

 1

 Betsson AB (publ) delårsrapport, 1 januari – 30 september 2018

 Intäkterna ökade med 21% i Q3
EBIT ökade med 57% i Q3

KVARTALET: JULI – SEPTEMBER 2018 PERIODEN: JANUARI – SEPTEMBER 2018
• Koncernens intäkter uppgick till 1 426,8 (1 180,6) mkr, en

ökning med 21 procent, varav 16 procent organisk tillväxt.

• Alla regioner visade tillväxt i kvartalet.

• Kasinointäkterna ökade med 22 procent och intäkter från
Sportboken ökade med 23 procent, med en sportboksmarginal på
7,4 (7,1) procent.

• 1,8 procent av koncernens intäkter under det tredje kvartalet
var hänförliga till fotbolls-VM som slutade den 15 juli 2018.

• Rörelseresultatet (EBIT) uppgick till 340,2 (216,0) mkr, en
ökning med 57 procent. Ökningen berodde främst på
effektiviseringar som givit skalfördelar.

• Rörelsemarginalen var 23,8 (18,3) procent.

 • Koncernens intäkter uppgick till 3 983,2 (3 460,0) mkr, en
ökning med 15 procent varav 11 procent organisk tillväxt.

• Rörelseresultatet (EBIT) uppgick till 852,3 (663,8) mkr, en
ökning med 28 procent.

• Resultat efter skatt uppgick till 764,5 (587,6) mkr, vilket
motsvarar 5,52 (4,25) per aktie, en ökning med 30 procent.

• Operationellt kassaflöde uppgick till 984.0 (667,7) mkr.

Intäkter Resultat per aktie

NYCKELTAL

0

500

1,000

1,500

2,000

2,500

3,000

3,500

4,000

4,500

5,000

2014 2015 2016 2017 2018

m
kr

Q1 Q2 Q3 Q4

0.00

1.00

2.00

3.00

4.00

5.00

6.00

7.00

2014 2015 2016 2017 2018

kr

Q1 Q2 Q3 Q4

mkr Q3 2018 Q3 2017 ∆ jan-sep 2018 jan-sep 2017 ∆ jan-dec 2017

Intäkter 1 426,8 1 180,6 21% 3 983,2 3 460,0 15% 4 716,5

Bruttoresultat 1 009,5 859,0 18% 2 841,9 2 516,4 13% 3 419,4

EBITDA 423,5 285,1 49% 1 085,8 861,0 26% 1 149,8

EBITDA-marginal 29,7% 24,1% - 27,3% 24,9% - 24,4%

Rörelseresultat (EBIT) 340,2 216,0 57% 852,3 663,8 28% 882,2

Rörelsemarginal (EBIT) 23,8% 18,3% - 21,4% 19,2% - 18,7%

Resultat efter skatt 305,1 187,0 63% 764,5 587,6 30% 786,5

Resultat per aktie, kr 2,20 1,35 63% 5,52 4,25 30% 5,68

Operativt kassaflöde 400,8 220,4 82% 984,0 667,7 47% 946,7

Intäkter, Kasino 1 066,3 871,1 22% 3 005,8 2 570,6 17% 3 437,9

Bruttoomsättning, Sportbok 6 151,3 5 391,0 14% 18 150,9 17 152,1 6% 23 117,5

Intäkter, Sportbok 338,9 275,1 23% 902,7 781,0 16% 1 140,3

Sportboksmarginal efter fria vad 7,4% 7,1% - 6,7% 6,5% - 6,9%

Deponeringar 4 853,4 4 100,1 18% 13 708,4 11 945,6 15% 16 308,0

Aktiva kunder 687 390 619 032 11%

2018/Q3
JANUARI-SEPTEMBER

Betsson AB (publ), delårsrapport, januari-september 2018 2

2018/Q3
VD-ORD

”Intäkterna för det tredje kvartalet 2018 var 1 426,8 (1 180,6) mkr, en ökning med 21
procent jämfört med samma kvartal 2017. Den organiska tillväxten i kvartalet var 16
procent. Samtliga regioner visade tillväxt, men Västeuropa och Norden växte starkast.
Sportboksintäkterna ökade med 23 procent med en sportboksmarginal på 7,4 procent, vilket
är något högre än samma kvartal förra året. Kasinointäkterna ökade med 22 procent.

Rörelsresultatet (EBIT) för kvartalet var 340,2 (216,0) mkr, en ökning med 57 procent
jämfört med samma kvartal 2017. Det förbättrade resultatet är en effekt av skalbarheten i
Betssons verksamhet och visar att produktförbättringar och fortsatt fokus på effektivitet
ger högre vinst.

SKALFÖRDELAR
Intäktsökningen har uppnåtts genom produktförbättringar och mer effektiva
marknadsinvesteringar. Under det tredje kvartalet har en omfördelning av
marknadsföringsinvesteringarna mellan olika marknader, och också i mixen av traditionell
marknadsföring och affiliatemarknadsföring, gjort det möjligt att öka intäkterna på ett
effektivt sätt. Vi förväntar oss att investeringarna i marknadsföring kommer att öka
framöver när onlinespellicenser införs i Sverige. Betsson var bland de första att ansöka om
svensk onlinespellicens.

Betssons dotterbolag Corona Ltd har bötfällts med 300 000 euro av den nederländska
spelmyndigheten (KSA). Corona har överklagat böterna. Betsson ser Nederländerna som en
långsiktigt viktig marknad och har ambitionen att kanalisera nederländska kunder in i det
licensierade systemet när marknaden omregleras.

Det andra och det tredje kvartalet 2018 visade stark tillväxt, delvis drivet av fotbolls-VM.
Vi fortsätter att arbeta efter vår ”back on track”-plan vilken omfattar flera produkt- och
teknologiförbättringar, ytterligare effektiviseringar och fokus på kärnmarknaderna. Det
fjärde kvartalet har startat med dagliga intäkter högre än de genomsnittliga dagliga
intäkterna för hela det fjärde kvartalet förra året.”

OM BETSSON

Betsson AB (publ) är ett holdingbolag som investerar i och förvaltar snabbväxande bolag
inom onlinespel. Bolaget är ett av de största inom onlinespel i Europa och har som ambition
att växa snabbare än marknaden, både organiskt och genom förvärv. Detta ska ske på ett
lönsamt och hållbart sätt, primärt på lokalt reglerade marknader. Betsson AB är noterat på
Nasdaq Stockholm, Large Cap (BETS).

Betssons operativa dotterbolags vision är att leverera den bästa kundupplevelsen i
branschen. De erbjuder kasino, sportbok och andra spel genom spellicenser i elva länder i
Europa och Centralasien. Affärsmodellen är att spel erbjuds via ett flertal varumärken,
däribland Betsson, Betsafe, Nordicbet och Casinoeuro. Varumärkena drivs på en
egenutvecklad plattform, vilken är kärnan i erbjudandet och kundupplevelsen.

Att vara en ansvarstagande aktör gentemot kunder, leverantörer, myndigheter, investerare
och andra intressenter är en hörnsten i Betssons verksamhet. Betsson är medlem i European
Gaming and Betting Association (EGBA), ESSA (Sports Betting Integrity) och G4 (The Global
Gambling Guidance Group).

Läs mer om koncernen på www.betssonab.com

Det förbättrade resultatet är
en effekt av skalbarheten i
Betssons verksamhet och visar
att produktförbättringar och
fortsatt fokus på effektivitet
ger högre vinst.

Pontus Lindwall
VD Betsson AB

Grundat

1963

 Betsson ABs B-aktie
är noterad på
Nasdaq Stockholm
Large Cap

Ticker: BETS B

 Betssonkoncernen
driver 17 olika
varumärken

11
Spellicenser i 11

jurisdiktioner

Betsson AB (publ), delårsrapport, januari-september 2018 3

2018/Q3
INTÄKTER OCH RESULTAT

KVARTALETS INTÄKTER
Intäkterna uppgick till 1 426,8 (1 180,6) mkr, en ökning med 21 procent, varav 16 procent
organisk tillväxt. Sportboksintäkter relaterade till fotbolls-VM uppgick till 1,8 procent av de
totala intäkterna under det tredje kvartalet. Valutakursrörelser påverkade intäkterna
positivt med 54 mkr på grund av en försvagning av SEK.

Mobila intäkter uppgick till 953,8 (672,4) mkr, en ökning med 42 procent. Mobila intäkter
utgjorde 67 (57) procent av totala intäkter. Tillväxten är främst hänförlig till
produktförbättringar.

Licensintäkter för systemleverans till speloperatören Realm Entertainment ltd. (Realm)
uppgick till 76,1 (94,3) mkr, motsvarande 5 (8) procent av koncernens intäkter. Försvagad
TRY påverkade licensintäkter hänförliga till Realm negativt med 31 mkr, jämfört med det
tredje kvartalet 2017.

Intäkter per produkt
Intäkter i Kasino uppgick till SEK 1 066,3 (871,1) mkr, en ökning med 22 procent, varav 16
procent organisk tillväxt. Kasino stod för 75 (74) procent av koncernens intäkter.

De mobila Kasinointäkterna uppgick till 686,8 (498,0) mkr, en ökning med 38 procent,
jämfört med samma kvartal föregående år.

Intäkter i Sportboken uppgick under det tredje kvartalet till 338,9 (275,1) mkr, en ökning
med 23 procent, främst på grund av tillväxt i Norden och Övriga världen. Den organiska
tillväxten var också 23 procent. Sportboken stod för 24 (23) procent av koncernens intäkter.

Bruttoomsättningen i Sportboken, i samtliga spellösningar, uppgick till 6 151,3 (5 391,0)
mkr, en ökning med 14 procent. Organisk bruttoomsättning i Sportboken ökade med 26
procent.

Sportboksmarginalen efter fria vad uppgick till 7,4 (7,1) procent. Genomsnittlig marginal de
senaste åtta kvartalen uppgår till 6,8 procent.

Intäkterna från mobil Sportbok uppgick till 264,9 (177,3) mkr, en ökning med 49 procent.
Mobila intäkter uppgår till 78 (64) procent av totala Sportboksintäkter.

Övriga intäkter uppgick till 21,6 (34,4) mkr, en nedgång med 37 procent, och motsvarade 2
(3) procent av de totala intäkterna.

Intäkter per region
Intäkter från region Norden uppgick till 668,2 (562,4) mkr, en ökning med 19 procent, varav
13 procent organisk. Kasinointäkterna ökade med 18 procent och Sportboksintäkterna ökade
med 25 procent.

Intäkter i region Västeuropa uppgick till 446,2 (355,2) mkr, en ökning med 26 procent varav
15 procent organisk. Ökningen var främst hänförlig till Kasino.

Intäkter från region Central- & Östeuropa och Centralasien (CEECA) uppgick till 241,0
(223,2) mkr, en ökning med 8 procent. Organiskt växte intäkterna med 16 procent.

Intäkter från marknader där Betsson betalar lokal spelskatt ökade med 9 procent jämfört
med det tredje kvartalet föregående år och uppgick till 322,7 (296,3) mkr, motsvarande
22,6 (25,1) procent av Koncernens intäkter. Nedgången beror på mixen av intäkter från olika
marknader. Andelen lokalt beskattade intäkter förväntas öka i och med att koncernen
erhåller fler lokala spellicenser.

INTÄKTER FÖR PERIODEN
Koncernens intäkter uppgick till 3 983,2 (3 460,0) mkr, en ökning med 15 procent.
Bruttoresultatet uppgick till 2 841,9 (2 516,4) mkr.

67%
Andel mobila intäkter

Intäkter per produkt

Intäkter per region

Kasino (75%)

Sportbok (24%)

Övrigt (1%)

Norden (47%)
Västeuropa (31%)
CEECA (17%)
Övr världen (5%)

Betsson AB (publ), delårsrapport, januari-september 2018 4

2018/Q3
Koncernens intäkter

KVARTALETS KOSTNADER
Kostnad sålda tjänster uppgick till 417,3 (321,6) mkr för kvartalet, en ökning med 30
procent. Ökningen var främst relaterad till affiliates och provisionsbaserad marknadsföring,
samt en reservering om 10 mkr avseende omräkning av historiska spelskatter på en reglerad
marknad. Valutakursförändringar påverkade Kostnad sålda tjänster negativt med 26,4 mkr.
Se tabell på sidan 19.

Bruttoresultatet uppgick till 1 009,5 (859,0) mkr, motsvarande en bruttomarginal om 70,8
(72,8) procent.

Rörelsens kostnader uppgick till 669,4 (643,0) mkr, organiskt uppgick rörelsens kostnader
till 620,5 mkr. Rörelsens kostnader är huvudsakligen i EUR och valutakursrörelser påverkade
rörelsens kostnader negativt med 48,9 mkr jämfört med det tredje kvartalet föregående år.

Kostnader för marknadsföring uppgick till 246,8 (242,5) mkr. Organiskt uppgick
marknadsföringskostnaderna till 231,4 mkr. Kostnader för marknadsföring påverkades av
förbättrade modeller för datadriven attribution, vilket möjliggjort högre avkastning på
marknadsföringsinvesteringarna, samt ökat användande av affiliatemarknadsföring under
kvartalet.

Personalkostnader uppgick till 197,7 (195,8) mkr. Organiskt uppgick personalkostnaderna
till 184,3 mkr.

Övriga externa kostnader, vilket främst omfattar sportboksrelaterade kostnader,
konsultkostnader och mjukvarulicenser, uppgick till 183,3 (186,2) mkr. I övriga externa
kostnader ingick 3,1 mkr hänförliga till böter i Nederländerna som måste erläggas
omedelbart trots överklagande. Organiskt uppgick övriga externa kostnader till 166,3 mkr.

Aktiverade utvecklingskostnader uppgick till 44,5 (51,4) mkr. Avskrivning av aktiverade
utvecklingskostnader uppgick till 56,5 (51,1) mkr. Totala avskrivningar uppgick till 83,3
(69,1) mkr.

KVARTALETS RESULTAT
Rörelseresultatet (EBIT) uppgick till 340,2 (216,0) mkr och rörelsemarginalen var 23,8 (18,3)
procent. Det organiska rörelseresultatet var 361,1 mkr. Det ökade rörelseresultatet beror
på intäktstillväxt och effektiviseringar. Rörelseresultatet påverkades negativt av det
förvärvade bolaget NetPlay som konsolideras från och med det andra kvartalet 2017.

Finansnettot uppgick till -9,5 (-9,7) mkr och är främst hänförligt till räntekostnader.

Koncernens resultat efter skatt uppgick till 305,1 (187,0) mkr, vilket motsvarar 2,20 (1,35)
kronor per aktie.

Den redovisade bolagsskatten uppgick till 25,6 (19,3) mkr, motsvarande 7,7 (9,3) procent
av resultat före skatt. I bolagsskatten för det tredje kvartalet 2018 ingick 5,7 mkr hänförligt
till uppskjutna skatteskulder. För helåret 2017 uppgick bolagsskatten till 6,7 procent av
resultat före skatt. Den effektiva skattesatsen kan flukturera något under enskilda kvartal
främst beroende på skattebasen i de länder Betsson har dotterbolag, exempelvis så baseras

0

200

400

600

800

1,000

1,200

1,400

1,600

Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3

2013 2014 2015 2016 2017 2018

m
kr

Betsson AB (publ), delårsrapport, januari-september 2018 5

2018/Q3
bolagsskatten i vissa länder på utdelningsflöden vilket kan resultera i skillnader mellan
effektiv och lagstadgad skattesats.

PERIODENS RESULTAT
Rörelseresultatet för de första nio månaderna 2018 uppgick till 852,3 (663,8) mkr. Resultat
efter skatt uppgick till 764,5 (587,6) mkr, motsvarande 5,52 (4,25) kr per aktie.

Rörelseresultat (EBIT)

KASSAFLÖDE OCH FINANSIELL STÄLLNING

LIKVIDA MEDEL OCH KUNDBALANSER
Likvida medel uppgick vid slutet av september 2018 till 604,4 (437,0) mkr. Spelarskulden
inklusive reservering för upparbetade jackpots uppgick till 400,1 (432,3) mkr.
Spelregleringar kräver att Bolaget reserverar en viss del av likvida medel för att kunna täcka
spelarskulder och upparbetade jackpots. Kortfristiga fordringar på betalningsleverantörer
för ännu ej avräknade kundinbetalningar uppgick till 583,6 (399,0) mkr.

KASSAFLÖDE
Kassaflöde från den löpande verksamheten uppgick till 400,8 (220,4) mkr under kvartalet.

FINANSIERING
Per 30 september 2018 uppgick tillgängliga krediter hos kreditinstitut till 880,0
(1 081) mkr. Av dessa var 424,1 (819,2) mkr nyttjade.

Extern finansiering

0

50

100

150

200

250

300

350

400

Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3

2013 2014 2015 2016 2017 2018

m
kr

Kreditfacilitet Belopp Nyttjad Outnyttjad Förfallodag

RCF (mkr) 800,0 424,1 375,9 May, 2021

Rörlig bankkredit (mkr) 80,0 0,0 80,0 Jan, 2019

Obligation (mkr) 996,3 996,3 0,0 Nov, 2019

Betsson AB (publ), delårsrapport, januari-september 2018 6

2018/Q3
KUNDAKTIVITET

Deponeringar i Betssons samtliga spellösningar uppgick under kvartalet till 4 853,4 (4 100,1)
mkr, en ökning med 18 procent. Utvecklingen i deponeringar bör till följd av normala
kvartalsvisa svängningar utvärderas över längre tidsperiod än ett kvartal.

Vid utgången av det tredje kvartalet uppgick antalet registrerade kunder till 13,7 (12,7)
miljoner, en ökning med 8 procent.

Aktiva kunder uppgick under kvartalet till 687 390 (619 032), en ökning med 11 procent.
Utvecklingen i aktiva kunder bör till följd av normala kvartalsvisa svängningar utvärderas
över längre tidsperiod än ett kvartal.

Deponeringar

Aktiva kunder

0

1,000

2,000

3,000

4,000

5,000

6,000

Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3

2013 2014 2015 2016 2017 2018

m
kr

0

100

200

300

400

500

600

700

800

Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3

2013 2014 2015 2016 2017 2018

tu
se

nt
al

Betsson AB (publ), delårsrapport, januari-september 2018 7

2018/Q3
VÄSENTLIGA HÄNDELSER OCH UTSIKTER

ÖVRIGA VÄSENTLIGA HÄNDELSER UNDER PERIODEN
1 augusti ansökte Betssons dotterbolag om onlinespellicenser i Sverige. Den nya svenska
spellagen träder i kraft 1 januari 2019.

Corona, ett dotterbolag inom Betssonkoncernen som driver varumärkena Oranje och Kroon,
har bötfällts med 300 000 euro av den nederländska spelmyndigheten, De Kansspelautoriteit
(KSA), på grund av att de har erbjudit spel till kunder i Nederländerna utan att ha en lokal
licens. Corona har överklagat beslutet.

Den 4 september offentliggjordes att CFO Kaaren Hilsen har sagt upp sig för att tillträda en
position som VD i ett annat företag. Hilsen har en uppsägningstid på sex månader och
Betsson har påbörjat processen att rekrytera en ny CFO.

Det har inte inträffat några andra övriga väsentliga händelser under perioden.

VÄSENTLIGA HÄNDELSER EFTER PERIODENS UTGÅNG
Den 11 oktober avgick Tristan Sjöberg ur Betsson ABs styrelse på egen begäran.

De dagliga intäkterna i det fjärde kvartalet 2018 till och med den 21 oktober var 6 procent
(3 procent organiskt) högre än de genomsnittliga dagliga intäkterna för hela det fjärde
kvartalet 2017. Denna information ska inte ses som en prognos av intäkterna för det fjärde
kvartalet, utan en indikation på hur kvartalet har börjat.

Det har inte inträffat några andra väsentliga händelser efter perioden.

UTSIKTER
Bolaget vidtar åtgärder i syfte att förbättra intäktstillväxten och vinsten. Dessa åtgärder
omfattar produktutveckling, effektiviseringar och fokus på kärnmarknader.

Ledningen förväntar sig att intäkter från lokalt reglerade marknader kommer fortsätta växa
och därmed ökar kostnader för spelskatter. Spelbranschen förändras och Betsson anpassar
kontinuerligt sin affärsmodell efter förutsättningarna på marknaden i syfte att öka intäkter
och resultat.
ÖVRIG INFORMATION

PERSONAL
Vid slutet av det tredje kvartalet var totalt 1 505 (1 888) personer anställda i koncernen.
Medelantalet anställda under det tredje kvartalet uppgick till 1 527 (1 889) i koncernen,
varav 868 (1 073) personer på Malta.

I tillägg till det hade koncernen vid utgången av kvartalet 186 (212) konsulter engagerade
på heltid, främst inom produktveckling. Kostnader för konsulter redovisas i Övriga externa
kostnader.

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.

Intäkterna för det tredje kvartalet 2018 uppgick till 10,2 (5,5) mkr och resultatet före skatt
uppgick till -10,1 (70,1) mkr.

Likvida medel i moderbolaget uppgick till 282,2 (47,0) mkr.

EGET KAPITAL
Eget kapital i koncernen uppgick till 4 289,6 (3 389,3) mkr, motsvarande 30,99 (24,49)
kronor per aktie.

Medelantal FTE Q3 2018 Q3 2017

Anställda 1 527 1 889

Konsulter 186 212

Betsson AB (publ), delårsrapport, januari-september 2018 8

2018/Q3
ÄGARFÖRHÅLLANDEN OCH UTESTÅENDE AKTIER
Bolagets B-aktie är noterad på Nasdaq Stockholm Large Cap, (BETS). Bolaget hade vid
periodens utgång 30 555 (41 312) aktieägare.

Det totala antalet aktier och röster i Betsson uppgick till 144 493 238 respektive
290 833 238, fördelat på 16 260 000 A-aktier med tio röster vardera, 122 155 730 B-aktier
med en röst vardera, samt 6 077 508 C-aktier vilka inte kan företrädas på bolagsstämmor.
Betssons innehav av egna aktier uppgick till 1 084 B-aktier vilka under tidigare år har
förvärvats till en snittkurs på 19,42 kronor och 6 077 508 C-aktier.

Aktieägare per 30 september 2018

MARKNAD
Enligt marknadsdata uppskattas värdet av den totala spelmarknaden, omfattande både
offlinespel och onlinespel, till nära 385 miljarder euro och den förväntas växa med 2 procent
per år fram till 2022. Onlinespel förväntas växa som andel av den totala spelmarknaden,
från 12 procent av den totala spelmarknaden 2018 till 14 procent 2022.

Tillväxten inom onlinespel på Betssons kärnmarknader i Europa, med ett sammanlagt
marknadsvärde på 13 miljarder EUR, förväntas uppgå till 7 procent årligen 2018-2022.
Sverige förväntas visa stark tillväxt under 2019 som ett resultat av omregleringen av den
svenska spelmarknaden som förväntas träda ikraft i januari 2019. (Datakälla: H2GC.)

En annan viktig drivkraft är att alltfler länder i Europa inför lokal reglering för onlinespel
där spelbolag kan ansöka om lokal licens och därmed betala lokal spelskatt. För spelbolagen
medför licensen möjlighet att konkurrera på lika villkor och att få tillgång till mer effektiva
marknadsföringskanaler och betalningslösningar. Lokala regleringar ställer ökade krav och
premierar de operatörer som har skalbara, egna plattformar. Det gör att konsolideringen
tilltar i marknader som regleras, vilket skapar förvärvsmöjligheter för Betsson.

Betssons dotterbolag bedriver verksamhet under licens på Malta och ytterligare tio lokala
jurisdiktioner. Det finns bestående värden i att erbjuda reglerad spelverksamhet gentemot
EU och andra marknader från Malta. Betsson har ansökt om onlinespellicenser i Sverige. Den
nya svenska spellagen träder ikraft den 1 januari 2019.

Den holländska regeringen har som ambition att lägga fram en ny spellagstiftning, vilken nu
planeras införas 2020.

Namn A-aktier B- och C-aktier
Röster

(utestående)

% kapital
(totalt

kapital)
% röster

(utestående)

Familjen Hamberg med bolag 5 098 500 225 000 51 210 000 3,7% 18,0%

Danske Bank International S.A 3 731 000 553 753 37 863 753 3,0% 13,3%

Familjen Knutsson med bolag 2 710 000 4 350 000 31 450 000 4,9% 11,0%

Familjen Lundström med bolag 2 557 500 1 950 400 27 525 400 3,1% 9,7%

Lindwall, Berit 1 683 000 70 000 16 900 000 1,2% 5,9%

Swedbank Robur Fonder 0 9 312 579 9 312 579 6,4% 3,3%

State Street Bank & Trust Co 0 8 744 568 8 744 568 6,1% 3,1%

DNB Teknologi 0 5 575 033 5 575 033 3,9% 2,0%

JPM Chase 0 5 244 837 5 244 837 3,6% 1,8%

SEB Investment Management 0 4 564 808 4 564 808 3,2% 1,6%

Övriga 480 000 81 563 668 86 363 668 56,8% 30,3%

Aktier i eget förvar 0 6 078 592 0 4,2% 0,0%

Totalt 16 260 000 128 233 238 284 754 646 100,0% 100,0%

7%
Förväntad årlig tillväxt på
Betssons kärnmarknader i

Europa 2018-2022

Betsson AB (publ), delårsrapport, januari-september 2018 9

2018/Q3
PRODUKTER
Spelsajterna drivs på en egenutvecklad plattform, vilken är kärnan i erbjudandet och
kundupplevelsen. Här hanteras betalningar, kundinformation, konton, transaktioner och
spelutbud. Spelprodukterna utgörs främst av kasino och sportspel, men erbjudandet
omfattar även poker, lotter, bingo och andra spel. Förstklassiga kundupplevelser är
avgörande och Betsson investerar kontinuerligt i innovation och teknologi för att stärka sin
ställning.

Betssons Kasino omfattar sammanlagt 2 700 olika spel, varav fler än 2 000 är tillgängliga på
mobila enheter. Betssons varumärken erbjuder urval av spel som tilltalar deras respektive
målgrupper och spelutbudet förvaltas aktivt för att se till att det omfattar rätt mix av spel.
Den största spelkategorin är slots, följt av live casino.

Erbjudandet i Betssons egenutvecklade sportbok förbättras kontinuerligt. Under det tredje
kvartalet har Betsson fortsatt att förbättra erbjudandet och snabbheten i sportboken.

Frontend-ramverket OBG på mobilen är lanserat på Betssons kärnvarumärken. Lanseringen
av OBG på desktop förväntas påbörjas mot slutet av året.

HÅLLBARHET
Ansvarsfullt spelande är en av de viktigaste delarna i Betssons hållbarhetsarbete. Två
huvudfaktorer inom spelansvar är utbildning av personal och att spelarna kan ha kontroll
över sitt spelande. Betsson har bland annat vidtagit åtgärder för att öka medvetenheten
och uppmuntrar nya spelare att bestämma en insättningsgräns.

Under det tredje kvartalet 2018 genomgick 269 (99) medarbetare utbildning inom
spelansvar och 10 (14) procent av alla nya deponerande spelare (NDC’s) valde att sätta en
insättningsgräns.

Stockholm, 24 oktober 2018

Pontus Lindwall
VD och koncernchef

Betsson AB (publ), delårsrapport, januari-september 2018 10

2018/Q3
Revisorns granskningsrapport

Betsson AB (publ) org nr 556090-4251

Inledning

Vi har utfört en översiktlig granskning av den finansiella delårsinformationen i
sammandrag (delårsrapport) för Betsson AB (publ) per 30 september 2018 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 24 oktober 2018

PricewaterhouseCoopers AB

Niklas Renström

Auktoriserad revisor

Betsson AB (publ), delårsrapport, januari-september 2018 11

2018/Q3
KONCERNENS RESULTATRÄKNING

KONCERNENS RAPPORT ÖVER TOTALRESULTAT

mkr Q3 2018 Q3 2017 jan-sep 2018 jan-sep 2017 jan-dec 2017

Intäkter 1 426,8 1 180,6 3 983,2 3 460,0 4 716,5

Kostnad sålda tjänster -417,3 -321,6 -1 141,4 -943,6 -1 297,1

Bruttoresultat 1 009,5 859,0 2 841,9 2 516,4 3 419,4

Marknadsföringskostnader -246,8 -242,5 -740,5 -700,4 -969,6

Personalkostnader -197,7 -195,8 -614,3 -578,0 -786,4

Övriga externa kostnader -183,3 -186,2 -550,1 -534,9 -719,4

Aktiverade utvecklingskostnader 44,5 51,4 152,5 162,2 214,1

Avskrivningar -83,3 -69,1 -233,5 -197,2 -267,6

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

Rörelsens kostnader -669,4 -643,0 -1 989,6 -1 852,6 -2 537,2

Rörelseresultat 340,2 216,0 852,3 663,8 882,2

Finansiella intäkter och kostnader -9,5 -9,7 -28,6 -30,5 -39,3

Resultat före skatt 330,7 206,3 823,6 633,3 842,9

Skatt -25,6 -19,3 -59,1 -45,7 -56,5

Resultat efter skatt 305,1 187,0 764,5 587,6 786,5

mkr Q3 2018 Q3 2017 jan-sep 2018 jan-sep 2017 jan-dec 2017

Resultat efter skatt 305,1 187,0 764,5 587,6 786,5

Övrigt totalresultat

Intäkter/kostnader redovisade direkt i eget kapital:
Säkring av nettoinvesteringar i utl. valuta inkl. uppskjuten
skatt -3,8 3,8 -3,8 0,9 -11,5
Valutakursdifferenser vid omräkning utländska
verksamheter -109,9 -103,3 252,8 -45,7 44,4

Övrigt totalresultat för perioden (efter skatt) -113,7 -99,5 249,0 -44,8 32,9

Summa totalresultat för perioden 191,4 87,5 1 013,4 542,8 819,3

Betsson AB (publ), delårsrapport, januari-september 2018 12

2018/Q3
KONCERNENS BALANSRÄKNING

mkr 2018-09-30 2017-09-30 2017-12-31

Immateriella anläggningstillgångar 5 186,1 4 943,0 4 943,4

Materiella anläggningstillgångar 97,4 92,1 97,7

Finansiella anläggningstillgångar 3,1 9,3 9,2

Uppskjutna skattefordringar 45,0 40,5 43,8

Övriga långfristiga fordringar 0,0 0,0 2,6

Summa anläggningstillgångar 5 331,6 5 084,9 5 096,6

Kortfristiga fordringar 1 446,4 1 026,9 1 241,9

Likvida medel 604,4 437,0 479,5

Summa omsättningstillgångar 2 050,8 1 463,9 1 721,3

Summa tillgångar 7 382,5 6 548,9 6 817,9

Eget kapital 4 289,6 3 389,3 3 666,9

Avsättning spelskatter 12,1 12,9 12,9

Uppskjutna skatteskulder 40,4 10,2 29,3

Summa avsättningar 52,5 23,1 42,2

Obligationslån 996,3 993,2 993,9

Långfristiga skulder till kreditinstitut 424,1 0,0 0,0

Summa långfristiga skulder 1 420,4 993,2 993,9

Kortfristiga skulder till kreditinstitut 0,0 819,2 663,9

Övriga kortfristiga skulder 1 620,0 1 324,1 1 451,0

Summa kortfristiga skulder 1 620,0 2 143,3 2 114,9

Summa eget kapital och skulder 7 382,5 6 548,9 6 817,9

Betsson AB (publ), delårsrapport, januari-september 2018 13

2018/Q3
KONCERNENS KASSAFLÖDESANALYS

FÖRÄNDRINGAR I KONCERNENS EGET KAPITAL

mkr Q3 2018 Q3 2017 jan-sep 2018 jan-sep 2017 jan-dec 2017

Resultat efter finansiella poster 330,7 206,3 823,6 633,3 842,9

Justering för poster som inte ingår i kassaflödet 76,8 70,7 232,9 202,2 274,5

Betald skatt -11,2 -19,9 -39,4 -56,7 -58,5

Kassaflöde från den löpande verksamheten

före förändringar av rörelsekapital 396,3 257,1 1 017,0 778,8 1 058,9

Förändringar i rörelsekapital 4,5 -36,7 -33,0 -111,1 -112,2

Kassaflöde från den löpande verksamheten 400,8 220,4 984,1 667,7 946,7

Investeringar -58,7 -70,9 -212,0 -207,4 -282,9

Förvärv av likvida medel 0,0 0,0 0,0 81,9 81,9

Förvärv av aktier i dotterbolag 0,0 0,0 0,0 -323,0 -323,0

Kassaflöde från investeringsverksamheten -58,7 -70,9 -212,0 -448,5 -524,0

Utbetalning vid lösen av teckningsoptioner 0,0 -0,3 0,0 -0,3 -0,3

Reglering av spelskatt 0,0 -7,2 0,0 -7,2 -7,2

Erlagda tilläggsköpeskillingar 0,0 -28,6 -20,3 -54,7 -54,7

Förändring av banklån -294,8 -146,7 -245,5 497,4 333,6

Garantier 0,0 0,0 0,0 0,0 -2,6

Inlösenprogram 0,0 0,0 -393,1 -658,9 -658,9

Köpoptionspremier 0,0 -0,4 0,0 0,3 0,3

Kassaflöde från finansieringsverksamheten -294,8 -183,2 -658,9 -223,4 -389,7

Förändring av likvida medel 47,2 -33,7 113,1 -4,1 32,9

Likvida medel vid periodens början 561,6 470,1 479,5 444,3 444,3

Kursdifferenser likvida medel -4,4 0,7 11,9 -3,1 2,3

Likvida medel vid periodens slut 604,4 437,0 604,4 437,0 479,5

mkr 2018-09-30 2017-09-30 2017-12-31

Ingående balans 3 666,9 3 502,9 3 502,9

Summa totalresutalt för perioden 1 013,4 542,8 819,3

Summa förändringar exklusive transaktioner med bolagets ägare 1 013,4 542,8 819,3

Inlösenprogram -393,1 -658,9 -658,9

Köpoptioner - betald optionspremie 0,0 0,7 0,3

Återköp av teckningsoptioner 0,0 0,0 -0,3

Personaloptioner - värdet av anställdas prestationer 2,3 1,6 3,5

Eget kapital vid periodens slut 4 289,6 3 389,3 3 666,9

Hänförligt till:

Moderbolagets aktieägare 4 289,6 3 389,3 3 666,9

Betsson AB (publ), delårsrapport, januari-september 2018 14

2018/Q3
MODERBOLAGETS RESULTATRÄKNING

MODERBOLAGETS BALANSRÄKNING

mkr jan-sep 2018 jan-sep 2017 jan-dec 2017

Intäkter 20,6 23,5 29,9

Rörelsens kostnader -48,1 -50,8 -71,9

Rörelseresultat -27,6 -27,3 -42,0

Finansiella poster -16,1 88,4 1 040,9

Resultat före skatt -43,7 61,1 998,9

Periodens resultat -43,7 61,1 998,9

mkr 2018-09-30 2017-09-30 2017-12-31

Materiella anläggningstillgångar 1,7 2,1 2,1

Finansiella anläggningstillgångar 4 967,6 4 961,9 4 967,6

Summa anläggningstillgångar 4 969,3 4 964,1 4 969,7

Kortfristiga fordringar 72,3 117,0 809,8

Likvida medel 282,2 47,0 145,2

Summa omsättningstillgångar 354,5 164,0 955,0

Summa tillgångar 5 323,7 5 128,1 5 924,6

Bundet eget kapital 350,4 350,4 350,4

Fritt eget kapital 3 301,0 2 800,0 3 737,8

Summa eget kapital 3 651,4 3 150,3 4 088,2

Obligationslån 996,3 993,2 993,9

Långfristiga skulder till kreditinstitut 411,7 0,0 0,0

Summa långfristiga skulder 1 408,0 993,2 993,9

Kortfristiga skulder till kreditinstitut 0,0 811,0 647,3

Övriga kortfristiga skulder 264,3 173,6 195,2

Summa kortfristiga skulder 264,3 984,6 842,5

Summa eget kapital och skulder 5 323,7 5 128,1 5 924,6

Betsson AB (publ), delårsrapport, januari-september 2018 15

2018/Q3
KVARTALSDATA

KONCERNENS RESULTATRÄKNING

KONCERNENS BALANSRÄKNING

2018 2018 2018 2017 2017 2017 2017 2016
mkr Q3 Q2 Q1 Q4 Q3 Q2 Q1 Q4

Intäkter 1 426,8 1 346,4 1 210,0 1 256,4 1 180,6 1 177,5 1 102,0 1 118,5

Kostnad sålda tjänster -417,3 -378,5 -345,6 -353,5 -321,6 -326,4 -295,7 -288,0

Bruttoresultat 1 009,5 968,0 864,3 903,0 859,0 851,1 806,3 830,6

Marknadsföringskostnader -246,8 -249,3 -244,4 -269,2 -242,5 -246,5 -211,4 -206,3

Personalkostnader -197,7 -207,2 -209,5 -208,4 -195,8 -203,2 -179,1 -175,9

Övriga externa kostnader -183,3 -184,5 -182,3 -184,6 -186,2 -182,0 -166,7 -166,4

Aktiverade utvecklingskostnader 44,5 52,8 55,1 51,9 51,4 56,8 54,0 55,6

Avskrivningar -83,3 -78,9 -71,3 -70,4 -69,1 -67,5 -60,6 -61,8

Övriga rörelseintäkter/-kostnader -2,8 -0,3 -0,6 -3,9 -1,0 -2,2 -1,3 -10,6

Summa rörelsekostnader -669,4 -667,3 -652,9 -684,6 -643,0 -644,2 -565,4 -565,5

Rörelseresultat 340,2 300,7 211,4 218,4 216,0 206,9 240,9 265,1

Finansnetto -9,5 -9,3 -9,9 -8,7 -9,7 -10,3 -10,6 -5,5

Resultat före skatt 330,7 291,5 201,4 209,6 206,3 196,6 230,4 259,6

Skatt -25,6 -20,0 -13,5 -10,8 -19,3 -10,5 -16,0 -16,0

Periodens resultat 305,1 271,4 187,9 198,9 187,0 186,1 214,4 243,6

2018 2018 2018 2017 2017 2017 2017 2016
mkr Q3 Q2 Q1 Q4 Q3 Q2 Q1 Q4

Anläggningstillgångar 5,331.6 5,460.9 5,368.8 5,096.6 5,084.9 5,188.0 5,062.8 4,760.8

Omsättningstillgångar 2,050.8 1,918.5 1,812.7 1,721.3 1,463.9 1,324.9 1,828.8 1,501.7

Summa tillgångar 7,382.5 7,379.4 7,181.6 6,817.9 6,548.9 6,512.9 6,891.7 6,262.5

Eget kapital 4,289.6 4,090.1 4,123.7 3,666.9 3,389.3 3,301.7 3,746.8 3,502.9

Avsättningar och långfristiga skulder 1,472.9 1,772.3 1,039.3 1,036.1 1,016.3 1,023.0 1,614.2 1,346.7

Kortfristiga skulder 1,620.0 1,517.0 2,018.6 2,114.9 2,143.2 2,188.2 1,530.6 1,412.9

Summa eget kapital och skulder 7,382.5 7,379.4 7,181.6 6,817.9 6,548.9 6,512.9 6,891.7 6,262.5

Kassaflödesanalyser

Operativt kassaflöde 400.8 271.2 312.2 278.9 220.4 242.4 204.9 332.2

Kassaflöde från investeringsverksamheten -58.7 -76.6 -76.7 -75.6 -70.9 -368.8 -8.8 -426.1

Kassaflöde från finansieringsverksamheten -294.8 -83.9 -280.2 -166.3 -183.2 -276.1 235.9 20.4

Summa kassaflöde 47.2 110.7 -44.8 37.1 -33.7 -402.6 432.1 -73.5

Betsson AB (publ), delårsrapport, januari-september 2018 16

2018/Q3
NYCKELTAL

ANTAL KUNDER

DEPONERINGAR FRÅN KUNDER

2018 2018 2018 2017 2017 2017 2017 2016
Q3 Q2 Q1 Q4 Q3 Q2 Q1 Q4

Finansiella nyckeltal

Bruttomarginal (% av intäkter) 70,8 71,9 71,4 71,9 72,8 72,3 73,2 74,3

EBITDA-marginal (% av intäkter) 29,7 28,2 23,4 23,0 24,2 23,3 27,4 29,2

Rörelsemarginal (% av intäkter) 23,8 22,3 17,5 17,4 18,3 17,6 21,9 23,7

Vinstmarginal (% av intäkter) 23,2 21,6 16,6 16,7 17,5 16,7 20,9 23,2

Marknadsföring (% av intäkter) 17,3 18,5 20,2 21,4 20,5 20,9 19,2 18,4

Resultat per aktie före utspädning (kr) 2,20 1,96 1,36 1,44 1,35 1,34 1,55 1,76

Resultat per aktie efter utspädning (kr) 2,20 1,96 1,36 1,44 1,35 1,34 1,55 1,76

Eget kapital per aktie (kr) 30,99 29,55 29,79 26,49 24,49 23,85 27,07 25,31

Genomförd utdelning/inlösen per aktie (kr) 0,00 2,84 0,00 0,00 0,00 4,76 0,00 0,00

Soliditet (%) 58 55 57 54 52 51 54 56

Räntabilitet på eget kapital (%) 7 7 5 5 5 6 6 7

Räntabilitet på totalt kapital (%) 5 4 3 3 3 3 4 4

Räntabilitet på sysselsatt kapital (%) 6 6 4 4 4 5 5 4

Nettoskuld (mkr) 826 1 173 970 1 208 1 404 1 553 1 061 955

Aktier

Genomsnittlig börskurs (kr) 69,08 60,45 66,06 64,46 74,38 77,29 80,50 88,47

Börskurs vid periodens slut (kr) 68,48 54,38 63,12 60,50 74,25 73,00 78,00 87,90

Högsta notering (kr) 81,80 69,50 70,40 76,00 80,50 82,40 91,95 96,05

Lägsta notering (kr) 51,61 52,57 60,04 57,70 68,30 72,85 73,10 79,25
Antal aktieägare vid periodens slut 30 555 36 581 38 158 40 009 41 312 42 847 43 474 41 056
Antal utestående aktier vid periodens slut
(miljoner) 138,4 138,4 138,4 138,4 138,4 138,4 138,4 138,4

Antal aktier vid periodens slut (miljoner) 144,5 144,5 144,5 144,5 144,5 144,5 144,5 144,5

Personal
Medeltal antal anställda (ackumulerat) 1 584 1 612 1 679 1 867 1 889 1 878 1 848 1 661
Antal anställda vid periodens slut 1 505 1 547 1 567 1 873 1 888 1 887 1 902 1 821

 2018 2018 2018 2017 2017 2017 2017 2016
 Q3 Q2 Q1 Q4 Q3 Q2 Q1 Q4

Antal registrerade kunder (tusental) 13 743 13 457 13 288 12 993 12 705 12 381 12 159 10 101
Antal aktiva kunder (tusental) 687 692 608 615 619 551 607 573

 2018 2018 2018 2017 2017 2017 2017 2016
 Q3 Q2 Q1 Q4 Q3 Q2 Q1 Q4

Deponerat belopp (mkr) 4 153,7 3 906,1 3 450,5 3 564,4 3 349,7 3 240,0 3 024,1 3 090,8

Deponerat belopp, samtliga spellösningar (mkr) 4 853,4 4 664,7 4 190,3 4 362,4 4 100,1 4 056,3 3 789,2 3 947,1

Betsson AB (publ), delårsrapport, januari-september 2018 17

2018/Q3
SPORTBOKSDATA

INTÄKTER PER PRODUKT

 2018 2018 2018 2017 2017 2017 2017 2016
 Q3 Q2 Q1 Q4 Q3 Q2 Q1 Q4

Bruttomsättning, samtliga spellösningar (mkr) 6 151,3 6 226,5 5 773,1 5 965,4 5 391,0 5 755,0 6 006,1 6 117,7

varav bruttoomsättning livespel (mkr) 4 089,2 4 072,5 3 904,8 4 126,0 3 864,8 3 982,2 4 353,2 4 492,0
Marginal efter fria vad (%) 7,4 6,3 6,6 8,2 7,1 6,4 6,1 6,6
Intäkter (mkr) 338,9 300,2 263,5 359,3 275,1 255,6 250,3 264,4
Marginal, Sportbok (%) ¹⁾ 5,5 4,8 4,6 6,0 5,1 4,4 4,2 4,3
¹⁾ Marginal efter allokerade kostnader

2018 2018 2018 2017 2017 2017 2017 2016
Q3 Q2 Q1 Q4 Q3 Q2 Q1 Q4

Intäkter (mkr)

Kasino 1 066,3 1 016,6 922,8 867,3 871,1 876,6 822,9 823,7

Sportbok 338,9 300,2 263,5 359,3 275,1 255,6 250,3 264,4

Övriga produkter 21,6 29,6 23,6 29,8 34,4 45,3 28,8 30,4

Summa 1 426,8 1 346,4 1 210,0 1 256,4 1 180,6 1 177,5 1 102,0 1 118,5

2018 2018 2018 2017 2017 2017 2017 2016
Q3 Q2 Q1 Q4 Q3 Q2 Q1 Q4

Andel av totala intäkter (%)

Kasino 75 76 76 69 74 74 75 74

Sportbok 24 22 22 29 23 22 23 24

Övriga produkter 1 2 2 2 3 4 3 3

2018 2018 2018 2017 2017 2017 2017 2016
Q3 Q2 Q1 Q4 Q3 Q2 Q1 Q4

Tillväxt, jämfört med föregående kvartal (%)

Kasino 5 10 6 -0 -1 7 -0 13

Sportbok 13 14 -27 31 8 2 -5 -12

Övriga produkter -27 26 -21 -13 -24 57 -5 -3

Summa 6 11 -4 6 0 7 -1 5

2018 2018 2018 2017 2017 2017 2017 2016
Q3 Q2 Q1 Q4 Q3 Q2 Q1 Q4

Tillväxt, jämfört med motsvarande period
föregående år (%)

Kasino 22 16 12 5 19 28 23 20

Sportbok 23 17 5 36 -8 15 -15 -15

Övriga produkter -37 -35 -18 -2 10 55 -25 -32

Summa 21 14 10 12 11 26 10 7

Betsson AB (publ), delårsrapport, januari-september 2018 18

2018/Q3
INTÄKTER PER REGION

2018 2018 2018 2017 2017 2017 2017 2016
Q3 Q2 Q1 Q4 Q3 Q2 Q1 Q4

Sportbok (mkr)

Norden 165,8 139,0 130,2 190,6 133,0 118,2 106,3 118,0

Västeuropa 35,6 43,2 34,0 45,3 32,5 34,4 24,8 11,5

Central- & Östeuropa och Centralasien 91,2 78,2 83,2 102,1 94,3 90,7 106,8 127,1

Övriga världen 46,3 39,8 16,1 21,3 15,3 12,3 12,4 7,8

Summa 338,9 300,2 263,5 359,3 275,1 255,6 250,3 264,4

2018 2018 2018 2017 2017 2017 2017 2016
Q3 Q2 Q1 Q4 Q3 Q2 Q1 Q4

Kasino (mkr)

Norden 493,7 471,3 428,9 405,5 418,4 426,4 410,3 424,3

Västeuropa 400,5 385,8 345,0 305,3 309,3 304,3 248,4 235,9

Central- & Östeuropa och Centralasien 146,0 132,0 128,0 134,5 124,2 129,8 139,9 145,3

Övriga världen 26,1 27,5 20,9 22,0 19,2 16,1 24,3 18,3

Summa 1 066,3 1 016,6 922,8 867,3 871,1 876,6 822,9 823,7

2018 2018 2018 2017 2017 2017 2017 2016
Q3 Q2 Q1 Q4 Q3 Q2 Q1 Q4

Summa, för samtliga produkter, per region (mkr)

Norden 668,2 621,9 568,3 606,6 562,4 558,7 530,3 556,9

Västeuropa 446,2 443,5 390,0 362,2 355,2 351,8 281,6 255,9

Central- & Östeuropa och Centralasien 241,0 214,4 215,3 241,1 223,2 226,5 252,7 279,1

Övriga världen 71,4 66,7 36,4 46,5 39,7 40,6 37,3 26,6

Summa 1 426,8 1 346,4 1 210,0 1 256,4 1 180,6 1 177,5 1 102,0 1 118,5

2018 2018 2018 2017 2017 2017 2017 2016
Q3 Q2 Q1 Q4 Q3 Q2 Q1 Q4

Andel per region (%)

Norden 47 46 47 48 48 47 48 50

Västeuropa 31 33 32 29 30 30 26 23

Central- & Östeuropa och Centralasien 17 16 18 19 19 19 23 25

Övriga världen 5 5 3 4 3 3 3 2

2018 2018 2018 2017 2017 2017 2017 2016
Q3 Q2 Q1 Q4 Q3 Q2 Q1 Q4

Tillväxt, jämfört med föregående kvartal (%)

Norden 7 9 -6 8 1 5 -5 0

Västeuropa 1 14 8 2 1 25 10 17

Central- & Östeuropa och Centralasien 12 -0 -11 8 -1 -10 -9 8

Övriga världen 7 83 -22 17 -2 9 40 -16

2018 2018 2018 2017 2017 2017 2017 2016
Q3 Q2 Q1 Q4 Q3 Q2 Q1 Q4

Tillväxt, jämfört med motsvarande period
föregående år (%)

Norden 19 11 7 9 1 28 14 17

Västeuropa 26 26 39 42 63 69 16 5

Central- & Östeuropa och Centralasien 8 -5 -15 -14 -14 -15 -6 -8

Övriga världen 80 65 -3 75 26 64 76 49

Betsson AB (publ), delårsrapport, januari-september 2018 19

2018/Q3
SPECIFIKATION ÖVER KOSTNAD FÖR SÅLDA TJÄNSTER

BERÄKNING AV ORGANISK UTVECKLING

 2018 2018 2018 2017 2017 2017 2017 2016
mkr Q3 Q2 Q1 Q4 Q3 Q2 Q1 Q4

Licenskostnader 132,8 127,7 117,7 116,6 111,3 108,9 96,8 99,3
Spelskatter och avgifter 69,4 62,1 56,6 56,2 52,1 53,9 43,3 35,4
Affiliate- och provisionsbaserad
marknadsföring 117,5 108,2 96,1 102,1 83,5 92,3 85,8 84,6
Övriga kostnader för sålda tjänster 97,6 80,5 75,3 78,6 74,7 71,2 69,7 68,7
Summa 417,3 378,5 345,6 353,5 321,6 326,4 295,7 288,0

2018 2018 2018 2017 2017
Q3 Q2 Q1 Q4 Q3

Rapporterade intäkter 1 426,8 1 346,4 1 210,0 1 256,4 1 180,6

 - Intäkter från förvärv¹ 0,0 0,0 -53,5 -74,1 -91,9

 - Valutaeffekter -54,4 -36,0 -7,4 48,2 32,4

Organiska intäkter 1 372,4 1 310,4 1 149,1 1 230,5 1 121,1

Organisk tillväxt, jämfört med föregående år 16% 11% 4% 10% 5%

Rapporterad tillväxt, jämfört med föregående år 21% 14% 10% 12% 11%

Rapporterat rörelseresultat (EBIT) 340,2 300,7 211,4 218,4 216,0

 - Resultat från förvärv¹ 0,0 0,0 15,2 15,5 5,0

 - Valutaeffekter 20,9 10,5 15,3 34,0 27,4

Organiskt rörelseresultat 361,1 311,2 241,9 267,9 248,4

Organisk tillväxt, jämfört med föregående år 67% 50% 0% 1% -9%

Rapporterad tillväxt, jämfört med föregående år 57% 45% -12% -18% -21%

 ¹ För 2018 Q1, avses NetPlay och Premier Casino.

 2017 Q4, Racebets, NetPlay and Premier Casino.

 2017 Q3, Tonybet, Racebets, NetPlay and Premier Casino.

Betsson AB (publ), delårsrapport, januari-september 2018 20

2018/Q3
APPENDIX

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 2017. Närmare information om koncernens redovisnings- och
värderingsprinciper framgår av årsredovisningen för 2017 (not 2) vilken finns tillgänglig på
www.betssonab.com eller på huvudkontoret.

Från och med 1 januari 2018 tillämpas IFRS 15 Intäkter från avtal med kunder och IFRS 9
Finansiella instrument.

IFRS 9 Finansiella instrument avser klassificering, värdering och redovisning av finansiella
tillgångar och skulder. Detta ersätter de delar av IAS 39 som handlar om klassificering och
värdering av finansiella instrument. Det kommer att finnas tre värderingskategorier för
finansiella tillgångar, upplupet anskaffningsvärde, verkligt värde via övrigt totalresultat och
verkligt värde via resultaträkningen. Klassificeringen av en tillgång baseras på bolagets
affärsmodell och egenskaperna hos instrumentets kontraktsmässiga kassaflöden. Betsson är
främst en online casino operatör och intäkterna kommer från aktiviteter som kasinospel
och sportbok. Utbetalningen för dessa spelaktiviteter är känd vid den tid då vadet placeras.
Dessa spel uppfyller definitionen av ett finansiellt instrument inom ramen för IFRS 9
Finansiella instrument och är undantagna från tillämpningsområdet för IFRS 15. Tillämpning
av IFRS 9 i stället för IFRS 15 påverkar inte intäktsredovisningen eller bokslutet, då
intäktsredovisningen förblir densamma oberoende av vilken standard som tillämpas. Betsson
anser att IFRS 9 ska tillämpas på avtal avseende fast odds spel och IFRS 15 är inte tillämpligt
med avseende på dessa intäktsströmmar. Företaget anser att detta stämmer överens med
IASB: s uppfattning. Inga effekter i bokslutet har identifierats vid tillämpning av IFRS 9.

IFRS 15 ”Revenue from contracts with customers” reglerar hur redovisning av intäkter
ska ske. En intäkt ska enligt IFRS 15 redovisas när kunden erhåller kontroll över den sålda
varan eller tjänsten och har möjlighet att använda och erhåller nyttan från varan eller
tjänsten. Inom Betssons verksamhet finns licensintäkter, på vilka IFRS 15 ska tillämpas.
Betsson har utvärderat effekterna och slutsatsen är att IFRS 15 inte kommer att ha några
effekter på koncernens finansiella rapportering.

Från och med 2019 kommer IFRS 16 Leasing att implementeras. IFRS 16 kräver att tillgångar
och skulder som kan hänföras till alla leasingavtal med vissa undantag redovisas i
balansräkningen. Denna redovisning bygger på att leasetagaren har rätt att använda en
tillgång under en viss tid och samtidigt en skyldighet att betala för denna rättighet. IFRS 16
ersätter IAS 17, IFRIC 4, SIC-15 och SIC-27. Standarden är tillämplig för räkenskapsår som
börjar 1 januari 2019 eller senare, företaget kommer inte att tillämpa den tidigare.
Standarden har antagits av EU. Standarden kommer i första hand att påverka redovisningen
av koncernens operationella leasingavtal och effekterna utvärderas.

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.

Betsson AB (publ), delårsrapport, januari-september 2018 21

2018/Q3
RISKER
Spelbranschen är en till stor del reglerad bransch och politiska beslut, lagtolkningar och nya
regleringar i olika stater kan väsentligen påverka Betssons intjäning och finansiella ställning.
Betsson bedriver sin verksamhet under spellicenser utgivna i Malta, samt i Danmark,
Estland, Georgien, Irland, Italien, Lettland, Litauen, Spanien, Storbritannien och Tyskland,
där spelbranschen har reglerats lokalt, vilket medfört att företag varit tvungna att skaffa
licens för att kunna bedriva spelverksamhet. Den svenska riksdagen har beslutat om en ny
spellag som kommer träda ikraft den 1 januari 2019. Betsson har ansökt om spellicenser i
Sverige och följer utvecklingen noga.

Det råder ett fortsatt tryck på länderna inom EU/EES att anpassa den inhemska
lagstiftningen till tillämplig EU-rätt. Flera länder har redan lyckats omreglera branschen och
andra har aviserat att de arbetar med ny lagstiftning i linje med EU:s regelverk, samtidigt
släpar andra länder efter och har endera omreglerat på sätt som utmanar EU-rätten eller
har ännu inte tagit konkreta steg mot omreglering. Ett sådant land är Norge där man antagit
en mycket restiktiv hållning och de statliga monopolen fått rätt att stå för merparten av
spelmarknaden. Norge har sedan 2010 ett förbud mot betalningsförmedling till i utlandet
arrangerade spel, som drabbar bland annat banker genom att inlösentjänster i samband
med betalningar av spel via kredit- och betalkort till utländska spelbolag har förbjudits.
Betssons bedömning är att denna lagstiftning strider mot EU-rätten.

EU-kommissionen har tidigare ifrågasatt huruvida den holländska spellagstiftningen är
förenlig med EU-rätt. EU-kommissionen uppgav i slutet av 2017 att alla överträdelseärenden
avseende spel skulle stängas av politiska skäl och att operatörerna skulle söka sig till de
europeiska domstolarna för upprättelse. Den nya holländska regeringen har som ambition
att lägga fram en ny spellagstiftning, vilken nu planeras införas 2020. Förordningen
avseende den nya spellagstiftningen behandlas för närvarande av överhuset i det
nederländska parlamentet. Nämnda förordning innehåller ett förslag till bedömning av
tillförlitlighet hos den som ansöker om spellicens och denna bedömning kan komma att
omfatta sökandens tidigare agerande på den nederländska marknaden. Ansvarig minister
har även föreslagit att den nederländska spelmyndigheten ska ta fram en policy avseende
tillförlitlighetsbedömningen av sökanden. Betsson följer utvecklingen noga för att
säkerställa att bolaget efterlever EU-rätt.

När ny lagstiftning antas är det ofta oklart om staten ska framställa krav på förlikning av
tidigare åtaganden avseende historiska förhållanden, och i förekommande fall storleken på
sådant anspråk.

Turkiet införde under 2007 lagstiftning mot internetspel som inte bedrivs inom det lokala
regelverket och skärpte i viss utsträckning lagstiftningen under 2013. En av Betssons
samarbetspartners, som har en egen spellicens på Malta och är separat ägt och styrt,
accepterar att turkiska spelare spelar under denna licens. Intäkter som härrör från Turkiet
kan pga. den legala situation som beskrivits ovan bedömas ha högre operativ risk än intäkter
från andra marknader.

Säsongsvariationer kan påverka bolagets verksamhet väsentligt under perioder med lägre
spelaktivitet och skiftande utfall i olika sportevenemang. Konjunktursvängningarna har
hittills inte påverkat verksamheten i väsentlig omfattning. Betsson är ett internationellt
företag med verksamhet konstant exponerad mot olika valutor. Förändringar i valutakurser
påverkar koncernens resultat.

För en fördjupad beskrivning av ovanstående risker samt övriga risker och osäkerheter
hänvisas till årsredovisningen för 2017.

Betsson AB (publ), delårsrapport, januari-september 2018 22

2018/Q3
VALUTAKURSER
Nedanstående valutakurser tillämpas i delårsrapporten.

Resultaträkning (genomsnittlig växelkurs t.o.m. sista dagen i perioden)

Balansräkningar (stängningskurs)

TRANSAKTIONER MED NÄRSTÅENDE
Inga väsentliga transaktioner har ägt rum mellan Betsson och närstående som påverkat
Betssons ställning och resultat under perioden. Omfattningen och karaktären på periodens
närståendetransaktioner överensstämmer med föregående års närståendetransaktioner,
vilka finns beskrivna i årsredovisningen för 2017.

VALBEREDNING OCH ÅRSSTÄMMA 2019
I enlighet med beslut vid Betssons årsstämma den 15 maj 2018 har medlemmarna i
valberedningen inför årsstämman 2019 utsetts:

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, samt Patrick Svensk, Styrelseordförande i Betsson AB.

Valberedningens uppgift är att inför kommande årsstämma 2019 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 tisdagen den 7 maj 2019 i Stockholm, (tid och
plats meddelas senare). Aktieägare som vill lägga fram förslag till valberedningen kan göra
detta via e-post till info@betssonab.com eller per post till adressen: Betsson AB,
Valberedning, Regeringsgatan 28, 111 53 Stockholm.

2018 2017 ∆

EUR/SEK 10,235 9,580 +6,8%

GBP/SEK 11,574 10,974 +5,5%

GEL/SEK 3,448 3,476 -0,8%

NOK/SEK 1,067 1,038 +2,8%

TRY/SEK 1,902 2,394 -20,5%

2018-09-30 2017-09-30 ∆

EUR/SEK 10,2945 9,5668 +7,6%

GBP/SEK 11,5746 10,8669 +6,5%

GEL/SEK 3,3952 3,2783 +3,6%

Betsson AB (publ), delårsrapport, januari-september 2018 23

2018/Q3
ORDLISTA OCH DEFINITIONER

Aktiva kunder: Antal kunder som spelat på någon av Betssons spelsajter under den senaste
tremånadersperioden, utan krav på deponering.

Antal aktieägare: Antal direkt- och förvaltarregistrerade aktieägare enligt den av Euroclear
Sweden AB förda aktieägarförteckningen.

Antal anställda: Antalet anställda personer vid senaste månadens löneutbetalnings-tillfälle.

Antal utestående aktier: Antal utestående aktier (exklusive återköpta aktier) vid periodens
slut.

Bruttoresultat: Intäkter reducerat med provision till partners och affiliates, spelskatter,
licensavgifter till spelleverantörer, ersättning till betalningsleverantörer och så kallade
frauds (ej godkända betalningar).

Deponeringar: Kunders insättningar till spelkonton.

EBITDA: Resultat före finansiella poster, skatt, av- och nedskrivningar.

EBITDA-marginal: EBITDA i procent av intäkter.

Eget kapital per aktie: Eget kapital i förhållande till antal utestående aktier vid periodens
slut.

Genomsnittligt antal utestående aktier: Vägt genomsnitt av antalet utestående aktier.

Intäkter: Intäkter från spelverksamheterna redovisas efter utbetalning/inlösen av spelarnas
vinster med avdrag för upparbetade jackpots, lojalitetsprogram och bonus samt övriga
rörelseintäkter.Licensintäkter utgörs av fakturerade intäkter för tillhandahållande av
tekniska plattformar till externa speloperatörer.

Medelantal anställda: Antalet anställda omräknat till heltidstjänster (årsarbetare).

Mobila intäkter: Intäker från kunder som använder mobila enheter.

Nettoskuld: Finansiella skulder (obligation, banklån och återstående köpeskilling avseende
förvärv) med avdrag för Kassa och likvida tillgångar.

Organisk: Exklusive valutaeffekter och förvärv de senaste 12 månaderna, i relation till
jämförelseperioden.

Rörelsekostnader: Kostnader för marknadsföring, personal, övriga externa kostnader,
avskrivningar, aktiverade utvecklingskostnader och övriga rörelseintäkter-/kostnader.

Rörelseresultat (EBIT): Resultat före finansiella poster och skatt.

Rörelsemarginal (EBIT): Rörelseresultat i procent av intäkter för perioden.

Samtliga spellösningar: I begreppet samtliga spellösningar konsolideras Betssons egna
nyckeltal med nyckeltal hänförliga till Betssons B2B-samarbeten.

Soliditet: Eget kapital vid periodens slut i procent av balansomslutningen vid periodens slut.

Spelskatt: Omfattar konsumtionsskatt hänförlig till lokal licens att bedriva spel. Fasta
avgifter för spellicenser ingår inte.

Utdelning per aktie: Genomförd/föreslagen utdelning. Inkluderar även inlösenprogram.

Vinst per aktie efter utspädning: Resultat efter skatt, dividerat med vägt genomsnitt av
antalet utestående aktier under året, justerat för tillkommande antal aktier för optioner
med utspädningseffekt.

Vinst per aktie: Resultat efter skatt i förhållande till genomsnittligt antal utestående
aktier.

Vinstmarginal: Resultat efter finansiella poster i förhållande till periodens intäkter.

2018/Q3
KALENDER
Bokslutskommuniké och Q4 2018: 14 februari 2019
Januari-mars och Q1 2019: 7 maj 2019
Årsstämma 7 maj 2019
Januari-juni och Q2 2019: 19 juli 2019
Januari-september och Q3 2019: 24 oktober 2019
Bokslutskommuniké och Q4 2019: 13 februari 2020

PRESENTATION AV DELÅRSRAPPORTEN
Betsson bjuder in media, analytiker och investerare till Betssons kontor på Regeringsgatan
28 i Stockholm, onsdagen den 24 oktober 2018 klockan 09:00 CET då VD Pontus Lindwall och
CFO Kaaren Hilsen presenterar delårsrapporten.

Efter presentationen, som kommer att hållas på engelska, ges utrymme för frågor och
diskussion. Det är även möjligt att delta via webbsändning eller telefon.

För att ta del av presentationen via telefon, ring:
UK: +44 2033645374
SE: +46 850556474
US: +1 8557532230

För att följa presentationen via webbsändning, besök www.betssonab.com eller
https://edge.media-server.com/m6/p/cwxamqw4

KONTAKTUPPGIFTER
Pontus Lindwall, VD
+46 (0)8 506 403 00

Kaaren Hilsen, CFO
+46 (0)8 506 403 00, kaaren.hilsen@betssonab.com

Pia Rosin, VP Corporate Communications
+46 (0)8 506 403 00, pia.rosin@betssonab.com

	PERIODEN: JANUARI – SEPTEMBER 2018
	Intäkter
	Resultat per aktie
	/
	/

	KVARTALET: JULI – SEPTEMBER 2018
	Nyckeltal
	VD-ORD
	Skalfördelar

	OM BETSSON
	INTÄKTER OCH RESULTAT
	KVARTALETs intäkter
	Intäkter per produkt
	Intäkter per region

	intäkter för Perioden
	Koncernens intäkter

	kvartalets kostnader
	kvartalets resultat
	Periodens resultat
	Rörelseresultat (EBIT)

	KASSAFLÖDE OCH FINANSIELL STÄLLNING
	LIKVIDA MEDEL OCH KUNDBALANSER
	KASSAFLÖDE
	FInansiering
	Extern finansiering

	KUNDAKTIVITET
	Aktiva kunder

	VÄSENTLIGA HÄNDELSER OCH UTSIKTER
	ÖVRIGA VÄSENTLIGA HÄNDELSER UNDER PERIODEN
	VÄSENTLIGA HÄNDELSER EFTER PERIODENS UTGÅNG
	UTSIKTER

	ÖVRIG INFORMATION
	PErsonal
	MODERBOLAGET
	EGET KAPITAL
	ÄGARFÖRHÅLLANDEN OCH UTESTÅENDE AKTIER
	Aktieägare per 30 september 2018

	Marknad
	produkter
	hållbarhet
	Stockholm, 24 oktober 2018

	Revisorns granskningsrapport
	KONCERNENS RESULTATRÄKNING
	KONCERNENS RAPPORT ÖVER TOTALRESULTAT
	KONCERNENS BALANSRÄKNING
	KONCERNENS KASSAFLÖDESANALYS
	FÖRÄNDRINGAR I KONCERNENS EGET KAPITAL
	MODERBOLAGETS RESULTATRÄKNING
	MODERBOLAGETS BALANSRÄKNING
	KVARTALSDATA
	KONCERNENS RESULTATRÄKNING
	KONCERNENS BALANSRÄKNING
	NYCKELTAL
	Antal kunder
	Deponeringar från kunder
	SportBOKsdata
	intäkter per produkt
	Intäkter per region
	Specifikation över kostnad för sålda tjänster
	beräkning av Organisk utveckling

	APPENDIX
	redovisningsprinciper
	RISKer
	VALUTAKURSER
	Resultaträkning (genomsnittlig växelkurs t.o.m. sista dagen i perioden)
	Balansräkningar (stängningskurs)

	TRANSAktioner med närstående
	Valberedning och årsstämma 2019

	ORDLISTA OCH DEFINITIONER
	kalender
	PRESENTATION av delårsrapporten
	Kontaktuppgifter

