

NET ENTERTAINMENT
BOKSLUTSKOMMUNIKÉ 2014
KVARTALSRAPPORT OKTOBER-DECEMBER 2014


BOKSLUTSKOMMUNIKÉ 2014

KVARTALSRAPPORT OKTOBER - DECEMBER 2014

FJÄRDE KVARTALET 2014

- Intäkterna för fjärde kvartalet ökade med 33,8% till 241,1 (180,1) MSEK.
- Rörelseresultatet uppgick till 80,3 (55,6) MSEK, en ökning med 44,5%.
- Rörelsemarginalen var 33,3% (30,9%).
- Resultat efter skatt uppgick till 77,1 (53,5) MSEK.
- Vinst per aktie uppgick till 1,93 (1,42) SEK före respektive 1,93 (1,41) SEK efter utspädning.

HELÅRET 2014

- Intäkterna för helåret ökade med 35,0% till 851,7 (630,7) MSEK.
- Rörelseresultatet uppgick till 261,7 (179,7) MSEK, en ökning med 45,6%.
- Rörelsemarginalen var 30,7% (28,5%).
- Resultat efter skatt uppgick till 243,2 (167,1) MSEK.
- Vinst per aktie uppgick till 6,10 (4,23) SEK före respektive 6,09 (4,21) SEK efter utspädning.
- 31 licensavtal med nya kunder tecknades, 28 nya kunders kasinon driftsattes.
- Föreslagen överföring till aktieägare är 5,00 (3,00) SEK per aktie.

VÄSENTLIGA HÄNDELSER UNDER FJÄRDE KVARTALET

- Tio licensavtal med nya kunder tecknades, sex nya kunders kasinon driftsattes.
- För första gången någonsin utvecklade NetEnt ett spel helt i HTML5 för både desktop och mobila enheter, ett slotspel baserat på Universal Pictures klassiska film The Invisible Man. Tidigare har alla spel för desktop utvecklats i Flash. Detta innebär en förändring av spelutvecklingen som väntas ge skalfördelar framöver.
- Inom ramen för samarbetsavtalet med plattformslieferantören GameAccount Network driftsattes Eurobet på den italienska marknaden.

CITAT FRÅN VD, PER ERIKSSON

- *"2014 var ännu ett fantastiskt år för NetEnt med nya rekordnivåer för intäkter, rörelseresultat, kassaflöde samt föreslagen överföring till aktieägarna. Försäljningstillväxten för helåret, även rensat för valutakursförändringar, är företagets högsta, medan rörelsemarginalen varit fortsatt stark. Nya kunder i kombination med valutautvecklingen bidrog positivt, men det som huvudsakligen drev intäkts- och resultatökningen var en stark underliggande tillväxt hos våra kunder. Jag är övertygad om att NetEnts fokus på utveckling av underhållande och spännande spel i världsklass gör oss väl positionerade att fortsätta växa på befintliga och nya marknader."*

SAMMANFATTNING I SIFFROR	Okt-dec 2014	Okt-dec 2013	Jan-dec 2014	Jan-dec 2013
Rörelsens intäkter	241 066	180 148	851 663	630 746
Rörelsens kostnader	-160 736	-124 554	-589 998	-450 998
Rörelseresultat	80 330	55 594	261 665	179 748
Rörelsemarginal	33,3%	30,9%	30,7%	28,5%
Kassaflöde från den löpande verksamheten	83 589	78 417	364 897	249 930
Periodens kassaflöde	46 693	42 972	149 828	22 703
Likvida medel vid periodens slut	258 057	105 829	258 057	105 829

KOMMENTARER FRÅN PER ERIKSSON, VD OCH KONCERNCHEF

2014 var ännu ett fantastiskt år för NetEnt med nya rekordnivåer för intäkter, rörelseresultat, kassaflöde samt föreslagen överföring till aktieägarna. Det fjärde kvartalet utvecklades väl och intäkterna ökade med 33,8 procent jämfört med föregående år, medan rörelsemarginalen uppgick till 33,3 procent. Försäljningstillväxten för helåret, även rensat för valutakursförändringar, är företagets högsta, samtidigt som rörelsemarginalen varit fortsatt stark. Nya kunder i kombination med positiv valutautveckling bidrog positivt men den primära orsaken till intäkt- och resultatökningen var god underliggande tillväxt hos NetEnts kunder. Rörelsemarginalen utvecklades positivt främst som en följd av intäktsökningen men även tack vare tidigare genomförda satsningar och ett kontinuerligt fokus på effektivitet i verksamheten. Även antalet speltransaktioner nådde nya rekordnivåer. Under det fjärde kvartalet hanterade NetEnts plattform i genomsnitt över två miljarder transaktioner i månaden och för helåret 2014 ökade antalet speltransaktioner med 32 procent till 21,4 miljarder.

NetEnt utvecklar underhållande och spännande spel i världsklass och under 2014 utvecklade vi hela 23 nya spel för desktop samt 13 spel för mobila enheter. Vi belönades med en rad fina utmärkelser under året vid International Gaming Awards, eGaming Review Awards och Global Gaming Awards, utmärkelser för både kvalitet och innovation. För första gången någonsin utvecklade vi ett spel helt i HTML5 för både desktop och mobil, ett slotspel baserat på Universal Pictures klassiska film, The Invisible Man. Tidigare har alla spel för desktop utvecklats i Flash. Detta innebär en förändring av spelutvecklingsarbetet som väntas ge skalfördelar framöver. Mobilspel växer fortsatt starkt och vi har under året ökat investeringarna i denna kanal för att ytterligare stärka NetEnts ledande position. I det fjärde kvartalet stod mobila spel för 17,3 procent av det totala spelöverskottet hos våra spel, jämfört med 9 procent i motsvarande kvartal 2013.

På försäljningssidan upplever vi en god efterfrågan på våra produkter och under året har vi fortsatt att expandera vår kundbas; vi tecknade hela 31 nya kundavtal och driftsatte 28 kunder. I Storbritannien, som är Europas största spelmarknad, slöt vi under året nya kundavtal med speloperatörer som Betfair, bwin.party och William Hill (Retail). Vi har börjat se en viss effekt på intäkterna och på sikt ser vi stor potential på denna marknad. I Italien har NetEnt utvecklat ett tätt samarbete med de ansvariga myndigheterna där båda parter aktivt arbetar med att få olicensierade operatörer, med fokus på italienska spelare, att förvärva en lokal licens. Flera operatörer har påbörjat denna övergång och som tidigare meddelats avvecklar NetEnt från 2015 leveranser av bolagets produkter till operatörer som ej påbörjat en licensieringsprocess i landet. Det är en stegvis process som tagit något längre tid än beräknat. I takt med att avtal med olicensierade operatörer avslutas kan våra intäkter kortsiktigt påverkas negativt. Under året tecknade NetEnt ett samarbetsavtal med plattformslieferantören GameAccount Network vilket möjliggjorde driftsättning av stora speloperatörer som SNAI, Sisal och Eurobet på den reglerade italienska marknaden. Vi ser positivt på den reglerade italienska spelmarknaden.

Live Casino är en intressant produkt som NetEnt lanserade 2013. Under 2014 tecknade NetEnt 24 nya avtal avseende Live Casino och 28 kunder driftsattes. Marknaden för Live Casino globalt förväntas växa med i snitt 19 procent per år fram till 2018 (källa: H2 Gambling Capital, januari 2015) och på sikt ser vi att produkten kommer att ge god tillväxt och lönsamhet för oss.

Beträffande nya marknader pågår arbete för etablering i Nordamerika och Spanien under 2015 men även andra nya länder kan bli aktuella om och när möjligheter ges. Vi har ett spännande år framför oss med många projekt och utmaningar. Den starka trenden för tillväxt inom onlinespel, vår strategi för etablering på nya marknader och vårt fokus på hög operationell effektivitet stärker mig i min övertygelse om att vi även nästa år kan se fram emot fortsatt tillväxt med god lönsamhet.

FRAMTIDSUTSIKTER

TILLVÄXT

NetEnt ser en ökande efterfrågan på bolagets produkter och en rad investeringar har genomförts under de senaste åren, vilka ur ett intäktsperspektiv förväntas kunna bidra positivt under 2015 och framöver. Mot bakgrund av detta är NetEnts ambition att uppnå god försäljningstillväxt under år 2015.

KOSTNADER OCH INVESTERINGAR

NetEnts kostnadsbas ökar i takt med att bolaget växer. För att anpassa resursstyrkan och möta en växande kundstock och en större efterfrågan på bolagets produkter finns fortsatt behov av att öka antalet medarbetare i bolaget under 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.

Sammantaget är NetEnts ambition att rörelsemarginalen under 2015 skall vara ungefär i linje med 2014 års nivå.

NYA AVTAL OCH KUNDER


Under fjärde kvartalet tecknades avtal med tio nya kunder medan sex kunder driftsattes.

ÄNNU INTE DRIFTSATTA KUNDER


Vid utgången av 2014 hade NetEnt avtal med 18 nya kunder som ännu inte driftsatts, däribland med Rational Group (Full Tilt Poker och Pokerstars) och bwin.party.

INTÄKTER OCH RESULTAT

Intäkter och rörelseresultat per kvartal framgår av diagrammet nedan.


Intäkter och rörelseresultat de senaste sex åren framgår av diagrammet nedan.


INTÄKTER – VOLYM-, PRIS- OCH VALUTAUTVECKLING

Intäkterna uppgick till 241,1 (180,1) MSEK under fjärde kvartalet, en ökning med 33,8 procent jämfört med motsvarande period 2013. Intäktsökningen drivs av en kombination av att befintliga kunder växer, nya spel lanseras och intäkter från nya kunder tillkommer. Tio licensavtal med nya kunder tecknades och sex nya kunders kasinon driftsattes under kvartalet. Under den senaste tolv månadersperioden har 28 nya kunder driftsatts. Den genomsnittliga royaltynivån ökade något i kvartalet jämfört med föregående år.

Intäkterna påverkas av den svenska kronans utveckling i relation till andra valutor. Huvuddelen av intäkterna faktureras i euro men också i brittiska pund och US dollar. Under fjärde kvartalet 2014 försvagades svenska kronan mot euron med 4,6 procent jämfört med samma period föregående år och med 0,6 procent jämfört med föregående kvartal. I euro ökade de totala intäkterna med 27,8 procent för fjärde kvartalet jämfört med motsvarande period föregående år.

Antalet speltransaktioner uppgick under fjärde kvartalet till 6,1 miljarder, vilket är en ökning med 30,9 procent jämfört med föregående år. Ökningen av antalet speltransaktioner drivs av en underliggande marknadstillväxt i kombination med nya kunder som driftsätts men också av vilka speltyper som är populära. Spelkategorin slotspel representerade cirka 85 procent av bruttospelöverskottet (spelarnas insats med avdrag för spelarvinster) under fjärde kvartalet, vilket generellt innebär fler transaktioner då spelarna satsar lägre belopp men spelar fler rundor jämfört med andra typer av kasinospel. Även spel via mobila enheter, som ökar kraftigt, visar liknande mönster i fråga om mängd och storlek på transaktioner. Sammantaget medför detta att ökningen av intäkter inte helt korrelerar med ökningen av antalet speltransaktioner.

KOSTNADER OCH RESULTAT

Rörelseresultatet för fjärde kvartalet ökade med 44,5 procent till 80,3 (55,6) MSEK. Rörelsekostnaderna har under fjärde kvartalet ökat jämfört med föregående år 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. Expansionen leder också till ökade driftskostnader i form av exempelvis kundspecifika integrationskostnader, licenskostnader, kommunikationskostnader och it-driftskostnader. Även etablering på nya marknader ökar rörelsekostnaderna i form av kostnader för rådgivning och regleringsrelaterade kostnader. Avskrivningarna har ökat jämfört med föregående år till följd av att flera större utvecklingsprojekt färdigställts, såsom nya större plattformprojekt samt spel till mobil och desktop. Avskrivningarna på utvecklingsprojekt är linjära med lika stora belopp varje månad från lanseringsdatum medan intäkterna normalt kommer 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. Merparten av koncernens kostnader är i SEK, men andelen kostnader som redovisas i andra valutor ökar stadigt i takt med att organisationen expanderar och utgjorde 43 procent för helåret 2014.

Rörelsemarginalen uppgick till 33,3 procent under fjärde kvartalet jämfört med 30,9 procent föregående år. Den positiva marginalutvecklingen är primärt ett resultat av en stark försäljningstillväxt. Rörelsemarginalen har under kvartalet även påverkats positivt av den svenska valutans utveckling då huvuddelen av intäkterna faktureras i euro.

Koncernens effektiva skattesats uppgick under fjärde kvartalet till 8,7 (10,5) 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 23,1 (25,4) MSEK under fjärde kvartalet. Investeringar i materiella anläggningstillgångar uppgick till 13,8 (10,0) MSEK för fjärde kvartalet.

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

Investeringar i materiella anläggningstillgångar utgörs främst av servrar och annan datorutrustning för att kunna möta nya tekniska krav samt bibehålla kapacitet och prestanda i samband med nya produktansättningar. Investeringar sker även i datorutrustning för att möta den organisatoriska expansionen.

LIKVIDA MEDEL, FINANSIERING OCH FINANSIELL STÄLLNING

Koncernens kassaflöde från den löpande verksamheten uppgick under fjärde kvartalet till 83,6 (78,4) MSEK. Ökningen jämfört med föregående år utgörs främst av ett förbättrat rörelseresultat men det operativa kassaflödet har påverkats negativt av att en deposition om 2 MEUR har betalats i enlighet med det spanska licensförfarandet. Depositionen klassificeras som en långfristig fordran i balansräkningen.

Medel hållna för licenstagares räkning uppgick per 31 december 2014 till 79,1 (25,2) MSEK.

Kassaflödet från investeringsverksamheten uppgick under fjärde kvartalet till -36,9 (-35,4) MSEK. Beskrivning av investeringsverksamheten framgår av avsnittet Investeringar ovan.

Koncernens likvida medel uppgick per den 31 december 2014 till 258,1 (105,8) MSEK. Koncernens tillgängliga krediter uppgick till 50 MSEK varav inget var utnyttjat per den 31 december 2014.

HELÅRET 2014

Intäkter för helåret 2014 uppgick till 851,7 (630,7) MSEK vilket är en ökning med 35,0 procent (28,4 procent i euro) jämfört med 2013. Rörelseresultatet uppgick till 261,7 (179,7) MSEK och rörelsemarginalen var 30,7 (28,5) procent. Intäktsökningen är primärt ett resultat av ökade volymer jämfört med föregående år, vilket i sin tur beror på en kombination av tillväxt från befintliga kunder, nya spel som lanserats samt intäkter från nya kunder som tillkommit. Under 2014 försvagades svenska kronan mot euron med i genomsnitt 5,2 procent jämfört med föregående år, vilket haft en positiv effekt på intäkterna. I euro ökade de totala intäkterna med 28,4 procent för helåret jämfört med 2013. NetEnt tecknade 31 nya licensavtal under 2014 och samtidigt driftsattes 28 nya kunder.

Rörelsekostnaderna för helåret ökade jämfört med föregående år som följd av expansion och förstärkning av organisationen inom områden som försäljning, produktledning, utveckling och drift. Dessutom ställer omregleringen av spelmarknaden på internet nya krav som måste mötas vilket medför ökade kostnader. Avskrivningarna ökade jämfört med föregående år till följd av att flera större utvecklingsprojekt färdigställdes, såsom nya större plattformspjokjekt och nya spel till mobila enheter och desktop. Investeringarna i relation till rörelseresultatet minskade jämfört med tidigare år, något som haft positiv påverkan på årets kassaflöde.

Koncernens investeringar i immateriella tillgångar uppgick under 2014 till 84,4 (102,5) MSEK. Investeringar i materiella anläggningstillgångar uppgick till 36,8 (33,9) MSEK.

Koncernens kassaflöde från den löpande verksamheten uppgick under helåret 2014 till 364,9 (249,9) MSEK. Kassaflödet från finansieringsverksamheten uppgick under året till -93,9 (-90,9) MSEK och utgjordes i huvudsak av överföring till aktieägare samt nyemission av 351 100 B-aktier, till emissionskursen 70,20 kronor per aktie, i samband med optionsprogrammet 2011-2014 som löpt ut under året.

NYEMISSION

Efter beslut på årsstämman 2011 avseende incitamentsprogram 2011-2014 för ledande befattningshavare och nyckelpersoner i bolaget, hade innehavare av teckningsoptioner rätt att teckna motsvarande antal aktier av serie B i Net Entertainment NE AB (publ) mellan den 1 augusti – 1 oktober 2014. Denna rätt har nu utnyttjats av samtliga optionsinnehavare.

Till följd av teckning till den fastställda teckningskursen uppgående till 70,20 kronor per aktie, ökade antalet aktier i Net Entertainment NE AB (publ) med 353 100 aktier av serie B under året. Efter ökningen uppgår antalet aktier i bolaget till sammanlagt 39 906 816 aktier, varav 5 610 000 aktier av serie A och 34 296 816 aktier av serie B, motsvarande totalt 90 396 816 röster. Aktiekapitalet uppgår till 1 201 195,16 kronor efter förändringen av antalet aktier. Moderbolagets och koncernens eget kapital har genom denna nyemission tillförts 24,8 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 30,5 miljarder EUR, en ökning med 11 procent jämfört med år 2013. Motsvarande storlek för onlinekasinomarknaden globalt beräknas till EUR 6,5 miljarder för 2014, en tillväxt på 11% jämfört med 2013 (källa: H2 Gambling Capital, januari 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 har ansökt om licens.

I Storbritannien, som är Europas största spelmarknad, kommer samtliga operatörer som vill vända sig till brittiska spelare att behöva brittisk spellicens och betala spelskatt i Storbritannien, oavsett i vilket land operatören är baserad. Detta är en omreglering jämfört med tidigare regelverk och NetEnt har ansökt om licens.

Den italienska marknaden är omreglerad sedan ett par år tillbaka och som ovan nämnts har NetEnt utvecklat 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 mot slutet av 2015 eller början av 2016.

Merparten av NetEnts kunder finns idag i Europa och bolaget kommer att fortsätta fokusera på den europeiska marknaden, men följer samtidigt noga utvecklingen 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. I slutet av 2013 öppnade New Jersey upp marknaden för onlinekasino och NetEnt har under hösten 2014 påbörjat arbetet med att ansöka om licens där. 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. NetEnt har under 2014 beslutat att etablera sig i Nordamerika med målsättningen att kunna lansera NetEnts produkter i USA och Kanada under andra halvåret 2015.

HÄNDELSER EFTER PERIODENS UTGÅNG

I januari 2015 meddelade NetEnt att de italienska speloperatörerna SNAI och Sisal driftsatts med NetEnts onlinekasinospel, inom ramen för ett tidigare tecknat samarbetsavtal med plattformslieferantören GameAccount Network. Under januari månad har NetEnt även inlett utfasningen av leveranser till operatörer i Italien som inte påbörjat en licensieringsprocess i landet.

OM NETENT

NetEnt, Net Entertainment NE AB (publ), är en marknadsledande leverantör inom digital underhållning som utvecklar spel- och systemlösningar för världens mest framgångsrika onlinekasino-operatörer. Sedan starten 1996 har NetEnt varit banbrytande och drivit marknaden genom att erbjuda underhållande och spännande spel baserade på en kraftfull teknisk plattform. NetEnt är noterat på Nasdaq Stockholm (NET-B) och sysselsätter 600 personer i Stockholm, Göteborg, Kiev, Gibraltar och på Malta. www.netent.com.

PERSONAL OCH ORGANISATION

Antal anställda uppgick vid periodens slut till 456 (356). Medräknat externa resurser såsom dedikerade personer hos kontraktslieferantörer och konsulter sysselsatte NetEnt 591 (461) personer.

MODERBOLAGET

Moderbolagets intäkter för fjärde kvartalet uppgick till 127,5 (106,8) MSEK. Rörelseresultatet uppgick till 13,3 (13,6) MSEK för fjärde kvartalet. Rörelsemarginalen för fjärde kvartalet var 10,5 (12,7) procent. Rörelsemarginalen påverkas främst av hur stor andel av moderbolagets kostnader som faktureras vidare till andra koncernbolag liksom tillämpad koncernintern prisnivå. Prisnivån 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 samt förväntad utdelning. Resultatet efter skatt uppgick till 151,1(80,7) MSEK för fjärde kvartalet.

Intäkterna i moderbolaget utgörs av tjänster som tillhandahålls dotterbolag. Ingen aktivering av produktutveckling sker i moderbolaget, då utvecklingsprojekten beställs och ägs av dotterbolag på Malta.

Moderbolagets intäkter för helåret 2014 uppgick till 467,1 (393,5) MSEK. Rörelseresultatet uppgick till 42,3 (31,2) MSEK och rörelsemarginalen var 9,1 (7,9) procent. Resultat efter skatt uppgick till 174,0 (95,8) MSEK.

Likvida medel uppgick vid periodens utgång till 217,6 (55,5) MSEK i moderbolaget.

Moderbolagets investeringar i materiella anläggningstillgångar uppgick till 14,5 (10,1) MSEK för helåret 2014. Moderbolagets investeringar i immateriella anläggningstillgångar uppgick till 4,1 (17,3) MSEK för helåret och avser i huvudsak inköp av 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. De nya och ändrade standarder och tolkningar som tillämpats från och med 2014 har inte påverkat de finansiella rapporterna förutom utökade upplysningskrav. 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 2013. 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 Net Entertainment NE ABs årsredovisning 2013, sidorna 35-38 samt sidan 68. 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 92,1 MSEK. Skatteverket menar i sitt beslut att den internprissättning som koncernen använt mellan det Sverige-baserade moderbolaget och den Malta-baserade 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 kvartalet Förvaltningsrättens beslut som följer Skatteverkets tidigare beslut att påföra bolaget ytterligare skatt. Bolaget har inlämnat 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 92,1 MSEK redovisades som en ansvarsförbindelse i årsredovisningen för 2013 och samma bedömning görs även per 31 december 2014. Justerat för upplupen ränta uppgick beloppet till 94,4 MSEK i slutet av året.

VALBEREDNING

I enlighet med de av årsstämman 2014 beslutade principerna för tillsättande av valberedning har Per Hamberg (utsedd av familjen Hamberg), Christoffer Lundström (Provobis Property & Leisure AB) och Martin Wattin (familjen Kling) utsetts att, tillsammans med styrelsens ordförande Vigo Carlund, vara ledamöter i valberedningen avseende årsstämman 2015.

Valberedningen ska arbeta fram förslag att föreläggas årsstämman 2015 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 2015.

RESULTATDISPOSITION

Styrelsen föreslår årsstämman att besluta om överföring till aktieägarna om 199,5 (118,7) MSEK, motsvarande 5,00 (3,00) kronor per aktie. Styrelsen har för avsikt att föreslå att överföringen sker genom ett aktieinlösenprogram. Det fullständiga förslaget kommer att presenteras i god tid före stämman.

ÅRSSTÄMMA

Årsstämman kommer att hållas i Stockholm den 29 april 2015.

PRESENTATION AV BOKSLUTSKOMMUNIKÉ

Torsdag den 12 februari klockan 9.00 presenteras rapporten av verkställande direktör Per Eriksson live via webcast. Presentationen kan följas i direktsändning på NetEnts webbplats www.netent.com.

FINANSIELL INFORMATION

NetEnt avser att publicera finansiella rapporter enligt nedan.

Årsredovisning tillgänglig på webbplats	Vecka 14
Delårsrapport januari-mars 2015	28 april 2015
Årsstämma 2015	29 april 2015
Delårsrapport januari-juni 2015	10 juli 2015
Delårsrapport januari-september 2015	22 oktober 2015
Bokslutskommuniké och rapport för fjärde kvartalet 2015	11 februari 2016

Finansiella rapporter, pressmeddelanden och annan information finns tillgänglig 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 11 februari 2015

Vigo Carlund
Styrelsens ordförande

Fredrik Erbing
Ledamot

Mikael Gottschlich
Ledamot

Peter Hamberg
Ledamot

Michael Knutsson
Ledamot

Pontus Lindwall
Ledamot

Maria Redin
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

Denna bokslutskommuniké har inte varit föremål för granskning av Bolagets revisorer.

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 datormsystem, teknologisk utveckling, valutakurs- och räntefluktuationer samt politiska risker.

OFFENTLIGGÖRANDE

Informationen i denna delårsrapport är sådan information som Net Entertainment NE AB (publ) skall offentliggöra i enlighet med lagen om värdepappersmarknaden och/eller lagen om handel med finansiella instrument. Informationen lämnades för offentliggörande den 12 februari 2015 klockan 7.30.

RESULTATRÄKNINGAR OCH RAPPORTER ÖVER TOTALRESULTAT I SAMMANDRAG FÖR KONCERNEN

RESULTATRÄKNINGAR	Okt-dec 2014	Okt-dec 2013	Jan-dec 2014	Jan-dec 2013
Intäkter	240 734	179 727	850 410	628 961
Övriga intäkter	332	421	1 253	1 785
Summa rörelsens intäkter	241 066	180 148	851 663	630 746
Personalkostnader	-70 637	-51 861	-249 698	-193 104
Avskrivningar/nedskrivningar	-33 250	-28 784	-128 511	-103 140
Övriga rörelsekostnader	-56 849	-43 909	-211 789	-154 754
Summa rörelsens kostnader	-160 736	-124 554	-589 998	-450 998
Rörelseresultat	80 330	55 594	261 665	179 748
Finansiella poster	4 099	4 217	4 370	2 950
Resultat före skatt	84 429	59 811	266 035	182 698
Skatt på periodens resultat	-7 305	-6 306	-22 793	-15 559
Periodens resultat	77 124	53 505	243 242	167 139
<i>Resultat per aktie före utspädning (kr)</i>	1,93	1,35	6,10	4,23
<i>Resultat per aktie efter utspädning (kr)</i>	1,93	1,35	6,09	4,21
<i>Genomsnittligt antal utestående aktier</i>				
- före utspädning	39 906 816	39 553 716	39 906 816	39 553 716
- efter utspädning	39 977 255	39 691 174	39 966 274	39 691 174
Rörelsemarginal	33,3%	30,9%	30,7%	28,5%
Effektiv skattesats	8,7%	10,5%	8,6%	8,5%
Periodens resultat hänförligt till moderbolagets aktieägare	77 124	53 505	243 242	167 139
RAPPORTER ÖVER RESULTAT OCH TOTALRESULTAT				
Periodens resultat	77 124	53 505	243 242	167 139
Övrigt totalresultat				
Poster som kan komma att omklassificeras till årets resultat				
Valutakursdifferenser vid omräkning av utlandsverksamheter	8 645	6 210	16 168	8 328
Summa övrigt totalresultat för perioden, netto efter skatt	8 645	6 210	16 168	8 328
Summa totalresultat för perioden	85 769	59 715	259 410	175 467

BALANSRÄKNINGAR I SAMMANDRAG FÖR KONCERNEN

TILLGÅNGAR	2014-12-31	2013-12-31
Immateriella tillgångar	193 136	197 596
Materiella anläggningstillgångar	70 203	59 795
Övriga långfristiga fordringar	19 031	-
Summa anläggningstillgångar	282 370	257 391
Kundfordringar	15 190	8 102
Övriga fordringar	64 868	52 995
Förutbetalda kostnader och upplupna intäkter	104 407	83 330
Medel hållna för licenstagares räkning	79 117	25 238
Likvida medel	258 057	105 829
Summa omsättningstillgångar	521 639	275 494
SUMMA TILLGÅNGAR	804 009	532 885

EGET KAPITAL OCH SKULDER	2014-12-31	2013-12-31
Aktiekapital	1 201	1 191
Övrigt tillskjutet kapital	66 401	41 624
Reserver	12 509	-3 659
Balanserade vinstmedel inklusive periodens resultat	466 090	341 510
Summa eget kapital	546 201	380 666
Uppskjuten skatteskuld	12 390	7 478
Summa långfristiga skulder	12 390	7 478
Leverantörsskulder	29 070	31 270
Aktuella skatteskulder	11 515	6 604
Övriga skulder	143 036	63 619
Upplupna kostnader och förutbetalda intäkter	61 797	43 248
Summa kortfristiga skulder	245 418	144 741
SUMMA EGET KAPITAL OCH SKULDER	804 009	532 885

KASSAFLÖDESANALYS I SAMMANDRAG FÖR KONCERNEN

	Okt-dec 2014	Okt-dec 2013	Jan-dec 2014	Jan-dec 2013
Rörelseresultat	80 330	55 594	261 665	179 748
<i>Justering för poster som ej ingår i kassaflödet:</i>				
Avskrivningar/nedskrivningar	33 250	28 784	128 511	103 140
Övrigt	978	-4	294	-811
Erhållen ränta	207	153	954	346
Betald ränta	-117	-42	-515	-605
Betald skatt	-3 027	-3 490	-14 745	-14 729
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	111 621	80 995	376 164	267 089
Förändring av rörelsekapital	-28 032	-2 578	-11 267	-17 159
Kassaflöde från den löpande verksamheten	83 589	78 417	364 897	249 930
Aktiverade utgifter för immateriella anläggningstillgångar	-23 132	-25 408	-84 430	-102 481
Förvärv av materiella anläggningstillgångar	-13 764	-10 037	-36 765	-33 876
Kassaflöde från investeringsverksamheten	-36 896	-35 445	-121 195	-136 357
Nyemission av aktier	-	-	24 788	-
Utnyttjad checkräkningskredit	-	-	-	-1 874
Utbetald överföring till aktieägare	-	-	-118 661	-88 996
Kassaflöde från finansieringsverksamheten	-	-	-93 874	-90 870
Periodens kassaflöde	46 693	42 972	149 828	22 703
Likvida medel vid periodens början	210 243	61 061	105 829	81 230
Kursdifferens i likvida medel	1 121	1 796	2 400	1 896
Likvida medel vid periodens slut	258 057	105 829	258 057	105 829

FÖRÄNDRINGAR I EGET KAPITAL I SAMMANDRAG FÖR KONCERNEN

	Aktie kapital	Övrigt tillskjutet kapital	Reserver	Balanserade vinstmedel	Summa eget kapital
2013					
Ingående eget kapital 2013-01-01 ¹	1 191	41 624	-11 987	263 366	294 194
Överföring till aktieägare	-	-	-	-88 996	-88 996
Totalresultat för perioden jan-dec	-	-	8 328	167 139	175 467
Utgående eget kapital 2013-12-31	1 191	41 624	-3 659	341 510	380 666

	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
Överföring till aktieägare	-	-	-	-118 661	-118 661
Nyemission av aktier	11	24 777	-	-	24 788
Totalresultat för perioden jan-dec	-	-	16 168	243 242	259 410
Utgående eget kapital 2014-12-31	1 201	66 401	12 509	466 090	546 201

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

¹2013 års ingående eget kapital har omräknats med anledning av ändrad redovisning avseende uppskjuten Skatt..

NYCKELTAL FÖR KONCERNEN

	Okt-dec 2014	Okt-dec 2013	Jan-dec 2014	Jan-dec 2013
Rörelsens intäkter (kSEK)	241 066	180 148	851 663	630 746
Rörelsens intäkter (kEUR)	26 088	20 419	93 622	72 924
Rörelsemarginal (procent)	33,3	30,9	30,7	28,5
Vinstmarginal (procent)	35,0	33,2	31,2	29,0
EBITDA-marginal (procent)	47,1	46,8	45,8	44,8
Avkastning på eget kapital, rullande 12 mån (procent)	54,0	52,0	54,0	52,0
Soliditet (procent)	67,9	71,4	67,9	71,4
Kassalikviditet (procent)	220,3	190,3	220,3	190,3
Räntebärande nettoskuld (kSEK) ¹	-258 057	-105 829	-258 057	-105 829
Nettoskuldssättningsgrad (gångar)	-0,5	-0,3	-0,5	-0,3
Genomsnittligt antal anställda	446	351	401	328
Antal anställda vid periodens slut	456	356	456	356
Antal sysselsatta vid periodens slut	591	461	591	461
Resultat per aktie före utspädning	1,93	1,42	6,10	4,23
Resultat per aktie efter utspädning	1,93	1,41	6,09	4,21
Eget kapital per aktie (SEK) före utspädning	13,69	9,62	13,69	9,62
Eget kapital per aktie (SEK) efter utspädning	13,66	9,58	13,67	9,59
Genomsnittligt antal utestående aktier före utspädning	39 906 816	39 553 716	39 906 816	39 553 716
Genomsnittligt antal utestående aktier efter utspädning	39 977 255	39 750 201	39 966 274	39 691 174
Antal utestående aktier vid periodens slut före utspädning	39 906 816	39 553 716	39 906 816	39 553 716
Antal utestående aktier vid periodens slut efter utspädning	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

	2014				2013				2012
	Kv4	Kv3	Kv2	Kv1	Kv4	Kv3	Kv2	Kv1	Kv4
Rörelsens intäkter (MSEK)	241,1	217,2	205,0	188,4	180,1	153,1	148,7	148,8	144,7
Rörelsens intäkter (MEUR)	26,1	23,6	22,7	21,2	20,4	17,6	17,4	17,5	16,8
Rörelseresultat (MSEK)	80,3	73,4	56,7	51,2	55,6	44,5	38,7	41,0	37,2
Rörelsemarginal (procent)	33,3	33,8	27,7	27,2	30,9	29,1	26,0	27,5	25,7
EBITDA-marginal (procent)	47,1	48,9	43,6	43,0	46,8	46,6	42,8	42,7	40,2
Tillväxt i SEK jmf med fg år (procent)	33,8	41,8	37,8	26,7	24,5	25,0	12,6	16,7	19,5
Tillväxt i EUR jmf med fg år (procent)	27,8	33,8	31,0	21,1	21,9	21,1	16,8	22,2	25,9
Tillväxt i SEK jmf med fg kvartal (procent)	11,0	6,0	8,8	4,6	17,6	3,0	0,0	2,8	18,1
Tillväxt i EUR jmf med fg kvartal (procent)	10,6	3,7	7,2	3,9	15,8	1,5	-0,8	4,5	15,0
Likvida medel (exkl. medel hållna för licenstagarens räkning)	258,1	210,2	119,0	147,8	105,8	61,1	37,6	117,2	81,2
Medel hållna för licenstagares räkning	79,1	55,3	38,3	34,5	25,2	67,1	31,5	54,4	114,0
Soliditet (procent)	67,9	69,6	66,5	72,1	71,4	65,0	65,9	65,3	53,3
Avkastning på eget kapital, rullande 12 mån (procent)	54,0	53,7	51,4	50,8	51,2	48,4	48,0	49,4	51,5
Nettoskuldssättningsgrad (gångar)	-0,5	-0,5	-0,3	-0,3	-0,3	-0,2	-0,1	-0,4	-0,3
Resultat per aktie	1,93	1,69	1,32	1,16	1,35	1,01	1,00	0,85	0,86
Eget kapital per aktie (SEK)	13,69	11,54	9,32	10,79	9,62	8,11	7,16	8,14	7,44
Kassaflöde per aktie (SEK)	1,17	2,29	-0,77	1,07	1,09	0,58	-2,02	0,93	0,62
Genomsnittligt antal anställda	446	410	390	358	351	329	322	311	291

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	Okt-dec 2014	Okt-dec 2013	Jan-dec 2014	Jan-dec 2013
Rörelsens intäkter	127 452	106 834	467 063	393 498
Övriga externa kostnader	-41 231	-36 698	-163 438	-138 827
Personalkostnader	-68 121	-52 766	-243 202	-209 977
Avskrivningar	-4 771	-3 770	-18 103	-13 524
Rörelseresultat	13 329	13 600	42 320	31 170
Finansiella poster	147 412	79 729	148 128	80 790
Bokslutsdispositioner	-8 630	-11 027	-8 630	-11 027
Resultat före skatt	152 111	82 302	181 818	100 933
Skatt på periodens resultat	-1 015	-1 578	-7 819	-5 176
Periodens resultat	151 096	80 724	173 999	95 757

RAPPORT ÖVER RESULTAT OCH TOTALRESULTAT

Periodens resultat	151 096	80 724	173 999	95 757
Övrigt totalresultat	-	-	-	-
Summa övrigt totalresultat för perioden, netto efter skatt	-	-	-	-
Summa totalresultat för perioden	151 096	80 724	173 999	95 757

BALANSRÄKNING I SAMMANDRAG FÖR MODERBOLAGET

TILLGÅNGAR	2014-12-31	2013-12-31
Immateriella anläggningstillgångar	13 443	15 855
Materiella anläggningstillgångar	27 607	24 761
Andelar i koncernföretag	1 678	1 678
Summa anläggningstillgångar	42 728	42 294
Kundfordringar	1	9
Fordringar hos koncernföretag	150 605	103 649
Aktuella skattefordringar	3 003	-
Övriga fordringar	8 722	8 700
Förutbetalda kostnader och upplupna intäkter	9 822	7 714
Likvida medel	217 631	55 507
Summa omsättningstillgångar	389 784	175 579
SUMMA TILLGÅNGAR	432 512	217 873

EGET KAPITAL OCH SKULDER	2014-12-31	2013-12-31
Aktiekapital	1 201	1 191
Reservfond	38	38
Överkursfond	31 513	6 735
Balanserade vinstmedel	922	23 826
Periodens resultat	173 999	95 757
Summa eget kapital	207 673	127 547
Obeskattade reserver	31 352	22 723
Leverantörsskulder	26 401	26 241
Skulder till koncernföretag	119 364	1 535
Övriga skulder	4 646	3 372
Upplupna kostnader och förutbetalda intäkter	43 076	36 455
Summa kortfristiga skulder	193 487	67 603
SUMMA EGET KAPITAL OCH SKULDER	432 512	217 873

NETENTS PRODUKTER

NetEnt erbjuder ett komplett spelsystem som omfattar en fullständig uppsättning kasinospel i världsklass och en kraftfull teknisk plattform. Spelen håller hög kvalitet och ger spelaren en ultimata upplevelse medan plattformen hanterar mer än två miljarder transaktioner i månaden. NetEnt tar hand om all teknisk drift och övervakning av speltransaktionerna åt sina kunder, så kallad hosting. Spelsystemet anpassas för varje licenstagare, vilket gör att spelen upplevs som en naturlig och enhetlig del av operatörens spelsite. NetEnts spelportfölj omfattar nästan 200 innovativa spel som erbjuds i olika kanaler såsom desktop, surfplattor och mobiltelefoner. Spelen delas in i kategorier som klassiska slotspel, videoslots, bordspel, videopoker, Touch, Live Casino, minispel, lotterispel och övrigt.

Två nya spel som lanserades under fjärde kvartalet är Invisible Man™ och Cosmic Fortune™.

