

Delårsrapport för perioden

januari-juni 2017

Nordic Leisure är moderbolag i en bolagsgrupp som driver verksamhet inom två områden- onlinespel och media.
Vi är cirka 140 fantastiska personer som arbetar från kontor i fem länder och har även spellicenser i fem länder.

Målsättningen är att vara en ledande aktör inom alla segment på alla marknader där vi är aktiva.

 Delårsrapport för perioden januari-juni 2017

1

Rekordresultat och kraftig tillväxt

ANDRA KVARTALET: 1 APRIL – 30 JUNI 20171

• Spelintäkterna2 ökade med 42,8 % till 4,54 MEUR (3,18 MEUR)2,3
• Intäkterna från reglerade marknader uppgick till 82,1 %
• Mobila intäkter stod för 43,0 % av totala spelintäkterna
• Antalet aktiva kunder var 31 119 (21 906), en ökning med 42,1 %
• EBITDA uppgick till 1,07 MEUR (266 KEUR)
• EBITDA-marginal 21,8 % (5,4 %)
• Rörelseresultatet (EBIT) uppgick till 855 KEUR (-89 KEUR)
• EBIT-marginal 17,4 % (-1,7 %)

HALVÅRSPERIODEN: 1 JANUARI – 30 JUNI 2017

• Spelintäkterna2 ökade med 43,4 % till 8,65 MEUR (6,03 MEUR)2,3
• EBITDA uppgick till 1,97 MEUR (340 KEUR)
• EBITDA-marginal 21,1 % (3,3 %)
• Rörelseresultatet (EBIT) uppgick till 1,54 MEUR (-364 KEUR)
• EBIT-marginal 16,4 % (-3,5 %)

VIKTIGA HÄNDELSER UNDER PERIODEN

• Avsiktsförklaring avseende förvärv av litauiska Baltic Bet
• Förvärv av två ledande affiliatebolag
• Casinospel från Novomatic lanserades på Optibet

VIKTIGA HÄNDELSER EFTER PERIODEN

• De förvärvade affiliatebolagen tillträddes per den 1 juli 2017

1 I hela rapporten avser siffror inom parentes samma period ett år tidigare.

2 Per den 1 januari 2017 ändrade koncernen definitionen för begreppet spelintäkter. Spelintäkter definieras nu som spelinsatser
minus spelvinster, bonusar, jackpotbidrag och kostnader för lojalitetsprogram. Spelintäkter redovisades tidigare före dessa
kostnader vilka inkluderades i marknadsföringskostnader. Intäktssiffrorna för tidigare perioder har i denna rapport redovisats
enligt den nya definitionen, förutom i fall där annat anges.

3 Dessa intäkter hänför sig till kvarvarande verksamhet och exkluderar intäkter hänförliga till under 2016 avyttrade verksamheter.

0,00

1,00

2,00

3,00

4,00

5,00

Q2 '16*
 Q3 '16
 Q4 '16
 Q1 '17
 Q2 '17

Spelintäkter MEUR

83%	

17%	

Geografisk fördelning av spelintäkter

Baltikum

Övriga världen

* Justerat för under 2016 avyttrade verksamheter

 Delårsrapport för perioden januari-juni 2017

2

Kommentarer från VD

Vi kan konstatera att vi under det gångna
kvartalet fortsatt vår goda utveckling såväl intäkts-
som resultatmässigt. Vi ökade våra spelintäkter
med 42,8 % till 4,54 MEUR (3,18 MEUR) samt
EBIDTA-resultatet med 300 % till 1,07 MEUR
(266 KEUR). Vilket gav en EBITDA marginal om
21,8 % som överstiger målsättningen för 2018 att
uppnå 15 % inom affärsområdet Online Gaming.
Vi levererar under kvartalet ett EBIT-resultat om
855 KEUR att jämföra med förra årets -89 KEUR.

Vidare har vi under kvartalet en ökning med 29%
av antalet aktiva kunder jämfört med
motsvarande kvartal föregående år, och våra
kunders deponeringar uppgick till 13,2 MEUR (8,8
MEUR) motsvarande en ökning om 50 % och den
högsta siffra vi hittills uppnått. Sammantaget är
allt detta tydliga indikatorer på att marknaden
uppskattar våra erbjudanden, och på att vår
tillväxt kommer fortsätta.

Vår enda besvikelse under kvartalet är utfallet
inom betting, som i jämförelse med samma
kvartal föregående år tappar 10 %, men som å
andra sidan visar tillväxt om 11 % relaterat till
årets första kvartal. De kvartalsvisa
svängningarna i segmentet har delvis sin grund i
det generella utbudet av spelobjekt och i
resultatutfall (favoritsegrar) på större spelobjekt
som attraherar de baltiska spelmarknaderna.
Spelmarginalen om 7,6% i bettingen är i sig en
acceptabel nivå, men vi har oaktat genomfört ett
program med åtgärder för att säkerställa att
bettingen framledes skall visa en högre
tillväxttakt.

Under kvartalet uppgick intäkterna inom casino till
2,12 MEUR - en ökning med 93 %. Detta utvisar
att vårt erbjudande inom casino är mycket
slagkraftigt, och vår lansering av Novomatics spel
i april månad har haft en betydande inverkan på
intäkterna, en utveckling vi ser fortsätter även
efter kvartalets utgång. Vi arbetar konstant med
att förbättra vårt utbud med våra kunders
upplevelse i fokus.

Poker uppvisar en ökning med 38 % från årets
första kvartal, medan bingo ligger i paritet med
detsamma. Vi noterar en mycket positiv trend
inom poker, och avser att med skyndsamhet
lansera poker på våra baltiska hemmamarknader.

Kvartalets resultat är sammantaget ett klart
styrketecken då vi för närvarande investerar i
såväl teknik, personal som i vårt nya
affärsområde Media. Detta för att kraftfullt kunna
skapa rätt förutsättningar för att under
nästkommande år uppnå vår målsättning att
omsätta 45 MEUR med ett EBITDA resultat om
minst 8,5 MEUR.

Vi ser en mycket spännande utveckling för vårt
affärsområde Online Gaming, där ambitionen är
att bland annat slutföra förvärvet av Baltic Bet
under årets tredje kvartal. Denna transaktion
innebär att vi får licens i alla de tre baltiska
staterna. Förutom vår etablering i Litauen arbetar
vi vidare med expansion i fokus och utvärderar
för närvarande ett antal möjligheter för ytterligare
tillväxt inom affärsområdet, främst genom
etableringar på nya marknader.

Under det tredje kvartalet kommer vi kunna se en
ordentlig utveckling inom vårt andra
affärsområde, Media, då vi från det kvartalet
konsoliderar våra förvärvade affiliate-
verksamheter. I enlighet med tidigare information
så är detta högmarginalverksamheter och vi
arbetar nu intensivt med personalen inom
respektive bolag för att finna synergier och
fastställa strategier för att vidare utveckla
bolagen och dess verksamheter. Vi ser även
goda möjligheter till ytterligare tillväxt inom
affärsområdet, både via teknik- och
affärsutveckling, samt via ytterligare förvärv.

Med andra ord har vi en väldigt intressant framtid
att se fram emot där vi nu skapar ett större,
lönsammare och ännu mer spännande NLAB.

Peter Åström
VD och koncernchef

 Delårsrapport för perioden januari-juni 2017

3

Nyckeltal i sammandrag

 2017
Q2

2017
Q1

2016
Q4

2016
Q3

2016
Q2

Spelintäkter *
Tillväxt i % mot föregående år
Tillväxt i % mot föregående kvartal

43
11

44

1

33

8

29

8

44
23

* Per den 1 januari 2017 ändrade koncernen definitionen för begreppet spelintäkter. Spelintäkter definieras nu som spelinsatser
minus spelvinster, bonusar, jackpotbidrag och kostnader för lojalitetsprogram. Spelintäkter redovisades tidigare före dessa
kostnader vilka inkluderades i marknadsföringskostnader.

 2017
Q2

2017
Q1

2016
Q4

2016
Q3

2016
Q2

Resultat
Intäkter tillväxt mot föregående kvartal (%)
Intäkter tillväxt mot föregående år (%)
Mobila intäkter (%)
Kostnad för sålda tjänster (% av intäkterna)
Marknadsföring (% av spelintäkterna)
Personalkostnader (% av intäkterna)
Övriga rörelsekostnader (% av intäkterna)
EBITDA-marginal (%)
EBIT-marginal (%)

11
-1
43
32
14
24
14
22
17

-15
-20

35

8
26
15
19
14

-38
46

14
28
21
35

2
-2

59

173

14
8

10
8

60
57

-3

100

39
10
32
13

5
-2

Finansiell ställning och kassaflöde
Soliditet (%)
Avkastning på eget kapital (%)
Resultat per aktie, EUR
Eget kapital per aktie, EUR

86,5

3,9
0,019

0,32

85,7

3,2
0,01
0,30

86,0
-2,1

-0,01
0,29

91,4
32,3
0,08
0,29

60,4
-1,3
0,00
0,22

Anställda
Antalet anställda vid periodens slut

141

133

126

152

176

Kunder
Antalet aktiva kunder
Antalet registrerade kundkonton

31 119

603 493

28 130

28 5981

20 774

24 073

Deponeringar
Deponeringar från kunder (KEUR)

13 213

11 791

10 908

9 043

8 827

Spelmarginal
Spelmarginal, i %
Spelmarginal Casino, i %
Spelmarginal Betting, i %
Spelmarginal Bingo, i %

4,4
3,2
7,6

10,0

4,5
3,4
6,6

11,8

4,6
3,3
7,2

13,1

5,2
3,6
8,1

5,2
3,3
8,1

Notera att Q1 och Q2 för 2016 ovan innefattar resultatutfall av verksamheter inom B2B och Food &
Beverages vilka avyttrades under Q3 2016, resultateffekten av denna försäljning ingår i Q3 2016 ovan.

1 I rapporten för Q4 -16 rapporterades en avvikande uppgift, beroende på felaktig inrapporterad indata.

 Delårsrapport för perioden januari-juni 2017

4

Affärsområden

Koncernen bedriver verksamhet inom två affärsområden:

ONLINE GAMING

MEDIA

ONLINE GAMING

Verksamheten inom onlinespel konsolideras i Lifland Gaming Group som driver en
varumärkesportfölj under nationella spellicenser.

Omkring 90 personer arbetar inom affärsområdet, verksamma från gruppens kontor i
Tallinn, Riga, Malta och Marbella.

Affiliation sköts via två ”affiliate vechicles”:

LIFLANDAFFILIATES.COM BESTAFFILIATE.COM

För mer information om Lifland Gaming Group, se liflandgaming.com

 LIFLANDGAMING.COM

INFORMATION KRING FÖRVÄRV AV UAB BALTIC BET

Via pressmeddelande den 8 maj 2017, meddelande Nordic Leisure att avtal ingåtts
avseende förvärv av Litauiska UAB Baltic Bet, en licensierad Litauisk speloperatör, till
en köpeskilling på skuldfri basis uppgående till 1,1 MEUR.

Det planerade förvärvet sker i syfte att få åtkomst till det förvärvade bolagets
Litauiska spellicens och kunddatabaser för etablering av spelverksamhet online.
Baltic Bet är ett välkänt och etablerat varumärke på den Litauiska spelmarknaden.

I Litauen är ett krav för online licens att även bedriva landbaserad verksamhet, med
särskilda krav på den verksamhetens omfattning. Baltic Bet driver en kedja av spel-
butiker (Licensed Betting Offices) identisk i sin utformning med den kedja Nordic
Leisure med god lönsamhet sedan många år driver i grannlandet Lettland.
Nordic Leisure ser därmed goda förutsättningar att integrera dessa verksamheter
med varandra. Det skall dock påpekas att det huvudsakliga syftet med förvärvet av
Baltic Bet är att bedriva spelverksamhet online på den Litauiska marknaden.

 Delårsrapport för perioden januari-juni 2017

5

Baltic Bets online-verksamhet stängdes ned som ett led i transaktionen, skälen till
detta rör bolagets spellicens samt att all online-verksamhet skall migreras till Nordic
Leisures plattform.

Due diligence processen har tagit längre tid i anspråk än sedvanligt, men befinner sig
i en slutfas. Det är Nordic Leisures uppfattning att tillträde till det förvärvade bolaget
kommer ske under tredje kvartalet 2017 och att koncernens online-verksamhet i
Litauen kommer påbörjas senast under första kvartalet 2018.

LICENSER

Affärsområdets bolag innehar och opererar under s.k. nationella spellicenser utgivna
av licensgivande myndigheter i:

Estland Lettland Litauen

*OPENING 2018
Storbritannien Malta Curacao

Inom Lifland Gaming Group sker en kontinuerlig utvärdering av möjligheterna till
affärsutveckling. Förutom Litauen är målsättningen att öppna upp minst ytterligare två
nya marknader under 2017-2018. För detta syfte överväger bolagsgruppen i
huvudsak endast reglerade marknader. Etablering kan ske via förvärv eller genom
egen licensansökan.

 Delårsrapport för perioden januari-juni 2017

6

MEDIA

Nordic Leisure bedriver inom detta affärsområde leverans av sportresultat samt
prestationsbaserad marknadsföring. Verksamheterna bedrivs inom:

Score24, som är en ledande leverantör av sportresultat verksamt sedan 2000. För
vidare information, se score24.com

Comskill Media Group, som via egenutvecklad teknikplattform driver affilierad
verksamhet riktad mot östeuropeiska marknader, och står inför en lanseringsfas där
ett flertal varumärken kommer lanseras under tredje och fjärde kvartalet 2017.
Verksamheten riktar sig för närvarande mot aktörer verksamma inom onlinespel och
konsumentkrediter och förväntas utökas mot ytterligare branscher. För vidare
information om Comskill, se comskill.com

Future Lead Generation och Kama Net, som är verksamma inom affiliation sedan
drygt 5 år tillbaka och i huvudsak riktar sina verksamheter mot nätspelsoperatörer
verksamma på västeuropeiska marknader.

Affärsområdets samlade innehav av domännamn överstiger 2 000 domäner, varav
omkring 800 är lanserade och drygt 20 är betrakta som ”Prime Brands” eller “Future
Prime Brands”.

Inom affärsområdet verkar Nordic Leisure primärt med en intäktsbaserad
affärsmodell, baserad på intäktsdelning med speloperatörer till vilka organisk trafik
genererats.

Affärsområdets inriktning är att bygga starka lokala varumärken. Investeringarna i
teknik och och marknadsföring höll under kvartalet en hög nivå.

I affärsområdet arbetade under kvartalet sju personer, och vidare sysselsätts ett drygt
trettiotal personer på konsultbasis, inom både inom s.k. ”content writing” och
resultatleverans från idrottsevenemang.

Affärsområdet befinner sig delvis i en uppbyggnadsfas. Nordic Leisure ser goda
möjligheter för affärsområdet att lämna betydande framtida resultatbidrag och räknar
med framtida förvärv till detsamma.

De under andra kvartalet förvärvade verksamheterna inom Future Lead Generation
och Kama Net, tillträddes den 1 juli, varför de intäktsmässigt konsolideras i
koncernen från och med tredje kvartalet 2017. Av detta följer att affärsområdet Media
även kommer att särredovisas i Nordic Leisures rapportering från och med det tredje
kvartalet 2017.

 Delårsrapport för perioden januari-juni 2017

7

Koncernens utveckling under kvartalet

INTÄKTER, INSÄTTNINGAR OCH KUNDER

Spelintäkterna, justerat för avyttrade verksamheter ökade med 42,8 % och uppgick
till 4,54 MEUR (3,18 MEUR). Verksamheten inom BestBet Group som förvärvades
den 1 december 2016, har fortsatt att utvecklas positivt och har levererat resultat
överstigande de interna förväntningarna.

De totala intäkterna under kvartalet uppgick till 4,91 MEUR (4,95 MEUR), en
minskning med 1,0 %. Minskningen är hänförlig till försäljningen av koncernens
tidigare dotterkoncern Betting Promotion-Tain, vilken skedde under tredje kvartalet
2016.

Spelintäkternas fördelning per produkt

Casino - 2,12 MEUR (1,1 MEUR)
Betting - 1,88 MEUR (2,08 MEUR)
Poker - 0,49 MEUR
Bingo - 0,05 MEUR

Av bettingintäkterna avser 21 % intäkter från
bolagsgruppens kedja av landbaserade enheter.

Genom avyttringar under 2016 av B2B- och
Food & Beverage verksamheter, samt genom förvärvet av BestBet Group har Nordic
Leisure väsentligt ökat spelintäkternas andel av de totala intäkterna. Under andra
kvartalet uppgick spelintäkterna till 92,4 % av de samlade intäkterna.

Geografiskt fördelades spelintäkterna mellan Baltikum, 83 % och övriga världen
17 %. Baltikum utgörs av de reglerade marknaderna Estland och Lettland.
Reglerade marknader svarade för 82 % av de samlade spelintäkterna. Skillnaden
förklaras av negativt resultatutfall i Storbritannien.

Övriga intäkter i koncernen utgörs i huvudsak av intäkter från affärsområdet media
och hyresintäkter. Bolagsgruppen äger en obelånad fastighetsportfölj i Lettland.
I denna ingår bland annat fastigheten där koncernens operativa huvudkontor är
beläget.

Övriga intäkter uppgick till 371 KEUR (361 KEUR).

Bingo

1%

Casino

47%

Betting

41%

Poker

11%

 Delårsrapport för perioden januari-juni 2017

8

DEPONERINGAR OCH ANTAL KUNDER

Deponeringar uppgick till 13,2 MEUR (8,8 MEUR) under kvartalet, vilket motsvarar en
ökning med 50,0 % jämfört med samma period föregående år.

Antalet aktiva kunder uppgick till 31 119 (21 906), en ökning med 42,1 % mot samma
period föregående år. Antalet nyregistrerade kundkonton uppgick till 16 285 (11 652).

SPELMARGINAL

Den samlade spelmarginalen under det första kvartalet uppgick till 4,4 %.

0,00

2,00

4,00

6,00

8,00

10,00

Q2 2016
 Q3 2016
 Q4 2016
 Q1 2017
 Q2 2017

Totala intäkter och spelintäkter

Spelintäkter, MEUR
 Totala intäkter, MEUR

Q2 2016
 Q3 2016
 Q4 2016
 Q1 2017
 Q2 2017

0

2

4

6

8

10

12

14

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

Aktiva kunder och deponeringar

Deponeringar, MEUR
 Aktiva kunder

 Delårsrapport för perioden januari-juni 2017

9

RESULTAT

Bruttoresultatet för kvartalet uppgick till 3,34 MEUR (2,86 MEUR1,2) en ökning med
17 %. Bruttomarginalen ökade till 68 % (58 %). Jämförelsesiffrorna är justerade i
enlighet med vad som anges nederst på denna sida avseende förändrade definitioner
och omklassificering av marknadsföringskostnader.

Personalkostnaderna uppgick till 1,18 MEUR (1,77 MEUR), jämförelsekvartalets siffra
innefattar under 2016 avyttrade verksamheter inom Betting Promotion-Tain.
Koncernen befinner sig i en utvecklingsfas och har under kvartalet fortsatt nyrekrytera
personal, i huvudsak till den tekniska avdelningen, i syfte att vidareutveckla den egna
spelplattformen.

Marknadsföringskostnaderna var totalt 635 KEUR1,2 (156 KEUR1,2) och uppgick
därmed till 14 % av spelintäkterna, vilket kan ses som en låg procentuell andel
jämfört med spelbolag som verkar på oreglerade marknader. Skälet till detta är att på
de reglerade baltiska marknaderna föreligger begränsningar enligt lagstiftning
avseende hur spelbolag får marknadsföra sina verksamheter. Nordic Leisures bolag
innehar nationella spellicenser och följer strikt villkoren för dessa, vilka begränsar
möjligheten till s.k ”paid marketing”, och därmed försvårar nya aktörers inträde på
sådana marknader. Nordic Leisures långa närvaro på de Lettiska och Estniska
marknaderna utgör en betydande konkurrensfördel.

Sammantaget uppvisade koncernen, trots hög investeringstakt, en kraftigt förbättrad
lönsamhet under perioden. EBITDA uppgick till 1,07 MEUR (266 KEUR), motsvarande
en EBITDA-marginal om 22 % (5 %). Rörelseresultatet (EBIT) var
855 KEUR (-89 KEUR), vilket utgör marginal på EBIT nivå om 17 % (-2 %).
Nettoresultatet för perioden var 695 KEUR (-178 KEUR), vilket motsvarar en
nettomarginal om 14 % (-3,2 %).

Notera att Q1 och Q2 för 2016 ovan innefattar resultatutfall av verksamheter inom B2B och Food &
Beverages vilka avyttrades under Q3 2016, resultateffekten av denna försäljning ingår i Q3 2016 ovan.

1 Under andra kvartalet 2016 genomfördes en omklassificering av marknadsföringskostnader, vilket resulterade i att affiliate-
kostnader inkluderades under marknadsföringskostnader. Tidigare rapporterades affiliatekostnader som kostnader för sålda
tjänster.

2 Per den 1 januari 2017 ändrade koncernen definitionen för begreppet spelintäkter. Spelintäkter definieras därefter som
spelinsatser minus spelvinster, bonusar, jackpotbidrag och kostnader för lojalitetsprogram. Spelintäkter redovisades tidigare
före dessa kostnader vilka inkluderades i marknadsföringskostnader. Samtliga uppgifter avseende Q1 och Q2 2016, samt
helåren 2016 och 2015 i koncernens resultaträkning har i denna rapport justerats och redovisas i enlighet med den nya
definitionen.

0

2000

4000

6000

Q2 2016
 Q3 2016
 Q4 2016
 Q1 2017
 Q2 2017

EBITDA

 Delårsrapport för perioden januari-juni 2017

10

BALANSRÄKNING OCH FINANSIERING

Det egna kapitalet i koncernen uppgick per periodens balansdag 2017-06-30 till 18,2
MEUR (12,8 MEUR).

Likvida medel uppgick till 11,5 MEUR (11,5 MEUR), varav 686 KEUR (518 KEUR) var
kundmedel. Motsvarande belopp 686 KEUR (518 KEUR) utgör därmed skulder till
kunder och ingår i kortfristiga skulder. Koncernens nettobehållning av likvida medel
(den egna likviditeten) var således 10,8 MEUR (11,1 MEUR).

Koncernen har inga lån från kreditinstitut och inga räntebärande skulder.

Soliditeten uppgick till 86,5 %.

Summa tillgångar per den 30 juni 2017 var 21,0 MEUR (21,2 MEUR).

KASSAFLÖDE OCH INVESTERINGAR

Kassaflödet från den löpande verksamheten var 906 KEUR, vilket är i paritet med
resultatet i kärnverksamheten.

Investeringar i anläggningstillgångar var 340 KEUR (287 KEUR) och bestod främst av
kapitaliserade kostnader avseende utvecklingsarbete på bolagsgruppens
spelplattform.

 Delårsrapport för perioden januari-juni 2017

11

Produkter

Koncernen erbjuder inom affärsområdet Onlinespel produkterna casino, betting,
poker och bingo. Vidare bedrivs en kedja av spelbutiker s.k Licensed Betting Offices i
Lettland omfattande elva enheter, inom vilka bettingtjänster tillhandahålls. Kedjan av
spelbutiker utgör en legal marknadsföringskanal även för Onlinespel. Det är inte ett
licenskrav i Lettland att driva landbaserad verksamhet vid sidan om internetspel. Ett
sådant licenskrav föreligger dock i Litauen, och drivs av det Litauiska licensierade
bolag, UAB Baltic Bet, som är under förvärvande av Nordic Leisure. Den erfarenhet
och kunskap som bolagsgruppen besitter inom detta marknadssegment kommer
därmed kunna tillvaratas såväl i Litauen som på andra framtida marknader. Det är
Nordic Leisures uppfattning att licenskrav liknande det som föreligger i Litauen,
avseende krav på kombinerad landbaserad och internetbaserad verksamhet kommer
föreligga på andra marknader där Nordic Leisure kan komma etablera verksamhet.

Inom affärsområdet Media drivs ett antal ledande varumärken inom
prestationsbaserad marknadsföring och leverans av sportresultat. Nordic Leisure
kommer särredovisa affärsområdet från och med tredje kvartalet 2017.

CASINO

Casino drivs på flera varumärken som Optibet och BestCasino. Nordic Leisure är
samarbetspartner med mer än 10 ledande leverantörer såsom NetEnt, Novomatic,
Play’n GO och EGT. Casinointäkterna uppgick till 2,12 MEUR (1,10 MEUR), en ökning
med 93 %.

0,00

0,50

1,00

1,50

2,00

2,50

Q2 2016
 Q3 2016
 Q4 2016
 Q1 2017
 Q2 2017

Casinointäkter, MEUR

 Delårsrapport för perioden januari-juni 2017

12

BETTING

Betting erbjuds via varumärken som Optibet och BestBet. Intäkterna från Betting
uppgick till 1,88 MEUR (2,08 MEUR), en minskning med 10 %. Bettingintäkterna från
den landbaserade verksamheten svarade för 21 % av den samlade
bettingomsättningen.

POKER

Poker erbjuds för närvarande endast genom varumärket BestPoker. Det är
bolagsgruppens målsättning att under 2017 addera poker till produktutbudet på flera
av gruppens varumärken. Pokerintäkterna under perioden uppgick till 490 KEUR.

BINGO

Bingo erbjuds genom varumärket BestBingo. Intäkterna från bingo uppgick under
perioden till 52 KEUR.

1,50

1,75

2,00

2,25

Q2 2016
 Q3 2016
 Q4 2016
 Q1 2017
 Q2 2017

Bettingintäkter, MEUR

 Delårsrapport för perioden januari-juni 2017

13

Övrig information

PERSONAL

I slutet av det första kvartalet hade koncernen 141 (176) anställda av elva
nationaliteter, baserade på kontor i Tallinn, Riga, Malta, Marbella och Stockholm. Av
dessa var 89 personer verksamma inom onlinespel, varav cirka 40 inom
teknikavdelningen, 43 personer i den landbaserade spelverksamheten, 7 personer
verksamma inom affärsområdet Media och 2 i moderbolaget.

MODERBOLAGET

Nordic Leisure AB (publ), koncernens moderbolag, investerar i företag som driver och
utvecklar tjänster inom onlinespel och prestationsbaserad marknadsföring.
All spelverksamhet riktad mot slutkonsument drivs i dotterbolag vilka innehar
erforderliga licenser på de marknader de verkar. Moderbolagets resultat under kvartalet
uppgick till -149 KEUR.

TRANSAKTIONER MED NÄRSTÅENDE

Inga väsentliga förändringar har skett inom koncernen avseende transaktioner med
närstående jämfört med det som beskrivits i årsredovisningen för 2016.

AKTIEN

Nordic Leisure AB är marknadsnoterat på Nasdaq First North. Antalet aktier uppgår
till 56 610 381, samtliga i en serie. Bolaget har omkring 2 000 aktieägare.

<30

56 st

31-39

57 st

40<

28 st

Fördelning mellan åldersgrupper

Kvinnor

72

Män

69

Fördelning mellan kön

 Delårsrapport för perioden januari-juni 2017

14

RISKER OCH OSÄKERHETSFAKTORER

Den huvudsakliga risken och osäkerheten för koncernen är politisk risk. Förändringar
i lagstiftning och regelverk kan påverka såväl koncernens verksamheter som
expansionsmöjligheter.
Koncernen driver verksamhet på reglerade marknader vilka ses som stabila och med
låg risk för försämrade villkor och förutsättningar.
En del av koncernens marknadsföring sker i samarbete med annonsnätverk, s.k.
”affiliates”. I samband med sådan tredjeparts marknadsföring kan det förekomma att
koncernens varumärken exponeras i icke önskvärda sammanhang, utanför
koncernens vetskap och möjlighet till kontroll. Sker överträdelser har koncernens
bolag som regel avtalade möjlighet till sanktioner mot motparten.
Koncernens licensierade bolag har som princip att inneha medlemskap i
branschorganisationer, och verka för att stävja osund marknadsföring och generellt
bidra till såväl ansvarsfullt spelande som ansvarsfullt bedriven spelverksamhet.

RÄTTSLIGA TVISTER

Det finns inga pågående rättsliga processer eller skiljeförfaranden inom koncernen
som har haft eller kan antas få väsentlig ekonomisk betydelse för något bolag inom
bolagsgruppen.

LICENSER OCH LICENSANSÖKNINGAR

Bolagsgruppens olika bolag innehar spellicenser i Estland, Lettland, Storbritannien,
Malta och på Curacao. Inga anmärkningar har riktats mot något bolag i
bolagsgruppen från någon licensgivande myndighet.

Bolagsgruppen har per balansdagen inte någon ingiven licensansökan avseende ny
nationell spellicens i någon jurisdiktion.

 Delårsrapport för perioden januari-juni 2017

15

FRAMTIDSUTSIKTER

Nordic Leisure lämnar inte framtida prognoser men har som målsättningar för 2018
fastställt:

• Att inom affärsområdet Onlinespel omsätta minst 40 MEUR med en EBITDA-
marginal överstigande 15 %

• Att genom förvärv eller organisk etablering, påbörja verksamhet inom
onlinespel på minst två nya reglerade marknader

• Att inom affärsområdet Media omsätta minst 5 MEUR med en EBITDA-
marginal överstigande 50 %

Nordic Leisure ser en mycket stark efterfrågan inom de områden bolagsgruppen
verkar. Vidare ser bolaget en omställning på många marknader där illegal omsättning
styrs om till legal omsättning hos licensierade operatörer, detta tack vare mer och
kraftfullare myndighetsåtgärder kombinerat med större ansvarstagande från
innehållsleverantörer, och en allmänt ökad kännedom i konsumentledet. Detta är en
utveckling som gynnar Nordic Leisures verksamheter.

Nordic Leisure investerar kraftfullt i teknikuppbyggnad i syfte att äga och kontrollera
sina egna tekniklösningar, detta då det på sikt skapar högre marginaler, är
värdeskapande och ger flexibilitet, frihet och skapar förutsättningar för skyndsamhet i
utföranden.

 Delårsrapport för perioden januari-juni 2017

16

REDOVISNINGSPRINCIPER

Koncernredovisningen framställs i enlighet med årsredovisningslagen och
bokföringsnämndens allmänna råd BFNAR 2012:1 om årsredovisning och
koncernredovisning (K3). Kvartalsrapporten för moderbolaget framställdes i enlighet
med årsredovisningslagen kap. 9, delårsrapporter.

Koncernens spelintäkter redovisas netto efter spelarnas vinster, bonusar,
lojalitetsprogram och jackpotbidrag. Direkta kostnader för spelaktiviteter och
spelavgifter redovisas separat i resultaträkningen. Direkta kostnader innefattar
licensavgifter till spelnätverk, provisioner till partner och närstående,
programvarukostnader, avgifter för behandling av betalningar och ej godkända
betalningar. Inkomster och rörelsekostnader redovisas i bruttoresultatet, som
representerar det resultat som genereras av våra kundtransaktioner.

Redovisad goodwill utgörs av övervärde som uppkommit i samband med
företagsförvärv och består av synergieffekter. Redovisat värde utgörs av
anskaffningsvärdet med avdrag för ackumulerade avskrivningar och eventuella
ackumulerade nedskrivningar. Nedskrivningarna görs systematiskt över förväntade
nyttjandeperiod. Bolaget beräknar att det förvärvade överskottsvärdet har en
nyttjandeperiod på 10 år.

 Delårsrapport för perioden januari-juni 2017

17

Styrelsens- och VD:s försäkringar

Denna delårsrapport har inte granskats av bolagets revisorer.

Styrelsen och verkställande direktören försäkrar härmed att delårsrapporten för första
kvartalet utgör en rättvisande bild av koncernens och moderbolagets verksamhet,
dess ekonomiska ställning och resultat, och beskriver de väsentliga risker och
osäkerheter som moderbolaget och dotterbolagen möter.

Sigtuna den 16 augusti 2017

Niklas Braathen
Styrelseordförande

Ludwig Pettersson

Styrelseledamot

Staffan Dahl
Styrelseledamot

Peter Åström

Styrelseledamot och VD

Nordic Leisure AB (Publ)

Stora Gatan 46, 193 30 Sigtuna
+46 18-346090 • investor@nordicleisure.se • nordicleisure.se

YTTERLIGARE INFORMATION

Peter Åström, verkställande direktör
+46 756 27 47 • peter.astrom@nordicleisure.se

FINANSIELL KALENDER 2017

Delårsrapport, Q3 2017 15 nov 2017
Bokslutskommuniké 2017 27 feb 2018

Nordic Leisure AB (Publ) är sedan 2006 noterat på Nasdaq-OMX First North (Ticker: NLAB) i Stockholm. Bolagets
Certified Adviser är Mangold Fondkommission, tel 08-503 01550.

 Delårsrapport för perioden januari-juni 2017

18

Koncernens resultaträkning

KEUR Q2
2017

Q2
 2016

Jan-Jun
2017

Jan-Jun
2016

2016

INTÄKTER

Spelintäkter 4 535 4 585 8 645 9 453 16 253

Övriga intäkter 371 361 710 797 6 670

Summa intäkter 4 906 4 946 9 355 10 250 22 923

DIREKTA DRIFTSKOSTNADER

Kostnad för sålda tjänster (1 122) (1 360) (2 187) (3 257) (3 949)

Spelskatter (440) (731) (840) (1 387) (2 771)

Summa direkta driftskostnader (1 562) (2 091) (3 027) (4 644) (6 720)

Bruttoresultat 3 344 2 855 6 328 5 606 16 203

RÖRELSEKOSTNADER

Personalkostnader (1 184) (1 731) (2 327) (3 457) (5 560)

Balanserade utgifter för utvecklingsarbeten 221 - 397 - 92

Marknadsföringskostnader (635) (156) (1 115) (351) (1 312)

Övriga inkomster och kostnader (675) (702) (1 309) (1 458) (3 927)

Summa rörelsekostnader (2 273) (2 589) (4 354) (5 266) (10 707)

EBITDA 1 071 266 1 974 340 5 496

Avskrivningar (216) (355) (439) (704) (1 083)

Rörelseresultat (EBIT) 855 (89) 1 535 (364) 4 413

Finansnetto (32) - (37) (1) (14)

Resultat före skatt 823 (89) 1 498 (365) 4 399

Inkomstskatt (128) (86) (216) (140) (458)

Periodens resultat 695 (175) 1 282 (505) 3 941

RESULTAT HÄNFÖRLIGT TILL:

Moderbolagets aktieägare 694 (136) 1 281 (453) 3 740

Minoritet 1 (39) 1 (52) 201

Antal aktier vid periodens slut 56 610 381 56 209 453 56 610 381 56 209 453 56 610 381

Resultat per aktie, EUR 0,01 (0,00) 0,02 (0,01) 0,07

Resultat per aktie, EUR efter utspädning 0,01 (0,00) 0,02 (0,01) 0,07
Per den 1 januari 2017 ändrade koncernen definitionen för begreppet spelintäkter. Spelintäkter definieras nu som spelinsatser minus spelvinster, bonusar,
jackpotbidrag och kostnader för lojalitetsprogram. Spelintäkter redovisades tidigare före dessa kostnader vilka inkluderades i marknadsföringskostnader.
Samtliga uppgifter avseende 2016 i koncernens resultaträkning på denna sida har justerats och redovisas i enlighet med den nya definitionen. Det
summerade halvårsresultatet ovan utvisar ett marginellt högre resultat än så som de enskilda kvartalen redovisats, vilket beror på periodiseringseffekter.

 Delårsrapport för perioden januari-juni 2017

19

Koncernens balansräkning

KEUR 30/06/2017 30/06/2016 31/12/2016

TILLGÅNGAR

Anläggningstillgångar

Materiella anläggningstillgångar 2 300 1 592 2 463

Immateriella tillgångar 4 577 4 157 4 662

Övriga långsiktiga fordringar 414 971 79

Uppskjutna skattefordringar 4 - 4

Summa anläggningstillgångar 7 295 6 720 7 208

Omsättningstillgångar

Kundfordringar 154 1 714 198

Förutbetalda kostnader och upplupna intäkter 198 533 174

Övriga kortfristiga fordringar 1 894 819 1 891

Likvida medel 11 492 11 452 10 250

varav bundna medel (spelarmedel) 686 397 903

Summa omsättningstillgångar 13 738 14 518 12 513

Summa tillgångar 21 033 21 238 19 721

EGET KAPITAL OCH SKULDER

Aktiekapital 1 185 1 194 1 183

Fritt eget kapital 16 733 11 383 15 254

Hänförligt till moderbolagets ägare 17 918 12 577 16 437

Minoritetsintresse 272 251 518

Summa eget kapital 18 190 12 828 16 955

Långfristiga skulder 133 94 142

Summa långfristiga skulder 133 94 142

Kortfristiga skulder

Leverantörsskulder och andra skulder 291 324 369

Spelarskulder 686 397 903

Övriga skulder 946 6 889 814

Upplupna kostnader och förutbetalda intäkter 787 706 538

Summa skulder 2 710 8 316 2 624

Summa eget kapital och skulder 21 033 21 238 19 721

 Delårsrapport för perioden januari-juni 2017

20

Koncernens kassaflödesanalys

KEUR Q2
2017

Q2
 2016

Jan-Jun
2017

Jan-Jun
2016

2016

DEN LÖPANDE VERKSAMHETEN

Resultat efter finansiella poster 823 (89) 1 458 (365) 4 399

Skatt (128) (5) (216) (15) (436)

Ej kassaflödesstörande poster

Avskrivningar och nedskrivningar 216 355 439 704 1 083

Kapitalvinst eller -förlust från försäljning av
dotterföretag

0 0 0 0 (4 031)

Övriga ej kassaflödesstörande poster 19 0 (10) 0 (41)

Kassaflöde från den löpande verksamheten
före förändringar av rörelsekapitalet

 930 261 1 671 324 974

Förändring av rörelsekapital

Förändring av kortfristiga fordringar 83 (15) 18 (42) (620)

Förändring av kortfristiga skulder (107) 5 763 86 5 336 364

Förändring av rörelsekapital (24) 5 748 104 5 294 (256)

Kassaflöde från den löpande verksamheten 906 6 009 1 775 5 618 718

INVESTERINGSVERKSAMHET

Investeringar i immateriella tillgångar (302) (117) (478) (252) (312)

Investeringar i materiella anläggningstillgångar (37) (170) (41) (195) (732)

Avyttring dotterbolag 0 0 0 0 5 283

Förvärv av dotterbolag 0 0 332 0 (1 212)

Ändring av långsiktiga fordringar (88) 0 (335) 0 0

Kassaflöde från investeringsverksamheten (427) (287) (522) (447) 3 027

FINANSIERINGSVERKSAMHETEN

Intäkter från aktieemission/andra aktierelaterade
värdepapper

0 0 0 0 0

Kassaflöde från finansieringsverksamheten 0 0 0 0 0

PERIODENS KASSAFLÖDE 479 5 722 1 253 5 171 3 745

Valutaomräkningsdifferenser
för likvida medel

 - (504) (11) (463) (239)

Likvida medel vid periodens början 11 013 6 234 10 250 6 744 6 744

Likvida medel vid periodens slut 11 492 11 452 11 492 11 452 10 250

 Delårsrapport för perioden januari-juni 2017

21

Koncernens redogörelse för förändringar i eget kapital

KEUR Aktiekapital Balanserat
resultat

Minoritet Summa eget
kapital

Förändring under 2016

Ingående balans, 1 januari 2016 1 231 12 235 312 13 778

Nyemission 8 239 0 247

Omräkningsdifferens (56) (960) 5 (1 011)

Periodens resultat 0 3 740 201 3 941

Utgående balans, 31 december 2016 1 183 15 254 518 16 955

Förändring under januari-juni 2017

Ingående balans, 1 januari 2017 1 183 15 254 518 16 955

Omräkningsdifferens

0 247 (247) 0

Periodens resultat 2 (9) 0 (7)

Utgående balans, 30 juni 2017 0 1 241 1 1 242

 1 185 16 733 272 18 190

Förändring under Q2 2017

Ingående balans, 1 april 2017

Justering av ingående balans för
minoritetsintresse

 1 185 16 033 271 17 489

Omräkningsdifferens 0 6 0 6

Periodens resultat 0 694 1 695

Utgående balans, 30 juni 2017 1 185 16 733 272 18 190

 Delårsrapport för perioden januari-juni 2017

22

Moderbolagets resultaträkning

KEUR Q2
2017

Q2
 2016

Jan-Jun
2017

Jan-Jun
2016

2016

Intäkter 8 65 16 65 157

Rörelsekostnader (157) (165) (299) (259) (535)

Rörelseresultat (149) (100) (283) (194) (378)

Finansnetto - 1 (2) 1 1

Resultat före skatt (149) (99) (285) (193) (377)

Inkomstskatt - - - - -

Periodens resultat (149) (99) (285) (193) (377)

Moderbolagets balansräkning

KEUR 30/06/2017 30/06/2016 31/12/2016

Immateriella tillgångar 59 - 36

Materiella anläggningstillgångar 3 7 5

Finansiella anläggningstillgångar 9 658 7 578 14 808

Summa anläggningstillgångar 9 720 7 585 14 849

Kortfristiga fordringar 3 217 3 737 106

Likvida medel 8 905 7 935 5 955

Summa omsättningstillgångar 12 122 11 672 6 061

SUMMA TILLGÅNGAR 21 842 19 257 20 910

Bundet eget kapital 1 185 1 194 1 183

Fritt eget kapital 11 275 11 689 11 560

Summa eget kapital 12 460 12 883 12 743

Kortfristiga skulder 9 382 6 374 8 167

Summa skulder 9 382 6 374 8 167

SUMMA EGET KAPITAL OCH SKULDER 21 842 19 257 20 910

 Delårsrapport för perioden januari-juni 2017

23

Definitioner och ordlista

Intäkter
Spelintäkter:
Insatser minus vinster, jackpotbidrag,
lojalitetsprogram och bonusar.

Övriga intäkter:
Alla andra löpande intäkter från annan verksamhet än
den direkta spelverksamheten, såsom intäkter från
affärsområdet Media, Hyresintäkter, Transaktions-
intäkter, och alla andra typer av intäkter.

Hållbara intäkter
Intäkter från reglerade marknader där NLAB-gruppens
bolag innehar spellicenser och betalar lokal spelskatt.

Reglerade marknader
Marknader som har lagstiftning gällande onlinespel
och har utfärdat licenser till operatörer.

Mobila intäkter
Intäkter genererade via telefoner och surfplattor.

Bruttoresultat
Intäkter minus direkta variabla kostnader som
inkluderar provisioner till partners, spelskatter och
licensavgifter för spelverksamheter, licensavgifter till
spelleverantörer, programvarukostnader, avgifter för
behandling av betalningar och ej godkända
betalningar.

Bruttomarginal
Bruttoresultat i förhållande till intäkter.

Kostnader för sålda tjänster
Avser provisioner till partners, spelskatter och
licensavgifter för spelverksamheter, licensavgifter till
spelleverantörer, programvarukostnader, avgifter för
behandling av betalningar och ej godkända
betalningar.

EBITDA
Vinst före finansnetto, bolagsskatt, avskrivningar och
nedskrivningar.

EBITDA-marginal
EBITDA i förhållande till intäkter.

EBIT (rörelseresultat)
Vinst före finansnetto och bolagsskatt.

EBIT-marginal (rörelsemarginal)
EBIT i förhållande till rörelseintäkter.

Nettoresultat
Resultat efter alla kostnader inklusive ränta och
skatter.

Vinstmarginal
Nettoresultat i förhållande till periodens intäkter.

Spelmarginal
Bruttovinst i spelverksamheten dividerat med
spelomsättningen.

Insättningar
Inkluderar alla pengar som ackumulerat satts in av
kunder under en redovisningsperiod.

Spelarskulder
Utestående summa av spelarmedel i periodens slut,
som redovisas i balansräkningen.

Registrerade kundkonton
Det totala antalet registrerade kundkonton på
samtliga varumärken.

Aktiva kunder
Det totala antalet kunder som har spelat på
bolagsgruppens varumärken inklusive kunder som
bara har utnyttjat ett bonuserbjudande.

Nya registreringar
Kunder som har registrerat sig på något av
bolagsgruppens varumärken under perioden.

Nya aktiva deponerande kunder
Kunder som har gjort sin första kontantinsättning och
spelat under perioden.

Återaktiverade kunder
Tidigare aktiva kunder som inte varit aktiva under
tidigare redovisningsperiod som blev reaktiverade
under perioden.

Resultat per aktie
Resultatet för perioden som är hänförligt till
moderbolagets ägare, dividerat med antalet aktier i
slutet av perioden.

Eget kapital per aktie
Eget kapital som är hänförligt till moderbolagets
ägare, dividerat med antalet aktier i slutet av perioden.

Soliditet
Eget kapital dividerat med totala tillgångar.

Likvida medel
Behållning på bankkonton och i elektroniska
plånböcker.

Rörelsens kassaflöde efter investeringar
Rörelseresultat inbegripet ändringar av avskrivningar
och nedskrivningar, rörelsekapital och investeringar i
andra anläggningstillgångar (netto).

Organisk tillväxt
Tillväxt exklusive förvärv och valutaeffekter.

Antal anställda
Antalet anställda på förra månadens lönelista.

Engångsposter
Avser poster av engångskaraktär eller som saknar
koppling till koncernens normala verksamhet, vilket
betyder att redovisningen av dessa poster
tillsammans med andra poster i resultaträkningen
skulle störa möjligheten till jämförelser med andra
perioder och göra det svårt för en utomstående part
att bedöma koncernens lönsamhet.

