

 1

 Betsson AB (publ) delårsrapport, 1 januari – 31 mars 2019

T Tillväxt i samtliga regioner
Rörelseresultatet ökade med 21%

 KVARTALET JANUARI – MARS 2019
• Koncernens intäkter uppgick till 1 330,6 (1 210,0) mkr,

en ökning med 10 procent, varav 8 procent organisk tillväxt.

• Alla regioner visade tillväxt i kvartalet, både inom Kasino och
Sportbok jämfört med samma kvartal föregående år.

• Kasinointäkterna ökade med 10 procent och intäkterna från
Sportboken ökade med 13 procent, med en Sportbokmarginal på
6,3 (6,6) procent.

• Rörelseresultatet (EBIT) uppgick till 255,2 (211,4) mkr,
en ökning med 21 procent.

• Rörelsemarginalen var 19,2 (17,5) procent.

Intäkter Resultat per aktie

NYCKELTAL

0

1 000

2 000

3 000

4 000

5 000

6 000

2015 2016 2017 2018 2019

m
kr

Q1 Q2 Q3 Q4

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

9,00

2015 2016 2017 2018 2019

kr

Q1 Q2 Q3 Q4

mkr Q1 2019 Q1 2018 ∆ jan-dec 2018

Intäkter 1 330,6 1 210,0 10% 5 419,8

Bruttoresultat 899,1 864,3 4% 3 859,9

EBITDA 345,8 282,7 22% 1 505,2

EBITDA-marginal 26,0% 23,4% - 27,8%

Rörelseresultat (EBIT) 255,2 211,4 21% 1 193,7

Rörelsemarginal (EBIT) 19,2% 17,5% 22,0%

Resultat efter skatt 229,3 187,9 22% 1 078,1

Resultat per aktie, kr 1,66 1,36 22% 7,79

Operativt kassaflöde 214,5 312,2 -31% 1 273,3

Intäkter, Kasino 1 012,8 922,8 10% 4 077,4

Bruttoomsättning, Sportbok 6 356,3 5 773,1 10% 24 451,8

Intäkter, Sportbok 297,8 263,5 13% 1 244,0

Sportboksmarginal efter fria vad 6,3% 6,6% - 6,9%

Deponeringar 4 740,8 4 190,3 13% 18 726,0

Aktiva kunder (antal) 686 635 607 785 13%

2019/Q1
JANUARI-MARS

Betsson AB (publ), delårsrapport, januari-mars 2019 2

2019/Q1
VD-ORD

”Intäkterna för det första kvartalet 2019 uppgick till 1 330,6 mkr, en tillväxt med 10 procent
(organiskt 8 procent) jämfört med första kvartalet 2018. Under kvartalet ökade
kasinointäkterna med 10 procent och sportboksintäkterna med 13 procent. Kvartalets
sportboksmarginal om 6,3 procent var något lägre än genomsnittet för de senaste åtta
kvartalen, vilket förklaras av utfallet från olika sportevenemang. Rörelsresultatet (EBIT) för
det första kvartalet var 255,2 (211,4) mkr, en ökning med 21 procent, och motsvarar en
rörelsemarginal på 19,2 (17,5) procent.

STABILT RESULTAT TROTS EN NY SITUATION I SVERIGE
Vi har nu sett effekterna av den nya svenska spelregleringen under ett helt kvartal. Vi
rapporterar ett stabilt första kvartal men ser samtidigt att både intäkterna och
rörelseresultatet har påverkats negativt av den nya regleringen i Sverige. Det har varit en
utmanande start för marknaden men vi anser att det är för tidigt att dra några långsiktiga
slutsatser. Första hälften av kvartalet omfattade höga kostnader för välkomstbonusar till
kunderna och förändringar i kundbeteende. Under den andra hälften har utvecklingen
stabiliserats, främst avseende kundvolymer och nytillströmning. Det pågår dessutom
diskussioner kring regler för marknadsföringens volymer och innehåll i Sverige. Betsson ser
fortfarande Sverige som en viktig marknad långsiktigt och vi ser nu också fördelen med
geografisk spridning som möjliggör skalbarhet. Som ett resultat av dessa förändrade
marknadsförutsättningar i Sverige ser vi också ökade aktiviteter inom M&A.

Att Nederländerna antog en ny spellagstiftning i februari är en positiv milstolpe. Det är ett
steg framåt för den nederländska marknaden och för kunderna samt en utveckling mot en
högre andel intäkter från lokalt reglerade marknader för Betsson. De operationella dotter-
bolagen har snabbt vidtagit åtgärder för att vara i en bra position för att erhålla licens så
snart det är möjligt. Åtgärderna omfattar anpassningar i produkterbjudandet, varumärken
samt betalningslösningar. Medan vi på kort sikt har en negativ påverkan på intäkterna i
Nederländerna (en av förklaringarna till lägre genomsnittliga dagliga intäkter under andra
kvartalet fram till slutet av april), är dessa åtgärder långsiktiga investeringar som
säkerställer den nederländska verksamheten. Vi är fast beslutna att arbeta med tillsyns-
myndigheten för att bidra positivt till målet att nå hög kanaliseringsgrad på kortast möjliga
tid i Nederländerna”.

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 tolv 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

Betsson fortsätter att visa
tillväxt och stabilt resultat
trots utmaningar både i
Sverige och Nederländerna.

Pontus Lindwall
Koncernchef och

VD Betsson AB

Grundat

1963

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

Ticker: BETS B

 Betssonkoncernen
driver 17 olika
varumärken

12
Spellicenser i 12

jurisdiktioner

Betsson AB (publ), delårsrapport, januari-mars 2019 3

2019/Q1
INTÄKTER OCH RESULTAT

KVARTALETS INTÄKTER
Intäkterna uppgick till 1 330,6 (1 210,0) mkr, en ökning med 10 procent, varav 8 procent
organisk tillväxt. Ökningen var främst hänförlig till Västeuropa, CEECA och Övriga världen
inom både Kasino och Sportbok. Valutakursrörelser påverkade intäkterna positivt med 25,8
mkr på grund av en försvagning av svenska kronan.

Mobila intäkter uppgick till 907,4 (721,3) mkr, en ökning med 26 procent. Mobila intäkter
utgjorde 68 (60) procent av totala intäkter.

Licensintäkter för systemleverans till speloperatören Realm Entertainment ltd. (Realm)
uppgick till 87,3 (80,9) mkr, motsvarande 7 (7) procent av koncernens intäkter. En försvagad
TRY påverkade licensintäkter hänförliga till Realm negativt med 21,5 mkr, jämfört med det
första kvartalet 2018.

Intäkter per produkt
Kasinointäkterna uppgick till 1 012,8 (922,8) mkr, en ökning med 10 procent, varav
7 procent organisk tillväxt. Kasino stod för 76 (76) procent av koncernens intäkter.

De mobila Kasinointäkterna uppgick till 664,6 (532,7) mkr, en ökning med 25 procent,
jämfört med samma kvartal föregående år.

Sportboksintäkterna uppgick till 297,8 (263,5) mkr, en ökning med 13 procent och med 14
procent organisk tillväxt. Sportboken stod för 22 (22) procent av koncernens intäkter.

Bruttoomsättningen i Sportboken, i samtliga spellösningar, uppgick till 6 356,3 (5 773,1)
mkr, en ökning med 10 procent. Organisk bruttoomsättning i Sportboken ökade med 18
procent.

Sportboksmarginalen efter fria vad uppgick till 6,3 (6,6) procent. Genomsnittlig marginal de
senaste åtta kvartalen uppgår till 7,0 procent.

Intäkterna från mobil Sportbok uppgick till 239,4 (182,7) mkr, en ökning med 31 procent.
Mobila intäkter uppgår till 80 (69) procent av totala Sportboksintäkter.

Övriga intäkter uppgick till 20,0 (23,6) mkr, en nedgång med 15 procent, och motsvarade
2 (2) procent av de totala intäkterna.

Intäkter per region
Intäkter från region Norden uppgick till 580,6 (568,3) mkr, en ökning med 2 procent, varav
1 procent negativ organisk tillväxt.

Intäkter i region Västeuropa uppgick till 430,8 (390,0) mkr, en ökning med 10 procent varav
6 procent organisk.

Intäkter från region Central & Östeuropa och Centralasien (CEECA) uppgick till 248,2 (215,3)
mkr, en ökning med 15 procent. Organiskt växte intäkterna med 22 procent.

Intäkter från marknader där Betsson betalar lokal spelskatt ökade med 36 procent jämfört
med det första kvartalet föregående år och uppgick till 422,2 (310,0) mkr, motsvarande
31,7 (25,6) procent av koncernens intäkter. Ökningen är främst hänförlig till Sverige som är
en reglerad marknad från 2019.

68%
Andel mobila intäkter

Intäkter per produkt

Intäkter per region

Kasino (76%)

Sportbok (22%)

Övrigt (2%)

Norden (44%)
Västeuropa (32%)
CEECA (19%)
Övr världen (5%)

Betsson AB (publ), delårsrapport, januari-mars 2019 4

2019/Q1
Koncernens intäkter

KVARTALETS KOSTNADER
Kostnad sålda tjänster uppgick till 431,5 (345,6) mkr för kvartalet. Valutakursförändringar
påverkade Kostnad sålda tjänster negativt med 16,6 mkr. Se tabell på sidan 18.

Bruttoresultatet uppgick till 899,1 (864,3) mkr, motsvarande en bruttomarginal om 67,6
(71,4) procent. Minskningen i bruttomarginal förklaras främst av ökade kostnader för
spelskatter avseende Italien och Sverige.

Rörelsens kostnader uppgick till 643,9 (652,9) mkr, organiskt uppgick rörelsens kostnader
till 617,3 mkr. Minskningen förklaras främst av effektivitetsvinster genom ”Back-On-Track”
programmet.

Kostnader för marknadsföring uppgick till 241,2 (244,4) mkr. Organiskt uppgick
marknadsföringskostnaderna till 231,7 mkr.

Personalkostnader uppgick till 198,8 (209,5) mkr. Organiskt uppgick personalkostnaderna
till 191,4 mkr.

Övriga externa kostnader, vilket främst omfattar sportboksrelaterade kostnader,
konsultkostnader och mjukvarulicenser, uppgick till 162,1 (182,3) mkr. Minskningen beror
till största delen på effekterna av implementeringen av IFRS 16 Leasing, då hyreskostnader
om 13,4 mkr rapporteras som avskrivningar respektive finansiella kostnader. Organiskt
uppgick övriga externa kostnader till 154,0 mkr.

Aktiverade utvecklingskostnader uppgick till 48,3 (55,1) mkr. Avskrivning av aktiverade
utvecklingskostnader uppgick till 54,9 (55,8) mkr. Totala avskrivningar uppgick till 90,6
(71,3) mkr. Ökningen beror till största delen på implementeringen av IFRS 16 Leasing.

KVARTALETS RESULTAT
Rörelseresultatet (EBIT) uppgick till 255,2 (211,4) mkr och rörelsemarginalen var 19,2 (17,5)
procent. Det ökade rörelseresultatet beror på intäktstillväxt och effektiviseringar som ett
resultat av ”Back-On-Track” programmet. Rörelseresultatet omräknat till samma
valutakurser som i första kvartalet 2018 uppgick till 272,6 mkr.

Finansnettot uppgick till -10,4 (-10,0) mkr och är främst hänförligt till räntekostnader.

Koncernens resultat efter skatt uppgick till 229,3 (187,9) mkr, vilket motsvarar 1,66 (1,36)
kronor per aktie.

Den redovisade bolagsskatten uppgick till 15,5 (13,5) mkr, motsvarande 6,3 (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 bolagsskatten i vissa länder på utdelningsflöden vilket kan resultera i skillnader
mellan effektiv och lagstadgad skattesats.

0

200

400

600

800

1 000

1 200

1 400

1 600

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

2014 2015 2016 2017 2018 2019

m
kr

Betsson AB (publ), delårsrapport, januari-mars 2019 5

2019/Q1
Rörelseresultat (EBIT)

KASSAFLÖDE OCH FINANSIELL STÄLLNING

Likvida medel uppgick vid slutet av mars 2019 till 619,1 (446,2) mkr. Spelarskulden inklusive
reservering för upparbetade jackpots uppgick till 419,8 (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 752,8 (409,1) mkr. Dessa fordringar fluktuerar som
ett resultat av högre aktivitet, beroende på när insättningar görs och samtidigt varierar
betalningsvillkoren beroende på vilka betalningsleverantörer som används.

Kassaflöde från den löpande verksamheten uppgick under första kvartalet till 214,5 (312,2)
mkr och kassaflöde från finansieringsverksamheten uppgick till -15,2 (-280,2) mkr. Rörelsen
av kassaflöde från den löpande verksamheten mellan kvartalen förklaras främst av
tidpunken för betalning från betalningsleverantörer samt tidpunkten för skattebetalningar.
Rörelsen av kassaflödet från finansieringsverksamheten visar på en betydligt lägre nivå
beroende på minskade återbetalningar av banklån.

Per 31 mars 2019 uppgick tillgängliga krediter hos kreditinstitut till 880,0
(745,0) mkr. Av dessa var 85,6 (411,3) mkr utnyttjade.

Extern finansiering

0

50

100

150

200

250

300

350

400

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

2014 2015 2016 2017 2018 2019

m
kr

Kreditfacilitet Belopp Nyttjad Outnyttjad Förfallodag

RCF (mkr) 800,0 85,6 714,4 May, 2021

Rörlig bankkredit (mkr) 80,0 0,0 80,0 Jan, 2020

Obligation (mkr) 997,9 997,9 0,0 Nov, 2019

Betsson AB (publ), delårsrapport, januari-mars 2019 6

2019/Q1
KUNDAKTIVITET

Deponeringar i Betssons samtliga spellösningar uppgick under kvartalet till 4 740,8 (4 190,3)
mkr, en ökning med 13 procent. Utvecklingen i deponeringar bör till följd av normala
kvartalsvisa svängningar utvärderas över längre tidsperiod än ett kvartal.

Vid utgången av det första kvartalet uppgick antalet registrerade kunder till 14,3 (13,3)
miljoner, en ökning med 8 procent.

Aktiva kunder uppgick under kvartalet till 686 635 (607 785), en ökning med 13 procent.

Deponeringar

Aktiva kunder

0

1 000

2 000

3 000

4 000

5 000

6 000

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

2014 2015 2016 2017 2018 2019

m
kr

0

100

200

300

400

500

600

700

800

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

2014 2015 2016 2017 2018 2019

tu
se

nt
al

Betsson AB (publ), delårsrapport, januari-mars 2019 7

2019/Q1
VÄSENTLIGA HÄNDELSER OCH UTSIKTER

ÖVRIGA VÄSENTLIGA HÄNDELSER UNDER PERIODEN
Den nya spellagen i Sverige trädde i kraft den 1 januari 2019 med 18 procent spelskatt.
Betsson har erhållit femåriga licenser för fyra varumärken.

I februari röstade den nederländska senaten igenom den nya spellagen för onlinespel och
förväntas träda i kraft i tredje kvartalet 2020, då också ansökningar om licens kan lämnas
in.

Italien höjde spelskatten på Kasino från 20 till 25 procent från den 1 januari 2019.

VÄSENTLIGA HÄNDELSER EFTER PERIODENS UTGÅNG
De genomsnittliga dagliga intäkterna under det andra kvartalet 2019, till och med den
28 april, var 6 procent (6 procent organiskt) lägre än de genomsnittliga dagliga intäkterna
för hela det andra kvartalet 2018, ett kvartal med en positiv effekt från fotbolls-VM. Denna
information ska inte ses som en prognos av intäkterna för det andra kvartalet, utan en
indikation på hur kvartalet har börjat.

LÅNGSIKTIGA UTSIKTER
Spelbranschen förändras och Betsson bedömer att en högre andel intäkter från lokalt
reglerade marknader kommer att ha påverkan på rörelseresultatet genom ökade kostnader
för spelskatter. Det pågår ett kontinuerligt, framgångsrikt arbete för att anpassa
affärsmodellen efter de nya förutsättningarna på marknaden i syfte att öka intäkter och
resultat.

ÖVRIG INFORMATION

PERSONAL
Vid slutet av det första kvartalet var totalt 1 542 (1 567) personer anställda i koncernen.
Medelantalet anställda under det första kvartalet uppgick till 1 496 (1 679) i koncernen,
varav 890 (964) personer på Malta.

I tillägg till det hade koncernen vid utgången av kvartalet 168 (195) 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 under första kvartalet 2019 uppgick till 8,2 (5,1) mkr och periodens resultat
uppgick till -12,7 (-13,6) mkr.

Likvida medel i moderbolaget uppgick till 295,3 (116,6) mkr.

EGET KAPITAL
Eget kapital i koncernen upgick till 4 914,8 (4 123,7) mkr, motsvarande 35,51 (29,79) kronor
per aktie.

Medelantal FTE Q1 2019 Q1 2018

Anställda 1 496 1 679

Konsulter 168 195

Betsson AB (publ), delårsrapport, januari-mars 2019 8

2019/Q1
ÄGARFÖRHÅLLANDEN OCH UTESTÅENDE AKTIER
Bolagets B-aktie är noterad på Nasdaq Stockholm Large Cap, (BETS). Bolaget hade vid
kvartalets utgång 27 059 (38 158) 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 31 mars 2019

MARKNAD
Enligt marknadsdata uppskattas värdet av den totala spelmarknaden, omfattande både
offlinespel och onlinespel, till nära 405 miljarder euro och den förväntas växa med 3 procent
per år fram till 2023. Onlinespel förväntas växa som andel av den totala spelmarknaden,
från 11 procent av den totala spelmarknaden 2019 till 13 procent 2023. (Källa: H2GC, april
2019)

Tillväxten inom onlinespel på Betssons kärnmarknader i Europa, med ett sammanlagt
marknadsvärde på 14 miljarder EUR, förväntas uppgå till 5 procent årligen 2019-2023.
(Källa: H2GC, april 2019)

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 11 lokala
jurisdiktioner. Det finns bestående värden i att erbjuda reglerad spelverksamhet gentemot
EU och andra marknader från Malta.

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 3 731 000 618 300 37 928 300 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%

State Street Bank & Trust Co 0 10 951 743 10 951 743 7,6% 3,8%

DNB Teknologi 0 10 587 684 10 587 684 7,3% 3,7%

Swedbank Robur Fonder 0 7 531 279 7 531 279 5,2% 2,6%

SEB Investment Management 0 7 459 852 7 459 852 5,2% 2,6%

CACEIS Bank, Luxembourg filial 0 4 690 553 4 690 553 3,2% 1,6%

Övriga 480 000 73 719 835 78 519 835 51,4% 27,6%

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%

5%
Förväntad årlig tillväxt på
Betssons kärnmarknader i

Europa 2019-2023

Betsson AB (publ), delårsrapport, januari-mars 2019 9

2019/Q1
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. Betsson äger och utvecklar även
sportspelsprodukten. 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 respektive
målgrupp och spelutbudet förvaltas aktivt för att se till att det omfattar rätt mix av spel.
Den största spelkategorin är slots, följt av live casino.

Under de senaste kvartalen har det skett väsentliga förbättringar av produktutbudet och
hastigheten på webbplatsen. Utöver detta har frontend-ramverket OBG på mobilen och på
desktop lanserats.

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 första kvartalet 2019 genomgick 78 (111) medarbetare utbildning inom spelansvar
och 36,3 (12,7) procent av alla nya deponerande spelare (NDC’s) valde att sätta en
insättningsgräns.

ÅRSSTÄMMA OCH ÅRSREDOVISNING
Betsson ABs årsstämma hålls idag, tisdagen den 7 maj 2019 kl 13:00 på ”Bond” GT30,
Grevuregatan 30 i Stockholm.

Årsredovisningen finns tillgänglig hos bolaget och på bolagets webbsida
www.betssonab.com.

Stockholm, 7 maj 2019

Pontus Lindwall
VD och koncernchef

Denna bokslutskommuniké har inte varit föremål för översiktlig granskning av bolagets
revisorer.

Betsson AB (publ), delårsrapport, januari-mars 2019 10

2019/Q1
KONCERNENS RESULTATRÄKNING

KONCERNENS RAPPORT ÖVER TOTALRESULTAT

mkr Q1 2019 Q1 2018 jan-dec 2018

Intäkter 1 330,6 1 210,0 5 419,8

Kostnad sålda tjänster -431,5 -345,6 -1 559,9

Bruttoresultat 899,1 864,3 3 859,9

Marknadsföringskostnader -241,2 -244,4 -994,5

Personalkostnader -198,8 -209,5 -813,9

Övriga externa kostnader -162,1 -182,3 -741,0

Aktiverade utvecklingskostnader 48,3 55,1 201,5

Avskrivningar -90,6 -71,3 -311,4

Övriga rörelseintäkter/-kostnader 0,5 -0,6 -6,9

Rörelsens kostnader -643,9 -652,9 -2 666,2

Rörelseresultat 255,2 211,4 1 193,7

Finansiella intäkter och kostnader -10,4 -10,0 -41,3

Resultat före skatt 244,8 201,4 1 152,4

Skatt -15,5 -13,5 -74,3

Resultat efter skatt 229,3 187,9 1 078,1

mkr Q1 2019 Q1 2018 jan-dec 2018

Resultat efter skatt 229,3 187,9 1 078,1

Övrigt totalresultat

Intäkter/kostnader redovisade direkt i eget kapital:

Säkring av nettoinvesteringar i utl. valuta inkl. uppskjuten skatt 2,0 -0,8 -5,4

Valutakursdifferenser vid omräkning utländska verksamheter 90,9 269,3 239,6

Övrigt totalresultat för perioden (efter skatt) 92,9 268,5 234,2

Summa totalresultat för perioden 322,2 456,5 1 312,3

Betsson AB (publ), delårsrapport, januari-mars 2019 11

2019/Q1
KONCERNENS BALANSRÄKNING

mkr 2019-03-31 2018-03-31 2018-12-31

Immateriella anläggningstillgångar 5 245,7 5 219,9 5 164,5

Materiella anläggningstillgångar 84,7 97,3 95,5

Materiella anläggningstillgångar- nyttjanderättstillgångar 130,2 -0,0 -0,0

Finansiella anläggningstillgångar 1,2 7,4 1,4

Uppskjutna skattefordringar 54,5 44,3 57,1

Övriga långfristiga fordringar 1,3 -0,0 1,1

Summa anläggningstillgångar 5 517,6 5 368,8 5 319,5

Kortfristiga fordringar 1 681,6 1 366,6 1 663,0

Likvida medel 619,1 446,2 488,7

Summa omsättningstillgångar 2 300,7 1 812,8 2 151,7

Summa tillgångar 7 818,3 7 181,6 7 471,2

Eget kapital 4 914,8 4 123,7 4 589,3

Avsättning spelskatter 32,7 12,1 32,7

Uppskjutna skatteskulder 40,9 32,4 41,9

Summa avsättningar 73,6 44,5 74,6

Obligationslån -0,0 994,7 0,0

Långfristiga skulder till kreditinstitut 88,6 0,0 93,5

Leasingskulder 71,2 0,0 0,0

Summa långfristiga skulder 159,8 994,7 93,5

Obligationslån 997,9 0,0 997,1

Kortfristiga skulder till kreditinstitut 0,0 411,3 0,0

Leasingskulder 42,7 0,0 0,0

Övriga kortfristiga skulder 1 629,5 1 607,3 1 716,7

Summa kortfristiga skulder 2 670,1 2 018,6 2 713,8

Summa eget kapital och skulder 7 818,3 7 181,6 7 471,2

Betsson AB (publ), delårsrapport, januari-mars 2019 12

2019/Q1
KONCERNENS KASSAFLÖDESANALYS

FÖRÄNDRINGAR I KONCERNENS EGET KAPITAL

mkr Q1 2019 Q1 2018 jan-dec 2018

Resultat efter finansiella poster 244,8 201,4 1 152,4

Justering för poster som inte ingår i kassaflödet 88,9 73,7 318,7

Betald skatt -43,5 -5,4 -43,5

Kassaflöde från den löpande verksamheten

före förändringar av rörelsekapital 290,1 269,7 1 427,6

Förändringar i rörelsekapital -75,6 42,4 -154,3

Kassaflöde från den löpande verksamheten 214,5 312,2 1 273,3

Investeringar -77,1 -76,7 -295,5

Förvärv av likvida medel 0,0 0,0 0,0

Förvärv av aktier i dotterbolag 0,0 0,0 -0,1

Kassaflöde från investeringsverksamheten -77,1 -76,7 -295,6

Utbetalning vid lösen av teckningsoptioner 0,0 0,0 -0,2

Reglering av spelskatt 0,0 0,0 0,0

Erlagda tilläggsköpeskillingar -10,3 -20,3 -20,3

Förändring av banklån -4,9 -259,9 -577,4

Erlagd deposition 0,0 0,0 1,4

Inlösenprogram 0,0 0,0 -393,1

Köpoptionspremier 0,0 0,0 0,5

Kassaflöde från finansieringsverksamheten -15,2 -280,2 -989,1

Förändring av likvida medel 122,3 -44,8 -11,4

Likvida medel vid periodens början 488,7 479,5 479,5

Kursdifferenser likvida medel 8,1 11,5 20,7

Likvida medel vid periodens slut 619,1 446,2 488,7

mkr 2019-03-31 2018-03-31 2018-12-31

Ingående balans 4 589,3 3 666,9 3 666,9

Summa totalresutalt för perioden 322,2 456,5 1 312,3

Summa förändringar exklusive transaktioner med bolagets ägare 322,2 456,5 1 312,3

Inlösenprogram 0,0 0,0 -393,1

Köpoptioner - betald optionspremie 0,0 0,0 0,5

Återköp av teckningsoptioner 0,0 0,0 -0,2

Personaloptioner - värdet av anställdas prestationer 3,4 0,3 2,9

Eget kapital vid periodens slut 4 914,8 4 123,7 4 589,3

Hänförligt till:

Moderbolagets aktieägare 4 914,8 4 123,7 4 589,3

Betsson AB (publ), delårsrapport, januari-mars 2019 13

2019/Q1
MODERBOLAGETS RESULTATRÄKNING

MODERBOLAGETS BALANSRÄKNING

mkr Q1 2019 Q1 2018 jan-dec 2018

Intäkter 8,2 5,1 27,9

Rörelsens kostnader -21,1 -14,7 -70,9

Rörelseresultat -12,9 -9,6 -43,0

Finansiella intäkter och kostnader 0,2 -4,0 1 146,9

Resultat före skatt -12,7 -13,6 1 103,9

Periodens resultat -12,7 -13,6 1 103,9

mkr 2019-03-31 2018-03-31 2018-12-31

Materiella anläggningstillgångar 1,6 1,9 1,2

Finansiella anläggningstillgångar 5 035,6 4 967,6 5 035,6

Summa anläggningstillgångar 5 037,2 4 969,5 5 036,8

Kortfristiga fordringar 817,7 530,2 901,9

Likvida medel 295,3 116,6 188,3

Summa omsättningstillgångar 1 113,0 646,8 1 090,2

Summa tillgångar 6 150,2 5 616,3 6 127,0

Bundet eget kapital 349,6 349,4 349,6

Fritt eget kapital 4 436,9 3 725,2 4 449,6

Summa eget kapital 4 786,5 4 074,6 4 799,2

Obligationslån -0,0 994,7 0,0

Långfristiga skulder till kreditinstitut 85,6 0,0 91,6

Summa långfristiga skulder 85,6 994,7 91,6

Obligationslån 997,9 0,0 997,1

Kortfristiga skulder till kreditinstitut 0,0 387,4 0,0

Övriga kortfristiga skulder 280,2 159,6 293,1

Summa kortfristiga skulder 1 278,1 547,0 1 236,2

Summa eget kapital och skulder 6 150,2 5 616,3 6 127,0

Betsson AB (publ), delårsrapport, januari-mars 2019 14

2019/Q1
KVARTALSDATA

KONCERNENS RESULTATRÄKNING

KONCERNENS BALANSRÄKNING

2019 2018 2018 2018 2018 2017 2017 2017
mkr Q1 Q4 Q3 Q2 Q1 Q4 Q3 Q2

Intäkter 1 330,6 1 436,6 1 426,8 1 346,4 1 210,0 1 256,4 1 180,6 1 177,5

Kostnad sålda tjänster -431,5 -418,5 -417,3 -378,5 -345,6 -353,5 -321,6 -326,4

Bruttoresultat 899,1 1 018,1 1 009,5 968,0 864,3 903,0 859,0 851,1

Marknadsföringskostnader -241,2 -254,0 -246,8 -249,3 -244,4 -269,2 -242,5 -246,5

Personalkostnader -198,8 -199,6 -197,7 -207,2 -209,5 -208,4 -195,8 -203,2

Övriga externa kostnader -162,1 -191,0 -183,3 -184,5 -182,3 -184,6 -186,2 -182,0

Aktiverade utvecklingskostnader 48,3 49,1 44,5 52,8 55,1 51,9 51,4 56,8

Avskrivningar -90,6 -77,9 -83,3 -78,9 -71,3 -70,4 -69,1 -67,5

Övriga rörelseintäkter/-kostnader 0,5 -3,2 -2,8 -0,3 -0,6 -3,9 -1,0 -2,2

Summa rörelsekostnader -643,9 -676,6 -669,4 -667,3 -652,9 -684,6 -643,0 -644,2

Rörelseresultat 255,2 341,5 340,2 300,7 211,4 218,4 216,0 206,9

Finansnetto -10,4 -12,7 -9,5 -9,3 -10,0 -8,7 -9,7 -10,3

Resultat före skatt 244,8 328,8 330,7 291,5 201,4 209,6 206,3 196,6

Skatt -15,5 -15,2 -25,6 -20,0 -13,5 -10,8 -19,3 -10,5

Periodens resultat 229,3 313,6 305,1 271,4 187,9 198,9 187,0 186,1

2019 2018 2018 2018 2018 2017 2017 2017
mkr Q1 Q4 Q3 Q2 Q1 Q4 Q3 Q2

Anläggningstillgångar 5 517,6 5 318,4 5 331,6 5 460,9 5 368,8 5 096,6 5 084,9 5 188,0

Omsättningstillgångar 2 300,7 2 152,8 2 050,8 1 918,5 1 812,7 1 721,3 1 463,9 1 324,9

Summa tillgångar 7 818,3 7 471,2 7 382,5 7 379,4 7 181,6 6 817,9 6 548,9 6 512,9

Eget kapital 4 914,8 4 589,3 4 289,6 4 090,1 4 123,7 3 666,9 3 389,3 3 301,7

Avsättningar och långfristiga skulder 233,4 168,1 1 472,9 1 772,3 1 039,3 1 036,1 1 016,3 1 023,0

Kortfristiga skulder 2 670,1 2 713,8 1 620,0 1 517,0 2 018,6 2 114,9 2 143,2 2 188,2

Summa eget kapital och skulder 7 818,3 7 471,2 7 382,5 7 379,4 7 181,6 6 817,9 6 548,9 6 512,9

Kassaflödesanalyser

Operativt kassaflöde 214,5 289,3 400,8 271,2 312,2 278,9 220,4 242,4

Kassaflöde från investeringsverksamheten -77,1 -82,1 -58,7 -76,6 -76,7 -75,6 -70,9 -368,8

Kassaflöde från finansieringsverksamheten -15,2 -331,6 -294,8 -83,9 -280,2 -166,3 -183,2 -276,1

Summa kassaflöde 122,3 -124,5 47,2 110,7 -44,8 37,1 -33,7 -402,6

Betsson AB (publ), delårsrapport, januari-mars 2019 15

2019/Q1
NYCKELTAL

ANTAL KUNDER

DEPONERINGAR FRÅN KUNDER

SPORTBOKSDATA

2019 2018 2018 2018 2018 2017 2017 2017
Q1 Q4 Q3 Q2 Q1 Q4 Q3 Q2

Finansiella nyckeltal

Bruttomarginal (% av intäkter) 67,6 70,9 70,8 71,9 71,4 71,9 72,8 72,3

EBITDA-marginal (% av intäkter) 26,0 29,2 29,7 28,2 23,4 23,0 24,2 23,3

Rörelsemarginal (% av intäkter) 19,2 23,8 23,8 22,3 17,5 17,4 18,3 17,6

Vinstmarginal (% av intäkter) 18,4 22,9 23,2 21,6 16,6 16,7 17,5 16,7

Marknadsföring (% av intäkter) 18,1 17,7 17,3 18,5 20,2 21,4 20,5 20,9

Resultat per aktie före utspädning (kr) 1,66 2,27 2,20 1,96 1,36 1,44 1,35 1,34

Resultat per aktie efter utspädning (kr) 1,66 2,27 2,20 1,96 1,36 1,44 1,35 1,34

Eget kapital per aktie (kr) 35,51 33,16 30,99 29,55 29,79 26,49 24,49 23,85

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

Soliditet (%) 63 61 58 55 57 54 52 51

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

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

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

Nettoskuld (mkr) 467 612 826 1 173 970 1 208 1 404 1 553

Aktier

Genomsnittlig börskurs (kr) 78,62 72,19 69,08 60,45 66,06 64,46 74,38 77,29

Börskurs vid periodens slut (kr) 70,53 73,00 68,48 54,38 63,12 60,50 74,25 73,00

Högsta notering (kr) 88,86 82,47 81,80 69,50 70,40 76,00 80,50 82,40

Lägsta notering (kr) 70,02 63,51 51,61 52,57 60,04 57,70 68,30 72,85
Antal aktieägare vid periodens slut 27 059 28 636 30 555 36 581 38 158 40 009 41 312 42 847
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 1 496 1 531 1 584 1 612 1 679 1 867 1 889 1 878
Antal anställda vid periodens slut 1 542 1 547 1 505 1 547 1 567 1 873 1 888 1 887

 2019 2018 2018 2018 2018 2017 2017 2017
 Q1 Q4 Q3 Q2 Q1 Q4 Q3 Q2

Antal registrerade kunder (tusental) 14 304 14 010 13 743 13 457 13 288 12 993 12 705 12 381
Antal aktiva kunder (tusental) 687 669 687 692 608 615 619 551

 2019 2018 2018 2018 2018 2017 2017 2017
mkr Q1 Q4 Q3 Q2 Q1 Q4 Q3 Q2

Deponerat belopp 3 920,9 4 030,5 4 153,7 3 906,1 3 450,5 3 564,4 3 349,7 3 240,0
Deponerat belopp, samtliga spellösningar 4 740,8 5 017,6 4 853,4 4 664,7 4 190,3 4 362,4 4 100,1 4 056,3

 2019 2018 2018 2018 2018 2017 2017 2017
 Q1 Q4 Q3 Q2 Q1 Q4 Q3 Q2

Bruttomsättning, samtliga spellösningar (mkr) 6 356,3 6 300,9 6 151,3 6 226,5 5 773,1 5 965,4 5 391,0 5 755,0
varav bruttoomsättning livespel (mkr) 4 252,3 3 984,8 4 089,2 4 072,5 3 904,8 4 126,0 3 864,8 3 982,2
Sportboksmarginal efter fria vad (%) 6,3 7,3 7,4 6,3 6,6 8,2 7,1 6,4
Intäkter (mkr) 297,8 341,4 338,9 300,2 263,5 359,3 275,1 255,6

Betsson AB (publ), delårsrapport, januari-mars 2019 16

2019/Q1
INTÄKTER PER PRODUKT

INTÄKTER PER REGION

2019 2018 2018 2018 2018 2017 2017 2017
Q1 Q4 Q3 Q2 Q1 Q4 Q3 Q2

Intäkter (mkr)

Kasino 1 012,8 1 071,7 1 066,3 1 016,6 922,8 867,3 871,1 876,6

Sportbok 297,8 341,4 338,9 300,2 263,5 359,3 275,1 255,6

Övriga produkter 20,0 23,5 21,6 29,6 23,6 29,8 34,4 45,3

Summa 1 330,6 1 436,6 1 426,8 1 346,4 1 210,0 1 256,4 1 180,6 1 177,5

2019 2018 2018 2018 2018 2017 2017 2017
Q1 Q4 Q3 Q2 Q1 Q4 Q3 Q2

Andel av totala intäkter (%)

Kasino 76 75 75 76 76 69 74 74

Sportbok 22 24 24 22 22 29 23 22

Övriga produkter 2 1 1 2 2 2 3 4

2019 2018 2018 2018 2018 2017 2017 2017
Q1 Q4 Q3 Q2 Q1 Q4 Q3 Q2

Tillväxt, jämfört med föregående kvartal (%)

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

Sportbok -13 1 13 14 -27 31 8 2

Övriga produkter -15 9 -27 25 -21 -13 -24 57

Summa -7 1 6 11 -4 6 0 7

2019 2018 2018 2018 2018 2017 2017 2017
Q1 Q4 Q3 Q2 Q1 Q4 Q3 Q2

Tillväxt, jämfört med motsvarande period
föregående år (%)

Kasino 10 24 22 16 12 5 19 28

Sportbok 13 -5 23 17 5 36 -8 15

Övriga produkter -15 -21 -37 -35 -18 -2 10 55

Summa 10 14 21 14 10 12 11 26

2019 2018 2018 2018 2018 2017 2017 2017
Q1 Q4 Q3 Q2 Q1 Q4 Q3 Q2

Sportbok (mkr)

Norden 132,1 170,4 165,8 139,0 130,2 190,6 133,0 118,2

Västeuropa 41,3 30,5 35,6 43,2 34,0 45,3 32,5 34,4

Central- & Östeuropa och Centralasien 85,1 109,4 91,2 78,2 83,2 102,1 94,3 90,7

Övriga världen 39,3 31,1 46,3 39,8 16,1 21,3 15,3 12,3

Summa 297,8 341,4 338,9 300,2 263,5 359,3 275,1 255,6

2019 2018 2018 2018 2018 2017 2017 2017
Q1 Q4 Q3 Q2 Q1 Q4 Q3 Q2

Kasino (mkr)

Norden 443,0 482,7 493,7 471,3 428,9 405,5 418,4 426,4

Västeuropa 387,2 417,4 400,5 385,8 345,0 305,3 309,3 304,3

Central- & Östeuropa och Centralasien 153,9 151,8 146,0 132,0 128,0 134,5 124,2 129,8

Övriga världen 28,7 19,9 26,1 27,5 20,9 22,0 19,2 16,1

Summa 1 012,8 1 071,8 1 066,3 1 016,6 922,8 867,3 871,1 876,6

Betsson AB (publ), delårsrapport, januari-mars 2019 17

2019/Q1

SPECIFIKATION ÖVER KOSTNAD FÖR SÅLDA TJÄNSTER

2019 2018 2018 2018 2018 2017 2017 2017
Q1 Q4 Q3 Q2 Q1 Q4 Q3 Q2

Summa, för samtliga produkter, per region (mkr)

Norden 580,6 659,3 668,2 621,9 568,3 606,6 562,4 558,7

Västeuropa 430,8 455,1 446,2 443,5 390,0 362,2 355,2 351,8

Central- & Östeuropa och Centralasien 248,2 269,8 241,0 214,4 215,3 241,1 223,2 226,5

Övriga världen 71,0 52,4 71,4 66,7 36,4 46,5 39,7 40,6

Summa 1 330,6 1 436,6 1 426,8 1 346,4 1 210,0 1 256,4 1 180,6 1 177,5

2019 2018 2018 2018 2018 2017 2017 2017
Q1 Q4 Q3 Q2 Q1 Q4 Q3 Q2

Andel per region (%)

Norden 44 46 47 46 47 48 48 48

Västeuropa 32 32 31 33 32 29 30 30

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

Övriga världen 5 3 5 5 3 4 3 3

2019 2018 2018 2018 2018 2017 2017 2017
Q1 Q4 Q3 Q2 Q1 Q4 Q3 Q2

Tillväxt, jämfört med föregående kvartal (%)

Norden -12 -1 7 9 -6 8 1 5

Västeuropa -5 2 1 14 8 2 1 25

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

Övriga världen 35 -27 7 83 -22 17 -2 9

2019 2018 2018 2018 2018 2017 2017 2017
Q1 Q4 Q3 Q2 Q1 Q4 Q3 Q2

Tillväxt, jämfört med motsvarande period
föregående år (%)

Norden 2 9 19 11 7 9 1 28

Västeuropa 10 26 26 26 38 42 63 69

Central- & Östeuropa och Centralasien 15 12 8 -5 -15 -14 -14 -15

Övriga världen 95 13 80 64 -2 75 26 64

 2019 2018 2018 2018 2018 2017 2017 2017
mkr Q1 Q4 Q3 Q2 Q1 Q4 Q3 Q2

Licenskostnader 128,0 129,7 132,8 127,7 117,7 116,6 111,3 108,9
Spelskatter och avgifter 84,6 73,6 69,4 62,1 56,6 56,2 52,1 53,9
Affiliate- och provisionsbaserad
marknadsföring 109,0 114,6 117,5 108,2 96,1 102,1 83,5 92,3
Övriga kostnader för sålda tjänster 110,0 100,6 97,6 80,5 75,3 78,6 74,7 71,2
Summa 431,5 418,5 417,3 378,5 345,6 353,5 321,6 326,4

Betsson AB (publ), delårsrapport, januari-mars 2019 18

2019/Q1
ORGANISK UTVECKLING (EFFEKTER AV FÖRVÄRV OCH VALUTA)

2019 2018 2018 2018 2018 2017 2017 2017
Q1 Q4 Q3 Q2 Q1 Q4 Q3 Q2

Rapporterade intäkter 1 330,6 1 436,6 1 426,8 1 346,4 1 210,0 1 256,4 1 180,6 1 177,5

 - Intäkter från förvärv¹ 0,0 0,0 0,0 0,0 -53,5 -74,1 -91,9 -103,6

 - Valutaeffekter -25,8 -29,9 -54,4 -36,0 -7,4 48,2 32,4 8,3

Organiska intäkter 1 304,8 1 406,7 1 372,4 1 310,4 1 149,1 1 230,5 1 121,1 1 082,2

Organisk tillväxt, jämfört med föregående år 8% 12% 16% 11% 4% -44% -44% -44%

Rapporterad tillväxt, jämfört med föregående år 10% 14% 21% 14% 10% -42% -41% -39%

Rapporterat rörelseresultat (EBIT) 255,2 341,5 340,2 300,7 211,4 218,4 216,0 206,9

 - Resultat från förvärv¹ 0,0 0,0 0,0 0,0 15,2 15,5 5,0 -6,8

 - Valutaeffekter 17,4 24,3 20,9 10,5 15,3 34,0 27,4 17,8

Organiskt rörelseresultat 272,6 365,8 361,1 311,2 241,9 267,9 248,4 217,9

Organisk tillväxt, jämfört med föregående år 29% 68% 67% 50% -52% -50% -42% -47%

Rapporterad tillväxt, jämfört med föregående år 21% 56% 57% 45% -58% -59% -50% -49%

 ¹ För 2018 Q1, avses NetPlay och Premier Casino.

 2017 Q4, Racebets, NetPlay and Premier Casino.

 2017 Q2 & Q3, Tonybet, Racebets, NetPlay and Premier Casino.

Betsson AB (publ), delårsrapport, januari-mars 2019 19

2019/Q1
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 årsredo-
visningen 2018. Närmare information om koncernens redovisnings- och värderingsprinciper
framgår av årsredovisningen för 2018 (not 2) vilken finns tillgänglig på www.betssonab.com
eller på huvudkontoret.

Från och med 1 januari 2019 tillämpas IFRS Leasing.

IFRS 16 Leasing 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.

Betsson tillämpar den modifierade retroaktiva metoden där huvuddelen av leasingavtalen
avser hyra av fastigheter inom koncernen. Vid beräkning av nuvärdet för de kontrakt som
omfattas av IFRS 16 uppgår dessa till 143 miljoner kronor, vilket redovisas som ingående
balans för 2019. Den marginella låneräntan för respektive legal enhet varierar mellan
3–7,5 %.

I den här delårsrapporten hänvisas till nyckeltal som Betsson och andra använder vid
utvärderingen av Betsson. Dessa så kallade alternativa nyckeltal (APM) är inte definierade
inom IFRS. Måtten förser ledningen och investerare med betydelsefull information för att
analysera trender i bolagets affärsverksamhet. Dessa APM är tänkta att komplettera, inte
ersätta, finansiella mått som presenteras i enlighet med IFRS.

Betsson AB (publ), delårsrapport, januari-mars 2019 20

2019/Q1
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, Sverige och
Tyskland, där spelbranschen har reglerats lokalt, vilket medfört att företag varit tvungna
att skaffa licens för att kunna bedriva spelverksamhet.

En ny spellagstiftning trädde i kraft i Sverige den 1 januari 2019. Svenska Spelinspektionen
har beviljat Betssons operativa dotterbolag att genom fyra licenser erbjuda spel och
vadslagning online till svenska kunder genom varumärkena Betsson, Betsafe, NordicBet och
Sverigeautomaten. I februari 2019 uppmanade den svenska regeringen spelindustrin att
genom självreglering uppnå det som I lagen benämns som måttfull marknadsföring. Trots
att den svenska spelbranschens intresseorganisationer i april 2019 gemensamt fastställde
en kod för ansvarsfull marknadsföring, så kvarstår en risk att regeringen kommer att införa
ytterligare restriktiva restriktioner eller till och med ett förbud mot spelreklam i Sverige.

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, medan
andra länder släpar efter och har endera omreglerat på sätt som utmanar EU-rätten eller
har ännu inte tagit konkreta steg mot omreglering.

Norge har sedan 2010 ett förbud mot betalningsförmedling till i utlandet arrangerade spel,
vilket 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.

Efter många förseningar godkände den nederländska regeringen en ny spellagstiftning den
19 februari 2019 med syfte att liberalisera marknaden. Den nya lagen förväntas träda i kraft
tidigast under det tredje kvartalet 2020, samtidigt som ansökningar om licens kan lämnas
in. Spelskatter om 29 procent samt avgifter om 2 procent av spelöverskottet (GGR) kommer
att tas ut, totalt 31 procent av GGR. Som ett tillägg till lagen antog senaten en motion om
en cooling-off period om två år för så kallade ”illegal operators”, en term som används för
operatörer som aktivt adresserat den nederländska marknaden genom lokala
betalningslösningar såsom iDeal, använt riktade marknadsföringsaktiviteter eller genom
användning av ett nederländskt domännamn. Motionen gör ingen skillnad mellan bötfällda
och icke bötfällda operatörer avseende möjligheten att ansöka om och erhålla licens. Hur
detta förslag ska komma att implementeras är ännu oklart. Betssons uppfattning är att (i)
alla internationella operatörer som i nuläget befinner sig på den nederländska marknaden
är berättigade till en nederländsk licens men att en licens kan komma att utfärdas med en
fördröjning motsvarande cooling off perioden; (ii) cooling-off perioden är inte avsedd att
vara en ”blackout period”. Betssons operationella dotterbolag har gjort och fortsätter att
göra vissa justeringar i sitt erbjudande för att hantera följderna av en potentiell cooling-off
period samt sätta sig i en bra position för en licensieringprocess. Betsson fortsätter att följa
utvecklingen noggrant för att säkerställa efterlevnad av EU-lagstiftningen.

I mars 2019 godkändes ett tillägg till avtalet mellan förbundsstaten och delstaterna
(”Glucksspielstaatvertrag”), vilket innebär att en tillfällig licensbaserad marknad för
sportvadhållning träder i kraft den 1 januari 2020, som förberedelse till ett permanent avtal
som kan komma att gälla från juli 2021. Emellertid kvarstår det statliga förbudet från 2012
på onlinecasino, med undantag av Schleswig-Holstein (där utfärdade onlinekasino-licenser
fortsätter at gälla under övergångsperioden), samt restriktioner för livebetting såväl som
insättningsgränser för spelare. Betsson fortsätter att följa utvecklingen i regionen noggrant,
men anser fortfarande att det statliga kasinoförbudet i tysk lag fortsatt utgör ett brott mot
EU-lagstiftningen.

I december 2018 godkände den italienska lagstiftaren regeringens sent framlagda förslag
att genom ytterligare beskattning av online- och landbaserat kasino balansera budgeten.
Från den 1 januari 2019 höjdes spelskatten för onlinekasino från 20 till 25 procent av GGR.

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.

Betsson AB (publ), delårsrapport, januari-mars 2019 21

2019/Q1
Säsongsvariationer kan påverka koncernens verksamhet väsentligt under perioder med lägre
spelaktivitet och skiftande utfall i olika sportevenemang. Konjunktursvängningarna har
hittills inte påverkat verksamheten i väsentlig omfattning. Betsson är en internationell
koncern 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 2018.

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 2018.

FÖRSLAG TILL UTDELNING TILL AKTIEÄGARNA
Styrelsen föreslår till årsstämman att 538,4 (393,1) mkr, motsvarande 3,89 (2,84) kronor
per aktie, delas ut till aktieägarna genom ett automatiskt inlösenförfarande. Förslaget är i
enlighet med utdelningspolicyn.

2019 2018 ∆

EUR/SEK 10,4173 9,9641 +4,5%

GBP/SEK 11,9423 11,2794 +5,9%

GEL/SEK 3,4159 3,2631 +4,7%

NOK/SEK 1,0689 1,0343 +3,3%

TRY/SEK 1,7049 2,1250 -19,8%

2019-03-31 2018-03-31 ∆

EUR/SEK 10,4221 10,2931 +1,3%

GBP/SEK 12,0818 11,7617 +2,7%

GEL/SEK 3,4487 3,4433 +0,2%

Betsson AB (publ), delårsrapport, januari-mars 2019 22

2019/Q1
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 intäkt

2019/Q1
KALENDER
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, tisdagen den 7 maj 2019 klockan 09:00
CET då VD Pontus Lindwall och tf CFO Kristian Saliba presenterar
kvartalsrapporten.

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

UK: +44 33 33 00 08 04
SE: +46 8 56 64 26 51
US: +1 63 19 13 14 22

Använd därefter koden: 41069642#

För att följa presentationen via webbsändning, besök
www.betssonab.com eller
https://edge.media-server.com/m6/p/9meu3j54

KONTAKTUPPGIFTER
Pontus Lindwall, Koncernchef och VD Betsson AB
+46 (0)8 506 403 00

Kristian Saliba, tf CFO
kristian.saliba@betssongroup.com

Anna Ulinder, IR Manager
+46 (0)8 506 403 00, ir@betssonab.com

https://edge.media-server.com/m6/p/9meu3j54
mailto:kristian.saliba@betssongroup.com

	 KVARTALET JANUARI – MARS 2019
	Intäkter
	Resultat per aktie
	/
	/

	NYCKELtal
	VD-ORD
	OM BETSSON
	INTÄKTER OCH RESULTAT
	KVARTALETs intäkter
	Intäkter per produkt
	Intäkter per region
	Koncernens intäkter

	kvartalets kostnader
	kvartalets resultat
	Rörelseresultat (EBIT)

	KASSAFLÖDE OCH FINANSIELL STÄLLNING
	Extern finansiering

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

	ÖVRIG INFORMATION
	PErsonal
	MODERBOLAGET
	EGET KAPITAL
	ÄGARFÖRHÅLLANDEN OCH UTESTÅENDE AKTIER
	Aktieägare per 31 mars 2019

	Marknad
	produkter
	hållbarhet
	ÅRSSTÄMMA OCH ÅRSREDOVISNING
	Stockholm, 7 maj 2019

	KONCERNENS RESULTATRÄKNING
	KONCERNENS RAPPORT ÖVER TOTALRESULTAT
	KONCERNENS BALANSRÄKNING
	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
	Organisk utveckling (effekter av förvärv och valuta)

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

	TRANSAktioner med närstående
	förslag till utdelning till aktieägarna

	ORDLISTA OCH DEFINITIONER
	KALENDEr
	PRESENTATION av delårsrapporten
	Kontaktuppgifter

