
 

Delårsrapport för perioden 
januari-september 2017 
 

Nordic Leisure är moderbolag i en bolagsgrupp som driver verksamhet inom två områden- Nätspel och Media. Vi är drygt 180 fantastiska personer som arbetar 
från kontor i sex länder och även har spellicenser i sex länder. Målsättningen är att vara en ledande aktör inom alla segment på alla marknader där vi är aktiva. 


Nordic Leisure delårsrapport 

januari–september 2017
� 
�

Q3

Stark utveckling i båda  
affärsområdena 
Tredje kvartalet: 1 juli – 30 september 2017  1

• Intäkterna uppgick till 6,46 MEUR (3,93)3

• Spelintäkterna2 ökade med 59,6 % till 5,19 MEUR (3,25) , 
2 3

• Intäkterna från reglerade marknader uppgick till 91,0 %

• Mobila intäkter stod för 46,3 % av totala spelintäkterna

• Mediaintäkterna uppgick till 1,16 MEUR

• EBITDA 2,14 MEUR (1,04)3

• EBITDA-marginal 33,0 % (26,5 %)


Delårsperioden: 1 januari – 30 september 2017 
• Intäkterna uppgick till 15,78 MEUR (11,43)3

• Spelintäkterna2 ökade med 48,6 % till 13,8 MEUR (9,28)2,3

• EBITDA 4,07 MEUR (1,38)3

• EBITDA-marginal 25,8 % (12,1 %)


Viktiga händelser under perioden 
• Genomförda förvärv av Kama Net och Future Lead, två bolag verksamma inom nätspels-affiliation

• Tillträde av Litauiska speloperatören Baltic Bet


Viktiga händelser efter perioden 
• Nätspelsintäkterna för oktober i förhållande till september uppvisade en tillväxt om 18 %

• Lansering av casinospel från Play´n Go

• Redeye utsedd till ny certified adviser 

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

 Per den 1 januari 2017 ändrade koncernen definitionen för begreppet spelintäkter. Spelintäkter definieras nu som spelinsatser minus spelvinster, bonusar, 2

jackpotbidrag och kostnader för lojalitetsprogram. Spelintäkter redovisades tidigare före dessa kostnader vilka inkluderades i marknadsföringskostnader. 
Intäktssiffrorna för tidigare perioder har i denna rapport redovisats enligt den nya definitionen, förutom i fall där annat anges.

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

� 

�2

Aktiva kunder 

+35%

EBITDA-marginal 

33%

Hållbara intäkter 

91%

TOTALA INTÄKTER MEUR

0

1,75

3,5

5,25

7

Q3 
2016

Q4 
2016

Q1 
2017

Q2  
2017

Q3  
2017

Nätspel Media Övrigt


Nordic Leisure delårsrapport 

januari–september 2017
� 
�

Q3
VD HAR ORDET 

”Vårt bästa kvartal 
hittills” 

Det är med glädje jag konstaterar att vi under kvartalet 
fortsatt vår snabba tillväxt, och levererar det operativt bästa 
resultatet hittills i koncernens historia.


De totala intäkterna uppgick till 6,46 MEUR och vi levererar 
ett resultat på EBIDTA nivå om 2.14 MEUR, motsvarande en 
EBITDA marginal om 33 %, som vida överstiger det för 
2018 uppsatta marginalmålet.


Nätspel 
Inom affärsområdet ser vi fortsatt kraftig tillväxt på 
framförallt de baltiska marknaderna, där vi växer inom alla 
produktsegment till de bästa resultat- och intäktsnivåer vi 
sett så här långt. Noterbart är att 91% av våra intäkter 
kommer från reglerade spelmarknader.


Vår kommande online etablering i Litauen under första 
kvartalet 2018 är ett stort, viktigt och väldigt spännande 
steg i vår utveckling, vilket sannolikt kommer medföra 
positiva effekter även för våra övriga verksamheter i 
Baltikum. Vi uppvisar under kvartalet en ökning med 35% 
av antalet aktiva kunder jämfört med samma kvartal 
föregående år, dock har vi en nedgång i antalet aktiva 
kunder jämfört med årets andra kvartal. Detta hänförs till 
våra internationella varumärken och åtgärder har satts in för 
att säkerställa att det var en engångsföreteelse. Vi ser redan 
i oktober återigen en tillväxt i antalet aktiva kunder i paritet 
med våra målsättningar.


De samlade deponeringar under kvartalet uppgick till 13,8 
MEUR, ny rekordsiffra. Sammantaget är det tydligt att 
marknaden uppskattar våra erbjudanden och vi ser 
resultatutfallen som klara indikatorer att vi är på rätt väg. 


Inom affärsområdet fortsätter vi arbetet att stärka våra 
produkterbjudanden, vi adderar nya leverantörer och 
genomför konstanta förbättringar. Att detta ger resultat ser 
vi t.ex inom vår Betting, som i kvartalet visar en tillväxt om 
27 % till de högsta intäkterna någonsin, och inom Casino 
där vi växer med 84 %.


Vi kan vidare notera att oktober var en ny rekordmånad 
gällande spelintäkter med 18 % högre intäkter än under 
september. Jag känner mig väldigt bekväm i att 
affärsområdet har alla förutsättningar för fortsatt utveckling 
och tillväxt under god lönsamhet.


Media 
Under kvartalet har vi för första gången konsoliderat de 
förvärvade bolagen Kama Net och Future Lead vilket 

innebär att affärsområdet bidrog med 1,16 MEUR i 
omsättning och levererade ett resultat EBITDA om 0,78 
MEUR.


Integrationen av de förvärvade bolagen har fungerat mycket 
smidigt och hela affärsområdet utvecklas enligt plan.


Framtiden 
Vi ser en mycket spännande utveckling för Nordic Leisure 
de kommande åren. Att 91% av våra nätspelsintäkter 
genereras från reglerade marknader borgar för uthålligheten 
i vår affär.


Den kommande uppdateringen till vår nya tekniska 
plattform kommer medföra att integration av 
innehållsleverantörer och lanseringar av varumärken på 
befintliga- såväl som nya marknader kommer bli än mer 
smidigt, och vi kommer därför kunna höja tillväxttakten 
väsentligt.


Vår resa mot att skapa ett ännu slagkraftigare NLAB har 
redan nu påvisat tydliga resultat, vi inom gruppen vet dock 
att det fortfarande finns enormt mycket mer att genomföra 
som kommer bidra till än bättre resultat, starkare position 
på befintliga marknader och ytterligare intäktsströmmar från 
nya kommande marknader.


Peter Åström 
VD och koncernchef 

� 

�3


Nordic Leisure delårsrapport 

januari–september 2017
� 
�

Q3

Nyckeltal i sammandrag  12

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

 Notera att Q3 2016 ovan inte inkluderar försäljning av dotterbolag.  2

 

� 

�4

MEDIA 2017 Q3 2017 Q2 2017 Q1 2016 Q4 2016 Q3
Intäkter (KEUR) 1 159 239 233 263 238
Intäkter tillväxt mot föregående kvartal (%) 384 3 (12) 11 (5)
Intäkter tillväxt mot föregående år (%) 488
EBITDA 784 55 33 3 25
EBITDA-marginal (%) 68 23 14 1 11

KONCERNEN TOTALT 2017 Q3 2017 Q2 2017 Q1 2016 Q4 2016 Q32

Totala intäkter (KEUR) 6 464 4 906 4 449 4 714 3 928
Intäkter tillväxt mot föregående kvartal (%) 32 10 (6) 20 19
Intäkter tillväxt mot föregående år (%) 65 43 32 46 56
Kostnad för sålda tjänster (% av intäkterna) 26 32 33 19 30
Personalkostnader (% av intäkterna) 20 20 22 24 22
Övriga kostnader (% av intäkterna) 11 14 14 39 17
EBITDA (KEUR) 2 136 1 071 863 83 1 042
EBITDA-marginal (%) 33 22 19 2 27
EBIT (KEUR) 1 697 855 640 (124) 870
EBIT-marginal (%) 26 17 14 (3) 22
Finansiell ställning och kassaflöde
Investeringar i anläggningstillgångar (KEUR) 409 340 180 101 497
Soliditet (%) 76,9 86,5 85,7 86,0 91,4
Avkastning på eget kapital (%) 7,8 3,9 3,2 (2,1) 5,2
Resultat per aktie (EUR) 0,026 0,012 0,010 (0,006) 0,014
Eget kapital per aktie (EUR) 0,34 0,32 0,30 0,29 0,29
Kassaflöde från den löpande verksamheten per aktie (EUR) 0,05 0,02 0,02 0,01 (0,09)
Fritt kassaflöde per aktie (EUR) (0,16) 0,01 0,01 (0,02) (0,01)
Anställda
Antalet heltidsanställda vid periodens slut 184 141 133 126 152

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

NÄTSPEL 2017 Q3 2017 Q2 2017 Q1 2016 Q4 2016 Q3
Intäkter (KEUR) 5 193 4 535 4 110 3 547 3 253
Tillväxt mot föregående kvartal (%) 15 10 16 9 8
Tillväxt mot föregående år (%) 60 43 43 33 29
EBITDA 1 356 1 016 830 80 1 017
EBITDA-marginal (%) 26 24 21 2 32
Mobila intäkter (%) 46 43
Marknadsföringskostnader (% av spelintäkterna) 12 14 12 22 6
Antal kunder
Antal aktiva kunder 28 026 31 119 28 130 28 5981 20 774
Aktiva kunder, tillväxt per kvartal (%) (10) 11 (2) 38 (14)
Aktiva kunder, tillväxt per år (%) 35 29
Deponeringar
Deponeringar (KEUR) 13 769 13 213 11 791 10 908 9 043
Deponeringar, tillväxt per kvartal (%) 4 12 8 21 2
Deponeringar, tillväxt per år (%) 52 50
Spelmarginal
Spelmarginal (%) 4,4 4,4 4,5 4,6 5,2
Spelmarginal, Casino (%) 3,3 3,2 3,4 3,3 3,6
Spelmarginal, Betting (%) 8,8 7,6 6,6 7,2 8,1
Spelmarginal, Bingo (%) 11,7 10 11,8 13,1


Nordic Leisure delårsrapport 

januari–september 2017
� 
�

Q3

Affärsområden 

 

 

 
Nätspel 
Verksamheten inom nätspel konsolideras inom Lifland Gaming Group. Gruppen arbetar med en tydligt definierad och 
diversifierad varumärkesstrategi. Omkring 175 personer arbetar inom affärsområdet, verksamma från gruppens kontor i Tallinn, 
Riga, Vilnius, Malta och Marbella. Av dessa arbetar drygt 80 i affärsområdets kedja av spelbutiker som är belägna i Lettland 
och Litauen, det totala antalet spelbutiker (Licensed Betting Offices) uppgår till 31 stycken.


Omkring 50 personer är verksamma inom den tekniska avdelningen.  

Affärsområdets bolag innehar och opererar under nationella spellicenser utgivna av licensgivande myndigheter i Estland, 
Lettland, Litauen, Storbritannien, Malta och Curacao.


Inom Lifland Gaming Group sker en kontinuerlig utvärdering av möjligheterna till affärsutveckling. Förvärvet av Best Bet i 
Litauen öppnade upp den Litauiska marknaden, och planerad lansering online i Litauen är under det första kvartalet 2018.  


Målsättningen är vidare att etablera verksamhet på minst två ytterligare marknader under 2018. För detta syfte överväger 
bolagsgruppen i huvudsak endast reglerade marknader. Etablering kan ske via förvärv eller genom egen licensansökan.


� 

�5

FÖRDELNING NÄTSPELSINTÄKTER FÖRDELNING TOTALA 
INTÄKTER

Casino

48 %2,47 MEUR

Betting

46 %
2,40 MEUR

Poker & Bingo

6 %

0,32 MEUR

Media

2 %
18 %

80 %

Nätspel Media Övrigt

6,46 MEUR

Andel av affärsområdets totala intäkter

NÄTSPEL MEDIA

INTÄKTER MEUR 5,19 1,16

EBITDA MEUR 1,36 0,78

EBITDA-marginal 26 % 68 %


Nordic Leisure delårsrapport 

januari–september 2017
� 
�

Q3
Produkter 

Inom nätspel driver bolagsgruppen spel inom produktsegmenten Casino, Betting, Poker och Bingo. Det största segmentet  
omsättningsmässigt är casinospel. NLAB ser betydande tillväxtmöjligheter på samtliga marknader och inom alla 
produktsegment. Prioriterat är att utöka erbjudandena på de olika varumärkena med mer högkvalitativt innehåll, såväl som att 
utöka antalet varumärken.


Av bettingintäkterna avser 27,3 % intäkter från bolagsgruppens kedja av spelbutiker. 

Den mobila omsättningen uppgick till 46,3 % av affärsområdets totala omsättning under kvartalet. Spel på mobila enheter är 
högprioriterat för NLAB, och uppfattningen är att andelen kontinuerligt kommer fortsätta öka.


Affiliation i syfte att driva organisk trafik till gruppens varumärken sköts via Lifland Affiliates och Best Affiliate, vilka utgör så 
kallade ”affiliate motorer”. 

 

� 

�6

INTÄKTER BETTING MEUR

0

0,5

1

1,5

2

2,5

Q3  
2015

Q4  
2015

Q1  
2016

Q2  
2016

Q3  
2016

Q4  
2016

Q1  
2017

Q2  
2017

Q3  
2017

2,40

1,88
1,77

1,891,89
2,07

1,57
1,73

1,51

INTÄKTER CASINO MEUR

0

0,5

1

1,5

2

2,5

Q3  
2015

Q4  
2015

Q1  
2016

Q2  
2016

Q3  
2016

Q4  
2016

Q1  
2017

Q2  
2017

Q3  
2017

2,47

2,12
1,91

1,67

1,34

1,101,07
1,181,24


Nordic Leisure delårsrapport 

januari–september 2017
� 
�

Q3
Media 
Nordic Leisure bedriver inom detta affärsområde s.k. prestationsbaserad marknadsföring och leverans av sportresultat. 
Verksamheterna bedrivs inom:  

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


Comskill Media Group, som via egenutvecklad teknikplattform driver affilierad verksamhet riktad mot östeuropeiska 
marknader. Verksamheten befinner sig i alltjämt i en utvecklingsfas. Ett mindre antal produktlanseringar skedde under kvartalet, 
och ytterligare lanseringar beräknas ske under årets fjärde kvartal och vidare in i 2018.


Verksamheten riktar sig mot aktörer verksamma inom onlinespel och konsumentkrediter och förväntas kunna utökas mot 
ytterligare branscher. För vidare information om Comskill, se comskill.com 


Future Lead Generation och Kama Net, verksamma inom affiliation sedan drygt fem år. Marknadsinriktningen är huvudsakligen 
mot nätspelsoperatörer verksamma på västeuropeiska marknader.


Affärsområdets samlade innehav av domännamn överstiger 2 000 domäner, varav omkring 800 är lanserade och omkring 15 är 
att betrakta som ”Prime Brands” eller “Potential Future Prime Brands”. Inom affärsområdet verkar Nordic Leisure primärt med 
en intäktsbaserad affärsmodell, baserad på intäktsdelning med speloperatörer till vilka organisk trafik genererats.


Nio anställda personer var verksamma inom Media under kvartalet.


� 

�7

VÄRDEKEDJA

Direkttrafik

Nätspelare

Deponerande kunder

Affiliates

Affiliate andel

Speloperatörer

OPERATÖR X 

OPERATÖR Y 

OPERATÖR Z


Nordic Leisure delårsrapport 

januari–september 2017
� 
�

Q3

Marknader 

• Reglerad spelmarknad sedan 1994

• Total spelmarknad 92 MEUR

• Tolv (12) online licenser

• Spelskatt 5 %


• Reglerad marknad sedan 1992

• Total spelmarknad 264,3 MEUR 

• Sju (7) online licenser

• Spelskatt 10 %


• Reglerad spelmarknad sedan 1995

• Total spelmarknad 190 MEUR

• Sex (6) online licenser

• Spelskatt 10 %


• Reglerad spelmarknad sedan 2004

• Spelskatt varierande mellan produktslag

• Tvåhundrasextiosex (266) online licenser

 

• Reglerad spelmarknad sedan 1996

• Spelskatt 0 %

 

• Reglerad spelmarknad sedan 1960

• Total spelmarknad 13,8 miljarder GBP

• 1088 utfärdade spellicenser

• Spelskatt 15 %


Uppgifterna ovan avser år 2016 och grundas på officiella statistiska uppgifter samt NLAB:s egna bedömningar 

� 

�8

NLAB-KONCERNENS GEOGRAFISKA 
FÖRDELNING AV SPELINTÄKTER

9 %

91 %

Reglerade marknader
Övriga världen

Estland

Lettland

Litauen

Malta

Curaçao

Storbritannien


Nordic Leisure delårsrapport 

januari–september 2017
� 
�

Q3

Koncernens utveckling under kvartalet 
INTÄKTER, INSÄTTNINGAR OCH KUNDER 
Spelintäkterna, justerat för avyttrade verksamheter ökade 
med 59,6 % och uppgick till 5,19 MEUR (3,25).  91 % av 
intäkterna kommer från reglerade marknader.


Intäkterna från affärsområdet Media uppgick till 1,16 MEUR 
(0,24).


De totala intäkterna under kvartalet uppgick till 6,46 MEUR 
(7,96), en minskning med 18,8 %. Minskningen är hänförlig 
till försäljningen av koncernens tidigare dotterkoncern 
Betting Promotion-Tain, vilken skedde under tredje kvartalet 
2016.


 
Av bettingintäkterna avser 27,3 % intäkter från 
bolagsgruppens spelbutiker. 

Geografiskt fördelades spelintäkterna mellan Baltikum,  
91 % och övriga världen 9 %. Baltikum utgörs av de 
reglerade spelmarknaderna i Estland och Lettland.


Övriga intäkter uppgick till 110 KEUR och utgjordes i 
huvudsak av hyresintäkter. Bolagsgruppen äger en 
obelånad fastighetsportfölj i Lettland, i denna ingår bland 
annat fastigheten där koncernens operativa huvudkontor är 
beläget. 


INTÄKTER PER AFFÄRSOMRÅDE

NÄTSPEL 5,19 MEUR (3,25)

  Casino 2,47 MEUR (1,34)
  Betting 2,40 MEUR (1,89)
  Poker 0,27 MEUR (0,49)
  Bingo 0,05 MEUR (0,05)
MEDIA 1,16 MEUR (0,24)

� 

�9

FÖRDELNING AV TOTALA INTÄKTER

    2 %

18 %

80 %

Nätspel Media Övrigt

6,46 MEUR 
TOTALA INTÄKTER

TOTALA INTÄKTER, MEUR

0

1,75

3,5

5,25

7

Q3 
2016

Q4 
2016

Q1 
2017

Q2  
2017

Q3  
2017

Nätspel Media Övrigt


Nordic Leisure delårsrapport 

januari–september 2017
� 
�

Q3
DEPONERINGAR OCH ANTAL KUNDER 
Deponeringar uppgick till 13,8 MEUR (9,0) under kvartalet, vilket motsvarar en ökning med 52,3 % jämfört med samma period 
föregående år. Den positiva utvecklingen av deponerade medel visar att våra produkter är uppskattade och att våra kunder 
använder dessa i större utsträckning.


Antalet aktiva kunder uppgick till 28 026 (20 774), en ökning med 34,9 % mot samma period föregående år. Antalet 
nyregistrerade kundkonton uppgick till 14 436 (11 997). Antalet aktiva kunder under kvartalet minskade i relation till föregående 
kvartal (andra kvartalet 2017). Minskningen är hänförlig till koncernens internationella varumärken och påverkade inte  
huvudmarknaderna i Baltikum. Ett åtgärdsprogram har genomförts i syfte öka kundaktiviteten på de aktuella varumärkena. 


SPELMARGINAL 
Den samlade spelmarginalen inom nätspel under kvartalet uppgick till 4,4 %.


BALANSRÄKNING OCH FINANSIERING 
Det egna kapitalet i koncernen uppgick per periodens balansdag 2017-09-30 till 19,5 MEUR (17,3).


Likvida medel uppgick till 3,4 MEUR (11,2), varav 933 KEUR (429) var kundmedel. Motsvarande belopp 933 KEUR (429) utgör 
därmed skulder till kunder och ingår i kortfristiga skulder. Koncernens nettobehållning av likvida medel (den egna likviditeten) 
var således 2,5 MEUR (10,8).


Koncernen har inga lån från kreditinstitut och inga räntebärande långa skulder.


Soliditeten uppgick till 76,9 %. 


Summa tillgångar per den 30 september 2017 var 25,5 MEUR (18,9).


KASSAFLÖDE OCH INVESTERINGAR 
Kassaflödet från den löpande verksamheten var 2,7 MEUR.


Investeringar i anläggningstillgångar var 409 KEUR (497 KEUR) och bestod främst av kapitaliserade kostnader avseende 
utvecklingsarbete på bolagsgruppens spelplattform. 

� 

�10

DEPONERINGAR MEUR

0

3,5

7

10,5

14

Q3  
2016

Q4  
2016

Q1  
2017

Q2  
2017

Q3  
2017

13,813,2
11,79110,908

9,043

AKTIVA KUNDER

0

8000

16000

24000

32000

Q3  
2016

Q4  
2016

Q1  
2017

Q2  
2017

Q3  
2017

28 026
31 119

28 13028 598

20 774


Nordic Leisure delårsrapport 

januari–september 2017
� 
�

Q3
RESULTAT 
Bruttoresultatet för kvartalet uppgick till 4,78 MEUR (2,76) 
en ökning med 73 %. Bruttomarginalen ökade till 74 % (70 
%). Jämförelsesiffrorna är justerade i enlighet med vad som 
anges nederst på denna sida avseende förändrade 
definitioner och omklassificering av marknadsförings-
kostnader.


Personalkostnaderna uppgick till 1,61 MEUR (0,88). 
Koncernen befinner sig i en utvecklingsfas och har under 
kvartalet fortsatt nyrekrytera personal, i huvudsak till den 
tekniska avdelningen i syfte att vidareutveckla den egna 
spelplattformen.


Marknadsföringskostnaderna inom nätspel var 629 KEUR 
(182 KEUR) och uppgick därmed till 12 % av spelintäkterna, 
vilket kan ses som en låg procentuell andel jämfört med 
spelbolag som verkar på oreglerade marknader. Skälet till 
detta är att det på de reglerade baltiska marknaderna 
föreligger lagstadgade begränsningar avseende spelbolags 
möjligheter till får marknadsföring.


Nordic Leisures bolag innehar nationella spellicenser och 
följer strikt villkoren för dessa, vilka begränsar möjligheten 
till s.k ”paid marketing”, och därmed försvårar nya aktörers 
inträde på de aktuella marknaderna.


Nordic Leisures långa närvaro på de Lettiska och Estniska 
marknaderna utgör därmed en betydande konkurrensfördel.


Sammantaget uppvisade koncernen, trots hög 
investeringstakt, en kraftigt förbättrad lönsamhet under 
perioden. EBITDA uppgick till 2,14 MEUR (1,04), 
motsvarande en EBITDA-marginal om 33 % (27 %).  
Rörelseresultatet (EBIT) var 1,70 MEUR (0,87), vilket utgör 
marginal på EBIT nivå om 26 % (22 %). Nettoresultatet för 
perioden var 1,48 MEUR (0,77), vilket motsvarar en 
nettomarginal om 23 % (20 %).


  


Notera att Q3 2016 ovan exkluderar resultat vid försäljning av dotterbolag.


� 

�11

EBITDA, MEUR

0

0,625

1,25

1,875

2,5

Q3  
2016

Q4  
2016

Q1  
2017

Q2  
2017

Q3  
2017

2,14

1,07

0,860,79

1,04

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


Nordic Leisure delårsrapport 

januari–september 2017
� 
�

Q3

Övrig information 
PERSONAL 
I slutet av kvartalet hade koncernen 184 (102) anställda av 
elva nationaliteter, baserade på kontor i Tallinn, Riga, Vilnius, 
Malta, Marbella och Stockholm. Av dessa var 91 personer 
verksamma inom nätspel, varav cirka 50 inom 
teknikavdelningen, 82 personer i den landbaserade 
spelverksamheten, 9 personer verksamma inom 
affärsområdet Media och 2 i moderbolaget.


MODERBOLAGET 
Nordic Leisure AB, koncernens moderbolag, investerar i 
företag som driver och utvecklar tjänster inom nätspel och 
prestationsbaserad marknadsföring.  
All spelverksamhet riktad mot slutkonsument drivs i 
dotterbolag vilka innehar erforderliga licenser på de 
marknader de verkar. Moderbolagets resultat under 
kvartalet uppgick till -38 KEUR.


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


AKTIEN 
Nordic Leisure AB är marknadsnoterat på Nasdaq First 
North. Antalet aktier uppgår till 56 610 381, samtliga i en 
serie. Bolaget har omkring 4 000 aktieägare.


RISKER OCH OSÄKERHETSFAKTORER 
Den huvudsakliga risken och osäkerheten för koncernen är 
politisk risk. Förändringar i lagstiftning och regelverk kan 
påverka såväl koncernens verksamheter som 
expansionsmöjligheter.


Koncernen driver verksamhet på reglerade marknader vilka 
ses som stabila och med låg risk för försämrade villkor och 
förutsättningar.


En del av koncernens marknadsföring sker i samarbete med 
annonsnätverk, s.k. ”affiliates”. I samband med sådan 
tredjeparts marknadsföring kan det förekomma att 
koncernens varumärken exponeras i icke önskvärda 
sammanhang, utanför koncernens vetskap och möjlighet till 
kontroll. Sker överträdelser har koncernens bolag som regel 
avtalade möjlighet till sanktioner mot motparten.


Koncernens licensierade bolag har som princip att inneha 
medlemskap i branschorganisationer, och verka för att 
stävja osund marknadsföring och generellt bidra till såväl 
ansvarsfullt spelande som ansvarsfullt bedriven 
spelverksamhet.


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


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


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

 

� 

�12

Fördelning mellan kön

41 %

59 %

Kvinnor Män

Fördelning mellan åldersgrupper

29 st

64 st

91 st

<30 år 31-39 år >40 år


Nordic Leisure delårsrapport 

januari–september 2017
� 
�

Q3

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


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


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


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


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


Nordic Leisure investerar i betydande grad i teknikuppbyggnad i syfte att äga och kontrollera sina egna tekniklösningar. Detta 
skapar på sikt högre marginaler, är värdeskapande och ger flexibilitet, frihet och skapar förutsättningar för skyndsamhet i 
utföranden. Därmed anser Nordic Leisure att egenägda tekniklösningar är en förutsättning för att säkerställa höga, långsiktiga 
och uthålliga lönsamhetsnivåer. 

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


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


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

� 

�13


Nordic Leisure delårsrapport 

januari–september 2017
� 
�

Q3

Styrelsens och VD:s försäkringar 
Denna delårsrapport har inte granskats av bolagets revisorer.


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


Sigtuna den 15 november 2017


Niklas Braathen 
Styrelseordförande 

Ludwig Pettersson 
Styrelseledamot 

Staffan Dahl 
Styrelseledamot 

Peter Åström 
Styrelseledamot och VD


Nordic Leisure AB (Publ) 
Stora Gatan 46, 193 30 Sigtuna 

+46 18-346090 • investor@nordicleisure.se • nordicleisure.se


Nordic Leisure AB (Publ) är sedan 2006 noterat på Nasdaq-OMX First North (Ticker: NLAB) i Stockholm. Bolagets Certified Adviser är Redeye, +46 8 545 01330


YTTERLIGARE INFORMATION 

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

FINANSIELL KALENDER 2017 

Bokslutskommuniké 2017                                    27 feb 2018

� 

�14

http://nordicleisure.se


Nordic Leisure delårsrapport 

januari–september 2017
� 
�

Q3

Koncernens resultaträkning 

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

KEUR
Q3 

2017
Q3 

2016
jan-sep 

2017
jan-sep 

2016 2016

INTÄKTER
Spelintäkter 5 191 3 253 13 797 12 706 16 253
Övriga intäkter 1 273 4 705 1 983 5 502 6 670
Summa intäkter 6 464 7 958 15 780 18 208 22 923

DIREKTA DRIFTSKOSTNADER
Kostnad för sålda tjänster (1 155) (480) (3 342) (3 738) (3 949)
Spelskatter (536) (692) (1 375) (2 079) (2 771)
Summa direkta driftskostnader (1 691) (1 172) (4 717) (5 817) (6 720)

Bruttoresultat 4 773 6 786 11 063 12 391 16 203

RÖRELSEKOSTNADER
Personalkostnader (1 606) (881) (3 934) (4 338) (5 560)
Balanserade utgifter för utvecklingsarbeten 335 - 731 - 92
Marknadsföringskostnader (629) (182) (1 744) (533) (1 312)
Övriga inkomster och kostnader (738) (651) (2 047) (2 108) (3 927)
Summa direkta driftskostnader (2 638) (1 714) (6 994) (6 979) (10 707)

EBITDA 2 135 5 072 4 069 5 412 5 496
Avskrivningar (438) (172) (878) (876) (1 083)
Rörelseresultat (EBIT) 1 697 4 900 3 191 4 536 4 413
Finansnetto 78 1 42 0 (14)
Resultat före skatt 1 775 4 901 3 233 4 536 4 399
Inkomstskatt (294) (104) (510) (244) (458)
Periodens resultat 1 481 4 797 2 723 4 292 3 941

RESULTAT HÄNFÖRLIGT TILL:
Moderbolagets aktieägare 1 481 4 559 2 723 4 106 3 740
Minoritet 0 239 1 187 201
Antal aktier vid periodens slut 56 610 381 56 209 453 56 610 381 56 209 453 56 610 381
Resultat per aktie, EUR 0,03 0,09 0,05 0,08 0,07
Resultat per aktie, EUR efter utspädning 0,03 0,08 0,05 0,07 0,07

� 

�15


Nordic Leisure delårsrapport 

januari–september 2017
� 
�

Q3

Koncernens balansräkning 

KEUR 30/09/2017 30/09/2016 31/12/2016

TILLGÅNGAR
Anläggningstillgångar
Materiella anläggningstillgångar 2 258 1 610 2 463
Goodwill 13 908 987 2 342
Immateriella tillgångar 2 414 2 138 2 320
Övriga långsiktiga fordringar 457 724 79
Uppskjutna skattefordringar 4 - 4
Summa anläggningstillgångar 19 041 5 459 7 208

Omsättningstillgångar
Kundfordringar 366 132 198
Förutbetalda kostnader och upplupna intäkter 330 604 174
Övriga kortfristiga fordringar 2 343 1 525 1 891
Likvida medel 3 428 11 183 10 250
    varav bundna medel (spelarmedel) 933 429 903
Summa omsättningstillgångar 6 467 13 444 12 513
Summa tillgångar 25 508 18 903 19 721

EGET KAPITAL OCH SKULDER
Aktiekapital 1 185 1 194 1 183
Fritt eget kapital 18 161 15 569 15 254
Hänförligt till moderbolagets ägare 19 346 16 763 16 437
Minoritetsintresse 272 512 518
Summa eget kapital 19 618 17 275 16 955

Långfristiga skulder 402 95 142
Summa långfristiga skulder 402 95 142

Kortfristiga skulder
Leverantörsskulder och andra skulder 517 67 369
Spelarskulder 933 429 903
Övriga skulder 3 029 668 814
Upplupna kostnader och förutbetalda intäkter 1 009 369 538
Summa skulder 5 488 1 533 2 624
Summa eget kapital och skulder 25 508 18 903 19 721

� 

�16


Nordic Leisure delårsrapport 

januari–september 2017
� 
�

Q3

Koncernens kassaflödesanalys 

KEUR
Q3 

2017
Q3 

2016
jan-sep 

2017
jan-sep 

2016 2016

DEN LÖPANDE VERKSAMHETEN
Resultat efter finansiella poster 1 776 4 901 3 234 4 537 4 399
Skatt (294) (232) (510) (247) (436)

Ej kassaflödesstörande poster
Avskrivningar och nedskrivningar 438 172 878 876 1 083
Kapitalvinst eller -förlust från försäljning av dotterföretag 0 (4 031) 0 (4 031) (4 031)
Övriga ej kassaflödesstörande poster 0 265 (9) 265 (41)
Kassaflöde från den löpande verksamheten före 
förändringar av rörelsekapitalet

1 920 1 076 3 593 1 400 975

Förändring av rörelsekapital
Förändring av kortfristiga fordringar (794) (908) (777) (950) (620)
Förändring av kortfristiga skulder 1 614 (5 470) 1 699 (134) 364
Förändring av rörelsekapital 820 (6 379) 922 (1 085) (256)
Kassaflöde från den löpande verksamheten 2 740 (5 303) 4 515 315 719

INVESTERINGSVERKSAMHET
Investeringar i immateriella tillgångar (335) (197) (813) (449) (312)
Investeringar i materiella anläggningstillgångar (74) (300) (115) (494) (732)
Avyttring dotterbolag 0 5 351 0 5 351 5 283
Förvärv av dotterbolag (11 299) 0 (10 968) 0 (1 212)
Ändring av långsiktiga fordringar (43) 0 (378) 0 0
Kassaflöde från investeringsverksamheten (11 751) 4 854 (12 274) 4 408 3 027

FINANSIERINGSVERKSAMHETEN
Intäkter från aktieemission/andra aktierelaterade värdepapper 0 0 0 0 0
Intäkter från skuldhöjning 947 0 947 0 0
Kassaflöde från finansieringsverksamheten 947 0 947 0 0

PERIODENS KASSAFLÖDE (8 064) (449) (6 812) 4 723 3 745
Valutaomräkningsdifferenser för likvida medel - (49) (10) (284) (239)
Likvida medel vid periodens början 11 492 11 681 10 250 6 744 6 744
Likvida medel vid periodens slut 3 428 11 183 3 428 11 183 10 250

� 

�17


Nordic Leisure delårsrapport 

januari–september 2017
� 
�

Q3

Koncernens redogörelse för förändringar i 
eget kapital 
KEUR

Aktiekapital Balanserat 
resultat

Minoritet Summa eget 
kapital

Förändring under 2016
Ingående balans, 1 januari 2016 1 231 12 235 312 13 778
Nyemission 8 239 0 247
Omräkningsdifferens (56) (960) 5 (1 011)
Periodens resultat 0 3 740 201 3 941
Utgående balans, 31 december 2016 1 183 15 254 518 16 955

Förändring under januari-september 2017
Ingående balans, 1 januari 2017 1 183 15 254 518 16 955
Justering av ingående balans för minoritetsintresse 247 (247)
Omräkningsdifferens 2 (63) 0 (61)
Periodens resultat 0 2 723 1 2 724
Utgående balans, 30 september 2017 1 185 18 161 272 19 618

Förändring under Q3 2017
Ingående balans, 1 juli 2017 1 185 16 733 272 18 190
Justering av ingående balans för minoritetsintresse 0 0 0 0
Omräkningsdifferens 0 (53) 0 (53)
Periodens resultat 0 1 481 0 1 337
Utgående balans, 30 september 2017 1 185 18 161 272 19 618

� 

�18


Nordic Leisure delårsrapport 

januari–september 2017
� 
�

Q3

Moderbolagets resultaträkning 

Moderbolagets balansräkning 

KEUR
Q3  

2017
Q3 

 2016
jan-sep  

2017
jan-sep 

2016 2016

Intäkter 8 20 16 84 157
Rörelsekostnader (105) (70) (247) (328) (535)
Rörelseresultat (97) (50) (231) (244) (378)
Finansnetto 59 0 59 1 1
Resultat före skatt (38) (50) (172) (242) (377)
Inkomstskatt - - - - -
Periodens resultat (38) (50) (172) (242) (377)

KEUR 30/09/2017 30/09/2016 31/12/2016

Immateriella tillgångar 27 - 36
Materiella anläggningstillgångar 4 6 5
Finansiella anläggningstillgångar 19 784 9 511 14 808
Summa anläggningstillgångar 19 815 9 517 14 849

Kortfristiga fordringar 3 801 3 594 106
Likvida medel 86 8 078 5 955
Summa omsättningstillgångar 3 887 11 672 6 061

SUMMA TILLGÅNGAR 23 702 21 188 20 910

Bundet eget kapital 1 185 1 194 1 183
Fritt eget kapital 11 237 11 639 11 560
Summa eget kapital 12 422 12 833 12 743

Kortfristiga skulder 11 280 8 355 8 167
Summa skulder 11 280 8 355 8 167

SUMMA EGET KAPITAL OCH SKULDER 23 702 21 188 20 910

� 

�19


Nordic Leisure delårsrapport 

januari–september 2017
� 
�

Q3

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

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

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

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


Mobila intäkter 
Intäkter genererade via telefoner och surfplattor.


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


Bruttomarginal 
Bruttoresultat i förhållande till intäkter.


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


EBITDA 
Vinst före finansnetto, bolagsskatt, avskrivningar och nedskrivningar.


EBITDA-marginal 
EBITDA i förhållande till intäkter.


EBIT (rörelseresultat) 
Vinst före finansnetto och bolagsskatt.


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


Nettoresultat 
Resultat efter alla kostnader inklusive ränta och skatter.


Vinstmarginal 
Nettoresultat i förhållande till periodens intäkter.


Spelmarginal 
Bruttovinst i spelverksamheten dividerat med spelomsättningen.


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


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


Registrerade kundkonton  
Det totala antalet registrerade kundkonton på samtliga varumärken.


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


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


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


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


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


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


Soliditet 
Eget kapital dividerat med totala tillgångar.


Likvida medel 
Behållning på bankkonton och i elektroniska plånböcker.


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


Organisk tillväxt 
Tillväxt exklusive förvärv och valutaeffekter.


Antal anställda 
Antalet anställda på förra månadens lönelista.


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

� 

�20


