

ÅRSREDOVISNING 2019 LEOVEGAS AB (PUBL)

LeoVegas

MOBILE GAMING GROUP

INNEHÅLL

- 3 Introduktion till LeoVegas
 - 4 LeoVegas position och styrkor
 - 6 Milstolpar under året
 - 8 VD-ord
 - 10 Påverkan på LeoVegas från covid-19
 - 10 Branschbeskrivning, historik
 - 12 Marknadsöversikt
 - 15 En mytomspunnen bransch
 - 18 Expansion – flera vägar till tillväxt
 - 20 En alltmer reglerad bransch
 - 22 Historia och organisation
 - 24 LeoVegas på börsen
 - 25 Operationella nyckeltal
 - 28 Affärsidé och strategi
 - 29 LeoVegas kundresa
 - 30 Medarbetarna på LeoVegas
 - 36 LeoVegas produktutbud
 - 37 Koncernens kunderbjudande
 - 38 LeoVegas - ett datadrivet bolag
 - 40 Casino tar steget till nästa nivå och vad som krävs för att bli King of Casino
 - 42 LeoVegas förvärv
 - 44 LeoVentures
 - 46 Marknadsföring av spel
 - 47 Multibrand - Koncernens varumärken
-
- 48 LeoVegas hållbarhetsrapport
 - 70 Revisorns yttrande avseende den lagstadgade hållbarhetsrapporten
-
- 71 Bolagsstyrningsrapport
 - 78 Styrelse
 - 80 Koncernledning
 - 82 Revisors yttrande om bolagsstyrningsrapporten
-
- 83 Aktier, ägare och aktiekapital
-
- 86 Förvaltningsberättelse
 - 100 Koncernens räkenskaper
 - 104 Moderbolagets räkenskaper
 - 108 Koncernens och moderbolagets noter
 - 129 Styrelsens och Verkställande Direktörens försäkran
 - 130 Revisionsberättelse
 - 134 Nyckeltal
 - 135 Alternativa nyckeltal och övriga definitioner

LeoVegas
MOBILE GAMING GROUP

LeoVegas AB (publ)
+46 8 410 367 66
Luntmakargatan 18, 111 37 Stockholm
www.lovegasgroup.com
Organisationsnummer: 556830-4033

INTRODUKTION TILL LEOVEGAS

LeoVegas är en global speloperatör med åtta spellicenser och cirka 800 anställda. LeoVegas är marknadsledande inom mobilcasino i Norden och övriga Europa. Bolaget noterades på Nasdaq First North Premier 2016. Den 5 februari 2018 genomförde LeoVegas ett listbyte till Nasdaq Stockholms huvudlista.

LEOVEGAS VARUMÄRKEN

LeoVegas har en multibrandstrategi, vilket innebär att bolaget driver flera varumärken för att attrahera olika kundgrupper och segment. LeoVegas opererar två globala och skalbara varumärken – LeoVegas och Royal Panda samt ett flertal lokala varumärken i Stor-

britannien som går under samlingsnamnet Rocket X. GoGoCasino är ett nischat pay'n'play casino. LiveCasino.com är ett globalt varumärke inriktat på produktkategorin Live Casino. LiveCasino.com ska lanseras under 2020.

PRODUKTUTBUD

Alla varumärken inom koncernen erbjuder i huvudsak spel i mobilen, men spelen finns även tillgängliga via dator och surfplatta. Produktportföljen består av Casino, Live Casino, Bingo och Sport.

LÅNGSIKTIGA FINANSIELLA MÅL

Tillväxt:

- Långsiktig organisk tillväxt överstigande onlinespelmarknadens

Vinst:

- Långsiktig EBITDA-marginal om minst 15 procent, med antagandet om att 100 procent av intäkterna genereras på reglerade marknader där spelskatt utgår

Utdelning:

- Att, över tid, dela ut minst 50 procent av vinsten till aktieägarna

Geografisk fördelning av spelnetto (NGR) (%), helåret 2019

Nyckeltal - MEUR

	2019	2018
Intäkter	356,0	327,8
-Intäktstillväxt, %	9	51
Totala deponeringar	1 116	1 045
Antal deponerande kunder per Q4	351 613	327 156
Justerad EBITDA	44,2	41,1
Justerad EBITDA-marginal, %	12,4	12,5
Årets totalresultat	9,6	43,2
Kassaflöde från den löpande verksamheten	37,0	36,5
Antal anställda vid periodens slut	794	888
Andel lokalt reglerade intäkter, %	51	36

LEOVEGAS POSITION OCH STYRKOR

LEOVEGAS VISION OCH POSITION ÄR: *King of Casino*

LEOVEGAS POSITION

Den globala spelbranschen består till stor del av tre spelkategorier; Casino, Sport och Poker. Inom Sport och Poker finns det ett antal tydliga varumärken som associeras starkt med sin respektive produktkategori. Casino är däremot en fragmenterad marknad med många olika aktörer och utan en global ledare. LeoVegas har som långsiktig ambition att ta den positionen och vara det bolaget som är den globala marknadsledaren inom Casino.

Tydligheten skapar ett greppbart mål där uppdraget och fokus är tydligt för bolagets medarbetare. Det leder till ett effektivt bolag med självgående medarbetare.

LEOVEGAS MÖJLIGHETER

LeoVegas är en teknik-, produkt- och innovationsfokuserad concern. Det ger bolaget en stark konkurrensfördel och en förutsättning för att vara ledande i branschen. LeoVegas investerar ständigt i ny teknik och ligger i framkant gällande arkitektur och teknisk höjd för plattformar, tekniska lösningar samt personalens kompetens.

Spelupplevelse i mobilen

Från det att LeoVegas grundades har mobilen varit i fokus och en grundläggande del av bolagets DNA. I LeoVegas DNA har spelupplevelsen alltid spelat en central roll. Produkten och upplevelsen blir än

mer viktig i en industri som mognar. Fler och fler marknader regleras och vissa inför restriktioner kring spel, bonus och marknadsföring. I den miljön är det bästa sättet att växa sin kundbas, att attrahera nya kunder och behålla redan lojala kunder genom att erbjuda den bästa produkten. Därför är en förstklassig spelupplevelse en stor konkurrensfördel.

Datadriven och skalbar marknadsföring

För att kunna optimera kundnyttan och tillgodoräkna sig en så effektiv marknadsföring som möjligt är hantering av data och analys en nyckelfaktor. LeoVegas ligger i framkant inom detta område, vilket resulterat i en hög effektivitet av marknadsföringsinvesteringarna. Tillsammans med produkt och teknik skapar det en hållbar, skalbar och global affärsmodell. Exempel på det är hur LeoVegas med hjälp av algoritmer och maskin inlärning utvärderar sina marknadsföringsinvesteringar. Digital marknadsföring som sökordsoptimering (SEO) och konverteringsoptimering stödjer den datadrivna kundanskaffningen. Inom dessa områden har LeoVegas hög kompetens.

Expansionsmöjligheter

LeoVegas verkar på en marknad med strukturell tillväxt där det stora drivet är förflyttningen från offline till online. Det mobila segmentet

växer snabbast och LeoVegas som bolag är väl rustat för att vara marknadsledare på existerande marknader samtidigt som målet är inställt på att ta betydande positioner på nya marknader.

Förvärv

LeoVegas har en god finansiell ställning och har under de senaste åren gjort flera förvärv. Bolaget bedömer att förvärvsmöjligheterna fortsättningsvis är goda och att LeoVegas har fortsatt förmåga att dra fördelar av konsolideringen inom branschen. LeoVegas är nu i en position där både organisation och teknik hanterat de tidigare förvärven väl. Det skapar en grund för fler förvärv.

Verksamhetsoptimering

LeoVegas har en god skalbarhet och kontroll i affärsmodellen med fokus på exekvering. Det visar sig både i effektivitet, arbetssätt och optimering på kostnadssidan, men även i rena siffror där EBITDA under 2019 växte med 19 procent.

Kultur och medarbetare

Företagskulturen har en central roll inom LeoVegas. Bolagets företagskultur är entreprenöriell vilket ger självdrivande medarbetare vilket i sin tur hjälper bolaget att utvecklas på ett snabbt och effektivt sätt.

Teknik

LeoVegas har sin tekniska grund i den egenutvecklade plattformen. Att själva kunna styra den tekniska utvecklingen är ett måste för att kunna vara konkurrenskraftig på den globala spelmarknaden. Att äga sin egen teknik är dessutom en förutsättning för att snabbt kunna driva innovation och leverera en spelupplevelse i världsklass.

MILSTOLPAR UNDER ÅRET

Q1
KVARTALSRAPPORT JANUARI – MARS

- Intäkterna i det första kvartalet ökade med 12 procent till 86,3 MEUR (77,4). EBITDA uppgick till 7,2 MEUR motsvarande en marginal om 8,3 procent.
- Rekord i antal deponerande kunder – 370 209 stycken
- Efter många års väntan blev Sverige en reglerad marknad.
- LeoVegas lanserade en egenutvecklad multibrandplattform och det första varumärket som lanserades för att bredda varumärkesportföljen var GoGoCasino.
- Koncernens varumärke Pixel.bet, som ingår i LeoVentures, tilldelades en femårig licens för casino och sportspel i Sverige.
- LeoVegas fortsatte den strategiska utvärderingen av LeoVentures som initierades under 2018.
- Portföljbolaget Authentic Gaming växte starkt och uppnådde för första gången ett positivt resultat i mars.
- Den nya tjänsten CPTO (Chief Product and Technology Officer) infördes och Mattias Wedar anställs. Samtidigt påbörjade COO, Richard Woodbridge och CCLO Avshalom Lazar sina tjänster.

Kvartal 1 – sammanfattning

	Q1 - 2019
Intäkter, MEUR	86,3
Intäktsstillväxt, %	12
EBITDA, MEUR	7,2
EBITDA-marginal, %	8,3
EBIT, MEUR	0,6
EBIT-marginal, %	0,8
Totala deponeringar, MEUR	268,5
Antal deponerande kunder	370 209
Andel deponeringar från mobila enheter, %	72

Q2
KVARTALSRAPPORT APRIL – JUNI

- Intäkterna ökade med 8 procent till 94,4 MEUR (87,4).
- EBITDA uppgick till 15,1 MEUR motsvarande en marginal om 16,0 procent.
- LeoVegas beviljades spellicens i Spanien.
- Som första spelbolag migrerade LeoVegas sin tekniska infrastruktur till molntjänsten Google Cloud.
- Många produktnyheter lanserades, bland annat förbättrade sökfunktionalitet, multiplay på mobilen och exklusiva spel.
- Ny styrelse antogs på årsstämman där Per Brilioth, Barbara Canales Rivera och Patrik Rosén avböjde omval och Fredrik Rüden valdes in som ny ledamot.
- Dersim Sylwan rekryterades som ny Chief Marketing Officer och tillträdde sin tjänst 1 januari 2020.

Kvartal 2 – sammanfattning

	Q2 - 2019
Intäkter, MEUR	94,4
Intäktsstillväxt, %	8
EBITDA, MEUR	15,1
EBITDA-marginal, %	16,0
EBIT, MEUR	8,5
EBIT-marginal, %	9,0
Totala deponeringar, MEUR	287,8
Antal deponerande kunder	334 961
Andel deponeringar från mobila enheter, %	73

Q3

KVARTALSRAPPORT JULI – SEPTEMBER

- Intäkterna ökade med 12 procent till 88,2 MEUR (78,6).
- EBITDA uppgick till 12,7 MEUR (9,0) motsvarande en marginal om 14,4 procent (11,4).
- LeoVegas fortsatte att ta marknadsandelar i Sverige.
- Arbetet med effektivitet och lönsamhet fortsatte att ge resultat och under det tredje kvartalet växte EBITDA med över 40 procent.
- LeoVegas lanserades i Japan.
- LeoVegas valde att inte ansöka om spellicens på den nyligen omreglerade schweiziska marknaden och verksamheten stängdes ner.
- En viktig betalleverantör valde att sluta erbjuda sin tjänst för vissa spelrelaterade betalningar på den tyska marknaden. Detta påverkade intäkterna och nykundsanskaffningen negativt.

Kvartal 3 – sammanfattning

	Q3- 2019
Intäkter, MEUR	88,2
Intäktsstillväxt, %	12
EBITDA, MEUR	12,7
EBITDA-marginal, %	14,4
EBIT, MEUR	6,0
EBIT-marginal, %	6,9
Totala deponeringar, MEUR	275,2
Antal deponerande kunder	334 042
Andel deponeringar från mobila enheter, %	75

Q4

KVARTALSRAPPORT OKTOBER – DECEMBER

- Intäkterna ökade med 3 procent till 87,1 MEUR (84,5).
- Justerad EBITDA uppgick till 9,2 MEUR (8,1) vilket motsvarar en marginal om 10,6 procent (9,6).
- Initialt beviljades LeoVegas en tvåårig spellicens i Sverige, ett beslut som överklagades. Överklagandet bifölls och licens-tiden ändrades från två till fem år.
- LeoVegas investmentbolag LeoVentures har ingått avtal om att sälja dotterbolaget Authentic Gaming till Genting. Försäljningspriset uppgick till 15 MEUR på skuldfri basis.
- LeoVegas genomförde strategiska åtgärder gällande Storbritannien. Initiativen medför årliga kostnadsbesparingar på totalt cirka 3,7 MEUR.
- LeoVegas har beslutat att frångå de finansiella målen avseende en omsättning på 600 MEUR och en EBITDA på 100 MEUR år 2021.
- Styrelsen föreslår en utdelning om totalt 1,40 SEK per aktie (1,20), en ökning med 17 procent mot föregående år.

Kvartal 4 – sammanfattning

	Q4 - 2019
Intäkter, MEUR	87,1
Intäktsstillväxt, %	3
EBITDA, MEUR	14,5
EBITDA-marginal, %	16,7
EBIT, MEUR	-2,5
EBIT-marginal, %	-2,9
Totala deponeringar, MEUR	284,5
Antal deponerande kunder	351 613
Andel deponeringar från mobila enheter, %	74

VD-ORD

Under 2019 har vi arbetat hårt för att minska komplexiteten i gruppen, bli mer effektiva samt anpassa oss till den förändring som spelbranschen genomgår. Parallellt har vi ökat attraktionen i vår produkt genom ny funktionalitet och ökad personalisering.

Vi har dessutom lanserat nya varumärken, fokuserat mer på Casino och expanderat till nya marknader. Under slutet av 2019 intensifierades integrationen av våra tidigare förvärv, vilket väntas bidra till kostnadsbesparingar och ökade skal fördelar.

Särskilt betydelsefulla har våra satsningar inom hållbarhet varit där LeoVegas är en av de ledande aktörerna. Exempelvis så har vi idag cirka 70 personer anställda som arbetar heltid med ansvarsfullt spelande och regelefterlevnad.

Att spela på LeoVegas innebär underhållning och under 2019 fortsatte LeoVegas att skapa fler vinnare än någonsin – LeoVegas betalar tillbaka 93-98 procent av varje satsad krona. Det innebär att under 2019 betalade LeoVegas ut över 900 miljoner kronor i vinster till våra kunder.

EN BRANSCH I FÖRÄNDRING

2019 var ett år präglad av förändringar för vår industri, med externa utmaningar kopplade till utökade krav på regelefterlevnad, högre spelskatter samt osäkerhet kring kommande regleringar. Detta skapar kortsiktigt utmaningar i att navigera i en alltmer komplex omvärld, men det innebär samtidigt långsiktiga konkurrensfördelar för bolag som LeoVegas med en skalbar organisation, egenutvecklad teknik och fokus på hållbar tillväxt samt en allt bredare intäktsbas fördelad på fler marknader och varumärken.

Vi går in i 2020 med ett bra utgångsläge, med en alltmer effektiv organisation och med många pågående initiativ kring produktinnovation och varumärkesexpansion. I en allt mer föränderlig omvärld och med ett mer uttalat fokus på lönsamhet valde vi att i slutet av förra året frångå våra finansiella mål för 2021, för att istället fokusera på de långsiktiga finansiella målen om en högre organisk tillväxt än marknadens samt en EBITDA-marginal på minst 15 procent.

Vår underliggande lönsamma tillväxt och goda finansiella ställning skapar förutsättningar för styrelsens förslag att höja utdelningen för 2019 med 17 procent till 1,40 SEK per aktie.

LEOVEGAS POSITION - KING OF CASINO

Den globala spelbranschen består till stor del av tre spelkategorier; Casino, Sport och Poker. Inom Sport och Poker finns det ett antal tydliga varumärken som associeras starkt med sin respektive produktkategori. Casino är däremot en fragmenterad marknad med många olika aktörer och utan en global ledare. LeoVegas har som

långsiktig ambition att ta den positionen och vara det bolaget som är den globala marknadsledaren inom Casino. Tydligheten skapar ett greppbart mål där uppdraget och fokus är tydligt för bolagets medarbetare. Det leder till ett effektivt bolag med självgående medarbetare.

HELÅRET 2019

Under helåret uppgick intäkterna till 356 MEUR (327,8 MEUR för motsvarande period 2018), vilket motsvarar en organisk tillväxt om 9 procent. Vi har en god utveckling på de flesta av våra marknader men är särskilt nöjda med hur Sverige utvecklas, där vi fortsätter att ta marknadsandelar.

EBITDA-resultatet under 2019 uppgick till 49,5 MEUR (41,6), motsvarande en EBITDA-marginal om 13,9 procent (12,7). Vår andel intäkter som genereras från marknader med ett lokalt licenssystem uppgick till 51 procent för helåret 2019, motsvarande siffra föregående år var 36 procent.

MARKNADER

Vi har haft en god utveckling på de flesta av våra marknader under 2019. Tre av våra större marknader; Sverige, Storbritannien och Tyskland har genomgått stora förändringar under det senaste året.

I Tyskland påverkade borttagandet av en viktig betalningsleverantör våra intäkter under andra delen av året. Utvecklingen förbättrades gradvis under det fjärde kvartalet i takt med att våra spelare hittade alternativa betalningsmetoder. Vi växer sekventiellt månad för månad i Tyskland och väntar med tillförsikt på en tydlighet kring hur en framtida tysk reglering ska se ut. Den senaste informationen är att de tyska delstaterna nu är överens om att reglera marknaden på nationell nivå under 2021.

Utmaningarna i Storbritannien adresserade vi med att migrera alla varumärken i Storbritannien till vår egenutvecklade tekniska plattform. Vi renodlade samtidigt varumärkesportföljen och stängde Royal Panda i Storbritannien. Sammantaget skapar detta en mer fokuserad och effektivare organisation samt möjliggör skalfördelar inom gruppen. Intäkterna för den kvarvarande verksamheten i Storbritannien, bestående av 13 varumärken, växte under fjärde kvartalet med 15 procent jämfört med det tredje kvartalet och uppvisade en god lönsamhet. Royal Panda kommer att fokusera helt på snabbväxande marknader utanför Storbritannien.

På den svenska marknaden står vi starkare än någonsin. Det är

uppenbart att vårt starka varumärke, fokus på produkten och spelansvar, samt en erfarenhet från reglerade marknader, har gynnat oss. Dessutom har GoGoCasino överträffat våra egna förväntningar och lyckats med strategin att fylla ett tomrum på den svenska casinomarknaden. December var rekordstark och vi avslutade året med rekord i både svenska intäkter och antal kunder. Under 2020 tror vi oss få se att myndigheterna tar krafttag mot olicensierade aktörer och därmed förbättrar kanaliseringen och konsumentskyddet på den svenska marknaden. Kanalisering innebär deltagandet i licenssystemet. Det vill säga en hög kanalisering innebär att en stor andel av spelande sker inom licenssystemet hos aktörer som innehar en spellicens och därmed även betalar spelskatt.

STARTEN PÅ 2020

LeoVegas bevakar noga händelseförloppet kring covid-19 och följer myndigheternas rekommendationer. Våra anställda och deras familjers hälsa är absolut viktigast. De nu inställda och uppskjutna sporteventen väntas minska omsättningen kortsiktigt inom sportspel. (Under fjärde kvartalet genererades 9 procent av bolagets intäkter från sportspel.) LeoVegas casinodel löper på normalt utan några synbara störningar.

Vi har ett antal bra initiativ som kommer att ligga till grund för vår fortsatta tillväxt under året. Det vi framförallt kommer att se är stark tillväxt på våra existerande marknader, att de nya marknaderna som lanserades under 2019 ska skalas upp samt att vi har mycket mer att få ut av vår multibrandstrategi med nya varumärken. Vi ser även positivt på Storbritannien som numera drivs och utvecklas av vår egenutvecklade teknik, vilket ger förutsättningar till en bättre produkt och upplevelse samtidigt som det underlättar det dagliga operativa arbetet.

Med ett bra momentum på många av våra marknader och många tillväxtinitiativ ser vi fram mot fortsättningen av 2020. Vi fortsätter att jobba hårt för att leverera hållbar och lönsam tillväxt samtidigt som vi ska uppnå vårt mål att bli "King of Casino".

Gustaf Hagman, Vd och koncernchef

PÅVERKAN PÅ LEOVEGAS FRÅN COVID-19

Effekterna av covid-19 är svåra att överblicka och förutsättningarna förändras frekvent. Bland annat har sportevenemang ställts in eller flyttas framåt i tiden. LeoVegas har vidtagit åtgärder utifrån rådande situation och nedan beskrivs potentiella effekter relaterade till den uppkomna situationen. Situationen är mycket oförutsägbar och LeoVegas kan i detta läge inte kvantifiera påverkan av covid-19.

HUR LEOVEGAS HANTERAR DET DAGLIGA ARBETET

LeoVegas bevakar händelseförloppet kring spridningen av viruset och följer myndigheternas rekommendationer. Initialt har det bland annat inneburit att företagets personal arbetar hemifrån och ett reseförbud.

LeoVegas har kontor i många länder och är vana att samarbeta mellan avdelningarna med hjälp av konferenssystem och andra tekniska hjälpmedel. Uppmaningen att personalen ska arbeta hemifrån har i nuläget endast en mindre påverkan på effektiviteten och verksamheten, har tills denna text publicerats, löpt på som vanligt.

FOKUS PÅ CASINO

Under det fjärde kvartalet 2019 genererades 91 procent av bolagets intäkter från casinoverksamhet och resterande 9 procent av sportspel. Vid stora sportevent noterar LeoVegas vanligtvis en ökad aktivitet bland kunderna, men det har inte en stor positiv effekt på LeoVegas omsättning som helhet. De nu inställda och uppskjutna ligorna och sportevenen väntas minska omsättningen kortsiktigt inom sportspel. Verksamheten inom LeoVegas casinodel löper på normalt utan några synbara störningar.

”Våra anställda och deras familjers hälsa är absolut viktigast och med de åtgärder vi vidtagit tar vi ansvar som arbetsgivare. Vi följer utvecklingen noga och är fortsatt väl förberedda för den unika situation som uppkommit. Det är självklart tråkigt att många stora sportevenemang ställs in och de folkfester som de innebär. Det väntas leda till minskad omsättning för LeoVegas inom sportsegmentet, men givet vår starka casinopositionering kan vi delvis mildra detta genom att styra om fokus ännu mer på casinoprodukten.” säger Gustaf Hagman, Group CEO.

(Denna text är skriven 2020-03-24)

BRANSCHBESKRIVNING, HISTORIK

SPELETS HISTORIA

Människor har spelat i alla tider. De äldsta fynden av tärningar kommer från Mesopotamien från omkring 3 000 f.Kr. I början tillverkade man tärningarna av djurben och det var främst ankelben man använde. Fortfarande idag kan man höra folk benämna tärningar som ”bones” vilket betyder ben på engelska.

I Kina var spelhus mycket utbredda under det första årtusendet f.Kr. Lotterier har finansierat många byggnationer, exempelvis Kinesiska muren, Sidneys operahus och Stockholmsmässan.

Redan på medeltiden fanns det spellokaler i Europa. Det första kända casinot, Ridotto (som betyder privat rum), startade verksamheten 1638 i Venedig, Italien. Ordet casino, i dagens betydelse, har funnits i över 200 år. Ordet casino kommer från italienskan och betyder ”litet hus”. Små hus på landsbygden i Italien var en mötespunkt för dans, musik och spel med riktiga pengar.

Under andra hälften av 1800-talet uppstod de internationella casinona, varav det i Monte Carlo kanske är det mest kända i Europa. Slotmaskiner (kallades tidigare för enarmade banditer) började bli populära i Europa på 1950-talet och gjorde successivt sitt intåg även på casinon.

SVENSK SPELHISTORIA PÅ SENARE TID

Under 1980-talet började spel i Sverige att erbjudas och marknadsföras i allt mer kommersiell anda. Dessförinnan tillhandahölls spel för att möta efterfrågan, men få åtgärder gjordes för att öka den. Det svenska, statligt ägda, spelmonopolet Svenska Spel introducerade de nya spelformerna Lotto 1980, skraplotter och Oddset 1986 och Keno 1992. Det första statliga casinot öppnades i Sundsvall 2001 och statlig internetpoker introducerades på Svenska Spel 2006. Fram till januari 2019 var det endast statligt kontrollerade spelbolag, samt ett fåtal ideella organisationer, som med svensk spellicens hade möjlighet att bedriva spelverksamhet riktade till svenska konsumenter. Med internets intåg öppnades helt nya möjligheter för utlandsbaserade spelbolag utan svensk spellicens att erbjuda spel till svenska konsumenter med stöd av EU-rätten i form av europeiska spellicenser.

Det har varit de privata spelbolagen, bland annat LeoVegas, med ett onlinespels erbjudande som har stått för den största utvecklingen av att erbjuda nya spelalternativ till svenska konsumenter. Idag ligger Sverige i topp i världen när det gäller spelutbud och nästintill alla stora spelformer finns tillgängliga. Mobiltelefoner och framförallt smartphones har genom sina datorliknande egenskaper ändrat det mänskliga beteendet i allmänhet liksom bidragit till en revolutionerande utveckling för spelmarknaden. Från att den första iPhone-modellen introducerades 2007 har tillväxten i smartphones skett explosionsartat.

Den kraftiga tillväxten av smartphoneanvändare har inneburit ännu ett paradigmskifte för spelmarknaden under senare år. Den förbättrade användarvänligheten i kombination med utbyggnad av bredband och mobila nät har medfört att konsumenten nu har möjlighet att spela när som helst och var som helst. Konsumentens spelbeteende skiljer sig även på mobilen, man spelar oftare men i kortare tidsintervaller jämfört med spel på datorn. LeoVegas har sedan start lett den mobila utvecklingen på spelmarknaden med passion, innovation och ett tydligt fokus på just den mobila spelupplevelsen.

EN SPELMARKNAD UNDER FÖRÄNDRING

Utvecklingen på nätet gjorde att politikerna insåg att staten var tvungen att uppdatera och anpassa lagstiftningen till hur omvärlden och kundbeteendet ser ut idag. På papperet hade Svenska Spel fortfarande ensamrätt, men ingenting hindrade någon med internetåtkomst att spela på andra casinon. 1 januari 2019 infördes licensplikt för svenska spelbolag. För att få sin ansökan om licens beviljad måste ett spelbolag uppfylla många olika krav. Detta innefattar ett system för sunt spelande, möjligheter för spelare att sätta begränsningar för sitt spel avseende tid och insatser, säkerställande av att pengarna är legitima, det vill säga är förtjänade på laglig väg (begreppet kallas anti-penningtvätt). Licensstagarna betalar även spelskatt på sina intäkter genererade i Sverige. Spelskatten är en punktskatt på intäkterna och i exempelvis Sverige är skattesatsen på spel 18 procent.

En annan stor förändring är möjligheten att använda internet i form av bland annat Google och Facebook, vilket inte var möjligt tidigare på grund av hur dessa bolag tolkade den tidigare monopolsituationen.

Samtidigt resulterade licenskravet i en osund konkurrens då många

olicensierade bolag riktar sig till svenska spelare från andra länder, trots att det inte har licens.

Den svenska spelmarknaden har idag utvecklats till att de licensierade aktörerna har ett begränsat erbjudande till sina kunder. Framförallt handlar det om förändringar i speldynamiken som införts – den så kallade ”tresekundersregeln”. I detalj innebär det att en spelare inte får spela nästa runda på en slotmaskin förrän det har gått tre sekunder. En detalj som många spelare tycker stör deras upplevelse. Den andra stora anledningen till att dagens licensierade aktörer har ett begränsat erbjudande är hur bonusar hanteras. Licensierade operatörer lever utefter dessa regler vilket i sin tur innebär att olicensierade aktörer kan erbjuda en upplevelse där dessa saker är exkluderade. Resultatet blir en osund konkurrens som inte är långsiktigt hållbar. Erbjudandet för kunden kan till viss del därför anses vara ”bättre” utanför systemet. Detta därför att du som kund kan välja att få bonusar och samtidigt spela samma spel och nyttja samma typ av betallösningar som innanför systemet. Den skillnaden en svensk kund idag upplever när den spelar hos en olicensierad operatör är att språket är på engelska och att spelet sker i euro. I vår internationella värld och köpbeteende kan det inte anses vara ett (större) hinder.

Hos olicensierade aktörer är även konsumentskyddet ytterst begränsat. Från ett konsument- och hälsoperspektiv är detta allvarligt. De olicensierade aktörerna är inte kopplade till det nationella registret som exempelvis det svenska Spelpaus. Hos Spelpaus kan man ansluta sig och därmed blockera sig för att registrera sig och spela hos licensierade speloperatörer. Detta anser vi på LeoVegas är ett väldigt viktigt verktyg för att hantera kunder med spelproblematik. Olicensierade aktörer är inte kopplade gentemot Spelpaus vilket är en fara för folkhälsan.

MARKNADSÖVERSIKT

LeoVegas är tydligt positionerat som en ledande aktör i det kraftigt växande segmentet spel-i-mobilen med fokus på Casino. Spel-i-mobilen förväntas de kommande åren att växa snabbare än den övriga spelmarknaden. Casino står idag för 92 procent av LeoVegas intäkter och är bolagets största fokus.

DEN GLOBALA SPELMARKNADEN

Den totala globala marknaden för spel beräknas ha omsatt cirka 406 miljarder EUR 2019 i bruttospelvinster. Med en genomsnittlig årlig tillväxttakt om 3,1 procent förväntas den globala spelmarknaden uppgå till 473,8 miljarder EUR 2024.

DEN EUROPEISKA SPELMARKNADEN

Den totala marknaden för spel i Europa bedöms ha omsatt 104,6 miljarder EUR 2019 enligt H2GC, varav marknaden för onlinespel beräknas ha uppgått till 26,4 miljarder EUR, motsvarande 25 procent av den totala marknaden. H2GC bedömer att cirka 75 procent av den totala marknaden utgörs av den traditionella och landbaserade delen av spelbranschen med bingo, spelmaskiner, fysiska casinon, spel på sport och hästar samt lotterier. Den totala europeiska spelmarknaden bedöms växa med en genomsnittlig årlig tillväxttakt om 6,2 procent från 2019 till 2024.

SPELMARKNADEN ONLINE

Delen av den europeiska totalmarknaden som inkluderar onlinespel som casino, sportspel, lotteri och andra spel om pengar har under de senaste åren genomgått en strukturell förändring och har vuxit kraftigt. 2009 stod online för endast 9,2 procent (7,8 miljarder EUR) av totalmarknaden. 2024 beräknas online utgöra en tredjedel av totalmarknaden och uppgå till 35,6 miljarder EUR. Onlinemarknaden beräknas stå för den största delen av den framtida tillväxten. Mellan 2009 och 2019 växte onlinemarknaden med en genomsnittlig årlig tillväxt om 9,9 procent.

Prognosen för de kommande fem åren är att spel online årligen ska växa med 7,4 procent till en marknadsstorlek uppgående till 70,6 miljarder EUR år 2024.

TILLVÄXT FRÅN MOBILA ENHETER

Tillväxten för spel i mobilen är stark. För tio år sedan genererades endast 11 procent av omsättningen genom mobila enheter. 2019 är motsvarande siffra 46 procent och fortsätter växa. 2024 förväntas 58 procent av omsättningen från onlinespel genereras via mobila enheter.

TOTALA EUROPEISKA SPELMARKNADEN (105 MILJARDER EUR) 2019.

SPEL I MOBILEN ÄR DET SNABBAST VÄXANDE SEGMENTET PÅ SPELMARKNADEN

Totala Europeiska spelmarknaden (MEUR)

Europeiska onlinemarknaden för spel (MEUR)

Europeiska spelmarknaden i mobilen (MEUR)

CAGR = genomsnittliga tillväxt under en given tidsperiod

Marknadsstorlek i marknader där LeoVegas har licens (MEUR, 2019)

Land	Total spelmarknad	Spelmarknad online	Årlig genomsnittlig tillväxt senaste 5 åren inom online, %	Omsättning online som genereras via mobila enheter, %
Storbritannien	15 887	7 345	10	55
Sverige	2 499	1 191	14	54
Danmark	1 400	713	8	50
Italien	18 633	1 881	14	30
Tyskland	14 022	2 485	8	46
Irland	1 717	565	18	35
Spanien	8 773	1 058	11	42
Malta	116	15	24	43

KONKURRENSSITUATIONEN

Marknaden för onlinecasino är fragmenterad och ingen enskild aktör har en dominerande ställning. De största europeiska speloperatörerna är lokalt baserade och en del verkar under monopol i sina respektive länder. Utvecklingen går mot att fler och fler länder inför ett lokalt licenssystem och därmed blir en lokalt reglerad marknad. Tydlighet i lagstiftningen och reglerade marknader är någonting som LeoVegas välkomnar då det öppnar upp ytterligare marknader och därmed förutsättningar för ytterligare tillväxt.

Konkurrenter på den nordiska spelmarknaden

Ett snabbt ökande intresse för onlinespel i Norden har medfört att antalet aktörer ökat kraftigt de senaste åren. Bland de större aktörerna som erbjuder ett brett sortiment av spel på den svenska marknaden återfinns det statligt ägda Svenska Spel och ATG. Utöver den statliga verksamheten finns även ett antal privata bolag som är grundade av svenska entreprenörer. Några av dessa är Kindred, Betsson, ComeOn, LeoVegas samt de brittiska operatörerna Bet365, Betfair och Pokerstars. Bland de nordiska länderna är det idag Sverige och Danmark som är reglerade marknader. Sverige hade 96 licenserade

bolag (2020-03-05) och Danmark hade 47 aktiva bolag med licens. Norge och Finland är inte reglerade marknader, men det är ungefär samma varumärken som riktar sig till Norge och Finland som är aktiva i Danmark och Sverige. Skillnaden är att det är fler aktörer som riktar sig till Norge och Finland då marknaderna inte kräver en lokal licens. De nordiska länderna är marknader som har en hög penetration av internet och mobilt användande. Detta är gynnsamt för de spelbolag som fokuserar på onlinespel och har en global och skalbar affärsmodell och teknik.

Konkurrenter på den europeiska spelmarknaden

Trenden är att allt mer spelande flyttar online där kraven på regelverk och regelefterlevnad ökat markant senaste året. För att skapa långsiktig och hållbar tillväxt är det därför ett måste att göra investeringar inom regelefterlevnad och djup förståelse för reglerade marknader där kraven är höga vad gäller spelansvar, bolagsstyrning och ansvarsfull marknadsföring. De största onlinespeloperatörerna i Storbritannien är huvudsakligen brittiska eller nordiska. Samtidigt har de tidigare monopolen starka ställningar. I ett antal marknader finns det också privata aktörer som skapat en stark lokal position.

CASINOMARKNADEN 2019

Källa: HZGC

LeoVegas vision och position är att vara ”King of Casino” och som nämnts tidigare är casinomarknaden fragmenterad, där ingen klar marknadsledare finns globalt. LeoVegas ambition är att erövra den positionen. Casino är ett av de snabbast växande segmenten med

produktkategorin Live Casino med starkast utveckling. Potentialen är enorm och bilden ovan skvallrar om LeoVegas position idag och den framtida tillväxt som finns. Tydligt är även att skiftet från land-baserat spel till en miljö online fortsätter att växa.

EN MYTOMSPUNNEN BRANSCH

Spelbranschen är bitvis mytomspunnen och det florerar en del osanningar om den. Här förklarar vi några av de saker som ofta är ifrågasatta eller okända inom ett område som är återkommande underhållning och avkoppling för många människor. Enbart i Sverige spelar hundratusentals personer varje vecka.

ETT UNGT BOLAG MED SVENSKA RÖTTER

Många känner inte till att LeoVegas grundades 2011 i Sverige av två personer, att moderbolaget är svenskt och att LeoVegas har en svensk spellicens som regleras av Spelinspektionen. LeoVegas är även reglerade i flera andra länder, vilket innebär kontinuerliga genomgångar från licensgivarna och myndigheterna. Det likt många andra reglerade branscher, som exempelvis banksektorn och telekomsektorn.

VEM ÄGER LEOVEGAS?

Bolagets aktie är listad på Nasdaq Stockholm och har omkring 85 procent andel svenska ägare i form av fonder, försäkringsbolag och över 15 000 småsparare. (Per 2020-01-01)

FÅR ALLA SPELA HUR MYCKET DE VILL?

LeoVegas har ett stort fokus på att spelaren i fråga har finansiella förutsättningar för sitt spelande och att spelaren inte uppvisar eller är på väg in ett osunt beteende. Många kontrollmekanismer finns, vilket innefattar algoritmer som följer spelbeteendet, personliga kontakter samt verktyg som spelaren själv kan nyttja för att exempelvis reglera speltid och beloppsgränser.

HUR UNG FÅR MAN VARA FÖR ATT SPELA

LeoVegas har åldersgränser och man måste vara 18 år för att få spela.

HUR KAN MAN GÖRA OM MAN VILL BEGRÄNSA SITT SPELANDE?

LeoVegas erbjuder olika former av möjligheter att ställa in begränsningar för spelandet. På LeoSafeplay, som är LeoVegas kunders egna verktyg för ansvarsfullt spelande, kan detta ske bland annat. Genom Spelpaus.se kan man begränsa sitt spelande på alla spelbolag som har licens att bedriva spel om pengar i Sverige. Man kan välja att stänga av sig från spel och direktmarknadsföring under 1, 3 eller 6 månader eller tills vidare. På andra marknader exempelvis i Danmark finns självavstängningssystem Rofus och i Storbritannien GamStop.

GÄLLER SAMMA REGLER HOS ALLA SPELBOLAG?

På licensierade marknader verkar alla under samma regelverk, vilket är viktigt för konsumentskyddet bland annat. På varje reglerad marknad finns det tyvärr även en så kallad svart marknad som inne-

bär spel utanför licenssystemet. Exempelvis finns det i Sverige möjlighet att spela på icke licensierade spelbolag och där gäller inte det svenska regelverket. Dessa bolag betalar ingen spelskatt och avstängningsmekanismer genom Spelpaus.se fungerar inte. Det finns ingen insyn i bolagen och det finns en stor risk att pengar tvättas hos dessa bolag.

HUR STOR ÄR SPELSKATTEN?

Skatt på spel utgår i de flesta länder. I Sverige uppgick spelskatten under 2019 uppskattningsvis till 3,6 miljarder kronor. Det är skatteintäkter som tidigare år inte inkommit till statskassan. Beloppet motsvarar exempelvis kostnaderna (lön och lönebikostnader) för 5 100 sjuksköterskor per år eller ungefär dubbelt så mycket som Säkerhetspolisen kostar.

HUR MYCKET SPELSKATT BETALAR LEOVEGAS?

Den procentuella nivån på spelskatten är olika beroende på marknad. I Sverige är den exempelvis 18 procent medan Storbritannien har en skatt på 21 procent. Totalt under 2019 betalade LeoVegas 49,7 miljoner Euro i spelskatt (vilket motsvarar 525 miljoner kronor). I Sverige betalades 153 miljoner kronor i spelskatt under 2019.

HUR MYCKET VINNEN MAN HOS LEOVEGAS, HUR STOR ÄR VINSTANDELEN HOS LEOVEGAS?

För varje spelad krona hos LeoVegas går 93-98 procent tillbaka till spelarna i vinster. Det kan jämföras med andra populära spel i Sverige så som V75 där 65 procent av spelarnas insatser går till vinster eller Triss där endast 49 procent av spelarnas insatser går till vinster för spelarna. Generellt sett så erbjuder de statligt kontrollerade operatörerna på de olika marknaderna betydligt lägre återbetalningsandel till spelarna än vad LeoVegas och andra kommersiella operatörer erbjuder.

VARFÖR HAR LEOVEGAS VERKSAMHET PÅ MALTA?

Östaten Malta, som ligger nära Sicilien och övriga Italien, är en republik med knappt 500 000 invånare och medlem i EU. Historiskt bedrev många europeiska länder monopol på spel, däribland Sverige fram till 2019. Malta var tidigt ute att erbjuda en europeisk spellicens som innebar att spelbolag kunde erbjuda sina tjänster till länder inom EU helt lagligt. Det var startskottet och den stora anledningen till att

många bolag valde att etablera sig på Malta, däribland LeoVegas. Förutom detta lockar det soliga klimatet och medelhavet många att arbeta på ön, vilket underlättar rekrytering. Malta är spelhubb nummer ett i Europa och ett antal stora Europeiska spelbolag har sina säten på Malta.

HUR MÅNGA ARBETAR PÅ LEOVEGAS?

LeoVegas har omkring 800 anställda (varav över 400 på Malta och knappt 200 i Sverige) från knappt 60 länder. Bolaget har en stor bredd i medarbetarnas kompetens, exempelvis 250 IT-specialister, spelutvecklare och produktspecialister, 40 jurister, fem specialister inom artificiell intelligens, 20 designers, 80 som arbetar med marknadsföring, 50 HR-specialister, 35 ekonomer och 150 kundtjänstmedarbetare. Totalt arbetar cirka 70 personer med regelefterlevnad och ansvarsfullt spel. LeoVegas söker ständigt efter ytterligare medarbetare.

HUR MÅNGA KUNDER HAR LEOVEGAS?

LeoVegas har omkring 500 000 aktiva kunder och under en månad hanterar LeoVegas fler än 1,2 miljarder speltransaktioner.

VAD TILLFÖR LEOVEGAS TILL SPELARNAS OCH SAMHÄLLET?

Med en stor tillgänglighet tillhandahåller LeoVegas en stunds avkoppling och underhållning för alla (över 18 år). Människor har spelat i alla tider, till och med redan då den kinesiska muren byggdes finansierades delar av bygget med lotterier.

LeoVegas tillför stora belopp till länders statskassar i form av skattebetalare genom spelskatt, företagsskatt, arbetsgivaravgifter och andra skatter.

LeoVegas är en del av det svenska IT-undret. Hos bolaget jobbar välutbildade personer inom programmering, teknik, sökordsoptimering och artificiell intelligens. Det erbjuds intressanta arbetsuppgifter på flera kontor, bland annat på Malta där 412 personer arbetar och i Sverige där LeoVegas har 182 anställda i Stockholm, Västerås och Växjö.

VAD GÖR LEOVEGAS FÖR ATT HANTERA DE SPELARE SOM HAR ETT OSUNT FÖRHÅLLANDE TILL SITT SPELANDE?

Att verka för ett sunt spelbeteende och att hålla uppsikt över varifrån spelinsatser kommer har högsta prioritet. Den del som hanterar kundernas spelande heter Ansvarsfullt spel.

Den del som verkar mot penningtvätt heter Anti Money Laundering (AML). Förenklat betyder penningtvätt en verksamhet där svarta pengar, det vill säga pengar som förtjänats olagligt, överförs på så sätt att pengarna tycks vara legalt förtjänade eller kan användas för privat konsumtion utan att det väcker misstankar. Svarta pengar kan exempelvis vara pengar som erhållits legalt, privat eller i näringsverksamhet, men som undanhållits beskattning eller pengar

som erhållits från kriminell verksamhet, exempelvis från smuggling, narkotikahandel eller stölder. Numera används begreppet penningtvätt även vid legalt eller illegalt förvärvade pengar som används för att finansiera terrorism.

Här beskriver vi några delar i LeoVegas arbetar i denna fråga:

- *Ansvarsfullt spel*
- *LeoSafeplay*
- *Anti Money Laundering (AML) - Anti-penningtvätt*

Ansvarsfullt spel

Avdelningen inom ansvarsfullt spel erhåller löpande information från alla avdelningar som har kundkontakt, exempelvis kundsupport, riskavdelning, bedrägeri- och betalningar med flera. De granskar kundkonton för att avgöra om det finns behov av kontaktberoende på spelbeteende och även utifrån kundens korrespondens med LeoVegas. Det sker även en proaktiv granskning av kundbeteendet och trender i kundens transaktioner för att kunna upptäcka behov av att agera. Efter en grundlig analys fattas beslut om eventuella åtgärder. Det kan vara i form av e-mail, telefonsamtal eller att erbjuda utbildning och/eller information inom osunt spelande. LeoVegas har även en dedikerad webbplats, separat från den huvudsakliga spelwebbplatsen, som heter LeoSafePlay. Där finns ytterligare information om ansvarsfullt spelande samt verktyg som kan hjälpa personer med ett potentiellt problem. LeoSafePlay riktar sig även till anhöriga till personer med ett osunt spelbeteende.

LeoSafePlay

LeoSafePlay är benämningen på LeoVegas plattform och arbetssätt inom ansvarsfullt spel. Det bygger på alltifrån teknik och tekniska lösningar till hur den operationella verksamheten dagligen arbetar med

dessa frågor. I LeoSafePlay ingår även hemsidan LeoSafePlay.com. På vår sida LeoSafePlay kan spelaren själv göra en bedömning över sin spelprofil och sätta upp tidsgränser och beloppsgränser för sitt spelande. På LeoSafePlay.com finns all information samlat kring bolagets arbete med ansvarsfullt spelande. En av de viktigaste tekniska lösningarna inom LeoSafePlay bygger på omfattande dataanalys för att proaktivt skapa en långsiktig relation med kunden och verka för ansvarsfullt spelande.

Centrala självavstängningssystem

På den externa sidan Spelpaus.se kan du som enskild individ stänga av dig från allt spelande och från direktmarknadsföring under en självvald period. Tyvärr omfattar detta inte de olicensierade bolagen som agerar

och annonserar i Sverige. Det innebär att statskassan årligen går miste om över 700 miljoner kronor.

Anti Money Laundering (AML) - Anti-penningvätt

AML-avdelningen på LeoVegas samarbetar mycket nära med kundsupport och avdelningen inom regelefterlevnad för att säkerställa fullständig efterlevnad av myndighetskraven och LeoVegas policyer

och rutiner. Detta sker genom att tillämpa ett riskbaserat tillvägagångssätt för systemgenererade varningar, transaktionsövervakningsalgoritmer, specialistutbildade medarbetare som kompletteras med obligatorisk utbildning för alla i organisationen. Identifieringen av bedrägligt beteende leder till en minskning av risker som företaget kan utsättas för dagligen. AML-riskbedömning har hög prioritet och initieras redan när kunden registrerar sig.

FAKTA OM SVENSKA MARKNADEN

HUR MÅNGA BOLAG HAR SPELLICENS I SVERIGE?

Efter att den nya spellagen (Spellag (2018:1138)) trädde i kraft 1 januari 2019 är nu 96 bolag licensierade i Sverige (2020-03-05).

HUR MYCKET SPELAR SVENSKEN FÖR?

Svensken (över 18 år) spelar för 173 kronor per månad i genomsnitt hos aktörer med svenskt tillstånd, netto, det vill säga efter utbetalda vinster. Till detta kommer spel på aktörer utan tillstånd som uppskattningsvis uppgår till 70 kronor per månad. (Med spel avses spel om pengar, det vill säga där chansen att vinna i olika grader beror på slumpen.) (Källa: Spelinspektionen 2018 <https://www.spelinspektionen.se/om-oss/statistik/>)

HUR STOR ANDEL AV SVENSKARNA SPELAR?

60 procent av alla svenskar uppger att de spelat om pengar de senaste 12 månaderna. Av de som spelar så spelar 33 procent en gång i veckan och 58 procent en gång i månaden. Lotteri och Trav är de vanligaste spelen. 75 procent av de som spelar har köpt lotter, 38 procent har spelat på hästar och 5 procent har spelat på casino. Nummerspel, exempelvis Lotto står för 50 procent och Sportspel, exempelvis Oddset står för 21 Procent. (I sammanställningen kan spelaren ha spelat på fler än en speltyp, därav att summan blir större än 100 procent.) Fördelningen mellan könen avseende spelandet är jämn.

EXPANSION – FLERA VÄGAR TILL TILLVÄXT

Sedan lansering har LeoVegas haft en genomsnittlig årlig tillväxt (CAGR) om 73 procent. Under de första åren i företagets historia var tillväxten enbart organisk. Under 2017 började LeoVegas att göra strategiska förvärv, som bidragit med ytterligare tillväxt. Koncernens viktigaste marknader är för närvarande Norden och övriga Europa, vilka tillsammans stod för 87 procent av intäkterna 2019.

LEOVEGAS VÄXER

LeoVegas fortsätter expandera genom geografisk expansion, tillväxt genom produkt och innovation samt via förvärv och nya varumärken.

Tillväxt inom existerande och nya geografiska marknader

LeoVegas har en stark position på sina existerande marknader och inom dessa finns det fortfarande mycket tillväxtpotential. Utöver stora tillväxtmöjligheter på de befintliga marknaderna har LeoVegas en ambition att även växa på marknader där bolaget inte är verksamt idag. Särskilt intressanta är marknader med hög mobilpenetration och hög digital vana hos slutkonsumenten. LeoVegas har identifierat ett antal nya marknader för fortsatt expansion och har som ambition att lansera företagets erbjudande på flera nya marknader under de kommande åren. LeoVegas vill ha en sund balans mellan reglerade marknader och marknader som har en god sannolikhet för en framtida reglering inom kort till medellång sikt. Balansen är viktig för att positionera sig redan innan en reglering implementeras samt att uppnå en mix av marknader med varierande lönsamhet.

Innan LeoVegas går in i en ny marknad görs en omfattande analys och utvärdering av bland annat befintlig lagstiftning, marknadspotential och konkurrensbild. Ett exempel på en ny marknad är Spanien som lanserades under 2019. Spanien har varit en lokalt reglerad marknad sedan 2012. Den spanska onlinemarknaden har en stark tillväxt, då spelet förflyttas mer och mer online. Spanska talas av mer än 470 miljoner människor och en etablering på den spanska marknaden är ett naturligt första steg till att expandera till fler spansktalande länder. Närbesläktade marknader till Spanien som lanserades under 2019 var Chile, Peru. Lansering skedde även i Brasilien.

Tillväxt genom produkt och innovation

LeoVegas växer även genom att erbjuda ett utökat produktutbud för existerande och nya kunder. Idag erbjuder LeoVegas spel på Casino, Live Casino och Sportspel. LeoVegas utvärderar kontinuerligt nya spelkategorier. Tillväxten sker även genom produktinnovation och ny funktionalitet inom existerande kategorier. Ett exempel på detta är att LeoVegas har jobbat intensivt och nära flertalet spelutvecklare för att ta fram nytänkande och exklusiva spel. Dessa går under samlingsnamnet "LeoVegas Originals".

Ett annat exempel på framgångsrik innovation är Game Show segmentet inom Live Casino som uppskattats av många kunder. Innovation blir allt viktigare i en bransch som mognar. Idag erbjuder LeoVegas över 1 500 spel och har rekommendationsmotorer som individuellt föreslår intressanta spel för kunden blivit väldigt uppskattat.

Förvärv

LeoVegas växer även genom förvärv och de stora transaktionerna som hittills genomförts är förvärven av Royal Panda och tillgångarna i IPS (Rocket X).

Nya varumärken

I början av 2019 lanserade LeoVegas en egenutvecklad multibrand-plattform. Det innebär att LeoVegas kan lansera nya varumärken under samlingsnamnet Brands of Leo. Varumärkena är skräddarsydda för specifika behov och segment av spelare för att ytterligare komplettera och diversifiera koncernens varumärkesportfölj.

GoGoCasino är det första varumärket som lanserats. Initialt lanserades GoGoCasino på den svenska marknaden, men under 2020 kommer lanseringen att ske internationellt. Livecasino.com är det andra varumärket och kommer lanseras under 2020. Det är ett nischat varumärke inom produktkategorin Live Casino.

42% **NORDEN**
Under 2019 stod Norden för 42 procent av spelnettot (NGR)

45% **ÖVRIGA EUROPA**
Under 2019 stod Övriga länder i Europa för 45 procent av spelnettot (NGR).

13% **ÖVRIGA VÄRLDEN**
Under 2019 stod Övriga världen för 13 procent av spelnettot (NGR).

EN ALLTMER REGLERAD BRANSCH

På de flesta nationella marknader är spelmarknaden reglerad i lag och all spelverksamhet är i princip tillståndspliktig. Flera marknader har lokala licenssystem, men det finns många länder som har kvar en monopol- eller monopolliknande situation. Utvecklingen går mot att fler och fler länder inför en lokal reglering. Spelbranschen regleras på nationell nivå och det finns för närvarande inget globalt regelverk för spel online.

Vissa länders lagar tillkom före onlinespelmarknaden varav dessa har utvecklats, och är i hög grad, utformade för landbaserad spelverksamhet. Som en konsekvens blir lagarna föremål för subjektiva tolkningar avseende spelmarknaden online och i flertalet jurisdiktioner finns det en utvecklad marknadspraxis som inte alltid överensstämmer med tillämplig lag.

Tillståndspliktig verksamhet påverkas i hög grad av politiska beslut och spelbolagen är beroende av rättsutvecklingen för spelindustrin, i synnerhet avseende regleringar inom EU och hur dessa regleringar tillämpas av medlemsländerna.

Under de senaste åren har allt fler länder reglerat marknaden för onlinespel eller aviserat avsikter att införa regleringar. Exempel på marknader med lokala licenssystem är Storbritannien, Italien, Spanien, Danmark och nu senast Sverige. I de länder där regleringar för onlinespel finns krävs landsspecifika licenser. Kontrollorgan för dessa rapporterar statistik och transaktionsprotokoll för att kunna kontrollera att operatörerna agerar i linje med regelverken, vilket bland annat innebär hög kvalitet och professionalism inom spelansvar, socialt ansvarstagande, och stänga ute kriminella krafter från spel. En reglerad marknad innefattar även att licenstagarna betalar spelskatt. Spelskatten är en punktskatt. Punktskatterna är en viktig inkomstkälla för staten, men kan också användas för att styra konsumtionen i en för samhället önskvärd riktning. Exempel på detta är skatt på alkohol, energi och tobak. Skatten beräknas på intäkterna som genereras och varierar beroende på licenssystem och marknad. I Sverige är skattesatsen på 18 procent, Storbritanniens 21 procent och Danmark har historiskt haft en skatt på 20 procent men planerar att höja den till 28 procent. Den generella trenden är att myndigheterna höjer spelskatten, men det finns även exempel där skatten sänks. 2019 sänktes skatten i Spanien från 25 procent till 20 procent.

EU

I juli 2014 utfärdade den Europeiska Kommissionen en rekommendation om konsumentskydd och marknadsföring som en del av kommissionens handlingsplan för onlinespel från 2012. Rekommendationerna är inte legalt bindande för medlemsländerna, men kommer att användas som riktlinje vid utvärderingen av respektive lands regelsystem. Generellt rör sig EU:s politik bort från enskilda medlemsstaters reglering mot en harmonisering av de juridiska ramverken.

En del av intäkterna för onlinecasino i Europa genereras fortsatt utanför de europeiska ländernas nationella jurisdiktion. De flesta företag är verksamma med licenser från exempelvis Malta och Gibraltar och kan därför under .com-domäner tillhandahålla och marknadsföra spel i övriga medlemsländer i Europeiska Ekonomiska Samarbetsområdet (EES) utan landspecifika tillstånd, såvida länderna inte har en lokal reglering för onlinespel. För speloperatörerna och onlinecasinomarknaden är en ökad reglering av marknader en viktig drivkraft eftersom den dels understödjer hållbar tillväxt, ger legitimitet och dels ger klara regler för speloperatörerna. Med regleringar möjliggörs även användandet av alltfler marknadsföringskanaler, till exempel Google och Facebook. Detta är en stor fördel eftersom marknadsföring i vissa kanaler inte är tillåten på marknader utan ett lokalt licenssystem. Lokala betalningsmetoder blir även tillgängliga i större utsträckning vid en reglering. Ett sådant exempel är betaltjänsten Swish i Sverige. Swish är idag landets mest använda betaltjänst och LeoVegas implementerade Swish i början av januari 2019.

Av LeoVegas marknader är det Storbritannien, Sverige, Danmark, Italien, Spanien, Irland, Malta och den tyska delstaten Schleswig-Holstein som har ett lokalt licenssystem medan Norge och Finland drivs som statliga monopol. Nederländerna är på väg att införa ett lokalt licenssystem och deras målbild är att det ska vara implementerat under 2021. LeoVegas har lokala spellicenser för att kunna erbjuda sin produkt på respektive marknad och uppfyller därmed den lokala lagstiftningen. Till länder utan ett lokalt licenssystem inom EU tillhandahåller LeoVegas spel via sin maltesiska EU-licens.

ÖKADE KRAV PÅ BRANSCHEN

LeoVegas ser en ökning på kraven för spelansvar och regelefterlevnad för operatörer på reglerade marknader. Bolaget investerar löpande inom området i form av bland annat teknikutveckling, kunskap och rekryteringar. Bedömningen är att LeoVegas som koncern har kommit långt inom både spelansvar och regelefterlevnad. Kontroller och processer som är bättre än genomsnittet i branschen. Exempelvis finns proaktiva åtgärder inom ansvarsfullt spel, AML (Anti Money Laundering, Penningtvätt) samt utökade rutiner kring SOI (Source of Income, (Inkomstkälla)), vilket är en bedömning av kundens finansiella situation.

Utvecklingen går mot ökade krav inom regelefterlevnad och allt fler marknader regleras lokalt. Generellt driver det en dyrare operationell verksamhet samtidigt som spelskatt införs eller höjs. Det får en direkt negativ effekt på lönsamheten.

För att kunna hantera utökade krav och ökade kostnader krävs investeringar i organisation, teknik samt rutiner och processer inom regelefterlevnad. För att kunna absorbera den högre kostnadsbasen

ställs högre krav på en skalbar affär. Hanteringen av ökade krav inom regelefterlevnad är absolut nödvändig och innebär en stor konkurrensfördel för LeoVegas.

LeoVegas kunskap inom regelefterlevnad möjliggör en effektiv och

fortsatt expansion in i nya reglerade marknader. Under 2019 är Spanien ett tydligt exempel på detta. Endast veckor efter att LeoVegas fick sin licensansökan godkänd kunde LeoVegas, som första bolag av de nyligen godkända operatörerna lanseras på den spanska marknaden.

SPELREGLERING - FÖRDELAR OCH NACKDELAR

Nedan har LeoVegas gjort en övergripande analys över vilka marknadskrafter som påverkas vid en reglering och hur dessa kan ge upphov till en något ny spelplan, beroende på hur förhållandet såg ut innan reglering. De slutsatser som kan dras, baserat på tidigare

regleringar, är att marknaden växer, att fler marknadsföringskanaler blir tillgängliga, att inträdesbarriärerna höjs och att skatten påverkar marginalen negativt. Alla marknader är unika och förutsättningarna skiljs åt.

POSITIVA OCH NEGATIVA EFFEKTER NÄR EN MARKNAD REGLERAS

Marknadsstorlek	Vissa marknader ökar mer än andra beroende på hur marknaden sett ut innan reglering och vilka marknadskrafter som haft stor påverkan. Vid omreglering av exempelvis Danmark och Italien var tillväxten kraftig medan Sverige sedan reglering haft en tillväxt som varit lägre än en genomsnittlig marknad som regleras. Detta med bakgrunden att förhållanden varit relativt öppna gällande marknadsföring och betalningsmöjligheter även innan reglering.
Konkurrens i marknadsföring	Innan och efter en reglering sker initialt en upptrappning i marknadsföring av operatörerna för att bygga upp och försvara sin position på den givna marknaden. På sikt minskar marknadsföringen då aktörerna måste sänka kostnaderna för att upprätthålla sina marginaler.
Marknadsföringskanaler	Fler kanaler inom marknadsföring öppnas upp som t.ex. Google och Facebook. I vissa marknader kan det förekomma att myndigheterna, efter ett antal år in i regleringen, inför restriktioner kring marknadsföring. Exempelvis kan det innebära speciella tider för tv-reklam eller att det inte går att ägna sig åt sponsring av idrott.
Konkurrens	Mindre konkurrenter lämnar på grund av ökade regulatoriska krav och skattetryck. Inträdesbarriärerna höjs av samma anledning. De stora operatörerna med välkända varumärken och uppskattad produkt är generellt de som utvecklas bäst i en reglerad miljö. Vid en omreglering tar lokala monopol position på marknaden. Likt Danske Spil i Danmark eller Svenska Spel i Sverige. Innan Sverige omreglerades erbjöd inte det svenska monopolet online casino. Detta ändrades efter omregleringen och övriga online casino aktörer fick över en natt en ny konkurrent med ett starkt lokalt varumärke.
Leverantörer	Leverantörerna betalar sin del av spelskatten. Detta är likt hur det fungerar idag på samtliga reglerade marknader. Leverantörerna spelar en viktig roll i marknaden för att uppnå en hög kanaliseringen. Kanalisering innebär hur stor andel av spelandet som görs inom licenssystemet. En hög kanalisering innebär en liten svart marknad och vice versa. Leverantörerna bidrar till en hög kanalisering om dom inte erbjuder sina produkter till olicensierade operatörer.
Bonus och bonuskostnader	Bonuskostnaderna kan bli mindre då operatörerna minskar sin marknadsföring för att upprätthålla sina marginaler. Ibland införs restriktioner gällande bonus, exempelvis som det är i Sverige där enbart en välkomstbonus får utgå till nya kunder.
Spelskatt	Spelskatt införs vid en omreglering vilket påverkar lönsamheten negativt. Det positiva med spelskatt är att det gynnar de större bolagen med resurser att bygga långsiktigt samt att det höjer inträdesbarriärerna.

HISTORIA OCH ORGANISATION

LeoVegas grundades i maj 2011 av Gustaf Hagman och Robin Ramm-Ericson. De två entreprenörerna såg tidigt att mobilen skulle komma att förändra konsumenternas användarbeteende. På enbart några få år har de smarta telefonernas intåg skapat ett nytt beteende och blivit en kanal för spel och underhållning. LeoVegas lanserades den 12 januari 2012 genom dåtidens största mobila reklamkampanj och har sedan dess haft en stark tillväxt. Under 2017 utökade LeoVegas sin varumärkesportfölj med ytterligare ett globalt varumärke, Royal Panda. I början på 2018 förvärvade LeoVegas flera lokala, brittiska varumärken som går under samlingsnamnet RocketX. Under 2019 implementerades LeoVegas multibrandplattform, som innebär att LeoVegas kan starta egna varumärken med interna resurser. Detta arbete drivs under, Brands of Leo och hittills har varumärket GoGoCasino lanserats. LeoVegas

ambition är att vara det mest innovativa, entreprenöriella och snabbast växande bolaget inom industrin.

LEOVEGAS - KING OF CASINO

Ända sedan bolaget grundades har LeoVegas varit produkt- och teknikfokuserade med spelupplevelsen i fokus och framförallt spel på Casino.

Casino är en fragmenterad marknad med många olika aktörer och där finns idag ingen tydlig global ledare. LeoVegas ambition är att ta platsen som global ledare inom Casino.

ORGANISATION OCH MEDARBETARE

LeoVegas är en global koncern med kontor i flera europeiska länder. Det operativa arbetet inom spelverksamheten bedrivs på Malta och

VIKTIGA MILSTOLPAR I LEOVEGAS UTVECKLING

huvudkontoret för LeoVegas AB (publ) är i Stockholm. Bolagets teknikutveckling sker på kontoren i Stockholm, Västerås och Växjö. Rocket X är baserade i Newcastle, Storbritannien. Royal Panda opererar från Malta.

LeoVegas AB (publ) är moderbolag till ett antal dotterbolag som bedriver spelverksamhet och teknikutveckling. Samtliga dotterbolag i koncernen är helägda med undantag för två bolag inom LeoVentures. Pixel Holding Group Ltd (Pixel.bet) och GameGrounds United (CasinoGrounds) som båda ägs till 51 procent.

Dotterbolagen bedriver operativ verksamhet med egna spellicenser och med egen marknadsföring.

Antalet anställda i koncernen har sedan starten 2011 vuxit kraftigt. Företaget hade 794 (888) anställda per den sista december 2019. Att antal anställda är lägre än 2018 beror delvis på för-

säljningen av dotterbolaget Authentic Gaming, men framförallt av effektivitetsarbete som gjorts inom hela koncernen.

LeoVegas är ett ungt bolag, både sett till hur länge företaget varit etablerat och även sett till åldern på medarbetarna i koncernen. Det stora inslaget av innovation och teknik inom bolaget samt fokuset på hög servicegrad mot företagets kunder attraherar unga medarbetare. Medelåldern hos LeoVegas är 32 år. 64 procent av de anställda var män och 36 procent kvinnor. LeoVegas styrelse består av totalt fem personer varav tre män och två kvinnor.

LEOVEGAS PÅ BÖRSEN

BÖRSEN

Den 17 mars 2016 noterades LeoVegas på Nasdaq First North Premier. Den 5 februari 2018 genomförde LeoVegas ett listbyte till huvudlistan och Nasdaq Stockholm. Listbytet var ett naturligt steg då det ger en ännu tydligare kvalitetsstämpel på bolaget, vilket gynnar bolaget i kommunikation och samarbete med myndigheter, licensgivare och partners.

FAKTA

Ticker: LEO

Marknadsplats: Nasdaq Stockholm

Market cap (2019 -12-31): 3,0 md SEK

Antal aktieägare (2019-12-31): 15 865

Antal aktier: 101 652 970

Börsnotering: 17 mars 2016, First North

Listbyte: 5 februari 2018, Nasdaq Stockholm

Noteringskurs: 32 SEK

Högsta kurs under året: 44,88

Lägsta kurs under året: 25,25

ANALYSBEVAKNING

LeoVegas har analysbevakning av följande banker och analytiker:

- Carnegie – Mikael Laseén
- DNB – Martin Arnell
- Kepler Chevreux – Hjalmar Ahlberg
- Pareto Securities – Lars-Ola Hellström
- SEB – Mathias Lundberg

DE TIO STÖRSTA ÄGARNA, 31 DECEMBER 2019

Gustaf Hagman	8,2%
Avanza Pension	6,0%
Robin Ramm-Ericson	5,3%
Investment AB Öresund	4,4%
Torsten Söderberg med familj	4,4%
Nordnet Pensionsförsäkring	2,9%
TT International	2,4%
Lombard Odier	2,3%
Pontus Hagnö	2,2%
C WorldWide Asset Management	2,2%
Summa 10 största ägarerna	40,3 %

AKTIEKURSUTVECKLING 2016-03-17 – 2019-12-31

OPERATIONELLA NYCKELTAL

LeoVegas är ett datadrivet företag. Att arbeta online för att nå ut med företagets erbjudande möjliggör en omedelbar uppföljning av statistik, nyckeltal och intäkter. All statistik mäts, kontrolleras och följs upp ända ner till minsta beståndsdel. Genom att systematiskt och kontinuerligt analysera och följa upp verksamheten når LeoVegas en hög precision samtidigt som företaget får möjlighet att optimera marknadsinvesteringarna där den högsta möjliga avkastningen kan uppnås. De fyra viktigaste operationella nyckeltalen för att förstå och analysera LeoVegas utveckling är:

Totala deponeringar (kundinsättningar)

Totala deponeringar är ett mått som visar hur LeoVegas kunder ser på attraktiviteten i företagets produkter. När deponeringarna ökar växer LeoVegas intäkter och företagets position på marknaden gentemot spelleverantörer samt företag som tillhandahåller betalningslösningar.

Antal deponerande kunder

Kunder som har ett konto hos LeoVegas och även gjort en insättning.

Återkommande kunder

En kund som har gjort en insättning under perioden men gjorde sin första insättning under en tidigare period.

Marknadsföringsinvesteringar (utveckling och avkastning)

Marknadsföringskostnader i relation till intäkter och till antalet nya kunder och totala deponeringar.

	2019	2018
Totala deponeringar (MEUR)	1 116	1045
<i>Ökning totala deponeringar (%)</i>	7	42
Deponerande kunder (antal) per Q4	351 613	327 156
<i>Ökning av antal deponerande kunder (%)</i>	7	29
Totalt nya deponerande kunder under året	590 754	566 511
<i>Ökning av nya deponerande kunder (%)</i>	4	52
Totalt återkommande deponerande kunder under året	800 071	690 835
<i>Ökning av återkommande deponerande kunder (%)</i>	16	61
Intäkter (MEUR)	356	328
<i>Ökning av intäkter (%)</i>	9	51
Geografisk fördelning av spelintäkter (NGR), netto (%)		
Norden	42	44
Övriga Europa	45	47
Övriga Världen	13	9
Marknadsföringskostnader i % av intäkterna	33	37
Antal självstängningar inom ansvarsfullt spel	50 845	N/A
Nya antal insättningsgränser inom ansvarsfullt spel	897 881	N/A

LEOVEGAS FYRA VIKTIGASTE OPERATIVA NYCKELTAL

Totala deponeringar

Kundinsättningar

Antal deponerande kunder

Kunder som har ett konto hos LeoVegas och även gjort en insättning

Återkommande deponerande kunder

En kund som har gjort en kontant insättning under perioden men gjorde sin första insättning under en tidigare period (antal kunder).

Marknadsföringsinvesteringar

Marknadsföringskostnader i relation till intäkter

AFFÄRSIDÉ OCH STRATEGI

AFFÄRSIDÉ

Affärsidén är att med utgångspunkt från mobilen skapa den främsta spelupplevelsen. Genom innovation i produkt, teknik och marknadsföring erbjuder LeoVegas världsledande spel- och underhållning.

VISION OCH POSITION

Ambitionen är att bli det globala casinobolaget nummer ett och LeoVegas vision och position är - "King of Casino".

EXPANSIONS-STRATEGI

Strategin är att expandera i reglerade marknader och marknader som snart ska regleras samt att genomföra strategiska och kompletterande förvärv.

PRODUKT-STRATEGI

Produktstrategin är att vara det mest innovativa och nyskapande bolaget inom kärnprodukterna, men även att utforska nya produktkategorier och funktionalitet inom spelbranschen.

LEOVEGAS KUNDRESA

LeoVegas ska vara den bästa casinoupplevelsen (King of Casino). Detta betyder den bästa spelupplevelsen, de modernaste spelen som ligger i framkant med den senaste teknologin för mobilspel samt att det är enkelt att spela.

KUNDRESAN

Att spela på LeoVegas är för många (867 938 kunder satte in pengar under 2019 på LeoVegas varumärken) en skön avkoppling och underhållning med spänningsmoment. Det kan vara att spela på några av casinots över 1 500 spel, där A, B och C var favoriter under året. De flesta spelar på slottsspel (det som tidigare kallades

enarmade banditer) eller roulette eller kort. En del väljer att spela på Live Casino som innebär att man kopplar upp sig och närvarar vid spelbord där en croupier sköter roulettbordet eller Black Jack där en "dealer" delar ut korten. Andra satsar pengar på utfallet i olika sporter eller vad som ska ske under en match, hur vädret ska bli på julafon eller vem som vinner schlagertävlingen.

* I Sverige görs val av insättningsgräns som en del av registreringsprocessen. Insättningsgräns är obligatorisk på vissa marknader och frivillig på andra marknader.

MEDARBETARNA PÅ LEOVEGAS

LeoVegas har knappt 800 medarbetare (varav drygt 400 på Malta och knappt 200 i Sverige) från 58 länder i åldrarna 18 till 71 år. Bolaget har en stor bredd i medarbetarnas kompetens, exempelvis 250 IT-specialister, spelutvecklare och produktspecialister, 40 jurister, fem specialister inom artificiell intelligens, 20 designers, 80 som arbetar med marknadsföring, 50 HR-specialister, 35 ekonomer och 150 kundtjänstmedarbetare. Totalt arbetar cirka 70 personer med regelefterlevnad och ansvarsfullt spel.

LeoVegas erbjuder en dynamisk och framåtlutad miljö, där kulturen är tänkt att skapa och utveckla självdrivna medarbetare som fattar besluten närmast sitt egna specialismråde, istället för att driva beslut via en traditionellt hierarkisk företagskultur. Parallellt med det höga tempot och vinnarandan på bolaget råder en stark teamkänsla, vilken benämns "Team Leo". LeoVegas är alltid ett team som vinner, oavsett i vilket land man jobbar ifrån eller vad man jobbar med. I en ständigt föränderlig miljö finns givetvis goda utvecklingsmöjligheter för alla medarbetare att växa inom såväl specialist-

område som ledarskap. Utöver det är det inte ovanligt att medarbetarna tar chansen att lära sig ett helt nytt område och växa inom det. För en del är det även lockande att enkelt kunna byta arbetsort under en kortare eller längre period, kanske att flytta från Sverige till Malta under en längre tid. Ovanstående är nyckelfaktorer till att såväl attrahera, behålla och utveckla talanger. Detta bidrar även till en långsiktig och engagerande relation mellan LeoVegas som arbetsgivare och den individuella medarbetaren.

TAMARA - MED STORT INTRESSE FÖR REGELEFTERLEVNADE

Tamara Micallef,
Group Head of Compliance

Fakta

Tamara har studerat juridik vid Maltas universitet och har en ytterligare examen i skatterätt från Maltas skatteinstitut. Innan hon kom till LeoVegas 2016 arbetade hon på den internationella skatteavdelningen på Deloitte. Tamara hade ursprungligen ett brett arbetsområde där hon gav råd om de flesta juridiska aspekter inom iGaming, men har nu ett fokus på regulatoriska frågeställningar inom branschen.

Utan en avdelning med djup kompetens inom regelefterlevnad på de olika marknaderna där LeoVegas är närvarande skulle LeoVegas inte ha samma konkurrensfördel och position som bolaget har idag. Tamara Micallef, Group Head of Compliance, är en av de ansvariga på den avdelningen.

HEJ TAMARA! KAN DU BERÄTTA LITE OM DIN ROLL PÅ LEOVEGAS OCH HUR DU BÖRjade ARBETA HÄR?

Efter att ha studerat juridik arbetade jag en tid på ett revisionsföretag och fick höra talas om det lediga jobbet på LeoVegas lite av en slump. Jag arbetade ganska brett till en början, men med tiden fördjupades mitt intresse för regelefterlevnad och snart var jag helt såld.

Idag är jag ansvarig för koncerns regelefterlevnad. I grund och botten handlar det om att se till att vi uppfyller alla licenskrav i våra olika jurisdiktioner. Vi kan inte arbeta utan licenser, så mitt team kan beskrivas lite som företagets portvakter. Vår roll är grundläggande för att företaget ska kunna växa som en hållbar och socialt ansvarsfull aktör inom branschen. Därmed guidar vi samtliga delar inom bolaget, alltifrån landschefer till produktspecialister hur regelverk ska tolkas och hur det ska implementeras i vår affär och vår kundupplevelse.

VAD GÖR LEOVEGAS UNIKT?

Det jag gillar mest är att vi har en fantastisk utmanarkultur, där vi alltid strävar efter att förbättra oss själva. Allt är snabbt och dynamiskt, vilket gör LeoVegas till en intressant plats att arbeta på. Ingen dag är den andra lik här.

DET FINNS MÅNGA FÖRDOMAR KRING SPELBRANSCHEN?

Jag tror att det är baserat dels på missuppfattningar och dels på ett par dåliga exempel. Fördomarna representerar inte branschen som den sett ut under de senaste åren. I min roll ser jag detta från en annan vinkel. Regelefterlevnad handlar om att göra spelande tryggt och att inte vilseleda våra kunder. Detta är en vision som alla på LeoVegas delar och i slutändan är det något alla tjänar på.

VEM TYCKER DU SKA SÖKA SIG TILL LEOVEGAS?

Jag tror att du måste vara någon som tycker om en utmaning och som kan arbeta individuellt men som även är villig att samarbeta för att uppfylla de gemensamma målen. Om det låter som något för dig väntar en spännande upplevelse!

ALEKSANDRA - HON TAR LEOVEGAS UT I VÄRLDEN

Aleksandra Sygiel,
Head of Business Development

Fakta

Aleksandra började på LeoVegas 2016, efter två års arbete i iGaming industrin i London. Hon har erfarenhet av olika aspekter av verksamheten, allt från marknadsföring till affärsutveckling. Innan hon började i spelbranschen var hon en flerspråkig presskorrespondent baserad i Polen, Frankrike och Brasilien. Hon är har erfarenhet av forskning och är flytande på fem språk och fokuserar på LeoVegas internationella expansion.

Att växa är stort – att växa rätt är större. Aleksandra Sygiel hjälper till att sätta koncernens alla varumärken på kartan, i land efter land.

VAD GÖR DU PÅ LEOVEGAS?

Jag ansvarar för den internationella expansionen av våra varumärken, vilket bland annat innefattar marknadsundersökningar, bedömning av marknadspotential, riskanalys samt själva genomförandet när vi går in i ett ny marknad.

HUR BÖRJADE DU JOBBA MED DETTA? BERÄTTA LITE OM DIN BAKGRUND OCH OM DITT YRKESVAL.

Det beror på att jag själv har flyttat runt ganska mycket. Jag har bott i fem-sex länder och talar flera språk. Ju mer mångfaldig miljön är, desto mer hemma känner jag mig. Jag har även lätt för att fånga upp kulturella nyanser och kan anpassa mitt arbetssätt därefter, vilket är avgörande för en bra relation med lokala partners och landschefer. Det är alltid kul att se hur vi kan sätta en lokal prägel på vår produkt och strategi.

VILKEN INVERKAN HAR DITT JOBB PÅ LEOVEGAS SOM FÖRETAG?

Det jag sysslar med om dagarna påverkar naturligtvis vår tillväxt och framförallt lägger det grunden till framtida tillväxt. När vi utvärderar en ny marknad är lönsamheten vanligtvis en avgörande faktor, men det handlar även om att fånga upp möjligheterna till långsiktigt värdeskapande. Vi gör strategiska val som baseras både på den externa miljön och på vår interna kapacitet att hantera en ny marknad.

Enbart förra året lanserade vi fem nya marknader och det ska bli väldigt kul att se dem skalas upp under det här året. Det samt ytterligare ett antal nya marknader är vad jag främst ser framemot under 2020.

HUR ÄR ARBETSMILJÖN PÅ LEOVEGAS?

Mycket öppen och utmanande! Den sprudlande atmosfären i kombination med ledningssättet skapar de perfekta förutsättningarna för innovation. Du ser hela tiden hur saker utvecklas här.

ANSVARSFULLT SPELANDE ÄR EN VIKTIG FAKTOR I VÅR BRANSCH IDAG. HUR SER DU PÅ FÖRDOMARNA KRING SPELANDE OCH VÄGEN FRAMÅT?

Det är märkligt att spelstaden Las Vegas förknippas med nöje och underhållning, medan bilden av vår bransch är en annan. Syftet är ju egentligen detsamma – att erbjuda en stunds spänning och underhållning. Vi tävlar inte om kundernas pengar, vi tävlar med kundernas tid - med alltifrån dataspel och streamingtjänster till sociala medier. Inget av det där blir speciellt kul om det leder till ett osunt användande och jag önskar att alla speloperatörer var lika strikta som vi faktiskt är inom ansvarsfullt spelande. Förutom det arbetar vi aktivt med olika produktfunktioner och initiativ som LeoSafePlay, allt för att främja ansvarsfullt spelande.

VARFÖR SKA NÅGON VÄLJA JUST LEOVEGAS SOM ARBETSPLATS?

Du uppmuntras att bidra och ta initiativ. Du tillåts växa och påverka. Du lär dig av andra och vice versa. Här finns alla möjligheter i världen om du är redo att ta dem!

MELVIN - FRÅN ROYAL FLUSH TILL ROYAL PANDA

Melvin Ritsema,
Managing Director

Fakta

Melvin började på LeoVegas 2017 när Royal Panda förvärvades. Han har arbetat i branschen i över 10 år och har varit med Royal Panda sedan 2014, efter att han tidigare arbetat med ett poker-företag i Gibraltar. Efter att Royal Panda lanserats har han varit engagerad i många avdelningar, allt från Casino, CRM och marknadsföring till Sport och Compliance och tog över som Managing Director på Royal Panda 2019.

Med draghjälp från Royal Panda har LeoVegas kommit ett steg närmare målet att bli "King of Casino". Managing Director är Melvin Ritsema, en före detta pokerspelare som bytt sida på bordet.

DU HAR SETT BRANSCHEN FRÅN BÅDA SIDORNA. BERÄTTA LITE OM DIG SJÄLV OCH DIN ROLL PÅ LEOVEGAS.

Jag kom in i branschen som pokerspelare och arbetade sedan för ett pokerföretag i Gibraltar. Jag hoppade på onlinecasinot och sportboken Royal Panda direkt efter att företaget startade. När det förvärvades av LeoVegas för två år sedan befordrades jag efter en tid till Managing Director. Det innebär att jag är ansvarig för utvecklingen av varumärket Royal Panda.

HUR BIDRAR DU OCH DITT TEAM TILL LEOVEGASGRUPPEN?

Ganska mycket, eftersom Royal Panda står för en viktig del av koncernintäkterna. Det är mitt ansvar att se till att kurvan pekar uppåt, att vi är integrerade i gruppen och att vi uppfyller alla legala krav. Det handlar om att samarbeta inom gruppen och allokera resurser på ett effektivt sett. Om vi till exempel ser att en marknadsföringsidé har fungerat bra för oss delar vi den med resten av LeoVegas för att de ska kunna använda eller utveckla konceptet vidare. Det går så klart åt båda hållen – LeoVegas hjälper Royal Panda att växa precis lika mycket.

VAD FÅR LEOVEGAS SOM FÖRETAG ATT STICKA UT FRÅN MÄNGDEN?

Ledningssättet och visionen. Istället för byråkrati och mikromanagement fokuserar vi på eget ansvar och självdrivna medarbetare. Vi lägger mycket tid på att skapa en företagskultur där varje anställd värderas. Vi sätter en tydlig vision och värderingar för företaget så att varje anställd kan arbeta för egen maskin mot företagets mål.

MÄNNISKOR HAR MÅNGA FÖRDOMAR OM SPELBOLAG. VAD GÖR LEOVEGAS FÖR ATT FÖRÄNDRA DEN BILDEN?

Det är en utmaning eftersom branschen har en sådan stämpel. Av någon anledning ser man inte på landbaserade casinon på samma sätt. Men när någon säger "online casino" börjar folk tänka på spelberoende och penningtvätt. Det är vårt jobb att ändra den bilden av vår verksamhet genom att fortsätta att jobba långsiktigt och utbilda allmänheten och politiker om hur det fungerar och vad vi faktiskt gör. En bättre värld börjar alltid med dig själv.

VEM TYCKER DU PASSAR IN PÅ LEOVEGAS?

Om du lockas av frihet under ansvar och inflytande hittar du inte en bättre arbetsplats i branschen. Om du är en bra lagspelare kommer du trivas som fisken i vattnet. Men om du föredrar att vänta på att en chef talar om vad du ska göra, kanske det här inte är rätt plats för dig.

VAD ÄR DET BÄSTA MED ATT JOBBA PÅ LEOVEGAS?

Jag uppskattar verkligen att det är ett globalt företag med så många olika nationaliteter som arbetar tillsammans. Du får mycket insikt och perspektiv på det sättet.

MAGI I MOLNET HOS STORSATSANDE VÄXJÖBOLAG

Klas Axell, Head of Platform and Architecture

Fakta

Klas är en passionerad tekniker som började arbeta som systemarkitekt på LeoVegas 2016. Klas arbetar för närvarande som Head of Platform and Architecture och bygger den tekniska plattformen som stödjer företagets ambition att bli King of Casino. Klas har stor erfarenhet av att jobba med skalbara system med hög tillgänglighet inom olika branscher och var med och drev igenom systemflytten till Google (GCP) strax innan sommaren.

”Det är oerhört motiverande att gå till jobbet när du vet att alla andra också ger järnet”

Om du hjälpt till att ro i hamn den kanske största systemflytten i spelindustrins historia är det svårt att förbli en doldis i branschen. Men Klas Axell, Head of Platform and Architecture på LeoVegas i Växjö, är ödmjukheten själv. För honom räcker det gott att ha världens bästa jobb.

”Det är svårt att hitta de här utmaningarna på något annat företag i Växjö”

Att Växjö vimlar av duktiga utvecklare är knappast någon nyhet. En av de som gjort mest och kommit längst är Klas Axell. Efter studierna på Växjö Universitet och de första jobben som programmerare, gjorde han en avstickare till Stockholm. När IT-bubblan sprack och branschen blev lite vilda västern, testade Klas sina färdigheter på en rad olika företag innan det fick bli en enkelbiljett tillbaka till Växjö igen. Valet var egentligen ganska enkelt.

”Växjö ligger definitivt i framkant och är en av de större IT-städerna i Sverige. Vi har en del stora bolag, exempelvis Fortnox och Visma, men det finns också massor av medelstora och små företag som gör grymma saker”, säger Klas Axell, Head of Platform and Architecture på LeoVegas, spelföretaget där han själv jobbar idag, har funnits i staden i fem år.

”Jag är inte så säker på att Växjöborna vet att vi finns här, mitt i centrum. Vi har väl kört vårt race och varit lite anonyma hittills” fortsätter Klas. Det är dock något som är på väg att förändras. LeoVegas är ett av de snabbast växande företagen på hela spelmarknaden och rekryteringen av fler slipade utvecklare till de svenska kontoren i Växjö, Stockholm och Västerås är i full gång. Bolaget har också satt sig på tech-kartan i och med systemflytten från Malta till Googles moln. Klas – som ansvarar för infrastruktur, drift, ramverk, teknik och arkitektur för LeoVegas system – var en av möjliggörarna.

”Det kostar stora pengar varje sekund vårt system ligger nere. Vid nuvarande maxlast hanterar vi upp till 115 000 transaktioner per minut, så vi har höga krav på att bygga robusta och skalbara system. Det är svårt att hitta de utmaningarna på något annat företag i Växjö. Vi har 28 TB data i våra databaser och flytten till Google

Cloud Platform var lång och omfattande, men nu har vi möjligheten att använda det allra senaste i teknikkväg”, förklarar Klas. *”Det är en fantastisk känsla när folk plötsligt slutar skicka mail och saker bara händer.”*

NÄTVERKANDE PÅ HÖG NIVÅ

Konkurrens finns i alla branscher, men bland techies och företagare i Växjö ser det lite annorlunda ut. För att kunna lyfta fram nya talanger och ta del av andras kunskaper har Klas Axell tillsammans med kollegorna Anders Engström och Henrik Grankvist startat ett öppet forum som de kallar #vxodev. Omkring 250 medlemmar är redan anslutna och varje år anordnas ett antal ”meetups” som sponsras av företagen i staden. I skrivande stund står en helkväll med Google som gäst på agendan. Klas utvecklar:

”Jag har jobbat på en del företag och lärt känna väldigt många duktiga personer. När man byter jobb tappar man lätt kontakten och det var något vi ville ändra på. Förutom när det gäller att rekrytera människor råder det inte så stor konkurrens mellan bolagen här, så det är lätt att skapa en familjär stämning. Jag tror att det är ganska unikt och har gjort skillnad för Växjö som tech-stad” berättar Klas.

Eventen, som brukar bli fullbokade direkt, lämpar sig extra bra på LeoVegas kontor på Storgatan 29. Utrustat med alltifrån tv-spelshörnor och biljardbord till sköna soffgrupper och lounges, är det den perfekta platsen att förena nytta med nöje på. Och de som jobbar här dagligen har inte speciellt bråttom hem.

”Vi har ett fantastiskt kontor med stora ytor och modern inredning. Folk gillar verkligen att vara här, även efter arbetstid och på helgerna då du kanske tar med dig hela familjen. En del anordnar till och med sina barnkalas på kontoret” fortsätter Klas.

”Vi är cutting edge och kan göra massor av spännande saker”

FRI VÄG MOT DET GEMENSAMMA MÅLET

Klas har många roliga minnen från tiden på LeoVegas, exempelvis när de tillsammans med Google slog rekordet på Escape Stories i Stockholm. Men nöje i all ära – det som främst driver de anställda är visionen att bli ”King of Casino”, ett högt satt företagsmål som kräver att var och en löpande bidrar med egna idéer och lösningar. Det är en allt annat än enkel uppgift.

”Vi är cutting edge och kan göra massor av spännande saker. Men vi måste stödja de strategier som man har från företagets sida när det gäller expansion. Vi måste också stödja utvecklingsteamet så att de har de bästa verktygen för att kunna leverera funktionalitet i världsklass. Och vi måste se till så att våra system är uppe och snurrar dygnet runt, med så lite nertid som möjligt” berättar Klas.

Klas ser egen drivkraft som ett absolut måste för att passa in. Den som bara vill följa givna direktiv kommer få det svårt att lyckas på LeoVegas.

”Här tillåts du att komma med egna idéer och finna nya lösningar som du tar med dig till din grupp, vilket är stimulerande. Vi är indelade i olika grupper med specifika ansvarsområden och man löser sina utmaningar både genom egna förslag och idéer och genom samarbeten i gruppen. För mig är det en fantastisk känsla när folk plötsligt slutar skicka mail och saker bara händer”, säger Klas.

LeoVegas har heller ingen typisk organisationshierarki. Klas, som har den breda erfarenhet som krävs av en chef, ansvarar i dagsläget för andra utvecklare. Ändå utesluter han inte möjligheten att ”gå åt andra hållet” i sin egen karriär.

”Om du kommer på att du hellre vill skriva kod än att vara gruppchef, kan du lika gärna göra det. Eller varför inte försöka kombinera rollerna? Utveckling kan gå i alla möjliga riktningar och du vet själv var du trivs bäst. Här får du fantastiska kollegor, spännande tekniska utmaningar och obegränsade personliga utvecklingsmöjligheter”, avslutar Klas.

LEOVEGAS PRODUKTUTBUD

LeoVegas har många gånger vunnit priser för sin verksamhet, exempelvis Årets casinooperatör (SBC Awards och EGR Nordic Awards 2019), Årets onlinecasino (Global Gaming 2019) och Årets mobiloperatör (EGR Nordic Award 2019). LeoVegas fortsätter att leda utvecklingen i spelindustrin med ett starkt teknikförsprång. Bolaget erbjuder den snabbaste och mest användarvänliga spelupplevelsen i mobilen samtidigt med ett erbjudande av marknadens bredaste utbud av Live Casino i mobilen. Ett starkt produktutbud är en av nycklarna för att uppnå den långsiktiga ambitionen att bli det globala casinobolaget nummer ett.

CASINO CLASSIC

LeoVegas erbjuder idag över 1 500 spel tillgängliga att spela på från mer än 60 olika spelleverantörer. Merparten ingår i kategorin Casino Classic och är så kallade slotspel som går ut på att spelaren ska få en vinnande kombination av olika symboler. Förr i tiden kallades dessa typer av spel för enarmade banditer där man lade i ett mynt och drog i en spak för att få spelet att snurra.

LIVE CASINO

LeoVegas har länge erbjudit Live Casino som en integrerad del men under 2016 bröts Live Casino ut till en egen produktkategori i form av en egen flik på startsidan. Detta ger en mer intuitiv och enklare navigering för kunden. Bolaget har idag bland de största Live Casino-utbudena i industrin. LeoVegas fortsätter att satsa på Live Casino bland annat genom en förbättrad upplevelse via den exklusiva

studion, Chambre Séparée. Därutöver erbjuds utökade exklusiva bord med lokala croupierers på specifika marknader. Till exempel har LeoVegas Live Casinobord där croupiererna pratar danska med de danska kunderna. Detta är en lokal anpassning som uppskattas av kunderna. Ytterligare ett bevis på satsningen inom Live Casino är den kommande lanseringen av det nischade varumärket livecasino.com.

SPORT

Under 2016 lanserade LeoVegas sportspel. Med passion för den främsta spelupplevelsen i mobilen finns det nya spännande möjligheter inom marknaden för sportspel. Trots att Casino är LeoVegas huvudfokus spelar Sportspel en viktig roll och står idag för cirka 10 procent av koncernens intäkter. LeoVegas arbetar med en multibrandstrategi, vilket underlättar för nischade varumärken. Även inom Sportkategorin är detta någonting LeoVegas använder sig av. I varumärkesportföljen ingår exempelvis sportvarumärket BetUK på den brittiska marknaden.

LeoVegas produktmix - Q4 2019

KONCERNENS KUNDERBJUDANDE

Typ av spel	Förklaring	Exempel
CASINO CLASSIC	Segmentet Casino Classic omfattar slotspel och jack- pottspel. Slotspel går ut på att spelaren ska få en vinnande kombination av symboler i ett fält som oftast består av tre till fem kolumner. Jackpottspelen hos LeoVegas är en typ av slotspel. Det som skiljer jack- pottspel från vanliga slotmaskiner är att dessa använder sig av progressiva jackpottar, där storleken hela tiden ökar tills någon vinner.	

LIVE CASINO	Live Casino kan till exempel vara Blackjack eller roulette där spelet sker mot en croupier i realtid med videostreaming. LeoVegas har industrins bredaste utbud av Live Casino där bolaget också erbjuder en livecasinolösning med streaming från landbaserade casinon där kunden kan spela tillsammans med andra spelare.	

SPORT	För att erbjuda den bästa mobila upplevelsen för sportspel använder LeoVegas de främsta leverantörerna av mjukvara, riskhantering och oddssättning.	

BINGO	Bingo är ett spel där slumpvisa siffror dras och dessa markeras på spelbrickor med förtryckta siffror. Spelet går ut på att få ett visst mönster på sin spelbricka. Vinst kan man få på flera olika sätt, men oftast handlar det om att få alla siffror i en rad, på diagonalen eller i en kolumn.	

VADSLAGNING PÅ ESPORT	Esport är ett internationellt och snabbt växande segment som engagerar miljontals utövare och tittare varje månad. Betting på esport är också i en starkt växande trend och en marknad som är i sin linda. LeoVegas driver esport betting operatören pixel.bet för att expandera in i detta segment.	

LEOVEGAS - ETT DATADRIVET BOLAG

För att ta det avgörande klivet och bli "King of Casino" behöver varje del av verksamheten ständigt optimeras. Parallellt med att individanpassa produkten och erbjudandet för att skapa bästa möjliga kundupplevelse måste LeoVegas även vända blicken inåt för att effektivisera bolaget och lyfta affären. Nyckeln är datadrivna lösningar där data ersätter magkänsla och spekulation.

DATA SCIENCE

Ett datasystem kan aldrig fånga känslan av en upplevelse och det kommer alltid att krävas människor för att förstå mänskligt beteende, framförallt inom spel, men vissa saker gör maskinerna bättre.

LeoVegas starka fokus på maskininläring är ett måste för att kunna basera affärsbeslut på fakta istället för på magkänsla. De olika lösningar som nu finns på plats gör att LeoVegas kan mäta, analysera och – om nödvändigt – justera betydligt mer effektivt än tidigare. Det som förut tog hundratals mantimmar i anspråk, kan LeoVegas idag få fram avsevärt snabbare tack vare special- och egenutvecklad teknologi, som kan appliceras på hela verksamheten. Det handlar om skalbarhet i större omfattning.

ANSVARSFULLT SPELANDE

Risk är en del av vad som gör spelande spännande. Men för vissa innebär spel om pengar även en annan slags risk. Ansvarfullt spelande är något LeoVegas tar på största allvar. Den stora utmaningen har alltid varit att tidigt fånga upp de spelare som är på väg att utveckla ett osunt spelbeteende. Det är ingen enkel uppgift, men maskininläring i kombination med andra verktyg ger LeoVegas goda förutsättningar att göra verklig skillnad.

Genom en produktintegrerad mekanism kan LeoVegas identifiera osunt spelande på individnivå, redan i ett tidigt skede. Systemet skickar automatiskt ut information till spelare för att öka medvetenheten om riskerna. För avdelningen inom ansvarfullt spel innebär

detta att de istället kan fokusera på de fall där mänsklig interaktion är ett måste.

Jämfört med andra i branschen är LeoVegas bedömning att bolaget har kommit långt inom automatiserade lösningar för ansvarsfullt spelande. Parallellt med systemutvecklingen arbetar LeoVegas aktivt med en rad olika initiativ för att skapa en sundare spelkultur generellt. Bland annat har bolaget tillsammans med en psykologiprofessor vid University of Notre Dame tagit fram en artikel som för närvarande granskas av en vetenskaplig tidskrift inför kommande publicering. Vidare pågår sonderingar med Stockholms universitet avseende samarbeten inom ramen för ansvarsfullt spelande.

AUTOMATISERING OCH PERSONIFIERING

Automatiseringen av LeoVegas system berör alla delar av verksamheten och lösningarna gynnar kunden i form av en relevant och smidig upplevelse. Precis som de stora streamingtjänsterna kan LeoVegas nu individanpassa erbjudandet så att varje enskild spelare får en maximal nöjesupplevelse utifrån sina personliga preferenser. Nöjda kunder stannar, förblir lojala och rekommenderar LeoVegas vidare. Dessutom hjälper teknologin att identifiera olika kundsegment och kundgrupper genom att detaljstudera spelmönster. Teknologin används även inom den datadrivna marknadsföringen där utvärdering av olika marknads-

föringskanaler görs i form av beräkningar av kundanskaffningskostnad och kundvärde.

Datan, tekniken och arbetssättet är en konkurrensfördel för LeoVegas. Algoritmer kan sälla bland tusentals kundrecensioner och hitta tips på förbättringar som våra olika team kan ta till sig och arbeta utifrån.

Utifrån data skräddarsyr LeoVegas digitala kampanjer i form av vad som erbjuds, till vem och när i tiden. Genom A/B tester och datainsamling vet bolaget var majoriteten av kunderna föredrar en specifik knapp eller informationsruta. För att nämna några exempel.

LeoVegas automatiserar och anpassar, vilket är satsning som höjer kundupplevelsen ytterligare i linje med passionen ”King of Casino”.

”Att vara datadrivna innebär möjligheten att fatta korrekta beslut som är individanpassade, vilket bland annat medför sänkta driftskostnader och en skräddarsydd kundupplevelse.”

Ivan Ukhov, Acting Head of Data Science, LeoVegas

CASINO TAR STEGET TILL NÄSTA NIVÅ OCH VAD SOM KRÄVS FÖR ATT BLI KING OF CASINO

Mattias Wedar,
Chief Product and Tech Officer

Fakta

Mattias har mer än 15 års erfarenhet av digital produkt- och teknikutveckling för både B2C och B2B inom teknikintensiva branscher. Han har bred erfarenhet från spelbranschen från sin tid som VD på Mr Green Technology inom MRG-koncernen. Dessförinnan hade han ledande positioner på sökbolaget Eniro samt som manager på Accenture med fokus på mediabranschen och digitala transformationer.

Människor har spelat under alla tider och fram till relativt nyligen skedde huvuddelen av spelandet på fysiska platser eller via spel där utfallet kom senare (exempelvis i form av vadslagning eller sportspel). När internet gjorde sitt intåg började spelande gå från landbaserade casinon till en miljö online. Utvecklingen var snabb och spelandet flyttade först till datorer och därefter även till mobila enheter. En trend som LeoVegas fortfarande rider på. Detta gav spelarna en helt annan tillgänglighet att spela nästan var och när som helst. Utbudet ökade också kraftigt i form av fler antal spel som dessutom erbjöds av olika leverantörer som alla hade sin nisch. Antalet speloperatörer ökade och nya varumärken etablerades.

Konkurrensen mellan spelbolagen var stenhård och de överträffade varandra med bonuserbudande och andra förmåner. Detta ledde till en hög illojalitet bland spelarna och få kunder var trogna en operatör. Vi ser fortsatt en låg lojalitet inom hela branschen, vilket i sin tur leder till höga marknadsföringskostnader för att fortsätta att bygga och öka kundbasen. Vi vet också att en kund i snitt har 2,8 spelkonton. Detta kan variera än mer beroende på vilken marknad man tittar på.

Operatörernas svar på den här utvecklingen blev nya former av bonusar och att öka antalet spel för att locka nya och befintliga kunder. Exempelvis lanserar LeoVegas mellan 10 och 15 nya spel i veckan och erbjuder i dag nästan 1 500 spel.

Tar vi Sverige som exempel så reglerades marknaden 2019, vilket minskade möjligheterna för operatörerna att locka nya kunder med flera bonusar och andra erbjudanden. Det gör att det är viktigare än någonsin att leverera en produkt och en kundupplevelse i världsklass. Fram till nu har spelupplevelsen varit relativt likvärdig hos de flesta aktörerna. Den nya tiden har lyft fram behovet av nya konkurrensmedel.

Betydelsen av den faktiska spelprodukten och spelupplevelsen har ökat och kommer att bli än mer viktig. Samtidigt växer konkurrensen om kun-

dena från andra former av underhållning som exempelvis mobilspel och streamade musik- och filmtjänster. På sikt och för att bli framgångsrik inom vår industri måste produkten differentieras. Det finns olika sätt att göra detta. Historiskt har LeoVegas mobila upplevelse varit en styrka och en position som vi kommer att behålla. Att locka med höga bonusar är en utdöende strategi.

Vi ser en förändring av speltjänsterna där vi går från allmänt innehåll och kommunikation till en alltmer individanpassad upplevelse. Sedan tidigare har musikstreamingtjänster och filmstreamingtjänster gjort upplevelsen mer personlig med anpassade förslag på vad du som konsument kan lyssna och titta på. Exempelvis - ”Du som gillar denna artist kommer troligen även att tycka att denna nya artist passar dig”. Vi kommer att se en tydlig personifiering av spelbolagens erbjudanden och tjänster. Genom kunskap om tidigare spelade spel och andra beteenden kommer kunden att få erbjudanden och förslag som är skräddarsydda utifrån den enskilde konsumenten. LeoVegas relativt nya rekommendationsmotor är ett exempel på detta. En del spelare sätter värde på möjligheten att spela på flera spel parallellt och under året lanserade vi funktionen Multiplay, för att tillgodose det önskemålet. Anpassningen till individens behov och intressen kommer att bli allt viktigare och är ett av fokusområdena för LeoVegas under 2020.

Det gäller att hela tiden utmana sig själv och erbjuda en produkt som tilltalar flertalet kundgrupper. Här måste operatörerna erbjuda nya lösningar som lockar dessa grupper. Det kan vara en enklare och tydligare integration mellan olika spelare och möjlighet att kommunicera inuti spelelen med andra spelare. Former av sociala casinon, i stil med bingo kommer att se dagens ljus.

LeoVegas framgång bygger bitvis på de fyra hörnstenar som ligger till grund för vår verksamhet och hur vi agerar. En av dessa är ”The Greatest Gaming Experience” – Den Bästa Spelupplevelsen.

Detta är en av anledningarna till att vi tar marknadsandelar och växer. För kunden innebär det att det ska vara enkelt och snabbt att registrera sig och att hela spelupplevelsen ska upplevas som enkel. Som en självklarhet ska tjänsten vara snabb och stabil, det vill säga att den alltid ska fungera och det ska inte finnas långsamma laddningstider och liknande. Vi lever idag i en digital värld där krångel, laddningstider och buggar inte accepteras. Nästa tjänst är bara ett klick bort och det svåra ligger ibland i det enkla – så som att göra en perfekt kundresa vid betalning eller nykundsregistrering. Kan du dessutom göra detta så att kunden störs så lite som möjligt och kan fokusera på att underhållas bygger du ett mervärde som i sin tur leder till hög kund lojalitet och fler kunder.

Sista delen inom Greatest Gaming Experience är trygghet, både vad gäller en hög tilltro till att all personlig data hanteras med

respekt och säkerhet samt att LeoVegas hela tiden följer spelarens beteenden och reagerar om något osunt spelande visar sig. En självklarhet är naturligtvis att du som konsument enkelt ska kunna byta plattform utan att det märks. Ibland kanske du vill spela på din mobil för att senare byta till din PC eller platta.

Den tekniska utvecklingen går allt snabbare och vi kommer att se stora förändringar i spelarbeteendet och spelerbjudandena. För LeoVegas är det av yttersta vikt att hela tiden ligga i framkant inom innovation, samtidigt som det basala i tjänsten hela tiden måste vara optimalt i form av hur spelaren registrerar sig, betalningslösningar, kundservice och vinstutbetalningar. Detta i kombination med att LeoVegas datadrivna marknadsföring blir mer och mer personlig gör att vi kommer leverera enligt vår vision och position – "King of Casino".

LEOVEGAS FÖRVÄRV

Expansion genom strategiska och kompletterande förvärv är en del av LeoVegas expansionsstrategi. Hittills har LeoVegas-koncernen gjort sex stycken förvärv och en avyttring. Transaktionerna genomförda av LeoVentures hittar du på kommande uppslag. Förvärvsarbetet drivs från LeoVegas AB med VD, Gustaf Hagman, som ytterst ansvarig.

”I vår växande bransch finns det fantastiska möjligheter. Att hitta intressanta förvärv som passar in i koncernens strategi och i vår kultur är en sådan möjlighet. I och med det har vi, i mitt tycke, byggt industrins starkaste M&A team. Det tillsammans med vår förmåga att migrera teknik och samarbeta mellan förvärvade bolag gör oss till en intressant köpare i den fortsatta konsolideringen.”

VD, Gustaf Hagman

WINGA S.R.L 1 MARS 2017

Winga S.r.l var LeoVegas första förvärv i bolagets historia. Winga S.r.l var en italiensk speloperatör med licens för den italienska marknaden. Förvärvet gav LeoVegas en etablerad position på Europas största reglerade spelmarknad; Italien.

Relativt snabbt efter förvärvet genomfördes en rebranding av Winga.it till LeoVegas varumärke. Under 2018 byttes även Wingas plattform ut till att använda LeoVegas teknik. Efter det teknik- och varumärkesskiftet har LeoVegas månad för månad tagit marknadsandelar och fortsätter att växa starkt.

Affären slutfördes 1 mars 2017 till en köpeskilling om 6,1 MEUR.

ROYAL PANDA 1 NOVEMBER 2017

Under det fjärde kvartalet 2017 slutfördes förvärvet av Royal Panda. Förvärvet stärkte LeoVegas expansion, samt adderade ett starkt och spännande varumärke till koncernen. Royal Panda har en egenutvecklad teknisk plattform med fokus på casino, men de erbjuder även produktkategorin Sport. Bolaget hade vid köptillfället 60 anställda och huvudkontoret är beläget på Malta. Numera har Royal Panda flyttat in i LeoVegas lokaler på Malta. 65 procent av intäkterna är genererade från mobila enheter. Förvärvet gav LeoVegaskoncernen ytterligare ett globalt varumärke, vilket förbättrar skalbarheten i den fortsatta tillväxten.

Affären slutfördes den 1 november 2017 och genomfördes till en köpeskilling om 60 MEUR plus en tilläggsköpeskilling om ytterligare max 60 MEUR. Storleken på tilläggsköpeskillingen avgjordes efter räkenskapsårets utgång.

ROCKET X 1 MARS 2018

LeoVegas slutförde ett förvärv i Storbritannien under det första kvartalet. Bolaget förvärvade då tillgångarna från Intellectual Property & Software Limited ("IPS") samt relaterade tillgångar från två närstående bolag inklusive topprankade varumärken så som 21.co.uk, Slotboss, Pink Casino och UK Casino. Detta kallas numera för Rocket X.

LeoVegas har sedan lanseringen 2012 haft en global varumärkesstrategi som är väldigt framgångsrik. Vid tidpunkten för förvärvet hade LeoVegas två globala varumärken, LeoVegas och Royal Panda. Med Rocket X kompletterades dessa med en lokal multibrandstrategi.

Marknaden i Storbritannien är stor och mogen, vilket är anledningen till att jobba med flera varumärken som attraherar olika typer av kunder. Rocket X är inriktade på en digital och datadriven kundanskaffningsstrategi och har en av marknadens mest effektiva kundanskaffningsmodeller. I samband med förvärvet fick LeoVegas ett starkt fäste i Storbritannien samt 85 nya medarbetare med lokal expertis. Det adderades också en företagskultur som har ett stort fokus på teknik och produkt.

Affären slutfördes den 1 mars 2018 till en köpeskilling om 65 MGBP.

LICENSER FÖR TYSKLAND 26 MARS 2018

LeoVegas slutförde förvärvet av det maltesiska bolaget World of Sportsbetting Ltd. som har en sportsbettinglicens och en casinolicens i delstaten Schleswig Holstein samt en godkänd, landsomfattande, ansökan för en sportsbettinglicens genom delstaten Hessen. En godkänd ansökan för en sportsbettinglicens i delstaten Hessen innebär att man får marknadsföra sportsbetting fritt i hela Tyskland. Samtidigt skrevs avtal med den tyska fotbollsikonen Lothar Matthäus och den tyska handbollsprofilen Stefan Kretzschmar som sedan början av 2018 är ambassadörer för LeoVegas på den tyska marknaden.

Affären slutfördes 26 mars 2018 och gjordes med en kontant köpeskilling om 2,6 MEUR.

FINANSIERING

I samband med förvärvet av Royal Panda 2017 tog LeoVegas upp en lånefinansiering. Finansieringen har en löptid på tre år och amorteringen påbörjades andra kvartalet 2019 med en amortering om 10 MEUR per kvartal. Räntan på finansieringen är cirka 2 procent.

LEOVENTURES

LeoVegas strävar efter att vara det mest innovativa, entreprenöriella och snabbaste växande bolaget i branschen. Inom LeoVentures finns förmågan att driva tillväxt och värdeskapande genom att portföljbolagen får behålla sin entreprenöriella identitet och självständighet samtidigt som bolagen kan accelerera med kapital, kunskap och med kraft från hela LeoVegas. LeoVentures har därigenom en unik förmåga att investera, växa i och på sikt realisera värdet i venture-bolag.

INVESTERINGSFOKUS

Inom LeoVentures söks värdeskapande investeringsmöjligheter inom eller i närliggande områden till spelbranschen. Detta görs genom en selektiv process som säkerställer att det inte finns fler samtidiga investeringar än kapaciteten att utveckla dem och låta dem nå full potential. Det kan vara entreprenörer som kommer med idéer, branschkunskap eller affärsmodeller som kompletterar gruppens nuvarande verksamhet likväl som väletablerade bolag med möjlighet att utvecklas och växa. Tack vare LeoVentures finns förmågan att driva tillväxt och värdeskapande genom att portföljbolagen får behålla sin entreprenöriella identitet och självständighet samtidigt som bolagen kan accelerera med kapital och kunskap. Då verksamheterna inom LeoVentures drivs som separata och oberoende av LeoVegas övriga verksamhet är syftet att erbjuda portföljbolagens produkter även till andra operatörer i branschen. Gemensamt för LeoVentures investeringar är att bolagen har potential att etablera sig som en ny marknadsledare inom sin nisch.

LEOVENTURES PORTFÖLJBOLAG CASINOGROUNDS

Bolaget driver sajten www.casino grounds.com som är en plattform för casinostreaming med ett aktivt och socialt casinoforum. De samarbetar med både operatörer och speltillverkare inom industrin. Casinogrounds har skapat ett nytt beteende där personer intresserade av Casino, via YouTube och Twitch, tittar på när andra personer spelar Casino. Kombinationen av egenproducerat innehåll och formatet rörlig bild skapar intressanta möjligheter framöver där Casino-Grounds är det ledande streamingnätverket och communityt.

Förvärvet slutfördes den 1 januari 2018 och den totala köpeskillingen inklusive tilläggsköpeskilling uppgick till 45 MSEK för 51 procent av bolaget.

PIXEL.BET

Pixel.bet har visionen att vinna esportcommunityn med den främsta spelupplevelsen inom betting på esport och ta positionen som den ledande spel, betting och casinooperatören för alla med en passion för esport. Sverige och Norden är initiala fokusmarknader med en tydlig potential att växa vidare internationellt.

Affären slutfördes under tredje kvartalet 2018. Investeringen uppgick till 1,5 MEUR för 51 procent av bolaget.

LIVECASINO.COM

Domänen livecasino.com köptes initialt av LeoVentures och har historiskt varit en fristående affiliate-site. Domänen flyttades sedermera in i Brands Of Leo och under 2020 lanseras livecasino.com som ett B2C-varumärke nischat mot Live Casino.

“Gemensamt för LeoVentures investeringar är att bolagen har potential att etablera sig som en ny marknadsledare inom sin nisch”

21 HEADS-UP

21 headsup har utvecklat koncept för ett antal nya och mobilanpassade kortspel. Spelen är extremt snabba, finns i flera varianter och är en mix av poker och blackjack. Man spelar i "heads up" läge vilket betyder att du som spelare alltid möter en annan motståndare. Spelen distribueras av Cubeia AB.

AVYTTRING AV AUTHENTIC GAMING

När tiden anses rätt har LeoVentures möjlighet att avyttra sina portföljbolag. Under det fjärde kvartalet 2019 såldes Authentic Gaming till industrijätten Genting för 15 MEUR på skuldfri basis. På en dryg treårsperiod hade Authentic Gaming utvecklats från en idé till ett starkt växande bolag. Transaktionen visar på vår innovationskraft inom koncernen och vår förmåga att utveckla och bygga hållbara bolag.

“Nu lägger vi grunden för Authentic Gaming att ta nästa stora steg inom livecasino. Jag är väldigt glad över att Genting, med över 50 års erfarenhet från spel och underhållning, delar vår vision att sammanfläta online med

landbaserat casino och väljer att investera i vår produkt och vårt team. Jag vill samtidigt passa på att tacka LeoVegas för ett fantastiskt stöd sedan start och den plattform som LeoVentures skapat för oss att ta oss dit vi är idag”, säger Jonas Delin, VD och grundare Authentic Gaming.

AUTHENTIC GAMING

Även efter försäljningen till Genting är Authentic Gamings strategi att vara en nyskapande LiveCasino-leverantör specialiserad på Live Roulette. Bolaget har en innovativ och stark produkt i det segment som

växer snabbast på onlinecasinomarknaden. Authentic Gaming är ledande inom att leverera LiveCasino-lösningar med streaming från landbaserade casinon där du som kund kan spela tillsammans och på samma bord med personer som fysiskt befinner sig på ett Casino.

”Det är en milstolpe för LeoVegas. Tiden är rätt att sälja och transaktionen visar på vår innovationskraft inom koncernen och vår förmåga att utveckla och bygga hållbara bolag”, säger Gustaf Hagman, Group CEO, LeoVegas Mobile Gaming Group.

pixel.bet[®]

AuthenticGaming

 CASINO
GROUNDS

 21 HEADS UP
THE JOKER

MARKNADSFÖRING AV SPEL

En av framgångsfaktorerna för LeoVegas tillväxt är dess effektiva och datadrivna marknadsföring. Bolagets marknadsföringsstrategi bygger på en stark global organisation med många olika varumärken som tillhandahåller underhållning i världsklass. Strategin utvärderar alla marknadsföringskanaler enligt samma metodik; nämligen hur mycket en kund kostar och värdet på den nya kunden. När relationen däremellan är tillräckligt attraktiv ökar LeoVegas marknadsföringsinvesteringarna. När marknadsföringskanalen inte lever upp till de angivna avkastningsmålen omförhandlas eller avslutas partneravtalet. Denna typ av utvärderingar genomför LeoVegas på daglig basis för att säkerställa att marknadsföringsinvesteringarna bygger hållbar tillväxt och aktieägarvärde. När bolaget grundades gjordes detta arbete manuellt, men idag sköts det av egenutvecklade algoritmer.

MARKNADSFÖRINGSSTRATEGI

För LeoVegas spelar marknadsföring en central roll i anskaffning samt aktivering av nya och befintliga kunder. Genom att arbeta data-drivet bibehåller LeoVegas en hög avkastning på marknadsföringsinvesteringarna. I likhet med koncernens spelupplevelse är marknadsföringen även underhållande och individanpassad beroende på vilket varumärke som marknadsförs. Det skapar igenkänning och lojalitet till varumärkena.

MARKNADSFÖRINGSKANALER

LeoVegas marknadsföringskanaler utgörs till stor del av interaktiva medier såsom webbsidor och sociala medier. Bolagets marknadsavdelning arbetar dagligen med stora mängder data. Genom noggrann och löpande dataanalys bedöms varje kanals effektivitet och lönsamheten varpå kanalvalen kontinuerligt justeras.

Sökordsoptimering (SEO)

Under 2018 uppgraderade LeoVegas den tekniska frontend plattformen för att kunna erbjuda den bästa, snabbaste och mest innovativa spelupplevelsen i mobilen. Den nya plattformen bidrar även till ett förbättrat sökordsoptimeringsarbete (SEO). Genom förbättrad SEO ökar mängden organisk trafik till Leovegas.com vilket innebär att kunder lättare hittar till hemsidan via sökmotorer. Trafik som sker direkt från en sökmotor till hemsidan utan att tredje part blandas in kallas organisk trafik. Då kunden går in på Leovegas.com via tredje part, så kallade affiliatesajter och deponerar pengar, sker en vinstdelning. LeoVegas har därför som mål att öka mängden organisk trafik för att minska beroendet av affiliates.

Sedan plattformen uppgraderades har den organiska trafiken ökat. SEO är särskilt viktigt på marknader som till stor del drivs av affiliates samt på marknader som exempelvis Italien, där restriktioner hindrar bolaget från att nyttja traditionell marknadsföring. Det fortsatta arbetet med SEO kommer även framöver att bidra till ett minskat beroende av externa marknadskanaler, vilket i sin tur leder till en högre lönsamhet.

Marknadsföring på reglerade marknader

Speciellt viktigt är marknadsföringen på de reglerade marknaderna där lojaliteten till varumärket i många fall blir utslagsgivande. Lojalitet måste byggas med andra värden än ett överflöd av bonusar och marknadsföring och då är varumärket och produkten väldigt starka verktyg. LeoVegas erfarenhet och förståelse för de olika nationella regleringarna i kombination med bolagets datadrivna marknadsföring har bidragit till bolagets framgång. Detta kommer fortsatt vara viktiga faktorer på den föränderliga spelmarknaden.

OLIKA TYPER AV MARKNADSFÖRINGSKANALER

Traditionell marknadsföring

Varumärkesbyggande marknadsföring avsedd att leda till en generellt ökad varumärkeskännetid (TV, tidningar och events).

Direkt digitalmarknadsföring

Marknadsföring genom kanaler som går att mäta och analysera kontinuerligt för att nå optimal effekt och effektivitet (Google Adwords, Facebook, YouTube och stora mediahus så som Schibstedt).

Affiliatevinstdelning

Partnerdriven marknadsföring där LeoVegas delar på lönsamheten med affiliatepartners för den kund som registrerade sig.

Marknadsföring är den största kostnadsposten för LeoVegas. Företaget har goda kunskaper i vilken typ av marknadsföring som är mest effektiv på de olika marknaderna. Den marknadsföringsmodell företaget arbetar efter har en hög flexibilitet och kan på kort tid skala upp eller skala ner nivån i förhållande till avkastningen på marknadsinvesteringarna.

MULTIBRAND – KONCERNENS VARUMÄRKEN

Den vanligaste orsaken till att erbjuda flera varumärken inom samma produktkategori är att få en större marknadstäckning inom just den produktkategorin – inget enskilt varumärke kan täcka en hel marknad eller möta alla behov. Forskning visar att när en marknad mognar finns behov av differentiering och större utbud. Ett enda varumärke kan då inte representera flera olika kvaliteter och prestanda utan att urvattnas och tappa sin varumärkesidentitet.

I framtiden kommer högre krav ställas på aktörerna i spelbranschen. Ständig anpassning till kundernas snabbt föränderliga beteende kommer att vara avgörande. Samtidigt inför allt fler länder, likt Sverige och Danmark, regleringar av den lokala spelmarknaden. Dessutom konsolideras marknaden och många mindre aktörer köps upp. Det är viktigt att ha varumärken som sticker ut från mängden, adderar värde till kunden och att det finns något för alla.

Likt hur Procter and Gamble har sina varor och varumärken (Gillette, Ariel och Braun m.fl.) inom dagligvaruhandeln och tar upp mer plats på hyllan än konkurrenterna kan LeoVegas arbeta med sina varumärken online inom de olika marknadsföringskanalerna. Andra fördelar är att du med flera varumärken kan variera dig i produkt och bonuserbudandet.

LeoVegas

LeoVegas var bolagets första varumärke och är det mest välkända. Varumärket har sedan lanseringen positionerat sig som det ledande varumärket inom mobilcasino. Tack vare den unika marknadsföringsstrategin har bolaget lyckats etablerat ett distinkt varumärke med hög kännedom på de marknader man verkar på.

På den svenska onlinecasinomarknaden är LeoVegas Top of Mind vilket innebär högsta varumärkeskännedom. Genom att jobba data-drivet har man också förbättrat långsiktiga nyckeltal så som varumärkespreferens.

Även i Danmark är LeoVegas ett av de varumärken med högst varumärkeskännedom inom mobilcasinobranschen trots att bolaget endast verkat där ett par år. Enligt flertalet undersökningar ligger LeoVegas på andraplats som det mest välkända varumärket.

RocketX

RocketX:s varumärken i Storbritannien har skapat ett antal nischade, attraktiva och lojalitetsskapande varumärken. I RocketX kundanskaffningsstrategi utgör sökordsoptimering, demografisk segmentering samt flera varumärkesanpassade kundanskaffningssajter stommen vilket visat sig utgöra en effektiv kundanskaffningsmodell. Inom Rocket X ingår idag 12 stycken varumärken där Pink Casino, 21.

co.uk och slotboss.co.uk är dom största varumärkena. RocketX kundanskaffningsmodell och multibrandstrategi kommer att förfinas ytterligare, med exempelvis AI och maskin inlärning.

Royal Panda

Royal Panda som är koncernens andra globala premiumvarumärke har på relativt kort tid skapat ett starkt och igenkänt varumärke inom spelcommunityn. Likt LeoVegas tilltalar Royal Panda en bred målgrupp globalt. Royal Panda är ett varumärke som marknadsförts med hjälp av inbjudande och relationsskapande kommunikation. Royal Panda har marknadsförts främst med hjälp av affiliates samt sökords optimering. Royal Pandas marknadsföringsmix består därför huvudsakligen av digitala kanaler.

Brands of Leo

För att ytterligare komplettera och diversifiera koncernens varumärkesportföljen introducerades under 2019 bolagets egenutvecklade multibrandplattform. Syftet med den är att lansera nya, skraddarsydda varumärken under samlingsnamnet "Brands of Leo". Brands of Leo möjliggörs genom LeoVegas egenutvecklade, flexibla och skalbara teknikplattform. Det innebär en konkurrensfördel och att nya varumärken kommer att gynnas av den starka position som LeoVegas har i branschen. Detta i form av trovärdighet och historik i förhållande till leverantörer - både vad gäller samarbete och avtalsförhandling. Brands of Leo drivs av ett entreprenöriellt team inom koncernen, vilket går i linje med LeoVegas plan för att öka skalbarheten. Skalfördelarna är tydliga i form av kunskap, teknik och personal och är en av nycklarna för att kunna lansera fler varumärken på ett kostnadseffektivt sätt.

GoGoCasino

GoGoCasino kombinerar de bästa funktionerna inom casino med en hög användarvänlighet och en tilltalande design. Varumärket erbjuder en nytänkande och innovativ produkt som har en av branschens snabbaste och smidigaste spelupplevelser. För kunder som värdesätter enkelhet och snabbhet sätter GoGoCasino en helt ny standard för industrin.

LiveCasino.com - lanseras under 2020

LiveCasino.com är ett nischat varumärke gentemot den snabbast växande produktkategorin inom online spel nämligen Live Casino. Varumärket har ambition att växa globalt redan vid lansering.

LEOVEGAS HÅLLBARHETSRAPPORT

Detta är LeoVegas hållbarhetsrapport och avser räkenskapsåret 2019. I enlighet med ÅRL 6 kap 10§ har LeoVegas valt att upprätta hållbarhetsrapporten som en integrerad, men utökad del i årsredovisningen. Hållbarhetsrapporten har även publicerats som ett separat dokument på bolagets hemsida. Hållbarhetsrapporten har överlämnats till revisorn samtidigt som årsredovisningen. Hållbarhetsrapporten omfattar moderbolaget LeoVegas AB (org. nr. 556830-4033) samt dess dotterbolag. Se not 16 på sidan 122 för mer information. Styrelsen för LeoVegas AB har vid undertecknande av års- och koncernredovisningen även godkänt hållbarhetsrapporten.

INLEDNING

LeoVegas mål är att erbjuda underhållning på ett tryggt och säkert sätt. Det är en del av bolagets hållbarhetsstrategi att sträva efter en långsiktig och hållbar relation med LeoVegas kunder och partners. Det viktigaste för bolaget är att kunderna ser sitt spelande som underhållning och spelar på ett säkert och ansvarsfullt vis. Det finns en risk för vissa individer att spel kan övergå från att vara underhållning till att istället orsaka finansiella och/eller sociala problem. Detta tar LeoVegas på stort allvar och lägger stora resurser på ansvarsfullt spelande, både när det gäller att proaktivt skydda kunderna och att stödja de personer som utvecklar ett osunt beteende. För att motverka risken med ett osunt spelande har bolaget, inom ramen för LeoSafePlay, lanserat ett verktyg baserat på maskininlärning och egenutvecklade algoritmer. Detta hjälper till att skapa riskprofiler för de kunder som kan komma att utveckla en beroendeproblematik. Algoritmerna kan i ett tidigt skede läsa av om ett visst kundbeteende potentiellt kan ligga till grund för ett framtida beroende. Med hjälp av den egenutvecklade tekniken kan LeoVegas agera tidigt och snabbt för att mitigera att eventuella problem skulle kunnat inträffa om beteendet fortgick. Bolagets ambition är att vara bäst i branschen inom ansvarsfullt spelande och med hjälp av den senaste tekniken bygga nästa generations system för ansvarsfullt spelande.

LEOVEGAS HÅLLBARHETSMÅL

LeoVegas har beslutat att sätta ambitioner, mål och åtgärder inom hållbarhet. Detta för att på ett transparent, tydligt och konkret sätt visa vad LeoVegas vill uppnå för att bygga ett hållbart företag samt verka för en hållbar spelbransch.

Hållbarhet benämns ofta som "ESG". ESG står för miljö, socialt ansvar och bolagsstyrning. På engelska är det Environmental, Social and Governance. Det är inom dessa tre pelare som LeoVegas satt tydliga mål. Där bolaget kan göra störst skillnad är inom ansvarsfullt spel och det är även där som de största insatserna sker. Målen i sin helhet kan läsas längre fram i hållbarhetsrapporten.

REGLERADE MARKNADER – SVERIGE SOM EXEMPEL

De senaste åren har allt fler marknader reglerats och implementerat lokala spellicenser där operatörerna på den marknaden följer lokala lagar och regler samt betalar punktskatt på sina intäkter. I samband med att en marknad regleras upplöses en tidigare monopolsituation och kraven och regelverken ökar på operatörerna. I dessa fall är det bolagen som har investerat i en hållbar och långsiktig kunddatabas som blir vinnarna. Att uppnå en hög kvalitet och hållbarhet i sina kundrelationer kräver bland annat ett eller flera starka varumärken, en egenutvecklad teknik, som är grunden till en bra produkt, samt en djup kunskap inom regelefterlevnad.

Under 2019 var den stora förändringen att Sverige införde ett licenssystem. Den nya spellagen började gälla 1 januari 2019 och har omfattande riktlinjer inom ansvarsfullt spel. En del i den nya så kallade omsorgsplikten är att en spelare ska kunna stänga av sig själv från spel om pengar under en viss tid eller tillsvidare. Licenshavarna på marknaden ska kontrollera kunder mot det nationella registret som heter Spelpaus.se för att försäkra sig om att de inte erbjuder spel, eller skickar direktreklam, till de personer som stängt av sig. I andra reglerade marknader finns liknande system.

I Storbritannien finns till exempel GamStop och i Danmark heter motsvarande system Rofus. Det är bra och effektiva verktyg eftersom kunderna kan stänga av sig från samtliga operatörer på den aktuella marknaden. LeoVegas är kopplat till GamStop, Rofus och Spelpaus. LeoVegas hanterar även detta på marknader som ännu inte har implementerat en lokal reglering då kunden kan stänga av sig på LeoVegas varumärken, men det finns ingen nationell koppling mot övriga aktörer. Under LeoSafePlay finns en funktion som heter "pausa kontot". Där kan kunderna själva välja hur länge man vill pausa sitt spelande.

AVKOPPLING OCH UNDERHÅLLNING I EN TRYGG, REGLERAD OCH SÄKER SPELMILJÖ

LeoVegas är verksam i en industri där företag som inte kan skapa ett hållbart och långsiktigt konsumentvärde, bra service och hög trovärdighet inte kommer att överleva på lång sikt. Investeringar och

fokus på hållbarhet är ett måste för att LeoVegas ska kunna agera i enlighet med bolagets spellicenser på de olika marknaderna, men även i enlighet med europeiska och globala regelverk. Idag har de större och välkända speloperatörerna infört verktyg för ansvarsfullt spelande. Speloperatörer online har även lärt sig hantera de hårda regelverk som ofta skiljer sig från marknad till marknad. Det finns även ett ökat intresse för ansvarsfrågan från investerare allteftersom medvetenheten om spelbranschen ökar.

Detta stärker LeoVegas fokus på att vara en pålitlig partner så att bolaget kan upprätthålla långsiktiga relationer med kunder, leverantörer och investerare. LeoVegas välkomnar utvecklingen då den ger möjligheter för professionella och innovativa företag att göra förändringar till det bättre för både kunderna och samhället.

LeoVegas tar marknadsandelar från konkurrenter genom hållbar och lönsam tillväxt. Detta möjliggörs genom att vara ett datadrivet bolag som vet vad som driver kundupplevelsen. LeoVegas vill behålla kunderna under en längre tid och bygga upp en hållbar relation till dem. Det innebär att den genomsnittliga intäkten per kund är stabil över tid, samtidigt som antalet aktiva kunder som ser sitt spelande som underhållning växer. LeoVegas växer alltså med antal kunder snarare än att värdet på varje kund ökar. Det är en hållbar och ansvarsfull tillväxtstrategi för LeoVegas.

VAD INNEBÄR ANSVARSFULLT SPELANDE FÖR KUNDERNA?

För de flesta människor är spelande en form av underhållning, man spelar ibland, som avkoppling, vilket inte skapar någon beroendeproblematik. Majoriteten tar hänsyn till sina ekonomiska gränser och vet hur man avslutar spelet på ett kontrollerat vis. De accepterar att de kan förlora pengar och de spelar inte för att återställa sina förluster. Men för vissa individer kan spel leda till svårigheter. Vissa kunder riskerar att förlora kontrollen över sitt spelbeteende. Dessa kunder behöver hjälp för att antingen kontrollera sitt spelande eller för att sluta spela helt och hållet. Detta tar LeoVegas på största allvar och spelansvar finns som en utgångspunkt i utformningen av LeoVegas erbjudanden och vid kundkontakter. Det är LeoVegas plikt som operatör att ge kunderna verktyg och information för att säkerställa att de inte hamnar i ett osunt beteende.

LeoVegas riktar sig till de som ser spelet som en form av underhållning och gör allt för att tidigt upptäcka de som har spelproblem.

Om en kund uppvisar tendenser till osunt spelande upprättas en kontakt med personen i fråga. De kunder som identifieras som problemspelare får sitt konto avstängt på obegränsad tid. All kommunikation med bolagets kunder sker via telefon, mail och chatt, dokumenteras och granskas för att LeoVegas ska kunna följa upp kontakten med kunderna samt utvärdera hur kontakten med kunderna kan förbättras ytterligare.

Missbruk är ett olyckligt och oönskat bekymmer både för den drabbade individen, dennes familj och för samhället som helhet. Man kan skilja mellan tillgänglighetsmissbruk och substansmissbruk. Spelproblem klassificeras som ett tillgänglighetsmissbruk, den teoretiska definitionen av det är att om tillgängligheten inte fanns skulle just det här missbruket inte finnas. Ett totalförbud leder inte för någon missbruksform att man kommer tillrätta med allvarliga beroendefall. Snarare leder ett förbud till att det illegala spelet ökar, med fortsatt missbruk men utan nödvändig kontroll. I en illegal miljö ska man också komma ihåg att det dyker upp aktörer som inte arbetar med ansvarsfullt spelande, vilket drabbar kunderna negativt. Det är den största anledningen till att LeoVegas och branschen i stort är angelägna om att kanaliseringen i reglerade marknader är hög. Det värnar helt enkelt om kunderna, vilket är LeoVegas prioritet. Kanalisering innebär hur mycket av spelet som sker inom det lokala licenssystemet.

”LeoVegas har valt att stödja Min Stora Dag då vi anser att de gör ett beundransvärt arbete och en skillnad för barn i behov av en paus i en smärtsam vardag. Vi kan och vill absolut stödja Min Stora Dag och liknande organisationer även i framtiden”

- Axel Lindberg, Sverigechef på LeoVegas

LEOVEGAS GER BIDRAG TILL ”MIN STORA DAG”

Under december 2019 samlade LeoVegas in 184 600 kronor till Min Stora Dag. Min Stora Dag är en stiftelse med syfte att hjälpa och stödja sjuka barn och ungdomar. Min Stora Dag uppfyller önskningsar och skapar viktiga pauser för barn och unga med allvarliga sjukdomar och diagnoser. I år får nära 5 000 barn som kämpar en Stor Dag som ger kraft i en tuff vardag. Min Stora Dags vision är att alla de 200 000 barn och unga i Sverige som kämpar med allvarliga sjukdomar och diagnoser ska få något att längta till, uppleva och minnas. Under de 20 år som stiftelsen funnits har det skapats tiotusentals, fantastiska och minnesvärda Stora Dagar för barn och unga med allvarliga sjukdomar och diagnoser.

VAD ÄR ESG?

Hållbarhet benämns ofta som ESG. ESG står för miljö, socialt ansvar och bolagsstyrning. På engelska är det Environmental, Social och Governance. I affärssammanhang handlar hållbarhet om företagets affärsmodell, dess värdekedja och riskhantering. Det vill säga hur dess produkter och tjänster bidrar till en hållbar utveckling. Hur bolaget hanterar sin egen verksamhet för att minimera negativ påverkan.

LeoVegas har beslutat att sätta ambitioner, mål och åtgärder inom de tre ESG-pelarna. Detta för att på ett transparent, tydligt och konkret sätt visa vad LeoVegas vill uppnå för att bygga ett hållbart företag samt verka för en hållbar spelbransch. Målet följs upp och redovisas i LeoVegas hållbarhetsredovisning på årlig basis. Ledningsgruppen och styrelsen är ansvariga för att bolaget jobbar mot och uppfyller målen. Idag arbetar cirka 10 procent av de anställda specifikt med roller som är kopplade till regelefterlevnad och ansvarsfullt spel.

Bolagets övergripande vision inom hållbarhet är:

”LeoVegas verkar för en hållbar spelindustri, ett ansvarsfullt spelande och positiv samhällsutveckling”

MILJÖ – AMBITIONER, MÅL OCH ÅTGÄRDER

Global produktion och konsumtion har stor inverkan på miljön. När världen producerar och konsumerar bidrar det till klimatförändringar. Avfall, föroreningar och avverkning av skog är några exempel på vad som påverkar miljön.

AMBITION

- Att LeoVegas påverkan på samhället och miljön är hållbar
- Konkreta och mätbara mål inom miljöhantering
- Samtliga anställda på LeoVegas ska vara förebilder för att driva hållbarhet genom konkreta åtgärder

MÅL

- Samtliga kontor inom koncernen ska driva en hållbarhetsstrategi, optimerad efter de lokala förhållandena
- Öka medvetandet om varje anställds resande
- Minska resandet per anställd
- Använd konferenssamtal och virtuella möten istället för resor - öka antalet virtuella möten per anställd

ÅTGÄRDER

- Årliga utvärderingar av hållbarhetsstrategin för att säkerställa förbättringar
- Addera nyckeltal av de anställdas resande i samband med den anställdes personliga och årliga utvärdering

SOCIALT ANSVAR – AMBITIONER, MÅL OCH ÅTGÄRDER

Företag har ett ansvar för sina anställda såväl som deras påverkan på de samhällen och områden de verkar i.

AMBITION

- Att med resurser, åtgärder och engagemang bygga en mer hållbar framtid genom att stödja de samhällen LeoVegas verkar i
- Fortsätta att stärka och driva jämställdhet och mångfald
- LeoVegas strävar efter att vara förstahandsvalet av arbetsgivare i branschen med företagskulturen som största styrka

MÅL

- Samtliga kontor inom koncernen ska driva initiativ, utvalda baserat på företagskulturen, för att säkerställa lokalt stöd till de lokala samhällen som LeoVegas verkar i
- Erbjuder ett integrationsprogram för anställda som flyttar till ett annat land
- Mäta och öka nyckeltalet "Engagemang på jobbet" hos koncernens anställda

ÅTGÄRDER

- Årlig utvärdering av hållbarhetsstrategin för att säkerställa förbättringar
- Via LeoRegulus fortsätta arbetet att uppnå en högre grad av jämställdhet och inkluderande värderingar inom tekniksektorn
- Implementera integrationsprogram

ANSVARSFULLT SPEL – AMBITIONER, MÅL OCH ÅTGÄRDER

Inom hållbarhetsarbetet är det området socialt ansvar i form av ansvarsfullt spel där LeoVegas kan göra största skillnaden. Det är därför naturligt att det är detta område som mest resurser inom hållbarhet allokeras.

AMBITION

- Behåll samt förstärka positionen som ett av de ledande bolagen inom ansvarsfullt spelande

MÅL

- Öka antalet interaktioner med kunderna
- Öka kundernas användningen av verktygen inom ansvarsfullt spel
- Lansera marknadsföringskoncept med fokus på ansvarsfullt spelande och förtroende
- Bidra till den akademiska forskningen inom ansvarsfullt spel
- Öka utbildning- och kompetensnivån inom ansvarsfullt spel i hela koncernen

ÅTGÄRDER

- Utbildning inom ansvarsfullt spel för alla anställda. Utöka det med en repetitionsutbildning för anställda som redan gått grundutbildningen
- Fortsätta att mäta och följa upp nyckeltal inom ansvarsfullt spel:
 - Totalt antal RG-kundrecensioner - 15 770 under 2019
 - Totalt antal interaktioner med kunder - 2 754 under 2019
 - Antal självavstängningar - 50 845 under 2019
 - Antal nya insättningsgränser - 897 881 under 2019
 - Antal nya förlustgränser - 8 945 under 2019
 - Antal nya sessionsgränser - 95 992 under 2019
 - Antal nya gränser för bet/spin - 4 736 under 2019

BOLAGSORDNING – AMBITIONER, MÅL OCH ÅTGÄRDER

Styrning fungerar som en kontrollmekanism i förhållande till mutor och korruption, skatt, ersättning, aktieägares röstningsmöjligheter samt intern kontroll.

AMBITION

- Säkerställa att bolaget drivs efter etiska affärsprinciper
- Se till att verksamheten fortsätter att uppfylla de mest professionella standarderna inom regelefterlevnad och etik
- Följa nationella och internationella lagar och regler samt standarderna inom regelefterlevnad och etik

MÅL

- Öka medvetenheten internt om uppförandekoden (Code of Conduct)
- Säkerställa fortsatt nära samarbete med myndigheterna
- Fortsätta att följa Svensk kod ("Koden") för bolagsstyrning

ÅTGÄRDER

- Uppdatera uppförandekoden på årsbasis samt införa obligatorisk läsning för samtliga anställda
- Arbeta efter expansionsstrategin som är att fokusera på reglerade marknader och marknader som är på väg att regleras
- Koncernens riskbedömning och riskhantering presenteras på regelbunden basis för styrelsen

EMPLOYER BRANDNING - GEMENSAM ATTITYD OCH HÖRNSTENAR UNDERLÄTTAR SAMARBETET OCH TILLVÄXTEN

LeoVegas är ett snabbväxande företag med många unga medarbetare och skiftande bakgrund. I en komplex struktur på en hårt konkurrensutsatt och snabbväxande marknad krävs det en kultur med tydliga riktlinjer och värderingar som underlättar samarbete och framdrift. LeoVegas, där det genomförs över 100 miljoner transaktioner per månad, ställer höga krav på flexibilitet och att alla fokuserar på det viktigaste hela tiden. Med kontor på många orter och medarbetare från 58 länder är samarbete och gemensamma värderingar och attityder en av nycklarna till framgången. LeoVegas har sammanfattat företagets attityder i fem nyckelbegrepp:

WE ARE TEAM LEO

LeoVegas vinner när alla jobbar tillsammans. Som globalt företag med människor från många olika länder (i dagsläget från 58 länder) bygger det interna samarbetet på tillit och respekt – oavsett geografi, kultur eller på vilken avdelning man arbetar. Bolaget blir en vinnare när alla arbetar tillsammans som ett team.

SIMPLICITY RULES

Varför göra något mer komplicerat än det behöver vara? Det finns många exempel på hur omständliga processer och byråkrati gör företag mindre framgångsrika. LeoVegas är och ska fortsätta att vara en snabbväxande organisation som strävar efter förenklingar.

Det finns alltid möjligheter att utveckla, förenkla och förbättra det man gör. Utan utveckling avstannar både företag och människor. LeoVegas strävar alltid efter förbättring.

WE CHASE BETTERNESS

LeoVegas siktar på att vara bättre i morgon jämfört med i dag. Detta gäller alla medarbetare och även företaget i stort. Det gäller oavsett område - alla områden har förbättringspotential. Som agilt företag befinner sig LeoVegas ständigt i en test, learn och grow-process. (Begreppet agilt kommer från det engelska ordet agility som betyder rörlighet eller smidighet.)

För att lyckas krävs aktiviteter och initiativ vilket LeoVegas benämner som:

WE MAKE IT HAPPEN

I LeoVegas kultur lever modet och handlingskraften. Medarbetarna uppmuntras att inte enbart säga vad de tycker, utan även göra jobbet som krävs "to make it happen".

LeoVegas tror inte på hierarkiska strukturer utan i stället att varje enskild individ spelar stor roll inom företaget och tar egna initiativ.

För att vidmakthålla hög tillväxt och förbättringskraft krävs tillit och ansvar. LeoVegas benämner:

TRUST AND ACCOUNTABILITY COUNTS

Hela bolagets affär och existens bygger på trovärdighet och ansvar. Om LeoVegas fallerar på någon av dessa är det svårt att driva en framgångsrik verksamhet. Därför är detta viktigt även internt. Varje individ ska ta ett stort personligt ansvar, hålla vad de lovar och kommunicera tydligt med sina kollegor.

HÖRNSTENAR

I alla organisationer krävs det att man som medarbetare förstår sin roll och vad företaget ska fokusera på och uppnå. För att tydliggöra detta internt har LeoVegas fem hörnstenar:

Främsta spelupplevelsen	Datadriven	Ansvarsfull	Skalbar	Hållbar och lönsam tillväxt
LeoVegas ska erbjuda den främsta spelupplevelsen.	Verksamheten och utvecklingen bygger på att beslut baseras på fakta och data som grund för att maximera tillväxt och vinst.	Ansvarstagande för både spelare och medarbetare är avgörande för LeoVegas långsiktighet.	Allt LeoVegas gör ska vara skalbart för att skapa effektivitet.	LeoVegas fokus ligger på hållbar & lönsam tillväxt

MÅNGFALD

MÅNGFALD, ANTI-DISKRIMINERING OCH MÄNSKLIGA RÄTTIGHETER

Medarbetarna är bolagets starkaste tillgång. Utan förmågan att attrahera och behålla kompetenta medarbetare med en stark kultur i grunden finns det en risk att bolaget inte utvecklas på ett snabbväxande och effektivt sätt. Mångfald är en viktig del av kulturen och LeoVegas arbetar aktivt med att få in nya talanger och för att behålla existerande medarbetare. LeoVegas främjar en arbetsmiljö där initiativ och innovation belönas och det är viktigt för bolaget att ha nöjda medarbetare med spännande och utmanande arbetsuppgifter. Det är viktigt för LeoVegas att behålla rätt kompetens då det kan medföra en negativ inverkan på bolaget att förlora nyckelpersoner. Som globalt bolag med människor från många olika länder bygger det interna samarbetet på tillit och respekt. Mångfalden inom LeoVegas är en komponent som gör bolaget unikt. Utan mångfald hade bolaget sannolikt inte utvecklats på samma positiva vis som idag. LeoVegas har kunder från hela världen och därför behöver även medarbetarna spegla detta, både för att kunna leverera den bästa möjliga kundupplevelse men även för att det skapar aktieägarvärde. På de svenska kontoren (Stockholm, Växjö, Helsingborg och Västerås) hade bolaget vid årets slut 182 (175) fördelat på 143 (135) män och 39 (40) kvinnor.

”LeoVegas omfamnar jämställdhet samt individuell mångfald”

Gustaf Hagman, VD

Att det råder en överrepresentation av män på de svenska kontoren förklaras av att det är i Sverige bolagets huvudsakliga teknikutveckling sker och att teknikbranschen generellt sett är mansdominerad. Att leda ett bolag med över 55 nationaliteter i en snabbväxande och föränderlig miljö är i sig utmanande. Detta hanteras genom att fokusera på individuella utvecklingsplaner, ledarskapsutbildningar samt genom att klargöra förväntningarna på medarbetarna.

Det finns en liten skillnad i medellön mellan män och kvinnor på de svenska kontoren och kan förklaras med att LeoVegas har fler män än kvinnor på chefspositioner samt att fler kvinnor arbetar inom administrativa och supportfunktioner. LeoVegas ståndpunkt är att ge lika lön för lika arbete och fortsätter arbeta strategiskt med att attrahera kvinnlig arbetskraft. På Maltakontoret jobbade vid årets slut totalt 412 (508) personer utslaget på 235 (287) män och 177 (221) kvinnor.

Skillnaden i medellön mellan män och kvinnor på Maltakontoret är försumbar. I Storbritannien arbetade vid årets slut 142 (136) personer varav 89 (79) män och 53 (57) kvinnor. På övriga företag inom gruppen jobbade totalt 58 (69) personer varav 41 (52) män och 17 (17) kvinnor. LeoVegas inställning till mångfald berörs i bolagets Human Resource Policy där det står att ingen person får diskrimineras på grund av kön, religion, ursprung eller sexuell läggning vilket säkerställer att de mänskliga rättigheterna upprätthålls. LeoVegas respekterar de mänskliga rättigheterna genom att arbeta mot alla former av diskriminering inom vår organisation. Under 2019 rapporterades inga fall av diskriminering och bolaget ser inga andra risker identifierade till området.

LeoVegas har de senaste tre åren sponsrat och deltagit i Pride på Malta. Pride engagerar många medarbetare och är en viktig årlig händelse. LeoVegas Human Resource Policy är obligatorisk läsning och finns på bolagets interna utbildningssystem.

LEOVEGAS INITIATIV FÖR KVINNOR I TECH-INDUSTRIN - LEOREGULUS AWARD

2018 startade LeoVegas ett årligt stipendium för att uppmuntra fler kvinnor att söka sig till tech-industrin. Stipendiet kallas för LeoRegulus Award. Med LeoRegulus Award hoppas LeoVegas bidra till en mer jämställd tech-sektor. Vinnaren av LeoRegulus Tech Award tilldelas en prissumma på 100 000 kronor och ansökan är öppen till organisationer, initiativ eller en person som aktivt arbetar för att främja kvinnors intresse för tech.

2019 års LeoRegulus Award vanns av DataTjej, som med över 2 000 medlemmar och stor närvaro på sociala plattformar är ett av Sveriges största nätverk av kvinnor inom IT och tech. DataTjej verkar för att fler kvinnor ska få möjlighet att bredda sitt nätverk inom IT och tech-branschen, öka intresset för tekniska roller samt skapa kvinnliga förebilder inom branschen. Näringslivsansvarige Amanda Björneskog säger:

”Genom att vinna LeoRegulus Award kan vi nu ge ännu fler kvinnor i hela Sverige möjlighet att lära känna tech-branschen och inspirera fler att få upp ögonen för branschen. Vi kommer nästkommande år kunna ge våra medlemmar mer inspirerande events och initiativ! Med den stora kompetensbristen som råder är varje initiativ ett steg i rätt riktning och vi är otroligt stolta över att kunna få fortsätta vårt arbete genom LeoRegulus Award.”

2018 gick LeoRegulus Award till organisationen Teknikkvinnor, som genom en rad initiativ arbetar för att öka jämställdheten och inkludering inom tech-branschen.

STYRELSEN

Under 2019 bestod LeoVegas styrelse av två kvinnor och tre män. Det innebär att 40 procent är kvinnor, vilket är över genomsnittet som är 33 procent för börsnoterade bolag i Stockholm inom kategorin mid cap.

När LeoVegas styrelse och koncernledning ska fatta beslut gällande bolaget är hållbarhet alltid ett av de grundläggande perspektiven som tas hänsyn till. Detta speglas och genomsyras även i LeoVegas hållbarhetsmål. Mer information gällande styrelsen och hur den arbetar redovisas under avsnittet bolagsstyrning.

MILJÖ

Då LeoVegas erbjuder en digital produkt bedrivs ingen verksamhet som är tillstånds- eller anmälningspliktig enligt miljöbalken. Bolaget har en relativt låg påverkan på miljön och ser ingen väsentlig risk för miljöpåverkan. LeoVegas största effekt på miljön kommer från de flygresor som görs i samband med tjänsteresor. LeoVegas är ett globalt företag och i bolagets resepolicy uppmanas medarbetarna att boka resor utifrån det mest kostnads- och miljöeffektiva alternativet. Sedan början på 2020 bokas samtliga av bolagets resor bokas via en reseportal som gör det möjligt att mäta antalet resor och i viss mån miljöpåverkan. Under 2019 fokuserade LeoVegas på att minska antalet flygresor och på så vis minska miljöriskerna genom att uppmuntra till fler möten online.

Under 2019 mätte bolaget antalet onlinemöten och dessa uppgick under året till 23 466 (18 262) stycken. Det är en ökning med 28 procent. Målet för miljö och resor går att läsa i detalj under hållbarhetsmålen. Sammanfattningsvis ligger fokus inom miljö på att minska resorna ytterligare per anställd samt att välja det mest hållbara resealternativet.

Återvinning av kontorsmaterial, matavfall, plast och annat avfall är en självklarhet i Sverige och i många andra länder. LeoVegas största kontor ligger på Malta. På LeoVegas maltakontor återvinns så mycket som möjligt och under 2019 togs allt engångsmaterial bort, både i Sverige och på Malta. Under 2019 sponsrade bolaget ett initiativ där stränder på Malta städades. Det gjordes för andra året i rad. Ungefär 70 procent av syret i atmosfären produceras av marina växter och det här var ett initiativ från bolaget för att motarbeta klimatförändringarna. Att LeoVegas valt stränder på Malta beror på att bolaget vill uppmuntra medarbetarna på ön att engagera sig för miljön samt bidra till närområdet där LeoVegas har kontor.

KÖNSFÖRDELNING, ANTAL

REGELEFTERLEVNAD - COMPLIANCE

Det är av avgörande betydelse för LeoVegas verksamhet att licenser upprätthålls och förlängs samt att lagar och regler efterföljs. LeoVegas innehar licenser i jurisdiktionerna Danmark, Italien, Irland, Malta, Storbritannien, Sverige, Spanien och i den tyska delstaten Schleswig Holstein. Bolaget har kraftfullt investerat i teknik och kompetens för att möta de krav som idag ställs på en långsiktig och seriös speloperatör. LeoVegas granskas regelbundet av myndigheter och verksamheten anpassas löpande för att uppfylla nya eller ändrade regler.

REGELEFTERLEVNAD

Det finns ett ökat krav på operatörer gällande spelansvar och regel efterlevnad. Det legala landskapet och miljön inom regel efterlevnad har de senaste åren genomgått betydande förändringar. LeoVegas har anpassat sig till det och bland annat ingår koncernens Chief Compliance & Legal Officer (CCLO), som har det globala ansvaret för koncernens arbete inom regel efterlevnad, i ledningsgruppen.

LeoVegas håller en genomgående hög nivå av compliance på samtliga marknader. Det som är gemensamt för alla marknader är att licenssystemen präglas av ett starkt konsumentskydd och hög spel-säkerhet. Bolagets erfarenheter från redan reglerade marknader har hjälpt till vid expansion till andra reglerade marknader då verksamheten redan är anpassad efter många av de krav som råder på andra reglerade marknader.

Storbritannien är sannolikt den marknad som har de striktaste kraven inom regel efterlevnad. Att ha en öppen dialog med en samarbetsvillig myndighet är viktigt för att skapa ett bra affärsklimat med det gemensamma målet att skapa en sund och hållbar spelmarknad. I detta arbete är myndigheten i Storbritannien, UK Gambling Commission (UKGC) ett exempel där samarbetet och förståelsen är god. Även den svenska spelmyndigheten, som heter Spelinspektionen (SGA), har anammat detta och LeoVegas uppskattar att det finns utrymme för dialog och samarbete.

LeoVegas som koncern har kommit långt inom området regel efterlevnad. Några exempel på proaktiva åtgärder finns inom AML (Anti Money Laundering, (Penningtvätt)) och SOI (Source of Income (Inkomstkälla)), vilket är bedömningen av kundens finansiella situation. De införda rutinerna ger bolaget en bättre möjlighet att verka effektivt och långsiktigt hållbart i en reglerad miljö. Den typ av information ger en bättre helhetsbild över kundens situation, vilket är värdefullt inom arbetet med ansvarsfullt spel. LeoVegas verksamhet upprätthåller utförliga verifieringsprocesser i förhållande till sina kunder, motverkar spelberoende, korruption, penningtvätt och andra brott. Bolag som inte uppfyller de krav som finns på respektive marknad riskerar allt från böter till att bli av med sin licens.

UPPFÖRANDEKOD - CODE OF CONDUCT

LeoVegas uppförandekod, Code of Conduct, ligger till grund för att guida medarbetarna genom bolagets etiska standard. Den redogör även för LeoVegas ansvar att erbjuda en säker och hälsosam arbetsplats samt bolagets ansvar att främja och respektera mänskliga rättigheter, vilka bygger på internationellt allmänt accepterade regler och normer. Code of Conduct är obligatorisk läsning och det är upp till varje medarbetare att agera efter den.

MOTVERKANDE AV PENNINGTVÄTT (AML)

LeoVegas driver en transaktionsintensiv verksamhet. Spelföretagen står inför en utmaning som liknar bankernas då även spelbolag dagligen hanterar större summor pengar i sina system. LeoVegas ser allvarligt på all typ av brottslighet och har processer och riktlinjer på plats för att motverka och/eller upptäcka penningtvätt. Detta underlättas av att verksamheten är online och alla transaktioner är spårbara. Bolaget ser ytterst allvarligt och har nolltolerans på alla former av penningtvätt och finansiering av terrorism och har ett stort engagemang för att fullt efterleva befintliga lagar och regelverk. LeoVegas utvärderar löpande integriteten hos bolagets existerande affärssamarbeten. Bolagets interna- och externa rutiner för penningtvätt och bekämpande av finansieringen av terrorism (AML) är i enlighet med det fjärde AML EU-direktivet, samt lokala krav.

MUTOR OCH KORRUPTION

LeoVegas har nolltolerans mot mutor och korruption. Bolaget agerar i enlighet med relevanta antikorrupsionslagar i de länder där LeoVegas har närvaro och arbetar proaktivt med dessa frågor i den egna verksamheten genom implementerade riktlinjer och processer.

BEDRÄGERI

LeoVegas accepterar inte bedrägeri, oärlighet och förtroendebrott för att skaffa sig ojust eller oärlig fördel i någon form. Bolaget utför dagligen kontroller för att förebygga alla sorters interna eller externa bedrägerier. Alla interna händelser i LeoVegas backoffice-system dokumenteras och följs upp regelbundet. Bolaget utför även löpande

kontroller på de marknadsföringspartners, såsom affiliates och andra trafiknätverk, som LeoVegas arbetar med. Dessa risker hanteras dessutom löpande genom processen för internkontroll, där rutiner och processer följs upp. Allt för att säkerställa att LeoVegas bedriver en laglig och säker verksamhet.

HÅLLBAR MARKNADSFÖRING

LeoVegas arbetar med datadriven marknadsföring där nyckeltal och effektivitet mäts och utvärderas kontinuerligt. LeoVegas arbetar med LeoVegas uppförandekod, Code of Conduct, som värdegrund för bolagets relationer och samarbeten med marknadsföringspartners.

Ett exempel på när det är tillämpligt är samarbeten med annonsnätverk, så kallade affiliates, som är en vanlig trafikälla inom spelbranschen.

Annonsnätverken är en tredje part som enligt prestationsbaserade avtal slussar kunder till LeoVegas olika varumärken. I avtalen med affiliates förbinder de sig till att följa en etisk standard. Det innebär exempelvis att inte använda LeoVegas-koncernens varumärken och marknadsföring i samband med olämpliga sidor, såsom sidor med pornografiskt eller drogrelaterat innehåll, sidor som riktar sig mot minderåriga eller sidor som förespråkar kriminella aktiviteter. Bolaget arbetar aktivt med att motverka att partners marknadsför sig på ett sätt som inte är i enlighet med gällande marknadsförings- och licenskrav på respektive marknad genom att regelbundet utföra kontroller av deras marknadsföring. Detta görs bland annat via

verktyg som söker efter omnämningen av LeoVegas på nätet. I vissa marknader, tex Storbritannien godkänner LeoVegas allt material som en affiliate publicerar. Detta för att ha full kontroll på hur och var koncernens varumärken exponeras. Kraven för att bli antagen till LeoVegas affiliateprogram har genom åren ökat markant och idag godkänns alla nya affiliates manuellt av affiliateavdelningen efter en noggrann granskningsprocess. LeoVegas vill endast arbeta med professionella partners som bedriver en hållbar affärsverksamhet.

Om det skulle inträffa något som strider mot bolagets samarbetsvillkor, har LeoVegas möjlighet att avsluta samarbetet med den berörda källan. Bolaget använder sig i sin marknadsföring också av globalt kända aktörer såsom Facebook och Google. I det samarbetet har LeoVegas liknande krav från deras sida, vilka LeoVegas förbinder sig att följa. Ett exempel på krav från Facebook är att LeoVegas försäkrar att ingen minderårig person ser bolagets marknadsföring på Facebook, vilket har lett till att en 18-årsgräns finns på samtliga av bolagets profiler för samtliga sociala medier. Google ställer krav på att LeoVegas inte annonserar på oetiska sidor och kraven ökar också på att LeoVegas ställer samma krav på affiliates, för att försäkra att hållbarheten finns i alla led. LeoVegas anser att detta är en sund utveckling och ett led i att branschen mognar och därmed ger ett mer hållbart och professionellt förhållningssätt till marknadsföring.

HUR REGELEFTERLEVNAD PÅVERKAR FRAMTIDENS SPELBRANSCH - AVSHALOM LAZAR, CHIEF COMPLIANCE & LEGAL OFFICER PÅ LEOVEGAS

Avshalom Lazar,
CCLO på LeoVegas

Fakta

Avshalom har över 10 års erfarenhet från spelbranschen och har stor kunskap inom regelefterlevnad och juridiska frågor. Han har en gedigen erfarenhet från branschen som helhet och förstår de höga krav som idag ställs på spelbolag, särskilt på de reglerade marknaderna. Han har tidigare bland annat arbetat som Group Head of Legal & Compliance på Fortuna Entertainment Group och Head of Regulatory Affairs på 888holdings.

Ökade regulatoriska krav höjer inträdesbarriärerna i spelbranschen. Bolag som är skickliga inom området och kan hantera det effektivt minimerar sina risker, har en stor konkurrensfördel och bidrar till långsiktig och hållbar tillväxt.

Inträdesbarriärer beskriver förutsättningarna på en marknad som hindrar nya konkurrenter från att enkelt komma in i en bransch eller affärsområde. Höga inträdesbarriärer innebär att det är svårt för nya företag att etablera sig och gynnar befintliga företag eftersom de skyddar deras existerande verksamhet från ökad konkurrens.

En industri som funnits under lång tid och har höga inträdesbarriärer är olje- och gassektorn i energibranschen. Där är barriärerna extremt höga och kräver ägande av resurserna (olja eller gas), höga start- och driftkostnader, tillstånd att utvinna naturtillgången med mera. Det är också hårda regleringar både från statliga myndigheter och globala miljöregler. Allt detta sammantaget gör att mycket få företag försöker komma in i sektorn och sänker potentiell konkurrens.

Det som är verklighet i olje- och gassektorn idag håller på att ske i spelbranschen. Vi ser att fler och fler marknader regleras med ökade krav på regelefterlevnad samt ett ökat skattetryck. Det ställs högre krav på oss som speloperatör – vi måste förhålla oss till de lokala regelverken samtidigt som vi dessutom är reglerade av europeiska regelverk där AML (penningtvätt) direktiven från EU är ett exempel. Alla marknader och regleringar är också unika vilket gör att hur vi arbetar i en marknad nödvändigtvis inte är detsamma i en annan. Självklart finns det likheter men på LeoVegas arbetar vi utifrån utgångspunkten att vara ”country-compliant”, vilket innebär att vi anpassar oss till de lokala förhållandena. Precis som vi gör med produkten, betallösningar och marknadsföringen. Det är av yttersta vikt att hantera regelverken korrekt och att anpassa sig per marknad för hitta rätt balans mellan regelverken och kundupplevelsen.

Hur hänger det här ihop med inträdesbarriärer? Jo, att hantera de ökade regelverken kräver stora resurser och investeringar både i form av personal och kunskap men även förmågan att implementera det i praktiken. För att göra det effektivt i det dagliga arbetet har vi på LeoVegas sett stora vinster i att automatisera flöden och få stöd i tekniken. Detta är ett område som jag är övertygad om att vi kommer kunna förbättra avsevärt. Allt detta sammantaget gör att det blir svårt att bli framgångsrik i den framtida spelbranschen om du inte är en tillräckligt stor operatör för att kunna göra dessa investeringar, att du har dom bästa personerna på plats och att du äger din egen teknik.

Vi har sett på flera marknader att de mindre operatörerna möter en tuff verklighet när kraven ökar. Det har yttrat sig i återlämnade licenser eller vikande marknadsandelar som konsekvens.

Det är ingen slump att vi ser white-labels ha det tufft i reglerade marknader. De har varken kunskapen, tekniken eller andra attribut som krävs för att vara konkurrenskraftig på reglerade marknader.

Att investera i regelefterlevnad är minst lika viktigt som att lansera ny funktionalitet eller annat som förhöjer kundupplevelsen. Därför är jag glad att vara en del av LeoVegas som är ett innovativt tech-bolag där kunden är i fokus. Vi har enbart bara sett början på den här trenden. Tiden är på vår sida och att hantera regelefterlevnad smartast och mest effektivt både är och kommer att vara en stor konkurrensfördel.

ANSVARSFULLT SPELANDE OCH LEOSAFEPLAY

ANSVARSFULLT SPELANDE

Ansvarsfullt spelande har varit en bärande pelare i bolagets verksamhet sedan starten 2012. I och med att fler och fler marknader inför lokala regleringar höjs kraven på hur spelbolagen hanterar ansvarsfullt spel. Regleringar skapar trygghet för spelarna då de reducerar riskerna för spelberoende och spelmissbruk. Att spelbolag tar sitt ansvar och arbetar med ansvarsfullt spelande är bra för branschen i stort. Under 2019 har LeoVegas genomfört ett omfattande arbete inom regelefterlevnad, särskilt på den brittiska marknaden som har väldigt strikta regler. Under de senaste två åren har LeoVegas bland annat arbetat med att koordinera kundinformation och arbetssätt mellan LeoVegas och de förvärvade bolagen Royal Panda och Rocket X. Anledningen till detta är behovet av att enklare upptäcka kunder med spelproblem. Under 2019 blev Sverige en reglerad marknad vilket innebär ett ökat fokus på ansvarsfullt spel. Några tydliga exempel på förändringar som införts efter regleringen är att kunderna måste sätta egna insättningsgränser, kunderna blir löpande informerade om hur mycket och hur länge kunden spelat samt att kunderna också har möjlighet att stänga av sig på det nationella avstängningsregistret som heter Spelpaus. Det innebär att kunderna kan stänga av sig från samtliga spelbolag som besitter en svensk spellicens. Det är ett kraftfullt och bra verktyg för personer som har eller riskerar att hamna i spelproblem. En förutsättning för att Spelpaus ska uppnå önskad effekt är en hög kanalisering, det vill säga att det är en hög andel av spelandet som sker inom licenssystemet. Uppnås inte det är risken stor att dessa spelare fortsätter att spela hos spelbolag som står utanför systemet utan spellicens, vilket kan få förödande konsekvenser för en person med ett osunt beteende.

LEOSAFEPLAY

LeoSafePlay är benämningen på LeoVegas plattform och arbetssätt inom ansvarsfullt spel. Det bygger på alltifrån teknik och tekniska lösningar till hur den operationella verksamheten dagligen arbetar med dessa frågor. I LeoSafePlay ingår även hemsidan LeoSafePlay.com. På LeoSafePlay.com finns all information samlad kring bolagets

arbete med ansvarsfullt spelande. En av de viktigaste tekniska lösningarna inom LeoSafePlay bygger på omfattande dataanalys för att proaktivt skapa en långsiktig relation med kunden och verka för ansvarsfullt spelande.

LeoSafePlay erbjuder bland annat olika verktyg som hjälper kunder att spela på ett ansvarsfullt vis.

LEOSAFEPLAY.COM RIKTAR SIG TILL FYRA MÅLGRUPPER:

Personer som upplever att de har spelproblem

Personen får information om vilka åtgärder som kan vidtas, exempelvis hur man använder blockeringsverktyg, samt kontaktuppgifter till olika hjälporganisationer som arbetar med spelberoende och skuld-sanering. Genom ett anonymt självskattningstest kan kunderna undersöka om de befinner sig i riskzonen för spelberoende. Som ett av få bolag i branschen erbjuder LeoVegas även ett gratis verktyg (GamBan) för att blockera samtliga spelsidor samt en försäkring (LeoCare) som betalar för kundens tre första besök hos terapeut som är specialiserad inom spelberoende.

Personer som anser sig spela bort mer tid och/eller pengar än de avser att göra

Här finns information om olika former av spelproblem och vilka åtgärder man själv kan vidta för att reglera sitt spelande. Om man upplever att man lägger för mycket tid på att spela kan man tidsbegränsa spelsessionerna eller använda några av de andra förebyggande verktygen.

Anhöriga till någon som har spelproblem

För anhöriga eller andra berörda finns information om vilka varningssignaler man ska vara uppmärksam på, hur man kan kontakta LeoVegas och andra spelbolag och information hur man blockerar spelsajter. Dessutom finns kontaktinformation till organisationer som arbetar med spelberoende.

Personer som misstänker att en minderårig spelar

Att en minderårig person spelar är något som hela spelbranschen ser väldigt allvarligt på. På LeoSafePlay informerar LeoVegas om riskerna för minderåriga, det förklaras även hur man som förälder eller anhörig tar kontakt med LeoVegas vid misstanke om en minderårig spelar. Det finns också information om mjukvara där man kan installera föräldrakontroll.

VERKTYG INOM LEOSAFEPLAY

Insättningsgräns

Detta verktyg erbjuder kunden att sätta en gräns för hur mycket pengar kunden kan sätta in på sitt konto under en viss tidsperiod.

När kunden uppnår sin gräns går det inte att göra någon mer insättning förrän tidsgränsen passerat.

Förlustgräns

Med verktyget ”Förlustgräns” kan kunden begränsa hur mycket kunden kan förlora under en viss tidsperiod. När kunden nått den bestämda summan går det inte att fortsätta spela.

Tidsgräns

Tidsgränsen finns tillgänglig för att kunderna ska kunna begränsa hur lång tid de vill vara inloggade. Kunden blir notifierad innan tidsgränsen är nådd med ett meddelande. När gränsen är uppnådd blir kunden utloggad från sitt konto.

Tidsnotifiering

Tidsnotifieringen hjälper kunden att hålla koll på tiden de spelat. Kunden blir kontinuerligt påmind om hur länge de spelat. Meddelandet innehåller även en översikt av hur saldot ändrats under den tiden. Detta hjälper kunden att enklare bestämma om den ska fortsätta spela eller inte.

Omsättningsgräns

Använder kunden detta verktyg kan kunden bestämma hur mycket den ska kunna spela för under en viss tidsperiod. När summan är uppnådd kommer kunden inte att kunna fortsätta att spela.

Spelhistorik

En tydlig summering av speltransaktionerna. Summeringen inkluderar bland annat insättningar, uttag, omsättning och resultat. LeoVegas uppmuntrar alla kunder att vara uppmärksam på sin spelhistorik för att kunna upptäcka ifall de själva ser eventuella förändringar i sitt spelbeteende.

Pausa Kontot

Kunderna kan också pausa sitt konto. När kontot är pausat kan kunden inte komma in på sitt konto. LeoVegas poängterar alltid att när pausen är avslutad bör kunden överväga ifall hen ska börja spela igen eller inte. Vid behov kan kunderna också förlänga sin paus eller stänga sitt konto.

Självbedömning - självskattningstest

Detta är ett verktyg som hjälper kunden att få en tydligare bild av hur sitt spelande och beteende är. Bedömningen består av en rad frågor, och kunden blir uppmanad att ange hur väl hen tycker att varje fråga beskriver dennes situation. I slutet av bedömningen får kunden en sammanfattning av vilka områden i sitt liv som kan påverkas negativt av spelandet. Kunden får också förslag på vilka verktyg som kan vara användbara för just den kunden. Allt för att hitta rätt nivå i sitt spelande. Rekommendationen kan också vara att kunden uppmanas stänga sitt konto.

För att effektivt hantera de olika marknadernas regelverk och för att stödja bolagets olika varumärken spänner LeoSafePlay över hela koncernen. Genom att centralisera delar av processerna kring regel-efterlevnad och ansvarsfullt spelande kommer LeoVegas växa effektivare och snabbare på både befintliga och nya marknader.

Föräldrakontroll

Det finns flera olika hjälpmedel som föräldrar eller vårdnadshavare kan använda för att skydda minderåriga från att komma i kontakt med spelande online. Ett effektivt sätt är att installera och använda en av mjukvarorna som heter NetNanny och CyberSitter. Dessa blockerar enheter från att nå spelsajterna helt eller under vissa tider. Användandet av dessa typer av verktyg förebygger risken för minderåriga att få tillgång till spelsajter. De kan också användas för att hantera problem när det har upptäckts.

LEOCARE

LeoCare är ett initiativ som LeoVegas lanserat för att hjälpa de personer som har utvecklat ett spelberoende. Hjälpen består av professionell psykologisk hjälp. Förutsatt att kunden har ett konto hos LeoVegas kan bolaget hjälpa kunden att komma igång med sin behandling genom att betala de tre första terapiesessionerna. Tyvärr hamnar en del individer i ett osunt beteende och vissa fall är professionell hjälp den bästa vägen att komma tillrätta med problemet. Därför vill LeoVegas vara en del av lösningen.

LeoVegas samarbetar också med Gambling Therapy som är en global tjänst som erbjuder gratis praktisk rådgivning och emotionellt stöd till alla som drabbats av spelberoende.

BLOCKERINGSVERKTYG

På flera lokalt reglerade marknader finns ett nationellt avstängningsregister där kunderna kan stänga av sig gentemot alla spelbolag med licens. Exempel på sådana register är Spelpaus i Sverige och Rofus i Danmark.

I marknader där nationella avstängningsregister inte är implementerade kan kunderna använda sig av mjukvarutjänsterna Gamban och Betfilter. Dessa tjänster känner av och blockerar spelsajter när en person försöker nå dessa online. Verktyget är kraftigt men diskret och ger ett extra skydd. LeoVegas erbjuder tjänsten Gamban gratis till de kunder som är i behov av ett blockeringsverktyg.

LEDANDE INOM AI-BASERAT ANSVARSFULLT SPELANDE

LeoSafePlay använder machine learning för att stödja identifiering av problemspelare. Under 2018 utvärderade LeoVegas framgångsrikt en kompletterande AI-teknik som kallas Recurrent Neural Networks. Resultaten visade att precisionen ökar vid identifiering av problemspelare med cirka 30 procent. Under 2019 har tekniken och algoritmerna optimerats ytterligare och även förbättrat precisionen ytterligare.

Verktygen får även snabbare reaktion när kunder ändrar sitt spelbeteende. När en kund ändrar sitt spelbeteende och exempelvis börjar spela för mer pengar, under längre sessioner eller börjar spela på udda tider av dygnet kontaktas personen i fråga via telefon, mail eller chatmeddelande och informeras om hur hen kan begränsa sitt spelande. Vid behov stängs även kundens konto av.

LeoVegas är övertygade om att kombinationen av den senaste tekniken och omsorgen av kunderna är det bästa sättet att uppnå långsiktiga och sunda kundrelationer. LeoVegas kan inte ensamma bekämpa spelmissbruk. Därför delar bolaget gärna med sig av erfarenheter och kunskap till andra operatörer, myndigheter och partners.

Teknik i all ära men inget system är bättre än medarbetarna som har direktkontakt med kunderna. Samtliga nyanställda inom koncernen genomgår en obligatorisk utbildning i ansvarsfullt spelande när de börjar arbeta på bolaget. Kundtjänstmedarbetarna får utöver detta en fördjupad utbildning för att bättre identifiera och stötta de som behöver hjälp. LeoVegas mål är att erbjuda den bästa spelupplevelsen för kunderna. Ansvarsfullt och hållbart spelande är en central del i denna upplevelse.

RESPONSIBLE GAMBLING WEEK

“Responsible Gambling Week” är ett årligt, branschövergripande, initiativ för att främja ansvarsfullt spelande i Storbritannien och på Irland. Kampanjen leds av spelbranschen och syftar till att öka kunskapen och uppmärksamma kunder och allmänheten om hur man spelar på ett ansvarsfullt sätt. Det är också ett tillfälle där ansvarsfullt spel lyfts fram extra mycket internt.

Under 2019 gjordes kampanjen tillsammans med rugbylaget Leicester Tigers, där LeoVegas är huvudsponsor. Under Responsible Gambling Week byttes de vanliga matchtröjorna ut till tröjor med budskap kopplat till ansvarsfullt spel. LeoVegas såg också till att Leicester Tigers signerade matchshorts som auktionerades ut till allmänheten och de intjänade pengarna gick oavkortat till Gordon Moody Association, som är ett behandlingsprogram för personer med spelproblem.

SID - HANS ANSVAR ÄR ALLAS VÅRT ANSVAR

Siddharth Karthikeyan,
Product Manager Compliance
& Responsible Gaming

Fakta

Siddharth har arbetat på LeoVegas i två år inom avdelning för ansvarsfullt spel. Hans arbetsområde är framförallt inom utvecklingen av tekniken och produkten inom ansvarsfullt spel. Innan LeoVegas arbetade Siddharth på Kindred och även där inom ansvarsfullt spel.

Ett spelbolags framgång beror på många olika faktorer. Siddharth Karthikeyan på LeoVegas Stockholmskontor är övertygad om att satsningen på ansvarsfullt spelande är den viktigaste nyckeln för att nå toppen.

DU HAR TITELN PRODUCT MANAGER COMPLIANCE & RESPONSIBLE GAMING PÅ LEOVEGAS. HUR SKULLE DU SAMMANFATTA DIN YRKESROLL?

Mitt ansvar är att se till att alla kunder har roligt när de spelar och ser sitt spelande som underhållning samt att se till att vi agerar i tid om en kund är på väg att utveckla ett osunt spelbeteende. Exempelvis använder vi oss av verktyg som insatsgränser som kan sättas per dag eller vecka. Vi har även möjlighet att identifiera spelare i riskzonen och därmed agera proaktivt med hjälp av informationen. Det är viktigt att agera i tid så att kunden inte hamnar i ett osunt beteende. Jag ansvarar för tre olika team idag, där sammanlagt ca 20 personer ingår.

VAD HAR DU FÖR BAKGRUND OCH HUR KOM DU IN I SPELBRANSCHEN?

Faktum är att jag jobbade i branschen med dessa frågor redan innan jag började på LeoVegas. Men då var det bara en del av mitt uppdrag. Jag ser ansvarsfullt spelande som framtidsnyckeln för hela industrin och då LeoVegas ligger i framkant inom området är det kul att vara en del av förändringen.

HUR PÅVERKAR DITT ARBETSOMRÅDE LEOVEGAS SOM FÖRETAG?

För ett antal år sedan kunde ansvarsfullt spelande ses som ett hinder av vissa spelbolag, snarare än en möjlighet. Den bilden finns inte kvar idag. Branschen har mognat och tar dessa frågor på allvar.

Den vision som jag och mina kollegor har är integrerad i hela verksamheten. Ansvar är en av hörnstenarna på LeoVegas och det förbättrar vår produkt samtidigt som vi bygger hållbara och långsiktiga kundrelationer.

HUR SER DU PÅ FÖRDOMARNA SOM FINNS MOT VÅR BRANSCH?

Vissa jag talar med har en negativ bild som främst baseras på okunskap. Det finns så klart minus med alla slags verksamheter, vad du än jobbar med. Jag försöker förklara vad LeoVegas gör inom ansvarsfullt spelande. När folk förstår vad som krävs och vad vi faktiskt konkret gör brukar de flesta ändra uppfattning. Det handlar om att utbilda folk och peka på aktiva, positiva åtgärder som för branschen i rätt riktning.

VAD ÄR DET BÄSTA MED ATT JOBBA PÅ LEOVEGAS?

Att det finns en kultur som går ut på att lära av sina misstag. Det är extremt högt i tak för idéer och de kan komma från vem som helst, då vi inte arbetar enligt någon traditionell hierarki. Tillit brukar komma med tiden, men här kände jag att folk litade på mig från dag ett, vilket är ganska unikt. Vi välkomnar alla som delar vår vision och som vill vara med och bidra till verklig förändring inom spelbranschen.

LEOINITIATIVE

LeoVegas tar ansvar på flera sätt. Ett är att ge tillbaka till den hotade lejonstammen via LeoInitiative. Bolaget vill ge tillbaka till samhället och bidra till en bättre och mer positiv värld. I januari 2017 fyllde LeoVegas fem år och som en del av firandet grundades LeoInitiative. Det är ett gemensamt välgörenhetsinitiativ inom koncernen med fokus på att göra en verklig skillnad för lejonstammen.

LEOINITIATIVE

LeoVegas har valt att göra en insats för lejonen som är en av bolagets inspirationskällor. Verkligheten idag är att lejonpopulationen har sjunkit till kritiska nivåer och LeoVegas vill bidra till att säkerställa lejonens överlevnad. Enligt Lion Recovery Fund har lejonstammen minskat till hälften på bara 25 år.

För att bidra till en ökning av lejonstammen, samt för att göra en insats för lejonens situation i världen stödjer LeoInitiative två organisationer: Wildlife Conservation Network och Emoya Big Cat Sanctuary. LeoInitiative har genomfört följande initiativ:

- **Donerat pengar till Wildlife Conservation Network (WCN)**
WCN är en amerikansk ideell förening som har samlat ihop över 100 miljoner USD genom donationer sedan starten 2002. De arbetar med bevarandet av djurliv över hela världen. LeoVegas donation är öronmärkt för organisationens arbete med gräsrotsprojekt på den afrikanska kontinenten och målet är att skydda lejonens naturliga livsmiljö, minska den mänskliga påverkan och därmed garantera en hållbar och långsiktig utveckling av lejonstammen.

- **Skickat medarbetare genom ett volontärprogram till Emoya Big Cat Sanctuary i Sydafrika där medarbetarna bidragit till den dagliga skötseln av lejonen.**
Emoya Big Cat Sanctuary är en privat, icke vinstdrivande organisation som driver ett reservat för stora kattdjur som tidigare har suttit i fångenskap. Reservatet ligger på en privat egendom på 5 000 hektar, kallad Bahati Estate, i Vaalwater-regionen i Limpopo-provinsen i Sydafrika. Emoya drivs av eldsjälén Savannah Heuser.

- **Adopterat lejonen Bruno och Omar, som tidigare levt i fångenskap, in i LeoVegasfamiljen**
Bruno och Omar har LeoVegas som sin enda officiella företags-sponsor och bolaget var den största bidragande faktorn till att djuren kunde fraktas från Europa till Sydafrika och därmed överleva.

BRUNO

Bruno föddes på en cirkus i Slovakien. När cirkusen inte längre hade behov av honom såldes han till en privatperson som hade honom som husdjur. När ägaren dog kontaktade hans fru The Lion Foundation med förhoppningen om att ge Bruno ett bättre liv. Bruno kom till en klinik i Nederländerna år 2015 och i december 2017 fick han äntligen komma till Emoya, där han lever som lejon ska göra.

OMAR

Omar föddes på samma slovakiska cirkus som Bruno. Omar köptes även han av en privatperson för att hållas som husdjur. Ägaren lämnade Omar i en bur efter det att han flyttat ifrån landet. Ägarens far försökte sälja vidare Omar när The Lion Foundation under våren fick reda på vad som skett. Omar hamnade även han på kliniken i Nederländerna där han förenades med sin bror Bruno. I december 2017 fördes även Omar till Emoya.

LEJONHONOR HAR ANLÄNT TILL EMOYA

Omar har under 2018 fått sällskap av de tre lejonhonorna Mahli, Nora och Ziera som även de tidigare uppträtt på cirkus. Lejonhonorna har anpassat sig väl och rör sig nu fritt på området. Omar uppskattar sina nya vänner och tanken är att även Bruno ska få sällskap av en lejonhona framöver.

Historien om dessa två lejon var det som fick LeoVegas att besluta att arbeta tillsammans med Emoya. LeoVegas täcker alla årliga kostnader för lejonen. Det är exempelvis mat, skötsel och välfärd och är LeoVegas sätt att ge tillbaka till lejonen och få lejonstammen att växa.

Bruno

Omar

REVISORNS YTTRANDE AVSEENDE DEN LAGSTADGADE HÅLLBARHETSRAPPORTEN

Till bolagsstämman i LeoVegas AB (publ), org.nr 556830-4033

UPPDRAG OCH ANSVARFÖRDELNING

Det är styrelsen som har ansvaret för 2019 års hållbarhetsrapport och för att den är upprättad i enlighet med årsredovisningslagen.

GRANSKNINGENS INRIKTNING OCH OMFATTNING

Vår granskning har skett enligt FARs rekommendation RevR 12 *Revisorns yttrande om den lagstadgade hållbarhetsrapporten*. Detta innebär att vår granskning av hållbarhetsrapporten har en annan inrikt-

ning och en väsentligt mindre omfattning jämfört med den inriktning och omfattning som en revision enligt International Standards on Auditing och god revisionssed i Sverige har. Vi anser att denna granskning ger oss tillräcklig grund för vårt uttalande.

UTTALANDE

En hållbarhetsrapport har upprättats.

Stockholm den 8 april 2020
PricewaterhouseCoopers AB

Aleksander Lyckow
Auktoriserad revisor

BOLAGSSTYRNINGSRAPPORT

BOLAGSSTYRNING INOM LEOVEGAS

Denna bolagsstyrningsrapport är upprättad enligt 6 kap. 6§ årsredovisningslagen och svensk kod för bolagsstyrning ("Koden").

Det är styrelsen som har ansvaret för bolagsstyrningsrapporten. Bolagsstyrningsrapporten för verksamhetsåret har granskats av företagets revisor och beskrivs i "Revisors yttrande om Bolagsstyrningsrapporten".

LeoVegas är ett svenskt publikt aktiebolag vars aktier är upptagna för handel på Nasdaq Stockholms huvudlista. Styrningen av LeoVegas grundas på bolagsordningen, aktiebolagslagen, Nasdaq's regelverk för emittenter, andra tillämpliga svenska och utländska lagar och regler

samt interna regler och riktlinjer. Dessa interna regler och riktlinjer innefattar främst styrelsens arbetsordning, instruktion för VD, instruktioner för finansiell rapportering, intern kontroll och ekonomihandboken.

Vidare har LeoVegas ett antal policydokument och manualer däribland Code of Conduct, Corporate Governance Policy, Insider Policy och Informations- och Kommunikationspolicy samt andra interna regler och rekommendationer, vilka innehåller principer och ger vägledning i bolagets verksamhet och för dess medarbetare. Ovan nämnda styrdokument utvärderas och antas årligen utav styrelsen.

1) Valberedningen föreslår beslut inför årsstämman om frågor som rör val och ersättningar samt förbereder förslag till beslut som presenteras på bolagsstämman. Årsstämman beslutar om principer för tillsättande av valberedningen.

2) Det är Styrelsen som inrättar utskotten och utser vilka i styrelsen som ska ingå i respektive utskott.

3) Koncernens lagstadgade revisor utses av bolagsstämman för att granska koncernens årsredovisning och redovisningspraxis samt styrelsens, verkställande direktörens förvaltning samt bolagets interna kontrollmiljö.

4) Revisionsutskottet rapporterar till styrelsen.

BOLAGSSTYRNING

Modellen till vänster beskriver hur bolagsstyrningen är organiserad. LeoVegas är ett svenskt aktiebolag vars aktieägare är de som ytterst fattar beslut om bolagets styrning genom att på årsstämma utse bolagets styrelse. Styrelsen i sin tur är löpande ansvarig för att bolagsstyrningen följer lagar samt övriga externa och interna regler och riktlinjer.

INTERNA RIKTLINJER

Affärsidé och mål, bolagsordning, styrelsens arbetsordning, instruktion till verkställande direktör, ekonomihandboken, strategier och policies samt processer för intern kontroll och styrning.

EXTERNA STYR- INSTRUMENT

Aktiebolagslagen, Årsredovisningslagen, andra relevanta lagar samt Koden.

LeoVegas aktier är upptagna till handel på Nasdaq Stockholms huvudlista vilket innebär att bolaget är skyldigt att tillämpa svensk kod för bolagsstyrning ("Koden"). Riktlinjerna avseende Koden finns att tillgå på hemsidan för Kollegiet för svensk bolagsstyrning (www.bolagsstyrning.se). Koden bygger på principen "följ eller förklara" vilket innebär att bolag som tillämpar Koden kan avvika från enskilda regler men då ange en förklaring till avvikelser. Enligt Koden ska styrelsen årligen ta ställning till om bolaget ska ha en internrevisionsfunktion som utvärderar att intern styrning och kontroll fungerar tillfredställande, eller om styrelsen på annat sätt försäkras sig om att så är fallet. Styrelsen i LeoVegas har valt att i dagsläget inte tillsätta en internrevisor utan att arbeta med intern uppföljning samt självutvärdering. LeoVegas har en dedikerad person som är huvudansvarig för uppföljning och utvärdering av intern kontroll.

AKTIEÄGARE

Per den 31 december 2019 hade bolaget 15 865 aktieägare. De tio största aktieägarna hade per 31 december 2019 ägarandelar som motsvarade 40,3 procent (45,9) av rösterna och aktiekapitalet. Ingen enskild ägare innehar direkt, eller indirekt, mer än 10 procent av aktierna eller rösterna i bolaget.

TIO STÖRSTA AKTIEÄGARNAS PER 2019-12-31

Ägare	LEO	Kapital och Röster, %
Gustaf Hagman	8 350 000	8,2
Avanza Pension	6 073 591	6,0
Robin Ramm-Ericson	5 385 560	5,3
Investment AB Öresund	4 500 000	4,4
Torsten Söderberg med familj	4 436 550	4,4
Nordnet Pensionsförsäkring	2 954 996	2,9
TT International	2 439 784	2,4
Lombard Odier Asset Management	2 378 825	2,3
Pontus Hagnö	2 250 000	2,2
CWorldWide Asset Management	2 221 656	2,2

AKTIEKAPITAL OCH RÖSTRÄTT

Enligt gällande bolagsordning vid verksamhetsåret slut får aktiekapitalet inte understiga 1 100 000 EUR och inte överstiga 4 400 000 EUR. Bolagets registrerade aktiekapital uppgick per den 31 december 2019 till 1 219 835,652184 EUR, fördelat på 101 652 970 aktier. Aktierna i EUR hade ett kvotvärde om 0,012 EUR per aktie. Varje aktie berättigar till 1 röst per aktie. Varje röstberättigad får vid bolagsstämma rösta för det fulla antalet av honom eller henne ägda och företrädde aktier utan begränsning i rösträtten.

BOLAGSSTÄMMA - FÖR RÄKENSKAPSÅR 2018

Bolagsstämman är koncernens högsta beslutsfattande organ och det forum där aktieägarna utövar sitt inflytande. Bolagsstämman kan fatta beslut i alla frågor som rör koncernen och som inte uttryckligen faller inom ramen för den exklusiva behörigheten hos något annat organ. Med andra ord har bolagsstämman en överordnad roll gentemot styrelse och VD. Enligt Svensk kod för bolagsstyrning utgörs kontrollorganet av den lagstadgade revisorn, som utses av bolagsstämman.

Kallelse till bolagsstämma

Enligt gällande bolagsordning ska kallelse till bolagsstämma ske genom annonsering i Post- och Inrikes Tidningar och på bolagets webbplats. Att kallelse skett skall annonseras i Svenska Dagbladet. Kallelse till årsstämma samt kallelse till extra bolagsstämma där fråga om ändring av bolagsordningen kommer att behandlas ska utfärdas tidigast sex och senast fyra veckor före stämman. Kallelse till extra bolagsstämma ska utfärdas tidigast sex veckor och senast tre veckor före stämman.

Rätt att delta vid bolagsstämma

Aktieägare som vill delta vid bolagsstämma måste vara införd i den av Euroclear Sweden förda aktieboken på dagen som infaller fem vardagar före stämman och anmäla sitt deltagande till bolaget senast på dagen som anges i kallelsen till stämman. Aktieägare kan närvara vid bolagsstämmor personligen eller genom ombud och kan även biträdas av högst två personer. Vanligtvis har aktieägare möjlighet att anmäla sig till bolagsstämman på flera olika sätt, vilka anges i kallelsen. Aktieägare är berättigade att rösta för samtliga aktier som aktieägaren innehar i bolaget.

Initiativ från en aktieägare

Varje aktieägare har rätt att få ett ärende behandlat på bolagsstämman. En aktieägare som önskar få ett ärende behandlat på bolagsstämman måste lämna in en skriftlig begäran till styrelsen. En sådan begäran ska normalt vara styrelsen tillhanda senast sju veckor före bolagsstämman.

Årsstämma

Årsstämman för räkenskapsåret 2018 ägde rum den 29 maj 2019. Till stämmans ordförande valdes advokat Carl Svernlöv.

Årsstämman beslutade följande:

- Att fastställa resultaträkning och balansräkning i LeoVegas AB samt koncernresultaträkning och koncernbalansräkning.
- Att utdelning skulle utgå till aktieägarna om 1,20 krona per aktie motsvarande en totalsumma om 121 983 564 kronor.
- Om ansvarsfrihet för styrelseledamöter och VD.
- I enlighet med valberedningens förslag, att arvodet till styrelsens ledamöter skulle utgå med till styrelsens och inrättade utskottsledamöter med följande belopp:
 - 300 000 kronor till envar icke anställd styrelseledamot och 600 000 kronor till styrelseordförande förutsatt att denne inte är anställd.
 - 50 000 kronor till envar icke anställd ledamot av ersättningsutskottet och 100 000 kronor till ordförande av utskottet som samtidigt inte är anställd.
 - 50 000 kronor till envar icke anställd ledamot av revisionsutskottet och 100 000 kronor till ordförande av utskottet som samtidigt inte är anställd.

- att arvode till revisor skulle utgå enligt godkänd räkning.
- Till ordinarie styrelseledamöter omvaldes Mårten Forste, Robin Ramm-Ericson, Anna Frick och Tuva Palm. Till ny styrelseledamot valdes Fredrik Rūden. Mårten Forste omvaldes även till styrelseordförande. Per Brillioth, Barbara Canales samt Patrik Rosén avböjde omval.
- PricewaterhouseCoopers AB omvaldes till bolagets revisor för perioden intill slutet av nästa årsstämma, med den auktoriserade revisorn Aleksander Lyckow som huvudansvarig revisor.
- att anta principer för utseende av valberedning i enlighet med valberedningens förslag.
- att i enlighet med styrelsens förslag fastställa riktlinjer för ersättning till ledande befattningshavare.

Vid extra bolagsstämma den 28 augusti beslutade även om emission av högst 1 000 000 teckningsoptioner för att införa ett incitamentsprogram för koncernens anställda. Syftet med incitamentsprogrammet är att skapa förutsättningar för att behålla samt att öka motivationen hos ledande befattningshavare, övriga anställda samt övriga nyckelpersoner inom koncernen. Stämmans beslut att i enlighet med styrelsens förslag, emittera högst 1 000 000 teckningsoptioner med avvikelse från aktieägarnas företrädesrätt till följd kan bolagets totala antal aktier och röster komma att utspädas om högst ca 1 procent. Teckningsoptionerna medför rätt till nyteckning av aktier i bolaget. För ytterligare information se Not 6 och Not 21.

BOLAGSSTÄMMA - FÖR RÄKENSKAPSÅR 2019

LeoVegas bolagsstämma för räkenskapsåret 2019 kommer hållas den 8 maj 2020 i Stockholm. Mer information finns på www.leovegas-group.com under avsnittet bolagsstyrning. I samband med bokslutskommunikén för 2019 gav styrelsen rekommendation om 1,40 SEK per aktie i utdelning.

VALBEREDNING

Enligt Koden ska bolag som följer Koden utse en valberedning. Valberedningen, bestående av representanter för de största aktieägarna, har bildats enligt de riktlinjer som beslutas om på årsstämman, har till uppgift att lämna förslag på ordförande och övriga ledamöter i styrelsen, arvode och annan ersättning för styrelseuppdrag till styrelseledamöterna, val av och arvode för revisor samt att utvärdera styrelsens arbete. Valberedningen har i sitt arbete tillämpat regel 4.1 i Svensk kod för bolagsstyrning som policy för mångfald för styrelsen. Mångfald är en viktig faktor vid valberedningens nomineringsarbete. Valberedningen eftersträvar kontinuerligt en jämn könsfördelning och mångsidighet vad gäller kompetens, erfarenhet och bakgrund i styrelsen vilket också återspeglas i nuvarande sammansättning. Valberedningens förslag redovisas i kallelse till årsstämman. LeoVegas valberedning ska bestå av fem ledamöter, av vilka fyra ska vara representanter för bolagets största aktieägare och den femte ska vara

styrelsens ordförande. Oavsett hur valberedningens medlemmar utses ska de tillvarata alla aktieägarnas intressen.

Ledamöterna i valberedningen väljs genom att styrelseordföranden, så snart det kan ske, efter utgången av tredje kvartalet kontaktar de fyra största aktieägarna vid denna tidpunkt. Styrelseordförande ska aldrig vara ordförande i valberedningen. Ledamöterna i valberedningen offentliggörs genom ett pressmeddelande så snart ledamöterna har blivit utsedda, dock senast sex månader före årsstämman.

Baserat på ovanstående har valberedningen inför årsstämman 2019 fastställt till att bestå av följande personer som tillsammans representerar cirka 22 procent av antalet aktier och röster i bolaget per den 30 september 2019.

- Anders Fast, valberedningens ordförande och utsedd av Gustaf Hagman
- Dan-Alp Lindberg, utsedd av Robin Ramm-Ericson
- Andreas Hofmann, utsedd av Investment AB Öresund
- Torsten Söderberg, utsedd av aktiebolaget Syto
- Mårten Forste, Styrelseordförande

STYRELSESAMMANSÄTTNING OCH OBEROENDE

Enligt LeoVegas bolagsordning ska styrelsen bestå av tre till tio styrelseledamöter. I övrigt finns ingen reglering i bolagsordningen avseende tillsättande eller entledigande av styrelseledamöter. Styrelsen består idag av fem stämموvalda ledamöter. Samtliga ledamöter valdes av årsstämman den 29 maj 2019 för tiden intill slutet av årsstämman 2020. Gustaf Hagman, koncernens VD, deltar i styrelsemötena för att rapportera om utvecklingen av verksamheten. Stefan Nelson, CFO, deltar i styrelsemötena och rapporterar om bolagets finansiella utveckling. Övriga tjänstemän i LeoVegas deltar i styrelsens sammanträden som föredragande av särskilda frågor. Enligt Koden ska en majoritet av styrelseledamöterna vara oberoende av koncernen och dess ledning. Fyra av fem styrelseledamöter är oberoende i förhållande till bolaget och dess ledning. Fyra av fem styrelseledamöter är även oberoende i förhållande till bolagets större aktieägare. Bolaget uppfyller därmed Kodens krav på oberoende.

STYRELSENS ANSVAR OCH ARBETE

Styrelsens uppgifter regleras i aktiebolagslagen, i LeoVegas bolagsordning, i övriga lagar och författningar samt i Koden. Därutöver regleras styrelsens arbete av den fastställda arbetsordningen för styrelsen. Arbetsordningen reglerar bland annat arbets- och ansvarsfördelningen mellan styrelsens ledamöter, styrelsens ordförande och VD, samt innehåller rutiner för ekonomisk rapportering för VD. Styrelsen följer ett årligen fastställt schema för sitt arbete som antas vid konstituerande styrelsemöte. Styrelsen fastställer även instruktioner för styrelsens utskott. Styrelsens

uppgifter inbegriper fastställande av strategier, affärsplaner, budget och prognos, delårsrapporter, årsbokslut samt antagande av policies och riktlinjer. Styrelsen ska också följa den ekonomiska utvecklingen, säkerställa kvaliteten på den ekonomiska rapporteringen och intern kontroll samt utvärdera verksamheten mot de av styrelsen fastställda mål och riktlinjer. Slutligen beslutar styrelsen om betydande investeringar och förändringar i koncernens organisation och verksamhet. Styrelseordföranden och VD ska följa bolagets utveckling samt förbereda och leda styrelsemöten. Styrelseordföranden är också ansvarig för att styrelseledamöterna varje år utvärderar sitt arbete och fortlöpande får den information som krävs för att utföra sitt arbete effektivt. Styrelseordföranden företräder LeoVegas gentemot dess aktieägare. Styrelsen har under året hållit 18 styrelsemöten varav tre har hållits per capsulam. Styrelsearbetet har under året varit särskilt inriktat på bolagets strategi där integration av tidigare förvärv, positionering, kultur och bolagets utveckling och expansion behandlats. Även fokus på teknikplattformen samt utvecklingen och påverkan av ökade krav inom regelefterlevnad har diskuterats.

Utskott

Styrelsen i LeoVegas har inrättat två utskott; ett revisionsutskott och ett ersättningsutskott.

Revisionsutskott

Revisionsutskottets syfte är att ge arbetet med finansiell rapportering, intern kontroll, riskhantering och revision ett särskilt forum och ger råd till styrelsen inom dessa områden. I revisionsutskottet ingår Anna Frick, Tuva Palm och Fredrik Rūden. Ordförande är Fredrik Rūden. Huvuduppgifterna för revisionsutskottet, som arbetar enligt en av styrelsen fastställd arbetsordning, är att övervaka koncernens finansiella rapportering samt att övervaka effektiviteten i bolagets interna kontroller och riskhantering. Vidare ska revisionsutskottet informera sig om revisionen av årsredovisningen och koncernredovisningen, granska och övervaka revisorns opartiskhet och självständighet och då särskilt uppmärksamma huruvida revisorn tillhandahåller LeoVegas andra tjänster än revisionstjänster.

Revisionsutskottet har kontakt med LeoVegas revisor i syfte att skapa ett löpande menings- och informationsutbyte mellan styrelsen och revisorn i revisionsfrågor. Revisionsutskottet har under 2019 genomfört fyra möten.

Ersättningsutskott

I ersättningsutskottet ingår Mårten Forste, Anna Frick och Tuva Palm. Ordförande är Mårten Forste. Ersättningsutskottet har en rådgivande och en beredande funktion. Ersättningsutskottet arbetar enligt en arbetsordning som antagits av styrelsen. De huvudsakliga uppgifterna för ersättningsutskottet är att bereda styrelsens beslut i frågor som rör ersättningsprinciper, ersättningar och andra anställningsvillkor för bolagsledningen samt följa och utvärdera tillämpningen av de riktlinjer för ersättning till ledande befattningshavare som årsstämman beslutat om samt gällande ersättningsstrukturer

och ersättningsnivåer i LeoVegas. Ersättningsutskottet har under 2019 genomfört fyra möten.

Utvärdering av styrelsens arbete

Styrelsens arbete utvärderas årligen genom en systematisk och strukturerad process som bland annat syftar till att få fram ett bra underlag för förbättringar av styrelsens eget arbete. Utvärderingen görs dels individuellt, dels genom diskussioner vid styrelsemöten. Utvärderingen syftar till att ge styrelsens ordförande information om hur styrelseledamöterna upplever styrelsens effektivitet och gemensamma kompetens samt om det finns behov till förändringar i styrelsen. Utvärderingen av styrelsens ordförande görs av övriga ledamöter. Styrelsens ordförande informerar valberedningen om resultatet av utvärderingarna.

Ersättning till styrelsen

Årsstämman 2019 beslutade att styrelsearvode ska utgå med 300 000 SEK till vardera av Anna Frick, Tuva Palm, Robin Ramm-Ericson samt Fredrik Rūden. Robin Ramm-Ericson uppbar lön fram till november 2019, och har under den perioden ej erhållit styrelsearvode. Mårten Forste som är styrelseordförande har en ersättning om 600 000 SEK. Beloppen är beräknade på att uppdraget löper hela perioden fram till årsstämman 2020. Utöver styrelsearvode har Mårten Forste utfört konsulttjänster till bolaget och för detta fakturerat totalt 15 KEUR under 2019.

Ersättning för utskottsarbete ska utgå med 50 000 SEK till var och en av ledamöterna i revisionsutskottet och i ersättningsutskottet som inte är anställd. Ordförande i respektive utskott erhåller en ersättning om 100 000 SEK, beräknat på att uppdraget löper från årsstämman 2019 fram till årsstämman 2020.

HÅLLBARHETSPERSPEKTIV

Styrelsen har fastställt relevanta riktlinjer för koncernens hållbarhet, med syfte att säkerställa dess långsiktiga kapacitet att skapa värde. Under avsnittet "Hållbarhetsrapport" presenteras bolagets rapport för 2019.

INTERN KONTROLL OCH RISKHANTERING

Intern styrning och kontroll är generellt definierad som en utformad process, utförd av en organisations styrelse, ledning och annan personal, för att ge en tillfredställande försäkran om att målen uppfylls inom följande kategorier:

- *Effektivitet och produktivitet i verksamheten*
- *Tillförlitlig finansiell rapportering*
- *Efterlevnad av tillämpliga lagar och förordningar*

Denna beskrivning har upprättats i enlighet med årsredovisningslagen och innehåller de viktigaste delarna för bolagets interna kontroll och riskhantering i samband med den finansiella rapporteringen.

LeoVegas kontrollsystem har utformats för att säkerställa att korrekt och tillförlitlig finansiell rapportering och redovisning sker, i enlighet med tillämpliga lagar och förordningar, redovisningsstandarder samt övriga krav på noterade bolag. LeoVegas arbetar efter ett etablerat ramverk för intern kontroll, utgivet av the Committee of Sponsoring Organizations of the Treadway Commission (COSO). Detta ramverk omfattar fem huvudområden; kontrollmiljö, riskbedömning, kontrollaktiviteter, uppföljning/förbättring samt kommunikation.

Kontrollmiljö

Kontrollmiljön i LeoVegas är grunden för övriga komponenter för intern styrning och kontroll. Styrelsen har det övergripande ansvaret för intern kontroll över den finansiella rapporteringen. Styrelsen fastställer årligen en arbetsordning för styrelsens arbete. Styrelsen upprättar vidare en instruktion för arbetsfördelningen mellan styrelsen och VD.

En god kontrollmiljö innefattar att LeoVegas har ordning och struktur, integritet, etiska värden och rätt kompetenser i bolaget. Bolagets ledarskap samt sättet på vilket ledningen fördelar ansvar och befogenheter, organiserar och utvecklar medarbetarna är tillika viktiga komponenter. Kontrollmiljön upprätthålls genom LeoVegas policies och rutiner samt med hjälp av bolagets organisationsstruktur, med tydlig ansvarsfördelning och befogenheter som baseras på gemensamma värderingar.

LeoVegas kontrollmiljö bygger på:

- *En stark företagskultur med värderingar som genomsyrar hela bolaget.*
- *Dokumenterade etiska och moraliska riktlinjer.*
- *En tydlig organisation med tydligt definierade roller och ansvarsområden.*
- *Styrande dokument.*
- *Identifierade och väldefinierade nyckelprocesser.*

En väl utformad intern kontroll skapar inte bara förutsättningar för en tillförlitlig finansiell rapportering, utan bidrar även till en sund och hållbar verksamhet med högre lönsamhet som följd.

LeoVegas styrelse har det övergripande ansvaret för att upprätta ett effektivt system för intern kontroll. LeoVegas har en dedikerad person som har huvudansvaret för intern kontroll och styrning. Områdeschefer har ett generellt ansvar att säkerställa och följa upp så att effektiva kontroller finns på plats inom deras respektive ansvarsområde. Under 2019 tillsattes en internrevisionsfunktion med enbart fokus på regelefterlevnad.

LeoVegas arbetar kontinuerligt med utveckling och förbättring av den interna kontrollen, dels genom att utföra intern granskning samt att proaktivt arbeta med riskområden. En kontinuerlig vidareutveckling av intern kontroll är centralt för ett snabbväxande företag som

LeoVegas. Interna styrinstrument för finansiell rapportering utgörs framförallt av koncernens Treasury policy, ekonomihandbok och attestinstruktion. Utöver detta har bolaget utarbetade policies avseende bland annat handel i bolagets aktie, kommunikation och IT- och informationssäkerhet.

LeoVegas granskar de interna kontrollerna enligt en återkommande tidscykel varje år och genomför förändringar i den mån det anses nödvändigt. Huvudansvaret att säkerställa den interna kontrollen tillskrivs moderbolaget, där även rapportering till bolagets styrelse sker. Koncernen har vidare en enhet inom bolaget med särskilt ansvar för regelefterlevnad ("Compliance"). Med regelefterlevnad avses här branschspecifik reglering från spelmyndigheter i olika länder. Bolagets externa revisor granskar i sin tur regelbundet utvalda kontrollprocesser inom ramen för revisionen.

Riskbedömning

LeoVegas genomför varje år en strukturerad riskbedömning för att identifiera risker som påverkar den interna kontrollmiljön för den finansiella rapporteringen samt för vilka övriga områden som innefattar risk. Väsentliga risker som beaktas är bland annat marknadsrisk, operativa risker samt övriga risker för fel i den finansiella rapporteringen. Varje enhetschef inom koncernen har till uppgift att tydligt definiera och utvärdera de specifika risker som finns inom området som de ansvarar för. Riskerna ska tydligt definieras tillsammans med en beskrivning om hur risken kontrolleras och hur de bedömer effektiviteten i relevanta kontrollaktiviteter. En självutvärdering sker, som i sin tur granskas och verifieras. Riskerna analyseras och uppdateras och vid behov definieras en implementationsplan som följs upp. Styrelsen behandlar utfallet av bolagets process för riskbedömning och riskhantering för att säkerställa att den omfattar samtliga väsentliga områden och identifierar vid behov nödvändiga åtgärder.

LeoVegas största verksamhetsrisker är relaterade till den snabbt föränderliga miljö som kännetecknar spelbranschen, innefattandes bland annat skiftningar i de rättsliga systemen. I avsnittet "Väsentliga risker och osäkerhetsfaktorer" i Förvaltningsberättelsen anges några av LeoVegas verksamhets- och branschrelaterade riskfaktorer som kan komma att påverka bolagets finansiella ställning och resultat.

Kontrollaktiviteter

Kontrollaktiviteter är de riktlinjer och rutiner som bidrar till att säkerställa att ledningens direktiv genomförs. De bidrar till att säkerställa att nödvändiga åtgärder vidtas för att hantera risker för att organisationens mål inte uppnås.

Kontrollaktiviteter utformas och äger rum i hela organisationen, på alla nivåer och i alla funktioner. Det dokumenteras på processnivå och inkluderar både övergripande och mer detaljerade kontroller som syftar till att förebygga, upptäcka och korrigera fel och avvikelser. De innefattar en rad aktiviteter av olika slag såsom godkännanden, attester, avstämningar, genomgångar av verksamhetens resultat,

säkrandet av tillgångarna, resultatanalyser och budget- och prognosuppföljningar etc. Vid den årliga riskbedömningen utvärderas samtliga kontrollaktiviteter för att säkerställa att de är utformade på ett sätt som är lämpliga. Vid utformning av kontrollaktiviteterna säkerställs det att de utförs på rätt sätt och i rätt tid. Kontrollaktiviteter för den finansiella rapporteringen omfattar allt från granskning och uppföljning av resultatutfall till specifika kontoavstämningar. Så kallade generella IT-kontroller är etablerade för de system som stödjer de processer som påverkar intern kontroll. Utformningen av processer och kontrollaktiviteter inom IT påverkas även av regelverk utgivna av spelmyndigheter såsom exempelvis Malta Gaming Authority (MGA), brittiska spelmyndigheten (UKGC), Svenska Spelinspektionen (SGA) samt externa granskningar i samband med licenser och certifieringar. Granskning av IT-området genomförs dels av oberoende granskningsinstitut för certifiering gentemot myndighetskrav, dels av bolagets externa revisorer.

Uppföljning

Interna styr- och kontrollsystem behöver övervakas, följas upp och utvärderas. Detta åstadkoms inom LeoVegas genom löpande övervakningsåtgärder och uppföljningar. LeoVegas väsentliga processer för finansiell information ses över minst en gång per år, eller vid och inför ändringar i regelverk och standards som kan komma att påverka den finansiella informationen. Uppföljning av kontrollaktiviteter utförs kontinuerligt för att säkerställa att risker har beaktats och behandlats på ett tillfredsställande sätt. Uppföljningen omfattar både formella och informella rutiner som tillämpas hos bolaget. Dessa rutiner inbegriper uppföljning av resultat mot prognos, analyser samt nyckeltal. Styrelsen utvärderar kontinuerligt den information som företagsledningen lämnar.

Bolagets policies och instruktioner utvärderas och uppdateras med avseende på ändamålsenlighet och funktionalitet vid behov. Uppföljning av LeoVegas arbete med intern styrning och kontroll dokumenteras efter genomgång av bolagets aktiviteter och processer för att säkerställa god intern kontroll och uppföljning. Sammanställning och status på identifierade åtgärder avrapporteras till revisionsutskottet samt styrelsen.

Information och kommunikation

Relevant information måste identifieras och förmedlas så att bolagets anställda kan utföra sina uppgifter. Informationssystem genererar rapporter som innehåller verksamhetsmässig och finansiell information samt uppgifter för regelefterlevnaden, vilket gör det möjligt att driva och styra företagets verksamhet. De handlar inte bara om internt genererade data, utan även om information om yttre händelser, aktiviteter och villkor som är nödvändiga för välgrundade affärsbeslut och extern rapportering. De anställda måste förstå sin egen roll

i det interna styr- och kontrollsystemet samt hur enskilda aktiviteter påverkar andras arbete. Det måste finnas en kanal för att kommunicera betydelsefull information. Det finns också behov av effektiv kommunikation med externa parter, såsom kunder, leverantörer, myndigheter och aktieägare.

LeoVegas kommunikations- och informationskanaler möjliggör att information snabbt kan kommuniceras internt till berörda medarbetare. Främst används bolagets kommunikationsverktyg och informationsmöten. Vid behov uppdateras informationen i ekonomihandboken. Förutom den skriftliga kommunikation som sker bland annat genom ekonomihandboken, kommuniceras och diskuteras nyheter, risker, utfall av kontroller etc. löpande i möten.

Väsentliga riktlinjer och manualer av betydelse för den finansiella rapporteringen uppdateras och kommuniceras till berörda medarbetare i samband med introduktion av nyanställda samt vid eventuella förändringar för samtlig berörd personal. Det finns såväl formella som informella informationskanaler till och från företagsledningen och styrelsen för väsentlig information.

För extern kommunikation finns en Informations- och Kommunikationspolicy som ska säkerställa att bolaget lever upp till gällande krav på att korrekt information delges marknaden. I de policydokument som styrelsen fastställer årligen avses dokumentation för bolaget som bland annat anger riktlinjer gällande extern kommunikation. I samband med introduktion för nyanställda informeras anställda om de lagar och riktlinjer som bolaget följer till exempel i fråga om hantering av insiderinformation och handel med bolagets aktier. Inför varje kvartalsrapport skickas det även påminnelser gällande handelsfönster och regler för handel med bolagets aktie ut till samtliga anställda. Samtliga anställda måste följa reglerna kring bolagets handelsfönster. Det innebär att ingen anställd får handla i LeoVegas-aktien 45 dagar innan en finansiell rapport publiceras.

Internrevision

LeoVegas har inte inrättat någon särskild funktion för internrevision, förutom inom regelefterlevnad, utan uppgiften fullgörs av medarbetare på LeoVegas där styrelsen är ytterst ansvarig. Enligt Kodens ska styrelsen årligen ta ställning till om bolaget ska ha en internrevisionsfunktion som utvärderar att intern styrning och kontroll fungerar som avsett, eller om styrelsen på annat sätt försäkras sig om att så är fallet. Frågan prövas också årligen av revisionsutskottet. Styrelsens bedömning är att bolagets organisation, dokumentation av processer och implementerade uppföljning är tillräcklig för att säkerställa god ordning och har därför valt att inte fullt ut tillsätta en internrevisionsfunktion. LeoVegas har valt att arbeta med intern uppföljning och självutvärdering och rapporterar utfallet till revisionsutskottet samt styrelsen.

VD OCH LEDANDE BEFATTNINGSHAVARE

VD är ansvarig för den löpande förvaltningen av LeoVegas i enlighet med tillämplig lagstiftning och tillämpliga regler och de instruktioner och strategier som fastställts av styrelsen. VD säkerställer att styrelsen får den information som krävs för att styrelsen ska kunna fatta väl underbyggda beslut, samt övervakar att LeoVegas mål, policies och strategiska planer som fastställts av styrelsen efterlevs. VD ansvarar även för att styrelsen får en tillfredsställande informationsgivning om LeoVegas utveckling mellan ordinarie sammanträden. VD leder arbetet i koncernens ledning, vilken ansvarar för den övergripande affärsutvecklingen. Utöver VD består gruppen, per 31 december 2019, av fem ledande befattningshavare: Chief Financial Officer, Chief Operating Officer, Chief Human Resource Officer, Chief Product & Technology Officer samt Chief Legal & Compliance Officer. Under det första kvartalet 2020 har en ny Chief Marketing Officer tillsatts.

Ersättning till VD och ledande befattningshavare

Ersättning till VD och andra ledande befattningshavare får utgöras av fast kontantlön, eventuell rörlig kontantersättning, övriga sedvanliga förmåner samt pension. Den sammanlagda årliga kontanta ersättningen, ska vara marknadsmässig och konkurrenskraftig på den arbetsmarknad och inom det arbetsområde som medarbetaren är placerad och ta hänsyn till individens kvalifikationer och erfarenheter. Med andra ledande befattningshavare avses de fem personer som tillsammans med VD utgör koncernledningen. Ersättningsutskottet har tagit fram ett förslag för riktlinjer för ersättning till ledande befattningshavare som ska läggas fram på årsstämman 2020, se Förvaltningsberättelsen (Styrelsens förslag, riktlinjer för ersättning till ledande befattningshavare). Riktlinjerna innehåller bland annat principer om förhållandet mellan fast lön, pensionsförmåner samt begränsningar avseende avgångsvederlag och fast lön under uppsägningstid. Individuell ersättning till VD och den individuella ersättningen till övriga ledande befattningshavare godkänns av styrelsen, efter godkännande av ersättningsutskottet. För utbetalda ersättningar under 2019, se Not 6.

REVISOR

Enligt bolagsordningen ska LeoVegas ha högst två revisorer med eller utan högst två revisorssuppleanter eller ett registrerat revisionsbolag. Vid LeoVegas årsstämma den 29 maj 2019 beslutades det att välja det auktoriserade revisionsbolaget PricewaterhouseCoopers AB till revisor i bolaget intill slutet av årsstämman för 2020. Till huvudansvarig revisor har utsetts den auktoriserade revisorn Aleksander Lyckow. Aleksander Lyckow är medlem av FAR.

EXTERN REVISION

Den externa revisionen av räkenskaperna i LeoVegas och samtliga dotterbolag, inklusive styrelsens och koncernledningens förvaltning, utförs enligt International Standards on Auditing och god revisionssed i Sverige. Den externa revisorn närvarar vid samtliga revisionsutskottsmöten och vid minst ett styrelsemöte årligen, vid vilket revisorn rapporterar sina iakttagelser från granskningen och sin bedömning av den interna kontrollen. Under verksamhetsåret har PricewaterhouseCoopers utöver sitt revisionsarbete utfört tjänster relaterade till IT granskning och rådgivning gällande tilläggsköpeskilling samt skattemässig rådgivning.

STYRELSE

<p>Mårten Forste</p>
	<p>Uppdrag och invald Född 1971. Styrelseordförande sedan 2017. Styrelseledamot sedan 2012. Mårten är även ordförande i ersättningsutskottet.</p> <p>Utbildning Juristexamen från Lunds Universitet.</p> <p>Andra pågående uppdrag Styrelseledamot i MD International AB, Forste Consulting AB. Styrelseordförande i Match.com Nordic AB.</p> <p>Arbetslivserfarenhet och tidigare uppdrag Mårten har lång och bred erfarenhet från online- och ehandelsindustrin. Han har tidigare bland annat varit landschef på spelbolaget Expekt samt COO på Match Group i Europa som driver varumärkena Match, Meetic och Tinder.</p> <p>Särskild kompetens Spelbransch, e-commerce B2C och organisation.</p>	<p>Styrelsearvode (stämmoår) 600 000</p> <p>Ersättning för utskottsarbete 100 000</p> <p>Oberoende till bolaget och bolagets ledning Ja</p> <p>Oberoende till huvudägarna Ja</p> <p>Eget och närståendes aktieinnehav per sista december 2019 360 000</p>	<p>Närvaro styrelsemöten 18 av 18 möjliga</p> <p>Närvaro ersättningsutskottsmöten 4 av 4 möjliga</p> <p>Övrig information Sedan februari 2020 arbetar Mårten som operativ chef med det övergripande ansvaret för det operativa arbetet på bolagets kontor på Malta</p> <p>Mårten fortsätter sin roll som styrelseordförande fram till och med årsstämman i maj 2020</p>
<p>Robin Ramm-Ericson</p>
	<p>Uppdrag och invald Född 1975. Styrelseledamot sedan 2011 varav styrelseordförande fram till 2017.</p> <p>Utbildning Civilekonomexamen från Handelshögskolan i Stockholm samt studier vid Stanford University.</p> <p>Andra pågående uppdrag -</p> <p>Arbetslivserfarenhet och tidigare uppdrag En av de två grundarna till LeoVegas och har tidigare bland annat varit VD för Payson AB, Nordic Manager på Neteller & Optimal Payment Ltd. samt ansvarig för produktutveckling på spelbolaget ATG.</p> <p>Särskild kompetens Strategi, produkt, bransch, bolagsbyggande och marknadsföring.</p>	<p>Styrelsearvode (stämmoår) 175 000</p> <p>Ersättning för utskottsarbete -</p> <p>Oberoende till bolaget och bolagets ledning Ja</p> <p>Oberoende till huvudägarna Ja</p> <p>Eget och närståendes aktieinnehav per sista december 2019 5 385 560</p>	<p>Närvaro styrelsemöten 18 av 18 möjliga</p>
<p>Fredrik Rüden *</p>
	<p>Uppdrag och invald Född 1970. Styrelseledamot sedan 2019. Ordförande i revisionsutskottet.</p> <p>Utbildning Civilekonom och Kandidatexamen i Handelsrätt vid Mälardalens Högskola.</p> <p>Andra pågående uppdrag Utöver sitt uppdrag i LeoVegas är Fredrik styrelseledamot i NetGaming och MultiQ International AB samt CFO på Cambio Healthcare Systems. Cambio är en av nordens ledande leverantörer av vårdinformationssystem och verksamhetssystem för kommuner och regioner.</p> <p>Arbetslivserfarenhet och tidigare uppdrag Fredriks karriär innehåller flera ledande befattningar i börsnoterade bolag med fokus på ekonomi och finans, bland annat följande bolag Betsson AB, Teligent AB (CFO) Hallvard Leröy AS (CFO) och Investment AB Kinnevik (Group Financial Controller).</p> <p>Särskild kompetens Ekonomi, förvärv, Investor Relations, finansiering, spelbransch, ledning</p>	<p>Styrelsearvode (stämmoår) 300 000</p> <p>Ersättning för utskottsarbete 100 000</p> <p>Oberoende till bolaget och bolagets ledning Ja</p> <p>Oberoende till huvudägarna Ja</p> <p>Eget och närståendes aktieinnehav per sista december 2019 0</p>	<p>Närvaro styrelsemöten 11 av 13 möjliga</p> <p>Närvaro vid revisionsutskottsmöten 2 av 2 möjliga</p>

*Fredrik Rüden blev invald i styrelsen i samband med årsstämman 29 maj 2019, och därav mindre antal möjliga styrelsemöten att närvara vid.

Tuva Palm
Uppdrag och invald

Född 1974. Styrelseledamot sedan maj 2017. Medlem i revisionsutskottet samt ersättningsutskottet.

Utbildning

Civilingenjörsexamen i datateknik från Kungliga Tekniska Högskolan samt studier i ekonomi vid Stockholms universitet och Södertörns högskola.

Andra pågående uppdrag

Styrelseledamot i Lunar Way, PE Accounting och EasyPark. Advisor till Advisa. Co-founding partner för aktiefonden SHE Invest.

Arbetslivserfarenhet och tidigare uppdrag

Gedigen teknisk bakgrund, expanderat och digitaliserat bolag som CTO på Nordnet, produktchef på Klarna och utvecklingschef för program-språket Java på Oracle.

Särskild kompetens

Tech, digital produktutveckling, onlinebetalningar och innovation.

Styrelsearvode (stämmoår)

300 000

Ersättning för utskottsarbete

100 000

Oberoende till bolaget och bolagets ledning

Ja

Oberoende till huvudägarna

Ja

Eget och närståendes aktieinnehav per sista december 2019

281

Närvaro styrelsemöten

18 av 18 möjliga

Närvaro vid revisionsutskottsmöten

4 av 4 möjliga

Närvaro ersättningsutskottsmöten

2 av 2 möjliga

Anna Frick
Uppdrag och invald

Född 1968. Styrelseledamot sedan 2015. Medlem i revisionsutskottet samt ersättningsutskottet.

Utbildning

Civilekonomexamen i finans och marknadsföring från Handelshögskolan i Stockholm.

Andra pågående uppdrag

Styrelseledamot i bolagen Frisq Holding AB (publ), Fortnox AB (publ), Svea Ekonomi AB, Odd Molly International AB (publ) Lohilo Foods AB (publ), Above Agency AB, Target Aid AB.

Arbetslivserfarenhet och tidigare uppdrag

Styrelseledamot i Nordnet AB, vice VD för Garbergs reklambyrå AB, VD för Oakwood Creative AB.

Särskild kompetens

Varumärke, kommunikation och organisation.

Styrelsearvode (stämmoår)

300 000

Ersättning för utskottsarbete

100 000

Oberoende till bolaget och bolagets ledning

Ja

Oberoende till huvudägarna

Ja

Eget och närståendes aktieinnehav per sista december 2019

5 200

Närvaro styrelsemöten

18 av 18 möjliga

Närvaro vid revisionsutskottsmöten

1 av 2 möjliga

Närvaro ersättningsutskottsmöten

4 av 4 möjliga

KONCERNLEDNING - 31/12 2019

Gustaf Hagman, Group CEO

Bakgrund

Född 1974. VD mellan 2011-2013. VD och koncernchef sedan 2015. Medgrundare av LeoVegas 2011.

Utbildning

Ekonomistudier vid Stockholms Universitet samt Södertörns Högskola.

Andra pågående uppdrag

-

Arbetslivserfarenhet och tidigare uppdrag

Over 20 års erfarenhet av entreprenörskap och onlinespelindustrin. Tidigare VD och styrelseledamot Net Gaming Europe AB.

Eget och närstående aktieinnehav per sista december 2019

8 350 000 aktier.

Stefan Nelson, CFO

Bakgrund

Född 1977. Anställd sedan 2018.

Utbildning

Fil kand Ekonomi från Stockholms Universitet.

Andra pågående uppdrag

Styrelseledamot Esportal AB

Arbetslivserfarenhet och tidigare uppdrag

Aktieanalytiker SEB Enskilda, Standard & Poor och Redeye. Director på SEB Corporate Finance med sektoransvar för spel, media och retail.

Eget och närståendes aktieinnehav per sista december 2019

28 000 aktier och 160 000 teckningsoptioner.

Richard Woodbridge, COO

Bakgrund

Född 1984. Anställd sedan 2019.

Utbildning

B.Sc Ekonomi & Marknadsföring vid Halmstad Högskola, Marknadsföring vid Bergs School of Communication.

Arbetslivserfarenhet och tidigare uppdrag

Richard har tidigare erfarenhet från spelbranschen genom sina sex år på Expekt.com. Han har bland annat varit LUMA på MTG och jobbat sju år inom Qliro Group som Chief Operating Officer för e-handelsföretaget Nelly.com. Innan LeoVegas arbetade Richard som Chief Operating Officer för den nordiska e-handelsgruppen Ellos Group.

Eget och närstående aktieinnehav per sista december 2019

9 000 aktier och 115 000 teckningsoptioner.

Caroline Palm, CHRO

Bakgrund

Född 1982. Anställd sedan 2018. Avslutad anställning 2020.

Utbildning

Kandidatexamen i psykologi och kandidatexamen i innovation från Mälardalens Högskola.

Andra pågående uppdrag

-

Arbetslivserfarenhet och tidigare uppdrag

Head of HR och Partner i S. Professionals AB, Head of HR för Sdiptech AB och HR Manager för PerformIQ AB.

Eget och närstående aktieinnehav per sista december 2019

0

Avshalom Lazar, CCLO
Bakgrund

Född 1975. Anställd sedan 2019.

Utbildning

Bachelor of Law från IDC i Herzlia, Israel.

Andra pågående uppdrag

-

Arbetslivserfarenhet och tidigare uppdrag

Avshalom har över 10 års erfarenhet från spelbranschen och har stor kunskap inom regellevnad och juridiska frågor. Han har en gedigen erfarenhet från branschen som helhet och förstår de höga krav som idag ställs på spelbolag, särskilt på de reglerade marknaderna. Han har tidigare bland annat arbetat som Group Head of Legal & Compliance på Fortuna Entertainment Group och Head of Regulatory Affairs på 888holdings.

Eget och närståendes aktieinnehav per sista december 2019

80 000 teckningsoptioner.

Mattias Wedar, CPTO
Bakgrund

Född 1973. Anställd sedan 2019.

Utbildning

Master of Social Science in informatics från Lunds Universitet.

Andra pågående uppdrag

Styrelseledamot Acast

Arbetslivserfarenhet och tidigare uppdrag

Mattias har mer än 15 års erfarenhet av digital produkt- och teknikutveckling för både B2B och B2C inom teknikintensiva branscher. Han har bred erfarenhet från spelbranschen från sin tid som VD på Mr Green Technology inom MRG-koncernen. Dessförinnan hade Mattias ledande positioner på sökbolaget Eniro samt som manager på Accenture med fokus på mediabranschen och digital transformationer.

Eget och närståendes aktieinnehav per sista december 2019

16 200 aktier och 80 000 teckningsoptioner.

Dersim Sylwan, CMO (Jan 2020)
Bakgrund:

Född 1981. Anställd sedan 2020.

Utbildning:

Företagsekonomiska och marknadsföringsstudier på IHM business School

Andra pågående uppdrag

-

Arbetslivserfarenhet och tidigare uppdrag:

14 års erfarenhet av spelindustrin bestående av roller som Head of Poker på bwin för den nordiska marknaden, Brand Manager för Oddset på Svenska Spel och flera positioner inom Kindred Group bland annat ansvarig för varumärket Maria Casino och General Manager för Kindred i Sverige.

Eget och närståendes aktieinnehav per sista december 2019:

60 000 teckningsoptioner.

ÄNDRINGAR I KONCERNLEDNINGEN 2020

Under 2019 rekryterade LeoVegas Dersim Sylwan som ny Chief Marketing Officer. Han tillträdde sin tjänst 1 januari 2020 och är baserad på Malta. Dersim har över 11 års erfarenhet från spelbranschen och kommer senast från Kindred. Sedan februari 2020 arbetar Mårten Forste som operativ chef med det övergripande ansvaret för på bolagets kontor på Malta. Mårten tog över rollen som operativ chef från Richard Woodbridge som accepterade ett erbjudande inom en annan bransch. Richard slutar på LeoVegas i maj 2020. Caroline Palm, Chief Human Resources Officer, valde att söka nya utmaningar utanför LeoVegas och slutade vid årskiftet till 2020. Hennes roll kommer inte att ersättas.

REVISORS YTTRANDE OM BOLAGSSTYRNINGSRAPPORTEN

Till årsstämman i LeoVegas AB (publ), organisationsnummer 556830–4033

UPPDRAG OCH ANSVARSFÖRDELNING

Det är styrelsen som har ansvaret för 2019 års bolagsstyrningsrapport samt för att den är upprättad i enlighet med årsredovisningslagen.

GRANSKNINGENS INRIKTNING OCH OMFATTNING

Vår granskning har skett enligt FARs uttalande RevU 16 *Revisorns granskning av bolagsstyrningsrapporten*. Detta innebär att vår granskning av bolagsstyrningsrapporten har en annan inriktning och en väsentligt mindre omfattning jämfört med den inriktning och

omfattning som en revision enligt International Standards on Auditing och god revisionssed i Sverige har. Vi anser att denna granskning ger oss tillräcklig grund för våra uttalanden.

UTTALANDE

En bolagsstyrningsrapport har upprättats. Upplysningar i enlighet med 6 kap. 6§ andra stycket punkterna 2–6 årsredovisningslagen samt 7 kap. 31 § andra stycket i samma lag är förenliga med årsredovisningen och koncernredovisningen samt är i överensstämmelse med årsredovisningslagen.

Stockholm den 8 april 2020
PricewaterhouseCoopers AB

Aleksander Lyckow
Auktoriserad revisor

AKTIER, ÄGARE OCH AKTIEKAPITAL

ALLMÄN INFORMATION

I mars 2016 noterades LeoVegas AB (publ) på Nasdaq First North. LeoVegas AB (publ) är sedan 5 februari 2018 noterade på Nasdaq Stockholm. Enligt bolagets bolagsordning får aktiekapitalet inte understiga 1 100 000 EUR och inte överstiga 4 400 000 EUR, och antalet aktier får inte understiga 60 000 000 och inte överstiga 240 000 000. Bolagets aktiekapital uppgår till 1 219 835,652184 EUR fördelat på 101 652 970 aktier. Aktierna är denominerade i EUR och varje aktie har ett kvotvärde om cirka 0,012 EUR. Aktierna i bolaget har emitterats i enlighet med svensk rätt. Samtliga emitterade aktier är fullt betalda och är fritt överlåtbara. Bolagets aktier är noterade på den reglerade marknaden Nasdaq Stockholm. ISIN-koden för LeoVegas aktie är SE0008091904. Aktierna i bolaget är inte föremål för något erbjudande som lämnats till följd av budplikt, inlösenrätt eller lösningskyldighet. Inga offentliga uppköpserbjudanden har heller lämnats avseende aktierna under innevarande eller föregående räkenskapsår.

Vissa rättigheter förenade med aktien

Aktierna i bolaget är av samma slag. Rättigheterna förenade med aktier emitterade av bolaget, inklusive de som följer av bolagsordningen, kan endast ändras enligt de förfaranden som anges i aktiebolagslagen (2005:551).

Rösträtt

Varje aktie berättigar innehavaren till en röst på bolagsstämmor och varje aktieägare är berättigad till ett antal röster motsvarande innehavarens antal aktier i bolaget.

Företrädesrätt till nya aktier

Om bolaget emitterar nya aktier, teckningsoptioner eller konvertibler vid en kontantemission eller en kvittningsemission, har aktieägarna som huvudregel enligt aktiebolagslagen företrädesrätt att teckna sådana värdepapper i förhållande till antalet aktier som innehades före emissionen.

UTDELNING OCH UTDELNINGSPOLICY

Allmänt

Samtliga aktier ger lika rätt till vinstutdelning samt till bolagets tillgångar och eventuella överskott i händelse av likvidation. Beslut om vinstutdelning i aktiebolag fattas av bolagsstämman. Rätt till vinstutdelning tillfaller den som på av bolagsstämman beslutad avstämningsdag är registrerad som innehavare av aktier i den av Euroclear Sweden förda aktieboken. Vinstutdelningen utbetalas normalt till aktieägarna som ett kontantbelopp per aktie genom Euroclear Sweden men betalning kan även ske i annat än kontanter (sakutdel-

ning). Om aktieägare inte kan nås genom Euroclear Sweden, kvarstår aktieägarens fordran på bolaget avseende vinstutdelningsbeloppet under en tid som begränsas genom regler om tioårig preskription. Vid preskription tillfaller vinstutdelningsbeloppet bolaget. Det finns inga restriktioner avseende rätten till vinstutdelning för aktieägare bosatta utanför Sverige. Aktieägare som inte har skattemässig hemvist i Sverige är normalt föremål för svensk kupongskatt.

Utdelningspolicy

LeoVegas utdelningspolicy är att över tid lämna en vinstutdelning om minst 50 procent av LeoVegas resultat efter skatt. För 2019 föreslår styrelsen en utdelning om 1,40 SEK per aktie, vilket innebär en total utdelning om 13 558 895 EUR. Till grund för sitt förslag om vinstdisposition har styrelsen enligt 17 kap 3§ 2–3 st i Aktiebolagslagen bedömt moderbolagets och koncernens likviditet och ekonomiska ställning i övrigt samt förmåga att på sikt infra sina åtaganden. 2019 års utdelning kommer att utbetalas vid två tillfällen under året.

CENTRAL VÄRDEPAPPERSFÖRVARING

LeoVegas aktier är registrerade i ett avstämningsregister enligt lagen (1998:1479) om värdepapperscentraler och kontoföring av finansiella instrument. Inga aktiebrev har utfärdats för Bolagets aktier. Kontoförande institut är Euroclear Sweden.

KONVERTIBLER, TECKNINGSOPTIONER, BEMYNDIGANDEN ATT EMMITTERA VÄRDEPAPPER M.M Incitamentsprogram

Bolaget har tre pågående aktierelaterade incitamentsprogram bestående av teckningsoptioner. Syftet med programmen är att skapa förutsättningar för att behålla samt att öka motivationen hos ledande befattningshavare och övriga anställda samt övriga nyckelpersoner inom bolaget och koncernen. Styrelsen finner att det ligger i samtliga aktieägares intresse att ledande befattningshavare och övriga anställda samt övriga nyckelpersoner har ett långsiktigt intresse av en god värdeutveckling på aktien i bolaget. Ett långsiktigt ägarengagemang förväntas stimulera ett ökat intresse för verksamheten och resultatutvecklingen i sin helhet samt höja motivationen för deltagarna och syftar till att uppnå ökad intressegemenskap mellan den deltagande och bolagets aktieägare.

Summering av optionsprogram	Program 1	Program 2	Program 3
Lösenperiod	1 juni –15 juni 2020	1 juni –15 juni 2021	1 sep - 30 sep 2022
Lösenpris	114 SEK per aktie	116 SEK per aktie	50 SEK per aktie
Antal utestående optioner	376 100	633 766	788 150
Relation	1 option = 1 aktie	1 option = 1 aktie	1 option = 1 aktie

Optionsprogram antaget vid extra bolagsstämma 2019

Bolaget har vid årsstämman den 28 augusti 2019 beslutat om att utfärda högst 1 000 000 teckningsoptioner, med avvikelse från aktieägarnas företrädesrätt. Rätten att teckna teckningsoptionerna tillkom endast bolagets helägda dotterbolag Gears of Leo AB, med rätt och skyldighet för dotterbolaget att överlåta optionerna till ledande befattningshavare, anställda och nyckelpersoner, som är eller blir anställda i bolaget eller koncernen, till ett pris som inte understiger optionens marknadsvärde enligt Black & Scholes värderingsmodell och i övrigt på samma villkor som i emissionen.

Samtliga teckningsoptioner tecknades av dotterbolaget och registrerades hos Bolagsverket september 2019. Varje teckningsoption berättigar till teckning av en ny aktie i Bolaget under perioden från och med den 1 september 2022 till och med den 30 september 2022, till en teckningskurs om 50 SEK per aktie.

Totalt har 788 150 teckningsoptioner överlåtits från Gears of Leo AB till de teckningsberättigade, däribland personer i koncernledningen, vilket motsvarar en marknadsvärdering enligt Black & Scholes värderingsmodell. I samband med överlåtelsen har respektive optionsinnehavare undertecknat ett optionsavtal som innehåller standardvillkor för denna typ av avtal, däribland bestämmelser om återköpsrätt, förköpsrätt och tystnadsplikt.

Optionsprogram antaget vid årsstämman 2018

Bolaget har vid årsstämman den 29 maj 2018, beslutat om att utfärda högst 1 250 000 teckningsoptioner, med avvikelse från aktieägarnas företrädesrätt. Rätten att teckna teckningsoptionerna tillkom endast bolagets helägda dotterbolag Gears of Leo AB, med rätt och skyldighet för dotterbolaget att överlåta optionerna till ledande befattningshavare, anställda och nyckelpersoner, som är eller blir anställda i bolaget eller koncernen, till ett pris som inte understiger optionens marknadsvärde enligt Black & Scholes värderingsmodell och i övrigt på samma villkor som i emissionen.

Samtliga teckningsoptioner tecknades av dotterbolaget och registrerades hos Bolagsverket den 19 juni 2018. Varje teckningsoption berättigar till teckning av en ny aktie i Bolaget under perioden från och med den 1 juni 2021 till och med den 15 juni 2021, till en teckningskurs om 116 SEK per aktie.

Totalt har 633 766 teckningsoptioner överlåtits från Gears of Leo AB till de teckningsberättigade, däribland personer i koncernledningen, vilket motsvarar en marknadsvärdering enligt Black & Scholes värderingsmodell. I samband med överlåtelsen har respektive optionsinnehavare undertecknat ett optionsavtal som innehåller standardvillkor för denna typ av avtal, däribland bestämmelser om återköpsrätt, förköpsrätt och tystnadsplikt.

Optionsprogram antaget vid extra bolagsstämma 2017

Bolaget har vid extra bolagsstämma den 23 augusti 2017, beslutat om att utfärda högst 1 000 000 teckningsoptioner, med avvikelse från aktieägarnas företrädesrätt. Rätten att teckna teckningsoptionerna tillkom endast bolagets helägda dotterbolag Gears of Leo AB, med rätt och skyldighet för dotterbolaget att överlåta optionerna till ledande befattningshavare, anställda och nyckelpersoner, som är eller blir anställda i bolaget eller koncernen, till ett pris som inte understiger optionens marknadsvärde enligt Black & Scholes värderingsmodell och i övrigt på samma villkor som i emissionen.

Samtliga teckningsoptioner tecknades av dotterbolaget och registrerades hos Bolagsverket den 7 september 2017. Varje teckningsoption berättigar till teckning av en ny aktie i bolaget under perioden från och med den 1 juni 2020 till och med den 15 juni 2020, till en teckningskurs om 114 SEK per aktie.

Totalt har 376 100 teckningsoptioner överlåtits från Gears of Leo AB till de teckningsberättigade, däribland personer i koncernledningen, vilket motsvarar en marknadsvärdering enligt Black & Scholes värderingsmodell. I samband med överlåtelsen har respektive optionsinnehavare undertecknat ett optionsavtal som innehåller standardvillkor för denna typ av avtal, däribland bestämmelser om återköpsrätt, förköpsrätt och tystnadsplikt.

Konvertering av teckningsoptioner 2018

Antalet aktier och röster i LeoVegas AB (publ) har under föregående år förändrats till följd av en emission av 1 957 500 nya aktier, genom konvertering av teckningsoptioner, vilket var ett resultat av incitamentsprogrammet som antogs vid årsstämman 28 maj 2015. Det fanns 500 000 aktieoptioner som gav rätten till att teckna 2 000 000 nya aktier (efter split 1:4). Teckningspriset för aktierna, lösenpriset, fast-

Registreringsdatum	Händelse	Antal aktier		Aktiekapital (EUR)	
		Förändring	Totalt	Förändring	Totalt
2018-06-29	Inlösen teckningsoptioner - incitamentsprogram	1 957 500	101 652 970	23 490,01 EUR	1 219 835,65 EUR
2016-03-23	Nyemission	5 843 750	99 695 470	70 125,00 EUR	1 196 345,64 EUR
2016-02-12	Uppdelning av aktier 1:4	70 388 790	93 851 720	-	1 126 220,64 EUR
2016-02-12	Fondemission	-	-	1 069 309,28 EUR	1 126 220,64 EUR
2015-07-10	Teckningsoption	788 000	23 462 930	1 911,36 EUR	56 911,36 EUR
2015-06-22	Uppdelning av aktier 1:10	20 407 437	22 674 930	-	55 000,00 EUR
2015-06-22	Fondemission	-	-	29 603,17 EUR	55 000,00 EUR
2015-05-30	Teckningsoption	20 000	2 267 493	224,01 EUR	25 396,83 EUR
2015-04-01	Teckningsoption	3 200	2 247 493	35,84 EUR	25 172,82 EUR
2015-02-03	Teckningsoption	60 000	2 244 293	672,02 EUR	25 136,98 EUR
2015-02-03	Teckningsoption	60 000	2 184 293	672,02 EUR	24 464,96 EUR
2015-01-21	Nyemission	15 705	2 124 293	175,90 EUR	23 792,93 EUR
2014-12-19	Nyemission	293 685	2 108 588	3 289,39 EUR	23 617,03 EUR
2014-01-07	Valutaomvandling	-	-	20 327,64 EUR	20 327,64 EUR

ställdes i samband med tilldelning till 1,75 EUR. Priset per teckningsoption vid teckning var 0,27 EUR. Värderingen har skett enligt vedertagen värderingsmodell, Black & Scholes, vilken återspeglar marknadsvärdet.

Efter utnyttjande av teckningsoptioner är det totala antal aktier och röster 101 652 970. Efter konverteringen ökade aktiekapitalet med 23 490,01 EUR, varav resterande andel kapital har tillskjutits överkursfonden. I samband vid överlåtelsen fick respektive optionsinnehavare undertecknat ett optionsavtal som innehåller standardvillkor för denna typ av avtal, däribland bestämmelser om återköpsrätt, förköpsrätt och tystnadsplikt.

AKTIEKAPITALET'S UTVECKLING

Bolaget har sedan det bildades beslutat om nyemissioner vid fem tillfällen, 2011, 2012, 2013, 2014 och 2016. Under 2018 ökade antalet aktier och röster i bolaget till följd av att teckningsoptionerna konverterades. Tabellen med antal aktier och registrerat aktiekapital visar registreringar (i förekommande fall uppdelat på delregistreringar hos Bolagsverket) avseende den historiska utvecklingen av dessa nyemissioner och andra händelser som avser bolagets aktiekapital.

ÄGARSTRUKTUR

I nedanstående tabell beskrivs LeoVegas tio största aktieägare per den 31 december 2019. Bolaget hade 15 865 aktieägare per den 31 december 2019.

Aktieägare (inkl. närstående)	Antal aktier	Ägarandel, (%)
Gustaf Hagman	8 350 000	8,2
Avanza Pension	6 073 591	6,0
Robin Ramm-Ericson	5 385 560	5,3
Investment AB Öresund	4 500 000	4,4
Torsten Söderberg med familj	4 436 550	4,4
Nordnet Pensionsförsäkring	2 954 996	2,9
TT International	2 439 784	2,4
Lombard Odier Asset Management	2 378 825	2,3
Pontus Hagnö	2 250 000	2,2
C WorldWide Asset Management	2 221 656	2,2
Summa 10 största ägarna	40 990 962	40,3
Övriga befintliga aktieägare	60 662 008	59,7
Totalt	101 652 970	100,0

Aktieägaravtal

Såvitt LeoVegas styrelse känner till finns inga aktieägaravtal eller andra avtal mellan bolagets aktieägare som syftar till att gemensamt påverka bolaget. Bolagets styrelse känner inte heller till några avtal eller motsvarande som kan leda till att kontrollen över bolaget förändras.

AKTIEKURSENS UTVECKLING

Nedan tabell visar bolagets utveckling av aktiekursen under året. Aktien handlas under tickern "LEO". Den initiala noteringen skedde på Nasdaq First North Premier i mars 2016. Noteringskursen uppgick till 32 SEK. Årets lägsta kurs 2019 uppgick till 25,25 SEK och årets högsta kurs uppgick till 44,88 SEK. Året stängdes med en kurs på 29,51 SEK.

DIALOG MED KAPITALMARKNADERNA

Koncernens arbete med investerarrelationer fokuserar på en dialog med representanter för kapitalmarknaderna, i syfte att öka intresset för aktien bland befintliga och potentiella investerare genom att tillhandahålla relevant och uppdaterad information vid rätt tidpunkt. Investerarna får tydlig information om koncernens verksamhet i syfte att öka aktieägarvärdet. Koncernen strävar efter att säkerställa att kapitalmarknaderna har god tillgång till sådan information, främst genom presentationer i Stockholm och London.

På LeoVegas webbplats www.leovegasgroup.com får investerarna uppdaterad information om koncernens finansiella resultat, bolagsstyrning, pressmeddelanden, aktiemarknadsdata, finansiell kalender och annan väsentlig information.

AKTIEKURSUTVECKLING 2016-03-17 – 2019-12-31

FÖRVALTNINGSBERÄTTELSE

Styrelsen och verkställande direktören för LeoVegas AB, organisationsnummer 556830-4033, publikt bolag med säte i Stockholm, avger härmed årsredovisning och koncernredovisning för verksamhetsåret 1 januari 2019 – 31 december 2019. Resultat av årets verksamhet samt moderbolagets och koncernens finansiella ställning framgår av förvaltningsberättelsen samt efterföljande resultat- och balansräkningar, kassaflödesanalyser, sammanställningar över eget kapital samt noter med tillhörande kommentarer. Moderbolagets och koncernens rapportvaluta är euro.

VERKSAMHET

LeoVegas är ett snabbväxande mobilspelsbolag med en ledande position inom mobilcasino på den nordiska och europeiska marknaden. LeoVegas produktportfölj inkluderar primärt slotmaskiner, jackpotspel, roulett och andra bordsspel samt live casino och sportspel. Sedan 2018 erbjuder LeoVegas även e-sport, vilket möjliggjordes via förvärvet av Pixel.bet, samt livestreaming av casinospel, vilket möjliggjordes genom förvärvet av CasinoGrounds.

LeoVegas affärsidé är att med utgångspunkt från mobilen skapa den främsta spelupplevelsen och att vara nummer ett inom mobilspelsunderhållning. Med LeoVegas vision och position "King of Casino" ska LeoVegas genom innovation i produkt, teknik och marknadsföring erbjuda världsledande spelunderhållning. LeoVegas har en ledande ställning inom mobila casinospel och kännetecknas av prisbelönt innovation och stark tillväxt. Med en grund i en framstående spelupplevelse, långsiktiga kundrelationer och etableringen av ett starkt varumärke har LeoVegas attraherat en kontinuerligt växande kundbas.

Koncernens operativa verksamhet är baserad i Malta, medan teknikutvecklingen sker primärt i Sverige. Koncernens moderbolag LeoVegas AB (publ) är baserat i Stockholm. Moderbolaget investerar i företag som erbjuder spel via mobilen, surfplattor och datorer samt företag som utvecklar relaterad teknik. Speltjänsterna erbjuds till slutkonsumenten genom verksamhet i dotterbolag. Moderbolaget bedriver inte någon spelverksamhet.

MARKNADSUTVECKLING

Onlinemarknaden för spel fortsätter växa starkt. Oavsett om anslutning sker via mobiltelefon, surfplatta eller dator utgör internet den huvudsakliga distributionskanalen för LeoVegas produkter. Spel konsumeras via webbplatser, mobilappar och andra trådlösa enheter. Spel i mobilen är det starkast växande segmentet och bedömningen är att mobilen som kanal kommer att fortsätta växa. LeoVegas som fokuserar på spel i mobilen kommer att gynnas av den starka marknadstillväxten. LeoVegas nettoomsättning påverkas främst av följande yttre drivkrafter på marknaden:

- Fortsatt migration av spelmarknaden från offline till online
- Spel på mobila enheter fortsätter att tilltala nya kunder
- En fortsatt teknisk utveckling samt innovation inom spelmarknaden
- Reglering av spelmarknaden i Europa och globalt

VÄSENTLIGA HÄNDELSER UNDER ÅRET

Under 2019 blev Sverige en reglerad marknad och LeoVegas erhöll spellicens för den svenska marknaden från och med 1 januari 2019. LeoVegas var bland de första operatörerna att få spellicens för både casino- och sportspel i Sverige. Flera stora länder i Europa är redan reglerade och fler är på väg att bli det. Koncernens varumärke Pixel.bet tilldelades en femårig licens för casino och sportspel i Sverige. I slutet av mars lanserade det nya varumärket GoGoCasino genom den egenutvecklade multibrandplattformen.

Under det andra kvartalet beviljades LeoVegas spellicens i Spanien. LeoVegas blev därmed verksamma på åtta reglerade marknader; Storbritannien, Danmark, Italien, Irland, Malta och Tyskland, Sverige och Spanien. LeoVegas tekniska infrastruktur migrerades till molntjänsten Google Cloud vilket på sikt kommer leda till att det finns en skalbarhet i den tekniska infrastrukturen, utan att det behövs investeras i någon hårdvara.

Under det tredje kvartalet valde LeoVegas att inte ansöka om spellicens på den nyligen omreglerade schweiziska marknaden och verksamheten stängdes därför ner den 1:a juli. LeoVegas fick även den initialt beviljades spellicensen i Sverige förlängt från två till fem år, efter ett överklagande och beslut från Förvaltningsrätten. En viktig betalleverantör i Tyskland valde att sluta erbjuda sin tjänst för spelrelaterade betalningar på den tyska marknaden, vilket påverkade intäkter och nykundsanskaffning under kvartalet.

Under det fjärde kvartalet, i oktober, slutfördes försäljningen av dotterbolaget Authentic Gaming. Försäljningspriset uppgick till 15,0 MEUR på skuldfri basis och gav upphov till en reavinst på 11,4 MEUR. Reavinsten redovisas under jämförelsestörande poster för det fjärde kvartalet. LeoVegas genomförde även strategiska åtgärder relaterade till Storbritannien samt avbröt en planerad flytt till nya lokaler på Malta.

Omstruktureringskostnader av engångskaraktär kopplade till dessa initiativ påverkade det fjärde kvartalets resultat med totalt 6,1 MEUR och väntas leda till årliga kostnadsbesparingar på totalt 3,7 MEUR. Omstruktureringskostnaderna redovisas under jämförelsestörande poster. Sammantaget har koncernen haft jämförelsestörande poster som påverkat EBITDA om 5,3 (0,5) MEUR. Goodwill kopplat till förvärvet av Royal Panda skrivs samtidigt ner med 10,2 MEUR vilket påverkar EBIT och redovisas även det under jämförelsestörande poster.

ÅRET SOM HELHET

Under 2019 växte koncernens intäkter med 9 procent. Det var ett år som inneburit anpassning till en utökad komplexitet på våra reglerade marknader, men framförallt fokus på innovation, teknik och kundupplevelse. Fokus har även varit på att integrera våra tidigare förvärv och att driva skalbarhet för den fortsatta tillväxtresan. Koncernen har arbetat med att effektivisera sitt arbete och har under året minskat sin personalstyrka från 888 medarbetare till 794 medarbetare vid utgången av året, med en högre andel högkvalificerad personal. Med fokus på teknik, produktinnovation och fler varumärken i portföljen är LeoVegas redo för ytterligare expansion och att ta sig an nya marknader samt befästa sin position på befintliga.

KONCERNENS INTÄKTER OCH RESULTAT

LeoVegas nettoomsättning härrör sig från intäkter från spelverksamheten och avser totalt omsatt belopp i spel minus spelvinster, kostnader för extern jackpot och bonusar. I nettoomsättningen tillkommer även justeringar för förändringar i avsättningar för lokala jackpottar och bonusar. LeoVegas har även haft intäkter under året kopplade till affiliateverksamhet samt royalty intäkter från live casino delen. Efter försäljningen Authentic Gaming under det fjärde kvartalet kommer LeoVegas inte längre ha några royaltyintäkter.

Sedan LeoVegas lanserades i Sverige i januari 2012 har företaget haft en stor tillväxttakt, samtidigt som LeoVegas expanderat internationellt. Intäkterna ökade under året med 9 procent till 356,0 MEUR (327,8). LeoVegas största marknader, i förhållande till intäkter, är för närvarande Norden och Övriga Europa vilka under 2019 tillsammans stod för 88 procent (91). LeoVegas har sedan starten fokuserat på den mobila spelupplevelsen vilket återspeglas i årets nettoomsättning där deponeringar från mobila enheter stod för 74 procent (70) av totala deponeringar under året.

Bruttovinsten ökade till 237,1 MEUR (235,5) under året, vilket motsvarade en ökning med 1 procent. Bruttomarginalen för året uppgick till 66,6 procent (71,9). Övriga rörelsekostnader minskade i både absoluta och relativa tal och uppgick till 9,7 procent av intäkterna (12,6). Minskningen är ett resultat av koncernens fokus på ökad effektivitet. Införandet av IFRS 16 har även medfört att hyreskostnader

och andra leasingavgifter inte lägre redovisas som övriga rörelsekostnader. Under året har den positiva effekten relaterat till IFRS 16 uppgått till 3,5 MEUR. LeoVegas har under året fortsatt att återinvestera en stor del av nettoomsättningen i marknadsföring för att stödja omsättningstillväxten. Marknadsföringskostnaderna som en andel av intäkterna uppgick till 33,3 procent (36,8) vilket är lägre än föregående år men en fortsatt hög nivå i förhållande till genomsnittet i branschen. Trots den relativt höga återinvesteringsgraden av marknadsföring levererade koncernen ett starkt resultat. EBITDA ökade till 49,5 MEUR (41,6), motsvarande en EBITDA-marginal om 13,9 procent (12,7). Justerat för jämförelsestörande poster uppgick EBITDA till 44,2 MEUR (41,1), vilket motsvarar en marginal på 12,4 procent (12,5). Jämförelsestörande poster har påverkat EBITDA positivt med 5,3 MEUR (0,5). Rörelseresultatet (EBIT) uppgick till 12,7 MEUR (19,2), en rörelsemarginal uppgående till 3,6 procent (5,8). Rörelseresultatet justerat för jämförelsestörande poster uppgick till 34,0 MEUR (36,2), vilket motsvarar en marginal på 9,6 procent (11,0).

Avskrivningarna uppgick totalt till 26,6 MEUR (22,4). Ökningen är primärt hänförlig till avskrivningar på balanserade utvecklingskostnader. Totala avskrivningar för identifierade övervärden i form av varumärken och kunddatabas skrivs av under beräknad nyttjandeperiod och uppgick till 16,4 MEUR (17,5). Utöver ovan har goodwill relaterat till Royal Panda skrivits ner med 10,2 MEUR (0,0).

Årets finansnetto uppgick till -2,4 MEUR (25,3). Föregående år var finansnettot positivt pga. en omvärdering till verkligt värde av tilläggsköpeskillingen för Royal Panda om 27,0 MEUR. Omvärderingen hade ingen effekt på kassaflödet. Vid rapportperiodens utgång är tilläggsköpeskillingen oförändrad gentemot föregående år och uppgår till 9,0 MEUR (9,0). Skulden är värderad enligt IFRS 3. Då skulden har lämnats oförändrad under året har ingen resultat effekt uppstått. Ärendet avgjordes efter räkenskapsårets utgång och en överenskommelse har nåtts i linje med det som har avsatts i balansräkningen, ser ytterligare information i Not 25.

Återkommande finansiella kostnader är främst kopplade till bolagets bankfaciliteter.

Bolagets skatt på årets resultat uppgick till -0,7 MEUR (-1,2).

Under året har koncernen aktiverat en uppskjuten skattefordran då ledningen har bedömt att det finns underskottsavdrag som kan komma att nyttjas mot framtida skattemässiga vinster.

Årets resultat uppgick till 9,6 MEUR (43,2), varav nedskrivningen av goodwill för Royal Panda om -10,2 MEUR har påverkat utfallet. Föregående år har även den positiva omvärdering till verkligt värde av Royal Pandas tilläggsköpeskillning om 27,0 MEUR påverkat avvikelsen.

Årets resultat justerat för jämförelsestörande poster uppgår till 30,9 MEUR (33,2).

FLERÅRSÖVERSIKT

KEUR	2019	2018	2017	2016	2015
Koncernens resultaträkning i sammandrag					
Intäkter	356 039	327 817	217 014	141 398	83 018
Bruttoresultat	237 114	235 543	162 675	109 206	64 390
Rörelseresultat före avskrivningar och nedskrivningar (EBITDA)	49 531	41 605	25 947	16 001	1 193
Rörelseresultat efter avskrivningar och nedskrivningar (EBIT)	12 672	19 175	19 914	14 602	505
Resultat före skatt	10 273	44 461	18 804	14 619	512
Årets resultat	9 543	43 240	18 128	14 426	429
Koncernens balansräkning i sammandrag					
<i>Tillgångar</i>					
Immateriella tillgångar	156 618	178 457	105 570	5 860	3 872
Leasingtillgångar (right of use assets)	8 222	-	-	-	-
Övriga anläggningstillgångar	6 029	7 116	4 411	2 031	701
Kundfordringar och andra fordringar	35 307	29 268	15 178	6 739	4 045
Förutbetalda kostnader och upplupna intäkter	5 329	7 768	7 074	3 098	1 813
Likvida medel	50 738	56 738	52 758	60 218	22 605
Summa tillgångar	262 243	279 347	184 991	77 946	33 036
Eget kapital och skulder i sammandrag					
Eget kapital	98 152	99 930	58 906	50 835	16 548
Långfristiga skulder	46 181	73 368	23 811	924	906
Kortfristiga skulder	117 910	106 049	102 274	26 187	15 583
Summa eget kapital och skulder	262 243	279 347	184 991	77 946	33 036
Koncernens kassaflöde i sammandrag					
Kassaflöde från den löpande verksamheten	37 024	36 494	34 075	27 151	6 393
Kassaflöde från investeringsverksamheten	1 953	-103 293	-50 102	-3 887	-2 289
Kassaflöde från finansieringsverksamheten	-44 523	71 638	9 937	15 353	1 004
Årets kassaflöde	-5 546	4 839	-6 090	38 617	5 107

FINANSIELL STÄLLNING, KASSAFLÖDE,
INVESTERINGAR OCH FÖRVÄRV

Balansräkning och finansiering

Per balansdagen uppgick koncernens eget kapital till 98,2 MEUR (99,9), motsvarande 0,97 EUR per aktie (0,98). Likvida medel uppgick till 50,7 MEUR (56,7). Tillgodohavanden som innehas för kunders räkning ingår i likvida medel, men hålls avskilt från koncernens tillgångar och deras användning är begränsad. Kundsaldot per balansdagen uppgick till 13,4 MEUR (11,9). Likvida medel exkluderat för kundsaldot, uppgick till 37,4 MEUR (44,8). Koncernen har tillgängliga kreditfaciliteter om sammanlagt 110,0 MEUR varav 70 MEUR har nyttjats och är en skuld till kreditinstitut vid utgången av året. Den totala balansomslutningen uppgick till 262,2 MEUR (279,3). Soliditeten uppgick till 37,4 procent (35,8).

Kassaflöde

Kassaflödet från den löpande verksamheten uppgick till 37,0 MEUR (36,5). Minskningen förklaras primärt av förändring av EBITDA-resultatet samt förändring i rörelsekapital. Betald inkomstskatt har även belastat kassaflödet med -4,5 MEUR (-1,1).

Kassaflödet från investeringsverksamheten har påverkats av anläggningstillgångar som uppgick till 1,1 MEUR (2,5). Investeringar i immateriella tillgångar uppgick till 8,1 MEUR (8,6) och bestod främst av balanserade utvecklingskostnader. Kassaflöden rörande förvärv och försäljning av tillgångar samt dotterbolag uppgick till 11,2 MEUR (-92,2). Bolaget har erhållit köpeskilling för avyttringen av Authentic Gaming. Försäljningspriset uppgick till 15,0 MEUR, varav 11,2 MEUR var kassaflödespåverkande under det sista kvartalet. Kassaflödet från finansieringsverksamheten uppgick till -44,5 MEUR (71,6). Det negativa kassaflödet under perioden

förklaras av amortering av bolagets lånefacilitet med -30,0 MEUR. Föregående år nyttjades istället lånefaciliteten, vilket gav ett positivt kassaflöde om 79,5 MEUR. Utbetalad utdelning till moderbolagets aktieägare om totalt 11,5 MEUR (11,7), har även påverkat kassaflödet under året. Amortering av leasingkulden, dvs hyra för koncernens leasingtillgångar, har påverkat kassaflödet med 3,2 MEUR (0,0). Föregående år, under tidigare redovisningsprincip, redovisades betalning av hyran i sin helhet under den löpande verksamheten.

Likvid från emission av bolagets optionsprogram till personalen har påverkat kassaflödet positivt med 0,2 MEUR (3,8).

FAKTORER SOM PÅVERKAR LEOVEGAS RESULTAT

LeoVegas anser att företagets rörelseresultat i huvudsak påverkas av följande faktorer:

- *Förmåga att fortsätta attrahera befintliga och nya kunder*
- *Produkt- och teknikinnovation*
- *Nivå på marknadsföringsinvestering*
- *Operationell effektivitet*
- *Marknadstillväxt*
- *Reglering av nya och befintliga marknader*

FYRA CENTRALA NYCKELTAL

LeoVegas har definierat fyra centrala nyckeltal som företaget använder för att styra sin verksamhet. De fyra nyckeltalen är:

- *Antalet nya kunder*
- *Antal återkommande kunder*
- *Deponeringar*
- *Spelintäkter netto (NGR)*

Antalet nya kunder

En ny kund är en kund som gör sin första deponering. LeoVegas har sedan verksamheten startade haft en stark ökning av antalet nya kunder. Nykundsanskaffningen har ökat till stor del tack vare en effektiv marknadsföringsstrategi i kombination med en underhållande spel-tjänst i vilken helheten genomsyras av ett mobilt fokus. Under 2019 tillkom 590 754 nya kunder (566 511). Den viktigaste drivaren för att attrahera nya kunder är nivån på marknadsföringsinvesteringar samt marknadsföringseffektiviteten.

Antalet återkommande kunder

En återkommande kund definieras som en kund som gör en deponering under en given period där kundens första deponering gjordes

under en tidigare period. Antalet återkommande kunder har stadigt vuxit under året. Tillväxten är en funktion av antalet nya kunder och antalet återkommande kunder. En hög kundlojalitet förklaras i huvudsak av en god kundhantering och en attraktiv kund- och spel-upplevelse. Vid utgången av året uppgick antal deponerande kunder till 351 613 (327 156). Av dessa var 207 982 (181 747) återkommande deponerande kunder vid årets utgång. Återkommande kunder är ett viktigt nyckeltal som uppvisar den jämnaste trenden under året.

Deponeringar

Deponeringar definieras som det totala belopp i EUR som sätts in av LeoVegas nya och återkommande kunder under en given tidsperiod. Deponeringar är i stort en funktion av antalet nya och återkommande kunder eftersom snittdeponeringarna för dessa grupper är relativt stabil över tid. Drivet av den växande kundbasen har totala deponeringar per månad ökat stadigt sedan start. Under 2019 gjordes deponeringar till ett värde om 1 116 MEUR (1 045).

Spelintäkter netto (NGR)

Spelintäkter netto (NGR) definieras som summan av kontanta spel-insatser minus alla kundvinster efter bonuskostnader och jackpot-bidrag. Spelintäkter netto kan även benämnas som spelöverskott. Under året uppgick spelöverskottet till 31 procent (31) av totala deponeringar. Förhållandet mellan dessa KPIer benämns som "behållningsgrad". Behållningsgraden är nära korrelerat med spelmarginalen. Spelintäkter netto skiljer sig marginellt från nettoomsättning. Under året uppgick spelöverskottet till 346,4 MEUR (323,0).

SÄSONGSEFFEKTER

LeoVegas upplever en viss grad av säsongseffekter, där månader med ledigheter generellt sett har en starkare utveckling. December månad då juledigheten infaller är en sådan, men även sommaren, där juni, juli och augusti ofta visat starka resultat. En orsak till detta är att kunderna har mer ledig tid, och i högre utsträckning använder sin mobil för underhållning. Januari, februari och september är däremot månader som tenderar att vara något svagare månader. Att sportspel växer till en större del av totala intäkter kan komma att ge variationer på omsättningen, då det finns perioder med flertalet sportevenemang vilket således driver en högre kundaktivitet under dessa perioder.

VALUTAKURSFLUKTUATIONER

LeoVegas största marknader är Norden och Storbritannien. Koncernens resultat påverkas således av valutaomräknings effekter från svenska kronan och brittiska pundet till euro. Se vidare under Not 30 för en beskrivning av koncernens exponering mot valutakurseffekter.

FÖRVÄNTAD FRAMTIDA UTVECKLING

LeoVegas gör en bedömning att marknaden för spel över internet kommer att fortsätta att utvecklas starkt. Antalet internetanvändare växer kontinuerligt vilket utgör en primär drivkraft i branschen. I de regioner där internet är tillgängligt ökar tilltron till internet som handelsplats och allt fler använder internet till bankärenden, aktieaffärer, försäkringsärenden och övrig handel. Detta beteende och ökat förtroende för e-handel är viktigt för marknadsutvecklingen. Den tilltagande efterfrågan på mobila konsumentlösningar bidrar till en kraftig ökning av spel via mobila enheter och surfplattor.

LeoVegas ser därmed en fortsatt stark efterfrågan på speltjänster och bedömer möjligheterna till fortsatt expansion på befintliga och nya marknader som goda. Spel online utgör idag cirka 20 procent av det totala spelandet om pengar i Europa. Enbart den strukturella trenden, att alltmer konsumentinriktade tjänster sker online, borgar för en god tillväxt framgent. Utvecklingen att fler och fler marknader inför lokala regleringar ökar inträdesbarriärerna och gynnar bolag som LeoVegas med en skalbar organisation, starka varumärken och ett attraktivt kunderbjudande.

Bolaget har tagit bort de tidigare kortsiktiga målen för 2021 avseende intäkter och vinst, men behåller de långsiktiga finansiella målen. LeoVegas lämnar inga prognoser för framtiden men har följande långsiktiga finansiella mål:

- *Långsiktig organisk tillväxt överstigande online-spelmarknaden*
- *Långsiktig EBITDA marginal om minst 15 procent, med antagandet om att 100 procent av intäkterna genereras på reglerade marknader där spelskatt utgår*
- *Att över tid dela ut minst 50 procent av vinsten*

FORSKNING OCH UTVECKLING

Utgifter för utveckling av spelplattformar, utveckling av den egenutvecklade teknikportalen, Rhino, samt integration av spel och betalningslösningar aktiveras i den mån dessa bedöms komma att ge framtida ekonomiska fördelar och uppfyller övriga kriterier för att aktiveras. Under avsnittet "Immateriella anläggningstillgångar, exklusive goodwill" framgår det ytterligare information om vad koncernen redovisar för balanserade utvecklingskostnader.

MILJÖ OCH HÅLLBARHET

LeoVegas bedriver ingen verksamhet som är tillstånds- eller anmälningspliktig enligt miljöbalken. LeoVegas arbetar efter en hållbarhetspolicy, vilken bland annat innefattar att koncernen ska använda resurser till att skapa värden för intressenter med en begränsad miljöpåverkan. LeoVegas har som målsättning att undvika resursslöseri

med speciellt fokus på att begränsa klimatpåverkande utsläpp. Från och med räkenskapsåret 2017 rapporterar LeoVegas en hållbarhetsrapport. Hållbarhetsrapporten ska förutom det som nämns i förvaltningsberättelsen även innehålla upplysningar som behövs för förståelsen av "konsekvenserna av verksamheten". Specifika upplysningar bör lämnas rörande miljö, sociala och personalrelaterade frågor, respekt för mänskliga rättigheter, samt motverkande av korruption. Upplysningar lämnas om de mest väsentliga frågorna, det vill säga där det finns risk att verksamheten ger upphov till allvarliga konsekvenser för miljö, personal etc. Beträffande mer information hänvisas till LeoVegas Hållbarhetsrapport.

MEDARBETARE

Antalet heltidsanställda vid årets slut uppgick till 794 (888), varav 34 (72) ingår i LeoVentures. LeoVegas hade 25 (33) heltidskonsulter anlitade vid årets slut. Under året har koncernens totala personalstyrka minskat i antal medan andel högkvalificerad personal har ökat. Detta för att kunna bemöta de ökade kraven inom teknik, innovation och regelefterlevnad samt för att kunna fortsätta leverera en skalbar och långsiktig tillväxt.

VÄSENTLIGA RISKER OCH OSÄKERHETSFAKTORER

LeoVegas verksamhet är föremål för flertalet risker som kan påverka koncernens finansiella ställning och resultat. Nedan anges några av de verksamhets- och branschrelaterade riskfaktorer som kan få betydelse för LeoVegas framtida utveckling. LeoVegas kan påverka eller motverka vissa risker i den löpande verksamheten, medan andra kan inverka slumpmässigt eller helt eller delvis ligga utanför företagets kontroll. Utöver detta finns risker kopplade till väsentliga uppskattningar och bedömningar i den finansiella rapporteringen. Se vidare under Not 3.

LEGALA RISKER

Allmänna rättsläget och upprätthållandet av licenser

Den huvudsakliga risken och osäkerheten som LeoVegas står inför är det allmänna rättsläget för onlinespel. Beslut och förändringar i lagar och regler kan påverka LeoVegas affärsverksamhet och expansionsmöjligheter. Spel är på de flesta nationella marknader reglerade i lag och all spelverksamhet är i princip tillståndspliktig. Koncernen är beroende av att upprätthålla sina licenser, tillstånd och certifieringar i flera länder för att få bedriva verksamhet. Regulatoriska beslut kan komma att förändra möjligheten att bedriva verksamhet i vissa länder. LeoVegas dotterbolag, LeoVegas Gaming Plc. är baserat på Malta och licenserat och reglerat av den maltesiska spelmyndigheten. LeoVegas Gaming Plc. har utöver Malta licensen en spellicens för den svenska

marknaden (sedan 1 januari 2019), men även Storbritannien, Danmark, Italien, samt sportspellicens avseende Irland. Utöver detta har LeoVegas en sportsbettinglicens och en casinolicens i delstaten Schleswig-Holstein. Sedan slutet på det andra kvartalet 2019 har LeoVegas spellicens i Spanien. LeoVegas kan i dagsläget, i stor utsträckning genom sin maltesiska licens, tillhandahålla och marknadsföra spel inom EU utan landspecifika tillstånd såvida jurisdiktioner inte har någon reglering som kräver lokala licenser, såsom exempelvis Storbritannien och Sverige. Den maltesiska spellicensen förutsätter att LeoVegas kontinuerligt uppfyller vissa krav såsom att koncernens verksamhet upprätthåller utförliga verifieringsprocesser i förhållande till sina kunder, motverkar spelberoende, korruption, penningtvätt och andra brott. Om LeoVegas inte kan bibehålla sina licenser kan koncernens resultat och finansiella ställning påverkas väsentligt negativt. Om spelmyndigheten som utfärdar licensen skulle finna att LeoVegas inte längre uppfyller licenskraven kan myndigheten återkalla licensen. Det är således vitalt att licenser kan bibehållas samt att nya licenser, tillstånd och/eller certifieringar kan erhållas. Det är en viktig del i LeoVegas strategi att fortsätta etablera sig ytterligare på lokalt reglerade marknader genom att erhålla lokala licenser. LeoVegas är av uppfattningen att dessa reglerade marknader medför en reducerad risk i form av ökad förutsägbarhet samt ökade möjligheter till riktad marknadsföring och gynnar bolag som LeoVegas, med ett starkt varumärke och gedigen erfarenhet av reglerade marknader.

Avsaknad av internationellt regelverk eller EU-direktiv för onlinespel

LeoVegas är beroende av rättsläget för spelindustrin, i synnerhet inom EU där majoriteten av bolagets kunder finns. I dagsläget finns det inget internationellt regelverk eller EU-direktiv för onlinespel. Även om reglering av traditionella fysiska casinon är väletablerad i många länder betyder inte det nödvändigtvis att reglerna är tillämpliga för onlinespel. Det förekommer i flera länder en osäkerhet beträffande rättsläget. Vissa marknader har lagar som förbjuder tillhandahållandet av speltjänster oavsett var speloperatören är lokaliserad och licenserad.

Det pågår en debatt som gör gällande att EU-länderna bör anpassa sina lokala lagar till EU:s lagstiftning om fri rörlighet för varor och tjänster. Då de flesta av LeoVegas kunder finns i Europa är det rättsläget i EU som har störst betydelse för befintlig verksamhet, men även utvecklingen utanför EU. Detta på grund av att delar av LeoVegas befintliga verksamhet kan påverkas men primärt då det kan komma att påverka bolagets möjlighet till expansion och fortsatt tillväxt.

Den 1 januari 2019 trädde den nya svenska spellagstiftningen i kraft. Den 30 november 2018 fick LeoVegas beskedet att de genom

sitt dotterbolag LeoVegasGaming Plc., som en av de första operatörerna på marknaden, fått sin ansökan om licens godkänd för att bedriva casino- och sportspel online i Sverige. Spelskatten uppgår till 18 procent på intäkterna och regleringen inkluderar ett antal åtaganden för att främja spelansvar. Det har bland annat införts ett centralt register som heter Spelpaus vars syfte och uppgift är att människor med spelproblem kan blockera sig för spel och registrering mot samtliga operatörer som innehar en licens.

I Storbritannien verkar den brittiska spelmyndigheten för att skapa en hållbar och jämlik marknad där reglerna gäller samtliga operatörer som innehar en licens. De senaste två åren har den brittiska spelmyndigheten (UKGC) infört högre krav på speloperatörer. Bland annat inom en utökad kundkännedom (KYC), riktlinjer för material och spel som kan anses riktas mot minderåriga etc. Förutom de årliga uppföljningarna arbetar UKGC med uppföljning av samtliga operatörer för att säkerställa att alla följer det uppdaterade regelverket. På sikt innebär detta att alla operatörer verkar på samma villkor med kundernas välbefinnande i första hand. Den senaste förändringen i Storbritannien är att spel via kreditkort kommer att förbjudas. Förbudet gäller samtliga produktkategorier förutom nationella lotterier och träder i kraft i april 2020. Spelskatten på online casino har även gått från de tidigare 15 procent till 21 procent skatt från den 1 april 2019. Bakgrunden till skattehöjningen är att den brittiska spelmyndigheten har begränsat spel på landbaserade spelautomater från 100 pund per spel till 2 pund per spel. Det innebär uteblivna skatteintäkter från det landbaserade spelet som myndigheterna då kompenserar med en höjning av onlinespel.

En annan jurisdiktion i Europa som utfört en omreglering och licensiering för att anpassa lagstiftningen till EU:s krav och grundläggande principer om fri rörlighet för tjänster är Nederländerna. Myndigheterna har bestämt att införa ett lokalt licenssystem som planeras att träda i kraft under senare delen av 2021. Spelskatten är bestämd till 29 procent, vilket är samma som för de landbaserade operatörerna. Det är samma skattesats som de landbaserade operatörerna betalar.

I Italien har den nya regeringen introducerat lagstiftning som förbjöd det mesta kring marknadsföring av spel från och med juli 2019. Hittills har LeoVegas inte påverkats negativt av marknadsföringsrestriktionerna och den italienska verksamheten utvecklas enligt plan. Italien har även höjt spelskatten från 20 till 25 procent i januari 2019.

I Tyskland har staterna enats om att införa en nationell reglering som förväntas implementeras under slutet av 2021. Regleringen innefattar både Casino och Sportspel. Än så länge är det fortfarande många detaljer som ska bestämmas innan det går att utvärdera hur detta påverkar LeoVegas. Generellt är reglering positivt utifrån ett

långsiktigt perspektiv. LeoVegas följer utvecklingen noga och arbetar aktivt för att dela med sig av erfarenheter från andra reglerade marknader. Allt för att skapa en sund och hållbar spelmarknad med ett högt konsumentskydd.

Danmark har bestämt att höja spelskatten från 20 procent till 28 procent. Ändringen gäller från januari 2021. Myndigheterna i Danmark har infört obligatoriska insättningsgränser samt begränsningar kring bonus. Detta infördes vid årsskiftet.

Kanadensiska myndigheter har inlett diskussioner om att införa en lokal reglering i Ontario. LeoVegas har medverkat i rundabordsamtal för att bidra med erfarenhet från reglerade marknader med syftet att skapa en så bra reglering som möjligt.

I geografiska området Övriga världen finns det områden med otydlig spellagstiftning, vilket på sikt kan påverka LeoVegas intäkter, resultat och expansionsmöjligheter beroende på hur eventuella legala förändringar utvecklas.

Den framtida utvecklingen och dess konsekvenser för onlinespelmarknaden är sammantaget osäker. LeoVegas bedömning är att både omreglering och införande av lagstiftning, såväl inom som utanför EU, eller förändringar i nationell lagstiftning avseende insatsnivåer, marknadsföring, restriktioner avseende onlinespel eller skatter etc. kan medföra en väsentligt negativ inverkan på LeoVegas verksamhet, finansiella ställning och resultat. I jurisdiktioner där LeoVegas erbjudande är förbjudet kan en överträdelse medföra böter och därmed få en negativ effekt på LeoVegas finansiella resultat och ställning.

Reglerade marknader såsom Sverige, Spanien och Storbritannien, har dock många positiva aspekter. Det medför möjligheter att växa på en marknad med hög transparens och säkerhet, vilket LeoVegas ser mycket positivt på. Utvecklingen inom det legala området övervakas noggrant och bedöms löpande inom LeoVegas.

Problemspelande

LeoVegas syfte är att erbjuda kunder underhållning på ett tryggt och säkert sätt. LeoVegas strävar efter långsiktiga och hållbara relationer med kunderna varav det är viktigt att kunderna ser sitt spelande som underhållning och spelar på ett säkert och ansvarsfullt sätt. Vissa personer riskerar dock att få problem med sitt spelande. Det tar LeoVegas på största allvar och spelansvar finns som en utgångspunkt i utformningen av LeoVegas erbjudanden och vid kundkontakter. LeoVegas har dedikerad personal för att främja ansvarsfullt spelande som enbart jobbar med spelansvarsfrågor och har implementerat ett antal funktioner och verktyg för att hjälpa kunderna och arbetar kontinuerligt för att med engagemang och kunskap främja en positiv och trygg spelupplevelse. I slutet på 2017 lanserades LeoSafePlay.com, vilket är en webbsida som är dedikerad till att främja ansvarsfullt spelande. LeoVegas ligger i framkant i branschen när det gäller ansvarsfullt spe-

lande, både när det gäller att skydda kunderna och arbeta proaktivt samt stödja de personer som utvecklar ett osunt spelande. LeoVegas har investerat mycket i teknik och utveckling av algoritmer som upptäcker tidiga tecken hos spelare som kan indikera risk för ett osunt spelande. Inom ramen för LeoSafePlay har bolaget lanserat ett verktyg baserat på maskininlärning och algoritmer som hjälper till att skapa riskprofiler för kunder som kan komma att utveckla en beroendeproblematik. Ambition inom ansvarsfullt spelande är att vara bäst i branschen och med hjälp av den senaste tekniken bygga nästa generations system för ansvarsfullt spelande. Trots dessa åtgärder kan personer som drabbas av spelberoende komma att stämma bolag i koncernen för inblandning i problemspelandet. Även om sådana anspråk sannolikt skulle avvisas kan de ge upphov till kostnader, men framförallt ett minskat förtroende för LeoVegas, vilket i förlängningen skulle kunna leda till minskade intäkter och därmed påverka koncernens finansiella resultat och ställning.

Affiliate partnerskap

Ett led i LeoVegas marknadsföring är att samarbeta med annonsnätverk, så kallade Affiliates. Affiliates verkar som jämförelsesidor mellan olika onlinecasinon och inom andra produktsegment och får betalt för de nya kunder som de införskaffar åt speloperatörerna via två huvudsakliga metoder. Den ena är intäktsdelning, där operatören betalar en procentuell andel av de intäkter som kunden genererar, och den andra är en fast ersättning för varje ny kund. I samband med detta kan det förekomma att LeoVegas varumärke exponeras i sammanhang som inte är önskvärda. Komplexiteten och mängden trafikällor gör att det inte är möjligt för LeoVegas att kontrollera var och en av dessa trafikällor. Om det skulle inträffa strider mot bolagets samarbetsvillkor, har LeoVegas möjlighet att innehålla betalning och avsluta samarbetet med den berörda källan. Om ett annonsnätverk som LeoVegas samarbetar med bidrar till att LeoVegas varumärke exponeras på ett för bolaget ogynnsamt sätt kan det medföra en negativ inverkan på koncernens varumärke och image vilket i sin tur skulle kunna medföra en väsentlig negativ inverkan på koncernens verksamhet, finansiella ställning och resultat. LeoVegas jobbar tillsammans med branschföreningen för onlinespel (BOS) för att stävja problemet tillsammans med BOS och dess medlemmar.

Behandling av personuppgifter och data

Vid registrering av nya kunder och i anslutning till bland annat deponeringar och utbetalningar behandlar LeoVegas personuppgifter. Vid denna hantering är det av stor betydelse att registrering och behandling av personuppgifter sker i överensstämmelse med tillämplig lag och EU-rättslig personuppgiftslagstiftning. Exempelvis uppställs stora krav på att kunden informeras om den personuppgiftsbehand-

ling som utförs och att behandlingen sker på ett sätt som inte är oförenligt med det ändamål som gällde då personuppgifterna samlades in. I händelse av att LeoVegas brister i sin behandling av personuppgifter eller om LeoVegas utsätts för hackerattacker eller på annat sätt av misstag bryter mot lag, riskeras det bland annat skadeståndskrav för den skada och kränkning som sådana handlingar innebär.

Dataskyddslagen, dataskyddsförordningen (EU) 2016/679 ("GDPR"), som antogs av EU och trädde i kraft den 25 maj 2018, är ett exempel på en förordning som påverkat LeoVegas arbetet och hantering av personuppgifter. GDPR gäller i hela EU och har, för Sveriges del, ersatt den svenska personuppgiftslagen vad gäller hantering av personuppgifter. Vidare har GDPR att åtföljas av ett antal nationella lagar till följd av utnyttjandet av så kallade öppningsklausuler, vilka kräver eller medger en nationell implementering av GDPR. GDPR omfattar principer som redan återfinns i den svenska personuppgiftslagen (vilken i sin tur utgår från det dataskyddsdirektivet, 95/46/EG), men det finns även ytterligare nya eller ändrade bestämmelser och principer. GDPR medför även strängare sanktioner för de som inte följer regelverket. I detta avseende har tillsynsmyndigheter rätt att, om vissa regler inte efterlevs, bland annat utfärda administrativa böter på upp till det högre av 20 MEUR eller 4 procent av ett företags årliga globala omsättning. LeoVegas hanterar i sin verksamhet en stor mängd personuppgifter löpande, främst till följd av när kunder registrerar och öppnar konton på bolagets hemsida, men även i samband med hantering av personalinformation, till exempel vid löneutbetalningar och andra ärenden rörande koncernens medarbetare. Det finns en risk att de tolkningar och åtgärder LeoVegas vidtagit, för att säkerställa och upprätthålla sekretess och integritet avseende personuppgifter, visar sig vara otillräcklig vid en tolkning av direktivet, eller i övrigt inte är i enlighet med tillämplig lagstiftning i de jurisdiktioner i vilka LeoVegas bedriver verksamhet i. Om det visar sig att tolkningar och åtgärder bolaget vidtagit för att säkerställa efterlevnad av GDPR är otillräckliga kan det således medföra kostnader för bolaget i form av böter. Det finns även en risk för att relevanta tillsynsmyndigheter enligt GDPR kommer att tillämpa eller tolka kraven enligt GDPR olika, vilket kan medföra svårigheter för LeoVegas att utforma principer gällande hanteringen av personuppgifter på ett enhetligt sätt som gäller för hela koncernen. Detta kan i sin tur resultera i högre kostnader och kräva mer resurser från bolagsledningen. Om LeoVegas inte tolkar och därmed uppfyller kraven för GDPR på ett sätt som uppfyller gällande krav avseende hantering av personuppgifter i de jurisdiktioner där LeoVegas är verksam, kan det slutligen få en negativ inverkan på koncernens verksamhet, finansiella ställning och resultat och kan därutöver komma att skada bolagets renommé.

Rättsliga processer och utredningar

LeoVegas kan påverkas negativt av domstolsavgöranden, förlikningar och kostnader förenade med rättsliga processer och utredningar, tvister t.ex. med affärspartners, organ som övervakar marknadsföringsmetoder, stämningar från tredje part och myndighetsförfarande samt andra regulatoriska tvister. LeoVegas kan även i framtiden bli föremål för rättsliga åtgärder på grund av kunders problemspelande. Om LeoVegas misslyckas med att vinna framgång vid rättsliga processer och utredningar, kan företaget drabbas av kostnader för skadestånd och ersättning.

Bolaget var vid räkenskapsårets utgång involverad i en tvist kopplat till förvärvet av Royal Panda. Tvisten avsåg en tilläggsköpeskillning där LeoVegas och motparten inte kunde enas om en slutlig beräkning. Tilläggsköpeskillningen (villkorad) kunde maximalt uppgå 60 MEUR och mätperioden föll ut den 1 december 2018. Skulden är värderad till verkligt värde om 9,0 MEUR (9,0). Ärendet kom att avgöras efter räkenskapsårets utgång och en överenskommelse har nåtts i linje med det som har avsatts i balansräkningen. Se ytterligare under Not 25.

I övrigt finns inga skadeståndsanspråk som väsentligt påverkar koncernens finansiella ställning eller resultat.

BRANSCH- OCH MARKNADSRELATERADE RISKER

Ökad konkurrens på marknader som genomgår reglering

LeoVegas tillväxttakt, strategi och framtida intäkter kan komma att påverkas av att marknader regleras. LeoVegas ser positivt på reglering då det medför ett ökat intresse från slutanvändare samtidigt som det skapar en acceptans för spelmarknaden, större transparens och säkerhet. Införandet av reglering medför en kostnad i form av spelskatt, men medför samtidigt att inträdesbarriären höjs och därmed förändras även konkurrensbilden vilket gynnar bolag som LeoVegas.

Snabbt växande och konkurrensutsatt bransch med höga krav på teknisk utveckling

LeoVegas konkurrenter kan delas in i två kategorier, nationella monopol samt internationella spelbolag som är verksamma på motsvarande marknad som LeoVegas. Koncernen står inför betydande konkurrensrelaterade risker eftersom marknaden består av ett antal aktörer och hindren för att etablera sig på en del marknader inte är betydande. Koncernen påverkas måttligt av säsongs- och konjunkturvariationer. Säsongsvariationer kan påverka bolagets verksamhet under perioder med lägre spelaktivitet och skiftande utfall i olika sportevenemang. Konjunktursvängningar har hittills inte påverkat verksamheten i väsentlig omfattning. Marknaden för onlinespel och spel i mobilen är under stark tillväxt samtidigt som kraven för fortsatt hög innovationstakt ökar. Kraven ökar eftersom nya kunder ska fortsätta attraheras av LeoVegas erbjudande

och för att bolaget ska kunna bibehålla befintliga kunder. Om företaget misslyckas att möta konkurrensen skulle det kunna få en negativ påverkan på LeoVegas verksamhet, finansiella ställning och resultat. LeoVegas behöver vidare säkerställa att företaget löpande arbetar med produktinnovation, nya funktioner och gör uppgraderingar av den tekniska plattformen för att inte tappa sin position som tekniskt ledande inom branschen.

VERKSAMHETSRELATERADE RISKER

Beroende av externa parter för att driva verksamheten

LeoVegas är i sin verksamhet generellt beroende av leverantörer av tekniska lösningar, spelutvecklare och spelleverantörer, internetleverantörer samt leverantörer av betalningslösningar och IT-tjänster för att bedriva sin verksamhet och säkerställa att Bolaget erbjuder fortlöpande och högkvalitativ service till sina kunder. För sitt sportspelserbjudande är LeoVegas även beroende av tredjepartsleverantörer avseende oddssättning och andra vadslagningsrelaterade tjänster. Om en eller flera av dessa utomstående parter inte uppfyller sina åtaganden gentemot Bolaget kan det inverka på LeoVegas verksamhet online eller på dess mobila spelplattformar vilket kan komma att skada LeoVegas varumärke, rykte på marknaden, medföra förluster av intäkter, påverka kundlojaliteten långsiktigt och i förlängningen även koncernens verksamhet, finansiella ställning och resultat.

Prisbilden för annonseringsutrymme online kan komma att förändras

För LeoVegas är digital marknadsföring viktig för att bygga varumärke samt för att nå ut till nya potentiella kunder. En ökad konkurrens om annonsutrymme i lokala marknadskanaler som är viktiga för bolaget skulle kunna medföra en ökad kostnad samt försvåra möjligheten att värva nya kunder. En lägre tillväxttakt av nya kunder skulle kunna få en negativ påverkan på koncernens intäkter.

LeoVegas varumärke

LeoVegas framgång är delvis beroende av att dess varumärken är starka. Bolaget har etablerade, pålitliga och kända varumärken (såsom LeoVegas och Royal Panda), vilket tillsammans med ett gott anseende på onlinespelsmarknaden är en konkurrensfördel. Både utvecklingen av nya och befintliga kundrelationer samt framtida framgång kommer att vara beroende av att upprätthålla och förstärka varumärkena. Det finns en risk att Bolagets ansträngningar, eller några andra av de åtgärder bolaget vidtagit för att upprätthålla och förstärka varumärkena, misslyckas eller att varumärken skadas genom att tredje part agerar på ett sätt som negativt påverkar LeoVegas. Om bolaget inte lyckas upprätthålla eller förstärka sina varumärken är det möjligt att

detta skadar Bolagets möjligheter att behålla och utvidga sin kundbas och detta skulle kunna ha en väsentlig negativ inverkan på koncernens verksamhet, finansiella ställning och resultat.

Beroende av fungerande och säkra externa betalningslösningar

En viktig förutsättning för LeoVegas verksamhet är att företaget kan tillhandahålla externa betalningslösningar som uppfyller kundernas krav på säkerhet och metod. För att LeoVegas tjänst ska fungera smidigt för användaren är snabbhet i registrering, pengainsättningar och uttag centrala moment för kundens trygghet och användarupplevelse. Betalningslösningar och kundpreferenser skiljer sig från land till land vilket kräver att LeoVegas IT-plattform är anpassad för olika tekniska lösningar. Om LeoVegas misslyckas med att erbjuda betalningslösningar och uttagsmöjligheter som förordas av de potentiella kunderna, kan det medföra en negativ inverkan på koncernens verksamhet, finansiella ställning och resultat.

Risker hänförliga till IT-system

LeoVegas är exponerat för vissa risker som är hänförliga till bolagets IT-system. IT-plattformen, som är egenutvecklad, består av ett antal avancerade delsystem som tillsammans hanterar drift av onlinespel, intäktsoptimering, betalningar och hantering av lojalitetsprogram. Tekniken kräver underhåll och övervakning samtidigt som utvecklingen inom området är snabb, vilket innebär ett behov av löpande innovation och utveckling. Vidare har LeoVegas sedan förvärvet av Rocket X även en extern leverantör av IT-plattform, vilket innebär att Bolaget delvis är beroende av tredje part vid utveckling av tekniken som krävs för att kunna erbjuda spel på hemsidan.

De övriga uppenbara risker som företaget är exponerat för inom IT-området är tillgången till internet eller mobila plattformar, risker relaterade till hackerattacker, virus, DDosattacker, avbrott på bolagets tjänst samt diverse risker hänförliga till insamling, hantering, lagring och överföring av känslig information. Vid driftstörningar blir bolagets produkt helt eller delvis otillgänglig för slutanvändaren, vilket påverkar LeoVegas intäkter negativt. Ett eventuellt driftavbrott eller tekniska problem med bolagets servrar skulle därmed kunna medföra förlorade intäkter, minskat förtroende för bolaget samt eventuella skadeståndsanspråk. Bolaget arbetar kontinuerligt med att minimera risken för driftstörningar, bland annat genom att säkerställa hög teknisk säkerhet i systemen och konstant övervakning.

Kompetens och förmåga att attrahera medarbetare

Bolaget bedriver löpande en omfattande teknisk utveckling av den egenutvecklade IT-plattformen samt genomför löpande lanseringar av nya, innovativa, funktioner för tjänsten. LeoVegas framgång beror

till stor del på förmågan att rekrytera personal med en hög nivå av teknisk kompetens, erfarenhet från industrin för onlinespel samt att behålla personal med omfattande kunskap av hänförlig teknologi. Därutöver är LeoVegas och dess dotterbolag beroende av vissa nyckelpersoner på ledningsnivå. LeoVegas arbetar aktivt med att knyta till sig och behålla engagerad och lojal personal genom utbildning samt genom att tillhandahålla möjligheter till befordran inom organisationen. Om LeoVegas skulle förlora nyckelpersoner inom organisationen kan det medföra en negativ inverkan på koncernens verksamhet, resultat och finansiella ställning. LeoVegas arbetar aktivt för att främja en trivsamt och stimulerande företagskultur och att ta till vara på engagerade och lojala medarbetare.

FINANSIELLA RISKER

Finansierings- och likviditetsrisk

För att finansiera investeringar i teknisk utveckling, rörelseförvärv eller andra investeringar behövs finansiering. Tillgång till finansiering är beroende av övergripande marknadsförhållanden samt bolagets egen kreditvärdighet och intjäningsförmåga. En negativ utveckling av bolagets försäljning eller lönsamhet kan komma att påverka likviditetsbehovet i företaget. Koncernens finansverksamhet bedrivs utifrån en av styrelsen fastställd Treasury policy, vilken präglas av en strävan av att minimera koncernens risknivå. Likviditetsrisken övervakas på koncernnivå genom att säkerställa att tillräckliga medel finns tillgängliga för varje dotterbolag inom koncernen. Nedan presenteras identifierade finansiella risker som kan komma att påverka koncernens finansiella ställning och resultat.

Ränterisk

Koncernens intäkter och kassaflöden från verksamheterna har i stort sett varit oberoende av förändringar av räntenivåer på marknaden. I samband med förvärv tog koncernen upp sina första kreditfaciliteter. Koncernen har i dagsläget en kreditfacilitet om sammanlagt 110 MEUR varav 70 MEUR är nyttjade vid årets utgång. Av dessa 110 MEUR utgör 80 MEUR (40,0) en Revolving Credit Facility ("RCF") och resterande ett Term Loan på 30,0 MEUR (60,0). Under året har avbetalning skett med 30 MEUR då amorteringen började i det andra kvartalet 2019 med 10 MEUR per kvartal. Räntan på finansiering är cirka 2 procent. Förändringen av räntenivåer på marknaden förväntas dock inte ha någon materiell påverkan på koncernens finansiella ställning och resultat. Den övervägande delen av koncernens likvida resurser hålls på transaktionskonton för att ge den nödvändiga likviditet som krävs för att finansiera koncernens verksamhet.

Valutarisk

LeoVegas multinationella verksamhet innebär att företaget är exponerat för valutarisker, framförallt kopplat till EUR, SEK och GBP. LeoVegas ingår inte terminskontrakt eller optioner för att gardera sig mot valutafluktuationer, vilket innebär att förändringar i valuta kan få en negativ påverkan på koncernens finansiella ställning och resultat.

Kreditrisk

Kreditrisk innebär risken att LeoVegas kunder och motparter inte kan betala sina skulder och därmed förorsakar en förlust för LeoVegas. LeoVegas har en mycket begränsad kreditrisk eftersom koncernens externa kunder för casino- och sportspel är privatpersoner och betalningen för LeoVegas online-speltjänster sker genom kunddeponeringar i förskott. Det finns således inga väsentliga utestående fordringar för den externa kundbasen. Däremot har koncernen en kreditrisk gentemot företag som levererar betalningstjänster. För att motverka denna kreditrisk arbetar LeoVegas med väletablerade leverantörer i branschen. Övrig kreditrisk som företaget är exponerat för är risken för bedrägliga transaktioner samt återbetalningar till kunder från banker eller andra betaltjänstleverantörer. Koncernens likvida medel sköts vidare av banker med hög kreditvärdighet. Den svenska banken SEB har kreditbetyg AA- (FITCH), den Maltesiska banken, Bank of Valetta har kreditbetyg BBB+ (FITCH). I England använder LeoVegas banken Barclays med kreditbetyg A+ (FITCH).

Hantering av kapitalstruktur

Målsättningarna för koncernens kapitalhantering är att säkerställa koncernens förmåga att fortsätta en kontinuerlig verksamhet för att skapa avkastning för aktieägare och fördelar för övriga intressenter. Målsättningen är även att upprätthålla en optimal kapitalstruktur som både minskar kapitalkostnaden och ger tillräcklig finansiering för expansion av verksamheten. För att bevara eller modifiera kapitalstrukturen kan koncernen komma att justera beloppet av utdelningar som betalas till aktieägare, återföra kapital till aktieägare, nyemittera aktier eller sälja tillgångar. För ytterligare information om finansiell riskhantering, se Not 30.

ÖVRIGA RISKER

Spridningen och effekterna av covid-19

Effekterna av covid-19 är svåra att förbise och förhållandena förändras dagligen. Bland annat avbryts eller flyttas sportevenemang fram och framtiden är osvis för dessa evenemang. I samband med stora sportevenemang tenderar LeoVegas att uppleva en högre aktivitet bland kunderna. Detta har inte haft någon större positiv effekt på

LeoVegas finansiella ställning och resultat historiskt då LeoVegas sportspel är begränsad i förhållande till casinospel. Under det fjärde kvartalet 2019 genererades 91 procent av företagets intäkter från casino och de återstående 9 procenten från sportspel. För LeoVegas som är en onlinespeloperatör har verksamheten hittills fortsatt normalt utan märkbara störningar. Skulle effekterna på samhället och världsekonomin från covid-19 vara långvariga är det dock risk att även LeoVegas verksamhet skulle påverkas, både gällande efterfrågan samt andra dynamiska effekter såsom minskad effektivitet och potentiella leveransstörningar. LeoVegas anställda och deras familjers hälsa är av högsta vikt varav det utgått en uppmaning till företagets personal att arbeta hemifrån och ett reseförbud har inrättats. LeoVegas har anställda på kontor i många länder, som är vana vid att arbeta digitalt med hjälp av konferenssystem och andra tekniska verktyg, varav inverkan på effektiviteten inte bedöms som märkbar. LeoVegas övervakar situationen noga och är fortsatt väl förberedd på den unika situation som har uppstått. Situationen är mycket oförutsägbar, och i detta skede kan LeoVegas inte kvantifiera effekten av covid-19.

VÄSENTLIGA HÄNDELSER EFTER RÄKENSKAPS-ÅRETS UTGÅNG

Händelser efter balansdagen avser de väsentliga händelser som inträffat under tiden mellan balansdagen och den dag då de finansiella rapporterna undertecknas av LeoVegas styrelse.

Finansiella mål

LeoVegas har beslutat att frångå de finansiella målen avseende en omsättning på 600 MEUR och en EBITDA på 100 MEUR år 2021. LeoVegas upprepar de långsiktiga finansiella målen om en organisk tillväxt överstigande onlinespelsmarknadens samt en EBITDA-marginal om minst 15 procent.

Tilläggsköpeskillning

Vid förvärvet av Royal Panda avtalades det om en tilläggsköpeskillning som inom ett år från förvärvstidpunkten kunde uppgå till max 60 MEUR. Mätperioden för tilläggsköpeskillningen föll ut den 1 december 2018 och mekaniken för utfallet består av olika variabler rörande Royal Pandas finansiella prestation. En tvist uppkom för att fastställa den slutliga beräkningen och regleringen av utfallet. Redovisningen av tilläggsköpeskillningen, som per 31 december 2019 redovisas till 9,0 MEUR (9,0), är baserad på LeoVegas lednings bedömningar och uppskattningar. Efter räkenskapsårets utgång har en lösning nåtts kring tilläggsköpeskillningen för Royal Panda, för mer information se Not 25.

BESLUTANDE AV RIKTLINJER, ERSÄTTNING TILL LEDANDE BEFATTNINGSHAVARE

För beskrivning av de riktlinjer för lön och annan ersättning till ledande befattningshavare som beslutades av årsstämman 2019 hänvisas till Not 6.

STYRELSENS FÖRSLAG, RIKTLINJER FÖR ERSÄTTNING TILL LEDANDE BEFATTNINGSHAVARE

Styrelsen för LeoVegas AB (publ) föreslår att årsstämman 2020 beslutar om följande riktlinjer för ersättning till ledande befattningshavare:

Med ledande befattningshavare avses verkställande direktören och övriga medlemmar i koncernledningen. Ersättning får utgöras av fast kontantlön, eventuell rörlig kontantersättning, övriga sedvanliga förmåner samt pension. Den sammanlagda årliga kontanta ersättningen, inklusive pensionsförmåner, ska vara marknadsmässig och konkurrenskraftig på den arbetsmarknad och inom det arbetsområde som medarbetaren är placerad och ta hänsyn till individens kvalifikationer och erfarenheter samt att framstående prestationer ska reflekteras i den totala ersättningen. Fast kontantlön och rörlig kontantersättning ska vara relaterad till befattningshavarens ansvar och befogenhet. Den fasta kontantlönen ska revideras årsvis.

Uppfyllelse av kriterier för utbetalning av rörlig kontantersättning ska kunna mätas under en period om ett år. Den rörliga kontantersättningen får uppgå till högst 50 procent av den sammanlagda fasta kontantlönen under mätperioden för sådana kriterier.

Ytterligare rörlig kontantersättning kan utgå vid extraordinära omständigheter, under förutsättning att sådana arrangemang är tidsbegränsade och endast görs på individnivå. Syftet vid sådana arrangemang måste vara att rekrytera eller behålla befattningshavare, eller som ersättning för extraordinära arbetsinsatser utöver personens ordinarie arbetsuppgifter. Sådan ersättning får inte överstiga ett belopp motsvarande 25 procent av den fasta årliga kontantlönen samt inte utbetalas mer än en gång per år och per individ. Beslut om sådan ersättning ska fattas av styrelsen på förslag av ersättningsutskottet.

För verkställande direktören ska pensionsförmåner, innefattande sjukförsäkring, vara premiebestämda. Rörlig kontantersättning ska inte vara pensionsgrundande. Pensionspremierna för premiebestämd pension ska uppgå till högst 45 procent av den fasta årliga kontantlönen.

För övriga ledande befattningshavare ska pensionsförmåner, innefattande sjukförsäkring, vara premiebestämda om inte befattningshavaren omfattas av förmånsbestämd pension enligt tvingande kollektivavtalsbestämmelser. Rörlig kontantersättning ska vara pensionsgrundande i den mån så följer av tvingande kollektivavtalsbestämmelser som är tillämpliga på befattningshavaren. Pensionspremierna

för premiebestämd pension ska uppgå till högst 45 procent av den fasta årliga kontantlönen.

Anställda har även rätt att löneväxla (dvs. att istället för lön välja att få ut lön som pensionsavsättning – löneväxling ska vara kostnadsneutralt för arbetsgivaren).

Andra förmåner får innefatta bl.a. livförsäkring, sjukvårdsförsäkring och i vissa fall bilförmån. Sådana förmåner får sammanlagt uppgå till högst 10 procent av den fasta årliga kontantlönen.

För befattningshavare vilka är stationerade i annat land än sitt hemland får ytterligare ersättning och andra förmåner utgå i skälig omfattning med beaktande av de särskilda omständigheter som är förknippade med sådan utlandsstationering, varvid dessa riktlinjers övergripande ändamål så långt möjligt ska tillgodoses. Sådana förmåner får sammanlagt uppgå till högst 15 procent av den fasta årliga kontantlönen.

Om styrelseledamot utför arbete för Bolagets räkning, utöver styrelsearbetet, ska konsultarvode och annan ersättning för sådant arbete kunna utgå efter särskilt beslut av styrelsen, efter beredning av ersättningsutskottet. Sådan ersättning ska utformas i enlighet med dessa riktlinjer.

Vid anställningens upphörande får uppsägningstiden vara högst sex månader. Fast kontantlön under uppsägningstiden och avgångsvederlag får sammantaget inte överstiga ett belopp motsvarande den fasta kontantlönen för ett år. Vid uppsägning från befattningshavarens sida får uppsägningstiden vara högst sex månader.

Den rörliga kontantersättningen ska baseras på och vara kopplad till utfallet i förhållande till förutbestämda och mätbara konkreta uppsatta mål med utgångspunkt i Bolagets affärsstrategi och i den långsiktiga affärsplanen som godkänts av styrelsen. Målen kan inkludera finansiella mål, antingen på koncern- eller enhetsnivå, operativa mål samt mål för hållbarhet och socialt ansvar, medarbetarengagemang eller kundnöjdhet samt individanpassade kvantitativa eller kvalitativa mål. Dessa mål ska fastställas och dokumenteras årligen för att främja befattningshavarens långsiktiga utveckling. Bolaget har fastställda finansiella mål och KPI:er utifrån strategiska och affärskritiska initiativ och projekt som säkerställer uppfyllnad i enlighet med affärsplan och affärsstrategi för en hållbar fortsatt verksamhet och tillvaratagande av Bolagets långsiktiga intressen.

Villkor för rörlig kontantersättning bör utformas så att styrelsen, om särskilt svåra ekonomiska förhållanden råder, har möjlighet att begränsa eller underlåta att ge ut rörlig ersättning om ett sådant utgående bedöms som orimligt och oförenligt med Bolagets ansvar i övrigt gentemot aktieägarna. För årlig bonus bör det finnas möjlighet att begränsa eller underlåta att utge rörlig ersättning, om styrelsen bedömer att det är motiverat av andra skäl. Bolaget ska ha möjlighet att

enligt lag eller avtal och med de begränsningar som må följa därav helt eller delvis återkräva rörlig kontantersättning.

När mätperioden för uppfyllelse av kriterier för utbetalning av rörlig kontantersättning avslutats ska fastställas i vilken utsträckning kriterierna uppfyllts. Styrelsen, efter beredning av ersättningsutskottet, ansvarar för bedömningen för rörlig kontantersättning till verkställande direktören och verkställande direktör ansvarar för bedömningen avseende rörlig kontantersättning till övriga befattningshavare. Såvitt avser finansiella mål ska bedömningen baseras på den av Bolaget senast offentliggjorda finansiella informationen.

Vid beredningen av styrelsens förslag till riktlinjerna har lön och anställningsvillkor för Bolagets anställda beaktats genom att uppgifter om anställdas totalersättning, ersättningens komponenter samt ersättningens ökning och ökningstakt över tid har utgjort en del av ersättningsutskottets och styrelsens beslutsunderlag vid utvärderingen av skäligheten av riktlinjerna och de begränsningar som följer av dessa. Styrelsen i Bolaget ska verka för att samtliga dotterbolag i koncernen tillämpar dessa principer. Frågor om kontantlön och rörlig kontantersättning till verkställande direktören och andra ledande befattningshavare bereds av ersättningsutskottet och beslutas av styrelsen och i förekommande fall verkställande direktör. Styrelsen ska äga rätt att frånga ovanstående riktlinjer om styrelsen bedömer att det i ett enskilt fall finns särskilda skäl som motiverar det och ett avsteg är nödvändigt för att tillgodose Bolagets långsiktiga intressen och hållbarhet eller för att säkerställa Bolagets ekonomiska bärkraft. Sådan avvikelse ska även godkännas av ersättningsutskottet.

MODERBOLAGET

LeoVegas AB (publ), koncernens Moderbolag, investerar i företag som erbjuder spel via mobilen, surfplattor och datorer samt företag som utvecklar relaterad teknik. Speltjänsterna erbjuds till slutkonsumenten genom dotterbolag. Under året uppgick intäkterna till 0,6 MEUR (1,0) och resultat efter skatt till 28,8 MEUR (5,1). För att stärka moderbolagets likviditet inför föreslagen utdelning till moderbolagets aktieägare har en utdelning från dotterbolag skett med 32,0 MEUR (8,0). Resultatet styrs, förutom av utdelning från dotterbolag, i all väsentlighet av fakturerade managementtjänster samt övriga rörelsekostnader. Moderbolaget gör inga investeringar i immateriella tillgångar. Teknikutvecklingen sker primärt i det svenska dotterbolaget Gears of Leo AB som utvecklar spelportal och den tekniska plattformen Rhino. Likvida medel uppgick till 0,4 MEUR (0,3).

AKTIEKAPITAL OCH ÄGARE

LeoVegas AB noterades på Nasdaq First North Premier den 17 mars 2016. Den 5 februari 2018 genomfördes listbyte till Nasdaq Stock-

holms huvudlista. Totalt antalet utestående aktier och röster är 101 652 970. Registrerat aktiekapital uppgick per den 31 december 2019 till 1 219 835,652184 EUR. Aktierna har ett kvotvärde om 0,012 EUR per aktie. Per den sista december 2019 hade företaget 15 865 aktieägare. De fem största aktieägarna var Gustaf Hagman med 8,2 procent, Avanza Pension med 6,0 procent, Robin Ramm-Ericson med 5,3 procent, Investment AB Öresund med 4,4 procent samt Torsten Söderberg med familj med 4,4 procent. Alla aktier i bolaget är av samma slag. Samtliga aktier i bolaget ger lika rätt till vinstutdelning.

Bolaget beslutade vid extra bolagsstämma den 23 augusti 2017 om att utfärda 1 000 000 teckningsoptioner, med avvikelse från aktieägarnas företrädesrätt. Rätten att teckna teckningsoptionerna tillkom endast bolagets helägda dotterbolag Gears of Leo AB, som med rätt och skyldighet ska överlåta dessa till anställda inom bolaget och koncernen. Av 2017 års program tecknades 376 100 teckningsoptioner. Per balansdagen fanns resterande andel i eget förvar i det helägda dotterbolaget Gears of Leo AB. Vid extra bolagsstämman den 29 maj 2018 beslutades det att ytterligare utfärda 1 250 000 teckningsoptioner. Av dessa tecknades 633 766 teckningsoptioner. Per balansdagen finns resterande andel kvar i eget förvar i det helägda dotterbolaget Gears of Leo AB.

Vid extra bolagsstämma den 28 augusti 2019 togs beslut att tillföra 1 000 000 nya teckningsoptioner riktade till nyckelpersoner i bolaget. Av dessa tecknades 788 150 teckningsoptioner varav 211 850 finns kvar i eget förvar via dotterbolaget Gears of Leo AB.

Totalt finns det 1 451 984 stycken teckningsoptioner i eget förvar vid rapportperiodens utgång i dotterbolaget Gears of Leo AB. Såvitt bolagets styrelse känner till finns inga aktieägaravtal eller andra avtal mellan bolagets aktieägare som syftar till att gemensamt påverka bolaget. Bolagets styrelse känner inte heller till några avtal eller motsvarande som kan leda till att kontrollen över bolaget förändras

UTDELNING OCH FÖRSLAG TILL VINSTDISPOSITION

LeoVegas utdelningspolicy över tid är att lämna en vinstutdelning om minst 50 procent av LeoVegas resultat efter skatt. Följande medel står till förfogande till aktieägarna per den 31 december 2019.

FÖRSLAG TILL VINSTDISPOSITION

<i>Till årsstämman förfogande fritt eget kapital i Moderbolaget (EUR)</i>	
Överkursfond	41 510 970
Balanserade vinstmedel	- 34 016 675
Årets vinst	28 823 335
Summa	36 317 631
Till aktieägarna i form av utdelning (101 652 970 aktier x 0,13 EUR)	-13 558 895
Vinstmedel att balansera	22 758 736

Styrelsen föreslår en utdelning om 1,40 (1,20) SEK per aktie, motsvarande 0,13 (0,12) EUR per aktie. Totalt föreslagen utdelning till moderbolagets aktieägare för helår 2019 uppgår till 142 314 158 (121 983 564) SEK, motsvarande 13 558 895 (11 871 533) EUR. Utdelningen i euro har räknats om med växelkursen per 31 december 2019. Resterande del av balanserade vinstmedel och fria fonder överförs i ny räkning. Utdelningen kommer ske vid två tillfällen under året. Slutligt belopp i euro kan variera beroende på den valutakurs som råder vid utbetalningens tidpunkt.

STYRELSENS YTTRANDE ENLIGT ABL 18 KAP. 4 §

Med anledning av styrelsens förslag om vinstutdelning avges följande yttrande:

Disponibla vinstmedel uppgående till 36 317 631 EUR till årsstämmans förfogande. Beslutat årsstämman i enlighet med förslaget kommer 22 758 736 EUR att balanseras i ny räkning. Full täckning finns för bolagets bundna egna kapital efter föreslagen vinstutdelning. Moderbolagets soliditet, efter föreslagen utdelning, uppgår till 49 procent (26). Koncernens soliditet, efter föreslagen utdelning uppgår till 32 procent (32). Bolagets och koncernens konsolideringsbehov och likviditet har beaktats genom en allsidig bedömning av den ekonomiska ställningen samt, i relation till den bransch bolaget och koncernen verkar inom, möjligheterna att på kort och lång sikt infria sina åtaganden. Utöver detta har hänsyn tagits till alla övriga kända förhållanden som kan ha betydelse för bolagets och koncernens ekonomiska ställning.

Med hänvisning till ovanstående, samt med beaktande av risker relaterade till covid-19 som kommenteras på sidan 95, bedömer styrelsen att utdelningen är försvarlig med hänvisning till de krav som verksamhetens art, omfattning och risker ställer på storleken av bolagets egna kapital samt bolagets och koncernens konsolideringsbehov, likviditet och ställning i övrigt.

FINANSIELLA RAPPORTER

Koncernens räkenskaper

- 100 Koncernens resultaträkning
- 101 Koncernens balansräkning
- 102 Koncernens rapport över förändringar i eget kapital
- 103 Koncernens rapport över kassaflöden

Moderbolagets räkenskaper

- 104 Moderbolagets resultaträkning
- 105 Moderbolagets balansräkning
- 106 Moderbolagets rapport över förändringar i eget kapital
- 107 Moderbolagets rapport över kassaflöden

Noter

- 108 NOT 1 Rapporterade bolag
- 108 NOT 2 Redovisnings- och värderingsprinciper
- 113 NOT 3 Väsentliga uppskattningar och bedömningar i redovisningen
- 113 NOT 4 Segmentredovisning
- 114 NOT 5 Intäkter
- 115 NOT 6 Ersättningar till anställda
- 116 NOT 7 Leasingavtal
- 117 NOT 8 Ersättning till revisorerna
- 117 NOT 9 Övriga intäkter/kostnader
- 118 NOT 10 Finansiella poster
- 118 NOT 11 Inkomstskatt
- 119 NOT 12 Jämförelsestörande poster
- 119 NOT 13 Resultat per aktie
- 120 NOT 14 Materiella anläggningstillgångar
- 120 NOT 15 Immateriella anläggningstillgångar

- 122 NOT 16 Andelar i koncernbolag
- 123 NOT 17 Fordringar hos koncernbolag
- 123 NOT 18 Kundfordringar och andra fordringar
- 123 NOT 19 Förutbetalda kostnader och upplupna intäkter
- 123 NOT 20 Likvida medel
- 123 NOT 21 Aktiekapital och teckningsoptioner
- 124 NOT 22 Långfristiga skulder
- 125 NOT 23 Leverantörsskulder och andra skulder
- 125 NOT 24 Upplupna kostnader och förutbetalda intäkter
- 125 NOT 25 Skuld samt avsättning tilläggsköpeskilling förvärv
- 125 NOT 26 Ställda säkerheter
- 125 NOT 27 Eventualförpliktelser
- 125 NOT 28 Transaktioner med närstående parter
- 126 NOT 29 Finansiella tillgångar och finansiella skulder
- 127 NOT 30 Hantering av finansiella risker och finansiella instrument
- 128 NOT 31 Förslag till vinstdisposition
- 128 NOT 32 Väsentliga händelser efter räkenskapsårets utgång
- 129 Styrelsens och verkställande direktörens försäkran
- 130 Revisionsberättelse
- 134 Nyckeltal
- 135 Alternativa nyckeltal och övriga definitioner

KONCERNENS RESULTATRÄKNING

Belopp i KEUR	Not	2019	2018
Intäkter	5	356 039	327 817
Kostnad för sålda tjänster		-69 225	-62 588
Spelskatter		-49 700	-29 686
Bruttoresultat		237 114	235 543
Personalkostnader	6	-49 359	-40 980
Aktiverat arbete för egen räkning		8 654	7 192
Övriga rörelsekostnader	6,7,8,12	-34 496	-41 204
Marknadsföringskostnader		-118 517	-120 752
Övriga intäkter/kostnader	9, 12	6 135	1 806
EBITDA		49 531	41 605
Avskrivningar	7,14,15	-10 152	-4 925
Avskrivningar av förvävsrelaterade övervärden och nedskrivning goodwill	15	-26 707	-17 505
Rörelseresultat (EBIT)		12 672	19 175
Finansiella intäkter		6	10
Finansiella kostnader		-2 405	-1 746
Finansiell skuld värdering vinst/-förlust		-	27 022
Finansiella poster - netto	10	-2 399	25 286
Resultat före skatt		10 273	44 461
Inkomstskatt	11	-730	-1 221
Årets resultat		9 543	43 240
Årets resultat hänförligt till moderbolagets aktieägare		10 439	43 150
Årets resultat hänförligt till innehav utan bestämmande inflytande		-896	90
Övrigt totalresultat hänförligt till moderbolagets aktieägare (omräkningsdifferens utländska dotterbolag)		7	-3
Övrigt totalresultat		7	-3
Årets totalresultat		9 550	43 237
Årets totalresultat hänförligt till moderbolagets aktieägare		10 446	43 147
Årets totalresultat hänförligt till innehav utan bestämmande inflytande		-896	90
Vinst per aktie			
- Före utspädning	13	0,09	0,43
- Efter utspädning	13	0,09	0,43

KONCERNENS BALANSRÄKNING

Belopp i KEUR	Not	2019-12-31	2018-12-31
TILLGÅNGAR			
Anläggningstillgångar			
Materiella anläggningstillgångar	14	3 347	4 141
Leasingtillgångar (right of use assets)	7	8 222	-
Immateriella anläggningstillgångar	15	16 943	14 032
Immateriella anläggningstillgångar relaterade till övervärden från förvärv	15	45 018	61 467
Goodwill	15	94 657	102 958
Uppskjutna skattefordringar	11	2 682	2 975
Summa anläggningstillgångar		170 869	185 573
Omsättningstillgångar			
Kundfordringar och andra fordringar	18	35 307	29 268
Förutbetalda kostnader och upplupna intäkter	19	5 329	7 768
Likvida medel	20	50 738	56 738
<i>varav bundna medel (kundsaldo)</i>		<i>13 352</i>	<i>11 922</i>
Summa omsättningstillgångar		91 374	93 774
SUMMA TILLGÅNGAR		262 243	279 347
EGET KAPITAL OCH SKULDER			
Aktiekapital	21	1 220	1 220
Övrigt tillskjutet kapital		40 615	40 409
Omräkningsreserv		830	485
Balanserat resultat inkl. årets resultat		50 683	52 116
Eget kapital hänförligt till moderbolagets aktieägare		93 348	94 230
Innehav utan bestämmande inflytande		4 804	5 700
Summa eget kapital		98 152	99 930
SKULDER			
Långfristiga skulder			
Långfristiga skulder till kreditinstitut	22	39 924	69 642
Övriga långfristiga skulder	22	-	961
Leasingskulder	7	4 169	-
Uppskjutna skatteskuld	22	2 088	2 765
Summa långfristiga skulder		46 181	73 368
Kortfristiga skulder			
Leverantörsskulder och andra skulder	23	21 344	18 022
Spelarskulder	23	13 352	11 922
Skatteskuld		4 997	5 111
Upplupna kostnader och förutbetalda intäkter	24	35 811	31 994
Kortfristiga skulder till kreditinstitut	22	30 000	30 000
Kortfristiga leasingskulder	7	3 406	-
Avsättning villkorad köpeskilling avseende förvärv	25	9 000	9 000
Summa kortfristiga skulder		117 910	106 049
Summa skulder		164 091	179 417
SUMMA EGET KAPITAL OCH SKULDER		262 243	279 347

KONCERNENS RAPPORT ÖVER FÖRÄNDRINGAR I EGET KAPITAL

Belopp i KEUR	Aktie- kapital	Övrigt tillskjutet aktiekapital	Omräknings- differens	Balanserade vinstmedel inkl. Årets resultat	Eget kapital hänförligt till moderbolags aktie- ägare	Innehav utan bestäm- mande inflytande	Summa eget kapital
Ingående balans 1 januari 2018	1 196	36 588	-	21 122	58 906	-	58 906
Årets resultat	-	-	-	43 150	43 150	90	43 240
Övrigt totalresultat (omräkningsdifferens utländska dotterbolag)	-	-	-3	-	-3	-	-3
Summa totalresultat för året	-	-	-3	43 150	43 147	90	43 237
Transaktioner med aktieägare i deras egenskap av ägare:							
Aktieemission från lösen av optionsprogram	24	3 402	-	-	3 426	-	3 426
Utdelning	-	-	488	-12 156	-11 669	-	-11 669
Premier för teckningsoptioner	-	419	-	-	419	-	419
Transaktioner innehav utan bestämmande inflytande:							
Förvärv innehav utan bestämmande inflytande	-	-	-	-	-	5 610	5 610
	24	3 821	488	-12 156	-7 824	5 610	-2 214
Utgående balans 31 december 2018	1 220	40 409	485	52 116	94 230	5 700	99 930
Ingående balans 1 januari 2019	1 220	40 409	485	52 116	94 230	5 700	99 930
Årets resultat	-	-	-	10 439	10 439	-896	9 543
Övrigt totalresultat (omräkningsdifferens utländska dotterbolag)	-	-	7	-	7	-	7
Summa totalresultat för året	-	-	7	10 439	10 446	-896	9 550
Transaktioner med aktieägare i deras egenskap av ägare:							
Aktieemission från lösen av optionsprogram	-	-	-	-	-	-	-
Utdelning	-	-	338	-11 872	-11 534	-	-11 534
Premier för teckningsoptioner	-	206	-	-	206	-	206
Transaktioner innehav utan bestämmande inflytande:							
Förvärv innehav utan bestämmande inflytande	-	-	-	-	-	-	-
	-	206	338	-11 872	-11 328	-	-11 328
Utgående balans 31 december 2019	1 220	40 615	830	50 683	93 348	4 804	98 152

Styrelsens förslag till utdelning och vinstdisposition presenteras i not samt framgår ur förvaltningsberättelsen.

KONCERNENS RAPPORT ÖVER KASSAFLÖDEN

Belopp i KEUR	Not	2019	2018
Kassaflöde från den löpande verksamheten			
Rörelseresultat		12 672	19 175
Justering för ej kassaflödespåverkande poster:			
Avskrivningar	7, 14, 15	25 562	22 430
Övriga ej kassaflödespåverkande poster		5 199	577
Betald inkomstskatt		-4 538	-1 078
Erhållen ränta		-	10
Erlagd ränta		-1 860	-1 746
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital		37 035	39 368
<i>Kassaflöde från förändringar i rörelsekapital</i>			
Minskning av rörelsefördringar		-2 644	-15 712
Ökning av rörelseskulder		2 633	12 838
Kassaflöde från den löpande verksamheten		37 024	36 494
Kassaflöde från investeringsverksamheten			
Förvärv av materiella anläggningstillgångar	14	-1 117	-2 475
Förvärv av immateriella anläggningstillgångar	15	-8 080	-8 633
Förvärv av dotterbolag	15	-	-20 213
Förvärv av tillgångar vid förvärv	15	-	-73 472
Försäljning av dotterbolag och immateriella tillgångar	15	11 150	1 500
Kassaflöde från investeringsverksamheten		1 953	-103 293
Kassaflöde från finansieringsverksamheten			
Lån från kreditinstitut	22	-30 000	79 475
Leasingskulder	7	-3 175	-
Likvid från emission av eget kapital instrument	21	186	3 832
Utdelning till aktieägare	21	-11 534	-11 669
Kassaflöde från finansieringsverksamheten		-44 523	71 638
Årets kassaflöde		-5 546	4 839
Likvida medel vid periodens början		56 738	52 758
Kursdifferenser i likvida medel		-454	-859
Likvida medel vid periodens slut	20	50 738	56 738
Varav bundna medel (kundsaldo)		13 352	11 992

MODERBOLAGETS RESULTATRÄKNING

Belopp i KEUR	Not	2019	2018
Nettoomsättning	5	555	988
Övriga rörelsekostnader	8	-1 842	-2 796
Personalkostnader	6	-2 743	-1 678
EBITDA		-4 030	-3 486
Avskrivningar och nedskrivningar		-1	-
Rörelseresultat (EBIT)		-4 031	-3 486
Resultat från andelar i koncernföretag		31 986	7 779
Övriga ränteintäkter och liknande intäkter		537	618
Övriga räntekostnader och liknande kostnader		-448	-253
Summa finansiella poster	10	32 075	8 144
Resultat efter finansiella poster		28 044	4 658
Bokslutsdispositioner		33	-
Skatt på årets resultat	11	746	454
Årets resultat¹⁾		28 823	5 111

1) Årets resultat motsvarar totalresultatet för perioden.

MODERBOLAGETS BALANSRÄKNING

Belopp i KEUR	Not	2019-12-31	2018-12-31
TILLGÅNGAR			
Anläggningstillgångar			
Materiella anläggningstillgångar	14	3	4
Andelar i koncernföretag	16	236	236
Fordringar på koncernbolag (långfristiga)	17	14 938	15 486
Uppskjuten skattefordran	11	2 702	1 956
Summa anläggningstillgångar		17 879	17 682
Omsättningstillgångar			
Fordringar på koncernbolag	17	30 237	12 770
Andra fordringar	18	88	55
Förutbetalda kostnader och upplupna intäkter	19	74	58
Likvida medel	20	372	326
Summa omsättningstillgångar		30 771	13 209
SUMMA TILLGÅNGAR		48 650	30 891
EGET KAPITAL			
<i>Bundet eget kapital</i>			
Aktiekapital	21	1 220	1 220
		1 220	1 220
<i>Fritt eget kapital</i>			
Överkursfond		41 511	41 249
Balanserat resultat inkl årets resultat	31	-5 194	-22 483
		36 317	18 766
Summa eget kapital		37 537	19 986
SKULDER			
Långfristiga skulder			
Långfristiga skulder till kreditinstitut		10 000	10 000
Summa långfristiga skulder		10 000	10 000
Kortfristiga skulder			
Leverantörsskulder och andra skulder	23	283	206
Upplupna kostnader och förutbetalda intäkter	24	473	422
Skulder till koncernbolag	23	357	277
Summa kortfristiga skulder		1 113	905
Summa skulder		11 113	10 905
SUMMA EGET KAPITAL OCH SKULDER		48 650	30 891

MODERBOLAGETS RAPPORT ÖVER FÖRÄNDRINGAR I EGET KAPITAL

Belopp i KEUR	Bundet eget kapital		Fritt eget kapital		Summa eget kapital
	Aktiekapital	Överkursfond	Balanserade vinstmedel inkl. årets resultat		
Ingående balans 1 januari 2018	1 196	36 953	-15 925		22 224
Årets resultat ¹⁾	-	-	5 111		5 111
Summa totalresultat för året	-	-	5 111		5 111
Transaktioner med aktieägare i deras egenskap av ägare					
Aktieemission från lösen av optionsprogram	24	3 402			3 426
Utdelning inkl omräkningsreserv, valutaeffekt	-	-	-11 669		-11 669
Effekter av optionsprogram	-	894			894
	24	4 296	- 11 669		- 7 349
Utgående balans 31 december 2018	1 220	41 249	-22 483		19 986
Ingående balans 1 januari 2019	1 220	41 249	-22 483		19 986
Årets resultat ¹⁾	-	-	28 823		28 823
Summa totalresultat för året	-	-	28 823		28 823
Transaktioner med aktieägare i deras egenskap av ägare					
Aktieemission från lösen av optionsprogram	-	-	-		-
Utdelning inkl omräkningsreserv, valutaeffekt	-	-	-11 534		-11 534
Effekter av optionsprogram	-	262	-		262
		262	-11 534		-11 272
Utgående balans 31 december 2019	1 220	41 511	-5 194		37 537

1) Årets resultat motsvarar totalresultatet för perioden

Styrelsens förslag till utdelning och vinstdisposition presenteras i Not 31 samt framgår ur förvaltningsberättelsen.

MODERBOLAGETS RAPPORT ÖVER KASSAFLÖDEN

Belopp i KEUR	Not	2019	2018
Kassaflöde från den löpande verksamheten			
Rörelseresultat		-4 031	-3 486
Erhållen ränta		730	92
Erlagd ränta		-448	-
Erlagd skattebetalningar		15	-
Justering för ej kassaflödespåverkande poster:			
Orealiserade valutakursförändringar		7	135
Avskrivningar		1	-
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital		-3 726	-3 259
<i>Kassaflöde från förändringar i rörelsekapital</i>			
Ökningar/-minskningar i rörelsefordringar		-34	1 478
Ökningar/-minskningar i rörelseskulder		124	222
Kassaflöde från den löpande verksamheten		-3 636	-1 559
Kassaflöde från investeringsverksamheten			
Förvärv av materiella anläggningstillgångar		-	-4
Kassaflöde från investeringsverksamheten		-	-4
Kassaflöde från finansieringsverksamheten			
Utdelning till aktieägare	21	-11 534	-11 669
Likvid från emission från eget kapitalinstrument	21	-	3 426
Erhållen utdelning från dotterbolag		14 340	-
Återbetalning av lån från dotterbolag		1 917	287
Lån från kreditinstitut	22	-	10 000
Lån till dotterbolag		-1 369	-3 237
Kassaflöde från finansieringsverksamheten		3 354	-1 193
Periodens kassaflöde		-282	-2 756
Likvida medel vid periodens början		326	2 975
Valutaeffekt på likvida medel		329	106
Likvida medel vid periodens slut	20	372	326

NOT 1 Rapportering av bolag

LeoVegas AB (publ) ("LeoVegas", "moderbolaget" eller "bolaget"), med organisationsnummer 556830-4033, är ett svenskt publikt aktiebolag, med säte i Stockholm. Bolagets huvudkontor ligger på Luntmakargatan 18, 111 37 Stockholm. Koncernens finansiella rapporter omfattar bolaget och dess dotterbolag (tillsammans "koncernen").

Om mobilspeletsbolaget LeoVegas

LeoVegas affärsidé är att med utgångspunkt från mobilen skapa den främsta spelupplevelsen och att vara nummer ett inom mobilspeletsunderhållning. Med LeoVegas vision och position "King of Casino" ska LeoVegas vara det ledande bolaget inom innovation i produkt, teknik och marknadsföring samt erbjuda världsledande spelunderhållning. LeoVegas har en ledande ställning inom mobila casinospel och kännetecknas av prisbejott innovation och stark tillväxt. Koncernens operativa verksamhet är primärt baserad i Malta, medan teknologitvecklingen sker i huvudsak i Sverige. Moderbolaget LeoVegas AB (publ) investerar i bolag som är verksamma inom spel för mobila enheter samt i bolag som utvecklar relaterad teknologi.

Koncernens finansiella rapporter godkändes av styrelsen för utfärdande den 8 april 2020.

NOT 2 Redovisnings- och värderingsprinciper

I noten redovisas en förteckning av de väsentliga redovisnings- och värderingsprinciper som använts vid upprättandet av de finansiella rapporterna för koncernen och moderbolaget. Principerna har tillämpats konsekvent för alla redovisade år, om inget annat anges.

Grund för rapportens upprättande

Redogörelse för efterlevnad

Koncernens finansiella rapporter upprättas i enlighet med International Financial Reporting Standards (IAS/IFRS, som har antagits av Europeiska unionen) utfärdade av International Accounting Standards Board, tolkningsuttalanden från IFRS Interpretation Committee (IFRS IC) samt årsredovisningslagen och Rådet för finansiell rapporteringsstandard RFR 1, "Kompleterande regler för koncerner".

Upprättandet av de finansiella rapporterna i enlighet med IFRS kräver vissa uppskattningar och bedömningar, vilket förutsätter att ledningen använder sitt omdöme vid tillämpning av bolagets redovisningsprinciper (se vidare i Not 3 – Väsentliga uppskattningar och bedömningar i redovisningen).

Bolaget upprättar de årliga finansiella rapporterna i enlighet med årsredovisningslagen (1995:1554) och RFR 2 "Redovisning för juridiska personer". Enligt RFR 2 ska moderbolaget tillämpa alla IFRS och uttalanden som godkänts av EU i den utsträckning som detta är möjligt inom ramarna för årsredovisningslagen och med vederbörlig hänsyn tagen till sambandet mellan redovisning och beskattning. Skillnaden mellan moderbolagets finansiella rapporter och koncernens finansiella rapporter utgörs av presentationen av rapport över totalresultatet och rapport över finansiell ställning enligt Årsredovisningslagen. Redovisningsprinciperna för moderbolaget anges nedan i avsnittet "Moderbolagets redovisningsprinciper".

Belopp som presenteras i de finansiella rapporterna och noterna har avrundats till närmaste tusental euro, om inget annat anges.

Alternativa nyckeltal och jämförelsestörande poster

I årsredovisningen hänvisas till nyckeltal som bolaget och andra intressenter använder vid utvärderingen av koncernens resultat, vilka inte uttryckligen är definierade i IFRS. Samtliga nyckeltal som inte är definierade i IFRS (d.v.s. nyckeltal utöver omsättning, resultat per aktie och årets resultat) avser alternativa nyckeltal. Dessa mått förser ledningen och investerare med betydelsefull information för att analysera trender i bolagets affärsverksamhet. Dessa alternativa nyckeltal är tänkta att komplettera, inte ersätta, finansiella mått som presenteras i enlighet med IFRS. För en definition av koncernens alternativa nyckeltal hänvisas till definitioner i "Alternativa nyckeltal och övriga definitioner". Jämförelsestörande poster har redovisats under året. Dessa presenteras och beskrivs ytterligare under Not 12.

Nya och ändrade standarder som tillämpas av koncernen

Nedan presenteras de av International Accounting Standards Board (IASB) utgivna nya och ändrade standarder, vilka trätt i kraft för första gången för räkenskapsåret och som bedöms vara väsentliga för koncernen.

Effekt på de finansiella rapporterna efter införandet av IFRS 16

IFRS 16 har introducerat en "right of use model", vilket ersätter den dåvarande standarden IAS 17 Leasingavtal. Från den 1 januari 2019 har koncernen inte redovisat någon operationell leasing, vilket innebär att hyreskostnader och andra leasingavgifter redovisas i balansräkningen, motsvarande en finansiell leasing. Den förenklade övergångsmetoden har använts vid övergången, vilket innebär att inga justeringar för jämförelsetal har presenterats och jämförelsetalen gällande 2018 har inte räknats om. Omklassificeringarna och justeringarna som uppkommit på grund av de nya leasingreglerna redovisas därför i den ingående balansen per 1 januari 2019. Koncernen har också

valt att inte ompröva om ett avtal är, eller innehåller, ett leasingavtal per övergångstidpunkt. Istället har koncernen förlitat sig på bedömningen som gjorts i enlighet med IAS 17 och IFRIC 4 Fastställande huruvida ett avtal innehåller ett leasingavtal när det gäller avtal som tecknats innan övergångstidpunkten.

Vid införandet av IFRS 16 ökade koncernens tillgångar initialt med 10,9 MEUR, vilket i all väsentlighet motsvarade värdet på leasingskulden vid ingående av räkenskapsåret. Leasingen består i all väsentlighet av hyra för koncernens kontorslokaler. Undantagna från IFRS 16 är leasingavtal som understiger tolv månader samt leasing av lågt värde (<5 000 USD). Hyreskostnaderna betalas i förskott, vilket innebär att leasingskulden var lägre än leasingtillgången vid införandet. Nuvärdesberäkningen av framtida kontrakterade kassaflöden har utförts med en marginell låneränta. Detta eftersom den implicita räntan inte varit tillgänglig. Den vägda genomsnittliga marginala låneränta som tillämpas för dessa leasingskulder per 1 januari 2019 var 3,5 procent.

Leasingtillgången skrivs av linjärt över kontraktperioden för leasingkontraktet. Avskrivningar har belastat årets resultat med 3,4 MEUR. Vid årets utgång uppgår leasingtillgången till 8,2 MEUR. Leasingskulden uppgick totalt till 7,6 MEUR. En räntekostnad har belastat årets resultat med 0,3 MEUR.

Efter införandet av IFRS 16 har gruppens EBITDA-marginalprocent påverkats positivt med cirka en procent. Omvärdering av den initialt värderade leasingtillgången och skulden kan ske, samt att tillägg sker för nya leasingkontrakt, vilket således kan komma att påverka kommande perioder.

IFRS 16 leder sammantaget till att högre kostnader redovisas i början av leasingperioden och lägre i slutet. Detta eftersom räntekostnaden minskar i takt med att leasingskulden betalas av.

Under tidigare standard, IAS 17, har koncernens operationella leasingavtal påverkat resultatet med lika stor kostnad varje år under leasingperioden. Även klassificeringen i kassaflödesanalysen har förändrats efter införandet av IFRS 16. I kassaflödesanalysen presenteras betalningen, d.v.s. amorteringen av skulden, under finansieringsverksamheten. Detta skiljer sig således från tidigare standard där leasingbetalningar redovisades i sin helhet under den löpande verksamheten. Räntedelen av betalningarna redovisas under den löpande verksamheten, eftersom detta är i enlighet med koncernens klassificering av räntor.

Den nya standarden innebär sammantaget att nya tillgångar och skulder presenteras på balansräkningen vilket påverkar rapporterad EBITDA, CAPEX och Soliditet.

För ytterligare upplysning om IFRS 16 hänvisas till Not 7.

Nya standarder och tolkningar som ännu inte har tillämpats av koncernen

Ett antal nya standarder och tolkningar träder ikraft för räkenskapsår som börjar efter 1 januari 2019 och har inte tillämpats vid upprättandet av denna finansiella rapport. Dessa nya standarder och tolkningar väntas inte ha en väsentlig inverkan på koncernens finansiella rapporter på innevarande eller kommande perioder och inte heller på framtida transaktioner.

Koncernredovisning

Koncernredovisningen inkluderar moderbolaget och de företag där moderbolaget direkt eller indirekt innehar mer än 50 procent av rösterna, eller på annat sätt har ett bestämmande inflytande. Bestämmande inflytande uppnås när bolaget har ett inflytande över ett företag och exponeras för, eller har rätt till, rörliga avkastning från sitt engagemang i företaget och kan använda sitt bestämmande inflytande till att påverka avkastningen.

Koncernredovisningen upprättas enligt förvärvsmetoden, vilket innebär att i koncernens eget kapital ingår endast den del av dotterföretagens eget kapital som tillkommit efter förvärvet. Vidare innebär det att i det fall dotterbolag avyttras ingår endast resultat från förvärvstidpunkten och fram till avyttringstidpunkten i koncernens resultaträkning. Det koncernmässiga anskaffningsvärdet på andelar i dotterbolag utgörs av summan av det verkliga värdet vid förvärvstidpunkten av vad som erlaggs kontant, via övertagande av skulder till tidigare ägare eller egna emitterade aktier, värdet på innehav utan bestämmande inflytande i det förvärvade dotterföretaget och det verkliga värdet av tidigare ägd andel. Villkorade köpeskillningar inkluderas i anskaffningsvärdet och redovisas till det verkliga värdet vid förvärvstidpunkten. Efterföljande effekter av omvärderingar av villkorade köpeskillningar redovisas i resultaträkningen. Förvärvade identifierbara tillgångar samt övertagna skulder redovisas initialt till deras verkliga värden vid förvärvstidpunkten. Eventuell goodwill som uppkommer prövas årligen med avseende på nedskrivningsbehov. Förvärvsrelaterade kostnader (transaktionskostnader) redovisas som kostnader i den period de uppkommer.

Dotterbolag

Dotterbolag utgörs av alla enheter som koncernen har kontroll över. Koncernen kontrollerar en enhet när den är exponerad för, eller har rätt till, rörlig avkastning från sitt engagemang i enheten och kan påverka denna avkastning genom sitt inflytande över enheten. Dotterbolag är helt konsoliderade från den dag då kontrollen övergår till koncernen. De avskiljs från den dag då kontrollen upphör. När koncernens kontroll över ett dotterbolag upphör, tas dotterbolagets tillgångar och skulder bort från balansräkningen. Eventuell uppkommen vinst eller förlust redovisas i resultaträkningen. Koncerninterna transaktioner, balansposter och orealiserade vinster på transaktioner mellan koncernbolag elimineras. Dotterbolagets redovisningsprinciper har vid behov ändrats för att säkerställa överensstämmelse med principerna som införts av koncernen.

Valutaomräkning

(a) Funktionell valuta och rapporteringsvaluta

Poster som ingår i de finansiella rapporterna för de olika enheterna i koncernen är värderade i den valuta som används i den ekonomiska miljö där respektive företag huvudsakligen är verksamt (funktionell valuta). I koncernredovisningen används euro, som är koncernens rapportvaluta. Belopp i funktionell valuta omräknas till rapporteringsvalutan.

(b) Transaktioner och balansposter

Transaktioner i utländsk valuta omräknas enligt de valutakurser som gäller på transaktionsdagen eller den dag då posterna omvärderas. Tillgångar och skulder för var och en av balansräkningarna omräknas till balansdagens kurs. Inträder och kostnader för var och en av resultaträkningarna omräknas till kursen på transaktionsdagen.

Valutakursvinster och förluster som uppkommer vid omräkning av monetära tillgångar och skulder i utländsk valuta till balansdagens kurs, redovisas i resultaträkningen. Valutakursdifferenser som hör till rörelsefordringar och rörelseskulder redovisas i rörelseresultatet. Valutakursvinster och förluster som hänför sig till lån och likvida medel redovisas i resultaträkningen som finansiella intäkter eller kostnader.

Skillnad i växelkurs mellan den funktionella valutan och rapportervalutan redovisas som omräkningsdifferenser i Övrigt totalresultat.

Goodwill och justeringar av verkligt värde som uppkommer vid förvärv av en utlandsverksamhet behandlas som tillgångar och skulder hos denna verksamhet och omräknas till balansdagens kurs.

Segmentredovisning

Segmenten är redovisade enligt IFRS 8 Rörelsesegment. Segmentinformationen är redovisad på samma sätt som den analyseras och studeras internt av de verkställande beslutsfattarna, främst VD, koncernledningen och styrelsen.

VD analyserar och följer upp verksamhetens rörelseresultat utifrån den totala verksamheten. Inlinespel är den enda verksamheten inom LeoVegas som genererar externa intäkter. Inom onlinespel finns produkterna casinospel och sedan 2016 även sportspel. LeoVegas erbjuder även livecasino, vilket är en del av begreppet casinospel.

Ingen uppföljning av rörelseresultat sker per produkt- eller per geografiskt område. Verksamheten följs upp på en helhetsnivå varav ingen fullständig allokering sker av kostnader. I Not 4 Segmentredovisning finns beskrivet hur koncernens intäkter från spelverksamheten är fördelade per geografiskt område samt per produkt.

Intäktsredovisning

Intäkterna består av det verkliga värdet av ersättningen som mottagits eller ska mottas för tjänster som tillhandahållits inom ramen för koncernens ordinarie verksamhet. Som intäkter redovisas intäkter från koncernens spelverksamheter. Koncernen har utöver detta ej väsentliga royaltyintäkter samt ej väsentliga intäkter från affiliateverksamhet. Moderbolaget erhåller intäkter från konsult- och managementintäkter, samt ränteintäkter på lån från dotterbolagen. Se ytterligare under Not 5.

Intäkterna redovisas när kunden erhåller kontroll över den sålda varan eller tjänsten och har möjlighet att använda och erhåller nyttan från varan eller tjänsten.

Intäkter från sålda tjänster redovisas exklusive moms och rabatter samt efter eliminering av koncernintern försäljning. Koncernens spelintäkter som härrör från spelverksamhet består av ett nettobelopp baserat på spelarnas insatser med avdrag för spelarens vinster, samt med avdrag för bonuskostnader och jackpotbidrag mot extern part. Spelarintäkter netto benämns ofta inom branschen som Net Gaming Revenue ("NGR"). Intäkterna från spelverksamheten uppkommer vid insatstillfället och uppstår i den period när spelaren väljer att satsa insatta medel. Kontrollen övergår i samma stund som tjänsten (spelupplevelsen) levereras.

Nettospelintäkterna tillsammans med koncernens övriga avdrag för korrigeringar, förändring av avsättning för lokal jackpot samt för avsättning av ännu ej konverterad bonus benämns i resultaträkningen som "Intäkter". Eventuella resulterande ökning eller minskningar i uppskattade intäkter eller kostnader återspeglas i resultaträkningen i den period då de omständigheter som ger upphov till revideringen blivit kända. Avsättning för ännu ej konverterad bonus baseras på historiskt utfall och utvärderas löpande.

Koncernens övriga intäkter avser royaltyintäkter (B2B) samt intäkter från affiliateverksamhet och redovisas när kunden erhåller kontroll över den sålda tjänsten och har möjlighet att använda samt erhåller nyttan av tjänsten. Koncernens royaltyintäkter härstammade från dotterbolaget Authentic Gaming, vilket sedan 29 oktober 2019 inte längre är en del av koncernen då det avyttrades och kontrollen övergick till köparen.

Aktiverat arbete för egen räkning

Aktiverat arbete för egen räkning avser periodens direkta utgifter för löner, andra personalrelaterade kostnader och köpta tjänster samt indirekta utgifter som kan hänföras och som upptagits som tillgång i balansräkningen. Avskrivning påbörjas i den period då tillgången tas i bruk och baseras på den förväntade nyttjandeperioden.

Kostnad för sålda tjänster

Kostnad för sålda tjänster avser rörliga kostnader i koncernens spelverksamhet. Dessa kostnader inkluderar avgifter och royalty för kontrakterade spelleverantörer, avgifter till betalningstjänstleverantörer samt kostnader för bedrägerier.

Spelskatter

Spelskatter avser kostnader för att spelverksamhet på en reglerad marknad, såsom Sverige, Italien eller Storbritannien. I vissa fall avser det även en kostnad för moms på intäkter som uppstår på reglerade marknader (Tyskland, Malta, Irland).

Kostnader för marknadsföring

I kostnader för marknadsföring ingår externa produktionskostnader och kostnader för distribution av marknadsföringsmaterial för koncernen, samt kostnader förknippade med varumärkesambassadörer och affiliatepartnerskap. Affiliatepartnerskap syftar till att driva trafik till LeoVegas genom olika annonsnätverk och hemsidor. Kostnaden för dessa partnerskap baseras på en vinstfördelning eller på en fast avgift per ny kund, eller genom en hybrid fördelning av dessa modeller.

Ersättning till anställda

Ersättning till ledande befattningshavare i moderbolaget skall utgöras av fast lön, eventuellt rörlig ersättning samt övriga sedvanliga förmåner. VD har rätt till pension, vilket avser avgiftsbestämd pensionsplan. Övriga anställda har under året haft rätt till lönevaxling d.v.s. möjligheten att växla in delar av erhållen lön till privat pensionsavsättning. Från och med 2020 kommer det erbjudas en avgiftsbestämd pensionsplan till fler anställda. Moderbolaget har därmed inte några rättsliga eller informella förpliktelser när väl avgifterna är betalda. Utbetalningar avseende avgiftsbestämda pensionsplaner kostnadsförs under den period som de anställda tillhandahåller tjänsterna som inbetalningen avser. Ingen avsättning för pensioner görs därmed i koncernens balansräkning.

Koncernen tillämpar aktierelaterade ersättningsplaner, där regleringen görs med optioner som kan konverteras till aktier vid inlösningsstillfället. En premie vid förvärv av option motsvarar det verkliga värdet och erläggs av den anställda vid tilldelningsdagen. Optionspremie ökar övrigt tillskjutet kapital. För samtliga optioner är vederlaget från personalen baserat på ett marknadsmässig pris, fastställt utifrån Black-Scholes värderingsmodell. Ingen förmån eller ersättning utgår således till de anställda och därför redovisas ingen personalkostnad i resultaträkningen i enlighet med IFRS 2.

Vid inlösen av optionerna redovisas mottagna betalningar, efter avdrag för eventuella direkt hänförliga transaktionskostnader, under aktiekapitalet (kvotvärde) och övrigt tillskjutet kapital.

Leasingavtal

Varje hyresavtal har fram till räkenskapsåret 2018 varit föremål för en bedömning huruvida det är en finansiell eller operationell leasing. Samtliga av koncernens hyresavtal har tom. räkenskapsår 2018 klassificerats som operationella leasingavtal, vilket innebär att hyresbetalningarna har redovisats linjärt över kontraktperioden som en rörelsekostnad i resultaträkningen. Från 1 januari 2019 har koncernen redovisat samtliga leasingavtal som finansiella leasingavtal enligt IFRS 16.

Leasingen består i all väsentlighet av hyra för koncernens kontorslokaler. Tillgångar och skulder som uppkommer från leasingavtal redovisas initial till nuvärde. Leasingbetalningar som kommer att göras för rimligtvis säkra förlängningsoptioner ingår även i värderingen av skulden. När leasingavtalets längd fastställs, beaktar ledningen all tillgänglig information som ger ett ekonomiskt incitament att utnyttja en förlängningsoption, eller att inte utnyttja en option för att säga upp ett avtal. Möjligheter att förlänga ett avtal inkluderar endast i leasingavtalets längd om det är rimligt säkert att avtalet förlängs (eller inte avslutas). Leasingbetalningarna diskonteras med leasingavtalets implicita ränta. Om denna räntesats inte kan fastställas enkelt, ska den marginella låneränta användas, vilken är räntan som den enskilda leasetagaren skulle få betala för att låna de nödvändiga medlen för att köpa en tillgång av liknande värde som nyttjanderätten i en liknande ekonomisk miljö med liknande villkor och säkerheter. Leasingbetalningar fördelas mellan amortering av skulden och ränta. Räntan redovisas i resultaträkningen över leasingperioden på ett sätt som medför en fast räntesats för den under respektive period redovisade leasingkulden. Betalningar för korta kontrakt avseende utrustning och samtliga leasingavtal av mindre värde kostnadsförs linjärt i resultaträkningen. Korta kontrakt är avtal med en leasingtid på tolv månader eller mindre. Avtal av mindre värde (< 5 000 USD) inkluderar IT-utrustning och köksutrustning. Koncernens effekter på de finansiella rapporterna vid införandet av IFRS 16 redovisas stycket "Effekt på de finansiella rapporterna vid införandet av IFRS 16" samt under Not 7.

Finansiella intäkter och finansiella kostnader

Finansiella intäkter och finansiella kostnader inkluderar, räntekostnader för uppragande av lån, bankavgifter och liknande poster. Koncernen har även redovisat resultat effekt av verkligt värde vid värdering och diskontering av återstående skuld för betalning av rörelseförvärv.

Inkomstskatt

Kostnadsförd inkomstskatt består av summan av aktuell skatt och uppskjuten skatt. Aktuell skatt baseras på skattemässigt resultat för året. Det skattemässiga resultatet skiljer sig från det resultat som rapporteras i resultaträkningen eftersom det är justerat för icke skattepliktiga intäkter och icke avdragsgilla kostnader. Inkomstskatten justeras med förändringar i uppskjutna skattefordringar och skatteskulder hänförliga till temporära skillnader och outnyttjade underskottsavdrag. Hit hör även justering av aktuell skatt hänförlig till tidigare perioder. Aktuell och uppskjuten skatt redovisas i resultatet, utom i den mån som det avser poster som redovisas inom

övrigt totalresultat eller direkt i eget kapital. Då redovisas även skatten i övrigt totalresultat respektive direkt i eget kapital.

Aktuell skatt

Den aktuella inkomstskatten beräknas på basis av skattelagar som beslutats eller i praktiken beslutats vid rapportperiodens slut i länder där bolagets dotterbolag verkar och genererar beskattningsbara vinster. Företagsledningen utvärderar regellundet de ställningstaganden som gjorts rörande situationer där tillämpliga skatteregler är föremål för tolkning. Där det är lämpligt redovisas avsättningar på basis av belopp som förväntades betalas till skattemyndigheterna.

Uppskjuten skatt

Uppskjuten skatt beräknas enligt balansräkningsmetoden med utgångspunkt i temporära skillnader mellan redovisade och skattemässiga värden på tillgångar och skulder. Värdning av skatteskulder och skattefordringar sker till nominella belopp och enligt de skatteregler och skattesatser som är beslutade eller som är aviserade per balansdagen och som förväntas gälla när den berörda uppskjutna skattefordran realiserar, eller den uppskjutna skatteskulden regleras. Temporära skillnader beaktas inte i koncernmässig goodwill och inte heller i skillnader hänförliga till andelar i dotter- och intresseföretag som inte förväntas bli beskattade inom överskådlig framtid. Uppskjutna skattefordringar avseende avdragsgilla temporära skillnader och underskottsavdrag redovisas endast i den mån det är sannolikt att dessa kommer att kunna nyttjas mot framtida skattemässiga vinster. Vid redovisade förluster sker en bedömning om det finns övertygande faktorer som talar för att det kommer att finnas tillräckligt med framtida vinster som underskotten kan komma att nyttjas mot.

Uppskjutna skattefordringar och uppskjutna skatteskulder kvittas när det finns en legal kvittningsrätt. Kvittningsrätt förekommer när de uppskjutna skattefordringarna och skatteskulderna hänförs sig till inkomstskatter som debiterats av en och samma skattemyndighet och avser antingen samma beskattningsbara enhet, eller olika beskattningsbara enheter där det finns en avsikt att reglera saldona genom nettobetalingar.

Ledningen uppdaterar löpande gjorda bedömningar för uppskjuten skatt. Värdningen av uppskjuten skattefordran baseras på förväntningar om framtida resultat och marknadsförutsättningar, vilka till sin natur är subjektiva. Det verkliga utfallet kan komma att avvika från gjorda bedömningar bland annat på grund av nu ej kända framtida förändringar i affärsförutsättningarna, okända förändringar i skattelagstiftningar eller tolkningar eller som resultat av skattemyndigheters eller domstolars slutliga granskning av inlämnade deklarerationer.

Rörelseförvärv

Förvärv av företag eller verksamheter redovisas enligt förvärvsmetoden. Identifierbara förvärvade tillgångar och skulder samt ansvarsförbindelser som övertagits vid ett rörelseförvärv värderas inledningsvis, med få undantag, till sitt verkliga värde vid förvärvstidpunkten. Skillnaden mellan anskaffningsvärdet för aktierna och det verkliga värdet vid förvärvstidpunkten motsvarande Koncernens andel av förvärvade identifierbara nettotillgångar och redovisas som koncernmässig goodwill. Anskaffningsvärdet för andelarna i det förvärvade företaget utgörs av det kontanta belopp som erlagts eller det verkliga värdet vid transaktionstidpunkten som motsvarar annan form av köpeskilling. Om anskaffningsvärdet understiger det verkliga värdet av identifierbara nettotillgångar i det förvärvade dotterföretaget, redovisas skillnaden direkt i resultatet som ett köp till lågt pris. Förvärvsrelaterade kostnader kostnadsförs när de uppkommer. När regleringen av någon del av kontanterstidpunkten skjuts upp, diskonteras beloppet som ska betalas i framtiden till sitt nuvärde vid transaktionsdagen. Effekten av diskontering till verkligt värde har belastat årets resultat. Koncernen klassificerar effekten av diskonteringen som en finansiell kostnad.

Materiella anläggningstillgångar

Materiella anläggningstillgångar redovisas som tillgång i balansräkningen om det är sannolikt att framtida ekonomiska fördelar kommer att komma bolaget till del och anskaffningsvärdet för tillgången kan beräknas på ett tillförlitligt sätt. Materiella anläggningstillgångar redovisas till anskaffningsvärdet efter avdrag för ackumulerade avskrivningar och eventuella nedskrivningar. I anskaffningsvärdet ingår kostnader som är direkt hänförliga till förvärvet. Vid utrangerade inventarier bokas det bokförda värdet bort från balansräkningen. Reparation och underhåll redovisas som kostnader i den period de uppstår.

Materiella anläggningstillgångar omfattar förbättringar på annans fastighet, inventarier, möbler och inredning samt utrustning. Avskrivningar baseras på det ursprungliga anskaffningsvärdet minskat med bedömt restvärde och med beaktande av gjorda nedskrivningar. Avskrivning sker linjärt över tillgångens bedömda nyttjandeperiod. Följande nyttjandeperioder används:

• Förbättringar på annans fastighet	3–5 år
• Inventarier, möbler och inredning	3–5 år
• Utrustning	3 år

Avskrivningsmetoder, nyttjandeperioder och restvärden granskas vid varje balansdag och justeras vid behov. Materiella tillgångar skrivs ned till återvinningsvärdet om detta är lägre än det redovisade värdet. Återvinningsvärdet är det högsta värdet av

nettoförsäljningsvärdet och nyttjandevärdet. Resultat vid avyttring av materiella anläggningstillgångar beräknas som skillnaden mellan försäljningspriset justerat för försäljningskostnader och det bokförda restvärdet vid försäljningstillfället.

Leasingtillgångar "right of use assets"

IFRS 16 har introducerat en "right of use model", vilket ersätter den dåvarande standarden IAS 17 Leasingavtal. Sedan införandet 2019 presenterar koncernens samtliga leasingkontrakt motsvarande en finansiell leasing. Undantagna från IFRS 16 är leasingavtal som understiger tolv månader samt leasing av lågt värde (<5 000 USD). Leasingen består i all väsentlighet av hyra för koncernens kontorslokaler. Avskrivningarna relaterade till leasingtillgången skrivs av under kontraktperioden.

Immateriella anläggningstillgångar, exklusive goodwill

Immateriella tillgångar består i huvudsak av internt upparbetade tillgångar. Koncernen har aktiverade utgifter för spelportalen samt utveckling av Rhino, den egenutvecklade plattformen som möjliggör teknisk innovation samt en hög flexibilitet för fortsatt expansion på nya marknader. Med en egenutvecklad teknikplattform är det möjligt att styra över produktutveckling och teknikval, vilka utvecklingsområden samt vilka spel- och betalningslösningssleverantörer som ska användas och integreras, utan att behöva anpassa sig till en extern leverantör. Utveckling och integration av spelportalen möjliggör en innovativ spel- och användarupplevelse.

I balansräkningen är utvecklingskostnader redovisade till anskaffningsvärdet med avdrag för ackumulerade avskrivningar och eventuella nedskrivningar. Utveckling av en internt upparbetad immateriell tillgång redovisas till anskaffningsvärdet endast om följande kriterier uppfylls:

- En identifierbar tillgång skapas (exempelvis en databas)
- Företagsledningen har för avsikt att fullborda utvecklingen
- Det föreligger förutsättningar och interna resurser för att använda tillgången
- Det är sannolikt att den skapade tillgången kommer att generera framtida ekonomiska fördelar
- Utvecklingskostnaden för tillgången kan beräknas på ett tillförlitligt sätt

Bolagets immateriella tillgångar har bestämbara nyttjandeperioder och skrivs av linjärt över fem år. Kostnader för att löpande underhålla tillgångarna redovisas som en kostnad när de uppkommer. Värdning av projektens intäktsgenereringsförmåga görs löpande i syfte att identifiera eventuella nedskrivningsbehov.

Immateriella tillgångar identifierade till följd av företagsförvärv behandlas enligt verkligt värde i enlighet med IAS 38 och upptras på koncernens balansräkning vid förvärvsdatumet. När en immateriell tillgång uppkommer till följd av ett förvärv av ett utländskt företag, behandlas den som det förvärvade företagens tillgång och omräknas enligt kursen på förvärvsdagen.

Aktiverade utvecklingskostnader

Aktiverade utvecklingskostnader avser internt upparbetade tillgångar för spelportalen och den tekniska plattformen. Redovisning sker till anskaffningsvärde inklusive löner och andra personalrelaterade kostnader som kan hänföras till tillgången på ett rimligt och konsekvent sätt, med avdrag för ackumulerade avskrivningar och eventuell nedskrivning. De aktiverade utvecklingskostnaderna har en bestämbar nyttjandeperiod och skrivs av linjärt över deras nyttjandeperiod på fem år.

Utvecklingskostnader som hänför sig direkt till design och testning av identifierbar och unik utveckling, som kontrolleras av koncernen, redovisas som immateriella anläggningstillgångar när de uppfyller kraven för en immateriell tillgång. Alla övriga kostnader redovisas i resultatet när de uppkommer. Utvecklingskostnader som tidigare redovisats som en kostnad redovisas inte som en tillgång under en senare period.

Vid slutet av varje räkenskapsperiod bedömer koncernen om det föreligger indikationer på nedskrivningsbehov av de aktiverade utvecklingskostnaderna. Aktiverade utvecklingskostnader som ännu inte är fullbordade och som bedöms ha en ökad nyttjandeperiod skrivs inte av, men prövas årligen med avseende på nedskrivningsbehov, oavsett om det finns någon indikation på detta eller inte.

Programvara

Aktiverade utvecklingskostnader av förvärvad programvara avser utgifter för att komplettera den egenutvecklade plattformen. Redovisning sker till anskaffningskostnad med avdrag för ackumulerade avskrivningar och eventuell nedskrivning. Dessa kostnader har en bestämbar nyttjandeperiod och skrivs av linjärt över deras uppskattade nyttjandeperiod om fem år.

Nedskrivning av materiella och immateriella tillgångar, exklusive goodwill

Vid varje bokslut granskar koncernen de redovisade värdena på dess materiella och immateriella tillgångar för att fastställa huruvida det föreligger indikationer på att dessa tillgångar kan ha minskat i värde. Om några sådana indikationer förekommer fastställs återvinningsvärdet på tillgången för att avgöra omfattningen av nedskrivningsbehovet (om sådant finns). Om det inte går att beräkna återvinningsvärdet för en viss tillgång ska koncernen beräkna återvinningsvärdet hos den kassagenererande enhet tillgången härrör från. Återvinningsvärdet är det högsta av verkligt värde med avdrag för försäljningsomkostnader och nyttjandevärdet. I nyttjandevärdeberäkningen diskonteras de framtida kassaflödena till nuvärde, där en diskonteringsränta efter skatt

används, vilken återspeglar den nuvarande marknadsbedömningen. Om återvinningsvärdet på en tillgång (eller kassagenererande enhet) beräknas vara lägre än dess bokförda värde, minskas det bokförda värdet på tillgången och en kostnad tas upp i resultaträkningen. För projekt med balanserade utvecklingsutgifter som ännu ej har tagits i bruk utförs det årligen en nedskrivningsprövning på, till dess att tillgången har blivit klar att användas.

Goodwill

Goodwill bedöms ha en obestämbar nyttjandeperiod och är inte föremål för årliga avskrivningar. Goodwill bedöms ha en nyttjandeperiod vars slut inte är avgjort. Dess värde består så länge det förväntade diskonterade nettoinflödet från den immateriella tillgången minst motsvarar det bokförda värdet. Goodwill bokförs till anskaffningsvärdet med avdrag för ackumulerade nedskrivningar. Eventuell nedskrivning på goodwill återförs ej. Vinst eller förlust vid avyttring av en enhet inkluderar det bokförda beloppet på goodwill som sammanhänger med den sålda enheten.

Nedskrivningstest goodwill

Årligen utförs tester för att identifiera eventuella nedskrivningsbehov på goodwill. Goodwill fördelas på kassagenererande enheter i syfte att pröva nedskrivningsbehov. Fördelningen sker till de kassagenererande enheter eller grupper av kassagenererande enheter som förväntas dra fördel av rörelseförvärvet där goodwill uppkom. Om återvinningsvärdet på en tillgång (eller kassagenererande enhet) beräknas vara lägre än dess bokförda värde ska en nedskrivning redovisas. Återvinningsvärdet för kassagenererande enheter fastställs genom beräkning av nyttjandevärde, vilket kräver att vissa antaganden måste göras. Interna och externa faktorer beaktas vid beräkningar. Beräkningarna utgår från kassaflödesprognoser fastställda av ledningen för de kommande fem åren. Information om koncernens nedskrivningsprövning och ytterligare upplysning kring värderingen finns i Not 15.

Finansiella tillgångar

Koncernen tillämpar IFRS 9 för redovisning av finansiella tillgångar.

Första redovisningstillfället, finansiella instrument

Finansiella tillgångar och finansiella skulder redovisas när koncernen blir part i instrumentets avtalsmässiga villkor. Köp och försäljning av finansiella tillgångar och skulder redovisas på affärsdagen, det datum då koncernen förbinder sig att köpa eller sälja tillgången. Finansiella instrument redovisas vid första redovisningstillfället till verkligt värde plus, för en tillgång eller finansiell skuld som inte redovisas till verkligt värde via resultaträkningen, transaktionskostnader som är direkt hänförliga till förvärv eller emission av finansiell tillgång eller finansiell skuld, till exempel avgifter och provisjoner. Transaktionskostnader för finansiella tillgångar och finansiella skulder som redovisas till verkligt värde via resultaträkningen kostnadsförs i resultaträkningen.

Finansiella tillgångar värderade till upplupet anskaffningsvärde

Koncernen klassificerar och värderar sina finansiella tillgångar i kategorin upplupet anskaffningsvärde. Tillgångar som innehåller med syftet att inkassera avtalsenliga kassaflöden ("Hold to collect") och där dessa kassaflöden endast utgör kapitalbelopp och ränta värderas till upplupet anskaffningsvärde. Det redovisade värdet av dessa tillgångar justeras med eventuella förväntade kreditförluster som redovisats (se nedskrivning nedan). Räntetäckningen från dessa finansiella tillgångar redovisas med effektivräntemetoden och ingår i finansiella intäkter. Koncernens finansiella tillgångar som värderas till upplupet anskaffningsvärde utgörs av posterna kundfordringar och andra fordringar. För de kundfordringar och andra fordringar vars löptid är kort, sker värderingen till nominellt belopp med avdrag för belopp som inte räknas inflyta.

Likvida medel

Likvida medel redovisas till nominellt värde i rapporten över finansiell ställning. Likvida medel utgörs av banktillgodohavande och likvida medel hos finansiella mellanhandlare. Tillgodohavanden som innehåller för kunders räkning (kundsaldon) ingår i likvida medel men hålls avskilt från koncernens tillgångar och deras användning är begränsad, vilket är i enlighet med spelmanmyndigheters regelverk. Närmare information om denna uppdelning återfinns i Not 20.

Bortbokning finansiella tillgångar

Finansiella tillgångar, eller en del av tas bort från balansräkningen när de avtalsrättsliga rättigheterna att erhålla kassaflöden från tillgångarna har löpt ut eller överförs och antingen (i) koncernen överför allt väsentligt alla risker och fördelar som är förknippade med ägande eller (ii) koncernen överför inte eller behåller i allt väsentligt alla risker och fördelar förknippade med ägandet och koncernen inte behållit kontrollen av tillgången.

Nedskrivning av finansiella tillgångar som redovisas till upplupet anskaffningsvärde

Koncernen bedömer de framtida förväntade kreditförluster som är kopplade till tillgångar redovisade till upplupet anskaffningsvärde. Koncernen redovisar en kreditreserv för sådana förväntade kreditförluster vid varje rapporteringsdatum. För kundfordringar tillämpar koncernen den förenklade ansatsen för kreditreservering, det vill säga reserven kommer att motsvara den förväntade förlusten över hela kundfordringens livslängd. För att mäta de förväntade kreditförlusterna har kundfordringar grupperats baserat på för-

delade kreditriskegenskaper och förfallna dagar. Koncernen använder sig utav framåt-blickande variabler för förväntade kreditförluster. Förväntade kreditförluster redovisas i koncernens resultaträkning i rörelsens kostnader. Koncernen har inga väsentliga kundfordringar då intäkter för spelverksamhet betalas i förskott av kunden.

Övrigt tillskjutet kapital

Koncernen redovisar övrigt tillskjutet kapital, vilket är hänförligt till inlösen av optionsprogram samt erhållen premie för teckningsoptioner utställda till anställda. Se Not 21 för mer information.

Utdelningar eller överföringar till aktieägare

Lämnad utdelning till aktieägare redovisas i koncernens balansräkning när beslut om utdelning har fattats och om det är sannolikt att ekonomiska fördelar kommer att flöda ut samt att utgiften kan mätas på ett tillförlitligt sätt. Vid utdelning i annan valuta än rapportvalutan (EUR), uppstår det en valutaeffekt. Detta eftersom utbetalningstillfället, och därmed växelkursen, skiljer sig mot initialt beräknad utdelning. Valutaeffekten redovisas direkt mot eget kapital, eftersom effekten inte är hänförlig till den operationella verksamheten.

Resultat per aktie

Resultat per aktie före utspädning

Resultat per aktie före utspädning beräknas genom Resultat efter skatt (vinsten) till bolagets ägare, i förhållande till vägt genomsnittligt antal utestående aktier under perioden.

Resultat per aktie efter utspädning

Resultat efter skatt (vinsten) till bolagets ägare, dividerat med vägt genomsnitt av antalet utestående aktier under året, justerat för tillkommande antal aktier för optioner med utspädningseffekt.

Finansiella skulder

Koncernen tillämpar IFRS 9 för redovisning av finansiella skulder.

Redovisning och värdering

Koncernen redovisar en finansiell skuld i koncernens rapport över finansiell ställning när den blir part i instrumentets avtalsmässiga villkor.

Redovisning och värdering

Koncernen fastställer klassificeringen av sina finansiella skulder vid den initiala redovisningen och klassificeras enligt nedan:

- Finansiella skulder till verkligt värde via resultaträkningen redovisas i balansräkningen till verkligt värde med vinster eller förluster redovisade i resultaträkningen och;
- Finansiella skulder värderade till upplupet anskaffningsvärde redovisas initialt till verkligt värde och värderas därefter till upplupet anskaffningsvärde enligt effektivräntemetoden

Enligt IFRS 13 måste ledningen identifiera en trenivåers hierarki av finansiella tillgångar och skulder till verkligt värde. De olika nivåerna definieras enligt följande:

- Noterade priser (ojusterade) på aktiva marknader för identiska tillgångar eller skulder (nivå ett)
- Andra observerbara data för tillgången eller skulder än noterade priser inkludera de i nivå 1, antingen direkt (dvs. som prisnoteringar) eller indirekt (dvs. härledda från prisnoteringar) (nivå två)
- Data för tillgången eller skulden som inte baseras på observerbara marknadsdata (nivå tre)

Bortbokning finansiella skulder

Finansiella skulder tas bort från balansräkningen när förpliktelseerna har reglerats, annullerats eller på annat sätt upphört. Skillnaden mellan det redovisade värdet för en finansiell skuld (eller del av en finansiell skuld) som utsläcks eller överförs till en annan part och den ersättning som elagts, inklusive överförda tillgångar som inte är konstanter eller påtagna skulder, redovisas i resultaträkningen.

Då villkoren för en finansiell skuld omförhandlas, och inte bokas bort från balansräkningen, redovisas en vinst eller förlust i resultaträkningen. Vinsten eller förlusten beräknas som skillnaden mellan de ursprungliga avtalsenliga kassaflödena och de modifierade kassaflödena diskonterade till den ursprungliga effektiva räntan.

Leverantörsskulder och andra skulder

Leverantörsskulder är förpliktelser att betala för varor eller tjänster som har förvärvats i den löpande verksamheten från leverantörer. Beloppen betalas oftast inom 30 dagar. Leverantörsskulder och övriga skulder klassificeras som kortfristiga skulder om de förfaller inom ett år eller tidigare (eller under normal verksamhetscykel om denna är längre). För skulder som förfaller efter ett år tas de upp som långfristiga skulder. Leverantörsskulder och andra skulder redovisas initialt till verkligt värde och värderas

sedan till upplupet anskaffningsvärde enligt effektivräntemetoden. Det verkliga värdet på leverantörsskulder och andra kortfristiga skulder motsvarar deras redovisade värden, då de av naturen är kortfristiga.

Långfristiga skulder

Lån redovisas initialt till verkligt värde efter avdrag för uppkomna transaktionskostnader. Upplåning redovisas därefter till upplupet anskaffningsvärde och eventuell skillnad mellan erhållit belopp (netto efter transaktionskostnader) och återbetalningsbeloppet redovisas i resultaträkningen fördelat över låneperioden, med tillämpning av effektivräntemetoden. Avgifter som betalas för lånefaciliteter redovisas som transaktionskostnader för upplåningen i den utsträckning det är sannolikt att delar av eller hela kreditutrymmet kommer att utnyttjas. I sådana fall redovisas avgiften när kreditutrymmet utnyttjas. När det inte föreligger några bevis för att det är sannolikt att delar av eller hela kreditutrymmet kommer att utnyttjas, redovisas avgiften som en forskottsbetalning för finansiella tjänster och fördelas över det aktuella lånelöftets löptid. Lån klassificeras som långfristig skuld om åtagande förfaller mer än tolv månader efter balansräkningens datum. Erlagda räntor i koncernen presenteras under kassaflöde från den löpande verksamheten i stället för finansieringsverksamhet eftersom den huvudsakliga användningen av de lån som räntorna avser är att finansiera verksamhetens rörelse och fortsatta tillväxt. Koncernens Övriga långfristiga skulder bestod av en köpoption om 1 MSEK, vilken representerade det verkliga värdet på att förvärva resterande andelar av Authentic Gaming (20 procent). Koncernen förvärvade 80 procent initialt (2015) och redovisade ett 100 procentigt ägande och en finansiell skuld för att beakta den framtida lösningen av optionen. I samband med försäljningen av Authentic Gaming (2019) nyttjades köpoptionen varmed skulden har reglerats vid utgången av året.

Leasingskulder

Sedan införandet av IFRS 16 presenterar koncernen leasingkontrakt motsvarande en finansiell leasing. Undantagna från IFRS 16 är leasingavtal som understiger tolv månader samt leasing av lågt värde (<5 000 USD). Den del av leasingskulden som presenteras i balansräkningen som en kortfristig skuld avser den av skulden som förfaller inom tolv månader. Resterande del av leasingskulden presenteras som en långfristig skuld, d.v.s. när förfallotidpunkten överstiger tolv månader. Amortering av leasingskulden avser betalning av hyror, vilket i all väsentlighet består av hyreskontrakt för koncernens kontorslokaler.

Kvittning av finansiella instrument

Finansiella tillgångar och finansiella skulder kvittas och redovisas med ett nettobelopp i rapporten över finansiell ställning när koncernen har en legal rätt att kvitta de redovisade beloppen, och har för avsikt att reglera posterna med ett nettobelopp eller att samtidigt realisera tillgången och reglera skulden.

Avsättningar

En avsättning redovisas i balansräkningen när koncernen har en befintlig legal eller informell förpliktelse som en följd av en inträffad händelse och det är troligt att ett utflöde av ekonomiska resurser kommer att krävas för att reglera förpliktelsen samt när en tillförlitlig uppskattning av beloppet kan göras. Om det finns ett antal liknande åtaganden, bedöms sannolikheten för att det kommer att krävas ett utflöde av resurser vid regleringen sammantaget för hela denna grupp av åtaganden. En avsättning redovisas även om sannolikheten för ett utflöde avseende en speciell post i denna grupp av åtaganden är ringa.

Avsättningarna värderas till verkligt värde, och beräknas till nuvärdet av det belopp som förväntas krävas för att reglera förpliktelsen. Där effekten av när i tiden betalning sker är väsentlig, beräknas avsättningar genom diskontering av det förväntade framtida kassaflödet till en räntesats före skatt som återspeglar aktuella marknadsbedömningar av pengars tidsvärde och, om det är tillämpligt, de risker som är förknippade med skulden. En diskonteringsränta före skatt används som återspeglar en aktuell marknadsbedömning av det tidsberoende värdet av pengar och de risker som är förknippade med avsättningen. Förändringen av avsättningen redovisas som en finansiell kostnad eller intäkt.

En avsättning för omstrukturering redovisas när koncernen har fastställt en utförlig och formell omstruktureringsplan och omstruktureringen har antingen påbörjats eller blivit offentligt tillkännagiven. Ingen avsättning görs för framtida rörelsekostnader.

Under året har koncernen redovisat en avsättning för beräknad (villkorad) tilläggsköpskilling avseende förvärvet av Royal Panda. Under not 25 framgår ytterligare information om tilläggsköpskillingen för Royal Panda samt ledningens bedömning avseende avsättningen.

Ställda säkerheter och eventualförpliktelser

Ställda säkerheter och eventualförpliktelser avser möjliga åtagande som härrör från inträffade händelser och vars förekomst bekräftas endast av att en eller flera osäkra framtida händelser, som inte helt ligger inom företagets kontroll, inträffar eller uteblir eller ett åtagande som härrör från inträffade händelser, men som inte redovisas som skuld eller avsättning på grund av att det inte är troligt att ett utflöde av resurser kommer att krävas för att reglera åtagandet eller åtagandets storlek inte kan beräknas med tillräcklig tillförlitlighet. Moderbolaget har för koncernbolagen ställt ut en skuldräkningsgaranti för interna fordringar. Se fullständig information i Not 26.

Kassaflödesanalys

Kassaflödesanalysen upprättas enligt den indirekta metoden. Den visar kassaflöden från den löpande verksamheten, investeringsverksamheten och finansieringsverksamheten samt likvida medel vid årets början och vid årets slut.

Kassaflöden från förvärv och avyttringar av verksamheter visas separat under "Kassaflöde från investeringsverksamheten". Kassaflöden från förvärvade företag inkluderas i kassaflödesanalysen från och med tidpunkten för förvärvet och kassaflöden från avyttrade verksamheter inkluderas i kassaflödesanalysen fram till och med tidpunkten för avyttringen. "Kassaflöde från den löpande verksamheten" är beräknat som rörelseresultat justerat för icke kassaflödespåverkande poster, ökning eller minskning i rörelsekapital och förändring i skatteposition. "Kassaflöden från investeringsverksamheten" omfattar betalningar i samband med förvärv och avyttringar av verksamheter samt förvärv och avyttringar av immateriella och materiella anläggningstillgångar. "Kassaflöde från finansieringsverksamheten" omfattar förändringar i storlek eller sammansättning av koncernens utgivna egna kapital och därtill hörande kostnader såväl som upptagande av lån, amortering av leasingskulder, avbetalning av räntebärande skulder och utbetalning av utdelningar. Kassaflöden som sker i utländsk valuta, inklusive kassaflöden i utländska dotterbolag, omräknas till koncernens rapporteringsvaluta.

Moderbolagets redovisningsprinciper

Moderbolaget tillämpar samma principer som koncernen, med undantag för att moderbolagets finansiella rapporter presenteras i enlighet med RFR 2 "Redovisning för juridiska personer" och uttalanden från Rådet för finansiell rapportering. Detta innebär vissa skillnader som är försäkrade av krav i årsredovisningslagen eller av skattehänsyn. Skillnaderna i redovisningsprinciper uppkom eftersom RFR 2, som tillämpas av Moderbolaget, innebär att moderbolaget ska tillämpa samtliga IFRS som har godkänts av EU i den mån som det är möjligt går inom ramarna för årsredovisningslagen, medan koncernens finansiella rapporter tillämpar IFRS fullt ut.

Koncernbidrag och aktieägartillskott

Aktieägartillskott förs direkt mot eget kapital hos mottagaren och aktiveras i aktier och andelar hos givaren i den mån nedskrivning ej erfordras. Koncernbidrag redovisas enligt Huvudregeln. Erhållna koncernbidrag som moderbolag erhåller från dotterbolag redovisas som en finansiell intäkt. Lämnade koncernbidrag från moderbolag till dotterbolag redovisas som en ökning av andelar i koncernföretag.

Koncernföretag

Andelar i koncernföretag redovisas i moderbolaget till anskaffningsvärde reducerat med eventuella nedskrivningar. Prövning av värdet på dotterföretag sker när det finns indikation på värdenedgång. Erhållna utdelning från dotterföretagen redovisas som finansiell intäkt. Transaktionskostnader i samband med förvärv av bolag redovisas som en del av anskaffningsvärdet. Villkorade köpeskillingar redovisas som en del av anskaffningsvärdet om de sannolikt faller ut. Om det i efterföljande perioder visar sig att den initiala bedömningen behöver revideras ska anskaffningsvärdet justeras.

Uppdelning i bundet och fritt eget kapital

I moderbolagets rapport över finansiell ställning delas eget kapital upp i bundet och fritt eget kapital i enlighet med årsredovisningslagen.

Moderbolagets tillämpning av undantaget från IFRS 9 enligt RFR 2

Moderbolagets tillämpning av undantaget i RFR 2 från tillämpning av standarden IFRS 9 Finansiella instrument. Ändringarna avseende IFRS 9 i RFR 2 ska tillämpas i juridisk person vid samma tidpunkt som IFRS 9 börjar tillämpas i koncernredovisningen (1 januari 2018). Detta innebär att principerna för nedskrivningsprövning och förlustriskreservering i IFRS 9 tillämpas i juridisk person. Omsättningstillgångar ska enligt ÅRL redovisas enligt lägsta värdets princip, det vill säga till det lägsta av anskaffningsvärdet och nettoförsäljningsvärdet. För dessa tillgångar kräver RFR 2 att principerna för IFRS 9 avseende nedskrivningsprövning och förlustriskreservering ska tillämpas vid beräkning av fordringarnas nettoförsäljningsvärde. Avseende anläggningstillgångar utgår RFR 2 från reglerna i årsredovisningslagen som anger att dessa initiala ska tas upp till anskaffningsvärde. Årsredovisningslagen kräver även att i de fall en anläggningstillgång på balansdagen har ett lägre värde än sitt anskaffningsvärde, ska tillgången skrivas ner till det lägre värdet, om det kan antas att värdenedgången är bestående. Avseende en finansiell anläggningstillgång får den skrivas ner även om det inte kan antas att värdenedgången är bestående. RFR 2 anger att ett företag vid bedömning och beräkning av nedskrivningsbehov för finansiella tillgångar som redovisas som anläggningstillgångar ska tillämpa principerna i IFRS 9 för nedskrivningsprövning och förlustriskreservering "när så är möjligt".

Bolagets tolkning är att tillämpningsområdet för IFRS 9 med en modell avseende förlustriskreserver vid en nedskrivningsprövning bör tillämpas även på koncerninterna fordringar, även om motparten inte är extern.

Moderbolagets tillämpning av undantaget från IFRS 16 enligt RFR 2

Moderbolaget tillämpar RFR 2, för vilken undantag för IFRS 16 tillämpats. Alla leasingavtal redovisas därmed som operationella leasingavtal.

NOT 3 Väsentliga uppskattningar och bedömningar i redovisningen

Koncernens finansiella rapporter är delvis baserade på antaganden och uppskattningar i samband med upprättandet av koncernens redovisning. Uppskattningar och bedömningar är baserade på historisk erfarenhet och andra antaganden, vilket resulterar i beslut om värdet på den tillgång eller skuld som inte kan fastställas på annat sätt. Verkligt utfall kan avvika från dessa uppskattningar och bedömningar. Uppskattningar och bedömningar utvärderas kontinuerligt och baseras på historiska erfarenheter och andra faktorer, inklusive förväntningar om framtida händelser som bedöms vara rimliga under omständigheterna.

Nedan följer de mest väsentliga uppskattningarna och bedömningarna som använts vid upprättandet av koncernens finansiella rapporter.

Värdering tilläggsköpeskillning (villkorad)

I samband med rörelseförvärv kan tilläggsköpeskillningar förekomma. Tilläggsköpeskillningen ska initialt värderas till verkligt värde och baseras på en bedömning och prognos för hur den sannolikt kommer att falla ut. Avviker den initiala och efterföljande värderingen mot det verkliga värdet vid slutlig reglering, kan det medföra en väsentlig resultat effekt i koncernen.

Nedskrivningsprövning av goodwill

Vid beräkning av kassagenererande enheters återvinningsvärde för koncernens bedömning av eventuellt nedskrivningsbehov på goodwill, görs antaganden om framtida förhållanden och uppskattningar av vissa nyckelparametrar. Sådana bedömningar innefattar alltid en viss osäkerhet. Skulle verkligt utfall avvika från det vid prövningen förväntade utfallet för en specifik period kan förväntade framtida kassaflöden behöva omprövas vilket kan leda till en nedskrivning.

Värdering av immateriella tillgångar vid förvärv

Koncernens bedömer det verkliga värdet av förvärvade immateriella tillgångar från rörelseförvärv efter bästa bedömning och analys. Sådana tillgångar omfattar varumärken och domännamn, kunddatabaser och licenser, vilka skrivs av efter bedömd nyttjandeperiod. Bedömningarna baseras på erkända värderingstekniker som royaltymetoden (relief from royalty) för varumärken och erkända jämförelseuppgifter från branschen samt koncernens bransch erfarenhet och kunskaper. Värderingen presenteras i en förvärvsanalys, vilken är preliminär till dess att den fastställs. En preliminär förvärvsanalys fastställs så fort erforderlig information avseende tillgångar/skulder vid förvärvstidpunkten erhålls, men senast ett år från förvärvstillfället. Skulle det verkliga värdet komma att behöva omprövas inom en tolv månaders period kan detta medföra att verkligt värde avviker från initial värdering samt den avskrivningsrakt som initialt redovisats.

Värdering av immateriella anläggningstillgångar med bestämbar nyttjandeperiod

I det fall återvinningsvärdet understiger det bokförda värdet föreligger ett nedskrivningsbehov. Vid varje rapporteringstillfälle analyseras ett antal faktorer för att bedöma huruvida det finns någon indikation på att ett nedskrivningsbehov kan föreligga. Om det finns en sådan indikation upprättas en nedskrivningsprövning baserat på ledningens bedömning av framtida kassaflöden inklusive en diskonteringsfaktor.

Värdering av uppskjuten skattefordringar

Uppskjuten skatt beräknas med hänsyn till temporära skillnader och outnyttjade underskottsavdrag. Uppskjuten skattefordran redovisas endast för avdragsgilla temporära skillnader och underskottsavdrag till den del det bedöms sannolikt att dessa kommer att kunna utnyttjas mot framtida skattepliktiga överskott. Ledningen uppdatar löpande gjorda bedömningar. Värderingen av uppskjuten skattefordran baseras på förväntningar om framtida resultat och marknadsförutsättningar, vilka till sin natur är subjektiva. Det verkliga utfallet kan komma att avvika från gjorda bedömningar bland annat på grund av nu ej kända framtida förändringar i affärsförutsättningarna, okända förändringar i skattelagstiftningar eller tolkningar eller som resultat av skattemyndigheters eller domstolars slutliga granskning av inlämnade deklARATIONER.

Juridiska rättsprocesser

Efterlevnad av lagar och bestämmelser i onlinespelindustrin har blivit allt mer komplicerat eftersom regleringar, lagar och skattesystem är landspecifika och fortsätter att utvecklas. Koncernen är aktiv på ett antal marknader där dess verksamhet kan riskera att bli föremål för rättsprocesser enligt beskrivningen "Legala risker" i förvaltningsberättelsen. Koncernen gör regelbundet bedömningar av de eventuella konsekvenserna av sådana risker.

Osäkerhet kopplade till effekterna av covid-19

Effekterna av covid-19 är svåra att överblicka och förutsättningarna förändras löpande och frekvent. Bland annat har sportevenemang ställts in eller flyttas framåt i tiden, vilket förväntas minska omsättningen kortsiktigt inom sportspel. För LeoVegas casinodel löper verksamheten på normalt utan några synbara störningar. Skulle effekterna på samhället och världsekonomin från covid-19 vara långvariga är det dock risk att även LeoVegas verksamhet påverkas, både gällande efterfrågan samt andra dynamiska effekter såsom minskad effektivitet och potentiella leveransstörningar. LeoVegas kan

inte förutspå effekterna relaterade till den uppkomna situationen då den är mycket oförutsägbar. Det finns en inbyggd osäkerhet kring spridningen av covid-19 och LeoVegas har i detta läge inte kunnat kvantifiera detta.

NOT 4 Segmentredovisning

I enlighet med definitionen av rörelsesegment enligt IFRS 8 redovisar koncernen ett rörelsesegment. Segmentsinformationen är redovisad på samma sätt som den analyseras internt av den högste verkställande beslutsfattaren d.v.s. VD men även av de övriga beslutsfattarna såsom koncernledning och styrelsen. VD analyserar och följer upp verksamhetens rörelseresultat utifrån den totala verksamheten, ett rörelsesegment. Onlinespel är primärt den verksamhet inom koncernen som genererar externa intäkter. Inom onlinespel finns huvudprodukterna casinospel och sportspel. LeoVegas erbjuder även livecasino, vilket är en del av begreppet casinospel. Produkterna finns på olika geografiska marknader. Ingen uppföljning av rörelseresultat sker per produkt eller per geografiskt område. Verksamheten följs upp på en helhetsnivå.

Eftersom ledningen inte följer upp något rörelseresultat per produkt, eller per geografiskt område, analyserar koncernen utifrån en integrerad affärsmodell. Koncernen fördelar därmed inte några centrala verksamhetskostnader eller rörelsekostnader per produkt eller per geografiskt område, eftersom en sådan fördelning skulle vara godtycklig. Inga effekter av avskrivningar, nedskrivningar eller finansiella intäkter och kostnader allokeras ut. Den integrerade affärsmodellen innebär även att koncernen inte allokera ut några tillgångar och skulder per produktkategori eller per geografiskt område i sin interna rapportering. Företagsledningen följer upp verksamheten baserat på måttat intäkter, vilket följs upp per geografiskt område. Ledningen betraktar intäktsgenereringen från ett geografiskt perspektiv då områdeshantering är en viktig del för den fortsatta tillväxten. Intäkternas fördelning i koncernen per tjänst framgår av Not 5. Moderbolaget, LeoVegas AB (publ) med säte i Sverige, har inga externa intäkter.

Koncernen rapporterar följande geografiska område; Norden, Övriga Europa och Övriga världen. Grunden för vilka intäkterna har allokerats ut baseras på varje enskilt land där kunden är lokaliserad.

KEUR	2019	2018
Intäkter per geografiskt område		
Norden	148 469	143 121
Övriga Europa	160 130	153 838
Övriga världen	47 210	30 001
Ej allokerad omsättning per land	230	857
Totalt	356 039	327 817

Ur tabellen framgår det att 0,1 procent (0,3) av intäkterna motsvarande 230 KEUR (857) ej är allokerade per geografiskt område. Dessa intäkter består av poster där det inte är praktiskt genomförbart att allokera till ett specifikt geografiskt område. Dessa poster kan bestå av förändringar i avsättningar för lokala jackpottspel, förändringar i avsättningar för kundbonusar som inte fullt ut utnyttjas och korrigeringar i kundkonton där kunden agerat i strid med LeoVegas användarvillkor.

Fördelning av intäkter per produkt presenteras i nedan tabell. Övriga produkter innefattar royaltyintäkter samt intäkter från affiliateverksamhet. Intäkter avseende ej allokerad per produkt är intäkter från Casinospel eller Sportspel där det inte är praktiskt genomförbart att fullt allokera per produkt.

KEUR	2019	2018
Intäkter per produkt		
Casinospel	320 175	301 978
Sportspel	33 085	22 757
Övriga produkter	2 662	1 937
Ej allokerad per produkt	117	1 145
Totalt	356 039	327 817

Anläggningstillgångarna består av materiella och immateriella anläggningstillgångar.

KEUR	2019	2019	2019	2019	2019
Koncernens anläggningstillgångar 2019		Stor-			
	Sverige	britannien	Malta	Italien	Holland
Materiella anläggningstillgångar	1 087	553	1 430	126	151
Immateriella anläggningstillgångar	12 899	30	138 627	4 660	402
Totalt per geografiska områden	13 986	583	140 057	4 786	553

KEUR	2018	2018	2018	2018	2018
Koncernens anläggningstillgångar 2018		Stor-			
	Sverige	britannien	Malta	Italien	Holland
Materiella anläggningstillgångar	1 521	582	1 766	144	128
Immateriella anläggningstillgångar	15 015	28	157 841	5 076	497
Totalt per geografiska områden	16 536	610	159 607	5 220	625

NOT 5 Intäkter

I koncernen redovisas och prissätts tjänster mellan koncernbolag som om transaktionen sker mellan två oberoende parter och intäkterna elimineras i koncernredovisningen.

Koncernens externa intäkter härrör från spelverksamheten, vilka genereras av dotterbolagen. Moderbolget har inga externa intäkter. Royaltyintäkter redovisas i dotterbolagen för tjänster relaterade till Authentic Gaming Ltd. Intäkter från Affiliateverksamhet är primärt hänförlig till förvärvet av CasinoGrounds samt från Royal Panda. Koncernen redovisar följande intäkter per serviceområde.

KEUR	2019	2018
Koncernen		
Intäkter från spelverksamhet	350 882	325 070
Royaltyintäkter	2 734	1 017
Affiliateintäkter	2 423	1 730
Totala intäkter från kvarvarande verksamheter	356 039	327 817
Moderbolaget		
Vidarefakturerings till dotterbolag	79	610
Managementtjänster	476	378
Totala intäkter från kvarvarande verksamheter	555	988

NOT 6 Ersättningar till anställda

Genomsnittligt antal anställda	2019	Män	Kvinnor	2018	Män	Kvinnor
Moderbolag						
Sverige	10	6	4	9	5	4
Dotterbolag						
Malta	454	257	197	432	252	181
Sverige	167	132	36	136	108	28
Övriga koncernbolag	211	136	75	151	98	53
Totalt koncernen	842	531	312	727	462	266
Företagsledning						
Antal personer i ledande befattningar	2019	Män	Kvinnor	2018	Män	Kvinnor
Moderbolag						
Styrelse	5	3	2	7	4	3
Ledande befattningshavare ¹⁾	4	2	2	5	3	2
Dotterbolag						
Ledande befattningshavare ¹⁾	3	3	0	3	3	0
Totalt koncernen	12	8	4	15	10	5

1) Vid rapportperiodens utgång avser ledande befattningshavare; koncernens VD, koncernens CFO, koncernens CHRO, koncernens CPTO, koncernens COO samt koncernens CCLO. Siffrorna inkluderar även Deputy CEO som avslutat sin anställning under året. Under januari 2020 tillkom ny CMO för koncernen.

Löner, annan ersättning och sociala kostnader	2019		2018	
	Löner och annan ersättning	Sociala avgifter	Löner och annan ersättning	Sociala avgifter
KEUR				
Moderbolag				
Löner och annan ersättning	1 547	628	1 129	401
Pensionskostnader	121	30	106	26
Totalt Moderbolag	1 668	658	1 235	426
Dotterbolag				
Löner och annan ersättning	37 092	5 727	30 351	4 357
Pensionskostnader	859	111	567	60
Totalt dotterbolag	37 950	5 838	30 918	4 417
Totalt koncernen	39 618	6 496	32 153	4 843

Löner och ersättningar, fördelade på styrelsemedlemmar, övriga ledande befattningshavare och övriga anställda (inkl. pensionskostnader)

KEUR	2019			2018		
	Moderbolaget	Dotterbolag	Total	Moderbolaget	Dotterbolag	Total
Styrelse	210	239	449	238	299	537
Övriga ledande befattningshavare	1 168	669	1 837	962	603	1 565
Övriga anställda	500	37 281	37 781	273	30 315	30 588
Totalt	1 878	38 190	40 067	1 473	31 217	32 690

Ersättning och övriga förmåner till styrelsen

KEUR	2019			2018		
	Styrelse-arvode	Grundlön	Övriga förmåner	Styrelse-arvode	Grundlön	Övriga förmåner
Robin Ramm-Ericson, Styrelseledamot (anställd)	5	205	34	-	246	53
Mårten Forste, Styrelseledamot (Ordförande)*	63	-	-	58*	-	-
Patrik Rosen, Styrelseledamot	16	-	-	39	-	-
Per Brillioth, Styrelseledamot	16	-	-	34	-	-
Anna Frick, Styrelseledamot	36	-	-	34	-	-
Barbara Canales, Styrelseledamot	16	-	-	39	-	-
Tuva Palm, Styrelseledamot	36	-	-	34	-	-
Fredrik Rūden, Styrelseledamot	22	-	-	-	-	-
Totalt	210	205	34	238	246	53

* Mårten Forste har utöver detta även utfört konsulttjänster till bolaget för vilka 15 KEUR har fakturerats.

Ersättning och övriga förmåner till ledande befattningshavare	2019			2018		
	Grundlön	Pensionskostnad	Övriga förmåner	Grundlön	Pensionskostnad	Övriga förmåner
KEUR						
Gustaf Hagman, VD LeoVegas AB	312	-	9	264	-	94
Övriga ledande befattningshavare	1 367	121	45	1 195	26	53
Totalt	1 679	121	54	1 459	26	147

LeoVegas AB har en ersättningskommitté med Märten Forste som ordförande samt Tuva Palm och Anna Frick som medlemmar. Ersättningskommittén tar fram förslag till styrelsen vad avser ersättningsprinciperna till VD och övriga ledande befattningshavare i bolagets ledning och inkluderar följande information:

- Förhållandet mellan fast och rörlig ersättning och kopplingen mellan prestation och ersättning;
- De huvudsakliga villkoren för bonus och incitamentsprogram;
- De huvudsakliga villkoren för icke-monetär ersättning, pensioner, uppsägningsavtal och avgångsvederlag; och
- Kretsen av ledningen som omfattas.

Slutet av 2019 hade inga ledande befattningshavare rörlig ersättning eller bonus.

Beslutsfattande och förberedelseprocessen

Ordföranden och styrelsemedlemmarna får utbetald ersättning i enlighet med vad som fastställs under den årliga bolagsstämman, förutom ifall en styrelsemedlem arbetar för bolaget, som i sådant fall erhåller lön och inte får någon extra ersättning för sitt engagemang i styrelsen.

Riktlinjer för ersättningar till ledande befattningshavare

Ledande befattningshavare inom koncernen inkluderar koncernens VD, koncernens CFO, koncernens COO, koncernens CHRO, koncernens CPTO samt koncernens CLO. Under 2020 tillträdde även CMO för koncernen.

Ersättningen till ledande befattningshavare är marknadsmässig och konkurrenskraftig i syfte att attrahera och behålla talanger.

Ersättningen till VD består av en fast lön, rätt till pension och sjukförsäkringar. Ingen rörlig ersättning har betalats ut. Den ömsidiga uppsägningstiden är sex månader. Vid uppsägning på initiativ av bolaget är koncernens VD berättigad till ett avgångsvederlag som motsvarar fyra månadslöner, exklusive lönen som betalas ut under uppsägningstiden. Om VD är tvungen att lämna på grund av omfattande världsloshet har VD ingen rätt till avgångsvederlag.

Ersättning till övriga ledande befattningshavare består av fasta löner, i vissa fall pensionsförmåner och i vissa fall övriga förmåner som exempelvis ersättning för skolvärdigheter och bostadsersättning om personen måste omallokeras. För alla övriga ledande befattningshavare varierar den ömsidiga uppsägningstiden mellan tre och sex månader.

Bonus

Ledande befattningshavare inom koncernen har ingen rätt till bonus.

Pension

Pensionsåldern för ledande befattningshavare är 65. Den månatliga pensionsavsättningen är specificerad i anställningsavtalet, och betalas till den anställdes val av pensionsförsäkring. Ledande befattningshavare baserade i Sverige har möjlighet att växla lönebetalningar mot pensionsbetalningar förutsatt att det är kostnadsneutralt för bolaget.

Avgångsvederlag

Vid uppsägning på initiativ av bolaget är koncernens VD berättigad till ett avgångsvederlag som motsvarar fyra månadslöner. VD är berättigad till avgångsvederlag förutom lönen som betalas ut under uppsägningstiden. Vid uppsägning på eget initiativ är uppsägningstiden sex månader. Den anställda är inte berättigad till avgångsvederlag om uppsägningen görs på eget initiativ. Inga övriga ledande befattningshavare är berättigade till avgångsvederlag.

Övriga förmåner

Övriga förmåner avser tjänstebilförmån, samt kompensation för ökade levnadskostnader i samband med tjänstgöring utomlands.

NOT 7 Leasingavtal

Den här noten ger information om de leasingavtal där koncernen är leasetagare. IFRS 16 har introducerat en "right of use model", vilket ersätter den dåvarande standarden IAS 17. Från den 1 januari 2019 har koncernen inte redovisat någon operationell leasing, vilket innebär att hyreskostnader och andra leasingavgifter redovisas i balansräkningen, motsvarande en finansiell leasing. Tidigare klassificerades koncernens hyresavtal som operationella leasingavtal. Den förenklade övergångsmetoden har använts vid övergången, vilket innebär att inga justeringar för jämförelsetal har presenterats. Undantagna från IFRS 16 är leasingavtal som understiger tolv månader samt leasing av lågt värde (< 5 000 USD). Koncernens leasing består primärt av hyra för kontorslokaler men även IT- och kontorsutrustning samt köksutrustning som är av mindre värde. Det förekommer även leasingbilar. Koncernens leasingavtal gäller typiskt sätt i tre till fem år med en möjlighet till förlängning. Leasingavtalen omförhandlas vid avtalsförlängning för att spegla marknadshyrorna. Vissa leasingavtal medför ytterligare hyreskostnader som baseras på förändringar i index av lokala priser. Nuvärdesberäkningen av framtida kontrakterade kassaflöden har utförts med en marginell låneränta. Detta eftersom den implicita räntan inte varit tillgänglig. Leasingtrillgången skrivs av linjärt över kontraktperioden för leasingkontraktet.

Redovisade belopp i balansräkningen

I balansräkningen redovisas leasingavtalen motsvarande en finansiell leasing varmed en nyttjanderätt och leasingkuldd uppstår. Föregående år redovisades leasingavtalen som en operationell leasing i enlighet med IAS 17. Se vidare under "Upplysningar leasingavtal som tillämpas för jämförelseperioden innan den 1 januari 2019".

Tillgångar med nyttjanderätt:

KEUR	2019	1 januari 2019
Koncernen		
Fastigheter	8 140	10 778
Fordon	82	36
Övrigt	-	1
Totalt	8 222	10 815

Tillkommande nyttjanderätter under 2019 uppgick till 930 KEUR.

Leasingskulder:

KEUR	2019	1 januari 2019
Koncernen		
Kortfristig	3 406	3 482
Långfristig	4 169	6 454
Totalt	7 575	9 936

Redovisade belopp i resultaträkningen:

I resultaträkningen redovisas avskrivningar hänförliga till nyttjanderätter samt räntekostnader enligt följande: tillgången är av lågt värde som inte är korttidsleasingavtal

KEUR	2019	2018
Koncernen		
Avskrivningar fastigheter	3 411	-
Avskrivningar fordon	19	-
Avskrivningar övrigt	1	-
Totalt	3 431	-

KEUR	2019	2018
Koncernen		
Räntekostnader leasingavtal (finansiella kostnader)	321	-
Totalt	321	-

Utgifter och kostnader för korttidsleasingavtal ingår i övriga rörelsekostnader och uppgår till 306 KEUR.

Redovisat kassaflöde:

Det totala kassaflödet avseende leasingavtal för 2019 upp gick till:

KEUR	2019	2018
Koncernen		
Kassaflöde leasingavtal löpande verksamheten	320	-
Kassaflöde leasingavtal finansieringsverksamheten	3 175	-
Totalt	3 495	-

Upplysningar leasingavtal som tillämpas för jämförelseperioden innan den 1 januari 2019

Eftersom den förenklade övergångsmetoden för IFRS 16 har tillämpats har inga jämförelsetal presenterats för perioden innan den 1 januari 2019. Upplysningarna för den föregående perioden presenteras nedan, för vilka åtagande avser operationell leasing. Upplysningarna avser framtida miniavgifterna avseende icke uppsägningsbara leasingavtal.

KEUR	2019	2018
Koncernen		
Inom ett år	-	3 494
Mellan två till fem år	-	6 956
Senare än fem år	-	216
Totalt	-	10 666

Nedan redovisas kostnadsförda leasingavgifter för operationella leasingavtal:

KEUR	2019	2018
Koncernen		
Leasingutgift	-	2 953
Totalt	-	2 953

Moderbolagets leasingavtal:

Moderbolaget tillämpar RFR 2, för vilken undantag för IFRS 16 tillämpats. Alla leasingavtal redovisas därmed som operationella leasingavtal.

KEUR	2019	2018
Moderbolaget		
Inom ett år	24	17
Mellan två till fem år	6	20
Senare än fem år	-	-
Totalt	29	37

KEUR	2019	2018
Moderbolaget		
Leasingutgift	21	20
Totalt	21	20

Ändrade redovisningsprinciper och värdering vid övergången:

I tabellen nedan redovisas skillnaden mellan den operationella leasingen, redovisat enligt IAS 17 enligt årsredovisning 2018, och leaseingskulden värderad enligt IFRS 16 vid övergången till räkenskapsåret 2019.

KEUR	2019
IFRS 16 avstämning åtagande leaseingskuld	
Åtagande operationella leasingavtal 31 december 2018	10 666
Diskontering marginella låneräntan	200
Avgår: justering förutbetalad skuld	-880
Avgår: leasingavtal för vilken tillgången är av lågt värde och kostnadsförts	-50
Leasingskulder värderad per 1 januari 2019	9 936

Den ingående leaseingskulden per 1 januari är uppdelad enligt följande:

KEUR	2019
Koncernen	
Kortfristig	3 482
Långfristig	6 454
Leasingskulder per 1 januari 2019	9 936

Nyttjanderätter har värderats till leaseingskuldens värde, med justering för förutbetalda leaseavgifter redovisade i balansräkningen per 31 december 2018.

KEUR	2019
Koncernen	
Leasingtillgång "right of use assets" (+)	10 815
Förutbetalda kostnader (-)	-879
Leasingskulder per 1 januari 2019	9 936

NOT 8 Ersättning till revisorerna

PricewaterhouseCoopers AB (PwC) har valts till revisorer av LeoVegas AB (publ) och dess dotterbolag. Till revisorer och revisionsbolag har ersättningar utgått för revision och annan granskning enligt lagstiftning samt för rådgivning och annat biträde som föranleds av iakttagelser vid granskningen.

KEUR	2019	2018
Koncernen		
PwC		
Revisionsuppdrag	342	270
Revisionsverksamhet utöver revisionsuppdraget	2	86
Skatterådgivning	278	90
Övriga tjänster	53	29
Totalt	675	475

KEUR	2019	2018
KPMG		
Revisionsuppdrag	-	5
Totalt	-	5

KEUR	2019	2018
Mazars		
Revisionsuppdrag	-	-
Totalt	-	-

KEUR	2019	2018
Moderbolaget		
PwC		
Revisionsuppdrag	128	106
Revisionsverksamhet utöver revisionsuppdraget	2	66
Skatterådgivning	54	44
Övriga tjänster	48	-
Totalt	232	216

Av koncernens totala arvode på 675 KEUR (475) är 128 KEUR (106) fakturerade av moderbolagets revisor för den lagstadgade revisionen i moderbolaget. Av övriga arvoden har koncernens revisor fakturerat för 333 KEUR (205), varav 104 KEUR (110) har fakturerats moderbolaget. Ersättningen avser bl.a. IT-granskning och rådgivning vid beräkning av tilläggsköpeskilling samt skattemässig rådgivning.

NOT 9 Övriga intäkter/kostnader

KEUR	2019	2018
Koncernen		
Uttagsavgifter	6	228
Andra poster redovisade som vinst eller förlust	6 129	1 578
Totalt	6 135	1 806

KEUR	2019	2018
Moderbolaget		
Andra poster redovisade som vinst eller förlust	-	-
Totalt	0	0

I koncernen redovisas reavinsten från försäljningen av Authentic Gaming om 11,4 MEUR samt omstruktureringskostnader om totalt 6,1 MEUR under posten övriga intäkter/kostnader. Båda posterna redovisas även som jämförelsestörande poster under det justerade resultatmättet "Justerad EBITDA". Sammantaget uppgår dessa poster till 5,3 (0,5) MEUR.

NOT 10 Finansiella poster

Finansiella intäkter och finansiella kostnader inkluderar räntekostnader, bankavgifter och liknande poster samt omvärdering av skuld för tilläggsköpeskilling enligt IFRS 3.

Under året har det inte uppstått någon omvärdering till verkligt värde av tilläggsköpeskilling relaterat till Royal Panda, skulden kvarstår till samma värde som vid utgången av 2018. Ingen resultat effekt har därmed uppstått i koncernen, 0, 0 MEUR (27,0).

KEUR	2019	2018
Koncernen		
Ränteintäkter	6	10
Finansiella intäkter	6	10
Räntekostnader	-2 084	-1 746
Räntekostnader på leasingkulder	-321	-
Finansiell skuld värdering vinst/förlust	-	27 022
Finansiella kostnader	-2 405	25 276
Summa finansiella poster - netto	-2 399	25 286

I moderbolaget består de finansiella posterna av ränteintäkterna vid ränta på lån till dotterbolag samt räntekostnader på lånefacilitet om 10,0 MEUR (10,0) som upptogs under 2018. Under året har även resultat från andelar i koncernföretag påverkat moderbolaget 32,0 MEUR (7,8).

KEUR	2019	2018
Moderbolaget		
Resultat från andelar i koncernföretag, utdelning	31 986	7 779
Ränteintäkter	537	618
Finansiella intäkter	32 523	8 397
Räntekostnader	-448	-253
Finansiella kostnader	-448	-253
Summa finansiella poster - netto	32 075	8 144

NOT 11 Inkomstskatt

Denna not presenterar koncernens inkomstskatt. Kostnadsförd inkomstskatt består av summan av aktuell skatt och uppskjuten skatt. Aktuell skatt baseras på skattemässigt resultat för året. Den uppskjutna skatten är hänförlig till outnyttjade underskottsavdrag. Uppskjutna skattefordringar redovisas i den mån det är sannolikt att framtida skattepliktiga överskott kommer att finnas tillgängliga mot vilka avdragsgilla temporära skillnader kan nyttjas inom en överskådlig framtid.

Skattekostnader

KEUR	2019	2018
Koncernen		
Aktuell skatt på årets resultat	-1 421	-2 655
Summa aktuell skatt	-1 421	-2 655
Uppskjuten skatt		
Ökning/minskning i uppskjutna skattefordringar underskottsavdrag	691	1 434
Summa uppskjuten skatt	691	1 434
Summa redovisad inkomstskatt	-730	-1 221

I balansräkningen redovisas följande för koncernen

KEUR	2019
Koncernen	
Uppskjuten skattefordran, ackumulerade underskottsavdrag (ingående balans)	2 975
Ökning/minskning i uppskjutna skattefordringar underskottsavdrag	691
Redovisning av uppskjuten skatt avyttring dotterbolag	-984
Summa uppskjuten skatt:	2 682

Skattekostnader

KEUR	2019	2018
Moderbolaget		
Aktuell skatt på årets resultat	-	-
Summa aktuell skatt	-	-
Uppskjuten skatt		
Ökning/minskning i uppskjutna skattefordringar	746	454
Summa uppskjuten skatt	746	454
Summa redovisad inkomstskatt	746	454

I balansräkningen redovisas följande för moderbolaget

KEUR	2019
Moderbolaget	
Uppskjuten skattefordran, ackumulerade underskottsavdrag (ingående balans)	1 956
Uppskjuten skattefordran underskottsavdrag aktuellt år	746
Total uppskjuten skatt:	2 702

Moderbolaget har ackumulerade underskottsavdrag. Det svenska dotterbolaget, Gears of Leo AB bedöms däremot redovisa ett skattemässigt överskott. Bedömningen av ett skattemässigt överskott är baserad på prognos för dotterföretaget. Koncernen har bedömt att underskottsavdragen i LeoVegas AB kommer att kunna nyttjas mot dessa skattemässiga överskott inom en överskådlig framtid. Koncernbidragsrätt föreligger mellan de svenska bolagen. Som en följd av detta har en uppskjuten skattefordran redovisats i moderbolaget om 2 702 KEUR (1 956). De skattemässiga underskotten har ingen förfallodag.

Avstämning mellan teoretisk skattekostnad och redovisad skatt

Skatt på koncernens vinster innan skatt skiljer sig från det teoretiska belopp som skulle uppkomma vid användning av en viktad genomsnittlig skattesats som applicerats på dotterbolagens vinster i de konsoliderade bolagen. Det skattemässiga resultatet skiljer sig från det resultat som rapporteras i resultaträkningen eftersom det är justerat för icke skattepliktiga intäkter och icke avdragsgilla kostnader.

Skattekostnaden för året kan stämmas av mot resultatet enligt resultaträkningen enligt nedan. Under året har skattesatsen i Sverige sänkts från 22 procent 2018 till 21,4 procent 2019. Den uppskjutna skatten reflekterar de nya skattesatserna för vilka beslut är tagna.

KEUR	2019	2018
Koncernen		
Resultat före beräknad skatt	10 273	44 461
Skatt vid svensk skattesats (2019: 21,4%; 2018: 22 %)	-2 198	-9 781
Skatteeffekt av:		
Skilnad i skattesats i utländsk verksamhet	-13 327	8 617
Ej skattepliktiga intäkter	23 707	2 252
Ej avdragsgilla kostnader	-6 755	-1 948
Nedskrivning goodwill (ej avdragsgill)	-2 191	-
Övrigt	293	-10
Justering avseende skatter för föregående år	-	85
Utnyttjande av tidigare oredovisade underskottsavdrag	294	-
Underskottsavdrag för vilka inga uppskjutna skattefordringar har redovisats	-554	-436
Skatt på årets resultat	-730	-1 221

KEUR	2019	2018
Moderbolaget		
Resultat före beräknad skatt	28 077	4 658
Skatt vid svensk skattesats (2019: 21,4%; 2018: 22 %)	-6 008	-1 025
Skatteeffekt av:		
Ej skattepliktiga intäkter	6 845	1 760
Ej avdragsgilla kostnader	-6	-61
Övrigt	-72	-107
Justering avseende skatter för föregående år	-	-
Utnyttjande av tidigare oredovisade underskottsavdrag	-	-
Underskottsavdrag för vilka inga uppskjutna skattefordringar har redovisats	-12	-113
Skatt på årets resultat	746	454

NOT 12 Jämförelsestörande poster

LeoVegas presenterar justerade resultatmätt för att ge en mer fundamental bild till läsare av rapporten genom att visa på resultat som ligger närmare koncernens underliggande vinstförmåga. Justerade poster inkluderar kostnader för listbyte till Nasdaq Stockholm, kostnader relaterade till rådgivning vid förvärv, avskrivningar för förvärvade immateriella tillgångar samt omvärderingen av tilläggsköpeskilling som uppstått vid förvärv. Avyttring av dotterbolag och tillgångar som är resultatpåverkande justeras även bort. Kostnader relaterade till omstruktureringar av befintlig organisation definieras även som jämförelsestörande poster.

Jämförelsestörande poster har medfört att resultatmättet justerad EBITDA och justerad EBIT samt justerat resultat för perioden har omräknats för tidigare historiska perioder. Detta eftersom avskrivningar för förvärvade immateriella tillgångar ingår som en jämförelsestörande post från och med det första kvartalet 2018.

Nedan presenteras justerat EBITDA, justerat EBIT och justerat resultat för koncernen.

KEUR	2019	2018
EBITDA	49 531	41 605
Kostnader hänförliga till notering	-	62
Kostnader hänförliga till rådgivning vid förvärv	-	466
Avsättning vitesföreläggande i Storbritannien (UKGC)	-	453
Vinst vid försäljning av dotterbolag och tillgångar	-11 403	-1 500
Omstruktureringarkostnader	6 065	-
Justerad EBITDA	44 193	41 086
Avskrivningar	-10 152	-4 925
Justerad EBIT	34 041	36 161
Finansnetto	-2 399	-1 736
Skatt	-730	-1 221
Justerat resultat	30 912	33 204
Justerad EBITDA marginal %	12,4	12,5
Justerad EBIT marginal %	9,6	11,0
Justerad nettomarginal %	8,7	10,1

NOT 13 Resultat per aktie

EUR	2019	2018
Avser moderföretagets stamaktieägare:		
Årets resultat hänförligt till Moderbolagets aktieägare	10 445 716	43 150 389
Antal aktier vid periodens slut, före utspädning	101 652 970	101 652 970
Vägt genomsnittligt antal utestående aktier, före utspädning	101 652 970	100 674 220
Effekt av utestående teckningsoptioner, vägt genomsnitt	-	794 923
Vägt genomsnittligt antal utestående aktier, efter utspädning	101 652 970	101 469 143
Resultat per aktie hänförligt till moderföretagets stamaktieägare		
- Före utspädning	0,10	0,43
- Efter utspädning	0,10	0,43

Under 2017, 2018 och 2019 utfärdades det incitamentprogram för bolagets anställda. Dessa incitamentsprogram medför att det finns ytterligare 3 250 000 utestående optioner som ger rätt att teckna aktier, vilka löper ut tre år efter dess utfärdande (juni 2020, juni 2021 samt september 2022). Ingen av dessa optionsprogram har medfört någon utspädande effekt under året då lösenkursen är högre än vad aktien handlats till under perioden.

NOT 14 Materiella anläggningstillgångar

EUR	Förbättringsutgifter på annans fastighet	Inventarier och installationer	Utrustning	Totalt
Räkenskapsåret 2018				
Ingående bokfört värde	549	338	1 983	2 870
Inköp	402	402	1 961	2 765
Avyttringar	-1	-	-24	-25
Avskrivningar	-114	-227	-1 128	-1 469
Utgående bokfört värde	836	513	2 792	4 141
Den 31 december 2018				
Anskaffningsvärde	1 028	1 049	5 099	7 176
Akkumulerade avskrivningar	-192	-536	-2 307	-3 035
Bokfört värde	836	513	2 792	4 141
Räkenskapsåret 2019				
Ingående bokfört värde	836	513	2 792	4 141
Inköp	51	833	360	1 244
Avyttringar	-29	-14	-392	-435
Avskrivningar	-126	-335	-1 142	-1 603
Utgående bokfört värde	732	997	1 618	3 347
Den 31 december 2019				
Anskaffningsvärde	1 050	1 868	5 067	7 985
Akkumulerade avskrivningar	-318	-871	-3 449	-4 638
Bokfört värde	732	997	1 618	3 347

NOT 15 Immateriella anläggningstillgångar

KEUR	Goodwill	Varumärken och domännamn/kund-databas/licenser/teknisk plattform	Aktiverade utvecklingskostnader för programvara	Aktiverade utvecklingskostnader	Aktiverade kostnader för domännamn	Totalt
Räkenskapsåret 2018						
Ingående bokfört värde	44 604	51 018	1 324	7 718	906	105 570
Förvärv	54 149	27 954	23	-	-	82 126
Inköp/anskaffningsvärde	4 205	-	893	6 588	32	11 718
Avyttringar	-	-	-	-	-	-
Avskrivningar	-	-17 505	-690	-2 762	-	-20 957
Nedskrivningar	-	-	-	-	-	-
Utgående bokfört värde	102 958	61 467	1 550	11 544	938	178 457
Den 31 december 2018						
Anskaffningsvärde (netto)	102 958	82 201	2 910	17 304	938	206 311
Akkumulerade avskrivningar och nedskrivningar	-	-20 734	-1 360	-5 760	-	-27 854
Bokfört värde	102 958	61 467	1 550	11 544	938	178 457
Räkenskapsåret 2019						
Ingående bokfört värde	102 958	61 467	1 550	11 544	938	178 457
Förvärv	-	-	-	-	-	-
Inköp/anskaffningsvärde	2 992	-	219	8 077	23	11 311
Avyttringar*	-1 057	-	-413	126	-	-1 344
Avskrivningar	-	-16 449	-913	-4 205	-3	-21 570
Nedskrivningar	-10 236	-	-	-	-	-10 236
Utgående bokfört värde	94 657	45 018	443	15 542	958	156 618
Den 31 december 2019						
Anskaffningsvärde (netto)	104 893	82 201	2 716	25 507	961	216 278
Akkumulerade avskrivningar och nedskrivningar	-10 236	-37 183	-2 273	-9 965	-3	-59 660
Bokfört värde	94 657	45 018	443	15 542	958	156 618

Goodwill

Goodwill uppstår i samband med företagsförvärv. Fördelningen görs till de kassagenererande enheter eller grupper av kassagenererande enheter som förväntas dra nytta av förvärvet. Ingen goodwill genom förvärv har uppstått under året men en justering av anskaffningsvärdet har redovisats då en skatteskuld gentemot tidigare ägare har reglerats.

Goodwill fördelas till kassagenererande enheter för att kunna granskas i nedskrivningsssyfte. I samband med rapportperiodens utgång har ett nedskrivningstest utförts på dessa kassagenererande enheter. Om återvinningsvärdet på en tillgång (eller kassagenererande enhet) beräknas vara lägre än dess bokförda värde ska en nedskrivning redovisas. Återvinningsvärdet för kassagenererande enheter fastställs genom beräkning av nyttjandevärde, vilket kräver att vissa antaganden måste göras. Goodwill relaterat till förvärvet av Royal Panda har blivit föremål för nedskrivning om 10,2 MEUR (0,0) då återvinningsvärdet understeg det bokförda värdet (se nedan).

Totalt uppgick koncernens goodwill vid årets slut till 94,7 MEUR (103,0).

Kassagenererande enheter

En kassagenererande enhet är den minsta gruppen av tillgångar som oberoende genererar kassaflöde och vars kassaflöde till stor del är oberoende av de kassaflöden som genereras av andra tillgångar.

I tabellen över diskonteringsräntan (WACC) redovisas de kassagenererande enheter som koncernen testar årligen för nedskrivning av goodwill. Från och med 2019 ses "Rocket X" inte längre som en kassagenererande enhet eftersom det är en del av LeoVegas varumärke i Storbritannien och beroende av kassaflödet från LeoVegas. Rocket X förvärvades 2018 och är numera en fullt integrerad serviceenhet för kund- och marknadsföringstjänster åt LeoVegas. Bolaget "Winga" som förvärvades 2017 är på liknande sätt en fullständig integrerad serviceenhet för att primärt marknadsföra LeoVegas varumärket i Italien.

Nedskrivningstest goodwill

Beräkningen av återvinningsvärdet för koncernens kräver att vissa antagande måste göras. Beräkningen av återvinningsvärdet av de kassagenererande enheterna har skett med en genomsnittlig tillväxttakt över en femårsprognos, vilka har baserats på delvis historiskt utfall samt ledningens bedömning av marknadens utveckling framgent med avseende på:

- **Försäljningsvolym;** baseras på en genomsnittlig tillväxttakt över femårsprognosen; baserat på historiskt utfall och ledningens bedömning av marknadens utveckling.
- **Prissättning;** baserat på genomsnittlig tillväxttakt över femårsprognosen; aktuella branschtrender och ledningens övriga antagande för den specifika enheten
- **Bruttomarginal;** baserats på en sammanvägning av historiskt utfall, externa analysunderlag för den relevanta marknaden och ledningens erfarenheter och bedömning
- **Andra rörelsekostnader;** har antagits att fasta kostnader inte väsentligt varierar normalt med försäljningsvolym eller priser. Fasta kostnader såsom licenskostnader ligger som årliga avgifter, medan övriga rörelsekostnader bedöms generera en stegvis ökning eftersom vissa av verksamheterna kommer att vara i en tillväxtfas inom de närmaste fem åren. Framtida kassaflöden har uppskattats med utgångspunkt från tillgångens befintliga skick. Inga årliga utgifter för investeringar har identifierats vid anskaffningstidpunkten, vilket baseras på ledningens planer för den kassagenererande enheten. Inga framtida omstrukturerings- eller kostnadsbesparingsåtgärder är beaktade.
- **Årliga investeringar;** inga årliga utgifter för investeringar har identifierats vid anskaffningstidpunkten, vilket baseras på ledningens planer för den kassagenererande enheten. Årliga utgifter för investeringar avser förbättringskostnader för vilka som kan antas uppstå, vilka baseras på koncernledningens tidigare erfarenheter och planer för förbättringar som erfordras för att bedriva verksamheten.
- **Långsiktig tillväxttakt;** genomsnittlig tillväxttakt över en femårsprognos, vilka har baserats på delvis historiskt utfall samt ledningens bedömning av marknadens utveckling.
- **Diskonteringsränta;** Återspeglar specifika risker i de relevanta segmenten och i de länder som de är verksamma inom (se även nedan).

Diskonteringsränta

Diskonteringsräntan beräknas som koncernens vägda genomsnittliga kapitalkostnad inklusive riskpremie efter skatt (WACC). Diskonteringsräntan återspeglar de marknadsmässiga bedömningar av pengars tidvärde och de specifika risker som är knutna till tillgången. Riskpremien skiljer sig åt mellan de kassagenererande enheterna då de agerar på olika marknader, är i olika tillväxtfaser och säkerheten i prognoserna varierar. Under året har koncernen sett över WACC:en så att den motsvarar aktuella riskbedömningar.

Diskonteringsränta (WACC) %	2019	2018
Rocket X*	15	12
Winga*	15	20
Authentic Gaming**	-	12
Royal Panda	12	12
CasinoGrounds	15	15
Pixel.bet	15	15

* Rocket X och Winga är inte längre separata kassagenererande enheter utan ses som en del av LeoVegas varumärke i Storbritannien respektive Italien.

** Dotterbolaget Authentic Gaming avyttrades 29 oktober 2019 varmed koncernen inte längre har kvar det som en kassagenererande enhet.

Nedskrivning

Vid utgången av året har ett nedskrivningsbehov identifierats för Royal Panda om 10,2 MEUR (0,0). Nedskrivningen var ett resultat av ledningens beslut att stänga ner marknaden i Storbritannien för varumärket. Från januari 2020 accepterade Royal Panda inte längre några nya spelare och från februari har inte heller befintliga kunder kunnat göra några insättningar.

Inga andra kassagenererande enheter har medfört något nedskrivningsbehov då återvinningsvärdet överstiger det bokförda värdet.

Känslighetsanalys

Vid en känslighetsanalys av samtliga enheter har ledningen inte identifierat att några förändringar av underliggande antaganden som skulle ge upphov till nedskrivning utöver Royal Panda. Företagsledningen har testat och gjort bedömningen att en rimlig och möjlig förändring av de kritiska variablerna nedan inte skulle få en materiell effekt, var och en för sig, eller tillsammans, skulle leda till att återvinningsvärdet blir lägre än redovisat värde på övriga kassagenererande enheter.

Antagande	2019
Försäljningsvolym (% årlig tillväxttakt)	-1 %
EBITDA-marginal %	-5 %
Långsiktig tillväxttakt (%)	-1 %
Riskpremie efter skatt, WACC %	+3 %

Förvärvade identifierade övervärden

Under året har koncernen inte förvärvat några övervärden. Efter avskrivningar uppgår de totala värdena i koncernen till 45,0 MEUR (61,5). Den största delen av anskaffningsvärdet på identifierade övervärden är hänförligt till kunddatabaser, vilka uppgår till 48,6 MEUR. Utöver detta har varumärken och domännamn identifierats till ett värde om 29,4 MEUR, licenser till ett värde om 3,8 MEUR samt teknisk plattform till ett värde av 0,4 MEUR.

Avskrivningstakt

Koncernens identifierade övervärden har följande avskrivningstakt:

- Varumärken och domännamn (2–8 år)
- Kunddatabas (2–4 år)
- Licenser (obestämbar nyttjandeperiod)
- Teknisk plattform (5 år)

Aktiverade utvecklingskostnader

Aktiverade utvecklingskostnader består i huvudsak av internt utarbetade tillgångar från Gears of Leo AB, det svenska teknikbolaget som utvecklar spelportalen och den tekniska plattformen Rhino. Med en egenutvecklad plattform möjliggör det för LeoVegas att effektivt styra över produktutveckling och teknikval.

Redovisning sker till anskaffningsvärdet med avdrag för ackumulerade avskrivningar och eventuella nedskrivningar. De aktiverade utvecklingskostnaderna har en bestämbar nyttjandeperiod och skrivs av linjärt över fem år. Koncernen bedömer vid slutet av varje räkningsperiod om det föreligger indikationer på nedskrivningsbehov. Aktiverade utvecklingskostnader som ännu inte är fullbordade och som bedöms ha en okänd nyttjandeperiod skrivs inte av, men prövas årligen med avseende på nedskrivningsbehov, oavsett om det finns någon indikation på detta eller inte.

Inga nedskrivningsbehov är identifierade under året.

NOT 16 Andelar i koncernbolag

Moderbolagets andelar i koncernföretag framgår nedan.

KEUR	2019	2018
Per den 31 december		
Ingående bokfört värde	236	236
Förvärv		-
Aktieägartillskott		-
Utgående bokfört värde	236	236

Uppgifter om koncernens dotterbolag presenteras i nedan tabell.

Bolagets namn	Säte	Bolagets registreringsnummer	Procentandel av aktier och röster		Bokfört värde EUR	
			2019	2019	2019	2018
Dotterbolag till LeoVegas AB						
LeoVegas International Ltd	Malta	C 53595	100	1 200	221 224	221 224
LeoVentures Ltd	Malta	C 72884	100	15 000	15 000	15 000
Dotterbolag till LeoVegas International Limited						
Mobile Labs B.V.	Curacao	124171	100	1 000		
Mobile Momentum N.V.	Curacao	131499	100	1 000		
LeoVegas Gaming P.L.c	Malta	C 59314	100	240 000		
Gears of Leo AB	Sverige	556939-6459	100	50 000		
Gaming Momentum Ltd	Malta	C 77934	100	1 200		
Winga S.r.l	Italien	MI-1951718	100	10 000		
Rocket X Ltd	England	11035852	100	112		
World of Sportsbetting Ltd	Malta	C 55188	100	100 000		
Web Investments Ltd	Malta	C 58145	100	1 200		
GameTech Marketing Limited	Gibraltar	GICO.119354-51	100	100		
Dotterbolag till Web Investment Limited						
Royal Panda Ltd	Malta	C 58222	100	240 000		
i-Promotions Ltd	Malta	C 47508	100	1 200		
Dynamic Web Marketing B.V	Holland	820721384	100	18 000		
Royal Panda Marketing Services Ltd	BVI	1778553	100	383		
Dotterbolag till LeoVentures Limited						
21 Heads UP Ltd	Malta	C 74428	100	1 200		
Bromar Publications Ltd*	Malta	1778553	100	1 200		
GameGrounds United AB	Sverige	559122-5460	51	6 342		
Pixel Holding Group Ltd	Malta	C 87545	51	1 200		
Dotterbolag till GameGrounds United AB						
Performance Pack Ltd	Malta	C83002	100	1 852 400		
Performance Media Ltd	Malta	C82999	100	1 851 200		
Dotterbolag till Pixel Holding Group Ltd.						
Pixel Digital Ltd	Malta	C87546	100	1 200		
Pixel Gaming Group B.V	Curacao	142249	100	347 463		

* Under 2019 fusionerades Bromar Publications Ltd med LeoVegas Gaming Ltd.

NOT 17 Fordringar hos koncernbolag

KEUR	2019	2018
<i>Kortfristiga fordringar</i>		
Fordringar som förfaller inom ett år	30 237	12 770
<i>Långfristiga fordringar</i>		
Fordringar som förfaller om mellan två till fem år	14 938	15 486
Totalt	45 175	28 256

KEUR	2019	2018
<i>Fordringar hos Koncernbolag</i>		
LeoVegas International Limited	34 075	16 413
LeoVegas Gaming Limited	-	678
Winga S.r.l	33	1 273
LeoVentures Limited	902	958
Gears of Leo AB	10 165	8 934
Totalt	45 175	28 256

Moderbolaget, LeoVegas AB, har till koncernbolagen ställt ut en skuldgaranti för sina koncerninterna fordringar, se Not 26.

NOT 18 Kundfordringar och andra fordringar

KEUR	2019	2018
Koncernen		
Fordringar från betalningsförmedlare	24 769	21 119
Andra fordringar	10 538	8 149
Totalt	35 307	29 268

KEUR	2019	2018
Moderbolaget		
Andra fordringar	88	55
Totalt	88	55

För kundfordringar och andra fordringar vars löptid är kort, sker värdering till nominellt belopp. Vid varje balansdag görs en bedömning av förväntade kreditförluster enligt "Expected Loss model", varav en kreditreservering även kan komma att reserveras för potentiellt förväntade förluster. Eventuella nedskrivningar redovisas i rörelsens kostnader. Av fordringar på betalningsförmedlare uppgående till 24 769 KEUR år 2019 och 21 119 KEUR år 2018. Baserat på kredithistorik tillsammans med förlusthistoriken förväntas beloppen erhållas vid förfalldatumet. Koncernen arbetar även med välerablerade betalningsförmedlare, vilket innebär att den framtida kreditrisken begränsas. Koncernen har även en frekvent reglering av dessa fordringar. I det fall då en betalningsförmedlare visar på betalningssvårigheter kan koncernen stänga ner parten och därmed begränsa kreditrisken. Med bakgrund av ovan bedöms reserveringen för förväntade förluster vara nära noll då kreditrisken sannolikt bedöms vara mycket begränsad.

Koncernen har inga fordringar per rapportperiodens slut som är förfallna där ett nedskrivningsbehov anses föreligga. Inga nedskrivningar har skett av fordringar under 2019, eller för 2018. Baserat på kredithistorik tillsammans med förlusthistoriken förväntas beloppen erhållas vid förfalldatumet. Koncernen arbetar även med välerablerade betalningsförmedlare, vilket innebär att den framtida kreditrisken begränsas. Koncernen har även en frekvent reglering av dessa fordringar. I det fall då en betalningsförmedlare visar på betalningssvårigheter kan koncernen stänga ner parten och därmed begränsa kreditrisken. Med bakgrund av ovan bedöms reserveringen för förväntade förluster vara nära noll då kreditrisken sannolikt bedöms vara mycket begränsad.

Koncernen har ingen pant som säkerhet för dess fordringar.

KEUR	2019	2018
Koncernens		
< 30 dagar	2 720	3 683
30-60 dagar	-	-
61-90 dagar	125	-
> 90 dagar	-	-
Totalt	2 845	3 683

Ytterligare information om koncernens finansiella risker finns i Not 30.

NOT 19 Förutbetalda kostnader och upplupna intäkter

KEUR	2019	2018
Koncernen		
Förutbetalda hyres- och leasingkostnader	623	634
Förutbetalda marknadsföringskostnader	2 784	5 825
Andra förutbetalda kostnader	1 891	1 244
Upplupna intäkter	31	65
Totalt	5 329	7 768

KEUR	2019	2018
Moderbolaget		
Förutbetalda hyres- och leasingkostnader	18	33
Andra förutbetalda kostnader	56	25
Totalt	74	58

NOT 20 Likvida medel

KEUR	2019	2018
Koncernen		
Likvida medel	50 738	56 738
Avgår bankgaranti	-4 000	-4 000
Avgår bundna medel (kundsaldon)	-13 352	-11 922
Likvida medel, netto efter bundna medel	33 386	40 816

KEUR	2019	2018
Moderbolaget		
Likvida medel	372	326
Likvida medel	372	326

I koncernens likvida medel ingår det en bankgaranti för den spanska spellicensen om 4 000 KEUR (4 000) samt bundna kundtillgodohavande om 13 352 KEUR (11 922). I egenskap av förvaltare av kundsaldon innehar koncernen bundna likvida medel som tillhör spelarna. Motsvarande belopp för kundtillgodohavande är därmed även klassificerad som en kortfristig skuld, se Not 23.

NOT 21 Aktiekapital och teckningsoptioner

	2019	2018
Aktier		
Antal stamaktier		
Till fullo betalt	101 652 970	101 652 970
Inte registrerat	-	-
Totalt	101 652 970	101 652 970
EUR		
Till fullo betalt	1 219 836	1 219 836
Kvotvärde per aktie	0,0120	0,0120

Pågående incitamentsprogram

Under 2017, 2018 samt 2019 utfärdades det nya incitamentsprogram för bolagets anställda, vilka beslutats av bolagsstämman. Dessa incitamentsprogram medför att det finns ytterligare 3 250 000 utestående optioner som ger rätt att teckna aktier, vilka löper ut i juni 2020, juni 2021 samt september 2022. Ingen av dessa optionsprogram har medfört någon utspädande effekt under året då lösenkursen är högre än vad aktien handlats till under perioden. Rätten att teckna teckningsoptionerna tillkom endast bolagets helägda dotterbolag Gears of Leo AB, med rätt och skyldighet för dotterbolaget att överläta optionerna till ledande befattningshavare, anställda och nyckelpersoner, som är eller blir anställda i bolaget eller koncernen, till ett pris som inte understiger optionens marknadsvärde enligt Black & Scholes värderingsmodell och i övrigt på samma villkor som i emissionen. Ingen förmån eller ersättning utgår till de anställda och därför redovisas ingen personalkostnad i resultaträkningen i enlighet med IFRS 2. I samband med överlätseln har respektive optionsinnehavare undertecknat ett optionsavtal som innehåller

standardvillkor för denna typ av avtal, däribland bestämmelser om återköpsrätt, förköpsrätt och tystnadsplikt.

Incitamentsprogram 2017/2020

Vid extra bolagsstämma den 23 augusti 2017, beslutades det om att utfärda högst 1 000 000 teckningsoptioner, med avvikelse från aktieägarnas företrädesrätt. Varje teckningsoption berättigar till teckning av en ny aktie i bolaget under perioden från och med den 1 juni 2020 till och med den 15 juni 2020, till en teckningskurs om 114 SEK per aktie. Totalt 376 100 teckningsoptioner har överlåtits från Gears of Leo AB till de teckningsberättigade, däribland personen i koncernledning, vilket även motsvarar en marknadsvärdering enligt Black & Scholes värderingsmodell. Totalt övrigt tillskjutit kapital i koncernen ökade med 177 KEUR genom premier för teckningsoptionerna. Per balansdagen finns resterande andel (623 900 stycken) i eget förvar i det helägda dotterbolaget Gears of Leo AB.

Incitamentsprogram 2018/2021

Vid extra bolagsstämma den 29 maj 2018, beslutades det om att utfärda högst 1 250 000 teckningsoptioner, med avvikelse från aktieägarnas företrädesrätt. Varje teckningsoption berättigar till teckning av en ny aktie i bolaget under perioden från och med den 1 juni 2021 till och med den 30 juni 2021, till en teckningskurs om 124,55 SEK per aktie. Totalt har 633 766 teckningsoptioner överlåtits från Gears of Leo AB till de teckningsberättigade, däribland personen i koncernledning, vilket även motsvarar en marknadsvärdering enligt Black & Scholes värderingsmodell. Totalt övrigt tillskjutit kapital i koncernen ökade med 419 KEUR genom premier för teckningsoptionerna. Per balansdagen finns resterande andel (616 234 stycken) i eget förvar i det helägda dotterbolaget Gears of Leo AB.

Incitamentsprogram 2019/2022

Vid extra bolagsstämma den 28 augusti 2019, beslutades det om att utfärda högst 1 000 000 teckningsoptioner, med avvikelse från aktieägarnas företrädesrätt. Varje teckningsoption berättigar till teckning av en ny aktie i bolaget under september 2022 till en teckningskurs om 50,00 SEK per aktie. Totalt har 788 150 teckningsoptioner överlåtits från Gears of Leo AB till de teckningsberättigade, däribland personer i koncernledning, vilket även motsvarar en marknadsvärdering enligt Black & Scholes värderingsmodell. Totalt övrigt tillskjutit kapital i koncernen ökade med 206 KEUR genom premier för teckningsoptionerna. Per balansdagen fanns resterande andel (211 850 stycken) i eget förvar i det helägda dotterbolaget Gears of Leo AB.

Teckningsoptioner i eget förvar

Totalt finns det 1 451 984 stycken teckningsoptioner i eget förvar vid rapportperiodens utgång.

Utdelning

Styrelsen föreslår en utdelning om 1,40 (1,20) SEK per aktie, motsvarande ett belopp om 0,13 (0,12) EUR per aktie. Totalt föreslagen utdelning till moderbolagets aktieägare för helår 2019 uppgår till 142 314 158 (121 983 564) SEK, motsvarande 13 588 895 (11 871 533) EUR. Utdelningen i euro för helår 2019 har räknats om med växelkursen per 31 december 2019 (se även Not 31).

NOT 22 Långfristiga skulder

KEUR	2019	2018
Koncernen		
Långfristiga skulder till kreditinstitut	39 924	69 642
Övriga långfristiga skulder	-	961
Leasing skulder	4 169	-
Uppskjutna Skatteskuld	2 088	2 765
Totalt	46 181	73 368
KEUR	2019	2018
Moderbolag		
Långfristiga skulder till kreditinstitut	10 000	10 000
Totalt	10 000	10 000

Koncernen har tecknat kreditfaciliteter om totalt 140 MEUR (100) varav 80 MEUR (40) avser en Revolving Credit Facility ("RCF"). Totalt har koncernen nyttjat 100 MEUR av den rådande kreditfaciliteten och amorterat 30 MEUR (0). Amorteringen startade i det andra kvartalet 2019 med 10 MEUR per kvartal. Kvarstående nyttjad kredit uppgår således till 70 MEUR. Av dessa 70 MEUR kommer 30 MEUR att återbetalas inom 12 månader och klassificeras därmed som en kortfristig skuld. Resterande andel klassificeras därmed som långfristig skuld. Totalt uppgår koncernens långfristiga skuld till kreditinstitut till 39,9 MEUR (69,6). Finansieringen hade initialt en löptid på tre år. En förlängning av RCF-faciliteterna utfördes i december 2019.

KEUR	2019	2018
Koncernen, omklassificering till kortfristig skuld		
Kortfristig skuld till kreditinstitut	30 000	30 000
Totalt	30 000	30 000

Verkligt värde på koncernens långfristiga respektive kortfristiga upplåning bedöms i allt väsentligt motsvara det redovisade värdet, då lånen löper med rörlig marknadsmässig ränta för långfristig upplåning, samt diskonteringseffekten är oväsentlig för kortfristig upplåning. Räntan på finansiering är cirka två procent. Lånet löper med rörlig ränta där EUR-lånet är baserat på utvecklingen av tre månaders EURIBOR med ett pålägg på 175 punkter. Lånet är föremål för sedvanliga lånevillkor och löper utan säkerhet. Moderbolaget LeoVegas AB ska garantera samtliga av koncernbolagens låneförpliktelser och får ej pantsätta några tillgångar till annan part. Under januari 2019 utökades befintlig RCF om 40 MEUR. Lånet löper med rörlig ränta där EUR-lånet är baserat på utvecklingen av tre månaders EURIBOR med ett pålägg på 140 punkter.

Övriga långfristiga skulder i koncernen uppgår till 0 KEUR (961), vilket representerade värdet på den fasta köpoptionen om 1 MEUR som koncernen redovisat sedan rörelseförvärvet av Authentic Gaming (2015). Skulden för köpoptionen reglerades i samband med avyttringen under det fjärde kvartalet 2019.

Utöver skulden för köpoptionen har koncernen redovisat en uppskjuten skatteskuld om 2 088 KEUR (2 765), vilket är relaterat till koncernmässiga övervärden från förvärv. Den uppskjutna skatten har klassificerats som en långfristig skuld eftersom den inte beräknas infrias inom ett år från balansdagen. Sedan 2019 redovisar koncernen även leasingkulden på balansräkningen enligt IFRS 16 varav den långfristiga delen uppgår till 4 169 KEUR (0).

Nedan presenteras koncernens avstämning av skulder som härrör från finansieringsverksamheten och hur det har påverkat kassaflödet under året.

KEUR	UB 2018 Finansiella skulder	Ej kassaflödespåverkande förändring (finansieringsverksamheten)		UB 2019 Finansiella skulder
		Kassaflöden 2019	Arrangement fee Valutakursdifferenser	
Lån från kreditinstitut				
Förfaller inom 1 år	30 000	-	-	30 000
Förfaller efter 1 år	69 642	-30 000	282	39 924
Summa skulder hänförliga från finansieringsverksamheten	99 642	-30 000	282	69 924

NOT 23 Leverantörsskulder och andra skulder

KEUR	2019	2018
Koncernen		
Leverantörsskulder	5 548	6 638
Löneskatter och andra lagstadgade skulder	1 687	1 586
Andra skulder	14 109	9 798
Skulder till spelare	13 352	11 922
Totalt	34 696	29 944
Koncernen		
Skulder koncernbolag	357	277
Leverantörsskulder	156	109
Andra skulder	11	3
Löneskatter och andra lagstadgade skulder	116	96
Totalt	640	485

Leverantörsskulder betalas vanligen inom 30 dagar från mottagandet. På grund av dess natur antas det bokförda värdet av leverantörsskulder och andra skulder motsvara marknadsvärdet.

NOT 24 Upplupna kostnader och förutbetalda intäkter

KEUR	2019	2018
Koncernen		
Upplupna spelkostnader	7 251	6 210
Upplupna marknadsföringskostnader	7 463	10 121
Upplupna löne- och ersättningskostnader	1 391	1 149
Revisorsarvoden	261	197
Konsult- och juristkostnader	849	789
Andra upplupna kostnader	18 371	13 391
Förutbetalda intäkter	225	137
Totalt	35 811	31 994
Koncernen		
Upplupna löne- och ersättningskostnader	143	200
Revisorsarvoden	53	68
Konsult- och juristkostnader	67	44
Andra upplupna kostnader	210	110
Totalt	473	422

NOT 25 Skuld samt avsättning tilläggsköpeskilling förvärv

Koncernen har i samband med förvärvet av Royal Panda en utestående skuld vid utgången av balansdagen för beräknad, villkorad tilläggsköpeskilling. Per balansdagen uppgår skulden till 9,0 MEUR (9,0). Avsättningen har värderats till verkligt värde enligt IFRS 3, varav nuvärdet av det belopp som förväntas krävas för att reglera förpliktelsen har redovisats. Värderingen av köpeskillingen har skett enligt "nivå tre" i verkligt värdehierarkin. Det har inte skett några överföringar mellan verkligt värde nivåer under året och ingen resultat effekt har uppstått i finansnettot under året. Mätperioden för tilläggsköpeskillingen avslutades per den 1 december 2018.

Ärendet avgjordes efter räkenskapsårets utgång och en överenskommelse har nåtts i linje med det som har avsatts i balansräkningen.

KEUR	2019	2018
Koncernen		
Villkorad tilläggsköpeskilling avseende förvärv	9 000	9 000
Totalt	9 000	9 000
Varav regleras inom 12 månader	9 000	9 000
Varav regleras efter mer än 12 månader	-	-

NOT 26 Ställda säkerheter

Koncernen har inga ställda säkerheter för lånet som upptagits under året. Lånet är utan säkerhet. Moderbolaget, LeoVegas AB ska dock garantera samtliga av koncernbolagens låneförpliktelser mot banken.

LeoVegas AB har till samtliga koncernbolag gett ut en skuldgaranti för sina koncerninterna fordringar (se Not 17).

NOT 27 Eventualförpliktelser

Koncernen har inte några garantiåtaganden, ekonomiska åtaganden eller eventuella förpliktelser som inte tas upp i balansräkningen.

NOT 28 Transaktioner med närstående parter

Moderbolaget har en närstående relation med sina dotterbolag, vilket primärt rör sig om utlåning av likvida medel samt utförda Management-tjänster. Transaktioner med närstående är prissatta på marknadsmässiga villkor.

Det finns för närvarande en närstående relation vid hyra av företagslägenheter till bolag ägda av familjen Lidfeldt, eftersom dess delägare bedöms ha ett närstående förhållande med moderbolagets, LeoVegas AB, verkställande direktör. Betalningar och kostnader för dessa har under året har skett till ett värde om 52 KEUR (44). Mellanhavandet vid årsskiftet uppgick till 1 KEUR (15) och redovisas som leverantörsskulder.

Utöver ovan närstående relation har styrelseordförande Märten Forste utfört konsulttjänster till bolaget till ett totalt värde om 15 KEUR (64).

KEUR	2019	2018
Moderbolag		
Försäljning av tjänster till koncernbolag	555	988
Resultat från andelar i koncernbolag	31 986	7 779
Ränteutgifter från koncernbolag	537	618
Räntekostnader till koncernbolag	-	-253
Totalt	33 078	9 132
Fordringar hos koncernbolag	45 175	28 256
Akkumulerade nedskrivningar, fordringar hos koncernbolag	-	-
Bokfört värde fordringar hos koncernbolag	45 175	28 256
Skulder till koncernbolag	357	277
Akkumulerade nedskrivningar, skulder till koncernbolag	-	-
Bokfört värde skulder till koncernbolag	357	277

På årsstämman, beslutade bolagsstämman den 29 maj 2019, om ett nytt optionsprogram för anställda och nyckelpersoner. För ersättningar till ledande befattningshavare hänvisas till Not 6. För information om styrelsens ägande hänvisas till Bolagsstyrningsrapporten.

NOT 29 Finansiella tillgångar och finansiella skulder

Sedan 1 januari 2018 redovisar koncernen sina finansiella tillgångar och skulder enligt IFRS 9. Övergången från IAS 39 till IFRS 9 gav inga väsentliga effekter på koncernens finansiella rapporter.

Koncernen klassificerar och värderar sina finansiella tillgångar i kategorin "Finansiella tillgångar värderade till upplupet anskaffningsvärde". Detta eftersom tillgångarna ingår i en affärsmodell där målet är att inkassera avtalsenliga kassaflöden ("Hold to collect") och avtalsvillkoren ger vid specifika tidpunkter upphov till kassaflöden som enbart består av kapitalbelopp och ränta på det utestående kapitalbeloppet.

För kundfordringar samt för andra fordringar vars löptid är kort, sker efterföljande värdering till nominellt belopp med avdrag för belopp som inte beräknas inflyta. Finansiella tillgångar redovisas i koncernens balansräkning under "Kundfordringar och andra fordringar" samt "Likvida medel".

	2019	2018
Finansiella tillgångar	Klassificering/ Värdering	Klassificering/ Värdering
Kundfordringar och andra fordringar	Finansiella tillgångar värderade till upplupet anskaffningsvärde	Finansiella tillgångar värderade till upplupet anskaffningsvärde
Likvida medel	Finansiella tillgångar värderade till upplupet anskaffningsvärde	Finansiella tillgångar värderade till upplupet anskaffningsvärde

Koncernen klassificerar och värderar sina finansiella skulder från och med 1 januari 2018 i kategorierna "Finansiella skulder värderade till upplupet anskaffningsvärde" och "Finansiella skulder värderade till verkligt värde via resultaträkningen". För finansiella skulder som ska värderas till upplupet anskaffningsvärde sker värderingen initialt till verkligt värde och därefter till upplupet anskaffningsvärde med tillämpning av effektivräntemetoden.

	2019	2018
Finansiella skulder	Klassificering/ Värdering	Klassificering/ Värdering
Leverantörsskulder och andra skulder	Finansiella skulder värderade till upplupet anskaffningsvärde	Finansiella skulder värderade till upplupet anskaffningsvärde
Spelarskulder	Finansiella skulder värderade till upplupet anskaffningsvärde	Finansiella skulder värderade till upplupet anskaffningsvärde
Skulder till kreditinstitut	Finansiella skulder värderade till upplupet anskaffningsvärde	Finansiella skulder värderade till upplupet anskaffningsvärde
Upplupna kostnader	Finansiella skulder värderade till upplupet anskaffningsvärde	Finansiella skulder värderade till upplupet anskaffningsvärde
Övriga långfristiga skulder	Finansiella skulder värderade till verkligt värde via resultaträkningen	Finansiella skulder värderade till verkligt värde via resultaträkningen
Avsättning beräknad villkorad köpeskilling	Finansiella skulder värderade till verkligt värde via resultaträkningen	Finansiella skulder värderade till verkligt värde via resultaträkningen

KEUR	Not	2019	2018
Koncernen			
Finansiella tillgångar			
Kundfordringar och andra fordringar	18	35 307	29 268
Likvida medel	20	50 738	56 738
Totalt		86 045	86 006
Finansiella skulder			
Leverantörsskulder och andra skulder	23	21 344	18 022
Spelarskulder	23	13 352	11 922
Långfristig skuld kreditinstitut	22	39 924	69 642
Kortfristig skuld kreditinstitut	22	30 000	30 000
Upplupna kostnader	24	35 811	31 994
Övriga långfristiga skulder	22	-	961
Avsättning beräknad villkorad köpeskilling	25	9 000	9 000
Totalt		149 431	171 541

KEUR	Not	2019	2018
Moderbolaget			
Finansiella tillgångar			
Fordringar på koncernbolag	17	45 175	28 256
Övriga fordringar	18	87	55
Likvida medel	20	372	326
Totalt		45 634	28 637
Finansiella skulder			
Långfristig skuld kreditinstitut	22	10 000	10 000
Leverantörsskulder och andra skulder	23	283	206
Upplupna kostnader	24	473	422
Totalt		10 756	10 628

NOT 30 Hantering av finansiella risker och finansiella instrument

Koncernens finansverksamhet bedrivs utifrån en av styrelsen fastställd Treasury policy vilken präglas av en strävan av att minimera koncernens risknivå. Denna not beskriver koncernens exponering mot finansiella risker och hur dessa kan påverka koncernens framtida finansiella ställning. Koncernens exponering mot finansiella risker inkluderar marknadsrisk (valuta och ränterisk), kreditrisk och likviditetsrisk. Hanteringen av finansiella risker koordineras via moderbolaget. Finansiering av dotterbolag sker i huvudsak via moderbolaget. De helägda rörelsedrivande dotterbolagen är självständigt ansvariga för hanteringen av sina finansiella risker inom av styrelsen fastställda ramar efter koordinering med moderbolaget.

Marknadsrisk**Valutarisk**

Koncernen verkar internationellt och exponeras mot valutarisker som uppstår i samband med olika valutaexponeringar, främst med avseende på svenska kronor och brittiska pund. Valutarisker uppstår vid framtida kommersiella transaktioner, redovisade tillgångar och skulder, som bokförts i en valuta som inte är bolagets funktionella valuta. Koncernens redovisningsvaluta är euro. Alla bolag i LeoVegas koncernen rapporterar i euro men koncernen har både intäkter och kostnader i flera olika valutor. Detta medför att koncernens resultat och eget kapital är exponerat för förändringar i växelkurser. Koncernföretag som gör transaktioner i valuta som skiljer sig mot rapportvalutan, omräknas till koncernens rapportvaluta. Omräkningsdifferenser som uppstår mellan valutakurs på transaktionsdagen och valutakurs på betalningsdagen, eller balansdagen, tas upp i resultaträkningen som intäkt eller kostnad. Koncernen strävar efter att minimera effekterna i resultaträkningen. I möjligaste mån ska varje rörelsedrivande bolag inom koncernen arbeta för att matcha inkommande och utgående betalningsströmmar i samma valuta.

Tabellen nedan sammanställer koncernens exponering mot valutarisker baserat på följande nominella tillgångar och skulder:

31 december 2019	Nettoexponering
SEK	10 340
GBP	12 398
Andra valutor	16 237
31 december 2018	Nettoexponering
SEK	10 424
GBP	15 701
Andra valutor	8 491

Följande signifikanta valutakurser applicerades under året:

	2019		2018	
	Genomsnittlig kurs	avista-kurs	Genomsnittlig kurs	avista-kurs
SEK	10,59	10,49	10,26	10,25
GBP	0,88	0,85	0,88	0,89

Känslighetsanalys

Koncernen har gjort en känslighetsanalys av hur resultat och eget kapital skulle ha påverkats vid fluktuationer av valutakurser under året. Två analyser har utförts.

En känslighetsanalys på årets intäkter och kostnader i koncernen visar att om euron skulle öka eller minska i värde med fem procent mot andra valutor skulle effekten på koncernens EBITDA vara cirka 4,4 MEUR (4,2). Vid beräkning har årets genomsnittliga kurs applicerats som utgångspunkt vid omräkning av intäkter och kostnader per lokal valuta. Vid antagandet att euron skulle öka eller minska i värde med fem procent mot alla andra valutor i koncernen skulle effekten vara cirka 8,6 MEUR (8,3) på den netto omsättningen. Analysen utgår från att samtliga valutor skulle fluktuera mot euron och tar inte hänsyn till korrelationen mellan dessa valutor.

En känslighetsanalys av tillgångar och skulder per balansdagen för rapportperiodens slut visar att en fem procentig förstärkning av euron mot den svenska kronan och det brittiska pundet skulle ha minskat koncernens vinst eller förlust (och eget kapital) med 0,5 MEUR (0,5) för SEK och 0,6 MEUR (0,8) för GBP.

Ränterisk

Koncernens intäkter och kassaflöden från verksamheterna är i stort sett oberoende av förändringar av räntenivåer på marknaden. Vid rapportperiodens utgång har koncernen kreditfaciliteter om totalt 140 MEUR (100) varav 80 MEUR (40) avser en Revolving Credit Facility ("RCF"). Totalt har koncernen nyttjat 100 MEUR av den rådande kreditfaciliteten och amorterat 30 MEUR (0). Amorteringen startade i andra kvartalet 2019 och amorteras med 10 MEUR per kvartal. Kvarstående nyttjad kredit uppgår till

70 MEUR, av vilka 30 MEUR kommer återbetalas inom tolv månader. Räntan motsvarar sedvanliga lånevillkor och beräknas uppgå till cirka 1,4 procent.

Förändringar av räntenivåer på marknaden beräknas inte ha någon materiell påverkan på koncernens finansiella ställning och resultat. Den övervägande delen av koncernens likvida resurser hålls på transaktionskonton för att ge den nödvändiga likviditet som krävs för att finansiera koncernens verksamhet.

Kreditrisk

Kreditrisk i koncernen uppstår från likvida medel och kundfordringar. LeoVegas har en begränsad kreditrisk, eftersom koncernens externa kunder från spelverksamheten är privatpersoner och betalningen för onlinespeljänster sker genom kunddeponeringar i förskott. Det finns således inga utestående fordringar för koncernens externa kundbas relaterat till spelverksamheten. Däremot har koncernen en kreditrisk gentemot företag som levererar betalningstjänster. För att begränsa denna kreditrisk arbetar LeoVegas med väletablerade leverantörer i branschen och reglerar utestående fordringar med korta intervaller (inom en månad).

Övrig kreditrisk som företaget är exponerat för är risken för bedrägliga transaktioner samt återbetalningar till kunder från banker eller andra betaltjänstleverantörer. Koncernen har en dedikerad avdelning som övervakar och kontrollerar försök till bedrägerier och följer upp återdebiteringar för att reducera kreditrisken.

Koncernens likvida medel sköts av banker med hög kreditvärdighet. Den svenska banken SEB har kreditbetyg AA- (FITCH) medan den Maltesiska banken, Bank of Valletta har kreditbetyg BBB (FITCH).

Den maximala exponeringen mot kreditrisker per balansdagen vad avser finansiella tillgångar redovisas nedan. Ingen pant som säkerhet finns i detta avseende. Koncernen bedömer att man för närvarande har vidtagit tillräckliga åtgärder för att i rimlig grad skydda sig mot bedrägerier och kreditrisker och att det inte finns några materiella kreditrisker vid slutet av rapporteringsperioden.

KEUR	Not	2019	2018
Koncernen			
Fordringar hos betalningsförmedlare	18	24 769	21 119
Andra fordringar	18	10 538	8 149
Likvida medel	20	50 738	56 738
Totalt lån och likvida medel		86 045	86 006
Moderbolaget			
Andra fordringar	18	88	55
Likvida medel	20	372	326
Totalt lån och likvida medel		460	381

Likviditetsrisk

En omdömesgill likviditetsriskhantering innebär att bolaget innehar tillräckliga likvida medel och finansieringsmöjligheter för verksamheten. Likviditetsrisken övervakas på koncernnivå genom att säkra att tillräckliga medel finns tillgängliga till varje dotterbolag inom koncernen. Bolaget är exponerat mot likviditetsrisker i förhållande till att möta framtida åtaganden. Bolagets likviditetsrisk anses inte vara materiell vad avser att matcha inflödet och utflödet av likvida medel från förväntade förfallotidpunkter av finansiella instrument.

Koncernen innehar vidare en skuld för bundna medel (kundsaldo) om 13 352 KEUR (11 922). Koncernen upprätthåller alltid en balans av likvida medel som överstiger kundernas tillgodohavanden. Tabellen nedan redogör för koncernens finansiella skulder och dess förfallotidpunkt.

Förfallotidpunkt, kontrakterade finansiella skulder 31 december 2019

KEUR	Redovisat värde 2019	Under 1 år
Leverantörsskulder och andra skulder	21 344	21 344
Spelarskulder	13 352	13 352
Upplypna kostnader	35 811	35 811
Kortfristiga skulder kreditinstitut	30 000	30 000
Avsättning beräknad villkorad köpeskilling avseende förvärv	9 000	9 000
Totalt	109 507	109 507

KEUR	Redovisat värde 2019	Över 1 år
Långfristiga skulder till kreditinstitut	39 924	39 924
Övriga långfristiga skulder	-	-
Totalt	39 924	39 924

Förfallotidpunkt, kontrakterade finansiella skulder 31 december 2018

KEUR	Redovisat värde 2018	Under 1 år
Leverantörsskulder och andra skulder	18 022	18 022
Spelarskulder	11 922	11 922
Upplypna kostnader	31 994	31 994
Kortfristiga skulder kreditinstitut	30 000	30 000
Avsättning villkorad köpeskilling avseende förvärv	9 000	9 000
Totalt	100 938	100 938

KEUR	Redovisat värde 2018	Över 1 år
Långfristiga skulder till kreditinstitut	69 642	69 642
Övriga långfristiga skulder	961	961
Totalt	70 603	70 603

Kapitalriskhantering

Målsättningarna för koncernens kapitalhantering är att säkerställa koncernens förmåga att fortsätta en kontinuerlig verksamhet för att skapa avkastning för aktieägare och fördelar för övriga intressenter. Målsättningen är även att upprätthålla en optimal kapitalstruktur som både minskar kapitalkostnaden och ger tillräcklig finansiering för expansion av verksamheten. För att bevara eller modifiera kapitalstrukturen kan koncernen komma att justera beloppet av utdelningar som betalas till aktieägare, återföra kapital till aktieägare, nyemittera aktier eller sälja tillgångar.

Risker kopplade till beräkning av verkligt värde finansiella instrument

Det redovisade värdet minus avsättningen för nedskrivning av kundfordringar och andra fordringar samt leverantörsskulder och andra skulder antas motsvara deras verkliga värden. Det verkliga värdet av finansiella skulder för redovisningsändamål uppskattas genom diskontering av framtida avtalade kassaflöden enligt den rådande marknadsränta som finns tillgänglig för koncernen för liknande finansiella instrument

Följande tabell visar koncernens finansiella skulder värderade till verkligt värde per 31 december 2019. Enligt IFRS 13 måste ledningen identifiera en hierarki med tre nivåer av finansiella tillgångar och skulder till verkligt värde.

2019	Nivå 1	Nivå 2	Nivå 3
Finansiella skulder			
Finansiella skulder värderade till verkligt värde via resultatet:			
Övrig långfristig skuld (fastpris-köpooption)	-	-	-
Villkorad köpeskilling	-	-	9 000
Summa finansiella skulder (UB)			9 000
2018			
Finansiella skulder			
Finansiella skulder värderade till verkligt värde via resultatet:			
Övrig långfristig skuld (fastpris-köpooption)	-	-	961
Villkorad köpeskilling	-	-	9 000
Summa finansiella skulder (UB)	-	-	9 961

Koncernen har värderat avsättningen enligt verkligt värde för den villkorade köpeskilling relaterat till förvärvet av Royal Panda enligt verkligt värde "nivå tre". Denna skuld

har därmed värderats med hjälp av ingångsvärden baserade på icke observerbara marknadsdata. Det verkliga värdet har fastställts baserat på nuvärdesberäkningar och diskonteringsräntor för att reflektera marknadsrisken.

Förändringar av verkligt värde redovisas i resultatet. En rimlig ändring i antaganden skulle inte ge någon väsentlig förändring i verkligt värde. Det har inte skett några överföringar mellan nivåerna under året.

Skulden avseende fastpris-köpooptionen för Authentic Gaming uppgår till 0 MEUR (1,0) vid utgången av året då skulden reglerades i samband med avyttringen av dotterbolaget under det fjärde kvartalet 2019.

NOT 31 Förslag till vinstdisposition

LeoVegas utdelningspolicy över tid är att lämna en vinstutdelning om minst 50 procent av LeoVegas resultat efter skatt.

Följande medel står till förfogande till aktieägarna per den 31 december 2019.

Till årsstämman förfogande fritt eget kapital i Moderbolaget (EUR)

Överkursfond	41 510 970
Balanserade vinstmedel	-34 016 675
Årets resultat	28 823 335
Summa	36 317 631
Till aktieägarna i form av utdelning (101 652 970 aktier x 0,13 EUR)	-13 558 895
Vinstmedel att balansera	22 758 736

Styrelsen föreslår en utdelning om 1,40 (1,20) SEK per aktie, motsvarande ett belopp om 0,13 (0,12) EUR per aktie. Total föreslagen utdelning till moderbolagets aktieägare för helår 2019 uppgår till 142 314 158 (121 983 564) SEK, motsvarande 13 558 895 (11 871 533) EUR. Utdelningen i euro för helår 2019 har räknats om med växelkursen per 31 december 2019. Resterande del av balanserade vinstmedel och fria fonder förs över i ny räkning. Det slutgiltiga beloppet i euro kan variera beroende på den valutakurs som råder vid utbetalningens tidpunkt.

Med anledning av styrelsens förslag om vinstutdelning uppgår disponibla vinstmedel till 36 317 631 EUR till årsstämmans förfogande. Beslutet årsstämman i enlighet med förslaget kommer 22 758 736 EUR att balanseras i ny räkning. Utdelning sker vid två tillfällen under året.

NOT 32 Väsentliga händelser efter räkenskapsårets utgång

Händelser efter balansdagen avser de väsentliga händelser som inträffat under tiden mellan balansdagen och den dag då de finansiella rapporterna undertecknas av LeoVegas styrelse.

Finansiella mål

LeoVegas har beslutat att frångå de finansiella målen avseende omsättning på 600 MEUR och en EBITDA på 100 MEUR år 2021. LeoVegas upprepar de långsiktiga finansiella målen om en organisk tillväxt överstigande onlinespelsmarknadens samt en EBITDA-marginal om minst 15 procent.

Tilläggsköpeskilling

Vid förvärvet av Royal Panda avtalades det om en tilläggsköpeskilling som inom ett år från förvärvstidpunkten kunde uppgå till max 60 MEUR. Mätperioden för tilläggsköpeskillingen föll ut den 1 december 2018 och mekaniken för utfallet består av olika variabler rörande Royal Pandas finansiella prestation. En tvist uppkom för att fastställa den slutliga beräkningen och regleringen av utfallet. Redovisningen av tilläggsköpeskillingen, som per 31 december 2019 redovisas till 9,0 MEUR (9,0), är baserad på LeoVegas lednings bedömningar och uppskattningar.

Efter räkenskapsårets utgång har en lösning nåtts kring tilläggsköpeskillingen för Royal Panda, för mer information se Not 25.

STYRELSENS OCH VERKSTÄLLANDE DIREKTÖRENS FÖRSÄKRAN

Styrelsen och Verkställande direktören försäkrar att årsredovisningen har upprättats i enlighet med god redovisningsstandard i Sverige och att koncernredovisningen har upprättats i enlighet med de internationella redovisningsstandarder som avses i Europaparlamentets och rådets förordning (EG) nr 1606/2002 av den 19 juli 2002 om tillämpning av internationella redovisningsstandarder. Årsredovisningen och koncernredovisningen ger en rättvisande bild av moderbolagets och koncernens ställning och resultat. Förvaltningsberättelsen för moderbolaget respektive koncernen ger en rättvisande översikt över utvecklingen av moderbolagets och koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som moderbolaget och de företag som ingår i koncernen står inför.

Årsredovisningen och koncernredovisningen har godkänts för utfärdande av styrelsen den 8 april 2020. Koncernens resultat och balansräkning och moderbolagets resultat- och balansräkning blir föremål för fastställelse på årsstämman den 8 maj 2020.

Stockholm den 8 april 2020

Mårten Forste
Styrelsens ordförande

Robin Ramm-Ericson
Styrelseledamot

Tuva Palm
Styrelseledamot

Fredrik Rūden
Styrelseledamot

Anna Frick
Styrelseledamot

Gustaf Hagman
VD och Koncernchef

Vår revisionsberättelse har lämnats 8 april 2020
PricewaterhouseCoopers AB

Aleksander Lyckow
Auktoriserad revisor

REVISIONSBERÄTTELSE

Till bolagsstämman i LeoVegas AB (publ), org.nr 556830-4033

RAPPORT OM ÅRSREDOVISNINGEN OCH KONCERNREDOVISNINGEN

Uttalanden

Vi har utfört en revision av årsredovisningen och koncernredovisningen för LeoVegas AB (publ) för år 2019. Bolagets årsredovisning och koncernredovisning ingår på sidorna 86-129 i detta dokument.

Enligt vår uppfattning har årsredovisningen upprättats i enlighet med årsredovisningslagen och ger en i alla väsentliga avseenden rättvisande bild av moderbolagets finansiella ställning per den 31 december 2019 och av dess finansiella resultat och kassaflöde för året enligt årsredovisningslagen. Koncernredovisningen har upprättats i enlighet med årsredovisningslagen och ger en i alla väsentliga avseenden rättvisande bild av koncernens finansiella ställning per den 31 december 2019 och av dess finansiella resultat och kassaflöde för året enligt International Financial Reporting Standards (IFRS), såsom de antagits av EU, och årsredovisningslagen. Förvaltningsberättelsen är förenlig med årsredovisningens och koncernredovisningens övriga delar.

Vi tillstyrker därför att bolagsstämman fastställer resultaträkningen och balansräkningen för moderbolaget och koncernen.

Våra uttalanden i denna rapport om årsredovisningen och koncernredovisningen är förenliga med innehållet i den kompletterande rapport som har överlämnats till moderbolagets och koncernens styrelse i enlighet med revisorsförordningens (537/2014) artikel 11.

Grund för uttalanden

Vi har utfört revisionen enligt International Standards on Auditing (ISA) och god revisionssed i Sverige. Vårt ansvar enligt dessa standarder beskrivs närmare i avsnittet Revisorns ansvar. Vi är oberoende i förhållande till moderbolaget och koncernen enligt god revisionssed i Sverige och har i övrigt fullgjort vårt yrkesetiska ansvar enligt dessa krav. Detta innefattar att, baserat på vår bästa kunskap och övertygelse, inga förbjudna tjänster som avses i revisorsförordningens (537/2014) artikel 5.1 har tillhandahållits det granskade bolaget eller, i förekommande fall, dess moderföretag eller dess kontrollerade företag inom EU.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ändamålsenliga som grund för våra uttalanden.

Revisionens inriktning och omfattning

Vi utformade vår revision genom att fastställa väsentlighetsnivå och bedöma risken för väsentliga felaktigheter i de finansiella rapporterna. Vi beaktade särskilt de områden där verkställande direktören och styrelsen gjort subjektiva bedömningar, till exempel viktiga redovisningsmässiga uppskattningar som har gjorts med utgångspunkt från antaganden och prognoser om framtida händelser, vilka till sin natur är osäkra. Liksom vid alla revisioner har vi också beaktat risken för att styrelsen och verkställande direktören åsidosätter den interna kontrollen, och bland annat övervägt om det finns belägg för systematiska avvikelser som givit upphov till risk för väsentliga felaktigheter till följd av oegentligheter.

Vi anpassade vår revision för att utföra en ändamålsenlig granskning i syfte att kunna uttala oss om de finansiella rapporterna som helhet, med hänsyn tagen till koncernens struktur, redovisningsprocesser och kontroller samt den bransch i vilken koncernen verkar.

Väsentlighet

Revisionens omfattning och inriktning påverkades av vår bedömning av väsentlighet. En revision utformas för att uppnå en rimlig grad av säkerhet om huruvida de finansiella rapporterna innehåller några väsentliga felaktigheter. Felaktigheter kan uppstå till följd av oegentligheter eller misstag. De betraktas som väsentliga om enskilt eller tillsammans rimligen kan förväntas påverka de ekonomiska beslut som användarna fattar med grund i de finansiella rapporterna.

Baserat på professionellt omdöme fastställde vi vissa kvantitativa väsentlighetstal, däribland för den finansiella rapportering som helhet (se tabellen nedan). Med hjälp av dessa och kvalitativa överväganden fastställde vi revisionens inriktning och omfattning och våra granskningsåtgärders karaktär, tidpunkt och omfattning, samt att bedöma effekten av enskilda och sammantagna felaktigheter på de finansiella rapporterna som helhet.

VÅR REVISIONSANSATS

Översikt

- Övergripande väsentlighetstal: 3,5 miljoner euro, vilket motsvarar 1 % av koncernens intäkter.
- Vi har i vår revision av koncernen 2019 inkluderat enheter som representerar cirka 95 % av intäkterna för koncernen.
- Efterlevnad av lagar och regler på online-spelmarknaden.
- Värdering av goodwill.
- Värdering av tilläggsköpeskillning (villkorad) avseende förvärv.

KONCERNENS VÄSENTLIGHETSTAL

3,5 miljoner euro (3,2 miljoner euro)

HUR VI FASTSTÄLLDE DET

1 procent av koncernens intäkter

MOTIVERING AV VALET AV VÄSENTLIGHETSTAL

LeoVegas har en tillväxtstrategi där intäkter går före lönsamhet i de fall bolaget bedömer att avkastningen på investerad marknadsföring är god. Intäkter är med bakgrund av detta godtagbar kvantitativ väsentlighetströskel.

Vi kom överens med revisionskommittén om att vi skulle rapportera upptäckta felaktigheter som översteg 350 KEUR samt felaktigheter som understeg detta belopp men som enligt vår mening borde rapporteras av kvalitativa skäl.

Särskilt betydelsefulla områden

Särskilt betydelsefulla områden för revisionen är de områden som enligt vår professionella bedömning var de mest betydelsefulla för revisionen av årsredovisningen och koncernredovisningen för den aktuella perioden. Dessa områden behandlades inom ramen för revisionen av, och i vårt ställningstagande till, årsredovisningen och koncernredovisningen som helhet, men vi gör inga separata uttalanden om dessa områden.

SÄRSKILT BETYDELSEFULLT OMRÅDE**EFTERLEVNAD AV LAGAR OCH REGLER PÅ ONLINE-SPELMARKNADEN**

LeoVegas beskrivning och upplysningar avseende ovan omnämnda områden återfinns i förvaltningsberättelsen sid 86-98.

På onlinespelsmarknaden finns en varierande grad av reglering och rättsläget är under utveckling. Det är därmed svårt att ha en uppfattning om hur förändrade regleringar kan komma att påverka försättningarna för LeoVegas och andra online-speloperatörer. Den potentiella risken inom området avser rättstvister, tillbakadragna licenser, viten eller liknande vilket skulle kunna få en väsentlig negativ inverkan på LeoVegas räkenskaper. LeoVegas följer och bedömer löpande utvecklingen och rättsläget inom detta område.

HUR VÅR REVISION BEAKTADE DET SÄRSKILT BETYDELSEFULLA OMRÅDET

De mest väsentliga granskningsinsatserna som vi genomfört avseende detta område omfattar:

- Vi har utvärderat bolagets processer och kontroller avseende efterlevnad av lagar och regler i de olika nationella marknader som LeoVegas bedriver verksamhet i.
- Vi har inhämtat uttalanden från LeoVegas externa legala rådgivare för att bland annat till att säkerställa att inga okända väsentliga myndighetsgranskningar/krav finns.
- Vi har också gått igenom rutiner och kontroller som utförs i samband med registrering av en ny kund.

VÄRDERING AV GOODWILL

LeoVegas beskrivning och upplysningar avseende goodwill återfinns i not 15.

I LeoVegas balansräkning redovisas 95 MEUR i form av goodwill kopplat till företagsförvärv. Detta belopp motsvarar 36 % av totala tillgångar. Värdering av goodwill är beroende på företagslednings bedömningar. Årligen upprättar företagsledningen en nedskrivningsprövning av goodwill. Prövningen visar om det föreligger ett nedskrivningsbehov (om bokfört värde överstiger verkligt värde) eller ej. Antaganden och bedömningar hänför sig delvis till framtiden och avser exempelvis intäkter- och rörelsemarginalernas utveckling, investeringsbehov och applicerad diskonteringsränta. Om den framtida utvecklingen avviker negativt från gjorda antaganden och bedömningar kan ett nedskrivningsbehov uppkomma. LeoVegas redovisade som följd av nedskrivningsprövning en nedskrivning om 10,2 MEUR relaterat till Royal Panda.

De mest väsentliga granskningsinsatserna som vi genomfört avseende detta område omfattar:

- Inhämtat och granskat LeoVegas modell för nedskrivningsprövning för att bedöma matematisk korrekthet i modellen och rimlighet i gjorda antaganden.
- På stickprovsbasis verifierat att data som inkluderats nedskrivningsprövningen stämmer mot bolagets långsiktiga planer per kassaflödesgenererande enhet.
- Kontroll av rimligheten i den applicerade diskonteringsräntan.
- Genomförande av känslighetsanalyser där effekterna av förändringar i antaganden och bedömningar analyseras för att identifiera särskilt känsliga sådana.
- Granskning av att upplysningskrav enligt IAS 36 Nedskrivningar har lämnats årsredovisningen.

VÄRDERING AV TILLÄGGSKÖPESKILLING (VILLKORAD) AVSEENDE FÖRVÄRV

LeoVegas upplysningar om avsatt tilläggsköpeskillning återfinns i not 25.

Vid förvärvet av Royal Panda avtalades det om en tilläggsköpeskillning som inom ett år från förvärvstidpunkten kunde uppgå till max 60 MEUR. Mekaniken för tilläggsköpeskillningens utfall berodde på olika variabler rörande Royal Pandas finansiella prestation. Redovisningen av tilläggsköpeskillningen (som per 31 december 2019 redovisas till 9 MEUR) baserades i bokslutet på LeoVegas lednings bedömningar och uppskattningar. Det fanns därför en risk att det slutliga beloppet skulle avvika från det redovisade. Efter räkenskapsårets utgång har en överenskommelse nått i linje med det som redovisas i balansräkningen.

De mest väsentliga granskningsinsatserna som vi genomfört avseende detta område omfattar:

- Vi har tagit del av förvärvsavtal för att bedöma tilläggsköpeskillningen och dess allokering.
- Inhämtat och granskat LeoVegas beräkning för tilläggsköpeskillningens värde för att bedöma matematisk korrekthet i modellen och rimlighet i gjorda antaganden.
- Följt upp diskussioner och inlagor för att uppdatera vårt ställningstagande i relation till ledningens bedömning av tilläggsköpeskillningen såsom den redovisas per 31 december 2019

Annan information än årsredovisningen och koncernredovisningen

Detta dokument innehåller även annan information än årsredovisningen och koncernredovisningen och återfinns på sidorna 1-85 samt sidorna 134-135. Det är styrelsen och verkställande direktören som har ansvaret för denna andra information.

Vårt uttalande avseende årsredovisningen och koncernredovisningen omfattar inte denna information och vi gör inget uttalande med be styrkande avseende denna andra information.

I samband med vår revision av årsredovisningen och koncernredovisningen är det vårt ansvar att läsa den information som identifieras ovan och överväga om informationen i väsentlig utsträckning är oförenlig med årsredovisningen och koncernredovisningen. Vid denna genomgång beaktar vi även den kunskap vi i övrigt inhämtat under revisionen samt bedömer om informationen i övrigt verkar innehålla väsentliga felaktigheter.

Om vi, baserat på det arbete som har utförts avseende denna information, drar slutsatsen att den andra informationen innehåller en väsentlig felaktighet, är vi skyldiga att rapportera detta. Vi har inget att rapportera i det avseendet.

Styrelsens och verkställande direktörens ansvar

Det är styrelsen och verkställande direktören som har ansvaret för att årsredovisningen och koncernredovisningen upprättas och att de ger en rättvisande bild enligt årsredovisningslagen och, vad gäller koncernredovisningen, enligt IFRS, så som de antagits av EU, och årsredovisningslagen. Styrelsen och verkställande direktören ansvarar även för den interna kontroll som de bedömer är nödvändig för att upprätta en årsredovisning och koncernredovisning som inte innehåller några väsentliga felaktigheter, vare sig dessa beror på oegentligheter eller misstag.

Vid upprättandet av årsredovisningen och koncernredovisningen ansvarar styrelsen och verkställande direktören för bedömningen av bolagets och koncernens förmåga att fortsätta verksamheten. De upplyser, när så är tillämpligt, om förhållanden som kan påverka förmågan att fortsätta verksamheten och att använda antagandet om fortsatt drift. Antagandet om fortsatt drift tillämpas dock inte om styrelsen

och verkställande direktören avser att likvidera bolaget, upphöra med verksamheten eller inte har något realistiskt alternativ till att göra något av detta.

Revisorns ansvar

Våra mål är att uppnå en rimlig grad av säkerhet om huruvida årsredovisningen och koncernredovisningen som helhet inte innehåller några väsentliga felaktigheter, vare sig dessa beror på oegentligheter eller misstag, och att lämna en revisionsberättelse som innehåller våra uttalanden. Rimlig säkerhet är en hög grad av säkerhet, men är ingen garanti för att en revision som utförs enligt ISA och god revisionsssed i Sverige alltid kommer att upptäcka en väsentlig felaktighet om en sådan finns. Felaktigheter kan uppstå på grund av oegentligheter eller misstag och anses vara väsentliga om de enskilt eller tillsammans rimligen kan förväntas påverka de ekonomiska beslut som användare fattar med grund i årsredovisningen och koncernredovisningen.

En ytterligare beskrivning av vårt ansvar för revisionen av årsredovisningen och koncernredovisningen finns på Revisorsinspektionens webbplats: www.revisorsinspektionen.se/revisornsansvar. Denna beskrivning är en del av revisionsberättelsen.

RAPPORT OM ANDRA KRAV ENLIGT LAGAR OCH ANDRA FÖRFATTNINGAR

Uttalanden

Utöver vår revision av årsredovisningen och koncernredovisningen har vi även utfört en revision av styrelsens och verkställande direktörens förvaltning för LeoVegas AB (publ) för år 2019 samt av förslaget till dispositioner beträffande bolagets vinst eller förlust.

Vi tillstyrker att bolagsstämman disponerar vinsten enligt förslaget i förvaltningsberättelsen och beviljar styrelsens ledamöter och verkställande direktören ansvarsfrihet för räkenskapsåret.

Grund för uttalanden

Vi har utfört revisionen enligt god revisionsssed i Sverige. Vårt ansvar enligt denna beskrivs närmare i avsnittet Revisorns ansvar. Vi är oberoende i förhållande till moderbolaget och koncernen enligt god revisionsssed i Sverige och har i övrigt fullgjort vårt yrkesetiska ansvar enligt dessa krav.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ändamålsenliga som grund för våra uttalanden.

Styrelsens och verkställande direktörens ansvar

Det är styrelsen som har ansvaret för förslaget till dispositioner beträffande bolagets vinst eller förlust. Vid förslag till utdelning innefattar detta bland annat en bedömning av om utdelningen är försvarlig med hänsyn till de krav som bolagets och koncernens verksamhetsart, omfattning och risker ställer på storleken av moderbolagets och koncernens egna kapital, konsolideringsbehov, likviditet och ställning i övrigt.

Styrelsen ansvarar för bolagets organisation och förvaltningen av bolagets angelägenheter. Detta innefattar bland annat att fortlöpande bedöma bolagets och koncernens ekonomiska situation, och att tillse att bolagets organisation är utformad så att bokföringen, medelsförvaltningen och bolagets ekonomiska angelägenheter i övrigt kontrolleras på ett betryggande sätt. Den verkställande direktören ska sköta den löpande förvaltningen enligt styrelsens riktlinjer och anvisningar och bland annat vidta de åtgärder som är nödvändiga för att bolagets bokföring ska fullgöras i överensstämmelse med lag och för att medelsförvaltningen ska skötas på ett betryggande sätt.

Revisorns ansvar

Vårt mål beträffande revisionen av förvaltningen, och därmed vårt uttalande om ansvarsfrihet, är att inhämta revisionsbevis för att med

en rimlig grad av säkerhet kunna bedöma om någon styrelseledamot eller verkställande direktören i något väsentligt avseende:

- företagit någon åtgärd eller gjort sig skyldig till någon försummelse som kan föranleda ersättningskyldighet mot bolaget
- på något annat sätt handlat i strid med aktiebolagslagen, årsredovisningslagen eller bolagsordningen.

Vårt mål beträffande revisionen av förslaget till dispositioner av bolagets vinst eller förlust, och därmed vårt uttalande om detta, är att med rimlig grad av säkerhet bedöma om förslaget är förenligt med aktiebolagslagen.

Rimlig säkerhet är en hög grad av säkerhet, men ingen garanti för att en revision som utförs enligt god revisionssed i Sverige alltid kommer att upptäcka åtgärder eller försummelser som kan föranleda ersättningskyldighet mot bolaget, eller att ett förslag till dispositioner av bolagets vinst eller förlust inte är förenligt med aktiebolagslagen.

En ytterligare beskrivning av vårt ansvar för revisionen av förvaltningen finns på Revisorsinspektionens webbplats: www.revisorsinspektionen.se/revisornsansvar. Denna beskrivning är en del av revisionsberättelsen.

PricewaterhouseCoopers AB, Stockholm, utsågs till LeoVegas AB (publ)s revisor av bolagsstämman den 29 maj 2019 och har varit bolagets revisor sedan 28 maj 2015.

Stockholm den 8 april 2020
PricewaterhouseCoopers AB

Aleksander Lyckow
Auktoriserad revisor

NYCKELTAL

KEUR (om inget annat anges)	2019	2018	2017	2016	2015
Intäkter	356 039	327 817	217 014	141 398	83 018
Intäktstillväxt (%)	8,6	51,1	53,5	70,3	124,4
Organisk tillväxt (%)	7	20	46	70	124
Bruttoresultat	237 114	235 543	162 675	109 206	64 390
Bruttovinstmarginal (%)	66,6	71,9	75,0	77,2	77,6
EBITDA	49 531	41 605	25 947	16 001	1 193
EBITDA-marginal (%)	13,9	12,7	12,0	11,3	1,4
Justerad EBITDA	44 193	41 086	27 894	21 284	1 828
Justerad EBITDA-marginal (%)	12,4	12,5	12,9	15,1	2,2
EBIT	12 672	19 175	19 914	14 602	505
EBIT-marginal (%)	3,6	5,8	9,2	10,3	0,6
Rörelsekapital*	-65 558	-18 091	-22 900	-12 283	-6 479
Rörelsekapital som % av nettoomsättningen (%)	-7,0	-5,5	-10,6	-8,7	-7,8
Investeringar	-9 197	-103 293	-50 102	-3 887	-2 289
Investeringar som % av nettoomsättningen (%)	-2,6	-31,5	-23,1	-2,7	-2,8
Operativt kassaflöde	37 024	36 494	34 075	27 151	6 393
Avkastning på eget kapital (%)	9,6	54,4	33,0	42,8	2,7
Soliditet (%)	37,4	35,8	31,8	65,2	50,1
Antal aktier vid periodens slut	101 652 970	101 652 970	99 695 470	99 695 470	93 851 720
Resultat per aktie (EUR)	0,09	0,43	0,18	0,14	0,00

* Rörelsekapital beräknas som nettot mellan kortfristiga skulder (exklusive spelarskulder och skulder till kreditinstitut) och omsättningstillgångar (exklusive likvida medel). Omklassificering av långfristig skuld till kortfristig har medfört att omräkning skett för 2017 års beräknade rörelsekapital.

KEUR	2019	2018	2017	2016	2015
EBITDA	49 531	41 605	25 947	16 001	1 193
Kostnader hänförliga till notering	-	62	594	5 283	635
Kostnader hänförliga till rådgivning vid förvärv	-	466	1 353	-	-
Avsättning vitesföreläggande i Storbritannien från UKGC	-	453	-	-	-
Vinst vid försäljning av tillgång	-11 403	-1 500	-	-	-
Omstruktureringskostnader	6 065	-	-	-	-
Justerad EBITDA	44 193	41 086	27 894	21 284	1 828

ALTERNATIVA NYCKELTAL OCH ÖVRIGA DEFINITIONER

Aktier utestående efter spädnig

Antal utestående aktier före spädnig plus antalet utestående aktieoptioner, minus inlösensumman för optionerna delat på det genomsnittliga aktiepriset i perioden.

Aktiva kunder

Antal kunder som har spelat på LeoVegas inklusive kunder som endast har nyttjat bonuserbjudanden.

Avkastning på eget kapital

Resultat efter skatt för året dividerat med genomsnittligt eget kapital under året.

Behållningsgrad (hold)

Spelintäkter, netto (NGR) delat på deponeringar.

Bruttoresultat

Intäkter minus direkta rörliga kostnader som bland annat inkluderar kostnader för spelleverantörer, kostnader för betalnings leverantörstjänster samt spelskatter.

Deponeringar

Inkluderar alla kontanta medel som har satts in på kasinot av kunder under en given period.

Deponerande kunder

Kunder som har gjort kontanta deponeringar under perioden per plattform/varumärke. Då detta mäts per plattform medför det att ett visst antal kunder dubbelräknas, tex. för en kund som gjort en insättning på Royal Panda och LeoVegas under perioden.

EBIT (Earnings before interest and taxes)

Rörelseresultat.

EBIT-marginal, procent

EBIT i relation till intäkter.

EBITDA

Rörelseresultat före avskrivningar och nedskrivningar.

EBITDA-marginal, procent

EBITDA i relation till intäkter.

Eget kapital per aktie

Eget kapital dividerat med antal aktier vid periodens slut efter inlösen, återköp och nyemission.

Genomsnittligt antal heltidsanställda

Genomsnittligt antal heltidsanställda över hela perioden.

Genomsnittligt eget kapital

Eget kapital vid början av räkenskapsåret plus eget kapital vid slutet av räkenskapsåret, dividerat med två.

Intäkter

Spelintäkter netto plus justeringar för korrigeringar, förändringar av avsättningar för lokal jackpot och ej konverterade avsättningar för bonus.

Justerad EBIT

EBIT justerad för jämförelsestörande poster.

Justerad EBITDA

EBITDA justerad för jämförelsestörande poster.

Jämförelsestörande poster

Kostnader för listbyte till Nasdaq Stockholm. Kostnader relaterade till rådgivning vid förvärv, avskrivningar för förvärvade immateriella tillgångar samt omvärderingen av tilläggsköpeskilling som uppstått vid förvärv. Avyttring av dotterbolag och tillgångar som är resultatpåverkande justeras även bort. Kostnader relaterade till omstruktureringar av befintlig organisation definieras även som jämförelsestörande poster

Likvida medel

Tillgångar på bankkonton plus e-wallets.

Lokalt reglerade marknader

Marknader som har reglerat internetspel och har utfärdat licenser som operatörer kan ansöka om.

Mobila enheter

Smarta telefoner (smartphones) och surfplattor.

Nettovinst

Vinst minus alla kostnader inklusive finansiella poster och skatt.

Ny deponerande kund

En kund som har gjort sin första kontanta insättning under perioden.

Operativt kassaflöde efter investeringar

Rörelseresultat inklusive förändring av avskrivningar/nedskrivningar, rörelsekapital samt investeringar i andra anläggningstillgångar (netto).

Organisk tillväxt

Tillväxt utan förvärv, justerad för valutaeffekter.

Plattform

LeoVegas koncernen har tre plattformar: LeoVegas, Royal Panda och Rocket X. LeoVegas och Royal Panda har ett varumärke på sina plattformar medan Rocket X har ett flertal.

Reglerade intäkter

Intäkter från lokalt reglerade marknader.

Resultat per aktie

Periodens resultat hänförligt till moderbolagets aktieägare dividerat med det vägda genomsnittliga antalet utestående aktier under perioden.

Resultat per aktie efter utspädnig

Resultat efter skatt, dividerat med det vägda genomsnittliga antalet utestående aktier under perioden, justerat för ytterligare aktier för optioner med utspädnigseffekt.

Rörelsekapital

Rörelsekapital beräknas som nettot mellan kortfristiga skulder (exkl. spelarskulder och skulder till kreditinstitut) och omsättningstillgångar (exkl. likvida medel).

Rörelseresultat (EBIT)

Resultat före finansiella poster och skatt.

Soliditet, procent

Eget kapital vid periodens slut i relation till balansomslutningen vid periodens slut.

Spelintäkter, brutto (GGR)

Summa insatser (kontant och bonus) minus alla vinster att betala ut till kunder (i branschen benämnt GGR eller Gross Gaming Revenue).

Spelintäkter, netto (NGR)

Summa kontanta insatser minus alla vinster att betala ut till kunder efter bonuskostnader och externa jackpotbidrag (i branschen benämnt NGR eller Net Gaming Revenue). Spelintäkter netto kan även benämnas som spelöverskott.

Spelskatt

En skatt som räknas på ett intäktsmätt som operatörer av spelverksamhet betalar i en reglerad marknad, så som Danmark, Italien, Storbritannien eller Sverige. I vissa fall avser det även en kostnad för moms på intäkter som uppstår i reglerade marknader (Tyskland, Malta, Irland).

Utdelning per aktie

Genomförd/föreslagen utdelning beräknat per aktie.

Vinstmarginal

Resultat efter finansiella poster i relation till intäkterna under perioden.

Återkommande deponerande kunder

En kund som har gjort en kontant insättning under perioden men gjorde sin första insättning under en tidigare period.

LeoVegas AB (Publ)
+46 8 410 367 66
Luntmakargatan 18
111 37 Stockholm
www.leovegasgroup.com
Organisationsnummer: 556830-4033

