
 GoldBlue – Halvårsrapport 2018 H1

 1

 GoldBlue – Halvårsrapport 2018 H1

 2

HALVÅRSRAPPORT FÖR PERIODEN
1 januari 2018 till 30 juni 2018

 Nettoomsättningen uppgick till 20,1 MSEK (38 MSEK)

 Resultatet för perioden uppgick till -10,2 MSEK (-4,6 MSEK)

 Antalet nyregistrerade spelare som gör insättningar (FTD) ökade till 6,78% (1,95%)

 Marginalen för bruttospelintäkter (GGR) ökade till 3,34% (3,21%)

 Marginalen för nettospelintäkter (NGR) ökade till 1,58% (1,22%)

 Genomsnittlig insättning per spelare (ADP) ökade till 30 343 SEK (23 220 SEK)

 Koncernens anställda ökade till 110 personer (85 personer)

HÄNDELSER EFTER PERIODENS SLUT

- Koncernen har lanserat mot den Indonesiska marknaden
- Koncernen har lanserat Poker
- Koncernen har lanserat ett nytt användargränssnitt för spelsiterna

Med ”Bolaget” eller ”GoldBlue” avses GoldBlue AB med org.nr. 559078-0465. Uppgifter inom parentes
avser föregående år.

GoldBlue AB är ett svenskt noterat investeringsbolag inom iGaming, med fokus på
tillväxtmarknader.

 GoldBlue – Halvårsrapport 2018 H1

 3

VD HAR ORDET

Kära Aktieägare,
.
Under det första halvåret har vi hunnit med att
notera bolaget på NGM, lansera mot den
Vietnamesiska marknaden, signerat vårt första
Letter of Intent som B2B leverantör, signerat
avtal med fem nya spelleverantörer och
signerat avtal med en leverantör av
sportsbetting och e-sport. Detta medför att vi
nu inom kort har ett fulltäckande
underhållningsutbud med casino utbud (slottar,
live dealing och andra lokala spel) och Sports
betting, E-sport och Poker. Detta ger oss en
konkurrensfördel och kommer underlätta för oss
att ta marknadsandelar.

Vi har ansträngd vår organisation till det
yttersta. Utvecklingsarbete har tagit lång tid
men har varit mycket viktigt för att göra vår
verksamhet mera flexibel och dynamisk. Detta
innebär att vi kan göra integrationer snabbare,
vi har byggt en effektiv automatisering,
plattformsteknologin har utvecklats betydande
och vi lanserar nu ett helt nytt
användargränssnitt för våra kunder. Frukterna
av detta borde visas i siffror redan under det 3e
kvartalet.

Sedan vi lanserade mot vietnamesisk talande
kunder i mars har vi haft en genomsnittlig
månatlig tillväxt på kunddeponeringar på 115%,
Våra aktiva deponerande kunder har ökat med
30% varje månad. Vi förväntar oss här en kraftig
ökning när vi lanserar den mest populära
produkten som är sportsbetting.
Den initiala starten mot indonesisk talande
kunder har varit vår mest framgångsrika
lansering tills nu, vårt nyckeltal på nya
registrerade kunder som sätter in pengar första
gången är 21,5 procent mot vårt genomsnitt
idag för övriga marknader på 6,8 procent för
2018. Tillväxten från start per vecka på
deponerande kunder har varit över 100 procent
och vi får en tillströmning av nya kunder varje
dag. Här inväntar vi också sportsbook
lanseringen då detta är indonesiska spelares
mest populära produkt.

Vår verksamhet mot japanska kunder är stabil
och lönsam. Denna verksamhet kommer också
att gynnas av lanseringen av ett nytt
användargränssnitt och nya produkter som
poker och sportsbetting.

Omsättningen genererat från kinesiska kunder
är fortfarande störst med en omsättningsandel
om 81 procent. Med lansering på nya
marknader förväntar vi att denna andel går
ned mot 25-30 procent av den totala
omsättningen. Detta är i linje med vår nya
strategi att diversifiera in på nya marknader.
Tidigt detta året tog styrelsen ett beslut om att
omvärdera GoldBlues expansionsstrategi. Idag
finns vi lanserat mot kinesiska, japanska,
Vietnamesiska och Indonesiska kunder och vi
kommer inom kort att lansera på flera
marknader. Varje marknad har sin egen logik,
möjligheter och hot. Styrelsen och ledningens
analys är att den kinesiska marknaden innebär
en hög politisk risk och en alltför stor volatilitet.
Beslutet har därför varit att minska
exponeringen mot kinesiska kunder och byta
fokus mot stabilare marknader där vi kan uppnå
en bättre tillväxt och lönsamhet. Vi ser redan nu
att vi är på väg att uppnå detta.

Under det första halvåret har vi haft en
omsättningsnedgång. Nedgången är relaterat
till den omsättning vi genererar från kinesisk
talande kunder och huvudorsaken är att
många leverantörer av betalsystem till online
casinon har blivit drabbade av politiska beslut.
Vi är inte ensamma om att drabbas av detta så
nedgången har varit markant även för flera
konkurrenter.
För att minska störningarna har vi integrerat in
nya leverantörer av betallösningar.

På grund av dessa störningar har omsättningen
minskat med 47 procent från 38 Mkr til 20,1 MKr.
Våra försäljningskostnader som till största delen
är bonusar har minskat från 28,3 Mkr i H1 2017 till
15,2 MKr under 2018. Detta har gett oss en
bruttovinst på 4,8 Mkr för perioden med en
bruttomarginal om 24 procent för H1 2018.

Våra administrativa kostnader ökade från 14,4
Mkr till 15 Mkr men här finns för 2018 en stor
engångskostnad om 2,1 Mkr för notering och
emission. Vi har även ökad våra anställda från

 GoldBlue – Halvårsrapport 2018 H1

 4

85 till 110 personer samt haft kostnader för vår
lansering i Vietnam och Indonesien.
Detta visar att vi har kostnaderna under kontroll.

Vi förberedda även under H1 en lansering i
Indonesien som är en av Asiens största
spelmarknader med 261 miljoner invånare och
denna lansering skedde nu i augusti.

Sedan noteringen har vi fått ett flertal
erbjudanden om att köpa bolag inom
spelsektorn men vi har tills nu varit tvungna att
tacka nej då det har varit viktigt att lägga tid
på att utveckla plattformsteknologin och
organisationen. Så snart vi upplever att vi har
väldigt bra synergier med ett uppköpsobjekt
kommer vi att fortsätta undersöka möjligheterna
till förvärv då det är en del av vår strategi för att
växa.

Våra ansträngningar har skapat ökad
effektivitet i vår verksamhet och ökad flexibilitet
i våra system, såsom möjligheten att vara på
flera marknader med samma varumärke och
med lokala språk. Samtidigt som vi har
utvecklat ett komplett nytt användargränssnitt
så att vi kan minska tiden för underhåll och
kostnaderna för våra varumärken och tillåta
gruppen att förena alla dess olika verksamheter
under en teknikplattform. Vi har också utvecklat
vår app för Android-system för att ytterligare
cementera vår ambition att skapa en stark
mobil närvaro.

Vår ambition för de kommande sex månaderna
2018 är att gå vidare mot slutförandet av
projekten från första halvåret och påbörja
integrering av nya produkter, såsom slottar eller
live-återförsäljare. Vi har en lång väntelista på
integrationer som vi har varit tvungna att skjuta
upp på grund av bristande IT-resurser. Vi vill
också ägna tid och resurser till att förbättra vårt
backoffice system för att vara bättre rustad att
få in och behålla nya och återkommande
spelare.

Vi har en ambition om att bli mycket bättre på
IR. Denna vecka har vi anställd en ny IR
ansvarig och lanserat vår nya GoldBlue.eu
hemsida. Vi kommer jobba hårt för att det
framtida intresse för aktien skall bli stort

Nu är vi nästan i mål med skapande av en
plattform med ett komplett
underhållningserbjudande. Vi har även lagt ned
mycket kapital och resurser på att utveckla en
mobil spjutspetsteknologi. Detta medför att vi
under 2018 har blivit mycket konkurrenskraftiga
och kan mäta oss även med våra tuffaste
rivaler. Vår ambition är mycket stor och viljan
att nå våra mål är hög. Jag kan därför med
tillförsikt säga att jag ser början på en tid med
stark tillväxt framöver där vi kan skörda frukterna
av vårt långsiktiga arbete.

Andre Rodrigues
VD
GoldBlue AB

 GoldBlue – Halvårsrapport 2018 H1

 5

Verksamheten

GoldBlue AB är ett svenskt noterat iGaming
bolag, med fokus på tillväxtmarknader. Bolaget
är grundat av 3 pionjärer från spelindustrin,
bland annat Rune Löderup och Staffan
Lindgren. Rune Löderup har 13 års erfarenhet
från spelbranschen. Staffan Lindgren med 18 års
erfarenhet från branschen, är en av grundarna
av NYX Gaming, som förvärvades av Scientific
Games 2017 för 631 miljoner dollar.

iGaming på tillväxtmarknader har en enorm
tillväxtpotential. Sydostasien är idag den näst
största marknaden i världen och har under de
senaste åren utvecklats enormt. Majoriteten av
iGaming bolagen i området arbetar idag med
gammal teknik som inte stödjer mobil
användning. Marknaden är flera år bakom den
europeiska iGaming marknaden.

GoldBlue erbjuder spelarna på
tillväxtmarknader de bästa produkterna inom
iGaming, som drivs på den senaste tekniken,
med modern mobilt användargränssnitt.
Tekniken är anpassad så det är möjligt för
spelaren att använda våra tjänster trots dålig
mobilnätverksanslutning.

GoldBlues strategi är att investera i iGaming
bolag på emerging markets och växa med
marknaden.

GoldBlue AB är noterat på den svenska
marknadsplatsen NGM Nordic MTF, vilket ger
aktieägare möjligheten att investera inom
iGaming på tillväxtmarknader genom ett
svenskt noterat bolag.

Händelser under perioden

GoldBlues aktier handlas sedan den 21 februari
2018 på NGM Nordic MTF, under kortnamnet
GOLDB MTF och med ISIN-kod SE0009895386.

Under mars månad lanserade koncernen via sitt
dotterbolag en spelsite riktad mot vietnamesisk
talande kunder. Lanseringen tidigarelagdes
efter en framgångsrik testperiod. Vid
lanseringen användes koncernens

nyutvecklade teknik som bland annat innefattar
snabbare uppladdning av spelen för kunden
och en ny mera användarvänlig websida som
är mobilanpassad.

Den 11 juni 2018 signerade koncernens
dotterbolag ett intentionsavtal med Poolbet
Uganda Ltd. som första kund till deras
spelplattform. Poolbet Uganda Ltd har lanserat
poolbeting i Uganda och planerar lansering av
ett komplett casinoutbud baserat på vad
GoldBlues plattform erbjuder. Poolbet Uganda
Ltd planerar även under 2019 att lansera sitt
spelutbud i 1-2 ytterligare länder i Östafrika.

På koncernens årsstämma den 20 juni 2018
valdes Harmen Brenninkjmeijer till ny
styrelseledamot. Harmen har en mycket
lång erfarenhet från reglerade och oreglerade
spelmarknader på emerging markets. Harmen
har global erfarenhet av bland
annat rådgivning och utveckling av bolag inom
spelindustrin. Tidigare har han jobbat som Vice
President för Inspired Gaming Group, grundare
och VD för Octavian Global Technologies samt
varit med och byggt upp Avaion Casino
Management. Rune Löderup, Staffan Lindgren
och Jesper Ramskov Jensen omvaldes som
ledamöter.

Händelser efter perioden

Efter perioden har koncernen via sitt
dotterbolag lanserat en spelsite riktad till
Indonesisk talande personer. Koncernen är nu
operativ mot fyra marknader i sydost Asien,
vilket ligger i linje med koncernens
expansionsstrategi.

Koncernen har även via sitt dotterbolag
integrerat och lanserat GGNetworks poker
utbud på en av sina siter riktad mot kinesisk
talande kunder. Poker kommer senare att bli
tillgänglig på koncernens övriga marknader och
för B2B verksamheten.

 GoldBlue – Halvårsrapport 2018 H1

 6

ALLMÄNT

Försäljning och resultat
Nettoomsättningen uppgick till 20,1 MSEK (38
MSEK). Det redovisade resultatet för perioden
uppgick till -10,2 MSEK (-4,6 MSEK).

Investeringar
GoldBlues totala investeringar under perioden
uppgick till 4,5 MSEK (3,2 MSEK), och avsåg
immateriella anläggningstillgångar med 4,2
MSEK (2,8 MSEK) avseende kapitalisering av
utveckling av programvara och materiella
anläggningstillgångar 222 TSEK (707 TSEK)
avseende inventarier och verktyg.

Likviditet och finansiering
Bolaget hade vid periodens utgång 10,1 MSEK
(21,1 MSEK) i likvida medel och inga outnyttjade
krediter. GoldBlue AB saknar i dagsläget helt
långfristiga skulder.

Styrelsens försäkran
Styrelsen och verkställande direktörn för
GoldBlue AB försäkrar att delårsraporten ger en
rättvisande översikt av koncernens och
moderbolagets verksamhet, ställning och
resultat samt beskriver väsentliga risker och
osäkerhetsfaktorer som moderbolaget och de
företag som ingår i koncernen står inför.

Stockholm den 24 Augusti 2018

Andre Rodrigues, VD

Rune Löderup, Ordförande

Staffan Lindgren, Styrelseledamot

Jesper Ramskov Jensen, Styrelseledamot

Harmen Brenninkmeijer, Styrelseledamot

Eget kapital, aktiekapital och antal
aktier
Per den 30 juni 2018 uppgick GoldBlues egna
kapital till 3,5 MSEK (12,1 MSEK).

GoldBlues aktiekapital är fördelat på 31 614 167
aktier med ett kvotvärde om SEK 0,09. Samtliga
aktier utgörs av samma serie och äger samma
rätt till röst och vinst i bolaget.

Ägarstruktur
Per den sista juni 2018 var de tre största ägarna
Raging Bull Invest AB (Rune Löderup) med
12,27%, Watermill Ventures Ltd (Allen Yan) med
7,99% och Chartus Holding Limited (Niels von
Sweigbergk) med 7,08 procent. Totalt hade
bolaget ca 5000 ägare per den 30 juni 2018.

 sista juni 2018Per den 30 juni 2018
Teckningsoptioner
På årsstämman den 20 juni 2018 fastställdes en
emission om totalt 2 400 000 teckningsoptioner.
Rätt att teckna optionerna ska tillkomma
bolagets helägda dotterbolag, GoldBlue Ltd.
Varje teckningsoption ger rätt att under tiden 1
juni - 31 december 2020 teckna en ny aktie i
bolaget till en teckningskurs om 5,00 kr per aktie.

-marknaden genom ett svenskt
börsnoterat bolag”

Rune Löderup
Investerare och styrelseordförande

 GoldBlue – Halvårsrapport 2018 H1

 7

RESULTAT

Resultaträkning

 Koncernen
 01/01/2018 01/01/2017 01/01/2017

 Belopp i kr 30/06/2018 30/06/2017 31/12/2017

 Intäkter 20 105 074 38 089 528 70 258 088

Kostnad för sålda tjänster -15 293 971 -28 365 099 -57 522 111

Bruttoresultat

4 811 103 9 724 428 12 735 977

Administrationskostnader -15 037 073 -14 373 955 -31 211 939

Extraordinära kostnader 0 0 -9 650 561

Resultat före skatt

-10 225 970 -4 649 526 -28 126 523

 Periodens resultat

-10 225 970 -4 649 526 -28 126 523

Periodens totalresultat -10 225 970 -4 649 526 -28 126 523

Hänförligt till

Moderbolagets aktieägare -10 225 970 -4 649 526 -28 126 523

Innehav utan bestämmande inflytande 0 0 0

-10 225 970 -4 649 526 -28 126 523

 GoldBlue – Halvårsrapport 2018 H1

 8

Balansräkning
Koncernen

 Belopp i kr 06/30/2018 06/30/2018 12/31/2018

TILLGÅNGAR

Anläggningstillgångar
 Immateriella anläggningstillgångar

 Balanserade utvecklingsutgifter 10 152 997 4 586 848 6 872 341

10 152 997 4 586 848 6 872 341

Materiella anläggningstillgångar
 Förbättringsutgifter på annans fastighet 412 187 536 363 493 578

Inventarier 313 702 171 228 280 953

725 889 707 591 774 531

 Summa
anläggningstillgångar

10 878 886 5 294 439 7 646 872

 Omsättningstillgångar
 Kortfristiga fordringar
 Övriga fordringar 4 380 286 7 805 537 2 257 786

Förutbetalda kostnader och upplupna intäkter 100 228 316 422 21 246

4 480 514 8 121 959 2 279 032

 Kassa och bank

10 180 785 21 116 505 23 940 037

Summa
omsättningstillgångar

14 661 299 29 238 463 26 219 069

 SUMMA TILLGÅNGAR 25 540 185 34 532 903 33 865 941

 GoldBlue – Halvårsrapport 2018 H1

 9

Koncernen
 Belopp i kr 06/30/2018 06/30/2017 12/31/2017

EGET KAPITAL OCH SKULDER

Eget kapital
 Aktiekapital 2 852 010 691 560 2 852 010

Övrigt tillskjutet
kapital 80 963 884 52 342 685 80 963 884

Annat eget kapital -70 028 517 -36 201 884 -39 634 212

Årets resultat -10 225 970 -4 649 526 -28 126 523

Eget kapital hänförligt till moderbolagets aktieägare 3 561 407 12 182 835 16 055 159

Summa eget
kapital

3 561 407 12 182 835 16 055 159

 Kortfristiga
skulder

 Leverantörsskulder 267 735 1 458 217 1 957 204

Övriga skulder 20 848 138 20 344 307 15 107 173

Upplupna kostnader och förutbetalda intäkter 862 905 547 544 746 405

Summa kortfristiga skulder

21 978 778 22 350 068 17 810 782

 SUMMA EGET KAPITAL OCH
SKULDER 25 540 185 34 532 903 33 865 941

Förändring av eget kapital

Balanserad vinst
inkl årets resultat

Koncernen

Övrigt

Aktie- tillskjutet Övriga Summa

 Belopp i kr kapital kapital reserver
eget

kapital

 Belopp vid periodens ingång 2018-01-01 2 845 575 78 980 774 0 -65 771 189 16 055 160

Omräkningsdifferanser

-87 567 -41 290 -128 857

Emissionskostnader

-2 138 926 -2 138 926

Årets resultat

-70 028 517 -70 028 517

Belopp vid periodens utgång 2018-06-30 2 845 575 76 754 281 0 -135 840 996 -56 241 140

 GoldBlue – Halvårsrapport 2018 H1

 10

Kassaflödesanalys
Koncernen

 01/01/2018 01/01/2017 01/01/2017

Belopp i kr 30/06/2018 30/06/2017 31/12/2017

Den löpande verksamheten
 Rörelseresultat -10 225 970 -4 649 526 -28 126 523

Justeringar för poster som inte ingår i kassaflödet

Valuta kursdifferanser -287 665 -135 199 376 236

Avskrivningar på anläggningstillgångar 1 165 815 552 353 871 731

Nedskrivning fordran 0 0 9 650 561

Kassaflöde från den löpande verksamheten -9 347 821 -4 232 372 -17 227 995

före förändringar av rörelsekapital

Kassaflöde från förändringar av rörelsekapital
 Minskning(+)/ökning(-) av rörelsefordringar -2 201 481 2 830 518 12 111 848

Minskning(-)/ökning(+) av rörelseskulder 4 167 996 3 271 424 -14 082 663

Kassaflöde från den löpande verksamheten -7 381 306 1 869 570 -19 198 809

 Investeringsverksamheten
 Förvärv av immateriella anläggningstillgångar -4 017 000 -2 548 904 -2 334 397

Förvärv av materiella anläggningstillgångar -222 020 -707 591 -882 669

Kassaflöde från investeringsverksamheten -4 239 020 -3 256 495 -3 217 066

 Finansieringsverksamheten
 Nyemission 0 11 607 178 38 891 990

Ökning/minskning emissionskostnader -2 138 926 3 432 328 0

Kassaflöde från finansieringsverksamheten -2 138 926 15 039 506 38 891 990

 Årets kassaflöde

-13 759 252 13 652 581 16 476 114

Likvida medel vid årets början 23 940 037 7 463 923 7 463 923

Likvida medel vid årets slut 10 180 785 21 116 504 23 940 037

 GoldBlue – Halvårsrapport 2018 H1

 11

Tilläggsupplysningar

Redovisningsprinciper och värderingsprinciper
Halvårsrapporten har upprättats i överensstämmelse med årsredovisningslagen. Inga förändringar har
skett av redovisningsprinciperna sedan senaste årsbokslutet.

Denna rapport har inte granskats av Bolagets revisor.

Redovisningsvaluta
Halvårsrapporten är upprättad i svenska kronor och beloppen anges i kr om inget annat anges.

MAR
Denna information är sådan som GoldBlue AB är skyldigt att offentliggöra enligt EU:s
marknadsmissbruksförordning. Informationen lämnades för offentliggörande genom VD Andre
Rodrigues försorg den 24 augusti kl 0830.

Kommande rapport tillfällen

23 Nov 2018
– Delårsrapport

22 Feb 2019
– Bokslutskommuniké 2018

Kontakt

IR och Pressfrågor
ir@goldblue.eu

Allmänna Frågor
Info@goldblue.eu

Telefon: +46 8 559 25 266
Besöksadress: Birger Jarlsgatan 18A, Stockholm
Webb: www.goldblue.eu
Organisationsnummer: 559078-0465

