

NETENT AB

DELÅRSRAPPORT JANUARI–SEPTEMBER 2015

DELÅRSRAPPORT JANUARI – SEPTEMBER 2015

TREDJE KVARTALET 2015

- Intäkterna för tredje kvartalet ökade med 28,8% till 279,8 (217,2) MSEK
- Rörelseresultatet uppgick till 105,3 (73,4) MSEK, en ökning med 43,5%
- Rörelsemarginalen var 37,6 (33,8)%
- Resultat efter skatt uppgick till 97,6 (67,5) MSEK, en ökning med 44,5%
- Vinst per aktie uppgick till 2,44 (1,69) SEK före och efter utspädning
- Nio licensavtal med nya kunder tecknades, sex nya kunders kasinon driftsattes

NIOMÅNADERSPERIODEN 2015

- Intäkterna för niomånadersperioden ökade med 32,5% till 809,3 (610,6) MSEK
- Rörelseresultatet uppgick till 279,8 (181,3) MSEK, en ökning med 54,3%
- Rörelsemarginalen var 34,6 (29,7)%
- Resultat efter skatt uppgick till 258,3 (166,1) MSEK, en ökning med 55,5%
- Vinst per aktie uppgick till 6,45 (4,16) SEK före och efter utspädning
- 29 licensavtal med nya kunder tecknades, 21 nya kunders kasinon driftsattes

VÄSENTLIGA HÄNDELSER UNDER TREDJE KVARTALET

- Kundavtal tecknades med speloperatören Gala Coral i Storbritannien
- Kundavtal tecknades med Golden Nugget i New Jersey
- Särskilt tillstånd för att driftsätta onlinekasinospel hos Borgata och bwin.party i New Jersey erhöles från den ansvariga myndigheten DGE
- Driftsättning av spel skedde hos Borgata i New Jersey

CITAT FRÅN VD, PER ERIKSSON

- "Tredje kvartalet präglades av nya rekordnivåer för både intäkter och resultat. Det var särskilt glädjande att vi nådde en historisk milstolpe i september när våra spel för första gången blev tillgängliga på den reglerade marknaden i delstaten New Jersey i USA. Under kvartalet uppgick våra totala intäkter till 279,8 MSEK, en ökning med 28,8 procent jämfört med förra årets tredje kvartal. Även rörelsemarginalen förbättrades kraftigt jämfört med förra året och var 37,6 procent. Samtidigt som kundtillströmningen fortsätter i god takt arbetar vi med att driftsätta vår pipeline av redan tecknade kunder – denna uppgick i slutet av september till hela 26 operatörer och kommer att bidra till vår fortsatta tillväxt framöver".

SAMMANFATTNING I SIFFROR	Jul-sep 2015	Jul-sep 2014	Jan-sep 2015	Jan-sep 2014	Jan-dec 2014
Rörelsens intäkter	279 790	217 216	809 291	610 597	851 663
Rörelsens kostnader	-174 474	-143 829	-529 464	-429 262	-589 998
Rörelseresultat	105 316	73 387	279 827	181 335	261 665
Rörelsemarginal	37,6%	33,8%	34,6%	29,7%	30,7%
Kassaflöde från den löpande verksamheten	121 932	89 369	350 367	281 308	364 897
Periodens kassaflöde	94 688	91 437	58 696	103 135	149 828
Likvida medel vid periodens slut	316 784	210 243	316 784	210 243	258 057

KOMMENTARER FRÅN PER ERIKSSON, VD OCH KONCERNCHEF

Det tredje kvartalet präglades av nya rekordnivåer för både intäkter och resultat. Det var särskilt glädjande att vi nådde en historisk milstolpe i september när våra spel för första gången blev tillgängliga på den reglerade marknaden i den amerikanska delstaten New Jersey.

Under kvartalet uppgick våra totala intäkter till 279,8 MSEK, en ökning med 28,8 procent jämfört med förra årets tredje kvartal och rörelseresultat blev 105,3 MSEK, en ökning med 43,5 procent jämfört med förra året. Även rörelsemarginalen förbättrades kraftigt jämfört med förra året och blev 37,6 procent. Resultatet efter skatt ökade med 44,5% till 97,6 MSEK och kassaflödet efter investeringar uppgick till 84,8 MSEK under kvartalet. Vid utgången av kvartalet hade vi en nettokassa på 316,8 MSEK. Antalet speltransaktioner i våra spel ökade med 26 procent till 6,6 miljarder i kvartalet. Andelen intäkter från mobilt fortsatte att öka och utgjorde 28% av bruttospelöverskottet under det tredje kvartalet, jämfört med 16% föregående år. Den starka efterfrågan på våra produkter fortsätter och under kvartalet tecknade vi licensavtal med nio nya kunder och driftsatte sex nya kunders onlinekasinon. Bland annat tecknade vi avtal med Gala Coral, en stor speloperatör med stark närvaro på de viktiga marknaderna i Storbritannien och Italien.

Att expandera på nya reglerade marknader är en central del i vår tillväxtstrategi och etableringsarbetet i New Jersey fortsatte med full fart under kvartalet. Vi tecknade vårt tredje kundavtal i delstaten - med Golden Nugget - som är ett väletablerat varumärke på den amerikanska spelmarknaden med stora kasinoanläggningar i bland annat Atlantic City och Las Vegas. Dessutom erhöll vi särskilt tillstånd av myndigheterna i New Jersey för att driftsätta våra spel hos bwin.party och Borgata genom en så kallad transactional waiver, samtidigt som vår fullständiga licensansökan behandlas. Det är ett normalt steg i licensieringsprocessen och ett sådant tillstånd ges för varje enskilt tecknat kundavtal. Driftsättning av våra spel hos Borgata kunde därefter ske i slutet av september och vi väntar nu även på tillstånd för att gå live med Caesars Interactive och Golden Nugget.

Vi attraherar kontinuerligt kärnkompetens till alla våra befintliga kontor och har under kvartalet även inlett arbetet med att öppna ett nytt kontor för spelutveckling i Krakow i Polen. Detta gör vi för att ytterligare öka vår kapacitet och möta efterfrågan på våra produkter.

I slutet av september vann vi pris i kategorin Digital Industry Supplier of the Year vid Global Gaming Awards i Las Vegas – ett ytterligare bevis på att vårt erbjudande uppskattas på marknaden. Satsningen på Live Casino fortlöper och vi har nyligen påbörjat utvecklingen av en mobil lösning. På spelsidan släpper vi som tidigare minst ett nytt spel i månaden till alla våra kunder samtidigt som vi utvecklar kundspecifika spel i allt högre takt. För närvarande arbetar vi med produktionen av ett spel baserat på den kända rockgruppen Guns N Roses. Det är ett större spelutvecklingsprojekt som väntas bli färdigt för lansering i januari.

Samtidigt som kundtillströmningen fortsätter i god takt arbetar vi med att driftsätta vår pipeline av redan tecknade kunder – denna uppgick i slutet av september till hela 26 operatörer och kommer att bidra till vår fortsatta tillväxt framöver.

Per Eriksson, VD och koncernchef NetEnt AB (publ)

FRAMTIDSUTSIKTER

TILLVÄXT

NetEnt ser en ökande efterfrågan på bolagets produkter och en rad investeringar i nya marknader, spel- och tekniklösningar har genomförts under de senaste åren. Mot bakgrund av detta är NetEnts ambition att uppnå fortsatt hög försäljningstillväxt under resten av 2015.

KOSTNADER OCH INVESTERINGAR

NetEnts kostnadsbas ökar i takt med att bolaget växer. För att anpassa resursstyrkan och möta en växande kundstock och större efterfrågan på bolagets produkter finns fortsatt behov av att öka antalet medarbetare i bolaget under resten av 2015. Vidare fortsätter NetEnt att skapa fler spel, utveckla plattformen och anpassa bolaget till nya reglerade marknader, samt integrera fler kunder, vilket leder till ett fortsatt investeringsbehov i såväl immateriella som materiella tillgångar.

NYA AVTAL OCH KUNDER

Under tredje kvartalet tecknades avtal med nio nya kunder, bland andra Gala Coral i Storbritannien och Golden Nugget i New Jersey. Sex nya kunders kasinon driftsattes, bland andra Borgata i New Jersey.

ÄNNU INTE DRIFTSATTA KUNDER

Vid utgången av kvartalet hade NetEnt avtal med 26 nya kunder som ännu inte driftsatts, bland andra Codere (Spanien), Gala Coral (Storbritannien), Caesars Interactive Entertainment (New Jersey) och Golden Nugget (New Jersey).

INTÄKTER OCH RESULTAT

Intäkter och rörelseresultat per kvartal framgår av diagrammet nedan.

Intäkter och rörelseresultat för de senaste rullande tolv månaderna framgår av diagrammet nedan.

INTÄKTER – VOLYM-, PRIS- OCH VALUTAUTVECKLING I TREDJE KVARTALET

Intäkterna uppgick till 279,8 (217,2) MSEK under tredje kvartalet, en ökning med 28,8 procent jämfört med motsvarande period 2014 (25,8 procent i euro). Intäktsökningen förklaras av tillväxt hos befintliga kunder, lanseringar av nya spel samt intäkter från nya kunder. Nio nya licensavtal med nya kunder tecknades och sex nya kunders kasinon driftsattes under kvartalet. Under den senaste tolv månadersperioden har 27 nya kunder driftsatts. Den genomsnittliga royaltynivån var stabil under kvartalet jämfört med föregående år.

Antalet speltransaktioner uppgick under tredje kvartalet till 6,6 miljarder, vilket är en ökning med cirka 26 procent jämfört med föregående år. Ökningen av antalet speltransaktioner drivs av en underliggande marknadstillväxt i kombination med nya kunder som driftsätts men även av vilka speltyper som är populära. Spelkategorin slotspel representerade cirka 87 procent av bruttopelöverskottet (spelarnas insats med avdrag för spelarvinster) under tredje kvartalet.

Intäkterna påverkas av den svenska valutans utveckling i relation till andra valutor. Huvuddelen av intäkterna faktureras i euro men också i brittiska pund. Intäkterna redovisas i euro som sedan omräknas till svenska kronor för koncernens rapportering. Under tredje kvartalet 2015 försvagades svenska kronan mot euron med 2,5 procent jämfört med föregående år och med 0,9 procent jämfört med föregående kvartal.

KOSTNADER OCH RESULTAT I TREDJE KVARTALET

Rörelseresultatet för tredje kvartalet ökade med 43,5 procent till 105,3 (73,4) MSEK. Rörelsekostnaderna ökade med 21,3 procent jämfört med tredje kvartalet 2014, som följd av expansion och förstärkning av organisationen. Förstärkningen sker främst genom egen personal men också med externa resurser i form av konsulter och outsourcing till externa parter utanför Europa. Personalkostnaderna ökade med 27,9 procent jämfört med samma kvartal föregående år. Expansionen leder också till ökade drifts- och underhållskostnader i form av exempelvis IT-kostnader samt kostnader för etablering på nya marknader. Övriga rörelsekostnader ökade med 23,3 procent jämfört med samma period förra året, medan avskrivningarna ökade med 6,3 procent. Avskrivningarna på utvecklingsprojekt är linjära med lika stora belopp varje månad från lanseringsdatum medan intäkterna normalt gradvis ökar över tiden med viss fördröjning, vilket innebär att den positiva marginaleffekten från nylanserade projekt inte sker omedelbart. Avskrivningarna påverkas även av svenska kronans utveckling mot euron då avskrivningarna omräknas från euro till SEK för koncernens finansiella rapportering. Utöver avskrivningarna är merparten av koncernens kostnader i SEK, men andelen kostnader som redovisas i andra valutor ökar i takt med att organisationen expanderar och utgjorde 47 procent tredje kvartalet 2015.

Rörelsemarginalen var 37,6 procent under tredje kvartalet jämfört med 33,8 procent föregående år. Den positiva marginalutvecklingen är främst ett resultat av ökande intäkter och ökad skalbarhet, men även den svenska valutans försvagning mot euron har haft viss positiv effekt då huvuddelen av intäkterna faktureras i euro.

Finansnettot, som uppgick till 0,4 (0,0) MSEK för tredje kvartalet, består främst av valutakurseffekter på likvida medel, finansiella fordringar och finansiella skulder som främst utgörs av koncerninterna mellanhavanden samt ränta på likvida medel. Valutafluktuationer har periodvis påverkat koncerninterna mellanhavanden vilket är poster som i redovisningen ingår i finansnettot.

Koncernens effektiva skattesats uppgick under tredje kvartalet till 7,7 (8,0) procent. Den effektiva skattesatsen påverkas främst av i vilka av de länder där koncernen bedriver verksamhet som resultatet genereras vilket kan variera mellan rapporterade perioder.

INVESTERINGAR

Koncernens investeringar i immateriella tillgångar uppgick till 22,7 (18,0) MSEK under tredje kvartalet. Investeringar i materiella anläggningstillgångar uppgick till 14,4 (4,7) MSEK för tredje kvartalet.

Investeringar i immateriella tillgångar avser nyutveckling av spel för mobila enheter och desktop, samt tekniska anpassningar i plattformen såsom ny funktionalitet och högre kapacitet; anpassningar som ofta gäller krav på reglerade marknader och programvarulicenser. Bland större utvecklingsprojekt under kvartalet märktes exempelvis utveckling av nya spel, bland andra Guns N Roses, utveckling för reglerade marknader samt plattformprojekt.

Antalet nya kunder och nya marknader driver även investeringar i ny hårdvara. Investeringar i materiella anläggningstillgångar utgörs främst av servrar och annan datorutrustning för att kunna möta nya tekniska krav samt säkerställa kapacitet och prestanda i samband med nya plattform releaser. Investeringar sker även i datorutrustning för att möta den organisatoriska expansionen och under kvartalet investerade bolaget i ny utrustning till datacenter.

LIKVIDA MEDEL, FINANSIERING OCH FINANSIELL STÄLLNING

Koncernens kassaflöde från den löpande verksamheten uppgick under tredje kvartalet till 121,9 (89,4) MSEK. Ökningen jämfört med föregående år utgörs främst av ett förbättrat rörelseresultat.

Medel hållna för licenstagares räkning uppgick per den 30 september till 74,5 (55,3) MSEK.

Kassaflödet från investeringsverksamheten uppgick under tredje kvartalet till -37,1 (-22,7) MSEK. Beskrivning av investeringsverksamheten framgår av avsnittet Investeringar ovan.

Kassaflödet från finansieringsverksamheten var 9,9 (24,8) MSEK för tredje kvartalet, vilket förklaras av att nya aktier emitterades inom ramen för incitamentsprogrammet 2012-2015 som löpte ut i tredje kvartalet. Nyemissionen beskrivs i detalj nedan.

Koncernens likvida medel uppgick per den 30 september till 316,8 (210,2) MSEK. Koncernens tillgängliga krediter uppgick till 50 MSEK varav inget var utnyttjat per den 30 september.

NYEMISSION

Årsstämman 2012 beslutade att införa ett långsiktigt incitamentsprogram för ledande befattningshavare och nyckelpersoner inom koncernen. Till följd av beslutet emitterades 114 994 teckningsoptioner med rätt att teckna lika många nya aktier i NetEnt. Teckningskursen för aktierna fastställdes till 85,83 kronor och teckning av aktier kunde ske under perioden 1 augusti till 1 oktober 2015. Vid utgången av tredje kvartalet hade samtliga optioner utnyttjats, vilket innebär att antalet aktier i NetEnt AB (publ) ökat med 114 994 aktier av serie B. Efter ökningen uppgår antalet aktier i bolaget till sammanlagt 40 021 810 aktier, varav 5 610 000 aktier av serie A och 34 411 810 aktier av serie B, motsvarande totalt 90 511 810 röster. Aktiekapitalet uppgår till 1 204 656,48 kronor efter förändringen av antalet aktier. Moderbolagets och koncernens eget kapital har genom denna nyemission tillförts 9,9 MSEK.

FÖRSTA NIO MÅNADERNA I SAMMANDRAG

Intäkterna för perioden januari-september 2015 uppgick till 809,3 (610,6) MSEK vilket är en ökning med 32,5 procent (27,9 procent i euro) jämfört med motsvarande period 2014. Rörelseresultatet ökade med 54,3 procent till 279,8 (181,3) MSEK och rörelsemarginalen var 34,6 (29,7) procent. Intäktsökningen kan förklaras av ökade

volymer jämfört med föregående år, tack vare flera framgångsrika spellanseringar, ökade volymer från mobilspel samt nya kunder och nya marknader. NetEnt har tecknat 29 nya licensavtal och driftsatt 21 nya kunder under de första nio månaderna i år.

Rörelsekostnaderna ökade jämfört med föregående år som följd av expansion och förstärkning av organisationen inom områden som försäljning, produktledning, utveckling och drift.

Koncernens förvärv av immateriella tillgångar uppgick under niomånadersperioden till 71,1 (61,3) MSEK medan investeringar i materiella anläggningstillgångar summerade till 35,5 (23,0) MSEK.

Koncernens kassaflöde från den löpande verksamheten uppgick under de första nio månaderna till 350,4 (281,3) MSEK.

MARKNADEN

Marknaden för spel på internet har visat god tillväxt under de senaste åren. Det globala bruttospelöverskottet för spel via internet, innefattande samtliga spelformer, beräknas år 2014 ha uppgått till 32,8 miljarder EUR, en ökning med 11 procent jämfört med år 2013. Motsvarande storlek för onlinekasinomarknaden globalt beräknas till EUR 7,3 miljarder för 2014, en tillväxt på 13% jämfört med 2013 (källa: H2 Gambling Capital, juni 2015).

Europa är den i särklass största spelmarknaden och förväntas de närmaste åren svara för nära hälften av det globala spelöverskottet. Av- och omregleringar av nationell spellagstiftning sker i ett stort antal europeiska länder. NetEnt följer noggrant utvecklingen av samtliga marknader som är föremål för reglering. I Spanien är marknaden för onlinekasino numera reglerad och NetEnt erhöi lokala spellicenser och driftsatt flera operatörer i juni i år. I Storbritannien, som är Europas största spelmarknad, infördes nya spellagar i november förra året, något som innebär att samtliga operatörer som vänder sig till brittiska spelare behöver lokal brittisk spellicens och måste betala spelskatt i Storbritannien, oavsett i vilket land operatören är baserad. Tidigare i år erhöi NetEnt lokala spellicenser av den brittiska spelmyndigheten. Den italienska marknaden är omreglerad sedan ett par år tillbaka och NetEnt har ett tätt samarbete med de ansvariga myndigheterna för att få olicensierade operatörer, med fokus på italienska spelare, att förvärva en lokal licens. I Portugal pågår förberedelser för reglering och licensiering inom en snar framtid och i Nederländerna väntas en reglering av marknaden ske under 2017.

Merparten av NetEnts kunder finns idag i Europa och bolaget kommer att fortsätta fokusera på den europeiska marknaden, samtidigt som satsningen i Nordamerika kommer att bidra till tillväxten på längre sikt. I slutet av 2013 öppnade New Jersey upp marknaden för onlinekasino och NetEnt har ansökt om licens i delstaten. Den ansvariga myndigheten har gett NetEnt särskilt tillstånd att driftsätta spel hos bwin.party och Borgata, samtidigt som den fullständiga licensansökan behandlas. Driftsättning skedde hos Borgata i slutet av tredje kvartalet. Även i andra amerikanska delstater pågår diskussioner om att införa nya spellagar. I Kanada är marknaden reglerad i flera provinser som exempelvis Ontario, British Columbia och Quebec. Under 2014 beslutade sig NetEnt för att etablera sig i Nordamerika med målsättningen att kunna lansera NetEnts produkter i New Jersey under andra halvåret 2015, något som uppnåddes under tredje kvartalet. NetEnt följer dessutom utvecklingen noga på andra marknader som är i färd med att regleras och har för avsikt att lansera sina produkter på dessa marknader om de rätta förutsättningarna finns.

HÄNDELSER EFTER PERIODENS UTGÅNG

I oktober driftsattes NetEnts spel hos bwin.party i New Jersey och kundkontrakt tecknades med Resorts Casino. Även hos Gala Coral driftsattes NetEnts spel.

OM NETENT

NetEnt AB (publ), tidigare Net Entertainment NE AB (publ), är en marknadsledande leverantör inom digital underhållning som utvecklar spel- och systemlösningar för världens mest framgångsrika operatörer inom onlinekasino. Sedan starten 1996 har NetEnt varit banbrytande och drivit marknaden genom att erbjuda spännande spel baserade på en kraftfull teknisk plattform. NetEnt är noterat på Nasdaq Stockholm (NET-B) och sysselsätter 700 personer i Stockholm, Göteborg, Kiev, Gibraltar, New Jersey och på Malta. För ytterligare information vänligen besök www.netent.com.

PERSONAL OCH ORGANISATION

Antal anställda uppgick vid periodens slut till 513 (428). Medräknat externa resurser såsom dedikerade personer hos kontraktstjänstleverantörer och konsulter sysselsatte NetEnt 686 (564) personer. Här definieras antalet anställda och sysselsatta personer som motsvarande heltidstjänster.

MODERBOLAGET

Moderbolagets intäkter för tredje kvartalet uppgick till 123,4 (109,1) MSEK. Rörelseresultatet uppgick till 4,5 (9,7) MSEK för tredje kvartalet. Rörelsemarginalen för tredje kvartalet var 3,6 (8,9) procent. Rörelsemarginalen påverkas främst av hur stor andel av moderbolagets kostnader som faktureras vidare till andra koncernbolag liksom tillämpad koncernintern prisnivå. Prisen styrs utifrån oberoende jämförelsestudier på liknande tjänster och kan variera över tiden om den allmänna prisnivån på marknaden har förändrats.

I finansiella poster ingår valutakurseffekter på koncerninterna mellanhavanden. Resultatet efter skatt uppgick till 3,6 (7,4) MSEK för kvartalet.

Intäkterna i moderbolaget utgörs av tjänster som tillhandahålls åt dotterbolag. Ingen aktivering av produktutveckling sker i moderbolaget, då utvecklingsprojekten beställs och ägs av dotterbolag på Malta. Moderbolagets intäkter för perioden januari-september uppgick till 386,0 (339,6) MSEK. Rörelseresultatet uppgick till 18,0 (29,0) MSEK och rörelsemarginalen var 4,7 (8,5) procent. Resultat efter skatt uppgick till 14,7 (22,9) MSEK.

Likvida medel uppgick vid periodens utgång till 150,2 (146,3) MSEK i moderbolaget.

Moderbolagets investeringar i materiella anläggningstillgångar uppgick till 13,1 (11,7) MSEK för niomånadersperioden januari-september 2015. Moderbolagets investeringar i immateriella anläggningstillgångar uppgick till 1,2 (2,0) MSEK för niomånadersperioden och avser i huvudsak programvara.

REDOVISNINGSPRINCIPER

NetEnt tillämpar International Financial Reporting Standards (IFRS) så som de antagits av den Europeiska Unionen. Koncernens delårsrapport upprättas i enlighet med IAS 34, Delårsrapportering. Nya, ändrade eller reviderade standarder och tolkningar som har trätt i kraft 2015 har inte haft någon väsentlig inverkan på koncernens finansiella rapporter. Moderbolaget tillämpar samma redovisningsprinciper som koncernen, dock med beaktande av rekommendationer från Rådet för finansiell rapportering; RFR 2, Redovisning för Juridiska personer. Samma redovisnings- och värderingsprinciper har tillämpats som i årsredovisningen för 2014. För närmare information om principerna hänvisas till årsredovisningen som finns tillgänglig på hemsidan www.netent.com. Belopp är uttryckta i kSEK (tusental svenska kronor) om inget annat anges. MSEK är en förkortning för miljoner svenska kronor. Belopp och siffror inom parentes avser jämförelsesiffror för motsvarande period föregående år.

RISK- OCH OSÄKERHETSFAKTORER

NetEnt är i sin verksamhet utsatt för vissa risker som kan påverka resultatet eller den finansiella ställningen i mindre eller större omfattning. Dessa kan indelas i bransch- och verksamhetsrelaterade risker samt finansiella risker. Ledningens generella syn på de risker som verksamheten kan komma att påverkas av har inte förändrats jämfört med den beskrivning som ges i den senast publicerade årsredovisningen. För en detaljerad beskrivning av riskbilden hänvisas till NetEnts årsredovisning 2014, sidorna 37-39 samt sidan 72. Där framgår bland annat att efter genomförd skatterevision i Net Entertainment NE AB avseende räkenskapsåren 2007-2010 har Skatteverket fattat beslut att påföra bolaget tillkommande skatter om totalt cirka 94,4 MSEK, justerat för upplupen ränta. Skatteverket menar i sitt beslut att den internprissättning som koncernen använt mellan det Sverigebaserade moderbolaget och den Maltabaserade verksamheten inte är motiverad. Skatteverket ger koncerninterna avtal och koncernens organisation en annan civilrättslig tolkning och ekonomisk innebörd än vad bolaget och dess externa experter gör. NetEnt bestrider bedömningen som Skatteverket gjort och följaktligen de beloppsmässiga konsekvenserna vad gäller inkomstjustering och skattetillägg. NetEnt erhöll under slutet av 2014 Förvaltningsrättens beslut som följer Skatteverkets tidigare beslut att påföra bolaget ytterligare skatt. Bolaget inlämnade under första kvartalet en överklagan av Förvaltningsrättens beslut till Kammarrätten och gör i dagsläget samma bedömning som tidigare, att inte göra några reserveringar för eventuellt tillkommande skatter hänförliga till detta ärende. NetEnt vidhåller att bolaget har följt gällande lagar för taxering av bolagets verksamhet, vilket också stöds av de experter som bolaget anlitat i ärendet. Beloppet 94,4 MSEK redovisades som en ansvarsförbindelse i årsredovisningen för 2014 och samma bedömning görs även per den 30 september 2015.

VALBEREDNING

I enlighet med de av årsstämman 2015 beslutade principerna för tillsättande av valberedning har Per Hamberg (utsedd av familjen Hamberg), Christoffer Lundström (Provobis Property & Leisure AB) och Fredrik Carlsson

(familjen Knutsson) utsetts att, tillsammans med styrelsens ordförande Vigo Carlund, vara ledamöter i valberedningen avseende årsstämman 2016.

Valberedningen ska arbeta fram ett förslag som ska föreläggas årsstämman 2016 för beslut vad avser ordförande vid stämman, ordförande och övriga ledamöter i styrelsen, i förekommande fall revisor, arvode till styrelsen och revisorn samt principer för utseende av valberedning. Valberedningens mandatperiod löper till dess att ny valberedning utsetts i enlighet med beslut om utseende av valberedning vid årsstämman 2016.

Aktieägare kan lämna förslag till valberedningen senast den 4 december 2015 till adress: *Valberedningen, NetEnt AB (publ), Luntmakargatan 18, 111 37 Stockholm* samt valberedning@netent.com. Valberedningens förslag offentliggörs senast i samband med kallelsen till årsstämman.

ÅRSSTÄMMA

Årsstämma kommer att hållas i Stockholm den 21 april 2016.

PRESENTATION AV DELÅRSRAPPORT

Torsdagen den 22 oktober klockan 9.00 presenteras rapporten av verkställande direktör Per Eriksson i realtid via webbsändning. Presentationen kan följas på NetEnts webbplats www.netent.com.

FINANSIELL INFORMATION

NetEnt avser att distribuera finansiella rapporter enligt nedan.

Bokslutskommuniké och rapport för fjärde kvartalet 2015	11 februari 2016
Delårsrapport januari-mars 2016	19 april 2016
Årsstämma 2016	21 april 2016
Delårsrapport januari-juni 2016	14 juli 2016
Delårsrapport januari-september 2016	21 oktober 2016
Bokslutskommuniké och rapport för fjärde kvartalet 2016	8 februari 2017

Finansiella rapporter, pressmeddelanden och annan information finns tillgängliga från offentliggörandet på NetEnts webbplats www.netent.com.

Styrelsen och verkställande direktören försäkrar att delårsrapporten ger en rättvisande översikt av koncernens och moderbolagets verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som företaget och de företag som ingår i koncernen står inför.

Stockholm den 21 oktober 2015

Vigo Carlund
Styrelsens ordförande

Fredrik Erbing
Ledamot

Mikael Gottschlich
Ledamot

Peter Hamberg
Ledamot

Michael Knutsson
Ledamot

Pontus Lindwall
Ledamot

Maria Redin
Ledamot

Jenny Rosberg
Ledamot

Per Eriksson
Verkställande direktör och koncernchef

Frågor kan riktas till:
Per Eriksson
Verkställande direktör och koncernchef
Tfn: 08-5785 4500
per.eriksson@netent.com

Maria Hedengren
CFO
Tfn: 08-5785 4500
maria.hedengren@netent.com

JURIDISK FRISKRIVNING

Denna rapport innehåller uttalanden som är framåtblickande och faktiska resultat kan komma att skilja sig väsentligt från de förutsedda. Utöver faktorer som diskuteras, kan de faktiska utfallen påverkas av utvecklingen för kunder, konkurrenter, effekten av ekonomiska och konjunkturförhållanden, nationella och gränsöverskridande lagar och regleringar, skatteregler, effektiviteten av upphovsrätt till datorsystem, teknologisk utveckling, valutakurs- och räntefluktuationer samt politiska risker.

OFFENTLIGGÖRANDE

Informationen i denna delårsrapport är sådan information som NetEntAB (publ) skall offentliggöra i enlighet med lagen om värdepappersmarknaden och/eller lagen om handel med finansiella instrument. Informationen lämnades för offentliggörande den 22 oktober 2015 klockan 7.30.

GRANSKNINGSRAPPORT

INLEDNING

Vi har utfört en översiktlig granskning av delårsrapporten för NetEnt AB (publ) för perioden 1 januari 2015 till 30 september 2015. Det är styrelsen och verkställande direktören som har ansvaret för att upprätta och presentera denna delårsrapport i enlighet med IAS 34 och årsredovisningslagen. Vårt ansvar är att uttala en slutsats om denna delårsrapport grundad på vår översiktliga granskning.

DEN ÖVERSIKTLIGA GRANSKNINGENS INRIKTNING OCH OMFATTNING

Vi har utfört vår översiktliga granskning i enlighet med International Standard on Review Engagements ISRE 2410 Översiktlig granskning av finansiell delårsinformation utförd av företagets valda revisor. En översiktlig granskning består av att göra förfrågningar, i första hand till personer som är ansvariga för finansiella frågor och redovisningsfrågor, att utföra analytisk granskning och att vidta andra översiktliga granskningsåtgärder. En översiktlig granskning har en annan inriktning och en betydligt mindre omfattning jämfört med den inriktning och omfattning som en revision enligt ISA och god revisionssed i övrigt har. De granskningsåtgärder som vidtas vid en översiktlig granskning gör det inte möjligt för oss att skaffa oss en sådan säkerhet att vi blir medvetna om alla viktiga omständigheter som skulle kunna ha blivit identifierade om en revision utförts. Den uttalade slutsatsen grundad på en översiktlig granskning har därför inte den säkerhet som en uttalad slutsats grundad på en revision har.

SLUTSATS

Grundad på vår översiktliga granskning har det inte kommit fram några omständigheter som ger oss anledning att anse att delårsrapporten inte, i allt väsentligt, är upprättad för koncernens del i enlighet med IAS 34 och årsredovisningslagen samt för moderbolagets del i enlighet med årsredovisningslagen.

Stockholm den 21 oktober 2015

Deloitte AB

Erik Olin

Auktoriserad revisor

RESULTATRÄKNINGAR OCH RAPPORTER ÖVER TOTALRESULTAT I SAMMANDRAG FÖR KONCERNEN

RESULTATRÄKNINGAR	Jul-sep 2015	Jul-sep 2014	Jan-sep 2015	Jan-sep 2014	Jan-dec 2014
Intäkter	279 211	216 992	806 821	609 676	850 410
Övriga intäkter	579	224	2 470	921	1 253
Summa rörelsens intäkter	279 790	217 216	809 291	610 597	851 663
Personalkostnader	-74 897	-58 578	-237 329	-179 061	-249 698
Avskrivningar/nedskrivningar	-34 821	-32 747	-102 289	-95 261	-128 511
Övriga rörelsekostnader	-64 756	-52 504	-189 846	-154 940	-211 789
Summa rörelsens kostnader	-174 474	-143 829	-529 464	-429 262	-589 998
Rörelseresultat	105 316	73 387	279 827	181 335	261 665
Finansiella poster	389	-14	454	271	4 370
Resultat före skatt	105 705	73 373	280 281	181 606	266 035
Skatt på periodens resultat	-8 140	-5 868	-21 975	-15 488	-22 793
Periodens resultat	97 566	67 505	258 306	166 118	243 242
<i>Vinst per aktie före utspädning (kr)</i>	2,44	1,69	6,45	4,16	6,10
<i>Vinst per aktie efter utspädning (kr)</i>	2,44	1,69	6,45	4,16	6,09
<i>Genomsnittligt antal utestående aktier</i>					
- före utspädning	40 021 810	39 906 816	40 021 810	39 906 816	39 906 816
- efter utspädning	40 021 810	39 966 652	40 021 810	39 961 250	39 966 274
Rörelsemarginal	37,6%	33,8%	34,6%	29,7%	30,7%
Effektiv skattesats	7,7%	8,0%	7,8%	8,5%	8,6%
Periodens resultat hänförligt till moderbolagets aktieägare	97 566	67 505	258 306	166 118	243 242
RAPPORTER ÖVER RESULTAT OCH TOTALRESULTAT					
Periodens resultat	97 566	67 505	258 306	166 118	243 242
Övrigt totalresultat					
Poster som kan komma att omklassificeras till årets resultat					
Valutakursdifferenser vid omräkning av utlandsverksamheter	9 193	-476	-2 565	7 523	16 168
Summa övrigt totalresultat för perioden, netto efter skatt	9 193	-476	-2 565	7 523	16 168
Summa totalresultat för perioden	106 759	67 029	255 741	173 641	259 410

BALANSRÄKNINGAR I SAMMANDRAG FÖR KONCERNEN**TILLGÅNGAR**

	2015-09-30	2014-09-30	2014-12-31
Immateriella tillgångar	186 557	189 316	193 136
Materiella anläggningstillgångar	78 559	62 550	70 203
Övriga långfristiga fordringar	18 823	-	19 031
Summa anläggningstillgångar	283 939	251 866	282 370
Kundfordringar	29 165	9 383	15 190
Övriga fordringar	63 724	48 044	64 868
Förutbetalda kostnader och upplupna intäkter	123 725	86 970	104 407
Medel hållna för licenstagares räkning	74 544	55 268	79 117
Likvida medel	316 784	210 243	258 057
Summa omsättningstillgångar	607 942	409 908	521 639
SUMMA TILLGÅNGAR	891 881	661 774	804 009

EGET KAPITAL OCH SKULDER

	2015-09-30	2014-09-30	2014-12-31
Aktiekapital	1 205	1 201	1 201
Övrigt tillskjutet kapital	80 856	66 401	66 401
Reserver	9 944	3 864	12 509
Balanserade vinstmedel inklusive periodens resultat	524 862	388 967	466 090
Summa eget kapital	616 867	460 433	546 201
Uppskjuten skatteskuld	12 196	7 941	12 390
Summa långfristiga skulder	12 196	7 941	12 390
Leverantörsskulder	27 334	26 836	29 070
Aktuella skatteskulder	27 665	9 452	11 515
Övriga skulder	135 436	105 840	143 036
Upplupna kostnader och förutbetalda intäkter	72 384	51 272	61 797
Summa kortfristiga skulder	262 818	193 400	245 418
SUMMA EGET KAPITAL OCH SKULDER	891 881	661 774	804 009

KASSAFLÖDESANALYS I SAMMANDRAG FÖR KONCERNEN

	Jul-sep 2015	Jul-sep 2014	Jan-sep 2015	Jan-sep 2014	Jan-dec 2014
Rörelseresultat	105 316	73 387	279 827	181 335	261 665
<i>Justering för poster som ej ingår i kassaflödet:</i>					
Avskrivningar/nedskrivningar	34 821	32 747	102 289	95 261	128 511
Övrigt	795	13	1 399	-684	294
Erhållen ränta	1	7	19	747	954
Betald ränta	-119	-121	-379	-398	-515
Betald skatt	-3 385	-2 994	-9 644	-11 718	-14 745
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	137 429	103 039	373 511	264 543	376 164
Förändring av rörelsekapital	-15 497	-13 670	-23 144	16 765	-11 267
Kassaflöde från den löpande verksamheten	121 932	89 369	350 367	281 308	364 897
Aktiverade utgifter för immateriella anläggningstillgångar	-22 749	-17 980	-71 058	-61 298	-84 430
Förvärv av materiella anläggningstillgångar	-14 365	-4 740	-35 538	-23 001	-36 765
Kassaflöde från investeringsverksamheten	-37 114	-22 720	-106 596	-84 299	-121 195
Nyemission av aktier	9 869	24 788	9 869	24 788	24 788
Erhållen premie avseende teckningsoptioner	-	-	4 589	-	-
Utbetald överföring till aktieägare	-	-	-199 534	-118 661	-118 661
Kassaflöde från finansieringsverksamheten	9 869	24 788	-185 075	-93 874	-93 874
Periodens kassaflöde	94 688	91 437	58 696	103 135	149 828
Likvida medel vid periodens början	219 265	119 047	258 057	105 829	105 829
Kursdifferens i likvida medel	2 831	-241	31	1 279	2 400
Likvida medel vid periodens slut	316 784	210 243	316 784	210 243	258 057

FÖRÄNDRINGAR I EGET KAPITAL I SAMMANDRAG FÖR KONCERNEN

	Aktie kapital	Övrigt tillskjutet kapital	Reserver	Balanserade vinstmedel	Summa eget kapital
2014					
Ingående eget kapital 2014-01-01	1 191	41 624	-3 659	341 510	380 666
Total resultat för perioden jan-mar	-	-	-2	46 127	46 125
Överföring till aktieägare	-	-	-	-118 661	-118 661
Total resultat för perioden apr-jun	-	-	8 001	52 486	60 487
Nyemission av aktier	11	24 777	-	-	24 788
Total resultat för perioden jul-sep	-	-	-476	67 505	67 029
Totalresultat för perioden okt-dec	-	-	8 645	77 127	85 769
Utgående eget kapital 2014-12-31	1 201	66 401	12 509	466 090	546 201

	Aktie kapital	Övrigt tillskjutet kapital	Reserver	Balanserade vinstmedel	Summa eget kapital
2015					
Ingående eget kapital 2015-01-01	1 201	66 401	12 509	466 090	546 201
Totalresultat för perioden jan-mar	-	-	-8 323	74 204	65 881
Erhållen premie för teckningsoptioner	-	4 589	-	-	4 589
Överföring till aktieägare	-	-	-	-199 534	-199 534
Totalresultat för perioden apr-jun	-	-	-3 435	86 537	83 102
Nyemission av aktier	3	9 866	-	-	9 869
Totalresultat för perioden jul-sep	-	-	9 193	97 566	106 759
Utgående eget kapital 2015-09-30	1 205	80 856	9 944	524 862	616 867

Det finns inget minoritetsintresse i koncernen. Allt eget kapital är således hänförligt till moderbolagets aktieägare.

NYCKELTAL FÖR KONCERNEN

	Jul-sep 2015	Jul-sep 2014	Jan-sep 2015	Jan-sep 2014	Jan-dec 2014
Rörelsens intäkter (kSEK)	279 790	217 216	809 291	610 597	851 663
Rörelsens intäkter (kEUR)	29 659	23 584	86 348	67 534	93 622
Rörelsemarginal (procent)	37,6	33,8	34,6	29,7	30,7
Vinstmarginal (procent)	37,8	33,8	34,6	29,7	31,2
EBITDA-marginal (procent)	50,1	48,9	47,2	45,3	45,8
Avkastning på eget kapital, rullande 12 mån (procent)	59,0	51,4	59,0	51,4	54,0
Soliditet (procent)	69,2	69,6	69,2	69,6	67,9
Kassalikviditet (procent)	231,3	211,9	231,3	211,9	220,3
Räntebärande nettoskuld (kSEK) ¹	-316 784	-210 243	-316 784	-210 243	-258 057
Nettoskuldsättningsgrad (gångar)	-0,5	-0,5	-0,5	-0,5	-0,5
Genomsnittligt antal anställda	496	410	480	386	401
Antal anställda vid periodens slut	513	428	513	428	456
Antal sysselsatta vid periodens slut	686	564	686	564	591
Resultat per aktie (SEK) före utspädning	2,44	1,69	6,45	4,16	6,10
Resultat per aktie (SEK) efter utspädning	2,44	1,69	6,45	4,16	6,09
Eget kapital per aktie (SEK) före utspädning	15,41	11,54	15,41	11,54	13,69
Eget kapital per aktie (SEK) efter utspädning	15,41	11,52	15,41	11,52	13,67
Genomsnittligt antal utestående aktier före utspädning	40 021 810	39 906 816	40 021 810	39 906 816	39 906 816
Genomsnittligt antal utestående aktier efter utspädning	40 021 810	39 966 652	40 021 810	39 961 250	39 966 274
Antal utestående aktier vid periodens slut före utspädning	40 021 810	39 906 816	40 021 810	39 906 816	39 906 816
Antal utestående aktier vid periodens slut efter utspädning	40 021 810	40 021 810	40 021 810	40 021 810	40 021 810

¹ Negativt tal innebär att Bolaget har en nettokassa (positiv kassa och inga räntebärande skulder)

NYCKELTAL FÖR KONCERNEN PER KVARTAL

	2015			2014			2013		
	Kv3	Kv2	Kv1	Kv4	Kv3	Kv2	Kv1	Kv4	Kv3
Rörelsens intäkter (MSEK)	279,8	271,2	258,3	241,1	217,2	205,0	188,4	180,1	153,1
Rörelsens intäkter (MEUR)	29,7	29,2	27,5	26,1	23,6	22,7	21,2	20,4	17,6
Rörelseresultat (MSEK)	105,3	92,7	81,8	80,3	73,4	56,7	51,2	55,6	44,5
Rörelsemarginal (procent)	37,6	34,2	31,7	33,3	33,8	27,7	27,2	30,9	29,1
EBITDA-marginal (procent)	50,1	46,7	44,7	47,1	48,9	43,6	43,0	46,8	46,6
Tillväxt i SEK jmf med fg år (procent)	28,8	32,3	37,1	33,8	41,8	37,8	26,7	24,5	25,0
Tillväxt i EUR jmf med fg år (procent)	25,8	28,2	29,8	27,8	33,8	31,0	21,1	21,9	21,1
Tillväxt i SEK jmf med fg kvartal (procent)	3,2	5,0	7,1	11,0	6,0	8,8	4,6	17,6	3,0
Tillväxt i EUR jmf med fg kvartal (procent)	1,7	5,9	5,6	10,6	3,7	7,2	3,9	15,8	1,5
Likvida medel (exkl. medel hållna för licenstagarens räkning) (MSEK)	316,8	219,3	325,9	258,1	210,2	119,0	147,8	105,8	61,1
Medel hållna för licenstagares räkning (MSEK)	74,5	32,9	104,9	79,1	55,3	38,3	34,5	25,2	67,1
Soliditet (procent)	69,2	69,4	67,8	67,9	69,6	66,5	72,1	71,4	65,0
Avkastning på eget kapital, rullande 12 mån (procent)	59,0	57,6	54,6	54,0	53,7	51,4	50,8	51,2	48,4
Nettoskuldsättningsgrad (gångar)	-0,5	-0,4	-0,5	-0,5	-0,5	-0,3	-0,3	-0,3	-0,2
Resultat per aktie (SEK)	2,44	2,16	1,86	1,93	1,69	1,32	1,16	1,35	1,01
Eget kapital per aktie (SEK)	15,41	12,54	15,34	13,69	11,54	9,32	10,79	9,62	8,11
Kassaflöde per aktie (SEK)	2,37	-2,64	1,74	1,17	2,29	-0,77	1,07	1,09	0,58
Genomsnittligt antal anställda	496	481	466	446	410	390	358	351	329

DEFINITIONER

Rörelsemarginal

Rörelseresultatet i förhållande till rörelsens intäkter.

Vinstmarginal

Resultat efter finansiella poster i förhållande till rörelsens intäkter.

EBITDA-marginal

Rörelseresultat exklusive avskrivningar i förhållande till rörelsens intäkter.

Avkastning på eget kapital

Periodens resultat (rullande tolv månader) i procent av genomsnittligt eget kapital de senaste fyra kvartalen.

Soliditet

Eget kapital vid periodens slut i procent av balansomslutningen vid periodens slut.

Kassalikviditet

Omsättningstillgångar i relation till kortfristiga skulder.

Räntebärande nettoskuld

Nettot av räntebärande avsättningar och skulder minus finansiella tillgångar och likvida medel.

Nettoskuldsättningsgrad (gångar)

Nettot av räntebärande avsättningar och skulder minus finansiella tillgångar och likvida medel dividerat med eget kapital.

Genomsnittligt antal anställda

Genomsnittligt antal anställda under perioden.

Antal anställda vid periodens slut

Antalet anställda personer vid periodens slut.

Antal sysselsatta vid periodens slut

Antalet anställda och externa resurser såsom dedikerade personer hos kontraktstjänstleverantörer och konsulter vid periodens slut.

Resultat per aktie

Periodens resultat efter skatt i förhållande till genomsnittligt antal utestående aktier under perioden.

Eget kapital per aktie

Eget kapital i förhållande till antal utestående aktier vid periodens slut.

Genomsnittligt antal utestående aktier

Antal utestående aktier under perioden i genomsnitt, justerat för fondemission och aktiesplit.

Utestående antal aktier

Antal utestående aktier, justerat för fondemission och aktiesplit.

RESULTATRÄKNINGAR OCH RAPPORT ÖVER TOTALRESULTAT I SAMMANDRAG FÖR MODERBOLAGET

RESULTATRÄKNINGAR	Jul-sep 2015	Jul-sep 2014	Jan-sep 2015	Jan-sep 2014	Jan-dec 2014
Rörelsens intäkter	123 391	109 137	385 984	339 611	467 063
Övriga externa kostnader	-46 020	-38 772	-133 471	-122 207	-163 438
Personalkostnader	-67 186	-56 007	-218 147	-175 081	-243 202
Avskrivningar	-5 712	-4 617	-16 320	-13 332	-18 103
Rörelseresultat	4 473	9 741	18 046	28 991	42 320
Finansiella poster	493	-26	1 434	716	148 128
Bokslutsdispositioner	-	-	-	-	-8 630
Resultat före skatt	4 966	9 715	19 480	29 707	181 818
Skatt på periodens resultat	-1 376	-2 271	-4 784	-6 804	-7 819
Periodens resultat	3 590	7 444	14 696	22 903	173 999

RAPPORT ÖVER RESULTAT OCH TOTALRESULTAT

Periodens resultat	3 590	7 444	14 696	22 903	173 999
Övrigt totalresultat	-	-	-	-	-
Summa övrigt totalresultat för perioden, netto efter skatt	-	-	-	-	-
Summa totalresultat för perioden	3 590	7 444	14 696	22 903	173 999

BALANSRÄKNING I SAMMANDRAG FÖR MODERBOLAGET

TILLGÅNGAR	2015-09-30	2014-09-30	2014-12-31
Immateriella anläggningstillgångar	9 363	13 080	13 443
Materiella anläggningstillgångar	29 473	27 895	27 607
Andelar i koncernföretag	2 308	1 678	1 678
Summa anläggningstillgångar	41 144	42 653	42 728
Kundfordringar	79	87	1
Fordringar hos koncernföretag	66 974	41 981	150 605
Aktuella skattefordringar	7 015	5 868	3 003
Övriga fordringar	8 030	7 412	8 722
Förutbetalda kostnader och upplupna intäkter	13 579	8 213	9 822
Likvida medel	150 152	146 276	217 631
Summa omsättningstillgångar	245 829	209 837	389 784
SUMMA TILLGÅNGAR	286 973	252 490	432 512

EGET KAPITAL OCH SKULDER	2015-09-30	2014-09-30	2014-12-31
Aktiekapital	1 205	1 201	1 201
Reservfond	38	38	38
Överkursfond	21 354	31 513	31 513
Balanserade vinstmedel	-	922	922
Periodens resultat	14 696	22 903	173 999
Summa eget kapital	37 293	56 577	207 673
Obeskattade reserver	31 352	22 723	31 352
Leverantörsskulder	21 236	24 638	26 401
Skulder till koncernföretag	136 688	101 103	119 364
Övriga skulder	4 642	3 868	4 646
Upplupna kostnader och förutbetalda intäkter	55 762	43 581	43 076
Summa kortfristiga skulder	218 328	173 190	193 487
SUMMA EGET KAPITAL OCH SKULDER	286 973	252 490	432 512

NETENTS AFFÄRSIDÉ

NetEnt verkar i den digitala underhållningsbranschen och har som affärsidé att utveckla spel- och systemlösningar som gör det möjligt för operatörer av onlinekasino att erbjuda sina kunder den bästa spelupplevelsen. Detta gör att operatörerna kan växa snabbare och med högre lönsamhet. Därigenom ska NetEnt generera uthållig tillväxt och vinst för sina aktieägare.

NETENTS AFFÄRSMODELL

NetEnt är ett B2B-företag som utvecklar och säljer programvara (spel- och systemlösningar) av högsta kvalitet till operatörer av onlinekasino runtom i världen. Speloperatörerna betalar en månatlig licensavgift till NetEnt, vilken beräknas som en procentuell andel av det spelöverskott som kasinot genererar. För att speloperatörerna ska kunna fokusera på sin kärnverksamhet ansvarar NetEnt för all teknisk drift och övervakning av speltransaktionerna åt sina kunder genom så kallad hosting. NetEnt tar även en aktiv roll i integrationsarbetet hos nya kunder.

NETENTS STRATEGIER

NetEnt utvecklar kontinuerligt sitt erbjudande för att ligga i framkant vad gäller teknik, innovation och kvalitet. Bolaget ska delta i omregleringen av spelmarknaden och expandera globalt på reglerade marknader.

NetEnt optimerar ständigt effektiviteten inom samtliga delar av verksamheten och ska attrahera, bevara och utveckla kärnkompetensen. Bolaget ska agera med stor kundnärlighet och affärsfokus samt investera i nya affärsmöjligheter. Tillväxtstrategin bygger på att växa med såväl befintliga som nya kunder, med nya produkter, tjänster och på nya marknader.

NETENTS PRODUKTER

NetEnt erbjuder ett komplett spelsystem som omfattar en fullständig uppsättning kasinospel i världsklass och en kraftfull teknisk plattform. Spelen håller högsta kvalitet och ger spelaren en exceptionell upplevelse medan plattformen hanterar mer än två miljarder transaktioner i månaden. Spelsystemet anpassas för varje licenstagare, vilket gör att spelen upplevs som en naturlig och enhetlig del av operatörens spelsite. NetEnts spelportfölj omfattar omkring 200 innovativa spel som erbjuds i olika kanaler såsom desktop, surfplattor och mobiltelefoner. Spelen delas in i kategorier som klassiska slotspel, videoslots, bordsspel, videopoker, Touch, Live Casino, minispel, lotterispel och övrigt. Ett nytt spel som lanserades under tredje kvartalet är Dazzle Me™.

