
Årsredovisning
2018

NET GAMING EUROPE AB

Net Gaming är en snabbväxande

global utmanare som äger, driver

och utvecklar 140 jämförelse- och

nyhetssajter under starka digitala

varumärken över hela världen.

Innehållsförteckning

Händelser under året 3

Mission, vision och strategi 4

Finansiella mål 6

VD har ordet 8

Investeringscase 10

Hur vi skapar värde 11

Net Gaming & Highlight Media 12

Affärs- och intäktsmodell 13

Våra tillväxtpelare 14

Marknaden 16

Våra vertikaler 18

Medarbetare 20

Hållbarhetsarbete 21

Aktien 22

Riskhantering i Net Gaming Europe 23

Bolagsstyrning 25

Styrelse 26

Ledningsgrupp 27

Finansiell information 28

Revisionsberättelse 70

Definitioner 72

Information till aktieägare 73

NET GAMING EUROPE AB

2

Nyckeltal, MSEK 2018 2017
Intäkter från affiliateverksamheten 190,3 160,3
Organisk tillväxt 12 % 14 %
EBITDA 127,1 106,6
EBITDA-marginal 66 % 63 %
Resultat efter skatt 78,3 6
Vinst per aktie (efter utspädning) 1,08 0,10
Nettoskuld/EBITDA (rullande 12 mån) 2,1 2,7
NDC-tillväxt 23 % 16 %

Q1
Februari - Renodling av verksamheten till en ren affiliate-
verksamhet påbörjas genom avyttring av pokerturneringen
Battle of Malta för 3,0 MSEK.

Februari - Förvärv av affiliatetillgångar i Centraleuropa för
5,2 MSEK.

Mars - Uppstart av nya vertikalen Sportsbetting och rekrytering
av nyckelpersoner för att utveckla denna.

 Q2
Maj - Den sista delen av tilläggsköpeskillingen för HLM-förvärvet
från 2016 regleras. Detta medför att styrelsen och bolaget kan
effektuera tillväxtplaner och påbörja arbetet med att anpassa
bolaget för expansion samt rekrytering av nyckelpersoner.

Maj - Strategiskt förvärv av affiliatetillgångar från Webwiser
GmbH i Tyskland för att stärka Casinovertikalen. Initial
köpeskilling uppgår till 23,5 MSEK, vilket inklusive en
tilläggsköpeskilling om maximalt 12,8 MSEK innebär en
total köpeskilling motsvarande ca 3,5 ggr EBITDA.

Maj - Expansionsstrategi sjösätts, inklusive lansering
av Finans- samt Sportsbettingvertikal.

Juni - Listbyte från Aktietorget till Nasdaq First North Premier.
VD Marcus Teilman ringer i börsklockan den 27:e juni.

Q3

Augusti - Förtidsinlösen av resterande konvertibellån medför
att processen med att renodla bolagets kapitalstruktur till
endast obligationslån är slutförd.

Augusti - Rekrytering av ytterligare nyckelpersoner för att
stödja expansionsstrategin; CFO Gustav Vadenbring med
bred erfarenhet från börs samt tillväxtbolag i internationell
miljö samt CTO Clinton Cutajar från Catena Media förstärker
koncernledningen.

September - Nya finansiella mål lanseras med ökat fokus
på organisk tillväxt, vinsttillväxt per aktie samt minskad
skuldsättning.

Augusti-september - Expansionen börjar ta fart och bolaget
uppvisar 145 procent tillväxt i USA. Starka domännamn
införskaffas. Utrullning av nya digitala varumärken i USA.

 Q4
Oktober - Invigning av nya Maltakontoret, med plats för
ytterligare 20-30 medarbetare, som ett led i fortsatt expansion.

November-december - Net Gaming förstärker satsningen
på organisk tillväxt och framtida tillväxt och stärker
organisationen genom att anställa nyckelpersoner såsom
Head of Design, Head of Casino och Head of Poker med flera.

December - Spelverksamheten avvecklas helt, vilket
innebär att Net Gaming blir ett renodlat affiliatebolag.

OMSÄTTNING

192 MSEK
 EBITDA

127 MSEK

MEDARBETARE

 90
WEBBSAJTER

 140

♥ ♠ ♦ ♣

3
ÅRSREDOVISNING / 2018

Händelser under året
2018 har varit ett händelserikt år för Net Gaming. Nedan följer en sammanfattning
av de viktigaste händelserna under respektive kvartal.

4
NET GAMING EUROPE AB

Mission, vision och strategi
Under året har Net Gamings koncernledning och styrelse arbetat med att utveckla
bolagets mission, vision, strategi samt affärsidé. De strategiska initiativen har
successivt lanserats efter att den sista delen av tilläggsköpeskillingen för HLM
reglerades i maj 2018 och bolaget presenterade sin nya vision i december 2018.

ÅRSREDOVISNING / 2018

5

MISSION, VISION OCH STRATEGI

Mission
”Att hjälpa och inspirera människor
att fatta rätt beslut i en komplex
iGaming-värld.”

Vår mission bygger på att utveckla en produkt med
starkt fokus på innehåll och användarupplevelse.

Strategi
”Vi skall växa snabbare organiskt än våra
konkurrenter”

Net Gaming Europe arbetar efter en strategisk treårsplan
för att nå sin långsiktiga vision. Tillväxtplanen är
uppbyggd av strategiska fokusområden och baserad
på gedigen marknads-och konkurrentanalys.

Net Gamings 10 strategiska fokusområden är;

•	 Att fortsätta utveckla vårt team och rekrytera
de bästa individerna på marknaden. Att vara
arbetsplatsen för exceptionella människor
som delar vår passion för teknologi och att
guida människor i en komplex digital värld.

•	 Att äga och utveckla starka digitala varumärken,
vilka skall vara innovativa, oberoende och
lätta att använda. Varumärkena skall ha
en tydlig användarnytta i syfte att öka
andelen återkommande användare.

•	 Att fortsätta attrahera, förbättra och
stödja våra partners inom iGaming.

•	 Att ha ett datadrivet arbetssätt genom
omfattande teknisk kompetens
kompletterat med affärsintelligens.

•	 Att fortsätta växa organiskt på
utvalda fokusmarknader.

•	 Att fortsätta växa genom lansering av nya vertikaler.

•	 Att kontinuerligt förbättra vår skalbara
plattform med data och teknologi.

•	 Att fortsätta att investera i den operationella
plattformen i syfte att nå skalfördelar.

•	 Att arbeta i en kostnadseffektiv och
”lättrörlig” struktur som underlättar
snabba beslut i en föränderlig värld.

•	 Att genomföra kompletterande strategiska
förvärv i de lägen bolaget anser att
Net Gaming kan skapa värde.

Vision
”Att vara nummer ett i världen inom
iGaming affiliation.”

Vår vision är långsiktig och ska uppnås med en
tydlig strategi och en genomarbetad tillväxtplan.

6

Finansiella mål
Finansiell handlingsfrihet och beredskap
Net Gamings verksamhet skall över tid bedrivas med
en låg finansiell risk genom att kontinuerligt sänka
nettoskuldsättningen och ha en god likviditet. God finansiell
ställning och stark likviditet är högt prioriterat, vilket ger
bolaget handlingsfrihet och skapar beredskap för att
tillvarata möjligheter och hantera framtida utmaningar.

Operationella mål med minskad operationell risk
Net Gamings styrelse har beslutat att verksamheten
ska bedrivas med låg operationell risk, bland annat
genom att fokusera på kvalitetsinnehåll som skapar
mervärde för användarna. Vi utvecklar digitala tjänster
och produkter som skapar användarnytta, vilket ger
återkommande användare vilket i sin tur minskar den
operationella risken. Bolagets tillväxtsatsningar sker
primärt på reglerade marknader eller marknader som
snart kommer att regleras. Net Gamings verksamhet är
data- och processdriven, vilket skapar förutsägbarhet,
god styrning och minskat personberoende.

Bolagets operationella risk minskar över tid även genom;

Intäktsdiversifiering
Ökad andel intäkter genom intäktsdelning
med våra partners, s.k. revenue share.

Marknadsdiversifiering
Minskat beroende av enskilda geografiska marknader –
däribland via expansion i USA.

Produktdiversifiering
Utökat antal produkter och vertikaler, till exempel
den nyligen lanserade vertikalen Sportsbetting.

Nyckelantaganden

7

FINANSIELLA MÅL

•	 Marknaden för iGaming förväntas att fortsätta växa
med en årlig genomsnittlig tillväxttakt om ca 7 procent
under perioden 2018-2023. Andelen gambling som
sker online (iGaming) uppgår idag till ca 12 procent
och förväntas öka till 15 procent år 2023. Net Gaming
förutser en fortsatt uthållig underliggande tillväxt på
iGaming-marknaden.

•	 Idag svarar Sportsbetting för ca 50 procent av
iGaming-marknaden. Net Gaming har nyligen lanserat
en bettingprodukt och förväntar sig på sikt kunna
generera högre tillväxt än genomsnittet för iGaming-
marknaden totalt från denna vertikal.

•	 USA går mot omregleringar i fler och fler delstater
och numera tillåts även Betting. Net Gaming har
haft tillgångar på den amerikanska marknaden ända
sedan 2003 och vi kommer att kunna kapitalisera på
dessa och nyare varumärken när ett ökande antal
delstater öppnar upp för iGaming. Net Gaming växer
för närvarande med mer än 100 procent på den
amerikanska marknaden.

•	 Net Gaming är idag en ledande aktör inom
affiliatesegmentet och har mångåriga relationer
med våra partners. Net Gaming räknar med att
kunna bibehålla dessa partnerskap samt ingå
nya partnerskap när fler aktörer etablerar sig på
marknaden.

•	 Net Gaming förväntar sig att konkurrensen bland
affiliatebolag kommer att förbli relativt oförändrad,
då fortsatt konsolidering av marknaden uppvägs
av att nya aktörer tillkommer. Bolaget bedömer
dock att det kommer att ske en förskjutning
av marknadsandelar till förmån för större
aktörer, såsom bland andra Net Gaming.

Vid framtagandet av de långsiktiga finansiella målen har
bolaget inte tagit höjd för eventuella betydande negativa
effekter som ett resultat av väsentliga förändringar
inom, men ej begränsat till, följande områden:

•	 Det regulatoriska klimatet, lagar och regler som
bolaget, iGaming affiliate-marknaden, bolagets
partners samt den breda iGaming-marknaden är
föremål för.

•	 Våra partners (operatörernas) syn på användandet av
affiliates vid kundanskaffningen.

•	 Befintliga politiska, skattemässiga, marknads-
och/eller ekonomiska förhållanden,
samt den administrativa, reglerande eller
skatterelaterade behandlingen av koncernen.

Våra finansiella mål

Net Gamings finansiella mål utgör en långsiktig ambition
som styrelsen och ledningen anser är rimlig för Bolaget.

Styrelsen har fastslagit följande finansiella mål:

Resultattillväxt per aktie
Net Gaming ska över tid uppvisa en genomsnittlig ökning av
resultat per aktie om minst 20 procent per år. Resultattillväxt
per aktie är det övergripande finansiella målet och Net
Gaming anser att vinsttillväxt per aktie är det bästa sättet att
mäta aktieägarvärde över tid.

Organisk omsättningstillväxt
Net Gamings långsiktiga mål är en organisk
omsättningstillväxt i intervallet 15 till 25 procent per år.

Net Gaming kommer kontinuerligt att investera i
kärnverksamheten samt nya interna tillväxtsatsningar för
att säkerställa uthålligt god organisk tillväxt. Tiden när
tillväxtsatsningar bär frukt kommer att variera och därför
kommer den organiska tillväxten att fluktuera över tid.

Det ska noteras att Net Gamings definition av organisk
tillväxt baseras på Nettoomsättning jämfört med föregående
period exklusive förvärv (senaste 12 månaderna) och
avyttringar samt valutakursrörelser.

Kapitalstruktur
Net Gamings långsiktiga mål är att Nettoskuld/EBITDA ej
ska överstiga 2,0. Bolaget ska över tid bedriva verksamheten
med låg nettoskuldsättning och därmed låg finansiell risk.
Styrelsen har, under perioder, rätt att frångå detta mål om
det bedöms gynnsamt för såväl Bolag som aktieägarvärde.

Utdelning
Net Gaming kommer under de närmaste åren att
prioritera sänkt nettoskuldsättning, god likviditet och
interna tillväxtinvesteringar framför utdelning.

Bolaget har historiskt även gjort ett antal lyckosamma
förvärv som har integrerats i den egenutvecklade och
skalbara plattformen, vilket bidragit till underliggande
tillväxt och intjäningsförmåga. Det är viktigt att
betona att Net Gaming kommer att fortsätta utveckla
M&A-verksamheten och aktivt delta i den pågående
konsolideringen av marknaden när rätt tillfälle ges.
Prioritet kommer dock att ligga på organisk tillväxt och
kapitalisering av den lönsamma befintliga verksamheten.

NET GAMING EUROPE AB

8

2018 ett rekordår
för Net Gaming
Jag är stolt över Net Gamings utveckling
under 2018, som var ett rekordår både
avseende intäkter och resultat. Intäkterna
ökade till 192,2 (169,5) MSEK. EBITDA ökade
till 127,1 (106,6) MSEK och resultatet efter
skatt ökade till 78,3 (6,1) MSEK. Den organiska
tillväxten uppgick till 12 procent för helåret
2018, vilket är något lägre än vårt långsiktiga
finansiella mål.

Vi har under 2018 fått några strategiskt viktiga hörnstenar på
plats för att kunna öka vårt fokus på tillväxt i kärnverksamheten.
Bland annat har vi sålt pokerturneringen ”Battle of Malta” samt
även stöpt om spelverksamheten till en affiliateverksamhet.
Vi har därmed blivit ett renodlat affiliatebolag.

Vi har även ställt om vår intäktsmix mot en ökad andel
intäktsdelning. I det fjärde kvartalet 2018 uppgick andelen
av intäkterna via intäktsdelning till 35 procent, att jämföra
med 22 procent för det fjärde kvartalet 2017. EBITDA-
marginalen ökade från 63 procent till 66 procent och
kassaflödet förstärktes ytterligare. Dessutom förtidsinlöste
vi den resterande delen av konvertibellånet, vilket medfört en
förbättrad kapitalstruktur och sänkt nettoskuld. Vi bytte också
lista till Nasdaq First North Premier i slutet av juni 2018.

Vi har betalat den andra och sista tilläggsköpeskillingen
för det mycket lyckade förvärvet av HLM Malta Ltd. Detta
gör att vi nu kan driva och utveckla bolaget precis som
vi själva vill, utan några restriktioner. Det har föranlett
oss att under året formulera en tydlig tillväxtplan.

Casino Europa, USA och Betting våra tre tillväxtpelare
Vi har idag en marknadsandel om cirka 1 procent av den
europeiska casinomarknaden inom iGaming affiliation. Vi anser
att vi har goda möjligheter att ta ytterligare marknadsandelar
på vissa utvalda europeiska marknader genom ett ökat fokus
på såväl befintliga som nya varumärken. Vi har idag en skalbar
plattform som har vidareutvecklats under året och som vi
ser kommer att öka effektiviteten och tempot i framtida
satsningar. Casino har historiskt vuxit kraftigt och det är vår
avsikt att den vertikalen ska fortsätta växa även framöver.
USA är en marknad där vi har en fördelaktig marknadsposition
och där vi redan växer väldigt kraftigt. Fler delstater väntas
öppna upp för en lokal omreglering och vi välkomnar den
utvecklingen. Vi står beredda med en stark portfölj av
varumärken, både nationella och lokala. Vi tror att

CasinoGuide.com, Pokerlistings.com samt
SportsbettingGuide.com kommer att spela en viktig roll för
vår fortsatta framfart i USA, liksom de lokala varumärkena
för varje delstat som öppnar upp för iGaming.
Under 2018 lanserades en ny Bettingvertikal, vilken kändes
självklar; 50 procent av alla intäkter inom iGaming kommer
från just Betting. Produkten har under slutet av 2018 uppvisat
både NDC- och intäktstillväxt, om än från låga nivåer. Under
2019 kommer vi att växla upp tempot inom bettingvertikalen
med nya lanseringar liksom förbättringar i befintlig produkt.

Nyckelrekryteringar kompletterar organisationen
för fortsatt expansion
Under året har vi genomfört ett par viktiga nyckelrekryteringar
för att stärka vår organisation ytterligare. Vi har rekryterat
Gustav Vadenbring som ny CFO och Clinton Cutajar som ny
CTO, som båda ingår i koncernledningen. Dessutom har vi
rekryterat Christian Käfling som ny Head of M&A. Han blir
ansvarig för att på heltid arbeta med tilläggsförvärv för att

9

VD HAR ORDET

ÅRSREDOVISNING / 2018

"Vår vision – att vara nummer ett
i världen inom iGaming affiliation."

ta en större marknadsandel inom iGaming affiliation.
Dessutom har vi efter årets utgång fortsatt göra en hel del
nyckelrekryteringar med spetskompetens inom olika områden,
framför allt design och produktutveckling för fortsatt expansion.
Fokus ligger på att stärka våra produkter och erbjudanden, bland
annat genom att vidareutveckla våra allra starkaste varumärken.

Finansiella mål
Under 2018 antog styrelsen för Net Gaming nya finansiella
mål. Det övergripande finansiella målet är att över tid uppvisa
en vinsttillväxt per aktie om minst 20 procent per år.

Organisk omsättningstillväxt uppgick till 12 procent, vilket är
lägre än målet om 15-25 procent över tid. Som VD ser jag med
tillförsikt fram emot att jobba vidare utifrån vår fastslagna
tillväxtplan för att på sikt kunna uppnå även detta finansiella mål.
Nettoskuld i förhållande till EBITDA skall uppgå till maximalt 2,0.
Vid årets utgång 2018 uppgick nettoskulden till 2,1 i förhållande
till EBITDA och har förbättrats successivt under året, vilket
är en trend som vi tror kommer att fortsätta under 2019.

Tilläggsförvärv
Vi genomförde under 2018 två tilläggsförvärv, som båda
presterat enligt förväntan. Förvärvet av Webwiser GmbH i maj var
strategiskt viktigt för den för oss mycket intressanta tysktalande
marknaden (DACH), som vi ser som en fokusmarknad.
Förvärvet av affiliatetillgångar i Centraleuropa som skedde
i februari 2018 har även det presterat i linje eller över
förväntan. Vi kommer att fortsätta genomföra förvärv, i de fall
förvärvsobjekten uppfyller våra högt ställda förvärvskriterier
såsom bland annat låg underliggande risk, strategisk
marknad, högt strukturkapital samt en sund värdering.

Ny vision
Styrelsen har tydliggjort Net Gamings vision för att bättre
spegla vårt fokus och våra ambitioner över tid. Vår vision –
att vara nummer ett i världen inom iGaming affiliation.

Som VD uppskattar jag en tydlig riktning för bolaget. För att uppnå
visionen att bli nummer ett adderar vi spetskompetens inom flera
områden och arbetar målmedvetet med vår fastslagna plan för att
skapa hög tillväxt. Genom skalfördelar bör vi ha goda möjligheter
att markant öka våra marknadsandelar på den fragmenterade
marknaden för iGaming affiliation. Med andra ord finns det
många intressanta möjligheter för oss att växa ytterligare.

Utsikter för 2019
•	 I enlighet med vår strategi om att utveckla starka digitala

varumärken kommer vi att öka vårt fokus på design,
konvertering och användarvänlighet.

•	 Vi kommer att vidareutveckla och stärka vår organisation
genom rekrytering av noggrant utvalda nyckelpersoner som
passar bra in i vår företagskultur.

•	 Noggrann kostnadskontroll i kombination med ytterligare
effektiviseringar kommer att vara fortsatt viktigt för oss,
samtidigt som vi investerar i strategiska tillväxtprojekt.

•	 Nya regleringar, konjunkturutveckling samt valutaeffekter
kommer alltid vara svåra att förutse och kan skapa
kortsiktig volatilitet, men något en ledande aktör som
Net Gaming har förutsättningar att hantera över tid.

Investeringar för långsiktig och uthållig tillväxt
Vi fortsätter att lägga grunden för långsiktig och uthållig
tillväxt genom investeringar i både personal och teknik,
samt att vi nu också slutfört omställningen till ett renodlat
affiliatebolag. Vårt fokus ligger på fortsatt kraftig tillväxt och
på att leverera den bästa upplevelsen för våra användare. Det
kommer att skapa nöjda partners (operatörer) och därmed
öka våra intäkter. Jag ser med tillförsikt fram emot 2019!

Marcus Teilman,
VD och koncernchef

10
NET GAMING EUROPE AB

Operations excellence
Med över 15 års erfarenhet och kunskap inom SEO och
högkvalitativt innehåll på våra digitala varumärken, minskar vi den
underliggande SEO-risken och samtidigt ökar användarnyttan.
Våra användare hittar till våra webbsajter i de flesta fall genom
sökmotorer. Vi har under många år samlat på oss erfarenheter och
kunskaper om vad våra användare vill ha och vi utvecklar därför
våra varumärken efter just användarens behov och förväntningar.

Stark marknadsposition i tillväxtbransch
Net Gaming har en stark position inom iGaming affiliation
och är ett av de ledande bolagen inom sektorn. Branschen
globalt förväntas enligt H2GC (mars 2019), växa med
ca 6,7 procent årligen under perioden 2018-2023. Vi har
etablerat långsiktiga och starka kundrelationer under våra
drygt 15 år i branschen, vilket ger oss ett försprång mot
många av våra konkurrenter och marknaden i stort.

Skalbar affärsmodell
Vi har en skalbar affärsmodell, som gör att vi snabbt och
enkelt kan expandera befintliga eller nya varumärken till nya
geografiska marknader eller expandera till nya vertikaler.
Vi har en egenutvecklad teknisk plattform, vilken gör att vi i
snabb takt kan utveckla våra produkter och vårt erbjudande till
slutkonsumenterna. Därmed kan vi skala upp vår verksamhet
ytterligare och uppnå höga marginaler och starka kassaflöden.

Lansering av bettingvertikal
Betting står för ca 50 procent av de totala intäkterna inom
iGaming globalt. Net Gaming genererar majoriteten av sina
intäkter från Casino och till mindre del även från Poker.
Under 2018 lanserade Net Gaming även en Bettingvertikal.
Genom Betting kan vi lansera nya varumärken mot en ny
användargrupp såväl i Europa som i USA. Vertikalexpansionen
till Betting görs för att på lång sikt kunna addera ytterligare
organisk tillväxt till vår redan befintliga verksamhet.

"Pole Position" i USA
Sedan grundandet av PokerListings.com 2003 har bolaget
mångåriga erfarenheter från och gedigna kunskaper om
marknaden i USA. PokerListings.com är ett mycket starkt
varumärke och bidrar även till att driva trafik till vertikaler utanför
Poker. Med andra starka varumärken som t.ex. Casinoguide.com
och SportsBettingGuide.com (lansering planeras under 2019) i
kombination med lokala varumärken för utvalda delstater, har
Net Gaming en stark position på den amerikanska marknaden.

Ledningsgrupp och styrelse med mångårig erfarenhet
Både ledningsgrupp och styrelse i Net Gaming har bred och
mångårig erfarenhet från iGaming och tillväxtbolag inom
iGaming affiliation.

Investeringscase
Net Gaming verkar på en marknad som historiskt uppvisat en långsiktig och stabil tillväxt.
Framtidsutsikterna för iGaming affiliation ser positiva ut och förväntas fortsätta uppvisa
en god och uthållig tillväxt under många år framöver.

ÅRSREDOVISNING / 2018

11

Värde för iGaming-spelarna
Net Gaming hjälper spelare, dvs slutkonsumenter inom
iGaming att hitta rätt casino, pokerrum eller hitta odds inom
en specifik sport. Genom recensioner av de olika iGaming-
operatörerna i kombination med spelguider, regler och speltips
guidar och inspirerar vi våra användare att fatta rätt beslut.

Värde för våra partners
Net Gaming driver starka digitala varumärken för att

kunna erbjuda våra partners, dvs iGaming-operatörerna,
nya slutkonsumenter med höga spelarvärden.

Vi tillför resurser för en starkare slutprodukt
Net Gaming tillför resurser såsom kapital, men även teknik,
kundrelationer, SEO-kompetens, samt inte minst användarnytta
för att stärka våra tjänster och varumärken. Detta leder till nöjda
och i hög grad återkommande användare, som i sin tur leder
till en långsiktig och uthållig tillväxt för oss och våra partners.

Hur vi skapar värde

Värde vi adderar:

Investeringar

Användarvänlighet

Kundrelationer

Teknik

SEO

Våra di§itala varª£ärken:

Ett axplock av våra partners:

Vi hjälper våra användare att hitta rätt operatör

Vi Íörser våra användare Êed guider och recensioner av olika

operatörer och spel

Vi tillhandahåller jäÊÍörelsetjänster inoÊ iÅaÊin�

Värde ��r våra användare:

Värden ��r våra partners:�

Vi skapar Nya Deponerande Kunder (NDCs)

med höga spelarvärden

Vi förmedlar spelare med intentionen att spela

för riktiga pengar

Vi er;-uder v6ra partners en prestations;aserad

prismodell

Hög användarnöjdhet

Hög andel återkommande användare

Långsiktigt uthållig tillväxt

Värde vi får:

Högkvalitativa leads�

Slutkonsumenter som vill spela för

riktiga pengar

Net Gaming skapar värde i flera led, för framför allt våra användare (spelarna),
våra partners (speloperatörerna) och inte minst våra aktieägare.

Net Gaming & Highlight Media

Net Gaming slutförde den 14 oktober 2016 förvärvet av HLM
Malta Ltd, inklusive dotterbolag som bedriver verksamhet under
namnet Highlight Media Group. Highlight Media grundades
2003 och är en pionjär inom lead generation för iGaming,
med andra ord en affiliateverksamhet inom onlinespel.
2003 lanserades PokerListings.com, ett av världens mest
framstående och välkända varumärken inom Pokersegmentet.
Totalt driver HLM idag drygt 140 varumärken i 30 länder.

Fokus ligger på att arbeta systematiskt och metodiskt med att
varje dag leverera en högkvalitativ produkt till slutanvändarna,
det vill säga onlinespelarna. Detta gör man genom att utveckla
webbsidor med en stor mängd innehåll som till exempel
guider för bland annat Poker och Casino, regler och strategier
för hur man spelar, recensioner av speloperatörer, topplistor
för speloperatörer och bonusar, banners samt riktade
erbjudanden till spelarna. När en spelare klickar på någon av
dessa länkar på Highlight Medias webbsidor, skickas denne
vidare till speloperatören i fråga. Detta kallas för ett ”lead”.
När spelaren sedan skapat ett konto hos speloperatören och

gjort sin första insättning (och representerar en så kallad
”New Depositing Customer”) får Highlight Media betalt.

Fokus för Highlight Media ligger på innehåll och detta är mycket
viktigt. Det ger onlinespelarna en känsla av trygghet och kvalitet
och är en direkt framgångsfaktor i och med att sökmotorernas
rankingar även baseras till stor del på förtroendet för innehållet.

Highlight Media har ett egenutvecklat Business Intelligence-
system, med en stor mängd data insamlad sedan flera år
tillbaka i tiden. Tack vare detta kan trafiken till bolagets sajter
hela tiden optimeras för att öka kvaliteten på de användare
som refereras till speloperatörerna, för att på så vis bli mer
konkurrenskraftiga och därmed kunna ta bättre betalt för de
tjänster som levereras. Net Gaming bedömer att bolagets
trafik, det vill säga de spelare som refereras från Highlight
Medias webbsidor till iGamingoperatörerna, representerar
ett högre värde för operatörerna än genomsnittet för
konkurrerande trafik inom den globala iGaming-industrin.

12

Net Gaming grundades 2005 och bolaget är listat på Nasdaq
First North Premier sedan juni 2018. Net Gamings affärsidé är
att investera i och vidareutveckla snabbväxande bolag inom
iGaming affiliation. Sedan 2016 bedrivs affiliateverksamhet,
vilket inleddes i samband med förvärvet av HLM Malta
Ltd som slutfördes i oktober 2016. Sedan dess har tre
tilläggsförvärv genomförts. Det senaste är Webwiser GmbH,
en affiliateverksamhet i DACH-regionen, som skedde i maj
2018. Bolagets strategi för värdeskapande är att bygga
vidare på de förvärvade bolagens identitet och företagskultur
samt agera som en katalysator för förändring och tillväxt.

Affiliateverksamheten bedrivs via ett dotterbolag på Malta under
namnet Highlight Media Group. Highlight Media attraherar

slutkonsumenter inom främst Casino och Poker via olika produkter
och tjänster, såsom jämförelsesajter, recensioner, etc. Via dessa
tjänster hänvisas sedan våra användare till iGamingoperatörer
(B2B-kunder) som sedan konverterar dessa slutkonsumenter
till deponerande och aktiva kunder (B2C). Highlight Media
Group är idag en av de ledande aktörerna inom iGaming
affiliation, en slags prestationsbaserad digital marknadsföring,
i likhet med Hotels.com, Pricerunner och Tripadvisor.

Tidigare bedrevs även spelverksamhet via dotterbolaget
PokerLoco Malta Ltd., men denna lades ned under
slutet av 2018. Net Gaming är därmed en renodlad
affiliateverksamhet från och med 2019.

MEDIA GROUP

HIGHLIGHT

NET GAMING EUROPE AB

ÅRSREDOVISNING / 2018

13

Affärsidé
Starka, digitala varumärken med kvalitetsinnehåll
Vår affärsidé är att äga, driva och utveckla högkvalitativa digitala varumärken i syfte att guida slutkonsumenter
till våra partners (operatörer inom iGaming). Net Gaming tjänar pengar genom att användarna av våra
varumärken dirigeras vidare till någon av våra partners. Så snart någon av dessa användare gjort en
insättning hos speloperatören, får Net Gaming betalt (se avsnittet om intäktsmodell nedan).

Affärs- och intäktsmodell

Intäktsmodell
Net Gamings intäktsmodell är prestationsbaserad och
baseras på att en användare, det vill säga slutkonsument,
gjort en insättning och börjat spela hos någon av
Net Gamings partners, som utgörs av speloperatörer.
Intäkterna baseras på vilken typ av kundavtal som ingåtts
med aktuell partner för den aktuella marknaden.

Net Gaming har två huvudsakliga intäktsmodeller:

CPA - Cost per acquisition
Intäktsmodell baserad på en fast avgift som erhålls
när en ny användare som Net Gaming förmedlat gjort
sin första insättning hos speloperatören. Detta är en
form av förskottsbetalning som Net Gaming erhåller
och den faktureras våra partners månadsvis.

Intäktsdelning - Revenue Share
Intäktsmodell baserad på att en andel av nettointäkterna
från en slutkonsument hos speloperatören tillfaller Net
Gaming. Nettointäkterna utgörs av bruttointäkter som
slutkonsumenten genererat med avdrag för bonusar,
transaktionskostnader samt andra direkta kostnader så
som spelskatt. För de slutkonsumenter där Net Gaming

har avtal om intäktsdelning kommer intäkterna att tillfalla
Net Gaming så länge slutkonsumenten är aktiv hos
speloperatören, det vill säga under hela kundlivscykeln.

I vissa fall genererar Net Gaming intäkter från både
CPA och Intäktsdelning, så kallad hybrid.

Övriga intäkter
Utöver Net Gamings huvudsakliga intäktsmodeller
genererar bolaget även intäkter genom att sälja visst
annonsutrymme eller genom andra specifika aktiviteter,
t.ex. skriva en artikel med specifikt innehåll eller att
liverapportera från olika event såsom Pokerturneringar etc.

Potentiella Leads Deponerande Spelare

Net Gaming's varumärken iGaming-operatörer US iGaming market

0

500

1,000

1,500

2,000

2,500

3,000

3,500

2010 2011 2012 2013 2014 2015 2016 2017 2018P 2019P 2020E 2021E 2022E 2023E

Total Global iGaming marketEuropean iGaming market (Betting & Casino)

€ m€ m

CAGR 2018-23: 6.1%%

0
2010 2011 2012 2013 2014 2015 2016 2017 2018P 2019P 2020E 2021E 2022E 2023E

5,000

15,000

20,000

25,000

10,000

CAGR 2018-23: 28.9%

Europa

Nordamerika

Övriga världen

69% (78%)

9% (4%)

22% (18%)
Casino

Poker

Övrigt

87%

2% 11%

CPA

Rev Share

Övrigt

60% (77%)

5% (1%)

35% (22%)

100% 100%

60%

40%

40%

30%

30%

Globala
iGaming-marknaden

Totala intäkter
från affiliates

Direkta
kostnader

Intäkter för
operatörer

Intäkter för
affiliatebolagen

Organiskt Via affiliates

Globala iGaming-marknaden Affiliatemarknaden
€ 18bn

€5.3bn
2018E

€ 44bn
2018E

2018E

0

10

20

30

40

50

60

70

2010 2011 2012 2013 2014 2015 2016 2017 2018P 2019P 2020E 2021E 2022E 2023E

CAGR 2018-23: 6,7%

€ m

Källa: H2GC, mars 2019

NET GAMING EUROPE AB

14

Net Gaming verkar på en stor global marknad som förväntas fortsätta växa under lång
tid framöver. För att fokusera tid och resurser optimalt, har Net Gaming identifierat tre
tydliga tillväxtpelare och inkluderat dessa i bolagets tillväxtplan.

Net Gamings tre tillväxtpelare:

1.
2.

3.

Våra tillväxtpelare

Casino i Europa

Net Gaming har idag en
marknadsandel om ca 1 procent
inom iGaming affiliation på den
europeiska Casinomarknaden.
Casino är Net Gamings största
vertikal och den har historiskt
vuxit med ca 25 procent årligen.
Bolagsledningen bedömer att
det finns goda möjligheter till
fortsatt hög långsiktig tillväxt
inom Casino på noggrant utvalda
fokusmarknader i Europa. Bolaget
planerar att investera i såväl
befintliga som nya varumärken
under 2019 för att fortsätta driva
organisk tillväxt och därmed öka
marknadsandelen. Marknaden
för iGaming affiliation på Casino-
marknaden i Europa bedöms
uppgå till ca 1,2 miljarder EUR
(källa: H2GC samt egna estimat).

USA

Marknaden för iGaming i USA
förväntas att växa kraftigt under
de kommande åren. Detta som en
följd av att fler och fler delstater
väntas reglera och därmed tillåta
iGaming. Under 2019 förväntas
ytterligare ett par delstater att
reglera marknaden för iGaming.
Net Gaming har många starka
varumärken på den amerikanska
marknaden för iGaming affiliation,
såsom bland annat PokerListings.
com samt Casinoguide.com. Under
2019 planeras SportsBettingGuide.
com samt ett flertal lokala
varumärken att lanseras för den
amerikanska marknaden. Net
Gaming räknar med att kunna
utöka verksamhetens intäkter
från USA inom samtliga vertikaler,
såsom Betting, Casino och Poker.

Betting i Europa

Under 2018 startade Net Gaming
en ny vertikal inom Betting.
Bettingmarknaden står idag för ca
50 procent av de globala intäkterna
inom iGaming, varför lanseringen
av en Bettingvertikal känts naturlig.
Satsningen på Betting görs
för att öka bolagets organiska
tillväxt ytterligare över tid. Under
2019 kommer investeringarna i
Bettingvertikalen att fortsätta,
bland annat med lanseringen
av Bettingonline.co.uk.
Bettingvertikalen kommer
att fokusera på ett antal
utvalda marknader.

15
ÅRSREDOVISNING / 2018

iGaming-marknaden i USA

0

500

1,000

1,500

2,000

2,500

3,000

3,500

2010 2011 2012 2013 2014 2015 2016 2017 2018P 2019P 2020E 2021E 2022E 2023E

Total Global iGaming-marknadEuropeiska iGaming-marknaden (Betting & casino)

€ m€ m

o

CAGR 2018-23: 6.1%%

0
2010 2011 2012 2013 2014 2015 2016 2017 2018P 2019P 2020E 2021E 2022E 2023E

5,000

15,000

20,000

25,000

10,000

CAGR 2018-23: 28.9%

0

10

20

30

40

50

60

70

2010 2011 2012 2013 2014 2015 2016 2017 2018P 2019P 2020E 2021E 2022E 2023E

CAGR 2018-23: 6,7%

€ m

NET GAMING EUROPE AB

16

Marknaden för iGaming affiliation
Net Gaming verkar inom iGaming affiliation och därmed är de
globala trenderna inom online gambling, iGaming, mycket viktiga
att följa. Värdet av den globala iGaming-marknaden uppskattas
av H2GC till 44 miljarder EUR under 2018. Under åren 2018-
2023 förväntas den totala iGaming-marknaden växa med i
genomsnitt 6,7 procent årligen till 61 miljarder EUR år 2023.

Av alla slutkonsumenter inom iGaming bedömer Net Gaming att
ca 40 procent genereras till operatörerna genom affiliatesajter.
Av speloperatörernas bruttointäkter avgår direkta kostnader i
form av bonusar till spelarna, provisioner och licenskostnader till
spelleverantörer, samt spelskatter etc. Net Gaming erhåller i regel
hälften av de nettointäkter som återstår för speloperatörerna.
Det innebär att marknaden för iGaming affiliation uppgår till
ca 5,3 miljarder EUR, motsvarande 12 procent av värdet på
de globala iGaming-intäkterna enligt nedanstående figur.

Den Europeiska iGaming-marknaden för Betting och Casino
uppgick enligt H2GC till 17 miljarder EUR under 2018 och
förväntas växa 5,8 procent årligen fram till 2023 till 23 miljarder
EUR. Bakomliggande orsaker till en långsiktig och uthållig tillväxt
för iGaming-marknaden som pågått i många års tid är bland
annat olika tekniska framsteg. Tillgången till internet via stationära
datorer, men även via mobiltelefoner och andra portabla enheter,
har drivit på utvecklingen av iGaming. Detta i kombination med
att allt fler betalningslösningar på internet ökat samtidigt som
fler länder omreglerat sina spelmarknader med följden att
slutkonsumenterna har känt en ökad trygghet kring spel på nätet.

Marknaden

US iGaming market

0

500

1,000

1,500

2,000

2,500

3,000

3,500

2010 2011 2012 2013 2014 2015 2016 2017 2018P 2019P 2020E 2021E 2022E 2023E

Total Global iGaming marketEuropean iGaming market (Betting & Casino)

€ m€ m

CAGR 2018-23: 6.1%%

0
2010 2011 2012 2013 2014 2015 2016 2017 2018P 2019P 2020E 2021E 2022E 2023E

5,000

15,000

20,000

25,000

10,000

CAGR 2018-23: 28.9%

Europa

Nordamerika

Övriga världen

69% (78%)

9% (4%)

22% (18%)
Casino

Poker

Övrigt

87%

2% 11%

CPA

Rev Share

Övrigt

60% (77%)

5% (1%)

35% (22%)

100% 100%

60%

40%

40%

30%

30%

Globala
iGaming-marknaden

Totala intäkter
från affiliates

Direkta
kostnader

Intäkter för
operatörer

Intäkter för
affiliatebolagen

Organiskt Via affiliates

Globala iGaming-marknaden Affiliatemarknaden
€ 18bn

€5.3bn
2018E

€ 44bn
2018E

2018E

0

10

20

30

40

50

60

70

2010 2011 2012 2013 2014 2015 2016 2017 2018P 2019P 2020E 2021E 2022E 2023E

CAGR 2018-23: 6,7%

€ m

Källa: H2GC, mars 2019

Källa: H2GC, mars 2019 & Management

iGaming-marknaden i USA

0

500

1,000

1,500

2,000

2,500

3,000

3,500

2010 2011 2012 2013 2014 2015 2016 2017 2018P 2019P 2020E 2021E 2022E 2023E

Total Global iGaming-marknadEuropeiska iGaming-marknaden (Betting & casino)

€ m€ m

o

CAGR 2018-23: 6.1%%

0
2010 2011 2012 2013 2014 2015 2016 2017 2018P 2019P 2020E 2021E 2022E 2023E

5,000

15,000

20,000

25,000

10,000

CAGR 2018-23: 28.9%

0

10

20

30

40

50

60

70

2010 2011 2012 2013 2014 2015 2016 2017 2018P 2019P 2020E 2021E 2022E 2023E

CAGR 2018-23: 6,7%

€ m

iGaming-marknaden i USA

0

500

1,000

1,500

2,000

2,500

3,000

3,500

2010 2011 2012 2013 2014 2015 2016 2017 2018P 2019P 2020E 2021E 2022E 2023E

Total Global iGaming-marknadEuropeiska iGaming-marknaden (Betting & casino)

€ m€ m

o

CAGR 2018-23: 6.1%%

0
2010 2011 2012 2013 2014 2015 2016 2017 2018P 2019P 2020E 2021E 2022E 2023E

5,000

15,000

20,000

25,000

10,000

CAGR 2018-23: 28.9%

0

10

20

30

40

50

60

70

2010 2011 2012 2013 2014 2015 2016 2017 2018P 2019P 2020E 2021E 2022E 2023E

CAGR 2018-23: 6,7%

€ m

ÅRSREDOVISNING / 2018

17

MARKNADEN

Europa
Europa är Net Gamings största marknad och i det fjärde kvartalet
2018 uppgick Bolagets intäkter från affiliateverksamheten
i Europa till 69 procent av omsättningen. Net Gaming ser
goda möjligheter att växa inom både Betting och Casino
på den europeiska iGaming-marknaden och kommer att
fortsätta investera pengar och resurser inom dessa vertikaler.
Marknaden för iGaming både i Europa och globalt förändras
för närvarande genom tillkomsten av nya lagar och regler i
olika länder. Sverige fick en ny spellagstiftning på plats den
1 januari 2019, efter flera år av debatter och diskussioner.
Många andra länder har redan en spellagstiftning på plats
och andra länder, däribland Schweiz, Nederländerna och
Tyskland, ser ut att gå mot en omreglering av spel på nätet. I
Italien ser det ut att bli en uppdatering av nuvarande regler för
speloperatörernas marknadsföring, vilket kan innebära ett förbud
mot affiliatemarknadsföring mot italienska slutkonsumenter. Ett
förtydligande kring detta förväntas ske innan sommaren 2019.
Net Gaming ser positivt på utvecklingen att fler och fler länder
går mot en omreglering av iGaming. På kort sikt kan det ge en
negativ effekt på Net Gamings finanser, men på längre sikt är
bolagsledningen positiv till detta då storleken på en spelmarknad
tenderar att öka ytterligare efter att en reglering trätt i kraft.

Nordamerika
Net Gamings näst största geografiska marknad är Nordamerika,
där USA står för majoriteten av alla intäkter. Under 2018 fastslog
högsta domstolen i USA att PASPA Act från 1992 inte gäller och
därmed kan sportbetting tillåtas, givet att en delstat beslutar
om en lokal reglering. Detta bedömer Net Gaming som positivt,
då fler delstater nu ser ut att gå mot en reglering av iGaming,
helt eller delvis. Sedan tidigare är Delaware, Nevada och New
Jersey reglerade marknader i USA och under 2019 förväntas fler
delstater följa efter, bl.a. Pennsylvania, West Virginia, Mississippi
och Rhode Island. Net Gaming räknar med att majoriteten av
alla delstater i USA kommer att ha en reglering av iGaming på
plats år 2023, varför bolaget nu investerar fokuserat i denna
marknad, för att ta en marknadsledande position. Bolaget har
varumärken som Pokerlistings.com och CasinoGuide.com och
kommer även att lansera SportsBettingGuide.com i kombination
med lokala varumärken för utvalda delstater. Den amerikanska
iGaming-marknaden för Betting, Casino och Poker uppgick till
824 MEUR 2018 och förväntas öka till 2 936 MEUR år 2023,
motsvarande 28,9 procents årlig tillväxt under 2018-2023.

Källa: H2GC, mars 2019

Källa: H2GC, mars 2019

18

Net Gaming generar sina intäkter från i
huvudsak Casino, men även inom andra
områden såsom Poker, Betting, Bingo etc.

Kvalitet – i allt vi gör
Vi är besatta av att leverera innehåll med kvalitet. I
grund och botten är det enkelt: om inte våra användare
tycker om kvaliteten på de tjänster vi utvecklar,
kommer heller inte våra partners få kvalitativa och
relevanta slutkonsumenter refererade från oss.

För oss handlar inte kvalitet om att göra stora omvälvande
förändringar från ett år till nästa. För oss handlar det om
att varje dag, steg för steg, utveckla och förbättra både
oss själva och det innehåll vi erbjuder våra användare.

Data, data, data
Vi har ett datadrivet arbetssätt. Det innebär att vi
tar beslut som är väl underbyggda av noggrann och
databaserad analys av användarbeteenden. Genom
system, passion, samarbete, insikter och "best
practice" fattar våra medarbetare beslut baserat
på upparbetade erfarenheter och insikter.

Intäktsfördelning per vertikal och marknad

Våra vertikaler

US iGaming market

0

500

1,000

1,500

2,000

2,500

3,000

3,500

2010 2011 2012 2013 2014 2015 2016 2017 2018P 2019P 2020E 2021E 2022E 2023E

Total Global iGaming marketEuropean iGaming market (Betting & Casino)

€ m€ m

CAGR 2018-23: 6.1%%

0
2010 2011 2012 2013 2014 2015 2016 2017 2018P 2019P 2020E 2021E 2022E 2023E

5,000

15,000

20,000

25,000

10,000

CAGR 2018-23: 28.9%

Europa

Nordamerika

Övriga världen

69% (78%)

9% (4%)

22% (18%)
Casino

Poker

Övrigt

87%

2% 11%

CPA

Rev Share

Övrigt

60% (77%)

5% (1%)

35% (22%)

100% 100%

60%

40%

40%

30%

30%

Globala
iGaming-marknaden

Totala intäkter
från affiliates

Direkta
kostnader

Intäkter för
operatörer

Intäkter för
affiliatebolagen

Organiskt Via affiliates

Globala iGaming-marknaden Affiliatemarknaden
€ 18bn

€5.3bn
2018E

€ 44bn
2018E

2018E

0

10

20

30

40

50

60

70

2010 2011 2012 2013 2014 2015 2016 2017 2018P 2019P 2020E 2021E 2022E 2023E

CAGR 2018-23: 6,7%

€ m

US iGaming market

0

500

1,000

1,500

2,000

2,500

3,000

3,500

2010 2011 2012 2013 2014 2015 2016 2017 2018P 2019P 2020E 2021E 2022E 2023E

Total Global iGaming marketEuropean iGaming market (Betting & Casino)

€ m€ m

CAGR 2018-23: 6.1%%

0
2010 2011 2012 2013 2014 2015 2016 2017 2018P 2019P 2020E 2021E 2022E 2023E

5,000

15,000

20,000

25,000

10,000

CAGR 2018-23: 28.9%

Europa

Nordamerika

Övriga världen

69% (78%)

9% (4%)

22% (18%)
Casino

Poker

Övrigt

87%

2% 11%

CPA

Rev Share

Övrigt

60% (77%)

5% (1%)

35% (22%)

100% 100%

60%

40%

40%

30%

30%

Globala
iGaming-marknaden

Totala intäkter
från affiliates

Direkta
kostnader

Intäkter för
operatörer

Intäkter för
affiliatebolagen

Organiskt Via affiliates

Globala iGaming-marknaden Affiliatemarknaden
€ 18bn

€5.3bn
2018E

€ 44bn
2018E

2018E

0

10

20

30

40

50

60

70

2010 2011 2012 2013 2014 2015 2016 2017 2018P 2019P 2020E 2021E 2022E 2023E

CAGR 2018-23: 6,7%

€ m

Källa: H2GC, mars 2019

Källa: H2GC, mars 2019

19

Casino
Net Gamings största vertikal är Casino. Inom
Casinovertikalen drivs intäkterna av ett flertal såväl globala
som lokala varumärken för att tillhandahålla rätt innehåll
baserat på användarnas preferenser och söktrender. Det
genererade innehållet omfattar bland annat recensioner av
olika speloperatörer och guider om olika typer av spel, t.ex.
rouletteguider med speltips och regler, men kan också bestå
av recensioner av olika spel, såsom enarmade banditer
(slots), topplistor som rankar de olika speloperatörerna eller
andra riktade kampanjer.

Slotsbot.com, en nischad sajt mot den brittiska
marknaden med ett tydligt fokus för de användare som gillar slots
och som hela tiden letar efter nya slotsspel som lanseras online.

Betting
Net Gamings nyaste vertikal är Betting. Inom
Bettingvertikalen drivs intäkterna av ett antal lokala
varumärken för att tillhandahålla lokalt innehåll baserat
på användarnas preferenser avseende vissa sporter eller
lag. Bland annat genereras innehåll i form av speltips
med rekommendationer kring en viss match eller ett visst
mästerskap. I tillägg till det finns oddsjämförelser mellan
olika speloperatörer för de olika sporterna. Dessutom finns
recensioner av olika speloperatörer, guider om olika typer av
spel samt topplistor som rankar de olika speloperatörerna
utifrån sport eller efter vilket erbjudande användaren vill ha.

Bettingonline.co.uk, en Bettingsajt nischad mot den
brittiska marknaden. Här får användarna värdefulla speltips
inför en viss match eller ett visst mästerskap samt även
en oddsjämförelsefunktion för att användaren snabbt ska
kunna bestämma sig var insatserna ska placeras.

Poker
Net Gamings äldsta vertikal är Poker. Vid grundandet 2003
lanserades Pokerlistings.com och har idag kommit att
bli en av världens mest erkända Pokerportaler. Här kan
användarna läsa guider om spelregler för Poker eller om
olika pokerstrategier. Dessutom finns aktuella nyheter från
Pokervärlden, erbjudanden från olika Pokeroperatörer samt
liverapportering från Pokerturneringar.

PokerListings.com, en av världens största och mest
erkända Pokerportaler. Grundades 2003.

Övriga
Net Gaming har idag även andra mindre vertikaler, bland
annat inom Bingo, eSport och Finans. Dessa drivs av ett
mindre team och med mindre fokus, men är områden där
Net Gaming anser att det finns framtida potential.

Esportsonly.com, Net Gaming esportvarumärke,
som täcker det mesta inom esportvärlden.

NET GAMING EUROPE AB

20

2018 hade Net Gaming hade 65 anställda samt ca 25
kontrakterade konsulter. De flesta arbetar från kontoret
på Malta, medan andra arbetar från Stockholm eller
är anställda som konsulter på distans. På kontoret på
Malta ryms bland annat skribenter, utvecklare, website
promoters, SEO-specialister och designers.

Inspirerande arbetsmiljö
Net Gaming erbjuder sina anställda en arbetsmiljö i nyrenoverade,
fräscha och trivsamma lokaler. Vi arbetar aktivt för en hälsosam
och utvecklande arbetsmiljö med en god balans mellan arbete
och fritid. Vi har en förhållandevis ung och driven målgrupp
av medarbetare och vi investerar ständigt i vår företagskultur.
Vi gillar att umgås och vi tycker om att fira framgångar
tillsammans. Därför anordnas det minst en gång i månaden
ett personalevenemang, där ibland även anställdas respektive
samt barn är inbjudna. Vi erbjuder ett flertal personalförmåner
som till exempel sjukförsäkring, gymkort och synundersökning.
Net Gaming har också ett eget fotbollslag och personalen
tränar trampolin tillsammans en gång i veckan.

Attrahera och rekrytera talanger
Net Gaming växer snabbt, vilket tvingar oss att arbeta aktivt för
att rekrytera och behålla personal i konkurrens med andra bolag
på Malta. Net Gaming strävar efter att attrahera och rekrytera
talanger som kan bli nyckelpersoner i vårt lag som ska ta bolaget
mot nya höjder. Det ställer höga krav på den egna organisationen

för att lyckas, och därför strävar vi efter att vara lyhörda men
också dela med oss av våra olika erfarenheter. Vi arbetar
med individuellt anpassad kompetensutveckling utifrån varje
medarbetares behov och intresse. Personalen utbildas löpande
in-house, men vi använder ibland även externa resurser för att
vidareutveckla vår organisation. Vi har målmedvetna medarbetare,
som utvärderas regelbundet och vi genomför dessutom
återkommande enkäter för medarbetarnöjdhet där det även ges
möjlighet att bidra med nya idéer och synpunkter. Medarbetare
uppmuntras att ta ansvar för sin egen utveckling och cheferna
ansvarar för att utveckla sina team till att prestera på högsta nivå.

Diversifierad arbetskraft en styrka
Net Gaming välkomnar mångfald och anser att en diversifierad
arbetskraft berikar företaget och skapar en bra dynamik
bland medarbetarna. Koncernens 65 anställda fördelas på
23 nationaliteter och andelen kvinnor uppgår till 38 procent.
Inkluderat kontrakterade konsulter uppgår antalet medarbetare
i Net Gaming till ca 90, fördelat på 29 nationaliteter. 30
procent av koncernens chefspositioner besätts av kvinnor.

Net Gaming är en snabbväxande utmanare inom iGaming affiliation med bas på Malta.
Vi erbjuder en arbetsplats i en trivsam, innovativ och utvecklande miljö.

Medarbetare

Net Gamings hållbarhetsstrategi och mål tar sin utgångspunkt i
visionen, affärsidén och bolagets värderingar om långsiktighet,
utveckling och tillförlitlighet. Vårt arbete med socialt
ansvarstagande, CSR, bygger på delaktighet från medarbetarna.
Vårt hållbarhetsarbete utgår ifrån ett antal fokusområden för
att ge en tydlig prioritering och bättre effekt av våra insatser.

•	 Ekonomiskt hållbar utveckling och affärsmässighet
•	 Attraktiv och ansvarsfull arbetsgivare
•	 Ansvarsfulla relationer och antikorruption
•	 Minskad miljöpåverkan

Ekonomiskt hållbar utveckling och affärsmässighet
Net Gaming bidrar både direkt och indirekt till de samhällen
företaget är verksamt i och vi har ett ansvar att skapa tillväxt
och lönsamhet för våra intressenter. Målsättningen är att över
tid öka värdet på företaget och därmed säkerställa en hållbar
utveckling och en långsiktig avkastning till aktieägarna. Net
Gaming bidrar till en ekonomisk utveckling i samhället, både
genom att våra tjänster hjälper användare att fatta rätt beslut i
en komplex iGaming-värld och genom att erbjuda arbetstillfällen.

Attraktiv och ansvarsfull arbetsgivare
På Net Gaming värderas medarbetarnas välbefinnande och
säkerhet högt. För att vara ett hållbart och framgångsrikt
företag krävs att våra medarbetare trivs och kan utvecklas
på sin arbetsplats. Vi erbjuder våra anställda en arbetsmiljö
i nyrenoverade, fräscha och trivsamma lokaler och arbetar
aktivt för en god balans mellan arbete och fritid. Vi vill att
arbetsmiljön ska främja produktivitet, kreativitet och samarbete.
Vi förespråkar jämlika villkor för våra medarbetare och
arbetssökande och vi tolererar inte diskriminering. Detta

omfattar lika lön för lika arbete och jämlika arbetsmöjligheter
oavsett kön och bakgrund. Vi vill ha en jämn fördelning
av män och kvinnor samt personer med olika kultur och
bakgrund i hela organisationen och dess alla nivåer.

Ansvarsfulla relationer och antikorruption
Net Gaming verkar för att agera på ett etiskt korrekt sätt och att
upprätthålla ansvarsfulla relationer med alla Bolagets intressenter.
Ansvarsfulla relationer innebär också ett aktivt arbete för en
hög kundsekretess och informationssäkerhet. Vi strävar efter
att vara transparenta gentemot våra kunder och medarbetare
gällande vilken information vi samlar in, hur vi använder den,
vem vi delar den med och hur vi säkerställer den. Vi informerar
dem också om deras rättigheter gällande personuppgifter och
uppmanar alltid till att kontakta oss vid eventuella frågor.
Vi har nolltolerans mot otillbörliga förmåner, otillbörlig påverkan
och andra former av korruption. För att kunna bedriva vår
verksamhet på ett långsiktigt lönsamt och hållbart sätt måste
vi agera både inom lagens ramar och på ett etiskt och moraliskt
försvarbart sätt. Som en ledande affiliateaktör inom iGaming
förstår vi vikten av ett ansvarsfullt spelande. Vi följer bästa praxis
och verkar i enlighet med annonseringsreglerna för ansvarsfullt
spelande och nationell lagstiftning där våra produkter saluförs.

Minskad miljöpåverkan
För oss på Net Gaming är det viktigt att värna om miljön och
klimatet, vilket självklart också gäller vår egen verksamhet.
Vi agerar med omtanke om jordens knappa resurser och har
tydliga mål för hur vi som företag och individer kan bidra till att
påverka miljön så lite som möjligt. Vi är inställda på kontinuerliga
förbättringar i miljöarbetet och på att minska vårt klimatavtryck.

Hållbarhetsarbete
Net Gaming strävar efter ständiga förbättringar med tydliga mål i syfte att främja en hållbar utveckling.
Bolaget arbetar för att ha en långsiktigt värdeskapande förmåga och har en uttalad ambition att skapa
framgångsrika kunder och medarbetare samtidigt som vi bidrar till ett bättre samhälle.

21
ÅRSREDOVISNING / 2018

NET GAMING EUROPE AB

22

Aktiens utveckling under 2018
Aktien har gått upp 11,1 procent under 2018, medan det
totala indexet OMX Stockholm PI sjönk med 7,7 procent.
Den högsta stängningskursen var 11,28 SEK den 16
februari och den lägsta 8,65 SEK den 26 oktober.

Handelsvolym
Totalt omsattes 25,7 miljoner aktier till ett sammanlagt
värde av cirka 254 MSEK. I genomsnitt omsattes
102 675 aktier per börsdag under året.

Aktiekapitalet
Per den 31 december 2018 uppgick aktiekapitalet till
19 657 167 SEK, fördelat på 75 604 487 aktier. Bolaget har
ett (1) aktieslag – A-aktier. Varje aktie berättigar ägaren
till en (1) röst vid bolagsstämman. Per den 31 december
2018 uppgick antalet aktieägare till cirka 1 153.

I juli 2018 skedde en förtidsinlösen av resterande
konvertibler om 13 999 941 kr till 3 111 098 aktier.

Bolaget hade vid årets utgång totalt 850 000 utestående
teckningsoptioner.

Aktiekapitalet har vid byte av redovisningsvaluta den
1 januari 2019 omräknats till 1 912 678,10 EUR.

Obligationslån
Net Gaming upptog ett obligationslån under hösten 2017,
vilket noterades den 7 november 2017 för institutionell

handel på Företagsobligationslistan vid Nasdaq Stockholm
med ”bond ticker name” NETGAM002. Obligationslånet
löper med en rörlig ränta på Stibor 3m +7,25 procent
och förfaller till betalning under september 2020.

Ägarstruktur
Per den 31 december 2018 uppgick antalet aktieägare till cirka
1 153 och antalet aktier i Bolaget uppgick till 75 604 487 stycken
enligt nedan.

Utdelning
Net Gaming kommer under de närmaste åren att
prioritera sänkt nettoskuldsättning, god likviditet och
interna tillväxtinvesteringar framför utdelningar.
Styrelsen har således föreslagit att ingen utdelning
ska utgå för räkenskapsåret 2018.

Aktien

0

4 000

8 000

12 000

16 000

20 000

24 000

28 000

Omsatt antal i 1000-tal per månad

20182017201620152014

0

2

4

6

8

10

12

14

OMX Stockholm PINet Gaming Europe

Pris

Källa: &

Antal

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

9 000

Omsatt antal i 1000-tal per månad

decnovoktsepaugjuljunmajaprmarfebjan

4

5

6

7

8

9

10

11

12

13

OMX Stockholm PINet Gaming Europe

Pris

2018
Källa: &

Antal

Analytiker som följer Net Gaming Europe AB

ABG Sundal Collier
Erik Moberg, erik.moberg@abgsc.se

Sedan 27 juni 2018 handlas Net Gaming
Europe (publ) på Nasdaq First North Premier,
Stockholm (NETG). Tidigare handlades aktie
på Aktietorget.

Namn Antal aktier Ägande, %
Trottholmen AB 47 272 282 62,53 %
Avanza Pension 5 305 205 7,02 %
Varenne AB 2 234 858 2,96 %
Peak Core Strategies 1 555 564 2,06 %
JRS Asset Management 1 454 735 1,92 %
Nordnet Pension AB 1 248 904 1,65 %
Credit Suisse 1 111 111 1,47 %
Prioritet Capital AB 1 103 255 1,46 %
RBC Investor Services Bank S.A. 1 000 000 1,32 %
JPM Chase NA 954 640 1,26 %
Övriga aktieägare 12 363 833 16,35 %
TOTALT 75 604 487 100,00 %

ÅRSREDOVISNING / 2018

23

Styrelsen har tillsyn för riskhantering med fokus på de mest
betydande riskerna som koncernen står inför, vilka omfattar
strategiska, operationella, finansiella samt legala risker.

Uppfyllelsen av de mål som Net Gaming har enligt
affärsplanen kan på både kort och lång sikt påverkas
av strategiska, operativa, legala samt finansrelaterade
risker. Styrelsen och ledningen arbetar löpande med att

identifiera nya risker samt begränsa riskexponering och
eventuell påverkan i händelse av att en risk aktualiseras.

Under 2019 har riskhanteringsarbetet intensifierats och
riskhanteringsmodell i enlighet med COSO:s ramverk
implementeras under 2019. För verksamhetsåret 2019
kommer styrelsen avge en bolagsstyrningsrapport med
tillhörande riskhanteringsanalys i enlighet med bolagskoden.

Finansiella risker
Koncernens exponering avseende finansiella risker inkluderar valutarisk, likviditetsrisk, ränterisk samt motparts- och
kreditrisk. Hanteringen av finansiella risker koordineras via moderbolaget, varifrån koncernens finansiering är upptagen
och följs upp löpande av ledning och styrelse. Se not 33 för detaljerad information avseende finansiell riskhantering.

Operativa risker
Risken att intäkterna eller kostnaderna påverkas på grund av interna eller externa verksamhetsfaktorer. Den
operativa risken uppstår för att koncernens verksamhet är beroende av sin nuvarande operativa kapacitet.
Verksamheten är beroende av förmågan att upprätthålla en effektiv kapacitet inom sökmotoroptimering.
Men sökmotorer som Google, Bing och Yahoo! kan i framtiden genomföra strategier som gör det
svårare för koncernen att fungera. I annat fall har företaget en låg operativ risk på grund av att det
inte finns några lager eller betungande, långsiktiga avtal med leverantörer eller partners.

Strategiska risker
Strategiska risker härleds i huvudsak till faktorer utanför Net Gamings egen verksamhet och avser risker
i form av ändrade strategiska förutsättningar. Net Gaming har lanserat nya vertikaler vilket medför
en utökad strategisk risk. Dock minskar denna risk baserat på Net Gamings 15 år långa erfarenhet
inom branschen. Vidare påverkas Net Gaming av relativt låga inträdesbarriärer på marknaden,
vilket medför att det kontinuerligt tillkommer konkurrenter vilket påverkar marknaden.

Legala risker
Även om Koncernen inte bedriver någon internetbaserad spelverksamhet är Koncernen beroende av den
internetbaserade spelindustrin, där huvuddelen av kunderna är verksamma. De lagar och regler som omger
den internetbaserade spelindustrin är komplexa, under ständig förändring och i många fall föremål för
osäkerhet. I många länder är spel på internet förbjudet och/eller begränsat. Om tvångsåtgärder eller andra
lagstiftningsåtgärder vidtas mot något av de internetbaserade spelbolag som är kunder till Koncernen, vare sig
det sker nu eller i framtiden, skulle Koncernens intäktsflöde från sådana kunder kunna påverkas negativt.

Vidare skulle den berörda myndigheten också kunna hävda att liknande åtgärder borde vidtas mot tredje part
som främjar ett sådant internetbaserat spelbolags verksamhet, inklusive Koncernen. Följaktligen skulle sådana
händelser, inklusive framtida förändringar av lagar och regler, kunna få en väsentlig negativ inverkan på Koncernens
verksamhet, finansiella ställning och rörelseresultat. För att reducera denna risk bedriver Koncernen verksamhet
på både reglerade och oreglerade marknader, och diversifierar successivt både kundbas och marknadsnärvaro.

Riskhantering i Net Gaming Europe
Net Gamings affärsverksamhet är på olika sätt förenad med risker. En väl avvägd
riskhantering kan leda till nya möjligheter, och i slutändan skapa värde för aktieägarna,
samtidigt som risker som inte hanteras rätt kan leda till skador och förluster.

24
NET GAMING EUROPE AB

ÅRSREDOVISNING / 2018

25

Principer för bolagsstyrning och
externa styrinstrument
Net Gamings bolagsstyrning handlar om
att säkerställa att bolaget sköts hållbart,
ansvarsfullt och på ett så effektivt sätt som
möjligt. Viktiga externa styrinstrument för
bolagsstyrningen är Aktiebolagslagen, Nasdaq
Stockholms Regelverk för emittenter samt
Svensk Kod för Bolagsstyrning (”Koden”).
Under 2019 har internkontrollarbetet
intensifierats och policy- samt riskhanterings-
ramverk håller på att implementeras.
Ramverken vilar på COSE:s ramverk Internal
Control – Integrated Framework som följer
svensk kod för bolagsstyrning (”Koden”),
årsredovisningslagen samt FAR.
För verksamhetsåret 2019, kommer styrelsen
avge en bolagsstyrningsrapport med tillhörande
riskhanteringsanalys i enlighet med Koden.

Interna styrinstrument
Centrala interna styrdokument för
bolagsstyrningen är styrelsens arbetsordning,
instruktion till VD tillika koncernchef samt
policyer, planer och regler för koncernens
verksamhet. På www.netgaming.se/
bolagsstyrning/ finns mer information om
Net Gamings bolagsstyrning, till exempel
bolagsordning, dokument från stämmor
samt information om ledning och styrelse.

Valberedningen
Mot bakgrund av aktieägarkretsens
sammansättning, har en valberedning inte
ansetts behövlig av huvudägaren Trottholmen
AB som äger 62,5 procent av Bolaget. Förslag
avseende val av ordförande vid årsstämma,
val av styrelse och i förekommande fall
revisorsval samt förslag till arvode åt
styrelseledamöterna och revisorerna lämnas
därför av bolagets större aktieägare och
presenteras i kallelse till årsstämma samt på
bolagets webbplats. Bolaget avviker därmed
från Kodens regler avseende valberedning.

Styrelsens uppgifter
Till styrelsens viktigaste uppgifter hör att
fastslå strategiska riktlinjer, tillsätta, utvärdera
och vid behov entlediga VD samt att ytterst
ansvara för koncernens riskhantering
och interna styrning och kontroll.

Styrelseordförandes ansvar
Styrelseordförande leder styrelsearbetet
och följer verksamheten i dialog med VD.
Ordförande företräder bolaget i frågor av
särskild betydelse. Uppdraget medför ansvar
för att styrelsearbetet är välorganiserat,
effektivt, att styrelsen fullgör åtagandena,
samt att styrelsen erhåller tillfredsställande
information och beslutsunderlag. Ordförande
ansvarar även för att nya ledamöter får
erforderlig introduktionsutbildning och för
att styrelsen fortlöpande uppdaterar och
fördjupar sina kunskaper om koncernen.

Styrelsens arbetsformer
Styrelsen utser VD. Uppdelningen av
styrelsens och VD:s ansvar samt befogenheter
återfinns i styrelsens arbetsordning samt
instruktioner till VD som fastställs årligen.
Vidare reglerar styrelsens arbetsordning den
finansiella rapporteringen till styrelsen och
styrelsens ansvar för formaliserade rutiner
som säkerställer att fastlagda principer för
finansiell rapportering och intern kontroll
efterlevs samt att bolagets finansiella
rapportering är upprättad i överensstämmelse
med lag, tillämpliga redovisningsstandarder
och övriga regler för noterade bolag.
Styrelsen har beslutat att styrelsen inte ska ha
något revisionsutskott eller ersättningsutskott
eftersom styrelsen med hänsyn till storlek,
kompetens och erfarenhet funnit det mer
ändamålsenligt att den i sin helhet fullgör de
uppgifter som enligt aktiebolagslagen och
Koden ankommer på revisions- respektive
ersättningsutskott. Under 2019 planerar
styrelsen tillsätta ett revisionsutskott.

Styrelsens arbete under året
Direkt efter årsstämman i maj 2018 hölls
ett konstituerande styrelsemöte där
styrelsens arbetsordning och instruktioner
för VD fastställdes. Utöver detta möte har
styrelsen haft sex ordinarie styrelsemöten
och nio extra styrelsemöten under 2018.

VD och koncernledning
VD leder den löpande verksamheten
enligt interna och externa styrinstrument.
I samråd med styrelseordförande tar VD
fram underlag som gör att styrelsen kan

fatta väl underbyggda beslut. VD ansvarar
även för att löpande rapportera till styrelsen
om koncernens utveckling samt för att
marknaden får en rättvisande bild av
koncernen. Koncernledningen bestod under
2018 av VD, CFO, CTO, Head of Legal samt VD
i HighLight Media med operationellt ansvar.
Koncernledningen samordnar strategier,
verksamhet och resursfördelning samt utformar
de direktiv, processer och strukturer som krävs
för en effektiv styrning. Koncernledningen håller
regelbundna möten med fokus på strategisk och
operativ utveckling samt resultatuppföljning.

Revisorer
Net Gaming har under 2018 haft Nexia
International som koncernrevisor samt KPMG
som revisor för vissa av dotterbolagen. Under
2019 har en upphandlingsprocess genomförts
och för 2019 föreslår styrelsen att byta revisor
till PricewaterhouseCoopers (PwC). PwC har gett
sitt medgivande till att påbörja uppdraget som
revisor, och förslag att anlita PwC som revisorer
kommer att läggas fram på årsstämman.

Aktiviteter 2019
Nedan sammanfattas styrelsens och
ledningsgruppen i Net Gamings planerade
och till viss del genomförda huvudaktiviteter
inom intern styrning och kontroll samt
riskhantering under 2019 i enlighet med Koden:

•	 Implementering av revisionsutskott
•	 Upprättande av bolagsstyrningsrapport
•	 Uppdatering och revidering av

policyer och handböcker
•	 Samordning av koncernens affärssystem

för samtliga legala enheter
•	 Implementering av COSO:s

uppdaterade ramverk
•	 Samordning av koncernens affärssystem
•	 Vidareutveckling av Business

Intelligence-system i koncernen

Bolagsstyrning
Net Gaming Europe AB (publ) är ett svenskt aktiebolag som är moderbolag i Net Gaming
koncernen. Net Gamings aktie är noterad på Nasdaq First North Premier sedan juni 2018.

NET GAMING EUROPE AB

26

Styrelse

Marcus Teilman
VD sedan 2012,
styrelseledamot sedan 2013

Nationalitet
Svensk

Född
1983

Utbildning
Civilekonom Stockholms
Universitet

Huvudsaklig sysselsättning
VD för Net Gaming
Europe AB (publ.)

Nuvarande uppdrag
Styrelseledamot Net Gaming
Europe AB, Styrelsesuppleant
AB Getingen

Oberoende
Nej

Innehav
37 003 st aktier
1 000 000 st
teckningsoptioner
300 000 st personaloptioner

Jonas Bertilsson
Styrelseledamot sedan 2016

Nationalitet
Svensk

Född
1980

Utbildning
Civilekonom
Handelshögskolan
i Stockholm

Huvudsaklig sysselsättning
Partner på Elementa
Management

Nuvarande uppdrag
Styrelseordförande M.O.B.A.
Network AB, Styrelsesuppleant
AB Rugosa Invest

Tidigare styrelseuppdrag
Styrelseordförande Pema
Sweden AB, Styrelseledamot
i Mengus Stockholm 2005
och 2011 AB, Styrelseledamot
Bed Factory Holding AB

Oberoende
Ja

Innehav
437 749 st aktier

Marcus Blom
Styrelseledamot sedan 2018

Nationalitet
Svensk

Född
1983

Utbildning
Civilekonom
Handelshögskolan i Göteborg

Huvudsaklig sysselsättning
VD för A Group of Friends
Investments AB

Nuvarande uppdrag
Styrelseordförande
Stonebull Invest 1 AB,
Styrelseordförande
Troop Invest Holding AB,
Styrelseledamot A Group
of Friends Investments AB,
Styrelseledamot Stonebull AB,
Styrelseledamot MBFTO
Holding AB, Styrelseledamot
Stonebull Invest 2 AB

Tidigare styrelseuppdrag
Styrelseledamot
APP Capital AB

Oberoende
Ja

Innehav
75 000 st aktier

Tobias Fagerlund
Styrelseledamot sedan 2015

Nationalitet
Svensk

Född
1971

Utbildning
Jur. Kand från Stockholms
Universitet

Huvudsaklig sysselsättning
Driver egen konsult- och
investeringsverksamhet

Nuvarande uppdrag
Styrelsesuppleant YouC
Media AB, Styrelseledamot
Global Gaming 555 AB,
Styrelseledamot Spiffbet AB,
Styrelseledamot Invika AB,
Styrelseordförande Dream of
Sweden AB, Styrelsesuppleant
SpiffX Förvaltning AB,
Styrelseordförande
LearnLand AB,
Styrelseordförande Future
Gaming Group Int. AB,
Styrelseordförande Capital
Game Group AB,
Styrelseordförande
A drop of Fortune AB,
Styrelseordförande
News55 AB, Styrelseledamot
Relax Tech Sweden AB,
Styrelseledamot Bryngan
Invest AB, Styrelseledamot
Firemarks AB,
Styrelsesuppleant Hands
Up Stockholm AB,
Styrelsesuppleant Netiba AB,
Director Core Concept
Management INC, Director
Relax Gaming Network Ltd

Tidigare styrelseuppdrag
Director SpiffX Holding Ltd,
Director SpiffX Malta Ltd

Oberoende
Ja

Innehav
0 st aktier

Henrik Kvick
Styrelseordförande
sedan 2012

Nationalitet
Svensk

Född
1977

Utbildning
Civilingenjör, Industriell
Ekonomi Linköpings
Tekniska Högskola

Huvudsaklig sysselsättning
Driver investmentbolaget
Trottholmen AB

Nuvarande uppdrag
Styrelseordförande
Trottholmen AB,
Styrelseordförande Net
Gaming Europe AB,
Styrelseordförande NetJobs
Group AB, Styrelseledamot
Fram Skandinavien AB,
Styrelseledamot Scandinavian
Soccer Agency AB,
Styrelsesuppleant KFK
Invest AB, Styrelsesuppleant
PFK Invest AB

Tidigare styrelseuppdrag
Styrelseordförande myTaste
AB (publ), 2012-2016,
Styrelseledamot Tradedoubler
AB (publ), 2015-2016,
Styrelseledamot Entraction
Holding AB(publ), 2010-
2011, VD NetJobs Group
AB (publ), 2004-2006

Oberoende
Nej

Innehav
47 272 382 st aktier

27
ÅRSREDOVISNING / 2018

Ledningsgrupp

Gustav Vadenbring
CFO

Född
1974

Gustav Vadenbring har en
dubbel civilekonomexamen
från Lunds Universitet. Gustav
kommer närmast från SEB,
där han arbetat som industri-
och företagsanalytiker.
Innan dess var Gustav CFO
i Actic Group (publ) under
drygt fem års tid. Gustav har
omfattande M&A-erfarenhet
efter 13 år på Deloitte M&A
Transaction Services.

Innehav
0 st aktier
250 000 st teckningsoptioner

Christian Käfling
Head of M&A

Född
1972

Christian Käfling har en
civilekonomexamen från
Linköpings Universitet.
Christian kommer närmast
från Strategy&/PwC, där han
arbetat som konsult inom
strategi och kommersiell due
diligence, framförallt inom
TMT sektorn och iGaming.

Innehav
30 000 st aktier

Clinton Cutajar
CTO

Född
1983

Clinton Cutajar har en M.Sc.
i Informationssäkerhet från
University of London samt
en B.Sc. i Datavetenskap
och Artificiell Intelligens från
University of Malta. Hans
senaste roll var på Catena
Media, där han var Head
of Tech Operations med
ansvar för drift, integration av
förvärv samt IT-arkitektur.

Innehav
0 st aktier

Erik Gjerde
VD, Highlight Media

Född
1983

Erik Gjerde är utbildad
inom marknadsföring och
kommunikation vid Norwegian
School of Management. Erik
har arbetat för Highlight
Media sedan 2011. Han har
innan dess innehaft positioner
inom onlinemarknadsföring,
affärsutveckling online
samt teknikutveckling.

Innehav
0 st aktier
300 000 personaloptioner

Marcus Teilman
VD och Koncernchef

Född
1983

Marcus Teilman är
civilekonom och har arbetat
inom koncernen sedan
2005. Han var tidigare
anställd som CFO i Net
Gaming Europe AB (publ).
Han har tidigare även jobbat
inom e-handelsindustrin.

Innehav
37 003 st aktier
1 000 000 st
teckningsoptioner
300 000 st personaloptioner

NET GAMING EUROPE AB

FINANSIELL INFORMATION

Styrelsen för Net Gaming Europe AB (”Bolaget”,
”Moderbolaget” eller ”Net Gaming”) med
organisationsnummer 556693-7255, avger
härmed årsredovisningen tillsammans med
koncernredovisningen för räkenskapsåret
2018. Net Gaming har huvudkontor och säte
i Stockholm, Sverige med adress Stureplan 6,
4 tr, 114 35 Stockholm. Koncernen har sedan
tidigare dotterföretag på Malta. ”Net Gaming”
eller ”Koncernen” används genomgående i denna
årsredovisning vid beskrivningen av Koncernens
verksamhet. Koncernens verksamhet omfattar
primärt verksamheten med bas i Stockholm samt
den operativa verksamheten med bas på Malta.

HUVUDSAKLIGA VERKSAMHETEN
Net Gamings huvudsakliga verksamhet består
av att attrahera användare (slutkonsumenter)
huvudsakligen genom sökmotoroptimering
(SEO) och att därefter kanalisera dessa
användare till online- och mobilkunder hos
speloperatörer. I detta syfte äger och driver Net
Gaming över 140 digitala varumärken med fokus
på användarvändlighet och tydlig användarnytta
samt ett innehåll av hög kvalitet på ett fl ertal
olika språk. Många av dessa webbplatser
rankas på toppositioner i sökresultaten i de olika
sökmotorerna, t.ex. Google. På så vis attraherar
Net Gaming högkvalitativ trafi k av potentiella
slutkonsumenter. Innehållet på webbplatserna
skrivs av professionella skribenter, och
uppdateras fortlöpande för att förse
slutkonsumenterna med den mest relevanta
informationen och senaste nytt för att göra sin
egen bedömning avseende vilken operatör de vill
använda sig av.

VERKSAMHETSÖVERSIKT
Under året har Net Gaming renodlat
verksamheten för att fullt ut kunna
fokusera på bolagets kärnverksamhet som
är affi liatemarknadsföring. Som ett led i
renodlingen har under året pokerturneringen
Battle of Malta avyttrats och den tidigare
operatörsverksamheten har omvandlats till
affi liateverksamhet.

Affi liateverksamheten har ett starkt fokus på
att tillhandahålla innehåll av hög kvalitet, och
inriktar sig i första hand på trafi k via sökmotorer.
Net Gaming har en stark marknadsposition,
speciellt inom nätkasinosegmentet, som
också utgör koncernens kärnfokus. Samtidigt
som Net Gaming fortsätter att fokusera på
den snabbväxande nätkasinomarknaden
har koncernen under det innevarande

räkenskapsåret även tagit steget in i
sportsbetting-segmentet samt fi nans-
segementet på onlinemarknaden.

Net Gaming har nått den ställning som
koncernen har i dag genom 15 års erfarenhet
inom branschen samt genom att bygga upp
en portfölj av starka digitala varumärken
som backas upp av avancerade tekniker för
sökordsplanering och innehållsoptimering.
Net Gaming använder sig av ett antal olika
Business Intelligence-verktyg (BI) för att
kunna analysera fl ödet av internettrafi k till
sina webbplatser och partners. Att analysera
kvaliteten på och konverteringstakten för sådan
trafi k är avgörande för att kunna utveckla och
förbättra webbplatsernas innehåll. Investeringar
i teknologi och BI har ökat Net Gamings
konkurrenskraft och har varit viktiga faktorer när
koncernen uppnått sin starka ställning inom sina
kärnmarknader.

Net Gaming har kunnat utöka sin
affärsverksamhet och öka intäkterna betydligt
under 2018 utan att behöva öka kostnadsbasen
i samma takt, vilket visar styrkan i bolagets
affärsmodell och den skalbara plattformen.

Koncernen har även under året framgångsrikt
förvärvat tillgångarna i affi latebolaget
Webwiser för att stärka positionen inom DACH
regionen. Under de senaste tre åren har fl era
affi liateverksamheter förvärvats och Net Gaming
har omfattande erfarenhet av att integrera de
förvärvade tillgångarna för att kunna maximera
synergieffekter och öka intäkterna.

Under 2018 har Net Gaming även intensifi erat
arbetet med expansionen i USA och vi har sett
en omfattande tillväxt i de reglerade delstaterna
New Jersey, Delaware och Nevada. Genom
starka domännamn såsom Pokerlistings.com
och ett intensifi erat fokus på USA-marknaden
har Net Gaming placerar sig i ”pole position”
gällande framtida regleringar på en av världens
potentiellt största iGaming marknader.

MARKNADSUTVECKLING
Marknadsutvecklingen för fi nans-, sportsbetting-
och nätkasino, där Net Gaming bedriver
verksamhet, har visat en stark tillväxt under
senare år och marknaden prognostiseras en
kraftig tillväxt under kommande fem år. Det
är Net Gamings bedömning att efterfrågan på
kundgenererande företag samt affi liateföretag
kommer att öka som en följd av detta.
På Net Gamings kärnmarknader växer iGaming
snabbare än landbaserade spel. Både nya
nätkasinooperatörer och gamla varumärken

på nya marknader har ett behov av synlighet.
Tillsammans driver dessa tillväxten av
affi liatemarknaden genom ökade satsningar på
digital marknadsföring.

På den fragmenterade affi liatemarknaden
fi nns det bara en handfull aktörer som kan
generera ett betydande antal så kallade ”New
Depositing Customers” (NDC) till operatörerna.
De största konkurrenterna verkar på samma
geografi ska marknader som Net Gaming
och det verkar fi nnas en bestående trend av
lanseringar av nya kasinovarumärken primärt via
affi liatemarknadsföring. Det skapar möjligheter
till geografi sk expansion såväl organiskt så som
genom förvärv.

Den fi nansiella vertikalen delar många
egenskaper med iGaming, såsom intäktsmodell
och ett liknande beteendemönster som i online
casino. Marknaden för fi nansiella tjänster är
både fragmenterad och väldigt lönsam och där
ser vi även betydande möjligheter.

INTÄKTER
Nettoomsättningen för helåret 2018
ökade med 13,4 procent till 192,2 MSEK
(169,4 MSEK), drivet av en organisk tillväxt
om 12,1 procent. Under året har en renodling av
verksamheten skett där operatörsverksamheten
stöpts om till affi liateverksamhet samt
pokerturneringen Battle of Malta avyttrats.
Operatörsverksamheten omsatte 1,9 MSEK
under 2018 jämfört med 9,1 MSEK under 2017.
Intäkterna från affi liateverksamheten växte
18,7 procent till 190,3 MSEK (160,3 MSEK)
under 2018.

KOSTNADER
Kostnaderna för helåret 2018 har ökat marginellt
jämfört med 2017. Ökningen är främst ett
resultat av högre personalkostnader, primärt
drivet av uppbyggnad av organisationen och
rekryteringar av nyckelpersoner för att anpassa
bolaget för ökad tillväxt.

Övriga externa kostnader har ökat till 34,6
MSEK (33,7 MSEK) främst drivet av högre
marknadsföringskostnader (paid media), vilka
dock har minskats kraftigt under fjärde kvartalet
2018. Kostnader inom operatörsverksamheten
har i sin tur minskat mellan 2017 och 2018,
vilket bidragit till bolagets marginalökning.

RESULTAT
Rörelseresultatet före avskrivningar (EBITDA)
ökade med 19 procent till 127,1 MSEK (106,6
MSEK). EBITDA-marginalen förbättrades

Förvaltningsberättelse
FÖR RÄKENSKAPSÅRET 2018

28

ÅRSREDOVISNING / 2018

FINANSIELL INFORMATION

29

till 66,1 procent (62,9) genom renodling av
verksamheten och god kostnadskontroll i
kombination med en förbättrad organisk tillväxt
och skalfördelar.

Under 2017 genomförde bolaget en
refi nansiering, vilket medförde omfattande
fi nansieringskostnader som redovisades i
fi nansnettot. Refi nansieringen har dock medfört
ett betydligt förmånligare fi nansieringsupplägg
med lägre räntekostnader under 2018.
Finansnettot har därmed minskat från 84,3
MSEK under 2017 jämfört till 38,9 MSEK under
2018 via minskade räntekostnader och dels
via refi nansieringskostnader om 40 MSEK som
belastade fi nansnettot 2017. Finansnettot under
2018 har belastats av en engångseffekt om -1,1
MSEK relaterad till konvertering av återstående
konvertibellån i tredje kvartalet samt reservering
för en eventuell kreditförlust om -6,8 MSEK i
fjärde kvartalet.

Under året har bolaget även minskat
skattekostnaderna, vilka under 2018 uppgick till
5,9 MSEK (14,8 MSEK).

Resultat efter skatt ökade till 78,3 MSEK
(6,1 MSEK) och resultat per aktie efter
utspädning ökade till 1,08 kr (0,10 kr).

LIKVIDA MEDEL OCH KASSAFLÖDE
Kassafl öde från den löpande verksamheten
Kassafl ödet från den löpande verksamheten
under 2018 uppgick till 115,5 MSEK
(108,5 MSEK). Förändringen jämfört
med motsvarande period föregående
år är framförallt hänförlig till förbättrad
underliggande resultatutveckling. Samtidigt har
rörelsekapitalet påverkat kassafl ödet negativt
under 2018 primärt relaterat till avvecklingen
av operatörsverksamheten, vilket påverkar
jämförbarheten mellan 2018 och 2017.

Kassafl öde från investeringsverksamheten
Kassafl ödet från investeringsverksamheten
är begränsad då bolagets affärsmodell
inte är kapitalintensiv. Kassafl ödet från
investeringsverksamheten 2018 uppgick till
-89,5 MSEK (-75,6 MSEK). Investeringarna
under 2018 är primärt hänförliga till reglering av
tilläggsköpeskilling från HLM-förvärvet 2016 om
57,1 MSEK samt förvärvet av Webwiser i maj
2018 om 23,5 MSEK.

Övriga investeringar under året är
huvudsakligen hänförliga till nya starka
domännamn i USA samt ombyggnad av
huvudkontoret på Malta för att rymma mer
personal.

Kassafl öde från fi nansieringsverksamheten
Kassafl ödet från fi nansieringsverksamheten
för helåret 2018 uppgick till -30,0 MSEK

(21,5 MSEK) där räntekostnaderna har minskat
markant via det nya fi nansieringsupplägget från
46,6 MSEK under 2017 till 30,4 MSEK under 2018.
Kassafl ödet från fi nansieringsverksamheten
under 2017 har påverkats signifi kant av den
refi nansiering som genomfördes under andra
halvåret föregående år.

FORSKNING OCH UTVECKLING
Bolaget bedriver löpande utveckling av interna
infrastrukturer så som BI system, affärssystem
etc. Under 2018 har totalt 0,5 MSEK (0,3 MSEK)
aktiverats för egen räkning.

EGET KAPITAL
Baserat på framtidsutsikter och
fi nansieringsalternativ, bedömer styrelsen att
det är lämpligt att upprätta fi nansiella rapporter
utifrån fortlevnadsprincipen.

Vid utgången av år 2018 uppgick eget kapital
i koncernen till 217,0 MSEK (78,0 MSEK),
motsvarande 2,87 kr (1,16 kr) per aktie före
utspädning. Bolagets soliditet uppgick till
35,8 procent (13,7 procent).

VÄSENTLIGA HÄNDELSER UNDER 2018
Första kvartalet

• I februari förvärvade Net Gaming
affi liatetillgångar i Centraleuropa för cirka
5,2 MSEK för att stärka Casino-vertikalen.
Tillgångarna har under året lyckosamt
integrerats i verksamheten.

• En renodling av verksamheten till en
ren affi liateverksamhet påbörjades
under februari genom avyttring av
pokerturneringen Battle of Malta för 3,0
MSEK.

• I mars påbörjades arbetet med att lansera
den nya vertikalen Sportsbetting och
rekrytering av nyckelpersoner skedde för
att utveckla denna.

• I det första kvartalet konverterades även
12,0 MSEK av det konvertibla förlagslånet
till 2 666 665 nya aktier i ett steg att renodla
bolagets kapitalstruktur.

Andra kvartalet
• I maj reglerades den sista delen av

tilläggsköpeskillingen för HLM-förvärvet
från 2016. Detta medförde att styrelsen
och bolaget kunde effektuera tillväxtplaner
och påbörja arbetet med att anpassa
bolaget för expansion samt rekrytering av
nyckelpersoner.

• Net Gamings styrelse sjösatte i
maj en expansionsstrategi vilken
inkluderade en lansering av Finans- samt
Sportsbettingvertikaler.

• I maj gjordes även ett strategiskt förvärv
av affi liatetillgångar från Webwiser GmbH
i Tyskland för att stärka Casinovertikalen.
Initial köpeskilling uppgick till 23,5
MSEK, vilket inklusive en eventuell
tilläggsköpeskilling om maximalt 12,8
MSEK innebär en total köpeskilling
motsvarande ca 3,5 ggr EBITDA.

• I slutet av juni skedde även ett listbyte från
Aktietorget till Nasdaq First North Premier.
VD Marcus Teilman ringer i börsklockan
den 27:e juni.

Tredje kvartalet
• I augusti skedde en förtidsinlösen av

resterande konvertibellån, vilket medförde
att processen med att renodla bolagets
kapitalstruktur till endast obligationslån
slutfördes.

• Rekrytering av ytterligare nyckelpersoner
för att stödja expansionsstrategin fortsatt
under augusti då CFO Gustav Vadenbring
med bred erfarenhet från börs samt
tillväxtbolag i internationell miljö samt
CTO Clinton Cutajar från Catena Media
förstärkte koncernledningen.

• I september lanserades nya fi nansiella
mål med ökat fokus på organisk tillväxt,
vinsttillväxt per aktie samt minskad
skuldsättning.

• I det tredje kvartalet börjar expansionen
i USA ta fart och bolaget uppvisar
145% tillväxt i USA. Starka domännamn
införskaffas. Utrullning av nya digitala
varumärken i USA.

Fjärde kvartalet
• I oktober invigdes det nya Maltakontoret,

med plats för ytterligare 20-30
medarbetare, som ett led i fortsatt
expansion.

• Operatörsverksamheten avvecklades helt
i december, vilket innebär att Net Gaming
blev ett renodlat affi liatebolag.

• Under det fjärde kvartalet förstärkte Net
Gaming Europe satsningen på organisk
tillväxt och framtida tillväxt genom att
stärka organisationen genom att anställa
nyckelpersoner såsom Head of Design, Head
of Casino och Head of Poker med fl era.

MEDARBETARE
Det totala antalet anställda i koncernen per den
31 december 2018 uppgick till 65 (69), varav 25
(23) var kvinnor och 40 (46) var män. Uttryckt i
procent utgjorde kvinnorna i 38 procent (33) av
totalt antal anställda, medan männen utgjorde
62 procent (67).

NET GAMING EUROPE AB

FINANSIELL INFORMATION

Tidsperiod

Resultat-
tillväxt

per aktie

Organisk
omsättning-

stillväxt
Kapital-
struktur

jan-dec
2018 +1100% 12% 2,1

Samtliga medarbetare är anställda på heltid.
Inkluderat kontrakterade konsulter uppgår
antalet medarbetare i Net Gaming till ca 90.
Som en följd av den snabba tillväxten fortsätter
koncernen att rekrytera nya medarbetare.

FRAMTIDSUTSIKTER
Net Gaming verkar på en stor global marknad
som förväntas fortsätta växa under lång tid
framöver. För att fokusera tid och resurser
optimalt, har Net Gaming under 2018 identifi erat
tre tydliga tillväxtpelare och inkluderat dessa i
bolagets tillväxtplan.

NET GAMINGS TRE TILLVÄXTPELARE:
1. Casino i Europa
Net Gaming har idag en marknadsandel om
ca 1 procent inom iGaming affi liation för den
europeiska Casinomarknaden. Casino är Net
Gamings största vertikal och den har historiskt
vuxit med ca 25 procent årligen.

2. USA
Marknaden för iGaming i USA förväntas att
växa kraftigt under de kommande åren. Detta
som en följd av att fl er och fl er delstater väntas
reglera och därmed tillåta iGaming. Under 2019
förväntas ytterligare ett par delstater reglera
marknaden för iGaming.

3. Betting i Europa
Under 2018 startade Net Gaming en ny vertikal
inom Betting. Bettingmarknaden står idag för
ca 50 procent av de globala intäkterna inom
iGaming, varför lanseringen av en Bettingvertikal
känts naturlig. Satsningen på Betting görs för att
öka bolagets organiska tillväxt ytterligare över tid.

Net Gaming lämnar ingen prognos.

FINANSIELLA MÅL
Styrelsen för Net Gaming presenterade nya
fi nansiella mål i ett pressmeddelande den
11 september 2018. De fi nansiella målen är
följande;

• Resultattillväxt per aktie om minst 20
procent per år över tid.

• Organisk tillväxt om 15-25 procent per år.
• Nettoskuld/EBITDA över tid uppgående till

högst 2,0.
Ingen utdelning de kommande tre åren till

förmån för tillväxtinvesteringar genom förvärv,
interna tillväxtprojekt och stärkt kapitalstruktur.

SAMMANFATTNING UTFALL AV
FINANSIELLA MÅL PER 31 DECEMBER 2018
I tabellen nedan redovisas utfallet för de
uppsatta fi nansiella målen.

MODERBOLAGET
Net Gaming Europe AB är det yttersta
holdingbolaget i koncernen (härmed benämnt
”Bolaget” eller ”Moderbolaget”) och registrerades
i Sverige den 14 december 2005. Bolaget är
noterat på Nasdaq First North Premier sedan
juni 2018.

Bolaget generar intäkter via koncerninterna
tjänster inom IT, marknadsföring, fi nansiella
tjänster samt management. Koncernens
fi nansiering är upptagen i moderbolaget
via ett obligationslån, vilket är registrerat
på Företagsobligationslistan vid Nasdaq
Stockholm.

För helåret 2018 erhöll moderbolaget
utdelning från dotterbolag uppgående till
15,4 MSEK (19,3 MSEK).

ÖVRIGA KONCERNBOLAG
HLM Malta Limited
Resultat före skatt uppgick till 106,7 MSEK
(19,7 MSEK) för helåret 2018. Resultatet efter
skatt uppgick till 106,7 MSEK (19,7 MSEK).
Eget kapital uppgick till 96,2 MSEK (4,6 MSEK)
vid årets utgång 2018. Bolaget har erhållit
utdelningar från dotterbolag under 2018
uppgående till 109,6 MSEK (28,8 MSEK).
Bolaget har lämnat utdelningar till
Moderbolaget med 15,4 MSEK (19,3 MSEK).

Mortgage Loan Directory & Information LCC
Resultat före skatt uppgick till – 1,9 MSEK
(-2,4 MSEK) för helåret 2018. Resultatet efter
skatt uppgick till -2,4 MSEK (2,1 MSEK). Eget
kapital uppgick till 7,3 MSEK (9,0 MSEK)
vid årets utgång 2018. Bolaget har lämnat
utdelningar till HLM Malta med 0 MSEK
(0,4 MSEK).

Rock intention Malta Ltd
Resultat före skatt uppgick till 61,2 MSEK
(52,9 MSEK) för helåret 2018.

Resultatet efter skatt uppgick till 37,4 MSEK
(105,4 MSEK). Eget kapital uppgick till 145,0
MSEK (208,0 MSEK) vid årets utgång 2018.
Bolaget har lämnat utdelningar till HLM Malta
med 109,6 MSEK (28,4 MSEK).

PokerLoco Malta Ltd
Resultat före skatt uppgick till 16,2 MSEK
(-0,8 MSEK) för helåret 2018. Resultatet efter
skatt uppgick till 16,2 MSEK(-0,8 MSEK). Eget
kapital uppgick till 10,0 MSEK (-6,0 MSEK) vid
årets utgång 2018. Under räkenskapsåret 2018
har Moderbolaget efterskänkt fordringar till
PokerLoco Malta om 23,1 MSEK (0 MSEK) som
påverkat resultatet positivt i PLM. PokerLoco
Malta har i sin tur efterskänkt fordringar till det
under året likviderade dotterbolaget Loco Online
Entertainment N.V, om 7,9 MSEK (0 MSEK),
vilket påverkat resultatet i PLM negativt.

Som ovan nämnt, likviderades dotterbolaget
Loco Online Entertainment N.V. under 2018.
Efter avvecklingen av operatörsverksamheten
bedriver bolaget affi liateverksamhet via de
digitala varumärkena pokerloco.com samt
casinoloco.com.

VÄSENTLIGA RISKER OCH
SÄKERHETSFAKTORER
Legala risker
Även om Koncernen inte bedriver någon
internetbaserad spelverksamhet är Koncernen
beroende av den internetbaserade spelindustrin,
där huvuddelen av speloperatörerna är
verksamma.

De lagar och regler som omger den
internetbaserade spelindustrin är komplexa,
under ständig förändring och i många fall
föremål för osäkerhet. I många länder är spel
på internet förbjudet och/eller begränsat. Om
tvångsåtgärder eller andra lagstiftningsåtgärder
vidtas mot något av de internetbaserade
spelbolag som är kunder till Koncernen, vare sig
det sker nu eller i framtiden, skulle Koncernens
intäktsfl öde från sådana kunder kunna påverkas
negativt. Vidare skulle den berörda myndigheten
också kunna hävda att liknande åtgärder borde
vidtas mot tredje part som främjar ett sådant
internetbaserat spelbolags verksamhet, inklusive
Koncernen. Följaktligen skulle sådana händelser,
inklusive framtida förändringar av lagar och
regler, kunna få en väsentlig negativ inverkan på
Koncernens verksamhet, fi nansiella ställning och
rörelseresultat.

30

ÅRSREDOVISNING / 2018

FINANSIELL INFORMATION

31

För att reducera denna risk bedriver Koncernen
verksamhet på både reglerade och oreglerade
marknader, och diversifi erar successivt både
kundbas och marknadsnärvaro.

Andra risker
Förutom ovanstående risker, bedömer styrelsen
att nedan identifi erade risker är relevanta för
koncernen.

• Kreditrisk är risken att kunder inte betalar
för utförda tjänster.

• Valutarisk är den risk som uppstår genom
negativa förändringar i valutakurser och
räntor.

• Likviditetsrisk är risken för svårigheter
att få fi nansiering för att kunna uppfylla
koncernens avtalsenliga förpliktelser när de
förfaller.

• Operativ risk avser primärt att inte kunna
upprätthålla en effektiv kapacitet inom
sökmotorsoptimering, bland annat genom
beroende av Google.

Ytterligare detaljer om ovanstående kan läsas
på sidorna 65-66.

DEN NYA SVENSKA SPELLAGEN
Den nya spellagen trädde ikraft den 1 januari
2019. Lagen speglar den svenska lagstiftarens
ansträngningar att erbjuda spelare bättre
konsumentskydd och säkra spel. Den inför ett
obligatoriskt licenssystem för alla aktörer på den
svenska spelmarknaden och gör det brottsligt
att marknadsföra spel i Sverige om man inte
har licens. Lagen delar upp spelmarknaden
i olika sektorer: en allmännyttig sektor som
omfattar lotterier och bingo, en kommersiell
sektor som omfattar nätspel och vadslagning
samt en statlig sektor som omfattar statsägda
kasinon och spel på värdeautomater. En skatt
på 18 procent tas ut på alla licensierade spel,
förutom inom den allmännyttiga sektorn som
förblir skattefri. Även om den nya spellagen
inte påverkar Net Gaming direkt påverkas
aktörerna på den svenska spelmarknad som
Net Gaming har avtalsförhållanden med. Net
Gaming förväntar sig att alla sådana aktörer ska
efterleva den nya lagen.

RÄTTSLIGA TVISTER OCH FÖRFARANDEN
Denna typ av risk avser de kostnader som
Net Gaming kan ådra sig för att driva diverse
rättsliga förfaranden, samt även oberoende
parters kostnader.

Net Gaming har under året inte varit inblandade i
några tvister som har påverkat eller kommer att
påverka bolagets ställning på något väsentligt
sätt.

ÖVRIGA OMRÅDEN
Ersättningar till ledande befattningshavare
Styrelsens föreslagna riktlinjer för ersättning
till ledande befattningshavare för år 2019
innebär i allt väsentligt att löner och övriga
anställningsvillkor kommer att ligga på
marknadsmässiga nivåer. Utöver den fasta
grundlönen kan koncernledningen även erhålla
rörlig ersättning och bonus som ska ha ett
förutbestämt tak och baseras på uppnådda
resultat i förhållande till fastställda mål (och
i vissa fall andra nyckeltal). Inga ledande
befattningshavare har rätt till avgångsvederlag.

Aktier och ägarstruktur
Ägarstrukturen i Net Gaming per den 31
december 2018 omfattade följande större
aktieägare Trottholmen AB (62,5 procent) samt
Avanza Pension (7,0 procent). Resterande
aktieägare hade en ägarandel understigande
3 procent. Per den 31 december 2018 uppgick
antalet aktieägare till cirka 1 153 och antalet
aktier i Bolaget uppgick till 75 604 487 stycken.

Årsstämma
Årsstämman kommer att hållas kl. 13.00 den 23
maj 2019, DLA Piper, Kungsgatan 9 i Stockholm,
Sverige.

Utdelning
I enlighet med de fi nansiella målen har styrelsen
föreslagit för årsstämman 2019 att ingen
utdelning skall utgå för 2018.

Förslagen vinstfördelning
Styrelsen för Bolaget föreslår att fritt eget kapital
om 2 425 892 kr som står till årsstämmans
förfogande överförs i ny räkning.

Styrelsen
Styrelsen består av:
Henrik Kvick (styrelseordförande)
Tobias Fagerlund
Marcus Blom
Jonas Bertilsson
Marcus Teilman (verkställande direktör)
Koncernens CFO, Gustav Vadenbring, är
adjungerad till styrelsen som sekreterare.

Revisorer
Net Gaming har under 2018 haft Nexia
International som koncernrevisor samt KPMG
som revisor för vissa av dotterbolagen. Under
2019 har en upphandlingsprocess genomförts
och för 2019 föreslår styrelsen att byta revisor
till PricewaterhouseCoopers (PwC). PwC har gett
sitt medgivande till att påbörja uppdraget som
revisor, och förslag att anlita PwC som revisorer
kommer att läggas fram på årsstämman.

UTTALANDE OM STYRELSENS ANSVAR FÖR
DE FINANSIELLA RAPPORTERNA
Styrelsen ska upprätta fi nansiella rapporter som
ger en sann och rättvisande bild av Koncernens
och Bolaget fi nansiella ställning vid varje
fi nansiell periods slut, samt resultaträkningen för
denna period. Vid upprättandet av de fi nansiella
rapporterna ansvarar styrelsen för att:

• Säkerställa att de fi nansiella rapporterna
har upprättats i enlighet med International
Financial Reporting Standards (IFRS)
såsom de har antagits av EU

• Välja ut och tillämpa adekvata
redovisningsprinciper

• Göra bedömningar i redovisningen som är
skäliga under omständigheterna

• Säkerställa att de fi nansiella rapporterna
upprättas i enlighet med principen om
bolagets fortlevnad (going concern)
såvida det inte är rimligt att förutsätta
att Koncernen eller Bolaget kommer att
fortsätta bedriva verksamhet.

Styrelsen har också ansvaret för att utforma,
implementera och upprätthålla en intern
kontroll, som styrelsen bedömer nödvändig
för att upprätta fi nansiella rapporter som inte
innehåller väsentliga felaktigheter, vare sig dessa
beror på oegentligheter eller på fel. Styrelsen
är också ansvarig för att skydda Koncernens
och Bolagets tillgångar, och därmed vidta
lämpliga åtgärder för att förhindra och upptäcka
bedrägerier och övriga avvikelser.

De fi nansiella rapporterna för Net Gaming
för räkenskapsåret 2018 har inkluderats
i årsredovisningen för 2018, som kan
rekvireras från bolagets webbplats. Styrelsen
ansvarar för underhållet av och integriteten
i årsredovisningen mot bakgrund av dess
ansvar för kontrollen över och säkerheten på
webbplatsen. Informationen som publiceras
på bolagets webbplats fi nns tillgänglig i andra
länder och jurisdiktioner där lagstiftningen som
styr upprättandet och spridningen av fi nansiella
rapporter kan skilja sig från krav eller praxis i
Sverige samt Malta.

NET GAMING EUROPE AB

FINANSIELL INFORMATION

Koncernens rapport över totalresultatet

Belopp i kSEK Not 2018 2017

Nettoomsättning 4 192 183 169 465

Summa intäkter 192 183 169 465

Aktiverat arbete för egen räkning 5 453 328

Driftskostnader i spelverksamheten -1 343 -2 744

Övriga externa kostnader 6,7,8,9 -34 620 -33 704

Personalkostnader 9 -32 847 -29 991

Övriga rörelseintäkter 4 4 530 3 339

Övriga rörelsekostnader -1 251 -95

Rörelseresultat före avskrivningar (EBITDA) 1,2,3 127 105 106 598

Avskrivningar 10 -3 912 -1 419

Rörelseresultat (EBIT) 123 193 105 179

Resultat från fi nansiella poster

Ränteintäkter och liknande poster 12 24 6

Räntekostnader och liknande poster 13 -34 785 -84 928

Nedskrivning av fi nansiella tillgångar 14 -6 812 -

Övriga fi nansiella poster 2 720 590

Resultat från fi nansiella poster -38 853 -84 332

Resultat före skatt 84 340 20 847

Skatt på årets resultat 15 -5 966 -14 784

Årets resultat 78 374 6 063

Resultat per aktie (kronor) 16 1,08 0,10

Resultat per aktie efter utspädning (kronor) 16 1,08 0,10

Övrigt totalresultat, intäkter och kostnader redovisade direkt i eget kapital

 Valutakursdifferenser vid omräkning av utländska verksamheter 16 874 10 225

Övrigt totalresultat för året 16 874 10 225

Summa totalresultat för perioden 95 248 16 288

32

ÅRSREDOVISNING / 2018

FINANSIELL INFORMATION

33

Koncernens rapport över fi nansiell ställning

Belopp i kSEK Not 2018-12-31 2017-12-31

Tillgångar

Anläggningstillgångar

Materiella anläggningstillgångar 18 2 305 657

Goodwill 19,20,30 440 355 407 439

Övriga immateriella anläggningstillgångar 21 27 571 12 232

Övriga långfristiga fordringar 4 697 -

Uppskjutna skattefordringar 15 5 504 11 251

Summa anläggningstillgångar 480 432 431 579

Omsättningstillgångar

Kundfordringar 19 245 17 926

Övriga fordringar 1 878 2 360

Förutbetalda kostnader och upplupna intäkter 24 1 387 2 078

Likvida medel 25 103 724 115 113

Summa omsättningstillgångar 126 234 137 477

Summa Tillgångar 606 666 569 056

Eget Kapital och Skulder

Eget kapital

Aktiekapital 26 19 657 17 467

Övrigt tillskjutet kapital 127 690 85 952

Reserver 27 762 11 107

Balanserade vinstmedel inkl årets resultat 41 902 -36 472

Summa eget kapital 217 011 78 054

Långfristiga skulder

Övriga långfristiga skulder 27 368 650 397 013

Uppskjutna skatteskulder 15 - 260

368 650 397 273

Kortfristiga skulder

Leverantörsskulder 7 806 4 603

Skulder till moderbolag 31 3 568 3 406

Övriga skulder 4 071 76 072

Upplupna kostnader och förutbetalda intäkter 28 5 560 9 648

21 005 93 729

Summa Eget Kapital Och Skulder 606 666 569 056

NET GAMING EUROPE AB

FINANSIELL INFORMATION

Koncernens rapport över förändringar i eget kapital

Belopp i kSEK Not Aktiekapital
Övrigt

tillskjutet kapital Reserver
Balanserat

resultat inkl årets
Summa

eget kapital

Ingående eget kapital 2017-01-01 14 957 34 931 -2 897 -42 535 8 016

Konvertering till aktier april 2017 519 8 481 - - 9 000

Kvittningsemission beslutat 2017-06-30 402 16 467 - - 16 869

Emissionskostnader - -46 - - -46

Konvertering till aktier juli 2017 433 7 067 - - 7 500

Konvertering till aktier nov 2017 145 2 355 - - 2 500

Konvertering till aktier dec 2017 1 011 16 489 - - 17 500

Aktierelaterade ersättningar 16 - 208 - - 208

Korrigering uppdaterad förvärvsanalys - - 5 214 219

Årets totalresultat - - 10 225 6 063 16 288

Utgående eget kapital 2017-12-31 17 467 85 952 10 893 -36 258 78 054

Ingående eget kapital 2018-01-01 17 467 85 952 10 893 -36 258 78 054

Kvittningsemission mars 2018 255 9 625 - - 9 880

Konvertering till aktier mars 2018 693 11 307 - - 12 000

Konvertering till aktier juni 2018 433 7 067 - - 7 500

Konvertering till aktier juli 2018 809 13 191 - - 14 000

Erhållna optionslikvider 17 - 435 - - 435

Emissionskostnader - -10 - - -10

Aktierelaterade ersättningar - 123 - - 123

Korrigering uppdaterad förvärvsanalys - - -5 -214 -219

Periodens totalresultat - - 16 874 78 374 95 248

Utgående eget kapital 2018-12-31 19 657 127 690 27 762 41 902 217 011

Villkorade aktieägartillskott från huvudägaren Trottholmen AB uppgår till 5 000 tkr (5 000 tkr). Huvudägaren äger
rätt att i framtiden erhålla återbetalning av detta villkorade aktieägartillskott under vissa förutsättningar.

34

ÅRSREDOVISNING / 2018

FINANSIELL INFORMATION

35

Koncernens rapport över kassafl öden

Belopp i kSEK Not 2018 2017

Den löpande verksamheten

Resultat före skatt 84 340 20 847

Justeringar för ej kassafl ödespåverkande poster samt poster som inte ingår i den löpande verksamheten

 - Avskrivning av materiella och immateriella anläggningstillgångar 3 912 1 419

 - Valutakursdifferenser på fi nansiella fordringar och skulder -1 809 -590

 - Kostnader för aktierelaterade program 123 -

 - Resultat från försäljning av övriga tillgångar -3 030 -

 - Återföring av nedskrivning av fi nansiella tillgångar -1 421 -

 - Nedskrivning av fi nansiella tillgångar 6 812 -

Räntekostnader och liknande poster enligt resultaträkningen 34 785 84 928

Ränteintäkter och liknande poster enligt resultaträkningen -24 -6

Kassafl öde från förändringar i rörelsekapital

Ökning(-)/Minskning(+) av rörelsefordringar -146 -1 867

Ökning(+)/Minskning(-) av rörelseskulder -8 073 3 792

Kassafl öde från den löpande verksamheten 115 469 108 523

Investeringsverksamheten

Förvärv av andelar i dotterbolag -57 069 -55 002

Förvärv av materiella anläggningstillgångar -2 092 -305

Förvärv av immateriella anläggningstillgångar -33 429 -20 247

Försäljning av övriga tillgångar 3 096 -

Kassafl öde från investeringsverksamheten -89 494 -75 554

Finansieringsverksamheten

Erhållna optionslikvider 435 -

Emissionskostnader -10 -46

Erlagd ränta -30 431 -43 632

Erhållen ränta 24 6

Upptagna lån - 363 070

Återbetalning av lån - -270 000

Kostnader i samband med lösen av lån - -27 927

Kassafl öde från fi nansieringsverksamheten -29 982 21 471

Periodens kassafl öde -4 007 54 440

Likvida medel vid periodens början 115 113 58 999

Kursdifferenser i likvida medel 2 804 1 674

Omklassifi cering från likvida medel till övr kortfristiga placeringar -10 186 -

Likvida medel vid periodens slut 103 724 115 113

NET GAMING EUROPE AB

FINANSIELL INFORMATION

Resultaträkning - moderföretaget

Belopp i kSEK Not 2018 2017

Nettoomsättning 4 2 624 803

Summa intäkter 2 624 803

Rörelsens kostnader

Övriga externa kostnader 6,7,8,9 -5 516 -3 314

Personalkostnader 9 -2 031 -249

Övriga rörelsekostnader -5 -95

Rörelseresultat 1,2,3 -4 928 -2 855

Resultat från fi nansiella poster

Resultat från andelar i koncernföretag 11 -12 970 19 239

Övriga ränteintäkter och liknande resultatposter 12 3 431 11 625

Övriga räntekostnader och liknande resultatposter 13 -34 785 -84 928

Övriga fi nansiella poster 1 975 198

Resultat efter fi nansiella poster -47 277 -56 721

Skatt på årets resultat 15 260 1 410

Årets resultat -47 017 -55 311

36

ÅRSREDOVISNING / 2018

FINANSIELL INFORMATION

37

Eget kapital och skulder

Eget kapital 26

Bundet eget kapital

Aktiekapital 19 657 17 467

19 657 17 467

Fritt eget kapital

Överkursfond 99 131 57 393

Balanserad vinst -49 688 5 624

Årets resultat -47 017 -55 311

2 426 7 705

Summa eget kapital 22 083 25 172

Långfristiga skulder

Övriga långfristiga skulder 27 368 650 397 013

Uppskjutna skatteskulder 15 – 260

368 650 397 273

Kortfristiga skulder

Leverantörskulder 127 259

Skulder till moderbolag 31 3 568 3 406

Övriga skulder 86 64 191

Upplupna kostnader och förutbetalda intäkter 3 031 3 697

6 812 71 553

Summa eget kapital och skulder 397 545 493 998

Balansräkning - moderföretaget

Belopp i kSEK Not 2018-12-31 2017-12-31

Tillgångar

Anläggningstillgångar

Finansiella anläggningstillgångar

Andelar i koncernföretag 22,29 324 562 324 562

Långfristiga fordringar hos koncernföretag 23 12 328 68 280

Summa fi nansiella anläggningstillgångar 336 890 392 842

Summa anläggningstillgångar 336 890 392 842

Omsättningstillgångar

Kortfristiga fordringar

Fordringar på koncernföretag 23 5 812 33 613

Övriga fordringar 229 431

Förutbetalda kostnader och upplupna intäkter 24 155 88

Summa kortfristiga fordringar 6 196 34 132

Likvida medel 25 54 459 67 024

Summa omsättningstillgångar 60 655 101 156

Summa Tillgångar 397 545 493 998

NET GAMING EUROPE AB

FINANSIELL INFORMATION

Sammanställning över förändringar i eget kapital - moderföretaget

Belopp i kSEK Not Aktiekapital Överkursfond Balanserat resultat inkl årets Summa eget kapital

Moderföretaget

Ingående eget kapital 2017-01-01 14 957 6 372 5 623 26 952

Konvertering till aktier april 2017 519 8 481 - 9 000

Kvittningsemission beslutat 2017-06-30 402 16 467 - 16 869

Emissionskostnader - -46 - -46

Konvertering till aktier juli 2017 433 7 067 - 7 500

Konvertering till aktier nov 2017 145 2 355 - 2 500

Konvertering till aktier dec 2017 1 011 16 489 - 17 500

Aktierelaterade ersättningar 17 - 208 - 208

Årets resultat - - -55 311 -55 311

Utgående eget kapital 2017-12-31 17 467 57 393 -49 688 25 172

Ingående eget kapital 2018-01-01 17 467 57 393 -49 688 25 172

Kvittningsemission mars 2018 255 9 625 - 9 880

Konvertering till aktier mars 2018 693 11 307 - 12 000

Konvertering till aktier juni 2018 433 7 067 - 7 500

Konvertering till aktier juli 2018 809 13 191 - 14 000

Erhållna optionslikvider - 435 - 435

Emissionskostnader - -10 - -10

Aktierelaterade ersättningar - 123 - 123

Årets resultat - - -47 017 -47 017

Utgående eget kapital 2018-12-31 19 657 99 131 -96 705 22 083

Villkorade aktieägartillskott från huvudägaren Trottholmen AB uppgår till 5 000 tkr (5 000 tkr). Huvudägaren äger rätt att i framtiden erhålla
återbetalning av detta villkorade aktieägartillskott under vissa förutsättningar.

38

ÅRSREDOVISNING / 2018

FINANSIELL INFORMATION

39

Kassafl ödesanalys - moderföretaget

Belopp i kSEK Not 2018 2017

Den löpande verksamheten

Resultat före skatt -47 277 -56 721

Justeringar för ej kassafl ödespåverkande poster samt poster som inte ingår i den löpande verksamheten

 - Erhållen utdelning från dotterbolag -15 431 -19 308

 - Efterskänkta fordringar till koncernföretag 28 335 -

 - Valutakursdifferenser på fi nansiella fordringar och skulder -897 -183

 - Räntekostnader och liknande poster enligt resultaträkningen 34 785 84 928

 - Ränteintäkter och liknande poster enligt resultaträkningen -3 431 -11 625

Kassafl öde från förändringar i rörelsekapital

Ökning(-)/Minskning(+) av rörelsefordringar -5 519 -8 631

Ökning(+)/Minskning(-) av rörelseskulder 205 10 564

Kassafl öde från den löpande verksamheten -9 230 -976

Investeringsverksamheten

Förvärv av andelar i dotterbolag -57 069 -55 002

Förvärv av immateriella anläggningstillgångar -27 954 -19 844

Försäljning av immateriella anläggningstillgångar 27 954 19 844

Kassafl öde från investeringsverksamheten -57 069 -55 002

Finansieringsverksamheten

Erhållna optionslikvider 435 -

Emissionskostnader -10 -46

Erlagd ränta -30 431 -43 632

Erhållen ränta från koncernföretag 3 431 11 410

Upptagna lån - 363 070

Återbetalning av lån - -270 000

Kostnader i samband med lösen av lån - -27 927

Återbetalning av lån från koncernföretag 72 605 53 926

Utbetalning av lån till koncernföretag -8 639 -3 103

Erhållen utdelning från koncernföretag 15 431 19 308

Kassafl öde från fi nansieringsverksamheten 52 822 103 006

Periodens kassafl öde -13 477 47 028

Likvida medel vid periodens början 67 024 20 011

Kursdifferenser i likvida medel 912 -15

Likvida medel vid periodens slut 54 459 67 024

NET GAMING EUROPE AB

FINANSIELL INFORMATION

Belopp i TSEK om inget annat anges

Net Gaming Europe AB (härmed benämnt ”Bolaget” eller ”Moderbolaget”),
556693-7255, är ett svenskt publikt aktiebolag med säte i Stockholm. Bola-
get är det yttersta holdingbolaget i koncernen. Det registrerades i Sverige
den 14 december 2005, och noterades på Nasdaq First North Premier, i
juni 2018.

Bolaget generar intäkter via koncerninterna tjänster inom IT,
marknadsföring, fi nansiella tjänster samt management. Koncernens
fi nansiering är även uppdatagen i moderbolaget via ett obligationslån,
vilket är registrerat på Företagsobligationslistan vid Nasdaq Stockholm.
Dotterföretagen till Net Gaming Europe AB bedriver affi liateverksamhet
över internet. Under året har spelverksamheten som tidigare har bedrivits
avvecklats.

Koncernens fi nansiella rapporter omfattar Bolaget och dess
dotterbolag (tillsammans “Koncernen”) samt anges samtliga belopp i
notupplysningarna i Tkr där inte annat anges.

Allmänna redovisningsprinciper
Koncernredovisningen har upprättats i enlighet med

Årsredovisningslagen, RFR 1 Kompletterande redovisningsregler för
koncerner samt International Financial Reporting Standards (IFRS) såsom
de antagits av EU och tolkningar från IFRS Interpretations Committee,
IFRIC. Koncernredovisningen har upprättats enligt förvärvsmetoden.

Moderbolaget har upprättat sin årsredovisning enligt
Årsredovisningslagen och RFR 2 Redovisning för juridiska personer. RFR
2 innebär att moderbolaget i årsredovisningen för den juridiska personen

ska tillämpa samtliga av EU godkända IFRS och uttalanden så långt
detta är möjligt inom ramen för årsredovisningslagen och med hänsyn till
sambandet mellan redovisning och beskattning.

Den skillnad som föreligger för moderbolagsredovisningen jämfört
med koncernredovisningen är i huvudsak uppställningsformerna för
resultat- och balansräkningar som följer den uppställningsform som
Årsredovisningslagen anger.

Alternativa nyckeltal
I årsredovisningen hänvisas till nyckeltal som Bolaget och andra
intressenter använder vid utvärderingen av Koncernens resultat, vilka
inte uttryckligen är defi nierade i IFRS. Samtliga nyckeltal som inte är
defi nierade i IFRS (dvs nyckeltal utöver Omsättning, Resultat per aktie och
Årets resultat) avser alternativa nyckeltal. Dessa mått förser ledningen
och investerare med betydelsfull information för att analysera trender
i bolagets affärsverksamhet. Dessa alternativa nyckeltal är tänkta att
komplettera fi nansiella mått som presenteras i enlighet med IFRS.

Organisk omsättningstillväxt
Organisk omsättningstillväxt är ett viktigt alternativt nyckeltal som Bolaget
följer löpande då Net Gaming har ett långsiktigt mål att redovisa en
organisk omsättningstillväxt i intervallet 15 till 25 procent. Net Gaming
kommer kontinuerligt investera i kärnverksamheten samt nya interna
tillväxtsatsningar för att säkerställa uthålligt god organisk tillväxt. Tiden
när tillväxtsatsningar bär frukt kommer variera och därför kommer den
organiska tillväxten fl uktuera över tid.

Defi nitionen av organisk omsättningstillväxt varierar i branschen. Net
Gamings defi nition av organisk tillväxt baseras på Nettoomsättning
jämfört med föregående period exkluderat förvärv senaste 12 månaderna
och avyttringar samt valutakursrörelser.

Noter med redovisningsprinciper och bokslutskommentarer

NOT 1 ALLMÄN INFORMATION

NOT 2 REDOVISNINGS- OCH VÄRDERINGSPRINCIPER

ORGANISK OMSÄTTNINGSTILLVÄXT – BRYGGA HELÅRET 2018

Belopp i kSEK

2018-01-01
2018-12-31

Tillväxt %

2018-01-01
2018-12-31
Absoluta tal

2017-01-01
2017-12-31
Absoluta tal

Avvikelse
Absoluta tal

Total tillväxt i SEK 18,70 % 190 326 160 325 30 001

Translationseffekt SEK/EUR -6,60 %

Total tillväxt i EUR 12,20 % 18 556 16 544 2 012

Justering förvärvad och avyttrad/avvecklad verksamhet -1,30 % -930 -648 -282

Total tillväxt i EUR exkl. förvärv samt nedlagd verksamhet 10,90 % 17 626 15 896 1 730

Justering för konstant valuta 1,20 % - -176 176

Total organisk omsättningstillväxt 12,10 % 17 626 15 720 1 906

40

ÅRSREDOVISNING / 2018

FINANSIELL INFORMATION

NYA OCH ÄNDRADE REDOVISNINGSPRINCIPER

NYA REDOVISNINGSPRINCIPER
IFRS 9 Finansiella instrument
IFRS 9 Finansiella instrument trädde i kraft 1 januari 2018 och innehåller
regler för redovisning, klassifi cering, värdering, nedskrivning, bortbokning,
kvittning och säkringsredovisning. Standarden antogs av EU i november
2016 och ersätter i sin helhet IAS 39 Finansiella instrument: Värdering och
klassifi cering. De stora förändringarna återfi nns inom de tre områdena
klassifi cering och värdering, nedskrivning och säkringsredovisning.
Net Gaming har, i enlighet med IFRS 9, valt att inte tillämpa standarden
retroaktivt och har således inte räknat om jämförelsetalen i 2018 års
fi nansiella rapporter.

Övergången till IFRS har inte medfört några materiella effekter för
bolaget. Den justering som IFRS 9 medfört avser förlustreserv för
förväntade kreditförluster på fi nansiella tillgångar som värderas till
upplupet anskaffningsvärde och har redovisats i förändringar av eget
kapital.

Finansiella instrument
En fi nansiell tillgång eller fi nansiell skuld redovisas i balansräkningen
när koncernen blir part till instrumentets avtalsenliga villkor. En fi nansiell
tillgång bokas bort från balansräkningen när den avtalsenliga rätten till
kassafl ödet från tillgången upphör, regleras eller när koncernen förlorar
kontrollen över den. En fi nansiell skuld, eller del av fi nansiell skuld, bokas
bort från balansräkningen när den avtalade förpliktelsen fullgörs eller
på annat sätt upphör. Finansiella instrument som redovisas i rapporten
över fi nansiell ställning inkluderar på tillgångssidan likvida medel,
kundfordringar och andra korta fordringar. På skuldsidan återfi nns
leverantörsskulder, andra korta skulder och låneskulder.

Klassifi cering och värdering
Finansiella tillgångar klassifi ceras utifrån den affärsmodell som tillgången
hanteras i och dess kassafl ödeskaraktär. Om den fi nansiella tillgången
innehas inom ramen för en affärsmodell vars mål är att inkassera
kontraktsenliga kassafl öden (hold to collect) och de avtalade villkoren
för den fi nansiella tillgången vid bestämda tidpunkter ger upphov till
kassafl öden som enbart består av betalningar av kapitalbelopp och
ränta på det utestående kapitalbeloppet redovisas tillgången till upplupet
anskaffningsvärde. Om affärsmodellens mål istället kan uppnås
genom att både inkassera avtalsenliga kassafl öden och sälja fi nansiella
tillgångar (hold to collect and sell), och de avtalade villkoren för den
fi nansiella tillgången vid bestämda tidpunkter ger upphov till kassafl öden
som enbart består av betalningar av kapitalbelopp och ränta på det
utestående kapitalbeloppet redovisas tillgången till verkligt värde via övrigt
totalresultat. Alla övriga affärsmodeller (other) där syftet är spekulation,
innehav för handel eller där kassafl ödeskaraktären utesluter andra
affärsmodeller innebär redovisning till verkligt värde via resultaträkningen.

Finansiella skulder redovisas till upplupet anskaffningsvärde
med användning av effektivräntemetoden eller till verkligt värde
via resultaträkningen. Lån samt övriga fi nansiella skulder, t.ex.
leverantörsskulder, ingår i kategorin fi nansiella skulder till upplupet
anskaffningsvärde.

Nedskrivningar
Koncernen redovisar en förlustreserv för förväntade kreditförluster
på fi nansiella tillgångar som värderas till upplupet anskaffningsvärde.
Per varje balansdag redovisar koncernen förändringen i förväntade
kreditförluster sedan det första redovisningstillfället i resultatet. För
samtliga fi nansiella tillgångar ska koncernen värdera förlustreserven
till ett belopp som motsvarar 12 månaders förväntade kreditförluster.
För fi nansiella instrument för vilka det har skett betydande ökningar av
kreditrisken sedan det första redovisningstillfället redovisas en reserv
baserad på kreditförluster för tillgångens hela löptid (den generella
modellen).

Syftet med nedskrivningskraven är att redovisa de förväntade
kreditförlusterna för återstående löptid för alla fi nansiella instrument
för vilka det har skett betydande ökningar av kreditrisken sedan det
första redovisningstillfället, antigen bedömt enskilt eller kollektivt, med
tanke på alla rimliga och verifi erbara uppgifter, inklusive framåtblickande
sådana. Koncernen värderar förväntade kreditförluster från ett fi nansiellt
instrument på ett sätt som återspeglar ett objektivt och sannolikhetsvägt
belopp som bestäms genom att utvärdera ett intervall av möjliga utfall,
pengars tidsvärde och rimliga verifi erbara uppgifter, nuvarande förhållande
och prognoser för framtida ekonomiska förutsättningar.

För kundfordringar och avtalstillgångar fi nns förenklingar som
innebär att koncernen direkt redovisar förväntade kreditförluster för
tillgångens återstående löptid. Eget kapital-instrument omfattas inte av
nedskrivningsreglerna.

IFRS 15 Intäkter från avtal med kunder
Se not 4 Intäkter från avtal med kunder avseende tillämpning av ny
redovisningsprincip IFRS15.

ÄNDRADE REDOVISNINGSPRINCIPER
Justering av transaktionskostnader obligationslån
Net Gaming upptog ett obligationslån under hösten 2017 vilket noterades
den 7 november 2017 för institutionell handel på Företags-obligationslistan
vid Nasdaq Stockholm. Obligationslånet löper med en rörlig ränta på Stibor
3m + 7,25 % och förfaller till betalning under september 2020.

Net Gaming redovisar låneskulder initialt till verkligt värde, efter
transaktionskostnader, och därefter till upplupet anskaffningsvärde.
Upplupet anskaffningsvärde bestäms utifrån den effektivränta som
beräknades då skulden togs upp. Det innebär att över- och undervärden
liksom direkta emissionskostnader periodiseras över låneskuldens löptid.

Koncernen och moderbolaget har sedan obligationslånet togs
upp separat presenterat transaktionskostnader, i form av initiala
uppläggningsavgifter 11,2 MSEK, brutto som en övrig långfristig
fordran och den kortfristiga delen som en förutbetald kostnad, men
har rättat denna presentation inför årsbokslutet 2018 till att presentera
transaktionskostnader netto, dvs som en reducering av obligationslånet
under övriga långfristiga skulder.

Justeringen från att tidigare presentera transaktionskostnader brutto till
att presentera dem netto påverkar endast koncernens och moderbolagets
balansräkning och påverkar inte koncernens eller moderbolagets
resultaträkning, eget kapital eller kassafl öde. De belopp som retroaktivt
justerats i balansräkningen per 31 december 2017 är övriga långfristiga
fordringar om 6,4 MSEK samt förutbetalda kostnader om 3,7 MSEK,

41

NET GAMING EUROPE AB

FINANSIELL INFORMATION

vilka reducerat obligationslånet under övriga långfristiga skulder med totalt
10,1 MSEK.

Justeringen har ingen effekt på resultat per aktie men däremot
har nettoskuldsättningsgraden per Q4 2017 räknats om från tidigare
presenterade 2,8 till efter rättelse 2,7.

JUSTERING AV VALUTAOMRÄKNINGSEFFEKTER GOODWILL
Net Gaming genomförde under oktober 2016 ett betydande rörelseförvärv
av HLM Malta. Net Gaming har i samband med upprättande av
årsredovisningen 2018, efter publiceringen av bokslutskommunikén 2018,
noterat att uppkommen goodwill om 39 MEUR i samband med detta
förvärv inte omvärderats efter förvärvstidpunkten utan goodwillbeloppet
har varit bokfört till det historiska anskaffnings- värdet om 370 MSEK.
Då förvärvet avser ett bolag med verksamhet och funktionell valuta i
EUR borde uppkommen goodwill i EUR omvärderats per varje historiskt
rapporterad period utifrån aktuell balansdagskurs SEK/EUR. Detta påverkar
koncernens balansräkning, övriga totalresultat och eget kapital (kategorin
reserver) avseende tidigare presenterade rapportperioder. Justeringen har
ingen effekt på koncernens kassafl öde och påverkar inte moderbolagets
räkenskaper. Se not 20 Justering av goodwill.

NYA STANDARDER OCH TOLKNINGAR SOM INTE
TRÄTT I KRAFT ÄNNU
IFRS 16 Leasingavtal
IFRS 16 Leasingavtal ersätter IAS 17 Leasingavtal och ska tillämpas för
räkenskapsår som börjar den 1 januari 2019. IFRS 16 har en leasingmodell
för leasetagare, vilken innebär att i stort sett alla leasingavtal ska redovisas
i rapporten över fi nansiell ställning. Nyttjanderätten (leasingtillgången)
och skulden värderas till nuvärdet av framtida leasingbetalningar.
Nyttjanderätten inkluderar även direkta kostnader hänförliga till
tecknandet av leasingavtalet. I resultaträkningen redovisas avskrivningar
på nyttjanderätten och räntekostnader. I efterföljande perioder redovisas
nyttjanderätten till anskaffningsvärde med avdrag för avskrivningar och
eventuella nedskrivningar samt justerat för eventuella omvärderingar av
leasingskulden. I efterföljande perioder redovisas skulden till upplupet
anskaffningsvärde och minskas med gjorda leasingbetalningar.
Leasingskulden redovisas separat från andra skulder och omvärderas vid
förändringar i bl.a. leasingperioden, restvärdegarantier och ev. förändringar
i leasingbetalningar.

Korta leasingkontrakt (12 månader eller kortare) och leasingavtal
där underliggande tillgång uppgår till lågt värde behöver inte redovisas
i rapporten över fi nansiell ställning. Dessa kommer att redovisas i
rörelseresultatet på samma sätt som nuvarande operationella leasingavtal.
Kassafl ödet från fi nansieringsverksamheten kommer att belastas i
framtida perioder då amortering av leasingskulden klassifi ceras som
kassafl öde från fi nansieringsverksamheten. För leasegivare innebär IFRS
16 i allt väsentligt inga ändrade regler.

Net Gaming har under 2018 analyserat koncernens samtliga
leasingavtal och utvärderat effekterna av den nya standarden på
koncernens fi nansiella rapporter. Standarden kommer påverka
redovisningen av koncernens operationella leasingavtal. Operationella
leasingavtal avser kontorslokaler. Net Gaming har inte förtidstillämpat
IFRS 16 och kommer att tillämpa standarden från 1 januari 2019.
Koncernen avser att tillämpa den förenklade övergångsmetoden,

modifi erad retroaktivitet, och kommer inte att räkna om jämförelsetalen.
Nyttjanderätter värderas till ett belopp som motsvarar leasingskulden
(justerade för förutbetalda och upplupna leasingavgifter).

Vid tillämpning av IFRS 16 har koncernen använt följande praktiska
lösningar som tillåts enligt standarden:

• Samma diskonteringsränta har använts på en portfölj av leasingavtal
med någorlunda liknande egenskaper. I Net Gamings fall fi nns endast
en ”portfölj” av leasingavtal vilken avser kontorslokaler.

• Operationella leasingavtal med en kvarvarande leasingperiod på
mindre än 12 månader från 1 januari 2019 har redovisats som
korttidsavtal

• Direkta anskaffningskostnader för nyttjanderätter har uteslutits vid
övergången, och

• Historisk information har använts vid bedömningen av ett
leasingavtals längd i de fall det fi nns optioner att förlänga eller säga
upp avtal.

Koncernen har också valt att inte tillämpa IFRS 16 på de avtal som
inte identifi erats som leasingavtal i enlighet med IAS 17 och IFRIC 4
Fastställande huruvida ett avtal innehåller ett leasingavtal.

Net Gamings bedömning är att den ränta som Net Gaming skulle ha fått
betala för ett lån under samma period med samma säkerhet på det belopp
som skulle krävas för att köpa en liknande tillgång i en liknande ekonomisk
omgivning skulle uppgå till ca 5 procent för de underliggande tillgångarna,
därmed har den marginella inlåningsräntan satts till ca 5 procent.

I de fall hyresavtal för fastigheter innehar en förlängningsoption görs en
bedömning avtal för avtal om det är rimligt säkert att optionen kommer
att utnyttjas. I bedömningen vägs all relevant fakta och omständigheter
som skapar ekonomiska incitament såsom exempelvis avtalsvillkoren
för förlängningsperioder jämfört med marknadsräntor, betydande
förbättringar som gjorts (eller förväntas genomföras) på en uthyrd
fastighet under avtalsperioden, kostnader som uppstår när leasingavtalet
sägs upp, såsom förhandlingskostnader och omlokaliseringskostnader
och vikten av den underliggande tillgången i verksamheten.

För återstående leasingåtaganden kommer koncernen att redovisa
nyttjanderätter om cirka 2,6 MSEK per 1 januari 2019 och leasingskulder
på cirka 2,6 MSEK (efter justeringar för förutbetalda och upplupna
leasingavgifter som redovisats per 31 december 2018).

IFRIC 23 Redovisning av osäkerheter i inkomstskatter
IFRIC 23 tydliggör hur man ska tillämpa reglerna om redovisning och
värdering i IAS 12 Inkomstskatter när det fi nns osäkerhet i hantering
av inkomstskatter. Dessa regler ska tillämpas vid fastställandet av
skattepliktig vinst (och förlust), skattebaser, outnyttjade skattemässiga
förluster, outnyttjade skattekrediter och skattesatser. Uttalandet adresserar
frågor som:

• om osäkra skattepositioner ska bedömas var för sig eller som en
grupp,

• de antaganden ett företag ska göra när det bedömer huruvida
Skatteverket (eller motsvarande) kommer att undersöka
skattehanteringen,

• hur ett företag bestämmer skattepliktig vinst (förlust), skattebaser,
outnyttjade skattemässiga förluster, outnyttjade skattekrediter och
skattesatser, och

• hur ett företag ska beakta förändringar i fakta och omständigheter.

42

ÅRSREDOVISNING / 2018

FINANSIELL INFORMATION

Tolkningen innebär ett tydliggörande att tillgångar eller skulder som
uppstår på grund av osäkra skattepositioner ska redovisas som kortfristiga
eller långfristiga skatteskulder (eller skattefordringar) i rapport över
fi nansiell ställning. Påverkan på resultaträkning eller övrigt totalresultat ska
inkluderas på samma rad som skattekostnad (intäkt).

Företagsledningens bedömning är att uttalandet inte kommer att
medföra någon effekt på koncernens fi nansiella rapporter då bedömningen
är att det inte fi nns någon osäkerhet i hanteringen av koncernens
inkomstskatter.

Inga andra av de IFRS eller IFRIC-tolkningar som ännu inte har trätt i
kraft, väntas ha någon väsentlig inverkan på koncernen.

TILLÄMPADE VÄRDERINGSGRUNDER OCH KLASSIFICERING
Moderbolagets funktionella valuta är svenska kronor vilket även utgör
rapporteringsvaluta för moderbolaget och för koncernen. Samtliga belopp
är, om inte annat anges, avrundade till närmaste tusental.

Tillgångar klassifi ceras som omsättningstillgångar om de förväntas
bli sålda under, eller är avsedda för försäljning eller förbrukning under
företagets normala verksamhetscykel, om de innehas främst för
handelsändamål, om de förväntas bli realiserade inom tolv månader från
balansdagen eller om de utgörs av likvida medel. Alla andra tillgångar
klassifi ceras som anläggningstillgångar.

Skulder klassifi ceras som kortfristiga skulder om de förväntas bli
reglerade under företagets normala verksamhetscykel, om de innehas
främst för handelsändamål, om de förväntas bli reglerade inom tolv
månader från balansdagen eller om företaget inte har en ovillkorad
rättighet att senarelägga skuldens reglering i minst tolv månader efter
balansdagen. Samtliga övriga skulder klassifi ceras som långfristiga.

KONCERNREDOVISNING
Koncernredovisningen omfattar moderföretaget och företag i vilka
moderföretaget direkt eller indirekt innehar mer än hälften av rösterna eller
på annat sätt har bestämmande infl ytande över.

Koncernredovisningen har upprättats enligt förvärvsmetoden.
Förvärvsmetoden innebär att moderföretaget indirekt förvärvar
dotterföretagets tillgångar och övertar dess skulder. Skillnaden
mellan anskaffningsvärdet för aktierna och det verkliga värdet vid
förvärvstidpunkten på förvärvade nettotillgångar utgör anskaffningsvärdet
för goodwill, som redovisas som tillgång i balansräkningen. Är skillnaden
negativ redovisas skillnadsbeloppet som intäkt i resultaträkningen.
Förvärvsrelaterade kostnader kostnadsförs när de uppstår.

Dotterföretag är alla företag över vilka koncernen har bestämmande
infl ytande. Koncernen kontrollerar ett företag när den exponeras för eller
har rätt till rörlig avkastning från sitt innehav i företaget och har möjlighet
att påverka avkastningen genom sitt infl ytande i företaget. I normalfallet
innebär det att Net Gaming har mer än 50 procent av rösterna.

Dotterföretag inkluderas i koncernredovisningen från och med den dag
då det bestämmande infl ytandet överförs till koncernen. De exkluderas
ur koncernredovisningen från och med den dag då det bestämmande
infl ytandet upphör. Dotterföretagens intäkter och kostnader respektive
tillgångar och skulder ingår i koncernredovisningen från den dag det
bestämmande infl ytandet uppkommer och till den dag det upphör.

Koncerninterna fordringar och skulder, intäkter eller kostnader och
orealiserade vinster eller förluster som uppkommer från koncerninterna

transaktioner mellan koncernföretag, elimineras i sin helhet vid
upprättandet av koncernredovisningen. Orealiserade förluster är också
eliminerade, om inte den uppkomna förlusten, helt eller delvis, inryms i
värdet av tidigare nedskrivningar på den överlåtna tillgången.

 Redovisningsprinciper i dotterföretag har ändrats i de fall där det
har varit nödvändigt för att säkerställa konsistens med koncernens
redovisningsprinciper.

RÖRELSEFÖRVÄRV OCH TILLGÅNGSFÖRVÄRV
Förvärvsmetoden används för redovisning av koncernens rörelseförvärv
och i enlighet med IFRS 3. Tillgångsförvärv redovisas under Goodwill
och övriga immateriella tillgångar, oavsett om förvärvet består av
egetkapitalinstrument eller andra tillgångar. Köpeskillingen för förvärvet av
ett dotterföretag består av de verkliga värdena av:

• överlåtna tillgångar,
• skulder som koncernen ådrar sig tidigare ägare,
• aktier som emitteras av koncernen,
• tillgångar och skulder som är en följd av ett avtal om villkorad

köpeskilling, och
• tidigare egetkapitalandel i det förvärvade dotterföretaget.
Identifi erbara förvärvade tillgångar, övertagna skulder och övertagna

eventualförpliktelser i ett rörelseförvärv värderas, med få undantag,
inledningsvis till verkliga värden på förvärvsdagen. För varje förvärv, dvs.
förvärv för förvärv, avgör koncernen om innehav utan bestämmande
infl ytande i det förvärvade företaget redovisas till verkligt värde eller till
innehavets proportionella andel i det redovisade värdet av det förvärvade
företagets identifi erbara nettotillgångar. Goodwill avser det belopp varmed

• överförd ersättning,
• eventuellt innehav utan bestämmande infl ytande i det förvärvade

företaget, och
• verkliga värdet på förvärvstidpunkten på tidigare egetkapitalandel

i det förvärvade företaget som överstiger verkligt värde på
identifi erbara förvärvade nettotillgångar. Om beloppet understiger
verkligt värde för de förvärvade nettotillgångarna i händelse av ett
förvärv till lågt pris, redovisas mellanskillnaden i årets resultat.
Koncernen tillämpar förvärvsmetoden vid redovisning av
rörelseförvärv från och med den tidpunkt då det bestämmande
infl ytandet överförs till koncernen.

För ytterligare information avseende hanteringen av rörelse- samt
tillgångsförvärv se not 18-21 samt 30.

GOODWILL OCH ÖVRIGA IMMATERIELLA TILLGÅNGAR
En immateriell tillgång redovisas om det är sannolikt att de förväntade
framtida ekonomiska fördelarna som kan hänföras till tillgången kommer
tillfalla koncernen och tillgångens anskaffningsvärde kan beräknas
på ett tillförlitligt sätt. Immateriella tillgångar som förvärvats separat
redovisas till anskaffningsvärde. Anskaffningsvärdet för en immateriell
tillgång som förvärvats separat utgörs av dess inköpspris och eventuella
direkt hänförliga utgifter för att färdigställa tillgången för dess avsedda
användning.

När förvärvspriset för en immateriell tillgång inkluderar en villkorad
tilläggsköpeskilling, fastställs anskaffningsvärdet baserat på det verkliga
värdet för den villkorade tilläggsköpeskillingen på förvärvsdagen.
Eventuella efterföljande ändringar i uppskattningarna avseende det

43

NET GAMING EUROPE AB

FINANSIELL INFORMATION

sannolika utfallet för den villkorade tilläggsköpeskillingen redovisas i
rapporten över fi nansiell ställning som en justering av värdet på den
immateriella tillgången samt skulden för den villkorade köpeskillingen.
Förvärvspriset för immateriella tillgångar där köpeskillingen utgörs
av egetkapitalinstrument utgörs av det verkliga värdet för de
egetkapitalinstrument som emitteras av koncernen i samband med
transaktionen.

Goodwill uppstår vid förvärv av dotterföretag och avser det belopp
varmed köpeskillingen överstiger verkligt värde på identifi erbara
förvärvade nettotillgångar i det förvärvade företaget per förvärvsdagen.
Goodwill och immateriella tillgångar med obestämbar nyttjandeperiod
nedskrivningstestas årligen och redovisas till anskaffningsvärde minskat
med ackumulerade nedskrivningar.

Eventuell nedskrivning av goodwill redovisas som en kostnad och
återförs inte. Vinsten eller förlusten vid avyttring av ett dotterföretag
inkluderar redovisat värde för eventuell goodwill som avser det avyttrade
dotterföretaget. I syfte att testa nedskrivningsbehov, fördelas goodwill som
förvärvats i ett rörelseförvärv till kassagenererande enheter eller grupper
av kassagenererande enheter som förväntas bli gynnade av synergier av
förvärvet.

Förvärvade immateriella tillgångar fördelar sig på domäner, affi liate
kontrakt och övriga immateriella. Övriga immateriella tillgångar
inkluderar primärt balanserade utvecklingskostnader. Den bedömda
nyttjandeperioden anges nedan:

• Domäner 8 år
• Affi liatekontrakt 5 år
• Övriga immateriella tillgångar 4 år
Övriga immateriella tillgångar tas bort från balansräkningen vid avyttring

eller när inga framtida ekonomiska fördelar förväntas från användning eller
avyttring. Vinster eller förluster som uppkommer då immateriella tillgångar
tas bort från balansräkningen redovisas i årets resultat och utgörs av
skillnaden mellan eventuell ersättning vid avyttring och det redovisade
värdet. Tillkommande utgifter aktiveras endast om de ökar de framtida
ekonomiska fördelarna som är förknippade med den specifi ka tillgången
till vilken de hänför sig. Alla andra utgifter redovisas i rapporten över
resultatet när de uppstår.

För ytterligare information avseende hanteringen av rörelse- samt
tillgångsförvärv se not 19-21 samt 30.

UTLÄNDSK VALUTA
Fordringar och skulder i utländsk valuta
Fordringar och skulder i utländsk valuta värderas till balansdagens kurs.
Valutakursdifferenser som uppstår vid omräkningen redovisas över
resultaträkningen.

Omräkning av utländska verksamheter
Verksamheter vars funktionella valuta är annan än svenska kronor
omräknas till svenska kronor enligt dagskursmetoden, innebärande
att tillgångar, avsättningar och skulder omräknas till balansdagens
kurs och resultaträkningens poster omräknas till genomsnittskurs.
Valutakursdifferenser som uppkommer vid omräkningen klassifi ceras som
eget kapital och överförs till koncernens omräkningsreserv.

Driftskostnader i spelverksamhet
Driftskostnader i spelverksamheten avser kostnader för betalningstjänster
för insättningar av spelinsatser och utbetalning av vinster, licensavgifter till
spelleverantörer, spelskatter samt kostnader för bedrägerier, s.k fraud och
chargebacks.

Övriga rörelsekostnader
Kostnader för sekundära aktiviteter inom ordinarie verksamhet
avseende rörelsefordringar och rörelseskulder redovisas som övriga
rörelsekostnader.

Övriga rörelseintäkter
Intäkter för sekundära aktiviteter inom ordinarie verksamhet redovisas
som övriga rörelseintäkter.

Verkligt värde för fi nansiella instrument
När verkligt värde för en tillgång eller skuld ska fastställas, använder
koncernen observerbara data i så stor utsträckning som möjligt. Verkliga
värden kategoriseras i olika nivåer i en verkligt värde-hierarki baserat på
indata som används i värderingstekniken enligt följande:
Nivå 1: enligt priser noterade på en aktiv marknad för liknande instrument
Nivå 2: utifrån direkt eller indirekt observerbar marknadsdata
som inte inkluderas i nivå 1
Nivå 3: utifrån indata som inte är observerbara på marknaden

Koncernen har ett ramverk för hur värdering till verkligt värde och
rapportering sker till bolagets CFO. Värderingar upprättas regelbundet
för att analysera väsentliga ej observerbara indata och justeringar i
värderingar. Om tredjepartsinformation används vid värdering utvärderar
bolaget om informationen uppfyller kraven enligt IFRS, inklusive i vilken
nivå i verkligt värde-hierarkin som värdet ska kategoriseras.
Följande poster redovisas till upplupet anskaffningsvärde där redovisat
värde utgör en rimlig approximation på verkligt värde givet den korta
löptiden: kundfordringar, övriga fordringar, likvida medel, leverantörsskulder
och övriga skulder. Utöver detta har bolaget ett obligationslån värderat till
upplupet anskaffningsvärde uppgående till 368,7 MSEK per 31 december
2018 där verkligt värde klassifi ceras inom nivå 2 och där verkligt värde för
obligationslånet baseras på noteringar hos mäklare. Liknande kontrakt
handlas på en aktiv marknad och kurserna speglar faktiska transaktioner
på jämförbara instrument.

Bolaget har inga fi nansiella instrument per 31 december 2018
hemmahörandes i nivå 2 eller nivå 3 i verkligtvärdehierarkin. Det förekom
inga överföringar mellan nivåer under 2018.

Kvittning av fi nansiella tillgångar och skulder
Finansiella tillgångar och skulder kvittas mot varandra och redovisas med
ett nettobelopp i rapporten över fi nansiell ställning endast när det fi nns
en legal rätt att kvitta de redovisade beloppen och där fi nns en avsikt att
reglera posterna med ett nettobelopp eller att samtidigt realisera tillgången
och reglera skulden.

Bedömningar och uppskattningar i de fi nansiella rapporterna
Koncernens fi nansiella rapporter är delvis baserade på antaganden och
uppskattningar i samband med upprättandet av Koncernens redovisning.

44

ÅRSREDOVISNING / 2018

FINANSIELL INFORMATION

Uppskattningar och bedömningar är baserade på historisk erfarenhet och
andra antaganden, vilket resulterar i beslut om värdet på den tillgång eller
skuld som inte kan fastställas på annat sätt. Verkligt utfall kan avvika från
dessa uppskattningar och bedömningar. Uppskattningar och bedömningar
utvärderas kontinuerligt och baseras på historiska erfarenheter och andra
faktorer, inklusive förväntningar om framtida händelser som bedöms vara
rimliga under omständigheterna.

De områden som innefattar en hög grad av bedömningar, som är
komplexa eller sådana områden där antagande och uppskattningar är av
väsentlig betydelse, är främst antaganden och uppskattningar för prövning
av nedskrivningsbehov av goodwill samt värdering av immateriella
tillgångar vid förvärv.

Värdering av immateriella tillgångar vid förvärv.
Koncernen bedömer det verkliga värdet av förvärvade immateriella
tillgångar från rörelseförvärv efter bästa bedömning och analys. Sådana
tillgångar omfattar affi liatekontrakt och domänrättigheter, vilka skrivs av
efter bedömd nyttjandeperiod. Bedömningarna baseras på koncernens
branscherfarenhet och kunskap samt erkända jämförelseuppgifter
från branschen. Värderingen presenteras i en förvärvsanalys, vilken
är preliminär till dess att den fastställs. En preliminär förvärvsanalys
fastställs så fort erforderlig information avseende tillgångar och skulder
vid förvärvstidpunkten erhålls, men senast inom ett år från förvärvstillfället.
Skulle det verkliga värdet komma att behöva omprövas inom en
12-månaders period kan detta medföra att verkligt värde avviker från initial
värdering.

Nedskrivningsprövning av goodwill
Vid beräkning av en kassagenererande enhets återvinningsvärde för
koncernens bedömning av ett eventuellt nedskrivningsbehov, görs
antaganden om framtida förhållanden och uppskattningar av olika
nyckelparametrar. Sådana bedömningar innefattar alltid en viss osäkerhet.
Skulle verkligt utfall avvika från det vid prövningen förväntade utfallet för
en specifi k period kan förväntade framtida kassafl öden behöva omprövas,
vilket kan leda till en nedskrivning.

Redovisningsprinciper för moderbolaget
Moderföretaget tillämpar samma principer som koncernen,

förutom att moderföretagets redovisning är upprättad i enlighet med
RFR 2, Redovisning för juridiska personer och uttalanden från Rådet för
fi nansiell rapportering.

Avvikelser mellan koncernens och moderbolagets redovisningsprinciper
motiveras av de begränsningar årsredovisningslagen medför i
tillämpningen av IFRS i moderbolaget samt de beskattningsregler som
möjliggör en annan redovisning för juridisk person än för koncernen.

De huvudsakliga skillnaderna mellan koncernens och moderbolagets
redovisningsprinciper framgår nedan. De angivna redovisningsprinciperna
för moderbolaget har tillämpats konsekvent på samtliga perioder som
presenteras i moderbolagets fi nansiella rapporter.

Klassifi cering och uppställningsformer
Moderföretagets resultat- och balansräkning är uppställda enligt
Årsredovisningslagens scheman. Skillnaden mot IAS 1 Utformning av
fi nansiella rapporter som tillämpas vid utformningen av koncernens
fi nansiella rapporter är främst redovisning av aktiverat arbete för egen
räkning, fi nansiella intäkter och kostnader och eget kapital.

Dotterföretag
Andelar i dotterföretag redovisas i moderbolaget till anskaffningsvärde
reducerat med eventuella nedskrivningar.

Finansiella instrument
Moderbolaget tillämpar undantaget i RFR 2, varför reglerna om
fi nansiella instrument i IFRS 9 inte tillämpas i moderbolaget som juridisk
person. I moderbolaget värderas fi nansiella anläggningstillgångar till
anskaffningsvärde med avdrag för eventuell nedskrivning och fi nansiella
omsättningstillgångar enligt lägsta värdets princip.

Uppdelning av bundet och fritt kapital
I moderbolagets balansräkning delas eget kapital upp i bundet respektive
fritt eget kapital i enlighet med årsredovisningslagen.

Beslutade ändringar av RFR 2 som ännu inte har trätt ikraft
De nya och ändrade standarder och tolkningar som givits ut men som
träder i kraft för räkenskapsår som börjar efter den 1 januari 2019 har ännu
inte börjat tillämpas av moderföretaget.

45

NET GAMING EUROPE AB

FINANSIELL INFORMATION

NOT 3 RAPPORTERING PER SEGMENT

Koncernens verksamhet redovisas utifrån två rörelsesegment,
spelverksamheten och affi liateverksamheten. Spelverksamheten har under
det fjärde kvartalet 2018 avvecklats
och omvandlats till affi liateverksamhet, varför ett rörelsesegment
kommer att redovisas från och med 2019.

Segmenten har identifi erats i enlighet med defi nitionen i IFRS 8 av
rörelsesegment. VD och styrelse har fördelat resurser utifrån resultaten
kopplade till dessa två segment. Den främsta måttstocken för
moderbolagets VD och styrelse vid utvärdering av rörelsesegmentens
verksamhet är rörelseresultatet före avskrivningar, EBITDA.

Spelverksamheten består av PokerLoco Malta Limited med dess

dotterbolag Loco Online Entertainment N.V. som under fjärde kvartalet
2018 har likviderats. Affi liateverksamheten består av HLM Malta Limited
med dess dotterbolag Rock Intention Malta Limited och Mortgage Loan
Directory and Information LLC, Delaware, USA.

Moderbolaget Net Gaming genererar sina intäkter via koncerninterna
tjänster inom IT, marknadsföring, fi nansiella tjänster och management.
I segmentet övrigt, enligt nedan, ingår moderbolaget samt bolaget Valdemo
Trading Limited och dess dotterbolag Eurobet Operation Limited vilka båda
har likviderats under räkenskapsåret. Loco Marketing Sociedad Anonima
som tidigare har ingått i segmentet övrigt har likviderats under föregående
räkenskapsår.

Belopp i kSEK
2018-01-01 - 2018-12-31 Affi liateverksamhet Spelverksamhet Övrigt Elimineringar Summa

Intäkter 190 326 1 857 2 624 -2 624 192 183

EBITDA 131 831 284 -4 996 -14 127 105

Avskrivningar -3 518 -394 - - -3 912

Finansnetto -9 603 115 -29 379 14 -38 853

Resultat före skatt 118 710 5 -34 375 – 84 340

Anläggningstillgångar* 464 308 5 923 - - 470 231

Summa Tillgångar 541 114 10 799 72 983 -18 230 606 666

Skulder och avsättningar 31 593 830 375 462 -18 230 389 655

* Anläggningstillgångarna är redovisade exklusive fi nansiella instrument och uppskjutna skattefordringar.

Belopp i kSEK
2017-01-01 - 2017-12-31 Affi liateverksamhet Spelverksamhet Övrigt Elimineringar Summa

Intäkter 160 325 9 140 803 -803 169 465

EBITDA 110 635 -1 082 -2 879 -76 106 598

Avskrivningar -800 -619 - - -1 419

Finansnetto -11 242 -50 -73 109 69 -84 332

Resultat före skatt 98 593 -1 751 -75 988 -7 20 847

Anläggningstillgångar* 414 707 5 621 - - 420 328

Summa Tillgångar 491 098 10 770 169 438 -102 250 569 056

Skulder och avsättningar 96 067 28 339 471 041 -104 445 491 002

* Anläggningstillgångarna är redovisade exklusive fi nansiella instrument och uppskjutna skattefordringar.

46

ÅRSREDOVISNING / 2018

FINANSIELL INFORMATION

Koncernen har sedan 1 januari 2018 tillämpat IFRS 15 enligt den
framåtriktade metoden. Någon omräkning av jämförelsetal har ej skett.

Analysen av införande av IFRS 15 per 1 januari 2018 baserades på en
detaljerad genomgång av bolagets intäktsströmmar. Net Gaming har valt
att tillämpa s.k. modifi erad retroaktivitet vid övergång till IFRS 15. Detta
innebär att IFRS 15 endast tillämpas retroaktivt på de avtal som inte var
avslutade avtal per den 1 januari 2018. Net Gaming har i samband med
genomförd analys inte identifi erat några övergångseffekter kopplat till IFRS
15.

IFRS 15 innebär en ny modell för intäktsredovisning (fem-stegs
modell) som baseras på när kontrollen av en vara eller tjänst överförs till
kunden. Grundprincipen är att ett företag redovisar intäkter för att skildra
överföringen av utlovade varor och tjänster till kunder med ett belopp som
återspeglar den ersättning som företaget förväntas ha rätt till i utbyte mot
dessa varor eller tjänster. IFRS 15 introducerar en fem-stegs modell:

Steg 1. Identifi era kontraktet med kunden
Steg 2. Identifi era de olika prestationsåtagandena
Steg 3. Fastställa transaktionspriset
Steg 4. Fördela transaktionspriset på de olika prestationsåtagandena
Steg 5. Redovisa intäkt när prestationsåtaganden uppfylls

Intäkterna redovisas utifrån det belopp som anges i ett avtal med en kund
och innefattar inte eventuella belopp som erhålles för tredje mans räkning.

Koncernens intäkter kommer huvudsakligen från affi liateverksamhet
men även till en mindre del från spelverksamhet. För intäkter inom
affi liateverksamheten har Net Gaming identifi erat att avtalen med
speloperatören (kunden) innehåller ett distinkt prestationsåtagande,
förmedling av spelare till speloperatören. Intäkterna genereras i huvudsak
baserat på två betalningsmodeller, eller en kombination av dessa. Den
största delen kommer från så kallad Cost Per acqusition (”CPA”). För
CPA erhålls en intäkt motsvarande ett fast belopp för varje individuell
spelare som Net Gaming förmedlat till en speloperatör och när spelaren
genomfört ett köp/spel. Vid CPA är intäktens storlek fastställbar vid den
tidpunkt när Net Gamings prestationsåtagande uppfylls, d.v.s. när spelaren
genomfört sitt första spel hos operatören, varvid en intäkt redovisas vid
denna tidpunkt. Detta innebär att IFRS 15 inte har haft någon effekt på
koncernens principer för intäktsredovisning.

Drygt en tredjedel av intäkterna genereras från en intäktsdelningsmodell
(”revenue share”), vilket innebär att Net Gaming och speloperatören
delar på det spelöverskott som spelaren genererar hos speloperatören.
Koncernens ersättning för förmedling av en spelare till operatören är
således inte känd vid den tidpunkt som prestationsåtagande uppfylls utan
baseras på en framtida rörlig ersättning. En rörlig ersättning ska enligt
IFRS 15 uppskattas och redovisas som en intäkt såvida det inte är mycket
sannolikt att en förändring av uppskattningen kommer att medföra att en
väsentlig del av intäkterna kommer att reverseras vid en senare tidpunkt.
Enligt Net Gamings bedömning är det förenat med mycket stor osäkerhet

att försöka uppskatta framtida spelöverskott baserat på en förmedlad
spelare till en operatör varför risken för framtida reverseringar skulle vara
mycket stor. Net Gaming erhåller månatligen information om månadens
överskott och Net Gamings andel av intäktsdelningsmodellen. Det är
enligt Net Gamings bedömning att det är först vid denna tidpunkt som
den osäkerhet som föreligger avseende intäktens storlek kan anses vara
undanröjd varför en intäkt redovisas vid denna tidpunkt, d.v.s. till den del
intäkten kan fastställas med tillräcklig precision. Detta medför att IFRS 15
inte medför någon förändring jämfört med tidigare tillämpade principer.

Vad avser spelverksamheten anser koncernen att kontraktet fullgörs i
samma ögonblick som kunden gör sin insats. Varje enskild spelarinsats
utgör ett specifi kt kundkontrakt och en distinkt tjänst. En insats kan inte
ångras eller återtas. Transaktionspriset styrs av spelarinsatsen. Tjänsten
levereras i samma ögonblick som spelaren gör sin insats varmed kunden
erhåller kontroll och nyttan över tjänsten vid samma tidpunkt som
kontraktet ingås.

Slutsatsen är därmed att införandet av IFRS 15 inte medfört någon
kvantitativ effekt på intäktsredovisningen för Net Gamings vidkommande.

Moderbolagets intäkter kommer främst från intäkter för utförda
koncerninterna tjänster. Intäkterna redovisas exklusive moms och rabatter.
Sålda tjänster innefattar konsultintäkter från IT, marknadsföring, fi nansiella
tjänster och management.

Koncernen redovisar samtliga intäkter vid en viss tidpunkt i
följande huvudsakliga kategorier. Kategorierna överensstämmer med
intäktsinformationen som presenteras för koncernens rapporterbara
segment i enlighet med IFRS 8:

Intäkterna från de tio största kunderna tillsammans under 2018 stod
för cirka 52 procent (54 procent 2017). Koncernen har två kunder där
intäkterna från varje enskild kund överstiger tio procent av koncernens
omsättning. Dessa intäkter hänför sig till affi liateverksamheten.

NOT 4 INTÄKTER FRÅN AVTAL MED KUNDER

47

Intäkter per kategori
Belopp i kSEK

2018 2017

Affi liateverksamhet 190 326 160 325

Spelverksamhet 1 857 9 140

Summa intäkter 192 183 169 465

Intäktsfördelning
per vertikal (Affi liate)
Belopp i kSEK

2018 2017

Casino 162 824 118 582

Poker 21 973 29 569

Övriga vertikaler 5 529 12 174

Summa intäkter 190 326 160 325

Omsättningen relaterad till Sverige under 2018 uppgick till 4 procent
(3 procent) av omsättningen för räkenskapsåret.

NET GAMING EUROPE AB

FINANSIELL INFORMATION

Det fi nns inga väsentliga avtalstillgångar eller avtalsskulder att upplysa
om och inga intäkter har redovisats under året som är hänförligt till
uppfyllda prestationsåtaganden under tidigare perioder. Det fi nns inget
transaktionspris som fördelats till de prestationsåtaganden som är
ouppfyllda (eller delvis ouppfyllda) i slutet av rapportperioden.

Övriga rörelseintäkter
Intäkter för sekundära aktiviteter inom ordinarie verksamhet, främst
bestående av vinst från avyttring av rättigheter ej upptagna i koncernens
balansräkning, redovisas som övriga rörelseintäkter.

Moderbolaget
Moderbolaget redovisar samtliga intäkter vid en viss tidpunkt. Kategorierna
överensstämmer med intäktsinformationen som presenteras för
koncernens rapporterbara segment i enlighet med IFRS 8.

Det fi nns inga väsentliga avtalstillgångar eller avtalsskulder att upplysa
om och inga intäkter har redovisats under året som är hänförligt till
uppfyllda prestationsåtaganden under tidigare perioder. Det fi nns inget
transaktionspris som fördelats till de prestationsåtaganden som är
ouppfyllda i slutet av rapportperioden.

Aktiverat arbete för egen räkning avser periodens direkta utgifter för löner,
andra personalrelaterade kostnader och köpta tjänster vilka hänförts till
utvecklingsprojekt som upptagits som tillgång i balansräkningen.

Avser primärt utvecklingsarbete med dem av dotterbolaget
PokerLoco Malta utvecklade digitala varumärken Casinoloco.com,
samt Pokerloco.com.

Leasing klassifi ceras antingen som fi nansiell eller operationell leasing i
koncernredovisningen. Leasing av anläggningstillgångar där koncernen i
allt väsentligt står för samma risker och förmåner som vid direkt ägande
klassifi ceras som fi nansiell leasing. Den leasade tillgången redovisas
som anläggningstillgång och motsvarande hyresskuld hänförs till
räntebärande skulder. Leasing av tillgångar där uthyraren i allt väsentligt
kvarstår som ägare till tillgången klassifi ceras som operationell leasing och
leasingavgiften kostnadsförs linjärt över leasingperioden.

Koncernen innehar endast operationella leasingavtal vilka avser
hyreskontrakt där leasingavgifter kostnadsförs löpande.I samband med att
IFRS16 börjar gälla från och med 1 januari 2019 kommer de operationella
leasingkontrakten att omklassifi cerasoch redovisas som fi nansiella
leasingkontrakt i balansräkningen enligt nedan uppställning;

Uppgift om inköp och
försäljning inom samma koncern
Belopp i kSEK

2018 2017

Försäljning av tjänster av moderbolag till
koncernföretag 2 624 803

Inköp från koncernföretag - -

Framtida minimileaseavgifter
beräknas utfalla enligt följande:
Belopp i kSEK

Koncern Moderföretag

2018 2017 2018 2017

Inom ett år 2 018 2 136 168 168

Inom två till fem år 2 004 2 708 154 154

Senare än fem år - - - -

4 022 4 844 322 322

Under året har företagets
leasingavgifter uppgått till 2 213 1 747 194 177

Koncern Moderföretag

Belopp i kSEK 2018 2017 2018 2017

Aktiverat arbete för egen räkning 453 328 - -

NOT 5 AKTIVERAT ARBETE FÖR EGEN RÄKNING

NOT 6 ÖVRIGA EXTERNA KOSTNADER

Belopp i kSEK

Koncern Moderföretag

2018 2017 2018 2017

Marknadsföringskostnader 10 907 15 781 – –

Information- och kommunika-
tionskostnader 3 121 2 560 150 203

Revisionsarvoden 1 656 1 478 922 972

Konsultkostnader 11 596 9 505 3 280 1 403

Lokalkostnader 3 316 2 336 226 219

Övriga externa kostnader 4 024 2 044 938 517

34 620 33 704 5 516 3 314

NOT 7 LEASING

48

ÅRSREDOVISNING / 2018

FINANSIELL INFORMATION

NOT 8 ARVODE OCH KOSTNADSERSÄTTNING TILL
REVISORER

NOT 9 ANSTÄLLDA, LÖNER, ERSÄTTNINGAR OCH
SOCIALA KOSTNADER

49

Till revisorer och revisionsföretag har följande ersättningar utgått för
revision och annan granskning enligt lagstiftning samt för rådgivning
och annat biträde som föranleds av iakttagelser vid granskningen.
Ersättning har även utgått för övrig fristående rådgivning och Övriga
uppdrag enligt följande:

Belopp i kSEK
Koncern Moderföretag

2018 2017 2018 2017

Revisionsuppdrag, Nexia 840 1 086 704 872

Övriga uppdrag, Nexia 301 4 218 100

Revisionsuppdrag, KPMG 481 358 – –

Övriga uppdrag, KPMG 24 23 – –

Revisionsuppdrag, andra
revisionsbolag 10 7 – –

1 656 1 478 922 972

Med revisionsuppdrag avses revisorns ersättning för den lagstadgade
revisionen. Arbetet innefattar granskningen av årsredovisningen och
koncernredovisningen och bokföringen, styrelsens och verkställande
direktörens förvaltning samt arvode för revisionsrådgivning som
lämnats i samband med revisionsuppdraget.

Ersättningar till anställda i form av löner, bonus, betald semester, betald
sjukfrånvaro m m samt pensioner redovisas i takt med intjänandet.

Medelantalet anställda 2018
varav

kvinnor 2017
varav

kvinnor

Moderföretaget

Sverige 2 0 1 0

Dotterföretag

Malta 63 25 68 23

Koncernen totalt 65 25 69 23

Företagsledning
Antal personer i ledande ställning 2018

varav
kvinnor 2017

varav
kvinnor

Moderföretaget

Styrelsen och Verkställande
direktör 5 0 5 0

Koncernen totalt

Styrelsen och Verkställande
direktör

10 2 12 4

Övriga ledande befattningshavare 2 0 4 1

Löner, andra ersättningar och sociala kostnader

Löner och
ersättningar

Sociala
kostnader

Belopp i kSEK 2018 2017 2018 2017

Moderföretaget 1 834 449 576 141

(varav pensionskostnad) (–) (–) (–) (–)

Dotterföretag 26 897 27 724 2 989 1 681

(varav pensionskostnad) (–) (–) (–) (–)

Koncernen totalt 28 731 28 173 3 565 1 822

(varav pensionskostnad) (–) (–) (–) (–)

Löner och ersättningar fördelade mellan styrelseledamöter,
övriga ledande befattningshavare och övriga anställda.

2018 2017

Belopp i kSEK
Moder-
bolag

Dotter-
bolag Totalt

Moder-
bolag

Dotter-
bolag Totalt

Styrelse och
verkställande
direktör 400 2 727 3 127 353 3 157 3 510

Övriga
ledande
befattnings-
havare 0 4 745 4 745 0 6 499 6 499

Övriga
anställda 1 434 19 425 20 859 96 18 068 18 164

Totalt 1 834 26 897 28 731 449 27 724 28 173

Ersättning till styrelsen
Enligt beslut på årsstämma 2018 skall arvode till styrelsen utgå med
400 000 kronor, varav ordförande ska erhålla 160 000 kronor och övriga
ledamöter, som ej är anställda av bolaget, ska erhålla 80 000 kronor
vardera. Arvodet utbetalas i efterskott efter att årsstämma har hållits.

Ersättning till övriga ledande befattningshavare
inkl styrelseledamöter i dotterbolag
Till ledningen har årsstämman beslutat om följande riktlinjer avseende
ersättning. Ersättning till verkställande direktören och andra ledande
befattningshavare kan utgöras av grundlön, rörlig ersättning, övriga
förmåner, pension samt fi nansiella instrument m m. Med andra
ledande befattningshavare avses de 3 personer som tillsammans med
verkställande direktören utgör koncernledningen samt styrelseledamöter
i dotterbolag. För koncernledningens sammansättning, se sidan 27.

Övriga förmåner till verkställande direktören och andra ledande
befattningshavare avser aktierelaterade ersättningar och utgår som av
den totala ersättningen. Några pensionsförmåner utgår ej.

NET GAMING EUROPE AB

FINANSIELL INFORMATION

NOT 11 RESULTAT FRÅN ANDELAR I KONCERNFÖRETAG

NOT 12 RÄNTEINTÄKTER OCH LIKNANDE
RESULTATPOSTER

NOT 10 AVSKRIVNINGAR

NOT 13 RÄNTEKOSTNADER OCH LIKNANDE
RESULTATPOSTER

Koncern Moderföretag

Belopp i kSEK 2018 2017 2018 2017

Räntekostnader till moderbolag 162 162 162 162

Räntekostnader övriga 29 467 38 357 29 467 38 357

Räntekostnader diskontering
av konvertibla skuldebrev 1 183 6 408 1 183 6 408

Kostnader i samband
med lösen av lån – 27 927 – 27 927

Finansieringskostnader
vid upptagande av lån 3 973 12 074 3 973 12 074

34 785 84 928 34 785 84 928

Koncern Moderföretag

Belopp i kSEK 2018 2017 2018 2017

Ränteintäkter 24 6 – –

Ränteintäkter, koncernföretag – – 3 431 11 625

24 6 3 431 11 625

Ersättningar till ledande befattningshavare 2018
Belopp i kSEK Grundlön/ Arvode Rörlig ersättning

Aktierelaterade
ersättningar Pensionskostnad Totalt

Henrik Kvick 160 0 0 0 160

Jonas Bertilsson 80 0 0 0 80

Tobias Fagerlund 80 0 0 0 80

Jonas Söderquist 80 0 0 0 80

Marcus Teilman (verkställande direktör) 2 727 0 62 0 2 789

Andra ledande befattningshavare (5 personer) 4 745 0 62 0 4 807

Totala ersättningar till ledande befattningshavare 7 872 0 123 0 7 995

Ersättningar till ledande befattningshavare 2017
Belopp i kSEK Grundlön/ Arvode Rörlig ersättning

Aktierelaterade
ersättningar Pensionskostnad Totalt

Henrik Kvick 160 0 0 0 160

Jonas Bertilsson 80 0 0 0 80

Tobias Fagerlund 80 0 0 0 80

Jonas Söderquist 80 0 0 0 80

Marcus Teilman (verkställande direktör) 1 974 0 52 0 2 026

Andra ledande befattningshavare (6 personer) 7 318 364 156 0 7 838

Totala ersättningar till ledande befattningshavare 9 692 364 208 0 10 264

Uppsägningstid och avgångsvederlag
För verkställande direktör fi nns avtal beträffande uppsägningstid från bolagets sida, som maximalt kan uppgå till 6 månader med ersättning och arbet-
splikt. Avgångsvederlag utöver lön under uppsägningstid förekommer ej.

Avskrivningar fördelas på respektive anläggningstillgång enligt nedan

Koncern Moderföretag

Belopp i kSEK 2018 2017 2018 2017

Domänrättigheter 741 9 – –

Affi liatekontrakt 2 310 383 – –

Balanserade utvecklingskostnader 379 605 – –

Inventarier 481 422 – –

3 912 1 419 – –

Moderbolaget
Belopp i kSEK 2018 2017

Erhållen utdelning från dotterbolag 15 431 19 308

Efterskänkta fordringar till koncernföretag -28 335 -69

Nedskrivning av fordran på koncernföretag -66 –

-12 970 19 239

50

ÅRSREDOVISNING / 2018

FINANSIELL INFORMATION

NOT 14 NEDSKRIVNING AV FINANSIELLA TILLGÅNGAR

Skattekostnaden utgörs av summan av aktuell skatt och uppskjuten skatt.

Aktuell skatt
Aktuell skatt beräknas på det skattepliktiga resultatet för perioden.
Skattepliktigt resultat skiljer sig från det redovisade resultatet i
resultaträkningen då det har justerats för ej skattepliktiga intäkter
och ej avdragsgilla kostnader samt för intäkter och kostnader som är
skattepliktiga eller avdragsgilla i andra perioder. Koncernens aktuella
skatteskuld beräknas enligt de skattesatser som gäller per balansdagen.

Uppskjuten skatt
Uppskjuten skatt redovisas på temporära skillnader mellan det redovisade
värdet på tillgångar och skulder i de fi nansiella rapporterna och det
skattemässiga värdet som används vid beräkning av skattepliktigt resultat.
Uppskjuten skatt redovisas enligt den s k balans-räkningsmetoden.
Uppskjutna skatteskulder redovisas för i princip alla skattepliktiga
temporära skillnader, och uppskjutna skattefordringar redovisas i princip
för alla avdragsgilla temporära skillnader i den omfattning det är sannolikt

att beloppen kan nyttjas mot framtida skattepliktiga överskott. Uppskjutna
skatteskulder och skattefordringar redovisas inte om den temporära
skillnaden är hänförlig till goodwill eller om den uppstår till följd av en
transaktion som utgör den första redovisningen av en tillgång eller skuld
(som inte är ett rörelseförvärv) och som, vid tidpunkten för transaktionen,
varken påverkar redovisat eller skattemässigt resultat.

Uppskjuten skatteskuld redovisas för skattepliktiga temporära skillnader
hänförliga till investeringar i dotterföretag, utom i de fall koncernen kan
styra tidpunkten för återföring av de temporära skillnaderna och det är
sannolikt att en sådan återföring inte kommer att ske inom överskådlig
framtid. De uppskjutna skattefordringar som är hänförliga till avdragsgilla
temporära skillnader avseende sådana investeringar ska bara redovisas i
den omfattning det är sannolikt att beloppen kan utnyttjas mot framtida
skattepliktiga överskott och det är troligt att ett sådant utnyttjande
kommer att ske inom överskådlig framtid.

Det redovisade värdet på uppskjutna skattefordringar prövas vid varje
bokslutstillfälle och reduceras till den del det inte längre är sannolikt att
tillräckliga skattepliktiga överskott kommer att fi nnas tillgängliga för att
utnyttjas, helt eller delvis, mot den uppskjutna skattefordran. Uppskjuten
skatt beräknas enligt de skattesatser som förväntas gälla för den period då
tillgången återvinns eller skulden regleras, baserat på de skattesatser (och
skattelagar) som har beslutats eller aviserats per balansdagen.

Uppskjutna skattefordringar och skatteskulder kvittas då de hänför sig
till inkomstskatt som debiteras av samma myndighet och då koncernen
har för avsikt att reglera skatten med ett nettobelopp.

Aktuell och uppskjuten skatt för perioden
Aktuell och uppskjuten skatt redovisas som en kostnad eller intäkt i
resultaträkningen, utom när skatten är hänförlig till transaktioner som
redovisats i övrigt totalresultat eller direkt mot eget kapital. I sådana fall
redovisas även skatten i övrigt totalresultat eller direkt mot eget kapital.
Vid aktuell och uppskjuten skatt som uppkommer vid redovisning av
rörelseförvärv, ska skatteeffekten redovisas i förvärvskalkylen.

NOT 15 SKATT

51

Koncern Moderföretag

Belopp i kSEK 2018 2017 2018 2017

Nedskrivning av fi nansiella tillgångar -6 812 - - -

-6 812 - - -

Koncernen redovisar en förlustreserv för förväntade kreditförluster på
fi nansiella tillgångar som värderas till upplupet anskaffningsvärde.
Per varje balansdag redovisar koncernen förändringen i förväntade
kreditförluster sedan det första redovisningstillfället i resultatet.

NET GAMING EUROPE AB

FINANSIELL INFORMATION

Koncern Moderföretag

Redovisad skatt i resultaträkningen
Belopp i kSEK

2018 2017 2018 2017

Aktuell skatt -4 -1 – -

Upplupen skatt -5 962 -14 783 260 1 410

Skatt på årets resultat -5 966 -14 784 260 1 410

Aktuell skatt

Resultat före skatt 84 340 20 847 -47 277 -56 721

Skatt enligt gällande skattesats 22% -18 555 -4 586 10 401 12 479

Skatteeffekt av:

Skillnad i skattesats i utländsk verksamhet -14 197 20 812 – –

Ej skattepliktiga intäkter 5 790 36 3 395 4 248

Ej avdragsgilla kostnader -10 452 -2 867 -6 249 -20

Omföring av underskott som ej tidigare redovisats som tillgång – 60 071 – –

Utnyttjande av underskottsavdrag 44 978 407 – –

Skattereduktion vid aktieutdelning – – – –

Underskott som ökar ackumulerade underskottsavdrag men ej redovisats som tillgång -7 564 -73 873 -7 547 -16 706

Skatt på fi nansiella intäkter i dotterbolag -4 -1 – –

Skattekostnad aktuell skatt -4 -1 – -

Uppskjuten skatt

Ökning/minskning i uppskjutna skattefordringar -6 222 -25 521 – –

Minskning/Ökning i uppskjutna skatteskulder 260 10 738 260 1 410

Skattekostnad uppskjuten skatt -5 962 -14 783 260 1 410

Förändringar i uppskjuten skatt fördelar sig enligt följande

Uppskjutna skattefordringar
Belopp i kSEK 2018 2017

Redovisat värde vid årets ingång 11 251 36 338

Uppskjutna skatteskulder vid årets ingång som
kvittats mot skattefordringar i samband med fusion
av dotterbolag – -9 328

Nettoförändring under perioden över
resultaträkningen -6 222 -16 193

Valutakursdifferenser i uppskjutna
skattefordringar 475 434

Redovisat värde vid årets utgång 5 504 11 251

Uppskjutna skattefordringar hänför sig till Outny-
ttjade skattemässiga underskott

5 504 11 251

Summa uppskjutna skattefordringar 5 504 11 251

Uppskjutna skatteskulder
Belopp i kSEK 2018 2017

Redovisat värde vid årets ingång -260 -10 998

varav har omförts mot uppskjutna skattefordringar – 9 328

Nettoförändring under perioden över
resultaträkningen

260 1 410

Redovisat värde vid årets utgång – -260

Uppskjutna skatteskulder hänför sig till

Uppskjuten skatteskuld på eget kapitaldel
konvertibla skuldebrev – -260

Summa uppskjutna skatteskulder – -260

Moderbolaget har sparade ackumulerade underskottsavdrag om
124 201 tkr per 2018-12-31. Det fi nns inga tidsbegränsningar avseende
dessa underskott.

52

ÅRSREDOVISNING / 2018

FINANSIELL INFORMATION

NOT 16 RESULTAT PER AKTIE

53

Beräkningen av resultat per aktie baseras på årets resultat i koncernen
och på det vägda genomsnittliga antalet aktier utestående under
året. Resultat per aktie efter utspädning beräknas genom att justera
genomsnittligt antal aktier för effekten av samtliga optioner som ger
upphov till utspädningseffekt. Den potentiella utspädningseffekten av
koncernens aktier uppkommer från personaloptioner och tecknade
konvertibla skuldbrev.

Belopp i kronor 2018 2017

Koncern

Resultat per aktie före utspädning

Resultat hänförligt till Moderbolagets
aktieägare 78 373 842 6 063 259

Antal registrerade aktier per balansdagen 75 604 487 67 180 880

Vägt genomsnittligt antal aktier före
utspädning 72 476 411 60 773 012

Resultat per aktie före utspädning 1,08 0,10

Resultat per aktie efter utspädning

Justeringar antalet aktier vid beräkning av resultat per
aktie efter utspädning:

Konvertibla skuldebrev - 7 444 444

Personaloptioner - -

Vägt genomsnittligt antal aktier
efter utspädning 72 476 411 68 217 456

Justeringar resultatet vid beräkning av resultat per
aktie efter utspädning:

Ränta konvertibla skulebrev – 667 767

Resultat hänförligt till moderbolagets
aktieägare vid beräkning av
resultat per aktie 78 373 842 6 731 026

Resultat per aktie efter utspädning 1,08 0,10

Under 2017 emitterades konvertibla skuldebrev, vilka har bedömts vara
potentiella stamaktier och har inkluderats i beräkningen av resultat
per aktie efter utspädning från emitteringstidpunkten. Vidare har
räntan på dessa instrument, baserat på bedömd ränta på ett lån utan
konverteringsrätt återlagts vid beräkningen av resultat per aktie efter
utspädning. Skuldebreven har inte inkluderats i beräkningen av resultat
per aktie före utspädning. Per utgången av 2018 har samtliga konvertibla
skuldebrev antingen återbetalats eller konverterats till stamaktier varmed
det inte fi nns några justeringar för dessa instrument vid beräkningen av
resultat per aktie efter utspädning för 2018. För ytterligare information om
skuldebreven hänvisas till not 27.

Optioner som tilldelats anställda har bedömts vara potentiella
stamaktier. Optionerna har inte inkluderats vid fastställandet av
resultat per aktie före utspädning. De inkluderas i fastställandet av
resultat per aktie efter utspädning till den omfattning de ger upphov
till en utspädningseffekt. De optioner som tilldelades under 2017 samt
de optioner som tilldelats under 2018, beaktat förverkade optioner
under 2018, har inte inkluderats i beräkningen av resultat per aktie
efter utspädning eftersom dessa instrument inte ger upphov till någon
utspädningseffekt för räkenskapsåret som slutar den 31 december 2017
respektive räkenskapsåret som slutar den 31 december 2018. Optionerna
kan dock komma att ha en utspädningseffekt på resultat per aktie i
kommande perioder. Ytterligare information kring optionerna fi nns i not 17.

Uppskjutna skattefordringar redovisas i den mån det är sannolikt
att framtida skattepliktiga överskott kommer att fi nnas tillgängliga.
Beräkningen av värdet av de uppskjutna skattefordringarna baseras
på prognoser över hur stora underskottsavdrag som kan utnyttjas
mot förväntade beskattningsbara inkomster för de närmaste fem
beskattningsåren. För dotterbolagen på Malta beräknas värdet av de
uppskjutna skattefodringarna till den aktuella skattesatsen 35 procent.
För moderbolaget är bedömningen att underskottsavdragen inte kommer att
kunna utnyttjas pga. osäkerhet om när i framtiden tillräckliga skattepliktiga
överskott kommer att genereras. Därmed redovisas inga uppskjutna
skattefordringar kopplat till underskottsavdragen i moderbolaget.

Den uppskjutna skattefordran är vid varje rapportperiods slut föremål
för en bedömning om ett eventuellt nedskrivningsbehov föreligger.

Då det maltesiska skattesystemet under vissa förutsättningar ger
möjlighet till skatteåterbäring motsvarande 6/7-delar av erlagd skatt är
koncernens uppfattning att den effektiva skattesatsen på koncernnivå är
5 procent. Under föregående räkenskapsår konstaterades därför
per balansdagen att ett nedskrivningsbehov av de uppskjutna
skattefordringarna förelåg på koncernnivå. Nedskrivningen av de
uppskjutna skattefordringarna redovisades i resultaträkningen som
förändring av uppskjuten skatt under rubriken skatter. I takt med att
underskottsavdragen utnyttjas och de uppskjutna skattefordringarna i
respektive dotterbolag minskar kommer nedskrivningen på koncernnivå
att återföras i motsvarande mån. Nettoförändringen av uppskjutna
skattefordringar har påverkat årets resultat negativt med 6 222 tkr
(16 193 tkr).

NET GAMING EUROPE AB

FINANSIELL INFORMATION

NOT 17 AKTIERELATERADE ERSÄTTNINGAR

NOT 18 MATERIELLA ANLÄGGNINGSTILLGÅNGAR

AKTIERELATERADE ERSÄTTNINGAR 2018
Årsstämman 2018 beslöt att införa ett nytt incitamentsprogram bestående
av 250 000 personaloptioner. Teckningsoptionerna värderades till 1,74
kr per option och gavs ut mot kontant betalning. Varje teckningsoption
medför en rätt att teckna en aktie till en teckningskurs om 15,70 kr per
aktie. Teckning av aktier med stöd av teckningsoptionerna kan ske under
perioden 15 juni - 15 juli 2022. Utnyttjande av optionerna förutsätter att
innehavaren vid utnyttjandetidpunkten är anställd inom koncernen. Vid fullt
utnyttjande av teckningsoptionerna ökar bolagets aktiekapital med högst
65 000 kr fördelat på 250 000 aktier.

Verkligt värde på tilldelningsdagen beräknades med hjälp av Black-
Scholes metod för optionsvärdering. Denna metod beaktar teckningspris,
aktiepris på tilldelningsdagen, optionens löptid, förväntad volatilitet i
aktien, förväntad direktavkastning samt riskfri ränta för optionens löptid.
Tillämpad indata i Black-Scholes metod var:

Teckningspris: 15,70 kr
Tilldelningsdatum: 21 juni 2018
Förfallodatum: 15 juli 2022
Aktiepris på tilldelningsdagen: 10,32 kr
Förväntad volatilitet i företagets aktiekurs: 38%

Förväntad direktavkastning: Någon utdelning har inte beaktats i
beräkningen. I enlighet med de underliggande villkoren kommer
omräkning att ske om utdelning lämnas.
Riskfri ränta: 0,12%

AKTIERELATERADE ERSÄTTNINGAR 2017
Årsstämman 2017 beslöt att införa ett nytt incitamentsprogram bestående
av 1 200 000 personaloptioner. Rätt att erhålla optionerna tillkommer
endast personer som är eller blir anställda i koncernföretaget Rock
Intention Malta Ltd. Teckningsoptionerna gavs ut vederlagsfritt. Varje
teckningsoption medför en rätt att teckna en aktie till en teckningskurs om
14,14 kr per aktie. Teckning av aktier med stöd av teckningsoptionerna ska
ske senast den 30 september 2020. Utnyttjande av optionerna förutsätter
att innehavaren vid utnyttjandetidpunkten är anställd i dotterbolag inom
koncernen. Under 2018 har 600 000 av dessa optioner förverkats.

Den sammanlagda redovisade kostnaden för räkenskapsåret 2018 som
uppkommit i samband med ovan aktierelaterade program, vilka regleras
med egetkapitalinstrument, uppgår till 123 tkr (208 tkr). Kostnaden
omfattar även kostnad för sociala avgifter.

Koncern Moderföretag

Antal optioner
Belopp i kSEK 2018 2017 2018 2017

Utestående vid årets början 1 200 000 - 1 200 000 -

Tilldelade under året 250 000 1 200 000 250 000 1 200 000

Förverkade under året -600 000 - -600 000 -

Inlösta under året - - - -

Avslutade under året - - - -

Totalt utestående vid årets slut 850 000 1 200 000 850 000 1 200 000

Vägt lösenpris per option 14,60 14,14 14,60 14,14

Återstående vägd genomsnittlig kontraktstid (år) för utestående optioner 2,26 2,50 2,26 2,50

Materiella anläggningstillgångar redovisas till anskaffningsvärde efter
avdrag för ackumulerade avskrivningar och eventuella nedskrivningar.
Anskaffningsvärdet består av inköpspriset, utgifter som är direkt
hänförbara till tillgången för att bringa den på plats och i skick att
användas samt uppskattade utgifter för nedmontering och bortforsling av
tillgången och återställande av plats där den fi nns. Tillkommande utgifter
inkluderas endast i tillgången eller redovisas som en separat tillgång, när
det är sannolikt att framtida ekonomiska förmåner som kan hänföras
till posten kommer koncernen tillgodo och att anskaffningsvärdet för
densamma kan beräknas på ett tillförlitligt sätt. Alla övriga kostnader för
reparationer samt tillkommande utgifter redovisas i resultaträkningen i den
period då de uppkommer.

Avskrivningar på materiella anläggningstillgångar kostnadsförs så
att tillgångens anskaffningsvärde, eventuellt minskat med beräknat
restvärde vid nyttjandeperiodens slut, skrivs av linjärt över dess
bedömda nyttjandeperiod. Avskrivning påbörjas när den materiella
anläggningstillgångar kan tas i bruk. Nyttjandeperioden för kategorier av
materiella anläggningstillgångar har bedömts till:

IT-inventarier 3-5 år
Kontorsinventarier 3-10 år

 Bedömda nyttjandeperioder, restvärden och avskrivningsmetoder
omprövas minst i slutet av varje räkenskapsperiod, effekten av eventuella
ändringar i bedömningar redovisas framåtriktat.

54

ÅRSREDOVISNING / 2018

FINANSIELL INFORMATION

55

Koncern 2018 2017

Ackumulerade anskaffningsvärden
Belopp i kSEK

Ingående balans 3 641 3 360

Investering 2 092 305

Försäljning och utrangeringar -151 -123

Valutakursförändringar 161 99

Utgående balans 5 743 3 641

Ackumulerade avskrivningar

Ingående balans -2 984 -2 599

Årets avskrivning -481 -422

Försäljning och utrangeringar 151 123

Valutakursförändringar -124 -86

Utgående balans -3 438 -2 984

Redovisat värde vid periodens slut 2 305 657

Det redovisade värdet för en materiell anläggningstillgång tas bort från
balansräkningen vid utrangering eller avyttring, eller när inga framtida
ekonomiska fördelar väntas från användning eller utrangering/avyttring av
tillgången. Den vinst eller förlust som uppstår vid utrangering eller avyttring
av tillgången utgörs av skillnaden mellan den eventuella nettointäkten vid
avyttringen och dess redovisade värde, redovisas i resultatet i den period
när tillgången tas bort från balansräkningen.

Goodwill som uppkommer vid upprättande av koncernredovisning utgör
skillnaden mellan anskaffningsvärdet och koncernens andel av det
verkliga värdet på ett förvärvat dotterföretags identifi erbara tillgångar
och skulder på förvärvsdagen. Vid förvärvstidpunkten redovisas goodwill
till anskaffningsvärde och efter det första redovisningstillfället värderas
den till anskaffningsvärde efter avdrag för eventuella ackumulerade
nedskrivningar. Vid prövning av nedskrivningsbehov fördelas goodwill på
de kassagenererande enheter som förväntas bli gynnade av förvärvet.
I Koncernen är goodwill enbart relaterat till HLM Malta och dess
dotterbolags tjänster, vilket motsvarar en kassagenererande enhet.

En kassagenererande enhet som goodwill har allokerats till,
testas årligen för nedskrivning, eller mer frekvent om det fi nns en
indikation att den kassagenererande enheten behöver skrivas ner. Om
återvinningsvärdet för en kassagenererande enhet är lägre än dess
redovisade värde, allokeras nedskrivningen först till redovisat värde på
goodwill som allokerats till den kassagenererande enheten och därefter

till övriga tillgångar, baserat på redovisat värde för respektive tillgång som
härrör till den kassagenererande enheten. Interna och externa faktorer
beaktas vid beräkningar. Beräkningarna utgår från kassafl ödesprognoser
baserade på budgetar fastställda av ledningen för de kommande fem åren.
Eventuell nedskrivning av goodwill redovisas omedelbart som en kostnad
och återförs inte.

Vid försäljning av en kassagenererande enhet, inkluderas eventuell
goodwill som allokerats till den kassagenererande enheten, vid
beräkningen av reavinst eller reaförlust vid försäljningen.

Per den 31 december 2018 har styrelsen prövat om det föreligger
nedskrivningsbehov av goodwill. Styrelsen bedömer att det redovisade
värdet om 440 355 tkr är återvinningsbart, baserat på att de kassafl öden
som genereras av dessa tillgångar är i linje med, eller överstiger, de
uppskattade prognoser som gjordes före förvärven.

Prövning av nedskrivningsbehov för goodwill görs årligen samt då
indikationer fi nns på att nedskrivningsbehov föreligger. Återvinningsvärdet
för goodwill har fastställts genom beräkning av nyttjandevärdet.
Koncernens slutsats är att återvinningsvärdet med god marginal överstiger
det redovisade värdet. Återvinningsvärdet har beräknats baserat på
kassafl ödesprognoser som återspeglar faktisk avkastning från rörelsen
under 2018 samt en uppskattning för åren 2019-2021 med ett antagande
om årlig tillväxt om 15 procent, vilket sammanfaller med koncernens
långsiktiga antagande om infl ation och marknadens långsiktiga tillväxt.
Vid bedömning av framtida kassafl öden sker antaganden om i första hand
försäljningstillväxt, rörelsemarginal, tillväxttakt och diskonteringsränta.
Vidare bedöms ingen rimlig möjlig förändring i ett viktigt antagande
som ligger till grund för den kassagenererande enhetens nyttjandevärde
medföra att det redovisade värdet överstiger dess nyttjandevärde. En
minskning av antagen rörelsemarginal om 4% (med övriga variabler
konstanta), en ökning av diskonteringsräntan om 4% (med övriga variabler
konstanta) samt en minskning av den långsiktiga tillväxttakten med
2% (med övriga variabler konstanta) föranleder ej att redovisade värdet
överstiger nyttjandevärdet.

Prognotiserade kassafl öden har diskonterats med en diskonteringsränta
om 13 procent.

Koncern 2018 2017

Ackumulerade anskaffningsvärden
Belopp i kSEK

Ingående balans 407 439 373 814

Investering 15 392 22 710

Valutakursförändringar 17 524 10 915

Utgående balans 440 355 407 439

NOT 19 GOODWILL

NET GAMING EUROPE AB

FINANSIELL INFORMATION

NOT 20 JUSTERING AV GOODWILL

Net Gaming genomförde under oktober 2016 ett betydande rörelseförvärv
av HLM Malta. Net Gaming har i samband med upprättande av
årsredovisningen 2018, efter publiceringen av bokslutskommunikén 2018,
noterat att uppkommen goodwill om 39 MEUR har varit bokfört till det
historiska anskaffningsvärdet om 370 MSEK. Då förvärvet avser ett bolag
med verksamhet och funktionell valuta i EUR borde uppkommen goodwill
i EUR omvärderats per varje historiskt rapporterad period utifrån aktuell
balansdagskurs SEK/EUR. Detta påverkar koncernens balansräkning,

övriga totalresultat och eget kapital (kategorin reserver) enligt nedan
avseende tidigare presenterade rapportperioder. Justeringen har ingen
effekt på koncernens kassafl öde och påverkar inte moderbolagets
räkenskaper. I tabellerna nedan ingår även förändringar av goodwill
avseende justerad förvärvsanalys av Magnum Media, se not 30.

Räkningarna som framgår ovan i denna årsredovisning innehåller, för
relevanta perioder, de belopp efter rättelse som framgår nedan.

Tidigare presenterat
goodwillbelopp

HLM

Tidigare presenterat
goodwillbelopp
övriga förvärv

Tidigare
presenterat

goodwillbelopp

Justering
valutaomräkning

goodwill

Justering
korrigerad

förvärvsanalys

Goodwill
efter

 rättelse

161231 370 254 370 254 3 560 373 814

170331 370 254 370 254 2 759 373 013

170630 370 254 370 254 7 721 377 975

170930 370 254 370 254 3 556 373 810

171231 370 254 38 252 408 506 14 610 -15 677 407 439

180331 370 254 39 974 410 228 31 935 -16 382 425 781

180630 370 254 35 084 405 338 36 945 442 283

180930 370 254 38 934 409 188 31 990 441 178

181231** 370 254 38 861 409 115 31 240 440 355

Tidigare
 presenterat
eget kapital* Justering goodwill

Justering
korrigerad

förvärvsanalys

Eget kapi-
tal efter
rättelse

161231 4 456 3 560 8 016

170331 12 659 2 759 15 418

170630 45 226 7 721 52 947

170930 21 391 3 556 24 947

171231 63 225 14 610 219 78 054

180331 105 870 31 935 137 805

180630 136 352 36 945 173 297

180930 170 212 31 990 202 202

181231** 185 771 31 240 217 011

Tidigare presenterat totalresultat Justering valutaomräkning goodwill Övriga justeringar Totalresultat efter rättelse

161231 -964 3 560 2 596

170331 8 203 -801 7 402

170630 15 346 4 161 19 507

170930 -15 607 -4 -15 611

171231 5 238 11 050 16 288

180331 20 719 17 325 38 044

180630 43 186 22 334 65 520

180930 62 956 17 379 80 335

181231** 78 545 16 630 73 95 248

*Justeringen hänför sig till kategorin reserver inom eget kapital.
** kommuniké

56

ÅRSREDOVISNING / 2018

FINANSIELL INFORMATION

57

NOT 21 ÖVRIGA IMMATERIELLA TILLGÅNGAR

Balanserade utvecklingskostnader
Internt och externt upparbetade immateriella tillgångar som härrör från
koncernens utvecklingsarbete med nya och befi ntliga digitala varumärken
redovisas endast om följande villkor är uppfyllda:

• det är tekniskt möjligt att färdigställa den immateriella tillgången och
använda eller sälja den,

• företagets avsikt är att färdigställa den immateriella tillgången och
använda eller sälja den,

• det fi nns förutsättningar för att använda eller sälja den immateriella
tillgången,

• företaget visar hur den immateriella tillgången kommer att generera
sannolika framtida ekonomiska fördelar,

• det fi nns adekvata tekniska, ekonomiska och andra resurser för att
fullfölja utvecklingen och för att använda eller sälja den immateriella
tillgången, och

• de utgifter som är hänförliga till den immateriella tillgången under
dess utveckling kan beräknas tillförlitligt.

Om det inte är möjligt att redovisa någon internt upparbetad immateriell
tillgång redovisas utgifterna för utvecklingsarbetet som en kostnad i den
period de uppkommer. Efter första redovisningstillfället redovisas internt
upparbetade immateriella tillgångar till anskaffningsvärde efter avdrag för
ackumulerade avskrivningar och eventuella ackumulerade nedskrivningar.
Bedömd nyttjandetid uppgår till 4 år. Bedömda nyttjandeperioder och
avskrivningsmetoder omprövas minst i slutet av varje räkenskapsår,
effekten av eventuella ändringar i bedömningar redovisas framåtriktat.

Domäner och Affi liatekontrakt
Förvärvade immateriella tillgångar redovisas i enlighet med IFRS3 och
fördelar sig på domäner samt affi liatekontrakt. Se not 30 Rörelseförvärv
för ytterligare information.

Nedskrivningar av materiella anläggningstillgångar
och immateriella tillgångar exkl. goodwill
Vid varje balansdag analyserar koncernen de redovisade värdena för
materiella anläggningstillgångar och immateriella tillgångar för att
fastställa om det fi nns någon indikation på att dessa tillgångar har minskat
i värde. Om så är fallet, beräknas tillgångens återvinningsvärde för att
kunna fastställa värdet av eventuell nedskrivning. Där det inte är möjligt
att beräkna återvinningsvärdet för en enskild tillgång, beräknar koncernen
återvinningsvärdet för den kassagenererande enhet till vilken tillgången
hör.

Immateriella tillgångar med obestämbara nyttjandeperioder och
immateriella tillgångar som ännu inte är färdiga för användning ska prövas
årligen avseende eventuellt nedskrivningsbehov, eller när det fi nns en
indikation på värdeminskning.

Återvinningsvärdet är det högre värdet av det verkliga värdet
minus försäljningskostnader och dess nyttjandevärde. Vid beräkning
av nyttjandevärde diskonteras uppskattat framtida kassafl öde till
nuvärde med en diskonteringsränta före skatt som återspeglar aktuell
marknadsbedömning av pengars tidsvärde och de risker som förknippas
med tillgången.

Om återvinningsvärdet för en tillgång (eller kassagenererande enhet)
fastställs till ett lägre värde än det redovisade värdet, skrivs det redovisade
värdet på tillgången (eller den kassagenererande enheten) ned till
återvinningsvärdet. En nedskrivning ska omedelbart kostnadsföras i
resultaträkningen.

Då en nedskrivning sedan återförs, ökar tillgångens (den
kassagenererande enhetens) redovisade värde till det omvärderade
återvinningsvärdet men det förhöjda redovisade värdet får inte överskrida
det redovisade värde som skulle fastställts om ingen nedskrivning gjorts
av tillgången (den kassagenererande enheten) under tidigare år. En
återföring av en nedskrivning redovisas direkt i resultaträkningen.

NET GAMING EUROPE AB

FINANSIELL INFORMATION

Varumärken och balanserade utvecklingskostnader
De bokförda värdena avseende varumärken och balanserade
utvecklingskostnader är hänföliga till affi liateverksamheten i PokerLoco
Malta, vilken bedriver sajterna pokerloco.com samt casinoloco.com.
Redovisning av de balanserade utvecklingskostnaderna sker till
anskaffningsvärde inklusive löner och andra personalrelaterade kostnader
som kan hänföras till tillgången på ett rimligt och konsekvent sätt,
med avdrag för ackumulerade avskrivningar och eventuell nedskrivning.
De balanserade utvecklingskostnaderna skrivs av linjärt över deras
nyttjandeperiod på fyra år. Förvärvet av PokerLoco har klassifi cerats

Koncern
Belopp i kSEK

2018 2017

Ackumulerade anskaffningsvärden

Ingående balans 14 872 24 550

Investering 18 146 7 377

Utrangering – -17 780

Valutakursförändringar 858 725

Utgående balans 33 876 14 872

Ackumulerade avskrivningar

Ingående balans -2 640 -18 843

Årets avskrivning -3 430 -997

Utrangering – 17 780

Valutakursförändringar -235 -580

Utgående balans -6 305 -2 640

Redovisat värde vid periodens slut 27 571 12 232

Specifi kation av immateriella anläggningstillgångar

Belopp i kSEK

Ackumulerade
anskaffnings-

värden
Ackumulerade
avskrivningar

Redovisat
värde

Immateriella anlägg-
ningstillgångar med
obestämbar nyttjande-
period (varumärken) 5 169 0 5 169

Domänrättigheter 10 173 -755 9 418

Affi liatekontrakt 14 967 -2 723 12 244

Balanserade
utvecklingskostnader 3 567 -2 827 740

Summa 33 876 -6 305 27 571

som varumärke då den övervägande delen av förvärvet avsåg det starka
varumärket PokerLoco. Varumärke klassifi ceras som en immateriell
anläggningstillgång med obestämbar nyttjandeperiod. För denna typ av
tillgång sker årlig nedskrivningsprövning genom att återvinningsvärdet
beräknas utifrån dess nyttjandevärde. Nedskrivningsprövning av
varumärket PokerLoco och tillhörande balanserade utvecklingskostnader
har inte medfört någon nedskrivning då styrelsen har bedömt att
nyttjandevärdet inte understiger bokfört värde. Prövningen är baserad
på framtida kassafl öden, 2019-2023, relaterade till PokerLocos
affi liateverksamhet. En diskonteringsränta före skatt om 16,1 procent har
applicerats, (13 procent efter skatt).

Domänrättigheter och Affi liatekontrakt
Domänrättigheter och Affi liatekontrakt är hänförliga till förvärven av
affi liatetillgångarna i Magnum Media Limited den 22 november 2017 samt
affi liatetillgångarna i Webwiser GmbH den 18 maj 2018. Tillgångarna har
redovisats i enlighet med IFRS 3 Rörelseförvärv. Domänrättigheter skrivs
av linjärt över deras nyttjandeperiod om 8 år och affi liatekontrakt över
deras nyttjandeperiod om 5 år. Se not 30 Rörelseförvärv för detaljerad
information.

Moderbolaget
Belopp i kSEK

2018 2017

Ackumulerade anskaffningsvärden

Ingående anskaffningsvärde 353 639 353 639

Anskaffningsvärde på andelar i koncernföretag
som likviderats under räkenskapsåret. -29 077 –

Utgående anskaffningsvärde 324 562 353 639

Ackumulerade nedskrivningar

Ingående ackumulerade nedskrivningar -29 077 -29 077

Återföring av nedskrivningar 29 077 -

Utgående ackumulerade nedskrivningar – -29 077

Redovisat värde vid periodens slut 324 562 324 562

Specifi kation av moderföretagets och koncernens
innehav av andelar i koncernföretag
Belopp i kSEK

Bokfört värde dotterbolag till Net Gaming
Europe AB 2018 2017

PokerLoco Malta Limited 11 11

HLM Malta Limited 324 551 324 551

324 562 324 562

NOT 22 ANDELAR I KONCERNFÖRETAG

58

ÅRSREDOVISNING / 2018

FINANSIELL INFORMATION

59

Dotterbolag Säte
Bolagets

registreringsnummer
Procentandel av
aktier och röster Antal aktier Eget kapital

Årets
resultat

Dotterbolag till Net Gaming Europe AB

PokerLoco Malta Limited Malta C 51645 100 % 1 200 9 970 16 158

HLM Malta Limited Malta C 75337 100 % 1 165 96 230 106 697

Dotterbolag till HLM Malta Limited

Rock Intention Malta Limited Malta C 49286 100 % 14 000

Mortgage Loan Directory and Information LLC USA 4942378 100 % 1 000

Dotterbolaget Valdemo Trading Limited, Cypern och dess dotterbolag Eurobet Operations Limited, Malta samt Loco Online Entertainment N.V, Curacao,
dotterbolag till PokerLoco Malta, har likviderats under räkenskapsåret.

Moderbolaget
Belopp i kSEK

2018 2017

Fordringar med förfall 2-5 år

HLM Malta Limited 12 328 52 604

Loco Online Entertainment N.V – 4 737

PokerLoco Malta Limited – 10 939

12 328 68 280

Summa långfristiga fordringar hos koncernföretag 12 328 68 280

Fordringar med förfall inom ett år

HLM Malta Limited 5 293 1 118

Rock Intention Malta Limited 519 29 074

PokerLoco Malta Limited – 3 132

Loco Online Entertainment N.V 289

Summa kortfristiga fordringar hos koncernföretag 5 812 33 613

Belopp i kSEK
Koncern Moderföretag

2018 2017 2018 2017

Kassa och bank* 103 603 106 883 54 459 67 024

Bankkonton hos
betalningsleverantörer 121 8 230 – –

103 724 115 113 54 459 67 024

*varav spärrade bankmedel
som ställda säkerheter i
dotterbolag 791 1 507 - -

NOT 23 FORDRINGAR HOS KONCERNFÖRETAG

NOT 24 FÖRUTBETALDA KOSTNADER OCH UPPLUPNA
INTÄKTER

Belopp i kSEK
Koncern Moderföretag

2018 2017 2018 2017

Förutbetalade hyres-
 och leasingkostnader 261 501 42 42

Övriga förutbetalade kostnader 1 126 523 113 46

Upplupna intäkter – 1 054 – –

1 387 2 078 155 88

NOT 25 LIKVIDA MEDEL

Moderbolaget 2018 2017

Antal registrerade aktier per balansdagen 75 604 487 67 180 880

Aktiekapital (kronor) per balansdagen 19 657 167 17 467 029

Aktiekapitalet består per 2018-12-31 och 2017-12-31 totalt av
75 604 487 (67 180 880) antal aktier med ett kvotvärde om 0,26 kr.
Transaktionskostnader som direkt kan hänföras till emission av nya aktier
eller optioner redovisas, netto efter skatt, i eget kapital som ett avdrag från
emissionslikviden.

Under övrigt tillskjutet kapital redovisas överkursen vid genomförda
nyemissioner efter avdrag för emissionskostnader, erhållen ersättning från
utgivning av teckningsoptioner och eget kapitaldel av utgivna konvertibla
skuldebrev.

Reserver avser valutaomräkningsdifferenser vid omräkning av
utlandsverksamheter till SEK, vilka redovisas i övrigt totalresultat.

NOT 26 AKTIEKAPITAL

Likvida medel består av kassamedel samt omedelbart tillgängliga tillgodo-
havanden hos banker, betalningsleverantörer och motsvarande institut
samt kortfristiga placeringar med en löptid från anskaffningstidpunkten
understigande tre månader vilka är utsatta för endast en obetydlig risk för
värdefl uktuationer.

NET GAMING EUROPE AB

FINANSIELL INFORMATION

De långfristiga skulderna består av ett obligationslån om 375 000 tkr.
Obligationslånet förfaller till betalning i september 2020 och noterades den
7 november 2017 för institutionell handel på Företagsobligationslistan vid
Nasdaq Stockholm. Obligationslånet löper med en rörlig ränta på Stibor
3m + 7,25 %.

Justering av transaktionskostnader obligationslån
Net Gaming redovisar låneskulder initialt till verkligt värde, efter
transaktionskostnader, och därefter till upplupet anskaffningsvärde.
Upplupet anskaffningsvärde bestäms utifrån den effektivränta som
beräknades då skulden togs upp. Det innebär att över- och undervärden
liksom direkta emissionskostnader periodiseras över låneskuldens löptid.

Koncernen och moderbolaget har sedan obligationslånet togs
upp separat presenterat transaktionskostnader, i form av initiala
uppläggningsavgifter 11,2 MSEK, brutto som en övrig långfristig
fordran och den kortfristiga delen som en förutbetald kostnad, men
har rättat denna presentation inför årsbokslutet 2018 till att presentera
transaktionskostnader netto, dvs som en reducering av obligationslånet
under övriga långfristiga skulder.

Konvertibla skuldebrev
Den 12 oktober 2016 emitterade moderbolaget konvertibla skuldebrev
till ett värde av 140 000 tkr. Skuldebreven löpte med en fast ränta om
9,5 procent och skulle förfalla den 11 oktober 2019 om de dessförinnan
inte konverterats till aktier på begäran av innehavaren eller återlösts av
moderbolaget. Net Gaming utnyttjade under 2017 rättigheten att återlösa
50 procent av det konvertibla förlagslånet. Investerare som tecknade sig
för det konvertibla förlagslånet ägde rätt att konvertera lånet till aktier i
Net Gaming till till en kurs om 4,50 kr. Under räkenskapsåret har 33 500 tkr
konverterats till aktier.

Konvertibla skuldebrev redovisas i balansräkningen enligt följande:

Det initiala verkliga värdet för de konvertibla skuldebrevens skulddel
beräknades genom användning av marknadsräntan på utgivningsdagen
för en likvärdig icke konvertibel obligation. Efter första redovisningstillfället
redovisades skulden till upplupet anskaffningsvärde till dess att den
konverterades eller återlöstes. Resterande del av likviden fördelades till
konverteringsrätten och redovisades netto efter skatt i eget kapital och har
inte omvärderats.

Skulder som förfaller till betalning ett till fem år från balansdagen

Koncern Moderföretag

Belopp i kSEK 2018 2017 2018 2017

Nominellt belopp 375 000 408 500 375 000 408 500

Förutbetalda transaktion-
skostnader -6 350 -10 304 -6 350 -10 304

Skillnad mellan nominellt
värde och upplupet
anskaffningsvärde – -1 183 – -1 183

Redovisat värde 368 650 397 013 368 650 397 013

Belopp i kSEK 2018-12-31 2017-12-31

Nominellt värde på konvertibla
skuldebrev 33 500 140 000

Återlösta konvertibla skuldebrev – -70 000

Konverterade skuldebrev till aktier -33 500 -36 500

Eget kapitaldel -
värde på konverteringsrätten -8 169 -8 169

-8 169 25 331

Räntekostnader 8 169 6 986

Utgående skuld – 32 317

Koncern Moderföretag

Belopp i kSEK 2018 2017 2018 2017

Upplupna kostnader
Spelverksamheten – 219 – –

Upplupna lönekostnader
och ersättningar 1 585 1 516 688 515

Upplupna räntekostnader 1 450 2 410 1 450 2 410

Revisionsarvoden och
konsultkostnader 1 608 1 307 869 766

Övriga upplupna kostnader 917 2 679 24 6

Förutbetalda intäkter – 1 517 – –

5 560 9 648 3 031 3 697

NOT 27 LÅNGFRISTIGA SKULDER

NOT 28 UPPLUPNA KOSTNADER OCH FÖRUTBETALDA
INTÄKTER

60

ÅRSREDOVISNING / 2018

FINANSIELL INFORMATION

61

Ställda säkerheter och eventualförpliktelser är möjliga åtagande som
härrör från inträffade händelser och vars förekomst bekräftas endast
av att en eller fl era osäkra framtida händelser, som inte helt ligger inom
företagets kontroll, inträffar eller uteblir eller ett åtagande som härrör från
inträffade händelser, men som inte redovisas som skuld eller avsättning på
grund av att det inte är troligt att ett utfl öde av resurser kommer att krävas
för att reglera åtagandet eller på grund av att åtagandets storlek inte kan
beräknas med tillräcklig tillförlitlighet.

Moderbolaget har som säkerhet för fullgörande av betalning av samtliga
utestående belopp för obligationslånet, inklusive upplupen ränta och
eventuella kostnader, ställt bolagets samtliga aktier i dotterbolaget HLM
Malta Limited i pant. Värdet av de pantsatta aktierna utgörs i moderbolaget
av anskaffningsvärdet och i koncernen värdet av summa nettotillgångar
som skulle försvinna ur koncernen om dotterbolagsaktierna togs i pant.

Rörelseförvärv redovisas enligt förvärvsmetoden. Köpeskillingen för
rörelseförvärvet värderas till verkligt värde vid förvärvstidpunkten, vilket
beräknas som summan av de verkliga värdena per förvärvstidpunkten
för erlagda tillgångar, uppkomna eller övertagna skulder samt emitterade
egetkapitalandelar i utbyte mot kontroll över den förvärvade rörelsen.
Förvärvsrelaterade utgifter redovisas i resultaträkningen när de
uppkommer.

I köpeskillingen ingår även verkligt värde vid förvärvstidpunkten för de
tillgångar eller skulder som är följden av en överenskommelse om villkorad
köpeskilling. Förändringar i verkligt värde för en villkorad köpeskilling
som uppkommer på grund av ytterligare information som erhållits
efter förvärvstidpunkten om fakta och förhållanden som förelåg per
förvärvstidpunkten, kvalifi cerar som justeringar under värderingsperioden
och justeras retroaktivt, med motsvarande justering av goodwill.
Villkorad köpeskilling som klassifi ceras som eget kapital omvärderas
inte och efterföljande reglering redovisas inom eget kapital. Alla andra
förändringar i det verkliga värdet för en villkorad tilläggsköpeskilling
redovisas i resultatet.

De identifi erbara förvärvade tillgångarna och övertagna skulderna
redovisas till verkligt värde per förvärvstidpunkten med följande undantag:

• Uppskjuten skattefordran eller -skuld och skulder eller tillgångar
hänförliga till det förvärvade företagets avtal om ersättning
till anställda redovisas och värderas i enlighet med IAS 12
Inkomstskatter respektive IAS 19 Ersättningar till anställda.

• Skulder eller egetkapitalinstrument hänförliga till det förvärvade
företagets aktierelaterade tilldelningar eller till utbytet av det

förvärvade företagets aktierelaterade tilldelningar mot förvärvarens
aktierelaterade värderas vid förvärvstidpunkten i enlighet med IFRS 2
Aktierelaterade ersättningar.

• Tillgångar (eller avyttringsgrupp) klassifi cerade som att de innehas
för försäljning enligt IFRS 5 Anläggningstillgångar som innehas för
försäljning och avvecklade verksamheter värderas i enlighet med den
standarden.

Vid rörelseförvärv där summan av köpeskillingen, eventuellt innehav
utan bestämmande infl ytande och verkligt värde vid förvärvstidpunkten
på tidigare aktieinnehav överstiger verkligt värde vid förvärvstidpunkten på
identifi erbara förvärvade nettotillgångar redovisas skillnaden som goodwill
i rapporten över fi nansiell ställning. Om skillnaden är negativ redovisas
denna som en vinst på ett förvärv till lågt pris direkt i resultatet efter
omprövning av skillnaden.

För varje rörelseförvärv värderas tidigare innehav utan bestämmande
infl ytande i det förvärvade företaget antingen till verkligt värde eller till
värdet av den proportionella andelen av innehavet utan bestämmande
infl ytande av det förvärvade bolagets identifi erbara nettotillgångar.

Rörelseförvärv 2018 Webwiser
Den 18 maj 2018 förvärvade Net Gaming affi liateverksamheten i Webwiser
GmbH. Den förvärvade verksamheten innehåller affi liatetillgångar främst i
DACH regionen (Tyskland och Österrike).

Net Gaming förvärvade affi liateverksamheten för en initial köpeskilling
om 2,29 miljoner euro, varav 2,29 miljoner har betalats kontant under
räkenskapsåret. Utöver detta kan maximalt en tilläggsköpeskilling komma
att betalas med ett belopp om 1,25 miljoner euro.

Net Gaming har sedan sålt vidare den förvärvade affi liateverksamheten
till koncernföretaget Rock Intention Malta Limited.

Då koncernen bedömer att det inte är sannolikt att någon
tilläggsköpeskilling kommer att utfalla har ingen tilläggsköpeskilling
redovisats.

Den totala anskaffningskostnaden om 2,29 miljoner euro har fördelats
på förvärvade tillgångar i form av domänrättigheter och affi liatekontrakt
samt goodwill.

Koncern Moderföretag

2018 2017 2018 2017

Aktier i dotterbolag
ställda som säkerhet för
obligationslån 527 749 478 189 324 551 324 551

NOT 29 EVENTUALFÖRPLIKTELSER OCH STÄLLDA
SÄKERHETER

NOT 30 RÖRELSEFÖRVÄRV

Belopp i kSEK
Webwiser

Förvärvsanalys

Köpeskilling

 Kontant köpeskilling 23 502

Summa köpeskilling 23 502

Verkligt värde på förvärvade nettotillgångar
(se nedan) 8 210

Goodwill 15 392

Verkligt värde på förvärvade
tillgångar och skulder vid förvärvstillfället

Domännamn 177

Affi liatekontrakt 8 033

Nettotillgångar 8 210

NET GAMING EUROPE AB

FINANSIELL INFORMATION

Om förvärvet av affi liateverksamheten från Webwiser hade genomförts
per den 1 januari 2018, är bedömningen att förvärvet hade bidragit med
ytterligare intäkter om 2 139 tkr och ett rörelseresultat efter avskrivningar
på 1 746 tkr. Från förvärvstidpunkten har Webwiser omsatt 3 565 tkr och
bidragit med ett rörelseresultat om 2 940 tkr. Förvärvet medförde inga
förvärvsrelaterade kostnader.

Förvärvets effekt på kassafl ödet uppgår till 23 502 tkr bestående av
kontant erlagd köpeskilling om 23 502 tkr.

Upplysning avseende justerad förvärvsanalys
– Magnum Media
Den 22 november 2017 förvärvades affi liateverksamheten ur Magnum
Media Limited. Net Gaming förvärvade affi liateverksamheten för en initial
köpeskilling om 3 miljoner euro, varav 2 miljoner betalades kontant och
1 miljon euro via aktier. Utöver detta kunde även en tilläggsköpeskilling
om max 3,75 miljoner euro utgå. Per bokslutet 2017 bedömdes det
sannolikt att hela tilläggsköpeskillingen skulle komma att utgå varmed det

diskonterade nuvärdet av tilläggsköpeskillingen redovisades som en
del av det verkliga värdet på totala köpeskillingen.

Då förvärvet genomfördes sent under 2017 presenterades
förvärvsanalysen som preliminär per bokslutet 2017. Under 2018
har Net Gaming i enlighet med IFRS 3 punkt 45 retroaktivt justerat
förvärvsanalysen inom 12 månader från förvärvstidpunkten baserat
på tidigare osäkerhet i omständigheter och fakta som förelåg per
förvärvstidpunkten vilka låg till grund för bedömningen av verkligt värde
på tilläggsköpeskillingen. Den uppdaterade bedömningen är att det är
sannolikt att ingen tilläggsköpeskilling kommer utgå och därmed har
tidigare avsättning för tilläggsköpeskilling om 33 miljoner sek lösts upp
med retroaktiv effekt, med motsvarande minskning av goodwill om 15,7
miljoner SEK och minskning av immateriella tillgångar i form av affi liate
kontrakt om 17,3 miljoner SEK. Jämförelsetalen 2017 har därmed ändrats
i koncernens balansräkning baserat på beskrivna justeringar. Koncernens
resultaträkning och kassafl öde påverkas ej.

Magnum Media Limited

Belopp i kSEK
Tidigare

förvärvsanalys
Justerad

förvärvsanalys

Köpeskilling

Kontant köpeskilling 19 844 19 844

Köpeskilling reglerad via
nyemitterade aktier 9 882 9 882

Villkorade tilläggsköpeskillingar 33 018 -

 valutakursdifferenser -182 -

Summa köpeskilling 62 562 29 726

Verkligt värde på förvärvade
nettotillgångar (se nedan) 24 310 7 016

Goodwill 38 252 22 710

Verkligt värde på förvärvade
tillgångar och skulder vid förvärvstillfället

Domännamn 829 834

Affi liatekontrakt 23 481 6 182

Nettotillgångar 24 310 7 016

Löner och ersättningar till styrelseledamöter och verkställande direktör
framgår av not 9 Moderbolaget har en närstående relation med sina
dotterbolag och dess dotterbolag, se not 22 och 23.

Sålda tjänster mellan moderbolag och dotterbolag avser IT,
marknadsföring, fi nansiella tjänster och managementtjänster.
Transaktioner med närstående är prissatta på marknadsmässiga villkor.
Vederlagsfria tjänster har inte levererats.

Moderbolagets fordringar på koncernföretaget HLM Malta Ltd löper
med en marknadsmässig ränta.

Moderbolaget har sedan räkenskapsåret 2014 en låneskuld om 2 000 tkr
till dess huvudägare, Trottholmen AB, i vilket bolagets styrelseordförande
Henrik Kvick är ägare och styrelseledamot. Lånet löper med en
marknadsmässig ränta.

Transaktioner med närstående
Belopp i kSEK

Moderbolaget 2018 2017

Försäljning av tjänster till koncernföretag 2 624 803

Ränteintäkter från koncernföretag 3 431 11 625

Räntekostnader till övriga närstående -162 -162

Fordringar på koncernföretag 18 140 104 358

Ack nedskrivningar fordringar på koncernföretag – -2 465

Bokfört värde fordringar på koncernföretag 18 140 101 893

Skulder till övriga närstående -3 568 -3 406

NOT 31 NÄRSTÅENDE TRANSAKTIONER

62

ÅRSREDOVISNING / 2018

FINANSIELL INFORMATION

63

Belopp i kSEK
Koncernen 2017-12-31

Finansiella
tillgångar värderade

till upplupet
anskaffningsvärde

Icke
fi nansiella
tillgångar

Finansiella skulder
värderade till
verkligt värde

Finansiella
skulder värderade

till upplupet
anskaffningsvärde

Icke
fi nansiella

skulder

Summa
redovisat

värde

Materiella anläggningstillgångar 657 657

Goodwill 407 439 407 439

Övr. immateriella anläggningstillgångar 12 232 12 232

Uppskjutna skattefordringar 11 251 11 251

Kundfordringar 17 926 17 926

Övriga kortfristiga fordringar 2 360 2 360

Förutbetalda kostnader och upplupna
intäkter 2 078 2 078

Likvida medel 115 113 115 113

Summa 146 650 422 0 0 0 569 056

Övriga långfristiga skulder 397 013 397 013

Uppskjutna skatteskulder 260 260

Leverantörsskulder 4 603 4 603

Skulder till moderbolag 3 406 3 406

Övriga skulder 54 283 21 789 76 072

Upplupna kostnader och förutbetalda
intäkter

9 648 9 648

Summa 0 0 54 283 436 719 0 491 002

Belopp i kSEK
Koncernen 2018-12-31

Finansiella
tillgångar värderade

till upplupet
anskaffningsvärde

Icke
fi nansiella
tillgångar

Finansiella skulder
värderade till
verkligt värde

Finansiella
skulder värderade

till upplupet
anskaffningsvärde

Icke
fi nansiella

skulder

Summa
redovisat

värde

Materiella anläggningstillgångar 2 305 2 305

Goodwill 440 355 440 355

Övr. immateriella anläggningstillgångar 27 571 27 571

Övriga långfristiga fordringar 4 697 4 697

Uppskjutna skattefordringar 5 504 5 504

Kundfordringar 19 245 19 245

Övriga kortfristiga fordringar 1 878 1 878

Förutbetalda kostnader och upplupna
intäkter 1 387 1 387

Likvida medel 103 724 103 724

Summa 135 048 471 618 0 0 0 606 666

Övriga långfristiga skulder 368 650 368 650

Leverantörsskulder 7 806 7 806

Skulder till moderbolag 3 568 3 568

Övriga skulder 4 071 4 071

Upplupna kostnader 5 560 5 560

Summa 0 0 0 389 655 0 389 655

NOT 32 FINANSIELLA INSTRUMENT

NET GAMING EUROPE AB

FINANSIELL INFORMATION

Belopp i kSEK
Moderbolaget 2018-12-31

Finansiella
tillgångar värderade

till upplupet
anskaffningsvärde

Icke
fi nansiella
tillgångar

Finansiella skulder
värderade till
verkligt värde

Finansiella
skulder värderade

till upplupet
anskaffningsvärde

Icke
fi nansiella

skulder

Summa
redovisat

värde

Andelar i koncernföretag 324 562 324 562

Långfristiga fordringar hos koncernftg 12 328 12 328

Kortfristiga fordringar hos koncernftg 5 812 5 812

Övriga fordringar 229 229

Förutbetalda kostnader och upplupna
intäkter 155 155

Likvida medel 54 459 54 459

Summa 72 828 324 717 0 0 0 397 545

Övriga långfristiga skulder 368 650 368 650

Leverantörsskulder 127 127

Skulder till moderbolag 3 568 3 568

Övriga kortfristiga skulder 86 86

Upplupna kostnader och förutbetalda
intäkter 3 031 3 031

Summa 0 0 0 375 462 0 375 462

Belopp i kSEK
Moderbolaget 2017-12-31

Finansiella
tillgångar värderade

till upplupet
anskaffningsvärde

Icke
fi nansiella
tillgångar

Finansiella skulder
värderade till
verkligt värde

Finansiella
skulder värderade

till upplupet
anskaffningsvärde

Icke
fi nansiella

skulder

Summa
redovisat

värde

Andelar i koncernföretag 324 562 324 562

Långfristiga fordringar hos koncernftg 68 280 68 280

Kortfristiga fordringar hos koncernftg 33 613 33 613

Övriga fordringar 431 431

Förutbetalda kostnader och upplupna
intäkter

88 88

Likvida medel 67 024 67 024

Summa 169 348 324 650 0 0 0 493 998

Övriga långfristiga skulder 397 013 397 013

Uppskjutna skatteskulder 260 260

Leverantörsskulder 259 259

Skulder till moderbolag 3 406 3 406

Övriga kortfristiga skulder 54 283 9 908 64 191

Upplupna kostnader och förutbetalda
intäkter 3 697 3 697

Summa 0 0 54 283 414 543 0 468 826

64

ÅRSREDOVISNING / 2018

FINANSIELL INFORMATION

65

Belopp
i KEuro

Bokfört
värde i
KSEK

Belopp
i KUSD

Bokfört
värde i
KSEK

Balansdagens kurs 10,2753 8,9710

Immateriella anläggningstill-
gångar

2 683 27 571 – –

Goodwill 42 856 440 355 – –

Uppskjutna skattefordringar 487 5 003 56 501

Kundfordringar 933 9 582 1 018 9 131

Kassa och Bank 7 565 77 735 399 3 576

Leverantörsskulder 601 6 177 111 995

Valutaexponering netto 53 923 554 069 1 362 12 213

Valutaexponeringen netto i EUR uppgick per 181231 till 54 MEUR
motsvarande 554 MSEK. Vid en förändring av valutakursen med
5 procent per 31 december 2018 så skulle koncernens redovisade
tillgångar minska/öka med 28 MSEK med motsvarande effekt på
koncernens egna kapital. Genom bytet av redovisningsvaluta till Euro
kommer Koncernens exponering mot valutakursförändringar att
avsevärt minska.

Likviditetsrisk
Likviditetsrisken är risken för att Koncernen och Bolaget inte kommer
att kunna fullgöra sina framtida fi nansiella åtaganden när de förfaller till
betalning. En omdömesgill likviditetsriskhantering innebär att Koncernen
innehar tillräckliga likvida medel och fi nansieringsmöjligheter för
verksamheten. Likviditetsrisken övervakas på koncernnivå genom att
säkra att tillräckliga medel fi nns tillgängliga till varje dotterbolag inom
Koncernen.

Nedan visas koncernens fi nansiella skulder uppdelade efter den tid
som återstår fram till den avtalsenliga förfallodagen. De belopp som
anges är de avtalsenliga, ej diskonterade, kassafl ödena.

Per den
31 december 2018

Inom
1 år

senare än
1 år men
tidigare
än 2 år

senare än
2 år men
tidigare
än 3 år Summa

Belopp i kSEK

Långfristiga skulder
(obligationslån) – 375 000 – 375 000

Leverantörsskulder 7 806 – – 7 806

Övriga kortfristiga
skulder och upplupna
kostnader 13 199 – – 13 199

21 005 375 000 – 396 005

Bolaget följer likviditeten löpande och har en stark kassaposition.
Då affärsmodellen medför en hög kassagenerering om 85-90 procent
minskar skuldsättningen snabbt i bolaget.

Kapitalriskhantering
Koncernens mål med kapitalriskhantering är att säkerställa koncernens
möjligheter till kontinuerlig verksamhet med syfte att skapa avkastning
till aktieägare och förmåner till övriga intressenter och att bibehålla en
optimal kapitalstruktur för att reducera kapitalkostnader och ge tillräcklig
fi nansiering för expansion av verksamheten.

För att bibehålla eller justera kapitalstrukturen har koncernens
aktieägare möjlighet att besluta på bolagsstämma om utdelning till
aktieägare eller överföring till aktieägare genom inlösen eller att emittera
nya aktier. Koncernen kan även sälja tillgångar för att bibehålla eller justera
kapitalstrukturen.

Koncernen följer upp kapitalrisken genom att regelbundet beräkna och
redovisa nettoskulden, och jämföra den mot tidigare perioder och mål som
är satta av styrelsen samt som styrs genom covenanter för obligationslån.

Styrelsen har även under 2018 fastställt nya fi nansiella mål vilka
tydliggör att ingen utdelning rekommenderas kommande 3 år samt att
skuldsättningsgraden inte skall överstiga 2 gånger.

Ränterisk
Koncernens exponering för ränterisk är främst hänförlig till obligationslånet
som emitterats med rörlig ränta. Övriga fi nansiella tillgångar och skulder
löper normalt utan ränta om de regleras i tid. Koncernen övervakar
fortlöpande ränterisken och anser att den inte är väsentlig med tanke på
den realtivt låga skuldsättningsgraden som möjliggörs via de intäkter som
genereras från förvärv och den löpande verksamheten.

Per den 31 december uppgick koncernens och moderföretagets
räntebärande skulder exklusive upplupen ränta till 368 MSEK och nominellt
till 375 MSEK (375). En ökning av räntan med en procentenhet skulle allt
annat lika öka koncernens och moderföretagets räntekostnader med 3,75
MSEK (3,75). En minskning med en procentenhet skulle ge motsvarande
minskning. Eget kapital skulle i motsvarande mån påverkas med cirka +/- 3
MSEK (3).

NOT 33 FINANSIELLA RISKER

Styrelsen och koncernens fi nansverksamhet strävar efter att minimera
koncernens risknivå. Denna not beskriver Koncernens exponering
mot fi nansiella risker och hur dessa kan påverka Koncernens framtida
fi nansiella ställning. Koncernens exponering avseende fi nansiella risker
inkluderar valutarisk, likviditetsrisk, ränterisk samt motparts- och kreditrisk.
Hanteringen av fi nansiella risker koordineras via moderbolaget, varfi rån
koncernens fi nansieringen är upptagen.

Valutarisk
Koncernens resultat påverkas av valutakursförändringar i samband
med att de utländska dotterbolagens resultat räknas om till svenska
kronor.Verksamheten är primärt exponerad via valutakursförändringar
i SEK, EUR samt USD. Koncernens egna kapital påverkas även av
valutakursförändringar när tillgångar och skulder i utländska dotterbolag
räknas om till svenska kronor. Beslut har tagits på extra årsstämma att
ändra bolagets redovisningsvaluta till EUR, med start från den 1 januari
2019.

Nedan visas väsentliga balansposter i koncernen per balansdagen i
ursprunglig valuta.

NET GAMING EUROPE AB

FINANSIELL INFORMATION

Sammanställning av löptider för kundfordringar och övriga fordringar är
som följer

Belopp i kSEK 2018 2017

Förfallna till betalning 19 245 6 133

1 - 30 dagar 111 12 731

31 - 60 dagar 129 95

61 - 90 dagar 223 5

90 - dagar 6 112 1 322

Summa 25 820 20 286

Belopp i kSEK 2018 2017

1 - 30 dagar 13 311 3 487

31 - 60 dagar 4 665 909

60 - dagar 1 269 1 737

Summa 19 245 6 133

Koncernen
Belopp i kSEK Obligationslån

Konvertibla
skuldebrev

Skuld för
tilläggsköpeskilling Summa

Ingående balans per 1 januari 2017 205 485 133 792 70 300 409 577

Kassafl öde från fi nansieringsverksamheten¹ 163 070 -70 000 0 93 070

Förvärv av dotterföretag² 0 0 -55 002 -55 002

Effekt av ändrad valutakurs² 0 0 1 571 1 571

Förändring av upplupet anskaffningsvärde 1 860 7 706 0 9 566

Konverting till aktier /Kvittningsemission 0 -36 500 -16 869 -53 369

Övriga förändringar³ -4 201 -1 789 0 -5 990

Tillkommande tilläggsköpeskilling 0 0 54 283 54 283

Utgående balans per 31 december 2017 366 214 33 209 54 283 453 706

NOT 34 AVSTÄMNING AV SKULDER FRÅN
FINANSIERINGSVERKSAMHETEN

Tabellen nedan presenterar årets förändring av koncernens skulder kopplat
till fi nansiering av verksamheten. Tabellen inkluderar lång- och kortfristiga
skulder. Ingående och utgående balans inkluderar skuld för upplupen ränta.

Den maximala exponeringen för kreditrisker per balansdagen för de
fi nansiella tillgångarna enligt ovan uppgår till dess bokförda värde.
Koncernen har inte mottagit några säkerheter från gäldenärerna.
Kreditvärdigheten hos kunderna (ca 175 operatörer) bedöms löpande
genom marknadskunskap och tidigare erfarenheter och samarbeten.
Bolagets motpartsrisk bedöms därmed vara begränsad.

Bolagets likvida medel bevaras primärt i stabila fi nansiella insitutioner
med hög kreditvärdighet så som Swedbank, Bank of Valetta samt
MeDirect. Bolagets kreditrisk bedöms därmed vara begränsad.

Koncernen
Belopp i kSEK Obligationslån 2017 Konvertibla skuldebrev

Skuld för
tilläggsköpeskilling Summa

Ingående balans per 1 januari 2018 366 214 33 209 54 283 453 706

Kassafl öde från fi nansieringsverksamheten¹ 0 0 0 0

Förvärv av dotterföretag² 0 0 -57 069 -57 069

Effekt av ändrad valutakurs² 0 0 2 786 2 786

Förändring av upplupet anskaffningsvärde 3 720 1 417 0 5 137

Konverting till aktier 0 -33 500 0 -33 500

Övriga förändringar³ 0 -960 0 -960

Summa 369 934 166 0 370 100

¹ Kassafl öde från fi nansiering är nettot av årets upptagna lån och utförda amorteringar av lån, se kassafl ödesanalysen för bruttoredovisning av posten.
² Ej kassafl ödespåverkande förändringar i fi nansieringsverksamheten.
³ Övriga förändringar inkluderar upplupen ränta och betalningar.

Åldersanalysen av förfallna kundfordringar och övriga fordringar är som
följer

Belopp i kSEK 2018 2017

Likvida medel 103 724 115 113

Kundfordringar 19 245 17 926

Övriga fordringar 1 878 2 360

Övriga långfristiga fordringar 4 697 –

Summa 131 562 135 399

Motpartsrisker och kreditrisker
Koncernens fi nansiella transaktioner ger upphov till kreditrisk gentemot
fi nansiella motparter. Av nedanstående uppställning framgår kreditrisker i
likvida medel och övriga fordringar

66

ÅRSREDOVISNING / 2018

FINANSIELL INFORMATION

67

Till årsstämmans förfogande står följande fritt eget kapital i moderbolaget

Styrelsen föreslår att till årsstämmans förfogande, 2 425 892 kronor,
balanseras i ny räkning.

Den extra bolagsstämma som hölls 17 december 2018 beslöt att ändra
bolagets redovisningsvaluta till euro, med start den 1 januari 2019.

Net Gaming har i januari 2019 utsett Christian Käfl ing som ny Head of
M&A. Christian kommer närmast från PwC, där han arbetat i drygt

10 års tid som rådgivare på Deals-avdelningen med fokus på strategi och
kommersiell due diligence, framförallt inom iGaming och TMT-sektorn.
Christian tillträder sin tjänst i slutet av april 2019 och kommer att ingå i Net
Gamings koncernledning.
Efter årets utgång har marknaderna i Sverige och Schweiz reglerats . I
tillägg till det har senaten i Nederländerna röstat igenom en omreglering
av online gambling, som förväntas träda i kraft i juli 2020. Också i Italien
pågår en regleringsprocess efter regleringsbeslut under 2018 och en up-
pdatering kring affi liateaktörernas roll på den italienska marknaden väntas
komma att förtydligas. Det kan, potentiellt sätt, innebära att affi liateaktörer
helt kan förbjudas i Italien. I Tyskland pågår diskussioner om en ny omre-
glering av online gambling för hela landet. I USA ser fl er och fl er delstater
ut att gå mot omreglering och därmed öppna upp för online gambling.
Marknadsregleringarna i primärt Europa på senare tid påverkar Net Gam-
ings partners (operatörerna) på kort sikt och därmed även Net gamings
underliggande verksamhet efter årets utgång. Net Gaming ser positivt på
marknadsreglering som kommer gynna både slutkonsumenter och seriösa
samt större operatörer och affi latebolag över tid.

Belopp i kronor

Överkursfond 99 130 526

Balanserat resultat -49 687 563

Årets resultat -47 017 071

2 425 892

NOT 35 DISPOSITION AV FÖRETAGETS VINST

NOT 36 VÄSENTLIGA HÄNDELSER EFTER BALANSDAGEN

De fi nansiella rapporterna utgör en del av årsredovisningen och har undertecknats av styrelsen och verkställande direktören
för 2018. Årsredovisningen och koncernredovisningen har godkänts för utfärdande av styrelsen den 17 april 2019. Koncernens
resultaträkning och balansräkning samt moderföretagets resultaträkning och balansräkning blir föremål för fastställelse på
årsstämman den 23 maj 2019. Styrelsen och verkställande direktören intygar härmed att årsredovisningen har upprättats enligt
Årsredovisningslagen samt RFR 2 Redovisning för juridiska personer och ger en rättvisande bild av företagets ställning och resul-
tat och att förvaltningsberättelsen ger en rättvisande översikt över utvecklingen av företagets verksamhet, ställning och resultat
samt beskriver väsentliga risker och osäkerhetsfaktorer som de företag som ingår i koncernen står inför.

NET GAMING EUROPE AB

STYRELSENS UNDERTECKNANDE

Moderbolagets och koncernens resultat och balansräkningar kommer att föreläggas årsstämman preliminärt den
23 maj 2019 för fastställelse.

Styrelsens och verkställande direktören försäkrar att koncernredovisningen har upprättats i enlighet med
internationella redovisningsstandarder IFRS sådana de antagits av EU ger en rättvisande bild av koncernens
ställning och resultat. Årsredovisningen har upprättats i enlighet med god redovisningssed och ger en
rättvisande bild av moderbolagets ställning och resultat.

Förvaltningsberättelsen för koncernen och moderbolaget ger en rättvisande översikt över utvecklingen av
koncernens och moderbolagets verksamhet, ställning och resultat samt beskrivs väsentliga risker och
osäkerhetsfaktorer som moderbolaget och de företag som ingår i koncernen står inför.

Stockholm den 17 april 2019

Henrik Kvick
STYRELSEORDFÖRANDE

Tobias Fagerlund
STYRELSELEDAMOT

Marcus Teilman
STYRELSELEDAMOT OCH VD

Jonas Bertilsson
STYRELSELEDAMOT

Marcus Blom
STYRELSELEDAMOT

Min revisonsberättelse har avlämnats den 17 april 2019

Per-Åke Bois
AUKTORISERAD REVISOR

Styrelsens undertecknande

68

ÅRSREDOVISNING / 2018

69

NET GAMING EUROPE AB

REVISIONSBERÄTTELSE

Revisionsberättelse

RAPPORT OM ÅRSREDOVISNINGEN OCH
KONCERNREDOVISNINGEN

Uttalanden
Jag har utfört en revision av årsredovisningen och koncernredovisningen
för Net Gaming Europe AB (publ) för år 2018. Bolagets årsredovisning
och koncernredovisning ingår på sidorna 26-68 i detta dokument.

Enligt min uppfattning har årsredovisningen upprättats i enlighet
med årsredovisningslagen och ger en i alla väsentliga avseenden
rättvisande bild av moderbolagets fi nansiella ställning per den 31
december 2018 och av dess fi nansiella resultat och kassafl öde för året
enligt årsredovisningslagen. Koncernredovisningen har upprättats i
enlighet med årsredovisningslagen och ger en i alla väsentliga avseenden
rättvisande bild av koncernens fi nansiella ställning per den 31 december
2018 och av dess fi nansiella resultat och kassafl öde för året enligt
International Financial Reporting Standards (IFRS), såsom de antagits av
EU, och årsredovisningslagen. Förvaltningsberättelsen är förenlig med
årsredovisningens och koncernredovisningens övriga delar.

Jag tillstyrker därför att bolagsstämman fastställer resultaträkningen
och balansräkningen för moderbolaget och för koncernen.

Grund för uttalanden
Jag har utfört revisionen enligt International Standards on Auditing (ISA)
och god revisionssed i Sverige. Mitt ansvar enligt dessa standarder
beskrivs närmare i avsnittet ”Revisorns ansvar”. Jag är oberoende i
förhållande till moderbolaget och koncernen enligt god revisorssed i
Sverige och har i övrigt fullgjort mitt yrkesetiska ansvar enligt dessa krav.

Jag anser att de revisionsbevis jag har inhämtat är tillräckliga och
ändamålsenliga som grund för mina uttalanden.

Annan information än årsredovisningen och koncernredovisningen
Det är styrelsen och verkställande direktören som har ansvaret för den
andra informationen. Den andra informationen består av sidorna 1-27 i
detta dokument.

Mitt uttalande avseende årsredovisningen och koncernredovisningen
omfattar inte denna information och jag gör inget uttalande med
bestyrkande avseende denna andra information.

I samband med min revision av årsredovisningen och
koncernredovisningen är det mitt ansvar att läsa den information
som identifi eras ovan och överväga om informationen i
väsentlig utsträckning är oförenlig med årsredovisningen och
koncernredovisningen. Vid denna genomgång beaktar jag även den
kunskap jag i övrigt inhämtat under revisionen samt bedömer om
informationen i övrigt verkar innehålla väsentliga felaktigheter.

Om jag, baserat på det arbete som har utförts avseende denna
information, drar slutsatsen att den andra informationen innehåller
väsentlig felaktighet, är jag skyldig att rapportera detta. Jag har inget att
rapportera i det avseendet.

Styrelsens och verkställande direktörens ansvar
Det är styrelsen och verkställande direktören som har ansvaret för
att årsredovisningen och koncernredovisningen upprättas och att
de ger en rättvisande bild enligt årsredovisningslagen och, vad gäller
koncernredovisningen, enligt IFRS såsom de antagits av EU. Styrelsen
och verkställande direktören ansvarar även för den interna kontroll
som de bedömer är nödvändig för att upprätta en årsredovisning och
koncernredovisning som inte innehåller några väsentliga felaktigheter,
vare sig dessa beror på oegentligheter eller på fel.

Vid upprättandet av årsredovisningen och koncernredovisningen
ansvarar styrelsen och verkställande direktören för bedömningen
av bolagets och koncernens förmåga att fortsätta verksamheten.
De upplyser, när så är tillämpligt, om förhållanden som kan påverka
förmågan att fortsätta verksamheten och att använda antagandet
om fortsatt drift. Antagandet om fortsatt drift tillämpas dock inte om
styrelsen och verkställande direktören avser att likvidera bolaget, upphöra
med verksamheten eller inte har något realistiskt alternativ till att göra
något av detta.

Revisorns ansvar
Mina mål är att uppnå en rimlig grad av säkerhet om huruvida
årsredovisningen och koncernredovisningen som helhet inte innehåller
några väsentliga felaktigheter, vare sig dessa beror på oegentligheter
eller på fel, och att lämna en revisionsberättelse som innehåller mina
uttalanden. Rimlig säkerhet är en hög grad av säkerhet, men är ingen
garanti för att en revision som utförs enligt ISA och god revisionssed
i Sverige alltid kommer att upptäcka en väsentlig felaktighet om en
sådan fi nns. Felaktigheter kan uppstå på grund av oegentligheter eller
fel och anses vara väsentliga om de enskilt eller tillsammans rimligen
kan förväntas påverka de ekonomiska beslut som användare fattar med
grund i årsredovisningen och koncernredovisningen.

Som del av en revision enligt ISA använder jag professionellt omdöme
och har en professionellt skeptisk inställning under hela revisionen.
Dessutom:

• identifi erar och bedömer jag riskerna för väsentliga felaktigheter i
årsredovisningen och koncernredovisningen, vare sig dessa beror på
oegentligheter eller på fel, utformar och utför granskningsåtgärder
bland annat utifrån dessa risker och inhämtar revisionsbevis som
är tillräckliga och ändamålsenliga för att utgöra en grund för mina
uttalanden. Risken för att inte upptäcka en väsentlig felaktighet
till följd av oegentligheter är högre än för en väsentlig felaktighet
som beror på fel, eftersom oegentligheter kan innefatta agerande i
maskopi, förfalskning, avsiktliga utelämnanden, felaktig information
eller åsidosättande av intern kontroll.

• skaffar jag mig en förståelse av den del av bolagets interna
kontroll som har betydelse för min revision för att utforma
granskningsåtgärder som är lämpliga med hänsyn till
omständigheterna, men inte för att uttala mig om effektiviteten i den
interna kontrollen.

Till bolagsstämman i Net Gaming Europe AB (publ)
Org.nr. 556693-7255

70

ÅRSREDOVISNING / 2018

REVISIONSBERÄTTELSE

71

• utvärderar jag lämpligheten i de redovisningsprinciper som
används och rimligheten i styrelsens och verkställande direktörens
uppskattningar i redovisningen och tillhörande upplysningar.

• drar jag en slutsats om lämpligheten i att styrelsen och verkställande
direktören använder antagandet om fortsatt drift vid upprättandet
av årsredovisningen och koncernredovisningen. Jag drar också en
slutsats, med grund i de inhämtade revisionsbevisen, om huruvida
det fi nns någon väsentlig osäkerhetsfaktor som avser sådana
händelser eller förhållanden som kan leda till betydande tvivel om
bolagets och koncernens förmåga att fortsätta verksamheten. Om
jag drar slutsatsen att det fi nns en väsentlig osäkerhetsfaktor, måste
jag i revisionsberättelsen fästa uppmärksamheten på upplysningarna
i årsredovisningen och koncernredovisningen om den väsentliga
osäkerhetsfaktorn eller, om sådana upplysningar är otillräckliga,
modifi era uttalandet om årsredovisningen och koncernredovisningen.
Mina slutsatser baseras på de revisionsbevis som inhämtas fram
till datumet för revisionsberättelsen. Dock kan framtida händelser
eller förhållanden göra att ett bolag och en koncern inte längre kan
fortsätta verksamheten.

• utvärderar jag den övergripande presentationen, strukturen och
innehållet i årsredovisningen och koncernredovisningen, däribland
upplysningarna, och om årsredovisningen och koncernredovisningen
återger de underliggande transaktionerna och händelserna på ett sätt
som ger en rättvisande bild.

• inhämtar jag tillräckliga och ändamålsenliga revisionsbevis avseende
den fi nansiella informationen i enheterna eller affärsaktiviteterna
inom koncernen för att göra ett uttalande avseende
koncernredovisningen. Jag ansvarar för styrning, övervakning och
utförande av koncernrevisionen. Jag är ensam ansvarig för mina
uttalanden.

Jag måste informera styrelsen om bland annat revisionens planerade
omfattning och inriktning samt tidpunkten för den. Jag måste också
informera om betydelsefulla iakttagelser under revisionen, däribland de
betydande brister i den interna kontrollen som jag identifi erat.

RAPPORT OM ANDRA KRAV ENLIGT LAGAR OCH ANDRA
FÖRFATTNINGAR
Uttalanden
Utöver min revision av årsredovisningen och koncernredovisningen har
jag även utfört en revision av styrelsens och verkställande direktörens
förvaltning för Net Gaming Europe AB (publ) för år 2018 samt av förslaget
till dispositioner beträffande bolagets vinst eller förlust.

Jag tillstyrker att bolagsstämman disponerar vinsten enligt förslaget i
förvaltningsberättelsen och beviljar styrelsens ledamöter och verkställande
direktören ansvarsfrihet för räkenskapsåret.

Grund för uttalanden
Jag har utfört revisionen enligt god revisionssed i Sverige. Mitt ansvar
enligt denna beskrivs närmare i avsnittet ”Revisorns ansvar”. Jag är
oberoende i förhållande till moderbolaget och koncernen enligt god
revisorssed i Sverige och har i övrigt fullgjort mitt yrkesetiska ansvar enligt
dessa krav.

Jag anser att de revisionsbevis jag har inhämtat är tillräckliga och
ändamålsenliga som grund för mina uttalanden.

Styrelsens och verkställande direktörens ansvar
Det är styrelsen som har ansvaret för förslaget till dispositioner
beträffande bolagets vinst eller förlust. Vid förslag till utdelning innefattar
detta bland annat en bedömning av om utdelningen är försvarlig med
hänsyn till de krav som bolagets och koncernens verksamhetsart,
omfattning och risker ställer på storleken av bolagets och koncernens
egna kapital, konsolideringsbehov, likviditet och ställning i övrigt.

Styrelsen ansvarar för bolagets organisation och förvaltningen av
bolagets angelägenheter. Detta innefattar bland annat att fortlöpande
bedöma bolagets och koncernens ekonomiska situation och att tillse att
bolagets organisation är utformad så att bokföringen, medelsförvaltningen
och bolagets ekonomiska angelägenheter i övrigt kontrolleras på ett
betryggande sätt. Den verkställande direktören ska sköta den löpande
förvaltningen enligt styrelsens riktlinjer och anvisningar och bland annat
vidta de åtgärder som är nödvändiga för att bolagets bokföring ska
fullgöras i överensstämmelse med lag och för att medelsförvaltningen ska
skötas på ett betryggande sätt.

Revisorns ansvar
Mitt mål beträffande revisionen av förvaltningen, och därmed mitt
uttalande om ansvarsfrihet, är att inhämta revisionsbevis för att med en
rimlig grad av säkerhet kunna bedöma om någon styrelseledamot eller
verkställande direktören i något väsentligt avseende:

• företagit någon åtgärd eller gjort sig skyldig till någon försummelse
som kan föranleda ersättningsskyldighet mot bolaget, eller

• på något annat sätt handlat i strid med aktiebolagslagen,
årsredovisningslagen eller bolagsordningen.

Mitt mål beträffande revisionen av förslaget till dispositioner av bolagets
vinst eller förlust, och därmed mitt uttalande om detta, är att med rimlig
grad av säkerhet bedöma om förslaget är förenligt med aktiebolagslagen.

Rimlig säkerhet är en hög grad av säkerhet, men ingen garanti
för att en revision som utförs enligt god revisionssed i Sverige alltid
kommer att upptäcka åtgärder eller försummelser som kan föranleda
ersättningsskyldighet mot bolaget, eller att ett förslag till dispositioner av
bolagets vinst eller förlust inte är förenligt med aktiebolagslagen.

Som en del av en revision enligt god revisionssed i Sverige använder
jag professionellt omdöme och har en professionellt skeptisk inställning
under hela revisionen. Granskningen av förvaltningen och förslaget
till dispositioner av bolagets vinst eller förlust grundar sig främst på
revisionen av räkenskaperna. Vilka tillkommande granskningsåtgärder som
utförs baseras på min professionella bedömning med utgångspunkt i risk
och väsentlighet. Det innebär att jag fokuserar granskningen på sådana
åtgärder, områden och förhållanden som är väsentliga för verksamheten
och där avsteg och överträdelser skulle ha särskild betydelse för bolagets
situation. Jag går igenom och prövar fattade beslut, beslutsunderlag,
vidtagna åtgärder och andra förhållanden som är relevanta för mitt
uttalande om ansvarsfrihet. Som underlag för mitt uttalande om styrelsens
förslag till dispositioner beträffande bolagets vinst eller förlust har jag
granskat om förslaget är förenligt med aktiebolagslagen.

Stockholm den 17 april 2019

Per-Åke Bois
AUKTORISERAD REVISOR

NET GAMING EUROPE AB

DEFINITIONER OCH NYCKELTAL

Defi nitioner och nyckeltal

Defi nitioner nyckeltal

Net Gaming presenterar vissa alternativa fi nansiella nyckeltal utöver de konventionella fi nansiella nyckeltal som fastställts av IFRS, i syfte att bättre
förstå utvecklingen av verksamheten och den fi nansiella statusen hos Net Gaming-koncernen. Dock ska sådana nyckeltal inte betraktas som ett
substitut för de nyckeltal som krävs i enlighet med IFRS. Avstämningarna presenteras i tabeller i årsredovisningen och ska läsas tillsammans med
defi nitionerna som återfi nns nedan.

EBITDA-marginal Rörelseresultat före avskrivningar (EBITDA) i relation till nettoomsättning

Eget kapital per aktie, kronor Eget kapital dividerat med antal utestående aktier

Organisk omsättningstillväxt
Nettoomsättning inom affi late-verksamhet jämfört med föregående period
exkluderat för förvärv och avyttringar (senaste 12 månaderna) samt valu-
takursrörelser

Resultat per aktie, kronor Resultat efter skatt dividerat med genomsnittligt antal aktier

Räntabilitet på eget kapital Resultat efter skatt dividerat med genomsnittligt eget kapital

Rörelsemarginal Rörelseresultat i procent av omsättningen

Soliditet Eget kapital i procent av balansomslutningen

Skuldsättningsgrad
Räntebärande skulder inklusive upplupna räntor relaterade till
lånefi nansiering, exklusive eventuella tilläggsköpeskillingar,
i relation till EBITDA.

Vinsttillväxt per aktie Procentuell ökning i resultat per aktie (efter utspädning) mellan perioder

NDC
Antalet nya slutkonsumenter som gjort sin första insättning hos en
operatör inom iGaming (poker, casino, bingo, sportsbetting). NDC´s för
fi nansvertikalen inkluderas ej.

CPA
Cost Per Acquisition - Intäkter från så kallad ”up front”-betalning för varje
individuell betalande spelare som Net Gaming förmedlar till sina partners
(oftast speloperatören)

Revenue share
Intäkter som genereras via så kallad ”Revenue share”, vilket innebär att
Net Gaming och speloperatören delar på det spelöverskott som en spelare
genererar hos speloperatören

Nyckeltal Koncernen
2018-01-01
2018-12-31

2017-01-01
2017-12-31

Rörelsemarginal 64,1% 62,1%

EBITDA-marginal 66,1% 62,9%

Organisk tillväxt 12% 14%

Soliditet 32% 11%

Räntabilitet på eget kapital 63% 18%

Eget kapital per aktie, kronor 2,87 1,16

Antal registrerade aktier vid periodens utgång 75 604 487 67 180 880

Vägt genomsnittligt antal aktier före utspädning 72 476 411 60 773 012

Vägt genomsnittligt antal aktier efter utspädning 72 476 411 68 217 456

Resultat per aktie (efter utspädning) 1,08 0,09

Börskurs per aktie vid periodens utgång 9,78 8,80

Vinsttillväxt per aktie (%) +1 100% ET

72

ÅRSREDOVISNING / 2018

INFORMATION TILL AKTIEÄGARE

73

Information till Aktieägare

KONTAKT MED INVESTERARE
VD samt CFO ansvarar för att tillhandahålla aktieägare, investerare, analytiker och media med relevant information. Under året deltog Net Gaming
i ett fl ertal kapitalmarknadsaktiviteter. Företaget höll också regelbundna analytikermöten.

Finansiella rapporter, pressmeddelanden och övrig information fi nns tillgängliga från och med publiceringsdatumet på Net Gamings hemsida:
http://www.netgaming.se/investor-relations/. På hemsidan går det också att prenumerera på pressmeddelanden och rapporter. Tryckta exemplar
av årsredovisningen skickas på begäran.

CERTIFIED ADVISOR
FNCA Sweden AB är utsedd Certifi ed Adviser, info@fnca.se, +46 8 528 00 399.

MARCUS TEILMAN,
VD OCH KONCERNCHEF
Mobil: +356 9936 7352
E-post: marcus.teilman@netgaming.se

GUSTAV VADENBRING, CFO
Mobil: +356 9967 6001
E-post: gustav.vadenbring@netgaming.se

Rapporter

Delårsrapport januari-mars 2019 23 maj 2019

Delårsrapport januari-juni 2019 15 augusti 2019

Delårsrapport januari-september 2019 14 november 2019

Bolagsstämma

Årsstämma 2019 23 maj 2019

FINANSIELL KALENDER KONTAKT
För närmare information, vänligen kontakta:

Net Gamings årsredovisning är publicerad på svenska och till en engelsk översatt version.
Den svenska versionen företräder den engelska versionen i de eventuella fall det fi nns skillnader

mellan de olika versionerna.

Postadress
Net Gaming Europe AB (publ)
Box 7385
103 91 Stockholm

Besöksadress
Stureplan 6, 4 tr.
114 35 Stockholm

Kontakt
+46 8 410 380 44
info@netgaming.se

