

Bokslutskommuniké för perioden 1 januari – 31 december 2014

SAMTLIGA BELOPP I DENNA RAPPORT ÄR ANGIVNA I SVENSKA KRONOR OM INTE ANNAT ANGES. SIFFROR INOM PARENTES AVSER MOTSVARANDE PERIOD FÖRRA ÅRET OM INTE ANNAT ANGES. UPPGIFTERNA GÄLLER KONCERNEN OM INTE ANNAT ANGES.

Fjärde kvartalets intäkter ökade med 24 procent


Fjärde kvartalet

- Intäkterna ökade med 24 procent till 814,7 (655,5) mkr, den hittills högsta intäkten i ett kvartal där den organiska tillväxten uppgick till 11 procent.
- Rörelseresultatet uppgick till 252,5 (150,0) mkr, vilket är en ökning med 68 procent. Resultatet före skatt uppgick till 256,6 (149,0) mkr.
- Resultatet uppgick till 243,0 (140,9) mkr, motsvarande 5,28 (3,24) kronor per aktie.
- Deponeringar i Betssons samtliga spellösningar har aldrig varit högre och uppgick till 2 977,1 (2 262,3) mkr, motsvarande en ökning med 32 procent.
- Oranje och Kroon Casino bidrog till koncernens intäkter med 89,9 mkr och till resultatet med 53,9 mkr.
- Under kvartalet kom Betsson överens med säljarna av NGG om betalning av slutlig tilläggsköpeskilling. Detta bidrog positivt till rörelseresultatet med 34,7 mkr och till resultat före skatt med 40,1 mkr.
- Rörelseresultatet, justerat för engångsposter, uppgick till 217,8 (150,0) mkr, en ökning med 45 procent.
- Betssons styrelse föreslår överföring till aktieägarna om 549,3 (421,5) mkr vilket motsvarar 11,94 (9,71) kronor per aktie. Beloppet per aktie kan komma att ändras i samband med eventuella nyemissioner.
- I december migrerades Nordicbet till den gemensamma plattformen Techsson.
- På Gaming Awards i London erhöll Betsson priset för världens bästa sportboksapp för mobilspel.

Helårsperioden

- Intäkterna ökade med 23 procent till 3 035,1 (2 476,7) mkr.
- Rörelseresultatet uppgick till 821,2 (601,1) mkr.
- Resultatet före skatt uppgick till 814,8 (596,2) mkr.
- Resultatet uppgick till 770,7 (562,0) mkr, motsvarande 16,92 (12,98) kronor per aktie.

Nyckeltal


¹Deponeringar och bruttoomsättning i Sportbok avser samtliga spellösningar. Kategorin Sportbok har tidigare benämnts Odds.

Betsson på Nasdaq Stockholm Large Cap

- Tack vare den långsiktiga strategin, där multibrand kombineras med en gemensam teknisk plattform, har Betsson under flera år levererat en högre tillväxt än marknaden och den högsta marginalen bland de noterade konkurrenterna. Det har lett till att Betsson nu som första renodlade internetbolag tagit klivet upp på Large Cap. I fjärde kvartalet fortsatte bolaget att leverera på sin strategi och noterade all time high i de flesta nyckeltal. Betsson är dessutom väl positionerat för nyregleringar på nyckelmarknader samt ligger i framkant i de pågående tekniska trenderna med framförallt mobila lösningar, säger Magnus Silfverberg, Betssons VD och koncernchef.

Presentation av bokslutskommuniké

Idag, fredagen 6 februari klockan 09:00 CET presenterar Betssons koncernchef, Magnus Silfverberg, bokslutskommunikén på Betssons kontor Regeringsgatan 28 samt via webcast på www.betssonab.com eller <http://edge.media-server.com/m/p/zwb4yfue> eller via telefon på +46 (0)8 505 564 74 (Sverige), +44 (0)203 364 53 74 (UK) +1 (0) 855 753 22 30 (US). Presentationen kommer att hållas på engelska och följas av en frågestund.

BETSSON AB:S VERKSAMHET BESTÅR I ATT ÄGA OCH FÖRVALTA AKTIEINNEHAV I BOLAG SOM SJÄLVA ELLER VIA PARTNERSAMARBETEN ERBJUDER SLUTKUNDER SPEL ÖVER INTERNET. BETSSON AB ÄGER BETSSON MALTA SOM BEDRIVER SPEL MOT SLUTKONSUMENTER VIA SÄVÅL EGNA INTERNETSÄTTER SOM VIA PARTNERSAMARBETEN. BETSSON MALTA ERBJUDER POKER, CASINO, SPORTBOK, LOTTER, BINGO OCH GAMES. KUNDERNA KOMMER FRÄMST FRÅN NORDEN OCH ÖVRIGA EUROPA. BETSSON AB ÄR NOTERAT PÅ NASDAQ STOCKHOLM LARGE CAP LIST, (BETS).

Fjärde kvartalet 2014

Koncernens intäkter uppgick till 814,7 (655,5) mkr. Bruttoresultatet uppgick till 680,5 (548,6) mkr. Rörelseresultatet uppgick till 252,5 (150,0) mkr och rörelsemarginalen uppgick till 31,0 (22,9) procent. Koncernens resultat före skatt uppgick till 256,6 (149,0) mkr och resultatet uppgick till 243,0 (140,9) mkr, vilket motsvarar 5,28 (3,24) kronor per aktie. Under kvartalet kom Betsson överens med säljarna av NGG om betalning av slutlig tilläggsköpeskilling, vilket bidrog positivt till rörelseresultatet i kvartalet med 34,7 mkr och till resultat före skatt med 40,1 mkr. Justerat för denna engångseffekt blir rörelseresultatet 217,8 (150,0) mkr, en ökning med 45 procent, och resultatet blir 202,9 mkr.

Intäkterna har påverkats av fördelaktiga valutarörelser uppgående till 11,7 mkr, jämfört med de kurser som tillämpades i jämförelsetalen föregående år. Betssons intäkter påverkas främst av valutarörelser i EUR, NOK och TRY i relation till SEK.

Marknadsföringskostnaderna uppgick till 233,2 (195,2) mkr, vilket motsvarar en ökning med 19 procent. Denna ökning förklaras av ökad konkurrens på bolagets nyckelmarknader, företagsförvärv och tillväxt. Ledningen bedömer att det finns goda långsiktiga tillväxtpotentialer på utvalda marknader, såväl lokalt som internationellt reglerade. Under 2015 bedöms marknadsföringskostnaden överstiga 2014 års nivå något i relation till intäkterna.

Personalkostnader uppgick till 116,1 (101,8) mkr, vilket motsvarar en ökning med 14 procent. Ökningen mot föregående år avser tillkommande personalkostnader i samband med förvärv samt nyrekryteringar för att skapa och möta framtida tillväxt. Personalkostnaderna bedöms under 2015 växa i linje med bolagets tillväxt.

Övriga externa kostnader uppgick till 117,7 (96,9) mkr, varav 3,6 mkr avser kostnad för rådgivare i samband med överenskommelsen med NGGs säljare. Återstående ökning motsvarande 18 procent beror på tillkommande kostnader i förvärvad enhet, utökat Livestream-erbjudande och ökat användande av realtidsresultat inom Sportbok, av vilka de två senare syftar till att öka attraktionskraften i Betssons erbjudanden.

Aktivering av utvecklingskostnader uppgick till 36,2 (24,7) mkr varav 4,5 mkr avsåg förberedande arbete inför kommande migrering av Kroon. Utöver detta investerar Betssons operativa dotterbolag löpande i att förbättra erbjudandet till slutanvändare och partners vilket skapar förutsättningar för tillväxt.

Helårsperioden jan - dec 2014

Koncernens intäkter uppgick till 3 035,1 (2 476,7) mkr, vilket motsvarar en ökning med 23 procent. Bruttoresultatet uppgick till 2 545,7 (2 073,9) mkr, vilket motsvarar en ökning med 23 procent. Rörelseresultatet ökade till 821,2 (601,1) mkr och rörelsemarginalen uppgick till 27,1 (24,3) procent. Resultatet före skatt ökade till 814,8 (596,2) mkr och resultatet ökade till 770,7 (562,0).

Förvärv av Oranje och Kroon Casino

Under fjärde kvartalet har förvärvad verksamhet bidragit till koncernens intäkter med 89,9 mkr,

vilket motsvarar en organisk tillväxt på 29 procent i Oranje och Kroon. Förvärvet har samtidigt bidragit med 56,8 mkr till koncernens rörelseresultat. Tabellerna nedan beskriver hur förvärvet har bidragit till Betssons resultat under 2014.

Oranje och Kroons bidrag till fjärde kvartalet

(mkr)	Betsson exkl Oranje och Kroon	Oranje och Kroon	Betsson
Intäkter	724,8	89,9	814,7
Rörelseresultat	195,8	56,8	252,5
Periodens resultat	189,1	53,9	243,0

Oranje och Kroons bidrag under helåret

(mkr)	Betsson exkl Oranje och Kroon	Oranje och Kroon	Betsson
Intäkter	2 750,2	284,9	3 035,1
Rörelseresultat	652,5	168,7	821,2
Årets resultat	613,8	156,9	770,7

Betsson om Oranje och Kroon hade förvärvats innan 1 januari, 2014.¹

(mkr)	Betsson	Oranje och Kroon, 2014 innan Betsson tog över ¹	Betsson justerat
Intäkter	3 035,1	57,3	3 092,4
Rörelseresultat	821,2	44,8	866,2
Årets resultat	770,7	46,5	817,4

¹ Förutom det operativa bidraget har vissa justeringar tillkommit. Förvärvskostnader på 10,1 mkr har återlagts. En kostnad på 2,8 mkr avseende uppläggningsavgifter för finansieringen har också återlagts. Samtidigt har det tillkommit en kostnad på 2,3 mkr avseende avskrivning av kundbas.

Operativa verksamheten

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

Under Gaming Awards i London tilldelades Betsson den 8 december priset för världens bästa sportboksapp. Det är ett viktigt bevis för att världsledande innovativ teknikutveckling bedrivs inom Betsson, en utveckling som kommer att vara avgörande för den framtida lönsamheten och tillväxten.

Mobila intäkter uppgick under fjärde kvartalet till 186,6 mkr vilket motsvarar 23 procent av de totala intäkterna och är en ökning med 6 procent från föregående kvartal. Den mobila bruttoomsättningen i Sportbok utgjorde under kvartalet 43 procent av den totala bruttoomsättningen i Sportbok, vilket visar att den underliggande aktiviteten i mobilen ökar snabbt. Till följd av att Sportboksmarginalen i mobilen var lägre än bolagets genomsnitt i fjärde kvartalet växte dock de mobila intäkterna inte lika snabbt som den underliggande mobila aktivitetstillväxten.

Under fjärde kvartalet migrerades Nordicbet till den gemensamma plattformen Techsson. Det innebär att det varumärket nu kan nyttja den tekniska utveckling som sker i Techsson istället för att som tidigare bedriva egen utveckling. Samtidigt förbättras möjligheterna avsevärt för individanpassad kommunikation med spelarna, mobila lösningar, SEO och ökat produktutbud. Det ger sammantaget en mer kostnadseffektiv teknisk utveckling och en bättre kundupplevelse. Efter

migreringen hanteras 75 procent av bolagets intäkter på Techsson. Betssons operativa dotterbolag planerar att under första halvåret 2015 migrera en stor del av resterande intäkter till Techsson.

B2C - fjärde kvartalet

Fjärde kvartalets bruttoreultat i B2C uppgick till 518,8 (416,2) mkr, en tillväxt på 25 procent. Under kvartalet har förvärvet av Oranje och Kroon Casino bidragit till bruttoreultatet med 78,6 mkr. Justerat för förvärv uppgick tillväxten till 6 procent. Oranje och Kroons organiska tillväxt uppgick under kvartalet till 29 procent samtidigt som varumärket Betsson.com växte med 28 procent.

Norden utgjorde under fjärde kvartalet 71 (85) procent av segmentet medan EU utom Norden representerade 27 (14) procent.

B2B – fjärde kvartalet

Bruttoreultatet från B2B uppgick till 161,8 (132,4) mkr, en ökning med 22 procent. Den starka tillväxten i B2B förklaras av marknadsledande kundupplevelse i Betssons partnererbjudande.

Betsson fortsätter att utveckla samarbetet med ett statligt ägt kinesiskt bolag, avseende internetbaserad lotteri- och sportspelsverksamhet. Den förväntade lagstiftningen för internetbaserade lotterier i Kina anses av vissa bedömare ha skjutits längre fram i tiden. Betsson har en fortsatt positiv syn på marknads framtida möjligheter.

Produkter

Bruttoreultatet i Kasino uppgick under fjärde kvartalet till 468,3 (364,1) mkr, vilket motsvarar en ökning med 29 procent. Under kvartalet har förvärvet av Oranje och Kroon Casino bidragit med 78,6 mkr. Sammantaget representerade Kasino 69 (66) procent av koncernens bruttoreultat.

Bruttoomsättningen i Sportbok, i Betssons samtliga spellösningar, uppgick till 5 074,8 (4 094,6) mkr, vilket motsvarar en ökning med 24 procent. Marginal efter fria vad i Betssons samtliga spellösningar i Sportbok uppgick till 6,1 (6,2) procent. Bruttoreultatet från Sportbok uppgick under kvartalet till 180,9 (146,3) mkr, motsvarande en tillväxt på 24 procent. I bruttoreultatet i Sportbok ingår 96,0 (67,2) mkr avseende licensintäkter och spelbidrag till bruttoreultatet från B2B. Andelen Sportbok uppgick till 27 (27) procent av koncernens bruttoreultat.

Bruttoreultatet i Poker uppgick under kvartalet till 20 (25) mkr. Nedgången förklaras av fortsatt minskad aktivitet i pokernätverken på Betssons marknader.

Bruttoreultatet i Övriga produkter uppgick under fjärde kvartalet till 11,7 (12,8) mkr.

Deponeringar

Under fjärde kvartalet deponerades 2 130,3 (1 613,6) mkr, vilket motsvarar en tillväxt på 32 procent. Deponeringar i Betssons samtliga spellösningar uppgick under kvartalet till 2 977,1 (2 262,3) mkr. I begreppet samtliga spellösningar

ingår B2B-samarbeten vilka bedrivs under egna licenser.

Kunder

Vid utgången av kvartalet uppgick antalet registrerade kunder till 7,7 (6,7) miljoner spelare, vilket motsvarar en ökning med 15 procent. Aktiva kunder uppgick under kvartalet till 390 687 (401 399). Nyckeltalet aktiva kunder påvisar aktiviteten i Betssons spellösningar utan krav på deponering. Jämfört med fjärde kvartalet föregående år minskade nyckeltalet till följd av Betssons fortsatta arbete med att fokusera på värdeadderande spelare snarare än på frispelskampanjer. Aktiva kunder ökade från föregående period.

Eget kapital

Eget kapital i koncernen uppgick till 3 073,8 (2 032,2) mkr, motsvarande 66,80 (46,79) kronor per aktie.

Likvida medel och spelarskulder

Likvida medel uppgick vid slutet av december till 478,1 (562,2) mkr. Under kvartalet har 147,1 mkr utbetalats till NNGs forna aktieägare. Skulder till kreditinstitut uppgick till 523,4 (315,7) mkr och outnyttjade krediter uppgick till 333,0 (97,7) mkr.

Spelarskulden inklusive reservering för upparbetade jackpots uppgick till 354,9 (318,7) mkr, detta belopp kan begränsa nyttjandet av bolagets likvida medel som en följd av den Maltesiska spelmyndighetens regler. Kortfristiga fordringar på betalningsleverantörer, för ännu ej avräknade kundenbetalningar uppgick till 318,6 (256,7) mkr.

Personal

Vid slutet av kvartalet var totalt 870 (839) personer anställda. Medelantalet anställda under delårsperioden uppgick till 850 (789) i koncernen, varav 622 (541) personer i Malta.

I tillägg till det hade koncernen vid utgången av kvartalet 173 konsulter engagerade på heltid.

Moderbolaget

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

Omsättningen under året uppgick till 17,6 (10,2) mkr och resultatet före skatt uppgick till 765,2 (685,5) mkr.

Likvida medel uppgick till 143,3 (165,7) mkr.

Ägarförhållanden

Bolagets B-aktie är noterad på Nasdaq Stockholm Large Cap List, (BETS). Bolaget hade vid periodens utgång 21 443 (18 825) aktieägare. De tre röstmässigt starkaste ägarna var Per Hamberg inklusive bolag med 3,8 procent av utestående kapital och 17,9 procent av utestående röster,

familjen Knutsson med bolag med 4,9 procent av utestående kapital och 10,6 procent av utestående röster samt familjen Lundström med bolag med 3,1 procent av utestående kapital och 9,6 procent av utestående röster.

Utestående aktier

Totala antalet aktier och röster i Betsson uppgår sedan 10:e april 2014 till 46 539 527 respektive 95 319 527, fördelat på 5 420 000 aktier av serie A med tio röster vardera, 40 597 827 aktier av serie B med en röst vardera samt 521 700 aktier av serie C vilka inte kan företrädas på bolagstämmor. Här ingår Betssons innehav av 393 egna B-aktier vilka under tidigare år förvärvats till en snittkurs på 58,27 kronor samt 521 700 aktier av serie C.

Händelser efter kvartalets utgång

Första kvartalet 2015 har inletts med intäkter strax över genomsnittlig nivå i fjärde kvartalet 2014.

Den första januari 2015 flyttades Betsson till Nasdaq Stockholm Large cap.

Den tredje februari 2015 migrerades Kroon till Techsson.

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

Redovisningsprinciper

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

Betssons B2C-segment definieras av spel från spelare som bolaget förvärvat själva samt spel från spelare som härstammar från Betssons nätverk av anknutna websidor (www.affiliatelounge.com). Allt som inte faller under denna definition klassas som B2B i Betsson.

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

Risker och osäkerheter

Den legala situationen för spel över internet ändras löpande både på EU-nivå och på olika lokala geografiska marknader. Det råder ett fortsatt tryck på länderna inom EU att anpassa den inhemska lagstiftningen till tillämplig EU-rätt, framför allt vad gäller restriktioner i fri rörlighet av varor och tjänster. Flera länder har aviserat att man arbetar med ny lagstiftning som skall vara förenlig med EUs krav och i vissa länder har konkreta lagstiftningsförslag lagts fram, samt ny lagstiftning antagits. Det är fortsatt oklart när sådan ny lagstiftning kan komma att införas på de av Betssons huvudmarknader, undantaget Nederländerna, som ännu inte omreglerats.

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

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

Valet 2014 har ändrat det parlamentariska läget i Sverige. Numera råder inte bara samsyn bland förespråkare från de olika riksdagspartierana att omreglera den svenska spelmarknaden utan det tycks även finnas en vilja hos regeringen. På grund av frågans relativt låga prioritet samt det relativt osäkra parlamentariska läget så är det dock enligt många bedömare ej sannolikt att en eventuell ny reglering kommer införas före 2018.

Betsson har licensintäkter för systemleverans till bland annat en speloperatör där delar av intäkterna härrör från spelare i Turkiet. Dessa licensintäkter redovisas under B2B. Intäkter som härrör från dessa spelare kan bedömas ha högre operativ risk än intäkter från andra marknader.

För en fördjupad beskrivning av ovanstående risker samt övriga risker och osäkerheter hänvisas till årsredovisningen för 2013.

Transaktioner med närstående

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

Framtidsutsikter

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

Betsson anser att det ur ett riskperspektiv finns bestående värden i såväl de lokalt omreglerade marknaderna som i de sedan tidigare internationellt reglerade marknaderna. Utvalda internationellt reglerade marknader utgör under överskådlig framtid en bas för stark tillväxt och god lönsamhet.

Ledningen bedömer att Betssons huvudmarknader sammantaget växer med 7-8 procent under 2015, baserat på analyser från bland annat H2 Gambling. Betsson avser att, över tid, fortsätta växa mer än marknaden.

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

Årsstämma 2015

Årsstämma i Betsson AB kommer att hållas fredagen den 8 maj 2015, CET 10:00, på Betssons kontor på Regeringsgatan 28, Stockholm.

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

Nästkommande finansiella rapport

Betsson avser att offentliggöra finansiella rapporter enligt följande. Delårsrapport för första kvartalet publiceras 24 april, andra kvartalet publiceras 17 juli, tredje kvartalet 22 oktober och bokslutskommuniké för helåret 2015 (kvartal 4) den 5 februari 2016.

Betsson har bjudit in intressenter till bolagets kapitalmarknadsdag som är planerad till 11 mars, 2015.

Presentation av kvartalsrapport

Idag, fredagen 6 februari klockan 09:00 CET presenterar Betssons koncernchef, Magnus Silfverberg, bokslutskommunikén på Betssons kontor Regeringsgatan 28 samt via webcast på www.betssonab.com eller <http://edge.media-server.com/m/p/zwb4yfue> eller via telefon på +46 (0)8 505 564 74 (Sverige), +44 (0)203 364 53 74 (UK) +1 (0) 855 753 22 30 (US). Presentationen kommer att hållas på engelska och följas av en frågestund.

En kopia av presentationen finns tillgänglig på www.betssonab.com från och med fredagen den 6 februari.

Stockholm den 6 februari 2015

Magnus Silfverberg
VD och koncernchef

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

För ytterligare information, kontakta Magnus Silfverberg, VD och koncernchef, Tfn, +46 (0) 8 506 403 00, magnus.silfverberg@betssonab.com eller Fredrik Rüdén, CFO, Tfn +46 (0) 8 506 403 00, fredrik.ruden@betssonab.com.

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

Informationen i denna bokslutskommuniké är sådan information som Betsson AB (publ) skall offentliggöra i enlighet med lagen om värdepappersmarknaden och/eller lagen om handel med finansiella instrument. Informationen lämnades för offentliggörande den 6 februari 2015 klockan 07:30 CET.

Rörelseförvärv av Oranje och Kroon Casino

Den 4 mars 2014 förvärvades 100% av aktierna i Class One Holding Ltd. Med förvärvet erhåller Betsson ett strategiskt fäste i Holland och blir en av de största aktörerna på den holländska marknaden.

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

Betsson förvärvade aktierna för en initial köpeskilling om 100 MEUR (enterprise value), varav 60 MEUR har erlagts i form av nyemitterade aktier och 40 MEUR i kontanta medel. Den initiala köpeskillingen motsvarar 4,5 gånger EBIT 2013. Utöver den initiala köpeskillingen kan en kontant tilläggsköpeskilling komma att utgå, baserat på utfallet av den förutsedda omregleringen i Nederländerna. En mer fördelaktig reglering för Betsson innebär en högre tilläggsköpeskilling och en mindre fördelaktig reglering innebär en lägre tilläggsköpeskilling. Både mer fördelaktiga och mindre fördelaktiga regleringar diskuteras politiskt i Nederländerna och det är ännu för tidigt att ha en klar uppfattning om rimligt utfall av pågående diskussioner. Tilläggsköpeskillingen varierar i ett spann och kan komma att uppgå till högst 45 MEUR, vilket innebär en total köpeskilling om högst 145 MEUR, exkl förvärvade likvida medel. Den förväntade tilläggsköpeskillingen i redovisad förvärvsanalys uppgår till 30 MEUR, vilket innebär en total köpeskilling om 130 MEUR. Ledningen förväntar sig att betala 15 MEUR av tilläggsköpeskillingen under första kvartalet 2015 och resterande belopp under första kvartalet 2016.

Förvärvet finansierades med en riktad nyemission till säljarna, egen kassa och bankfinansiering. Nedanstående tabell sammanfattar erlagd köpeskilling samt verkligt värde på förvärvade tillgångar och övertagna skulder. Förvärvad kundbas värderas till 37,6 mkr och löpande avskrivningar av denna kommer att belasta koncernresultatet under 3 år.

Integrering och kostnadssynergier gällande utvecklingen av den förvärvade spelplattformen samt intäktssynergier förklarar sammantaget övertärdet i goodwill. Ingen del av redovisad goodwill förväntas vara avdragsgill vid inkomstbeskattning.

Redovisningseffekter

Under fjärde kvartalet har förvärvad verksamhet bidragit till koncernens intäkter med 89,9 mkr, vilket motsvarar en organisk tillväxt på 29 procent i Oranje och Kroon. Förvärvet har samtidigt bidragit med 56,8 mkr till koncernens rörelseresultat. Tabellerna nedan beskriver hur förvärvet har bidragit till Betssons resultat under 2014

Oranje och Kroons bidrag till fjärde kvartalet

(mkr)	Betsson exkl Oranje och Kroon	Oranje och Kroon	Betsson
Intäkter	724,8	89,9	814,7
Rörelseresultat	195,8	56,8	252,5
Peridens resultat	189,1	53,9	243,0

Oranje och Kroons bidrag under helåret

(mkr)	Betsson exkl Oranje och Kroon	Oranje och Kroon	Betsson
Intäkter	2 750,2	284,9	3 035,1
Rörelseresultat	652,5	168,7	821,2
Årets resultat	613,8	156,9	770,7

Betsson om Oranje och Kroon hade förvärvats innan 1 januari, 2014.¹

(mkr)	Betsson	Oranje och Kroon, 2014 innan Betsson tog över	Betsson justerat
Intäkter	3 035,1	57,3	3 092,4
Rörelseresultat	821,2	44,8	866,2
Årets resultat	770,7	46,5	817,4

¹ Förutom det operativa bidraget har vissa justeringar tillkommit. Förvärvskostnader på 10,1 mkr har återlagts. En kostnad på 2,8 mkr avseende uppläggningsavgifter för finansieringen har också återlagts. Samtidigt har det tillkommit en kostnad på 2,3 mkr avseende avskrivning av kundbas.

Förvärvsanalys (mkr)

Köpeskilling

Likvida medel	374,5
Eget kapitalinstrument (2 563 028 B-aktier)	531,2
Summa erlagd köpeskilling	905,7
Tilläggsköpeskilling (villkorad)	265,6
Summa köpeskilling	1 171,2
Redovisat belopp på identifierbara förvärvade tillgångar och övertagna skulder	
Likvida medel	36,0
Materiella anläggningstillgångar	3,8
Övriga immateriella anläggningstillgångar	4,0
Kundbas	37,6
Varumärken	588,5
Kortfristiga fordringar	84,5
Kortfristiga skulder	-72,7
Summa identifierbara nettotillgångar	681,7
Goodwill	489,6

Tilläggsköpeskilling NGG

Under fjärde kvartalet 2014 utbetalades 147,1 mkr till NGGs forna aktieägare. Efter denna utbetalning kvarstår inga övriga förpliktelser för Betsson gentemot säljarna av NGG.

Koncernens resultaträkningar, mkr	Kvartal 4 2014	Kvartal 4 2013	Helår 2014	Helår 2013
Intäkter	814,7	655,5	3 035,1	2 476,7
Kostnad sålda tjänster	-134,1	-106,9	-489,4	-402,9
Bruttoresultat	680,5	548,6	2 545,7	2 073,9
Marknadsföringskostnader	-233,2	-195,2	-862,5	-734,5
Personalkostnader	-116,1	-101,8	-448,1	-373,2
Övriga externa kostnader	-117,7	-96,9	-440,0	-352,4
Aktiverade utvecklingskostnader	36,2	24,7	123,1	92,9
Avskrivningar	-31,0	-25,8	-128,0	-107,1
Övriga rörelseintäkter/-kostnader	33,7	-3,5	31,1	1,5
Rörelsens kostnader	-428,0	-398,5	-1724,4	-1472,8
Rörelseresultat	252,5	150,0	821,2	601,1
Finansiella intäkter och kostnader	4,1	-1,0	-6,4	-4,9
Resultat före skatt	256,6	149,0	814,8	596,2
Skatt	-13,6	-8,1	-44,1	-34,2
Periodens resultat	243,0	140,9	770,7	562,0
Resultat per aktie före utspädning (kronor)	5,28	3,24	16,92	12,98
Resultat per aktie efter utspädning (kronor)	5,27	3,24	16,90	12,98
Rörelsemarginal (i % av intäkter)	31,0	22,9	27,1	24,3
Rörelsemarginal (i % av bruttoresultat)	37,1	27,4	32,3	29,0
Vinstmarginal (%)	31,5	22,7	26,8	24,1
Genomsnittligt antal utestående aktier (miljoner)	46,0	43,4	45,6	43,3
Antal utestående aktier vid periodens slut (miljoner)	46,0	43,4	46,0	43,4
Räntabilitet på eget kapital (%)			30	31
Räntabilitet på totalt kapital (%)			19	19
Räntabilitet på sysselsatt kapital (%)			22	21

Koncernens rapport över totalresultat, mkr	Kvartal 4 2014	Kvartal 4 2013	Helår 2014	Helår 2013
Periodens resultat	243,0	140,9	770,7	562,0
Övrigt totalresultat				
Intäkter/kostnader redovisade direkt i eget kapital				
Säkring av nettoinvesteringar i utländsk valuta inkl uppskjuten skatt	-18,6	-11,5	-51,3	-13,3
Valutakursdifferenser vid omräkning utländska verksamheter	114,9	75,4	229,0	88,0
Övrigt totalresultat för perioden (efter skatt)	96,3	63,9	177,7	74,7
Summa totalresultat för perioden	339,3	204,8	948,3	636,7

Koncernens balansräkningar, mkr	2014-12-31	2013-12-31
Immateriella anläggningstillgångar	3 402,2	2 037,9
Materiella anläggningstillgångar	50,9	53,8
Finansiella anläggningstillgångar	25,1	26,6
Uppskjutna skattefordringar	29,3	11,7
Summa anläggningstillgångar	3 507,5	2 129,9
Kortfristiga fordringar	1 025,1	823,5
Likvida medel	478,1	562,5
Summa omsättningstillgångar	1 503,2	1 386,0
Summa tillgångar	5 010,7	3 515,9
Eget kapital	3 073,8	2 032,2
Uppskjutna skatteskulder	5,4	4,1
Skulder till kreditinstitut	523,4	-
Summa långfristiga skulder	528,7	4,1
Skulder till kreditinstitut	-	315,7
Övriga kortfristiga skulder	1 408,2	1 163,8
Summa kortfristiga skulder	1 408,2	1 479,5
Summa eget kapital och skulder	5 010,7	3 515,9
Koncernens kassaflödesanalyser, mkr	Helår 2014	Helår 2013
Resultat efter finansiella poster	814,8	596,2
Justering för poster som inte ingår i kassaflödet	97,8	111,8
Betald skatt	-45,4	-4,3
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	867,1	703,7
Förändringar i rörelsekapital	1,1	-20,2
Kassaflöde från den löpande verksamheten	868,3	683,5
Investeringar	-156,3	-138,5
Förvärv av likvida medel	36,0	-
Förvärv av aktier i dotterbolag	-376,3	-15,8
Kassaflöde från investeringsverksamheten	-496,6	-154,3
Utbetalning vid lösen av teckningsoptioner	-17,4	-9,2
Nyemission vid lösen av teckningsoptioner	-	12,3
Erlagd tilläggsköpeskilling (Automatenvarumärkena och NGG)	-207,1	-
Upptagna banklån	378,0	-
Återbetalning av banklån	-211,2	-39,6
Inlösenprogram	-421,5	-410,9
Kostnad inlösenprogram	-	-0,2
Kassaflöde från finansieringsverksamheten	-479,3	-447,5
Förändring av likvida medel	-107,6	81,7
Likvida medel vid periodens början	562,5	467,2
Kursdifferenser likvida medel	23,2	13,6
Likvida medel vid periodens slut	478,1	562,5
Förändringar i koncernens eget kapital, mkr	Helår 2014	Helår 2013
Ingående balans	2 032,2	1 577,8
Summa totalresultat för perioden	948,3	636,7
Förmögenhetsförändringar exklusive transaktioner med bolagets ägare	948,3	636,7
Inlösenprogram	-421,5	-410,9
Kostnad inlösenprogram efter skatteeffekt	-0,1	-0,2
Nyemission	531,2	225,0
Teckningsoptioner - betald optionspremie	-	1,0
Återköp av teckningsoptioner	-17,4	-9,2
Emission, lösen teckningsoptioner	-	11,3
Aktieoptioner - värdet av anställdas prestationer	1,1	0,5
Eget kapital vid periodens slut	3 073,8	2 032,2
Hänförligt till:		
Moderbolagets aktieägare	3 073,8	2 032,2
Totalt eget kapital	3 073,8	2 032,2

Moderbolagets resultaträkningar, mkr	Helår 2014	Helår 2013
Intäkter	17,6	10,2
Rörelsens kostnader	-76,5	-39,1
Rörelseresultat	-58,9	-29,0
Finansiella poster	824,1	714,4
Resultat före skatt	765,2	685,5
Skatt	-	-4,0
Periodens resultat	765,2	681,5
Moderbolagets balansräkningar, mkr	2014-12-31	2013-12-31
Materiella anläggningstillgångar	1,1	2,5
Finansiella anläggningstillgångar	3 470,2	2 352,2
Summa anläggningstillgångar	3 471,3	2 354,7
Kortfristiga fordringar	432,7	474,9
Likvida medel	143,3	165,7
Summa omsättningstillgångar	576,1	640,6
Summa tillgångar	4 047,3	2 995,3
Bundet eget kapital	346,4	340,1
Fritt eget kapital	2 890,6	2 039,8
Summa eget kapital	3 236,9	2 379,9
Skulder till kreditinstitut-långfristiga	486,9	-
Skulder till kreditinstitut-kortfristiga	-	312,4
Övriga kortfristiga skulder	323,5	303,0
Summa kortfristiga skulder	323,5	615,3
Summa eget kapital och skulder	4 047,3	2 995,3

Översikter koncernen

Resultaträkningar, mkr (kvarvarande verksamhet)	2014 K4	2014 K3	2014 K2	2014 K1	2013 K4	2013 K3	2013 K2	2013 K1	2014 Helår
Intäkter	814,7	782,1	752,3	686,0	655,5	603,4	579,2	638,7	3 035,1
Kostnad sålda tjänster	-134,1	-125,4	-122,6	-107,3	-106,9	-100,9	-96,5	-98,6	-489,4
Bruttoresultat	680,5	656,7	629,7	578,7	548,6	502,5	482,7	540,1	2 545,7
Marknadsföringskostnader	-233,2	-218,1	-220,5	-190,7	-195,2	-167,5	-172,4	-199,4	-862,5
Personalkostnader	-116,1	-120,2	-109,3	-102,6	-101,8	-89,9	-89,3	-92,2	-448,1
Övriga externa kostnader	-117,7	-111,3	-101,8	-109,2	-96,9	-88,4	-82,5	-84,6	-440,0
Aktiverade utvecklingskostnader	36,2	33,3	28,2	25,4	24,7	19,2	25,4	23,6	123,1
Avskrivningar	-31,0	-33,3	-34,2	-29,5	-25,8	-26,3	-27,6	-27,4	-128,0
Övriga rörelseintäkter/-kostnader	33,7	0,1	-1,7	-1,1	-3,5	2,7	1,4	1,0	31,1
Summa rörelsekostnader	-428,0	-449,5	-439,3	-407,6	-398,5	-350,3	-344,9	-379,0	-1724,4
Rörelseresultat	252,5	207,2	190,4	171,2	150,0	152,2	137,8	161,1	821,2
Finansnetto	4,1	-3,1	-2,8	-4,6	-1,0	-2,5	-0,3	-1,0	-6,4
Resultat före skatt	256,6	204,1	187,5	166,6	149,0	149,7	137,5	160,1	814,8
Skatt	-13,6	-10,7	-10,9	-8,9	-8,1	-8,7	-9,2	-8,2	-44,1
Resultat efter skatt	243,0	193,4	176,6	157,7	140,9	140,9	128,3	151,9	770,7
Balansräkningar, mkr	2014 K4	2014 K3	2014 K2	2014 K1	2013 K4	2013 K3	2013 K2	2013 K1	2014 Helår
Anläggningstillgångar	3 507,5	3 374,8	3 358,5	3 259,8	2 129,9	2 034,2	2 050,3	1 960,0	3 507,5
Omsättningstillgångar	1 503,2	1 278,6	1 275,4	1 519,4	1 386,0	1 175,2	1 067,9	1 287,1	1 503,2
Summa tillgångar	5 010,7	4 653,4	4 634,0	4 779,3	3 515,9	3 209,4	3 118,2	3 247,2	5 010,7
Eget kapital	3 073,8	2 734,1	2 543,0	2 727,2	2 032,2	1 827,8	1 704,1	1 908,9	3 073,8
Långfristiga skulder	528,7	508,4	720,8	698,7	4,1	7,2	6,1	344,7	528,7
Kortfristiga skulder	1 408,2	1 410,8	1 370,2	1 353,4	1 479,5	1 374,4	1 408,0	993,6	1 408,2
Summa eget kapital och skulder	5 010,7	4 653,4	4 634,0	4 779,3	3 515,9	3 209,4	3 118,2	3 247,2	5 010,7
Kassaflödesanalyser, mkr	2014 K4	2014 K3	2014 K2	2014 K1	2013 K4	2013 K3	2013 K2	2013 K1	2014 Helår
Operativt kassaflöde	164,4	327,1	223,7	153,1	192,0	175,4	150,7	165,4	868,3
kassaflöde från investeringsverks.	-44,5	-55,2	-31,7	-365,3	-57,9	-35,1	-34,8	-311,5	-496,6
kassaflöde från finansieringsverks.	-147,0	-211,8	-435,9	315,5	-0,6	-38,8	-410,9	287,8	-479,3
Summa kassaflöde	-27,1	60,1	-243,9	103,4	133,5	101,5	-295,1	141,7	-107,5

Nyckeltal	2014	2014	2014	2014	2013	2013	2013	2013	2014
(Kvarvarande verksamhet)	K4	K3	K2	K1	K4	K3	K2	K1	Helår
Tillväxt per kvartal (%)	4	4	10	5	9	4	-9	-2	
Tillväxt jmf föreg. år (%)	24	30	30	7	1	14	19	19	23
Bruttomarginal (i % av intäkter)	83,5	84,0	83,7	84,4	83,7	83,3	83,3	84,6	83,9
EBITDA-marginal (i % av intäkter)	34,8	30,7	29,8	29,3	26,8	29,6	28,6	29,5	31,3
EBITDA-marginal (i % av bruttoresultat)	41,7	36,6	35,7	34,7	32,1	35,5	34,3	34,9	37,3
Rörelsemarginal (i % av intäkter)	31,0	26,5	25,3	25,0	22,9	25,2	23,8	25,2	27,1
Rörelsemarginal (i % av bruttoresultat)	37,1	31,5	30,2	29,6	27,4	30,3	28,5	29,8	32,3
Vinstmarginal (i % av intäkter)	31,5	26,1	24,9	24,3	22,7	24,8	23,7	25,1	26,8
Vinstmarginal (i % av bruttoresultat)	37,7	31,1	29,8	28,8	27,2	29,8	28,5	29,6	32,0
Marknadsföring (i % av intäkter)	28,6	27,9	29,3	27,8	29,8	27,8	29,8	31,2	28,4
Marknadsföring (i % av bruttoresultat)	34,3	33,2	35,0	32,9	35,6	33,3	35,7	36,9	33,9
Resultat per aktie (kronor)	5,28	4,20	3,84	3,52	3,24	3,25	2,95	3,54	16,85
Operativt kassaflöde per aktie (kr)	3,57	7,11	4,86	3,42	4,42	4,04	3,47	3,86	18,96
Eget kapital per aktie (kr)	66,80	59,42	55,26	59,28	46,79	42,08	39,24	43,95	66,80
Utdeln./inlösen per aktie (kr)		0,00	9,16				9,46		9,16
Genomsnittlig börskurs (kr)	255,79	241,52	231,59	204,87	197,76	179,32	176,78	213,50	231,44
Börskurs vid periodens slut (kr)	275,00	256,00	231,00	235,50	204,00	190,50	170,00	209,50	275,00
Högsta notering (kr)	283,00	271,50	251,00	238,50	213,50	196,50	210,00	224,50	283,00
Lägsta notering (kr)	221,50	224,00	222,50	178,00	182,50	167,50	159,50	200,00	178,00
Soliditet (%)	61	59	55	57	58	57	55	59	
Investeringar (mkr)	44,4	53,4	31,8	26,6	57,9	19,3	34,8	26,5	156,3
Medeltal antal anställda (ack.)	850	845	839	835	789	756	721	739	850
Antal anställda vid periodens slut	870	885	877	857	839	815	756	743	870
Antal aktieägare vid periodens slut	21 443	20 604	21 148	19 770	18 825	19 909	19 447	17 388	21 443
Antal aktier	46 539 527	46 539 527	46 539 527	46 525 169	43 433 003	43 433 003	43 433 003	43 433 003	46 539 527
Antal kunder	2014	2014	2014	2014	2013	2013	2013	2013	2014
	K4	K3	K2	K1	K4	K3	K2	K1	Helår
Antal registrerade kunder (tusental)	7 732,4	7 533,2	7 363,7	7 172,2	6 732,7	6 623,2	6 354,9	6 044,2	7 732,4
Tillväxt per kvartal (%)	3	2	3	7	2	4	5	5	
Tillväxt jmf motsvarande period föreg.år (%)	15	14	16	19	17	18	17	55	15
Antal aktiva kunder (tusental)	390,7	363,5	381,4	360,8	401,4	423,6	428,7	479,2	390,7
Tillväxt per kvartal (%)	7	-5	6	-10	-5	-1	-10	-8	
Tillväxt jmf motsvarande period föreg.år (%)	-3	-14	-11	-25	-23	-9	-16	18	-3
Aktivitetsgrad, aktiva/registrerade kunder (%)	5	5	5	5	6	6	7	8	5
Deponeringar	2014	2014	2014	2014	2013	2013	2013	2013	2014
	K4	K3	K2	K1	K4	K3	K2	K1	Helår
Deponerat belopp (MSEK)	2 130,3	2 062,3	1 939,4	1 570,7	1 613,6	1 493,8	1 445,9	1 511,1	7 702,7
Tillväxt per kvartal (%)	3	6	23	-3	8	3	-4	-5	
Tillväxt jmf motsvarande period föreg.år (%)	32	38	34	4	2	10	32	45	27
Deponerat belopp, alla spellösningar (MSEK)	2 977,1	2 737,3	2 613,4	2 212,5	2 262,3	2 027,1	2 017,8	2 113,9	10 540,3
Tillväxt per kvartal (%)	9	5	18	-2	12	0	-5	-2	
Tillväxt jmf motsvarande period föreg.år (%)	32	35	30	5	5	15	34	44	25
Bruttomarginal, Sportbok	2014	2014	2014	2014	2013	2013	2013	2013	2014
	K4	K3	K2	K1	K4	K3	K2	K1	Helår
Bruttoomsättning, samtliga spellösningar (MSEK)	5 074,8	4 063,3	4 140,4	3 780,8	4 094,6	3 398,5	3 447,6	3 873,6	17 059,3
-varav B2B (MSEK)	3 403,4	2 653,4	2 666,2	2 449,7	2 666,0	2 164,4	2 317,7	2 643,0	11 172,7
Tillväxt per kvartal (%) 2)	25	-2	10	-8	21	-1	-11	2	
Tillväxt jmf motsvarande period föreg.år (%) 2)	24	20	20	-2	8	16	26	47	15
Varav bruttoomsättning Live spel (MSEK)	3 692,0	2 963,1	2 847,2	2 618,2	2 770,9	2 365,2	2 393,2	2 667,3	12 120,5
Andel Live spel (%)	72,8	72,9	68,8	69,2	67,7	69,6	69,4	68,9	71,0
Tillväxt per kvartal (%)	25	4	9	-6	17	-1	-10	8	
Tillväxt jmf motsvarande period föreg.år (%)	33	25	19	-2	12	24	26	53	19
Marginal efter fria vad (%)	6,1%	8,5%	7,0%	8,0%	6,2%	6,9%	6,5%	7,3%	7,4%
Bruttoresultat Sportbok (MSEK)	180,9	207,2	166,6	175,9	146,3	140,7	126,6	164,0	730,5
-varav B2B (MSEK)	96,0	103,5	88,0	90,3	67,2	58,9	67,7	81,2	377,8
Bruttomarginal Sportbok (%) 1)	3,6%	5,1%	4,0%	4,7%	3,6%	4,1%	3,7%	4,2%	4,3%
1) Marginal efter allokerade kostnader									
2) Beräknad på samtl. spellösningar									

Rapportering per Segment	2014 K4	2014 K3	2014 K2	2014 K1	2013 K4	2013 K3	2013 K2	2013 K1	2014 Helår
Bruttoresultat (mkr)									
B2B, Business to business	161,8	156,6	144,9	145,1	132,4	104,9	124,0	165,4	608,4
B2C, Business to consumers	518,8	500,1	484,8	433,7	416,2	397,6	358,7	374,7	1 937,3
Summa	680,5	656,7	629,7	578,8	548,6	502,5	482,7	540,1	2 545,7
Andel av totalt bruttoresultat (%)									
B2B	23,8	23,9	23,0	25,1	24,1	20,9	25,7	30,6	23,9
B2C	76,2	76,1	77,0	74,9	75,9	79,1	74,3	69,4	76,1
Tillväxt per kvartal (%)									
B2B	3	8	0	10	26	-15	-25	12	
B2C	4	3	12	4	5	11	-4	-7	
Totalt	4	4	9	6	9	4	-11	-2	
Tillväxt jmf motsvarande period föreg. år (%)									
B2B	22	49	17	-12	-10	-13	8	16	16
B2C	25	26	35	16	4	25	23	19	25
Totalt	24	31	30	7	0	15	19	18	23
Bruttoresultat per produkt	2014 K4	2014 K3	2014 K2	2014 K1	2013 K4	2013 K3	2013 K2	2013 K1	2014 Helår
Bruttoresultat (mkr)									
Kasino	468,3	423,7	433,6	372,0	364,1	329,9	316,0	325,4	1 697,5
Poker	19,6	16,4	18,5	23,4	25,4	21,2	22,0	30,6	78,0
Sportbok	180,9	207,2	166,6	175,9	146,3	140,7	126,6	164,0	730,5
Övriga produkter	11,7	9,4	11,1	7,4	12,8	10,7	18,1	20,1	39,6
Summa bruttoresultat	680,5	656,7	629,7	578,7	548,6	502,5	482,7	540,1	2 545,6
Andel av totalt bruttoresultat (%)									
Kasino	68,8	64,5	68,9	64,3	66,4	65,7	65,5	60,2	66,7
Poker	2,9	2,5	2,9	4,0	4,6	4,2	4,6	5,7	3,1
Sportbok	26,6	31,5	26,5	30,4	26,7	28,0	26,2	30,4	28,7
Övriga produkter	1,7	1,4	1,8	1,3	2,3	2,1	3,7	3,7	1,6
Tillväxt per kvartal (%)									
Kasino	11	-2	17	2	10	4	-3	-3	
Poker	19	-11	-21	-8	20	-4	-28	-3	
Sportbok	-13	24	-5	20	4	11	-23	-1	
Övriga produkter	24	-15	50	-42	20	-41	-10	26	
Totalt alla produkter	4	4	9	5	9	4	-11	-2	
Tillväxt jmf föreg. år (%)									
Kasino	29	28	37	14	8	9	4	6	27
Poker	-23	-22	-16	-24	-20	-34	-13	11	-21
Sportbok	24	47	32	7	-12	57	84	52	26
Övriga produkter	-9	-12	-39	-63	-19	-29	84	31	-36
Totalt alla produkter	24	31	30	7	0	15	19	18	23
B2C per geografisk area	2014 K4	2014 K3	2014 K2	2014 K1	2013 K4	2013 K3	2013 K2	2013 K1	2014 Helår
Bruttoresultat (mkr)									
Norden	370,9	364,0	339,9	344,0	353,3	339,7	291,9	302,3	1 418,8
EU, utom Norden	140,8	130,3	140,9	83,6	58,2	55,1	63,5	69,1	495,6
Övriga Europa	1,7	2,0	2,3	2,7	2,5	1,4	2,1	1,4	8,8
Övriga världen	5,4	3,7	1,6	3,4	2,2	1,4	1,2	1,9	14,2
Summa bruttoresultat	518,8	500,1	484,8	433,7	416,2	397,6	358,7	374,7	1 937,3
Andel av totalt bruttoresultat (%)									
Norden	71,5	72,8	70,1	79,3	84,9	85,4	81,4	80,7	73,2
EU, utom Norden	27,1	26,1	29,1	19,3	14,0	13,9	17,7	18,4	25,6
Övriga Europa	0,3	0,4	0,5	0,6	0,6	0,4	0,6	0,4	0,5
Övriga världen	1,0	0,7	0,3	0,8	0,5	0,4	0,3	0,5	0,7
Tillväxt per kvartal (%)									
Norden	2	7	-1	-3	4	16	-3	-8	
EU, utom Norden	8	-8	69	44	6	-13	-8	1	
Övriga Europa	-17	-13	-13	8	79	-33	50	8	
Övriga världen	47	128	-52	55	57	17	-37	6	
Totalt alla länder	4	3	12	4	5	11	-4	-7	
Tillväxt jmf föreg. år (%)									
Norden	5	7	16	14	7	34	22	17	10
EU, utom Norden	142	136	122	21	-15	-5	28	43	102
Övriga Europa	-32	45	11	93	92	-42	37	27	19
Övriga världen	147	164	35	79	22	-63	-38	-76	111
Totalt alla länder	25	26	35	16	4	25	23	19	25