

Q2

Delårsrapport januari–juni 2018
ANDRA KVARTALET

HALVÅRET

• Koncernens intäkter ökade med 41 procent och uppgick till

753 Mkr (536), varav den organiska tillväxten uppgick till
39 procent (37).

• Lönsamheten förbättrades och EBITDA ökade med 78
procent till 165 Mkr (93) och EBITDA-marginalen uppgick
till 22 procent (17).

• Periodens resultat uppgick till 91 Mkr (15).

• Resultat per aktie före och efter utspädning* uppgick till
0,77 kr (0,03) respektive 0,76 kr (0,03).

• Styrelsen utsåg Gunnar Lind till tillförordnad VD.

• Cherry har slutfört förvärvet av 44 procent av aktierna i
affiliatebolaget Game Lounge och Cherry innehar nu
95 procent av antalet utestående aktier. Köpeskillingen
uppgick till 9,8 Meur samt 1 554 017 nyemitterade aktier i
Cherry AB.

• Ytterligare 7,5 procent av aktierna i online gaming bolaget
Almor Holding förvärvades och Cherry innehar nu 90
procent av antalet utestående aktier. Köpeskillingen
uppgick till 2,2 Meur samt 299 504 nyemitterade aktier i
Cherry AB.

 • Koncernens intäkter ökade med 33 procent och uppgick till
1 434 Mkr (1 077), varav den organiska tillväxten uppgick
till 32 procent (40).

• Lönsamheten förbättrades och EBITDA ökade med 103
procent till 357 Mkr (176) och EBITDA-marginalen uppgick
till 25 procent (16).

• Periodens resultat uppgick till 180 Mkr (51).

• Efter nyemissioner har antalet aktier ökat och uppgick per
30 juni 2018 till 4 988 000 A-aktier respektive 100 680 026
B-aktier, totalt 105 668 026 aktier.

• Resultat per aktie före och efter utspädning* uppgick till
1,56 kr (0,27) respektive 1,55 kr (0,26).

HÄNDELSER EFTER PERIODENS UTGÅNG
• Den 3 juli tilldelades Cherry en sportsbettinglicens i Polen.

• Den 7 augusti påkallade Cherry sin option på att förvärva
ytterligare 7,8 procent av aktierna i spelutvecklingsbolaget
Highlight Games. Cherry köpte även aktier motsvarande
15,1 procent i bolaget och har nu 60,4 procent av
utestående aktier i Highlight Games.

• Den 9 augusti förvärvade Game Lounge två premium-
domäner i Nordamerika, dels BetNJ.com för sportsbetting
och casino i delstaten New Jersey, dels den mexikanska
domänen OnlineCasino.mx.

FINANSIELLA NYCKELTAL

*Resultat per aktie beräknas utifrån periodens resultat exklusive minoritetens andel. Se sid 24 för definitioner av finansiella och alternativa nyckeltal.

jan-dec

Mkr 2018 2017 ∆% 2018 2017 ∆% 2017

Intäkter 753 536 41% 1 434 1 077 33% 2 252
Organisk tillväxt, % 39% 37% 32% 40% 27%
EBITDA 165 93 78% 357 176 103% 429
EBITDA-marginal, % 22% 17% 25% 16% 19%
Rörelseresultat (EBIT) 126 60 111% 283 112 152% 295
EBIT-marginal, % 17% 11% 20% 10% 13%
Periodens resultat 91 15 506% 180 51 251% 110
Resultat per aktie, SEK, före
utspädning* 0,77 0,03 2478% 1,56 0,27 485% 0,53
Resultat per aktie, SEK, efter
utspädning* 0,76 0,03 2507% 1,55 0,26 492% 0,53

Soliditet 40% 44% 40% 44% 34%

Q2 jan-jun

Fortsatt expansion och
innovativa satsningar

 Delårsrapport januari–juni 2018 2

Q2
VD-kommentar

”Stark och bred
verksamhet”

Med en intäktsökning om 41 procent, varav organisk tillväxt
uppgick till 39 procent, kännetecknades kvartalet av
expansion och investeringar. Investeringarna under kvartalet
gjordes främst i marknadsföring av befintliga och nya
varumärken samt egenutvecklade spel från Yggdrasil och
Highlight Games. Cherry har en stark och bred verksamhet
som möter marknadens efterfrågan på kvalitet i alla delar av
vår leverans och det är glädjande att notera att också juli
månad visade att våra satsningar ger förväntad avkastning.
Andra kvartalet 2018 kännetecknades av fokus på tillväxt i såväl kort som långt
perspektiv. Investeringar i marknadsföring var betydande och effektiv. Online Gaming
expanderar och stärker sin position på viktiga marknader samt att affärsområdets nya
varumärken snabbt har byggt kännedom och etablerat en bra kundbas. Även Game
Development och Online Marketing har agerat proaktivt genom att öka investeringar i
spelutveckling, förvärv och tydligare närvaro i Sverige. För mig som tillförordnad VD är
detta en trygg situation som ger förutsättningar att fortsätta stärka Cherry på våra
kärnmarknader och parallellt utvärdera kompletterande tillväxtalternativ.

Koncernens intäkter under kvartalet ökade från 536 Mkr till 753 Mkr och EBITDA ökade
med 78 procent, från 93 Mkr till 165 Mkr. Den enskilt största förklaringen till denna
utveckling är den fortsatt positiva utvecklingen inom affärsområde Online Gaming.
Speloperatören har en stark marknadsposition och har lanserat nya varumärken som
möter marknadens önskemål. Utöver detta fortsätter bolagsledningen, nu med ordinarie
VD Lahcene Merzoug i spetsen, att optimera kostnadsbasen. Även Cherrys dotterbolag
Almor, med bland annat de tyska varumärkena Sunmaker och Sunnyplayer Casino, hade
ett av sina starkaste kvartal och stärkte därmed Cherrys marknadsposition i den
reglerade marknaden i delstaten Schleswig-Holstein.

Spelutvecklaren Yggdrasil hade ett aktivt kvartal som bland annat innehöll lanseringen
av fem nya spel, inklusive ”Sonya Blackjack”, det första spelet i den nya
produktvertikalen ”Table Games” (bordsspel). Under kvartalet tecknade Yggdrasil
distributionsavtal med 13 operatörer. Yggdrasils antal anställda (FTE) vid periodens
utgång uppgick till 243 (134). Efter periodens utgång tillkom ett globalt
distributionsavtal med 888 Holdings, en av världens mest populära speloperatörer, samt
avtal med Intralot som har en stark ställning i Italien och kompletterar Yggdrasils
befintliga samarbete med Lottomatica. I april blev det klart att Northern Lights blev den
första oberoende spelstudion att använda Yggdrasils partnerprogram, YGS Masters, och
vi bedömer att detta är ett utmärkt sätt att samarbeta med bolag i en tidig
utvecklingsfas. Yggdrasil blev även efter kvartalets slut certifierad för den
snabbväxande spanska marknaden, en viktig milstolpe i Yggdrasils strategi att växa i
reglerade marknader.

I början av året lanserade Highlight Games sitt virtuella fotbollsspel, SOCCERBET, i
utvalda afrikanska marknader, samtidigt som bolaget förberedde introduktionen i
Italien. Under tredje kvartalet kommer Highlight Games, tillsammans med Eurobet och
andra ledande italienska operatörer, att lansera spelet i Italien. Den italienska
marknaden för virtuella spel beräknas enligt det oberoende analysföretaget H2
Gambling Capital i år omsätta omkring två miljarder euro. Vi bedömer att Highlight
Games har goda förutsättningar att ta en betydande marknadsandel och Cherry har
därför under kvartalet förvärvat ytterligare aktier i bolaget. Cherrys ägande uppgår i
augusti till 60,4 procent och Highlight Games kommer därmed att konsolideras som ett
dotterbolag från augusti 2018.

+41%

 Intäkterna andra kvartalet

2018 ökade med 41%,

från 536 Mkr till 753 Mkr.

22%

 EBITDA-marginal andra

kvartalet 2018.

EBITDA ökade med 78% till

165 Mkr.

 Delårsrapport januari–juni 2018 3

Q2
Koncernens affiliatebolag, Game Lounge, utvecklas enligt plan. Bolaget har etablerat
ett nytt kontor i Stockholm och totalt har bolaget 60 medarbetare. Under kvartalet
genomförde Game Lounge ett tillgångsförvärv med cirka 1500 webbplatser, olika verktyg
och tjänster inom sökmotoroptimering (SEO), samt ett team om tio medarbetare med
unik kompetens inom SEO som ska bistå i bolagets expansion till nya vertikaler. I augusti
förvärvade Game Lounge två premiumdomäner i Nordamerika vilka kommer att vara
viktiga brohuvuden i New Jersey respektive Mexiko.

I juni kunde vi slutföra förvärven av ytterligare aktier i dotterbolagen Game Lounge och
Almor Holding. Betalningen för ytterligare 44 procent respektive 7,5 procent bestod
delvis av nya aktier i Cherry AB och därmed är antalet aktier i bolaget numera totalt
105 668 026. Båda bolagen har en positiv utvecklingstrend och vi ser goda möjligheter
att med Cherrys stöd kan de utvecklas i en högre takt med ett bredare erbjudande.

Under kvartalet tog styrelsen beslutet att säga upp Anders Holmgrens anställning som
VD och koncernchef för Cherry. Styrelsen beslutade samtidigt att utse undertecknad till
tillförordnad VD för perioden fram till en ordinarie VD har utsetts. Med min tidigare
erfarenhet som VD för Cherry och styrelseledamot i bolaget hade jag en relativt kort
startsträcka.

Rekryteringen av en ordinarie VD och koncernchef är inledd och inkluderar interna och
externa kandidater. Jag är övertygad om att styrelsen gör ett gediget arbete och under
tiden dess arbete pågår fokuserar jag, med bra stöd från alla medarbetare, på att
utveckla koncernen enligt fastlagd strategi.

Gunnar Lind
Tillförordnad verkställande direktör

PRESENTATION AV
DELÅRSRAPPORTEN
Bolagets arbetande
styrelseordförande, Morten
Klein, tillförordnade VD och
koncernchef, Gunnar Lind,
samt ekonomi- och finans-
direktör Christine Rankin,
presenterar och kommenterar
rapporten i en telefon-
konferens den 16 augusti 2018,
kl 10:00 CET.
Presentationsmaterial finns
tillgängligt ca en timme
tidigare på www.cherry.se.
Presentationen kan följas via
www.cherry.se och/eller
www.financialhearings.com.
För att delta via telefon, ring
08-566 426 97 (SE) eller
+44 203 008 9807 (UK).

https://www.cherry.se/sv/finansiella-rapporter-10254/
http://www.cherry.se/
http://www.financialhearings.com/

 Delårsrapport januari–juni 2018 4

Q2

Viktiga händelser
UNDER KVARTALET

• Den 22 mars fastställdes köpeskillingen för ytterligare 44 procent av aktierna i Game
Lounge Ltd.

• Den 13 april uppdaterade Cherry bedömningen av koncernens intäkter och resultat för
första kvartalet 2018.

• Den 16 april fastställde obligationsinnehavarna Cherrys förslag till ändring av tidplan
för omstrukturering.

• Den 17 april publicerades Cherrys årsredovisning för 2017.

• Den 25 april utsågs Lahcene Merzoug till VD för Cherrys dotterbolag ComeOn.

• Den 26 april publicerades rättelse och nytt datum för årsstämma i Cherry AB (publ).

• Den 3 maj publicerades delårsrapporten för januari-mars 2018.

• Den 22 maj informerade Ekobrottsmyndigheten om att de inlett en undersökning
avseende misstänkt insiderbrott mot bolagets dåvarande VD Anders Holmgren.
Gunnar Lind utsågs till tillförordnad verkställande direktör.

• Den 23 maj begärde åklagaren att Cherry AB:s VD Anders Holmgren skulle häktas
misstänkt för grovt insiderbrott.

• Den 24 maj beslutade Stockholms tingsrätt att häkta Anders Holmgren på sannolika
skäl misstänkt för grovt insiderbrott.

• Den 25 maj beslutade styrelsen för Cherry AB att avsluta Anders Holmgrens anställning
som VD och koncernchef för Cherry.

• Den 30 maj hölls årsstämma i Cherry AB (publ). Styrelse, styrelseordförande och
revisor omvaldes och stämman beslutade att ändra verksamhetsföremål i
bolagsordningen enligt styrelsens förslag.

• Den 14 juni meddelades ökning av antalet aktier och aktiekapital i Cherry AB till följd
av beslutade nyemissioner som en del i betalning för aktier i Game Lounge Ltd samt
Almor Holding Ltd.

• Den 29 juni offentliggjordes att antalet aktier och röster i Cherry AB ökat med
1 853 521. Det totala antalet aktier i Cherry AB (publ) 105 668 026 aktier,
representerande totalt 150 560 026 röster, fördelat på 4 988 000 A-aktier och
100 680 026 B-aktier.

EFTER KVARTALETS UTGÅNG

• Den 3 juli tilldelade det polska finansdepartementet Cherry Online Polska en
sportbettinglicens. Cherry är ett av nio bolag som fått licens för den polska marknaden
och det andra bolaget som fått licens enligt landets nya spelreglering.

• Den 7 augusti påkallade Cherry sin option att förvärva 7,8 procent av aktierna i
Highlight Games Ltd samt förvärvade aktier motsvarande ytterligare 15,1 procent i
bolaget från parter som inte är aktiva i bolaget. Totalt uppgick köpeskillingen till 5,4
miljoner brittiska pund. Efter transaktionerna uppgår Cherrys totala innehav av aktier
i Highlight Games till 60,4 procent av utestående aktier.

• Den 9 augusti förvärvade Game Lounge två premiumdomäner i Nordamerika, dels
BetNJ.com för sportsbetting och casino i den amerikanska delstaten New Jersey, dels
den mexikanska domänen OnlineCasino.mx.

För viktiga händelser per affärsområde, se texten om respektive affärsområde.

”

Andra kvartalet 2018

kännetecknades av

fokus på tillväxt i såväl

kort som långt

perspektiv.

Gunnar Lind,

Tillförordnad VD

 Delårsrapport januari–juni 2018 5

Koncernens finansiella utveckling

Cherry-koncernens verksamhet är indelad i affärsområdena Online Gaming, Game Development, Online Marketing,
Gaming Technology och Restaurangcasino.

ANDRA KVARTALET 2018

Intäkter och resultat
Koncernens intäkter ökade med 41 procent till 753 Mkr (536). Organisk tillväxt uppgick
till 39 procent (37). Intäkterna i koncernen drivs till största del av Online Gaming. Under
kvartalet har affärsområdets intäkter ökat med 38 procent och flera av dess varumärken
har utvecklats väl. Övriga affärsområden uppvisar god tillväxt. Restaurangcasino ligger
kvar på samma nivå som föregående år.

EBITDA och EBIT för koncernen förbättrades och uppgick till 165 Mkr (93) respektive 126
Mkr (60). Den främsta förklaringen till förbättringen är Online Gamings arbete med att
effektivisera verksamheten och deras tillväxt. Övriga affärsområden har utvecklats
enligt plan. EBITDA-marginalen uppgick till 22 procent (17). Valutakurseffekter har
påverkat koncernens intäkter positivt med 5,4 procent och EBITDA med 6,1 procent.

EBITDA för koncernen andra kvartalet minskade jämfört med första kvartalet 2018 och
uppgick till 165 Mkr jämfört med 192 Mkr. Den främsta förklaringen är investeringar i
marknadsföring samt ökat antal medarbetare.

Koncernens resultat efter finansiella poster uppgick till 83 Mkr (23). Finansnettot
påverkades negativt främst av räntekostnader om 42 Mkr (37). Kvartalets
skattekostnader uppgick till 8 Mkr (-7), detta förklaras främst av redovisade
skattetillgångar på moderbolagets negativa resultat. Resultat efter skatt uppgick till 91
Mkr (15), motsvarande 0,76 kr (0,03) per aktie efter utspädning och innehav utan
bestämmande inflytande.

Avskrivningar och investeringar
Koncernens investeringar i immateriella och materiella anläggningstillgångar uppgick för
kvartalet till 26 Mkr (26). Investeringarna avser aktiverade utvecklingskostnader samt
inkråmsförvärv. Avskrivningar och nedskrivningar uppgick för kvartalet till -38 Mkr (-32).

HALVÅRET

Intäkter och resultat
Koncernens intäkter ökade med 33 procent (192) till 1 434 Mkr (1 077) och den organiska
tillväxten uppgick till 32 procent (40). EBITDA och EBIT för koncernen förbättrades
avsevärt och uppgick för halvåret till 357 Mkr (176), respektive 283 Mkr (112). EBITDA-
marginalen ökade till 25 procent (16) och EBIT-marginalen ökade till 20 procent (10).

Resultat efter finansiella poster uppgick till 168 Mkr (62) och resultat efter skatt uppgick
till 180 Mkr (51), motsvarande 1,55 kr (0,26) per aktie efter utspädning och innehav utan
bestämmande inflytande. Från och med januari 2018 har koncernen valt att klassificera
sitt obligationslån som ett säkringsinstrument för att valutasäkra nettoinvesteringen i

 KONCERNENS EXTERNA INTÄKTER

PER AFFÄRSOMRÅDE,

ANDRA KVARTALET 2018

jan-dec

Mkr 2018 2017 ∆% 2018 2017 ∆% 2017

Intäkter 753 536 41% 1 434 1 077 33% 2 252

EBITDA 165 93 78% 357 176 103% 429

EBITDA-marginal 22% 17% 25% 16% 19%

EBIT 126 60 111% 283 112 152% 295

Q2 jan-jun

0

5

10

15

20

25

30

35

0
100
200
300
400
500
600
700
800

Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2

2016 2017 2018

%Mkr

Intäkter EBITDA-marginal

Online Gaming, 80%
Restaurangcasino, 5%
Game Development, 8%
Online Marketing, 7%
Gaming Technology, 0%

 Delårsrapport januari–juni 2018 6

ComeOn. Det innebär att valutaeffekter från lånet nettoredovisas mot
omräkningsdifferenser i eget kapital. Finansnettot påverkades negativt främst av
räntekostnader på bolagets obligationslån som för halvåret uppgick till 86 Mkr (38).

Avskrivningar och investeringar
Koncernens investeringar i immateriella och materiella anläggningstillgångar uppgick för
det första halvåret till 72 Mkr (36). Avskrivningar och nedskrivningar uppgick till -74 Mkr
(-64).

Kassaflöde, likviditet och finansiell ställning
Koncernens kassaflöde från den löpande verksamheten uppgick under kvartalet till 161 Mkr
(2). Förändringen förklaras främst av resultatförbättringen jämfört med föregående år.

Kassaflöde från investeringsverksamheten uppgick till -130 Mkr (-1 226) och förklaras till
största del av den kontanta betalningen för investeringarna i Almor Holding Ltd och Game
Lounge Ltd. Kassaflöde från finansieringsverksamheten uppgick till 0 (1 281). Koncernens
likvida medel uppgick per den 30 juni 2018 till 459 Mkr (299 Mkr per den 31 december 2017)
och koncernen har fortsatt god likviditet. Koncernen har en checkräkningskredit på 35 Mkr
som per utgången av andra kvartalet var nyttjad med 28 Mkr.

Räntebärande skulder uppgick den 30 juni 2018 till 1 834 Mkr (1 743 Mkr per den 31
december 2017), ökningen beror på negativa växelkurseffekter samt utnyttjandet av
checkräkningskrediten. De räntebärande skulderna består av det obligationslån som togs för
att finansiera ComeOn-förvärvet samt checkräkningskrediten. I januari månad 2018
amorterades 4,6 MEUR på obligationslånet.

Spelarskulden inklusive reservering för upparbetade jackpottar uppgick den 30 juni 2018 till
151 Mkr (101 Mkr per den 31 december 2017). Detta belopp, 151 Mkr, kan begränsa
nyttjandet av bolagets likvida medel som en följd av den maltesiska spelmyndighetens
regler. Kortfristiga fordringar på betalningsleverantörer uppgick till 110 Mkr (193 Mkr per
den 31 december 2017).

Eget kapital uppgick till 1 580 Mkr per den 31 juni 2018 (1 242 Mkr per den 31 december
2017). Eget kapital per aktie uppgick till 14,34 kr (11,27 kr per den 31 december 2017).

Soliditeten uppgick till 40 procent (34 procent per den 31 december 2017).

Moderbolaget
Moderbolaget tillhandahåller och säljer interna tjänster till övriga koncernbolag, främst
inom finans, ekonomi, affärsutveckling, administration och management. Intäkterna för
första halvåret 2018 uppgick till 4,4 Mkr (4,4) och resultatet före skatt uppgick till -115 Mkr
(-60,2). Det lägre resultatet förklaras främst av negativa valutaeffekter och ökade
räntekostnader för lån.

Moderbolagets investeringar i materiella och immateriella tillgångar uppgick till 0,0 Mkr
(0,0). Likvida medel uppgick per balansdagen till 12 Mkr (41 Mkr per 31 december 2017).

37%

 Andelen marknadsföring

av affärsområde Online

Gamings intäkter

0

7

14

21

28

35

42

0

110

220

330

440

550

660

Q2
'17

Q3
'17

Q4
'17

Q1
'18

Q2
'18

MSEK %

Marknadsföring

Intäkter

Marknadsföring/Intäkter
%

 Delårsrapport januari–juni 2018 7

Online Gaming

ANDRA KVARTALET 2018

Under andra kvartalet ökade intäkterna med 38 procent till 600,9 Mkr (436,6). Organisk
tillväxt uppgick till 37 procent. Resultatet förbättrades och EBITDA ökade med 92
procent och uppgick till 119,0 Mkr (61,8). EBIT uppgick till 89,4 Mkr (35,0). EBITDA-
marginalen för kvartalet ökade till 20 procent (14).

Under första halvåret har tillväxten fortsatt för Online Gaming och deponerat belopp
från kunder ökade under andra kvartalet med 51 procent jämfört samma kvartal
föregående år och uppgick till 1 975 Mkr (1 309). Mobilandelen av affärsområdets
spelöverskott uppgick till 68 procent (57). Casinoandelen till 83 procent (83).
Sportsbookandelen av affärsområdets spelöverskott uppgick till 17 procent (17).

Investeringar i marknadsföring för affärsområdet ökade under andra kvartalet och
uppgick till 222,5 Mkr (175,5), vilket utgjorde 37 procent (40) av nätspelsintäkterna.
Jämfört med föregående kvartal innebär det en ökning med 4 procentenheter.
Investeringar i marknadsföring ökade i anslutning till fotbolls-VM. Denna satsning har
visat sig vara lyckad och fotbolls-VM var ett bra tillfälle att få nya kunder.
Skattekostnader enligt olika lokala spellagstiftningar uppgick till 25,7 Mkr (23,5).

Under första halvåret har alla medarbetare jobbat intensivt med att återskapa ComeOn
till att vara ett tillväxtbolag med god lönsamhet. Ordinarie VD har tillträtt under juli
månad.

VIKTIGA HÄNDELSER
• Under kvartalet har Online Gaming förberett sina ansökningar avseende de nya

spellicenserna i Sverige.
• Fortsatt framgång av varumärket Snabbare.com på den svenska marknaden och

etablering av Hajper.com och Nopeampi.com.
• Lahcene Merzoug utsågs till ordinarie VD.

Q2 2018 Q1 2018 Q4 2017 Q3 2017 Q2 2017

Antal registrerade kunder vid
periodens slut

4 913 138 4 615 012 4 332 429 4 069 102 3 785 773

Antal nya kunder under perioden 298 126 282 583 263 327 283 329 286 852

Antal aktiva kunder 329 684 321 124 311 261 294 098 299 974
Deponerat belopp under perioden
(Mkr)

1 975 1 696 1 459 1 375 1 309

 ComeOn

 Cherry bedriver nätspelsverk-
samhet genom sin investering i
affärsområde Online Gaming.
Affärsområdet erbjuder casino,
sportsbetting och lotterier för
mobil, surfplatta och dator genom
varumärken som casinostugan,
cherrycasino, comeon,
folkeautomaten, hajper,
mobilebet, nopeampi, norgesspill,
snabbare, sunmaker, sunnyplayer
och sveacasino. Samtliga
varumärken drivs från operativa
bolag belägna på Malta genom
licenser utfärdade av Malta,
Schleswig-Holstein eller
Storbritannien. Cherrys ägarandel
är 100 procent.

jan-dec

Mkr 2018 2017 ∆% 2018 2017 ∆% 2017

Intäkter 601 437 38% 1 137 890 28% 1 823

EBITDA 119 62 92% 262 119 121% 277

EBITDA-marginal 20% 14% 23% 13% 15%

EBIT 89 35 156% 204 66 210% 167

Q2 jan-jun

0

5

10

15

20

25

30

0

100

200

300

400

500

600

700

Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2

2016 2017 2018

%Mkr

Intäkter EBITDA-marginal

 Delårsrapport januari–juni 2018 8

Game Development

ANDRA KVARTALET 2018

Yggdrasil
Under andra kvartalet ökade intäkterna för Yggdrasil med 65 procent och uppgick till
66,7 Mkr (40,4), varav 4,5 Mkr (5,9) var interna intäkter från Cherrys spelsajter.
Intäktsökningen förklaras främst av ökande intäkter hos befintliga kunder, lansering av
nya spel, samt fler kunder i drift. Under kvartalet tecknades 13 nya kundavtal. EBITDA
för andra kvartalet uppgick till 22,0 Mkr (18,0). EBITDA-marginalen uppgick till 33
procent (44). De ökade rörelsekostnaderna förklaras främst av ökning av antalet
anställda i bolaget.

Yggdrasil har under kvartalet intensifierat sitt fokus på att växa i reglerade marknader
och har efter kvartalets utgång blivit certifierad för att tillhandahålla sina spellösningar
på den växande spanska spelmarknaden.

Under andra kvartalet har utvecklingskostnader för programvara, aktiverats i
balansräkningen till ett värde om 9,6 Mkr (3,8). Antalet spelartransaktioner ökade med
66 procent och uppgick till 1 328 miljoner stycken (801 miljoner). Mobilt spelande stod
för 62 procent (56) av spelöverskottet. Informationen ovan avser endast Yggdrasil då
Highlight Games redovisas som ett intressebolag och därmed ej inkluderas i koncernens
intäkter, EBITDA eller EBIT-siffror.

Highlight Games
Cherry hade vid utgången av andra kvartalet en total ägarandel om 37,5 procent. Efter
kvartalets utgång har ytterligare andelar förvärvats och Cherrys ägarandel uppgår nu till
totalt 60,4 procent. Highlight Games redovisas som ett intressebolag sedan den 1 juni
2017. Bolaget är i ett uppbyggnadsskede och har under kvartalet arbetat intensivt med
utveckling och förberedelser inför lanseringen av produkter på flera marknader. Bolaget
bidrog under det andra kvartalet med -2,0 Mkr som redovisas som andel av resultat från
intressebolag. Efter periodens utgång har Cherry förvärvat ytterligare aktier i Highlight
Games och innehavet per augusti uppgår till 60,4 procent av utestående aktier.
Förvärvsanalys presenteras i delårsrapporten för januari–september 2018.

VIKTIGA HÄNDELSER
• Yggdrasil lanserade fem nya spel under andra kvartalet, inklusive bordsspelet

”Sonya Blackjack”, vilket är det första spelet i den nya produktvertikalen Bordsspel.
• YGS Masters inledde samarbete med två oberoende spelstudior.
• Yggdrasil vann priset ”Innovation in RNG Casino Software” på EGR B2B Awards.
• Highlight Games lanserade sin produkt Soccerbet i flera länder i Afrika.
• Highlight Games har under kvartalet rekryterat nyckelpersoner inför expansionen.

Ovan redovisade information avser endast Yggdrasil då Highlight Games redovisas som ett intressebolag och därmed ej inkluderats i koncernens intäkter,
EBITDA eller EBIT-siffror. Från augusti 2018 kommer Highlight Games konsolideras som dotterbolag, då Cherrys ägande nu uppgår till 60,4 procent.

 Yggdrasil Gaming

 Cherry är genom sin investering i

Yggdrasil aktiv inom utveckling av
spel vilka licensieras till
speloperatörer, som i sin tur
tillhandahåller spelen via mobil,
surfplatta och dator. Yggdrasils
erbjudande baseras på en
egenutvecklad teknisk plattform
och tillhandahålls genom tre
produktvertikaler; casinoslots,
bordsspel och bingo. Yggdrasil är
även aktivt inom tre affärs-
vertikaler; Yggdrasil White Label
Studios (utveckling av spel på
exklusiv basis till speloperatörer),
YGS Masters (partnerskap med
spelstudior för utveckling och
distribution av spel) samt Yggdrasil
Dragons (investeringar i
snabbväxande spelutvecklare).

 Highlight Games

 Highlight Games utvecklar

innovativa produkter för den
virtuella sportspelsmarknaden både
online och fysiskt, bland annat med
innehåll från ligafotboll. Bolaget
planerar att lansera spel som
efterfrågas inom andra sporter, till
den virtuella och sportsbetting-
marknaden 2018 och framåt.
Cherrys ägarandel uppgick till 37,5
procent under andra kvartalet.

jan-dec

Mkr 2018 2017 ∆% 2018 2017 ∆% 2017

Intäkter 67 40 65% 124 74 68% 169

EBITDA 22 18 23% 40 31 29% 72

EBITDA-marginal 33% 44% 32% 42% 42%

EBIT 17 15 9% 30 26 17% 59

Q2 jan-jun

0

10

20

30

40

50

60

70

0
10
20
30
40
50
60
70
80

Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2

2016 2017 2018

%Mkr

Intäkter EBITDA-marginal

 Delårsrapport januari–juni 2018 9

Online Marketing

ANDRA KVARTALET 2018

Under andra kvartalet ökade intäkterna med 74 procent till 57,4 Mkr (33,0), varav 4,2
Mkr (5,7) var interna intäkter från Cherry.

EBITDA hade en god tillväxt under andra kvartalet och ökade med 36 procent. Kvartalets
EBITDA uppgick till 27,7 Mkr (20,4), vilket motsvarar en marginal om 48 procent (62).
Under 2018 har fler anställda rekryterats, bland annat har ett kontor i Stockholm
etablerats. I andra kvartalet har ökade marknadssatsningar gjorts.

Jämfört med motsvarande kvartal 2017 ökade både antalet besökare och nya
deponerande kunder på samtliga marknader. Nya deponerande spelare (NDPs) ökade
med 25 procent till 12 670 (10 114).

Game Lounge fortsatte sina satsningar på att bygga starka varumärken och strategin att
främst växa organiskt ligger kvar. I strategin ingår också att se över att bredda antalet
vertikaler där Game Lounge kan vara aktiva. Samarbetsavtalen med speloperatörerna
har uppdaterats och erbjudande mot deras kunder har stärkts, inte minst i och med det
nyförvärvade Slot Tracker.

För närvarande finns Game Lounge på 13 marknader (9). Den relativt nya japanska
marknaden har haft en fortsatt god utveckling under andra kvartalet.

VIKTIGA HÄNDELSER
• I april lanserade Game Lounge sin nya webbplats, www.gamelounge.com.
• Förvärvet av TodaysWeb har integrerats väl och stärkt marknadsposition för

ingående sajter.
• Sedan januari 2018 ingår Slottracker.com, en sajt som kan följa spelaren i varje

satsning som han eller hon gör i casinospel, i Game Lounge erbjudande. Genom att
spelaren väljer att använda Slot Tracker sparas information om vilka spel och
satsningar som görs, samt vinster och bonus som utbetalas. Spelaren kan därmed
följa utvecklingen och analysera vilket casino som fungerar bäst utifrån just sina
specifika önskemål och spelmetodik.

• Efter kvartalets utgång så har Game Lounge etablerat verksamhet i Nordamerika
genom köp av premiumdomäner.

Game Lounge

 Cherry bedriver prestationsbaserad
marknadsföring genom sin
investering i Game Lounge. Game
Lounge är ett snabbväxande bolag
inom prestationsbaserad
marknadsföring och skapande av
kundkontakter (leads) på internet.
Erbjudandet riktar sig främst till
nätspelsoperatörer och har
kompletterats med ytterligare
vertikaler, exempelvis
lånejämförelsesajter. Bolaget
knyter till sig onlinespelare via olika
produkter och tjänster som
dirigeras till ett flertal nätspels-
operatörer som Betsson, Unibet och
ComeOn. Bolaget jobbar primärt
med en affärsmodell som är
baserad på intäktsdelning med
speloperatörerna där de via
organisk trafik genererar kvalitativa
kunder till sina operatörer. Cherrys
ägarandel i bolaget uppgår till 95
procent.

jan-dec

Mkr 2018 2017 ∆% 2018 2017 ∆% 2017

Intäkter 57 33 74% 114 63 81% 146

EBITDA 28 20 36% 61 35 76% 96

EBITDA-marginal 48% 62% 54% 56% 66%

EBIT 25 19 36% 57 32 81% 89

Q2 jan-jun

0

15

30

45

60

75

90

0

10

20

30

40

50

60

Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2

2016 2017 2018

%Mkr

Intäkter EBITDA-marginal

 Delårsrapport januari–juni 2018 10

Gaming Technology

ANDRA KVARTALET 2018

Under det andra kvartalet redovisade XCaliber intäkter om 17,6 Mkr (9,6), varav 16,5
Mkr (9,5) var interna intäkter från ComeOn. Under kvartalet fick XCaliber in nya externa
kunder vilket resulterade i ökad försäljning. För närvarande har XCaliber fem
plattformskunder och sju affiliatesystemkunder.

Bolaget har under andra kvartalet utvecklats väl och EBITDA för kvartalet uppgick till 7,8
Mkr (0,2). Den starka resultatökningen tillskrivs främst ökad försäljning, men även fokus
på kostnadskontroll.

XCaliber har en stark ställning när det gäller nytänkande inom spelplattformar. Bolaget
är ISO 27001-certifierat, vilket ger ett strukturerat och effektivt arbetssätt för XCalibers
interna kontroll över informationssäkerheten.

Under kvartalet har bolagets VD valt att sluta. En intern tillförordnad VD har utsetts.

VIKTIGA HÄNDELSER

• XCalibers nya webbplats för sitt affiliatesystem Omarsys, www.omarsys.com
lanserades framgångsrikt.

• XCalibers nya webbplats för sitt affiliatesystem Omarsys fick två nya kunder.
• XCaliber nominerades av EGR B2B Awards 2018 dels som ”Rising star of the year” –

XCalibers spelplattform, dels som “Affiliate software of the year” – Omarsys
affiliatesystem.

 XCaliber

 Cherry utvecklar spelteknologi
genom sin investering i XCaliber.
XCaliber är ett B2B-teknikbolag som
erbjuder innovativa produkter och
tjänster till nätspelsoperatörer,
samarbetspartners samt andra inom
och utanför spelindustrin. Kunderna
får tillgång till en ledande
spelplattform och flera innovativa
verktyg, uppföljningssystem samt
en integrerad betalningslösning.
Bolaget har sitt huvudkontor på
Malta och ett utvecklingsteam i
Polen. Cherrys affärsområde Online
Gaming är idag bolagets största
kund, vilket ger nya kunder
trygghet att produkterna och
tjänsterna från XCaliber ligger i
teknologins framkant samt kan
hantera höga transaktionsvolymer.
Verksamheten startade i november
2016, som en avknoppning från
ComeOn. Cherry äger 100 procent
av aktierna i XCaliber.

jan-dec

Mkr 2018 2017 ∆% 2018 2017 ∆% 2017

Intäkter 18 10 33 18 39

EBITDA 8 0 11 -1 4

EBITDA-marginal 44% 33% 10%

EBIT 8 0 11 -1 4

Q2 jan-jun

- 20

- 5

 10

 25

 40

 55

 70

 0

 3

 6

 9

 12

 15

 18

 21

Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2

2016 2017 2018

%Mkr

Intäkter EBITDA-marginal

http://www.omarsys.com/

 Delårsrapport januari–juni 2018 11

Restaurangcasino

ANDRA KVARTALET 2018

Under andra kvartalet uppgick intäkterna till 37,3 Mkr (37,2), vilket förklaras främst av
ökad effektivitet ute vid spelborden samt gynnsamma kalenderavvikelser.

EBITDA under det andra kvartalet uppgick till 1,8 Mkr (3,4). Minskningen är en effekt av
ökade kostnader samt intäktsbortfall på grund av Lotteriinspektionens beslut i
september 2017 rörande förnyade tillstånd att bedriva casinospel på olika restauranger
samt kostnader härrörande till omregleringen av spelmarknaden.

Verksamheten har under årets andra kvartal präglats av fortsatta aktiviteter med att
befästa bolagets marknadsandelar samt bidra till att säkerställa att
restaurangcasinobranschen inkluderas på bästa sätt i den kommande omregleringen av
den svenska spelmarknaden. Cherry har medverkat i delar av en statliga utredningen.
Spelutredningens förslag till en ny spelreglering har presenterats och bedöms kunna
börja gälla från och med den 1 januari 2019.

VIKTIGA HÄNDELSER
• Enligt förordningen till den nya spellagen som presenterades den 13 juli kommer

restaurangkasino att kallas ”Landbaserat kommersiellt spel”. Landbaserat
kommersiellt spel kommer att beskattas med 18 procent på spelnettot. Insatserna
kommer att justeras till 22,75 kr för roulette- och tärningspel samt 227,5 kr för Black
Jack och kortspel (enligt 2018 år prisbasbelopp) från dagens 7,5 kr för roulette samt
75 kr för Black Jack. Förordningen ger även möjlighet att söka licens för kortspel i
turneringsform.

 Cherry Spelglädje

 Cherry bedriver restaurang-
casinoverksamhet genom sin
investering i Cherry Spelglädje.
Cherry Spelglädje bedriver
traditionellt casinospel (Black Jack
och Roulette). I tillägg erbjuds även
event-casino till företag och
privatpersoner. Cherry äger 100
procent av aktierna i Cherry
Spelglädje.

jan-dec

Mkr 2018 2017 ∆% 2018 2017 ∆% 2017

Intäkter 37 37 0% 78 74 6% 157

EBITDA 2 3 -47% 5 7 -23% 17

EBITDA-marginal 5% 9% 7% 9% 11%

EBIT 1 2 -56% 3 5 -34% 13

Q2 jan-jun

0

3

6

9

12

15

0

10

20

30

40

50

Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2

2016 2017 2018

%Mkr

Intäkter EBITDA-marginal

 Delårsrapport januari–juni 2018 12

Koncerngemensamt
ANDRA KVARTALET 2018

Koncerngemensamma kostnader avser främst moderbolagets kostnader för
koncernstabsfunktioner. Rörelseresultatet (EBIT) uppgick till -13,6 Mkr (-4,5). Ökningen
under det andra kvartalet förklaras främst av fler anställda och konsulter samt av högre
rådgivarkostnader.

Övrig information
ÅRSSTÄMMA 2018
Årsstämma i Cherry AB (publ) hölls den 30 maj 2018 i Stockholm. På stämman beslutades
att ingen utdelning ska lämnas för räkenskapsåret 2017. Främsta anledningen till detta
är obligationslånet som innehas av bolaget och som togs i samband med köpet av
ComeOn. Bolagets uttalade utdelningspolicy om minst 50 procent av nettovinsten ändras
inte i och med detta. Styrelse, styrelseordförande och revisor omvaldes och stämman
beslutade att ändra verksamhetsföremålet i bolagsordningen enligt styrelsens förslag.

FÖRVÄRV AV GAME LOUNGE LTD

Den 22 december 2017 beslutade Cherry att påkalla sin option att förvärva upp till 100
procent av aktierna i affiliatebolaget Game Lounge Ltd och förvärvade ytterligare 44
procent medan ledande befattningshavare behåller 5 procent. Värdet på köpeskillingen
av Cherrys ytterligare andel av aktierna baserades på en multipel på 4,5 gånger 2017 års
resultat avseende affiliateverksamheten respektive 6 gånger 2017 års resultat avseende
white label-verksamheten. Den slutliga köpeskillingen uppgick till 19,7 miljoner euro.
Förvärvet finansierades till lika delar genom kontanter och nyemitterade aktier i Cherry
AB (publ).

FÖRVÄRV AV ALMOR HOLDING LTD

Cherry AB förvärvade ytterligare 7,5 procent av aktierna i det maltabaserade bolaget
Almor Holding Limited (Almor). Bolaget driver onlinecasino och sportsbook framförallt
mot tysktalande marknader. Efter förvärvet äger Cherry 90,0 procent av aktierna i
Almor. Köpeskillingen för aktierna i Almor Holding Limited uppgick till 4,4 miljoner
euro. Köpeskillingen erlades genom en kombination av lika delar kontanter och
nyemitterade B-aktier i Cherry AB (publ).

RISKER OCH OSÄKERHETSFAKTORER
För en beskrivning av risker och osäkerheter hänvisas till årsredovisningen för 2017 som
finns på bolagets webbplats cherry.se samt i det prospektet som upprättats som en del i
noteringen på Nasdaq Stockholm, oktober 2017. Under fjärde kvartalet 2017 testades
koncernens goodwill för potentiellt nedskrivningsbehov. Det konstaterades att det inte
förelåg något sådant nedskrivningsbehov.

MEDARBETARE
Medelantalet anställda (antal anställda omräknat till heltidstjänster) inom koncernen
under andra kvartalet uppgick till 899 (591), varav 523 (346) var män. Vid kvartalets
utgång uppgick antalet anställda till 1 347 (1 160) personer, varav 585 (483) var män.

60,4%

 Cherry har köpt

ytterligare aktier i

spelutvecklaren

Highlight Games och

äger 60,4 procent av

bolagets utestående

aktier per augusti

månad 2018.

 Delårsrapport januari–juni 2018 13

AKTIEKAPITALETS UTVECKLING

Komplett tabell på www.cherry.se -> Investerare

STÖRSTA AKTIEÄGARNA PER 30 JUNI 2018 (RÖSTER)

Största aktieägare i Cherry AB är Prunus Avium Ltd, tidigare huvudägare i ComeOn.
Cherry AB hade 9 258 (6 888) aktieägare per den 30 juni 2018. Antalet aktier anges efter
genomförd aktiesplitt per den 3 juli 2017. Data om aktieägandet är en sammanställning
gjord av Cherry baserad på data från Euroclear och Modular Finance.
* Ingen enskild individ innehar aktier överstigande 10 procent av rösterna.

SÄSONGSVARIATIONER
Första och andra kvartalen präglas verksamheterna överlag inte av några väsentliga
säsongsvariationer. Tredje kvartalet påverkas vanligtvis negativt av semesterperioden.
Fjärde kvartalet har historiskt utvisat högre intäktsvolymer.

TRANSAKTIONER MED NÄRSTÅENDE
Upplysningar om transaktioner mellan koncernen och närstående redogörs för i not 5 och
not 7 i årsredovisningen för 2017. Närstående transaktioner hänförs i normalfallet till
förvärv och försäljningar av olika varumärken och domäner. Syftet är främst att skapa
fler affärer. Av årsstämman beslutad ersättning för styrelsearbete redovisas inte som en
närstående transaktion. Alla transaktioner sker på marknadsmässiga villkor.

Närstående transaktioner januari till juni 2018

• Under första kvartalet 2018: ComeOn förvärvade domängruppen Betboss av Klein
Group AS för 75 000 euro.

År Händelse A-aktier B-aktier A-aktier B-aktier Totalt
Aktie-

kapital
Kvot-
värde

2016 Apportemission 309 302 997 600 13 299 514 14 297 114 7 863 413 0,55

2016 Apportemission 2 901 461 997 600 16 200 975 17 198 575 9 459 216 0,55

2016 Apportemission 62 500 997 600 16 263 475 17 261 075 9 493 591 0,55

2016 Apportemission 3 341 657 997 600 19 605 132 20 602 732 11 331 503 0,55

2016 Apportemission 38 169 997 600 19 643 301 20 640 901 11 352 496 0,55

2017 Aktiesplitt 3 990 400 78 573 204 4 988 000 98 216 505 103 204 505 11 352 496 0,11

2017 Incentiveprogram 610 000 4 988 000 98 826 505 103 814 505 11 419 596 0,11

2018 Apportemission 299 504 4 988 000 99 126 009 104 114 009 11 452 541 0,11

2018 Apportemission 1 554 017 4 988 000 100 680 026 105 668 026 11 623 483 0,11

Förändring aktier Antal aktier

Namn A-aktier B-aktier
Andel av

aktiekapital Andel röster

Prunus Avium Ltd 0 25 903 835 24,5% 17,2%

Klein Group AS 500 000 14 431 035 14,1% 12,9%

Familjen Hamberg 1 478 105 2 139 665 3,4% 11,2%

Familjen Kling 1 478 105 1 877 600 3,2% 11,1%

Familjen Lundström 522 000 722 625 1,2% 3,9%

Handelsbanken Luxembourg 280 495 2 603 130 2,7% 3,6%

Familjen Lindwall 448 805 807 050 1,2% 3,5%

Försäkringsaktiebolaget Avanza 0 5 240 940 5,0% 3,5%

Credit Agricole Indosuez Luxembourg 280 490 1 903 480 2,1% 3,1%

Björn Grene 0 3 750 000 3,5% 2,5%

10 största ägarna 4 988 000 59 379 360 60,9% 72,6%

Övriga - 41 300 666 39,1% 27,4%

Totalt 4 988 000 100 680 026 100,0% 100,0%

*

http://www.cherry.se/

 Delårsrapport januari–juni 2018 14

STÄLLDA SÄKERHETER OCH EVENTUALFÖRPLIKTELSER
Cherry AB har ställt säkerhet för det av Cherry emitterade obligationslånet avseende
förvärvet av Come On Malta Ltd, primärt i form av aktier i Cherrys dotterbolag, till ett
värde om 3 103 Mkr, enligt vad som närmare framgår av villkoren för obligationen.

MARKNADSUTSIKT
Spelmarknaden befinner sig i en stark tillväxt och Cherry bedömer att efterfrågan i
koncernens största geografiska marknader kommer att fortsätta utvecklas positivt.
Koncernen studerar kontinuerligt förutsättningar för nya affärer inom relaterade
verksamhetsområden och geografiska marknader inom och utom Europa.

Koncernens fokus ligger på att skapa aktieägarvärden genom att vara en aktiv part i
utvecklingen av nya och befintliga bolag inom sektorn spel, media och underhållning.
Målet är att bolagen ska bli marknadsledare inom sitt respektive område genom att
bygga sin verksamhet på kärnvärdena entreprenörskap, ansvar och engagemang. Detta
är viktiga förutsättningar för att koncernen ska nå sina finansiella mål och fortsätta den
framgångsrika lönsamma tillväxt, genom organisk såväl som förvärv, i befintliga och nya
vertikaler respektive geografiska marknader.

ÖVRIGT
Samtliga belopp i denna rapport är angivna i miljontals svenska kronor (Mkr) om inte
annat anges. Siffror inom parentes avser motsvarande period föregående år, om inte
annat anges. Belopp i tabeller och övriga sammanställningar har avrundats var för sig.
Mindre avrundningsdifferenser kan därför förekomma i summeringar.

OFFENTLIGGÖRANDE
Denna information är sådan information som Cherry AB (publ) är skyldigt att
offentliggöra enligt EU:s marknadsmissbruksförordning. Informationen lämnades för
offentliggörande den 16 augusti 2018, kl. 07.30 CET.

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

Cherry AB (publ)

Stockholm den 16 augusti 2018

Morten Klein Gunnar Lind Anna Bergius

Styrelseordförande Styrelseledamot och t.f. VD Styrelseledamot

Johan Moazed Claes Ruthberg Jörgen Olsson

Styrelseledamot Styrelseledamot Styrelseledamot

Denna rapport har inte varit föremål för granskning av bolagets revisorer.

90,0%

 Cherry äger nu 90,0% av

aktierna i Almor Holding Ltd.

 Delårsrapport januari–juni 2018 15

Koncernens rapport över totalresultat

*Vinst per aktie beräknas utifrån periodens resultat exklusive minoritetens andel. Se sid 24 för definitioner av finansiella och alternativa nyckeltal.

Koncernens resultaträkning (Mkr) Q2 2018 Q2 2017 jan-jun 2018 jan-jun 2017 Helår 2017

Intäkter 753 536 1 434 1 077 2 251
Summa rörelsens intäkter 753 536 1 434 1 077 2 252

Aktiverat arbete för egen räkning 12 4 21 7 19

Kostnad sålda tjänster -173 -134 -326 -268 -548
Bruttoresultat 592 405 1 128 817 1 722

Marknadsföringskostnader -241 -180 -434 -391 -742

Personalkostnader -121 -90 -225 -171 -367

Övriga kostnader -64 -43 -112 -79 -183
Rörelseresultat (EBITDA) 165 93 357 176 429

Avskrivningar/nedskrivningar -38 -32 -74 -64 -134

Rörelseresultat (EBIT) 126 60 283 112 295

Resultat fr andelar i intresseföretag -2 -1 -5 -1 -2

Finansiella poster -42 -37 -110 -49 -171
Resultat före skatt 83 23 168 62 122

Skatt 8 -7 12 -11 -12
Resultat efter skatt 91 15 180 51 110

Hänförligt till:

Moderbolagets aktieägare 80 3 162 24 51

Innehav utan bestämmande inflytande 11 12 18 28 59
Resultat efter skatt 91 15 180 51 110

Vinst per aktie före utspädning (kr)* 0,77 0,03 1,56 0,27 0,53

Vinst per aktie efter utspädning (kr)* 0,76 0,03 1,55 0,26 0,53

Totalresultat (Mkr) Q2 2018 Q2 2017 jan-jun 2018 jan-jun 2017 Helår 2017

Periodens resultat 91 15 180 51 110

Poster som senare kan återföras i resultaträkningen 0 0 0 0 0

Omräkningsdifferenser på utländsk verksamhet 39 43 63 37 97
Summa totalresultat för perioden 130 58 243 88 207

 Delårsrapport januari–juni 2018 16

Koncernens balansräkning

Koncernens balansräkning (Mkr) 2018-06-30 2017-12-31

Immateriella anläggningstillgångar 2 924 2 749

Materiella anläggningstillgångar 58 51

Andelar i intresseföretag 12 17

Andra långfristiga fordringar 2 2

Uppskjutna skattefordringar 53 27

Kortfristiga fordringar 488 500

Likvida medel 459 299
Summa tillgångar 3 996 3 646

Eget kapital 1 580 1 242

Långfristiga räntebärande skulder 1 714 1 654

Övriga långfristiga skulder 20 1

Uppskjutna skatteskulder 23 24

Kortfristiga räntebärande skulder 119 89

Övriga kortfristiga skulder 539 637
Summa eget kapital och skulder 3 996 3 646

 Delårsrapport januari–juni 2018 17

Koncernens rapport över kassaflöde

Koncernens kassaflödesanalys (Mkr) Q2 2018 Q2 2017 jan-jun 2018 jan-jun 2017 Helår 2017

Resultat efter finansiella poster 83 23 168 62 122

Justering för poster som inte ingår i kassaflödet 63 45 68 77 232

Betald skatt 0 -3 0 -9 -39
Kassaflöde från den löpande verksamheten före
förändringar av rörelsekapital

146 65 236 131 315

Förändringar i rörelsekapital 15 -63 118 -115 -250
Kassaflöde från den löpande verksamheten 161 2 354 16 65

Investeringar i anläggningstillgångar -14 -26 -60 -36 -79

Investering i dotterbolag/Intressebolag -116 -1 200 -116 -1 200 -1 228

Förändring långfristiga fordringar 0 0 0 0 0

Försäljn. av aktier och materiella anläggn.tillgångar 0 0 0 0 0
Kassaflöde från investeringsverksamheten -130 -1 226 -176 -1 236 -1 307

Tillskott från minoritet 0 2 0 2 0

Nyemission teckningsoptioner 0 6 0 8 8

Utdelning 0 0 -19 0 -6

Förändring långfristiga skulder 0 1 273 -45 1 273 1 226
Kassaflöde från finansieringsverksamheten 0 1 281 -64 1 283 1 228

Förändring av likvida medel 32 57 115 63 -13

Likvida medel vid periodens början 392 312 299 306 306

Kursdifferenser likvida medel 7 0 17 0 6
Likvida medel vid periodens slut * 431 369 431 369 299

* Likvida medel 459 397 459 397 299

Checkkredit -28 -28 -28 -28 0

 Delårsrapport januari–juni 2018 18

Koncernens rapport över förändringar i eget kapital

Förändringar i koncernens eget kapital (Mkr) jan-jun 2018 Helår 2017

Ingående balans 1 242 477

Nyemission 0 1 044

Transaktioner med innehav utan
 bestämmande inflytande 121 -219

Omvärdering skuld avseende innehav utan
 bestämmande inflytande -6 -262

Utdelning -19 -6

Totalresultat 243 207
Eget kapital vid periodens slut 1 580 1 242

Hänförligt till:

Moderbolagets aktieägare 1 515 1 169

Minoritetsintresse 65 73
Totalt eget kapital 1 580 1 242

Förändringar i koncernens eget kapital (Mkr) jan-jun 2018 Helår 2017

Ingående balans 1 242 477

Nyemission 121 1 044

Transaktioner med innehav utan
 bestämmande inflytande 0 -219

Omvärdering skuld avseende innehav utan
 bestämmande inflytande -6 -262

Utdelning -19 -6

Totalresultat 243 207
Eget kapital vid periodens slut 1 580 1 242

Hänförligt till:

Moderbolagets aktieägare 1 515 1 169

Minoritetsintresse 65 73
Totalt eget kapital 1 580 1 242

 Delårsrapport januari–juni 2018 19

Sammandrag av moderbolagets resultaträkning

Sammandrag av moderbolagets balansräkning

Moderbolagets resultaträkning (Mkr) Q2 2018 jan-jun 2018 Helår 2017

Intäkter 2 4 8

Övriga externa kostnader -7 -13 -25

Personalkostnader -7 -11 -16

Avskrivningar 0 0 0
Rörelseresultat -12 -19 -33

Finansiella poster -60 -95 -123
Resultat före skatt -72 -115 -156

Skatt 15 48 23
Resultat efter skatt -57 -66 -132

Moderbolagets balansräkning (Mkr) 2018-06-30 2017-12-31

Materiella anläggningstillgångar 1 1

Andelar i koncernföretag 3 076 3 076

Andelar i intresseföretag 55 55

Uppskjutna skattefordringar 75 27

Fordringar hos koncernföretag 158 83

Övriga fordringar 17 11

Likvida medel 12 41
Summa tillgångar 3 395 3 294

Eget kapital 1 501 1 487

Långfristiga räntebärande skulder 1 715 1 654

Kortfristiga räntebärande skulder 91 88

Övriga kortfristiga skulder 88 64
Summa eget kapital och skulder 3 395 3 294

 Delårsrapport januari–juni 2018 20

Noter

Not 1. Redovisningsprinciper

Denna delårsrapport har upprättats i enlighet med IAS 34,
Delårsrapportering. Delårsrapporten är upprättad i enlighet
med International Financial Reporting Standards (IFRS), samt
tolkningar av gällande standards från International Financial
Reporting Interpretations Committee (IFRIC) såsom de är
antagna av EU.

Moderbolagets rapporter har upprättats i enlighet med
Årsredovisningslagen och RFR2. Nya standarder och
tolkningar har inte haft någon väsentlig påverkan på
koncernens redovisning.

Från och med 1 januari 2018 tillämpar Cherry IFRS 15
Revenue from contracts with customers och IFRS 9 Financial
instruments.

Cherry har tidigare bestämt att tillämpningen av IFRS 15
kommer att ske retroaktivt med justering av ingående balans
av balanserade vinstmedel, dock endast för avtal som ej är
avslutade på den första tillämpningsdagen.

Övergångseffekterna av IFRS 15 respektive IFRS 9 är ej
materiella.

Cherry har från och med 1 januari 2018 valt att designera
vissa externa lån som en s.k. net investment säkrings-
instrument. Detta innebär att valutaeffekter som redovisas i
moderbolaget avseende externa lån, på koncernnivå justeras
mot omräkningsdifferensen i eget kapital.

Cherry har från 2018 reducerat antalet affärsområden.
Affärsområdet Utvecklingsprojekt har tagits bort.

Från 2019 tillämpas IFRS 16 Leases. IFRS 16 kräver att
tillgångar och skulder hänförliga till samtliga leasar, med
några undantag, ska rapporteras i koncernens balansräkning.

Standarden är tillämplig för räkenskapsår som börjar
1 januari 2019, eller senare. Bolaget kommer inte att
tillämpa standarden tidigare än detta. Standarden har
godkänts av EU. Standarden kommer att främst påverka
redovisningen av koncernens operativa leasar.

Förutom ovan beskrivet, har denna rapport upprättats enligt
samma redovisnings- och värderingsprinciper som i
årsredovisningen 2017, som publicerades den 18 april 2018
och finns tillgänglig på bolagets webbplats www.cherry.se.

ALTERNATIVA NYCKELTAL
I den här delårsrapporten hänvisas till nyckeltal som Cherry
och andra använder vid utvärderingen av Cherrys resultat
vilka inte uttryckligen är definierade i IFRS. Dessa mått för-
ser ledningen och investerare med betydelsefull information
för att analysera trender i bolagets affärsverksamhet. Dessa
icke-IFRS mått är tänkta att komplettera, inte ersätta,
finansiella mått som presenteras i enlighet med IFRS. De
alternativa nyckeltalen går att beräkna med stöd av
definitionerna enligt sid 24. Se vidare definitioner av
nyckeltal på sidan 24 för information om mått som Cherry
tillämpar.

Not 2. Redovisning av finansiella tillgångar och skulder

Finansiella tillgångar och skulder som värderas till verkligt
värde i balansräkningen klassificeras i någon av tre nivåer
baserat på den information som används för att fastställa
det verkliga värdet. Under perioderna har det inte skett
någon överföring mellan nivåerna. En mer utförlig beskriv-
ning av nivåerna återfinns i årsredovisningen, se noterna 2
och 30 i årsredovisningen 2017.

Nivå 1 - Värdering sker enligt priser på en aktiv marknad
Nivå 2 - Finansiella instrument där verkligt värde fastställs
utifrån värderingsmodeller som baseras på tredje parts
observerbara data för tillgången än noterade priser
inkluderade i nivå 1.

Nivå 3 - Finansiella instrument där verkligt värde fastställs
utifrån värderingsmodeller där väsentliga indata baseras på
icke observerbara data.

Obligationslånets verkliga värde enligt värderingshierarki 1
är 1 918 Mkr.

För koncernens övriga finansiella tillgångar och skulder
bedöms de redovisade värdena överensstämma med de
verkliga värdena. Inga väsentliga förändringar i värde-
ringsmodeller eller av antaganden eller indata har skett
under perioden.

Koncernen

Mkr Nivå 1 Nivå 2 Nivå 3 Nivå 1 Nivå 2 Nivå 3

Finansiella tillgångar 343 - - 471 - -
Summa finansiella tillgångar 343 - - 471 - -

Finansiella skulder

Räntebärande skulder 1 834 - - 1 743 - -

Övriga finansiella skulder 464 - - 529 - -

Tilläggsköpeskillingar
Summa finansiella skulder 2 298 - - 2 271 - -

2018-06-30 2017-12-31

 Delårsrapport januari–juni 2018 21

Not 3. Resultat per aktie

Det totala antalet aktier i bolaget uppgår till 105 668 026
med ett kvotvärde om 0,11 kr.

Resultat per aktie beräknas utifrån periodens resultat
exklusive minoritetens andel.

Not 4. Förvärv

GAME LOUNGE LTD
Cherry AB träffade den 22 december 2017 en överenskommelse om att förvärva 44 procent av Game Lounge varvid Cherrys
andel uppgick till 95 procent av aktierna i bolaget. Slutlig köpeskilling för minoritetsandelen uppgick till 19,7 miljoner euro.
Köpeskillingen erlades med en kombination av lika delar kontanter och nyemitterade B-aktier i Cherry AB (publ).

ALMOR HOLDING LTD
Den 30 april 2018 förvärvade Cherry AB ytterligare 7,5 procent av aktierna i det maltabaserade bolaget Almor Holding Ltd.
Efter förvärvet äger Cherry 90,0 procent av aktierna i Almor. Köpeskillingen för aktierna i Almor uppgick till 4,4 miljoner
euro. Köpeskillingen erlades genom en kombination av lika delar kontanter och nyemitterade B-aktier i Cherry AB (publ).

Resultat hänförligt till moderföretagets aktieägare,
netto efter skatt, SEK jan-dec

2018 2017 2018 2017 2017

Genomsnittligt antal utestående aktier 104 181 136 90 390 879 103 997 820 88 348 127 96 061 425
Resultat per aktie före utspädning, SEK 0,77 0,03 1,56 0,27 0,53
Resultat per aktie efter utspädning, SEK 0,76 0,03 1,55 0,26 0,53

Q2 jan-jun

 Delårsrapport januari–juni 2018 22

Not 5. Rapportering per affärsområde

Koncernens verksamhet delas upp i affärsområden baserat
på vilka delar verksamheten företagets högsta verkställande
beslutsfattare följer upp, så kallad managementapproach
eller företagsledningsperspektiv. Detta överensstämmer med
koncernens operativa struktur och den interna rapporteringen
till VD och styrelse.

Cherrys affärsområden delas upp i Online Gaming (erbjuder
casino, odds och lotterier på nätet till konsumenter) via
ComeOn, Game Development via Yggdrasil och Highlight
Games, Online Marketing via Game Lounge, Gaming
Technology via XCaliber samt Restaurangcasino (casino på
restauranger och nattklubbar i Sverige) via Cherry
Spelglädje.

*Tidigare specificerades utvecklingsprojekt som en egen rad i EBITDA och EBIT, detta ingår nu i koncerngemensamt och har justerats för samtliga

perioder.

Koncernen per affärsområde (Mkr) Q2 2018 Q2 2017 jan-jun 2018 jan-jun 2017 Helår 2017

Intäkter

Online Gaming 600,9 436,6 1 137,0 889,8 1 823,4

Eliminering, Online Gaming-intäkter från Cherry -1,8 0,0 -3,4 0,0 0,0

Game Development 66,7 40,4 124,3 73,8 169,1

Eliminering, Game Development-intäkter från Cherry -4,5 -5,9 -9,7 -12,0 -22,7

Online Marketing 57,4 33,0 113,5 62,7 145,9

Eliminering, Online Marketing-intäkter från Cherry -4,2 -5,7 -8,4 -11,3 -21,5

Gaming Technology 17,6 9,6 33,2 18,4 38,6

Eliminering, Gaming Technology-intäkter från Cherry -16,5 -9,5 -31,5 -18,3 -38,2

Restaurangcasino 37,3 37,2 78,4 74,2 157,1
Koncernen 753,0 535,8 1 433,7 1 077,1 2 251,8

Rörelseresultat före av- och nedskrivning (EBITDA)

Online Gaming 119,0 61,8 261,7 118,7 277,2

Game Development 22,0 18,0 40,1 31,2 71,5

Online Marketing 27,7 20,4 61,5 34,9 95,7

Gaming Technology 7,8 0,2 11,1 -1,2 4,0

Restaurangcasino 1,8 3,4 5,4 7,0 16,7

Koncerngemensamt* -13,6 -11,4 -22,8 -14,9 -35,7
Koncernen 164,8 92,6 357,0 175,7 429,4

Rörelseresultat (EBIT)

Online Gaming 89,4 35,0 203,7 65,7 167,3

Game Development 16,6 15,3 30,4 25,9 58,8

Online Marketing 25,5 18,8 57,4 31,7 88,7

Gaming Technology 7,6 0,2 10,8 -1,3 3,6

Restaurangcasino 1,1 2,4 3,2 4,9 12,6

Koncerngemensamt* -13,7 -11,4 -22,9 -14,9 -35,7
Koncernen 126,5 60,2 282,6 112,0 295,1

Resultat fr andelar i intresseföretag -2,0 0,0 -4,5 0,0 -2,1

Finansiella poster -41,7 -37,7 -109,9 -49,8 -170,7

Resultat före skatt 82,7 22,5 168,2 62,2 122,4

 Delårsrapport januari–juni 2018 23

Not 5. Forts

Intäkter (Mkr) Q2 2018
Online

Gaming
Game

Development
Online

Marketing
Gaming

Technology
Restaurang-

casino Total

Primära geografiska marknader

Norden 371 - 2 - 37 410

Europa 193 40 27 1 - 261

Övriga världen 35 22 24 - - 81

Totalt 599 62 53 1 37 753

Huvudsakliga verksamheter

Casino 443 - - - - 443

Sportsbook 127 - - - - 127

Game Development - 62 - - - 62

Online Marketing - - 53 - - 53

Gaming Technology - - - 1 - 1

Restaurangcasino - - - - 37 37

Övrigt 29 - - - - 29

Totalt 599 62 53 1 37 753

Tidpunkt för intäktsredovisning

Tjänster tillhandahållna vid en viss tidpunkt 599 24 - 1 37 661

Tjänster tillhandahållna över en viss period - 38 53 - - 91

Totalt 599 62 53 1 37 753

 Delårsrapport januari–juni 2018 24

Intäkter (Mkr) jan-jun 2018
Online

Gaming
Game

Development
Online

Marketing
Gaming

Technology
Restaurang-

casino Total

Primära geografiska marknader

Norden 703 - 2 - 78 783

Europa 396 74 58 2 - 530

Övriga världen 35 41 45 - - 121

Totalt 1 134 115 105 2 78 1 434

Huvudsakliga verksamheter

Casino 895 - - - - 895

Sportsbook 209 - - - - 209

Game Development - 115 - - - 115

Online Marketing - - 105 - - 105

Gaming Technology - - - 2 - 2

Restaurangcasino - - - - 78 78

Övrigt 30 - - - - 30

Totalt 1 134 115 105 2 78 1 434

Tidpunkt för intäktsredovisning

Tjänster tillhandahållna vid en viss tidpunkt 1 134 44 - 2 78 1 258

Tjänster tillhandahållna över en viss period - 71 105 - - 176

Totalt 1 134 115 105 2 78 1 434

Intäkter (Mkr) jan-jun 2018
Online

Gaming
Game

Development
Online

Marketing
Gaming

Technology
Restaurang-

casino Total

Primära geografiska marknader

Norden 703 - 2 - 78 783

Europa 396 74 58 2 - 530

Övriga världen 35 41 45 - - 121

Totalt 1 134 115 105 2 78 1 435

Huvudsakliga verksamheter

Casino 895 - - - - 895

Sportsbook 209 - - - - 209

Game Development - 115 - - - 115

Online Marketing - - 105 - - 105

Gaming Technology - - - 2 - 2

Restaurangcasino - - - - 78 78

Övrigt 30 - - - - 30

Totalt 1 134 115 105 2 78 1 435

Tidpunkt för intäktsredovisning

Tjänster tillhandahållna vid en viss tidpunkt 1 134 44 - 2 78 1 258

Tjänster tillhandahållna över en viss period - 71 105 - - 176

Totalt 1 134 115 105 2 78 1 435

 Delårsrapport januari–juni 2018 25

Nyckeltal

*Vinst per aktie beräknas utifrån periodens resultat exklusive minoritetens andel. Se sid 24 för definitioner av finansiella och alternativa nyckeltal.

Koncernens nyckeltal Q2 2018 Q1 2018 Q4 2017 Q3 2017 Q2 2017

Finansiella mått enligt IFRS:

Summa rörelsens intäkter (Mkr) 753 681 607 567 536

Organisk tillväxt (procent) 39 25 16 30 37

Likvida medel (Mkr) 459 392 299 362 397

Antal utestående aktier vid periodens slut (tusental) 105 668 103 815 103 815 103 815 103 205

Genomsnittligt antal utestående aktier under perioden (tusental) 104 181 103 815 103 815 103 735 90 391

Genomsnittligt antal utestående aktier efter utspädning (tusental) 104 516 104 150 104 510 104 430 91 696

Vinst per aktie före utspädning (kronor)* 0,77 0,79 0,05 0,22 0,03

Vinst per aktie efter utspädning (kronor)* 0,76 0,79 0,05 0,21 0,03

Alternativa nyckeltal:

Rörelseresultat (EBITDA) 165 192 141 112 93

Rörelsemarginal (EBITDA, procent) 21,9 28,2 23,3 19,8 17,3

Rörelseresultat (EBIT) 126 156 105 78 60

Rörelsemarginal (EBIT, procent) 16,8 22,9 17,3 13,8 11,2

Räntabilitet på eget kapital, rullande 12 månader (procent) 14 15 6 12 15

Kassaflöde per aktie, löpande verksamhet (kronor) 1,55 1,86 -0,04 0,47 0,02

Eget kapital per aktie (kronor) 14,34 12,17 11,27 11,99 12,12

Soliditet (procent) 40 35 34 38 36

Investeringar i anläggningstillgångar (Mkr) -14 -46 33 10 26

Medeltal antal anställda (heltidstjänster under året) 899 839 751 686 591

Antal anställda personer vid periodens slut 1 347 1 407 1 383 1 233 1 160

Antal registrerade aktieägare 9 258 6 540 6 657 6 839 6 888

Börskurs vid periodens slut (kronor) 60,50 63,00 49,30 53,75 60,00

 Delårsrapport januari–juni 2018 26

Finansiella definitioner och alternativa nyckeltal

DEFINITIONER AV IFRS-NYCKELTAL
Nyckeltal Definition
Intäkter Intäkter från försäljning med avdrag för mervärdesskatt, försäljningsbonus samt eliminering av

koncernintern försäljning
Resultat per aktie Periodens resultat i förhållande till totalt antal utestående aktier

NYCKELTAL EJ DEFINERADE ENLIGT IFRS
I resultaträkningen Definition Orsak till användande av mått

Intäktstillväxt Procentuell förändring av
nettoomsättningen mellan två
perioder.

Måttet är av vikt vid löpande bedömning av verksamhetens
samlade intäktsförändring inklusive förvärv.

Organisk tillväxt Periodens intäktsökning,
justerad för förvärv/
avyttringar, i procent av
föregående års-intäkter
justerade för avyttringar.

Måttet ger en tydlig bild av koncernens egengenererade
tillväxt.

EBITDA (Resultat före av-
och nedskrivningar,
finansiella poster och skatt)

Beräknad som rörelseresultat
före av- och nedskrivningar,
finansiella poster och skatt.

Måttet är av väsentlig relevans för att skapa en förståelse för
koncernens operativa resultat, oaktad finansiering och
avskrivningar.

EBITDA-marginal EBITDA i procent av
intäkterna.

Måttet är av väsentlig relevans för att löpande följa koncernens
operativa lönsamhet, oaktad finansiering och avskrivningar.
Nyckeltalet är av intresse för investerare och andra
intressenter för löpande utvärdering av koncernen.

EBIT Rörelseresultat före finansiella
poster och skatt.

Rörelseresultatet ger en samlad bild av koncernens
resultatgenerering och är av relevans för investerare,
analytiker och bolagets ledning vid utvärdering av koncernens
resultatutveckling.

EBIT-marginal EBIT i procent av intäkterna. Måttet är användbart för investerare och andra intressenter för
att följa den löpande resultatutvecklingen för koncernen.

Jämförelsestörande poster Post ej hänförlig till
underliggande verksamhet och
som ej är av återkommande
karaktär. I samband med
stegvisa förvärv, de resultat
som uppkommer vid
omvärdering av tidigare
redovisade eget kapitalandelar
till verkligt värde och väsentliga
transaktionskostnader.

Måttet ger en tydlig bild av värden som inte är en del av den
operativa verksamheten, ej är av återkommande karaktär samt
ej påverkar koncernens kassaflöde. Måttet är av intresse för
investerare och andra intressenter utifrån ett
jämförelsebarhetsperspektiv.

Finansiella mått Definition Orsak till användande av mått
Nettoskuld Räntebärande skulder

minskat med likvida
medel.

Nyckeltalet är användbart för investerare och andra
intressenter för att få en indikation på koncernens
skuldsättning och finansiella risk.

Eget kapital per aktie Totalt eget kapital exklusive
minoritetsintressets resultat i
förhållande till totalt antal
utestående aktier.

Bolaget redovisar nyckeltalet eftersom det kan nyttjas vid
utvärdering av koncernens finansiella ställning.

Kassaflöde per aktie Kassaflöde från den löpande
verksamheten resultat i
förhållande till totalt antal
utestående aktier.

Nyckeltalet är användbart för investerare och andra
intressenter för att för att utvärdera koncernens finansiella
ställning och förmåga att skapa ett fritt kassaflöde.

Soliditet Eget kapital i förhållande till
balansomslutning.

Koncernen redovisar nyckeltalet eftersom det synliggör den
finansiella risken uttryckt i hur stor del av balansräkningen som
finansierats av bolagets ägare relativt skuld.

Balansomslutning Summan av bolagets
balansräknings tillgångssida
alternativt summan av skulder
och eget kapital.

Används som komponent vid beräkning av vissa
nyckeltal.

Avkastningsmått Definition Orsak till användande av mått

Avkastning på eget kapital Resultat efter skatt i
förhållande till genomsnittligt
eget kapital.

Nyckeltalet redovisas eftersom det visar den avkastning som
bolaget ger på ägarnas kapital i bolaget, vilket är relevant för
investerare och andra intressenter vid bedömning av
koncernen.

 Delårsrapport januari–juni 2018 27

Cherry i korthet
Cherry är ett innovativt och snabbväxande bolag med verksamhet inom spel, underhållning och
media. Bolaget grundades 1963 och idag bedriver Cherry sin verksamhet genom fem
diversifierade affärsområden: Online Gaming, Game Development, Online Marketing,
Gaming Technology och Restaurangcasino.

Bolagets målsättning är att växa organiskt och genom strategiska förvärv av snabbväxande
företag. Cherry sysselsätter ca 1 400 personer och har cirka 9 250 aktieägare. Bolagets
B-aktie är noterad på Nasdaq Stockholm, Mid Cap-segmentet sedan den 18 oktober 2017.

Läs mer om koncernen på www.cherry.se

För ytterligare
information,
vänligen kontakta

 Finansiell kalender
2018/2019

Gunnar Lind, t.f. VD
gunnar.lind@cherry.se

Christine Rankin, CFO
Telefon 076 539 94 92
christine.rankin@cherry.se

Anders Antonsson,
IR & Kommunikation
Telefon 0709 994 970
anders.antonsson@cherry.se

 Delårsrapport januari–september 2018,
onsdagen den 31 oktober 2018

Bokslutskommuniké 2018,
onsdagen den 13 februari 2019

Delårsrapport januari–mars 2019,
tisdagen den 7 maj 2019

Cherry AB (publ)
Org. nr. 556210-9909, Säte: Stockholm, Stureplan 19, 111 45 Stockholm, Tel: 08-514 969 40, www.cherry.se

Denna delårsrapport har upprättats på både svenska och engelska. Den svenska lydelsen ska gälla för alla
ändamål i händelse av skillnader mellan språkversionerna.

http://www.cherry.se/
mailto:gunnar.lind@cherry.se
mailto:christine.rankin@cherry.se
mailto:carolina.stromlid@cherry.se
http://www.cherry.se/

	HALVÅRET
	ANDRA KVARTALET
	HÄNDELSER EFTER PERIODENS UTGÅNG
	FINANSIELLA NYCKELTAL
	KONCERNENS INTÄKTER ÖKADE MED 41% OCH UPPGICK TILL 753 MKR (536),
	VD-kommentar
	PRESENTATION AV DELÅRSRAPPORTEN
	Viktiga händelser
	Under kvartalet
	Efter kvartalets utgång

	Koncernens finansiella utveckling
	Andra kvartalet 2018
	Intäkter och resultat
	Avskrivningar och investeringar

	halvåret
	Intäkter och resultat
	Avskrivningar och investeringar
	Kassaflöde, likviditet och finansiell ställning
	Moderbolaget

	Online Gaming
	andra KVARTALET 2018
	Viktiga händelser

	Game Development
	andra kvartalet 2018
	Yggdrasil
	Highlight Games
	Viktiga händelser

	Online Marketing
	andra kvartalet 2018
	Viktiga händelser

	Gaming Technology
	andra kvartalet 2018
	VIKTIGA HÄNDELSER

	Restaurangcasino
	andra kvartalet 2018
	VIKTIGA HÄNDELSER

	Koncerngemensamt
	Andra kvartalet 2018
	Årsstämma 2018
	FÖRVÄRV AV GAME LOUNGE LTD
	Förvärv av Almor holding LTD
	Risker och osäkerhetsfaktorer
	För en beskrivning av risker och osäkerheter hänvisas till årsredovisningen för 2017 som finns på bolagets webbplats cherry.se samt i det prospektet som upprättats som en del i noteringen på Nasdaq Stockholm, oktober 2017. Under fjärde kvartalet 2017 ...
	medarbetare
	AKTIEKAPITALETS UTVECKLING
	STÖRSTA AKTIEÄGARNA PER 30 juni 2018 (röster)
	Säsongsvariationer
	Transaktioner med närstående
	Ställda säkerheter och eventualförpliktelser
	MARKNADSUTSIKT
	Övrigt
	Offentliggörande

	Styrelsens försäkran
	Koncernens rapport över totalresultat
	Koncernens balansräkning
	Koncernens rapport över kassaflöde
	Koncernens rapport över förändringar i eget kapital
	Sammandrag av moderbolagets resultaträkning
	Sammandrag av moderbolagets balansräkning
	Noter
	Not 1. Redovisningsprinciper
	ALTERNATIVA NYCKELTAL

	Not 2. Redovisning av finansiella tillgångar och skulder
	Not 3. Resultat per aktie
	Not 4. Förvärv
	GAME LOUNGE LTD
	ALMOR HOLDING LTD

	Not 5. Rapportering per affärsområde
	Not 5. Forts
	Nyckeltal
	Finansiella definitioner och alternativa nyckeltal
	Cherry i korthet

