

Fortuna Entertainment Group N.V.**Wstępne niezaudytowane wyniki finansowe za 2017 rok**

Amsterdam – Fortuna Entertainment Group N.V. ogłasza wstępne niezaudytowane skonsolidowane wyniki finansowe za rok rozliczeniowy kończący się 31 grudnia 2017 roku, przygotowane zgodnie z międzynarodowymi standardami sprawozdawczości finansowej (IFRS).

Wstępne niezaudytowane, skonsolidowane dane Fortuna Entertainment Group za pełny 2017 rok potwierdzają wzrost na wszystkich rynkach działalności spółki:

- całkowita wartość przyjętych w 2017 roku zakładów wzrosła o 93,1%, osiągając wartość 2 007,1 miliona EUR
- całkowita wartość wygranych brutto w 2017 roku wzrosła o 87,4%, osiągając wartość 305,4 miliona EUR
- całkowita EBITDA wyniosła 55,0 milionów EUR, co oznacza wzrost na poziomie 148,1% rok do roku
- zysk netto wzrósł w 2017 roku o 86,4% i wyniósł 15,4 miliona EUR

Fortuna, wiodący operator regulowanych zakładów wzajemnych i gier sportowych w Europie Środkowej i Wschodniej, obecny na rynku polskim, czeskim, słowackim, rumuńskim i chorwackim, **przyjęła w 2017 roku zakłady o wartości 2 007,1 miliona EUR, odnotowując w porównaniu z 2016 rokiem wzrost o 93,1%**. Wzrost wynika przede wszystkim z rozwoju segmentu online, w szczególności jeżeli chodzi o zakłady wzajemne na wszystkich pierwotnych rynkach, a także z rozwoju segmentu gier sportowych online w Czechach oraz z konsolidacji nowo nabytych podmiotów: Hattrick Sports Group i rumuńskich podmiotów Fortbet.

Zakłady przyjęte w segmencie zakładów i gier sportowych na pierwotnych rynkach FEG osiągnęły w 2017 roku poziom 1480,3 mln EUR, co oznacza wzrost o 45,2% w porównaniu z 2016 rokiem, z czego 243 miliony EUR pochodziły z gier online w Czechach. Zakłady przyjęte z zaniechanej działalności w segmencie loterii wyniosły 5,7 miliona EUR, a zatem spadły o 72% rok do roku. W 2017 roku zakłady przyjęte dzięki konsolidacji z Hattrick Sports Group osiągnęły 386,2 miliona EUR oraz konsolidacji rumuńskich podmiotów Fortuny od września 2017 wyniosły 134,9 miliona EUR.

Całkowite wygrane brutto osiągnęły w 2017 roku wartość 305,4 miliona EUR, o 87,4% więcej niż w 2016 roku. Za wzrostem wygranych brutto stoi więcej przyjętych

Kontakt:

Klára Klímová

tel.kom.: +420 724 255 715

E-mail:klara.klimova@fortunaeg.nl

zakładów oraz poprawa rentowności kanału detalicznych zakładów sportowych, a także utrzymujące się, solidne wartości bazowych kluczowych wskaźników. W drugiej połowie 2017 roku poprawiły się marże wygranych brutto, zwłaszcza w grudniu 2017 roku, dzięki korzystnym wynikom sportowym, co częściowo zrekompensowało niskie marże z pierwszej połowy 2017 roku, które były poniżej średniej. Tym samym całkowita marża wygranych brutto za 2017 rok wyniosła 15,2%.

Wygrane brutto z zakładów i gier sportowych na pierwotnych rynkach FEG osiągnęły wartość 218,4 miliona EUR, co stanowi wzrost o 42,1% rok do roku. Z tego 10,5 miliona EUR przyniosły wygrane brutto z gier w Czechach.

Wygrane brutto z zaniechanego segmentu loteryjnego wyniosły 2,4 miliona EUR, o 74,2% mniej rok do roku. Wygrane brutto osiągnięte przez Hattrick Sports Group od czasu konsolidacji wyniosły 62,1 miliona EUR, zaś wygrane brutto odnotowane przez rumuńskie podmioty Fortuny od września 2017 roku wyniosły 22,5 miliona EUR.

„Solidne wstępne wyniki finansowe za 2017 rok odzwierciedlają naszą strategię rozwojową, polegającą na inwestycjach w doskonałość operacyjną i nowe platformy oraz na ekspansji regionalnej. Dzięki temu odnotowaliśmy istotny wzrost wszystkich zgłaszanych kluczowych wskaźników. Wartość przyjętych zakładów wzrosła rok do roku o 93,1% i wyniosła 2 miliardy EUR. Wygrane brutto wyniosły 305,4 miliona EUR, zaś EBITDA – 55,0 milionów EUR, ze wzrostem rok do roku odpowiednio o 87,4% i 148,1%. Z korektą z tytułu jednorazowych kosztów w związku z fuzjami, przejęciami i integracją, wzrost EBITDA był na poziomie 169,0% rok do roku,» zdradza Per Widerström, dyrektor generalny i prezes zarządu Fortuna Entertainment Group.

Wybrane wskaźniki finansowe

Dane finansowe (w tys. euro)	Rok finansowy 2016	Rok finansowy 2017	zmiana w %
Przyjęte zakłady	1 039 605	2 007 143	93,1%
- w tym zakłady i gry sportowe	1 019 370	1 480 374	45,2%
- w tym loteria (działalność zaniechana)	20 235	5 664	(72,0%)
- w tym Hattrick (tylko 05-12/2017)	nie dot.	386 187	nie dot.
- w tym Fortuna Romania (tylko 09-12/2017)	nie dot.	134 918	nie dot.
Wygrane brutto	162 968	305 444	87,4%
- w tym zakłady i gry sportowe	153 773	218 487	42,1%
- w tym loteria (działalność zaniechana)	9 195	2 373	(74,2%)
- w tym Hattrick (tylko 05-12/2017)	nie dot.	62 087	nie dot.
- w tym Fortuna Romania (tylko 09-12/2017)	nie dot.	22 497	nie dot.
Przychody	106 189	212 365	100,0%
- w tym zakłady i gry sportowe	98 966	136 028	37,4%
- w tym loteria (działalność zaniechana)	7 223	1 861	(74,2%)
- w tym Hattrick (tylko 05-12/2017)	nie dot.	56 102	nie dot.
- w tym Fortuna Romania (tylko 09-12/2017)	nie dot.	18 374	nie dot.
EBITDA	22 149	54 955	148,1%
- w tym zakłady i gry sportowe	21 170	33 194	56,8%
- w tym loteria (działalność zaniechana)	980	(346)	(135,3%)

Kontakt:

Klára Klímová

tel.kom.: +420 724 255 715

E-mail:klara.klimova@fortunaeg.nl

- w tym Hattrick (tylko 05-12/2017)	nie dot.	18 009	nie dot.
- w tym Fortuna Romania (tylko 09-12/2017)	nie dot.	4 098	nie dot.
Zysk operacyjny	16 700	40 232	140,9%
- w tym zakłady i gry sportowe	18 409	25 444	38,2%
- w tym loteria (działalność zaniechana)	(1 709)	(351)	79,5%
- w tym Hattrick (tylko 05-12/2017)	nie dot.	11 866	nie dot.
- w tym Fortuna Romania (tylko 09-12/2017)	nie dot.	3 273	nie dot.
Zysk netto	8 282	15 437	86,4%
- w tym zakłady i gry sportowe	9 965	17 190	72,5%
- w tym loteria (działalność zaniechana)	(1 683)	(314)	81,3%
- w tym Hattrick (tylko 05-12/2017)	nie dot.	(3 433)	nie dot.
- w tym Fortuna Romania (tylko 09-12/2017)	nie dot.	1 994	nie dot.

Przychody, OPEX, EBITDA

W 2017 roku Spółka odnotowała **całkowite przychody w kwocie 212,4 miliona EUR, czyli o 100% więcej niż w poprzednim roku.**

Przychody z zakładów i gier sportowych na pierwotnych rynkach FEG wyniosły 136,0 miliona EUR, co stanowi wzrost o 37,5% rok do roku. Przychody z zaniechanego segmentu loteryjnego wyniosły w 2017 roku 1,9 miliona EUR, co oznacza spadek o 74,2% rok do roku. Wpływ na przychody miało zwiększenie wolumenu zakładów we wszystkich krajach oraz lepsze niż początkowo prognozowane marże.

Przychody odnotowane przez Hattrick Sports Group od czasu konsolidacji wyniosły w 2017 roku 56,1 miliona EUR, zaś przychody odnotowane przez rumuńskie podmioty Fortuny od września 2017 roku osiągnęły wartość 18,4 miliona EUR.

Całkowite koszty operacyjne w 2017 roku wyniosły 157,4 miliona EUR, czyli o 87,3% więcej niż w 2016 roku. Koszty personalne wzrosły o 88,1% rok do roku, wynosząc 65,3 miliona EUR, przede wszystkim w związku z przejściem nowych firm. Pozostałe koszty operacyjne (netto) wzrosły w 2017 roku o 86,7% do 92,1 miliona EUR.

W 2017 roku całkowita kwota podatków od gier w poszczególnych krajach wyniosła 90,0 milionów EUR, czyli o 72,0% więcej rok do roku.

Całkowite skonsolidowane EBITDA odnotowane w 2017 roku wyniosło 55,0 miliona EUR, czyli o 148,1% więcej rok do roku.

W tym EBITDA z zakładów i gier sportowych na pierwotnych rynkach FEG osiągnęła wartość 33,2 miliona EUR, co stanowi wzrost o 56,8% rok do roku. EBITDA z zaniechanego segmentu loteryjnego wyniosła w 2017 roku 0,3 miliona EUR (wartość ujemna), co oznacza spadek o 135,3% rok do roku.

EBITDA odnotowana przez Hattrick Sports Group od czasu konsolidacji wyniosła w 2017 roku 18,0 miliona EUR, zaś EBITDA odnotowana przez rumuńskie podmioty od września 2017 roku osiągnęła wartość 4,1 miliona EUR.

Kontakt:

Klára Klímová

tel.kom.: +420 724 255 715

E-mail:klara.klimova@fortunaeg.nl

W 2017 roku całkowita amortyzacja wzrosła o 170,2% do 14,7 miliona EUR.

EBITDA skorygowane o jednorazowe koszty związane z fuzjami, przejęciami i integracją wyniosła 57,4 miliona EUR, czyli o 169,0% więcej rok do roku.

EBIT i zysk netto

W 2017 roku zysk operacyjny (EBIT) osiągnął 40,2 miliona EUR, o 140,9% więcej w porównaniu z poprzednim rokiem ze względu na wyższą wartość EBITDA.

Koszty finansowe netto wyniosły w 2017 roku 15,3 miliona EUR, czyli o 885,6% więcej rok do roku, przede wszystkim ze względu na uznanie zysków z tytułu klauzuli earn-out według wartości godziwej w związku z przejęciami w 2017 roku.

Całkowite zadłużenie długo- i krótkoterminowe na dzień 31 grudnia 2017 roku wynosiło 129,7 miliona EUR, o 330,0% więcej niż 31 grudnia 2016 roku. Zadłużenie netto na dzień 31 grudnia 2017 roku osiągnęło wartość 48,9 miliona EUR, co stanowi wzrost o 2 759,6% w porównaniu z końcem 2016 roku.

Podatek dochodowy wyniósł w 2017 roku 9,5 miliona EUR, o 143,7% więcej niż w 2016 roku. Efektywna stawka opodatkowania wyniosła w 2017 roku 38,2%.

W 2017 roku Spółka odnotowała zysk netto dla tego okresu w kwocie 15,4 miliona EUR, czyli o 86,4% więcej niż w poprzednim roku. Zysk netto skorygowany o jednorazowe transakcje związane z fuzjami, przejęciami i integracją wynosi 20,3 miliona EUR.

CAPEX i inwestycje

Całkowite wydatki inwestycyjne w 2017 roku wyniosły 11,6 mln EUR, o 31,7% więcej niż w ubiegłym roku. Wyższe wydatki inwestycyjne wynikały z konsolidacji nowych podmiotów.

Przychody w rozbiciu na kraje¹

Przychody w rozbiciu na rynki, na których obecna jest Spółka, zależą od czynników demograficznych, otoczenia prawnego, absolutnego udziału w rynku, średnich wydatków per capita i potencjału wzrostu danego rynku.

Czechy

W Czechach przyjęto w 2017 roku 41,9% wszystkich zakładów w Grupie. Wartość przyjętych zakładów wyniosła 840,9 miliona EUR, o 44,6% więcej niż w 2016 roku, dzięki rozwojowi zakładów sportowych online, zakładów detalicznych i niedawno uruchomionej platformy do gier online. Wygrane brutto w 2017 roku w Czechach

¹ W podziale zgłaszanych przychodów na loterię i zakłady sportowe uwzględniono dochód międzysegmentowy i koszty na tle ogólnych wyników finansowych.

Kontakt:

Klára Klímová

tel.kom.: +420 724 255 715

E-mail:klara.klimova@fortunaeg.nl

wyniosły 88,0 milionów EUR, o 14,4% więcej niż w poprzednim roku, przede wszystkim za sprawą oferty produktów online.

Słowacja

Udział Słowacji w zakładach przyjętych ogółem w 2017 roku wynosił 19,4%. Przyjęte zakłady ogółem osiągnęły wartość 389,7 miliona EUR, to znaczy o 16,5% więcej niż w 2016 roku, głównie dzięki rozwojowi segmentu online, ze spadkiem wartości przyjętych zakładów w punktach detalicznych. Wygrane brutto na Słowacji wyniosły w 2017 roku 58,1 miliona EUR, o 20,4% więcej niż w poprzednim roku.

Polska

Udział Polski w zakładach przyjętych w 2017 roku ogółem osiągnął 12,7%. Wartość zakładów przyjętych w Polsce wyniosła 255,5 miliona EUR, czyli wzrosła w porównaniu z 2016 rokiem o 106,7%, dzięki solidnemu rozwojowi segmentu online i segmentu detalicznego. Wygrane brutto z zakładów w Polsce wzrosły rok do roku o 98,1% i wyniosły w 2017 roku 74,7 miliona EUR dzięki bardzo dynamicznemu rozwojowi segmentu online.

Hattrick Sports Group

Hattrick Sports Group skonsolidowana od końca maja 2017 roku miała udział w zakładach przyjętych w 2017 roku w Grupie na poziomie 19,2%. Z tego Hattrick Romania odpowiadało za 29,1% przyjętych zakładów, zaś udział Hattrick Croatia, prowadzącego platformę do przyjmowania zakładów online również na terenie Rumunii, wyniósł 70,9%. Całkowita wartość przyjętych zakładów, wygenerowana przez Hattrick, osiągnęła poziom 386,2 miliona EUR, zaś wygrane brutto wyniosły 62,1 miliona EUR.

Rumuńskie podmioty Fortuny

Spółki przejęte w Rumunii od Fortbet zostały skonsolidowane z dniem 1 września 2017 roku. Ich udział w 2017 roku w przyjętych zakładach ogółem wyniósł 6,7%. Całkowita wartość przyjętych zakładów, wygenerowana przez rumuńskie podmioty Fortuny, osiągnęła 134,9 miliona EUR, zaś wygrane brutto wyniosły 22,5 miliona EUR.

Polityka dywidendowa, dywidenda

W ciągu ostatnich trzech lat polityka dywidendowa FEG była przedmiotem rewizji w związku z planowanymi inwestycjami w projekty o dużym potencjale rozwojowym, w szczególności inwestycjami w nową platformę IT, która potrafi obsługiwać wiele kanałów, wiele produktów i wiele krajów, a także w doskonałość operacyjną i ludzi, którzy wspomagają dalszy organiczny rozwój i ekspansję w regionie Europy Środkowej i Wschodniej.

W świetle powyższych zmian i realizowanej dalej strategii ekspansji przez fuzje i przejęcia, zarząd Fortuna Entertainment Group N.V. potwierdził, że przez kolejne trzy lata obowiązuje polityka zerowej dywidendy. Również za 2017 rok nie zostanie wypłacona żadna dywidenda.

2017: prognozy i rekomendacje

Kontakt:

Klára Klímová

tel.kom.: +420 724 255 715

E-mail:klara.klimova@fortunaeg.nl

W 2018 roku Fortuna Entertainment Group jako operator regulowanych, wielokanałowych zakładów i gier sportowych będzie nadal oferować klientom szeroki wachlarz produktów i pierwszorzędných usług bez względu na preferowany przez klientów czas i miejsce obstawienia zakładu. Ponadto FEG będzie koncentrować się na inwestycjach w kluczowe kompetencje oraz zwiększaniu przewagi konkurencyjnej i skalowalności w celu przyszłego tworzenia wartości. Strategicznym priorytetem będzie budowanie doskonałości operacyjnej, fundamentów technologicznych oraz umiejętności i kompetencji kadr.

Spółka spodziewa się, że w 2018 roku jej organiczny rozwój będzie nadal głównie napędzany przez zakłady i gry online oraz niedawno przejęte podmioty w Rumunii i Chorwacji. Kolejnym czynnikiem stymulującym rozwój staną się prawdopodobnie mistrzostwa świata w piłce nożnej FIFA 2018 w Rosji.

W związku z tym spółka przewiduje, że całkowita wartość przyjętych zakładów może wzrosnąć do 3 miliardów EUR, a EBITDA w 2018 roku może odnotować 25-35% wzrost. Inwestycja w nową, ulepszoną platformę do zakładów i gier, magazyn danych i w system obsługi klienta to czynniki, które będą napędzać wydatki CAPEX w 2018 roku, które powinny wynieść 20-24 miliony EUR.

Kontakt:

Klára Klímová

tel.kom.: +420 724 255 715

E-mail:klara.klimova@fortunaeg.nl