i Sportboken uppgick till 7,6
(7,3) procent, vilket är en procentenhet högre än
det rullande genomsnittet för de senaste två åren.

Intäkter från Sportboken uppgick under tredje
kvartalet till 300,2 (276,0) mkr. Sportboken
utgjorde 28 (28) procent av koncernens intäkter.
Fotbolls-EM utgjorde 2,3 procent av koncernens
intäkter under tredje kvartalet. Under tredje
kvartalet har cashout-funktionalitet lanserats i
sportboken och erbjudandet har utökats med mer
live-sport.

Intäkter från Poker uppgick under tredje kvartalet
till 28,8 (29,7) mkr. Aktiviteten i Betssons
pokernätverk fortsätter att minska, till följd av
fortsatt marknadsnedgång.

Övriga produkters intäkter uppgick under tredje
kvartalet till 2,5 (10,4) mkr.

Mobila intäkter uppgick under tredje kvartalet till
504,2 (326,1) mkr, vilket motsvarar en ökning med
55 procent. Den mobila kasinotillväxten uppgick till
72 procent och den mobila sportbokstillväxten var
33 procent. Mobila intäkter utgör nu 47 (34)
procent av koncernens intäkter.

Under tredje kvartalet har Betsson lanserat en ny
skalbar frontend-teknologi (OBG). Betsson har
utgått från den mobila webben och använt de
senaste ramverken för att utveckla webbsajter
anpassade för flera olika enheter. Genom
återanvändbara komponenter möjliggörs effektivare
lansering av produkter och funktionalitet på olika
enheter, för marknader med olika spelregleringar
och på olika varumärken. Under kvartalet har en ny
mobil webbsida för kasino baserad på denna
teknologi lanserats för Betsson.com.

Deponeringar
Deponeringar i Betssons samtliga spellösningar
uppgick under tredje kvartalet till 3 521,2 (3 237,7)
mkr, en ökning med 9 procent. Tillväxten i
deponeringar bör till följd av normala kvartalsvisa
svängningar utvärderas över längre tidsperiod än
ett kvartal.

I begreppet ”samtliga spellösningar” ingår B2B-
samarbeten vilka inte bedrivs under Betssons
licenser.

Kunder
Vid utgången av tredje kvartalet uppgick antalet
registrerade kunder till 9,7 (8,8) miljoner, en ökning
med 10 procent. Aktiva kunder uppgick under
kvartalet till 515 100 (492 161), en ökning med 5
procent. Nyckeltalet aktiva kunder påvisar
aktiviteten i Betssons spellösningar utan krav på
deponering.

STOCKHOLM 20 OKTOBER 2016

BETSSON AB (PUBL) DELÅRSRAPPORT JANUARI – SEPTEMBER 2016 3(11)

Eget kapital
Eget kapital i koncernen uppgick till 3 343,3
(3 087,2) mkr, motsvarande 24,15 (22,30) kronor
per aktie.

Likvida medel och spelarskulder
Likvida medel uppgick vid slutet av september till
522,3 (516,2) mkr. Vid utgången av tredje kvartalet
uppgick tillgängliga krediter hos kreditinstitut till
1 371,1 (1 547,1) mkr. Av dessa var 1 258,9
(962,8) mkr nyttjade och 112.2 (584,3) mkr
outnyttjade.

Kassaflöde från den löpande verksamheten under
delårsperioden uppgick till 836,3 (876,3) mkr.

Spelarskulden inklusive reservering för upparbetade
jackpots uppgick till 381,2 (405,8) mkr. Detta
belopp begränsar nyttjandet av bolagets likvida
medel som en följd av spelmyndigheters regler.
Kortfristiga fordringar på betalningsleverantörer, för
ännu ej avräknade kundinbetalningar uppgick till
292,6 (272,2) mkr.

Personal
Vid slutet av tredje kvartalet var totalt 1 680
(1 692) personer anställda. Medelantalet anställda
under delåret uppgick till 1 595 (1 610) i koncernen,
varav 903 (742) personer i Malta. Minskningen är
hänförlig till den landbaserade verksamheten i
Georgien.

I tillägg till det hade koncernen vid utgången av
kvartalet 223 (140) 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, kommunikation, redovisning och
administration.

Omsättningen under delåret uppgick till 12,8 (12,3)
mkr och resultatet före skatt uppgick till 98,0
(197,9) mkr.

Likvida medel i moderbolaget uppgick till 88,2
(103,5) mkr.

Ägarförhållanden
Bolagets B-aktie är noterad på Nasdaq Stockholm
Large Cap, (BETS). Bolaget hade vid periodens
utgång 42 237 (30 878) aktieägare. De tre
röstmässigt starkaste ägarna var Per Hamberg
inklusive bolag med 3,8 procent av utestående
kapital och 18,0 procent av utestående röster,
familjen Knutsson med bolag med 5,1 procent av
utestående kapital och 11,0 procent av utestående
röster samt familjen Lundström med bolag med 3,2
procent av utestående kapital och 9,6 procent av
utestående röster.

Utestående aktier
Totala antalet aktier och röster i Betsson uppgår till
143 109 081 respektive 289 449 081, fördelat på

16 260 000 A-aktier med tio röster vardera,
122 155 730 B-aktier med en röst vardera samt
4 693 351 C-aktier vilka inte kan företrädas på
bolagstämmor. Här ingår Betssons innehav av 1 173
egna B-aktier vilka under tidigare år förvärvats till
en snittkurs på 19,42 kronor samt 4 693 351 C-
aktier.

Händelser efter kvartalets utgång
Intäkterna i inledningen av fjärde kvartalet är i linje
med det intäktsmässigt starka fjärde kvartalet 2015
och något under de genomsnittliga intäkterna i
tredje kvartalet 2016.

Den 13 oktober slutfördes förvärvet av Lošimų
strateginė grupė, UAB, en lokalt licensierad
speloperatör i Litauen. Den initiala köpeskillingen
uppgår till 4,0 MEUR. Säljarna är berättigade till
ytterligare 2,0 MEUR i tilläggsköpeskilling under
2017 om vissa milstolpar uppnås. Den förvärvade
verksamheten kommer att redovisas i region
Central- och Östeuropa och Centralasien.

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

Ledningens bedömningar
Under de första nio månaderna 2016 har rörelsens
intäkter i regionen Central- och Östeuropa och
Centralasien påverkats negativt av att licensintäkter
för systemleverans till speloperatören Realm
minskat. Ledningen bedömer att intäkterna från
regionen under det fjärde kvartalet kommer att öka
i förhållande till det tredje kvartalet.

Ledningen bedömer vidare att rörelsens kostnader i
fjärde kvartalet kommer att ligga något över nivån
för det tredje kvartalet. Ökningen är framför allt
hänförlig till marknadsföring.

Ledningen bedömer vidare att Betssons mobila
intäkter kommer att fortsätta öka under överskådlig
framtid.

Baserat på analyser från bland annat H2 Gambling
Capital bedömer ledningen att Betssons
sammanvägda marknader kommer att växa med
8,5 procent årligen under perioden 2017-2020.
Betsson avser att, organiskt och genom förvärv,
fortsätta växa mer än marknaden över tid.

Till följd av de pågående lokala spelregleringarna på
några av Betssons huvudmarknader, samt den
starka tillväxt Bolaget har på redan lokalt reglerade
marknader, bedömer ledningen att andelen intäkter
som belastas med lokal spelskatt kommer att öka.

Marknad
Marknaden för spel över internet förväntas fortsätta
att utvecklas starkt. Antalet internetanvändare
växer starkt globalt och användandet av mobila
lösningar ökar, 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 övrig handel. Detta
beteende och ökande förtroende för e-handel är
viktigt för marknadsutvecklingen.

STOCKHOLM 20 OKTOBER 2016

BETSSON AB (PUBL) DELÅRSRAPPORT JANUARI – SEPTEMBER 2016 4(11)

Fler länder i Europa inför lokala regleringar av spel
och aktörer väljer i allt högre grad att söka lokala
spellicenser och därmed betala lokal spelskatt.
Betssons ambition är att fortsätta söka lokal licens
på marknader där det är kommersiellt gångbart.
Betsson anser att det ur ett riskperspektiv finns
bestående värden i såväl de lokalt omreglerade
marknaderna som i de internationellt reglerade
marknaderna. Utvalda internationellt reglerade
marknader utgör under överskådlig framtid en bas
för stark tillväxt och god lönsamhet.

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.

Tillämpade redovisningsprinciper överensstämmer
med vad som framgår av årsredovisningen 2015.
Närmare information om koncernens redovisnings-
och värderingsprinciper framgår av
årsredovisningen för 2015 (not 2) vilken finns
tillgänglig på www.betssonab.com eller på
huvudkontoret.

I den här delårsrapporten hänvisas till nyckeltal som
Betsson och andra använder vid utvärderingen av
Betssons resultat vilka inte uttryckligen är
definierade i IFRS. Dessa mått förser ledningen och
investerare med betydelsefull information för att
analysera trender i bolagets affärsverksamhet.
Dessa icke-IFRS mått är tänkta att komplettera,
inte ersätta, finansiella mått som presenteras i
enlighet med IFRS.

Nyckeltalsdefinitioner
Tillväxt i Intäkter per kvartal: Skillnaden i Intäkter
mellan innevarande kvartal och föregående kvartal,
i procent av föregående kvartals intäkter.

Tillväxt i Intäkter jmf med motsvarande period fg
år: Skillnaden i Intäkter mellan innevarande kvartal
och motsvarande kvartal föregående år, i procent
av intäkterna motsvarande kvartal föregående år.

Bruttomarginal: Bruttoresultat i procent av intäkter.

EBITDA-marginal (intäkter): Rörelseresultat ökat
med avskrivningar, i procent av Intäkter.

EBITDA-marginal (bruttoresultat): Rörelseresultat
ökat med avskrivningar, i procent av
Bruttoresultatet.

Rörelsemarginal (intäkter): Rörelseresultat i procent
av Intäkter.

Rörelsemarginal (bruttoresultat): Rörelseresultat i
procent av Bruttoresultat.
Vinstmarginal (intäkter): Resultat före skatt i
procent av Intäkter.

Vinstmarginal (bruttoresultat): Resultat före skatt i
procent av Bruttoresultat.

Marknadsföring (intäkter):
Marknadsföringskostnader procent av Intäkter.

Marknadsföring (bruttoresultat):
Marknadsföringskostnader i procent av
Bruttoresultat.

Resultat per aktie (kronor): Periodens resultat
fördelat på periodens genomsnittligt antal
utestående aktier.

Operativt kassaflöde per aktie (kronor): Kassaflöde
från den löpande verksamheten fördelat på
periodens genomsnittliga antal utestående aktier.

Eget kapital per aktie (kronor): Utgående Eget
kapital fördelat på antal utestående aktier vid
periodens slut.

Soliditet (procent): Utgående Eget kapital i procent
av Tillgångar.

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 de 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 stark
marknadstillväxt och att Betsson ges förbättrade
möjligheter till marknadsföring och
marknadsnärvaro.

Norge utvidgade under 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
bedömer ledningen i Betsson att det är troligt att
det sker en omreglering i Norge under tiden före år
2020.

I Sverige råder en bred samsyn bland de olika
riksdagspartierna att omreglera den svenska
spelmarknaden. Regeringen har kommunicerat en
tidsplan som, i det fall den genomförs, innebär att
Sverige inför en ny reglering under 2018.

Betsson har under tredje kvartalet licensintäkter,
motsvarande 12 (16) procent av de totala
intäkterna, för systemleverans till speloperatören
Realm Entertainment ltd, där delar av intäkterna
härrör från spelare i Turkiet. Intäkter som härrör
från dessa spelare kan bedömas ha högre operativ
risk än intäkter från andra marknader.

http://www.betssonab.com/

STOCKHOLM 20 OKTOBER 2016

BETSSON AB (PUBL) DELÅRSRAPPORT JANUARI – SEPTEMBER 2016 5(11)

För en fördjupad beskrivning av ovanstående risker
samt övriga risker och osäkerheter hänvisas till
årsredovisningen för 2015.

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

Valberedningen och årsstämma 2016
I enlighet med beslut vid Betssons årsstämma
den 12 Maj 2016 har medlemmarna i
valberedningen inför årsstämman 2017 utsetts.
Följande personer ingår i valberedningen:

• John Wattin, utsedd av familjen Hamberg och

Hamberg Förvaltning AB,
• Michael Knutsson, utsedd av Knutsson Holdings

AB,
• Christoffer Lundström, utsedd av Novobis AB och

familjen Lundström,
• Pontus Lindwall, Styrelseordförande i Betsson AB.

Valberedningens uppgift är att inför kommande
årsstämma 2017 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
torsdagen den 11 maj 2017 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
Bokslutskommuniké och kv 4 2016: 9 februari 2017
Kv1 2017: 27 april 2017
Jan-jun och kv 2 2017: 19 juli 2017
Jan-sep och kv 3 2017: 20 oktober 2017
Bokslutskommuniké och kv 4 2017: 8 februari 2018

Presentation av delårsrapporten
Idag, torsdag 20 oktober klockan 9:00 CEST,
presenterar Betssons VD Ulrik Bengtsson,
delårsrapporten på Betssons kontor, Regeringsgatan
28, Stockholm, samt via webcast på
www.betssonab.com eller http://edge.media-
server.com/m/p/8mhyubum och 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
hålls på engelska och följs av en frågestund.

Stockholm den 20 oktober 2016

Ulrik Bengtsson
VD och koncernchef

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

För ytterligare information, kontakta:
Ulrik Bengtsson, VD och koncernchef
+46 (0) 8 506 403 00
ulrik.bengtsson@betssonab.com
Fredrik Rüdén, CFO, +46 (0) 8 506 403 00
fredrik.ruden@betssonab.com
Pia Rosin, VP Corporate Communications,
+46 (0)736 00 85 00, pia.rosin@betssonab.com

Denna information är sådan information som
Betsson AB är skyldigt att offentliggöra enligt EU:s
marknadsmissbruksförordning. Informationen
lämnades, genom ovanstående kontaktpersoners
försorg, för offentliggörande den 20 oktober 2016
kl. 07.30 CEST.

http://www.betssonab.com/
http://edge.media-server.com/m/p/58i9m8jp
http://edge.media-server.com/m/p/58i9m8jp
mailto:fredrik.ruden@betssonab.com

STOCKHOLM 20 OKTOBER 2016

BETSSON AB (PUBL) DELÅRSRAPPORT JANUARI – SEPTEMBER 2016 6(11)

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 den finansiella delårsinformationen i sammandrag (delårsrapport) för
Betsson AB per 30 september 2016 och den niomånadersperiod som slutade per detta datum. 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 delårsrapport
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 medveten 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 20 oktober 2016

PricewaterhouseCoopers AB

Niklas Renström
Auktoriserad revisor

STOCKHOLM 20 OKTOBER 2016

BETSSON AB (PUBL) DELÅRSRAPPORT JANUARI – SEPTEMBER 2016 7(11)

Koncernens resultaträkningar, mkr Kvartal 3 Kvartal 3 Jan-Sep Jan-Sep Helår
 2016 2015 2016 2015 2015

 Intäkter 1 063,3 972,9 2 998,8 2 680,9 3 722,0

 Kostnad sålda tjänster -256,2 -237,6 -751,4 -676,7 -1 046,4

 Bruttoresultat 807,0 735,3 2 247,4 2 004,2 2 675,6
 Marknadsföringskostnader -200,1 -205,5 -616,0 -537,7 -752,9
 Personalkostnader -171,2 -138,7 -481,9 -391,4 -543,5
 Övriga externa kostnader -167,2 -127,1 -471,9 -347,3 -475,2
 Aktiverade utvecklingskostnader 59,5 40,1 156,1 104,4 146,9
 Avskrivningar -56,0 -43,1 -150,0 -116,0 -160,7
 Övriga rörelseintäkter/-kostnader 0,9 -0,7 -2,3 -4,2 -3,8
 Rörelsens kostnader -534,2 -475,1 -1 566,1 -1 292,1 -1 789,2

 Rörelseresultat 272,9 260,2 681,3 712,1 886,4

 Finansiella intäkter och kostnader -1,8 2,7 -4,9 -0,4 -3,4

 Resultat före skatt 271,1 262,9 676,4 711,6 883,0

 Skatt -17,0 -15,9 -42,0 -38,9 -51,2

 Periodens resultat 254,1 247,0 634,5 672,7 831,7

 Resultat per aktie före utspädning (kronor) 1,84 1,78 4,58 4,87 6,02
 Resultat per aktie efter utspädning (kronor) 1,84 1,78 4,58 4,87 6,02
 Rörelsemarginal (i procent av intäkter) 25,7 26,8 22,7 26,6 23,8
 Rörelsemarginal (i procent av bruttoresultat) 33,8 35,4 30,3 35,5 33,1
 Vinstmarginal (procent) 25,5 27,0 22,6 26,5 23,7
 Genomsnittligt antal utestående aktier (miljoner) 138,4 138,4 138,4 138,2 138,2
 Antal utestående aktier vid periodens slut (miljoner) 138,4 138,4 138,4 138,4 138,4
 Räntabilitet på eget kapital (procent) 20 22 27
 Räntabilitet på totalt kapital (procent) 12 13 17
 Räntabilitet på sysselsatt kapital (procent) 14 16 19

 Koncernens rapport över totalresultat, mkr Kvartal 3 Kvartal 3 YTD Jan-Sep Helår
 2016 2015 2016 2015 2015

 Periodens resultat 254,1 247,0 634,5 672,7 831,7

 Övrigt totalresultat
 Intäkter/kostnader redovisade direkt i eget kapital
 Säkring av nettoinvesteringar i utl. valuta inkl upskj. skatt -22,9 -16,0 -39,6 5,8 28,4

 Valutakursdifferenser vid omräkning utländska verksamheter 83,2 16,8 216,5 -93,6 -209,6

 Övrigt totalresultat för perioden (efter skatt) 60,3 0,8 176,9 -87,8 -181,2

 Summa totalresultat för perioden 314,4 247,7 811,3 584,8 650,5

STOCKHOLM 20 OKTOBER 2016

BETSSON AB (PUBL) DELÅRSRAPPORT JANUARI – SEPTEMBER 2016 8(11)

Koncernens balansräkningar, mkr 2016-09-30 2015-09-30 2015-12-31

 Immateriella anläggningstillgångar 4 257,4 4 042,8 3 980,3
 Materiella anläggningstillgångar 69,5 60,5 57,0
 Finansiella anläggningstillgångar 13,7 20,5 16,9
 Uppskjutna skattefordringar 31,6 27,7 21,2
 Summa anläggningstillgångar 4 372,1 4 151,4 4 075,5

 Kortfristiga fordringar 1 053,9 1 020,8 1 126,9
 Likvida medel 522,3 516,2 524,9
 Summa omsättningstillgångar 1 576,3 1 537,0 1 651,8

 Summa tillgångar 5 948,4 5 688,4 5 727,4

 Eget kapital 3 343,3 3 087,2 3 153,7

 Avsättning spelskatter 20,2 0,0 109,9
 Uppskjutna skatteskulder 1,0 5,8 5,9
 Summa avsättningar 21,2 5,8 115,8
 Långfristiga skulder till kreditinstitut 700,0 962,8 505,2
 Kortfristiga skulder till kreditinstitut 558,9 0,0 228,4
 Övriga kortfristiga skulder 1 325,0 1 632,6 1 724,3
 Summa kortfristiga skulder 1 883,9 1 632,6 1 952,7

 Summa eget kapital och skulder 5 948,4 5 688,4 5 727,4

 Koncernens kassaflödesanalyser, mkr Jan-Sep Jan-Sep Helår
 2016 2015 2015
 Resultat efter finansiella poster 676,4 711,6 883,0
 Justering för poster som inte ingår i kassaflödet 157,9 124,2 280,5
 Betald skatt -71,5 -34,2 -27,7
 Kassaflöde från den löpande verksamheten
 före förändringar av rörelsekapital 762,9 801,6 1 135,8
 Förändringar i rörelsekapital 73,4 74,6 18,7

 Kassaflöde från den löpande verksamheten 836,3 876,3 1 154,5
 Investeringar -225,7 -152,0 -200,4
 Avyttrade materiella anläggningstillgångar 2,8 0,0
 Förvärv av likvida medel 0,0 22,9 22,9
 Förvärv av aktier i dotterbolag 0,0 -436,7 -443,0

 Kassaflöde från investeringsverksamheten -222,9 -565,8 -620,5
 Utbetalning vid lösen av teckningsoptioner -0,6 -21,0 -21,0
 Reglering av spelskatt -90,2 0,0
 Erlagd tilläggsköpeskilling -388,9 -137,1 -137,1
 Upptagna banklån 465,9 441,9 436,7
 Återbetalning av banklån 0,0 0,0 -200,1
 Inlösenprogram -624,3 -549,7 -549,7
 Inbetalda teckningsoptionspremier 0,7 0,0 2,0

 Kassaflöde från finansieringsverksamheten -637,3 -265,9 -469,2

 Förändring av likvida medel -23,9 44,7 64,7
 Likvida medel vid periodens början 524,9 478,1 478,1
 Kursdifferenser likvida medel 21,3 -6,6 -18,0

 Likvida medel vid periodens slut 522,3 516,2 524,9

 Förändringar i koncernens eget kapital, mkr YTD Jan-Sep Helår
 2016 2015 2015

 Ingående balans 3 153,7 3 073,8 3 073,8

 Summa totalresultat för perioden 811,3 584,8 650,5

 Förmögenhetsförändringar exklusive
 transaktioner med bolagets ägare 811,3 584,8 650,5
 Inlösenprogram -624,3 -549,7 -549,7
 Teckningsoptioner - betald optionspremie 0,7 2,0 2,0
 Återköp av teckningsoptioner -0,6 -25,1 -25,1
 Aktieoptioner - värdet av anställdas prestationer 2,3 1,4 2,2

 Eget kapital vid periodens slut 3 343,3 3 087,2 3 153,7

 Hänförligt till:
 Moderbolagets aktieägare 3 343,3 3 087,2 3 153,7
 Minoritetsintresse - - -
 Totalt eget kapital 3 343,3 3 087,2 3 153,7

STOCKHOLM 20 OKTOBER 2016

BETSSON AB (PUBL) DELÅRSRAPPORT JANUARI – SEPTEMBER 2016 9(11)

Moderbolagets resultaträkningar, mkr Jan-Sep Jan-Sep Helår
 2016 2015 2015

 Intäkter 12,8 12,3 16,8
 Rörelsens kostnader -43,4 -43,3 -57,4

 Rörelseresultat -30,6 -31,0 -40,6

 Finansiella poster 128,6 228,9 829,6

 Resultat före skatt 98,0 197,9 789,0

 Skatt 0,0 0,0 0,0

 Periodens resultat 98,0 197,9 789,0

 Moderbolagets balansräkningar, mkr 2016-09-30 2015-09-30 2015-12-31

 Materiella anläggningstillgångar 2,7 1,0 1,2
 Finansiella anläggningstillgångar 4 163,5 3 913,9 3 912,6

 Summa anläggningstillgångar 4 166,2 3 914,9 3 913,8

 Kortfristiga fordringar 51,5 61,3 426,9
 Likvida medel 88,2 103,5 103,3

 Summa omsättningstillgångar 139,6 164,8 530,1

 Summa tillgångar 4 305,9 4 079,7 4 444,0

 Bundet eget kapital 348,7 346,4 348,7
 Fritt eget kapital 2 577,6 2 515,6 3 104,3

 Summa eget kapital 2 926,2 2 862,0 3 453,0

 Skulder till kreditinstitut-långfristiga 700,0 928,8 502,2

 Skulder till kreditinstitut-kortfristiga 504,5 0,0 221,3

 Övriga kortfristiga skulder 175,1 288,9 267,4

 Summa kortfristiga skulder 679,6 288,9 488,7

 Summa eget kapital och skulder 4 305,9 4 079,7 4 444,0

Översikter koncernen
Resultaträkningar, mkr 2016 2016 2016 2015 2015 2015 2015 2014 2015
(kvarvarande verksamhet) K3 K2 K1 K4 K3 K2 K1 K4 Helår

Intäkter 1063,3 935,4 1000,1 1041,1 972,9 860,6 847,4 814,7 3722,0
Kostnad sålda tjänster -256,2 -240,9 -254,3 -369,6 -237,6 -229,4 -209,8 -221,9 -1046,4

Bruttoresultat 807,0 694,6 745,8 671,4 735,3 631,2 637,6 592,8 2675,6
Marknadsföringskostnader -200,1 -219,2 -196,7 -215,2 -205,5 -166,0 -166,2 -145,5 -752,9
Personalkostnader -171,2 -160,6 -150,2 -152,1 -138,7 -128,1 -124,6 -116,1 -543,5
Övriga externa kostnader -167,2 -156,7 -148,0 -127,9 -127,1 -115,0 -105,2 -117,7 -475,2
Aktiverade utvecklingskostnader 59,5 50,8 45,9 42,5 40,1 30,9 33,4 36,2 146,9
Avskrivningar -56,0 -49,3 -44,7 -44,7 -43,1 -36,7 -36,2 -31,0 -160,7
Övriga rörelseintäkter/-kostnader 0,9 -1,3 -2,0 0,4 -0,7 -2,5 -1,0 33,7 -3,8

Summa rörelsekostnader -534,2 -536,3 -495,7 -497,1 -475,1 -417,4 -399,6 -340,3 -1789,2
Rörelseresultat 272,9 158,3 250,1 174,4 260,2 213,8 238,0 252,5 886,4

Finansnetto -1,8 -1,9 -1,2 -3,0 2,7 -1,5 -1,6 4,1 -3,4

Resultat före skatt 271,1 156,4 248,9 171,4 262,9 212,3 236,4 256,6 883,0

Skatt -17,0 -10,1 -14,9 -12,3 -15,9 -10,7 -12,3 -13,6 -51,2

Resultat efter skatt 254,1 146,4 234,0 159,1 247,0 201,6 224,1 243,0 831,7

Balansräkningar, mkr 2016 2016 2016 2015 2015 2015 2015 2014 2015
 K3 K2 K1 K4 K3 K2 K1 K4 Helår

Anläggningstillgångar 4 372,1 4 256,2 4 126,2 4 075,5 4 151,4 3 388,1 3 418,2 3 507,5 4 075,5
Omsättningstillgångar 1 576,3 1 457,1 1 601,0 1 651,8 1 537,0 1 346,6 1 610,3 1 503,2 1 651,8

Summa tillgångar 5 948,4 5 713,2 5 727,2 5 727,4 5 688,4 4 734,6 5 028,5 5 010,7 5 727,4
Eget kapital 3 343,3 3 028,1 3 412,1 3 153,7 3 087,2 2 849,6 3 233,5 3 073,8 3 153,7
Avsättningar & Långfristiga skulder 721,2 701,0 677,7 620,9 968,6 696,5 516,0 528,7 620,9
Kortfristiga skulder 1 883,9 1 984,2 1 637,4 1 952,7 1 632,6 1 188,6 1 278,9 1 408,2 1 952,7

Summa eget kapital och skulder 5 948,4 5 713,2 5 727,2 5 727,4 5 688,4 4 734,6 5 028,5 5 010,7 5 727,4

Kassaflödesanalyser, mkr 2016 2016 2016 2015 2015 2015 2015 2014 2015
(kvarvarande verksamhet) K3 K2 K1 K4 K3 K2 K1 K4 Helår

Kassaflöde från den löpande verksamheten 294,4 211,9 330,0 278,2 412,2 232,2 231,9 164,4 1 154,5
kassaflöde från investeringsverksamheten -82,2 -78,1 -62,6 -54,8 -494,3 -37,0 -34,4 -44,5 -620,5
kassaflöde från finansieringsverksamheten -115,2 -182,3 -339,8 -203,3 243,2 -372,0 -137,1 -147,0 -469,2

Kassaflöde 97,1 -48,6 -72,3 20,1 161,1 -176,7 60,4 -27,1 64,7

STOCKHOLM 20 OKTOBER 2016

BETSSON AB (PUBL) DELÅRSRAPPORT JANUARI – SEPTEMBER 2016 10(11)

Nyckeltal 2016 2016 2016 2015 2015 2015 2015 2014 2015
(Kvarvarande verksamhet) K3 K2 K1 K4 K3 K2 K1 K4 Helår

Tillväxt (intäkter) per kvartal (procent) 14 -6 -4 7 13 2 4 4
Tillväxt jmf motsvarande period föreg.år (procent) 9 9 18 28 24 14 24 24 23
Bruttomarginal (procent av intäkter) 75,9 74,2 74,6 64,5 75,6 73,3 75,2 72,8 71,9
EBITDA-marginal (procent av intäkter) 30,9 22,2 29,5 21,0 31,2 29,1 32,3 34,8 28,1
EBITDA-marginal (procent av bruttoresultat) 40,8 29,9 39,5 32,6 41,3 39,7 43,0 47,8 39,1
Rörelsemarginal (procent av intäkter) 25,7 16,9 25,0 16,7 26,8 24,8 28,1 31,0 23,8
Rörelsemarginal (procent av bruttoresultat) 33,8 22,8 33,5 26,0 35,4 33,9 37,3 42,6 33,1
Vinstmarginal (procent av intäkter) 25,5 16,7 24,9 16,5 27,0 24,7 27,9 31,5 23,7
Vinstmarginal (procent av bruttoresultat) 33,6 22,5 33,4 25,5 35,8 33,6 37,1 43,3 33,0
Marknadsföring (procent av intäkter) 18,8 23,4 19,7 20,7 21,1 19,3 19,6 17,9 20,2
Marknadsföring (procent av bruttoresultat) 24,8 31,6 26,4 32,1 27,9 26,3 26,1 24,5 28,1
Resultat per aktie (kronor) 1,84 1,06 1,69 1,15 1,78 1,46 1,62 1,76 6,02
Operativt kassaflöde per aktie (kronor) 2,13 1,53 2,38 2,01 2,98 1,68 1,68 1,19 8,35
Eget kapital per aktie (kronor) 24,15 21,88 24,65 22,78 22,30 20,63 23,42 22,27 22,78
Genomförd utdeln./inlösen per aktie (kronor) 4,51 3,98 3,98
Genomsnittlig börskurs (kronor) 79,61 94,88 125,14 145,12 141,94 118,60 100,35 85,26 127,59
Börskurs vid periodens slut (kronor) 94,80 70,10 126,00 155,50 140,80 119,80 107,93 91,67 155,50
Högsta notering (kronor) 96,20 128,30 153,00 160,00 157,00 132,40 110,97 94,33 160,00
Lägsta notering (kronor) 63,05 63,35 104,30 127,10 120,40 106,30 91,33 73,83 91,33
Soliditet (procent) 56 53 60 55 54 60 64 61 55
Investeringar (mkr) 82,16 80,9 62,6 83,2 80,6 37,0 34,4 44,4 235,1
Medeltal antal anställda (ackumulerat) 1 595 1 624 1 554 1 584 1 610 900 875 850 1 584
Antal anställda vid periodens slut 1 680 1 766 1 631 1 639 1 692 928 905 870 1 639
Antal aktieägare vid periodens slut 42 237 41 492 36 771 35 156 30 878 27 727 25 234 21 443 35 156
Antal miljoner aktier 143,1 143,1 143,1 143,1 139,6 139,6 139,6 139,6 143,1

Antal kunder 2016 2016 2016 2015 2015 2015 2015 2014 2015
 K3 K2 K1 K4 K3 K2 K1 K4 Helår
Antal registrerade kunder (tusental) 9 676,3 9 488,9 9 244,3 9 022,2 8 804,6 8 096,6 7 924,0 7 732,4 9 022,2
Tillväxt per kvartal (procent) 2 3 2 2 9 2 2 3
Tillväxt jmf motsvarande period föreg.år (procent) 10 17 17 17 17 10 10 15 17
Antal aktiva kunder (tusental) 515,1 563,2 538,1 526,3 492,2 357,6 372,1 390,7 526,3
Tillväxt per kvartal (procent) -8,5 4,7 2,2 6,9 37,6 -3,9 -4,8 7,5
Tillväxt jmf motsvarande period föreg.år (procent) 5 58 45 35 35 -6 3 -3 35
Aktivitetsgrad, aktiva/registrerade kunder (procent) 5 6 6 6 6 4 5 5 6

Deponeringar 2016 2016 2016 2015 2015 2015 2015 2014 2015

 K3 K2 K1 K4 K3 K2 K1 K4 Helår

Deponerat belopp, alla spellösningar (MSEK) 3 521,2 3 472,8 3 516,6 3 471,4 3 237,7 3 116,6 3 173,6 2 977,1 12 999,2
Tillväxt per kvartal (procent) 1 -1 1 7 4 -2 7 9
Tillväxt jmf motsvarande period föreg. år (procent) 9 11 11 17 18 19 43 32 23

Bruttomarginal, Sportbok 2016 2016 2016 2015 2015 2015 2015 2014 2015
 K3 K2 K1 K4 K3 K2 K1 K4 Helår
Bruttoomsättning, samtliga spellösningar (MSEK) 5 548,0 6 008,7 6 717,7 6 428,8 5 506,1 5 385,7 6 054,4 5 074,8 23 375,0
Tillväxt per kvartal (%) 2) -7,7 -10,6 4,5 16,8 2,2 -11,0 19,3 24,9
Tillväxt jmf motsvarande period föreg. år (%) 2) 1 12 11 27 36 30 60 24 37
Varav bruttoomsättning Live spel (MSEK) 4 216,9 4 326,1 5 029,4 4 715,1 4 294,9 4 148,9 4 575,3 3 692,0 17 734,2
Andel Live spel (%) 76,2 72,0 74,9 73,3 78,0 77,0 75,6 72,8 75,9
Tillväxt per kvartal (%) -2,5 -14,0 6,7 9,8 3,5 -9,3 23,9 24,6
Tillväxt jmf motsvarande period föreg. år (%) -2 4 10 28 45 46 75 33 46
Marginal efter fria vad (%) 7,6% 5,7% 6,1% 7,1% 7,3% 6,3% 6,2% 6,10% 6,7%
Intäkter (MSEK) 300,2 223,0 292,8 312,6 276,0 206,4 217,7 192,6 1 012,7
Marginal Sportbok (%) 1) 5,4% 3,7% 4,4% 4,9% 5,0% 3,8% 3,6% 3,8% 4,3%
1) Marginal Intäkter/Bruttomsättning samtl.
spellösningar
2) Beräknad på samtl. spellösningar

STOCKHOLM 20 OKTOBER 2016

BETSSON AB (PUBL) DELÅRSRAPPORT JANUARI – SEPTEMBER 2016 11(11)

Intäkter per produkt 2016 2016 2016 2015 2015 2015 2015 2014 2015
 K3 K2 K1 K4 K3 K2 K1 K4 Helår

Intäkter
Kasino 731,8 683,2 669,1 684,0 656,8 617,8 585,0 580,4 2 543,6
Poker 28,8 26,1 33,3 34,2 29,7 24,6 29,3 28,9 117,8
Sportbok 300,2 223,0 292,8 312,6 276,0 206,4 217,7 192,6 1 012,7
Övriga produkter 2,5 3,1 4,9 10,3 10,4 11,8 15,4 12,7 47,9
Summa intäkter 1 063,3 935,4 1 000,1 1 041,1 972,9 860,6 847,4 814,7 3 722,0

Andel av total (%)
Kasino 68,8 73,0 66,9 65,7 67,5 71,8 69,0 71,2 68,3
Poker 2,7 2,8 3,3 3,3 3,1 2,9 3,5 3,6 3,2
Sportbok 28,2 23,8 29,3 30,0 28,4 24,0 25,7 23,6 27,2
Övriga produkter 0,2 0,3 0,5 1,0 1,1 1,4 1,8 1,6 1,3

Tillväxt per kvartal resp. föreg. år (%)
Kasino 7 2 -2 4 6 6 1 11 21
Poker 10 -22 -3 15 21 -16 1 14 1
Sportbok 35 -24 -6 13 34 -5 13 -13 30
Övriga produkter -19 -37 -52 -1 -12 -24 21 21 6
Totalt alla produkter 14 -6 -4 7 13 2 4 4 23

Tillväxt jmf motsvarande period föreg.år (%)
Kasino 11 11 14 18 25 16 28 30 21
Poker -3 6 14 18 17 -9 -15 -24 1
Sportbok 9 8 34 62 24 16 17 23 30
Övriga produkter -76 -74 -68 -19 -1 -7 69 -4 6
Totalt alla produkter 9 9 18 28 24 14 24 24 23

Intäkter per region 2016 2016 2016 2015 2015 2015 2015 2014 2015
 K3 K2 K1 K4 K3 K2 K1 K4 Helår
Sportbok
Norden 152,5 80,0 112,0 113,0 91,5 94,5 84,1 95,4 383,2
Västeuropa 15,6 7,6 41,6 51,1 43,2 7,2 7,0 5,7 108,6
Central- och Östeuropa och Centralasien 119,1 128,3 131,8 145,1 136,3 99,1 122,3 90,6 502,8
Övrigt 13,0 7,1 7,4 3,4 4,9 5,6 4,3 0,9 18,2
Totalt 300,2 223,0 292,8 312,6 276,0 206,4 217,7 192,6 1 012,8

Övriga produkter – casino, poker och andra
spel
Norden 402,1 355,2 355,1 362,4 361,7 343,4 351,1 354,2 1 418,7
Västeuropa 202,7 200,8 202,1 192,3 194,9 195,2 160,8 166,3 743,1
Central- och Östeuropa och Centralasien 139,7 138,8 136,3 159,4 126,7 97,1 104,6 88,1 487,7
Övrigt 18,6 17,6 13,9 14,4 13,6 18,5 13,3 13,5 59,8
Totalt 763,1 712,4 707,4 728,5 696,9 654,2 629,7 622,0 2 709,3

Totalt per region
Norden 554,6 435,1 467,1 475,5 453,3 437,9 435,1 449,6 1 801,8
Västeuropa 218,3 208,4 243,7 243,3 238,1 202,4 167,8 172,0 851,7
Central- och Östeuropa och Centralasien 258,7 267,2 268,1 304,5 263,0 196,2 226,9 178,7 990,5
Övrigt 31,6 24,7 21,2 17,9 18,5 24,0 17,6 14,4 78,0
Totalt 1 063,3 935,4 1 000,1 1 041,1 972,9 860,6 847,4 814,7 3 722,1

Andel av total %
Norden 52 47 47 46 47 51 51 55 48
Västeuropa 21 22 24 23 24 24 20 21 23
Central- och Östeuropa och Centralasien 24 29 27 29 27 23 27 22 27
Övrigt 3 3 2 2 2 3 2 2 2

Tillväxt på kvartalsbasis resp. föreg. år (%)
Norden 27 -7 -2 5 4 1 -3 0 4
Västeuropa 5 -14 0 2 18 21 -2 20 51
Central- och Östeuropa och Centralasien -3 0 -12 16 34 -14 27 2 45
Övrigt 28 16 19 -3 -23 37 22 -6 41

Tillväxt jämfört med samma period föreg. år
(%)
Norden 22 -1 7 6 1 5 4 4 4
Västeuropa -8 3 45 42 66 29 83 168 51
Central- och Östeuropa och Centralasien -2 36 18 70 49 20 36 24 45
Övrigt 71 3 21 24 20 62 63 2 41

	Delårsrapport för perioden 1 januari – 30 september 2016
	Rörelseresultatet var 272,9 mkr för tredje kvartalet
	Tredje kvartalet
	Delårsperioden, januari-september
	Nyckeltal
	Presentation av delårsrapport
	Idag, torsdag 20 oktober klockan 9:00 CEST, presenterar Betssons VD Ulrik Bengtsson, delårsrapporten på Betssons kontor, Regeringsgatan 28, Stockholm, samt via webcast på www.betssonab.com eller http://edge.media-server.com/m/p/8mhyubum och via telefo...
	Tredje kvartalet 2016
	Operativa verksamheten
	Deponeringar
	Kunder
	Eget kapital
	Likvida medel och spelarskulder
	Personal
	Moderbolaget
	Ägarförhållanden
	Utestående aktier
	Händelser efter kvartalets utgång
	Ledningens bedömningar
	Marknad
	Redovisningsprinciper
	Nyckeltalsdefinitioner
	Soliditet (procent): Utgående Eget kapital i procent av Tillgångar.
	Risker och osäkerheter
	Transaktioner med närstående
	Presentation av delårsrapporten

